

የሐዋርያው ዳውሎስ መልዕክት በሮሜ ላይ ቅዱሳን

የመጻሕፍ ቅዱስ ጥናት

በመጻሕፍ ቅዱስ ጥናት አገልግሎት ቡድን
የተዘጋጀ
ኦክቶበር 2018

ወደ ሮሜ ሰዎች

በመጽሐፍ ቅዱስ ጥናት አገልግሎት ቡድን
የተዘጋጀ

ኦክቶበር 2018

የአዘጋጆች መልዕክት1

መግቢያ.....2

ጥናት 1: የጳውሎስ ሰላምታና ወደ ሮም የመሄድ ናፍቆት.....4

ጥናት 2: የእግዚአብሔር ቁጣ..... 5

ጥናት 3: የእግዚአብሔር ጻድቅ ፍርድ.....6

ጥናት 4: ለአይሁድ የተሰጠ ሕግ.....7

ጥናት 5: የእግዚአብሔር ታማኝነት 8

ጥናት 6: በእምነት ስለሚገኝ ጽድቅ.....9

ጥናት 7: በእምነት የሆነ ጽድቅ.....10

ጥናት 8: ሰላምና ዕርቅ..... 11

ጥናት 9: ሞት በአዳም ፤ ሕይወት በክርስቶስ.....12

ጥናት 10: ለኃጢአት ሞቶ በክርስቶስ ሕይወት መሆን.....13

ጥናት 11: የጽድቅባሮች.....14

ጥናት 12: ከሕግ እስራት ነፃ መውጣት.....15

ጥናት 13: ከኃጢአት ጋር ያለ ብርቱ ትግል.....16

ጥናት 14: በእግዚአብሔር መንፈስ የሚመራ ሕይወት.....17

ጥናት 15: ከአሸናፊዎች በላይ የሚያደርግ ሕይወት.....18

ጥናት 16: የእግዚአብሔር ሉዓላዊ ምርጫ.....19

ጥናት 17: የእስራኤል አለማመንና የእግዚአብሔር ታጋሽነት.....20

ጥናት 18: የድነት መንገድ.....21

ጥናት 19: የእስራኤል ቅሬታዎች.....22

ጥናት 20: የእስራኤል ድነት ተስፋ.....23

ጥናት 21: ሕይወት መሥዋዕት.....24

ጥናት 22: እውነተኛ የክርስትና ሕይወት መገለጫ.....25

ጥናት 23: የአማኞች ሚና በማኅበራዊ አስተዳደር26

ጥናት 24: በደከመው ላይ አለመፍረድ.....27

ጥናት 25: የመሰናከያ ምክንያት አለመሆን.....28

ጥናት 26: ክርስቶስ ምሳሌዎችን.....29

ጥናት 27: የጳውሎስ የአገልግሎት እቅድ.....30

ጥናት 28: የስንበት ሰላምታና ምክር.....31

አዘጋጅች መልዕክት

የሮሜ መጽሐፍ በጣም ተወዳጅ ከሆኑ የሐዋርያው ዳውሎስ መልዕክቶች መካከል አንዱ ነው። የመልዕክቶቹ ዋና ዋና አስተዋጽኦ ለክርስቲና እምነት ጠንካራ መሠረት ለመጣል የተነደፉ እውነቶችን የያዘ መሆኑ ነው። የሮሜን መፅሐፍ በደንብ የተረዳ አማኝ በአነጋገሩ፣ በሚወስናቸው ውሳኔዎች፣ በዓላማና በራዕዮ፣ በአጠቃላይ የክርስቲና ሕይወቱ ላይ በግልጽ የሚታይ ለውጥ ያመጣል። ብዙዎች ይህንን መፅሐፍ አንብበው እንደቀድሞው ሊሆኑ አልቻሉም። የሮሜ መጽሐፍን በተመለከት በርካቶች በሕይወታቸው ያመጣውን ለውጥ፣ እንዲሁም ስለ ክርስቲና እምነት መሠረታዊ እውነት የሚተርክ ወሳኝ መጽፍ እንደሆነ በአድናቆት መስክረዋል ። ለምሳሌ ያህል የሮማ ካቶሊክ ቄስ የነበረውን ማርቲን ሉተርን እናንሳ። በትምህርቱ የደክተሬት ዲግሪ ምሩቅ የነበረው ይህ ሰው የሮሜን መፅሐፍ ካነበበ በኋላ በግልጽ ተቋምውን በማሰማት በቤተክርስቲያን ውስጥ ተሀድሶን ያመጣ ሰው ነበር። ከዚህም ተሀድሶ በመነሳት -

“መጽሐፍ ቅዱስ ብቻ”

“በእምነት ብቻ”

“በጸጋ ብቻ”

“ኢየሱስ ብቻ”

“ከብር ለእግዚአብሔር ብቻ”

...በማለት በኖረበት በአሥራ አምስተኛው መቶ ክፍለ ዘመን የካቶሊክ እምነትን በመሞገት ብዙዎችን ወደ ተሀድሶ የመለስ የዘመኑ ታላቅ የእግዚአብሔር ሰው ነበር።

አንድ ሌላ የእግዚአብሔር አገልጋይ ያለው ደግሞ በአጭሩ እንዲህ ይነበባል። “በአንድ ደሴት ውስጥ ብቻዬን ብሆንና አንድ መፅሐፍ ብቻ እንዳነብ ቢፈቀድልኝ በቅድሚያ መፅሐፍ ቅዱስን አነሳለሁ ብዬ አስባለሁ። ምርጫው ደግሞ ጠባብ ብሎ ከብሉይ እና ከአዲስ ኪዳን መካከል አንዱን ብቻ እንድመርጥ ብጠየቅ ምርጫዬ አዲስ ኪዳን ይሆናል ብዬ አስባለሁ። እንደገና አሁንም ምርጫው የበለጠ ጠባብ ተደርጎ ከአዲስ ኪዳንም አንድ መፅሐፍ ብቻ ነው የሚፈቀደው ብባል ምርጫዬ የሮሜ መፅሐፍ ነው የሚሆነው።” በማለት ተናግሯል ይባላል።

ስለዚህ የሮሜን መጽሐፍ በሚገባ በማጥናት እንዲሁም በመጽሐፉ ዙሪያ የተጻፉ ሌሎች መጽሐፍትንና የተለያዩ ምስክርነቶችን እንደ ተጨማሪ መረጃ አድርጎ በማየት ስለ መጽሐፉ ከሚኖረን አድናቆት ባሻገር ብዙ መንፈሳዊ ዕውቀት መጨመር እንችላለን። በ 2ኛ ጢሞቴዎስ 3:16-17 ላይ እንደተቀሰው “የእግዚአብሔር መንፈስ ያለበት መጽሐፍ ሁሉ ለትምህርትና ለተግሣጽ ልብንም ለማቅናት በጽድቅም ላለው ምክር ደግሞ ይጠቅማል።” እንደሚል፣ እያንዳንዱ የመጽሐፍ ቅዱስ ክፍል (መጽሐፍ) የሚጠቅምና የእግዚአብሔርን መለኮታዊ ሀሳብ የያዘ ነው።

ስለዚህ ከጎጢአት ባርነት አውጥቶ ለጽድቅ ባሪያዎች ሊያደርገን የተገለጠውን የእግዚአብሔርን ጽድቅ በሰፊው የሚተርክውን የሮሜን መጽሐፍ መልዕክት 16ቱን ምዕራፎች ጠለቅ ብለን እንድናይ የሚያነሳሱ መወያያ ጥያቄዎች በዚህ የአነስተኛ ቡድኖች ማጥኛ 28 ተከታታይ ጥናቶች ውስጥ ተዘጋጅተዋል።

መልካም ጥናት!

መግቢያ

ወደ ሮሜ ሰዎች

ጸሐፊውና የተጻፈበት ዘመን

የሮሜን መጽሐፍ የጻፈው የሐዋርያው ጳውሎስ እንደሆነ (1:1) ላይ በግልጽ ተቀምጧል። ይሁን እንጂ መልዕክቱን ከጳውሎስ አፍ ሰምቶ ቀለም ከብራና ያገናኘልን “ይህን መልእክት የጻፍሁ እኔ ጤርጥኖስ በጌታ ሰላምታ አቀርብላችኋለሁ።” (16:22) ብሎ ፤ ጤርጥኖስ የተባለው ሰው የሮሜን መልዕክት እንደጻፈልን ከሰላምታ ጋር ገልጾልናል።

ከክርስቶስ ልደት በኋላ ከ56 – 58 ዓ.ም ገደማ እንደተጻፈ የሚታመነው ይህ መልዕክት ጳውሎስ በሶስተኛው የወንጌል ጉዞ ለሶስት ወር በግሪክ ቆሮንጦስ በተቀመጠ ጊዜ (ሐዋ ሥራ 20: 2 – 3) እንደሆነ ይታመናል።

ታሪካዊ ዳራ

ምንም እንኳ የሐዋርያው ጳውሎስ የሮሜን ሰዎች በአካል ሄዶ ባያያቸውም በ 1: 8 ላይ “እምነታችሁ በዓለም ሁሉ ስለ ተሰማች አስቀድሜ ስለ ሁላችሁ አምላኬን በኢየሱስ ክርስቶስ አመሰግናለሁ።” እያለ በሮሜ ያሉትን ቅዱሳን ሲያመሰግን እንመለከታለን።

በሮሜ ያሉት ጌተክርቲያን ማን እንደመሰረታትና እንዴት እንደተመሰረተች መጽሐፍ ቅዱሳችን በቀጥታ የሚነግረን ነገር የለም። ነገር ግን የሐዋርያት ሥራ ምዕራፍ 2 ላይ በበዓለ ኃምሳ ቀን መንፈስ ቅዱስ በኃይል ሲወርድ “...መንፈስም ይናገሩ ዘንድ እንደ ሰጣቸው በሌላ ልሳኖች ይናገሩ ጀመር።” 2:4 ብሎ እንደሚጠቁመን ፤ በተለያዩ ሀገራት ፋሲካን ሊያከብሩ የመጡ አይሁዳውያን ፤ የመጡበትን ሀገር ቋንቋ ሐዋርያቱ ሲናገሩ ሰምተው ተገርመውና ተደንቀው “የእግዚአብሔርን ታላቅ ሥራ በልሳኖቻችን ሲናገሩ እንሰማቸዋለን።” 2:11 ብለው እንደተናገሩ እናስተውላለን። ከእነዚህ ሰዎች መካከል ቁጥር 10 ላይ “...በሮሜም የምንቀመጥ...” በማለት በግልጽ ከሮም የመጡ ሰዎች የእግዚአብሔርን ታላቅ ስራ እንዳዩ ይጠቁመናል። ስለዚህ ከዚህ ክፍል በመነሣት ወንጌል ከእየሩሳሌም ተነስቶ ወደ ሮም እንደሄደ ይታመናል።

የሐዋ 2:39 ላይ ያለውን ክፍል እንደተጨማሪ ማብራሪያ ተመልክተን ወደ መልዕክቱ ይዘት እንግባ።

- “የተስፋው ቃል...” – ማለትም ወንጌሉ
- “ለእናንተና...” – ከተለያዩ ሀገራት የፋሲካን በዓል ሊያከብሩ የመጡትን
- “ለልጆቻችሁ...” – ለሚቀጥለው ትውልድ
- “ጌታ አምላካችንም ወደ እርሱ ለሚጠራቸው በሩቅ ላሉ ሁሉ ነውና አላቸው።” ይህም ወንጌልን ሰምተው ሊድኑ ያሉ የሰው ልጆችን ሁሉ ያጠቃልላል ።

የሮሜ መልዕክት ይዘት

የሮሜ መጽሐፍ መልዕክት ከጳውሎስ መልዕክቶች ሁሉ ጥልቅ ሥነ መለኮታዊ እውነትን የያዘና ልብ ማራኪ ሲሆን ረጅምም ነው። የሮሜ መጽሐፍ በአራት ዋና ዋና ክፍሎች የተመደበ ሲሆን ፤ እነዚህም፡-

1. ጽድቅ ያስፈልገናል /**Righteousness Needed**/1:18 – 3:20/
2. ጽድቅ ቀርቦልናል /**Righteousness Provided**/ 3:21 – 8:39
3. በጸድቁ ጸድቀናል /**Righteousness Justified**/9:1 – 11:36/
4. ጽድቁን ተለማምደናል /**Righteousness Practiced**/12:1 – 15:13/

በክርስትና ዕምነት መሠረታዊ አስተምህሮዎች ላይ የተመሠረተው ይህ የሮሜ መልዕክት ኅጢአት፣ ጸጋ ፣ ቅድስና ፣ጽድቅ ፣መጽደቅ እምነት፣ድነት እና ትንሣኤ ምን ማለት እንደሆኑ ከሌሎች የጳውሎስ መልዕክቶች ይልቅ ጎልተው ይታያሉ።

