PAGE
2

	Untuk video, manuskrip dan bahan-bahan lainnya, silakan kunjungi Third Millennium Ministries di thirdmill.org.

[image: image1.png]1M,

THIRD MILLENNIUM

MINISTRIES

Biblical Education. For the World. For Free.

Pengakuan Iman Rasuli
Pedoman Studi

PEDOMAN STUDI
DAFTAR ISI
Garis Besar
4
Catatan
5
Pertanyaan Pendalaman
17
Pertanyaan Aplikasi
22

Cara Menggunakan Pelajaran dan Panduan Studi ini
· Sebelum menonton video pelajaran ini, ada dua hal yang perlu Anda lakukan:
· Persiapan — Bacalah semua bacaan yang direkomendasikan.

· Jadwalkan waktu jeda — Pelajari garis besar dan petunjuk waktu yang ada untuk menentukan kapan Anda akan mulai menonton dan kapan Anda akan berhenti menonton. Pelajaran-pelajaran IIIM ini sarat informasi, sehingga Anda mungkin perlu menjadwalkan lamanya waktu belajar Anda. Waktu jeda perlu dijadwalkan pada bagian-bagian utama di dalam garis besar.

· Sementara Anda menonton video pelajaran ini

· Buatlah Catatan — Gunakan bagian Catatan untuk mengikuti alur pelajaran ini serta membuat catatan-catatan tambahan. Banyak dari ide-ide utama yang ada sudah dirangkum di dalam catatan, tetapi lengkapi rangkuman ini dengan catatan Anda sendiri. Anda juga perlu menambahkan detail-detail pendukung yang bisa menolong Anda mengingat, menjelaskan, dan mempertahankan ide-ide utama itu.
· Pause/replay bagian-bagian dari pelajaran ini — Anda mungkin tertolong jika Anda melakukan pause/replay video pada titik-titik tertentu agar Anda bisa menuliskan catatan tambahan Anda, mengulangi konsep-konsep yang sulit, ataupun mendiskusikan poin-poin yang menarik bagi Anda.
· Setelah Anda menonton video pelajaran ini, jawablah
· Pertanyaan Pendalaman — yaitu pertanyaan tentang isi dasar dari pelajaran ini. Jawablah pertanyaan-pertanyaan pendalaman pada tempat yang telah disediakan. Pertanyaan-pertanyaan pendalaman sebaiknya dijawab secara perorangan, dan bukan dalam kelompok.
· Pertanyaan Aplikasi— Pertanyaan-pertanyaan yang mengaitkan isi pelajaran dengan kehidupan, teologi, dan pelayanan Kristen. Pertanyaan-pertanyaan aplikasi dapat digunakan untuk tugas-tugas tertulis atau sebagai topik diskusi kelompok. Jika digunakan untuk tugas tertulis, sebaiknya jawaban yang diberikan panjangnya tidak lebih dari satu halaman.

Garis Besar
I. Introduksi (1:00)

II. Pengampunan (3:04)

A. Masalah Dosa (3:28)

1. Definisi Dosa (4:26)

2. Asal Usul Dosa (9:40)

3. Konsekuensi-konsekuensi Dosa (12:42)

B. Anugerah Ilahi (16:52)

1. Bapa (18:05)

2. Anak (21:21)

3. Roh Kudus (22:49)

C. Tanggung Jawab Pribadi (25:16)

1. Kondisi (26:02)

2. Sarana (34:14)

III. Kebangkitan (46:58)

A. Kutuk (47:38)

B. Injil (52:19)

1. Perjanjian Lama (53:07)

2. Perjanjian Baru (1:00:43)

3. Kebangkitan Yesus (1:05:58)

C. Penebusan (1:08:55)

1. Kehidupan yang Sekarang (1:09:12)

2. Masa Antara (1:10:46)

3. Kehidupan yang Baru (1:16:01)

IV. Hidup yang Kekal (1:18:45)

A. Aspek Waktu (1:19:31)

B. Kualitas (1:25:01)

C. Lokasi (1:32:10)

V. Kesimpulan (1:37:12)

Catatan
I. Introduksi
Keselamatan: Diterimanya berkat-berkat yang Kristus beli dengan kematian-Nya yang mendamaikan.

II. Pengampunan
A. Masalah Dosa
Dosa memisahkan kita dari berkat-berkat Allah, dan menempatkan kita di bawah kutuk-Nya.

1. Definisi Dosa
Pelanggaran hukum: suatu pelanggaran terhadap Taurat Allah
· Kelalaian untuk memenuhi (dosa kelalaian)

· Pelanggaran (dosa perbuatan)

Hukum Allah merupakan cerminan dari karakter Allah yang sempurna.

