

Have you heard of the Four Spiritual Principles?

Apakah Anda pernah mendengar tentang Empat Hukum Rohani?

Just as there are physical laws that govern the physical universe, so are there spiritual principles which govern your relationship with God.

1 PRINCIPLE ONE

GOD LOVES YOU AND HAS A WONDERFUL PLAN FOR YOUR LIFE.

GOD'S LOVE

"God is love, and the one who abides in love abides in God, and God abides in him." (1 John 4:16)

GOD'S PLAN

[Jesus said] *"I came that they might have life, and might have it abundantly"* [that it might be purposeful].
(John 10:10)

Why is it that most people are not experiencing the abundant life?

(References in this booklet should be read in context from the Bible whenever possible.)

2 PRINCIPLE TWO

PEOPLE ARE SINFUL AND SEPARATED FROM GOD SO WE CANNOT KNOW AND EXPERIENCE GOD'S LOVE AND PLAN FOR OUR LIFE.

PEOPLE ARE SINFUL

"All have sinned and fall short of the glory of God."
(Romans 3:23)

GOD IS HOLY

"The Lord said: You shall be Holy, for I am Holy."
(1 Peter 1:16)

Man was created to have fellowship with God; but, because of his stubborn self-will, he chose to go his own independent way, breaking fellowship with God.

Sebagaimana ada hukum-hukum alam yang mengatur alam ini, demikian juga ada hukum-hukum rohani yang mengatur hubungan saudara dengan Tuhan Allah.

1 PRINSIP PERTAMA

TUHAN ALLAH MENGASIHI SAUDARA, DAN MEMPUNYAI SUATU RENCANA YANG INDAH BAGI HIDUP SAUDARA.

KASIH ALLAH

"Allah adalah kasih, dan barangsiapa tetap berada di dalam kasih, ia tetap berada di dalam Allah dan Allah di dalam Dia." (1 Yohanes 4:16)

RENCANA ALLAH

(Kristus berkata), *"Aku datang, supaya mereka mempunyai hidup, dan mempunyainya dalam segala kelempahan"* (suatu kehidupan yang berarti). (Yohanes 10:10b)

Apakah sebabnya banyak orang tidak pernah mengalami kehidupan yang berkelimpahan dan penuh kebahagiaan ini?

(Ayat-ayat yang terdapat di dalam buku kecil ini hendaknya dibaca dari Alkitab sedapat mungkin.)

2 PRINSIP KEDUA

MANUSIA PENUH DOSA DAN TERPISAH DARI TUHAN ALLAH, SEHINGGA IA TIDAK DAPAT MENGETAHUI DAN MENGALAMI KASIH DAN RENCANA ALLAH BAGI HIDUPNYA.

MANUSIA PENUH DOSA

"Karena semua orang telah berbuat dosa dan telah kehilangan kemuliaan Allah." (Roma 3:23)

ALLAH ADALAH KUDUS

"Sebab ada tertulis: Kuduslah kamu, sebab Aku kudus."
(1 Petrus 1:16)

Manusia diciptakan untuk bersekutu dengan Tuhan Allah, akan tetapi karena kekerasan hatinya, ia memilih jalannya sendiri sehingga persekutuannya dengan Tuhan Allah terputus.

PEOPLE ARE SEPARATED FROM GOD

"The wages of sin is death" [spiritual separation from God].
(Romans 6:23)

God is holy and man is sinful. A great gap separates the two. Man is continually trying to reach God and the abundant life through his own efforts – such as a good life, ethics, philosophy or religion, etc.

The third principle presents to us the only solution for this problem ...

MANUSIA TERPISAH DARI TUHAN ALLAH

"Sebab upah dosa ialah maut ..." (terpisah dari allah untuk selama-lamanya). (Roma 6:23)

Tuhan Allah Mahasuci, sedangkan manusia penuh dosa. Karena itu ada satu jurang pemisah antara Tuhan Allah dengan manusia. Manusia selalu berusaha untuk mencari Tuhan Allah dan kehidupan yang penuh kebahagiaan melalui usahanya sendiri yaitu kehidupan yang baik, etika, filsafat dan lain-lain, namun gagal disebabkan karena dosanya.

Hukum yang ketiga memberikan kita jalan ke luar dari kesulitan ini.

