

በዮሐንስ ወንጌል ውስጥ ያለ የጸጋ አስተምህሮ

ከመጽሐፍቅዱስ ገጾች ውስጥ የተወሰደ አጭር ጥናት

አር.ብሩስ ስቲዋርድ (1936-2006)

ትርጉም:- በ ሰላሙአብ አሰፋ

በዮሐንስ ወንጌል ውስጥ ያለ የጸጋ አስተምህሮ

ማውጫ

1 • መግቢያ	4
2 • አጠቃላይ ጎዶሎነት	9
3 • “ሁኔታ-አልባ ምርጫ”	18
4 • እገዳ የተበጀለት ስርዮት	22
5 • ሊቋቋሙት የማይችሉት ጸጋ	32
6 • የቅዱሳኑ ፅናት	39
7 • የመዝጊያ አሳቦች	45
ማስታወሻዎ	51

በሕትመት ሥራና በሰዎሰው አገባብ እርማት ለረዳችሁን ተመራጭ ዳይጃቻችን፣ እንዲሁም በ1977 ዓ.ም በተዘጋጀው በዚህ መጽሐፍ መሠረት የተዘጋጁትን ተከታታይ መልእክቶች በጥሞና ላዳመጣችሁ በኒው ጀርሲ የምትገኘው የኢንግልውድ መጥምቃውያን ቤተክርስቲያን አባላትና በ1984 ዓ.ም በፍሎሪዳ የጸጋ መጥምቃውያን ቤተክርስቲያን አባላት ለነበራችሁ ምስጋናችንን እናቀርባለን። የዶክተር ቶም ኤስኮልን፣ የዶክተር ኤዎንግዲንና የኤርነስት ሬሲንጀርን ማበረታቻ አድንቄአለሁ።

በዚህ ሥራ ውስጥ ያሉት ግድፈቶች ሁሉ የኔ የራሴ እንደሆኑ በመናዘዝ ስራውን ከአክብሮትና ከምስጋና ጋር መከበር ምስጋናና ክብር ለተገባው ለእርሱ አቀርባለሁ። አቅሙ በፈቀደለት መሠረትም የራሱን እውቀት እንዲያጠናክርበትና እንዲያስፋፋበት፣ ደግሞም ሌሎችን ክብር ሁሉ ወደ ተገባው አንዱ መልካም እረኛ በረት እንዲያመጣቸው ጸሎቴ ነው።

አበረክታለሁ“የአይኔ ምኞት” ለሆነች ለተመራጭ ዳይጃጅ፣ ውድ ባለቤቴ ፊይዝ ትረምቡል ስቲዋርት

መታሰቢያነቱ በ1998 ዓ.ም ወደ ጌታ ለሄደው ለብሩስ ስቲዋርት

በዩናይትድ ስቴትስ በቻፕል ቤተ መጻሕፍት ታተመ። ለዚህና ለሌሎች ክርስቶስን ማእከላዊ ያደረጉ ወግ አጥባቂ መጻሕፍቶች ቻፕል ቤተ መጻሕፍትን በሚከተለው አድራሻ አነጋግሩ።

CHAPEL LIBRARY
2603 West Wright Street
Pensacola, FL 32505 USA
(850) 438-6666 • www.ChapelLibrary.org

1 . መግቢያ

የዮሐንስ ወንጌል የተጻፈበት ምክንያቶች

በየዘመናቱ በመድረክም ሆነ በመጨረሻው መደዳ መቀመጫ ላይ ያለ ክርስቲያን የወንጌል፣ ማለትም፣ ለሚያምን ሁሉ የሆነ የእግዚአብሔር የመዳን ኃይል(ሮሜ. 1:16) ግልጽ መረዳት አስፈልጎታል። የሚሰበከውና የሚታመነው ወንጌል ከእግዚአብሔር የሆነ “መልካም ዜና” በስልጣኑ የተደገፈ ስለዚህም በቃሉ መሠረት የሆነ ሊሆን እጅግ አስፈላጊ ነው። ይህን አጭር ጥናት ያዘጋጀሁት በዚህ ምክንያት ነው።

የዮሐንስ ወንጌልን የመረጥሁበት ምክንያት በኢየሱስ ክርስቶስ ወዳለው እምነት ለማምጣት ተብራርቶ የተጻፈ በመሆኑ ነው(ዮሐ. 20: 30-31)። በዚህ ወንጌል ሁሉ ውስጥ ትኩረታችን ያለማቋረጥ በኢየሱስ ክርስቶስ ላይ ያማትራል። ስለ ምልክቶቹና ለሰዎች ስለሆኑት ክብር የሞላባቸው ቃሎቹ እናነብባለን። ወንጌሉ የአይን ምስክር ያየውንና የሰማውን እንደ ሀዋርያም በመንፈስ ቅዱስ አመራር ስር ሆኖ የኢየሱስ ክርስቶስን ስራወችና ቃሎች በተመለከተ ስልጣን የተሞላበትን ትርጉም የጻፈበትን እውነተኛ ዘገባ ይዟል።(ዩሐ 14:25-26 ፣15:26-27 ፣ 16:13-15 ፣ 20:30-31 ፣ 21:24)

ይህንን ወንጌል የመረጥኩበት ሌላው ምክንያት መንፈሳዊ ጥያቄ ላላቸው ጎልማሶች፣ ሴቶች፣ ወንዶች፣ወንዶች ልጆችና ሴቶች ልጆች የመጽሐፍ ቅዱስ ጥናታቸውን እዚህ እንዲጀምሩ አስተያየት መስጠት ነው።