Kasih kepada Allah diperlihatkan dalam ketaatan kepada hukum-Nya.

2. Asal Usul Dosa
Kejatuhan ke dalam Dosa: ketika Adam dan Hawa memberontak terhadap Allah
Ketika Allah menciptakan umat manusia, keadaan kita sangat baik.

Adam dan Hawa melanggar hukum Allah dan dengan sengaja memilih untuk berdosa.

3. Konsekuensi-Konsekuensi Dosa
Setelah Adam dan Hawa berdosa, Allah menghakimi dan mengutuk seluruh umat manusia, dengan akibat:

· Kematian rohani
· Pencemaran
· Kematian tubuh
· Penderitaan kekal
B. Anugerah Ilahi
Allah tidak ingin membiarkan seluruh umat manusia tetap berada di bawah kutuk dosa.

Allah mengutus seorang Penebus untuk menyelesaikan masalah dosa—Yesus Kristus.

Keselamatan pada intinya bersifat Trinitarian.

1. Bapa
Bapa mengutus Anak ke dalam dunia dan menunjuk-Nya sebagai penebus.

Bapa adalah arsitek agung dari penebusan.

2. Anak
Anak diutus ke dalam dunia sebagai Yesus, Mesias yang sudah lama dinantikan.

3. Roh Kudus
Roh Kudus menerapkan pengampunan dalam kehidupan kita.

Implikasi-implikasi dari anugerah keselamatan:

· Permohonan
· Ucapan syukur
· Keyakinan
C. Tanggung Jawab Pribadi
Proses pengampunan melibatkan elemen tanggung jawab pribadi.

1. Kondisi
· Iman kepada Allah: Pengakuan akan kedaulatan ilahi Allah, ketundukan yang setia kepada Dia, dan kepercayaan bahwa Ia akan menunjukkan belas kasihan kepada kita demi Penebus kita Yesus Kristus.

Mereka yang takut akan Tuhan menerima pengampunan-Nya.

· Kehancuran: Dukacita yang tulus karena dosa; penyesalan sejati karena telah melanggar hukum Allah.

2. Sarana
Kadang-kadang orang Kristen gagal membedakan antara sarana anugerah dengan dasar anugerah.

· Dasar: landasan atau kelayakan
Dasar anugerah adalah hasil usaha Kristus.

· Sarana: alat atau mekanisme
Sarana anugerah adalah iman.

· Doa
Doa adalah sarana umum untuk memohonkan anugerah dan pengampunan kepada Allah.

Kita bisa menerima pengampunan hanya dengan memintanya.

Doa syafaat kadang-kadang berfungsi sebagai sarana pengampunan yang luar biasa.
Syafaat: pengantaraan; atau permohonan atau doa untuk orang lain
· Sakramen-sakramen
Kata “sakramen” telah secara historis digunakan untuk merujuk kepada Perjamuan Kudus dan baptisan.

Pengampunan dosa merupakan berkat besar dari keselamatan yang kita alami di sepanjang kehidupan Kristen kita.

III. Kebangkitan
Ketika Pengakuan Iman ini berbicara tentang “kebangkitan tubuh”, yang dimaksudkan adalah kebangkitan umum.
A. Kutuk
Ketika Adam dan Hawa jatuh ke dalam dosa, dosa tidak hanya mencemari jiwa mereka, tetapi juga tubuh mereka, yang pada akhirnya mengakibatkan kematian jasmani mereka.
B. Injil
Alkitab mengajarkan bahwa tubuh kita akan dimuliakan ketika Kristus datang kembali.

1. Perjanjian Lama
Kata “injil,” yang berarti “kabar baik,” sesungguhnya berasal dari Perjanjian Lama.

Keselamatan yang disediakan Allah dalam Perjanjian Lama didasarkan pada kemenangan Kristus di masa depan.

Umat Allah menerima pengajaran bahwa Allah akan membangkitkan semua manusia yang sudah mati, dan menghakimi mereka karena perbuatan mereka.

Penghakiman terakhir melibatkan kebangkitan tubuh.

2. Perjanjian Baru
Perbedaan terbesar antara Perjanjian Lama dan Perjanjian Baru adalah bahwa di dalam Perjanjian Baru sang penebus pada akhirnya sudah datang.

