
Rumah Tangga Advent
Oleh Ellen G. White

PENDAHULUAN
Rumah tangga Advent adalah suatu rumah tangga di mana
standar dan kebiasaa Masehi Advent Hari Ketujuh diajarkan
dan dihidupkan, suatu tempat untuk mana para bapa dan ibu
Advent ditugaskan Kristus untuk pergi dan menjadikan
anggota keluarga mereka sendiri Kristen. Dan dengan maksud
agar tugas itu terlaksana dengan baik, orang tua Advent
mencari pertolongan yang mungkin mereka dapati.
Ellen G. White telah banyak menulis nasihat yang berharga
bagi para orangtua. Ia terharu atas segala sendi kehidupan
rumah tangga, dan memberikan petunjuk tertentu atas banyak
permasalahan yang sangat memprihatinkan dan mencemaskan
orang- tua sekarang ini. Beberapa tahun sebelum
kematiannya, ia menunjukkan kerinduannya untuk menerbitkan
"tugas dan pengaruh ibu atas anak-anaknya." Dalam
melaksanakannya satu usaha khusus telah dikerjakan
melengkapi maksud itu.
Buku Rumah Tsangga Advent ini, sekaligus menjadi buku
penuntun atau buku peraturn bagi para ibu bapa yang sibuk,
suatu pola atau cita-cita rumah tangga apakah yang dapat
dan harus dibentuk. Di sinilah kata-kata hikmat dari Bapa
yang di surga, jawaban atas berbagai pertanyaan ibu bapa.
Dalam menyusun buku ini, berbagai tulisan dan kutipan Ellen
G. White telah diambil selama tujuh puluh tahun, tetapi
secara khusus dari ribuan artikel E. G. White uang
dipersiapkan bagi risalah-risalah dalam organisasi. Demi
untuk kepentingan umum, kesaksian-kesaksian istimewa
diterbitkan dalam bentuk risalah, serta naskah-naskah Ellen
G. White telah melengkapi buku ini. Sumber yang layak
dipercaya dibubuhkan dalam hubungan dengan setiap fasal.
Sementara berbagai kutipan dari sumber yang ditulis pada
jangka waktu yang berbeda terkait dalam susunan yang masuk
akal, boleh jadi ada ucapan atau pemikiran terputus yang
tidak dapat dielakkan, karena keterkaitan dalam susunan
yang masuk akal, boleh jadi ada ucapan atau pemikiran
terputus yang tidak dapat dielakkan karena keterbatasan
penyusun dalam memilih pekok pembicaraan guna melengkapi
judul-judul.
Dokumen ini telah dipersiapkan di Kantor Penerbit Ellen G.
White. Pekerjaan itu telah dikerjakan sesuai dengan
petunjuk Ellen G. White kepada orang-orang yang dikuasakan
untuk "menerbitkan kumpulan karangan" dari naskah-
naskahnya, karena katanya, naskah-naskah itu berisi
"Petunjuk yang diberikan Tuhan kepadaku bagi umant-Nya."

Belum pernah dalam sejarah dunia sebuah buku seperti ini
diperlukan sekali seperti sekarang ini. Belum pernah ada
orangtua dan anak-anak menginginkan jawaban yang tepat akan
perkara yang menyusahkan mereka. Belum pernah ada rumah
tangga menghadapi bahaya yang begitu besar seperti sekarang
ini.
Masing-masing kita mengetahui bahwa kondisi dalam
masyarakat hanyalah merupakan suatu pantulan akan kondisi
dalam rumah tangga bangsa. Begitu pula kita mengetahui
bahwa suatu perubahan dalam rumah tangga itu akan merupakan
pencerminan perubahan dalam suatu masyarakat. Untuk maksud
inilah-Rumah Tangga Advent-telah dipersiapkan, sebaagai
satu bagian dari Perpustakaan Rumah Tangga Kristen,
sekarang disebarluaskan dengan misinya yang penting oleh
penerbit dan The Trustees of the Ellen G. White
Publikations.

ISI BUKU BAGIAN PERTAMA RUMAH TANGGA YANG INDAH
Pasal
Hlm
1. Suasana Rumah
Tangga...................................15
2. Azas-azas Mendirikan Rumah Tangga yang
Benar...........21
3. Rumah Tangga di Eden Suatu
Teladan.....................25

BAGIAN II
SUATU TERANG DALAM MASYARAKAT
4. Pengaruh Luas Suatu Rumah
Tangga.......................31
5. Kesaksian Kristen yang
Berkuasa........................35
BAGIAN III
MEMILIH TEMAN HIDUP
6. Keputusan yang
Agung...................................43
7. Cinta yang Benar atau Cinta
Birahi.....................50
8. Kebiasaan Saling
Mengenal..............................55
9. Pernikahan yang
Dilarang...............................60
10. Kapan Nasihat
Diperlukan...............................68
BAGIAN IV
FAKTOR-FAKTOR YANG MENENTUKAN SUKSES ATAU GAGAL
11. Pernikahan Muda yang Tergesa-
gesa......................77
12.
Persesuaian..81
13. Pendidikan Rumah
Tangga................................85
14. Pertobatan Sejati Suatu
Syarat.........................91
BAGIAN V
DARI MEZBAH PERNIKAHAN
Pasal
15. Janji-janji yang
Suci..................................97
16. Persekutuan yang Sucses dan

Bahagia...................103
17. Kewajiban
Bersama.....................................111
18. Kewajiban dan Hak Suami-
Isteri........................118
BAGIAN VI
RUMAH TANGGA YANG BARU
19. Rumah Tangga Baru_Di Mana
Tempatnya?..................127
20. Keluarga dan
Kota.....................................131
21. Keuntungan-keuntungan di
Desa.........................136
22. Membangun dan Melengkapi Rumah
Tangga.................143
BAGIAN VII
MILIK PUSAKA TUHAN
23. Anak-anak Suatu
Berkat................................155
24. Besarnya
Keluarga.....................................158
25. Merawat Anak-anak
Miskin..............................163
26 Warisan Ibu-Bapa kepada Anak-
anak.....................168
BAGIAN VIII
KELUARGA YANG SUKSES DAN BERHASIL
27. Satu Lingkungan
Suci..................................173
28. Sekolah Anak yang
Pertama.............................177
29. Suatu Pekerjaan yang Tak Dapat
Dialihkan..............183
30. Persekutuan
Keluarga..................................186
31. Keamanan melalui
Cinta................................191
32. Kerjakan dulu Taman
Hati..............................196
33. Janji-janji Pimpinan
Ilahi............................200
BAGIAN IX
PENGIKAT RUMAH TANGGA
34. Kedudukan dan Tanggung Jawab

Ayah.....................207
35. Meringankan
Beban.....................................212
36. Sahabat kepada Anak-
anaknya...........................216
37. Bukan Suami yang
Baik.................................220
BAGIAN X
IBU-PERMAISURI RUMAH TANGGA
38. Kedudukan dan Kewajiban
Ibu...........................227
39. Pengaruh
Ibu..235
40. Salah Pengertian akan Pekerjaan
Ibu...................239
41. Pola Kehidupan Ibu yang Tidak
Sempurna................243
42. Kesehatan dan Penampilan
Ibu..........................246
43. Pengaruh-pengaruh sebelum
Lahir.......................250
44. Pemeliharaan Anak-anak
Kecil..........................255
45. Tugas Pertama Ibu adalah Mendidik Anak-
anak...........259
46. Ibu
Tiri..265
47. Anjuran Kristu kepada Para
Ibu........................268
BAGIAN XI
ANAK-ANAK-PASANGAN YUNIOR
48. Penilaian Surga akan Anak-
anak........................275
49. Tangan Kanan
Ibu......................................278
50. Hormat pada Kedua
Orangtua............................288
51. Nasihat bagi Anak-
anak................................293
BAGIAN XII
DASAR-DASAR KEHIDUPAN KELUARGA
52. Pemerintahan Rumah
Tangga.............................301
53. Bersatu di Garis

Depan................................308
54. Agama dalam
Keluarga..................................313
55. Standar
Moral...322
56.
Perceraian..335
57. Sikap terhadap Teman Hidup tak
Seiman.................342
58. Keluarga
Pendeta......................................347
59. Orang Tua Lanjut
Usia.................................354
BAGIAN XIII
PENGGUNAAN UANG
60. Penatalayan-penatalayan
Allah.........................361
61. Prinsip-prinsip Keuangan
Keluarga.....................366
62. Penghematan
Dipraktekkan..............................375
63. Mengajar Anak-anak bagaimana Mencari dan Menggunakan

Uang..380
64. Kunjungan dalam
Usaha.................................385
65. Persediaan menghadapi Hari
Esok.......................389
BAGIAN XIV
MELINDUNGI JALAN JIWA
66. Pintu Keluar Masuk harus
Dijaga.......................397
67. Suara dan Pandangan yang
Menarik......................402
68. Bacaan dan
Pengaruhnya................................406
BAGIAN XV
ANUGERAH YANG MENERANGI KEHIDUPAN KELUARGA
69. Kesopanan dan Kebaikan
Hati...........................417
70.
Kegembiraan...426
71. Tutur
Bahasa..430

72. Kesukaan Menerima
Tamu................................468
73. Kebutuhan Sosial Kita
................................473
74. Pergaulan yang Aman dan Tidak
Aman....................455
75. Bimbingan Orang Tua dalam Usaha
Sosial................462
76. Hari Libur dan Hari Ulang
Tahun.......................468
77. Hari
Natal..473
78. Keluarga Suatu Pusat Pengabar
Injil...................480
BAGIAN XVII
RELAKS DAN REKREASI
79. Pentingnya
Rekreasi...................................489
80. Apakah Permainan
Kita.................................494
81. Rekreasi yang Menghasilkan Kepuasan
Abadi.............502
82. Bagaimana Orang Kristen Memilih
Rekreasi..............508
83. Daya Tarik
Kepelisiran................................516
84. Menuntun Pikiran Anak Muda tentang
Rekreasi...........521
BAGIAN XVIII
KAU AKAN MENERIMA IMBALAN
85. Pahala Sekarang dan
Kemudian..........................529
86. Kehidupan dalam Rumah Tangga
Eden.....................535
87. Pena yang Menggambarkan Dunia
Baru....................542
 Kunci Singkatan Buku dan Kutipan-kutipan dalam Rumah
 Tangga
Advent...547
 Indeks Ayat-ayat
Alkitab..............................548 Indeks

BAGIAN PERTAMA
RUMAH TANGGA YANG INDAH

Fasal 1
SUASANA RUMAH TANGGA
Rumah Tangga adalah Jantung segala Kegiatan
Masyarakat terbentuk dari keluarga-keluarga, dan kepala-
kepala keluarga, itulah yang membentuknya. Dari dalam hati
"terpancarlah kehidupan"; dan jantung masyarakat, jantung
jemaat, dan jantung sesuatu bangsa ialah rumah tangga.
Kesejahteraan masyarakat, kemajuan jemaat, kemakmuran
bangsa, tergantung atas pengaruh-pengaruh rumah tangga. 1
Tinggi atau mereosotnya masa depan masyarakat akan
ditentukan oleh tingkah laku dan moral para orang muda yang
bertumbuh di sekeliling kita. Sementara para orang muda
kita dididik, dan tabiat mereka itu dibentuk pada waktu
mereka masih anak-anak kepada kebiasaan-kebiasaan yang
baik, pengendalian diri dan pertarakan,demikianlah kelak
pengaruh mereka dalam membentuk masyarakat. Pergaulan yang
dipelihara oleh para orang muda, adat kebiasaan yang mereka
bentuk, dan prinsip-prinsip yang mereka pilih adalah
petunjuk kepada keadaan masyarakat untuk tahun-tahun yang
akan datang. 2
Seharusnya rumah tangga dijadikan sebagaimana arti yang
dikandung dalam perkataan itu. Rumah tangga itu harus
menjadi satu surga kecil di atas dunia ini, satu tempat di
mana cinta kasih dipertumbuhkan gantinya ditindas dengan
sengaja. Kebahagiaan kita bergantung atas pemeliharaan
cinta kasih, belas kasihan dan ramah-tamah yang benar
terhadap satu dengan yang lain. 3
Tipe surga yang paling manis ialah rumah tangga di mana Roh
Tuhan menjadi kepala. Kalau kehendak Allah digenapi, suami
dan istri menghormati satu dengan yang lain maka akan
mempertumbuhkan cinta kasih dan kepercayaan. 4
Pentingna Suasana Rumah Tangga
Suasana yang mengelilingi jiwa para bapa dan ibu memenuhi
seluruh rumah dan dirasakan oleh setiap penghuni rumah
tangga itu. 5
Ibu bapalah yang menciptakan sebahagian besar suasana
lingkungan rumah tangga, maka apabila ada perselisihan
paham di antara ibu dan bapa, anak-anak turut merasakan roh
yang sama itu. Jadikanlah suasana rumah tanggamu itu harum
semerbak dengan sikap lemah lembut. Kalau engkau telah
merasa orang asing dan tidak berhasil menjadi orang Kristen

yang menurut kitab Suci, hendaklah engkau bertobat; karena
tabiat yang ada padamu pada masa percobaan itulah kelak
yang akan ada padamu pada waktu kedatangan Kristus. Kalau
engkau mau menjadi seorang yang saleh di dalam surga,
engkau harus lebih dahulu menjadi seorang yang saleh di
dunia ini. Ciri-ciri tabiat yang engkau sayangi ketika
masih hidup tidaklah akan diubahkan oleh kematian atau oleh
kebangkitan. Engkau akan bangkit dari kubur dengan prilaku
yang serupa sebagaimana dinyatakan di dalam rumah tanggamu
dan dalam masyarakat. Yesus tidak mengubahkan tabiat itu
pada waktu kedatangan-Nya. Pekerjaan mengubahkan haruslah
dikerjakan sekarang. Kehidupan kita setiap hari menentukan
nasib kita di masa mendatang. 6
Menciptakan Suatu Suasana Suci
Tiap-tiap rumah tangga Kristen haruslah mempunyai
peraturan; dan seharusnyalah para ibu bapa memberikan
teladan dalam perkataan, tingkah laku dan kehidupan mereka
satu dengan yang lain, dengan mana mereka memberi contoh
menjadi apakah anak-anak mereka di kemudian hari. Kesucian
dalam perkataan dan ramah-tamah Kristen yang benar haruslah
selamanya dipraktekkan. Ajarlah anak-anak dan para orang
muda untuk, menghormati dirinya sendiri, supaya jujur
terhadap Allah, setia kepada prinsip; ajarkanlah mereka itu
supaya menghormati dan menurut hukum Allah. Prinsip-
prinsip ini akan memerintahkah kehidupan mereka dan akan
dijalankan dalam pergaulan mereka dengan orang lain.
Mereka akan menciptakan suasana yang suci-suasana yang akan
mempengaruhi jiwa-jiwa yang lemah hatinya pada jalan yang
mendaki membawa kepada kesucian dan surga. Biarlah setiap
pelajaran bersifat meninggikan dan memuliakan, maka catatan
yang diadakan di dalam buku-buku surga akan jadi sedemikian
rupa, sehingga engkau tidak akan malu melihatnya pada hari
penghakiman.
Anak-anak yang menerima pengajaran yang dimikian...akan
bersedia untuk mengisi tugas-tugas kewajiban dan oleh
pengajaran dan teladan itu akan selalu membantu orang lain
supaya melakukan yang benar. Semua orang yang perasaan
moralnya belum ditumpulkan akan menghargai prinsip-prinsip
yang benar; mereka akan menjadikan pertimbangan yang adil
atas segala anugerah mereka yang sewajarnya dan akan
mempergunakan dengan sebaik-baiknya segala kuasa jasmani,
mental dan batin mereka. Jiwa-jiwa yang demikian dikuatkan
terhadap penggodaan; mereka dikelilingi oleh tembok yang
tidak mau rubuh. 7

Allah menghendaki agar para keluarga kita menjadi lambang
dari surga. Biarlah para ibu bapa dan anak-anak mengingat
hal ini setiap hari, menghubungkan mereka sendiri kepada
satu dengan yang lain sebagai anggota-anggota keluarga
Allah. Maka kehidupan mereka kelak akan demikian coraknya
sehingga memberikan kepada dunia satu teladan tentang
bagaimana rumah tangga yang mengasihi Allah dan memelihara
segala perintah-Nya. Kristus akan dimuliakan; pendamaian-
Nya dan rahmat-Nya dan cintah-Nya meliputi lingkungan
keluarga seperti minyak wangi yang mahal. 8
Banyak hal yang tergantung atas bapa dan ibu. Haruslah
mereka mempunyai pendirian yang kokoh dalam disiplin
mereka, dan mereka haruslah bekerja dengan tekun supaya
mempunyai satu rumah tangga yang berperaturan dan tepat,
sehingga para malaikat surga akan tertarik kesana buat
mencurahkan perdamaian dan pengaruh yang harum semerbak. 9
Jadikan Rumah Tangga Senang dan Bahagia
Jangan sekali-kali dilupakan bahwa engkaulah yang
menjadikan rumah tangga itu senang dan bahagia bagi dirimu
sendiri dan bagi anak-anakmu oleh menghargai sifat-sifat
Juruselamat. Kalau engkau membawa Kristus ke dalam ruhah
tangga, engkau akan mengenal yang baik dari pada yang
jahat. Engkau akan menolong anak-anakmu menjadi pokok-
pokok kebenaran yang mengeluarkan buah Roh. 10
Kesusahan mungkin menyerang, tetapi inilah nasib umat
manusia. Biarlah kesabaran, pengucapan syukur dan kasih
itu memeliharakan sukacita dalam hati meskipun hari mendung
dan gelap. 11
Mungkin rumah tangga itu sederhana, tetapi itu dapat selalu
suatu tempat di mana perkataan gembira diucapkah dan
perbuatan kebajikan diadakan, di mana ramah-tamah dan cinta
kasih menjadi tamu yang tetap. 12
Janganlah segala peraturan rumah tangga itu dalam
kebijaksanaan dan kasih, bukan dengan tongkat besi. Anak-
anak akan menanggapi peraturan kasih itu dengan penurutan
sukarela. Hargai anak-anakmu kapan saja engkau dapat
lakukan. Jadikanlah kehidupan mereka itu gembira sedapat
mungkin.... Peliharalah tanah hati mereka lembut oleh
pernyataan cinta dan kasih sayang dengan demikian hati itu
tersedia untuk bibit kebenaran. Ingatlah bahwa Tuhan bukan
hanya memberikan dunia embun dan hujan, tetapi senyum yang
indah dan sinar matahari yang menjadikan bibit itu
berkecambah dan kuncupnya muncul. Ingatlah bahwa anak-anak
bukan hanya memerlukan teguran dan perbaikan, melainkan

anjuran dan pujian, ucapan kegembiraan dalam kemurahan. 13
Buanglah perselisihan jauh-jauh dari dalam rumah tanggamu.
"Tetapi hikmat yang dari atas itu pertama-tama suci,
kemudian suka kedamaian, lemah lembut dan mudah
menggembirakan, penuh belas kasihan dan buah-buah yang baik
dengan tidak membeda-bedakan orang terhadap orang lain dan
tidak pula berpura-pura. Dan buah-buah kebenaran itu
ditaburkan dengan damai bagi semua mereka yang mengadakan
damai." Kelemahlembutan dan perdamaianlah yang kita sukai
dalam rumah tangga kita. 14
Tali Pengikat yang Lemah Lembut
Ikatan keluarga itulah ikatan yang paling rapat, yang
paling lemah lembut dan suci dari semua ikatan yang ada di
dalam dunia ini. Ikatan itu dimaksudkan supaya menjadi
suatu berkat kepada umat manusila. Maka ikatan itu menjadi
suatu berkat di mana pun sumpah pernikahan itu diadakan
dengan hikmatnya, dalam takut akan Allah, dan dengan
pertimbangan yang selayaknya untuk segala tugas
kewajibannya.15
Tiap-tiap rumah tangga itu haruslah menjadi tempat kasih
diamalkan suatu tempat di mana para malaikat Allah berdiam,
bekerja dengan kelembutan dan menaklukkan hati para ibu
bapa dan anak-anak. 16
Rumah tangga haruslah dijadikan satu Baitel, hati kita itu
dijadikan tempat suci. Di mana saja kasih Allah itu
dihargakan dalam jiwa, di sana akan ada perdamaian, akan
ada terang dan sukacita. Paparkanlah firman Allah di
hadapan keluargamu dalam kasih dan bertanyalah. "Apakah
yang difirmankan Allah?" 17
Hadirat Kristus menjadikan Rumah Tangga Kristen
Rumah tangga yang dijadikan indah oleh kasih, simpati dan
lemah lembut ialah satu tempat yang disukai para malaikat
berkunjung dan tempat di mana Allah dimuliakan. Pengaruh
rumah tangga Kristen yang dijaga dengan hati-hati pada masa
bertumbuhnya anak-anak dan masa remaja ialah perlindungan
yang paling selamat melawan kejahatan dunia ini. Dalam
suasana rumah tangga yang demikian anak-anak akan belajar
mangasihi baik ibu bapanya dalam dunia ini maupun Bapanya
yang di surga. 18
Sejak mereka masih kecil, anak-anak muda perlu mempunyai
suatu benteng yang kokoh dibangun di antara mereka dengan
dunia ini, sehingga pengaruh jahat yang akan merusak itu
tidak mempengaruhi mereka. 19
Setiap keluarga Kristen haruslah menjelaskan kepada dunia

kuasa dan keunggulan pengaruh Kristen.... Para ibu bapa
haruslah menyadari akan tanggung jawab mereka supaya
menjaga rumah tangga bebas dari segala kejahatan dan
kecemaran batin. 20
Kesucian Allah haruslah meliputi rumah tangga itu...para
ibu bapa dan anak-anak haruslah mendidik mereka sendiri
untuk kerja sama dengan Allah. Mereka harus menyesuaikan
segala tabiat dan kebiasaan mereka dengan rencana Allah. 21
Hubungan kekeluargaan haruslah menyucikan di dalam
pengaruhnya. Rumah tangga Kristen yang didirikan dan
dijalankan setuju dengan rencana Allah ialah pembantu yang
ajaib dalam membentuk tabiat Kristen....Para ibu/bapa dan
anak-anak haruslah bersatu dalam menyerahkan pelayanan
dengan cinta kepada Allah, yakni yang dapat memelihara
cinta menusia itu suci dan mulia. 22
Pekerjaan pertama yang harus dilakukan dalam rumah tangga
Kristen ialah untuk memperhatikan apakah Roh Kristus sudah
ada di dalamnya, supaya tiap-tiap anggota rumah tangga itu
dapat memikul salib-Nya dan mengikut ke mana saja Yesus
pergi. 23

Singkatan
(MH) 1 Ministry of Healing, hlm. 349.
(PHJ) 2 Pasific Health Journal, June 1890
(T) 3 Testimonies for the Church, vol. 3, p. 539.
(ST) 4 Sing of the Times, June 20, 1911.
(Ms) 5 Manuscript 4, 198.
(Lt) 6 Letter 186, 1891.
(SpT) 7 Spcial Testimonies, Series B, No. 16, pp. 4,5.
(RH) 8 Review and Herald, Nov. 17, 1896.
(Ms) 9 Manuscript 14, 1905.
(LT) 10 Letter 29, 1902.
(MH) 11 Ministri of Healing, p. 393.
(RH) 12 Review and Herald, July 9, 1901.
 13 CT p. 114.
(Ms) 14 Manuscript 9. 1893.
 15 MH. p. 356, 357.
(Lt) 16 Letter 25, 1904.
 17 Letter 24a, 1896.
(Ms) 18 Manuscript 126. 1903.
 19 CT, p. 119.
 20 RH, Oct. 9, 1900.
(Lt) 21 Letter 9, 1904.
(Ms) 22 Manuscript 16, 1899.

 23 Manuscript 17, 1891.

Fasal 2
ASAS-ASAS MENDIRIKAN RUMAH TANGGA YANG BENAR

Jadikanlah Rumah Tangga Itu Tempat yang Paling Menarik di
Dunia.
Meskipun ada tanggung jawab yang berat terletak di atas
pundak para ibu-bapa untuk menjaga dengan teliti
kebahagiaan dan kepentingan anak-anaknya di kemudian hari,
namun adalah tugas kewajiban mereka juga untuk menjadikan
rumah itu semenarik mungkin. Tugas ini jauh lebih besar
akibatnya daripada memperoleh harta benda dan uang.
Rumah harus tidak boleh kekurangan sinar matahari.
Perasaan suasana rumah haruslah dipelihara selalu dalam
hati anak-anak, supaya mereka boleh mengenangkan kembali
kepada rumah ketika mereka masih anak-anak sebgai suatu
tempat aman dan bahagia yang hampir sama dengan surga.
Kemudian apabila mereka sudah dewasa, dalam giliran mereka
harus menjadi penghiburan dan berkat kepada orang tuanya. 1
Rumah haruslah menjadi tempat yang paling menarik kepada
anak dalam dunia ini dan kehadiran ibu haruslah menjadi
penarikannya yang paling besar. Anak-anak itu mempunyai
perasaan peka dan mengasihi secara alamiah. Mudah mereka
disenangkan dan hatinya gampang disusahkan. Oleh disiplin
yang lemah lembut dalam perkataan dan perbuatan kasih
sayang, ibu-ibu boleh merangkul anak-anaknya kepada
hatinya. 2
Bersih, Rapi dan Teratur
Keberhasilan, kerapian dan teratur tidak dapat dipisahkan
dari pimpinan rumah tangga yang benar. Tetapi apabila
seorang ibu menjadikan segala sesuatu kewajiban yang paling
penting dalam kehidupannya serta mencurahkan segenap tenaga
kepadanya, sehingga melalaikan perkembangan badan dan
mental serta pendidikan moral anak-anaknya, ia mengadakan
kesalahan yang menyedihkan. 3
Orang-orang percaya haruslah diajar bahwa meskipun mereka
miskin, tidak perlu mereka menjadi kotor, tubuhnya kurang
bersih atau rumah tangganya. Bantuan harus diberikan di
dalam lapangan ini kepada semua orang yang nampaknya tidak
merasa penting artinya kebersihan. Mereka harus diajar
bahwa semua orang yang menjadi wakil Allah yang mulia dan
suci haruslah memelihara jiwanya suci dan bersih, dan
kebersihan ini haruslah juga leliputi pakaian mereka dan
segala sesuatu dalam rumah tangga, supaya malaikat-malaikat
yang berkhidmat itu akan mendapat bukti bahwa kebenaran

telah mengadakan suatu perubahan dalam hidup, membersihkan
jiwa dan menghaluskan perasaan. Semua orang yang tidak
mengadakan perubahan dalam perkataan dan perbuatan, adalah
hidup bagi dirinya sendiri, bukan bagi Kristus. Mereka
belum diciptakan baru dalam Kristus Yesus, untuk kebersihan
dan kesucian....
Walaupun kita bersikap hati-hati terhadap penggunaan
perhiasan yang tidak perlu dan yang menjadi pertunjukan,
sekali-kali kita tidak boleh lalai dan merasa tidak peduli
dengan yang ada hubungannya pada pandangan luar. Segala
sesuatu yang ada hubungannya dengan diri dan rumah tangga
kita haruslah rapi dan menarik. Orang-orang muda haruslah
diajar pentingnya menunjukkan stu rupa yang tidak dapat
dicela, satu wajah yang menghormati Allah dan kebenaran. 4
Kelalaian terhadap keberhasilan akan mudah mendatangkan
penyakit. Penyakit tidak datang kalau tidak ada sebab-
sebabnya. Wabah panas tinggi telah terjadi di kampung-
kampung dan kota-kota yang dipandang sempurna kesehatannya
dan telah menimbulkan banyak kematian atau kerusakan tubuh.
Di dalam banyak hal bahwa pekarangan orang-orang yang
menjadi korban itu sendiri ada alat-alat pembinasa yang
telah mengeluarkan racun yang sangat berbahaya terhadap
udara, kemudian dihirup ke dalam pernafasan oleh keluarga
dan tetangganya. Sungguh mengherankan kalau kita melihat
kebodohan yang merajalela sehubungan dengan segala akibadt
yang timbul oleh kelalaian dan bersikap masabodoh terhadap
kesehatan.5
Peraturan Perlu untuk Rumah Tangga Bahagia
Allah didukakan dengan adanya kekacauan, kelambanan dan
kurang saksama pada siapa saja. Segala kelalaian ini
adalah dosa kejahatan yang serius, dan cenderung melepaskan
kasih sayang suami dari isteri apabila suami senang kepada
peraturan, anak-anak yang berperaturan dan rumah tangga
yang teratur baik. Seorang istri dan ibu tidak dapat
membuat rumah tangga itu senang dan gembira kecuali dia
sendiri suka peraturan, memeliharakan derajatnya dan
memerintahkan rumah tangg itu dengan baik; oleh sebab itu
semua orang yang gagal dalam hal ini harus mulai mendidik
dirinya ke arah itu, dan mempertumbuhkan segala sesuatu di
mana ia sangat kekurangan.
6
Kewaspadaan dan Kerajinan harus Dijalinkan
Bilamaha kita menyerahkan diri kita sepenuhnya kepada
Tuhan, maka tugas-tugas sederhana dan biasa dalam kehidupan

rumah tangga akan kelihatan dalam kepentingannya yang benar
dan kita pun akan waspada, menunggu kedatangan Anak
Manusia; dan kita harus rajin. Sementara menunggu kita
dituntut bekerja; haruslah ada persekutuan dari yang dua
itu. Inilah yang akan membuat keseimbangan tabiat Kristen,
membuat perkembangan yang baik, susunannya seimbang.
Janganlah kita merasa bahwa kita harus melalaikan segala
sesuatu serta menyerahkan diri kita untuk merenungkan
sesuatu, belajar, atau berdoa; tidak perlu kita terlalu
sibuk dan tergesa-gesa dan berkerja dengan melalaikan
peribadatan kita sendiri. Menunggu dan berjaga-jaga
haruslah dijalinkan. "Jangan malas dalam usaha; hendaklah
hati bergembira serta berbuat bakti kepada Tuhan." 7
Sediakan Fasilitas Keselamatan Kerja
Ada banyak rumah tangg di mana istri dan ibu tidak
mempunyai waktu untuk membaca dan menjadikan dirinya
gerpengetahuan luas, tidak ada waktu menjadi teman kepada
suaminya, titak ada waktu untuk berhubungan dengan anak-
anaknya sementara mereka bertumbuh dalam pikiran. Tidak
ada waktu dan tempat untuk bergaul erat bersama Juruselamat
sebagai teman yang dikasihi. Sedikit dami sedikit ia
merosot ke dalam satu tugas yang membsankan dalam rumah
tangga; kekuatan, waktu dan perhatiannya terserap dalam
segala perkara yang binasa karena pemakaian. Dia terjaga
terlalu lambat untuk menyadari bahwa dirinya menjadi asing
dalam rumahnya sendiri. Kesempatan-kesempatan yang indah
yang pernah dimilikinya yang dapat digunakan mempengaruhi
anak yang dikasihinya demi kehidupan yang lebih tinggi
telah lenyap dengan sia-sia untuk selama-lamanya.
Biarlah kirnya mereka yang membangun rumah tangga
menentukan hidupa dalam rencana yang lebhih bijaksana.
Biarlah tujuanmu yang utama mendirikan rumah tangga yang
senang. Berusahalah menediakan fasilitas yang akan
meringankan usaha serta menunjang kesehatan. 8
Walaupun Tugas sangat Sederhana Itu adalah Pekerjaan Allah
Segala pekerjaan yang kita laksanakan adalah penting,
walaupun mencuci piring, mengatur meja, merawat orang
sakit, memasak, mencuci pakaian adalah penting secara
moral...Pekerjaan hina di hadapan kita yang dilaksanakan
orang lain; dan orang yang melaksanakan itu haruslah merasa
bahwa mereka sedang melakukan satu pekerjaan yang penting
dan mulia, maka dalam tugas itu bagaimanapun hinanya,
mereka sedang melakukan pekerjaan Allah sama seperti yang
dilakukan Gibail ketika disuruh kepada nabi-nabi. Semuanya

berkerja dalam peraturan dan dalam ruang lingkupnya.
Wanita di dalam rumahnya, patut dan harus menunjukkan
sesetiaannya, ketaatannya, dan kasihnya, sama tulusnya
seperti malaikat-malaikat dalam tugasnya. Persesuaian
kepada kehendak Allah menjadikan pekerjaan mulia itu harus
dilaksanakan. 9

Singkatan
 1 RH, Feb. 2, 1886.
 2 MH, p. 338.
 3 Signs of the Time.
 4 RH, June 10, 1902.
(TBH) 5 Christian Temperance and Bible Hygiene, p. 105,
106.
 6 TC., Vol. 2, p. 298, 299.
 7 RH, Sept. 1891.
 8 MH, p. 368, 369.
 9 TC, vol. 3, p. 79, 80.

Fasal 3
RUMAH TANGGA DI EDEN SUATU TELADAN

Allah Menyediakan Rumah Tangga Manusia yang Pertama
Rumah tangga leluhur kita yang pertama di Taman Eden telah
disediakan oleh Allah sendiri. Setelah diperlengkapi
dengan segala sesuatu yang dapat diinginkan oleh manusia,
Allah berfirman: "Baiklah Kita menjadikan manusia menurut
gambar dan rupa Kita."
Tuhan kita berkenan dengan makhluk-Nya yang terakhir dan
yang termulia ini dan bermaksud supaya ia harus menjadi
penduduk yang sempurna dari dunia yang sempurna. Tetapi
bukanlah maksud-Nya supaya manusia itu kesunyian. Tuhan
berfirman; "Tidak baik kalau manusia seorang diri saja.
Aku akan menjadikan penolong baginya, yang sepadan dengan
dia." 1
Allah sedirilah yang memberikan seorang teman kepada Adam.
Allah menciptakan "seorang penolong yang sepadan dengan
dia"_ seorang penolong yang sama dengan dia-seorang yang
pantas menjadi temannya, dan yang akan menjadi satu dengan
dia dalam cinta dan kasih sayang. Hawa dijadikan dari
tulang rusuk yang diambil dari Adam, mengartikan bahwa ia
seharusnya tidak memerintahkan Adam sebagai kepala, ataupun
tidak akan diinjak-injak di bawah kaki Adam sebagai
bawahannya, melainkan berdampingan sebagai sesama-Nya,
untuk dikasihi dan dilindungi oleh dia. Bahagian dari
seorang manusia, tulang dari tulangnya, dan daging dari
dagingnya, Hawa itulah dirinya yang kedua; menunjukkan
persatuan yang erat dan perhubungan kasih sayang yang harus
ada dalam perhubungan ini. "Karena tidak pernah barang
seorang jua pun membenci akan dirinya sendiri, melainkan
dikenyangkan dan dipeliharanya." "Sebab itu seorang laki-
laki akan meninggalkan ayahnya dan ibunya dan bersatu
dengan istrinya, sehingga keduanya menjadi satu daging." 2
Pernikahan Pertama Diresmikan oleh Allah
Allah merayakan pernikahan yang pertama. Demikian
peraturan itu berasal dari Khalik serwa sekalian alam.
Pernikahan itu mulia adanya"; itulah salah satu karunia
pertama dari Allah kepada manusia, dan itulah salah satu
dari dua peraturan, yang setelah Adam berdosa membawa
sertanya ke seberang pintu gerbang Firdaus. Apabila
prinsip-prinsip Ilahi itu diakui dan diturut, maka
pernikahan itu adalah suatu berkat. Pernikahan itu dijaga
kesuciannya demi kebahagiaan bangsa manusia, pernikahan itu

menyediakan segala keperluan hidup sosial manusia,
mininggikan sifat badani, kecerdasan dan moral manusia. 3
Dia yang memberikan Hawa kepada Adam sebagai penolong,
telah melakukan mukjizat-Nya yang pertama pada suatu
perjamuan nikah. Dalam pesta pernikahan di mana sahabat-
sahabat, sanak keluarga bersukaria bersama-sama, Kristus
memulai pekerjaan pelayanan-Nya. Demikianlah Ia mensahkan
pernikahan mengakuinya sebagai peraturan yang Dia sendiri
telah menetapkan
Kristus menghormati hubungan pernikahan oleh menjadikannya
juga suatu lambang persekutuan di antara Dia dengan
tebusan-Nya. Ia sendirilah mempelai laki-laki; mempelai
wanita ialah jemaat, kepada dia yang telah dipilih-Nya, Ia
berkata, "Bahwasanya amat eloklah engkau, hai adinda; amat
eloklah engkau." 4
Segala Kebutuhan Disediakan
Adam dikelilingi dengan segala sesuatu yang diinginkan
hatinya. Tiap-tiap kebutuhan disediakan. Tidak ada dosa
dan tidak ada tanda-tanda layu dalam Eden yang mulia itu.
Para malaikat Allah bercakap-cakap dengan bebasnya dan
dengan kasih sayang bersama pasangan yang suci itu.
Penyanyi yang gembira memperdengarkan nyanyian-nyanyian
pujian yang bebas dan gembira kepada Khaliknya. Binatang-
binatang jinak dalam kebahagiaan bermain-main sekeliling
Adam dan Hawa, serta menurut kepada perintahnya Adam.
Itulah kesempurnaan manusia yang termulia dari pekerjaan
tangan Khalik. 5
Tidak satu bayang pun yang dapat menghalangi mereka dengan
Khaliknya. Mereka mengenal Allah sebagai Bapa yang
dermawan dan dalam segala perkara kehendak mereka
disesuaikan kepada kehendak Allah. Dan tabiat Allah
dipantulkan dalam tabiat Adam. Kemuliaan-Nya telah
dinyatakan dalam tiap-tiap benda alam kejadian. 6
Pekerjaan Ditentukan sebagai Kebahagiaan Manusia
Allah adalah penggemar keindahan. Ia telah memberikan
bukti kepada kita tentang hal ini dalam perbuatan tangan-
Nya. Ia membuat satu taman yang indah untuk leluhur kita
yang pertama di Tamah Eden. Pohon-pohon yang kokoh
dihasilkan dari tanah, segala macam pohon untuk kegunaan
dan perhiasan. Kembang-kembang yang indah dijadikan-Nya,
kembang-kembang yang luar biasa eloknya dari segala corak
dan warna yang membuat udara harum semerbak.... Allah
bermaksud supaya manusia memperoleh kebahagiaan dalam
pekerjaan-Nya dan supaya segala kebutuhannya dicukupkan

dengan buah-buah pohon pada taman itu. 7
Kepada Adam diberikan pekerjaan untuk mengurus taman itu.
Khalik itu mengetahui bahwa Adam tidak dapat merasa senang
dengan tidak ada pekerjaan. Keindahan taman itu
menggembirakan dia, tetapi ini tidak cukup. Ia harus
mempunyai pekerjaan buat melatih segala anggota tubuhnya
yang ajaib itu. Kalau kiranya kebahagiaan ditegakkan tanpa
berbuat sesuatu, maka dalam keadaannya yang suci dan tidak
berdosa, manusia akan dibiarkan tidak mempunyai pekerjaan.
Tetapi Allah yang menjadikan manusia itu mengetahui apa
yang menjadi kebahagiaan mereka; segera sesudah Ia
menciptakan manusia diberikan-Nya juga tugas pekerjaan.
Janji kemuliaan di masa yang akan datang, dan perintah
supaya manusia bekerja mencari nafkah setiap hari, datang
dari takhta itu juga. 8
Allah Dimuliakan oleh Rumah Tangga Kristen
Para bapa dan ibu yang menjadikan Allah yang utama dalam
rumah tangga mereka, yang mengajarkan anak-anaknya bahwa
takut akan Tuhan itulah permulaan khidmat, memuliakan Allah
di hadapan segala malaikat dan di hadapan manusia oleh
menunjukkan kepada dunia satu keluarga yang teratur baik
dan berdisiplin_suatu keluarga yang mengasihi dan menurut
Allah gantinya mendurhaka kepada-Nya. Kristus bukan orang
asing dalam rumah tangga mereka; Nama-Nya sudah menjadi
nama kelurga itu, dihormati dan dimuliakan. Para malaikat
bersuka dalam suatu rumah tangga di mana pemerintahan Allah
berkuasa sepenuhnya dan anak-anak diajar untuk menghormati
agama, Alkitab, dan Khalik mereka. Keluarga-keluarga yang
demikian dapat menuntut janji itu. "Sebab dari rumah yang
demikian itulah bapa keluar untuk melakukan segala
kewajibannya setiap hari, dengan suatu roh yang dilembutkan
dan ditaklukkan oleh hubungannya dengan Allah. 9
Hadirat Kristuslah yang dapat membuat pria dan wanita
berbahagia. Segala air kehidupan yang biasa dapat diubahkan
oleh Kristus menjadi air anggur dari surga. Kemuliaan
rumah tangga menjadi sama seperti suatu Eden yang bahagia;
keluarga menjadi suatu lambang yang indah dari keluarga
yang di surga. 10

(YI) 1 The Youth's Instructor, Aug. 10, 1899.
 2 P. P., p. 46, Kej. 2:24.
 3 Idem
 4 MH, p. 356.
(ST) 5 Signs of the Times, June 11, 1874.

 6 The Youth's Instructor, June 2, 1898.
(HR) 7 The Healh Reformer, July 1871.
(YI) 8 The Youth's Instructor, Feb. 27, 1902.
 9 TC, vol. 5, p. 424.
(Ms) 10 Manuscript 43, 1900.

BAGIAN KEDUA
SUATU TERANG DALAM MASYARAKAT

Fasal 4
PENGARUH LUAS SUATU RUMAH TANGGA

Rumah Tangga Kristen Suatu Tujuan Pelajaran
Tugas rumah tangga menjangkau jauh melebihi anggota-
anggotanya. Rumah tangga Kristen haruslah menjadi suatu
sasaran pelajaran yang melukiskan asas-asas kehidupan yang
benar. Lukisan yang demikian akan menjadi satu kuasa untuk
kebaikan dalam dunia....Ketika orang-orang muda keluar dari
rumah tangga yang demikian, segala pelajaran yang mereka
pelajari tertanam dalam kehidupan mereka. Prinsip-prinsip
yang agung diperkenankan dalam rumah-rumah tangga orang
lain dan pengaruh yang meninggikan itu bekerja di dalam
masyarakat. 1
Bilamana anggota-anggota rumah tangga mempunyai etika sopan
santun, orang-orang Kristen yang ramah-tamah memberikan
pengaruh yang sangat luas demi kebaikan. Keluarga-keluarga
orang lain akan memperhatikan hasil yang diperoleh rumah
tangga demikian dan akan menurut contoh yang diberikan itu
dan gilirannyalah menjaga rumah tangga terhadap pengaruh
segala pengaruh Setan. Para malaikat Allah akan sering
mengunjungi rumah tangga di mana kehendak Allah
berkerajaan.
Di bawah kuasa karunia Ilahi, rumah tangga yang demikian
menjadi satu tempat pembaharuan bagi para pengembara yang
sudah penat dan letih. Oleh penjagaan yang teliti, diri
dijaga untuk tidak menonjolkan kediriannya. Adat kebiasaan
yang baik dibentuk. Hargailah hak-hak orang lain dengan
teliti. Percaya yang bekerja oleh kasih dan membersihkan
jiwa, memegang kendali, mengepalai segenap keluarga. Di
bawah pengaruh yang suci dari rumah tangga yang demikian,
asas persaudaraan yang diletakkan dalam firman Allah
umumnya lebih diinsafi dan diturut. 2
Pengaruh Keluarga yang Teratur Baik
Satu keluarga yang berdiri sebagai wakil Yesus bukanlah
suatu perkara kecil, memelihara hukum Allah di tengah-
tengah masyarakat yang tidak beriman. Kita dituntut supaya
menjadi surat-surat hidup yang dikenal dan dibaca oleh
semua orang. Dalam kedudukan ini tecakup segala tanggung
jawab yang tekun. 3
Satu keluarga yang teratur dan berdisiplin baik, bicara
lebih banyak atas nama agama Kristen daripada segala
nasehat yang dapat dikhotbahkan. Keluarga yang demikian
membuktikan bahwa ibu bapa telah berhasil dalam mengikuti

petunjuk-petunjuk Allah, dan anak-anak mereka akan berbakti
kepada-Nya di dalam gereja. Pengaruh mereka bertumbuh;
sementara mereka membagi-bagikan, mereka menerima untuk
dibagi-bagikan lagi. Ibu bapa mendapat penolong dalam
anak-anaknya, yang memberikan kepada orang lain pengajaran
yang diterima di rumah. Para tetangga di mana hidup mereka
tertolong, karena di dalamnya mereka telah diperkaya buat
masa kini dan masa yang akan datang. Segenap keluarga
sibuk dalam pekerjaan Tuhan; maka oleh teladan peribatan
mereka, orang lain diilhamkan supaya setiawan dan benar
kepada Allah dalam bertindak kepada pasukan domba-Nya,
domba-Nya yang indah itu. 4
Bukti yang paling besar dari kuasa agama Kristen, yang
dapat ditunjukkan kepada dunia, ialah satu keluarga yang
teratur dan berdisiplin baik. Ini menasehatkan kebenaran
seperti tidak dapat dilakukan oleh orang lain, karena
itulah satu saksi yang hidup tentang kuasanya yang praktis
terhadap hati. 5
Ujian yang terbaik tentang Kekristenan dari suatu rumah
tangga ialah jinis tabiat yang dilahirkan oleh pengaruhnya.
Perbuatan menyatakan lebih nyaring daripada pengakuan
positif takut akan Allah. 6
Pekerjaan kita di dalam dunia ini...ialah melihat sifat-
sifat kebaikan apa yang dapat kita ajarkan supaya dimiliki
oleh anak-anak dan keluarga kita, agar mereka mempunyai
pengaruh atas keluarga-keluarga yang lain dan dengan
demikian kita dapat menjadi satu kuasa mendidik meskipun
tidak pernah memasuki bangku sekolah. Satu keluarga yang
teratur dan berdisiplin baik dalam pemandangan Allah adalah
lebih berhara daripada emas tulen, malah lebih daripada
emas pajal dari Ophir. 7
Kemungkinan Luar Biasa adalah Milik Kita
Waktu kita di dunia ini singkat saja. Kita berada di dunia
ini hanya sekali saja; sementara kita tinggal dalamnya
marilah kita mengambil keuntungan yang sebaik-baiknya dari
kehidupan itu. Kita dipanggil kepada suatu pekerjaan yang
tidak menuntut kekayaan atau kedudukan sosial atau
kecakapan yang besar. Suatu roh lemah lembut dan
penyangkalan diri dituntutnya dan suatu tujuan yang tetap.
Sebuah lampu yang bagaimanapun kecilnya, kalau dipelihara
terus menyala, mungkin akan menjadi alat untuk menyalakan
lampu orang lain. Mungkin lingkungan pengaruh kita tampak
sempit, kecakapan kita sedikit, kesempatan kita tidak
seberapa, perolehan kita terbatas; namun segala kemungkinan

luar biasa itu menjadi milik kita dengan menggunakannya
dengan setia segala kesempatan rumah tangga kita. Kalau
kita mau membuka hati kita dan rumah tangga kita kepada
asas-asas kehidupan Ilahi, kita akan menjadi saluran-
saluran arus kuasa yang memberi hidup. Dari rumah tangga
kita akan mengalir arus kesembuhan, membawa kehidupan dan
keelokan dan berbuah banyak di mana sekarang hanya ada
tanah tandus dan kekeringan. 8
Para orangtua yang takut akan Allah menyebarluaskan suatu
pengaruh dari lingkungan rumah tangganya sendiri kepada
rumah tangga orang lain, bertindak seperti ragi yang
tersembunyi di dalam tiga sukat tepung itu. 9
Pekerjaan yang dilakanakan dengan setia di dalam rumah
tangga mendidik orang lain untuk melakukan pekerjaan yang
sedemikian. Roh kesetiaan kepada Allah adalah seperti
ragi, maka apabila dinyatakan di dalam jemaat akan
berpengaruh terhadap orang lain dan akan menjadi surat
pujian Kekristenan di mana-mana. Pekerjaan tentara Kristus
yang sungguh-sungguh itu menjangkau jauh sampai kepada
hidup yang kekal. Kemudian apakah yang menyebabkan sangat
berkurang suatu roh pengabar Injil dalam para jemaat kita?
Itu disebabkan oleh kelalaian peribadatan dalam rumah
tangga. 10
Pengaruh Keluarga yang Tidak Teratur
Pengaruh rumah tangga yang tidak teratur sudah merajalela
dan sangat berbahaya ke seluruh masyarakat. Menimbun suatu
gelombang kejahatan yang mempengaruhi keluarga-keluarga,
masyarakat dan para pemerintah. 11
Adalah mustahil bagi siapa pun di antara kita hidup
sedemikian rupa sehingga kita tidak memberikan sesuatu
pengaruh dalam dunia ini. Tiada seorang pun dari anggota
keluarga yang dapat mengisoler diri dalam pribadi sendiri,
di mana anggota-anggota keluarga yang lain tidak akan
merasa pengaruh dan semangatnya. Roman mukanya saja sudah
berpengaruh untuk kebaikan atau kejahatan. Semangatnya
perkataan dan perbuatannya, sikapnya terhadap orang lain
tidak mungkin diartikan salah. Kalau dia hidup dalam
kekikiran, jiwanya dikelilingi dengan satu suasana
menggigil bagaikan kena malaria; jika sekiranya ia dipenuhi
kasih Kristus, ia akan menyatakan sopan santun, kemurahan
hati, penghargaan lemah lembut terhadap perasaan kasih
sayang, rasa syukur, dan perasaan bahagia. Akan nyata
kelak bahwa ia hidup bagi Yesus dan tiap-tiap hari belajar
di kaki-Nya, menerima terang dan damai-Nya. Ia akan dapat

berkata kepada Tuhan, "Kebajikan-Mu telah mengagumkan aku."
12

Singkatan
 1 MH, p. 352.
 2 Leetter 272, 1903.
 3 TC, vol 4, p. 106.
 4 RH, June 6, 1899.
 5 TC, vol, 4, p. 304.
 6 PP, p. 579.
(Ms) 7 Manuscript 12, 1895.
 8 MH, p. 355.
(ST) 9 Signs pf the Time, Sept. 19, 1895.
 10 RH, Feb. 19, 1895.
 11 PP, p. 579.
(YI) 12 The Youth's Instruktor, June 22, 1893.

Fasal 5
KESAKSIAN KRISTEN YANG BERKUASA

Para pekerja Terbaik Datang dari Rumah Tangga Kristen
Para pekerja Tuhan yang terbaik datangnya dari rumah tangga
Kristen, karena persediaan mereka dengan cara yang terbaik
untuk pelayanan di luar negeri ada dalam rumah tangga
Kristen di mana Allah dimuliakan, dikasihi, disembah; di
mana kesetiaan telah menjadi sifat yang kedua, di dalamnya
tidak dibiarkan sifat tidak peduli dan sifat yang tidak
berketentuan, di dalamnya dipelihara hubungan yang tenang
dengan Allah, ini dipandang sebagai suatu hal yang penting
kepada pelaksanaan yang setia dari segala kewajiban setiap
hari. 1
Segala kewajiban rumah tangga hendaklah dilakukan dengan
kesadaran, jikalau dilakukan dengan roh yang benar,
kewajiban itu memberikan suatu pengalaman yang akan
menyanggupkan kita untuk bekerja bagi Kristus dalam cara
yang paling tepat dan saksama. Aduh, apa kiranya yang
tidak dilakukan seorang Kristen yang hidup dalam barisan
penginjilan oleh melaksanakan tugas kewajiban setiap hari
dengan setia, dengan gembira meninggikan salib, tidak
melalaikan sesuatu pekerjaan walaupun tidak cocok sama
sekali kepada perasaan-perasaan yang sewjarnya! 2
Pekerjaan kita bagi Kristus haruslah dimulai dengan
keluarga, di dalam rumah tangga. Tidak ada ladang
pekerjaan Injil yang lebih penting dari rumah tangga ini
....
Ladang rumah tangga ini telah dilalaikan banyak orang
dengan sangat memalukan, dan inilah waktunya menyajikan
sumber-sumber serta obat-obat Ilahi supaya keadaan yang
jahat ini dapat diperbaiki. 3
Kewajiban tertinggi yang diserahkan kepada orang-orang muda
adalah dalam rumah tangga mereka, memberkati ibu dan bapa,
saudara-saudara pria dan wanita, oleh belas kasihan dan
dengan perhatian yang sungguh-sungguh. Di sini mereka
dapat menunjukkan penyangkalan diri dan sikap melupakan
diri dalam merawat dan berbuat sesuatu undtuk menolong
orang lain.... Pengruh apakah yang boleh dimiliki seorang
wanita terhadap saudaranya laki-laki! Jikalau ia adalah
benar, ia boleh menentukan tabiat dari saudara-saudarnya
pria. Doanya kelemahlembutannya dan cinta kasihnya dapat
berbuat banyak dalam rumah tangga itu. 4
Di dalam rumah tangga orang-orang yang telah menerima

Kristus haruslah ditunjukkan apa yang telah dibuat oleh
kasih karunia itu bagi mereka. "Seberapa banyak orng yang
telah menerima Dia, kepada mereka diberi-Nya kuasa akan
menjadi anak-anak Allah, yaitu orang yang percaya yang
benar kepada Kristus, yang menjadikan pengaruh-Nya
dirasakan di seluruh rumah tangga. Inilah hal yang baik
sekali untuk penyempurnaan tabiat semua orang dalam rumah
tangga itu. 5
Sanggahan yang Tidak dapat Dibantah oleh Orang yang Tidak
Berdaya
Satu rumah tangga Kristen yang teratur dengan baik adalah
suatu argumentasi yang sangat berkuasa dalam pembelaan
kesungguh-sungguhan agama orang Kristen-argumentasi yang
tidak dapat disangkal oleh orang kafir yang tak beriman.
Semua orang dapat melihat bahwa ada suatu pengaruh dalam
pekerjaan keluarga yang mempengaruhi anak-anak, dan Allah
Abraham adalah bersama-sama mereka. Sekiranya orang-orang
yang mengaku Kristen mempunyai bentuk agama yang benar
dalam rumah tangga mereka, maka mereka akan mengeluarkan
pengaruh yang berkuasa sekali untuk kebaikan. Sesungguhnya
mereka akan menjadi "terang dunia."6
Anak-anak Harus Memperluas Pengetahuan tentang Prinsip-
prinsip Alkitab
Anak-anak yang telah dididik sebaik-baiknya, yang suka
menjadi orang yang berguna, menolong ibu bapa, akan
memperluas pengetahuannya tentang prinsip-prinsip yang
benar dan asas-asas Alkitab kepada semua orang dengan siapa
mereka bergaul. 7
Apabila rumah tangga kita sendiri sudah berada sebagaimana
yang seharusnya, tentu anak-anak kita tidak dibiarkan
bertumbuh dalam kemalasan dan bersifat tidak peduli
terhadap segala tuntutan Allah demi kepentingan orang-orang
yang berkekurangan di sekeliling mereka. Sebagai warisan
dari Tuhan, mereka akan sanggup melakukan pekerjaan itu di
mana pun mereka ada. Satu cahaya akan bersinar dari rumah
tangga yang demikian, yang akan menyatakan dirinya demi
orang=orang dalam kebodohan, membawa mereka itu kepada
sumber segala pengetahuan. Akan dikerahkanlah satu
pengaruh yang akan menjadi satu kuasa hagi Allah dan bagi
kebenaran-Nya. 8
Para orangtua yang tidak dapat didekati dengan jalan apa
pun, seringkali dapat dijangkau melalui anak-anak mereka. 9
Rumah Tangga yang Gembira menjadi Suatu Terang kepada
Tetangga.

Kita lebih banyak membutuhkan orang tua yang gembira dan
orang-orang Kristen yang bersukaria. Kita terlalu banyak
terkurung dalam diri kita sendiri. Serigkali kata yang
mendorong dan lemah lembut, senyum yang gembira ditahan
dari anak-anak kita dan dari orang-orang tertindas dan
tawar hati.
Hai para orangtua, di atas pundakmulah dipercayakan
kewajiban untuk menjadi pembawa terang. Bersinarlah
seperti terang di dalam rumah tangga terangilah jalan yang
harus dilalui anak-anakmu. Kalau kamu berbuat yang
demikian, maka terangmu itu akan bercahaya kepada orang di
sekelilingmu. 10
Dari tiap-tiap rumah tangga Kristen harus bersinar satu
cahaya yang suci. Kasih harus dinyatakan dalam perbuatan.
Kasih itu harus mengalir di dalam semua hubungan rumah
tangga, menyatakan dirinya dalam kemurahan hati, dalam
kelemahlembutan dan kedermawanan. Ada beberapa rumah
tangga di mana prinsip-prinsip ini diterapkan_rumah-rumah
tangga di mana Allah disembah dan cinta kasih yang sejati
itu berkerajaan. Doa pada pagi dan petang dipersembahkan
dari rumah tangga yang demikian kepada Allah sebagai bau-
bauan yang harum, maka kemurahan-Nya dan berkat-Nya turun
atas orang-orang pemohon itu seperti embun di pagi hari. 11
Hasil-hasil atas Persekutuan Keluarga.
Tugas pertama dari orang-orang Kristen ialah untuk bersatu
dalam keluarga. Kemudian pekerjaan itu harus meluas sempai
kepada tetangga-tetangga yang dekat maupun yang jauh.
Mereka yang sudah menerima terang haruslah menyinarkan
terang itu lebih bersinar lagi. Perkataan mereka, harum
semerbak bersama dengan kasih Kristus, haruslah menjadi
kelezatan kepada kehidupan. 12
Makin erat persatuan para anggota keluarg di dalam rumah
tangga mereka, maka pengaruh para bapa dan ibu serta anak-
anak pria dan wanita ditinggikan dan kegunaan pengaruh itu
semakin meluas ke luar rumah tangga. 13
Orang-orang Baik lebih Dibutuhkan daripada Orang-orang
Pintar.
Kebahagiaan kelurga dan jemaat bergantung atas pengaruh
rumah tangga itu. Kepentingan yang menarik tentang
kekekalan tergantung atas pelaksanaan yang benar dari
segala kewajiban di duania ini. Dunia tidak memerluakan
orang pintar sebagaimana pentingnya orang-orang baik yang
menjadi berkat di dalam ruamah tangga mereka. 14
Hindarkan Kesalahan-kesalahan yang Mungkin Menutup Pintu.

Kalau agama dinyatakan dalam rumah tangga, pengaruhnya akan
dirasakan di dalam jemaat dan di antara tetangga. Tetapi
ada beberapa orang yang mengaku Kristen membicarakan kepada
tetangga-tetangganya tentang segala kesukaran rumah tangga
mereka. Diceritakannya segala keluhan mereka sedemikian
rupa untuk mendapatkan simpati bagi mereka sendiri; tetapi
ini adalah suatu kesalahan besar mencurahkan kesusahan hati
kepada telinga orang banyak, terutama kalau kesusahan kita
itu karena perbuatan kita sendiri dan berada karena
kehidupan kita yang tidak beragama dan tabiat yang tidak
sempurna. Bagi mereka yang pergi ke luar untuk
memberitakan keluhan mereka kepada orang lain ada lebih
baik tinggal di rumah dan berdoa, menyerahkan kedegilan
mereka kepada Allah, serta jatuh di atas Batu itu dan
hancur, mati terhadap diri sendiri agar Yesus boleh
menjadikan mereka bejana-bejana untuk kemuliaan. 15
Kurangnya ramah-tamah, keadaan gampang marah, perkataan
kasar yang tidak dipikirkan akan memberi cacat kepada nama
yang baik dan mungkin menutup pintu kepada jiwa-jiwa
sehingga kita tidak dapat menjangkau mereka itu. 16
Agama Kristen di Rumah Tangga Menyinarkan Terang di
Luarnya.
Usaha membuat rumah tangga sebagaimana yang seharusnya_satu
lambang rumah tangga di surga_mempersiapkan diri kita buat
bekerja dalam lingkungan yang lebih luas. Pendidikan yang
diterima oleh menunjukkan penghargaan yang lemah lembut
terhadap satu dengan yang lain, menyanggupkan kita
mengetahui dengan cara bagaimana menjangkau jiwa-jiwa yang
perlu diajar tentang prinsip agama yang benar. Jemaat
memerlukan segala tenaga kerohanian yang dipertumbuhkan dan
yang dapat diperoleh, supaya para anggota muda khususnya
keluarga Allah boleh dijaga dengan teliti. Kebenaran yang
dihidupkan dalam rumah tangga membuat dirinya sendiri jadi
nyata dalam usaha yang tidak mementingkan diri di mana-mana
pun. Orang yang menghidupkan Kekristenan dalam rumah
tangga akan menjadi satu terang yang bercahaya dan nyata di
mana-mana. 17

Singkatan
(Ms) 1 Manuscript 140, 1897.
(ST) 2 Signs of the Times, Sept. 1, 1898.
 3 TC, vol. 6, p. 429, 430.
 4 Idem col. 3, p. 80, 81.
(Ms) 5 Manuscript 140, 1897.

 6 PP., p. 144.
(Lt) 7 Letter 28, 1890.
 8 TC, vol. 6, p. 430.
 9 Idem, vol. 4, p. 70.
 10 RH, Jan. 29, 1901.
 11 PP, p. 144.
(Ms) 12 Manuscript 11, 1901.
(Lt) 13 Letter 189, 1903.
 14 TC, vol. 4, p. 522.
(ST) 15 Signs of the Times, Nov. 14, 1892.
 16 TC, vol. 5, p. 335.
(ST) 17 Signs of the Times, Sept. 1, 1892.

BAGIAN KETIGA

MEMILIH TEMAN HIDUP
Fasal 6
KEPUTUSAN YANG AGUNG

Pernikahan Bahagia atau yang Malang.
Jika orang yang bermaksud menikah tidak menginginkan
kesengsaraan, bayangan kemalangan sesudah nikah, mereka
memikirkan soal itu dengan sungguh-sungguh dan tekun.
Kalau langkah ini diambil dengan tidak bijaksana, ini akan
menjadi salah satu alat yang efektif untuk meruntuhkan daya
guna pemuda dan pemudi. Hidup itu akan menjadi suatu
beban, menjadi satu kutuk. Tidak ada seorang yang dapat
merusak kebahagiaan dan kegunaan seorang wanita dengan
sangat menyedihkan serta membuat kehidupannya suatu beban
yang meremukkan hati, selain dari suaminya senderi; dan
tidak ada seorang pun yang dapat melakukan seperseratus
bahagian buat menghancurkan segala pengharapan dan cita-
cita seorang suami serta merusak pengaruh dan
kemungkinannya selain daripada seorang istri. Sejak dari
pernikahan itulah banyak pria dan wanita menentukan
keberhasilannya kehidupan yang akan datang. 1
Saya ingin untuk membuat anak muda itu melihat dan
merasakan bahaya yang mengintai mereka, khususnya bahaya
melangsungkan pernikahan tidak bahagia. 2
Pernikahan ialah sesuatu hal yang akan mempengaruhi dan
menentukan kehidupanmu baik dalam dunia ini maupun dalam
dunia yang akan datang. Orang Kristen yang tulus hati
tidak akan meneruskan niatnya menikah tanpa mengertahui
bahwa Allah berkenan terhadap tindakan itu. Ia tidak mau
memilih buat dirinya sendiri, dia akan merasa bahwa Allah
harus memilih bagi dia. Kita bukan hanya menyenangkan diri
kita sendiri, karena Kristus tidak mencari kesenangan bagi
diri-Nya sendiri. Bukanlah maksud saya supaya seseorang
menikahi orang yang tidak dicintainya. Perbuatan yang
demikian adalah dosa. Tetapi hayalan dan perasaan
emosional sekali-kali tidak boleh dibiarkan menuntun kepada
kehancuran. Allah menuntut penyerahan segenap hati, cinta
kasih yang luhur. 3
Sikap Terburu perlu Diperlambat.
Hanya sedikit orang yang mempunyai pandangan yang tepat
tentang ikatan pernikahan. Nampaknya banyak orang
berpendapat bahwa itulah puncak kebahagiaan yang sempurna;
tetapi sekiranya mereka dapat mengetahui seperempat saja
hati pria dan wanita yang hancur oleh ikatan sumpah

pernikahan, tentu mereka tidak akan merasa heran mengapa
saya menulis kalimat ini. Dalam banyak hal, pernikahan itu
telah menjadi satu kuk yang memilukan hati. Beribu-rubu
orang yang telah menikah tetapi tidak sejodoh. Buku-buku
surga dipenuhi dengan catatan kesengsaraan, kejahatan dan
perlakuan kejam yang tersembunyi dalam jubah pernikakahan.
Inilah sebanya saya suka mengamarkan orang-orang muda yang
telah mencapai umur, supaya sikap terburu-buru itu
diperlambat dalam memilih teman hidupnya. Jalan kehidupan
orang berumah tangga itu tampaknya indah dan penuh bahagia;
tetapi mengapa boleh jadi engkau tidak kecewa seperti
beribu-ribu orang lain yang kecewa? 4
Orang yang bermaksud mau menikah haruslah mempertimbangkan
terlebih dulu apakah yang menjadi sifat-sifat dan pengaruh
rumah tangga yang mereka dirikan. Sesudah mereka menjadi
orang tua, suatu tugas yang suci dipercayakan kepada
mereka. Sebagian besar ukuran kemakmuran dan kebahagiaan
anak-anak mereka dalam dunia ini dan di dunia yang akan
datang tergantung atas mereka. Kepada tingkat yang lebih
tinggi baik perkembangan jasmani maupun moral anak-anak itu
merekalah yang menentukan. Keadaan masyarakat banyak
bergantung kepada sifat-sifat tabiat yang ada dalam rumah
tangga itu; besarnya pengaruh tiap-tiap keluarga akan
menentukan neraca naik atau turunnya di antara masyarakat
itu. 5
Memilih Faktor-faktor yang Sangat Penting.
Para orang muda Kristen haruslah berhati-hati dalam
membentuk persahabatan dan dalam memilih teman-teman.
Perhatikanlah baik-baik, sebab apa yang disangka orang emas
tulen ternyata hanya kuningan belaka. Pergaulan duniawi
cenderung menjadi penghalang untuk berbakti kepada Allah
dan banyak jiwa yang dirusak oleh hubungan-hubungan yang
malang ini, baik dalam perusahaan maupun dalam pernikahan
dengan orang-orang yang tidak dapat meninggikan atau
memuliakan. 6.
Pertimbangkanlah dengan baik segala perasaan hati, dan
amat-amatilah setiap perkembangan tabiat seseorang dengan
siapa engkau bermaksud mengikatkan nasibmu. Langkah yang
hendak engkau ambil adalah penting dalam hidupmu dan sama
sekali tidak boleh dilaksanakan dengan tergesa-gesa.
Sementara engkau diperkenankan mencintai, jangalah cinta
itu cinta buta.
Selidiklah dengan saksama agar mengetahui, apakah
pernikahanmu berbahagia atau tidak rukun dan hancur

berantakan. Apakah permikahan ini membantu saya menuju
surga? Apakah cinta kasih saya terhadap Allah semakin
bertambah? Dan apakah ruang lingkup kegunaan saya semakin
meluas di dunia ini? Kalau segalah pertimbangan ini tidak
menyajikan kemunduran, maka dengan takut kepada Allah maju
terus. 7
Kebanyakan pria dan wanita yang telah bertindak memasuki
hubungan pernikahan, tampaknya yang menjadi pertanyaan
kepada mereka ialah, adakah mereka mencintai satu dengan
yang lain atau tidak? Tetapi haruslah mereka menyadari
bahwa tugas yang dipercayakan kepada mereka dalam
pernikahan masih lebih jauh daripada ini. Mereka harus
mempertimbangkan apakah keturunan mereka akan memiliki
kesehatan jasmani, pikiran dan mempunyai moral yang kuat?
Tetapi hanya sedikit yang berusaha dengan motivasi yang
tinggi dan pertimbangan murni, mereka tidak dapat menolak
begitu saja_karena masyarakat mempunyai tuntutan terhadap
mereka bahwa tekanan pengaruh keluarga mereka akan
mendorong naik turunnya neraca keadaan masyarakat.
Pilihan seorang terhadap teman hidup haruslah dengan
sebaik-baiknya untuk menjamin kesehatan pikiran, jasmani
dan rohani pada orangtua dan kepada anak-anak menjadi
berkat kepada sesama manusia dan menghormati Khaliknya. 9
Mutu yang Harus Dicari pada Calon Isteri
Biarlah seorang pemuda mencari seorang teman yang akan
berdiri di sampingnya, yaitu yang cocok untuk memikul
bersama beban dalam hidupnya, seorang yang pengaruhnya akan
memuliakan dan menghaluskan dia, serta yang akan menjadikan
dia bahagia dalam kasihnya.
"Tetapi istri yang berakal budi adalah karunia Tuhan."
"Hati suaminya percaya kepadanya.... Istrinya berbuat baik
akan dia bukan jahat, seumur hidupnya." "Ia membuka
mulutnya dengan khikmat, pengajaran yang lemah lembut
adalah pada lidahnya. Ia mengawasi segala perbuatan rumah
tangganya, makanan kemalasan tiada dimakannya. Anak-
anaknya bangun dan menyebutnya berbahagia, pula suaminya
memuji dia, katanya: Banyak wanita telah berbuat baik,
tetapi kau melebihi mereka semua." Orang yang memperoleh
seorang istri yang demikian; "Siapa mendapat istri,
mendapat sesuatu yang baik, dan ia dikenan Tuhan." 10
Di sini hal-hal yang harus dipertimbangkan: Adakah seorang
yang engkau hendak nikahi itu akan membawa kebahagiaan
kepada rumah tanggamu? Adakah dia (wanita) seorang yang
tahu menghemat, atau sesudah menikah bukan hanya

menghabiskan apa yang menjadi penghasilannya sendiri,
melainkan juga penghasilanmu untuk memuaskan kesia-
siaannya, karena ia pencinta penampilan? Adakah prinsip-
prinsipnya benar dalam jurusan ini? Apakah ada sesuatu
padanya sehingga dapat bergantung padanya?.... Saya
mengetahui bahwa pikiran yang dilanda mabuk cinta seperti
itu, segala sesuatu pertanyaan yang bentuknya demikian akan
dikesampingkan seolah-olah tidak ada artinya. Tetapi
segala perkara ini haruslah dipertimbangkan dengan baik,
karena semuanya ini besar artinya bagi kehidupanmu di
kemudian hari....
Dalam memilih seorang isteri pelajarilah tabiatnya. Adakah
dia seorang yang sabar dan bersunggu-sungguh? Atau apakah
ia tidak peduli kepada ibumu dan bapamu pada saat mereka
memerlukan seorang anak yang kuat tempat mereka bersandar?
Adakah ia kelak manarik diri dari pada pergaulan mereka
untuk melancarkan segala rencananya sendiri dan
menyesuaikan kepada kesenangan hatinya memperoleh seorang
anak perempuan yang kasih sayang, akan kehilangan pula
seorang anak pria? 11
Sifat-sifat yang Harus Dicari pada Calon Suami.
Sebelum menerima lamaran pernikahan, hendaklah tiap-tiap
wanita menyelidik apakah pria, dengan siapa ia hendak
menggabungkan nasibnya layak atau tidak. Bagaimanakah
corak kehidupannya pada waktu yang silam? Apakah
kehidupannya suci? Adakah cinta yang diucapkannya itu
bersifat mulia dan tulus, ataukah itu hanya rayuan
emosional saja? Apakah dia mempunyai sifat-sifat tabiat
yang akan membuat dia berbahagia? Dapatkah ia memperoleh
kesejahteraan sejati dan kesukaan dalam kasih sayangnya?
Masih diperbolehkankah dia memelihara kepribadiannya, atau
haruskah pertimbangannya dan angan-angan hatinya diserahkan
kebawah pengendalian suaminya?.... Dapatkah ia menunaikah
tuntutan Juruselamat sebagai hal yang terutama? Masih
dapatkah terpelihara tubuh dan jiwa, segala pikiran dan
maksud tetap suci dan bersih? Pertanyaan-pertanyaan ini
mempunyai kepentingan yang fital artinya demi kesejahteraan
tiap-tiap wanita yang akan memasuki ikatan pernikahan. 12
Biarlah wanita yang merindukan persekutuan yang tenang dan
berbahagia, yang mau terhindar dari kemelaratan dan
dukacita pada kemudian hari bertanya sebalum menyerahkan
kasih sayangnya: Apakah dia mengenal kewajibannya terhadap
saya sebagai ibu? Apakah yang menjadi ciri tabiatnya?
Maukah dia memperhatikan segala kehendak hatiku dan

kebahagiaanku? Kalau calon suami itu tidak menghargakan
dan menghormati ibunyam apakah dia mau menyatakan
penghargaan dan cintanya, kemurahan dan perhatian kepada
istrinya? Setelah romantika pernikahan itu sudah berlalu,
maukah dia tetap mengasihi saya seterusnya? Naukah dia
bersabar terhadap kesalahanku kelak, ataukah ia akan
mencela, mengritik, dan bersikap sebagai seorang diktator?
Cinta kasih sejati akan memaafkan banyak kesalahan; kasih
tidak akan memandang kesalahan-kesalahan itu. 13
Terima Hanya Sifat-sifat yang Suci dan Perkasa.
Biarlah seorang wanita menerima seorang pria yang menjadi
teman hidupnya yang mempunyai ciri-ciri tabiat yang cuci
dan perkasa, seorang yang rajin, bercita-cita tinggi dan
jujur, seorang yang cinta dan takut kepada Allah. 14
Jauhkan diri dari orang-orang yang tidak tahu hormat.
Hindarkan diri dari orang yang suka bermalas-malas;
hindarilah orang yang suka mengolok-olok perkara yang suci.
Hindarilah diri dari pergaulan orang yang menggunakan
bahasa yang keji, atau yang ketagihan dengan minuman-
minuman keras sekalipun. Jangan mau mendengar lamaran
seorang yang tiada insaf akan tugas kewajibannya terhadap
Allah. Kebenaran yang muruni menyucikan jiwa akan
memberikan kepadamu keberanian buat melepaskan diri dari
pada kenalan yang paling menynangkan sekalipu, yang engkau
kenal tidak mengasihi dan takut akan Allah, dan tidak
mengetahui asas-asas kebenaran yang sesungguhnya. Kita
boleh selalu bertahan dalam kelemahan-kelemahan dan
terhadap kelalaiannya, tetapi sekali-kali tidak boleh
terlibat dalam kejahatan. 15
Lebih Mudah Melakukan Kesalahan daripada Memperbaikinya.
Pada umumnya pernikahan yang direncanakan oleh dorongan
hati dan karena mementingkan diri sendiri akibatnya tidak
baik, malah sering berbalik menjadi kegagalan yang
mendatangkan kesengsaraan. Kedua belah pihak merasa diri
mereka tertipu, mereka akan lebih senang kalau perbuatan
kegila-gilaan itu dapat terhindar dari mereka. Ada lebih
mudah, jauh lebih mudah melakukan kesalahan daripada
memperbaikinya setelah terlanjur. 16
Lebih Baik Memutuskan Pertunangan yang Tidak Bijaksana.
Meskipun pertunangan diadakan tanpa pengertian yang
sempurna, akan tabiat terhadap satu dengan lain yang
bermaksud hendak menikah, janganlah berpendapat bahwa
pertunangan itu memastikan perlunya bagimu untuk menikah
serta mengikat diri seumur hidup kepada seorang, yang tidak

dapat kamu kasihi dan hormati. Berhati-hatilah bagaimana
mengadakan persyaratan pertunangan itu; tetapi lebih baik,
jauh lebih baik memutuskan hubungan pertunangan itu sebelum
mehikah dan pisahkan diri, sebagaimana dilakukan banyak
orang. 17
Engkau boleh berkata: "Tetapi saya telah berjanji, apakah
saya akan tarik janji itu kembali?" Aku menjawab, Kalau
engkau telah berjanji berlawanan dengan Alkitab, dengan
segala resiko tariklah janji itu kembali sebelum terlamhat,
kemudian dengan rendah hati di hadapan Allah bertobatlah
dari mabuk cinta yang telah membuat perjanjian tanpa pikir
lebih mendalam. Jauh lebih baik membatalkan perjanjian
yang demikian dengan takut kepada Allah, daripada
meneruskannya, karena dengan berbuat demikin engkau
menghina Kahlikmu. 18
Biarlah tiap-tiap langkah yang menuju kepada persekutuan
pernikahan ditandai dengan kejujuran, kesederhanaan,
ketulusan dan dengan meksud yang tekun, berkenaan dan
menghormati Allah. Pernikahan mempengaruhi kehidupan di
kemudian hari baik dalam dunia ini maupun dalam dunia yang
akan datang. Orang Kristen yang tulus hati didak pernah
mengadakan rencana yang tidak berkenaan kepada Allah. 19

 1 RH, Feb. 2, 1886
2 TC, vol. 4, p. 622
 3 RH, Sept. 25, 1888
 4 RH, Feb. 2, 1886
 5 MH, p. 357
 6 FCE, p. 500
 7 Idem, P. 359
 8 MYP, p. 461
 9 MH, p. 357, 358
 10 Idem. p. 359
 11 Letter 23, 1886
 12 TC, vol. 5, p. 362
 13 FCE, p. 105
 14 MH, p. 357, 358
 15 Letter 51, 1894
 16 Letter 23, 1886
 17 FCE, p. 105
 18 TC, vol. 5, p. 365
 19 MH, p. 359

Fasal 7
CINTA YANG BENAR ATAU CINTA BIRAHI

Cinta adalah Pemberian yang Indah dari Yesus.
Cinta adalah suatu pemberian indah yang kita terima dari
Yesus. Cinta kasih sejati dan suci bukanlah suatu perasaan,
melainkan suatu prinsip. Barang siapa yang digerakkan
cinta sejati tidak berlaku gegabah dan bertindak buta. 1
Hanya ada sedikit cinta yang tulen, sejati, sungguh-
sungguh, berserah dan murni. Judul yang indah ini
sesungguhnya jarang sekali dapat ditentukan. Nafsu disebut
cinta. 2
Cinta sejati ialah suatu prinsip yang tinggi dan suci,
sangat berbeda sifatnya dari pada cinta yang dibangunkan
oleh dorongan hati dan tiba-tiba mati apabila mendapat
ujian yang berat. 3
Cinta adalah suatu tanaman yang tumbuh dari surga dan harus
dirawat dan dipelihara. Hati yang dipenuhi cinta kasih,
kebenaran, kata-kata kasih akan menjadikan keluarga itu
berbahagia dan mengerahkan pengaruh yang meninggikan
terhadap semua orang yang datang ke dalam lingkungan
pengaruhnya. 4
Cinta yang Benar Lawannya Nafsu.
Cinta...tidaklah bersifat keterlaluan; cinta itu tidak
buta. Cinta itu murni dan suci. Tetapi nafsu hati secara
umum adalah suatu hal yang sangat berbeda. Sementara cinta
yang murni melibatkan Allah dalam rencananya, nafsu itu
menjadi keras kepala, tergesa-gesa, tidak masuk akal,
melawan segala penahanan diri dan akan menjadi pilihan dan
berhalanya. Di dalam semua tingkah laku seorang yang
mempunyai cinta sejati, kasih karunia Allah akan
dinyatakan. Kesopanan, kesederhanaan, ketulusan hati,
moral dan agama adalah yang menjadi ciri segala langkah
menuju kepada persekutuan dalam pernikahan. Barang siapa
yang dikendalikan sedemikian tidak akan terhisab di dalam
pergaulan satu dengan yang lain, sehingga tidak ada
perhatian terhadap kumpulan permintaan doa dan upacara-
upacara kebaktian. Semangat mereka terhadap kebenaran
tidak akan mati sebab kelalaian terhadap segala kesempatan
dan hak-hak yang telah dikaruniakan Allah dengan murahnya
kepada mereka. 5 Cinta
yang demikian akan tidak mempunyai fondamen yang lebih baik
daripada hanya pemuasan hawa nafsu saja, akan keras kepala,
buta dan tidak dapat dikendalikan. Kehormatan, kebenaran,

dan segala kuasa pekiran yang mulia dan tinggi ditaklukkan
kepada perhambaan hawa nafsu, Orang yang terikat di dalam
rantai kegila-gilaan ini terlalu sering, tuli kepada suara
hati dan pertimbangan yang sehat; baik penerangan maupun
bujukan tidak akan dapat mengajak dia untuk melihat
kebodohan sikapnya itu. 6
Cinta yang benar bukanlah nafsu besar, bernyala-nyala dan
darah mendidih. Sebaliknya, ia tenang dan kalam. Cinta
demikian memandang jauh bukan sekedar yang kelihatan dan
tertarik dengan sifat-sifat yang halus. Ia bijaksana dan
tahu membedakan, penyerahannya adalah sungguh-sungguh dan
kekal. 7
Cinta, ditinggikan dari lingkungan nafsu dan dari dorongan
hati, menjadi rohani dan dinyatakan dalam perkataan dan
perbuatan. Seorang Kristen haruslah dibungkus
kelemahlembutan dan kasih yang dikuduskan, di mana tidak
ada cerewet ataupun sikap kurang sabar; tingkah laku yang
kasar dan tidak sopan yang harus dihaluskan oleh kasih
karunia Kristus. 8 Rasa Sentimen harus
Dihindarkan seperti Kusta.
Angan-angan hati, mabuk cinta, rasa sentimen, haruslah
dijaga baik-baik, sama seperti orang menghindarkan kusta.
Banyak orang muda pria dan wanita pada zaman sekarang ini
yang kekurangan khikmat; oleh sebab itu perlu sekali
penjagaan yang ketat.... Mereka yang telah memelihara akan
tabiat yang kudus, beleh jadi mereka kekurangan dalam
sifat-sifat lain yang disukai, mungkin akan besar nilai
batinnya. 9
Ada yang sudah sekian lama mengaku beragama, tetapi yang
sebenarnya dia hidup tanpa Allah dan tidak mempunyai angan-
angan hati yang tulus. Mereka tiada berguna dan sia-sia
adanya; percakapan mereka adalah hina derajatnya.
Pergaulan erat dan pernikahan memenuhi benaknya sehingga
tidak ada pikiran yang lebih tinggi dan lebih mulia. 10
Para orang muda dimabukkan oleh pergaulan yang kegila-
gilaan dan pernikahan. Rasa sentimen dan mabuk cinta
merajalela di mana-mana. Kewaspadaan dan kecerdikan untuk
menjaga para orang muda dari segala pengaruh yang salah
itu. 11
Para wanita muda tidak diajar penyangkalan diri dan
penahanan diri. Mereka dimanjakan dan kesombongan mereka
dipertambahkan. Mereka dibiarkan menurut kehendaknya
sendiri sehingga mereka menjadi keras kepala dan menurut
kemauan sendiri, maka engkau pun bingung dan tidak

mengetahui tindakan apa yang akan diambil untuk
menyelamatkan mereka itu dari kehancurn. Setan sedang
menuntun mereka itu menjadi peribahasa dari mulut orang-
orang yang tidak beriman karena kecerobohan mereka, mereka
kekurangan sifat pendiam serta ketulusan seorang wanita.
Para pria pun dibiarkan juga melakukan sesukanya. Mereka
belum tiba pada usia dewasa, mereka sudah bergandengan
dengan gadis-gadis yang seumur dengan mereka, mengawal
mereka pulang ke rumah dan mengadakan percintaan dengan
mereka. Maka orangtua sudah terikat oleh pemanjaan mereka
serta membiarkan anak-anak mereka dilanda percintaan,
sehingga mereka tidak berdaya untuk mengambil tindakan yang
tegas untuk mengadakan perobahan dan menahankan anak-anak
mereka yang tumbuh terlalu cepat pada zaman angkasa luar
yang serba cepat ini. 12
Nasihat kepada Gadis yang Suka Romantis dan Sakit Cinta
Khususnya kamu kaum wanita, engakau telah jatuh kepada
kesalahan yang menyedihkan, yang begitu merajalela dalam
generasi yang akhlaknya merosot ini. Engkau terlalu suka
kepada seks lawan nenismu. Engkau sangat suka terhadap
pergaulan mereka; perhatianmu kepada mereka itu adalah
membujuk, dan engkau memberi dorongan, atau mengininkan
keintiman yang tidak selamanya sesuai dengan nasihat para
rasul, "supaya menjauhkan diri dari pada segala yang tampak
jahat."...
Jauhkan pikiranmu dari segala rancangan yang romantis.
Engkau mencampurkan agamamu dengan rasa sentimen dan mabuk
cinta, yang tidak meninggikan, melainkan hanya merendahkan
diri. Bukan hanya dirimu saja yang menderita; orang-orang
lain turut kena bencana karena teladan dan pengaruhnya....
Berangan-angan dan membangun istana romantis di udara telah
menjadikan kamu tidak pantas dan tidak berguna. Engkau
telah hidup dalam dunia angan-angan; engkau telah menajadi
seorang Kristen yang mati syahid karena angan-angan.
Ada banyak rasa sentimen yang rendah ini dicampuradukkan
dengan pengalaman orang muda di dunia pada zaman ini. Hai
saudaraku, Allah meminta supaya engkau mengadakan
perubahan. Tinggikanlah cinta kasihmu. Saya minta dengan
sangat kepadamu. Serahkanlah segenap kuasa pikiran dan
tubuhmu kepada pekerjaan Penebus, yang telah menebus
engkau. Sucikanlah segala pekiran dan perasaanmu, supaya
segala pekerjaanmu boleh dikerjakan di dalam Allah. 13
Amaran kepada Mahasiswa Muda.
Kamu sekarang hidip sebagai mahasiswa; biarlah pekiranmu

tetap berada sekarang dalam perkara-perkara rohani.
Jagalah semua rasa sentimen terpisah dari kehidupanmu.
Serahkanlah dirimu kepada pengekangan diri yang waspada dan
taklukkanlah dalam pemerintahan diri sendiri. Kamu
sekarang ada dalam masa pembangunan tabiat; tidak ada
sesuatu yang patut kamu anggap ringan atau tidak penting,
yang akan mengurangkan kepentinganmu yang paling tinggi dan
paling suci, kecakapanmu untuk persediaan hendak melakukan
pekerjaan yang telah ditentukan Allah bagimu. 14
Akibat Persahabatan dan Perkawinan yang Tidak Bijaksana
Kita dapat melihat kesukaran-kesukaran yang tidak terhitung
jumlahnya menyambut kita pada setiap langkah. Kejahatan
yang digemari para pemuda dan orang-orang tua ialah:
Pergaulan dan perkawinan yang tidak bijaksana, dan tidak
disucikan sudah tentu membuahkan percekcokan, perselisihan,
perceraian dan pemanjaan hawa nafsu tanpa batas. Kejahatan
itu termasuk suami istri yang tidak setia, tidak adanya
kemauan untuk menahan keinginan yang keras dan melampaui
batas, serta sikap tidak peduli kepada segala perkara yang
kekal....
Kesucian sabda Allah tidak dekasihi oleh banyak orang yang
mengaku orang-orang Kristen yang cinta kepada Kitab Sici.
Mereka tunjukkan oleh hilangnya pengendalian dan kemauan
bebas bahwa mereka lebih suka kepada lingkungan yang lebih
luas. Mereka tidak suka kalau pemanjaan yang kikir itu
dibatasi. 15
Jagalah Cinta Kasih Itu
Ikatkanlah pinggang piriranmu, kata rasul itu; perintahkan
segala pikiranmu, jangan membiarkannya merajalela. Pikiran
goleh dijaga dan dikendalikan oleh usaha yang tegas.
Pikirkanlah perkara-perkara yang benar, maka kamu akan
melakukan perbuatan yang benar pula. Oleh sebab itu kamu
harus menjaga cinta kasihmu, dan jangan biarkan dia terikat
kepada perkara-perkara yang tidak pantas. Yesus telah
menebus kamu dengan nyawa-Nya sendiri; kamu adalah mili-
Nya; oleh sebab itu Ia harus diminta nasihat dalam segala
perkara, yaitu tentang bagaiman segala kuasa pikiran dan
cinta kasih hatimu harus digunakan. 16

Singkatan
 1 MH, p. 358, 359
 2 TC, vol. 2, p 381
 3 PP, p. 176
 4 TC, vol. 4, p. 548

 5 RH, Sept. 25, 1888
 (ST) 6 Signs of the Times, July 1, 1903
 7 TC, vol. 2, p. 133
 8 Idem, vol. 5, p. 335
 9 Idem, p. 123
10 Idem, vol. 4, p. 589
11 Idem, vol. 5, p. 60
12 Idem, vol. 2, p. 460
13 Idem, p. 248-251
14 Letter 23, 1893
(Ms) 15 Manuscript 14, 1888
(YI) 16 The Youth's Instructor, April 21, 1886

Pasal 8
KEBIASAAN SALING MENGENAL

Pikiran-pikiran yang Salah tentang Masa Berkenalan dan
Perkawinan
Pikiran akan bercumbu-cumbu mempunyai alasan pada kensepsi
yang slah tentang perkawinan. Dorongan hati dan hawa nafsu
buta diturutinya. Percumbuan dilakukan dalam roh bersenda
gurau. Orang-orang yang bersangkutan seringkali melanggar
peraturan sopan santun dan tanpa penahanan diri serta
bersalah karena kurang berhati-hati, kalau mereka tidak
melanggar hukum Allah. Maksud Allah tinggi, mulia dan
indah dalam mengadakan perkawinan tidak dilihat; oleh
sebabd itu cinta kasih yang paling murni, sifat-sifat
tabiat yang paling mulia tidak diperkembang.
Tiada sepatah kata yang harus diucapkan, tiada satu
perbuatan dilakukan yang tidak disukai malaikat-malaikat
untuk didaftarkan dalam buku-buku surga. Pandangan
haruslah dipusatkan kepada kemuliaan Allah. Seharusnya
hati itu hanya mempunyai kemurnian, cinta kasih yang
disucikan, layak sebagai pengikut-pengikut Kristus, tinggi
dalam sifat dan lebih semawi dari pada duniawi. Segala
sesuatu yang lain daripada ini adalah rndah dan diabaikan
dalam masa bercumbu-cumbuan; maka perkawinan itu tidaklah
suci dan mulia pada pemandangan Allah yang suci dan mulia
itu, kecuali perkawinan sesuai dengan prinsip Alkitab yang
ditinggikan.1
Orang-orang muda sama sekali hanya mempercayai dorongan
hati. Seharusnyalah mereka jangan menyerahkan dirinya
terlalu mudah, atau terlalu gampang tergoda oleh rupa
lahiriah yang menarik yang dikasihinya itu. Praktek
bercumbu-cumbuan sebagaimana yang dilakukan orang pada
zaman ini akalah suatu siasat penipuan dan kepura-puraan,
yang tampaknya musuh jiwajiwa itu lebih berjasa banyak dari
Tuhan. Pikiran sehat diperlukan di sini kalau saja yang
demikian diperlukan; tetapi kenyataannya ialah bahwa hanya
sedikit pengaruhnya dalam hal ini. 2
Menghabiskan Waktu sampai Larut Malam
Kebiasaan menghabiskan waktu sampai larut malam sudah
berlaku secara umum. Tetapi hal ini tidak berkenan kepada
Allah, meskipun kamu berdua adalah orang Kristen. Waktu
yang digunakan yang tidak pada tempatnya itu merusak
kesehatan, dan nampaknya jahat, menjadikan otak tidak
pantas untuk menghadapi segala kewajiban pada hari

berikutnya. Hai saudaraku, saya harap bahwa kamu tahu
menghargai dirimu sendiri sehingga menghindarkan percumbuan
yang demikian. Kalau engkau memandang sebelah mata kepada
kemuliaan Allah, kamu harus bertindak hati-hati. Kamu
tidak akan membiarkan rasa sentimen yang mabuk cinta
membutakan pandanganmu sehingga kamu tidak mengenal
tuntutan. tuntutan Allah yang ada pedamu sebagai orang
Kristen. 3
Malaikat-malaikat Setan memperhatikan terus kepada semua
orang yang menghabiskan waktu malam hanya untuk bercumbu-
cumbuan. Kalau kirtanya mereka sanggup membuka mata,
mereka akan melihat seorang malaikat mencatat segala
perkataan dan perbuatan mereka. Undang-undang kesehatan
dan kesopanan mereka sedang dilanggar. Ada lebih baik
menggunakan masa kenal mengenal sebelum kawin itu
dijalankan sampai pada hidup perkawinan. Tetapi pada
umumnya, perkawinan mengakhiri pernyataan penyerahan pada
hari-hari perkenalan itu.
Pada jam, tengah malam yang merisaukan itu, pada zaman
akhlak yang merosot sekarang, seringkali membawa kerusakan
kepada kedua belah pihak yang melakukan pekerjaan demikian.
Setan bermegah-megah apabila pria dan wanita menghinakan
diri mereka sendiri. Nama baik dikorbankan pada waktu
melakukan perbuatan yang kegila-gilaan itu, dan perkawinan
yang demikian tidak dapat dikuduskan dengan keridlaan
Allah. Mereka kawin karena didorong oleh hawa nafsu
mereka, dan apabila peristiwa kesenangan baru itu sudah
selesai, mereka mulai menyadari apa yang mereka lakukan. 4
Setan mengetahui unsur-unsur apakah yang dapat
dilakukannya, sehingga mengeluarkan khikmat neraka dalam
berbagai cara untuk menjerat jiwa-jiwa kepada
kebinasaannya. Ia mengamati setiap langkah yang sedang
diambil dan mengadakan banyak anjuran, maka sering kali
anjuran-anjuran tersebutlah yang diturut gantinaya nasihat
dari firman Allah. Jerat yang sangat berbahaya yang
dijalin dengan baik itu disediakan dengan cerdiknya buat
mengikat orang muda yang kurang berhati-hati. Ada
kemungkinan bahwa jerat itu menyamar di bawah jubah terang;
tetapi barang siapa yang menjadi korbannya menusuk diri
sendiri oleh banyak dukacita. Segagai akibatnya kita
melihat manusia yang rusak di mana-mana. 5
Mempermainkan Hati
Mempermainkan hati adalah satu kejahatan yang tidak
kepalang tanggung dalam pemandangan Bapa yang kudus. Namun

masih ada yang akan menunjukka perhatiannya kepada seorang
gadis muda dan menggoda cinta kasih mereka itu dan kemudian
meninggalkannya dan lupa kepada segala pekataan yang telah
mereka ucapkan dan akibat perkataannya. Seorang muka baru
menarik perhatiannya dan mereka mengulangi perkataan yang
serupa, mencurahkan perhatian kepada orang lain juga.
Watak yang demikian ini akan nyata juga setelah mereka
kawin. Hubungan perkawinan tidak selamanya menjadikan
pikiran yang berubah-ubah itujadi tetap, yang bimbang
menjadi teguh dan setia kepada prinsip. Mereka bosan
kepada ketentuan dan pikiran-pikiran yang tidak suci akan
menyatakan dirinya dalam perbuatan-perbuatan yang suci.
Kalau demikian betapa penting adanya agar orang-orang yang
mengikat pinggang pikirannya serta menjaga tindak tanduknya
sehingga Setan tidak dapat membujuk mereka keluar dari
jalan kebenaran. 6
Praktek-praktek Penipuan dalam Percumbu-cumbuan
Seorang pemuda yang suka mengadakan pergaulan kepada
seorang wanita muda serta mengikat persahabatannya tanpa
diketahui ibu bapa gadis itu, ia bertindak bukan sehagai
orang Kristen yang mulia terhadap orangtuanya. Oleh
hubungan-hubungan dan pertemuan-pertemuan rahasia ia
mungkin mempengaruhi pikiran wanita itu, tetapi dalam
perbuatan yang demikian ia tidak menyatakan keagungan dan
ketulusan jiwa yang akan ada pada setiap anak-anak Allah.
Agar tujuan mereka tercapai, mereka bertindak tidak
berterus terang dan terbuka sesuai dengan standar Kitab
Suci, dan ini membuktian bahwa mereka tidak setia kepada
orang yang mencintai mereka dan mencoba menjadi wali yang
setia terhadap diri mereka sendiri. Perkawinan yang
diadakan di bawah pengaruh yang demikian tidak sesuai
dengan firman Allah. Seorang yang menuntun anak perempuan
menyeleweng dari tugasnya, yang mengacaukan pikiran anak
itu dari perintah Allah dengan tegas agar menurut dan
menghormati orangtuanya, ialah seorang yang tidak setia
kelak kepada segala kewajiban perkawinan....
"Jangan mencuri" kata yang dituliskan oleh jari Allah di
atas loh batu, namun berapa banyak pencuri cinta kasih yang
dipraktekan dan memaafkan diri. Pencumbuan yang
menyesatkan dipelihara, hubungan secara rahasia hingga
kasih sayang orang yang tidak berpengalaman, dan tanpa
mengetahui di manakah letak pertumbuhan perkara ini
dimulai, ia mengambil langkah bagi dirinya dari tanggung
jawab wanita dengan bujuk rayu, ternyata dari tindakan yang

dilakukannya itu dia tidak layak mendapat cinta wanita.
Alkitab menghukumkan segala jenis perbuatan yang tidak
jujur....
Dengan cara yang curang di mana percumbuan dan perkawinan
dilaksanakan yang menyebabkan banyak kemelaratan, sampi
berapa jauh keburukan perbuatan ini hanya Allah yang
mengetahuinya. Pada batu karang ini beribu-ribu orang
telah merusakkan jiwanya. Orang-orang yang mengaku dirinya
Kristen, yang tampak kehidupannya ditandai dengan kejujuran
dan kelihatannya cerdik di dalam segala hal, mengadakan
kesalahan di dalam perkara ini. Mereka menyatakan suatu
ketetapan, menentukan suatu kemauan yang tidak dapat diubah
lagi. Mereka sudah tertarik sedemikian rupa sehingga
mereka tidak ada keinginan hendak menyelidiki Kitab Suci
dan berhubungan rapat dengan Allah. 7
Hindarkan Langkah Pertama yang Menjerumuskan
Bilamana satu perintah Sepuluh Hukum dilanggar, maka
langkah-langkah menurun sudah hampir pasti. Kalau sekali
saja batas-batas kesopanan wanita itu salah langkah,
percabulan yang paling hina tidak nampak menjadi dosa lagi.
Aduh, betapa ngerinya segala akibat pengaruh wanita
terhadap kejahatan dapat kita lihat sekarang ini! Oleh
segala bujukan yang menarik dari wanita-wanita jalang,
beribu-ribu orang telah masuk ke dalam penjara, banyak yang
membunuh diri sediri dan banyak lagi yang menewaskan jiwa
orang lain. Betapa benarnya kata-kata Ilham itu, "Kakinya
turun menuju maut dan tapak kakinya pun berpaut pada
neraka."
Menara-menara amaran ditempatkan di segala segi perjalanan
hidup untuk mencegah manusia menghampiri daerah terlarang
yang berbahaya; namun demikian, orang banyak memilih jalan
yang sangat berbahaya berlawanan dengan pikiran sehat,
tanpa mengindahkan hukum Allah dan menantang murka
pembalasan_Nya dengan sekuat tenaga.
Barang siapa yang memeliharakan kesehatan badan, kesegaran
otak, dan akhlak yang sehat, "harus membuangkan segala
nafsu berahi orang muda" barang siapa yang mau berusaha
dengan rajin dan tegas untuk menghentikan kejahatan. kepala
orang-orang sombong yang ada di tengah-tengah kita dan
orang-orang yang melakukan kesalahan akan membendi mereka,
tetapi mereka akan dihormati dan diberi imbalan jasa oleh
Allah. 8
Menurut Hawa Nafsu, Menuai Pengalaman yang Pahit
Janganlah kamu membinasakan jiwamu lleh menabur nafsu

kejahatan. Janganlah kamu bersikap lalai dalam memilih
siapa yang menjadi sahabat-sahabatmu. Anak-anak muda yang
kekasih, sedikit saja kamu gunakan waktu untuk menurut hawa
nafsu, akan dapat mendatangkan pengalaman yang pahit seumur
hidupmu; satu jam yang kurang hati-hati, dapat mengalihkan
segenap arus kehidupanmu dalam jurusan yang salah. 9
Sekali saja engkau menikmati masa mudamu; jadikanlah masa
muda itu sangat berguna. Kalau saja engkau meninggalkan
masa muda itu satu kali, tidak akan pernah lagi engkau
dapat kembali untuk memperbaiki kesalahanmu. Dia yang
menolak berhubungan dengan Allah dan membiarkan dirinya
berada di jalan pencobaan sudah pasti akan jatuh. Allah
sedang menguji setiap anak muda. Banyak yang memaafkan
kelalaian mereka dan sikap tidak hormat, karena teladan
yang diberikan orang yang berpengalaman salah. Tetapi
seharusnya jangalah ada orang terhalang berbuat yang benar
kerena hal itu. Pada hari perhitungan yang terakhir kamu
tidak akan memohon maaf - maaf seperti yang kamu pohonkan
sekarang. 10

Singkatan
(Ms) 1 Manuscript 4a, 1885
 2 FE, p. 105
 3 TC, vol. 3, p. 44, 45
 4 RH, Sept 25, 1888
 5 FCE, p. 103, 104
 6 RH, Nov. 4, 1884
 7 FE, p. 101-103
(ST) 8 Signs of the Times, July 1, 1903
 9 MYP, p. 164
10 TC, vol. 4, p. 622, 623

Fasa 9
PERKAWINAN YANG DILARANG
Perkawinan Orang Kristen dengan Orang yang Tidak Percaya
Dalam dunia Kristen terdapat sikap tidak peduli yang
mengherankan dan mengkhawatirkan terhadap firman Allah
tentang pekawinan orang-orang Kristen dengan orang-orang
yang tidak beriman. Banyak orang yang mengku cinta dan
takut kepada Allah lebih suka menurut kehendak pikirannya
sendiri ganti menerima nasihat dari Firman yang kekal itu.
Dalam kaitannya yang begitu erat dengan kebahagiaan dan
kesejahteraan kedua belah pihak bagi dunia ini dan di dunia
akhirat, yaitu pikiran yang sehat, pertimbangan dan takut
kepada Allah disampaikan; dan ketegaran hati yang keras dan
buta dibiarkan merajalela.
Para pria dan wanita yang sebenarnya cerdas dan bijaksana
dalam hal-hal yang lain menutup telinga tidak mau mendengar
nasihat; mereka tuli kepada seruan dan bujukan teman-teman
bahkan kaum keluarga serta hamba-hamba Allah. Ucapan
amaran dan nasihat supaya hati-hati dianggap sebagai campur
tangan yang tidak pada tempatnya dan sahabat yang cukup
setia mengucapkan larangan dipandang sebagai musuh.
Kesemuanya ini adalah menurut kehendak Setan. Ia menjalin
manteranya sekeliling jiwa itu yang kemudian kena guna-
gunanya dan digilakan. Pikiran sehat menyatukan penguasaan
atas penahan diri atas hawa nafsu; nafsu yang tidak
terpuaskan menggoncangkan pendirian, kalau korban menyadari
bahwa dia telah terbawa kepada suatu kemelaratan dan
perhambaan. Ini bukanlah suatu gambaran yang dilukiskan
oleh angan-angan hati saja, melainkan ucapan kenyataan.
Persetujuan Allah tidak diberikan pada persekutuan yang
tegas telah dilarang-Nya. 1 Perintah Allah itu Cukup
Jelas
Tuhan memerintahkan kepada bangsa Israel dahulukala supaya
jangan kawin-mawin dengan bangsa penyemah berhala yang ada
di sekeliling mereka: "Janganlah juga engkau kawin-mawin
dengan mereka; anakmu perempuan jangalah kauberikan kepada
anak laki-laki mereka, ataupun anak perempuan mereka jangan
kau ambil bagi anakmu laki-laki;" Alasannya pun diberikan.
Khikmat yang kekal, melihat hasil perhubungan yang
demikian, berkata: "Sebab mereka akan membuat anakmu laki-
laki menyimpang dari pada-Ku, seningga mereka beribadah
kepada allah lain. Maka murka Tuhan akan bangkit terhadap
kamu dan Ia akan memusnahkan engkau dengan segera." Sebab
engkaulah umat yang kudus bagi Tuhan, Allahmu, dari segala

bangsa di atas muka bumi untuk menjadi umat kesayangan-
Nya."
Dalam Perjanjian Baru terdapat pula larangan yang seperti
itu tentang perkawinan di antara orang Kristen dengan
orang-orang yang tidak takut kepada Tuhan. Rasul Paulus,
dalam suratnya kepada orang Korintus, berkata: "Istri
terikat selama suaminya hidup. Kalau suaminya telah
meninggal, ia bebas untuk kawin dengan siapa saja yang
dikehendakinya, asal orang itu adalah seorang yang
percaya."Dan sekali lagi dalam suratnya yang kedua, ia
menulis: "Janganlah kamu merupakan pasangan yang tidak
seimbang dengan orang-orang yang tidak percaya. Sebab
persamaan apakah terdapat antara Kristus dan Belial?
Apakah bagian bersama orang-orang percaya dengan orang-
orang yang tak percaya? Apakah hubungan bait Allah dengan
berhala? Karena kita adalah bait dari Allah yang hidup
menurut firman Allah ini" "Aku akan diam bersama-sama
dengan mereka dan hidup di tengah-tengah mereka, dan Aku
akan menjadi Allah mereka, dan mereka akan menjadi umat-Ku.
Sebab itu: Keluarlah kamu dari antara mereka, dan
pisahkanlah dirimu dari mereka firman Tuhan, dan jangalah
menyembah apa yang najis, maka Aku akan menerima kamu. Dan
Aku akan menjadi Bapamu, dan kamu akan menjadi anak-anak-
Ku, laki-laki dan anak-Ku perempuan demikianlah firman
Tuhan, Yang Mahakuasa." 2
Kutuk Allahmenimpa banyak perkawinan yang salah waktunya
dan yang tidak layak, yang dibentuk pada zaman sekarang
ini. Seandainya Kitab Suci membiarkan masalah ini dalam
satu keadaan yang kurang jelas dan pasti, maka tindakan
yang diambil banyak orang-orang muda pada waktu ini dalam
hubungannya dengan satu sama lain tentu akan dapat lebih
dimaafkan. Tetapi tuntutan Kitab Suci bukanlah nasihat
yang setengah-setengah; dituntutnya kemurnian pikiran,
perkataan dan perbuatan yang sempurna. Kita sangant
bedrsyukur kepada Allah karena sabda-Nya menjadi pelita
kepada kakit kita, dan demikian seorang pun tidak perlu
salah dalam tugas dan kewajibannya. Orang-orang muda
patutlah berusaha mencari nasihat dari Kitab Suci dan
menurut nasihat-nasihat itu, kalau nenyimpang dari
peraturnanya akan terdapatlah akibat-akibat yang sangat
menyedihkan. 3
Allah Melarang Orang Kawin dengan Orang yang Tidak Seiman
Umat Allah sekali-kali tidak boleh memberanikan diri masuk
ke dalam daerah yang dilarang. Pernikahan di antara orang-

orang yang tidak seiman dilarang oleh Allah. Akan tetapi
terlalu sering hati yang belum bertobat itu mengikuti
kamauannya sendiri dan pernikahan yang tidak diizinkan
Allah dilakukan. Oleh sebab itu banyak pria dan wanita
yang tidak mempunyai pengharapan dan tidak mempunyai Allah
di dunia ini. Ilham mereka yang agung telah musnah; oleh
suatu rantai keadaan mereka terikat dalam jaringan Setan.
Barang siapa yang diperintah oleh hawa fafsu dan dorongan
hati akan menuai kepahitan hidup ini dan tindakan mereka
dapat mengakibatkan hilangnya jiwa mereka.4
Orang-orang yang mengakui kebenaran menginjak-injak
kehendak Allah dalam perkawinannya dengan orang yang tidak
seiman ; mereka kehilangan keridlaan-Nya dan mengadakan
pekerjaan yang pahit untuk pertobatan. Orang yang tidak
seiman itu mungkin mempinyai tabiat alamiah yang sangat
mulia, tetpi nyatanya bahwa ia belum memenuhi segala
tuntutan Allah dan telah melalaikan keselamatan yang begitu
besar, ada cukup alasan mengapa perkawinan yang demikian
tidak perlu diteruskan. Tabiat yang tidak seiman itu
mungkin sama dengan tabiat orang muda yang satu kali Tuhan
Yesus permah berkata. "Hanya satu lagi kekuranganmu;"
perkara yang satu itulah yang sangat diperlukan. 5
Teladan Salomo
Orang-orang miskin yang tidak dikenal yang hidupnya akan
diterima Allah dan dipergunakan dengan sebaik-baiknya untuk
kebajikan dalam dunia dan kemuliaan di dalam surga, tetapi
Setan selalu bekerja keras untu menghalangi maksud-maksud
Allah dan menyeret mereka itu ke dalam pendurhakaan oleh
perkawinan dengan orang-orang yang tabiatnya begitu rupa
sehingga mereka melemparkan derinya kepada persimpangan
jalan kehidupan. Hanya sedikit orang yang dapat menang
keluar dari kekalutan kehidupan ini. 6
Setan tahu akigat-akibat yang akan menyertai penurutan;
maka ketika permulaan permintaan Raja Salomo_tahun-tahun
kemuliaan karena hikmat, kecakapan dan kejujuran baginda_ia
berusaha hendak memasukkan pengaruh-pengaruh yang akan
merong-rong dengan diam-diam kesetiaan Salolo kepada
prinsip dan nenyebabkan dia berpisah dari Allah. Maka
berhasilnya usaha dalam perkara ini, kita ketahui dari
perkataan: "Lalu Salomo menjadi menantu Firaun, raja
Mesir; ia mengambil anak Firaun, dan membawanya ke kota
Daud."
Dalam mengadakan persekutuan dengan bangsa kafir, dan
memeteraikan perjanjian itu oleh perkawinan dengan seorang

putri raja yang menyembah berhala, dengan tidak pikir
panjang Salomo tidak mengindahkan peraturan yang bijaksana,
yang telah ditetapkan Allah untuk memeliharaan kesucian
umat-Nya. Pengharapan bahwa istri orang Mesir itu kelak
akan bertobat hanyalah satu maaf yang tidak berarti bagi
dosa itu. Dalam melanggar perintah yang begitu jelas
supaya terpisah dari bangsa-bangsa lain, Raja Salomo
mempersatukan kekuatannya dengan tangan yang fana.
Dalam kemurahan-Nya yang penuh belas kasihan Allah
mengatasi kesalahan yang ngeri itu untuk seketika lamanya.
Istri Salolo telah bhertobat; maka oleh tindakan yang
bijaksana, Raja Salolo mungkin dapat berbuat banyak untuk
menghentikan segala kekuatan jejahatan yang telah
digerakkan oleh tindakannya yang kurang bijaksana itu.
Tetapi Salomo mulai kehilangan pndangan tentang Sumber
kuasa dan kemuliaannya. Kecenderungan hati menguasai
pikiran yang sehat. Sementara kepercayaan diri sendiri
bertambah, ia berusaha menjalankan maksud Allah dengan
caranya sediri....
Sama seperti Salomo, banyak orang yang mengaku Kristen
berpendapat, boleh saja mereka bersatu dengan orang-orang
yang tidak beribadat karena pengaruh mereka terhadap orang
yang bersalah itu akan besar gunanya namun terlalu sering
kalah dan terjerat, mereka sendiri kalah lalu mengorbankan
imannya yang kudus, mengorbankan ketulusan hati dan
memisahkan diri dari Allah. Satu langkah yang salah
menuntun ke arah lain, akhirnya mereka menempatkan diri
tanpa ada pengharapan untuk mematahkan rantai yang telah
mengikat mereka itu. 7 Dalih, "Ia Suka kepada
Agama Seringkali orang-
orang yang tidak percaya itu memberi dalih, ia suka kepada
agama dan mau memenuhi segala syarat yang dituntut oleh
seorang teman kecuali satu perkara ialah_ia bukannya orang
Kristen. Meskipun pertimbangan sehat dari orang yang
percaya memberi kesan bahwa tidak layak hubungan seumur
hidup dengan seorang yang tidak seiman, namun dalam semilan
di antara sepuluh orang, kecenderungn hatilah yang menang.
Kemerosotan kerohanian dimulai pada saat diucpkan sumpah
perkawinan di hadapan mezbah; kekuatan keagamaan jadi suram
dan benteng-benteng dirubuhkan satu persatu, sehingga
keduanya berdiri sebelah menyebelah di bawah panji-panji
hitam Setan. Juga dalam pesta perkawinan itu roh duniawi
menang atas angan-angan hati, di atas iman dan kebenaran.
Dalam rumah tangga yang baru itu jam permintaan doa tidak

dihormati lagi. Penganten pria dan penganten wanita telah
memilih satu dengan yang lain dan menolak Yesus. 8
Perubahan Terjadi pada Orang yang Percaya
Pada mulanya orang yang tidak percaya itu mengkin tidak
menunjukkan perlawanan dalam hubungan yang baru itu; tetapi
apabila tentang kebenaran Kitab Suci dihadapkan untuk
diperhatikan dan dipertimbangkan, "Segera timbul suatu
perasaan: 'Engkau telah kawin dengan saya, ketahuilah bahwa
aku yang dulu tetap sebagaimana aku sekarang; saya tidak
suka diganggu. Mulai sekarang biarlah dimengerti bahwa
percakapan tentang pandanganmu yang aneh itu harus
dihentikan.'" Kalau orang yang percaya itu menyatakan
sesuatu ketekunan oleh karena imannya, mungkin tampak
seperti perbuatan yang tidak baik terhadap orang yang tidak
mempunyai perhatian dalam kehidupan Kristen.
Orang yang percaya itu berpendapat bahwa dalam hubungan
yang baru ini, ia harus mengalah kepada teman hidupnya.
Pergaulan sosial dan keduniawian dikunjungi. Pada mulanya
ada suatu perasaan enggan yang besar dalam berbuat yang
demikian, tetapi perhatian kepada kebenaran semakin
berkurang, dan kepercayaan digantikan dengan kebimbangan
dan tidak percaya. Tidak sesorang dapat menduga bahwa
seorang yang dahulu imannya kokoh dan tulus serta pengikut
Kristus yang tekun itu dapat menjadi seorang yang bimbang
dan tidak tetap pendiriannya sebagaimana keadaannya yang
sekarang. Aduh, perubahan yang dibuat oleh perkawinan yang
tidak bijaksana itu! 9
Adalah suatu hal yang sangant berbahaya untuk membentuk
persekutuan dengan keduniawian. Setan mengetahui dengan
baik bahwa pada saat disaksikannya perkawinan banyak anak
muda pria dan wanita, pada waktu itulah mereka menutup
sejarah hidup peribadatan dan kegunaan mereka. Mereka
hilang dari pemandangan Kristus. Untuk sesaat lamanya
mereka berusaha untuk menghidupkan kehidupan Kekristenan,
tetapi segala pergumulan mereka telah dibuat untuk melawan
pengaruh yang tetap pada arah yang berlawanan. Pada suatu
kali mereka merasa suatu kesempatan dan kesukaan untuk
membicarakan iman dan pengharapan mereka; tetapi mereka
akhirnya tidak suka membicarakan hal itu, karena mengetahui
bahwa orang dengan siapa ia mengikatkan nasibnya tidak
mempunyai perhatian di dalamnya. Segagai akibatnya,
kepercayaan pada kebenaran yang indah itu menjadi lenyap
dari dalam hati, dan dengan liciknya Setan menjalin dengan
satu jaringan ketidakpercayaan di sekeliling mereka itu. 10

Mengambil Resiko atas Kegemaran Surga
"Berjalankah dua orang bersama-sama, jika mereka belum
berjanji?" "Jika dua orang dari padamu di dunia ini
sepakat meminta apa pun juga, permintaan mereka itu akan
dikabulkan oleh Bapa-Ku yang di surga." Tetapi betapa
anehnya pemandangan itu? Sementara satu dari antara mereka
yang berhubungan dengan erat itu sibuk berbakti, sedang
yang satu lagi tidak peduli dan lalai; sementara yang satu
sibuk mencari jalan kepada hidup yang kekal, yang lain di
dalam jalan yang lebar menuju maut.
Beratus-ratus orang telah mengorbankan Kristus dan surga
sebagai akibat perkawinan dengan orang-orang yang tidak
bertobat. Dapatkah kasih dan persekutuan Kristus itu
dinilai mereka terlalu kecil sehingga mereka lebih menyukai
berteman kepada manusia yang fana? Apakah penghargaan
kepada surga itu begitu sedikit sehingga mereka suka
mengambil resiko kegemarannya untuk seorang yang tidak
cinta terhadap Juruselamat yang indah itu? 11
Menggabungkan diri dengan seorang yang tidak percaya
berarti menempatkan diri di daerah Setan. Engkau
mendukakan Roh Allah dan kehilangan perlindungan-Nya.
Sanggupkah engkau menghadapi pertarungan yang besar yang
menantang kamu dalam memperjuangkan peperangan untuk hidup
kekal? 12
Tanyalah dirimu sendiri: "Bukankah seorang suami yang tidak
percaya akan menyesatkan pikiran saya dari Tuhan Yesus? Ia
adalah penggemar kepelisiran lebih daripada seorang yang
mengasihi Allah; apakah tidak mengajak saya untuk menyukai
perkara-perkara yang disukainya?" Jalan yang menuju hidup
yang kekal itu adalah curam dan berbatu-batu. Janganlah
mengambil beban tambahan untuk memperlambat kemajuanmu. 13
Rumah Tangga di Mana Bayangan tidak Pernah Berlalu
Hati merindukan cinta manusia, tetapi cinta ini tidak cukup
kuat, suci, atau cukup indah buat mengisi cinta kasih
Yesus. Hanya dalam Juruselamat sang istri boleh mendapat
kebijaksanaan, kekuatan dan rahmat untuk menghadapi segala
keluh kesah, tugas kewajuban, dan dukacita kehidupan. Ia
harus menjadikan Dia kekuatan dan penuntunnya. Biarlah
wanita menyerakan dirinya kepada Kristus sebelum
menyerahkan dirinya kepada seorang sahabat dunia dan jangan
masuk ke dalam perhubungan yang akan bertentangan dengan
ini. Orang yang akan mendapat kebahagiaan yang benar
haruslah beroleh berkat Surga atas segala perkara yang
mereka miliki dan segala perkara yang mereka lakukan.

Pendurhakaan kepada Allah itulah yang memenuhi hati banyak
orang dan rumah tangga dengan kesengsaraan. Hai saudaraku,
jika engkau ingin mempunyai sebuah rumah tangga di mana
bayangan akan berlalu, janganlah menggabungkan diri dengan
orang yang memusuhi Allah. 14
Cara Berfikir Orang Kristen
Apakah yang patut dilakukan setiap orang Kristen apabila
menghadapi kesukaran yang menguji ketekunan dalam prinsip
peribadatan? Dengan keteguhan yang dapat ditiru ia harus
berkata dengan terus terang: "Saya adalah seorang Kristen
yang tulus ikhlas. Saya percaya hari yang ketujuh dalam
satu minggu ialah Sabat Kitab Suci. Kepercayaan dan
prinsip-prinsip kita berada dalam keadaan yang demikian
rupa sehingga menuju kepada arah yang bertentangan. Kita
tidak dapat berbahagia bersama-sama, seandainya saya terus
berusaha memperoleh pengetahuan yang lebih sempurna tentang
kehendak Allah, saya akan bertambah-tambah bukan seperti
dunia dan dihisapkan kepada rupa Kristus. Kalau engkau
terus tidak melihat kebajikan dalam Kristus, tidak ada
penarikan di dalam kebenaran, engkau akan cinta kepada
dunia; yang tidak dapat saya cintai, sementara saya
mencintai segala perkara yang berkenan kepada Allah, di
mana engkau tidak dapat mencintainya. Perkara-perkara
rohani dipandang dari segi rohani. Tanpa memandang dari
segi rohani, engkau tidak akan dapat melihat segala
tuntutan Allah yang berlaku atas saya, atau menyadari
segala kewajiban saya kepada Tuhan, yang kekpada-Nya saya
berbakti; sehingga engkau kelak merasa dilalaikan karena
tugas kewajiban agama. Engkau tidak akan berbahagia;
engkau akan menjadi iri hati karena segala kasih sayang
yang saya serahkan kepada Allah, dan saya akan sendriran di
dalam iman peribadatan saya. Kalau pemandanganmu berubah,
kalau hatimu telah menyambut segala tuntutan Allah, dan
engakau telah belajar mengasihi Juruselallmatku, maka pada
waktu itu poerhubungan kita boleh dibaharui."
Dengan demikian orang percaya itu mengadakan suatu korban
bagi Kristus yang berkenan kepada hati nuraninya, dan
ditunjukkannya penilaiannya yang tinggi kepada kehidupan
yang kekal sehingga dia mau mengambil resiko untuk tidak
kehilangan. Ia merasa bahwa ada lebih baik tidak kawin
daripada menghubungkan kepentingannya untuk hidup dengan
seorang yang memilih dunia gantinya Yesus, dan yang akan
membawa jauh dari salip Kristus. 15
Satu Ikatan Perkawinan yang Selamat

Perkawinan dapat dibentuk dengan selamat hanya di dalam
Kristus. Cinta manusia haruslah menarik ikatan yang lebih
rapat dari cinta Ilahi. Hanya bilamana Kristus berkerajaan
terdapatlah cinta kasih yang mendalam, benar dan tidak
mementingkan diri sendiri. 16
Bilamana Seorang Ditobatkan sesudah Perkawinan
Orang yang telah kawin ketika belum bertobat, ditempatkan
di bawah suatu kewajiban yang lebih kuat oleh
pertobatannya, supaya setia kepada temannya, betapa jauh
pun perbedaan pendapat mereka tentang peribadatan namun
segala tuntutan Allah haruslah ditempatkan di atas segala
perhubungan dunia, meskipun segala ujian dan
kelemahlembutan, kesetiaan, kiranya boleh menjadi suatu
pengaruh untuk memenangkan yang belum percaya itu. 17

 1 TC, vol. 5, p. 35, 366
 2 Idem, p. 363, 364
 3 FCE, p. 102,
 4 Idem, p. 500, 501
 5 TC, vol. 4, p. 505
 6 Idem, vol. 5, p. 124
 7 FCE, p. 498-500
 8 TC, vol. 4,p. 505
 9 Idem, p. 505, 506
10 Idem, p. 504, 505
11 Idem, p. 507
12 Idem, vol 5, p. 364
13 Idem, p. 363
14 Idem, p. 362, 363
15 Idem, vol. 4, p. 506, 507
16 MH, p. 358
17 PP, p. 175

Fasal 10
KAPAN NASIHAT DIPERLUKAN

Mencari Nasihat dari Alkitab
Allah yang mengadakan pernikahan, peraturan dalam
pernikahan itu kudus dan sekali-kali tidak boleh dimasuki
roh mementingkan diri. Mereka yang mau mengambil langkah
ini haruslah mempertimbangkan dengan tekun dan penuh
permintaan doa untuk mencari nasihat Ilahi sehingga mereka
dapat mengetahui apakah tindakan mereka itu setuju dengan
kehendak Allah. Surga memandang perkawinan itu dengan
suatu kesukaan, dibangun sesuai dengan petunjuk-petunjuk
yang diberikan dalam Kitab Suci. 1
Kalau ada suatu hal yang harus dipertimbangkan dengan
tenang dan dipandang bukan karena di dorong oleh nafsu,
ialah tentang perkawinan. Kalau ada satu saat di mana
Alkitab diperlukan sebagai penasehat, ialah sebelum
mengambil langkah untuk dipersatukan dalam perkawinan untuk
seumur hidup. Di dalam hal ini rasa sentimen yang
merajalela itulah yang menjadi penuntun, dan di dalam
banyak kasus mabuk cinta inilah yang memegang peranan dan
menuntun kepada kebinasaan yang pasti. Maka di dalam
masalah ini anak-anak muda menunjukkan ketidak bijaksanaan
mereka lebih daripada yang lain; sehingga mereka menolak
nasihat yang pantas diterima. Tampaknya soal perkawinan
menjadi suatu kuasa yang mempesona terhadap mereka. Mereka
tidak menyerahkan diri kepada Allah. Perasaan mereka telah
mengikat lalu bertindak dengan diam-diam secara rahasia,
seolah-olah takut kalau ada orang lain yang mencampuri
rencana mereka. 2
Banyak orang yang sedang berlayar menuju pelabuhan yang
berbahaya. Mereka membutuhkan seorang mualim; tetapi mereka
menolak untuk menerima pertolongan yang sangat diperlukan
itu, merasa bahwa mereka sanggup buat menuntun bahteranya
sendiri, dan tidak menyadari bahwa bahteranya hampir
terdampar di atas batu karang yang tersembunyi, yang
mungkin menenggelamkan iman dan kebahagiaan mereka....
Kecuali mereka menyelidik sabda itu dengan rajin, mereka
akan melakukan kesalahan-kesalahan besar, yang akan
mencemarkan kebahagiaan mereka demikian juga orang lain,
baik pada waktu ini maupun dalam dunia yang akan datang. 3
Permintaan Doa untuk Keputusan yang Benar
Kalau pria dan wanita dalam kebiasaan berdoa dua kali
sehari sebelum mereka bermaksud mengadakan perkawinan,

haruslah mereka berdoa empat kali sehari apabila langkah
yang demikian sedang diharapkan. Perkawinan adalah sesuatu
perkara yang akan mempengaruhi kehidupanmu, baik dalam
dunia ini maupun dalam dunia yang akan datang....
Kebanyakan perkawinan pada zaman ini dilakukan, dan cara
bagaimana dijalankan menjadi salah satu tanda akhir zaman.
Para pria dan wanita sudah begitu tegar hati dan keras
kepala, sehingga nasihat Allah tidak diindahkan dalam hal
ini. Agama telah dikesampingkan yang seolah-olah tidak ada
hubungannya dengan yang penting dan khidmat. 4
Apabila Mabuk Cinta Tuli kepada Nasihat
Dua orang berkenalan dengan intim; mereka mabuk cinta satu
sama lain sehingga perhatian mereka dicurahkan seluruhnya.
Pikiran yang sehat menjadi buta dan pertimbangan tidak
digunakan. Mereka tidak mau tunduk kepada peraturan atau
pengendalian, tetapi bersikeras mengikuti jalan mereka
sendiri, tanpa perduli apa pun yang menjadi akibatnya.
Sama seperti wabah atau penyakit menular, mabuk cinta
berjangkit terus sebagaimana yang dimiliki mereka; dan
tampaknya tiada sesuatu apa pun yang dapat menghentikannya.
Mungkin orang-orang yang ada di sekeliling mereka
menyadarinya bahwa kalau kedua orang yang mempunyai
perhatian ini dipersatukan, akibatnya hanyalah kesengsaraan
untuk seumur hidup. Tetapi segala bujukan dan nasihat yang
diberikan hanyalah sia-sia belaka. Barangkali dengan
perkawinan yang demikian, kegunaan seseorang yang akan
diberkati Allah dalam pekerjan-Nya akan dilumpuhkan dan
dibinasakan; karena nasihat yang beralasan dan bujukan sama
sekali tidak diindahkah. Segala sesuatu yang dikatakan
oleh pria dan wanita yang berpengalaman ternyata tidak
berguna; tidak berkuasa mengubahkan keputusan yang telah
menuntun mereka. Perhatian mereka dalam perkumpulan
permintaan doa telah hilang, dan di dalam segala sesuatu
yang ada hubungannya dengan agama. Mereka sudah kegila-
gilaan mabuk cinta, dan segala kewajiban hidup dilalaikan,
seolah-olah segala perkara itu tidak berarti apa-apa. 5
Orang-orang Muda Perlu Khidmat dan Pengalaman Orang Tua
Apabila begitu banyak kemelaratan timbul dari perkawinan,
mengapa orang-orang muda tidak mau berlaku bijaksana?
Mengapa mereka terus merasa bahwa mereka tidak membutuhkan
nasihat orang yang lebih tua dan yang berpengaman? Dalam
bidang usaha, pria dan wanita menunjukkan ketelitian
mereka. Sebelum menjalankan sesuatu usaha yang penting,
mereka mempersiapkan diri mereka untuk pekerjaan itu.

Waktu, uang, dan banyak lagi pemikiran yang dikerahkan
secara teliti untuk maksud itu, sehingga mereka tidak
mengadakan sesuatu kesalahan dalam pengusahaan mereka.
Betapa teliti seharusnya tindakan dalam memasuki
perhubungan perkawinan_suatu hubungan yang mempengaruhi
generasi di masa yang akan datang dan kehidupan yang akan
datang. Gantinya berbuat yang demikian, seringkali orang
memasuki perkawinan itu dengan sendagurau dan sembrono, di
dorong oleh hawa nafsu, buta tuli kurang ketenangan dan
pertimbangan. Penjelasan satu-satunya dalam masalah ini
ialah bahwa Setan senang melihat kebinasaan dan
kesengsaraan dalam dunia ini, dan menganyam jaringan untuk
menangkap jiwa-jiwa itu. Setan suka supaya orang-orang
yang tidak mempunyai pertimbangan sehat itu kehilangan
kesukaan di dunia ini dan kesukaan dalam rumah di dunia
yang akan datang. 6
Pertimbangan Masak Orang Tua harus Dihargai
Patutkah anak-anak hanya menuruti keinginan dan
kecenderungan mereka, tanpa mengindahkan nasihat dan
pertimbangan ibu bapanya?
Tampaknya ada beberapa orang yang tidak pernah menyerhkan
pikirannya kepada kehendak atau pilihan orangtuanya, dan
tidak menghargai pertimbangan mereka yang sudah masak itu.
Mementingkan diri telah menutup pintu hati mereka kepada
cinta kasih kekeluargaan. Pikiran orang-orang muda perlu
dibangkitkan dalam masalah ini. Hukum kelima itulah satu-
satunya hukum yang berisi perjanjian, tetapi inilah hukum
yang diremehkan, bahkan dilalaikan orang-orang yang mabuk
cinta itu. Tidak mengindahkan cinta ibu, tidak menghormati
bapa yang berkeluh-kesah itu adalah dosa yang terdaftar di
hadapan orang-orang muda.
Salah satu kesalahan yang paling besar yang dihubungkan
dengan masalah ini ialah bahwa orang-orang muda dan orang
yang belum berpengalaman, cinta kasih mereka sama sekali
tidak boleh dicampuri. Kalau ada suatu pokok persoalan
yang perlu dipandang dari beberapa segi, ialah perkawinan
ini. Bantuan dari pengalaman orang lain serta pertibangan
yang tenang dan teliti dari dua belah pihak adalah perlu
secara positip. Inilah suatu pokok masalah yang
diperlakukan dengan remeh oleh kebanyakan orang.
Bertanyalah kepada Allah dan kepada ibu bapamu yang takut
akan Allah itu dan jadikan mereka penasehatmu, hai sahabat-
sahabatku orang muda. Doakanlah hal itu. 7
Ceritakan Rahasiamu kepada Ibu Bapa yang Beribadat

Kalau engkau diberkati dengan ibu bapa yang takut akan
Allah, carilah nasehat mereka. Bukakanlah kepada mereka
segala pengharapan dan rencanamu; pelajarilah pengalaman
kehidupan mereka itu yang memberi pelajaran yang akan
mendidik engkau. 8
Kalau saja anak-anak lebih mengenal orangtua mereka, jika
mereka mau membukakan rahasia dan beban mereka kepada
orangtua, sukacita dan kesusahan mereka, maka mereka akan
terhindar dari kemurungan hati di kemudian hari. Kalau
bingung untuk mengambil langkah yang benar, biarlah
meletakkan persoalan itu di hadapan orangtua dan meminta
nasehat mereka. Mereka yang sudah memperhitungkan
bahayanya, sebagai orangtua yang beribadat? Siapakah yang
mengerti tingkah laku mereka sendiri selain orangtua itu?
Anak-anak yang menjadi orang Kristen akan menghargakan
cinta kasih dan keridlaan ibu bapanya, di atas segala
berkat dunia ini, karena mereka beribadat dan takut akan
Allah. Para orangtua dapat bersimpati kepada anak-anak dan
berdoa untuk mereka dan bersama mereka supaya Allah akan
melindungi dan memimpin mereka. Di atas segala sesuatu
itu, mereka akan membawa mereka kepada Sahabat dan
Penasihat yang tidak pernah gagal itu. 9
Orangtua Menuntun Cinta Kasih Orang-orang Muda
Para ibu bapa haruslah merasa suatu tanggung jawab yang
dipercayakan kepada mereka untuk menuntun cinta kasih
orang-orang muda, sehingga kasih itu ditempatkan kapada
sahabat-sahabat yang selayaknya. Mereka harus merasa suatu
kewajiban, oleh pengajaran teladan mereka, dan dengan
pertolongan kasih karunia Allah, supaya membentuk tabiat
anak-anak mereka sedemikian rupa sejak masih kecil sehingga
mereka akan menjadi suci dan mulia, dan akan tertarik
kepada yang baik dan benar. Yang serupa menarik yang
sedrupa; yang menghargai dapat penghargaan yang sama.
Biarlah cinta akan kebenaran dan kesucian, kebaikan
ditanamkan lebih dini di dalam jiwa itu, dan orang-orang
muda akan mencari pergaulan orang-orang yang mempunyai
ciri-ciri tersebut. 10
Contoh yang Diberi oleh Isak
Para orangtua sekali-kali tidak boleh kehilangan pandangan
akan kewajiban mereka demi kebahagiaan anak-anak mereka di
masa yang akan datang. Pengorbanan Isak kepada
pertimbangan bapanya adalah hasil pendidikan yang telah
mengajar dia supaya menyukai hidup penurutan. 11
Isak sangat dihormati oleh Allah dalam menjadikan dia

pewaris kepada janji-janji dengan mana dunia akan
diberkati; namun ketika ia sudah berusia empat puluh tahun,
ia berserah kepada pertimbangan bapanya yang berpengalaman
dalam mengangkat hambanya yang berpengalaman dan beribadat
kepada Allah untuk memilih seorang istri baginya. Dan
sebagai hasil perkawinan itu, sebagaimana yang telah
dilukiskan dalam Alkitab, ialah menggambarkan keindahan dan
lemah lembut, dan bahagia: "Lalu Isak membawa Bibka ke
dalam kemah Sarah, ibunya, dan mengmbil dia menjadi
istrinya, Isak mencintainya dan demikian ia dihiburkan
setelah ibunya meninggal." 12
Ibu Bapa yang Bijaksana akan Berpertimbangan
"Haruskah orangtua memilih seorang sahabat dengan tidak
memperhatikan pikiran atau perasaan anaknya laki-laki atau
anaknya perempuan?" Boleh jadi engkau bertanya. Saya
menghadapkan pertanyaan itu kepadamu sebagaimana yang
seharusnya: "Haruskah seorang anak laki-laki atau anak
perempuan memilih seorang teman dengan tidak lebih dahulu
meminta nasihat ibu bapa, kalau langkah yang demikian,
mesti pengaruhi secara materi kebahagiaan orangtua jika
mereka mempunyai kasih sayang untuk anak-anak mereka? Dan
harus anak tersebut, dengan tiada mengindahkan nasehat dan
bujukan orangtuanya, berkeras hati dan menurut jalannya
sendiri? Saya menjawab dengan tegas: Tidak; tidak, kalau
ia tidak pernah kawin. Hukum yang kelima melarang
perbuatan yang demikian. "Hormatilah ayahmu dan ibumu,
supaya lanjut umurmu di tanah yang diberikan Tuhan, Allahmu
kepadamu." Ini adalah sebuah perintah yang disertai janji,
di mana Allah sudah pasti akan menggenapkan kepada mereka
yang menurut. Ibu bapa yang bijaksana tidak akan pernah
memilih teman-teman bagi anak-anaknya dengan tiada
mengindahkan kehendak anak-anaknya. 13 ----------
Singkatan
(Lt) 1 Letter 17, 1896

 3 Idem, p. 100
 4 MYP, p. 460
 5 RH, Sept. 25, 1888
 6 RH, Feb. 2, 1886
 7 FCE, p. 104
 8 MH, p. 359
 9 FE, p. 105, 106
 10 PP, p. 176
 11 Idem, p. 175, 176

 12 Idem, p. 175
 13 TC, vol. 5, p. 108

BAGIAN KEEMPAT
FAKTOR-FAKTOR YANG MENENTUKAN SUKSES ATAU GAGAL

Fasal 11
PERKAWINAN MUDA YANG TERGESA-GESA

Bahaya Perhugungan yang Terlalu Rapat Semasih Anak-anak
Perkawinan yang terlalu muda tidak boleh dianjurkan. Suatu
hubungan perkawinan yang begitu penting dfan yang mempunyai
akibat-akibat yang sangat luas janganlah diadakan tergesa-
gesa, tanpa persediaan yang cukup, dan sebelum kuasa otak
demikian juga tubuh sudah cukup berkembang. 1
Anak-anak muda dan wanita yang memasuki hubungan perkawinan
dengan tidak mempunyai cinta yang matang, pertimbangan yang
belum dewasa, tidak mempunyai perasaan mulia dan luhur, dan
kemudian menanggungkan ke atas diri mereka sumpah
pernikahan, hanyalah dipimpin oleh hawa nafsu kemudaannya.
Perhubungan akrab yang diadakan ketika masih anak-anak
seringkali berakibat buruk dalam perkawinan atau perceraian
yang sangat memalukan. Perhubungan rapat ketika masih
terlalu muda, kalau diteruskan dengan tiada persetujuan
orangtua, ternyata sangat berbahaya dan jarang berbahagia.
Percintaan orang muda haruslah dikendalikan sampai tiba
waktunya, umur cukup dan ada penglaman akan menjadikan
terhormat dan selamat buat melepaskan ikatannya. Orang-
orang muda yang tidak mau dikendalikan akan berada dalam
bahaya dan hidup mereka melarat.
Seorang pemuda yang belum melampaui usia belasan tahun
pertimbangannya belum matang, ia belum mempunyai kecakapan
mencari seorang yang sebaya dengan dia dan hidup bersama
untuk selamanya. Setelah pertimbangan mereka sudah semakin
dewasa, mereka memandang diri telah terikat seumur hidup
kepada satu dengan yang lain dan mungkin tanpa
memperhitungkan sama sekali untuk membuat satu dengan lain
berbahagia. Kemudian, gantinya memanfatkan kesempatan
mereka dengan sebaik-baiknya, timbullah suasana tuduh-
menuduh, percekcokan semakin luas, sehingga ada sikap tidak
peduli, lalai terhadap satu dengan yang lain." Suasana
rumah tangga itu sendiri sedang diracuni oleh perkataan
yang tidak mencintai dan terjadi cela-mencela yang hebat. 2
Perkawinan yang belum dewasa menghasilkan kejahatan pada
dewasa ini secara meluas. Perkawinan yang terlalu muda
sangat menghambat perkembangan otak demikian juga kesehatan
badan merosot. Pikiran sehat terlalu sedikit digunakan
untuk masalah ini. Banyaklah orang muda salah bertindak
karena dorongan hati demi kebaikan ataupun untuk
penderitaan, menjadi berkat seumur hidup atu menjadi kutuk,

terlalu sering bertindak terburu-buru, dikuasai dorongan
hati dan rasa sentimen. Banyak orang tidak mau mendengar
pertimbangan sehat atau pengajaran dari sudut pandangan
orang Kristen. 3
Setan selalu sibuk mendorong orang-orang muda yang belum
berpengalaman untuk memasuki ikatan perkawinan. Tetapi
makin kurang kita bermegah-megah dengan segala perkawinan
yang terjadi dewasa ini, semakin baik. 4
Sebagai akibat perkawinan yang tergesa-gesa banyak
perpisahan, perceraian, dan kekacauan yang besar di dalam
jemaat, dan hal ini telah terjadi di kalangan orang yang
mengaku umat Allah.5
Tindakan yang dilakukan Isak berbeda sekali dengan apa yang
dilakukan orang-orang muda dewasa ini, meskipun di antara
orang yang mengaku dirinya Kristen! Terlalu sering orang-
orang muda merasa bahwa dalam pencurahan cinta kasih itu,
mereka sendirilah yang menjadi penasehat_suatu hal yang
mereka mau bahwa Allah maupun orangtua tidak boleh campur
tangan. Lama sebelum mereka mencapai kedewasaan pria dan
wanita, mereka berpendapat bahwa merekalah yang berhak
menentukan pilihan mereka sendiri, tanpa bantuan orangtua
mereka. Biasanya sesudah kawin beberapa tahun cikup
undstuk menunjukkan kesalahan mereka itu, tetapi
seiringkali sudah terlambat menghindarkan celaka sebagai
akibatnya. Oleh karena kurang bijaksana dan pengendalian
diri, terjadilah pilihan yang terburu-buru yang
mendatangkan celaka yang besar, sehingga ikatan perkawinan
itu menjadi hubungan yang menyiksa. Dengan demikian banyak
orang yang menghancurkan kehidupan mereka di dunia sekarang
ini dan pengharapan mereka pada kehidupan yang akan datang.
6
Kesanggupan Pekerja-pekerja bagi Allah Tersangkut
Orang-orang muda telah menerima kebenaran dan bejalan
dengan baik untuk seketika lamanya, tetapi Setan telah
menjalin jaringan sekeliling mereka dalam perhubungan yang
kurang bijaksana dan perkawinan yang kurang baik. Telah
dilihatnya bahwa inilah cara yang paling berhasil untuk
memikat mereka dari jalan kesucian. 7
Telah ditunjukkan kepada saya bahwa orng-orang mudazaman
ini tidak menyadari bahaya besar yang mengancam mereka.
Allah akan menerima mereka sebagai pekerja-pekerja dalam
berbagai cabang dalam pekerjaan-Nya, tetapi Setan campur
tangan untuk menjeboloskan mereka di dalam jaringannya,
sehingga mereka terpisah dari Allah dan tidak berdaya dalam

pekerjaan-Nya. Setan adalah seorang pekerja yang licik dan
bertahan lama. Ia mengetahui cara bagaimana menangkap
orang yang kurang berhati-hati, dan itu adalah suatu amaran
yang terbukti bahwa hanya sedikit yang dapat luput dari
tipu dayanya itu. Mereka tidak melihat ada bahaya dan
mereka tidak berjaga terhadap siasatnya. Setan mendorong
mereka untuk mengikat cinta kasih terhadap satu dengan yang
lain tanpa mencari khikmat Allah atau dari orang-orang yang
telah disuruh Allah mengadakan pengawasan, teguran, dan
menasihatkan. Mereka merasa cukup pintar dan tidak mau
menerima nasehat supaya berhati-hati. 8 Nasihat kepada
Orang Muda yang Belasan Tahun
Pikiran yang terlalu belia untuk mencintai gadis-gadis
muda, tidak membuat seseorang menghargai dengan tinggi
pendirianmu. Oleh membiarkan pikiranmu melewati jalur ini,
engkau merusakkan pikiranmu sehingga lemah belajar. Engkau
akan terpimpin supaya mengadakan pergaulan yang tidak suci;
jalan kehidupanmu dan orang lain akan dituntun menjadi
jahat. Sama seperti inilah kasusmu yang dihadapkan kepada
saya, maka selama engkau bertetap hati dalam mengikuti
caramu sendiri, siapa pun yang berusaha menuntun,
mempengaruhi, atau menahankan kamu akan menghadapi
perlawanan yang paling keras, karena hatimu tidaklah setuju
dengan kebenaran dan kadilan. 9
Perbedaan Usia yang Tidak Cocok
Kedua belah pihak mungkin tidak mempunyai kekayaan dunia,
tetapi seharusnyalah mereka mempunyai berkat kesehatan yang
jauh lebih besar. Kalau boleh janganlah ada perbedaan umur
yang terlalu mencolok. Suatu kelalaian dalam hal ini dapat
mengakibatkan kehancuran kesehatan pihak yang lebih muda.
Maka seringkali anak-anak pun tidak mempunyai kekuatan
badani dan otak. Mereka tidak dapat menerima dari orangtua
yang sudah lanjut usia rawatan dan pergaulan yang rapat,
yang dibutuhkan kehidupan mereka yang masih muda belia, dan
mungkin pula mereka dirugikan oleh kematian bapa atau ibu
pada saat memerlukan bimbingan dan cinta kasih. 10

Singkatan
1 MH,p. 358
2 MYP, p. 452
3 MYP, p 453
4 TC, vol. 2, p. 252
5 RH, Sept. 25, 1888
6 PP, p. 175

7 TC, vol. 5, p. 114,115
8 Idem, p. 105, 106
[Ms] 9 Manuscript 15a, 1896
10 MH, p. 538.

Fasal 12
PERSESUAIA
Disesuaikan Satu dengan yang Lain
Di dalam banyak keluarga tidak terdapat kesopansantunan
Kristen, rasa hormat yang benar, penurutan, dan hormat
terhadap satu dengan yang lain yang akan menjadikan
anggota-anggotanya mengadakan perkawinan dan membuat rumah-
tangga menjadi bahagia kepunyaan mereka sendiri. Kesabaran
orang Kristen seharusnya ada di tempat itu, kemurahan hati,
sopan santun yang manis, dan belas kasihan, pada hal di
sana terdapat perkataan-perkataan yang tajam, pikiran-
pikiran yang bertentangan, serta roh yang suka mencela dan
bersifat diktator. 1
Sering terjadi sebelum perkawinan diadakan orang-orang yang
bersangkutan hanya mempunyai sedikit kesempatan untuk
berkenalan, satu dengan yang lain tidak mengenal waktu dan
tabiat masing-masing; sampai sebegitu jauh dalam kehidupan
sehari-hari tidak mengenal satu sama lain, sehingga pada
waktu dipersatukan mereka merasa asing dalam perhatian atau
mezbah. Ditemukan banyak orang bahwa mereka berkenalan
terlalu terlambat, tidak cocok satu dengan yang lain, maka
kesengsaraan seumur hidup yang menjadi hasil perkawinan
mereka itu. Sering sang istri dan anak-anak menderita
karena kemalasan dan ketidakcakapan atau kebiasaan si suami
dan bapa. 2
Pada waktu ini dunia dipenuhi dosa dan kemelaratan sebagai
akibat perkawinan-perkawinan yang tidak cocok satu dengan
yang lain. Dalam beberapa hal hanya diperlukan beberapa
bulan saja bagi suami dan istri menyadari bahwa tingkah
laku mereka tidak dapat dipadukan; maka sebagai akibatnya
ialah perselisiahan merajalela dalam rumah tangga itu, di
mana seharusnya cinta kasih ssurga harus ada.
Oleh pertentangan dalam perkara-perkara kecil, suatu roh
yang pahit dipertumbunkan. Pertentanga terbuka sertqa
perbantahan mendatangkan kesengsaraan yang tak terkatakan
masuk ke dalam rumah tangga itu, dan mencerai-beraikan
orang-orang yang seharusnya bersatu dalam ikatan cinta
kasih. Sengan demikian beribu-ribu orang telah
mengorbankan dirinya sendiri jiwa dan tubuhnya oleh
pernikahan yang tidak bijaksana dan telah terjerumus dalam
jalan kebinasaan. 3
Persellisihan Kekal dalam Rumah Tangga yang Terpecah Belah
Kebahagiaan dan kesejahteraan orang yang berumah tangga
tergantung atas persatuan kedua belah pihak. Bagaimanakah

mungkin pikiran jasmani dapat rukun dengan pikiran yang
terpisah kepada pikiran Kristus? Yang seorang sedang
menabur kepada daging, berpikir dan bertindak setuju dengan
gerakan dan dorongan hatinya sendiri; yang satu lagi sedang
menabur kepada Roh, berusaha hendak membuangkan sifat
mementingkan diri sendiri, mengalahkan kecongkakanhati,
serta hidup dalam penurutan kepada Tuhan, karena ia mengaku
menjadi hamba-Nya. Dengan demikian selalu ada perselisihan
pendapat, kecederungan hati, dan maksud. Kecuali orang
yang beriman itu mau mempertahankan prinsip, memenangkan
kedegilan hati, dia akan menjadi tawar hati sebagaiman
biasanya serta mengabaikan prinsip-prinsip agamanya, oleh
karena berteman yang merugikan dan dia menjadi seorang yang
putus hubungan dengan surga. 4
Perkawinan Dihancurkan dengan Tidak adanya Persetujuan
Banyak perkawinan yang hanya menghasilkan kesengsaraan;
namun demikian piriran orang muda tertuju kepada keperluan
ini karena Setan yang memimpinnya meyakinkan mereka bahwa
mereka harus kawin supaya beroleh kebahagiaan, pada hal
mereka tidak menpunyai kesanggupan pengendalikan diri
sendiri atau tidak sanggup memelihara keluarga. Mereka
yang tidak mau menyesuaikan diri terhadap satu dengan yang
lain, hanya sekedar menghindarkan diri dari perselisihan
dan perbantahan, janganlah mengambil langkah ini. Tetapi
inilah salah satu jerat yang paling ampuh pada akhir zaman,
sehingga beribu-ribu orang akan binasa dalam kehidupan
sekarang ini maupun kehidupan yang akan datang.5
Akibat Buruk dari Cinta
Segala kemampuan orang yang telah ditulari oleh penyakit
menular ini_cinta buta_terbawa ke dalam perhambaan.
Tampaknya mereka tidak mempunyai pikiran yang sehat lagi
dan bagi mereka yang menyaksikan keadaan ini merasa
muak....Banyak orang mengalami krisis yang memuncak sebagai
akibat perkawinan yang belum matang ini, setelah kesenangan
baru itu berlalu dan cinta birahi yang mempesonakan itu
berakhir, maka salah satu atau kedua-duanya sadar tentang
keadaan diri mereka yang sebenarnya. Lalu menemukan
dirinya tidak cocok satu dengan yang lain, tetapi sudah
terikat untuk seumur hidup. Terikat terhadap satu dengan
yang lain oleh sumpah yang khidmat dan tekun, dengan hati
yang remuk mereka memandang kepada hidup kemelaratan yang
harus mereka pikul. Yang seharusnya mereka akan
memanfaatkan kesempatan itu dengan sebaik-baiknya, setapi
banyak yang rela berbuat demikian. Ternyata mereka tidak

memperbaiki sumpah palsu yang mereka ucapkan pada
perkawinan itu melainkan meletakkan kuk di atas leher
mereka dan mengalami pahit getir yang memilukan sehingga
tidak sedikit orang yang mengakhiri nyawa mereka dengan
cara-cara pengecut. 6
Sejak sekarang ini seharusnyalah hal itu menjadi pelajaran
untuk seumur hidup bagi suami istri, bagaimana caranya
menghindarkan segala sesuatu yang menimbulkan perselisihan
serta memelihara senantiasa sumpah perkawinan itu. 7
Pengalaman Orang Lain menjadi Suatu Amaran
Tuan Anu mempunyai tabiat yang tidak baik karena
dipermainkan oleh Setan dengan cara yang licik. Peristiwa
ini haruslah mengajar orang-orang muda satu pelajaran
tentang perkawinan. Istrinya depengaruhi perasaan dan
dorongan hati, bukan dengan pikiran sehat dan pertimbangan
dalam memilih seorang kawan. Apakah perkawinan mereka itu
sebagai hasil cinta yang benar? Tidak, tidak; itu adalah
akibat dorongan hati_hawa nafsu buta dan najis. Tiada
seorang di antaranya yang dipantaskan untuk segala
kewajiban kehidupan rumah tangga. Bilamana kesenangan baru
dan segala perkara yang baru telah berlalu, telah mengenal
satu dengan yang lain, adakah cinta mereka bertambah kuat,
cinta kasih mereka semakin mendalam, dan apakah kehidupan
dipadukan dalam kerukunan yang indah? Yang terjadi
sebaliknya. Sifat-sifat tabiat mereka bertambah buruk
dalam prakteknya, gantinya perkawinan mereka suatu
kebahagiaan, kesusahan yang bertambah-tambah. 8
Untuk bertahun-tahun lamanya saya telah menerima surat dari
orang-orang yang berbeda-beda yang membentuk rumah tangga
yang tidak bahagia, dan cerita-cerita itu terbuka dihadapan
saya cukup memuakkan dan menyakitkan hati. Bukanlah suatu
perkara yang mudah untuk mengambil keputusan dalam memberi
nasihat bagi orang-orang yang malang ini, dan dengan cara
bagaimana nasib mereka yang buruk itu dapat diringankan;
tetapi hendaknya pengalaman mereka yang buruk itu menjadi
amaran kepada orang orang lain. 9

1 RH,Feb. 2, 1886
2 PP, p. 189
3 MYP, p 453
4 TC, vol.5, p. 507, 508
5 Idem, p. 110, 111
6 Idem, p. 122
7 Idem, p. 122

8 Idem, p. 121, 122
9 idem, p. 366

Fasal 13
PENDIDIKAN RUMAH TANGGA

Persiapan untuk Pernikahan adalah Satu Bagian Pendidikan
yang Penting
Sekali-kali tidaklah bijaksana untuk membangun mahligai
rumah tangga sebelum kedua belah pihak mengerti dengan
sesungguhnya tentang kewajiban-kewajiban sehari-hari dalam
rumah tangga. Sang istri haruslah mempunyai pikiran yang
terdidik dan budi pekerti yang tinggi supaya ia sanggup
mendidik dengan baik anak-anak yang kekaruniakan kepadanya
di kemudian hari. 1
Banyak wanita yang tergolong orang yang terpelajar, sudah
menggondol beberapa gelar pada sesuatu perguruan tinggi,
namun sama sekali tidak mengetahui tugas kewajiban praktis
dalam rumah tangga. Mereka tidak mempunyai kecakapan yang
diperlukan untuk membina keluarga yang sepantasnya demi
kebahagiaan keluarga itu. Mungkin mereka menonjolkan
derajat kewanitaannya yang tinggi dan emansipasi wanita,
namun mereka sendiri sudah menyeleweng jauh dari dunia
kewanitaan yang sejati.
Adalah hak setiap putri Hawa untuk menuntut ilmu yang dalam
mengenai tugas kewajiban rumah tangga, dan untuk
mendapatkan pendidikan dalam segenap jurusan pekerjaan
rumah tangga. Setiap wanita muda haruslah dididik
sedemikian rupa sehingga bila terpanggil untuk mengisi
kedudukan sebabai istri atau ibu, ia sanggup memerintah
sebagai seorang ratu dalam lingkungan haknya. Haruslah ia
benar-benar cakap untuk memimpin dan mengajar anak-anaknya,
atau jika diperlukan, untuk mengurus keperluan rumah tangga
langsung dengan tangannya sendiri. Adalah haknya untuk
mengerti seluk-beluk tubuh manusia dan prinsip-prinsip
kesehatan, hal-hal yang ada hubungannya dengan makanan dan
pakaian, pekerjaan dan rekrasi, dan masih banyak hal lain
lagi yang berkaitan erat dengan kebahagiaan rumah
tangganya. Dia mempunyai hak untuk mendapat suatu
pengetahuan tentang metode terbaik merawat penyakit
sehingga dia dapat mengurus anak-anaknya bilamana jatuh
sakit, gantinya mempercayakan hartanya yang termahal itu ke
tangan para perawat dan dokter-dokter asing.
Pendapat yang mengatakan bahwa ketidakpahaman akan
pekerjaan yang berguna ialah suatu ciri yang sangat penting
dari seorang pria atau wanita terpelajar, sangat
bertentangan dengan rencana Allah dalam peciptaan manusia.