PRINCIPLE THREE

3 JESUS IS GOD'S **ONLY** PROVISION FOR OUR SIN. THROUGH HIM YOU CAN KNOW AND EXPERIENCE GOD'S LOVE AND PLAN FOR YOUR LIFE.

HIS MIRACULOUS BIRTH

Jesus was not the son of a human father, but He was conceived by the power of the Holy Spirit in the womb of the virgin Mary. This is why He is called the Son of God.

"And Mary said to the Angel, 'How can this be, since I am a virgin?' And the angel answered and said to her, 'The Holy Spirit will come upon you, and the power of the Most High will overshadow you; and for that reason, the holy offspring will be called the Son of God'." (Luke 1:34-35)

HE DIED IN OUR PLACE

And as God redeemed, with a wonderful lamb, the son of Abraham when he was going to sacrifice him to God; likewise, God redeemed the whole world by the Great Lamb, namely, Jesus Christ, who died in our place to remove our sins.

"The next day, John saw Jesus coming to him and said, 'Behold, the Lamb of God who takes away the sin of the world'." (John 1:29)

"But God demonstrates His own love toward us in that while we were yet sinners, Christ died for us." (Romans 5:8)

HE ROSE FROM DEATH

"Christ died for our sins... He was buried... He was raised on the third day, according to the Scripture... He appeared to Peter, then to the twelve. After that He appeared to more than five hundred..." (1 Corinthians 15:3-6)

PRINSIP KETIGA

3 YESUS KRISTUS ADALAH **SATU-SATUNYA** JALAN KESELAMATAN YANG TELAH DITENTUKAN OLEH TUHAN ALLAH UNTUK KEAMPUNAN DOSA MANUSIA, MELALUI DIA SAUDARA DAPAT MENGETAHUI DAN MENGALAMI KASIH DAN RENCANA ALLAH BAGI SAUDARA.

KELAHIRANNYA YANG AJAIB

Tuhan Yesus bukanlah putra dari seorang manusia, akan tetapi Roh kudus yang meneruh benih ilahi didalam rahim perawan Maria. Inilah menagapa Dia disebut sebagai Anak Allah.

Kata Maria kepada malaikat itu: "Bagaimana hal itu mungkin terjadi, karena aku belum bersuami?" Jawab malaikat itu kepadanya: "Roh Kudus akan turun atasmu dan kuasa Allah Yang Mahatinggi akan menaungi engkau; sebab itu anak yang akan lahirkan itu akan disebut kudus, Anak Allah." (Lukas 1:34-35)

KRISTUS MATI GANTI KITA

Dan sama seperti Allah telah membebaskan anak Abraham dengan seekor anak domba, ketika dia hendak dikorbankan kepada Allah; begitu pula, Allah membebaskan seluruh dunia dengan mengaruniakan Anak Domba yang mulia, namanya Yesus Kristus, yang telah mati menggantikan kita, dan menghapuskan dosa-dosa kita.

"Pada keesokan harinya Yohanes melihat Yesus datang kepadanya dan ia berkata: 'Lihatlah Anak domba Allah, yang menghapus dosa dunia'." (Yohanes 1:29)

"Akan tetapi Allah menunjukkan kasihNya kepada kita, oleh karena Kristus telah mati untuk kita, ketika kita masih berdosa." (Roma 5:8)

KRISTUS TELAH BANGKIT PULA DARI ANTARA ORANG MATI

"...Kristus telah mati karena dosa kita...la telah dikuburkan...ia telah dibangkitkan pada hari yang ketiga sesuai dengan Kitab Suci,...la telah menampakkan diri kepada Kefas dan kemudian kepada kedua belas muridNya. Sesudah itu la menampakkan diri kepada lebih dari 500 saudara sekaligus." (1 Korintus 15:3-6)

HE IS THE ONLY WAY

"Jesus said to him, 'I am the way, and the truth, and the life; no one comes to the Father, but through Me'." (John 14:6)

"For God so loved the world, that He gave his only begotten Son, that whoever believes in Him should not perish, but have eternal life." (John 3:16)

God has bridged the gap which separates us from Him by sending Jesus to die on the cross in our place.

JESUS CHRIST: THE HOLY LAMB OF GOD

"He [Jesus]... offered one sacrifice for sins for all time, He sat down at the right hand of God." (Hebrews 10:12)

It is not enough just to know and accept these three principles...