Yesus mengajarkan bahwa kebangkitan umum akan terjadi pada penghakiman terakhir.

3. Kebangkitan Yesus
Kaitan-kaitan di antara kebangkitan Yesus dengan kebangkitan orang percaya:

· Dipersatukan dengan Yesus
· Jaminan atas kebangkitan kita
C. Penebusan
1. Kehidupan yang Sekarang
Keselamatan tubuh kita dimulai dengan berdiamnya Roh Kudus.
2. Masa Antara
Selama masa antara, jiwa kita tinggal bersama Kristus di surga sementara tubuh kita tetap berada di bumi.
3. Kehidupan yang Baru
Tubuh kita akan menerima kehidupan yang baru dan sempurna ketika tubuh tersebut dihidupkan kembali dalam kebangkitan umum.
IV. Hidup yang Kekal
Semua umat Allah yang setia pada akhirnya akan mendapatkan upah kehidupan yang sempurna, berbahagia, tidak dapat dicemari, dan tidak berkesudahan.

A. Aspek Waktu
Kehidupan yang tidak akan berakhir itu sudah dimulai sekarang.

Kita akan menerima hidup yang kekal pada penghakiman terakhir.

B. Kualitas
Kualitas kunci dari hidup kekal adalah bahwa kita akan hidup selamanya dalam berkat-berkat Allah.

C. Lokasi
Alkitab sering menyebut lokasi di mana kita akan hidup selamanya sebagai langit yang baru dan bumi yang baru.

V. Kesimpulan
Pertanyaan Pendalaman
1. Apakah yang dimaksud dengan masalah dosa? Dari manakah asalnya dan apa sajakah konsekuensi yang terkait dengan dosa?

2. Diskusikan bagaimana anugerah ilahi melibatkan ketiga pribadi Tritunggal.

3. Apakah peran dari tanggung jawab pribadi dalam pengampunan dosa?

4. Bagaimanakah kejatuhan manusia tidak hanya mencemari jiwa kita, tetapi juga tubuh kita?

5. Diskusikan bagaimana injil, atau “kabar baik,” menjamin kebangkitan kita.

6. Jelaskan tiga tahap dari penebusan tubuh kita dan bagaimana, menurut Alkitab, kita akan mengalami masing-masing tahap itu.

7. Diskusikan kapan kehidupan kekal dimulai.

8.
Jelaskan bagaimana hidup yang kekal bagi orang percaya itu bukan sekadar soal memiliki eksistensi dan kesadaran yang berlangsung selamanya.

9. Apakah yang dimaksud dengan langit yang baru dan bumi yang baru, dan di manakah orang percaya akan menjalani kekekalan?

Pertanyaan Penerapan
1. Dengan cara apa sajakah hukum Taurat menjadi cerminan karakter Allah?

2. Pikirkan tiga contoh umum dari dosa kelalaian dan dosa perbuatan.

3. Ketiga pribadi Allah Tritunggal bekerja bersama-sama untuk mendatangkan keselamatan kita. Apakah makna dari hal ini bagi cara Allah mengasihi kita di dalam dosa kita dan terus mengasihi kita setelah kita diselamatkan?

4. Bagaimanakah orang Kristen perlu terus-menerus memiliki kehancuran dan iman di dalam kehidupan Kristen mereka?

5. Bagaimanakah hasil usaha Kristus menjadi dasar bagi keselamatan kita, dan bagaimanakah iman kepada-Nya bisa memberikan keyakinan kepada kita akan pengampunan-Nya?

6. Dalam hal apa sajakah doa telah menjadi sarana anugerah di dalam kehidupan Anda?

7. Bagaimanakah pengharapan masa depan akan kebangkitan kita dapat membuat kita hidup kudus sebagai antisipasi atas kedatangan kembali Kristus?

8. Bagaimanakah kita terus membutuhkan injil sebagai orang percaya?

9. Bagaimanakah hidup yang kekal bisa dialami sekarang?

10. Bagaimanakah penderitaan kita yang sekarang meningkatkan pengharapan kita bagi hidup yang kekal?
11. Wawasan apakah yang paling signifikan yang Anda pelajari dari studi ini?
Pelajaran Enam�
Keselamatan�
�

© 2013 by Third Millennium Ministries

www.thirdmill.org

PAGE
Pengakuan Iman Rasuli
Pelajaran 6: Keselamatan
© 2010 oleh Third Millennium Ministries www.thirdmill.org

