
ኢየሱስ ክርስቶስን 
መከተል


ማውጫ

ምዕራፍ 1. .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  ገጽ  1

ኢየሱስ ክርስቶስ በእርግጥ አድኖኛል!

ምዕራፍ 2. .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  ገጽ  8

ኢየሱስ ክርስቶስን መከተል

ምዕራፍ 3. .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . ገጽ  16

የመንፈስ ቅዱስ ኅብረት

ምዕራፍ 4. .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . ገጽ  25

በእግዚአብሔር ቃል ማደግ

ምዕራፍ 5. .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . ገጽ  31

ከእግዚአብሔር ጋር ግንኙነት ማድረግ

ምዕራፍ 6. .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . ገጽ  37

የአማኞች ህብረት

ምዕራፍ 7. .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . ገጽ  43

በየዕለቱ በጌታ ብርታት መኖር

ኢየሱስ ክርስቶስን 
መከተል


1

ኢየሱስ ክርስቶስ በእርግጥ አድኖኛል!

ይህ ሰው የሚያስፈልገው ማን ነው?

1

“የጌታን ስም የሚጠራ ሁሉ 
ይድናል፡፡”   

-ሮሜ 10፣13


2

“እኔ ደግሞ የተቀበልሁትን ከሁሉ በፊት አሳልፌ ሰጠኋችሁ እንዲህ ብዬ። መጽሐፍ  
እንደሚል ክርስቶስ ስለ ኃጢአታችን ሞተ፥ ተቀበረም፥ መጽሐፍም እንደሚል 

በሦስተኛው ቀን ተነሣ፥ ” 

-1ኛ ቆሮንቶስ 15፣3 - 4

ኢየሱስም “ተፈጸመ አለ፥ 
ራሱንም አዘንብሎ ነፍሱን 

አሳልፎ ሰጠ።” 

-ዮሐንስ 19፣30

 የወኅኒውም ጠባቂ  
“ጌቶች ሆይ፥ እድን 
ዘንድ ምን ማድረግ 

ይገባኛል?” ኣላቸው። 
እነርሱም።  “በጌታ 
በኢየሱስ ክርስቶስ 
እመን አንተና ቤተ 
ሰዎችህ ትድናላችሁ 
አሉት።”  -ሐዋ 

16፣30-31

1ኛ ቆሮንቶስ 15፣3 - 4
	� ኢየሱስ ለምን ሞተ? “ስለ ኃጢአታችን ሞተ”  ማለት ምን ማለት ነው? 

-ዮሐንስ 19፣30
	�  ኢየሱስ በመስቀል ላይ በነበረ ጊዜ “ተፈጸመ” ሲል ምን ማለቱ ነበር ?  

የሐዋ. 16፣30 - 31
	� “በጌታ በኢየሱስ ክርስቶስ እመን “ ማለት ምን ማለት ነው?


3

ዮሐንስ 5፣24
	� አንድ ሰው የዘላለምን ሕይወት ለማግኘት የግድ ማድረግ ያለበት ነገር ምንድነው?

	� “የዘላለም ሕይወት አሁን አለህ” በማለትና “የዘላለም ሕይወት ለወደፊት 
ይኖርሃል” እንዲሁም ደግሞ “ተሻገረ” በማለትና “ይሻገራል” በማለት መካከል 
ባለው ልዩነት ላይ ተወያዩ፡፡

“እውነት እውነት እላችኋለሁ፥ ቃሌን የሚሰማ የላከኝንም የሚያምን የዘላለም ሕይወት 
አለው፥ ከሞትም ወደ ሕይወት ተሻገረ እንጂ ወደ ፍርድ አይመጣም።” 

- ዮሐንስ 5፣24


4

“በጎቼ ድምፄን ይሰማሉ እኔም አውቃቸዋለሁ ይከተሉኝማል፤ እኔም የዘላለም 
ሕይወትን እሰጣቸዋለሁ፥ ለዘላለምም አይጠፉም፥ ከእጄም ማንም አይነጥቃቸውም። 
የሰጠኝ አባቴ ከሁሉ ይበልጣል፥ ከአባቴም እጅ ሊነጥቃቸው ማንም አይችልም።”

- ዮሐንስ 10፣27 - 29

ዮሐንስ 10፣27 - 29
	� አማኞችን ከኢየሱስ ሊነጥቅ የሚሞክር ማን ነው? 
	� ሰይጣን በአማኞች ላይ ሊያደርገው የሚችለውና ሊያደርግ የማይችለው 

ምንድነው?
	� ስለ ድነትህ ይህንን እውነት በማወቅህ ምን እንደሚሰማህ አብራራ፡፡ 


5

“በእናንተ መልካምን ሥራ የጀመረው እስከ ኢየሱስ ክርስቶስ ቀን ድረስ 
እንዲፈጽመው ይህን ተረድቼአለሁና፤” 

- ፊልጵስዩስ 1፣6

ፊልጵስዩስ 1፣6
	� ይህ ጥቅስ እግዚአብሔር ምን እንደሚያደርግልን ነው ተስፋ የሚሰጠን?


6

መዝሙር 116፣15
	� እግዚአብሔር ሞትህን የሚያየው እንዴት ነው? በዚህ ላይ ምን እንደሚሰማህ 

አብራራ፡፡

“የቅዱሳኑ ሞት በእግዚአብሔር ፊት የከበረ ነው።” 

- መዝሙር 116፣15


7

ተጠንቀቅ
	� … ኃጢአት በሰራህ ጊዜ ድነትህን ታጣለህ ከሚለው አስተሳሰብ ተጠንቀቅ

	� …ሰዎች ኃጢአትህን ይቅር ካላሉህ እግዚአብሔርም ኃጢአትህን ይቅር አይልም 
ከሚል ውሸት ተጠንቀቅ   

	� …ኃጢአትህ ይቅር እንደተባለ በስሜትህ ውስጥ ምንም ስላልተሰማህ ይቅር 
አልተባልኩም ከሚል ጥርጣሬ ተጠንቀቅ

መጽሐፍ ቅዱስህን በየዕለቱ ማንበብ ጀምር


8
ኢየሱስን እንዴት ነው የምትከተለው?

