

የመጽሐፍ ቅዱስ ቁልፍ ትምህርቶች

ወደ ሕይወት መግቢያ ቦር

ከውስጥ
አውጥቶ የሚያገለግል
የመንፈስ እና
የሕይወት ቃል
የተሰኘ ጽሑፍ
የታከለበት

የመጽሐፍ ቅዱስ ቁልፍ ትምህርቶች

ወደ ሕይወት መግቢያ በር

የመጽሐፍ ቅዱስ ቁልፍ ትምህርቶች

ወደ ኢየሱስ መግቢያ በር

MediaServe

ወደ ሕይወት መግቢያ በር

Copyright © 2015 Victura & FL Media
መብቱ የተጠበቀ ነው።

በMediaServe ታተመ።
www.mediaserve.org

ISBN 978-1-906389-47-5 *Amharic*

Printed in India, 2015

ወደ ሕይወት መግቢያ በር በኢንተርኔት
ከ www.biblekeys.org ይገኛል።

በዚህ መጽሐፍ ውስጥ ያሉ ጥቅሶች በሙሉ የተወሰዱት
ከአዲሱ መደበኛ የመጽሐፍ ቅዱስ ትርጉም ነው።

እንኳን ወደ ሕይወት መግቢያ በር መጣችሁ!

ከመጀመሪያው ትምህርት በፊት ይህን አጭር መቅድም አንብቡ። ወደ ሕይወት መግቢያ በር የተሰኘውን መጽሐፍ ዓላማና ትምህርቱን እንዴት እንደምትጠቀሙበት ይገልጻል።

ወደ ሕይወት መግቢያ በር ምንድነው?

ወደ ሕይወት መግቢያ በር ከመጽሐፍ ቅዱስ መሠረታዊ ትምህርቶች የተወሰዱ ተከታታይ ትምህርቶች ያሉበት ነው። እያንዳንዱ ትምህርት ሕይወታችሁን የምትገነቡበት ጽኑ መሠረት ይሰጣችኋል። ወደ ሕይወት መግቢያ መጽሐፍ በር በመጽሐፍ ቅዱስ መጠቀምንና እግዚአብሔር ለእናንተ ያዘጋጀውን ሁሉ መቀበል የምትችሉበትን መንገድ ያስተምራችኋል።

ወደ ሕይወት መግቢያ በር መጽሐፍ እንዴት እንደምትጠቀሙ

- ሁሌም ጥቅሶቹን ከመጽሐፍ ቅዱሳችሁ ተመልከቱ።
- ጥቅሶቹ ላይ ምልክት አድርጉ።
- የተረዳችሁትን፣ ጥያቄዎቻችሁንና መልሶቻችሁን የምትጽፉበት ማስታወሻ ደብተር ይኑራችሁ።
- አንዳንድ ጥቅሶችን በቃላችሁ ያዙ፤ ሌላው ቢቀር በእያንዳንዱ ትምህርት መጨረሻ ላይ ያሉትን በቃላችሁ ያዙ።

ክፍሎቹና ምልክቶቻቸው

የመጽሐፍ ቅዱስ ትምህርት

ይህ «የመጽሐፍ ቅዱስ ትምህርት» ምልክት - በእያንዳንዱ ትምህርት መጀመሪያ ላይ ያለ ክፍል ነው። እያጠናን ያለውን ርዕስ ጉዳይ ያስተምራል።

የግል መጽሐፍ ቅዱስ - ጥናት

በዚህ ክፍል እናንተ የምታደርጓቸው ነገሮች ይኖራሉ። በሕይወታችሁ ተግባራዊ ማድረግ እንድትችሉና መጽሐፍ ቅዱስ የሚናገረውን እንድታውቁ ይረዳችኋል።

የተግባር ጊዜ - ቃሉን ተግባር ላይ ማዋል!

እምነት ያለ ሥራ የሞተ ነው። ስለሆነም ከእያንዳንዱ ትምህርት በኋላ ሁሌም አንድ ነገር እንድታደርጉ እናበረታታችኋለን። የተማራችሁን ተግባር ላይ ስታውሉ፤ የእግዚአብሔር በረከቶች እውን ይሆኑላችኋል።

ክፍሎቹና ምልክቶቻቸው (የቀጠለ)

በቃል የመያዣ ጊዜ - የመጽሐፍ ቅዱስ ጥቅሶችን በቃላትሁ ያዙ

ከእያንዳንዱ ትምህርት በቃላትሁ እንድትይዙዋቸው አንድ ወይም ሁለት ጠቃሚ የመጽሐፍ ቅዱስ ጥቅስ መርጠናል። በጣም ጥሩ የሆነው መንገድ በቃላትሁ እስክትይዟቸው ድረስ ድምፃችሁን ከፍ አድርጋችሁ ደጋግማችሁ ማለት ነው። ዘወትር አሰላስሏቸው፣ የሕይወታችሁ አካል እንዲሆኑ አድርጓቸው።

የምስጋና ጊዜ

እዚህ ላይ እግዚአብሔርን እንድታመሰግኑና እንድታመልኩ እናበረታታችኋለን። ምንኛ ድንቅ አምላክ እንደሆነ ለእግዚአብሔር ተናገሩ ወይም ለስሙ የምስጋና መዝሙር ዘምሩ!

እንኳን ወደ፣ «ሕይወት መግቢያ በር» ትምህርት መጣችሁ፤ እግዚአብሔር ይባርካችሁ!

የመጽሐፍ ቅዱስ አኅጽሮተ ቃላት

ብሉይ ኪዳን		ኢ.ሳይ.ያስ	ኢ.ሳ	ሐዋርያት ሥራ	ሐዋ
ዘፍጥረት	ዘፍ	ኤርምያስ	ኤር	ሮሜ	ሮሜ
ዘፀአት	ዘፀ	ሰቆቃው ኤርምያስ	ሰቆ	1 ቆሮንቶስ	1 ቆሮ
ዘሌዋውያን	ዘሌ	ሕዝቅኤል	ሕዝ	2 ቆሮንቶስ	2 ቆሮ
ዘጉልቋ	ዘጉ	ዳንኤል	ዳን	ገላትያ	ገላ
ዘዳግም	ዘዳ	ሆሴዕ	ሆሴ	ኤፌሶን	ኤፌ
ኢ.ያሱ	ኢ.ያ	አምጽ	አምጽ	ፊልጵስዮስ	ፊል
መሳፍንት	መሳ	ሚክያስ	ሚክ	ቄላስያስ	ቄላ
ሩት	ሩት	ኢ.ዮኤል	ኢ.ዮ	1 ተሰሎንቄ	1 ተሰ
1 ሳሙኤል	1 ሳሙ	ኦብድዩ	ኦብ	2 ተሰሎንቄ	2 ተሰ
2 ሳሙኤል	2 ሳሙ	ዮናስ	ዮና	1 ጢሞቴዎስ	1 ጢሞ
1 ነገሥት	1 ነገሥ	ናሆም	ናሆ	2 ጢሞቴዎስ	2 ጢሞ
2 ነገሥት	2 ነገሥ	ዕንባቆም	ዕን	ቲቶ	ቲቶ
1 ዜና መዋዕል	1 ዜና	ሶፎንያስ	ሶፎ	ፊልሞና	ፊል
2 ዜና መዋዕል	2 ዜና	ሐጊ	ሐጊ	ዕብራውያን	ዕብ
ዕዝራ	ዕዝራ	ዘካርያስ	ዘካ	1ኛ ጴጥሮስ	1ኛ ጴጥ
ነህምያ	ነህ	ሚልክያስ	ሚል	2ኛ ጴጥሮስ	2ኛ ጴጥ
አስቴር	አስ			1ኛ ዮሐንስ	1ኛ ዮሐ
ኢ.ዮብ	ኢ.ዮ	አዲስ ኪዳን		2ኛ ዮሐንስ	2ኛ ዮሐ
መዝሙር	መዝ	ማቴዎስ	ማቴ	3ኛ ዮሐንስ	3ኛ ዮሐ
ምሳሌ	ምሳ	ማርቆስ	ማር	ያዕቆብ	ያዕ
መክብብ	መክ	ሉቃስ	ሉቃ	ይሁዳ	ይሁ
ማሕልያ ሙላልይ	ሙላ	ዮሐንስ	ዮሐ	ራእይ	ራእ

ማውጫ

ትምህርት አንድ
 እግዚአብሔር ድንቅ አባት ነው 9

ትምህርት ሁለት
 ኢየሱስ ድንቅ አዳኝ ነው 17

ትምህርት ሦስት
 በመንፈስ ቅዱስ መሞላት ትችላላችሁ! 29

ትምህርት አራት
 የእግዚአብሔር ቃል - ነጻ
 የሚያወጣችሁ እውነት! 41

ትምህርት አምስት
 አዲሱ ሕይወትህ! 49

እግዚአብሔር ድንቅ አባት ነው

ስለዚህ ትምህርት...

እንኳን ወደ ሕይወት መግቢያ በር የመጀመሪያ ትምህርት መጣችሁ። ዛሬ ስለ እግዚአብሔር መሠረታዊ የመጽሐፍ ቅዱስ ትምህርት ትማራላችሁ። የጥያቄዎቹ መልሶች ሁሉ መጽሐፍ ቅዱስ ማለትም የሚያስፈልጋችሁን እውነት ሁሉ የሚነግራችሁ የእግዚአብሔር ቃል ውስጥ ይገኛሉ።

በዚህ ትምህርት የምናነሳቸው ጥያቄዎች

- እግዚአብሔር ግን ነው?
- እግዚአብሔር ምን ይመስላል?
- እግዚአብሔርን እንዴት ግወቅ እችላለሁ? የተሰኙት ናቸው።

1 እግዚአብሔር ግን ነው?

እግዚአብሔር ፈጣሪ ነው

ዘፍ 1:1

መጽሐፍ ቅዱስ፣ «በመጀመሪያ እግዚአብሔር ሰማያትንና ምድርን ፈጠረ» ይላል።

ዓለምም ሆነ ሰማያት ያልነበሩበት ጊዜ ነበር። ቀንም ሆነ ሌሊት አልነበረም፤ ሕይወት ያለው ፍጡር አልነበረም። የነበረው ራሱ እግዚአብሔር ብቻ ነበር።

ዘፍ 1:3

(ዘፍጥረት 1 በሙሉ አንብቡ!)

እግዚአብሔር ግን ወንዶችና ሴቶችን፣ የሚኖሩበትንም ውብ ዓለም መፍጠር ፈለገ። እም ኅብ አልቦ ግንኛውንም ነገር ፈጠረ። «ብርሃን ይሁን» አለ፤ ብርሃንም ተፈጠረ። ዓለምን ከፈጠረ በኋላ የመጀመሪያዎቹን ሰዎች አዳምና ሔዋንን የሚፈጥርበት ጊዜ መጣ።

እግዚአብሔር ብቸኛ አምላክ ነው

ዘዳ. 6:4

መጽሐፍ ቅዱስ የሚናገርለት አንድ እግዚአብሔር ብቻ አለ። «አምላካችን እግዚአብሔር አንድ እግዚአብሔር ነው።» ይሁን እንጂ ምንም እንኳ እንደ እግዚአብሔር ባይሆኑም፣ ሰዎች የራሳቸውን አማልክትና ጣዖቶች ሲሠሩ ኖረዋል። እርሱ መናገር ይችላል፤ እነርሱ ግን መናገር አይችሉም። እርሱ ማየት ይችላል፤ እነርሱ ግን ማየት አይችሉም። እርሱ ሊረዳችሁ ይችላል፤ እነርሱ ግን ሊረዱዎችሁ አይችሉም።

መዝ 115:2-8

1 ቆሮ 12:2

እግዚአብሔር ማን ነው? (የቀጠለ)

ምናልባት እናንተ ከእንጨት፣ ከሸክላ ወይም ከብረት የተሠሩ ጣዖቶች አታመልኩም ይሆናል። ግን ጣዖት ምንድነው? እምነታችሁን የምታደርጉበት ነገር ሁሉ ጣዖት ነው፤ ገንዘባችሁ፣ በማኅበረ ሰቡ ያላችሁ ቦታ፣ ባሕላችሁ፣ እናንተነታችሁ እንኳ ጣዖት ሊሆንባችሁ ይችላል። እነዚህ ሁሉ እኛ ራሳችን የፈጠርናቸው አማልክት ናቸው። ይሁን እንጂ፣ እግዚአብሔር እንደ ሌሎች አማልክት በሰዎች የተፈጠረ አይደለም። እርሱ የእኛ ፈጠሪና ብቸኛ እግዚአብሔር ነው።

ጣዖት ምንም አይሰጣችሁም። እግዚአብሔር ግን ይወዳችኋል፤ መልካሙን ሁሉ ይሰጣችኋል!

እግዚአብሔር አባት ነው

ሉቃ 3:38

እግዚአብሔር ድንቅ ወዳጅ አባት ነው። መጽሐፍ ቅዱስ አዳም፣ «የእግዚአብሔር ልጅ» እንደ ነበር ይናገራል። ስለሆነም የአዳም ልጆች ከሆንንው ከእኛ ጋር እግዚአብሔር ያለው ግንኙነት የአባትነት ነው።

እርሱ አባት የሚያደርገውን ያደርጋል

መዝ 139:13-16

- ምንም እንኳ በአካል ባይሆንም እርሱ የመጀመሪያችን ነው - እንደ ሌላ ሰው ሳይሆን አሁን ባለችሁበት ሁኔታ እንድትወለዱ ያቀደ እርሱ ነው።

ማቴ 6:25-33

- እርሱ ያስብላችኋል፤ ምግብና ልብስን ጨምሮ ማንኛውም መልካም ነገርና ዋስትና እንዲኖራችሁ ይፈልጋል።

ማቴ 6:26

መዝ 8:3-8

- እናንተ ለእርሱ አስፈላጊ ናችሁ! ሕይወት ካላቸው ሌሎች ነገሮች የበለጠ ዋጋ እንዳላችሁ ነው እርሱ የሚያስበው፤ ክብርንና ሞገስን፣ በፍጥረቱ ላይ የመግዛትን ሥልጣንን ሰጥቶአችኋል።
- እርሱ ይወዳችኋል፤ ደስ ስትሰኙ ደስ ይለዋል።
- በየቀኑ ከእናንተ ጋር ኅብረት ማድረግ ይፈልጋል።

2 እግዚአብሔር ምን ይመስላል?

መጽሐፍ ቅዱስ ስለ እግዚአብሔር ብዙ ነገሮች ይናገራል። ስለ እርሱ የበለጠ ለማወቅ ተመራጩ መንገድ መጽሐፍ ቅዱስን ማንበብና ማጥናት ነው። ዛሬ ስለ እርሱ በጣም አስፈላጊ ከሆኑ ነገሮች ጥቂት ትማራላችሁ።

እግዚአብሔር መልካም ነው

1 ዮሐ 4፡8

እግዚአብሔር መልካም ነው። ሁሉንም ይወዳል። መጽሐፍ ቅዱስ እርሱ ፍቅር እንደ ሆነ ይናገራል! ስለ እናንተ ሁሉንም ያውቃል፤ ይወዳችኋል፤ ገና ከመወለዳችሁ በፊት ለእናንተ ያዘጋጀው ዕቅድ አለው። ስለሆነም ልትተማመኑበት ትችላላችሁ። ስለ አንድ ነገር ከማሰባችሁ በፊት እንኳ፤ ምን እንደምታስቡ ያውቃል። መጽሐፍ ቅዱስ ስለ መልካምነቱ እግዚአብሔርን ባመሰገኑ ሰዎች ታሪክ የተሞላ ነው።

መዝ 136፡1

«እግዚአብሔርን አመስግኑ ቸር ነውና፤ ምሕረቱ ለዘላለም ነውና።» የመዝሙር መጽሐፍ እንዲህ ባሉ ግሩም ምስጋና መዝሙሮች የተሞላ ነው!

እግዚአብሔር ትልቅ ነው

ኢሳ 40፡10-15

እግዚአብሔር እኛ ከምናስበው በላይ ትልቅ ነው። ነቢዩ ኢሳይያስ የሚለውን ስሙ፤ «ውሆችን በዕፍኙ የሰፈረ፤ ሰግያትንም በሰንዝሩ የለካ፤ እነሆ አሕዛብ በገንቦ ውስጥ እንዳለች ጠብታ ናቸው።» ይህ ማለት የእግዚአብሔር ወዳጅ ከሆናችሁ የእግዚአብሔር ልጆች ከሆናችሁ በጣም ኃይል አባትና ወዳጅ አላችሁ ማለት ነው። እርሱ መጠጊያችሁና ብርታታችሁ ነው፤ ምንጊዜም ሊረዳችሁ ዝግጁ ነው።

መዝ 46፡1

ሉቃ 10፡19

እግዚአብሔር ምን ይመስላል? (የጥጠላ)

እግዚአብሔር ቅዱስና ጻድቅ ነው

እግዚአብሔር ቅዱስም ጻድቅም ነው። ይህም ማለት መጥፎና ኃጥእ የሆነ ማንኛውንም ነገር ይጠላል ማለት ነው። እርሱ ዓለምን ፈጠረ፤ እርሱ ከፈጠረው ፍጥረት ጋር እና እርስ በርሳችን ተስማምተን መኖር እንዳለብን ያውቃል። የምንኖርበትን ዓለም ወይም ሌሎች ሰዎችን የማጥፋት መብት የለንም። ስለሆነም ዓለምንና የሰው ልጆችን፣ እንዲሁም ራሳችንን ከክፉ የምንጠብቅበት ሕጎች ሰጥቶናል።

ዘጸ 4፡24

መጽሐፍ ቅዱስ እግዚአብሔር እሳት ነው ይላል፤ «አምላካችሁ እግዚአብሔር የሚባል እሳት ነውና።» ሰዎች ሁሉ ኃጢአተኞች በመሆናቸው፣ ማንም ከእርሱ ጋር ፊት ለፊት ተገናኝቶ በሕይወት መኖር አይችልም። ይህ ምን ማለት ነው? ሰው ሁሉ እግዚአብሔርን የማወቅና በሕይወት የመኖር ዕድል አለውን? አዎን! ምንም እንኳን በሕይወታችን ብዙ ትክክል ያልሆኑ ነገሮች ቢኖሩም፣ በኢየሱስ ክርስቶስ በኩል እኛ ከእርሱ ጋር በኅብረት የምንኖርበትን መንገድ እግዚአብሔር አዘጋጅቷል። (ይህ በሚቀጥለው ትምህርት የበለጠ ይብራራል።)

3 እግዚአብሔር እንዴት ማወቅ እችላለሁ?

