

ተከታታይ የወጣቶች ትምህርት

ክዮሴፍ መማር

ከጉድጓድ እስከ ቤተመንግስት

ፖል ሰንግሮ ሊ

Evangelical Alliance for Preacher Training & Commission
www.eaptc.org
eaptc@eaptc.org

E.A.P.T.C. © Copyright 2008. የዚህ ማንዋል(መመሪያ) ሁሉም ቁሳቁሶችና ይዘቶች በኢቫንጀሊካል አላይንስ ፎር ፕሪቸር ትሬዲንግ ኤንድ ኮሚሽን በመባል በሚታወቀው ድርጅት ባለቤትነት ስር ናቸው።

መብቱ የተጠበቀ ነው።

E.A.P.T.C. የዚህ የመማሪያ ማንዋል ይዘቱ እስካልተለወጠ ድረስ፣ለአካባቢ አገልግሎቶቻቸው እንዲጠቀሙበት በክፍልም ሆነ ሙሉ በሙሉ ለማሳተም እንዲችሉ ለሁሉም ቤተእምነቶች፣ አብያተክርስቲናት፣ለሚሲዮናዊያን ወኪሎችና ለግለሰቦች ይፈቅዳል።ሆኖም ግን፣ይህ ፈቃድ በዚህ ማንዋል ውስጥ ማንኛውንም ክፍል ለመጥቀስ ትክክለኛውን ሥራ በመስራት እውቅና ከተሰጣቸው ደራሲዎች በስተቀር ለሌሎች በመስጠት አይፈቀድም።ደግሞም፣ይህንን ማንዋል ለጥናት ዓላማ ብቻ ገንዘብ ከፍሎ ቅጂዎችን ለማዘጋጀት የተፈቀደ ሲሆን፣ለንግድና ለሌሎች ዓላማዎች አይደለም።

ሁሉም የመጽሐፍት ጥቅሶች ካልተጠቀሱ በስተቀር፣ከአዲሱ ዓለምአቀፋዊ ትርጉም መጽሐፍ ቅዱስ (NIV) የተወሰዱ ናቸው።

ክዮሴፍ መማር

ክፍል 1

የማስታወሻ ጥቅስ፡ዘፍ 39፤23

“የግዞት ቤቱም አለቃ በእጁ ያለውን ነገር ከቶ አላሰበም፤ እግዚአብሔር ከእርሱ ጋር ነበረና የሚያደርገውንም ሁሉ እግዚአብሔር ያቀናለት ነበር።”

ጥቅስ፡ዘፍ፡37

የዮሴፍን ህይወት ማጥናት እፈልጋለሁ ምክንያቱም የኖረው ህይወት ልዩ ነበርና።

1. ዮሴፍ ያለፈቃዱ ከተወሰደበት የውጭ አገር ኑሮ የተጋፈጠውን መከራ ሁሉ በአሸንፊነት ተወጥቶ የኖረ ሰው ነው።

2. ዮሴፍ እግዚአብሔርን በወጣትነቱ አውቆታል

3. ዮሴፍ ስኬታማ የሆነ ህይወትን ኖሯል

ከዮሴፍ ህይወት የምናገኘው ትምህርት ለወጣቶች የጠንካራ ክርስቲያናዊ አኗኗር መሠረት የሚጥል ነው።

1. ጎጂ የሆነውን አስቸጋሪ የቤተሰብ አኗኗር የኋላ ታሪክ ማወቅና ማሸነፍ(ቁ.2-3. ቁ.12)

2. አንደበትን ጠብቅ(ቁ.2. ቁ.4-11)

3. ለቤተሰብህን እና ለባለስልጣናት ታዘዝ(ቁ.13-17)

ህይወት ምርጫ ነው።ዮሴፍ ለአባቱ ትዕዛዝ “እነሆኝ አለ”።እሱ ለመታዘዝ “ፈቃደኛ” ነበር። አሱ ያለውን ነገር ሁሉ አድርጓል(ቁ.15-17)

በምታደርገው ነገር ሁሉ የተሻለውን አድርግ!

4. በህይወት ዘመንህ በመልምም ሆነ በክፉ ጊዜያት እግዚአብሔር እንደሚመራህ እወቅ።ኢየሱስ በምድር በተመላለሰበት ጊዜ የሰጠንን የመጨረሻ የተስፋ ቃል አስብ። ማቴ 28፡20 በአንድነት ያንብቡ።

“ያዘዝኋችሁንም ሁሉ እንዲጠብቁ እያስተማራችኋቸው ደቀ መዛሙርት አድርጓቸው፤ እነሆም እኔ እስከ ዓለም ፍጻሜ ድረስ ሁልጊዜ ከእናንተ ጋር ነኝ።”

ቁ.18፤ ቁ.21-22፤ ቁ.24-28፤ ቁ.36

5. እግዚአብሔር ለአንተ ህይወት ያለውን እቅድ ማንም ሰው ሊያበላሽው እንደማይችል አስብ(ቁ.20)። እግዚአብሔርን መውደድ በህይወት ውስጥ ትልቅ ጀብድ ነው። ያለህን የመጨረሻ ራዕይ የህይወትህን እቅድ ለማሳካት አድርገው። በህይወትህ ዘመንህ ማድረግ ያለብህ እጅግ በጣም አስፈላጊው ነገር የእግዚአብሔርን ፈቃድ ማወቅ እና መፈጸም ነው! ለምሳሌ በጋብቻ ወ.ዘ.ተ

ከልሰውና ጸልይበት።

ከዮሴፍ መማር

ክፍል 2

የማስታወሻ ጥቅስ፡ዘፍ 39፤23

“የግዞት ቤቱም አለቃ በእጁ ያለውን ነገር ከቶ አላሰበም፤ እግዚአብሔር ከእርሱ ጋር ነበረና የሚያደርገውንም ሁሉ እግዚአብሔር ያቀናለት ነበር።”

ጥቅስ፡ዘፍ፡39

1. በምታደርገው ነገር ሁሉ ታማኝ ሁን (ቁ.6፤ ቁ.23)

2. ስኬትን አስብ (ቁ.7-20)

ዮሴፍ ከ17 እስከ 28 በሚገመት የእድሜ ክልል ውስጥ የነበረ ለጋ ወጣት ነበር፤ በ22 ወይም 23 የእድሜ ክልል የሚገኙ ወጣቶች በራሱ ከፍተኛ የወሲብ ስሜት ጫፍ ላይ የሚደረስበት እና የምንለማመድበት ወቅት ነው። እሱ እራሱን ከባርነት ነጻ ለማውጣት ይህንን እድል ከጸጢፋራ ሚስት መውሰድ ይችል ነበር፤ ነገር ግን እስቲ በቁጥር.9 ላይ የተናገረውን ተመልከቱ።

“ለዚህ ቤት ከእኔ የሚበልጥ ሰው የለም ሚስቱ ስለ ሆንሽ ከአንቺም በቀር ያልሰጠኝ ነገር የለም እንዴት ይህን ትልቅ ክፉ ነገር አደርጋለሁ? በእግዚአብሔር ፊት እንዴት ኃጢአትን እሠራለሁ?”

እርሱ ከእግዚአብሔር የራቀ በባርነት የማይኖር አድር ባይ እና ነጻ ሰው ሆኖ ከመኖር ይልቅ፤ እግዚአብሔርን የሚወድ ባሪያ መሆንን መምረጡን እየመሰከረ ነበር። ለዮሴፍ “እግዚአብሔር ከእሱ ጋር መሆኑ” ብቻ ትልቅ ስኬት ነበር(ቁ.2፤ ቁ.3፤ ቁ.21፤ ቁ.23)።

ለምን? እግዚአብሔር ከእኔ እና ከአንተ ጋር ካለ በምትሰራው ነገር ሁሉ ስኬት ስለሚመጣ ነው(23)።

3.የወሲብ ፈተናዎችን ተቋቋማቸው(ቁ.10-12)

ደቡብ ኮሪያ በዓለም አቀፍ ደረጃ አንደኛ የሆነች የኢንተርኔት ተጠቃሚ አገር ስለመሆኗ ትናገራለች፤ ነገር ግን የሚያሳዝነው አብዛኛው የኢንተርኔት ተጠቃሚ የወሲብ ድዕረ ገጽ ተጠቃሚ ነው። በዚህ ጊዜ በርካታ የሚያባብሉ የኢሜይል መልዕክቶች የኢሜይል አድራሻችንን ሞልተውታል። ከዚህ አይነት አደገኛ የወሲብ ፈተናዎች እራሳችንን እንዴት ማራቅ እንችላለን? ጆን ማክስዌል የሚከተሉትን ይመክራል።

ሀ) ከወሲብ ፈተናዎች መራቅ(ቁ.10፤ቁ.12)

“ከክፉ የጎልማሳነት ምኞት ግን ሽሽ” (2ኛ ጢሞ2፤22)

