

In the end of this event besides the committee announced the winner of the competition, all of the teachers gathered to continue the duty to measure the length of the fabri that is used for breaking the MURI record, we struggled to disentangle the fabric that' was one of our difficulties and took long time because the fabric must merges one each other

WHAT ARE INSIDE ?

Highlight 1

An Nahl Broke a New Record In MURI

Opinion 2

To be Inspiring Second Parent

Intermezzo 2

Making Fun of People just for the sake of Laugh

Our Activities 3

- Osis General Election
- An Nahl Market Day 2016

Small Notes 4 From Us

Galleries 4

Bee Bulletin

Be Active and Inspiring

SECOND EDITION FEBRUARY 2016

HIGHLIGHT

An Nahl Broke a New Record In MURI

(Bogor, BB/12 Feb 16)

A new history in the 10 years old An Nahl had been made on the last 30 January 2016. since last morning ,all members of An Nahl big family **gathered** to write the wishes, hope and pray for their children on 5 Km white Fabric enthusiastically, some of special guest from government representative such as **subdistrict head, military subdistrict command head, urban village head, neighbourhood head and head of hamlet** also came to this big event,.

All of the guests attended the Islamic seminar parenting with ustadz Arifin Nugroho (Host " Poros Surga" Trans 7 program) and ashadil Khalidil Alam (an actor as Az-zam in "Ketika Cinta Bertasbih") as a moderator before the writing of wishes / pray procession was started. Ustadz arifin Nugroho said," The role of parents to educate their children must implement the curriculum given by Allah SWT that we can find in A-Quran with figure of Luqman in suroh Al Luqman, it is one of guaranteed to be successful in this dunna and akherat"

This peak event is the series from many activities before starting from futsal until tahfidz competition and all of the winner was announced in that day . Ustad Yusuf Mansyur one

day before the breaking of MURI Record time delivered his interesting 'tauziah' he said that "the good education can be achieved if it is got from inside not from outside of the human itself .it looks like The eggs **hatch** from inside is better than from outside , it means the children grow naturally, a school and teachers are just facilitator whereas the parents have the important role to educate their children, he said also, just let the children try to be more independent, learn how to solve the problem by themselves, by doing so the children

Foto session after measuring the length Fabric to break MURI Record (Foto Doc beebulletin 2016)

will be more successful."

In the end of this event besides the committee announced the winner of the competition, all of the teachers gathered to continue the duty to measure the length of the **fabric** that is used for breaking the MURI record, we struggled to **disentangle** the fabric that' was one of our difficulties and took long time because the fabric must **merge** one each other so that's

why we hired the roving tailor to do it. Suddenly in the middle of measurement process, we got the heavy rain but it didn't decrease our spirit ,we still continued until in the evening , in this moment all of us unite in togetherness, it proved that we can work in team, we are one family that has same purposes. We felt anxious to wait the result of the measurement at that time and finally, because of our hard work. Ahamdulillahirabilalamin AN NAHL could break The MURI record in the longest prayer writing from parents to their children. It was amazing !(aw/2/16)

Glossaries :

- Gathered (v) : Berkumpul,
- Sub district head (n) : Bupati,
- subdistrict command head (n) : Koramil, urban village head (n) : Lurah, head of hamlet (n) : RW,
- hatch (v) : Menetas,
- fabric (n) : kain, disentangle (v) : mengurai,
- merge (v) : menggabung,

OPINION

If the curriculum teacher will create the reliable managers, the inspiring teacher will create visionary leaders that will be brave to break the old habits

"To be inspiring Second Parents"

Written by Mr. Awang Darmawan (AN NAHL English Teacher)

As we know that a teacher is the second parent for the students, the function as real parents at home is replaced by teacher at school, a teacher becomes a figure or role model that the students will imitate or follow what the teachers say or do, not only in academic matter but also the character, becoming the successful teachers that are always missed by their students is the main goal that every teachers have so we must think how to realize it.