• በመጽሐፍ ቅዱስ በኩል

እግዚአብሔርን ለማወቅ በጣም ጥሩ መንገድ መጽሐፍ ቅዱስ ነው። መጽሐፍ ቅዱስ የእግዚአብሔር ቃል ነው፤ እኛ ስለ እግዚአብሔር ማወቅ ያለብንን ሁሉ ይነግረናል። የእግዚአብሔርን ቃል ስንማር ብርሃን እናገኛለን። ስለሆነም በዚህ ትምህርት ያለ ማንኛውም ነገር መጽሐፍ ቅዱስ ላይ የተመሠረተ ነው። መጽሐፍ ቅዱስ እውነቱን ይናገራል፤ እኛም ልንተማመንበት እንችላለን።

መዝ 119፡130

• በመንፈስ ቅዱስ በኩል

መንፈስ ቅዱስ እግዚአብሔር ነው። ይህን ትምህርት እንድትማሩ የመራችሁ እርሱ ነው። መጽሐፍ ቅዱስን ስታነቡ፣ እርሱ ብርሃን ያበራላችኋል፤ ቃሉን ይገልጻላችኋል። መንፈስ ቅዱስ «ወደ እውነት ሁሉ ይመራችኋል።» ከዚህ ቀን ጀምሮ እንዲህ በማለት መጸለይ ትችላላችሁ፤

ዮሐንስ 16፡13

መንፈስ ቅዱስ ሆይ፣ መረዳት እንድችልና በእምነት ማደግ እንድችል የእግዚአብሔርን ቃል ግለጽልኝ። በኢየሱስ ስም። አሜን።

እንኳን ደስ አላችሁ!
የመጀመሪያው ትምህርት አጥንታችኋል።
አሁን ደግሞ እናንተ የምታደርጓቸው ነገሮች አሉ። መጽሐፍ ቅዱስን ማጥናት እናንተ ራሳችሁ እውነቱን እንድትፈልጉና የተማራችሁትን በሕይወታችሁ ተግባራዊ እንድታደርጉ ይረዳችኋል።

መጽሐፍ ቅዱስን ማጥናት

መልመጃ 1 - መዝሙር 62 እና 103 ላይ ስለ እግዚአብሔር የተነገሩን ሁሉ ዘርዝሩ።

መልመጃ 2 - «ጣዖት» እናንተ የምትተማመኑበት ማንኛውም ነገር ወይም ማንኛውም ሰው ነው። ዛሬ ጣዖት የሆነባችሁ ማን ወይም ምንድነው?

መጽሐፍ ቅዱስን ማጥናት (የቀጠለ)

መልመጃ 3 - ዘፍጥረት 1-2 ያለውን ጠቃሚ የፍጥረት አመጣጥ ታሪክ አንብቡ። የተረዳችሁትን እዚህ ላይ በአጭሩ ጻፉ።

መልመጃ 4 - እግዚአብሔር አብ ለእናንተ ያስባል። ቀጥሎ ያሉት በግል ለእናንተ የሚያስፈልጉ ነገሮችን የሚመለከቱ የመጽሐፍ ቅዱስ ጥቅሶች ናቸው። እነዚህን ምንባቦች መጽሐፍ ቅዱሳችሁ ላይ **ምልክት አድርጉባቸው** (ወይም ከሥር አስምሩባቸው) ከዚያም ጻፉዋቸው።

ሰላም	ዮሐንስ 14፥27
ፈውስ	ዘፀ. 15፥26፤ ማቴ 8፥17፤ 1ኛ ጴጥ. 2፥24
የሚያስፈልጉን ነገሮች	ማቴ. 6፥25-33
የኃጢአት ይቅርታ	1 ዮሐ. 1፥9
ከፍርሃት መላቀቅ	ኢሳ. 41፥10
ደስታ	ኢሳ. 61፥3
ብቸኝነት ሲሰማችሁ	ማቴ. 28፥20
ብርታት	ሮሜ. 8፥11

መልካም!

አሁን የተማርነውን በሕይወታችን ተግባራዊ የምናደርግበት ጊዜ ነው።

የተግባር ጊዜ

እምነት በሥራ ራሱን ይገልጻል (ያዕቆብ 2፥17)

ብናነብ፣ ብንናገር ወይም ብናስብ፣ ግን ተግባር ላይ ካላዋልን እምነታችሁ ኃይል ስለማይኖረው የእያንዳንዱን ትምህርት ተግባራዊ ነገር እናደርጋለን።

• የምስጋና ትምህርት ቤት

እግዚአብሔርን ማመስገንና ማወደስ በጣም አስፈላጊ ነው።

አሁን እንዴት እንደምታመስግኑት ተማሩ።

- ✓ መጽሐፍችሁንና ሥራችሁን ተወት አድርጉ።
- ✓ በእግራችሁ መቆም ወይም በአክብሮት በእግዚአብሔር ፊት መንበርከክ ትችላላችሁ።
- ✓ እጆቻችሁን ዘርጉ፤ ዐይኖቻችሁን ጨፍኑና... እግዚአብሔር ሆይ ስለ... አመሰግንሃለሁ በሉ፤ ስለደረገው መልካም ነገር ሁሉ በገዛ ቃሎቻችሁ አመስግኑት።
- ✓ ከፈለጋችሁ መዝሙር 63 ላይ ባለው ቃል ተጠቀሙ።

እግዚአብሔር ሆይ! አንተ አምላኬ ነህ!

አንተን ከልብ እሻለሁ!

ነፍሴ አንተን ተጠማችኛ!

ሥጋዬም አንተን ናፈቀች።

ጥቅሱን መጽሐፍ ቅዱሳችሁ ውስጥ ፈልጉት። ከዚያም መዝ. 23፤ መዝ:91፤ መዝ. 150 ወዘተ መጠቀም ትችላላችሁ።

በትንሹ በቀን እንዴ ይህን አድርጉ - በተቀረው ዕድሜ ዘመናችሁ ሁሉ፤ እግዚአብሔርን በማመስገን ቀኑን መጀመር በጣም ጥሩ ነው።

ነገ የሰዓታችሁን ማንቂያ 15 ደቂቃ ቀደም እንዲል አድርጉና ያንን ጊዜ እግዚአብሔርን በማመስገን አሳልፉ! እርሱ በፍጹም ተስፋ አያስቆርጣችሁም።

በአንድት አመስግኑት!
ከሌሎች አማኞች ጋር ሆናችሁ በአንድት እግዚአብሔርን ማመስገን ሞክሩ። ምናልባትም አዘውትራችሁ እንዲህ ማድረግ ትችላላችሁ - ሕይወታችሁን ይለውጠዋል! (ሐዋርያት ሥራ 2፥46-47)

በቃል የመያዣ ጊዜ

የእግዚአብሔር ቃል አሰላስሎ፤ በአንደበታችሁ ተናገሩት

እያንዳንዱ ትምህርት የሚያበቃው በቃል በሚጠኑ የመጽሐፍ ቅዱስ ጥቅሶች ነው። በወረቀት ቁራጭ ጻፉና በታክሲ፤ በአውቶብስ ወይም በባቡር ስትጓዙ፤ በሚኖራችሁ ዕረፍት ወይም በምግብ ጊዜ ከቤተ ሰባችሁ ጋር በአንድነት ስትሆኑ በየዕለቱ ደጋግማችሁ አንብቧቸው።

«እግዚአብሔርን አመስግኑ ቸር ነውና፤
ምሕረቱ ለዘላለም ነውና» መዝ.136፡1

«ፍቅር ይህ ነው፤ እኛ እግዚአብሔርን እንደ ወደድነው ሳይሆን፤
እርሱ እንደ ወደደንና ስለ ኃጢአታችን ማስተስሪያ ይሆን ዘንድ
ልጁን መላኩ ነው።» (1 ዮሐ 4፡10)

ኢየሱስ ድንቅ አዳኝ ነው

ስለዚህ ትምህርት

እንኳን ወደ ሕይወት መግቢያ በር ሁለተኛ ትምህርት መጣችሁ። በመጽሐፍ ቅዱሳችሁ በኩል እግዚአብሔር ሲናገራችሁ እንደ ነበር እናምናለን። አሁንም ቢሆን ለእናንተ መናገሩን ይቀጥላል! መንፈስ ቅዱስ ሊረዳችሁ አጠገባችሁ ነው።

የዛሬው ርዕስ ጉዳዮች

- እግዚአብሔር ልክ እንደ ራሱ ልጅ ይፈልጋችኋል!
- ኃጢአት ከእግዚአብሔር ያርቃችኋል።
- በኢየሱስ በኩል መዳን ትችላላችሁ!

1 እግዚአብሔር ልጆቹ እንድትሆኑ ይፈልጋል!

እግዚአብሔር በእርግጥ ልጆቹ እንድትሆኑ ይፈልጋል!

1 ጢሞ. 2፥4
ራእ. 20፥15
ሉቃ. 10፥20
ዮሐ. 11፥25

እግዚአብሔር ድንቅ አባት ነው። ወንድ ሆነ ሴት ማንኛውም ሰው ወደ እርሱ እንዲመጣና እንዲድን ይፈልጋል። ስማችሁን በሕይወት መጽሐፍ መጻፍና የዘላለምን ሕይወት ሊሰጣችሁ ይፈልጋል። እንደዚያ ከሆነ ዛሬ ብትሞቱ እንኳ፣ ትድናላችሁ። የዛሬው ትምህርት ግብ፣ በጥልቅ ልቦናችሁ እግዚአብሔር እንደ ተቀበላችሁ እንድታውቁ ነው። ከዚያ በፊት ግን ሕይወታችሁን የሚለውጡ አንዳንድ የመጽሐፍ ቅዱስ እውነቶችን ማብራራት ይኖርብናል!

እግዚአብሔር ከጠላታችሁ ሊያድናችሁ ይፈልጋል

ዮሐ. 10፥10

ሰይጣን ነጻ፣ ደስተኛና የተረጋጋ የእግዚአብሔር ልጆች እንድትሆኑ አይፈልግም። እርሱ የሚመጣው ለመስረቅ፣ ለመግደልና ለማጥፋት ብቻ ነው። ግን አትጨነቁ። እግዚአብሔር ሰይጣን ላይ ምን እንደሚያደርግ ያውቃል። ኢየሱስ ድል አስገኝቶአል፤ እርሱ የመጣው የዘላለም ሕይወት ሊሰጣችሁ ነው! ይህ ሕይወት እናንተን ጨምሮ ለሰዎችም ሁሉ ነው። ይህን ለማስረዳት በመጀመሪያ ሰይጣን እንዴት የሰው ልጆችን እንደ ተቆጣጠረና እንዴት ከእርሱ

እግዚአብሔር ልጆቹ እንድትሆኑ ይፈልጋል (የተጠለ)

ኃይል ሙሉ በሙሉ ነጻ መሆን እንደምትችሉ ገለጻ እንሰጣለን! እስከ መጨረሻ አንብቡ፤ እግዚአብሔር ያዘጋጀላችሁን ድንቅ መፍትሔ ትመለከታላችሁ!

2 በመጀመሪያ ሁሉም ነገር ፍጹም ነበር

መጀመሪያ ላይ ኃጢአት አልነበረም። እግዚአብሔር ወንድና ሴት ግለትም አዳምና ሔዋንን ፈጠረ። እርሱ የፈጠራቸው ድንቅ ፍጥረቶች ሁሉ መደምደሚያ ነበሩ። እርሱ ሁሉም መልካም እንደ ሆነ አየ!

ዘፍ. 1፡26-27
ዘፍ. 1፡31
(ዘፍጥረት 1-2 በሙሉ አንብቡ)

እግዚአብሔር ለአዳምና ለሔዋን የተሟላ ነጻነት ሰጣቸው። በጣም ደስ የሚልና የሚያስፈልጋቸው ነገር ሁሉ የሞላበት ዓለም ሰጣቸው። ደስታ፣ ጤና፣ በጣም ግሩም መኖሪያና የፈለጉትን ያህል መመገብ የሚችሉት ፍራፍሬዎች የሞሉበት አትክልት ቦታ ነበራቸው። ከሁሉም የበለጠ ደግሞ ከራሱ ከእግዚአብሔር ጋር ጥልቅና የሁልጊዜ ኅብረት ነበራቸው። አዳምና ሔዋን የእግዚአብሔር ልጆች፣ የእርሱ ወዳጆች ነበሩ! መጽሐፍ ቅዱስ እንደሚነግረን ቀኑ ቀዝቀዝ ሲል፣ እግዚአብሔር ከእነርሱ ጋር ይመላለስ ነበር። እስቲ ቆም በሉና በጣም በሚያምር አትክልት ቦታ ከእግዚአብሔር ጋር አብሮ መሆን ምን ሊመስል እንደሚችል አስቡ!

3 መልካምና መጥፎ ነገርን የማድረግ ነጻነት

እግዚአብሔር ድንቅ አባት ነው፤ ልጆቹ ነጻ እንዲሆኑ ይፈልጋል። ስለዚህም በምድር ላይ በፈጠረው ማንኛውም ነገር፣ በጣም ደስ በሚሉ

ዛፎችና በምንጭ ውሆች ሁሉ የመጠቀም ነጻነት ሰጣቸው። እንስሳቱን ሁሉ የመግዛትና በፍጥረታቱ የመጠቀም ሥልጣን ሰጣቸው። ግን አንድ ነገር ብቻ ማድረግ አልነበረባቸውም - መልሙንና ክፉውን የምታሳውቀውን ዛፍ መንካት አልነበረባቸውም። ይህ ዛፍ የተለየ ነበር። ከዚያ ዛፍ ከበሉ ለዘላለም ይሞታሉ። ያን ማድረግ እንደሚያጠፋቸው እግዚአብሔር ያውቅ ነበር፤ ስለዚህም ያን እንዳያደርጉ ከለከላቸው። አንድ ማክበር የነበረባቸው ቀላል

ዘፍ. 2፡8

ዘፍ. 2፡17

ዘዳግም 30፡19

ሕግ ይህ ብቻ ነበር። ግን አንድ ሕግ ሲሰጣችሁ ምርጫም ይኖራችኋል። መታዘዝ ወይም አለመታዘዝ ትችላላችሁ። አንዱን መምረጥ ትችላላችሁ፤ ግን የምታደርጉትን ነገር ውጤትም መቀበልም ይኖርባችኋል። እዚህ ላይ ነበር አሳዛኙ ታሪክ የጀመረው።

ዘፍጥረት 3፡16

4 ሰይጣን አታሎአቸው ኃጢአት አደረጉ

ሰይጣን በእባብ ተመስሎ ገባ። በሚኖረው ዕድል መጠቀም ፈለገ! አዳምና ሔዋንን ማሳሳት ከቻለ፤ እነርሱ በእግዚአብሔር ላይ ያምጻሉ! እግዚአብሔር የተናገራቸውን በተመለከተ ሞቻቸው። ከዚያ ዛፍ ቢበሉ እንደ እግዚአብሔር እንደሚሆኑ አሳመናቸው። ሐሰት ደጋግሞ በመናገር አታለላቸው። ሆኖም፤ እርሱ የነገራቸውን ክፉ ነገር የሚናፍቅ አንዳች ነገር በውስጣቸው ነበር! እግዚአብሔር መከላከል የፈለገው ይህን ነበር። አዳምና ሔዋን እግዚአብሔር ያደረገላቸውንና የነገራቸውን ሁሉ መርሳት መረጡ። ድንቅ አባትና ወዳጅ ከሆነው ከእርሱ ድምፅ ይልቅ፤ ለሰይጣን ድምፅ ታዘዙ። ክፉ ምኞታቸው ስበ ወሰዳቸው። እግዚአብሔር ለዘላለም የመንፈሳዊ ሞት እስረኞች ሆነው እንዲቀሩ አልፈለገም፤ ስለዚህም የሕይወትን ዛፍ እንዳይበሉ አገዳቸው። በኃጢአት ወደቁ፤ ውጤቱም አሳዛኝ ሆነ።

ያዕ. 1፡14

5 ከእግዚአብሔር ተለዩ

አዳምና ሔዋን በአትክልት ቦታው የነበሩ ደስ የሚሉ ነገሮችን ሁሉ ትተው መውጣት ነበረባቸው። ከሁሉም የከፋው ደግሞ ከእንግዲህ ከእርሱ ጋር ኅብረት አይኖራቸውም። ሞት መጣ፤ ሞት የመጣው ለሥጋዊ አካላቸው ሳይሆን በውስጣቸው ለነበረው የእግዚአብሔር ሕይወት ነበር። ነገሩ ልክ መብራት የማጥፋት ያህል ነበር። የሰይጣን ዕቅድ ተሳካ፤ «ምኞትም ከፀነሰች በኋላ ኃጢአትን ትወልዳለች፤ ኃጢአትም ካደገች በኋላ ሞትን ትወልዳለች።»

ያዕ. 1፡15

ቈላ 1:13,14

ኤፌ. 2:1,2

ከእግዚአብሔር ተለዩ (የተጠለ)

የጨለማ መንግሥት

የእግዚአብሔር ብርሃን መንግሥት

እግዚአብሔር ሁላችንንም ወደ ራሱ መንግሥት ብርሃን ሊያሻግረን ይፈልጋል!

አሁን ሁለት መንግሥቶች ግለትም የእግዚአብሔርና የጠላት መንግሥት ተገኙ። አዳምና ሔዋን ከእግዚአብሔር ስለ ተለዩ፤ የጨለማው መንግሥት ወገን ሆኑ። መጽሐፍ ቅዱስ፣ «እናንተ በበደላችሁና በኃጢአታችሁ ምክንያት ሙታን ነበራችሁ፤ ... በአየር ላይ ላሉት መንፈሳውያን ኃይላት ገዥ ለሆነውና አሁንም ለእግዚአብሔር በማይታዘዙት ላይ ለሚሠራው መንፈስ እየታዘዘችሁ ትኖሩ ነበር» ይላል።

መደበኛው የአዳምና የሔዋን ሕይወት ተለወጠ። ሥራ ትግል ሆነ፤ ምግብ ማግኘት አዳጋች ሆነ። ሞት መግዛት ጀመረ። በቅንዓት ምክንያት የመጀመሪያ ልጆቻቸው ወንድሙን ገደለ። ወዲያውኑ የሰዎች አስተሳሰብ ሁሉ ክፉ ሆነ። የግብረ ሥጋ ግንኙነት ኃጢአት ፈጸመ፤ በትዕቢት ተሞሎ፤ ኃጢአት እንደ ወረርሽኝ መስፋፋት ጀመረ።

ዘፍ 4:1-12

ሮሜ 3:23

6 እኔና እናንተ ኃጢአት አድርገናል

ከዚያ ወዲህ የአዳም ልጆች በሙሉ - ግለትም ሁላችንም ኃጢአት አደረግን። መጽሐፍ ቅዱስ ይህን በግልጽ አስቀምጦታል፤ «ሁሉም ኃጢአትን ሠርተዋል፤ የእግዚአብሔርም ክብር ጎድሎአቸዋል።» እናንተም ብትሆኑ፤ ይህ እውነት መሆኑ በውስጣችሁ ይሰማችኋል። በደንብ ታውቁታላችሁ። ምክንያቱም፣ «ሁሉም» ግለት ማንኛውም ወንድ፣ ማንኛውም ሴትና ማንኛውም ልጅ ግለት ነው። እግዚአብሔር በዚያ ሁኔታ ቢተወን ኖሮ፣ እንደ አዳምና ሔዋን ለዘላለም እንሞት ነበር። ግን እግዚአብሔር እጅግ መልካም ነው! የመጨረሻ ወሳኙ እግዚአብሔር እንጂ ሰይጣን አይደለም! እግዚአብሔር ሰውን የማዳን ዕቅድ ነበረው፤ ያም ኢየሱስ ነው!

7 ኢየሱስ - የተሟላ መፍትሔ!

ከእንግዲህ እግዚአብሔር ምን ሊያደርግ ይሆን? ወዳጆቹና ልጆቹን አጥቷል፤ አዳምና ሔዋን ትተውታል። የሰው ልጅ ሁሉ በጨለማ ኃይል ሥር እንዲሆን እነርሱ ምክንያት ሆነዋል። ኃጢአት አድርገዋልና በሰይጣን ተፅዕኖ ሥር እንደ ሆኑ ያውቃል።

አንድ መንገድ ብቻ!

ሰዎችን ከዘላለም ሞት ለማዳን አንድ መንገድ ብቻ አለ። አንድ ሌላ ሰው ኃጢአታቸውን መውሰድና እነርሱን ማዳን ነበረበት። ያንን ማድረግ የሚችል አንድ አካል ብቻ አለ፤ እርሱም የእግዚአብሔር ልጅ ኢየሱስ ነው!

ዮሐንስ 3፡16

«በእርሱ የሚያምን ሁሉ የዘላለም ሕይወት እንዲኖረው እንጂ እንዳይጠፋ እግዚአብሔር አንድያ ልጁን እስከ መስጠት ድረስ ዓለምን እንዲሁ ወደአልና።»

ለእግዚአብሔር ምስጋና ይሁን! እግዚአብሔር ልጁን ሰጠ፤ ታሪክን ለወጠ። በኢየሱስ በኩል ከእግዚአብሔር ጋር ኅብረት ማድረግ ለእኔና ለእናንተ ተቻለ!