የምዕራብ አፍሪካዊው አየር መንገድ መጽሐፍ መሸጫ የወሲብ ፍላጎትን የሚያነሳ ምስል የያዘ መሸፈኛ ያላቸው መጽሔቶች ግልጽ በሆነ መደርደሪያ ላይ የአየር መንገድ ጣቢያ በሚወስደው መንገድ ላይ በስፋት ይሸጣል።

ለ) የምርጫህን ሀላፊነት ውሰድ

“በፊታችሁ ሕይወትንና ሞትን በረከትንና መርገምን እንዳስቀመጥሁ እኔ ዛሬ ሰማይንና ምድርን በአንተ ላይ አስመሰክራለሁ እንግዲህ አንተና ዘርህ በሕይወት ትኖሩ ዘንድ ሕይወትን ምረጥ”(ዘፃ 30፤19)

ሐ) ለሌሎች እግዚአብሔርን ለሚያመልኩ ሰዎች ወይም ወዳጆችህ ተጠያቂነትን አሳይ

“እርስ በርሳችሁ በኃጢአታችሁ ተናዘዙ። ትፈወሱም ዘንድ እያንዳንዱ ስለ ሌላው ይጸልይ፤

የጻድቅ ሰው ጸሎት በሥራዎ እጅግ ኃይል ታደርጋለች።”(ያዕ 5፤16)

የኢሜይል አድራሻሁን ስትመለከቱ ወይም ድዕረ ገጾችን ስትጎበኙ ከፍተኛ ጥንቃቄ አድርጉ።

መ) ተጠንቀቅ፤

“ለራሳችሁ ተጠንቀቁ።”(ሐዋ 20፤28)

ሠ) ዛሬ በጣም ንጹህ የሆነ ህይወትን ለመኖር ወስን(በእያንዳንዱ ጠዋት)

(ሮሜ 12፤12) “የእግዚአብሔር ፈቃድ እርሱም በጎና ደስ የሚያሰኝ ፍጹምም የሆነው ነገር

ምን እንደ ሆነ ፈትናችሁ ታውቁ ዘንድ በልባችሁ መታደስ ተለወጡ እንጂ ይህን ዓለም ትምሰሉ።"

ረ) ወሲብ የኢየሱስ ክርስቶስን ጌትነት ከህይወትህ በሚያጠቃ ሐጢያት ነው።

(1ኛ ቆሮ 6፤19) "ወይስ ሥጋችሁ ከእግዚአብሔር የተቀበላችሁት በእናንተ የሚኖረው የመንፈስ ቅዱስ ቤተ መቅደስ እንደ ሆነ አታውቁምን? በዋጋ ተገዝታችኋልና ለራሳችሁ አይደላችሁም፤ ስለዚህ በሥጋችሁ እግዚአብሔርን አክብሩ።"

ሰ) የዝሙት ሐጢያት ውጤትን እወቅ

(ምሳ 6፤32) "ከሴት ጋር የሚያመነዝር ግን አእምሮው የጎደለ ነው እንዲሁም የሚያደርግ ነፍሱን ያጠፋል።"

ሸ)ስለ ወደፊት ህይወትህ አስብ

(ምሳ 6፤26) "የጋለሞታ ዋጋ እስከ አንዲት እንጀራ ነው አመንዝራም ሴት የሰውን ሕይወት ታጠምዳለች።"

ወሲብን የፈጠረው እግዚአብሔር እራሱ ነው።እሱ እንደሰጠት ዘንድ አስፈላጊ መመሪያን ሰጥቶናል።መኃልየ መኃልይ ዘሰለሞን ይባላል።ታዲያ እራሱ እግዚአብሔር ስለምን ከጋብቻ በፊት የሚደረግን ሁሉን አይነት ወሲብ ከለከለ? ስለዚህ ነገር አስበህ ታውቃለህን ?

ወላጆችህ መኪና ገዝተውልህ ቁልፉን ሰጡህ እንበል፤ስለዚህ ወዲያውኑ መንዳት ትችላለህ ማለት ነውን? አይደለም! መጀመሪያ የመንጃ ፈቃድህን ማውጣት ይኖርብህል።ይህም ከወሲብ ጋር ይመሳሰላል።

ወሲብ ፈቃድ ያስፈልገዋል።ያም ጋብቻ ነው! ስለዚህ ለደህንነት እና ለጥበቃህ የመንጃ ፈቃድህን ማግኘት ይኖርብህል።ለደህንነት እና ለጥበቃህ የሚያስፈልግህ በጋብቻ ውስጥ ብቻ ወሲብን መፈጸም ነው! 60% የሚሆኑ ከጋብቻ በፊት ወሲብን የፈጸሙ ሰዎች በጋብቻ ውስጥ የወሲብ ችግር ገጥሟቸዋል። 80% የሚሆኑ ከጋብቻ በፊት አብረው የኖሩ ወንዶች እና ሴቶች ከጋብቻ በኋላ ጋብቻቸው በፍቺ ተደምድሟል።

ከልሰውና ጸልይበት።

ከዮሴፍ መማር

ክፍል 3

የማስታወሻ ጥቅስ: ዘፍ 39፤ 23

“የግዞት ቤቱም አለቃ በእጁ ያለውን ነገር ከቶ አላሰበም፤ እግዚአብሔር ከእርሱ ጋር ነበረና የሚያደርገውንም ሁሉ እግዚአብሔር ያቀናለት ነበር።”

ጥቅስ: ዘፍ: 40

1. እግዚአብሔር የሚደገፉትን ይመራቸዋል

ሀ) “...ዮሴፍም አላቸው። ሕልምን የሚተረጉም እግዚአብሔር የሰጠው አይደለምን? እስቲ ንገሩኝ። (ቁ. 8)”

“የእንጀራ አበዛዎቹንም አለቃ ሰቀለው፤ ዮሴፍ እንደተረጎመላቸው። (ቁ. 22)”

ለ) ዮሴፍ ሰዎችን በተደገፈ ጊዜ፤

“ነገር ግን በጎ ነገር በተደረገልህ ጊዜ እኔን አስበኝ፤ ምሕረትንም አድርግልኝ፤ የእኔንም ነገር ለፈርዖን ነግረህ ከዚህ ቤት አውጣኝ (ቁ. 14)”

“የጠጅ አሳላፊዎች አለቃ ግን ዮሴፍን አላሰበውም፤ ረሳው እንጂ። (ቁ. 23)”

2. እግዚአብሔር ከእሱ ጋር የሆኑትን ይመራቸዋል

“ዮሴፍ ታስሮ በነበረበትም በግዞት ስፍራ በዘበኞቹ አለቃ ቤት አስጠበቃቸው። (ቁ. 3)”

3. የእግዚአብሔር ጊዜ እና እቅድ ከእኛ የተለየ ነው ነገር ግን ምርጥ ነው

ሰውዬው ከእግዚአብሔር ጋር እየተነጋገረ እንዲህ ብሎ ጠየቀው “እግዚአብሔር ሆይ ሚሊዮን ዓመታት በአንተ ዘንድ ምን ይመስላል አለው?” እግዚአብሔርም መልሶ “ሚሊዮን ዓመታት ለእኔ እንደ አንድ ሰከንድ ነው”፤ ሰውዬውም መልሶ “እግዚአብሔር ሆይ አንድ ሚሊዮን ዶላር ለአንተ ምን ያህል ነው አለው?” አንድ ሚሊዮን ዶላር? “እንደ አንድ ዶላር ነው” ስለዚህ እግዚአብሔር ሆይ አንድ ዶላር ትሰጠኛለህ? እግዚአብሔርም መልሶ “በእርግጥ እሰጥህለሁ! አንድ ሰከንድ ስጠኝ”

ሀ) የእግዚአብሔር ጊዜ እንደ፤

“ከዚህ ነገር በኋላም..... (ቁ. 1)”

“.....አያሌ ቀን (ቁ.4)”

“እስከ ሦስት ቀን ድረስ. (ቁ.13)”

“በሦስተኛውም ቀን ፈርዖን የተወለደበት ቀን ነበረ፤ ለሠራዊቱም ሁሉ ግብር አደረገ የጠጅ አሳላፊዎችን አለቃና የእንጀራ አበዛዎችን አለቃ በአሽከሮቹ መካከል ከፍ አደረገ።(ቁ.20)”

ለ) የዮሴፍ እቅድ የነበረው.....ከዚህ እስር ቤት አውጣኝ(ቁ.14)

ነገር ግን የእግዚአብሔር እቅድ የነበረው

“እግዚአብሔርም በምድር ላይ ቅሬታን አስቀርላችሁ ዘንድ በታላቅ መድኃኒትም አድናችሁ ዘንድ ከእናንተ በፊት ላከኝ።

አሁንም እናንተ ወደዚህ የላካችሁኝ አይደላችሁም፤ እግዚአብሔር ላከኝ እንጂ ለፈርዖንም እንደ አባት አደረገኝ፤ በቤቱም ሁሉ ላይ ጌታ፤ በግብፅ ምድርም ሁሉ ላይ አለቃ አደረገኝ።”

የእኔ እቅድ የነበረው በአሜሪካ የከፍተኛ ሁለተኛ ደረጃ ትምህርት ቤት ከእንግሊዝኛ ጋር ስታገል “.....ከዚህ ትምህርት ቤት አስወጣኝ!