ኢየሱስ ክርስቶስን መከተል
2

“... በኋላዬ ሊመጣ የሚወድ ቢኖር፥ ራሱን ይካድ መስቀሉንም ዕለት ዕለት 
ተሸክሞ ይከተለኝ።” 

- ሉቃስ 9፣23


9

በመተው

“እንግዲህ በምድር ያሉቱን ብልቶቻችሁን ግደሉ፥ እነዚህም ዝሙትና ርኵሰት ፍትወትም 
ክፉ ምኞትም ጣኦትንም ማምለክ የሆነ መጎምጀት ነው። በእነዚህም ጠንቅ የእግዚአብሔር 

ቍጣ በማይታዘዙ ልጆች ላይ ይመጣል።እናንተም ደግሞ ትኖሩባቸው በነበራችሁ ጊዜ፥ በፊት 
በእነዚህ ተመላለሳችሁ።” - ቆላስይስ 3፣5 - 7

ቆላስይስ 3፣5
	� ኃጢአትን “በመግደል” እና “እስረኛ” በማድረግ መካከል ያለው ልዩነት 

ምንድነው?

... በመሞት


10

ንስሐ ገብቶ በመመለስ

“ከክፉ ፈቀቅ ይበል...

የሰረቀ ከእንግዲህ ወዲህ አይስረቅ፤ግን………

	� ከኃጢአት ንስሐ እንደገባህ ሊያሳዩ የሚችሉ ሁለት መንገዶችን አስብ

... ንስሐ ገብቶ በመመለስ


11

ወደ ጽድቅ ኑሮ በመመለስ

... መልካምንም ያድርግ፥ ሰላምን ይሻ ይከተለውም፤

- 1ኛ ጴጥሮስ 3፣11 

...የሰረቀ ከእንግዲህ ወዲህ አይስረቅ፥ ነገር ግን በዚያ ፈንታ ለጎደለው የሚያካፍለው 
እንዲኖርለት በገዛ እጆቹ መልካምን እየሠራ ይድከም። 
- ኤፌሶን 4፣28

“እኛ ፍጥረቱ ነንና፤ እንመላለስበት ዘንድ እግዚአብሔር አስቀድሞ ያዘጋጀውን 
መልካሙን ሥራ ለማድረግ በክርስቶስ ኢየሱስ ተፈጠርን።” 

 - ኤፌሶን 2፣10


12

“ኢየሱስም ያመኑትን አይሁድ። እናንተ በቃሌ ብትኖሩ በእውነት ደቀ መዛሙርቴ 
ናችሁ፤ 

እውነትንም ታውቃላችሁ እውነትም አርነት ያወጣችኋል አላቸው።”

- ዮሐንስ 8፣31-32

“ባልንጀራህን ውደድ ጠላትህንም ጥላ እንደ ተባለ ሰምታችኋል።  እኔ ግን እላችኋለሁ፥ በሰማያት ላለ 
አባታችሁ ልጆች ትሆኑ ዘንድ ጠላቶቻችሁን ውደዱ፥ የሚረግሙአችሁንም መርቁ፥ ለሚጠሉአችሁም 
መልካም አድርጉ፥ ስለሚያሳድዱአችሁም ጸልዩ፤ ”

– ማቴዎስ 5፣43-44

	� ደቀ መዛሙርቱ ጌታ ኢየሱስ ካስተማራቸው ከእነዚህ ትምህርቶች የተማሩት 
ምንድነው?

በመማር 

ኢየሱስ ካስተማረው


13

ቀርቦም እጅዋን ይዞ አስነሣት ንዳዱም ወዲያው ለቀቃትና አገለገለቻቸው። ፀሐይም ገብቶ 
በመሸ ጊዜ፥ የታመሙትንናአጋንንት ያደረባቸውን ሁሉ ወደ እርሱ አመጡ፤ 

- የማርቆስ 1:30-31

“ከዚህ በኋላ ተነሥቶ ነፋሱንና ባሕሩን ገሠጸ፥ ታላቅ ጸጥታም ሆነ። ሰዎቹም። ነፋሳትና  
ባሕርስ ስንኳ የሚታዘዙለት፥ ይህ እንዴት ያለ ሰው ነው? እያሉ ተደነቁ።”

- ማቴዎስ 8፣26 - 27 

“እግራቸውንም አጥቦ ልብሱንም አንሥቶ ዳግመኛ ተቀመጠ፥ እንዲህም አላቸው። 
ያደረግሁላችሁን ታስተውላላችሁን? እናንተ መምህርና ጌታ ትሉኛላችሁ፤ እንዲሁ ነኝና 

መልካም ትላላችሁ። እንግዲህ እኔ ጌታና መምህር ስሆን እግራችሁን ካጠብሁ፥ እናንተ ደግሞ 
እርስ በርሳችሁ እግራችሁን ትተጣጠቡ ዘንድ ይገባችኋል። እኔ ለእናንተ እንዳደረግሁ እናንተ 

ደግሞ ታደርጉ ዘንድ ምሳሌ ሰጥቻችኋለሁና፡፡ ”

- ዮሐንስ 13፣12-15 
 

	� ይህንን ሁኔታ በማየታቸው ደቀ መዛሙርቱ ኢየሱስ ካደረገው ነገር ምንድነው ሊማሩ 
የቻሉት ?

ኢየሱስ ካደረጋቸው ነገሮች 


14

እኔ ክርስቶስን እንደምመስል እኔን ምሰሉ። 

– 1ኛ ቆሮንቶስ 11፣1  

“እኔ እንደ ወደድኋችሁ እርስ በርሳችሁ ትዋደዱ ዘንድ ትእዛዜ ይህች ናት። ነፍሱን ስለ 
ወዳጆቹ ከመስጠት ይልቅ ከዚህ የሚበልጥ ፍቅር ለማንም የለውም። ”

- ዮሐንስ 15፣12-13

“በእናንተስ እንዲህ አይደለም፤ ነገር ግን ማንም ከእናንተ ታላቅ ሊሆን የሚወድ የእናንተ 
አገልጋይ ይሁን፥ ከእናንተም ማንም ፊተኛ ሊሆን የሚወድ የእናንተ ባሪያ ይሁን፤  እንዲሁም 
የሰው ልጅ ሊያገለግል ነፍሱንም ለብዙዎች ቤዛ ሊሰጥ እንጂ እንዲያገለግሉት አልመጣም። ”

- ማቴዎስ 20፣26-28

	� አንድን ሰው መምሰል ማለት ምን ማለት ነው?

