

Kata-kata gembala dari Rev Lau Kiong Ping

Majalah Ching Kwong Tidak Berkaitan Dengan Saya?

‘Sebab, barangsiapa yang berseru kepada nama Tuhan, akan diselamatkan. Tetapi bagaimana mereka dapat berseru kepada-Nya, jika mereka tidak percaya kepada Dia? Bagaimana mereka dapat percaya kepada Dia, jika mereka tidak mendengar tentang Dia. Bagaimana mereka mendengar tentang Dia, jika tidak ada yang memberitakannya? Dan bagaimana mereka dapat memberitakannya, jika mereka tidak diutus? Seperti ada tertulis: “Betapa indahnyanya kedatangan mereka yang membawa kabar baik!” (Roma 10:13-15)

Tuhan memberi umat Kristian janji yang indah, iaitu sebab percaya kepada Yesus maka memperoleh hidup yang kekal. Tuhan memilih kita bukan suatu kebetulan. Jikalau tiada orang menginjil kepada kita, maka kita tidak dapat mengenal Tuhan. Jikalau bukan Yesus datang ke dunia, tiada seorang pun dapat dibenarkan dengan percuma. Kita dapat mendengar injil adalah kerana ada orang diutus Tuhan, mengkhabarkan berita injil kepada kita supaya kita dapat mengenal Yesus. Mengkhabarkan berita injil bagaimana tidak berkaitan dengan saya? Bagaimana kita boleh menjadi seorang yang tidak berhutang budi? Mengecewakan kabai-kan Yesus dan apa yang Dia amanahkan kepada kita. Kita berharap berkongsi dengan orang bila ada barang yang baik, terlebih lagi hadiah kerajaan syurga yang tidak ternilai, yang Tuhan sudi berikan kepada setiap orang?

Tahun 2017 adalah tahun penginjilan bagi Gereja Ching Kwong, untuk meresponi perintah agung Yesus, mengkhabarkan injil, membawa orang kepada Tuhan, menjadikan umat, bersaksi untuk Kristus. Kita telah menubuhkan pasukan penginjilan, serta menyenaraikan mereka yang hendak dijangkau, mengin-

jil dengan bermatlamat. Setiap bulan kebaktian gereja memperuntukkan satu minggu sebagai kebaktian penginjilan (kebanyakan pada minggu ketiga di bahagian mandarin), supaya jemaat boleh menjemput saudara-mara dan kawan-kawan datang mendengar injil, sama-sama mendapat kebaikan injil. Gereja juga menyediakan risalah injil dan majalah, setiap persekutuan juga ada perjumpaan yang mengandungi unsur injil agar setiap jemaat mempunyai peluang untuk menyertai pelayanan penginjilan supaya kita tidak berlega-lega menjadi malas, tidak berbuah, dengan tangan hampa berjumpa Tuhan.

Seperti yang dikatakan oleh Paulus, kerana Tuhan telah memilih kita, menganahkan penginjilan kepada kita, maka kita harus memberitakannya, bukan untuk mengenankan orang, tetapi adalah untuk mengenankan Tuhan yang menyelidiki hati kita. Sememangnya memberitakannya injil kepada orang bukan suatu perkara yang mudah, rintangan yang paling besar adalah takut ditolak orang. Kita terasa tiada muka, tidak diterima, kemungkinan ada perasaan dipermainkan. Sebenarnya, mereka bukan menolak anda, mereka adalah menolak Yesus, menolak Tuhan yang memberi kehidu-

pan, ketika Tuhan Yesus memberitakannya injil di tempat tinggalnya juga pernah ditolak. Oleh itu, jangan kita berputus-asa, kita menabur benuh injil, kemudian Tuhan menyuruh benuh tersebut bertunas, pasti ada orang datang menuai tuaian.

Mengikuti pengalaman penginjilan saya, kadang-kadang hanya pertama kali memberitakannya injil kepada orang, dia pun bertekad percaya kepada Tuhan. Orang disisi berkata : “dahulu orang itu sangat keras hati. Hari ini awak memberitakannya injil, dia segera menerima, hebat sungguh awak”. Saya segera menjawab : “Ini bukan kerana saya sungguh hebat, tetapi adalah kerana ada orang terdahulu menaburkan benuh injil, sehingga hari ini saya dapat menuai tuaian. Kemuliaan harus diberikan kepada Tuhan, kerana injil Tuhan telah melembutkan hati dia, supaya dia hatinya terbuka, menerima injil”.

Hari kedatangan Tuhan sudah dekat, bagaimana kita boleh dengan tangan hampa berjumpa Tuhan? Semoga kita dapat mengambil peluang, menggunakan pelbagai kebijaksanaan, sehati dan tekun mengkhabarkan injil, menyelamatkan jiwa-jiwa yang sesat. Semoga jejak indah kita dipuji Tuhan dan memuliakan Tuhan.

Pelayanan di ladang baru Ching Kwong

oleh Pastor Lim Hock Sing

2017 merupakan tahun yang istimewa kepada saya kerana kesemuanya baru untuk saya. Bukan sahaja tempat pelayanan yang baru termasuk juga tempat tinggal yang baru, para jemaat yang baru dan juga cabaran yang baru. Walaupun dalam pandangan saya, pertukaran untuk pelayanan yang baru terhadap saya merupakan suatu cabaran yang besar bagi saya tetapi saya percaya Allah tetap bersama dengan saya tidak kira apa cabaran yang saya hadapi.

Hamba Allah yang tidak layak ini telah melayani Allah di Gereja Methodist Ching Kwong hampir empat bulan, bukan pelayanan bahasa Cina tetapi pelayanan bahasa Malaysia. Tugas yang dibagikan oleh Allah kepada saya merupakan "misi yang tidak mungkin" sebab semasa saya belajar di Sekolah Teologi Sibu, semua pelajaran adalah bahasa Cina dan tahun ini saya harus berkhutbah dalam bahasa Malaysia (hal ini mendatangkan tekanan yang besar di dalam hati saya).

Bulan November 2016, semasa saya ketahui tahun ini saya akan melayani di bahagian BM Gereja Ching Kwong, saya berasa sangat tertekan di dalam hati, sebab saya dalam pengetahuan saya, pelayanan BM Ching Kwong bukan setakat pelayanan persekutuan sahaja, bahkan adalah pelayanan sebuah gereja (termasuk kebaktian, persekutuan PMM, Lelaki, Wanita, Sekolah Minggu, Koir, Kelompok Sel dan lain-lain) tambahan bahasa BM saya tidak berapa bagus sebab jarang menggunakannya selepas tamat pelajaran sekolah menengah iaitu melebihi sepuluh tahun. Dalam

hati saya merasakan diri sendiri tidak layak untuk melayani di bahagian BM tetapi saya masih mentaati untuk melayani Allah tidak kira di mana-mana tempat.

Bersyukur kepada Allah kerana rencana-Nya lebih indah untuk saya, sebab sebelum mula melayani di gereja Ching Kwong, saya mendapat kesempatan untuk bertemu dengan pendeta Nicholas Tan untuk lebih mengenali pelayanan BM Ching Kwong. Daripada informasi yang diberikan oleh pendeta kepada saya telah mendamaikan hati saya sebab dalam pelayanan BM Ching Kwong bukan saya seorang sahaja yang melayani tetapi Allah telah mempersiapkan sekumpulan AJK yang mengasihi Allah, mereka sanggup bersama dengan hamba Allah untuk melayani Allah.

Setelah saya mula melayani dalam pelayanan BM tahun ini, saya benar-benar merasakan kasih Allah, sebab setiap AJK BM memang bersatu dalam Yesus Kristus bersama dengan hamba Allah untuk melayani Allah. Misalnya jadual pelayanan mingguan, program mingguan setiap persekutuan, ketua kelompok sel, kumpulan menginjil dan lain-lain, semua ini telah diaturkan sebelum tahun ini.

Kesemua hal yang saya sebutkan di atas tidak perlu saya bimbangkan, tetapi ada suatu hal yang masih saya bimbang dan tertekan iaitu khutbah mingguan. Saya masih ingat lagi, penyediaan untuk khutbah pertama sambil ke lewat malam, tambahan lagi masa itu saya masih sibuk dengan hal-hal pindah rumah, keadaan itu saya merasakan keletihan badan dan fikiran, saya berdoa kepada Allah

bahawa saya serahkan segalanya ke dalam bimbingan-Nya terutamanya firman Allah yang akan disampaikan pada keesokan hari.

Bersyukur kepada Allah, kerana kali pertama semasa saya berkhutbah di dalam kebaktian BM, walaupun sebelum naik ke pentas, hati saya gementar dan takut, tetapi semasa saya berdiri di pentas untuk menyampaikan firman Allah, saya merasakan bimbingan roh kudus untuk berkhutbah dan perasaan takut, perasaan gementar telah berkurangan. Saya merasakan keajaiban Allah, Allah yang Mahapengasih dan Allah yang mendengarkan doaku. Keadaan ini juga mengingatkan jangan rasa sombong dan harus sentiasa bersandar pimpinan kepada Allah dan bukan kemahiran diri sendiri.

Bersyukur kepada Allah sebab sampai ke bulan keempat semua pelayanan dijalankan dengan lancar. Semua ini bukan hasil dan kemampuan diri sendiri, melainkan kasih karunia dan bimbingan Allah.

Pada akhirnya saya mahu mengkongsikan satu ayat firman Allah yang sentiasa menjadi dorongan saya dalam pelayanan selama ini.

Zakaria 4:6. Maka berbicaralah ia, katanya: "Inilah firman TUHAN kepada Zerubabel bunyinya: Bukan dengan keperkasaan dan bukan dengan kekuatan, melainkan dengan roh-Ku, firman TUHAN semesta alam."

Semoga Allah Berkati

Hamba Allah yang tidak layak, Pastor Lim Hock Sing

Sepatah dua kata dari gembala

Rev Lau Kiong Ping : Gereja Adalah Rumah Saya

Keluarga Rev Lau Kiong Ping:
Isteri Ting Mee Lin,
anak Tobias Lau, Nathan Lau.