ለሃያ አንድ አመታት በመጋቢት ያገለገልኩባቸው አብያተ-ክርስቲያናት የዩሐንስ ወንጌልን እንደ ስነ-ጽሁፋዊ የወንጌል ስርጭት አድርገው ለሰዎች ሰጥተዋል። በተጨማሪም ይህ የአብዛኛወቹ ወንጌላውያን መጋቢዎችና አብያተ-ክርስቲያናት ልምምድ መሆኑን ልብ ብዬአለሁ።

በቤተክርስቲያን ታሪክ ውስጥ ያሉ ሁለት ጉዳዮች

የትኛውም ሰው አመለካከት ውስጥ ሁለት መሠረታዊ ጉዳዮች ልዩ ትኩረት ይጠይቃሉ።

1). የመጀመሪያው ከሰው ጋር የተያያዘ ነው፤ ከሰው ልጅ ውድቀት ጀምሮ ሰው ስለራሱ ድነት ምን ማድረግ ይችላል? ካልቪናውያንና አርሚናውያን ሁለቱም የወደቁትን ሰዎች ሁሉ ለእግዚአብሔር ተጠያቂነት እንዳላቸው ስለሚያምኑ እንዲሁም ሰዎች ሁሉ “ንስሐ እንዲገቡና በወንጌል እንዲያምኑ” ስለሚጠሩ ጥያቄው የሰው ኃላፊነትን ጉዳይ አይደለም (ማር. 1:15፤ ሥራ. 17:31፤ 20:21)።

2). ሁለተኛው ከእግዚአብሔርና በሰው ፊት ከሚያኖረው ደኅንነት ጋር የተያያዘ ነው። እግዚአብሔር የሚሰጠው ደኅንነት ተጨባጭ የሆነ ደኅንነት ነው ወይስ የመሆን አዝማሚያ ያለው ደኅንነት ነው?

እነዚህ በቤተክርስቲያን ውስጥ በተደጋጋሚ የተነሡ ጉዳዮች ናቸው።

በመጀመሪያ ወደ ርእሱ- የመጡት በ 14ኛው ምእተ ዓመት መገባደጃና በ 15ኛው ምእተ-ዓመት ላይ በኦገስቲንና በ ፕሌጂየስ ክርክር ነው። በመካከለኛው ምእተ-ዓመታት ውስጥ በመካከለኛው ዘመን በነበሩት የትምህርተ መለኮት ጠበብት ውይይትና ክርክር ተደርጎባቸዋል። በ16ኛው ምእተ ዓመት ሉተር ኤራስመስን ተቃውሞ ለኦገስቲን ተከታዮች አቋም ተከራክሮአል። ዮሐንስ ካልቪን የሮምን ቤተክርስቲያንና በዘመኑ የነበሩትን መንፈቀ- ፕሌጂየሳውያንን በሚቃወም መልኩ ወደክርክሩ ውስጥ ገብቷል። በድጋሚም በ17ኛው ምእተ-ዓመት(1618-19 ድ.ክ) እነዚህ ጥያቄዎች በዶርት ሲኖዶስ ክርክር ተደርጎባቸዋል።በዚህ ሲኖዶስ(በ1609 ድ.ክ የሞተው) የያዕቆብ አርሚነስ ተከታይ የሆኑ የህዝብ ክፍሎች የኦገስቲን ተከታይ በሆኑትን ካልቪናውያንን የወንጌል አቋም ላይ ግጭትንና ተቃውሞ አቅርበዋል፤ ሁለቱን ክርክሮች በተመለከተ ሲኖዶሱ የሰጠው ምላሽ የኦገስቲንንና የካልቪንን ትምህርት እንደመጽሐፍ ቅዱስ ትምህርት ከፍ አድርጎ መያዝና የአርሚናስን ትምህርት ማውገዝ ነበር። የሲኖዶሱ ምላሽ T.U.L.I.P በተባለ የእንግሊዝኛ ቃል አጠር ብሎ ይጠቃለል ይሆናል።

T.U.L.I.P(አ.ሁ.እ..ሊ .ጽ)

T.U.L.I.P በመጀመሪያ ደረጃ ለማስታወስ የሚያግዝ መርጃ ነው። በሁለተኛ ደረጃ ደግሞ ሁለቱን አከራካሪ ጉዳዮች በተመለከተ ሲኖዶሱ ያለውን አመለካከት የሚያቀርብ ምሕጻረ-ቃል(እያንዳንዱ ሆኖ አስፈላጊ ለሆነ የመጽሐፍ ቅዱስ ትምህርት የቆመ) ነው። በ T.U.L.I.P የቀረቡት አምስቱ የመጽሐፍ ቅዱስ ትምህርቶች እያንዳንዳቸው በሌሎች ቃላት በበለጠ ሁኔታ ሊገለጹ እንደሚችሉ ይታመናል። ነገር ግን ምሕጻረ-ቃሉ አከራካሪውን ጉዳይ በማብራራት ረገድ ታላቅ ዓላማን ያገለግላል። አምስቱ ትምህርቶች “የጸጋ አስተምህሮ”ን ይመሠርታሉ።

እያንዳንዱ ሆኖ የሚወክለውንና ተቃራኒውን አመለካከት የሚጠቁመውን T.U.L.I.Pን በአጭሩ መመልከት በዚህ ጥናት ላይ እገዛ ያደርጋል”

አ-አጠቃላይ ጎዶሎነት

ሰው ከውድቀት ምክንያትና በውድቀት በኋላ ፍጹም ተበላሽቷል፤ ወይም ተበክሏል፤ ስለራሱም ደኅንነት ሲል ሊያደርግ የሚችለው ምንም ነገር የለም።

