

KESATUAN DOA

PRU13

PENGERAHAN DOA BAGI
PILIHAN RAYA UMUM 2013

“Aku tahu, bahwa Engkau sanggup
melakukan segala sesuatu, dan tidak
ada rencana-Mu yang gagal..”

~Ayub 42:2 (ITB)

KANDUNGAN

Bahagian	Halaman	
1.	Ide-ide bagi Pengerahan Doa	4
2.	Titik-titik Doa yang Umum	9

“Dan umat-Ku, yang atasnya nama-Ku disebut, merendahkan diri, berdoa dan mencari wajah-Ku, lalu berbalik dari jalan-jalannya yang jahat, maka Aku akan mendengar dari sorga dan mengampuni dosa mereka, serta memulihkan negeri mereka.” ~ 2 Tawarikh 7:14 (ITB)

CABARAN –

BERSIAP SEDIA UNTUK PENENTUAN-SEMULA ROHANI BANGSA KITA TAHUN JUBLI INI

- KESATUAN DOA menyeru semua gereja di Malaysia supaya mengerahkan doa bagi pilihan raya umum yang menjelang tiba. Seruan supaya berdoa ini termaktub dalam prinsip-prinsip yang dibentangkan dalam surat pekeliling **Christian Federation of Malaysia (CFM)** baru-baru ini yang bertarikh 18th Julai, 2012 dengan judul "*UNDI DENGAN BIJAK; UNDI DEMI MALAYSIA YANG LEBIH MAKMUR.*"
- Panduan ini bertujuan memberi bimbingan dan ide-ide untuk menggalakkan setiap orang Kristen, rangkaian, kumpulan doa dan gereja supaya mengambil peranan yang aktif dalam doa bagi negara kita, MALAYSIA, yang sedang bersiap sedia menghadapi pilihan raya umum (PRU13).
- Kami menyeru kepada semua umat Kristen supaya tetap setia; dalam tugas kepimpinan dan pengurusan menuruti Firman Tuhan, kita akan menjalankan tanggungjawab terhadap pembangunan negara dengan mengundi serta mendoakan kesejahteraan bangsa; sebelum, semasa, dan selepas pilihan raya.
- Kami percaya pilihan raya kali ini merupakan pilihan raya yang paling kritikal dalam sejarah negara kita sebab ianya diadakan pada tahun Jubli, suatu penentuan-semula yang kritikal bagi negara kita. Hal ini bukan secara kebetulan.

MUSIM-MUSIM DOA YANG DICADANGKAN SEMPENA PILIHAN RAYA UMUM 2013

1

- Sekarang sampai pengumuman Parlimen dibubarkan;

2

- Pembubaran Parlimen sehingga tarikh penamaan calon dan pengundian diumumkan;

3

- Hari penamaan calon-calon sehingga malam sebelum hari pengundian;

4

- Hari pengundian;

5

- Akhir pengundian sampai penggiraan undi sehingga keputusan akhir

6

- Pengumuman keputusan sehingga penubuhan kabinet dan kerajaan persekutuan dan negeri yang stabil

BAHAGIAN 1

IDE-IDE BAGI PENGERAHAN DOA

KERAHLAH DOA SEKARANG!

- Berikut merupakan beberapa cadangan yang dapat anda dan gereja anda lakukan dengan serta merta bagi mengerahkan doa:-
- **Jadilah Teladan.** Luangkan sekurang-kurangnya 5 minit setiap hari dalam masa-masa doa peribadi untuk mendoakan bangsa kita dan PRU13.
- **Kumpulan sel/Persekutuan Rumah.** Dapatkan kumpulan-kumpulan sel dan/atau persekutuan-persekutuan rumah supaya berdoa untuk negara kita dan PRU13 setiap kali mereka bersekutu.
- **Kebaktian-kebaktian dan Perhimpunan Doa Hari Minggu.** Luangkan masa dalam kebaktian Hari Minggu untuk berdoa bagi bangsa kita dan PRU13 – doakan keamanan, kebenaran dan keadilan kekal berterusan.
- **Perhimpunan-perhimpanan Doa Mingguan.** Kerahkan ahli-ahli gereja supaya datang berdoa bersama-sama dalam perhimpunan-perhimpunan doa mingguan untuk mengingati bangsa kita dalam doa.
- **Gabungan Perhimpunan Doa Antara-Gereja.** Gabungkan gereja/jemaah/mazhab dari kawasan dan daerah yang sama supaya bersatu berdoa sebelum pembubaran Parlimen.

