

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

Nama Pelajaran : Hukum yang Terutama

Kode Pelajaran : SHA-T06

Pertanyaan 06 - HUKUM YANG TERUTAMA

INSTRUKSI

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

1. Bacalah Bahan Pelajaran dan semua Referensi Pelajaran 06 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. Orang-orang Yahudi adalah masyarakat yang memunyai banyak peraturan. Ada ratusan peraturan dalam kehidupan mereka. Di samping Sepuluh Perintah Allah, ada berapa peraturan yang harus ditaati oleh bangsa Yahudi?
2. Apakah hakikat kita mengasihi Allah?
3. Terdapat dalam kitab mana nas yang berbunyi, "Barangsiapa tidak mengasihi saudaranya yang dilihatnya, tidak mungkin mengasihi Allah, yang tidak dilihatnya"?
4. Apa artinya mengasihi Tuhan Allah?
5. Ada satu perintah yang penting dalam kehidupan manusia, apakah perintah tersebut?
6. Apakah bukti terbesar kasih Allah kepada umat manusia?
7. Apakah sesungguhnya hakikat hidup baru?
8. Apakah kuasa yang paling luar biasa di seluruh dunia?
9. Bagaimana kita dapat menerima kasih Allah dalam kehidupan kita?
10. Sebutkan empat hal yang harus dilakukan orang percaya dalam memegang perintah Allah yang pertama!

Pertanyaan B.

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

1. Sebagai orang Kristen, bagaimanakah pandangan Anda terhadap hukuman mati yang diberlakukan oleh pemerintah Indonesia? Apakah Anda setuju dengan hal itu?
Bagaimanakah pandangan Alkitab terhadap hukuman mati?
2. Suatu penelitian mengatakan bahwa penggunaan alkohol secara teratur dapat membantu menghindarkan penyakit hati. Jika demikian, bolehkah seorang Kristen melakukan terapi tersebut untuk menjaga kesehatan hati?

NB: Mohon menjawab di lembar jawaban yang telah disediakan!