

Submitted: 21 Agustus 2021

Accepted: 10 November 2021

Published: 30 Desember 2021

Mencermati Dampak Pemahaman Misiologi oleh Mahasiswa di Sekolah Tinggi Teologi

Heni Elvina Batubara

STT Intheos Surakarta

henielvinabatubara@gmail.com

Abstract

Missiology is understood as a basic theory before carrying out God's mission to save mankind and make man as His instrument to save lost souls. This article aims to describe the impact of understanding missiology and its application by students at the College of Theology. This research uses descriptive method and literature review. This article discusses the description of mission in the Bible, the importance of missiology, the practice of missiology in the College of Theology, and the impact of understanding missiology on students at the College of Theology. The researcher concludes that understanding missiology has the impact of raising awareness of God's call as missionaries, increasing the ability to dialogue with adherents of other religions/beliefs, increasing enthusiasm in preaching the gospel of Christ and helping listeners to easily understand the preaching of the gospel.

Keywords: *mission; missiology; preaching the gospel; mission practice*

Abstrak

Misiologi dipahami sebagai teori dasar sebelum melaksanakan misi Allah untuk menyelamatkan umat manusia dan menjadikan manusia sebagai alat-Nya untuk menyelamatkan jiwa yang terhilang. Artikel ini bertujuan untuk mendeskripsikan dampak pemahaman misiologi dan penerapannya oleh mahasiswa/i di Sekolah Tinggi Teologi. Penelitian ini menggunakan metode deskriptif dan kajian literatur. Artikel ini berbicara tentang gambaran misi dalam Alkitab, pentingnya misiologi, praktik misiologi di Sekolah Tinggi Teologi, dan dampak pemahaman misiologi bagi mahasiswa di Sekolah Tinggi Teologi. Peneliti berkesimpulan bahwa pemahaman misiologi memiliki dampak timbulnya kesadaran akan panggilan Allah sebagai utusan misi, bertambahnya kemampuan berdialog dengan penganut agama/kepercayaan lain, semakin bertambahnya semangat dalam pemberitaan Injil Kristus serta menolong para pendengar untuk mudah memahami pemberitaan Injil.

Kata kunci: misi; misiologi; pemberitaan Injil; praktek misi

PENDAHULUAN

Misi merupakan sebuah tugas yang dirasakan orang sebagai suatu kewajiban untuk melakukannya demi keyakinan agama ataupun kepercayaan dan dalam pelaksanaannya dimulai dari pengetahuan yang benar tentang misi.¹ Secara etimologis kata misi berasal dari kata Latin *missio* yang artinya adalah perutusan. Kata lain bahasa latin misi yakni *mitto* yang merupakan terjemahan dari kata Yunani *apostello*, artinya mengutus. Secara umum kata misi bisa merujuk pada pengutusan seseorang dengan tujuan khusus, misalnya misi kesenian, misi budaya, dan lain-lain. Misiologi bisa juga dipahami sebagai sebuah pengetahuan mengenai penyebaran agama atau kepercayaan. Terdapat berbagai jenis agama di dunia dan setiap agama punya hak dan biasanya ada kewajiban untuk menyebarkan agama atau kepercayaan yang dianutnya.

Kekristenan menggunakan misiologi sebagai teori dasar sebelum melaksanakan pemberitaan Injil dan menggenapi misi Allah untuk menyelamatkan umat manusia. Seorang yang dianggap pakar dalam dunia misi, David J. Bosch mengatakan bahwa misiologi adalah cabang atau disiplin teolo-

gi Kristen yang mana misiologi bukan suatu usaha tidak memihak atau netral namun sebaliknya, misiologi berusaha memandang dunia dari komitmen terhadap iman Kristen.² Sehingga dalam pengertian Kristen, misiologi memiliki makna yang lebih mengerucut dan khusus. Misiologi dianggap sebagai pengetahuan yang benar sesuai kebenaran Alkitab untuk menyebarkan Injil Kerajaan Allah bagi semua orang. Segala teori yang tercakup dalam misiologi berdasarkan pada Alkitab sebagai pedoman utama dalam pemberitaan Injil oleh seluruh umat kristiani terkhusus para hamba Tuhan, pendidik teologi dan mahasiswa/i teologi.