በመምሰል...


15

ተጠንቀቅ
	� ከሌሎች ክርስቲያኖች ጋር ህብረት በምታደርግበት ጊዜ ምናልባት አንዳንድ የቤተ 

ክርስቲያን አባላትና መሪዎች ሕይወታቸው በክርስቶስ  እንደሚገባ የተለወጠ 
እንዲሆን የማይፈልጉ ሆነው ትመለከት ይሆናል፡፡ በነፃነት ኃጢአት ያደርጋሉ፤ 
የእነዚህን ምሳሌነት አትከተል፡፡ ኢየሱስ በሁሉም ነገር ቅዱሳን መሆን እንዳለብን 
አዞናል፡፡ ምንም እንኳን ማንም ሰው ባይፈጽመውም አንተ ግን ኢየሱስ ክርስቶስ 
ያዘዘህን አድርግ!


16
መንፈስ ቅዱስ ማን ነው?

“ዳሩ ግን እኔ ከአብ ዘንድ የምልክላችሁ አጽናኝ እርሱም ከአብ የሚወጣ 
የእውነት መንፈስ - በመጣ ጊዜ፥ እርሱ ስለ እኔ ይመሰክራል፤ ”

- ዮሐንስ 15፣26

የመንፈስ ቅዱስ ኅብረት
3


17

መንፈስ ቅዱስ ያለው የት ነው?

“ወይስ ሥጋችሁ ከእግዚአብሔር የተቀበላችሁት በእናንተ የሚኖረው የመንፈስ 
ቅዱስ ቤተ መቅደስ እንደ ሆነ አታውቁምን? በዋጋ ተገዝታችኋልና ለራሳችሁ 

አይደላችሁም፤ ስለዚህ በሥጋችሁ እግዚአብሔርን አክብሩ። ”

- 1ኛ ቆሮንቶስ 6፣19-20

1ኛ ቆሮንቶስ 6፣19-20
	� መንፈስ ቅዱስ ያለው የት ነው?
	� ይህን ያህል የቀረበ ግንኙነት ከመንፈስ ቅዱስ ጋር ያለህ ከሆነ ይህ እንዴት ነው 

በየዕለቱ  ሕይወትህን መለወጥ ያለበት?

መንፈስ ቅዱስ የሚያደርግልን ነገር ምንድነው?


18

መንፈስ ቅዱስ ይረዳናልመንፈስ ቅዱስ ይረዳናል


19

“አብ በስሜ የሚልከው ግን መንፈስ ቅዱስ የሆነው አጽናኝ እርሱ ሁሉን 
ያስተምራችኋል እኔም የነገርኋችሁን ሁሉ ያሳስባችኋል። ”

- ዮሐንስ 14፣26

“በእግዚአብሔር መንፈስ የሚመሩ ሁሉ እነዚህ የእግዚአብሔር ልጆች ናቸውና። አባ 
አባት ብለን የምንጮኽበትን የልጅነት መንፈስ ተቀበላችሁ እንጂ እንደገና ለፍርሃት 
የባርነትን መንፈስ አልተቀበላችሁምና። የእግዚአብሔር ልጆች መሆናችንን ያ መንፈስ 

ራሱ ከመንፈሳችን ጋር ይመሰክራል። ”

- ሮሜ 8፣14-16

“ነገር ግን መንፈስ ቅዱስ በእናንተ ላይ በወረደ ጊዜ ኃይልን ትቀበላላችሁ፥ 
በኢየሩሳሌምም በይሁዳም ሁሉ በሰማርያም እስከ ምድር ዳርም ድረስ ምስክሮቼ 

ትሆናላችሁ።” -ሐዋ.1፣8 

“እንዲሁም ደግሞ መንፈስ ድካማችንን ያግዛል፤ እንዴት እንድንጸልይ እንደሚገባን 
አናውቅምና፥ ነገር ግን መንፈስ ራሱ በማይነገር መቃተት ይማልድልናል፤”

- ሮሜ 8፣26

	� መንፈስ ቅዱስ እንዴት ነው የሚሰራልን?
	� ዮሐንስ 14?
	� ሐዋ.1?
	� ሮሜ 8?

	� ሌላስ መንፈስ ቅዱስ የሚያደርግልን ምንድነው?
	� ከሮሜ 5?
	� ከሮሜ 8?

	� መንፈስ ቅዱስ በሚያገለግልበት ጊዜ መንፈሳዊ ኃይልን ነው ወይስ ሥጋዊ 
ኃይልን ነው የሚጠቀመው? 

	� መንፈስ ቅዱስ በሕይወታችን ለሚሰራው ሥራ እንዴት ምላሽ ልንሰጥ 
እንደምንችል ምሳሌ ስጥ፡፡


20

ለመንፈስ ቅዱስ ድርጊቶች ምላሽ ለመንፈስ ቅዱስ ድርጊቶች ምላሽ 

በምትሰጥበት ጊዜበምትሰጥበት ጊዜ 

ሮሜ 8፣13
	� እንደ ሥጋ ፈቃድ መኖር ወደ ሞት የሚመራው እንዴት ነው?
	� መንፈስ ቅዱስ የሚያደርገው ምን ያህል ነው? አንተስ ምን ያህል ታደርጋለህ?