በ16 ድንቅ ምዕራፎች የተጻፈው ይህ መልዕክት ዋና ሊያስተላልፈው የሚፈልገው ፤ “የእግዚአብሔር ጽድቅ ተገልጧል” የሚል ታላቅ ሃሳብ ያለው አስተምህሮ ነው። የመልዕክቱ መሪ ጥቅስ በምዕራፍ 1:16-17 ላይ የሚገኘው ቃል ነው። እንደሚከተለው ይነበባል፡-

“በወንጌል አላፍርምና፤ አስቀድሞ ለአይሁዳዊ ደግሞም ለግሪክ ሰው፣ ለሚያምኑ ሁሉ የእግዚአብሔር ኃይል ለማዳን ነውና። 17 ጸድቅ በእምነት ይኖራል ተብሎ እንደ ተጻፈ የእግዚአብሔር ጽድቅ ከእምነት ወደ እምነት በእርሱ ይገለጣልና።”

በሮሜ መልዕክት ውስጥ ብዙ ትልቅ ጭብጥ ያላቸው ጥቅሶች ቢኖሩም ፤ ይህ ክፍል ግን የመልዕክቱን ዋና ሃሳብ የያዘ ቃል ነው። “ሐዋርያ ሊሆን የተጠራ የኢየሱስ ክርስቶስ ባሪያ...” ብሎ የጀመረው ጳውሎስ መልዕክቱን ሲጠቀልል “ብቻውን ጥብብ ላለው ለእግዚአብሔር በኢየሱስ ክርስቶስ እስከ ዘላለም ድረስ ክብር ይሁን ፤ አሜን።” በማለት በምስጋና (ዶክሶሎጂ) ይህንን ድንቅ መልዕክት ይዘጋጃል።

ጥናት 1
የጳውሎስ ሰላምታና ወደ ሮም የመሄድ ናፍቆት
የምንባብ ክፍል፡- ሮሜ 1 : 1 – 17

መግቢያ

በዛሬው ጥናት የሐዋርያው ጳውሎስ ለሮሜ ሰዎች ያቀርበውን ሰላምታ ፣ በወንጌል ለምን እንደማያፍርና እና የእግዚአብሔር ጽድቅ እንዴት እንደተገለጠ እንመለከታለን።

የመወያያ ጥያቄዎች

1. ቁጥር 1:2 ላይ “ሐዋርያ ሊሆን የተጠራ የኢየሱስ ክርስቶስ ባሪያ ጳውሎስ...” ይላል። ጳውሎስ ባሪያ መሆኑን መግለጽ የፈለገው ለምን ይመስላችኋል?
2. ቁጥር 6 ላይ “...በእነርሱም መካከል የኢየሱስ ክርስቶስ ልትሆኑ የተጠራችሁ እናንተ ደግሞ ናችሁ ይላል።” በእነርሱም መካከል ልትሆኑ የተጠራችሁ ብሎ የሚናገረው እነማንን ነው?
3. ቁጥር 7 ላይ “በእግዚአብሔር ለተወደዳችሁና ቅዱሳን ልትሆኑ ለተጠራችሁ በሮሜ ላላችሁት ሁሉ...” ሲል ፤ እነዚህ ቅዱሳን ወንጌል እንዴት እንደ ደረሳቸውና እንዴት ቅዱሳን ሊሆኑ እንደተጠሩ ተነጋገሩ።
4. የኢየሱስ ክርስቶስ ወንጌል የማሳፍረው ለምንድነው?
5. በቁጥር 16 – 17 ላይ “በወንጌል አላፍርምና አስቀድሞ ለአይሁዳዊ ደግሞም ለግሪክ ሰው ለሚያምን ሁሉ...ነውና” የሚል ሀሳብ አለ። በዚህ ክፍል መሰረት አይሁዳውያን በወንጌል ውስጥ ቀዳሚ ስፍራ ያላቸው ይመስላችኋል?

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

6. ወንጌል እንዲስፋፋ በተለያዩ መንገድ (በገንዘብ፣ በምስክርነት፣ ፍቅር በማሳየት ወዘተ...) ያደረከው ጥረት ካለ ለሀብረትህ አካፍል።
7. ባለፉት ጥቂት ወራት ወንጌልን ለሌሎች አካፍለህ ታውቃለህ?

ማጠቃለያ

በዛሬው ጥናታችን ወንጌል እንደማያሳፍርና የእግዚአብሔር ሀይል ለማዳን እንደሆነ ተመልክተናል። ከዚህም በመነሳት ወንጌል ለሁሉም እንዲደርስ ጥረት ማድረግ እንዳለብን ያስገነዝባናል።

የቃል ጥቅስ

“በወንጌል አላፍርምና አስቀድሞ ለአይሁዳዊ ደግሞም ለግሪክ ሰው ለሚያምን ሁሉ የእግዚአብሔር ሀይል ለማዳን ነውና።” ሮሜ 1:16

ጥናት 2

የእግዚአብሔር ቁጣ
የምንባብ ክፍል፡- ሮሜ 1፡18 – 32

መግቢያ

ባለፈው ጥናት ሐዋርያው ጳውሎስ ለሮሜ ሰዎች ያቀረበውን ሰላምታ ፣ በወንጌል ለምን እንደማያፍርና እና የእግዚአብሔር ጽድቅ እንዴት እንደተገለጠ ተመልክተን ነበር። በዛሬው ጥናታችን ደግሞ የሰው ልጆች ኃጢአተኝነት እንዴት እንደበዛ እና በዚህም ምክንያት የእግዚአብሔር ቁጣ መገለጥ እናያለን ።

የመወያያ ጥያቄዎች

1. በቁጥር 20-21 “የማይታየው ባሕርይ እርሱም የዘላለም ኃይሉ ደግሞም አምላክነቱ ከዓለም ፍጥረት ጀምሮ ከተሠሩት ታውቆ ግልጥ ሆኖ ይታያልና...” ሲል ምን ለማለት ፈልጎ ነው። ከኢሳያስ 40፡28 ጋር በማያያዝ ተወያዩበት። (“አላወቅህምን? አልሰማህምን? እግዚአብሔር የዘላለም አምላክ፣ የምድርም ዳርቻ ፈጣሪ ነው፤ አይደክምም፣ አይታክትም፣ ማስተዋሉም አይመረመርም”)
2. በቁጥር 26 ላይ “ስለዚህ እግዚአብሔር ለሚያስነውር ምኞት አሳልፎ ሰጣቸው...” ይላል። እግዚአብሔር ለምን ለሚያስነውር ምኞት አሳልፎ ሰጣቸው? ይህ አሳብ ከእግዚአብሔር ይቅር ባይነትና ፍቅር ከሆነው ባህሪው ጋር አብሮ የሚሄድ ይመስላችኋል?
3. ከቁጥር 29 – 31 የተዘረዘሩት ባህሪያት በክርስቶስ የሚሰጡ መካከል ይኖራሉ ብላችሁ ታስባላችሁ? ካሉ በምን ዓይነት መልኩ መፈታት ያለበት ይመስላችኋል?

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

4. በስራ ቦታ፣ በቤተሰብ፣ ወይም በቤተክርስቲያን ውስጥ የምታየው መጥፎ ባህሪ ወደ ኃጢአት ሊያድግ እንደሚችል ተረድተህ በአጠገብህ ያለውን ሰው ለመረዳት ሞክረህ ታውቃለህ?

ማጠቃለያ

በዛሬው ጥናታችን እግዚአብሔርን ባወቅነው መጠን የበለጠ እንድናከብረውና በታላቅ ትህትና በፊቱ መመላለስ እንደሚገባን አይተናል። እንዲሁም ደግሞ እግዚአብሔር ኃጢአተኛን ቢወድም ኃጢአትን ግን ፈጽሞ አንድሚጸየፍ እና ጽድቁን በዓመግ በሚከለክሉ ሁሉ ላይ ቀጣውን እንደሚገልጥ ተመልክተናል።

የቃል ጥቅስ

“ከዚህ የተነሣ በማይታዘዙት ልጆች ላይ የእግዚአብሔር ቁጣ ይመጣልና ማንም በከንቱ ንግግር አያታልላችሁ።” ኤፌሶን 5፡6

ጥናት 3

የእግዚአብሔር ጻድቅ ፍርድ
የምንባብ ክፍል፡- ሮሜ 2: 1 – 16

መግቢያ

ባለፈው ጥናት የእግዚአብሔር ቁጣ እንዴት እንደተገለጠና የሰው ልጆች ሀጢአት ምን ያህል ደርሶ እንደነበር አይተናል። በዛሬው ጥናታችን ደግሞ የእግዚአብሔር ትክክለኛ ፍርድ እንዴት እንደተገለጠ እናያለን።

የመወያያ ጥያቄዎች

1. ክፍ. 1-3 ባለው ክፍል ውስጥ “በሌላው በምትፈርድበት ነገር ራስህን ትኮንናለህ” የሚለውን ማስጠንቀቂያ ከክፍሉ ሙሉ ሀሳብ ጋር በማያያዝ ተወያዩ።
 2. በቁጥር 7 ላይ “በበጎ ሥራ በመጽናት ምስጋናንና ክብርን የማይጠፋንም ሕይወት ለሚፈልጉ የዘላለምን ሕይወት ይሰጣቸዋል...” ይላል። ድነት በኢየሱስ ክርስቶስ ብቻ ሳይሆን በመልካም ስራም ጭምር ነው ብሎ ማሰቡ ትክክል ያልሆነበትን ምክኒያት አስረዳ።
 3. በቁጥር 11 ላይ “እግዚአብሔር ለሰው ፊት አያዳላምና።” ሲል ምን ማለት ፈልጎ ነው? ከዚህም ጋር በማያያዝ በምድር ካለው ዘር ሁሉ እስራኤልን የመረጠው ለምን ይመስላችኋል?
 4. ቁ. 15 ን በማንበብ ስለ ድነት ቃል በፍጹም ያልሰሙ በጫካ በዱር የሚኖሩ ወይም ወንጌል ያልደረሰበት ቦታዎች ላይ የሚኖሩ ሰዎች በኢየሱስ ስላላሙኑ የሚፈረድባቸው ይመስላችኋል? ከተፈረደባቸው እግዚአብሔር ጻዲቅ ፈራጅ ነው ማለት እንችላለን?
- ❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከህይወት ጋር ማዛመድ

5. ከዛሬው ጥናት ለልባችሁ የቀረላችሁን አንድ ወይም ሁለት ነገር ለቡድናችሁ አካፍሉ።

ማጠቃለያ

በዛሬው ጥናታችን የእግዚአብሔር የጽድቅ ፍርድ እንዴት እንደተገለጠ አይተናል። ምንም እንኳን የሰው ዘር ሁሉ ከኃጢአት ቦታችን ቢወድቅም እግዚአብሔር አብ በምህረቱ ባለጸጋ ስለሆነ በልጁ በኢየሱስ ክርስቶስ በኩል ከኃጢአት ነጻ መውጫ መንገድን አዘጋጅቶልናል።

የቃል ጥቅስ

“በበጎ ሥራ በመጽናት ምስጋናንና ክብርን የማይጠፋንም ሕይወት ለሚፈልጉ የዘላለምን ሕይወት ይሰጣቸዋል” ሮሜ 2:7

ጥናት 4

ለአይሁድ የተሰጠ ሕግ የምንባብ ክፍል፡- ሮሜ 2 : 17 – 29

መግቢያ

ባለፈው ጥናት የእግዚአብሔር የጽድቅ ፍርድ እንዴት እንደተገለጠ ተመልክተን ነበር። በዛሬው ጥናታችን ደግሞ ሰው የእግዚአብሔርን ሕግ በመጠበቅ መዳን እንደማይችል እናያለን።

የመወያያ ጥያቄዎች

1. እግዚአብሔር ለአይሁዳውያን የሰጠው ሕግ ምን ነበር? 2:21-22
2. በ 2:23 "በሕግ የምትመካ ሕግን በመተላለፍ እግዚአብሔርን ታሳፍራለህ?" ብሎ ሲናገር ምን ማለቱ ነው?
3. በ 2:25 "ሕግን ብታደርግ መገረዝስ ይጠቅማል፤ ሕግን ተላላፊ ብትሆን ግን መገረዝህ አለመገረዝ ሆኖአል" የዚህ ክፍል ሀሳብ ምን እደሆነ ተወያዩበት።
4. ጳውሎስ ከአይሁድ ሕግ ውስጥ መገረዝን እንደ አንድ ዋና ሃሳብ አድርጎ በዚህ ክፍል ውስጥ ያካተተው ለምን ይመስላችኋል?
5. ስለስጋ መገረዝ ከዚህ በላይ በተጠቀሱት ቁጥሮች አይተናል። ይህንን ሀሳብ ከልብ መገረዝ ጋር በማነጻጸር ተወያዩበት። 28-29

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገርግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

6. በመልካም ሥራ ወደ እግዚአብሔር ጽድቅ እንደርሳለን ብላችሁ አስባችሁ ታውቃላችሁ?