Kemalasan adalah suatu dosa, dan ketidakpahaman dalam
sesuatu tugas yang biasa adalah hasil kebodohan yang sangat
disesalkan di hari tua. 2
Para wanita muda yang beranggapan bahwa adalah pekerjaan
yang hina untuk memasak serta mengerjakan pekerjaan-
pekerjaan rumah lainnya; oleh sebab itu banyaklah gadis
yang sudah berumah tangga dan mengurus rumah tangga yang
sangat picik pengetahuannya dalam kewajiban yang menyangkut
seorang istri dan ibu. 3
Haruslah menjadi suatu undang-undang bahwa orang-orang muda
tidak boleh berumah tangga kecuali mereka mengetahui
bagaimana caranya mengurus anak-anak yang lahir dalam
keluarga mereka. Wajiblah mereka mengetahui bagaimana
caranya untuk mengurus rumah yang telah dikaruniakan Allah
itu kepada mereka itu. Kecuali mereka mamahami undang-
undang yang telah ditetapkan Allah bagi hidup mereka itu,
sudah tentu mereka tidak akan dapat memahami kewajiban
mereka terhadap Allah atau terhadap diri sendiri.4
Pendidikan Rumah Tangga Harus Ada dalam Daftar Kuliah di
Perguruan Tinggi
Pendidikan yang harus diperoleh para pemuda yang belajar di
perguruan tinggi kita tentang hidup berumah tangga patut
mendapat perhatian istimewa. Adalah sangat penting dalam
pembangunan tabiat supaya para mahasiswa yang belajar di
perguruan tinggi kita diajar untuk mengerjakan pekerjaan-
pekerjaan yang ditentukan bagi mereka, guna mencegah
kesukaan untuk bermalas-malas. Mereka itu perlu menjadi
biasa terhadap tugas kewajiban sehari-hari. Mereka itu
haruslah diajar untuk menjalankan tugas kewajiban rumah
tangga mereka dengan baik, dengan seminim mungkin kegaduhan
dan kesalahan. Hendaklah segala rumah haruslah selamanya
dipelihara rapi dan bersih. Buku-buku haruslah
dikesampingkan [jangan memacanya] sehingga tiba waktunya
untuk membaca, dan belajar itu tidak boleh melewati batas
sehingga tugas kewajiban rumah tangga dilalaikan. Buku-
buku tidak boleh menyerap pikiran sehingga tugas rumah
tangga dilupakan di mana kebahagiaan rumah tangga itu
terganggu.
Dalam pelaksanaan tugas kewajiban ini sifat-sifat
kemalasan, kelalaian dan keserampangan haruslah dijauhkan;
kalau tidak diperbaiki maka sifat-sifat ini akan terbawa
dalam kehidupan sehari-hari, dan kegunaan kehidupan ini
akan diracuni.5 Pengetahuan tentang Pembangunan Rumah
Tangga adalah Mutlak

Banyaklah cabang ilmu pengetahuan yang menyerap waktu para
pelajar yang tidak penting bagi kegunaan atau kebahagiaan;
akan tetapi sangatlah penting bagi tiap-tiap pemuda untuk
mempunyai kietrampilan yang mendalam tentang tugas
kewajiban sehari-hari. Kalau perlu, seorang wanita muda
boleh juga tidak mengetahui bahasa Prrancis dan ilmu
matimatika, atau bermain piano; tetapi dia harus tahu
bagaimana caranya membuat roti yang lezat rasanya, menjahit
pakaian yang tepat potongannya, dan mengerjakan dengan
sebaik-baiknya tugas kewajiban yang berhubungan dengan
pembangunan rumah tangga yang beraneka ragam itu.
Bagi kesehatan dan kegahagiaan seluruh keluarga; tiada
keahlian yang lain yang lehih penting kecuali keahlian
memasak. Dengan makanan yang tidak enak dan yang tidak
bermanfaant, ia [sang istri] menghalangi bahkan merusak
perkembangan orang dewasa dan pertumbuhan anak-anak. Atau
dengan menyediakan makanan yang disesuaikan dengan
kebutuhan tubuh, dan juga yang mendatangkan selera dan
lezat rasanya, ia dapat mendatangkan sesuatu kebaikan yang
sama besaarnya dengan keburukan yang disebut di atas. Oleh
sebab itu dalam banyak hal, kegahagiaan hidup terikat pada
kesetiaan dalam kewajiban-biasa. 6
Beri Perhatian kepada Prinsip-prinsip Kesehatan
Prinsip-prinsip kesehatan sebagaimana yang diterapkan
kepada makanan, gerak badan, perawatan anak-anak, pengoatan
orang sakit dan banyak lagi yang bersamaan dengan itu,
haruslah diberi perhatian lebih banyak daripada yang biasa
dilakukan selama ini. 7
Dalam pelajaran tentang kesehatan, guru yang tekun harus
meningkatkan usahanya untuk menunjukkan pentingnya
kebersihan yang sempurna baik dalam tabiat perseorangan
maupun yang ada dalam lingkungan orang
tersebut....Ajarkanlah kepada murid-murid bahwa sebuah
kamar tidur yang sehat, sebuah dapur yang bersih, dan
hidangan yang lezat citra rasanya akan mendatangkan
kebahagiaan kepada seluruh keluarga dan menimbulkan
penghargaan tamu yang berperasaan, dari barang-barang mahal
apa pun yang ada di kamar tamu. "Sebab hidup itu lebih
penting daripada makanan dan tubuh itu lebih penting
daripada pakaian" [Lukas 12:23], adalah sebuah pelajaran
yang tidak kurang pentingnya dibutuhkan sekarang ini
daripada ketika diberikan oleh Guru Ilahi itu sendiri 2000
tahun yang lalu. 8
Seorang Gadis Muda Dinasihatkan supaya Mempelajari

Kebiasaan Bekerja
Engkau mempunyai tabiat yang khusus yang perlu didisiplin
dengan ketat dan dikuasai dengan tegas sebelum engkau boleh
menjalin tali pernikahan. Oleh sebab itu rencana
pernikahan haruslah disingkirkan dulu dari pikiranmu
sebelum engkau dapat mengatasi cacat yang menjadi
kebiasaanmu, karena engkau tidak akan dapat menjadi seorang
istri dalam mengerjakan pekerjaan rumah tangga secara
teratur. Karena engakau tidak mengerti pentingnya
memperoleh sifat-sifat rajin. Sekali dibentuk kebiasaan
menikmati pekerjaan yang berguna, sudah pasti tidak akan
hilang untuk selama-lamanya. Kemudian barulah engkau dapat
disediakan untuk menempati kedudukan apa pun dalam
kehidupan ini, dan engkau tentu pantas memasuki perkawinan.
Sudah pasti engkau akan belajar menyukai pekerjaanmu.
Jikalau engkau menyukai pekerjaan yang berguna itu, maka
pikiranmu akan terisi dengan kegiatan itu, engkau tidak
lagi menggunakan waktumu untuk berangan-angan.
Pengetahuan dalam pekerjaan yang berguna akan menanamkan
kepada pikiranmu yang selalu gelisah dan tidak puas itu,
tenaga dan derajat yang pantas dan tinggi, yang akan
menimbulkan rasa hormat. 9
Nilai Pendidikan yang Praktis bagi Para Gadis
Banyak orang menganggap bahwa anak laki-laki perlu dididik
guna kepentingan dirinya sendiri di masa yang akan datang,
dan seolah-olah ada anggapan bahwa bukanlah suatu keharusan
untuk mendidik anaknya perempuan suapya sanggup berdiri
sendiri di masa yang akan datang. Pada umumnya anak gadis
itu hanya mempelajari sedikit pelajaran yang praktis di
sekolah yang menyanggupkan dia untuk mencari nafkah sehari-
hari; dan karena sama sekali tidak mendapat pelajaran di
rumah rahasia kegiatan dapur dan acara kehidupan berumah
tangga maka ia pun dewasalah tanpa pengetahuan yang praktis
sama sekali akhirnya ia menjadi beban kepada
orangtua....Seorang wanita telah diajar untuk mengurus
dirinya sendiri akan cocok juga untuk mengurus orang lain.
Sudah pasti ia bukan menjadi beban dalam keluarga atau di
dalam masyarakat. Bilamana nasib buruk menimpa, tentu akan
ada suatu tempat baginya di mana saja, satu tempat di mana
dia dapat mencari nafkah secara terhormat dan akan menolong
orang yang akan bergantung kepadanya. Wanita haruslah
dididik untuk sesuatu usaha di mana dia dapat mencari
nafkah sehari-hari yang diperlukan. Melebihi pekerjaan-
pekerjaan terhormat lainnya, hendaklah para gadis belajar

bartanggung jawab tentang urusan rumah tangga,
seharusnyalah ia seorang yang pandai memasak, ahli dalam
mengatur rumah tangga, dan ahli dalam tugas menjahit
pakaian. Ia haruslah mengetahui segala perkara yang perlu
dipahami sebagai seorang ibu rumah tangga, tanpa membedakan
rumah tangga itu kaya atau miskin. Kemudian, kalau hal-hal
yang tidak diinginkan datang, hendaklah dia siap-siap
menghadapi segala kemsungkinan; sanggupkah ia berdiri
sendiri dalam sgala macam suasana. 10
Suatu pengetahuan tentang tugas kewjiban rumah tangga
tidaklah tenilai harganya untuk setiap wanita. Tidak
terhitung banyaknya keluarga yang hancur binasa karena
tidak sanggup sang istri dan ibu mengendalikannya.
Tidaklah terlalu penting anak-anak gadis kita mengetahui
tentang seni lukis, musik, kesusasteraan, atau ilmu
penetahuan alam sekalipun, tetapi haruslah mereka
mengetahui memotong pakaian, menjahit dan menyediakan
makanan yang lezat cita rasanya. Apabila seorang anak
gadis sudah berusia 9 dan 10 tahun, kepadanya harus
dipertanggungjawabkan tugas-tugas rumah tangga, sesuai
dengan kesanggupannya haruslah diminta senantiasa kepadanya
pertanggungjawaban terhadap apa yang dikerjakan. Seorang
bapa yang bijaksana, yang kalau ditanya kepadanya apa yang
akan dilakukan dengan anak-anaknya perempuan, jawabannya
ialah, "Saya bermaksud mempekerjakan mereka itu pada ibunya
supaya mereka dapat mempelajari cara menggunakan waktu
dengan sebaik-baiknya, agar mereka pantas untuk menjadi
istri dan ibu-ibu, menjadi permaisuri keluarga, dan
anggota-anggota masyarakat yang berguna. 11
Calon Suami harus Menghemat dan Rajin
Pada zaman yang lalu, adat menuntut agar pengantin laki-
laki menyerahkan sejumlah uang atau sesuatu harta yang sama
nilainya dengan uang tersebut, sebelum pengesahan
pernikahan, sesuai dengan keadaannya, kepada bapa calon
istri. Ini dianggap sebagai langkah yang lebih selamat
terhadap hubungan perkawinan. Para bapa itu menganggap
tidak selamat untuk mempercayakan kebahagiaan anaknya
perempuan tanpa ada persediaan menunjang kehidupan keluarga
itu. Kalau mereka tidak tahu menghemat menjalankan suatu
usaha yamg meminta hewan atau sebidang tanah, akan
diragukan bahwa kehidupan mereka tidak berguna. Akan
tetapi persediaan telah diadakan untuk menguji orang-orang
yang tidak membayar sesuatu supaya mendapatkan seorang
istri. Mereka itu diizinkan bekerja untuk ayah wanita yang

mereka cintai selama waktu yang telah ditentukan demi
pembayaran uang yang telah ditetapkan. Apabila yang
meminang setia dalam pekerjaannya dan terbukti dalam segala
hal yang lain ia baik, maka dia akan mendapat gadis itu
menjadi istrinya; dan pada umumnya pemberian yang diterima
ayah itu diserahkan juga kepada anaknya perempuan pada
waktu pernikahannya....
Adat kuno ini, sugguhpun kadang disalahgunakan seperti cara
Laban, sangatlah besar faedahnya. Apabila sipeminang itu
diminta untuk bekerja guna memperoleh tunangannya,
tercegahlah pernikahan yang tergesa-gesa, maka inilah
kesempatan menguji kesetiaan dan ke dalam cintanya, dan
kesanggupannya untuk mencari nafkah bagi kebutuhan
keluarga. Pada zaman kita ini sudah banyak akibat buruk
yang timbul karena caranya bertentangan dengan yang
sebenarnya. 12 Tiada seorang yang
dapat dimaafkan karena tidak sanggup membiayai keluarga.
Tentang seseorang mungkin banyak orang yang dapat berkata;
Ia memang penyayang, ramah tamah, dermawan, baik budi, dan
dia seorang Kristen; tetapi ia tidak ada kesanggupan
mengerjakan pekerjaan sendiri. Berkenaan dengan cara
mencari uang, ia masih dianggap anak kecil. Sejak kecilnya
ia tidak dididik oleh orang tuanya untuk mengerti dan
mempraktekkan prinsip-prinsip hidup untuk berdiri sediri.
13

Singkatan
[PHJ] 1 Pasific HealthJournal, May,1890
 2 FCE,p. 75
 3 MH, p. 302
[Ms] 4 Manuscript 19, 1887
 5 TC, vol. 6, p. 169, 170
 6 Ed., p. 216
 7 Idem, p. 197
 8 Idem, p. 200
 9 TC, vol. 3, p. 336
[HR] 10 Health Reform, Dec. 1877
 11 FCE, p. 74
 12 PP, p. 188, 189
 13 Letter 123, 1900

Fasal 14
PERTOBATAN SEJATI SUATU SYARAT

Agama Menjamin Kebagagiaan Keluarga
Agama keluarga adalah satu kuasa yang ajaib. Tingkah laku
suami terhadap istri dan istri terhadap suami ditunjukkan
sedemikian rupa yang akan menjadikan kehidupan rumah tangga
itu, suatu persediaan untuk masuk dalam keluarga di surga.
1
Semua hati yang dipenuhi dengan cinta Kristus tidak akan
pernah terpisah terlalu jauh. Agama itu ialah cinta kasih,
maka rumah tangga Kristen menjadi suatu tempat di mana
cinta kasih berkerajaan dan dinyatakan dengan perkataan,
tingkah laku, cinta kasih yang tidak mementingkan diri
sendiri dan sopan santun yang manis. 2
Agama diperluakan dalam rumah tangga. Inilah satu-satunya
cara untuk menghindarkan kesalahan besar yang sering
menimbulkan pengalaman pahit di antara suami istri. Hanya
bilamana Kristus berkerajaan maka akan terdapatlah cinta
kasih yang mendalam, benar, dan kasih yang tidak
mementingkan diri. Maka jiwa akan terikat dengan jiwa dan
kedua hidup itu dipadukan dalam kerukunan. Malaikat-
malaikat Allah akan menjadi tamu dalam rumah tangga itu,
dan penjagaan mereka yang suci akan menguduskan kamar
perkawinan itu. Hawa nafsu yang menghinakan akan
dibuangkan. Segala pikiran akan naki kepada Allah; hati
akan diangkat kepada-Nya dalam penyerahan. 3 Pada
tiap-tiap keluarga di mana Kristus berdiam, akan dinyatakan
perhatiannya yang lemah lembut dan cinta kasih tehadap satu
dengan yang lain; bukan cinta yang tersendat-sendat yang
diucapkan hanya dalam pelukan-pelukan kasih, melainkan
cinta yang mendalam dan kekal. 4
Agama Kristen Harus menjadi Pengaruh yang Mengendalikan
Agama Kristen haruslah menjadi pengaruh yang mengendalikan
terhadap hubungan perkawinan, tetapi terlalu sering terjadi
bahwa motivasi dalam persekutuan itu tidak menuntun kepada
prinsip-prinsip Kristen, Setan selamanya berusaha
memperkuat kuasanya terhadap umat Allah oleh membujuk
mereka itu masuk ke dalam persekutuan dengan rakyatnya,
supaya maksudnya ini terlaksana, ia berusaha membangkitkan
nafsu hati yang tidak disucikan. Tetapi Tuhan dalam
firman-Nya telah mengajar umat-Nya dengan jelas, jangan
mereka menghubungkan diri dengan orang-orang yang cinta-Nya
tidak ada dalam diri mereka. 5 Nasihat kepada Pengantin

Baru
Perkawinan ialah persekutuan untuk seumur hidup, adalah
suatu lambang dari persatuan Kristus denan sidang-Nya. Rho
yang dinyatakan oleh Kristus terhadap sidang-Nya ialah roh
yang harus dinyatakan oleh suami dan istri terhadap satu
dengan yang lain. Kalau mereka mencintai Allah dengan
sungguh-sungguh, mereka akan mencintai satu dengan yang
lain dalam Tuhan, akan selalu manis bubi terhadap satu
dengan lain, bertindak dengan tidak berat sebelah. Dalam
pengorbanan dan penyangkalan diri bersama mereka akan
menjadi berkat kepada satu dengan yang lain....
Kamu berdua perlu ditobatkan. Tiada seorang di antara kamu
berdua yang mempunyai pikiran yang benar tentang arti
penurutan kepada Allah. "Siapa yang tidak bersama Aku, ia
menceraiberaikan." Saya berharap dengan sungguh-sungguh
supaya kamu berdua menjadi anak-anak Allah yang benar,
hamba kepada siapa Ia telah pertanggungjawabkan tugas
kewajiban. Maka damai dan keyakinan dan kepercayaan akan
ke padamu. Ya, kamu berdua boleh menjadi orang-orang
Kristen yang benar dan berbahagia. Pertumbuhkanlah
ketajaman pengertian, supaya kamu boleh mengetahui
bagaimana memilih yang baik dan menolak yang jahat.
Jadikanlah firman Allah itu pelajaran bagimu. Tuhan Yesus
mau supaya kamu selamat. Ia telah memelihara kamu dengan
ajaib, hai saudara, spaya kehidupanmu menjadi suatu
kehidupan yang berguna. Bawalah segala pekerjaan yang baik
yang mungkin dimanfaatkan dalam hidup ini.
Kecuali kamu mempunyai keinginan yang tekun hendak menjadi
anak-anak Allah, kamu berdua tidak akan mengerti dengan
jelas bagaimana menolong satu dengan yang lain. Biarlah
kamu selalu lemah lembut dan berpengasihan kepada satu
dengan yang lain, dan meninggalkan segala kemauan diri
serta berusaha untuk membahagiakan satu dengan yang lain.
Dari hari ke hari kamu boleh belajar lebih baik bagaimana
memperkuat ciri-ciri tabiatmu yang lemah itu, dan lebih
mengenal satu dengan yang lain. Tuhan Yesus akan menjadi
terangmu, kekuatanmu, puncak kesukaanmu, karena kami
menyerahkan kehendak kami sendiri kepada kehendak-Nya....
Kamu memerlukan kasih karunia Allah yang dapat menaklukkan
hati itu. Janganlah merindukan suatu kehidupan bermalas-
malas dan tidak ada kegiatan. Semua orang yang berhubungan
dengan pekejaan Tuhan haruslah selalu berjaga terhadap
mementingkan diri sendiri. Peliharakanlah lampumu
bercahaya dengan menyala. Kemudian engkau tidak akan

menjadi sembrono dalam perkataan dan tingkah laku, kamu
berdua akan bahagia kalau kamu berusaha menggembirakan satu
dengan yang lain. Peliharakanlah jendela-jendela jiwa itu
agar tertutup terhadap dunia dan terbuka ke arah surga.
Para pria dan wanita dapat memperoleh suatu derajat yang
tinggi, kalau saja mereka mengaku Kristus sebagai
Juruselamat mereka sendiri. Berjagalah dan berdoa,
serahkanlah segala sesuatu kepada Allah. Pengetahuan yang
sedang kamu perjuangkan untuk beroleh hidup yang kekal akan
menguatkan dan menghiburkan kamu berdua. Dalam pikiran,
perkataan, dan perbuatan hendaklah kamu menjadi terang
dalam dunia ini. Disiplinkanlah dirimu di dalam Tuhan;
karena Ia telah melaksanakan kepadamu amanat-amanat suci,
yang tidak dapat kamu laksanakan dengan benar tanpa latihan
tersebut. Oleh percaya pada Yesus, bukan saja kamu harus
menyelamatkan jiwamu sendiri, akan tetapi oleh pengajaran
dan teladan kamu harus berusaha untuk menyelamatkan jiwa
orang lain. Ambillah Kristus sebagai teladanmu.
Berpeganglah kepada-Nya sebagaimana Dia dapat memberikan
kepadamu kuasa untuk mengalahkan. Binasakanlah dengan
sungguh-sungguh akar mementingkan diri sendiri itu.
Muliakanlah Penebusmu, maka Ia akan memberikan kepadamu
suatu tempat dalam kerajaan-Nya. 6

1 Letter 57, 1902
2 TC, vol. 5, p. 335
3 Idem, p. 362
4 RH, Feb. 2, 1886
5 PP, p. 563
6 Leeter 57, 1902

BAGIAN KELIMA
DARI MEZBAH PERKAWINAN

Fasal 15
JANJI YANG SUCI

Maksud Allah bagi Suami dan Istri
Allah menjadikan seorang wanita dari seorang pria, menjadi
teman dan penolong yang sejodoh dengan dia, menjadi
sedaging dengan dia, untuk menggembirakan dan memberanikan
hati serta memberkati dia, pada dasarnya ia menjadi
penolong yang kuat bagi wanita itu. Semua orang yang
memasuki ikatan perkawinan dengan maksud yang suci, maka
suami hendak memperoleh cinta kasih yang murni dari hati
seorang wanita, sang istri akan menghaluskan dan
memperbaiki tabiat suaminya serta memberikan kesempurnaan
kepada tabiatnya, dan menggenapi maksud Allah bagi mereka
itu.
Kristus datang bukan hendak membinasakan peraturan ini,
melainkan hendak memulihkannya kepada kesucian dan
ketinggiannya yang semula. Dia datang hendak memulihkan
peta batin Allah dalam diri manusia, maka Ia telah mulai
pekerjaan-Nya oleh meresmikan hubungan penikahan. 1
Kristus yang telah memberikan Hawa kepada Adam sebagai
seorang penolong yang sejodoh, ketika melakukan mukjizat
yang pertama pada suatu perjamuan nikah. Dalam ruangan
perjamuan, di mana sehabat-sahabat dan kaum keluarga
bersukacita bersama-sama, Kristus telah mulai bekerja bagi
umum. Dengan demikian Ia meresmikan perkawinan,
mengakuinya sebagai satu peraturan yang Ia sediri telah
adakan. Ia telah tentukan supaya pria dan wanita bersatu
dalam nikah yang suci, memeliharakan keluarga-keluarga,
yang anggota-anggotanya dimahkotai dengan kehormatan, harus
dikenal sebagai anggota-anggota keluarga yang di sorga. 2
Tuhan Yesus Menginginkan Perkawinan yang Berbahagia
Cinta Ilahi yang berasal dari Kristus tidak pernah
membinasakan cinta manusia, melainkan memasukkan kasih itu
ke dalamnya. Olehnya cinta manusia itu dihaluskan dan
disucikan, ditinggikan dan dimuliakan. Cinta manusia tidak
pernah mengeluarkan buahnya yang indah hingga cinta itu
dipersatukan dengan sifat Ilahi serta dilatih untuk
bertumbuh ke arah surga. Yesus mau melihat perkawinan yang
berbahagia, tempat bahagia yang menghangatkan. 3
Sama seperti setiap karunia Allah yang baik, yang
diamanatkan kepada pemeliharaan manusia, perkawinan itu
telah diselewengkan oleh dosa; tetapi adalah maksud Injil
untuk memulihkan kesucian dan keindahannya....

Hanya kasih karunia Kristus itulah yang dapat membauat
lembaga pernikahan sebagaimana yang dikehendakki
Allah_salah satu saluran berkat dan mengangkat tinggi
manusia. Maka dengan demikian keluarga-keluarga yang di
dunia ini, dalam persatuannya, dan perdamaian serta cinta
kasih mereka, boleh menjadi wakil keluarga yang di surga.
Keadaan masyarakat melukiskan suatu komentar yang
menyedihkan atas cita-cita Surga tentang perhubungan yang
suci ini. Namun sekalipun bagi orang-orang yang telah
mendapat kehidupan pahit dan kecewa di mana mereka telah
mengharpkan keakraban dan kesukaan, Injil Kristus
menawarkan penghiburan. 4
Suatu Peristiwa Sukacita
Kitab Suci mengatakan bahwa baik Yesus maupun murid-murid-
Nya telah diundang kepada pesta perkawinan di Kana.
Kristus belum pernah memberikan izin kepada orang-orang
Kisten, apabila diundang kepada perkawinan, untuk berkata
seharusnyalah Kami tidak hadir pada suatu peristiwa yuang
demikian gembiranya. Oleh hadir pada pesta itu, Kristus
mengajar kita supaya bersukacita dengan orang-orang yang
bersukacita dalam pemeliharaan segala hukum-Nya. Ia tidak
pernah mengatakan suapya jangan diadakan atau dijalankan
setuju dengan undang-undang Surga. Suatu pertemuan yang
dihormati Kristus oleh hadirat-Nya, adalah baik supaya
diikuti oleh para pengikut-Nya. Setelah mengunjungi
perjamuan ini, Kristus telah mngunjungi banyak yang lain,
menyucikannya oleh hadirat-Nya serta pengajaran-Nya. 5
Pertunjukan, Pemborosan, dan kegembiraan yang Riuh Tidak
Pantas pada Pesta Perkawinan
Upacara-upacara perkawinan telah dijadikan peristiwa
pertunjukan, pemborosan, dan pemanjaan diri. Tetapi kalau
kedua belah pihak mengadakan persetujuan sesuai dengan
kesederhanaan ajaran agama dan sebagaimana biasanya, dan
dilaksanakan atas persetujuan bersama, upacara itu
dijalankan dengan tidak ada pertunjukan dan pemborosan,
maka perkawinan yang terjadi pada dewasa ini tidak perlu
bertentangan dengan kehendak Allah. 6
Tidak ada alasan mengapa kita harus mengadakan arak-arakan
yang besar atau pertunjukan, meskipun kedua belah pihak
sangat cocok kepada satu dengan yang lain. 7
Tampaknya tidaklah cocok buat saya untuk melihat upacara
perkawinan yang digambungkan dengan kegemgiraan yang hiruk
pikuk, gegap gempita yang sengaja dibuat-buat. Tidak.
Karena itu adalah satu peraturan yang telah ditentukan oleh

Allah, yang harus dipandang dengan keatungan yang khidmat.
Sementara hubungan keluarga itu dibentuk dalam duani ini,
seharusnyalah perhubungan itu memberikan suatu pertunjukan
tentang apa yang kelak terjadi, yaitu keluarga yang di
surga. Kemuliaan Allah haruslah selamnya diutamakan. 8
Perkawinan di Rumah Nyonya White
Kira-kira jam 11:00 siang hari Selasa, kamar makan kami
yang luas itu dipersiapkan untuk upacara perkaawinan.
Saudara B. melaksanakan upacara itu, dan berjalan dengan
baik sekali. Ada yang meninta supaya Nyonya White
mengucapkan doa setelah upacara perkawinan itu. Tuhan
memberikan kepada saya kebebasan istimewa. Hati saya telah
dilembekkan dan ditaklukkan oleh Roh Allah. Pada peristiwa
ini tidak ada sikap senda gurau yang ringan atau ucapan
kesia-siaan: segala sesuatu diatur dengan khidmat dan suci
sehubungan dengan perkawinan ini. Segala sesuatu berjalan
demi meninggikan tabiat dan memberi kesan yang mendalam.
Tuhan menyucikan perkawinan ini dan kedua orang itu
sekarang mempersatukan perhatian mereka hendak bekerja
dalam ladang mission, untuk mencari dan menyelamatkan
mereka yang hilang. Allah akan memberkati mereka dalam
pekerjaan mereka kalau mereka berjalan dengan Dia dalam
kerendahan hati, bersandar semata-mata atas segala
perjanjian-Nya. 9
Perpaduan Dua Kehidupan
Inilah suatu masa yang penting dalam sejarah orang-orang
yang telah berdiri dihadapanmu untuk mempersatukan segala
kepentingan mereka, sambutan hatinya, cintanya, usahanya
dengan satu sama lain dalam perjalanan menyelamatkan jiwa.
Dalam perhubungan nikah adalah satu langkah yang sangat
penting untuk diambil, perpaduan dua kehidupan menjadi
satu....Sesuai dengan kehendak Allah supaya suami dan istri
dihubungkan bersama-sama dalam pekerjaan-Nya, untuk
memajukan perkerjaan itu dalam suau keutuahan dan kesucian.
Mereka dapat melaksanakan itu.
Berkat Allang dalam rumah tangga di mana persatuan ini
kelak ada, adalah seperti sinar matahari surga, karena
adalah kehendak Tuhan yang telah ditentukan supaya suami
dan istri dipersatukan dalam ikatan persekutuan yang suci,
di bawah kuasa Yesus Kristus, dengan Dia yang mengendalikan
dan Roh-Nya yang menuntun....
Allah mau supaya rumah tangga itu menjadi tempat yang
paling berbahagia di dunia, yang menjadi lambang rumah
tangga yang di surga. Memikul segala tugas kewajiban

perkawinan dalam rumah tangga menghubungkan kepentingan
mereka dengan Yesus Kristus, bersandar pada tangan-Nya dan
jaminan-Nya, suami dan istri akan beroleh kebahagiaan dalam
persekutuan ini yang dihargakan oleh malaikat-malaikat
Allah.
Perkawinan itu tidak mengurangi kegunaan mereka, melainkan
menguatkannya. Mereka dapat menjadikannya hidup perkawinan
itu suatu pelayanan untuk menarik jiwa-jiwa kepada Kristus;
dan saya mengerti apa yang saya katakan, karena 36 tahun
lamanya saya dan suami saya telah dipersatukan dan kami
pergi bersama-sama ke mana pun Tuhan suruh, untuk pergi.
Di dalam hal ini kami tahu bahwa kami menpat penghargaan
Allah dalam hubungan nikah kami. Itulah sebabnya bahwa
pernikahan itu adalah suatu peraturan yang diurapi....
Maka sekarang dapatlah saya pada waktu ini menyambut tangan
saudara kita ini;...dan kita menyambut tanganmu hai istri,
dan mengajak kamu berdua supaya menjalankan pekerjaan Allah
bersama-sama. Saya mau mengatakan, jadikanlah Allah
penasehatmu. Bersekutulah, dan bersatupadulah bersama-
sama. 10
Nasihat kepada Penganten Baru
Hai saudaraku yang kekasih: kamu telah bersatu dalam satu
perjanjian seumur hidup. Pendidikanmu di dalam hidup
perkawinan telah mulai. Tuhan pertama dalam hidup nikah
adalah satu tahun pengalaman, satu tahun di mana suami dan
istri mempelajari ciri-ciri tabiat yang berlainan satu
dengan yang lain, seperti seorang anak mempelajari
pelajaran di sekolah. Oleh sebab itu janganlah biarkan
noda-noda yang akan mencemarkan kehidupan suami istri pada
tahun pertama, yang akan merusak kebahagiaanmu di kemudian
hari....
Hai saudaraku, waktu, kekuatan dan kebahagiaan istrimu
sekarang ini terikat kepada waktu dan kekuatan serta
kebahagiaanmu. Pengaruhmu terhadap dia boleh membawa bau
semerbak kepada kehidupan atau bau yang membawa kepada
kematian. Berhati-hatilah supaya tidak merusak
kehidupanmu.
Hai saudariku, sekarang engkau mempraktekkan pelajaran-
pelajaran pertamamu dalam hubungannya dengan segala tugas
kewajibanmu dalam hidup perkawinan. Pelajarilah dengan
sungguh-sungguh dan setia segala pelajaran itu setiap
hari....Berjagalah senantiasa supaya engakau membuangkan
sifgat mementingkan diri.
Dalam persekutuan hidupmu, segala cita-cita hidupmu

hendaklah menykong kepada kebahagiaan satu dengan yang
lain. Haruslah masing-masing mendukung kebahagiaan yang
lain. Inilah yang menjadi kehendak Allah terhadap kamu.
Tetapi sementara kamu dipersatukan, jangan ada seorang di
antara kamu yang menghilangkan kepribadiannya. Allah
adalah pemilik kepribadianmu itu. oleh-Nya engkau akan
mempertanyakan: Apakah yang benar? Apakah yang salah?
Bagaimanakah saya dapat menyelesaikan hasil karya saya yang
terbadik? 11
Satu Janji di Hadapan Saksi-saksi Surga
Allah talah menentukan supaya ada cinta yang sempurna dan
kerukunan di antara orang-orang yang memasuki perhubungan
nikah. Biarlah pengantin perempuan dan pengantin pria di
hadapan hadirat serwa sekalian alam, berjanji hendak
mengasihi satu dengan yang lain sebagaimana Allah telah
menentukan untuk melakukan yang demikian....Istri harus
menghormati serta patuh kepada suaminya dan suami harus
mencintai dan mengasihi istrinya. 12
Para pria dan wanita haruslah menyerahkan dirinya kembali
kepada Allah, pada permulaan kehidupan sebagai suami istri.
13
Biarlah setia seperti besi baja kepada sumpah perkawinan,
menolak dalam pikiran, perkataan atau perbuatan yang
merusak daftar sejarahmu sebagai seorang yang akan takut
akan Allah dan menurut segala perintah_Nya. 14

Singkatan
[Ms] 1 Manuscript 16, 1899
 2 MH, p. 356
[BE] 3 Bible Echo, Sept. 4, 1899
 4 RH, Dec. 10,1888
[Ms] 5 Manuscript 16, 1899
 6 RH, Sept. 25, 1888
 7 TC, vol. 4, p. 515
[Ms] 8 Manuscript 170,1905
 9 Manuscript 23, 1894
 10 Manuscript 170, 1905
 11 TC, vol. 7, p. 515
[BE] 12 Bible Echo, Sept. 4, 1899
[Ms] 13 Manuscript 70, 1903
[LT] 14 Leeter 231, 1903

Fasal 16
PERSEKUTUAN YANG SUKSES DAN BAHAGIA

Perhubungan yang Sungguh-sungguh adalah Pengalaman Seumur
Hidup
Untuk mendapat perngertian yang benar tentang perhubungan
nikah ialah suatu pekerjaan seumur hidup. Orang-orang yang
berumah tangga memasuki suatu sekolah di mana mereka tidak
pernah tamat dalam dunia ini. 1
Bagaimanapun telitinya dan bijaksananya orang yang memasuki
lembaga perkawinan itu, hanya sedikit saja suami istri yang
bersatu dengan sempurna ketika upacara perkawinan itu
diadakan. Persatuan yang sesungguhnya dari kedua orangtua
itu dalam ikatan perkawinan ialah suatu pekerjaan yang akan
terjadi pada tahun-tahun yang berikut. 2
Sementara kehidupan itu menanggung beban kebingungan dan
pemeliharaan yang dihadapi kedua sejoli yang baru kawin
itu, keadaan romantis yang demikian timbul dalam kenangan
pernikahan pun hilang lenyap. Suami dan istri mempelajari
tabiat satu dengan yang lain karena mustahil dapat
dipelajari dalam hubungan mereka yang sebelumnya.
Seringkali mereka melihat kelemahan-kelemahan satu dengan
yang lain dan catat yang tidak disangka-sangka; tetapi hati
yang diikat oleh cinta akan memandang juga kemuliaan yang
belum diketahui sampai kini. Akan lebih baik semua mencari
kemuliaan itu dan jangan mencari cacat-cacat itu.
Seringkali karena sikap kita sendirilah, suasana yang
mengelilingi kita menentukan apa yang akan dinyatakan
kepada kita dari pihak lain. 3
Cinta Haruslah Dicoba dan Diuji
Cinta kasih mungkin akan jernih seperti kristal dan indah
dalam kemurniannya, namun kasih sayang itu mungkin dangkal
adanya karena belum diuji dan dicobai. Jadikanlah Kristus
itu yang pertama dan yang terakhir, yang terbaik dalam
segala perkara. Senantiasalah memandang kepada-Nya, dan
kasihmu kepada-Nya akan lebih mendalam sementara diserahkan
kepada ujian untuk dicobai. Dan sementara kasihmu
bertambah kepada-Nya, cintamu terhadap satu dengan yang
lain akan lebih kuat dan lebih mendalam setiap hari. 4
Walaupun timbul kesukaran, kebingungan, dan tawar hati
janganlah biarkan suami dan istrimu menyimpan sangkaan
bahwa persatuan mereka adalah satu kesalahan atau suatu
kekecewaan. Tetpkanlah dalam hati supaya mejadi segala-
galanya apa pun yang terjadi terhadap satu dengan yang

lain. Teruskanlah perhatianmu yang dahulu. Dalam segala
cara berikanlah dorongan terhadap satu dengan yang lain
untuk memperjuangkan segala peperangan hidup. Belajarlah
untuk membahagiakan satu dengan yang lain. Pupuklah cinta
bersama, dan kesabaran bersama. Kemudian jadikanlah
perkawinan itu awal percintaan, bukan akhir dari cinta.
Kehangatan persahabatan yang benar, cinta yang mengikat
hati kepada hati ialah suatu pendahuluan dari segala
kesukaan surga. 5
Semua orang harus mempertumbuhkan kesabaran oleh
mempraktekkan kesabaran. Dengan berlaku manis budi dan
janjang sabar, cinta yang benar dapat dipelihara dengan
hangat di dalam hati, dan sifat-sifat yang akan
diperkenankan surga akan diperkembangkan. 6
Musuh Itu akan Berusaha Menceraiberaikan
Setan selamanya siap sedia untuk mengambil keuntungan
apabila sesuatu perselisihan timbul, dan oleh menggerakkan
segala sifat tabiat warisan yang tidak disukai suami dan
istri, ia akan berusaha mengadakan perceraian di antara
orang-orang yang telah mempersatukan kepentingan mereka di
dalam satu perjanjian yang tekun di hadapan Allah. Di
dalam sumpah perkawinan mereka telah berjanji menjadi satu,
sang istri berjanji hendak, mengasihi dan menurut suaminya,
dan si suami berjanji hendak mengasihi dan mencintai
istrinya. Kalau hukum Allah diturut, maka Iblis
perbantahan itu tidak akan diperbolehkan masuk dalam
keluarga, dan tidak ada pemisahan perhatian akan terjadi
tak diperbolehkan pemutusan hubungan kasih sayang. 7
Nasihat kepada Suami Istri yang Keras Kepala
Sang suami maupun istri sekali-kali tidak boleh
mempertahankan untuk menguasi. Tuhan telah meletakkan
suatu prinsip yang harus menjadi penuntun dalam masalah
ini. Suami harus mengasihi istrinya sebagaimana Kristus
mencintai jemaat itu. Istri harus menghormati serta
mengasihi suaminya. Keduanya harus mempertumbuhkan roh
kemurahan hati dengan ketetapan hati tidak akan pernah
mendukakan atau melukai hati satu dengan yang lain....
Jangan coba memaksakan kehendak rerhadap satu dengan yang
lain, sebagaimana yang diingini. Kamu tidak melakukan ini
dan coba mempertahankan cinta terhadap satu dengan yang
lain. Segala kemauan yang dipaksakan akan merusakkan
perdamaian dan kebahagiaan rumah tangga itu. Jangan
biarkan hidup perkawinan itu menjadi suatu hidup
perbantahan. Jika kamu berhuat yang demikian kamu berdua

akan sama-sama tidak berbahagian. Usahkanlah
kelemahlembutan dalam pembicaraan dan belas kasihan dalam
perbuatan, menyangkal kemauan sediri. Segala perkataan
hendaklah dijaga baik-baik, karena perkataan itu mempunyai
pengaruh yang berkuasa untuk kebaikan atau untuk kejahatan.
Jangan biarkan kata-kata tajam ke dalam suaramu. Bawalah
kedalam hidupmu yang dipersatukan itu keharuman yang sama
dengan yang dibawa oleh Kristus. 8
Ucapkanlah Cinta dalam Perkataan dan Perbuatan
Banyak orang menganggap bahwa ucapan cinta itu suatu
kelemahan, sehingga mereka bersikap diam yang membuat orang
lain segan. Roh yang demikian ini menyumbat arus kasih
sayang. Kalau segala dorongan hati yang bersifat sosial
itu dan murah hati itu ditekan terus, sifat-sifat itu
menjadi layu dan hati menjadi muram dan membeku. Haruslah
kita waspada terhadap kesalahan ini. Cinta tidak dapat
hidup lama tanpa diungkapkan. Janganlah biarkan hati
sesorang yang berhubungan dengan kamu itu merana karena
kurangnya kemurahan hati dan simpati....
Biarlah masing-masing memberikan cinta gantinya menuntut
cinta. Pertunjukkanlah hal yang mengagungkan dalam dirimu,
dan segeralah menyadari sifat-sifat yang baik di antara
sama sendiri. Kesadaran bahwa kita dihargai adalah satu
pendorong yang ajaib dan hal yang meuaskan hati. Simpati
dan penghormatan mendorong usaha mencari mutu yang paling
baik, dan cinta itu sendiri akan semakin bertambah bila
didorong kepada tujuan yang mulia. 9
Apa yang menyebabkan banyak pria dan wanita yang keras hati
dalam dunia kita ini, ialah karena cinta kasih yang benar
itu telah dipandang sebagai suatu kelemahan dan tidak
diberikan dorongan malahan ditindas. Bagian yang lebih
baik dalam sifat-sifat orang dalam golongan ini telah
tersesat dan dikerdilkan sejak masih anak-anak; kecuali
terang Ilahi dapat menghancurkan kebekuan mereka itu dan
kekikiran yang keras hati, kebahagiaan orang yang demikian
akan terkubur untuk semalama-lamanya. Kalau kita mau
mempunyai hati yang lemah lembut, seperti yang ada pada
Tuhan Yesus pada waktu Dia berada dalam dunia ini, dan
simpati yang dikuduskan sebagaimana yang dimiliki oleh
malaikat-malaikat terhadap manusia yang berdosa, haruslah
itu menumbuhkan lemah lembut itu sejak masa anak-anak,
yaitu tulus ikhlas adanya. Kemudian kita akan dihaluskan,
ditinggikan, dan dipimpin oleh prinsip surga. 10
Terlalu banyak keluh kesah dan beban dibawa ke dalam

keluarga kita, dan terlalu sedikit ketulusan yang ikhlas
dan kedamiaian serta kebahagiaan yang dihargakan.
Sehausnya lebih sedikit perhatian terhadap dunia luar dan
lebih banyak perhatian ditujukan terhadap lingkungan
keluarga. Seharusnya lebih sedikit pertunjkan dan sikap
pura-pura tentang kesopanan duniawi, dan haruslah lebih
banyak sikap lemah lembut dan cinta, kegembiraan dan ramah-
tamah Kristen di antara anggota rumah tangga. Banyak orang
yang perlu mempelajari bagaimana caranya membuat rumah
tempat tinggal yang menarik satu tempat yang menjadi
kegemaran. Hati yang bersyukur lemah lembut dan wajah yang
berseri-seri lebih tnggi nilainya daripada kekayaan dan
kemewahan, dan kepuasan hati dengan segala kesederhanaan
akan menjadikan rumah tangga itu bersukaria, bila cinta
kasih ada di sana. 11
Perhatian Kecil Berjasa
Allah mencobai dan menguji kita oleh segala kejadian yang
biasa dalam hidup. Perkara-perkara kecil itulah yang
menyatakan isi yang ada dalam lubuk hati. Perhatian kecil,
peristiwa sederhana yang tidak terhitung banyaknya, serta
ramah-tamah hidup yang sederhana yang akan menjadi timbunan
kebahagiaan hidup; dan karena dilalaikan murah hati,
dorongan dan belas kasihan, serta ramah-tamah yang
sederhana dalam hidup yang menolong terbentuknya timbunan
kesengsaraan. Pada akhirnya akan nyata kelak bahwa
penyangkalan diri demi kebaikan dan kebahagiaan orang-orang
yang ada di sekeliling kita merupakan sebagian besar dari
catatan hidup di dalam surga. Kenyataan akan membuktikan
juga bahwa mengurus diri sendiri, tanpa memperdulikan akan
kebaikan dan kebahagiaan orang lain, bukannya tidak
mendapat perhatian Bapa kita yang di surga. 12
Auami yang Tidak Mengucapkan Cinta Kasih
Suatu rumah tangga yang ada cinta di dalamnya, di mana
cinta itu diamalkan dalam perkataan, perbuatan dan roman
muka, ialah suatu tempat di mana malaikat-malaikat suka
menyatakan hadiratnya serta menguduskan pemandangan itu
oleh sinar terang dari kemuliaan. Di sanalah segala tugas
kewajiban rumah tangga yang hina itu mempunyai penarikan di
dalamnya. Tiada tugas kewajiban kehidupan itu yang tidak
menyenangkan kepada istri di dalam kewajiban kehidupan itu
yang tidak malakukannya dengan roh kegembiraan dan akan
menjadi seperti sinar matahari kepada semua orang yang ada
di sekelilingnya, maka ia akan mengadakan nyanyian pujian
yang merdu di dalam hatinya kepada Tuhan. Pada waktu ini

ia merasa bahwa tidak diperolehnya kasih sayangmu. Engkau
telah memberikan kepada suatu alasan mengapa dia merasa
demikian. Engkau melakukan tugas kewajiban yang perlu,
yang dipertanggungjawabkan kepadamu sebagai kepala rumah
tangga, tetapi ini adalah suatu kekurangan. Ada suatu
pengaruh cinta yang besar, yang membawa kepada sikap
memperhatikan dengan murah hati. Cinta itu haruslah
kelihatan dalam roman muka, tingkah laku dan kedengaran
dalam hunyi suara. 13
Seorang Istri yang Kecewa dan Mementingkan Diri Sendiri
Tabiat batiniah orang-orang yang bersatu dalam hubungan
perkawinan akan ditinggikan atau dihinakan karena pergaulan
mereka; dan pekerjaan yang menunjukkan kemerosotan yang
didorong oleh sikap yang hina, penipu, mementingkan diri,
dan yang tidak terkendalikan dimulai tidak terlalu lama
sesudah upacara perkawinan itu. Kalau seorang pemuda
mengadakan suatu pilihan yang bijaksana, biarlah ia mencari
seorang teman yang dapat mendampingi dia seumur hidup yang
akan menanggung beban bersama, sesuai dengan kesanggupan
dan kekuatannya menanggung beban hidup yang akan memuliakan
dan menghaluskan budinya, dan menjadikan dia gembira dalam
cintanya. Akan tetapi kalau seorang istri resah,
menghargakan suaminya dengan segala dorongan hati dan
perasaan yang bersalah dari tidak dapat mengendalikan diri;
jika dia tidak mempunyai pandangan yang tajam dan dapat
membedakan yang indah, mengenal cinta dan menghargai cinta
itu, dan jikalau hanya membicarakan kelemahan dan
kekurangan cinta yang tidak memuaskan, sang istri sudah
dapat dipastikan akan membawa penyesalan; ia akan membuat
tuduahannya itu menjadi kenyataan. 14
Sifat-sifat Seorang Istri dan Ibu yang Dapat Dijadikan
Kawan
Gantinya terbenam ke dalam tanggungan ruamah tangga yang
membosankan, biarlah sang istri dan ibu itu mengambil waktu
untuk membaca, menjadikan dirinya mempunyai pengetahuan,
menjadi teman kepada suaminya, serta mengikuti jalan
pikiran anak-anaknya yang sedang berkembang. Biarlah dia
menggunakan dengan bijaksana segala kesempatan yang
dimilikinya untuk mempengaruhi yang dikasihinya demi
kehidupan yang bermutu tinggi. Biarlah memanfaatkan waktu
untuk menjadikan Juruselamat yang kekasih itu menjadi Teman
dan Sahabat yang lebi terkenal. Biarlah dia mempergunakan
waktu mempelajari sabda Allah, menggunakan waktu pergi
bersama anak-anak ke alam terbuka dan mempelajari tentang

Allah melalui keindahan perbuatan tangan-Nya.
Biarlah ia selalu gembira dan hidup. Gantinya menghabiskan
waktu terus-menerus menjahit, jadikanlah waktu sore suatu
saat pertemuan keluarg yang senang, di mana keluarga
bertemu kembali setelah sepanjang hari sibuk dalam tugas
masing-masing. Dengan cara demikian seorang suami diajak
untuk memilih pergaulan rumah tangga lebih baik daripada
pergaulan rumah bola dan warung minuman. Banyak anak laki
yang terhindar dari berkeliyuran di jalan-jalan raya atau
di warung pengjual minuman dan jajan di warung roti.
Dengan jalan demikian banyak anak gadis yang terhindar dari
segala pergaulan yang sia-sia dan menyesatkan. Pengaruh
rumah tangga akan menjadi suatu berkat seumur hidup kepada
ibu bapa dan anak-anak, sebagaimana yang telah dimaksudkan
Allah. 15
Hidup perkawinan bukan selamanya cerita roman saja; ada
juga kesukarannya yang sungguh-sungguh serta seluk-beluknya
yang menyenangkan. Sang istri sekali-kali tidak boleh
memandang dirinya sebagai satu boneka, yang harus dirawat
atau digendong-gendong, melainkan seorang wanita memikul
beban tulen dengan sungguh-sungguh, bukan pekerjaan
khayalan, beban, dan hidup dalam suatu pengertian dengan
pemikiran, serta mengingat masih ada banyak hal lain yang
harus dipikirkan di samping diri sendiri....Kehidupan
sejati itu mempunyai bayangan dan dukacitanya. Kesusahan
harus datang kepada tiap-tiap jiwa. Setan selalu bekerja
untuk merubuhkan iman dan menghancurkan keberanian hati dan
pengharapan setiap orang. 16
Nasihat kepada Suami Istri yang Tidak Berbahagia
Setelah kawin kehidupan kamu banyak persamaannya dengan
suatu pandangan gurun tetapi hanya sedikit tempat yang
hijau bila dipandang ke belakang dengan suatu kenangan
ucapan syukur. Tidaklah seharusnya dengan yang demikian.
Cinta tidak dapat lagi hidup kalau tidak menyatakan dirinya
dalam perbuatan-perbuatan lahir, sama seperti api tidak
dapat terpelihara menyala dengan tidak ada kayu bakar.
Engkau, saudara C, telah merasa terlalu hina untuk
menyatakan cinta kasih oleh perbuatan-perbuata yang manis
serta menunggu sesuatu kesempatan untuk membuktikan sesuatu
kesempatan, dan bukti ucapan kasih sayang pada istrimu oleh
ungkapan hasih sayang dan perhatian yang manis. Apakah
perasaanmu berubah-ubah dan sangat dipengaruhi olehy
keadaan sekelilingmu....Tinggalkan keluh kesah dan
kebingungan serta gangguan-gangguan pekerjaanmu bila kamu

meninggalkan perusahaan itu. Pulanglah kepada keluarga
dengan roman mauka yang gimbira, dengan simpati, lemah
lembut dan cinta kasih. Ini jauh lebih baik daripada
menghabiskan uang untuk membeli obat-obat atau membayar
dokter untuk istrimu. Cara demikian akan merupakan
kesehatan kepada rubuh dan kekuatan kepada jiwa. Kedua-
duanya kamu mempunyai peranan melakukan yang demikian.
Allah tidak berkenan atas kesengsaraan kamu itu; kamu
mendatangkannya terhadap dirimu karena kurang mengndalikan
diri.
Kamu buarkan perasaanmu membawa kegoncangan. Engkau
memandang hina untuk mengucapkan cinta, hai saudara C,
untuk berbicara dengan manis dan cinta kasih. Semua kata
kelemahlembutan menurut pendapatmu tidak perlu, karena
dianggap berbau kelemahan. Tetapi di tempatnya datanglah
perkataan cerewet, ucapan perselisihan, dan celaan....
Kamu tidak mempunyai unsur-unsur roh tidak puas. Kamu
selalu berada di dalam kesusahan; kekurangan dan kemiskinan
yang diangan-angankan di masa datang nampak mencemaskan
wajahmu; kamu merasa disusahkan, ditekan, melarat, otakmu
nampaknya terbakar, dan rohmu murung. Kamu tidak
menghargai cinta Allah dan ucapan syukur di dalam hati
tidak ada atas berkat-berkat yang dikaruniakan oleh Bapamu
yang di surga. Kamu hanya melihat kesusahan hidup.
Kegilaan duniawi membungkus kamu seperti awan tebal gelap.
Setan bermegah-megah atas kamu karena kamu akan sengsara
padahal damai dan kebahagiaan ada dalam kuasa tanganmu. 17
Cinta terhadap Satu dengan yang Lain dan Kesabaran Berolah
Upah
Tanpa kesabaran dan cinta satu dengan yang lain tidak ada
kuasa dunia dapat mengikat kamu dan suamimu dalam ikatan
persekutuan Kristen. Persahabatanmu dalam hubungan
perkawinan haruslah erat dan lemah lembut, suci dan
ditinggikan, bernafaskan kuasa rohani ke dalam hidupmu,
supaya kamu boleh menjadi segala sesuatu kepada satu dengan
yang lain sebagaimana yang telah dituntut sabda Allah.
Apabila kamu telah mencapai tuntutan yang dirindukan Allah,
kamu akan mendapat surga di dunia ini dan Allah di dalam
hidupmu. 18
Ingatlah, hai saudara dan saudari yang kekasih bahwa Allah
itu kasih adanya, dan oleh kasih karunia-Nya kamu dapat
berhasil membahagiakan satu dengan yang lain, sebagaimana
kamu telah berjanji berbuat demikian dalam sumpah
perkawinan. 19

Padra pria dan wanita dapat mencapai yang dicita-citakan
Allah itu bagi mereka, kalau mereka mau mengambil Kristus
sebagai penolongnya. Apa yang tidak dapat dibuat oleh
kebijaksanaan manusia, kasih karunia-Nya akan melaksanakan
bagi semua orang yang menyerahkan diri kepada-Nya dalam
keyakinan yang mengasihi. Pemeliharaan-Nya dapat
mempersatukan hati dalam ikatan yang berasal dari surga.
Kasih bukan merupakan kata-kata lembut dan memuji-muji
saja. Alat tenun surga itu menenun dengan benang dan tali
yang lebih halus, namun lebih kokoh daripada yang dapat
ditenun oleh alat-alat tenun dunia. Hasilnya bukan seperti
jaringan kain tenun biasa, melainkan satu lapisan yang akan
tahan benturan dan ujian serta pencobaan. Hati akan diikat
kepada hati dalam ikatan cinta keemasan yang dapat bertahan
untuk selamanya. 20

 1 TC, vol. 7, p. 45
 2 MH, p. 359, 360
 3 Idem, p. 360
 4 TC, vol. 7, p. 46
 5 MH, p. 360
 6 RH, Feb. 2, 1886
 7 Letter 18a, 1891
 8 TC, vol. 7, p. 47
 9 MH, p. 360, 361
10 TC, vol. 3, p. 39
11 Idem, vol. 4, p. 621, 622
12 Idem, vol. 2, p. 133, 134
13 Idem, p. 417, 418
14 Letter 10, 1889
15 MH, p. 294
16 Letter 34, 1889
17 TC, vol. 1, p. 695-697
18 Letter 18a, 1891
19 TC, col. 7, p. 49
20 MH, p. 362

Fadsal 17
KEWAJIBAN BERBAHASA

Masing-masing Mempunyai Tenggung Jawab Pribadi
Kedua mempelai dipersatukan kepentingan mereka dalam
kehidupan akan mempunyai sifat-sifat yang nyata dan
kewajiban tersendiri. Masing-masing mempunyai tugas
kewajiban sediri-sendiri namun wanita tidak boleh dinilai
tugasnya seperti hewan yang menanggung beban. Sang istri
menyamarakkan lingkungan keluarga, sebagai seorang isrti
bijaksana menjadi teman kepada suami. Pada setiap langkah
dia harus bertanya, "Apakah ini ukuran kewanitaan yang
benar?" dan, "Bagaimana caranya menjasikan pengaruh saya
sama seperti pengaruh Kristus di dalam rumah tangga?"
Biarlah suami menunjukkan penghargaannya terhadap tugas
kewajiban si istri. 1
Sang istri harus menghormati suaminya. Suaminya harus
mengasihi dan mencintai istri; sebagaimana sumpah
perkawinan yang mengikat mereka menjadi satu, demikianlah
iman mereka kepada Kristus harus menjadikan mereka satu di
dalam Dia. Adakah sesuatu yang lebih berkenan kepada Allah
daripada melihat orang-orang untuk belajar dari Yesus dan
semakin bertambah penuh dengan Roh-Nya? 2
Engkau sekarang mempunyai tugas kewajiban yang harus
dilaksanakan, tugas yang tidak ada sebelum kawin. "Oleh
sebab itu...berlakulah manis budi, kemurahan hati,
sebagaimana Kristus telah mengasihi kita." Pelajarilah
dengan teliti petunjuk yang berikut ini: "Hai segala
istri, hendaklah kamu tunduk kepada suamimu seperti kepada
Tuhan. Karena suami itu kepala kepada istrinya seperti
Almasih pun kepala jemaat....Seperti jemaat itu tunduk
kepada Kristus, demikianlah hendaknya segala istri tunduk
kepada suaminya dalam segala hal. Hai segala suami,
kasihilah istrimu, seperti Kristus pun mengasihi akan
jemaat dan telah deserahkannya diri-Nya baginya. 3
Petunjuk Allah kepada Hawa
Kepada Hawa telah diberitahukan tentang dukacita dan sakit
yang haus dideritanya sejak waktu itu. Maka firman Tuhan,
"Namun engkau akan berani kepada suami dan ia akan berkuasa
atasmu." Pada waktu penciptaan, Allah telah mengangkat
Hawa sederajat dengan Adam. Sekiranya mereka tetap menurut
kepada Allah, sesuai perbuatannya dengan hukum cinta-Nya
yang besar itu, sudah tentu mereka akan selamanya rukun
terhadap satu dengan yang lain; tetapi dosa telah

mengakibatkan percekcokan, dan sekarang persatuan dan
kerukunan hanya dapat dipeluhara oleh penyerahan yang sastu
terhadap yang lain. Hawalah yang terlebih dahulu
melanggar; dan dia telah jatuh ke dalam penggodaan oleh
memisahkan diri dari temannya, bertentangan dengan petunjuk
Ilahi. Oleh bujukannyalah sehingga Adam berdosa, maka
sekarang ia ditempatkan di bawah perintah suaminya. Kalau
sekiranya prinsip-prinsip yang dilarang dalam hukum Allah
itu dihargakan oleh manusia yang jatuh dalam dosa itu,
walaupun hukum itu bertumbuh sebagai akibat dosa ternyata
akan menjadi berkat kepada mereka; tetapi disalahgunakan
oleh suami kekuasaan yang diberikan kepadanya, sehingga
terlalu sering nasib wanita itu terlalu pahit, dan
menjadikan hidupnya menjadi beban yang berat.
Hawa telah memperoleh kebahagiaan yang sempurnya hidup
bersama suaminya di Eden; tetapi seperti Hawa modern yang
selalu gelisah, ia telah terbujuk oleh pengharapan hendak
masuk kedalam suasana yang lebih tinggi daripada yang
ditentukan Allah baginya. Dalam usahanya hendak naik lebih
tinggi di atas kedudukannya yang semula, dia jatuh lebih
rendah naik daripada itu. Suatu akibat yang sama akan
dicapai oleh semua orang yang tidak mau memikul dengan
gembira segala kewajiban hidupnya setuju rencana Allah. 4
Istri Patuh; Suami Mengasihi
Sering timbul pertanyaan, "Apakah seorang istri tidak
mempunyai kemauannya sendiri?" Alkitab menjelaskan dengan
tegas bahwa suami itulah kepala rumah tangga. "Hai segala
istri, hendaklah kamu tunduk kepada suamimu." Kalau
nasihat ini berakhir di situ, kita boleh mengatakan bahwa
kedudukan si istri bukanlah suatu dedudukan yang
dikehendaki; itu adalah satu kedudukan yang sangat berat
dan dalam banyak hal menyusahkan, dan adalah lebih baik
kalau perkawinan itu sedikit saja. Banyak suami berhenti
pada perkataan, "Hai segala istri, hendaklah kamu tunduk,"
tetapi kita akan membaca kesimpulan nasihat itu, yang
berbunyi, "Seperti kepada Tuhan."
Allah menuntut istri senantiasa taat dan memuliakan Allah.
Penurutan yang saksama dilakukan hanya kepada Tuhan Yesus
Kristus, yang telah menebus dia sebagai anyak-Nya sendiri
dengan nilai nyawa-Nya yang tidak terduga itu. Allah telah
memberikan kepadanya suatu hati nurani, yang tidak boleh
dilanggarnya tanpa hukuman. Kepribadiannya tidak boleh
dilebur ke dalam kepribadian suaminya dalam segala hal,
apabila dia mengetahui dengan melakukan yang demikian,

bencana akan datang kepada tubuh dan rohnya, yang telah
ditebus dari perhambaan Setan. Ada Seorang yang berdiri
lebih tinggi daripada suami bagi sang istri; yaitu
Penebusnya, dan penyerahannya kepada suaminya harus
diberikan sebagaimana petunjuk yang diberikan Tuhan;
"seperti kepada Tuhan." Apabila para suami menuntut
ketaatan yang saksama dari para istrinya dengan mengatakan
bahwa wanita tidak mempunyai suara atau kehendak dalam
keluarga, tetapi harus tunduk sama sekali, mereka
menempatkan istrinya dalam satu kedudukan yang bertentangan
dengan Kitab Suci. Dalam menafsirkan Kitab Suci dengan
cara demikian ini, mereka memperkosa tujuan dari peraturan
perkawinan. Tafsiran itu diadakan mereka hanya untuk
menjalankan perintah sewenang-wenang, yang bukan menjadi
hal mereka. Tetapi kita membaca lebih jauh, "Hai suami-
suami, kasihilah istrimu dan janganlah berlaku kasar
terhadap dia." Apakah yang menyebabkan suami kasar
terhadap istrinya? Kalau suami telah menemukan dia berdosa
dan penuh dengan kesalahan, kepahitan hati tidak akan
menyembuhkan kejahatan itu. 5
Istri Taat kalau Suami Taat kepada Kristus
Dalam hubungan Tuhan Yesus dengan jemaat-Nya belum
digambarkan dengan sempurna oleh banyak suami dalam
hubungan mereka kepada istrinya, karena mereka tidak
memelihara jalan Tuhan. Mereka menyatakan bahwa istrinya
harus taat kepada mereka di dalam segala perkara. Tetapi
bukanlah maksud Allah supaya suami yang memerintah sebagai
kepala rumah, bilamana dia sendiri tidak taat kepada
Kristus. Dia haruslah di bawah perintah Kristus supaya ia
boleh mengibaratkan perhubungan Kristus kepada jemaat.
Kalau ia seorang yang kasar, tak senonoh, galak,
menyombongkan diri, bengis dan sombong, dan penganiaya,
janganlah ia berkata bahwa suami itulah kepala istri, dan
istri harus tunduk kepadanya dalam segala hal; karena ia
bukanlah Tuhan, ia bukanlah suami arti yang benar dari
perkataan itu....
Para suami harus mempelajari teladan itu dan berusaha
supaya mengetahui apakah yang dimaksudkan oleh lambang yang
diajarkan dalam buku Efesus, perhubungan yang dipelihara
Kristus dengan jemaat. Suami haruslah sebagai seorang
juruselamat dalam keluarganya. Dapatkah dia berdiri dalam
keagungannya sebagai seorang laki-laki, dan selalu berusaha
meninggikan istri dan anak-anaknya, sebagaimana yang
ditetapkan Allah? Apakah dia meniupkan suasana murni dan

manis? Bukankah seharusnya dia mempertumbuhkan dengan
rajin cinta kepada Kristus, menjadikan itu menjadi prinsip
yang kekal dalam rumah tangganya, sementara dia menuntut
haknya sebagai pemegang kuasa?
Biarlah setiap suami dan bapa memahami perkataan Kristus
itu, bukan dengan cara berat sebelah, yang nampaknya hanya
menguatkan ketaatan istri kepada suaminya, akan tetapi
dalam terang salib di Golgota, mempelajari tentang
kedudukannya sendiri dalam lingkungan keluarga. "Hai
suami, kasihilah istrimu sebagaimana Kristus telah
mengasihi jemaat dan telah menyerahkan diri-Nya baginya
untuk menguduskannya, sesudah Ia menucikannya dengan
pemandiannya dengan air dan firman." Tuhan Yesus
menyerahkan diri-Nya sehingga mati di atas salib supaya Ia
dapat menyucikan dan memeliharakan kita semua dari segala
dosa dan dari kecemaran oleh kuasa Roh Kudus. 6
Diperlukan Kesabaran Bersama
Kita harus mempunyai Roh Allah, jikalau tidak sudah tentu
kita tidak memperoleh kerukunan dalam rumah tangga. Sang
istri, kalau ada Roh Kristus padanya akan berhati-hati
dalam perkataannya; ia akan mengendalikan rohnya, ia akan
taat, namun ia tidak merasa bahwa ialah seorang budak,
melainkan sebagai seorang sahabat kepada suaminya. Kalau
si suami adalah seorang hamba Allah, ia tidak akan menjadi
tuan terhadap istrinya; ia tidak akan berbuat sesukanya dan
tidak menuntut dengan paksa. Tidak dapat kita menghargakan
cinta kasih rumah tangga dengan terlalu ketat penjagaan,
karena rumah tangga itu adalah suatu teladan surga, kalau
Roh Tuhan berdiam di sana....Kalau seorang ada bersalah,
yang lain harus melatih kesabaran sama seperti Kristus dan
tidak menjauhkan diri dengan hati yang membeku. 7
Janganlah suami maupun istri memaksakan kuasa lalimnya
terhadap satu dengan yang lain. Jangan coba memaksakan
kesukaan hatimu terhadap satu dengan yang lain. Kamu tidak
dapat lakukan ini dan terus memelihara cinta terhadap satu
sama lain. Hendaklah kamu manis budi, sabar, menahan diri,
hormat menghormati dan sopan santun. Oleh kasih karunia
Allah semoga kamu berhasil membahagiakan satu dengan yang
lain, sebagaimana kamu telah berjanji hendak melakukan yang
demikian dalam sumpah perkawinan itu. 8
Biarlah Masing-masing Menyerah dengan Murah Hati
Dalam hidup perkawinan kadang-kadang para pria dan wanita
berlaku seperti anak-anak nakal yang tidak berdisiplin. Si
suami mau melakukan yang ini, dan sang istri mau melakukan

yang itu, dan tidak ada seorang pun yang mau mengalah.
Keadaan yang demikian hanya membawa kesusahan yang sangat
besar. Baik suami maupun isti harus rela meninggalkan
kemauan atau pemikirannya. Tidak mungkin ada kebahagaan
sementara keduanya berkeras hati dalam melakukan
sebagaimana mereka suakai. 9
Kecuali para pria dan wanita belajar dari Kristus, yaitu
kelemahlembutan dan kerendahan hati-Nya, mereka akan
menyatakan dorongan hatinya, roh yang tidak masuk akal dan
sering sama seperti anak-anak. Kehendak hati yang keras,
dan tidak berdisiplin akan berusaha untuk memerintah.
Orang-orang yang demikian perlu mempelajari perkataan Rasul
Paulus: "Ketika aku kanak-kanak, aku berkata seperti
kanak-kanak, aku merasa seperti kanak-kanak, aku berpikir
seperti kanak-kanak. Sekarang sesudah aku menjdi dewasa,
aku meninggalkan sifat kanak-kanak itu. 10
Memperbaiki Kesukaran Keluarga
Adalah suatu pekerjaan yang sulit untuk memperbaiki
kesukaran keluarga, meskipun suami dan istri berusaha
hendak mengadakan penyelesaian yang adil dan benar
berhubungan dengan segala kewajiban mereka yang beraneka
ragam, kalu saja mereka telah gagal untuk menyerahkan hati
kepada Allah. Bagaimanakah cara suami dan istri membagi
perhatian dalam kehidupan mereka sebagai suami istri dan
terus memeliharakan pegangan cinta kasih yang kuat terhadap
satu dengan yang lain? Mereka harus mempunyai perhatian
yang bulat dalam segala sesuatu membangun rumah tangga
mereka, kalau sang istri adalah seorang Kristen, akan
memperoleh perhatian yang mendalam terhadap suami segagai
temannya; karena suami harus berdiri sebagai kepala rumah
tangga. 11
Nasihat kepada Keluarga yang Tidak Rukun
Rohmu adalah salah. Apabila engkau mengambil keputusan,
engkau tidak mempertimbangkan masalah itu dengan baik, apa
akibat mempertahankan pemandanganmu itu dan dengan cara
bebas engkau mengkaitkan itu dalam permintaan doamu, dalam
percakapanmu, sedangkan engkau mengetahui bahwa istrimu
tidak mempunyai pandangan yang sama dengan engkau.
Gantinya menghormati segala perasaan istrimu dan dengan
murah hati menghindarkannya, sebagai seorang pria yang
berbudi segala persoalan yang mungkin ada perbedaan
pendapat dengan istri, akan dapat dibicarakan bersama,
tidak perlu menunjukkan kedegilan dan tidak bersamaan
pendapat, tanpa memikirkan siapa yang ada di sekelilingmu.

Kamu telah merasakan bahwa orang-orang lain tidak mempunyai
hak untuk mencampuri segala sesuatu yang berbeda dengan
pendapat kamu berdua. Buah-buah yang demikian tidak akan
bertumbuh di atas pohon Kristen. 12
Hai saudaraku pria dan wanita, bukalah pintu hatimu untuk
menerima Tuhan Yesus. Undanglah dia masuk ke dalam bait
suci hatimu. Bantulah satu dengan yang lain untuk
mengalahkan segala rintangan yang menyelusup ke dalam hidup
perkawinan suami istri. Kamu akan mempunyai peperangan
yang hebat untuk mengalahkan musuhmu si Iblis itu, maka
jikalau kamu mengharapkan Allah untuk menolong kamu dalam
peperangan ini, kamu berdua hadrus bersatu dalam mengambil
keputusan untuk mengalahkannya, tutup bibirmu rapat-rapat
supaya jangan membicarakan sesuatu perkataan tentang
kesalahan, meskipun kamu harus berdoa dengan bertelut serta
berseru dengan kuat-kuat. "Ya Tuhan, hardiklah musuh
jiwaku." 13 Bila Kristus Berada di Dalam
Setiap Hati akan Membawa Persatuan
Kalau kehindak Allah dipenuhi, suami dan istri akan
menghormati satu dengan yang lain dan mempertumbuhkan cinta
kasih dan kepercayaan. Segala sesuatu yang akan
mencemarkan perdamaian dan persatuan keluarga harus dibuang
dengan tegas, dan kemurahan hati dan cinta kasih harus
dipelihara. Dia yang mengatakan Roh kelemahlembutan,
panjang sabar, dan kasih, akan mendapat Roh yang sama akan
dibayangkan. Di mana Roh Allah berkerajaan di sana akan
ada pembicaraan tentang ketidakpantasan dalam kehidupan
suami istri. Jikalau Kristus dengan sungguh-sungguh
dibentuk di dalam hati sebagai suatu pengharapan akan
kemuliaan, akan ada persatuan dan cinta kasih dalam rumah
tangga. Kristus yang berdian dalam hati istri akan
mendapat persetujuan dengan adanya Kristus yang berdiam di
hati suami. Mereka akan bergumul bersama-sama untuk
memperoleh tempat kediaman yang telah disediakan Kristus
ketika kepergian-Nya menyediakan bagi semua orang yang
mengasihi Dia. 14

Singkatan
[Ms] 1 Manuscript 17, 1891

2 Manuscript 36, 1899
3 TC, vol. 7, 46
4 PP, p. 58, 59

[Lt] 5 Letter 18, 1891

[s] 6 Manuscript 17, 1891
[Lt] 7 Letter 18, 1891

8 MH, p. 361
[Ms] 9 Manuscript 31, 1911
[Lt) 10 Letter 55, 1902
[Ma] 11 Manuscript 31, 1911
 12 TC, vol. 2, p. 418
[Lt] 13 Letter 105, 1893
[ST] 14 Signs of The Times, Nov. 14, 1892

Fasal 18
KEWAJIBAN DAN HAK SUAMI ISTRI

Yesus tidak Memaksakan hal Bujangan
Mereka yang menghormati perhubungan nikah sebagai salah
satu peraturan Allah yang suci, dijaga oleh hukum-Nya yang
suci, pikirannya akan dikendalikan dengan cara yang sehat.
1
Yesus tidak pernah memaksakan orang supaya tetap menjadi
bujangan di antara golongan manusia. Ia tidak datang untuk
membinasakan huibungan nikah yang suci, melainkan hendak
meninggikan dan memulihkannya kepada kesucian yang semula.
Ia berkenan atas hubungan keluarga di mana cinta kasih yang
suci dan kasih yang tidak mementingkan diri tahan
goncangan. 2
Perkawinan Itu Sah dan Suci
Tidak ada dosa dalam hal makan dan minum, atau di dalam
perkawinan maupun mengawinkan. Tidak salah kawin pada
zaman Nuh,dan tidak salah pula kawin sekarang, kalau yang
sah itu diperlakukan dengan wajar dan tidak dilakukan
sampai kepada percabulan. Tetapi pada zaman Nuh manusia
kawin tanpa meminta nasihat Allah atau mencari pimpinan dan
nasihat-Nya....
Kenyataan menunjukkan bahwa semua hubungan kehidupan dunia
ini adalah bersifat sementara, harus mendatangkan pengaruh
yang memperbaiki atas segala perbuatan dan perkataan kita.
Pada zaman Nug kesukaan yang berlebih-lebihan dan tidak
berperaturan dalam cinta yang sah, itulah yang membuat
perkawinan itu jahat pada pemandangan Allah. Ada banyak
orang yang kehilangan nyawa pada zaman ini, tehisap dalam
pikirannya perkawinan dan dalam hubungan nikah itu sendiri.
3
Perhubungan nikah itu suci adanya, tetapi dalam zaman yang
merosot ini perkawinan dibungkus dengan segala macam
kehinaan. Perkawinan disalahgunakan dan telah menjadi
suatu kejahatan di mana sekarang nyata menjadi salah satu
tanda-tanda akhir zaman, sama seperti perkawinan yang
dilaksanakan sebelum Air Bah, kemudian waktu itu menjadi
salah satu kejahatan....Apabila sifat kesucian dan
tuntutannya dipahami, maka sekarang pun perkawinan itu akan
diperenankan oleh Allah; dan hasilnya akan menjadi
kebahagiaan bagi kedua belah pihak, dan Allah akan
dipermuliakan. 4 Hak-hak dalam
Hubungan Nikah

Mereka yang mengaku dirinya orang Kristen...haruslah
memberikan pertimbangan yang pantas kepada akibat tiap-tiap
hak hubungan suami istri dan prinsip yang disucikan harus
menjadi dasar tiap-tiap perbuatan. 5
Di dalam banyak kasus, para ibu bapa...telah
menyalahgunakan hak-hak perkawinan mereka, dan oleh
pemanjaan telah memperkuat hawa nafsu mereka. 6
Menghindarkan Kewajiban yang Keterlaluan
Mengerjakan sesuatu dengan cara yang keterlaluan itulah
yang menjadikannya satu dosa yang besar. 7
Banyak ibu bapa yang tidak beroleh pengetahuan yang harus
mereka miliki dalam kehidupan sebagai suami istri. Mereka
tidak berjaga-jaga sehingga Setan mengambil kesempatan
serta mengendalikan pikiran dan kehidupan mereka. Mereka
tidak mengerti gahwa Allah menuntut supaya mereka menahan
diri dari segala perbuatan yang keterlaluan sebagai suami
istri. Tetapi hanya sedikit orang yang merasa bahwa adalah
tugas agama untuk mengendalikan hawa nafsu. Mereka telah
mempersatukan diri dalam perkawinan yaitu yang menjadi
pilihan mereka dan oleh sebab itu mereka menganggap bahwa
perkawinan itu akan menyucikan pemanjaan nafsu birahi
mereka. Walaupun pria dan wanita yang mengaku orang
beribadat membiarkan kekang hawa nafsunya dan tidak
memikirkan bahwa Allah memandang mereka bertanggung jawab
atas tenaga mereka yang penting dihabiskan, yang melemahkan
daya ingat mereka terhadap kehidupan serta meletihkan
segenap tubuhnya. 8
 Penyangkalan Diri dan Pertarakan Harus menjadi Semboyan
Aduh, kalau saja semua dapat mengerti tugas kewajiban
mereka kepada Allah untuk memelihara pekiran dan tubuh
mereka dalam keadaan yang sebaik-baiknya untuk memberikan
pelayanan yang sempurna kepada Khalik_Nya! biarlah istri
seorang Kristen itu menahan diri, baik dalam perkataan
maupun dalam perbuatan, daripada membangkitkan hawa nafsu
suaminya. Banyak orang yang tidak mempunyai kekuatan untuk
disia-siakan dalam jurusan ini. Sejak dari masa mudanya
mereka telah melemahkan otaknya serta memboroskan kekuatan
tubuhnya oleh memanjakan hawa nafsunya. Penyangkalan diri
dan pertarakan harus menadi semgoyan dalam kehidupan mereka
segagai suami istri. 9
Kita mempunyai kewajiban yang kudus kepada Allah untuk
memelihara roh kita suci dan badan kita sehat, agar kita
dapat berguna bagi sesama manusia dan memberi pelayanan
yang sempurna kepada Allah. Rasul Paulus memberikan amaran

yang berikut: "Sebab itu hendaklah dosa jangan berkuasa
lagi di dalam tubuhmu yang fana, supaya kamu jangan lagi
menuruti keinginannya." Dia menganjurkan supaya kita lebih
maju dengan mengatakan bahwa: Tiap-tiap orang yang turut
mengambil bagian dalam pertandingan, menguasai dirinya
dalam segala hal." Rasul itu menasihatkan semua orang yang
menyebut dirinya orang Kristen supaya mempersembahkan
tubuhnya: "Sebagai persembahan yang hidup, yang kudus dan
yang berkenan kepada Allah." Dia berkata; "Tetapi aku
melatih tubuhku dan menguasainya seluruhnya, supaya sesudah
memberitakan Injil kepada orang lain, jangan aku sendiri
ditolak." 10
Bukanlah cinta suci yang menggerakkan seseorang untuk
menjadikan istrinya suatu alat melayani nafsunya. Hawa
nafsu kewani itulah yang merangsang untuk dimanjakan.
Hanya sedikit pria yang menunjukkan kasihnya dalam cara
yang dijelaskan oleh rasul itu: "Sebagaimana Kristus telah
mengasihi jemaat dan telah menyerahkan diri-Nya baginya
untuk menguduskannya [bukan dicemarkan] dan
disucikan;...supaya jemaat kudus dan tidak bercla." Inilah
kualitas cinta dalam perkawinan yang diakui Allah kudus
adanya. Kasih adalah suatu prinsip yang murni dan kudus,
tetapi hawa nafsu tidak dapat bertahan dan tidak digerakkan
oleh pikiran sehat atau dikendalikan pertimbangan. Butalah
ia kepada segala akibat; tidak akan dipertimbangkannya dari
sebab kepada akibat. 11
Kenapa Setan Berusaha Melemahkan Penahanan Diri
Setan berusaha merendahkah standar kesucian dan melemahkan
penahanan diri dari sesama orang yang memasuki hubungan
nikah karena ia mengetahui bahwa sementara hawa nafsu
berahi memuncak, kuasa batiniah bertambah lemah, dan ia
juga tidak perlu merasa kuatir tentang pertumbuhan
kerohanian mereka itu. Ia mengetahui pula, bahwa tidak ada
jalan lain yang lebih baik untuk memeteraikan petanya yang
sangat dibenci itu kepada keturunan merekam dan bahwa ia
dengan demikian dapat membentuk tabiat mereka bahkan lebih
mudah lagi daripada dapat membentuk tabiat orang tuanya. 12
Akibadt yang Keterlaluan
Para pria dan wanita, suatu waktu kelak kamu akan
mengetahui apakah hawa nafsu itu dan apa akibat
menurutinya. Nafsu berahi yang hina kuwalitasnya dapat
diperoleh dalam hubungan suami istri seperti yang boleh
didapat di luar lingkungan. 13
Apakah akibatnya melepaskan hawa nafsu berahi?....Tempat

tidur, di mana malaikadt-malaikat Allah seharusnya
mengetuai, dijadikan najis oleh perbuatan-perbuatan yang
najis. Dan karena nafsu hewani yang memalukan itu yang
merajalela, tubuh menjadi lemah; kebiasaan yang memuakkan
membawa penyakit yang sangat dibenci. Apa yang telah
diberikan Allah sebagai berkat sudah dijadikan kutuk. 14
Hubungan sex yang berlebih-lebihan akan merusak kegiatan
kegemaran berbakti, akan diambil dari otak zat-zat yang
diperlukan buat memberi makan susunan tubuh, dan akan
mengkuras kekuatan hidup sampai habis. Jangan ada seorang
wanita yang membantu suaminya dalam pekerjaan membinasakan
diri sendiri ini. Ia tidak akan melakukan hal ini kalau
kiranya beroleh pengetahuan dan mengasihi suaminya itu
dengan benar.
Apabila nafsu dimanjakan maka ia semakin kuat, dan semakin
kuat bujukannya untuk dimanjakan. Biarlah para pria dan
wanita yang takut akan Allah menyadari akan tugas
kewajibannya. Banyak orang yang mengaku diri orang Kristen
sedang menderita kelumpuhan saraf dan otak karena tidak
bertarak dalam jurusan ini. 15
Hendaklah Para Suami Mempunyai Perhatian yang Penuh
Seharusnyalah para suami berhati-hati, suka memperhatiakan,
berpendirian tetap, dan berbelas kasihan. Mereka harus
menyatakan kasih sayang dan simpati. Kalau mereka memenuhi
perkataan Kristus, maka cinta mereka bukanlah bersifat
hina, duniawi dan berahi, yang akan membawa kebinasaan
kepada diri sendiri dan mendatangkan kelemahan dan penyakit
kepada istri mereka. Mereka tidak akan memanjakan hawa
nafsu berahi, sementara mendengungkan kepada telinga
istrinya bahwa mereka haus tunduk kepada suami dalam segala
perkara. Apabila suami mempunyai tabiat yang agung,
kemurnian hati, pikiran yang ditinggikan sebagaimana setiap
orang Kristen yang benar harus punyai, dan hal itu harus
dinyatakan dalam hubunbgan suami istri. Kalau dia
mempunyai pikiran Kristus, dia tidak akan menjadi pembinasa
tubuh, tetapi akan dipenuhi dengan cinta kasih, berusaha
untuk mencapai standar yang paling tinggi dalam Kristus. 16
Tiada seorang yang dapat mencintai istrinya dengan sungguh-
sungguh apabila sang istri menyerah dengan sabar menjadi
budak dan melayani nafsu berahi yang cemar itu. Dalam
penyerahannya yang pasif itu, si istri kehilangan nilai
yang dahulu ada padanya dalam pemandangan suaminya. Suami
memandang dia terseret kepada tingkat yang rendah dari
segala sesuatu yang meninggikan dia, dan segera ia curigai

bahwa istrinya mudah menyerah sama-sama jinaknya untuk
dihinakan oleh orang lain seperti oleh dia sendiri. Ia
bimbang akan kesetiaan dan kesuciannya, merasa bosan dengan
istrinya, dan mencari perkara-perkara yang baru untuk
membangkitkan dan menghangatkan nafsu birahinya yang celaka
itu. Hukum Allah tidak diinginkan. Orang-orang ini adalah
lebih celaka dari binatang hina; mereka itulah Iblis dalam
bentuk manusia. Mereka tidak mengenal prinsip-prinsip yang
meninggikan dan mengagungkan dari kasih yang cuci murni
itu.
Istri juga menjadi cemburu terhadap suaminya dan curiga
kalau kiranya ada kesempatan, tentu ia pun akan memberikan
kepada yang lain sama seperti kepadanya. Istri melihat
bahwa suaminya tidak dikendalikan oelh hati suci atau takut
akan Allah; segala tembok penghalang yang suci ini
dirubuhkan olah hawa nafsu birahi; segala sesuatu yang
seperti Allah dalam suami itu dijadikan hamba nafsu
kebinatangan yang hina. 17
Tentang Tuntutan yang Melewati Batas
Persoalan yang harus dibereskan sekarang ialah: Apakah si
istri harus merasa terikat untuk menyerah begitu saja
kepada tuntutan suaminya, apabila ia melihat bahwa tidak
lain dari nafsu birahi yang mengendalikan dia, dan apabila
pertimbangan dan pikirannya yang sehat mereasa yakin yang
ia menyerah itu akan menimbulkan bencana kepada tubuhnya,
yang telah diperintahkan Allah padanya untuk dimiliki dalam
kesucian dan kehormatan, dipelihara sebagai suatu korban
yang hidup kepada Allah?
Bukanlah cinta yang suci dan murni, yang menuntun istri
kepada penurutan nafsu kebinatangan suaminya dengan
mengorbankan kesehatan nyawanya. Kalau dia mempunyai cinta
yang benar dan akal budi, ia akan berusaha untuk
mengalihkan pikiran suaminya dari penurutan hawa nafsu
kepada hal-hal rohani yang bermutu tinggi oleh mengingat
perkara-perkara kerohanian yang menarik perhatian. Mungkin
perlu dengan dorongan yang lemah lembut dan dengan cinta
kasih, meskipun resikonya kurang menyenangkan suami, tetapi
ia tidak boleh menghinakan tubuhnya oleh menyerah kepada
hawa nafsu yang berlebihan. Dengan cara lemah lembut ia
haus mengingatkan suaminya atas tuntutan Allah yang pertama
dan yang tertinggi yaitu tubuh dan jiwanya, dan ia tidak
dapat melalaikan tuntutan itu, karena ia bertanggung jawab
pada hari Allah yang akan datang itu....
Kalau istri meninggikan cinta kasihnya, dalam kesucian dan

kehormatan memelihara standar kewanitannya yang halus itu,
maka ia dapat berbuat banyak dengan pengaruh kebijaksanaan
untuk menguduskan suaminya, dan dengan demikian ia
menyelamatkan suaminya dan dirinya sendiri, berarti
melaksanakan tugas yang rangkap dua. Dalam masalah ini,
suatu hal yang peka dan sulit untuk dilaksanakan, akal budi
dan kesabaran sangat dibutuhkan, dan juga keberanian batin
dan ketabahan. Kekuatan dan kasih karunia dapat diperoleh
melalui permintaan doa, Cinta yang tulus ikhlas haruslah
yang menguasai prinsip di dalam hati. Cinta kepada Allah
dan cinta kepada suami sajalah yang menjadi alasan tindakan
yang benar....
Apabila seorang istri menyerahkan tubuh dan pikirnnya
kepada pengendalian suaminya, karena bersikap pasif kepada
kehendaknya dalam segala perkara, mengorbankan hati
sucinya, derajatnya, bahkan kepribadiannya, maka ia
kehilanan kesempatan untuk mengerahkan pengaruh yang besar
demi kebaikan, yang harus ada padanya untuk meninggikan
derajat suaminya. Ia dapat mengkikis sifat yang kasar dari
suaminya, ia dapat mengerahkan pengaruhnya yang dapat
menyucikan dengan satu cara yang menghaluskan dan
menyucikan, mengajak dirinya supaya mau bergumul dengan
tekun untuk memerintahkan hawa nafsunya dan meningkatkan
pemikirannya tentang kerohanian sehingga mereka boleh sama-
sama mendapat tabiat Ilahi, setelah menghindarkan diri dari
kebinasaan yang ada dalam dunia ini bersama keinginannya.
Kuasa pengaruh dapat menjadi besar untuk mengajak pikiran
kepada perkara-perkara luhur dan mulia, di atas pemanjaan
birahi yang hina, untuk mencari rahamat membarui hati yang
kusut. Seandainya si istri merasa demi menghibur suami, ia
harus turun kepada ukuran derajat suaminya, apabila hawa
nafsu menjadi dasar kasihnya yang terutama serta
mengendalikan segala perbuatannya, maka si istri tidak
menyenangkan hati Allah; karena ia gagal menyerahkan suatu
pengaruh yang menyucikan atas suaminya. Kalau ia merasa
bahwa ia harus menyerah pada hawa nafsu suaminya tanpa
pengatakan keberatannya, berarti ia tidak mengerti akan
kewajigannya terhadap dia dan terhadap Allahnya. 18
Tubuh Kita suatu Milik yang telah Dibeli
Hawa nafsu hewni berada dalam tubuh dan bekerja oleh tubuh
itu sendiri. Perkataan "daging" atau "keinginan" maupun
"hawa nafsu" meliputi tabiat hewani dan kerusakan; maka
daging itu sendiri tidak dapat bertindak berlawanan kepada
kehendak Allah. Kita diperintahkan supaya mengorbankan

tubuh [daging], menyalibkan itu dengan segala keinginan dan
hawa nafsu. Bagaimanakah caranya kita melakukan itu?
Apakah kita menyakitkan tubh itu? Tidak; tetapi
membinasakan penggodaan kepada dosa. Pikiran yang jahat
harus disingkirkan. Segenap pikiran harus ditaklukkan
kepada Yesus Kristus. Segala kecenderungan kebinatangan
harus ditaklukkan kepada kuasa yang lebih tinggi di dalam
jiwa. Cinta Allah harus berkerajaan; Kristus harus
menduduki takhta yang tidak terbagi-bagi. Tubuh kita
haruslah dipandang sebagai milik tebusan_Nya. Anggota-
anggota tubuh haruslah menjadi alat-alat kebenaran. 19

Singkatan
[SA] 1 Solemn Appeal, p/ 139
[Ms] 2 Manuscript 126, 1903
 3 RH, Sept. 25, 1888
 4 TC, vol. 2, p. 252
 5 Idem, p. 380
 6 Idem, p. 391
 7 TC, vol. 505
 8 Idem, vol. 2, p 472
 9 Idem, p. 447, 448
 10 Idem, p. 381
 11 Idem, p. 473
[CTB]12 Christian Temprence and Bible Hygiene, p. 130
 13 TC, vol. 2, p. 473
[Ms] 14 Manuscript 1, 1888
 15 TC, vol. 2, p. 477
[Ms] 16 Manuscript 17, 1891
 17 TC, vol 2, p. 478, 479
 18 Idem, p. 475-477
[Ms] 19 Manuscript 1, 1888

BAGIAN KEENAM
RUMAH TANGGA YANG BARU

Fasal 19
RUMAH TANGGA BARU-DI MANA TEMPATNYA?

Prinsip yang Menentukan dalam Memilih Tempat
Dalam memilih sebuah rumah, Allah kehendaki supaya
mempertimbangkan yang pertama segala pengaruh moral dan
keagamaan, yang akan mengelilingi kita dan anggota-anggota
keluarga kita. 1
Kita harus memilih masyarakat yang paling menyenangkan yang
menunjang perkembangan kerohanian kita, dan mengambil
keuntungan dari segala bantuan yang dapat kita peroleh;
karena Setan akan mengadakan rintangan untuk menentang, dan
mempersulit kemajuan kita menuju kerajaan surga. Mungkin
dia menenmpatkan kita pada tempat yang sukar, karena banyak
orang tidak mendapat tempat yang layak sebagaimana mereka
kehendaki; tetpi seharusnya janganlah kita rela merendahkan
diri kita terhadap pengaruh-pengaruh yang tidak baik untuk
pembangunan tabiat Kristen. Apabila tugas memanggil kita
melakukan yang demikian, kita harus berdoa dan berjaga
dengan sungguh-sungguh, supaya melalui rakhmat Kristus,
kita boleh berdiri dengan tidak dicemarkan. 2
Injil itu...mengajarkan kita supaya mempertimbangkan segala
perkara atas nilai yang benar, dan memberikan usaha yang
paling banyak kepada segala perkara yang paling tinggi
harganya, yaitu perkara-perkara yang tahan lama dan kekal.
Pelajaran ini diperlukan oleh orang-orang atas siapa
terletak kewajiban untuk memilih suatu tempat tinggal.
Janganlah membiarkan diri mereka menyimpang dari tujuan
yang tertinggi....
Sementara letak sebuah rumah sedang dicari, biarlah tujuan
ini menuntun pilihan itu. Jangan dikendalikan oleh
keinginan untuk beroleh kekayaan, tuntutan zaman, atau adat
istiadat masyarakat. Pertimbangankanlah apa yang paling
menjurus kepada kesederhanaan, kesucian, kesehatan dan
nilai yang benar....
Gantinya bertempat tinggal di mana hanya perbuatan tangan
manusia yang dapat dilihat, pemandangan dan bunyi suara
hanya membujuk supaya berbuat kejahatan, di mana terdapat
keributan, kekacauan yang mendatangkan kepenatan dan
kecemasan, pergilah ke suatu tempat di mana kamu dapat
memandang perbuatan tangan Allah. Carilah ketenangan roh
dalam keteduhan dan keindahan serta damai dalam alam
kejadian. Biarlah matamu diarahkan kepada padang rumput
yang menghijau, hutan yang rimbun, dan bukit-bukit.

Pandanglah kepada langit yang biru, yang belum tercemar
oleh polusi asap dan debu perkotaan, serta bernafaskan hawa
udara surga yang menyegarkan. 3
Rumah Tangga yang Pertama Suatu Teladan
Tempat kediaman leluhur kita yang pertama haruslah menjadi
teladan bagi tempat-tempat kediaman yang lain kalau anak-
anak mereka kelak pergi keluar untuk menduduki bumi.
Tempat kediaman tersebut dijadikan tangan Allah sendiri
indah, bukanlah suatu istana yang mulia. Manusia dalam
kesombongannya bergemar bangunan-bangunan megah dan mahal
harganya, dan suka dimuliakan oleh hasil pekerjaan
tangannya sendiri; tetai Allah menempatkan Adam dalam satu
taman. Inilah tempat kediamannya. Langit yang biru
menjadi lingkungan yang menaungi; bumi yang dihias oleh
kembang-kembang halus dan rerumputan yang menghijau yang
menjadi permadani lantainya; pohon-pohon yang dipenuhi
daun-daun yang indah-indah adalah lotengnya. Dindingnya
dihiasi dengan perhiasan-perhiasan yang bergantungan, yaitu
perbuatan tangan Semiman Lukisan yang Agung itu. Suami
istri itu dikelilingi suasana damai dan suci yang menjadi
suatu pelajaran untuk sepanjang masa, karena kebahagiaan
yang benar bukan terdapat dalam pemanjaan kesombongan dan
kemewahan, melainkan dalam hubungan yang erat dengan Allah
oleh perantaraan perbuatan ciptaan-Nya. Kalau saja manusia
mau mengurangi perhatiannya kepada perkara-perkara buatan
tangan, dan suka mempertumbuhkan kesederhanaan yang lebih
besar, mereka akan datang lebih dekat lagi kepada
pelaksanaan maksud Allah dalam pencipatkan mereka.
Kesombongan dan cita-cita yang tinggi tidak pernah
dipuaskan, tetapi orang-orang yang bijaksana dan sungguh-
sungguh akan mendapat kesenangan yang besar dari sumber-
sumber yang ditentukan Allah untuk dapat diraih oleh semua
orang. 4
Pilihan Allah untuk Kediaman Anak-anak-Nya di Bumi
Yesus turun ke bumi ini untuk melaksanakan suatu pekerjaan
yang terbesar yang pernah dilaksanakan di antara manusia.
Ia datang sebagai duta Allah, untuk menunjukkan kepada kita
bagaimana cara kehidupan supaya memperoleh hasil-hasil yang
gemilang dalam hidup. Kondisi yang bagaimanakah yang telah
dipilih oleh Bapa Yang Kekal itu untuk Anak-Nya? Sebuah
kampung yang sunyi di bukit-bukit Calilea; suatu rumah
tangga yang dipelihara dengan kejujuran penghargaan diri;
suatu kehidupan yang sederhana; bergmul setiap hari dengan
kesukaran dan kesulitan; pengorbanan diri, penghematan,

pelayanan yang sabar dan suka rela; menghemat; menggunakan
waktu belajar bersama ibu-Nya, dengan membuka tulisan-
tulisan Alkitab yang dalam gulungan; dalam keteduhan fajar
di lembah yang hijau; membayangkan tugas suci dalam alam
kejadian, mempelajari alam kejadian dan pemeliharaan Allah;
dan perhubungan jiwa dengan Allah, inilah kondisi atau
keadaan dan segala kesempatan bagi Yesus ketika masih muda.
5
Pengaruh Tempat Tinggal kepada Tabiat Yohanes
Dalam Tanah Perjajian disiplin telah dimulai di padang
gurun itu diteruskan di bawah keadaan yang sangat baik
untuk pembangunan ada kebiasaan yang benar. Orang banyak
tidak dikumpulkan berdesak-desakan di dalam kota-kota,
melainkan tiap-tiap keluarga mempunyai milik tanah,
menjamin kepada semua orang berkat-berkat yang memberikan
kesehatan dari kehidupan yang sewajarnya dan tidak
dikacaukan. 6
Pengurus Tempat Tinggal kepada Tabiat Yohanes
Yohanes Pembabtis seorang pembuka jalan bagi Kristus,
menerima pendidikannya yang pertama dari ibu bapanya.
Sebagian besar kehidupannya dihabiskan di padang
belantara....Adalah pilihannya untuk melakukan segala
kegemarannya dan kemewahan hidup kota mendisiplin dengan
keras di padang belantara.
Di tempat inilah dia dikelilingi suasana yang menyenangkan
membentuk kebiasaan kesederhanaan dan penyangkalan diri.
Tanpa diganggu oleh keributan dunia ini, di sana dia dapat
menyelidik segala pelajaran alam kejadian, kenyataan ilham,
dan pemeliharaan Allah....Sejak masa anak-anak selalu
diingatkan kepadanya tentang tugasnya, dan dia menerima
tugas suci itu. Kesunyian padang gurun itu baginya adalah
suatu kelepasan yang disambut dengan senang hati, di mana
alam masyarakat merasa curiga, tidak mau percaya, dan
percabulan merajalela. Dia tidak percaya kepada kuasanya
sendiri untuk melawan penggodaan dan jerat pertemuan
sehingga ia menjauhkan diri agar tidak tenggelam dalam dosa
itu. 7
Orang-orang Berjasa Lainnya Dipelihara di Pedesaan
Demikianlah keadaannya dengan semua orang besar yang paling
mulia dari segala zaman. Bacalah hikayat Abraham, Yakobus,
dan Yusuf; hikayat Musa, Daud, dan Elisa. Pelajarilah
kehidupan orang-orang yang datang kemudian, yang telah
menduduki jabatan yang dipercayakan dan pertanggungjawaban.
Berapa banyak dari antara mereka ini yang dibesarkan di

pedesaan. Mereka tidak mengenal kemewahan pada masa muda
mereka. Mereka telah menghabiskan masa mudanya tanpa
mengenal kepelisiran. Banyak dari antara mereka yang
berjuang dengan kemiskinan dan kesukaran. Mereka belajar
bekerja sejak masih anak-anak dan hidup mereka selalu
bergiat dalam udara terbuka yang menjadikan kekuatan dan
kelincahan terhadap semua kuasa tubuhnya. Dipaksa
bersandar atas akalnya sendiri, mereka belajar untuk
menanggulangi segala kesukaran dan mengatasi segala
rintanga, lalu mereka memperoleh keberanian hati dan
kekuatan untuk bertahan. Mereka telah mempelajari
kepercayaan atas diri sendiri dan pengendalian diri.
Terlindung dalam lingkungan besar dari teman-teman yang
jahat, mereka merasa puas dengan kegemaran sewajarnya serta
sahabat-sahabat yang baik. Mereka sederhana dalam
penggunaan selera serta bertarak dalam tingkah lakunya.
Mereka diperintahkan oleh prinsip, maka mereka
diperbesarkan murni, kuat dan setiawan. Apabila mereka
dipanggil dalam tugas kehidupan, mereka telah membawa kuasa
mental dan kekuatan tubuh, kegembiraan yang bersemangat
kesnggupan untuk merencanakan dan melaksanakannya, dan
ketetapan melawan kejahatan yang menjdikan mereka mempunyai
kuasa yang positip demi kebaikan dalam dunia ini. 8

1 PP, p. 169
2 MYP, p. 419
3 MH, p. 363, 366, 367
4 PP, p. 49, 50
5 MH, p. 365, 366
6 Idem, p. 280
7 TC, vol. 8, p. 221
8 MH, p. 366

Fasal 20
KELUARGA DAN KOTA

Resiko Kehidupan di Dalam Kota
Kehidupan dalam kota itu palsu adanya dan tiruan saja.
Mengejar uang didorong oleh hawa nafsu, mencari kepelisiran
dan kesenangan tidak henti-hentinya, haus akan pertunjukan,
kemewahan dan pemborosan, sumuanya ini adalah kekuatan yang
memaksa manusia sehingga mengalihkan pikirannya dari maksud
hidup yang sebenarnya. Mereka sedang membuka pintu kepada
seribu macam kejahatan. Terhadap orang-orang muda semuanya
itu mempunyai kuasa yang hampir tidak dapat ditahan. Ini
adalah salah satu penggodaan yang paling licik dan
berbahaya, yang datang menyerang anak-anak muda dan anak-
anak dalam kota ialah kesukaan kepada keperlisiran. Hari-
hari libur tidak terhitung banyaknya; permainan dan pacuan
kuda menarik ribuan orang, dan hiburan yang tidak habis-
habisnya serta kepelisiran yang menarik mereka jauh dari
tugas kewajiban yang sebenarnya. Uang yang seharusnya
dapat disimpan buat maksud-maksud yang lebih baik
diboroskan untuk hiburan. 1
Pertimbangkanlah Segi Kesehatan
Suasana kehidupan dalam kota-kota seringkali merupakan
bahaya kepada kesehatan. Kemungkinan selalu terbuka untuk
dijangkiti oleh penyakit, dengan adanya udara yang tidak
bersih, air yang kotor, makanan yang kotor, tempat tinggal
yang berdesak-desakan, gelap, an tidak sehat, adalah
sebagian dari banyak kejahatan yang harus dihadapi.
Bukanlah rencana Allah supaya orang-orang berdesak-desakan
di dalam kota-kota, berjubal bersama-sama dalam rumah-rumah
yang bertingkat dan rumah-rumah petak. Pada mula pertama
Allah menempatkan nenek moyang kita yang pertama di tengah-
tengah pemandanan dan bunyi suara yang indah, Dia ingin
supaya kita gembira sekarang ini. Lebih dekat kita
menghampiri ke dalam persesuaian dengan rencana Allah
semula, maka akan lebih naiklah keadaan kita untuk
memperoleh kesehatan tubuh, pikiran dan jiwa. 2
Permainan Kejahatan
Kota-kota dipenuhi dengan segala pencobaan. Kita harus
merencanakan pekerjaan kita begitu rupa sehingga anak-anak
muda kita terhindar dari penularan penyakit ini. 3
Anak-anak dan orang muda hauslah dijaga dengan sebaik-
baiknya. Mereka harus dijauhkan dari permaninan kejahatan
yang sedang merajalela di dalam kota-kota kita. 4

Kerusuhan dan Kekacauan
Bukanlah rencana Allah supaya umat-Nya bertempat tinggal di
dalam kota, di mana terdapat kerusuhan dan kekacauan.
Anak-anak harus dihindarkan dari hal yang demikian, karena
seluruh keadaan tubuh dijadikan merosot oleh keadaan serba
tegesa-gesa dan terburu-buru dan suara ribut. 5
Pekerjaan Sulit Didapat
Melalui adanya perkongsian yang besar serta akibat-akibat
perserikatan buruh dan pemogokan, keadaan hidup dalam kota
semakin menjadi sukar. Kesukaran-kesukaran hebat ada di
depan kita, dan bagi banyak keluarga kepindahan dari kota-
kota itu akan menjadi suatu kebutuhan. 6
Kebinasaan yang Menimpa
Waktunya sudah dekat apabila kota-kota besar akan
dibinasakan dan semuanya harus diamarkan tentang segala
yang akan datang ini. 7
Aduh, kalau sekiranya umat Allah mempunyai suatu perasaan
akan datangnya bahaya yang akan menimpa ribuan kota yang
sekarang sudah hampir diserahkan kepada berhala. 8
Kepentingan Duniawi dan Kecintaan akan Keuntungan
Seringkali menjadi kenyataan bahwa para orangtua tidak
berhati-hati untuk mengelilingi anak-anak mereka dengan
pengaruh yang baik. Dalam memilih tempat tinggal, mereka
memikirkan lebih banyak tentang kepentingan duniawi dari
suasana moral dan sosial, maka anak-anak membentuk
pergaulan yang tidak memperkembang kebiasaan peribadatan
serta pembentukan tabiat yang benar....
Hai para orangtua yang mengutuki orang-orang Kanaan karena
mempersembahkan anak-anak mereka kepada dewa Molokh, apa
yang sedang engkau lakukan? Kamu sedang mengadakan
persembahan yang paling mahal kepada dewamu ialah Allah
Mammon; apabila kemudian anak-anakmu jadi dewasa dengan
tidak disukai serta buruk dalam tabiat, apabila mereka
menunjukkan penolakan peribadatan desngan tugas serta
cenderung kepada tidak menyukai agama, kamu akan
menyelamatkan mereka. Kamu sedang menyabit apa yang telah
kamu taburkan, sebagai akibat cinta dunia yang mementingkan
diri serta kelalaian tentang maksud kasih karunia. Kamu
memindahkan keluargamu ke dalam tampat-tempat pencobaan,
maka tabut perjanjian Allah yang dilindungi dan dimuliakan
itu, tidak kamu anggap penting; sehingga Tuhan tidak
mengadakan suatu mukjizat untuk melepaskan anak-anakmu dari
pencobaan. 9
Tidak Ada Manfaat yang Benar Diberikan Kota-kota

Tidak ada satu keluarga dalam seratus yang memperoleh
kemajuan secara badani, pikiran, atau rohani oleh tinggal
di dalam kota. Iman, pengharapan, kasih, kebahagiaan, akan
berkembang jauh lebih baik di tempat-tempat pedalaman di
mana terdapat ladang-ladang, bukit-bukit dan pepohonan.
Bawalah anak-anakmu jauh dari segala pemandangan dan bunyi
keributan kota, jauh dari kebisingan dan keributan
kenderaan dan pengangkutan, maka pikiran mereka akan jadi
lebih sehat. Akan lebih mudah menanamkan kebenaran sabda
Allah dalam hati mereka. 10
Nasihat tentang Pindah dari Pedesaan ke Kota
Banyak orangtua yang pindah dari kampung halamannya di
pedesaan ke kota, mereka memandang hal itu lebih disukai
dan tempat yang menguntungkan. Tetapi dengan adanya
perobahan ini mereka membukakan pencobaan besar terhadap
anak-anak mereka. Anak-anak laki tidak mempunyai pekerjaan
dan mereka memperoleh pendidikan di jalan-jalan, lalu
bergerak dari satu langkah kemerosotan akhlak ke dalam
kemerosotan yang lain, shingga mereka kehilangan perhatian
terhadap apa saja yang baik, yang murni dan suci. Alangkah
baiknya sekiranya para orang tua itu tinggal di pedesaan
bersama keluarga mereka di pedesaan, di mana pengaruh di
sana sangat baik untuk kekuatan tubuh dan otak. Biarlah
anak-anak muda diajar untuk mengolah tanah dalam pertanian,
dan biarlah mereka tidur dengan nyenyak karena sudah penat
dan bebas dari dosa.
Karena kelalaian para orangtua, orang muda dalam kota kita
sedang merusak cara hidupnya serta menajiskan jiwanya di
hadapan Allah. Ini adalah sebagai buah kemalasan mereka.
Rumah-rumah miskin, penjara, dan tiang gantungan menyiarkan
cerita yang menyedihkan tentang kewajiban para orangtua
yang dilalaikan. 11
Ada lebih baik mengorbankan sesuatu dan bahkan setiap
pertimgangan keduniawian daripada membahayakan jiwa-jiwa
yang indah yang diserahkan kepada penjagaanmu. Mereka akan
dilawan pencobaan dan harus diajar untuk menghadapi
pencobaan itu; akan tetapi kewajibanmulah untuk meniadakan
segala pengaruh, mengubahkan segala tabiat, dan meutuskan
segala hubungan, yang menjauhkan kamu dari menyerahkan
dirimu dan keluargamu secara terbuka dengan sebebas-
bebasnya, sebaik-baiknya, dan dengan segenap hati kepada
Allah.
Gantinya hidup berdesak-desakan di dalam kota, carilah
sesuatu tempat yang suasananya tenang, di mana anak-anakmu

akan terlindung sebanyak mungkin dari pencobaan, dan
latihlah mereka di sana dan didik untuk kegunaan. Nabi
Yehezkiel mencatat sebab-sebab yang mendatangkan dosa dan
kehinaan Sodom seperti berikut: "Kecongkakan, makanan yang
berlimpah-limpah dan kesenangan hidup ada padanya dan pada
anak-anak perempuan, tetapi ia tidak menolong orang-orang
sengsara dan miskin." Semua orang yang mau terlepas dari
kebinasaan Sodom harus menghindarkan cara hidup yang
mendatangkan murka Allah atas kota yang jahat itu. 12
Ketika Lot memasuki kota Sodom, ia menjauhkan diri dari
kejahatan dengan sungguh-sungguh dan memerintahkan rumah
tangganya menurut dia. Tetapi nyatanya dia telah gagal.
Kejahatan yang ada di sekelilingnya telah mempengaruhi
imannya sendiri, dan hubungan anak-anaknya dengan penduduk
Sodom meningkat kepentingannya dalam satu tingkatan dengan
mereka. Sebagai hasilnya terbentang di hadapan kita.
Banyak orang masih mengadakan kesalahan seperti itu. 13
Biarlah engkau mempelajari untuk memilih dan menjadikan
tempat kediamanmu jauh dari Sodom dan Gumora sedapat
muingkin. Jauhkanlah diri dari kota-kota besar. Kalu
mungkin bangunlah rumahmu di pedesaan yang teduh, mungkin
engkau tidak pernah menjadi kaya dengan berbuat demikian.
Bertempat tinggallah di mana ada pengaruh yang paling baik.
14
Saya dinasihatkan oleh Tuhan supaya mengamarkan jemaat kita
agar tidak berkumpul di kota-kota hendak mencari tempat
kediaman bagi keluarga mereka. Kepada para bapa dan ibu
saya dinasihatkan untuk berkata. "Janganlah lalai
memelihara anak-anakmu di dalam lingkungan pekaranganmu
sendiri. 15
Sekarang Saatnya untuk Pindah dari Kota
Bawalah keluargamu keluar dari kota itulah pekabaranku. 16
Waktunya telah tiba, di mana Allah sedang membuka jalan
agar para keluarga keluar dari kota. Anak-anak haus dibawa
ke pedesaan. Para orangtua harus mengusahakan tempat
seberapa dapat sesuai dengan keadaan uangnya. Mungkin
tempat kediaman itu kecil, namun harus ada pekarangan
berkebun dekat rumah itu yang boleh dikerjakan. 17
Sebelum bencana meliputi seganap penduduk bumi, Tuhan
memanggil kepada semua bangsa Israel agar sungguh-sungguh
bersedia pada peristiwa itu. Kepada para ibu bapa Ia
mengirim seruan amaran: "Kumpulkanlah anak-anakmu ke dalam
rumahmu sendiri; jauhkanlah mereka semua dari orang-orang
yang melanggar hukum-hukum Allah, dari mereka yang

mengajarkan dan menghidupkan kejahatan. Keluarlah dari
kota besar secepat mungkin. 18
Allah akan Menolong Umat-Nya
Para orangtua dapat memperoleh rumah kecil di pedesaan,
dengan sebidang tanah untuk dikerjakan, di mana mereka
dapat mempunyai kebun, pepohonan, di sana mereka dapat
menanam sayur-sayuran dan buah-buahan kecil untuk mengganti
makanan daging, yang dapat merusak darah kehidupan yang
mengalir dalam pembuluh-pembuluh darah. Pada tempat yang
demikian anak-anak tidak dikelilingi dengan segala pengaruh
yang merusak dari kehidupan kota. Allah akan menolong umat-
Nya mendapatkan tempat yang demikian di luar kota. 19
Singkatan
1 MH, p. 364
2 Idem, p. 365
[CL] 3 Country Living, p. 30
4 Idem, p. 12
5 Idem, p. 30
6 MH, p. 364
[Ev] 7 Evangelism, p. 29
8 RH, Sept. 10, 1903
9 TC, vol. 5, p. 320
[CL] 10 Country Living, p. 13
11 RH, Sept. 13, 1881
12 TC, vol. 5, p. 232, 233
13 PP, p. 168
[Ms} 14 Manuscript 57, 1897
[CL] 15 Country Living, p. 12, 13
16 Ibid, p 30
17 Idem, p. 24
18 TC, vol. 6, p. 195
[MM] 19 Medical Ministry, p. 310

Fasal 21
KEUNTUNGAN-KEUNTUNGAN DI DESA

Dengan Sebidang Tanah dan Sebuah Rumah yang Menyenangkan
Bilamana ada kemungkinan, adalah tugas ibu/bapa untuk
membangun tempat kediaman di pedesaan bagi anak-anak
mereka. 1
Para bapa dan ibu yang mempunyai sebidang tanah dan rumah
yang senang adalah bagaikan raja-raja dan permaisuri. 2
Janganlah pandang itu sebagai pengasingan kalau kamu
dipanggil untuk meninggalkan kota dan pindah ke tempat di
pedesaan. Di sana-sini berkat yang lipmah menunggu bagi
mereka yang mau merebutnya. 3
Menyumbangkan kepada Kekuatan Perekonomian
Berulang kali Tuhan menasihatkan agar anggota jemaat kita
membawa keluar dari kota keluarga mereka ke pedesaan, di
sana mereka dapat menghasilkan bahan-bahan kebutuhan
mereka; karena pada hari kemudian tentang membeli dan
menjual adalah suatu hal yang sulit sekali. Petunjuk yang
telah diberikan berulang kali itu haruslah kita perhatikan
sekarang: "Keluarlah dari kota ke daerah-daerah pedesaan,
di mana rumah tidak tidak bertumpuk terlalu rapat, dan di
mana kamu bebas dari gangguan musuh. 4 [Perincian dari
judul nasihat ini pelajari di buku "Country Living"].
Nasihat kepada Penghuni Sebuah Kota
Adalah lebih baik bagimu menyisihkan segala keluh kesahmu
yang membingungkan itu lalu mencari tempat pengasingan di
pedesaan, di mana pengaruh yang kuat tidak ada yang akan
merusak akhlak anak muda. Memang benar, kamu tidak luput
sama sekali dari gangguan dan keluh kesah di pedesaan;
tetapi di sana kamu akan terhindar dari banyak kejahatan
serta menutup pintu terhadap suatu banjir pencobaan yang
mengancam hendak menaklukkan pikiran anak-anakmu. Mereka
perlu pekerjaan dan perobahan. Keadaan menotonos yang
membosankan dalam rumahmu membuat mereka gelisah dan
bimbang, dan mereka telah mendapat kebiasaan bercampur gaul
dengan anak-anak kota yang jahat, sehingga mereka mendapat
pendidikan di jalanan....
Kehidupan di pedesaan sangat berguna bagi mereka; suatu
kegiatan di alam terbuka akan menumbuhkan kesehatan pikiran
dan badani. Mereka harus mempunyai sebidang kebun untuk
ditanami, di mana mereka boleh mendapat kepuasan hati
maupun pekerjaan yang berguna. Pemeliharaan tumbuh-

tumbuhan dan kembang cenderung kepada perbaikan
pertimbangan dan kesukaan hati, sementara berkenalan dengan
segala kejadian Allah yang berguna dan indah, yang
mempunyai suatu pengaruh menghaluskan terhadap pikiran,
mengarahkan pikiran kepada Khalik dan Tuhan atas segalanya.
5
Berkat yang Limpah Dijamin bagi Penduduk Desa
Bumi mempunyai berkat-berkat tersembunyi di dalamnya bagi
mereka yang bersemangat dan berkemauan serta ketetapan hati
untuk mengumpulkan segala harta....Banyak petani yang gagal
memperoleh hasil yang cukup dari ladangnya karena mereka
telah menjalankan pekerjaan itu seolah-olah suatu
pekerjuaan yang hina; mereka tidak mengerti bahwa adalah
suatu berkat di dalamnya bagi mereka dan bagi keluarganya.
6
Pekerjaan yang Menyegarkan Pikiran dan Menghaluskan Tabiat
Pekerjaan yang suka berpikir dalam mengolah tanah akan
menemukan harta benda seakan bermimpi yang terbuka di
hadapannya. Tidak ada seorang yang sukses di bidang
pertanian atau perkebunan dengan tidak memperhitungkan
undang-undang yang terlibat di dalamnya. Keperluan khusus
dari segala mecam tanaman haruslah dipelajari. Aneka ragam
yang berbeda-beda memerluakan tanah yang berbeda, dan
pengolahan berbeda, dan penurutan kepada peraturan yang
berlaku untuk masaing-masing adalah syadrat untuk berhasil.
Membutuhkan perhatian dalam memindahkan tanaman, sehingga
tidak satu pun kulit akar terdesak atau salah tempat,
pemeliharaan kepada tanam-tanaman yang muda itu,
pengebirian dan siraman perlindungan dari udara dingin pada
waktu malam dan sinar matahari pada waktu siang, mencabut
rumput-rumput, memusnahkah penyakit dan hama, perawatan dan
susunan, hal ini bukan saja suatu pelajaran yang penting
tentang perkembangan tabiat, melainkan pekerjaan itu
sendiri adalah suatu alat perkembangan. Dalam
mempertumbuhkan ketelitian, kesabaran, perhatian kepada
perkara kecil, penurutan kepada undang-undang, itu
memberikan suatu pendidikan yang sangat penting. Hubungan
yang senantiasa erat dengan rahasia kehidupan dan keindahan
kejadian alam, serta kelemahahlembutan yang dituntut dalam
melayani benda-benda yang indah dari ciptaan Tuhan,
cenderung mencerdaskan pikiran dan tabiat dihaluskan dan
ditinggikan. 7
Allah akan Menasihati dan Mengajar
Dia yang mengajar Adam dan Hawa di Taman Eden bagaiman

carnya mengurus tanaman itu akan memberi petunjuk kepada
manusia sekarang. Tersedia kebijaksanaan bagi dia yang
memegang luku dan menanam serta menaburkan bibit. Bumi itu
mempunyai kekayaan yang tersembunyi, maka Tuhan mau agar
ribuan dan puluh ribuan orang bekerja pada bumi, yang
dikumpulkan ke dalam kota-kota untuk melihat-lihat sesuatu
kesempatan buat memperoleh hasil kecil....Orang yang mau
membawa keluarganya ke pedesaan menempatkan diri mereka itu
di mana hanya sedikit pencobaan. Anak-anak yang bersama
para orangtua yang mencintai dan takut akan Allah jauh
lebih baik sebenarnya kedudukannya dalam segala hal untuk
belajar dari Guru Besar itu, yang menjadi sumber dan
pancaran hikmat. Mereka mempunyai kesempatan yang lebih
baik untuk beroleh kecakapan bagi kerajaan surga. 8
Rencana Allah bagi Tanah Israel
Karena pendurhakaan Hawa dan Adam kepada Allah mereka telah
kehilangan Taman Eden, dan oleh karena dosa seluruh dunia
dikutuk. Tetapi kalau umat Allah menurut petunjuk-Nya,
ladang mereka itu akan dipuliyhkan kepada kesuburan dan
keindahan. Allah sendiri memberikan kepada mereka itu
petunjuk-petunjuk yang ada hubungannya dengan pengolahan
tanah, dan mereka harus bekerja sama dengan Dia dalam
pemulihan itu. Dengan demikian seluruh tanah itu, di bawah
pengawasan Allah, akan menjadi satu pelajaran contoh
kebenaran rohani. Sama seperti penurutan kepada undang-
undang alam-Nya, bumi harus mengeluarkan penghasilannya,
demikianlah juga dalam penurutan kepada hukum batin-Nya,
hati orang banyak harus mengagungkan sifat-sifat tabiat-
Nya. 9
Mendapat Pelajaran Rohani dalam Kehidupan Sehari-hari
Allah telah mengelilingi kita dengan pemandangan alam yang
indah untuk menarik perhatian dan pikiran kita. Adalah
maksud Allah supaya kita menghubungkan segala kemuliaan
alam kejadian dengan tabiat-Nya. Kalau kita mempelajari
buku alam dengan setia, kita akan menemukan sumber yang
berkelimpahan buahnya untuk direnungkan tentang kasih Allah
dan kuasa-Nya, yang tidak terduga itu. 10
Kristus telah menghubungkan pengajaran-Nya, bukan saja
dengan hari perhentian, melainkan dengan hari
kerja....Ketika mengerjakan tanah dan menabur, meluku dan
menyabit, Ia mengajar kita supaya melihat suatu lukisan
pekerjaan rahmat-Nya di dalam hati. Demikianlah agar
setiap cabang perkerjaan yang berguna dan tiap-tiap
pergaulan hidup, Ia mau supaya kita mendapat satu pelajaran

tentang kebenaran Ilahi. Kemudian pekerjaan kita setiap
hari tidak lagi menghisap perhatian kita dan mendorong kita
lupa kepada Allah; pekerjaan itu akan senantiasa
mengingatkan kita akan Kahalik dan Penebus kita. Pikiran
Allah akan bejalan seperti benang emas melalui pemeliharaan
rumah tangga dan pekerjaan kita. Bagi kita kemuliaan
wajah-Nya akan kembali menaungi permukaan alam kejadian.
Kita akan senantiasa mempelajari pelajaran baru tentang
kebenaran semawi dan bertumbuh kepada peta kesucian-Nya. 11
Hukum-hukum yang Sama Memerintahkan Alam Kejadian dan
Mamusia
Guru Besar itu membawa para pendengar-Nya untuk berhubungan
dengan alam kejadian, dengan demikian mereka boleh
mendengar bunyi suara yang berbicara dalam segala perkara
yang dijadikan; dan sementara hati mereka menjadi lemah
lembut dan pikiran mereka siap menerima, Ia menolong mereka
buat menafsirkan pengajaran rohani dari pemandangan di mana
mata mereka ditujukan....Di dalam segala pengajaran-Nya ada
sesuatu yang menarik kepada setiap hati. Demikianlah
pekerjaan setiap hari, gantinya hanya merupakan suatu
perkrjaan biasa saja, kehilangan pikiran yang lebih tinggi,
telah digembirakan dan ditinggikan oleh dorongan kerohanian
yang mengingatkan dan tanpa dilihat mata.
Oleh sebab itu kita harus mengajarkannya. Biarlah anak-
anak itu belajar melihat dalam alam kejadian satu ucapan
dari cinta dan hikmat Allah; biarlah pikiran tentang Dia
dihubungkan dengan burung, kembang dan pohon; biarlah
segala perkara yang dilihat itu menjadi penafsir bagi
mereka yang tidak kelihatan, dan semua peristiwa hidup
menjadi suatu alat pengajaran Ilahi.
Oleh sebab itu sementara mereka memperhatikan mereka
mempelajari segala sesuatu pelajaran penting dalam alam
yang diciptakan dan di dalam segala pengalaman kehidupan,
tunjukkan kepada mereka bahwa hukum yang sama yang mengatur
perkara yang ada di alam dan kejadian dalam kehidupan ialah
mengendalikan kita, dan hanya oleh setia kepada peraturan
itu kita dapat memperoleh hidup sukses dan kebahagiaan yang
benar. 12
Berikan Pelajaran yang Praktis dalam Pertanian
Pelbagai macam proses pertumbuhan telah diajarkan dengan
tidak terhitung banyaknya, beberapa di antaranya ada yang
paling indah disampaikan dalam perumpamaan Juruselamat
tentang bibit yang sedang bertumbuh. Di dalmnya ada
pelajaran bagi orang-orangtua dan orang-orang muda....

Berseminya bibit itu mengibaratkan permulaan kehidupan
rohani, dan perkembangan tanaman itu adalah ibarat
perkembangan tabiat....Sebagaimana para orangtua dan para
guru berusaha mangajarkan segala pelajaran ini, dan
pekerjaan itu haruslah dibuat praktis. Biarlah anak-anak
sediri mempersiapkan tanah dan menanam bibit itu.
Sementara mereka bekerja orangtua atau guru dapat
menjelaskan kebun hati dengan bibit yang baik atau jahat
ditanamkan di sana, dan sebagaimana kebun itu harus
disediakan buat bibit kebenaran. Tiada seorang pun yang
menduduki sebidang tanah rimba dengan pengharapan akan
mengeluarkan hasil dengan segera. Bekerja dengan rajin,
dan tekun harus dilakukan untuk mempersiapkan tanah itu,
penanaman bibit, dan perawatan tanaman dilakukan.
Demikianlah juga halnya dalam penanaman kerohanian. 13
Kebiasaan-kebiasaan yang Salah Dipandang sebagai Rumput
Kalau mungkin, tempat kediaman haruslah di luar kota, di
mana anak-anak dapat memperoleh sebidang tanah. Biarlah
masing-masing mempunyai sebidang tanah yang menjadi milik
mereka; dan sementara kamu mengajar mereka bagaimana
caranya membuat sebidang kebun, bagaimana caranya mengolah
tanah untuk bibit, bagaimana pentingnya mencabut semua
rumput, ajar jugalah mereka betapa penting adanya
mengeluarkan segala kebiasaan yang buruk dan yang
merusakkan kehidupan kita secara praktis. ajarlah mereka
untuk membuang kegiasaan yang salah sebagaimana mereka
mencabut rumput-rumput dalam kebunnya. Akan memakan waktu
untuk mengajarkan pelajaran ini, tetapi akan besar
keuntungannya, dan sangat besar. 14
Suasana Rumah Tangga menjadi Contoh kepada Kepercayaan Kita
Para orangtua mempunyai tanggung jawab kepada Allah untuk
menjadikan suasana rumah tangganya sedemikian rupa sehingga
akan sesuai dengan kebenaran yang mereka percayai. Dengan
demikian merekan kemudian dapat memberikan pelajaran yang
tepat kepada anak-anak mereka, anak-anak itu akan belajar
menghubungkan rumah tangga duniawi dengan rumah tangga
semawi. Sedapat mungkin, keluarga dunia ini haruslah
menjadi satu teladan dari rumah tangga surga. Maka
pencobaan yang hendak memanjakan diri dalam apa yang hina
dan rendah akan berkurang kuasanya. Kepada anak-anak harus
diajarkan bahwa mereka adalah orang-orang yang dicobai
selama di dunia ini, dan dididik untuk menjadi penduduk
tempat kediaman yang sedang disediakan Kristus, yang telah
disediakan bagi mereka yang mengasihi Dia dan yang

memeliharakan hukum-hukum-Nya. Inilah tugas kewajiban
tertinggi yang harus dilaksanakan para orang tua. 15
Hai Para Orangtua: Carilah Rumah di Pedesaan
Selama Allah memberikan kepadaku kuasa untuk berbicara
kepada anggota jemaat kita, saya akan terus berseru kepada
orangtua supaya meninggalkan kota dan mencari rumah di
pedesaan, di mana mereka dapat mengerjakan tanah dan
belajar dari buku alam kejadian segala pelajaran kesucian
dan kesederhanaan. Perkara yang ada dalam alam kejadian
ini menjadi pelayanan Allah yang diam-diam, diberikan
kepada kita untuk mengajar kita segala kebenaran rohani.
Dibicarakan alam kejadian itu kepada kita tentang kasih
Allah dan menyatakan khimat Tuhan Pelukis Yang Agung itu.
Saya suka sekali kembang-kembang yang indah. Kembang-
kembang ini adalah kenang-kenangan Taman Eden, ditunjukkan-
Nya kepada kita negeri yang diberkati itu, di mana kita
akan masuk kelak ke sana bilamana kita setia. Tuhan sedang
memimpin pikiran saya kepada khasiat yang memberikan
kesehatan dari pohon-pohon dan kembang-kembang. 16

Singkatan
[CL] 1 Country Living, p. 12
[FE] 2 FE, p. 327
[CL] 3 Country Living, p. 14
 4 Idem, p. 9, 10
 5 TC, vol. 4, 136
[FE] 6 FE, p. 326
 7 Ed, p. 111, 112
[FE] 8 FE, p. 326
 9 COL, p. 26,27
 10 MYP, p. 365, 366
 11 COL, p. 26, 27
 12 Edm p. 102, 103
 13 Idem, p. 104, 105, 111
 14 CT, p. 124
[CTBH] 15 Christian Temperence and Bible Hygience, p. 124
[Lt] 16 Letter47, 1903

Fasal 22
MEMBANGUN DAN MELENGKAPI RUMAH TANGGA

Memperlengkapi dengan Ventilasi, Saluran Pembuangan Air,
dan Cahaya Matahari
Dalam pembangunan sarana bangunan, baik untuk keperluan
umum maupun tepat tinggal, haruslah diperlengkapi dengan
ventilasi [sarana peredaran udara} yang baik dan cahaya
matahari yang banyak. Seringkali gedung-gedung gereja dan
sekolah dibangun tanpa memperhatikan kepentingan sarana
yang di atas tadi. Kelalaian mempersiapkan ventelasi yang
baik yang menyebabkan penghuni bangnan itu mengantuk dan
malas, mempengaruhi hasil dari khotbah serta memberatkan
dan mengurangkan hasil pekerjaan guru.
Sedapat mungkin, sumua bangunan yang dikhususkan untuk
kediaman manusia haruslah didirikan dalam pekarangan yang
agak tinggi dan saluran pembuangan airnya baik. Ini akan
menjamin pekarangan akan menjadi kering....Masalah ini
terlalu sering dianggap enteng....Penyakit yang selalu
timbul, penyakit-penyakit yang berat, kesehatan yang selalu
terganggu, dan banyak kematian terjadi karena keadaan
lembab dan malaria desebabkan tempat rendah dan saluran
pembuangan air kurang baik.
Dalam pembangunan rumah adalah sangat penting untuk
mempersiapkan ventilasi dan cahaya matahari yang banyak.
Biarlah udara bebas beredar banyak dan cahaya berkelimpahan
di dalam tiap-tiap ruangan rumah itu. Biarlah ruangan-
ruangan tempat tidur diatur begitu rupa sehingga udara
beredar dengan bebas siang dan malam. Tidak pantas dipakai
sebuah kamar tidur, kecuali kamar itu dapat dibuka tiap-
tiap hari untuk dimasuki udara bersih dan sinar matahari
setip hari. Di beberapa negara kamar-kamar tidur
dilengkapi dengan alat-alat pemanas, supaya ruangan itu
dapat dipanaskan dan dikeringkan dari udara yang lembab
yaitu pada musim pnenghujan.
Ruangan tamu harus dirawat sedemikian rupa sama dengan
ruangan yang senantiasa dipergunakan. Seperti kamar-kamar
tidur, ruangan tamu itu haruslah mendapat peredaran udara
dan cahaya matahari, dan harus dilengkapi dengan suatu alat
pemanas untuk mengeringkan udara lembab yang selalu
bertambah-tambah dalam kamar yang tidak selamanya
digunakan. Barangsiapa yang tidur dalam kamar yang tidak
mendapat cahaya matahari atau menempati tempat tidur yang
belum dijemur dengan baik-baik mempunyai resiko mengganggu

kepada kesehatan, dan seringkali mengancam nyawa....
Mereka yang bertanggung jawab untuk mengurus orang-orang
yang sudah lanjut usia harus mengingat bahwa mereka ini
menbutuhkan kamar-kamar khusus yang hangat dan yang
menyenangkan. Tenaga mereka berkurang dengan bartambahnya
usia, kekuatan mereka sudah semakin lemah dan harus melawan
pengaruh-pengaruh buruk yang kurang sehat; itulah sebabnya
mereka yang sudah lanjut usia memerluakan banyak sinar
matahari dan udara yang segar dan bersih. 1
Hindarkan Tanah Rendah
Kalau kita mau mempunyai rumah menjadi tempat tinggal kita
yang sehat dan berbahagia, kita harus tempatkan rumah itu
jauh dari rawa-rawa yang sudah mendatangkan penyakit bagi
tubuh manusia, dan jauhkan dari tanah rendah yang lembab,
dan berikan kebebasan yang luas masuk kehidupan suasana
surga. Jangan gunakan korden yang tebal, bukakanlah
jendela dan hindarkan segala yang menghalangi terbukanya
jendela, jangan biarkan tanaman menjalar masuk melalui
jendela betapa pun indahnya tanaman itu, pohon-pohon kayu
jangan dibiarkan bertumbuh terlalu dekat rumah sehingga
menutupi cahaya matahari. Mungkin cahaya matahari itu akan
mengubahkan warna kain jendela dan permadani serta
mengadakan cacad kepada bingkai-biangkai gambar tetapi
cahaya itu akan membawa warna yang kemerah-merekah yang
sehat di pipi anak-anak. 2
Pekarangan Sekeliling Rumah
Suatu pekarangan yang diperindah dengan adanya pepohonan
yang rindang dan rerumputan yang tersebar, mempunyai jarak
yang pantas dari rumah, mempunyai pengaruh yang
menggembirakan kepada keluarga, terlebsih kalau dirawadt
dengan baik, dan bukan mendatrangkan bencana melainkan
menunjang kesehatan, Tetapi bayangan pepohonan yang
terlalu dekat kepada rumah dan semak belukar mengadakan
kelembapan di sekeliling rumah membuat keadaan suram, sebab
menghalangi peredaran udara yang bebas dan menghalangi
cahaya matahari. Sebagai akibatnya berkumpullah lembab di
dalam rumah itu, khususnya pada waktu musim hujan. 3
Pengaruh Keindahan terhadap Lingkungan Keluarga
Allah gemar sesuatu yang indah. Ia telah menghiasi bumi
dan langit dengan keindahan dan dengan kesukaan seorang
Bapa. Ia memandang sukacita anak-anak-Nya dalam segala
perkara yang telah diciptakan-Nya. Ia suka agar kita
mengelilingi rumah-rumah kita dengan keindahan alam
kejadian.