ይህንን የሚቃረነው አመለካከት፣ ሰው ንስሐ ለመግባትና በወንጌል ለማመን በእግዚአብሔር ዘንድ ተጠያቂነት ስላለው ይህንን የማድረግ ችሎታ አለው ማለት ነው የሚል ነው።

ሁ-ሁኔታ-አልባ ምርጫ

እግዚአብሔር ከዘለዓለም ጀምሮ ሁኔታን ሳይመለከት ከኃጢአተኛ ሕዝብ መካከል አንዳንዶችን ለደኅንነት መርጧል። ይህንን ያደረገው ወደፊት የወንጌል ግብዣ ሲቀርብላቸው እንደሚያምኑ አስቀድሞ አይቶ አይደለም፤ ነገር ግን በነፃና በሁኔታ ባልተገደበ መንገድ በመረጣቸው ሰዎች ደኅንነት ራሱን ለማክበር ባለው ፍቅርና ዓላማ ነው።

ተቃራኒው አመለካከት፤ የእግዚአብሔር ምርጫ አንዳንድ ሰዎች በወንጌል እንደሚያምኑ አስቀድሞ ያየበትና በዚህም መሠረት የዘላለም ሕይወት ወራሾች

እንዲሆኑ እነርሱን የመረጠበት በሁኔታ ላይ የተመሠረተ ምርጫ ነው የሚል ነው።

እ-እገዳ የተበጀለት ስርዮት

ክርስቶስ በመስቀል ላይ ራሱ በመሰዋቱ እግዚአብሔር ያለገደብ ለዘለዓለም ሕይወት የመረጣቸው ሰዎችን ኃጢአት ትሸክሞአል፤ በዚህም የሞተላቸውን ሰዎች ደኅንነት ዋስትና አረጋግጦአል። በዚህም ምክንያት የእርቅ ሥራው ለእነርሱ ብቻ የተወሰነ ነው።

ሌላኛው አመለካከት ክርስቶስ እያንዳንዱና ሁሉም ሰዎች በክርስቶስን ቢያምኑ የዘለዓለምን ሕይወት እንዳይቀበሉ እንቅፋት የሚሆንባቸውን ነገር ሁሉ አስወግዶ ደኅንነትን ሊያገኙ እንዲችሉ በማድረግ ራሱን ሠውቶአል የሚል ነው።

ሊ-ሊቋቋሙት የማይችሉት ጸጋ

በተመረጡት(ክርስቶስ በሞተላቸው) ዘንድ የእግዚአብሔር ጸጋ ሊቋቋሙት የማይችሉት ነው። የእግዚአብሔር ምርጫ ዓላማና የክርስቶስ የማዳኑ ሥራጥ ጥቅሞች ዳግመኛ ይወለዱና በወንጌል ያምኑ ዘንድ በመንፈስ ቅዱስ አማካይነት በተሳካ መንገድ ተግባራዊ ይሆንላቸዋል።

ተቃራኒው አመለካከት የእግዚአብሔርን ጸጋ ሁሉ ሰው ሊቋቋመው የሚችለው ነው። አቀባበሉም በመንፈስ ቅዱስ ሥራ አማካይነት ብቻ ሳይሆን የእግዚአብሔርን ጸጋ በእምነት ለመቀበል ሰው በሚያደርገው ትብብርም ጭምር ነው የሚል ነው።

ጽ-የቅዱሳን ጽናት

እግዚአብሔር የመረጣቸው፣ ክርስቶስ የሞተላቸው፣ በመንፈስ ቅዱስ አማካይነት ዳግመኛ የተወለዱት፣ በእግዚአብሔር ኃይል ይጠበቃሉ፣ እስከመጨረሻውም ድረስ በእምነት ይጸናሉ፣ ይድናሉም።

ሌላኛው አመለካከት በወንጌል በእውነት ያመነ ሰው በሆነ ሁኔታ ወይም የትኛውም ሰዓት ላይ በክርስቶስ ማመኑን ሊተው በዚህም መንገድ የዘለዓለምን ሕይወት ሊያጣና ለዘለዓለም ሊጠፋ ይችላል የሚል ነው።

አሁን የዮሐንስ ወንጌልን ለማጥናት ስንነሳ መጽሐፍ ቅዱስ በጥቅሉና ባሉት ክፍልፋዮች ሁሉ የማይሻርና ሥልጣን ያለው የእግዚአብሔር ቃል እንደሆነ በሚያምን በማንኛውም ሰው ዘንድ ጥያቄ ሳያስነሱ ተቀባይነት ያገኙ ሁለት ጉዳዮች አሉ።

የመጀመሪያው ዘለዓለማዊው የእግዚአብሔር ልጅ፣ ቃል፣ ጌታችን ኢየሱስ ክርስቶስ ነው፤ እርሱ አምላክ በመሆኑ ምክንያት ስለ እግዚአብሔር ፍጹምና ትክክለኛ እውቀት አለው። እርሱንና የማዳኑን መንገድ በበቂ ሁኔታ እንድናውቅ በመጽሐፍ ቅዱስ ውስጥ የእግዚአብሔርን እውቀት አስረድቶናል(ዮሐንስ 1:1-5፣ 9-18፤ እንዲሁም 14: 25፣ 26፤ 15:26,27፤ 16:13-15ን ተመልከት)።

ሁለተኛው ጌታ ኢየሱስ ክርስቶስ በመጽሐፍ ቅዱስ ውስጥ እንዳስረዳን ስለ ሰው ልጆች ሰፊና ዝርዝር እውቀት አለው(ዮሐንስ 2:24፣ 25፤5:33-42፤ 6:15,64፣70፣ 71ን ተመልከት)።

