


ORTHODOX SYRIAN SUNDAY SCHOOL ASSOCIATION OF THE EAST

CLASS 12 (HALF YEARLY 2023)

1) 'മിഷൻ' എന്ന വാക്കിനോട് നമ്മുടെ സഭയിൽ പൊതുവേ ഒരു വിരക്തി ഉണ്ടാകാൻ കാരണമായ ചരിത്ര വസ്തുത ഏതാണ്?

- A) യൂറോപ്പൻ കോളനിവൽക്കരണം
- B) ജാതിവ്യവസ്ഥ
- C) സാമ്പത്തിക പിന്നോക്കാവസ്ഥ
- D) വേദവിപരീതങ്ങൾ

2) സുവിശേഷങ്ങളിൽ കാണുന്ന യേശുക്രിസ്തുവിന്റെ ജീവിതത്തിൽ നിന്നും ഉരുത്തിരിയുന്ന മിഷൻ ദർശനങ്ങൾ എന്തെല്ലാമാണ്?

- A) ഇവയെല്ലാം ശരിയാണ്.
- B) ദൈവരാജ്യത്തിന്റെ സുവിശേഷം അറിയിക്കുക.
- C) എല്ലാവരെയും സൗഖ്യമാക്കുക.
- D) ചൂഷണത്തിന് വിധേയരായവർക്ക് സ്വാതന്ത്ര്യം നൽകുക.

3) താഴെപ്പറയുന്നവയിൽ ക്രിസ്തീയ മിഷനിൽ ഉൾപ്പെടാൻ പാടില്ലാത്തത് ഏതാണ്?

- A) ഭൗതികത
- B) ലളിത ജീവിതം
- C) ത്യാഗ മനോഭാവം
- D) സത്യത്തിനും നീതിക്കും വേണ്ടിയുള്ള നിലകൊള്ളൽ.

4) സുവിശേഷ പ്രചാരണത്തിലൂടെ എ.ഡി. ഒമ്പതാം നൂറ്റാണ്ടിൽ ചൈന വരെ വ്യാപിച്ച സഭ ഏതാണ്?

- A) പേർഷ്യൻ സഭ
- B) കോപ്റ്റിക് സഭ
- C) റോമൻ സഭ
- D) അർമേനിയൻ സഭ

5) ആരാധനയും മിഷനും തമ്മിലുള്ള ബന്ധം ഓർത്തഡോക്സ് സഭ വ്യാഖ്യാനിക്കുന്നത് എങ്ങനെയാണ്?

- A) ആരാധന എന്ന ദൈവശുശ്രൂഷയോടൊപ്പം മനുഷ്യശുശ്രൂഷയും ഒന്നിച്ചു കൊണ്ടുപോകണം.
- B) ആരാധന മിഷന് വിരുദ്ധമാണ്.
- C) ആരാധനയെക്കാൾ പ്രാധാന്യം മിഷന് നൽകണം.
- D) ആരാധന വേദപുസ്തക അധിഷ്ഠിതവും മിഷൻ ലൗകികവുമാണ്.

6) ദൈവത്തിന്റെ ലോകസൃഷ്ടിയുടെ പിറകിലുള്ള പ്രേരക ശക്തി എന്താണ്?

- A) സ്നേഹം
- B) വേദശാസ്ത്രം
- C) ന്യായവിധി
- D) പാപത്തിൽ നിന്നുള്ള രക്ഷ.

7) ദളിത് വിഭാഗത്തിലുള്ളവരുടെ സമഗ്രമായ പുരോഗതിക്കായി പ്രവർത്തിച്ച മലങ്കര സഭയുടെ മെത്രാപ്പോലീത്ത ആരാണ്?