ማጠቃለያ

ሰው ሊድን የሚችለው ሕግን በመጠበቅ ወይም አይሁድ ወይም የግሪክ ሰው በመሆን እንዳልሆነ አይተናል። እንዲሁም መገረዝ የመዳኛ መንገድ እንዳልሆነ ተመልክተናል።

የቃል ጥቅስ

“...መገረዝም በመንፈስ የሚደረግ የልብ መገረዝ ነው እንጂ በመጽሐፍ አይደለም...” ሮሜ 2:29

ጥናት 5
የእግዚአብሔር ታማኝነት
የምንባብ ክፍል፡- ሮሜ 3: 1 – 20

መግቢያ

ባለፈው ጥናት ሕግን መጠበቅ ወደ እግዚአብሔር ጽድቅ ሊያድረሰን እንደማይችል በግልጥ አይተናል። በዛሬው ጥናታችን ደግሞ ሰው ወደ እግዚአብሔር ጽድቅ ሊገባ የሚችለው እግዚአብሔር ራሱ ባዘጋጀው የድነት መንገድ እንደሆነ እንመለከታለን።

የመወያያ ጥያቄዎች

1. የአይሁዳዊ የተገረዘ መሆን ብልጫው ምንድን ነው? (መልሳችሁ በዚህ ጥናት አውድ ውስጥ የተመሰረተ ይሁን)
 2. “የማያምኑ ቢኖሩ አለማመናቸው የእግዚአብሔርን ታማኝነት ያስቀራልን?” ሲል ምን ማለቱ ነው?
 3. “ጻድቅ የለም አንድ ስንኳ...” ሲል እንዴት ሰው ሁሉ ሀጢአተኛ ሊሆን እንደቻለ ተነጋገሩበት።
 4. ምንም እንኳ ሕግ ባያድንም የእግዚአብሔርን ፍርድ በተመለከተ ሊኖረው የሚችለው አስተዋጽኦ ቁ. 19ን በመመልከት ተነጋገሩበት።
- ❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

5. አይሁድ የራሱ ትምክህት እንዳለው ሁሉ በዚህ ዘመን ያለን የጌታ ተከታዮች ትምክህት ብለን የምንቆጥረው ነገር ምን ያለ ይመስላችኋል።

ማጠቃለያ

ለአይሁድ ለመዳናቸው ሕጉ እንቅፋት እንደሆነባቸው በዚህ ጥናት ውስጥ አይተናል። ህጉን ሳይሆን ማምለክ የነበረባቸው ህግ ሰጪውን መሆን ነበረበት። በሕይወታችን ዙሪያ ያሉ መልካም የሚመስሉ ነገሮች እግዚአብሔርን ከማምለክ እንዳያግዱን እግዚአብሔር ይርዳን።

የቃል ጥቅስ

“ጻድቅ የለም አንድ ስንኳ፤ አስተዋይም የለም፤ እግዚአብሔርንም የሚፈልግ የለም፤ ሁሉ ተሳሰተዋል”
ሮሜ 3:11

ጥናት 6
በእምነት ስለሚገኝ ጽድቅ
የምንባብ ክፍል፡- ሮሜ 3: 21 – 313

መግቢያ

ባለፈው ጥናት ሰው ወደ እግዚአብሔር ጽድቅ ሊገባ የሚችለው እግዚአብሔር ራሱ ባዘጋጀው የድኅነት መንገድ እንደሆነ ተመልክተናል። በዛሬው ጥናታችን ደግሞ ሰው ወደ እግዚአብሔር ጽድቅ ሊደርስ የሚችልበት ብቸኛው መንገድ በልጁ በክርስቶስ ኢየሱስ በማመን ብቻ እንደሆነ አብረን እናያለን።

የመወያያ ጥያቄዎች

1. "አሁን ግን በሕግና በነብያት የተመሰከረለት የእግዚአብሔር ጽድቅ ያለ ህግ ተገልጦአል..." 3:21 የሚለውን የመልዕክቱን ክፍል ተወያዩበት።
2. ሰውን ከእግዚአብሔር ክብር ያገደለው ምንድነው? ቁ.23 እንዴት ሰው ልጅ ሊወድቅ ቻለ?
3. የሀጢአት ስርየትን ለማግኘት ምን ማድረግ ይኖርብናል?
4. ትምክህት ምንድን ነው? የትምክህት ዋናው ምንጩ ምን ይመስላችኋል?
5. “እንግዲህ ሕግን በእምነት እንሸራለን? አይደለም፤ ሕግን እናጸናለን እንጂ” ሲል ምን ማለቱ እንደሆነ ተወያዩበት።

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

6. የእግዚአብሔርን ጽድቅ ያገኘው በስራ ሳይሆን በእምነት ስለሆነ እንደ ክርስቲያን ትምክህታችን በዚህ እውነት ላይ ብቻ መሆኑን የምናሳየው እንዴት ነው?

ማጠቃለያ

ሰው ሁሉ በፍጥረቱ ከአዳም ሀጢአት የተነሳ የእግዚአብሔር ክብር ጎድሎታል። ከእግዚአብሔርም ጋር የሚታረቅበት እና የእግዚአብሔርን ጽድቅ የሚያገኝበት ዋናው እና ብቸኛው መንገድ በልጁ በኢየሱስ ክርስቶስ በማመን እንደሆነ አይተናል።

የቃል ጥቅስ

“ሁሉ ኃጢአትን ሠርተዋልና የእግዚአብሔርም ክብር ጎድሎአቸዋል” ሮሜ 3:23

ጥናት 7
በእምነት የሆነ ጽድቅ
የምንባብ ክፍል፡-ሮሜ 4: 1 – 25

መግቢያ

ባለፈው ጥናት ሰው ወደ እግዚአብሔር ጽድቅ ሊደርስ የሚችልበት ብቸኛው መንገድ በልጁ በክርስቶስ ኢየሱስ በማመን ብቻ እንደሆነ አይተናል። በዛሬው ጥናታችን ደግሞ የእግዚአብሔር ጽድቅ በሕግ ስራ ሳይሆን በእምነት እንደተገለጠና ይህም ደግሞ ሕግ ሳይሰጥ ጀምሮ ሰዎች በእምነት ይጸድቁ እንደነበር እብረሃምን እንደ ምሳሌ በመጥቀስ ሲያሳየን እንመለከታለን።

የመወያያ ጥያቄዎች

1. “...አብርሃምም እግዚአብሔርን አመነ ጽድቅም ሆኖ ተቈጠረለት” ሮሜ 4:3 ብሎ ሲናገር ጳውሎስ ምን ማለቱ ነው?
2. ቁ. 7 እና 8 በእምነት ብቻ መጽደቅ የሚለውን ሀሳብ እንዴት እንደሚያጎላው ተነጋገሩበት።
3. አብርሃም የተገረዘው ካመነ በኋላ መሆኑ ምን ትርጉም አለው?
4. በ ቁ 15 ላይ “...ነገር ግን ሕግ በሌለበት መተላለፍ የለም።” የሚለውን አሳብ በዝርዝር ተወያዩበት።
5. በ ቁ 16 ላይ “...የተስፋው ቃል እንዲጸና እንደ ጸጋ ይሆን ዘንድ በእምነት ነው...” ተብሎ ተጽፎአል። ይህ የሆነው ለምንድን ነው?
6. በ ቁ 18 መሰረት አብረሃም የአህዛብ ሁሉ አባት ሊሆን የቻለው እንዴት ነው?

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

7. ጽድቅ በእምነት ብቻ የሚገኝ መሆኑን ስታስብ እግዚአብሔር የመረጠው ቀላል መንገድ ምን ያህል ያስደንቅሃል?

ማጠቃለያ

የእግዚአብሔርን ጽድቅ ሊያሟላ የሚችል ስራ በሕይወታችን ዘመን ሁሉ ልንሰራ አንችልም። (ሮሜ 3:23 ፣ ኢሳ 64:6) ነገር ግን ጽድቅን የምናገኘው በክርስቶስ ኢየሱስ በማመን የእርሱ ጽድቅ ለእኛ ሲቆጠረልን ብቻ ነው።

የቃል ጥቅስ

“አብሃረምም እግዚአብሔርን አመነ ጽድቅም ሆኖ ተቈጠረለት” ሮሜ 4:3

ጥናት 8

ሰላምና ዕርቅ

የምንባብ ክፍል፡-ሮሜ 5፡ 1 – 11

መግቢያ

ባለፈው ጥናት የእግዚአብሔር ጽድቅ በሕግ ስራ ሳይሆን በእምነት እንደተገለጠና ይህም ደግሞ ሕግ ሳይሰጥ ጀምሮ የነበረ እንደሆነ ተመልክተናል። በዛሬው ጥናታችን ደግሞ ከእኛ ያልሆነ የክርስቶስ ጽድቅ በእምነት ስለ ተቆጠረልን ከእግዚአብሔር ጋር ሰላምንና ዕርቅን እንዳገኘን እንመለከታለን።

የመወያያ ጥያቄዎች

1. ቁ. 5:10ን በመመልከት በክርስቶስ ከእግዚአብሔር ጋር ሰላም እንዴት እንዳገኘን ተወያዩበት።
2. በቁ. 2 ላይ “...በእግዚአብሔር ክብርም ተስፋ እንመካለን።” ሲል ምን ማለቱ ነው?
3. በቁ. 2 ላይ ከተጠቀሰው በተጨማሪ በሌላ በምን ሐሴት እንደምናደረግ ይናገራል? ለምን?
4. መከራና ችግር በክርስቲያኖች ላይ የሚደርሰው በሕይወታቸው ሲደከሙና ሲዝሉ ነው የሚል አስተሳሰብ አንዳንዴ ይንጸባረቃል። ይህን አስተሳሰብ ከቁ. 3-5 በማመሳከር ተወያዩበት።
5. ከቁጥር 6 – 11 ባለው ክፍል ውስጥ የተዘረዘሩትን ዋና ዋና አሳቦችን ተነጋገሩበት።

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

6. በመከራው ውስጥ ስናልፍ በኢየሱስ ክርስቶስ ከእግዚአብሔር የተሰጠንን ሰላም ሳንናወጥ መጠበቅ የምችለው እንዴት ነው? ከዚህ ሀሳብ ጋር የሚያያዝ የሕይወት ተመክሮ ካላችሁ ለቡድናችሁ አካፍሉ።

ማጠቃለያ

ምንም እንኳን ደካሞች እና ኃጢአተኞች ሳለን እግዚአብሔር አብ ለእኛ ካለው ታላቅ ፍቅር የተነሳ፣ አንድያ ልጁን መስዋት አድርጎ ሰጠን። ስለዚህ ጽድቃችን በራሳችን ጥረት ያመጣነው አይደለም። ዛሬም በሚገጥመን መከራ እንኳን ሐሴት ልናደረግ የሚገባን ከዚህ እውነት የተነሳ ነው።

የቃል ጥቅስ

“ነገር ግን ገና ኃጢአተኞች ሳለን ክርስቶስ ስለ እኛ ሞቶአልና እግዚአብሔር ለእኛ ያለውን የራሱን ፍቅር ያስረዳል” ሮሜ 5:8

ጥናት 9
ሞት በአዳም ፤ ሕይወት በክርስቶስ
የምንባብ ክፍል፡- ሮሜ 5 : 12 – 21

መግቢያ

ባለፈው ጥናት ከእኛ ባልሆነ የክርስቶስ ጽድቅ በእምነት ስለተቆጠረልን እንዴት ከእግዚአብሔር ጋር ስላምንና ዕርቅን እንዳገኘን ተመልክተን ነበር። በዛሬው ጥናታችን ደግሞ በመጀመሪያው አዳም መተላለፍ ምክንያት ኃጢአት በሰዎች ልጆች ሁሉ ላይ እንደነገሰና በሁለተኛው አዳም በኢየሱስ ክርስቶስ እንዴት ከውርስ ኃጢአት እንደዳንን እናያለን።

የመወያያ ጥያቄዎች

1. ከቁ. 12 – 14 ባለው ሃሳብ በአዳም ኃጢአት ምክንያት በደለኛ ሆነን መቆጠራችን ተገቢ አይደለም ብላችሁ ታሳባላችሁ?
2. የክርስቶስ ጽድቅ ለእኛ በተቆጠረበት አይነት መንገድ የአዳም ከኃጢአት በእኛ ላይ መቆጠሩን አስባችሁ ታውቃላችሁ?
3. በክርስቶስ በኩል የተገኘው ጽቅድ በአዳም በኩል ከመጣው ኩነኔ እንዴት እንደሚበልጥ ቁጥር 16 – 17ን በመመልከት ተወያዩ።
4. በቁ. 20 እና 21 ላይ “በደልም እንዲበዛ ሕግ ጭምር ገባ፤ ዳሩ ግን ኃጢአት በበዛበት፤ ኃጢአት በሞት እንደ ነገሠ፤ እንዲሁ ደግሞ ጸጋ ከኔታችን ከኢየሱስ ክርስቶስ የተነሣ በጽድቅ ምክንያት ለዘላለም ሕይወት ይነግሥ ዘንድ፤ ጸጋ ከመጠን ይልቅ በለጠ።” ሲል ምን ማለቱ ነው? ለምንስ ከኃጢአት ይልቅ ጸጋ አብዝቶ የተትረፈረፈ ይመስላችኋል?