“Sejak kecil, saya mengikuti sekolah minggu, belajar cerita Al-Kitab, menghafal ayat, lagu pujian, permainan dan kraft tangan merupakan waktu kehidupan harian yang menarik. Waktu remaja, saya bertumbuh di dalam persekutuan, menjadi AJK, belajar melayan sehingga kemudian hari saya menjadi guru sekolah minggu, menjadi pengajar. Waktu muda, menjadi AJK persekutuan daerah, ahli koir, menceburi dalam berbagai-bagai pelayanan di dalam gereja, hati begitu penuh dengan sukacita walaupun sangat sibuk. Kemudian, saya melan-

jut pelajaran di Semenanjung, gereja menjadi sandaran saya, memandang gereja sebagai rumah saya yang kedua. Dan sekarang, lebih lagi mengenalkan apa yang dikatakan oleh ahli keluarga saya, sudah pindah tinggal di gereja. Kehidupan saya tidak dapat berlari dari gereja. Tuhan adalah Bapa saya, Kristus adalah saudara saya, jemaat adalah adik-beradik saya. Sekarang datang ke Ching Kwong, menjadi saudara kalian, semoga saya dan seisi keluarga saya tetap melayan Tuhan seumur hidup.”

Pastor Lim Hock Sing :

Pesan Tuhan :
“Bukan dengan keperkasaan dan bukan dengan kekuatan, melainkan dengan roh-Ku, firman TUHAN semesta alam.”

Keluarga Pastor Lim Hock Sing:
Isteri Wong Park Lim,
anak perempuan Phoebe Lim Xin Yue

Keluarga Rev Wong Ling Kee:
Isteri Ngu Mee Kiong,
anak sulung Simeon Wong,
anak kecil Shem Wong.

Rev Wong Ling Kee :

Semoga anak Tuhan melayan dengan sepenuh, berkomitmen, bertanggung jawab, memberi yang terbaik kepada Tuhan. Agar kehidupan kita dibentuk oleh Tuhan menjadi bejana yang berguna, menjadi terang dan garam bagi Tuhan, membawa orang kepada Tuhan, memuliakan Tuhan membawa kebaikan kepada orang!

Keluarga Rev Wong Sing Ming:
Isteri Law Chu Ming,
anak Kairos Wong King Sing.

Rev Wong Sing Ming :

Dapat percaya kepada Yesus adalah suatu anugerah. Dapat melayan Tuhan adalah suatu berkat. Betapa indahnya kedatangan mereka yang membawa khabar baik!

Pelayanan BM Gereja Methodist Ching Kwong

Pastor Lim Hock Sing H/P: 016-8706080

Pejabat
 Talipon : 082-480370, 335510
 Alamat : Lot 9121, Jalan Tun Razak
 Sungai Apong, Pending
 93457 Kuching, Sarawak.

Jadual Perjumpaan Minggu:

Masa	Perjumpaan
8:30 - 10:30 am	Kebaktian
10:30 - 11:00 am	Koir
11:00 - 12:00 am	Persekutuan / Sekolah Minggu
12 tengahari	Jamuan mingguan

** Minggu pertama : Kursus Al-Kitab
 Minggu ke-2 selepas kebaktian : penginjilan

Butir-butir kelompok sel :

🏠Tempat 🗣️Nama Ketua + Nombor H/P ✨Waktu Perjumpaan

🏠 Sungai Periuik 🗣️ Sengalang 010-973 6221 🗣️ Roseline Nantie 017-807 4665 🌸 Jumaat 7:30 - 9:00 pm	🏠 Pui Nam Cheong + Yung Kong + Kayusar 🗣️ Alex Ha 016-893 5618 🌸 Rabu 7:30 - 8:30 pm	🏠 Selangan Batu + Sungai Apong 🗣️ Jacinta 011-1402 0073 🗣️ Pantai 016-898 1672 🌸 Selasa 7:30 - 8:30 pm
🏠 Sejingkat 🗣️ Wong Khiun Ping 013-808 0151 🗣️ Dinja 011-1403 9260 🌸 Rabu 7:30 - 8:30 pm	🏠 Stampin / Green Heights 🗣️ Wong Kai Lim 016-888 0770 🗣️ Susana 012-836 0007 🌸 Rabu 7:30 - 9:00 pm (2 kali sebulan)	🏠 Pending Heights 🗣️ Chai Kok Chai -- 🗣️ Wilson Duat 016-859 1392 🌸 Jumaat 7:30 - 8:30 pm
🏠 Matang 🗣️ Chong Lili 013-566 3148 🗣️ Tracy 019-459 5047 🌸 Sabtu 8:00 - 9:00 pm	🏠 Batu Kawa 🗣️ Sim Siok Wei 019-839 9800 🗣️ Agnes Mihen 014-691 7305 🌸 Selasa 7:00 - 8:30 pm	🏠 Bintawa 🗣️ Lie Suan 016-897 0218 🌸 Rabu 7:30 - 8:30 pm

Jawatankuasa BM Gereja Methodist Ching Kwong

Jawatan	Nama	Jawatan	Nama
Penaung	Pastor Lim Hock Sing	AJKK Program	Alex Ha
Penasihat	Wong Kai Lim Loh siew Chen	AJKK Ahli Jemaah Dan Penginjilan	Wilson Pantai
Pengerusi	Sim Siok Wei	AJKK Misi	Thomas Baran
Timbalan Pengerusi	Agnes Mihen	AJKK Pendidikan Kristian	Cong Lie Suan
Setiausaha	Cardine Pang	AJKK Kebajikan Sosial	Wong Khiun Ping Chong Li Li
Bendahari	Roseline Liew	AJKK Penyembahan Dan Musik	Ibu Siahaan
		AJKK Pengurusan Harta Benda Dan Pengangkutan	Bong Ted Fui Nicholas Tan
		AJKK Pelayanan Penulisan	Susana Leong
		AJKK Kelompok Sel	Rosline Nantie
		AJKK Hubungan Dan Kebajikan Gembala	Wong Khiun Ping Roseline Liew Wong Kai Lim Loh Siew Chen
		Guru Besar Sekolah Minggu	Jenssica
		Pengerusi Persatuan Lelaki	Sengalang
		Pengerusi Persatuan Wanita	Jacinta
		Pengerusi Persatuan Pemuda-pemudi	Frarena Iryna Liew

Aktiviti-aktiviti Hari Paskah

16.4.2017

Dembaptisan

- ▲ Kraft tangan telur paskah
- ◀ Belajar Koir
- ▼ Mendengar cerita

--Persatuan Wanita--

Deco Telur Paskah

--Pemuda-pemudi--

--Sekolah Minggu--

| Aktiviti Gereja |

KURSUS PUJI-PUJIAN

DI GEREJA XIN FU YUAN DI SIBU.

(20.03.2017 - 22.03.2017)

oleh Sophialeeza Anak Sengalang

Maglinda, Bryan dan saya mendaftarkan diri untuk mengikuti kursus musik di Sibü. Kami bertolak dari terminal bas Kuching pada malam 19hb Mac 2017 menggunakan BUS Asia pada pukul 10.30pm. Kami Sampai di Sibü pada pukul 4.57am pada 20hb Mac 2017. Sampai di Terminal Ekpress Sibü kami telah di Jemput oleh Pastor Tann Kedal ke penginapan di Gereja Xin Fu Yuan.

Hari Pertama:

20hb Mac merupakan hari pertama kursus bermula dan sesi pendaftaran pada pukul 6:30am-7:45am. Pada pukul 8.00pagi kami wajib mengikuti kebaktian dan diberi perjamuan kudus oleh Rev Bulan dan Rev Sency dan disertai Pastor Tan Kedal. Selepas itu barulah Pastor Tann Kedal mengumumkan nama gereja yang menyertai kursus puji-pujian ini. Sebanyak 6 buah gereja dari Methodist seluruh Sarawak dan 3 buah gereja dari SIB. Pada pukul 11 pagi kami ada sesi suai kenal dan sesi bergambar beramai-ramai.

Selepas makan Tengahari kami diberi rehat sampai pukul 3pm. Pada pukul 3pm kami ada aktiviti rekreasi /game seperti kuiz alkitab, main sambut botol, kotak misteri, menyanyi acara belon dan mengisi air kedalam botol menggunakan span. Pada pukul 8pm kami dipanggil ke dewan untuk mengetahui dimana lokasi latihan masing-masing. Rebana ditempatkan di dewan dan worshipper di tingkat 3. Bagi bahagian worshipper kami diajar oleh Cik Irene Lai dengan nyanyian lagu kidung, lagu pujian dan lagu penyembahan. Kami diajar macammama menyanyi lagu dan knot lagu. Selesai latihan kami diberi arahan untuk tidur di bilik masing-masing. Setelah mengikut nama yang telah diletakkan di hadapan pintu tersebut kami juga diperingatkan tidak berkeliaran di luar selepas pukul 10 malam.

► Maglinda, Sophialeeza dan Bryan.

Hari Kedua:

Hari kedua kami bangun awal untuk saat teduh pada pukul 6 pagi di bilik masing-masing. Semasa sarapan pagi kami diberikan kumpulan yang sudah ditandakan pada nametag kami. iaitu Kumpulan Ayub, Markus, Matius, Lukas, Daud, Solomon, Yakobus dan Yohanes.