IDE-IDE DOA YANG KREATIF

- **Berpuasa demi negara.** Luangkan masa atau hari yang khusus untuk berdoa dan berpuasa demi negara kita.
- **Tubuhkan Bilik Doa atau Doa 24-7.** Luangkan sebuah bilik (misalnya, dalam gereja anda) supaya doa untuk bangsa kita dinaikkan sepanjang hari tanpa berhenti. Hiasi bilik itu dengan gambar-gambar dan peta-peta yang boleh membantu anda berdoa. Kerahkan rangkaian-rangkaian doa 24-7 berkumpulan atau perseorangan dengan mengadakan bilik doa ataupun bilik doa maya ("virtual prayer room") supaya doa boleh berterusan tanpa berhenti.
- **Berjumpalah dengan calon-calon, bakal-bakal "ADUN" dan "MP" anda, kedua-dua penyandang dan pesaing.** Kerahkan kumpulan umat Kristen dalam daerah anda supaya berdoa untuk kerusi Parlimen atau DUN dengan berdoa di pusat-pusat khidmat parti-parti politik. Naikkan doa bagi para penyandang dan pesaing yang dipilih untuk bertanding dalam PRU13. Jika berkesempatan, doalah untuk calon-calon itu sendiri.
- **Anjurkan doa sambil berjalan atau memandu.** Adakan doa-doa sambil berjalan atau memandu di sekitar kawasan daerah kita, bangunan-bangunan kerajaan tempatan, sekolah-sekolah, dan pusat-pusat undi.
- **Anjurkan gabungan perhimpunan doa antara-gereja 24-7 pada minggu pilihan raya.** Aturkan atau ambil bahagian dalam gabungan perhimpunan doa dalam bandar atau daerah kita, mengerahkan semakin ramai umat Kristen supaya berdoa berterusan.
- Berhenti sejenak menaikkan doa setiap kali anda selesai membaca atau mendengar berita-berita berkaitan dengan PRU13.

POLA SEJARAH TEMPOH KEMPEN

TAHUN PILIHAN RAYA	TEMPOH KEMPEN (JUMLAH HARI)
1986	10
1990	10
1995	10
1999	9
2004	8
2008	13

Menurut Suruhanjaya Pilihan Raya, tempoh kempen PRU13 dijangka mengambil masa sekurang-kurangnya 10 hari. Kami mencadangkan supaya pasukan-pasukan doa bersiap sedia membungkus negara kita dalam doa 24-7 sekurang-kurangnya 10 hari atau lebih lama (ada kemungkinan sehingga 21 hari).

IDE-IDE DOA SEMASA TEMPOH BERKEMPEN

- Sebaik sahaja tempoh kempen ditetapkan, kami mencadangkan supaya umat Kristen bersatu berdoa menurut saranan-saranan berikut:
 - Kemungkinan besar hari pengundian akan berlangsung pada hari Sabtu, kami cadangkan para jemaah menetapkan masa untuk berdoa untuk PRU13 pada hari Sabtu sebelumnya.
 - Semasa tempoh kempen, biar kita anggapkan dari Isnin sehingga Khamis, gereja-gereja digalakkan mengadakan doa setiap malam, sama ada dalam kumpulan-kumpulan kecil atau dalam gereja. Kami sarankan supaya gereja-gereja bergabung pada minggu tersebut bagi mengadakan perhimpunan kebaktian-kebaktian gabungan gereja di bandar-bandar mahupun di luar bandar – mungkin setiap malam di gereja yang berlainan tetapi semua umat Kristen bersatu berdoa.
 - Pada malam sebelum hari mengundi, (misalnya hari Jumaat) adakanlah kebaktian-kebaktian doa 24-7 gabungan gereja sehinggalah penghitungan undi selesai.
 - Gereja-gereja digalakkan mengatur atau menguruskan penyertaan “online” atau doa “prayer vigil” supaya orang-orang Kristen yang perlu pulang ke kampung untuk mengundi atau berkhidmat di pusat-pusat undi boleh ikut serta dalam doa juga.

BAHAGIAN 2

TITIK-TITIK DOA YANG UMUM

DOAKAN PILIHAN RAYA YANG AMAN & SUPAYA TUJUAN-TUJUAN TUHAN DIPENUHI

- Berdoalah supaya rancangan dan tujuan Tuhan bagi negara kita akan terlaksana dalam musim pilihan raya ini.
- Berdoalah supaya kita akan menjadi bangsa yang mengikuti Tuhan dan menjadi berkat kepada bangsa-bangsa lain di bumi ini.
- Doakan harmoni dan keamanan semasa dan selepas pilihan raya, serta keselamatan semua calon, pegawai dan pengundi sepanjang pilihan raya.
- Kita memohon pada Tuhan supaya menghenti dan menghalang sebarang usaha mencetuskan keganasan dan kerusuhan sebelum, semasa dan selepas pilihan raya, agar keamanan dan harmoni kekal berterusan bagi kesejahteraan semua komuniti dan bangsa.
- Berdoalah supaya kuasa-kuasa gelap akan terikat dan tidak bebas memajukan kejahatan, ketidakadilan, dan apa sekalipun kelampauan semasa pilihan raya.