Misiologi berada pada lingkup teologi yang mempelajari mandat, pesan dan karya misi.³ Ilmu pengetahuan misi mempelajari akibat positif dan negatif serta strategi penyebaran agama Kristen juga mempelajari dampak evangelisasi. Dalam konteks kekristenan, misi dipahami dalam arti pengutusan gereja universal ke dalam dunia untuk menjangkau orang-orang dapat percaya pada Kristus sebagai Tuhan dan Juru Selamat, khususnya melalui sekelompok pekerja yang disebut misionaris.⁴ Misiologi juga merupakan salah satu mata kuliah yang

¹ Kosma Manurung, "Efektivitas Misi Penginjilan Dalam Meningkatkan Pertumbuhan Gereja," *DUNAMIS: Jurnal Teologi dan Pendidikan Kristiani* 4, no. 2 (April 6, 2020): 225–233.

² David J. Bosch, *Transformasi Misi Kristen* (Jakarta: BPK Gunung Mulia, 2016), 13.

³ Yushak Soesilo, "[Resensi Buku] A Pentecostal Political Theology for American

Renewal: Spirit of the Kingdoms, Citizens of the Cities," *DUNAMIS: Jurnal Teologi dan Pendidikan Kristiani* 6, no. 1 (October 31, 2021): 397–405, accessed November 1, 2021, <https://sttintheos.ac.id/e-journal/index.php/dunamis/article/view/646>.

⁴ Natanael Purba, "Refleksi Teologi Memaknai Ikut Menderita Demi Injil Kristus Berdasarkan 2 Timotius 2:1-10," *ANTUSIAS Jurnal Teologi dan*

diajarkan dilingkungan Sekolah Tinggi Teologi. Adapun maksud dari penelitian artikel ini adalah ingin mencermati bagaimana pemahaman misiologi oleh mahasiswa dilingkungan sekolah tinggi teologi secara khusus di lingkungan STT Intheos.

METODE PENELITIAN

Penelitian dalam artikel ini menggunakan metode kuantitatif dengan pendekatan deskriptif analitik dan kajian literatur. Penulis menggunakan metode ini untuk mendeskripsikan atau memberi gambaran terhadap obyek yang diteliti melalui data atau sampel yang telah terkumpul sebagaimana adanya juga untuk memberikan berupa perincian obyek yang digambarkan dalam penelitian. Penelitian dalam artikel ini dilakukan di Sekolah Tinggi Teologi INTHEOS. Jalan Letnan Jendral Soetoyo, Ngadisono, RT 03/ RT 01, Kel. Joglo, Kec. Banjarsari, Surakarta, Solo, Jawa Tengah yang dimulai sejak Desember 2019 sampai Juni 2020.

PEMBAHASAN DAN HASIL

Gambaran Misi dalam Alkitab

Misiologi di Perjanjian Lama bisa dilihat dari nubuatan dan ajakan keselamatan bagi orang banyak agar berpaling kepa-

da Allah yang dimulai dari panggilan Abraham sebagai alat misi Allah.⁵ Misi Allah dimulai dari panggilan Allah terhadap Abraham menuju tanah perjanjian. Abraham mendapat tugas panggilan dari Allah untuk pergi menuju tanah yang ditunjukkan Allah, dengan janji kepada Abraham untuk menjadikan keturunan Abraham sebagai suatu bangsa yang besar di tanah yang baru (Kej. 12). Umat pilihan Allah adalah bangsa Israel yang mengambil bagian penting dalam penyelamatan bangsa-bangsa kembali kepada Allah (Kej. 35:10-12). Selain melalui Abraham, penggenapan misi Allah juga nyata melalui nabi-nabi yang Allah pilih untuk beranubuat dan memberitakan kabar keselamatan bagi umat Israel dan bangsa-bangsa di luar Israel semisal yang dilakukan nabi Yunus.⁶ Para Nabi memberitakan bahwa Tuhan mempertahankan janji keselamatan-Nya. Tugas seorang Nabi adalah menyampaikan nubuatan yang diperoleh dari Allah kepada manusia dan lebih luas lagi, keselamatan akan mencakup semua bangsa sehingga semua berkumpul memuliakan nama Tuhan (Yes 2:1-5; Mi 4:1-3). Dengan demikian berita keselamatan Allah diberitakan sepanjang sejarah dan zaman, oleh

Pelayanan 7, no. 1 (2021): 74–89, <https://sttintheos.ac.id/e-journal/index.php/antusias/article/view/622>.