Hampir semua penduduk di pedesaan mempunyai pekarangan
kecil walapun mereka tergolong miskin, sekeliling rumahnya
ada beberapa pohon, tumbuh-tumbuhan lain, atau kembang
wangi. Tanam-tanaman yang asli seperti itu jauh lebih baik
memberikan kegembiraan kepada keluarga daripada perhiasan
bikinan tangan. Akan didatangkannya ke dalam rumah tangga
itu suatu pengaruh yang menghaluskan dan melemahlembutkan,
mendorong kesukaan kepada alam kejadian serta menarik
anggota keluarga lebih erat terhadap satu dengan yang lain
dan lebih erat juga kepada Allah. 4
Biarlah Rumah Tangga itu Dihiasi dengan Cara Sederhana
Perbuatan kitalah yang merampas dari kita berkat-berkat
yang banyak dan kesukaan serta menjadikan kita tidak pantas
untuk menghidupkan suatu kehidupan yang paling berguna.
Perhiasan yang mahal dan indah adalah suatu pemborosan
bukan saja dalam bentuk uang melainkan juga dalam sesuatu
hal yang seribu kali ganda lebih indah. Perhiasan itu
membawa suatu beban ke dalam rumah tangga, usaha
pemeliharaan dan kebingungan....
Hiasilah rumahmu dengan barang-barang yang baik dan
sederhana, banrang-barang yang mudah dipelihara, barang-
barang yang dapat dibersihkan dengan mudah, dan barang-
barang yang dapat diganti tanpa biaya yang besar. Oleh
melatih citarasa, rumah yang sangat sederhana dapat
dijadikan baik dan menarik, terlebih kalau ada kasih dan
rasa puas di dalamnya. 5
Kebahagiaan tidak akan dapat diperoleh dalam pameran yang
berlebih-lebihan. Semakin sederhana suasana rumah tangga
yang diatur dengan baik, maka makin bahagialah rumah tangga
itu. 6
Hindarkan Roh Persaingan
Hidup menjadi suatu kekecewaan dan kepenatan bagi banyak
orang karena pekerjaan yang tidak perlu, di mana mereka
membebani diri dalam menghadapi tuntutan adat istiadat.
Pikiran mereka senantiasa dipenuhi oleh kecemasan untuk
mencukupkan segala kekurangan yang lahir dari kesombongan
dan mode....
Segala perongkosan pemeliharaan, usaha yang dicurahkan yang
sebenarnya tidak perlu, mungkin juga mendatangkan bencana,
dan kalau disalurkan kepada kebijaksanaan yang layak akan
dapat menunjang kemajuan pekerjaan Allah. Orang
mendambakan apa yang disebut kemewahan hidup, dan
mengorbankan kesehatan, kekuatan dan segala sesuatu untuk
memperolehnya. Suatu roh persaingan yang harus disesalkan

di antara orang-orang yang satu golongan, tentang siapakah
yang dapat mengadakan pertunjukan yang palinmg besar dalam
hal pakaian dan perbelanjaan rumah tangga. Kata-kata
"rumah" yang indah itu diputarbalikkan untuk mempunyai arti
"sesuatu yang mempunyai empat tembok, penuh dengan perkakas
dan perhiasan-perhiasan yang mewah" sedang penghuninya
selalu menderita pelbagai segi kehidupan. 7
Banyak orang tidak berbahagia dalam kehidupan rumah tangga
karena mereka sedang berusaha menyelamatkan pandangan
secara luar. Mereka bekerja keras dan membelanjakan uang
dengan banyak tanpa batas agar dapat mengadakan pertujukan
kemewahan dan beroleh pujian dari teman-teman, sebenarnya
orang-orang itu tidak memperdulikan kekayaan mereka. Satu
benda tertentu ditambah dengan barang yang lain harus ada
untuk memenuhi persyaratan rumah tangga itu, sehingga
banyaklah pertambahan barang-barang yang mahal, yang
menyenangkan kepada mata, memuaskan kesombongan hati dan
cita-cita yang tinggi, namun sedikit pun tidak menambah
kesenangan di dalam keluarga itu. Segala harta benda itu
telah menghabiskan tenaga, kesabaran, serta menghabiskan
waktu yang indah, yang sebenarnya waktu itu diberikan
supaya dapat digunakan dalam pekerjaan Allah.
Rahmat Allah yang indah itu dijadikan nomor dua dari
perkara yang sangat berguna; dan kebahagiaan mejadi hilang
karena kesibukan mengumpulkan barang-barang kesukaan.
Didapatinya bahwa kekayaan itu tidak memberikan kepuasan
hati yang mereka telah dambakan itu dari padanya. Usaha
yang tidak henti-hentinya itu, kecemasan yang tidak habis-
habisnya untuk mengiasi rumah bagi tamu-tamu dan orang-
orang asing, tidak pernah memberikan imbalan yang
selayaknya dengan nilai kekayaan yang telah dibelanjakan.
Sesungguhnya hal itu berarti meletakkan kuk perhambaan di
atas leher yang menyakiti untuk dipikul. 8
Dua Kunjungan yang Kontras
Di dalam beberapa keluarga ada beberapa kesibukan yang
terlalu banyak. Kerapian dan peraturan adalah penting untuk
kesenangan, tetapi segala kebajikan ini janganlah dilakukan
dengan berlebih-lebihan sehingga menjadikan suatu masa
kepenatan yang tidak hinti-hentinya dan menjadikan penghuni
rumah itu menjadi sangat gusar. Apa yang kami hargakan
tinggi di rumah-rumah beberapa orang, ialah suatu peraturan
yang ketat tentang letak barang-barang dan perabot-perabot,
adakalanya tidak menyenangkan sama seperti tidak ada
peraturan meletakkan benda-benda itu. Kesopanan yang

dipaksakan yang meliputi segenap rumah itu tidak membawa
ketenangan bagi seorang yang sungguh mengharapkan dalam
rumah yang sebenarnya.
Apabil mengadakan kunjungan sigkat ke rumah sahabat, tentu
tidak senang melihat sapu dan bulu ayam dipergunakan selalu
dan waktu yang telah diharap-harapkan menikmati percakapan
dengan sahabat-sahabat tentang rumah tangga, waktu yang
baik untuk beramah tamah digunakan mencari sedikit debu
atau sarang laba-laba. Walaupun hal itu dapat dilakukan
karena penghormatan atas hadirnya tamu di dalam rumah
tersebut, tetapi ada juga orang lain yang mereasa bahwa
kedatangannya dalam rumah itu tidak dihargakan oleh
sahabat-sahabatnya, karena mereka menghargakan kerapian
secara berlebih-lebihan.
Pertentangan yang tidak langsung seperti itu pernah terjadi
pada waktu kunjungan kami pada musim panas yang lalu
[1876]. Pada waktu kami tinggal di sana beberapa jam
lamanya, waktu itu dimanfaatkan kapada hal yang berguna
atau yang dapat digunakan pada waktu yang lain, tetapi
dimanfaatkan dalam cara yang senang dan berguna, memberi
ketenangan kepada pikiran demikian juga kepada tubuh.
Kamar-kamarnya mempunyai cahaya yang terang dan mempunyai
ventilasi yang baik....Hal itu tentu adalah jauh lebih baik
nilainya daripada perhiasan-perhiasan yang sangat mahal.
Kamar tamu tidak dilengkapi dengan berlebihan yang
memenatkan pandangan mata, melainkan ada di sana beberapa
perhiasan yang diatur baik yang sangat menyenangkan.
Kebanyakan kursi terdiri dari kursi malas, modelnya tidak
serupa semuanya, melainkan disesuaikan kepada kesukaan
anggota-anggota keluarga. Ada kursiyang rendah dan tinggi
bersama bantalnya dan dengan sandaran yang lurus; kursi-
kursi lebar enak untuk bersandar, dan juga ada yang kecil-
kecil; ada bale-bale yang menyenangkan dan semuanya seolah-
olah berkata: "Cobailah aku, besenang-senanglah dengan
aku." Ada meja-meja yang berisi buku-buku dan beberapa
majalah. Semuanya rapi dan menarik, tetapi tanpa susunan
yang ketat rapi, yang tidak selah-olah mengamarkan orang
untuk tidak menjamah sesuatu karena takut kececeran dan
kacau.
Pemilik rumah yang menyenangkan ini dengan cara demikian
memperlengkapi kediamannya dengan perabot yang mahal-mahal,
tetapi memilih dengan bijaksana untuk menyenangkan suasana
daripada untuk pertunjukan. Tidak ada sesuatu di dalam
rumah itu yang dipandang terlalu baik untuk digunakan

secara umum, dan semua korden, tutup jendela tidaklah
tertutup rapat untuk menghindarkan perobahan warna akibat
panas dan perabot-perabot yang lain bercacat. Sinar
matahari dan udara segar pemberian Allah itu bebas keluar
masuk, dengan kembang-kembang yang memberi wangi semerbak
dari pekarangan. Sudah tentu keadaan keluarga adalah
seperti keadaan rumah itu; mereka sangat gembira dan ramah
tamah, melakukan segala sesuatu yang perlu untuk kesenangan
mereka, tanpa menyusahkan mereka dengan begitu banyak
perhatian sehingga menakutkan mereka bahwa mereka sedang
menambahkan kesusahan mereka itu. Kami merasa bahwa ini
adalah suatu tempat untuk perhentian. Inilah satu rumah
dalam arti yang setepat-tepatnya dari perkataan itu. 9
SuatuPrinsip yang Digunakan dalam Menghiasi
Ketelitian yang kaku yang telah kita sebutkan sebagai suatu
cara yang tidak disukai dalam banyak rumah tangga tidaklah
sesuai dengan rencana besar dari alam kejadian, Allah
telah menjadikan kembang-kembang di padang bertumbuh dalam
tempat-tempat tertentu dan dengan batas-batasnya, melainkan
Ia telah menyebarkannya seperti batu-batu permata di atas
ladang yang hijau, lalu bumi diperindahnya dengan bentuk
dan warna yang beraneka ragam. Pohon-pohon yang di hutan
tidak dalam suasana yang teratur. Menariklah kepada
pemandangan mata dan pikiran, menyenangkan terhadap
pemandangan alam kejadian, hutan-hutan rimba, bukit-bukit
dan lembah, tanah datar dan sungai, menikmati aneka warna
yang tidak habis-habisnya bentuk dan warna, dan keindahan
pohon-pohonan, semak belukar, dan kembang-kembang
dikelompokkan di taman-taman alam, mengadakan suatu lukisan
yang indah, Anak-anak, para orang muda, demikian juga para
orang tua sama-sama mendapat perhatian dan kepuasan hati di
sana.
Peraturan aneka warna ini dapat dilaksanakan demikian rupa
dalam rumah tangga. Seharusnyalah ada persesuaian warna
yang pantas dan persesuaian secara umum dari segala sesuatu
perlengkapan rumah tangga; tetapi tidaklah perlu kepada
rangsangan yang baik bahwa setip bentuk benda di dalam satu
ruangan harus sama modelnya, bahannya, atau penutupnya;
tetapi sebaliknya, adalah lebih menyenangkan kepada mata
kalau terdapat persesuaian dari perabot yang beraneka ragam
itu.
Akan tetapi apakah rumah itu hina atau mewah, perhiasannya
mahal-mahal atau sebaliknya, di sana tidak akan ada
kebahagiaan kecuali roh dari penghuninya ada persesuaian

dengan kehendak Ilahi. Kepuasan hati haruslah menguasai
suasana rumah tangga itu. 10
Bagian yang terbaik dalam rumah itu, ruangan-ruangan yang
cerah dan menarik, dan perabot yang paling menyenangkan
haruslah dipakai setiap hari oleh orang-orang yang
sesungguhnya tinggal dalam rumah itu. Hal ini akan membuat
rumah tangga itu lebih menarik kepada penghuninya dan juga
kepada golongan sahabat-sahabat yang benar memperhatikan
kita, mereka yang kita katakan beruntung, dan olehnya kita
juga dapat beruntung. 11
Pertimbangkan Kesenangan dan Kesejahteraan Anak-anak
Tidak perlu tempat kediaman dikelilingai dengan barang-
barang yang mahal-mahal dan perabot rumah yang indah-indah
untuk menyenangakan perasaan anak-anak dan membahagiakan
mereka dalam rumahnya, tetapi yang penting ialah agar para
orangtua memberika kekpada mereka perhatian yang saksama
dan cinta kasih. 12
Empat tembok rumah yang dihiasi perabot yang mahal-mahal,
permadani dari beludru, kaca-kaca yang indah, dan gambar-
gambar yang bagus tidak mejadikan sebuah "rumah" bahagia,
kalau simpati dan cinta kasih tidak ada. Istana yang
berkilau-kilauan itu tidak memiliki kata-kata suci di mana
kesukaan kehidupan rumah tangga tidak dikenal....
Padahal kesenangan dan kesejahteraan anak-anak adalah
perkara-perkara penting untuk dipikirkan dalam rumah yang
demikian. Anak-anak dilalaikan oleh ibu, segenap waktunya
dicurahkan untuk meninggikan derajat serta memenuhi segala
tuntutan masyarakat elite. Pikiran mereka tidak dilatih;
mereka memperoleh adat kebiasaan yang buruk lalu menjadi
gelisah dan tidak merasa puas. Mereka tidak menenmukan
kesenangan dalam rumahnya sediri, melainkan larangan-
larangan yang tidak menyenangkan, mereka memisahkan diri
dari lingkungan keluarga secepat mungkin. Mereka
melontarkan diri ke dunia yang lebih luas dengan sedikit
keengganan hati, tidak dapat ditahan pengaruh rumah tangga
dan nasihat yang lemah lemgut dari hati batu. 13
Janganlah berkata kepada mereka itu seperti yang saya
sering dengar dari ibu-ibu yang berkata, "Tidak ada tempat
bagimiu di kamar ini." Jangan duduk di atas dipan yang
ditutup dengan kain damas satin. "Kami tidak suka yang
kamu duduk di atas dipan itu." Dan bilamana mereka pergi
ke kamar lain, "Kami tidak suka kamu ribut-ribut di sini."
Lalu mereka pergi ke dapur, dan tukang masak mengatakan,
"Jangan gangu saya di sini. Pergi kamu dari sini, kamu

mengganggu dan menyusahkan saya sedemikian rupa."
Kemanakah mereka pergi untuk mendapatkan pendidikannya? Ke
jalan-jalan raya. 14
Kemurahan Hati dan Kasih lebih Berharga daripada Kemewahan
Terlalu banyak perhatian dan beban yang dibawa masuk ke
dalam rumah tangga, dan terlalu sedikit kedamaian,
kesederhanaan dan kebahagiaan yang dinikmati secara wajar.
Haruslah sedikit perhatian kepada apa yang dipercakapkan
oleh dunia luar, dan haruslah dicurahkan perhatian kepada
kesejahteraan lingkungan keluarga. Cinta peradaban dunia
dan pertunjukan haruslah dikurangi, kelemahlembutan dan
cinta kasih haruslah di perdalam, dan sopan santun Kristen
harus berada di antara anggota-anggota rumah tangga. Perlu
dipelajari oleh banyak orang tentang bagaimana menjadikan
rumah itu menarik, dan menjadi satu tempat kesukaan. Hati
yang bersyukur dan roman muka manis berseri-seri adalah
lebih berharga daripada kekayaan dan kemewahan, barang-
barang yang sederhana disertai dengan hati yang merasa puas
yang menjadikan rumah tangga itu bahagia, terlebih kalau
ada cinta kasih di sana.
Yesus penebus kita itu, berjalan di bumi ini dengan
kemuliaan seorang raja; namun Ia lemah lemut dan rendah
hati. Ia menjadi suatu terang dan berkat terhadap tiap-
tiap rumah tangga, karena Dia membawa kegembiraan,
pengharapan dan keberanian hati serta-Nya. Aduh, alangkah
baiknya kalau kita merasa puas dengan kesederhanaan yang
kita miliki, mengurangkan perjuangan untuk mendapatkan
barang-barang yang sukar didapat untuk menghiasi rumah-
rumah kita, sedang apa yang dinilai oleh Allah lebih mahal
dari permata indah ialah roh lemah lembut, pendiam, tidak
dihargai. Keanggunan dalam kesederhanaan, kelemahlembutan,
dan cinta kasih yang benar akan menjadikan rumah tangga
yang paling hina sekalipun menjadi Firdaus. Lebhih baik
bergembira dalam kesusahan daripada tidak memperoleh
ketenangan hari dan rasa puas. 15

Singkatan
1 MH, p. 274, 275
2 Idem, p. 475
[CTBH] 3 Christian Temperace and Bible Hygiene p. 107
4 MH, p. 370
5 Idem, p. 367, 370
[ST[6 Signs of the Times, August 23, 1877
7 ST, Aug. 23, 1877

8 ST, Oct. 2, 1884
9 ST, Aug. 23, 1877
10 ST, Aug. 23, 1877
11 ST, Oct. 2, 1884
12 ST, Oct. 2, 1884
13 ST, ST, Oct. 2. 1884
[Ms] 14 Manuscript 43a, 1894
15 TC, vol. 4, p. 621, 622

BAHIAN KETUJUH
MILIK PUSAKA TUHAN

Fasal 23
ANAK-ANAK SUATU BERKAT

Allah yang Merencanakan Keluarga
Allah yang memberikan Hawa kepada Adam sebagai penolong
yang sejodoh dengan dia...diberkati supaya pria dan wanita
disatukan dalam pernikahan suci, memelihara keluarga itu
yang anggota-anggotanya dimahkotai dengan kemuliaan, yang
harus diakui sebagai anggota keluarga yang di surga. 1
Anak-anak itu adalah warisan dari Tuhan, dan kita
bertanggung jawab kepada-Nya tentang bagaimana kita
memelihara harta milik-Nya....Di dalam kasih, iman dan doa
biarlah para orangtua bekerja bagi rumah tangganya,
sehingga dengan kesukaan dapat mereka datang kepada Allah
dengan berkata, "Sesungguhnya, aku dan anak-anak yang
telah diberikan Tuhan kepadaku...." 2
Suatu rumah tangga yang tidak mempunyai anak adalah satu
tempat yang sunyi. Hati penghuninya berada dalam bahaya
mementingkan diri sendiri, memikirkan suatu kesukaan bagi
kesenangan dirinya sendiri, serta memanjakan keinginan dan
kesengangan hatinya sendiri. Mereka mengumpulkan simpati
untuk diri sendiri tetapi hanya sedikit belas kasihan untuk
diberikan kepada orang-orang lain. 3
Nasihat kepada Suami Istri yang Tidak Mempunyai Anak
Mementingkan diri yang dinyatakan dalam pelbagai cara
sesuai dengan keadaan dan kepribadian yang khusus dari
orang yang bersangkutan, harus dimatikan. Kalau hamu
mempunyai anak-anak, dan pikiranmu terpaksa ditarik dari
memikirkan diri sendiri hendak merawat anak-anak itu,
mengajar mereka, dan sebagai teladan kepada mereka, hal itu
akan menjadi keuntungan bagimu....Apabila hanya dua orang
saja dalam keluarg, sama seperti halmu, dan tidak ada anak-
anak yang melatih kesabaran, panjang sabar, dan cinta yang
benar, maka perlu ada penjagaan yang senantiasa supaya
mementingkan diri itu tidak berkuasa, sehingga dirimu
sendiri nanti yang menjadi pusat perhatian, dan kami
menuntut perhatian, rawatan, dan pejagaan, yang kamu tidak
merasa sesuatu kewajiban apa pun untuk memberikan kepada
orang-orang lain. 4
Banyak orang yang menderita sakit badani, jasmani dan
rohani, karena perhatian mereka ditujukan hampir seluruhnya
kepada dirinya sendiri. Mereka mungkin dapat diselamatkan
dari pembendungan kegiatan segar dari pikiran orang-orang
muda, yang berbeda-beda pikiran dan tenaga yang selalu giat

dari poada anak-anak. 5
Sifat-sifat yang Mulia Diperkembangkan dalam Merawat Anak-
anak
Saya mempunyai perhatian yang simpatik terhadap anak-anak,
karena saya seorang yang menderita ketika masih sangat
muda. Saya telah mengambil banyak anak untuk dirawat, dan
selamanya saya merasa menjadi berkat besar dengan pergaulan
bersama-sama anak-anak dalam kesederhanaan....
Simpati, kesabaran, dan kasih diperlukan dalam berurusan
dengan anak-anak yang menjadi suatu berkat di rumah tangga
yang mana pun. Mereka akan menghaluskan dan menaklukkan
sifat-sifat tabiat dalam mereka yang memerlukan penghiburan
dan ketenangan. Kehadiran seorang anak dalam rumah tangga
memberi rasa manis dan menghaluskan. Seorang anak yang
dibesarkan dalam takut akan Tuhan akan menjadi berkat. 6
Pemellliharaan dan cinta kasih bagi anak-anak yang masih
kecil mengkikis kekasaran dari sifat-sifat kita, menjadikan
kita lemah lembut dan simpati, dan mempunyai pengaruh untuk
memperkembang unsur-unsur yang lebih mulia dalam tabiat
kita. 7
Pengaruh Seorang Anak terhadap Henok
Setelah anaknya yang pertama lahir, Henokh mencapai
pengalaman yang lebih tinggi; ia tertarik ke dalam suatu
perhubungan yang lebih rapat dengan Allah. Ia menyadari
dengan sepenuhnya kewajiban dan tugasnya sendiri sebagai
serorang anak Allah. Dan ketika dia melihat cinta anak itu
terhadap ayahnya; kepercayaannya yang tulus dalam
perlindungannya; sementara dia merasa kelemahlemgutan jauh
di lubik hatinya senderi kepada anaknya yang sulung itu, ia
mempelajari satu pelajaran yang indah tentang kasih Allah
yang ajaib kepada manusia dalam karunia Anak-Nya, serta
keyakinan yang anak-anak Allah boleh bersandar kepada
Bapanya yang di surga. 8
Satu Amanat yang Indah
Anak-anak diserahkan kepada ibu bapanya sebagai suatu
amanat yang indah, yang pada suatu hari kelak akan dituntut
Allah dari pemeliharaannya. Kita haruslah memberikan lebih
banyak waktu, lebih banyak perhatian, dan lebih banyak doa
untuk pendidikan mereka. Mereka membutuhkan jenis
pendidikan yang lebih benar....
Ingalah bahwa anak-anakmu pria dan perempuan adalah
anggota-anggota yang masih muda dalam keluarga Allah. Ia
telah menyerahkan mereka kepada penjagaanmu, hendak
mendidik dan mengajar untuk surga. Kamu harus memberikan

perhitungan kepada-Nya dengan cara bagaimana kamu
melaksanakan amanat yang kudus itu. 9

Singkatan
1 MH,p. 356
2 COL, p. 195, 196
3 TC, vol. 2, 647
4 Idem, p. 230, 231
5 Idem, p. 647
[Lt] 6 Letter 329, 1904
7 TC, vol. 2, 647
8 PP, p. 84
9 RH, June 3, 1882

Fasal 24
BESARNYA KELUARGA

Suatu Kesalahan Besar Kepada Kaum Ibu, Anak-anak, dan
Masyarakat
Banyak para orangtua yang mengisi rumah tangganya dengan
makhluk-makhluk kecil, yang semata-mata tergantung atas ibu
bapanya untuk pemeliharaan dan pengajaran tanpa memikirkan
apakah dapat bertindak adil kepada satu keluarga yang besar
atau tidak....Ini adalah suatu kesalahan besar, bukan hanya
terhadap ibu, tetapi juga kepada anak-anaknya dan kepada
masyarakat....
Para orang tua haruslah senantiasa memikirkan kebaikan masa
depan dari anak-anaknya. Seharusnya jangan mereka terpaksa
mencurahkan segenap waktunya pada pekerjaan yang berat-
berat supaya dapat mencurahkan segala kebutuhan hidup. 1
Sebelum menambahkan anggota keluarganya, mereka harus
mempertimbangkan apakah Allah akan dipermuliakan atau
dihinakan oleh mereka dengan mendatangkan anak-anak itu ke
bumi ini. Mereka haruslah berusaha memuliakan Allah oleh
perkawinan mereka sejak dari permulaan, dan sepanjang tahun
dalam hidup mereka sebagai suami istri. 2
Kesehatan Ibu penting Adanya
Mengingat tanggung jawab yang berpindah kepada para
orangtua haruslah dipertimbangkan cermat, apakah membawa
anak-anak ke dalam keluarga yang terbaik. Apakah ibu
mempunyai kekuatan yang cukup untuk merawat anak-anaknya?
Dapatkah bapa memberi kemajuan sedemikian rupa untuk
membentuk tabiat yang benar dan mendidik anak itu? Nasib
anak itu sering kurang dipertimbangkan! Pemuasan nafsu
saja yang sering dipikirkan, dan beban-beban yang berat
dipikulkan kepada istri dan ibu, tenaga hidupnya dihabiskan
dan melumpuhkan kuasa kerohanian. Dalam kesehatan yang
rusak dan dengan semangat yang tawar hati didapatinya
dirinya dikelilingi kawanan yang masih kecil, yang tidak
dapat dipeliharanya sebagaimana mestinya. Karena tidak
mempunyai pendidikan yang selayaknya, anak-anak itu menjadi
besar dan tidak menghormati Allah serta menularkan kepada
orang-orang lain sifat-sifat mereka yang jahat, maka dengan
demikian terkumpullah suatu tentara yang diatur Setan untuk
dipertayakan sesuka hatinya. 3
Faktor-faktor Lain yang Harus Dipertimbangkan
Allah mau supaya para orangtua bertindak sebagai makhluk
yang bijaksana dan hidup demikian rupa sehingga tiap-tiap

anak dapat dididik dengan pantas, agar ibu boleh mempunyai
kekuatan dan waktu untuk menggunakan kuasa otaknya untuk
mengatur dan mendidik anak-anaknya dalam pergaulan dengan
malaikat-malaikat. Ia harus mempunyai keberanian hati
untuk melakukan peranannya dengan mulia serta melakukan
pekerjaannya dengan takut dan cinta kepada Allah sehingga
anak-anaknya boleh terbukti menjadi satu berkat kepada
keluarga dan kepada masyarakat.
Sang suami dan bapa haruslah mempertimgangkan segala
perkara ini supaya istri dan ibu anak-anaknya jangan
berkrja terlalu berat dan dengan demikian ditekan oleh
kemurungan. Bapa haus melihat supaya ibu anak-anaknya
tidak ditempatkan pada suatu kedudukan sehingga dia tidak
mungkn bertindak sebagaimana mestinya terhadap anak-anaknya
yang masih kecil-kecil dan banyak, sehingga mereka dapat
dibesarkan dan mendapat pendidikan yang selayaknya. 4
Para orangtua jangan mempertambahkan jumlah keluarga
terlalu cepat, sehingga mereka tahu bahwa anak-anak mereka
sempat dipelihara dan dididik dengan baik. Seorang bayi
yang ada dalam pangkuan ibu setiap tahun adalah suatu
aniaya besar kepadanya. Kegemaran sosial dikurangkannya,
dan sering dihancurkannya dan kemelaratan rumah tangga
semakin bertambah. Dirampasnya dari anak-anak itu
pemerliharaan, pendidikan, dan kebahagiaan yang seharusnya
para orangtua berkewajiban memberikan kepada mereka. 5
Nasihat kepada Para Orangtua yang Berkeluarga Besar
Suatu pertanyaan yang harus kamu bereskan ialah, "Adakah
saya memperbesar keluarga yang terdiri dari anak-anak untuk
memperkuat pengaruh dan memperbanyak barisan kuasa
kegelapan, atau adakah saya membesarkan anak-anak bagi
Kristus?"
Kalau kamu tidak memerintahkan anak-anakmu dan membentuk
tabiat mereka itu sesuai dengn tuntutan-tuntutan Allah,
adalah lebih baik bagimu, baik bagi para orangtua, dan
masyarakat kalau semakin sedikit anak-anak yang menderita
dari didikanmu yang tidak baik itu. Adalah suatu dosa
untuk menambahkan jumlah keluarga, kecuali anak-anak dapat
diajar dan dilatih sejak kecil oleh seorang ibu yang
bijaksana dan berpikiran sehat, yang insaf dan cerdik, dan
yang memerintahkan rumah tangganya dalam takut akan Tuhan,
membentuk dan merupakan tabiat mereka itu sesuai dengan
ukuran kebenaran. Allah telah memberikan kepadamu pikiran,
maka Ia menuntut supaya kamu menggunakannya. 6
Hai para bapa dan ibu, bilamana kamu mengetahui mengenai

bahwa kamu tidak mempunyai pengetahuan tentang bagaimana
mendidik anak-anakmu bagi Tuhan, mengapa kamu tidak
mempelajari pelajaran tentang hal itu? Apakah sebabnya
kamu terus mendatangkan anak-anak ke dunia ini untuk
memperbanyak tentara dalam barisan Setan? Adakah Allah
berkenan dengan pertunjukan ini? Apabila kamu melihat
bahwa satu keluarga besar akan sangat memberatkan sumber-
sumber penghasilanmu, bilamana kamu melihat bahwa keluarga
besar itu menjadikan ibu terlalu sibuk dengan anak-anak,
dan tidak ada padanya waktu di antara kelahiran anak-anak
itu untuk melakukan pekerjaan seperti kebiasaan ibu-ibu
lain, kenapa kamu tidak mempertimbangkan laba ruginya
dengan cara yang pasti? Setiap anak mengambil daya tenaga
dari ibu, dan apabila para bapa dan ibu tidak menggunakan
pertimbangan dalam masalah ini, kesempatan apakah yang
diberikan kepada para orangtua dan anak-anak supaya
mendapat latihan yang pantas? Tuhan berseru kepada para
orangtua supaya mempertimbangkan masalah ini dalam terang
yang sesungguhnya tentang masa kekal yang akan datang. 7
Pertimbangan Perekonomian
Para orangtua harus mempertimbangkan dengan tenang
persediaan apakah yang dapat diadakan bagi anak-anaknya.
Mereka tidak berhak mendatangkan anak-anak ke dunia ini
untuk menjadi beban kepada orang lain, Apakah ada
perusahaan mereka yang dapat dipakai sebagai sandaran untuk
memelihara satu keluarga sehingga mereka tidak perlu
menjadi beban kepada orang lain. Kalau mereka tidak punya,
maka mereka mengadakan satu kejahatan dalam mendatangkan
anak-anak ke dunia ini untuk menderita kekurangan
perawatan, pakaian yang pantas, dan kekurangan makanan. 8
Orang yang sama sekali tidak cakap menjalankan suatu
perusahaan, dan mereka yang tidak mujur hidupnya di dunia
ini, pada umumnya memenuhi keluarganya dengan anak-anak;
sedangkan orang yang mempunyai kecakapan untuk memperoleh
harta benda umumnya tidak mempunyai anak-anak lebih
daripada yang mereka dapat pelihara. Seharusnyalah orang
yang tidak cakap mengurus diri sendiri jangan mempunyai
anak-anak. 9
Bagaimana Kesulitan itu Dibawa Kadang-kadang kepada Jemaat
Banyak orang ketika masih bujangan hampir-hampir tidak
dapat hidup, sekarang mengambil keputusan supaya kawin dan
mendirikan satu keluarga, mereka sudah tahu bahwa tidak ada
sesuatu yang dapat menunjang kehidupan mereka berdua.
Lebih celaka lagi dari ini, mereka tidak mempunyai

pemerintahan dalam keluarga. Secara keseluruhan tindakan
mereka dalam keluarga ditandai dengan adat kebiasaan mereka
yang tidak berperaturan dan lamban. Mereka tidak dapat
mengendalikan diri dan lekas marah, kurang sabar, dan
cerewet. Apabila orang demikian menerima kebenaran
pekabaran Advent, mereka merasa bahwa mereka berhak
menerima bantuan dari saudara-saudara yang lebih kaya; dan
kalau pengharapan mereka itu tidak dipenuhi, mereka akan
bersungut-sungut tentang jemaat dan menuduh mereka itu
tidak hidup sesuai dengan iman mereka. Siapakah yang harus
menderita dalam kasus ini? Apakah pekerjaan Allah yang
harus dirugikan, dan perbendaharaan di pelbagai tempat
dihabiskan, demi perawatan keluarga-keluarga besar yang
meiskin itu? Tidak. Para orangtualah yang seharusnya
menderita. Pada umumnya mereka tidak mau menderita sesuatu
kekurangan yang lebih besar setelah mereka menerima hari
Sabat lebih daripada apa yang diderita dahulu. 10
Bagaimana Pelayanan Misionaris itu Boleh Dibatasi
Dalam pengiriman para meisionaris ke negeri-negeri yang
jauh, orang-orang yang tahu menghematlah yang akan dipilih,
tidak mempunyai keluarga besar, dan karena menyadari
singkatnya waktu dan pekerjaan besar yang harus
diselesaikan, mereka tidak membebani tangan mereka dan
rumahnya dengan banyak anak-anak, melainkan akan memelihara
diri seberapa bebas dari segala sesuatu yang akan
mengalihkan pikiran mereka dan tertuju kepada tugas yang
besar itu. Kalu berserah dan bebas berbuat yang demikian,
maka istri boleh berdiri di samping suaminya, dapat
melaksanakan sama banyaknya dengan suami. Allah telah
memberkati ibu dengan talenta-talenta untuk digunakan bagi
kemuliaan-Nya dalam membawa beberapa anak pria dan wanita
kepada Allah; tetapi banyak mereka tertahan di rumah oleh
karena kesibukan untuk menjaga anak-anak mereka yang masih
kecil-kecil.
Kita mau supaya misionaris itu benar-benar misionaris dalam
arti kata yang sebenarnya; yang rela menyisihkan
kepentingan diri sendiri dan mengutamakan kemajuan
pekerjaan Allah terlebih dahulu; mereka akan memelihara
diri sehagai orang-orang yang berguna, pergi ke mana Allah
kelak suruh dan bekerja dalam lapangan apa saja untuk
memberitakan pengetahuan tentang kebenaran itu. Para pria
yang mempunyai istri yang kasih dan takut akan Allah, dan
yang dapat menolong mereka dalam pekerjaan itu dibutuhkan
di bidang pekerjaan misionaris. Banyak keluarga yang pergi

keluar untuk bekerja, tetapi mereka tidak menyerahkan diri
seluruhnya kepada pekerjaan itu. Pikiran mereka tebagi.
Istri dan anak-anak menarik mereka dari pekerjaan itu dan
seringkali menjauhkan mereka dari ladang yang seharusnya
mereka dapat masuki, sekiranya mereka tidak berfikir bahwa
mereka harus lebih dekat ke kampung halaman mereka. 11

Singkatan
1 RH, June 24, 1890
2 TC, vol. 2, p. 3480
3 RH, Oct. 25, 1892
4 RH, June, 1890
[SA] 5 slemn Appeal, p. 110, 111
6 TC, vol. 5, p. 323, 324
[Lt] 7 Letter 107, 1898
8 TC, vol. 2, p. 380
[SA] 9 Solemn Appeal, p. 103
10 TC, vol. 1, p. 273
11 RH, Desember, 1885

Fasal 25
MERAWAT ANAK-ANAK MISKIN

Anak-anak Yatim Piatu
Ada bapa-bapa yang meninggal dalam percaya, berharap atas
janji Allah yang kekal, meninggalkan kekasih-kekasihnya
dengan penuh pengharapan yang Tuhan akan memelihara mereka
itu. Dan bagaimanakah Tuhan menyediakan keperluan orang-
orang yang kehilangan kekasihnya itu? Dia tidak bekerja
dalam sesuatu mukjizt dengan mengirimkan manna dari surga;
Ia tidak mengirimkan burung gagak membawa mereka makanan;
tetapi Ia mengadakan mukjizat dalam hati manusia, membuang
sifat mementingkan diri sendiri dari jiwa serta membukakan
roh kedermawanan. Allah menguji cinta orang-orang yang
mengaku dirinya pengikut-Nya oleh mempercayakan ke dalam
kemurahan hati mereka orang-otang yang dianiaya dan yang
kehilangan kekasih.
Biarlah mereka yang mengasihi Allah membuka hatinya dan
rumahnya untuk menerima anak-anak ini....
Ada suatu ladang kegunaan yang luas terbentang di hadapan
semua orang yang mau bekerja bagi Tuhan dalam memelihara
anak-anak dan orang-orang muda yang telah kehilangan
tuntunan yang penuh perhatian dari ibu bapa dan pengaruh
yang menaklukkan dari rumah tangga Kristen. Banyak di
antaranya yang telah mewarisi sifat-sifat tabiat yang
jahat; dan kalau dibiarkan bertumbuh dalam kebodohan,
mereka akan hanyut ke dalam pergaulan yang membawa kepada
kehinaan dan kejahatan. Anak-anak yang tidak memberi
harapan ini perlu ditempatkan dalam kedudukan yang berkenan
kepada pembentukan tabiat yang benar, supaya mereka boleh
menjadi anak-anak Allah. 1
Tanggung Jawab Jemaat
Anak-anak yang kehilangan ibu bapa diserahkan kepada
pangkuan jemaat, dan Kristus berkata kepada para pengiktu-
Nya: "Ambillah anak-anak yang melarat ini, besarkanlah
mereka bagi-Ku, maka kamu akan menerima upahmu." Saya
telah melihat banyak orang yang mementingkan diri dalam
masalah ini. Kecuali ada suatu bukti yang khusus bahwa
mereka sendiri akan beroleh keuntungan karena membawa
kepada keluarganya orang-orang yang memerlukan rumah
tangga, ada orang yang berbalik dan menjawab: Tidak.
Nampaknya mereka tidak mau tahu dan tidak perduli apakah
orang-orang yang demikian selamat atau hilang. Mereka
berfikir bahwa itu bukan urusan mereka. Bersama Kain

mereka berkata: "Apakah aku penjaga adikku?" Mereka tidak
suka disusahkan atau mengadakan sesuatu pengorbanan untuk
anak-anak yatim piatu itu, dan dengan tidak menghiraukan
mereka mendorong anak-anak itu kepada pemeliharaan
oraganisasi dunia, yang kadang-kadang ada lebih suka
menerima mereka itu dari orang-orang yang mengaku dirinya
Kristen. Pada hari Allah yang akan datang, penyelikikan
akan diadakan bagi orang-orang yang diberi Surga kesempatan
untuk menyelamatkan. Tetapi mereka mau supaya dimaafkan
dan tidak mau sibuk dalam pekerjaan yang baik itu kecuali
mereka mendapat sesuatu keuntungan bagi mereka sendiri.
Telah ditunjukkan kepada saya bahwa orang-orang yang
menolak segala kesempatan ini untuk melakukan kebajikan
akan mendengar dari Yesus: "Sesungguhnya segala sesuatu
yang tidak kamu lakukan untuk salah seorang dari yang
paling hina ini, kamu tidak melakukannya juga untuk Aku."
Tolong baca Yesaya 58:5-11. 2
Seruan kepada Suami Istri yang Tidak Mempunyai Anak
Beberapa orang yang tidak mempunyai anak sendiri haruslah
mendidik dirinya untuk mengasihi dan memelihara anak-anak
orang lain. Mungkin mereka tidak dipanggil supaya pergi
bekerja di luar negeri, tetapi mereka mungkin dipanggil
untuk bekerja justru pada tempat di mana mereka tinggal.
Gantinya memberikan begitu banyak perhatian kepada
binatang-binatang kesayangan, mencurahkan kasih sayang
kepada hewan-hewan yang tidak berfikiran, biarlah mereka
melatih talentanya kepada makhluk manusia yang akan beroleh
surga untuk didapat dan menghindarkan diri dari nereka.
Biarlah mereka mencurahkan perhatiannya kepada anak-anak
kecil, karena tabiat mereka dapat dibentuk dan ditempa
sesuai dengan peta Ilahi.
Kasihilah anak-anak kecil yang tidak mempunyai rumah yang
berada di sekelilingmu. Gantinya menutup hatimu kepada
anggota-anggota keluarga manusia, lihatlah berapa banyak
dari anak-anak kecil yang melarat ini yang dapat kamu
besarkan dalam pemeliharaan dan nasihat Tuhan. Ada banyak
pekerjaan bagi tiap-tiap orang yang mau bekerja. oleh
bekerja dalam cabang pekerjaan Kristen ini, jemaat kita
boleh dipertambahkan dengan anggota dan diperkaya dalam
roh. Pekerjaan menyelamatkan orang miskin dan yatim piatu
adalah kewajiban setiap orang. 3
Kalau saja orang-orang yang tidak mempunyai anak dan mereka
yang dijadikan Allah menjadi penatalayan kekayaan, suka
bermurah hati untuk memelihara anak-anak yang memerluakan

cinta kasih, perawatan, dan kasih sayang, dan bantuan
dengan harta dunia ini, mereka akan jauh lebih gembira
daripada keadaan mereka sekarang ini. Selama orang muda
tidak mempunyai bapa memelihara dan berbelas kasihan, juga
kasih sayang ibu, maka terbukalah segala pengaruh yang
merusak pada akhir zaman ini, menjadi tugas kewajiban
seseoranglah untuk menyediakan tempat seorang bapa dan ibu
bagi mereka itu. Pelajarilah memberi kepada mereka itu
kasih sayang, dan belas kasihan. Semua orang yang mengaku
mempunyai Bapa di surga, yang mereka harapkan untuk
memelihara mereka dan akhirnya membawa mereka kapada tempat
yang Ia telah sediakan bagi mereka itu, haruslah merasa
suatu kewajiban kudus tertanggung ke atas mereka itu untuk
menjadi sahabat kepada orang-orang yang tidak mempunyai
sahabat, dan menjadi bapa kepada anak-anak piatu, membantu
perempuan janda, dan berguna dalam dunia ini oleh
membahagiakan manusia. 4
Haruskah para Istri Pendeta Mengangkat Anak
Pertanyaan telah timbul, apakah istri seorang pendeta harus
mengangkat anak-anak bayi? Saya jawab: Kalau hatinya
tidak cenderung dan merasa tidak cocok melakukan pekerjaan
pengabaran Injil di luar rumahnya, dan merasa berkewajiban
mengambil anak-anak piatu serta memelihara mereka, ia boleh
melakukan suatu pekerjaan yang baik. Tetapi biarlah
pilihannya yang pertama kepada anak-anak yatim piatu yang
ditinggalkan ibu bapa pemelihara Sabat. Allah akan
memberkati para pria dan manita sementara mereka dengan
hati suka rela membahagiakan rumahnya dengan anak-anak yang
miskin itu. Akan tetapi kalau istri pendeta itu sendiri
dapat suatu bagian mendidik orang-orang lain, seharusnyalah
ia menyerahkan segala kekuatannya kepada Allah sebagai
seorang pekerja Kristen. Dia harus menjadi pembantu yang
bersungguh-sungguh kepada suaminya, menolong dia dalam
pekerjaannya, mempergunakan kecakapannya dan membantu dalam
menyiarkan pekabaran itu. Jalan telah terbuka bagi wanita
yang rendah hati dan berserah, tugas itu dimuliakan oleh
rahmat Kristus, untuk melawat orang-orang yang perlu
pertolongan dan menyalakan terang kepada jiwa-jiwa yang
tawar hati. Mereka dapat mengangkat kepala orang yang
tunduk oleh berdoa bersama mereka itu serta menunjukkan
Kristus kepada mereka. Seharusnyalah orang-orang yang
demikian jangan menyerahkan waktu dan kekuatannya kepada
seorang makhluk kecil yang tiada berdaya, yang menuntut
pemeliharaan dan perhatian senantiasa. Seharusnya mereka

dengan sukarela mengacungkan tangan mereka. 5
Bukakan Pintu Rumah bagi Anak-anak Piatu dan yang Melarat
Sesuai dengan kekuatan yang ada padamu, adakanlah rumah
bagi orang-orang yang melarat. Biarlah masing-masing
bersedia selalu untuk mengambil bagian dalam membantu
kemajuan pekerjaan ini. Tuhan berkata kepada Petrus:
"Gembalakanlah segala anak domba-Ku." Perintah ini
ditujukan kepada kita, dan oleh membukakan pintu rumah kita
bagi anak-anak piatu berarti kita membantu dalam
kegenapannya. Jangan biarkan Yesus kecewa dalam dirimu.
Ambillah anak-anak itu dan hadapkan mereka kepada Allah
sebagai persembahan yang harum wanginya. Mintalah berkat-
Nya bagi mereka itu dan kemudian bentuk dan tempa mereka
itu setuju dengan perintah Kristus. Maukah anggota jemaat
kita menerima amanat kudus ini? 6
Suatu Ujian bagi Umat Allah
Beberapa tahun yang lalu ditunjukkan kepadaku bahwa umat
Allah akan diuji dalam menyediakan rumah bagi orang-orang
yang melarat; bahwa banyak orang akan kehilangan rumah
sebagai akibat percaya mereka kepada kebenaran. Perlawanan
dan penganiayaan akan merampas rumahnya orang-orang
percaya, dan menjadi kewajiban orang-orang yang mempunyai
rumah membuka pintunya lebar-lebar kepada orang-orang yang
punya. Kepada saya telah ditunjukkan baru-baru ini bahwa
Allah akan menguji khususnya orang-orang yang mengaku umat-
Nya sehubungan dengan masalah ini. Kristus telah menjadi
miskin karena kita supaya oleh kepapaan-Nya itu kita boleh
dijadikan kaya. Ia mengadakan pengorbanan agar dapat Ia
menjadikan satu tempat kediaman bagi orang-orang pengembara
dan orang-orang asing dalam dunia mencari sebuah negeri
yang lebih baik, yaitu negeri semawi. 7

Singkatan
1 TC, vol. 6, p. 281, 282
2 Idem, bvot. 2, p. 33
[Ms] 3 Manuscript 38, 1895
4 TC, vol. 2, 239
5 Idem, vol. 6, p. 285
6 Idem, p. 284
7 Idem, vol. 2, p. 27, 28

Fasal 26
WARISAN IBU BAPA KEPADA ANAK-ANAK

Hukum Keturunan
Segenap keadaan badani dan pikiran ibu bapa diabdikan
kepada keturunan mereka. Inilah suatu masalah yang belum
dipertimbangkan dengan sepatutnya. Bilamana kebiasaan ibu
bapa belawanan dengan hukum badani, bencana yang terjadi
kepada mereka itu sendiri akan diulangi di dalam keturunan
mereka di masa yang akan datang....
Segenap badani, pikiran, dan batin yang dipelihara dapat
menjadi teman sekerja bagi Kristus. Hal ini banyak
bergantung kepada ibu bapa. Merekalah yang bertanggung
jawab, apakah mereka membawa anak-anak ke dalam dunia ini
yang akan terbukti suatu berkat atau suatu kutuk. 1
Makin mulia cita-cita itu, maka semakin tinggilah sumbangan
pikiran, dan rohani, kuasa badani ibu bapa akan
diperkembangkan dengan baik, dan perlengkapan kehidupan
akan mereka berikan lebih baik kepada anak-anaknya. Dalam
mempertumbuhkan sesuatu yang terbaik dalam diri mereka, ibu
bapa sedang mengerahkan suatu pengruh untuk membentuk
masyarakat dan mempertinggi mutu keturunan di masa yang
akan datang. 2
Kebodohan para Ibu Bapa yang Sungguh Disesalkan
Mereka yang beroleh tugas pemelihara milik Allah dalam rupa
jiwa dan tubuh anak-anak, yang dibentuk di dalam peta-Nya
harus mendirikan penghalang untuk melawan pemanjaan hawa
nafsu pada zaman ini. Karena hal ini merusak kesehatan
badani dan batin ribuan manusia. Kalau banyak kejahatan
pada waktu ini dan ditelusuri sampai kepada sebab yang
sebenarnya, maka nampak jelas bahwa kesalahan itu terletak
pada kebodohan para ibu bapa yang bersikap masa bodoh
terhadap masalah ini. Kesehatan dan nyawa sendiri
dikorbankan karena kebodohan yang menyedihkan ini. Hai ibu
bapa, jikalau kamu gagal memberikan pendidikan kepada anak-
anakmu sebagaimana yang diwajibkan Allah kamu berikan
kepada mereka, baik melalui petunjuk maupun teladan, kamu
harus memberi pertanggungjawaban kepada Allah tentang
akibatnya. Akibat ini bukan hanya terbatas kepada anak-
anakmu. Akibat ini akan terus berlanjut sampai turun-
temurun. Sama seperti tumbuhan kecil yang berduri yang
dibiarkan bertumbuh di ladang akan menghasilkan penuaian
dari tumbuh-tumbuhan sejenisnya, dan dosa-dosa yang
diakibatkan kelalaianmu akan bekerja untuk merusak semua

yang datang di dalam lingkungan pengaruh mereka. 3
Kejahatan tanpa Penahanan Diri akan Dikekalkan
Hidup mewah dan penggunaan minuman anggur merusak darah,
menggelorakan hawa nafsu, dan mengakibatkan segala jinis
penyakit. Tetapi kejahatan itu bukan berahir di sini.
Para ibu bapa meninggalkan penyakit sebagai warisan kepada
anak-anak mereka. Sebagaimana lazimnya, setiap orang yang
menuruti hawa nafsunya dan melahirkan anak-anak, menurunkan
kecenderungan dan sifat-sifatjahat kepada keturunannya; ia
memberikan kepada mereka penyakit dari darahnya yang ganas
dan jahat itu. Kebejatan moral, penyakit, dan kedunguan
diturunkan sebagai warisan yang celaka dari ayah kepada
anak dari satu generasi kepada generasi lain, dan ini
membawa kesengsaraan dan penderitaan ke dalam dunia dan
tidak mengurangi kejatuhan manusia....
Namun tanpa dipikirkan dan tidak dihiraukan, para pria dan
wanita pada generasi sekarang ini memanjakan diri tanpa
kendali oleh mabuk yang berlebih-lebihan, kebiasaan ini
ditinggalkan sebagai warisan untuk generasi berikutnya,
penyakit pikiran yang lemah, dan kemerosotan akhlak. 4
Ada Alasan untuk Pengertian Ganda dan Kesabaran
Para ibu bapa dapat mempelajari tabiat mereka dalam diri
anak-anaknya. Sering mereka dapat membaca pelajaran-
pelajaran yang memalukan ketika mereka melihat cacat mereka
sendiri yang ditunjukkan anak-anak mereka pria dan wanita.
Sementara mereka berusaha mencegah dan memperbaiki
kecenderungan berbuat jahat yang diwariskan kepada anak-
anak mereka, para ibu bapa harus berusaha dua kali ganda
untuk bersabar, dan tabah untuk membantu mereka, dan di
dalam kasih. 5
Apabila seorang anak menunjukkan perangai yang salah
sebagai warisan dari ibu bapanya, apakah mereka marah atas
pertunjukan cacat cela yang salah ini? Tidak, tidak!
Biarlah para ibu bapa berjaga-jaga dan memelihara dengan
hati-hati diri mereka sendiri, berjaga-jaga untuk melawan
segala kekerasan dan kekasaran, agar cacat cela tersebut
jangan kelihatan sekali lagi di dalam diri anak-anak
mereka. 6
Tunjukkanlah kerendahan hati dan kelemahlembutan Kristus
dalam memperlakukan anak-anak kecil itu. Hendaknya selalu
diingat bahwa kenakalan yang diwarisi itu diterima dari ibu
bapanya. Kendalikanlah dengan sabar anak-anak yang telah
mewarisi perangai dari tabiatmu itu. 7
Para ibu bapa harus yakin sepenuhnya bahwa hanya dalam

kuasa Kristus dapat mengubah kecenderungan berbuat
kesalahan yang telah mereka turunkan kepada anak-anak
mereka. 8
Bersabarlah hai bapa-bapa dan ibu-ibu. Kalalaianmu yang
lalu sering mendorong untuk bekerja lebih keras. Tetapi
Allah akan memberikan kekuatan padamu jika kamu mau
berharap pada-Nya, berlakulah bijaksana dan lemah lembut
kepada anak-anakmu. 9

Singkatan
(Ms) 1 Manuscript 3, 1897
2 MH, p. 371
(Ms) 3 Manuscript 58, 1889
4 TC, vol. 4, p. 30, 31
5 RH, Aug. 30, 31
(ST) 6 Sign of The Times, Sept. 25, 1901
(Ms) 7 Manuscript 142, 1898
(Ms) 8 Manuscript 79, 1901
(Ms) 9 Manuscript 80, 1901

BAGIAN KEDELAPAN
KELUARGA YANG SUKSES DAN BERHASIL

Fasal 27
SATU LINGKUNGAN YANG SUCI

Kesucian Lingkungan Keluarga
Ada suatu lingkungan yang suci yang mengelilingi setiap
keluarga dan perlu dipelihara. Tidak ada orang lain yang
berhak di dalam lingkungan yang suci tersebut. Suami istri
hauslah menyimpan rahasia yang ada dari suaminya dan tidak
boleh orang lain mengetahuinya, dan seharusnyalah suami
menyimpan rahasia yang ada dari istri dan tidak boleh
memberitahukan kepada orang lain. Hati istrinya haruslah
menjadi kuburan (tempat menyimpan) untuk segala kesalahan
suami, dan hati suami harus menjadi kuburan (suatu tempat
menyimpan) untuk segala kesalahan istrinya. Janganlah ada
salah satu dari antara mereka yang memanjakan diri dengan
perkataan jenaka yang menyakiti perasaan yang lain. Dengan
cara bagaimanapun baik suami maupun istri tidak boleh
mengeluh tentang satu sama lain kepada orang-orang lain,
biarpun dengan cara main-main, karena seringkali jenaka
yang tidak berbahaya itu akan berakhir dengan pencobaan
bagi masing-masing dan mungkin mendatangkan kerenggangan.
Telah ditunjukkan kepada saya bahwa seharusnyalah ada
perlindungan yang suci sekeliling tiap-tiap keluarga. 1
Lingkungan keluarga harus dipandang sebagai suatu tempat
yang suci, suatu lambang surga, sebuah kaca di mana akan
membayangkan diri kita. Kita boleh mempunyai sahabat-
sahabat dan kenalan, tetapi di dalam kehidupan rumah
tangga, sekali-kali mereka tidak boleh turut campur. Suatu
perasaan memiliki yang kuat harus dirasakan, memberikan
suatu perasaan bebas, keteduhan, dan kepercayaan. 2
Lidah, Telinga dan Mata harus Disucikan
Biarlah orang-orang yang menjadikan lingkungan keluarga itu
berdoa kepada Allah agar lidah, teling, mata, dan setiap
anggota tubuh mereka lainnya menjadi suci. Bilamana
bersentuhan dengan kejahatan, tidak perlu dikalahkan dengan
kejahatan itu. Kristus telah memungkinkan untuk menjadikan
tabiat itu membaur semerbak dengan kebaikan....
Betapa banyaknya orang yang menghinakan Kritus serta selalu
membayangkan orang yang tidak dapat menunjukkan kesabaran,
panjang sabar, pengampunan dan cinta yang benar! Banyak
orang yang mempunyai kesukaan dan kebencian serta merasa
bebas untuk menyatakan tingkah laku mereka yang berlawanan,
gantinya menyatakan kemauan, perbuatan dan tabiat Kristus.
Kehidupan Yesus penuh dengan kemurahan dan cinta. Adakah

kita bertumbuh ke dalam sifat-Nya yang Ilahi itu? 3
Persatuan, Kasih dan Perdamaian
Biarlah para bapa dan ibu mengadakan janji yang tekun
kepada Allah, yang mereka mengakui untuk mengasihi dan
setia, agar oleh rahmat-Nya mereka tidak akan berbantah
antara diri mereka sendiri, malainkan di dalam hidup dan
tingkah laku mereka akan menyatakan roh kerukunan sehingga
anak-anak mereka juga menghargakan. 4
Para ibu bapa haruslah berhati-hati supaya jangan
membiarkan roh perselisihan masuk menyelinap ke dalam rumah
tangga; karena inilah salah satu tantangan Setan untuk
memeteraikan capnya pada tabiat. Kalau para ibu bapa akan
berusaha untuk mengadakan persatuan di dalam rumah tangga
oleh menanamkan prinsip-prinsip yang memerintahkan
kehidupan Kristus, perselisihan akan diusir ke luar, dan
persatuan serta cinta kasih akan berdiam di sana. Para
orangtua dan anak-anak akan sama-sama beroleh karunia Roh
Kudus. 5
Biarlah suami dan istri mengingat bahwa mereka mempunyai
beban yang cukup berat untuk dipikul tanpa membuat
kehidupan mereka melarat oleh membiarkan pertikaian masuk.
Mereka yang memberikan tempat untuk pertikaian kecil-
kecilan mengundang Setan masuk ke dalam rumah tangga
mereka. Roh perbantahan mudah diterima anak-anak atas
perkara-perkara kecil saja. Alat-alat kejahatan ini
melakukan bagiannya untuk menjadikan para ibu bapa dan anak
tidak setia kepada Allah. 6
Walaupun ujian-ujian mungkin timbul dalam kehidupan suami
istri, biarlah suami dan istri berusaha memelihara jiwa
mereka di dalam cinta kasih Allah. Haruslah seorang bapa
memandang kepada ibu anak-anaknya sebagai seorang yang
patut diberikan segala kemurahan, kelemahlembutan, dan
simpati. 7
Rahasia Persatuan Keluarga
Yang menyebabkan perpecahan dan perselisihan di dalam
keluarga dan di dalam jemaat ialah pemisahan diri dari
Kristus. Datang menghampiri Kristus berarti datang
mendekatkan diri kepada satu dengan yang lain. Rahasia
persatuan yang benar di dalam jemaat dan di dalam keluarga
bukanlah cara diplomasi, bukan usaha manusia yang gaib
untuk mengalahkan segala kesukaran, mungkin banyak dari
padanya yang akan berjasa, melainkan yang terutama ialah
persatuan dengan Kristus.
Gambarkanlah sebuah lingkaran besar, dari pinggirnya banyak

garis dan semua garis itu menuju ke tengah. Semakin dekat
garis-garis itu mendekati pusatnya, semakin dekatlah
semuanya kepada satu dengan yang lain.
Demikian halnya di dalam kehidupan Kristus. Makin dekat
kita datang kepada Kristus, semakin dekatlah kita kepada
satu dengan yang lain. Allah dimuliakan kalau umat-Nya
bersatu dalam tindakan yang rukun. 8
Biarlah Masing-masing Menolong Satu dengan yang Lain
Perkongsian keluarga adalah suatu lingkungan yang suci,
bersifat sosial, di mana tiap-tiap anggota harus melakukan
sesuatu peran, masing-masing menolong satu dengan yang
lain. Pekerjaan rumah tangga haruslah berjalan dengan
lancar, seperti bagian-bagian yang beraneka rupa dari satu
mesin yang diatur dengan baik. 9
Setiap anggota dalam keluarga itu harus menyadari bahwa
suatu tanggung jawab dipercayakan kepadanya secara
perseorangan untuk melaksanakan bagiannya dalam menambahkan
kesenangan, peraturan, dan ketertiban rumah tangga itu.
Jangan ada seorang yang melawan pekerjaan orang lain.
Haruslah semuanya sama-sama sibuk dalam tugasnya masing-
masing dengan baik sehingga mendorong satu dengan yang
lain; mereka harus melatih kemurahan, kesabaran, dan
penjang sabar, berbicara dalam nada suara rendah dan
tenang, hindarkan kekacauan; dan masing-masing berusaha
dengan sekuat tenaganya untuk meringankan beban sang
ibu....
Setiap anggota keluarga harus mengerti peranan apa yang
diharpakan dari padanya dalam persatuan dengan yang lain.
Semuanya harus mengerti bahwa dari mulai anak yang berumur
enam tahun ke atas dituntut dari mereka agar memikul bagian
dalam tanggungan hidup. 10
Suatu Tekat Pantas
Saya harus bertambah-tambah dalam karunia di rumah dan di
mana saja aku berada, supaya memberikan kuasa batin kepada
semuanya di dalam perbuatan saya. Saya harus menjaga
kelakuan, perkataan dan roh saya di rumah. Saya harus
memberikan waktu untuk pemeliharaan dan pertumbuhan diri,
melatih dan mendidik diri saya dalam prinsip-prinsip yang
benar. Saya harus menjadi teladan kepada orang lain. Saya
harus merenungkan firman Allah siang dan malam serta
mempraktekkannya dalam kehidupan saya. Pedang Roh yaitu
firman Allah, adalah satu-satunya pedang yang dapat saya
gunakan dengan selamat. 11

Singkatan
(Ms) 1 Manuscript 1, 1855
(Lt) 2 Letter 17, 1895
(Ms) 3 Manuscript 18, 1891
(Ms) 4 Manuscript 38, 1895
(Ms) 5 Manuscript 53, 1912
(Lt) 6 Letter 133, 1904
(Lt) 7 Letter 198, 1901
(Lt) 8 Letter 49, 1904
(Ms) 9 Manuscript 129, 1903
10 TC, vol. 2, p. 699, 700
(Ms) 11 Manuscript 13, 1891

Fasal 28
SEKOLAH ANAK YANG PERTAMA

Rencana Allah Semula dalam Pendidikan
Sistem pendidikan yang diadakan di Taman Eden berpusat di
sekitar keluarga. Adam adalah "anak Allang" (Luk. 3:38),
dan dari Bapanyalah anak-anak Yang Maha Tinggi itu menerima
pengajaran. Dalam arti yang sebenarnya, sekolah mereka itu
ialah suatu sekolah keluarga.
Dalam rencana pendidikan Ilahi sebagaimana telah
disesuaikan kepada keadaan manusia berdosa, Kristus berdiri
sebagai wakil Bapa, yang menjadi mata rantai penghubung di
antara Allah dan manusia; Dia adalah Guru Besar bagi
menusia. Maka Ia menentukan supaya para pria dan wanita
yang menjadi wakil-wakil-Nya. Keluarga itulah sebuah
sekolah, dan para ibu bapa adalah guru-gurunya.
Pendidikan yang berpusat di dalam keluarga ialah pendidikan
yang berlaku pada zaman leluhur dahulu kala. Pada sekolah-
sekolah yang didirikan dengan cara demikian, Allah
menyediakan kondisi yang sangat baik untuk perkembangan
tabiat. Orang-orang yang dibawah pimpinan-Nya masih terus
menjalankan rencana kehidupan yang telah ditentukan-Nya
sejak mula pertama. Orang-orang yang meninggalkan Allah
membangun bagi dirinya kota-kota, dan oleh berkumpul di
kota-kota itu, bermegah-megah dalam kemuliaan, kemewahan,
dan kejahatan yang membuat kota-kota pada zaman ini menjadi
kesombongan dunia dan kutuknya. Akan tetapi orang-orang
yang berpegang teguh kepada prinsip kehidupan Allah tinggal
di tengah-tengah ladang dan bukit-bukit. Mereka adalah
pekerja di ladang-ladang dan pemelihara kawan ternak dan
hewan-hewan; maka di dalam kehidupan yang bebas dan berdiri
sendiri ini, dengan segala kesempatan untuk bekerja dan
belajar serta mengadakan renungan, mereka belajar tentang
Allah lalu mengajar anak-anak mereka tentang segala
perbuatan tangan dan jalan-jalan-Nya. Inilah metode
pendidikan yang Allah inginkan untuk didirikan di antara
orang Israel. 1
Dalam kehidupan biasa, keluarga itulah menjadi sekolah dan
jemaat, para ibu bapa yang menjadi guru-gurunya dalam
keduniaan dan juga dalam bidang keagamaan. 2
Lingkunangan Keluarga ialah Sebuah Sekolah
Dalam hikmat-Nya, Tuhan telah memutuskan supaya keluarga
itu menjadi perwakilan pendidikan yang paling besar dari
semuanya. Di dalam rumah tanggalah pendidikan harus

dimulai. Di sinilah sekolahnya yang pertama. Di sini, ibu
bapanya sehagai guru-gurunya, ia harus belajar segala
pelajaran yang akan memimpin dia sepanjang umur hidupnya,
yaitu pelajaran tentang penghormatan, rasa takut dan
hormat, dan pengendalian diri. Pengaruh pendidikan rumah
tangga itu adalah suatu kuasa yang pasti untuk kebaikan
atau untuk kejahatan. Pengaruh tersebut di dalam banyak
hal diam-diam dan pelahan-lahan, tetapi kalau dikerahkan
pada pihak yang benar, pengaruh-pengaruh itu menjadi suatu
kuasa yang jauh pengaruhnya untuk kebenaran dan keadilan.
Kalau anak itu tidak diajar dengan benar di sini, Setan
akan mendidik dia melalui perwakilannya sediri. Kalau
demikian, alangkah pentingnya sekolah di dalam rumah tangga
itu! 3
Pandanglah kepada lingkungan keluarga itu sebagai suatu
sekolah pendidikan, di mana engkau sedang menyediakan anak-
nakamu untuk melaksanakan tugas-tugas mereka di rumah
tangg, dalam masyarakat, dan di dalam jemaat. 4
Terutama Pentingnya Pendidikan Rumah Tangga
Suatu kenyataan yang menyedihkan, hampir diakui dan
disesalkan di seluruh dunia, bahwa pendidikan dan latihan
rumah tangga bagi orang-orang muda pada zaman ini telah
dilalaikan. 5
Tidak ada lagi lepangan usaha yang lebih penting daripada
yang diserahkan kepada para pembangun dan para pemelihara
rumah tangga. Tidak ada lagi suatu pekerjaan yang
dipercayakan kepada manusia yang ada kaitannya dengan
perkara-perkara yang lebih besar atau jauh lebih
berpengaruh daripada pekerjaan para bapa dan ibu.
Para pemuda dan anak-anak pada zaman inilah yang menentukan
masa depan masyarakat, dan apakah yang menjadi sebab
mengapa para pemuda dan anak-anak ini bergantung kepada
rumah tangga. Oleh kekurangan pendidikan yang benar inilah
didapati bagian yang terbesar dari penyakit, kesengsaraan,
dan kejahatan yang mengutuk manusia. Kalau kehidupan rumah
tangga itu suci dan benar, kalau anak-anak yang keluar dari
penjagaan rumgh tangga itu telah disediakan untuk
menghadapi segala kewajigan hidup dan bahayanya, betapa
adanya suatu perobahan yang akan kelihatan dalam dunia ini.
6
Yang Lain menjadi Nomor Dua
Setiap anak yang didatangkan ke dunia ini adalah milik
Yesus Kristus, itu sebabnya ia haus dididik dengan
pengjaran dan teladan untuk mengasihi dan menurut Allah;

tetapi lebih banyak jumlah ibu bapa yang melalaikan tugas
yang diberikan Allah kepada mereka, oleh kegagalan mendidik
dan mengajar anak-anaknya, sejak anak-anak itu mulai
berpikir untuk mengenal dan mengasihi Kristus. Olah usaha
yang sungguh-sungguh para ibu bapa harus mengamati pikiran
yang sedang berkembang dan sudi menerima pelajaran serta
menjadikan segala sesuatu dalam kehidupan rumah tangga
sebagai nomor dua terhadap kewajiban yang positif, yang
telah dianjurkan Allah kepada mereka itu, yaitu mendidik
anaka-anak mereka di dalam nasihat dan pemeliharaan Tuhan.
7
Para ibu bapa sekali-kali tidak boleh membiarkan keluh
kesah dari perusahaannya, adat istiadat dunia, dan mode
dunia yang mengendalikan kuasa mereka itu sehingga mereka
melalaikan anak-anak mereka ketika anak-anak masih bayi dan
gagal memberikan kepada anak-anak itu pengajaran yang
pantas pada waktu usia mereka semakin bertambah. 8
Suatu alasan yang paling besar mengapa begitu ganyak
kejahatan di dalam dunia pada zaman ini ialah karena para
ibu bapa memenuhi pikiran mereka dengan perkara-perkara
lain daripada yang terpenting, yaitu bagaimana menyesuaikan
diri mereka kepada pekerjaan mengajar anak-anak mereka
dengan lemah lembut dalam jalan-jalan Tuhan. Kalau kiranya
tirai itu dapat dibukakan, seharusnya kita dapat melihat
lebih banyak, sangat banyak anak yang telah sesat, telah
hilang dari pengaruh-pengaruh yang baik oleh kelalaian yang
demikian ini. Hai para ibu bapa, mempukah kamu melakukan
yang demikian dalam pengalamanmu? Engkau seharusnya tidak
mempunyai pekerjaan yang penting lain lagi, sehingga
dicegah engkau memberikan kepada anak-anakmu segala waktu
yang perlu untuk menjadikan mereka memahami apakah artinya
menurut dan berharap kepada Tuhan dengan sepenuhnya
Apakah yang akan kamu tuai sebagai upah segala usahamu?
Engkau akan menemukan anak-anakmu berada di sampingmu, suka
membantu dan kerja sama dengan engkau dalam jurusan yang
engau anjurkan. Maka pekerjaanmu itu akan berjalan dengan
lancar. 9
Perwakilan Pendidikan Allah dalam Sekolah Rumah Tangga
Dalam arti yang khusus haruslah para ibu bapa memandang
dirinya sediri sebagai wakil Allah untuk mengajar anak-anak
mereka, seperti yang dilakukan oleh Abraham, untuk
memeliharakan jalan-jalan mengetahui apakah jalan Tuhan
itu, supaya mereka dapat mengajarkannya kepada rumah
tangganya. Nabi Mikha berkata, "Hai manusia, telah

diberitahukan kepadamu apa yang baik, dan apakah yang
dituntut Tuhan dari padamu: selain berlaku adil, mencintai
kesetiaan, dan hidup dengan rendah hati di hadapan
Allahmu?" (Mikha 6:8). Supaya dapat menjadi guru,
hendaklah para ibu bapa menjadi pelajar, mengumpulkan
terang senantiasa yang dari perkataan Allah dan oleh
nasihat dan teladan membawakan terang yang indah itu ke
dalam pendidikan anak-anak mereka. 10
Dari terang yang diberikan Allah kepadaku, saya mengetahui
bahwa suami dan isteri dalam rumah tangga menjadi pendeta,
dokter, perawat, dan guru, mengikat anak-anak mereka
kepadanya dan kepada Allah, mendidik mereka itu supaya
menghindarkan segala sifat, agar satu waktu kelak tidak
melawan pekerjaan Allah di dalam tubuh, serta mengajar
mereka itu merawat semua bagian dari anggota tubuh yang
hidup. 11
Sang ibu haruslah selamnya menjadi yang terkemuka di dalam
pekerjaan mendidik anak-anak ini; sedangkan kwajiban-
kewajiban yang tekun dan penting terletak kepada pundak
bapa, seorang ibu, oleh pergaulan yang senantiasa dekat
dengan anak-anaknya, khususnya ketika mereka masih kecil,
menjadi pendidik dan teman mereka yang istimewa. Ia harus
memperhatikan dengan saksama dalam membpertumbuhkan
kebersihan dan peraturan pada diri anak-anaknya, memimpin
mereka itu dalam membentuk tabiat dan selera yang benar; ia
harus malatih supaya rajin, percaya pada diri sendiri, dan
suka menolong orang lain; supaya hidup dan bertindak serta
bekerja yang seolah-olah mereka selalu di dalam pemandangan
Allah. 12
Kakak-kakak perempuan dapat mengerahkan pengaruh yang kuat
kepada anggota-anggota keluarga yang lebih muda. Anak yang
lebih muda, oleh menyaksikan teladan dari yang lebih tua,
akan lebih terpimpin lagi oleh prinsip meniru dari nasihat-
nasihat yang diberikan berulang-ulang. Anak gadis yang
lebih dewasa haruslah selamanya merasa berkewajiban sebagai
seorang Kristen untuk membantu ibu dalam bebannya yang
berat itu. 13
Para ibu bapa haruslah menggunakan banyak waktunya di
rumah. Oleh nasihat dan teladan mereka harus mengajar
anak-anak mereka tentang cinta dan takut akan Allah
mengajar mereka itu supaya cerdik, suka bergaul dan
berbelaskasihan; mempertumbuhkan kebiasaan kerajinan,
penghematan, dan penyangkalan diri. Dengan memberikan
kapada anak-anak mereka kasih, sambutan cinta, dan

kegembiraan di rumah, para ibu bapa boleh menyediakan bagi
mereka suatu tempat pertahanan yang selamat dan menyambut
penyegaran dari banyak penggodaan dunia ini. 14
Persiapan untuk Sekolah Gereja
Di dalam sekolah rumah tangga itulah anak-anak kita pria
dan wanita dipersiapkan untuk memasuki Sekolah Gereja.
Haruslah para ibu bapa mengingat ini senantiasa, dan
sebagai guru dalam rumah tangga, mereka harus menerahkan
segala kuasa keadaannya kepada Allah, agar mereka boleh
menggenapkan tugas mereka yang kudus dan mulia. Pengajaran
yang rajin dan setia dalam rumah tangga adalah persiapan
paling baik yang dapat diterima oleh anak-anak sekolah
untuk kehidupan. 15
Perintah Allah haus Ditinggikan
Kita mempunyai peraturan dalam Alkitab yang menjadi
penuntun bagi semua orang, baik para orangtua dan anak-
naka, suatu standar yang tinggi dan kudus dan tidak boleh
ditolak, Perintah Allah itu hauslah ditinggikan. Biarlah
ibu dan bapa di didalam keluarga membentangkan sabda Allah
itu di hadapn-Nya, yang menyelidik hati, dan bertanyalah
dengan sungguh-sungguh, "Apakah yang dikatakan Allah?" 16
Ajarkanlah anak-nakamu untuk mengasihi kebenaran karena itu
adalah kebenaran, dan mereka haus disucikan melalui
kebanaran supaya mereka layak berdiri pada pemeriksaan
agung itu, menentukan dengan segera apakah mereka layak
memasuki pekerjaan yang mulia dan menjadi anggota keluarga
kerajaan, dan menjadi anak-anak Kerajaan Soraga. 17
Bersedia Menghadapi Pertentangan yang Akan Datang
Setan sedang menyusun rombongan yang besar; dan apakah kita
telah bersedia untuk menghadapi pertentangan besar yang
sudah ada di hadapan kita? Sudahkah kita mempersiapkan
anak-anak kita menghadapi krisis yang besar itu? Apakah
kita sudah persiapkan diri kita dan penghuni rumah tangga
kita untuk memahami kedudukan musuh-musuh itu dan cara
bagaimana dia berperang? Apakah anak-anak kita sudah
membentuk sifat-sifat yang tegas, sehingga sanggup bertahan
dan tidak menyerah pada prinsip apa pun dan dalam tugas?
Saya berdoa kiranya kita semua boleh memahami tanda-tanda
akhir zaman, dan supaya dapat menyediakan diri kita dan
anak-anak kita pada masa pertentangan nanti, dan semoga
Allah menjadi benteng perlindungan dan pertrahanan kita. 18

Singkatan
1 Ed, p. 33, 34

2 Ed, p. 41
3 CT, p. 107
(ST) 4 Sign of the Times, Sept. 10, 1894
5 RH, Aug. 30, 1881
6 MH, p. 351
(Ms) 7 Manuscript 126, 1896
(ST) 8 Sign of the Times, Sep. 17, 1894
(Ms) 9 Manuscript 53, 1912
(CTBH) 10 Christian Temperance and Bible Hygiene, p. 145
(Ms) 11 Manuscript 100, 1902
(PHJ) 12 Pasific Health Journal, 1890
13 TC, vol. 3, P. 337
14 FCE, p. 65
15 CT, p. 150
16 RH, Sept. 15, 1801
(ST) Sign of the Times, Sept. 10, 1894
18 RH, April 23, 1889

Fasal 29
SUATU PEKERJAAN YANG TIDAK DAPAT DIALIHKAN

Kewajiban Ibu Bapa yang Tidak Dapat Dipikul oleh Orang Lain
Hai para ibu bapa, engkau memikul segala kewajiban yang
orang lain tidak dapat memikul bagimu. Selama kamu masih
hidup, kamu bertanggung jawab kepada allah sepaya
memeliharakan jalan-NyaPara ibu bapa yang menjadikan
sabda Allah itu penuntunnya, dan menyadari betapa
bergantungnya pembentukan tabiat anak-anaknya kepada
mereka, akan memberikan suatu teladan yang akan selamat
untuk diikuti anak-anak mereka. 1
Para ibu bapa bertanggung jawab untuk kesehatan, keadaan
jasmani, serta perkembangan tabiat anak-anak mereka. Tidak
dapat pekerjaan ini dipindah kepada siapa pun. Untuk
menjadi ibu bapa kepada anak-anak, kamu harus kerja sama
dengan Tuhan dalam mendidik anak-anak itu dalam prinsip-
prinsip kesehatan. 2
Betapa menyedihkan karena banyak ibu bapa membiarkan begitu
saja tanggung jawab kepada anak-anak yang diberikan Allah
kepada mereka, dan relakan kepada orang-orang asing menikul
tanggung jawab itu bagi mereka! Mereka suka supaya orang-
orang lain harus bekerja bagi anak-anak mereka dan
membebaskan mereka dari segala pikulan dalam masalah itu. 3
Banyak orang yang meratapi pendurhakaan anak-anaknya
sekarang, yang seharusnya mereka sendirilah yang
dipersalahkan. Biarlah orang-orang itu memandang kepada
Alkitabnya sendiri dan periksa apa yang diperintahkan Allah
kepada mereka sebagai ibu bapa dan pengawas. Biarlah
mereka memikul segala kewajiban mereka yang sudah lama
dilalaikan itu. Mereka perlu merendahkan diri dan bertobat
di hadapan Allah karena kelalaian mereka untuk menurut
petunjuk-petunjuk demi pendidikan anak-anak mereka. Mereka
perlu mengubah arah perbuatan mereka serta mengikuti isi
Alkita dengan tegas dan teliti sebagai penuntut dan
penasihat mereka. 4
Jemaat Sendiri tidak Mungklin Memikul Tanggung Jawab Itu
Aduh, coba kalau orang-orang muda dan anak-anak suka
menyerahkan hatinya kepada Kristus! Mereka akan menjadi
suatu tentara yang besar yang dapat dikerahkan untuk
menarik orang-orang lain kepada kebenaran! Tedtapi
janganlah para ibu bapa membiarkan pekerjaan ini
dilaksanakan oleh jemaat sendiri. 5
Tidak Sanggup kalau Hanya Pendeta

Kamu menyerahkan tanggung jawab yang besar itu atas pundak
pendeta serta menjadikan dia bertanggung jawab untuk jiwa
anak-anakmu; tetapi kamu tidak merasa tanggung jawab
sendiri sebagai ibu bapa dan sebagai guru....Anak-anakmu
pria dan wanita menjadi jahat oleh teladanmu sendiri serta
nasihat-nasihat yang lengah; dan walaupun tidak ada
pendidikan rumah tangga, kamu mengharap agar perolehan yang
sangat ajaib dalam mendidik hati mereka lalu hidup dalam
kebaikan dan peribadatan. Setelah pendeta melakukan segala
sesuatu yang dapat dilakukannya bagi jemaat dengan setia
dan dengan belas kasihan, disiplin yang sabar, dan berdoa
tekun untuk mengembalikan serta menyelamatkan jiwa itu,
namun tidak berhasil dengan baik, para bapa dan ibu sering
mempersalahkan dia karena anak-anak mereka tidak bertobat,
sedang hal itu sebenarnya adalayh karena kelalaian mereka
sendiri. Pikulan itu ditanggungkan di atas pundak bapa dan
ibu; oleh sebab itu maukah mereka mengemban pekerjaan yang
telah diamanatkan Allah kepada mereka serta melakukannya
dengan setia? Maukah mereka maju ke depan dan naik ke
atas, bekerja dengan rendah hati, sabar, dan bertetap hati
untuk mencapai derajat yang tinggi bagi mereka sendiri dan
membawa anak-anaknya bersama mereka? 6
Bukankah tidak banyak ibu bapa meletakkan segala tanggung
jawabnya kepada tangan orang-orang lain? Bukankah tidak
banyak orang berpikir bahwa pendeta harus memikul beban itu
dan melihat supaya anak-anak mereka bertobat dan meterai
Allah dimeteraikan di atas mereka itu. 7
Sekolah Sabat pun Tidak Dapat
Adalah kesempatan bagi mereka (para ibu bapa) untuk
menolong anak-anaknya untuk memperoleh pengetahuan yang
mereka boleh bawa ke dalam kehidupan di masa yang akan
datang. Tetapi oleh sesuatu sebab, banyak ibu bapa yang
tidak suka memberikan kepada anak-anaknya pendidikan
tentang agama. Mereka membiarkan anak-anak itu mengambil
di Sekolah Sabat pengetahuan yang harus mereka beri tentang
kewajiban mereka kepada Allah. Para ibu bapa yang demikian
perlu memahami bahwa Allah ingin agar mereka mendidik,
mendisiplin, dan melatih anak-anak, selalu mengingatkan
kepada mereka itu kenyataan bahwa mereka sedang membangun
tabiat untuk sekarang dan untuk kehidupan di masa yang akan
datang. 8
Jangan bergantung kepada guru-guru di Sekolah Sabat untuk
melakukan pekerjaan mendidik anak-anakmu dalam jalan yang

harus mereka jalani. Sekolah Sabat adalah suatu berkat
yang besar; Sekolah Sabat mungkin menolong kamu dalam
pekerjaanmu, tetapi tidak akan pernah sekolah itu
menggantian kamu. Allah telah memberikan kepada semua bapa
dan ibu kewajiban untuk membawa anak-anak mereka kepada
Yesus, mengajar mereka itu bagaimana meminta doa serta
percaya kepada firman Allah.
Dalam pendidikan anak-anakmu jangalah kesampingkan
kebenaran Alkitab yang besar itu, dan menyangka bahwa
Sekolah Sabat dan pendeta akan melakukan pekerjaan yang
dilalaikan itu. Alkitab bukannya terlalu suci dan terlalu
mulia untuk dibuka setilap hari dan diselidik dengan rajin.
Kebenaran Alkitab harus dipertemukan dengan segala perkara
kehidupan yang disangka suci. Kalau dipandang dengan
benar, akan digembirakannyalah kehidupan yang biasa,
menyediakan dorongan hati untuk menurut dan perinsip-
prinsip untuk pembangunan tabiat yang benar. 9

Singkatan
(Lt) 1 Letter 356, 1907
(Ms) 2 Manuscript 126, 1897
3 RH, Oct. 25, 1892
(Ms) 4 Manuscript 57, 1897
(ST) 5 Signs of the Times, Aug. 13, 1896
6 TC, vol. 5, p. 494, 495
7 RH, Mai 21, 1895
8 RH, June 6, 1899
(Ms) 9 Manuscript 5, 1896

Fasal 30
PERSEKUTUAN KELUARGA

Ibu Bapa Harus Berkenalan dengan Anak-anak
Ada beberapa ibu bapa yang tidak memahami anak-anaknya dan
dengan sebenarnya tidak mengenal mereka itu. Sering
terjadi ada jurang pemisah yang sangat jauh di antara ibu
bapa dengan anak-anaknya. Kalau ibu bapa suka merasakan
dengan lebih sempurna perasaan anak-anak mereka dan menarik
apa yang di dalam hati anak-anak itu, akan mendatangkan
pengaruh yang berguna atas mereka itu. 1
Bapa dan ibu harus kerja sama dengan penuh pengertian
terhadap satu dengan yang lain, Mereka harus menjadikan
diri menjadi sahabat-sahabat kepada anak-anaknya. 2
Dorongan dan Pujian
Anak-anak muda senang akan persahabatan dan jarang sekali
menikmati pergaulan itu kalau mereka sendirian. Mereka
merindukan simpati dan kelemahlembutan. Apa yang mereka
sukai mereka pikir akan menyenangkan ibunya juga, maka
wajarlah bagi mereka untuk pergi kepada ibunya membawa suka
dan duka mereka yang sekecil-kecilnya pun. seharusnyalah
seorang ibu tidak akan melukai hati mereka yang halus itu
dengan memperlakukan tidak peduli terhadap masalah mereka,
yang mungkin tidak mempunyai arti pada pemandanganya, pada
hal itu adalah penting bagi mereka. Simpati dan
persetujuannya indah bagi mereka. Suatu pendangan yang
memperkenankan, suatu perkataan yang memberi dorongan dan
pujian akan seperti sinar matahari dalam hati mereka itu,
seringkali membuat berbhahagia sepanjang hari. 4
Para Ibu Bapa haruslah Orang yang Dipercaya Anak-anak
Para ibu bapa haruslah memberi dorongan kepada anak-anaknya
supaya mempercayakan rahasia yang ada dalam hatinya kepada
mereka, gangguan dan pencobaan yang kecil sekalipun setiap
hari. 5
Ajarlah merek itu dengan manis budi serta mengikat nereka
itu kepada hatimu. Pengaruh tertentu akan dilontarkan di
sekeliling mereka itu hendak menceraikan mereka itu dari
padamu, dan pengruh-pengaruh itu harus diberantas. Ajarlah
mereka sedemikian rupa sehingga mempercayakan segala
sesuatu kepadamu. Biarlah membisikkan pada telingamu
segala kesusahan dan kesukaan mereka. 6
Anak-anak akan diselamatkan dari banyak kejahatan kalau
mereka lebih mengenal kepada ibu bapanya. Orangtua
haruslah mengnjurkan kepada anak-anaknya suatu tingkah laku

yang suka berterus terang dengan mereka itu, supaya datang
kepadanya dengan segala kesulitannya, dan apabila mereka
bingung tentang memilih haluan yang benar, untuk
membentangkan itu di hadapan ibu bapanya dan memohon
nasihat mereka. siapakah yang sudah memperhitungkan dengan
baik serta melihat dan menunjukkan bahaya-bahaya yang
mengancam mereka kecuali para orangtua yang beribadat?
Siapakah yang sanggusp memahami watak anak-anak mereka
sendiri sebaik yang mereka ketahui? Ibu itu telah
memperhatikan jalan pikiran anak itu sejak masa bayi, dan
sudah mengenal watak anak-anaknya. Siapakah yang dapat
memberitahukan sifat-sifat tabiat yang bagaimana untuk
diperhatikan dan mengendalikannya sebagai seorang ibu,
tentu yang dibantu oleh bapa? 7
Tidak ada Waktu
"Tidak ada waktu" kata seorang bapa; "Saya tidak mempunyai
waktu untuk mendidik anak-anak saya, tidak ada waktu yang
dapat digunakan urusan sosial dan bersukari dengan
keluarga." Kalau demikian janganlah mengmbil pikulan
tanggung jawab keluarga. Oleh menahan waktu yang
sebenarnya adalah milik mereka, berarti engkau merampas
pendidikan yang harus mereka punyai yang ada dalam tanggung
jawabmu. Kalau engkau mempunyai anak-anak, engkau
mempunyai tugas yang perlu dilaksanakan, dalam persekutauan
bersama ibu untuk membentuk tabiat mareka. 8
Yang menjadi keluhan banyak ibu: "Saya tidak mempunyai
waktu untuk bersama-sama dengan anak-anak saya." Maka demi
Kristus, kurangilah waktu mengurus pakaianmu. Kalu mau,
kurangilah waktumu menghiasi pakaianmu. Kurangi waktu
untuk menerima dan menelephone orang lain. Kurangi waktu
untuk aneka ragam makanan yang tidak berkesudahan. Tetapi
jangan, dan sekali lagi jangan sekali-kali melalaikan anak-
anakmu. Apakah arti merang bagi gandum? Janganlah biarkan
sesuatu yang menghalangi hubungan baik antara engkau dengan
anak-anakmu. 9
Karena banyak urusan yang menjadi beban, kadang-kadang para
ibu merasa tidak dapat bersabar memberi petunjuuk kepada
anak-anaknya yang masih kecil-kecil, dan memberi kepada
mereka simpati dan kasih. Akan tetapi mereka harus
mengingat, kalau anak-anak tidak menemukan kepuasan
keinginan bersama ibu bapa dalam rumah tangga dalam simpati
dan persahabatan, mereka itu akan mencari sumber kepuasan
yang lain, di mana baik pikiran dan tabiat berada dalam
bahaya. 10

Bersama Anak-anakmu dalam Permainan dan Pekerjaan
Berikan sebagian waktumu yang terluang itu kepada anak-
anakmu; bergaullah dengan mereka dalam pekerjaan dan dalam
permainanya, dan menangkanlah kepercayaan mereka.
Pertumbukahkanlah persahabatan dengan mereka. 11
Biarlah para ibu bapa menyediakan waktunya pada waktu sore
kepada kepentingan keluarga. Lupakan keluh kesah dan
kebingungan yang terjadi sepanjang hari. 12
Nasihat kepada Ibu Bapa yang Bersikap Diktator
Ada bahaya bagi para ibu bapa maupun para guru yang
memerintahkan dan mendikte terlalu banyak, sementara mereka
gagal mengadakan pergaulan sosial yang cukup dengan anak-
anak ataupun murid-murid mereka. Seringkali mereka
menahankan diri serta berdiam terlalu banyak dan
menjalankan kekuasaannya dengan cara yang dingin dan tidak
memikat hati, sehingga tidak dapat menawan hati anak-anak
dan murid-murid mereka. Kalu saja mereka mau mengumpulkan
anak-anak itu dekat kepada mereka dan menunjukkan bahwa
mereka mencintai anak-anak itu, dan menunjukkan perhatian
mereka kepada usaha yang dilakukan maupun dalam olahraga
mereka, dan kadang-kadang seperti anak kecil di antara
anak-anak itu, mwereka mengusahakan anak-anak itu bahagia
dan akan memperoleh cinta mereka itu serta menawan
kepercayaannya. Maka naka-anak itu akan segera menghormati
serta mengasihi kekuasaan ibu bapanya dan guru-gurunya. 13
Teman-teman yang Jahat sebagai Saingan Rumah Tangga
Setan dan tentaranya sedang mengadakan usaha yang paling
berkuasa untuk mengalihkan pikiran anak-anak, dan mereka
harus diperlakukan dengan hati terbuka, dengan
kelemahlembutan Kristen, dan kasih. Ini akan memberikan
suatu pengaruh yang kuat terhadap mereka itu, mereka akan
merasa bahwa mereka dapat memegang kepercayaan yang tidak
terbatas atas kamu. Rangkulkanlah sekeliling anak-anakmu
segala penarikan rumah tangga dan pergaulan hangat. Kalau
engkau melakukan yang demikian, mereka tidak akan banyak
keinginan untuk bergaul dengan orang-orang muda yang sebaya
dengan mereka....Karena kejahatan merajalela di dunia ini
sekarang, maka para orangtua haruslah mempunyai perhatian
dua kali ganda untuk merangkul mereka kepada hatinya,
pembatasan perlu diadakan terhadap anak-anak, dan biarlah
anak-anak itu mengerti bahwa para orangtua ingin hendak
membuat anak-anaknya itu berbahagia. 14
Para Ibu Bapa perlu Mengenal Anak-anaknya
Tidak boleh dibiarkan sikap dingin dan pendiam menjadi

rintangan di antara ibu bapa dan anak-anak. Biarlah para
ibu bapa mengenal dengan baik anak-anaknya, berusaha
memahami lelera dan tingkah laku mereka itu, menempatkan
diri dalam perasaan mereka, dan menarik keluar apa yang
tersimpan di dalam hati mereka itu.
Hai ibu bapa, biarlah anak-anakmu mengetahui bahwa kamu
mengasihi mereka itu dan akan melakukan segala sesuatu
dalam kuasamu untuk menjadikan mereka bahagia. Kalau kamu
berbuat demikian, pembatasan yang penting itu akan jauh
lebih berkuasa kepada pekiran mereka yang masih muda itu.
Aturlah anak-anakmu dengan lemah lembut dan kasih sayang,
ingatlah bahwa "segala malaikat yang di surga itu
senantiasa memandang wajah Bapaku yang di surga." Kalau
engkau rindu agar malaikat-malaikat melakukan bagi anak-
anakmu perkerjaan yang diberikan Allah kepada mereka itu,
bekerjalah bersama-sama dengan merekan melakukan perananmu.
Dibesarkan di bawah pimpinan yang bijaksana dan mengasihi,
dalam sebuah rumah tangga yang benar, anak-anak tidak akan
mempunyai keinginan hendak pergi keluar mencari pergaulan
dan kesenangan sediri. Kejahatan itu tidak akan menarik
mereka. Roh yang ada di dalam rumah tangga itu akan
membentuk tabiat mereka; mereka akan membentuk kebiasaan
dan prinsip-prinsip yang akan menjadi satu perlindungan
yang kuat terhadap penggodaan apa bila mereka kelak
meninggalkan perlindungan rumah tangga dan mengambil
tempatnya dalam dunia ini. 15

Singkatan
1 TC, vol. , p. 396
(Ms) 2 Manuscript 45, 1912
3 RH, Aug. 30, 1881
4 MH, p. 388
5 TC, vol. 1, p. 391
6 Idem, p. 387
7 Idem, p. 392
8 FCE, p. 65, 66
(ST) 9 Signs of the Times, April 3, 1901
10 MH, p. 389
11 CT, p. 124
(CTBH) 12 Christian Temperance and Bible Hygiene, p. 65
13 TC, vol. 3, p. 134, 135
14 Idem, vol. 1, p. 387, 388
15 MH, p. 394

Fasal 31
KEAMANAN MELALUI CINTA

Kuasa Pelayanan Kasih
Sarana kasih itu mempunyai kuasa yang ajaib, karena itu
adalah kepunyaan Ilahi. Jawaban yang lemah lembut
"meredakan kegeraman," Kasih itu sabar; kasih itu murah
hati, "Kasih itu menutup dosa yang banyak," kalau kita mau
mendapat pelajaran itu, dengan kuasa apa untuk menyembuhkan
kita akan memperolah karunia! Bagaimanakah kehidupan itu
diubahkan dan dunia menjadi serupa dengan sorga yang
menjadi pendahuluan dari padanya!
Pelajaran yang indah ini dapat diajarkan dengan sederhana
shingga mudah dipahami oleh anak-anak kecil sekalipu. Hati
anak kecil itu masih lembut dan mudah diberi kesan; dan apa
bila kita yang lebih tua menjadi "seperti anak-anak" dan
bila mana kita pelajari kesederhanaan serta kasih sayang
Juruselamat, kita tidak akan menglami kesukaran untuk
menjamah hati anak-anak yang kecil itu serta mengajar
mereka pelayanan cinta yang menyembuhkan. 1
Dipandang dari sudut duniawi, uang itulah kuasa; tetapi
dari pangdangan Kristen, cinta itulah kuasa. Kekuatan otak
dan kerohanian ada tersangkut dalam prinsip ini. Cinta
yang murni mempunyai kesanggupan istimewa untuk berbuat
yang baik, dan tidak dapat melakukan sesuatu apa pun
melainkan kebaikan belaka. Kasih itu menghindarkan
perselisihan dan kesengsaraan dan membawa kebahagiaan yang
sesungguhnya. Kekayaan seringkali menjadi suatu kuasa
untuk berbuat jahat dan membinasakan; kuasa itu kuat untuk
menyakiti; tetapi kebenaran dan kebaikan adalah milik cinta
sejati itu. 2
Cinta adalah Tanaman yang Harus Dipelihara
Rumah tangga haruslah menjadi pusat cinta kasih yang paling
suci dan paling mulia. Perdamaian, kerukunan, cinta kasih,
dan kebahagiaan haruslah dipelihara dengan tekun setiap
hari, sehingga segala perkara yang indah-indah ini berada
di dalam hati orang-orang yang menadi anggota keluarga itu.
Tanaman kasih itu haruslah dipelihara dengan baik-baik,
kalau tidak ia akan mati. Tiap-tiap prinsip yang baik
harus dipelihara kalau kita mau ia bertumbuh dengan subur
di dalam jiwa. Apa yang ditanamkan Setan di dalam hati,
yaitu dengki, iri hati, sangka-sangka jahat, bicara jahat,
kurang sabar, prasangka, mementingkan diri sendiri, tamak,
dan kesia-siaan, haruslah dicabut. Kalu segala perkara

yang jahat ini dibiarkan tinggal dalam jiwa, buah-buahnya
akan keluar yang membawa banyak orang menjadi cemar. Aduh,
betapa banyaknya orang yang menumbuhkan tanam-tanaman yang
beracun ini yang membunuh buah-buah cinta yang indah itu
serta menajiskan jiwa! 3
Ingat Masa Anak-anakmu Sendiri
Jangan hanya dengan kekerasan engkau perlakukan anak-
anakmu, dan jangan lupa pada waktu engkau masih anak-anak,
jangan lupa juga bahwa mereka masih anak-anak. Jangan
terlalu berharap bahwa mereka akan menjadi sempurna atau
berusaha menjadikan mereka pria dan wanita dewasa dalam
kelakuannya dengan segera. Oleh berbuat demikian, kamu
akan menutup jalan masuk yang sebenarnya kamu dapat peroleh
dari mereka itu dan akan mendesak mereka membuka pintu bagi
pengaruh-pengaruh yang merusakkan, dan bagi orang lain
meracuni pikiran mereka pada masa muda sebelum engkau
sadarkan mereka akan bahayanya....
Seharusnyalah para ibu bapa itu jangan melupakan masa anak-
anak mereka, betapa banyaknya mereka merindukan simpati dan
kasih, dan betapa susah mereka rasa apabila dicela dan
dihardik dengan cara cerewet. Mereka haruslah muda kembali
dalam perasaannya, dan membawa pikirannya kepada pengertian
kebutuhan anak-anaknya.4
Mereka memerlukan perkataan lemah lembut dan yang
memberanikan hati. Alangkah mudahnya bagi para ibu
mengucapkan perkataan murah hati dan kasih sayang yang akan
mendatangkan sinar kegembiraan untuk hati anak-anak kecil
itu, dan menjadikan mereka lupa kepada kesusahannya! 5
Hai ibu bapa, berikanlah cinta kepada anak-anakmu; cinta
pada masa bayi, cinta ketika mereka masih anak-anak, dan
cinta pada masa muda. Jangan tunjukkan kepada mereka muka
murung dan kerut, tetapi peliharalah selalu roman muka yang
gembira. 6
Pelihara Anak-anak dalam Suasana Gembira
Anak-anak kecil itu haruslah dihiburkan dengan baik-baik
ketika mereka mengalami kesusahan. Anak-anak yang berada
di antara masa bayi dan masa dewasa biasanya tidak menerima
perhatian yang harusnya dia dapat. Para ibu diperlukan
yang akan memimpin anak-anaknya begitu rupa sehingga mereka
akan memandang dirinya sebagai bagian keluarga itu.
Biarlah ibu itu berbicara dengan anak-anaknya tentang
pengharapan dan kebingungan mereka itu. Biarlah para ibu
bapa mengingat bahwa anak-anak mereka harus dipelihara
lebih baik daripada orang-orang lain. Mereka harus

dipelihara dalam suatu suasana gembira, di bawah bimbingan
ibu. 7
Bantulah anak-anakmu untuk memperoleh pelbagai
kemenangan....Lindungilah mereka dengan suatu suasana
kasih. Dengan demikian dapatlah kamu menaklukkan sifat-
sifat mereka yang keras kepala itu. 8
Kapan Anak-anak Memerlukan Kasih Lebih daripada Makanan
Dengan sangat memalukan banyak ibu melupakan anak-anaknya,
agar mereka mempunyai waktu untuk menyulam pakaian atau
menaruh perhiasan yang tidak terlalu perlu pada pakaian
anak-anaknya. Apabila anak-anak merasa penat dan sungguh-
sungguh memerlukan pemeliharaan mereka, anak-anak itu
dilalaikan atau memberikan sesuatu untuk dimakan. Anak-
anak itu bukan saja tidak membutuhkan makanan yang
demikian, melainkan itu menjadi berbahaya bagi
kesehatannya. Apa yang sebenarnya yang mereka butuhkan
ialah pelukan dan penghiburan dari ibunya. Setiap ibu haus
mempunyai waktu untuk memberikan kepada anak-anaknya
dorongan kasih sayang yang begitu perlu pada masa bayi dan
masa anak-anak. Dengan cara demikian seorang ibu akan
mengikat hati dan kebahagiaan anak-anaknya dengan hatinya
sendiri. Ibu itulah sebagai Allah kepada anak-anaknya
sebagaimana kepada kita. 9
Keinginan yang Selayaknya Harus Dipuaskan
Engkau harus memberi kesan yang nyata senantiasa kepada
anak-anakmu bahwa kamu mengasihi mereka itu; engkau sedang
berusaha untuk kepentingan mereka; bahwa kebahagiaan mereka
itu adalah yang terpenting bagimu; dan engkau hanya
bermaksud berbuat perkara yang baik bagi mereka. Engkau
harus memuaskan keinginan mereka yang sekecilnya pun kapan
saja engkau dapat lakukan itu dengan selayaknya. 10
Jangan pernah bertindak dari dorongan hati untuk
memerintahkan anak-anak. Biarlah kekuasaan dan cinta kasih
dibaurkan bersama-sama. Peliharalah dan pertumbuhkan semua
yang baik dan indah serta memimpin mereka untuk merindukan
yang lebih tinggi oleh menyatakan Kristus kepada mereka.
Sementara engkau tidak memberikan kepada mereka hal-hal
yang akan mendatangkan bencana, biarlah anak-anak itu
menyadari bahwa engkau mengasihi mereka dan mau membuat
mereka bahagia. Kalu mereka semakin tidak baik, maka akan
lebih besarlah usaha yang harus diadakan untuk menyatakan
cintamu kepada mereka itu. Apabila anak itu mempunyai
keyakinan bahwa engkau suka menjadikan dia berbahagia, maka
cinta itu akan merubuhkan segala penghalang. Inilah

prinsip yang dilakukan Juruselamat terhadap manusia; itulah
prinsip yang harus dibawa ke dalam jemaat. 11
Cinta harus Diucapkan
Dalam banyak keluarga mengucapkan cinta kasih itu terhadap
satu dengan yang lain sangat kurang. Sementara tidak ada
perlunya bersikap sentimentil, jadi yang perlu mengucapkan
cinta kasih dalam cara yang bersih, suci, dan mulia.
Banyak orang yang benar-benar mempertumbuhkan kekerasan
hati dan dalam perkataan serta perbuatan menyatakan
tabaiatnya bahwa dia adalah di pihak Setan. Cinta kasih
yang lemah lembut haruslah selalu dipelihara di antara
suami dan istri, di antara orangtua dan anak-anak, demikian
juga antara kakak dan adik. Setiap perkataan yang tergesa-
gesa hendaklah dihentikan, dan jangan sampai ditunjukkan
muka yang kekurangan cinta kasih terhadap keluarga agar
berkelakuan baik, dan berbicara dengan manis. 12
Pertumbuhkanlah kelemahlembutan, cinta, kasih sayang yang
dinyatakan dalam sopan santun dalam perkara kecil pun,
dalam pembicaraan, dan dalam memperhatikan terhadap satu
dengan yang lain. 13
Cara yang paling baik untuk mendidik anak-anak supaya
menghormati ibu dan bapanya ialah dengan memberikan kepada
mereka kesempatan, untuk melihat bapa memberi perhatian
yang manis kepada ibu dan ibu memberi penghargaan dan
penghormatan kepada bapa. Oleh memandang kasih yang
diamalkan ibu bapa maka anak-anak terpimpin kepada
penurutan hukum yang ke-5 dan mencamkan nasihat, "Hai anak-
anak, taatilah orangtuamu di dalam Tuhan, karena haruslah
demikian." 14 Cinta Yesus Haruslah
Tercermin dalam Kehidupan Ibu Bapa
Apabila ibu itu memperoleh keparcayaan anak-anaknya dan
mengajar mereka mengasihi dan menurut dia, maka ia telah
memberikan kepada mereka pelajaran yang pertama dalam
kehidupan Kristen. Mereka harus mengasihi, merurut, dan
percaya kepada Juruselamatnya seperti mereka mengasihi dan
percaya serta menurut ibu bapanya. Kasih yang dipelihara
dengan setia dan pendidikan benar yang dinyatakan oelh ibu
bapa bagi anak-anak itu sedikit banyaknya mengingatkan
cinta Yesus kepada umat-Nya yang setia. 15

Singkatan
1 Ed. pl 114
2 TC, vol. 4, p. 138
(ST) 3 Sign of the Times, June 20, 1911

4 TC, vol. 1, p. 387, 388
5 RH, July 9, 1901
(Ms) 6 Manuscript 129, 1898
7 Manuscript 127, 1898
8 Manuscript 114, 1903
10 TC, vol. 4, p. 140
(Ms) 11 Manuscript 4, 1893
(ST) 12 Signs of the Times, Nov. 14, 1892
(YI) 13 The Youth's Instructor, April 21, 1886
14 RH, Nov. 15, 1882
(ST) Signs of the Times, April 4, 1911

Fasal 32
KERJAKAN DULU TAMAN HATI

Ibu Bapa Itu Seperti Tukang Kebun
Tuhan telah mengamanatkan kepada ibu bapa suatu pekerjaan
yang tekun dan suci. Mereka harus mengerjakan dengan
teliti tanah tanaman hati. Dengan demikian mereka menjadi
teman sekerja bersama-sama dengan Allah. Dia mengharapkan
agar mereka menjaga dan mengurus baik-baik taman hati anak-
anaknya. Mereka harus menaburkan bibit yang baik, mencabut
setiap rumput yang tidak baik. Setiap kekurangan dalam
tabiat, segala kelakuan dalam tabiat serta segala kesalahan
dalam kelakuan, perlu dibuang; karena kalau dibiarkan,
kesemuanya itu akan merusakkan keindahan tabiat. 1
Hai ibu bapa, rumah tanggamu sendirilah ladang yang pertama
di mana kamu dipanggil untuk bekerja. Tanaman yang indah
yang ada dalam rumah tangga menurut pemeliharaanmu yang
pertama. Kepadamu ditentukan supaya menjaga jiwa seperti
mereka yang satu waktu kelak memberi pertanggungjawaban.
Dengan hati-hati pertimbangkanlah pekerjaanmu, sifat
pekerjaan itu, tujuannya dan akibatnya. 2
Di muka pintu rumahmu sendiri ada sebidang tanah untuk
dipelihara, maka Allah meminta pertanggungjawabanmu untuk
pekerjaan ini yang telah diserahkan ke dalam tanganmu. 3
Mengerjakan Taman
Pengaruh yang merajalela dalam dunia ini membuat anak-anak
muda menderita, mengikuti aliran yang ada dalam pikiran
mereka. Kalau mereka sudah menjadi buas pada masa mudanya,
para ibu bapa berkata mereka akan berubah kepada yang benar
setelah beberapa saat lamanya, dan apabila sudah berumur 16
atau 18 tahun akan mengadakan pertimbangan bagi dirinya
sendiri dan tinggalkan kebiasaan yang salah itu serta
akhirnya menjadi pria dan wanita yang berguna. Ini adalah
suatu kesalahan! Untuk bertahun-tahun lamanya mereka
membolehkan musuh itu menabur dalam taman hati; mereka
mengizinkan prinsip-prinsip yang salah bertumbuh, dan di
dalam banyak kasus segala usaha yang dicurahkan pada
kemudian hari atas tanah taman itu akan tidak menghasilkan
apa-apa lagi....
Beberapa ibu bapa talah membiarkan anak-anaknya menderita
dengan membentuk kebiasaan yang salah, cacat itu dapat
dilihat sepanjang umur hidupanya. Kepada ibu bapalah
ditanggungkan dosa ini. Anak-anak ini mengaku orang-orang
Kristen; namun tanpa suatu perkerjaan rahmat yang khusus

atas mereka dan tidak ada perubahan yang sesungguhnya dalam
hati. kebiasaan mereka yang lalu masih nampak dalam semua
pengalamannya, dan mereka akan pertunjukkan persis sama
seperti yang dibiarkan oleh ibu bapa yang telah mereka
bentuk itu. 4
Janganlah dibiarkan orang muda itu menderita dalam
mempelajari yang baik dan yang jahat dengan pemikiran bahwa
yang baik itu akan tersebar luas dan yang jahat itu akan
hilang pengaruhnya. Kejahatan itu akan lebih cepat
bertumbuh daripada yang baik, Memang ada kemungkinan
setelah beberapa tahun kejahatan itu mereka pelajari boleh
dibasmi; tetapi siapakah yang berani melakukan ini? Waktu
itu singkat adanya. Lebih mudah dan jauh lebih selamat
untuk menabur bibit kebersihan dan kebaikan dalam hati
anak-anakmu daripada mencabut rumput-rumput kemudian.
Kesan-kesan yang diadakan dalam pikiran orang-orang muda
susah untuk dihapuskan. Itulah sebanya penting agar kesan-
kesan itu adalah kesan yang baik sehingga segala kuasa otak
orang muda yang masih luwes itu dapat diluruskan pada
jurusan yang benar. 5
Menabur Bibit, Mencabut Rumput
Pada tahun-tahun pertama dalam kehidupan seorang anak,
tanah hatinya haruslah dipersiapkan dengan hati-hati untuk
menerima rahmat Allah. Kemudian bibit-bibit kebenaran itu
harus ditaburkan dengan hati-hati, kemudian dipelihara
dengan rajin. Maka Allah, yang memberi pahala atas usaha
yang diadakan dalam nama-Nya, akan menghidupkan bibit yang
ditabur itu; mula-mula keluarlah kecambah, kemudian
mayangnya, akhirnya butir gandum yang sempurna dalam
mayangnya.
Seringkali terjadi, karena jahatnya kelalaian orangtua,
Setan menaburkan bibit-bibitnya di dalam hati anak-anak,
maka suatu panen yang memalukan dan duka cita dilahirkan.
Dunia dewasa ini hampa akan kebaikan yang benar karena para
ibu bapa telah gagal mengumpulkan anak-anak mereka kepada
dirinya dalam rmah tangga. Para orangtua tidak menjauhkan
mereka dari pergaulan dengan orang-orang semborono dan
nekat. Oleh sebab itu anak-anak telah pergi ke dalam dunia
untuk menaburkan bibit kematian. 6
Pekerjaan yang besar dalam pengajaran, yaitu mencabut
rumput-rumput yang tidak berguna dan beracun, ialah suatu
pekerjaan yang maha penting. Karena kalau dibiarkan begitu
saja, rumput-rumput tersebut akan bertumbuh hingga
tercekiklah tumbuh-tumbuhan yang berprinsip moral dan

kebenaran yang indah itu. 7
Kalau sebidang tanah tidak dikerjakan, rumput-rumput yang
jahat pasti akan tumbuh, yang nantinya sukar untk
mencabutnya. Kemudian tanah itu haruslah dikerjakan dan
rumput-rumput dicabut sebelum tanam-tanaman yang indah itu
dapat bertumbuh. Sebelum tanaman yang berharga ini dapat
tumbuh, bibitnya harus terlebih dahulu ditaburkan dengan
hati-hati. Kalau ibu bapa melalaikan penaburan bibit yang
indah itu kamudian mengharapkan suatu penuaian gandum yang
indah, mereka akan kecewa; karena merka akan menuai unak
dan duri. Setan selalu waspada, siap sedia untuk
menaburkan bibit yang akan tumbuh dan mengeluarkan banyak
buah sesuai dengan sifatnya yang jahat itu. 8
Kewaspadaan yang kekal harus dinyatakan dalam hubungannya
dengan anak-anak kita. Dengan segala siasatnya yang
berlipat ganda itu, Setan bekerja dengan wataknya dan
kemauan anak itu digoda segera sesudah mereka lahir.
Keselamatan mereka tergantung kepada kebijaksanaan dan
pemeliharaan para orang- tuanya. Mereka harus bergumul
dalam kasih dan takut akan Allah untuk mengisi lebih dahulu
taman hati itu, menaburkan bibit yang baik dari roh yang
benar, sifat-sifat baik, dan cinta serta takut akan Allah.
9
Menumbuhkan Keindahan Alamiah
Para ibu bapa dan guru-guru harus berusaha dengan sungguh-
sungguh mencari hikmat Yesus yang senantiasa bersedia untuk
memberikan; karena mereka menghadapi pikiran manusia pada
masa perkembangannya yang paling menarik hati dan yang
sangat berkesan. Mereka harus bertujuan mempertumbuhkan
kecenderungan orang muda itu supaya setiap tahap kehidupan
mereka boleh menggambarkan keindahan yang sewajarnya yang
pantas untuk masa itu, terbuka dengan perlahan-lahan
sebagaimana tumbuh-tumbuhan dan kembang di dalam taman. 10

Singkatan
(Ms) 1 Manuscript 138, 1898
(ST) 2 Signs of the Times July 1, 1886
3 RH, Sept. 15, 1891
4 TC, vol. 1, p. 403
5 CTBH, p. 138, 139
(Ms) 6 Manuscript 49, 1901
7 RH, April 4, 1885
(MS) 8 Manuscript 43, 1900
(MS) 9 Manuscript 7, 1899

10 TC, vol. 6, p. 204, 205

Fasal 33
JANJI-JANJI PIMPINAN ILAHI

Betapa Manisnya Menyadari adanya Seorang Sahabat Ilahi
Penebusmu yang penuh belas kasihan itu sedang menjaga
engkau dengan cinta dan belas kasihan, bersedia untuk
mendengar doamu dan memberikan bantuan yang engkau
perlukan. Ia mengetahui setiap beban yang berada dalam
hati ibu dan Dialah sahabatnya yang terbaik dalam tiap-tiap
keadaan darurut. Lengan-Nya yang kekal itu menolong ibu
yang beribadat dan setiawan. Ketika dalam dunia ini, Ia
mempunyai seorang ibu yang bergumul dengan kemiskinan,
mempunyai banyak keluh kesah dan kebingungan yang
menyusahkan, dan ia simpati terhadap tiap-tiap ibu Kristen
dalam keluh kesah dan kecemasan hatinya. Juruselamat yang
mengadakan perjalanan jauh dengan maksud hendak
menghiburkan hati yang cemas dari seorang wanita, yang
putrinya dirasuk oleh roh jahat, Ia akan mendengar doa ibu
serta memberkati anak-anaknya.
Dia yang pernah mengembalikan seorang anak yang diusung ke
kuburan kepada seorang janda, Ia juga sekarang ini yang
terharu oleh kemalangan seorang ibu yang kehilangan
kekasihnya. Ia yang mencucurkan airmata simpati di kubur
Lasarus serta mengembalikan kepada Martha dan Maryam
saudaranya yang telah dikuburkan itu; yang mengampuni
Maryam Magdalena; Ia yang mengingat ibu-Nya dalam
pergumulan atas salib; yang nampak kepada para wanita yang
menangis serta membuat mereka jadi utusan-Nya untuk
menyiarkan kabar kesukaan pertama tentang Juruselamat yang
sudah bangkit. Ia adalah sahabat ibu yang paling baik pada
zaman ini dan bersedia untuk menolong ibu dalam segala
hubungan hidup. 1
Tidak ada pekerjaan yang dapat disamakan dengan pekerjaan
seorang ibu Kristan. Ia melakukan pekerjaannya dengan
suatu perasaan, apakah artinya mengasuh anak-anaknya dalam
nasihat dan jalan-jalan Tuhan. Betapa sering dia merasakan
bebannya begitu berat daripada yang dapat dipikulnya; dan
kemudian betapa indahnya kesempatan untuk membawa semuanya
itu kepada Juruselamat yang simpati padanya di dalam
permintaan doa! Ia boleh meletakkan bebannya itu pada
kaki-Nya dan menemukan pada hadirat-Nya suatu kekuatan yang
akan mendukung dia serta memberikan kepadanya kegembiraan,
pengharapan, keberanian hati, dan hikmat dalam saat yang
paling sulit. Betapa manisnya kepada seorang ibu dalam

kepenatannya menyadari ada seorang sahabat yang dapat
menolong dia dalam segala kesukarannya! Kalau para ibu mau
pergi kepada Kristus lebilh sering dan berharap pada-Nya
lebih sempurna, maka beban mereka pun akan lebih ringan,
dan mereka akan mendapat perhentian bagi jiwanya. 2
Allah yang di Surga Mendengar Doamu
Engkau tidak sanggup membesarkan anak-anakmu sebagaimana
yang seharusnya tanpa bantuan Ilahi; karena sifat dosa Adam
itu senantiasa berjuang untuk kedaulatan. Hati harus
dipersiapkan untuk prinsip-prinsip kebenaran, supaya itu
dapat berakar dalam jiwa dan mendapat makanan dalam
kehidupan. 3
Para ibu bapa boleh memahami bahwa sementara kita menurut
pentunjuk Allah dalam mendidik anak-anaknya, mereka akan
menerima pertolongan dari atas. Mereka menerima banyak
keuntungan; sementara mereka mengajar, mereka juga belajar.
Anak-anak mereka akan memperoleh kemenangan oleh
pengetahuan yang mereka telah peroleh dalam memelihara
jalan Tuhan, Mereka disanggupkan untuk menaklukkan
kecenderungan berbuat jahat yang diwarisi. 4
Hai para ibu bapa, adakah engkau bekerja dengan semangat
yang tak kunjung padam demi kepentingan anak-anakmu? Allah
yang di surga mencatat kerinduan hatimu, pekerjaanmu yang
tekun, kewaspadaamu yang tepat. Ia mendengar segala doamu.
Dengan kesabaran dan kelemahlembutan ajarlah anak-anakmu
bagi Tuhan. Segenap surga manaruh perhatian pada
pekerjaanmu....Allah akan bersatu dengan engkau,
mengaruniai mahkota atas segala usahamu dengan sukses. 5
Sementara engkau berusaha menjelaskan tentang kebenaran
keselamatan, dan menunjukkan kepada anak-anakmu Kristus
sebagai Juruselamat mereka secara perseorangan, serta
malaikat-malaikat berada di sampingmu. Tuhan akan
memberikan kepada para bapa dan ibu rahmat untuk manarik
perhatian anak-anak mereka yang masih kecil pada cerita
yang indah tantang Bayi yang di Bertlehem, yang
sesungguhnya adalah pengharapan dunia ini. 6
Minta dan Terima
Dalam pekerjaan mereka yang penting itu para ibu bapa harus
meminta dan menerima bantuan Ilahi. Walaupun tabiat,
kelakuan dan kebiasaan para ibu bapa telah dibentuk dalam
tuangan yang lebih rendah kualitasnya, kalau pelajaran yang
diberikan kepada mereka ketika masih anak-anak dan masa
muda telah membawa untuk perkembangan tabiat yang tidak
menyenangkan, tidak perlulah mereka putus pengharapan.

Kuasa Allah yang menobatkan itu dapat mengusahakan
kecenderungan yang diwarisi dan ditumbuhkan; karena agama
Yesus itu meninggikan adanya. Perkataan, "Lahir Kembali"
berarti suatu perubahan, suatu kelahiran baru dalam Kristus
Yesus. 7
Marilah kita mengajar anak-anak kita dalam pengajaran sabda
itu. Kalau engkau meu memanggil, Tuhan akan menjawab kamu.
Ia akan barsabda, Di sinilah Aku; apa yang engkau kehendaki
Aku akan berbuat bagimu? Surga telah dihubungkan dengan
bumi agar tiap-tiap jiwa anak-anak dapat disanggupkan untuk
melaksanakan tugasnya. Tuhan mengasihi anak-anak itu. Ia
mau supaya mereka dibesarkan dengan pengertian akan
panggilan mereka yang mulia. 8
Roh Kudus akan Menuntun
Seorang ibu harus meresakan kebutuhan, agar dia sendiri
beroleh kecerdasan pikiran dalam pengalaman taat kepada
kemauan dan jalan Allah. Kemudian, oleh rahmat Kristus, ia
dapat menjadi seorang guru yang bijaksana, lemah lembut dan
mengasihi. 9
Kristus talah mengadakan segala persediaan agar setiap ibu
atau bhapa yang akan dikendalikan roh Kudus akan diberikan
kekuatan dan rahmat menjadi guru dalam rumah tanggal.
Pendidikan dan disiplin di dalam ruah tangga mempunyai
pengaruh untuk menempa dan membentuk kehidupan. 10
Kuasa Ilahi akan bersatu dengan Usaha Manusia
Tanpa usaha manusia, usaha Ilahi pun sia-sia adanya. Allah
akan bekerja dengan kuasa, para orangtua yang bersandar
sepenuhnya kepada-Nya maka mereka akan bangkit menunaikan
tugas yang suci yang ditanggungkan kepada mereka, lalu
berusaha untuk mengajar anak-anak mereka dengan benar. Ia
akan kerja sama dengan para ibu bapa yang dengan berhati-
hati dan berdoa mendidik anak-anak mereka mengerjakan
tugasnya sediri demi keselamatan anak-anaknya. Tuhan akan
bekerja dalam mereka baik kehendak, baik usaha, menurut
keridlaan-Nya. 11
Usaha manusia saja tidak akan berhasil dalam menolong anak-
anakmu untuk menyempurnakan tabiat mereka bagi surga;
tetapi dengan pertolongan Ilahi suatu pekerjaan yang besar
dan mulia dapat dilaksanakan. 12
Apabila engkau melaksanakan segala kewajibanmu sebagai
orangtua dalam kekuatan Allah, dengan ketetapan hati yang
tidak akan pernah mengendurkan usaha atauun meninggalkan
tugas kewajiban dalam berjuang hindak menjadikan anak-
anakmu apa yang disukai Allah tentang mereka itu, makla

Allah memandang kepadamu dengan keridlaan. Ia mengetahui
bahwa kamu sedang mengerjakan sesuatu dengan sekuat
kuasamu, maka Ia akan menambahkan kuasamu. Dia sendiri
akan melakukan bagian pekerjaan yang ibu bapa tidak dapat
melaksanakan; Ia akan bekerja dentan usaha yang bijaksana,
sabar dan bertujuan baik daripada ibu bapa yang beribadat.
Hai ibu bapa, Allah tidak menganjurkan untuk melakukan
pekrerjaan yang telah dibiarkan-Nyasupaya kamu lakukan
dalam rumah tanggamu. Kamu sediri tidak boleh menyerah
mejadi hamba-hamba yang maloas dan tiada mau bekerja, kalau
kuranya kamu supaya anak-anakmu diselamatkan dari segala
ahaya yang mengelilingi mereka dalam duania ini. 13
Berpegang Teguh kepada Yesus apabila Pencobaan Datang
Hai para ibu bapa, kumpulkanlah sinar cahaya Ilahi yang
bercahaya atas jalanmu. Berjalanlah dalam terang karena
Kristus berada dalam terang itu. Kalau engkau melakukan
perkerjaan untuk menyelamatkan anak-anakmu serta
mempertahankan kedudukanmu dalam jalan raya kesucian, maka
pencobaan yang sangat menyusahkan akan datang. Tetapi
jangalah lepaskan jangkauanmu. Berpegangteguhlah kepada
Yesus. Ia bersabda, "Kecuali kalau mereka mencari
perlindungan kepada-Ku dan mencari damai dengan Aku."
Kesukaran-kesukaran akan timbul. Engkau akan bertemu
dengan pelbagai rintangan. Pandanglah senantiasa kepada
Yesus. Apabila timbul kesadaran sementara, bertanyalah, Ya
Tuhan apakah yang harus saya lakukan sekarang? 14
Makin berat peperangan itu, semakin besarlah kebutuhan ibu
bapa akan bantuan dari Bapanya yang di surga, dan semakin
nyata pula kemenangan yang akan diperoleh. 15
Kemudian Bekerja dalam Percaya
Dengan kesabaran, dengan cinta kasih, sebagai para
penatalayan akan rahmat Kristus yang berlipat ganda, para
ibu bapa harus melakukan pekerjaan yang ditentukan bagi
mereka. Diharapkan dari mereka agar mereka menjadi
setiawan. Segala sesuatu dilakukan dengan iman. Mereka
harus berdoa senantiasa agar Allah mencurahkan berkat-Nya
kepada anak-anak mereka. Mereka janganlah pernah merasa
penat, kurang sabar, atau cerewet dalam pekerjaan mereka.
Mereka harus berpegang teguh dengan erat kepada anak-anak
mereka dan kepada Allah. Kalau para ibu bapa bekerja dalam
sabar dan cinta, dengan tekun barusaha untuk menolong anak-
anak mereka mencapai derajat kesucian yang paling tinggi
dan tulus ikhlas, maka mereka akan berhasil dengan sukses.
16

Singkatan
(ST) 1 Signs of the Times, Sept. 9, 1886 (ST)
2 ST, Sept. 13, 1877
3 RH, Oct. 25, 1892
4 RH, June 29, 1892
5 RH, Jan. 29, 1901
6 DA, p. 517
7 RH, April 13, 1897
(Ms) 8 Manuscript 31, 1909
9 CT, p. 128
(Ms) 10 Manuscript 36, 1889
11 ST, Sept. 25, 1901
12 RH, Oct. 25, 1892
13 RH, June 10, 1888
(Ms) 14 Manuscript 67, 1901
15 RH, Aug. 30, 1881
(Ms) 16 Manuscript 138, 1898

BAGIAN KESEMBILAN
PENGIKAT RUMAH TANGGA

Fasal 34
KEDUDUKAN DAN TANGGUNG JAWAB AYAH

Definisi yang Benar dari Kata Suami
Rumah tangga ialah suatu lembaga yang didirikan oleh Allah.
Allah menghendaki agar lingkungan keluarga, bapa ibu, dan
anak-anak berada di dunia ini sebagai suatu firma
(perusahaan). 1
Pekerjaan membuat rumah tangga berbahagia tidak terletak
kepada ibu itu sendiri. Para bapa memegang peranan penting
yang harus dilakukan. suami itulah pengikat harta benda
rumah tangga, mempersatukannya oleh kasih sayang yang kuat,
tekun dan berserah semua anggota rumah tangga, ibu dan
anak-anak bersama-sama dalam ikatan persatuan yang paling
kuat. 2
Namanya "pengikit rumah," inelah definisi yang sebenarnya
dari perkataan suami....saya telah melihat bahwa hanya
sedikit saja bapa-bapa yang insaf akan tanggung jawab
mereka itu. 3
Kepala Firm (Perusahaan) Keluarga
Suami atau bapa ialah kepala keluarga. Istri memandang
kepadanya untuk cinta dan simpati serta bantuan dalam
pendidikan anak-anak; dan ini adalah benar adanya. Anak-
anak itu adalah kepunyaan suami serta ibu, dan ia pun sama-
sama menaruh kepentingan dalam kesejahteraan mereka. Anak-
anak memandang kepada bapa untuk kehidupan sehari-hari dan
bimbingan; ia perlu mempunyai gambaran yang tepat tentang
kehidupan dan pengaruh pergaulan yang mengelilingi
keluarganya; di atas semuanya itu, dia harus mengendalikan
melalui kasih dan takut akan Allah dan oleh mengajarkan
sabda-Nya, supaya ia boleh menuntun kaki anak-anaknya dalam
jalan yang benar....
Bapa harus melaksanakan bagiannya untuk membahagiakan rumah
tangga itu. Apa pun yang menjadi keluh kesahnya serta
kebingungan dalam pekerjaannya, semuanya itu tidak boleh
mendatangkan bayangan gelap atas keluarga; ia harus
memasuki rumah dengan senyum dan dengan perkataan yang
manis. 4
Menciptakan Undang-undang dan Imam
Semua anggota keluarga berpusat pada bapa. Ialah yang
menciptakan undang-undang, melukiskan dalam kegagahannya
kebajikan, ketulusan, kekuatan, kejujuran, kesabaran,
keberanian hati, kerajinan dan kegunaan yang praktis.
Dalam pengertian yang sebenarnya bapa itu ialah seorang

imam dalam rumah tangga, melaksanakan di atas mezbah Allah
korban pada pagi dan petang. Istri dan anak-anak harus
diajar supaya bersatu dalam melaksanakan korban ini dan
juga turut serta dalam nyanyian puji-pujian. Pada pagi
hari dan petang, bapa sebagai imam dalam rumah tangga,
harus mengakui kepada Allah dosa-dosa yang dilakukan oleh
dia sendiri dan anak-anaknya sepanjang hari. Dosa-dosa
tersebut yang diketahunya dan juga dosa-dosa rahasia, yang
hanya mata Allah sendiri yang melihatnya, harus diakui.
Peraturan tindakan ini, dilaksanakan dengan tekun oleh bapa
apabila ia ada atau oleh ibu kalau bapa tidak ada, akan
berhasil mendatangkan berkat-berkat kepada keluarga. 5
Bapa mewakili Pembari hukum Ilahi dalam keluarganya. Ia
kawan sekerja bersama-sama dengan Allah, melaksanakan
maksud-maksud kemurahan Allah serta menetapkan pada anak-
anaknya prinsip-prinsip yang benar, menyanggupkan mereka
membentuk tabiat yang murni dan suci, karena ia telah
memenuhi jiwa itu dengan apa yang murni dan suci, karena ia
telah memenuhi jiwa itu dengan apa yang menyanggupkan anak-
anaknya memberikan penurutan bukan saja kepada bapanya yang
di dunia melainkan juga kpeada Bapanya yang di surga. 6
Sekali-kali bapa tidak boleh mengkhianati tugas yang suci
itu. Ia tidak boleh memaksakan kekuasaannya sebagai bapa
dalam situasi yang bagaimanapun. 7
Berjalan bersama Allah
Bapa....akan mengikat anak-anaknya kepada takhta Allah oleh
iman yang hidup. Tanpa bergantung kepada kekuatan sendiri
ia menggantungkan jiwanya yang tidak berdaya itu kepada
Tuhan Yesus serta berpegang teguh kepada kekuatan Allah
Yang Mahakuasa. Hai saudara-saudara berdoalah dalam rumah,
dalam keluargamu, malam dan pagi; berdoa dengan tekun di
dalam kamarmu; sementara engkau sibuk dalam pekerjaanmu
setiap hari, angkatlah jiwamu kepada Allah dalam doa.
Dengan cara demikianlah Henokh berjalan bersama dengan
Allah. Dengan doa yang diam-diam dan bertekun dari jiwa
akan naik seperti dupa yang suci kepada takhta kasih
karunia dan akan sama berkenan kepada Allah seolah-olah
dinakikkan di dalam bait suci. Kepada semua orang yang
mencari Dia, Kristus menjadi penolong yang selalu ada pada
waktu kesukaran. Mereka akan menjadi kuat pada hari
pencobaan kelak. 8
Kedewasaan Pengalaman Dituntut
Seorang bapa sekali-kali tidak boleh bersikap seperti anak
kecil, digerakkan semata-mata oleh dorongan hati. Ia

terikat kepada keluarganya oleh ikatan yang kudus dan suci.
9
Bagaimana pengruhnya di dalam rumah tangga akan ditentukan
oleh pengetahuannya tentang Allah satu-satunya yang benar,
dan Yesus Kristus yang disuruh-Nya. "Ketika aku kanak-
kanak," kata Rasul Paulus, "aku berkata-kata seperti kanak-
kanak, aku merasa seperti kanak-kanak, aku berpikir seperti
kanak-kanak. Sekarang sesudah aku menjadi dewasa, aku
meninggalkan sifat kanak-kanak itu." Bapa itu harus
berdiri sebagai kepala keluarga, bukan sebagai seorang anak
kecil yang sudah besar dan tidak berdisiplin, melainkan
sebagai seorang pria dengan tabiat laki-laki dan dengan
hawa nafsu yang dikendalikan. Ia harus memperoleh
pendidikan dalam moral yang benar. Tingkah lakunya dalam
kehidupan rumah tangga haruslah dipimpin dan dipertahankan
prinsip firman Allah yang suci itu. Kemudian ia akan
bertumbuh sampai kepada ukuran yang sempurna sebagai
seorang laki-laki dalam Yesus Kristus. 10
Serahkan Kemauan kepada Allah
Kepada seorang suami dan bapa, saya mau berkata,
"Ketahuilah dengan sungguh-sungguh bahwa suatu suasana yang
suci dan murni mengelilingi jiwamu....Engkau harus
mempelajari tiap-tiap hari tentang Kristus. Sekali-kali
engkau tidak boleh menunjukkan suatu roh kelaliman di dalam
rumah tangga. Orang yang melakukan yang dimikian sedang
kerja sama dengan perwakilan Setan. Serahkan kemauanmu
kepada Allah. Berusahalah dengan sekuat tenagamu
menjadikan kehidupan istrimu senang dan berbahagia.
Pakailah firman Allah sebagai penasehatmu. Hidupkanlah di
dalam rumah segala pengajaran firman itu. Kemudian kamu
akan menghidupkannya juga di dalam jemaat dan akan
membawanya sertamu ka tempatmu melakukan bisnis. Prinsip-
prinsip surga itu akan mengagungkan segala transaksi
kehidupanmu. Para malaikat Allah akan kerja sama dengan
kamu menolong kamu menyatakan Kristus kepada dunia. 11
Doa yang Tepat bagi Suami yang Gampang Marah
Jangan biarkan kejengkelan hati dari bisnismu membawa
kemurungan ke dalam kehidupan rumah tangga. Apabila soal-
soal kecil terjadi yang tidak tepat seperti yang kamu
pikirkan persoalan tersebut harus dilaksanakan, kamu gagal
menyatakan kesabaran, penjang sabar, kemurahan dan cinta,
kamu menunjukkan bahwa kamu terpilih sebagai kawan Dia yang
begitu mengasihi kamu, karena Ia telah menyerahkan nyawa-
Nya bagimu, sehingga kamu boleh satu dengan Dia.

Setiap hari di dalam kehidupan kamu akan bertemu dengan
masalah-masalah yang datang dengan tiba-tiba, kekecewaan
dan penggodaan. Apa yang dikatakan firman itu? "Lawanlah
Iblis," oleh bersandar dengan sesungguhnya kepada Allah,"
dan Iblis itu akan lari kelak dari padamu. Kecuali kalau
mereka mencari perlindungan kepada-Ku dan mencari damai
dengan Aku, ya mencari damai dengan Aku!" Pandanglah
kepada Yesus pada setiap waktu dan dalam segala tempat,
naikkanlah doa dengan diam-diam dari hati yang tulus supaya
boleh kamu ketahui bagaimana melakukan kehendak-Nya.
Kemudian kalau musuh datang seperti banjir, Roh Tuhan akan
mengangkat satu panji bagimu melawan musuh itu. Apabila
kamu sudah hampir bersedia hendak menyerah, hilang
kesabaran dan penahanan diri, menjadi keras dan suka
mencela, mencari-cari kesalahan dan menuduh, inilah
waktunya bagimu menaikkan doa ke surga, "Ya Allah,
tolonglah aku untuk melawan penggodaan, jauhkanlah segala
kepahitan dan amarah, dan jauhkan perkataan jahat dari
dalam hatiku. Berikanlah kepadaku kelembutan-Mu,
kerendahan hati-Mu, panjang sabar-Mu dan kasih-Mu. Jangan
biarkan aku menghinakan Penebusku, mensalahtafsirkan
perkataan dan pendorong hati istriku, anak-anakku, dan
saudara-saudaraku di dalam iman. Tolonglah aku supaya
menjadi seorang pengikat rumah yang sungguh-sungguh di
dalam rumah tanggaku serta mewakili tabiat Kristus kepada
orang lain. 12
Jalankan Kekuasaan dengan Rendah Hati
Bukanlah suatu bukti yang kebetulan kalau laki-laki sebagai
syami senantiasa mengingat kedudukannya sebagai kepala
keluarga. Tidaklah menambahkan hormat bagi dia kalau
mendengar dia mengutip ayat-ayat Alkitab untuk
mempertahankan haknya kepada kekuasaan. Tidak membuat dia
lebih gagah dengan menuntut kepada istrinya, ibu anak-
anaknya, melakukan menurut perintahnya seolah-oleh rencana
itu tidak ada salahnya. Tuhan telah meresmikan suami
menjadi kepala isrti untuk menjadi pelingdungannya; ia
pengikat rumah dalam keluarga, mengikat anggota keluarga
bersama-sama, sama seperti Kristus adalah kepala jemaat itu
dan Juruselamat tubuh yang ajaib itu. Biarlah setiap suami
yang mengaku mengasihi Allah mempelajari dengan saksama
tuntutan Allah dalam kedudukannya itu. Kekuasaan Kristus
dijalankan dalam hikmat, dalam segala kemurahan dan
kelemahlembutan; oleh sebab itu biarlah suami menjalankan
kuasanya serta meniru Kepala jemaat yang besar itu. 13

Singkatan
(Ms) 1 Manuscript 36, 1899
2 ST, sept. 13, 1877
3 TC, vol. 1, p. 547
4 MH, p. 390, 392
5 TC, vol. 2, 701
(ST) 6 Signs of the Times (ST), Sept. 10, 1894
7 Letter 9, 1904
8 TC, vol. 4, p. 616
9 TC, vol. 1, p. 547
(Ms) 10 Manuscript 36, 1899
(Lt) 11 Letter 272, 1903
(Lt) 12 Letter 105, 1893
(Lt) 13 Letter 186, 1891

Fasal 35
MERINGANKAN BEBAN

Tugas Bapa Tidak dapat Dipindahkan
Kewajiban bapa kepada anak-anaknya tidak dapat dipindahkan
kepada ibu. Kalau ibu melakukan kewajubannya sendiri, ia
pun mempunyai cukup tanggungan untuk dipikul. Hanyalah
oleh kerja sama ibu bapa dapat melaksanakan pekerjaan yang
telah dipertanggungjawabkan Allah ke dalam tangan mereka. 1
Seharusnyalah seorang bapa tidak memaafkan dirinya atas
kewajiban dalam pekerjaan mendidik anak-anaknya untuk
kehidupan ini dan hidup yang kekal. Ia harus mengambil
bagian dalam kewajiban itu. Ini adalah tugas kewajiban ibu
bapa. Haruslah ibu bapa menyatakan kasih satu dengan yang
lain, kalau mereka mau sifat-sifat ini dikembangkan dalam
anak-anak mereka. 2
Bapa haruslah memberi dorongan dan menguatkan ibu di dalam
pekerjaannya yang berat oleh roman mukanya yang gembira dan
perkataannya yang manis. 3
Cobalah membantu istrimu di dalam pergumulan yang
dihadapinya. Berhati-hatilah dengan perkataanmu,
pertumbuhkanlah budi pekerti yang halus, ramah-tamah,
lemah-lembut dan kamu akan beroleh upah karena berbuat yang
demikian. 4
Pelayanan yang Lemah Lembut akan Meringankan Beban Ibu
Apa pun yang menjadi pekerjaanmu dengan segala
kesulitannya, biarlah seorang bapa membawa pulang ke
rumahnya roman muka senyum dan bunyi suara yang manis di
mana ia sepanjang hari telah menyambut tamu-tamu dan orang-
orang asing. Biarlah istri merasa bahwa ia dapat
bergantung kepada cinta kasih yang besar dari suaminya,
bahwa lengannya akan menguatkan dan membantu dia dalam
segala pekerjaan dan kesulitannya, pengaruh suaminya akan
menguatkan pengaruhnya sendiri, dan bebannya akan lenyap
separuh dari beratnya. Bukankah anak-anak itu kepunyaan
bapa bersama ibu? 5
Sang istri boleh mengumpulkan kepada dirinya beban yang
mungkin disangkanya jauh lebih penting daripada menolong
suaminya memikul sebagian dari kewajibannya; demikian pula
halnya pada pihak suami. Pelayan yang lemah lembut besar
nilainya. Ada suatu kecenderungan bagi suami untuk
bertindak bebas pergi keluar dan masuk ke dalam rumahnya
hanya sebagai pembayar makan dari seorang suami dalam
lingkungan keluarga itu. 6

Tugas kewajiban rumah tangga adalah suci dan penting; namun
kewajiban itu seringkali disertai oleh perasaan penat yang
membosankan. Keluh kesah dan kesulitan yang tidak
terhitung itu membhuat kebisingan tanpa ada perubahan dan
aneka kegembiraan yang membuat perasaan lega di mana
seorang suami dan bapa sering memperoleh...dalam
kuasanyalah memberikan kepada istrinya kalau dia mau
memberi, atau lebih tepat lagi kalau suami itu merasa perlu
atau ingin melakukan yang demikian. Kehidupan seorang ibu
dalam lingjungan masyarakat yang legih rendah adalah suatu
kehidupan pengorbanan yang tiada habis-habisnya, dijadikan
lebih berat lagi kalau suami lalai menghargakan segala
kesukaran kedudukan istri itu serta memberikan dukungan
kepada istrinya. 7
Tunjukkan Perhatian bagi Itri yang Lemah
Suami harus menyatakan perhatian yang besar kepada
keluarganya. Khususnya ia harus bersikap lemah lembut
terhadap perasaan seorang istri yang lemah. Ia dapat
menutup pintu tehadap banyak penyakit. Kata-kata yang
manis, kegembiraan dan yang menyenangkan ternyata akan
lebih berkhasiat daripada obat-obat yang paling mustajab.
Ucapan yang demikian akan mendatangkan keberanian hati
kepada seorang yang murung dan tawar hati, serta
kebahagiaan dan kesukaan dibawa ke dalam keluarga oleh
segala perbuatan yang manis dan ucapan yang menggembirakan
akan membayar kembali usaha itu sepuluh kali ganda. Suami
harus mengingat bahwa banyak dari tanggungan pendidikan
anak-anak ditanggungkan kepada ibu, seorang ibu berjasa
banyak dalam pembentukan pikiran anak-anak itu. Hal ini
harus menggerakkan segala perasaannya yang sangat halus itu
dan dengan teliti dia harus meringankan beban ibu. Ia
harus menggembirakan sang ibu supaya bersandar kepada kasih
sayangnya yang besar itu serta mengarahkan pikirannya ke
surga, di mana ada kekuatan dan perdamaian serta perhentian
terakhir gati mereka yang lelah. Janganlah ia mamasuki
rumahnya dengan muka yang murung, melainkan dengan
kehadirannya haruslah membawa kegembiraan ke dalam keluarga
dan harus mengajar istrinya supaya memandang ke atas dan
percaya kpada Allah. dengan bersatu mereka dapat menuntut
janji-janji Allah serta membawa berkat-NYa yang limpah itu
ke dalam keluarga. 8
Dengan Hati Beringsut maju Pelahan-lahan
Banyak suami dan bapa yang dapat mempelajari suatu
pelajaran yang berguna dari ketelitian seorang gembala yang

setia. Ketika diajak mengadakan suatu perjalanan yang
sukar dan cepat, Ayub menjawab: "Tuhanku maklum, bahwa
anak-anak ini masih kurang kuat, dan bahwa berserta aku ada
kambing domba dan lembu sapi yang masih menyusui, jika
diburu-buru, satu hari saja, maka seluruh kumpulan binatang
itu akan mati." Biarlah kiranya tuanku berjalan lebih
dahulu dari hambamu ini dan aku mau dengan hati-hati
beingsut maju menurut langkah hewan, yang berjalan di
depanku dan menurut langkah anak-anak." Di dalam
perjalanan hidup yang berat biarlah suami dan bapa berjalan
"beringsut maju perlahan-lahan" sebagaimana kawan dalam
perjalanan itu dapat bertahan. Di tengah-tengah dunia yang
sedang mengejar kekayaan dan kuasa, biarlah ia belajar
menahankan langkah-langkahnya, menghibur dan membantu dia
yang dipanggil untuk berjalan pada sisinya....
Biarlah suami menolong istrinya oleh simpati dan kasih
sayang yang tidak berkesudahan. Kalau suami ingin melihat
istrinya segar gembira, sehingga istri itu akan menjadi
sinar kesukaan dalam rumah tangga, biarlah suami itu
menolong dia menanggung bebannya. Sikap yang manis dan
kesopanannya yang mengasihi itu akan menjadi dorongan yang
indah kepada isti itu, dan kedukaan yang dibagikannya itu
akan membawa kegembiraan dan perdamaian kepada hatinya
sediri....
Kalau ibu tidak diberikan rawatan dan penghiburan
sebagaimana yang seharusnya, kalau ia dibiarkan
menghabiskan tenaganya oleh bekerja terlalu berat atau oleh
kecemasan dan kemurungan, anak-anaknya pun akan dirampas
kekuatan vitalnya demikian juga kelancaran otaknya dan
kesegaran kegembiraan yang mereka harus warisi. Jauh lebih
baik untuk membuat kehidupan ibu itu senang dan gembira,
melindungi dia dari kekurangan yang menghabiskan tenaga,
serta keluh kesah yang menyusahkan hati, dan biarlah anak-
anak mewarisi bentuk tubuh yang baik, agar supaya mereka
boleh memperjuangkan jalannya sepanjang hidupnya dengan
kekuatan mereka sendiri dengan rajin. 9

Singkatan
1 FCE, p. 69
2 ST, June 22, 1889
3 ST, Sept. 13, 1877
4 TC, vol. 2, p. 84
5 CTBH, p. 70
(Ms) 6 Manuscript 80, 1898

7 ST, Dec. 6, 1877
8 TC, vol. 1, p. 306, 307
9 MH, p. 374

Fasal 36
SAHABAT KEPADA ANAK-ANAKNYA

Menggunakan Waktu bersama Anak-anak
Pada umumnya bapa memboroskan banyak kesempatan emasnya
untuk menarik serta mengikat anak-anaknya kepadanya.
Ketika pulang ke rumah dari bisnisnya, seharusnya menjadi
suatu kesukaan dalam perubahan suasana ini menghabiskan
waktunya bersama-sama dengan anak-anaknya. 1
Para bapa harus menanggalkan derajat kepalsuannya,
menangkal dirinya dari pemanjaan diri sendiri dalam waktu
dan kesenangan hati, agar bergaul dengan anak-anak, turut
merasakan dengan mereka dalam kesusahannya yang masih
kecil-kecil, mengikat mereka kepada hati anak-anak itu oleh
ikatan cinta yang kuat dan menetapkan suatu pengaruh yang
sedemikian rupa terhadap pikiran mereka yang sedang
berkembang, sehingga nasihat mereka itu dipandang suci
adanya. 2
Gunakan Perhatian Khusus kepada Anak-anak Pria
Bapa dari anak-anak pria harus berhubungan erat dengan
anak-anaknya, member keuntungan kepada mereka dalam
ketulusan yang sederhana, lemah lembut sedemikian rupa
sehingga ia mengikat mereka kepada hatinya. Bapa itu harus
membiarkan anak-anaknya melihat bahwa ia memikirkan
kepentingan mereka dengan sebaik-baiknya dan kebahagiaan
mereka pada setiap waktu. 3
Bapa yang mempunyai suatu keluarga dan ada anak laki-laki
harus memahami bahwa apa pun yang menjadi pekerjaannya, ia
tidak boleh melalaikan jiwa-jiwa yang dipercayakan
kepadanya. Ia telah membawa anak-anak itu ke dalam dinia
ini dan telah menjdikan dirinya yang bertanggung jawab
kepada Allah untuk melakukan segala sesuatu di dalam
kuasanya untuk menjaga mereka dari pergaulan yang tidak
suci, dari teman-temannya yang jahat. seharusnya ia tidak
membiarkan anak-anaknya yang selalu gelisah itu semata-mata
kepada penjagaan ibunya. Beban itu terlalu berat bagi ibu.
Ia harus mengatur dengan sebaik-baiknya segala sesuatu
untuk kepentingan anak-anaknya dan ibu itu. Mungkin sangat
sukar bagi ibu itu melatih pengendalian diri serta mengatur
dengan bijaksana dalam pendidikan anak-anaknya. Sekiranya
benarlah demikian, bapa harus mengambil lebih banyak beban
itu kepada jiwanya. Ia harus bertetap hati untuk
mengadakan usaha yang paling tekun demi keselamatan anak-
anaknya. 4

Didiklah Anak-anak untuk Bermanfaat
Sebagai kepala rumah tangganya sendiri, bapa harus
mengetahui bagaimana mendidik anak-anaknya unguk kegunaan
dan kewajiban. Ini adfalah tugasnya yang khusus, di atas
segala sesuatu. Selama tahun pertama dalam kehidupan
seorang anak, pembentukan watak diserahkan terutama kepada
ibunya; tetapi ia harus selamanya merasa bahwa di dalam
pekerjaannya ia perlu kerja sama dengan pihak bapa. Kalau
bapa itu sibuk dalam mengurus bisnisnya sehingga hampir
menutup pintu kesempatan untuk berdaya guna terhadap
keluarganya, sehaiknya dia mencari perkerjaan lain yang
tidak menghalangi dia untuk menyerahkah sebagian waktunya
untuk anak-anaknya. Kalau ia melalaikan mereka itu,
berarti dia tidak setia kepada tugas yang diamanatkan Allah
kepadanya.
Bapa itu dapat menggunakan suatu pengaruh kepada anak-
anaknya yang lebih kuat daripada penarikan pengaruh dunia.
Ia harus mempelajari tingkah laku dan tabiat anggota-
anggota lingkungannya yang masih kecil-kecil itu, agar ia
boleh mengetahui keperluan mereka dan yang hanya mengancam
mereka, dan dengan demikian bersedialah untuk memberantas
yang salah serta memberi dorongan untuk melakukan yang
benar. 5
Apa pun yang menjadi sifat perusahaannya, tidak terlalu
penting artinya sehingga dia akan dimaafkan dalam
melalaikan pekerjaan mendidik dan menggembleng anak-anaknya
supaya memeliharakan jalan Tuhan. 6
Memahami Pelbagai Jenis Watak
Seorang bapa janganlah terlalu sibuk dalam perusahaannya
atau mempelajari buku-bukunya sehingga ia tidak dapat
menggunakan waktunya untuk mempelajari sifat-sifat dan
segala keperluan anak-anaknya. Ia haus membantu dalam
mencari cara bagaimana anak-anak itu boleh dipelihara dalam
kesibukan pekerjaan yang berguna, cocok kepada sifat-sifat
watak mereka yang beraneka ragam itu.7
Hai para bapa, gunakanlah sebanyak mungkin waktumu bersama-
sama dengan anak-anakmu. Berusahalah supya memahami
tingkah laku mereka yang beraneka ragam itu, agar kamu
mengetahui sebagaimana mendidik mereka setuju dengan sabda
Allah. Jangan sekali-kali keluar dari bibirmu suatu
perkataan yang mengecewakan hati. Jangan membawa suasan
kegelapan ke dalam rumah tanggamu. Berlakulah manis budi,
lemah lembut dan mengasihi anak-anakmu, tetapi bukan dengan
memanjakan dalam kebodohan. Biarlah mereka menanggung

kekecewaan mereka yang kecil saja, sebagaimana masing-
masing orang harus menanggungnya. Jangan anjurkan mereka
datang kepadamu dengan persungutan kecil yang terjadi di
antara mereka. Ajarlah mereka supaya sabar terhadap satu
dengan yang lain, dan berusaha memelihara kepercayaan dan
hormat satu dengan yang lain. 8
Bergaul dengan Mereka dalam Pekerjaan dan Olahraga
Hai para bapa,...gabungkanlah cinta kasihmu dengan
kekuasaan, kemurahan dan belas kasihan dengan larangan yang
tetap teguh. Berikanlah sebagian waktu senggangmu kepada
anak-anakmu; kenallah mereka dengan baik; bergaulah dengan
mereka dalam pekerjaan dan dalam olahraga mereka itu.
Pupuklah persahabatan dengan mereka khususnya dengan anak-
anakmu pria. Dengan cara demikian engkau menjadi suatu
pengaruh yang kuat untuk kebaikan mereka. 9
Ajarlah Mereka tentang Pelajaran Alam Kejadian
Biarlah seorang bapa meringankan tugas ibu....Biarlah bapa
itu menunjukkan kepada mereka keindahan bunga-bunga, pohon-
pohon kayu yang tinggi yang di dalam daun-daunnya mereka
dapat melihat pekerjaan dan cinta Allah. Ia harus mengajar
mereka bahwa Allah yang menjadikan segala sesuatu itu
mencintai keindahan dan kebaikan. Kristus menarik
perhatian murid-murid-Nya kepada bunga bakung yang di
ladang serta burung-burung yang di udara, ditunjukkan
bagaimana Allah memelihara mereka serta menunjukkan ini
sebagai bukti bahwa Ia akan memelihara manusia yang lebih
tiggi kemuliaannya daripada burung-burung atau bunga-bunga.
Beritakanlah kepada anak-anak itu bahwa berapa banyak pun
waktumu diboroskan dalam usaha menghias diri, roman muka
kita tidak akan pernah dapat seimbang dalam rakhmat dan
keindahan dengan bunga-bunga yang paling sederhana di
ladang. Dengan demikian pikiran mereka boleh ditarik dari
yang dijadikan manusia kepada yang alamiah. Mereka boleh
mempelajari bahwa Allah telah memberikan kepada mereka
segala sesuatu yang indah ini untuk dinikmati, dan Ia suka
supaya mereka memberikan kepada-Nya cinta kasih mereka yang
paling baik dan yang paling suci. 10
Bapa itu boleh membawa mereka ke dalam taman dan
menunjukkan kepada mereka kuntum yang sedang berkembang
serta aneka warna dari bunga-bunga yang sedang mekar.
Melalui perantaraan yang demikian ia boleh memberikan
kepada mereka pelajaran yang paling penting tentang Khalik,
oleh membukakan di hadapan mereka itu buku alam kejadian
yang benar, di mana cinta Allah diucapkan dalam setiap

pohon, kembang dan daun-daun rumput. Ia boleh memberi
kesan dalam pikiran mereka itu suatu fakta bahwa kalau
Allah memberkan perhatian begitu banyak kepada pohon-pohon
dan bunga-bunga, Ia akan memberikan perhatian yang lebih
besar lagi kepada makhluk-makhluk yang dijadikan menurut
peta-Nya. Ia boleh memimpin mereka itu ketika masih muda
untuk mengetahui bahwa Allah mau supaya anak-anak baik
budi, bukan hidup dengan perhiasan yang tiruan, melainkan
dengan keindahan tabiat, berkelakuan yang menarik, manis
dan dalam kasih sayang, yang akan menjadikan hati mereka
penuh dengan kesukaan dan kebahagiaan. 11

Singkatan
1 ST, Dec. 6, 1877
2 ST, Dec. 6, 1877
3 CT, p. 128
(Ms) 4 Manuscript 79, 1901
5 TH, Aug. 30, 1881
6 ST, Sept. 10, 1894
7 CT, p. 127, 128
(Ms) 8 Manuscript 60, 1903
9 MH, p. 391, 392
10 CTBH, p. 70
11 ST, Dec. 6, 1877

Fasal 37
BUKAN SUAMI YANG BAIK

Suami yang Mengharap Istri Memikul Beban Dua Kali Lipat
Dalam kebanyakan keluarga ada anak-anak yang berbeda-beda
usianya, sebagian dari mereka memerlukan bukan saja
perhatian dan disiplin yang bijaksana dari ibunya tetapi
juga pengaruh yang lebih keras, demikian juga kasih sayang
dari bapanya. Sedikit saja bapa-bapa yang memandang hal
ini penting sebagaimana yang sepatutnya. Mereka menjadi
lalai terhadap tugasnya sendiri dan dengan demikian
menimbulkan beban yang berat kepada sang ibu, pada waktu
yang sama merasa bebas untuk mengritik serta menyalahkan
segala perbuatan ibu itu menurut pertimbangan mereka. Di
bawah perasaan tanggung jawab yang berat dan celaan ini,
istri dan ibu yang malang itu serinkali merasa bersalah dan
menyesalkan hal yang dilakukannya dengan tulus ikhlas
ataupun tanpa pengetahuan, dan seringkali apabila telah
diperkenankan dan hatinya digembirakan, ia pun terpaksa
berjalan di bawah awan duka cita dan celaan karena suaminya
yang melalaikan kewajibannya sendiri, mengharpakan istrinya
melaksanakan kewajiban istri dan kewajibannya sendiri
dengan memuaskan hatinya, tanpa mempedulikan keadaan yang
mempengaruhinya. 1
Banyak suami tidak mengerti dengan sepenuhnya tidak
menghargai keluh kesah, serta kebingungan yang diderita
oleh istri mereka yang pada umumnya terikat kepada tugas
rumah tangga yang tidak habis-habisnya sepanjang hari.
Mereka sering pulang ke rumahnya dengan muka asam, tidak
membawa kegemhiraan kepada lingjungan keluarga. Kalau
makanan tidak disajikan pada waktunyam maka istri yang
sudah penat, yang seringkali pula sebagai pengurus rumah,
perawat, jurumasak, dan babu sekaligus, disambut dengan
mencari-cari kesalahan. Bapa yang suka memaksa itu mungkin
rela mengambil anak yang menyusahkan ini dari tangan ibunya
yang sudah lelah agar usahanya menyediakan makanan keluarga
dapat dipercepat; tetapi kalau anak itu gelisah dan cerewet
dalam tangan bapanya, jarang sekali bapa itu merasa wajib
bertindak sebagai perawat dan berusaha mendiamkan dan
meneduhkannya. Dia tidak pernah berpikir sejenak, berapa
lama ibu telah menderita karena cengengnya anak itu
melainkan berseru dengan tidak sabar, "Ibu, ambillah anakmu
ini." Bukankah anak itu anaknya sendiri sama seperti ibu
itu? Bukankah ia juga mempunyai kewajiban yang sewajarnya

supaya dengan sabar memikul kewajibannya untuk melaksanakan
tugasnya memelihara anak-anaknya? 2
Kata-kata Nasihat; Seorang Suami Diktator dan Manjajah
Hidupmu akan jauh lebih berbahagia kalau engkau tidak
merasa bahwa hak mutlak ada padamu karena kamulah suami dan
bapa. Tingkah lakumu menunjukkan bahwa kamu
menyalahtafsirkan kedudukanmu, sebagai pengikat rumah
tangga. Engkau gelisah dan bersifat diktator dan
seringkali menunjukkan kurang pertimbangan, sehingga
bagaimanapun engkau memandang tindakanmu pada waktu yang
demikian pantas, tindakahn itu tidak dapat dijadikan pantas
pada pemandangan istri dan anak-anakmu. Apabila engkau
telah mengambil suatu pendirian, jarang sekali engkau mau
mundur dari pendirian itu. Engkau talah menenuntut
melaksanakan rencanamu, sedang banyak kali engkau pun tidak
mengikuti tindakan yang benar dan seharusnya melihat itu
pula. Apakah yang lebih engkau perlukan, jauh lehih
banyak, ialah cinta kesabaran dan kurang ketetapan hati
hendak menuruti kemauanmu sendiri, baik dalam perkataan
maupun dalam perbuatan. Dalam tindakan yang sekarang enkau
lakukan, gantinya sebagai seorang pengikat rumah tangga,
engkau bagaikan seorang alat penindas dan menusahkan orang-
orang lain....
Dalam berusaha hendak memaksa orang-orang lain untuk
menjalankan buah pikiranmu dalam segala hal, seringkali
engkau mendatangkan bencana yang lebih besar daripada kalau
kiranya engkau menyerah dalam masalah tersebut. Ini adalah
benar namun apabila segala pikiranmu itu tidaklah benar
adanya; semuanya berlebih-lebihan sebagai akibat keanehan
organisasimu; sebab itu engkau memaksakan perkara yang
salah dalam satu cara yang kuat dan tidak masuk akal. 3
Engkau mempunyai pendangan yang aneh dalam masalah
pengurusan keluargamu. Engkau menjalankan suatu kuasa
sendiri dengan sewenang-wenang, yang tidak mengizinkan
kebebasan kemauan hati di sekelilingmu. Engkau berpikir
bahwa diri sendiri adalah seorang kepala yang cukup
berkuasa dalam keluarga dan merasa bahwa kepalamu sanggup
untuk menggerakkan setiap anggota seperti mesin yang
digerakkan dalam tangan orang-orang yang bekerja. Engkau
mendiktekan dan mengambil alih segala kuasa. Tindakan ini
tidak menyenangkan hati Allah dan mendukakan malaikat-
malaikat yang berbelas kasihan. Engkau telah memperlakukan
dirimu di dalam keluargamu seolah-olah hanya engkau
sendirilah yang sanggup untuk memegang pemerintahan.