“እንደ ሥጋ ፈቃድ ብትኖሩ ትሞቱ ዘንድ አላችሁና፤ በመንፈስ ግን የሰውነትን ሥራ 
ብትገድሉ በሕይወት ትኖራላችሁ። ”

-  ሮሜ 8፣13


21

መንፈስ ቅዱስን ስማ

“መንፈስ ለአብያተ ክርስቲያናት የሚለውን ጆሮ ያለው ይስማ። ድል ለነሣው 
በእግዚአብሔር ገነት ካለው ከሕይወት ዛፍ እንዲበላ እሰጠዋለሁ። ”

-ራዕይ 2፣7

በመንፈስ መመላለስ

“ነገር ግን እላለሁ፥ በመንፈስ ተመላለሱ፥ የሥጋንም ምኞት ከቶ አትፈጽሙ። ”

-ገላትያ 5፣15

በመንፈስ ቅዱሰ ተሞሉ

“መንፈስ ይሙላባችሁ እንጂ በወይን ጠጅ አትስከሩ ይህ ማባከን ነውና፤”

-ኤፌሶን 5፣18


22

መንፈስ ቅዱስን አለማሳዘን ወይም እንቢ አለማለት፡፡

“ለቤዛም ቀን የታተማችሁበትን ቅዱሱን የእግዚአብሔርን መንፈስ አታሳዝኑ። 
መራርነትና ንዴት ቁጣም ጩኸትም መሳደብም ሁሉ ከክፋት ሁሉ ጋር ከእናንተ 

ዘንድ ይወገድ። 

እርስ በርሳችሁም ቸሮችና ርኅሩኆች ሁኑ፥ እግዚአብሔርም ደግሞ በክርስቶስ ይቅር 
እንዳላችሁ ይቅር ተባባሉ። ”

- ኤፌሶን 4፣30-32

“እናንተ አንገተ ደንዳኖች ልባችሁና ጆሮአችሁም ያልተገረዘ፥ እናንተ ሁልጊዜ 
መንፈስ ቅዱስን ትቃወማላችሁ፤ አባቶቻችሁ እንደ ተቃወሙት እናንተ ደግሞ። ”

- ሐዋ 7፣51

	� መንፈስ ቅዱስን ልናሳዝን የምንችልበትን ነገር የምናደርገው እንዴት ነው?
	� እግዚአብሔር ብርቱ እንደሆነ አስባለሁ፡፡ መንፈስ ቅዱስን እንቢ ብሎ መቋቋም 

የሚቻለው እንዴት ነው?፡፡ 


23

ከመንፈስ ቅዱስ ጋር በሕይወታችሁ ደስ ይበላችሁ ሲል 
ምን ማለቱ ነው?

“የመንፈስ ፍሬ ግን ፍቅር፥ ደስታ፥ ሰላም፥ ትዕግሥት፥ ቸርነት፥ በጎነት፥ እምነት፥ 
የውሃት፥ ራስን መግዛት ነው። ”

– ገላትያ 5፣22-23

ገላትያ 5፣22-23
	� ዓለም ፍቅርን፣ደስታን፣ ወዘተ… እንዴት እንደምታገኝና ክርስቲያኖች እንዴት 

እንደሚያገኙ  ልዩነቶቹ ላይ ተወያዩ፡፡


24

ተጠንቀቅ!
	� …በመንፈስ ቅዱስ የመሞላትህ ምልክቱ የግድ በልሣን በመናገር ነው ከሚሉ 

ሰዎች ተጠንቀቅ፡፡  

	� …ዋነኛው የክርስቲያናዊ ሕይወት ትኩረትመሆን ያለበት በምልክቶችና 
በተአምራቶች ላይ ትኩረት በማድረግ ላይ ነው ብለው ከሚያስቡ ሰዎች 
ተጠንቀቅ፡፡

	� …ማንኛውንም የመንፈስ ቅዱስን መለኮታዊ እንቅስቃሴ ከሚክዱ ሰዎች 
ተጠንቀቅ፡፡ 

መጽሐፍ ቅዱስን የጻፈው ማን ነው?


25

በእግዚአብሔር ቃል ማደግ
4

“ይህን  እወቁ፤ በመጽሐፍ ያለውን 
ትንቢት ሁሉ ማንም ለገዛ ራሱ ሊተረጉም 
አልተፈቀደም፤ትንቢት ከቶ በሰው ፈቃድ 

አልመጣምና፥ ዳሩ ግን በእግዚአብሔር ተልከው 
ቅዱሳን ሰዎች በመንፈስ ቅዱስ ተነድተው ተናገሩ። ”

- 2ጴጥሮስ 1፣20 - 21

መጽሐፍ ቅዱስን የጻፈው ማን ነው?


26

የእግዚአብሔርን ቃል የማጥናትና የመኖር ጥቅሞች

“የክብር አባት የጌታችን የኢየሱስ ክርስቶስ አምላክ እርሱን በማወቅ የጥበብንና 
የመገለጥን መንፈስ እንዲሰጣችሁ እለምናለሁ። ”

- ኤፌሶን 1፣17 

ኤፌሶን 1፣17
	� በኢየሱስ ክርስቶስ እውቀት ማደግ የምንችለው እንዴት ነው? ለምንድነው ማደግ 

ያለብን?
	� ውይይት ፡ ስለ እግዚአብሔር የራሴ የሆኑ አስተሳሰቦች አሉኝ፡፡ መጽሐፍ ቅዱስ 

ስለ እርሱና ስለ ኢየሱስ በሚላቸው ነገሮች ላይ መጨመር እችላለሁ፡፡ 

እግዚአብሔር ማን እንደሆነ ማወቅ


27

ማስተማር

መገሰጽ

ማረም

ማሰልጠን

ለእግዚአብሔር እንዴት መኖር እንደሚገባ ማወቅ

“የእግዚአብሔር ሰው ፍጹምና ለበጎ ሥራ ሁሉ የተዘጋጀ ይሆን ዘንድ፥ 
የእግዚአብሔር መንፈስ ያለበት መጽሐፍ ሁሉ ለትምህርትና ለተግሣጽ ልብንም 

ለማቅናት በጽድቅም ላለው ምክር ደግሞ ይጠቅማል። ”

- 2ኛ ጢሞቴዎስ 3፣16-17

2ኛ ጢሞቴዎስ 3፣16-17
	� ለክርስቲያናዊ ሕይወትህ መጽሐፍ ቅዱስ ሊያደርጋቸው የሚችላቸው 4 ነገሮች 

ምንድናቸው?
	� ግቡ ምንድነው?