⁵ Yosua Feliciano Camerling dan Hengki Wijaya, “Misi Dan Kebangkitan Rohani: Implikasi Misi Allah Bagi Gereja,” *JIREH: Jurnal Ilmiah Religiosity Entity Humanity* 1, no. 1 (2019), <https://ojs-jireh.org/index.php/jireh/article/view/11>.

⁶ Kosma Manurung, “Telaah Memaknai Penyertaan Allah Dalam Bingkai Teologi Pentakosta,” *CHARISTHEO: Jurnal Teologi dan Pendidikan Agama Kristen* 1, no. 1 (2021): 54–69, <https://e-journal.anugrah.ac.id/index.php/JCH/article/view/9>.

orang-orang yang sudah Allah tetapkan untuk kemuliaan nama Tuhan.

Perjanjian Baru menandai misi Allah bagi manusia dinyatakan melalui kedatangan Anak-Nya yang tunggal Tuhan Yesus Kristus ke dalam dunia sebagai Juru-selamat (Yoh 3:16). Gambaran misi Allah dalam Perjanjian Baru tergenapi dengan kedatangan Anak Manusia ke dalam dunia untuk menebus dosa manusia. Yesus memulai misi-Nya dengan memberitakan Injil kepada semua orang hingga pada saat kematian, kebangkitan serta kenaikan-Nya ke Surga Tuhan Yesus memberikan Amanat Agung bagi murid-murid-Nya untuk memberitakan Injil sampai ke ujung bumi (Kis. 1:8). Setelah Yesus selesai melaksanakan tugas dalam pemberitaan Injil bersama dengan murid-murid-Nya, Ia naik ke surga dan para murid melanjutkan pemberitaan Injil kepada jiwa-jiwa yang terhilang. Dalam kitab Petrus terlihat bahwa, penggenapan janji itu bukan hanya dalam pelipatgandaan jumlah orang Israel tetapi juga masuknya orang-orang bukan Yahudi dalam persekutuan tubuh Kristus (1 Ptr 2:10). Dengan demikian Allah benar-benar menggenapi perjanjian-Nya dalam Perjanjian Lama pada masa

Perjanjian Baru. Di Perjanjian Baru juga kita menemukan bahwa semua orang percaya bisa menjadi alat dari misi Allah dan bisa diutus Allah untuk menyampaikan kabar keselamatan-Nya.⁷

Pemberitaan Injil pun berlanjut hingga pada masa rasul Paulus, dimana Allah memanggil Paulus menjadi alat misi Allah untuk membawa syalom bagi dunia dalam hal ini bagi orang yang berada diluar Yahudi.⁸ Rasul Paulus mengajarkan banyak hal tentang pemberitaan Injil dan penyelamatan jiwa-jiwa terhilang. Dalam kitabnya Rasul Paulus mengatakan bahwa harus ada orang untuk memberitakan Injil bagi orang-orang yang belum pernah mendengar Injil (Rom 10:14-15) sedangkan dalam kitab lain dikatakan bahwa hidup adalah untuk Kristus dan mati adalah sebuah keuntungan (Fil 1:21). Dalam pekerjaan misi yang dilakukan oleh Rasul Paulus, ia selalu menyatakan berulang-ulang bahwa Injil pada akhirnya diterima dan dipercaya oleh para pendengarnya hanya karena Allah sendiri hadir secara aktif dalam pemberitaan Injil. Paulus tahu bahwa Allah adalah komunikator utama, sedangkan para rasul hanyalah duta Allah, utusan yang telah diutus. Mengacu

⁷ Silas Sariman, "Strategi Misi Sadrach Suatu Kajian Yang Bersifat Sosio Historis," *Jurnal ABDIEL: Khazanah Pemikiran Teologi, Pendidikan Agama Kristen, dan Musik Gereja* 3, no. 1 (2019): 17–32.