Perasaanmu telah tersinggung karena istrimu berani melawan
pertimbanganmu atau membantah keputusanmu. 4
Para Suami yang Cerewet dan Suka Berbantah-bantah
Hai para suami, berikanlah kepada istrimu kesempatan untuk
kehidupan kerohaniannya....Oleh banyak suami kecenderungan
menjadi cerewet terdorong demikian rupa hingga mereka
seperti anak-anak yang sudah dewasa. Mereka tidak
meninggalkan hidup kekanak-kanakan itu di belakang. Mereka
menghargai perasaan ini sehingga mengekang seluruh hidup
oleh persungutan mereka yang bersifat perbantahan. Dan
bukan kehidupan mereka saja melainkan kehidupan orang-orang
lain juga. Mereka membawa sertanya roh Ismail, yang
tangannya adalah melawan semua orang dan tangan semua orang
melawan dia.5
Suami yang Mementingkan Diri dan Bermuram Durja
Saudara B tidak mempunyai tabiat yang dapat membawa
kesukaan kepada keluarganya. Di sinilah suatu tempat yang
baik baginya untuk memulai pekerjaan. Ia adalah lebih
seperti suatu kabut dari suatu sinar terang. Terlalu kikir
dia mengucapkan kata-kata restu kepada anggota-anggota
keluarganya, khususnya kepada seorang yang ada di antara
sekalian yang seharusnya memperoleh cinta dan penghormatan
besikap diktator; perkataannya menusuk dan meninggalkan
sebuah luka yang tidak diusahakannya untuk menyembuhkan
oleh menghaluskan rohnya, mengaku kesalahnnya dan mengaku
perbuatannya yang salah itu....
Saudara B haruslah mempunyai perasaan halus; ia harus
mempertumbuhkan kehalusan budi bahasa dan sopan santun. Ia
harus berlaku sangat lemah lembut terhadap istrinya, yang
seperti dia dalam segala hal, ia tidak boleh sama sekali
mengucapkan sepatah kata yang akan mendatangkan kemurungan
gelap kepada hati istri itu. Ia harus memulai pekerjaan
reformasi di rumah; ia harus mempertumbuhkan cinta kasih
dan mengalahkan sifat-sifat yang kasar, yang tidak
berperasaan, dan sikap tidak dermawan dalam tingkah
lakunya. 6
Suami dan bapa yang bermuram durja, mementingkan diri, dan
suka memaksa bukan hanya dirinya yang tidak bahagia,
melainkan didatangkannya kemuraman terhadap semua penghuni
rumahnya. Ia akan menyabit akibatnya dengan melihat
istrinya hilang semangat, sakit-sakit dan anak-anaknya
dinodai dengan kelakuannya yang buruk itu. 7
Seorang Suami yang Congkak dan Tidak Bertoleransi
Engkau terlalu banyakl mengharap dari istri dan anak-

anakmu. Engkau mencela terlalu banyak. Kalau engkau
memberi dorongan agar bersukaria, bersuka dalam penahanan
diri dan berbicara dengan manis dan lemah lembut kepada
mereka itu, engkau akan membawa kegembiraan ke dalam tempat
kediamanmu gantinya kemurungan gelap, dukacita, dan keadaan
yang tidak berbahagia. Engkau memikirkan terlalu banyak
tentang pertimbanganmu sediri ; engkau telah mengambil
sikap yang keterlaluan, dan engakau tidak mau kalau
pertimbangan istrimu boleh berlaku secara wajar dalam
keluargamu. Engkau tidak memberi dorongan penghargaan
kepada istrimu ataupu mendidik anak-anakmu supaya
menghormati pertimbangannya. Engkau tidak menjadikan dia
sederajat dengan engkau, tetapi telah mengambil kendali
pemerintahan dan kuasa ke atas tanganmu sendiri serta
mengikat mereka itu dengan genggaman yang kokoh. Engkau
tidak mempunyai watak yang berbelas kasihan dan simpati.
Sifat-sifat tabiat ini perlu engaku pertumbuhkan sekiranya
engaku mau menjadi seorang yang menang dan kalau sekiranya
engkau menginginkan berkat Allah dalam keluargamu. 8
Kepada Seorang yang Tiada Mengindahkan Kesopanan Kristen
Engkau memandang suatu kelemahan kalau bermurah hati, lemah
lembut, simpati dan engkau menganggap derajat menjadi
rendah jika berbicara dengan halus, lemah lembut dan
mencintai istrimu. Inilah yang menjadi kesalahanmu sebagai
seorang jantan yang mempunyai martabat yang benar. Watak
seorang yang tidak melaksanakan perbuatan lemah lembut,
kemurahan, adalah suatu kelemahan dan menjadi cacat di
dalam tabiatmu. Apa yang engkau pandang suatu kelemahan,
dalam pemandangan Allah sebagai kesopanan Kristen yang
benar, harus dilaksanakan setiap orang Kristen; karena
inilah roh yang dinyatakan oleh Kristus. 9
Para Suami Pantas Mencintai dan Dicintai
Kalau suami seorang yang suka menindas, menuntut, suka
mencela istrinya, ia tidak dapat memelihara penghormatan
dan cinta kasih dari istrinya, dan hubungan mereka sebagai
suami istri menjadi kebencian kepadanya. Ia tidak akan
mengasihi suaminya, karena suami itu tidak berusaha
menjadikan dirinya patut dikasihi. Para suami haruslah
berhati-hati, suka menaruh perhatian, berpendirian,
setiawan dan mempunyai cinta kasih. Mereka harus
menyatakan simpati dan kasih sayang....Apabila suami
mempunyai tabiat yang mulia, hati yang suci, pikiran yang
tinggi, yang seharusnya ada pada tiap-tiap orang Kristen
yang benar, hal itu haruslah dinyatakan dalam hubungan

suami istri....Ia harus berusaha agar istrinya selalu sehat
dan beroleh keberanian hati. Ia harus berusaha sedapat
mungkin sehingga ia dapat mengucapkan kata penghiburan,
menciptakan suatu suasana perdamaian dalam lingkungan rumah
tangga.10

Singkatan
1 ST, Dec. 6, 1877
2 ST, Dec. 6, 1877
3 Letter 19a, 1891
4 TC, vol. 2, p. 253
5 Letter 107, 1898
6 TC, vol. 4, 36, 37
7 MH, p. 374, 375
8 TC, vol. 4, p. 255
9 Idem p. 256
(Ms) 10 Manuscript 17, 1891

BAGIAN KESEPULUH
IBU - PERMAISURI RUMAH TANGGA

Fasal 38
Sederajat dengan Suami

Wanita harus menduduki tempat yang dimaksudkan Allah
baginya sejak semula, sederajat dengan suaminya. Dunia
memerlukan ibu-ibu yang benar-benar ibu, bukan hanya nama
saja melainkan dalam arti yang sebenarnya dari perkataan
itu. Tidak salah kalau kita berkata bahwa tugas-tuga yang
menandai wanita adalah lebih suci, lebih kudus, daripada
tugas-tugas pria. Biarlah wanita itu menyadari tentang
kesucian pekerjaannya dan di dalam kekuatan dan takut akan
Tuhan melakukan tugas seumur hidupnya. Biarlah dia
mendidik anak-anaknya supaya berguna di dalam dunia ini dan
mewarisi rumah di dalam dunia yang leih baik. 1
Seharusnyalah seorang istri dan ibu tidak mengorbankan
kekuatannya serta membiarkan segala kuasanya terbenkalai,
dan hanya bersandar seluruhnya kepada suaminya.
Kepribadiannya tidak boleh berbaur dalam kepribadian
suaminya. Dia harus merasa bahwa ia sederajat dengan
suaminya, berdiri di sisinya, ia sendiri setia kepada tugas
yang ditentukan baginya dan suaminya pada tempatnya juga.
Pekerjaannya mendidik anak-anaknya dalam arti yang
sebenarnya ialah meninggikan dan mengagungkan kedudukan
yang sebenarnya sebagai mana suaminya dipanggil untuk tugas
ini, bahkan hal itu segagai kepala pengadilan bangsa
sekalipun. 2
POewrmaisuri Rumah Tangga
Raja di atas takhtanya tidak mempunyai pekerjaan yang lebih
tinggi daripada tugas seorang ibu. Ibu itulah permaisuri
rumah tangganya. Di dalam kuasanyalah pembentukan tabiat
anak-anaknya, agar mereka boleh layak untuk hidup yang
lebih tinggi dan kekal. Seorang malaikat tdak dapat
meminta suatu tugas yang lebih tinggi; karena dalam
melakukan pekerjaan ini ia sedang melaksanakan pekerjaan
ini ia sedang melaksanakan pekerjaan Allah. Biarlah ia
menyadari betapa tinggi nilai tabiat tugasnya, maka
keinsafan itu akan mengilhami dia dengan keberanian hati.
Biarlah ia menyadari nilai pekerjaannya lalu memakaikan
segenap perlengkapan Allah, agar boleh ia melawan
penggodaan hendak menyesuaikan diri kepada ukuran dunia
ini. Pekerjaannya ialah untuk masa dan kekekalan. 3
Ibu itulah permaisuri rumah tangga dan anak-anak itulah
rakyatnya. Ia harus memerintahkan rumah tangganya dengan
bijaksana, dalam derajat keibuannya. Pengaruhnya dalam

rumah tangga haruslah di atas segala-galanya; perkataannya
menjadi undang-undang. Kalau ia seorang Kristen, di bawah
perintah Allah, ia akan memperoleh hormat dari anak-
anaknya. 4
Anak-anak haruslah diajar sedemikian rupa agar memandang
ibunya, bukan seperti seorang hamba yang pekerjaannya untuk
melayani mereka, melainkan seperti seorang ratu yang harus
memimpin dan menuntun mereka, mengajar mereka syarat demi
syarat dan peraturan demi peraturan. 5
Suatu perbandingan Nilai yang Nyata
Jarang sekali seorang ibu menghargakan pekerjaannya sendiri
dan seringkali menentukan taksiran yang begitu rendah
terhadap pekerjaannya sehingga dianggapnya pekerjaan itu
sebagai suatu urusan rumah tangga yang membosankan. Ia
melakukan pekerjaan yang serupa selalu setiap hari, tiap-
tiap minggu, dengan tidak ada hasil-hasil yang istimewa.
Dia tidak dapat berkata pada akhir setiap hari tentang
perkara-perkara kecil yang dilaksanakannya. Dibandingkan
dengan kemajuan yang diperoleh suaminya, ia merasa telah
melakukan sesuatu hal yang tidak pantas disebutkan.
Bapa seringkali pulang ke rumah dengan suasana perasaan
puas dan dengan bangga menceritakan apa yang telah
dilaksanakannya sepanjang hari. Ucapannya itu menunjukkan
bahwa sekarang ia harus dilayani mengurus anak-anak,
memasak makanan, dan membereskan rumah. Ia belum bertindak
sebagai seorang saudagar, berjual beli; ia belum bertindak
sebagai seorang petani, mengerjakan tanah; belum juga ia
bertindak sebagai montir, oleh sebab itu ia belum melakukan
sesuatu yang membuatnya lelah. Bapa mengritik dan mencela
serta mendikte seolah-olah ialah Tuhan alam semesta. Maka
hal inilah semuanya yang menyusahkan kepada istri dan ibu
itu, sehingga ia telah menjadi sangat penat pada
kedudukannya sepanjang hari, namun ia tidak dapadt melihat
apa yang telah dikerjakannya dan sungguh-sungguh ia pun
merasa kecil hati.
Sekiranya tirai penghalang dapat dibukakan dan bapa serta
ibu dapat melihat seperti Allah melihat pekerjaan sepanjang
hari itu, dan melihat bagaimana mata-Nya yang maha tahu itu
membandingkan pekerjaan seorang dengan pekerjaan yang lain,
mereka sudah pasti tercengang pada pernyataan surga itu.
Bapa akan melihat pekerjaannya dalam terang yang lebih
sederhana, sedang ibu akan memperoleh keberanian hati dan
tenaga yang baru untuk meneruskan pekerjaannya dengan
hikmat, kesabaran, dan ketetapan hati. Ketika bapa

mengurus segala perkara yang harus binasa dan berlalu, itu
telah mengurus perkembangan pikiran dan tabiat, bekerja
bukan saja uantuk kepentingan masa sekarang melainkan untuk
masa yang kekal. 6
Allah telah Menentukan Pekerjaannya
coba kalau setiap ibu dapat menyadari betapa besar tanggung
jawabnya dan betapa besarnya kelak pahala atas
kesetiaannya. 7
Ibu yang gembira melaksanakan segala kewajiban yang secara
langsung dibentangkan di hadapannya akan merasa gembira
bahwa hidup ini indah kepadanya, karena Allah telah
memberikan kepadanya suatu pekerjaan untuk dilakukan.
Dalam pekerjaan ini tidak perlu ia mengkerdilkan pikirannya
ataupun membiarkan kepintarannya dilumpuhkan. 8
Allah yang memberi tugas itu kepada seorang ibu. Untuk
membesarkan anak-anaknya dalam pengajaran yang sopan dan
nasihat Tuhan. Cinta dan takut akan Allah harus selamanya
dipelihara di dalam pikiran anak-anak yang masih lembut
itu. Apabila telah diperbaiki, mereka harus diajar supaya
mereka merasa bahwa mereka itu dinasihati Allah, yang tidak
senang dengan penipuan, dusta, dan perbuatan yang salah.
Dengan demikian pikiran anak-anak yang masih kecil itu
dapat dihubungkan demikian rupa dengan Allah sehingga
segala sesuatu yang mereka lakukan dan katakan adalah untuk
kemuliaan-Nya; dan di kemudian hari mereka tidak seperti
dulu yang ditiup angin, selalu bimbang di antara
kecenderungan hati dan kewajiban. 9
Menuntun mereka kepada Yesus bukan hanya ini yang
dituntut....Anak-anak itu harus dididik dan diajar menjadi
murid-murid Kristu, "Semoga anak-anak laki kita seperti
tanam-tanaman yang tumbuh menjadi besar pada waktu mudanya;
dan anak-anak perempuan kita seperti tiang-tiang penjuru,
yang dipahat untuk bangunan istana!" Pekerjaan membentuk,
menghaluskan, serta mengindahkan ini ialah pekerjaan ibu.
Tabiat anak itu harus dikembangkan. Ibu itu harus mengukir
di atas loh batu hati anak itu pelajaran yang abadi seperti
dunia yang kekal itu; dan pasti dia akan menghadapi murka
Tuhan kalau ia melalaikan pekerjaan yang suci ini atau
membiarkan sesuatu untuk menghalanginya....Seorang ibu
Kristen mempunyai pekerjaan yang telah ditentukan oleh
Allah, pekerjaan yang tidak boleh dilalaikan kalau ia
berhubungan erat dengan allah serta dipenuhi dengan Roh-
Nya. 10
Tugas Ibu yang Mulia dan Agung

Ada kesempatan yang tidak ternilai harganya, kepentingan
yang tidak terduga nilainya, diserahkan kepada tiap-tiap
ibu. Segala pekerjaan yang hina dan tidak berkesudahan,
yang telah dipandang wanita sebagai tugas yang memenatkan,
haruslah dipandang sebagai pekerjaan yang mulia dan agung.
Ini adalah kesempatan bagi seorang ibu memberkati dunia
dengan pengaruhnya, dan dengan melakukan yang dimikian ia
akan membawa kesukaan kepada hatinya sendiri. Ia boleh
mengadakan jalan-jalan lurus bagi kaki anak-anaknya melalui
suka dan duka kepada puncak kemuliaan yang di surga.
Tetapi hanyalah kalau ia berusaha di dalam hidupnya sendiri
mengikuti segala pengajaran Kristus yang ibu itu dapat
mengharap untuk membentuk tabiat anak-anaknya menurut
teladan Ilahi. 11
Di tengah-tengah segala kesibukan hidup, tugas ibu yang
paling suci ialah terhadap anak-anaknya. Betapa sering
kewajiban ini dikesampingkan agar sesuatu pemanjaan hati
yang memikirkan diri sendiri itu diikuti! Kepada para
orangtua dipercayakan segala kepentingan anak-anaknya pada
waktu sekarang dan pada waktu yang kekal. Mereka harus
memegang kendali pemerintahan serta memimpin rumah
tangganya kepada kemuliaan Allah. Hukum Allah haruslah
menjadi ukuran mereka dan cinta harus memerintah dalam
segala perkara. 12
Tiada Pekerjaan yang Lebih Besar Atau Lebih Suci
Kalau para pria yang sudah kawin pergi bekerja,
meninggalkan istri mereka menjaga anak-anak di rumah, maka
istri dan ibu sedang melakukan pekerjaan yang sama
pentingnya dan besarnya seperti suami dan bapa. Meskipun
seoang bekerja di ladang mission, yang lain adalah seorang
missionaris di rumah, yang keluh kesah serta kecemasannya
dan tanggungannya seringkali jauh melampaui keluh kesah dan
kecemasan serta tanggungan suami dan bapa. Pekerjaannya
adalah suatu pekerjaan yang tekun dan penting....Suami
dalam ladang mission umumnya boleh menerima penghormatan
dari manusia, sedang pekerjaan di rumah itu mungkin tidak
menerima pujian apa pun dari dunia untuk usahanya. Tetapi
kalau ia bekerja untuk kepentingan keluarganya dengan
sebaik-baiknya, berusaha membentuk tabiat mereka sesuai
dengan teladan Ilahi, maka malaikat pemegang catatan itu
menuliskan namanya sebagai seorang di antara missionaris
yang terbesar di dalam dunia. Allah tidak melihat segala
perkara sehagaimana manusia yang fana memandangnya. 13 Ibu
itulah wakil Allah untuk menjadikan seluruh keluarganya

Kristen. Ibu haus memberikan contoh tentang agama Alkitab
dalam kehidupannya, menunjukkan bagaimana pengaruh agama
itu harus mengendalikan di dalam kewajiban dan
kesenangannya setiap hari, mengajar anak-anaknya bahwa
hanya oleh rakhmat saja mereka dapat diselamatkan, olelh
percaya, yang menjadi karunia Allah. Pengjaran yang tetap
ini tentang apakah artinya Kristus itu bagi kita dan bagi
mereka, cinta-Nya, kebaikan-Nya kemurahan-Nya yang
dinyatakan dalam rencana penebusan yang besar, akan
menjadikan kesan yang suci dan kudus pada hati. 14
Pendidikan anak-anak merupakan suatu bagian penting dalam
rencana Allah untuk menunjukkan kuasa agama Kristen. Suatu
kewajiban yang tekun terletak atas para ibu bapa supaya
mengajar anak-anaknya sedemikian rupa sehingga apabila
mereka pergi ke luar ke dalam dunia, mereka akan berbuat
kebaikan dan bukan kejahatan kepada orang-orang dengan
siapa mereka bergaul. 15
Seorang Pengerja Bersama dengan Pendeta
Pendeta mempunyai jenis pekerjaannya, dan ibu itu pun
mempunyai pekerjaannya. Ia harus menghargai perkataan
Kristus dan mengajarkan perkataan itu kepada anak-anaknya.
Sejak mereka masih bayi ibu harus mendisiplin mereka supaya
menyangkal dan menahan diri, kepada kebiasaan kebersihan
dan peraturan. Ibu dapat membesarkan anak-anaknya
sedemikian rupa sehingga mwereka datang dengan hati yang
terbuka dan lemah lembut untuk mendengar perkataan para
hamba Allah. Tuhan memerlukan ibu-ibu yang mempunyai
keahlian dalam kehidupan rumah tangga akan mempergunakan
dengan sebaik-baiknya talenta yang diberikan Allah
kepadanya serta memantaskan anak-anak mereka bagi keluarga
di surga.
Tuhan dilayani sama banyaknya, ya malah lebih banyak oleh
pekerjaan dengan setia di rumah daripada dia yang mengajar
sabda itu. Sebagaimana para guru mengajar di sekolah, maka
para bapa dan ibu harus merasa bahwa merkalah pendidik
anak-anak mereka. 16
Ruang lingkup kegunaan seorang ibu Kristen seharusnyalah
jangan disempitkan oleh kehidupannya dalam rumah tangga.
Pengaruhnya yang bermanfaat itu hendaknya dikerahkan dalam
lingkungan rumah tangga, boleh dijadikan dan akan
dimanfaatkan dalam kegunaan yang tersebar lebih luas di
dalam lingkungan tetangga dan di dalam gereja Allah. Rumah
tangga bukanlah suatu penjara bagi istri dan ibu yang
beribadat kepada Allah. 17

Ia Mempunyai Tugas Hidup
Biarlah seorang ibu menyadari akan kesucian pekerjaannya
dan di dalam kekuatan dan takut akan Allah menjalankan
tugas kehidupannya. Biarlah ia mendidik anak-anaknya untuk
kegunaan dalam dunia ini dan untuk kepantasan bagi dunia
akhirat. Kami tujukan nasihati ini bagi ibu-ibu Kristen.
Kami memohon dengan sangat agar kamu merasa kewajibanmu
sebagai ibu-ibu dan supaya kamu hidup bukan untuk
menyenangkan diri sendiri, melainkan untuk memuliakan
Allah. Kristus tidak menyenangkan diri-Nya, melainkan
mengambil atas diri-Nya rupa seorang hamba. 18
Dunia ini dipenuhi dengan pengaruh yang jahat. Mode dan
kebiasaan mempunyai suatu pengaruh yang kuat mendesak
terhadap orang muda. Kalau ibu gagal dalam kewajibannya
untuk mengjar, menuntun, dan mempertahankan, maka anak-
anaknya tentu saja akan menerima yang jahat dan sebaliknya
dari yang baik. Biarlah tiap-tiap ibu lebih sering kepada
Juruselamat dengan doa, "Ya Tuhan, berilah kiranya abdi
Allah, yang Kau utus itu, datang pula kepada kami, apa yang
harus kami perbuat kepada anak yang akan lahir itu?"
Biarlah ibu itu mendengar petunjuk yang telah diberikan
Allah dalam sabda-Nya. Maka hikmat akan diberikan
kepadanya bilamana dia memerlukannya. 19
Mengukir Suatu Peta yang Sama seperti Ilahi
Adalah Allah di dalam surga, maka terang dan kemuliaan dari
takhta-Nya menaungi seorang ibu yang setia sementara ia
berusaha mendidik anak-anaknya melawan pengaruh kejahatan.
Tidak ada pekerjaan lain yang sebanding pentingnya dari
pekerjaan ibu itu. Ia tidak melukis bentuk keindahan di
atas layar seperti halnya seorang pelukis ataupun seperti
pengukir, ia tidak mengukirnya dari batu pualam. Ia tidak
mewujudkan suatu pikiran yang mulia dalam kata-kata yang
berkuasa seperti seorang pengarang, bukan pula seperti
ahli-ahli musik ia mengucapkan suatu sentimen yang indah
dalam lagu yang merdu. Dengan pertolongan Allah kesempatan
ibulah untuk memperkembangkan dalam jiwa seorang manusia
peta yang sama seperti Ilahi.
Ibu yang menghargakan ini akan memandang segala
kesempatannya sebagai sesuatu yang bernilai harganya. Di
dalam tabiatnya sendiri dan oleh cara-cara dia mengajar,
ibu itu dengan tekun berusaha menyampaikan kepada anak-
anaknya cita-cita yang lebih tinggi. Dengan tekun dan
sabar serta dengan berani ia akan
berusaha memperbaiki kesanggupannya sediri, agar ia boleh

menggunakan dengan benar segala kuasa pikiran yang
tertinggi dalam mendidik anak-anaknya. Dengan tekun ia
akan bertanya pada tiap-tiap langkah, "Apakah yang telah
difirmankan Allah?" Dengan rajin ia akan menyelidiki
firman-Nya. Ia akan mengarahkan pandangannya kepada
Kristus, agar pengalamannya setiap hari, di dalam
lingkungan pekerjaan dan kewajigannya yang hina boleh
menjadi suatu bayangan yang benar dari kehidupan Kristus
yang benar itu. 20
Ibu yang Setia Didaftarkan dalam Buku Kemasyuran yang Kekal
Penyangkalan diri dan salib adalah bagian kita. Maukah
kita meneriman itu? Tiada seorang di antara kita perlu
mengharap bahwa apabila ujian besar yang terakhir menimpa
kita, suatu roh patriot dan penyangkalan diri akan
diperkembangkan di dalam suatu saat karena diperlukan.
Sesungguhnya bukan demikian, roh ini harus dijalinkan
dengan pengalaman kita setiap hari serta dimasukkan ke
dalam hati dan pikiran anak-anak kita, baik oleh pengajaran
maupun oleh teladan. Para ibu dalam bangsa Israel mungkin
bukannya pahlawan peperangan, tetapi mereka boleh
membesarkan pahlawan yang akan memakaikan segenap
perlengkapan serta berperang dengan berani dalam peperangan
Tuhan. 21
Hai para ibu, kepada tingkatan yang besar nasib anak-anakmu
terletak di dalam tanganmu. Kalau kamu gagal dalam
kewajiban ini, berarti kamu mengadakan mereka itu dalam
barisan musuh serta membuat mereka alat-alat Setan untuk
membinasakan jiwa-jiwa; tetapi oleh teladan yang beribadat
serta disiplin yang setia bolehlah kamu memimpin mereka
kepada Kristus dan menjadikan mereka alat-alat di dalam
tangan-Nya untuk menyelamatkan banyak jiwa. 22
Pekerjaannya sebagai seorang (ibu Kristen), kalau dilakukan
dengan setia di dalam Allah, akan diabadikan. Para
penganut mode tidak akan pernah melihat atau mengerti
keindahan abadi dari pekerjaan ibu Kristen tersebut, dan
akan menghinakan pikirannya yang kuno serta pakaiannya yang
sederhana dan dipakai hiasan; sedang Raja Surga akan
menulis nama ibu yang setia itu di dalam buku kemasyhuran
yang kekal itu. 23
Saat-saat yang Tiada Ternilai Harganya
Segenap kehidupan Musa di kemudian hari, tugas yang
dilaksanakannya besar sebagai pemimpin Israel, menyaksikan
kepentingan pekerjaan seorang ibu Kristen. Tiada pekerjaan
yang lain yang dapat mengimbangi ini....Para ibu bapa harus

menentukan pengajaran dan pendidikan anak-anaknya ketika
masih sangat muda, yang pada akhirnya mereka menjadi orang-
orang Kristen. Anak-anak itu diberikan kepada kita untuk
dididik, bukan sebagai waris kepada takhta kerajaan
duniawi, melainkan sebagai raja-raja bagi Allah, untuk
pekerjaan sepanjang zaman yang tidak berkesudahan.
Biarlah setiap ibu merasa bahwa waktu yang ada padanya
tiada ternilai harganya; pekerjaannya akan diuji pada hari
perhitungan yang tekun. Pada waktu itu akan nyata kelak
bahwa banyak dari kegagalan dan kejahatan para pria dan
wanita telah diakibatkan karena kebodohan dan kelalaian
orang-orang yang berkewajiban menuntun kaki kanak-kanak
yang masih kecil itu di dalam jalan yang benar. Pada
ketika itu akan nyata bahwa banyak di antara orang yang
telah memberkati dunia dengan terang kecerdasan pikiran,
kebenaran dan kesucian berhutang budi akan prinsip-prinsip
yang menjadi sumber utama dari pengaruh dan sukses mereka
kepada seorang ibu Kristen yang berdoa. 24

Singkatan
1 CTBH, p. 77
(PHJ) 2 Pasific Health Journal June, 1890 (PHJ)
3 ST, March 16, 1891
4 CT, p. 111
(Lt) 5 Letter 272, 1903
6 ST, Sept. 13, 1877
7 ST, Oct. 11, 1910
8 PHJ, Jan. 1880
(GH) 9 Good Health Jan. 1880
10 Good Health Jan. 1880
11 PP, p. 572
12 ST, Maret 16, 1891
13 TC, vol. 5, p. 594
14 RH, Sept. 15, 1891
(Ms) 15 Manuscript 49, 1901
16 Manuscript 32, 1899
17 PHJ, June 1890
18 TC, vol. 3, p. 565
19 PP, p. 572, 573
20 MH, p. 377, 378
21 Tc, vol. 5, p. 135
22 ST, Maret 11, 1886
23 ST, Sept. 13, 1877
24 PP, p. 244

Fasal 39
PENGARUH IBU

Pengaruh Ibu Menjangkau sampai Kehidupan yang Kekal
Lingkungan ibu itu mungkin sederhana; tetapi pengaruhnya
digabung dengan pengaruh bapa, sama kekalnya seperti zaman
yang kekal. Sesudah kuasa Allah, maka kuasa ibu itulah
yang terkuat untuk kebaikan yang dikenal di dunia ini. 1
Pengaruh ibu itu adalah suatu pengaruh yang tidak henti-
hentinya; dan kalau pengaruh itu selamanya ada pada pihak
yang benar, segala tabiat anak-anaknya akan menyaksikan
ketekunan dan nilai batinnya. Senyumnya, dorongannya,
dapat menjadi suatu tenaga yang memberikan inspirasi. Ibu
dapat membawa sinar kesukaan kepada hati anaknya oleh suatu
ucapan cinta, suatu senyuman yang memperkenankan....
Apabila pengaruhnya membawa kepada kebenara, untuk rakyat,
bilamana ia dituntun oleh hikmat Ilahi, betapa besar kuasa
kehidupannya bagi Kristus kelak! Pengaruhnya akan
menjangkau terus sepanjang zaman hingga kepada kekekalan.
Betapa besarnya pemikiran ini, bahwa pendangan wajahnya dan
perkataannya serta perbuatan itu akan mengeluarkan buah-
buah pada zaman yang kekal nanti, dan keselamatan atau
kebinasaan orang banyak akan menjadi hasil atau akibat
pengaruhnya! 2
Hanya sedikit ibu yang menyadari bahwa pengaruhnya dalam
pendidikan yang baik dari anak-anaknya menjangkau dengan
kuasa yang sedimikian rupa melalui perubahan kehidupan
dalam dinia ini, menjangkau terus pada masa depan, yaitu
kehidupan yang kekal. Membentuk suatu tabiat sesuai dengan
Model surgawi menuntut usaha yang setia, kerajinan, dan
ketekunan; tetapi akan ada pahalanya, karena allah mau
memberi kepada semua usaha yang diatur baik dalam
memperoleh keselamatan jiwa. 3
Sebabaimana Ibu Demikian juga Anak-anak
Ikatan yang paling manis dalam dunia ini ialah ikatan di
antara ibu dengan anaknya, Anak itu lebih mudah diberi
keksan oleh kehidupan dan teladan ibu dari hidup dan
teladan bapa, karena suatu tali persatuan yang lebih kuat
dan lebih mesra mengikat mereka itu. 4
Segala pikiran dan perasaan itu akan mempunyai pengaruh
yang sangat kuat kepada warisan yang diberikannya kepada
anaknya. Kalau dibiarkan pikirannya merenungkan
perasaannya sendiri, kalau ia memanjakan sikap mementingkan
diri sendiri, kalau ia bersikap jengkel dan rewel, maka hal

itu akan dinyatakan dalam kelakuan anaknya. Demikianlah
banyak orang menerima sebagai suatu hak azasi kecenderungan
kepada kejahatan yang hampir tidak dapat dikalahkan; Musuh
jiwa itu mengerti masalah ini jauh lebih baik daripada
dipahami oleh para ibu bapa. Ia akan mendatangkan segala
pencobaannya untuk dibebankan kepada ibu itu, karena
mengetahui kalau ibu itu tidak melawannya, dapatlah ia
mempengaruhi anak itu melalui ibunya. Satu-satunya
pengharapan ibu itu ialah dalam Allah. Ia boleh datang
kepada-Nya meminta kekuatan dan rahmat; maka ia pun tidak
mencarinya dengan sia-sia. 5
Seorang ibu Kristen akan senantiasa waspada untuk melihat
segala bahaya yang mengelilingi anak-anaknya. Ia akan
memelihara jiwanya sendiri dalam suasana yang suci dan
murni; ia akan mengatur tabiatnya dan prinsipnya oleh
firman Allah dan akan melakukan kewajibannya dengan setia,
mengatasi segala penggodaan kecil yang akan selamanya
memimpin dia. 6
Pengaruh yang sehat dari Seorang Ibu yang Sabar
Berkali-kali sepanjang hari kedengaran seruan, ibu, ibu,
mula-mula dari suara kecil yang susah dan kemudian dari
yang lain. Untuk menjawab seruan itu, ibu harus pergi ke
sini dan pergi ke sana untuk mengurus permintaan mereka
itu. Yang satu dalam kesusahan dan memerlukan
kebijaksanaan dari ibu untuk membebaskan dia dari kesusahan
itu. Yang lain begitu gembiranya dengan sesuatu
pekerjaannya sehingga ia harus memanggil ibunya melihatnya,
karena merasa senang bahwa ibu pun akan turut merasa senang
sebagaimana dia senang. Suatu ucapan persetujuan akan
mendatangkan sinar kegembiraan kepada hati anak itu berjam-
jam lamanya. Banyak sinar terang yang indah-indah dan
kesukaan yang dapat dipancarkan oleh ibu di sana sini di
antara anak-anaknya yang masih kecil itu. Betapa eratnya
ia dapat mengikat kekasih-kekasih yang kecil itu kepada
hatinya, shingga kehadirannya akan menjadi tempat yang
paling gemgira bagi mereka dalam dunia ini.
Tetapi seringkali kesabaran ibu diuji sehebat-hebatnya
dengan cobaan kecil-kecil yang tidak terhitung banyaknya
dan nampaknya tidak perlu mendapat perhatian. Tangan-
tangan yang nakal dan kaki-kaki yang tidak mau diam
menimbulkan usaha yang sangat besar dan membingungkan
kepada ibu. Ia harus mengekang dengan sungguh-sungguh dari
bibirnya. Hampir ia melupakan dirinya berulang kali,
tetapi suatu doa yang diam-diam disampikan kepada

Penebusnya yang berkasihan itu untuk menenduhkan syarafnya,
dan ia pun sanggup menahan diri dengan derajat yang mulia.
Ia berbicara dengan suara yang tenang, tetapi ia telah
memerlukan suatu usaha yang besar untuk menahankan ucapan
kasar serta menaklukkan perasaan marah, yang kalau
dilepaskan pasti akan merusak pengaruhnya, sudah tentu akan
memakan banyak waktu untuk membenahi kembali.
Pengertian anak-anak itu cepat, dan mereka membedakan bunyi
suara yang sabar dan suara yang mengasihi dari perintah
yang kurang sabar dan marah, yang mengeringkan lembab cinta
dan kasih sayang dalam hati anak-anak. Ibu Kristen yang
benar tidak akan mengusir anak-anaknya dari hadapannya oleh
sebab kerewelannya dan kurang simpati dan kasih sayang. 7
menentukan Pikiran dan Membentuk Tabiat
Tugas kewajiban yang khusus dipertanggungjawabkan kepada
ibu. Oleh darah hidupnya sediri anak itu diberi makan dan
tulang belulangnya terbentuk, diberikan juga pengaruh
pikiran dan rohnya dengan maksud membentuk pikiran dan
tabiat. Yokebed, ibu seorang Ibrani yang percaya itu kuat
dalam percaya, tidak "takut akan titah raja," dari mana
Musa menjadi pembebas bangsa Israel. Hanna, seorang wanita
yang suka berdoa dan menyangkal diri dan beroleh ilham
surga, ialah yang melahirkan Samuel, anak yang diajar oleh
surga, hakim yang tidak dapat disuap, seorang pembangun
sekolah nabi-nabi di Israel. Demikian juga Elizabet,
saudara Maryam dari Nazaret dan yang serupa rohnya dengan
dia, yang menjadi ibu Juruselamat juru kabar itu. 8
Hutang Dunia kepada Para Ibu
Pada hari Allah itu akan nyata kelak betapa banyaknya
hutang dunia ini kepada para ibu yang beribadah, banyak
orang yang telah menjadi penganjur kebenaran dan mengadakan
reformasi dengan tiada gentar, orang yang berani berbuat
dan menentang, yang telah berdiri teguh di tengah-tengah
ujian dan pencobaan; orang yang memilih kepentingan
kebenaran yang mulia dan suci serta kemuliaan Allah lebih
daripada kehormatan dunia atau nyawanya sediri. 9
Hai para ibu, bangunlah kepada kenyataan bahwa pengaruhmu
dan teladanmu akan menggerakkan tabiat dan nasib anak-
anakmu; dalam memandang kepada tanggung jawabmu,
perkembangkanlah pikiran yang selaras dan tabiat yang suci,
pentulkanlah hanya yang benar, yang baik dan yang indah. 10

Singkatan
(GH) 1 Good Health, Maret 1880

2 ST, Maret 16, 1891
3 GH, Juli 1880
4 TC, vol. 2, p. 536
5 ST, Sept. 13, 1910
(Lt) 6 Letter 69, 1896
7 ST, ST, Sept. 13, 1877
8 MH, p. 372
9 ST, Oct. 11, 1911
10 ST, Sept. 9, 1886

Fasal 40
SALAH PENGERTIAN AKAN PEKERJAAN IBU

Ibu Tergoda untuk Marasa bahwa Pekerjaannya Tidak Penting
Pekerjaan ibu seringkali tampak kepadanya suatu pekerjaan
yang tidak penting. Itu akalah suatu pekerjaan yang jarang
mendapat penghargaan. Orang lain mengetahui sedikit saja
tentang keluh kesah dan bebannya yang berat itu. Segenap
kehidupannya diisi dengan aneka ragam pekerjaan dan tugas
kecil-kecil, semuanya menuntut kesabaran, penahanan diri,
kecekatan, kebijaksanaan serta cinta penyangkalah diri;
namun ia tidak dapat menyombongkan apa yang telah
dikerjakannya itu sebagai suatu kesanggupan yang besar. Ia
hanya mengatur segala sesuatu di rumah agar berjalan dengan
lancar. seringkali merasa penat dan bingung, ia telah
berusaha berbicara dengan manis dengan anak-anaknya,
membuat mereka selalu sibuk dan gembira serta menuntun kaki
mereka yang kecil pada jalan yang benar. Ia merasa bahwa
dia belum mengerjakan suatu apa pun. Tetapi bukanlah
demikian halnya. Malaika surga mengamat-amati ibu yang
berkeluh kesah itu, mencamkan segala beban yang dipikulnya
setiap hari. Namanya mungkin tidak kedenganran dalam dunia
ini, tetapi nama itu tertulis di didalam kitab skehidupan
Anak Domba itu. 1
Istri dan ibu sejati...akan melakukan segala kewajibannya
dengan wibawa dan kegembiraan, tidak memandang hina untuk
melakukan dengan tangan sendiri apa saja yang perlu
dikerjakan dalam satu rumah tangga yang teratur baik. 2
Dipandang Rendah Dibanding dengan Pekerjaan Mission
Betapa pentingnya pekerjaan itu! Namun kita mendengar para
ibu sedang mengeluh untuk melakukan pekerjaan misionaris
itu. Kalu saja mereka dapat pergi ke suatu negeri yang
asing, barulah mereka merasa bahwa mereka sedang melakukan
sesuatu yang berguna. Tetapi melakukan kewajiban rumah
tangga setiap hari dan memajukan pekerjaan itu tampak
kepada mereka itu sebagai tugas yang memenatkan dan tidak
mendapat penghargaan terima kasiha. 3
Para ibu bapa yang mengeluh, ibu mempunyai suatu ladang
pekerjaan misionaris dalam lingkungan rumah tangganya
sendiri....Bukankah jiwa anak-anaknya sediri sama nilainya
dengan jiwa-jiwa dari orang-orang kafir? Dengan berhati-
hati dan lemah lembut ia harus mengamat-amati pikiran
mereka yang sedang bertumbuh dan menghubungkan pikiran
anak-anak itu kepada Allah! Siapakah yang dapat melakukan

ini dengan sebaik mungkin sama seperti seorang ibu yang
mengasihi dan takut kepada Allah. 4
Ada banyak orang berfikir bahwa kecuali mereka berhubungan
langsung dengan pekerjaan keagamaan yang aktif, mereka
tidak melakukan kehendak Allah; tetapi inilah suatu
kesalahan. Setiap orang mempunyai pekerjaan yang harus
dilakukan untuk Tuhan; adalah suatu pekerjaan untuk
menjadikan rumah tangga itu indah dan melaksanakan segala
sesuatu sebagaimana yang sepatutnya. Talenta yang randah
sekalipun, kalau hati penerima talenta itu diserahkan
kepada Allah, akan membuat rumah tangga itu sebagaimana
yang dikehendaki Allah. Suatu terang yang bersinar akan
memancar sebagai hasil pelayanan segenap hati kepada Allah.
Para pria dan wanita dapat berbakti dengan sungguh-sungguh
kepada Allah oleh memperhatikan dengan segenap hati segala
perkara yang telah mereka dengar, oleh mendidik anak-
anaknya untuk hidup dan takut kepada kemurkaan Allah, sama
baiknya seperti yang dapat dilakukan seorang pendeta di
atas mimbar. 5
Para wanita yang melakukan dengan sukarela apa yang dapat
dikekerjakan oleh tangannya, dengan roh sukacita membantu
suaminya menanggung segala bebannya dan mendidik anak-
anaknya bagi Allah, adalah para mesionaris dalam arti yang
setinggi-tingginya. 6
Kegiatan Agama Sekali-kali Tidak Boleh Menggantikan
Pemeliharaan Rumah Tangga
Kalau kamu melalaikan kewajibanmu sebagai seorang istri dan
ibu, serta menahankan tanganmu supaya Tuhan menaruh suatu
pekerjaan yang lain di dalamnya, ketahuilah dengan pasti
bahwa Tuhan tidak akan membantah diri-Nya sendiri; Ia
menunjukkan kepadamu kewajiban yang harus kamu kerjakan di
rumah. Kalu kamu mempunyai pikiran bahwa sesuatu pekerjaan
yang lebih suci daripada ini telah diamanatkan kepadamu,
kamulah yang tersesat. Oleh kesetiaan dalam rumahmu
sendiri, bekerja bagi jiwa-jiwa yang paling dekat kepadamu,
kamu boleh menjadi layak untuk bekerja bagi Kristus dalam
suatu lapangan yang lebih luas. Tetapi ketahuilah dengan
pasti bahwa orang-orang yang lalai akan kewajibanntya dalam
lingkungan rumah tangga tidak bersedia bekerja untuk jiwa-
jiwa yang lain. 7
Tuhan tidak memanggil kamu supaya melalaikan rumah tanggamu
dan suamimu serta anak-anakmu. Ia tidak pernah bekerja
dengan cara demikian; dan Ia tidak pernah bekerja dengan
cara demikian....Jangan pernah menyangka bahwa Allah telah

memberikan kepadamu suatu pekerjaan yang akan membutuhkan
perceraian dari kawan domba yang masih kecil dan indah itu.
Jangan biarkan tabiat mereka menjadi merosot oleh pergaulan
yang tidak pantas dan mengeraskan hatinya melawan ibunya.
Ini berarti membiarkan lampumu bersinar dalam suatu cara
yang salah sama sekali; lebih dari itu, kamu membuat lebih
sukar lagi apa yang dimaksud Allah dengan kehidupan mereka
dan pada kesudahannya mendapat surga kelak. Allah
memperhatikan mereka, maka demikian juga kamu, kalau kamu
menuntut menjadi anak-Nya. 8
Pada tahun-tahun pertama dalam kehidupan mereka itulah
waktunya di mana harus kerja, berjaga dan berdoa serta
memberi dorongan kepada kecenderungan yang baik. Pekerjaan
ini harus berjalan terus tanpa ada gangguan. Mungkin ada
keinginan untuk menghadiri pertemuan para kaum ibu dan
perkumpulan menjahit, agar kamu boleh melakukan pekerjaan
misionaris; tetapi kecuali ada guru yang setia dan yang
dapat mengerti untk ditinggalkan bersama anak-anakmu,
kewajibanmulah untuk menjawab kepada Tuhan yang telah
mempercayakan kepadamu suatu pekjerjaan yang tidak boleh
sama sekali dilalaikan. Engkau tidak boleh kerja telalu
berat pada suatu urusan sehingga tidak sanggup dalam
pekerjaan mendidik anak-anakmu yang masih kecil dan
menjadikan mereka sebagaimana yang dikehendaki Allah, dan
akhirnya memenangkan surga. Sehagai teman sekerja bersama
Kristus kamu harus membawa mereka itu kepada-Nya dengan
berdisiplin. 9
Banyak cacat dalam tabiat seorang anak yang salah didik
terletak pada tanggung jawab ibu di rumah. Seharusnya
jangalah seorang ibu menerima pekerjaan di dalam jemaat
yang memaksa dia melalaikan anak-anaknya. Pekerjaan yang
paling baik bagi seorang ibu ialah untuk meneliti supaya
jangan ada sesuatu apa pun yang dapat menggagalkan
pendidikan anak-anaknya....
Seorang ibu tidak dapat menolong jemaat dengan jalan lain
lagi kecuali menyerahkan waktunya kepada anak-anak yang
bergantung kepadanya untuk pengjaran dan pendidikan. 10
Aspirasi untuk Suatu Ladang Mission yang Lebih Luas Sia-sia
Ada beberapa ibu yang rindu hendak bekerja dalam ladang
mission, sementara mereka sedang melalaikan kewajiban yang
paling mudah yang terbentang di hadapan mereka. Anak-anak
dilalaikan, rumah tangga tidak dijadikan gembira dan
berbahagia bagi keluarga, omelan dan keluhan seringkali
terjadi, dan orang-orang muda bertumbuh dengan suatu

perasaan bahwa rumah intulah satu tempat yang tidak menarik
dari semuanya. Sebagai akibatnya, dengan tidak sabar
mereka mengharap kepada waktu apabila mereka akan
meninggalkannya, dengan merasa enggan sedikit mereka
menceburkan diri ke dalam dunia yang luas, tanpa tertahan
lagi yang disebabkan pengaruh rumah tangga dan nasihat yang
lemah lembut bagi hati yang sudah keras membatu.
Para ibu bapa yang bertujuan, seharusnyalah mengikat hati
anak-anaknya yang masih muda itu kepada dirinya sendiri
serta menuntun mereka itu dengan benar, karena menghabiskan
waktu yang diberikan Allah dengan sia-sia, akan menjadi
buta terhadap kewajiban penting dalam hidupnya, dan dengan
sia-sia aspirasi untuk bekerja dalam ladang mission yang
luas. 11

Singkatan
1 CT, p. 144
2 ST, sept. 9, 1886
3 RH, Juli 9, 1901
(Ms) 4 Manuscript 43, 1900
(Ms) 5 Manuscript 32, 1899
6 TC, vol. 2, p. 466
7 RH, Sept. 15, 1891
(Lt) 8, Letter 28, 1890
(Ms) 9, Manuscript 32, 1899
10 Manuscript 75, 1901
(RH) 11 Health Reformer, Oct. 1876

Fasal 41
POLA KEHIDUPAN IBU YANG TIDAK SEMPURNA

Seorang Mati Syahid dalam Khayalan
Banyak rumah tangga yang hancur dan tidak bahagia oleh
keluh kesah yang tidak berguna dari seorang nyonya rumah
tangga, yang memalingkan mukanya dari tugas sederhana dalam
kehidupan rumah tangga yang tak dapat dilaksanakan dengan
bersahaja. Ia memandang segala beban dan kewajiban sebagai
suatu kesukaran; sebenarnya melalui kegembiraan
memeliharanya, bukan saja menarik tetapi menjadi tempat
yang menyenangkan dan berguna, bukan menjadi beban yang
membosankan. Ia memandang kehidupannya yang diperhambakan
itu dengan perasaan mual dan mengkahayalkan diri sebagai
seorang yang mati syahid.
Memang benar roda mesin kehidupan rumah tangga itu tidak
selamanya berjalan lancar; ada banyak yang akan menguji
kesabaran dan menguras kekuatan. Tetapi sementara para ibu
tidak bertanggung jawab untuk mengendalikan suasana yang
terjadi, tidak ada gunanya menangkal yang suasana itulah
yang membuat perbedaan dalam pekerjaan kehidupan para ibu.
Tetapi merekalah yang disalahkan apabila mereka membiarkan
keadaan yang menguasai dan memutarbalikkan prinsip-prinsip,
bilamana mereka bosan dan tidak setia kepada amanatnya yang
tinggi serta melalaikan kewajiban mereka yang sudah
diketahui.
Istri dan ibu yang mulia mengalahkan segala kesukaran, di
mana orang lain sudah tenggelam yang menginginkan kesabaran
dan ketekunan untuk bertahan, bukan saja menjadi kuat
dengan sendirinya dalam melaksanakan kewajibannya,
melainkan penglamannya mengalahkan penggodaan dan
penghalang yang menyanggupkan dia menjadi penolong yang
cakap kepada orang-orang lain, baik oleh perkataan maupun
dengan teladan. Banyak ibu yang berlaku dengan baik dalam
keadaan yang senang tampak mengalami suatu perubahan tabiat
pada keadaan yang sukar dan masa godaan; keadaan mereka
semakin memburuk sebanding dengan apa yang disusahkannya.
Allah tidak menghendaki supaya kita menjadi permainan
keadaan. 1
Tidak Memelihara Suatu Dosa Perasaan yang Jahat
Begitu banyak suami dan anak yang tidak menemukan kepuasan
dan suasana yang menarik dalam rumah tangga, mereka
senantiasa disambut dengan omelan dan persungutan, berusaha
mencari penghiburan dan kesenangan jauh dari rumah, di

dalam warung atau di dalam tempat tugas pemeliharaan dalam
rumah tangga, sang istri seringkali lupa menggunakan
keramahtamahan yang sederhana yang menjadikan rumah itu
tempat yang menyenangkan kepada suami dan anak-anak,
terlebih kalau ia membuang dari ingatannya segala kesulitan
yang memuncak serta kesukaran-kesukaran di hadapan mereka
itu. Sementara dia terbenam dalam kesibukan untuk
menyediakan segala sesuatu untuk dimakan atau dipakai,
suami dan anak-anaknya keluar masuk sama seperti orang-
orang asing.
Sementara nyonya rumah tangga melakukan segala kewajibannya
yang dengan cermat, mungkin juga ia selalu menjerit karena
perbudakan yang dialaminya dan melebih-lebihkan segala
kewajiban dan larang-larangnya oleh membandingkan nasibnya
dengan apa yang menjadi corak mode wanita kelas
tinggi....Sementara dia berusaha dengan sia-sia suatu
kehidupan yang berbeda, ia sedang memeliharakan suatu
perasaan tidak puas yang jahat dan menjadikan rumah
tangganya tidak menyenangkan bagi suami dan anak-anaknya. 2
Sibuk dengan Kebodohan Dunia
Setan telah menjadikan segala sesuatu yang menarik serta
menyenangkan kepada para ibu bapa demikian juga bagi anak-
anak. Ia mengetahui bahwa kalau ia dapat mengarahkan
kuasanya yang menyesatkan itu terhadap para ibu, ia telah
beroleh banyak. Cara-cara keduniaan penuh dengan penipuan
dan pemalsuan serta kemelaratan, tetapi semuanya itu
dijadikan tampak sangat menarik; dan kalau anak-anak dan
orang-orang muda tidak dididik dan dilatih dengan hati-
hati, pasti mereka akan tersesat. Kalau tidak mempunyai
prinsip-prinsip yang tetap, akan sukarlah bagi mereka untuk
melawan penggodaan. 3
Memikul Beban yang Tidak Perlu
Banyak ibu menghabiskan waktunya dalam melakukan hal-hal
yang tidak perlu. Seluruh perhatian mereka dicurahkan
kepada perkara waktu dan perasaan, dan tidak berhenti
sejenak untuk memikirkan perkara yang mempunyai arti yaitu
penarikan kehidupan kekal. Begitu banyak mereka yang
melalaikan anak-anaknya yang kecil, bertumbuh dengan kasar,
kelakuan buruk dan tidak mengenal sopan santun! 4
Apabila para orangtua, khususnya para ibu, mempunyai
pandangan yang benar tentang pentingnya pekerjaan serta
tanggung jawab yang diberikan Allah untuk mereka lakukan,
mereka tidak akan melakukan begitu banyak mengurus
persoalan yang mengenai tetangganya, yang sebenarnya

bukanlah urusan mereka. Mereka tidak akan pergi dari rumah
ke rumah yang lain memperbincangkan urusan orang lain,
memikir kesalahan, kejahatan dan kehidupan tetangga mereka
yang tidak sesuai. Mereka akan merasa suatu beban yang
begitu berat dan besar untuk memelihara anak-anak mereka
sendiri sehingga mereka tidak mempunyai waktu untuk
mengadakan celaan terhadap tetangganya. 5
Kalau seorang wanita memandang kepada Allah untuk mendapat
kekuatan dan penghiburan serta takut kepada-Nya, berusaha
melakukan kewajibannya setiap hari, maka ia akan mendapat
penghormatan dan kepercayaan suaminya dan melihat anak-
anaknya menjadi dewasa sebagai anak laki-laki dan perempuan
yang terhormat, yang mempunyai kekuatan bathin untuk
melakukan yang benar. Tetapi para ibu yang melalaikan
tugasnya pada dewasa ini, dan membiarkan kewajiban dan
tanggung jawabnya dipikul orang lain, akan mendapat
tanggung jawabnya itu tetap sama, dan mereka akan menuai
dalam kepahitan dari apa yang mereka telah tabur dalam
kealpaan dan kelalaian. Tidak ada pekerjaan secara
kebetulan dalam kehidupan ini; penuaian itu akan ditentukan
oleh bibit tabiat yang ditabur. 6

Singkatan
1 ST, Nov. 29, 1877
2 ST, Nov. 29, 1877
3 RH, June 27, 1899
4 ST, Julu 22, 1889
5 TC, vol. 2, p. 466
6 ST, April 4, 1911

Fasal 42
KESEHATAN DAN PENAMPILAN IBU

Kesehatan Ibu harus Dipelihara dengan Baik
Kekuatan ibu haruslah dipelihara dengan sebaik-baiknya.
Gantinya menghabiskan kekuatannya yang indah itu dalam
pekerjaan yang melelahkan, asuhan dan tanggungannya harus
dikurangkan. Seringkali suami dan bapa tidak mempunyai
pengetahuan tentang undang-undang jasmani (tubuh manusia)
yang dituntut demi kesejahteraan keluarga perlu
diketahuinya. Tenaga diserap oleh perjuangan untuk mencari
kehidupan sehari-hari, atau mencurahkan perhatian untuk
memperoleh kekayaan, dan ditekan oleh keluh kesah dan
kesulitan-kesulitan, ia biarkan tertimpa kepada istri dan
ibu beban yang melampaui kekuatannya pada masa yang sulit
sehingga menyebabkan kelemahan dan penyakit. 1
Demi untuk kepentingan diri sendirilah dan untuk
kepentingan keluarganya, sehingga ibu itu perlu membebaskan
diri dari penggunaan tenaga yang berlebihan serta
menggunakan segala sesuatu di dalam kekuasaannya untuk
memelihara nyawa, kesehatan, dan segala tenaga yang
diberikan Allah kepadanya; karena dia membutuhkan kekuatan
untuk menggerakkan kemampuannya demi pekerjaan yang besar.
Sebagian dari waktunya harus digunakan di lapangan terbuka,
dalam gerak badan, sehingga ia boleh disegarkan untuk
melakukan pekerjaannya di dalam rumah tangga dengan
kegembiraan dan kesaksamaan, menjadi kesukaan dan berkat
bagi rumah tangga itu. 2
Para Ibu Harus menjadi Penganjur Reformasi Kesehatan
Kehendak Allah telah diucapkan dengan jelas kepada semua
ibu; Ia suka supaya mereka oleh nasihat dan teladan menjadi
penganjur reformasi kesehatan. Mereka harus menginjakkan
kakinya di atas prinsip-prinsip yang teguh, sekali-kali
tidak akan melanggar undang-undang jasmani yang Allah telah
tanamkan dalam kehidupan mereka. "Sedang berdiri di atas
suatu maksud yang benar," dengan keikhlasan yang teguh para
ibu akan memperoleh kuasa batin dan rakhmat dari Surga
untuk membiarkan terang mereka bercahaya kepada dunia ini,
baik dalam jalan kehidupan mereka yang benar maupun dalam
tabiat yang mulia dari anak-anaknya. 3
Melatih Pengendalian Diri dalam Hal Makanan
Seorang ibu haruslah dapat mengendalikan dirinya dengan
cara yang sempurna; dan supaya dapat melaksanakan hal ini,
ia harus mengambil segala penjagaan terhadap sesuatu

gangguan jasmani dan pikiran. Kehidupannya harus diatur
setuju dengan undang-undang Allah dan undang-undang
kesehatan. Karena makanan banyak mempengaruhi pikiran dan
watak seseorang, dalam hal ini ia harus berhati-hati,
memakan makanan yang tidak merangsang tetapi hendaknya yang
menyehatkan, sehingga syaraf boleh lebih tenang dan tingkah
laku seimbang. Kemudian dia akan menemukan latihan
kesabaran lebih mudah dalam menghadapi berbagai macam
kecenderungan anak-anaknya serta memegang kendali
pemerintahan dengan teguh namun dengan cinta kasih. 4
Seorng ibu harus berusaha dengan sungguh-sungguh
mengendalikan syaraf dan pikirannya apabila tertekan;
walaupun dia dalam keadaan sakit, ia sanggup kalau saja dia
mau mendidik dirinya, menjadi senang dan gembira seta dapat
menahan lebih banyak suara ribut daripada yang pernah
dipikirnya sebelumnya. Ia harus berusaha supaya anak-anak
jangan merasa ketidaksanggupannya yang menggelapkan pikiran
mereka yang masih muda dan perasa itu, sehingga menyebabkan
mereka merasa bahwa rumah itu adalah sebuah kuburan dan
kamar ibu tempat yang paling murung dalam dunia ini.
Pikiran dan syaraf mendapat kesegaran dan kekuatan oleh
melatih kemauan hati. Kuasa kemauan hati di dalam banyak
hal akan terbukti sebagai suatu penawar yang kuat kepada
syaraf. Janganlah perlihatkan kepada anak-anakmu roman
mukamu yang murung. 5
Menghormati Penghargaan Suami dan Anak-anak
Apabila para wanita bekerja, janganlah memakai pakaian yang
membuat mereka tampak sebagai patung-patung atau orang-
orangan yang menakut-nakuti burung-burung gagak dari
tanaman jagung. Akan leih menyenangkan terhadap hati suami
dan anak-anak mereka bila melihat mereka dalam pakaian yang
pantas dan baik dari pada sebagaimana halnya kepada tamu-
tamu atau orang yang tidak dikenalnya sama sekali. Para
istri dan ibu-ibu ada yang seolah-olah berpikir tidak
menjadi soal bagaimana mereka kelihatan ketika melakukan
pekerjaannya dan kalau dilihat suami dan anak-anak saja,
tetapi mereka sangat menarik perhatian kepada pakaian yang
manarik bagi orang-orang yang tidak mempunyai tuntutan yang
khusus terhadap mereka itu. Bukankah penghargaan dan kasih
suami dan anak-anak harus lebih ditinggikan daripada orang-
orang yang tidak dikenal dan sahabat-sahabat biasa?
Kesenangan hati suami dan anak-anak seharusnyalah lebih
suci bagi setiap istri dan ibu daripada kesenangan hati
semua orang lain.

Pakailah busana yang cocok kepadamu. Hal ini akan
menambahkan penghormatan anak-anakmu kepadamu. Usahakanlah
sedemikian rupa supaya mereka juga berpakaian dalam cara
yang pantas. Jangan biarkan mereka terjerumus kepada
kebiasaan yang jelek dan yang kurang rapi. 7
Jangan menjadi Hamba kepada Pendapat Umum
Terlalu sering para ibu menunjukkan perasaan yang sangat
ngeri tentang bagaimana orang-orang lain berpendapat
tentang kebiasaan berpakaian, dan pendapat-pendapat mereka;
dan sudah sekian banyak mereka menjadi hamba kepada pikiran
tentang bagaimana orang lain mungkin memandang mereka itu.
Menjadi suatu hal yang menyedihkan bahwa makhluk-makhluk
yang akan menghadapi pehukuman harus dikendalikan lebih
banyak oleh pikiran tentang bagaimana pendapat tetangga-
tetangganya mengenai kewajiban mereka terhadap Allah?
Terlalu sering kita mengorbankan kebenaran supaya
menyesuaikan diri dengan adat kebiasaan, agar kita boleh
menghindarkan olokan....
Seorang ibu tidak boleh menjadi hamba kepada pendapat
orang; kerena dia harus mendidik anak-anaknya bagi
kehidupan di dunia ini dan kehidupan di dunia yang akan
datang. Dalam berbusana para ibu janganlah mengadakan
pertunjukan oleh pehiasan-perhiasan yang tidak ada gunanya.
8
Memberikan Pelajaran tentang Kerapian dan Kesucian
Kalu para ibu membiarkan dirinya memakai busana yang tidak
rapi di rumah berarti mereka sedang mengajar anak-anaknya
supaya mengikuti cara-cara yang tidak senonoh itu. Para
ibu banyak berpikir bahwa apa saja cukup baik untuk dipakai
di rumah, biarpun pakaian itu kotor dan jorok. Tetapi
segera pengaruh mereka hilang dalam rumah tangga. Anak-
anak membandingkan pakaian ibunya dan orang-orang lain yang
berbusana rapi, maka penghargaan mereka kepadanya semakin
berkurang.
Hai para ibu jadikanlah dirimu semenarik mungkin; bukan
dengan perhiasan yang luar biasa, melainkan mengenakan
busana yang bersih dan pantas ukurannya. Dengan demikian
engkau memberikan pelajaran kepada anak-anakmu suatu
pelajaran yang tepat dalam kerapian dan kebersihan. Kasih
dan penghormatan anak-anaknya hauslah merupakan nilai yang
paling tinggi bagi setiap ibu. Segala sesuatu yang ada
pada dirinya sendiri haruslah mengajarjkan kebersihan dan
peraturan seta harus pula dihubungkan dalam pikiran mereka
dengan kesucian. Ada suatu perasaan kepantasan, suatu

pikiran kehayakan yang ada di dalam pikiran anak-anak muda;
dan bagaimana mereka dikesankan dengan diinginkannya
kebersihan dan kesucian apabila mata mereka tertuju pada
pakaian kotor dan kamar-kamar yang tidak teratur setiap
hari? 9
Bagaimana mungkin tamu-tamu surga, yang tempat kediamannya
berada dalam keadaan bersih dan suci, dapat diundang ke
dalam tempat kediaman yang demikian?
Peraturan dan kebersihan adalah undang-undang surga; dan
supaya sesuai dengan rancana Ilahi, kita berkewajiban
supaya rapi dan penuh citarasa. 10

Singkatan
1 MH, p. 373
2 PHGJ, Juni 1890
3 GH, Febr. 1880
4 PHJ, Mei, 1890
5 TC, vol. 1, p. 387
6 Idem p. 464, 465
(Lt) 7 Letter 47a, 1902
8 RH, Maret 31, 1891
9 CTBH, p. 243, 144
10 TC, vol. 4, p. 142, 143

Fasal 43
PENGRUH-PENGARUH SEBELUM LAHIR

Para Wanita Haruslah Memenuhi syart untuk Menjadi Ibu-ibu
Para wanita memerlukan kesabaran yang mendalam sebelum
mereka memenuhi syarat menjadi ibu-ibu. Allah telah
menentukan bahwa mereka harus dipantaskan untuk pekerjaan
ini. Pekerjaan seorang ibu menjadi kekal melalui
hubungannya dengan Kristus. suatu hal yang tidak dapat
dimengerti. Kedudukan wanita itu suci adanya. Hadirat
Kristus diperlukan di dalam rumah; karena pelayanan ibu
yang disertai kasih itu dapat membentuk rumah tangga itu
menadi suatu Beitel. Suami dan istri harus kerja sama.
Dunia yang bagaimanakah yang kita akan peroleh kalau semua
ibu rela menyerahkan keturunan mereka kepada Allah, baik
sebelum dan sesudah anak itu lahir! 1
Pentingnya pangaruh itu Sebelum Lahir
Akibat pengaruh sebelum lahir dipandang oleh banyak ibu
bapa sebagai sesuatu yang tidak penting; tetapi surga tidak
memandang demikian. Pekabaran yang disampaikan oleh
seorang malaikat Allah dan dua kali diberikan dalam cara
yang paling tekun, menunjukkan bahwa hal itu patut diterima
pikiran kita dengan cara yang teliti.
Dalam kata-kata yang diucapkan kepada seorang ibu Ibrani
itu (istri Manoah), Allah berbicara kepada semua kaum ibu
dalam semua turunan. "Perempuan itu harus memelihara diri
terhadap semua yang Kukatakan kepadanya," kata malaikat
itu. Kesejahteraan anak itu dipengaruhi oleh kebiasaan
ibunya. Ada sesuatu yang harus dihindarkannya, sesuatu
pekerjaan yang harus dilawannya, kalau kiranya ia
menggenapi maksud Allah baginya dalam memberikan kepadanya
seorang anak. 2
Dunia ini penuh dengan jerat bagi kaki anak yang masih muda
itu. Banyak sekali tertarik oleh kehidupan kekikiran dan
kepelesiran hawa nafsu. Mereka tidak dapat melihat bahaya
yang tersembunyi atau akibat yang mengerikan dari jalan
yang nampak kepada mereka itu jalan kebahagiaan. Dengan
pemanjaan selera dan hawa nafsu, tenaga mereka diboroskan,
dan berjuta-juta binasa bagi dunia ini dan bagi dunia yang
akan datang. Para ibu bapa harus ingat bahwa anak-anak
mereka harus melawan segala penggodaan ini. Bahkan sebelum
anak itu lahir, persediaan harus disiapkan yang akan
menyanggupkan anak itu berjuang dengan kemenangan dalam
peperangan melawan kejahatan. 3

Kalau sebelum anaknya lahir ibu itu telah memanjakan diri,
kalau ia bersikap mementingkan diri sendiri, kurang sabar
dan rewel, sifat-sifat ini akan terbawa ke dalam tingkah
laku anak itu. Dengan demikian banyak anak telah menerima
sebagai suatu hak azasi kecenderungan terhadap kejahatan
yang hampir tidak terelakkan.
Tetapi jikalau ibu itu tetap teguh dan tidak menyimpang
dari prinsip-prinsip yang benar, kalau ia bertahan dan
menyangkal diri, kalau ia manis budi, lemah lembut dan
tidak mementingkan diri, ia boleh memberikan kepada anaknya
ciri-ciri tabiat yang indah ini. 4
Pentingnya Penjagaan ketika Mengandung
Pada umumnya suatu kesalahan dilakukan karena tidak
membedakan hidup seorang wanita yang dekat kepada kelahiran
anak-anaknya. Pada masa yang penting ini pekerjaan ibu itu
haruslah diringankan. Perubahan besar sedang terjadi di
dalam tubuhnya. Darah diperlukan dalam jumlah yang lebih
banyak dan oleh sebab itu pertambahan makanan yang lebih
sehat diperlukan untuk diubahkan menjadi darah. Kecuali
ibu itu mendapat makanan sehat secukupnya, ia tidak dapat
mempertahankan kondisi tubuhnya dan keturunannya dirampas
dari kekuatan vitalitasnya. Pakaiannya juga meminta
perhatian. Penjagaan harus diadakan supaya tubuhnya jangan
mengalami perasaan kedinginan. Janganlah dituntut daya
hidupnya tanpa ada gunanya untuk memenuhi keperluan karena
kekurangan pakaian. Kalau ibu itu tidak diberikan bahan
makanan yang banyak dan sehat, ia pun akan kekurangan darah
dalam jumlah yang banyak maupun dalam kwalitasnya.
Peredaran darahnya akan kurang baik, dan anaknya juga akan
kekurangan benda yang sama. Tidak akan ada kesanggupan
bagi anak itu untuk mempergunakan bagi dirinya makanan yang
dapat ditukarkannya menjadi darah yang baik untuk
menyehatkan tubuhnya. Kesejahteraan ibu dan anak
tergantung banyak kepada pakaian yang baik dan hangat serta
persediaan makanan yang sehat. 5
Perhatian besar harus dikerahkan untuk mejadikan tempat
sekeliling ibu itu senang dan gembira. Suami dan bapa
mempunyai tanggung jawab yang khusus untuk melaksanakan apa
yang dapat dilakukannya dalam meringankan beban istri dan
ibu itu. Dia harus memikul seberapa banyak tanggungan yang
diemban oleh istrinya. Dia harus baik hati, ramah-tamah,
murah hati dan lemah lembut dan khususnya menaruh perhatian
kepada segala keperluan istrinya. Tidak ada separoh
perhatian diberikan kepada ibu yang melahirkan anak-anaknya

dibanding dengan yang diberikan kepada hewan yang
melahirkan di kandang. 6
Selera Saya bukanlah Suatu Penuntun yang Selamat
Pendapat yang mengatakan, bahwa wanita itu mempunyai
keadaan yang istimewa, biarlah selera mereka dimanjakan,
maka ini adalah suatu kesalahan yang didasarkan atas
kebiasaan, tetapi bukan dengan pengertian yang sehat.
Selera para ibu dalam keadaan ini dapat berubah-ubah,
beraneka rasa, dan sukar untuk memuaskannya; dan kebiasaan
yang membolehkan dia mendapat apa saja yang timbul dalam
hatinya, tanpa bertanya kepada pikiran sehat apakah makanan
yang demikian dapat memberikan bahan-bahan yang sehat yang
diperlukan oleh tubuhnya untuk pertumbuhan anaknya.
Makanan itu haruslah yang menyehatkan, tetapi seharusnya
janganlah yang merangsang....Kalau ada satu saat di mana
diperlukan kesederhanaan makanan dan perhatian yang khusus
mengenai kwalitas bahan-bahan yang dimakan, maka itulah
waktu yang paling penting.
Para wanita yang mempunyai prinsip ini, dan yang dididik
dengan baik, tidak akan menyimpang dari kesederhanaan
makanan pada masa ini lebih dari segala masa yang lain.
Mereka akan mempertimbangkan bahwa suatu kehidupan yang
lain bergantung kepada mereka untuk berhati-hati di dalam
segala kebiasaannya dan teristimewa dalam makanan.
Janganlah mereka memakan makanan yang tidak menyehatkan dan
yang merangsang, hanya karena enak rasanya. Begitu banyak
para penasihat yang bersedia membujuk mereka agar melakukan
hal-hal yang diterima pikiran sehat serta membertakan
kepadanya perkara yang tidak perlu dilakukan. Telah lahir
anak-anak yang berpenyakit karena pemanjaan selera oleh
para ibu bapa....
Kalau begitu banyak makanan yang dimasukkan ke dalam perut
sehingga alat-alat pencernaan terpaksa bekerja lembur agar
menyisihkan dan membebaskan tubuh dari zat-zat yang
merangsang, sang ibu bertindak tidak adil terhadap dirinya
sendiri, serta meletakkan dasar penyakit kepada
keturunannya. Kalau ia memilih untuk memakan apa saja yang
timbul dalam pikirannya, tidak peduli akan segala
akibatnya, ia pun akan menderita hukumannya, tetapi bukan
hanya diri sendiri. Anaknya yang tidak berdosa itu harus
menderita karena kurang kebijaksanaan. 7
Perlu Pengendalian Diri dan Bertarak
Keperluan tubuh seorang ibu sekali-kali tidak boleh
dilalaikan. Dua kehidupan bergantung kepadanya, dan segala

kehendak hatinya haruslah disambut dengan lemah lembut, dan
segala keperluannya dicukupkan. Tetapi pada waktu ini
lebih daripada waktu yang lain, ia haus menghindarkan apa
pun yang akan mengurangkan kekuatan tubuh dan otaknya, baik
dalam makanan maupun dalam jurusan apa pun. Oleh perintah
Allah sediri dipertanggungjawabkan padanya suatu tugas
kudus untuk melatih pengendalian diri. 8
Dasar tabiat yang benar pada manusia di kemudian hari
dikuatkan oleh kebiasaan bertarak dengan tekun pada pihak
ibu mendekati anaknya akan lahir....Janganlah dipandang
pelajaran ini dengan sikap tidak peduli. 9
Ajarkan Tingkah Laku yang Gembira dan Merasa Puas
Setiap wanita yang menjadi seorang ibu, apa pun yang ada di
sekelilingnya, harus menganjurkan selalu satu tingkah laku
yang gembira, bersukacita dan merasa puas, karena
mengetahui bahwa sumua usahanya ke jurusan ini akan
diberikan pahala sepuluh kali ganda dalam tabiat anaknya
baik secara jasmani maupun secara batin. Bukan hanya itu
saja. Oleh kebiasaan, ia dapat membiasakan diri sendiri
berpikir gembira dan dengan demikian menganjurkan keadaan
pikiran gembira serta membayangkan kegembiraan rohnya itu
kepada keluarganya dan orang-orang dengan siapa bergaul.
Dan dalam taraf yang lebih besar kesehatannya sendiri akan
dipengaruhi. Suatu kemauan yang kuat akan diberikan kepada
pencaran hidup itu, darah tidak akan beredar dengan
tersumbat, sebagaimana pasti akan terjadi bilamana ia
menyerahkan kepada kemurungan dan tawar hati. Kesehatan
pikiran dan batinnya akan desegarkan oleh sukacita dalam
batinnya. Kuasa kemauan dapat menolak kesan-kesan pikiran
dan akan ternyata suatu penawar kepada syaraf. Anak-anak
yang dirampas kesegaran daya hidupnya yang harus
diwarisinya dari ibu bapanya haruslah memperoleh perawatan
yang sebaik-baiknya. Olah memperhatikan dengan sungguh-
sungguh undang-undang kesejahteraan mereka sendiri,
dapatlah dijadikan suatu keadaan yang lebih baik dari
segala perkara. 10
Memelihara Suatu Sikap yang Tenang dan Penuh Harap
Wanita yang mengharap hendak menjadi seorang ibu harus
memeliharakan jiwanya dalam kasih Allah. Pikirannya
haruslah tenang; ia harus bersandar pada kasih Yesus,
mengamalkan perkataan Kristus. Ia harus mengingat bahwa
ibu itu adalah seorang pengerja bersama dengan Allah. 11

Singkatan

(Ms) 1 Manuscript 43, 1900
2 MH, p. 372
3 Idem p. 371
4 Idem p. 372, 373
5 TC, vol. 2, p. 381, 382
6 Idem p. 383
7 Idem p. 382, 383
8 MH, p. 373
(GH) 9 Good Health, Feb. 1880
(SA) 10 Solemn Appeal p. 123, 124
11 ST, April 9, 1896

Fasal 44
PEMELIHARAAN ANAK-ANAK KECIL

Sikap yang Tepat bagi Ibu yang Menyusui
Makanan yang terbaik bagi anak bayi ialah makanan yang
disediakan oleh alam. Janganlah ditiadakan makanan ini
dari padanya. Suatu sikap yang tidak berbelas kasihanlah
kepada seorang ibu, karena kesenangannya atau gengsi
sosial, untuk membebaskan dirinya dari kewajiban yang lemah
lembut menyusui anaknya yang kecil itu. 1
Pada masa anak bayi itu menerima makanannya dari ibunya
mengalami masa kritis. Banyak ibu, ketika menyusui anak
bayinya, telah dibolehkan bekerja terlalu berat dan
memanaskan darahnya pada waktu memasak; maka anak yang
disusuinya pun memperoleh akibat yang jelek dari padanya,
bukan saja dengan makanan yang dipanaskan bagaikan demam
dari susu ibunya, melainkan darahnya pun telah diracuni
oleh makanan ibu yang tidak sehat, yang telah mendemamkan
seluruh tubuhnya, dan dengan demikian mempengaruhi makanan
bayi tersebut. Anak bayi itu pun akan dipengaruhi oleh
keadaan pikiran ibunya. Kalu ia tidak gembira, mudah
gelisah, gampang tersinggung, makanan yang diterima dari
ibunya akan menyusahkan jiwanya, seringkali menimbulkan
mulas kejang, dan ada kalanya menyebabkan sawan dan resah.
Tabiat anak itu juga sedikit banyak dipengaruhi oleh jenis
makanan alamiah yang diterima dari ibunya. Maka betapa
pentingnya supaya sementara menyusui bayinya ibu itu harus
memelihara suatu keadaan pekiran yang gembira,
mengendalikan semangatnya dengan sempurna. Oleh melakukan
yang demikian, makanan anak itu tidak menjadi rusak, sikap
yang tenang dan hati yang teguh yang ada di pihak ibu dalam
memperlakukan anaknya banyak sekali pengaruhnya untuk
membentuk pikiran bayi itu. Kalau seorang bayi tegang
syaraf dan mudah gelisah, sikap ibu yang berhati-hati
itulah dan yang tidak tergesa-gesa yang akan mendatangkan
pengaruh yang memberi ketenangan dan memperbaiki, maka
kesehatan bayi itu dapat dipulihkan dengan sangat baik. 2
Makin tentram dan semakin sederhana kehidupan seorang bayi,
maka semakin besarlah faedahnya kepada perkembangan jasmani
maupun pikiran. Seorang ibu haruslah berusaha supaya
tenang, tentram dan bertetap hati pada setiap waktu. 3
Makanan Tidak Dapat menjadi Pengganti Perhatian.
Anak-anak bayi telah diperlakukan dengan tidak selayaknya
oleh tindakan yang tidak pantas. Pada umumnya kalau

seorang bayi cerewet, mereka memberi bayi itu makan untuk
mendiamkannya, justru yang menjadikan anak itu cerewet
ialah karena mereka telah mendapat terlalu banyak makanan,
yang menjadi perusak oleh kebiasaan salah dari pihak ibu.
Terlalu banyak makanan hanya merusak keadaan, karena perut
anak-anak itu sudah terlalu penuh.
Pada umumnya anak-anak dibesarkan sejak masa ayunan
memanjakan selera dan diajar mereka hidup untuk makan.
Seorang ibu berjasa banyak ke arah pembentukan tabiat anak-
anaknya pada waktu mereka masih anak-anak. Ibu itu dapat
mengajar mereka untuk mengendalikan diri, atau dapat ia
mengajar mereka memanjakan selera dan menjadi orang-orang
yang gelojoh. Seringkali ibu mengatur rencananya untuk
menyelesaikan sesuatu hal yang tertentu sepanjang hari; dan
kalau anak-anak mengganggu dia, gantinya memboroskan waktu
untuk menghibur dari dukacita mereka yang rumit dan
mengalihkan pikirannya, diberilah sesuatu makanan
mendiamkan mereka itu serta memenuhi maksudnya untuk
seketika lamanya, tetapi pada akhirnya merusak keadaan.
Perut anak-anak telah ditekan dengan makanan ketika itu
mereka sama sekali tidak mengutuhkannya. Segala sesuatu
yang diperlukan ialah perhatian dan waktunya ibu itu.
Tetapi ia memandang bahwa waktunya itu terlalu mahal untuk
digunakan buat menggembirakan anak-anaknya. Mungkin cara
mengatur perhiasan rumahnya dengan sangat mengagumkan untuk
dipuji tamu-tamu, dan memasak makanan lezat dengan cara
yang khusus lebih menarik baginya daripada kebahagiaan dan
kesehatan anak-anaknya. 4
Makanan Haruslah Lezat dan Menarik, tetapi Sederhana
Makanan haruslah diatur dengan cara sederhana sehingga
untuk mempersiapkannya tidak akan menelan semua waktunya
sang ibu. Memang benar bahwa perhatian harus dikerahkan
untuk menyediakan makanan sehat di atas meja makan,
dipersiapkan dengan cara yang sehat dan menarik pula.
Jangan ada pendapat bahwa apa saja yang diaduk begitu saja
bersama-sama berguna sebagai makanan sudah cukup baik untuk
anak-anak. Tetapi seharusnyalah lebih sedikit waktu
digunakan dalam mempersiapkan bahan-bahan makanan yang
tidak sehat di atas meja makan, yang hanya memanjakan
selera yang sudah rusak, dan harus lebih banyak waktu
mendidik dan mengajar anak-anak. 5
Menyediakan Pakaian Anak Bayi
Dalam menyediakan kumpulan pakaian seorang bayi hauslah
diutamakan demi kesenangan dan kesehatan lebih daripada

mode atau keinginan yang menimbulkan rasa kagum dari orang-
orang lain. Seharusnyalah seorang ibu jangan menghabiskan
waktunya terlalu banyak dalam menyulam dan mengerjakan
kerajinan tangan mempersiapkan pakaian anak kecil itu
dengan indah, melelahkan diri sendiri dengan pekerjaan yang
tidak begitu penting sehingga merugikan kesehatan badannya
sendiri dan kesehatan anaknya. Janganlah ia membongkok
karena terlalu banyak menjahit sehingga matanya penat dan
syarafnya lelah, yang pada saat itu dia memerlukan
istirahat dan gerak badan yang menyenangkan. Dia harus
menyadari bahwa ia berkewajiban mempertahankan kekuatannya,
agar dapat ia menghadapi segala tuntutan yang diminta dari
padanya. 6
Pastikanlah ada Kebersihan, Rasa Hangat, dan Udara yang
Segar
Anak-anak bayi itu memerlukan kehangatan, tetapi seringkali
di lakukan suatu kesalahan besar dalam memelihara mereka
dalam kamar-kamar yang terlalu panas, yang kehilangan udara
segar....
Sang bayi haruslah dipellihara bebas dari segala pengaruh
yang cenderung akan melemahkan atau meracuni tubuhnya.
Perhatian yang sangat teliti harus diadakan supaya segala
sesuatu yang ada di sekelilingnya menarik dan bersih.
Sementara anak bayi itu dilindungi dari perobahan suhu yang
terlalu tiba-tiba atau terlalu mengagetkan, perhatian harus
juga ditujukan terhadap suasana tidur atau bangun, siang
atau malam, mereka dapat bernafas dengan udara yang bersih
dan menyegarkan. 7
Perawatan Anak-anak pada Waktu Sakit
Dalam banyak kasus penyakit anak-anak boleh ditemukan
penyebabnya, ialah dalam kesalahan-kesalahan dalam
pengurusannya. Tidak ada waktu yang tepat untuk makan,
tidak mencukupi pakaian untuk menghangatkan pada malam
hari, tidak ada gerak badan untuk memelihara peredaran
darah yang sehat, atau tidak mencukupi udara yang
diperlukan dalam membersihkan, inilah mungkin yang
menyebabkan kesukaran itu. Biarlah para orangtua
mempelajari penyebab penyakit itu dan kemudian memperbaiki
keadaan yang salah itu secepat mungkin.
Semua orangtua mempunyai kuasa untuk mempelajari tentang
bagaimana mengurus dan menghindarkannya, juga pengobatan
penyakit itu. Khususnya seorang ibu harus mengetahui apa
yang patut dikerjakan dalam keadaan penyakit yang biasa di
dalam keluarganya. Ia harus mengetahui bagaimana melayani

anaknya yang sakit. Kasihnya dan pengertiannya haruslah
melayakkan dia untuk melakukan jasa-jasanya bagi anak itu,
yang tidak dapat dipercayakan dengan begitu saja, baik
kepada tangan orang yang tidak dikenal. 8

Singkatan
1 MH, p. 383
(CDF) 2 Counsel on Diet and Food, p. 228
3 MH, p. 381
(SA) 4 Solemn Appeal, p. 125, 126
5 CTBH, p. 141
6 MH, p. 381, 382
7 Ibid, p. 381
8 Ibid, p. 385

Fasal 45
TUGAS IBU PERTAMA DALAM MENDIDIK ANAK-ANAK

Kemungkinan yang Dapat Terjadi bagi Anak yang Diajar dengan
Baik
Allah melihat segala kemungkinan dalam manusia yang masih
kecil itu. Dia melihat bahwa dengan pendidikan yang benar
anak itu akan menjadi satu kuasa untuk kebaikan dalam dunia
ini. Ia memperhatikan dengan pandangan yang cemas apakah
para orangtua dari anak itu akan melaksanakan rencana-Nya
ataukah oleh kemurahan hati mereka yang salah itu akan
membinasakan maksud-Nya, memanjakan anak itu kepada
kebinasaannya sekarang ini dan kebinasaannya yang akan
datang. Mengubahkan makhluk yang tidak berdaya itu dan
tampaknya tiada berarti sesuatu apa pun yang menjadi suatu
berkat kepada dunia dan kemuliaan kepada Allah dan inilah
suatu pekerjaan yang besar dan mulia. Para ibu bapa
janganlah membiarkan suatu penghalang di antara mereka dan
kewajiban yang menjadi hutang mereka kepada anak-anaknya. 1
Suatu Pekerjaan bagi Allah dan Negara
Mereka yang memeliharakan hukum Allah memandang kepada
anak-anaknya dengan satu pengharapan dan takut yang
mencekam yang tidak dapat dijelaskan, ingin mengetahui
peranan apakah yang dapat mereka lakukan di dalam
peperangan besar yang terbentang di hadapan mereka. Ibu
yang cemas itu bertanya, "Pendirian apakah yang akan mereka
ambil? apakah yang dapat saya lakukan untuk menjadikan
mereka melaksanakan peranannya dengan baik, supaya mereka
menjadi penerima kemuliaan yang kekal?" Kewajiban besar
terletak atasmu, hai ibu-ibu. Walaupun engkau tidak dapat
berada dalam musyawarah nasional,...engkau boleh melakukan
suatu pekerjaan yang besar bagi Allah dan bagi negaramu.
Engkau boleh mendidik anak-anakmu. Engkau boleh membantu
mereka memperkembangkan tabiat yang tidak dapat digoyahkan
atau dipengaruhi untuk berbuat kejahatan, melakukan yang
benar. Oleh doamu yang tekun dalam iman dapatlah kamu
menggerakkan lengan yang menggerakkan dunia.2
Pada waktu masih kanak-kanak dan masa mudalah pendidikan
harus diberikan. Anak-anak harus dididik untuk dapat
berdaya guna. Mereka harus diajar agar dapat melakukan
segala perkara yang perlu dalam kehidupan rumah tangga; dan
para ibu bapa harus menjadikan segala kewajiban ini
kesenangan seberapa mungkin dengan perkataan yang manis dan
petunjuk dengan peri yang memperkenankan. 3

Pendidikan Rumah Tangga Dilalaikan oleh Banyak Orang
Walaupun kemajuan metode pendidikan telah disombongkan,
namun pendidikan anak-anak pada waktu ini adalah sangat
mengecwakan. Pendidikan rumah tangga telah dilalaikan.
Hai para ibu bapa, khususnya para ibu, mereka tidak
menyadari tanggung jawab mereka. Mereka tidak mempunyai
kesabaran, kebijaksanaan untuk mengajar ataupun
mengendalikan anak-anak kecil yang diamanatkan kepada
pemeliharaan mereka. 4
Sungguh sangatlah benar, bahwa para ibu tidak berdiri di
pos kewajibannya, tidak setia kepada peri keadaan mereka
sebagai ibu. Allah tidak menuntut dari kita sesuatu hal
yang tidak dapat kita laksanakan di dalam kekuatan-Nya,
sesuatu yang bukan untuk kebaikan kita dan kebaikan anak-
anak kita. 5
Para Ibu Mencari Bantuan Ilahi
Kalau saja para ibu menyadari pentingnya tugas mereka,
sudah tentu mereka akan banyak berdoa secara sendirian,
menghadapkan anak-anaknya kepada Yesus, memohonkan berkat-
Nya atas mereka itu, dan meminta akal budi untuk
melaksanakan dengan benar tugas mereka yang suci itu.
Biarlah setiap ibu mengunakan kesempatan untuk membentuk
dan merupakan tingkah laku dan kebiasaan anak-anaknya.
Biarlah ia mengamati dengan teliti perkembangan tabiat,
menahankan sifat-sifat yang terlalu menyolok dan memberi
dorongan kepada sifat-sifat yang berkurang. Biarlah ia
menjadikan hidupnya sendiri suatu contoh yang suci dan
mulia kepada kewajibannya yang indah itu. Seorang ibu harus
menunaikan pekerjaannya dengan keberanian dan kekuatan
hati, bersandar selalu kepada bantuan Ilahi dalam segala
usahanya. Ia tidak boleh merasa puas sebelum dilihatnya
perkembangan tabiat anak-anaknya meningkat, sehingga mereka
mempunyai suatu tujuan yang lebih tinggi dalam hidup ini
daripada hanya mencari kesenangan hati saja. 6
Tidak dapat dinilai pengaruh kuasa doa seorang ibu. Ia
m,engakui Allah di dalam segala jalannya. Dia membawa
anak-anaknya ke hadapan takhta kasih karunia serta
mempersembahkan mereka itu kepada Yesus, memohon berkat-Nya
atas mereka itu. Pengaruh semua doa itu kepada anak-anak
bagaikan "suatu pencaran hidup." Segala doa tersebut, yang
dinaikkan dalam percaya, adalah penyokong dan kekuatan ibu
Kristen itu. Melalaikan kewajiban berdoa dengan naka-anak
ita baearti kehilangan salah satu berkat yang besar yang
dapat kita jangkau, salah satu bantuan yang terbesar di

tengah-tengah kekacauan pikiran, keluh kesah dan tanggungan
pekerjaan hidup kita. 7
Kuasa segala doa itu tidak dapat dinilai terlalu tinggi.
Ibu yang berlutut di samping putra dan putrinya sementara
anak-anak itu dalam masa pancaroba, melalui masa muda
mereka, belum menyadari sama sekali hingga masa pehukuman
mempengaruhi doanya atas kehidupan anak-anaknya. Kalu
dihubungkan oleh percaya kepada Anak Allah, lengan ibu yang
lembut itu boleh menahankan anaknya dari kuasa penggodaan,
boleh mencegah anaknya perempuan dari memanjakan diri dalam
dosa. Apabila hawa nafsu bergelora untuk mencapai
kekuasaan, kuasa cinta, kuasa yang menahankan dan tekun
serta tetap dari seorang ibu, boleh mengimbangi jiwa pada
pihak yang benar. 8
Apabila Tamu-tamu Mengganggu
Engkau harus menyediakan waktu untuk berbicara dan berdoa
bersama anak-anakmu yang masih kecil, dan seharusnyalah
engkau menjauhkan segala sesuatu yang mengganggu suasana
hubungan dengan Allah dan dengan anak-anakmu. Engkau dapat
berkata kepada para tamu itu: "Allah telah memberikan
kepadaku suatu pekerjaan untuk dilaksanakan, dan saya tidak
mempunyai waktu untuk berbicara omong kosong." Engkau
harus merasa bahwa engkau mempunyai pekerjaan yang harus
dilaksanakan untuk masa kini dan masa kekal yang akan
datang. Engkau berhutang budi dalam tugasmu yang pertama
kepada anak-anakmu. 9
Sebelum keperluan para tamu, sebelum pertimbangan apa pun
anak-anakmu haruslah yang terleih dahulu....Kerja baktimu
pada waktu anak-anak itu masih muda tidak boleh dilalaikan.
Jangan ada waktu dalam kehidupan anak itu di mana peraturan
dilupakan. 10
Jangan suruh mereka ke luar rumah supaya engkau dapat
melayani para tamu, melainkan ajarlah mereka supaya diam
dan hormat di hadapan para tamu. 11
Para Ibu Harus menjadi Teladan dalam Kebaikan dan Kemuliaan
Hai para ibu, berhati-hatilah menggunakan waktumu yang
indah itu. Ingatlah bahwa anak-anakmu sedang maju terus di
mana mungkin mereka akan melewati pendidikan dan latihanmu.
Boleh jadi engkau menjadi teladan segala sesuatu yang baik,
yang suci dan mulia. Persatukanlah pehatianmu dengan
mereka itu. 12
Jikalau engkau gagal dalam segala sesuatu yang lain,
hendaklah engkau teliti dan menjadi cakap dalam hal ini.
Kalu anak-anakmu tampil ke muka dari pendidikan rumah

tangga dalam keadaan murni dan penuh rahmat, kalu mereka
menduduki pangkat yang rendah dan yang paling hina dalam
rencana Allah yang besar untuk kebaikan dunia ini, maka
kehidupanmu tidak akan pernah disebut suatu kegagalan dan
tidak akan pernah dipandang kembali sebagai penyesalan. 13
Anak bayi itu adalah suatu cermin bagi ibu di mana dia
boleh melihat bayangan segala kebiasaan dan tingkah lakunya
sendiri. Itulah sebabnya dia harus berhati-hati di dalam
bahasanya dan tingkah lakunya di hadapan pelajar-pelajar
yang masih kecil ini! Ciri-ciri tabiat yang bagaimana yang
diinginkannya hendak dilihat berkembang dalam mereka itu
haruslah dipertumbuhkannya lebih dahulu dalam dirinya. 14
Bertujuan lebih Tinggi daripada Ukuran Dunia Ini
Sang ibu janganlah diperintahkan oleh pekiran dan pendapat
dunia ini, atau bekerja untuk mencapai ukuran dunia. Ia
harus memutuskan bagi dirinya sendiri apakah akhir terbesar
dan tujuan kehidupan, ketika dipadukannya segala usahanya
untuk mencapai puncak akhir. Dia mungkin kekurangan waktu,
melalaikan banyak perkara mengenai rumahnya, dengan tidak
ada hasil-hasil yang jelek dan hebat; tetapi sekali-kali ia
tidak boleh melalaikan dengan tidak ada hukuman tata tertib
yang pantas bagi anak-anaknya. Tabiat mereka yang cacat
itu akan menyiarkan ketidaksetiaannya. Segala kejahatan
yang dibiarkannya tanpa diperbaiki, cara-cara yang kasar
dan jelek, kurang hormat dan tidak mau menurut, kebiasaan
malas dan tidak mau dengar-dengaran, akan membayangkan
kecemaran serta kepahitan dalam hidupnya. Hai para ibu,
nasib anak-anak sebagian besar terletak di dalam tanganmu,
Kalu engkau lalai dalam kewajiban, engkau menempatkan
mereka pada barisan Setan, dan menjadikan mereka alat-
analtnya untuk membinasakan jiwa yang lain-lain. atau
melalui tata tertibmu yang setia serta teladan yang
beribadat yang boleh membawa mereka kepada Kristus, dan
pada giliran mereka akan mempengaruhi orang-orang lain, dan
dengan demikian banyak jiwa-jiwa yang boleh diselamatkan
oleh perantaraan kamu. 15
Pertumbuhan yang Baik; Menindas yang Jahat
Para ibu bapa harus kerja sama dengan Allah oleh memelihara
anak-anak mereka di dalam kasih dan takut kepada-Nya.
Mereka tidak dapat mendatangkan murka-Nya lebih daripada
kelalaian mendidik anak-anaknya dengan benar....Mereka
harus menjaga dengan berhati-hati perkataan dan kelakuan
anak-anak mereka yang masih kecil itu, supaya jangan musuh
kelak memperoleh pengaruh atas mereka itu. Inilah yang

sangat dirindukannya untuk dilakukan, supaya ia boleh
memberantas maksud Allah. Dengan murah hati dan penuh
perhatian seta dengan lemah lembut para ibu bapa harus
bekerja bagi anak-anaknya, mempertumbuhkan segala sesuatu
yang baik dan menindas segala sesuatu yang jahat berkembang
pada tabiat anak-anak mereka yang masih kecil. 16
Kesukaan Tugas yang Dilakukan dengan Baik
Anak-anak itulah warisan Tuhan, dan kita bertanggung jawab
kepada-Nya, cara bagaimana kita mengatur harta milik-Nya.
Pengajaran dan pendidikan anak-anak supaya mereka menjadi
orang Kristen adalah jasa yang tertinggi bagi para ibu bapa
dapat berikan kepada Allah. Itu adalah suatu pekerjaan
yang menuntut usaha yang sabar, suatu usaha seumur hidup
dan rajin serta tidak kenal lelah. Oleh suatu kelalaian
amanat ini kita membuktikan diri kita sebagai penatalayan
yang tidak setia....
Dalam kasih, iman dan doa biarlah para ibu bapa bekerja
bagi rumah tangganya, sehingga dengan kesukaan mereka dapat
datang kepada Allah sembil berkata, "Lihatlah aku dengan
semua anak yang telah dikaruniakan Tuhan kepadaku." 17

Singkatan
1 ST, Sept. 25, 1901
2 RH, April 23, 1889
(Ms) 3 Manuscript 12, 1898
4 ST, Maret 11, 1886
5 ST, Febr. 9, 1882
6 ST, Mei 25, 1882
7 GH, Juli 1880
8 ST, Maret 16, 1891
9 ST, Juli 22, 1889
10 CT, p. 129
11 ST, Agus. 23, 1899
12 RH, Sept. 15, 1891
13 TC, vol. 5, p. 44
14 ST, Sept. 9, 1886
15 ST, Febr. 9, 1882
(Ms) 16 Manuscript 49, 1901
17 COL, p. 195, 196

Fasal 46
IBU TIRI

Nasihat kepada Seorang Ibu Tiri
Perkawinanmu kepada seorang bapa anak-anak itu ternyata
menjadi suatu berkat bagimu....Engkau berada dalam keadaan
bahaya kalau mengingat diri sendiri. Engkau mempunyai
ciri-ciri tabiat yang perlu dibangkitkan dan
dilatih....Melalui hubunganmu yang baru engkau akan
memperoleh suatu pengalaman yang akan mengajar engkau
bagaimana menghadapi pikiran orng. Oleh memelihara anak-
anak dengan kasih sayang, cinta, dan engkau berkembang
dalam kelamahlembutan. Segala kewajiban yang
dipertanggungjawabkan kepadamu dalam keluargamu akan
menjadi berkat yang besar bagimu. Anak-anak ini akan
menjadi suatu buku pelajaran yang sangat indah kepadamu.
Mereka akan membawa kepadamu banyak berkat kalau engkau
membacanya dengan cara yang benar. Latihan pikiran yang
dibangkitkan oleh pemeliharaan mereka akan melatih
kelemahlembutan, cinta dan simpati. Walaupun anak ini
bukan sebagian dari daging dan darahmu, namun oleh
perkawinanmu kepada hapanya, mereka telah menjadi anak-
anakmu, untuk dikasihi, disayang, diajar, dan dilayani
olehmu. Perhubunganmu dengan mereka itu akan melatih
segala pikiran dan rencana yang akan menjadi keuntungan
yang sejati bagimu....Oleh pengalaman yang engkau akan
peroleh dalam rumahmu, engkau akan membuang pikiran yang
mementingkan diri sendiri, yang mengancam untuk mencemarkan
pekerjaanmu dan akan mengganti rencana yang tertentu, yang
perlu supaya dihaluskan dan ditaklukkan....
Engkau perlu memperkembangkan kelemahlembutan yang lebih
besar serta simpati yang lebih mendalam, agar engkau dapat
lebih erat kepada mereka yang memerlukan rcapan yang lemah
lembut, simpati dan kata-kata kasih. Anak-anakmu akan
menuntut ciri-ciri tabiat ini dan akan menolong engkau
memperkembangkan pikiran luas dan pertimbangan. Oleh
pergaulan kasih sayang dengan mereka itu, engkau belajar
lebih lemah lembut dan berbelaskasihan dalam melayani
manusia yang menderita sengsara. 1
Teguran kepada Seorng Ibu Tiri yang Kurang Mengasihi
Engkau mengasihi suamimu dan kawin kepadanya. Engkau
mengetahui bahwa apabila engkau mengawini dia, engkau
berjanji akan menjadi seorang ibu kepada anak-anaknya.
Tetapi saya melihat suatu kekurangan di dalam dirimu

tentang masalah ini. engkau sangat kekurangan dengan
menyedihkan. Engkau tidak mengasihi anak-anak suamimu,
maka kecuali ada sesuatu perubahan yang saksama, suatu
reformasi yang sempurna dalam dirimu dan dalam cara
pemerintahanmu , sehingga mutiara-mutiara yang indah ini
akan rusak. Cinta yang menjadi kenyataan kasih sayang,
tidak merupakan suatu disiplin yang kamu berikan....
Engkau sedang membuat kehidupan anak-anak yang kekasih ini
mengalami kepahitan, khususnya kehidupan anak perempuan
tersebut. Di manakah cinta kasih, pelukan kasih, hati yang
lembut dan sabar itu. Kebencian hidup yang ada dalam
hatimu melampaui cinta kasih. Celaan berhamburan dari
bibirmu melebihi pujian dan anjuran. Segala kelakuanmu,
cara-caramu yang kasar, sifatmu yang tidak simpati bagaikan
hujan batu kepada perasaan anak perempuan yang sangat
perasa itu, seperti hujan batu yang membinasakan tumbuh-
tumbuhan yang muda,; sehingga ia membongkok karena hembusan
keras nyawanya hancur dan tumbuhan itu terluka dan ambruk.
Cara bagaimana engkau mengatur mengeringkan saluran cinta
kasih, menghambat pengharapan yang teguh dan merusak
kesukaan yang ada dalam anak-anakmu. Suatu kedukaan yang
tetap sedang dinyatakan dalam wajah anak perempuan itu,
tetapi gantinya membangkitkan simpati dan lemah lembut dari
padamu, justru inilah yang menunjukkan kurang sabar dan
ketidaksukaan yang positip. Engkau dapat mengubahkan roman
muka yang bersedih ini menjadi gembira yang hidup jikalau
engkau suka membuat demikian....
Anak-anak itu membaca roman muka seorang ibu; mereka
mengetahui apakah kasih atau kebencian yang diungkapkan di
sana. Engkau tidak menyadari pekerjaan yang sedang engkau
lakukan. Bukankah anak-anak kecil ini menunjukkan roman
muka yang bersedih, keluhan yang meluap-luap dari dalam
hati, seruan kerinduan akan cinta kasih dan membangkitkan
belas kasihan? 2
Akibat-akibat Kekerasan yang Tidak Pada Tempatnya
Bebrapa waktu yang lalu kepada saya ditunjukkan kasus
saudari J. Segala kesalahan dan kekurangannya dilukiskan
dengan benar-benar di hadapannya; tetapi dalam
pemandangannya yang terakhir yang diberikan kepada saya,
saya melihat bahwa kesahan itu masih ada, bahwa ia masih
tetap membeku dan tidak berbelaskasihan kepada anak-anak
suaminya. Perbaikan dan teguran tidak diberikannya. Hanya
untuk kesalahan yang besar saja, tetapi untuk perkara yang
kecil yang harus dibiarkan begitu saja. Mencari-cari

kesalahan terus-menerus adalah suatu kesalahan, dan Roh
Kristus tidak dapat tinggal dalam hati di mana sifat yang
demikian masih ada. Ia cenderung melupakan perkara-perkara
yang baik yang dilakukan anak-anaknya tanpa suatu ucapan
penghargaan, tetapi selalu siap untuk menyemburkan kata-
kata celaan kalau ada sesuatu kesalahan yang dilakukan.
Perbuatan yang demikian selalu mengecewakan hati anak-anak
dan membawa kepada kebiasaan yang tidak sudi memperbaiki.
Dihasutnya kejahatan dalam hati dan menyebabkan hati itu
memuntahkan lumpur dan kotoran. Di antara anak-anak yang
sudah biasa dicela akan ada suatu roh, "Saya tidak peduli,"
dan amarah yang jahat akan sering dinyatakan tidak peduli
akan segala akibatnya....
Saudari J., haruslah mempertumbuhkan cinta dan belas
kasihan. Ia harus menyatakan kasih sayang yang lemah
lembut bagi anak-anak yang kehilangan ibu yang di dalam
pemeliharaannya. Ini akan menjadi suatu berkat kepada
anak-anak yang dicintai Allah dan akan dipantulkan kembali
kepadanya dalam kasih sayang dan cinta. 3
Bilamana Diperlukan Perhatian Dua Kali Lipat
Anak-anak yang telah kehilangan seseorang, yang di dalam
dadanya cinta ibu telah mengalir, telah mengalami suatu
kehilangan yang tidak pernah dapat dipenuhi. Tetapi
bilamana ada seorang yang berani berdiri di tempat ibu itu
kepada kawanan kecil yang malang itu, suatu perhatian dan
beban yang dua kali lipat terletak atasnya supaya lebih
mengasihi lagi jikalau mungkin, dapat menahan teguran dan
ancaman dari pada ibunya boleh berbuat tadinya, dan dalam
cara demikian ini dapat mencukupkan kehilangan yang telah
diderita oleh kawanan kecil itu. 4

Singkatan
(Lt) 1 Letter 329, 1904
2 TC, vol. 2, p. 56, 58
3 Idem vol. 3, p. 531, 532
4 Idem vol. 2, p. 58

Fasal 47
ANJURAN KRISTUS KEPADA PARA IBU

Yesus Memberkati Anak-anak
Pada zaman Kristus, para ibu membawa anak-anak mereka itu
kepada-Nya, agar Ia meletakkan tangan-Nya untuk memberkati
mereka. Oleh perbuatan ini mereka menunjukkan percayanya
kepada Yesus serta kerinduan hati yang lembut untuk
kesejahteraan anak-anak kecil yang diserahkan kepada
penjagaan mereka baik untuk sekarang maupun untuk hari
kemudian. Tetapi murid-murid tidak dapat mengerti perlunya
mengganggu Tuhan hanya karena perhatian kepada anak-anak,
dan sementara mereka menyuruh ibu-ibu itu pergi, Yesus
menegur murid-murid itu dan memerintahkan supaya orang
banyak memberi jalan kepada ibu-ibu yang setia itu dengan
anak-anaknya yang masih kecil. Ia berkata; "Biarkanlah
anak-anak itu, janganlah menghalang-halangi mereka datang
kepada-Ku; sebab orang-orang seperti itulah yang empunya
Kerajaan Surga."
Sementara para ibu itu bejalan melalui jalan yang penuh
debu dan hampir kepada Juruselamat, Ia melihat airmata yang
bercucuran serta bibir yang gemetar, ketika menaikkan doa
dalam hati demi anak-anak itu. Ia mendengar ucapan teguran
dari murid-murid itu dan dengan segera membatalkan
perkataan mereka itu. Ia mengambil mereka satu demi satu
dan memeluk mereka dengan tangan-Nya dan memberkati mereka
itu, ketika seorang anak kecil berbaring tidur nyenyak
bersandar di atas pangkuan-Nya. Yesus memberikan dorongan
kepada ibu-ibuitu yang ada hubungannya dengan pekerjaan
mereka, dan sungguh, betapa besar kelegaan hati yang
demikian deberikan kepada mereka! Dengan kesukaan besar
mereka mengingat kebaikan hati dan kemurahan Yesus, ketika
mereka mengingat kembali kepada peristiwa yang tidak dapat
dilupakan itu! Ucapan-Nya yang penuh kasih itu telah
mengangkat beban yang berat dari hati serta mengilhamkan
mereka dengan pengharapan dan keberanian hati yang baru.
Segala perasaan keletihan pun hilang lenyaplah.
Ini adalah suatu pelajaran yang menggembirakan hati kepada
para ibu dalam segala zaman. Setelah melakukan sesuatu
yang dapat mereka lakukan dengan cara yang sebaik-baiknya,
mereka boleh membawa anak-anak itu kepada Yesus. Demikian
juga anak-anak bayi yang ada dalam pangkuan ibu itu adalah
indah dalam pemandangan-Nya. Dan sementara hati ibu itu
merindukan bantuan yang tidak dapat diberikannya, rakhmat

pun tidak dapat deberikannya, dan dia menyerahkan dirinya
dan anak-anaknya ke dalam pengkuan Kristus yang penuh
pengasihan, ia akan menerima dan memberkati mereka itu; Ia
akan memberikan kesejahteraan, pengharapan, dan kebahagiaan
kepada ibu dan anak-anak. 1
Inilah suatu kesempatan yang indah yang telah diberikan
Yesus kepada semua ibu.
Yesus Masih Terus Mengundang Para Ibu
Yesus Raja Surga berkata, "Biarkanlah anak-anak itu,
janganlah menghalang-halangi mereka datang kepada-Ku; sebab
orang-orang yang seperti itulah yang empunya kerajaan
surga." Yesus tidak menyuruh mereka itu kepada guru-guru
Yahudi; Ia tidak menyruh mereka itu kepada orang-orang
Farisi; karena Ia mengetahui bahwa orang-orang ini akan
mengajar mereka supaya menolak Sahabatnya yang paling baik.
Para ibu membawa anak-anaknya kepada Yesus melakukan yang
baik....Biarlah para ibu sekarang ini memimpin anak-anaknya
kepada Kristus. Biarlah para pendeta membawa anak-anak
kecil itu kepada pangkuannya serta memberkati mereka di
dalam nama Yesus. Biarlah kata-kata kasih sayang yang
lemah lembut diucapkan kepada anak-anak yang kecil itu;
karena Yesus memanggil kawanan domba yang kecil itu ke
dalam pangkuan-Nya serta memberkati mereka itu. 2
Biarlah para ibu datang kepada Yesus dengan segala
kesusahannya. Mereka akan mendapat cukup rahmat untuk
menolong mereka dalam mengurus anak-anaknya. Pintu-pintu
gerbang sedang terbuka bagi setiap ibu yang mau meletakkan
segala bebannya pada kaki Juruselamat....Ia...masih terus
mengundang para ibu supaya membawa anak-anaknya yang masih
kecil untuk diberkati oleh Dia. Sehingga anak bayi yang
dalam pangkuan ibunya itu boleh tinggal di bawah naung Yang
Maha Kuasa oleh iman ibu yang berdoa itu. Yohanes
Pembaptis dipenuhi dengan Roh Kudus sejak ia lahir. Kalau
kita hidup dalam hubungan yang erat dengan Allah, kita pun
beleh mengharap Roh Ilahi itu membentuk anak-anak kita yang
kecil, walaupun dari saat-saat permulaan hidupnya. 3
Hati Anak-anak Muda dapat Menerima
Ia (Kristus) memperkenalkan diri-Nya dengan yang hina, yang
berkekurangan, dan yang teraniaya. Ia mengambil anak-anak
kecil itu ke dalam pangkuan-Nya lalu merendahkan diri
kepada tingkatan anak-anak. Hati-Nya yang penuh kasih itu
dapat mengetahui segala pencobaan dan kebutuhan mereka dan
Ia menikmati kebahagiaan mereka itu. Roh-Nya dipenatkan
oleh kesibukan dan kekacauan kota yang penuh sesak, merasa

lelah karena pergaulan dan orang-orang yang lecik dan pura-
pura, Ia menemukan perhentian dan kesejahteraan dalam
pergaulan dengan anak-anak yang tiada berdosa. Hadirat-Nya
tidak pernah menolak mereka itu. Raja surga itu berkenan
menjawab pertanyaan mereka dan memudahkan segala pelajaran-
Nya yang penting itu sesuai dengan pengertian mereka yang
masih anak-anak. Ia menanamkan di dalam pikiran mereka
yang masih muda dan mempertumbuhkan bibit-bibit kebenaran
yang akan tumbuh dan mengeluarkan buah-buah yang limpah itu
pada usia mereka yang lebih tua nanti. 4
Ia mengetahui bahwa anak-anak ini akan mendengarkan
nasihat-Nya dan menerima Dia Penebus mereka, sedang orang-
orang pintar perkara duniawi dan keras hati mungkin tidak
akan mengikut Dia dan mendapat tempat dalam kerajaan Allah.
Dengan datang kepada Kristus, anak-anak yang masih kecil
itu menerima nasihat dan berkat-Nya, beroleh peta-Nya dan
sabda-Nya yang penuh kasih itu dimeteraikan kada pikiran
mereka yang masih lembut, akan tidak pernah terhapuskan.
Kita haus memperoleh suatu pelajaran dari perbuatan Kristus
ini yang hati anak-anak adalah paling mudah menerima
pengajaran Kristen, mudah dipengaruhi kepada peribadatan
dan kebaikan serta kuat menyimpan kesan-kesan yang
diterima. 5
Biarlah anak-anak itu, janganlah menghalang-halangi mereka
datang kepada-Ku; sebab orang-orang yang seperti itulah
yang empunya Kerajaan Surga." Kata-kata yang indah ini
haruslah disimpan dalam hati, bukan saja oleh sitiap ibu,
melainkan oleh setiap bapa juga. Ucapan-ucapan ini adalah
suatu anjuran kepada para ibu bapa suapya mendorong anak-
anak mereka ke dalam perhatian-Nya, meminta dalam nama
Kristus agar Bapa memberikan berkat-Nya kepada seluruh
keluarga secara keseluruhan. Bukan yang paling dikasihi
saja yang mendapat perhatian khusus, tetapi juga anak-anak
yang gelisah dan sesat, yang memerlukan pendidikan yang
teliti dan tuntunan yang lemah lembut. 6

Singkatan
1 GH, Jan. 1880
2 RH, Maret 24, 1896
3 DA, p. 512
4 TC, vol. 4, 141
5 Idem p. 142
6 ST, Aug. 1896

BAGIAN KEDUA BELAS
DASAR-DASAR KEHIDUPAN KELUARGA

Fasal 48
PENILAIAN SURGA AKAN ANAK-ANAK

Anak-anak Itu Dibeli dengan Darah Kristus
Kristus memberi penilaian yang tinggi kepada anak-anak
saudara sehingga Ia mau mengorbankan jiwa-Nya untuk mereka.
Sebab itu perlakukanlah mereka sebagai makhluk tebusan
darah-Nya. Didiklah mereka dengan keteguhan dan sabar.
Displinlah mereka dengan kasih dan kesabaran. Sementara
engkau melakukan yang demikian, mereka akan menjadi mahkota
kesukaan kepadamu dan akan bersinar bagaikan terang di
dunia ini. 1
Anak yang kecil sekalipun yang mencintai dan takut kepada
Allah adalah lehih berguna dalam pemandangan-Nya daripada
seorang yang berbakat dan terpelajari tetapi melalaikan
keselamatan yang besar itu. Para pemuda yang sudah
menyerahkan hati dan kehidupan mereka kepada Tuhan, dengan
melakukan yang demikian, berarti sudah menempatkan diri
mereka sendiri dalam suatu perhubungan dengan Sumber segala
kebijaksanaan dan keunggulan. 2
Bagi Mereka itulah Kerajaan Surga
Jiwa seorang anak kecil yang percaya kepada Allah sama
indahnya dengan malaikat-malaikat yang mengelilingi tkhta-
Nya dalam pemandangan Tuhan. Oleh sebab itu wajiblah
mereka dibawa kepada Kristus dan dididik bagi-Nya. Mereka
harus dituntun pada jalan penurutan dan tidak boleh
dimanjakan dalam nafsu makan dan kegemaran-kegemaran yang
sia-sia. 3
Kalau saja kita mau mempelajari pelajaran-pelajaran ajaib
yang ingin diajarkan Yesus kepada murid-murid-Nya dari
seorang anak kecil, maka betapa banyak masalah yang
nampaknya merupakan kesulitan yang tidak teratasi itu
lenyap seluruhnya! Ketika murid-murid datang kepada Yesus
dan berkata, "Siapakah yang terbesar dalam Kerajaan
Gurga?"....Yesus memanggil seorang anak kecil datang
kepada-Nya dan dibawa ke tengah-tengah mereka itu lalu
berkata: "Aku berkata kepadamu, sesungghnya jika kamu
tidak bertobat dan menjadi seperti anak kecil ini, kamu
tidak akan masuk ke dalam Kerajaan Surga. Sedangkan
barangsiapa merendahkan diri dan menjadi seperti anak kecil
ini, dialah yang terbesar dalam Kerajaan Surga. 4
Milik Allah yang Dipercayakan kepada Para Orangtua
Kehidupan dan adanya anak-anak itu berasal dari para para
orangtua, namun melalui kuasa ciptaan Allah maka anak-anak

saudara itu mempunyai kehidupan karena Allah itulah Pemberi
hidup. Biarlah diingat dengan baik bahwa anak-anak itu
tidak boleh diperlakukan yang seolah-olah mereka itu milik
kita sendiri. Anak-anak itu adalah makhluk pusaka dari
Tuhan dan rencana keselamatan meliputi keselamatan mereka
juga sama seperti kesesamatan para orangtua. Mereka telah
dipercayakan kepada para orangtua dengan pengertia bahwa
mereka dipelihara dan mendapat teguran dari Tuhan supaya
mereka sanggup melaksanakan tugas mereka pada waktu
kekekalan. 5
Hai para ibu, perlakukanlah anak-anakmu itu dengan baik.
Kristus sendiri sudah pernah hidup seperti anak kecil juga.
Demi kepentingan-Nya hormatilah anak-anak itu. Pandanglah
mereka sebagai suatu tanggung jawab yang kudus, bukan untuk
menyenangkan hatimu saja, bukan untuk disayang-sayang saja
dan didewa-dewakan, melainkan untuk dididik supaya hidup
suci dan berbudi. Mereka adalah milik Allah; Ia mengasihi
mereka dan meminta kamu supaya kerja sama dengan Dia untuk
menolong mereka membentuk tabiat yang sempurna. 6
Jikalau kamu mau bertemu dengan Allah dalam damai,
berikanlah makanan kawanan domba-Nya itu sekarang dengan
makanan rohani karena setiap anak mempunyai kemungkinan
mendapat kehidupan kekal. Anak-anak dan para pemuda adalah
harta kekayaan Allah yang nunik. 7
Para pemuda perlu diberi kesan dengan kebenaran bahwa
bakat-bakat mereka itu bukanlah milik mereka sendiri.
Tenaga, waktu dan kecerdasan mereka adalah harta yang
dipinjamkan saja. Kesemuanya itu adalah milik Allah sebab
itu setiap orang muda haruslah bertekad untuk
menggunakannya dengan sebaik mungkin. Dia adalah ibarat
sebuah cabang dari pada-Nya. Allah mengharpkan buah-buah;
seorang penatalayan yang modalnya harus membawa hasil-hasil
yang lebih besar. Ia adalah sebuah terang yang bertugas
menerangi kegelapan dunia. Setiap pemuda. tiap-tiap anak,
mempunyai tugas untuk dilaksanakan demi kemuliaan Allah dan
meninggikan nasib umat manusia. 8
Jalan ke Surga Itu Disesuaikanlah dengan Kesanggupan Anak-
anak
Saya melihat bahwa Yesus mengetahui kelemahan-kelemahan
kita dan telah berusaha merasakan sendiri pengalaman-
pengalaman kita dalam segala hal kecuali dalam dosa. Olah
sehab itu Ia telah sediakan bagi kita sebuah jalan yang
sesuai dengan kekuatan dan kesanggupan kita dan sebagai
mana Ayub dahulu kala telah berjalan maju dengan perlahan-

lahan dan bersama-sama dengan anak-anak sesuai dengan yang
dapat ditahan mereka supaya Ia dapat mengajak kita maju dan
meninggalkan mereka itu. Dia tidak berjalan terlalu cepat
sehingga meninggalkan kita bersama anak-anak kita di
belakang. Oh, tidak. Melainkan Ia telah datang
menertibkan jalan menuju hidup kekal bagi anak-anak kecil
sekalipun. Itulah sebabnya para orangtua dituntut demi
nama-Nya untuk memimpin mereka sepanjang jalan yang sempit
itu. Allah telah menunjuk kita sebagai suatu jalan yang
sesuai dengan kekuatan dan kesanggupan anak-anak itu. 9

Singkatan
1 ST, April 3, 1901
2 MYP, p. 329
3 TH, Maret 30, 1897
(Ms) 4 Manuscript 13, 1891
5 ST, Sept. 10, 1894
6 ST, Agst. 23, 1899
(Lt) 7 Letter 105, 1893
8 Ed., p. 57, 58
9 TC, vol. 1, p. 388, 389

Fasal 49
TANGAN KANAN IBU

Anak-anak menjadi Partner dalam Firma Keluarga
Para orangtua dan anak-anak mempunyai kewajiban penting
dalam keluarga. Anak-anak itu harus diajar bahwa mereka
adalah sebagian dari firma keluarga. Mereka itu diberi
makan dan pakaian, dikasihi dan dipelihara. Oleh sebab itu
wajiblah mereka membalas budi dengan menanggung bagian
mereka dari beban keluarga serta mendatangkan sebanyak
mungkin kebahagiaan ke dalam keluarga di mana mereka
merupakan anggota-anggota. 1
Biarlah setipa ibu mengajarkan anak-anak mereka bahwa
mereka itu adalah anggota-anggota firma keluarga dan harus
mau melaksanakan tanggung jawabnya dalam firma keluarga
itu. Masing-masing anggota keluarga itu wajiblah rela
melakukan kewajibannya dengan setia sama kesetiaannya
sebagaimana melakukan tugasnya dalam sidang.
Biarlah anak-anak itu mengerti bahwa mereka membantu ibu
bapa mereka apabila mau disuruh. Berikanlah kepada mereka
sesuatu tugas dan beritahukan juga kepada mereka bahwa
sesudah selesai tugas itu mereka boleh main. 2
Anaka-anak itu mempunyai pikiran yang bergiat oleh sebab
itu perlu dimanfaatkan untuk mengangkat beban kehidupan
sehari-hari....Sekali-kali mereka tidak boleh dibiarkan
memilih pekerjaan mereka sendiri. Para orangtua diharapkan
untuk mengendalikannya. 3
Para Orangtua dan Anak-anak Mempunyai Kewajiban
Para orangtua berkewajiban untuk memberi sandang pangan dan
pendidikan kepada anak-anak mereka, demikian juga
sebaliknya anak-anak berkewajiban untuk melayani para
orangtua mereka dengan setia yang disertai sukacita dan
kesungguhan. Apabila anak-anak merasa tidak perlu lagi
melaksanakan kewajibannya dan memikul beban keluarga
bersama orangtua mereka, maka bagaimanakah kiranya perasaan
mereka seandainya para orangtua mereka itu juga tidak mau
lagi merasa berkewajiban mengurus mereka? Dalam berhenti
melaksanakan kewajiban yang telah deserahkan kepada mereka
yaitu supaya berguna bagi para orangtua mereka, untuk
meringankan tanggungan mereka maka dengan melakukan
demikian mungkin tidak menyenangkan hati dan meminta usaha
yang lebih besar, maka anak-anak kehilangan kesempatan baik
untuk mendapatkan pendidikan yang boleh mempersiapkan
mereka untuk menghadapi masa dapan dengan sukses. 4

Allah menghindaki supaya semua anak-anak umat-Nya dididik
sejak usia masih muda untuk ikut memikul beban yang wajib
dipikul oleh para orangtua mereka dalam rangkaian usaha
pengurusan anak-anak itu sendiri. Kepada mereka telah
diberikan sebaian ruangan dalam rumah itu untuk digunakan
sebagai kamar tempat tinggal, dan demikian juga hak dan
kesempatan untuk mendapat makanan dalam keluarga itu.
Allah memang menuntut dari para orangtua untuk memberi
pakaian dan pangan kepada anak-anak mereka itu. Tetapi
walaupun demikian kewajiban-kewajiban tersebut pada
hakekatnya bersifat timbal balik. Pada pihak anak-anak,
mereka dituntut untuk menghormati dan menghargai para
orangtua mereka. 5
Para ortangtua tidak boleh menjadi budak kepada anak-anak
itu dibiarkan begitu saja menjadi besar dalam keadaan lalai
dan tidak peduli sesuatu apa pun, serta membiarkan semua
beban keluarga tertimpa atas pndak orangtua. 6
Kelambanan Diajarkan dengan Rasa Sayang yang Salah
Anak-anak harus diajarkan pada waktu mereka masih berusia
muda untuk menjadi anak-anak yang berguna, mengurus diri
sendiri dan untuk menolong orang lain. Sungguh banyak anak
wanita pada zaman modern ini yang merasa tega dan tidak
merasa teguran batin melihat serta membiarkan begitu saja
ibu mereka bekerja banting tulang, memasak, mencuci
pakaian, seterika pakaian sedangkan mereka sendiri dalam
keadaan enak-enak duduk di serambi rumah sembail membaca-
baca cerita pendek atau melakukan pekerjaan kecil yang
relatif ringan sekali. Hati mereka yang membantu tidak
terasa lagi.
Tetapi dari manakah asal mula semua kesalahan ini?
Biasanya siapakah yang terutama dipersalahkan atas
kesalahan ini? Para orangtua yang malang dan tertipu
itulah. Mereka mengabaikan masa depan anak-anak mereka itu
sendiri dan didorong oleh rasa sayang mereka yang salah
itu, mereka membiarkan anak-anak gadis itu duduk bermalas-
malas atau mengerjakan pekerjaan yang tidak ada artinya
yang tidak meminta latihan otak atau otot-otot, kemudian
memaafkan anak-anak gadis mereka yang malas itu karena
lemah. Apakah yang menyebabkan mereka lemah? Dalam banyak
hal kesalahan itu disebabkan para orangtua. Gerak badan
yang teratur di sekitar rumah saja sebetulnya sudah cukup
mempertinggi ketangkasan otak dan tubuh. Tetapi sangat
disesalkan anak-anak tidak diberi kesempatan ini dan
sebagai akibat kesalahan para orangtua itu sendiri sehingga

mereka tidak suka bekerja. 7
Kalau anak-anak saudara tidak dapat bekerja maka mereka itu
segera merasa lelah. Mereka akan mengeluh karena sakit di
lambung, sakit di bahu dan sakit pada sendi-sendi kaki dan
tangan. Sebagai akibatnya kamu berada dalam bahaya,
terlalu sayang, terpaksa mengerjakan sendiri semua
pekerjaan gantinya menuruh mereka menderita sedikit.
Biarlah diusahakan supaya pekerjaan yang diberikan kepada
anak-anak itu mula-mula yang agak ringan saja lalu
berangsur yang lebih berat dari hari demi hari sehingga
akhirnya mereka sanggup melakukan sesuatu pekerjaan yang
cukup berat tanpa menjadi terlalu lelah. 8
Bahaya Kemalasan
Kepada saya telah ditunjukkan bahwa banyak dosa terjadi
sebagai akibat kemalasan. Tangan dan pikiran yang giat
bekerja tentu tidak sempat menghiraukan setiap penggodaan
yang disunguhkan oleh musuh tetapi tangan dan otak-otak
yang lamban malas mudah dikuasai oleh Setan. Pikiran yang
tidak diberikan kesibukan sebagaimana yang seharusnya
niscaya akan memikirkan hal-hal yang tidak baik. Para
orangtua wajiblah mengajar anak-anak mereka bahwa kemalasan
itu adalah dosa. 9
Tidak ada sesuatu tindakan yang lebih pasti menuntun kepada
kejahatan, yaitu dengan menarik semua beban anak-anak itu,
membiarkan mereka bermasas-malas tanpa tujuan dan tanpa
mengerjakan sesuatu serta bertindak sekehendak hati mereka
sendiri saja. Pikiran anak-anak itu biasanya aktif dan
kalau tidak diberi kesibukan dengan perkara-perkara yang
baik dan berfaedah sudah barang tentu beralih kepada
perkara-perkara yang jelek. Sekalipun baik dan penting
bagi mereka untuk mendapat rekreasi, mereka harus diajar
juga bekerja dengan tangan, membaca dan belajar pada waktu-
waktu yang telah ditentukan. Usahakanlah supaya mereka
mendapat pekerjaan yang sesuai dengan usia mereka dan
diberi buku-buku yang bermanfaat dan menarik hati. 10
Jaminan yang Paling Pasti Ialah Pekerjaan yang Berguna
Salah satu jaminan yang paling pasti bagi anak-anak muda
ialah mengerjakan pekerjaan yang berguna. Sekiranya mereka
dididik untuk memupuk kebiasaan suka bekerja sehingga semua
waktu mereka digunakan dengan sebaik-baiknya, maka mereka
sudah pasti tidak berkesempatan untuk mengeluh tentang
nasib mereka atau menghayal perkara yang tidak tentu ujung
pangkalnya. 11
Kalau para orangtua sangat sibuk dengan hal-hal yang lain

sehingga tidak sempat lagi mengatur pekerjaan anak-anak
mereka dengan sebaik-baiknya, sudah tentu Setanlah yang
mengatur pekerjaan mereka. 12
Anak-anak harus Belajar Memikul Beban
Para orangtua haruslah sadar terhadap fakta yang menyatakan
bahwa pelajaran yang paling penting untuk diketahui oleh
anak-anak mereka ialah berkewajiban memainkan peranan untuk
menanggung sebagian beban keluarga....Para orangtua wajib
mengajar anak-anak mereka untuk memupuk pandangan yang
sehat terhadap hidup ini serta menyadari bahwa mereka patut
berguna di dunia ini. Di rumah di bawah pengawasan ibu
yang bijaksana, anak-anak pria dan perempuan wajib mendapat
pelajaran tahap pertama berkenaan dengan tanggungan beban
hidup. 13
Pendidikan pada anak-anak demi kebaikan maupun untuk
kejahatan selalu dimulai dari tahun-tahun
permulaan....Sementara anak-anak yang lebih tua bertambah
besar mereka harus pula mengurusi anggota keluarga yang
lebih kecil. Sekali-kali ibu itu tidak boleh banting
tulang dengan habis-habisan melakukan pekerjaan yang patut
dilakukan oleh anak-anaknya. 14
Beban yang Dibagi-bagikan Memberi Kepuasan
Hai para orangtua, tolonglah anak-anakmu untuk melakukan
kehendak Tuhan dengan menjadikan anak-anak itu setia dalam
melakukan kewajibannya yang benar-benar menjadi kewajiban
mereka sebagai anggota keluarga. Dengan demikian mereka
memperoleh suatu pengalaman yang paling berharga. Hal yang
demikian akan mengajar mereka agar mereka tidak memusatkan
pikiran kepada diri mereka sendiri untuk melakukan
kesenangan mereka sendiri atau menggembirakan diri mereka
sendiri. Dengan sabar mengajar mereka untuk mengerjakan
bagian mereka dalam lingkungan keluarga, akan memperoleh
hasil yang memuaskan dari usaha mereka sendiri dengan
membagi-bagikan beban-beban dari bapa, ibu dan saudara-
saudara laki-laki dan perempuan. Dengan demikian mereka
mendapat kepuasan oleh sebab mereka tahu bahwa mereka
benar-benar berguna. 15
Anak-anak dapat diajar menjadi anak-anak yang suka
menolong. Dengan demikian mereka akan lebih bergiat dan
cenderung menjadi sibuk; dan kegiatan ini terjadi karena
telah terlatih dan langsung masuk ke dalam saluran yang
benar, Ketika masih anak-anak mereka dapat diajar,
demikian juga bilamana mereka sudah remaja dapat dipimpin
untuk melaksanakan tugas ringan setiap hari, setiap anak

mempunyai beberapa tugas tertentu untuk dilaksanakan dan
bertanggung jawab kepada orangtuanya atau yang mengasuh
dia. Dengan demikian mereka akan belajar memikul beban
sebagai kewajiban mereka walaupun masih muda; dan
pelaksanaan dari tugas mereka yang kecil itu akan menjadi
kesenangan dengan jalan bekerja dengan anak. Mereka akan
menjadi terbiasa untuk bekerja dan mempunyai tanggung jawab
dan akan menggemari pekerjaan mereka, kehidupan mereka
kelihatan lebih mementingkan tugas daripada kesenangan
mereka sendiri.
Bekerja adalah suatu kebaikan untuk anak-anak; mereka akan
lebih bergembira menjadi pekerja yang berguna sepanjang
waktu; kesenangan mereka dapat dinikmati dengan suatu
kegembiraan setelah berhasil dalam melaksanakan tugas-tugas
mereka. Bekerja itu menguatkan otot-otot dan pikiran.
Para ibu dapat menjadikan anak-anak mereka sebagai penolong
kecil yang sangat berguna, mereka sendiri telah menambah
pengetahuan mereka tentang kemanusiaan dan bagaimana
bergaul dengan anak-anak yang masih hijau dan memeliharkan
agar hati mereka tetap hangat dan muda dengan selalu
berhubungan bersama anak-anak kecil itu. Sementara anak-
anak memandang kepada mereka dengan keyakinan dan kasih,
demikian juga mereka dapat memandang kepada Juruselamat
untuk memohon pertolongan dan penjagaan-Nya. Anak-anak
seharusnyalah terus dilatih supaya mereka beroleh kemajuan
sepanjang tahun, belajar untuk mencintai pekerjaan yang
dapat meringankan beban teman-teman mereka. 16
Menjamin Keseimbangan Pikiran
Dalam pelaksanaan pembagian tugas secara adil, maka
kekuatan ingatan dan keseimbangan yang benar dari pikiran
dapat bertambah, sama halnya dengan keseimbangan dari watak
dan ketangkasan. Pada hari yang dikelilingi dengan tugas
kecil, membutuhkan pikiran, perkiraan dan rencana untuk
melaksanakannya. Sementara anak-anak itu bertambah besar,
mereka menghendaki penambahan tugas yang lebih besar lagi.
Hal itu bukan berarti bekerja tanpa berkesudahan, atau
membuat pekerjaan mereka berkepanjangan sehingga membuat
mereka merasa lebih dan berputus asa; tetapi hauslah
bijaksana dalam memilih pekerjaan yang disukai yang
terutama berkenan dengan pertumbuhan badan, penanaman watak
dan pikiran yang benar. 17
Menghubungkan dengan Pekerja-pekerja di Dalam Surga
Kalau anak-anak telah diajar untuk memandang tugas
sederhana yang ada di sekeliling mereka dalam kerendahan

hati setiap hari, dengan berkeyakinan bahwa itu telah
ditentukan Tuhan bagi mereka, sama seperti sebuah sekolah
di mana merka dilatih untuk membalas kesetiaan dan
pelayanan yang baik, bagaimana besar kesenagan dan
ketulusan tampak dalam pekerjaan mereka. Untuk
melaksanakan setiap pekerjaan yang seolah-oleh demi
kepentingan Tuhan, menjadi daya tarik dari pekerjaan yang
paling hina sekalipun serta merangkaikan pekerjaan yang di
bumi ini dengan makhluk yang suci yang melakukan kehendak
Allah di sorga. 18
Pekerjaan senantiasa dilaksanakan di dalam surga. Di sana
tidak ada pemalas. Bapa-Ku bekerja sampai sekarang ini,
"kata Yesus, dan Aku pun bekerja juga." Kita tidak dapat
mengandaikan apabila kemenangan terakhir akan datang, dan
kita beroleh tempat tinggal yang telah disediakan bagi
kita, di mana kita boleh bermalas-malas dan kita akan
beristirahat dalam suatu kebahagiaan dengan tidak melakukan
sesuatu apa pun. 19
Mempererat Hubungan Kekeluargaan
Dalam melatih anak-anak muda di rumah, prinsip kerja sana
adalah suatu hal yang tidak dapat dinilai harganya....Anak-
anak yang lebih tua menjadi pembantu kepada orangtua
mereka, mereka boleh turut dalam rencana orangtua dan
membagikan tanggung jawab dan beban orangtua mereka.
Biarlah para bapa dan ibu mengambil waktu untuk mengajar
anak-anak mereka; tunjukkan kepada mereka bahwa kamu
menghargai pertolongan mareka, pupuklah keberanian mereka,
dan turut menikmati persaudaraan mereka; sehingga anak-anak
itu tidak lagi berlambatan untuk menanggapi. Bukan hanya
beban para orangtua diringankan, anak-anak itu pun menerima
latihan yang berguna dan berfaedah yang tidak ternilai
besarnya, tetapi akan ada hubungan kekeluargaan yang kuat
dan penanaman yang dalam akan pondasi tabiat. 20
Perbuatlah demi Perkembangan Pikiran, Akhlak dan Mutu
Kerohanian
Anak-anak dan para pemuda haruslah meresa senang karena
sudah meringankan pemeliharaan bapa dan ibu, yang
menunjukkan sifat yang tidak egois di dalam rumah.
Sebagaimana mereka bergembira dalam hati menanggung beban
yang menjadi bagian mereka, mereka memperoleh suatu latihan
yang layak buat mereka untuk mendapat kepercayaan dan
faedahnya. Setiap tahun mereka mengadakan kemajuan yang
tetap, dengan pelahan-lahan tetapi dengan pasti dapat
mereka kesampingkan masa anak-anak itu yang belum

berpengalaman untuk menjadi laki-laki dan perempuan dewasa
yang berpengalaman. Kesetiaan dalam mengerjakan kewajiban
yang sederhana di rumah, anak-anak laki-laki dan perempuan
meletakkan dasar yang kokoh untuk pikiran, akhlak dan yang
terutama kerohanian. 21
Memberi Kesehatan kepada Tubuh dan Menenangkan Pikiran
Istirahat yang dibenarkan Tuhan dengan jaminan cinta bagi
anak-anak yang dengan senang hati mengambil bagian dalam
kewajiban di rumah tangga, bagian dari beban bapa dan ibu.
Mereka akan memperoleh kesehatan badan dan ketenangan
pikiran; dan mereka akan senang melihat para orangtua
mereka mengambil bagian bergaul dengan masyarakat dan
berekreasi yang menyehatkan tubuh mereka dan dengan
demikian dapat memperpanjang umur mereka. Anak-anak yang
terlatih dalam kewajiban hidup yang praktis akan keluar
dari rumah tangga menjadi anggota masyarakat yang berguna,
dengan satu pelajaran yang jauh lebih menguntungkan
daripada pengurungan di dalam ruangan kelas pada masa anak-
anak, di mana baik pikiran maupun tubuh telah cukup kuat
untuk menanggung kesusahan. 22
Dalam beberapa hal ada lebih baik kalau anak-anak mendapt
sedikit pekerjaan di sekolah dan lebih banyak latihan dalam
melaksanakan kewajiban di rumah. Di atas sumuanya itu
mereka harus diajar menjadi anak-anak yang suka berpikir
dan mau menolong. Banyak hal yang dapat dipelajari dari
buku-buku tetapi tidak begitu perlu bila dibandingkan
dengan pelajaran dan disiplin yang lebih praktis. 23
Jaminan Tidur yang Tenteram
Para ibu hendaklah membawa anak-anakmu perempuan bersama-
sama ke dapur dan ajarlah mereka di sana dengan sabar.
Keadaan jasmani mereka akan lebih baik untuk pekerjaan yang
tertentu, otot-otot mereka akan lebih sehat dan kuat,
demikian juga angan-angan mereka akan lebih sehat dan
mulia. Mungkin mereka merasa lelah, tetapi betapa
senangnya beristirahat setelah menyelesaikan pekerjaan yang
sesuai dengan kesanggupan mereka. Tidur, ialah pemulihan
yang memperkuat badan demikian juga yang lelah dan
menyediakan diri untuk kewajiban pada hari-hari berikutnya.
Jangan terlalu intim kepada anak-anakmu apakah mereka
bekerja atau tidak. Ajarlah merka bahwa pertolongan mereka
dibutuhkan, waktu mereka itu berharga, dan kamu bergantung
kepada pekerjaan mereka. 24
Adalah suatu dosa membiarkan anak-anak bertumbuh di dalam
kemalasan. Biarlah mereka melatih anggota badan dan otot-

otot mereka, walaupun itu melelahkan mereka. Kalau mereka
bekerja tidak terlalu banyak, bagaimanakah mingkin
kelelahan itu merugikan mereka lebih daripada merugikan
kamu? Ada perbedaan antara kelelahan dan kehabisan tenaga.
Anak-anak memerlukan lebih sering perubahan pekerjaan dan
sebentar-sebentar beristirahat dari yang diperbuat oleh
orang-orang dewasa; tetapi biarpun mereka masih muda,
mereka boleh mulai belajar bekerja, dan mereka akan merasa
senang dan berpendapat bahwa mereka telah menjadikan diri
mereka berguna. Tidur mereka akan lebih nyenyak sesudah
menyelesaikan pekerjaan yang menyehatkan dan mereka segar
kembali untuk bekerja pada hari kerja berikutnya. 25
Jangan Katakan, "Anak-anak Sayalah yang Mengganggu Saya."
"Aduh," kata sebagian ibu-ibu, anak-anak saya mengganggu
saya ketika mereka coba untuk menolong saya." Demikian
juga anak-anak saya, tetapi apakah kamu ketahui bahwa saya
membiarkan mereka mengerti hal itu? Berilah pijian kepada
anak-anakmu. Ajarlah mereka tahap demi tahap, peraturan
demi peraturan. Ini adalah lebih baik daripada mereka
membaca buku-buku cerita roman, lebih baik daripada
bepergian dan lebih baik daripada mengikuti mode-mode
dunia. 26
Suatu Pola Teladan
Untuk suatu jangka waktu tertentu, Yang Mahamulia dari
surga, Raja Kemuliaan hanyalah merupakan seorang Bayi di
Betlehem dan Bayi itu hanya diserahkan kepada pengkuan
ibunya. Dalam masa kanak-kanak Dia hanya dapat mengerjakan
suatu pekerjaan dari seorang anak yang menurut, memenuhi
harapan orangtua-Nya, dalam menjalankan kewajiban tertentu
yang sesuai dengan kesanggupan-Nya sebagai seorang anak.
Segala sesuatu ini dapat dilakukan meniru teladan yang
dibuat oleh Yesus. Kristus mempunyai suatu kelakuan yang
membawa berkat di rumah tangga di mana Dia hidup, karena
Dia merupakan pusat perhatian orangtua-Nya. Ada tertulis:
"Maka kanak-kanak itu pun makin besar bertambah kuat, dan
penuhlah Ia dengan hikmat, dan anugerah Allah ada di atas-
Nya." "Maka Yesus pun makin bertambah hikmat dan besar dan
semakin berkenan kepada Allah dan manusia." 27
Adalah suatu kesempatan yang indah bagi para guru dan pera
orantua kerja sama dalam mengajar anak-anak itu bagaimana
caranya minum dalam kesukaan di dalamd kehidupan Kristus
dengan belajar mengikuti teladan-Nya. Tahun-tahun yang
pertama dari Juruselamat merupakan tahun yang berguna. Dia
adalah penolong ibu-Nya di dalam rumah tangga; dan biasanya

Dia menurut perintah untuk mengerjakan kewajiban dalam
rumah dan bekerja sebagai tukang kayu, sama halnya pada
masa dia melaksanakan pekerjaan-Nya untuk mengajar orang.
28
Dalam kehidupan-Nya di dunia ini, adalah merupakan teladan
kepada semua orang, di mana Dia suka menurut dan suka
menolong di dalam rumah. Dia mempelajari pekerjaan tukang
kayu dan bekerja dengan tangan-Nya sediri di dalam bingkel
kecil di Nazareth. Sementara Dia bekerja pada waktu masih
kanak-kanak dan pada masa muda, pikiran dan badan-Nya juga
turut berkembang. Dia tidak mempergunakan kekuatan
badannya dengan sembrono, tetapi dalam cara-cara yang
tertentu untuk menjaga supaya tetap sehat, di mana dia
boleh bekerja dengan sebaik-baiknya dalam sedtiap bagian
dari pekerjaan-Nya. 29

Singkatan
1 MH, p. 394
2 RH, June 23, 1903
(Ms) 3 Manuscript 57, 1897
(YI) 4 The Youth's Instructor, Juli 20, 1893
(Ms) 5 Manuscript 128, 1901
(Ms) 6 Manuscript 126, 1897
7 TC, vol. 1, p. 686
8 Idem, p. 687
9 Idem, p. 395
10 CTBH, p. 134, 135
11 RH, Sept. 13, 1881
12 ST, April 3, 1901
(Lt) 13 Letter 106, 1903
(Ms) 14 Manuscript 126, 1903
(Ms) 15 Manuscript 27, 1896
(RH) 16 Health Reformer, Des. 1877
(HR) 17 Health Reformer, Des. 1877
18 PP, p. 574
(Ms) 19 Manuscript 126, 1897
20 Ed. p. 285
21 MYP, p. 211, 212
22 CT, p. 148
(Ms) 23 Manuscript 126, 1903
24 TC, vol. 1, p. 395
25 CTBH, p. 135
(Ms) 26 Manuscript 31, 1901
27 ST, Sept. 17, 1894