- A) പത്രോസ് മാർ ഒസ്കാത്തിയോസ്
- B) അൽവാറീസ് മാർ ക്ലീമീസ്
- C) പത്രോസ് മാർ തെയോഫിലോസ്
- D) എബ്രഹാം മാർ കുറിലോസ്

8) താഴെ പറയുന്നവയിൽ ഡോ. ഗീവറുഗീസ് മാർ ഒസ്കാത്തിയോസ് തിരുമേനിയുടെ പഠിപ്പിക്കൽ ഏതാണ്?

- A) സ്നേഹത്തിന്റെ മതമാണ് യഥാർത്ഥ ക്രിസ്തീയത.
- B) മിഷൻ സഭയ്ക്കുള്ളിൽ പരിമിതപ്പെടുത്തണം.
- C) മിഷന്റെ ലക്ഷ്യം മതപരിവർത്തനമാണ്.
- D) മിഷൻ ഭൂരിപക്ഷ സമുദായങ്ങളുടെ കുത്തകയാണ്.

9) മലങ്കര ഓർത്തഡോക്സ് സഭയുടെ മിഷനറി പ്രവർത്തനങ്ങളെ ഏകോപിപ്പിക്കുന്ന പ്രസ്ഥാനം?

- A) മിഷൻ ബോർഡ്
- B) മിഷനറി സൊസൈറ്റി
- C) ഇന്ത്യ മിഷൻ കമ്മ്യൂണിറ്റി
- D) മലങ്കര മിഷൻ സ്റ്റഡീസ് കമ്മ്യൂണിറ്റി

10) അൽവാറീസ് മാർ യൂലിയോസ് മെത്രാപ്പോലീത്തായുടെ നേതൃത്വത്തിൽ രൂപപ്പെട്ട മിഷൻ ഏതാണ്?

- A) ബ്രഹ്മവാർ മിഷൻ
- B) തദ്ദേശീയ മിഷൻ
- C) ഭാരത കൊങ്ങിണി മിഷൻ
- D) ഉത്തരേന്ത്യൻ മിഷൻ

11) മധ്യകാലഘട്ടത്തിൽ റോമൻ കത്തോലിക്കാ സഭയുടെ മിഷൻ പ്രവർത്തനങ്ങൾ വ്യാപിപ്പിക്കുന്നതിൽ സുപ്രധാനമായ പങ്കു വഹിച്ചത് ആരാണ്?

- A) സന്യാസ സംഘങ്ങൾ
- B) റീത്തുകാർ
- C) വേദശാസ്ത്രജ്ഞർ
- D) പ്രൊട്ടസ്റ്റന്റുകാർ

12) പൗരസ്ത്യ സഭകളിൽ സന്യാസിമാർ എങ്ങനെയാണ് മിഷനെ സഹായിച്ചത്?

- A) ഇവയെല്ലാം ശരിയാണ്.
- B) ആരാധനാസാഹിത്യത്തെ സമ്പന്നമാക്കി.
- C) വേദ വ്യാഖ്യാനങ്ങൾ എഴുതി.
- D) ലളിതമായ ജീവിതശൈലി പരിശീലിപ്പിച്ചു.

13) സന്യാസിമാർ മാത്രം താമസിക്കുന്ന ഗ്രീസിലെ ഉപദ്വീപ് ഏതാണ്?

- A) മൗണ്ട് ആഥോസ്
- B) മൗണ്ട് സീനായി
- C) മൗണ്ട് ഹൊറേബ്

D) മൗണ്ട് ഫിലിപ്പി

14) ഉൽപ്പത്തി 1:1 ൽ ദൈവം എന്നതിന് എബ്രായ മൂല ഭാഷയിൽ ഉപയോഗിക്കുന്ന വാക്ക് ഏതാണ്?

- A) എലോഹിം
- B) അഡോണായി
- C) ട്രിനിറ്റി
- D) ആലോഹോ

15) താഴെ കൊടുത്തിരിക്കുന്നവയിൽ പരിശുദ്ധ ത്രിത്വത്തിന്റെ സാന്നിധ്യം തെളിയിക്കുന്ന വേദഭാഗം ഏത്?