Pada pukul 8am pembelajaran penari rebana dan worshipper bermula sehingga pukul 12 tengahari. Cik Irene Lai mengajar lagu-lagu kidung sementara Cikgu Thomson mengajar rebana. Pada pukul 1pm semua peserta berkumpul di dewan untuk mendengar taklimat yang disampaikan oleh Pastor Tann Kedal dan juga Rev Sency berkaitan dengan lagu pujian dan penyembahan. Selesai sahaja taklimat, rebana dan worshipper masing-masing meneruskan latihan sehingga pukul 3.10pm. Selepas ini adalah sesi rekreasi. Kami menyusun bab bab Alkitab, membuat raksasa menggunakan suratkhbar, menikam botol menggunakan tuala. Pada pukul 7.35pm ada sesi latihan oleh Madam Doreen. Kami diajar posisi apakah yang betul ketika menyanyi secara berdiri dan semasa waktu duduk. Latihan kami ini tamat pada pukul 10pm, Berakhirlah aktiviti untuk hari kedua.

Hari ketiga:

Hari yang ketiga iaitu hari terakhir, kami bermula dengan saat teduh pada pukul 6am di bilik masing masing. Selepas sarapan kami disuruh membuat satu penilaian mengenai apa yang telah kami buat sepanjang 2 hari kursus, cadangan-cadangan dan apa yang perlu ditambah baik dan ditingkatkan pada kursus yang akan datang. Selepas itu kami pun duduk di dewan bagi sesi bergambar. Selepas makan tengahari kami berkemas dan bersiap sedia untuk pulang ke rumah masing masing. Pastor Tann Kedal menghantar kami ke Terminal bas Sibü dan bertolak pada pukul 4.30pm ke Kuching. Kami sampai di Kuching pada pukul 12.30am.

Saya sangat bersyukur dan berterima kasih kerana di beri peluang untuk mengikuti kursus ini. Banyak perkara yang baru dapat saya pelajari semasa menyertai kursus. Nasihat daripada Rev dan Pastor Kursus ialah JANGAN MALU untuk memuji dan menyembah Tuhan, kerana kita melakukannya untuk TUHAN.

Efesus 2:19 -- Demikianlah kamu bukan lagi orang asing dan pendatang, melainkan kawan sewarga dari orang-orang kudus dan anggota-anggota keluarga Allah.

1 Timotius 3 : 15 -- Jadi jika aku terlambat, sudahlah engkau tahu bagaimana orang harus hidup sebagai keluarga Allah, yakni jemaat dari Allah yang hidup, tiang penopang dan dasar kebenaran.

Koir

Kelompok Sel

Sunday Market

Kelas Buat Bunga

Penginjian

Sambutan Harijadi bulanan

Makan Petang Mingguan

Kelumayanan Kehidupan Gereja

Rick Warren di dalam bukunya "Purpose Driven Life" menyenaraikan 5 sebab mengapa jemaat Tuhan memerlukan satu gereja :-

- 1) Menjadi anggota gereja adalah bersaksi bahawa anda adalah jemaat Tuhan yang benar.
- 2) Gereja menolong kita menjauhi hidup memusatkan diri sahaja.
- 3) Gereja menolong pertumbuhan rohani.
- 4) Tubuh Kristus memerlukan anda.
- 5) Gereja menolong anda tidak berundur.

Jemaat-jemaat Gereja Ching Kwong, marilah bersama-sama kami menikmati kelumayanan kehidupan gereja yang telah Tuhan sediakan untuk anda semua. Selain kebaktian, ikutilah persekutuan, kelompok sel, penginjilan, aktiviti-aktiviti gereja..... Kehidupan anda pasti akan berubah dan mengalami sukacita dari Tuhan.

oleh
Loh Siew Chen

Kelumayanan Kehidupan Gereja

TUHAN MENYEDIAKAN

Dikarang oleh Jacinta Ak Ating

Bersyukur kepada Tuhan dan Gereja Methodist Ching Kwong kerana memberi kesempatan kepada kami khususnya Persekutuan Wanita untuk menjalankan kem pada tahun ini. Di kesempatan ini saya ingin mengkongsi rasa syukur atas penyertaan Tuhan sebelum dan sepanjang kem dijalankan.

2 minggu sebelum kem, bendahari gereja memaklumkan kepada saya bahawa bajet untuk kem wanita hanya dapat dikeluarkan pada akhir bulan March, sedangkan kem ini perlu diadakan pada 19/2/2017. Selaku pengerusi persekutuan wanita, saya berasa serba salah kerana semuanya sudah dirancang dan yuran pendaftaran turut sudah dikutip. Oleh itu, saya mengkongsi perkara ini dengan salah seorang AJK untuk meminta pendapat tentang apa yang harus dilakukan. Kem hanya dapat dijalankan sekiranya ada individu yang sanggup mengeluarkan duit terlebih dahulu. Setelah berbincang, kami bersetuju untuk menundakan kem dan mengemukakan keputusan tentang penundaan ini di dalam group WhatsApp Persekutuan Wanita. Penundaan kem ini tidak menjadi masalah, tetapi masalahnya ialah harus mencari masa yang sesuai untuk menjalankannya kerana ibu-ibu yang bekerja telah meminta cuti pada 19/2. Puji Tuhan, seminggu sebelum kem diadakan, seorang ibu tergerak hati untuk meminjamkan duitnya sendiri agar kem ini dapat diteruskan. Memandangkan cuaca bulan Januari dan Februari tidak menentu, ada jemaat yang bertanya, "apakah kem ini masih boleh atau mau dijalan?" kata-kata tersebut sedikit sebanyak membuat saya berasa kluatir dan ragu-ragu. Saya terdorong untuk mengkongsi bahan doa tentang kem ini di group WhatsApp AJK BM, supaya mereka turut menyokong kami dalam doa.

Pada pagi Ahad (19/2/2017), hujan turun dengan lebat, keadaan ini sungguh menguji iman, saya berasa semakin kluatir dan gelisah, tambahan pula semua makanan mentah sudah dibeli. Saya sempat berfikir, seandainya hujan masih turun bagaimanakah saya harus menguruskan makanan mentah tersebut kerana jumlahnya banyak. Sebelum kebaktian bermula saya di beritahu bahwa tempat yang akan kami pergi Adis Buan, Bau sungainya sangat deras dan bahaya. Tetapi Puji Tuhan.... waktu Tuhan sentiasa tepat, kerana pada sebelah petang cuaca menjadi sangat baik, cerah dan sungainya juga sangat jernih, malah anak-anak juga boleh bermandi manda dengan gembira. Puji syukur Tuhan mendengar dan menjawab doa kami.

Saya juga bersyukur kepada Tuhan, kerana pada mulanya kem ini hanya disertai oleh ibu-ibu, akhirnya turut disertai oleh persekutuan lelaki, pemuda mudi dan sekolah minggu. Dengan adanya penyertaan mereka, memudahkan segala program kami kerana bapa-bapa banyak membantu dari segi tenaga (memandu van dan bbq). Makanan yang disediakan juga cukup untuk semua peserta dan ibu-ibu juga turut membawa

"Ya TUHAN, Engkau akan menyediakan damai sejahtera bagi kami, sebab segala sesuatu yang kami kerjakan, Engkaulah yang melakukannya bagi kami".
- Yesaya 26 : 12

lauk pauk dan kuih muih dari rumah untuk dikongsi bersama-sama. Melalui kem ini, saya dapat melihat kesatuan dan kerjasama dari semua ibu bagi menjayakan kem ini malah ada juga ibu-ibu yang sanggup membawa anak mereka yang masih kecil bagi menyokong kem ini. Saya turut merasa gembira melihat semua peserta yang begitu gembira dan bersukacita sepanjang kem ini dijalankan. Saya dapat merasakan penyertaan Tuhan yang sangat jelas dan bersyukur kerana mempunyai Bapa yang sentiasa mengetahui dan menyediakan segala yang kita perlukan. Amen.

Aktiviti Memancing Ikan

Masa: 1pm - 4.30PM

Tarikh: 26 Mac 2017

Tempat: Kolam Ikan Jalan Semeba Lorong 10

Objektif: Mengeratkan silaturahim antara ahli persekutuan melalui aktiviti luar.

Aktiviti ini disertai oleh 4 orang ahli persekutuan Lelaki. Kami bertolak dari Gereja pada pukul 12.15pm. Bayaran masuk memancing dikenakan RM10 untuk satu joran. Sasaran kami kali ini ialah memancing ikan Tilapia. Sebelum memancing kami terlebih dahulu membaca notis mengenai syarat syarat memancing, harga ikan dan peta lokasi.

Di kolam tersebut sangat banyak jenis ikan dan nampak senang untuk mendapatkannya, TAPI hanya 3 ekor ikan Tilapia dan 7 ikan Keli berbagai saiz yang kami dapat. Kesemua ikan tersebut hanya 6.5kgs sahaja.

Daripada aktiviti ini kami dapat membuat satu rumusan dan kesimpulan bahawa walaupun sekeliling kita sangat ramai orang yang berlainan kaum, bahasa dan warna kulit, semasa penginjilan sangat susah untuk kita menjangkau jiwa-jiwa mereka, Hanya sedikit yang kita dapat. Walaupun begitu Kita tetap bersyukur kerana bukan senang dalam semua pelayanan. Semoga segala usaha yang kita lakukan dipermudahkan oleh yang maha kuasa. Amin.

Ditulis oleh Sengalang (Pengerusi persekutuan Lelaki BM)

Kelompok Sel Stampin / Green Heights Dan Activiti Penginjilan

Perkongsi Oleh Susana Leong

Allah sungguh baik kerana kelompok sel dapat disambung selepas perayaan Tahun Baru Cina dan aktiviti penginjilan pada bulan Mac. Dorongan untuk mengadakan kelompok sel Green Heights adalah untuk memberi dan berkongsi Firman Tuhan kepada saudari-saudari dalam Kristus yang bekerja sebagai pembantu rumah di kawasan Stampin.

Kelompok sel Stampin / Green Heights yang diadakan dua kali sebulan pada malam Rabu dipimpin oleh suami saya, Wong Kai Lim. Yang mengikuti kelompok sel ni termasuk 3 saudari bernama Itak, Noh dan Shanti

daripada Indonesia yang telah menjadi anggota Gereja Methodist Indonesia. Oleh kerana komitmen pekerjaan, mereka bertiga belum mengikuti kebaktian pelayanan BM.