28

በመጽሐፍ ቅዱስ ውስጥ የሚገኙ እውነቶች ተዓማኒ 
ናቸው፡፡

“ወደ እኔ የሚመጣ ሁሉ ቃሌንም ሰምቶ የሚያደርገው፥ ማንን እንዲመስል 
አሳያችኋለሁ። 

ቤት ሲሠራ አጥልቆ የቆፈረ በዓለት ላይም የመሠረተ ሰውን ይመስላል፤ ጐርፍም 
በመጣ ጊዜ ወንዙ ያን ቤት ገፋው፥ በዓለት ላይም ስለ ተመሠረተ ሊያናውጠው 

አልቻለም።” -ሉቃስ 6፣47-48

ሉቃስ 6፣47-48
	� በመጽሐፍ ቅዱስ እውነቶች መኖር በዓለት ላይ የተሠራን ቤት የሚመስለው 

እንዴት ነው 
	� ውይይት፡ በሁሉም ነገር መጽሐፍ ቅዱስ እንደሚለው የምኖር ከሆነ አሰልቺና 

አስደሳች ያልሆነ ሕይወት እኖራለሁ ማለት ነው፡፡  


29

“ዕዝራም የእግዚአብሔርን ሕግ ይፈልግና ያደርግ ዘንድ፥ ለእስራኤልም ሥርዓትንና 
ፍርድን ያስተምር ዘንድ ልቡን አዘጋጅቶ ነበር።” 

- ዕዝራ 7፣10 

የእግዚአብሔርን ቃል በምናጠናበት ጊዜ ልንከተለው 
የሚገባን የአጠናን ምሳሌ

ዕዝራ 7፣10
	� ሦስቱንም ነገሮች በቅደም ተከተላቸው በየተራ ማድረግ የሚያስፈልገው 

ለምንድነው?

1. 	ጸጥ ያለና ገለልተኛ ቦታ ፈልግ

2. 	መረዳት እንድትችል እግዚአብሔር 
እንዲረዳህ ጠይቀው፡፡

3. 	ከመጽሐፍ ቅዱስ አንድ ክፍል ምረጥ፡፡
(ከወንጌላት በአንዱ ጀምር) 

4. 	አንዴ ጥቅሱን አንብብ፡፡ ምን እንዳጫረብህ 
ልብ በል፡፡ 

5. 	መንፈስ ቅዱስ ስለ እግዚአብሔር/ኢየሱስ 
ማንነት የሚያስተምረኝ ምንድነው? 

6. 	ይህ ክፍል እምነቶቼን ወይም ተግባሮቼን 
እንዳርም የሚያስተምረኝ ምንድነው? 

7. 	በተለይ ከተማርኩት የተነሳ ዛሬ ወይም በዚህ 
ሳምንት ውስጥ ሕይወቴ መለወጥ ያለበት    
እንዴት ነው ? 

8. 	ጸልይ -  እግዚአብሔርን ስላስተማረህ 
አመስግነው እንዲሁም ሕይወትህ እንዲለወጥ 
እርዳታውን ጠይቅ፡፡ 

9. 	እግዚአብሔር ያስተማረህን ለሌሎች አካፍል፡
፡


30

ተጠንቀቅ
	� በአንድ ጥቅስ ላይ ተመሥርተው ሁሉንም ነገር ለማድረግ የሚሞክሩና ማረጋገጫ 

መስጠት የሚፈልጉ አንዳንድ ሰዎች አሉ፡፡ ወደ መጽሐፍ ቅዱስ ተመልሰህ 
በመሄድ ጥቅሱ ምን እንደሚል በትክክል ለመረዳት አጠቃላዩን አንቀጽ ማንበብ 
አለብህ፡፡   

	� አንዳንድ ሰዎች በመጽሐፍ ቅዱስ ውስጥ ስላለው እውነት ብዙ ያውቃሉ፤ነገር 
ግን እንደ መጽሐፍ ቅዱስ አይኖሩም፡፡ ማወቅ አስፈላጊ ነው፤ነገር ግን 
እግዚአብሔርን በሚያስደስት ሕይወት የመኖርን ያህል አስፈሳጊ አይደለም፡፡ 

	� አንዳንድ ሰዎች መጽሐፍ ቅዱስን በተሳሳተ ሁኔታ በመጠቀም እንደ ጣዖት 
አድርገው ያመልኩታል፡፡ 


31

ሐና እንዴት እንደጸለየች አብራራ፡፡

“ሐናም፤ ጌታዬ ሆይ፥ አይደለም፥ እኔስ ልብዋ ያዘነባት ሴት ነኝ፤ ጠጅና ሌላ የሚያሰክር ነገር 
አልጠጣሁም፥ ነገር ግን በእግዚአብሔር ፊት ነፍሴን አፈሰስሁ፤ ” 

– 1ኛ ሳሙኤል 1፣15

ከእግዚአብሔር ጋር ግንኙነት ማድረግ
5


32

ከእግዚአብሔር ጋር ግንኙነት የማድረጊያ 

መንገዶች
“በልሳን ብጸልይ መንፈሴ ይጸልያል አእምሮዬ ግን ያለ ፍሬ ነው። እንግዲህ ምንድር 
ነው? በመንፈስ እጸልያለሁ በአእምሮም ደግሞ እጸልያለሁ፤ በመንፈስ እዘምራለሁ 

በአእምሮም ደግሞ እዘምራለሁ። ” 

- 1ኛ ቆሮንቶስ 14፣14-15

“መንፈስ ይሙላባችሁ እንጂ በወይን ጠጅ አትስከሩ ይህ ማባከን ነውና፤ በመዝሙርና 
በዝማሬ በመንፈሳዊም ቅኔ እርስ በርሳችሁ ተነጋገሩ፤ ለጌታ በልባችሁ ተቀኙና 

ዘምሩ፤” 

- ኤፌሶን 5፣18 - 19 

	� ከእግዚአብሔር ጋር መገናኘት የምንችለው እንዴት ነው?