- A) ഉല്പത്തി 1:26
- B) ഉല്പത്തി 1:8
- C) ഉല്പത്തി 19:6
- D) ഉല്പത്തി 42:1

16) താഴെപ്പറയുന്നവയിൽ പരിശുദ്ധ ത്രിത്വത്തെ സംബന്ധിക്കുന്ന ശരിയായ വേദശാസ്ത്ര വീക്ഷണം ഏതാണ്?

- A) പരിശുദ്ധ ത്രിത്വത്തിൽ മൂന്ന് ആളത്തങ്ങൾ ഉണ്ട്.
- B) ആളത്തങ്ങൾ ഒന്ന് മറ്റൊന്നിനേക്കാൾ കൂടിയതോ കുറഞ്ഞതോ ആയി ചിലപ്പോൾ അനുഭവപ്പെടുന്നു.
- C) ആളത്തങ്ങൾ തമ്മിൽ കാലത്തിൽ വ്യത്യാസമുണ്ട്.
- D) ഇവയെല്ലാം ശരിയായ വീക്ഷണങ്ങളാണ്.

17) പരിശുദ്ധ ത്രിത്വത്തെ ആരാധിക്കുന്നതായി പരാമർശിക്കുന്ന ആരാധന സന്ദർഭങ്ങൾ ഏതെല്ലാമാണ്?

- A) ഇവയെല്ലാം.
- B) വിശുദ്ധ കുർബാന.
- C) വിശുദ്ധ വിവാഹ ശുശ്രൂഷ.
- D) ഭവനവാഴ്വ്

18) തലമുറകളായി പകർന്നു നൽകപ്പെട്ടത് എന്ന് വിശദീകരിക്കാവുന്ന ഗ്രീക്ക് വാക്ക് ഏതാണ്?

- A) പാരഡോസിസ്
- B) ക്യാത്താ
- C) പാറകലീത്ത
- D) പെരിക്ലോസിസ്

19) വിശുദ്ധ പാരമ്പര്യം എന്നാൽ അർത്ഥമാക്കുന്നത് എന്ത്?

- A) ഇവയെല്ലാം ഉൾപ്പെടുന്നു.
- B) വചനമാം ദൈവം ആദിയിൽ നൽകിയ വിശ്വാസം.
- C) അപ്പോസ്തോലന്മാർ പ്രസംഗിച്ച വിശ്വാസ സത്യങ്ങൾ.
- D) മലങ്കരസഭ മുറുകെ പിടിക്കുന്ന വിശ്വാസ സത്യങ്ങൾ.

20) താഴെപ്പറയുന്നവയിൽ ഏതെല്ലാം പരാമർശങ്ങളാണ് വിശുദ്ധന്മാരുമായുള്ള സംസർഗ്ഗം എന്ന പാരമ്പര്യവുമായി ബന്ധമുള്ളത്?

- i. ജീവിതത്തിന്റെ നിത്യമായ തുടർച്ച മരണത്തിലൂടെ സാധ്യമാകുന്നു.
- ii. മരണത്തിലൂടെ ഒരുവൻ കർത്താവിന്റെ ശരീരത്തിന്റെ

ഭാഗമല്ലാതാകുന്നില്ല.

iii. ജീവനുള്ളവരും വാങ്ങിപ്പോയവരും ചേരുന്നതിലൂടെയാണ് വിശുദ്ധ സഭയെ അതിന്റെ പൂർണ്ണതയിൽ ദൃശ്യമാകുന്നത്.

- A) i, ii ,iii
- B) i, ii
- C) ii, iii
- D) i

21) താഴെപ്പറയുന്നവരിൽ അപ്പോസ്തോലിക പിതാക്കന്മാരിൽ ഉൾപ്പെടാത്ത വ്യക്തി ആരാണ്?