ነገር ግን የእግዚአብሔር እቅድ የነበረው “.....ወደ ዓለም ሁሉ ሂድ ወንጌልንም ለፍጥረት ሁሉ ስበክ (በእንግሊዝኛ ቋንቋ)፤(ማር16፤15) ።

የእግዚአብሔር ጊዜ እና እቅድ ከእኛ የተለየ ነው ነገር ግን ምርጥ ነው።

ከልሰውና ጸልይበት።

ክብርና መማር

ክፍል 4

የማስታወሻ ጥቅስ፡ዘፍ 39፤23

“የግዛት ቤቱም አለቃ በእጁ ያለውን ነገር ከቶ አላሰበም፤ እግዚአብሔር ከእርሱ ጋር ነበረና የሚያደርገውንም ሁሉ እግዚአብሔር ያቀናለት ነበር።”

ጥቅስ፡ዘፍ፡41፡1-45

1. እግዚአብሔርን በህይወትህ አስገባው

“የሴፍም ለፈርዖን እንዲህ ብሎ መለሰ፡ ይህ በእኔ አይደለም እግዚአብሔር ግን ለፈርዖን በደኅንነት ይመልስለታል።”(ቁ.16)

መንፈስ ቅዱስን ከትንሹ እስከ ትልቁ ባለው በእያንዳንዱ የህይወትህ እንቅስቃሴ እንዲገባ ሁልጊዜ ጠይቀው።እሱ በእርግጥ ያንን ለማድረግ በጣም ደስተኛ ነው!

2. በህይወትህ ሌሎችን ለመርዳት ትልቅ ራዕይ ይኑርህ

የሴፍን በህይወቱ ያገኘት ሦስት የተመዘገቡ ህልሞች ነበሩት።የሴፍ እነዚያን ህልሞችን የያዘበትን መንገድ አስተውል።የመጀመሪያው የሴፍ ያገኘው ህልም በዘፍ 37 ላይ ነው፤ ሁለተኛው ዘፍ 40 ሲሆን ሦስተኛው ደግሞ በዘፍ 41 ላይ ተብራርቷል።

በመጀመሪያው ህልሙ፤የሴፍ በህልሞቹ ተኩራራ፤ከቤተሰቡ መገፋትን አመጣበት(ዘፍ 37፤5-11) ለህልሞቹ ተገቢ የሆነ ፍቺ አልነበራቸውም፤ህልሞቹ ትርጉም የነበራቸው ለየሴፍ ለራሱ ነበር።

በሁለተኛው ህልሙ፤በእግዚአብሔር ላይ ለትርጓሜአቸው እምነቱን በመጣል ትህትናን ያሳይ ጀመር፤(ዘፍ 40) ትክክለኛ ፍቺም ሰጠው።(ዘፍ 40፤9-23)፤ነገር ግን የሱ መልካም ፍቺ የእንጀራ አበዛዎቹን አለቃ ከሞት ለማትረፍ ምንም መፍትሄ አልነበረም።

ሦስተኛው ህልም ከመጀመሪያው እና ከሁለተኛው ይለያል።የሴፍ ለህልሙ ፍቺ እግዚአብሔርን ብቻ አልተደገፈም።(ዘፍ 41፤16)፤ተገቢ የህልም ፍቺ አቀረበ(ዘፍ 41፤17-32) ነገር ግን በሚሊዮን የሚቆጠሩ ህዝቦችን የሚረዳ መፍትሔ አመጣ።(ዘፍ 41፤33-36)፤የሴፍ ሌሎችን ለመርዳት እና ለማዳን በብስለት አደገ!

ውድ ሴቶች እና ወንዶች ወጣት የሆናችሁ ይህንን ህልም አልሙ። እግዚአብሔር ሌሎችን ለመርዳት የዚህ አይነት ህልም ያላቸውን ሰዎች ይፈልጋል!

ኬኑ ሞ ቾንግ በደቡብ ኮሪያ ከፍተኛ ፕሬዝዳንት የመሆን ምኞት ያለው ሰው ነው፤ በኑሮው ስለ ሰብአዊነት እና የኒዩክሊር ኃይል ያገኘው ልምድ ሌሎች ፕሬዝዳንቶችን እና የፖለቲካ መሪዎችን ያገኝ ዘንድ እንዳስቻለው እና ወንጌልን ለማካፈል እንዳዘጋጀው መሰከረ፤ ሪካርዶ ካካ ብራዚላዊ የእግር ኳስ ተጫዋች ነው፤ እሱ ዝናውን በርካታ ወጣቶች ወደ ኢየሱስ ክርስቶስ ወንጌል መጥተው ለእግዚአብሔር ክብርን ይሰጡ ዘንድ ይጠቀምበታል፤ ፍራንክ ላምፓርድ እንግዚላዊ ስኬታማ የእግር ኳስ ተጫዋች ተመሳሳይ የሆነ መንገድን ይከተላል። ሁሉም ዝናቸውን ተጠቅመው በርካታ ሰዎችን ለማዳን እና ለመርዳት በትልቁ ያልማሉ።

3. በመለየት እና በጥበብ መንፈስ እደግ

አንድ ሞኝ ሰው ከጠቢብ ጋር ይነጋገር ነበር፤ ጠቢቡ ሰው ሞኝን ጥያቄ ጠየቀው "ከዚህ ሳምንት የትኞቹ ሁለት ቀናት ናቸው ብቲ የኢንግሊዚኛ ፊደል የሚጀምሩት?"

ሞኝም መለሰ "ደህና፤ ጌታው በጣም ቀላል ነው፤ ዛሬ(today) እና ነገ(tomorrow) ነው" ብሎ መለሰ። ጠቢቡ ሰው ተደንቆ ሌላ እድል ሊሰጠው ወሰነ፤ "እሺ በአንድ ዓመት ውስጥ ምን ያህል ሰከንዶችን ታውቃለህ?" ሞኝም መለሰ "በዓመት ውስጥ ምን ያህል ሰከንዶች? ወዲያው አስራ ሁለት ብሎ መለሰ። "አስራ ሁለት?" ብሎ ጠቢቡ ሰው ተደንቆና ግራ ተጋብቶ ጠየቀ፤ "አዎ ጌታው ጥር2nd፤ የካቲት2nd፤ መጋቢት2nd...."

እውቀትን ከማግኘት አንጻር በወጣትነት ዘመንህ በሁለት ነገሮች ማደግ ይኖርብህል።

"ፈርዖንም የሴፍን አለው። እንደ አንተ ያለ ብልህ አዋቂም ሰው የለም፤ እግዚአብሔር ይህን ሁሉ ገልጦልሃልና። (ቁ.39)"

እውቀት በቂ አይደለም። ህይወትህን ማሳደግ ከፈለግህ በጥበብና በመለየት መንፈስ ማደግ አለብህ። አንዱ የጥበብና የመለየት መንፈስ የሚመጣበት መንገድ መልካም መጽሐፍት ናቸው፤ በተለይ የምሳሌ መጽሐፍ። የአዕምሮህን የማሰብ ምጥቀት ደረጃ(IQ)-ብቻ ሳይሆን የውስጥዊ ማንነትህን ምጥቀት ደረጃ ማደጉን እርግጠኛ ሁን።

ከልሰውና ጸልይበት።

ከዮሴፍ መማር

ክፍል 5

የማስታወሻ ጥቅስ፡ዘፍ 39፤23

“የግዞት ቤቱም አለቃ በእጁ ያለውን ነገር ከቶ አላሰበም፤ እግዚአብሔር ከእርሱ ጋር ነበረና የሚያደርገውንም ሁሉ እግዚአብሔር ያቀናለት ነበር፡፡”

ጥቅስ፡ዘፍ፡41;46-57

የቅርብ ዓመታት ጊዜ ውስጥ የኖብል ሽልማት ተሸላሚዎች የነበሩት፡

- 2008 - ማርቲ አሃትሳሪ- ፊንላንድ
- 2007 - በአየር ንብረት ለውጥ ላይ መንግስታትን የተመለከተ ውይይት ያካሄዱ፤አል ጎሪ፤ዩ.ኤስ.ኤ.አሜሪካ
- 2006 - መሐመድ የኑስ፤ግራሚን ባንግ፤ባንግላዲሽ
- 2005 - ዓለም አቀፍ የአቶሚክ ኢነርጂ ባለስልጣን-መሐመድ ኤል ባራዲ፤ግብጽ
- 2004 - ዋንጋሪ ማታይ፤ኬኒያ
- 2003 - ሺሪን ኤባዲ፤ኢራን
- 2002 - ጂሚ ካርተር፤ዩ.ኤስ.ኤ.አሜሪካ
- 2001 - የተባበሩት መንግስታት ድርጅት፤ኮፊ አናን፤ጋና
- 2000 - ኪም ዲ ጁንግ፤ደቡብ ኮሪያ

