
PESTA // PENDIDIKAN ELEKTRONIK STUDI TEOLOGIA AWAM \\ PESTA

Nama Kursus : APOLOGETIKA UNTUK AWAM I (AUA I)

Nama Pelajaran : Karakter Manusia Sebelum Jatuh dalam Dosa

Kode Pelajaran : AUA I-P03

Pelajaran 03 - KARAKTER MANUSIA SEBELUM JATUH DALAM DOSA

Instruksi

Harap setiap peserta mengikuti petunjuk mengerjakan tugas sbb.:

1. Bacalah Bahan Pelajaran dan semua Referensi Pelajaran 05 dengan teliti.
2. Bacalah Pertanyaan (A) dan (B) di bawah ini, kemudian jawablah dengan benar dan lengkap.
3. Apabila Anda mendapatkan kesulitan sehubungan dengan isi Bahan Pelajaran, silakan menghubungi Pembimbing di:

< yulia(at)in-christ.net >

Selamat mengerjakan!

Perhatian:

Setelah Anda menjawab tugas tertulis ini, mohon kirim kembali tugas ini dalam

bentuk plain text (e-mail biasa) dan BUKAN DALAM BENTUK ATTACHMENT ke:

==> < staf-pesta(at)sabda.org >

PERTANYAAN (A):

1. Alkitab melihat sejarah dunia dan manusia dalam tiga tahap --
[.....,,]
2. Kemampuan manusia yang dapat berpikir dan mengembangkan pikirannya tidak dimiliki oleh makhluk ciptaan lain, hal ini disebabkan karena manusia memiliki [.....] Allah.
3. Menurut Kol. 3:10, salah satu kualitas penting dari manusia sebelum jatuh dalam dosa adalah manusia memiliki [.....] yang benar.
4. Di taman Eden, Adam telah menggunakan akal budinya dalam ketaatan pada Allah, yaitu ketika ia [.....]
5. Meskipun manusia diciptakan Allah dengan sempurna tapi, manusia adalah makhluk ciptaan yang [.....].
6. Semua pengetahuan yang Adam miliki sebelum jatuh dalam dosa adalah benar sebab ia mendapatkannya dari sumber kebenaran, yaitu [.....]
7. Pernyataan Alkitab merupakan pemikiran Allah di mana bagi-Nya tidak ada satu hal pun yang bersifat [.....].
8. Akal budi (logika) tidak akan menjadi sesuatu yang jahat, asal [.....]
9. Kekristenan, pada hal-hal tertentu, dapat menemui kebuntuan untuk dapat dimengerti secara kemampuan logika manusia, contohnya [.....].
10. Manusia disarankan untuk tidak berdiri pada 2 sisi ekstrim, yaitu menolak menggunakan [.....] dan setuju pada iman yang buta atau sangat mengandalkan [.....] sehingga terlepas dari ketergantungannya pada Allah.

PERTANYAAN (B):

1. Dalam banyak hal, kita mengakui bahwa manusia memiliki keterbatasan, terutama dalam pengetahuan. Tapi di tengah keterbatasan itu mengapa sebagai orang Kristen kita disarankan untuk tidak perlu takut mengalami ketersesatan?
2. Mengapa memahami kedudukan manusia sebelum jatuh dalam dosa sangat penting untuk dapat memulai berapologetika?

Kirimkan kembali tugas ini dalam bentuk plain text (e-mail biasa) dan BUKAN
DALAM BENTUK ATTACHMENT ke:

==> < staf-pesta(at)sabda.org >

PESTA =====Pendidikan Elektronik Studi Teologia Kaum Awam=====

PESTA