	� እግዚአብሔር ልባችን የሚዘምረውን ዝማሬ ሊያውቅ ይችላል?

	� ከእግዚአብሔር ጋር ልትገናኝ የምትችልባቸው ሌሎች መንገዶች ሊኖሩ ይችላሉ?

በኢየሱስ ስም መጸለይ
“እኔ ወደ አብ እሄዳለሁና፤ አብም ስለ ወልድ እንዲከበር በስሜ የምትለምኑትን ሁሉ 
አደርገዋለሁ። ማናቸውንም ነገር በስሜ ብትለምኑ እኔ አደርገዋለሁ። ”                         

-ዮሐንስ 14፣13 - 14

	� “በኢየሱስ ስም” መጸለይ ማለት ምን ማለት ነው?


33

ከእግዚአብሔር ጋር የሚኖረንን ህብረት ይገነባል

“ወደ እግዚአብሔር ቅረቡ ወደ እናንተም ይቀርባል። እናንተ ኃጢአተኞች፥ እጆቻችሁን    
አንጹ፤ ሁለት አሳብም ያላችሁ እናንተ፥ ልባችሁን አጥሩ። “

-ያዕቆብ 4፣8

 ለሌሎችና ለራሳችን ከእግዚአብሔር እርዳታ እንቀበላለን

“ለምኑ፥ ይሰጣችሁማል፤ ፈልጉ፥ ታገኙማላችሁ፤ መዝጊያን አንኳኩ፥ ይከፈትላችሁማል። 

የሚለምነው ሁሉ ይቀበላልና፥ የሚፈልገውም ያገኛል፥ መዝጊያንም ለሚያንኳኳ ይከፈትለታል። ”   

ማቴዎስ 7፣7-8
መንፈሳዊ ሕይወታችንን ያጠነክራል

“ወደ ፈተና እንዳትገቡ ትጉና ጸልዩ፤ መንፈስስ ተዘጋጅታለች ሥጋ ግን ደካማ ነው  አለው። ”   

-ማቴዎስ 26፣41

	� ጸሎት ከእግዚአብሔር ጋር ያለንን ግንኙነት የሚያጠናክረው እንዴት ነው?
	� እግዚአብሔርን መጠየቅ አስፈላጊ የሚሆነው ለምንድነው? ለመቀበል እግዚአብሔርን መጠየቅ 

ያስፈልገኛል?
	� ጸሎት ሊያጠነክረን የሚችለው እንዴት ነው? ደቀ መዛሙርቱ ባለመጸለያቸው ምን ሆነ?

የግንኙነት ጥቅሞች


34

በጸሎት ወደ እግዚአብሔር መቅረብ


35

በጸሎት በእግዚአብሔር ፊት መቅረብ ያለብን እንዴት ነው?
እምነት

“ያለ እምነትም ደስ ማሰኘት አይቻልም፤ ወደ እግዚአብሔር የሚደርስ እግዚአብሔር 
እንዳለ ለሚፈልጉትም ዋጋ እንዲሰጥ ያምን ዘንድ ያስፈልገዋልና። ”  

- ዕብራውያን 11፣6

ትህትና

“እንዲህ ሲል። ሁለት ሰዎች ሊጸልዩ ወደ መቅደስ ወጡ፥ አንዱ ፈሪሳዊ 
ሁለተኛውም ቀራጭ። ፈሪሳዊም ቆሞ በልቡ ይህን ሲጸልይ። እግዚአብሔር ሆይ፥ 

እንደ ሌላ ሰው ሁሉ፥ ቀማኞችና ዓመፀኞች አመንዝሮችም፥ ወይም እንደዚህ ቀራጭ 
ስላልሆንሁ አመሰግንሃለሁ፤ 

በየሳምንቱ ሁለት ጊዜ እጦማለሁ፥ ከማገኘውም ሁሉ አሥራት አወጣለሁ አለ። 
ቀራጩ ግን በሩቅ ቆሞ ዓይኖቹን ወደ ሰማይ ሊያነሣ እንኳ አልወደደም፥ ነገር ግን። 
አምላክ ሆይ፥ እኔን ኃጢአተኛውን ማረኝ እያለ ደረቱን ይደቃ ነበር። እላችኋለሁ፥ 

ከዚያ ይልቅ ይህ ጻድቅ ሆኖ ወደ ቤቱ ተመለሰ፤ ራሱን ከፍ የሚያደርግ ሁሉ 
ይዋረዳልና፥ ራሱን ግን የሚያዋርድ ከፍ ይላል።”  

- ሉቃስ 18፣10 - 14
ከልብ መቅረብ

”ይህ ሕዝብ በአፉ ወደ እኔ ይቀርባልና፥ በከንፈርቹም ያከብረኛልና፥ ልቡ ግን ከእኔ 
የራቀ ነውና፥” - ኢሳይያስ 29፣13

መተማመን

“እንግዲህ ምሕረትን እንድንቀበል በሚያስፈልገንም ጊዜ የሚረዳንን ጸጋ እንድናገኝ 
ወደ ጸጋው ዙፋን በእምነት እንቅረብ። ” 

- ዕብራውያን 4፣16

	� “ወደ እግዚአብሔር በትህትና ለመቅረብ የሚያግዙ አንዳንድ መንገዶች 
ምንድናቸው?

	�  ጸሎትን በቃል በማጥናት የሆኑ ቃላትን ብቻ ይዞ በልማዳዊ ድግግሞሽ መጸለይ 
የማያስፈልገኝ ለምንድነው?

	� ኢሳይያስ ላይ ያለው ጥቅስ ከንፈር መገናኘት አለበት የሚለው ከምን ጋር ነው? 
ለምን?

	� ስንጸልይ አይሆንም የሚለው ምላሽ በጸሎት ውስጥ ያለውን አስፈላጊነት እንዴት 
ነው የሚያሳየው? 