ዩ.ኤስ.ኤ.አሜሪካ በ21ኛው ክፍለ ዘመን ሁለት የኖብል ሽልማት ተሸላሚዎችን አፍርታለች፡፡

በዩ.ኤስ.ኤ.አሜሪካ የሚታወቀው የሻውን አይስቢቲ “በዓለም ላይ አደናጋሪው ህግ” በመባል የሚጠራ ድዕረ ገጽ ነው፡፡በአላስካ ግዛት ከአውሮፕላን ላይ ሆኖ ነብር የመሰለውን አውሬ የማየትን ህግ ይቃወማል፡፡

በአሪዞና፤ግሌንዳሌ ውስጥ መኪናን መተካት የሚለውን ህግ ይቃወማል፡፡በአሪዞና፤ሞሀቭ ካውንቲ፤ማንኛውም የተሰረቀ ሳሙና የያዘ ሰው እስኪያልቅ ድረስ እሱን እንዲያጥብብ ይደነግጋል፡፡በሀርፎርድ፤ኮኔክቲክት ውሾችን ማስተማር ህገወጥ ነው፡፡በጄኔስቦር፤ጆርጂያ “አ አንተ ልጅ” ማለት ክልክል ነው፡፡በኬንቱኪ አይስ ክሬም በኪስ መያዝ የተከለከለ ነው፡፡በማሳቹቴስ ህጉ በፍርድ ቤት ውስጥ ለውዝ እንዳይበላ ይደነግጋል፡፡በቨርጂኒያ፤ኖርተን

ልጃገረዶችን ለማሳቅ መኮርኮር የተከለከለ ነው።በዋሽንግተን ግዛት ሁሉም ሎሊፖፖች የተከለከለ ነው።በምን አይነት እንግዳ ምድር ላይ ነው የምንኖረው!

የቀድሞው የዩ.ኤስ.ኤስ.አሜሪካ ፕሬዝዳንት ጂሚ ካርተር ነበር በመኖሪያ ለሰዎች በሚል እንቅስቃሴያቸው እና በሌሎች ሰላም አምጪ የታወቀ ተግባራቸው በ2002 የኖብል ሽልማት አሸናፊ የሆኑት። “ወርልድ ኒውስ ቱናይት” በጥቅምት 11፤2002 “ለጂሚ ካርተር ታላቅ ቀን ነበር።የቀድሞው የዩ.ኤስ.ኤስ.አሜሪካ ፕሬዝዳንት በዚያን ጠዋት የኖብል ሽልማት አሸናፊ መሆናቸው ታወጀ።ሚስተር ጂሚ ካርተር ከ1977 እስከ 1981 የዩ.ኤስ.ኤስ.አሜሪካ ፕሬዝዳንት ነበሩ።ከሁለተኛው የዓለም ጦርነት በኋላ እምብዛም ታዋቂ ያልሆኑ ፕሬዝዳንት ናቸው።በሌላ መልኩ በ1990 አጋማሽ ላይ እሱ ፕሬዝዳንትነቱን ለታላቅ እውቅና የተጠቀመበት ብቸኛው ሰው እንደሆነ ታውቋል።ፕሬዝዳንት ጂሚ ካርተር ትልቁን የስኬት ጫፍ አሳክቷል።

የሴፍ ከስኬት በኋላ የኖረው ምን አይነት ህይወት ነው?

1.የሴፍ የወደፊት ህይወቱን ለማቅናት ከስኬት በኋላ እንኳን ቅንነቱን ጠብቋል(ቁ.46-49)

በርካታ ሰዎች የተወሰነ የስኬት፤የተደላደለ ደረጃ ላይ ሲደርሱ ይኩራራሉ እና ስስታም ይሆናሉ።በእርግጥ በዚህ ዓለም ላይ በርካታ ቁጥር ያላቸው ሰዎች በስኬት ጎዳና ይጓዛሉ ነገር ግን ጥቂተኛ ብቻ ናቸው ከስኬት በኋላ እንኳን እግዚአብሔር የሚጠቀምባቸው።

“ፈርዖን በምድር ላይ ሹማምትን ይሹም በሰባቱም የጥጋብ ዓመታት ከሚገኘው ፍሬ በግብፅ ምድር ሁሉ ከአምስት እጅ አንደኛውን ይውሰድ። (ቁ.34)”

ከገቢ የ20% የሚሆን ግብር ማስከፈል ከፍተኛ ቢሆንም ማንም አላጉረመረመም ምክንያቱም መኸሩ እነሱ መቁጠር እስኪታክታቸው ድረስ በጣም የበዛ ነበርና፤እንዲሁም የእግዚአብሔርን የሚያመልክ መሪ ጠንካራ ስራ አሳይቷልና።

“የሴፍም እንደ ባሕር አሸዋ እጅግ ብዙ የሆነ ስንዴን አከማቸ፤ መስፈርን እስኪተው ድረስ ሊሰፈር አልተቻለምና።(ቁ.49)”

“የራብ ዘመን ገና ሳይመጣ ። (ቁ.50)”

እግዚአብሔር ሲያሳድግህ ከጠንካራ ስራ እና ከስኬት በኋላ እንኳን ለሌሎች አርአያ መሆን የሚችል ህይወት ኑር! አሁን በእግዚአብሔር እርዳታ ያገኘኸውን ተጽዕኖ ሌሎችን ለመርዳት እና ለማዳን የምትተገብርበት ጊዜ ነው፤እንጂ የምትዝናናበት እና የምትቀመጥት ጊዜ አይደለም።

“ይህ በቂ ነው፤ራስን ወደ ማዝናናት ህይወት ውስጥ ግባ” አትበል።እግዚአብሔር እራሳቸውን በሚያመልኩ አይጠቀምም።

በዓለም ላይ ሁለት አይነት ሰዎች አሉ።በባለፈው አመለካከት የተቃኘ አኗኗር የሚኖሩ እና በወደፊት የተቃኘ አኗኗር የሚኖሩ ናቸው።የቀደመው እንዲህ ማለት ይወዳል “እንዲህ

ነበርኩ"ወይም "የዚህ አይነት ሰው ነበርኩ" በባለፈው ህይወት ስኬቶች የታሰረ ህይወት ይኖራል፤ ሁለተኛው ደግሞ "እሆናለሁ" ወይም "እንደዚህ ለመሆን እቅድ አለኝ" ለነገ የተሻለ ተስፋ ይዞ በመኖር ይቀጥላል፡፡

አንድ በሄደበት ስፍራ ሁሉ በሥራው ላይ ለረጅም ጊዜ መቆየት የማይችል የዶክተራት ዲግሪ ያለው ባለሙያ አውቃለሁ፤ ምክንያቱም ለቀጣሪው ምንም አይነት ሙያው የሚጠይቀውን ሥራ መስራት አይፈቅድም፡፡ እሱ መገልገልን እንጂ ማገልገልን አይፈልግም፡፡

2. ዮሴፍ ከስኬቱ በኋላ እንኳን ለቤተሰቦቹ እና ለጓደኞቹ ያለውን አጋርነት አሳይቷል (ቁ.50-52) በመሰረቱ አንድ ሰው ከስኬት በኋላ ታማኝነቱን እና ለቤተሰቦቹ እና ለጓደኞቹ ያለውን አጋርነት ጠብቆ ማቆየት በጣም አስቸጋሪ ነው፡፡ ነገር ግን ዮሴፍ ለውድ ባለቤቱ (ቁ.50) እና ለሁለት ልጆቹ (ቁ.51) ያለውን ግንኙነት በታማኝነት ጠብቋል፡፡ ቤተሰብ የሚመጣው ከስኬት በፊት ነውና፡፡

"ሰው ግን የራሱን ቤት እንዲያስተዳድር ባያውቅ፣ የእግዚአብሔርን ቤተ ክርስቲያን እንዴት ይጠብቃል? (1ኛ ጢሞ 3፤5)"

ከበርካታ የቀድሞ የህይወት ውጣ ውረድ እና ሀዘን በኋላ እንኳን የዮሴፍ ለራሱ ያለው ምልክታዊ ጤናማ ነበር፡፡ እሱ የባለፈውን ጉዳቱን ከሌሎች እንዲሁም ከቤተሰቦቹ ጋር ያለውን ግንኙነት አላበላሸበትም፡፡ የልጆቹን ስም ከሰየመበት ትርጉም ያለው ስያሜ በግልጽ መመልከት እንችላለን፡፡ የበኩር ልጁ ምናሴ (ትርጓሜው፤ ይቅርታ ማድረግ)፤ የሁለተኛው ልጁ የኤፍሬም ስም (ትርጓሜው፤ መባረክ) ማለት ነው፡፡ ዮሴፍ የይቅርታን ኃይል አውቋል፡፡ እሱ የበደሉትን ወንድሞቹን "ይቅር ባለ ጊዜ" እግዚአብሔር በምላሹ "እንደሚባርከው" አውቆ ነበርና፡፡ እሱ ያለ "ምሬት" መልካም መሪ ለመሆን አደገ፡፡ አንድ መሪ ከእግዚአብሔር ዘንድ ማደግን ከፈለገ ያለበት "ምሬት" ወይም አለመስማማት መፍታት ይኖርበታል፡፡

ይቅር ማለት የሚለው የኢንግሊዘኛ ቃላት በሁለት የኢንግሊዝኛ ቃላቶች ወይም (for) እና (give) የተዋቀረ ነው፡፡ ይቅር ማለት የራስን መብት፤ ስሜት እና ጉዳት በመስቀሉ ስር ለራስ "በረከት" አሳልፎ መጣል ማለት ነው!