2 • አጠቃላይ ጎዶሎነት

የሞትና የሽረት ጉዳይ የሆነው ነገር አጠቃላይ ጎዶሎነት ነው። ይህና(የቅዱሳንን ጽናት) አቁሞች እንዳሏቸው ብዙዎች ቢናገሩም እንኳን እውነታው ሲታይ ግን ይህ አቋም የላቸውም። በርዕሰ-ጉዳዩ ላይ ውይይት በሚነሳበት ወቅት የሰው ነጻ ፈቃድ በውድቀት ምክንያት ጉዳት ቢደርስበትም እንኳ ቢያንስ ከእግዚአብሔር ጸጋ ጋር ሊተባበር ይችላል፤ የዘላለምን ሕይወት ማግኘትም ካለበትም ይህንን ማድረግ መቻል አለበት የሚል አቋም ይዘው ይገኛሉ። ይሁን እንጂ አንድ ሰው የዮሐንስ ወንጌልን በጥንቃቄ ሲያጠና እርግጠኛ ነኝ ዳግመኛ ከልተወለደ በስተቀር ክርስቶስን አይቀበለውም፤ ሊቀበለውም አይችልም። ስለሰው ሁኔታ ያለው ትምህርት በሁለት ርዕሶች ሥር ከግምት ውስጥ ይገባል። የመጀመሪያው የሰው ሁኔታ ምርመራ ሲሆን ሁለተኛው ታላቁ ሐቢም ራሱና የእርሱ ተወዳጅ ተማሪ ባካሌዱት መንገድ የሆነ የሰዎች ሁኔታ ትንበያ ነው።

ምርመራው

1. የሰው መንፈሳዊ እውቀት

በወንጌሉ መግቢያ ላይ(1:1-18)ከውድቀት በኋላ ባለው በሰው ሁኔታ እንጋፈጣለን(ቁ. 5)፤ “ብርሃንም በጨለማ ይበራል፤ ጨለማም አላሸነፈውም።” ይህ የመንፈሳዊ እውቀት ሁኔታ ነው፤ ብርሃንን ሊያገናዝበው አይችልም። ወደ ኋላ ኢየሱስ ለኒቆዲሞስ “ሰው ዳግመኛ ከልተወለደ በቀር የእግዚአብሔርን መንግሥት ሊያይ አይችልም” አለው (3:3)። እውር ሆኖ ለተወለደው ሰው በተደረገለት ተአምር ላይ(ምእ. 9) ኢየሱስ አጋጣሚውን፣ በተለይም ማየት እችላለሁ ብሎ ካሰበ(9:39፣41)፣ ይህ የሰው አሳዛኝ መንፈሳዊ ሁኔታ እንደሆነ ለመግለጽ ተጠቀመ። በድጋሚ፣ በጨለማ የማይመለከቱት እርሱን የሚከተሉት(አንድን ሰው መከተል ማየት መቻልን ያመለክታል) ብቻ ናቸው(8:12)። ሰው የታወረና በጨለማ የሚመለስ ነው(12፣ 35፣ 40)።

ነገር ግን ሰው መንፈሳዊ እውር ብቻ ሳይሆን መንፈሳዊ ድንቅሮም ነው። ኢየሱስ፣ አብ ባከናወናቸው ሥራዎች ቢመሠክርለትም እንኳን፣ በድጋሚ

“ድምጹን ከቶ አልሰማችሁም...በእናንተ ዘንድ የሚኖር ቃሉ የላችሁም ብሎ ተናገረ (5:36-38)። ስለዚህ፣ በሰው ዘንድ የአብን ምሥክር ብቻ ሳይሆን የወልድን ምሥክር ቀዳሚውንም የወልድ ምሥክር መጥምቁ ዮሐንስን፣ እንኳን የመቀበል ችሎታ ማጣት አለ(3:11፣ ዮሐ. 1:6-8,15,19-36፤5:33-36፤ 8:27-36)። በዮሐንስ ብርሃን ተደሰቱ እንጂ እርሱ በመሠከረላት አልነበረም፤ ያም ማለት በአገልግሎቱ ሙሉ ዓላማና ጠቃሚ በሆነው ነገር ላይ አልሰሙትም ነበር(1:6-8)። ኢየሱስ ሰው፣ እርሱ እየተናገረ ያለውን ነገር ያለመረዳቱን ምክንያት ተናገረ፣ “...ቃሌን ልትሰሙ ስለማትችሉ ነው” (ያም እኔ እየተናገርሁ ያለሁትን ማለት ነው(8:43)። ሰዎች ቃሉን ሳያደምጡ ሲቀሩ በእነርሱ ውስጥ ቦታ አያገኝም(8:37)።

በመጨረሻም፣ ሰው መንፈሳዊ ጉዳዮችን በተመለከተ መሃይም ነው። ይህ እውነታ በዮሐንስ ወንጌል ምራፍ 1 ላይ ይገልጻል። ቁጥር 5 ላይ ሰው ብርሃንን አልተረዳውም ይላል፤ ቁጥር 10 ላይ ብርሃንን አላወቁም፣ ቁጥር 11 ላይ መጥምቁ ዮሐንስ ካስተዋወቀው በኋላ እንኳ አልተቀበሉትም(ቁ. 26)፤ እስከዚያ ዜ ድረስ እንኳ አላወቁትም። በውኃው ጉድጓ አጠገብ ከሴትዮዋ ጋር ባደረገው ንግግር ኢየሱስ ስለወደቀው ሰው መንፈሳዊ መሃይምነት ሁለት ጉዳዮችን፤ ያም(1) ለሰው የሚያስፈልገው ጸጋ የተሞላበት ስጦታ እግዚአብሔር እንዳለው ፣ (2)እርሱ(ክርስቶስ) የዚያ ስጦታ ሰጪ መሆኑን በማስታከክ አበክሮ ተናገረ(4:10-26)።