28 RH, Mei 6, 1909
29 CT, p. 147

Fasal 50
HORMAT PADA KEDUA ORANGTUA

Hutang Budi Anak kepada Orangtua
Anak-anak harus merasa bahwa mereka berhutang budi kepada
orangtua mereka yang telah menjaga mereka pada masa bayi
dan menolong mereka pada waktu sakit. Mereka harus
mengerti bahwa para orangtua mereka telah menderita banyak
kecemasan dalam menjalankan tugas mereka. Para orangtua
yang beribadat, khususnya sangat hati-hati agar anak-anak
mereka harus mengambil tujuan yang benar. Sementara mereka
melihat kesalahan pada anak-anak mereka betapa susahnya
hati mereka! Kalau anak-anak yang menyebabakan kesusahan
hati mereka itu, dapat melihat akibat dari perbuatan
mereka, mereka benar-benar akan berubah menjadi lemah
lembut. Kalau mereka dapat melihat airmata para ibu mereka
dan mendengar doa ibu mereka kepada Tuhan demi kepentingan
mereka, kalau saja mereka dapat mendengar keluh-kesah ibu-
ibu mereka yang ditahan-tahan dengan hati yang hancur, maka
hati mereka akan merasa dan mereka dengan segera akan
menyatakan kesalahan mereka dan memohon supaya diampuni. 1
Apabila anak-anak itu sudah lebih dewasa, akan menghargai
orangtua yang telah setia bekerja dan tidak mengizinkan
mereka untuk berpegang kepada perasaan-perasaan salah atau
memanjakan diri dalam kebiasaan yang jahat. 2
Suatu Perintah Mengikat Semuanya
"Hormatilah ayah dan ibumu, supaya lanjut umurmu di tanah
yang diberikan Tuhan, Allahmu, kepadamu." Inilah hukum
yang pertama kali dengan perjanjian. Hukum itu sedang
mengikat anak-anak dan para orang muda, kepada anak-anak
yang setengah umur dan dewasa. Tidak ada suatu masa di
dalam kehidupan ini di mana anak-anak dibebaskan dari
menghormati para orangtua mereka. Kewajiban yang suci ini
mengikat bagi setiap anak laki-laki dan perempuan dan
menjadi salah satu kewajiban mereka untuk memperpanjang
umur hidup mereka di negeri yang akan Tuhan berikan kepada
mereka yang setia. Ini bukanlah suatu hal yang tidak
berguna untuk diperhatikan, malah merupakan suatu hal yang
amat penting. Perjanjian ini bergantung kepada kondisi
penurutan. Kalau kamu menurut, kamu akan hidup lama di
dalam negeri yang akan diberikan Tuhan Allahmu kepadamu.
Kalau kamu tidak menurut, kamu tidak akan memperpanjang
kehidupanmu di dalam negeri itu. 3
Para orangtualah yang berhak mendapat gelar dicintai dan

dihormati yang seharusnya, bukan kepada orang lain. Allah
sediri yang telah mempercayakan kepada mereka suatu
tanggung jawab bagi jiwa-jiwa yang diserahkan kepada
mereka, telah menentukan bahwa selama tahun-tahun kehidupan
yang masih muda, para orangtua harus berdiri mengambil
tempat Allah dalam kaitannya kepada anak-anaknya. Dan bagi
dia yang menolak kekuasaan yang benar dari para orangtuanya
berarti menolak kekuasaan Allah. Hukum kelima menuntut
agar anak-anak tidak hanya memberi penghormatan, patuh dan
menurut kepada orangtua mereka, tetapi juga menyatakan
cinta mereka dan kelemahlembutan hati mereka untuk
meringankan keluh kesah mereka, menjaga nama baik mereka
dan untuk menolong serta menenangkan hati orangtua mereka
pada masa tuanya. 4
Allah tidak dapat menjadikan mereka makmur, yang berjalan
bertentangan dengan tugas yang paling sederhana khususnya
yang terdapat di dalam firman-Nya yaitu tugas anak-anak
kepada orangtuanya....Kalau mereka tidak menghargai dan
tidak menghormati orangtua mereka yang di dunia ini, mereka
sudah tentu tidak dapat mengasihi dan menghargai Kahalik
mereka. 5
Bilamana anak-anak mempunyai orangtua yang tidak mempunyai
iman dan perintah mereka menyalahi tuntutan Kristus,
mungkin hal itu mendatangkan kepedihan kepada mereka karena
mereka harus menurut Allah dan menanggungkan akibat-
akibatnya bersama dengan Dia. 6
Banyak Orang yang Melanggar Hukum Kelima
Pada akhir zaman kenakalan anak-anak menonjol, karena tidak
adanya penurutan dan penghargaan mereka, yang khususnya hal
ini diperhatiakan Allah, dan hal ini merupakan salah satu
tanda di mana kesudahan dunia sudah semakin dekat. Hal itu
menyatakan bahwa Setan telah hampir mengendalikan seluruh
pikiran para orang muda itu. Oleh kebanyakan orang, umur
tidak dihargai lagi. 7
Banyak orang yang mengaku mengetahui kebenaran itu yang
tidak memberi penghormatan dan kasih sayang yang seharusnya
kepada para orangtua mereka, yang menyatakan hanya sedikit
cinta kepada bapa dan ibu serta gagal untuk menghorati para
orangtua mereka dalam menunda keinginan mereka atau dalam
menuntut meringankan kecemasan mereka itu. Banyak orang
yang mengaku menjadi Kristen tidak mengetahui apa artinya
"menghormati bapa dan ibumu" maka sebagai akibatnya mereka
hanya mengerti sedikit saja apa artinya, "supaya
dilanjutkan umurmu dalam neteri, yang dianugerahkan Tuhan

Allahmu kepadamu." 8
Pada zaman pendurhakaan sekarang ini, anak-anak yang tidak
menerima petunjuk dan disiplin yang benar telah mengerti
sedikit akan kewajiban mereka kepada para orangtuanya.
Seringkali yang menjadi sebab, para orangtua sudah berusaha
banyak demi kebaikan mereka, maka mereka lebih tidak
berterima kasih dan tidak menghargai para orangtuanya.
Anak-anak yang selalu disayang-sayang dan yang dijaga-jaga
selalu mengharapkan yang demikian; dan kalau yang mereka
harapkan tidak terkabul, mereka akan merasa putus asa dan
kecewa. Tingkah laku yang sama seperti ini akan terlihat
sepanjang umur hidup mereka; mereka akan tidak berdaya
lagi, bersandar kepada orang lain untuk mendapat
pertolongan, mengharpkan kepada orang lain untuk menyayangi
mereka dan menyerahkan diri kepada mereka. Kalau mereka
itu ditolak, walaupun mereka sudah menjadi pria dan wanita
dewasa, maka mereka berpendapat bahwa orang itu jahat; dan
dengan demikian mereka menyusahkan jalan mereka di dalam
dunia ini, hampir tidak sanggup menanggung beban mereka
sendiri, seringkali bersungut-sungut dan khawatir karena
segala sesuatu tidak menyenangkan bagi mereka. 9
Tidak Ada Tempat di Surga bagi Anak-anak yang Tidak
Berterima Kasih
Saya melihat bahwa Setan telah membutakan pikiran orang-
orang muda sehingga mereka tidak dapat mengerti kebanaran
dari firman Allah. Kesanggupan mereka sudah menjadi tumpul
sehingga mereka tidak menghargai amanat dari rasul yang
kudus itu: "Hai anak-anak, taatilah orang tuamu di dalam
Tuhan karena haruslah demikian. Hormatilah ayah dan ibumu-
ini adalah suatu perintah yang penting, seperti yang nyata
dari janji ini; supaya kamu barbahagia dan panjang umurmu
di dunia ini."
Anak-anak, turutilah orangtuamu dalam segala perkara:
karena hal ini sangat menyukakan kepada Allah." Anak-anak
yang tidak menghormati dan tidak menurut kepada orangtuanya
dan tidak menghormati saran-saran mereka dan petunjuuk
maupun perintah mereka, tidak mendapat bagian dalam dunia
yang akan dibarui nanti. Pada dunia yang disucikan itu
nanti tidak tersedia tempat bagi anak-anak pria dan wanita
yang jahat, yang tidak mau menurut dan yang tidak mau
berterima kasih. Kecuali pelajaran tertentu seperti
menurut dan ketaatan yang diajarkan di sini, mereka tidak
akan pernah mempelajari hal itu; kedamaian orang-orang yang
ditebus tidak akan dibinasakan oleh anak-anak yang tidak

menurut, sukar dikendalikan, dan yang tidak mau berserah.
Tidak akan ada pelanggar hukum yang dapat mewarisi kerajaan
surga. 10
Kasih Dinyatakan
Saya telah memilaht anak-anak yang tampaknya tidak
mempunyai cinta kasih yang patut diberikan kepada para
orangtua mereka, tidak ada pernyataan cinta dan rasa kasih
yang ditujukan kepada mereka dan yang seharusnya mereka
hormati; tetapi mereka menghamburkan kelimpahan kasih
sayang dan cubu-cumbuan bagi seorang yang dipilih lebih
disukai mereka. Apakah hal yang demikian yang disukai
Allah? Tidak, sekali-kali tidak. Bawalah segala
kesusahan, kasih dan cinta kasih kedalam lingkungan
keluargamu. Bapa dan ibumu akan menghargakan perhatian
kecil ini yang dapat kamu berikan. Segala usahamu untuk
meringankan beban itu dan untuk menahan setiap kata
persungutan dan kurang rasa terima kasih, menunjukkan bahwa
engkau bukanlah seorang anak yang lalim dan kamu juga
menghormati pemeliharaan dan cinta yang telah diberikan
kepadamu pada masa bayi dan masa kamu anak-anak yang tidak
berdaya itu. 11
Anak-anak itu perlu dicintai oleh para ibu kamu atau kalau
tidak kamu akan merasa sangat sedih. Dan sungguh benarlah
kalau anak-anak itu mencintai para orangtua mereka dan
menunjukkan cinta ini dengan roman muka yang manis, kata-
kata yang manis dan bersuka cita, kereja sama yang
menggembirakan hati, menolong bapa di luar rumah dan
menolong ibu di dalam rumah? 12
Perbuatan Dipertimbangkan Sama Seperti yang Diperbuat
kepada Yesus
Kalau kamu sudah bertobat dengan sungguh-sungguh, kalau
kamu memang benar anak-anak Yesus, kamu akan menghormati
orangtuamu; kamu tidak hanya mengerjakan apa yang mereka
suruh kamu lakukan, tetapi akan memperhatikan kesempatan
utntuk menolong mereka. Dalam melakukan hal ini berarti
kamu bekerja bagi Yesus. Dia memperhitungkan semua
pertolongan ini, perbuatan yang suka memikirkan orang lain
seperti diperbuat untuk diri-Nya sediri. Inilah jenis
pekerjaan seorang misionaris yang paling penting dan bagi
mereka yang setia dalam perkara yang kecil ini dalam sitiap
tugas sehari-hari akan memperoleh satu pengalaman yang
berharga. 13

Singkatan

1 TC, vol. 1, p. 395, 396
2 ST, Juli 13, 1888
3 TC, vol. 2, p. 80, 81
4 PP, p. 308
5 TC, vol. 3, p. 232
6 RH, p. Nov. 15, 1892
7 TC, vol. 1, p. 217, 218
8 MYP, p. 331
9 TC, vol 1, p. 392, 393
10 Idem, vol. 1, p. 497, 498
(YI) 11 The Youth's Instructor, April 21, 1886
(Ms) 12 Manuscript 129, 1898
(YI) 13 The Youth's Instructor, Jan. 30, 1884

Fasal 51
NASIHAT BAGI ANAK-ANAK

Carilah Allah sejak Masih Kecil
Anak-anak dan para orang muda harus mulai mencari Allah
sejak mereka masih kecil; karena kebiasaan dan kesan-kesan
sejak kecil itu memberikan suatu pengaruh yang berkuasa
pada kehidupan dan tabiat. Oleh sebab itu, orang muda yang
rindu menjadi seperti Samuel, Yohanes teristimewa seperti
Kristus haruslah setia dalam perkara-perkara kecil,
menjauhkan diri dari teman-teman yang berencana jahat dan
yang berpendapat bahwa kehidupan mereka di dalam dunia ini
untuk bersenang-senang dan mengikuti hawa nafsu. Banyak
tugas kecil di dalam rumah tangga dilalaikan karena ada
perasaan menganggap yang tidak ada akibatnya; tetapi kalau
perkara-perkara kecil itu dilalaikan, tentu tugas-tugas
yang lebih besar pun akan dilalaikan. Engkau ingin menjadi
seorang pria dan wanita yang sempurna dengan tabiat yang
suci, baik dan agung. Mulailah pekerjaan itu di rumah;
laksanakanlah tugas-tugas kecil itu dengan teliti dan
dengan sebaik-baiknya. Bilamana Tuhan melihat engkau setia
di dalam perkara yang kecil sekalipun, maka Ia akan
mempercayakan kepadamu dengan suatu tanggung jawab yang
lebih besar. Berhati-hatilah engkau untuk membangun, dan
bahan apakah yang engkau gunakan dalam bangunan itu.
Tabiat yang sedang engkau bentuk itu akan kekal hingga
selama-lamanya.
Biarlah Yesus memiliki pikiranmu, hatimu dan kasihmu; dan
kerjalah sebagaimana Kristus telah bekerja. lakukan tugas
rumah tangga dengan kesadaran, adakan perbuatan
penyangkalan diri dan kebaikan yang kecil-kecil, manfaatkan
setiap waktu dengan rajin, tetap waspada melawan dosa-dosa
kecil dan senantiasa berterima kasih atas berkat-berkat
kecil, dan akhirnya engkau akan memiliki suatu kesaksian
bagi dirimu sebagaimana kesaksian mengenai Yohanes dan
Samuel, teristimewa pula seperti Kristus: " Maka Yesus pun
bertambah di dalam hikmat, besarnya dan berkenan kepada
allah dan manusia." 1
"Serahkanlah Hatimu Kepada-Ku"
Tuhan berkata kepada orang muda itu, "Anak-Ku, serahkanlah
hatimu kepada-Ku." Juruselamat dunia sangat rindu agar
anak-anak dan para orang muda menyerahkan hatinya kepada-
Nya. Akan ada suatu pasukan besar anak-anak yang tetap
setia kepada Allah, karena mereka berjalan di dalam terang

sebagaimana Kristus. Mereka akan mengasihi Yesus dan
menjadi kesukaan mereka itu ialah menyenangkan hati Tuhan.
Mereka tidak akan menjadi gusar walaupun ditegur, kesabaran
mereka, kerelaan hati mereka untuk melakukan segala sesuatu
yang mereka, dapat perbuat untuk memikul bersama akan
pikulan hidup rumah tangga setiap hari. Semenjak masih
anak-anak dan menjadi orang muda, mereka adalah murid-murid
Tuhan yang setia. 2
Suatu Pilihan Pribadi yang Patut Diadakan
Berjagalah dan berdoa dan carilah suatu pengalaman pribadi
di dalam Allah. Munkin orangtuamu dapat mengajar engkau,
mereka mencoba menuntun kakimu ke dalam jalan yang selamat;
tetapi adalah mustahil bagi mereka untuk mengubah hatimu.
Engkau harus memberikan hatimu kepada Yesus dan berjalan di
dalam terang kebenaran yang indah yang telah diberikan-Nya
kepadamu. Laksanakanlah tugasmu di dalam rumah tangga
dengan setia dan oleh rahmat Allah, engkau dapat bertumbuh
di dalam bentuk yang dikehendaki oleh Kristus bagi anak-
anak-Nya. Fakta menunjukkan bahwa orangtuamu memelihara
hari Sabat dan menurut kebenaran, tetapi tidak akan menjadi
jaminan keselamatanmu. Karena walaupun Nuh, Ayub dan
Daniel berada di dalam negeri,
"Sebagaimana Aku hidup, sabda Tuhan, mereka tidak akan
melepaskan (menyelamatkan) anak pria dan wanita mereka;
mereka hanya melepaskan jiwa mereka oleh kebenaran mereka.
Di dalam masa kanak-kanak dan masa mudamu, engkau boleh
mendapat suatu pengalaman di dalam pelayanan (pekerjaan)
Allah. Perbuatlah segala perkara yang engkau ketahui
dengan benar. Jadilah penurut kepada orangtuamu.
Dengarkanlah nasihat mereka; jikalau ibu bapamu mengasihi
dan takut akan Allah, di atas pundak mereka akan diletakkan
tanggung jawab untuk mengajar, mendisiplin dan mendidik
jiwamu untuk kehidupan yang kekal. Terimalah dengan rasa
syukur akan segala pertolongan yang diberikan kepadamu dan
jadikanlah hati mereka senang oleh menyerahkan dirimu
dengan gembira pada keputusan mereka yang bijaksana itu.
Dengan jalan ini engkau akan menghormati ibu bapamu,
memuliakan Allah dan menjadi suatu berkat kepada mereka
dengan siapa engkau bergaul. 3
Hadapilah peperangan itu, anak-anakmu: ingatlah bahwa
setiap kemenangan dan menempatkan engkau di atas musuh. 4
Anak-anak Perlu Berdoa Memohon Pertolongan
Alnak-anak perlu berdoa memohon pertolongan untuk melawan
penggodaan yang datang kepada mereka, godaan untuk

mengikuti jalan mereka sendiri dan melakukan kesenangan
diri sediri. Sementara mereka memohon pertolongan kepada
Kristus untuk menolong mereka di dalam kehidupan mereka
untuk menjadi benar, manis budi, penurut dan untuk memikul
tanggung jawab keluarga, Ia akan mendengar doa mereka
walaupun sederhana. 5
Yesus menghendaki agar anak-anak dan orang muda datang
kepada-Nya dengan kepercayaan (kebebasan) yang sama
sebagaimana mereka datang kepada ibu bapanya. Sebagaimana
seorang anak meminta roti kepada ibu bapanya ketika ia
lapar, demikian pula Tuhan menghendaki engkau memohon dari
pada-Nya apa yang engkau perlukan....
Yesus menghendaki agar anak-anak dan Ia suka mendengar akan
doa mereka. Biarlah anak menutup pandangannya kepada dunia
ini dan segala sesuatu yang menarik pikiran mereka dari
Allah; dan biarlah mereka merasa bahwa hanya mereka sendiri
berada dengan Allah, ayng mata-Nya memandang ke dalam lubuk
hati dan membaca segala kehendak hati, dan mereka boleh
berbicara kepada Allah....
Kemudian hai anak-anak, mintalah Allah untuk melakukan
bagimu perkara-parkara yang tidak dapat kamu lakukan
sediri. Beritahukanlah segala sesuatu kepada Yesus.
Bukakanlah di hadapan-Nya segala rahasia hatimu; karena
mata-Nya dapat memandang sampai ke dasar jiwa, dan Ia dapat
membaca pikiranmu sebagai sebuah buku yang terbuka.
Bilamana engkau telah memohon segala perkara yang perlu
demi kebaikan jiwamu, percayalah bahwa engkau akan
menerimanya, dan engkau akan memperolehnya. 6
Laksanakanlah Tugas-tugas Rumah Tangga dengan Gembira
Anak-anak dan orang muda harus menjadi misionaris di dalam
rumah oleh melakukan perkara-perkara yang perlu dilakukan
dan patut dikerjakan seseorang....Dengan kesetiaan
melaksanakan segala perkara yang kecil yang kelihatannya
bagimu tidak penting, membuktikah bahwa engkau mempunyai
suatu roh
misionaris yang benar. Kerelaan hati untuk melaksanakan
tugas-tugas yang terbentang pada jalanmu, menolong
meringankan beban ibumu yang begitu berat, adalah
membuktikan bahwa engaku dapat dipercayakan dengan tanggung
jawab yang lebih besar. Engkau berpikir bahwa mencuci
piring itu adalah suatu pekerjaan yang menyenangkan, tetapi
engkau merasa tidak senang jikalau tidak diberi kesempatan
untuk memakan makanan yang telah ditaruh dalam piring-
piring itu. Apakah engkau merasa lebih senang kalau

pekerjaan semacam itu harus juga dikerjakan oleh ibumu,
daripada engkau sediri yang mengerjakannya? Apakah engkau
rela meninggalkan tugas yang engkau rasa bahwa sebenarnya
tidak patut dikerjakan oleh ibumu yang begitu sibuk, dan
engkau pergi bermain? Ada yang perlu untuk disapu, tutup
meja yang perlu diambil dan dikebas, atau ruangan yang
patut dibereskan, tetapi engkau lalai untuk melakukan hal
ini, apakah engkau layak menginginkan suatu tugas yang
lebih besar? Pernahkah engkau memikirkan berapa kalikah
ibumu harus melakukan tugas rumah tangga yang sederhana ini
ketika engkau dimaafkan untuk pergi ke sekolah dan bermain-
main? 7
Banyak anak yang melakukan tugas rumah tangga dengan sikap
yang seakan-akan tugas itu tidak disukai, dan roman muka
mereka jelas menunjukkan tidak setuju. Mereka mencari
kesalahan dan bersungut-sungut, dan tidak ada sesuatu yang
dilakukan dengan kerelaan hati. Sikap ini bukan seperti
sikap Kristus, ini adalah roh Setan dan jikalau engkau
pelihara roh ini, engkau akan menjadi seperti dia. Engkau
akan mendatangkan kesusahan bagi diri sendiri dan engkau
sediri yang susah. Janganlah engkau bersungut tentang
berapa banyak yang engkau patut lakukan atau terlalu
sedikit waktumu untuk bermain, tetapi terimalah pekerjaan
itu dengan senang hati. Dengan menggunakan waktumu di
dalam pekerjaan yang berguna, engaku akan menutup pintu
bagi penggodaan Setan. Ingatlah bahwa Yesus bukan hidup
untuk menyenangkan diri-Nya saja dan engkau patut menjadi
seperti Dia. Jadikanlah hal ini suatu prinsip dalam
agamamu dan mintalah kepada Yesus untuk menolong engkau.
Oleh melatih pikiranmu di dalam petunjuk ini, engkau akan
dipersiapkan untuk memikul tugas di dalam pekerjaan Allah
segbagaimana engkau telah mejalankan tugasmu di dalam rumah
tanggamu. Engkau akan mempunyai pengaruh yang baik bagi
orang lain dan boleh menarik mereka kepada pekerjaan
(pelayanan) Kristus. 8
Berikan kepada Ibumu Pergantian dan Perhentian
Adalah sulit bagi seorang ibu yang mengasihi itu untuk
memaksa anaknya untuk menolong dia bila ia melihat hati
mereka tidak berada pada pekerjaan itu dan memberikan
segala macam maaf menghindarkan tugas yang mereka tidak
sukai. Anak-anak dan orang muda, Kristus sedang memandang
kepadamu dan apakah Ia melihat engkau melalaikan pekerjaan
yang dia percayakan di dalam tanganmu? Jikalau engkau
ingin menjadi orang yang berguna, kesempatan adalah

milikmu. Tugasmu yang pertama ialah menolong ibumu yang
telah banyak monolong engkau. Angkatlah bebannya,
berikanlah padanya hari untuk beristirahat; karena hanya
sedikit hari saja baginya, dan kesenangan dalam hidupnya.
Engkau telah menuntut segala kesenangan dan hiburan yang
menjadi hakmu, tetapi waktunya telah tiba bagimu untuk
membawa kegembiraan di dalam rumah tanggamu. Kerjakanlah
tugasmu; bekerja dengan sunggu-sungguh. Oleh pengabdianmu
yang berupa penyangkalan diri memberikan kepadanya (ibu)
itu perhentian dan kesenangan. 9
Upah dari Allah bagi Daniel-Daniel pada Zaman Ini
Inilah saatnya membutuhkan orang-orang seperti Daniel, yang
akan bekerja dan berani. Seorang yang mempunyai hati yang
suci, kuat dan berani yang dibutuhkan dunia pada zaman ini.
Allah menghendaki agar seseorang harus senantiasa berubah
menjadi lebih baik, setiap hari harus berusaha mencapai
suatu standar yang lebih tinggi dalam derejat kebaikan. Ia
akan menolong kita jikalau kita berusaha untuk menolong
orang lain. Pengharapan kebahagiaan kita di dalam dua
dunia bergantung kepada perbaikan kita di dunia ini.
Anak-anak muda yang kekasih, Allah memanggil engkau untuk
melakukan sesuatu pekerjaan dan oleh rahmat-Nya engkau
dapat melakukannya. "Serahkanlah segenap tubuhmu menjadi
suatu korban yang hidup, suci, yang berkenan kepada Allah
maka itulah ibadatmu yang patut." Berdirilah teguh seperti
seorang pria dan wanita dari pada Allah. Tunjukkanlah
suatu perasaan, keinginan hati dan tabiat yang suci seperti
Daniel. Allah akan memberi pahala kepadamu dengan perasaan
syaraf yang tenang, otak yang terang, pertimbangan yang
baik dan pemikiran yang tajam. Orang-orang muda zaman ini
yang mempunyai prinsip-prinsip yang teguh dan tidak pernah
goncang akan diberkati dengan tubuh yang sehat, pikiran dan
jiwa yang sehat. 10
Mulailah Sekarang untuk Menebus Masa Lalu
Para pemuda sekarang ini sedang menentukan nasib kekal
mereka sediri, dan saya mengajak kamu untuk memikirkan akan
suatu perintah yang di dalamnya Allah telah gabungkan suatu
janji yang indah, "Supaya dilanjutkan umurmu dalam negeri
yang dianugerahkan Tuhan Allahmu kepadamu." Hai anak-anak,
apakah kamu merindukan kehidupan yang kekal? Maka
hormatilah akan ibu bapamu. Janganlah melukai dan
menyakiti hati mereka, dan menyebabkan mereka sepanjang
malam tidak tidur karena kuatir dan susah karena engkau.
Jikalau engkau berdosa karena tidak mencintai dan tidak

menurut akan perintah mereka, mulailah sekarang untuk
menebus masa yang lalu. Tidak ada sesuatu yang lain yang
dapat engkau lakukan; karena hal ini berarti engkau
kehilangan hidup yang kekal. 11

Singkatan
(YI) 1 The Youth's Instructor, Nov. 3, 1886
2 MYP, P. 333
(YI) 3 The Youth's Instructor, Nov. 3, 1886
(Ms) 4 Manuscript 19, 1887
5 RH, Nov. 17, 1896
(YI) 6 The Youth's Instructor, July 7, 1892
7 The Youth's Instructor, March 2, 1892
8 The Youth's Instructor, Jan. 30, 1884
9 The Youth's Instructor, March 2, 1893
10 The Youth's Instructor, July 9, 1903
11 The Youth's Instructor, June 22, 1893

BAGIAN KESEBELAS
ANAK-ANAK PASANGAN JUNIOR

Fasal 52
PEMERINTAHAN RUMAH TANGGA

Prinsip Penuntun bagi Para Orangtua
Banyak orang di dunia yang menaruh perhatian besar pada
perkara yang mungkin baik untuk mereka sadari, tetapi
pikiran mereka sudah merasa puas dengan hal-hal yang
demikian dan tidak lagi mencari kebajikan yang lebih besar
yang ingin diberikan oleh Kristus kepada mereka. Sekarang
kita tidak boleh dengan kasar merampas dari mereka sesuatu
yang mereka hargakan itu. Nyatakanlah kepada mereka
keindahan dan ketinggian nilai kebenaran itu. Pimpinlah
mereka untuk memandang Kristus dan keindahan-Nya; kemudian
akan mengalihkan perhatian mereka dari segala sesuatu yang
mengambil perhatian mereka dari pada-Nya. Inilah prinsip
yang harus dipakai oleh para orangtua dalam mendidik
mereka. Dengan cara bagaimana engkau memperlakukan anak-
anak kecil itu, dapatlah engkau dengan rahmat Kristus
membentuk tabiat mereka untuk kehidupan yang kekal. 1
Para ibu bapa haruslah berusaha belajar dalam kehidupan
mereka bahwa anak-anak mereka menjadi anak-anak yang lebih
sempurna, yang dapat dicapai oleh usaha manusia dengan
disertai pertolongan Tuhan. Pekerjaan ini dengan segala
kepentingan dan kewajiban yang tercakup di dalamnya, sudah
mereka terima, karena mereka sudah melahirkan anak-anak ke
dalam dunia. 2
Peraturan yang Perlu di Rumah Tangga
Setiap rumah tangga Kristen haruslah mempunyai peraturan;
dan para orangtua haruslah memberi teladan dalam perkataan,
di dalam tingkah laku terhadap satu dengan yang lain baik
kepada anak-anak dalam kehidupan sebagaimana yang mereka
kehendaki hidup mereka dikemudian hari.... Ajarlah anak-
anak itu dan para orang muda untuk menghormati diri mereka,
supaya setia kepada Allah, setia kepada prinsip; ajarlah
mereka untuk menghormati dan menurut hukum Allah. Kemudian
prinsip ini akan mengendalikan dan niscaya dibawa kepada
pergaulan mereka dengan orang di luar rumah tangga. 3
Prinsip-prinsip Alkitab yang Harus Diikuti
Perlu ada penjagaan yang senantiasa untuk memastikan bahwa
prinsip-prinsip yang manjadi fondamen pemerintahan rumah
tangga itu tidak diabaikan. Tuhan telah merencanakan
supaya para keluarga di bumi ini menjadi lambang keluarga
yang di surga. Dan apabila para keluarga yang di bumi ini
dipimpin pada jurusan yang benar maka penyucian Roh itu

akan dibawa kepada jemaat. 4
Para orangtua itu sendiri haruslah terlebih dahulu bertobat
serta mengetahui apa artinya tunduk kepada kehendak Allah,
seperti anak-anak kecil, membawa semua pikiran mereka
kepada kehendak Kristus, sebelum mereka dapat dengan benar
mewakili pemerintahan yang Allah rencanakan harus berkuasa
dalam keluarga itu. 5
Allah sendiri yang menentukan hubungan kekeluargaan itu.
Firman-Nyalah satu-satunya yang terbaik dalam usaha
memelihara anak-anak. Falsafah menusia belum pernah
menemukan sesuatu yang melebihi apa yang diketahui Allah
atau merumuskan sesuatu rencana yang lebih bijaksana untuk
memperlakukan anak-anak daripada yang diberikan oleh Allah.
Siapakah yang dapat lebih memahami kebutuhan anak-anak
manusia daripada Khalik mereka? Siapakah yang dapat
memperhatikan lebih mendalam tentang kesejahteraan mereka
dari Dia yang telah menebus mereka dengan darah-Nya itu?
Kalau firman Allah dipelajari dengan saksama dan dituruti
dengan setia maka akan berkuranglah penderitaan karena
kelakuan anak-anak nakal. 6
Hormatilah Hak Anak-anak
Ingalah bahwa anak-anak mempunyai hak yang harus dihormati.
7
Anak-anak itu mempunyai hak yang harus diakui sah dan
dihormati oleh para orangtua. Mereka mempunyai hak untuk
memperoleh pendidikan dan pengajaran yang akan membuat
mereka menjadi berguna, terhormat dan anggota masyarakat
yang tercinta di sini dan yang akan melayakkan moral mereka
untuk menggabungkan diri dengan masyarakat umat yang saleh
dan suci di dunia baru yang akan datang. Kaum muda perlu
diberi pelajaran bawha baik kebahagiaan mereka sekarang
maupun di kemudian hari sebagian besar tergantung pada
kebiasaan yang mereka bentuk pada masa kanak-kanak dan masa
muda mereka. Pada waktu mereka masih berusia muda mereka
sudah harus dibiasakan menurut, menyangkal diri dan
memikirkan kebahagiaan orang lain. Mereka harus diajar
untuk mengatasi nafsu kemarahan mereka, menahan ucapan-
ucapan yang sembrono, menunjukkan kasih sayang, kesopanan
dan penguasaan diri sendiri. 8
Kepada Orangtua yang Didaya oleh Kasih Sayang Buta
Cinta buta suatu pernyataan cinta picisan, sudah sering
engkau lakukan. Untuk melingkarkan tangan di sekeliling
leher adalah pekerjaan mudah. Tetapi perbuatan itu tidak
boleh dibina kecuali benar-benar berisi nilai yang

dibuktikan oleh penurutan yang sempurna. Pemanjaanmu
terhadap anak-anak itu berarti mengbaikan tuntutan Allah
suatu bukti kekejaman yang paling besar. Engkau mendorong
dan memaafkan orang yang tidak mau menurut dengan berkata:
"Anak-anak saya mencintai saya." Kasih yang demikian
murahan dan menipu adanya. Hal seperti itu bukanlah kasih
yang sebenarnya. Kasih, kasih sejati wajiblah dipupuk
keluarga karena mengandung nilai yang dibuktikan oleh
penurutan....
Kalau engkau mengasihi anak-anakmu, usahakanlah supaya
mereka hidup dengan teratur. Tetapi ciuman yang berlebihan
dan tanda kasih itu memperdaya penglihatanmu dan anak-
anakmu itu mengetahui hal itu. Kurangilah perbuatan luar
yang bagaikan pamer merangkul dan mencium anak-anak itu dan
usahakanlah cara yang sebaik-baiknya dari semuanya itu
serta tunjukkanlah apakah arti kasih orangtua yang
sebenarnya. Tolaklah pernyataan ini yang bentuknya seperti
tipu daya, dengan suatu kekecualian, bila didukung oleh
penurutan dan perasaan hormat terhadap perintahmu. 9
Jangan Tunjukkan Cinta Buta ataupun Kekerasan yang Tidak
Pantas
sementara kita tidak boleh memanjakan diri dalam cinta
buta, kita juga tidak boleh menyatakan kekerasan yang tidak
pantas. Karena anak-anak tidak dapat dibawa kepada Allah
dengan kekerasan. Mereka itu dapat dibimbing tetapi bukan
ditunggangi. "Segala domba-Ku mendengar akan suara-Ku, dan
Aku kenal dia dan sekaliannya pun mengikut Aku," kata
Kristus. Ia tidak berkata: "Segala domba-Ku akan
mendengar suara-Ku dan twerpaksa menempuh jalan penurutan.
Untuk memerintah anak-anak cinta kasih harus diperlihatkan.
Para orangtua tidak boleh menyakiti anak-anak mereka kengan
kekerasan atau tuntutan keras yang tidak masuk akal.
Kekerasan menghalau jiwa-jiwa ke dalam jaringan Setan. 10
Gabungan pengaruh, kekuasaan dan kasih itulah yang
memungkinkan dapat dipegangnya dengan teguh dan dengan
cinta kasih tali kendali pemerintahan keluarga. suatu
pandangan yang semata-mata terarah kepada kemualiaan Allah
dan apa yang menjadi hutang anak-anak itu kekpada Allah
akan mencegah kita dari kelalaian dan dari menyetujui
keburukan. 11
Kekerasan Bukanlah Syarat untuk Mendapatkan Penurutan
Jangan ada seorang yang mengira...kekerasan itu perlu untuk
mendapatkan penurutan. Saya telah melihat pemerintahan
keluarga yang paling berhasil, yang dilaksanakan tanpa

pandangan atau ucapan yang tajam. Saya juga sudah pernah
berada di antara keluarga-keluarga di mana perintah yang
bertubi-tubi terus diberikan dengan nada yang penuh
kekuasaan, teguran kasar dan hukuman yang keras sering
diberikan. Dalam kasus keluarga yang pertama anak-anak
menurut contoh yang diberikan oleh para orangtua mereka itu
dan jarang berbicara dengan nada yang kasar kepada seorang
dengan jalan lain. Dalam kasus keluarga yang kedua juga
contoh yang diberikan oleh para orangtua itu diikuti oleh
anak-anak dengan ucapan-ucapan kasar; kata-kata yang
mempersalahkan dan pertengkaran terdengar dari pagi sampai
malam. 12
Kata-kata yang menakut-nakuti yang menimbulkan perasaan
takut dan membuang cinta dari dalam jiwa, hendaknya
ditahankan. Seorang bapa yang bijaksana, lemah lembut dan
takut kepada Allah, niscaya membawa unsur-unsur kasih ke
dalam keluarga, bukan menimbulkan perasaan takut
perbudakan. Kalau kita meminum air hayat maka mata air
alhayat itu akan memberikan air yang manis bukan air yang
pahit. 13
Kata-kata yang kasar menusuk perasaan serta melukai hati
anak-anak dan ada kalanya yang luka-luka itu sukar
disembuhkan. Anak-anak itu sangat peka terhadap sesuatu
tindakan yang tidak adil yang kecil sekalipun dan beberapa
dari mereka menjadi tawar hati oleh sebab itu tidak mau
lagi mengindahkan perintah yang diberikan dengan suara
keras dan marah serta tidak mengambil pusing pada ancaman-
ancaman terhadap hukum. 14
Adalah sangat berbahaya untuk mengritik perkara-perkara
kecil. Kritikan yang terlalu keras menjadikan orang sama
sekali tidak mengindahkan semua peraturan itu lagi; dan
berangsur-angsur anak-anak yang dididik sedemikian rupa
akan memperlihatkan sikap tidak mau mengindahkan hukum
Kristus. 15
Ketegasan yang Seragam, Pengendalian yang Suci Perlu
Anak-anak itu mempunyai sifat-sifat yang peka, dan
mengasihi secara alamiah. Mereka mudah digembirakan dan
mudah juga didukakan. Mendisiplin dengan lemah lembut
dalam kata-kata dan perbuatan yang disertai cinta para ibu
dapat merangkul anak-anaknya dekat di hatinya.
Memperlihatkan kekerasan dan menuntut dengan keras kepada
anak-anak adalah suatu kesalahan besar. Ketegasan yang
seragam dan penguasaan yang suci perlu dalam disiplin
setiap keluarga. Katakanlah apa yang kamu maksudkan itu

dengan tenang, bertindaklah dengan pertimbangan yang matang
dan laksanakanlah apa yang kamu katakan itu tampa ada
penimpangan.
Adalah sangadt baik menunjukkan cinta kasih dalam
pergaulanmu dengan anak-anakmu. Jangan kamu mengusir
mereka dengan tidak menunjukkan simpati terhadap olehraga,
kegemaran dan kesusahan mereka. Jangalah kamu
memperlihatkan roman muka yang marah atau perkataan yang
kasar dari bibirmu. Allah menuliskan semua ucapan ini
dalam buku catatan-Nya. 16
Pencegahan dan Amaran Tidak Cukup
Saudara-saudara yang kekasih, sebagai suatu gereja kamu
telah melalaikan kewajibanmu kepada anak-anak dan orang
mudamu. Sementara peraturan dan larangan diberikan kepada
mereka, perhatian besar harus diberikan untuk menunjukkan
tabiatmu yang menyerupai tabiat Kristus dan bukan karakter
Setan. Anak-anak memerlukan penjagaan yang terus-menerus
dan cinta kasih yang lemah lembut. Ikatlah mereka kepada
hatimu dan tunjukkanlah kasih dan takut akan Allah selalu
di hadapan mereka. Para ibu bapa tidak mengendalikan jiwa
mereka sendiri oleh sebab itu mereka tidak layak menguasai
orang lain. Untuk mencegah dan memberi amaran kepada anak-
anakmu, bukan hanya itu yang dituntut dari padamu. Kamu
harus mempelajari bagaimana bertindak adil dan suka
mengasihi serta berjalan dengn rendah hati bersama Allah.
17
Nasihat kepada Seorang Ibu yang Mempunyai Kemauan Keras
Anakmu itu bukanlah milikmu sendiri. Engkau tidak boleh
bertindak sesuka hatimu kepadanya sebab dia adalah milik
Tuhan. Usahakanlah pengendalian yang tetap dengan
kesabaran terhadap dirinya; ajarkan kepadanya bahwa ia
adalah milik Allah. Dengan pendidikan yang demikian ia pun
akan menjadi berkat bagi orang-orang yang ada di
sekelilingnya. Ketegasan yang jelas, tajam diperlukan
supaya dapat menekan kecenderungannya yang hendak
memerintah kamu berdua (suami isteri), untuk mencegah
menuruti kehendak hatinya saja, dan jangan bertindak
semaunya saja. 18
Kepemimpinan yang Seimbang dan Tetap
Saya telah melihat banyak keluarga yang hancur barantakan
karena kepemimpinan yang berlebih-lebihan di pihak kepala
keluarga itu, yang seharusnya berjalan baik bilamana
melalui perundingan dan mendapat saling pengertian, maka
segala sesuatu akan dapat berjalan dengan lancar dan

seimbang. 19
Pemerintahan yang tidak stabil dalam keluarga mendatangkan
bahaya besar, bahkan hampir sama keadaannya dengan tidak
ada pemerintahan sama sekali. Pertanyaan yang sering
dikemukakan: Mengapa anak-anak dari para orangtua yang
beribadat sering menjadi keras kepala, suka melawan dan
berontak? Sebabnya yang pasti akan ditemukan dalam
pendidikan rumah tangga. Terlalu sering para orangtua itu
tidak bersatu menjalankan pemerintahan dalam keluarga
mereka. 20
Suatu pemerintahan yang resah, pada suatu waktu bersikap
tegas, tetapi pada waktu yang lain tidak dan dibiarkan saja
apa yang dilarang, ini adalah merupakan suatu malapetaka
bagi seorang anak. 21
Peraturan Timbal Balik bagi Para Orangtua dan Anak-anak
Allah adalah Pemberi hukum dan Raja kita dan para orangtua
wajib tunduk kepada peraturan-Nya. Peraturan ini melarang
semua penindasan dari pihak orangtua dan pendurhakaan dari
anak-anak. Allah itu penuh dengan kasih sayang, belas
kasihan dan kebenaran. Hukum-Nya suci adanya, adil dan
baik, wajib diturut oleh para orangtua dan anak-anak.
Peraturan yang mengatur kehidupan para orangtua dan anak-
anak itu keluar dari hati yang penuh kasih tanpa batas dan
berkat Allah yang berkelimpahan itu akan datang kepada para
orangtua yang menggunakan peraturan-Nya itu di rumah tangga
mereka dan kepada anak-anak yang meruruti hukum itu.
Gabungan pengaruh kasih dan keadilan haruslah dirasakan.
"Kemurahan dan kebenaran akan bertemu bersama-sama." Para
keluarga yang taat kepada disiplin ini akan berjalan di
jalan Tuhan, untuk melaksanakan keadilan dan hukuman. 22

Singkatan
(Ms) 1 Manuscript 4, 1893
(FE) 2 FE, p. 67
(Lt) 3 Letter 74, 1896
(Ms) 4 Manuscript 74, 1896
5 RH, Maret 13, 1894
6 ST, Nov. 24, 1881
(Lt) 7 Letter 47, 1886
(FE) 8 FE, p. 67
(FE) 9 Letter 52, 1886
10 RH, Januari 29, 1901
(Ms) 11 Manuscript 24, 1887
12 ST, Maret 11, 1886

(Lt) 13 Letter 8a, 1896
14 TC, vol. 3, p. 532
(Ms) 15 Manuscript 7, 1899
16 TC, vol. 3, p. 532
17 Idem, vol. 4, p. 621
(Lt) 18 Letter 69, 1896
19 TC, vol. 4, p. 127
20 ST, Februari 9, 1896
(Lt) 21 Letter 29, 1896
(Ms) Manuscript 133, 1098

Fasal 53
BERSATU DI GARIS DEPAN

Tugas Kewajiban dalam Pemerintahan Rumah Tangga Sebaiknya
dibagi-bagi
Hendaklah dalam persatuan penuh permintaan doa, ibu dan
bapa melaksanakan tugas kewajiban yang maha penting itu
untuk menuntun anak-anak mereka dengan benar. 1
Para orangtua haruslah kerja sama dalam satu kesatuan.
Tidak boleh ada perpecahan. Tetapi banyak orangtua yang
bertentangan dalam tujuan. Oleh sebab itu, anak-anak
menjadi manja serta rusak karena salah urus....Kadang-
kadang salah seorang dari antara ibu bapa itu terlalu
memanjakan dan yang seorang lagi terlalu keras.
Pertentangan ini tidak akan membawa kebaikan kepada
pembentukan tabiat anak-anak mereka itu. Tidak boleh
menggunakan paksaan yang kasar untuk mengadakan perubahan
dalam diri anak-anak itu, tetapi pada saat yang sama tidak
boleh ada yang memanjakan ditunjukkan. Sang ibu tidak
boleh membutakan mata sang ayah terhadap kesalahan-
kesalahan anak-anak mereka, atau mempengaruhi mereka supaya
melakukan hal-hal yang dilarang oleh bapa mereka untuk
dilakukan. Jangan ada satu bibit keragu-raguan yang
ditanamkan oleh ibu itu ke dalam pikiran anak-anaknya
mengenai kebijakasanaan pengaturan yang dilaksanakan oleh
bapa itu. Ia tidak boleh oleh kelakuannya untuk menentang
usaha pekerjaan sang ayah. 2
Kalau para ibu bapa saling bertentangan, yang seorang
berusaha melawan pengaruh yang lain, niscaya akhlak
keluarga itu akan merosot, sehingga baik pihak bapa maupun
ibu tidak akan mendapat penghormatan dan keyakinan yang
penting bagi suatu keluarga yang teratur....Anak-anak itu
cepat mengerti segala sesuatu yang menyangkut hukum-hukum
dan peraturan-peraturan rumah tangga, terutama peraturan
yang membatasi tingkah laku mereka itu. 3
Ibu bapa haruslah bersatu dalam menjalankan hukuman
terhadap anak-anak mereka. Mereka masing-masing harus
memikul sebagian beban pertanggungjawaban serta mengaku
diri bertanggung jawab terhadap janji kepada Allah untuk
mendidik keturunan mereka sedemikian rupa sehingga anak-
anak mereka itu sedapat mungkin, memiliki tubuh yang sehat
dan tabiat yang baik perkembangannya. 4
Bagaimana Pelajaran Penipuan Diajarkan
Ada ibu-ibu manja yang membiarkan adanya kesalahan pada

anak-anak mereka yang sebenarnya tidak boleh dibiarkan satu
pun. Kesalahan anak-anak itu kadang-kadang disembunyikan
dari hadapan sang ayak. Bahan-bahan pakaian atau kegemaran
lain dibiarkan oleh ibu itu dengan pengertian bahwa pihak
bapa tidak perlu tahu sesuatu tentang hal itu, sebab ia
tentu akan menegur masalah ini.
Ini adalah suatu pelajaran penipuan yang sangat efektif
diajarkan kapada anak-anak. Kemudian kalau bapa menemukan
kesalahan ini, dikemukakannyalah segala macam maaf dan
kebenaran pun hanya diberitahu setengahnya. Ini berarti
bahwa ibu tidak berhati terbuka. Ia tidak mempunyai
tanggapan yang sewjarnya, seorang bapa menaruh perhatian
yang sama pada anak-anak mereka seperti ia sendiri dan ia
sebagai bapa tidak boleh tidak harus mengetahui kesalahan
atau kekeliruan yang harus diperbaiki dalam diri mereka
sementara anak-anak itu masih muda. Hal-hal yang tidak
baik telah ditutup-tutupi. Dengan keadaan yang dimikian
anak-anak mengetahui bahwa persatuan kurang di antara
orangtua mereka, dan ini mempunyai efek yang kurang baik
dalam diri mereka. Sehingga anak-anak itu mulailah menipu
sejak masa muda, menutup-nutupi kesalahan serta memberitahu
hal-hal yang berbeda dari yang sebenarnya kepada ibu dan
bapa mereka. Membesar-besarkan sesuatu masalah sudah
menjadi kebiasaan, dan dusta besar dikemukakan tanpa
disertai perasaan bersalah atau templakan dalam hati
nurani.
Kesalahan ini dimulai oleh sang ibu dengan menyembunyikan
kenyataan dari ayah, yang mempunyai perhatian yang sama
dengan dia pada pembentukan tabiat anak-anak itu yang
sedang berkembang. Dari bapa itulah seharusnya dimintai
nasihat secara bebas. Seharusnyalah segala sesuatu
dibentangkan di hadapannya tanpa sembunyi-sembunyi. Tetapi
tindakan yang bertentangan dengan ini dibuat, kesalahan
mereka disembunyikan yang menimbulkan dalam diri mereka
suatu tabiat menipu, tabiat yang tidak benar dan tidak
jujur. 5
Hendaknya selalu ada prinsip yang tetap pada orangtua untuk
bersatu dalam mengatur anak-anak mereka. Ada suatu
kesalahan dalam hal ini pada beberapa orangtua, yaitu
dengan tidak adanya persatuan. Kesalahan itu kadang-kadang
di pihak bapa, tetapi lebih sering di pihak ibu. Ibu yang
sangat mencintai itu sering memanjakan anak-anaknya.
Pekerjaan seorang bapa itulah yang memaksa dia lebih sering
keluar rumah dan tidak dapat bergaul selalu dengan anak-

anaknya. Pengaruh ibu itu yang memegang peranan penting.
Teladan yang diberikannya memberi sumbangan besar dalam
masalah pembentukan tabiat anak-anak itu. 6
Anak-anak jadi Bingung karena Perbedaan Pendapat para
Orangtua.
Ikatan keluarga itu haruslah diatur dengan sebaik-baiknya.
Ibu bapa haruslah bersama-sama memikirkan kewajiban mereka
dan dengan pengertian yang terang melaksanakan tugas
kewajiban mereka masing-masing. Tidak boleh ada perbedaan
pendapat yang dapat dilihat anak-anak. Ibu bapa itu
sekali-kali tidak boleh saling mengritik rencana dan
pertimbangan masing-masing berpihak di hadapan anak-anak
mereka.
Kalau igu itu belum berpengalaman dalam hal pengetahuan
tentang Allah, ia harus memikirkan semua masalah mulai dari
sebab hingga kepada akibat serta mencari tahu apakah
disiplin yang diberikannya bersifat memperbesar kesulitan
pada pihak bapa sementara ia bekerja demi keselamatan anak-
anak mereka. Apakah saya sedang mengikuti jalan Tuhan?
Inilah suatu pertanyaan yang sangat penting. 7
Kalau orangtua belum sependapat, ada baiknya mereka pergi
meninggalkan anak-anak itu dahulu sampai ada sesuatu
persetujuan tercapai. 8
Sering terjadi bahwa para orangtua tidak bersatu dalam
pemerintahan keluarga. Bapa itu hanya mempunyai sedikit
waktu bersama sama dengan anak-anaknya, dan tidak tahu-
menahu tentang keistimewan perangai dan watak anak-anaknya,
sering bertindak kasar dan kejam. Dia sering tidak
mengendalikan nafsu amarahnya, tetapi selalu mengadakan
perbaikan dengan kemarahan. Anak-anak itu mengetahui hal
ini, dan gantinya mereka tunduk, dipenuhi dengan kemarahan
karena hukuman itu. Sang ibu sering tidak menghiraukan
sesuatu perbuatan yang salah pada suatu waktu tertentu,
kemudian dihukumnya dengan kejam pada waktu yang lain.
Anak-anak tidak mengetahui apakah yang akan terjadi
kemudian dan tergoda untuk melihat berapa jauh mereka dapat
melanggar peraturan tentang tidak dihukum. Demikianlah
caranya bibit kejahatan itu tertanam yang kemudian
bertumbuh dan menghasilkan buah-buahnya. 9
Seandainya para orangtua itu kerja sama dalam usaha memberi
disiplin, anak itu akan mengerti apa yang dituntut dari
mereka. Akan tetapi kalau seorang bapa oleh perkataan atau
dengan pandangan menunjukkan yang ia tidak menyetujui
disiplin yang diberikan oleh ibu itu; kalau ia meresa bahwa

ibu itu terlalu keras dan bapa harus mengimbangi kekerasan
itu dengan menepuk-nepuk seta memanjakan anak-anak itu,
niscaya anak-anak itu akan rusak. Segera bapa
mempelajarinya bahwa ia dapat melakukan demikian
sebagaimana yang disukainya. Para orangtua yang berbuat
dosa ini kepada anak-anaknya bartanggung jawab atas
kebinasaan jiwa mereka itu. 10
Para Malaikat memandang setiap keluarga dengan perhatian
yang besar, untuk melihat bagaimanakah anak-anak itu
diperlakukan oleha para orangtuanya, wali atau sahabat-
sahabat mereka. Betapa anehnya salah urus yang mereka
saksikan dalam keluarga di mana ibu bapa tidak sependapat!
Nada suara para bapa dan ibu, pandangan mereka, kata-kata
mereka, semuanya ini menunjukkan bahwa mereka tidak bersatu
dalam mengurus anak-anak mereka itu. Bapa itu
menghamburkan kata-kata celaan kepada ibu dan menyebabkan
anak-anak itu tidak menghargai kelemahlembutan serta kasih
sayang ibu itu yang dicurahkannya kekpada anak-anaknya.
Ibu itu berpendapat bahwa ia terpaksa mencurahkan banyak
kasih sayang kepada anak-anak itu karena ia merasa bapa
anak-anaknya terlalu keras dan tidak sabar, oleh sebab itu
ia harus berusaha mengimbangi pengaruh kekerasannya itu. 11
Dibutuhkan Banyak Doa dan Pemikiran yang Tenang
Cinta kasih tidak tahan lama dalam lingkungan keluarga,
kecuali ada persesuaian kemauan dan tabiat dengan kemauan
Allah. Segala kemampuan dan hawa nafsu harus diselaraskan
di bawah pengendalian sifat-sifat Yesus Kristus. Kalau ibu
bapa itu ingin mempersatukan perhatian mereka dalam cinta
kasih dan takut akan Allah demi mendapat kuasa mengatur
keluarga, pastilah mereka merasakan pentingnya banyak
permintaan doa dan banyak pemikiran yang tenang. Sementara
mereka mencari Allah, mata mereka pun akan terbukalah
melihat utusan surgawi hadir untuk melindungi mereka dalam
usaha menjawab doa yang disertai iman. Mereka akan dapat
mengalahkan kelemahan tabiat mereka, kemudian maju terus
dalam kesempurnaan. 12
Segenap Hati Itu Harus Dijalin oleh Tali Kasih Sutera
Hai ibu dan bapa, Jalinlah hati kamu masing-masing dalam
persatuan yang paling bahagia. Janganlah saling menjauhkan
diri satu dengan yang lain, tetapi jalinlah diri kamu
masing-masing makin lama semakin erat seorang dengan yang
lain; kemudian kamu telah siap untuk menjalin hati anak-
anakmu kepada dirimu sendiri dengan tali kasih sutera. 13
Teruskanlah taburkan bibit yang baik itu demi kehidupan

sekarang maupun untuk kehidupan kekal yang akan datang.
Segenap surga sedang memperhatikan usaha yang dilakukan
setiap orangtua Kristen. 14

Singkatan
1 CT, p. 127
2 RH, Maret 30, 1897
3 RH, Maret 13, 1894
(PHJ) 4 Pasific Healt Journal, April 1890
5 TC, vol. 1, p. 156, 157
6 Idem, p. 156
(Ms) 7 Manuscript 79, 1901
8 RH, Maret 30, 1897
9 ST, Maret 11, 1886
10 RH, Juni 27, 1899
11 RH, March 13, 1894
(Ms) 12 Manuscript 36, 1899
13 RH, Sept. 15, 1891
14 RH, Sept. 15, 1891

Fasal 54
AGAMA DALAM KELUARGA

Penjelasan tentang Agama dalam Keluarga

Agama dalam keluarga itu terdiri atas pemeliharaan dalam
membawa anak-anak itu pada nasihat yang datang dari Tuhan.
Setiap orang yang ada dalam keluarga itu haruslah diberi
pelajaran tentang Kristus dan perhatian masing-masing jiwa
haruslah dijaga dengan ketat supaya Setan tidak dapat
menipu dan menarik kembali dari Kristus. Inilah standar
yang harus dijangkau setiap keluarga, dan mereka haus
bertekad untuk tidak pernah gagal atau menjadi kecewa.
Apabila para orangtua rajin dan tetap waspada dalam hal
pengajaran mereka dan mendidik anak-anak mereka dengan mata
yang selalu tertuju ke arah kemuliaan Allah, mereka kerja
sama dengan Allah dan Allah akan kerja sama dengan mereka
dalam menyelamatkan jiwa anak-anak di mana Dia sudah mati
demi kepentingan mereka. 1
Pengajaran agama jauh lebih luas artinya daripada
pengajaran umum biasa. Itu berarti bahwa kamu harus berdoa
bersama anak-anakmu, mengajar mereka bagaimana caranya
untuk datang kepada Yesus dan memberitahu kepada-Nya segala
kekurangan mereka. Itu berarti bahwa kamu harus
memperlihatkan dalam hidupmu bahwa Yesus adalah segala-
galanya bagi kamu dan bahwa kasih-Nya menjadikan kamu
menjadi seorang yang sabar, penyayang, tetapi mempunyai
pendirian yang teguh dalam memerintah anak-anakmu seperti
Abraham dahulu kala. 2
Sebagaimana engkau berlaku dalam hidup kekeluargaanmu
sekarang, demikianlah tepatnya keadaanmu dalam buku-buku
surga. Orang yang ingin menjadi orang yang saleh kelak
harus
terlebih dahulu menjadi orang yang saleh dalam kelurganya
sendiri di bumi ini sekarang. Jikalau para bapa dan ibu-
ibu berlaku seperti orang Kristen yang benar dalam
keluarga, niscaya mereka akan menjadi anggota jemaat yang
lebih berguna dan sanggup menanggulangi urusan dalam jemaat
dan dalam masyarakat dengan cara yang sama mereka pakai
untuk mengurus urusan keluarga mereka itu. Hai para
orangtua janganlah agamamu itu hanya sekadar rupa saja,
melainkan hendaklah itu menjadi suatu yang realitas. 3

Agama Menjadi Sebagian dari Pendidikan Rumah Tangga.

Agama dalam rumah tangga sekarang ini sudah sangat sering
dilalaikan orang. Para pria dan wanita menaruh perhatian
besar terhadap usaha-usaha misi luar negeri. Mereka
memberi sumbangan yang banyak untuk kepentingan misi itu
dan memuaskan angan-angan hati mereka, mereka berpendapat
bahwa menyumbang pekerjaan Allah dapat menebus kelalaian
mereka dalam memberikan contoh yang baik dalam rumah
tangga. Tetapi rumah tangga itu adalah sebuah ladang yang
khusus dan tidak ada maaf yang dapat diterima oleh Allah
atas kesalahan terhadap ladang itu. 4
Bilamana agama merupakan suatu hal yang praktis dalam rumah
tangga maka kebajikan yang besar dapat terlaksana. Agama
itu akan menuntun para orangtua untuk melakukan pekerjaan
yang sudah direncanakan Allah hendak dilaksanakan dalam
rumah tangga. 5
Penyebab mengapa kaum muda zaman ini tidak cenderung
beragama dengan baik, ialah karena pendidikan mereka sudah
rusak. Cinta yang benar tidak ditunjukkan kepada anak-anak
ketika mereka diizinkan memanjakan nafsu mereka atau
apabila mereka dibiarkan begitu saja melanggar hukum-hukum
yang diberikan dan tidak mendapat hukuman. Sebagaimana
ranting-rantingnya
bengkok, demikian juga pohonnya turut bengkok. 6
Jikalau agama itu hendak berpengaruh dalam masyarakat,
wajiblah ia terlebih dahulu berpengaruh di lingkungan
keluarga. Kalau anak-anak dididik untuk mengasihi dan
takut akan Allah di rumah, apabila mereka keluar menghadapi
dunia, mereka telah dipersiapkan untuk mendidik keluarga
mereka sendiri bagi Allah dan dengan demikian tertanamlah
prinsip-prinsip kebenaran dalam masyarakat serta
disebarkannyalah suatu pengaruh yang kuat di dunia ini.
Agama tidak boleh dipisahkan dari pendidikan rumah tangga
itu. 7
Agama Rumah Tangga Mendahului Agama dalam Jemaat
Dalam rumah tangga diletakkan fondamen untuk kesejahteraan
jemaat itu. Pengaruh yang mengatur dalam kehidupan rumah
tangga terbawa ke dalam kehidupan jemaat; oleh sebab itu
tugas kewajiban jemaat haruslah dimulai pertama di dalam
rumah tangga. 8
Apabila kita sudah mempunyai agama dalam rumah tangga yang
baik, niscaya kita akan mempunyai juga agama jemaat yang
baik. Pertahankanlah benteng rumah tangga itu.
Serahkanlah seluruh keluargamu kepada Allah, dan kemudian
berbicara dan berlakulah di rumah tangga sebagai orang

Kristen. Biarlah kamu berlaku baik hati dan bersabar dalam
rumah, dengan kesadaran bahwa kamu adalah guru-guru bagi
mereka. Setiap ibu adalah guru dan setiap ibu haruslah
menjadi seorang pelajar dalam sekolah Kristus supaya ia
mengetahui bagaimana caranya mengajar, sehingga dia dapat
memberi teladan dan bentuk tabiat yang baik kepada anak-
anak mereka. 9
Bilamana agama dilalaikan dalam rumah tangga, suatu
pengakuan iman saja tidak akan ada artinya....Banyak orang
yang menipu diri sendiri dengan menyangka bahwa tabiat itu
akan berubah pada waktu kedatangan Kristus, tetapi tidak
akan ada lagi pertoatan pada waktu kedatangan-Nya itu.
Cacat tabiat kita haruslah kita buang di sini sekarang juga
dan melalui kasih karunia Kristus kita harus mengalahkannya
sementara pintu kasihan masih terbuka. Inilah tempat untuk
menyesuaikan diri dengan keluarga yang di atas itu. 10
Agama dalam rumah tangga sangatlah diperlukan, ucapan-
ucapan kita dalam rumah tangga sepatutnya menjadi suatu
tabiat yang benar, atau kesaksian dalam jemaat sama sekali
tidak dihiraukan. Kecuali engkau memantulkan
kelemahlembutan, kebaikan, dan sopan santun dalam rumah
tangga, maka agamamu akan menjadi sia-sia. Jika ada lebih
banyak agama rumah tangga yang sejati, maka akan leih
banyak kuasa dalam gereja. 11
Adalah Kesalahan Besar untuk Menangguhkan Pelajaran Agama
Sangat menyedihkanlah untuk membeiarkan anak-anak menjadi
besar tanpa pengetahuan akan Allah. 12
Para orangtua membuat suatu kesalahan besar apabila mereka
melalaikan pendidikan agama anak-anak mereka dan
berpendapat bahwa anak-anak itu sudah tentu menjadi baik di
masa yang akan datang sementara mereka menginjak dewasa,
dengan sendirinya nanti mereka akan mendapat pengalaman-
pengalaman tentang agama. Tidakah engkau melihat, hai para
orangtua bahwa kalau kamu tidak menanam bibit-bibit yang
berharga dari kebenaran, tentang kasih dan sifat-sifat
semawi itu dalam hati, sudah pasti Setan yang akan menaburi
tanah hati itu dengan lalang? 13
Seringkali anak-anak diizinkan menjadi besar tanpa agama
karena orangtua mereka berpendapat bahwa mereka masih
terlalu muda untuk diberi tugas-tugas Kristen dan menyukai
tugas-tugas itu....
Soal kewajiban anak-anak tentang agama wajiblah ditentukan
secara mutlak dan tanpa keragu-raguan, sementara mereka itu
adalah anggota keluarga. 14

Para orangtua bertindak sebagai wakil Allah bagi anak-anak
mereka dengan pendirian yang teguh memberitahukan kepada
mereka apa yang harus mereka perbuat dan apa yang tidak
boleh mereka lakukan dan dengan pengendalian diri yang
sempurna....Para bapa dan ibu terikat dalam tugas
menyelesaikan masalah ini pada waktu anak itu masih muda
sekali dalam otak, anak itu tidak ada lagi pikiran untuk
melanggar Sabat, melalaikan perbaktian keagamaan dan
kebaktian keluarga kemudian tidak ada perhatian lagi untuk
mencuri. Tangan ibu bapa itu sendirilah yang wajib
membangun penghalangnya. 15
Sejak masih muda belia, pendidikan yang bijaksana yang
sesuai dengan anjaran-ajaran Kristus harus dimulai dengan
diusahakan seterusnya. Ketika hati anak-anak itu masih
muda diberi kesan hauslah diajarkan kenyataan tentang yang
kekal itu. Para orangtua harus mengingat bahwa mereka
sedang hidup, berbicara dan melakukan sesuatu dalam hadirat
Allah. 16
Hai para orangtua, jalan manakah yang kamu tempuh? Apakah
kamu berpendapat bahwa dalam hal keagamaan anak-anak kamu
itu harus dibiarkan bebas dari segala ikatan? Apakah kamu
meninggikan mereka tanpa nasihat atau petuah selama masih
anak-anak dan masa muda mereka? Apakah kamu membiarkan
mereka bertindak sesuka hati mereka? Kalau demikian, kamu
melalaikan kewajiban yang sudah diberikan Allah kepada
kamu. 17

Sesuaikah Pelajaran dengan Usia Anak?
Segera sesudah anak-anak kecil itu cukup cerdas untuk
mengerti, wajiblah para orangtua menceritakan cerita
tentang kehidupan Yesus kepada mereka supaya mereka dapat
meminum kebenaran yang indah itu tentang kehidupan Bayi
Betlehim. Tanamkanlah ke dalam pikiran anak-anak itu
perasaan beribadat yang sederhana yang disesuaikan dengan
usia kecakapan mereka. Bawalah anak-anakmu dalam
permintaan doa kepada Yesus, karena ia yang mengadakan
kemungkinan bagi mereka mempelajari agama sementara mereka
belajar mengungkapkan kata-kata dalam bahasa. 18
Ketika masih sangat muda, anak-anak itu mudah menerima
pengaruh Ilahi. Tuhan mengadakan pemeliharaan yang
istimewa kepada anak-anak ini; dan bilamana mereka
dibesarkan dalam pemeliharaan dan nasihat dari Tuhan,
mereka dapat menjadi penolong bukan penghalang bagi para
orangtua mereka. 19

Para Orangtua Bersama-sama Memupuk Agama dalam Rumah Tangga
Ibu bapa bertanggung jawab atas pemeliharaan agama dalam
rumah tangga. 20
Janganlah seorang ibu mengumpulkan begitu banyak beban
kesusahan bagi dirinya sendiri sehingga ia tidak dapat
memberikan orangtua berusaha memohon tuntunan Allah dalam
pekerjaan mereka. Dengan bertelut di hadapan-Nya mereka
akan mendapat pengertian yang benar tentang kewajiban
mereka yang besar itu dan di sana daptlah mereka
menyerahkan anak-anak mereka kepada Seorang yang tidak akan
pernah salah memberi nasihat dan pengajaran-Nya....
Seorang bapa tidak boleh menyerahkan kepada sang ibu segala
urusan memberikan pelajaran rohani itu. Suatu pekerjaan
besar harus dilakukan oleh para ibu bapa dan keduanya harus
melakukan peranan masing-masing dalam mempersiapkan anak-
anak mereka itu untuk menghadapi pemeriksaan besar dalam
pengadilan nanti. 21
Hai para orangtua, bawalah anak-anakmu itu turut serta
dalam upacara keagamaan. Rangkulkanlah lengan imanmu ke
sekeliling mereka dan serahkan mereka kepada Kristus.
Jangan membiarkan sesuatu apa pun yang menghalangi
kewajibanmu untuk mendidik mereka dengan baik; dan jangan
biarkan kesenangan duniawi menyebabkan kamu meninggalkan
mereka. Sekali-kali jangan biarkan hidup Kekristenanmu itu
mengasingkan mereka dari padamu. Bawalah mereka bersamamu
kepada Tuhan. Didiklah pikiran mereka itu untuk memakai
kebenaran Ilahi. Biarlah mereka bergaul dengan orang yang
mencintai Allah. Bawalah mereka kepada umat Allah sebagai
anak-anak yang telah kamu usahakan membantunya untuk
membangun tabiat yang sesuai dengan sesuatu yang kekal itu.
22
Agama dalam rumah tangga, apakah yang tidak dapat
dilakukannya? Agama dapat melakukan pekerjaan yang sudah
direncanakan Allah yang harus dilaksanakan dalam setiap
keluarga. Anak-anak akan dibesarkan dalam pemeliharaan dan
nasihat dari Tuhan. Mereka akan diajar dan dididik bukan
sekedar untuk menjadi penggemar yang tunduk saja di
masyarakat, tetapi lebih dari itu yakin untuk menjadi
anggota keluarga Tuhan. 23
Anak-anak Memandang kepada Para Orangtua dalam Hal
Kehidupan yang Baik
Segala sesuatu meninggalkan kesan dalam pikiran anak yang
masih muda itu. Roman muka dipelajari, suara itu mempunyai
pengaruh dan sekap ditiru oleh anak-anak yang masih muda

itu. Para ibu dan bapa yang suka murung dan marah misalnya
memberi anak-anak mereka pelajaran yang suatu ketika dalam
kehidupan mereka di kemudian hari, akan mereka berikan
kepada dunia....Anak-anak harus melihat dalam kehidupan
orangtua mereka keselarasan yang sesuai dengan iman mereka.
Oleh membawakan keselarasan hidup dan pengendalian diri,
para orangtua dapat membentuk tabiat anak-anak mereka. 24
Allah Menghormati Keluarga yang Teratur
Para ibu bapa yang mengutamakan Allah dalam rumah tangga
mereka, yang mengajarkan anak-anak mereka bahwa takut akan
Allah itu adalah permulaan khikmat, memuliakan Allah di
hadapan malaikat dan di hadapan manusia oleh menyajikan
kepada dunia suatu keluarga yang teratur dan berdisiplin,
yaitu suatu keluarga yang mengasihi dan menurut Allah,
gantinya melawan dia. Kristus bukanlah Orang asing dalam
rumah mereka; nama-Nya adalah nama bagi keluarga yang
dihormati dan dimuliakan. Malaikat suka tinggal dalam
rumah tangga di mana Allah berkerajaan, dan anak-anak
diajar untuk menghormati agama, Alkitab dan diajar tentang
Khalik mereka. Keluarga yang demikian itu berhak menuntut
janji yang berbunyi: "Orang yang menghormati Aku akan
Kuhormati." 25
Bagaimana Caranya Kristus Dibawa ke Dalam Rumah Tangga
Apabila Kristus sudah berada di dalam hati, niscaya Ia akan
dibawa ke dalam keluarga. Para ibu bapa yang merasa
pentingnya hidup dalam penurutan kepada Roh Kudus supaya
malaikat semawi yang melayani orang yang akan mewarisi
keselamatan kekal itu, melayani mereka sebagai guru rumah
tangga dengan mendidik dan mengajar mereka untuk
melaksanakan tugas untuk mengajar anak-anak mereka. Ada
kemungkinan mengadakan gereja kecil yang dapat menghormati
dan memuliakan Penebus. 26
Jadikan Agama itu Menarik
Jadikan hidup Kekristenan itu suatu kehidupan yang menarik.
Bicarakanlah suatu meteri yang di dalamnya pengikut-
pengikut Kristus satu waktu kelak mendirikan rumah kediaman
mereka. sementara kamu melakukan yang demikian, Allah akan
menuntun anak-anakmu itu ke dalam segala kebenaran, mengisi
mereka dengan suatu keinginan untuk menyesuaikan diri
dengan tempat kediaman yang Kristus sudah pergi untuk
menyediakannya bagi semua orang yang mengasihi-Nya. 27
Para orangtua tidak boleh memaksakan anak-anak mereka untuk
memeluk suatu bentuk agama, melainkan haruslah mereka
mengemukakan prinsip yang kekal itu di hadapan mereka dalam

terang yang menarik. 28
Para orangtua wajiblah membuat agama yang direstui Kristus
itu lebih menarik dengan kegembiraan hati mereka, dengan
kesopanan Kristen mereka dan dengan kelemahlembutan mereka,
serta simpati yang penuh belas kasihan; tetapi mereka harus
mempunyai pendirian yang teguh dalam hal menuntut sikap
hormat dan menurut. Prinsip yang benar wajiblah ditanamkan
dengan sungguh-sungguh dalam pikiran yang kekal untuk
selama-lamanya. 30
Mengapa Beberapa Orangtua Gagal
Ada beberapa orangtua, walaupun mereka mengaku orang yang
beragama, tidak mempedulikan di hadapan anak-anak mereka
suatu kenyataan bahwa Allah harus dihormati dan diturut,
bahwa kegemaran dan kesenangan atau kecenderungan pribadi
tidak boleh mempengaruhi tuntutan-Nya terhadap mereka.
"Takut akan Allah itulah permulaan segala akalbudi."
Kenyataan ini haruslah dikaitkan dalam kehidupan dan
tabiat. Pengertian yang benar tentang Allah melalui
Kristus yang telah mati supaya kita dapat diselamatkan,
wajiblah ditanamkan dalam pikiran mereka. 31
Mungkin para ibu bapa ada yang berpendapat bahwa mereka
tidak dapat melakukan semua ini, tetapi kamu harus
menyediakan waktu untuk melakukan kewajiban ini dalam
keluarga, kalau tidak, Setan pasti akan mengisi kekosongan
ini. Tinggalkanlah segala sesuatu yang lain dari
kehidupanmu yang menghalangi terlaksananya kewajiban ini
dan didiklah anak-anakmu agar dapat menyesuaikan diri
dengan petunjuk-Nya. Tinggalkanlah segala sesuatu yang
bersifat fana, berpuas hatilah dengan berhemat, batasi
keinginanmu, tetapi demi Kristus, janganlah melalaikan
pendidikan rohani bagi dirimu sendiri dan pendidikan anak-
anakmu. 32
Setiap Anggota Keluarga harus Menyerahkan Diri kepada Allah
Petunjuk yang diberikan oleh Musa tentang Pesta Paskah
mempunyai arti yang penting dan mempunyai aplikasih kepada
para orangtua dan anak-anak di dunia pada zaman sekarang
ini....
Seorang bapa haruslah bertindak sebagai imam keluarga dan
kalau bapa itu sudah meninggal, anak lelaki yang tertualah
yang bertindak untuk memercik darah ke ambang pintu. Ini
adalah lambang pekerjaan yang harus dilaksanakan dalam
setiap keluarga. Para orangtua hauslah mengumpulkan anak-
anak mereka di rumah serta menunjukkan Kristus di hadapan
mereka sebagai Paskah mereka. Bapa mereka harus

menyerahkan setiap anggota keluarganya kepada Allah serta
melakukan pekerjaan yang melambangkan oleh Paskah itu.
Sangat berbahaya untuk menyerahkan kewajiban yang kudus ini
kepada tangan orang lain. 33
Semoga para orang tua Kristen bertekat bulat untuk setia
kepada Allah dan biarlah mereka menghimpunkan anak-anak
mereka bersama mereka sendiri memercikkan darah ke ambang
pintu yang melambangkan Kristus sebagai satu-satunya
"Orang" yang sanggup melindungi dan menyelamatkan itu
supaya malaikat maut kiranya berlalu dari himpunan keluarga
yang tercinta itu. Biarlah dunia melihat bahwa ada sesuatu
yang melebihi pengaruh manusiawi bekerja dalam rumah tangga
itu. Biarlah para orangtua memelihara hubungan yang hidup
dengan Allah, menempatkan diri mereka dekat pada Kristus
serta menunjukkan bahwa dengan kasih karunia-Nya, alangkah
besarnya kebajikan yang dapat terlaksana melalui jasa-jasa
para orangtua. 34

singkatan
(Ms) 1 Manuscript 246, 1894
(Lt) 2 Letter 8a, 1896
(Ms) 3 Manuscript 53, tak bertanggal
4 ST, Aug. 23, 1899
5 RH, Maret 13, 1894
6 TC, vol. 2. p. 701
7 ST, April 8, p. 1886
8 ST, Sept. 1, 1898
(Ms) 9 Manuscript 70, Tak bertanggal
10 ST, Nov. 14, 1892
11 MYP, p. 327
12 ST, April 23, 1894
13 ST, Agutus 6, 1912
14 RH, April 13, 1897
(Ms) 15 Manuscript 119, 1899
16 RH, Maret 13, 1894
17 RH, March 13, 1894
18 ST, Aug. 27, 1912
19 ST, Aug. 23, 1912
(Ms) 20 Manuscript 7, 1908
(Lt) 21 Letter 90, 1911
22 ST, April 23, 1912
(Ms) 23 Manuscript 7, 1899
24 TC, vol. 4, p. 621
25 Idem vol. 5, p.424

(Ms) 26 Manuscript 102, 1901
27 RH, Jan. 29, 1901
28 ST, Aug. 27, 1912
29 RH, June 27, 1899
(Ms) 30 Manuscript 93, 1909
31 TH, Nune 24, 1890
(Ms) 32 Manuscript 12, 1898
33 RH, May 21, 1895
34 RH, Feb. 19, 1895

Fasal 55
STANDAR MORAL

Setan Berusaha Merusakkan Pernikahan
Adalah usaha Setan yang telah mempelajari (pada zaman yang
sangat kuno) dengan sungguh-sungguh untuk merusakkan
lembaga pernikahan, dan mengendorkan ikatannya serta
mengurangi kesuciannya; karena tidak ada jalan yang lebih
pasti daripada cara itu yang dapat merusakkan peta Allah
pada manusia dan membuka pintu kesengsaraan dan kejahatan.
1
Setan mengetahui bahan apa yang dihadapinya dalam hati
manusia itu. Ia mengetahuinya, karena ia sudah mempelajari
dengan sungguh kesehatan itu ribuan tahun lamanya; titik-
titik lemah yang paling mudah diserang dalam setiap tabiat,
dan melalui generasi yang silih berganti ia sudah berusaha
menaklukkan orang-orang yang terkuat sekalipun, raja-raja
di Israel, dengan penggodaan yang sama yang sangat berhasil
di Baal-peor. Di sepanjang perjalanan zaman terdapat
banyak puing-puing kerakter yang sudah berserakan pada
batu-batu karang pemanjaan hawa nafsu. 2
Malapetaka di Israel
Kejahatan yang mendatangkan hukuman Allah bangsa Israel
ialah karena kebejatan moral. Keberanian kaum wanita untuk
menjebak jiwa-jiwa tidak berakhir pada Baal-peor. Walaupun
sudah dijatuhkan hukuman kepada orang berdosa di Israel,
kejahatan yang sama masih terus diulangi berulang kali.
Setan giat sekali berusaha untuk menghancurkan bangsa
Israel secara keseluruhan. 3
Kebiasaan percabulan bangsa Ibrani telah melengkapi bagi
mereka suatu hal yang tidak dapat dilakukan oleh peperangan
bangsa-bangsa kafir dan oleh pesona Balhum itu. Mereka
menjadi tercerai-berai dari Allah. Naungan dan
perlindungan mereka telah ditarik dari mereka. Allah sudah
berbalik menjadi musuh mereka. Begitu banyak raja dan yang
telah bersalah atas perbuatan percabulan itu, sehingga
perbuatan itu menjadi dosa nasional sebab Allah menjadi
murka kepada seluruh bansa itu. 4
Sejarah akan Terulang Kembali
Menjelang akhir sejarah dunia ini Setan akan bekerja dengan
segala daya upaya yang ada padanya dengan cara yang sama
dan penggodaan yang sama yang digunakannya untuk menggoda
bangsa Israel dahulu kala secara langsung sebelum mereka
masuk ke Tanah Perjanjian. Ia akan memasang perangkap

terhadap orang-orang yang menyebut dirinya memelihara
segala hukum Allah dan yang sudah hampir di tapal batas
Kanaan Sorgawi. Ia akan mengerahkan segenap kuasanya
menjerat jiwa serta menyerang umat Allah pada titik
kelemahan mereka. Setan bertekad untuk membinasakan dengan
penggodaannya semua orang yang belum menundukkan nafsu
jasmani mereka serta menempatkannya ke bawah kuasa mereka
yang lebih tinggi, orang-orang yang telah mengizinkan
pikiran mereka mengalir melalui saluran hawa nafsu badani.
Setan telah menentukan untuk menghancurkan jiwa itu dengan
penggodaan percabulan. Ia tidak secara khusus menunjukkan
serangan yang lebih rendah dan kurang penting melainkan ia
memasang perangkapnya melalui orang-orang yang dapat
digunakannya sebagai alatnya untuk merayu atau untuk
menarik kaum pria supaya menggunakan kebebasan yang
dilarang dalam hukum Allah. Dan kaum pria yang berada
dalam kedudukan bertanggung jawab mengajarkan tuntutan
hukum Allah, yang mulutnya penuh diisi dengan pembuktian
mempertahankan hukum-Nya, terhadap siapa Setan sudah
melancarkan serbuan yang sama, terhadap orang-orang yang
demikianlah ia mengerahkan kuasa Setannya dan peralatannya
serta menundukkan mereka karena mengetahui bahwa orang yang
tidak memenuhi satu saja pun tuntutan hukum Allah berarti
tidak memenuhi kesemuanya, dengan demikian ia menguasai
keseluruhan orang itu. Kalau orang itu adalah seorang juru
kabar kebenaran dan sudah mendapat terang besar atau kalau
Tuhan sudah mengunakannya sebagai pekerjaan istimewa-Nya
dalam pekerjaan kebenaran, alangkah besarnya kemenangan
Setan! Alangkah senang hatinya! Betapa Allah telah
dihina! 5
Merajalelanya Akhlak yang Rusak pada Zaman Ini
Sebuah gambaran yang mengerikan mengenai keadaan dunia ini
sudah ditunjukkan kepada saya. Akhlak yang rusak telah
merajalela di mana-mana. Percabulan ialah dosa yang khas
pada zaman ini. Belum pernah ada percabulan mencul
kepalanya ke depan yang mejijikkan itu berani sekarang ini.
Seolah-olah orang mempunyai perasaan mati saja sehingga
kaum pencinta kebajikan dan kebaikan sejati sudah hampir
kecewa karena keberanian, kekuatan dan merejalelanya
kejahatan itu. Dosa kejahatan itu bukan hanya merejalela
di kalangan orang-orang beriman bahkan juga bagi para
pengolok itu sendiri. Coba renungkan keadaan sekarang ini,
sebagaimana yang sebenarnya. Banyak pria dan wanita yang
menyebut diri penganut agama Kristus sedang tersesat.

Malah ada juga yang menyebut dirinya menantikan kedatangan
Kristus yang tidak lebih bersedia untuk menghadapi
peristiwa itu dari Setan sendiri. Mereka tidak
membersihkan diri mereka sendiri dari kenajisan itu. Sudah
begitu lama mereka memanjakan hawa nafsu mereka sehingga
wajarlah kalau pikiran mereka itu tidak bersih dan angan-
angan hati mereka najis. Adalah sama mustahilnya untuk
mengusahakan pikiran mereka supaya merenungkan hal-hal yang
murni dan suci, sama saja seperti menahan aliran Air Terjun
Raksasa Niagara lalu membalikkan alirannya itu naik
kembali....Setiap orang Kristen harus belajar menguasai
segala nafsunya dan wajib dikendalikan oleh prinsip. Kalu
ia tidak melakukan hal yang demikian, ia tidak layak
memakai nama Kristen. 6
Sakit asmara sudah merajalela. Kaum pria yang sudah
berumah tangga mendapat perhatian dari kaum wanita yang
sudah atau yang belum berumah tangga. Kaum wanita juga
terpesona sehingga hilanglah pertimbangan mereka, demikian
juga penglihatan rohani dan akal sehat mereka. Biarlah
mereka lakukan dengan baik apa yang dilarang oleh firman
Allah, perbuatan yang dilarang oleh Roh Allah. Amaran dan
teguran sudah ada di hadapan mereka dengan sejelasnya,
namun demikian mereka masih mau juga menempuh jalan yang
sudah ditempuh orang lain. Mereka sedang bermain-main
dalam permainan yang memabukkan. Setan menuntun mereka
terus-menerus untuk memgbinasakan diri mereka sendiri,
untuk menghancurkan pekerjaan Allah, untuk menyalibkan
kembali Putra Allah serta sangat mempermalukan Dia. 7
Kebodohan, cinta kepelisiran dunia dan kebiasaan berdosa
yang menajiskan jiwa, tubuh dan roh, menjadikan dunia ini
penuh dengan penyakit kusta moral; penyakit malaria moral
yang mematikan sedang memusnahkan ribuan dan puluhan ribu
manusia. Apakah yang harus kita lakukan untuk
menyelamatkan orang muda kita? Kita hanya dapat melakukan
sedikit, tetapi Allah yang hidup itu dan yang bekerajaan Ia
dapat berbuat banyak. 8
Umat Allah harus Berdiri Berbeda dari Dunia Ini
Kebebasan yang dipraktekkan orang pada zaman kecurangan ini
tidak boleh dijadikan ukuran bagi pengikut Kristus.
Pertunjukan yang merangsang yang sudah menjadi kebiasaan
ini tidak boleh ada di antara orang Kristen yang
mempersiapkan diri dengan kehidupan yang kekal. Kalau
percabulan, kenajisan, perzinaan, kejahatan dan pembunuhan
sudah menjadi hal yang biasa setiap hari di antara orang

yang tidak mengenal kebenaran dan yang tidak mau
dikendalikan oleh prinsip firman Allah, betapa pentingnya
bagi orang yang mengaku pengikut Kristus, yang sudah erat
bergaul dengan Allah dan malaikat itu, yang akan
menunjukkan kepada mereka jalan yang lebih baik dan lebih
mulia! Alangkah pentingnya untuk mengusahakan supaya
dengan kesucian hidup dan keluhuran budi mereka itu, maka
mereka tampak hidup dalam keadaan yang jauh berbeda dari
golongan yang dikuasai oleh nafsu hewani itu! 9
Bahaya dan Kesusahan yang Semakin Bertambah
Pada zaman kemerosotan moral ini banyak orang yang sudah
sangat buta kepada kejahatan dosanya sehingga mereka lebih
suka hidup dalam percabulan, karena hidup dengan cara
demikian sesuai dengan kecenderungan hati nurani meeka yang
sudah bejat itu. Gantinya bercermin kepada hukum Allah dan
mengusahakan sehingga hati dan tabiat mereka memenuhi
standar kehidupan yang diberikan oleh Allah, mereka
mengizinkan malaikat Setan memenuhi standar dalam hati
mereka. Orang yang sudah bejat moralnya berpendapat adalah
lebih mudah menafsirkan salah ajaran Alkitab untuk
mendukung mereka dalam kejahatan mereka daripada
meninggalkan kebejatan akhlak dan dosa mereka itu, kemudian
menjadi suci dalam hati dan hidup.
Ada lebih banyak orang yang berpendirian seperti itu
daripada yang disangka oleh banyak orang dan jumlah ini
akan lebih banyak lagi sementara kita menjelang pada akhir
zaman. 10
Bilamana kuasa Setan yang menggiurkan itu sudah menguasai
seseorang, Allah dilupakan dan orang yang penuh dengan
maksud jahat itu pun ditinggikan. Percabulan secara
rahasia dilakukan oleh jiwa yang tertipu itu dengan
anggapan sebagai kebaikan....Akan ada selalu suatu kuasa
yang mempenona dalam kemurtadan dan percabulan. Pikiran
itu sangat tertipu sehingga tidak sanggup membuat
pertimbangan yang sehat dan pemipuan itu selalu menyimpang
dari kesucian. Penglihatan mata rohani menjadi kabur dan
orang yang belum bercacat menjadi bingung menghadapi
ajaran-ajaran tipu muslihat dari wakil Setan yang menyebut
diri juru kabar terang. Tipu muslihat inilah yang memberi
kuasa kepada wakil Setan. Seandainya mereka datang dengan
berani dan secara terbuka, sudah tentu mereka ditolak tanpa
ragu-ragu sedikit pun; tetapi mereka bekerja terlebih
dahulu untuk menarik perhatian yang simpati dan menanamkan
keyakinan pada orang bahwa mereka adalah orang suci Allah

dan yang suka menyombongkan diri. Sebagai juru kabar-Nya
yang istimewa maka mulailah mereka melakukan pekerjaan yang
keji untuk mengalihkan jiwa dari jalan kebenaran dengan
berusaha mengosongkan isi hukum Allah. 11
Baik Pria maupun Wanita harus Mempertahankan Tempat Mereka
dan Hidup Tanpa Celaan
Pikiran seorang pria dan wanita secara umum tidak dapat
dalam seketika merosot begitu saja dari kemurnian dan
kesucian ke dalam kebejatan. Memerlukan waktu untuk
mengubah manusia yang bersifat duniawi menjadi Ilahi, atau
merendahkan orang yang dibentuk menurut peta Allah menjadi
bersifat binatang atau Setan. Dengan memandang kita
menjadi berubah. Walaupun dibentuk menurut peta pencipta-
Nya, manusia dapat mendidik pikirannya demikian rupa
sehingga dosa yang tadinya dirasakan jijik melihatnya
sekarang menjadi menyenangkan. Sesudah dia berhenti
berjaga dan berdoa, ia pun berhenti menjaga benteng
jiwanya; yaitu hatinya, dan berkecimpunglah ia didalam dosa
dan kejahatan. Pikiran direndahkan dan adalah mustahil
mengangkatnya dari lembah kekejian sementara ia dididik
untuk memperbudak kekuatan moral dan pikiran serta
menempatkan di bawah kekuasaan nafsu yang lebih keji itu.
Peperangan secara terus-menerus melawan pikiran secara
jasmani ini wajiblah dilakukan; dan kita harus dibantu oleh
pengaruh yang menghaluskan dari rakhmat Allah yang akan
menarik pikiran itu ke atas dan mebiasakannya untuk
merenungkan perkara yang murni dan suci. 12
Tidak ada kesalahan bagi siapa pun baik tua maupun muda,
kecuali ia merasakan perlunya mencari Allah untuk memohon
nasihat pada setiap langkah. Orang yang berusaha
mengadakan hubungan yang erat dengan Allah niscaya tahu
mengadakan penilaian-Nya pada orang, menghormati segala
sesuatu yang suci, yang baik, rendah hati dan yang lemah
lembut. Hati itu haruslah dijaga dengan baik sama seperti
hati Yusuf. Lalu godaan yang mengajak untuk menyimpang
dari kejujuran perlu dihadapi dengan suatu ketetapan:
"Bagaimanakah mungkin aku melakukan kejahatan yang besar
ini dan berbuat dosa terhadap Allah?" Betapapun kuatnya
penggodaan itu tidak boleh menjadi maaf untuk berdosa.
Bukan menjadi masalah bagaimanapun kuatnya tekanan yang
datang kepadamu, dosa itu adalah perbuatanmu sendiri. Apa
yang menyebabkan kesukaran ialah hati yang belum dibarui.
13
Dengan menyadari bahaya yang ada pada zaman ini bukankah

lebih baik kita, sebagai umat yang mematuhi segala perintah
Allah, membuang segala dosa, semua kejahatan dan segala
kekalutan dari kita? Tidakkah lebih baik bagi para wanita
yang menyebut diri mempunyai kebenaran menjaga dengan tegas
diri mereka supaya tidak ada ajakan yang kecil pun yang
mengakibatkan perbuatan menyeleweng yang tidak pantas?
Mereka dapat menutup banyak pintu penggodaan kalau mereka
mau pada setiap waktu berusaha menahan diri akan sikap yang
layak. 14
Para Wanita Wajiblah Menjunjung Tinggi Standar Tingkah Laku
Sewaktu saya sedang menulis ini saya merasa pilu mengingat
bahwa para wanita pada zaman ini, baik yang sudah maupun
yang belum berumah tangga, terlalu sering tidak berusaha
menahan diri. Mereka bertingkah seperti wanita genit
menggoda. Mereka merangsang perhatian baik para pemuda
maupun para pria yang sudah berumah tangga dan orang yang
moralnya rendah akan masuk perangkap. Segala perkara ini,
kalau dibiarkan, sudah tentu akan mematikan perasaan
bermoral dan membutakan pikiran sehingga kejahatan tampak
tidak jahat lagi. Pikiran pun dirangsang, yaitu pikiran
yang sebenarnya tidak akan timbul sekiranya kaum wanita itu
mempertahankan kedudukannya dalam sikap yang ikhlas dan
tenang yang setinggi-tingginya. Mungkin dia sendiri tidak
mempunyai maksud atau motivasi tertentu, tetapi ia sudah
memberi dorongan kepada para pria godaan yang menggiurkan
hati dan yang memerlukan segenap bantuan yang dapat mereka
peroleh dari orang yang bergaul dengan mereka. Dengan cara
mawas diri, sopan, tidak berlaku bebas serta tidak mau
menyambut perhatian yang tidak layak melainkan
mempertahankan sikap moral yang tinggidan rasa harga diri
yang tinggi, sesungguhnya akan banyak kejahatan yang dapat
dihindarkan. 15
Sudah lama saya rindu hendak berbicara kepada saudara-
saudaraku kaum wanita untuk memberitahukan kepada mereka
bahwa dari apa yang sudah ditunjukkan Allah kepadaku dari
waktu ke waktu, sungguh besarlah kesalahan yang terdapat di
antara mereka. Mereka tidak berhati-hati dalam sikap
mereka, sebagaimana yang sepantasnya bagi para wanita yang
menyebut dirinya beribadat. Kata-kata mereka tidak dipilih
sebagaimana yang seharusnya para wanita yang telah mendapat
rakhmat Allah. Mereka terlalu bebas terhadap saudara-
saudara mereka kaum pria. Mereka suka tinggal bersama
mereka, lama dan dekat-dekat dengan saudara-saudara mereka
kaum pria itu, menyandarkan diri kepada mereka dan

tampaknya suka sekali bargaul dengan mereka. Mereka ini
merasa sangat senang atas perhatian pria itu.
Dari terang yang diberikan Tuhan kepadaku, saudar-saudara
kita kaum wanita itu wajiblah mempunyai suatu sikap yang
berbeda dari pada itu. Mereka haruslah bersikap lebih
menahan diri, mengurangi sikap terlalu berani serta
membiasakan diri mereka tetap "sopan dan siuman." Baik
kaum pria maupun kaum wanita terlalu banyak memanjakan diri
dalam kelakar yang menggiurkan bilamana mereka bertemu
dalam pergaulan. Para wanita yang menyebut dirinya
beribadat memanjakan diri dalam banyak sendagurau, kelakar
dan tertawa. Hal yang demikian tidak pantas dan ini
mendukakan Roh Allah. Pertunjukan yang nyata ini
menandakan tidak adanya kehalusan peradaban hidup
Kekristenan yang benar. Kesemuanya ini tidak menguatkan
jiwa dalam Allah, melainkan mendatangkan kegelapan besar;
hal-hal ini mengusir malaikat yang kudus, yang membawa
kesucian dan menurunkan orang-orang yang melakukan
kesalahan ini ke taraf yang rendah. 16
Para wanita itu terlalu sering menjadi penggoda. Dengan
suatu perbuatan atau kemunafikan yang lain, mereka menarik
perhatian kaum pria yang sudah kawin ataupun yang belum
berkeluarga serta menuntun mereka terus-menerus sehingga
mereka melanggar hukum Allah, kegunaan mereka yang
didambakan itu menjadi hancur dan jiwa mereka berada dalam
keadaan bahaya....Seandainya kaum wanita itu mau
meninggikan standar kehidupan mereka dan menjadi pekerja
bagi Kristus, niscaya berkuranglah bahaya melalui pengaruh
mereka; tetapi dengan perasaan sekarang yang tidak merasa
peduli akan tanggung jawab rumah tangga dan akan tuntutan
Allah kepada mereka, pengaruh mereka sungguh besar pada
jurusan ini, daya tarik yang ada pada mereka menjadi kecil
dan pekerjaan mereka tidak menunjukkan kesan Ilahi. 17
Banyak gadis yang progresif dan berani, demikian juga
wanita yang sedah berkeluarga, mempunyai pikiran untuk
menarik perhatian orang secara licik, bergaul dengan
jejaka, memikat hati mereka serta mengundang bercanda baik
pria yang sudah keluarga maupun yang belum menikah,
sehingga kalau pendanganmu tidak tertuju kepada Kristus
tegak seperti baja, niscaya akan tertarik lebih terpikat
kepada jaringan yang dipasang Setan. 18
Sebagai seorang duta Kristus, saya mohon kepada saudara-
saudara yang menyebut diri pengant kebenaran sekarang ini
segera menolak sesuatu ajakan yang membujuk engkau ke arah

berbuat keonaran serta meninggalkan perbaulan orang-orang
yang meniupkan sesuatu anjuran yang tidak suci. Biarlah
engkau merasa jijik terhadap dosa-dosa yang menajiskan ini
dengan perasaan benci yang sangat mendalam. Bebaskanlah
dirimu dari orang-orang itu maupun dalam percakapan yang
biasa saja, biarlah saluran pikiran dibebaskan dari hal
yang demikian itu "Karena barang apa yang melimpah dalam
hati melalui mulut....
Engkau tidak boleh untuk sejenak pun memberi tempat kepada
sesuatu saran yang tidak suci dan licik, karena perkara
yang demikian akan menodai jiwa, seperti air kotor akan
mengotori saluran yang dilaluinya. 19
Seorang wanita yang membiarkan kata-kata atau saran yang
tidak suci diucapkan orang di hadapannya, ia bukanlah
seorang wanita yang berkenan kepada Allah; seseorang yamg
membiarkan perbuatan menggiurkan yang tidak pantas ataupun
saran yang tidak suci, niscaya tidak dapat mempertahankan
kewanitaannya sebagai seorang yang beribadat. 20
Dilindungi oleh Suatu Lingkungan yang Suci
Saudara-saudara kita kaum wanita seharusnyalah didorong
agar mempunyai sikap yang lemah lembut sejati; mereka tidak
boleh terlalu lancang, banyak bicara dan berani, melainkan
hendaklah mereka itu tulus dan ikhlas, tidak lancang dan
berhati-hati berbicara. Sebaiknyalah mereka membina
kesopanan. Menjadi penyayang , lemah lembut,
berpengasihan, mau memaafkan dan rendah hati, inilah yang
patut dan baik bagi Allah. Kalu mereka mempunyai sikap
yang demikian, sudah tentu mereka tidak menjadi beban lagi
bagi perhatian kaum pria yang di dalam ataupun yang di luar
gereja. Semuanya akan merasakan bahwa ada sesuatu
lingkaran suci di sekitar para wanita yang takut kepada
Allah, ini akan melindungi mereka dari tuduah yang tidak
beralasan.
Ada kelalaian yang menyolok di antara wanita yang mengku
beribadat, tingkah laku yang terlalu bebas, tidak sopan dan
tidak berhati-hati. Tetapi para wanita yang pikiran dan
hatinya merenungkan kesucian hidupa mempunyai kekuatan,
jiwanya menjadi luhur dalam hubungannya dengan Allah, tidak
akan mudah tersesat karena dilengkapi dengan kebenaran dan
kebajikan. Orang-orang yang demikian niscaya akan
dilindungi dari pengajaran palsu dari Setan. Mereka itu
sudah pasti siap siaga menghadapi siasatnya yang licik itu.
21
Saya memohon kepada kamu, sebagai pengikut Kristus, yang

menjungjung tinggi agamamu, supaya kamu memiliki mutiara
kepantasan, tingkah laku yang indah yang tidak ternilai
harganya itu.22
Kuasai Pikiran
Engkau haruslah menguasai pikiranmu. Ini bukanlah suatu
pekerjaan yang mudah; engkau tidak akan sanggup melakukan
hal ini tanpa disertai usaha yang saksama bahkan yang
ketat. Namun Allah menuntut hal ini darimu. Ini adalah
suatu tanggung jawab yang terletak atas setiap makhluk yang
dapat diminta pertanggungjawabannya. Engkau bertanggung
jawab kepada Allah atas pikiran yang diberikan kepadamu.
Kalau engkau menggunakan pikiranmu dalam khayalan yang sia-
sia,membiarkan pikiranmu untuk merenungkan sesuatu hal yang
tidak suci, sampai sebegitu jauh, engkau bersalah di
hadapan
Allah yang seolah-olah sesuatu yang ada dalam pikiranmu itu
sedang dilaksanakan. Segala sesuatu yang mencegah
pelaksanaan itu hanya karena kurangnya kesempatan. Siang
dan malam bermimpi, memimpin membangun istana adalah suatu
sifat yang tidak baik dan sangat berbahaya. Bilamana satu
kali dibiasakan, hampir saja tidak mungkin untuk
meninggalkan kebiasaan demikian dan menunjukkan pikiran itu
ke arah pokok pikiran yang murni, suci dan luhur. 23
Waspadalah terhadap Bujukan yang Berlebihan
Saya merasa sedih apabila saya melihat kaum pria dipuji,
disanjung, ditepuk dan diules-ules. Allah sudah menyatakan
kepada saya bahwa ada orang yang memerlukan perhatian tidak
selayaknya menyebut nama-Nya, namun mereka disanjung tinggi
sampai ke langit berdasarkan penilaian makhluk fana yang
memandang hanya kenyataan yang bersifat luar. Saudaraku
kaum wanita, janganlah memberi sanjungan dan mengelu-elukan
manusia yang malang, yang dapat berbuat kesalahan dan dosa,
baik tua maupun muda, yang sudah kawin ataupun yang belum
kawin. Kamu tidak mengetahui kelemahan mereka dan kamu
tidak mengetahui bahwa perhatian dan puji-pujian yang
berlebihan ini dapat menjadi penyebab keruntuhan mereka.
Saya diamarkan dengan pandangan yang dangkal, yang
memerlukan akal budi, bahwa banyak orang yang menerapkan
hal ini.
Orang yang melakukan pekerjaan Allah, dan mereka yang
mempunyai Kristus di dalam hatinya, tidak akan mau
merendahkan standar akhlak melainkan akan selalu berusaha
meninggikannya. Mereka tidak akan merasa senang akan
sanjungan kaum wanita atau rayuan mereka. Hendaklah para

pria baik yang belum atau yang sudah berumah tangga
berkata: "Jangan sentuh saya! Saya tidak akan memberi
kesempatan sedikit pun sehingga kebaikan saya itu dicap
orang sebagai kejahatan. Nama baik saya adalah modal yang
jauh lebih berharga daripada emas atau perak. Saya
berkewajiban menjaganya dalam keadaan tidak bernoda. Kalau
ada orang yang menyerang nama itu, ini berarti bukan karena
saya memberi mereka kesempatan untuk melakukan hal itu,
tetapi dengan alasan yang sama mereka membicarakan hal yang
jahat tentang Kristus, Karena mereka membenci kemurnian
dan kesucian tabiat-Nya, karena itu merupakan suatu teguran
yang senantiasa kepada mereka. 24
Kalau Pekerja Injil yang Menggoda
Tuduhan ringan yang tidak langsung dari sumber mana pun
datangnya, yang mengundang engkau terjerumus melakukan dosa
atau mengizinkan kebebasan bercanda yang tampaknya ringan
saja haruslah ditolak dengan tegas, karena itu sebagai
penghinaan yang paling besar terhadap kewanitaanmu yang
luhur itu. Ciuman pada pipimu itu, yang diberikan pada
waktu dan tempat yang tidak layak, haruslah engkau tolak
bujukan Setan yang memuakkan itu. Kalu ciuman itu
datangnya dari oknum yang berkedudukan tinggi, yang
mengerjakan tugas suci, dosa itu menjadi sepuluh kali lehih
besar dan harus menyebabkan seorang wanita atau gadis yang
takut kepada Allah menolak dengan perasaan ngeri, bukan
hanya karena dosa yang ia suka engkau lakukan, tetapi juga
karena roh munafik dan kejahatan seorang yang dihormati dan
dimuliakan orang sebagai hamba Allah. 25
Kalu seorang pekerja Injil tidak menguasai nafsu
jasmaninya, kalau ia gagal menurut teladan yang diberikan
oleh para rasul dan menghinakan jabatan dan imannya
sedemikian rupa sehingga berani bahkan menjerumuskan diri
dalam dosa, saudara kita kaum manita yang mengaku diri
beribadat, jangan untuk seketika pun membenarkan diri
mereka dengan mengatakan bahwa kejahatan itu tidak terlalu
jahat karena pekerjaan mereka berani melakukan yang
demikian. Dengan adanya fakta bahwa mereka yang
berkedudukan dalam pertanggungjawaban menunjukkan diri
mereka gemar melakukan dosa tidaklah boleh memperkecil
kesalahan dan besarnya dosa dalam pikiran siapa pun. Dosa
itu haruslah tetap kelihatan tetap kejahatan, tetap
dipandang mengerikan, sebagaimana dia dianggap demikian;
dan pikiran orang yang suci dan luhur budinya wanjiblah
menghindarkan diri dengan perasaan ngeri dan menjauhi dari

orang yang berbuat dosa sebagaimana mereka lari menjauhkan
diri dari seekor ular berbisa yang dapat mendatangkan maut.
Kalau saudara kaum wanita mempunyai budi pekerti yang
tinggi dan hati yang suci maka setiap tawaran yang najis,
setiap kejahatan yang datang, walaupun itu datangnya dari
seorang pekerja Inji, haruslah ditolak dengan tegas, karena
begitu tegas ditolak maka diharapkan tidak akan terulang
lagi. 26
Setialah kepada Sumpah Pernikahan
Bagaiman seharusnya seorang suami dan bapa mempertahankan
kesetiaannya kepada sumpah pernikahan itu! Sesungguhnya
dia harus hati-hati memelihara tabiatnya, sehingga
perhatiannya kepada para gadis muda bahkan kepada para
wanita yang sudah menikah, yang tidak sesuai dengan derajat
yang tinggi dan tidak melanggar kesucian yang tidak dapat
dalam segala perintah Allah! Kristus memperlihatkan ruang
lingkup yang luas yang menyangkut perintah ini, menjangkau
sampai kepada jalan pikiran, rencana dan maksud hati.
Dalam bidang inilah banyak orang bergumul. Angan-angan
hati mereka tidak murni dan suci seperti yang dituntut oleh
Allah; dan bagaimanapun tinggi jabatan mereka, bagaimanapun
banyaknya talenta mereka, Allah mencatat kejahatan mereka
dan menganggap mereka jauh lebih bersalah dan layak
mendapat murka-Nya dari orang-orang yang mempunyai lebih
sedikit bakat, lebih sedikit terang dan yang lebih sedikit
pengaruh. 27
Kepada kaum pria yang sudah berkeluarga, saya disuruh untuk
memberi petunjuk, bahwa kepada isterimu sendiri yaitu
kepada ibu anak-anakmulah hormat dan perasaan kasih
sayangmu harus dicurahkan. Kepada merekalah segenap
perhatianmu harus dicurahkan, dan rncanamu haruslah
berkisar hagi kebahagiaan mereka. 28
Telah ditunjukkan sama saya keluarga di mana seorang suami
dan ayah yang tidak memupuk sifat menahan diri dan
kedudukan sebagai bapa yang agung serta menyerupai Tuhan,
yang pantas bagi seseorang yang menjadi pengikut Kristus.
Ia telah gagal melakukan perbuatan kasih sayang, lemah
lembut dan sopan yang selayaknya diberikan kepada istrinya,
yang sudah berjanji di hadapan Allah dan malaikat akan
mengasihi, menghormati serta memuliakannya selama mereka
berdua masih hidup. Gadis yang dipekerjakan untuk
melaksanakan tugas bersikap bebas dan menggoda sehingga
berani menyisir rambut pria itu serta suka memberi
perhatian supaya dicintai, kemudian pria tadi tergiur

secara bodoh. Cinta kasihnya dan perhatiannya kepada
istrinya tidak begitu diperlihatkannya lagi sperti dahulu.
Ketahilah dengan pasti bahwa Setan bekerja keras dalam
kasus ini. Hormatilah pembantu yang bekerja dalam rumah
tanggamu, perlakukanlah mereka dengan baik dan penuh
pengertian, tetapi jangan bertindak lebih jauh dari yang
sepatutnya. Biarlah sikapmu bai sedemikian rupa sehingga
tidak ada perbuatan celaan yang menuju ke arah cumbu-
cumbuan yang akan datang dari mereka. 29
Peliharalah Hak Azasi Keluarga
Aduh, sungguh banyak orang yang hidupnya sengsara karena
runtuhnya tembok yang mengelilingi hak azasi lingkungan
keluarga dan yang dimaksudkan untuk memelihara kemurnian
dan kesuciannya! Orang ketiga mendapat tempat dalam
kepercayaan istri lalu dibeberkanlah secara terus terang
oleh sang istri urusan rahasia keluarga di hadapan sahabat
yang istimewa itu. Ini adalah siasat Setan untuk memecah
belah hati suami istri itu. Sungguh, alangkah baiknya
kalau kasus yang demikian segera berakhir! Segala
kesusahan dunia dapat terhindar! Kuncilah di dalam hati
kalian berdua kesalahan terhadap satu dengan yang lain.
Ceritakan segala kesusahan hati kalian berdua hanya kepada
Allah. Dia sanggup memberikan nasihat yang tepat dan
penghiburan yang murni dan tidak mengandung kepahitan. 30
Apabila seorang wanita menceritakan kesulitan keluarganya
atau mengeluh tentang suaminya kepada seorang pria yang
lain, itu berarti bahwa ia telah melanggar sumpah
pernikahannya; ini berarti juga bahwa ia membuka pintu
dengan lebar dan mengundang Setan. Kalau seorang wanita
mendatangi seorang saudara dalam Kristus, dan dia
menceritakan kesulitan dan rahasia rumah tangganya,
kekecewaannya serta penderitaannya, hauslah saudaranya itu
menasihati dia, agar memilih salah seorang perempuan dalam
Kristus (Kristen Advent) kalau ia terpaksa mempercayakan
kesulitannya itu kepada orang lain dan hanya kepada seorang
itu dia mencurahkan segala isi hatinya. Dengan demikian
tidak ada kelihatan gejala-gejala yang baik yang dapat
menyebabkan pekerjaan Allah dinodai. 31
Bagaimana Caranya supaya Tidak Tersesat
Saya berbicara ini kepada semua anggota jemaat kita. Kalau
kamu hidup lebih dekat kepada Yesus dan berusaha serta
berusaha memperbaiki pengakuan agamamu itu dengan kehidupan
yang lebih teratur desertai dengan pembicaraan yang suci,
niscaya kaki kamu terpelihara sehingga tidak menyimpang

kepada jalan yang menyesatkan. Kalau saja kamu mau
berjaga-jaga, senantiasa berjaga dan berdoa, jikalau kamu
mau melakkan segala sesuatu yang seolah-oleh kamu berada di
hadirat Allah, sudah pasti kamu terhindar untuk tidak
menyerah kepada penggodaan dan dapat mengharapkan dijaga
tetap suci, tidak bernoda dan tidak najis hingga kepada
kesudahan. Kalau kamu memegang teguh imanmu sejak semula
sampai kepada akhir, sudah tentu jalanmu akan sesuai dengan
kehendak Allah; dan apa yang sudah dimulai dengan rakhmat
pasti dimahkotai oleh kemuliaan dalam kerajaan Allah kelak.
Buah-buah roh ialah kasih, sukacita, damai, pangjang sabar,
kelembutan, kebaikan, iman, manis budi dan pertarakan;
terhadap hal yang demikian tidak bertentangan dengan hukum.
Kalau Kristus sudah ada dalam hati kita, niscaya kita
menyalibkan semua kehendak jasmani kita bersama-sama
segenap perasaan kita dan hawa nafsu yang tidak
baik. 32

Singkatan
1 PP, p. 338
2 Idem, p. 457
3 RH, May 17, 1887
4 RH, May 17, 1887
5 RH, May 17, 1887
6 TC, vol. 2, p. 346, 347
(Ms) 7 Manuscript 19a, 1890
(Ms) 8 Manuscript 8, 1894
9 TC, vol. 2, p. 459
10 Idem, vol. 5, p. 141
11 Idem, p. 142, 143
12 Idem, vol. 2, p. 478, 479
(Ms) 13 Manuscript 19a, 1890
14 TC, vol. 5, p. 601, 602
(Ms) Manuscript 4a, 1885
16 TC, vol. 2, p. 455
17 Idem, vol. 5, p. 596, 597
(MM) 18 Medical Ministry, p. 145
19 TC, vol. 5,p. 146, 147
(Ms) 20 Manuscript 4a, 1885
21 TC, vol 2, p. 456
22 Idem, p. 458
23 Idem, p. 561
24 Idem, vol. 5, p. 595
25 Idem, vol. 2, p. 458, 459

26 Idem, p. 457
27 Idem, vol. 5, p. 594, 595
28 Letter 231, 1903
29 TC, vol. 2, p. 461
30 Idem, p. 462
31 Idem, p. 306
32 Idem, vol. 5, p. 148

Fasal 56
PERCERAIAN

Pernikahan adalah Suatu Perjanjian Seumur Hidup
Di dalam pikiran orang muda, pernikahan itu diselubungi
dengan perbuatan romantis dan sulit untuk membuang anggapan
yang demikian, terselubung dalam angan-angan yang begitu,
dan pikiran diberi kesan dengan tanggung jawab yang begitu
berat yang tercakup dalam sumpah pernikahan. Sumpah
pernikahan ini mengikat kedua oknum itu dalam satu nasib,
yaitu ikatan yang tidak dapat dilepaskan oleh tangan siapa
pun kecuali olah kematian. 1
Setiap janji persekutuan untuk menikah harus
dipertimbangkan dengan matang karena pernikahan itu adalah
suatu langkah untuk seumur hidup. Baik pria maupun wanita
harus memikirkan dengan hati-hati apakah mereka dapat
bergantung satu dengan yang lain melalui gelombang
kehidupan selama mereka hidup bersama-sama. 2
Yesus Memperbaiki Pengertian yang Salah Mengenai Pernikahan
Bagi orang Yahudi seorang pria diizinkan untuk meninggalkan
istrinya karena pelanggaran yang sepele saja, dan wanita
itu bebas untuk menikah kembali. Kebiasaan ini terbawa
kepada kesalahan dan dosa yang besar. Pada waktu Yesus
berkhotbah di atas gunung, mengatakan dengan tegas bahwa
pernikahan itu tidak dapat diputuskan oleh sesuatu apa pun
kecuali karena tidak setia pada sumpah (janji) pernikahan.
"Barang siapa," kata-Nya "yang menceraikan istrinya, lalu
menikah dengan perempuan lain, ia berbuat jina; dan barang
siapa menikah dengan perempuan yang diceraikan suaminya, ia
berbuat zina."
Ketika orang Farisi mengajukan pertanyaan kepada-Nya
mengenai untung-undang perceraian, Yesus mengarahkan para
pendengar-Nya kembali kepada lembaga pernikahan sebagaimana
yang diurapi pada waktu permulaan dunia dijadikan. "Oleh
lsebab keras hatimu Musa meluluskan kamu menceraikan
istrimu; tetapi pada mulanya bukan demikian." Ia tujukan
pikiran mereka kepada dhari-hadri bahagia di Eden, ketika
Allah mengumumkan segala perkara "Sungguh amat baiklah" di
sinilah pernikahan dan hari Sabat itu dimulai, kedua
lembaga yang kembar itu diberikan untuk menjadi kemuliaan
Allah dan berfaeldah (keuntungan) bagi manusia. Kemudian,
sementara Khalik memegang kedua tangan sejoli yang suci itu
Ia berkata, "Sebab itu seorang laki-laki akan meninggalkan
ayahnya dan ibunya dan bersatu dengan istrinya, sehingga

keduanya menjadi satu daging." Ia menegaskan tentang
undang-undang poernikahan bagi semua anak Adam pada akhir
zaman ini. Apa yang telah diumumkan oleh allah Bapa yang
kekal itu, ialah menjadi undang-undang berkat tertinggi dan
demi kperkembangan bagi manusia. 3
Yesus telah datang ke dunia kita ini untuk mempergaiki
kesalahan dan untuk memulihkan peta Allah itu di dalams
manusia. Perassan yang salahs mengenai pernikahan telah
mendapt tempat di dalam pikiran guru-guru bangsa Israel.
Mereka telah menganggap remeh tentang kesucian lembaga
pernikahan itu. Seorang suami yang keras hati dengan mudah
saja mengadakan alasan yang biasa supaya dapat menceraikan
istrinya, atau kalau dia mau pilih, ia pisahkan istrinya
dari anak-anaknya dan mengusir dia supaya pergi. Hal yang
demikian dirasa sebagai suastu penghinaan dan sering
disertai denan penderitaan yang pahit pada pihak yang
disingkirkan.
Kristus telah datang sduntuk memperbaiki kejahatan ini, dan
mukjizat-Nya yang pertama telah diadakan pada peristiwa
pesta pernikahan. Itulah sebabnya Ia mengumumkan kepada
dunia bahwa pernikahan itubila dipelihara kesuciannya
adalah suatu lembaga yang kudus. 4
Nasihat kepada Seorang yang Merenungkan Perceraian
Pendapatmu mengenai hubungan pernikahan sudah salah benar.
Tidak ada sesuatu kecuali perzinaan dalam pernikahan yang
dapat merombak janji itu. Kita sedang hidup dalam saat
yang berbahaya, apabila tidak ada jaminan di dalam hal apa
pun, kecuali di dalam iman yang teguh kepada Yesus Kristus.
Tidak ada hati yang tidak dapat ditarik dari Allah oleh
tipuan Setan, kalau orang itu tidak berjaga-jaga dalam
permintaan doa.
Kesehatanmu akan jauh lebih baik keadaanny, kalau pikiranmu
dapat tenang dalam damai; tetapi pikiran akan kacau dan
tidak seimbang, kalau alasanmu melakukan perceraian tidak
diperbaiki. Pandanganmu itu tidak dapat dipertahankan dari
dasar mana pun datangnya alasan itu. Manusia tidak boleh
bebas membuat sesuatu standar hukum dari dirinya sendiri,
sehingga menyingkirkan hukum Allah demi mengikuti
kemauannya. Mereka harus tunduk kepada standar moral Allah
yang agung itu menjadi standar kebenaran....
Allah hanya memberikan satu-satunya alasan mengapa seorang
istri harus meninggalkan suami, atau seorang suami harus
juga meninggalkan istri, yaitu karena perzinaan. Biarlah
dasar pertimbangan ini didoakan dengan sungguh-sungguh. 5

Nasihat kepada Suami Istri yang Berpisah
Saudara dan saudariku, pada suatu saat kamu belumlah
dikatakan hidup bersama-sama. Sebenarnya kamu tidak boleh
melakukan perbuatan ini kalau saja hamu berdua memupuk
sifat kesabaran, manis budi, panjang sabar, yang seharusnya
senantiasa ada di antara suami dan istri. Tak seorang pun
di antara kamu masing-masing mau mengikuti kemauan dan
pikiran serta rencana sendiri dengan tidak mempertimbangkan
terlebih dahulu apakah yang menjadi akibatnya. Biarlah
pengaruh Roh Allah yang lemah lembut dan yang menaklukkan
itu bekerja di dalam hatimu dan melayakkan kamu untuk
tugasmu dalam mendidik anak-anakmu....Mintalah kepada
Bapamu yang di sorga untuk menolong engkau sehingga tidak
menyerah dalam penggodaan, tidak berbicara dengan kasar,
menunjukkan sikap yang tidak senonoh terhadap satu dengan
yang lain, yaitu suami terhadap istri dan istri kepada
suami. Kamu berdua mempunyai tabiat yang tidak sempurna.
Karena kamu belum berada di bawah pengawasan Allah, tingkah
lakumu terhadap satu dengan yang lain tidak bijaksana.
Saya memohon kepadamu agar menyerahkan dirimu di bawah
pengendalian Allah. Apabila tergoda untuk berkata yang
menyakiti hati, tahanlah dirimu untuk tidak berkata sesuatu
apa pun. Kamu dapat digoda dalam hal ini oleh karena belum
pernah mengalahkan tabiat yang buruk ini. Akan tetapi
setiap kebiasaan yang salah patut dikalahkan. Adakanlah
penyerahan yang sempurna kepada Allah. Jatuhkan dirimu di
atas Batu itu, yaitu Yesus Kristus dan hancurkanlah dirimu.
Sebagai suami dan istri, disiplinlah dirimu sendiri.
Pergilah kepada Kristus untuk meminta pertolongan. Ia akan
memberikan simpati-Nya kepadamu dengan rela dan anugerah-
Nya dengan cuma-cuma....
Bertobatlah di hadapan Allah dari segala perbuatanmu di
masa yang lalu. Tunjukkanlah saling pengertian, kembalilah
bersatu sebagai suami dan istri. Buanglah segala penglaman
hidup yang tidak disukai dan yang tidak bahagia di masa
yang lalu. Bersemangatlah di dalam Tuhan. Tutuplah
jendela jiwa yang menuju kepada dunia dan bukalah kepada
yang menuju surga. Jikalau suaramu dinaikkan di dalam doa
ke surga untuk mencari terang, Tuhan Yesus sebagai terang
dan kehidupan, damai dan kesukaan, akan mendengar suaramu.
Ia adalah Matahari Kebenaran, akan bersinar ke dalam lubuk
hatimu, menerangi bait suci jiwamu. Kikalau engkau
menyambut terang hadirat-Nya ke dalam rumah tanggamu,
engkau tidak akan mengucapakan kata yang menimbulkan

perasaan yang tidak senang. 6
Kepada Seorang Istri yang Putus Asa karena Salah
Diperlakukan
Saya telah menerima suratmu dan untuk menjawabnya saya
hendak katakan, bahwa saya tidak dapat menasihatkan engkau
untuk kembali kepadanya kecuali engkau melihat perubahan
yang benar di dalam dirinya. Tuhan tidak berkenan dengan
pendapatnya di masa yang lalu terhadap seorang
istri....Jikalau ia tetap pada pendiriannya yang pertama
itu, maka masa depan tidak akan menjadi lebih baik bagimu
daripada masa lalu. Ia tidak mengetahui bagaimana caranya
memperlakukan diri terhadap istri.
Saya merasa sedih dengan masalah ini. saya merasa kasihan
terhadap diri D. Tetapi saya tidak dapat menasihatkan
engkau untuk kembali kepadanya jikalau melawan angan-angan
hatimu. Saya berkata kepadamu sebagaimanha saya telah
berkata kepadanya; akan sangat berbahaya bagimu untuk
menempatkan dirimu kembali kepada sifatnya yang suka
mendikte itu. Saya sangat mengharapkan bahwa ia akan
berubah....
Tuhan mengerti segala pengalamanmu....Tetapkanlah hatimu di
dalam Tuhan; Ia tidak akan meninggalkan engaku atau tidak
mengabaikan engkau. Hati saya turut merasa simpati bersama
engkau. 7
Kepada Suami yang Ditinggalkan, "Pikullah Salibmu."
Saya tidak dapat melihat sesuatu yang dapat dilakukan dalam
kasus ini, dan menurut pendapat saya bahwa satu-satunya hal
yang dapat engkau lakukan ialah membiarkan istrimu.
Jikalau ia telah mengambil keputusan untuk tidak hidup lagi
hersama engkau, baik engkau maupun dia akan lebih buruk
jika hendak mencoba untuk hidup bersama kembali.
sebagaimana ia telah bertekad untuk memikul hidup sendirian
maka engkau sabagai seorang laki-laki pikullah salibmu, dan
tunjukkanlah dirimu sebagai seorang pria yang berpendirian.
8
Masih Suami Istri pada Pemandangan Allah, walaupun terlah
Bercerai
Seorang wanita boleh jadi secara syah telah bercerai dari
suaminya menurut undang-undang negara, tetapi belum
bercerai pada pemandangan Allah dan menurut undang-undang
yang lebih tinggi. Hanya ada satu dosa, yaitu perzinaan,
yang dapat menempatkan suami atau istri di dalam suatu
posisi di mana mereka dapat bebas dari sumpah (janji)
pernikahan pada pemandangan Allah. Walaupun undang-undang

negara dapat mengbulkan perceraian, tetapi mereka masih
juga suami istri di dalam terang Alkitab, menurut undang-
undang Allah. Saya melihat bahwa Saudari...; tidak
mempunyai hak untuk menikah dengan lelaki lain; tetapi
jikalau dia, atau wanita lain, harus mendapat izin cerai
secara syah karena suaminya telah berdosa dengan zina
barulah ia bebas untuk menikah kembali dengan siapa saja
yang ia pilih. 9
Berpisah dari Seorang Kawan yang Tidak Beriman
Kalau sang istri adalah seorang yang tidak beriman dan
seorang penantang agama, maka menurut pandangan hukum Allah
sang suami tidak boleh menyingkirkan dia dengan dasar itu
saja. Agar sesuai dengan hukum Yehovah, ia (suami)haus
tinggal bersama dia (istri) kecuali ia sendiri yang memilih
untuk berpisah. Mungkin ia (suami)akan menderita banyak
perlawanan, ditekan dan diganggu di dalam banyak hal; ia
akan mendapat penghiburan, kekuatan dan pertolongan dari
Allah, yang sanggup memberi kasih karunia bagi sitiap
keadaan darurat. Ia patutlah menjadi sorang pria yang
berpikiran suci, berpendirian teguh, patuh pada prinsip,
maka Allah akan memberikan kepadanya hikmat di dalam hal
yang patut ia kejar. Dorongan hati tidak akan dapat
mengendalikan pertimbangan, tetapi pertimbangan akan
memegang garis pengendalian di dalam tangannya yang teguh,
sehingga hawa nafsu itu dapat dikekang. 10
Seorang Istri Diajak untuk Mengubah Pendirian, bukan
Statusnya Pernikahan
Saya telah menerima sebuah surat dari suamimu. Saya patut
mengatakan bahwa hanya satu perkara saja seorang suami
boleh secara syah bercerai dari istrinya atau seorang istri
dari suaminya ialah karena perzinaan.
Kalau pendirian (watakmu) tidak sesuai (cocok), bukankah
tidak
lebih baik demi kemuliaan Allah, engkau mengubah
pendirianmu itu?
Seorang suami dan istri patutlah memupuk rasa hormat dan
kasih mereka, kata-kata dan tingkah laku agar tidak ada
sesuatu yang dikatakan atau dilakukan yang mengganggu
perasaan mereka. Masing-masing patut memperhatikan satu
dengan yang lain, berusaha dengan seberapa dapat untuk
menguatkan cinta kasih mereka secara timbal balik.
Saya beri dorongan kepadamu berdua supaya mencari Tuhan.
Di dalam cinta dan sikap manis budi, lakukanlah tugasmu
terhadap satu dengan yang lain. Para suami patut memupuk

kebiasaan yang rajin, perbuatlah seberapa banyak untuk
membantu keluargamu. Hal ini akan menuntun istrimu untuk
menghormati suaminya....
Saudariku, engkau tidak dapat menyenangkan hati Allah
dengan mempertahankan sikap yang ada sekarang ini.
Ampunilah suamimu, ia adalah suamimu, dan engkau akan
diberkati dalam usaha untuk menjadi seorang istri yang
bertanggung jawab dan mencintainya. Engkau dapat dan harus
mengubah sikapmu. 11
Kamu berdua haruslah belajar bagaimana caranya dapat
menyesuaikan diri satu dengan yang lain, bukan berlawan-
lawanan....Dengan menggunakan metode yang lemah lembut akan
menghasilkan suatu perbedaan yang mengagumkan di dalam
kehidupanmu. 12
Perceraian dan Keanggotaan Gereja
Mengenai perkaranya saudari A.G. yang terlukai, kita patut
mengatakan sebagai jawaban pada pertanyaan...bahwa sebagai
suatu kasus dalam peristiwa bagi banyak orang yang telah
jatuh dalam dosa, sebagai suaminya, mereka tidak begitu
merasa akan kesalahan mereka. Tetapi ada beberapa yang
telah diterima ke dalam jemaat, tetapi setelah mereka
mendapat kepercayaan umat Allah oleh suatu pengakuan dan
suatu masa pertogatan yang sungguh-sungguh. Kasus ini
memberikankesulitan bukan terdapat hanya pada beberapa
orang saja dan kita hanya dapat menambahkan hal-hal sebagai
berikut:
1. Di dalam kasus pelanggaran hukum ketujuh di mana pihak
yang bersalah tidak menunjukkan pertobhatan yang benar,
jika pihak yang tidak bersalah (hanya mendapat sakit hati)
boleh mendapat hak cerai tanpa menjadikan keadaannya dan
anak-anaknya (kalau ada) lebih buruk dengan berbuat
demikian, mereka harus dibiarkan bebas.
2. Kalau dengan bercerai ia hanya menempatkan dirinya dan
anaknya pada keadaan yang lebih buruk, tidak ada tulisan
Alkitab yang kita ketahui yang menyatakan bahwa yang tidak
bersalah itu salah oleh tetap tinggal bersama-sama.
3. Waktu pekerjaan, doa, kesabaran, iman dan kehidupan
yang suci dapat mengadakan sesuatu perubahan. Untuk hidup
dengan seorang yang telah melanggar janji pernikahan dan
disalut dengan cinta yang telah bersalah yang
mempermalukan, dan menyadari bahwa hal itu bukanlah sebagai
penyakit kanker yang menggerogoti jiwa; namun suatu
perceraian adalah suatu luka dalam hati seumur hidup.
Allah mengasihi pihak yang tidak bersalah. Pernikahan

harus dipertimbangkan dengan matang sebelum bersatu dalam
janji pernikahan.
4. Mengapa! Aduh, mengapa! Pria dan wanita yang boleh
menjadi orang-orang terhormat, manusia yang baik, dan dapat
mencapai surga akhirnya menjual diri mereka kepada
kehjahatan dengan harga yang sangat murah, melukai hati
teman hidupnya, memalukan nama keluarganya membawa nama
buruk kepada pekerjaan dan akhirnya masuk ke neraka? Allah
itu mempunyai rakhmat! Mengapa mereka yang telah jatuh
dalam kejahatan tidak mau menyatakan pertobatan setimpal
dengan besarnya kejahatan mereka dan datang kepada Kristus
untuk mendapat belas kasihan dan kesembuhan sebarapa dapat,
atas luka-luka yang mereka telah kperbuat? 13

Singkatan
1 TC, vol. 4, p. 507
2 Letter 17, 1896
3 TMB, p. 99, 100
(Ms) 4 Manuscript 16, 1899
(Lt) 5 Letter 8, 1888
6 Letter 47, 1902
7 Letter 148, 1907
8 Letter 40, 1888
9 Letter 4a, 1863
10 Letter 8, 1888
11 Letter 168, 1901
12 Letter 157, 1903
13 RH, March 24, 1868

Fasal 57
SIKAP TERHADAP TEMAN HIDUP YANG TAK SEIMAN

Haruskah Seorang Istri Kristen Meninggalkan Suami yang
Tidak Seiman?
Banyak surat yang sudan datang kepada saya dari para ibu,
menceritakan kesulitan yang mereka alami dalam rumah tangga
serta meminta nasihat kepada saya. Salah satu dari padanya
sudah cukup untuk dijadikan contoh dari kesulitan itu.
Suami dan ayah itu bukanlah seorang yang beriman dan ayah
itu mempersulit segala usaha sang istri dalam mendidik
anak-anaknya. Suami itu jahat, kejam dan kasar dalam kata-
katanya kepada istrinya dan ia mengajar anak-anak mereka
untuk meremehkan wewenang ibu mereka itu, Apabila istrinya
mencoba untuk berdoa dengan mereka, lalu ia datang membuat
kegaduhan, kemudian menuliskan nama-nama yang najis ke atas
Alkitab. Sang istri sangat kecewa sehingga ia merasa bahwa
hidup ini menjadi beban baginya. Kebajikan apakah yang
dapat ia lakukan? Apakah gunanya bagi anak-anaknya biarpun
ia tinggal di rumah? Ia sudah meresakan suatu keinginan
yang kuat untuk melakukan sesuatu pekerjaan di kebun anggur
Tuhan dan ia merasa bahwa mungkin adalah lebih baik untuk
meninggalkan keluarganya daripada tinggal tetap bersama
mereka, sementara suaminya itu terus-menerus mengajar anak-
anak untuk tidak menghormati dan tidak menurut dia.
Dalam kasus yang demikian nasihat saya ialah: "Hai para
ibu kesulitan-kesulitan apa pun yang engkau harus tanggung
dalam kemiskinan, dalam keadaan luka-luka jiwa akibat
perbuatan yang kasar dan berlebih-lebihan dari suami dan
ayah anak-anak itu janganlah tinggalkan anak-anakmu itu.
Janganlah serahkan mereka kebawah seorang ayah yang tidak
beribadat. Usahamu ialah mengimbangi pekerjaan ayah itu,
yang tampaknya adalah di bawah kekuasaan Setan. 1
Berikan Contoh Suatu Kehidupan tentang Pengendalian Diri
Engkau mempunyai banyak kesusahan, saya mengetahuinya,
tetapi adalah lebih baik untuk menunjukkan roh berusaha,
daripada mengudurkan diri. Suamimu perlu melihat setiap
hari contoh kesabaran dan pengendalian diri dalam
kehidupan. Adakanlah segala usaha untuk menyengkan hatinya
namun demikian jangan pernah mengalah dalam satu azas
kebenaran....
Kristus menuntut segenap kehidupan manusia itu dalam
pelayanan kepada-Nya, yaitu jiwa, hati, pikiran dan tenaga.
Sementara engkau memberikan kepada-Nya apa yang diminta-Nya

daripadamu, niscaya engkau mewakili Dia dalam tabiat.
Hati-hati dan pertimbangkanlah dengan saksama, bersabarlah
dan menahan diri. Jangan peksakan kebenaran itu untuk
diterima. Laksanakanlah tugas sebagai seorang istri,
kemudian lihatlah apakah hatinya tidak bergerak. Cinta
kasihmu janganlah engkau tarik dari pada suamimu. Ambillah
hatinya dalam segala kemungkinan. Janganlah iman
kepercayaanmu itu memisahkan engkau dari padanya. Turutlah
Allah dengan segenap hati dan senangkanlah hati suamimu
dalam kesempatan apa pun engkau dapat lakukan....
Biarlah semua orang melihat bahwa engkau mencintai Yesus
dan percaya kepada-Nya. Berikanlah bukti kepada suamimu,
kepada sahabat-sahabatmu yang beriman maupun yang tidak
beriman bahwa engkau ingin supaya mereka milihat keindahan
kebenaran itu. Tetapi jangalnlah perlihatian perasan gemas
yang menyakitkan, yang seringkali marusakkan suatu usaha
yang baik....
Selali-kali jangan sesuatu ucapan yang bersifat fitnah atau
yang bersifat mempersalahkan sampai ke telinga suamimu.
Kadang-kadang engkau terpaksa menempuh jalan yang sempit
berbagaya, tetapi janganlah bicarakan kesulitan-kesulitan
ini. Pada suasana seperti ini, sikap berdiam adalah lebih
baik. Ucapan-ucapan yang kasar hanya akan memperbesar
kesulitanmu. Biarlah engkau bersukacita dan berbahagia.
Sedapat mungkin bawalah sinar matahari kesukaan ke dalam
rumah tanggamu dan tutuplah pintu tehadap bayang-bayang
kesusahan. Biarlah sinar terang Matahari Kebenaran
bersinar-sinar ke dalam segala lubuk jiwamu. Kemudian
kehidupan Kekristenanmu itu akan terbawa ke dalam
keluargamu. Tidak akan ada lagi ruangan bagi hal-hal yang
mendukakan, yang seringkali tidak mengandung kebenaran. 2
Ibu yang Menanggung Beban Dinasihati supaya Tetap
Bersukacita
Sekarang engkau mempunyai suatu kewajiban yang rangkap dua,
karena suamimu sudah meninggalkan Yesus....
Saya mengetahui bahwa adalah suatu kesusahan besar bagimu
untuk berdiri sendiri dalam melaksanakan maksud firman
Allah. Hai istri, tahukah engkau bahwa hidupmu dalam iman
dan pernurutanmu yang ikhlas itu kelak akan dapat menarik
suamimu itu kembali ke dalam kebenaran? Biarlah anak-anak
yang dikasihi itu dibawa kepada Yesus. Bicarakanlah kata-
kata kebenaran itu dalam bahasa yang mudah dimengerti
kepada mereka. Nyanyikanlah di hadapan mereka lagu yang
menyenangkan dan menarik hati yang menyatakan kasih

Kristus. Bawalah anak-anak itu kepada Kristus sebab ia
mengasihi anak-anak kecil.
Bersukacitalah senantiasa. Jangan lupa bahwa engkau
mempunyai seorang Penghibur, yaitu Roh Suci, yang sudah
ditunjuk oleh Kristus. Engkau tidak pernah seorang diri.
Kalau saja engkau mau mencamkan suara yang sekarang
berbicara kepadamu, jika engkau menanggapi tanpa menunda-
nunda ketokan yang ada di pintu hatimu dengan mengatakan. 3
Peliharalah Prinsip Kekristenan
Rumah tangga di mana Allah tidak disembah adalah seperti
sebuah kapal yang tidak mempunyai nakhoda atau kemudi.
Badai akan memukulnya dan menhempaskan serta bahaya sedang
mengancam semua orang yang ada di dalamnya dan dapat
menjadi korban. Anggaplah bahwa nilai nyawamu dan anak-
anakmu sama harganya pada Kristus, sebab engkau kelak akan
berhadapan dengan mereka dan dengan suamimu di hadapan
takhta Allah. Prisnsip Kekristenanmu itu hendaklah jangan
menjadi lemah, tetapi haruslah semakin kuat dan lebih kuat
lagi. Bagaimanapun perasaan suamimu sudah tersinggung dan
betapapun kerasnya menentang engkau, engkau wajib tetap
menunjukkan keteguhan watak Kristen yang tetap dan setia.
Kemudian apa pun yang hendak dikatakannya, dalam hati dan
pertimgangannya tidak dapat ia menghormati engkau, kalau ia
memang berhati daging. 4
Tuntutan Allah harus Diutamakan
Kemudian ditunjukkan kepada saya mantunya perempuan. Ia
dikasihi Allah, tetapi terikat dalam perbudakan yang hina,
yang menakutkan, menggetarkan, kemurungan dan sangat
menggelisahkan. Saudara ini tidak perlu merasa bahwa ia
harus pasrah kepada kehendak orang muda yang tidak
beribadat itu dan yang lebih muda dari padanya beberapa
tahun. Haruslah ia mengingat bahwa pernikahannya itu tidak
seharusnya merusakan kepribadiannya. Allah mempunyai
tuntutan yang lebih tinggi daripada hak duniawi yang
bagaimanapun juga. Ia bukanlah miliknya sendiri. Ia tidak
menaruh seluruh keyakinannya kepada Allah melainkan ia
menyerahkan keyakinan dan kata hatinya kepada seorang pria
yang sombong dan bengis, yang digerakkan oleh Setan
bilamana saja majikannya si Setan itu dapat bekerja lelalui
pria bengis ini untuk menakut-nakuti jiwa yang memetar dan
takut itu. Ia sudah begitu sering disusahkan oleh suaminya
itu sehingga syarfnya sangat terganggu dan sekarang ia
sudah seolah-olah merupakan seorang makhluk yang sangat
malang. Apakah kehendak Tuhan saudari ini berada dalam

keadaan ini sehingga ia tidak dapat melayani Allah? Bukan!
Pernikahannya adalah hasil tipu muslihat Iblis. Namun
sekarang ia harus memperbaiki keadaan itu dengan secermat-
cermatnya, melayani suaminya dengan lemah lembut dan
menjadikan suaminya itu sebahagia mungkin tanpa melanggar
kata hatinya; sebab apabila ia tetap tinggal dalam
pemberontakannya, hanya kesenangan duniawi itu yang akan
dimilikinya. Tetapi tidak pergi mengunjungi tempat
kebaktian demi memuaskan hati seorang suami yang sombong
yang mempunyai roh naga, tidaklah sesuai dengan kehendak
Allah. 5
"Dan yang lain mengatakan, saya telah minikah dengan
seorang wanita, oleh sebab itu saya tidak dapat datang."
Dosa orang bukanlah karena menikah melainkan karena
menikahi seorang wanita yang sudah menjauhkan pikirannya
(pria itu) dari pokok-pokok perhatian kehidupan yang lebih
tinggi dan yang penting. Seorang suami sama sekali tidak
boleh mengizinkan istri dan rumah tangganya untuk
menjauhkan pikirannya dari pada Kristus atau menyebabkan
dia menolak panggilan dan undangan Injil yang penuh rakhmat
itu. 6
Lebih Baik Sebagian Selamat daripada Semua Binasa
Saudara K, engkau sudah sering mengalami kekecewaan, namun
engkau perlu sungguh-sungguh, teguh dan bertekad seperti
baja untuk melakukan kewajiban keluargamu serta membawa
mereka bersamamu kalau mungkin. Engkau tidak boleh segan-
segan untuk mengadakan sesgala usaha memikat hati mereka
guna menyertai engkau pada perjalananmu menuju surga.
Tetapi kalau ibu dan anak-anak itu tidak mau menyertai
engkau, melainkan sebaliknya, yaitu berusaha menghalangai
engkau menunaikan kewajiban dan bukti keagamaanmu, wajiblah
engkau maju terus, walaupun engkau berjalan seorang diri.
Engkau harus hidup dalam takut akan Allah. Engkau harus
menggunakan segala kesempatan dengan sebaik-baiknya, untuk
mengunjungi kumpulan kebaktian dan mengumpulkan kekuatan
rohani, karena satu waktu kelak engkau akan memerlukannya.
Harta kekayaan Lut seluruhnya hangus dan musnah. Kalu
engkau terpaksa menderita kerugian, janganlah engkau tawar
hati dan kalau saja engkau dapat menyelamatkan sebahagian
saja dari keluargamu, ini adalah lebih baik daripada
seluruhnya binasa. 7

Singkatan
(Lt) 1 Letter 28, 1890

2 Letter 145, 1900
3 Letter 124, 1897
4 Letter 76, 1896
5 TC, vol. 2, p. 99, 100
(Ms) 6 Manuscript 24, 1891
7 TC, vol. 4, p. 112, 113

Fasal 58
KELUARGA PENDETA

Kehidupan Pendeta di Rumah harus Mencerminkan Kebenaran
Allah merencanakan supaya dalam kehidupan rumah tangga guru
Alkitab menjadi suatu teladan kebenaran yang diajarkannya.
Keadaan seseorang akan lebih besar pengaruhnya daripada apa
yang dikatakannya. Roh beribadat yang ditunjukkan dalam
kehidupan sehari-hari dapat memberikan kuasa kepada
kesaksian yang diberikan di depan umum. Kesabaran,
kemantapam dalam bertindak dan kasih dapat meninggalkan
kesan dalam hati orang-orang yang tidak dapat digerakkan
oleh segala macam khotbah. 1
Kalau dilakukan dengan sebaik-baiknya, pendidikan anak-anak
penginjil akan memberikan teladan tentang pelajaran yang
diberikannya kepada anak-anaknya, pendeta itu
memperlihatkan ketidaksanggupannya untuk memerintah dan
mengatur, ia perlu mengetahui bahwa Allah menuntut dia
untuk lebih dahulu mengajar anak-anak yang sudah diberikan
kepadanya dengan sebaik-baiknya sebelum ia dapat melakukan
kewajiban ini sebagai gembala kawanan domba Allah. 2
Kewjibannya yang Pertama Ialah kepada Anak-anaknya
Tugas kewajiban para pendeta terletak di sekelilingnya,
jauh dan dekat di sekitar dirinya, tetapi kewajibannya yang
pertama ialah kepada anak-anaknya. Ia tidak boleh begitu
sibuk dengan tugas kewajibannya di luar rumah sehingga
melalaikan pendidikan yang dibutuhkan anak-anaknya.
Mungkin ia memandang bahwa kewajibannya yang di rumah itu
kurang penting pada hal sebenarnya justru itulah dasar
kebahagiaan setiap orang dan masyarakat. Kebahagiaan para
pria dan wanita dan kemajuan jemaat pada umumnya tergantung
pada pengaruh yang ada dalamd rumah tangga....
Tiada sesuatu hal yang dapat memaafkan pekerja itu atas
melalaikan lingkungan bagian dalam yang lebih kecil demi
mengurus lingkungan luar yang lebih besar. Pada hari
pehukuman nanti Allah akan menanyakan usaha apa yang lelah
dilakukan untuk menarik anak-anak kepada Kristus yang
telah dipertanggungjawabkan-Nya lahir ke dunia ini.
Kebajikan besar yang dilakukan kepada orang lain tidak
dapat meniadakan hutangnya kepada Allah berupa kewajiban
untuk mengurus anak-anaknya sendiri. 3
Besarnya Pengaruh Seorang Pendeta
Dalam beberapa hal anak-anak pendeta sangat dilalaikan
pengurusnya di dunia ini, karena ayah mereka jarang

bersama-sama dengan mereka. Oleh sebab itu mereka leluasa
untuk memilih pekerjaan dan hiburan mereka sendiri. 4
Dalam keadaan yang bagaimanapun keburukan yang besar dari
ketidaksetiaan orangtua, ketidakberesan itu sepuluh kali
lebih besar lagi kalau mereka yang sudah diangkat menjadi
guru umat Tuhan. Apabila mereka yang tidak dapat mengatur
rumah tangganya sendiri dengan teladan yang mereka berikan,
mereka menyesatkan banyak orang. Kesalahan mereka adalah
lebih besar daripada kesalahan orang-orang lain, karena
kedudukan mempunyai tanggung jawab yang lebih besar. 5
Istri dan Anak-anak Adalah Hakim yang Paling Tepat untuk
Menilai Peribadatannya
Tidak sebanyak agama yang ditunjukkan dari mimbar,
melainkan agama keluarga yang dihidupkan sehari-hari yang
dapat lebih jelas menyatakan tabiat kita yang sebenarnya.
Istri seorang pendeta, anak-anaknya dan mereka yang digaji
sebagai pembantu dalam keluarganya itulah yang paling tepat
menjadi hakim atau penilai terhadap peribadatannya.
Seorang yang baik akan menjadi berkat kepada keluarganya.
Istri, anak-anak dan para pembantu rumah tangga akan menjdi
lebih baik karena agama yang diamalkan pendeta itu.
Saudara-saudaraku bawalah Kristus ke dalam keluarga,
bawalah Dia ke mimbarmu, bawalah Dia selalu ke mana pun
engkau pergi. Kemudian engkau tidak perlu lagi meyakinkan
orang-orang lain tentang perlunya menghargai pekerjaan
seorang pendeta, sebab sudah pasti engkau selalu membawa
serta surat-surat keperjcayaan surgawi yang membuktikan
kepada semua orang bahwa engkau adalah hamba Kristus. 6
Istri Seorang Pendeta, menjadi Penolong atau Penghalangkah?
Apabila seorang menerima tugas kewajiban sebagai seorang
pendeta, ia dituntut menjadi juru kabar Allah, untuk
menyampaikan firman yang dari mulut Allah kepada umat-Nya.
Oleh sebab itu, patutlah ia berhubungan erat dengan Gembala
Yang Agung itu; ia harus merendahkan diri berjalan di
hadapan Allah, dengan meninggikan Kristus serta merendahkan
diri. Betapa pentingnya bahwa tabiat istrinya sesuai
dengan pengajaran Alkitab, dan anak-anaknya suka menurut
dengan segenap hati!
Istri seorang pengerja Injil dapat menjadi penolong yang
sangat berhasil dan menjadi berkat besar bagi suaminya atau
menjadi penghalang baginya dalam pekerjaannya. Sangat
banyak bergantung kepada istri, apakah pendeta itu semakin
meningkat dari hari ke hari dalam kegiatannya atau apakah
ia akan menurun ke taraf yang lebih rendah. 7

Saya telah melihat bahwa para istri pendeta haruslah
membantu suami mereka itu dalam tugas mereka dan harus
saksama dan berhati-hati tentang pengaruh apa yang keluar
dari diri mereka sebab mereka itu diperhatikan orang, lebih
banyak yang diharapkan dari mereka daripada orang lain.
Pakaian mereka haruslah menjadi contoh. Kehidupan dan cara
mereka berbicara haruslah menjadi contoh yang mengharumkan
kehidupan dan bukan membawa kepada kematian. Saya melihat
bahwa haruslah mereka mengambil pendirian rendah hati,
lamah lembut, namun luhur, dengan tidak berbicara tentang
hal-hal yang tidak mengarahkan pikiran itu ke surga.
Penyelidikan yang lebih besar ialah: "Bagaimanakah saudara
dapat menyelamatkan jiwa saya dan menjadi alat untuk
menyelamatkan orang lain juga!" Dalam hal ini saya melihat
bahwa tidak ada pekerjaan yang dilakukan dengan setengah
hati dan perhatian atau sama sekali Dia tidak terima.
Pengaruh mereka menunjukkan dengan pasti tanpa diragukan,
apakah pengaruh itu memihak atau melawan kebenaran. Mereka
menghimpunkan bersama Yesus atau mencerai-beraikan.
Seorang istri yang tidak benar-benar beribadat adalah
laknat yang paling besar yang datang kepada seorang
pengerja. 8
Setan senantiasa bekerja untuk mengecewakan hati serta
menyesatkan para pendeta yang telah dipilih oleh Allah
untuk mengkhot bahkan kebenaran. Cara bekerjanya yang
sangat berhasil ialah melalui pengaruh rumah tangga,
melalui istri yang tidak beribadat. Kalau dia (Setan)
dapat mengendalikan pikiran mereka, dia juga melalui suami
yang bekerja dengan perkataan dan mengajarkan doktrin
menyelamatkan jiwa-jiwa itu dapat berkerja. Banyak perkara
yang dapat dilakukan Setan untuk menguasai pekerjaan para
pendeta, yaitu melalui pengaruh mementingkan diri, dan
hidup bersenang-senang saja. 9
Kata-kata Nasihat kepada Para Pendeta tentang Mengurus
Keluarga.
Engkau mempunyai suatu tanggungjawab yang perlu
dilaksanakan di rumah tangga, yang tidak dapat engkau
elakkan namun tetap setia kepada Allah dan kepada amanat
yang sudah diberikan Allah kepadamu....Ladang penginjilan
ialah dunia ini. Engkau ingin menabur ladang itu dengan
kebenaran Injil, dengan menantikan Allah untuk menyirami
bibit yang sudah ditaburkan itu supaya menghasilkan buah.
Kepadamu telah dipercayakan sebidang tanah yang kecil,
tetapi halaman di depan pintu rumahmu sendiri engkau

biarkan ditumbuhi oleh semak-semak berduri dan onak,
sementara engkau mencabuti rumput-rumput kebun orang lain.
Ini bukanlah suatu pekerjaan kecil melainkan suatu
pekerjaan yang amat penting. Engkau sedang mengkhotbahkan
Injil itu kepada orang-orang lain; praktekkan sendirilah
Injil itu di rumah tanggamu. 10
Sebelum engkau dapat bersatu dalam melaksanakan usaha
pengajaran yang sebaik-baiknya kepada anakmu, biarlah istri
itu tinggal dahulu bersama anaknya jauh dari tempat suami
bekerja; sebab tidak boleh diberi conton disiplin yang
longgar dan bebas kepada jemaat Allah.
Saya mengenal banyak pendeta dengan cara tidak bijaksana
pergi mengadakan perjalanan dengan membawa seorang anak
yang belum mengetahui peraturan. Pekerjaan mereka dari
podium dirusakkan oleh tingkah laku yang tidak baik yang
diperlihatkan oleh anak-anak mereka. 11
Buatlah Suatu Perhatian kepada Anak-anak Orang Lain.
Perhatianmu tidak boleh tertekan secara keseluruhan kepada
keluargamu sendiri, sehingga sama sekali tidak
memperhatikan anak-anak orang lain. Kalau engkau ikut
menikmati jaminan saudara-saudarmu, mereka juga
mengharapkan sesuatu sebagai imbalannya. Tunjukkanlah
perhatianmu kepada para orangtua itu dan kepada anak-anak,
dan berusahalah mengajar mereka serta memberkatinya.
Sucikanlah dirimu untuk melaksanakan pekerjaan Allah, dan
menjadi berkatlah kepada orang-orang yang menjamin engkau,
berbincang-bincanglah kepada para orangtua dan dalam
keadaan bagaimanapun jangan engkau melupakan anak-anak
mereka. Janganlah merasa bahwa anak-anakmu sediri ada
lebih berharga dalam pemandangan Allah daripada anak-anak
lain. 12
Seruan kepada Anak Pengerja yang Tersesat.
Ayahmu adalah seorang pengerja Injil dan Setan bekerja
keras untuk menuntun anak-anak pengerja untuk mendatangkan
kehinaan kepada para orangtua mereka. Jikalau mungkin ia
berusaha menawan mereka untuk melakukan kehendaknya serta
meresapkan kecenderungan yang jahat itu ke dalam diri
mereka. Apakah engkau mau Setan bekerja melalui dirimu
guna menghancurkan harapan dan penghiburan orangtuamu?....
Engkau mempunyai dorongan hati yang baik dan engkaulah yang
membangkitkan pengharapan dalam pikiran orangtuamu; tetapi
sampai sebagitu jauh, engkau tidak berdaya melawan
penggodaan dan Setan merasa gembira atas kesediaanmu untuk
melakukan apa yang dikehendakinya. Seringkali engkau

mengeluarkan pernyataan yang mengilhami orangtuamu dengan
suatu pengharapan, tetapi sering juga engkau gagal
memenuhinya karena engkau tidak mau melawan musuh itu.
Engkau tidak mengetahui bagaimana pedihnya perasaan ibu dan
bapamu apabila mereka mengetahui bahwa engkau berada di
pihak Setan. Seringkali engkau berkata, "Saya tidak dapat
melakukan ini." Dan "Saya tidak dapat melakukan itu,"
padahal engkau mengetahui bahwa apa yang engkau katakan
tidak dapat engkau lakukan itu adalah baik untuk engkau
lakukan. Engkau dapat melawan musuh itu, bukan dengan
kekuatanmu sendiri melainkan dengan kekuatan Allah, yang
selalu siapa memberinya kepadamu. Dengan percaya kepada
firma-Nya, niscaya engkau tidak akan pernah berkata: "Saya
tidak dapat"....
Saya berseru kepadamu dalam nama Tuhan untuk bertobat
sebelum terlambat. Karena engkau adalah anak orangtuamu
yang menjadi teman sekerja bersama Allah, engkau seharusnya
adalah seorang anak penurut. Tetapi seringkali oleh
pendurhakaanmu, engkau menghinakan ibu dan bapamu serta
merusakkan pekerjaan yang mereka usahakan untuk
dilaksanakannya. Apakah tidak cukup mendapat kesusahan
yang meremukkan jiwanya tanpa pendurhakaanmu itu? Apakah
engkau masih tetap melakukan pberbuata yang akan
menghancurkan hati ayahmu dengan dukacita itu? Apakah
menjadi kesenangan bagimu karena seluruh surga memendang
engkau dengan perasaan dukacita? Apakah menjadi kepuasan
bagimu unuk menemputkan diri di pihak musuh itu untuk
diperintah dan dikuasainya?
Aduh, alangkah baiknya sekarang, sementara ada panggilan
pada hari ini, sekiranya engkau kembali kepada Tuhan!
Setiap perbuatanmu akan menjadikan engkau lebih baik atau
lebih jahat. Jikalau tingkah lakumu memihak kepada Setan
maka perguatan tersebut akan meninggalkan pengaruh yang
akan terus-menerus mengeluarkan hasilnya yang lebih buruk.
Hanya orang-orang yang murni, bersih dan kudus yang boleh
masuk kedalam kota Allah itu kelak. "Pada hari ini jikalau
engkau mau mendengan suara-Nya, janganlah kersskan hatimu,"
tetakpi kembalilah kepada Tuhan supaya jalan yang engkau
tempuh itu tidak mininggalkan kebinasaan sepanjang bekas-
bekasnya. 13
Para Oebdeta Harus Memperlakukan Anak-anak dengan Lemah
Lembut dan Sopan.
Biarlah sikap lemah lembut dan rasa hormat diperlihatkan
oleh pendeta dalam perlakuannya kepada anak-anak. Dia

hadrus selalu mengingat bahwa anak-anak itu adalah kaum
pria dan wanita yang dalam bentuk kecil dan anggota yang
masih muda dalam keluarga Tuhan. Anak-anak itu adalah
dekat dengan Tuhan serta dikasihi-Nya mereka dan kalu
diajar serta didisiplin dengan sebaik-baiknya suatu waktu
kelak akan menjadi pelayan bagi-Nya, bahkan pada usia
mereka yang masih muda dapat melayani Dia. Kristus merasa
susah kepada setiap ucapan yang keras, kesar dan kata-kata
yang tidak pada tempatnya, yang dilontarkan kepada anak-
anak itu. Hak mereka itu tidak selamanya dihargakan, dan
sering diperlakukan seolah-olah mereka itu tidak mempunyai
tabiat tersendiri yang perlu dikembangkan dengan sebaik-
baiknya supaya tidak menjadi rusak dan maksud Allah dalam
kehidupan mereka menjadi gagal. 14
Biarlah jemaat itu mengadakan perhatian yang khusus kepada
anak-anak kawanan domba itu, dengan menggunakan setiap
kuasa pengaruh untuk memenangkan mereka dalam cinta kasih,
sehingga anak-anak itu diikat kepada kebenaran. Para
pendeta dan para anggota jemaat haruslah membantu usaha
para orangtua untuk menuntun anak-anak yang masih kecil itu
di dalam jalan yang membawa kepada keselamatan. Tuhan
sedang memanggil anak-anak muda sebab Ia akan menjadikan
mereka pembantu-Nya guna melakukan pelayanan yang baik di
bawah panji-panji-Nya. 15
Khotbah yang Berhasil tentang Peribadatan.
Pendeta itu harus mengajar umat Tuhan tentang bagaimana
memerintahkan anak-anak, dan anak-anaknya sendiri haruslah
menjadi teladan dalam hal penurutan yang sebaik-baiknya. 16
Dalam keluarga pendeta itu wajiblah ada persatuan yang
dapat mementaskan sebuah khotbah yang berhasil tentang
peribadatan yang lebih praktis. Sementara pendeta itu
bersama istrinya dengan setia melakukan kewajiban mereka di
rumah, menahan diri memperbaiki, menasihati, menuntun,
sehingga mereka semakin layak dalam jemaat serta menjadi
alat yang berlipat ganda dalam melakukan pekerjaan Allah di
rumah tangga. Maka para anggota keluarga itu pun menjadi
anggota keluarga surga serta menjadi suatu kekuatan demi
kebaikan, yang mengeluarkan suatu pengaruh yang menjangkau
lebih jauh lagi. 17

Singkatan
(GW) 1 Bospel Workers, p. 204
(Lt) 2 Letter 1, 1877
(GW) 3 Gospel Workers, p. 204

4 Idem, p. 206
5 PP, p. 579
6 TC, vol. 5, p. 161
(Lt) 7 Letter 1, 1877
8 TC, vol. 1, p. 139
9 Idem, p 449, 451
10 TC, vol. 4, p. 381
(Lt) 11 Letter 1, 1877
12 TC, vol. 4, p. 382
(Lt) 13 Letter 15a, 1896
14 TC, vol. 4, p. 397, 398
15 RH, Oct. 25, 1892
(Lt) Letter 1, 1877
(GW) 17 Gospel Workers, p. 204, 205

Fasal 59
ORANGTUA LANJUT USIA

"Hormatilah Ayah dan Ibumu."
Tugas kewajiban yang dipercayakan kepada anak-anak ialah
untuk menghormati orangtua menjadi tugas seumur hidup.
Kalau para orangtua itu sudah lemah dan janjut usianya,
cinta kasih dan perhatian anak haruslah diberikan sesuai
dengan kebutuhan ibu dan bapa. Dengan jiwa besar dan tekad
yang bulat, anak-anak itu haruslah mengatur tingkah laku
mereka, walaupun hal itu meminta pengorbanan diri, supaya
segenap keadaan pikiran yang cemas dan bingung dapat
dihilangkan dari dalam pikiran para orangtua itu....
Anak-anak haruslah dididik untuk mengasihi serta mengurus
ibu bapa mereka dengan lemah lembut. Peliharalah mereka
itu hai anak-anak dan dirimu sendiri; karena tidak ada
tangan lain yang dapat melakukan perbuatan cinta kasih yang
kecil itu selain tanganmu sediri. Pergunakanlah dengan
sebaik-baiknya kesempatanmu yang berharga itu untuk
menyebarkan bibit-bibit kebajikan. 1
Kewajiban kita terhadap para orangtua kita tidak pernah
berhenti. Kasih sayang kepada mereka dan cinta kasih
mereka kepada kita tidak dapat diukur dengan tahun atau
jarak dan tanggung jawab kita itu tidak boleh sama sekali
diabaikan. 2
Biarlah anak-anak mengingat baik-baik bahwa bagaimanapun
baiknya keadaan orangtua yang sudah lanjut usia itu tidak
dapat banyak lagi kesukaan dan kesenangannya. Kedukaan
apakah yang mendatangkan kesusahan besar ke dalam hati
mereka, dalam kelalaian anak-anak mereka mengurus mereka?
Dosa apakah yang lebih besar yang dapat dilakukan oleh
anak-anak daripada mendatangkan duka kepada ibu bapa yang
dudah lanjut usianya? 3
Ratakanlah Jalan Itu
Sesudah anak-anak meningkat dewasa, beberapa dari antara
mereka menyangka bahwa kewajiban mereka sudah selesai kalau
mereka sudah menyediakan tempat tinggal untuk para orangtua
mereka. Sementara mereka memberikan makanan dan tempat
tinggal untuk orang tua mereka, anak-anak itu tidak
memberikan orangtuanya kasih dan simpati. Pada masa tuanya
orangtua mereka itu, pada saat itu mereka membutuhkan kasih
sayang dan simpati tanpa mengindahkan anak-anak itu tidak
memperhatikan mereka lagi. Tidak ada satu masa di mana
anak-anak itu tidak menghormati ayah dan ibunya lagi.