3. ዮሴፍ ከስኬቱ በኋላ እንኳን ለሌሎች ያለውን ለሰው ሀሳቢ የሆነውን ልቡም ጠብቋል፡፡

አንድ የስኬት ደረጃ ላይ ስትደርስ ሰዎችን ለእግዚአብሔር ክብር መልካም ነገርን በማድረግ ተጽዕኖን እንድታሳድር እርግጠኛ ሁን፡፡ እግዚአብሔር አንተን የሚያሳድግበት ትልቁ ዓላማ ነው!

"አገሮችም ሁሉ እህል ይገዙ ዘንድ ወደ ግብፅ ወደ ዮሴፍ መጡ በምድር ሁሉ ራብ እጅግ ጸንቶ ነበርና፡፡ (41፤57)"

በትልቁ መባረክ ሌሎችን በትልቁ ለመያዝ እና ለማገልገል ነው፡፡ እግዚአብሔር የሚባርክህ ሌሎችን ለመባረክ እንደሆነ አስብ! በራስ ወዳድነት የሚገጥምህን ፈተና አስወግድ፤ ያ ለአንተ

መልካም ለሆኑልህ ሰዎች ብቻ መልካም መሆን ነው።በራስ ወዳድነት ውስጥ መውደቅ የእግዚአብሔርን በረከት እንዳናይ ያደርገናል።

የእግዚአብሔር ፍቅር ለሁሉም የሰው ዘር ነው።

ለእግዚአብሔር እና ለራስህ ያለህን ታማኝነት ጠብቅ፤ ለሌሎች ያለህን ሀሳቢነት ጠብቀህ እንድትቆይ ይረዳህልና።(በማቴ 17፤1-9) ክብር ከሞላበት የኢየሱስ ፊት መቀየር በኋላ ጴጥሮስ በዛው ለመቆየት ሀሳብ ቢያቀርብም ደቀመዛሙርቱ ከተራራው እንደወረዱ ይጠቅሳል። ክብር ከሞላበት ስኬት በኋላ ለጥሪህ እና ለራስህ ታማኝ መሆንን ጠብቀህ አቁይ።

ያ በመሮጫው መንገድ ላይ እስከ ሩጫው ፍጻሜ እንድትዘልቅ የሚረዳህ ነው።ዮሴፍ በሚሊዮን የሚቆጠሩ ህዝቦችን አድኗል ምክንያቱም እሱ በእግዚአብሔር ዘንድ ታማኝ እና የቀና ልብ ኖሮት ስለተገኘ ነው።በርካቶች እግዚአብሔር ኃይልና ስልጣንን ሲሰጣቸው ይህንን ማድረግ ተስኟቸዋል።በማንኛውም ጊዜ ለእግዚአብሔር ጸጋ እውቅናን መስጠትህን አትዘንጋ።

ስኬት በተመቻቸ ስፍራ ላይ ተረጋግቶ ሲቀመጥ ይወድቃል።ማደግ ይኖርበታል!

ከልሰውና ጸልይበት።

ከዮሴፍ መማር

ክፍል 6

የማስታወሻ ጥቅስ፡ዘፍ 39፤23

“የግዞት ቤቱም አለቃ በእጁ ያለውን ነገር ከቶ አላሰበም፤ እግዚአብሔር ከእርሱ ጋር ነበረና የሚያደርገውንም ሁሉ እግዚአብሔር ያቀናለት ነበር።”

ጥቅስ፡ዘፍ፡42 እና 43

1.በጊዜ ሂደት እግዚአብሔር በህይወትህ ያለው ራዕይ በማንኛውም አጋጣሚ ይገለጣል።

“ዮሴፍም ስለ እነርሱ አይቶት የነበረውን ሕልም አሰበ። እንዲህም አላቸው፤ እናንተ ሰላዮች ናችሁ የምድሩን ዕራቁትነት ልታዩ መጥታችኋል።”

በዘፍ 37፤7 ዮሴፍ ከሀያ ዓመታ በፊት ምን አለመ?

“እነሆ እኛ በእርሻ መካከል ነዶ ስናስር ነበርና፤ እነሆም፤ የእኔ ነዶ ቀጥ ብላ ቆመች የእናንተም ነዶች በዙሪያ ከብወው እነሆ ለእኔ ነዶ ሰገዱ።”

አሁን የሱ ህልም ሁለት ጊዜ ሆኗል።

“የሴፍም በምድር ላይ ገዥ ነበረ፤ እርሱም ለምድር ሕዝብ ሁሉ ይሸጥ ነበር የየሴፍም ወንድሞች በመጡ ጊዜ በምድር ላይ በግምባራቸው ሰገዱለት።(42፤6) ”

“የሴፍም ወደ ቤቱ በገባ ጊዜ በእጃቸው ያለውን እጅ መንሻ በቤት ውስጥ አቀረቡለት፤ ወደ ምድርም ወድቀው ሰገዱለት።”

2. በችግር ውስጥ እንደሆንክ በምታስብበት ጊዜ እግዚአብሔር በሥራ ላይ ነው።

በ(42፤36) ይህ ሁሉ በእኔ ላይ ደረሰ! ይላል፤ ያዕቆብ መከራ ሁሉ በሱ ላይ እንደደረሰ በሚናገርበት ጊዜ እግዚአብሔር ለሱ ይሰራ ነበር። የጠፋው ልጁ የግብጽ ገዢ እንደሆነ ማን ሊያስብ ይችል ነበር?

እንደተገፋህ እንዲሁም ከፊት ለፊትህ፤ ከኋላህ፤ ከግራ እና ከቀኝ እንደተዘጋብህ በሚሰማህ ጊዜ እንኳን አሁንም ከላይ ክፍት ነው። አይኖችህን ወደ ኢየሱስ አንሳ፤ እሱ በችግር ውስጥ በሆንክ ጊዜ ለአንተ ይሰራል።

3. ጤናማ አመለካከትን አሳድግ

የሴፍ በተመሰቃቀለ ቤተሰብ ውስጥ ነው ያደገው፤ አባቱ ያዕቆብ ለራሄል እና ለልጆቿ፤ ለየሴፍ እና ቢኒያም የተለየ ስጦታን ያደርግ ነበር። የሱ የተለየ ሥጦታ በስተመጨረሻ አፍራሽ የሆነ ቅንነት እና መከፋፈል በቤተሰቡ ውስጥ ፈጠረ። በግብጽ ምርኮኛ የሆነው ስምኦንን ጨምሮ ለሌሎቹ ልጆቹ የሚያስብ አይመስልም። እሱ አይመለከተውም በስሙም እንኳን አይጠራውም ነበር።

“እርሱም አለ፡ ልጄ ከእናንተ ጋር አይወርድም ወንድሙ ሞቶ እርሱ ብቻ ቀርቶአልና በምትሄዱበት መንገድ ምናልባት ክፉ ነገር ቢያገኘው ሽምግልናዬን በኅዘን ወደ መቃብር ታወርዱታላችሁ (42፤38)”

“ሁሉን የሚችል አምላክም ሌላውን ወንድማችሁንና ብንያምን ከእናንተ ጋር ይሰድድ ዘንድ በዚያ ሰው ፊት ምሕረትን ይስጣችሁ እኔም ልጆቼን እንዳጣሁ አጣሁ(43፤14)”

አስቸጋሪ በሆነ ቤተሰብ ውስጥ በጥቃት ያደገ ቢሆንም፤ የሴፍ ግን ጤናማ አመለካከትን በህይወቱ ያሳድግ ነበር። በግብጽ የባርነት፤ የእስር እና የመጤነትን አስቸጋሪ ህይወት ቢገፋም በእግዚአብሔር ቃል ጸንቶ መቆየት መቻል ነበረበት። ጤናማ መሪ በሚያዝንበት ጊዜ እንዴት ማለቀስ እንዳለበት ሲደሰትም እንዴት መሳቅ እንዳለበት ያውቃል።

እሱ/እሷ ስሜትን እንዴት መቆጣጠር እንዳለባቸው ያውቃሉ። ኢየሱስ እንኳን ፍቅር ነበር፤ ትሁት የእግዚአብሔር በግ ነበር፤ እንዲሁም በተመሳሳይ ጊዜ ደግሞ የይሁዳ አንበሳ ነው!