ድነት

እግዚአብሔር በኢየሱስ በኩል ያደረገው ድነት ይባላል። ኢየሱስ ንጹሕ ነበር፤ ይሁን እንጂ፤ በእናንተ ቦታ ሆኖ አስቃቂ ሞት ሞተ።

2 ቆሮ. 5፡21

1 ጴጥ. 2፡24

ኢየሱስ ምንም ኃጢአት አልነበረበትም፤ ግን የእናንተን ኃጢአት ተሸከመ። ኢየሱስ ምንም ሕመም አልነበረበትም፤ ግን የእናንተን ሕመም ወሰደ። እናንተን ነጻ ለማድረግ፤ ደስተኛ ለማድረግ፤ ማሰብ ከምትችሉት በላይ እናንተን ፍሬያማ ለማድረግ ኢየሱስ ሞተ!

ኢየሱስ በእናንተ ቦታ ሞተ። ያን ያደረገው ከጨለማ ኃይል ሊያድናችሁ - ከጨለማ መንግሥት ወደ ብርሃን መንግሥት ሊያሻግራችሁ ነው! ኢየሱስ በሄደበት ቦታ ሁሉ በፍርሀት፣ በርኩሶትና በሕመም ሰዎችን የሚያስቃዩ ክፉ መናፍስትን አስወጣ (ማቴ 8፡16)። ኢየሱስ ዛሬም ያው ነው! በክፉ መናፍስት ታስራችሁ ከሆነ፣ አሁን ያድናችኋል። «ኢየሱስ ሆይ፣ ርዳኝ!» በማለት ጥሩት። ከእናንተ እንዲርቅ ሰይጣንን እዘዙ። «ሰይጣን፣ በኢየሱስ ስም አዝሃለሁ ከእኔ ራቅ! በኢየሱስ ደም ያለኝን ጥበቃ አውጃለሁ!» አሁን ስላንኛችሁት ድል እግዚአብሔርን አመስግኑ።

ኢየሱስ መስቀል ላይ የሞተ ጊዜ፣ የአዳም ኃጢአት ውጤት ከሆነ ማንኛውም ክፉ ማለትም፣

አላይያስ ምዕራፍ 53 አንብቡ

- ከኃጢአት
- ከሕመም
- ከክፉ መናፍስት
- እናንተን እስረኛ ካደረገ ማንኛውም ነገር አድኖአችኋል!

መጽሐፍ ቅዱስን ማጥናት

ቀጥሎ ያሉት እናንተ የምታደርጓቸው ናቸው። የእግዚአብሔርን ቃል በተሻለ ሁኔታ መረዳት እንድትችሉ ይረዳችኋል

መልመጃ 1 - ኃጢአት ምንድነው?

ኃጢአት ለእግዚአብሔር አለመታዘዝ ነው። እግዚአብሔር መልካምና መጥፎውን በዐሥሩ ትእዛዞች ነግሮናል (ዘፀ. 20፥3-17)። እያንዳንዱ ትእዛዝ በእንዴት ዐይነት ሁኔታ እናንተን እንደሚመለከት ጻፉ።

ዘፀ. 20፥3 «ከእኔ በቀር ሌሎች አማልክት አይኑሩህ።»

ዘፀ. 20፥4 «በላይ በሰማይ ወይም በታች በምድር ካለው ወይም በውሃ ውስጥ ከሚኖሩት ነገሮች በማናቸውም ምስል ለራስህ ጣዖትን አታብጅ።»

ዘፀ. 20፥7 «የእግዚአብሔር የአምላክህን ስም ያለ አግባብ አታንግ፤ እግዚአብሔር ስሙን ያለ አግባብ (ተገቢ አክብሮት ሳይሰጥ) የሚያነግረውን በደል አልባ አያደርገውምና።»

ዘፀ. 20፥8-10 «የሰንበትን ቀን ቅዱስ አድርገህ አክብር። ስድስት ቀን ትሠራለህ፤ ሥራህንም ሁሉ አከናውን። ሰባተኛው ቀን ግን ለአምላክህ ለእግዚአብሔር ሰንበት ነው።»

ዘፀ. 20፥12 (ኤፌ. 6፥2,3)። «አባትህንና እናትህን አክብር፤ እግዚአብሔር አምላክህ በሚሰጥህ ምድር ዕድሜህ እንዲረዝም።»

ዘፀ. 20፥13 (ማቴ. 5፥22)። «አትግደል።»

ዘፀ. 20፥14 (ማቴ. 5፥28)። «አታመንዝር።»

ዘፀ. 20፥15 (ኤፌ. 4፥28)። «አትስረቅ።»

ዘፀ. 20፥16 (ያዕ. 4፥11, ቈላ. 3፥9)። «በባልንጀራህ ላይ በሐሰት አትመስክር።»

ዘፀ. 20፥17 (ሉቃ. 12፥15)። «የባልንጀራህን ቤት አትመኝ፤ የባልንጀራህን ሚስት ወይም የእርሱን ወንድ አገልጋይ ሆነ ሴት አገልጋይ፣ በሬውንም ሆነ አህያውን፣ ወይም የእርሱ የሆነውን ማናቸውንም ነገር አትመኝ።»

መልመጃ 2 - የኃጢአት ሥር

ከላይ ያልተጠቀሱ ሌሎች ኃጢአቶችም አሉ፤ ሆኖም ለሁሉም ኃጢአቶች የጋራ የሆነ ሥር አለ። ያ ሥር ምንድነው? ዮሐንስ 16፥9 ተመልከት።

ስለሆነም፣ ከኃጢአት ለመራቅ፣ አንድ ሰው በኢየሱስ ክርስቶስ ማመን ይኖርበታል!

መልመጃ 3 - ኃጢአተኛ ማን ነው?

ሮሜ. 3፥23 አንብብና መልስህን ጻፍ።

መልመጃ 4 - የኃጢአት ውጤት ምንድነው?

ሮሜ. 6፥23 አንብብና መልስህን ጻፍ።

መጽሐፍ ቅዱስን ማጥናት (የቀጠለ)

መልመጃ 5 - እግዚአብሔር ኃጢአትን ይቅር ይላል

በኢየሱስ ኃጢአትህ ይቅር ተብሏል። ሃሌ ሉያ! የሚከተሉትን የመጽሐፍ ቅዱስ ጥቅሶች አንብብና መዳን፣ ይቅርታ፣ ኃጢአት የተሰኙ ቃሎች ሥር አስምር።

ማቴ. 1፥21 («ኢየሱስ» ማለት መዳን ማለት ነው)

«ወንድ ልጅ ትወልዳለች፤ ስሙንም ኢየሱስ ብለህ ትጠራዋለህ፤ ሕዝቡን ከኃጢአታቸው ያድናቸዋልና።»

ማቴ 26፥28

«ስለ ብዙዎች የኃጢአት ይቅርታ የሚፈስ የአዲስ ኪዳን ደሜ ይህ ነው።»

ሐዋርያት ሥራ 10፥43

«በእርሱ የሚያምን ሁሉ በስሙ የኃጢአትን ስርየት እንደሚቀበል ነቢያት ሁሉ ይመሰክሩለታልና።»

ሐዋርያት ሥራ 13፥38

«እንግዲህ ወንድሞች ሆይ፣ የኃጢአት ይቅርታ የሚገኘው በኢየሱስ በኩል መሆኑ እንደ ተሰበከላችሁ ዕወቁ።»

መልመጃ 6፡ እግዚአብሔር ኃጢአትን ይጠላል፤ ኃጢአተኛውን ግን ይወዳል።

አንድ ኃጢአተኛ ንስሐ ሲያደርግ ምን ይሆናል? ሉቃስ 15፥10 አንብብ።

መልመጃ 7 - አንተ እንድትድን ኢየሱስ ማንኛውንም ነገር አድርጎልሃል።

1 ጴጥሮስ 2፡24 አንብብና ባዶ ቦታውን ሙላ

ለኃጢአት _____ ለ _____ እንድንኖር እርሱ ራሱ (ኢየሱስ) በሥጋው _____ በእንጨት መስቀል ላይ _____

ዮሐንስ 1፡29 - ዮሐንስ በማግሥቱ ኢየሱስ ወደ እርሱ ሲመጣ አይቶ፣ «እነሆ! የዓለምን ኃጢአት የሚያስወግድ የእግዚአብሔር በግ!» አለ ይላል።

ኢየሱስ፣ «የእግዚአብሔር በግ» የተባለው ለምንድነው?

ዮሐንስ 3፡16 አንብብና ከታች ባለው መስመር ጻፍ። ይህን ጥቅስ በቃልህ ያዝ!

ቁ. 1:14

የተግባር ጊዜ

ኢየሱስ ለኃጢአታችሁ ሞተ - እርሱ ሕይወታችሁን መለወጥ ይችላል!

የጨለማ መንግሥት

የብርሃን መንግሥት

ዛሬ አዲስ ሕይወት መጀመር ትችላለህ!

ስምን እዚህ ዳፍ

ሉቃ. 15:20

ኢየሱስ ያደረገውን ሁሉ ያደረገው ለአንተ ነው! እንድትድንና ለዘላለም ከእርሱ ጋር እንድትኖር እግዚአብሔር ይፈልጋል። አንተን ለማዳን የሚያስፈልገውን ሁሉ ኢየሱስ 100% ፈጽሞአል!

አድምጥ! እግዚአብሔር ድንቅ ስጦታ አቅርቦልሃል። የእግዚአብሔር ልጅ መሆን ትችላለህ! ቀደም ሲል ድነት እንድታገኝ ጸልየህ ከነበረና አሁን ግን መቀበልህን እርግጠኛ ካልሆንህ፣ በጥልቅ ልቦናህ የራሱ የእግዚአብሔር ልጅ መሆንህን እንድታውቅ ይፈልጋል። በዚሁ ጊዜ ሊፈውስህም ይፈልጋል። በሕይወት ዘመንህ ሁሉ እግዚአብሔር ሲጠብቅህ ነበር! አንዴ ወደ እርሱ ከመጣህ ብዙ ጥያቄ

አያቀርብልህም፤ «ይህን ስጦታ መቀበል ትፈልጋለህ ወይ?» ብቻ ነው የሚልህ። አስደናቂ አዲስ ሕይወት ሊሰጥህ ይፈልጋል - አሁን!

እንዲህ አድርግ!

• ለእግዚአብሔር ተናገር - እርሱ ይሰማሃል

ማቴ. 7:7,8

ለእርሱ ስትናገር ወይም ደግሞ መጽሐፍ ቅዱስ እንደሚለው ስትጸልይ እንደሚሰማህ እግዚአብሔር በቃሉ ድንቅ ተስፋ ሰጥቷል። ስትጸልይ ይሰማሃል። ቃል የገባውንም ያደርጋል።

• እግዚአብሔርን አድምጥ

ሐዋ. 16:31

«በጌታ በኢየሱስ እመን... ትድናለህ።»

ዮሐ. 6:37

«አብ የሚሰጠኝ ሁሉ ወደ እኔ ይመጣል፤ ወደ እኔ የሚመጣውንም ከቶ ወደ ውጭ አላወጣውም።»

ራእይ 3:20

«እነሆ በደጅ ቆሜ አንኳለሁ፤ ማንም ድምፂን ሰምቶ በሩን ቢከፍትልኝ ወደ እርሱ ገብኛ ከእርሱ ጋር እበላለሁ፤ እርሱም ከእኔ ጋር ይበላል።»

ወደ እግዚአብሔር ጸልይ

ከአሮጌው ሕይወት ነጻ መሆን

«አባት ሆይ ወደ አንተ እመጣለሁ። ከጨለማ ግዛት ወደ ብርሃን ግዛት እንደምታሻግረን ቃል ስለ ገባህ ተመስገን። ኃጢአተኛ መሆኔን ዐውቃለሁ። በጣም አዝናለሁ። እባክህ ኃጢአቴን ይቅር በለኝ። አሮጌውን ሕይወቴን እተዋለሁ፤ ከአንተ ጋር ወደ አዲስ ሕይወት እገባለሁ!»

አዎን እግዚአብሔር ይመልሳል!!!

እግዚአብሔር መልስ ይሰጣል

«ለኃጢአት ሞተን ለጽድቅ እንድንኖር እርሱ ራሱ በሥጋው ኃጢአታችንን በእንጨት መስቀል ላይ ተሸከመ።»

1 ጴጥሮስ 2፡24

«... ኃጢአታችንንም ሁሉ ይቅር አለን፤ ሲቃወመንና ሲጸረረን የነበረውን የዕዳ ጽሕፈት በመስቀል ላይ ቸንክሮ ከመንገድ አስወገደው»

ቄላ. 2፡13,14

ሙሻ ብለህ ተናገረው

ኢየሱስ ብቸኛ ጌታህ መሆኑን መስክር

«ከዚህ ቀን ጀምሮ የናዝሬቱ ኢየሱስ ብቸኛ ጌታዬ መሆኑን እመስክራለሁ። ሌሎች አማልክትን ሁሉ እተዋለሁ፤ በቀረው የሕይወት ዘመኔ በፍጹም ልቤ ኢየሱስን ማገልገል እፈልጋለሁ!»

ፈርግ

ቀን

እግዚአብሔር ቃል ገብቶአል

«ኢየሱስ ጌታ ነው ብለህ በአፍህ ብትመስክር፤ እግዚአብሔርም ከሙታን እንዳስነግው በልብህ ብታምን ትድናለህ። የምትጸድቀው በልብህ አምነህ ነው፤ የምትድነውም በአፍህ መስክረህ ነው»

ሮሜ: 10፡9-10

«ድነት በሌላ በማንም አይገኝም፤ እንድንበት ዘንድ ለሰዎች የተሰጠ ከዚህ ስም በስተቀር ሌላ ስም ከሰማይ በታች የለምና።»

ሐሥ: 4፡12

አዎን እግዚአብሔር ቃሉን ያጻፍል

ተቀበል!

ስለ ሰጠህ ሁሉ እግዚአብሔርን አመስግን

• ድነሃል

«ጌታ ሆይ፣ ከአሮጌው የኃጢአት ሕይወቴ ስላዳንሽኝ ተመስገን። ሃሌ ሉያ!» በል

• ተፈውሰሃል

ድነት የተቀበልህ ጊዜ ኢየሱስ ሕመምህንም ወስዷል! «በመገረፉ ቁስል ተፈወሳችሁ!» (1 ጴጥሮስ 2፡24)። አካላህ ውስጥ ስላለው ፈውስ እርሱን ማመስገን ጀምር!

እንዲህ በል፤ «ሕመሜን ሁሉ መስቀል ላይ ስለ ተሸከምህ ጌታ ኢየሱስ ሆይ፤ ተመስገን። ከማንኛውም ሕመም ፈውስ እቀበላለሁ! ሃሌ ሉያ!» (ማቴ: 8፡17)።

• ነጻ ወጥተሃል

«እንግዲህ ወልድ ነጻ ካወጣችሁ፤ በእውነት ነጻ ትሆናላችሁ» (ዮሐንስ 8፡36)። እንዲህ በል፤ «ከማንኛውም እስራት ኃይል ፍጹም ነጻ ስለ ሆንኩ ጌታ ሆይ ተመስገን! በእርግጥም ነጻ ነኝ!!!»

የምስጋና ጊዜ

**አሁን እግዚአብሔርን አመስግን።
ስለ ሰጠህ ሁሉ አመስግነው።**

**ለእኔ ሰላደረግኸው ሁሉ አመስግንሃለሁ፤ እወድስሃለሁ! አንተ እጅግ መልካም አባት ነህ!
አሁን መዳኔን ሰላወቅሁ ተመስገን፤ ዛሬውኑ ብሞት እንኳ ወደ መንግሥተ ሰማይ
እንደምሄድ አውቃለሁ። ሃሌ ሉያ!**

ማንኛውም ጊዜ የምስጋና ጊዜ እንደ ሆነ አስታውስ!

የቃል ጥናት ጊዜ

የእግዚአብሔርን ቃል በቃል አጥና፤ ተናገረው

ከዚህ ቀጥሎ፣ በዚህ ሳምንት በቃልህ የምታጠናው የመጽሐፍ ቅዱስ ጥቅስ ተሰጥቷል። ደግመህ ደጋግመህ ተናገረው። ከዚህ ትምህርት ሌሎች ሁለት የመጽሐፍ ቅዱስ ጥቅሶች ምረጥና በቃልህ አጥናቸው።

**«ስለዚህ ማንም (ስምህን እዚህ ጻፍ _____)
በክርስቶስ ቢሆን አዲስ ፍጥረት ነው፤ አሮጌው ነገር አልፎአል፤
እነሆ፣ አዲስ ሆኖአል!» 2 ቆሮ 5:17**

በመንፈስ ቅዱስ መሞላት ትችላላችሁ

ይህን ትምህርት በተመለከተ:

መጽሐፍ ቅዱስ፣ «በመንፈስ ተሞሉ!» ይላል (ኤፌሶን 5:18)። ይህም ማለት፣ ለእያንዳንዱ የኢየሱስ ክርስቶስ ተከታይ መንፈስ ቅዱስ ያስፈልገዋል ማለት ነው። መንፈስ ቅዱስን ስንቀበል፣ የእግዚአብሔርን ኃይል እንቀበላለን፤ ሕይወታችንም ይለወጣል!

የዛሬው ርዕሰ ጉዳይ

- መንፈስ ቅዱስ ማን ነው?
- መንፈስ ቅዱስ የሚያስፈልገን ለምንድነው?
- በመንፈስ ቅዱስ የምንሞላው እንዴት ነው? የሚሉት ናቸው።

1 መንፈስ ቅዱስ ማን ነው?

እግዚአብሔር ይመስገን! አሁን ድንሃል! በእምነት ኢየሱስ ክርስቶስን ተቀብለሃል። ይህም እስከ ዛሬ ድረስ ካደረግኸው ማንኛውም ውሳኔ የበለጠ ነው። (መዳንህን አስመልክቶ ጥርጥር ካለህ እንደ ገና ትምህርት 2 ክልስ)

ኢየሱስን ስትቀበል ለአንተ ምንም ባይሰማህ እንኳ፣ ወዲያውኑ አንድ ድንቅ ነገር ሆኖአል። በክርስቶስ የአንተ የሆነውን ሁሉ ለመረዳት የሕይወት ዘመንህ ሁሉ አይበቃም። ዛሬ ድንቅ ወደ ሆነ የመንፈስ ቅዱስ ልምምድ ትገባለህ፤ ኢየሱስ ክርስቶስን በመቀበልህና እርሱን የሕይወትህ ጌታ በማድረግህ ይህ እውን ይሆናል።

መንፈስ ቅዱስ እግዚአብሔር ነው - እርሱ በሕይወትህ ይሠራል!

2 ቆሮ: 3:16-18
ማቴ: 28:19

መንፈስ ቅዱስ እግዚአብሔር ነው፤ እርሱ በሕይወትህ ሁነኛ ድርሻ አለው። በመጀመሪያዎቹ ሦስት ምዕራፎች ስለ ሥላሴ ማለትም ስለ እግዚአብሔር አብ፣ ስለ እግዚአብሔር ወልድ፣ ስለ እግዚአብሔር መንፈስ ቅዱስ ትማራለህ። ሆኖም፣ ከእግዚአብሔር ጋር መኖር ስለ እርሱ ከማወቅ ብቻ በጣም ይበልጣል። መንፈስ ቅዱስ እግዚአብሔርን እንድታውቅና ከእርሱ ጋር ተቀራርበህ እንድትኖር ይረዳሃል።

መንፈስ ቅዱስ ማን ነው? (የቀጠለ)

እርሱ በውስጥዎ ድንቅ ነገር አድርጓል፤ ወደ ኢየሱስ መርቶሃል፤ ያለ እርሱ ርዳታ ኢየሱስ ጌታ መሆኑን መመስከር አትችልም ነበር።

ኢየሱስን መከተል በአእምሮ ብቻ የሚደረግ ውሳኔ ሳይሆን፤ መንፈሳዊ የአኗኗር መንገድ ነው!