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

5. ምንም እንኳን በክርስቶስ አዲስ ፍጥረት ብንሆንም ከአዳም የወረሰናቸውን ባህርያት አሉ። እነዚህን ባህርያት ማሸነፍ የምንችለው እንዴት ነው?

ማጠቃለያ

ኔታችን ኢየሱስ ክርስቶስ እኛን ወክሎ በመስቀል ላይ በመሞቱ የእርሱ የጽድቅ ስራ ለኛ ሊቆጠርልን ቻለ። በመጀመሪያው አዳም ተኮንን ከእግዚአብሔር ጋር በጠላትነት ስንኖር ሳለ ፤ በሁለተኛው አዳም ከኩነኔ ዳንን ለሀጢአታችንም ስርየት አገኘን።

የቃል ጥቅስ

“እንግዲህ በአንድ በደል ምክንያት ፍርድ ለኩነኔ ወደ ሰው ሁሉ እንደ መጣ፤ እንዲሁም በአንድ ጽድቅ ምክንያት ስጦታው ሕይወትን ለማጽደቅ ወደ ሰው ሁሉ መጣ።” ሮሜ 5:18

ጥናት 10
ለኃጢአት ሞቶ በክርስቶስ ሕያው መሆን
የምንባብ ክፍል፡- ሮሜ 6 : 1 – 14

መግቢያ

ባለፈው ጥናት በመጀመሪያው አዳም መተላለፍ ምክንያት ኃጢአት በሰዎች ልጆች ሁሉ ላይ እንደ ነገሰና በሁለተኛው አዳም በኢየሱስ ክርስቶስ እንዴት ከውርስ ኃጢአት እንደዳንን ተመክተናል። በዛሬው ጥናታችን ደግሞ የእግዚአብሔር ጾጋ ቢበዛም እንኳን በኃጢአት ውስጥ መኖር እንደሌለብን እናያለን።

የመወያያ ጥያቄዎች

1. በቁ. 1-2 መሰረት ለኃጢአት መሞት ማለት ምን ማለት ነው። ይህንን አሳብ ሊያብራሩ የሚችሉ ምሳሌዎችን እየጠቀሳችሁ ተወያዩ።
2. በቁ. 3 – 5 ላይ ሐዋርያው ጳውሎስ ስለ ጥምቀት የተናገረውን አሳብ እና ሊያስተላልፍ የፈለገውን መልዕክት ተወያዩ።
3. በሞትና በትንሣኤ ከክርስቶስ ጋር መተባበር ማለት ምን ማለት ነው።
4. በ ቁ. 6 ላይ “የሞተስ ከኃጢአቱ ጸድቋል” ብሎ ይናገራል። ይህን ሲል ምን ለማለት እንደፈለገ ከክፍሉ ሙሉ አውድ ጋር በማያያዝ ተወያዩ።
5. ቁ. 11 ላይ “...ሕያዋን እንደሆናችሁ ራሳችሁን ቁጠሩ።” ሲል ምን ማለቱ ነው?
6. ከቁ. 12 – 14 ላይ ባለው ክፍል ውስጥ ሊናገር የፈለገው ሃሳብ ምን ይመስላችኋል? ከቁጥር 1 እና 2 ጋር በማዛመድ በስፋት ተወያዩበት።

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

7. በአዲስ ሕይወት የአዲሱን ሰው ኑሮ ለመኖር ሕያዋንን መሆናችንና ከጾጋ በታች እንጂ ከህግ በታች እንዳልሆንን ተመልክተናል። በዚህም የጾጋ ጉልበት እንዴት ከሀጢአት መሸሸ እንደምንችልና ሰውነታችንን የጽድቅ የጦር እቃ አድርገን ማቅረብ እንደምንችል ተወያዩ።

ማጠቃለያ

አንድ ክርስቲያን በክርስቶስ አምኖ ሲጠመቅ በተምሳሌነት ከክርስቶስ ጋር መሞቱን እንዲሁም ከክርስቶስ ጋር መነሳቱን ያሳያል። ስለዚህ የክርስቲያን ሕይወት የክርስቶስን ጾጋና ምህረት ሊያንጸባርቅና እንዲሁም ለሀጢአት የሞተ መሆኑን በእለት ተዕለት ሕይወቱ ሊያሳይ ይገባዋል።

የቃል ጥቅስ

“...እንግዲህ ለምኞቱ እንድትታዘዙ በሚሞት ሥጋችሁ ኃጢአት አይንገሥ” ሮሜ 6:12

ጥናት II
የጽድቅ ባሮች
የምንባብ ክፍል፡- ሮሜ 6፡ 15 – 23

መግቢያ

ባለፈው ጥናት የእግዚአብሔር ጸጋ ቢበዛም እንኳን በኃጢአት ውስጥ መኖር እንደሌለብን አይተን ነበር። በዛሬው ጥናታችን ደግሞ አንድ አማኝ እንዴት የጽድቅ ወይም የመታዘዝ ባሪያ መሆን እንደሚገባው እንመለከታለን።

የመወያያ ጥያቄዎች

1. በቁ. 15 ላይ “ጸጋ እንዲበዛ በኃጢአት ጸንተን እንኩርን? አይደለም” ይላል። ነገር ግን አንድ ክርስቲያን ከሀጢአት የነጻ ሕይወት እንዴት መኖር ይችላል?
2. በቁ. 16 ላይ ያነሳቸውን ተቃራኒ የህይወት ባህሪያት ምንድን ናቸው? ተወያዩበት።
3. በቁ. 17 እና 18 ላይ መታዘዝ በክርስቲያን ሕይወት ውስጥ ሊኖረው የሚገባው ቦታ ምን እንደሆነ ተወያዩበት።
4. በቁ. 19 ላይ “ስለ ሥጋችሁ ድካም...” ሲል ምን ማለቱ ነው?
5. አንድ አማኝ ከሀጢአት አርነት የወጣውን ብልቶቹን እንዴት ለጽድቅ ባሪያ አድርጎ ሊያቀርብ እንደሚችል ተወያዩ።

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ ሀሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

6. የምንታዘዝለት ነገር እንዴት ሕይወታችንን ባሪያ አድርጎ ሊገዛን እንደሚችል ተወያዩበት።
7. እንደ አማኝ ከሀጢአት በመራቅና ለጽድቅ በመታዘዝ እንዴት እግዚአብሔርን ማክበር እንደምንችል ያላችሁን ሀሳብ ለቡድናችሁ አካፍሉ።

ማጠቃለያ

የጽድቅ ባሪያ መሆን ማለት በየእለቱ የምንለማመደው እና የምንኖረው የቅድስና ኑሮ ነው። መታዘዛችን ብልቶቻችንን ለጽድቅ ባሪያዎች አድርገን እንድናስገዛ፤ የቅድስናን ፍሬ በመኖር ልናሳይና ሰውነታችንንም ሁልጊዜ የጽድቅ የጦር እቃ አድርገን ልናቀርብ ይገባል።

የቃል ጥቅስ

“የኃጢአት ደመወዝ ሞት ነውና፤ የእግዚአብሔር የጸጋ ስጦታ ግን በክርስቶስ ኢየሱስ በጌታችን የዘላለም ሕይወት ነውና።” ሮሜ 6:23

ጥናት 12
ከሕግ እስራት ነፃ መውጣት
የምንባብ ክፍል፡- ሮሜ 7: 1 – 15

መግቢያ

ባለፈው ጥናት አማኝ የጽድቅ ባሪያ እንደሆነና የጽድቅን ሕይወት የመኖር ኃላፊነት እንዳለበት ተመልክተን ነበር። በዛሬው ጥናታችን ደግሞ ሐዋርያው ጳውሎስ በኃጢአት ምክንያት ስለሚመጣው ሞት ካነሳ በኋላ ፣ ከሕግ እስራት እንዴት ነጻ መውጣት እንደሚቻል ሲያስነገዝብ እንመለከታለን።

የመወያያ ጥያቄዎች

1. ከቁ. 1 – 3 ያለውን ክፍል አንብባችሁ “ሰው ባለበት ዘመን ሁሉ ሕግ ይገዛዋል” የሚለው አሳብ ላይ ያላችሁን መረዳት ተወያዩ።
2. ቁ. 3 ላይ ያለው አሳብ ከሙሉ አውዱ ጋር በትዳር ውስጥ ስላለ ኪዳን ምን ያስተምረናል?
3. በ ቁ. 5 መሰረት “በሕግ የሚሆን የኃጢአት መሻት” (ሕግ የከለከለውን የመፈለግ ምኞት) እንዴት የሞትን ፍሬ እንደሚያፈራ ተነጋገሩ።
4. ጳውሎስ ቁ. 7 ላይ ሕግ በራሱ ኃጢአት እንዳልሆነ ይጠቁማል። በዚህ ክፍል ውስጥ ቁ. 8 ላይ “ኃጢአት ያለ ሕግ ምውት ነው” የሚለው አሳብ ምን ማለት እንደሆነ በዝርዝር ተወያዩ።

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

ሕግ የደህንነት መንገድ ባይሆንም በክርስትና ጉዞ ላይ እንዴት ሊጠቅም እንደሚችል ለቡድናችሁ አካፍሉ።

ማጠቃለያ

እኛ አማኞች ኢየሱስ ክርስቶስ በመስቀል ሞት በሰራው ስራ በማመን ለኃጢአት ሞተን ከኃጢአት ሕግ ነፃ ወጥተናል። ይህም ደግሞ ለሕግ በመሞት ለእግዚአብሔር ፍሬ እንድናፈራ ነው። ይህን ማድረግ የምንችለው ደግሞ እንደቃሉ በመንፈስ ስንመላለስ ነው።

የቃል ጥቅስ

“...ስለዚህም በአዲሱ በመንፈስ ኑሮ እንገዛለን እንጂ በአሮጌው በፊደል ኑሮ አይደለም።” ሮሜ 7:6

ጥናት 13
ከኃጢአት ጋር ያለ ብርቱ ትግል
የምንባብ ክፍል፡- ሮሜ 7:14-25

መግቢያ

ባለፈው ጥናት ለእግዚአብሔር እንኖር ዘንድ በክርስቶስ ኢየሱስ ለኃጢአት በመሞት እንዴት ከሕግ ነፃ እንደወጣን ተመልክተን ነበር። በዛሬው ጥናታችን ደግሞ በእግዚአብሔር ሕግ ለመኖር በሚፈልግ አማኝ ሕይወት ውስጥ ከኃጢአት ጋር ስላለ ብርቱ ትግል እናያለን ።

የመወያያ ጥያቄዎች

1. በቁ. 14 ላይ የሐዋርያው ጳውሎስ "ሕግ መንፈሳዊ እንደሆነ እናውቃለን" ሲል ምን ማለቱ ነው? ይህ መንፈሳዊ ሕግ ስለ እግዚአብሔር ባህርይ ምን ያስተምረናል? የኃጢአት ሕግ ማለት ምን ማለት ነው?
2. በቁ. 19 ላይ የሐዋርያው ጳውሎስ ስለ ራሱ የሚናገር ከመለወጡ በፊት ያለውን ማንነት ወይስ አሁን ባለበት በዳነ ማንነት እያየ ወይስ ሌላ?
3. በቁ. 20 ላይ የሐዋርያው ጳውሎስ "የማልወደውን የማደርግ ከሆንሁ ግን ያን የማደርገው አሁን እኔ አይደለሁም። በእኔ የሚኖር ኃጢአት ነው" ሲል ራሱን ከኃላፊነት እያሸሸ ነው ወይስ ምክንያቱ ሌላ ነው?
4. ጳውሎስ በ ቁ. 22 ላይ "በውስጡ ሰውነቴ በእግዚአብሔር ሕግ ደስ ይለኛል" ይላል። የእግዚአብሔርን ሕግ መውደድ እና መጠበቅን በማነፃፀር ተወያዩ።
5. ቁ. 23 "ነገር ግን በብልቶቼ ከአእምሮዬ ሕግ ጋር የሚዋጋውንና በብልቶቼ ባለ በኃጢአት ሕግ የሚማርከኝን ሌላ ሕግ አያለሁ" ጳውሎስ ሌላ ሕግ የሚለውን ከጥቅሱ ሙሉ አሳብ ጋር በማያያዝ ተወያዩበት።
6. በቁ. 25 መሰረት በጌታ የዳነ ሰው በሁለት ሕግ ማለትም በኃጢአት ሕግ እና በእግዚአብሔር ሕግ ሊኖር ይችላል?