DOA UNTUK PERINGKAT KEBANGSAAN & NEGERI

"Kebenaran meninggikan derajat bangsa, tetapi dosa adalah noda bangsa."

~ Amsal 14:34

1. Doakan supaya mereka yang terpilih adalah mereka yang takut akan Tuhan, yang akan dilantik menduduki setiap kerusi Parlimen dan setiap pejabat peringkat negeri [ADUN – Ahli Dewan Undangan Negeri].
2. Doakan supaya setiap calon yang dilantik sebagai anggota dewan, ahli Parlimen, senator, mayor, menteri dan jawatan Perdana Menteri merupakan calon-calon pilihan Tuhan, mereka yang menegakkan kebenaran, keadilan dan kesalihan.
3. Doakan pembentukan kerajaan yang menghormati hak-hak kemanusiaan, menegakkan keadilan, mengamalkan budaya tidak dapat disuap, beretika dan kebebasan kepercayaan.
4. Doakan pembentukan kerajaan yang menegakkan sifat berjimat cermat, pendidikan berkualiti, dan pengurusan hutang negara yang bijaksana.

DOA PADA PERINGKAT KEBANGSAAN & NEGERI(bersambung)

"Kebenaran meninggikan derajat bangsa, tetapi dosa adalah noda bangsa."

~ Amsal 14:34

5. Doakan perlantikan mereka yang pendamai dan berupaya menjalin kesatuan, perdamaian dan kemakmuran bagi semua.
6. Doakan agar mereka yang terlantik akan mematahkan perkauman, penindasan pribumi dan penganiayaan terhadap kaum migran dan pelarian.
7. Doalah menentang pemilihan sebarang jenis kelampauan yang menghasut kebencian dan kejahatan serta segala bentuk perbedaan kaum dan agama.
8. Doakanlah ahli-ahli media, supaya mereka akan menyiaran berita dengan jujur dan berintegriti, menyampaikan maklumat fakta dan memberikan peluang yang sama kepada semua parti politik untuk melafaskan manifesto masing-masing. Doalah agar pihak media akan menyampaikan pendapat-pendapat berunsur perpaduan – agar mereka akan membuat pilihan memainkan peranan dalam keamanan dan perdamaian, dan bukannya membangkitkan kebencian atau menyebarkan khabar angin.

DOA BAGI GEREJA

"TUHAN yang Mahakuasa pasti melaksanakannya." ~ Yesaya 9:7

1. Doalah supaya Gereja dikejutkan sepenuhnya, terlibat dan dikuatkuasakan dalam musim yang kritikal ini dan menyedari betapa pentingnya pilihan raya kali ini serta implikasinya terhadap kemajuan rancangan Tuhan bagi bangsa kita dan di sekeliling dunia kita.
2. Doakan semangat membara bagi menjunjung tinggi nama Tuhan dan kemuliaan-Nya di negara kita.
3. Doakan agar Gereja akan bersatu, dan menunjukkan kasih untuk satu sama lain ketika musim doa ini.
4. Doakan agar Gereja menjadi warga korporat yang baik, dan menggalakkan ahli-ahlinya memenuhi kewajiban mereka untuk mengundi dan mengambil bahagian dalam proses pembinaan negara.

DOA UNTUK PENGAWAI-PEGAWAI PILIHAN RAYA DAN KESELAMATAN

"Neraca serong adalah kekejian bagi TUHAN, tetapi ia berkenan akan batu timbangan yang tepat." ~ Amsal 11:1

1. Doakan supaya setiap orang pegawai yang terlibat dalam proses pengundian – termasuk pegawai-pegawai pilihan raya, pelantik-pelantik, polis, anggota RELA dan tentera – mereka akan berkhidmat dengan jujur dan ikhlas. Berdoalah agar mereka akan bertindak dengan bijak dan adil sepanjang tempoh kempen, dan menegakkan keamanan serta ketenteraman sehingga pilihan raya berakhir.
2. Berdoalah juga bagi semua pegawai-pegawai pilihan raya, termasuk ejen-ejen mengundi dan mengira, serta para pemerhati, akan berkhidmat dengan tekun dan terhormat dan memastikan ketepatan dan ketulusan sepanjang proses pilihan raya.
3. Doakan agar pasukan keselamatan akan bertindak adil dan memberikan perlindungan kepada semua parti politik dan mengekalkan keamanan bangsa.