“ከእነርሱም ዘወር ብሎ አለቀሰ ደግሞም ወደ እነርሱ ተመልሶ ተናገራቸው፤ ስምዖንንም ከእነርሱ ለይቶ ወሰዶ በፊታቸው አሰረው።(42፤24)”

“የሴፍም ቸኮሉ አንጀቱ ወንድሙን ናፍቆታልና ሲያለቅስም ወደደ ወደ እልፍኙም ገብቶ ከዚያ አለቀሰ።ፊቱንም ታጥቦ ወጣ፤ ልቡንም አስታግሦ። እንጂራ አቅርቦ አለ።(43፤30-31)”

ምሳ 29፤11 በልብህ ያዘው “ሰነፍ ሰው ቀጣውን ሁሉ ያወጣል ጠቢብ ግን በውስጡ ያስቀረዋል።”

4.የቤተሰብህን እውቅና ለማግኘት አሸናፊ ሰው ሁን

በርካታ ምግብ ለመሸመት እንዲሁም በግብጽ የተያዘውን ስምኦንን መልሶ ለማምጣት ሁለቱ ርህሩህ የያዕቆብ ልጆች ቢኒያም አብሮአቸው ይሄድ ዘንድ ለማሳመን ወደ አባታቸው ሄዱ።

አንዱ ሮቤል ሲሆን (42፤37-38) ሌላኛው ደግሞ ይሁዳ (43፤8-11) ነው።ሮቤል ርህሩህ ሰው ነው።ሌሎች ወንድሞቹ የሴፍን ለመግደል ሲያሴሩ ሮቤል ግን የሴፍን ለማዳን ባደረገው ጥረት እናውቀዋለን(37፤21-22)።ይሁዳም ርህሩህ ሰው ነው፤የሰፍ እንዳይገደል አሳብ አቅርቧልና።

ነገር ግን የሮቤል ሀሳብ በያዕቆብ ዘንድ ተቀባይነትን አላገኘም፤ለምን? ምክንያቱን እንመልከት።

“እስራኤልም በዚያች አገር በተቀመጠ ጊዜ ሮቤል ሄደ የአባቱንም ቁባት ባላን ተገናኛት እስራኤልም ሰማ። የያዕቆብም ልጆች አሥራ ሁለት ናቸው(35፤22)።”

ባህሪህ መልካም ከሆነ፤የምትሰነዝረው ሀሳብ ይሰራል እንዲሁም ቃሎችህም በወሳኝ ሰዓት ላይ ኃይል ይኖራቸዋል።አለበለዚያ በነዚያ ጊዜያት ቃሎችህ የተጠሉ ይሆናሉ።የቤተሰብህን እውቅና ለማግኘት አሸናፊ ሰው ሁን የተቻለህን ሁሉ አድርግ።

ከልሰውና ጸልይበት።

ከዮሴፍ መማር

ክፍል 7

የማስታወሻ ጥቅስ፡ዘፍ 39፤23

“የግዞት ቤቱም አለቃ በእጁ ያለውን ነገር ከቶ አላሰበም፤ እግዚአብሔር ከእርሱ ጋር ነበረና የሚያደርገውንም ሁሉ እግዚአብሔር ያቀናለት ነበር።”

ጥቅስ፡ዘፍ፡44 እና 45

ከወንጌል ጋር ለመጀመሪያ ጊዜ ስተዋወቅ አንድ ወንጌላዊ ነበር ይህንን “ኢየሱስ ይወድሃል፤ ስለ አንተ ሞቷል” የሚለውን መልዕክት ወደ እኔ የወረወረው። ከልቤ በቡድህ እና ሎንጌሺያኒዝም እምነት ተመስጮ ስለነበር ይህንን መልዕክት በፍጥነት አልተቀበልኩትም። በመጀመሪያ ኢየሱስ አንዱ የቡድህ መኖክሴ እንደነበር በስህተት አስብ ነበር። በዚህ ሀሳብ ደስተኛ ብሆንም ያለምንም የሉኝታ ኢየሱስ ከየት መጣ ብዬ መልሼ ጠየኩት። እሱም “ከእስራኤል” ብሎ መለሰልኝ። እስራኤል የት እንደምትገኝ ስጠይቀው፤ በመካከለኛው ምስራቅ የምትገኝ ትንሽ ሀገር ናት። እዚህ ነጥብ ላይ ተጨማሪ ንግግር ለማድረግ ያለኝን ፍላጎት አጣው፤ ጉዳዩም ለእኔ ተገቢ እንዳልሆነ በማሰብ አጠቃለልኩ፤ ነገር ግን በመጠራጠር እና ያለፍላጎቴ መቼ ይህ ኢየሱስ “ለእኔ” እንደሞተ ጠየኩት። ከ2000 ዓመታት በፊት እንደሞተ በነገረኝ ጊዜ ሳቄን መቆጣጠር አቃተኝ። እየሳቅሁ እያለ ያ ጠንካራ ወንጌላዊ ደግሞ “ለጢያትህ ሞቷል!” ብሎ በጽናት ነገረኝ።

በመጨረሻ ሀሳቡ ትንሽ ስለተናደድኩ “ለእኔ እንዲሞትልኝ መቼ ጠየኩት” ብዬ ጠየኩት?

ከዚህ “የሚረብሽ” ውይይት በኋላ ተለያየን፤ ነገር ግን የሱ “ኢየሱስ ለአንተ እና ለሐጢያትህ ሞቷል!” የሚለው ድፍረት የሞላበት ንግግሩ ለቀጣዩ በርካታ ቀናት በአዕምሮዬ ሲብሰለሰል ቆየ። በእነዚያም በአንዱ ቀናት “ለአፍታ ጠብቀኝ፤ ቡድህ፤ ኮንፌውሽን ወይም መሐመድ ሞቶልህል ሲባል አልሰማሁም፤ ታዲያ ይህ እንግዳ የሆነው ኢየሱስ ስለምን እንዲሞትልኝ ሳልፈቅድለት ሞተ የሚለው ቃል?” ሳብሰለሰል ነጋብኝ። ከሌሎች የሐይማኖት ምልክቶች ኢየሱስ በዚህ የተለየ እንደሆነ ወዲያውኑ ተረዳሁ። ይህ በእንዲህ እንዳለ ልቤ ወንጌላዊው በነገረኝ ነገር መናጥ ጀመረ፤ በስተመጨረሻም ይህን ኢየሱስን በደንብ ለመመርመር አስፈላጊ እንደሆነ ተረዳሁ። አሁንም እሱ ሐሰተኛ እና ጥንታዊ አንደበተ ርቱዕ የሐይማኖት አስተማሪ እንደሆነ

መጠራጠራን አላቆምኩም ነበር።ከዛም መጽሐፍ ቅዱስን ማንበብ ጀመርኩ።በተከታታይ ለሦስት ጊዜያት ደጋግሜ አነበብኩ።የመጽሐፍ ቅዱስ ማውጫዎች ምንም ቢመስሉም ነገር ግን ህብር ያላቸው ተከታታይ ከእግዚአብሔር ጋር የሚያገናኙ ናቸው።በተለይም አዲስ ኪዳን ላይ ስደርስ የዘር ግንድን የሚዘረዝረው የማቴዎስ ወንጌል የመጀመሪያው ምዕራፍ ላይ፤ፀሀፊው እንዴት እንደሚጻፍ የማያውቅ ከአንባቢያን ፍላጎት አንጻር የሚያስደስታቸውን ነገር በሚገባ የማያውቅ ሦስተኛ መደብ ላይ እንደሚመደብ አስቤ ነበር።በዚያን ሰዓት ከአብርሐን የዘር ግድ ተነስቼ እስከ አስር ትውልድ አነበብኩ፤ከዛም እራሴን በከፍተኛ እንቅልፍ ውስጥ ወድቄ አገኘሁት።ደረጃውን ያልጠበቀ ጽሁፍ እደሆነ አሰብኩ።መጽሐፍ ቅዱስን ምንም ያህል ባነብም ከነዚህ ገጾች ምንም የማምነው ወይም የምረዳው ነገር እንደሌለ አሰብኩ።ከለታት አንድ ቀን ከበርካታ ተስፋ መቁረጥ በኋላ ወደ ሰማይ እያየሁ ይህንን ጸሎት በተሰበረ ልብ ጸለይኩ "ኦ አምላኬ ሆይ አንተ በዚያ ከሆንክ፤በግልጽ ለመናገር አንተ ኢየሱስ ወይም ቡድህ፤አላህ እንደሆንህ እርግጠኛ አይደለሁም.....እንዲሁም በራሴ አንተ ማን እንደሆንክና እንዴት እንደምደርስብህ አላውቅም....ነገር ግን አንተ በዚያ ካለህ መጥተህ ልታናግረኝ አትችልምን? እባክህ ልታገኘኝ አትችልምን? መጥተህ ልትደርሰኝ አትችልምን?" ግልጽ ከሆነ ረጅም ንግግር አይበልጥም ነበር ነገር ግን ከውስጥ የሆነ ጸሎት ነበር።ከዚያ ብዙም አልቆየም፤በአንድ የአጥቢያ ወንጌላውያን ህብረት ላይ ተጋበዝኩ፤በዚያም ኢየሱስን እንደ ግል አዳኝ አድርጌ ተቀበልኩ።ከዚያም እየጸለይኩት እግዚአብሔር መጥቶ እንደተገናኘኝ አወቅሁ።

