

Nama Kursus : Pernikahan Kristen Sejati (PKS)

Nama Pelajaran : Rumah Tangga Kristen

Kode Pertanyaan : PKS-T05

Pelajaran 05 - RUMAH TANGGA KRISTEN

INSTRUKSI

Harap setiap peserta mengikuti petunjuk mengerjakan tugas sbb.:

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

Perhatian:

Setelah lembar jawaban di bawah ini diisi, mohon dikirim kembali dalam bentuk plain text (e-mail biasa) dan bukan dalam bentuk attachment ke:

< kusuma(at)in-christ.net > dan di cc ke:
< staf-pesta(at)sabda.org >

***Catatan: Ganti (at) dengan @

Selamat mengerjakan!

PERTANYAAN A:

1. Apakah artinya bahwa anak-anak yang diberikan melalui suami istri adalah karunia Tuhan?
2. Apakah orang Kristen perlu membuat perencanaan berapa anak yang akan dimiliki? Mengapa?

3. Sebagai orang Kristen, pengajaran apakah yang paling penting diberikan orang tua kepada anak-anaknya?
4. Ayat-ayat mana di dalam Alkitab yang menunjukkan bahwa Tuhan memberikan tanggung jawab penuh kepada orang tua untuk mengajarkan Firman Tuhan kepada anak-anaknya?
5. Apakah upah seorang anak yang taat dan menghormati orang tua, menurut Efe 6:3?
6. Dalam keadaan bagaimana anak boleh menentang orangtua?
7. Menurut Kis 5:29, jika orang tua meminta melakukan sesuatu yang bertentangan dengan kehendak Tuhan, kita harus mematuhi
8. Kapan kita bisa berhenti menghormati orang tua kita?
9. Mengapa anak-anak yang sudah dewasa pun harus tetap memelihara hubungan dengan orang tua mereka?
10. Bagaimana Yesus menunjukkan kasih dan perhatian-Nya pada ibu-Nya?

PERTANYAAN B:

1. Apakah Anda setuju orang tua perlu mendisiplin (menghajar) anak-anaknya jika anak-anaknya tidak menuruti perintah orang tua? Cara apa yang paling tepat untuk dipakai?
2. Bagaimana menghadapi orang tua yang terlalu menuntut anak-anaknya untuk memperhatikan dan mendukung kebutuhan finansialnya?