እርሱ ይህን መሐይምነት በሰማርያውያን ዘንድ ብቻ ሳይሆን የእስራኤል መምህር በሆነው በኒቆሚሞስም ዘንድ (3:10)፣ በአይሁድ ሕዝብ መካከል(7:41,52፤ 10:20-24፤ 12:40)፣ በፈሪሳውያን መካከል(8:19)፣በእርሱ እንደሚያምኑ በተናገሩት ዘንድ(8:31-32,43,55)፣በምኩራብ አለቆች ዘንድ(9:16፣ 29-34)፣ በእርሱ ደቀ መዛሙርት መካከል እንኳ አግኝቶአል(13:6-9)። ኢየሱስ፤ የእርሱ ተከታዮች ተቃውሞንና ስደትን ከማያምኑ ሰዎች የሚቀበሉት “አብንና እኔን ስላላወቁ ነው” ሲል አስቀምጦአል(16:1-3)። ሰው ከውድቀትና ከውድቀት የተነሳ አንጻራዊ የእውቀት ልኩ(IQ) 0.00000 ነው።

እርሱ እውር፣ ድንቆሮና እግዚአብሔርን፣ክርስቶስንና ቃሉን በተመለከተ መሃይም ነው(17:25)።

2. የሰው መንፈሳዊ ዝንባሌ

የሰው ዝንባሌዎች እርሱ በሚወዳቸውና በሚጠላቸው፣ ክፍትና ዝግ በሚያደርጉት፣ በሚኮረኩሩትና ብው በሚያደርጉት ነገሮች ተገልጠዋል።

ሰው በፍጥረቱ ለእግዚአብሔር፣ ለእውነተኛው ብርሃን ለክርስቶስ፣ ለቃሉና ለሕዝቡ ስሜት የለውም። ዮሐንስ ይህንን ስሜት አልባዊነት ቃል(ቁ.1)፣ ሕይወት(ቁ.4)፣ ብርሃን(ቁ. 4-5፣ 9) የእርሱ ወደሆኑት(ወደ አይሁዳውያን)መጣ የገዛ ወገኞቹም አልተቀበሉትም ብሎ በጻፈበት በምእራፍ 1 ላይ ያመለክታል(ቁ.11)። ይህ በዚህ ወንጌል ውስጥ ያሉትን የአይሁዳውያንን ባሕሪያት ያጠቃልላል። በሥጋ የአብርሃም ልጆች ከሆኑበት ሙብት(8:33፣ 39)በመጽሐፍት ውስጥ ያሉት የእግዚአብሔር ቃል ወራሾች ከመሆናቸው(5:39) በተቃራኒ፣ በታሪክ ውስጥ ክርስቶስ ኢየሱስ ወደ እነርሱ ሲደርስ ተቃዋሚዎቹ። ሰው እንደክፉ አድራጊ ካለው ሁኔታ የተነሳ እንደተራ ነገር ለብርሃን ቸልተኛ ብቻ ሳይሆን ነገር ግን ክፉ ሥራውን ስለሚያጋልጥበት ወደብርሃንም የማይመጣም ነው(3:20)።ይህ እውነተኛውን ሕይወት መጸዋፍንም ይጨመራል(5:40)። ሰው መንፈሳዊ ጉዳዮችን ሲጋፋ ወልድን ያዋርዳል(8:48፣ 49)። የሰው መንፈሳዊ ስሜት አልባነቱ ጌታ በሥጋ በነበረበት ጊዜያት እርሱን ለመግደል በነበረው መሻትና እቅድ ተገልጧል(7:19' 25፣ 32፣ 8:59፣10:31፣11:50-53፣ 12:10)።

በአዎንታዊ መንገድ ስንመለከተው፣ ሰው ለክፋት በተፈጥሮ የሆነ ፍላጎትና ዝምድና አለው።ብርሃንን ሲጠላ ጨለማን ይወድዳል(3:19)።ጨለማ እርሱ የሚኖርበት፣ የሚንቀሳቀስበትና ዘፍን የሚተካበት ሁኔታ ነው። የዚህ ዓለም ገዢ አባቱ ስለሆነ የእርሱ ፈቃድና ምሳሌነት ሕይወቱን የሚቆጣጠሩት ጉዳዮች ናቸው። ውሸታምና ነፍሳ ገዳይ የሆነውም በዚህ ምክንያት ነው(8:44፣ 12:31፣ 14:30)። የሕይወቱ መመሪያ የእግዚአብሔር ፈቃድና እሺታ ሳይሆን ለታጢአትና ለሰይጣን አብረውት ባሪያ የሆኑት የጓደኞቹ ማበረታቻ ነው(7:13፣ 9:22፣ 12:42,43፣ 19:38)።

ኢየሱስ በተጨማሪ በሦስት እጥፍ መንገዶች ባርያ እንደሆነ ወይም በሱስ እንደተጠመደ አስተማረ። ከሁሉ አስቀድሞ እርሱ በኃጢአት ባርነት ተይዞአል፡- “እውነት እውነት እላችኋለሁ፤ ኃጢአት የሚያደርግ ሁሉ የኃጢአት ባርያ ነው (8:34)። የኃጢአት ልምምድ የኃጢአት ባርነት ማረጋገጫ ነው። ሁለተኛ፣ ይህ የኃጢአት ሱስኝነት የሰይጣን ባርነት ማረጋገጫ ነው፡- “እናንተ የአባታችሁን ሥራ ታደርጋላችሁ” እርሱም እነርሱ እንዳሰቡት አብርሃም(8:39-41) ሳይሆን “ዲያብሎስ” (8:44) ነበረ። ሦስተኛ፤ ሰው በተጨማሪ በራሱ ሱስ እንደተጠመደ አስተማረ፤ በኃጢአትና በሰይጣን ይዘታ ምክንያት ራሱን እያጠፋ ሳለ ራሱን እንደሚያድን እንዲያስብ አሳቡ ተበርዞአል(ዮሐ. 12: 25)።