	� ምንም ይሁን ምን ጥያቄዎቼን ለእግዚአብሔር በመናገር እርሱን ላስደስተው 
እችላለሁ በሚለው አባባል ላይ አስተያየት ስጥ፡፡


36

ተጠንቀቅ

	� …ዝም ብሎ የጸሎት ጥያቄዎችን ዝርዝር ይዞ ወይም የሆኑ ሰዎችን 
በእግዚአብሔር ፊት ከማቅረብ፤ለእግዚአብሔር በጣም አስፈላጊው ነገር ከተሰበረ 
ልብ የምታቀርበው ጸሎት ነው፡፡

	� ...…  እንዴት ያለ ጸላይ ነው ብለው ሌሎች ሰዎች እንዲያከብሩን ረጅም የቃል 
ድግግሞሽ ከማድረግ መጠንቀቅ፡፡ (የሐናን ጸሎት አስታውስ)

የጸሎት ጊዜ ስንወስድ ልንከተለው የሚገባን 
የአጸላለይ ምሳሌ

5. የጸሎት ጥያቄህ ምንድነው?

6. ለሌሎች ሰዎች እንዲደረግላቸው የምትፈልገው 
ነገር ምንድነው?

7. ስለሁሉም ነገር እግዚአብሔርን እመን

8. ያደገርገዋልና ጸሎትህን ለእግዚአብሔር ጸጋ 
አሳልፈህ ስጥ

1. ጸጥ ያለ ገለልተኛ ሥፍራ ፈልግ 

(ልክ ኢየሱስ እንዳደረገው አይነት)

2. በእግዚአብሔር ፊት እንደቀረብክ 
አስታውስ

3. ንስሐ ልትገባ የሚገባህ ነገር አለህ?

4. እግዚአብሔርን ልታመሰግነው 
የሚገባህ ነገር አለ?  


37

አሁን አንተ ክርስቶስን ተቀብለሃል፤ከዚህ የተነሣ 
ከእግዚአብሔርና ከሌሎች ሰዎች ጋር ያለህ 

ግንኙነት ምን ሆኗል ማለት ነው?

የአማኞች ህብረት
6

“ለተቀበሉት ሁሉ ግን፥ በስሙ ለሚያምኑት ለእነርሱ የእግዚአብሔር ልጆች 
ይሆኑ ዘንድ ሥልጣንን ሰጣቸው፤ እነርሱም ከእግዚአብሔር ተወለዱ እንጂ 
ከደም ወይም ከሥጋ ፈቃድ ወይም ከወንድ ፈቃድ አልተወለዱም። ” 

- ዮሐንስ 1፣12-13


38

ቤተ ክርስቲያን የክርስቶስ አካል ናት

“እርሱም የአካሉ ማለት የቤተ ክርስቲያን ራስ ነው። እርሱም በሁሉ ፊተኛ ይሆን 
ዘንድ፥ መጀመሪያ ከሙታንም በኵር ነው። ” 

-ቆላስይስ 1፣18 

“እንዲሁ ብዙዎች ስንሆን በክርስቶስ አንድ አካል ነን፥ እርስ በርሳችንም 
እያንዳንዳችን የሌላው ብልቶች ነን። ” 

- ሮሜ 12፣5

	� ከምድራዊ ቤተሰቦችህ የምታገኛቸውን በረከቶችና ኃላፊነቶች ዘርዝራቸውና 
ከመንፈሳዊ ቤተሰቦችህ ከምታገኛቸው በረከቶችና ኃላፊነቶች ጋር አወዳድር፡፡ 

	� “ባለፈው ሣምንት ኃይለኛ አውሎ ንፋስ ተነስቶ ቤተ ክርስቲያንን አፈረሰ” በዚህ 
አባባል ላይ አስተያየት ስጥ፡፡


39

እግዚአብሔር ለእያንዳንዳችን መንፈሳዊ ሥጦታዎችን እግዚአብሔር ለእያንዳንዳችን መንፈሳዊ ሥጦታዎችን 
ሰጥቶናል፡፡ሰጥቶናል፡፡

"ነገር ግን መንፈስ ቅዱስን መግለጥ ለእያንዳንዱ ለጥቅም ይሰጠዋል።" 

-1ኛ ቆሮንቶስ 12፣7

“እንደ ተሰጠንም ጸጋ ልዩ ልዩ ስጦታ አለን፤ ትንቢት ቢሆን እንደ እምነታችን 
መጠን ትንቢት እንናገር፤ አገልግሎት ቢሆን በአገልግሎታችን እንትጋ፤ 

የሚያስተምርም ቢሆን በማስተማሩ ይትጋ፤ የሚመክርም ቢሆን በመምከሩ ይትጋ፤ 
የሚሰጥ በልግስና ይስጥ፤ የሚገዛ በትጋት ይግዛ፤ የሚምር በደስታ ይማር። "

- ሮሜ 12፣6 - 8

1ኛ ቆሮንቶስ 12፣7

	� እግዚአብሔር ለእያንዳንዳችን ያደረገልን ምንድነው? ለምን?


40

“ከእናንተ እያንዳንዱ የአንዱን ሸክም ይሸከም እንዲሁም የክርስቶስን ሕግ ፈጽሙ። "

- ገላትያ 6፣2

"ስለዚህ እናንተ ደግሞ እንደምታደርጉ፥ እርስ በርሳችሁ ተመካከሩ አንዱም አንዱም 
ሌላውን ያንጸው።" - 1ኛ ተሰሎንቄ 5፣11

“እርስ በርሳችሁም ቸሮችና ርኅሩኆች ሁኑ፥ እግዚአብሔርም ደግሞ በክርስቶስ ይቅር 
እንዳላችሁ ይቅር ተባባሉ።" -ኤፌሶን 4፣32

ገላትያ 6፣2
	� አንዱ የሌላውን ሸክም መሸከም ማለት ምን ማለት ነው?
	� በክርስቶስ የሆኑ ወንድሞችንና እህቶችን መፈለግ ደካማ የመሆን አሳፋሪ ምልክት ነው?   

1ኛ ተሰሎንቄ 5፣11
	� ሌሎች ሰዎችን ልናበረታታ የምንችልባቸው አንዳንድ መንገዶች ምንድናቸው ?

