

Nama Kursus : Sepuluh Hukum Allah Untuk Kehidupan Manusia (SHA)

Nama Pelajaran : Sepuluh Perintah yang Diberikan

Kode Pelajaran : SHA-T01

Pertanyaan 01 - SEPULUH PERINTAH YANG DIBERIKAN

INSTRUKSI

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

1. Bacalah Bahan Pelajaran dan semua Referensi Pelajaran 01 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: < kusuma(at)in-christ.net >

Selamat mengerjakan!

Perhatian:

Setelah lembar jawaban di bawah ini diisi, mohon tidak dikirim kembali dalam bentuk attachment, tapi silakan dikirim 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. Mengapa sepuluh hukum dalam Kitab Suci tidak ada bandingnya?
2. Selama berapa tahun orang Israel tinggal dan diperbudak di Mesir?
3. Di manakah Allah memberikan kesepuluh hukum-Nya?
4. Mengapa bangsa Israel harus mengembara di padang pasir selama 40 tahun sebelum mereka memasuki Tanah Perjanjian?
5. Apakah tujuan Allah memberikan Sepuluh Hukum?
6. Bagi orang Kristen yang sudah memahami pentingnya hukum Allah, apakah yang menjadi alasan untuk mempelajari firman dan membaca Kitab Suci?
7. Mengapa dalam Sepuluh Hukum relasi vertikal harus lebih utama dari relasi horisontal?
8. Tuliskan hukum yang terutama dan yang pertama di dalam Perjanjian Baru?
9. Kesepuluh hukum dibagi menjadi dua bagian. Mengatur tentang sikap manusia terhadap siapakah keempat hukum yang pertama dan keenam hukum yang kedua?
10. Apakah kesepuluh hukum perintah Allah bersifat sementara? Jelaskan!

Pertanyaan B.

Pertanyaan B adalah pertanyaan esai. Karena itu, jawablah dengan disertai uraian dan penjelasan yang lengkap!

1. Apa signifikansi perintah Allah bagi kehidupan orang percaya masa kini?
2. Jikalau Anda adalah orang yang sudah percaya kepada Kristus, Anda akan hidup di hukum kasih. Menurut Anda, apakah Sepuluh Perintah Allah masih relevan untuk ditaati dan dilakukan pada zaman ini? Mengapa?

NB: Mohon menjawab di lembar jawaban yang telah disediakan!