ዛሬም በመካከላችን ኢየሱስን እንደግል አዳኝ አድርጎ ያልተቀበለ እና ኢየሱስን ያልተገናኘ ሰው ካለ ያለምንም ጥርጥር የኔን የውስጥ ጩኸት ስምቶ ከ25 ዓመት በፊት የተገናኘኝ እናንተንም ይገኛኝችኋል።ዛሬ በተራብ ልብ እና በተጠማ መንፈስ ወደ እሱ ከመጣችሁ የሚወደን ጌታችን በእርግጥ እሱ የፍቅር እጁን ወደ እኛ የዘረጋዋል።

1.ኢየሱስ፤የይሁዳ ዘር፤ለእኔ እና ለአንተ ቤዛ ሆኗል።

"እኔ ባሪያህ በአባቴ ዘንድ ስለ ብላቴናው እንዲህ ብዬ ተወሼአለሁና። እርሱንስ ወደ አንተ ባላመጣው በአባቴ ዘንድ በዘመናት ሁሉ ኃጢአተኛ እሆናለሁ።

ስለዚህም እኔ ባሪያህ በጌታዬ ዘንድ ባሪያ ሆኜ በብላቴናው ፋንታ ልቀመጥ ብላቴናውም ከወንድሞቼ ጋር ይውጣ።

አለዚያም ብላቴናው ከእኔ ጋር ከሌለ ወደ አባቴ እንዴት እወጣለሁ? አባቴን የሚያገኘውን መከራ እንዳላይ።(44፤32-34)"

ከ2000 ዓመታት በኋላ ኢየሱስ፤የይሁዳ ዘር እንደዚህ ታውጇል
 "እንዲሁም የሰው ልጅ ሊያገለግል ነፍሱንም ለብዙዎች ቤዛ ሊሰጥ እንጂ እንዲያገለግሉት አልመጣም።
 (ማቴ 20፤28፤ማር 10፤45) "

" (ኢየሱስ)ራሱንም ለሁሉ ቤዛ ሰጠ፤ ይህም በገዛ ዘመኑ ምስክርነቱ ነበረ..... (1ኛ ጢሞ 2፤6)"

".....ስለዚህም የፊተኛው ኪዳን ሲጸና ሕግን የተላለፉትን የሚቤኻሩ ሞት ስለ ሆኑ የተጠሩት የዘላለምን ርስት የተስፋ ቃል እንዲቀበሉ እርሱ የአዲስ ኪዳን መካከለኛ ነው።(ዕብ 9፤15) "

ኢየሱስን ከዚህ በፊት እንደ ግል አዳኝ አድርገህ ተቀብለህ የማታውቅ ከሆነ ከልቤ ይህንን እንድታደርግ እጠይቅህልሁ።እሱ “የአንተ ቤዛ” ሆኖ ሐጢያትህ ወስዶ ከ2000 ዓመታት በፊት በመስቀል ላይ አስወግዶታል።ኢየሱስ የአንተ ከለላ እና ተስፋ አድርገህ እንድትቀበለው እየጠበቀህ ነው።እሱ ይወድሃል!

2.ትክክለኛውን የህይወትህ ዓላማ ስታውቅ ብቻ ነው ይቅር የምትለው

“አሁንም ወደዚህ ስለ ሸጣችሁኝ አትዘኑ፥ አትቈርቁሩም እግዚአብሔር ሕይወትን ለማዳን ከእናንተ በፊት ሰድዶኛልና።

ይህ ሁለቱ ዓመት በምድር ላይ ራብ የሆነበት ነውና የማይታረስበትና የማይታጨድበት አምስት ዓመት ገና ቀረ።

እግዚአብሔርም በምድር ላይ ቅሬታን አስቀርላችሁ ዘንድ በታላቅ መድኃኒትም አድናችሁ ዘንድ ከእናንተ በፊት ላከኝ።

አሁንም እናንተ ወደዚህ የላካችሁኝ አይደላችሁም፥ እግዚአብሔር ላከኝ እንጂ ለፈርዖንም እንደ አባት አደረገኝ፥ በቤቴም ሁሉ ላይ ጌታ፥ በግብፅ ምድርም ሁሉ ላይ አለቃ አደረገኝ።(45፤5-8)”

ይህ ከሀያ ሁለት ዓመት በኋላ የሆነ ድራማዊ ይቅርታ ነው(13 ዓመታት በባርነት እና በእስር ህይወት + 7 ዓመታት ግብጽን በታላቅ መኸር የገዛበት + 2 ዓመታት ግብጽን በረሀብ ዘመን የገዛበት= 22 ዓመታት)።

“ይህ ሁለቱ ዓመት በምድር ላይ ራብ የሆነበት ነውና የማይታረስበትና የማይታጨድበት አምስት ዓመት ገና ቀረ።(ቁ.6)”

3.የዚህ ዓለም ምርጡ ነገር የአንተ ደስተኛ መሆን ነው

“.....የግብፅ በረከት ሁሉ ለእናንተ ነውና።(45፤20)”

ይህ ቃል በዘጸ 12፤35-36 ላይ ተጠቅሷል

“የእስራኤልም ልጆች ሙሴ እንዳዘዘ አደረጉ፥ ከግብፃውያንም የብርንና የወርቅን ዕቃ ልብስንም ለመነ።

እግዚአብሔርም ለሕዝቡ በግብፃውያን ፊት የፈለጉትን እንዲሰጡአቸው ሞገስን ሰጠ። እነርሱም ግብፃውያንን በዘበዙ።”

እግዚአብሔር በህይወትህ ምርጥ በሆኑ ነገሮች እንድትደሰት ይፈልጋል።በሁሉም ለመደሰት ሞክር(ለምሳሌ-ትምህርት ቤት፤ንደኞችህ፤ቤተክርስቲያን፤ቤተሰቦችህ ወ.ዘ.ተ)

“.....ደስም እንዲለን ሁሉን አትርፎ በሚሰጠን በሕያው እግዚአብሔር እንጂ በሚያልፍ ባለ ጠግነት ተስፋ እንዳያደርጉ እዘዛቸው። (1ኛ ጢሞ 6፤17)”

የአሜሪካ የጠፍር ምርምር ጣቢያ ናሳ(NASA)ለመጀመሪያ ጊዜ አሜሪካውያን ጠፍርተኞችን በመላክ ከሩሲያ ጋር በጠፍር ኢንጂነሪንግ መፎካከረ ጀመረ፤ከዚያም ወዲያውኑ የብፅር ክብ ጫፍ በዜሮ የመሬት ስበት እንደማይሰራ ደረሰባት።ችግሩንም ለመፍታት የአሜሪካ የጠፍር ምርምር ጣቢያ ናሳ(NASA) ሳይቲስቶች በዜሮ የመሬት ስበት፤በተዘቀዘቀ እና ከውሀ በታች

በሆነ እንዲሁም መስታወትን ጨምሮ በማንኛውም የብስ ላይ የአየር ሁኔታው በጣም ቀዝቃዛ ከሆነ ዲግሪ አስከ 300 ሴ.ግ ሙቀት የምትጽፈዋን ብዕር ለማሳደግ አስር ዓመታት እና 12 ሚሊዮን የአሜሪካ ዶላር ፈጀባቸው። ችግሩንም በመፍታታቸው ተደሰቱ ብዕሩም በጠፍሮ ውስጥ በጣም ምርጥ ነበር። ነገር ግን እነሱ ተመሳሳይ ችግር ሲጋፈጡ ሩሲያውያን እርሳስን ተጠቀሙ።

እግዚአብሔር በህይወትህ ምርጥ በሆኑ ነገሮች ሊያስደስትህ የሚፈልግበት ሁለት መንገዶች አሉ። የመጀመሪያው መንገድ ለእኛ ምርጥ የሆኑ ነገሮችን በመስጠት እንዲሁም ሁለተኛው እግዚአብሔር በሰጠን ነገር ደስተኛ መሆን፤ መማርና አመስጋኝ መሆን ነው። ደስተኛ የሚያደርግህ የምትኖርበት እና የተወለድክበት ስፍራ አይደለም። ደስተኛ መሆንህን እና አለመሆንህን የሚወስነው እንዴት እንደምትኖር ማወቅህ ነው። እግዚአብሔር መልካም አምላክ ነው አምላካችንም እዚህ አስቀምጦናል፤ ምክንያቱም እሱ በዚህ ሰዓት በዚህ ስፍራ እና በዚህ የሕይወታችን ሰዓት በመሆናችን ለእኛ መልካም እንደሆነ ስለሚያምን ነው! ዘና ማለት በመማር ይህንን እውነት በልባችሁ ያዙ፤ ከዚያም በዙሪያህ ባሉት ነገሮች እና ሰዎች መደሰት ትጀምራለህ። የሴፍ ይህንን ሚስጥር አውቆታል፤ ለዚህ ነው የሴፍ የባዕድ ምድር በሆነችው ግብጽ ደስተኛ መሆን የቻለው።