Sementara orangtua itu masih hidup, wajarlah bagi anak-anak
itu menjadi kesukaan untuk menghormati dan memuliakan
mereka. Mereka harus berusaha sedemikian rupa untuk
membawa kegembiraan dan sinar matahari kesukaan kepada
kehidupan orangtua yang sudah lanjut usia itu. Mereka
harus meratakan jalan orangtua menuju akhir hayat. Tidak
ada pujian yang lebih baik di dunia ini daripada seorang
anak mengormati orngtuanya, tidak ada catatan yang lebih
bernilai dalam buku surga daripada ia mencintai dan
menghormati ibu bapanya. 4
Sikap tidak Berterima Kasih kepada Orangtua.
Apakah mungkin bahwa perasaan anak-anak itu sudah kebal
terhadap hak ibu bapanya, sehingga mereka tidak berusaha
dengan sekuat tenaga untuk menghilangkan segala sumber
dukacita, memelihara mereka tanpa mengenal lelah? Apakah
mungkin bahwa mereka tidak menganggap sebagai suatu
kesenangan untuk menjadikan hari-hari terakhir dari hidup
orangtuanya sebagai hari yang sangat menyenangkan?
Bagaimanakah seorang anak pria dan seorang anak wanita mau
meninggalkan ibu atau bapanya di bawah pemiliharaan orang
lain? Walaupun ibu itu bukan seorang Kristen dan tidak
dapat menyesuaikan diri, anak-anak sekali-kali tidaklah
bebas dari kewajiban yang sudah diberikan Allah kepadanya
untuk mengurus orangtuanya. 5
Beberapa Orangtua yang Bertanggung Jawab atas Sikap Tidak
Dihormati Anaknya.
Apabila para orangtua membiarkan seorang anak menunjukkan
sikap tidak hormat kepada mereka pada waktu anak itu masih
kecil, membiarkan mereka berbicara dengan membentak dan
kasar, akan mengerikanlah tuaian yang akan disabit di
kemudian hari. Bilamana para orangtua tidak sanggup
menuntut penurutan yang segera dan sempurna dari anak-anak
mereka, mereka gagal meletakkan fondamen tabiat yang baik
dalam diri anak-anak mereka yang masih kecil itu. Mereka
telah mempersiapkan anak-anak mereka untuk tidak
menghormati mereka sendiri apabila mereka sudah tua nanti
seta mendatangkan dukacita ke dalam hati bilamana mereka
sudah hampir mendekati kematian, kecuali anugerah Kristus
yang mengubah hati dan tabiat anak-anak mereka.6
Jangan Tunjukkan Pembalasan kepada Orangtua yang Tidak
Adil.
Ada seorang yang berkata tentang ibunya: "Saya selalu
membenci ibu saya dan ibuku membenci saya." Kata-kata ini
tercatat di dalam buku surga untuk dibuka dan dibacakan

pada hari pehukuman nanti, pada saat itu setiap orang akan
diberi upah yang setimpal dengan perbuatan masing-masing.
Kalau lanak-anak berpendapat bahwa mereka diperlakukan
dengan kejam pada waktu mereka masih kecil, dapatkah mereka
ditolong agar bertumbuh dalam rahmat dan dalam pengetahuan
akan Kristus? Akan dapatkah mereka mencerminkan peta-Nya,
apabila mereka memupuk roh membalas dendam kepada para
orangtua mereka, terutama bilamana mereka sudah tua dan
lemah? Haruskah pada tidak berdayanya para orangtua
sehingga mereka meminta kasih sayang dari anak-anaknya?
Bukankah keperluan ibu bapa yang sudah tua itu yang
menggugah perasaan hati yang luhur dan atas rahmat Kristus?
Tidakkah para orangtua itu harus diperlakukan dengan penuh
perhatian dan kasih sayang serta perasaan hormat oleh
keturunan mereka? Aduh, janganlah kiranya hati anak-anak
itu dikeraskan seperti besi baja menentang ibu bapa mereka!
Bagaimanakah seorang anak perempuan yang mengaku pengikut
Kristus dapat merasa dendam benci terhadap ibunya, terutama
apabila ibu itu sakit dan sudah tua! Hendaklah rasa sayang
dan kasih, yaitu yang menjadi buah yang paling manis dari
hidup Kekristenan itu, mendapat tempat dalam hati anak-anak
terhadap orangtua mereka. 7
Bersabarlah terhadap Kelemahan.
Sungguh mengerikan kalau ada seorang anak yang membenci
ibunya yang sudah tua dan lemah sekali yang berlaku seperti
anak-anak. Betapa perlunya anak-anak itu bersikap sebar
dan lemah lembut terhadap ibu yang demikian! Kata-kata
yang lembut yang tidak menjengkelkan haruslah diucapkan.
Seorang Kristen sejati tidak pernah berlaku jahat, dalam
keadaan yang bagaimanapu tidak pernah melalaikan mengurus
ibu bapanya melainkan melaksanakan dengan pasti perintah
yang berbunyi: "Berilah hormat akan bapa dan ibumu."
Allah berfirman: "Di hadapan orang yang berambut putih
hendaklah kamu bangkit berdiri; berilah hormat kepada
orangtua."....
Hai anak-anak, biarlah para orangtuamu yang sudah lemah dan
tidak sanggup mengurus dirinya itu merasa bahwa pada hari
terakhir, mereka penuh dengan perasaan puas, damai dan
kasih. Demi Kristus biarlah mereka turun ke liang lahat
dengan mendapat kepuasan oleh kata-kata lemah lembut, kasih
sayang, belas kasihan dan pengampunan dari pada kamu. Kamu
menginginkan agar Tuhan mengasihi dan mencintai serta
pengampuni kamu pada waktu kamu sakit. Dan tidakkah kamu
memperlakukan orang lain sebagaiman kamu sendiri ingin

diperlakukan? 8
Rencana Allah untuk Mengurus Orang yang Sudah Berusia
Lanjut.
Usaha untuk mengurus saudara dan saudari kita yang sudah
lanjut usia, yang tidak mempunyai rumah sudah menjadi suatu
masalah yang mendesak. Apakah yang dapat kita perbuat
untuk mereka? Terang yang telah diberikan Tuhan kepada
saya sudah diulangi kembali. Apakah tidak baik untuk
mendirikan lembaga untuk mengurus orang yang sudah lanjut
usia itu, di mana mereka dapat hidup bersama-sama. Atau
tidakkah lebih baik untuk menempatkan mereka di suatu
tempat lain di luar rumah sendiri untuk diasuh di sana.
Biarlah anggota keluarga masing-masing mengurus anggota
keluarga mereka sendiri. Apabila hal ini tidak mungkin,
usaha ini dipertanggungjawabkan kepada jemaat dan usaha ini
haruslah diterima sebagai kewajiban dan kesempatan mulia.
Semua orang yang memiliki Roh Kristus haruslah
memperlakukan orang yang lemah dan sudah lanjut usia dengan
perasaan hormat dan mempunyai sikap lemah lembut yang
khusus. 9
Kesempatan Mulia yang Mendatangkan Peresaan Puas dan
Sukacita.
Pemikiran yang dimiliki anak-anak untuk mendatangkan
kesenangan kepada para orangtua mereka sungguh menimbulkan
perasaan puas dalam hati anak-anak itu seumur hidup dan
khususnya mendatangkan perasaan senang kepada mereka
bilamana mereka sendiri sedang memerlukan simpati dan kasih
sayang. Mereka yang hatinya dipenuhi dengan kasih akan
menganggap kesempatan untuk meratakan jalan menuju kuburan
bagi para orangtua mereka, sebagai kesempatan mulia yang
tiada terhingga harganya. Mereka akan bersukacita karena
mereka turut ambil bagian untuk mendatangkan kesenangan dan
kesejahteraan sampai kepada hari-hari terakhir dari para
orangtua mereka yang dikasihi itu. Bila bertindak
sebaliknya, yaitu tidak memberikan kepada para orangtua
yang sudah tidak berdaya itu perawatan yang desertai cinta
kasih dari anak-anak lelaki dan perempuan, tentu jiwa itu
akan dipenuhi dengan penyesalan yang amat mendalam,
sekiranya hati kita itu belum dikeraskan dan membeku
seperti batu. 10

Singkatan
(Ms) 1 Manuscript 18, 1891
2 RH, Nov. 15, 1892

3 RH, Nov. 15, 1892
4 RH, Nov. 15, 1892
5 RH, Nov. 15, 1892
(Ms) 6 Manuscript 18, 1891
(Ms) 7 Manuscript 18, 1891
(Ms) 8 Manuscript 18, 1891
9 TC, vol. 6, p. 272
10 RH, Nov. 15, 1892
BAGIAN KETIGA BELAS
PENGGUNAAN UANG

Fasal 60
PARA PENATALAYAN ALLAH

Kita harus Mengakui Hak Kepunyaan Allah.
Menjadi dasar kejujuran dalam usaha dan keberhasilan sejati
ialah pengakuan akan hak kepunyaan Allah sebagai Khalik
alam semesta. Dialah Khalik Pencipta segala sesuatu, Dia
adalah pemilik sejati dari segala sesuatu itu. Kita adalah
sekedar juru kunci-Nya. Segala sesuatu yang akan digunakan
sesuai dengan petunjuk-Nya.
Ini adalah suatu tugas kewajiban yang dipercayakan kepada
setiap makhluk manusia. Ini ada kaitannya kepada segenap
kegiatan umat manusia. Apakah kita mengakui itu atau
tidak, kita adalah juru kunci, yang diperlengkapi dengan
bakat dan talenta oleh Allah serta ditempatkan di dunia ini
luntuk melakukan sesuatu pekerjaan yang ditentukan oleh-
Nya. 1
Uang itu bukalah milik kita. Rumah, tanah, lukisan,
perabot, pakaian, dan barang mewah, semua itu bukanlah
kepunyaan kita. Kita adalah musafir, kta adalah orang
asing. Hanya kita diberikan kuasa untuk menggunakan benda-
benda itu bagi keperluan kesehatan dan kehidupan
kita....Berkat-berkat sementara itu diberikan kepada kita
sekedar yang dipercayakan saja untuk membuktikan bahwa kita
dapat dipercayai dengan harta kekayaan abadi itu. Jikalau
kita bertekun dalam ujian pembuktian Allah itu kemudian
kita akan memperoleh harta kekayaan yang sungguh-sungguh
dibeli itu, yang akan menjadi milik kita sendiri, yaitu
kemuliaan, penghormatan, dan keabadian. 2
Kita Harus Memberi Pertanggungjawaban.
Kalau saja anggota mau menggunakan uang yang dipercayakan
kepada mereka itu dalam pekerjaan Allah, yaitu yang mereka
gunakan untuk memuaskan keinginan hati mereka yang bersifat
mementingkan diri sendiri dan untuk membiayai berhala
kegemaran mereka yang tidak senonoh itu, maka mereka sudah
mengumpulkan kekayaan di surga dan sudah melakukan
pekerjaan yang diminta oleh Allah mereka lakukan. Tetapi
sebagaimana orang kaya yang di dalam perumpamaan itu,
mereka hidup dalam kemewahan. Uang yang telah dipinjamkan
kepada mereka oleh Allah, yang dipercayakan untuk digunakan
demi kemuliaan nama-Nya itu mereka boroskan. Mereka tidak
berhenti sejenak untuk memikirkan pertanggungjawaban mereka
kepada Allah. Mereka tidak berhenti sejenak untuk
merenungkan bahwa tidak lama lagi akan ada hari perhitungan

saat mana mereka wajib memberikan pertanggungjawaban
tentang tugas mereka sebagai penatalayan. 3
Kita harus selalu mengingat bahwa pada hari pehukuman
nanti, kita harus menghadapi catatan mengenai cara-cara
kita memakai uang Allah. Telah banyak digunakan untuk
kesenangan diri sendiri, memuaskan keinginan diri sendiri
yang sebenarnya digunakan tidak membawa kebaiakan yang
sebenarnya, tetapi membawa celaka yang pasti. Kalu saja
kita menyadari bahwa Allah itu adalah pemberi segala
sesuatu yang baik, yang uang itu adalah kepunyaan-Nya, maka
wajiblah kita bijaksana menggunakannya sesuai dengan
kehendak-Nya yang suci itu. Dunia ini, adat kebiasaannya,
segala modernya bukanlah menjadi standar kita. Kita tidak
mempunyai keinginan untuk menyesuaikan diri dengan
kebiasaannya. Kita tidak membiarkan kecenderuangan hati
kita itu menguasai kita. 4
Dalam penggunaannya, uang kita itu dapat kita manfaatkan
sebagai alat pembina kerohanian dengan menganggap sebagai
harta yang kudus yang sedang dipercayakan, yang tidak boleh
dipakai untuk membina kesombongan, membiayai segala sesuatu
yang tidak berfaedah, seperti kesia-siaan, selera atau
nafsu kita.5
Kepada saya pernah ditunjukkan bahwa para malaikat pencatat
yang setia itu selalu mencatat setiap persembahan yang
dipersembahkan kepada Allah dan dimasukkan ke dalam
perbendaharaan dan juga hasil terakhir dari persembahan
yang diberikan itu. Motivasi dalam memberikan itu juga
dicatat. 6
Pemberian Keluarga secara Teratur.
Biarlah masing-masing mengulurkan tangannya untuk
menyimpan, sebagaimana Allah telah memberikan kemakmuran."
Setiap anggota keluarga, mulai dari yang paling tua sampai
kepada yang paling muda dapat mengambil bagian dalam
pekerjaan memberi secara sistematis....Rencana memberi
dengan sistematis dan teratur ini menjadi perlindungan yang
aman bagi tiap-tiap keluarga terhadap penggodaan barang
yang tidak terlalu perlu, menjadi berkat bagi kaum hartawan
dengan menjaga mereka supaya jangan manja dalam peborosan.
Setiap minggu tuntutan Allah kepada masing-masing keluarga
diingatkan oleh setiap anggota untuk melaksanakan pemberian
secara teratur sesuai dengan rencana. Sementara mereka
sudah menyangkal diri dalam penggunaan yang terlalu banyak
uang, sehingga mereka dapat memasukkan uang ke dalam
perbendaharaan Tuhan, pelajaran yang berharga mereka

peroleh karena penyangkalan diri demi kemuliaan Allah.
Sekali seminggu masing-masing dihadapkan dengan
perbuatannya dari minggu yang lalu, penghasilan yang
didapatnya tidak dipunyainya lagi karena dia
memboroskannya. Angan-angan hatinya terkekang di hadapan
Allah atau seseorang menegur atau menuduh dia. Ia
mengetahui kalau pikirannya mau tetap tenteram dan mendapat
keridlaan Allah, ia harus makan, minum dan berpakaian demi
kemuliaan-Nya. 7
Utamakan Tuntutan Allah.
Apa yang dituntut Allah harus diutamakan terlebih dahulu.
Kita bukan melakukan kehendak-Nya kalau kita hanya baktikan
kepada-Nya sisa-sisa penghasilan kita, setelah semua
keperluan kita sampai kepada yang sebenarnya tidak begitu
penting kita penuhi. Sebelum pendapatan kita itu
dibelanjakan, kita harus mengasingkan sebagian dan
mempersemgahkan kepada-Nya bagian yang diruntut-Nya.
Menuntut pereturan perbaktian pada zaman Israel dahulu kala
bahwa sesuatu persembahkan syukur terus-menerus dibakar di
atas mezbah, ini menunjukkan kewajiban yang tidak ada
akhirnya kepada Allah. Kalau kita berhasil dalam bidang
usaha kita sehari-hari, itu semuanya adalah karena Allah
memberkati dia, sebagian dari pendapatan ini harus
diamalkan kepada fakir miskin dan sebagian besar harus
dibaktikan menunjang pekerjaan Allah. Apabila bagian yang
dituntut Allah itu sudah diserahkan kepada-Nya, maka bagian
yang sisa itu niscaya dikuduskan serta diberkati oleh-Nya
sementara kita menggunakannya. Tetapi bilamana seseorang
merampok Allah dengan menahan bagian yang dituntut oleh-Nya
itu, maka laknat-Nya nicaya datang ke atas seluruh
pendapatan itu. 8
Kalau benar-benar kita mewakili tabiat Kristus, maka setiap
unsur mementingkan diri harus dibuang dari dalam jiwa.
Dalam melaksanakan pekerjaan yang sudah dipercayakan-Nya
kepada kita, maka kita harus menyerahkan segala sesuatu
yang dapat kita hemat. Kemiskinan duka dalam banyak
keluarga perlu kita perhatikan, demikian juga kesengsaraan
dan penderitaan haruslah ditolong. Kita hanya mengtahui
sedikit penderitaan manusia yang ada di sekeliling kita.
Tetapi apabila kita mempunyai kesempatan, haruslah kita
siap memberi pertolongan langsung kepada orang-orang yang
sudah sangat terdesak. 9
Memboroskan uang dalam kemewahan berarti merampas dari
fakir miskin, yang tadinya perlu dipakai untuk membekali

mereka dengan makanan dan pakaian. Itu berarti bahwa uang
yang dibelanjakan untuk memuaskan selera, kesombongan dalam
pakaian dan perabot serta perhiasan dapat meringankan duka
cita banyak keluarga yang melarat dan menderita sengsara.
Para penatalayan Allah haruslah membantu orang-orang yang
tidak mampu. 10
Obat dari Allah untuk Menyembuhkan Sifat Mementingkan Diri
dan Keserakahan
Memberi merupakan buah penyangkalan diri itu adalah suatu
keuntungan bagi pihak pemberi. Perbuatan itu mendidik kita
supaya kita dapat memahami pekerjaan Dia yang dahulu suka
mengamalkan kebajikan, menolong orang yang menderita dan
mencukupkan keperluan orang yang tidak mampu. 11
Memberi dengan teratur dan yang didorong oleh roh
penyangkalan diri, adalah obat dari Allah untuk melawan
dosa yang bagaikan kanker, yaitu sifat mementingkan diri
dan sifat serakah. Allah telah menyusun rencana untuk
memberi secara sistematis untuk membiayai pekerjaan-Nya dan
meringankan kebutuhan orang yang sedang menderita dan yang
berkekurangan. Ia telah menetapkan bahwa dosa keserakahan
yang berbahaya untuk menyesatkan. Memberi dengan terus-
menerus sangat berfaedah melumpuhkan keserakahan yang
membawa maut itu. Memberi secara teratur itu dimaksudkan
Allah untuk menarik kekayaan orang yang serakah itu,
sebagaimana cepatnya mereka memperolehnya dan menyerahkan
itu kepada Allah, pemilik yang sesungguhnya dari segala
harta kekayaan tersebut....
Pelaksanaan yang tepat dari rencana memberi dengan teratur
itu sungguh melumpuhkan sifat serakah dan menguatkan sifat
suka memberi dengan teratur. Kalau kekayaan manusia
semakin bertambah-tambah, dan walaupun menyebut dirinya
beribadat mengikatkan hatinya kepada kekayaan itu; dan
semakin besar kekayaan mereka, maka makin kecil jumlah
pemberian mereka ke dalam perbendaharaan Tuhan.
Demikianlah caranya kekayaan itu menjadikan orang menjadi
kikir, dan demikianlah pula caranya penimbunan kekayaan
memupuk sifat serakah. Sifat yang buruk ini menjadi kuat
oleh karena dipupuk dengan aktif, Allah mengetahui bahaya
yang kita hadapi, itulah sebabnya disediakan alat yang
melindungi kita untuk mencegah tidak binasa. Ia menuntut
supaya kita giatkan memberi secara teratur, dengan demikian
kebiasaan melakukan kebajikan dapat melawan daya pendorong
kebiasaan untuk melakukan hal yang sebaliknya. 12

Singkatan
1 Ed., p. 137
(Lt) 2 Letter 8, 1889
(Lt) 3 Letter 21, 1898
(Lt) 4 Letter 8, 1899
(Lt) 5 Letter 8, 1889
6 TC, vol. 2, p. 518, 519
7 Idem, vol 3, p. 412
8 Idem, vol.

Fasal 61
PRINSIP KEUANGAN KELUARGA

Uang Dapat menjadi Berkat atau Laknat.
Tidak perlu uang itu dianggap sebagai kutuk; uang itu
mempunyai nilai yang tinggi karena kalau dipakai dengan
sebaik-baiknya, itu dapat menghasilkan kebajikan yang dapat
menyelamatkan jiwa, dalam memberkati orang lain yang lebih
miskin dari kita sendiri. Apa bila digunakan semuanya dan
tidak dengan bijaksana, niscaya uang itu akan menjadi jerat
bagi pemakainya. Orang yang menggunakan uang untuk
memuaskan rasa sombong dan ambisinya berarti menjadikan
uang itu laknat dan bukan berkat. Uang tetap menjadi suatu
ujian kecintaan. Barang siapa yang memperolehnya lebih
dari kebutuhannya, haruslah ia mencari akal budi dan rahmat
untuk mengendalikan hatinya sendiri dan berpikir secara
wajar, supaya ia tidak berkeinginan menjadi pemboros
sehingga dia dapat mejadi penatalayan yang setia, yang
tidak memboroskan modal yang dipercayakan olah Allah
kepadanya.
Apabila kita mengasihi Allah melebihi segala sesuatu yang
bersifat sementara kita akan berada pada tempat yang
sewajarnya dalam kecintaan hati kita. Kalau dengan rendah
hati mencari akal budi dan kesanggupan supaya dapat
menggunakan harta kekayaan Allah dengan sebaik-baiknya,
kita akan menerima hikmat itu dari atas. Bilamana hati itu
bersandar kepada kegemaran dan kecenderungannya seniri,
bilamana pikiran yang mengatakan bahwa uang itu dapat
mendatangkan kebahagiaan keridlaan Allah dipupuk, maka
jadilah uang itu, bagaikan "seorang tiran, yaitu orang yang
memerintah," kemudian mendapat keyakinan dan penghormatan
sipemakainya dihormati sebagai seorang ilah. Penghormatan,
kebenaran, kesalehan dan keadilan dikorbankan di atas
mezbahnya. Perintah dari firman Allah itu diabaikan, dan
digunakanlah adat kebiasaan duniawi, yang sudah
direncanakan oleh Raja Mammon itu, menjadi suatu kuasa yang
sedang mengatur. 1
Carilah Keamanan dalam Pemilikan Rumah Sendiri.
Sekiranya hukum yang diberikan Allah itu tetap dipelihara,
sungguh berbedalah keadaan dunia dewasa ini baik dalam arti
moral, kerohanian dan jasmani. Sifat mementingkan diri dan
merasa diri itu sangat penting tentu tidak dinyatakan
seperti keadaan sekarang ini, tetapi masing-masing orang
dengan cermat memikirkan kebahagiaan dan kesejahteraan

orang lain.
Sebaliknya terus menindas golongan miskin di bawah tumit
besi oleh golongan hartawan, gantinya pikiran orang lain
dipakai untuk berpikir dan menysun rencana untuk mereka
baik dalam hal jasmani maupun dalam masalah rohani, mereka
memperoleh suatu kesempatan untuk berpikir dan berbuat
dengan bebas.
Perasaan sebagai pemilik rumah mereka sediri mengilhami
mereka suatu keingainan besar untuk mencapai keadaan lyang
lebih baik. Segera mereka akan mendapat ketrampilan
mengadakan rencana dan rancangan untuk mereka sendri.
Anak-anak mereka akan dididik untuk memupuk kebiasaan rajin
dan hemat dan cara berpikir mereka pun jauh lebih besar
daripada sebelumnya. Mereka akan merasa bahwa mereka
adalah manusia, bukan budak, dan akan sanggup meraih
kembali sebagian besar rasa dihormati dan kebebasan moral
mereka yang sudah lama hilang. 2
Dikiklah anggota kita untuk meninggalkan kota dan pergi ke
luar kota di mana mereka dapat memperoleh sebidang tanah
dan membangun sebuah rumah runtuk mereka sediri dan untuk
anak mereka.3
Peringatan tentang Menjual Rumah
Ada saudara pria dan wanita yang miskin menulis surat
kepadaku dengan maksud meminta nasihat, apakah mereka akan
menjual rumah mereka lalu menerahkan uang penjualannya
untuk memajukan pekerjaan Injil. Mereka mengatakan bahwa
seruan meminta bantuan uang menggugah hati mereka dan
mereka ingin melakukan sesuatu bagi Tuhan, yang sudah
melakukan segalanya bagi mereka. Saya ingin berkata kepada
rombongan yang demikian itu: "Mungkin bukanlah kewajibanmu
untuk menjual rumahmu yang kecil itu sekarang ini, tetapi
pergi sendirilah kepada Allah. Tuhan tentu akan mendengar
segala doamu yang memohon akal budi untuk mengerti
kewajibanmu itu." 4
Sekarang ini Allah belum meminta rumah yang perlu didiami
oleh umat-Nya; tetapi mereka yang mempunyai kelimpahan
harta tidak mendengar suara-Nya, tidak mau memisahkan diri
dari dunia ini serta tidak mau berkorban bagi Allah, pasti
Ia akan meninggakan mereka dan memanggil orang yang mau
melakukan sesuatu bagi Yesus, baik menjual rumah mereka
untuk memenuhi keperluan Injil. 5
Keadaan Berdikari yang Patut Dipuji.
Keadaan yang mau berdiri di atas kaki sendiri adalah hal
yang patut dipuji. Kerinduan untuk mengurus diri sendiri

dan tidak perlu memakan hasil keringat orang lain adalah
baik. Cita-cita yang luhur dan mulia yang mendorong
keinginan untuk membiayai diri sendiri. Kebiasaan rajin
dan hemat perlu dipupuk. 6
Mengatur Biaya Keluarga dengan Seimbang.
Banyak, begitu banyak orang yang tidak pernah mendidik diri
sendiri suapaya dapat mengatur biaya keluarga dalam batas
pendapatan mereka sendiri. Mereka tidak belajar
menyesuaikan diri dengan keadaan, oleh sebab itu mereka
meminjam dan meminjam lagi, lalu mereka terkubur hidup-
hidup dalam hutang dan akhirnya putus asa dan tawar hati. 7
Adakan Catatan Pengeluaran.
Kebiasaan memanjakan diri atau kurangnya taktik dan
keahlian di pihak istri dan ibu dapat mengerikan secara
terus-menerus perbendaharaan rumah tanggal. Tetapi
sekalipun demikian ibu mungkin selalu menyangka bawa ia
sedang melakukan hal yang terbaik yang dapat dilakukannya
karena ia belum pernah diberi pelajaran tentang mengurangi
keinginannya sediri atau keinginan anak-anaknya dan belum
pernah mendapat keahlian dan taktik dalam menghadapi urusan
rumah tangga. Oleh sebab itu ada kemungkinan bahwa suatu
keluarga memerlukan biaya pengurusannya dua kali sebesar
biaya yang dapat mengurus suatu keluarga lain yang besarnya
sama.
Semua orang harus tahu memelihara perhitungan. Beberapa
orang melalaikan usaha ini karena menganggap tidak penting,
tetapi pendapat ini adalah salah. semua biaya harus
dicatat dengan tepat. 8
Keburukan Mempunyai Kebiasaan Boros.
Tuhan merasa senang untuk menunjukkan kepada saya keburukan
yang timbul sebagai akibat kebiasaan memboros supaya saya
dapat menasihati para orangtua untuk mengajarkan pelajaran
tentang penghematan yang keras kepada anak-anak mereka.
Ajarkanlah kepada mereka bahwa uang yang dibelanjakan untuk
membeli segala sesuatu yang tidak mereka butuhkan itu
adalah uang yang sudah disalahgunakan. 9
Kalau engkau mempunyai kebiasaan memboros, buanglah hal itu
dari dalam kehidupanmu sekarang ini juga. Kalau engkau
tidak bertindak demikian, maka engkau pasti bangkrut untuk
selama-lamanya. Kebiasaan menghemat, rajin dan tenang
adalah bagian yang lebih baik untuk anak-anakmu daripada
warisan harta kekayaan yang besar.
Kita adalah musafir dan asing di bumi ini. Janganlah kita
gunakan uang kita itu untuk memenuhi keinginan kita di mana

Allah mau supaya kita membatasinya. Marilah kita dengan
tepat menghadapkan iman kita itu dengan sebaiknya dengan
jalan mengurangi keinginan kita.10
Orangtua Ditegur karena Pemborosan.
Engkau tidak mengetahui cara membelanjakan uang dengan
hemat dan tidak belajar membatasi keinginan yang sesuai
dengan besarnya pendapatanmu sendiri....Engkau mempunyai
keinginan yang besar untuk mendapat uang, supaya engkau
dapat membelajakannya dengan sesuka hati sebagaimana
kecenderunganmu yang menguasainya, teladan dan pengjaranmu
ternyata menjadi laknat kepada anak-anakmu. Perhatian
mereka sangat kecil terhadap kegunaannya prinsip! Mereka
semakin lupa dan melupakan Allah, semakin tidak takut
terhadap murka-Nya, dan makin tidak sabar kepada larangan.
Semakin gampang uang itu diperoleh, semakin kuranglah pula
perasaan syukur dirasakan. 11
Kepada Keluarga yang Hidup di Luar Batas Kemampuan
Keuangan.
Engkau harus hati-hati supaya pengeluaranmu tidak melebihi
besarnya pendapatanmu. Kurangilah keperluanmu.
Sangat disesalkan bahwa istrimu sama dengan engkau dalam
hal perbelanjaan ini, sehingga ia tidak dapat menjadi
pembantu bagimu dalam hal ini dengan jalan mengawasi
pengeluaran kecil guna menghindari kekacauan yang lebih
besar. Pengeluaran yang tidak perlu terus mengalir dalam
pengaturan keuangan keluargamu. Istrimu suka melihat
pakaian yang digunakan anak-anaknya yang harganya di luar
kemampuan keuangan untuk membelinya, dan karena ini maka
berkembanglah dalam diri anak-anak itu kegemaran dan
kebiasaan yang menjadikan mereka tekebur dan sombong.
Sekiranya engkau belajar menghemat dan melihat bahaya yang
sedang mengancam dirimu dan anak-anakmu, demikian juga
pekerjaan Allah dalam pemborosan uang ini, niscaya engkau
akan mendapat pengalaman yang mutlak perlu bagi
kesempurnaan tabiat Kekristenanmu. Sebelum engkau mendapat
pengalaman yang demikian, niscaya anak-anakmu kelak untuk
seumur hidup mewarisi jenis pendidikan yang salah.
Saya tidak mau mempengaruhi engkau supaya menimbun harta,
engkau akan menghadapi kesukaran dalam berbuat yang
demikian, tetapi saya ingin menasihati kamu berdua supaya
membelanjakan uangmu dengan hati-hati dan biarlah contoh
yang kamu berikan sehari-hari memberi pelajaran tentang
penghematan diri kepada anak-anakmu. Mereka itu perlu
dididik dengan petunjuk dan contoh. 12

Suatu Keluarga Dianjurkan supaya Menyangkal Diri.
Kepada saya telah ditunjukkan bahwa kamu sebagai suami
istri, saudara saudariku, belajarlah lebih banyak lagi.
Kamu tidak hidup dalam batas-batas kemampuan keuanganmu.
Kamu belum pernah berusaha untuk menghemat. Kalau engkau
mempunyai gaji yang besar, kamu tidak mengetahui bagaimana
cara mengatur pemakaiannya dengan setepat mungkin. Kamu
menuruti selera dan perasaan sendiri gantinya menuruti akal
sehat yang bijaksana. Pada suatu saat engkau membelanjakan
uang untuk membeli sejenis makanan yang saudaramu sediri
tidak mampu membelinya untuk dimakan. Rupiah itu mudah
sekali keluar dari kantongmu....Penyangkalan diri adalah
pelajaran yang harus kamu kamu pelajari. 13
Para orangtua haruslah mempelajari bagaimana hidup dalam
batas-batas kemampuan keuangan mereka. Mereka harus
memupuk penyangkalan diri dalam kehidupan anak-anak,
mengajar mereka dengan petunjuk dan teladan. Mereka itu
harus mengurangi serta menyederhanakan keperluan mereka,
supaya mereka mempunyai waktu untuk memajukan perkembangan
pikiran dan rohani. 14
Pemanjaan bukanlah Suatu Pernyataan Kasih.
Jangan mendidik anak-anakmu sehingga mereka berpendapat
bahwa kasihmu kepada mereka harus dinyatakan bengan jalan
memanjakan kesombongan hati, hidup berlebih-lebihan, dan
suka mempertontonkan diri. Tidak ada waktu sekarang untuk
mencari-cari jalan menghabiskan uang. Pergunakanlah
kekuatan dan daya ciptamu itu dalam usaha penghematan. 15
Penghematan Sejalan dengan Kemurahan Hati untuk Memberi.
Sikap para orang muda pada zaman ini ialah melalaikan dan
tidak mengindahkan penghematan dan mengacaukan itu dengan
suatu pendirian yang menganggap kekikiran yang picik.
Tetapi penghematan adalah sejalan dengan pendangan dan
perasaan yang paling luas dan berkemurahan. Tidak mungkin
ada kemurahan hati bilamana penghematan itu tidak
diamalkan. Jangan ada seorang pun yang merasa hina untuk
mempelajari cara-cara penghematan dan jalan yang paling
baik memanfaatkan potongan, sisa-sisa kecil. 16
Yang lain Keterlaluan__Penghematan yang Tidak Bijaksana.
Allah tidak dihormati apabila tubuh itu tidak diurus dengan
sebaik-baiknya atau diabaikan, sehingga tidak dapat
digunakan dalam pekerjaan-Nya. Memelihara tubuh itu dengan
memberikan makanan yang menyehatkan dan menguatkan adalah
salah satu dari kewajiban yang terutama bagi kepala
keluarga atau pengurus rumah tangga. Jauh lebih baik

mempunyai sedikit pakaian dan perabot yang mahal-mahal
daripada mengurangi terlalu sedikit makanan yang
dibutuhkan.
Ada beberapa kepala keluarga yang terlalu berhemat dalam
menghidangkan makanan keluarganya hanya supaya dapat
mengadakan jamuan makan yang menelan biaya besar bagi para
tamu mereka. Ini tidak bijaksana. Untuk jamu para tamu
haruslah lebih sederhana. Biarlah kebutuhan keluarga itu
mendapat perhatian pertama.
Penghematan yang tidak bijaksana dan adat kebiasaan yang
dibuat-buat ini sering menghambat roh suka bertamu, di mana
hal itu diprlukan dan menjadi berkat. Hidangan makanan
yang disajikan di atas meja biarlah tetap seperti biasa,
sehingga pata tamu yang tidak disangka-sangka boleh
disambut tanpa menambah beban kepada sang istri untuk
mengadakan persiapan tambahan. 17
Penghematan kita janganlah sekali-kali demikian sehingga
menyebabkan makanan menjadi sangat kurang. Para pelajar
haruslah mendapat banyak makanan yang menyehatkan. Tetapi
biarlah orang yang bertugas memasak itu mengumpulkan semua
sisa-sisa makanan itu sehingga tidak ada sesuatu yang tidak
dimanfaatkan. 18
Penghematan bukan berarti kekikiran melainkan penggunaan
uang dengan bijaksana karena ada satu pekerjaan besar yang
harus dikerjakan. 19
Sediakan Alat-alat untuk Meringankan Pekerjaan Istri.
Keluarga saudara E. hidup atas prinsip penghematan yang
ketat sekali....saudara E. dengan sungguh-sungguh telah
memutuskan tidak akan membangun sebuah gudang kayu dan
dapur yang baik untuk keluarganya yang besar itu karena ia
tidak merasa bebas untuk menggunakan uang untuk
menyenangkan hidup pribadinya bilamana pekerjaan Allah
membutuhkan uang untuk memajukannya. Saya telah berusaha
untuk menunjukkan kepadanya bahwa adalah perlu demi
kesehatan moral anak-anaknya yang ia harus menjadikan rumah
menyenangkan serta menyediakan alat-alat untuk meringankan
pekerjaan istrinya. 20
"Uang Saku" Istri untuk Digunakannya Sendiri.
Kamu harus saling membantu. Janganlah engkau menganggap
baik untuk menjaga ketat kunci perbendaharaan, sehingga
tidak mau memberi uang kepada istrimu. 21
Engkau harus membebaskan istrimu untuk menggunakan sejumlah
uang tertentu setiap minggu dan terserah bagi dia
menggunakan uang itu. Engkau belum pernah memberinya

kesempatan untuk menggunakan keahliannya atau perasaannya
karena engkau tidak mengetahui dengan jelas bagaimana
kedudukan yang sebenarnya dari seorang istri. Istrimu
mempunyai pikiran yang cerdas dan baik pertimbangannya. 22
Berikanlah kepada istrimu sebagian uang yang engkau dapat.
Biarkanlah dia menganggap bahwa ini sebagai miliknya sediri
dan biarlah ia yang menggunakannya merurut kehendak hatinya
sediri. Sudah seharusnya ia selama ini diizinkan untuk
menggunakan uang yang dihasilkannya sendiri menurut apa
yang dianggapnya paling baik. Seandainya dari dulu ia
sudah mempunai sejumlah uang tertentu yang dapat dipakainya
sebagai kepunyaannya sediri, tanpa dikritik, maka bebaslah
beban yang berat yang selama ini menekan pikirannya. 23
Usahakan Hidup Senang dan Sehat.
Selama ini saudara P. tidak menggunakan uangnya dengan
pertimbangan yang sehat. Pertimbangan yang bijaksana tidak
pernah mempengaruhi dia melainkan suara dan keinginan anak-
anaknyalah yang mempengaruhinya. Ia tidak menggunakan
dengan tepat uang yang ada di tangannya serta tidak
membelanjakannya dengan hati-hati untuk membeli barang-
barang yang harus ada kepada mereka demi kesenangan hidup
dan kesehatan. Seluruh keluarga itu perlu mengadakan
perubahan yang baik dalam masalah ini. Banyak barang yang
diperlukan dalam keluarga itu yang menjadi alat kesenangan
dan kegembiraan hidup mereka. Kurangnya penghargaan
terhadap peraturan dan tata cara dalam hal pengaturan
kekeluargaan, menuntun ke arah keburukan dan mengakibatkan
kerugian besar. 24
Kita tidak dapat menjadikan hati itu lebih murni dan suci
dengan cara membungkus tubuh itu dengan kain karung atau
dengan cara menghilangkan dari rumah segala sesuatu yang
dapat mendatangkan kesenangan hidup dan cita rasa yang
baik. 25
Allah tidak menuntut supaya umat-Nya tidak memakai segala
sesuatu yang benar-benar dibutuhkan demi kesehatan dan
kesenangan hidup mereka, tetapi Ia juga tidak menyetujui
pemborosan dan perbuatan mempertontonkan apa yang dimiliki.
26
Belajar untuk Menyimpan dan Kapan Membelanjakan.
Engkau harus belajar mengetahui kapan waktunya untuk
menyimpan dan kapan untuk membelanjakan. Kita tidak layak
menjadi pengikut Kristus kalau kita tidak menahan diri dan
mengangkat salib. Kita harus membayar dengan jujur
sementara kita bepergian; kumpulkan potongan jahitan;

kumpulkanlah segala kekusutan dari berbagai sudut dan
ketahuilah yang manakah yang boleh engkau sebut milikmu.
Engkau harus mengumpulkan segala jumlah yang kecil yang
digunakan untuk memuaskan keinginan hati duniamu itu.
Harus mendapat perhatian, apa yang digunakan sekedar
memuaskan selera saja dan yang mana mengembangkan selera
kegelojohan yang tidak baik. Uang yang dibelanjakan untuk
membeli makanan mewah dan enak tetapi tidak berfaedah, itu
dapat digunakan untuk memperbesar kesenangan hidup di dalam
rumah tanggamu. Kamu tidak perlu menjadi kikir, melainkan
kamu harus jujur terhadap dirimu sendiri dan terhadap
saudaramu. Kekikiran adalah penyalahgunaan harta kekayaan
Allah yang berlimpah-limpah itu. Pemborosan juga adalah
penyalahgunaan. Pengeluaran kecil-kecilan yang menurut
pendapatmu tidak terlalu dihiraukan akan menjadi besar pada
akhirnya. 27
Hati yang Diserahkan Niscaya akan Dipimpin.
Tidak perlu ditentukan di sini bagaimana penghematan itu
dapat dipraktekkan pada setiap perinciannya. Mereka yang
menyerahkan hati sepenuhnya kepada Allah dan yang memakai
firman-Nya sebagai pedoman niscaya tahu mengatur diri dalam
semua kewajiban hidup. Mereka akan belajar tentang Yesus,
yang lemah lembut dan rendah hati serta memupuk kelembutan
hati yang seperti Kristus itu, sudah pasti mereka menutup
pintu bagi segala macam penggodaan yang tidak terhitung
banyaknya itu. 28

Singkatan
(Lt) 1 Letter 8, 1889
(HS) 2 Historical Sketches of SDA Foreign Mission, p. 165,
166
(GCB) 3 General Conference Bulletin, 6 April 1903
4 TC, vol. 5, p. 734
5 RH, 16 September 1884
6 TC, vol. 2, p. 308
7 RH, 19 Desember 1893
(GW) 8 Gospel Workers, p. 460
9 CTBH, p. 63
10 RH, 24 Desember 1903
(Lt) 11 Letter 8, 1889
12 Letter 23, 1888
13 TC, vol. 2, p. 431, 432
14 RH, 24 Juni 1890
15 TC, vol 6, p. 451

16 Idem, vol. 6, p. 400
17 MH, p. 322
18 TC, vol. 6, p. 209
(Lt) 19 Letter 151, 1899
20 Letter 9, 1888
21 Letter 65, 1904
22 Letter 47, 1904
23 Letter 157, 1903
24 TC, vol. 2, p. 699

25 RH, 16 Mei 1882
26 RH, 19 Desember 1893
(Lt) 27 Letter 11, 1888
28 CTBH, p. 63

Fasal 62
PENGHEMATAN DIPRAKTIKAN

Kumpulkan segala Sisa
Dahulu Kristus pernah memberikan pelajaran tentang
penghematan kepada murid-Nya yang patut mendapat perhatian
dan dipraktikkan. Ia mengadakan sebuah mukjizat untuk
memberi makan ribuan orang yang sedang lapar, yang telah
mendengarkan pengajaran-Nya. Namun sesudah semua mereka
kenyang, Ia tidak menginginkan makanan yang sisa dibuang
dengan sia-sia begitu saja. Ia yang sanggup memberi makan
dalam kebutuhan mereka sejumlah orang banyak dengan kuasa-
Nya itu. Menyuruh murid-murid-Nya untuk mengumpulkan semua
makanan yang sisa supaya tidak ada sedikit pun yang
terbuang. Pelajaran ini diberikan untuk kepentingan orang
yang hidup pada zaman Kristus dahulu dan untuk kepentingan
kita sekarang ini. Putera Allah menaruh perhatian juga
pada keperluan kehidupan dunia pada zaman ini. Ia tidak
mengabaikan sisa-sisa makanan yang ada sesudah jamuan makan
itu, walaupun Ia dapat mengadakan jamuan serupa itu kapan
saja Ia sukai. 1
Pelajaran yang diberikan Yesus Kristus itu harus
dipraktikkan dalam segala segi kehidupan. Penghematan
harus dipraktikkan dalam segala perkara. Kumpulkanlah
sisa-sisa itu supaya tidak ada yang terbuang dengan
percuma. Ada suatu agama yang tidak menjamah hati dan
segala sesuatu yang dilakukan hanya sekedar ungkapan kata-
kata saja. Agama seperti itu tidak dipraktikkan orang
dalam kehidupan sehari-hari. Kewajiban keagamaan dan
kebijaksanaan manusiawi tertinggi di bidang perdagangan
harus dikaitkan satu dengan yang lain. 2
Ikutilah Kristus dalam Penyangkalahn Diri.
Agar dapat berkenalan dengan kekecewaan karena pencobaan
dan dukacita yang datang kepada mahluk manusia, Kristus
turun sampai ke lembah kemalangan dan kehinaan yang paling
dalam. Ia sudah terlebih dahulu menempuh jalan yang
diminta-Nya ditempuh oleh pengikut-Nya. Ia berkata kepada
mereka; "Setiap orang yang mau mengikut aku, ia harus
menyangkal dirinya, memikul salibnnya dan mengikut Aku."
Tetapi banyak orang yang mengaku dirinya Kristen tidak
selamanya mau mempraktikkan penyangkalan diri yang diminta
oleh Juruselamat itu. Mereka tidak rela mengurangi
keinginan dan hasrat mereka supaya mereka dapat memberi
lebih banyak kepada Tuhan. Ada orang yang berkata:

"Selera keluarga saya suka yang mahal-mahal oleh sebab itu
biaya untuk itu besar sekali." Hal ini menunjukkan bahwa
ia sendiri dan keluarganya perlu mempelajari cara-cara
penghematan yang diajarkan oleh kehidupan Kristus....
Penggodaan datang kepada semua orang untuk memuaskan
keinginan yang mementingkan diri dan pemborosan, tetapi
janganlah kita lupa bahwa Tuhan kehidupan dan kemuliaan
datang ke dunia ini untuk mengajarkan kepada umat manusia
pelajaran tentang penyangkalan diri. 3
Mereka yang bukan hidup untuk diri sendiri tidak akan
menghanguskan setiap rupiah untuk memenuhi keinginan mereka
yang kurang bermanfaat, serta untuk mendapatkan kesenangan
mereka sendiri, melainkan akan mengingat bahwa mereka
adalah pengikut Kristus dan masih ada orang lain yang
memerlukan makanan dan pakaian. 4
Berhematlah demi Membantu Memajukan Pekerjaan Allah.
Banyak hal yang dapat dikatakan kepada para pemuda mengenai
kesempatan mereka untuk membantu memajukan pekerjaan Allah
dengan mempelajari cara-cara penghematan dan penyangkalan
diri. Banyak orang berpendapat bahwa mereka berkecimpung
dalam kesenagan ini dan itu supaya dapat melakukan yang
ini, maka mereka biasakanlah diri mereka hidup sesuai
sekali dengan keseluruhan pendapatan mereka. Di dalam hal
ini Allah menginginkan supya kita berbuat yang lebih baik.
Kita berdosa terhadap diri kita sendiri apabila kita sudah
meresa puas dengan sekedadr cukup persediaan untuk dimakan,
diminum dan untuk dipakai seadanya saja. Di hadapan kita
ada rencana Allah yang lebih tinggi daripada ini. Apabila
kita mau meninggalkan keinginan hati kita yang bersifat
mementingkan diri itu serta membaktikan kuasa hati kita dan
pikiran kepada pekerjaan Allah maka alat-alat surgawi pasti
kerja sama dengan kita serta menjalinkan kita dengan suatu
berkat bagi umat manusia.
Walaupun dia seorang miskin, pemuda yang rajin dan hemat
dapat saja menabung untuk pekerjaan Allah. 5
Apabila Tergoda untuk Membelanjakan Uang Kepada yang Tidak
Perlu.
Bilamana engkau digoda untuk membelanjakan uang keperluan
yang tidak begitu perlu, engkau harus mengingat
penyangkalan diri dan pengorbanan yang telah diderita
Kristus untuk menyelamatkan manusia berdosa. Anak-anak
kita haruslah diajar untuk mempraktikkan penyangkalan diri
dan pengendalian diri. Yang menjadi sebab mengapa hanyak
pengerja yang merasa bahwa mereka mengalami kesulitan kalau

tidak menyederhanakan cita rasa mereka, selera dan
kecenderungan mereka. Itulah sebabnya mengapa banyak orang
bangkrut dan secara tidak jujur mengambil uang (korupsi)
adalah karena mereka berusaha memuaskan selera mereka yang
berlebihan baik istri dan anak-anak mereka. Seharusnyalah
para ibu dan bapa berhati-hati untuk mengajarkan
penghematan dengan cara memberikan petunjuk dan teladan
kepada anak-anak mereka! 6
Saya ingin seandainya saya dapat menanamkan ke dalam
pikiran masing-masing kamu, betapa besarnya dosa
menyalahgunakan uang Tuhan untuk memenuhi keinginan, yang
sebenarnya tidak perlu. Penggunaan uang yang tampaknya
kecil dapat memulai suatu roda keadaan yang dapat
menjangkau sampai kepada kekekalan. Apabila sidang
pengadilan akan diadakan, dan buku-buku telah dibukakan,
bagian yang hilang dihadapkan kepada kamu, kebajikan yang
sepatutnya yang engkau dapat lakukan dengan rupiah yang
dipercayakan dan dengan uang dalam jumlah yang lebih besar
yang digunakan untuk mewujudkan maksud untuk kepentingan
diri sendiri. 7
Awasi Semua Uang Pecaha.
Janganlah sia-siakan segala uangmu yang kecil-kecil itu
dengan membelikan barang yang tidak perlu. Mungkin engkau
berpendapat bahwa jumlah yang kecil-kecil itu besar artinya
kalau sudah dikumpulkan semua. Kalau kita diperbolehkan,
kita akan memohon supaya uang yang dibelanjakan kepada
perkara-perkara yang tidak penting itu ditiadakan, seperti
pakaian dan pemanjaan diri yang tidak penting. Kemiskinan
dalam segala bentuk berada di segala pihak. Allah telah
menetapkan sebagai kewajiban kita untuk meringankan
penderitaan manusia dengan segala cara yang dapat
dilakukan.
Tuhan mau supaya umat-Nya suka memikirkan dan mengurus
orang lain. Ia mau supaya mereka mempelajari penghematan
dalam segala perkara dan tidak membuang sesuatu dengan sia-
sia. 8
Uang yang dibelanjakan setiap hari untuk benda-benda yang
tidak perlu dengan suatu pendapat, "Ah, cuma lima puluh
rupiah," "Ya, hanya satu rupiah saja," tampaknya hanya
sedikit saja, tetapi cobalah kamu kalikan jumlah uang yang
kecil itu setiap hari dalam sepanjang tahun. Sesudah
bertahun-tahun lamanya deretan angka-angka itu pun hampir
tidak masuk akal. 9
Jangan Berusaha Menandingi Tetangga yang Berkecimpung di

Dunia Mode.
Bukanlah cara yang terbaik berlagak seperti orang kaya atau
seperti yang lebih tinggi dari apa yang sebenarnya, tetapi
biarlah kita menjadi pengikut Juruselamat yang rendah hati
dan lemah lembut. Kita tidak boleh merasa tersinggung
sekiranya tetangga kita membangun dan memperlengkapi
rumahnya dengan perabot yang kita tidak sanggup membelinya.
bagaimanakah seharusnya Yesus memandang kepada perlengkapan
kita yang memuaskan kecenderungan hati kita! Menjadi suatu
jerat gagi kita bertujuan untuk mempertontonkan sesuatu
barang yang ada pada kita bertujuan untuk mempertontonkan
sesuatu barang yang adfa pada kita atau untuk membiarkan
anak-anak kita yang masih di bawah umur itu melakukan
demikian. 10
Pengalamans Pribadi Ny. White pada Waktu Masih Gadis.
Pada waktu saya masih berumur dua belas tahun, saya sudah
tahu apa arti menghemat. Saya bersama saudara saya
permpuan sudah belajar berusaha mencari uang, walaupuu kami
hanya beruntung dua puluh lima sen sehari, dari jumlah ini
kami sanggup menabung sedikit uang untuk diserahkan kepada
mission. Kami menabing sedikit demi sedikit sehingga kami
mempunyai uang tiga puluh dollar. Kemudian ketika kabar
tentang kedatangan Tuhan yang segera itu sampai pada kami,
disertai seruan yang memerlukan tenaga dan uang, kami
merasa sebagai kesempatan mulia untuk menyerahkan ketiga
puluh dollar itu kepada ayah, dengan permintaan supaya
beliau menyimpannya dalam bentuk traktat dan pamplet untuk
menyampaikan kabar Injil itu kepada orang yang berada dalam
kegelapan....
Dengan uang yang kami dapat dari usaha kami itu, saudara
saya dan saya sanggup membeli pakaian sendiri. Kami
menyerahkan uang kami itu kepada ibu dengan berkata:
"Belilah sedemikian rupa, sehingga sesudah pakaian kami
selesai dibayar semua, masih ada yang sisa untuk diberikan
guna kemajuan pekerjaan Injil." Lalu ia pun melakukannya,
dengan cara demikian berkembanglah jiwa misionaris dalam
diri kami. 11
Praktikkan Penghematan oleh Karena Prinsip.
Orang yang terbuka tangannya untuk menanggapi panggilan
yang meminta bantuan uang demi melanjutkan pekerjaan Allah
serta meringankan penderitaan orang yang sengsara dan
miskin bukanlah orang yang serampangan dan lambat dalam
pengurusan perusahaannya. Mereka selalu saksama dan
berhati-hati dalam hal menjaga supaya pengeluaran mereka

tetap benar dalam batas pendapatan mereka. Mereka hemat
oleh karena prinsip. Mereka merasa sebagai kewajiban untuk
menabung agar mereka mempunyai sesuatu untuk
dipersembahkan. 12

Singkatan
1 TC, vol. 4, p. 572, 573
(Ms) 2 Manuscript 31 1887
(Lt) 3 Letter 4a, 1902
4 RH, 21 Agustus 1894
5 YI, 10 September 1907
(Lt) 6 Letter 11, 1888
7 RH, 11 Agustus 1891
(Lt) 8 Letter 21, 1898
9 CTBH, p. 63
(Lt) 10 Letter 8, 1889
11 YI, 10 September 1907
12 TC, vol. 4, p. 573

Fasal 63
MENGAJAR ANAK-ANAK BAGAIMANA MENCARI DAN MENGGUNAKAN UAMG

Ajarkan Kebiasaan Hidup Sederhana dalam Kehidupan Sehari-
hari.
Para orangtua haruslah membesarkan, mendidik dan melatih
anak-anak dalam kebiasaan pengendalian dan penyangkalan
diri. Di hadapan para orangtua anak-anak itu harus
menunaikan kewajibannya untuk menurut kepada firman Allah
dan hidup dengan bertujuan untuk melayani Yesus dalam
hidupnya. Mereka wajib mengajarkan anak-anak mereka bahwa
adalah perlu untuk hidup dengan kebiasaan sederhana dalam
kehidupan sehari-hari serta menghindarkan pakaian-pakaian
yang mahal, makanan mahal, rumah dan perabot yang mahal-
mahal. 1
Pada waktu masih muda, anak-anak sudah harus diajar untuk
membaca, menulis, memahami angka-angka, untuk mengurus
perhitungan keuangan mereka sendri. Mereka dapat maju
terus langkah demi langkah dalam pengetahuan ini. Tetapi
sebhelum segala sesuatu itu diajarkan, haruslah mereka
diajarkan lebih dahulu bahwa takut akan Allah ialah
permulaan segala khikmat. 2
Para Pemuda haruslah Menaruh Perhatian tentang Keuangan
Keluarga.
Karena mempunyai pendapat yang salah tentang keuangan dan
penggunaannya maka para pemuda mudah sekali diserang
pelbagai macam bahaya. Mereka tidak boleh dibesarkan dan
diberi kebebasan menggunakan uang yang seolah-olah ada
persediaan yang tidak habis-habisnya yang dapat mereka
pakai untuk memuaskan setiap keperluan yang sebenarnya
tidak terlalu penting. Uang itu haruslah dianggap sebagai
karunia yang dipercayakan kepada kita oleh Allah untuk
melakukan pekerjaan-Nya dan para pemuda haruslah belajar
mengurangi keinginan hati mereka. 3
Jangan terlalu banyak keinginanmu, khususnya kalau
pendapatan sangat terbatas untuk membiayai keperluan rumah
tangga. Sesuaikanlah keinginanmu itu seimbang dengan
penghasilan orangtuamu. Tuhan mengetahui dan menghargai
usahamu yang tidak mementingkan diri itu. Setialah dalam
segala sesuatu teristimewa dalam perkara kecil pun.
Niscaya engkau tidak akan berada dalam bahaya untuk
melalaikan kewajiban yang lebih besar. Firman Allah
menandaskan demikian: "Siapa yang setia dengan perkara
yang terlebih kecil, ia setia juga dengan perkara yang

besar." 4
Berikanlah Pelajaran tentang Nilai Uang.
Uang yang datang kepada orang muda dengan hanya sedikit
usaha pada pihak mereka tidak akan ada nilainya. Ada orang
yang terpaksa kerja keras mencari uang dan hidup melarat,
tetapi ada lebih baik para pemuda itu mengetahui berapa
harganya pakaian dan makanan yang mereka pakai, dan berapa
besarnya biaya yang diperlukan untuk membeli sebuah rumah!
Ada banyak cara bagaimana anak-anak itu dapat berusaha
mendapat uang oleh mereka sendiri dan mengambil bagian
untuk membawa persembahan syukur mereka kepada Yesus, yang
telah meyerakan nyawa-Nya sendiri untuk kepentingan
mereka....Mereka haruslah diajar sedemikian rupa bahwa uang
yang mereka cari itu tidak boleh dibelanjakan sesuka
hatinya, melainkan haruslah digunakan dengan bijaksana dan
untuk maksud-maksud penginjilah. Mereka janganlah merasa
puas untuk menerima uang itu dari ayah dan ibu mereka, lalu
memasukkan itu ke dalam pundi-pundi sebagai persmbahan
karena unang itu bukanlah uang mereka sendiri: "Patutkah
saya memberikannya pada hal saya tidak ada usaha di
dalamnya. 5
Inilah suatu perkara, sebagaimana memberi pertolongan yang
tidak bijaksana kepada anak-anak kita. Para pemuda yang
kerja sambil belajar sampai tammat di perguruan tinggi
kita, sungguh menghargai keberhasilan mereka itu lebih dari
para pemuda yang mendapat petolongan dari pihak tertentu,
sebab mereka tahu nilai pendidikan yang mereka raih itu.
Jangan kita membawa anak itu pada pendirian yang salah
supaya mereka jangan menjadi beban yang tidak berdaya. 6
Para orangtua menjalankan tugasnya dengan salah apabila
mereka
memberikan uang secara bebas kepada anak muda mana pun,
yang mempunyai kekuatan jasmani memasuki salah satu jurusan
di perguruan tinggi untuk menjadi seorang pendeta atau
seorang dokter sebelum dia mempunyai pengalaman yang
berguna dan sulitnya mencari pekerjaan. 7
Beri Dorongan Kepada Anak-anak untuk Mencari Uang Sediri.
Banyak anak yang tinggal di luar kota dapat memperoleh
sebidang tanah di mana ia dapat belajar berkebun. Ia dapat
diajar untuk memanfaatkan tanah ini sebagai alat untuk
mencari uang yang dapat diberikan menunjang pekerjaan
Allah. Anak-anak pria maupun wanita dapat berusaha dalam
pekerjaan ini dan kalau mereka digembleng dengan benar,
niscaya hal ini mengajar mereka bagaimana nilai uang itu

dan bagaimana menghematnya. Adalah perkara yang mungkin
bagi anak-anak, di samping mencari uang untuk maksud
pengijilan, anak-anak dapat membantu membeli pakaian mereka
sediri dan mereka harus didorong untuk berbuat demikian. 8
Cegahlah Pemakaian Uang dengan Boros.
Aduh, betapa banyaknya uang yang diboroskan untuk membeli
barang yang tidak berguna di rumah, untuk membeli pakaian
yang serba mewah berkembang dan aneh-aneh, untuk membeli
manisan permen dan barang lain yang sebenarnya tidak
terlalu perlu. Hai para orangtua, ajarkanlah anak-anakmu
bahwa adalah suatu kesalahan menggunakan uang Allah untuk
memuaskan keinginan sediri....Berilah dorongan kepada
mereka untuk menabung uang pecahan mereka itu bila ada
kemungkinan, untuk digunakan dalam pekerjaan Injil. Mereka
akan mendapat banyak pengalaman melalui kebiasaan
penyangkalan diri dan pelajaran yang demikian akan
senantiasa mencegah mereka dari membiasakan diri untuk
bidup dengan tidak bertarak. 9
Anak-anak dapat belajar untuk menunjukkan kasih mereka
kepada Kristus dengan menyangkal diri dalam barang kecil
yang tidak berharga, untuk hal mana mereka akan membeli
dengan menggunakan banyak uang. Dalam setiap keluarga
usaha ini harus diadakan. Hal ini memerlukan taktik dan
cara, tetapi itulah pendidikan yang terbaik yang dapat
diperoleh anak-anak. seandainya semua anak kceil mau
memberikan persembahan mereka kepada Tuhan maka pemberian
mereka itu akan seperti sungai kecil yang apabila
dipersatuakan dan dialirkan akan menjadi seperti sungai
yang besar. 10
Tempatkanlah sebuah kotak uang kecil di suatu tempat yang
dapat dilihat, di mana anak-anak dapat menaruh persembahan
mereka untuk Tuhan....Demikianlah mereka dididik untuk
Allah. 11
Ajarlah Anak-anak Mengembalikan Persepuluhan dan Memberi
Persembahan.
Bukan saja Allah menuntut persepuluhan itu hak-Nya, tetapi
juga memberitahukan kepada kita bagaimana persepuluhan itu
diasingkan untuk-Nya. Dia berkata, "Hormatilah akan Tuhan
dengan mempersembahkan kepada-Nya dari segala hartamu dan
dari hulu segala hasilmu." Hal ini bukan mengajar kita
tidak boleh lebih dahulu membelanjakan uang kita itu untuk
kepentingan kita sendiri lalu membawa sisanya kepada Tuhan,
biarpun dalam keadaan yang sebaliknya uang yang kita
serahkan itu adalah persepuluhan yang diberikan dengan

jujur. Biarlah terlebih dahulu diasingkan milik Allah itu.
Petungjuk yang diberikan oleh Roh Kudus melalui Rasul
Paulus mengenai pemberian mengandung suatu prinsip yang
berkenan dengan persepuluhan juga. "Pada setiap hari
pertama, hendaklah kamu masing-masing menyimpan uang di
dalam penyimpanan sediri." Para oraqngtua dan anak-anak,
semua termasuk dalam rencana ini. 12
Suatu Kesalahan kandang Dibuat Ayah Hartawan.
Keadaan lingkungan di mana anak itu ditempatkan sering
memberikan pengaruh yang lebih besar terhadap dia daripada
teladan yang diberikan orangtuanya. Banyak orangtua pria
mengharapkan yang anak-anak mereka kelak sama seperti
mereka semasa masih muda dan mempersalahkan kemerosotan
zaman kalau anak-anak mereka itu tidak berhemat. Tetapi
mereka tidak dibenarkan menuntut yang demikian, kecuali
anak-anakj mereka itu ditempatkan pada lingkungan yang sama
dengan keadaan lingkungan yang mereka alami dahulu.
Keadaan lingkungan ayah itulah yang telah menyediakan
dirinya sebagaimana adanya ia sekarang. Pada waktu dia
masih muda ditekan oleh kemiskinan dan ia terpaksa bekerja
dengan rajin dan sabar. Tabiatnya telah dibentuk dalam
sekolah kemiskinan yang keras. Ia terpaksa hidup sederhana
dan membatasi keinginan hatinya, bergiat dalam
pekerjaannya, sederhana dalam seleranya. Ia harus
mengerahkan segenap tenaganya supaya bisa mendapat makanan
dan pakaian. Ia terpaksa membiasakan diri hidup berhemat.
Para bapa berusaha menempatkan anak-anak mereka langsung
pada kedudukan hartawan, padahal seharusnya pada keadaan
lingkungan
dari mana mereka mulai berusaha sehingga menjadi hartawan.
Ini adalah suatu kesalahan yang umum. Sekiranya anak-anak
zaman ini belajar dalam sekolah yang sama, yaitu sekolah di
mana para ayah mereka sudah belajar dahulu, niscaya mereka
kelak dapat lebih berguna seperti ayah mereka itu. Para
bapa itu telah mengubah keadaan yang menjadi guru bapa
mereka; uang yang berlimpah yang mengelilingi anak itu.
segala keperluannya dipenuhi. Tabiat ayahnya dibentuk
dalam disiplin penghematan yang keras; segala sesuatu
dimanfaatkan walaupun kecil. Sebaliknya, kebiasaan dan
tabiat anaknya akan dibentuk bukan dengan keadaan
lingkungan yang dahulu melainkan oleh keadaan sekarang
yaitu kesenangan dan pemanjaan diri....Apabila kemewahan
berada di segala segi, bagaimanakah dia dapat menyangkal
diri dengan keadaan itu semua? 13

Warisan Orangtua yang Terbaik bagi Anak-anak.
Warisan yang paling baik dapat ditinggalkan oleh para
orangrua untuk anak-anak mereka ialah pengetahuan tentang
pekerjaan yang bermanfaat dan teladan kehidupan yang
diwarnai sifat-sifat suka memberi dengan teratur yang tidak
mementingkan diri. Dengan kehidupan yang demikian mereka
menunjukkan nilai uang yang sesungguhnya, uang itu dapat
dihargai hanya atas kebaikan yang dapat didatangkannya
dalam meringankan kebutuhan mereka sendiri dan kebutuhan
orang lain dan dalam memajukan pekerjaan Allah. 14

Singkatan
1 RH, 13 Nopember 1894
2 CT, hlm. 168, 169
3 TC, vol. 6, p. 214, 215
(Ms) 4 Manuscript 2, 1903
(Lt) 5 Letter 11, 1888
6 Letter 50, 1895
7 Letter 103, 1900
8 Letter 356, 1907
9 YI, Nov. 1, 1904
10 RH, Dec. 25, 1900
(Ms) 11 Manuscript 128, 1901
12 RH, Nov. 10, 1896
(Ms) 13 Manuscript 58, 1899
14 TC, vol. 3, p. 399

Fasal 64
KEJUJURAN DALAM USAHA

Alkitab Sebuah Buku Sumber Prinsip Usaha.
Tidak ada cabang usaha yang sah di mana Alkitab tidak
menyediakan persiapan yang penting. Prisip itu ialah
tentang kerajinan, kejujuran, penghematan, pertarakan dan
kemurnian ialah rahasia sukses yang sejati. Prinsip ini
sebagaimana dikemukakan dalam Alkitab Amsal, merupakan
pebendaharaan kebijaksanaan yang praktis. Di mana pedang,
artis dan para pemimpi dalam bidang usaha apa pun dapat
lebih baik menemukan pepatah bagi diri sediri atau para
karyawannya dari yang dijumpai dalam ucapan-ucapan orang
arif bijaksana ini: Pernahkah engkau melihat orang yang
cakap dalam pekerjaannya? Di hadapan para raja ia akan
berdiri, bukan di hadapan orang yang hina."
Dalam tiap jerih payah ada keuntungan, tetapi kata-kata
belaka mendatangkan kekurangan saja."
"Hati si pemalas penuh keingainan, tetapi sia-sia."
"Karena si peminun dan si pelalap menjadi miskin, dan
kantuk membuat orang berpakaian compang-camping."...
Betapa banyaknya orang yang sebenarnya dapat terhindar
darinya dari kebangkurutan dan kekandasan keuangan
sekiranya amaran yang begitu sering diulangi dan ditekankan
dalam Alkitab ini mereka perhatiakan: Tetapi orang yang
ingin cepat menjadi kaya, tidak akan luput dadri hukuman."
"Harta yang cepat diperoleh akan berkurang, tetapi siapa
yang mengumpulkan sedikit, menjadi kaya."
"Memperoleh harta benda dengan lidah dusta adalah kesia-
siaan yang lenyap dari orang yang mencari maut."
"...yang berhutang menjadi budak dari yang menghutangi."
"Sangat malanglah orang yang menanggung orang lain, tetapi
siapa yang membenci pertanggungan, amanlah ia." 1
Hukum kedelapan mempersalahkan ...perbuatan mencuri dan
merampok. Hukum itu meminta kejujuran yang keras sampai
kepada perkara kecil dalam kehidupan. Hukum itu melarang
penipuan dalam perdagangan dan menuntut pembayaran hutang
dan upah yang layak. 2
Pikiran dan Tabiat Direndahkan oleh Ketidakjujuran.
Orang yang berdusta atau mempraktikkan pemipuan, kehilangan
harga diri sendiri. Mungkin dia tidak sadar bahwa Allah
melihat dia dan mengetahui seiap urusan dagangnya, demikian
juga malaikat yang suci sedang menimbang dorongan hatinya
serta mendengarkan ucapannya dan upahnya sudah tentu

setimpal dengan perbuatan yang salah itu dari pemeriksaan
manusia dan Tuhan, fakta menunjukkan yang ia sendiri
mengetahui kesalahan itu, inilah yang merendahkan pikiran
dan tabiatnya. Satu perbuatan memang tidak dapat
menentukan tabiat, tetapi perbuatan yang satu itu dapat
merubuhkan alat pencegah, sehingga penggodaan yang
berikutnya lebih mudah dilayani, akibatnya kebiasaan menipu
dan tidak jujur dalam usaha pun terbentuklah dan orang itu
tidak dapat dipercaya lagi. 3
Sementara kita melayani sesama manusia dengan perbuatan
yang tidak jujur dalam perkara kecil, atau yang tidak
terlalu besar, mungkin dengan penipuan yang lebih berani,
maka demikian itu pula kita akan melayani Allah. Orang
yang terus-menerus melakukan perbuatan tidak jujur niscaya
akan terus-menerus mengikuti prinsip mereka itu hingga
akhirnya mereka menipu jiwa mereka sediri dan tidak
mendapat surga dan kehidupan kekal. Mereka akan
mengorbankan kehormatan diri sendiri dan agama demi
keuntungan duniawi yang tidak berarti itu. 4
Hindari Hutang.
Banyak keluarga yang kurang beruntung menjadi miskin karena
mereka membelanjakan uang yang ada pada mereka segera
sesudah mereka mendapatnya. 5
Engkau harus mengtahui bahwa seseorang tidak boleh memakai
uang dengan cara demikian sehingga terjerumus ke dalam
hutang....Apabila seseorang sudah terlibat dalam hutang, ia
sudah berada dalam salah satu jaringan jerat Setan, yang
sudah dipasangnya menjerat jiwa....
Mengambil atau memakai uang untuk maksud apa pun, sebelum
menjadi kepunyaan kita sendiri, memang menjadi satu jerat.
6
Nasihat bagi Seseorang yang Hidup Melebihi Pnghasilannya.
Engkau tidak boleh membiarkan diri merasa malu dengan cara
fanatik, karena fakta membuktikan dengan adanya hutangmu
imanmu menjadi lemah dan cenderung memberikan kekecewaan
bagimu; dan pikiran itu membuat engkau menjadi sangat
gelisah. Engkau perlu mengurangi anggaran belanjamu itu
dan berusaha keras untuk mencukupkan kekurangan itu di
dalam tabiatmu. Engkau dapat dan harus mengambil keputusan
untuk mengendalikan watakmu sehingga tidak membelanjakan
uang yang melebihi penghasilanmu. 7
Pekerjaan Allah dapat Celaan.
Dunia berhak mengharapkan suatu kejujuran sejati dari orang
yang mengaku diri sebagai umat Kristen yang mengikuti

ajaran Alkitab. Karena sikap seorang yang masa bodoh untuk
melunaskan hutangnya, sehingga semua anggota jemaat Advent
berada dalam bahaya sebab dianggap orang yang tidak dapat
dipercaya. 8
Semua orang yang menyebut diri beribadat wajiblah
mengharumkan pengajaran yang mereka akui dan janganlah
dibiarkan orang berkesempatan untuk mencela kebenaran
karena perbuatan mereka yang tidak pantas. "Janganlah kamu
berhutang barang apa pun kepada siapa pun," kata Rasul
Paulus. 9
Nasihat bagi Seorang yang Berhutang.
Buatlah suatu tekad untuk tidak jatuh dalam hutang yang
lain lagi. Bertaraklah terhadap seribu macam keinginan
hatimu, daripada jatuh dalam hutang yang memalukan. Inilah
yang menjadi laknat dalam kehidupanmu, yaitu jatuh ke dalam
jurang hutang. Hindarkanlah itu seperti menghindarkan
penyakit cacar.
Buatlah suatu perjanjian yang tekun dengan Allah, oleh
berkat-Nya engkau akan melunaskan hutangmu, kemudian jangan
berhutang lagi kepada siapa pun, kalau perlu engkau dapat
hidup dengan makan bubur dan roti. Memang mudah sekali
menghidangkan nakanan yang agak lezat apabila ditambahkan
beberapa rupiah lagi yang dikeluarkan dari persediaan
kantong. Tetapi, simpanlah rupiah itu, maka akan terkumpul
nanti ribuan rupiah. Ratusan rupiah yang dibelanjakan di
sana sini untuk membeli yang ini dan yang itu serta yang
lain-lain itulah kemudian menjadi bertumpuk menjadi ribuan
rupiah. Tahanlah diri sendiri, sekurang-kurangnya
sementara dalam keadaan hutang yang mencekam....Janganlah
bimbang, jangan kecewa atau berbalik mundur. Tahanlah
keinginan dan selera makanmu, tabunglah uangmu kemudian
lunasilah hutangmu itu. Usahakanlah pelunasan hatang itu
selekas mungkin. Apabila engkau sudah dapat berdiri tegak
sebagai seorang yang bebas sekarang, tidak berhutang kepada
siapa pun juga, engkau pun sudah memperoleh kemenangan yang
besar yang gilang-gemilang. 10
Perlihatkanlah Pertimbangan Sehat kepada Orang yang
Bernasib Sial.
Kalau ada orang yang jatuh ke dalam hutang dan benar-benar
tidak sanggup melunasi hutangnya, mereka itu tidak boleh
diperlakukan dengan paksa untuk bertindak di luar kemampuan
mereka. Haruslah mereka diberi kesempatan yang baik dengan
membebaskan diri dari hutang mereka itu dan tidak boleh
ditempatkan di mana mereka sepenuhnya tidak dapat

membebaskan diri dari hutang. Walaupun penagihan hutang
dianggap perkara yang adil, itu bukanlah belas kasihan dan
kasih yang berasal dari Allah. 11
Bahaya dalam Keadaan yang Berlebihan.
Ada saudara yang tidak bijaksana dan mengadakan hutang yang
sebenarnya dapat dielakkan. ada pula orang yang terlalu
berhati-hati sehingga menggambarkan roh tidak yakin kepada
Tuhan. Cara yang baik ialah dengan menarik keuntungan dari
pelbagai keadaan, pada suatu waktu kita dapat mengumpulkan
uang sehingga pekerjaan Allah dapat dimajukan pada waktu
yang sama berpegang teguh pada prinsip yang benar. 2

Singkatan
1 Ed, p. 135, 136
2 PP, p. 309
3 TC, vol. 5, p. 396
4 RH, Sept. 8, 1888
5 CS, P. 269
(Lt) 6 Letter 53, 1897
7 Letter 48, 1888
8 TC, vol. 5, p. 179
9 Idem, p. 181, 182
10 CS, p. 257
(Ms) 11 Manuscript 46, 1900
12 Manuscript 20, 1891

Fasal 65
PERSEDIAAN MENGHADAPI HARI ESOK

Hak Pemilikan Rumah dan Penabungan Uang Lawan Kebiasaan
Pemborosan.
Saudara dan Saudari B. belum mempelajari bagaimana cara
menghemat....Mereka menghabiskan semuanya uang yang didapat
pada hari ini, demikianlah seterunya untuk hari demi hari.
Mereka hidup besenang-senang, kemudian, apabila kesusahan
datang kepada mereka, persediaan mereka tidak cukup untuk
menghadapinya....Sekiranya Saudara dan Saudari B. bertindak
sebagai pengusaha yang hemat, dengan mengadakan penghematan
dalam penyangkalan diri, sebelum ini terjadi mereka
sebenarnya sudah dapat memiliki sebuah rumah sendiri dan di
samping itu mereka sudah dapat menggunakan uang yang mereka
tabung selama ini yang cukup mereka pakai dalam penghadapi
keadaan darurat. Tetapi mereka tidak mau menghemat
sebagaimana orang lain yang sudah menghemat, sehingga
kadang-kadang mereka selama ini bergantung kepadanya.
Kalau mereka lalai mempelajari pelajaran penghematan ini,
tabiat mereka niscaya tidak akan sempurna pada hari Allah
itu. 1
Nasihat ini Dapat Menolong Saudara.
Selama ini Saudara sudah mempunyai suatu usaha yang kadang-
kadang menghasilkan keuntungan besar sekaligus untuk
saudara. Sesudah Saudara mendapat keuntungan itu Saudara
tidak belajar berhemat guna menghadapi saat bilamana uang
tidak dapat dicari dengan mudah, melainkan memboroskan
banyak hanya dibuat-buat saja. Sekiranya Saudara dan
isstri menganggap sebagai kewajiban yang sudah ditentukan
Allah kepada saudara untuk mengendalikan selera dan
keingainan hati lalu mengadakan persediaan untuk menghadapi
hari esok gantinya hanya hidup untuk hari ini saja,
sebenarnya selama ini saudara sudah dapat menunaikan
kewajiban itu dan keluarga Saudara sudah dapat memperoleh
barang yang dapat menyenangkan hidup. Saudara harus
mempelajari satu pelajaran....Yaitu menarik manfaast yang
sebanyak-banyaknya dari persediaan uang yang sekecil-
kecilnya. 2
Kepada Satu Keluarga yang Seharusnya Menabung secara
Teratur.
Sebenarnya pada hari ini Saudara sudah mempunyai sejumlah
modal uang yang sudah tersedia untuk dipakai dalam keadaan
darurat dan untuk memajukan pekerjaan Allah sekiranya

Saudara selama ini sudah berhemat sebagaimana yang
seharusnya. Setiap minggu sebagian dari upah yang Saudara
terima haruslah ditabung dan sekali-kali tidak boleh
disentuh kecuali Saudara benar-benar memerlukannya atau
mengembalikannya kepada Pemberinya berupa persembahan
kepada Allah....
Uang yang Saudara dapat selama ini tidak digunakan dengan
bijaksana dan tidak dibelanjakan dengan hemat sehingga
tidak ada sisanya untuk ditabung guna dipakai apabila
Saudara sendiri sakit dan keluarga Saudara kalau kehilangan
mata pencaharian yang selama ini Saudara sanggupi untuk
membiayai hidup mereka. Keluarga Saudara haruslah dapat
menyandarkan diri pada sesuatu persediaan uang apabila
Saudara berada dalam keadaan darurat. 3
Keluarga yang Lain Dinasihati tentang Menabung Uang.
Setiap minggu Saudara harus menabung dalam sesuatu tempat
yang aman untuk lima ratus atau seribu rupiah (kata aslinya
disebut dollar_pent.) yang tidak boleh digunakan kecuali
apabila ada yang sakit. Dengan pengendalian yang bijaksana
maka Saudara dapat menabung sebagian uang sesudah membayar
hutang. 4
Saya mengenal satu keluarga yang mendapat dua puluh lima
rupiah satu minggu, yang menghabiskan seluruh jumlah itu,
sementara keluarga yang lain yang besarnya sama,
berpenghasilan hanya dua belas rubu rupiah seminggu,
menabung seribu rupiah atau dua ribu rupiah seminggu,
berusaha melakukan hal ini dengan menahan diri dari membeli
barang
yang tampaknya memang perlu tetapi tidak terpaksa. 5
Amankan Harta Kekayaan dengan Surat Wasiat yang
Sepantasnya.
Mereka yang menjadi penatalayan yang setia dari harta
kekayaan Allah haruslah mengetahui dengan tepat bagaimana
keadaan usaha mereka dan seperti orang yang bijaksana,
mereka harus mempersiapkan diri dalam keadaan darurat yang
bagaimanapun bentuknya. Sekiranya pintu kasihan bagi
mereka ditutup dengan tiba-tiba, mereka pun tidak
meninggalkan kekacauan yang begitu besar kepada orang yang
berkewajiban untuk menentukan status hata kekayaan mereka.
Banyak orang yang tidak menghiraukan masalah surat wasiat
ini sementara mereka masih dalam keadaan sehat. Tetapi
persiapan ini harus diadakan oleh saudara kita. Mereka
harus tahu keadaan keuangan mereka dan tidak boleh
membiarkan usaha mereka berada dalam keadaan kusut

berantakan. Mereka wajib mengatur harta milik mereka itu
sedimikian rupa sehingga mereka dapat meninggalkannya
setiap saat.
Surat-surat wasiat harus dipersiapkan sedimikian rupa
shingga memenuhi syarat hukum yang sedang berlaku. Sesudah
diadakan surat wasiat itu masih dapat diperpanjang masa
berlakunya untuk bertahun-tahun lamanya dan tidak ada
bahayanya, walaupun sumbangan diperlukan dari waktu kewaktu
sesuai dengan kebutuhan pekerjaan Tuhan. Maut bukan
berarti terus datang atau satu hari lebih cepat, hai
saudara-saudara hanya karena Saudara sudah mengadakan surat
wasiat itu. Dalam membagi-bagikan harta kekayaan Saudara
itu kepada kaum keluadrgamu, buat suatu kepastian bahwa
Saudara tidak melupakan pekerjaan Allah. Saudara adalah
seorang penatalayan yang menjaga harta kekayaan-Nya; dan
hak-Nya wajiblah menjadi pokok pertimbangan saudara yang
terutama. Istri saudara dan anak-anakmu sudah tentu tidak
boleh dibiarkan melarat; persediaan haruslah diadakan bagi
mereka kalau mereka kelak kekurangan. Tetapi janganlah
hanya karena kebiasaan yang demikian, janganlah cantumkan
satu daftar yang panjang dari nama-nama kaum keluarga yang
tidak berkekurangan. 6
Ingatlah Pekerjaan Allah sementara Masih Hidup.
Janganlah ada orang yang berpendapat bahwa ia melaksanakan
kemauan Kristus dalam menimbun harta kekayaan sepanjang
umur hidupnya dan kemudian pada waktu ajalnya sudah hampir
tiba meninggalkan warisan itu sebagian untuk persembahan
amal.7
Ada orang yang dengan kikirnya menahan uang mereka pada
waktu mereka masih hidup, kemudian merasa yakin bahwa
mereka dapat mengimbangi untuk menutupi kekikiran mereka
selama hidupnya itu dengan meninggalkan sebagian dari
warisannya untuk dipakai memajukan pekerjaan Tuhan. Tetapi
tidak ada separoh pun yang diserahkannya dalam cara legal
demikian akan dapat bermanfaat bagi usaha yang dimaksudkan.
Saudara-saudara yang kekasih, adalah lebih baik kamu
sendiri yang menabung uangmu di Bank Surga dan jangan
mempercayakan penatalayanmu kepada orang lain. 8
Penatalayanan yang Diadakan kepada Anak-anak Tidaklah
Bijaksana.
Para orangtua harus sangat berhati-hati mengalihkan
talenta-talenta keuangan yang sudah dipercayakan Allah
kepada mereka, kecuali mereka mempunyai bukti yang dapat
dipercaya bahwa anak-anak mereka itu menaruh perhatian,

kasih dan pengabdian yang lebih besar kepada pekerjaan
Allah daripada yang ada pada mereka sendiri, dan anak-anak
ini akan lebih bersungguh-sungguh serta lebih giat
memajukan pekerjaan Allah, lebih murah hati untuk
melanjutkan aneka ragam usaha yang ada kaitannya dalam
keperluan uang. Tetapi banyak orang yang mempercayakan
harta kekayaan mereka kepada anak-anaknya, dengan cara
demikian melontarkan kepada anak-anak mereka tersebut
kewajiban mereka untuk berbuat demikian. Dengan berbuat
yang demikian mereka langsung menyerahkan harta kekayaan
itu kepada pihak musuh. Setan mempunyai siasat yang
demikian sehingga sesuai dengan maksudnya sendiri
menghambat pekerjaan Allah, nantinya banyak uang akan
tertimbun tidak digunakan. 9
Laknat akan Jatuh atas Uang yang Ditimbun.
Mereka yang mencari harta kekayaan untuk maksud
menimbunnya, meninggalkan laknat kekayaan itu kepada anak-
anak mereka. Adalah suatu dosa, yaitu dosa yang anamat
dahsyat dan yang membinasakan jiwa, apabila ibu bapa
berbuat hal ini dan dosa ini akan diwarisi oleh keturunan
mereka. Seringkali anak-anak itu memboroskan harta
kakayaan mereka itu dalam kemewahan yang bodoh, dalam
kehidupan yang serba rusuh tidak karuan sehingga akhirnya
mereka menjadi pengemis. Mereka tidak mengetahui nilai
warisan yang sudah mereka boroskan itu. Adakah para ibu
bapa telah memberikan mereka teladan yang sepantasnya,
bukan dalam menimbun melainkan dalam memanfaatkan harta
kekayaan mereka itu sebenarnya mereka sudah dapat menabung
harta mereka di surga dan menerima imbalannya walaupun
masih di dalam dunia ini berupa kesejahteraan dan
kebahagiaan dan kehidupan di masa depan berupa harta
kekayaan yang kekal. 10

Singkatan
1 TC, vol. 3, p. 30, 31
2 Idem vol. 2, p. 432, 433
(Lt) 3 Letter 5, 1877
(UL0 4 Uncopied Letter 49, 1884
(Lt) 5 Letter 156, 1901
6 TC, vol. 4, p. 482
7 RH, Febr. 27, 1894
8 RH, Oct. 12, 1886
9 TC, vol. 2, p. 655
(Lt) 10 Letter 20, 1897

BAGIAN KEEMPAT BELAS
MELINDUNGI JALAN JIWA

Fasal 66
PINTU KELUAR MASUK HARUS DIJAGA

Mengapa Allah Memberikan Mata, Telinga, dan Kesanggupan
Berbicara kepada Kita?
Allah telah memberikan kepada manusia mata, supaya dapat
melihat perkara ajaib yang ada dalam hukum-Nya. Dia
memberi telinga kepada mereka untuk mendengar, supaya
manusia dapat mendengar tentang Dia, dari hal Dia yang
diucapkan oleh Guru yang hidup itu. Dia memberikan kepada
mereka talenta berbicara, agar mereka dapat memperkenalkan
Kristus sebagai Juruselamat yang mengampuni dosa. Manusia
dapat mempercayai kebenaran dengan pikiran dan hati, dan
dengan mulut manusia mengadakan pengakuan terhadap
keselamatan. 1
Bagaimana Caranya Setan Memasuki Jiwa Kita.
Semua orang harus mengendalikan pancainderanya, agar Setan
tidak akan menaklukkan mereka; karena ini adalah salah satu
jalan raya memasuki jiwa. 2
Engkau haruslah seorang penjaga yang setia terhadap mata,
telinga dan semua pancaindera jika engkau mau mengendalikan
pikiran dan menolak kesia-siaan, dan pikiran-pikiran jahat
yang akan menodai jiwamu. Hanya oleh kuasa kasih karunia
manusia dapat melaksanakan pekerjaan yang sangat dirindukan
itu. 3
Setan dan para malaikatnya sedang sibuk menciptakan suatu
suasana yang melumpuhkan pancaindera itu sehingga semua
aman, peringatan, dan perbaikan akan tidak didengarkan;
atau, kalau didengar tidak akan membawa perbaikan kepada
hati dan tidak terjadi perubahan dalam kehidupan. 4
Saudara-saudaraku yang kekasih, Allah memanggil kamu
sebagai pengikut-Nya untuk berjalan dalam terang. Kamu
perlu memperhatikan tanta-tanda bahaya itu dengan cermat.
Dosa sudah merejalela di tengah-tengah kita dan sosa itu
sudah memuncak sampai melampaui batas yang tidak disadari
dan tidak nampak. Pancaindera orang banyak sudah kaku dan
lumpuh oleh karena pemanjaan selera dan sudah terbiasa
dengan dosa. Kita perlu sekali lebih maju dan lebih dekat
kepada surga. 5
Mengacaukan Panca indera adalah Siasat Setan.
Setan kerja keras untuk memimpin manusia supaya melupakan
Allah, pikiran manusia dikacaukan dan diasikkan serta
diserap sedemikian rupa sehingga Allah tidak ada lagi dalam
pikiran mereka. Pendidikan yang mereka terima menjadikan

suatu tabiat yang berpikiran kacau dan terang kebenaran itu
menjadi pudar dalam pikiran mereka. Setan tidak
menginginkan kalau manusia itu mempunyai sesuatu
pengetahuan tentang Allah. Seandainya Setan dapat mengatur
sesuatu permainan dan pertunjukan sandiwara yang akan
mengacaukan pancaindera anak-anak muda, bahwa makhluk
manusia ini akan dibinasakan dalam kegelapan, sementara
terang sedang bercahaya di sekeliling mereka, maka Setan
akan bersukaria sepuas-puasnya. 6
Tanpa Persetujuan Kita Setan tidak Dapat Masuk ke Dalam
Pikiran.
Kita harus tunjukkan di hadapan manusia suatu kenyataan
bahwa Allah tidak membiarkan kita menanggung pencobaan di
luar kesanggupan kita. Tetapi dengan setiap pencobaan itu
Dia akan menyediakan suatu jalan keluar. Kalau kita
menyerahkan segenap hidup kita kepada Allah, kita tidak
membiarkan pikiran dimanjakan dengan memikirkan diri
sendiri.
Kalau saja Setan dibiarkan menembus jalan masuk ke dalam
pikiran, dia akan menaburkan bibit-bibit kejahatan, dia
akan mengusahakan agar benih-benih itu bertumbuh, sehingga
mereka akan menyerah terjerumus pada suatu penuaian yang
limpah kelak. Dalam kasus apa pun Setan tidak dapat
menguasai pikiran manusia, kata-kata dan tingkah laku kita,
sebelum kita membuka pintu masuk dengan suka rela dan
mengundang dia untuk masuk. Kemudian dia akan masuk dan
oleh mencuri bibit-bibit yang baik dari dalam hati,
sehingga kebenaran itu tidak mempunyai pengaruh lagi di
dalam jiwa. 7
Setiap Jalan Masuk terhadap Penggodaan Harus Ditutp.
Semua orang yang menyebut nama Kristus perlu berjaga-jaga,
berdoa dan berhati-hati menjaga jalan masuk kepada jiwa,
karena Setan sedang bekerja untuk merusak dan membinasakan
kalau saja diberikan kelonggaran kepadanya. 8
Sesuatu yang berbahaya dan tidak membawa keselamatan bagi
kita kalau kita tetap hidup untuk merenungkan keberhasilan
Setan melalui penyerahan diri kepada anjuran Setan. Dosa
berarti kecemaran dan menjadi malapetaka terhadap jiwa
orang yang memanjakan diri dengan dosa itu; karena sifat-
sifat dosa itu membutakan dan menipu, dan rayuan yang
disuarakannya sangat memikat hati. Kalau kita berusaha
atau main spekulasi di pihak Setan, kita tidak mempunyai
perlindungan yang pasti dari kuasanya. Sampai sebegitu
jauh diberi kesempatan bagi kita untuk menentukannya,

biarlah kita menutup segala pintu masuknya pencobaan itu
kepada kita. 9
Siapakah yang dapat mengetahui akibat yang mengerikan dari
langkah yang tergesa-gesa yang menjadi akibat dari satu
kesalahan. Satu-satunya yang lebih selamat bagi kita ialah
dengan berada pada perlindungan Allah di setiap saat, dan
jangan kita merusak penglihatan mata rohani sendiri supaya
kita jangan disebut orang jahat yang baik, dan yang baik
tapi jahat. Tanpa ragu-ragu atau bimbang, kita harus
menutup dan menjaga jalan masuknya kejahatan itu kepada
jiwa. 10
Setiap orang Kristen harus berjaga-jaga senantiasa,
memperhatikan setiap jalan masuk sehingga Setan tidak akan
masuk kepada jiwa. Dia harus berdoa kepada Ilahi memohon
pertolongan dan pada waktu yang sama dengan tegas menolak
tiap-tiap kecenderungan untuk melakukan dosa. Dengan
keberanian yang disertai iman, dan oleh usaha yang tekun,
dia dapat menjadi pemenang. Tetapi biarlah dia mengingat
bahwa untuk memperoleh kemenangan Kristus harus tinggal di
dalam Dia dan dia di dalam Kristus. 11
Hindarkan Diri Membaca, Melihat, atau Mendengar Jahat.
Raslul Petrus berusaha untuk mengajar orang percaya supaya
jangan mengisi pikiran mereka dengan perkara-perkara yang
dilarang atau untuk tidak membuang tenaga mereka kepada
hal-hal yang tidak berguna. Mereka yang tidak mau
terjedrumus menjadi mangasa Setan, harus menjaga pintu
gerbang jiwa mereka. Mereka harus menghindarkan diri dari
membaca, melihat, mendengar sesuatu hal yang menajiskan
pikiran. Jangan dibiarkan pikiran dikuasai sewenang-wenang
dengan segala pokok persoalan yang diusulkan oleh musuh.
Kemurnian hati harus dipelihara dengan baik, atau segala
kejahatan dihindarkan supaya tidak timbul di dalamnya, dan
jiwa itu tidak akan mengembara di dalam kegelapan. 12
Segala sesuatu yang dapat dilakukan harus diperbuat luntuk
menemukan kepribadia kita sendiri dan anak-anak kita,
sehingga tidak akan kelihatan ketidakadilan sebagaimana
yang dipraktekkan di dalam dunia ini. Kita harus menjaga
ketat sedemikian rupa supaya pandangan mata kita itu dan
pendengaran telinga kita agar perkara yang mengerikan tidak
masuk kepada pikiran kita, Ketika surat kabar harian
masuk kedalam rumah, spaya merasa kalau boleh sebenarnya
menyembunyikannya, supaya hal-hal yang merangsang kegila-
gilaan dan sensasi yang ada di dalamnya tidak kelihatan.
Tampaknya musuh itu seoleh-oleh meletakkan dasar sesuatu

perkara yang akan diterbitkan dalam surat-surat kabar.
Segala perkara yang dipenuhi dosa dibukakan dan
dipropagandakan secara terbuka di hadapan dunia ini. 13
Mereka yang ingin mempunyai hikmat dari Allah harus menjadi
bodoh terhadap penetahuan dosa yang merajalela pada zaman
ini, supaya mereka menjadi orang-orang yang bijaksana.
Mereka harus menutup mata terhadap kejahatan supaya mereka
boleh melihat dan belajar bukan tentang kejahatan. Mereka
harus menutup telingan terhadap kejahatan dan berusaha
memperoleh pengetahuan yang dapat mempertahankan kemurnian
dan pikiran dan perbuatan. Demikian juga lidah mereka
harus dijaga, supaya mereka tidak mengucapkan kabar
kejahatan dan tipu muslihat pun tidak terdapat di dalam
mulut mereka. 14
Dengan Membuka Pintu Perlawanan menjadi Lemah.
Jangan melihat betapa dekatnya engkau dapat berjalan di
pinggir tebing curam itu dan akhirnya menjadi selamat.
Hindarkan diri dari pendekatan pertama terhadap bahaya.
Pentingnya keselamatan jiwa jangan diremehkan. Tabiat yang
baik itulah yang menjadi modalmu. Hargailah tabiat itu
sama seperti sebuah harta kekayaan emas. Kemurnian akhlak,
rasa harga diri, sesuatu kekuatan dalam perlawanan, harus
tetap teguh dan hendaklah senantiasa dipelihara. Jangan
ada seorang pun yang lalai dari sikap berhati-hati, seorang
yang hidup akrab dengan kebiasaan dinia, seorang yang
berlaku tidak bijaksana maka jiwa itu akan terancam
bahagia, karena pintu penggodaan sedang tebuka dan kuasa
perlawanan menjadi lemah. 15
Setan Membuat tidak Penting Kemuliaan yang akan Datang.
Setan telah bekerja terus-menerus supaya kemuliaan kerajaan
dunia yang akan datang menjadi tidak penting dalam pikiran
menusia dan menarik segala perhatian mereka kepada perkara
yang ada dalam kehidupan ini. Setan telah bekerja keras
sedemikian rupa untuk mengatur segala sesuatu sehingga
pikiran, keinginan dan segala usaha kita dikerahkan untuk
urusan dunia, sehingga kita tidak dapat melihat atau tidak
menyadari nilai yang luhur dari kesungguhan kehidupan
kekal. Dunia dengan segala kemauannya sudah terlalu besar
pada suatu tempat, sementara Yesus dan segala sesuatu
mengenai surga terlalu kecil untuk mengambil tempat dalam
pikiran kita dan untuk kita cintai. Kita harus berhati-
hati untuk menghentikan tugas-tugas rutin setiap hari
tetapi di atas segala sesuatu itu, kita harus mengusahakan
cinta kasih yang kudus kepada Yesus Kristus Tuhan kita. 16

Para Malaikat Surga akan Menolong Kita.
Kita harus tanamkan di dalam pikiran bahwa wakil yang tidak
kelihatan itu sedang bekerja, baik yang jahat maupun yang
baik, untuk mengendalikan pikiran manusia. Mereka
bertindak dengan tidak kelihatan, namaun dengan sesuatu
pengaruh yang penuh kuasa. Para malaikat yang baik itu
melayani dengan roh yang baik, berusaha menyebar luaskan
pengaruh surga untuk hati dan pikiran manusia. Sementara
itu musuh besar dari jiwa yaitu Iblis dan para malaikatnya
sedang terus bekerja untuk melaksanakan kehancuran kita....
Sementara kita hidup bertekun dalam keadaan terbuka
terhadap serbuan musuh yang tidak tampak dan tidak
kelihatan itu, maka kita perlu mengetahui dengan pasti
bahwa musuh itu tidak dapat membahayakan kita tanpa
memenangkan persetujuan kita.

Singkatan
(Lt) 1 Letter 21, 1899
2 TC, vol. 3, p. 507
3 Idem, vol. 2, p. 561
4 Idem, vol. 5, p. 493
5 Idem, vol. 3, p. 476
6 RH, March 13, 1900
7 RH, July 3, 1893
8 TC, vol. 3, 476
9 TMB, p. 171
10 TC, vol 3, p. 324
11 Idem, vol 5, p. 47
12 AA, p. 518, 519
(NL) 13 Notebook Leaflets Education No. 1
(NL) 14 Solemn Appeal p. 76
(MM) 15 Medical Ministry p. 143
16 RH, Jan. 7, 1890
17 RH, July 19, 1887

Fasal 67
SUARA DAN PENDANGAN YANG MENARIK

Suara dan Pemandangan yang Jahat Ada di Sekeliling Kita.
Ada alasan untuk memberikan perhatian yang mendalam
terhadap tanggung jawab kita kepada anak-anak kita, karena
banyak penggodaan yang perlu dihadapi pada setiap langkah
kehidupan. Tidak mungkin bagi mereka menghindarkan
pergaulan yang jahat itu....Mereka akan melihat
pemandangan, demikian juga suara dan pengaruh yang
ditujukan untuk merendahkan akhlak, maka jikalau tidak
berjaga-jaga dengan berhati-hati, sudah pasti akan merusak
ikiran, hati dan menghancurkan tabiat dengan tidak
kelihatan. 1
Semua Orang Memerlukan Pertahanan untuk Melawan Penggodaan.
Perlu dibangan sebuah benteng pertahanan untuk melawan
pencobaan di dalam rumah tangga orang Kristen. segala cara
digunakan Setan untuk melakukan kejahatan dan merendahkan
sifat-sifat manusia menjadi buruk. Di kota mana pun kita
berjalan-jalan, kita akan melihat kejahatan dipertunjukkan
melalui cerita-cerita roman atau adegan yang sengaja
dimainkan di beberapa gedung bioskop. Pikiran manusia itu
telah dididik supaya terbiasa dengan dosa. Saran itu
terlaksana oleh dasar kekejian yang dipelihara di hadapan
manusia pada waktu tertentu, dan segala sesuatu yang dapat
membangkitkan nafsu di hadapkan kepada mereka dalam cerita-
cerita yang mengasyikkan. 2
Beberapa bapa dan ibu sangat acuh tak acuh, dalam keadaan
lalai, sehingga mereka berpendapat bahwa tidak ada bedanya
bagi anak-anak mereka bersekolah di Sekolah Gereja atau
bersekolah di luar. "Kita berada di dalam dunia," kata
mereka, dan kita tidak dapat menghindarkannya dan keluar
dari dunia." Tetapi hai para orangtua, kita dapat
memperoleh suatu jalan yang baik untuk keluar dari dunia
ini, kalau kita memilih berbuat yang demikian. Kita dapat
menghindarkan diri untuk tidak melihat sebegitu banyak
kejahatan yang berlipat ganda yang cepat terjadi pada akhir
zaman ini, Kita dapat menghindari sehingga tidak mendengar
kejahatan yang banyak dan pembunuhan yang sedang terjadi. 3
Menabur Pelanggaran Hukum, Menuai Suatu Kejahatan.
Banyak penerbitan yang terkenal pada zaman ini yang
dipenuhi dengan cerita yang menggemparkan yang mendidik
para pemuda dalam kejahatan dan memimpin mereka dalam jalan
yang menuju kebinasaan. Sejak masih anak-anak dari tahun

ke tahun mereka
didewasakan dalam pengetahuan akan kejahatan. Mereka
dipengaruhi untuk melakukan kejahatan oleh cerita yang
mereka baca. Mereka berperan dalam khayalan sebagai apa
yang digambarkan oleh bacaan itu, sehingga cita-cita mereka
muncul dalam usaha untuk melakukan sesuatu kejahatan dan
menghindarkan hukuman.
Terhadap pikiran anak-anak yang aktif dan para pemuda
pemandangan yang digambarkan dalam khayalan itu membuka
rahasia masa depan secara realitas. Sebagaimana revolusi
telah dinubuatkan dan segala pekerjaannya telah dijelaskan
terlebih dahulu yang menghancurkan rintangan hukum dan
pengekangan diri, banyak orang yang menanggapi roh yang
demikian. Mereka telah dituntun kepada perbuatan kejahatan
yang lebih jahat, jika mungkin lebih menggemparkan daripada
yang dilukis para penulis ini. Melalui pengaruh yang
demikian maka masyarakat menjadi amoral. Bibit-bibit
pelanggaran hukum ditaburkan dengan luas. Tidak perlu
diherankan lagi karena sesuatu penuaian kejahatan ialah
sebagai hasilnya. 4
Musik Populer dengan Daya Tariknya.
Saya merasa gelisah sementara saya menyaksikan kelakuan
yang sembrono dari para pria dan wanita yang mengaku
percaya kepada kebenaran. Tampaknya tidak ada Allah lagi
di dalam pikiran mereka. Pikiran mereka telah dipenuhi
dengan omong kosong. Percakapan mereka hanya kesia-siaan
dan hanya membicarakan perkara-perkara kosong yang tak
berguna. Mereka mempunyai suatu pendengaran yang tajam
kepada musik, dan Setan mengetahui alat-alat musik apa yang
dapat menggairahkan supaya hidup, memikat dan mempesonakan
pikiran, sehingga Kristus tidak diinginkan lagi. Jiwa itu
membutuhakan kerohanian yang berasal dari Ilahi untuk
pertumbuhan kasih karunia yang sedang diperlukan.
Kepadaku telah ditunjukkan bahwa para pemuda itu haruslah
mempunyai pendirian yang lebih tinggi dan menjadikan firman
Allah itu jadi penasehat dan penuntun seperti seorang
penasehat bagi mereka. Tugas-tugas yang khidmat
dipercayakan kepada para orang muda, dan mereka menganggap
enteng atas tugas-tugas ini. Mereka memasukkan musik ke
dalam rumah mereka, gantinya sebagai pendorong untuk
kesucian dan kerohanian musik itu telah menjadi alat untuk
mengalihkan pikiran mereka dari kebenaran. Lembaran musik
populer dan nyanyian yang merangsang setiap hari itu
tampaknya menyenangkan dan cocok kepada selera makan.

Alat-alat musik itu telah menyita banyak waktu mereka, yang
seharusnya dapat dimanfaatkan dalam permintaan doa yang
tekun. Bilamana musik itu tidak disalahgunakan, maka musik
itu akan menjadi suatu berkat yang besar. Tetapi apabila
musik itu digunakan dengan salah, akan menjadi laknat yang
mengerikan. Musik itu menggairahkan, tetapi tidak memberi
kekuatan dan semangat. Kekuatan dan semangat itu hanya
akan ditemukan di takhta kasih karunia dengan merendahkan
diri menyatakan kerinduannya dan dengan seruan yang nyaring
dan air mata, memohon kekuatan dari surga untuk membentengi
diri melawan kuasa penggodaan kejahatan Iblis. Setan
menuntun anak muda itu kepada tawanan. Aduh, apa yang
dapat saya katakan menuntun mereka untuk mematahkan
kuasanya yang merajalela itu! Dia sangat mahir memikat
hati mereka supaya membujuk menuju kebinasaan. 5
Pikiran yang Tidak Murni Menuntun kepada Tindakan yang
Najis.
Inilah satu zaman di mana kejahatan sedang merejalela di
mana-mana. Keinginan mata dan nafsu berahi digiurkan oleh
memandang dan membaca. Hati manusia menjadi jahat melalui
khayalan. Dalam merenungkan pemandangan yang membangkitkan
nafsu berahi itu pikiran menjadi senang. Gambar yang najis
ini dilihat melalui khayalan yang dicemarkan, akhlak
menjadi rusak, mendorong manusia sampai tertipu, serta
kehilangan kejahatan, sehingga menyeret makhluk manusia
yang sudah dibentuk merurut peta Allah itu lebih rendah
setaraf dengan hewan, pada akhirnya mereka tenggelam dalam
lumpur kebinasaan. 6
Saya tidak Mau Melihat Hal yang Jahat.
Para orangtua haruslah melaksanakan pejagaan yang tidak
henti-hentinya, supaya anak-anak mereka tidak hilang dari
Allah. Perjanjian Daud yang dicatat dalam Mamur 101,
haruslah menjadi perjanjian semua orang yang diberi
tanggung jawab menjaga pengaruh terhadap rumah tangga.
Pemazmur mengumunkan: "Tiada kutaruh di depan mataku
perkara dursila; perbuatan murtad aku benci, itu takkan
melekat padaku. Hati yang bengkok akan menjauh dari
padaku, kejahatan aku tidak mau tahu. Orang yang sembunyi
mengumpat temannya, dia akan kubinasakan. Orang yang
sommbong dan tinggi hati, aku tidak suka. Mataku tertuju
kepada orang-orang yang setiawan di negeri, supaya mereka
diam bersama-sama dengan aku. Orang yang melakukan tipu
daya tidak akan diam di dalam rumahku, orang yang berbicara
dusta tidak akan tegak di depan mataku. 7

Berkatalah dengan sungguh-sungguh! "Saya tidak akan
menggunakan waktuku yang sangat berharga itu untuk membaca
sesuatu yang tidak berguna bagi saya dan yang hanya membuat
saya tidak layak melayani orang lain. Saya akan
mencurahkan pikiran dan waktu saya untuk menemukan sesuatu
yang melayakkan saya dalam melayani Allah. Saya akan
menutup mata saya kepada perkara yang sembrono dan yang
penuh dosa. Telinga saya adalah kepunyaan Allah, saya
tidak akan mau mendengar pemikiran musuh yang halus itu.
Suara saya akan saya atur sedemikian rupa sehingga tidak
dikuasai oleh suatu kemauan yang tidak dapat dipengaruhi
Roh Allah. Tubuh saya ini adalah bait suci Roh Kudus, dan
setiap kuasa yang ada dalam diri saya ini akan saya
abadikan untuk mencapai tujuan yang berguna." 8

Singkatan
(PHJ) 1 Pasific Health Journala, June 1890
(BE) 2 Bible Echo. Oct. 15, 1894
(NL) 3 Notebook Leaflets Education No. 1
4 MH, p. 444, 445
5 TC, vol. 1, p. 496, 497
6 TC, vol. 2, p. 410
7 CT, p. 119
8 TC, vol. 7, p. 64

Fasal 68
BACAAN DAN PENGARUHNYA

Isilah Pikiran Anak dengan Bahan atau Makanan yang Bermutu.
Pikiran anak yang sedang berkembang dan yang masih mudah
dipengaruhi itu sedang merindukan pengetahuan. Hendaklah
para orangtua memelihara diri agar tetap sadar, sehingga
mereka boleh memberi makanan yang cocok kepada pikiran
anak. Sebab sama seperti tubuh, pikiran itu memperoleh
kekuatan dari makanan yang diterima. Pikiran itu menjadi
kuat, berpandangan luas dan tinggi oleh perkara yang murni;
akan tetapi pikiran itu akan menjadi sempit dan lemah oleh
mengikuti kebiasaan dunia.
Hai para orangtua, kamulah satu-satunya yang berwenang
untuk menentukan gagasan apa yang meninggikan pikiran atau
yang merendahkan perasaan. Kamu tidak dapat menahan
pikiran yang sedang bergiat itu menadi kosong; atau
mengeluarkan kejahatan itu dari dalamnya. Hanya oleh
menanamkan prinsip yang benar dapat mengeluarkan hal-hal
yang salah dari dalam pikiran itu. sebelum para orangtua
menanamkan bibit kebenaran dalam hati anak-anak mereka.
musuh itu akan menabur bibit rumput liar. Pengajaran yang
kedengarannya baik hanyalah mencegah hubungan jahat yang
akan merusak tingkah laku yang baik. Kebenaran akan
melindungi jiwa itu dari penggodaan yang tidak berkesudahan
harus dihadapi dan ditantang. 1
Para Orangtua harus Mengendalikan Kebiasaan Membaca.
Banyak orang muda yang menginginkan buku-buku. Mereka
membaca segala sesuatu yang dapat mereka peroleh dari isi
buku itu. Saya berseru kepada para orangtua yang mempunyai
anak-anak yang demikian agar dapat mengendalikan keingingan
mereka membaca bahan bacaan. Janganlah membiarkan majalah
dan koran harian yang berisi cerita cinta terletak di atas
mejamu. Sediakanlah buku-buku di ruangan mereka yang akan
menolong masa muda mereka dalam pembentukan tabiat dengan
bahan-bahan yang terbaik, seperti buku-buku yang berisi
tentang kasih dan takut akan Allah dan tentang pengetahuan
akan Kristus. Berikanlah semangat kepada anak-anakmu untuk
mengisi pikiran mereka dengan pengetahuan yang berguna,
beri kesempatan kepada jiwa itu untuk diisi dengan perkara-
perkara yang baik dan kendalikan kuasa itu, jangan
tinggalkan suatu ruang pun diisi dengan pikiran yang
bermutu rendah yang merendahkan derajat. Batasilah
keinginan mereka membaca bahan-bahan yang tidak melengkapi

makanan yang baik kepada pikiran. 2
Para orangtua haruslah berusaha keras untuk mengeluarkan
dari rumah itu setiap pengaruh yang tidak menghasilkan
kebaikan. Beberapa orangtua harus belajar lehih banyak
dalam masalah ini. Bagi mereka yang merasa bebas untuk
membaca majalah dan buku-buku yang berisi cirita cinta dan
novel, saya mau katakan demikian: "Engkau sedang menabur
bibit untuk dituai di mana engkau tidak memeliharanya
sehingga tidak dapat mengumpulkan hasilnya. Dari bacaan
yang demikian rupa tidak akan didapat kekuatan rohani.
Tetapi akan merusak kasih mereka terhadap kemurnian
kebenaran dari firman itu. Melalui perwakilannya dalam
cerita cinta dan cerita yang merangsang, Setan sedang
bekerja untuk memenuhi pikiran itu dengan gagasan-gagasan
yang tidak benar, palsu dan sepele, di mana seharusnya
perlu dipelajari dengan tekun ialah firman Allah. Dengan
demikian ia sedang merampok beribu-ribu waktu dan tenaga
serta kuasa pengendalian diri yang dibutuhkan oleh
kehidupan menghadapi masalah kekerasan. 3
Anak-anak memerlukan bacaan yang cocok untuk menghasilkan
penghiburan, rekreasi dan bukan mengacaukan pikiran atau
meletihkan tubuh. Kalau mereka diajarkan untuk menyenangi
cerita roman dan cerita yang merangsang dalam majalah, maka
lembaran kertas dan buku-buku yang mengandung pelajaran
yang bermutu akan menjemukan dan menjadi kebencian kepada
mereka. Banyak anak dan para orang muda yang akan
mempunyai bahan bacaan; dan jikalau tidak dipilih maka
mereka akan memilihnya untuk mereka sendiri. Mereka akan
menemukan bacaan yang berkualitas cenderung merusak dan
terdapat di mana-mana, kemudian segera mereka belajar untuk
mencintainya. Tetapi jikalau bacaan yang murni dan baik
diberikan kepada mereka, maka selera mereka akan dirangsang
untuk bacaan itu. 4
Selera batin atau pikiran harus didisiplin dan dididik
dengan penuh perhatian. Haruslah para orangtua memulai
lebih dini untuk membukakan isi Allkitab kepada pikiran
anak-anak yang sedang berkembang itu, supaya kebiasaan
pikiran yang lebih sesuai dapat dibentuk.
Tidak ada usaha yang patut dilalaikan untuk membentuk
kebiasaan kepada jalan yang benar. Jikalau kecerdasan
pikiran dan citarasa akhlak telah rusak karena terlalu
lelah dan diasyikkan oleh kisah cerita khayalan, maka akan
ada keseganan untuk mempergunakan pikiran. Ini adalah
suatu peperangan untuk diperjuangkan untuk mengalahkan

kebiasaan hidup. Haruslah segera diatasi kebiasaan membaca
cerita khayalan. Peraturan yang ketat harus dilaksanakan
untuk mempertahankan pikiran dalam saluran yang pantas. 5
Cegahlah Kesenangan Membaca Cerita Khayalan
Bahan bacaan apakah yang akan dibaca anak-anak kita? Ini
adalah suatu pertanyaan yang serius dan menuntut jawaban
yang sungguh-sungguh pula. Saya disusahkan jikalau melihat
di dalam rumah para keluarga pemelihara hari Sabat ada
majalah dan koran harian yang berisi cerita barsambung yang
tidak meninggalkan kesan baik kepada pikiran anak-anak dan
para orang muda. Saya telah memperhatikan mereka
mengusahakan selera makan untuk menyenangi cerita khayalan.
Mereka telah mempunyai kesempatan untuk mendengarkan
kebenaran, mengetahui dengan baik alasan yang sepatutnya
tentang iman kita; tetapi mereka sudah bertumbuh lebih
dewasa selama bertahun-tahun lamanya, miskin dalam
kesalehan yang benar dan dari keagamaan yang praktis.6
Para pembaca cerita khayalan sedang mengikuti suatu
kejahatan yang merusak kerohanian, dan memudarkan keindahan
halaman Alkitab yang kudus itu. 7
Buku-buku yang Berbahaya sudah Beredar secara Merata.
Dunia ini sedang dibanjiri buku-buku yang seharusnya patut
dimusnahkan dari pada diedarkan. Buku-buku diterbitkan
dengan judul yang menggemparkan, dan diedarkan dengan satu
rencana mendapatkan uang, dan ada lebih baik jangan dibaca
orang muda samasekali. Di dalam buku-buku seperti itu ada
daya tarik Setan yang sangat kuat....
Kegiatan membaca bahan cerita yang demikian ialah salah
satu sarana Setan yang digunakan untuk membinasakan jiwa-
jiwa. Buku-buku itu menghasilkan kepalsuan, kegembiraan
yang tidak sehat, daya khayal yang merangsang, sehingga
pikiran itu tidak cocok lagi untuk perkara yang berguna dan
membatalkan kegiatan kerohanian. Pengaruh buku-buku yang
berbahaya itu menghentikan jiwa dari usaha berdoa dan
berhenti mencintai perkara rohani. 8
Pekerjaan cerita roman, buku-buku yang tidak karuan dan
kisah cerita yang mengasyikkan itu adalah dalam taraf
bahaya yang tidak dapat diukur, serta menjadi laknat kepada
pembaca. Boleh saja pengarangnya mengakui bahwa dia
memberi pelajaran tentang akhlak; maka melalui pekerjaan
itu dia boleh menjalin perasaan keagamaan, tetapi sering
hal yang demikian hanyalah menyajikan kebodohan yang
terselubung dan pada hakekatnya tidak ada nilainya. 9
Para Pengarang yang Tidak Beragama.