Selepas aktiviti penginjilan pada bulan Mac, kelompok sel Green heights bertambah jumlah dengan adanya penyertaan oleh Angelly, melvin, Maglinda dan ray Bryan dari kawasan Tabuan.

Puji Tuhan walaupun kita semua daripada latarbelakang hidup yang berbeza, Tuhan Bapa tetap dapat menyatukan anak-anak-Nya melalui kelompok sel untuk mengukuhkan iman dan kehidupan kerohanian, khasnya kepada mereka yang kehausan Firman Tuhan.

Shalom saudara-saudari yang ku kasihi di dalam Tuhan Yesus. Sebelum membuka bicara atas perkongsian sukacita kami di Lundu, saya wakil PMM BM, pengerusi 2017, Frænna Iryna Liew, akan bercerita sedikit sebanyak aktiviti serta penyertaan Tuhan yang kami alami disana.

Ternyata sukacita bukanlah satu hiburan, malah penyertaan Tuhan mampu dilihat melalui setiap perancangan kem disana. Tambahan pula aktiviti kami sangat terdedah pada ketahanan fizikal, melibatkan lasak dan merupakan cabang baharu bagi persekutuan pemuda pemudi yang sedia ada dan yang baru.

Kasih Tuhan amat terlihat apabila setiap kali kami menjalankan aktiviti renang, tidak pernah ada yang tersasar sendiri ataupun luka teruk. Bahkan kami dapat pelajari cara berenang sesama sendiri. Disini saya ingin katakan, bagi saya yang kali pertama membawa tanggungjawab sebagai pengerusi bukanlah satu tugas yang boleh disifatkan dengan mudah. Tetapi penyertaan dalam rencana kami amatlah luar biasa.

PERKONGSIAN KEM MUDA MUDI

DI RETREAT UNION, LUNDU.

Dikarang oleh : Frænna Iryna Liew

Dengan kasih Tuhan juga, tidak susah untuk mengendalikannya PMM dengan penjagaan tingkah laku serta melayani pada masa yang sama. Sepanjang kem ini berlangsung, kami adakan saat teduh setiap pagi dan perkongsian beramai-ramai dalam rasa penyertaan sepanjang kem tersebut berlangsung. Jadi kem ini tidak bererti berlandaskan rancangan sendiri, tetapi berjaya atas pimpinan Tuhan dalam rencana-Nya. Kalau tiada izin serta doa, mungkin apa yang kami lakukan disana hanyalah bermain sahaja tanpa mempelajari apa-apa.

Puji syukur, tiada apa yang lebih dahsyat dari kuasa Tuhan. Walaupun ditempat orang, angin adat lain, tetapi tidak pernah seorang pun diantara kami dikacau oleh mana-mana benda halus seperti yang pernah saya sendiri dengar. Puji

Tuhan sepanjang perjalanan kami bertolak serta pulang dari sana tiada masalah cuaca mahupun keselamatan.

Terima kasih Ya Bapa. Walaupun dilihat segelumit sahaja aktiviti kami, tetapi Engkau menggerakkan setiap daripada kami untuk saling mengasihi, saling menjaga, saling mengambil berat serta bersama melayani-Mu. Apa yang kita lakukan, ingat, kita tidak lakukan pekerjaan Tuhan demi sesama manusia, bukan untuk memuaskan hati semua orang, bukan untuk dilihat oleh mata dunia yang sering menghakimi, tetapi alamilah pemberkatan Tuhan. Kerana berkat-Nya berkelimpahan. Sayang-Nya tidak berkesudahan. Jangan pandang manusia, pandanglah Tuhan. Kerana pengertian-Nya tidak terbatas. Tuhan Berkati.

Kunjungan tahun baru cina

oleh Sim Siok Wei

Tidak dikecualikan, tahun ini kita kekal adakan kunjungan tahun baru cina seperti tahun yang lalu. Satu hal yang tidak sama ialah, tahun ini saya juga buka rumah untuk dikunjungi.

Tiap-tiap tahun jemaat gereja BM Ching Kwong akan kunjung ke rumah ajk-ajk bahagian cina, dan tidak pernah saya fikirkan sebenar saya pun boleh menyambut jemaat datang ke rumah saya. Ini oleh disebabkan setiap tahun banyak rumah telah atur dikunjungi dan juga ruang tetamu rumah saya sangat kecil, saya risau tidak muat untuk jemput semua orang masuk dan risau mereka tidak selesai datang ke rumah saya yang kecil dan sempit ini.

Jadi semasa carolling tahun lepas, saya telah ubahkan fikiran saya, rumah orang lain lagi kecil daripada rumah saya tetapi mereka menyambut kami ke rumah mereka, kenapa saya tidak berani jemput jemaat datang ke rumah saya?

Tahun ini, terdapat ramai AJK gereja bahagian cina tidak sambut tahun baru cina di Kuching pada tarikh yang kita tetapkan, jadi tidak banyak rumah untuk dikunjungi pada tahun ini, dengan itu, saya menggunakan peluang ini untuk menyambut jemaat datang ke rumah saya dengan sukacita. Saya ingatkan ajaran Tuhan, "jangan kamu lupa memberi tumpangan kepada orang, sebab dengan berbuat demikian beberapa orang dengan tidak diketahuinya telah menjamu malaikat-malaikat." (Ibrani 13:2)

Dengan hati yang senang, hari untuk kunjungan tahun baru cina telah tiba, kami dibahagi kepada 3 kumpulan, setiap kumpulan agak ada 15-20 orang. Saya bawa satu kumpulan untuk kunjungan, dan kumpulan saya yang diatur untuk kunjung ke rumah saya. Semasa sampai ke rumah saya, saudara Alex talipon saya, tuan rumah yang ingin dikunjungi belum ada dirumah dan masa masih awal, bolehkah kumpulan mereka kunjung ke rumah saya juga? Semasa saya terima talipon pertama, saya sangat gembira, boleh juga ruang tetamu saya sambut 30-40 orang. Sebe-

lum kumpulan Alex datang, saya juga terima talipon dari kumpulan yang ketiga, mereka juga ingin datang ke rumah saya dengan sebab yang sama, saya sudah risau dapatkah mereka masuk ke rumah saya yang kecil ini? Tapi sebab mereka juga nak tunggu, saya jemput mereka sama-sama datang ke rumah saya.

Akhirnya, tiga-tiga kumpulan berkumpul di rumah saya. Ini kali pertama dan juga saya tidak pernah sangka rumah saya boleh sambut begitu banyak orang, tiba-tiba rasa rumah saya sangat BESAR! Ha ha. Ini adalah ajaib dari Tuhan, dengan tiga kumpulan bertemu sama-sama di rumah saya minum, makan, sembang, sangat relaks. Saya juga berpengalaman 5 keping roti dan 2 ekor ikan. Mula-mulanya saya risau jamuan yang saya sediakan tidak cukup untuk kumpulan yang begitu besar. Tetapi semasa mereka semua tinggalkan rumah saya, makanan masih ada banyak!

Puji Tuhan, saya rasa gembira kerana semua boleh datang ke rumah saya, saya gembira boleh kongsi kegembiraan saya dengan mereka, dan saya sangat gembira Tuhan yang memberi peluang ini untuk saya melayani Dia.

Menuai Tuaian oleh Loh Siew Chen

Segala puji, kemuliaan, kebesaran diberikan kepada Bapa Kami Yang di syurga. Dia adalah Tuhan dari dahulu, sekarang dan sampai selamanya. Dia ialah Tuhan yang setia. Dia penuh kasih sayang, berbelas-kasih dan penuh rahmat. Saya hendak menyatakan kebaikan pelakuanNya.

Bersama Hui Ping dalam kelompok sel yang sama melebihi 15 tahun. Dia mempunyai seorang kawan karib. Dia sangat sayang kepada kawan ini, lebih-lebih lagi sangat mempedulikan kesihatan dan keselamatan jiwanya. Hui Ping selalu meminta ahli kelompok sel berdoa untuk kawan ini. Hui Ping juga menghadiahkan Al-Kitab kepada kawan, berharap dapat menginjil kepadanya. Akan tetapi tidak berhasil. Kelompok sel kami hanya mengunjungi rumah kawan ini sekali. Sungguh susah hendak menjemput dia ke kelompok sel. Selalu ada halangan.

Bulan Februari tahun ini, kawan Hui Ping sendiri tergerak hati untuk mengikut kelompok sel kami. Saya memberitahu HuiPing : Kawan anda sudah mulai mencari Tuhan. Al-Kitab memberitahu kita setiap orang yang mencari, mendapat (Matius 7:8), kawan anda pasti dapat mencari Tuhan. Ini adalah janji Tuhan di dalam buku Yeremia 29:13 -- apabila kamu mencari Aku, kamu akan menemukan Aku, apabila kamu menanyakan Aku dengan segenap hati. Dia datang ke kelompok kami 2 kali. Hari Jumaat yang lalu (Mac 24), Hui Ping menanya saya bolehkan saya melaku-

kan doa penyembuhan untuk kawan-nya. Semuanya sudah diatur. Pada keesokan hari saya memilih tidak mengikut GB ke VH Nature Park (saya adalah penasihat GB), saya menjemput kawan Hui Ping ke rumah.

Malam Jumaat, saya fikirkan bagaimana hendak mengambil kesempatan ini untuk menginjil. Saya menalipon adik untuk mendoakan perkara ini.

Malam itu ada kunjungan rumah sehingga pukul 10pm. Saya membuat persiapan untuk penginjilan besok hari. Aduh! ada satu petikan ayat terlupa di mana ia tercatat di dalam Al-Kitab. Bersyukur kepada Tuhan, awal besok pagi ketika saya membuka Whatsapp, adik saya menggunakan ayat Al-Kitab yang saya cari semalam untuk mengukuhkan iman saya. Pagi tersebut ada terfikir untuk meminta Hui Ping berpuasa. Kemudian saya berkata kepada diri saya : biarkanlah, Hui Ping menyayangi kawannya lebih dari saya. Pasti dia mengetahui apa yang seharusnya dilakukan. Puji Tuhan Hui Ping ada berpuasa. Roh kudus sudah menyiapkan hati Hui Ping. Kami lebih yakin bahawa Roh Kudus telah bekerja dalam perkara yang kami mahu lakukan nanti.