ይሁዳ የአስቆጥሮንቱ እንዲህ አይነቱን በራሱ ሱስ የተጠመደን ሰው በምሳሌነት ለማሳየት ያገለግላል(12:4-6)። ለራሱ ሕይወት የነበረው ፍቅርና ለቁሳዊ ንብረት የነበረው ፍላጎት አምላኩ ነበረ። ይህም ኢየሱስን አሳልፎ ለመስጠት አጋጣሚ ሆነለት(13:2)። እርሱም የሰይጣን መጠቀሚያ መሣሪያ ሆነ(13:26፣ 27) ባለስልጣናቱንም ለጸሎት ገለል ባለበት ቦታ ላይ እንዲይዙት መራቸው(18: 1-3፣ 5)። የይሁዳን ባሕርይ በተመለከተ ከተጻፈው ማስታወሻ ላይ ራሱንና ፍላጎቱን የሚያገለግል ሰው የሚያጠፋው እጅግ መጥፎ አምላክ እንዳለው እንማራለን።

3. የሰው መንፈሳዊ ፈቃድ

ይህ በወሳኝ ጉዳይ መካከል ያለ ወሳኝ ጉዳይ ነው። ሰው ውሳኔዎቹን የሚያደርገው በነፃነት ነገር ግን እግዚአብሔርን፣ ክርስቶስና ቃሉን በሚቃወሙት በራሱ(በኃጢአት፣ በግላኝነትና በሰይጣን) ፍላጎትና ዝንባሌዎች እንደሆነ ማወቅ አስፈላጊ ነው። ስለሆነም ውሳኔዎቹ በነፃነት ቢካሄዱም ሊሆኑ የሚችሉት ስህተት ብቻ ነው።

ኢየሱስ ሰዎች በሁለት አቅሙ-ቢስነት እንደተቀሰፉ አስተምሮአል።

በመጀመሪያ፣ ሰው ሕይወት ለማግኘት ወደ ኢየሱስ አይመጣም። “የላከኝ አብ ከሳበው በቀር ወደ እኔ ሊመጣ የሚችል የለም፤ እኔም በመጠረሻው ቀን

አስነሳዋለሁ።”(6:44) አለ። የዘላለምን ሕይወት ለማግኘት ወደ ኢየሱስ የመምጣት አቅም ሁለት ክፍሎች አሉት። (1) አብ በሰው ውስጥ የሚያደርገው መማረክ ወይም መሰብሰብ (2) በአብ ስጦታ ወይም ሰጪነት ወደ ክርስቶስ የመምጣት ችሎታ ። ደግሞም ወደ እርሱ የሚመጡ ሁሉ ከአባቱ ለእርሱ የተሰጡ እንደሆኑ አስተማረ(6:37)።

ሁለተኛ፣ ኢየሱስ ዳግመኛ ያልተወለደ ሰው በእርሱ ሊያምን እንደማይችል ተናገረ። ለኒቆዲሞስ እንዲህ አለ፣ “ስለ ምድራዊ ነገር በነገርኋችሁ ጊዜ ካለመናችሁ ስለሰማያዊ ነገር ብነግራችሁ እንዴት ታምናላችሁ?” (3:12)። ስለሕይወት እንጀራ ባደረገው ክርክርም ላይ በእርሱ ማመንን ወደእርሱ ከመምጣት ጋር አያዘአል(6:64,65)። ይህ ግንኙነት ወደ ኢየሱስ መምጣት በእርሱ ማመን እንደሆነ ያመለክታል። በዚያው ክርክር ላይ “የሰውን ልጅ ሥጋ የሚበሉ ደሙንም የሚጠጡ” ብቻ ሕይወት እንደሚኖራቸው አወጀ(6:53-58)። ይህም ሰው የዘላለምን ሕይወት ለማግኘት በክርስቶስ ማንነትና ሥራ ላይ የሚያደርገውን ፍጹም መደገፍ የሚያሳይ ጉልህ መንገድ ነው። ከዚህ “የማይመችና ከባድ ንግግር” የተነሳ(6:69) “ከደቀ መዛሙርት ብዙዎች ወደኋላ ተመለሱ ወደፊትም ከእርሱ ጋር አልሄዱም” (6:66 ማመሳከሪያ 8:30፣ 31)። መልካሙን እረኛና በጎቹን አስመልክቶ በሰጠው ትምህርት ላይ አይሁድ ክህደት የእርሱ በጎች ካለመሆናቸው የተነሳ እንደሆነ ምክንያት ሰጠ። “በጎቹ ድምፃን ይሰማሉ እኔም አውቃቸዋለሁ ይከተሉኝማል” አለ(10:26,27)።