⁸ Kosma Manurung, "Studi Analisis Kontekstual Ajaran Karunia Nubuat Rasul Paulus

Sebagai Dasar Evaluasi Kritis Terhadap Fenomena Bernubuat Di Gereja Beraliran Karismatik," *DUNAMIS: Jurnal Teologi dan Pendidikan Kristiani* 4, no. 1 (October 25, 2019): 37–54, accessed November 23, 2019, <https://sttintheos.ac.id/e-journal/index.php/dunamis/article/view/189>.

pada cara pandang ini bisa disimpulkan bahwa kehidupan yang Paulus wariskan pada orang percaya adalah sebuah kehidupan yang diisi dengan memberitakan kabar baik tentunya menyesuaikan dengan konteks kekinian misalnya menjadi garam dan terang di kantor, sekolahan, kampus, atau dimanapun orang percaya banyak menghabiskan waktu.

Pentingnya Misiologi

Misiologi memiliki arti penting dalam ruang lingkup teologi Kristen, khususnya dalam pemberitaan Injil dan Misi Allah. Pewartaan Injil terhadap jiwa-jiwa yang terhilang merupakan inti dari misi Allah bagi dunia. Misiologi memiliki peranan penting sebagai salah satu disiplin ilmu di dalam ruang lingkup penelitian ilmiah. Pokok yang menjadi pola dasar penjabaran misiologi adalah perutusan dalam sejarah keselamatan Allah yakni sejarah pewahyuan Dirinya kepada manusia. Praktik misiologi berkaitan erat dengan gerakan Pentakostalisme. Pernyataan Allah dalam pekerjaan misi terhadap para utusan dinyatakan melalui kehadiran Roh Kudus. Pentakosta sangat identik dengan adanya pekerjaan Roh Kudus.⁹ Pekerjaan Roh Kudus menjadi penggerak misi para Rasul dan jemaat pada masa gereja mula-mula. Oleh karena peker-

jaan Roh Kuduslah, maka perjalanan misi Allah dapat diterima orang banyak yang belum mengenal Tuhan. Pada masa itu juga, banyak orang yang bertobat dan memberi diri untuk di baptis dan memilih untuk percaya kepada Kristus.

Pentingnya misiologi tidak jauh dari praktik penyelamatan jiwa-jiwa yang terhilang. Apabila disesuaikan dengan perkembangan zaman, misiologi menempati tempat penting di tengah keadaan dunia yang semakin memburuk ini. Keadaan seperti ini merupakan tanda bahwa Maranatha sudah dekat, sehingga misi Allah untuk memberitakan berita keselamatan kepada semua orang harus terealisasikan terhadap semua orang. Ilmu misiologi menyerukan keselamatan kekal yang dating daripada Allah. Keselamatan kekal dari Allah untuk masuk ke dalam surga yang mulia terjadi apabila kesudahan sudah tiba, Yesus Kristus datang ke dunia untuk kedua kalinya. Misiologi dan Maranatha adalah dua bagian yang berkaitan. Melalui fungsinya misiologi dapat membangun jembatan yang benar untuk hidup kekal bagi jiwa-jiwa yang terhilang. Selain itu misiologi penting dalam kaitan dengan pemuridan di gereja. Karena pada dasarnya gereja berdiri bukan untuk mengembalakan saja, namun untuk menyela-

⁹ Yushak Soesilo, "Pentakostalisme Dan Aksi Sosial: Analisis Struktural Kisah Para Rasul 2:41-47," *DUNAMIS: Jurnal Teologi dan Pendidikan*

Kristiani 2, no. 2 (April 23, 2018): 136–151, accessed June 17, 2020, doi: <https://doi.org/10.30648/dun.v2i2.172>.

matkan jiwa-jiwa yang terhilang dapat percaya kepada Yesus sehingga dengan demikian misi Allah digenapi di dunia.

Praktik Misiologi Di Sekolah Tinggi Teologi

Sukses misi tidak dapat diukur baik oleh pertumbuhan gereja dan memanusia-kan masyarakat namun menghapus penyakit sosial, menyediakan pendidikan, kesembuhan dan pengembangan ekonomi. Misiologi tidak berdiri sendiri, tanpa implikasi yang jelas. Upaya penginjilan juga tentunya bagian dari tugas bagi mahasiswa/i di Sekolah Tinggi Teologi. Mahasiswa mesti diajari dengan benar tentang misi dan mulai berperilaku misi. Orang percaya sebagai utusan misi Allah tentunya memiliki karakteristik yang benar serta memiliki pola kehidupan yang baik sesuai dengan firman Tuhan. Mengapa demikian? Karena sebagai utusan misi Allah, orang percaya harus dapat bergaul dengan masyarakat di sekelilingnya. Pergaulan tersebut melahirkan pengenalan yang membuat satu dengan yang lain saling memberi nilai positif dan negatif. Jadi sebagai orang percaya hendaklah memiliki pola hidup dan perilaku yang benar dan dapat dijadikan contoh oleh orang-orang di sekelilingnya. Dengan demikian, orang-orang yang belum percaya akan meli-