- A) കൈസര്യായിലെ മാർ ബസേലിയോസ്
- B) റോമിലെ മാർ ക്ലിമ്മീസ്
- C) അന്ത്യോഖ്യയിലെ മാർ ഇഗ്നാത്തിയോസ്
- D) സ്മിർണ്ണായിലെ മാർ പോളിക്കാർപ്പോസ്

22) എപ്പിസ്കോപ്പ, കശ്ശീശാ, ശെമ്മാശൻ എന്നീ മൂന്ന് സ്ഥാനികളുടെ സഭയിലുള്ള ഭാഗധേയത്തെ വിശദമാക്കുന്ന ലേഖനങ്ങൾ എഴുതിയത് ആരാണ്?

- A) അന്ത്യോഖ്യയിലെ മാർ ഇഗ്നാത്തിയോസ്
- B) കൈസര്യായിലെ മാർ ബസേലിയോസ്
- C) റോമിലെ മാർ ക്ലിമ്മീസ്
- D) സ്മിർണ്ണായിലെ മാർ പോളിക്കാർപ്പോസ്

23) 451 ലെ കൽക്കദുന്യ സുന്നഹദോസിനെ തുടർന്നുള്ള കാലഘട്ടത്തിലെ വേദശാസ്ത്രജ്ഞരായ പിതാക്കന്മാരിൽ പ്രമുഖൻ ആരാണ്?

- A) അന്ത്യോഖ്യയിലെ മാർ സേവേറിയോസ്
- B) ഒറിഗൻ
- C) ലയോൺസിലെ മാർ ഐറേനിയോസ്
- D) അലക്സാന്ത്രിയായിലെ മാർ അത്താനാസ്യോസ്

24) സന്യാസ സമൂഹങ്ങൾക്കായി ആധ്യാത്മിക രചനകളും പാഠാവലികളും നിയമസംഹിതകളും എഴുതിയ സഭാപിതാവ് ആരാണ്?

- A) വലിയ മാർ ബസേലിയോസ്
- B) അന്ത്യോഖ്യയിലെ വി.ഇഗ്നാത്തിയോസ്
- C) സ്മിർണ്ണയിലെ വി. പോളിക്കാർപ്പോസ്
- D) മഹാനായ വിശുദ്ധ അന്തോണിയോസ്

25) ബർത്തലോമായി, തദ്ദേവൂസ് എന്നീ അപ്പോസ്തലന്മാരുടെ പാരമ്പര്യം അവകാശപ്പെടുന്ന സഭ ഏതാണ്?

- A) അർമേനിയൻ അപ്പോസ്തോലിക് സഭ
- B) കോപ്റ്റിക് ഓർത്തഡോക്സ് സഭ
- C) സിറിയൻ ഓർത്തഡോക്സ് സഭ
- D) റഷ്യൻ ഓർത്തഡോക്സ് സഭ

26) താഴെപ്പറയുന്നവയിൽ ബൈസന്റൈൻ ഓർത്തഡോക്സ് സഭകളിൽ ഉൾപ്പെടാത്തത് ഏതാണ്?

- A) എറിട്രിയൻ ഓർത്തഡോക്സ് സഭ
- B) ബൾഗേറിയൻ ഓർത്തഡോക്സ് സഭ

- c) ഗ്രീക്ക് ഓർത്തഡോക്സ് സഭ
- d) സെർബിയൻ ഓർത്തഡോക്സ് സഭ

27) താഴെപ്പറയുന്നവയിൽ ഓർത്തഡോക്സ് സഭകളുടെ പ്രത്യേകത അല്ലാത്തത് ഏതാണ്?

- A) കോളനിവൽക്കരണം
- B) സ്വയം ശീർഷകത്വം
- C) തദ്ദേശീയത
- D) ഐക്കണോഗ്രാഫി

28) കാവൽ എന്ന വാക്കിന്റെ അർത്ഥം വരുന്ന യാഥാർത്ഥ്യം?

- A) സുത്താറ
- B) രാത്രി
- C) പ്രഭാതം
- D) മൂന്നാം മണി

29) 'എന്നേക്കും തന്റെ ഇടത്തിൽ നിന്നും ...' എന്ന് ആരംഭിക്കുന്ന പ്രാർത്ഥന അറിയപ്പെടുന്നത് എങ്ങനെയാണ്?