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

7. መዳናችን በክርስቶስ ባመንን ጊዜ የሆነ ቅፅበታዊ ለውጥ ነው። ክርስቶስን የመምሰል ሕይወት ግን የዕድሜ ልክ ጉዞ ነው። በቅድስና ለመኖር ከራሳችሁ ጋር ብርቱ ትግል የገጠማችሁበትን ሁኔታዎች ካለ አካፍሉ።

ማጠቃለያ

በክርስትና ሕይወታችን በቅድስና ለመኖር በሚፈልግ እና ኃጢአትን ለማድረግ በሚፈተታን ማንነት መካከል የማያቋርጥ ውስጣዊ ትግል እና ውጥረት አለብን። እውነተኛ ማንነታችን በክርስቶስ እንደ እግዚአብሔር ፈቃድ የሚመላለሰው በ 2ኛ ቆሮ 5:17 ላይ "ማንም በክርስቶስ ቢሆን አዲስ ፍጥረት ነው" የተባለው አዲሱ ሰው ነው።

የቃል ጥቅስ

"የማልወደውን ክፉን ነገር አደርጋለሁና ዳሩ ግን የምወደውን በጎውን ነገር አላደርገውም" ሮሜ 7:19

ጥናት 14
በእግዚአብሔር መንፈስ የሚመራ ሕይወት
የምንባብ ክፍል፡- ሮሜ 8:1-17

መግቢያ

ባለፈው ጥናት በቅድስና ለመኖር በሚፈልግ እና ኃጢአት በሚፈታተነው ማንነት መካከል የሚደረገው የማያቋርጥ ውስጣዊ ትግል ምን እንደሚመስል ተመልክተን ነበር። በዛሬው ጥናታችን ደግሞ የእግዚአብሔር መንፈስ በቅድስና እንድንኖር አቅም እየሰጠ የሚመራን እንደሆነና በዚህ መንፈስ የሚመራ ሕይወት ምን እንደሚመስል እናያለን።

የመወያያ ጥያቄዎች

1. ሮሜ ምዕራፍ 8 ሲጀምር "እንግዲህ" የሚል ቃል ይጠቀማል ቃሉ ከዚህ በፊት ስላለ ሀሳብ ምን ያስተምረናል?
2. ኩነኔ ማለት ምን ማለት ነው?
3. ከ ቁ. 9 እስከ 11 ባለው ክፍል ውስጥ "ኢየሱስን ከሙታን ያስነሳው መንፈስ በውስጣችሁ ካለ ሟች ለሆነው ሰውነታችሁ ሕይወትን ይሰጣል።" የሚል አሳብ አለው። በዚህ ክፍል መሰረት ይህ በክርስቶስ መንፈስ የሚገኝ ሕይወት ምን ዓይነት ነው?
4. በመንፈስ መመራት ማለት ምን ማለት ነው? በመንፈስ እየተመራን እንደሆነ የሚጠቁሙን ምልክቶችን ምን ይመስላሉ?
5. ቁ. 5 "እንደ ሥጋ ፈቃድ የሚኖሩ የሥጋን ነገር ያስባሉ" ቁ. 9 ላይ ደግሞ "የእግዚአብሔር መንፈስ በእናንተ ዘንድ ቢኖር፤ በመንፈስ እንጂ በሥጋ አይደላችሁም" የሚሉ ሀሳቦች አሉ። በስጋ እና እንደስጋ የሚሉት ቃላቶች ሊያስተላልፉ የሚፈልጉት መልዕክት ምን ዓይነት ተወያዩበት።

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

6. እስካሁን ባሳለፋችሁት የክርስትና ጉዟችሁ የተለማመዳችሁትን የመንፈስ ቅዱስ ምሪት ለሀብረታችሁ አካፍሉ።

ማጠቃለያ

ክርስቶስን የሕይወታችን ጌታ አድርገን ከተቀበልንበት ጊዜ ጀምሮ ጌታ መንፈስ ቅዱስ ከነሙሉ ስልጣኑ በውስጣችን ይኖራል። ስለሆነም ማንነታችንን ለእርሱ ስናስገዛ ኃጢአት በእኛ ላይ ኃይል አይኖረውም።

የቃል ጥቅስ

“እንደ ሥጋ ብትኖሩ ትሞታላችሁና፤ ክፉ የሆነውን የሥጋ ሥራ በመንፈስ ብትገድሉ ግን፤ በሕይወት ትኖራላችሁ፤ በእግዚአብሔር መንፈስ የሚመሩ እነዚህ የእግዚአብሔር ልጆች ናቸውና።” ሮሜ 8:13-14

ጥናት 15

ከአሸናፊዎች በላይ የሚያደርግ ሕይወት
የምንባብ ክፍል፡- ሮሜ 8:18-39

መግቢያ

ባለፈው ጥናት የእግዚአብሔር መንፈስ በቅድስና እንድንኖር አቅም እየሰጠ የሚመራን እንደሆነና በዚህ መንፈስ የሚመራ ሕይወት ምን እንደሚመስል ተመልክተን ነበር ። በዛሬው ጥናታችን ደግሞ በምድር ስንኖር መከራና ፈተና ያለብን መሆኑንና መከራው ግን እግዚአብሔር አብ በልጁ ካቀዳጀን የድል ሕይወት የተነሳ ከእግዚአብሔር ፍቅር ሊለየን እንደማይችል እናያለን።

የመወያያ ጥያቄዎች

1. ጸሐፊው በቁ. 18 ላይ በአማኞች ሕይወት ሊኖሩ ስለሚችሉ መከራና በመጨረሻ ሊገለጥ ያለውን ክብር በምን ዓይነት ሁኔታ ያነፃፅራቸዋል?
2. ቁ. 19 ላይ “የፍጥረት ናፍቆት የእግዚአብሔርን ልጆች መገለጥ ይጠባበቃልና” የሚለውን ሀሳብ ተነጋግሩበት።
3. በ ቁ. 24 እና 25 የተጠቀሰው ተስፋ ምን እንደሆነ ተነጋግሩበት።
4. የእግዚአብሔር መንፈስ ለምንኖርበት ኑሮ አስፈላጊነቱን ተዋያዩበት።
5. በ ቁ. 28 ላይ ነገር ሁሉ ለበጎ የሚደረገው ለማን ነው? ይህ በቁ. 18 ላይ ከተነገረው ስቃይ ጋር በማነጻጸር ተነጋግሩበት።
6. አንድን አማኝ እግዚአብሔር በክርስቶስ ኢየሱስ በኩል ለድነት መጥራቱ በእግዚአብሔር ዕቅድና አስቀድሞ ታሳቢነት ያለ ይመስላችኋል? እንዲሁም ባገኘነው ሕይወት እስከ መጨረሻው የመፅናት ዋስትናስ ምንድነው ብላችሁ ታስባላችሁ?

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

7. በሕይወታችን ተግዳሮት ሲገጥመን በክርስቶስ በማመን ያገኘነው ተስፋ ምን ያህል እረፍት ይሰጠናል?

ማጠቃለያ

በልጁ በኩል የዘላለምን ሕይወት ሊሰጠን አስቦ የወለደን እግዚአብሔር አብ እንደሆነ አውቀን ያረፈና የተረጋጋ ሕይወት እንድንኖር ያስፈልጋል።

የቃል ጥቅስ

“ለእኛም ይገለጥ ዘንድ ካለው ክብር ጋር ቢመዛዘን የአሁኑ ዘመን ሥቃይ ምንም እንዳይደለ አስባለሁ።” ሮሜ 8:18

ጥናት 16

የእግዚአብሔር ሉዓላዊ ምርጫ
የምንባብ ክፍል፡- ሮሜ 9 : 1 – 18

መግቢያ

ባለፈው ጥናት በምድር ስንኖር መከራና ፈተና ያለብን መሆኑንና መከራው ግን እግዚአብሔር አብ በልጁ ካቀዳጀን የድል ሕይወት የተነሳ ከእግዚአብሔር ፍቅር ሊለየን እንደማይችል አይተን ነበር። በዛሬው ጥናታችን ደግሞ እግዚአብሔር ለእስራኤል ያለውን የድነት ዓላማ እንዲሁም ለቃል ኪዳኑና ለሰጠው ተስፋ የታመነ ሉዓላዊ አምላክ መሆኑን እንመለከታለን።

የመወያያ ጥያቄዎች

1. ጳውሎስ ለወገኖቹ ለእስራኤል ያለውን ሽክም የገለጸው በምን መንገድ ነው? አልቀሽም ማለት ያስፈለገውስ ለምን ይመስላችኋል?
2. እስራኤል ከሌሎች ህዝቦች በፊት የእግዚአብሔርን ጸጋና ኪዳን ያዩበትን ሁኔታዎች በዝርዝር ተወያዩባቸው።
3. ከቁ. 6-8 ባለው ክፍል ውስጥ “የአብርሃምም ዘር ስለሆኑ ሁላቸው ልጆች አይደሉም” የሚለውን ሀሳብ ተወያዩ።
4. በቁ. 15 ላይ “የምምረውን ሁሉ እምረዋለሁ” ሲል ስለ እግዚአብሔር የምሕረት አሳብ እና ዓላማ ምን ያስተምረናል?
5. በቁ. 14-18 ባለው ክፍል አውድ ውስጥ “እንግዲህ የሚወደውን ይምረዋል፤ የሚወደውንም እልከኛ ያደርገዋል” ሲል እግዚአብሔር ክብሩን ለመግለጥ ስለሚጠቀምበት መንገድ ምን እንማራለን?

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

6. ጳውሎስ ያልዳኑትን ወገኖቹን እያሰበ ብዙ ኅዝንና የማያቋርጥም ጭንቀት በልቤ አለብኝ ይላል። እኛስ ስላልዳኑት ወገኖቻችን ያለን ሽክም ምን ይመስላል?

ማጠቃለያ

እስራኤል የተስፋው ልጆች ቢሆኑም እንኳን በስጋ እስራኤላዊ የሆኑ ሁሉ ያለ እምነት የእግዚአብሔር ልጆች ሊባሉ እንደማይችሉ ይህም ደግሞ እግዚአብሔር በቃሉ ካለመጽናት የተነሳ እንዳልሆነ ይልቁንም እግዚአብሔር ለቃል ኪዳኑና ለሰጠው ተስፋ የታመነ ሉዓላዊ አምላክ እንደሆነ ነው።

የቃል ጥቅስ

“እንግዲህ ምሕረት ለወደደ ወይም ለሮጠ አይደለም፤ ከሚምር ከእግዚአብሔር ነው እንጂ” ሮሜ 9:16

ጥናት 17
የእስራኤል አለማመንና የእግዚአብሔር ታጋሽነት
የምንባብ ክፍል:- ሮሜ 9: 19 – 33

መግቢያ

ባለፈው ጥናት እግዚአብሔር ለእስራኤል ያለውን የድነት ዓላማ እንዲሁም ሊቃል ኪዳኑና ለሰጠው ተስፋ የታመነ ሉዓላዊ አምላክ መሆኑን ተመልክተን ነበር ። በዛሬው ጥናታችን ደግሞ የእስራኤልን አለማመንና የእግዚአብሔርን ፍጹም ታጋሽነት እናያለን።

የመወያያ ጥያቄዎች

1. ከቁ. 19 - 21 ላይ በእግዚአብሔር አሰራር ውስጥ የሰው እውቀትና ድርሻ ምን መሆን ያለበት ይመስላችኋል?
2. በቁ. 22-24 እንደምንመለከተው የእግዚአብሔር ቁጣ የሚገባን ቢሆንም እንኳ እግዚአብሔር ለእስራኤልም ሆነ ለእኛ ታላቅ ትዕግሥት ያሳየው ለምንድን ነው?
3. በቁ. 20 (ለተጨማሪ ማብራሪያ ኢዮብ 38: 3 – 4) ሰዎች እግዚአብሔር ያደረገውን ነገር በራሳቸው ችሎታና እውቀት (Logic) ከማወቅ ይልቅ ፤ በሚገባ ባይረዱትም ፈቃዱን የመቀበል አስፈላጊነት ተወያዩበት።
4. በቁ. 31-32 መሰረት እስራኤል ትክክለኛውንና በእምነት የሚገኝን ጽድቅ እንዳያገኙ እንቅፋት የሆነባቸው ነገር ምንድነው?
5. ከቁ. 30 - 33 እግዚአብሔር ሰዎችን ሁሉ ይድኑበት ዘንድ ስለወሰነው መንገድ ተወያዩ።