Seketika kami bertemu, Hui Ping yang ada kebiasaan menjaga kelicinan tangan memicit lotion untuk saya dan kawannya. Roh Kudus memimpin kami berbual tentang masalah kekeringan tangan. Lalu saya memperkongsikan penyembuhan Tuhan

ke atas masalah tangan kiri saya pada 6 tahun yang lalu. Tangan saya berair, kulit terkopek, berdarah, rasa pedih terkena air. Baik dan datang semula. Masalah ini bersama saya satu tahun lebih sehingga saya memahami kuasa ketuhanan Tuhan dan identiti serta kuasa umat kristian di dalam Yesus Kristus. Saya mengalami penyembuhan sepenuh dari Tuhan. Selepas ini, saya memasuki penginjilan dengan lancarnya. Apa yang saya alami tidak sia-sia. Seperti kata dalam Roma 8:28 -- Allah turut bekerja dalam segala sesuatu untuk mendatangkan kebaikan bagi mereka yang mengasihi Dia. Saya menghabiskan keseluruhan berita injil. Lalu saya menanya : "mahukah anda percaya dan menerima Tuhan Yesus?" "Dia menjawab : "mahu". Saya tanya lagi : "betulkah anda mahu percaya dan menerima Tuhan Yesus?" Jawabnya : "Ya". Sekali lagi saya menanya : "betulkah anda mahu percaya dan menerima Tuhan Yesus?" "Dia menjawab : "mengapa tidak?" dan menanya saya "bagaimana menerima Tuhan Yesus?" Saya memimpin dia berdoa. Dia telah bertekad percaya dan menerima Tuhan Yesus menjadi juruselamatnya. Saya lihat cucuran air mata Hui Ping. Seperti yang tertulis di dalam Mazmur 126:5 "orang-orang yang menabur dengan mencururkan air mata, akan menuai dengan bersorak-sorai". Itu adalah air mata kegembiraan. Waktu Tuhan menjadikan segalanya indah. Amen.

Menuju Ke Arah Gereja Mandiri

Gereja adalah tubuh Kristus di tengah-tengah Dunia, mewakili Yesus dalam melakukan segala sesuatu yang pernah Yesus lakukan semasa Ia hidup di Dunia ini. Yesus sebagai kepala Gereja menghendaki GerejaNya bertumbuh dan berkembang. Gereja maju kalau dipimpin oleh orang-orang yang berfikiran luas (Efesus 3:18-19) kerana dikuasai oleh Roh Kudus.

Beberapa Asas menuju ke arah Gereja Mandiri :

1. Kuasa Doa

Doa adalah Perintah Tuhan (Yer 33:3)

Doa menjawab segala masalah (Mat 7:8)

Bagi Tuhan Yesus tiada hari tanpa Doa (Mat 4:23)

Kerana itu Rasul Paulus menganjurkan jemaat-jemaatNya untuk Berdoa. Rasul Paulus berdoa bagi Jemaat di Tesalonika supaya mereka hidup Kudus. Pengudusan bererti menjadikan kudus, menahbiskan, memisahkan diri dari gaya duniawi sehingga kita di perbaharui supaya mempunyai hubungan yang erat dengan Allah dan melayani Dia dengan sukacita. Orang percaya harus memelihara hubungan yang intim dengan Kristus (Yoh 15:4) Supaya Firman Tuhan beroleh kemampuan dan di Muliakan, sebab kehendak Allah bagi kehidupan dan pelayanan tidak akan terwujud sepenuhnya tanpa Doa Syafaat sesama orang percaya. Dengan melakukan Doa Syafaat dalam Gereja, kehendak Allah akan terwujud, maksud iblis akan digagalkan dan segenap kuasa Roh Kudus dinyatakan (Kis 4; 24:33).

2. Kuasa Persekutuan

Gereja adalah Keluarga Allah, dalam (Mat 12:50) dikatakan orang yang melakukan kehendak Bapa Sorgawi, dia adalah Saudara Yesus. Seperti Persekutuan Gereja di Tesalonika ditandai dengan sikap kekeluargaan. Orang Kristian diperintahkan untuk mengasihi dalam cara yang lebih mulia dan khusus. Jika kita setia mengikut Yesus maka kita akan melihat hidup ini sebagai suatu kesempatan untuk menyatakan kasih kita kepada Tuhan dan sesama. Maka Persekutuan dengan asas kasih adalah sebagai modal yang kuat untuk pelayanan Gereja mandiri .

3. Kuasa Firman Allah

Gereja lahir dan bertumbuh kerana Firman Allah (Efesus 5:26). Firman Allah sangat penting dan perlunya pembinaan Alkitab di Gereja kerana Firman Allah dapat memberi hikmat, menuntun kepada keselamatan oleh Iman kepada Kristus. Segala tulisan yang diilhamkan Allah bermanfaat untuk mengajar, menyatakan kesalahan, memperbaiki kelakuan dan mendidik orang dalam kebenaran. Maka dengan demikian orang-orang Kristian kepunyaan Allah diperlengkapi untuk setiap perbuatan baik.

Salam&Doa ,
Ibu Siahaan

Mengambil Peluang 2017

oleh Alex Ha

Selamat Tahun Baru Cina 2017, Sdiucapkan kepada semua saudara dan saudari yang seiman di dalam kasih Tuhan Yesus. Pada musim perayaan yang meriah ini, pasti kita mengambil peluang untuk melawat dan mengucapkan ucapan berkat kepada kawan-kawan atau saudara mara kita. Kita juga berkunjung dan mengenali saudara mara dan kawan-kawan yang lama tidak dihubungi. Ada yang mengambil peluang untuk balik ke kampung dan menghabiskan cuti yang panjang ini.

Setiap orang mengambil peluang yang berbeza di dalam hidup ini. Kisah Para Rasul 16: 19 - 40 menceritakan bahawa Paulus dan Silas tidak melarikan diri walaupun pintu-pintu penjara terbuka. Mereka mengambil peluang itu untuk memberitahkan firman Tuhan kepada kepala penjara dan semua orang yang ada di rumahnya. Kemudian, seisi rumah kepala penjara telah percaya kepada Allah. Akhirnya, Paulus dan Silas juga telah dilepaskan oleh pembesar-pembesar di kota tersebut. Betapa besarnya kasih karunia Tuhan kepada mereka.

Allah juga memelihara dan menjaga kita semua. Ia tidak pernah meninggalkan kita. Marilah kita semua bersamasama mengambil peluang pada tahun 2017 untuk menginjil dan memberitahkan firman Tuhan. Biarlah Tuhan Yesus yang memimpin kami atas segala peluang yang diambil, tidak kira betapa susah atau senangnya perjalanan kami. Tuhan berkatilah semua.

Bertaubatlah

oleh Ibu Wilson Duat

Saya bersyukur kepada Tuhan Yesus kerana lapan orang adik-beradik dan ibu bapa telah terima Tuhan Yesus sebagai Juruselamat peribadi. Tuhan Yesus memang yang layak disembah. Kalau hidup yang lama itu tidak ada arah tujuan yang menentu??

Bila Tuhan Yesus ada dalam diri kita masing-masing, si aku yang dahulunya telah lenyap dan menjadi manusia baru. Puji Tuhan, segala-segalanya kita serahkan padaNya, berdo'a padaNya, malah utamakanNya dalam kehidupan harian kita. Tetap dan terus bersyukur kepada Tuhan percaya kerana Tuhan Yesus

satu-satunya Tuhan yang hidup. Tuhan memang baik, maha tahu, berkuasa, pengasih, penyembuh, pengampun, peduli malah Dia tahu hati manusia (Yoh 2:24-25).

Dalam lapan kami adik-beradik, Tuhan menyertai, memakai salah seorang abang saya untuk menyampaikan FirmanNya (dalam bahasa Bidayuhnya digelar Bak Smayang). Dia memang tegas, kadang-kadang takut juga dengan dia, maksudnya di sini cakap-cakap yang bukan-bukan. Isterinya sangat mendorong, menyokong dia dalam apapun pelayanan.

Kasih Tuhan memang luar biasa, malah kami lebih dekat mesra di antara satu dengan yang lain. Terima kasih Tuhan ku.

Walaupun apa yang berlaku dalam kehidupan yang lampau, kita bersyukur kerana telah menjadikan siapa diri kami sehingga hari ini.

Tangan Tuhan Yesus sentiasa terbuka. Dia menadah tanganNya untuk orang yang datang dan terimaNya dalam hidup. Malah mati untukNya juga. Terimakasih Tuhan Yesus kerana mati di kayu salib untuk menebus dosa-dosa kami. Injil Markus Bab 1:15b bertulis demikian: "Bertaubatlah daripada dosa kamu dan percayalah kepada Berita Baik ini".