እንደ ቤተሰብ አንዳችን ለሌላችን እናስፈልጋለን


41

እርስ በእርስ መዋደድ የቤተ ክርስቲያን ልብ ነው

“እርስ በርሳችሁ ትዋደዱ ዘንድ፥ እንደ ወደድኋችሁ እናንተ ደግሞ እርስ በርሳችሁ ትዋደዱ 
ዘንድ አዲስ ትእዛዝ እሰጣችኋለሁ። እርስ በርሳችሁ ፍቅር ቢኖራችሁ፥ ደቀ መዛሙርቴ እንደ 

ሆናችሁ ሰዎች ሁሉ በዚህ ያውቃሉ። "- ዮሐንስ 13፣34 - 35 

“በብርሃን አለሁ የሚል ወንድሙንም የሚጠላ እስከ አሁን በጨለማ አለ። ወንድሙንም 
የሚወድ በብርሃን ይኖራል ማሰናከያም የለበትም፤"

-1ኛ ዮሐንስ 2፣9 -10  

	� ኢየሱስ ለእኛ ያለው ፍቅር ለእርስ በእርሳችን መዋድድ እንዴት ምሳሌ እንደሚሆነን 
አብራራ፡፡

	� ለሌሎች ክርስቲያኖች ያለንን ፍቅር በሚመለከቱበት ጊዜ ዓለማዊያን የሚረዱት 
ምንድነው?

	� ገና ያልዳኑ በመሆናቸው ያላመኑ ሰዎችን የበለጠ ልወዳቸው ይገባኛል፡፡ በዚህ ሀሳብ ላይ 
አስተያየት ስጥ፡፡  


42

	� … ቤተ ክርስቲያን ማለት ሕንፃው ነው ከሚል አስተሳሰብ፡፡ ቤተ ክርስቲያን 
የአማኞች ቤተሰብ ናት፡፡ 

	� …ሌሎች ክርስቲያኖች እንደማያስፈልጉና ከእነርሱም ጋር መሰባሰብ አያስፈልግም 
ከሚል አስተሳሰብ፡፡ 

	� …አንተ የምትሄድባት ቤተ ክርስቲያን ፍጹም መሆን አለባት ከሚል አስተሳሰብ፡
፡  

ተጠንቀቅ


43
እግዚአብሔር የሰጠን ምንድነው?

"የመለኮቱ ኃይል፥ በገዛ ክብሩና በበጎነቱ የጠራንን በማወቅ፥ ለሕይወትና 
እግዚአብሔርን ለመምሰል የሚሆነውን ነገር ሁሉ ስለ ሰጠን፥ "

- 2ኛ ጴጥሮስ 1፣3

በየዕለቱ በጌታ ብርታት መኖር
7


44

1. በእምነትህ ላይ አስቸጋሪ የሆኑብህን ተግዳሮቶች ጻፍ፡፡ 
	� ተግዳሮቶቹ ምንድናቸው?(አንድን ነገር በማድረግና ባለማድረግ ላይ ማለት ነው)
	� መቼ ነው እያንዳንዳቸው የሚሆኑት? (መቼ እንደሚሆኑ ጊዜውን ጻፍ)
	� እያንዳንዳቸው ምን ያህል ከባዶች ናቸው? (ክብደታቸው ምን ያህል ከፍ ያለ እንደሆነ 

ጻፍ)
	� እያንዳንዳቸው ምን ያህል ጊዜ ይቆያሉ? (ምን ያህል ሰፊ ጊዜ እንደሚወስዱ ጻፍ)

ትንሽ ትግል
አጭር - ረጅም

መካከለኛ ትግል
አጭር - ረጅም

አስቸጋሪ ትግል
አጭር - ረጅም

መንቃት እኩለ ቀን


45

2. እግዚአብሔር የሰጠህ ሐብት በእምነትህ ላይ ያለውን እያንዳንዱን ተግዳሮት 
እንድታሸንፍ ሊረዳህ የሚችለው እንዴት ነው?  ሐብቶቹም፡- 

	� ከኢየሱስ ክርስቶስ ጋር ያለህ ግንኙነት
	� በእግዚአብሔር ላይ ያለህ እምነት
	� ኃጢአትህ ይቅር እንደተባለና የዘላለም ሕይወት እንዳለህ አውቀሃል
	� አሮጌውን ማንነት በመግደል፣ከኢየሱስ በመማርና እርሱን በመምሰል ኢየሱስን 

መከተል እንደሚያስፈልግህ አውቀሃል
	� በአንተ ውስጥ መንፈስ ቅዱስ መኖሩ
	� የእግዚአብሔርን ቃል ማንበብ
	� በጸሎት ከእግዚአብሔር ጋር መገናኘት
	� በጌታ ካሉ ወንድሞችህና እህቶችህ ጋር ህብረት ማድረግ 

እኩለ ቀን የመኝታ ጊዜምሽት


46

እምነት

“ያለ እምነትም ደስ ማሰኘት አይቻልም፤ ወደ እግዚአብሔር የሚደርስ እግዚአብሔር 
እንዳለ ለሚፈልጉትም ዋጋ እንዲሰጥ ያምን ዘንድ ያስፈልገዋልና። "

- ዕብራውያን 11፣6
ድርጊቶች

“ነገር ግን በእግዚአብሔር ጸጋ የሆንሁ እኔ ነኝ፤ ለእኔም የተሰጠኝ ጸጋው ከንቱ 
አልነበረም ከሁላቸው ይልቅ ግን ደከምሁ፥ ዳሩ ግን ከእኔ ጋር ያለው የእግዚአብሔር 

ጸጋ ነው እንጂ እኔ አይደለሁም።” - 1ኛ ቆሮንቶስ 15፣10

ዕብራውያን 11:6
	� እግዚአብሔርን የምታስደስተው እንዴት ነው?
	� ለማመን የሚያስፈልግህ ምንድነው?

1ኛ ቆሮንቶስ 15፣10
	� ጳውሎስ ስለተሰጠው የእግዚአብሔር ጸጋ ምላሽ የሰጠው እንዴት ነው? 
	� የቀረበልህን ሐብት በመጠቀም አኳያ የአንተ ሚና ምንድነው?

ከሐብቶቹ 

ጋር ያለህ ተሳትፎ