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

6. ልክ እንደ እስራኤል ሕግን በመጠበቅ የእግዚአብሔርን ጽድቅ ለማግኘት የሚሞክሩ በአቅራቢያችሁ ያሉ ወገኖችን በእምነት የሆነ ጽድቅን እንዲያገኙ በምን አይነት መልኩ መመስከር ትሞክራላችሁ? የህይወት ተመክሮ ካላችሁ ለቡድናችሁ አካፍሉ።

ማጠቃለያ

እስራኤል የእግዚአብሔርን ጽድቅን በእምነት ሳይሆን ሕግን በመጠበቅ ለማግኘት በመሞከራቸው መሲሁን አልተቀበሉም። እግዚአብሔር ግን እስራኤልን በብዙ ትዕግስት መጠብቁ ብቻ ሳይሆን ሕዝቡ ያልሆነውን ሕዝቤ፣ ያልተወደደውንም የተወደደ ብሎ ስለጠራ እግዚአብሔር ይመስገን።

የቃል ጥቅስ

“...ሕዝቤ ያልሆነውን ሕዝቤ ብዬ፣ ያልተወደደችውንም የተወደደችው ብዬ እጠራለሁ” ሮሜ 9:25

ጥናት 18
የድነት መንገድ
የምንባብ ክፍል፡- ሮሜ 10 ፡ 1 – 21

መግቢያ

ባለፈው ጥናት የእስራኤልን አለማመንና የእግዚአብሔርን ፍጹም ታጋሽነት ተመልክተን ነበር ። በዛሬው ጥናታችን ደግሞ ሰዎችን ሁሉ ወደ መዳን የሚያመጣውን ብቸኛውን የእግዚአብሔርን መንገድ በዝርዝር እናያለን።

የመወያያ ጥያቄዎች

1. በቁ. 1-3 ባለው ክፍል ሐዋርያው ጳውሎስ ስለ እስራኤል ወደ እግዚአብሔር የሚለምነውና ያሳሰበውን ነገር በዝርዝር ተወያዩ።
2. ቁ. 2 በመመልከት ሐዋርያው ጳውሎስ እስራኤላውያን ስለ እግዚአብሔር ያላቸው ቅናት ያለ እውቀት ነው ማለቱ ለምን ይመስላችኋል? ከ ገላ 1:13 – 14 ፣ ፊል 3:6 ጋር በማዛመድ ተወያዩ።
3. በቁ. 3 ላይ “ክርስቶስ የሕግ ፍጻሜ ነው።” ሲል ምን ማለቱ እንደሆነ በዝርዝር ተወያዩ።
4. ቁ. 5-9 ያለውን ክፍል አንብባችሁ አንድ ሰው ድነትን ለማግኘት ማድረግ ያለበትን ተወያዩ። ከዚህ ጋር በማያያዝ እስራኤል ስለ መዳን ያለውን አመለካከት ቁ. 5 ላይ ከተጠቀሰው የሙሴ ሕግ ጋር አያይዛችሁ ተነጋገሩ።
5. ለአይሁድም ሆነ ለአህዛብ የድነት መንገድ በግልጽ የተጠቀመበትን ፍሬ አሳብ ተወያዩ (ለተጨማሪ ማብራሪያ ዮሐ 5:40 ፣ ሐዋ 4:12 ይመልከቱ) ።
6. በ ቁ. 14 መሰረት ሰዎች አምነው እንዲድኑ ቃሉን የመስበክ ወይም የወንጌልን አገልግሎት አስፈላጊነት ተወያዩ።

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

7. ሌሎች ሰዎች ወደ ድነት እንዲመጡ የእግዚአብሔር ቃልን መስማት እንዳለባቸው ተረድተን ወንጌልን ባገኘነው የሕይወት አጋጣሚ ሁሉ ወንጌልን ለመናገር ምን የተለየ ነገር ለማድረግ አስበናል?

ማጠቃለያ

እኛ ከፍጥረታችን ኃጢአተኞች የነበርን ቢሆንም የመዳንን መንገድ ባዘጋጀል በእግዚአብሔር የየምስራቅን ቃል ስምተን ክርስቶስን ኢየሱስን በማመን የዘላለም ሕይወትን አግኝተናል።

የቃል ጥቅስ

ኢየሱስ ጌታ እንደ ሆነ በአፍህ ብትመሰክር እግዚአብሔርም ከሙታን እንዳስነሣው በልብህ ብታምን ትድናለህ፤ ሰው በልቡ አምኖ ይጸድቃልና በአፉም መስክሮ ይድናልና። ሮሜ 10:9

ጥናት 19
የእስራኤል ቅሬታዎች
የምንባብ ክፍል: ሮሜ 11:1-24

መግቢያ

ባለፈው ጥናት ሰዎችን ሁሉ ወደ መዳን የሚያመጣውን ብቸኛውን የእግዚአብሔርን መንገድ በዝርዝር ተመልክተን ነበር። በዛሬው ጥናታችን ደግሞ እግዚአብሔርን ባለመታዘዛቸው ምክንያት የእስራኤል መተውና በመጨረሻ ግን እግዚአብሔር ያዘጋጀውን ድነት በጸጋ ስለሚቀበሉ የእስራኤል ቅሬታዎች የተተረከበትን ክፍል እናያለን።

የመወያያ ጥያቄዎች

1. ከቁ 1-6 ጳውሎስ ድነት በጸጋ መሆኑን ያትታል ። ጸጋ ሲል ምን ማለቱ እንደሆነ በዝርዝር ከተወያያችሁ በኋላ መጨረሻ ላይ ኤፌ.1:4ን አንብቡ።
2. በቁ 7 ላይ እስራኤል የሚፈልጉትን ያላገኙት ለምንድር ነው? (ሮሜ 9:30-33) ። ይህን ጸጋ በእምነት አለመቀበላቸውምን እንዳስከተላቸው ከቁ8-10 የተጠቀሱትን ዘርዘሩ።
3. ከቁ 11-12 ላይ እስራኤላውያን ክርስቶስን ቢቀበሉት ኖሮ እግዚአብሔር ለአሕዛብ የድነት ዕቅድ ያልነበረው ይመስልሃል/ሻል? (ዮሐ3:16ን ፣ ቲዮ 2:11 እና 1ጢሞ2:4-6ን) አንብቡ።
4. ከቁ13-16 ጳውሎስ አገልግሎቱን የሚያከብረው ለምንድር ነው ይላል? የእስራኤል መዳንስ ከእነርሱ ባለፈ ለዓለም ምን ፋይዳ ያለው ይመስልሃል/ሻል?
5. ጳውሎስ ከቁ16-17 ባለው ክፍል ሥርጅቅንጫፍ እና የበረሃ ወይራ በማለት የሚገልጻቸው እነ ማንን ይመስልሃል/ሻል? በመጨረሻም ከቁ18-24 ለበረሃ ወይራ ያሳሰበው ምንድር ነው?

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

6. በዚህ ክፍል ጳውሎስ በአሕዛብ ሐዋርያነቱ ያቀረበው ማሳሰቢያ እኛን እንዴት ሊመለከተን ይችላል?

ማጠቃለያ

ድነት በጸጋ መሆኑ የሚያመለክተው በእርሱ የሚያምኑትን ሁሉ ለማዳን እግዚአብሔር ልጁን ወደ ዓለም የላከበትን ምህረት የተሞላበት ዕቅዱን ነው። ይህም በመሲሐ ክርስቶስ ሞትና ትንሣኤ ወንጌል አምነው የሚታዘዙትን የሰው ልጆች ሁሉ ያካትታል።

የቃል ጥቅስ

“እንደዚሁም በአሁን ዘመን ደግሞ በጸጋ የተመረጡ ቅሬታዎች አሉ።” ሮሜ11:5

ጥናት 20

የእስራኤል ድነት ተስፋ
የምንባብ ክፍል: ሮሜ 11:25-36

መግቢያ

ባለፈው ጥናት እግዚአብሔርን ባለመታዘዛቸው ምክንያት የእስራኤል መተውና በመጨረሻ ግን እግዚአብሔር ያዘጋጀውን ድነት በጸጋ ስለሚቀበሉ የእስራኤል ቅሬታዎች የተተረከበትን ክፍል ተመልክተን ነበር። በዛሬው ጥናታችን ደግሞ ስለ እስራኤል አማኞች ሁሉ ድነትና ስለ እግዚአብሔር የምሕረት ስፋት እንዲሁም የማዳን አፈጻጸም ጥበብና ዕውቀቱ ሐዋርያው ጳውሎስ እግዚአብሔርን ማወደሱን በዝርዝር እናያለን።

የመወያያ ጥያቄዎች

1. በቁ 25 ላይ የአሕዛብ ሙላት ተብሎ የተገለጸው አባባል የሚያመለክተው የእግዚአብሔር አሳብ ምን ይመስላችኋል? ከሐዋ 15:14 ጋር ያነጻጸሩ።
2. ከቁ26-29 ላይ ለእስራኤል ሁሉ ያለው የመዳን ተስፋ ምንድን ነው? ይህስ ስለ እግዚአብሔር ጥሪና ስጦታ ምን ያመለክታል? ሮሜ 9:4-5ን ያለውን ይመልከቱ።
3. ከቁ30-32 ላይ እናንተ ቀድሞ እነዚህ ደግሞ አሁን የሚሉት ቃላት የሚያመለክተው እነ ማንን እንደሆነ አብራራ/ሪ።
4. የአሕዛብ/የሮም ወገኖች/ እና የእስራኤል ሕዝቦች የጋራ ባሕርይ እግዚአብሔርን አለመታዘዝ ቢሆንም እርሱ ግን ምሕረቱን የገለጠው ለእነማን ነው?
5. ከቁ33-36 ባለው ክፍል ስለ እግዚአብሔር የቀረቡትን ገላጭ ቃላቶች ዘርዝሩ። ሐዋርያው ጳውሎስ ስለ እግዚአብሔር ምሕረት የደመደመው ምን በሚል ዐረፍተ ነገር ነው?

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

6. እግዚአብሔር በጥሪው የማይጸጸት አምላክ በመሆኑ ስላበዛልን ምሕረትና በክርስቶስ በኩል ስላገኘነው ድነት ምን ያህል በሕይወታችን ጌታን ልናከብረው ይገባል?

ማጠቃለያ

ምንም እንኳ እስራኤል ባለመታዘዝ ብታምጽም እግዚአብሔር ግን በጥሪው ስለማይጸጸት እስራኤልን ለማዳን ምሕረቱ እስከዛሬም አላለቀም። ይህ ፍለጋ የሌለው ጥልቅ ምሕረቱ ቀድሞ ሳንታዘዘው እንኖር ለነበርነው ለኛ አሕዛብም ስለበዛልን በክርስቶስ በጸጋው በኩል ድነትን አግኝተናል ።

የቃል ጥቅስ

“እግዚአብሔር በጸጋው ስጦታና በመጥራቱ አይጸጸትምና።” ሮሜ 11:29

ጥናት 21
ሕያው መስዋዕት
የምንባብ ክፍል: ሮሜ 12:1-8

መግቢያ

ባለፈው ጥናት ስለ እስራኤል አማኞች ሁሉ ድነትና ስለ እግዚአብሔር የምሕረት ስፋት እንዲሁም የማዳን አፈጻጸም ጥበብና ዕውቀቱ ሐዋርያው ጳውሎስ እግዚአብሔርን ማወደሱን ተመልክተን ነበር። በዛሬው ጥናታችን ደግሞ እውነተኛ አምልኮ ሰውነታችንን እግዚአብሔርን ደስ የሚያሰኝና ሕያው ቅዱስም መስዋዕት አድርጎ በማቅረብ ላይ የተመሰረተ መሆኑን እናያለን።

የመወያያ ጥያቄዎች

1. በቁ 1 ላይ ሐዋርያው ጳውሎስ አማኞች ሰውነታቸውን ለእግዚአብሔር ሕያውና ቅዱስ መስዋዕት አድርገው እንዲያቀርቡ መምከሩ ለምን ይመስላችኋል?
2. በቁ.2 ላይ በጎ ፣ፍጹምና ደስ የሚያሰኘውን የእግዚአብሔር ፈቃድ ለማወቅ በልብ መታደስ መለወጥና ይህን ዓለም አለመምሰል ማለት ምን ማለት ነው?
3. ከቁ 3-5 ላይ እግዚአብሔር ለእያንዳንዱ የእምነትን መጠን እንዳካፈለው፣ እንደ ባለ አእምሮ እንዲያስብ እንጂ ሲል ምን ማለቱ ነው? አእምሮ በአማኝ ሕይወት ውስጥ ያለው ሚና ምንድር ነው?
4. ከቁ6-8 ላይ ሐዋርያው ጳውሎስ በጠቀሳቸው ስጦታዎች አማኞች ማገልገልና መገልገል ያለባቸው እንዴት ነው?