hat sesuatu yang berbeda dari dalam diri orang percaya yang menimbulkan ketertarikan untuk mengenal lebih dekat. Keterlibatan seorang yang percaya dalam perilaku misi diwujudkan dalam berbagai cara seperti; memberi kesaksian dan memberi teladan melalui hidup sehari-hari.

Mahasiswa juga harus diajari berdoa bagi utusan misi. Berdoa sebagai bentuk komunikasi manusia dengan Allah menjadi bagian penting dalam kehidupan manusia sebagai ciptaan-Nya.¹⁰ Bukan hanya sebagai kegiatan rutin, namun doa juga menjadi kebutuhan dalam segala keadaan manusia. Doa juga merupakan wujud ucapan syukur kepada Allah atas segala kebaikan-Nya bagi manusia. Kekuatan kuasa doa dapat menembus kemustahilan di mata manusia, bahkan melampaui pemikiran manusia. Per wartaan berita Injil tidak lepas dari doa. Penting sekali untuk berdoa bagi pekerjaan pekabaran Injil di muka bumi. Jadi doa merupakan salah satu tanggungjawab orang percaya dalam menggenapi misi Allah bagi seluruh manusia. Doa menempati satu tempat penting dalam pemberitaan Injil dan Misi Allah. Allah menetapkan orang-orang percaya untuk berdoa bagi jiwa-jiwa yang terhilang saja, namun berdoa juga bagi utusan misi Allah. Kunci dibukanya penyeba-

¹⁰ Kosma Manurung, "STRATEGI ORANG TUA KRISTEN DALAM MEMBANGUN DISIPLIN ANAK," *VISIO DEI: JURNAL*

TEOLOGI KRISTEN 3, no. 1 (May 13, 2021): 22–39, accessed July 8, 2021, <http://jurnal.sttstarslub.ac.id/index.php/js/article/view/177>.

ran Injil dan Misi Allah adalah doa, karena daya jangkauan kuasa doa dapat meruntuhkan tembok pertahanan yang menghalangi pekabaran Injil dan daya jangkau doa membuka pintu masuknya Injil.¹¹ Kuasa doa menciptakan peluang, dan membuka pintu pengabaran Injil bagi para Rasul serta memberikan kemudahan terhadap Injil.

Mahasiswa/i teologi sebagai orang percaya yang Allah panggil melaksanakan misi Allah melalui pelayanan di gereja-gereja lokal setempat. Ada begitu banyak jenis pelayanan yang dapat dilakukan di gereja, seperti pelayanan kebersihan gereja, pelayanan ibadah hari minggu maupun ibadah-ibadah rumah tangga maupun kunjungan-kunjungan ke rumah jemaat. Pemberitaan Injil bukan hanya dilakukan terhadap jiwa-jiwa yang belum mengenal Kristus saja, namun juga terhadap jemaat-jemaat Tuhan yang sudah mengikut Kristus agar iman jemaat dapat bertahan sampai tiba waktu keselamatan itu tiba dan tetap semangat dalam melakukan tugas panggilan sorgawinya. Tugas ini juga diemban oleh mahasiswa/i di Sekolah Tinggi Teologi sebagai pelayan Tuhan yang sudah Tuhan pilih dari antara jemaat untuk membantu je-

maat terus bertumbuh dewasa rohani dan menguatkan iman percaya mereka kepada Kristus. Pelayanan-pelayanan yang tepat terhadap gereja Tuhan hanya dilakukan untuk tujuan kemuliaan nama Tuhan.