Sumber bacaan yang berbahaya lainnya di mana kita harus
berjaga-jaga untuk menentangnya ialah bahan bacaan yang
dikarang orang yang tidak beragama. Karya tulis seperti
itu diilhami oleh musuh kebenaran dan setiap orang yang
membacanya akan membahayakan jiwanya. Memang benar ada
juga beberapa orang dari antara mereka yang telah
dipengaruhi itu akhirnya dapat sembuh kembali, tetakpi
semua orang yang dirusak oleh pengaruh kejahatan itu
menempatkan dirinya pada pihak Setan dan orang itu membuat
kemajuan Setan sangat berhasil. Sementara mereka
mengundang penggodaannya, mereka tidak mempunyai
kebijaksanaan lagi untuk melihat atau tidak mempunyai
kekuatan lagi untuk melawannya. Dengan sesuatu yang sangat
menarik, kuasa pesona yang tidak dapat dipercaya dan
ketidaksetiaan mengikat pikiran mereka sendiri. 10
Kisah Bohong dan Cerita Dongeng.
Dalam pendidikan telah diajarkan kepada anak-anak dan
kepada anak muda cerita dongeng, kisah bohong dan cerita
khayalan dalam jumlah yang besar. Buku-buku yang berisi
seperti itu telah digunakan di sekolah-sekolah dan buku-
buku yang sama banyak ditemukan di rumah tangga. Saya
tidak dapat mengerti, bagaimanakah para orangtua Kristen
mau mengizinkan anak-anaknya menggunakan buku-buku yang
telah dipenuhi dengan dusta dan kebohongan? Apabila anak-
anak menanyakan arti dari cerita itu, sudah tentu sangat
bertentangan dengan pengajaran orangtua mereka, jadi yang
menadi jawabannya ialah cerita itu tidak benar; tetapi ini
bukanlah berarti menjauhkan akibat kejahatan dan
penggunaannya. Cerita itu memberi pandangan yang salah
tentang kehidupan ini dan memperkenalkan serta membantu
perkembangan suatu keinginan untuk hidup dalam khayalan....
Jangalah diberikan kepada anak-anak dan orang muda buku-
buku yang berisi kebenaran yang telah diputarbalikkan.
Jangan membiarkan anak-anak yang masih dalam proses
pendidikan menerima ide-ide yang terbukti menjadi bibit-
bibit dosa. 11
Bagaimana Kekuatan Mental itu Dirusakkan.
Hanya segolongan kecil manusia yang mempunyai pikiran yang
seimbang, karena para orangtua telah mengabaikan dengan
cara jahat tugas kewajiban mereka untuk menggairahkan
sifat-sifat yang lemah dan menekan kesalahan seseorang.
Mereka telah menyadari bahwa mereka mempunyai yang mulia
untuk mengamati kecenderungan masing-masing anak, karena
tugas mereka ialah untuk mendidik anak-anak mereka agar

mempunyai sifat dan cara berpikir mereka yang benar. 12
Usahakanlah kekuatan akhlak dan kecerdasan pikiran. Jangan
biarkan kuasa pikiran yang agung ini menjadi lemah dan
disesatkan oleh karena bacaan yang terlalu banyak, demikian
juga dengan buku-buku cerita yang merangsang. Saya
mengetahui tentang pikiran kuat menjadi tidak seimbang dan
kaku semuanya, atau menjadi lumpuh oleh karena tidak
bertarak dalam bacaan. 13
Bacaan yang Mengasyikkan Menjadikan Anak Gelisah dan
Berkhayal.
Orang yang suka membaca bahan yang sembrono, kisah dongeng
yang mengasyikkan tidak pantas untuk tugas-tugas kehidupan
yang praktis. Sebab mereka hidup dalam suatu dunia
khayalan. Saya telah memperhatikan anak-anak yang
dibiarkan untuk mempraktekkan isi bacaan cerita yang
merangsang seperti itu. Ini terjadi di dalam rumah tangga
atau di luar rumah, mereka menjadi gelisah, mengkhayal,
tidak sanggup mempercakapkan sesuatu yang bermutu, kecuali
hal-hal yang sangat biasa dan rendah mutunya. Pemkiran
tentang keagamaan dan pembicaraan tentang agama sungguh
sangat asing kepada pikirtan mereka. Kebiasaan selera
mereka telah diarakan kepada cerita-cerita yang
menggemparkan. sehingga cara berfikir mereka menjadi jahat,
dan pikiran itu tidak merasa puas lagi sebelum diberi makan
dengan makanan yang tidak sehat. Saya tidak dapat pikirkan
lagi suatu nama yang cocok kepada mereka yang memanjakan
diri dengan bacaan yang demikian kecuali dengan "jiwa
pemabuk." Kebiasaan tidak bertarak dalam bacaan ini
mempunyai pengaruh terhadap otak, sama pengaruhnya terhadap
sifat-sifat tidak bertarak seperti makanan dan minuman
terhadap tubuh. 14
Sebelum menerima kebenaran yang sedang dianut sekarang, ada
beberapa orang yang telah membentuk kebiasaan membaca
cerita roman yang merangsang. Sesudah bersatu dengan
gereja, mareka mengadakan suatu usaha untuk mengatasi
kebiasaan ini. Menempatkan bacaan sperti ini di hadapan
golongan manusia tertentu berarti sama sifatnya
mempersembahkan minuman keras kepada pemabuk. Memberikan
penggodaan yang terus-menerus di hadapan mereka, maka
dengan segera kehilangan kesukaan hati terhadap bahan
bacaan yang bermutu. Mereka tidak mempunyai perhatian lagi
untuk mempelajari Alkitab. Kuasa pikiran mereka telah
dilemahkan. Tampaknya dosa itu sudah semakin tidak
menjijikkan lagi. Akan semakin nyata kelak suatu

perkembangan ketidaksetiaan dan bertumbuh suatu sikap rasa
tidak suka lagi kepada tugas kehidupan yang praktis.
Sementara pikiran itu menjadi jahat, pikiran itu pun sudah
bersedia memegang bacaan apa pun yang merangsang tabiat.
Dengan demikian pintu telah terbuka bagi Setan untuk
membawa jiwa itu ke bawah kekuasaannya dengan sepenuhnya.
15
Bacaan yang Dangkal dan Merangsang Melemahkan Konsentrasi
Pikiran
Dengan bertumbuhnya bahan-bahan cetakan dan melimpahruah
keluar dari percetakan, maka para orangtua dan anak-anak
muda membentuk kebiasaan membaca tergopoh-gopoh tanpa
pertimbangan, sehingga pikiran menjadi lemah bilamana
memikirkan hal-hal yang penuh semangat dan yang berguna.
Lebih lanjut, dengan beredarnya secara merata majalah dan
buku-buku sama seperti menjalarnya kodok-kodok di negeri
Mesir dahulu, maka pengaruhnya menjalar luals ke seluruh
negeri, bukan hanya di tempat umum, dan bukan hanya
menjadikan orang bermalas-malas, menjadi lemah, tetapi
menajiskan pikiran dan merendahkan akhlak. Pengruhnya
bukan hanya sekedar memabukkan dan merusak pikiran, tetapi
merongrong dan menghancurkan jiwa. 16
"Saya tidak Sanggup Membeli Majalah Gereja Kita."
Ada banyak orang yang mengaku saudara kita yang tidak mau
berlangganan majalah Review, Signs, Instructor, atau
majalah Kesehatan, tetapji mengambil satu atau dua majalah
yang bersifat sekuler menjadi bacaan mereka. Anak-anak
mereka sangat tertarik untuk membaca erita dongeng yang
merangsang dan certa kisah cinta yang terdapat dalam
mejalah itu dan ayah anak-anak itu berusaha membelinya,
walau dia mengeluh tidak sanggup membeli majalah kita dan
bahan bacaan lainnya yang berisi kebenaran....
Para ibu bapa hendaklah melindungi anak-anak mereka dan
mendidik mereka memperkuat imajinasi yang murni, biarlah
mereka menghindarkan diri dari cerita mabuk cinta yang
dilukiskan dalam majalah sekuler itu seperti menjauhkan
diri dari penyakit kusta. Biarlah bahan bacaan yang
menunjang kekuatan akhlak dan agama ditemukan di atas
mejamu dan di dalam klperpustakaanmu, sehingga anak-anakmu
boleh memupuk kebiasaan membaca bahan yang bermutu tinggi.
17
Pekabaran untuk Orang Muda dalam Merencanakan Bahan Bacaan.
Sementara saya melihat suatu bahaya yang mengancam orang-
orang muda dari bahan bacaan yang tidak layak, saya tidak

dapat menahankan nasihat yang telah diberikan kepada saya
tentang dosa yang besar ini.
Kejahatan yang mengancam kepada para pekerja kita sebagai
akibat kurang berhasilnya menangani masalah ini, dan kurang
disadari dengan sunggu-sungguh. Perhatian dan minat mereka
ditawan dan dibangkitkan terhadap masalah apa yang mereka
sedang urus dewasa ini. Kalimat dari bahan bacaan itu
tertanam dalam ingatan orang muda. Ide dalam bacaan itu
memberi kesan atau anjuran. Hampir tidak disadari pembaca
telah dipengaruhi jiwa menulim pikiran dan tabiat sedang
menerima sesuatu kesan yang jahat. Ada beberapa orang yang
mempunyai iman yang sedikit saja, dan mengendalian diri
sudah lemah, sangat sukar bagi mereka untuki mengindarkan
ide-ide yang disajikan dalam bacaan yang demikian. 18
Aduh, sungguh akan berpengaruh cerita yang merangsang yang
dibayangkan dalam pikiran orang muda itu. Sanggupkah
engkau membuka sabda Allah dan membacakan firman itu dengan
menarik lagi, setelah engkau membaca bahan yang
mengasyikkan itu? Tentu engkau sudah menemukan bahwa buku
Allah itu tidak menarik lagi, bukan? Daya tarik cerita
cinta yang mengasyikkan itu telah menyelusup kepada
pikiran, merusak kemurniannya dan tidak mungkin lagi engkau
memusatkan pikiranmu kepada sesuatu yang penting
sebagaimana kesungguhan kebenaran itu yang ada hubungannya
dengan kehidupan yang kekal. Engkau berdosa kepada
orangtuamu dengan menyia-nyiakan waktumu untuk maksud yang
buruk, yang sebenarnya waktu itu adalah milik mereka dan
engkau berdosa terhadap Allah karena menggunakan waktu itu
kepada yang tidak baik, yang seharusnya engkau patut
gunakan itu berbakti kepada-Nya. 19
Hai anak-anakku, aku mempunyai suatu pekabaran untukmu.
Kamu sekarang sedang menentukan nasib untuk masa yang akan
datang, demikian juga pembentukan tabiatmu yang akan
memaksakan engkau keluar dari Firdaus Allah....Betapa
menyedihkan kepada Yesus, Yesus penebus dunia berdukacita
bila memangdang kepada satu keluarga yang tidak mengasihi
Allah, jika tidak ada penghargaan kepada firman Allah,
tetapi semua anggota keluarga terlibat dalam membaca buku-
buku cerita yang merangsang. Penggunaan waktu dengan cara
demikian menggagalkan keinginan menjadi seorang yang
berguna dalam tugas rumah tangga. Itu juga akan
membatalkan rencanamu untuk berdiri sebagai seorang kepala
dalam keluarga dan jikalau engkau terus menggunakan waktumu
dengan sia-sia, maka dia akan menjerat engkau lebih dekat

dan semakin dekat lagi ke dalam perangkap Setan. Beberapa
buku yang engkau baca itu mempunyai mutu yang berprinsip
baik, tetapi engkau membaca buku itu hanya sekedar
mendapatkan cerita saja. Jikalau engkau mengumpulkan
sesuatu dari buku-buku yang engkau baca itu, maka akan
dapat menolong dalam pembentukan tabiatmu, dan bacaan itu
akan membawa beberapa kebaikan tadi, halaman demi halaman,
engkau boleh bertanya kepada diri sendiri; Apakah tujuan
saya dalam membaca buku iti? Engkau tidak dapat membangun
tabuat yang benar dengan menggunakan fondamen dari kayu,
jerami dan rumput kereing. 20
Taburlah dalam Pikiran Bibit Kebenaran Alkitab.
Ada perasaan yang menonjol di antara ladang yang tidak
dikerjakan dan pikiran yang tidak dididik. Musuh itu
menabur bibit rumput liar di dalam pikiran anak-anak dan
para orang muda dan kalau para orangtua tidak berjaga
dengan hati-hati, rumput liar itu akan membawa buah
kejahatan. Penjagaan yang tidak berkesudahan diperlukan
dalam mengolah tanah pikiran dan menaburkan benih kebenaran
Alkitab yang indah itu. Anak-anak harus diajar untuk
menolak hal-hal yang tidak bermutu, cerita-cerita yang
mengasyikkan dan mengalihkan perhatian mereka kepada bahan
bacaan yang bijaksana, yang akan menuntun pikiran mereka
supaya tertarik kepada sejarah Alkitab, sejarah dunia dan
argumentasinya. Bahan bacaan itu hendaknya memberi terang
kepada Kitab Suci dan arahkanlah keinginan itu untuk
mempelajari sesuatu yang tidak berbahaya, tetapi tujuan
kepada yang bermutu. 21
Tidak mungkin orang muda itu memiliki pikiran yang benar-
benar sehat dan mempunyai prinsip keamanan yang benar
sebelum mereka menyukai bacaan firman Allah. Buku ini
berisi sejarah yang sangat menarik, menunjukkan jalan yang
menuju keselamatan melalui Kristus dan menjadi penuntun
mereka kepada suatu kehidupan yang lebih baik dan yang
lebih tinggi. 22

Singkatan
1 CT, p 121
2 Idem p. 133
3 Idem p. 120, 121
4 RH, Dec. 11, 1879
5 CT, p. 136
6 Idem p. 135
7 YI, Oct. 9, 1902

8 CT, p. 133, 134
9 MH, p. 445
10 CT, p. 135, 136
11 Idem p. 384, 385
12 RH, Nov. 12, 1908
13 TC, vol. 2, p. 410
14 CT, p. 134, 135
15 TC, vol. 7, p. 203
16 Ed, p. 189, 190
17 RH, Dec. 11, 1879
18 TC, vol. 7, p. 203
19 Idem vol. 2, p. 236
(Lt) 20 Letter 32, 1896
21 TC, p. 136, 137
22 TC, vol. 2, p. 410, 411

BAGIAN KELIMA BELAS
ANUGERAH YANG MENERANGI KEHIDUPAN KELUAGA

Fasal 69
KESOPANAN DAN KEBAIKAN HATI

Kesopanan Itu akan Membangun Sebagian Penyakit Kehidupan.
Prinsip yang perlu ditanamkan dalam suatu perintah ialah,
"Hendaklah kamu mengasihi satu dengan yang lain," ini
menjadi suatu pedoman yang penting demi kebahagiaan.
Hendaklah kesopanan Kristen memerintah dalam setiap rumah
tangga. Kesopanan itu murah, tetapi dia mempunyai kuasa
untuk menghaluskan sifat-sifat manusia yang kasar dan
keras, tenpa kesopanan sifat-sifat itu akan bertumbuh
terus. Memperkembangkan kesopanan yang seragam perlu ada
kerelaan melakukan sebagaimana yang kita suka dibuat orang
lain kepada kita. Hal ini akan membuang sebagian penyakit
dalam kehidupan. 1
Kesopanan Dimulai dalam Rumah Tangga.
Jikalau kita ingin agar anak-anak kita mempraktekkan
kesopanan, kebaikan hati, dan kasih, kita sendiri harus
memberi teladan kepada mereka. 2
Kesopanan dalam perkara kecil sekalipun haruslah dinyatakan
ibu bapa terhadap satu dengan yang lain. Kebaikan hati
bersama haruslah menjadi peraturan dalam rumah tangga.
Jangan dibiarkan bahasa yang kasar; jangan diucapkan kata-
kata yang pahit dan menusuk perasaan. 3
Biarlah semua mempunyai roman muka yang cerah, mempunyai
suara yang lemah lembut, dan semua mempunyai pembawaan yang
sopan; dan hal ini adalah unsur-unsur kuasa. Anak-anak itu
akan tertarik oleh kegembiraan dan sikap yang riang-
gembira. Tunjukkan kepada mereka kesopanan, kebaikan hati,
maka mereka akan menyatakan roh yang sama kepada kamu dan
terhadap satu dengan yang lain. 4
Kespaman dan pengendalian diri sendiri itu akan mempnyai
pengaruh yang lebih besar terhadap tabiat anak-anakmu
daripada hanya dengan kata-kata. 5
Kemurahan Hati terhadap Satu dengan yang Lain Membuat Rumah
Tangga Itu Suatu Firdaus.
Para orangtua dapat memberi dorongan dan kegembiraan kepada
anak-anaknya oleh berbicara dengan kemurahan hati dan
dengan memberi pujian kepada mereka ketika mereka berusaha
melakukan yang benar. Orangtua yang meragukan tangannya
kepada lingkaran keluarga menjadi suatu daya tarik untuk
mengusir bayang-bayang gelap dan membawa sinar matahari
kesukaan ke dalamnya. Murah hati dan kesabaran terhadap
satu dengan yang lain akan menjadikan rumah tangga itu

menjadi suatu Firdaus dan akan menarik para malaikat kudus
masuk ke dalam lingkaran keluarga itu. Tetapi para
malaikat kudus itu akan lari dari suatu rumah tangga bila
terdapat di dalamnya kata-kata yang tidak menyenangkan,
persungutan dan percecokan. Kemarahan, mengeluh dan
bersikap kasar terhadap satu dengan yang lain akan menutup
pintu bagi masuknya Yesus. 6
Kesopanan dan cinta kasih haruslah ada di antara anggota
keluarga yang sama, demikian juga dalam kehidupan sehari-
hari dan jangan kiranya dipengaruhi lingkungan yang di luar
keluarga. 7
Suara yang menyenangkan, kelemahlembutan, dan cinta kasih
yang sungguh-sungguh yang dinyatakan dengan baik dalam
segala tindak tanduk yang disertai dengan kerajinan,
kebersihan dan penghematan, maka walaupun tinggal dalam
gubuk, menjadikan rumah tangga itu paling bahagia. Khalik
itu akan menerima dan menghormati rumah tangga yang
demikian.8
Ada banyak orang yang seharusnya mengurangi kegiatannya di
dunia luar dan mengaktifkan kegiatannya lebih banyak di
antara lingkungan anggota keluarga. Haruslah dikurangi
pertunjukkan sopan santun dan cinta yang dangkal terhadap
orang-orang asing dan kepada para tamu, dan ditunjukkan
lebih banyak kemurahan hati yang terpencar dari kasih
sejati, simpati terhadap yang dikasihi dalam hingungan
tempat perapian sendiri. 9
Kesopanan Sejati Ditetapkan
Budi bahasa yang halus ialah suatu kebutuhan besar dan
perlu dikembangkan dalam rumah tangga. Ini adalah suatu
kesaksian yang sangat berkuasa dalam mengharumkan
kebenaran. Dalam diri siapa saja tampak bahasa dan tingkah
laku yang kasar yang menunjukkan suatu hati yang dirusak.
Kebenaran yang asalnya dari surga tidak pernah merendahkan
penerimanya, tidak pernah menjadikan dia kasar atau jahat.
Pengaruh dari kebenaran itu memperhalus dan melunakkan.
Bilamana kebenaran itu diterima orang muda dalam hati dia
akan menjadi sopan dan hormat. Sopan santun Kristen itu
dapat diterima hanya melalui pekerjaan Roh Kudus.
Kebenaran itu bukan terdiri dari budi bahasa dan cinta
tiruan, diterima dengan menundukkan kepala dan tersenyum
bodoh. Sopan santun seperti inilah yang dimiliki orang
dunia dan cara-cara yang demikian jauh dari sopan santun
Kristen yang benar. Budi bahasa yang benar, sopan santun
sejati, hanya akan deperoleh dari suatu pengetahuan Injil

Kristus yang praktis. Kesopanan sejati, kemurahan hati
yang benar, ialah suatu kebajikan yang perlu ditunjukkan
kepada semua orang, tinggi atau rendah, kaya atau miskin.
10
Inti sari dari kesopanan yang benar ialah perhatian
terhadap orang lain. Pendidikan itu penting dan baik untuk
memperluas rasa simpati dan mendorong keramahan secara
menyeluruh. Itulah yang disebut kebudayaan yang tidak
membuat orang muda merasa terlalu segan terhadap orangtua
mereka dan sangat menolong kepada tugas kewajiban mereka,
menghargai keunggulan mereka, sabar terhadap kesalahan
mereka, berguna kepada keperluan hidup mereka. Adalah
suatu kegagalan jikalau pndidikan itu tidak membuat
seseorang berhati-hati dan lemah lembutu, tidak
berkemurahan dan tidak suka menolong orang muda, orang tua
dan tidak bersikap ramah tamah kepada semua orang, baik
terhadap orang yang malang. 11
Kesopanan Kristen itu menjadi suatu pegangan emas, yang
akan mempersatukan anggota keluarga dalam ikatan kasih,
akan makin erat dan semakin kuat setiap hari. 12
Buatlah Hukum Keemasan Itu Menjadi Sebuah Peraturan untuk
Keluarga.
Hukum pergaulan yang sangat penting dan peraturan dalam
hubungan keluarga akan ditemukan dalam Alkitab. Isi
Alkitab itu bukan hanya standar moral yang terbaik dan
murni, tetapi menjadi standar sifat kesompanan yang sangat
berharga ada di dalamnya. Khotbah Juruselamat kita di atas
bukit berisi pengajaran yang tak terhingga nilainya bagi
orang tua dan orang muda. Pengajaran itu haruslah lebih
sering dibacakan dalam lingkungan keluarga dan menjadi
suatu pengajaran yang sangat indah, yang perlu diberikan
contoh dalam kehidupan sehari-hari. Hukum keemasan itu
ialah, "Segala sesuatu yang kamu kehendaki supaya orang
perbuat kepadamu, perbuatlah demikian juga kepada mereka,
"sama seperti perintah rasul itu, Di dalam saling
menghormati satu dengan yang lain," haruslah mejadi
peraturan dalam keluarga. Mereka yang menghargai Roh
Kristus akan menyatakan kesopanan dalam rumah tangga,
mempunyai satu roh suka berbuat baik walaupun dalam perkara
kecil. Mereka akan senantiasa berusaha untuk membuat
bahagia semua orang yang ada di sekelilingnya, akan
melupakan diri dalam menunjukkan perhatian kepada orang
lain. Inilah yang seharusnya yang menjadi buah dari pohon
yang tumbuh dari pada orang Kristen. 13

Peraturan keemasan ialah suatu prinsip kesopanan sejati,
ilustrasi yang sebenarnya telah kelihatan di dalam
kehidupan dan tabiat Yesus. Oh, betapa indah dan lembutnya
cahaya yang dipancarkan dalam kehidupan Juruselamat kita
itu sehari-hari. Betapa manisnya keramahan yang mengalir
dari hadirat-Nya. Mereka yang tinggal bersama Kristus akan
dikelilingi dengan suasana Ilahi. Kemurnian jubah mereka
yang putih itu akan diharumkan dengan wangi-wangian dari
taman Tuhan. Roman muka akan memantulkan cahaya dari
wajah-Nya, menerangi jalan sehingga kaki yang lelah tidak
terserandung. 14
Uraian Terbaik tentang Etiket.
Penjelasan yang sangat berharga tentang etiket atau
tatacara pergaulan yang pernah ditulis ialah ajaran yang
disampaikan oleh Juruselamat dengan ucapan Roh Kudus
melalui Rasul Paulus, ialah kata-kata yang harus tetap
terukir dalam ingatan setiap orang, bagi orang yang sudah
tua atau yang masih muda:
Sama seperti Aku telah mengasihi kamu demikian pula kamu
harus saling mengasihi."
"Kasih itu sabar, kasih itu murah hati,
Kasih itu tidak cemburu
Kasih itu tidak memegahkan diri dan tidak sombong
Ia tidak melakukan yang tidak sopan dan tidak mencari
keuntungan diri sendiri.
Ia tidak pernah dan tidak menyimpan kesalahan orang lain,
Ia tidak bersukacita karena ketidakadilan, tetapi karena
kebenaran.
Ia menutupi segala sesuatu, sabar menanggung segala
sesuatu. 15
Alkitab mengajarkan sopan santun; dan buku itu menjanjikan
banyak ilustrasi mengenai roh yang tidak mementingkan diri
sendiri, kasih karunia lemah lembut, perangai yang menarik,
yang memberi ciri kesopanan yang sejati. Kesemanya ini
melukiskan tabiat Kristus. Semua kelemahlembutan sejati dan
kesopanan di dunia ini, walaupun di antara orang-orang yang
tidak mengakui nama-Nya, berasal dari pada-Nya. Dia
menginginkan agar ciri-ciri tabiat ini dipantulkan
sepenuhnya dalam diri anak-anak-Nya. Ia bermaksud agar di
dalam diri kita orang-orang dapat memandang keindahan-Nya.
16
Kekristenan itu akan membuat seorang pria menjadi sopan.
Kristus adalah seorang yang sopan, Dia sopan walau terhadap
orang-orang yang menganiaya Dia sekalipun; dan para

pengikut-Nya yang sejati akan menyatakan roh yang sama.
Lihatlah kepada Paulus ketika dia dibawa ke hadapan para
penguasa. Kesanggupannya berbicara di hadapan raja Agrippa
menjadi suatu ilustrasi kesopanan sejati, sama seperti
seorang yang lancar berbicara dalam kelemahlembutan. Injil
itu tidak mendorong sopan santun secara formal seperti yang
dilakukan masyarakat umum di dinia ini, tetapi yang
dimaksud ialah sopan santun yang bersumber dari kebaikan
hati yang sejati. 17
Kita tidak meminta kenyataan sopan santun seperti yang
disebutkan dunia ini, tetapi kesopanan yang akan membawa
setiap orang itu ke tempat yang kekal dan diberkati. 18
Sopan Santun Sejati harus Didorong oleh Kasih.
Untuk mempekembang sifat kehidupan secara luar dengan
sangat hati-hati tidak cukup hanya membuang kerewelan,
pertimbangan yang kasar, dan berbicara dengan tidak sopan.
Kehalusan budi pekerti sejati itu tidak pernah menyatakan
dirinya sedemikian rupa sebagai seorang yang paling unggul.
Kasih itu haruslah berada di dalam hati. seorang Kristen
yang benar itu tingkahlakunya bermotifkan kasih yang
mendalam terhadap Tuhan-Nya. Cinta kasihnya yang sudah
berakar kepada Kristus menimbulkan suatu perhatian yang
tidak mementingkan diri kepada saudara-saudaranya. 19
Mengenai segala sesuatu yang perlu diusahakan, yang lebih
berharga dalam pemandangan Allah dan perlu dipupuk, tidak
ada lain kecuali, sebuah hati yang murni, budi pekerti yang
diilhamkan rasa syukur dan kedamaian.
Jikalau kebenaran Ilahi dan kasih berada di dalam hati, itu
akan terpencar di dalam kata-kata dan dalam tingkah
laku....
Roh itu kedermawanan sejati haruslah ada dalam hati. Kasih
itu memberi kepada pemiliknya anugerah, kesopanan dan
keindahan tingkah lalu. Kasih itu menyinari roman muka dan
melembutkan suara; dan kasih itu menyucikan dan meninggikan
segenap kehidupan manusia. Kasih itu membawa dia ke dalam
keserasian dengan Allah, karena itu adalah suatu sifat dari
surga. 20
Sopan santun yang benar bukan sekadar mempelajari dan
mengikuti peraturan dari tatacara etiket itu saja. Tingkah
laku yang sopan perlu mendapat perhatian; Kalu saja
prinsip itu tidak dikompromikan, maka pertimbangan kepada
orang lain akan menuntun untuk menerima adat kebiasaan;
akan tetapi kesopanan sejati tidak menuntut pengorbanan
prinsip agar menerima adat kebiasaan. Hal itu mengerjakan

harga diri menghormati kejujuran manusia. dan penghargaan
bagi keluarga besar dalam persaudaraan manusia. 21
Kasih Itu Dinyatakan dalam Pandangan, Kata-kata dan Tingkah
Laku.
Hai para orangtua, di atas segala sesuatu itu biarlah anak-
anakmu dikelilingi dengan suasana gembira, sopan santun dan
kasih. Bilamana ada kasih di dalam rumah tangga dan
jikalau kasih itu dinyatakan dalam pandangan, dalam kata-
kata dan tingkah lalu, rumah itu menjadi tempat tinggal
para malaikat surga. Hai para orangtua, biarlah sukacita,
sinar cinta kasih dan kebahagiaan yang disertai dengan rasa
puas memasuki hatimu sediri dan biarlah pengaruhnya yang
manis itu meliputi rumah tanggamu. Nyatakanlah kebaikan
hati, roh kesabaran dan dorongan roh yang sama di antara
anak-anakmu, binalah desngan segera kasih karunia yang akan
menyinari kehidupan rumah tanggamu. Suasana yang
diciptakan sedemikian rupa bagi anak-anakmu, sebagaimana
pentingnya udara dan sinar matahari terhadap sayur-sayuran
di bumi ini, yang akan menunjang kesehatan tubuh dan
mecerdaskan pikiran. 22
Tingkah laku yang lemah lembut, percakapan yang penuh
keramahan dan perbuatan yang disertai dengan kasih akan
mengikat hati anak-anak itu kepada orangtuanya, dengan
kasih sayang yang seperti tali sutera mengikat rumah tangga
itu lebih menarik daripada harta emas perhiasan yang
termahal yang dapat dibeli. 23
Perangai yang Berbeda-beda Itu harus Dipersatukan.
Di dalam perintah Allah itu ada seruan agar orang-orang
yang berbeda perangai itu hendaknya bergaul bersama-sama.
Apabila hal itu menjadi suatu kasus, biarlah setiap anggota
keluarga menghargakan perasaan orang lain secara jujur dan
menghormati hak orang lain. Dengan demikian terjadilah
saling memperhatikan dan bersabar terhadap satu dengan yang
lain, sikap prasangka dikurangi dan ciri-ciri tabiat yang
kasar dihaluskan. Keharmonisan boleh terjamin, dan
perangai yang dipersatukan itu dapat menguntungkan kepada
satu dengan yang lain. 24
Penebusan Tidak akan Ada kalau Kurang Kesopanan.
Mereka yang mengaku menjadi pengikut Kristus dan pada waktu
yang sama tidak berkelakuan baik, kasar, tidak sopan dalam
perkataan dan perangai berarti dia belum pernah belajar
akan Kristus. Seorang yang suda menggertak, yang suka
memaksa orang, yang suka mencari-cari kesalahan bukanlah
orang Kristen. Karena menjadi seorang Kristen berarti

haruslah orang itu seperti Kristus. Tingkah laku beberapa
orang Kristen sangat kurang dalam kebaikan dan kesopanan,
kebaikan mereka ialah membicarakan hal yang jahat.
Seharusnyalah bahwa ketulusan hati mereka jangan lagi
diragukan; kejujuran mereka janganlah dipertanyakan orang,
akan tetapi ketulusan hati dan kejujuran itu akan tidak
dapat lagi ditebus karena kekurangan dalam kebaikan dan
kesopanan. Hendaklah orang Kristen itu seorang yang
bersimpati, pada waktu yang sama seorang yang benar, penuh
dengan belas kasihan dan sopan,jujur dan setia. 25
Setiap kealpaan dalam sopan santun, lalai melakukan
kesopanan di antara bersaudara, lalai dalam kebaikan, lalai
memberi kata-kata dorongan dalam lingkungan keluarga,
antara anak-anak terhadap orangtua dan orangtua terhadap
anak-anak, akan menguatkan kebiasaan yang menjadikan tabiat
itu bukan seperti tabiat Kristus. Tetapi jikalau perkara
kecil ini dilakukan terus-menerus, hal ini akan menjadi
masalah yang besar. Kebiasaan ini akan bertambah-tambah
kepada ukuran yang lebih besar. Kebiasaan itu akan menjadi
sebuah wangi-wangian yang harum dalam kehidupan yang akan
naik kepada Allah sama seperti dupa yang kudus. 26
Banyak Orang yang Ingin Mendapat Perhatian.
Banyak orang yang merindukan persahabatan yang simpati....
Seharusnyalah kita melupakan diri, berusaha senantiasa
menunjukkan rasa syukur walaupun dalam perkara kecil oleh
kemurahan yang kita terima dari orang lain. Mencari
kesempatan untuk menggembirakan orang lain dan berusaha
meringankan dan mengilangkan kesusahan dan beban orang lain
oleh melakukan kebajikan yang lemah lembut dan perbuatan
sedikit kasih. Kesadaran melakukan sopan santu dalam
keluarga kuta dan meluaskan ke luar lingkungan keluarga,
akan menolong untuk menambah kegbahagiaan hidup; dan
kelalaian melakukan perkara yang kecil ini menambah
kepahitan dan kesusahan dalam kehidupan. 27
Melalui Pergaulan Sosial Hubungan Diadakan dengan Dunia.
Kekristenan itu mengadakan hubungan dengan dunia melalui
pergaulan sosial. Setiap pria dan wanita yang sudah
merasakan kasih Kristus dan sudah menerima dalam hatinya
terang dari Ilahi dituntut olah Allah memancarkan cahaya di
atas jalan manusia yang masih gelap itu, yaitu mereka yang
belum mengenal jalan yang lebih baik. 28
Kita dapat menyatakan ribuan perhatian dalam kata-kata
persahabatan dan melalui pandangan yang menyenangkan, akan
dipantulkan kepada kita kembali. Orang Kristen yang tidak

mempunyai perhatian dinyatakan oleh kelalaian mereka kepada
orang lain, hal ini membuktikan bahwa mereka tidak dalam
persesatuan dengan Kristus jikalau kita tidak berkelakuan
yang bnaik kepada orang lain dan melupakan hak-hak mereka.
29
Kita semua haruslah menjadi saksi bagi Kristus. Kuasa
sosial yang disucikan oleh rahmat Kristus, wajiblah
dipergunakan dengan sebaik-baiknya untuk menarik jiwa
kepada Juruselamat. Biarlah dunia ini melihat bahwa kita
tidak mencurahkan segenap perhatian dengan kikirnya
terhadap kepentingan kita sendiri, melainkan kita ingin
supaya orang lain turut beroleh berkat dan kasih karunia
yang kita peroleh. Biarlah mereka menyaksikan bahwa agama
kita itu bukan membuat kita tidak menaruh simpati dan
bersifat keras. Biarlah semua orang yang telah menemukan
pelayanan Kristus, mau melayani orang lain sebagaimana Ia
telah melayani dahulu untuk kebahagiaan manusia. Jangan
sekali-kali kita memberikan kesan yang palsu kepada dunia
ini bahwa orang Kristen itu adalah satu umat yang selalu
murung dan tidak berbahagia. 30
Jikalau kita sopan dan lemah lembut di dalam rumah tangga,
kita akan membawakan watak yang menyenangkan dan menjadi
keharuman bilamana kita sudah jauh dari rumah tangga.
Jikalau kita menyatakan penahanan diri, kesabaran,
kelemahlembutan dan ketabahan dalam rumah tangga, kita akan
sanggup menjadi sebuah terang kepada dunia. 31

Singkatan
1 AR, Awpr. 9, 1886
2 ST, May 25, 1882
3 Good Health, Jan. 1880
4 Ed. P. 240
5 RH, June 13, 1877
6 ST, April 17, 1884
7 ST, Aug. 23, 1877
8 ST, Oct. 2, 1884
9 ST, Oct. 2, 1884
10 Manuscript 74, 1900
11 Ed. p. 241
12 ST, Nov. 29, 1877
13 ST, July 1, 1886
14 TMB, p. 192, 193
15 Dc. p. 242
16 Idem p. 241, 242

17 MH, p. 489, 490
18 ST, Aug. 13, 1912
19 MH, p. 490
20 TC, vol 4, p. 559, 560
21 Ed. p. 240
22 CT, p. 115
23 ST, Oct. 2, 1884
24 ST, April 4, 1911
25 YI, March 31, 1908
26 Manuscript 107, 1898
27 TC, vol. 3, p. 539, 540
28 Idem vol. 4, p. 555
29 Idem vol. 3, 539
30 DA, p. 152
31 ST, Nov. 14, 1892

Fasal 70
KEGEMBIRAAN

Orang Kristen Sejati akan Bergembira
Jangan membiarkan kebingungan dan kesusahan hidup sehari-
hari meresahkan pikiran dan mengerutkan kening. Jikalau
engkau berbuat demikian, akan ada selalu yang menyakiti
hatimu dan menjengkelkan. Kitalah yang membuat arti dalam
kehidupan ini, dan kita harus berusaha untuk menemukan apa
yang kita sedang cari dalam hidup ini. Jikalalu kita
berusaha mencari kesusahan dan dukacita, kalau kita berada
dalam kekalutan pikiran, kita akan membesarkan kesukaran
yang kecil, kita akan menemukan cukup banyak yang akan
memandang sesuatu perkara dari segi kebijaksanaan, kita kan
menemukan cukup bahan untuk membuat kita bergembira dan
bahagia. Jikalau kita memberi senyuman, senyuman itu akan
kembali juga kepada kita, jikalau kita berbicara dengan
kata-kata yang menyenangkan dan menggembirakan, kata-kata
itu akan diucapakan kebali kepada kita.
Bilamana orang Kristen kelihatannya bermuram durja dan
sedih, sama seperti pendapat mereka bahwa mereka sendiri
tidak mempunyai sahabat, mereka memberi kesan yang salah
mengenai agama. Dalam kasus seperti ini telah ditunjukkan
bahwa ide kegembiraan itu telah ada dalam tabiat orang
Kristen, tetapi hal ini adalah suatu kesalahan. Segala
jenis kesukaan ada di surga; dan jikalau kita berusaha
seberapa dapat mengumpulkan begembiraan itu kepada jiwa
kita, tentu kita akan dapat menyatakan itu dalam kata-kata
dan tingkahlaku, kita akan lebih menyenangakan kepada Allah
Bapa yang di surga, daripada kita berduka cita dan bermuram
durja.
Adalah tugas setiap orang untuk memperkembangkan
kegembiraan itu gantinya memikir-mikirkan tentang duka cita
dan kesusahan. Dengan cara demikian, banyak orang bukan
banya mengusahakan dirinya sendiri, tetapi mereka
mengorbankan kesehatan dan kebahagiaan untuk suatu
imajinasi yang tidak wajar. Banyak perkara di dalam
lingkungan mereka yang tidak menyenangkan, wajah mereka
kelihatannya berkerut terus-menerus, lebih jelas lagi
daripada kata-kata, dinyatakan dengan rasa tidak puas.
Perasaan yang tertekan ini menjadi suatu hal yang sangat
merugikan terhadap kesehatan mereka; karena itu akan
menghalangi proses pencernaan, jadi tekanan perasan ini
mengganggu perasaan. Kegelisahan dan kesedihan tidak dapat

mengobati satu kejahatan pun, hal itu dapat membuat
kerugian yang besar. Tetapi kegembiraan dan pengharapan,
sementara menyinari jalannya orang lain, "menjadi suatu
kehidupan kepada mereka yang menemukannya, dan menjadi
kesehatan untuk segenap tubuh mereka." 1
Ny. White Bergembira dalam Penderitaan.
Apakah engkau pernah melihat saya murung, bersedih dan
mengeluh? Saya mempunyai iman yang melarang semuanya ini.
Kesalahpahaman terhadap tabiat Kristen yang ideal dan
pelayanan Kristen menuntun kepada kesimpulan ini.
Keinginan mereka supaya agama sejati itu menghasilkan
kemurungan, patah semangat dan kesedihan. Orang Kristen
yang sungguh-sungguh berusaha menurut Yesus, karena orang
Kristen itu seharusnyalah sama seperti Kristus. Adalah
sangat penting mempunyai pengertian yang tepat tentang
kehidupan Kristus, sifat-sifat Kristus, sehingga prisip
kehidupan-Nya boleh menghasilkan persamaan kehidupan
Kristus di dalam kehidupan kita.
Hati yang setengah-setengah melayani, mengasihi dunia ini,
mencintai diri dan mencintai kepelisiran dunia membuat
seorang hamba menjadi panakut dan menjadi pengecut, dia
mengikut Kristus dengan cara yang sangat salah. :Melayani
Kristus dengan kerelaan dan sepenuh hati akan menghasilkan
agama yang menggembirakan. Mereka yang mengikut Kristus
dengan akrab sekali tidak akan mengalami kemurungan.
Karena dalam Kristus ada terang, damai dan suda cita untuk
selamanya. Kita membutuhkan banyak kehidupan Kristus dan
lebih berkurang keduniaan, lebih banyak Kristus dan lebih
berkurang mementingkan diri. 2
Berjalanlah seperti Anak-anak Terang.
Bukanlah kehendak allah yang kita harus bermurung atau
tidak mempunyai kesabaran, atau kita tidak menjadi terang
dan suka membuang-buang kesempatan menjadi terang. Rencana
yang dipelajari Setan ialah untuk mendorong orang supaya
mempunyai perbedaan yang besar terhadap satu dengan yang
lain. Sebagai anak-anak terang, Allah menghendaki supaya
kita mengusahakan suatu kegembiraan, roh kegembiraan, agar
kita boleh menyatakan puji-pujian kepada-Nya yang sudah
memanggil kita keluar dari kegelapan masuk ke dalam terng-
Nya yang ajaib. 3
Memenangkan Kasih Sayang Anak-anak Itu.
Hai para orangtua bergembiralah; hai para guru senyumlah.
Jikalau hatimu bersedih, jangan tunjukkan itu dalam wajahmu
Biarlah sinar kasih dari hati yang bersyukur itu bercayhaya

pada wajahmu. Hendaklah engkau menjadi ramah-tamah,
sediakanlah dirimu kepada kebutuhan anak-anakmu dan
berusahalah sedemikian rupa shingga mereka mengasihi
engkau. Engkau harus memenangkan kasih sayang mereka,
jikalau engkau mau menanamkan kebenaran agama di dalam hati
mereka. 4
Peliharalah Roman Muka yang Menyenangkan dan Suara yang
Merdu.
Hai para orangtua bersukacitalah, janganlah keadaanmu sama
setiap hari dan merasa rendah diri, tetapi bersyukurlah,
taat dan berserahlah kepada Bapamu yang di surga. Engkau
tidak perlu bertindak bebas untuk menunjukkan peresaanmu,
jikalau harus timbul perkara yang menjengkelkan.
Memenangkan cinta kasih itu sama seperti air yang dalam
mengalir terus untuk mengatur anak-anakmu. Mereka itu
adalah kawanan domba-domba Allah. Bawalah anak-anakmu yang
masih kecil itu kepada Kristus. Jikalau perlu hendaklah
para orangtua dan anak-anak mereka supaya menyenangkan,
sekali-kali janganlah orangtua itu mencaci dalam
pembicaraan kepada mereka. Didiklah diri supaya dapat
membawakan roman muka yang menyenangkan dan jikalau mungkin
ucapkan suara yang merdu dan manis. Para malaikat Allah
senantiasa dekat dengan anak-anakmu yang masih kecil-kecil
itu, dan suaramu yang kasar cerewet tidak menyenangkan
kepada telinga mereka. 5
Hendaklah seorang ibu mengusahakan budi pekerti yang
gembira, merasa puas dan bersukacita. Segala upaya yang
dimanjaatkan dalam jurusan ini akan digantikan dengan
limpahnya dalam kesejahteraan jasmani dan dalam
perkembangan tabiat anak-anak. Suatu roh yang bersukacita
akan memanjakan kebahagiaan keluarganya dan dalam setiap
kabar yang besar memperbaiki kehebatannya sendiri. 6
Angkatlah Bayang-bayang Gelap dan Ringankan Tugas.
Pandanglah kepada sesuatu yang mendatangkan kegembiraan,
berusahalah untuk mengangkat bayang-bayang gelap, jikalau
hal ini dibiarkan, maka jiwa akan diselubungi dengan
kegelapan. Bersimpatilah terhadap orang lain. Biarlah
kegembiraan, kebaikan dan kasih itu meliputi rumah tangga
itu. Hal ini akan menambah kasih untuk kegiatan agama dan
tugas yang besar dan kecil akan dilaksanakan dengan hati
yang cerah. 7
Kegembiraan tanpa Sikap Semborono adalah Kasih Karunia
Kristen.
Kita boleh mempunyai tabiat Kristen sejati dan pada waktu

yang sama menjadi gembira dan menyenangkan dalam tingkah
laku kita. Kegembiraan tanpa sikap semborono ialah satu
kasih karunia orang Kristen. 8

Singkatan
1 ST, Febr. 12, 1885
(Ms) 2 Manuscript 1, 1867
(AUCR) 3 Australasia Union Conference Record, Nov. 1, 1904
4 FCE, p. 68
(Ms) 5 Manuscript 126, 1897
6 MH, p. 374
7 ST, Sept. 1, 1898
8 TC, vol. 4, p. 162

Fasal 71
TUTUR BAHASA

Suara adalah Suatu Talenta
Suara adalah suatu talenta yang dipercayakan, suara itu
haruslah digunakan untuk menolong memberi semangat dan
menguatkan sesama manusia. Jikalau para orang tua mau
mengasihi Allah dan mau memerlihara jalan Tuhan demi
melakukan keadilan dan ketetapan, tentu bahasa mereka tidak
akan membangkitkan rasa sentimentil yang sakit. Hendaklah
tutur bahasa itu masuk akal, murni, mendatangkan perbaikan
terhadap tabiat. apakah mereka berada dengan baik. Jangan
menurunkan martabat sampai mermutu rendah. 1
Setiap Kata Mempunyai Pengaruh.
Setiap kata yang diucapkan oleh para bapa dan ibu mempunyai
pengaruh untuk kebaikan atau kejahatan bagi anak-anak.
seandainya para orangtua berbicara dengan nafsu, jikalau
mereka tunjukkan roh yang seperti dipertunjukkan oleh anak-
anak dunia ini, maka Allah akan menganggap mereka sebagai
anak dunia, bukan seperti anak-anak-Nya laki dan perempuan.
2
Satu perkatan yang diucapkan pada waktunya bisa seperti
bibit yang baik dalam pikiran anak muda dan boleh
menghasilkan jalan yang benar untuk menuntun kaki mereka ke
dalam jalan kebiasaan. 3
Para malaikat mendengarkan kata-kata yang diucapkan di
dalam rumah tangga. Oleh sebab itu janganlah mencaci-maki;
tetapi biarlah pengaruh kata-katamu itu diatur sedemikian
rupa sehingga akan naik ke surga seperti dupa yang harum
semerbak. 4
Hendaklah Para orangtua memelihara suasana rumah tangga
dengan murni, harum semerbak dengan kata-kata yang baik,
dengan simpati yang lemah lembut dan dengan kasih. Tetapi
pada waktu yang sama, biarlah kata-kata itu tegas dan
jangan mau mundur dalam prinsip. Jikalau engkau tegas
terhadap anak-anakmu, mungkin mereka berpendapat bahwa
engkau tidak mengasihi mereka. Engkau boleh mengharapkan
yang demikian, tetapi jangan tunjukkan kepada mereka
tindakan yang kasar. Keadilan dan kemurahan haruslah
bergandengan tangan; tidak perlu ada keragu-raguan atau
gerak-gerik yang timbul karena dorongan hati. 5
Bahasa yang Keluar dari Dalam Hati Hendaklah Mengandung
Karunia.
Bahasa yang sangat dibutuhkan ialah bahasa yang murni,

ramah dan benar, "ungkapan yang keluar dari dalam hati yang
mengandung kasih karunia"....Sekolah yang terbaik untuk
mempelajari tutur bahasa ini adalah rumah tangga. 6
Kata-kata yang lemah lembut bagaikan embun dan pencuran air
yang mengegarkan jiwa. Alkitab mengatakan Kristus bahwa
anugerah dicurahkan ke dalam mulut-Nya, agar Ia dapat
memberi semangat baru kepada orang yang letih lesu," dan
Tuhan mengajak kita, "Hendaklah kata-katamu senantiasa
penuh kasih," "supaya mereka yang mendengar, beroleh kasih
karunia." 7
Pemeliharaan Suara harus Diajarkan dalam Rumah Tangga.
Petunjuk cara pemeliharaan suara harus diberikan dalam
lingkungan rumah tangga. Para orangtua haruslah mengajar
anak-anak mereka untuk berbicara dengan jelas supaya orang
yang mendengar dapat mengerti setiap kata yang diucapkan.
Mereka harus mengajar anak-anak itu untuk membaca Alkitab
dengan jelas, dengan terang, dengan cara yang demikian
mereka memuliakan Allah. Jangan biarkan mereka menutup
muka dengan tangan ketika bertelut mengelilingi mezbah
keluarga dan muka jangan diletakkan di atas kursi apabila
mereka memusatkan perhatian kepada Allah. Biarlah mereka
mengangkat kepala dan dengan merasa kagum, kudus disertai
dengan keberanian datang menghadap takhta kasih karunia
itu. 8
Hendaklah murni di dalam tutur bahasa. Perkembangan suara
yang lembut dan yang meyakinkan, jangan dengan kasar dan
dengan cara diktator. Berikan pelajaran kepada anak-anak
tentang pemeliharaan suara. Latihlah mereka supaya biasa
berbicara dengan baik, sehingga tidak keluar dari bibir
mereka kata-kata yang kasar atau buruk secara spontan
bilamana pencobaan datang kepada mereka. 9
Pemeliharaan suara adalah suatu mata pelajaran yang banyak
gunanya untuk dipelajari demi kesehatan para pelajar. Para
orang muda haruslah diajar bagaimana cara bernafas yang
tepat, cara membaca yang baik, dengan demikian tidak akan
ada ketegangan otot pada paru-paru dan kerongkongan.
Tetapi pernafasan itu perlu dibantu oleh otot-otot perut.
Jikalau seorang berbicara dari keringkongan maka atat-alat
pernafasan itu akan terganggu dan efisiensinya akan
berkurang. Gangguan itu akan terjadi jikalau suara
dikeluarkan dari alat-alat suara bagian atas.
Seharusnyalah otot-otot pada bagian perut itu memikul
pekerjaan yang paling berat, hendaklah kerengkongan itu
digunakan sebagai saluran saja. Banyak orang yang wafat

yang seharusnya masih dapat hidup seandainya mereka diberi
pelajaran bagaimana menggunakan suara itu dengan cara yang
benar dan tepat. Penggunaan otot-otot perut dengan tepat
waktu membaca dan berbicara terbukti menjadi suatu obat
mujarab bagi banyak orang yang mendapat kesukaran
pernafasan dalam dada dan ini berarti menolong supaya umur
penjang. 10
Akibat Kata-kata Kasar dan Caci Maki.
Seorang anak akan banyak menangis, bilamana di dalam rumah
tangga itu dibiasakan kata-kata kasar, cerewet dan caci
makian sering diucapakan; anak yang masih lemah dan peka
itu akan dipengaruhi dengan gejala tidak senang dan tidak
merasa puas. Kemudian, hai para ibu, biarlah wajahmu penuh
kegembiraan, jikalau mungkin, senyumalah sebanyak-
banyaknya, maka hati dan pikiran anak-anak akan memantulkan
cahaya yang dari wajahmu, sama seperti piring yang
mengkilat yang datangnya dari para seniman yang melukiskan
gambaran manusia. Sadarilah dengan sungguh-sungguh hai
para ibu, bahwa Kristus berada dalam hidupmu, sehingga
pikiran anak-anak yang masih jernih itu boleh ditanamkan
Keilahian Kristus yang sama. 11
Jangan ada Catatan yang Mengejutkan.
Jangan biarkan perselisihan atau pemberontakan masuk ke
dalam rumah tanggamu. Berbicaralah dengan lemah sembut.
Jangan gunakan suara yang melengking dan kasar.
Peliharalah dirimu dalam keadaan tenang. Buanglah sifat-
sifat mencari kesalahan dan ketidakjujuran. Katakan kepada
anak-anakmu bahwa engkau ingin menolong mereka untuk sedia
bagi kerajaan surga, segala kedamaian ada di sana, di sana
tidak akan kedengaran lagi catatan hidup yang
menggentarkan. Bersabarlah dengan pergumulan anak-anak
itu, mungkin tampak kecil kepadamu tetapi itu besar kepada
mereka. 12
Apabila para bapa dan ibu telah bertobat, akan ada sesuatu
perubahan prinsip untuk pengaturan kekuasaan mereka.
Pikiran mereka akan bertobat; dan lidah mereka juga akan
bertobat....
Tidak akan ada lagi pembicaraan amaran dan kekasaran dalam
rumah tangga. Sifat kata-kata itu akan memberi ketenangan
dan akan memberkati pendengarannya....Buanglah nada suara
yang buruk dari kata-katamu. 13
Sifat kita yang cepat-cepat marah haruslah kita atasi dan
mengendalikan kata-kata itu, maka di dalam hal ini kita
memperoleh kemenangan yang besar. Sebelum kita dapat

mengalahkan kemarahan kita dan tidak dapat mengendalikan
kata-kata, maka kita akan menjadi hamba kepada Setan.
Kemudian kita akan dituntun Setan menjadi tawanannya.
Segala kata-kata kasar yang tidak menyenangkan, tidak
bersabar dan cerewet adalah persembahan yang dipersembahkan
kepada istana Setan. Semuanya itu adalah persembahan yang
mahal, lebih mahal dari para pengorbanan apa pun yang dapat
kita peroleh untuk dipersembahkan kepada Allah; karena
perembahan seperti itu merusakkan kedamaian dan kebahagiaan
segenap kelurga, merusak kesehatan dan akhirnya akan
kehilangan kebahagiaan hidup yang kekal. 14
Dapatkah Kata-kata Itu menjadi Kegembiraan atau Duka Cita?
Adalah penting mendidik anak-anak dan orang muda agar
berhati-hati di dalam perkataan dan kelakuan; karena
tingkahlaku mereka itu dapat menyebabkan kebembiraan atau
duka cita, bukan hanya dalam rumah tangga mereka, tetapi
juga terhadap semua orang kepada siapa mereka bergaul. 15
Ketidakbahagiaan itu sering disebabkan oleh penggunaan
talenta berbicara dengan tidak bijaksana. Firman Allah itu
tidak memberi kuasa kepada siapa pun untuk berbicara secara
kasar, kalau dituruti akan menciptakan perasaan tidak
memuaskan dan ketidakbahagiaan dalam keluarga. Anggota
keluarga yang lain dalam keluarga itu tidak menghormati
orang yang berbicara demikian, seandainya dia dapat
mengendalikan perasaannya sediri, dia dapat memenangkan
kepercayaan dan cinta kasih semua anggota keluarga. 16
Kata-kata yang Menyenangkan kepada Anak-anak; Kata-kata
Penghormatan kepada Orangtua.
Biarlah kata-kata yang menyenangkan saja yang diucapkan
para orangtua kepada anak-anak dan kata-kata penghormatan
diucapkan oleh anak-anak kepada para orangtua. Perhatian
haruslah dicurahkan kepada perkara tadi; karena dalam
pembentukan tabiat anak-anak itu mereka juga sudah
membentuk kebiasaan yang lebih memudahkan untuk diajar oleh
Allah dan menjadi penurut kepada tuntutan-Nya. 17
Dalam segala Bentuk Hindarkanlah Ketidaksopanan.
Hai para bapa dan ibu, para suami dan istri, saudara dan
saudariku, janganlah mendidik diri dalam tindakan yang
tidak sopan, didalam perkataan dan pikiran yang tidak
sopan. Tutur bahasa yang kasar, senda gurau yang rendah,
kurang kesopanan dan kurangnya keramahan dalam rumah tangga
itu akan menjadi sifat kedua kepadamu dan hal ini membuat
engkau tidak cocok kepada kelompok orang yang telah
disucikan melalui kebenaran. Rumah tangga itu terlalu suci

untuk dinodai oleh ketidaksopanan, hawa nafsu, tuduh
menuduh dan perbuatan yang memalukan. Hilangkanlah
perkataan yang jahat; buanglah pikiran yang tidak suci,
karena Saksi Yang Benar itu akan menimbang setiap
perkataan, menentukan nilai seiap tindakan dan mengumumkan,
"Saya tahu setiap pekerjaanmu." 18
Pembicaraan yang rendah, murahan dan yang biasa-biasa saja
seharusnya tidak ada tempatnya dalam keluarga. Apa bila
hati itu sudah murni, akan mengalir dari dalamnya kekayaan
hikmat yang melimpah. 19
Jangan diikuti pembicaraan yang boleh dalam rumah tanggamu.
Walaupun anak-anak msih kecil akan mendapat faedah dari
"bunyi kata-kata yang dibentuk." Tetapi omong kosong dan
tutur bahasa kebodohan yang saling ducapkan di antara bapa
dan ibu akan menuntun kepada cara berbicara yang sama di
antara anak-anak. Sedangkan kata-kata yang benar, tulus
ikhlas, jujur dan kata-kata yang sungguh-sungguh itu akan
menuntun kepada hal yang sama, terhadap semua anggota
keluarga dan juga akan menuntun kepada tindakan yang benar.
20
Jahatnya Kata-kata Amarah dan Kata-kata yang Gegabah.
Apa bila engkau mengucapkan kata-kata amarah kepada anak-
anakmu berarti engkau sedang menolong pekerjaan segala
musuh kebenaran. Biarlah setiap anak mempunyai kesempatan
yang wajar sejak dari masih anak-anak. Pekerjaan untuk
pengajaran itu haruslah dimulai dalam masa anak-anak,
jangan disertai dengan kekasaran dan cerewet, tetapi dalam
kesabaran dan kebaikan. Pengajaran itu harus diteruskan
sepanjang tahun pada masa muda dan pada masa remaja mereka.
21
Biarlah setiap keluarga berusaha meminta pertolongan Tuhan
dalam doa yang sungguh-sungguh untuk melaksanakan pekerjaan
Allah. Biarlah sifat berbicara dengan gegabah mereka atasi
dan mengatasi keinginan mempersalahkan orang lain. Biarlah
mereka belajar menjadi sopan dan menggunakan tutur bahasa
yang baik dalam rumah tangga, belajarlah membentuk
kebiasaan memperhatiakan dan memikirkan orang lain. 22
Betapa bahayanya lingkungan keluarga itu oleh kata-kata
amarah yang diucapkan, dengan kata-kata amarah yang
diucapakan seseorang akan menuntun orang lain untuk
menjawab dengan bahasa yang pedas, dalam roh dan cara yang
sama. Kemudian datanglah kata-kata pembalasan, kata-kata
pembenaran diri sendiri dan dengan kata-kata yang demikian
itu akan menghasilkan suatu kuk yang berat di atas leher

dan menyakitkan di dalam hati. Segala kata-kata yang pahit
ini akan datang kembali sebagai hasil tuaian kepada jiwamu.
23
Kata-kata tajam atau kasar yang masuk melalui telinga akan
menusuk hati, akan menimbulkan nafsu yang paling buruk pada
jiwa, menarik para pria dan wanita untuk melanggar hukum-
hukum Allah....Kata-kata itu adalah seperti benih yang
ditanamkan. 24
Kata-kata Bernafsu itu Sejenis Sumpah.
Ada praktek yang dibiasakan di antara anggota keluarga,
yaitu membicarakan sesuatu hal dengan sembrono dan bebas.
Kebiasaan berbicara dengan kata-kata yang kasar,
menggiurkan yang dibiarkan sedemikian rupa akan semakin
kuat dan bertambah kuat dan akhirnya kata-kata yang melawan
diucapkan sesuai dengan kemauan Setan dan tidak merurut
perintah Allah....Kata nafsu yang membakar itu sekali-kali
janganlah diucapkan, karena di pemandangan Allah dan para
malaikat kudus kata-kata seperti itu sama seperti seonggok
sumpah. 25
Bagaimana caranya Seorang Bapa yang Kehilangan Kepercayaan
Anak-anaknya.
Saudaraku yang kekasih, kata-katamu yang memaksa itu
menyakiti hati anak-anakmu. Sementara mereka bertumbuh
dari tahun ke tahun, kecenderungan mereka untuk mengritik
akan bertumbuh. Sifat suka mencela itu sedang merusak
kehidupanmu dan itu akan meluas kepada kehidupan istri dan
anak-anakmu. Dengan demikian akank-anakmu tidak akan
didorong untuk memberikan kepercayaannya kepadamu atau
untuk menyadari kesalahan mereka, karena mereka tahu bahwa
omelanmu yang kasar itu harus mereka ikuti dengan pasti.
Kata-katamu sering seperti hujan es yang menghancurkan
sehingga meremukkan tumbuh-tumbuhan yang masih lemah dan
masih lembut. Tidak mungkin mengukur kehancuran yang
diakibatkannya. Anak-anakmu itu mempraktekkan penipuan
untuk menghindarkan kata-kata keras yang akan engkau
ucapkan. Mereka mengelakan kejujuran untuk melepaskan diri
dari kecaman dan hukuman. Perintah yang keras dan dingin
tidak mendatangkan kebaikan kepada mereka. 26
Suatu Janji Bentuk Usul.
Ada baiknya bagi setiap orang untuk menandatangani sebuah
perjanjian untuk berbicara lemah lembut dalam rumah
tangganya, untuk membiarkan hukum itu yang mengendalikan
tutur bahasanya. Hai para orangtua, sekali-kali janganlah
berbicara dengan gegabah. Jika anak-anakmu bersalah

perbaikilah mereka, tetapi biarlah perkataanmu penuh dengan
kasih dan lemah lembut. Setiap saat engkau mencaci maki
anak-anakmu, engkau kehilangan suatu kesempatan yang indah
untuk memberikan pelajaran kesabaran dan ketabahan.
Biarlah ciri-ciri kasih itu yang paling menonjol dalam
usaha memperbaiki kesalahan anak-anakmu. 27
Pembicaraan di Meja Makan.
Betapa banyaknya keluarga membumbui suasana makan sehari-
hari mereka dengan keragu-raguan dan bertanya-tanya.
Mereka mengomentari tabiat sahabat-sahabatnya dan
disuguhkan seperti suatu hidangan yang lezat. Sedikit
fitnahan yang seolah-olah baik disajikan di atas meja untuk
dikomentari, bukan hanya oleh orang-orang dewasa, tetapi
juga oleh anak-anak. Dalam suasana seperti ini Allah yang
dihinakan. 28
Roh mengritik dan mencaci maki orang tidak ada tempatnya di
dalam rumah tangga. Damai yang ada dalam rumah tangga itu
terlalu suci untuk dinodai oleh roh yang demikian. Tetapi
betapa sering, ketika sudah duduk menghadap meja makan para
anggota keluarga menyuguhkan sebuah piring yang berisi
kritikan, caci makian dan perbuatan-perbuatan yang
memalukan.
Sekiranya Kristus datang pada hari ini, apakah Dia tidak
menemukan keluarga yang mengaku diri Kristen sedang
mengizinkan roh mengritik dan mempunyai difat-sifat yang
tidak baik? Para anggota keluarga yang yang demikian itu
tidak bersedia untuk bersatu dengan keluarga yang di surga.
29
Biarlah pembicaraan keluarga diatur sedemikian rupa di meja
makan sehingga akan menumbuhkan suatu pengaruh yang harum
semerbak kepada pikiran anak-anak. 30
Memfitnah dan Mengumpat.
Kita berpendapat bahwa orang jahat yang masih biadap itu
kejam, yang berpersta pora di atas daging mengsanya yang
masih hangat dan yang masih menggigil; akan tetapi adpakah
akibat kebiasaan yang salah ini tidak lebih menerikan
daripada kesengsaraan dan kehancuran yang disebabakan oleh
motivasi yang memberi bambaran, mejelekkan reputasi
seseorang dan merusak tabiat? Biarlah anak-anak dan para
orang muda mempelajari apa yang dikatakan Allah mengenai
hal ini: "Hidup dan mati dikuasai lidah." 31
Mengumpat orang dan roh yang suka memfitnah adalah salah
satu dari agen Setan yang khusus untuk menaburkan benih
perselisihan dan percekcokan, memecah belah antara para

orang
yang bersahabat dan meruntuhkan keutuhan iman orang banyak
dari keadaan yang sebanyaknya. 32
Menabur Benih Kecurigaan adalah Suatu hal Penolong kepada
Setan.
Adalah suatu kebiasaan bagi umat manusia untuk mengucapkan
kata-kata tajam. Mereka yang menyerah kepada kecenderungan
ini berarti membuka pintu hatinya untuk dimasuki Setan dan
membuat mereka cepat mengingat kesalahan dan kekeliruan
orang lain. Kegagalan mereka disimpan, kekurangan mereka
dicatat dan kata-kata yang diucapkan mengakibatkan
kurangnya kepercayaan pada seseorang yang melakukan dengan
segenap kesanggupannya untuk melaksanakan tugasnya sebagai
teman sekerja bersama Allah. Seringkali benih kecurigaan
ditaburkan karena seseorang berpendapat bahwa dia
seharusnya disenangi tetapi nyatanya tidak. 33
Allah perintahkan supaya orang percaya itu berhenti
mencari-cari kesalahan, untuk tidak berbicara kasar dan
gegabah. Hai para orangtua, biarlah kata-kata yang engkau
ucapkan itu baik dan menyenangkan, supaya para malaikat mau
menolong engkau untuk menarik anak-anakmu kepada Kristus.
Suatu reformasi yang sungguh-sungguh diperlukan di dalam
gereja rumah tangga itu. Biarlah reformasi itu dimulai
dengan segera. Biarlah dihentikan segala kata-kata yang
suka menggerutu, caci makian dan kata-kata cerewet. Mereka
yang mencaci maki dan suka menggerutu menutup pintu bagi
malaikat surga, dan membuka pintu bagi para malaikat jahat.
34
Suatu Permohonan supaya Orangtua dan Mengendalikan Diri.
Hai para orangtua, bilamana engkau merasa ada sesuatu yang
menggelisahkan, janganlah engkau melakukan suatu dosa yang
besar untuk meracuni segenap keluarga dengan sifat yang
lekas marah. Pada saat seperti ini engkau harus menjaga
diri sendiri, dan tetaplah di dalam hati untuk tidak
menyinggung perasaan orang lain dengan bibirmu, dengan
demikian engkau hanya mengucapkan kata-kata yang
menyenangkan dan menggembirakan. Berkatalah kepada diri
sendiri: "Saya tidak akan merusak kebahagiaan anak-anak
saya oleh satu perkataan yang meresahkan." Oleh berbhuat
demikian engkau mengendalikan diri sendiri, engkau akan
bertumbuh semakain kuat. Urat syarafmu tidak terlalu peka
lagi. Engkau akan dikuatkan oleh prinsip-prinsip yang
benar. Kesadaran dalam melakukan tugasmu dengan setia akan
menguatkan engkau. Para malaikat Allah akan tersenyum atas

usahamu ini dan akan menolong engkau. 35
Hai para ibu bapa, berbicaralah dengan manis dan sopan
kepada anak-anakmu. Ingatlah betapa peka perasaan mereka,
bayangkanlah ketika engkau masih kecil, dapatkah engkau
memikul beban karena dipersalahkan dan sadarlah bahwa anak-
anakmu itu sama seperti engkau dahulu. Sesuatu yang engkau
tidak dapat pikul waktu itu jangan ditanggungkan kepada
mereka. Jikalau engkau tidak dapat dipersalahkan dan
dikecam, demikian juga anak-anakmu tidak kuat untuk
dipersalahkah dan dicerca yang lebih lemah daripadamu dan
belum kuat menanggung beban yang demikian. Biarlah kata-
katamu menyenangkan, menggembirakan seperti sinar matahari
di dalam keluargamu. Buah-buah pengendalian diri,
keprihatinan dan kesungguh-sungguhan yang menjadi bagianmu
itu akan dilipatgandakan seratus kali. 36
Ada Waktu untuk Berdiam atau Menyanyi.
Pencobaan akan datang, memang ini adalah benar, biarpun
kepada orang-orang yang berserah dengan sepenuhnya,
pencobaan itu akan datang. Orang yang paling sabar
sekalipu akan diuji dengan pencobaan yang keras. Suami
atau istri dapat mengucapkan kata-kata yang menggusarkan
hati seseorang dan dijawab lagi dengan gegabah, tatapi
biarlah orang yang berbicara itu berdiam. Dalam berdiam
akan terdapat keselamatan. Berdiam itu sering menjadi
teguran yang sangat keras, yang dapat diberikan kepada
seorang yang berdosa dengan bibirnya. 37
Apabila mereka (anak-anak dan orang muda) tidak dapat
mengendalikan diri dan mengucapkan kata-kata dengan nafsu,
suatu sikap berdiam adalah cara terbaik untuk
menghadapinya, bukan bersikap mencela atau bersoal-jawab
dan tidak menghukummi. Sebagai hasilnya, pertobatan akan
terjadi dengan segera. Berdiam itu adalah emas, yang
sering bekerja lebih baik daripada segala kata-kata yang
dapat diucapkan. 38
Bilamana orang-orang lain tidak lagi dapat bersabar,
cerewet, dan bersungut-sungut karena tidak dapat menahan
diri, mulailah menyanyikan beberapa nyanyian dari buku LAGU
SION atau nyanyian rohani lainnya. Sementara Kristus
bekerja sebagai tukang kayu, beberapa orang katang-kadang
mengerumuni Dia, mereka coba membuat sesuatu yang gaduh
menguji kesabaran-Nya. Tetapi Dia akan mulai menyanyikan
beberapa nyanyian mazmur, dan sebelum mereka sadar dengan
apa yang mereka lakukan, mereka sudah terpengaruh, sehingga
mereka menggabungkan diri menyanyikan bersama Dia, oleh

pengaruh Roh Suci mereka berbuat demikian. 39
Bergumul Mengendalikan Diri dalam Tutur Bahasa.
Allah menuntut kepada orang tua untuk menyebarluaskan sinar
kesukaan di tengah-tengah kawanan domba mereka yang masih
kecil-kecil itu oleh mengendalikan diri dan oleh teladan
pembentukan tabiat yang kuat. Tidak membuang-buang waktu
dengan pemanjaan omong kosong yang tidak berguna. Allah
memandang ke dalam segala rahasia kehidupan. Oleh
pergumulan yang senantiasa diadakan maka pengendalian diri
dapat dipertahankan. Setiap hari mereka berusaha keras
dengan diam-diam dan berdoa dengan sungguh-sungguh melawan
kekasaran tutur bahasa dan kemarahan. Pergumulan ini
mungkin tidak pernah dihargakan oleh umat manusia. Mereka
mungkin tidak akan mendapat pujian dari bibir manusia
karena dapat berusaha menahan diri untuk tidak mengucapkan
kata-kata yang gegabah. Dunia ini tidak pernah melihat
pergumulan hati itu dan kalau pun mereka dapat melihatnya,
dunia ini hanya memandang hina kepada pemenangnya. Tetapi
di dalam catatan surga mereka telah didaftarkan sebagai
para pemenang. Ada satu Oknum yang dapat menyaksikan
segala rahasia pergumulan itu dan atas kemenangan yang
diam-diam itu Dia berkata, "Orang yang sabar melebihi
seorang pehlawan, orang yang menguasai dirinya, melebihi
orang yang merebut kota." 40
Jikalau engkau mau menolak semburan kata-kata cerewet atau
caci maki, Tuhan akan menunjukkan jalan kepadamu bagaimana
cara mengatasinya. Dia akan menolong engkau untuk
menggunakan talenta berbicara seperti yang digunakan olah
Krisstus, dengan demikian engkau akan membawa hasil yang
indah dari kesabaran, kesenangan dan kasih itu di dalam
rumah tangga. 41

Singkatan
 1 Manuscript 36, 1899 22 Manuscript 31, 1907
 2 Manuscript 100, 1902 23 RH, Feb. 27, 1913
 3 Rh, June 24, 1890 24 Letter 108, 1893
 4 Letter 10, 1912 25 YI, Sept. 20, 1894
 5 RH, March 30, 1897 26 Letter 8a, 1896
 6 Ed, p. 235 27 Letter 29, 1902
 7 YI, March 31, 1908 28 ST, Febr 17, 1904
 8 Manuscript 4, 1901 29 ST, Febr 17, 1904
 9 Manuscript 60, 1903 30 Manuscript 49, 1898
10 CT, p. 297 31 Ed, p. 235
11 RH, Sept. 8, 1904 32 TC, vol. 4, p. 195

12 Manuscript 14, 1905 33 Letter 169, 1904
13 Letter 73, 1898 34 Letter 133, 1904
14 TC, vol. 1, p. 310 35 TC, vol. 1, p. 386,
387
15 YI, Nov. 5,1896 36 Idem, p. 401
16 Manuscript 60, 1903 37 Manuscript 70, 1903
17 RH, Nov 17, 1896 38 Manuscript 59, 1900
18 ST, Nov. 14, 1896 39 Manuscript 102, 1901
19 RH, May 17, 1898 40 ST, Aug. 23, 1899
20 RH, April 14, 1885 41 Manuscript 67, 1901
21 Manuscript 53, 1912

Fasal 72
KESUKAAN MENERIMA TAMU

Pada Zaman ini Malaikat boleh Dijamu.
Alkitab menekankan banyak tentang perlunya dipraktekkan
kesukaan menerima tamu. Bukan hanya menerima tamu yang
dianggap sebagai suatu tugas yang diperintahkan, tetapi
mengemukakan gambaran yang indah tentang kegiatan kasih
karunia ini dan berkat-berkatnya yang didatangkan. Yang
sangat menonjol di dalam pengalaman ini ialah Abraham....
Bagi Allah gagasan melakukan ramah-tamah cukup penting,
sehingga dicacat dalam firman-Nya. Lebih seribu tahun
kemudian dapat petunjuk untuk mengetahui gagasan ini oleh
ilham kepada rasul: "Jangan kamu lupa memberu tumpangan
kepada orang, sebab dengan berbuat demikian beberapa orang
dengan tidak diketahuinya telah menjamu para malaikat."
Adalah kesempatan yang indah untuk menerima tamu seperti
yang dialami Abraham dan Lot, peristiwa ini bukan barang
mustahil kepada kita. Dengan menunjukkan kesukaan menerima
tamu kepada umat Allah, berarti kita juga boleh menerima
para malaikat-Nya ke rumah kediaman kita. Pada zaman kita
ini juga para malaikat dalam bentuk manusia memasuki rumah
orang dan dijamu oleh mereka. Dan para orang Kristen yang
hidup dalam terang yang dipantulkan dari wajah Allah selalu
disertai oleh para malaikat yang tidak tampak oleh mata,
dan malaikat yang kudus ini meninggalkan suatu berkat dalam
rumah tangga kita. 1
Orang yang senang "menerima tamu" ialah satu syarat yang
diberikan oleh Roh Suci sebagai suatu tanda kepada orang
yang memikul tanggung jawab dalam satu jemaat. Dan kepada
semua gereja yang telah diberikan perintah ini: "Berilah
tumpangan seorang akan yang lain dengan tidak bersungut-
sungut. Layanilah seorang akan yang lain, sesuai dengan
karunia yang telah diperoleh tiap-tiap orang sebagai
pengurus yang baik dari kasih-karunia Allah."
Nasihat yang baik ini telah dilalaikan dengan cara yang
aneh. Walaupun di antara orang-orang yang mengaku Kristen
kesukaan menerima tamu yang benar itu sangat sedikit
dipraktekkan. Di antara para anggota jemaat kita juga,
kesempatan menunjukkan kesukaan menerima tamu itu tidak
ditanggapi lagi sebagaimana mestinya dan tidak dianggap
lagi sebagai suatu berkat dan kesempatan istimewa. Apabila
terlalu sedikit keramahan maka terlalu sedikit kerelaan
keluarga untuk menyediakan tempat bagi dua atau tiga orang

tanpa persungutan dan kekecewaan. 2
Meminta Maaf tanpa Alasan yang Cukup.
Saya telah mendengar orang banyak yang memaafkan diri untuk
mengundang para hamba Allah ke rumah mereka dengan hati
ikhlas. "Mengapa tidak, saya tidak mempunyai sesuatu untuk
disajikan; saya tidak mempunyai sesuatu untuk dimasak; yang
seharusnya mereka boleh pergi ke tempat-tempat yang lain.
Dan di tempat itu maaf lain telah diciptakan untuk tidak
menerima mereka yang memerlukan keramah-tamahan, dan para
tamu merasa disusahkan dan mereka tinggalkan rumah itu
dengan kesan yang tidak menyenangkan dalam menanggapi
keramahan saudara-saudara dan saudari yang mengaku dirinya
Kristen. Saudariku, jikalau engkau tidak mempunyai roti
untuk dihidangkan, tirulah peristiwa yang telah dibawa
kepada pemandangan kita yang terdapat dalam alkita.
Pergilah kepada tetanggamu dan katakanlah: "Sahabatku,
pinjamkanlah kepada saya tiga buah roti; karena seorang
sahabat saya dalam perjalanan mampir di rumah saya dan saya
tidak mempunyai sesuatu untuk dihidangkan kepadanya."
Kita tidak mempunyai satu teladan yang dibuat tentang
keadaan kekurangan ini sehingga menjadi suatu maaf untuk
menolak permohonan yang datang ke rumah kita. Ketika Elia
datang kepada seorang janda di Sarfat, dia menghidangkan
kepada nabi itu sepotong roti yang terakhir, dan dia
membuat suatu mukjizat dan dengan perbuatan itu Dia
menyediakan rumah bagi hamba-Nya dan wanita yang membagikan
sepotong roti kepada dia, dan janda itu sendiri dapat
bertahan serta hidup bersama dengan anaknya dan luput dari
bala kelaparan. Di dalam banyak hal kasus seperti ini akan
menjadi bukti, jikalau merka melakukan itu dalam suatu
kesukaan untuk kemuliaan Allah.
Beberapa orang mengadakan alasan karena kesehatan yang
kurang baik, mereka akan melakukan yang demikian jikalau
kuat dan kesehatan mereka mengizinkan. Dalih yang demikian
itu sudah lama terjadi yang menutup diri sendiri dan
berbicara tentang banyak penderitaan, pencobaan dan
penderitaan, inilah yang menjadi kebenaran mereka zaman
ini. Mereka tidak dapat memikirkan seseorang kecuali diri
mereka sendiri, meskipun banyak orang yang memerlukan
simpati dan pertolongan. Kamu yang menderita dengan kurang
sehat, ada suatu obat yang menyembuhkannya. Jikalau kamu
mau memberi pakaian kepada mereka yang telanjang dan orang
miskin engkau bawa ke rumahmu, karena terbuang dan bagikan
rotimu kepada yang lapar, "kemudian terangmu akan bersinar

sama seperti crahnya pagi dan kesehatanmu akan pulih
desngan cepat." Melakukan kebajikan ialah suatu obat yang
paling ampuh menyembuhkan penyakit. Orang-orang yang
sedang sibuk dalam pekerjaan itu diundang untuk memanggil
Allah dan Dia sudah berjanji kepada diri-Nya untuk menjawab
mereka. Jiwa mereka akan merasa puas pada musim kekeringan
dan mereka akan menjadi sama sesperti taman yang diairi,
yang airnya tidak pernah kering. 3
Berkat Menjadi Hilang oleh Memisahkan Diri.
Allah didukakan oleh memperhatikan kepentingan diri sendiri
begitu sering ditonjolkan, "untuk diri saya dan keluarga
saya." Setiap keluarga yang menginginkan roh yang demikian
ini perlu pertobatan melalui prinsip yang murni sebagai
contoh dalam teladan kehidupan Kristus. Orang yang menutup
diri sendiri, yang tidak rela menjamu para tamu, kehilangan
banyak berkat. 4
Para malaikat sedang menunggu serta memperhatikan,
sekiranya kita mau memanfaatkan kesempatan yang ada dalam
jangkauan kita untuk melakukan yang baik, menunggui dan
melihat, jikalau kita mau memberkati orang lain, sebab pada
gilirannya nanti mereka memberkati kita. Tuhan sendiri
menjadikan kita berbeda-beda, ada banyak orang yang miskin,
ada orang yang kaya dan ada orang yang menderita, sehingga
semua orang mempunyai kesempatan untuk memperkembangkan
tabiatnya. Dengan maksud yang tertentu Allah membiarkan
orang yang miskin, agar kita boleh diuji, membuktikan dan
memperkembang apa yang ada dalam hati kita. 5
Apabila roh suka menerima tamu sudah mati, hati itu menjadi
lumpuh dengan mementingkan diri sediri. 6
Kepada Siapakah Roh Suka Terima Tamu Itu harus Diperluas?
Pertemuan ramah tama kita itu janganlah dikuasai oleh
perintah kebiasaan dunia, tetapi biarlah dikuasai oleh Roh
Kristus dan oleh pengajaran firman-Nya. Di dalam pesta
perayaan bangsa Israel diikutsertakan semua orang miskin,
para orang asing dan suku Lewi, demikian juga pembantu imam
dalam bait suci, guru agama dan pemberita Injil. Inilah
orang-orang yang dianggap tamu, sehingga mereka menunjukkan
keramahtamahan pada setiap kesempatan dalam hubungan sosial
dan persta keagamaan dan dengan lemah lembut melayani
orang-orang sakit sesuai dengan kebutuhannya. Dalam
keadaan orang-orang seperti inilah yang harus kita sambut
datang ke rumah kita. Betapa banyaknya orang yang akan
bergembira dan mendapat penghiburan dengan sambutan yang
demikian, para perawat dan guru akan bergembira, orang yang

menanggung berat, ibu yang bekerja keras, orang yang sudah
lemah dan lanjut usia akan bergembira, sering mereka ini
tidak mempunyai rumah tempat tinggal untuk bernaung dan
bergumul dengan kemiskinan dan dalam kekecewaan.
Kristus berkata: "Apabila engkau mengadakan perjamuan
siang atau perjamuan malam, jangalah engkau mengundang para
sahabatmu atau saudara-saudaramu atau kaum keluargamu atau
tetangga-tetanggamu yang kaya, karena mereka akan
membalasnya dengan mengundang engkau pula dan dengan
demikian engkau mendapat balasannya. Tetapi apabila engkau
mengadakan perjamuan, undanglah para orang miskin, orang
cacat, orang-orang lumpuh dan orang buta. Dan engkau akan
bahagia, karana mereka tidak mempunyai apa-apa untuk
membalasnya kepadamu. Sebab engkau akan mendapat
balasannya pada hari kebangkitan orang-orang benar."
Inilah tamu-tamu yang tidak membuat beban berat kepadamu
untuk diterima. Engkau tidak perlu menyediakan jamuan
makan yang terlalu rumit, mewah dan mahal. Engkau tidak
perlu mengusahakan suatu pertunjukan. Sambutan hangat yang
ramah tamah di tempat perapianmu, tempat duduk yang
mengelilingi meja di rumahmu, kesempatan membagikan berkat
pada jam permintaan doa, kesemuanya ini menjadi suatu
bayangan keadaan surga.
Simpati kita yang berlimpah itulah yang akan membanjiri
batas diri yang memisahkan dan membukakan tembok-tembok
yang memagari keluarga. Ada banyak kesempatan yang indah
bagi orang yang rela menjadikan rumah tangga mereka menjadi
berkat kepada orang lain. Pengaruh kehidupan sosial itu
adalah suatu kuasa yang luar biasa. Kita dapat menggunakan
pengaruh itu, seandainya kita rela dan itu akan menjadi
suatu sarana untuk menolong orang lain yang ada di
sekeliling kita. 7
Satu Tempat Perlindungan untuk Orang Muda yang Dicobai.
Rumah tangga kita itu haruslah menjadi suatu tempat
perlindungan bagi orang muda yang sedang dicobai. Banyak
orang yang sedang berdiri di persimpangan jalan. Tiap-tiap
pengaruh, setiap kesan sedang menuntun pilihan mereka yang
menentukan masa depan mereka baik di dunia ini maupun pada
kehidupan yang akan datang. Kejahatan itu mengundang
mereka. Tempat-tempat kejahatan itu dijadikan berkilauan
dan menarik. Tempat-tempat seperti itu akan menyambut
setiap orang yang datang. Banyak di sekeliling kita orang-
orang muda yang tidak mempunyai rumah dan banyak juga
pemuda yang dalam rumah mereka tidak mendapat pertolongan,

tidak ada kuasa yang dapat meringankan beban itu dan
akhirnya para pemudan tadi terbawa oleh arus memasuki
lingkjungan kejahatan. Mereka akan mengalami kehancuran
dalam setiap bayangan pintu rumah kita.
Para orang muda ini memerlukan uluran tangan dalam simpati.
Kata-kata yang diucapkan dengan sederhana, meminta sedikit
perhatian yang diberikan dengan sederhana, akan membuang
kabut yang telah bertumpuk di atas jiwa mereka. Ucapan
yang simpati yang benar berasal dari surga mempunyai kuasa
untuk membuka hati yang memerlukan keharuman yang semerbak
seperti kata-kata Kristus. Kata-kata yang sederhana,
sentuhan kasih yang lembut dari Roh Kristus dibutuhkan.
Jikalau kita mau menujukkan perhatian kita kepada para
orang muda, undanglah mereka ke rumah kita dan kelilingilah
mereka dengan kegembiraan, lingkari mereka dengan pengaruh
yang dapat menolong, ada banyak di antara mereka yang akan
bersuka untuk mengalihkan langkah mereka kepada jalan yang
benar. 8
Pertahankan Kesederhanaan Keluarga.
Ketika para tamu datang berkunjung, sebagaimana sering
terjadi, mereka jangan dibiarkan menghabiskan dan menyita
banyak waktu serta perhatian dari seorang ibu.
Perhatiannya dan waktu terutama harus dicurahkan untuk
kesejahteraan anak-anak, kerohanian dan masa depan mereka.
Jangalah dihabiskan waktu utuk menyediakan kue-kue yang
mahal, pastel yang mahal dan bahan makanan yang mewah,
terpilih yang tidak menunjang kesehatan untuk disajikan di
atas meja. Kesemuanya ini mempunyai harga yang mahal dan
banyak orang yang tidak mampu menyajikan seperti itu.
Tetapi kejahatan yang lebih besar lagi ialah dalam contoh
atau teladan memberikannya. Biarlah depertahankan
kesederhanaan keluarga itu. Janganlah coba-coba memberi
kesan bahwa engkau dapat mempertahankan corak kehidupan
yang tinggi, padahal di luar kemampuan keuanganmu. Jangan
coba-coba mengelabui mata orang lain dengan berlagak serba
cukup, baik dalam menyediakan hidangan di atas meja ataupun
dalam kelakuanmu.
Sementara engkau harus menjamu para tamu dengan ramah tamah
dan mau melayani sedemikian rupa sehingga mereka merasa
seperti di rumah sendiri, engkau harus mengingat bahwa
engkau adalah seorang guru kepada anak-anak kecil yang
dipercayakan Allah kepadamu. Anak-anak itu sedang
memperhatikan engkau dan jangan kiranya ada bagian dari
kehidupanmu yang akan menuntun kaki mereka kepada jalan

yang salah. Biarlah engkau bersikap wajar, menyenangkan,
berbudi pekerti yang baik dan sopan kepada para tamu
demikian juga kepada keluarga setiap hari. Dalam cara yang
demikian ini semua orangtua boleh menjadi guru, menjadi
seorang teladan dalam pekerjaan yang baik. :Mereka akan
memberikan kesaksian bahwa ada sesuatu yang lebih penting
untuk dipikirkan, daripada apakah yang akan dimakan nanti,
apa yang akan diminum dan persediaan pakaian yang akan
dipakai mereka. 9
Pelihara Suasana Damai dan Tenteram.
Kita akan lebih bahagia dan lebih berdaya guna jikalau
kehidupan dan pergaulan kita dalam rumah tangga dikuasai
suasana kesederhanaan dan kelemahlembutan Kristus.
Gantinya berusaha keras memamerkan pertunjukan yang akan
membangkitkan kekaguman dan iri hati para tamu, kita harus
melakukan segala usaha untuk membangagiakan semua orang
yang ada di sekeliling kita oleh bergembira, simpati dan
dengan menunjukkan kasih kita. Biarlah para tamu itu
melihat bahwa kita berusaha sungguh-sungguh menyesuaikan
diri kepada kehendak Kristus. Biarlah mereka melihat di
dalam diri kita bahwa walaupun kita hidup sederhana, tetapi
mempunyai roh berterima kasih dan merasa senang. Suasana
rumah tangga orang Kristen sejati itu diliputi ketenangan
dan kedamaian. Teladan yang demikian akan mempunyai
pengaruh yang positif. 10
Catatab Biaya Pengeluaran Dipelihara di Surga.
Kristus memelihara suatu catatan dari setiap biaya
pengeluaran dalam menjamu Dia. Dia menyediakan segala
sesuatu yang diperlukan dalam pekerjaan ini. Mereka yang
menjamu saudara-saudara seiman di dalam Kristus, melakukan
sesuatu yang menguntungkan baik bagi para tamu maupunn
mereka sediri, ini dicatat di surga sehagai suatu kebajikan
yang mendatangkan berkat istimewa.
Kristus telah memberikan suatu pelajaran kesukaan hati
menjamu tamu dalam kehidupan-Nya sedoro/ Letola
dikelilingi oleh orang manyak yang sedang lapar di tepi
pantai, Dia tidak menyuruh mereka pulang tanpa deberi
makanan sebelum pulang ke rumah mereka. Dia berkata kepada
para murit-Nya: "Jangan dulu pulang mereka, berikan dulu
mereka makan." Dan oleh sesuatu kuasa yang mempunyai
sumber segala kekayaan surga, di bawah perintah-Nya sanggup
memberi makan orang banyak itu dengan makanan yang mewah.
tetapi Dia hanya menyediakan makanan untuk mencukupkan
kebutuhan mereka, yaitu makanan sehari-hari yang biasa dan

ikan yang ditangkap dari laut.
Seandainya manusia mau membiasakan hidup sederhana, hidup
sesuai dengan hukum-hukum alam, akan ada makanan yang
berlimpah untuk memenuhi segala kebutuhan segenap umat
manusia. Hanya sedikit orang yang memerlukan makanan yang
berlebih-lebihan dan lebih banyak kesempatan untuk bekerja
dalam jalan-jalan Allah....
Tidak perlu kemiskinan itu menghambat kita untuk tidak
berbuat keramahtamahan. Kita patut memberi apa yang ada.
Banyak orang yang bersusah payah untuk mencari nafkah dan
orang yang menghadapi kesukaran besar untuk mencukupkan
keperluan hidup sehari-hari. Tetapi mereka mencintai Yesus
dalam kepribadian-Nya yang suci dan bersedia menunjukkan
kesukaan menerima tamu kepada teman-teman seiman dan kepada
orang-orang yang tidak beriman, berusaha sedemikian rupa
sehingga para tamunya merasa beruntung. Para tamu itu
disambut dengan ramah di meja makan dan dalam kebaktian
keluarga. Suasana permintaan doa itu membuat kesan
tersendiri terhadap mereka yang menerima perjamuan makan
dan walaupun satu kali berkunjung boleh mempunyai makna
keselamatan kepada satu jiwa dari kematian. Untuk
pekerjaan ini Tuhan membuat suatu perhitungan, serta
berkata: "Aku akan membayar kembali." 11
Bangun dan Manfaatkanlah Kesempatan.
Bangunlah hai saudara/saudariku. Jangan takut melakukan
pekerjaan yang baik, karena apabila sudah datang waktunya,
kita akan menuai, jika kita tidak menjadi lemah. "Jangan
tunggu sampai orang lain mengatakan apa yang menjadi
tugasmu. Bukalah matamu dan lihatlah siapa yang ada di
sekelilingmu; biarlah engkau memperkenalkan diri kepada
orang miskin, orang yang sengsara, yang memerlukan
pertolongan. Jangan sembunyikan dirimu dari mereka dan
jangan berusaha menghindarkan diri dari keperluan mereka.
Mereka yang memberi buktu-bukti sebagaimana telah
disinggung dalam buku Yakub, yaitu mereka yang mempunyai
agama yang murni, tidak dinodai dengan mementingkan diri
sendiri atau mereka yang tidak melakukan kejahatan. Mereka
yang ingin sekali melakukan segala sesuatu dalam segala
kuat kuasa mereka untuk menolong dalam rencana keselamatan
yang besar itu. 12

Singkatan
 1 TC, vol. 6, p. 341, 342
 2 Idem, p. 342, 343

 3 Idem, vol. 2, p. 28, 29
 4 Idem, vol. 6, p. 344
 5 Idem, vol. 2, p. 28
 6 Manuscript 41, 1903
 7 MH, p. 352-354
 8 Idem, p. 354
 9 CTBH, p. 143
10 RH, Nov. 29, 1887
11 TC, vol. 6, p. 344, 345, 347
12 Idem, vol. 2, p. 29
BAHAGIAN KEENAM BELAS
RUMAH TANGGA DAN HUBUNGAN SOCIAL

Fasal 73
KEBUTUHAN SOSIAL KITA

Allah Mengadakan Persediaan untuk Kebutuhan Kehidupan
Sosial Kita.
Dalam pengaturan pendidikan umat yang terpilih telah dibuat
suatu kenyataan, bahwa kehidupan yang dipusatkan kepada
Allah adalah suatu kehidupan yang sempurna. Setiap kemauan
yang telah ditanamkan, Ia menyediakan sesuatu agar
memuaskan, setiap kecakapan yang diberikan akan
diperkembangkan-Nya.
Dia pencipta segala sesuatu yang indah, Ia sediri adalah
Oknum yang mencintai keindahan itu, Allah menyediakan
sesuatu untuk memuaskan dalam diri anak-anak-Nya yang cinta
kepada keindahan. Ia juga yang membuat persediaan bagi
keperluan sosialnya, untuk pergaulan yang ramah tamah dan
suka menolong yang banyak berbuat untuk menumbuhkan simpati
dan mencerahkan dan menyenangkan kehidupan ini. 1
Pengaruh Pergaulan.
Setiap orang akan menemukan atau mengadakan persahabatan.
Dan sesuai dengan porsi kekuatan persahabatan itu akan
menjadi jumlah kekuatan pengaruh pada persahabatan itu, di
mana sahabat-sahabat itu akan meluaskan terhadap satu
dengan yang lain demi kebaikan atau kejahatan. Semua orang
yang akan mempunyai pergaulan akan mempengaruhi pergaulan
itu dan pada gilirannya akan dipengaruhi pergaulan itu. 2
Firman Allah menekankan tentang pentingnya pengaruh
persahabatan, walaupun di antara para pria dan wanita.
Betapa besar pengaruh persahabatan untuk memperkembang
pikiran dan tabiat dari anak-anak dan para pemuda!
Pergaulan yang mereka pelihara, prinsip yang mereka ambil,
kebiasaan-kebiasaan yang mereka bentuk akan menentukan
kegunaan mereka yang dipertanyakan di dunia ini dan
menentukan nasib mereka di masa yang akan datang....
Suatu hal yang tidak dapat dihindarkan bahwa orang muda itu
akan mempunyai persahabatan, dan mereka perlu merasakan
pengaruh persahabatan itu. Ada penghubung yang ajaib yang
mengikat jiwa-jiwa itu bersama-sama sehingga hati yang
sudah dipersatukan itu dapat menjawab kepada hati orang
yang lain. Seseorang dapat menanggapi sesuatu pendapat,
perasaan-perasaan dan semangat orang lain. Persahabatan
ini boleh menjadi suatu berkat atau suatu laknat. Orang
muda boleh menolong dan menguatkan satu dengan yang lain,
memperbaiki tingkah laku, dalam watak dan dalam

pengetahuan. Atau kalau mereka membiarkan diri menjadi
lalai dan tidak setia, mereka boleh menyebarkan pengaruh
kemerosotan akhlak. 3
Telah dikatakan dengan sungguh-sungguh: "Tunjukkan
kepadaku siapa temanmu, dan aku akan menunjukkan kepadamu
bagaimana tabiatmu," Para orang muda gagal menyadari
betapa mudahnya tabiat dan nama baik mereka dipengaruhi
oleh pergaulan yang mereka pilih. Seseorang yang berusaha
mencari sahabatnya ialah mereka yang cocok dalam selera,
sama sifat-sifat dan kehidupannya. Dia yang dianggap
bijaksana dan baik kalau lebih suka bergaul dengan orang
bodoh dan jahat berarti dia menunjukkan tabiatnya tidak
sempurna lagi. Cita rasa dan sifat-sifatnya mungkin pada
mulanya tidak sama kepada cita rasa dan sifat-sifat
temannya yang dicarinya itu; tetapi sementara dia bergalul
dengan kelompok manusia ini, pikiran dan perasaannya
berubah. Dia mengorbankan prinsip-prinsip yang benar dan
tidak sadar berubah. Dia mengorbankan prinsip yang benar
dan tidak sadar dengan tidak terhindarkan telah terjerumus
ke dalam derajat para kawannya. Sama seperti anak sungai
yang selalu ambil bagian untuk menguras kekayaan tanah dari
mana dia mengalir, demikian juga prinsip-prinsip dan sifat-
sifat orang muda tanpa kecuali berbaur dengan tabiat
kawannya dengan siapa dia bergaul. 4
Kecenderungan Manusia Biasanya Menurun.
Jikalau orang muda dapat dibujuk untuk bergaul dalam
kemurnian, bijaksana, dan ramah tamah akibatnya sangat
bermanfaat. Kalau mau memilih teman yang takut akan Allah,
pengaruhnya akan menuntun kepada kebenaran, untuk
menunaikan tugas dan menuntun kepada kesucian. Suatu
kehidupan Kristen yang benar menjadi suatu kuasa yang baik.
Tetapi pada pengertian lain, orang-orang yang bergaul
dengan pria dan wanita yang diragukan akhlaknya, diragukan
prinsip dan praktek kehidupannya akan segera berjalan pada
jalan yang sama. Biasanya kecenderungan hati itu menurun.
Dia yang bergaul dengan orang yang suka bimbang dan ragu-
ragu, segera akan menjadi seorang yang ragu-ragu. Dia yang
suka bergaul dengan orang yang buruk sekali tabiatnya,
sudah dapat dipastikan akan menjadi seorang jahat
kelakuannya. Untuk berjalan menurut nasihat orang yang
tidak beriman ialah menjadi satu langkah supaya berdiri
dalam jalan orang-orang berdosa dan sedang duduk di atas
tempat duduk yang penuh rasa kehinaan. 5
Bergaul dengan kaum muda dunia yang mencintai kehidupan

masyarakat dan keperlisiran menjadi suatu hal yang
merangsang nafsu. Berbusana, berkunjung, memanjakan selera
dan nafsu dan pada akhirnya tampak menjadi pemborosan
sosial secara besar-besaran melalui saling berjunjung.
Mereka tidak bahagia jika dibiarkan kesunyian. Keinginan
mereka yang terutama supaya dikagumi dan disanjung orang
dan mengadakan sensasi dalam masyarakat dan jikalau
keinginan ini tidak dipuaskan, nampaknya kehidupan itu
tidak lama dapat dipertahankan. 6
Orang yang mencintai masyarakat yang demikian ini,
seringkali memanjakan sifat-sifat itu sehingga mereka
dikuasai hawa nafsu....Mereka tidak sanggup membaca Alkitab
dengan lama dan tidak sanggup merenungkan perkara-perkara
surga lagi. Mereka merasa tidak enak sebelum ada sesuatu
menggairahkan. Tidak ada di dalam diri mereka sesuatu
kuasa yang dapat membahagiakan, tetapi mereka bergantung
kepada kebahagiaan teman pemuda yang lain yang tidak
berpendirian, semborono sama seperti mereka sendiri, Kuasa
yang dapat dimanfaatkan kepada tujuan-tujuan yang agung
mereka berikan kepada kebodohan dan pemborosan kuasa
mental. 7
Berkat-berkat bagi Orang Kristen yang Suka Bergaul.
Secar menyeluruh pergaulan orang Kristen itu terlalu
sedikit dikembangkan umat Allah....Orang yang menutup diri
sediri dari dalam, tidak suka bergaul, tidak rela
memberkati orang lain oleh pergaulan persahabatan,
kehilangan banyak berkat. Karena saling berhubungan satu
dengan yang lain pikiran menerima budi bahasa yang halus
dan kemurnian. Oleh pergaulan sosial pengenalah terhadap
satu dengan yang lain dibentuk dan janji persahabatan
diadakan yang menghasilkan suatu persatuan hati dan suasana
kasih yang menyenangkan kepada pemandangan surga.
Khususnya bagi orang-orang yang telah merasakan kasih
Krisstus, hendaklah mereka mengembangkan kuasa sosial
mereka, dengan jalan yang demikian ini mereka boleh
memenangkan jiwa kepada Juruselamat. Janganlah
menyembunyikan Kristus itu di dalam hati mereka, ditutupi
rapat sedemikian rupa sama seperti sebuah harta yang
didambakan, kudus dan indah untuk dinikmati oleh mereka
sendiri. Kasih Kristus itu hanya dinyatkan kepada mereka
yang menyukai kegemaran mereka. Hendaklah diajarkan kepada
para pelajar keramahtamahan yang dipertunjukkan oleh
kehidupan yang sama seperti Kristus, waktu yang ramah
terhadap semua orang yang membutuhkan, walaupun ini bukan

sahabat yang mereka pilih. Pada segala tempat dan waktu
Yesus menyatakan cinta yang ramah dalam keluarga umat
manusia dan memancarkan di sekeliling-Nya suatu terang
kegembiraan dalam kesalehan. 8

Singkatan
1 Ed. p. 41
2 TC, vol. 4, p. 487
3 CT, p. 220
4 Idem p. 221
5 TC, vol. 4, p. 587
6 Idem vol. 5, p. 112
7 Idem vol. 4, p. 624
8 Idem vol. 6, p. 172, 173

Fasal 74
PERGAULAN YANG AMAN DAN TIDAK AMAN

Hal-hal yang Mempengaruhi Kita dan Mempengaruhi Anak-anak
Kita.
Sestiap persahabatan yang kita bentuk, walaupun itu
terbatas, mempunyai beberapa pengaruh terhadap diri kita.
Sampai tingkat mana kita menyerah pada pengaruh itu, akan
ditentukan kadar keakraban kita, sampai di mana keteguhan
ikatan pergaulan kita, bagaimana kasih dan pengargaan kita
terhadap seseorang dengan siapa kita bergaul. 1
Seandainya kita menempatkan diri di antara pergaulan itu
maka pengaruhnya cenderung membuat kita lupa terhadap
tuntutan Allah yang tinggi, berarti kita mengundang
pencobaan dan menjadi lemah dalam kuasa moral, sehingga
tidak mampu untuk menantang pengaruh itu. Kita turut
mengambil bagian dalam memelihara roh dan menghargai
pendapat dari perkumpulan itu dan menempatkan perkara yang
suci dan bernilai kekal lebih rendah daripada ide-ide
sahabat-sahabat kita. Dalam waktu yang singkat kita
membiarkan musuh dari segala kebenaran itu menentukan untuk
menjadi apakah kita di masa yang akan datang.
 Jikalau orang muda dibiarkan di bawah pengaruh ini, akan
lebih mudah dipengaruhi daripada orang yang sudah lebih
tua. Segala sesuatu itu akan meninggalkan kesan kepada
pikiran mereka, yaitu pengaruh wajah mereka yang dilihat,
suara-suara yang mereka dengar, tempat-tempat yang mereka
kunjungi, persahabatan yang mereka pelihara dan buku-buku
yang mereka baca. Tidak mungkin penafsiran yang lebih
tinggi tentang pentingnya memilih bagi dunia dan kemudian
bagi kita perhasahabatan bagi diri kita sendiri, dan yang
lebih penting lagi khusus bagi anak-anak kita. 2
Bahayanya Pergaulan dengan Orang yang Tidak Beriman.
Dunia ini bukanlah menjadi ukuran bagi kita. Kita tidak
boleh bergaul dengan orang yang tidak beriman dan turut
ambil bagian dalam roh mereka, karena mereka itu akan
menuntun hati menjadi jauh dari Allah untuk menyembah ilah-
ilah yang palsu. Jiwa yang berdiri tetap teguh, kokoh
dalam iman, dapat melakukan banyak kebajikan, dia dapat
membagikan berkat-berkat dari perintah yang tertinggi itu
kepada orang-orang dengan siapa ia bergaul, karena hukum
Tuhan ada di dalam hatinya. Tetapi kita tidak akan mau
bergaul dengan orang-orang yang menginjak-injak hukum
Allah, dan memelihara iman kita murni dan tidak bernoda.

Kita akan menjumpai roh yang demikian, dan kalau kita tidak
memisahkan diri dari mereka, kita akan mendapat malapetaka
bersama mereka. 3
Bergaul dengan penyembah berhala serta ikut dalam upacara-
upacara persta mereka di mana bangsa Ibrani dituntun untuk
melanggar hukum Allah berarti mendatangkan hukuman-Nya ke
atas bangsa itu. Demikian juga sekarang ini adalah oleh
menuntun pengikut-pengikut Kristus untuk bergaul dengan
orang-orang yang tidak beriman dan ikut serta dalam
kepelisiran mereka di mana Setan berhasil dalam menjatuhkan
mereka ke dalam dosa. "Keluarlah kamu dari antara mereka,
dan pisahkanlah dirimu dari mereka, firman Tuhan, dan
janganlah menjamah apa yang najis." Allah menuntut umat-
Nya sekarang ini untuk berbeda dari dunia dalam kebiasaan,
dalam adat dan prinsip, sama seperti Dia telah menuntut
dari bangsa Israel pada zaman dahulu. 4
Pilihan Simson yang Disengaja.
Allah telah melindungi dan menyertai Simson, agar dia dapat
disediakan untuk melaksanakan pekerjaan yang untuk itulah
ia telah dipanggil. Sejak dari kecilnya ia dikelilingi
oleh satu lingkungan yang baik untuk kekuatan jasmaninya,
kesegaran pikirannya dan kesucian moralnya. Tetapi di
bawah pengaruh pergaulan yang jahat itu ia telah melepaskan
pegangannya dari Tuhan yang merupakan satu-satunya
perlindungan manusia, dan ia pun telah dihanyutkan oleh
arus kejahatan. Mereka yang sedang menjalankan tugas
dibawa kepada ujian yang biasa patutlah merasa passti bahwa
Allah akan memelihara mereka; tetapi jikalau manusia dengan
sengaja menempatkan diri mereka di bawah kuasa penggoda,
mereka akan jatuh, lambat atau cepat. 5
Ragi Kejahatan yang Berakal Busuk.
Para pelajar yang kekasih, siang dan malam orangtuamu
mendoakan kamu senantiasa. Dengarkanlah kepada permohonan
dan amaran mereka, dan jangan memilih pergaulan yang
serampangan. Engkau tidak dapat melihat bagaimana
kejahatan itu dengan tipu muslihatnya merusak pikiranmu,
dan merusak sifgat-sifatmu oleh menuntun engkau mengulang-
ulangi sifat jahat, dan mendorong engkau membentuk karakter
yang tidak wajar. Mungkin engkau tidak melihat adanya
bahaya dan pendapat bahwa engkau akan sanggup melakukan
yang benar dengan mudah sebelum menyerahkan diri kepada
penggodaan dan melakukan yang salah, tetapi ini adalah
suatu kesalahan. Para orangtua dan para guru yang cinta
dan takut akan Allah boleh memberi amaran, menasihati dan

memohon dengan sangat, tetapi itu akan menjadi sia-sia,
jikalau engkau tidak menyerahkan dirimu sendiri kepada
Allah dan memperkembang talenta-talenta yang Dia berikan
kepadamu untuk kemuliaan-Nya. 6
Berhati-hatilah terhadap Orang yang Tidak Ada Perhatian
kepada Agama.
Jikalau pembicaraan anak-anak dengan orang lain menjurus
kepada perkara-perkara yang tidak penting, tentang perkara-
perkara duniawi, maka pikiran mereka akan menurun kepada
derajat yang sama. Seandainya mereka mendengar prinsip-
prinsip agama itu dihinakan dan iman kita diremehkan dan
jikalau perlawanan agama dengan licik terdengar oleh
mereka, -perkara-perkara ini akan tertanam dalam pikiran
mereka dan membentuk tabiat mereka. 7
Tidak ada sesuatu yang lebih berhasil menghambat atau
membuang kesan yang sungguh-sungguh dan keinginan yang baik
daripada pergaulan yang sia-sia, kelalaian, dan pikiran
orang-orang yang jahat. Penarikan apa pun yang dipunyai
orang-orang yang demikian oleh kecerdasan mereka, sindiran
tajam dan demi kesengan, fakta menunjukkan bahwa mereka
memperlakukan agama itu dengan sembrono dan acuh tak acuh
sudah cukup alasan mengapa tidak perlu bergaul dengan
mereka. Lebih banyak bergaul dengan mereka dengan cara
lain, maka pengaruh mereka akan lebih berbahaya sebagai
teman dalam pergaulan karena mereka menyebarkan pengaruh
suatu kehidupan yang tidak mengenal agama yang penarikannya
sangat berbahaya di sekeliling mereka. 8
Pergaulan dengan cara dunia itu menarik dan mempesona
perasaan sehingga orang-orang saleh yang takut akan Allah,
yang setia dan jujur sekalipun tidak mempunyai kuasa untuk
tetap tegak berdiri. Kerendahan hati itu, kesederhanaan
dalam kehidupan Kristus tempaknya sama sekali tidak ada
penarikannya. Kepada mereka yang mengaku anak dan putra
putri Tuhan Yesus, Raja surga itu, adalah "bagaimana suatu
akar kering yang keluar dari tanah;" "Dia tidak mempunyai
bentuk dan keelokan lagi." 9
Cinta Kasihmu Jangan Dipusatkan kepada Sanak Saudara Dunia.
Kita tidak boleh melayani Allah dan pada waktu yang sama
melayani dunia. Kita tidak boleh memusatkan cinta kasih
kita kepada sanak famili kita di dunia ini, yang tidak
berkeinginan untuk mempelajari kebenaran. Sementara kita
bergaul dengan mereka, kita harus berusaha dengan segala
daya upaya untuk memberi terang kita itu bercahaya. Tetapi
cara kita berbicara, tingkah-laku kita, adat kebiasaan dan

praktek kehidupan kita dengan cara bagaimanapun jangan
diubahkan oleh pendapat dan adat kebiasaan mereka. Kita
tunjukkan kebenaran itu dalam segala pergaulan kita dengan
mereka. Jikalau kita tidak dapat melakukan hal ini, kita
batasi pergaulan kita dengan mereka, ini adalah lebih baik
demi keuntungan kerohanian kita. 10
Hindarkan Diri dari Standar, Akhlak yang Rndah.
Adalah suatu kesalahan bagi orang-orang Kristen bergaul
dengan mereka yang akhlaknya sudah rendah dan bejat. Suatu
pergaulan yang akrab yang memakan waktu setiap hari tanpa
menambah kekuatan akhlak atau kecerdasan sangat berbahaya.
Jikalau seorang dikelilingi akhlak yang bejat dan tidak
suci, dikelilingi juga dengan suasana jahat, maka mereka
yang menghirup udara ini akan menemukan bahwa suasana itu
akan bekerja untuk merusak pikiran dan meracuni hatinya.
Sangatlah berbahaya berkenalan dengan orang-orang yang
rendah kebiasaan berpikirnya. Perlahan-lahan dan dengan
tidak terasa mereka yang bersungguh-sungguh dan yang
mencintai kesucian akan tiba kepada tingkat yang sama, yang
turut ambil bagian dan simpati terhadap kedunguan dan yang
bermoral bejat akan terlatih melalui hubungan yang terus-
menerus. 11
Satu nama yang baik adalah lebih berharga daripada emas.
Ada suatu kecenderungan bagi orang-orang muda untuk bergaul
dengan mereka yang lebih randah cara berfikirnya dan yang
berakhlak lebih rendah. Kebahagiaan yang bagaimanakah yang
diharapkan seseorang yang rela bergaul dengan orang-orang
yang mempunyai suatu standar pikiran, perasaan dan tingkah
laku yang rendah? Orang-orang yang sudah rendah dalam
cita-cita dan dalam sifat-sifat, dan semua orang yang
memilih sahabatnya yang keluarganya seperti itu, akan
mengikuti teladan mereka. Kita sedang hidup dalam zaman
yang berbahaya yang membuat hati semua orang menjadi takut.
12
Banyak Orang yang Menyerah kepada Pencobaan karena Takut
Ejekan.
Anak-anak itu...haruslah mempunyai sahabat yang tidak akan
mengejek apa yang murni dan orang yang berjasa, tetapi akan
lebih baik menganjurkan apa yang benar. Banyak orang muda
yang menyerah kepada pencobaan karena takut diejek dan
mereka dituntut untuk berjalan dalam jalan orang yang tidak
beriman. Para ibu boleh melakukan banyak hal oleh teladan
demikian juga pengajaran untuk ditujukkan kepada anak-anak
mereka supaya jujur di tengah-tengah ejekan dan penghinaan.

13
Mengapa orang-orang muda kita tidak terlebih dahulu
mempertimbangkan bahwa mereka yang bersedia menuntun orang
lain kepada jalan-jalan yang dilarang, begitu mudah
dikalahkan penggodaan dan apakah agen-agen Setan mendorong
sifat-sifat yang kacau itu, menertawakan mereka yang
sungguh-sungguh bertekun dan mereka yang memelihara
kejujuran tabiat mereka? 14
Hiduplah di Hadapan Orang-orang Asing sebagai Mana Juga di
Hadapan Allah.
Sahabat-sahabatku orang muda, jangan menggunakan waktumu
sejam pun dalam pergaulan dengan mereka yang tidak
melayakkan engkau dalam pekerjaan yang murni dan kudus dari
Allah. Jangan melakukan sesuatu di hadapan orang-orang
asing itu yang engkau juga tidak lakukan di hadapan bapa
dan ibumu, atau engkau akan merasa malu melakukan yang
demikian di hadapan Kristus dan di depan para malaikat yang
suci.
Banyak orang berpendapat bahwa peringatan dan amaran tidak
diperlakukan orang-orang yang memelihara hari Sabat, tetapi
kepada siapa peringatan ini ditujukan biarlah mengerti apa
yang saya maksudkan. Saya berkata kepadamu hai orang-oang
muda, berhati-hatilah; karena engkau tidak dapat melakukan
sesuatu yang tidak dapat dilihat oleh mata para malaikat
dan mata Allah. Engkau tidak dapat melakukan suatu
pekerjaan yang jahat dan orang lain tidak akan diperngaruhi
oleh perbuatan itu. Sementara tingkah-lakumu dinyatakan,
nampaklah bahan apa yang digunakan dalam pembentukan
tabiatmu sendiri, bahan itu juga mempunyai suatu kuasa yang
kuat untuk mempengaruhi orang lain.Jangan kehilangan
pendangan yang benar bahwa engkau milik Allah, bahwa Dia
telah menebus engkau dengan suatu harga yang tertentu dan
engkau harus menyerahkan suatu pertanggungjawaban kepada-
Nya atas segala talenta yang dipercayakan kepadamu. 15
Pertolongan Khusus Dijanjikan bila Dibutuhkan.
Seharusnyalah kita tidak membiarkan anak-anak di mana
mereka pada akhirnya bergaul dengan orang yang akan merusak
akhlak dan merendahkan martabat. Kadang-kadang Allah dalam
pemeliharaan-Nya boleh membawa para pemuda kita masuk ke
dalam pergaulan dengan mereka yang tidak murni dan orang
yang tidak dapat mengendalikan diri. Dia akan memberikan
kepada mereka kekuatan dalam tujuan untuk menolak
penggodaan, sama seperti Daniel dan kawan-kawannya di
Babilon, jikalau mereka mau kerja sama dengan Dia. Mereka

harus memelihara kemurnian diri mereka, menolak untuk
berbuat segala sesuatu yang akan menghinakan Allah dan
hidup dengan mata yang selalu tertuju kepada kemuliaan-Nya.
Mereka harus memelihara jiwa-jiwa, sambil berusaha dengan
sungguh-sungguh untuk mereka yang telah kehilangan citra
atau peta Allah, berusaha mengadakan pembaruan, berusaha
untuk meninggalkan dan memelihara mereka. 16
Pililah dengan Berhati-hati, Teman yang Sungguh-sungguh.
Orang muda yang jalannya harmonis dengan Kristus akan
memilih temannya yang dapat menolong mereka melakukan yang
benar. Mereka akan menghindari pergaulan yang tidak dapat
mengembangkan prinsip-prinsip kebenaran dan maksud-maksut
yang mulia. Di mana-mana terdapat orang-orang muda yang
memikirkan hal-hal bermutu rendah. Bilamana mereka bergaul
dengan kelompok yang demikian, mereka akan berdiri teguh
berdasarkan pemikiran dan hati murni yang sehat, karena
mereka telah memihak kepada Kristus tanpa pemrih. 17
Biarlah semua orang yang mau membentuk tabiat yang benar
mempunyai teman bergaul dengan orang yang berungguh-
sungguh, mereka yang bijaksana dalam menggunakan pikiran
dan mereka yang cenderung mengakui perlunya agama. Mereka
yang sudah membuat perhitungan untuk tabiat haruslah
memilih bahan bangunan yang baik, karena tabiat yang
dipersiapkan menuju hidup kekal itu memerlukan bahan yang
baik pula. Jikalau mereka menggunakan kayu-kayu yang sudah
lapuk atau mereka merasa puas dengan tabiat yang bercacat,
maka bangunan itu sudah pasti akan rubuh. Biarlah semua
orang berhati-hati dalam cara membangun. Badai penggodaan
akan menggoncangkan bangunan itu kelak. Jadi kecuali
bangunan itu didirikan dengan iman yang kuat, maka bangunan
itu tidak dapat tahan berdiri teguh. 18
Orang yang kurang berhati-hati pun dapat belajar mencintai
kebenaran melalui pergaulan dengan mereka, yang berjalan di
atas prinsip. Dengan perlakuan yang benar, mereka akan
merasa muak terhadap hal-hal yang murahan dan yang biasa-
biasa, yaitu yang berbeda dengan prinsip firman Allah. 19

Singkatan
 1 TC, vol. 5, p. 222, 223
 2 Idem p. 543
 3 Manuscript 6, 1892
 4 PP, p. 458
 5 Idem P 468
 6 YI, Jan. 18, 1894

 7 TC, vol. 5, p. 545
 8 Idem vol. 3, p. 126
 9 Manuscript 6, p. 1892
10 TC, vol. 5, p. 543
11 Idem vol. 3, p. 125
12 TC, vol. 4, p. 588
13 TH, March 31, 1891
14 YI, Jan. 18, 1894
15 TC, vol. 5, p. 398, 399
16 Manuscript 18, 1892
17 CT, p. 226
18 TC, vol. 4, p. 588
19 CT, p. 222

Fasal 75
BIMBINGAN ORANGTUA DALAM URUSAN SOSIAL

Pengaruh Kejahatan hampir Melampaui Batas.
Pengaruh kejahatan terhadap anak-anak kita hampir melampaui
batas; kejahatan itu akan merusak pikiran mereka dan
menuntun mereka terjerumus kepada kebinasaan. Pada waktu
masih sangat muda, sebelum tabiat mereka dibentuk dan
pertimbangan mereka belum cukup matang, pada saat itulah
pikiran anak-anak muda diperdaya atau ditipu si jahat.
Sering mereka menyatakan kegemaran mereka untuk bergaul
yang terutama membawa suatu pengaruh yang merusak terhadap
diri mereka sediri. 1
Dapatkah suara saya menjangkau para orangtua yang berada di
seluruh negeri, saya akan amarkan mereka supaya keinginan-
keinginan anak-anak mereka itu tidak diserahkan untuk
memilih teman atau mengadakan pergaulan tanpa ada
pertimbangan. Hanya sedikit orangtua yang memikirkan bahwa
kesan yang merusak itu lebih diterima oleh para pemuda
daripada kesan-kesan Ilahi. Olah sebab itu hendaklah
pergaulan mereka itu mendukung pertumbuhan dalam kasih
karunia dan kebenaran yang dinyatakan dalam firman Allah
yang akan dibentuk dalam hati mereka. 2
Sedapat mungkin biarlah orang muda itu ditempatkan dalam
suatu lingkungan yang pengaruhnya berada dalam keadaan yang
baik. Karena pergaulan yang mereka pelihara, prinsip-
prinsip yang mereka terima, sifat-sifat yang mereka bentuk
akan menentukan kegunaan mereka di dunia ini dan di masa
yang datang, yaitu kesenangan yang kekal dengan
kepastiannya yang sempurna itu. 3
Resikonya Kebebasan yang Tanpa Batas.
Hai para orangtua anak-anakmu pria dan wanita itu belum
dijaga sebagaimana yang semestinya. Sekali-kali mereka
tidak boleh dibiarkan pergi dan datang sesukanya atas
kemauan mereka tanpa engkau ketahui dan tidak atas
persetujuanmu. Kebebasan yang diberikan kepada anak-anak
pada zaman ini membawa akibat kebinasaan terhadap beribu-
ribu orang. Betapa banyaknya orang muda yang berkeliaran
di jalanan pada waktu malam dan para orangtua merasa puas
tanpa mengetahui dengan siapa anak-anak mereka bergaul.
Terlalu sering bahwa pengruh teman-teman yang dipilih itu
hanya membawa kecenderungan kemerosotan moral.
Di bawah naungan yang gelap anak-anak pria berkumpul dalam
kelompok-kelompok untuk mempelajari pelajaran-pelajaran

mereka yang pertama ialah bermain kartu, berjudi, merokok
dan mencicipi minuman anggur atau minuman bir sedikit demi
sedikit. Anak laki-laki dari orangtua yang beragama berani
pergi ke warung minuman keras untuk menikmati makanan malam
dengan sesuka hatinya, maka dengan demikian menempatkan
dirinya ke tempat penggodaan. Suasana tempat-tempat
seperti ini dipenuhi dengan hujan dan keonaran. Tiada
seorang pun yang dapat bertahan di tempat seperti ini tanpa
tergoda untuk menjadi jahat. Dengan pergaulan yang
demikian inilah maka para pemuda yang tadinya dapat
diandalkan, kini menjadi pemabuk dan penjahat. Kejahatan
itu hendaklah dibendung sedini mungkin. Hai para orangtua,
sebelum engkau mengetahui lingkungan mereka itu tidak
mendatangkan keragu-raguan, jangan izinkan anak-anakmu
pergi ke jalanan pada malam hari untuk diajak berolahraga
di luar rumah atau mengujungi teman laki-laki lain untuk
menikmati hiburan. Jikalau peraturan ini dijalankan dengan
ketat, penurutan kepada peraturan itu akan menjadi
kebiasaan dan keinginan untuk melanggar akan segera lenyap.
4
Para Orang Tua harus Memilih Pergaulan Anak-anaknya.
Para orangtua itu haruslah mengingat bahwa pergaulan dengan
mereka yang berakhlak lemah dan bertabiat kasar akan
mempunyai pengaruh yang merusak kepada orang-orang muda.
Jikalau mereka gagal memilih perkumpulan yang layak bagi
anak-anaknya, seandainya mereka biarkan anak-anak itu
bergaul dengan orang muda yang diragukan akhlaknya, berarti
para orangtua menempatkan mereka, atau mengizinkan mereka
untuk menempatkan diri mereka ke dalam sebuah sekolah di
mana pelajaran kebejatan moral dipraktekkan. Mungkin
mereka merasa bahwa anak-anak mereka cukup kuat untuk
menahan pencobaan, tetapi bagaimana mereka mengetahui
dengan pasti hal yang demikian? Karena adalah lebih mudah
menyerah kepada pengaruh-pengaruh kejahatan daripada
melawan penggodaan. Mereka akan menyadari hal itu dengan
segera, karena anak-anak mereka akan diilhami dengan roh
pergaulan mereka dan mungkin merendahkan martabat atau
merusak akhlak mereka. 5
Bahaya-bahaya yang dihadapi orang muda makin bertambah
besar, sementara mereka dibiarkan saja ke dalam perkumpulan
yang besar yang sebaya dengan mereka, karena di sana mereka
menemukan tabiat dan kebiasaan-kebiasaan hidup untuk
mempengaruhi mereka. Di bawah keadaan yang demikian banyak
orangtua cenderung merasa tidak mau tahu dari pada membuat

usaha dua kali likpat untuk menjaga dan mengendalikan anak-
anak mereka. 6
Dengan bertekun dalam permintaan doa, ibu dan bapa
harusahalah bersatu padu memikul tanggung jawab menuntun
anak-anak mereka ke jalan yang benar. Apa pun yang menjadi
kealpaan mereka, sekali-kali mereka tidak boleh membiarkan
anak-anak mereka bebas mengembara dalam liku-liku dosa.
Banyak orangtua membiarkan anak-anak mereka pergi dan
melakukan sesuatu atas kemauannya sendiri, menghibur diri
sendiri dan memilih pergaulan yang jahat. Dalam pengadilan
yang akan diadakan nanti para orangtua yang demikian akan
menemukan bahwa anak-anak mereka telah kehilangan surga
karena mereka tidak dipelihara di bawah pengendalian
peraturan rumah tangga. 7
Di Manakah Mereka Bermalam?
Setiap anak pria dan wanita harus diminta
pertanggungjawabannya jikalau menghilang dari rumah pada
malam hari. Para orangtua harus mengetahui siapa teman
anak-anaknya malam itu dan di rumah siapa mereka bermalam.
Ada beberapa anak menipu orangtuanya dengan membohongi
untuk menutupi kesalahan mereka. 8
Rumput-rumput Liar Mengusahai Ladang yang Tidak Ditanami.
Terlalu sering para ibu bapa membiarkan anak-anak mereka
untuk memilih bagi diri sendiri hiburan, teman mereka dan
pekerjaan mereka sendiri. Sebagai hasilnya, kita akan
terima apa yang layak dari perbuatan itu. Dengan
ditinggalkannya sebuah ladang tanpa ditanami, maka sebagai
akibatnya akan tumbuh unak dan tanaman berduri. Engkau
tidak akan pernah melihat sekuntum bungan yang indah atau
semak belukar di atas rerumputan liar yang beracun dan yang
indah dipandang mata. Rumput-rumput yang tidak berguna
akan bertumbuh dengan suburnya tanpa dipelihara atau
dihiraukan, sementara tanaman yang berguna, karena dapat
dimanfaatkan atau sesuatu yang indah menuntut pemeliharaan
yang terus-menerus. Demikianlah dengan orang-orang muda
kita. Jikalau kebiasaan-kebiasaan yang benar dibentuk dan
prinsip-prinsip yang tidak benar dibuang, adalah pelajaran
bermanfaat yang dilaksanakan dengan sungguh-sungguh.
Jikalau sifat-sifat yang salah diperbaiki, dituntut
ketekunan dan kesabaran untuk melaksanakan tugas itu. 9
Membiasakan Anak untuk Mempercayai Pendapat Orangtua.
Hai para orangtua, berjaga-jagalah terhadap prinsip-prinsip
dan sifat-sifat kehidupan anak-anakmu sama seperti
menyayangi biji mata kita. Jangan biarkan mereka bergaul

kepada seorang yang belum dikenal tabiatnya. Jangan
biarkan dia mengadakan pergaulan yang akrap sebelum engaku
tahu dengan pasti bahwa itu tidak akan membahayakan mereka.
Biasakan anak-anakmu untuk mempercayai pendapat dan
pengalamanmu. Ajarlah mereka bahwa engkau sebagai orangtua
mempunyai penglihatan yang lebih jelas tentang tabiat
daripada apa yang dapat dialami mereka dan keputusanmu
seharusnyalah jangan mereka bantah dan abaikan. 10
Kendalikan Anak Itu agar Tetap Tabah, Tetapi Baik Hati.
Janganlah para orangtua itu mau menyerah kepada
kecenderungan anak-anak mereka. Tetapi haruslah mengikuti
jalan yang datar dalam melaksanakan tugas yang digariskan
Allah. Kendalikanlah mereka dalam kebaikan, penyangkalan
diri dengan kepastian dan ketengasan, namun dengan kasih.
Dengan doa yang sungguh-sungguh, dan usaha yang tekun
perbaikilah keinginan mereka yang salah, tuntunlah langkah-
langkah mereka, jauhkan diri dari keduniaan untuk menuju
surga. Anak-anak itu jangalah dibiarkan untuk menyimpang
kepada jalan kecenderungan hatinya, dan masuk ke dalam
kesempatan yang berbahaya yang terbuka di setiap segi
kehidupan, yang akan menuntun mereka jauh dari jalan
kebenaran. Bahaya yang paling besar ialah, bahwa banyak
orang yang tidak mau mengerti bahaya sifat kurang sabar,
tidak mau menerima amaran dan peringantan. 11
Lindungilah anak-anakmu dari pengaruh yang tidak dapat
diakui; karena dalam masa anak-anak mereka lebih peka untuk
menerima kesan, apakah itu kesan yang murni, derajat yang
baik dan keindahan tabiat, atau kesan-kesan mementingkan
diri, kenajisan dan ketidaksetiaan. Sekali mereka
dibiarkan terpengaruh oleh roh bersungut-sungut,
kesombongan, kenajisan, maka noda itu tidak terhapuskan
sama seperti kehidupan itu sendiri. 12
Hanya pendidikan rumah tangga yang rusaklah yang
menyebabkan mengapa orang muda tidak mau tunduk kepada
peraturan dengan wajar. Saya adalah seorang ibu rumah
tangga; saya tahu artinya bilamana saya berbicara bahwa
para pemuda dan anak-anak bukan hanya lebih selamat, tetapi
lebih berbahaya di bawah pengendalian secara sehat daripada
mengikuti kecendrrungan hati mareka. 13
Anak Berkunjung Tanpa Ada yang Menyertai tidak Bijaksana.
Beberapa orangtua telah bersalah dalam memberikan kebebasan
terlalu banyak kepada anak-anaknya. Para orangtua kadang-
kadang terlalu percaya kepada mereka, sehingga orangtua itu
tidak melihat kegagalan-kegagalan anak-anak mereka. Adalah

salah untuk membiarkan anak-anak untuk bepergian ke tempat
yang jauh, dengan biaya yang mahal, tanpa disertai orang
tua atau pengawal mereka. Ini mempunyai suatu pengaruh
yang salah terhadap anak-anak, Para orangtua merasa bahwa
merekalah yang menanggung resikonya dan anak-anak mempunyai
hak-hak tertentu, jikalau kesempatan ini tidak diberikan
kepada mereka, para orangtua menganggap diri mereka terlalu
kejam. Para orangtua menyerahkan kepada anak-anak
kesempatan untuk pergi dan datang, sementara mereka itu
hanya mempunyai sedikit.
Dan ibu itu merasa takut, kalau-kalau anak-anaknya
menganggap bahwa dia tidak adil, sehingga dia memuaskan
keinginan-keinginan mereka, terbukti pada akhirnya membawa
kerugian besar kepada mereka. Orang muda yang berkunjung,
yang tidak disertai orang tua untuk mengawasi dan
memperbaiki kesalahan-kesalahan mereka sering menerima
kesan dan pengaruh yang akan memakan waktu bertahun-tahun
untuk menghapuskannya. 14
Bagaimana Menghadapi Nasihat yang Tidak Bijaksana.
Peliharalah anak-anak itu di dalam rumahmu; dan jikalau ada
orang yang berkata kepadamu, "Anak-anakmu tidak akan tahu
mengendalikan diri mereka di dunia ini," katakanlah kepada
temanmu itu bahwa engkau tidak menaruh perhatian kepada
persoalan itu, tetapi engkau menginginkan supaya membawa
mereka kepada Tuhan sehingga memperoleh berkat-Nya, sama
seperti ibu-ibu dahulu kala membawa anak-anak mereka kepada
Kristus. Katakanlah kepada penasehastmu itu: "Anak-anak
itu adalah warisan dari Allah dan saya akan membuktikan
kesetiaan saya kepada apa yang saya percayai....Anak-anak
saya harus saya bawa dengan cara demikian, sehingga tidak
digoncangkan oleh pengaruh dunia ini, tetapi kapan dan di
tempat mana pun mereka dicobai untuk berbuat dosa, mereka
akan sanggup berkata dengan jujur dan sungguh-sungguh
"tidak." Katakanlah kepada sahabat-sahabatmu dan kepada
tetanggamu bahwa engkau ingin melihat keluargamu berada di
dalam gerbang kota yang indah itu. 15
Ujian yang Sangat Berat Ada di Hadapan Anak-anak Mudamu.
Anak-anak itu haruslah dilatih dan dididik supaya mereka
tahan menghadapi kesukaran, pencobaan dan bahaya yang
diharapkan datang. Mereka harus diajar untuk mengendalikan
diri sendiri dan sanggup mengatasi kesukaran dengan cermat,
Jikalau mereka tidak sengaja terjunkan diri ke tepat
pencobaan yang berbahaya itu, jikalau mereka menghindarkan
pengaruh-pengaruh yang jahat dan masyarakat yang kejam, dan

kemudian tidak dihindarkan terpaksa berada dalam pergaulan
yang berbahaya, maka mereka akan mempunyai tabiat yang kuat
untuk berdiri demi kebenaran dan mempertahankan prinsip dan
akan maju terus dalam kekuatan Allah dengan akhlak yang
tidak bercacat cela. Kuasa moral dari para orang muda yang
dididik dengan selayaknya, jikalau mereka percaya kepada
kuasa Allah, mereka akan tahan berdiri untuk menghadapi
ujian yang berat sekalipun. 16

Singkatan
 1 TC, vol. 1, p. 400, 401
 2 Idem vol. 5, p. 544, 545
 3 Idem p. 545
 4 FCE, p. 63
 5 CT, p. 120
 6 Idem p. 332
 7 RH, Sept. 8, 1904
 8 CT, p. 332, 333
 9 RH, Sept. 13, 1888
10 CT, p. 120
11 TC, vol. 5, p. 545, 546
12 ST, April 16, 1896
13 FCE, p. 62, 63
14 TC, vol. 1, p. 401 402
15 ST, April 23, 1894
(HR) 16 Health Reformer Dec. 1872

Fasal 76
HARI LIBUR DAN HARI ULANG TAHUN

Perlu Bimbingan Waktu Menggunakan Hari Libur.
Saya telah melihat bahayanya, bahwa seharusnya tidak
digunakan hari-hari libur kita itu menurut kebiasaan dunia,
namun demikian janganlah dilaksanakan sedemikian rumpa
tanpa memperhatikan, karena ini dapat membawa kekecewaan
kepada anak-anak kita. Kalau pada waktu hari libur seperti
ini tidak mau mengalami bahaya, biarlah para orangtua
mempelajari keadaan agar mereka terhindar dari hiburan yang
berbahaya, karena bayangan kejahatan telah terbuka kepada
anak-anak kita, dengan demikian anak-anak itu tidak menjadi
jahat oleh kepelisiran dan rangsangan dunia ini. Berilah
pengertian kepada anak-anakmu bahwa engkau memperhatikan
kebaikan dan kebahagiaan mereka. 1
Melalui penelitian manusia terhadap hari-hari libur baik
para anggota jemaat maupun orang-orang dunia, telah dididik
untuk mempercayai bahwa hari bermalas-malas itu adalah
perlu untuk menjunjang kesehatan dan kebahagiaan, tetapi
kenyataan membuktikan bahwa hari-hari libur itu penuh
dengan kejahatan. 2
Kita telah berusaha dengan sungguh-sungguh untuk menjadikan
hari-hari libur itu semenarik mungkin bagi orang-orang muda
dan anak-anak kita, sementara mengubah peraturan-peraturan
yang berlaku ini. Tujuan kita ialah untuk menjauhkan
mereka dari suasana hiburan orang-orang yang tidak beriman.
3
Akan Dicatat Malaikatkah, "Hari yang Disia-siakan Itu?"
Sesudah hari bersenang-senang itu berachir, di manakah
kepuasan orang yang mencari kesenangan itu? Sebagai
pekerja-pekerja bagi Kristus, siapakah yang telah mereka
tolong untuk mempunyai suatu kehidupan yang lebih baik,
yang lebih tinggi dan yang lebih murni? Apakah yang akan
mereka lihat seandainya mereka melihat kembali kepada
catatan yang telah ditulis para malaikat itu? Hari yang
disia-siakan! Suatu hari yang benar sia-sia bagi jiwa
mereka, suatu hari yang disia-siakan gantinya melayani
Kristus, sebab tidak ada sesuatu yang baik yang telah
diperbuat. Mungkin mereka mempunyai hari-hari libur yang
lain, tetapi tidak pernah hari-hari itu dimanfaatkan,
malahan disia-siakan dengan percuma, dengan berbicara
omong-omong kosong, anak-anak gadis dan anak laki-laki dan
anak laki-laki dengan anak-anak gadis. Tidak pernah lagi

ada kesempatan yang sama seperti ini diberikan kepada
mereka. Jadi adalah lebih baik bagi mereka bekerja keras
dan sungguh-sungguh pada waktu hari libur. Mereka tidak
menggunakan dengan benar hari libur mereka, dan masalah ini
akan dibawa dalam pengadilan yang kekal unutk diperdebatkan
sebagai seorang yang menyia-nyiakan waktu yang telah
dipercayakan. 4
Hari Libur, Suatu Saat yang Baik untuk Memuji Allah.
Dibawah kuasa perekonomian bangsa Yahudi hari kelahiran
anak itu ialah suatu persembahan yang dibuat untuk Allah,
oleh perjanjian-Nya sediri. Dewasa ini kita melihat para
orangtua mengadakan kerepotan yang khusus untuk memberikan
hadiah-hadiah kepada anak-anak mereka karena ulang tahun
mereka; mereka menjadikan peristiwa ini menjadi suatu
penghormatan kepada anak, sama seperti menghormati manusia.
Setan mempunyai rencana tersendiri dalam peristiwa ini: dia
mengalihkan pikiran manusia dan hadiah-hadiah ditujukan
kepada manusia. Dengan demikian pikiran anak-anak
diarahkan kepada diri mereka sendiri, sehingga merekalah
yang menjadi tujuan untuk mendapat tanda mata yang
khusus....
Pada peristiwa hari lahir hendaklah anak-anak dididik agar
mengerti bahwa mereka mempunyai alasan untuk menyampaikan
ucapan syukur kepada Allah karena cinta kasih-Nya yang
telah memelihara kehidupan mereka untuk satu tahun
kehidupan yang lain. Pada saat-saat seperti ini palajaran
yang indah dapat diberikan kepada mereka. Untuk kehidupan
mereka, kesehatan, makanan, pakaian mereka dan tidak kurang
pentingnya yaitu pengharapan hidup kekal, kita berhutangh
budi kepada Pemberi segala kemurahan itu; dan seharusnyalah
kepada Allah kita memberikan persembahan ucapan syukur kita
sebagai pengakuan kita atas pemberian-Nya yang menjadi
dermawan terbesar bagi kita. Hadiah-hadiah hari lahir yang
dipersembahkan ini diakui olah Surga. 5
Waktu untuk Memeriksa Kembali Kehidupan yang Dicatat.
Ajarlah mereka untuk memeriksa kembali kehidupan mereka
yang sudah berlalu untuk bertahun-tahun lamanya,
mempertimbangkan kembali, apakah mereka akan barsuka
menemukan catatannya, sama seperti apa yang ada dalam buku-
buku surga. Anjurkan agar mereka memikirkan hal itu dengan
sungguh-sungguh, apakah tingkah laku mereka, kata-kata
mereka dan pekerjaan mereka menyatakan suatu tabiat yang
menyenangkan kepada Allah. Apakah mereka sudah berusaha
untuk mejadikan kehidupan mereka sama seperti kehidupan

Kristus, kehidupan itu indah dan menyenangkan sekali dalam
pemandangan Allah? Ajarkan mereka pengetahuan tentang
Allah, jalan-jalan-Nya dan pengajaran-Nya. 6
Mendahulukan Pekerjaan Allah.
Saya telah katakan kepada keluarga dan sahabat-sahabat
saya, saya ingin agar jangan seorang pun memberi hadiah
ulang tahun atau hadiah hari Natal, kecuali dengan izin
hadiah itu dipersembahkan kepada perbendaharaan Allah,
untuk digunakan dalam pembangunan pekerjaan penginjilan. 7
Bagaimana Caranya Kita Menjalankan Pemberian Ucapan Syukur?
Hari untuk pengucapan syukur sudah makin dekat. Apakah
masih akan terulang sebagaimana yang telah terjadi beberapa
kali seperti yang lalu, hari pengucapan syukur sedang
ditujukan untuk diri kita sendiri? Atau apakah pernyataan
terima kasih kita itu ditujukan kepada Allah? Pernyataan
ucapan syukur kita itu boleh menjadi keuntungan yang besar
kepada jiwa kita sendiri, demikian juga kepada orang-orang
lain, jikalau kita mau memperbaiki kesempatan ini dalam
mengingat orang-orang miskin yang ada di antara kita....
Ada ratusan cara yang dapat kita gunakan untuk menolong
orang miskin, shingga mereka merasa bahwa kita bermurah
hati kepada mereka oleh menerima hadiah-hadiah dan simpati
kita. Kita harus mengingat bahwa ada lebih banyak berkat
oleh memberi daripada menerima. Perhatian saudara-saudara
kita itu sangat bebas untuk memberi hadiah kepada siapa
yang ingin mereka hormati, dan siapa yang mereka mau
hargai, tetapi orang ini sesungguhnya tidak membutuhkan
pertolongan mereka. Adat dan kebiasaan berkata, "Berilah
kepada mereka yang akan membheri kepadamu; tetapi bukanlah
peraturan yang diberikan Alkitab. Firman Allah mengatakan
supaya melawan pemuasan diri seperti ini dalam pemberian
hadiah-hadiah dan berkata, "Dia yang memberikan kepada
orang kaya, sudah pasti hidup dalam kekurangan."
Sekarang masanya telah tiba apabila prinsip dan pendirian
kita akan diuji, marilah kita mulai memikirkan apa yang
dapat kita lakukan untuk menolong umat Allah yang miskin.
Kita dapat mejadikan mereka penerima berkat-berkat Allah
melalui diri kita. Pikirkanlah apa yang dapat dilakukan
meringankan beban yatim piatu, jandan dan keluarga miskin
bukan dengan cara memamerkan barang-barang secara besar-
besaran, tetapi menjadi suatu saluran berkat Allah melalui
mana bahan itu akan disalurkan kepada umat-Nya yang
miskin....
Tetapi ini bukanlah berarti bahwa tugas kita itu sudah

mencakup semua. Buatlah suatu persembahan kepada Sahabatmu
yang baik itu; akuilah rahmat-Nya. Tunjukkan pernyataan
terima kasihmu atas kebaikan-Nya; bawalah suatu persemgahan
ucapan terima kasih kepada Allah....Saudara-saudaraku dan
saudariku, makanlah makanan sederhana pada hari penyataan
terimakasih itu, dan dengan uang tambahan yang biasanya
digunakan untuk memanjakan selera, gunakanlah untuk suatu
persembahan syukur kepada Allah. 8
Hindarkan diri dari hari-hari ucapan terima kasih itu untuk
menyenangkan dan memuaskan seleramu dan memuliakan diri.
Kita mempunyai alasan untuk datang menghadap takhta Tuhan
dengan persembahan ucapan syukur karena Dia talah
memelihara hidupa kita satu tahun lagi....Jikalau ada suatu
pesta yang perlu diadakan, biarlah itu dibuat untuk orang-
oraqng yang sangat memerlukan. 9
Suatu Hari untuk Memberi Ucapan Terima Kasih.
Menurut pendapat saya, kita mempunyai suatu alasan untuk
berterima kasih. Kita harus bergembira dan bersukacita
dalam Allah, karena Dia telah memberikan kepada kita
anugerah yang banyak....Kita merindukan agar hari
pernyataan terima kasih itu dilaksanakan secara keseluruhan
sebagaimana yang dimaksud semula. Jangan biarkan maksud
dari hari penyataan terima kasih itu dinodai, jangan
dicampuradukakan dengan hal-hal yang tidak berfaedah tetapi
biarlah kita pertankan seperti apa yang dimaksudkan oleh
namanya, memberikan ucapan terima kasih. Biarlah suara
puji-pujian kita itu diangkat ke atas. 10
Mengapa Hari Libur itu Tidak Dibuat untuk Allah.
Apakah tidak lebih baik bagi kita memelihara hari-hari
libur itu untuk keperluan Allah, bilamana kita dapat
menyadarkan ingatan kita kembali bagaimana pemeliharaan-Nya
kepada kita? Bukankah tidak lebih baik untuk memikirkan
berkat-berkat-Nya yang sudah lalu, mengingat kembali
amaran-amaran yang mengesankan yang telah datang kepada
jiwa kita dalam rumah tangga sehingga kita tidak akan lupa
kepada Allah?
Dunia kita ini mempunyai banyak hari libur, dan manusia
terpikat hatinya dengan permainan, dengan perlombaan pacuan
kuda, dengan permainan judi, merokok dan minum bermabuk-
mabuk....Apakah tidak baik lebih sering bagi umat Allah
mempnyai perkumpulan yang kudus untuk berterima kasih
kepada Allah atas berkat-berkat-Nya yang limpah itu? 11
Hari Libur Memberi Kesempatan Melakukan Pelayanan
Misionaris.

Kita ingin supaya para anggota jemaat kita yang mempunyai
kesanggupan mengembangkan suatu barisan yang
diorganisasikan dan memberikan pekerjaan yang praktis
kepada para pemuda dan pemudi untuk mengurangi penderitaan
umat manusia. Bekerja untuk keselamatan jiwa, pria,
wanita, pemuda dan anak-anak. Tidak mungkin semua orang
akan menyerahkan segenap waktunya untuk pekerjaan itu,
karena mereka harus bekerja mencari nafkah untuk kehidupan
sehari-hari. Namun mereka mempunyai hari-hari libur dan
waktu yang dapat deserahkan untuk pekerjaan Kekristenan dan
melakukan kebajikan, jikalau mereka tidak sanggup memberi
harta mereka meringankan penderitaan itu. 12
Bilamana engkau mempunyai satu hari libur, itulah suatu
kesukaan dan hari kebahaiaan untuk anak-anakmu, jadikanlah
hari itu suatu hari yang menyenangkan bagi orang miskin dan
untuk orang yang dirundung malang. Jangan biarkan hari
libur itu berlalu tanpa membawa ucapan syukur dan
persembahan terima kasih kepada Yesus. 13

Singkatan
 1 TC, vol. 1, p. 514, 515
 2 FCE, p. 317
 3 RH, Jan. 29, 1884
 4 Letter 12, 1892
 5 RH, Dec. 9, 1890
 6 RH, Dec. 23, 1884
 7 RH, Dec. 27, 1906
 8 RH, Nov. 23, 1884
 9 EH, Dec. 23, 1884
10 RH, Dec. 23, 1884
11 CT, p. 343
12 Leltter 12, 1892
13 RH, Nov. 13, 1894

Fasal 77
HARI NATAL

Hari Natal sebagai Hari Suci.
"HARI NATAL sedang datang," ini adalah suatu catatan yang
dikumandangkan ke seluruh penjuru dunia baik timur, barat
dan ke utara dan selatan: Bagi para pemuda, baik orang
dewasa demikian juga yang sudah lanjut usia, pada umumnya
ini adalah hari kesukaan dan kegembiraan yang besar.
Tetapi apakah hari Natal itu, sehingga menuntut perhatian
begitu banyak?
Tanggal dua puluh lima Desember diperkirakan adalah hari
kelahiran Yesus Kristus, dan telah menjadi kebiasaan secara
umum menghormati hari itu. Tetapi tidak ada suatu
kepastian yang benar-benar dapat dipercaya bahwa kita
sedang memelihara hari lahiran Juruselalmat. Sejarah tidak
memberi kepastian kepada kita yang tepat mengenai hari
Natal ini. Alkitab juga tidak memberikan kepada kita waktu
dan tanggal kelahiran itu yang tepat. Adakah Tuhan
menganggap begitu penting sudah tentu dibicarakan melalui
para nabi dan para rasul, sehingga kita dapat mengetahui
segala sesuatu mengenai waktu dan tanggal kelahiran itu.
Membungkamnya Alkitab terhadap pokok persoalan ini menjadi
suatu bukti bagi kita bahwa masalah tanggal lahir itu
disembunyikan karena ada maksud-maksud tertentu dan paling
bijaksana.
Dalam kebijaksanaan-Nya Tuhan telah menyembunyikan tempat
Musa di mana dikuburkan. Allah telah menguburkan dia, dan
Allah telah membangkitakan Musa kembali dan membawanya ke
surga. Rahasia ini sudah terjadi untuk mencegah pemujaan
terhadap berhala. Dia menantang mereka yang berontak
sementara dia aktlif dalam pelayanannya, mereka yang
menghasut hampir tidak dapat dipikul oleh manusia, sudah
hampir menembah Musa sama seperti menyembah Allah sesudah
berpisah mereka oleh kematiannya. Untuk maksud yang sama
Dia telah menyembunyikan hari kelahiran Kristus yang tepat,
sehingga pada hari itu tidak akan menerima penghormatan
yang seharusnya diberikan kepada Kristus sebagai Penebus
duni ini, Seorang yang dapat menerima kepercayaan, yang
akan diyakini, sebab Dia yang dapat menyelamatkan dengan
sempurnanya semua orang yang datang kepada-Nya. Pemujaan
jiwa itu haruslah ditujukan kepada Yesus sebagai Anak Allah
Yang Mahakuasa itu. 1
Suatu Hari yang Tidak Boleh Diabaikan.

Sementara 25 Desember sedang dipelihara sebagai hari
peringatan kelahiran Kristus, sebagaimana anak-anak telah
diajarkan dengan teladan dan pengajaran bahwa ini memang
sudah menjadi hari kesukaan dan kegembiraan, engkau akan
menemui kesukaran untuk melupakan peristiwa ini tanpa
memberi perhatian. Hari itu dapat dipelihara dengan suatu
maksud yang sangat baik.
Para orang muda haruslah diperlakukan dengan hati-hati.
Mereka jangan dibiarkan mencari hiburan sendiri pada hari
Natal dalam kesia-siaan dan mencari kesenangan sediri,
yaitu yang akan merusak kerohanian mereka. Para orangtua
dapat mengendalikan pikiran anak-anak dalam perkara yang
memprihatinkan ini, dengan mengalihkan persembahan anak-
anak kepada Allah dan kepada pekerjaan-Nya demi keselamatan
banyak jiwa.
Keinginan untuk memperoleh penghiburan, gantinya dipuaskan
dengan sewenang-wenang telah diperintahkan, dengan usaha
yang sungguh-sungguh dikendalikan dan dituntun oleh
orangtua. Keinginan untuk membuat hadiah boleh dialihkan
kepada saluran yang murni dan kudus dan hasilnya menjadi
kebaikan kepada sesama manusia oleh melengkapi
perbendaharaan dalam ukuran besar, ini adalah pekerjaan
yang agung, dan untuk inilah Kristus turun ke dunia ini.
Penyangkalan diri dan pengorbanan diri sendiri menandai
perbuatan-Nya. Biarlah pekerjaan yang murni dan kudus ini
menandai usaha kita untuk mengasihi Yesus karena di dalam
Dialah dipusatkan pengharapan kita untuk memperoleh hidup
yang kekal. 2
Tukar Menukar Hadiah sebagai Pernyataan Ucapan Terima
Kasih.
Musim libur segera akan datang, akan tiba rencana tukar
menukar hadiah, para orangtua dan orang muda mempelajari
dengan sungguh-sungguh apakah kenang-kenangan yang akan
mereka berikan kepada para sahabat mereka sebagai
pernyataan ucapan syukur mereka. Memang senang rasanya
menerima sebuah hadiah dari mereka yang mencintai kita,
walaupun pemberian itu kecil. Itu menjadi suatu jaminan
bahwa kita tidak dilupakan, dan rasanya kita dipersatukan
sedikit lebih dekat lagi....
Ada baiknya untuk memberikan pernyataan kasih dan kenangan-
kenangan terhadap satu dengan yang lain, jikalau dalam hal
ini kita tidak melupakan Allah yang menjadi sahabat kita
yang terbaik. Biarlah mengadakan hadiah-hadiah kita
sebagai suatu bukti kerelaan yang sungguh-sungguh dan

menguntungkan kepada orang yang menerima. Saya
menganjurkan agar hadiah itu berupa buku-buku yang dapat
menolong pengertian firman Allah atau yang akan menambahkan
cinta kita terhadap perintah Allah. Sediakanlah sesuatu
untuk dibaca pada waktu malam selama musim dingin yang
panjang itu. 3
Dianjurkan Hadiah Buku-buku bagi Anak-anak.
Banyak orang yang tidak mempunyai buku dan bahan bacaan
tentang kebenaran pada zaman ini. Ini adalah sebuah ladang
yang luas di mana uang dapat diinvestasikan dengan selamat.
Ada banyak anak-anak yang masih kecil-kecil yang perlu
disediakan bagi mereka bahan-bahan bacaan. Seperti "Seri
The Sunshine, Seri The Golden Grains, Syair syair, bacaan
hari Sabat, yaitu buku Roh Nubuat, Perjuangan Segala Zaman,
dan lain-lain, secara keseluruhan bahan-bahan bacaan tadi
adalah bagus dan boleh diperkenalkan kepada setiap
keluarga. Banyak barang-barang yang tidak berharga
biasanya digunakan sebagai permen manisan dan mainan-mainan
yang tidak berguna, yang sebenarnya dapat dimanfaatkan
untuk membeli beberapa jilid dari buku-buku itu....
Biarlah mereka yang ingin memberikan hadiah yang bernilai
kepada anak-anak, cucu-cucu, keponakan laki dan perempuan
ialah dengan memberi jenis buku anak-anak seperti yang
disinggung di atas tadi. Untuk para orang muda bahwa buku-
buku yang berharga ialah "Kehidupan Josep Bates; juga tiga
jilid buku "Roh Nubuat." Buku-buku yang disebut tadi
biarlah ada di setiap keluarga di negeri ini. Allah sedang
memberikan terang dari surga, janganlah sampai ada keluarga
yang tidak memiliki terang itu. Biarlah hadiah yang akan
dipersemgahkan itu akan menjadi suatu terang untuk
menyinari jalan menuju surga. 4
Jesus Janganlah Dilupakan.
Saudara-saudara dan saudariku, sementara engkau
merencanakan membuat hadiah-hadiah untuk diberikan kepada
satu dengan yang lain, saya mengingatkah kamu supaya
Sahabat kita yang di surga, kiranya engkau tidak melupakan
tuntutan-Nya. Sudah tentu Dia akan senang jikalau kita
tunjukkan bahwa kita tidak melupakan Dia? Yesus itu adalah
Raja Kehidupan, yang telah menyerahkan segala sesuatu di
dalam jangkauan kita....Dia telah menderita sampai mati,
sehingga Dia dapat memberikan hidup kepada kita.
Melalui Kristuslah kita dapat menerima berkat....Bukankah
selayaknya Sahabat kita yang Dermawan itu menerima
pernyataan syukur terima kasih dan kasih kita? Marilah

saudara-saudara dan saudariku, datanglah bersama anak-
anakmu, walaupun anak itu masih bayi dalam pangkuanmu, dan
bawalah persembahanmu kepada Allah sesuai dengan
kesanggupanmu. Buatlah nyanyian puju-pujian untuk Dia di
dalam hatimu dan biarlah nyanyian ucapan syukur itu ada di
dalam bibirmu untuk menghormati Dia. 5
Hari Natal, Suatu Waktu untuk Menghormati Allah.
Orang-orang dunia sedang menggunakan hari-hari libur itu
dalam tingkah lalu yang sembrono dan berlebih-lebihan,
untuk pertunjukan dan pemanjaan selera....Ribuan dolar akan
disia-siakan kemudian dibuang percuma dengan datangnya hari
Natal dan tahun baru, dengan pemanjaan diri dalam
pemborosan. Tetapi adalah suatu kesampatan bagi kita untuk
meninggalkan kebiasaan dan praktek dari zaman akhlak, yang
sudah merosot ini. Gantinya membelanjakan uang yang hanya
memuaskan selera, atau membelanjakan uang untuk perhiasan
dan pakaian yang tidak dibutuhkan, maka kita boleh
menjadikan hari-hari libur berikut untuk menghormati, dan
memuliakan Allah. 6
Kristus haruslah menjadi tujuan utama; tetapi sementara
hari Natal diselidiki, kemuliaan telah dialihkan kepada
manusia yang penuh dosa, manusia yang sudah bercacat cela
tabiatnya sehingga perlu Dia datang ke dunia ini untuk
menebus manusia.
Yesus, Raja yang dimuliakan di surga, keluarga kerajaan
surga, yang telah meninggalkan kuasa kemuliaan-Nya yang
tertinggi dan turun ke dunia kita untuk membawa pertolongan
Ilahi kepada kita dan kepada dunia yang sudah rusak moral
dan jahat karena dosa....
Para orangtua harus menunjukkan perkara-perkara ini di
hadapan anak-anak mereka dan mengajar mereka, atran demi
aturan, pengajaran demi pengajaran dalam tugas kewajiban
mereka kepada Allah, bukan tentang tugas kewajiban mereka
terhadap satu dengan yang lain untuk menghormati dan
memuliakan satu dengan yang lain oleh hadiah-hadiah dan
persembahan-persembahan.7 Tujukan Pikiran Anak-anak
kepada Saluran Baru.
Ada banyak hal yang dapat dipikirkan yang jauh lebih murah
dan mengurangi pemajanjaan selera daripada mempersembahkan
hadiah-hadiah yang tidak penting, yang begitu sering
diberikan kepada anak-anak kita dan keluarga kita, dengan
demikian sopan santuh dan kebahagiaan dapat dibawa ke dalam
rumah tangga.
Engkau dapat mengajarkan kepada anak-anakmu suatu pelajaran

sementara engkau menerangkan kepada mereka mengapa
mengadakan perubahan dalam nilai pemberian-pemberian
mereka. Katakan kepada mereka bahwa engkau telah
memikirkan lebih banyak kepelisiran sampai sekarang ini
daripada memuliakan Allah. Katakanlah kepada mereka bahwa
engkau telah memikirkan kesenangan dan kepuasan dirimu
sendiri dan memelihara kebiasaan dan tradisi dunia ini
dalam memberikan hadiah-hadiah bagi orang-orang yang tidak
membutuhkannya, daripada menjauhkan pekerjaan Allah. Sama
seperti orang-orang bijaksana dahlu kala, engkau telah
mempersembahkan kepada Allah pemberian yang terbaik dan
oleh persembahanmu itu engkau menunjukkan penghargaanmu
atas pemberian-Nya kepada dunia dalam suatu saluran yang
baru yang tidak memikirkan diri sediri oleh mendorong
mereka untuk mempersemgahkan persembahan kepada Allah
karena diberikan-Nya Anak-Nya Yang Tunggal itu. 8
"Bolehkah Kita Mempunyai Pohon Natal?"
Jikalau setiap gereja mempunyai pohon Natal di mana dapat
digantungkan persembahan-persembahan yang besar atau kecil
yang akan digunakan untuk pembangunan rumah kebaktian
seperti ini, maka Allah akan senang dan puas. (Pada waktu
anjuran ini dibuat, ada satu proyek untuk pembangunan
gedung gereja). Surat-surat pertanyaan telah datang kepada
kita untuk bertanya, bolehkah kita mempunyai pohon Natal
ini, kita sama seperti dunia? Kita menjawab, Saudara dapat
seperti dunia dalam rencana pemasangan pohon Natal itu
jikalau engkau mempunyai pikiran untuk berbuat yang
demikian, atau engkau dapat melakukannya sehingga tidak
sama seperti yang dipikirkan oleh dunia ini. Bukanlah
kesalahan menyolok dalam memasang pohon hijau yang
senantiasa harum dan menempatkannya di dalam gereja kita.
Tetapi kesalahan terletak dalam motivasi kepada tingkah
laku dan penggunaan hadiah-hadiah di atas pohon Natal
tersebut.
Pohon terang itu boleh jadi tinggi dan lebar yang dapat
diatur sesuai dengan luas ruangan yang dipakai pada
peristiwa itu. Tetapi biarlah pohon Natal itu dipenuhi
dengan buah emas dan perak dari kemurahan hatimu, yakni
dalam bentuk persembahan dan persembahan ini diserahkan
kepada-Nya sebagai hadiah hari Natal. Biarlah sumbangan
itu disucikan oleh permintaan doa. 9
Perayaan Natal dan Tahun Baru dapat dan haruslah diadakan
untuk menolong mereka yang berkekurangan atau orang miskin.
Allah sedang dimuliakan bilamana kita memberi untuk

menunjang kehidupan keluarga yang besar dan kurang mampu.
10
Pohon Natal yang Dipenuhi dengan Persembahan Bukanlah
Kesalahan .
Janganlah para orangtua salah memberi pengertian bahwa
dengan ditempatkannya pohon Natal yang hijau di dalam
gereja menjadi hiburan bagi para pelajar Sekolah Sabat dan
dianggap itu menjadi suatu kesalahan, karena maksud pohon
Natal dapat menjadi berkat besar. Tanamkanlah di dalam
pikiran mereka perlunya mengadakan tujuan kedermawanan.
Apa pun yang menjadi pendapat orang dalam tujuan
mengumpulkan persembahan ini, tetapi ini bukanlah sekadar
hiburan. Sementara banyak orang yang mungkin akan
mengalihkan peristiwa ini kepada suasana tindakan kelalaian
yang sembrono, dan pikiran mereka tidak menerima kesan
Ilahi, tetapi terhadap pikiran dan tabiat orang lain musim
Natal ini akan membawa manfaat yang besar. Saya merasa
puas sepenuhnya bahwa penggantianya yang bukan menjadi
kesalahan ini dapat digunakan untuk pengumpulan persembahan
yang tadinya dapat melemahkan semangat. 11
Persiapkanlah Hari Kesukaan Itu sehingga Tidak Membawa
Kesalahan.
Hai saudara dan saudariku orang Kristen, akan bangkitkah
kamu, dan mempersiapkan dirimu dalam satu tugas yaitu
takutlah akan Allah, dengan aturan hari kesukaan itu
sehingga tidak gersang dan jangan sampai tak menarik,
tetapi dipenuhi suasana kesukaan yang tidak dimasuki dosa,
yang akan membawakan cap Surga? Saya mengetahui bahwa
gelongan orang-orang miskin tentu menanggapi usul-usul ini
dengan baik. Biarlah orang-orang kaya turut juga
menunjukkan suatu perhatian dan menyerahkan pemberian-
pemberian mereka, berupa persembahan yang seimbang dengan
kekayaan yang telah dipercayakan Allah kepada mereka.
Biarlah di catat dalam buku-buku surga suatu hari Natal
yang demikian seperti yang belum pernah kelihatan, karena
sumbangan-sumbangan yang akan diberikan dapat menunjang
pekerjaan Allah dan untuk membangun kerajaan-Nya. 12

Singkatan
 1 RH, Dec. 9, 1884
 2 RH, Dec. 9, 1884
 3 RH, Dec. 26, 1882
 4 RH, Dec. 11, 1879
 5 RH, Dec. 26, 1882

 6 RH, Dec. 11, 1897
 7 RH, Dec. 9, 1884
 8 RH, Nov. 13, 1894
 9 RH, Dec. 11, 1879
10 Manuscript 13, 1896
11 RH, Dec. 9, 1884
12 RH, Dec. 9, 1884

Fasal 78
KELUARGA SUATU PUSAT PENGABAR INJIL

Para Orangtua Harus Memberi Petunjuk yang Benar kepada
Anak-anak.
Untuk kita sebagai orangtua dan orang Kristen dipercayakan
suatu tugas untuk memberi petunjuk yang benar kepada anak-
anak kita. Mereka harus dibimbing dengan lemah lembut,
hati-hati dan dengan bijaksana untuk pekerjaan seperti
Kristus. Kita di bawah suatu perjanjian yang kudus untuk
membesarkan anak-anak kita supaya dapat digunakan dalam
pelayanan-Nya. Mengelilingi mereka dengan pengaruh yang
akan menuntun mereka untuk memilih suatu hidup suka
melayani, inilah tugas kita yang pertama dan memberi kepada
mereka pendidikan yang dibutuhkah supaya cocok dengan
pelayanan tersebut. 1
Anak-anak Boleh Jadi Daniel-Daniel dan Ester-Ester pada
Zaman Ini.
Tujuan Allah bagi anak-anak yang sedang bertumbuh dekat di
hati kita itu ialah agar lebih luas, lebih mendalam, lebih
tinggi dan lebih baik daripada apa yang dapat dipahami oleh
pikiran kita yang terbatas. Dari suatu waktu dipanggil
untuk bersaksi bagi-Nya di berbagai tempat yang mulia di
dunia. Banyak orang muda sekarang ini bertumbuh seperti
Daniel dalam rumah tangganya di Yudea, mempelajari firman
Allah dan pekerjaan-Nya, dan mempelajari pelajaran
pelayanan yang setia, yang nanti akan berdiri di hadapan
pemerintah, dipersidangan, atau di istana raja sebagai
saksi bagi Raja di atas segala raja. Orang banyak akan
dipanggil untuk pelayanan yang lebih luas. Seluruh dunia
terbuka untuk penginjilan....Dari setiap pelosok dunia kita
ini datanglah seruan, dari orang-orang yang hatinya
ditindas oleh dosa yang merindukan pengetahuan akan kasih
Allah....Dipercayakan kepada kita yang telah menerima
pengtahuan itu, kita dapat memberikannya kepada anak-anak
kita, dalam rangka menjawab seruan mereka. Kepada setiap
rumah tangga dan kepada setiap sekolah, kepada setiap
orangtua, guru dan anak yang telah diterangi oleh sinar
Injil itu, pada waktu krisis ini datang, maka pertanyaan
yang sama yang diajukan kepada Ester sang permaisuri yang
telah menentukan di dalam sejarah bangsa Israel akan muncul
lagi, "Siapa tahu, mungkin justru untuk saat yang seperti
ini engkau beroleh kedudukan sebagai ratu?" 2
Cara Bersaksi yang Sukses bagi Yesus.