KRISTUS ADALAH SATU-SATUNYA JALAN

Kata Yesus kepadanya, "Akulah Jalan dan Kebenaran dan Hidup. Tidak ada seorangpun yang datang kepada Bapa, kalau tidak melalui Aku." (Yohanes 14:6)

"Karena begitu besar kasih Allah akan dunia ini, sehingga Ia telah mengaruniakan Anak-Nya yang tunggal, supaya setiap orang yang percaya kepada-Nya tidak binasa, melainkan beroleh hidup yang kekal." (Yohanes 3:16)

Allah telah menjembatani jurang pemisah antara manusia dengan DiriNya dengan mengirimkan AnakNya, Yesus Kristus, untuk mati di kayu salib mengantikan kita.

YESUS KRISTUS: ANAK DOMBA ALLAH YANG KUDUS

"Tetapi Ia, setelah mempersembahkan hanya satu korban saja karena dosa, Ia duduk untuk selama-lamanya di sebelah kanan Allah.",(Ibrani 10:12)

Tidak cukup hanya mengetahui ketiga hukum ini . .

4 PRINCIPLE FOUR

WE MUST INDIVIDUALLY RECEIVE JESUS CHRIST AS SAVIOUR AND LORD; THEN WE CAN KNOW AND EXPERIENCE GOD'S LOVE AND PLAN FOR OUR LIVES.

WE MUST RECEIVE CHRIST

"As many as received Him, to them He gave the right to become children of God, even to those who believe in His name." (John 1:12)

WE RECEIVE CHRIST THROUGH FAITH

"By grace you have been saved through faith; and that not of yourselves, it is the gift of God; not as a result of works, that no one should boast."(Ephesians 2:8,9)

WE RECEIVE CHRIST BY PERSONAL INVITATION

[Christ speaking] "Behold, I stand at the door and knock; if any one hears My voice and opens the door, I will come in to him." (Revelation 3:20)

Receiving Christ involves turning to God from self and trusting Christ to come into our lives to forgive our sins and to make us the kind of people He wants us to be. Just to agree is not enough. Nor is it enough to have an emotional experience.

4 PRINSIP KEEMPAT

KITA HARUS MENERIMA YESUS KRISTUS MENJADI JURUSELAMAT DAN TUHAN KITA, DENGAN MENGUNDANGNYA SECARA PRIBADI. DENGAN DEMIKIAN KITA DAPAT MENGETAHUI DAN MENGALAMI KASIH DAN RENCANA ALLAH BAGI HIDUP KITA.

KITA HARUS MENERIMA KRISTUS

"Tetapi semua orang yang menerimaNya diberiNya kuasa supaya menjadi anak-anak Allah, yaitu mereka yang percaya dalam namaNya." (Yohanes 1:12)

KITA MENERIMA KRISTUS DENGAN IMAN

"Sebab karena kasih karunia kamu diselamatkan oleh iman; itu bukan hasil usahamu, tetapi pemberian Allah, itu bukan hasil pekerjaanmu, jangan ada orang yang memegahkan diri." (Efesus 2:8,9)

KITA MENERIMA KRISTUS, DENGAN MENGUNDANGNYA SECARA PRIBADI

(Kristus berkata), "Lihat, Aku berdiri di muka pintu dan mengetuk, jika lau ada orang yang mendengar suaraKu dan membuka pintu, Aku akan masuk mendapatkannya...." (Wahyu 3:20)

Menerima Kristus berarti berpaling dari diri sendiri kepada Tuhan Allah, serta menyerahkan seluruh pribadi kita, yaitu akal budi, perasaan dan kemauan. Karena itu tidak cukup hanya mengerti ajaran Kristus denpan akal kita saja atau menanggapinya berdasarkan perasaan semata-mata; kita harus mengambil tindakan berdasarkan kemauan kita, untuk menyerahkan setiap segi kehidupan kita dikuasai oleh Yesus Kristus.

THESE TWO CIRCLES REPRESENT TWO KINDS OF LIVES

SELF-DIRECTED LIFE

- S – Self is on the throne.
- K – Christ is outside the life.
- Interests are directed by self, often resulting in discord and frustration.

CHRIST-DIRECTED LIFE

- K – Christ is in the life and on the throne.
- S – Self is yielding to Christ.
- Interests are directed by Christ, resulting in harmony with God's plan.

Which circle best describes your life?

Which circle would you like to have represent your life?