Berdoa, percaya dan menjadi positif

oleh Sdri Cardine

Ada banyak orang Kristen termasuk diri saya sendiri yang mudah kecewa dan marah kepada Tuhan hanya kerana doa-doa mereka yang belum mendapat jawapan dari Tuhan. Kita pun berubah sikap, tidak lagi bersungguh-sungguh, dan roh untuk melayani Tuhan secara perlahan meredup dan akhirnya padam. Tetapi suatu hari, ketika saya sedang membaca alkitab, Tuhan memperlihatkan firman-Nya kepada saya yang berbunyi demikian "Janganlah hendaknya kerajinanmu kendor, biarlah rohmu menyala-nyala dan layanilah Tuhan" yang tertulis dalam Roma 12:11, sebab "kamu tahu, bahwa dalam persekutuan dengan Tuhan jerih payahmu tidak sia-sia." 1 Korintus 15:58. Tidak semua orang Kristen mampu memahami bilakah waktunya Tuhan meresponi doa-doa saudara dan saudari. Hal ini membuat kita tidak sabar menunggu jawaban dari-Nya. Kita selalu ingin Tuhan menuruti keinginan kita, mengabulkan doa-doa kita sesuai dengan waktu yang

telah kita tentukan sendiri. Kita memaksakan kehendak sendiri kepadaNya. Tetapi saudara dan saudari, percayalah kepada Tuhan bahawa Tuhan mempunyai agenda dan waktu tersendiri, waktu kita bukanlah waktu Tuhan seperti yang telah tertulis "Sebab rancangan-Ku bukanlah rancanganmu, dan jalanmu bukanlah jalan-Ku, demikianlah firman Tuhan. Seperti tingginya langit dari bumi, demikianlah tingginya jalan-Ku dari jalanmu dan rancangan-Ku dari rancanganmu." Yesaya 55:8-9.

Oleh itu saudara dan saudari, di permulaan tahun 2017 yang baru ini, saya mengajak kita semua boleh belajar untuk berdoa agar setiap apa pun yang kita doa, kita rancang, biar segala rencana Tuhan yang terjadi baik dalam keluarga, peribadi dan pelayanan dalam gereja. Walaupun kita tidak dapat melihat rencana Tuhan, tetapi biarkanlah hati kita tetap memandang kepada Tuhan yang kita percaya. Amen.

Selamat Menyambut Tahun Baru Cina!

Apakah Pilihan Anda ?

oleh Headtly Ejay Ak Dinja

Di dalam kehidupan kita, sudah tentu kita pernah merasa kekurangan sesuatu dan itu terkadang membuat kita risau akannya. Dan disaat itu juga, kita mula mencari tindakan apakah yang sesuai pada waktu tersebut. Pilihan ada di diri kita sendiri. Manusia berhak untuk memilih apa yang mereka ingin pilih, namun setiap pilihan yang kita lakukan akan membawa kesan pada masa yang akan datang.

Ketika saya masih di alam sekolah, saya mempunyai cita-cita yang bertujuan ingin mempunyai duit yang mencukupi dan mencari keuntungan untuk diri saya dan keluarga. Saya percaya, kebanyakan orang juga berfikir sebegini. Hinggalah pada satu saat, saya mula

disedari setelah saya menemui kebenaran dan mengenali-Nya dengan baik, baru saya sadari, bahwa segala keuntungan di dunia ini adalah sia-sia. Segala apa yang kita kejar di dunia adalah sementara. Seperti yang dikatakan Paulus di ayat

Filipi 3:7 Tetapi segala yang dahulu merupakan untung bagiku, sekarang kukira rugi kerana Kristus.

Walaupun bukan mudah kita mengatasi segala godaan yang ada di dunia ini yang membuat kita ingin dikuasai oleh duniawi melebihi rohani kita. Namun dengan kepercayaan dan iman terhadap Tuhan, kita pasti mampu mengatasinya dengan baik.

Setelah saya mengenal Kristus di

dalam hidup saya dan mengizinkanNya bertakhta di kehidupan saya, saya tidak pernah berasa kekurangan apapun walaupun sedikit. Mazmur 23: 1 TUHAN ialah gembalaku, aku tidak akan kekurangan apa-apa pun. Saya tidak perlu kluatir akan segala sesuatu di dunia ini, kerana Tuhan, iaitu gembalaku telah menyediakan segalanya bagi orang yang percaya akanNya.

Melayani Tuhan dengan setulus hati kita, sudah pasti perkataan KEKURANGAN tidak kita miliki di dalam kehidupan seharian kita. Bangun, Berdoa dan Bekerja untuk Tuhan. Segala sesuatu pasti akan indah pada waktu-Nya.

Apa Nasib Dunia Jika Tidak Ada Alkitab

oleh Ibu Siahaan

Alkitab adalah Kitab Allah berisi Firman Allah yang hidup, sebagai penuntun Manusia kepada kebenaran.

Pentingnya Alkitab:

1. Alkitab adalah hukum dan pengontrol perjalanan hidup Manusia.

Bahwa orang beriman harus berpegang teguh pada ketetapan-ketetapan Firman Allah dalam segala situasi kehidupan supaya kita berbahagia di Dunia ini.

2. Alkitab adalah pelita dan lampu.

Dalam perjalanan hidup Manusia selalu mengalami kesusahan, tragedi dsb, kerana kita selalu menyimpang dari jalan Tuhan dalam mengambil keputusan yang salah kerana itu Firman Allah menjadi pelita yang menerangi perjalanan hidup kita.

3. Alkitab itu suci dan kita pun harus hidup suci.

Kerana Allah akan membinasakan dunia dengan menghakimi orang,

kita jangan terikat dengan dunia ini. Semua nilai sasaran dan maksud hidup kita harus dipusatkan pada Allah.

4. Alkitab adalah tangan Allah.

Kesedaran akan dosa dan kesulitan adalah tangan Tuhan yang menuntun kita. Seperti perumpamaan tentang anak yang hilang (Luk 15:18-21). Bapa yang mempunyai 2 orang anak itu tergerak hatinya oleh belas kasihan. Bapa itu lalu mencium anak bongsu dan mengampuninya apalagi Allah terhadap kita manusia berdosa. Ketika orang berdosa dengan tulus hati kembali kepada Allah, maka Allah pun sudah siap untuk menerimanya dengan pengampunan. Berbagai manfaat kematian Kristus, pengaruh Roh Kudus dan kekayaan kasih karunia Allah, semuanya tersedia bagi mereka yang mencari Allah, tak terhitung sukacita Allah atas kembalinya orang berdosa.

Semoga Tuhan Memberkati kita.

Menghitung kasih karunia dan berkat Tuhan

oleh Loh Siew Chen

Mazmur 103 : 2

Pujilah Tuhan, hai jiwaku, dan janganlah lupakan segala kebaikanNya.

1. Terima kasih Tuhan, Xin Tian dapat menamatkan kursus asas musik pada Disember 2015 di ICOM Kuala Lumpur dengan keputusan yang baik.

2. Untuk memasuki kolej musik Berklee di Amerika, selain dari keputusan akedemik, perlu juga lulus dalam penilaian permainan alat musik dan temuduga oleh profesor dari kolej Amerika. Terima kasih Tuhan, Xin Tian mempunyai masa 6 bulan untuk mempersiapkan diri dalam persembahan piono. Temuduga dan penilaian persembahan piano berjalan dengan lancar pada 6 Jun 2016.

3. Terima kasih Tuhan, pada 1 Julai 2016, Xin Tian menerima tawaran dari Kolej Berklee untuk Degree in Music dan diberikan biasiswa untuk 1 semester tanpa dia memohon. Kolej mula pada 24 Ogos 2016.

4. Kami mempunyai 6 minggu untuk mempersiapkan semua dokumen-dokumen yang diperlukan untuk pembelajaran di Amerika. Termasuk I-20, Visa, penempahan tiket kapal terbang, pertukaran wang asing, suntikan dan lain-lain perkara yang kecil.

Tiket yang dapat kami tempah ialah Ogos 18, jam 2 pagi. Tempat duduk dari Dubai sampai Boston hanya ada untuk saya sahaja. Dalam proses permohonan Visa Amerika, waktu temuduga yang terawal yang dapat kami dapat ialah Ogos 12, hari Jumaat. Penyerahan passport bersama Visa memerlukan 3 hari pekerjaan, iaitu Ogos 16. Yang merunsingkan adalah tiket kapal terbang hanya dapat dikeluarkan dengan

Segala puji syukur saya berikan kepada Yahweh Tuhan sekeluarga saya. Kasih karunia dan berkatnya tak terhingga buat kami. Saya hendak menghitungnya satu per satu untuk kemuliaan Tuhan dan atas perbuatan baik Tuhan kepada keluarga saya dalam pembelajaran anak (Xin Tian) ke Amerika.

adanya Visa. Kami sekeluarga tekun berdoa untuk hal ini. Dengan slip temuduga visa, tiket kapal terbang dikeluarkan untuk kami dan Xin Tian menerima passportnya pada petang Ogos 16. Kami mengutip passport di Kuala Lumpur.

Nampaknya waktu begitu mendesak tetapi semuanya berjalan dengan lancar. Puji Tuhan.

5. Terima kasih Tuhan, Ogos 16, kami bermalam 1 malam di KL. Kami mengambil taksi dari airport. Tuhan menyediakan pemandu taksi yang baik hati dan jujur. Hanya RM 120, dia tidak berputar sini sana dan menolong kami mengangkat beg-beg dan bungkusan keyboard yang berat dan besar. Pemandu taksi ini sudi mengambil kami ke airport pada keesokan hari, Ogos 17. Layanan yang sama diberikan malah menyusun dengan baik barang kami di atas troli airport. Kami membalas dengan sedikit pemberian kasih dan mengucapkan berkat Tuhan kepadanya.

6. Kami perlu menunggu 12 jam sebelum berlepas. Ketika kami mencari tempat untuk makan tengahari, kami terjumpa satu tempat yang agak terpencil, mempunyai sofa panjang, sofa kerusi dan meja kaca seperti lounge di dalam airport. Maka kami pun berehat di sana. Xin Tian tidur petang dan saya membaca di sana. Kami juga mempunyai kesempatan menuntun sebuah wayang dari internet. Berdekatan ada tempat mengambil air minuman. Terima kasih Tuhan menyediakan tempat berehat ini.

7. Tiba waktu "check in", maka saya pun minta "check in" dari KL sampai Boston, akan tetapi masih tiada tempat duduk untuk Xin Tian dari Dubai ke Boston. Sampai ke Dubai, sudah ada tempat duduk untuk Xin Tian dan saya dapat ditempatkan di sebelah dia. Tempat duduk saya yang asal dibatalkan. Terima kasih Tuhan melegakan kerisauan kami.