- A) ക്രൂബെന്മാരുടെ സ്തുതിപ്പ്
- B) മാർ സേവേറിയോസിന്റെ അപേക്ഷ
- C) മാലാഖമാരുടെ സ്തുതിപ്പ്
- D) മാർ സേവേറിയോസിന്റെ മാനീസാ

30) താഴെപ്പറയുന്നവയിൽ ഓർത്തഡോക്സ് സഭയുടെ ആരാധനയുടെ പശ്ചാത്തലത്തിൽ പരിശുദ്ധ ത്രിത്വത്തെ സംബന്ധിക്കുന്ന ശരിയായ പരാമർശം തിരഞ്ഞെടുക്കുക?

- A) ഇവയെല്ലാം ശരിയാണ്.
- B) ഓർത്തഡോക്സ് ആരാധനയിൽ പരിശുദ്ധ ത്രിത്വത്തോടുള്ള ധാരാളം പ്രാർത്ഥനകൾ ഉണ്ട്.
- C) വിശുദ്ധ കുർബാനയിലെ ധൂപക്കുറ്റി വാഴ്വിന്റെ വേളയിൽ നാം പരിശുദ്ധ ത്രിത്വത്തെ സ്തുതിക്കുന്നു.
- D) കുർബാനയിലെ എല്ലാ പ്രാർത്ഥനകളും അവസാനിക്കുന്നത് ത്രിത്വസ്തുതിയോടെയാണ്.

31) 'ഈ വിശുദ്ധതകൾ വിശുദ്ധിയുള്ളവർക്കും വെടിപ്പുള്ളവർക്കും നൽകപ്പെടുന്നു' എന്ന് പുരോഹിതൻ പറയുന്ന ആരാധനാ സന്ദർഭം ഏതാണ്?

- A) പീലാസാ ഉയർത്തുമ്പോൾ
- B) സ്ഥാപന വചനങ്ങൾ
- C) ധൂപക്കുറ്റി വാഴ്വ്
- D) പടിഞ്ഞാറോട്ടുള്ള വരവ്

32) ക്യാന്താ നമസ്കാരത്തിലെ മുഖ്യ ധ്യാനവിഷയം എന്താണ്?

- A) കർത്താവിന്റെ ഉയിർപ്പ്
- B) വിശുദ്ധന്മാരോടുള്ള മധ്യസ്ഥത
- C) മോറാനായ പെരുന്നാളുകൾ
- D) യേശുവിന്റെ ഉപമകൾ

33) താഴെപ്പറയുന്നവയിൽ ഏത് ഗീതമാണ് കൃതാ നമസ്കാരത്തിൽ ഉൾപ്പെടാത്തത്?

- A) അലിവൊടു കൂപ ചെയ്യുക നാഥാ
- B) ഈ നിൻ ഉത്ഥാനത്തിൽ നാശ്
- C) എൻ നാഥാ നിൻ കൂപ നിന്നെ
- D) നാഥൻ മുതരിടയിലുറപ്പിച്ചാദത്തെ

34) മനുഷ്യവർഗ്ഗത്തിന്റെ പാപം മുഴുവനായി എങ്ങനെയാണ് മാറിയത്?

- A) യേശുക്രിസ്തുവിന്റെ മരണവും ഉയിർത്തെഴുന്നേൽപ്പും വഴി.
- B) ആദമിനെയും ഹവ്വായുടെയും പാപം.
- C) യോഹന്നാൻ സ്നാപകന്റെ മാമോദിസ.
- D) ഈജിപ്റ്റിൽ നിന്നുള്ള വിമോചനം.

35) യേശുക്രിസ്തുവും സഭയും തമ്മിലുള്ള ബന്ധത്തെ വിവരിക്കുന്ന ഗീതം ഏതാണ്?