Dampak Pemahaman Misiologi Bagi Mahasiswa/i Di Sekolah Tinggi Teologi

Dampak yang sangat terlihat dalam diri seorang mahasiswa adalah timbulnya kesadaran akan kewajiban diri sebagai orang percaya yang Allah pakai untuk menggenapi misi Allah di muka bumi.¹² Perasaan sadar yang timbul secara tidak langsung akan menuntut mahasiswa/i untuk melakukan sebuah tindakan seperti menjadi garam dan terang bagi orang-orang di sekelilingnya. Dampak paling utama yang akan terlihat setelah mahasiswa/i di Sekolah Tinggi Teologi memahami misiologi tersebut adalah praktik pemberitaan Injil yang dilakukan secara nyata dengan strategi yang bijak sembari memperlatikan kearifan lokal setempat.¹³ Mahasiswa/i yang sudah sadar akan keberadaan sebagai orang-orang pilihan Allah akan mengerti panggilan Allah untuk menjadi alat-Nya melalui gereja Tuhan. Keberadaan misiologi secara tidak langsung menumbuhkan adanya kesadaran

¹¹ Minggus Minarto Pranoto, "KESEMBUHAN, PENEBUSAN, DAN KEBAIKAN ALLAH DALAM TEOLOGI PENTAKOSTAL," *Jurnal Abdiel: Khazanah Pemikiran Teologi, Pendidikan Agama Kristen, dan Musik Gereja* 1, no. 01 (April 17, 2017): 81–98, accessed April 28, 2020, doi: <https://doi.org/10.37368/ja.v1i01.88>.

¹² Hardiyana Triasmoroadi, "Teologi Kem(u)(a)Rahan Allah: Sebuah Upaya Mengkonstruksikan Teologi Kemurahan Allah," *GEMA TEOLOGIKA* 3, no. 1 (April 25, 2018): 39.

¹³ Manurung, "Efektivitas Misi Penginjilan Dalam Meningkatkan Pertumbuhan Gereja", 225.

dalam mahasiswa/i sebagai misionaris utusan Allah. Seperti gambaran Alkitab, Allah menggunakan orang percaya setiap zaman untuk mengumandangkan berita keselamatan-Nya kepada setiap generasi, dengan cara yang berkenan kepada-Nya. Para mahasiswa di Sekolah Tinggi Teologi menyadari benar bahwa mereka adalah orang yang dipanggil dan dipilih untuk mewartakan kabar keselamatan ini.

Sedangkan dampak lainnya setelah memiliki pemahaman misiologi yang benar membuat mahasiswa/i di Sekolah Tinggi Teologi mampu berdialog atau menyampaikan pendapat dengan orang-orang di luar orang percaya atau bisa dikatakan non-Kristen. Dengan demikian, pendapat yang dituangkan dalam dialog tidak akan menyimpang dari ajaran keselamatan yang dipelajari pada mata kuliah misiologi, serta berdasarkan pada kebenaran Firman Tuhan dalam Alkitab. Pengutusan Allah di tengah-tengah dunia ini harus memungkinkan para penginjil mampu berdialog dengan agama-agama non-Kristen. Tentunya berdialog di sini dalam ranah yang baik dan tidak bermaksud untuk menyerang kepercayaan tertentu melainkan sebatas saling memahami dalam bingkai toleransi dan kerukunan.¹⁴

Misiologi yang hidup dalam diri mahasiswa/i di Sekolah Tinggi Teologi secara tidak langsung akan memberi semangat untuk memberitakan Injil sebagai tugas dan tanggung jawab dari Allah sendiri. Jadi pemahaman misi yang tepat adalah ketika misiologi itu hidup dan menjadi bagian yang tidak terlepas dari dalam diri seorang percaya. Dengan hidupnya ilmu misiologi tersebut, secara pikiran dan akal sehat akan membuat mahasiswa/i bergerak maju memberi diri bagi pelayanan misi Allah untuk jiwa yang terhilang. Mahasiswa/i yang menghidupi misiologi dalam hidupnya secara tidak langsung dapat memberi semangat memberitakan Injil dalam diri jemaat di Gereja. Semangat misi yang tumbuh sejak mempelajari dan memahami ilmu misi atau misiologi akan sangat terlihat aplikasinya saat mahasiswa/i di Sekolah Tinggi Teologi memasuki dunia pekerjaan dan pelayanan rintisan. Bahkan bukan saja setelah memasuki pelayanan perintisan namun dimana saja dan kapan saja selalu ada niat hati untuk memberitakan Injil kepada semua orang bahkan yang baru saja ditemui di jalan. Pemahaman yang diterima oleh akal pikiran akan memberi pengertian dalam hati seorang mahasiswa/i di Sekolah Tinggi Teologi untuk terus terbeban bagi

¹⁴ Yohanes Krismantyo Susanta, “Menjadi Sesama Manusia’ Persahabatan Sebagai Tema Teologis Dan Implikasinya Bagi Kehidupan

Bergereja,” *DUNAMIS: Jurnal Teologi dan Pendidikan Kristiani* 2, no. 2 (April 23, 2018): 103.

pemberitaan Injil dan keselamatan umat manusia.