The following explains how you can receive Christ:

YOU CAN RECEIVE CHRIST RIGHT NOW BY FAITH THROUGH PRAYER

(Prayer is talking to God)

God knows your heart and is not so concerned with your words as He is with the attitude of your heart. Here is a suggested prayer:

"Lord Jesus, forgive my sins. I open the door of my heart and accept you as my Lord and Saviour. Take control of the throne of my life. Make me the kind of person you want me to be. Amen."

Does this prayer express the desire of your heart?

If it does, pray this prayer right now, and Christ will come into your life, as He promised.

HOW TO KNOW THAT CHRIST IS IN YOUR LIFE

Did you receive Christ into your life?

According to His promise in Revelation 3:20, where is Christ right now in relation to you? (See page 9)

Christ promised to come into your heart.

Therefore, how can you be sure that God has answered your prayer? (Based on God's faithfulness and the trustworthiness of His promises in the Holy Scripture.)

KEDUA LINGKARAN INI MENGGAMBARKAN DUA MACAM KEHIDUPAN:

Hidup yang dikuasai oleh "Si Aku"

- S – Si Aku sendiri bertahta di dalam hidup.
- K – Kristus di luar kehidupan.
- Segala keinginan dikuasai oleh Si Aku, berakhir dengan kekacauan dan kekecewaan.

Hidup yang dikuasai oleh Kristus

- K – Kristus bertahta di dalam hidup.
- S – Si Aku turun tahta.
- Semua keinginan di kuasai oleh Tuhan Allah yang tak terbatas kekuasaanNya. dan menghasilkan keserasian dengan rencana Allah.

Lingkaran manakah yang mencerminkan kehidupan saudara?

Lingkaran manakah yang saudara ingin akan mencerminkan kehidupan saudara?

Yang berikut ini menjelaskan bagaimana saudara dapat menerima Kristus:

SEBAGAI SATU TINDAKAN KEMAUAN, SAUDARA DAPAT MENERIMA KRISTUS SEKARANGINI JUGA DENGAN DOA BERDASARKAN IMAN (Doa adalah percakapan dengan Tuhan)

Berdoalah dengan kata-kata saudara sendiri. Tuhan Allah mengetahui isi hati saudara dan tidak bergantung pada kata-kata saudara. Berikut ini adalah satu saran doa:

"Tuhan Yesus, saya memerlukan Dikau. Saya membuka pintu hatiku dan menerima Dikau sebagai Juruselamat dan Tuhanku. Terima kasih, karena Tuhan telah mangampuni dosa-dosaku. Kuasailah tahta hatiku. Bentuklah saya menjadi seorang pribadi yang sesuai dengan kehendak Tuhan. Amin."

Apakah doa ini menyatakan keinginan hati saudara?

Jika demikian, ucapkanlah doa ini sekarang juga, maka Kristus akan masuk ke dalam hati dan hidup saudara sebagaimana telah dianjikannya.

BAGAIMANA SAUDARA DAPAT MENGETAHUI BAHWA KRISTUS TELAH BERADA DALAM HATI SAUDARA:

Apakah saudara telah mengundang Kristus masuk ke dalam hati saudara pada waktu saudara berdoa?

Kalau demikian sesuai dengan janjiNya dalam Wahyu 3:20, di manakah Dia sekarang?

Kristus berjanji bahwa ia akan masuk kedalam hidup saudara ketika saudara mengundangNya dalam doa saudara.

Mungkinkah Dia tidak menepati janjiNya? Bagaimana saudara mengetahui bahwa ia menjawab doa saudara? (karena Allah senantiasa setia pada janji-janji dalam FirmanNya.)

THE BIBLE PROMISES ETERNAL LIFE TO ALL WHO RECEIVE CHRIST

"This is the testimony: God has given us eternal life, and this life is in His Son. He who has the Son has life; he who does not have the Son of God does not have life. I write these things to you who believe in the name of the Son of God, in order that you may know that you have eternal life."
(1 John 5:11-13)

Thank God often that Jesus Christ is in your life and that He will never leave you (Hebrews 13:5).

You can know on the basis of His promise that Christ lives in you and that you have eternal life, from the very moment you invite Him in. He will not deceive you.

What about your feelings?