- A) നിൻ മുറിവുകളിന്നേറ്റേൻ മുറോൻ
- B) നാഥൻ മുതരിടയിലുറപ്പിച്ചാദത്തെ
- C) എൻ നാഥാ നിൻ കൂപ നിന്നെ
- D) ഈ നിൻ ഉത്ഥാനത്തിൽ നാശ്

36) യേശുക്രിസ്തുവും പരിശുദ്ധ സഭയും തമ്മിലുള്ള വിവാഹം പൂർത്തീകരിക്കുന്നതായി യേശുവിന്റെ ജീവിതത്തിലെ ഏത് സംഭവമാണ് സുറിയാനി പാരമ്പര്യത്തിൽ പഠിപ്പിക്കുന്നത്?

- A) കുരിശുമരണം
- B) മാമോദിസ
- C) ജനനം
- D) പാതാള പ്രവേശനം

37) 'പാതകനാം റൂബേലിന് ജീവൻ മുശാ' എന്ന ഗീതം പാടുന്ന ആരാധനാ സന്ദർഭം ഏതാണ്?

- A) കുർബാനാനന്തര ശുശ്രൂഷ
- B) വിശുദ്ധ രഹസ്യങ്ങൾ ഉയർത്തുമ്പോൾ
- C) ഖണ്ഡിപ്പ്
- D) മധ്യസ്ഥ പ്രാർത്ഥനകൾ

38) വിശുദ്ധ കുർബാനാനന്തര ശുശ്രൂഷ അവസാനിക്കുന്നത് ഏത് പ്രത്യായോഗ്യമായാണ്?

- A) യേശുക്രിസ്തുവിന്റെ ജീവനുള്ള ബലി പാപമോചനം നൽകും.
- B) വിശ്വാസികൾ ദൈവവചനത്താൽ നിറയും.
- C) സഭ ലോകമെങ്ങും വ്യാപിക്കും.
- D) ദൈവജനം നിത്യം ദൈവത്തെ ആരാധിക്കും.

39) കുസ്തന്തിനോസ് പോലീസിലെ പാത്രിയർക്കീസ് അറിയപ്പെടുന്ന എങ്ങനെയാണ്?

- A) എക്യുമെനിക്കൽ പാത്രിയർക്കീസ്
- B) കാനോനിക്കൽ പാത്രിയർക്കീസ്
- C) കത്തോലിക്കോസ് പാത്രിയർക്കീസ്
- D) ആർച്ച് ബിഷപ്പ് പാത്രിയർക്കീസ്

40) ലോകത്തിന്റെ സ്വഭാവത്തിൽ നിന്നും മാറി നിൽക്കുക എന്നുള്ള ആശയത്തിന്റെ ഭാഗമായി രൂപപ്പെട്ട പ്രസ്ഥാനം ഏതാണ്?

- A) സന്യാസ പ്രസ്ഥാനം
- B) എക്യുമെനിക്കൽ പ്രസ്ഥാനം
- C) വേദശാസ്ത്ര വിദ്യാലയങ്ങൾ
- D) വേൾഡ് കൗൺസിൽ ഓഫ് ചർച്ചസ്

41) രഹസ്യം എന്നതിന് ഉപയോഗിക്കുന്ന സുറിയാനി വാക്ക് ഏതാണ്?

- A) റോസോ
- B) കുദാശ
- C) കുർബാന
- D) ഹാശാ

42) യാമ നമസ്കാരങ്ങൾ എങ്ങനെയാണ് നിർവഹിക്കേണ്ടത്?

- A) സമൂഹമായി നമസ്കരിക്കണം.
- B) വിശേഷ സന്ദർഭങ്ങളിൽ മാത്രം നമസ്കരിക്കണം.
- C) പെരുന്നാളുകൾക്ക് മാത്രം നമസ്കരിക്കണം.
- D) ദയറുകളിലും സെമിനാരികളിലും മാത്രം നമസ്കരിക്കണം.