Berita Injil adalah kabar sukacita yang dikehendaki Allah untuk diberitakan kepada semua umat manusia agar dapat diselamatkan.¹⁵ Misiologi sebagai ilmu praktika berisikan berita Injil yang benar untuk disampaikan oleh orang-orang percaya sebagai utusan misi Allah. Sebelum pemberitaan Injil dilaksanakan, seorang utusan misi harus memahami serta menguasai berita Injil yang benar sesuai dengan Alkitab. Adapun berita Injil yang disampaikan adalah Yesus yang tersalib, mati dan bangkit untuk menebus dosa semua orang. Keselamatan dari Allah yang menjadi pokok penyampaian Injil bagi semua orang. Keselamatan dari Allah dalam Tuhan Yesus Kristus adalah hidup kekal, keampunan dosa, damai sejahtera, berkat-berkat, hak istimewa dan status sebagai anak. Jadi, misiologi akan membantu orang-orang percaya untuk menguasai berita Injil yang benar sesuai dengan Alkitab. Dengan penguasaan isi berita Injil tersebut, jiwa-jiwa yang terhilang tidak akan sulit memahami berita Injil dan menerima Yesus sebagai Juruselamat manusia.

¹⁵ Kosma Manurung, "Refleksi Teologi Pentakosta Di Era Kenormalan Baru Mencermati Sikap Takut Akan Tuhan Dalam Kehidupan Orang Percaya Berdasarkan Mazmur 25: 12-14,"

KESIMPULAN

Merujuk pada hasil pembahasan artikel ini, peneliti berkesimpulan bahwa dampak dari pemahaman misiologi di Sekolah Tinggi Teologi di buktikan melalui praktik nyata dalam kehidupan sehari-hari. Dampak misiologi ditunjukkan dengan timbulnya kesadaran akan panggilan Allah sebagai utusan misi, bertambahnya kemampuan berdialog dengan agama lain serta semakin bertambahnya semangat dalam pemberitaan Injil Kristus serta menolong para pendengar untuk mudah memahami pemberitaan Injil. Pemahaman misiologi tersidar juga dalam Perjanjian Lama tentang nubuatan dan ajakan keselamatan bagi orang banyak yang dimulai dari panggilan Abraham sebagai alat misi Allah (Kej. 12) serta dibuktikan melalui aksi dari para nabi sebagai utusan misi Allah bagi keselamatan bangsa-bangsa. Perjanjian Baru juga memuat pemahaman misi semisat pesan Amanat Agung oleh Yesus Kristus kepada murid-murid-Nya untuk memberitakan Injil sampai ke ujung dunia (Mat. 28: 18-20; Kis. 1:8). Dengan demikian misiologi memiliki arti penting bagi pemberitaan Injil. Sehingga melalui dampak pemahaman misiologi mahasiswa/i di Sekolah Tinggi Teologi mempraktikkan misi dalam kehidupan se-

KAMASEAN JURNAL TEOLOGI KRISTEN 2, no. 1 (2021): 16–31, <https://kamasean.iakn-toraja.ac.id/index.php/ojsdatakamasean/article/view/52>.

hari-hari melalui perilaku bermisi, bersyafaat bagi utusan misi, membuka pos-pos pekabaran Injil serta pelayanan di gereja-gereja dengan tujuan untuk kemuliaan nama Tuhan.

