

Nama Kursus : Doktrin Allah Sejati
Nama Pelajaran : Doktrin Tritunggal
Kode Pelajaran : DAS-T04

Pertanyaan 04 - DOKTRIN TRITUNGAL

INSTRUKSI

Sebelum mengerjakan tugas, diharapkan setiap peserta memperhatikan petunjuk berikut ini:

1. Bacalah Bahan Pelajaran dan semua Referensi Pelajaran 01 dengan teliti.
2. Bacalah Pertanyaan (A) dan (B) di bawah ini, lalu jawablah dengan jelas dan tepat.
3. Apabila Anda mendapatkan kesulitan sehubungan dengan isi Bahan Pelajaran, silakan menghubungi Pembimbing di: < yulia(at)in-christ.net >

Selamat mengerjakan!

Perhatian:

Setelah lembar jawaban di bawah ini diisi, mohon tidak dikirim kembali dalam bentuk attachment, tapi dalam bentuk plain text (e-mail biasa) ke: < staf-pesta(at)sabda.org >

Pertanyaan A.

Jawablah pertanyaan di bawah ini dengan singkat, dan jelas!

1. Jelaskan pengertian istilah Tritunggal?
2. Apakah sebutan Roh Allah dalam Perjanjian Lama?
3. Apa yang dinyatakan Allah pada saat Yesus dibaptis?
4. Apa makna yang terkandung di dalam Matius 28:19?
5. Sebutkan 3 atribut personal dari Allah Tritunggal?
6. Siapakah pelopor yang memformulasikan Doktrin Allah Tritunggal?
7. Dalam hal keselamatan, siapakah yang merencanakan dan mengirim Allah Anak ke dunia?
8. Apa yang Anda ketahui mengenai konsep Allah dalam Roma 1:7?
9. Apakah makna dari ketritunggalan?
10. Sebutkan 2 hal ajaran yang sering menjadi penghalang seseorang untuk menerima keselamatan?

Pertanyaan B.

Jawablah pertanyaan di bawah ini dengan disertai uraian yang jelas!

1. Manusia dengan segala keterbatasannya berusaha untuk memahami dan mengenal Allah dengan berbagai analogi. Jelaskan latar belakang timbulnya analogi Tritunggal!
2. Apa hubungan ketritunggalan Allah dengan konsep keselamatan?