There are two kind of teachers in our life, curriculum teacher and inspiring teacher, may be there is a big question what are they like? Curriculum teacher is a teacher that always only obey to the curriculum and will feel guilty if they can't teach all contents of the book, they just teach something standard (*habitual thinking*). In other side, an inspiring teacher not **chasing** the curriculum but asking their students to think creatively (*Maximum thinking*), they ask the student to see something from outside (*thinking out of the box*), changing from inside, and then bring it to the wide society. If the curriculum teacher will create the **reliable** managers, the inspiring teacher will create **visionary** leaders that will be brave to break the old habits.

We need and integrate both of them,

the role of curriculum teacher will keep the internal encouragement whereas the inspiring teacher will master the **eksternal encouragement** to explore the knowledge, unfortunately most of the school just give the space only for curriculum teacher, in fact the **existence** of inspiring teacher will decide how long our country will pass the crisis. More limitation for **inspiring** teacher, more time we need to release the darkness.

Now, it's time for us as a second parent to create a breakthrough, to fix something to be better and connecting the unconnected, it means we can't quit to see the next generation just obey the curriculum, good in academic matter but they don't have good character and blind to the fact of external problem that is used for them to learn how to solve it. Those are our big homeworks, choice is yours !

TEACH
encourage
instruct
MENTOR
PRAISE
influence
GUIDE
INSPIRE

www.MyLovelyQuotes.com

Intermezzo

Making Fun of People just for the sake of Laugh

Holy Prophet Muhammed (saw) said, "**Woe** to whoever **lies** while **quoting** someone so that others laugh. Woe to him!" Imam Jafar as Sadiq (as) said, Do not make fun of people since it will **ruin** one's honor and **dignity**. The Prophet's companions used to gather together and tell jokes until the following verse was **revealed**: "Has not the Time arrived for the Believers that their hearts in all **humility** should **engage** in the **remembrance** of Allah ..." (Noble Qur'an, 57:16) Then after Holy Prophet Muhammed (saw) **recited** this verse they stopped their joking and vain talk. (source : <http://www.ezsoftech.com/stories/mis5.asp>)

Glossaries :

Role Model (n) : sosok yang dianut, Chasing (v) : Mengejar, Reliable (adj) : Handal, visionary (Adj) : berwawasan kedepan, encouragement (n) : dorongan, Inspiring (Adj) : Menginspirasi, Breakthrough (n) : Gebrakan, blind (Adj) : Buta, Existence (n) : keberadaan, Woe (Adj) : Duka, Lies (v) : Berbohong, quoting (v) : mengutip, ruin (v) : menghancurkan, dignity (n) : Martabat, revealed (v) : menyatakan, Humility (n) : kerendahan hati, engage (v) : mengikutsertakan

AN NAHL Secondary (OSIS) Hold The General Election

(Bogor, BBI/12 Feb 16) On the date of 27 January 2016, Alhamdulillah AN NAHL secondary has the new OSIS leader period 2016/2017, the election has already done, started with the **campaign** by doing the oration from each candidate to socialize their vision and mission in front of all secondary members on Monday morning, there was 4 candidates with their own supporters yelling to give support, they competed each other positively by delivering their speech and answering some questions from both teachers and students enthusiastically, An Nahl secondary was used to **undergo** the election as Rasulullah did by 'syuro' system among MPK (Majelis Perwakilan Kelas) and the teachers representatives.

"We had a little bit difficulty as all of candidates had good potencies being a leader, we just not only **consider** from their vision and mission but also in their **achievement** in both academic and non academic" Mr. Hamid Abdullah as PIC of this **election** said. After a long discussion, all of the class and teacher representatives found some name lists as final decision, here are the board of OSIS leaders 2016/2017 as follow : 1. Harfi Fathi Ariq with his vision is to create An nahl students having the prophet characters such as siddiq, amanah, fathanah, tablig and

make the rules based on Al quran and Hadist. 2. Ibrahimauvic with his vision is to make the An Nahl students becoming leaders for the next generation and insya Allah will learn about jihad and Alquran. "It's a good moment for them to learn how undergo the organization through OSIS as the implementation of leadership skill, hopefully we can achieve the vision and mission." Mrs. Detty as Secondary Headmistress said on her apel pagi speech. Osis will start their program starts this month. Congratulation for the board of school organization, hopefully the program can be realized, succeed for all. (aw/02/16)

Handover of position from the old periode to the new periode
(Doc. Bee Bulletin 2016)

Our Activities

There was 4 candidates with their own supporters yelling to give support, they competed each other positively by delivering their speech and answering some questions from both teachers and students enthusiastically.