".....እግዚአብሔርን ይፈልጉ ዘንድ በምድር ሁሉ ላይ እንዲኖሩ የሰውን ወገኖች ሁሉ ከአንድ ፈጠረ፤ የተወሰኑትንም ዘመኖችና ለሚኖሩበት ስፍራ ዳርቻ መደበላቸው። ቢሆንም ከእያንዳንዳችን የራቀ አይደለም። (ሐዋ 17፤26)"

በህይወትህ ስላለው እያንዳንዱ ጊዜ ተረዳህም አልተረዳህም.....እግዚአብሔር ለአንተ መልካም መሆን ይፈልጋል። አምላካችን እግዚአብሔር ጥፋት ስናጠፋ ሊቀጣን እንደተዘጋጀ ፖሊስ እንዳልሆነ ስታውቅ እንዲሁም እግዚአብሔር የሱን ምርጥ ነገሮች አንተ በእምነት በቀረብክ በማንኛውም ጊዜ ሊሰጥህ እንደሚፈልግ ስትረዳ፤ በእውነት አንተ እግዚአብሔርን ለመውደድ ነጻ ትሆናለህ፤ በህይወትህም ደስተኛም ትሆናለህ።

"እግዚአብሔርን ውደድ የምትፈልገውንም ነገር አድርግ(አውድስቲን)"

"ለእናንተ የማስባትን አሳብ እኔ አውቃለሁ ፍጻሜና ተስፋ እሰጣችሁ ዘንድ የሰላም አሳብ ነው እንጂ የክፉ ነገር አይደለም። (ኤር 29፤11)"

ታዋቂው አሜሪካዊው ዘማሪ ፍራንክ ሲናትራ እንደዘመረው "ምርጡ ገና ይመጣል" መርጡ ለህይወትህ ገና ይመጣል። እንደ የሴፍ ወጣት ስትሆን በመጀመሪያው የህይወትህ ክፍል አስቸጋሪ ሊሆን ይችላል፤ ነገር ግን በማንኛውም መንገድ እራስህን እግዚአብሔር ፍቅር ውስጥ የምትጥል ከሆነ እሱን የመጨረሻ ራዕይህ አድርገህ ከያዝክ የአንተ ምርጡ ነገሮች ብቻ የመጣሉ። ጅማሬህ ታናሽ ሊመስል ይችላል ነገር ግን ፍጻሜህ እጅግ ይበዛል። (ኢዮብ 8፤7)

"ጅማሬህ ታናሽ ቢሆንም እንኳ ፍጻሜህ እጅግ ይበዛል።" የዮሴፍ ስም ትርጓሜ "ይደግ" ወይም "ይበዛ" ማለት ነው። መብዛት በህይወትህ መንገድ ላይ ተዘጋጅቷል!

ከልስና ጸልይበት

ደራሲው

ሪቨረንድ ጳውሎስ ሱንገሮ ሊዬ ኮሪያ አሜሪካዊ አገልጋይ ሲሆኑ፤ በሐዋርያዊ አገልግሎት ሁሉንም ለክርስቶስ ደቀመዛሙርት ለማድግ ስራ የተማሩና በመስጠት ወደ ዓለም ሁሉ የተላኩ ናቸውለ :: በ1993 እ.ኤ.አ.ለአፍርካ በሚሲዮናዊነት ስራ በበርካታ አቅም አገልግለዋል። እናም እግዚአብሔር የእሳቸውንና አብረዋቸው የሚሰሩትን ሰራተኞች ስራ የባረከ ሲሆን ፤ስራውም በስምንት የአፍሪካ አገሮች (በኬንያ፣በኡጋንዳ፣በታንዛንያ፣፣በሱዳን፣በማላዊ እና በዛምቢያ፣በዴሞክራቲክ ኮንጎና በናምቢያ) በበርካታ የአጥቢያ አብያተክርስቲያናት ያደገ ሲሆን፤በአሁኑ ጊዜ የመጽሀፍቅዱስ ትምህርት ቤቶችና የሚሲዮናውያን ትምህርት ቤቶች ተመስርተዋል።

እርሳቸው ከኢዩንሴ ጋር ተጋበተው፤ ጢሞቴዎስና ቲቶ የሚባሉ የሁለት ወንድች ልጆች አባት ሲሆኑ፤ በአሁኑ ጊዜም በኢንተርናሽናል ኦፕሬሽንን ኢቫንጀሊካል አላይንስ ፎር ፕሪቸር ትሬዲንግ ኤንድ ኮሚሽን (EAPTC) እንደ ባለራሽይ በመሆን ያገለግላሉ። በኬንያ፣በአሁኑ ጊዜ ኢቫንጀሊካል ግሎሬ ሚሽን ተብሎ የሚታወቀውና በመጨረሻም አስካሁን ድረስ ከ700 በላይ ተመራቂዎችን ያፈራውን (EAPTC) የመጽሀፍቅዱስ ትምህርት ቤትን የመሰረተው 50 አብያተክርስቲያናትን ባቀፈው ድርጅት ውስጥ እንደ የበላይ ተመልካች(overseer) በመሆን አገልግለዋል።

ሪቨረንድ ሊዬ ቀደም ቀደም ሲል በሲያትል ዋሽንግተን በዓንገራንግ ቤተክርስቲያን እንደሚሲዮናዊ በመሆን የተላኩ ሲሆን ፤ እንዲሁም ደግሞ በተባበሩት የአሜሪካ ቴክሳስ ፣ ዳላስ በሚገኘው በቪክትሪ ኒው ቴስታሜንት ፌሎሽፕ ኢንተርናሽናል የተሾሙ ናቸው። በ1996 እ.ኤ.አ.እንደሙሉ ጊዜ ሚሲዮናዊ እግዚአብሔር የጠራቸው ሲሆን ከዚያን ጊዜ ጀምሮ እንግዲህ ህይወታቸውን በኬንያ በመመስረት፤በአፍሪካ የተለያዩ ህዝቦችን ችግሮች በመድረስ ይኖራሉ።

የእሳቸው ሚስት፤ኢዩንሴ፤ደግሞ ከ1992 እ፤ኤ.አ.ጀምረው እንደ የህጻናት ፓስተር(መጋቢ) በመሆን በሙሉ ጊዜ አገልግሎት ያገለግላሉ። ጳውሎስ ቀደም ሲል በኦክላሆማ፣ ቴልሳ፣ዩንቨርሲቲ በኦራል ሮብርተስ የተማሩ ሲሆን፤ ኢዩንሴ ደግሞ በተባበሩት የአሜሪካ ኢሊኖይስ፤ዲርፊልድ በትሪኒቲ ኢቫንጀሊካል ዲቪኒቲ ስኩል ተምረዋል።

ለተጨማሪ እርዳታ

Biblical Counseling for Today,

Jeffrey A. Watson, Word Publishing. Nashville, Tennessee. 2000.

ISBN 0-8499-1358-6

First Years of Forever, The

Ed Wheat, Zondervan. Grand Rapids, Michigan. 1988.

ISBN 0-310-42531-X

Christian Jokes,

JokesClean.com (<http://www.jokesclean.com/ChristianJokes>), Internet article.

정근모 박사 “대통령 낙선 ... 이제야 하나님 뜻 알아”,

크리스천투데이(<http://www.christiantoday.co.kr/view.htm?id=201412>), Internet article.

IQ는 아버지, EQ는 어머니 몫이다 2,

현용수, 서로사랑. 서울시 서초구 방배1동 918-3 완원빌딩1층. 1999.

ISBN 89-8471-109-8-04230

All Nobel Peace Prize Laureates,

Nobelprize.org (http://nobelprize.org/nobel_prizes/peace/laureates), Internet article.

Weirdest Laws in the World,

Weirdest Laws in the World Compiled by Shaun Aisbitt

(<http://www.geocities.com/Athens/Parthenon/6528/shaunlaws.htm>), Internet article.

Peter Jennings: 20 Years Of Liberal Bias,

The Jewish Press (<http://www.papillonsartpalace.com/petJer.htm>), Internet article.

7 Reasons Why Reader's Digest Appeals to Boys,

Getting Boys To Read ([http://www.gettingboystoread.com/content/7-reasons-whyreaders-](http://www.gettingboystoread.com/content/7-reasons-whyreaders-digest-appeals-boys)

[digest-appeals-boys](http://www.gettingboystoread.com/content/7-reasons-whyreaders-digest-appeals-boys)), Internet article.

Saint Augustine Quotes,

BrainyQuote (<http://www.brainyquote.com/quotes/quotes/s/saintaugus148552.html>), Internet article.