ብሉይ ኪዳን መንፈስ ቅዱስን በተመለከተ ቃል ገብቶልናል

ፍጥረት	ዘፍ. 1፥2
ዮሴፍ	ዘፍ. 41፥38
70ዎቹ ሽማግሌዎች	ዘኁ. 11፥25
ጌዴዎን	መሳ. 6፥34
ነገሥ ዳዊት	1 ሳሙ. 16፥13
ኤልያስ	2 ነገ. 2፥15-16
የነቢያት ትንቢቶች	ኢሳ. 44፥3፤ ሕዝ. 36፥26-27፤ ዘካ. 4፥6
በዘመናት ሲጠበቅ የነበረው	ማር. 1፥7-8

ዘፍ. 1፥2 ከመጀመሪያው እንጀምር! ፍጥረት ሲፈጠር መንፈስ ቅዱስ እዚያ ነበር። እግዚአብሔር ታላላቅ ነገሮችን በሚሠራበት ቦታ ሁሉም እርሱ እዚያ አለ።

ዘኁ. 11፥25 በእስራኤል መሪዎችና በነቢያት ውስጥ እየሠራ ነበር። ሆኖም ለአራት መቶ ዓመቶች ነቢያት ከሁሉም ስለሚበልጥ ነገር ተናግረው ነበር። መንፈስ ቅዱስ በሰዎች ሁሉ ላይ ማለትም በወንዶችና በሴቶች፤ በትንንሽ ወንድ ልጆችና ሴት ልጆች እንደሚመጣ ትንቢት ተናገሩ። መንፈስ ቅዱስ መጥቶ ሕይወታችንን ይለውጣል፤ በእርሱ በራሱ ማለትም፤ በእርሱ ፍቅር፤ እምነትና ኃይል ይሞላናል። በጣም ድንቅ ነው፤ ይህን እግዚአብሔር ቃል ገብቶልናል። የገባውን ቃል በኢየሱስ አማካይነት ፈጽሞታል!

ኢየሱስ ራሱ በመንፈስ ቅዱስ ተሞልቶአል

ኢየሱስ ከመንፈስ ቅዱስ መወለድ ብቻ ሳይሆን፤ በመንፈስ ቅዱስ እንደ ተሞላና እንደ ተቀባ መጽሐፍ ቅዱስ በግልጽ ይናገራል (ማለትም መንፈስ ሞላበት፤ በእርሱም ሠራ) እኔና እናንተ በመንፈስ መመራት እንደምንችል ሁሉ እርሱም በመንፈስ ተመራ!

ሉቃ 1፥35
ሉቃ 4፥1

መንፈስ ቅዱስ እኔ ውስጥ ይኖራል

ሁሉም በመንፈስ ቅዱስ ተሞሉ፤ መንፈስም እንዲኖሩ በሰጣቸው መጠን በሌሎች ቋንቋዎች ይናገሩ ጀምሩ። ...የተሰፋው ቃል ለእናንተና ለልጆቻችሁ እንዲሁም ጌታ አምላካችን ወደ ራሱ ለሚጠራቸው በሩቅ ላሉትም ሁሉ ነው።

ሐሥ: 2:4:39

ጌታ መንፈስ ነው፤ የጌታም መንፈስ ባለበት በዚያ ነጻነት አለ።

2 ቆሮ: 3:17

እግዚአብሔር በሰጠን በመንፈስ ቅዱስ ፍቅሩን በልባችን አኖሰሰአል።

ሮሜ: 5:5

የመንፈስ ፍሬ ግን ፍቅር፣ ደስታ፣ ሰላም፣ ትዕግሥት፣ ቸርነት፣ በገብነት፣ ታግኝነት ገርነት፣ ራስን መግዛት ነው።

ገላ: 5:22-23

የእግዚአብሔር ደስታ ብርታታችሁ ነው።

ነሀ: 8:10

በዚህ መጽሐፍ ውስጥ ያሉ ጥቅሶች በሙሉ የተወሰዱት ከአዲሱ መደበኛ የመጽሐፍ ቅዱስ ትርጉም ነው።

ይህን «የመንፈስ ቃልና ሕይወት» የተሰኘ ተጨማሪ ከመጽሐፍ ነጥላህ ከታች ባለው መሠረት እጠፈው

1. ከወደ ሕይወት መግቢያ በር አውግ

2. እንደዚህ እጠፍ

3. አዘጋጅ

4. ለመተም...

የመንፈስ ቃልና ሕይወት

ሕይወትህና ያለህበትን ሁኔታ ለመለወጥ እግዚአብሔር ቃሉን ይልካል!

ኢየሱስ እንዲህ አለ፡

«እኔ የነገርኃችሁ ቃል መንፈስም ሕይወትም ነው።»

ዮሐ: 6:63

ይህ እውነት ኃይል አለው! የእግዚአብሔር ቃል ጨለማንና ተስፋ መቁረጥን ያስወግዳል፤ ለሕመምና ደዌ ፈውስ ያመጣል። በቃሉ ስታምኑና ስትተማመኑ፣ ወደ ግል ሕይወታችሁ እንዲገባና በቃሉ ኃይል ሕይወታችሁን ያላችሁበትን ሁኔታ እንዲለወጥ ለእግዚአብሔር መንገድ ትከፍቱለታላችሁ!

የመንፈስ ቃልና ሕይወት በሕይወትህ

ተግባራዊ ልታደርገው የሚገባ የመጽሐፍ ቅዱስ ጥቅሶች ስብስብ ነው። በመጀመሪያው ክፍል ከአንተ የግል ሕይወት ጋር ለማያያዝ ሲባል በርካታ ጥቅሶች እኔ ወይም ለእኔ በሚል መልኩ እንዲነበቡ ተለውጠዋል በዚህ መንገድ ጥቅሶቹን ሁሉ ልትጠቀምባቸው ትችላለህ። በቃልህ አጥናቸው፤ እግዚአብሔር ከተሰፋ ቃሉ በስተ ጀርባ እንደ ሆነና በትክክል የተናገረውን እንደሚያደርግ ተግመንገት!

- እግዚአብሔር እንደሚወድህ ማረጋገጫ ከፈለግህ፣ የእግዚአብሔር ልጅ ተብሎ እንድጠራ አብ አትረፍርፎ ያፈሰሰልኝ ፍቅር ምንኛ ታላቅ ነው! እኔም እንዲሁ ልጁ ነኝ! በሚለው የመጀመሪያ ጥቅስ ጀምር።
- የመጽሐፍ ቅዱስ ጥቅሶቹን ድምፅህን አሰምተህ በላቸው፤ በአእምሮህ አሰባቸው፤ ቃሎቹ ወደ ልብህ ጥልቅ ዘለቀው ይግቡ።
- መንገድ ስትሄድ ወይም የሆነ ቦታ ስትቀመጥ አሰላስላቸው፤ ከቤተ ሰብሀ ጋር ተነጋገርባቸው።
- ብዙም ሳትቆይ እነዚህ ድንቅ የመጽሐፍ ቅዱስ ጥቅሶች የአንተ የግልህ ይሆናሉ፤ በሚያስፈልጉ ጊዜ ሁሉ በድንገት ታስባቸዋለህ።

• በእርሱ መተማመን እንደምትችል
እግዚአብሔር ያሳይሃል፤ እርሱ ቃሉን
ለመፈጸም ይተጋል (ኤር: 1፥12)።

**የእግዚአብሔርን ቃል ተቀበል፤
ሕይወትህን ይለውጠዋል!**

እግዚአብሔር መልካም ነው፤ እርሱ ይወደኛል

የእግዚአብሔር ልጅ ተብሎ እንድጠራ አብ
አትረፍርፎ ያፈሰሰልኝ ፍቅር ምንኛ ታላቅ ነው!
እኔም እንዲሁ ነኝ!

1 ዮሐ: 3፥1

እግዚአብሔር በጣም ይወደኛል

በእርሱ የማምነው እኔ፤
የዘላለም ሕይወት እንዲኖረኝ እንጂ፤
እንዳልጠፋ እግዚአብሔር አንድ ልጁን እስከ
መስጠት ድረስ እንዲሁ ወደኛልና።

ዮሐ: 3፥16

እግዚአብሔር እኔን በዘላለማዊ ፍቅር ወደኛል፤
ስለዚህም በርኅራኄ ስበኛል።

ኤር: 31፥3

እኔ ገና ኃጢአተኛ እያለሁ

ክርስቶስ ስለ እኔ ሞተ፤
ይህም እግዚአብሔር ለእኔ ያለውን
የራሱን ፍቅር ያሳያል።

ሮሜ: 5፥8

እግዚአብሔር ፍቅር ነው።

1 ዮሐ: 4፥16

እግዚአብሔር ቸር ነው፤

ርኅሩኅም ነው፤
ለቁጣ የዘገየ ምሕረቱ የበዛ።
እግዚአብሔር ለሁሉ ቸር ነው፤
ምሕረቱም በፍጥረቱ ሁሉ ላይ ነው።

መዝ: 145፥8-9

ይህን ተረድቻለሁ፤

ሞትም ይሁን ሕይወት፤
መላእክትም ይሁኑ አጋንንት፤
ያለውም ይሁን የሚመጣው፤
ወይም ማንኛውም ኃይል፤
ከፍታም ይሁን ጥልቀት ወይም
የትኛውም ፍጥረት፤
በጌታችን ኢየሱስ ክርስቶስ ካለው ከእግዚአብሔር
ፍቅር ሊለየኝ አይችልም።

ሮሜ: 8፥38-39

ሸክም ሲከብደኝና ሲደክመኝ ወደ ኢየሱስ

እመጣለሁ፤ ምክንያቱም እርሱ፤
«እኛን ብሎ ሸክም የከበዳችሁና፤
የደከማችሁ ሁሉ ወደ እኔ ኑ፤
እኔም ዕረፍት እሰጣችኋለሁ፤
ቀንበራን ተሸከሙ፤ ከእኔም ተማሩ፤
እኔ በልቤ የዋህና ትሑት ነኝና፤
ለነፍሳችሁም ዕረፍት ታገኛላችሁ፤
ቀንበራ ልዝብ ሸክሜም ቀላል ነውና» ብሏል።

ማቴ: 11፥28-30

ያልጠፋሁት ከእግዚአብሔር

ታላቅ ፍቅር የተነሣ ነው፤
ርኅራኄው አያልቅምና።
ማለዳ ማለዳ አዲስ ነው
ታማኝነትህም ብዙ ነው።

ሰቄ: 3፥22-23

«ተራሮች ቢናወጡ፤

ኮረብቶችም ከስፍራቸው ቢወገዱ እንኳ፤
ለአንቺ ያለኝ ፍቅር አይናወጥም፤
የገባሁትም የሰላም ቃል አይፈርስም» ይላል
መሐረሽ እግዚአብሔር።

ኢሳ: 54፥10

እግዚአብሔር እረኛዬ ነው

እግዚአብሔር እረኛዬ ነው፤
የሚያሳጣኝም የለም።
በለመለመ መስክ ያሳድረኛል፤
በዕረፍት ውሃ ዘንድ ይመራኛል፤
ነፍሴን መለሳት፤
ስለ ስሙም
በጽድቅ መንገድ መራኝ፤
በሞት ጥላ መካከል እንኳ
ብሄድ
አንተ ከእኔ ጋር ነህና
ክፉን አልፈራም፤
በትርህና ምርኩዝህ
እነርሱ ያጽናኑኛል።

በፊቴ ገበታ አዘጋጀህልኝ።
በጠላቶቼ ፊት
ራሴን በዘይት ቀባህ።
ጽዋዬም የተረፈ ነው።
ቸርነትህና ምሕረትህ
በሕይወቴ ዘመን ሁሉ
ይከተሉኛል
በእግዚአብሔርም ቤት
ለዘላለም እኖራለሁ።

መዝ: 23

የእግዚአብሔር ጠባቂዬ ነው።

በልዑል መጠጊያ የሚኖር፤
ሁሉን በሚችል አምላክ ጥላ ሥር ያድራል።
እግዚአብሔርን መጠጊያዬ፣ ምሽጌ፤
የምታመንብህ አምላኬ እለዋለሁ።
እርሱ ከአዳኝ ወጥመድ፤
ከአስቃቂ ቸንፈር ያድንሃልና።
በላባዎቹ ይጋርድሃል፤
በክንፎቹ ሥር መሸሽጊያ ታገኛለህ፤
ታማኝነቱ ጋሻና መከታ ይሆንሃል።
የሌሊትን አስደንጋጭነት፤
በቀን የሚወረወረውንም ፍላጻ አትፈራም፤
በጨለማ የሚያደባ ቸንፈር፤
በቀትር አያስፈራውም አያሠጋህም።
በአጠገብህ ሺህ
በቀኝህም አሥር ሺህ ይወድቃል፤
ወደ አንተ ግን አይቀርብም።
በዐይንህ ብቻ ትመለከታለህ፤
የከፋዎችን መቀጣት ታያለህ።

እግዚአብሔርን መሸሽጊያ፤
ልዑልንም መጠጊያህ አድርገሽዋልና።
ክፉ ነገር አያገኝህም፤
መቅሠፍትም ወደ ድንኳንህ አይገባም፤
በመንገድህ ሁሉ ይጠብቁህ ዘንድ
መላእክቱን ስለ አንተ ያዛቸዋልና።
እግርህ ከድንጋይ ጋር እንዳይጋጭ፤
በእጆቻቸው ወደ ላይ ያነሡሃል።
በአንበሳና በእፋኝት ላይ ትጫጫለህ፤
ደቦሉን አንበሳና ዘንዶውን ትረግጣለህ።

ወደኛልና እታደገዋለሁ፤
ስሜንም አውቆአልና እከልለዋለሁ።
ይጠራኛል እመልስለታለሁ፤
በመከራው ጊዜ ከእርሱ ጋር እሆናለሁ፤
አድነዋለሁ፤ አከብረዋለሁ።
ረጅም ዕድሜን አጠግባለሁ።

መዝ. 91

አልፈራም

እኔ ከአንተ ጋር ነኝና አትፍራ፤
አምላክህ ነኝና አትደንግጥ።
አበረታሃለሁ፤ እረዳሃለሁ፤
በጽድቄም ቀኝ እጄ ደግጧ እይዝሃለሁ።

ኢሳ: 41:10

«በጽድቅ ትመሠረቻለሽ፤
የግፍ አገዛዝ ከአንቺ ይርቃል፤
የሚያስፈራሽ አይኖርም፤
ሽብር ከአንቺ ይርቃል፤
አጠገብሽም አይደርስም።»

ኢሳ: 54:14

እግዚአብሔር ፍቅር ነው፤
ፍጹም ፍቅር ፍርሀትን አውጥቶ ይጥላል።

1 ዮሐ: 4:16:18

ነፍሴ ዕረፍት የምታገኘው
በእግዚአብሔር ብቻ ነው፤
ድነቴም የሚመጣልኝ ከእርሱ ዘንድ ነው።
ዐለቴና መድኃኒቴ እርሱ ብቻ ነው፤
መጠጊያዬም እርሱ ነው፤
ከቶም አልናወጥም።

መዝ: 62:1-2

በኢየሱስ ክርስቶስ በማመን ድኛለሁ

እግዚአብሔር ሰዎች ሁሉ እንዲድኑና እውነትን
ወደ ማወቅ እንዲደርሱ ይፈልጋል።

1 ጢም: 2:4

«ድነት በሌላ በማንም አይገኝም፤
እንድንበት ዘንድ ለሰዎች የተሰጠ ከዚህ ስም
በስተቀር ሌላ ስም ከሰማይ በታች የለምና።»

ሐሥ: 4:12

ኢየሱስ እንዲህ አለ፤ «አትፍራ፤
የመጀመሪያው የመጨረሻውም እኔ ነኝ፤
እኔ ሕያው ነኝ፤ ሞቼ ነበር፤
እነሆ አሁን ከዘላለም እስከ ዘላለም
ድረስ ሕያው ነኝ።»

ራእ: 1:17-18

ማንም በክርስቶስ ቢሆን አዲስ ፍጥረት ነው፤
አሮጌው ነገር አልፎአል፤
እነሆ አዲስ ሆኖአል።

2 ቆሮ: 5:17

ኢየሱስ የእግዚአብሔር ልጅ እንደ ሆነ አምኖ
በሚመሰክር ሁሉ እግዚአብሔር በእርሱ ይኖራል፤
እርሱም በእግዚአብሔር ይኖራል።
ስለዚህ እግዚአብሔር ለእኛ ያለውን ፍቅር
አናውቃለን፤ በፍቅሩም እናምናለን።

1 ዮሐ: 4:15-16

በምሕረቱ ባለጠጋ የሆነ እግዚአብሔር ለእኛ ካለው ከታላቅ ፍቅሩ የተነሣ፤ በበደላችን ሙታን ሆነን ሳለ በክርስቶስ ሕያዋን አደረገን፤ የዳናችሁት በጸጋ ነው። እግዚአብሔርም ከክርስቶስ ጋር አስነሣን፤ በክርስቶስ ኢየሱስ በሰማያዊ ስፍራ ከእርሱ ጋር አስቀመጠን።

ኤፌ. 2፡4-6

እንግዲህ በእምነት ስለ ጸደቅን፤ በጌታችን በኢየሱስ ክርስቶስ በኩል ከእግዚአብሔር ጋር ሰላም አለን። በእርሱም በኩል አሁን ወደ ቆምንበት ጸጋ በእምነት መግባት ችለናል።

ሮሜ. 5፡1-2

እርሱ ከጨለማ ግዛት ታደገን፤ ወደሚወደው ልጁ መንግሥትም አሻገረን። በእርሱ መዋጀትን አግኝተናል፤ ይህም የኃጢአት ይቅርታ ነው።

ቄላ 1፡13-14

አሁን ግን ነውርና ነቀፋ የሌለባችሁ ቅዱሳን አድርጎ በእርሱ ፊት ሊያቀርቡኝ በክርስቶስ ሥጋ በሞቱ በኩል አስታረቃችሁ።

ቄላ 1፡22

በኢየሱስ ክርስቶስ ተባርኬአለሁ

ለገዛ ልጁ ያልሳለሁት፤ ነገር ግን ለሁላችንም አሳልፎ የሰጠው እርሱ ሁሉንን ነገር ከእርሱ ጋር እንደምን በልግስና አይሰጠን?

ሮሜ. 8፡32

«እንግዲህ ወልድ (ኢየሱስ) ነጻ ካወጣችሁ፤ በእውነት ነጻ ትሆናላችሁ።»

ዮሐ. 8፡36

ኃይልን በሚሰጠኝ በእርሱ (በክርስቶስ) ሁሉን ማድረግ እችላለሁ።

ፊልጵ. 4፡13

በሰማያዊ ስፍራ በመንፈሳዊ በረከት ሁሉ በክርስቶስ የባረከን የጌታችን የኢየሱስ ክርስቶስ አምላክና አባት ይባረክ።

ኤፌ. 1፡3

አምላኬም እንደ ታላቅ ባለጠግነቱ መጠን የሚያስፈልጋችሁን ሁሉ በክርስቶስ ኢየሱስ በክብር ይሞላባችኋል።

ፊልጵ. 4፡19

የጌታችንን የኢየሱስ ክርስቶስን ጸጋ ታውቃላችሁና፤ በእርሱ ድኸነት እናንተ ባለጠጎች ትሆኑ ዘንድ እርሱ ሀብታም ሆኖ ሳለ ለእናንተ ሲል ድኸ ሆነ።

2 ቆሮ. 8፡9

ኢየሱስ እንዲህ አለ፤ «እናንተ አነስተኛ መንጋ የሆናችሁ መንግሥትን ሊሰጣችሁ የአባታችሁ መልካም ፈቃድ ነውና አትፍሩ።»

ሉቃስ 12፡32

ኢየሱስ እንዲህ አለ፤ «ትንሣኤና ሕይወት እኔ ነኝ፤ በእኔ የሚያምን ቢሞት እንኳ በሕይወት ይኖራል። በእኔ የሚኖር የሚያምንብኝም ከቶ አይሞትም፤ ይህን ታምኛለሽን?»