DAFTAR PUSTAKA

- Bosch, David J. *Transformasi Misi Kristen*. Jakarta: BPK Gunung Mulia, 2016.
- Manurung, Kosma. “Efektivitas Misi Penginjilan Dalam Meningkatkan Pertumbuhan Gereja.” *DUNAMIS: Jurnal Teologi dan Pendidikan Kristiani* 4, no. 2 (April 6, 2020): 225–233.
- . “Refleksi Teologi Pentakosta Di Era Kenormalan Baru Mencermati Sikap Takut Akan Tuhan Dalam Kehidupan Orang Percaya Berdasarkan Mazmur 25: 12-14.” *KAMASEAN JURNAL TEOLOGI KRISTEN* 2, no. 1 (2021): 16–31. <https://kamasean.iakn-toraja.ac.id/index.php/ojsdatakamasean/article/view/52>.
- . “STRATEGI ORANG TUA KRISTEN DALAM MEMBANGUN DISIPLIN ANAK.” *VISIO DEI: JURNAL TEOLOGI KRISTEN* 3, no. 1 (May 13, 2021): 22–39. Accessed July 8, 2021. <http://jurnal.sttstarslub.ac.id/index.php/js/article/view/177>.
- . “Studi Analisis Kontekstual Ajaran Karunia Nubuat Rasul Paulus Sebagai Dasar Evaluasi Kritis Terhadap Fenomena Bernubuat Di Gereja Beraliran Karismatik.” *DUNAMIS: Jurnal Teologi dan Pendidikan Kristiani* 4, no. 1 (October 25, 2019): 37–54. Accessed November 23, 2019. <https://sttintheos.ac.id/e-journal/index.php/dunamis/article/view/189>.
- . “Telaah Memaknai Penyertaan Allah Dalam Bingkai Teologi Pentakosta.” *CHARISTHEO: Jurnal Teologi dan Pendidikan Agama Kristen* 1, no. 1 (2021): 54–69. <https://e-journal.anugrah.ac.id/index.php/JCH/article/view/9>.
- Pranoto, Minggu Minarto. “KESEMBUHAN, PENEBUSAN, DAN KEBAIKAN ALLAH DALAM TEOLOGI PENTAKOSTAL.” *Jurnal Abdiel: Khazanah Pemikiran Teologi, Pendidikan Agama Kristen, dan Musik Gereja* 1, no. 01 (April 17, 2017): 81–98. Accessed April 28, 2020. doi: <https://doi.org/10.37368/ja.v1i01.88>.
- Purba, Natanael. “Refleksi Teologi Memaknai Ikut Menderita Demi Injil Kristus Berdasarkan 2 Timotius 2:1-10.” *ANTUSIAS Jurnal Teologi dan Pelayanan* 7, no. 1 (2021): 74–89. <https://sttintheos.ac.id/e-journal/index.php/antusias/article/view/622>.
- Sariman, Silas. “Strategi Misi Sadrach Suatu Kajian Yang Bersifat Sosio Historis.” *Jurnal ABDIEL: Khazanah Pemikiran Teologi, Pendidikan Agama Kristen, dan Musik Gereja* 3, no. 1 (2019): 17–32.
- Soesilo, Yushak. “[Resensi Buku] A Pentecostal Political Theology for American Renewal: Spirit of the Kingdoms, Citizens of the Cities.” *DUNAMIS: Jurnal Teologi dan Pendidikan Kristiani* 6, no. 1 (October 31, 2021): 397–405. Accessed November 1, 2021. <https://sttintheos.ac.id/e-journal/index.php/dunamis/article/view/646>.

- . “Pentakostalisme Dan Aksi Sosial: Analisis Struktural Kisah Para Rasul 2:41-47.” *DUNAMIS: Jurnal Teologi dan Pendidikan Kristiani* 2, no. 2 (April 23, 2018): 136–151. Accessed June 17, 2020. doi: <https://doi.org/10.30648/dun.v2i2.172>.
- Susanta, Yohanes Krismantyo. “Menjadi Sesama Manusia’ Persahabatan Sebagai Tema Teologis Dan Implikasinya Bagi Kehidupan Bergereja.” *DUNAMIS: Jurnal Teologi dan Pendidikan Kristiani* 2, no. 2 (April 23, 2018): 103.
- Triasmoroadi, Hardiyan. “Teologi Kem(u)(a)Rahan Allah: Sebuah Upaya Mengkonstruksikan Teologi Kemurahan Allah.” *GEMA TEOLOGIKA* 3, no. 1 (April 25, 2018): 39.
- Yosua Feliciano Camerling dan Hengki Wijaya. “Misi Dan Kebangkitan Rohani: Implikasi Misi Allah Bagi Gereja.” *JIREH: Jurnal Ilmiah Religiosity Entity Humanity* 1, no. 1 (2019). <https://ojs-jireh.org/index.php/jireh/article/view/11>.