43) കർത്താവിൽ നിന്ന് പഠിച്ചതും ശ്രീഹന്മാരിലൂടെ പിതാക്കന്മാർക്ക് ലഭിച്ചതും പിതാക്കന്മാരിലൂടെ കൈമാറിയതുമായ വിശ്വാസം ഏതാണ്?

- A) ഓർത്തഡോക്സ് വിശ്വാസം
- B) നവീകരണ വിശ്വാസം
- C) നവയുഗ വിശ്വാസം
- D) ഇവാഞ്ചലിക്കൽ വിശ്വാസം

44) 'ഉച്ചത്തിലുള്ള പ്രാർത്ഥന അയൽക്കാർക്ക് ശല്യം ഉണ്ടാക്കുന്നു എന്നല്ലാതെ മറ്റെന്ത് നേടുന്നു?'. ആരാണ് ഇത് പ്രസ്താവിച്ചത്?

- A) തെർത്തുല്യൻ
- B) മാർസ്യൻ
- C) അറിയോസ്
- D) ഒറീലിയസ്

45) വിശുദ്ധ മാമോദീസയിൽ കൂടി നമുക്ക് ലഭിക്കുന്നത് എന്താണ്?

- A) ഇവയെല്ലാം ലഭിക്കുന്നു.
- B) പാപമോചനം
- C) ക്രിസ്തുവിന്റെ ശരീരമാകുന്ന സഭയുടെ അംഗമാകുന്നു.
- D) വീണ്ടും ജനിക്കുന്നു.

46) വിശുദ്ധ മാമോദീസയോടൊപ്പം സ്നാനാർത്ഥിക്ക് ലഭിക്കുന്ന കുദാശകൾ ഏതെല്ലാമാണ്?

- A) മുറോനഭിഷേകവും വിശുദ്ധ കുർബാനയും.
- B) മുറോനഭിഷേകം മാത്രം.
- C) വിശുദ്ധ കുർബാനയും വിശുദ്ധ കുമ്പസാരവും.
- D) മുറോനഭിഷേകവും തൈലം പൂശലും.

47) ഓർത്തഡോക്സ് സഭയിൽ രണ്ടുപേർക്ക് വിവാഹിതരാകാനുള്ള പ്രഥമ

യോഗ്യത എന്താണ്?

- A) ഓർത്തഡോക്സ് സഭാംഗങ്ങൾ ആയിരിക്കണം.
- B) കൗൺസിലിങ്ങിൽ പങ്കെടുക്കണം.
- C) വിളിച്ചു ചൊല്ലണം.
- D) വിവാഹ തീയതി നിശ്ചയിക്കണം.

48) വിവാഹ കുദാശയുടെ ഏവൻഗേല്യോനായി വായിക്കുന്ന വേദഭാഗം ഏതാണ്?

- A) വി. മത്തായി 19:1-12
- B) വി. ലൂക്കോസ് 8:4-12
- C) വി. യോഹന്നാൻ 5:5-15
- D) വി. മർക്കോസ് 1:41-56

49) ശെമ്മാശൻ എന്ന വാക്കിന്റെ അർത്ഥം എന്താണ്?

- A) ശുശ്രൂഷിക്കുന്നവൻ
- B) കാവൽക്കാരൻ
- C) പട്ടത്വസ്ഥാനി
- D) ശുഭ്രവസ്ത്രധാരി

50) തൈലാഭിഷേക ശുശ്രൂഷയുടെ ആരാധനാക്രമത്തിലെ പ്രധാനപ്പെട്ട ആശയം തെരഞ്ഞെടുക്കുക.

- A) അനുതപിച്ച് ദൈവത്തിലേക്ക് തിരിയുക.
- B) മരണത്തിനായി ഒരുങ്ങുക.
- C) വിശുദ്ധരുടെ മധ്യസ്ഥത.
- D) എല്ലാവർക്കും സമാധാനം ആശംസിക്കുക.