Glossaries :

Undergo (v) : Menjalankan, consider (v) : mempertimbangkan, achievement (n) : Prestasi, election (n) : Election, Campaign (n) : Kampanye, implementation (n) : Penerapan

Learning Entrepreneurship Through Market Day

Since the morning all of An Nahl students were very busy preparing An Nahl Market Day On last February 20th 2016, it's one of An Nahl routine program. All levels participate on this events starting from Kindergarten, primary and secondary.

The healthy snack and sundanese foods become the theme of this event, while secondary students were wearing sundanese costume, the kindergarten and primary students wearing special attribute as well. They sold their products to the visitors used various kind of promotion media. The main goal of this event is the students can learn the entrepreneurship starting from the prepara-

tion, how to make it, to manage the financial until the marketing, all the students look enthusiastic and enjoy this event, we could see from their expression when they offered their products to the visitor.

Selling the products in Market Day, (Foto, Doc.BeeBulletin.2016)

Route Of the Day

Small Note from us

Hello all of bee bulletin reader, alhamdulillahirabbil alamin, finally the second edition has already published again in the middle of our main duty as a teacher to educate our students, the bee bulletin team thanks to all reader for the support, respond and positive suggestion. Deal with them we're going to try to fulfill, step by step what the readers suggest.

Some of them are the reader suggest to add more section such as profile, food recipe etc. furthermore the readers suggest to use Bahasa Indonesia in some part or half in this bulletin so there will be more readers, not only for those people who are able to use English but also for those people that still learn, indeed we may insya Allah for the next publication third edition,

BEE MAGAZINE will combine by using Bahasa Indonesia and English.

The Bee Bulletin team would like to apologize for the late publication of this edition because some of technical matters and alhamdulillah it can be solved. More over we are from the Bee bulletin Team would like to say thank you for the reader that has contributed to write the article and give the idea for Bee Bulletin Improvement. Insya Allah we try to keep our commitment to do the positive action, keep spirit all !

Mbrosee
Indah untuk Muslimah

More info :
Ig : @Mbrosee_
BBM : 7633f4A7
Line : deaanor

CONGRATULATION TO :

1. Muhammad Sulthan
Muhammad Athalariq
M. Krishna Aghnaf
(As the favorite winner of Wall Magazine Competition at Darussalam Islamic School EXPO 11)
2. Muhammad Al syahrir putra
(As The winner of English First Writing Competition)

Bee Bulletin Team

Bee Bulletin Office :

An Nahl Islamic School 3rd Floor , Jln Ciangsana Raya KM 7 Kelurahan Ciangsana, Kecamatan Gunung Putri Kab Bogor West Java, Indonesia
Contat Person :
Mr Awang : 087 886 999 866

Advisor : Rd Detty Aggraini S.sos. Chief Editor : Awang Darmawan SS. Editor Team : Japhar Shidiq M.Pd, Amin Husein Abdullah S.Pdi. Art Director : Hanna Muthia S.Pd. Photo Researcher : Yudi Effendi S.HI. Printing & distribution : Rendra Septian S.Pd

GALLERIES

To Tangle the fabric in Breaking the MURI Record, January 30th 2016,

AN NAHL Motivation Training for Grade 9, February 7th, 2016

OSIS Candidate Leader Campaign, February 2016

MPK meeting to decide the Osis Leader new periode 2016/2017

AN NAHL Market Day 2016

"Knowing About Virus Zika & How to avoid it " Seminar Feb '16

Market Day 2016