DOA BAGI PARA PENGUNDI

"Roh TUHAN akan ada padanya, roh hikmat dan pengertian, roh nasihat dan keperkasaan, roh pengenalan dan takut akan TUHAN; ya, kesenangannya ialah takut akan TUHAN. Ia tidak akan menghakimi dengan sekilas pandang saja atau menjatuhkan keputusan menurut kata orang." ~ Yesaya 11:2-3

1. Doakan supaya setiap warga akan mengundi lelaki dan wanita salih, pilihan Tuhan.
2. Doakan agar setiap pengundi Kristen akan melaksanakan kewajibannya dalam pembangunan bangsa dan negara melalui undi masing-masing.
3. Doakan agar Roh Tuhan akan menaungi setiap pengundi dalam membuat keputusan pilihan masing-masing.
4. Doakan kebijaksanaan, kearifan dan keberanian menaungi setiap pengundi, dan tidak terlalu terjejas atau dipengaruhi oleh pihak-pihak yang tidak bertanggung jawab yang berniat memutarbelitkan kebenaran atau mencetuskan rasa takut, atau menjadi mangsa khabar angin, pembohongan atau wang. Berdoalah agar semangat keadilan, keberanian dan cintakan negara akan membara dalam hati setiap pengundi.

DOA BAGI KONSTITUEN-KONSTITUEN PARLIMEN

- Terdapat 222 konstituen parlimen yang bertanding dalam PRU13 kali ini. Konstituen-konstituen parlimen berikut dibahagikan menurut negeri-negeri seperti yang tersenarai dalam bahagian ini.
- Kami galakkan anda supaya berdoa agar mereka yang akan dilantik dalam PRU13 ini, dengan melakukan hal-hal berikut:
 1. Berdoalah bagi negeri and kawasan-kawasan negeri anda masing-masing;
 2. Doakan untuk sebuah negeri yang bukan negeri anda sendiri;
 3. Doakan untuk konstituen-konstituen di Sabah dan/atau Sarawak;
 4. Doakan untuk konstituen-konstituen Wilayah Persekutuan Kuala Lumpur, Putrajaya dan Labuan, pusat-pusat pemerintahan kerajaan persekutuan.

DOA BAGI KONSTITUEN-KONSTITUEN NEGERI

- Terdapat 13 kerajaan negeri di Malaysia. Biasanya, pilihan raya negeri dijalankan seiringan pilihan raya parlimen. Tetapi, dalam PRU13, hanya 12 negeri akan bertanding, iaitu negeri Sarawak dikecualikan.
- Buat masa ini, dari 13 kerajaan negeri, 4 dikuasai Pakatan Rakyat – iaitu Selangor, Pulau Pinang, Kedah and Kelantan, dan Selangor and Pulau Pinang merupakan negeri-negeri paling kaya per kapita di Malaysia.
- Kami galakkan anda supaya berdoa agar mereka yang akan dilantik dalam PRU13 ini, ke dalam setiap kerajaan negeri, supaya sumber-sumber negeri dapat diuruskan dengan bijak dan berintegriti bagi kebijakan rakyat, supaya rakyat akan dijaga dengan baik dan adil.
- Kerahlah doa mengikut cara berikut –
 1. Berdoalah bagi negeri and kawasan-kawasan negeri anda masing-masing;
 2. Doakan sebuah negeri yang bukan negeri anda sendiri;
 3. Doakan konstituen-konstituen di Sabah dan/atau Sarawak;

KESATUAN DOA

Kesatuan Doa adalah satu gerakan memimpin rangkaian-rangkaian doa, dan persekutuan-persekutuan para pendeta negara ini.

SETIAUSAHA-SETIAUSAHA BERSAMA:

Chrisanne Chin (CCM)

Andy Chi (NECF)

RANGKAIAN-RANGKAIAN KESATUAN DOA: (dalam turutan abjad)

1. Doa 24-7 Malaysia
2. Komisi Doa Sidang Jemaat Allah
3. Majlis Gereja-gereja Malaysia (Rangkaian Remaja)
4. Persekutuan Para Pendeta Kota Kinabalu
5. Persekutuan Pendeta-pendeta Kuching
6. Rangkain Doa Gereja Methodis
7. Rangkaian Memupuk Doa Kebangsaan Malaysia
8. Komisi Doa NECF
9. Persekutuan Pendeta-pendeta Pulau Pinang

“Datangkan Kerajaan-Mu, jadilah kehendak-Mu di bumi seperti di syurga.”

~ Matius 6:10 (ITB)

Sila hubungi rangkaian doa anda yang terdekat jika anda memerlukan sebarang bantuan atau mempunyai pertanyaan. Untuk perkara-perkara yang lain, sila hubungi Sekretariat Kesatuan Doa di 247prayer.my@gmail.com.

Jika anda memerlukan bantuan dan sokongan lain, sila hubungi:

Chrisanne Chin | +6012-2376102 |
chrisanne.chin@gmail.com

Rev Andy Chi | +6016-2030561 |
andy@necf.org.my