8. Terima kasih Tuhan, Kolej musik Berklee berdekatan dengan rumah abang saya.

Kami sampai Amerika satu minggu sebelum buka sekolah. Abang saya membawa kami melawat sekeliling sekolah dan bandar untuk menyesuaikan diri terlebih dahulu. Dia banyak menolong Xin Tian dengan menyediakan alat persekolahan, barang-barang keperluan harian, baju musim sejuk dan membuka bank akaun.

Hujung minggu Xin Tian mengunjungi rumah pakcik dan ini mengurangkan rindunya kepada ahli keluarga di Malaysia.

9. Terima kasih Tuhan, menyediakan tempat tinggal untuk Xin Tian. Dia tinggal bersama 4 kawan dari ICOM Malaysia. Tempat tinggal hanya 15 min berjalan kaki dari sekolah. Pindah rumah dan masuk rumah untuk pelajar kolej adalah pada 1 September hingga 5 September. Lebih dari 10 ribu pelajar kolej di bandar Boston.

Tidak di sangka kami dapat menyelesaikan penempatan tinggal dalam satu hari dan Tuhan menyediakan tempat letak kereta tepat di hadapan rumah untuk menurunkan barang-barang kami (2 kereta penuh, bawa katil, meja tulis, kerusi....)

Betapa Baiknya Tuhan

oleh Loh Siew Chen

rang kami (2 kereta penuh, bawa katil, meja tulis, kerusi....)

10. Gereja pertama yang kami kunjungi ialah United Methodist Church of America.

Gereja ini menyokong perkahwinan homoseks. Terima kasih Tuhan, kami dapat mencari sebuah gereja yang betul ajarannya, iaitu Methodist Church of Africa.

Gereja ini hanya 1 lorong jarak dari tempat tinggal Xin Tian. 2 minit berjalan kaki.

11. Terima kasih Tuhan, Xin Tian mendapat kesayangan dari cikgu-cikgu yang mengajar. Cikgu banyak memberi tunjuk ajar. Tuhan memberi pengertian yang baik, membolehkan Xin Tian berhasil dalam kerja-kerja rumah dan ujian. Dia mendapat keputusan yang cemerlang dalam ujian penggal pertama.

12. Terima kasih Tuhan, Xin Tian dapat merasakan kesetiaan Tuhan, kebaikan Tuhan, kesayangan Tuhan di dalam hidup dan pembelajarannya. Saya sendiri juga melihat pertumbuhan rohani Xin Tian. Dia lebih matang dari dahulu.

Banyak lagi berkat Tuhan yang tidak dapat dinyatakan di sini. Tuhan itu baik. Sungguh baik bagi saya sekeluarga. Dia menyediakan yang kami perlukan. Dia menyatakan kebaikanNya kepada kami. Kasih setiaNya tak pernah berubah dari dahulu, sekarang sampai selamanya. Sekali lagi, segala puji, syukur dan kemuliaan saya berikan kepada Tuhan Yahweh.

Puji, hormat dan kemuliaan diberikan kepada Tuhan Tri-Tunggal. Tuhan sungguh baik bagi saya. Dia menyediakan segala yang saya perlukan. Dia menyatakan kebaikanNya kepada saya. Kasih setiaNya tak pernah berubah dari dahulu, sekarang dan sampai selamanya.

Satu hal yang saya hendak berterima kasih kepada Tuhan adalah memperbaiki kereta yang dilanggar oleh pemuda di gereja pada Mac 6. Kami kenal pemuda ini dan mengetahui keluarganya kurang harmoni. Maka tidak memintanya membayar ganti rugi kerosakan kereta. Kami khawatir dia akan dimarahi nanti. Bapanya ada menalipon mengakui kesalahan anaknya. Mekanik yang selalu kami kunjungi tidak memperbaiki kerosakan badan kereta. Maka saya mencari mekanik lain. Untuk memulihkan kerosakan badan dan menyembur cat, mekanik ini memberitahu upahnya hampir satu ribu kerana kerja itu susah dan harus dia hantar kepada orang lain untuk menyembur cat. Jikalau mahu ganti lampu yang telah lama pecah, agar-agar seribu lima ratus. Saya rasakan upah itu terlalu mahal lalu pergi kepada mekanik saya untuk dia membuat taksiran harga. Ikut pendapatnya lebih kurang lima ratus. Dia memberitahu saya dia telah lama menerima lampu baru yang saya pesan kelmarin. Dia tidak dapat menghubungi saya kerana tidak tahu di mana dia menyimpan nombor talipon saya. Dia juga memberitahu saya kawannya dapat memperbaiki kereta saya, dan jika menyembur cat lampu sekaligus pasti tidak mahal. Dengan serta merta saya menunjuk kepada dia di sebelah kanan kereta ada goresan yang sangat ketara (anak saya terkena tempat parking sewaktu baru mendapat lesen memandu dua tahun yang lalu). Saya minta menyembur cat di tempat itu juga. Saya terkejut sewaktu mengambil balik kereta selepas 4 hari. Hanya \$485 sahaja untuk kesemuanya untuk dibayar kepada kawannya dan \$138 dibayar kepadanya untuk lampu. Keseluruhan \$623. Jimat \$800 jikalau mekanik pertama itu yang memperbaiki kereta.

Tuhan menjaga dan memimpin langkah-langkah saya sehingga saya menjimatkan wang, orang berbuat baik kepada saya dan orang tidak berkesempatan mengaut keuntungan dari saya. Terima kasih Tuhan. Engkau adalah Tuhan yang baik.

Mazmur 34 : 9 -- Kecaplah dan lihatlah, betapa baiknya Tuhan itu! Berbahagialah orang yang berlindung padaNya. Amin.

Panggilan Tuhan oleh Joseph Pang

Terlebih dahulu, saya ingin mengucap syukur kepada Tuhan kerana memberi saya kesempatan untuk mengkongsikan pengalaman saya yang begitu indah dengan Tuhan. Ketika saya berumur 14 tahun, saya merupakan budak yang nakal dan saya juga pernah menjadi ketua gengster di sekolah. Begitu juga saya menerima Tuhan ketika saya berusia 14 tahun. Saya masih ingat kenangan manis bagaimana saya menerima Tuhan sebagai Juruselamat peribadi saya. Pada musim cuti sekolah iaitu bulan November dan Disember tahun 2009, saya meluangkan masa cuti dengan menonton filem. Saya menonton filem Christmas yang ditayangkan dalam television. Ketika saya menonton filem tersebut, saya mendapati bahawa Christmas merupakan sebuah perayaan yang begitu indah dan bahagia, tetapi pada waktu itu saya tidak tahu apa ertinya “Christmas” yang terkandung dalam filem itu. Saya beranggapan bahawa Christmas itu adalah santa claus memberi hadiah secara bersembunyi, ada salji dan itulah ertinya Christmas. Waktu menyambut Krismas di gereja, kami difahamkan apa ertinya “Christmas” yang dikongsikan oleh Rev Chen. Kami sekeluarga diundang menyambut Krismas di Gereja Methodist Ching Kwong. Puji Tuhan atas perbuatan-Nya yang begitu indah. Kami sekeluarga dibaptis pada tahun 2010 bulan November kecuali ayah saya. Beliau menerima Tuhan sedikit lambat dibandingkan dengan kami. Walaubagaimanapun, saya mengucap syukur kepada Tuhan kerana kami sekeluarga telah diselamatkan oleh kebenaran-Nya.

Saya dipanggil oleh Tuhan untuk melayani-Nya sepenuh masa sejak tahun 2013 tetapi saya melarikan diri dari panggilan tersebut. Saya berasa sangat membebaskan untuk melayani Tuhan sepenuh masa kerana dalam Matius 16: 24 menceritakan tentang setiap orang mengikut Yesus, apa yang perlu kita lakukan untuk mengikut-NYA dan saya mempunyai beberapa alasan kenapa saya melarikan diri dari panggilan Tuhan. Saya mempunyai impian yang tersendiri iaitu saya ingin menjadi seorang yang kaya raya. Waktu itu saya masih tidak mengenal Tuhan begitu mendalam dan saya melarikan diri dari Tuhan selama 3 tahun. Pada tahun 2013 di mana saya mengikuti program Misi Jangka Pendek di

Sabah Theological School selama 3 bulan, saya dipanggil oleh Tuhan untuk kali pertama. Tuhan memanggil saya melalui seorang pendeta iaitu Rev Hii. Beliau merupakan pengerusi methodist di bahagian Sabah. Saya cuba mengelakkan diri daripada panggilan Tuhan. Selepas balik ke kampung halaman, saya dipersoal oleh pendeta gereja saya iaitu Rev Nicholas Tan tentang melayani Tuhan sepenuh masa. Saya meresponi pendeta dengan memberitahunya bahawa saya ingin melanjutkan pelajaran dan Rev Nicholas menasihati saya dengan pelbagai cara. Pada tahun 2015, Tuhan memanggil saya sekali lagi melalui seorang missionary dari Korea. Beliau memanggil saya sedangkan beliau tidak mengenal saya. Ini sangat menakutkan bagi saya kerana saya tidak pernah mempunyai pengalaman seperti ini. Pada bulan September tahun 2015, sekali lagi saya dipanggil Tuhan melalui umat-Nya. Pada waktu itu, saya merasakan bahawa Tuhan telah mempersiapkan untuk masuk ke dalam ladang-Nya dan melayani bersama-Nya. Pada waktu itu juga saya membuat keputusan untuk melayani Tuhan seumur hidup ku dan mulai menyerah diri dipakai oleh Tuhan.

Halleluyah atas perbuatan Tuhan yang begitu ajaib dalam hidup saya. Saya ditegurkan oleh Tuhan melalui Firman-Nya. Salah satunya diambil dari Matius 6: 33 tentang carilah dahulu kerajaan Allah dan satu lagi diambil dari matius 16: 26 yang menceritakan tentang dunia dan nyawa. Tek Alkitab memberi saya suatu impak yang begitu besar. Saya sangat bersyukur kepada Tuhan kerana Dia telah memanggil saya untuk melayani-Nya sepenuh masa. Dan pada hari ini, saya berada di sekolah teologi untuk mempersiapkan diri untuk masuk ke dalam ladang pelayanan-Nya. Tuhan memberkati bagi setiap umat pilihan-Nya. Halleluyah!!!!