Tidak semua orang dapat pergi ke negara lain menjadi
seorang misionaris, tetapi semua orang dapat menjadi
seorang anggota bekerja di dalalam keluarganya dan kepada
tetangga-tetangganya. Ada banyak cara bagaimana para
anggota jemaat boleh memberitakan pekabaran itu kepada
orang yang ada di sekeliling mereka. Salah satu cara yang
sangat berhasil ialah dengan hidup suka menolong, hidupkan
kehidupan Kristen yang tidak mementingkan diri sediri.
Mereka yang bergumul memerangi rintangan kehidupan yang
besar yang boleh dikuatkan dan disegarkan kembali oleh
sedikit perhatian yang nampaknya mungkin tidak berharga.
Kata-kata sederhana yang diucapkan dengan kasih sayang,
perhatian yang diberikan dengan cara sederhana akan
membuang jauh-jauh kabut penggodaan dan kebimbangan yang
telah bertimbun di atas jiwa itu. Simpati sejati yang
dinyatakan dari dalam hati seperti yang diungkapkan
Kristus, diberikan dalam kesederhanaan, mempunyai kuasa
untuk membukakan pintu hati yang memerlukan kesederhanaan
dalam jamahan Roh Kristus yang lembut itu. 3
Ada sebidang ladang yang luas bagi pelayanan para pria dan
wanita. Keahlian memasak, kepandaian menjahit, ketrampilan
merawat, memberi pertolongan, kesemuanya ini adalah perlu
dan dibutuhkan. Biarlah para anggota keluarga yang miskin
itu diajar bagaimana cara memasak, bagaimana membuat dan
menambal pakaian mereka sendiri, bagaimana merawat orang
yang sakit, dan diajar bagaimana memelihara rumah tangga
dengan teratur. Anak-anak pun perlu diajar bagaimana
mengerjakan kemurahan dan mengerjakan sedikit pekerjaan
suruhan yang disertai kasih kepada orang yang sedikit
kurang beruntung dari mereka. 4
Hendaklah Anak-anak dan Orang Muda Bergabung dalam
Pelayanan Orang Lain.
Dalam suatu usaha untuk memaafkan diri sendiri, ada orang
yang berkata demikian:" Tugas-tugas saya dalam rumah
tangga, anak-anak saya dan mengurus harta saya menuntut
segenap saktu saya. Hai para orangtua, seharusnyalah anak-
anakmu itu menjadi penolong bagimu, yang dapat menambah
kekuatanmu dan kesanggupanmu untuk bekerja bagi Tuhan.
Anak-anak itu adalah anggota keluarga Allah yang masih
muda. Mereka harus dituntun untuk mengarahkan diri mereka
kepada Allah, di mana mereka telah diciptakan dan ditebus.
Mereka harus diajarkan bahwa segala kekuatan tubuh,
pikiran, dan kekuatan jiwa mereka adalah milik-Nya. Mereka
harus dilatih dalam berbagai jurusan pengetahuan untuk

mengerjakan pelayanan yang tidak mementingkan diri. Jangan
biarkan anak-anakmu menjadi penghalang. Bersama-sama
dengan engkau biarlah anak-anak itu membagi-bagikan hal-hal
yang dapat meringankan beban dan menolong kerohanian. Oleh
menolong orang lain mereka menambah kebahagiaan mereka
sediri dan kegunaan diri mereka. 5
Sesuatu perubahan akan terjadi di dalam gereja kita,
seandainya dalam jemaat itu para orang muda pria dan wanita
menyerahkan diri dengan sungguh-sungguh kepada Allah,
jikalau mereka mau mempraktekkan penyangkalan diri dalam
kehidupan rumah tangga mereka, dan mereka akan
menghilangkan kelelahannya, juga dapat menolong ibunya.
Dengan demikian ibu itu akan mempunyai waktu untuk
mengadakan kunjungan kepada tetangga. Bilamana kesempatan
diberikan, anak-anak itu dapat memberi pertolongan walaupun
masih muda, untuk melakukan belas kasihan dan pengasihan
demi memberkati orang lain. Oleh sebab itu ribuan rumah
tangga yang miskin dan orang melarat yang bukan seiman
dengan kita dapat dikunjungi. Buku-buku yang ada kaitannya
dengan kesehatan dan perbuatan boleh dimasukkan ke dalam
banyak rumah tangga. Peredaran buku-buku ini adalah suatu
pekerjaan yang penting; karena buku-buku itu berisi
pengetahuan tentang pengobatan penyakit, buku itu berisi
pengetahuan yang akan membawa berkat yang besar kepada
mereka yang tidak sanggup membayar dokter yang datang
mengunjungi mereka.6
Allah Mau agar Anak-anak Itu sebagai Misionaris Cilik.
Allah mau agar setiap anak yang masih muda menjadi anak-
Nya, menjadi anak angkat dalam keluarga-Nya. Walaupun
mereka masih muda, anak muda itu boleh menjadi anggota
keluarga beriman dan boleh mempunyai pengalaman yang sangat
berharga. 7
Pada usia yang masih sangat muda, anak-anak itu dapat
berguna dalam pekerjaan Allah....Dia akn memberi kepada
mereka kasih karunia-Nya dan Roh Kudus-Nya, sehingga mereka
dapat mengalahkan ketidaksabaran, keresahan dan segala
dosa. Yesus mengasihi anak-anak. Dia mempunyai berkat-
berkat untuk mereka, dan Dia rindu untuk melihat mereka
setia kepada orang- tua mereka. Dia ingin supaya mereka
menjadi seorang misionaris cilik, agar mereka mau
menyangkal keinginan dan kecenderungan menyenangkan diri
sendiri, tetapi mau melakukan pelayanan bagi Dia; dan
pelayanan anak kecil ini akan diterima sama seperti
pelayanan anak-anak yang lebih besar bagi Allah. 8

Para orangtua haruslah mendidik anak-anak mereka oleh
contoh dan teladan untuk melayani orang yang belum
bertobat. Anak-anak itu haruslah dididik supaya simpati
terhadap orang yang sudah lanjut usia dan yang menderita
dan berusaha meringankan penderitaan orang miskin dan orang
yang tertindas. Mereka harus diajar agar bertekun
melakukan pekerjaan misionaris. Haruslah ditanamkan dalam
pikiran anak-anak sejak muda usia penyangkalan diri dan
pengorbanan untuk kebaikan orang lain dan turut memajukan
pekerjaan Kristus, sehingga mereka boleh menjadi teman
sekerja bersama Allah. 9
Biarlah para orangtua mengajar anak-anak mereka yang masih
kecil itu tentang kebenaran, sama seperti kebenaran yang
ada dalam Yesus. Anak-anak yang dalam kesederhanaannya
akan menceritakan kepada teman-teman sepergaulan apa yang
telah dipelajarinya. 10
Gereja Itu Mempunyai Pekerjaan untuk Orang Muda.
Biarlah para pengawas di dalam jemaat memikirkan rencana
yang baik di mana akan dilatih para orang muda pria dan
wanita dalam menggunakan talenta yang dipercayakan kepada
mereka. Biarlah para anggota jemaat yang lebih tua
berusaha dengan sungguh-sungguh untuk mengadakan pekerjaan
yang menggembirakan untuk anak-anak dan orang yang masih
muda. Biarlah para pendeta menggunakan segala kemampuan
mereka dalam memikirkan rencana yang baik sehingga para
anggota yang masih muda dalam jemaat boleh dipimpin untuk
kerja sama dengan mereka, dalam mengerjakan pekerjaan
misionaris. Tetapi jangan ditanamkan dalam pikiran bahwa
engkau dapat membangkitkan perhatian mereka oleh
mengkhotbahkan suatu khotbah yang panjang dalam pertemuan
pekerjaan misionaris. Rencanakanlah cara-cara yang menarik
sehingga perhatian mereka dapat dibangkitkan. Biarlah
semua orang mempunyai sesuatu tugas untuk dilakukan.
Latihlah orang muda untuk melaksanakan tugas yang
ditentukan untuk mereka dan biarlah mereka membawa laporan
dari minggu ke minggu, ceritakanlah itu dalam petemuan
kebaktian, apakah yang dialami mereka dan melalui kasih
karunia Kristus keberhasilan apa yang mereka peroleh.
Jikalau laporan yang demikian dibawakan oleh para pekerja
yang berdedikasi, perkumpulan misionaris itu tidak akan
menjemukan dan membosankan. Mereka akan dipenuhi dengan
kesukaan, dan pengunjung akan tidak berkurang. 11
Ada kesempatan di dalam lingkungan kita untuk menjangkau
setiap orang. Ambillah pekerjaan yang dapat dilaksanakan

di dalam hidup bertetangga, karena inilah yang
dipertanggungjawabkan kepada kami. Jangan sampai menunggu
orang lain untuk mendorong engkau mengambil langkah-langkah
ini. Tanpa menunda bergeraklah untuk maju, tanamkah dalam
pikiran suatu tanggung jawab perseorangan kepada-Nya yang
telah menyerahkan nyawa-Nya untuk keselamatanmu.
Bergeraklah dan maju, dan seolah-olah engkau sedang
mendengar panggilan Kristus secara perseorangan untuk
membangunkan orang yang tertidur dan gunakanlah setiap
kekuatan yang diberikan Allah itu dalam melaksanakan
pelayanan yang paling baik. Tidak perlu engkau cari siapa
lagi yang bersedia menerima ilham dari firman Allah yang
hidup itu. Jikalau engkau berserah dengan sunggung-sungguh
hati, maka melalui perantaraan Dia akan membawa orang-orang
lain kepada kebenaran yang dapat digunakan-Nya sebagai
saluran untuk menyampaikan terang kepada jiwa yang masih
banyak dalam kegelapan. 12
Biarlah Keluarga Kristen Itu Masuk ke Dalam Daerah yang
Masih Gelap.
Allah memanggil para keluarga Kristen untuk terjun ke dalam
masyarakat yang masih dalam kegelapan dan yang masih dalam
kesalahan, bekerja dengan bijaksana dan dengan kesabaran
untuk Tuhan. Untuk menjawab panggilan ini dituntut
pengorbanan diri sendiri. Sementara orang banyak sedang
menunggu hendaknya setiap penghalang disingkirkan, jiwa-
jiwa yang hampir mati tanpa pengharapan dan tanpa Allah
yang dapat tertolong di dunia ini. Ada banyak, sangat
banyak orang oleh karena mengejar keuntungan dunia, akan
terperosok ke dalam daerah yang penuh dengan kesusahan dan
menanggung kesukaran dan hidup melarat. Di manakah mereka
yang rela melaksanakan tugas ini, untuk memberitakan
tentang Juruselamat demi keselamatan akan orang lain? Di
manakah pria dan wanita yang akan maju ke daerah-daerah
yang membutuhkan Injil, supaya mereka yang berada dalam
kegelapan dibawa kepada Penebus? 13
Jikalau para keluarga itu ditempatkan di dalam daerah-
daerah yang gelap ini, di tempat mana orang-orang ditutupi
dalam kesuraman kerohanian, dan membiarkan terang kehidupan
Kristus bersinar keluar dari mereka, suatu pekerjaan besar
akan terlaksana. Biarlah mereka memulai pekerjaan itu
dengan diam-diam, dengan rendah hati, tanpa mengambil biaya
dari daerah sampai perhatian orang makin luas, sehingga
tidak dapat mereka atur sendiri tanpa bantuan tenaga
pendeta. 14

Anak-anak akan Bekerja Bilamana Orang Lain tidak Sanggup
Lagi.
Ketika khidmat kebijaksanaan surga itu melihat bahwa tidak
lebih lama lagi orang-orang diiznkan menyampaikan kebenaran
itu, maka Roh Allah akan datang kepada anak-anak dan
mengerjakan pekerjaan memproklamasikan kebenaran, di mana
para pekerja yang lebih tua tidak sanggup lagi melaksanakan
pekerjaan itu karena jalan mereka akan dihalangi. 15
Dalam penutupan tirai sejarah dunia ini, banyak anak-anak
dan para orang muda yang akan membauat kagum manusia oleh
menyaksikan kebenaran, yang akan dibawakan dalam
kesederhanaan, namun dalam roh dan kuasa. Mereka telah
diajar tentang takut akan Allah, dan hati mereka telah
dilunakkan oleh permintaan doa yang sungguh-sungguh dan
belajar firman Allah dengan hati-hati. Banyak anak pada
masa dekat ini akan dipimpin oleh Roh Allah dan mengerjakan
pekerjaan memprokalamirkan kebenaran kepada dunia ini
karena masanya tidak dapat dilaksanakan dengan baik lagi
oleh para anggota jemaat. 16
Sekolah Gereja kita telah ditahbiskan oleh Allah untuk
menjadikan anak-anak pelaksana pekerjaan besar ini. Dalam
sekolah inilah anak-anak diajarkan kebenaran yang khusus
untuk zaman ini dan dalam pekerjaan misionaris praktis.
Mereka mendaftarkan dalam pasukan para pekerja untuk
menolong orang yang sakit dan orang yang menderita. Anak-
anak dapat mengambil bagian dalam pekerjaan obat-obatan
secara sukarela dan oleh catatan dan gelar mereka dapat
menolong pekerjaan itu dengan maju....Olah mereka pekabaran
Allah akan diperkenalkan dan kesehatan yang menyelamatkan
kepada selurh bangsa. Kemudian biarlah jemaat memikul
tanggung jawab untuk memimpin kawanan domba-domba itu.
Biarlah anak-anak dididik dan dilatih untuk mengerjakan
pelayanan bagi Allah.17
Belajar Berbuat Sesuatu oleh Mempraktekkannya.
Kasih dan kesetiaan kepada Kristus merupakan sumber segala
pelayanan yang sejati. Dalam hati yang dijamah oleh kasih-
Nya, bekerja bagi Dia hanyalah merupakan kerinduan satu-
satu-nya. Hendaklah kerinduan ini didorong dan dibimbing
dengan benar. Apakah di dalam rumah, tetangga atau
sekolah, di antara orang-orang yang susah, yang tertindas,
yang terbuang, atau yang malang haruslah dihargai bukan
sebagai orang yang bernasib buruk, tetapi sebagai oang yang
sanggup memperoleh kesempatan berharga untuk bekerja.
Dalam pekerjaan ini, seperti pada setiap bidang yang lain,

kecakapan diperoleh di dalam pekerjaan itu sendiri. Dengan
latihan dalam tugas hidup yang biasa, dan di dalam
pelayanan terhadap orang-orang yang kekurangan dan
menderit, keberhasilan itu dapat dipastikan. Tanpa hal ini
usaha yang tadinya disangka terbaik sering tidak berguna
bahkan membahayakan. Manusia belajar berenang di dalam
air, bukan di daratan. 18

Singkatan
 1 MH, p. 396
 2 Ed. p. 262, 263
 3 TC, vol. 9, p. 30
 4 Idem p. 36, 37
 5 Idem vol. 7, p. 63
 6 Manuscript 119, 1901
 7 Letter 104, 1897
 8 RH, Nov. 17, 1896
 9 TC, vol. 6, p. 429
10 Manuscript 19, 1900
11 TC, vol. 6, p. 435, 536
12 Manuscript 128, p. 1901
13 TC, vol. 9, p. 33
14 Idem vol. 6, 442
15 Idem p. 203
16 CT, p. 166, 1167
17 TC, vol. 6, p. 203
18 Ed; p. 268
BAGUAB KETUJU BELAS
KELAS DAN REKREASI

Fasal 79
PENTINGNYA REKREASI

Pandangan yang Keterlaluan tentang Rekreasi.
Ada beberapa orang berpendapat, yaitu mereka yang daya
imajinasinya sakit bahwa agama itu bagi mereka suatu
kelaliman, agama memerintah mereka dengan tongkat besi.
Orang-orang seperti itu tidak hanti-hentinya bersungat-
sungut dan berdukacita atas kejahatan dan dengan suara
mengerang karena sangk-sangkaan jahat. Kasih tidak ada di
dalam hati orang-orang seperti ini; roman muka mereka
berkerut terus-menerus. Mereka bersikap dingin terhadap
orang muda atau siapa pun yang ketawa dianggapnya dosa.
Mereka menganggap bahwa semua rekreasi atau hiburan adalah
dosa dan mereka berpendapat bahwa pikiran itu haruslah
senantiasa dilonggarkan untuk menemukan hiburan yang baru
dan bervariasi untuk bergantung kepada kegembiraan yang
menggiurkan, kalau tidak mereka akan gelisah tanpa
kegembiraan itu. Orang-orang yang demikian bukanlah orang-
orang Kristen yang sejati. Mereka terperosok kepada
keadaan lain yang keterlaluan. Prinsip Kekristenan sejati
itu terbuka di hadapan semua orang, ialah suatu
kebahagiaan, tinggi dan dalamnya, panjang dan lebarnya yang
tidak terhingga. 1
Menyegarkan Roh dan Menguatkan Tubuh.
Adalah suatu kesempatan dan menjadi tugas bagi orang-orang
Kristen untuk menyegarkan semangat mereka dan memperkuat
tubuh mereka oleh rekreasi yang tidak mengandung dosa,
dengan maksud menggunakan kuasa jasmani dan pikiran mereka
untuk memuliakan Allah. Janganlah rekreasi kita itu suatu
kegembiraan yang tidak berguna, jangan membentuk rekreasi
yang bukan-bukan atau yang sia-sia. Kita dapat mengatur
rekreasi itu dengan cara yang baik sehingga akan membawa
manfaat meninggikan pergaulan dengan siapa kita bermain,
meningkatkan mutu keahlian kita dan mereka untuk lebih
sukses bila memasuki tugas-tugas yang dibebankan kepada
kita sebagai orang Kristen. 2
Kepadaku telah ditunjukkan bahwa sebagai umat pemelihara
hari Sabat kita bekerja terlalu keras, tanpa mengadakan
perubahan atau waktu istirahat. Rekreasi itu sangatlah
perlu untuk mereka yang bekerja secara jasmani dan masih
jauh lebih penting lagi bagi mereka yang bekerja dengan
otak atau pikiran. Tidak perlu memeras pikiran dan terus-
menerus bekerja keras bagi keselamatan kita dan bagi

kemuliaan Allah, dan hal ini tidak sesuai dengan tema
keagamaan. 3
Kita harus menaruh perhatian terhadap rekreasi yang
terdapat di sekeliling rumah tangga dan sekolah. Hal ini
perlu mendapat perjatian pada saat memilih rumah tempat
tinggal dan pembangunan sekolah. Orang-orang yang telah
banyak menggunakan pikiran dan fisik daripada uang atau
tuntutan-tuntutan dan kebiasaan-kebiasaan masyarakat, harus
berusaha menanamkan faedah pengajaran alam terhadap anak-
anak mereka, dan juga rekreasi di tengah-tengah alam
sekeliling. 4
Rekreasi Perlu untuk Kebaikan Seluruh Alat Tubuh.
Waktu yang digunakan untuk latihan fisik bukanlah terbuang
percuma....Suatu latihan yang seimbang kepada semua alat
dan oragan tubuh itu sangat penting untuk kebaikan masing-
masing alat tubuh tersebut. Apabila otak terus-menerus
digunakan sementara organ-organ yang lain dan hidup seperti
mesin itu tidak diaktifkan secara fisik maupun mental,
kesehatan jasmani akan dirampas, kesegaran dan kekuatan
pikiran akan hilang dan sebagai akibatnya sifat rangsangan
sudah menjadi rusak. 5
Haruslah diterapkan dengan berhati-hati peraturan jam
bekerja dan jam tidur. Kita harus mengambil waktu untuk
istirahat, waktu untuk berrekreasi, dan waktu
berfikir....Prinsip-prinsip pertarakan ini disusun lelbih
luas daripada apa yang dipikirkan orang banyak. 6
Para Pelajar Memerlukan Istirahat.
Mereka yang berusaha untuk belajar memerlukan istirahat.
Pikiran itu janganlah dipaksakan terus-menerus sehingga
menemui jalan buntu, kelembutan mesin pikiran itu menjadi
letih. Sebagaimana keadaan tubuh demikian juga pikiran
haruslah dilatih. 7
Tanpa diragukan lagi, perhatian terhadap rekreasi dan
pemeliharaan tubuh sering mengganggu tugas rutin sekolah
tetapi gangguan itu bukanlah merupakan penghalang yang
sesungguhnya. Penggunaan waktu, usaha pekiran dan tubuh,
mendorong semangat yang tidak mementingkan diri sediri,
bersama-sama dengan murid dan guru, dengan jalan memupuk
minat yang sama dan pergaulan yang akrab akan menerima
hasil yang berlipat ganda. Suatu jalan keluar yang sangat
menguntungkan untuk kegiatan yang mereisaukan yang sering
menjadi sumber bahaya tehadap para anak muda. Sebagai
suatu benteng terhadap kejahatan, pikiran yang dibebani
dengan hal yang lebih berfaedah dan berharga daripada

penghalang peraturan dan disiplin yang tidak terhitung
jumlahnya. 8
Para Pegawai Kantor Memerlukan Hari-hari untuk Rekreasi.
Saya telah melihat bahwa hanya sedikit orang yang menyadari
pekerjaan yang terus-menerus dan meletihkan bagi mereka
yang mempunyai tugas kewajiban bekerja di dalam kantor.
Mereka dibatasi tembok ruangan dari hari ke hari, dan dari
satu minggu ke minggu yang lain, sementara ketegangan
terjadi mengurangi kekuatan mental sudah pasti merusak
keadaan jasmani mereka dan mengurangi pegangan dalam
kehidupan mereka. Saudara-saudara ini berada dalam bahaya
dan bisa rusak dengan tiba-tiba. Mereka ini pasti hancur,
tanpa ada waktu untuk istirahat, mereka akan letih dan akan
hilang dari pekerjaan.
Kita mempunyai pemberian yang indah dalam saudara A, B dan
C. Kita tidak dapat mengatakan bahwa kesehatan mereka akan
rusak melalui pekerjaan tertutup dalam ruangan dan kerja
keras yang tidak putus-putusnya....
Mereka jarang sekali mempunyai selingan kecuali karena yang
disebabkan penyakit panas dan oleh penyakit yang lain.
Mereka harus mengadakan suatu perubahan lebih sering,
seharusnya lebih sering memanfaatkan satu hari penuh
mengadakan rekreasi dengan keluarga mereka, di mana hampir
sama sekali dicabut dari lingkungan masyarakat. Tidak
mungkin semua orang meninggalkan pkerjaan sekaligus pada
waktu yang sama; akan tetapi mereka harus mengatur
pekerjaan sedemikian rupa sehingga satu atau dua orang
boleh pergi, tinggalkan orang lain mengisi tempat mereka,
dan biarlah pada kemudian hari dalam girliran mereka
menggunakan kesempatan yang sama.
Saya telah melihat bahwa saudara-saudara A, B dan C ini
sebagai tugas agama, harus memelihara kesehatan dan tenaga
yang telah diberikan Allah kepada mereka. Tuhan tidak
menuntut mereka mati syahid sekarang ini oleh karena
pekerjaan-Nya. Mereka tidak mendapat upah dengan
mengadakan pengorbanan yang demikian, karena Allah mau
supaya mereka dapat hidup. 9
Usahakanlah Sarana Rekreasi yang Tidak Merusak, tetapi
Rekreasi yang Mengandung Pelajaran.
Ada beberapa cara berekreasi yang sangat berguna untuk
pikiran dan tubuh kita. Pikiran yang telah mendapat suatu
penerangan, yang sudah dapat membedakan mana yang lebih
baik akan menemukan banyak cara untuk mengadakan
penghiburan dan gerakan pengalihan, bukan hanya dengan cara

mendatangkan dosa, tetapi yang mengandung pelajaran.
Rekreasi di udara terbuka, merenungkan pekerjaan Allah
dalam alam akan mendatangkan keuntungan yang besar. 10
Saya percaya bahwa sementara kita sedang berusaha
menggerakkan kembali jiwa kita dan berusaha menguatkan
tubuh kita, kita sudah siap melaksanakan tuntutan Allah
untuk menggunakan seganap kekuatan kita untuk maksud yang
terbaik pada setiap waktu. Kita boleh berkmpul bersama-
sama sebagaimana yang kita adakan sekarang ini, dan
kerjakanlah segala sesuatu itu untuk kemuliaan Allah.
Catatan: (Pembicaraan ini ditujukan kepada serombongan
orang yang bertujuan kurang lebih dua ratus, yang sedang
menikmati suatu rekreasi musiman di Danau Goguac, dekat
Battle Greek, Michigan, bulan Mei 1870). Oleh sebab itu,
kita dapat dan harus mengatur rekreasi kita sedemikian
cermatnya, sehingga cocok untuk menunjang kemajuan tugas
kewajiban yang dipercayakan kepada kita, dan pengaruh kita
itu akan lebih bermanfaat kepada orang dengan siapa kita
bergaul. Khususnya dalam suatu peristiwa seperti ini,
hendaklah suasana diatur untuk kebaikan dan kegembiraan
kita semua. Kita dapat pulang ke rumah dalam pikiran yang
sudah kuat dan dalam kesegaran tubuh, dan siap bekerja
dengan semangat baru, dengan dorongan dan pengharapan yang
lebih baik. 11
Undangan Allah kepada Para Orang Muda.
Undangan Allah datang kepada setiap orang muda, "Hai anak-
Ku serahkanlah hatimu kepada-Ku; Aku akan memelihara itu
supaya tetap murni; Aku akan memuaskan keinginan hati itu
dengan kebahagiaan sejadi." Allah ingin membuat hati para
orang muda bahagia, dan itulah sebabnya Dia mau agar mereka
menyerahkan hati mereka dalam pemeliharaan-Nya, sehingga
segala kecakapan yang telah diberikan Allah kepada manusia
boleh dipelihara dengan penuh semangat, dan dalam kondisi
yang sehat. Mereka sedang berpegang kepada kehidupan
pemberian Allah itu. Dialah yang menyediakan jantung itu
berdenyut; Dia yang memberikan kekuatan kepada setiap alat
tubuh. Kesukaan sejati tidak akan merendahkah salah satu
dari pemberian Allah. 12

Singkatan
 1 TC, vol. 1, 565
 (HT) 2 Health Reform, July, 1871
 3 TC, vol. 1, p. 514
 4 Ed, p. 211, 212

 5 FCE, p. 418
 6 Manuscript 60, 1894
 7 CT, p. 333
 8 Ed. p. 213
 9 TC, vol. 1, p. 515, 516
10 Idem, vol. 4, p. 653
11 Idem, vol. 2, p. 586
12 YI, Jan. 5, p. 1887

Fasal 80
APAKAH PERMAINAN KITA?

Gantikan yang Tidak Dosa.
Orang muda tidak dapat dibuat seperti tenang dan bermuram
durja sama seperti orang-orang yang sudah tua, dan seorang
anak tidak dapat dijadikan sabar seperti sabarnya seorang
bapa. Sementara hiburan yang penuh dengan dosa
dipersalahkan sebagaimana mestinya, maka biarlah para
orangtua, para guru dan wali murid menyediakan sebagai
gantinya hiburan yang tidak akan menodai atau membuat moral
mereka menjadi berjat. Janganlah orang muda dikekang
dengan peraturan-peraturan ketat yang mengikat, sehingga
mereka sendiri merasa ditekan dan mereka berusaha untuk
melanggar, mereka lari kepada jalan kebodohan dan masuk
kepada jalan yang akan merusak. Dengan suatu peraturan
yang penuh pertimbangan, bimbing dan kendalikanlah
pemikiran dan tujuan para orang muda itu namun dengan
bijaksana, lemah lembut, berpendirian teguh, dengan penuh
kasih sayang, sehingga mereka masih tetap mengerti bahwa
pandanganmu mengenai mereka adalah yang terbaik. 1
Ada beberapa jenis hiburan seperti dansa-dansi, main kartu,
main catur, main dam dan permainan yang lain-lain, tidak
dapat disetujui permainan itu karena dipersalahkan Surga.
Jenis hiburan seperti itu membuka pintu kejahatan dengan
lebar. Permainan seperti ini cenderung untuk tidak membawa
manfaat, tetapi mempunyai pengaruh yang mengasyikkan,
dibangkitakan nafsu dalam pikiran orang yang bermain,
kemudian merangsang perjudian dan menjadi pemborosan
tenaga. Segala jenis permainan seperti itu seharusnya
ditolak dan disalahkan orang-orang Kristen, dan haruslah
digantikan dengan permainan yang lebih sempurna dan dapat
disetujui. 2
Sementara kita mencegah anak-anak kita dari kepelisiran
dunia yang kecenderungannya jahat dan menyesatkan, kita
harus sediakan bagi mereka rekreasi yang bukan bersifat
dosa, dan menuntun mereka ke jalan yang menyengangkan di
mana tidak ada bahaya. Tidak perlu umat Allah mengalami
kemurungan atau kesusahan. Sesuai dengn janji dan perintah
Ilahi bahwa pengalaman yang demikian tidak perlu. Jalan
kebijaksanaan itu "adalah jalan-jalan yang menyenangkan dan
segala jalan-Nya adalah perdamaian." 3
Sementara kita menghindarkan diri dari hidup kepalsuan dan
barang tiruan, kita juga harus membuang kebiasaan bertaruh

dengan pacuan kuda, main kartu, undian, petinju bayaran
minuman keras dan penggunaan tembakau, maka kita harus
menyediakan sumber hiburan yang murni, yang agung dan
meninggikan derajat moral. 4
Tempat Olahraga Senam yang Berguna.
Olahraga senam mendapat tempat yang sangat berguna dalam
kebanyakan sekolah; akan tetapi tanpa pengawasan yang
saksama sering kali permainan itu dilaksanakan dengan
berlebih-lebihan. Di dalam gedung senam banyak anak muda
yang berusaha mengadu otot-otot mereka sehingga membuat
diri mereka menderita selama hidupnya.
Walaupun dilaksanakan dengan cermat, oleh gerak badan dalam
gedung olahraga, sama sekali tidak dapat menyamai tempat
rekreasi di alam terbuka, dan untuk ini, sekolah kita harus
memberi kesempatan yang lebih baik. 5
Penuntun Prinsip Dasar-Permainan dengan Bola.
Saya tidak persalahkan permainan yang menggunakan bola
dengan sederhana; biarpun dikatakan sederhana, dapat juga
dimainkan dengan cara yang berlebih-lebihan
Saya selalu menjauhkan diri dari hampir semua akibat yang
mengikuti bangkitnya jenis-jenis hiburan. Hiburan seperti
itu menuntun pengeluaran uang yang seharusnya dapat
digunakan untuk membawa terang kebenaran kepada jiwa-jiwa
yang akan binasa di luar Kristus. Hiburan dan biaya yang
digunakan untuk kesenangan diri sendiri, yang menuntun
selangkah demi selangkah kepada memuliakan diri sendiri.
Dalam permainan ini dididik kepelisiran yang menghasilkan
nafsu dan mencintai permainan yang demikian dan tidak
menguntungkan untuk menyempurnakan tabiat Kristen.
Dengan cara bagaimana mereka dipimpin di perguruan tinggi
tidak memberi kesan tentang surga. Itu tidak menguatkan
intelek mereka. Pimpinan di perguruan tinggi itu tidak
memurnikan dan membersihkan tabiat mereka. Ada seberkas
benang halus yang menuntun mereka keluar melewati kebiasaan
dan tabiat yang mempraktekkan dunia dan para pelakunya
diasyikkan dan tergila-gila, sehingga mereka dinyatakan di
surga sebagai orang-orang yang lebih mencintai kepelisiran
daripada mencintai Allah. Di suatu tempat di mana
kecerdasan otak dikuatkan maka para pelajar akan melakukan
pekerjaan yang lebih baik, mereka akan menjadi orang
Kristen yang telah memenuhi syarat untuk melakukan tugas
yang lebih baik. Pada waktu latihan dalam permainan ini
otak mereka dipenuhi dengan ide-ide yang mengalihkan
pikiran mereka dari beberapa pelajaran mereka ke hal-hal

lain....
Apakah masih ada mata yang tertuju kepada Allah dalam
permainan seperti ini? Saya mengetahui bahwa hal yang
demikian tidak terdapat lagi. Jalan dan pengharapan akan
Allah telah hilang lenyap dari pandangan mereka.
Kecerdasan umat manusia yang digunakan pada zaman pencobaan
ini sedang menggantikan kehendak Allah yang telah
dinyatakan dan penggantian itu merupakan spekulasi dan
penemuan yang diawali oleh manusia, Setan senantiasa
mendampingi penemuan ini untuk mengilhami dengan
rohnya....Tuhan Allah yang di surga menentang usaha yang
membayar hawa nafsu yang telah dikembangkan untuk supremasi
dalam olehraga yang sangat mengasyikkan. 6
Problema yang Datang dengan Banyaknya Olahraga Atletik.
Untuk menguatkan tubuh mereka, murid-murid haruslah
mendapat kesempatan berolahraga. Hanya sedikit kejahatan
yang lebih ditakuti selain daripada kemalasan dan kesia-
siaan. Tetapi kecenderungannya bahwa kebanyakan olahraga
atletik adalah merupakan yang dikuasai oleh mereka yang
dalam hatinya terdapat kesenangan mengenai para orang muda.
Para guru merasa susah sementara mereka mengamati pengaruh
olahraga ini, baik terhadap kemajuan murid dalam sekolah
dan keberhasilannya di kemudian hari. Permainan yang
menyita banyak waktu akan mengalihkan pikiran dari kemauan
belajar. Permainan itu tidak akan menolong menyiapkan para
orang muda untuk pekerjaan yang sungguh-sungguh dan praktis
dalam kehidupan. Pengaruh mereka tidak cenderung menuju
kemurnian budi pekerti, kemurahan hati atau kejantanan.
Ada beberapa hiburan yang sangat populer, seperti bola
kaki, dan tinju, telah menjadi sekolah untuk mempelajari
kekejaman. Permainan itu memperkembangkan ciri-ciri yang
sama sebagaimana zaman Romawi purba. Kemauan untuk
menguasai, kesombongan dalam tindakan kejam dan kekerasan,
tidak mengindahkan kehidupan, sedang ditanamkan dalam hati
para orang muda, suatu daya kemereosotan moral yang
mengejutkan.
Olahraga atletik lain, walaupun nampak tidak terlalu kejam,
namun tetap bercela, sebab pelaksanaannya sering membawa
hal-hal yang keterlaluan. Karena permainan itu merangsang
untuk keinginan kepelisiran, dan mengorbankan kegembiraan,
dengan demikianlah menanamkan rasa tidak suka melakukan
pekerjaan yang bermanfaat, sifat menjatuhkan diri dari
kewajiban dan tanggung jawab yang praktis. Permainan
semacam itu cenderung merusak kesukaan akan kesederhanaan

hidup, dan memadamkan kegembiraan. Demikianlah pintu
terbuka untuk percabulan dan kemauan sewenang-wenang dengan
hasil yang mengerikan. 7 Kesibukan Hidup masih Berkurang.
Masyarakat zaman dulu yang menuruti petunjuk Allah,
kehidupan masih sangant sederhana. Mereka hidup rapat
dengan alam. Anak-anak mereka turut bekerja bersama-sama
orangtua mereka dan mempelajari keindahan dan rahasia alam
yang menjadi rumah mereka. Dan pada ladang yang sepi, di
hutan, mereka memikirkan kebenaran yang amat hebat yang
dilukiskan sebagai satu keyakinan yang suci dari generasi
kepada generasi. Pendidikan semacam itu menghasilkah orang
yang kuat.
Pada zaman ini, kehidupan sudah bersifat palsu, dan
kehidupan manusia makin merosot. Jikalau kita kembali
sepenuhnya kepada kebiasaan sederhana dari orang yang
dahulu, maka kita mempelajari pelajaran yang akan membuat
waktu rekreasi kita sesuai dengan namanya, yaitu suatu saat
yang akan membangun tubuh, pikiran dan jiwa. 8
Tamasya Keluarga.
Biarlah keluarga yang tinggal dalam kota atau beberapa
keluarga yang tinggal di desa bersatu mengadakan tamasya
bersama-sama dan meninggalkan pekerjaan sehari-hari yang
memeras tenaga fisik dan mental pergi keluar kota, ke tepi
danau yang indah atau ke hutan kecil untuk menikmati
kesejukan dan pemandangan alam yang indah. Mereka haruslah
menyediakan makanan sederhana yang menyehatkan, buah-buah
dan biji-bijian yang terbaik, dan melebarkan meja atau
tikar di bawah pemandangan yang menawan hati mendorong
selera makan, dan mereka dapat menikmati jamuan di mana
para raja boleh merasa cimburu.
Pada kesempatan seperti itu hendaklah para orangtua dan
anak-anak merasa bebas dari kesusahan, dari keletihan dan
dari kebingungan. Para orangtua haruslah berlaku seperti
anak-anak waktu bermain sama seperti anak-anak mereka.
Gerak badan di udara terbuka bagi mereka syang bekerja
dalam ruangan dan yang duduk rerus-menerus akan bermanfaat
untuk kesehatan mereka. Semua orang yang ambil bagian
harus merasa berkewajiban turut bersama dalam acara ini.
Kesempatan janganlah dibuang percuma, tetapi hendaklah
dimanfaatkan untuk memperoleh kebaikan. Mereka dapat
kembali ke tugas-tugas mereka dengan kehidupan yang baru
dan dengan dorongan serta semangat baru dalam melaksanakan
tugas kewajiban mereka, persediaan mereka sudah lebih baik
untuk melawan penyakit. 9

Temukanlah Daya Tarik yang Menggembirakan dalam Alam.
Janganlah berpendapat bahwa Allah ingin supaya kita
membuang segala sesuatu yang menopang kegembiraan kita di
dunia ini. Segala sesuatu yang dituntut-Nya supaya kita
buang ialah sesuatu yang tidak menopang kebaikan dan
kebahagiaan kita.
Allah telah menanam pohon-pohon yang besar dan rindang
dengan daun-daunnya yang lebat. Dia juga yang memberikan
kepada kita kemabang-kembang yang berwarna-warni cemerlanh,
indah dan sebagai hasil ciptaan tangan-Nya dan kasih-Nya
dapat disaksikan dalam alam kejadian, itu bukanlah
diciptakan untuk membuat kita berdukacita. Kesemuanya itu
dijadikan bukan supaya kita tidak merasakan dan tidak
mengagumi segala kesenangan ini. Yang menjadi rencana-Nya
ialah supaya kita bergembira dalam daya tarik yang ada di
alam, semuanya itu adalah ciptaan-Nya sendiri. 10
Perkumpulan Sosial yang Menguntungkan.
Perkumpulan untuk pergaulan sosial akan tercapai dalam
derajat yang tinggi dan akan mengandung pelajaran bilamana
orang yang berkumpul bersama itu mempunyai kasih Allah yang
bersemangat di dalam hati mereka. bilamana mereka
berkumpul untuk bertukar pikiran mengenai firman Allah atau
mempertimbangkan metode untuk kemajuan pekerjaan-Nya dan
untuk melakukan kebajikan kepada sesama manusia. Bilamana
Roh Kudus disambut sebagai tamu terhormat pada perkumpulan
mereka, bilamana tidak ada sesuatu yang diucapkan atau
dilakukan untuk mendukakan Roh itu, sudah tentu Allah
dimuliakan dan mereka yang sedang bertemu satu dengan yang
lain akan disegarkan dan dikuatkan. 11
 Perkumpulan kita itu haruslah dipimpin sedemikian rupa,
dan kita harus memimpin diri kita, sehingga bilamana kita
kembali ke rumah kita masing-masing, kita boleh mempunyai
hati nurani yang murni yang tidak bertentangan dengan
kehendak Allah dan manusia. Kita mempunyai suatu kesadaran
bahwa kita tidak akan melukai atau merusak dalam cara apa
pun dengan siapa-siapa engkau telah bergaul, atau mempunyai
suatu pengaruh yang akan merugikan mereka. 12
Yesus telah Menemukan Kegembiraan dari Kebahagiaan yang
Tidak Bercacat Cela.
Yesus mencela pemanjaan diri dalam segala bentuknya, namun
Ia mempunyai sifat suka bergaul. Ia menerima sifat suka
menerima tamu dari segala golongan masyarakat, mengunjungi
rumah-rumah para hartawan dan fakir miskin, yang terpelajar
dan yang bodoh, serta berusaha mengangkat pikiran mereka

dari soal-soal hidup yang biasa kepada perkara-perkara yang
bersifat rohani dan kekal. Ia tidak menginginkan
pemborosan, dan tidak ada bayang-bayang kesembronoan
duniawi yang menodai tingkah laku-Nya namun Ia merasa
senang melihat peristiwa kebahagiaan yang tidak bercacat-
cela, dan oleh hadirat-Nya Ia membenarkan himpunan ramah-
tamah. Pernikahan bangsa Yahudi adalah suatu upacara yang
menarik hati, dan kegembiraan-Nya tidaklah menggusarkan
hati Anak Manusia itu. Oleh menghadiri pesta ini, Yesus
menghormati pernikahan selaku aturan Ilahi....Bagi pikiran
Yesus kegembiraan akan keramaian pernikahan menunjuk jauh
kepada kebembiraan hati itu apabila kelak Ia membawa
mempelai-Nya perempuan ke rumah Bapa-Nya, maka yang ditebus
itu bersama-sama dengan Penebus-Nya duduk untuk perjamuan
nikah Anak Domba itu. 13
Teladan-Nya dalam Percakapan dan Tingkah Laku.
Ketika diundang untuk menghadiri jamuan makan atau pesta
oleh orang Farisi atau orang luar, sementara pekerjaan
telah dimulai, Dia telah menerima undangan itu....Pada
peristiwa seperti itu Kristus mengendalikan pembicaraan di
meja makan dan telah memberikan pelajaran yang berharga.
Mereka yang hadir mendengarkan kepada-Nya; bukanlah Dia
telah menyembuhkan keluarga mereka yang sakit, menghibur
mereka yang berduka, dan mengangkat anak-anak mereka ke
atas pangkuan-Nya dan memberkati mereka? Para hadirin dan
orang-orang berdosa telah ditarik datang kepada-Nya, dan
ketika Dia membuka bibir-Nya untuk berbicara, perhatian
mereka telah tertuju kepada-Nya.
Kristus mengjarkan para murid-Nya bagaimana sikap mereka
bilamana bergaul dengan mereka yang tidak beragama dan
bagaimana bergaul dengan mereka yang telah beragama. Dia
mengajar mereka dengan teladan bahwa bilamana mereka
memasuki pertemuan umum apa pun, mereka tidak perlu
membicarakan sesuatu. Tetapi pembicaraan-Nya jelas sangat
berbeda dari apa yang telah didengar pada pesta yang
lampau. Setiap kata yang diucapakan-Nya menjadi enak dan
nikmat kepada kehidupan para pendengar-Nya, dan mereka
telah mendengar kepada satu tujuan. 14
Ellen G. White dan Satu Perkumpulan Sosial yang
Menyenangkan.
Pada akhir perjalanan saya yang panjang ke wilayah timur,
saya telah mencapai rumah saya pada waktunya untuk
menghabiskan malam Tahun Baru di Heaedsburg. Aula
perguruan tinggi itu telah disesuaikan untuk mempersatukan

acara Sekolah Sabat. Rangkaian pohon cemara bundar, daun-
daun musim gugur, pohon berdaun hijau, dan kembang-
kembangnya telah diatur dengan rapi penuh seleral dan
sebuah lonceng besar di pohon yang hijau telah bergelantung
dari pintu masuk sampai ruangan. Pohon terang itu telah
dipenhi dengan sumbangan, yang akan digunakan untuk
menolong orang miskin dan untuk menolong membelikan sebuah
lonceng....Pada peristiwa seperti ini tidak ada sesuatu
yang dikatakan atau dilakukan untuk menjadi beban ke hati
nurani siapa pun.
Beberapa orang telah berkata kepada saya, "Sister White,
bagaimanakah pendapatmu mengenai hal ini?" "Apakah ini
sesuai dengan apa yang kita percayai?" Saya menjawab, "Hal
itu sesuai dengan iman saya." 15
Tariklah para Orang Muda dengan Kuasa yang Memenangkan.
Allah mau supaya setiap rumah tangga dan jemaat menggunakan
kuasa memenangkan jiwa, untuk menarik anak-anak agar jauh
dari kesenangan dunia yang menggoda dan dari pergaulan
mereka yang akan mempengaruhi kecenderungan berbuat jahat.
Pelajarilah cara bagaimana memenangkan para anak muda
kepada Yesus. 16

Singkatan
 1 CT, p. 335
 2 TC, vol. 1, p. 514
 3 RH, Jan. 29, 1884
 (ST) 4 Special Testimony, "Living by Principle," 1898,
p. 19, 20
 5 Ed. p. 210
 6 Notebook Leaflet, vol. 1, No. 30
 7 Ed. p. 210, 211
 8 Idem, p. 211
 9 TC, vol. 1, p. 514, 515
10 RH, May 25, 1886
11 YI, Feb. 4, 1897
12 CT, p. 337
13 DA, P. 150, 151
(WM) 14 Welfore Ministry, p. 287
15 RH, Jan. 29, 1884
16 RH, Jan. 29, 1884

Fasal 81
REKREASI YANG MENGHASILKAN KEPUASAN ABADI.

Gerak Badan yang Memperkembang Pikiran, Tabiat dan
Ketrampilan Tangan.
Tidak lama akan didapati menfaat yang besar dari gerak
badan yang hanya bermain atau latihan-latihan saja. Ada
beberapa keuntungan yang akan diperoleh dari gerak badan
dalam udara yang segar dan juga dari latihan otot-otot.
Tetapi biarlah jumlah tenaga yang sama dikeluarkan untuk
tugas-tugas yang berguna, dan sudah tentu manfaatnya akan
lebih besar, dan akan dirasakan kepuasannya; gerak badan
yang demikian akan membawa manfaat dan kata hati merasa
setuju karena terlaksana dengan baik. 1
Di dalam diri anak-anak dan anak muda haruslah dibangkitkan
cita-cita untuk berbuat sesuatu yang berfaedah bagi diri
mereka sendiri dan bermanfaat untuk orang lain waktu
mengadakan gerak badan itu. Gerak badan yang memperkembang
pikiran dan tabiat, yaitu gerak badan yang mengajarkan
tangan supaya dapat berguna dan melatih orang muda agar
dapat menyumbangkan tenaga untuk meringankan beban, yaitu
yang dapat menguatkan jasmani dan memberi ketangkasan ke
setiap alat tubuh. Dan akan ada upah dalam kerajinan yang
tekun. 2
Tidak ada rekreasi yang hanya berguna bagi mereka sendiri
yang akan mendatangkan berkat besar terhadap anak-anak, dan
anak remaja sebagaimana yang membuat mereka berguna bagi
orang lain. Orang muda yang pada umumnya bersemangat dan
mudah diberi kesan akan cepat memberi sambutan terhadap
saran-saran. 3
Yesus sebagai Teladan pada Masa Muda.
Kehidupan Yesus yang penuh dengan kerajinan, dan Dia
mengambil gerak badan dalam melakukan beraneka tugas
seirama dengan perkembangan kekuatan jasmani-Nya. Dalam
melaksanakan pekerjaan yang telah ditentukan bagi Dia, Ia
tidak ada waktu yang akan disia-siakan dalam hiburan yang
tidak berguna. Dia tidak turut ambil bagian yang akan
meracuni akhlak dan mengendorkan kekuatan jasmani, tetapi
Dia telah dilatih delam pekerjaan yang berguna dan walaupun
menanggung kesuakaran. 4
Dalam kehidupan Kristus di dunia telah menjadi teladan
kepada semua keluarga manusia, dan telah menjadi penurut
dan suka menolong dalam rumah tangga. Dia telah berajar
dalam pertukangan kayu dan bekerja dengan tangan-Nya

sendiri dalam satu pertukangan kecil di Nazaret....
Alkitab berkata tentang Yesus, "Anak itu bertambah besar
dan menjadi kuat, penuh hikmat, dan kasih karunia Allah ada
pada-Nya." Sementara Dia bekerja ketika masih kanak-kanak
dan masa muda, pikiran dan tubuh-Nya telah berkembang. Dia
tidak menggunakan kekuatan jasmani-Nya secara serampangan,
tetapi memberikan gerak badan kepada tubuh itu supaya tetap
dalam keadaan sehat, sehingga dapat melaksanakan pekerjaan
yang terbaik dalam segala bidang. Dia tidak rela
dikalahkan, walaupun hanya menggunakan peralatan kayu. Dia
sempurna sebagai pekerja, sebagaimana Dia sempurna dalam
tabiat. Oleh contoh dan teladan Kristus telah dihargai
dalam pekerjaan yang bermanfaat. 5
Kesegaran melalui Variasi Pekerjaan.
Haruslah para orang muda mengingat bahwa kepada mereka
dipertanggungjawabkan segala kesempatan yang mereka
nikmati, untuk memanfaatkan waktu mereka, dan penggunaan
yang besar dari kesanggupan mereka. Mereka boleh
menanyakkan, apakah kita tidak boleh mempunyai hiburan atau
rekreasi? Haruskah kita bekerja, dan bekerja terus, tanpa
ada variasi atau selingan? 6
Suatu perubahan dari pekerjaan jasmani yang memeras tenaga
dengan paksa, sangat diperlukan pada suatu ketika, agar
mereka dapat melanjutkan pekerjaan itu sehingga dapat
menyelenggarakan pekerjaan itu dengan sukses yang lebih
besar. Tetapi istirahat sama sekali tidaklah perlu atau
walaupun mengikuti cara yang terbaik demi kekuatan tubuh.
Mereka tidak memerlukannya, walaupun telah lelah dengan
satu jenis pekerjaan, sebab akan membuang-buang waktu
mereka yang sangat berharga. Kemudian mereka boleh
mengerakan sesuatu yang tidak terlalu menghabiskan tenaga,
tetapi sesuatu yang menjadi berkat kepada ibu dan saudara
perempuan mereka. Dalam meringankan beban mereka oleh
mengambil dari mereka pekerjaan yang besar yang harus
mereka pikul, mereka dapat menemukan hiburan yang terpancar
dari prinsip dan yang akan memberi kebahagiaan sejati, dan
waktu mereka tidak digunakan dalam kesia-siaan, atau sesuka
hati untuk kepentingan diri sendiri. Waktu yang ada pada
mereka boleh digunakan untuk mengerjakan keuntungan, dan
senantiasa mereka dapat kesegaran dengan adanya variasi
atau selingan, namun dapat ditebus waktu dengan demikian
setiap saat akan merupakan perhitungan yang baik bagi
setiap orang. 7
Banyak orang yang menuntut hahwa perlu pemeliharaan

kesehatan jasmani untuk menuruti kata hati dalam menghibur
kepentingan diri sendiri. Memang benar bahwa perubahan
diperlukan untuk perkembangan tubuh dengan baik, karena
pikiran dan tubuh disegarkan kembali dan dikuatkan oleh
perubahan atau selingan. Tetapi tujuan ini tidak akan
tercapai oleh hiburan bodoh yang mengikut kehendak hati
sendiri, sehingga melalaikan tugas sehari-hari yang
dituntut darimu. 8
Program yang Diberkati Allah bagi Para Seswa.
Kita perlu mendidik para orang muda untuk melatih kekuatan
jasmani dan mental secara seimbang. Gerak badan yang
menyehatkan demi kesehatan manusia akan memberikan suatu
pendidikan yang luas dan meliputi banyak hal.
Kita telah bekerja keras di Australia dalam mendidik para
orangtua dan para pemuda dalam bidang ini. Tetapi kita
harus bertekun dalam usaha kita sampai pelajaran itu telah
dipelajari mempunyai suatu pendidikan yang lengkap, waktu
belajar harus dibagi di antara pengetahuan melalui buku dan
mendapatkan pengetahuan itu dari pekerjaan praktis.
Pada setiap waktu sebagian waktu digunakan dalam pekerjaan
yang berguna, para siswa yang mempelajari bagaimana
membersihkan tanah dari pohon dan rumput, bagaimana
mengolah atau menanami tanah dan membangun rumah-rumah pada
waktunya bahwa jikalau tidak demikian akan digunakan waktu
itu untuk bermain dan akan mencari hiburan. Dan Tuhan
telah memberkati para siswa yang telah menggunakan waktunya
untuk mempelajari pelajaran yang sangat berguna. 9
Allah telah menyediakan pekerjaan yang sangat berguna untuk
perkembangan kesehatan, dan pekerjaan yang berfaedah ini
melayakkan para siswa yang dapat menjadi penolong bagi diri
sendiri dan menjadi penolong untuk orang lain. 10
Pada suatu tempat yang disediakan selingan yang hanya
membuat orang tertawa, rencana gerak badan haruslah
diadakan yang akan menghasilkan kebaikan. 11
Menjalankan Kegiatan Misionaris Ialah Suatu Usaha yang
Ideal.
Ada banyak hal yang perlu dan berguna untuk dilakukan di
dunia ini, yang dapat membuat gerak badan hiburan yang
menyenangkan hampir seluruhnya tidak berguna. Otak, tulang
dan otot akan memperoleh kepadatan dan kekuatan dengan
digunakannya kepada suatu maksud tertentu. Mengerjakan
kebaikan, berfikir keras, dan membuat rencana yang akan
melatihnya untuk memperkembang kuasa intelek dan menguatkan
atat-alat tubuh, yang akan dimanfaatkan dalam pengunaan

talenta yang diberikan Allah yang boleh memuliakan-Nya. 12
Tugas kitalah untuk selalu berusaha melakukan yang baik
dalam penggunaan otot-otot dan otak yang diberikan Allah
kepada orang muda, sehingga berguna menolong orang lain,
membuat beban mereka menjadi ringan, meringankan
penderitaan yang berduka, memberi semangat kepada orang
yang kecewa, memberi kata-kata penghiburan kepada orang
yang tidak berpengharapan. Mengubahkan pikiran para siswa
dari hanya untuk iseng-ising dan besenang-senang di mana
sering mereka terbawa jauh dari kesetiaan sebagai pemuda
dan remaja kepada hal-hal yang memalukan dan mencemarkan.
Tuhan mau supaya pikiran itu ditingikan mencari yang lebih
tinggi menjadi saluran hal yang agung dalam penggunaannya.
Kuasa latihan pikiran dan otot yang sama boleh menemukan
cara-cara dan sarana bersama-sama suatu kelas latihan yang
lebih tinggi, yaitu dalam melaksanakan pekerjaan misionaris
yang akan menjadikan mereka teman sekerja bersama Allah,
dan akan dididik dalam penggunaan yang lebih tinggi dalam
kehidupan sekarang ini, dalam melaksanakan pekerjaan yang
berguna, yang menjadi salah satu cabang pendidikan yang
sangat berguna....
Bukankah ini pekerjaan yang harus diusahakan untuk
dilaksanakan para orang muda, yaitu bekerja dalam barisan
Kristus? Engkau boleh mendapat pertolongan Kristus. Ide
para siswa itu akan lebih luas. Jangkauan mereka akan
lebih jauh, dan kekuatan untuk dapat lebih berdaya guna
dalam masa kehidupan sebagai pelajar akan terus bertumbuh.
Tangan dan jari-jari yang diberikan Allah itu akan dapat
digunakan dalam kebaikan, yang akan membawa cap atau
persetujuan surga, yang pada akhirnya engkau dapat
mendengar, "Sabaslah hai hamba yang setiawan." 14
Resep Dokter bagi Para Pendeta Cacat.
Kepada saya telah diberikan petunjuk bahwa sementara orang
sakit diberi semangat untuk meninggalkan kamar tidur mereka
dan menggunakan waktunya di udara terbuka, memelihara
kembang atau mengerjakan sesuatu pekerjaan yang ringan,
maka pikiran mereka akan diarahkan kepada sesuatu yang
lebih memberi rasa sehat. Gerak badan di udara terbuka
adalah suatu hal yang menentukan untuk memperoleh faedah
dalam keperluan hidup yang diberikan. 15
Kita dapat lebih sehat dan bergembira sementara kita
mendengar musik dari burung-burung yang berkicau merdu dan
menghibur mata kita dengan memandang ke ladang dan tanaman
yang sedang menghijau subur. Kita harus menggunakan

pikiran kita untuk mengagumi segala perkara yang mulia yang
telah disediakan Allah untuk dinikmati, dan dalam
membayangkan pernyataan cinta kasih dan pemeliharaan-Nya
ini, kita boleh melupakan kelemahan kita kemudian
bersukacita, dan menaikkan nyanyian pujian dalam hati kita
kepada Tuhan. 16
Untuk bertahun-tahun lamanya dari satu waktu ke waktu yang
lain, kepadaku telah ditunjukkan bahwa orang sakit itu
jangalah diajarkan tentang menghentikan segala kegiatan
jasmani supaya memperoleh kesehatan kembali. Dengan cara
demikian kemauan tidak aktif lagi, darah mengalir melalui
jaringan dalam keadaan lamban dan senantiasa bertambah
kotor, Bilamana seorang pasien membayangkan dirinya dalam
keadaan berbahaya maka kesehatannya akan makin memburuk
daripada yang sebenarnya. Kelambatan atau tidak mau aktif
itu akan menghasilkan suatu akibat yang tidak bahagia sama
sekali. Dengan bekerja secara teratur dan baik maka orang
yang menderita cacad itu akan mempunyai ide bahwa dia
bukanlah tidak berguna sama sekali dalam dunia ini,
melainkan berguna dalam bebarapa hal. Inilah yang memberi
kepuasan abadi kepadanya, memberi semangat dan menambahkan
kekuatan kepadanya di mana hiburan mental yang sia-sia itu
tidak pernah dapat menolongnya sama sekali. 17
Persediaan yang Diadakan Allah untuk Menemukan Kesenangan
Sejati.
Allah telah menyediakan kesenangan untuk setiap orang yang
dapat dinikmati oleh orang kaya sama seperti orang miskin,
kesenangan ditemukan dalam mengusahakan kemurnian pikiran
dan tindakan yang tidak mementingkan diri sendiri,
kesenangan itu datang dari kata-kata simpati yang
disampaikan dan melakukan perbuatan baik. Dari mereka yang
melakukan pelayanan yang demikian, terang dari Kristus
bersinar menerangi mereka yang hidup dalam kegelapan oleh
karena dukacita yang begitu banyak. 18

Singkatan
 1 FCE, p. 418
 2 Idem, p. 418, 419
 3 Ed. p. 212
 4 YI. July 27, 1893
 5 FCE, p. 417, 418
 6 CT, p. 337
 7 TC, vol. 3, p. 223
 8 YI, July 27, 1893

 9 Letter 84, 1909
10 RH, Oct. 25, 1898
(PR) 11 Pamphlet, Recration, p. 47
(NLE) 12 Notebook Leaflet, Education, No. 6, p. 1
13 Idem, p. 2
14 Idem, p. 1. 2
(MS) 15 Medical Ministry, p. 234
16 Health Reformer, July, 1871
17 TC, vol. 1, p. 555
18 Idem, vol. 9, p. 57

Fasal 82
BAGAIMANA ORANG KRISTEN MEMILIH REKREASI

Rekreasi Orang Kristen kontra Hiburan Dunia.
Ada sesuatu perbedaan yang nyata di antara rekreasi dan
hiburan. Sesuai dengan namanya, rekreasi cenderung untuk
menguatkan dan membangun tubuh, rekreasi mengajak kita
untuk meninggalkan tugas-tugas dan beban kita sehari-hari.
Rekreasi memberi kesegaran pikiran dan tubuh kepada kita,
dengan demikian menyanggupkan kita kembali melakukan tugas-
tugas kita dengan tenaga baru.
Pada pihak lain, hiburan itu dicari demi kesenangan dan
seringkali hal itu membawa hal-hal yang keterlaluan; yang
menghabiskan banyak tenaga yang sangat berguna dalam
pekerjaan, justru menjadi penghalang bagi kesuksesan dalam
hidup sejati. 1
Di antara kelompok para pengikut Kristus untuk rekreasi
orang Kristen dan perkumpulan dunia untuk kesenangan dan
hiburan akan ada suatu garis yang bertentangan. Gantinya
doa dan menyinggung tentang kristus dan perkara yang kudus
yang akan kedengaran dari bibir orang dunia, kita akan
dengar dari mereka tertawa memalukan dan percakapan yang
sia-sia. Ide yang ada pada mereka ialah suatu waktu yang
bergejolak. Hiburan mereka dimulai dalam kebodohan dan
diakhiri dalam kesia-siaan. 2
Bertarak dalam kepelisiran sangat diperlukan, demikian juga
dalam hal yang lain. Dan watak atau tabiat dari hiburan
haruslah hati-hati dan dipertimbangkan dengan saksama.
Setiap orang muda harus bertanya kepada dirinya, pengaruh
apakah yang akan dibuat kepelisiran ini ke kesehatan
jasmani, mental dan akhlak saya? Apakah pikiran saya akan
begitu digilakan sehingga melupakan Allah? Apakah saya
hentikan atau tutup adanya kemuliaan-Nya di hadapan saya? 3
Suatu Peraturan di Mana Diizinkan Kesenangan.
Jangalah kita kehilangan pendangan akan fakta bahwa Yesus
adalah sumber sukacita. Dia tidak bergemar dalam
kesengsaraan umat manusia, tetapi rindu melihat mereka
dalam kegembiraan.
Orang Kristen mempunyai beberapa sumber kebahagiaan di
tangan merka, dan mereka dapat mengatakan dengan tepat
tanpa salah kesenangan yang benar dan diizinkan hukum.
Mereka boleh menikmati rekreasi yang tidak akan merisaukan
pikiran atau mengabaikan jiwa, pengaruh yang menyusahkan,
yang akan merusakkan harga diri atau menghalangi jalan

untuk kegunaannya. Jikalau mereka dapat menerima Yesus
bersama dengan mereka dan memelihara suatu roh permintaan
doa, mereka akan selamat dengan sempurna. 4
Hiburan apa saja di mana engkau dapat meminta berkat Allah
di atas imanmu tidak akan berbahaya. Tetapi hiburan apa
saja yang membatalkan doamu yang secara rahasia itu, untuk
menyerahkan pada mezbah permintaan doa, atau mengambil
bagian dalam perkumpulan permintaan doa tidaklah membawa
selamat, tetapi sangat berbahaya. 5
Hiburan yang Tidak Cocok dengan Tugas-tugas Biasa.
Kita adalah kelompok orang yang percaya, kita mempunyai
kesempatan setiap hari memuliakan Allah dalam kehidupan di
atas bumi ini, bahwa kita hidup dalam dunia ini bukan
semata-mata untuk menghibur diri kita saja, atau bukan
hanya menyenangkan diri kita sendiri. Kita berada di sini
untuk kepentingan umat manusia dan menjadi suatu berkat
kepada masyarakat. Jikalau kita biarkan pikiran kita
berjalan pada saluran yang rendah sebagaimana banyak orang
yang hanya mencari kesia-siaan dan kebodohan dengan
membiarkan pikiran mereka mengalir pada saluran yang
rendah, bagaimanakah kita boleh menjadi keuntungan kepada
bangsa kita dan kepada generasi ini? Bagaimanakah kita
boleh menjadi suatu berkat kepada masyarakat yang ada di
sekeliling kita? Kita tidak boleh menuruti kehendak hati
dengan berdoa dalam hiburan apa saja yang akan menjadikan
kita tidak cocok untuk lebih setia sehingga berhenti
melakukan tugas yang biasa. 6
Jangalah terancam kesejahteraan jiwamu oleh memuaskan
keingingan mementingkan diri sendiri lyang bagaimanapun,
kita harus menghidarkan diri dari hiburan apa saja yang
akan mempesonakan pekiran sehingga tugas-tugas yang biasa
dari kehidupan seolah-olah menjadi lemah dan tidak menarik.
Pikiran menjadi tetap dalam suatu arah yang salah oleh
memanjakan diri dengan kesenangan yang demikian, dan karena
Setan menyesatkan pikiran seperti itu sehingga kesalahan
tmpaknya seperti kebenaran. Kemudian biarlah dikendalikan
dan diserahkan kepada orangtua, sebagaimana Kristus
membawakan hal seperti itu kepada orangtua-Nya yang
tampaknya tidak dapat dipikul. 7
Tujuan Perkumpulan Sosial yang telah Dilukiskan.
Ada banyak perkara ynang tampak benar dalam dirinya
sendiri, tetapi telah diselewengkan Setan, terbukti menjadi
perangkap kepada orang yang tidak berhati-hati. 8
Sebagaimana biasa, pesta-pesta kepelisiran...juga merupakan

penghalang terhadap pertumbuhan sejati, demikian juga
terhadap perkembangan pikiran dan tabiat. Pergaulan yang
menyia-nyiakan begitu banyak waktu, kebiasaan yang
berlebih-lebihan pada kepelesiran, dan terlalu sering
melakukan pemborosan, akan membangun segenap kehidupan pada
kejahatan. Di tempat kepelesiran seperti ini, para
orangtua dan guru dapat melakukan banyak hal untuk
mengalihkan kepada kesenangan yang sehat dan menguntungkan,
serta memberi semangat pada kehidupan. 9
Ada satu golongan di kelompok sosial yang dianggap
memalukan kepada oraganisasi dan jemaat kita, atas pesta-
pesta kepelesiran yang dilakukannya. Karena pesta
kepelesiran itu menonjolkan pakaian yang menyombongkan,
penampilan yang menyombongkan, memuaskan diri sendiri,
hiruk-pikuk kegirangan dan kesukaan membuang-buang waktu.
Setan dijamu sebagai tamu terhormat, dan dia mengambil
mereka sebagai miliknya yang meremehkan martabat dalam
kelompok sosial seperti ini.
Beberapa kelompok yang sama seperti itu telah dihadapkan
kepada saya, di mana mereka telah berkumpul sebagai orang
yang mengaku percaya kepada kebenaran. Seorang yang telah
duduk pada alat perkakas musik dan nyanyian yang dicurahkan
begitu melimpah membuat para malaikat yang berjaga-jaga itu
menangis. Di dalam kelompok kegirangan itu ada gelak
tertawa yang kasar, ada semangat yang meluap-luap dan
sejenis inspirasi; tetapi Setanlah yang menciptakan
kegirangan yang jenisnya seperti itu, Inilah kegirangan
besar dan kegila-gilaan yang memalukan kepada semua orang
yang mencintai Allah. Kelompok itu mempersiapkan para
pengikutnya pada pikiran dan kelakuan yang keterlaluan.
Saya mempunyai alasan dan pendapat bahwa beberapa dari
mereka yang terjun dalam keadaan itu seharusnya bertobat
dengan hati yang sungguh-sungguh dari perbuatan yang sangat
memalukan itu.
Banyak kelompok yang sama seperti itu telah dihadapkan
kepadaku. Saya telah melihat keriangan, pameran busana dan
menghiasi diri. Semua mereka berkeinginan supaya dianggap
cemerlang dan unggul, dan melibatkan diri mereka dalam
kegirangan riuh-gemuruh, sendagurau dangkal, murahan,
merayu dengan cara kasar dan gelak-tawa yang terbahak-
bahak. Mata mereka bercahaya, pipi dihias kemerah-merahan,
hati nuraninya sedang tidur dininabobokan. Dengan kawin
mawin dan makan minum mereka melakukan segala usaha untuk
melupakan Allah. Adegan kepelesiran itulah yang menjadi

Firdau mereka. dan Surga masih terus mencari siapa yang
dapat diselamastkan, sedang melihat dan mendengar segala
kejadian ini. 10
Perkumpulan yang bermaksud mencari penghiburan yang
mengacaukan iman dan membuat kesimpangsiuran dalam motivasi
dan tidak menentu arah tujuannya. Tuhan menerima hati yang
tidak terbagi-bagi. Dia ingin agar segenap kehidupan
manusia itu diserahkan. 11
Hanya Sedikit Hiburan Populer Membuat Keselamatan.
Banyak dari antara kepelesiran yang populer dewasa ini,
walaupun bagi mereka yang mengaku dirinya Kristen,
cenderung untuk mempunyai tujuan yang sama seperti yang ada
pada orang-orang kafir pada zaman dilu. Hanya sedikit saja
di antara mereka yang tidak dijadikan Setan sebagai alat
untuk membinasakan jiwa. Melalui sesuatu drama ia telah
bekerja berabad-abad lamanya untuk membangkitkan nafsu, dan
bersuka di dalam kejahatan. Opera, dengan pemandangan yang
mempesonakan serta musik yang menggiurkan, tari-tarian yang
bertopeng, dansa-dansi, permainan kartu, telah digunakan
setan untuk menghancurkan benteng prisip dan membuka pintu
kepada pemanjaan nafsu. Di dalam setiap kumpulan untuk
mencari kepelesiran di mana kesombongan dan selera makan
dimanjakan, di mana seorang dituntun untuk melupakan Tuhan
dan kehilangan pandangan terhadap perkara yang baka, di
sanalah Setan sedang mengikatkan tali belenggunya kepada
jiwa manusia. 12
Orang Kristen Sejati tidak akan rindu memasuki tempat
hiburan yang bagaimanapun atau ikut serta dalam hiburan
mana pun yang tidak dapat memohon berkat Allah. Dia tidak
akan dijumpai di gedung bioskop menonton film, di ruang
biliard, atau di tempat permainan bowling. Dia todal akan
menggabungkan diri dengan orang yang berdansa-dansi dengan
irama wals, atau kepelesiran yang menggiurkan lainnya yang
akan membuang Kristus dari pikirannya.
Kepada mereka yang memohon untuk mendapatkan hiburan inilah
jawab kita. Kita tidak dapat menghibur, memanjakan diri
dalam nama Yesus dari Nazaret. Berkat Allah tidak akan
diberikan untuk digunakan di gedung bioskop atau dansa-
dansi. Tidak seorang Kristen yang ingin menerima ajalnya
di suatu tempat seperti itu. 13
Tempat yang Subur untuk Kemerosotan Moral ialah Gedung
Bioskop.
Di antara tempat yang sangat berbahaya untuk kepelesiran
ialah gedung bioskop. Gantinya sebagai sebuah sekolah

untuk perkembangan moral dan kebaikan, sebagaimana yang
telah dicanangkan, tempat itu subur untuk mengembangkan
kemerosotan moral. Sifat-sifat yang ganas dan
kecenderungan melakukan dosa dikuatkan dan makin dikuatkan
oleh pertunjukan ini. Nyanyian-nyanyian yang bermutu
rendah gerak isayrat yang cabul, ungkapan perasaan yang
berlebih-lebihan, dan sikap merusak daya khayal dan
merendahkan moral. Setiap orang muda yang sudah terbiasa
mengunjungi tempat pertunjukan seperti itu akan merusak
dalam dirinya tentang prinsip. Tidak ada lagi pengaruh
yang paling berkuasa untuk meracuni imajinasi, merusak
kesan keagamaan yang murni, dan mengumpulkan kenikmatan
akan kesentosaan dalam kesenangan dan kuasa meracuni
kehidupan lyang sederhana di negeri ini dari hiburan di
gedung bioskop. Satu-satunya jalan yang lebih selamat
ialah dengan menjauhkan diri dari gedung bioskop, dari
tontonan sirkus dan dari setiap tempat hiburan lain yang
diragukan. 14
Berdansa-dansi, Itulah Sekolah yang Merusak Moral.
Banyak keluarga yang beragama menjadikan dansa-dansi,
bermain kartu sebagai hiburan pada waktu yang senggang.
Hal yang demikian dianjurkan karena ini dianggap sebagai
hiburan yang tenang dalam rumah tangga, yang mana dapat
dinikmati di bawah pengawasan orangtua. Tetapi mencintai
kepelesiran yang mengasyikkan ini talah diperkembang, dan
yang dianggap halal di dalam rumah ini akan tidak dianggap
lagi berbahaya di luar rumah. Namun haruslah diketahui
dengan pasti bahwa tidak ada sesuatu kebaikan dari hiburan
seperti ini. Hiburan ini tidak memberi kekuatan kepada
tubuh atau kesegaran ke dalam pikiran. Tetapi sebaliknya,
hiburan seperti itu merusak segala rangsangan untuk
berfikir sungguh-sungguh dan merusak untuk pelayanan
keagamaan. Adalah benar bahwa ada suatu perbedaan yang
bertentangan di antara memilih pesta dari golongan yang
lehih baik dan bercampur-aduk serta kumpulan yang rendah
martabat di tempat dansa dalam rumah orang yang bermoral
rendah. Namun semuanya ini menjadi langkah-langkah dalam
jalan yang menuju ke pemborosan. 15
Tari-tarian Daud Sesuatu yang Perlu Ditiru.
Pada waktu Daud menari disertai kegembiraan yang khidmat di
hadapan Allah, hal itu telah digunakan oleh orang-orang
yang sedang dalam kepelesiran sebagai satu dalih untuk
membenarkan dansa-dansi yang sekarang ini banyak dilakukan,
tetapi tidak ada dasar untuk alasan seperti itu. Pada

zaman kita ini sekarang dansa-sansi dihubungkan dengan
pesta-pesta tengah malam dengan segala kebodohannya.
Kesehatan akhlak telah dikorbankan untuk kepelesiran. Oleh
orang-orang yang sering berada di dalam tempat dansa, Allah
tidak dijadikan sebagai satu perkara untuk dipikirkan dan
dihormati; doa atau nyanyian pujian tidaklah dianggap
sewjarnya di dalam perkumpulan mereka. Ujian ini amat
menentukan. Hiburan yang mempunyai suatu kecenderungan
untuk melemahkan kasih kita terhadap perkara yang suci dan
mengurangi kesukaan kita di dalam pelayanan kita kepada
Allah janganlah dicari oleh orang Kristen. Musik dan
tarian di dalam puji-pujian yang penuh kesukaan bagi Allah
pada waktu memindahkan peti itu sedikit pun tidak
menyerupai cara-cara dansa yang seperti sekarang ini. Yang
satu cenderung untuk mengingat Allah dan meninggikan nama-
Nya yang suci itu. Yang lain adalah suatu alat Setan untuk
membuat manusia melupakan Tuhan dan menghinakan Dia. 16
Main Kartu, yang Membuka Jalan untuk Kejahatan.
Main kartu haruslah dilarang. Perkumpulan itu dan
kecenderungan sangat berbahaya. Kuasa raja kegelapan itu
memimpin di dalam ruangan tempat bermain dan di mana saja
kartu itu dimainkan dia berada. Para malaikat Setan adalah
tamu-tamu yang terkenal di dalam tempat-tempat ini.
Hiburan seperti itu tidak ada manfaatnya sama sekali kepada
jiwa atau tubuh. Tidak ada kegunaannya untuk menguatkan
intelek, tidak akan menyimpan sesuatu yang berguna yang
akan dapat digunakan di masa yang akan datang....Keahlian
mempermainkan kartu-kartu itu akan segera menuntun kepada
suatu keinginan menjadikan ilmu dan taktik itu untuk
digunakan demi keuntungan pribadi. Pada permulaan
sejunmlah kecil dipertaruhkan, dan kemudian jumlah yang
lebih besar lagi, sehingga kehausan berjudi diperoleh yang
menuntun kepada kehancuran yang sudah pasti. Betapa
banyaknya hiburan yang jahat ini menuntun kepada praktek
yang penuh dengan dosa kepada kemelaratan, orang masuk
penjara, terjadi pembunuhan dan menerima hukuman tiang
gantung. Walaupun demikian banyak juga orangtua yang tidak
dapat melihat jurang kebinasaan yang mengerikan yang sedang
menganga bagipera remaja. 17
Takut menjadi Manusia yang Ganjil.
Orang-orang yang mengaku diri Kristen yang mempunyai
pengalaman dan tabiat yang dangkal digunakan oleh sang
penggoda sebagai umpannya. Golongan ini selalu bersedia
untuk mengumpulkan kepelesiran atau olahraga, dan pengaruh

untuk menarik orang-orang lain. Para remaja pria dan
wanita yang telah mencoba menjadi orang-orang Kristen
penurut pengajaran Alkitab tergoda untuk bergabung dengan
partai ini, dan mereka telah berteriak masuk ke kelompok
itu. Mereka tidak berdoa dengan tekun untuk memohon
petunjuk dari Ilahi, standar apa yang harus dipelajari dari
apa yang dikatakan Kristus tentang buah yang akan
dihasilkan di atas pohon orang Kristen. Mereka tidak dapat
membedakan bahwa jamuan makan ini sesungguhnya adalah pesta
bagi Setan, disediakan untuk memelihara jiwa-jiwa dari
penerima panggilan kepada pesta pernikahan Anak Domba dan
mencegah mereka dari penerimaan jubah putih tabiat, yaitu
kebenaran Kristus. Mereka menjadi bingung, kebenaran
apakah yang harus mereka lakukan sebagai orang Kristen.
Mereka tidak mau dianggap sebagai orang Kisten yang ganjil
atau aneh, dan pada umumnya cenderung untuk mengikuti
teladan dari orang-orang lain. Sehingga mereka berada di
bawah pengaruh orang-orang yang belum pernah menyerahkan
hati dan pikiran dijamah Ilahi. 18
Hindarkan Langkah yang Pertama untuk Pemanjaan Diri.
Mungkin enkau tidak melihat bahaya yang sebenarnya ketika
mengambil langkah pertama dalam kelakuan sembrono dan waktu
mencari kepelesiran dan berpendapat bahwa bilamana engkau
ingin mengubah jalanmu, engkau akan sanggup melakukan yang
benar semudah sebelum menyerahkan dirimu melakukan yang
salah. Tetai ini adalah suatu kekeliruan. Oleh memilih
teman-teman yang jahat banyak orang telah dituntun
selangkah demi selangkah dari jalan kebajikan masuk ke
dalam perbuatan yang tidak menurut dan kepemborosan tenaga,
di mana satu waktu menurut pikiran mereka bahwa tidak
mungkin mereka menjadi merosot.19
Pernyataan yang Jelas mengenai Prisip Orang Kristen.
Jikalau engkau sungguh-sungguh benar dan milik Kristus,
engkau akan berkesempatan untuk bersaksi bagi Dia. Engkau
akan diundang untuk mengunjungi tepat-tempat hiburan, dan
kemudian adalah suatu kesempatan bagimu untuk menyaksikan
Tuhanmu. Jikalau engkau ada dalam keadaan benar kepada
Kristus, kemudian tidak membuat alasan untuk tidak
memasukinya. tetapi dengan cara sederhana dan dengan
randah hati akan mengatakan bahwa engkau adalah anak Allah,
dan prisip hidupmu kelak tidak akan membiarkan engkau
berada pada suatu tempat, walaupun untuk satu saat, di mana
engkau tidak dapat mengundang kehadiran Tuhanmu. 20
Adalah maksud Allah agar melalui umat-Nya dinyatakan prisip

kerajaan-Nya. Agar di dalam kehidupan dan tabiat mereka
boleh menyatakan prinsip ini. Dia ingin memisahkan mereka
dari adat kebiasaan, sifat-sifat dan praktek kehidupan
dunia ini....
Pemandangan yang ajaib terbentang di hadapan kita; dan pada
zaman ini suatu kesaksian yang hidup haruslah dibawakan di
dalam kehidupan orang-orang yang mengaku diri umat Allah
sehingga dinia ini dapat melihat bahwa pada zaman ini,
ketika Setan memerintah di setiap segi kehidupan, masih ada
suatu umat yang menyisihkan kemauan mereka sendiri dan
berusaha untuk melakukan kehendak Allah, suatu umat di mana
hukum Allah tertulis di dalam hati dan di dalam kehidupan
mereka.
Allah mengharapkan agar mereka yang meninggikan nama
Kristus untuk mewakili Dia. Pikiran mereka akan menjadi
murni, kata-kata mereka ditinggikan dan diagungkan. Agama
yang diakui Kristus itu akan dijalin dengan apa yang mereka
lakukan dan bicaraka. Allah menginginkan agar umat-Nya
menyatkan dalam kehidupan mereka keuntungan Kekristenan di
atas keduniaan, dan menunjukkan bahwa mereka sedang bekerja
di suatu dataran yang tinggi dan kudus. 21

Singkatan
 1 Ed, p. 207
 2 RH, May 25, 1886
 3 CT, p. 333, 334
 4 RH, Aug. 19, 1884
 5 CT, p. 337
 6 Idem p. 336
 7 Yl, July 27, 1893
 8 Letter 144, 1906
 9 Ed. p. 211
10 CT, p. 339, 340
11 Idem, p. 345
12 PP, p. 459, 460
13 RH, Feb. 28, 1882
14 CT, p. 334, 335
15 RH, Feb. 28, 1882
16 PP, p. 707
17 TC, vol. 4, p. 652
18 CT, p. 340, 341
19 Idem p. 224
20 YI, May, 1893
21 CT, p. 321-324

Fasal 83
DAYA TARIK KEPELESIRAN

Kebiasaan Hati Ialah Mencari Kesenangan.
Kebiasaan pikiran itu condong mencari kesenangan dan
kepuasan diri sendiri. Kebijaksanaan Setan ialah luntuk
menghasilkan dengan lempahnya kedenderungan seperti ini.
Dia berusaha memenuhi pikiran manusia dengan keinginan
untuk memperoleh penghiburan dengan cara dinia, sehingga
mereka tidak mempunyai waktu untuk bertanya kepada diri
sendiri pertanyaan, bagaimanakah keadaan jiwa saya
sekarang? Mencintai kepelesiran sama dengan penyakit
menular. Bila sudah menyerah kepada kepelesiran ini
pikiran bergegas lagi mencari kesenangan itu dari titilk
yang satu ke segi yang lain, untuk terus mencari beberapa
hiburan yang lain. 1
Kepelesiran dunia itu membangkitkan nafsu; dan demi
kenikmatan sementara ini banyak yang mengorbankan
persahabatan Surga, dengan keadamaian, kasih dan
kegemgiraan yang diberikan. Tetapi pilihan kepelesiran
yang dituju ini segera menjadi kekejian yang memuakkan, dan
tidak memuaskan. 2
Bejuta-juta Kawanan Menggantikan Hiburan.
Ada suatu kepelesiran yang menggusarkan yang belum pernah
terjadi dalam dunia kita ini. Pemborosan tenaga yang
berlebih-lebihan, sembrono dan sedang berlaku di mana-mana.
Masyarakat luas ingin mendapat hiburan. Pikiran menjadi
suka membuang-buang waktu dan sebrono karena tidak
membiasakan diri untuk meditasi dan mendisiplin diri
belajar. Kebodohan yang mengharukan sedang terjadi di
mana-mana. Allah mengharuskan supaya jiwa itu dibersihkan,
dikembangkan, ditinggikan dan dimuliakan. Tetapi
seringkali setiap hasil yang dicapai dilalaikan untuk
pertunjukan sesuai dengn mode terakhir dan demi kepelesiran
yang dangkal. 3
Hiburan yang mengasyikkan pada zaman kita ini memenuhi
pikiran para pria dan wanita dalam suatu kegelisahan yang
memuncak, tetapi lebih dikhususkan lagi kepada para remaja,
di mana sedang dikatakan bahwa persediaan kekuatannya jauh
lebih besar penarikannya dari semua pelajaran dan pekerjaan
jasmani, dan mempunyai kecenderungan mengkerdilkan intellek
dan merusak moral. 4
Para remaja sedang di hanyutkan oleh kepopuleran zaman
sekarang. Orang yang belajar mencintai hiburan untuk

kesenangannya sendiri, membuka pintu pencobaan yang
bagaikan air bah. Mereka menyerahkan dirinya ke kegirangan
sosial dan keriangan tanpa memikirkan akibatnya. Mereka
dituntun terus dari satu bentuk pemborosan tenaga ke yang
lain, sehingga kehilangan baik keinginan maupun kesanggupan
hidup untuk melakukan yang berguna. Ilham keagamaan mereka
membeku; hidup kerohanian mereka digelapkan. Segala
kemampuan jiwa yang lebih agung, segala sesuatu yang
menghubungklan manusia dengan kerohanian dunia direndahkan
nilainya. 5
Banyak Anggota Jemaat menjadi Pecinta Kepelesiran.
Banyak orang yang ingin mengambil dalam keduniaan, ikut
serta dalam hiburan yang merendahkan moral yang dilarang
oleh firman Allah. Dengan demikian mereka memutuskan
hubungan mereka dengan Allah dan menggolongkan diri mereka
dengan pencinta kepelesiran dunia ini. Dosa yang telah
menghancurkan kota-kota kuno dan kota sederhana yang ada
zaman ini bukan hanya terjadi di negara kekafiran, bukan
hanya terjadi di antara para profesor Kekristenan, tetapi
juga dengan beberapa orang yang mengaku kedatangan Anak
Manusia itu. Seandainya Allah menghadapkan dosa-dosa ini
sebagai tempat pada pemandangan-Nya, kamu akan dipenuhi
dengan rasa malu dan mengerikan. 6
Keinginan untuk pertunjukan yang menyenangkan dan
mengasyikkan ialah suatu penggodaan dan perangkap kepada
umat Allah dan kususnya kepada orang muda. Setan
senantiasa menyediakan bujukan untuk menarik pikiran orang
dari pekerjaan yang khidmat untuk persediaan kepada suasana
masa depan yang sudah dekat. Melalui perwakilannya yang
ada di dunia ini, Setan secara terus-menerus mengadakan
keasyikan mendorong orang yang tidak waspada bergabung di
dalam kepelesiran dunia. Ada pemeran atau pertunjukan,
untuk menuntun orang mengasihi dinia ini; dan dengan
persekutuan dengan dunia, iman dilemahkan. 7
Setan, Pemikat Hati yang Cakap.
Pada umumnya orang muda memimpin diri mereka dalam suatu
hari mempunyai libur besar, sementara berjam-jam pencobaan
yang berharga itu berjalan terus, rahmat masih terus
diberikan, dan tampaknya mereka detempatkan di dunia ini
untuk menghibur diri mereka sendiri, terus memuaskan diri
dengan segala sesuatu yang mengasyikkan dengan yang ada di
sekeliling mereka. Setan telah mengadakan usaha yang
istimewa untuk memimpin mereka mencari kegembiraan dalam
penghiburan dinia dan membenarkan diri mereka dengan usaha

menunjukkan bahwa hiburan dunia itu adalah halal, tidak
mengandung dosa, dan malah penting untuk kesehatan. 8
Deia (Setan) memperkenalkan jalan kesecian itu sebagai
sesuatu yang sukar, sementara jalan-jalan kepelesiran dunia
ada bertebaran di mana-mana dengan para pengikutnya. Dalam
kepalsuan dan dengan warna-warni yang merayu dan mempesona
Setan mengiasi dinia dengan kepelesirannya di hadapan para
orang muda. Tetapi kepelesiran dinia ini akan segera
berakhir, dan barang apa yang ditabur haruslah dituai. 9
Dia adalah penipu dalam setiap pengertian kata, pemikat
hati yang cakap. Dia mempunyai jaringan yang telah direnda
dengan cara yang baik, yang tampak tidak mengandung dosa,
tetapi dipersiapkan dengan mahirnya untuk menjerat para
remaja dan mereka yang tidak berhati-hati. 10
Pendidikan menjadi Rusak Akibat Cinta Kepelesran.
Para orangtua membuat suatu kesalahan dalam mengirimkan
anak-anak mereka cepat-cepat ke dalam suatu perkumpulan.
Mereka khawatir kalau anak-anak itu tidak tahu apa-apa
sebelum memasuki suatu kelompok dan bergaul dengan para
pencinta kepelesiran. Walaupun sementara mereka berada di
sekolah, mereka membiarkan anak-anak mereka memasuki
kelompok dan bergaul dalam perkumpulan itu. Ini adalah
suatu kesalahan yang besar. Dalam cara ini anak-anak
mempelajari kejahatan lebih dini daripada mereka
mempelajari ilmu pengetahuan, dan pikiran mereka
dipengaruhi dengan perkara yang tidak berguna. Sementara
nafsu kepelesiran mereka diperkembang sampai sebegitu jauh,
sehingga tidak mungkin mereka mendapat ilmu pengetahuan,
walaupun dalam cabang pendidikan yang biasa. Perhatian
mereka sedang terbagi di antara pendidikan dan mencintai
kepelesiran, dan sementara cinta kepelesiran sudah
berkuasa, kemajuan kecerdasan mereka sudah diperlambat. 11
Sama seperti bangsa Israel dahulu kala, para pencinta
kepelesiran makan minum dan bangkit untuk menari-nari. Di
sana terdapat keriangan dan minum-minun sampai mabuk,
keriuhan dan riang gembira. Dalam segala hal ini para
remaja ngikuti teladan dari pengarang buku-buku yang ada di
tangan mereka untuk dipelajari. Akibat yang tetap dari
semua kejahatan ini maka tabiat mereka menjadi jahat. 12
Pekabaran Allah yang Terakhir tentang Sikap Acuh tak Acuh.
Apabila masa pencobaan itu mendekati kesudahannya, orang-
orang sebelum Air Bah hidup dalam kepelesiran dan pesta
pora. Mereka yang mempunyai pengaruh dan kuasa berusaha
untuk mejadikan pikiran orang banyak asyik dengan

kepelesiran dan berfoya-foya, supaya jangan ada seorang pun
terkesan oleh amaran terakhir yang khidmat itu. Bukankah
kita melihat hal yang sama berulang kembali pada zaman kita
ini? Sementara hamba-hamba Allah memberikan pekabaran
bahwa kesudahan segala sesuatu sudah dekat, dunia ini
sedang asyik dalam kepelesiran dan hiburan yang membuat
manusia acuh tak acuh terhadap Tuhan dan mencegah orang
banyak untuk terkesan oleh kebenaran yang merupakan satu-
satunya cara oleh mana mereka bisa diselamatkan dari
kebinasaan yang akan datang. 13
Para Pemelihara Hari Sabat Diuji dan Dibuktikan.
Para pemuda pemelihara hari Sabat yang telah menyerahkan
diri kepada pengaruh dunia ini akan diuji dan dicoba
kemampuannya. Bahaya akhir zaman sedang berlangsung di
hadapan kita, dan suatu pencobaan terbentang di hadapan
para orang muda, tadinya banyak orang tidak mengetahui
sebelumnya, Mereka akan dibawa ke dalam situasi yang
berbahaya, membingungkan, dan kesungguh-sungguhan iman
mereka akan diuji kemampuannya. Mereka mengaku diri
sebagai orang yang menunggu Anak Manusia, namun beberapa
dari antara mereka telah menjadi contoh yang menyedihkan
kepada orang-orang yang tidak percaya. Mereka tidak rela
menyerahkan dunia ini, tetapi telah bersekutu dengan dunia
ini dalam memasuki cara piknik dan pesta pasar malam (yang
sedang terjadi pada waktu itu di masyarakat), dan yang lain
berkumpul untuk kepelesiran, menyanjung-nyanjung diri
mereka bahwa mereka berdalih ikut serta dalam hiburan yang
tidak mengandung dosa. Namun itu adalah sama dalam
pemanjaan diri yang memisahakan mereka dari Allah dan
menjadikan diri mereka anak-anak dunia....
Para pengikut Allah bukanlah orang-orang pencari
kepelesiran dunia. Hanya mereka mengadakan penyangkalan
diri dan mempunyai ketenangan hati, kerendahan hati, dan
kesucian adalah sifat para pengikut Kristus sejati. Dan
orang-orang seperti itu tidak dapat mengakui hidup yang
sembrono, orang yang suka omong kosong dan orang yang
mencintai dinia ini. 14
Pertimbangan yang Sangat Penting dari Semua Orang.
Jangan ada seorang pun yang berpendapat bahwa kepelesiran
itu adalah hal yang penting dan suatu sikap lalai ynag acuh
tak acuh dari hal Roh Kudus menganggap kepelesiran yang
mementingkan diri itu sebagai sesuatu yang ringan saja.
Allah tidak akan dapat diolok-olok. Biarlah setiap anak
muda pria dan wanita, mempertimbangkan hal ini; "Apakah

saya sudah bersedia hari ini untuk menemui akhir hidup
saya?" Adakah saya mempunyai hati yang bersedia yang
melayakkan saya melakukan pekerjaan yang telah diberikan
Allah kepadaku? 15

Singkatan
 1 CT, p. 337
 2 RH, Jan. 20, 1884
 3 RH, Dec. 6, 1881
 (HR) 4 Health Reformer, Dec. 1872
 5 TC, vol. 9, p. 90
 6 Idem, vol. 5, p. 218
 7 CT, p. 325
 8 TC, vol. 1, p. 501
 9 YI, Jan. 1, 1907
10 CT, p. 325,
11 YI, July 27, 1893
12 TC, vol. 8, p. 66
13 PP, p. 103
14 CT, p. 327, 328
15 YI, Aug. 14, 1906

Fasal 84
MENUNTUN PIKIRAN ANAK MUDA TENTANG REKREASI

Standar yang Sedang direndahkah.
Para orangtua Kristen sedang membiarkan kecenderungan anak-
anaknya untuk mencintai dunia. Mereka membuka pintu
kepelesiran yang secara prinsip telah dilarang. 1
Demikian juga di antara orangtua Kristen terlalu banyak
yang menyetujui kecintaan akan kepelesiran. Para orangtua
telah mengakui peri bahsa atau pendapat dunia, telah
menyesuaikan diri kepada pendapat umum bahwa pada masa
anak-anak yang masih muda dan para remaja dibiarkan dalam
bermalas-masas, dalam hiburan yang mementingkan diri, dan
dalam pemanjaan kebodohan. Dengan cara demikian suatu
rangsangan untuk kepelesiran yang mengasyikkan telah
tercapai, pikiran anak-anak dan para remaja telah dilatih
supaya mereka mengakui pertunjukan yang mengasyikkan; dan
secara jelas tidak menyukai kesabaran, demikian juga tugas-
tugas yang berguna dalam kehidupan. Mereka menghidupkan
kehidupan yang di luar peraturan, yaitu kehidpan makhluk
yang kejam dan kasar. Mereka tidak memikirkan tentang
Allah atau realitas dari kehidupan abadi, tetapi mereka
terbang seperti kupu-kupu dalam masa muda mereka. Mereka
tidak bertindak seperti makhluk yang berpikiran sehat, di
mana mereka mempunyai kesanggupan dalam ukuran kehidupan
yang diberikan Allah, dan mereka bertanggung jawab kepada-
Nya setiap jam dari waktu yang dipercayakan kepada mereka.
2
Para Ibu Perlu Menciptakan dan Mengendalikan Hiburan.
Gantinya menyuruh pergi anak-anaknya dari hadapannya,
sehingga dia tidak terganggu oleh keributan dan perhatian
yang banyak diinginkan mereka, dia akan merasa bahwa
waktunya tidak dapat digunakan lebih baik dan mengasyikkan
kegelisahan mereka, pikiran digiatkan dengan beberapa
hiburan atau keterangan, pekerjaan yang menggembirakan.
Seorang ibu akan berusaha dengan segera, mencukupkan apa
yang dapat dia lakukan dan waktu boleh dia gunakan untuk
menciptakan hiburan untuk anak-anaknya.
Anak-anak yang masih kecil mencintai masyarakat. Secara
umum, mereka belum biasa menghibur diri sendiri; dan dalam
banyak hal sang ibu harus merasakan ini, tempat untuk anak-
anak bilamana mereka ada dalam rumah ialah ruangan yang
dia sedang diami. Dengan demikian dia dapat membetulkan
kekeliruan yang umum bagi mereka dan bersedia membenarkan

perselisihan, memperbaiki kebiasaan yang salah atau
pernyataan adanya sifat mementingkan diri sendiri atau
nafsu, dan dapat mengalihkan pikiran mereka kepada sasaran
yang benar. Anak-anak dapat menikmati pendapat ibunya dan
menyenangkan bagi mereka, dan benar-benar mereka merasa
wajar meminta nasihat dari ibunya bilamana menghadapi
kebingungan dalam perkara kecil. Mungkin hal itu perkara
kecil kepada seorang ibu adalah besar bagi mereka sebagai
anak. Dan perkataan pembentulan atau peringatan yang tepat
pada waktunya akan terbukti sering membawa hasil yang
besar. 3
Jangan Ditiadakan Huburan yang Tidak Merugikan.
Karena kurangnya waktu dan pemeliharaan maka banyak ibu
yang menolong beberapa hiburan anak-anaknya yang tidak
merugikan, sementara tari jari-jari tengan dan mata yang
letih dengan rajinnya melakukan pekerjaan yang hanya untuk
mengatur perhiasan, sesuatu yang terbaik, akan melayani
yang hanya mendorong kesia-siaan dan sesuatu yang berlebih-
lebihan dalam hati mereka yang masih muda itu. Sementara
anak-anak mendekati masa dewasa sebagai pria dan wanita,
pelajaran ini akan menghasilkan buah kesombongan dan akhlak
yang merosot. Sang ibu merasa bersedih hati terhadap
kesalahan anak-anaknya, tetapi tidak menyadari bahwa tuaian
yang dituainya itu adalah dari benih yang telah ditanamkan.
Ada beberapa ibu yang tidak seragam dalam cara
memperlakukan anak-anak mereka. Pada saat mereka menuruti
kesukaan hati mereka untuk melukai hati anak mereka, dan
sekali lagi mereka menolak beberapa pemuasan diri yang
tidak merugikan yang akan membuat hati yang masih kekanak-
kanakan itu bergembira. Di dalam hal ini mereka tidak
meniru Kristus; karena Dia mencintai anak-anak, Dia dapat
mengerti perasaan mereka dan simpati kepada mereka dalam
kesenangan mereka dan di dalam penggodaan yang dialami
mereka. 4
Bagaimana Nyonya White Mengendalikan Anak-anaknya.
Ketika anak-anak meminta bahwa mereka boleh pergi ke
kumpulan ini atau bergabung dengan pesta kepelesiran,
katanlah kepada mereka demikian: "Saya tidak membiarkan
kamu pergi hai anak-anak; duduklah sekarang juga di sini,
dan saya akan mengatakan kepada kamu mengapa. Saya sedang
mengerjakan pekerjaan Allah, suatu pekerjaan untuk
kehidupan yang kekal. Allah telah memberikan kamu kepadaku
dan mempercayakan pemeliharaan kamu kepadaku. Anak-anakku,
saya mengambil tempat Allah dalam pemeliharaan kamu; oleh

sebab itu saya harus menjagai kamu sama seperti seorang
yang memberi pertanggungjawaban pada hari Allah nanti.
Apakah kalian mau bahwa nama ibumu dituliskan dalam buku-
buku surga sebagai seorang yang gagal melaksanakan tugasnya
kepada anak-anaknya, sebagai seorang yang membiarkan musuh
itu masuk mengambil tempat dan mengambil kedudukan yang
seharusnya saya tempati? Hai anak-anakku, saya mau
mengatakan kepadamu manakah jalan yang benar, dan kemudian
jikalau kamu memilih untuk menyimpang dari jalan yang
ditunjukkan ibumu dan pergi kepada jalan-jalan kejahatan,
ibumu akan tampak nyata, tetapi kamu harus menderita karena
dosa-dosamu.
Inilah cara yang saya lakukan terhadap anak-anak saya, dan
sebelum saya selesai berbicara, mereka sudah menangis, dan
mereka berkata, "Maukah Ibu mendoakan kami?" Ya, saya
belum pernah menolak untuk berdoa bagi mereka. Saya
bertelut di samping mereka dan berdoa bersama mereka.
Kemudian saya pergi lebih jauh dan saya memohon kepada
Allah dalam doa sampai jauh malam hingga terbit matahari,
dan sekpanjang malam saya berdoa, supaya serbuan musuh itu
dapat dipatahkan dan saya telah memperoleh kemenangan.
Walaupun saya barus bekerja sepanjang malam, namun demikian
saya merasa diberkati dengan limpah ketika anak-anak saya
merangkul dan bergantung kepada leher saya serta berakta:
"Oh Ibu, kami sangat bergembira yang Ibu tidak membiarkan
kami perti ketika kami ingin pergi. Sekarang kami dapat
mengerti bahwa permintaan kami itu adalah salah."Hai para
orangtua, beginilah caranya engkau harus bekerja, agar
supaya maksudmu tercapai. Engkau harus mengusahakan yang
demikin tekunnya, jikalau engkau mengharapkan anak-anakmu
selamat di dalam kerajaan Kristus. 5
Problema yang Membingungkan yang Dihadapi Anak Belasan
Tahun.
Tugas para orangtua makin berat dalam keadaan masyarakat
sekarang ini, mereka dipanggil untuk mengendalikan anak-
anak mereka dan mengajar mereka sesuai dengan peraturan
yang benar di dalam Alkitab. Sering anak-anak menjadi
tidak sabar di bawah pengendalian dan ingin mempunyai cara
mereka sendiri. Khusunya mereka yang mulai berumur sepuluh
tahun sampai delapan belas tahun, mereka cenderung merasa
bahwa tidak ada salahnya untuk memasuki perkumpulan orang
muda dunia. Tetapi para orangtua Kisten yang berpengalaman
dapat mengerti bahaya yang akan terjadi. Mereka telah
mengenal perangai anak-anak mereka yang aneh-aneh ini dan

mengetahui pengaruh keadaan atau situasi itu terhadap
pikiran mereka; dan oleh sebab itu suatu kerinduan untuk
mendapa keselamatan, mereka harus mengundurkan diri dari
kepelesiran yang mengasyikkan ini. 6
Kewaspadaan yang Khusus Diperlukan sesudah Pertobatan.
Bilamana anak-anak telah menentukan bagi diri mereka
sendiri untuk meninggalkan kepelesiran dunia dan menjadi
murid Kristus, suatu beban telah terangkat dari hati
orangtua yang sungguh-sungguh dan setia itu. Namun
demikian usaha orangtua itu bukanlah berhenti sampai di
sini saja. Para pemuda yang baru saja memulai dalam
peperangan yang sungguh-sungguh melawan dosa, sifat dan
kebiasaan jahat dari hati, dan mereka memerlukan nasihat
yang bijaksana dan pemeliharaan yang hati-hati dari para
orangtua mereka. 7
Rahasia Penjagaan Anak-anak dari Penarikan Dunia.
Betapa banyaknya orangtua yang menyesali diri bahwa mereka
tidak sanggup memelihara anak-anak mereka di rumah, bahwa
anak-anak itu tidak mencintai rumah! Sejak masih sangat
muda sekali mereka telah mempunyai keinginan berteman
dengan orang-orang asing; dan segera sesudah mereka cukup
tua, mereka melanggar peraturan yang tampak bagi mereka
seperti ikatan perbudakan dan pengekangan yang tidak masuk
akal dan bahkan tidak mau melaksanakan nasihat bapa ataupun
doa ibunya. Mereka tidak membuat rumah itu sebagaimana
yang seharusnya, tidak menarik, menyenangkan, berseri-seri
dengan kata-kata yang menggembirakan pandangan yang
menyenangkan, dan dengan kasih sejati.
Rahasia untuk menyelamatkan anak-anakmu terletak dalam
menjadikan rumah itu indah dan menarik. Pemanjaan anak
yang dibuat para orngtua tidak akan mengikat anak-anak itu
kepada Allah maupun kepada rumah tangga; tetapi suatu
pengaruh yang tetap teguh, kehidupan yang beribadat yang
senantiasa digembleng dan mendidik pikiran anak-anak itu
akan menyelamatkan banyak anak dari kebinasaan. 8
Adalah tugas para ibu bapa untuk memperhatikan anak-anak
itu pada waktu mereka keluar dan pada waktu mereka masuk
rumah. Mereka harus diberi semangat dan dorongan di hadapa
mereka yang akan menarik mereka di dalam rumah tangga dan
tuntunlah mereka untuk melihat bahwa para orangtua mereka
mempunyai penarikan kepada mereka. Mereka harus menjadikan
rumah itu menyenangkan dan menggembirakan.

Singkatan

(Ms) 1 Manuscript 119, 1899
 2 YI, July 20, 1893
(SA) 3 Solemn Appeal, p. 136, 137
 4 MH, p. 389, 390
(UM) 5 Undated Manuscript 70
 6 CT, p. 327
 7 RH, Dec. 9, 1884
 8 TC, vol. 1, p. 400, 401

BAGIAN KEDELAPAN BELAS
KAU AKAN MENERIMA IMBALAH

Fasal 85
PAHALA SEKARANG DAN KEMUDIAN

Suatu Upah yang Berharga Tersedia bagi Orangtua yang Setia.
Jikalau para orangtua memberikan pendidikan yang tepat
kepada anak-anaknya, mereka akan bergembira oleh melihat
buah-buah pendidikan yang berhati-hati dalam tabiat anak-
anak mereka sama seperti Kristus. Mereka sedang
mengerjakan pelayanan tertinggi kepada Allah oleh
memperkenalkan kepada dinia ini keluarga yang teratur,
berdisiplin baik, keluarga itu bukan hanya takut akan
Allah, tetapi menghormati dan memuliakan dia oleh pengaruh
mereka terhadap para keluarga; dan mereka akan menerima
upah mereka. 1
Hai para orangtua yang beriman, engkau mempunyai suatu
tugas untuk dipertanggungjawabkan di hadapanmu untuk
menuntun langkah anak-anakmu, maupun dalam penglaman
keagamaan mereka. Bilamana mereka mengasihi Allah dengan
sunggung-sungguh, mereka akan memberkati dan menghormati
engkau untuk pemeliharaan yang telah dinyatakan kepada
mereka, dan atas kesetiaan mengendalikan keinginan mereka
dan dengan mengatasi kemauan mereka. 2
Akan ada suatu upah bilamana benih kebenaran ditabur lebih
dini di dalam hati dan dipelihara dengan hati-hati. 3
Para orangtua haruslah bekerja berkenan dengan penuaian
yang akan datang. Sementara mereka menabur dengan air
mata, akan ada di antaranya yang mengecewakan, itu akan
dapat diatasi dengan doa yang sungguh-sungguh. Mereka
boleh melihat perjanjian itu tetapi suatu kelambatan dan
menjadi tuaian yang sedikit, namun janganlah hal itu
mencegah masa penaburan. Mereka harus menabur di samping
segala mata air, memanfaatkan dengan cermat setiap
kesempatan baik demi kebaikan mereka sendiri maupun untuk
faedah anak-anak mereka sendiri. Bening yang ditabur
seperti itu tidak akan sia-sia. Pada waktu masanya
penuaian, banyak ibu-bapa yang setia akan kembali dengan
kesukaan, pembawa berkas-berkas bersama-sama mereka. 4
Berikanlah kepada anak-anakmu kesopanan intelektuil dan
latihan akhlak. Perbuatlah pertahanan pikiran mereka
dengan ketetapan dan dengan prinsip yang murni. Sementara
engkau mempunyai kesempatan, letakkan fondasi yang agung
untuk kedewasaan mereka sebagai pria dan wanita. Upahmu
akan diperbanyak seribu kali lipat. 5
Para Orangtua akan Dihormati oleh Anak-anak Dilayakkan bagi

Surga.
Di dalam firman Allah kita menemukan gambaran yang indah
mengenai rumah tangga bahagia dan wanitalah yang menjadi
pemimpinnya: "Anak-anaknya bangun, dan menyebutnya
berbahagia, pula suaminya memuji dia." Penghargaan yang
lebih tinggi apakah yang diinginkan oleh seorang ibu dalam
rumah tangga daripada apa yang dinyatakan di sini? 6
Jikalau dia (istri dan ibu sejati) mencari kekuatan dan
penghiburan dari Allah, dan dalam kebijaksanaan-Nya dan
rasa takut melaksanakan tugasnya sehari-hari, dia akan
dapat mengikat suaminya kepada hatinya dan akan melihat
anak-anaknya menjadi pemuda dan pemudi dewasa yang
dihormati orang lain, Mereka akan mempunyai daya tahan
untuk mengikuti teladan ibu mereka. 7
Rangsangan yang besar perlu bagi ibu yang bekerja keras,
dan mempunyai beban yang berat, supaya setiap anak
memperoleh pendidikan yang benar, yang terhias dari dalam,
dihiasi dengan kelemahlembutan dan roh yang sederhana.
Anak itu akan mempunyai kehidupan yang sesuai dengan surga
dan akan bercahaya dalam takhta kerajaan Tuhan nanti. 8
Kegembiraan Surga Dimulai di Dalam Rumah Tangga.
Surga tidak lebih jauh terpisah dari bumi pada hari ini
daripada tatkala para gembala di Betlehem itu mendengar
nyanyian para malaikat. Manusia masih saja merupakan
sasaran ingatan Surga sama dengan ketika orang kebanyakan
yang mempunyai pekerjaan biasa saja dahulu bertemu dengan
para malaikat pada siang hari, dan berbicara dengan utusan
semawi di kebun anggur dan di ladang. Bagi kita dalam
suasana hidup yang serba sederhana ini, surga boleh menjadi
dekat sekali. Para malaikat dari istana surga akan
menyertai setiap langkah orang-orang yang datang dan pergi
melaksanakan perintah Allah. 9
Kehidupan di dunia ini adalah permulaan kehidupan di surga;
pendidikan di dinia ini adalah permulaan kepada prinsip-
prinsip surga; pekerjaan hidup sekarang adalah latihan
untuk pekerjaan hidup di sana. Tabiat dan pelayanan suci
kita sekarang adalah bayang-bayang keadaan kita yang
sebenarnya nanti. 10
Pelayanan yang dibaktikan dengan sungguh-sungguh hati besar
imbalannya. "Maka Bapamu yang melihat yang tersembunyi
akan membalasnya kepadamu." Olah hidup yang kita terima
dengan kemurahan Krisstus tabiat dibentuk. Keindahan
sejati itu mulai dipulihkan ke dalam jiwa. Sifat-sifat
tabiat dari Kristus diberikan, dan peta Allah mulai

bersinar. Wajah pria dan wanita yang berjalan dan kerja
sama, Allah menyatakan damai surga. Mereka dikelilingi
suasana surga. Bagi jiwa-jiwa ini kerajaan Allah telah
dimulai. Mereka telah memiliki kegembiraan Kristus,
kegembiraan yang menjadi berkat bagi sesama manusia.
Mereka memiliki kehormatan karena menerima Kristus dalam
kerajaan-Nya, dipercaya melakukan pekerjaan-Nya di dalam
nama-Nya. 11
Semua Dilayakkan bagi Masyarakat Surga.
Allah menginginkan supaya rencana surga itu dilaksanakan,
peraturan Ilahi di surga, dan keharmonisan surga berlaku
dalam setiap keluarga, di setiap gereja, dan dalam setiap
lembaga. Sekiranya kasih ini berkembang di masyarakat,
kita harus melihat keagungan prisip Kristus itu bekerja
lebih keras dalam menghaluskan budi bahasa dan kesopanan
dan dalam kemurahan hati orang Kristen terhadap mereka yang
telah ditebus oleh darah Kristus. Perubahan kerohanian
akan dilihat dalam semua keluarga kita, dalam lembaga kita
dan dalam gereja kita. Bilamana perubahan ini sudah
terjadi, maka perwakilan ini akan menjadi alat bagi Allah,
melalui mana terang surga akan diberikan kepada dunia, dan
melalui disiplin dan latihan Ilahi, melayakkan pria dan
wanita bagi masyarakat surga. 12
Pahala pada Hari Besar Terakhir.
Dalam usahamu untuk anak-anakmu harus berpegang teguh
kepada kuasa Allah. Serahkanlah anak-anakmu kepada Allah
di dalam doa. Bekerjalah dengan sungguh-sungguh dan tanpa
mengenal lelah bagi mereka. Allah akan mendengar
permintaan doamu dan akan menarik mereka kepada-Nya.
Kemudian, pada hari besar yang terakhir engkau boleh
membawa mereka kepada Allah dan berkata. "Di sinilah aku
ya Tuhan, dan anak-anak yang Engkau telah berikan
kepadaku." 13
Bilamana Samuel akan menerima mahkota kemuliaan, dia akan
melambaikannya dalam kehormatan di hadapan takhta dan
dengan gembira ia mengakui bahwa dia memperoleh mahkota itu
oleh pelajaran kesetaan yang diberikan ibunya, dan melalui
jasa-jasa Kristus, dia dimahkotai dengan kemuliaan yang
kekal. 14
Usaha yang dilakukan para orangtua yang bijaksana tidak
pernah dihargai oleh dunia, tetapi bilamana pengadilan
bersidang dan buku-buku akan dibukakan, maka pelajaran
mereka akan tampak seperti yang dipandang Allah dan diberi
pahala di hadapan manusia dan para malaikat. Akan dilihat

nanti, bahwa serorang anak yang telah dibawa kepada Tuhan
dengan jalan yang setia sudah menjadi suatu terang dalam
dunia. Usaha itu menuntut air mata dan keinginan keras dan
kadang-kadang tidak dapat tidur pada malam untuk mengawasi
pembentukan tabiat anak-anak ini, tetapi pekerjaan itu
telah terlaksana dengan bijaksana, dan para orangtua
mendengar suara Kristus yang berkata, "Sabaslah hai hamba
yang setia." 15
Hak Memasuki Istana Raja.
Biarlah para orang muda dan anak kecil diajar untuk memilih
bagi diri mereka sendiri jubah kerajaan yang ditenun di
surga, yaitu kain lenan halus yang berkilau-kilauan dan
yang putih bersih," yang akan dipakai oleh semua orang suci
di bumi. Jubah ini, yaitu tabiat Kristus sediri yang tidak
bercacat-cela, ditawarkan dengan tidak ada bayaran kepada
setiap manusia. Tetapi semua orang yang menerimanya akan
menerima dan memakainya di sini.
Biarlah anak-anak diajar, sementara mereka membuka pikiran
mereka terhadap pikiran suci dan mengasihi dan melakukan
perbuatan mengasihi dan menolong orang, mereka memakai
sediri jubah tabiat-Nya yang indan itu. Pakaian ini akan
menjadikan mereka cantik dan disayangi di sini, dan
kemudian akan menjadi surat izin mereka untuk masuk ke
dalam istana Raja. Janji-Nya ialah: "Mereka akan berjalan
dengan Aku dalam pakaian putih, karena mereka adalah layak
untuk itu." 16
Sambutan Ilahi Kepada yang telah Ditebus.
Saya telah melihat suatu jumlah yang besar malaikat membawa
dari kota itu mahkota yang mulia, satu mahkota untuk setiap
orang saleh, dengan tertulis namanya di atasnya. Sementara
Yesus memanggil agar mahkota di bawa kepada-Nya, para
malaikat menyerahkannya kepada-Nya, dan dengan tangan
kenan-Nya sediri Yesus pengasih itu meletakkan mahkota itu
di atas kepala orang-orang saleh. Para malaikat yang
memegang komando membunyikan suatu nada, dan kemudian
setiap suara telah naik dalam ucapan syukur, pujian
kegembiraan; dan dengan mahirnya memainkan tali-tali kecapi
itu, berkumandang suara musik yang sangat merdu dengan nada
yang sempurna.
Kemudian saya melihat Yesus memimpin rombongan orang yang
telah ditebus itu memasuki gerbang kota. Dia memegang
pintu gerbang dan mengayunkan ke belakang berkelip
gemerlapan di atas engsel-engselnya dan mengundang bangsa-
bangsa yang telah memelihara kebenaran masuk ke dalam. Di

dalam kota itu ada segala sesuatu yang menyenangkan kepada
mata. Kemuliaan yang berkelimpahan mereka lihat di mana-
mana. Kemudian Yesus memandang kepada orang-orang saleh
yang telah ditebus itu; wajah mereka berseri-seri dengan
kemuliaan; dan sementara Dia memusatkan pandangan mata-Nya
yang kasih itu kepada mereka, Dia berkata, dengan suara
yang bagaikan musik yang merdu itu. "Aku telah memandang
hasil pergumulan jiwa-Ku, dan Aku merasa puas. Kemuliaan
yang berlimpah ini adalah untuk kamu nikmati untuk
selamanya. Kesusahanmu telah berakhir. Tidak akan ada
lagi kematian, maupun kesusahan dan tangisan, dan tidak
akan ada lagi sakit dan penyakit." Saya melihat orang-orang
saleh yang ditebus menundukkan kepala dan meletakkan
mahkota mereka yang berkilauan itu di atas kaki Yesus; dan
kemudian, sementara tangan-Nya yang penuh kasih itu
mengangkatnya, mereka memainkan kecapi-kecapi emas itu dan
surga dipenuhi dengan musik dan nyanyian yang merdu yang
diperuntukkan bagi Anak Domba....
Segala bahasa tidak akan pernah sanggup menguraikan
kemuliaan surga itu. Sementara pemandangan itu diangkat di
hadapan saya, saya terbenam dalam lamunan yang
menakjkubkan. Pemandangan yang indah yang melebihi yang
lain dan sempurna kemuliaan itu diangkat dari hadapanku,
saya meletakkan penaku dan berseru, "Oh, alangkah indahnya
kasih yang mengagumkan itu!" Bahasa yang tertinggi mana
pun akan gagal untuk menerangkan kemuliaan surga atau
betapa dalamnya kasih Juruselamat itu tidak ada
bandiungannya. 17

Singkatan
 1 RH, Nov. 17, 1896
 2 TC, vol. 1, 403
 3 CT, p. 144
 4 RH, Aug. 30, 1881
 5 CT, p. 131
(HR) 6 Health Reformer, Dec. 1877
 7 ST, Nov. 29, 1877
 8 TC, vol. 3, p. 566
 9 DA, p. 48
 10 Ed, p. 307
 11 DA, p. 312
 12 TC, vol. 8, p. 140
(Ms) 13 Manuscript 114, 1903
(GH) 14 Good Health, March 1880

(ST) 15 Signs of the Times, July 13, 1888
 16 Ed. p. 249
(Ew) 17 Early Writings, p. 288, 289

Fasal 86
KEHIDUPAN DALAM RUMAH TANGGA EDEN

Eden akan Dikembalikan.
Taman Eden masih tetap berada di atas bumi ini lama setelah
manusia terbuang dari jalan-jalannya yang penuh kesukaan
itu. Umat yang berdosa itu lama diizinkan untuk memandang
ke rumah mereka yang tak mengenal dosa itu, pintu
gerbangnya tehalang hanya oleh para malaikat. Di pintu
Firdaus yang dikawal oleh para malaikat kemuliaan Ilahi
dinyatakan. Ke tempat inilah Adam dan anak-anaknya telah
datang untuk menyembah Tuhan. Di sini mereka memperbaharui
janji mereka untuk taat kepada hukum terhadap mana
pelanggaran mereka telah menyebabkan terbuangnya mereka
dari Eden. Apabila arus dosa melanda dunia ini, dan
kejahatan manusia menetapkan kebinasaan oleh Air Bah,
tangan yang telah mendirikan Eden itu telah mengangkatnya
dari dunia. Tetapi pada pemulihan yang terakhir, bilamana
akan ada "satu langit yang baru dan satu bumi yang baru,"
maka taman itu akan dikembalikan lagi dalam keadaan yang
lebih mulia daripada semula.
Kemudian mereka yang telah memelihara hukum Allah akan
menghirup kesegaran yang kekal di bawah pohon alhayat itu,
dan sepanjang zaman kekekalan penduduk dunia yang tidak
berdosa akan memandang, di dalam taman kesukaan itu, satu
contoh apa yang akan terjadi terhadap seluruh bumi ini,
kalau manusia telah mengikuti rencana Khalik yang mulia
itu. 1
Rencana penebusan yang besar itu akan membawa kembali
dengan sempurnanya seluruh dunia kepada keadaan yang
diperkenankan Allah. Segala sesuatu yang telah hilang oleh
dosa akan dipulihkan. Bukan hanya manusia tetapi bumi ini
juga ditebus, untuk menjadi tempat tinggal yang abadi bagi
orang yang menurut. Enam ribu tahun lamanya Setan telah
bergumul untuk mempertahankan hak miliknya atas bumi ini.
Kini maksud Allah yang semula dalam penciptaan-Nya telah
terlaksana. "Segala kesucian Allah ta'ala akan menerima
kerajaan dan mempunyai kerajaan itu kekal samapai selama
lamanya, bahkan sampai selama lamanya." 2
Di Dalam Dia Kita Miliki Penebusan.
Maksud Allah semula dalam penciptaan bumi ini telah
digenapi sementara disiapkan untuk tempat yang abadi bagi
orang-orang yang ditebus. "Para orang benar itu akan
mewarisi bumi ini, dan tinggal di sana untuk selama-

lamanya." Waktunya tiba di mana orang-orang kudus yang
memandang dengan rindunya sejak pedang yang menyala-nyala
mengusir pasangan yang pertama dari Taman Eden, waktu untuk
memiliki penebusan melalui Dia. Semula bumi telah
diberikan kepada manusia sebagai suatu kerajaan baginya,
oleh penghianatannya maka kerejaan itu jatuh ke tangan
Setan, dan begitu lama berada di tangan musuh yang kuat
itu, telah dibawa kembali oleh rencana penebusan besar. 3
Segala sesuatu yang hilang oleh Adam pertama akan
dikembalikan oleh Adam kedua. Nabi itu berkata, "Dan
engkau, hai Menara Kawanan Domba, hai Bukit Putri Sion,
kepadamu akan datang dan akan kembali pemerintahan yang
dahulu, kerejaan atas putri Yerusalem." Dan Paulus
menunjuk kepada "penebusan yang menjadikan kita milik
Allah."
Allah telah menciptakan bumi ini untuk didiami oleh makhluk
yang bahagia dan kudus. Maksud itu akan digenapi bilamana,
pembaharuan diadakan oleh kuasa Allah dan membebaskan
manusia dari dosa dan kesusahan, bumi ini akan menjadi
rumah yang abadi bagi manusia yang telah ditebus. 4
Adam Dikembalikan ke Rumahnya di Eden.
Setelah dikeluarkan dari Taman Eden kehidupan Adam di dunia
ini telah dipenuhi dengan kesusahan. Setiap daun yang
gugur, korban yang dipersembahkan di alam dan cela yang
menodai kemurnian manusia, dengan jelas mengingatkan
dosanya. Dengan penyesalan yang mendalam dan sangat
mengerikan dia senantiasa melihat dosa kejahatan yang
bertimbun, dan dalam menjawab amaran yang ditujukan
padanya, dia menemui celaan yang ditimpkan kepadanya
sebagai akibat dosa itu. Dengan rendah hati disertai
kesabaran dia menanggung hukuman untuk hampir seribu tahun
sebagai akibat pelanggaran itu. Dia bertobat dengan setia
dari dosanya dan percaya dalam jasa Juruselamat yang telah
dijanjikan, dan diamati dalam suatu pengharapan untuk
kebangkitan. Anak Allah itu menebus kegagalan dan
kejatuhan manusia; dan sekarang melalui pekerjaan
penebusan, Adam diterima kembali dalam kekuasaannya yang
pertama.
Yang membuat dia sangat bergembira, memandang kembali pohon
yang pada suatu kali pernah menjadi kegemarannya, persis
dengan buah pohon yang pernah dikumpulkan dalam hari-hari
kesukaan yang tidak bercacat cela itu. Dia melihat tanaman
anggur yang pernah dilatih oleh tangannya sediri, kembang-
kembang yang sama di mana satu kali menjadi kesukaannya

untuk memeliharanya. Pikirannya dapat memahami realitas
dari pemandangan itu, dia mengerti bahwa inilah Taman Eden
yang dipulihkan itu, sekarang telah lebih indah daripada
ketika dia dikeluarkan dari tempat itu. Juruselamat
menuntun dia ke pohon kehidupan dan dipetik buah yang mulia
itu dan diminta dia untuk memakannya. Dia perhatikan
disekelilingnya dan dia memandang suatu rombongan besar
keluarganya yang telah ditebus, sedang di dalam Firdaus
Allah. Kemudian dia meletakkan mahkotanya yang berkilau-
kilauan itu di atas kaki Yesus dan dia merebahkan dirinya
kepada dada-Nya, dan memeluk Penebus. Dia memegang kecapi
yang dari emas, dan nyanyian kemenangan menggema dengan
nyaringnya di surga, "Layaklah, layaklah, dan pujilah Anak
Dimba yang telah disembelih, dan hidup kembali." Keluarga
Adam menghentikan nyanyian pujian mereka dan meletakkan
mahkota mereka di atas kaki Juruselamat sementara
menundukkan kepala di hadapan-Nya dalam pemujaan.
Kerukunan kembali ini telah disaksikan oleh para malaikat
yang telah menangis waktu kejatuhan Adam dan para malaikat
yang bersukacita ketika Yesus telah bangkit dan naik ke
surga, yang membukakan kubur semua orang yang percaya pada
nama-Nya. Sekarang mereka memandang pekerjaan penebusan
telah terlaksana, dan mereka mempersatukan suara mereka
dalam nyanyian pujian. 5
Istana Tersedia bagi Musafir di Dinia.
Kekhawatiran untuk mewarisi masa depan tampaknya terlalu
materi yang banyak orang yang rohani menjadi jauh dari
kebenaran yang sesungguhnya, sehingga menuntun kita untuk
memandang sebagai rumah kita yang sekarang. Kristus
memberi kepastian kepada para murid-Nya bahwa Dia telah
pergi untuk menyediakan rumah tempat tinggal bagi mereka
dalam rumah Bapa. Mereka yang menerima pengajaran dari
firman Allah, tidak akan menjadi asing sama sekali tentang
tempat tinggal di surga....Bahasa manusia tidak cukup untuk
menerangkan pahala yang akan diterima orang-orang benar
itu. Itu hanya dapat dimengerti oleh mereka yang
mencarinya. Pikiran manusia yang terbatas itu tidak
sanggup mengerti kemuliaan firdaus Allah itu.
Dalam Alkitab warisan orang-orang yang diselamatkan dinamai
suatu negeri. Di sana Gembala semawi akan menuntun kawanan
domba-Nya ke sumber air kehidupan. Pohon kehidupan itu
akan menghasilkan buahnya setiap bulan, dan daun-daun pohon
itu akan menjadi kesembuhan bagi bangsa-bangsa. Ada mata
air yang mengalir terus untuk selama-lamanya, jernih

seperti hablur, dan di sisinya ada pohon-pohon menurunkan
naungannya ke atas jalan-jalan yang telah disediakan bagi
mereka yang telah ditebus Allah. Ada dataran lebar yang
luas membentang ke bukit-bukit yang indah dan gunung-gunung
Allah menjulang tinggi ke puncak kemuliaan. Di atas
dataran yang penuh damai ini, di samping mata air kehidupan
itu umat Allah mengembara begitu lama, untuk menemukan
sebuah rumah. 6
Di sana ada rumah untuk musafir dunia. Di sana tersedia
jubah bagi orang-orang saleh, dengan mahkota kemuliaan dan
daun palem kemenangan. Segala sesuatu yang telah
membingungkan kita akan pemeliharaan Allah selama ini akan
dijadikan terang dalam dunia yang akan datang. Hal-hal
yang sukar dipahami kemudian akan mendapat penjelasan.
Rahasia kasih karunia itu akan dibukakan di hadapan kita.
Di pikiran kita yang terbatas hanya kebingungan dan janji
yang tidak didapati, kita akan melihat nanti keharmonisan
yang indah dan sempurna. Kita akan mengetahui bahwa kasih
yang kekal itu memerintahkan pengalaman yang tampaknya
tidak mungkin ditanggung. sebagaimana kita menyadari
pemeliharaan-Nya yang lemah lembut itu, menjadikan segala
sesuatu bekerja bersama-sama demi kebaikan kita, maka kita
akan bersukacita dengan kegembiraan yang tidak terkatakan
dan penuh kemuliaan....
Kita sedang berada dalam perjalanan pulang. Dia yang telah
mengasihi kita, ketika mati untuk keselamatan kita, telah
membangun suatu kota untuk kita. Kota Yerusalem Baru akan
menjadi kota kita untuk istirahat. Tidak akan ada lagi
kesusahan dalam kota Allah. Tidak ada lagi ratapan
kesusahan, tidak ada nyanyian perkabungan yang
menghancurkan pengharapan dan acara penguburan orang yang
dicintai tidak akan kedengaran lagi untuk sema-lamanya.
Pakaian penderitaan akan segera digantikan dengan pakaian
pesta kawin. Segera kita akan menyaksikan penobatan Raja
kita. Mereka yang hidup telah berlindung bersama Kristus,
mereka yang selama berada dalam dunia telah memenangkan
peperangan iman, akan bercahaya kelak dengan kemuliaan
Penebus dalam kerajaan Allah.7
Kesukaan Bagi yang Ditebus.
Surga adalah suatu tempat yang indah. Saya rindu untuk
berada di sana dan melihat Yesus yang saya kasihi itu, yang
telah memberikan nyawa-Nya bagiku, supaya saya diubahkan
menjadi serupa dengan peta-Nya yang mulia. Aduh, kalau
kiranya saya mempunyai perkataan yang cukup untuk

menceritakan indah dan mulianya dunia baru itu. Saya
merasa haus akan air sungai kehidupan yang menggembirakan
di kota Allah itu.
Allah telah menunjukkan kepadaku pemandangan dunia yang
lain. Diberikan kepadaku sayap dan malaikat menyertai saya
dari kota itu ke satu tempat yang terang dan mulia. Pada
tempat ini rumput hidup menghijau, burung-burung bernyanyi-
nyanyi amat merdu. Semua penduduk negeri itu bermacam-
macam ukuran tubuhnya; semua tampaknya tampan, mulia dan
cantik mengagumkan. Semua mereka menyerupai Yesus, wajah
mereka memancarkan kesukaan yang suci, menggambarkan
kemerdekaan dan kebahagiaan tempat itu. Saya bertanya
kepada salah seorang dari mereka, mengapa mereka itu
tampaknya lebih bagus dari orang-orang yang ada di dunia.
Jawabnya ialah, "Kami hidup dalam penurutan yang amat taat
kepada hukum Allah, dan belum pernah jatuh dalam
pelanggaran, seperti mereka yang ada di bumi,"....Saya
meminta kepada malaikat pengawal saya itu supaya saya boleh
tinggal di tempat itu. Hati saya susah untuk memikirkan
yang saya harus pulang kembali ke bumi yang gelap itu.
Maka kata malaikat itu, "Engkau harus kembali lagi, dan
jikalau engkau setiawan, engkau boleh bersama-sama dengan
yang 144.000, akan mempunyai kesempatan untuk mengunjungi
semua dunia dan melihat-lihat pekerjaan yang dilakukan oleh
tangan Allah." 8
Pertemuan Keluarga Surga dan Keluarga Dinia.
Disana orang-orang yang telah ditebus akan mengetahui,
"sebagaimana mereka juga telah mengetahui." Cinta kasih
dan simpati yang ditanamkan Allah sendiri dalam jiwa
mendapatkan pelaksanaannya yang manis dan lebih murni.
Hubungan yang kudus dengan makhluk-makhluk yang suci,
kehidupan sosial yang rukun dengan para malaikat yang
diberikati itu dan dengan Seorang yang setiawan sepanjang
zaman yang telah membasuh jubah mereka dan menjadikan itu
putih dalam darah Anak Domba, suatu tali yang kudus yang
mengikat bersama-sama, "segenap keluarga dalam surga dan
dunia." Kenyataan ini membangkitakan kebahagiaan mereka
yang ditebus. 9
Bangsa-bangsa yang diselamatkan itu tidak mengenal hukum
yang lain lagi kecuali hukum surga. Semuanya akan
berbahagia, dalam keluarga yang telah dipersatukan,
mengenakan pakaian pemujaan dan ucapan syukur. Di atas
pemandangan itu bintang-bintang fajar akan menyanyi
bersama-sama dan para putra Allah akan berseru dalam

kesukaan sementara Allah dan Kristus akan bersatu untuk
memproklamirkan, "Tidak ada lagi dosa, atau tidak akan ada
lagi kematian." 10
Dari peristiwa kegembiraan surga itu (kenaikan Kristus ke
surga), kembalilah kepada kita di bumi gema perkataan
Kristus sendiri yang ajaib itu, Aku naik kepada Bapa-Ku dan
Bapamu, dan kepada Tuhan-Ku dan Tuhanmu." Keluarga di
surga dan keluarga di bumi satu adanya. Bagi kitalah Tuhan
kita naik, dan bagi kitalah Ia hidup. "Oleh sebab itulah
Ia berkuasa juga menyelamatkan dengan sempurnanya segala
orang yang menghampiri Allah oleh sebab Dia, sedangkan Ia
hidup senantiasa memohonkan karena mereka itu." 11
Walaupun Ditunda Janji itu Pasti.
Telah lama kita menanti untuk kembali Juruselamat kita.
Kepastian perjanjian itu tidak ditunda. Dengan segera kita
akan berada di rumah kita yang dijanjikan itu. Di sana
Yesus akan memimpin di tepi sungai kehidupan yang mengalir
dari takhta Allah dan akan menjelaskan kepada kita
pemeliharaan yang gelap yang kita lalui selama di atas
bumi, Dia telah membawa kita dengan cara demikian untuk
menyempurnakan tabiat kita. Di sana akan kita lihat suatu
pemandangan yang terang keindahan Taman Eden yang telah
dikembalikan itu. Kita meletakkan di atas kaki Juruselamat
mahkota yang telah diletakkan di kepala kita dan kita
memainkan kecapi emas kita, dan kita akan memenuhi segenap
surga dengan puji-pujian untuk Dia yang telah duduk di atas
takhta. 12
Biarlah segala sesuatu yang indah di dalam rumah kita di
dunia mengingatkan tentang sungai yang berkilauan seperti
hablur dan dataran ladang-ladang yang menghijau, pohon-
pohon yang rindang dan mata air yang hidup, kota yang
bercahaya-cahaya dan jubah putih para penyanyi, yaitu rumah
kita yang di surga, dunia baru itu begitu indah yang tak
seorang seniman pun yang dapat menggambarkannya. Apa yang
tidak pernah dilihat oleh mata, tidak pernah didengar
telinga, dan yang tidak pernah timbul di dalam hati
manisia: Semua yang disediakan Allah untuk mereka yang
mengasihi Dia." 13

Singkatan
 1 PP, p. 62
 2 Idem, p. 342
 3 ST, Dec. 29, 1909
 4 RH, Oct. 22, 1908

 5 GC, p. 647, 648
 6 RH, Oct. 22, 1908
 7 TC, vol. 9, p. 286, 287
 8 EW, p. 39, 40
 9 GC, p. 677
10 PK, p. 732, 733
11 DA, p. 835
12 TC, vol. 8, p. 254
13 RH, July 11, 1882

Fasal 87
PENA YANG MENGGAMBARKAN DUNIA BARU

Khayal mengenai Kemuliaan di Masa Mendatang.
Dengan dipimpin oleh Yesus kami turun dari kota itu ke
dunia ini di atas gunung yang amat besar. Gunung itu tidak
dapat menahan Yesus, lalu menjadi terbelah dua dan
terjadilah suatu lembah yang amat luas. Kemudian kami
melihat ke atas dan melihat kota yang besar itu yang
mempunyai dua belas fundamen, dan dua belas pintu gerbang,
tiga pada tiap-tiap penjuru serta seorang malaikat pada
setiap penjuru serta seorang malaikat pada tiap-tiap
gerbang. Kami semuanya berseru; "Telah datang, kota yang
agung itu telah datang, datang dari pada Allah turun dari
surga." Maka datanglah kota itu ke tempat kami berdiri.
Kemudian kami mengamat-amati keindahan kota itu di sebelah
luarnya. Di sana saya melihat rumah yang indah-indah,
tampaknya seperti perak di atas empat tiang yang ditaburi
dengan mutiara; bukan kepalang indahnya kelihatan. Rumah-
rumah ini adalah untuk didiami para orang suci. Dalam
tiap-tiap rumah ada satu rak yang dibuat dari emat. Saya
melihat banyak orang saleh masuk ke dalam rumah-rumah itu,
dibukanya mahkota yang gemerlapan, diletakkannya di atas
rak emas itu, kemudian pergi ke luar ke tanah lapang dekat
rumah untuk melakukan sesuatu; tetapi bukan seperti yang
orang perbuat dengan tanah di sini; bukan, bukan. Suatu
cahaya yang indah bersinar keliling kepala mereka, dan
mereka selalu bersorak-sorak dan memuji Allah.
Saya melihat juga padang yang lain penuh dengan segala
macam bunga, dan bila saya memetiknya saya berkata: "Dia
tidak akan pernah layu." Sesudah ini saya melihat tanah
yang datar dengan rumput yang tinggi, amat indah kepada
pemandangan mata; warnanya kehijau-hijauan dan merupakan
bayangan perak dan emas sementara berombak-ombak dengan
megahnya untuk memuliakan Raja Yesus. Kemudian kami masuk
ke dalam satu padang datar penuh dengan segala jenis
binatang, seperti singa, domba, harimau kumbang dan
serigala, semuanya ada bersama-sama dalam damai.
Kami berjalan dari tengah-tengahnya dan diikutinya kami
baik-baik dari belakang. Kemudian kami masuk ke hutan
gelap seperti yang ada di sini; bukan, bukan; melainkan
terang seluruhnya dan indah; dahan-dahan pohon-pohon itu
melambai-lambai ke sana kemari dan kami sekalian berseru:
"Kami akan tinggal sejahtera dalam belantara ini dan tidur

di hutan." 1
Pekerjaan Mulia di Sana.
Menurut pikiranmu apakah kita tidak belajar sesuatu nanti
di sana? Kita tidak mempunyai sedikit pun ide tentang apa
yang akan dilakukan di hadapan kita kemudian. Bersama-sama
dengan Kristus kita akan berjalan di samping air kehidupan.
Dia akan bukakan kepada kita keindahan dan kemuliaan dari
alam semesta. Dia akan nyatakan apakah Dia bagi kita dan
apakah kita bagi Dia. Kita tidak sanggup mengetahui
kebenaran itu sekarang oleh karena tebatasnya kesanggupan
kita, tetapi nanti kita akan mengetahuinya. 2
Keluarga Kristen adalah suatu tempat pendidikan dari mana
anak-anak akan ditamatkan ke suatu sekalah yang lehih
tinggi dalam istana Allah nanti. 3
Surga adalah sebuah sekolah; mata pelajarannya adalah alam
semesta; gurunya ialah Oknum Yang Kekal. Cabang sekolah
ini telah didirikan di Taman Eden; dan setelah rencana
penebusan diselesaikan, pendidikan akan diadakan kembali di
Taman Eden....
Di antara sekolah yang pertama yang didirikan di Eden dan
sekolah di dunia yang akan datang di sana terletak seluruh
pedoman sejarah dunia ini, sejarah pelanggaran dan
penderitaan manusia, tentang pengorbanan Ilahi, dan tentang
kemenangan atas kematian dan dosa....Manusia dikembalikan
ke hadirat-Nya dan mereka akan kembali diajar seperti
semula oleh Allah sendiri: "Sebab itu umat-Ku akan
mengenal nama-Ku dan pada waktu itu mereka akan mengerti
bahwa Akulah Dia yang berbicara, ya Aku!"...
Nanti apabila segala sesuatu yang mengaburkan pemandangan
telah disisihkan, maka mata kita akan memandang keindahan
dunia yang sekarang masih samar-samar; kita akan melihat
kemuliaan surga yang sekarang tidak dapat dilihat dengan
kaca pembesar; apabila kutuk dosa disingkirkan, seluruh
dunia akan kelihatan di dalam keindahan Tuhan Allah kita,"
yaitu seuatu ladang yang terbentang untuk kita pelajari. 4
Ilmu Pengetahuan Surga akan Lebih Progresip.
Segala kekayaan alam semesta akan dibukakan untuk
dipelajari umat Allah yang telah ditebus itu. Dengan tidak
dikekang oleh kematian, mereka terbang dengan sayap yang
tidak dapat lelah ke dunia yang jauh, penghuni dunia yang
bergetar hatinya pada waktu mereka menyaksikan kesengsaraan
umat manusia dan membunyikan nyanyian-nyanyian kesukaan
setelah mendengar berita penebusan jiwa. Dengan tidak
dapat diuraikan sama sekali, umat manusia dari dunia ini

memasuki lingkungan sukacita dan ke dalam hikmat dari para
makhluk yang belum pernah jatuh dalam dosa. Mereka
membagikan kekayaan pengetahuan dan pengertian yang telah
diperoleh dari zaman kepada zaman dalam memikirkan hasil
perbuatan tangan Allah. Dengan penglihatan yang terang
mereka memandang kepada kemuliaan ciptaan itu, matahari,
bintang dan cara peredarannya, semuanya berputar dalam
segala peraturan yang ditentukan tahta Ilahi. Di atas
segala sesuatu, dari mulai yang terkecil sampai pada
perkara yang terbesar, nama Khalik telah dituliskan, dan
dalam segala kemegahan kuasa-Nya ditunjukkan.
Sementara tahun-tahun kekekalan itu berputar terus, membawa
kemegahan dan lebih nyata lagi kemuliaan Allah dan Kristus.
Sementara pengetahuan bertambah-tambah dengan cara yang
progrsip, demikian juga kasih, rasa keagungan, dan
kebahagiaan akan bertambah-tambah. Lebih banyak manusia
mempelajari Alkitab, maka akan lebih besar kegunaan mereka
terhadap tabiat-Nya. 5
Kehidupan Sosial.
Di sana kita akan mengenal sebagimana kita juga dikenal.
Cinta dan simpati yang telah ditanamkan Allah di dalam
jiwa, di sanalah terlaksana dengan sungguh-sungguh dan
memuaskan. Pergaulan yang suci dengan para makhluk kudus,
kehidupan social yang selaras dengan para malaikat yang
diberkati dan bersama Dia yang setia sepanjang zaman,
persahabatan yang suci yang mengikat "seluruh keluarga
surga dan dunia," semua ada di antara penglaman nanti. 6
Pekerjaan dalam Dunia Baru.
Didalam dunia yang dibaharui itu orang-orang yang ditebus
akan sibuk dalam pekerjaan dan kesukaan yang membawa
kebahagiaan kepada Adam dan Hawa seperti semula. "Mereka
mendirikan rumah dan mendiaminya juga; mereka akan menanami
kebun anggur dan memakan buahnyajuga. Mereka tidak akan
mendirikan sesuatu, supaya orang lain mendiaminya, dan
mereka tidak akan menanam sesuatu supaya orang lain memakan
buahnya; sebab umur umat-Ku akan sepanjang umur pohon, dan
orang-orang pilihan-Ku akan menikmati pekerjaan tangan
mereka." 7
Di sana setiap kuasa akan dikembangkan, setiap kesanggupan
akan ditambah. Perusahaan-perusahaan yang paling besar
akan berjalan terus, cita-cita yang tinggi akan dicapai,
tujuan yang tertinggi akan dipahami. Dan di sana akan
dicapai lagi ketinggian yang baru, keajaiban baru,
kebenaran baru, dan tugas-tugas yang menyegarkan yang

menggunakan kuasa tubuh, pikiran dan jiwa. 8
Di Ambang Kegenapan Nubuatan.
Kita sedang hidup pada suatu saat yang sangat genting dan
serius dari sejarah dunia, Di sana tidak ada waktu untuk
berdosa; selalu dalam keadaan bahaya untuk meneruskan
pelanggaran, tetapi dalam suatu pengertian yang khusus
apakah dibenarkan pada zaman ini. Kita sedang berada dalam
hubungan yang sangat khidmat ke waktu dan ke kehidupan
abadi dari sebelumnya. Sekarang, biarlah setiap orang
menyelidiki hatinya sendiri dan memohon cahaya Matahari
Kebenaran untuk membuang segala kegelapan kerohanian dan
menyucikan dari kecemaran. 9
Bagi kita yang sedang berdiri pada ambang semua kegenapan
ini, betapa menariknya kehidupan itu, adalah gambaran dari
perkara itu yang datang, peristiwa yang telah diamati,
ditunggu, dirindukan dan didoakan!
Hai kawan-kawan musafir, kita masih berada di tengan-tengan
bayangan dan kekacauan kegiatan dunia, tetapi segera
Juruselamat akan tampak untuk membawa kebebasan dan
ketentraman. Biarlah oleh iman kita memandang hidup kekal
yang diberkati itu, sebagaimana telah digambarkan oleh
tangan Allah. 10
Suatu Panggilan untuk Persiapan Perseorangan.
Saya meminta kepadamu untuk mengadakan persiapan bagi
kedatangan Kristus dalam awan-awan dari surga. Biarlah
dari hari ke hari engkau membuang dunia ini dari dalam
hatimu. Pahamilah melalui pengalamanmu apakah artinya
mempunyai persahabatan dengan Kristus. Bersedialah pada
hari pehukuman, bahwa bilamana Kristus datang yang
dirindukan oleh mereka yang percaya, kiranya engkau boleh
terdapat di antara mereka yang akan bertemu Dia dalam
damai. Pada hari itu orang-orang tebusan akan bercahaya
dalam kemuliaan Bapa dan Anak. Para malaikat akan
memainkan kecapi emas mereka, akan menyambut Raja itu
bersama piala-piala kemenangan-Nya yaitu mereka yang telah
dibasuh jubahnya dan dijadikan putih dalam darah Anak
Domba. Suatu nyanyian kemenangan dibunyikan, memenuhi
segenap surga. Kristus telah menang, Dia memasuki Istana
Surga, disertai oleh orang-orang yang telah ditebus-Nya,
menyaksikan bahwa pekerjaan pengorbanan dan penderitaan-Nya
bukanlah sia-sia. 11

Singkatan
 1 EW, p. 17, 18

 2 CT, p. 62,
 3 RH, March 30, 1897
 4 Ec. P. 301-303
 5 GC, p. 677, 678
 6 Ed. p. 306
 7 PK, p. 730, 731
 8 Ed. p. 307
 9 TM. 147
10 PK, p. 731, 732
11 TC, vol. 9, p. 285, 286

KUNCI SINGKATAN BUKU DAN KUTIPAN-KUTIPAN DALAM RUMAH TANGGA
ADVENT
AA Acts of the Apostles
AUC Australian Union Conference
BE Bible Echo
CL Country Living
COL Christ's Object Lesson
CT Counsels to Teachers, Parents and Students
CTBH Christian Temperance Bible Hygiene
DA Desires of Ages
EW Early Writings
E Evangelism
Ed Education
FE Fundamentals of Christian Education
GC Great Controversy
GCB General Conference Bulletin
GH Good Health
GW Gospel Workers
HR Health Reformer
HS Historical Sketches of SDA Foreign Mission
Lt Letters
MB Mount of Blessing
MH Ministri of Healing
MM Medical Ministry
Ms Manuscript
MYP Messages to Young People
NLE Note Book Leafletts, Education
PHJ Pasific Health Journal
PK Profhet and Kings
PP Patriachs and Prophets
PR Pamphlet, Recreation
RH Review and Herald
SA Solemn Appeal
SpT Special Testimonies
ST Signs of the Times
T Testimonies
UL Uncopied Letters
UM Undated Manuscript
WM Welfare Ministry
YI Youth's Instructor

AYAT-AYAT KITAB KUNCI
Kejadian
1:26.................25
2:18.................25
2:24........25, 26, 336
3:16................112
3:19.................27
4:9.................164
24:67................72
33:13,14...214
39:9................327
Keluaran
20:12...71, 72, 195, 279, 288-292, 298, 354-358
20:14............335-341
20:15............58, 392
Imamat
19:32................357

Ulangan
7:3, 4, 6.............61
Hakim-Hakim
13:8.................232
I Samuel
2:30.............27, 318
II Samuel
22:36.................34
I Raja-Raja
3:1...................63
Ester
4:14..................481
Ayub
38:7..................540
Mazmur
1:1...................453
37:29.................536
46:2..................182
85:10.................307
101:3-7...............405
111:10................320
144:12............229-230
Salomo
1:1...................383
3:17..................495
4:22..................427

5:5....................58
11;15.................486
13:4..................485
13:11.................485
14:23.................485
16:22.................485
16:32............439, 440
18:21.................437
18:22..................46
19:14..................46
21:6..................386
22:7..................386
22:16.................471
22:29.................385
23:21.................385
23:26............294, 492
28:20.................385
31:11, 12..............46
31:26.................340
31:26-31...............46
31:28.................530
Pengkhotbah
9:10..................283
Kidung Agung
4:7....................26
Yesaya
8:18..............264, 532
27:5..............203, 210
50:4...................431
53:2...................458
53;11..................532
58:8...................443
59:19..................210
65:21, 22.........544, 545
Yehezkiel
14:20..................294
16:49..................134
Daniel
7:18...................536
Amos
3:3.....................65
Mikha
4:8....................536
6:8....................180

Matius
5:14....................36
5:32...................335
6:4....................531
6:22....................56
6:28, 29..........218, 219
7:12...................420
12:30...................92
12:34..................329
14:16..................447
14:20..................375
18:1-4............275, 276
18:19...................65
19:5................25, 26
19:8...................336
19:14..................268
25:21.............505, 532
Markus
10:21...................62
Lukas
2:40..............286, 503
2:52..............286, 294
3:38...................177
12:23...................88
12:27..................218
14:12-14...............444
14:20..................345
16:10.............293, 381
18:22...................62
Yohanes
1:12....................36
2:1, 2..............98, 99
2:1-11..................26
5:17...................283
13:34..................420
20:17..................540
21:15..................166
Yohanes
1:12....................36
2:1, 2..............98, 99
2:1-11..................26
5:17...................283
13:34..................420
20:17..................540

21:15..................166
Kisah
20:35..............470-471
Roma
6:12...................120
12:1..............120, 297
12:10..............417-419
12:11...................23
13:8...................387
2;9...............540, 541
6:19...................405
7:39....................61
9:25...................120
9:27...................120
10:31..................363
13:4-8.................420
13:11..................209
13:12..................539
16:2.........362, 363, 383
II Korintus
3:2.....................32
6:14.................60-67
6:14-18................447
Galatia
6:9...............447, 448
Efesus
1:14...................536
3:15..............540, 544
4:13...................209
4:29...............431-432
5:2....................111
5:19...................476
5:22-25................111
5:25, 26...............120
5:29....................25
6:1-3..................290
Filipi
2:13..............202, 203
Kolese
3:12...................111
3:18..............112, 113
3:19...................113
3:20...................291
4:6....................431

I Tesalonika
5:22....................52
I Timoteus
2:9, 10................238
II Timoteus
2:22....................59
Titus
1:8.....................441
Ibrani
1:14....................401
2:13...............264, 532
3:14....................334
3:15....................352
7:25....................540
13:2....................441
13:4.....................26
Yakobus
1:17, 18.................18
4:7, 8..................210
I Petrus
1:13.............53, 54, 57
3:4.....................530
4:9, 10.................442
Wahyu
3:4.....................532
3:20....................344
14:4....................539
14:5....................400
19:8....................532
21:1....................535