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

5. ሐዋርያው ጳውሎስ ለሮሜ ወገኖች በመከረው መሠረት እግዚአብሔርን ደስ ለማሰኘት የኛስ የየዕለቱ የሕይወት ዘይቤአችን ምን መሆን አለበት?

ማጠቃለያ

አማኞች እግዚአብሔርን ደስ ለማሰኘት ሰውነታቸውን ሕያው መስዋዕት በማድረግ በቅድስና እንዲያቀርቡለት እየጠየቀ ይህም የሚፈጸመው በልብ መታደስ በመለወጥና ከዚህ ዓለም ጋር ባለመመሳሰል መሆን እንዳለበት ይመክራል። እኛም ይህንን የሚመጥን ህይወት በመኖር እግዚአብሔር ልናከብር ይገባል።

የቃል ጥቅስ

“እንግዲህ፣ ወንድሞች ሆይ፣ ሰውነታችሁን እግዚአብሔርን ደስ የሚያሰኝና ሕያው ቅዱስም መስዋዕት አድርጋችሁ ታቀርቡ ዘንድ በእግዚአብሔር ርኅራኄ እለምናችኋለሁ። እርሱም ለአእምሮ የሚመች አገልግሎታችሁ ነው።” ሮሜ12:1

ጥናት 22

እውነተኛ የክርስትና ሕይወት መገለጫ
የምንባብ ክፍል፡- ሮሜ 12፡ 9 – 21

መግቢያ

ባለፈው ጥናት እውነተኛ አምልኮ ሰውነታችንን እግዚአብሔርን ደስ የሚያሰኝና ሕያው ቅዱስም መስዋዕት አድርጎ በማቅረብ ላይ የተመሰረተ መሆኑን ተመልክተን ነበር። በዛሬው ጥናታችን ደግሞ በክርስትና የሕይወት ጉዞ ውስጥ ከሌሎች ጋር በሚኖረን ማንኛውም ግንኙነት በሰላምና ግብዝነት በሌለበት እውነተኛ ፍቅር ልንመላለስ እንደሚገባን እናያለን።

የመወያያ ጥያቄዎች

1. በቁ. 9 ላይ ዳውሎስ “ፍቅራችሁ ያለ ግብዝነት ይሁን” ብሎ ይመክራል። ያለግብዝነት የሆነ ፍቅር ምን እንደሚመስል አብራራ/ሪ።
2. እርዳታና እንክብካቤ የሚያስፈልጋቸውን ቅዱሳን ወገኖችን እንድንረዳና እንግዶችን በቤታችን ለመቀበል መታዘዛችን የሌሎች ሰዎችን ሕይወት እንዴት ሊያግዝ እንደሚችል ተወያዩ።
3. በትህትናና በጸሎት ለጌታ በመገዛት መኖር ትዕቢትን እንዴት ከሕይወታችን ሊያጠፋ እንደሚችል ተወያዩ።
4. የሌሎችን ደስታና ሃዘን በመካፈል የምንገልጠው ፍቅርና የሕይወት ምስክርነት ፣እግዚአብሔር አብ ለእኛ ካሳየው ታላቅ ፍቅር አኳያ ክርስትናን ለሰዎች ለማሳየት ምን ያህል ፋይዳ አለው?
5. በተቻለ መጠን ከሰዎች ሁሉ ጋር በሰላም ለመኖር ክርስቲያን ምን ማድረግ ይኖርበታል?
6. ክርስቲያን በማኅበራዊ ኑሮ ውስጥ በሚያጋጥሙት ተግዳሮቶች አሸናፊ ሆኖ ለመኖር የሚያስችለው መንገድ ምንድን ነው?

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

7. እውነተኛ የክርስቲያን ኑሮ መገለጫ የሆነውን ፍቅር ለመጠበቅ እርስ በእርሳችን ልንከባበር እንደሚገባን የሚያሳይ የህይወት ተሞክሮህን ለቡድንህ አካፍል።

ማጠቃለያ

እግዚአብሔር ፍቅር ነው። ከዚህም ባህሪው የተነሳ አንድያ ልጁን እስኪሰጥ ድረስ ዓለምን ሁሉ ወድሏል። እኛም የባህሪው ተካፍይ እንደመሆናችን ፍቅርን ለብሰን ሰዎችን የለአድሎ ልንወድ ይገባናል። ፍቅር እጅግ ብርቱ በሆነው ሃይሉ ሁሉን ሊማርክ እንደሚችል ተገንዝበን የመንግስቱ የፍቅር አምባሳደሮች ለመሆን እንትጋ።

የቃል ጥቅስ

“...በሰው ሁሉ ፊት መልካም የሆነውን አስቡ።” ሮሜ 12፡17

ጥናት 23

የአማኞች ሚና በማኅበራዊ አስተዳደር
የምንባብ ክፍል፡- ሮሜ 13 : 1 – 14

መግቢያ

ባለፈው ጥናት በክርስትና የሕይወት ጉዞ ውስጥ ከሌሎች ጋር በሚኖረን ማንኛውም ግንኙነት በሰላምና ግብዝነት በሌለበት እውነተኛ ፍቅር ልንመላለስ እንደሚገባን ተመልክተን ነበር። በዛሬው ጥናታችን ደግሞ ለሕግ፣ በማኅበራዊ አስተዳደር በየትኛውም የስልጣን እርከን ለተቀመጡ አስተዳዳሪዎችና ኃላፊዎች አማኞች የሚኖራቸው ሚና ምን መሆን እንዳለበት እናያለን።

የመወያያ ጥያቄዎች

1. ህዝብን ለሚመሩ ባለስልጣናትና ገዢዎች መገዛት የሚገባን ለምንድን ነው? እግዚአብሔር የሚቃወመውን ዓላማ ለሚያስፈጽሙ ገዢዎችስ የአማኞች ሚና ምን መሆን አለበት?
2. “...ሌላውን የሚወድ ሕግን ፈጽሞታልና።”? ቁጥር 8 ሲል ጳውሎስ ምን ማለት ፈልጎ ነው? ፍቅርስ እንዴት የህግ ሁሉ ፍጻሜ ሊሆን ይችላል።
3. ከድንዛዜና ከእንቅልፍ ነቅተን ዘመኑን እየዋጀን ፣ የጨለማን ስራ በብርሃን እውነት እየገለጥን ፣ በንቃት መዳናችንን ልንጠብቅ የሚገባን ለምንድን ነው?
4. በሕይወታችን አብ እንደሚወደው በብርሃን ለመመላለስ 'ጌታን ኢየሱስ ክርስቶስን ልበሱት' ቁጥር 14 ሲል ጳውሎስ ምን ለማለት ፈልጎ ነው?
5. የክርስቲያንን ህይወት በክፉ ተግዳሮት የሚፈታተኑ ስጋ ዓለምና ሰይጣን እንደሆኑ ይታወቃል። በቅርብ ሆኖ የሚዋጋን ስጋችን ምኞቱን እንዲፈጽም እድል ፈንታ መስጠት የሌለብን ለምን እንደሆነ ተወያዩ።

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

6. የሚወዱንን ሰዎች መውደድ ብዙውን ጊዜ ባይከብድንም የሚጠሉንን መውደድ ግን ቀላል የማይሆነው ለምንድን ነው? ሁሉንም ሰው መውደድ ምን ማድረግ አለብን?

ማጠቃለያ

ለህግና ለመልካም አስተዳደር ከመታዘዛችን የተነሳ ሰዎች እግዚአብሔርን እንዲያከብሩና ወደ መንግስቱ እንዲመጡ ምስክሮች ልንሆን ተጠርተናል። እርስ በርሳችንም በመዋደድና በቅድስና ሕይወት ነቅተን መመላለስም ይገባናል።

የቃል ጥቅስ

“እርስ በርሳችሁ ከመዋደድ በቀር ለማንም ዕዳ አይኑርባችሁ፣ ሌላውን የሚወድ ሕግን ፈጽሞታልና።” ሮሜ 13:8

ጥናት 24

በደክመው ላይ አለመፍረድ
የምንባብ ክፍል፡- ሮሜ 14 ፡ 1 – 12

መግቢያ

ባለፈው ጥናት ለሕግ፣ በማኅበራዊ አስተዳደር በየትኛውም የስልጣን እርከን ለተቀመጡ አስተዳዳሪዎችና ኃላፊዎች አማኞች የሚኖራቸው ሚና ምን መሆን እንዳለበት ተመልክተን ነበር። በዛሬው ጥናታችን ደግሞ እግዚአብሔር በእምነታቸው የዛሉትን መልስ የሚያቆም በመሆኑ እኛም ወገኖቻችንን ልንቀበላቸውና ልንደግፋቸው እንጂ በድካማቸው በግብታዊነት ልንፈርድባቸው እንደማይገባ እናያለን።

1. ከቁ. 1-3 ያለውን በመመልከት ክርስቲያን ወንድማችን/እህታችን በእምነታቸው ቢደክሙ ወይም ቢስቱ የኛ ድርሻ ምን ሊሆን ይገባል ትላላችሁ?
2. በእምነት ስንበረታ እና በእምነት ስንደክም ሕይወታችን ምን እንደሚመስል ምሳሌዎችን እየጠቀሳችሁ ተወያዩ።
3. ድካምን ስናይ አስቀድመን የፍርድን ቃል ከመናገር መቆጠብ ያለብን ለምንድን ነው?
4. ቁ. 9 ላይ “...ሙታንንም ሕያዋንንም ይገዛ ዘንድ ክርስቶስ ሞቶአልና ሕያውም ሆኖአልና” የሚለው ክፍል ሊያስተላልፈው የፈለገውን ሀሳብ ተወያዩበት።
5. ከቁ. 10-12 በእግዚአብሔር የፍርድ ወንበር ፊት መልስ የምንሰጥበት ጉዳይ እንደሆነ የሚናገረውን አሳብ ተወያዩ።

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

6. በሕይወታችሁ በደክማችሁበት ወይም በችግር ውስጥ ተስፋችሁ ተመናምኖ እምነታችሁ በተፈተነበት ጊዜ ፤ አብረዋችሁ የቆሙና የደገፏችሁ ወገኖች ምን ያህል እንዳገዟችሁ ፤ ለትምህርታችን ይጠቅማል የምትሉትን አካፍሉ።

ማጠቃለያ

የክርስትና ሕይወት ከፍታና ዝቅታ ተራራና ሸለቆ ያለበት ጉዞ ስለሆነ አማኝ በሕይወቱ ሲዘልና ሲደክም ማናችንም ብንሆን ልንተጋገዝና እርስ በእርሳችን ልንበረታታ ይገባናል። እግዚአብሔር የወደቀውን የሚያቆም ያዘነበለውን የሚያቀና ሩህሩህ አባት ስለሆነ በሰዎች ድካም ላይ በግብታዊነት ፍርድን መናገር አይገባንም። ይልቁንም አብረናቸው በጸሎት ብንተጋ ከድካማቸው ለመላቀቅ ጉልበት እንሆናቸዋለን።

የቃል ጥናት ጥቅስ፡-

“በራሱ ርኩስ የሆነ ነገር እንደ ሌላ በጌታ በኢየሱስ ሆኜ አውቄአለሁ ተረድቼአለሁም፤ ነገር ግን ምንም ርኩስ እንዲሆን ለሚቆጥር ለእርሱ ርኩስ ነው።” ሮሜ 14:1

ጥናት 25
የመሰናከያ ምክንያት አለመሆን
የምንባብ ክፍል፡- ሮሜ 14: 13 – 23

መግቢያ

ባለፈው ጥናት እግዚአብሔር በእምነታቸው የዛሉትን መልሶ የሚያቆም በመሆኑ እኛም ወገኖቻችንን ልንቀበላቸውና ልንደግፋቸው እንጂ በድካማቸው በግብታዊነት ልንፈርድባቸው እንደማይገባ ተመልክተን ነበር። በዛሬው ጥናታችን ደግሞ ዋና ባልሆኑ እንደ መብልና መጠጥ አይነት ጉዳዮች ክርስቶስ የሞተላቸውን ሰዎች እንዳናሰናክልና ፤ ስለፍቅር ስንል የሚጠቅመንን ነገር እንኳን መተው እንደሚገባን እናያለን ።