Shalom semua.

Tahun ini kali ke-4 saya ikut misi ke julau. Saya sangat bersyukur kerana cuti saya diluluskan. Puji Allah yang Mahatahu lagi Berkuasa.

Kalian yang dikasihinya dalam nama Yesus Kristus, sebenarnya saya tidak terfikir untuk ikut misi kali ini, oleh kerana Allah yang saya sembah iaitu Allah Pencipta Semesta apabila Dia yang bekerja ke atas seseorang, saya rasa itu sesuatu yang luar biasa kerana di dalam hati saya cuma satu iaitu fokus untuk misi sahaja. Hati dan fikiran saya tertumpu pada perjalanan, pelayanan, destinasi yang dituju, kumpulan mana, adakah di darat atau ikut sungai dan lain-lainnya, yang istimewa-

oleh Roseline Nantie

Terima Kasih untuk Anugerah Keselamatan Tuhan

Dengan kelahiran Tuhan Yesus ke dunia, kita telah melihat Allah dalam rupa manusia. Dengan penderitaan dan kematian-Nya di kayu salib, dosa kita ditebus sehingga kita tidak binasa. Inilah satu-satunya cara untuk menyelamatkan kita. Tidak ada jalan atau cara lain. Ini semua kerana Allah sungguh mengasihinya kita. Seperti tertulis dalam Yohanes 3:16, ‘karena begitu besar kasih Allah akan dunia ini, sehingga ia telah mengaruniakan Anak-Nya yang tunggal, supaya setiap orang yang percaya kepadanya tidak binasa, melainkan beroleh hidup yang kekal.’

Hanya dengan pengorbanan Yesuslah, kita biasa diselamatkan. Dialah satu-satunya jalan keselamatan. Tidak ada satu makhlukpun atau agama apapun yang boleh menjamin keselamatan selain Yesus. Dialah Tuhan dan Juruselamat kita. Seperti kata Yesus, ‘Akulah jalan dan kebenaran dan hidup, tidak ada seorang pun yang datang kepada Bapa, kalau tidak melalui Aku’ (Yohanes 14:16).

Jadi kita memang harus bersyukur dan bersukacita dengan anugerah keselamatan yang diberikan Allah melalui kelahiran Yesus ke dunia. Jangan pernah ragu dengan keselamatan yang dijamin Yesus. Mari kita hidupi anugerah keselamatan ini dengan pertobatan sejati dan menjalankan firman Allah dalam kehidupan sehari-hari.

Marilah kita memohon dan berdoa kepada-Nya hari demi hari, agar Dia menyatakan diri-Nya kepada jiwa kita dengan sepenuhnya, membuka minda kita, memberikan kita penglihatan dan pendengaran, rasa dan sentuhan mengenai dunia yang akan datang.

Renungan dari cerita 10 orang kusta

oleh Ibu Rosline Liew

Sepuluh orang kusta yang diubati oleh Yesus, hanya seorang saja yang kembali memberi kemuliaan kepada Tuhan. Kita berada di kumpulan yang mana? Yang tidak memberi kemuliaan kepada Tuhan atau seorang yang balik mengucap terima kasih kepada Tuhan? Puji dan syukur kepada Allah kita. Allah memilih saya yang berdosa menjadi anak-Nya, walaupun tidak layak tetapi memberikan saya hidup yang penuh dengan harapan dan hidup yang berkekalan di dalam-Nya. Dalam kehidupan, tidak kira di dalam keluarga ataupun kerja, berkat-Nya berlimpah-limpah di luar dugaan saya. Allah kita nyata!! Dalam pelayanan, Allah memberikan saya tubuh badan yang sihat kepada saya untuk melayani di bahagian BM dan Mandarin.

Beberapa tahun di dalam pelayanan BM, saya bersyukur melihat Rev Nicholas Tan berkorban dan bertungkus lumus terutamanya di dalam pengajaran dan melihat pelayanan BM bertumbuh. Walaupun Rev diutuskan ke kawasan yang lain, biarlah Tuhan yang memberkati dan menjaga sekeluarga.

Syukur kepada Allah kerana meletakkan saya di dalam pelayanan BM. Walaupun saya bukan pribumi tetapi saudara dan saudari tetap menyayangi saya sebagai ahli keluarga dan bersama-sama melayani Allah kita di dalam sebuah keluarga besar. Kegembiraan menyelubungi hati saya. Kita bersyukur kerana tahun ini, Tuhan mengutuskan seorang pastor yang penuh dengan kegembiraan, muda dan berkaliber kepada kita, iaitu Pastor Lim Hock Sing. Pasti Tuhan mempunyai rencananya yang terindah untuk pelayanan BM melalui Pastor Lim. Puji dan syukur diberikan kepada Allah kita.

Pada tahun yang baru ini, biarlah kita bersama-sama dengan Pastor Lim, bersinar untuk Allah dan bersatu hati untuk melayani di pelayanan BM bersama-sama. Segala puji syukur dan kemuliaan diberikan kepada Allah.

Lukas 17: 15 - 18

Misi Jangka Pendek Julau Kali Ke-26 (5-9/12/2016)

Menjaga Hati

oleh Wilson Duat

ya bila berdepan dengan realiti misi.

Misis kali ini saya ada kelainannya seperti dalam hati saya mengatakan : pergi harus Seandainya saya menolak, oh sudah tentunya melukai hatiNya Tuhan. Dalam banyak-banyak perkara / pelayanan Tuhan selalu memberi kita peluang. Teringat saya akan kursus Berpengalaman Dengan Allah (Experience God). Di mana sifat ketuhanan Tuhan Yesus yang selalu merendahkan diri dalam segala-galanya.

Tahun ini (2016) Tema misi adalah “MENJAGA HATI”. bagaimana kita harus

menjaga hatiNya Tuhan??? Sepanjang misi semua rumah panjang yang dikunjungi menyampaikan Firman Tuhan yang bertajuk “Menjaga Hati”. Firman Tuhan dalam Yermia 17:10, tertulis demikian : Aku Tuhan menyelidiki hati, fikiran manusia Ku uji. Setiap orang Ku pelakukan menurut tingkah lakunya, dan Ku pelakukan sesuai dengan perbuatannya”.

Allah berkuasa atas segala ciptaanNya. Permulaannya Dia, akhirnya juga Dia.

Amen.

Lawatan ke VH Nature Park

oleh Jenssica

Pada 2 April 2017 yang lalu, sekolah minggu CKMC telah mengadakan satu lawatan sambil belajar ke VH Nature Park yang terletak di Matang Kuching. Lawatan ini bermula selepas makan tengah hari di gereja. Sebanyak 14 orang kanak-kanak dan 6 orang cikgu yang menyertai lawatan ini.

Van gereja tiba di destinasi pada pukul satu tengah hari. Kedatangan kami disambut oleh pekerja VH Nature Park iaitu Cik Amal. Dia telah memberi penjelasan dan membimbing kami sepanjang lawatan ini. Pada mulanya, kita dibawa masuk ke sebuah sangkar yang besar. Di dalam sangkar itu terdapat burung-burung yang berwarna-warni, ayam Turki dan kura-kura. Terdapat sejenis burung yang bernama 'lovebird', burung itu sentiasa berada dalam pasangan dan tidak dapat dipisahkan.

Seterusnya, kita menjejak kaki ke kawasan tanaman sayur. Semua sayur itu hidup subur dan boleh dipetik dan dibeli terus. Cik Amal memberi peluang kepada kanak-kanak untuk memberi baja kepada sayur. Pekerja di situ menggunakan baja organik untuk menyuburkan sayur. Antaranya adalah seperti sisa kopi dan sabut kelapa.

Semasa tiba di taman herba, Cik Amal menjelaskan setiap jenis herba yang ditanam. Herba itu dapat membantu tubuh badan manusia dihindari oleh pelbagai jenis penyakit. Di sini, kanak-kanak digalakkan untuk melihat, menyentuh, memetik dan menghidu daun-daun herba. Hal ini adalah bertujuan untuk merangsangkan organ deria mereka.

Kanak-kanak begitu seronok apabila sampai ke hadapan kandang binatang. Antaranya adalah

seperti landak, lembu, kambing dan juga seekor kuda yang bernama 'Aoron'. Bulunya licin dan halus seperti kain sutera. Kanak-kanak juga memberi makanan kepada arnab dan hamster. Mereka diajar cara untuk memeluk dan menjinakkan arnab.

Sepanjang lawatan ini, kita berasa berada di suasana hijau semula jadi. Barang-barangan hiasan kebanyakan diperbuat daripada bahan kitar semula, antaranya seperti tayar lama kereta dijadikan bangku, botol plastik dijadikan barang gantungan hiasan dan sebagainya. Terdapat juga arca yang menyerupai kartun 'Mickey Mouse', 'Donald Duck' dan juga 'Winnie The Pooh' yang begitu menarik perhatian kami.

Stesen yang terakhir adalah 'Tree House' yang diperbuat daripada kayu dan dicat berwarna-warni. Kanak-kanak diberi kebebasan untuk bermain di tempat idaman ini. Kita turut menikmati makanan KFC sebelum kanak-kanak dihantar balik ke rumah oleh pemandu van. Lawatan ini tamat pada pukul jam 3 setengah petang.

Kita bersyukur kerana kanak-kanak mempunyai peluang keemasan ini untuk menambahkan ilmu pengetahuan di luar kelas. Sekolah minggu akan terus menganjurkan lawatan sambil belajar pada tahun seterusnya.

▲ kanak-kanak memberikan baja organik sisa kopi.

Tree house ▶