ዮሐ. 11፡25

በእግዚአብሔር የተሰጠው ተስፋዎች ሁሉ፤ «አዎን» የሚሆኑት በእርሱ (በክርስቶስ) ነውና።

2 ቆሮ. 1፡20

«በጸሎት የምትለምኑትን ሁሉ እንደ ተቀበላችሁት አድርጋችሁ ብታምኑ ይሆንላችኋል።»

ማር. 11፡24

ኢየሱስ እንዲህ አለ፤ «እንግዲህ እባቡንና ጊንጡን እንድትረግጡ፤ በጠላትም ኃይል ሁሉ ላይ ሥልጣን ሰጥቻችኋለሁ፤ የሚጎዳችሁም አንዳች ነገር አይኖርም።»

ሉቃስ 10፡19

በእናንተ ውስጥ ያለው በዓለም ካለው ይበልጣል።

1 ዮሐ. 4፡4

እነርሱ በበጉ ደም፤ በምስክርነታቸውም ቃል ሰይጣንን ድል ነሡት።

ራእ. 12፡11

«እርሱ (ኢየሱስ) ደዌያችን ተቀበለ፤ ሕመማችንንም ተሸክመ።»

ማቴ. 8፡17

ለኃጢአት ሞተን ለጽድቅ እንድንኖር እርሱ ራሱ (ኢየሱስ) በሥጋው ኃጢአታችንን በእንጨት መስቀል ላይ ተሸክመ፤ በእርሱ ቁስል እናንተ ተፈውሳችኋል።

1 ጴጥ. 2፡24

ሐ.ሥ. 10፡38
1 ዮሐ. 4፡17
ዮሐ. 14፡12

መቼም፤ ኢየሱስ የሆነውን ሁሉ መሆን አንችልም፤ ምክንያቱም እርሱ እግዚአብሔር ነው። ይሁን እንጂ፤ ተከታዮቹ እርሱን እንዲመስሉ ተናግሮአል። ሌላው ቀርቶ፤ እርሱ ያደረገውን እንዲያውም የበለጠ ተአምር እንደምናደርግ ተስፋ ሰጥቷል። እንዴት? በመንፈስ ቅዱስ ኃይል! ይህ ትምህርት ይህ እንዴት እንደሚሆን ያስተምራችኋል።

ኢየሱስና መንፈስ

<p style="text-align: center; font-size: 0.8em;">ኢየሱስ የተወለደው</p>	<ul style="list-style-type: none"> • በመንፈስ ተፀኑ ሱቃ 1፡35 • ከግርያም ተወለደ ሱቃ 2፡7
<p style="text-align: center; font-size: 0.8em;">በመንፈስ ማገልገል</p>	<ul style="list-style-type: none"> • ኢየሱስ 30 ዓመት ሙሉ በጥበብና በአካል አደገ። • ኢየሱስ በመንፈስ ቅዱስ ተጠመቀ፤ ተሞላ ሱቃ 3፡21፤22፤ 4፡1 • በመንፈስ ኃይል (ሦስት ዓመት) አገለገለ። ሐ.ሥ 10፡38 • ለእኛ መንፈስን እንደሚልክ ቃል ገባ ሐ.ሥ 16፡7 • ኢየሱስ ሞተ፤ ተነሣ ዮሐ 19-21 • ኢየሱስ መንፈስን ይሰጣል ሐ.ሥ 2
<p style="font-size: 1.5em; margin: 0;">+</p> <p style="font-size: 0.8em; margin: 0;">ኢየሱስ መንፈስን ይሰጣል</p>	

ዮሐ. 16፡5-7
ዮሐ. 17፡26

ኢየሱስ መንፈስ ቅዱስን እንደሚሰጠን ቃል ገባ

ኢየሱስ፤ «መሄዴ ይበጃችኋል። እኔ ካልሄድሁ (መንፈስ ቅዱስ) አይመጣም» በማለት ፋይዳ ያለው ቃል ለደቀ መዛሙርቱ ተናገረ። እነዚያን ዓመታት በሙሉ ከኢየሱስ ጋር በእስራኤል ምድር ከመኖር የበለጠ ጥሩ ነገር ማሰብ ትችላላችሁ? ያም ሆኖ ግን በመንፈስ ቅዱስ አማካይነት ኢየሱስ ሁሉም በእኛ ውስጥ እንደሚኖር ቃል ገብቷል!

ሱቃ. 24፡49
ዮሐ. 14፡16

በምድር በኖረበት የመጨረሻዎቹ ዓመቶች ኢየሱስ፤ «አባቴ የሰጠውን ተስፋ እልክላችኋለሁ፤ እናንተ ግን ከላይ ኃይል እስክትለብሱ ድረስ በኢየሩሳሌም ከተማ ቁዩ» በማለት መንፈስ ቅዱስን እንደሚልክ ቃል ገብቶ ነበር። እርሱ ከሄደ በኋላ ተከታዮቹ እንዲያደርጉ የፈለገውን ለማድረግ መንፈስ ቅዱስ እጅግ በጣም አስፈላጊ መሆኑ ግልጽ ነው። ቀደም ሲል፤ «ከኢየሩሳሌም አትውጡ፤ ነገር ግን እኔ ስናገር የሰማችሁትን፤ አብ የሰጠውን ተስፋ ጠብቁ» በማለት ነግሮአቸው ነበር። «እናንተ ግን ከጥቂት ቀን በኋላ በመንፈስ ቅዱስ ትጠመቃላችሁ» ብሎአቸውም ነበር።

2 ኢየሱስ በመንፈስ ቅዱስ ያጠምቃል

ዘካ. 4፥6

ዮሐ. 16፥7

መንፈስ በእነርሱ ውስጥ ካልሠራ በስተቀር የእግዚአብሔር ኃይልም ሆነ እግዚአብሔር ዐይነት ፍቅር እንደማይኖራቸው ኢየሱስ ያውቅ ነበር። ያለ መንፈስ ቅዱስ እግዚአብሔር ለሰው ልጅ ያለው ዕቅድ ጨርሶ ሊፈጸም አይችልም። እኔና እናንተን በተመለከተም እንዲሁ ነው፤ እግዚአብሔር ለእኛ ያዘጋጀውን ሕይወት ለመኖር መንፈስ ቅዱስ ያስፈልገናል። መንፈስን እልክላችኋለሁ ሲል ኢየሱስ ምን ማለቱ እንደ ነበር እንይ።

1. መንፈስ ልክ እንደ ወንዝ ከውስጥ ሰውነታችን ይፈስሳል

ምንጊዜም ኢየሱስ ስለ መንፈስ ቅዱስ በድፍረት ነው የሚናገረው፤ ምክንያቱም ሰዎች ስለ እርሱ እንዲያውቁ ይፈልጋል። ሰዎች በኢየሩሳሌም በብዛት ተሰብስበው በነበረ ጊዜ ተነሥቶ መንፈስ ቅዱስን በተመለከተ በታላቅ ድምፅ፤ «ማንም የተጠማ ቢኖር ወደ እኔ ይምጣና ይጠጣ፤ በእኔ የሚያምን፤ መጽሐፍ እንዳለ የሕይወት ውሃ ምንጭ ከውስጡ ይፈልቃል አለ፤ ይህን ያለው በእርሱ የሚያምኑ ስለሚቀበሉት መንፈስ ነበር።» «ማንም» ማለት ማንኛውም ሰው ማለት ነው። በእርሱ የሚያምን ሰው ሕይወት ሰጪ የመንፈስ ቅዱስን ኃይል ይለማመዳል። እርሱ ሲመጣ ልዩነቱን ታያላችሁ፤ የራሱ የእግዚአብሔር ኃይል ሕይወት ወንዝ ከእናንተ ውስጥ ይፈስሳል!

ዮሐ. 7፥37-39

ዘካ. 14፥8

ኢሳ. 12፥3

ሐዋ 1፥5

2. ኢየሱስ፤ «በመንፈስ ቅዱስ ትጠመቃላችሁ» አለ

አብዛኛው አዲስ ኪዳን የተጻፈው በግሪክ ነበር። በግሪክኛው፤ «መጠመቅ» የሚለው ቃል፤ «መደፈቅ»፤ «መነከር» «ተገፍትሮ ወይም ዘሎ መግባት» ማለት ነው። ሌላው ቀርቶ «መስጠም» ማለትም ይሆናል። እርሱ በእናንተ ውስጥ፤ ከእናንተ ውጭ እና በዙሪያችሁ ይሆን ዘንድ ሙሉ በሙሉ በመንፈስ ቅዱስ እንድትሰጥሙ ኢየሱስ ይፈልጋል። እንዲህ በሚሆንበት ጊዜ በሕይወታችሁ እጅግ ሰፊ ልዩነት ታያላችሁ። ሙሉ በሙሉ በእርሱ በመስጠማቸው መንፈስ ቅዱስ በኢየሱስ ወዳጆች ላይ ያመጣውን ለውጥ ተመልከቱ።

ማቴ. 26፥69-75

ሐሥ. 2፥14

ሐሥ. 2፥2-4

ሐሥ. 2፥40-41

ሐሥ. 2፥47፥፩፥7

ሐሥ. 3፥1-10

ሮሜ. 5፥5

ሐሥ. 4፥32-35

- በአንድ ወቅት ፈሪ የነበረው ጴጥሮስ፤ ፍርሀት የለሽ ምስክር ሆነ! እናንተም እንደዚያ መሆን ትችላላችሁ!
- ሁሉም በሌላ ልሳኖች ተናገሩ! እናንተም እንደዚያ ትሆናላችሁ!
- መጀመሪያ ላይ ጥቂት የነበሩ አማኞች በፍጥነት ያደገ ቤተ ክርስቲያን ሆኑ፤ በየቀኑ አዳዲስ ሰዎች በኢየሱስ ያምኑ ነበር። እናንተም ሌሎችን ወደ ኢየሱስ የምታመጡ መሆን ትችላላችሁ!
- በኢየሱስ የነበረ የፈውስ ኃይል በተከታዮቹ ሁሉ ላይ ሆነ! በእናንተም ሕይወት እንደዚያው ይሆናል!
- ከሁሉ የበለጠ ደግሞ በሺዎች የሚቆጠሩ አማኞች በእግዚአብሔር ፍቅር ውስጥ መኖር ጀመሩ። ያላቸውን ሁሉ ለሌሎች አካፈሉ፤ ተግባራዊ በሆነ ሁኔታ እርስ በርስ ይረዳዱ ነበር። መንፈስ ቅዱስ በእናንተም ሕይወት የዚህ ዐይነቱን ፍቅር ያመጣል። እርሱ በኢየሱስ ለሚያምኑ ሁሉ አብ ቃል የገባለት ስጦታ ነው፤ ይህን ሁሉ ለውጥ የሚያመጣ እርሱ ነው!

3. የመንፈስ ቅዱስ ዘመን ጀመረ

መንፈስ ቅዱስ የመጣበት ቀን በዓለም ታሪክ ታላቅ ለውጥ የተደረገበት ነው። ከመቶ ዓመታት በፊት ቃል የተገባለት አሁን እውን ሆነ። አዲስ ዘመን - የመንፈስ ቅዱስ ዘመን ጀመረ። ዛሬም ያለነው በዚያ ዘመን ውስጥ ነው። «ድንገትም እንደ ብርቱ ዐውሎ ነፋስ ያለ ድምፅ ከሰማይ መጥቶ ተቀምጠው የነበሩበትን ቤት ሞላው... ሁሉም በመንፈስ ቅዱስ ተሞሉ፤ እንዲናገሩ በሰጣቸው መጠን በሌሎች ቋንቋዎች ይናገሩ ጀመር።» መንፈስ ቅዱስ ሕይወታቸውን ለወጠ፤ በእነርሱ አማካይነትም መላው ኢየሩሳሌም ተለወጠ። የመንፈስ ቅዱስ ፍቅርና ኃይል ማንም የማያስቆመው ነው! እነዚያ ሕይወት ለዋጭ ሁኔታዎች ከኢየሩሳሌም ከተማ ውጪ እንኳ ይፈጸሙ ጀመር። ቆርኔሌዎስና ቤተ ሰቡም በመንፈስ ተጠመቁ። ልክ ለጴጥሮስና ለሌሎቹም እንዳደረገው ሁሉ ለእነርሱም ኢየሱስ መንፈስን ላከላቸው። ዛሬም ቢሆን እንደዚያ ይሆናል!

ሐዋ 2፡2-4

ሐሥ 10፡44-47

4. ዛሬም መንፈስ ቅዱስን መቀበል ይቻላል

መንፈስ ቅዱስ ከወረደበት ቀን አንሥቶ እስከ ዛሬ ድረስ፤ ኢየሱስ በገባው ቃል መሠረት የተጠሙ ሰዎች ሁሉ ያገኙታል።

ከጠማችሁ ትጠጣላችሁ። እግዚአብሔርን ተጠምታችሁ ከሆነ የመንፈስ ቅዱስን ስጦታ እንዲሰጣችሁ ለምኑት። ኢየሱስን እንደ ተቀበላችሁ ሁሉ መንፈስ ቅዱስን ተቀበሉ። ወደ ሕይወታችሁ እንዲመጣ ጠይቁት። ኢየሱስ እንደ መጣ ሁሉ መንፈስ ቅዱስም ይመጣል! እግዚአብሔር ለማንም አያዳላም! እንደ አሕዛብና እንደ ሳምራውያን ላሉት በሰዎች ለተናቁት መንፈስ ቅዱስን በመስጠት ሰባኪያን የጴጥሮስን ወዳጆችን አስገርሟል። የተስፋ ቃሉ እኔና እናንተን ጨምሮ ለሁሉም ነው። «መንፈስ ቅዱስን ትቀበላላችሁ፤ የተስፋ ቃሉ ለእናንተና ለልጆቻችሁ፤ በሩቅ ላሉትም ሁሉ ነው።» ይህን ስሙ፤ «እናንተ ክፉዎች ሆናችሁ ሳላችሁ፤ ለልጆቻችሁ መልካም ስጦታን መስጠት ካወቃችሁበት፤ የሰማዩ አባታችሁ ታዲያ ለሚለምኑት መንፈስ ቅዱስን እንዴት አብልጦ አይሰጥዎ!» የሚለንን ያገኛል! ይህ እናንተንም ይጨምራል። ከእግዚአብሔር አብ የተሰጠ ምንኛ ድንቅ የተስፋ ቃል ነው! ለእኛ ስላለው ዕፁብ ድንቅ ፍቅር እግዚአብሔር ይመስገን!

ሐሥ. 2፡38-39

ሉቃ. 11፡13

1ቆሮ. 2፡12

መጽሐፍ ቅዱስን ማጥናት

መንፈስ ቅዱስ ምን ይመስላል?

ኢየሱስ ከደቀመዛሙርቱ ጋር ያሳለፈው የመጨረሻ ጊዜ፣ ልዩ ጊዜ ነበር። በዚህ የመጨረሻ ጊዜ ፈቃዱን ሰጥቷቸዋል፤ ይህ ደግሞ መንፈስ ቅዱስን ይመለከታል። የእርሱ ፈቃድ ለደቀ መዛሙርቱ ብቻ ሳይሆን፣ ለእኔና ለእናንተም ጭምር ነው። መንፈስ ቅዱስ ምን እንደሚመስል ዮሐንስ 14፥15-16 ላይ ኢየሱስ ነግሮናል። እስቲ ይህን ክፍል እናጥና።

✓ በመጀመሪያ፣ ዮሐንስ 14፥15-16፥16 አንብብና «መንፈስ» እና «አጽናኝ» የሚሉ ቃሎችን አስምርባቸው። «አጽናኝ» የመንፈስ ቅዱስ ሌላው ስም ነው።

✓ ሁለተኛ፣ መንፈስ ቅዱስን በተመለከተ ኢየሱስ የነገራችሁን ዘርዝሩ።

መንፈስ ቅዱስ ማን እንደ ሆነ ግለጹ።

መንፈስ ቅዱስ ስለሚያደርገው ነገር ኢየሱስ የተናገረውን ጻፉ።

✓ ሦስተኛ፣ የሚከተሉን ጥቅሶች አንብብና መንፈስ ቅዱስ ወደ ደቀመዛሙርቱ ሲመጣ የሆነውን ጻፍ።

ሐ/ሥ. 2፥4 _____

ሐ/ሥ. 2፥17 _____

ሐ/ሥ. 5፥32 _____

ሐ/ሥ. 7፥55 _____

ሐ/ሥ. 8፥15-17 _____

ሐ/ሥ. 8፥29 _____

ሐ/ሥ. 9፥31 _____

ሐ/ሥ. 10፥44-46 _____

ሐ/ሥ. 11፥28 _____

ሐ/ሥ. 13፥52 _____

ሐ/ሥ. 19፥6 _____

3 በመንፈስ ቅዱስ መሞላት ለእናንተ ምክንያት

ኤፌ. 5:18-20

መጽሐፍ ቅዱስ፣ «በመንፈስ ተሞሉ» ይላል። የመጀመሪያዎቹ አማኞች ሁሉ ተሞልተዋል። ግን በመንፈስ ቅዱስ መሞላት ያለብን ለምንድነው? እስቲ ራሳችንን በእውነት እንጠይቅ።

• ፍጹምና ራስ ወዳድ ባልሆነ ፍቅር ነው የምወደው?

አዎ አይደለም

ዮሐ. 13:34

ፍቅር የመንፈስ ቅዱስ ፍሬ ነው። የእግዚአብሔር ዕቅድ ሁላችንም በእርሱ ፍቅር እንድንሞላ ነው። ኢየሱስ፣ «አዲስ ትእዛዝ እስጣችኋለሁ፣ ይኸውም እርስ በርሳችሁ እንድትዋደዱ ነው» ብሏል። እርሱ ይረዳችኋል። መፍትሔው መንፈስ ቅዱስ እንደ ሆነ ይናገራል፤ «እግዚአብሔር በሰጠን በመንፈስ ቅዱስ ፍቅርን በልባችን አፍስሶአልና።» ከውስጣችሁ የፍቅር ወንዝ ይፈስሳል! ጳውሎስ ይህን የመንፈስ ፍሬ ይለዋል።

ሮሜ. 5:5

ገላ. 5:16-26

• ለኢየሱስ በድፍረት እመስክራለሁን?

አዎ አይደለም

መልስህ፣ «አይደለም» ከሆነ፣ መንፈስ ቅዱስ ኃይል እንዲስጥህ ስትፈቅድለት ይህ ይለወጣል።

ሐሥ. 1:8

መንፈስ ቅዱስ ለኢየሱስ ለመመስከር ድፍረት ይሰጥሃል። ኢየሱስ፣ «መንፈስ ቅዱስ በእናንተ ላይ በሚወርድበት ጊዜ ኃይልን ትቀበላላችሁ፤ ምስክሮቹ ትሆናላችሁ» ብሏል። መልስህ «አዎን» ከሆነ፣ ሰዎችን ወደ ኢየሱስ እንድታመጣ መንፈስ ቅዱስ የበለጠ ድፍረትና የበላ ደስታና ኃይል ይሰጥሃል።

• መጽሐፍ ቅዱስንና እግዚአብሔር የሰጠኝን ተስፋ በሚገባ እረዳለሁን?