የመወያያ ጥያቄዎች

1. ከቁ. 13 – 15 ለሌላው የማሰናከያ ምክንያት ሆነው የተጠቀሱትን ጉዳዮች ተወያዩ።
2. “ወንድምህንም በመብል ምክንያት የምታሳዝን ከሆንህ እንግዲህ በፍቅር አልተመላለስህም” ሲል ምን ማለቱ ነው።
3. ቁ. 17 እና 18 በመመልከት የእግዚአብሔር መንግስት የተገለጸበትን ሁኔታ በመመልከት ተወያዩ።
4. ቁ. 14 እና 20 ሌላ ስለ መብልና መጠጥ የተገለጸውን ዘሌ 11:7 ላይ ካለው ሀሳብ ጋር በማነጻጸር ተወያዩ።
5. ከቁ. 22 – 23 ሐዋርያው ዳውሎስ የሚናገረው ስለ የትኛው እምነት ነው? “በእምነትም ያልሆነ ሁሉ ኃጢአት ነው” ሲል ምን ማለቱ እንደሆነ ተወያዩ።

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ ።

ከሕይወት ጋር ማዛመድ

6. እግዚአብሔር በክርስቶስ ያዳነን ለሌሎች የመዳን ምክንያት እንድንሆን ጭምር ነው። ስለዚህ በሰዎች ፊት እግዚአብሔርን የሚያከብር ሕይወት መኖር የምንችለው እንዴት ነው

ማጠቃለያ

በመጀመሪያዎ ዘመን ቤተ ክርስቲያን የአማኞች መከፋፈል አንዱ ምክንያት ከሆነው የመብል ጉዳይ የወንድማማች ሀብረት እንደሚበልጥ ፣ የእግዚአብሔር መንግስት መብልና መጠጥ እንዳይደለች በማስገንዘብና እውነተኛ ፍቅርን በተግባር በማሳየትና ለሌሎች ደስታና መታነጽ ምክንያት እንድንሆን ቃሉ ያስተምረናል፡ ይህንን በየዕለቱ እንድንኖር በጸጋው ልንተጋ ይገባል።

የቃል ጥቅስ

“የእግዚአብሔር መንግሥት ጽድቅና ሰላም በመንፈስ ቅዱስም የሆነ ደስታ ናት እንጂ መብልና መጠጥ አይደለችምና።” ሮሜ 14:1

ጥናት 26
ክርስቶስ ምሳሌያችን

የምንባብ ክፍል:- ሮሜ 15 : 1 – 13

መግቢያ

ባለፈው ጥናት ዋና ባልሆኑ እንደ ሙብልና መጠጥ አይነት ጉዳዮች ክርስቶስ የሞተላቸውን ሰዎች እንዳናሰናክልና ፤ ስለፍቅር ስንል የሚጠቅመንን ነገር እንኳን መተው እንደሚገባን ተመልክተን ነበር። በዛሬው ጥናታችን ደግሞ የክርስቶስን ፈለግ በመከተል መሆንና ማድረግ ስለሚገባን እውነት በዝርዝር እናያለን።

የመወያያ ጥያቄዎች

1. ከቁ. 1 – 2 “እኛም ኃይለኞች የሆንን የደካሞችን ድካም እንድንሸከም ራሳችንንም ደስ እንዳናሰኝ ይገባናል። እያንዳንዳችን እንድናንጸው እርሱን ለመጥቀም ባልንጀራችንን ደስ እናሰኝ።” የሚለው አሳብ ምን ያስተረምዳል?
2. ቁ.3-4 በመመልከት የክርስቶስ ምሳሌነት የተገለጸበትን መንገድ ተነጋገሩ።
3. በቁ 5-6 መሰረት እንዴት በአንድ ሀሳብና ልብ እግዚአብሔር አብን ማክበር ይቻላል?
4. በቁ. 7 በመመልከት ክርስቶስ እንደተቀበለን እርስ በእርሳችን እንዴት መቀባበል እንዳለብን ተወያዩ።
5. በቁ. 8 – 10 ባለው ክፍል ላይ በመመስረት እግዚአብሔር ለአባቶች የሰጠውን ተስፋ እንዴት እንዳጸናና በማዳን እቅድ ውስጥም አህዛብን እንዴት እንዳካተተ ከ ዘፍ 12:3 በማዛመድ ተወያዩ።
6. በቁ. 11 እና 12 መሰረት የእግዚአብሔርን ሁሉን አቀፍ ኪዳን ምሳሌነት ተከትለን እርስ በእርሳችን እንዴት መቀባበል እንዳለብን እና በቁጥር 13 ላይ ስለተጠቀሰው ባርኮት ተወያዩ።

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

7. በጥናቱ መሠረት የእግዚአብሔርን ሁሉን አቀፍ ዘላለማዊ እቅድና የክርስቶስን ተምሳሌነት ተከትለን ለሌሎች ምን ማድረግ አለብን ትላላችሁ?

ማጠቃለያ

በአንድነት እንድንኖርና ሌሎችንም በፍቅር እንድንሸከም የእግዚአብሔር አሳብ ሲሆን ይህም በክርስቶስ ኢየሱስ የመታዘዝ መስዋትነት የጸና ነው። እኛም ይህን የክርስቶስን ምሳሌነት ልንከተል ይገባናል ።

የቃል ጥቅስ

“ስለዚህ ክርስቶስ ለእግዚአብሔር ክብር እንደ ተቀበላችሁ እንዲሁ እርስ በርሳችሁ ተቀባበሉ።” ሮሜ 15: 7

ጥናት 27

የጳውሎስ የአገልግሎት እቅድ
የምንባብ ክፍል፡- ሮሜ 15 ፡ 14 – 33

መግቢያ

ባለፈው ጥናት የክርስቶስን ፈለግ ተከትለን መሆንና ማድረግ ስለሚገባን እውነት ምን እንደሆነ ተመልክተን ነበር።

በዛሬው ጥናታችን ደግሞ የሐዋርያው ጳውሎስ አገልግሎትና መንፈሳዊ ሕይወት ምን ይመስል እንደነበርና አህዛብን ወደ ክርስቶስ በማምጣት ከጌታ የተሰጠውን ኃላፊነት ራሱን በመስጠትና በትጋት እንደተወጣ እናያለን።

የመወያያ ጥያቄዎች

1. በቁ. 14 ላይ ሐዋርያው ጳውሎስ በሮሜ ስላሉት ቅዱሳን ሕይወት የተረዳው ነገር ምን ነበር?
2. ጳውሎስ በቁ. 15 እና 16 “...ለእግዚአብሔር ወንጌል እንደ ካህን እያገለገልሁ ...” ሲል ምን ማለቱ ነው? የካህን አገልግሎት ምንድን ነው?
3. አህዛብ የእግዚአብሔርን ወንጌል ሰምተው እንዲቀበሉ የሚያደርጋቸው የሐዋርያው ጳውሎስ አገልግሎትና ኑሮ ምን ይመስል ነበር? ቁጥር 17 – 19 ተመልከቱ።
4. በቁጥር 20 ላይ “...በሌላው ሰው መሠረት ላይ እንዳልሠራ የክርስቶስ ስም በተጠራበት ስፍራ ሳይሆን...” ብሎ ያለውን ሃሳብ እንዴት ትረዱታላችሁ?
5. ከቁጥር 24 – 28 ባለው ክፍል ሐዋርያው ጳውሎስ በተጠቀሱት ስፍራዎች ለወንጌል አገልግሎት የመሄድ የጉዞ ዕቅድ ስለ አማኞች ጥሪ ምን ያስረዳል?

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

6. በወንጌል እውነት ሌሎችን ለመምከርና፣ ለመገሰጽ፣ ለማበረታታት ምን ያህል ትደፍራላችሁ? እናንተስ ተመሳሳይ ምክርና ተግሳጽን ለመቀበል ምን ያህል የተከፈተ ልብ አላችሁ?

ማጠቃለያ

ለአህዛብ የወንጌል አገልጋይ እንዲሆን የተጠራው ጳውሎስ ለዚህ ጥሪ ምላሽ የሰጠው በሙሉ ማንነቱ ነበር። ከዚህም በተጨማሪ የሚሰብከውን ወንጌል በሕይወት ኖሮ በማሳየትና መልካም ምስክር በመሆን አህዛብን እንዴት ወደ እግዚአብሔር መንግስት እንደሚያፈልስ ተመልክተናል። እኛም ወንጌልን ላላመኑት በቃልና በሕይወታችን ምስክርነት ልናውጅላቸው ይገባል።

የቃል ጥቅስ

“አሕዛብ እንዲታዘዙ ክርስቶስ በቃልና በሥራ፣ በምልክትና በድንቅ ነገር ኃይል፣ በመንፈስ ቅዱስም ኃይል በእኔ አድርጎ ከሠራው በቀር ምንም ልናገር አልደፍርም...” ሮሜ 15:19

ጥናት 28
የሰንብት ሰላምታና ምክር
የምንባብ ክፍል፡- ሮሜ 16 : 1 – 27

መግቢያ

ባለፈው ጥናት የሐዋርያው ጳውሎስ አገልግሎትና መንፈሳዊ ሕይወት ምን ይመስል እንደነበርና አሁን ወደ ክርስቶስ በማምጣት ከጌታ የተሰጠውን ኃላፊነት ራሱን በመስጠትና በትጋት እንደተወጣ አይተን ነበር። በዛሬው የመጨረሻ ጥናት ደግሞ የሐዋርያው ጳውሎስ ለወገኖች የሰንብት ሰላምታን በማቅረብና በመምከር መልዕክቱን ሲደመድም ተመልክተን እኛም የሮሜን መጽሐፍ ጥናት በድል እናጠናቅቃለን ።

የመወያያ ጥያቄዎች

1. ሐዋርያው ጳውሎስ ስለ ድርሰቅላና አቂላ ከቁ. 3 – 4 ባለው ክፍል የሚመሰክረው ምንድን ነው? በምን ዓይነት መልኩስ ነበር የሚያገለግሉት? ከሐዋ 18:18-19 እና 18:24-26 ካለው ክፍል ጋር በማዛመድ ተወያዩበት።
2. በቁ. 10 ላይ “በክርስቶስ መሆኑ ተፈትኖ ለተመሰገነው ለኤጤሌን...” ይላል። አንድ ሰው በክርስቶስ ሆኖ እንዴት ሊፈተን ይችላል? ከክፍል 1:6 – 7 ፣ 2ቆሮ 8:22 ፣ እና ከዘዳ 8:2 ጋር በማዛመድ ተወያዩበት። ይህንን አሳብ የበለጠ ሊያስረዳ የሚችል የህይወት ተመክሮ ካላችሁም ለቡድናችሁ አካፍሉ።
3. ሐዋርያው ጳውሎስ ከቁ 1 – 16 ባለው ክፍል ጊዜን ወስዶ እነዚህን ሰዎች ማንሳት ያስፈለገው ለምን ይመስላችኋል? ከ ዕብ 6:10 – 11 እና 1ኛ ቆሮ 15 : 58 ጋር በማዛመድ ተወያዩበት።
4. በቁ 19 “...ለበጎ ነገር ጥበቦች ለክፉም የሆኑት እንድትሆኑ እወዳለሁ።” በሚለው አሳብ ውስጥ የተጠቀሰው ጥበቦችን የሆነት እንዴት ይገለጻል? ያዕ 3:13 – 18 ፣ ፊሊ 2:14 – 15 ፣ እና ማቴ 10:16ን አያይዛችሁ ተመልክቱ።

❖ በዛሬው የንባብ ክፍል ውስጥ በመወያያ ጥያቄዎቹ ያልተዳሰሰ ነገር ግን መሰረታዊ የሆነ አሳብ ካለ በቀራችሁ ጊዜ ተወያዩ።

ከሕይወት ጋር ማዛመድ

5. እግዚአብሔር ባስቀመጣችሁ ቦታ ላይ ጌታንና ቅዱሳንን ለማገልገል ምን ያህል ትተጋላችሁ?

ማጠቃለያ

ሐዋርያው ጳውሎስ የጠቀሳቸው ሰዎች በአንድም በሌላም መልኩ እርሱንና የሌሎችን ሕይወት በሕይወታቸው የነኩ ሰዎች ነበሩ። ዛሬም በዙሪያችን አንዲህ ባለ መልኩ ቅዱሳንን የሚያገለግሉትን ለይተን በማወቅ ስለ እነርሱ ጌታን ልናመሰግንና የእነርሱንም ፈልግ ልንከተል ይገባናል።

የቃል ጥቅስ

“የጌታችን የኢየሱስ ክርስቶስ ጸጋ ከሁላችሁ ጋር ይሁን፤ አሜን።” ሮሜ 16:24