DO NOT DEPEND ON FEELINGS

Salvation is based on God's promises in His Word – the Bible – not on your personal feelings. The Christian lives by faith (trust) in the trustworthiness of God Himself and His Word. This train diagram illustrates the relationship between fact (God and His Word), faith (our trust in God and His Word), and feelings (the result of our faith and obedience). (John 14:21)

The train will run with or without a passenger car. However, it would be useless to try to pull the train by the passenger car. In the same way, as believers we do not depend on feelings or emotions to decide what is true, but we place our faith (trust) in the trustworthiness of God and the promises of His Holy Word.

NOW THAT YOU HAVE RECEIVED CHRIST

Many things have happened to you:

1. Christ came into your heart. (Revelation 3:20; Colossians 1:27)
2. Your sins were forgiven. (Colossians 1:14)
3. You became a child of God. (John 1:12)
4. You began the great adventure for which God created you. (John 10:10; 2 Corinthians 5:17)
5. You received eternal life. (1 John 5:11-13)

Can you think of anything greater than receiving Christ? Would you thank God in prayer right now for what He has done for you? By thanking God, you demonstrate your faith.

What next?

ALLAH MENGARUNIAKAN HIDUP YANG KEKAL KEPADA SEMUA ORANG YANG MENERIMA KRISTUS:

"Dan inilah kesaksian itu: Allah telah mengaruniakan hidup yang kekal kepada kita dan hidup itu ada di dalam AnakNya. Barangsiapa memiliki Anak, ia memiliki hidup; barangsiapa tidak memiliki Anak, ia tidak memiliki hidup. Semuanya itu kutuliskan kepada kamu, supaya kamu yang percaya kepada nama Anak Allah, tahu, bahwa kamu memiliki hidup yang kekal." (1 Yohanes 5:11-13)

Bersyukurlah senantiasa, bahwa Kristus ada di dalam hidup saudara dan bahwa Dia tidak pernah meninggalkan saudara (Ibrani 13:5). Saudara dapat mengetahui bahwa Kristus tinggal dalam hati saudara, dan bahwa sejak saudara mengundang Dia berdasarkan iman saudara kepada janjiNya, saudara menerima hidup yang kekal, Dia tidak akan mengecewakan saudara.

Bagaimana tentang perasaan?

JANGANLAH BERGANTUNG PADA PERASAAN

Jaminan iman kita bukanlah perasaan-perasaan kita yang dapat beruba-ubah, melainkan janji Kristus. Orang Kristen hidup karena imannya kepada Tuhan dan FirmanNya. Bagan kereta api di bawah ini menggambarkan hubungan antara **KENYATAAN** (Tuhan dan FirmanNya), **IMAN** (kepercayaan kita kepada Tuhan dan FirmanNya), dan **PERASAAN** (akibat dari iman dan ketaatan kita). (Yohanes 14:21)

Kereta api dapat terus berjalan dengan atau tanpa gerbong penumpang, asal saja batu bara dimasukkan ke dalam lokomotif. Sebaliknya adalah mustahil untuk membuat kereta api itu berjalan dengan memasukkan batu bara kedalam gerbong penumpang. Demikian juga, sebagai orang Kristen janganlah kita menggantungkan iman kita kepada perasaan, melainkan kita harus mendasarkan iman kita pada janji-janji Allah dalam FirmanNya.

SEJAK SAUDARA MENERIMA KRISTUS,

BANYAK HAL TELAH TERJADI DALAM KEHIDUPANMU:

1. Tuhan Yesus yang diwakili oleh Roh Kudus telah berada di dalam hati saudara. (Wahyu 3:20; Kolose 1:27)
2. Dosa-dosa saudara telah diampuni. (Kol. 1:14)
3. Saudara telah menjadi seorang anak Tuhan. (Yohanes 1:12)
4. Saudara telah memulai suatu perjalanan hidup yang sesuai dengan rencana Allah bagi hidup saudara. (Yoh 10:10; 2 Kor. 5:17)
5. Saudara telah menerima Hidup kekal. (I Yoh 5:11-13)

Adakah sesuatu yang lebih besar dari hal menerima Kristus? Maukah saudara berterima kasih kepada Allah dalam doa saat ini untuk apa yang telah Ia lakukan bagimu? Dengan berterima-kasih, anda menyaksikan iman anda.

Sekarang bagaimana selanjutnya?