አዎ አይደለም

1ቆሮ. 2:12

ኤፌ. 1:17-18

መጽሐፍ ቅዱስንና የእግዚአብሔር ተስፋዎችን ሁሉ መረዳት እንድትችል መንፈስ ቅዱስ ይረዳሃል። «ከእግዚአብሔር የሆነው መንፈስ እግዚአብሔር በነጻ የሰጠንን የምናውቅበትን መንፈስ» ተቀብለናል። የጥበብና የመገለጥ መንፈስ ለውስጥ ሰውነታችሁ ዓይኖች ብርሃን ይሰጣል። ያለ መንፈስ ቅዱስ የእግዚአብሔርን ዕቅድና ዓላማ በፍጹም መረዳት አትችሉም።

1ቆሮ. 12፥7-11

• ጳውሎስ የሚናገርላቸው መንፈሳዊ ስጦታዎች አሏችሁ? ሌሎችን ትፈውሳላችሁ? የጥበብ ቃል ወይም ትንቢት ወይም በልሳኖች ትናገራላችሁ?

አዎን አይደለም

1ቆሮ. 14፥1

እርሱን ለተራቡ አማኞች እነዚህ ስጦታዎችን የሚሰጥ መንፈስ ቅዱስ ነው። መጽሐፍ ቅዱስ፣ «መንፈሳዊ ስጦታዎችን በብርቱ ፈልጉ» ይላል። ስጦታዎቹ የአንተ ናቸው!

ውጤትህ እንዴት ነው?

ውጤትህ አራት «አይደለም» ከሆነ አትጨነቅ። መፍትሔ አለ። እግዚአብሔር አሉታዊ መልሶችህን ወደ አዎንታዊ ይለውጣቸዋል። መፍትሔው መንፈስ ቅዱስ ነው። በመንፈስ ቅዱስ ተጠመቅ፤ በየዕለቱ እንዲሞላህ መንፈስ ቅዱስን ለምነው። መንፈስ ቅዱስ ድንቅ ወዳጅ ነው። ረዳትህና አጽናኝህ ነው። ወደ እውነት ሁሉ የሚመራህ እርሱ ነው። በየዕለቱ የእርሱን ዓላማ እንዲፈጽም ስትፈቅድለት ሕይወትህ መሰረታዊ በሆነ ሁኔታ ይለወጣል። በመጀመሪያ ግን በመንፈስ ቅዱስ መጠመቅ ይኖርብሃል። ይህ እንዴት ነው መሆን የሚችለው? ማንበብህን ቀጥል።

ያዕ. 2:17

የተግባር ጊዜ

እምነት ራሱን በተግባር ይገልጻል

ስለ እምነትህ የምታነብ፣ የምታስብ ወይም የምትናገር ከሆነና ተግባር ላይ የማታውለው ከሆነ እምነትህ ተግባራዊ አይሆንም! በዚህ ትምህርት እግዚአብሔር ቃል የገባልህን እንድትቀበል እንጠይቅሃለን።

ሐሥ. 2:4

በመንፈስ ቅዱስ የተጠመቁ የመጀመሪያዎቹ ሰዎች ላይ የወረደውን ኃይል አንተም ትለማመዳለህ። «ሁሉም በ መንፈስ ቅዱስ ተሞሉ፤ መንፈስም እንዲናገሩ በሰጣቸው መጠን በሌሎች ቋንቋዎች ይናገሩ ጀመር።»

1. በመንፈስ ቅዱስ መጠመቅ ለ «ሁሉም» ነው

«ሁሉም» በመንፈስ ቅዱስ እንደ ተሞሎ ይናገራል። በተለያየ የሕይወት ሁኔታ ላይ የነበሩ 120 ወንዶችና ሴቶች በዚያ ነበሩ። በመንፈስ ቅዱስ ለመሞላት የተለየ ችሎታ አያስፈልግህም። ማድረግ ያለብህ ኢየሱስ ክርስቶስ ጌታ መሆኑን መመስከር ብቻ ነው።

2. «ሁሉም...ተሞሉ»

አሁኑኑ እግዚአብሔርን አመስግን፤ «አባት ሆይ፣ በኢየሱስ የማምን በመሆኔ አሁን መንፈስ ቅዱስን ለመቀበል ዝግጁ ስለ ሆንኩ ተመስገን።»

ሐሥ. 19:6

ከለመናችሁ ትቀበላላችሁ። መጠበቅ ወይም መቆየት አይኖርባችሁም፤ ምክንያቱም መንፈስ ተሰጥቷችኋል። በመጽሐፍ ቅዱስ መሠረት ብዙ ጊዜ ሰዎች መንፈስ ቅዱስን መቀበል በሚፈልጉት ላይ እጃቸውን ይጭኑ ነበር። እነርሱም ወዲያውኑ ይቀበሉና ይሞሉ ነበር። ኢየሱስን የተቀበልከው በውሳኔ እንጂ፣ አንዳች ነገር ስለ ተሰማህ አልነበረም። «ኢየሱስ ሆይ፣ አዳኝ አድርጌ እቀበልሃለሁ» ብለህ ነበር። መንፈስ ቅዱስን በተመለከተም ይህን አድርግ፤ ወዲያውኑ ትሞላለህ። አንዳንድ ሰዎች የአንዳች ብርቱ ኃይል መገኘት ይሰማቸዋል፤ ሌሎች ምንም አይሰማቸውም። በስሜቶችህ አትመራ፤ በእግዚአብሔር ተስፋ ቃል ተማመን። መንፈስ ቅዱስን እንዲሰጥህ አባትን ስትለምነው እርሱ ይሰጥሃል። የመንፈስ ቅዱስን መገኘትና ኃይል ትማመዳለህ።

ሉቃ. 11:13

«አባት ሆይ፣ በመንፈስ ቅዱስ እንድትሞላኝ እለምንሃለሁ። አሁን በእምነት እቀበላለሁ። አሜን። ወዲያውኑ እርሱን ማመስገን ጀመር።»

3. «መንፈስም እንዲናገሩ በሰጣቸው መጠን በሌሎች ቋንቋዎች ይናገሩ ጀመር።»

አማኖች በአዲስ ቋንቋ እንደሚናገሩ ኢየሱስ ተናግሮ ነበር፤ በትክክል የሆነውም ይኸው ነው። መንፈስ ቅዱስ ከዚያ በፊት ተናግረው የማያውቁትን አዲስ ቋንቋ ሰጣቸው። ከሐዋርያት ሥራ እንደምንመለከተው አዳዲስ አማኖች መንፈስን ይቀበሉ ነበር፤ በልሳኖች ይናገሩና ትንቢትም ይናገሩ ነበር። እነዚህ ስጦታዎች ለአንተም ናቸው!

ሐሥ. 19፥6
1ቆሮ. 14፥1-5

✓ በልሳኖች የመናገር ስጦታ ልዕለ ተፈጥሮአዊ ነው

በልሳኖች ስትናገር አንተ ውስጥ ባለው መንፈስ ቅዱስ አማካይነት፣ በመንፈስህ እየተናገርህ ነው። በምታውቀው ቋንቋ እየተናገርህ አይደለም። በመንፈስህ እንጂ፣ በአእምሮህ እየተናገርህ አይደለም። በገዛ ራስህ ቋንቋ መናገርህን አቁም፤ በመንፈስህ እግዚአብሔር ማመስገን ጀምር። ልክ ሬዲዮ የመስማት ያህል ነው፤ ጣቢያ ቁጥር 2 ለመስማት ጣቢያ ቁጥር 1 ትዘጋለህ። ስለዚህ የገዛ ራስህን ቋንቋ አቁም። በአእምሮ መናገርህን ትተህ በመንፈስህ በልሳን መናገር ጀምር!

1ቆሮ 14፥13-17

✓ የምትናገረው አንተ እንጂ፣ መንፈስ ቅዱስ አይደለም

አንተ መናገርና እግዚአብሔር ማመስገን ስትጀምር ልዕለ ተፈጥሮአዊ በሆነ ሁኔታ መንፈስ ቅዱስ አዲስና ድንቅ ቃሎች ይሰጥሃል። ጥቅስን እንደ ገና አንብብ። ይናገሩ ጀመር ነው የሚለው። አንተ መናገር መጀመር አለብህ። አፍህን ከፍተህ መናገር ካልጀመርህ በልሳኖች ቀርቶ ማንኛውንም ቋንቋ አትናገርም! ሳንባህን በአየር ሞልተህ ድምፅ እንዲወጣ አፍህን ስትከፍት መንፈስ ቃላት ይሰጥሃል። በመጀመሪያ ቀላልና ተራ የሚመስሉህን ቃላት ልቀቃቸው።

ሐሥ. 2፥4

✓ መንፈስ ቅዱስ ቃላቱን ይሰጣል!

መንተባተብ ቢመስል እንኳ አትፍራ። ከለመንህ ወይም ከጠየቅህ የምትቀበለው መንፈስ ቅዱስን እንጂ፣ ሌላ አይደለም። አዲስ ሰማያዊ ቃሎችንም ትናገራለህ!

ማቴ 7፥9-11

✓ አሁን ጀምር!

ዓይኖችህን ጨፍን፤ እጆችህን ከፍ አድርግና በአዲስ ቋንቋ እግዚአብሔርን አመስግን። እንደዚያ ይሆናል! ሰይጣን ይህን ስጦታ እንዲሰርቅህ አትፍቀድ። ሰይጣን ውሸታም ነው። ምናልባትም፣ «ይህኮ አንተ ራስህ የፈጠረኸው ነው» የሚል ሐሳብ ወደ አእምሮህ ያመጣ ይሆናል። አንተ ግን እውነቱን ታውቃለህ፤ እግዚአብሔር ለተስፋ ቃሉ ታማኝ ነው! በቀረው ሕይወት ዘመንህ በየዕለቱ፣ በቀኑ ውስጥ ብዙ ጊዜ በልሳን ተናገር። አንዳንዶች እንደ ወንዝ በሆኑ ቃላት ይጀምራሉ፤ አንዳንዶች ደግሞ በጣም ጥቂት በሆኑ ቃላት ይጀምራሉ። ይህ ምንም ማለት አይደለም። ተአምሩ ጀምሯል!

በክርስቶስ የተወደዳችሁ ወንድሞቼና እናቶቼ

ስለ መንፈስ ቅዱስ እግዚአብሔርን አመስግኑ! እርሱ ወዳጅህና አጽናኝህ ይሆናል። በማንኛውም ሁኔታ ውስጥ ምን ጊዜም ተግመንበት። በእግዚአብሔር ፍቅርና ኃይል ይሞላሃል፤ ለሕይወትህ በጣም በሚሻለው መልካም መንገድ ይመራሃል። አሁን ከመንፈስ ቅዱስ ጋር ድንቅ ወደ ሆነ ግንኙነት ገብተሃል። በየዕለቱ እንዲሞላህና በእርሱ እንደ ተሞላህ እንድትዘልቅ እግዚአብሔር አባትን ለምነው (ኤፌ.5፥18-20)። ይህ ጅምር ብቻ ነው፤ ግን ምንኛ የሚገርም ጅምር ነው!

ምናልባትም ይህን ትምህርት እንደ ገና ማጥናት እንዳለብህ ይሰማህ ይሆናል። ዛሬ የምትቀበለው ሕይወትህን ለዘላለሙ ይለውጠዋል!

በቃል የማጥኛ ጊዜ

የመጽሐፍ ቅዱስ ጥቅሶቹን በወረቀት ጻፋቸው፤ በአውቶቡስ ውስጥ፣ ከሥራ ስታርፍ ወይም በምግብ ጊዜ ከቤተ ሰብ ጋር ስትሆን፣ በቀን ውስጥ ብዙ ጊዜ አንብባቸው።

«ሁሉም በመንፈስ ቅዱስ ተሞሉ፤ መንፈስም እንዲናገሩ በሰጣቸው መጠን በሌሎች ቋንቋዎች ይናገሩ ጀመር።» ሐሥ. 2፥4

«እግዚአብሔር በሰጠን በመንፈስ ቅዱስ ፍቅርን በልባችን አፍስሶአልና።» ሮጫ. 5፥5

የእግዚአብሔር ቃል - ነጻ የሚያወጣህ እውነት!

ይህን ትምህርት በተመለከተ:

በእግዚአብሔር ቃል በመኖር እውነተኛ ነጻነት ይመጣል። የእግዚአብሔር ቃል መጽሐፍ ቅዱስ ነው፤ አሁን እንኳ አንተ ውስጥ ሥራ ላይ ነው። መጽሐፍ ቅዱስ ነጻ የሚያወጣህን እውነት ያሳይሃል። ይህ እውነት ሕይወትህን ይለውጣል!

ዛሬ የምትማረው:

- የእግዚአብሔር ቃል ምን እንደ ሆነ።
- እንዴት እንደሚሠራ።
- ነጻ የሚያወጣህ እንዴት እንደ ሆነ።

1 የእግዚአብሔር ቃል ምንድነው?

የእግዚአብሔር ቃል በሌላ በማንኛውም መንገድ መገኘት የማይችል ፍሬ ማለትም፤ ድነትን በሕይወትህ አስገኝቶአል። የእግዚአብሔርን ቃል በተመለከተ እንዲህ ነበር የሆነው፤

- በቃሉ በኩል ስለ ኢየሱስ ሰማህ።
- ቃሉ የሚሰጠውን ተስፋ ተቀበልህ።
- በእግዚአብሔር ቃል መሠረት ተናገርህ።
- እግዚአብሔርም ልክ በቃሉ የተጻፈውን አደረገ።

1ኢጥ. 1፡23-25

«ዳግመኛ የተወለዳችሁት ከሚጠፋ ዘር ሳይሆን፤ ሕያው በሆነና ጸንቶ በሚኖር፤ በእግዚአብሔር ቃል አማካይነት ከማይጠፋ ዘር ነው።»

ያዕ. 1፡18

ዳግም የተወለድነው በቃሉ አማካይነት እንደ ሆነ መጽሐፍ ቅዱስ ይናገራል - እናንተን ለማዳን እግዚአብሔር የተጠቀመው በቃሉ አማካይነት መሆኑን ማየት ቻላችሁ? ይሁን እንጂ፤ ይህ ጅምራ ብቻ ነው፤ በተቀረው የሕይወት ዘመናችሁ ሁሉ ገና በቃሉ ኃይል ትኖራላችሁ!

የእግዚአብሔር ቃል ምንድነው? (የቀጠለ)

የእግዚአብሔር ቃል መጽሐፍ ቅዱስ ነው - መጽሐፍ ቅዱስ ደግሞ እውነት ነው

ዮሐ. 8:31

የእግዚአብሔር ቃል የሆነው መጽሐፍ ቅዱስ ሊኖርህ የሚችለውና ማንበብ የምትችለው መጽሐፍ ነው። ይህ ድንቅ ስጦታ ነው። ኢየሱስ ሁሌም በአካል ከእኛ ጋር መኖር እንደማይችል ያውቅ ነበር። ስለዚህም ለዚህ መፍትሔ አዘጋጀ። «በትምህርቴ ብትጸኑ እናንተ በእውነት ደቀ መዛሙርቴ ናችሁ» አለ። የኢየሱስ ትምህርቶች ደግሞ መጽሐፍ ቅዱስ ውስጥ ተጽፈዋል።

እግዚአብሔር የራሱን ሕይወት እስትንፋስ መጽሐፍ ቅዱስ ውስጥ አኑርክል

2ጢ. 3:16-17

መጽሐፍ ቅዱስ ተራ መጽሐፍ አይደለም። መንፈስ ቅዱስ በእግዚአብሔር መልእክተኞች በኩል ተናገረ፤ እነርሱ ደግሞ እርሱ የነገራቸውን ጻፉት። «ቅዱሳት መጻሕፍት ሁሉ የእግዚአብሔር መንፈስ ያለባቸው ናቸው፤ ለማስተማር፣ ለመገሠጽ፣ ለማቅናት በጽድቅም መንገድ ለመምከር ይጠቅማሉ፤ ይኸውም የእግዚአብሔር ሰው ለመልካም ሥራ ሁሉ ብቁ ሆኖ እንዲገኝ ነው።»

አዲስ ኪዳን 27 መጻሕፍት ይዞአል

እግዚአብሔር የሰጠን መጽሐፍ

መጽሐፍ ቅዱስ ውስጥ የተጻፈው የእግዚአብሔር ቃል ነው። በመጽሐፍ ቅዱስ አማካይነት እግዚአብሔር ለዘመናት ለሰዎች ተናግሮአል። የእግዚአብሔር ኃይልና ነጻ አውጪ እውነት በመጽሐፍ ቅዱስ ተገልጧል። ባነበብከውና ባጠናኸው ጊዜ ሁሉ ያስተምርሃል ይረዳሃል!

ብሉይ ኪዳን 39 መጻሕፍት ይዞአል

መጽሐፍ ቅዱስ ያካተተው ምንድነው?

ዕብ. 4:12 ማቴ. 5:18

መጽሐፍ ቅዱስ ሁለት ክፍሎች አሉት - ብሉይ ኪዳንና አዲስ ኪዳን። ብሉይ ኪዳን ኢየሱስ በዚህ ምድር ባገለገለበት ዘመንም ነበር፤ አዲስ ኪዳን ግን በኃላ ነበር የተጻፈው። በኢየሱስና በሐዋርያቱ ትምህርት በኩል የእግዚአብሔርን እውነት ይገልጻል። እያንዳንዱ ቃል እውነት ነው። እውነት ብቻ ሳይሆን፣ በእግዚአብሔር ኃይል የተሞላ ነው። ኢየሱስ፣ «እውነት እላችኋለሁ፤ ሰማይና ምድር እስኪያልፍ ድረስ ሕግ ሁሉ ይፈጸማል እንጂ፣ ከሕግ አንዲት ፊደል ወይም አንዲት ነጥብ እንኳ አትሻርም» ብሏል።

እስቲ፣ እስከ አሁን የተማርነውን በአጭሩ እንይ:

ኢሳ. 40:8 ዮሐ. 8:31-32

- መጽሐፍ ቅዱስ የእግዚአብሔር ቃል ነው፤ በፍጹም አይለወጥም።
- መጽሐፍ ቅዱስ ወደ ኢየሱስ ተጠግቶ ለመኖር ቁልፍ ነው።

2 ኢየሱስ የእግዚአብሔር ቃል ነው

ዮሐ. 1፡1
ዘፍ. 1፡2
1ዮሐ. 1፡1

የእግዚአብሔር ቃል የሆነው መጽሐፍ ቅዱስ መጽሐፍ ብቻ አይደለም። ኢየሱስ ቃሉ ነው። እግዚአብሔር ዓለምን ሲፈጥር እዚያ ነበር።

ኢየሱስ በተወለደ ጊዜ፣ በሰው ሥጋ አማካይነት ቃሉ የሚታይ፣ የሚዳሰስ ሆነ። ኢየሱስ የሕይወት ቃል ነው። «ስለ ሕይወት ቃል ከመጀመሪው የነበረውን፣ የሰማውን፣ በዐይኖቻችን ያየውን፣ የተመለከትነውንና እጆቻችን የዳሰሱትን እንናገራለን።»

ቃሉ ወደ ቤትህ ይመጣል

ቃሉ ወደ ቤትህ፣ ወደ ጉምህርት ቤትህ ወይም ወደ መሥሪያ ቤትህ ሲመጣ፣ ኢየሱስም ይመጣል። እያንዳንዱ ዝርዝር የሕይወት ገጽታህን በተመለከተ የሚናገረው አለው። እስቲ ቀኑን ሙሉ ከአንተ ጋር ሲቀመጥ፣ ከአንተ ጋር ሲሠራ፣ ከአንተ ጋር ሲነጋገር ማሰብ ሞክር!