የሐንስ የብዙው ሕዝብ ችክ ያለ ክህደት(12:37) የኢሳይያስ ሁለት ትንቢቶች ፍፃሜ እንደሆነ አድርጎ አስተያየት ይሰጣል። በ (12:38) ላይ ኢሳይያስ 53:1ን ይጠቅሳል፤ “ጌታ ሆይ ምስክርነታችንን ማን አመነ? የእግዚአብሔርስ ክንድ ለማን ተገለጠ?” በሚቀጥሉት ቁጥሮች ላይ ፣ “ማመን አቃታቸው” (ይህ ማለት፣ ይህንን ለማድረግ አቅም-ቢስነት ነበረ ማለት ነው)፣ ምክንያቱም ፣ “ በዓይኖቻቸው እንዳያዩ፣ በልባቸውም እንዳያስተውሉ፣ እንዳይመለሱም፣ እኔም እንዳልፈውሳቸው፣ አይኖቻቸውን አሳወረ፣ ልባቸውንም አደነደነ” ብሎ ኢሳይያስ ይደግማል (12:39,40፤ ኢሳይያስ 6:10)። ኢየሱስ-ስራሱም፣ ይህን ወደ እርሱ ለመምጣት ያለመቻል ፈቃድ በነፃነት ለመሥራት የመቻሉ ተቃራኒ እንደሆነ

አድርጎ ይተረጉሙዋል፡ “ሕይወት እንዲሆንላችሁ ወደእኔ ልትመጡ አትችሉም(5:40)።”

ሰው በእግዚአብሔር ፊት ባለው በውስጥ መንፈሳዊ ሕይወቱ ክርስቶስን “ለመቀበል፣” “በእርሱ ለማመን፣” ወይም ወደእርሱ ለመምጣት ዳግመኛ ሊወለድ ያስፈልገዋል(ዮሐንስ 1፡ 13፣ 3፡3፣5፣7)። እውነቱን ያውቅ ዘንድ የጨለሙት አይኖቹ ይከፈቱና ይበሩ ዘንድ ያስፈልጋል። ግትር ፈቃዱ ክርስቶስን “ያምን” “ወደእርሱ ይመጣ፣” ና “ይከተለው” ዘንድ በእግዚአብሔር ሃያል አሠራር ሊታገዝ ይገባዋል።

4. ሰው በእግዚአብሔር ፊት ያለው እንቅስቃሴ

የዮሐንስ ወንጌል ሰው በእግዚአብሔር ፊት ያለው ሁኔታ ገለጻ በሠራው እንደሚታይ በግልጽ ያስተምራል። ኢየሱስ “ሰዎች ሠራቸው ክፉ ነበርና ከብርሃን ይልቅ ጨለማን ስለወደዱ ፍርዱ ይህ ነው። ክፉ የሚያደርግ ሁሉ ብርሃንን ይጠላልና ሠራውም እንዳይገለጥ ወደ ብርሃን አይመጣም” (3:19-20)። ቁጥር 19 ላይ “ክፉ” ተብሎ የተተረጎመው ቃል “ጎጂ” ወይም “አጥፊ” ገቢራዊ ክፋትን ያመለክታል። ቁጥር 20 ላይ “ክፋት” የሚለው ቃል የእነዚያን ሠራዎች በእግዚአብሔር ፊት ያላቸውን “ዋጋቢነት” ይጠቁማል። የመጀመሪያው ቃል(ቁ.19) ከላይ ከ1-3 ባሉት ንዑስ አንቀጾች ዝርዝር ውስጥ ውስጣዊ ሕይወቱ የተዘረዘሩትን ሰው ሥረ መሠረት ለመግለጽ ጥቅም ላይ ሊውል ይችላል። ሁለተኛው ቃል ከእንደዚህ አይነቱ በእግዚአብሔር ፍርድ ውስጥ ካለ ሥር ሊመረት የሚችለውን ፍሬ ይገልጻል (3:18)።

የሰው ሕይወት ከእግዚአብሔር ፍርድ ሥር የሚሆነው እምነትንና መታዘዝን በማጣቱ ነው(3:18፣ 36)። በክርስቶስ ማመን የሚረጋገጠው እርሱን በመታዘዝ ነው። እምነት ማጣት(ሥሩ) አለመታዘዝን(ፍሬውን)ያመርታል። ኢየሱስ፣ የሚታዘዙት ሰዎች የመነሻ አሳብ ለእርሱ ያላቸውን ፍቅር መግለጽ እንደሆነ አስተማረ(14:15፣ 21፣ 23)። “የማይወደኝ ቃሌን አይጠብቅም፣ የምትሰሙት ቃል የላከኝ የአብ ነው እንጂ የእኔ አይደለም” (14:24፣ 15:23-26) የሚለውን ለማስቀመጥ ንግግሩን ይቀጥላል። ክርስቶስን የመታዘዝ ዓላማው እርሱንና

የላከውን አብን ማክበር እንደሆነ ሁሉ ለእርሱ አለመታዘዝ እርሱንና አባቱን ማሳፈር ነው። (5:23 ማጣቀሻ ቁ.39-47)። ስለዚህ የሰው ሥራ መልካም ወይም ክፉ እንደሆነ ፍርድ የሚሰጠው ከሚፈልቅበት ከምንጩ(የወደቀው ሰው የውስጥ ሕይወት)ና ከፍሬው ዋጋ ቢስነት ብቻ የተነሳ አይደለም፤ ነገር ግን ከመነሻ አሳቡ፣ ያውም እግዚአብሔርንና ልጁን ከመጥላት፣ እንዲሁም ከዓላማው፣ ያውም እግዚአብሔርንና ልጁን ከማሳፈርም ጭምር ነው።

5. ሰው በእግዚአብሔር ፊት ያለው ሁኔታ

ከዚህ ቀደም ብለን ካየናቸው እውነታዎች በመነሳት አንድ ሰው በወል ሊደርስበት የሚችለው ብቸኛ ድምዳሜ ሰው በመንፈሱ ምውት ነው የሚለው ነው። ይሁን እንጂ ይህንን በተመለከት የገዛ ራሳችን ድምዳሜ ላይ እንድንደርስ ብቻችንን አልተተውንም። የዮሐንስ ወንጌል ይህንን በግጽ ይጠቁማል።