SUGGESTIONS FOR CHRISTIAN GROWTH

Spiritual growth results from trusting Jesus Christ. “*The righteous shall live by faith.*” (Galatians 3:11)

A life of faith will enable you to trust God increasingly with every detail of your life, and to practice the following:

1. **G**o to God in prayer daily. (John 15:7)
2. **R**ead God's Word, the Bible, daily (Acts 17:11) – begin with the Gospel of John.
3. **O**bey God, moment by moment. (John 14:21)
4. **W**itness for Christ by your life and words. (Mathew 4:19, John 15:8)
5. **T**rust God for every detail of your life. (1 Peter 5:7)
6. Allow the **H**oly Spirit to control and empower your daily life and witness. (Galatians 5:16, 17 and Acts 1:8)

FELLOWSHIP IN A GOOD CHURCH

The Bible encourages us to meet regularly with other believers (Hebrews 10:25).

Have you ever watched a fire burning in a fireplace? Several logs together burn brightly. But if you pull one log away from the fire, its flame soon goes out.

The same thing happens to us if we do not spend time with other believers. If you do not belong to a local fellowship of believers, do not wait to be invited. Take the initiative Attend a nearby fellowship where Jesus is talked about and the Bible is taught. Start this week and make plans to attend regularly.

If this article has been helpful to you, please give it or read it to someone else. This way you might help another person come to know God personally.

WANT FURTHER HELP?

If you would like help in developing a closer relationship with Jesus Christ, please visit:

- www.hereslife.com/connect
- www.looktojesus.com
- www.growinginchrist.com
- www.basicsteps.org
- www.greatcom.org

We encourage the use of this material. However, in order to maintain quality and protect the content from changes, neither this booklet nor parts thereof may be reproduced in any form without written permission from Here's Life Australia, PO Box 565, Mulgrave, VIC 3170, Australia.

© 1985- 2008 Here's Life Australia A.C.N 002 310 796

SARAN-SARAN UNTUK PERTUMBUHAN ROHANI

Pertumbuhan rohani adalah hasil dari ketakutan pada Kristus. “*Karena orang yang benar akan hidup oleh iman*”. Galatia 3:11 Hidup berdasarkan iman akan memungkinkan saudara untuk taat akan Allah dalam setiap segi kehidupan saudara serta mempraktekkan hal-hal berikut ini:

- T** – Tiap-tiap hari hendaknya saudara datang ke hadirat Tuhan di dalam doa. Yohanes 15:7
- U** – Usahakanlah membaca Alkitab setiap hari – Saudara dapat mulai dengan Injil Yohanes. Kisah Para Rasul 17:11
- M** – Mintalah kepada Tuhan supaya saudara dapat menaati apa yang telah saudara baca dari Alkitab. Yohanes 14:21
- B** – Biasakan diri untuk bersaksi tentang Kristus kepada orang lain. Matus 4:19, Yohanes 15:8.
- U** – Usahakanlah untuk mempercayakan setiap segi kehidupan saudara kepada Tuhan. Dengan demikian, maka saudara dapat mengalami kehidupan yang penuh kelimpahan itu hari lepas hari. 1 Petrus 5:7
- H** – Hendaklah saudara membiarkan Roh Hudus menguasai hidup dan kesaksian saudara sehari-hari. Galatia 5:16–17; Kisah Para Rasul 1:8

PENTINGNYA MENGIKUTI IBADAH DAN PENELAAHAN ALKITAB DI GEREJA.

Ibrani 10: 25 menasehatkan agar “...*janganlah kita menjauahkan diri dari pertemuan ibadah ...*”

Kalau ada beberapa potong kayu bersama-sama terbakar, maka nyalanya besar dan memberi kehangatan. Tetapi apabila salah satu dari beberapa potong kayu itu diambil, kemudian ditaruh di hawa yang dingin, maka padamlah apinya.

Demikian juga hubungan saudara dengan orang-orang Kristen yang lain. Jika saudara tidak menjadi anggota sesuatu gereja, janganlah saudara menunggu supaya diundang.

Jika buklet ini telah menolong anda, berikanlah atau bacakanlah buklet ini kepada orang lain. Dengan melakukan hal itu, anda dapat menolong orang lain untuk mengenal Allah secara pribadi.

APAKAH ANDA MEMBUTUHKAN PERTOLONGAN LEBIH LANJUT?

Jika anda ingin mendapatkan bantuan/bimbingan untuk mengembangkan hubungan anda dengan Yesus Kristus, lihatlah situs dibawah ini:

- www.greatcom.org/indonesian
- www.hereslife.com/connect
- www.lifeagape.org
- www.growinginchrist.com
- www.basicsteps.org