ጴላ. 3፡16

ቃሉ ልብህንና አእምሮህን እንዲሞላ ስታደርግ ይህ እውን ይሆናል። የእግዚአብሔር ቃል ኢየሱስ ከአንተ ጋር ይሆናል! እንዴት? ሕይወት ሰጪ የኢየሱስን ቃል በምታገኝበት በመጽሐፍ ቅዱስ በኩል።

የእግዚአብሔር ቃል መንፈስና ሕይወት ነው

መጽሐፍ ቅዱስ ቃላት ብቻ የሞሉበት መጽሐፍ አይደለም። ቃሎቹ ሕይወት፣ ለዚያውም የእግዚአብሔርን ሕይወት ይዘዋል። ግን ያ እውን እንዲሆን መጽሐፍ ቅዱስን ማንበብና እውነቱን መቀበል ይኖርብሃል። እውነቱ በውስጥህ መኖር የሚጀምረው ያይ ብቻ ነው። መጽሐፍ ቅዱስ መጻሕፍት መደርደሪያህ ላይ ብቻ ቢቀመጥ፣ እውነትነቱ እንደ ተጠበቀ ቢሆንም፣ በሕይወትህ አንዳች ነገር አይሆንም።

ዮሐ. 6፡63

ኢየሱስ፣ «እኔ የነገርኳችሁ ቃል መንፈስም ሕይወትም ነው» ብሏል። የመጽሐፍ ቅዱስ ቃሎች ከሌሎቹ ቃሎች የተለዩ ናቸው። መንፈስ ናቸው - መንፈስ ደግሞ ራሱ እግዚአብሔር ነው። ይህም የመጽሐፍ ቅዱስ ቃሎችን ስትቀበል፣ የእግዚአብሔር ቃል አንተን መለወጥ ይጀምራል ማለት ነው። የራሱ የእግዚአብሔር ዓይነት ሕይወት ወደ አንተ ይመጣል።

3 ቃሉ አንተን መለወጥ ይጀምራል

መዝ. 107፡20

ቃሉ የነካቸው የሕይወት አቅጣጫዎችህ መለወጥ ይጀምራሉ። ታምመህ ከሆነና ፈውስን በተመለከተ እግዚአብሔር በቃሉ አማካይነት ስለ ፈውስ የተናገረውን ስታነብ ፈውስ ወደ አንተ ይመጣል፤ «ቃሉን ልኮ ፈወሳቸው።» እንዲህ ያለ አስደናቂና ሕይወት ሰጪ ኃይል ያለው ሌላ ነገር የለም! ስለዚህ መጽሐፍ ቅዱስን አጥና፣ የተስፋ ቃሎቹን ተናገር፣ በእግዚአብሔር ቃል ኑር።

ቃሉ አንተን መለወጥ ይጀምራል (የተጠለ)

የእግዚአብሔር ቃል - ጽኑ መሠረት

ዓለማችን ተለዋዋጭ ነው፤ ማንኛውም ነገር በመለወጥ ሂደት ላይ ነው። ማንኛውም አካል፣ ማንኛውም ሐሳብ፣ ሥርዓትና ሌላው ቀርቶ ማንኛውም ዕውቀት እንኳ ሊለወጥ ይችላል። ይሁን እንጂ፣ ኢየሱስ፣ «ሰማይና ምድር ያልፋሉ፤ ቃሌ ግን ፈጽሞ አያልፍም» ብሎአል። ስለዚህ የእግዚአብሔር ቃል የምትቆምበት ጽኑ መሠረት ነው። «እግሮቼን በዐለት ላይ አቆመ፤ አካሄድንም አጸና።» እግዚአብሔር ተስፋ ቃሉን እንደሚጠብቅ እርግጠኛ መሆን ትችላለህ። «የእግዚአብሔር ቃል እውነት ነውና፤ የሚሠራውም ሁሉ የታመነ ነው።»

ማቴ. 24፥35

መዝ. 40፥2

መዝ. 33፥4

ማቴ. 7፥7

ዮሐ. 15፥7

እግዚአብሔር ተግባራዊ ስለሆነ፣ እኛም ተግባራዊ እንሁን። ላለሀበት ሁኔታ የእግዚአብሔር ተስፋ ቃል ካለህ፣ የሚሰማህ ስሜት ምንም ይሁን ምን፣ ወይም ሰዎች ምንም ይበሉ ምን፣ በዚያ ተስፋ ቃል ላይ ጸንተህ መቆም ትችላለህ። የእግዚአብሔር ቃል ከቆምህበት መራት እንኳ የበለጠ ጽኑ ነው። አንድ ቀን ምድር ይጠፋል፤ የእግዚአብሔር ቃል ግን ለዘላለም ይኖራል!

በእግዚአብሔር ቃል ጸንቶ የመቆም ምሳሌዎች

የእግዚአብሔር ኃይል ወደ ሕይወት ይምጣ!

1ቆሮ. 1፥18

ሐዋርያው ጳውሎስ፣ የመስቀሉ ቃል (ኢየሱስ ለእኔና ለእናንተ የሞተበት) ለእኛ ለዳንነው የእግዚአብሔር ኃይል ነው ይላል። ስለ መስቀሉ የሚነገር ቃል ራሱ ኃይል የሞላበት ነው።

- በደለኝነት የሚሰማህና፣ እግዚአብሔር ይቅር እንዲልህ ብትጠይቅ እንኳ፣ በአንድ ወቅት ያደረግኸውን መርሳት ካታተህ፣ ኢየሱስ መስቀል ላይ ያደረገውን አስታውስ። *ኃጢአታችንን ብንናዘዝ ኃጢአታችንን ይቅር ሊለን፣ ከዐመፃ ሁሉ ሊያገዳን እርሱ ታማኝና ዳድቅ ነው የሚለውን ዐውጅ።*
- ብቸኝነት የሚሰማህና የሚያስብልህ እንደሌለ የሚሰማህ ከሆነ፣ መስቀል ላይ የሆነውን አስታውስ። *ልጆቻችን ስለ ሆናችሁ እግዚአብሔር «አባ አባት» ብሎ የሚጮኹ የልጁን መንፈስ ወደ ልባችን ላክ በማለት ዐውጅ።*
- ታምመህ ከሆነና የእግዚአብሔርን ርዳታ የምትፈልግ ከሆነ፣ ለአንተ ፈውስ ኢየሱስ መስቀል ላይ ያደረገውን አስታውስና፣ *በእርሱ ቁስል እኔ ተፈውሻለሁ* በል ከላይ ጳውሎስ የተናገረውን ስምታችኋል - የመስቀሉ ቃል የእግዚአብሔር ኃይል

1ዮሐ. 1፥9

ገላ. 4፥6-7

1ኢጥ 2፥24

ነው! የእግዚአብሔርን ተስፋ ቃል ስታውጅና በቃሉ መሠረት ሕይወትህን እንደሚለውጥ ስትተማመንበት የእግዚአብሔር ኃይል ወደ ሕይወትህ ይመጣል።

የእግዚአብሔር ቃል ምሪት ይሰጣል

መዝ. 119፥105

ብዙ ጊዜ ምሪት ያስፈልገናል። ምን እንደምናደርግና ወይት እንደምንሄድ ብዙ ጊዜ ግራ ይገባናል። የእግዚአብሔር ቃል ለእግርህ ብርሃን፣ ለመንገድህም መብራት ነው! ለእያንዳንዱ የሕይወት ገጽታ መጽሐፍ ቅዱስ የሚለው አለው። የእግዚአብሔርን ቃል ባጠናህ መጠን፣ በዚያው መጠን ርዳታና ምሪት ትቀበላለህ። ድንቅ በሆነ መገኘቱ ውስጥ የፍቅርና የኃይል ሕይወት እንድትመራ እግዚአብሔር በቃሉ አማካይነት ያስተምርሃል

መጽሐፍ ቅዱስን ማጥናት

መልመጃ 1. ከታች ስለ እግዚአብሔር ቃል የሚናገሩ ጥቂት የመጽሐፍ ቅዱስ ጥቅሶች ተሰጥተዋል። ጥቅሶቹ ምን እንደሚሉ ጻፍ።

2ሳሙ. 22፥31 _____

ምሳ. 30፥5 _____

ዮሐ. 17፥17 _____

ዕብ. 4፥12 _____

ፊልጵ. 2፥16 _____

መዝ. 119፥103 _____

መጽሐፍ ቅዱስን ማጥናት (የቀጠለ)

መዝ. 119:130 _____

ዮሐ. 6:63 _____

መልመጃ 2. አንተን ወይም ያለህበትን ሁኔታ እግዚአብሔር እንዲለውጥ የምትፈልጋቸው ሦስት የሕይወት ገጽታዎች ዘርዝር

- 1. _____

- 2. _____

- 3. _____

አሁን፤ «የመንፈስና የሕይወት ቃል» ወደ ተሰኘው ጽሑፍ ተመልሰህ ለዘረዘርኋቸው ሁኔታዎች የሚናገር የመጽሐፍ ቅዱስ ጥቅስ ፈልግ። ጥቅሶቹን ከታች አስፍር፤ እግዚአብሔር በሚናገረው ተማመን። በተስፋ ቃሉ ጸንተህ ቁም!

- 1. _____

- 2. _____

- 3. _____

የተግባር ጊዜ

የእግዚአብሔር ቃል ሕይወትህንና ቤትህን የሚነካው እንዴት ነው? ከአንደበትህ በሚወጣ ቃል። በእምነት የእግዚአብሔርን ቃል ስትናገር የእግዚአብሔር ቃል ይለቀቃል፤ ተአምር ይደረጋል። ስለሆነም ለራስህ የእግዚአብሔርን እውነት መናገርን ካሳሰብኸው፣ ከእንግዲህ ሕይወትህ እንደ ቀድሞው አይሆንም።

1. ቤትህን በእግዚአብሔር ቃል ሙሳ

ምሳ. 4፡20-22

ግድግዳዎችህ ላይ የመጽሐፍ ቅዱስ ጥቅሶች ስቀል፤ ቦርሳህ ውስጥ በቃል የሚጠኑ ጥቅሶች ይኑሩ።

2ቆሮ. 5፡17

1ኢጥ. 2፡24

እንደ መጽሐፍ እልባት ተጠቀምባቸው። ለራስህ በእግዚአብሔር ቃል ውስጥ ያሉ እውነቶችን አስታውሰው፤ ለምሳሌ፣ በክርስቶስ ኢየሱስ አዲስ ፍጥረት ነኝ፤ በኢየሱስ መገረፍ ተፈውሻለሁ ወዘተ የመሳሰሉትን። በሕይወትህ ውስጥ እንደምትዘራው የእግዚአብሔር ቃል መጠን፣ እምነትህም በዚያው ልክ ያድጋል።

2. «የመንፈስና የሕይወት ቃሎች» በተሰኘው ወረቀት ተጠቀም

ይህ፣ «ወደ ሕይወት መግቢያ በር» ከተሰኘው ከዚህ መጽሐፍ መሐል ነቅለህ ያወጣኸው ነው። ይህን ትንሽ ወረቀት መጽሐፍ ቅዱስህ ውስጥ፣ ኪስህ ውስጥ ወይም ቦርሳህ ውስጥ አኑር። መሠረታዊና ኃይል የመጽሐፍ ቅዱስ ጥቅሶች ይዞአል።

«የመንፈስና የሕይወት ቃሎች» በተሰኘው እንዴት እንደምትጠቀም

1. ከመጽሐፉ መሐል አውጣና ገጻቹ በትክክል እንዲሆኑ አድርገህ አጣጥፈው።
2. ሁሌም ከአንተ ጋር ይሁን።
3. የመጽሐፍ ቅዱስ ጥቅሶቹን ተናገራቸው። እምነትህና የአንደበትህ ምስክር ሕይወትህን ይለውጡታል። ብዙም ሳትቆይ ብዙ የመጽሐፍ ቅዱስ ክፍሎችን በቃልህ ትይዛለህ። በሚያስፈልጉህ ጊዜ መንፈስ ቅዱስ ሕያው አድርጎ ወደ ልብህ ያመጣቸዋል።

ሮሜ 10፡9-10

1. ወደ ሕይወት መግቢያ በር ከተሰኘው መጽሐፍ አውጣ

2. እንደዚህ አጣጥፍ

3. አዘጋጅ

4. ተጠቀም

በቃል የማጥናት ጊዜ

የእግዚአብሔርን ቃል በቃል አጥና፤ ቃሉን ተናገር

የመጽሐፍ ቅዱስ ጥቅሶችን በወረቀት ጻፍ፤ በእያንዳንዱ ቀን በአውቶቡስ ስትሄድ፤ በዕረፍት ሰዓት፤ ወይም ከቤተ ሰብሀ ጋር በአንድነት ስትሆን በቀን ውስጥ ብዙ ጊዜ አንብባቸው።

**«የእግዚአብሔር ቃል እውነት ነውና፤
የሚሠራውም ሁሉ የታመነ ነው።»**

መዝ. 33፡4

**«ሰማይና ምድር ያልፋሉ
ቃሌ ግን ፈጽሞ አያልፍም»**

ግቱ. 24፡35

አዲሱ ሕይወትህ!

ይህን ትምህርት በተመለከተ

በኢየሱስ ክርስቶስ ግመን የቃል ጉዳይ ብቻ ሳይሆን፣ ፍጹም አዲስና ልዩ ዐይነት ሕይወት ነው። አስደናቂው የእግዚአብሔር ኃይልና ከክርስቶስ ወንጌል ጋር የሚመጣው በረከት፣ ባመንህበት ጊዜ ብቻ ሳይሆን እግዚአብሔር የሰጠህን ሕይወት በምትኖርበትም ጊዜ ሁሉ የአንተ ይሆናል። በዚህ ትምህርት፡

- በክርስቶስ ስላለህ አዲስ ሕይወት
- በሕይወትህ እውን እንዲሆን መውሰድ ስላለብህ ርምጃዎች ትግራለህ።

2ቆሮ. 5፡17
ቁላ. 1፡13

ለአዲሱ ሕይወትህ አምስት አዕማዶች (ምሳሌዎች)

«ግንም በክርስቶስ ቢሆን፣ አዲስ ፍጥረት ነው፤ አሮጌው ነገር አልፎአል፤ እነሆ አዲስ ሆኖአል!» ሃሌ ሉያ! ያለ ጥርጥር ይህ እውነት ነው። ክርስቶስን በተቀበልህ ጊዜ፣ ከጨለማው መንግሥት ወደ ኢየሱስ መንግሥት እግዚአብሔር አሻግሮሃል።

ለአንተ ባይታወቅህ እንኳ፣ አሁን በአዲስ መንግሥት ውስጥ ነህ። ዜግነቱን ከአንድ አገር ዜግነት ወደ ሌላው ስለ ለወጠ ሰው አስብ፤ የአዲሱን አገር ዜግነት ጥቅሞች መቀበል እስከሚጀምር ድረስ ምንም የተለየ ነገር አይሰማውም። ዜግነት መለወጡ እውነት የሚሆነው ያኔ ብቻ ነው። አንተን በተመለከተም ይኸው ነው! በዚህ ትምህርት በአዲሱ መንግሥት ውስጥ እንዴት እንደምትኖር ትግራለህ። እስቲ ስለ አምስት ጠቃሚ እውነቶች እንመልከት፤ እነርሱም ጥምቀት፣ ኅብረት፣ የመጽሐፍ ቅዱስ ጥናት፣ ጸሎት፣ አምልኮና እምነትህን ማካፈል ናቸው።

ሐሥ. 2፡14-41
ሐሥ. 2፡37-38

1 ጥምቀት

በበዓለ ሃምሳ (ዲንጠቆስጤ) ቀን ዲጥሮስ የመጀመሪያውን መልእክት በሰበክ ጊዜ ሰዎች በጣም ተነክተው ነበር፤ መለወጥ ፈልገውም፤ ነበር መልእክቱ ወደ ንስሐና እምነት እንዲመጡ የቀረበ ጥሪ ነበር፤ ሰዎቹ፣ «ምን እናድርግ?» በማለት ጠየቁ። ዲጥሮስም፣ «ንስሐ ግቡ፤ ኃጢአታችሁም እንዲሰረይላችሁ

ጥምቀት (የቀጠለ)

እያንዳንዳችሁ በኢየሱስ ክርስቶስ ስም ተጠመቁ፤ የመንፈስ ቅዱስንም ስጦታ ትቀበላላችሁ» አላቸው። ይህ የእግዚአብሔር መንግሥት ዜጎች ለመሆን የወሰዷቸውን ርምጃዎች በግልጽ ያሳያል። በመጀመሪያ የወሰዱት ርምጃ ንስሐ ነበር - ከኃጢአታቸው ተመለሱ፤ ወደ እግዚአብሔር ዘወር አሉ። በሁለተኛ ደረጃ ተጠመቁ - ውሃ ውስጥ ሆኑ።

ሐሥ. 2:38-41
ሐሥ. 8:38

ጥምቀት ምንድነው?

ግብ. 28:19

የመጠመቅ ትእዛዝ የመጣው ከኢየሱስ ነበር፤ «ሕዝቦችን ሁሉ በአብ፤ በወልድና በመንፈስ ቅዱስ ስም እያጠመቃችኋቸው ደቀ መዛሙርቴ አድርጋቸው።» በጥምቀት ከክርስቶስ ሞት ትንሣኤ ጋር ትተባበራላችሁ፤ ለአሮጌው ሕይወት ትሞታላችሁ፤ በኢየሱስ ወዳለው አዲስና የተትረፈፈረ ሕይወት ትነሣላችሁ!

ሮሜ. 6:3-4

«እኛ የተጠመቅን ከሞቱ ጋር አንድ እንሆን ዘንድ ተጠምቀናል... ስለዚህ ክርስቶስ በአብ ክብር ከሞት እንደ ተነሣ፤ እኛም እንዲሁ በአዲስ ሕይወት እንድንኖር በጥምቀት ሞተን ከእርሱ ጋር ተቀብረናል።»

ጥምቀት ክርስቶስ ላይ የደረሱ ሦስት ነገሮች ያንጸባርቃል

2ቆሮ 5:21

1 ኢየሱስ ኃጢአታችንንና ቅጣታችንን ሁሉ ወሰደ። ለእኛ ሞተ። «እኛ በእርሱ ሆነን የእግዚአብሔር ጽድቅ እንድንሆን፤ ኃጢአት የሌለበትን እርሱን እግዚአብሔር ስለ እኛ ኃጢአት አደረገው።»

ሮሜ. 6:7

2 ኢየሱስ ሞቶ የተቀበረ ጊዜ የኃጢአትን ማነቆና ኃይል ሰበረ፤ «ምክንያቱም የሞተ ከኃጢአቱ ነጻ ወጥቶአል።» አሁን ኢየሱስ ለመነሣት ዝግጅት ላይ ነው!

ሮሜ. 8:11
ዕብ. 7:25

3 በሦስተኛው ቀን ኢየሱስ ከሞት ተነሣ፤ በመንፈስ ሕያው ሆነ። አሁን በሰማያት በአባቱ ቀኝ አለ፤ በእርሱ በኩል ወደ እግዚአብሔር ለሚመጡት ሊግልድላቸው ሕያው ሆኖ ይኖራል።

ጥምቀትህ እነዚህ ሦስት ደረጃዎችን ያንጸባርቃል

ኤፌ. 4፡22-32
1ተሰ.1፡9
ሉቃ. 9፡23-25

- 1 መስቀሉ**
መስቀሉ በጨለማው መንግሥት ለነበረህ አርጌ ሕይወት የመሞትህ ምሳሌ ነው። ይህ ማለት
- ለራስህ የመኖር አርጌ አኗኗርህን ትተዋለህ።
 - አርጌ፣ «ጣዖቶችህን» - ማለትም ሲገዙህ የነበሩ ነገሮችን ትተዋለህ።
 - ለተቀረው የሕይወት ዘመንህ ክርስቶስን ትመርጣለህ። ከኋላህ ላለው አርጌ ሕይወት በሩን ትዘጋና ወደ አዲስ ሕይወት ታመራለህ!

ሮሜ. 6፡6
1ጴጥ. 2፡24
ሮሜ. 6፡7

- 2 መቃብሩ**
ውሃ ውስጥ ስትገባ፣ አርጌው ሕይወትህ ተቀብሮአል። ልክ መቃብር ውስጥ የገባ ሰው ያህል ሞቶአል! የሞት ኃይል ተሸርአል፤ የኃጢአት ባርነት ተሰብሮአል፤ «ለኃጢአት ሞተን፣ ለጽድቅ እንድንኖር» የሞተ ሰው ከኃጢአት ነጻ ሆኖአል። ይህ ሞት ነጻነትህ ነው!

2ቆሮ. 5፡17
ቄላ. 2፡12
ዮሐ. 11፡25-26
ኤፌ. 1፡19-20

- 3 ትንሣኤው**
ከውሃ ስትወጣ ለአዲስ ሕይወት ወጥተሃል። ጥምቀት የዳንህ ጊዜ የተፈጸመውን ተአምር ያመለክታል። አሁን አዲስ ፍጥረት ነህ። ከማመንህ የተነሣ ከክርስቶስ ጋር ተነሥተሃል፤ ከእርሱ ጋር ሕያው ሆነሃል። ከሞት ወደ ሕይወት ተሻግረሃል። ልዕለ ተፈጥሮአዊ የትንሣኤው ኃይል የአንተ ነው!

ኢየሱስ እንድትጠመቅ ይፈልጋል

ማር. 16፡16
ሐሥ. 2፡41
ሮሜ. 10፡9-10
ኤፌ. 2፡8-9

ኢየሱስ፣ «ያመነ የተጠመቀ ይድናል፤ ያላመነ ግን ይፈረድበታል» ብሏል። ይህም ማለት ማንኛውም አማኝ ለኢየሱስ ለመታዘዝ ጠመቀች አለበት ማለት ነው። ጥምቀት ብቻውን አያድንህም፤ የዳንኸው ኢየሱስ ጌታ መሆኑን ያመንህና የመስከርህ ጊዜ ብቻ ነው። ጥምቀት በክርስቶስ ያገኘኸው አዲስ

ጥምቀት (የቀጠለ)

ሕይወት ውጫዊ መገለጫ ነው። ስለዚህ በአብነ፣ በወልድና በመንፈስ ቅዱስ ስም በውሃ ያልተጠመቅህ ከሆነ፣ ይህ መውሰድ ያለብህ አስፈላጊ ርምጃ ነው። አድርገው፣ በድንቅ ሁኔታ ትባረካለህ!

2 ቤተ ክርስቲያን - ከሌሎች አማኞች ጋር ኅብረት ማድረግ

የመጀመሪያዎቹ አማኞች አኗኗር በመሠረታዊ ደረጃ ተለወጦ ነበር። «የጴጥሮስን ቃል የተቀበሉትም ተጠመቁ፤ እነርሱም በሐዋርያት ትምህርትና በኅብረት እንጀራውንም በመቁረስ በጸሎት ይተጉ ነበር።» አንድ አማኝ በፍጹም ብቻውን አይደለም፤ ከእግዚአብሔር ጋር የቀረበ ኅብረት ማድረግ ይችላል። ነገሩ ከዚያም በላይ ነው፤ እንደ አካል ብልቶች እርስ በርስ በመያያዝ አማኞች ሁሉ ተባብረዋል። አሁን አዲስ የትኩረት አቅጣጫ ማለትም፣ ኢየሱስ ስላለን በመካከላችን መለያየት የለም። በመጀመሪያ ኢየሱስ እኛን ስለ ወደደ፣ እኛ ደግሞ እርስ በርስ እንዋደዳለን።

ሐሥ. 2፡41-42
 ማቴ. 28፡20
 1ቆሮ. 12፡12-13
 1ዮሐ. 4፡19

ለመጀመሪያዎቹ አማኞች ይህ ፍቅር እውንና ተግባራዊ ነበር። ብዙውን ጊዜ ቤቶች ውስጥ ይሰበሰቡ ነበር። ያላቸውን ሁሉ ይከፋፈሉ ስለ ነበር በመካከላቸው ችግረኛ አልነበረም። ለጸሎት፣ እግዚአብሔርን ለማመስገንና

ሐሥ. 2፡44-47
 ሐሥ. 4፡32-35

እንጀራውን ለመቁረስ ሲሰበሰቡ በመካከላቸው ታላቅ ደስታ ነበር። በዙሪያቸው የነበሩ ሰዎች ያከብሯቸው ነበር።

ኢየሱስን ማዕከል በማድረግ እርስ በርስ ኅብረት ሲያደርጉ የሆነውን ተመልከቱ - ሰዎች በየቀኑ ይድኑ ነበር!

ለአንተ የሚያስፈልገውም ይኸው ነው - ከሚያምኑት ጋር የጠበቀ ኅብረት ማድረግ። በደስታ እርሱን ከሚያመሰግኑ ጋር፣ ለማዳን፣ ለመፈወስና ነጻ ለማውጣት የእግዚአብሔር ኃይል ባለበት ቦታ እንዲያደረግህ እግዚአብሔርን ለምነው። የሚቻልህ ከሆነ የራስህንም ቤት ለሌሎች አማኞች ክፍት አድርግ። የእግዚአብሔርን ፍቅር ማንጸባረቅ ጀምር፤ ሌሎችም ወደ እርሱ ይሳባሉ።

3 መጽሐፍ ቅዱስ - የየዕለቱ ምግብህ

የመጀመሪያዎቹ አማኞች መጽሐፍ ቅዱስ ውስጥ ላለው የሐዋርያት ትምህርት ራሳቸውን የሰጡ ነበሩ። ለመስማትና ለመማር ይሰበሰቡ ነበር፤ የተቀበሉትን ለሌሎች ያካፍሉ ነበር።

የእግዚአብሔር ቃል እንደ ምግብ ነው። አንድ ልጅ በየጊዜው ምግብ ያስፈልገዋል። አንተም እንዲሁ ነህ!

ሐሥ. 2፡42

1ጴጥ. 2፡2

«በድነታችሁ እንድታድጉ አዲስ እንደ ተወለዱ ሕፃናት ንጹሐን መንፈሳዊ ወተት ተመኙ።» አንድ አማኝ የእግዚአብሔርን ቃል ሲመገብና በቃሉ ሲኖር በብርታትና በእምነት ያድጋል።

የየዕለቱ ከመጽሐፍ ቅዱስ ጋር ጊዜ ከማሳለፍ ምንም ነገር አያደናቅፋችሁ። የእግዚአብሔርን ቃል አንብቡ አጥኑ። በተለይ ለእናንተ የተናገሩዎችሁን ጥቅሶችና ምንባቦች አስምሩባቸው፤ በቃላችሁ ያዙዎቸው። ከእግዚአብሔር ጋር ጊዜ በምታሳልፉበት መጠን እርሱን ወደ መምሰል ታድጋላችሁ። የተማራችሁትን ለሌሎች ብታካፍሉ ለእነርሱ በረከት ትሆናላችሁ!

ሐሥ. 2፡42

ሐሥ. 2፡47

4 ጸሎትና አምልኮ

የመጀመሪያዎቹ አማኞች ለጸሎት የተሰጡ ነበሩ። በአንድነት እግዚአብሔርን ያመሰግኑ ነበር። ይህ የአማኝ አዲስ አኗኗር ክፍል ነው።

ጸሎት ከጌታ ጋር ኅብረት የምናደርግበት መንገድ ነው። ልብህ ውስጥ ስላሉ ነገሮች በመጸለይ፣ ከሌላ ሰው ጋር እንደምትነጋገር ከእግዚአብሔር ጋር መነጋገር ትችላለህ። መረዳት በማትችለው ቃል መንፈስህ ለእግዚአብሔር በሚናገርበት በልሳን መጸለይም ትችላለህ። ይህን በተመለከተ ትምህርት ሦስት ላይ በስፋት ተመልክተና።

1ቆሮ. 14፡2፤15

የመጀመሪያዎቹ አማኞች በአንድነት ይጸልዩ ነበር፤ ልንከተለው የሚገባ ምሳሌም ትተውልናል። ተስማምቶ መጸለይን በተመለከተ ኢየሱስ ራሱ የተለየ ተስፋ ሰጥቷል። «እውነት እላችኋለሁ፤ በምድር ላይ ሁለት ወይም ሦስት ሆናችሁ ስለ ምንም ነገር በመስማማት ብትጠይቁ በሰማይ ያለው አባቴ ያደርግላችኋል፤ ሁለት ወይም ሦስት ሆነው በስሜ በሚሰበሰቡበት መካከል በዚያ እገኛለሁና።» ከሌሎች ጋር ተስማምቶ መጸለይ ታላቅ ኃይል አለው!

ማቴ 18፡19-20

ጸሎት ሁኔታዎችን ይለውጣል

በኢየሱስ ያመኑት በኅብረት ከልባቸው ሲጸልዩ፣ ሁኔታዎች ይለወጡ ነበር። በአንተም ሕይወት ይኸው ይሆናል!

ሐሥ. 12፡5

ጴጥሮስ ታስሮ በነበረ ጊዜ ቤተ ክርስቲያን ለእርሱ አጥብቃ እየጸለየች ነበር። የግቢው ትልቅ በር በወታደሮች በሚጠበቅበት እስር ቤት ውስጥ በሁለት ሰንሰለቶች ታስሮ ወታደሮች መሓል ተኝቶ ነበረ፤ በፍጹም የማይቻል ሁኔታ ውስጥ ነበር። ይሁን እንጂ፣ ጸሎትን ሰምቶ በተአምራዊ መንገድ እግዚአብሔር ጴጥሮስን ከዚያ አወጣው። አንተም ብትሆን አጥብቀህ ስትጸልይ የማይቻል ወደሚመስሉ ሁኔታዎች የእግዚአብሔር ኃይል ሲለቀቅ ማየት ትችላለህ።

ሐሥ.4፡24-31

ሌላ ጊዜ ደግሞ፣ ባለ ሥልጣኖቹ የመጀመሪያዎቹን አማኞች ሲያስፈራሩና መስበካቸውን እንዲያቆሙ ለማድረግ በሞከሩ ጊዜ፣ «ድምፃቸውን በአንድነት ወደ እግዚአብሔር ከፍ አድርገው ጸለዩ... ከጸለዩም በኋላ የነበሩበት ስፍራ

ጸሎትና አምልኮ (የቀጠለ)

ናወጠ፤ ሁሉም በመንፈስ ቅዱስ ተሞሉ፤ የእግዚአብሔርንም ቃል በድፍረት ተናገሩ።» እግዚአብሔር የለመኑትን ግለትም ድፍረትን ሰጣቸው!

አምላካችን ታላቅና ድንቅ ነው፤ የእኛ ምስጋናና ውዳሴ የሚገባውም ነው! እርሱን ለማመስገንና ለማምለክ ከሌሎች ጋር በአንድነት ጊዜ ውሰዱ። ለእግዚአብሔር የምስጋና መዝሙር አቅርቡ፤ መልካም፤ ድንቅና ጻድቅ መሆኑን ዐውጁ! እግዚአብሔርን ስታመስግን በማይታየው ዓለም አንዳች ነገር ይሆናል፤ የእግዚአብሔር ሐልዎት ይመጣል። ለእግዚአብሔር ምስጋናና አምልኮ በሚቀርብበት ቦታ፣ ጌታ ተገቢ ቦታውን ይይዛል፤ በሁኔታው ለመግዛትና ኃይሉን ለመግለጥ ይመጣል። «አንተ ግን ቅዱስ ነጋሢ፤ የእግዚአብሔር ሕዝብ ምስጋና ነህ።»

2 ዜና 5፡13-14

መዝ 22፡3

5 ስለ ኢየሱስ ለሌሎች መናገር

የመጀመሪያዎቹ አማኞች አኗኗር ድንቅ ውጤቶች አስገኝቷል። እግዚአብሔርን ለማመስገን በአንድነት ቤቶች ውስጥ ይሰበሰቡ ነበር፤ በየቀኑም ሰዎች ይድኑ ነበር! በፍቅርና በኅብረት ይኖሩ ነበር፤ በታላቅ ኃይል ይሰብኩ ነበር። ጌታ ተአምራት ያደርግ ነበር፤ «ብዙ ወንዶችና ሴቶችም በጌታ እያመኑ ወደ እነርሱ ይጨመሩ ነበር።» እርስ በርስና ከእግዚአብሔር ጋር ኅብረት እያደረጉ መኖር የሚያስገኘውን ድንቅ ውጤት አያችሁ! በዚያ ሁኔታ ውስጥ አንድ ሰው ለጎረቤቱ፣ «ወደ ቤቴ መጥተህ ከጓደኞቼ ጋር ተዋወቅ» ግለት ቀላል ነበር። እርሱ ወይም እርሷ ወደ ቤት መጥተው ከጓደኞች ጋር ብቻ ሳይሆን ከኢየሱስም ጋር ይተዋወቁ ነበር። ይህ የአንተም አኗኗር መሆን ይችላል! ከእግዚአብሔር የተቀበልኸውን ለሌሎች ስታካፍል ሌሎች ከሞት ወደ ዘላለም ሕይወት ሲሻገሩ የማየትን ደስታ ትለማመዳለህ። ብዙ ባካፈልህ መጠን በጌታ በመበርታት ታድጋለህ።

ሐሥ. 2፡41፡47

ሐሥ. 5፡12-16

ሐሥ. 4፡32-33

እንኳን ደስ አለህ!

«ወደ ሕይወት መግቢያ በር» ከተሰኘው ተከታታይ ትምህርት የመጨረሻውን ትምህርት አጥንተሃል። የተማርከው የቀረው ሕይወትህን ይነካዋል! አልፎ አልፎ እነዚህ ተከታታይ መሠረታዊ ትምህርቶችን እንደ ገና ተመልከት።

መጽሐፍ ቅዱስን ማጥናት

አንድ እጅ አምስት ጣቶች እንዳሉት ሁሉ፤
አሁን አንተም ርምጃ የምትወስድባቸውና
የሕይወትህ ክፍል የምታደርጋቸው ስለ
አምስት ቁልፍ አቅጣጫዎች ተምረሃል።
የመጀመሪው ጥምቀት ሲሆን፤ አንዴ
አድርገሽዋል፤ ሌሎቹ ግን እንደ ጌታ ኢየሱስ
ክርስቶስ ተከታይ በየዕለቱ የምታደርጋቸው
ናቸው።

መልመጃ 1፡ ጥምቀት

ሀ) ስለ ጥምቀት የሚናገሩ የመጽሐፍ ቅዱስ ጥቅሶችን አንብብና ለእነዚህ ጥያቄዎች መልስ ስጥ

• ማቴ. 28፥18-20። የማጥመቅን ትእዛዝ የሰጠ ማን ነው?

• ማር 16፥16፤ ሐሥ. 2፥38፤ 18፥8። አንድ ሰው ከመጠመቁ በፊት ማድረግ ያለበት ምንድነው?

• ሐሥ. 8፥36-38። የጥምቀትንና ሥርዐት ግለጽ

• ሐሥ. 16፥14፤15፤ 30-34። የድነትን መልእክት ቤተ ሰቡ የተቀበለው እንዴት ነበር?

• ሐሥ. 16፥34። እምነትና ጥምቀት ምን ዐይነት ስሜት ይቀሰቅሳል?

ለ) ሮሜ. 6፥1-14 አንብብና የተረዳሽውን ማስታወሻ ደብተርህ ላይ በአጭሩ ጻፍ

ያዕ. 2:26

የተግባር ጊዜ

እምነት ያለ ሥራ የሞተ ነው። እዚህ ላይ የዚህን ትምህርት ይዘት ተግባር ላይ ለማዋል የሚረዱህ ባለ 5 ነጥብ ቀላል ፕሮግራም ቀርቧል።

ሐሥ. 8:36-37

- 1. ኅብረት፡** የመጽሐፍ ቅዱስ ትምህርት የሚሰጥበት፣ ሰዎች በሙሉ ልባቸው ኢየሱስን የሚወዱበት ቤተ ክርስቲያን ወይም የአማኞች ኅብረት ፈልግ።
- 2. ጥምቀት፡** ከኃጢአትህ ተመልሰህ ከሆነና ኢየሱስ ክርስቶስ የእግዚአብሔር ልጅ መሆኑን የምታምን ከሆነ፣ ከመጠመቅ ምንም የሚያግድ ነገር የለም። የቤተ ክርስቲያን መሪዎች እንዲያጠምቁህ ጠይቅ።
- 3. መጽሐፍ ቅዱስ፡** የዕለት ውሎህን በመጽሐፍ ቅዱስ ንባብ ጀምረህ ጨርስ። ከማቴዎስ ጀምር፤ ከዚያ የሐዋርያት ሥራን አንብብ። ከዚያ ማንበብ ቀጥል። ብሉይ ኪዳንን ከዘፍጥረትና ከመዝሙሮች ጀምር። እግዚአብሔር የሚናገርህን አስፍር። በየዕለቱ እንደሚናገርህ ጠብቅ!
- 4. ጸሎትና አምልኮ፡** «ሳታቋርጡ ጸልዩ።» በግልህና ከቤተ ሰብሀ ጋር ስለ ማንኛውም ነገር ጸልይ። የቀን ውሎህን በጸሎት ጀምረህ በጸሎት ፈጽም። በሚቻልህ ሁሉ ከሌሎች አማኞችም ጋር ጸልይ። እግዚአብሔር ጸሎትህን ይሰማል፤ መልስም ይሰጥሃል!
- 5. ስለ ኢየሱስ ለሌሎች ተናገር።** የእግዚአብሔርን ፍቅርና ኃይል ምሥራች ከሌሎች ጋር ተከፋፈል። ከቤተ ሰብሀና ከወዳጆችህ ጀምር። ዛሬውኑ ጀምር!

1 ተሰ 5:17

ከክርስቶስ ጋር የምትኖረው አስደናቂ ኑሮ ጀምርክል። ሃሌ ሉያ!

በቃል የመያዝ ጊዜ

የእግዚአብሔርን ቃል በቃል አጥና በአንደበትህ ተናገረው።

በቀን ውስጥ ብዙ ጊዜ ድምፅህን አስምተህ ተናገረው! ከዚህ ትምህርት ሌሎች ሁለት ጥቅሶች ምረጥና በቃልህ ለመያዝ አጥናቸው።

«ማንም በክርስቶስ ቢሆን አዲስ ፍጥረት ነው፤ አሮጌው ነገር አልፎአል፤ እነሆ አዲስ ሆኖአል!» 2 ቆሮ. 5:17

ወደ ሕይወት መግቢያ በር

ሁነኛ እውነቶችን ከመጽሐፍ ቅዱስ ተማር፤ እግዚአብሔርን ለማወቅ የመጀመሪያውን ጠቃሚ ርምጃ ውሰድ!

ወደ ሕይወት መግቢያ በር የእግዚአብሔር ቃል ከሆነው ከመጽሐፍ ቅዱስ አምስት መሠረታዊ ትምህርቶች ይዞአል። ይህ ብርቱ መጽሐፍ፣ በዚህ ሕይወትም ሆነ ከሞት ወዲያ ባለው ሕይወት ተፅዕኖ የሚያመጣ ጽድቅና ለሁሉም የሚሆን ደስታ ቁልፎች ይዞአል።

የሕይወት መንገድ ራስን ማስተማሪያ ቢሆንም፣ በቡድን ለማጥናትም ይጠቅማል።