በመጀመሪያ፣ ኢየሱስ ሰው በራሱ ሕይወት እንደሌለው አስተማረ(6:53)። በመንፈስ "ዳግመኛ መወለድን፣" "ወደ እርሱ መምጣትን፣" "ሥጋውን መብላትን፣" "ደሙን መጠጣትን፣" የዘለዓለም ሕይወት ለማግኘት "በእርሱ ማመንን" የሚጠይቁት ሁሉም ትምህርቶቹም ይህንኑ ያመለክታሉ(ለምሳሌ፦ ዮሐንስ 3:1-11፤ 5:40፤ 6:53-58፤ 2:30፤ 31)። እርሱ ብቻ ሕይወት እንደሆነና እርሱ ብቻ ሕይወት እንደሚሰጥ የሚገልጹት አባባሎቹ ከእርሱና እርሱ ከሚሰጠው ስጦታ ውጭ ሰው በእግዚአብሔር ፊት ሕይወት እንደሌለው እንድናምን ግድ ይሉናል(ዮሐንስ 10:27፤ 28፤ 11:25,26፤ 14:6)።

በሁለተኛ ደረጃ፣ ያልተለወጠ ሰው ሁኔታ አንዱ የአሁን ጊዜ መንፈሳዊ ሞት እንደሆነ አስተማረ። "ቃሌን የሚሰማ የላከኝንም የሚያምን የዘለዓለም ሕይወት አለው፤ ከሞት ም ወደ ሕይወት ተሻገረ እንጂ ወደ ፍርድ አይመጣም (5:24) ይላል። ከዚያም ስለ አሁኑ ጊዜ ይናገራል "ሙታን የእግዚአብሔርን ልጅ ድምፅ የሚሰሙበት ሰዓት ይመጣል እርሱም አሁን ነው፤ የሚሰሙትም በሕይወት ይኖራሉ" (5:25)። ጥንቃቄ የተሞላበት የዚህ ክፍል አቀማመጥ ምርመራ እዚህ ጋር ኢየሱስ በመንፈሳቸው ሙታን ስለሆኑ ሰዎች እንደተናገረ ያሳያል። በአካል የሞቱትን ሰዎች "በመቃብር ያሉት" (ቁጥር 28ና 29) ብሎ ይሰይማቸዋል።

በመንፈስ ሁሉም ሰዎች፣ ኢየሱስ ወደ መቃብሩ መጥቶ ድንጋዩ እንዲወገድ ተእዛዝ ሲሰጥ የሞት ሽታ ይዘላቸው እንደመጣው፣ እጆቹና እግሮቹ በመገንዘብ እንደታወቁት ፊቱም በጨርቅ እንደተሸፈነ፣ እንደ አልዓዛር ናቸው(11:38-44)። አልዓዛርን ከመቃብር ያወጣው(44) ያለአጋር ሕይወት ሰጪ የሆነው "አልዓዛር ሆይ ወደውጭ ና"(ቁ.43) ብሎ የተጣራው የእግዚአብሔር ድምጽ እንደሆነ ሁሉ ዛሬም በመንፈሳቸው ምውት ለሆኑ ሰዎች የሚናገረው ያው ድምጽ ብቻ ወደ መንፈሳዊና ዘላለማዊ ሕይወት ይጠራቸዋል። ምክንያቱም ሰው በመንፈሱ ምውት ነው።

ትንቢያው

መርማሪው በተጨማሪ ስልጣን የሞላበትን ትንቢያ ያደርጋል።አንድ ሰው በአሁኑ ሕይወት በመንፈሳዊ ሞት ውስጥና ሥር ከቆየ ከሞት በኋላ፣ በፍርድ ትንሣዔ፣ የሚጋፈጣቸው መዘዞች ይኖራሉ(5:29)። ምንም እንኳን ሰው እግዚአብሔርን ደስ ሊያሰኝ ባይችል እርሱን ደስ የማሰኘት ኅላፊነት አለበት፣ በእርሱም ፊት ምክንያት ሊሰጥ አይችልም(1:5፣7:28፣ 9:40,41፣ 10:37-39፣15:22-25)።

ሰው የሚደክምባቸው ሦስት መዘዞች አሉ።

1) ሰው ለዘላለም እንዲጠፋ ተወስኖበታል

ኢየሱስ ለኒቆዲሞስ አማኝ የሆኑት ብቻ "እንደማይጠፋና" የዘላለምን ሕይወት እንደሚኖራቸው ነገረው። ስለዚህ የማያምኑ ሁሉ ይጠፋሉ(3:16)። በቤተ መቅደስ ውስጥ ለነበሩ ሰዎች(ዮሐንስ 8:12-59) በእርሱ የማያምኑና የማይከተሉት ሰዎች በኃጢአታቸው እንደሚሞቱ አሳይቶአል(6:37፣ 10:28)።

2) ሰው በእግዚአብሔር ቁጥ ሥር ይኖራል

መጥምቁ ዮሐንስ ለደቀ-መዘሙርቱ እምነታቸው "በሙሽራው"፣ አብ ሁሉን ነገር አሳልፎ በሰጠው "በልጁ" ላይ ሊያርፍ እንደሚገባው ትዕዛዝ አስተላለፈ(3:31-35)። ከዚያም በልጁ የሚያምኑትንና እርሱን የማይታዘዙትን

አነጻጸረ። የሚያምኑት የዘለዓለም ሕይወት አላቸው፣ ነገር ግን በማይታዘዙት ላይ የእግዚአብሔር ቁጣ ያድራል ውይም ይኖራል(3:36)።

3) ሰው ገና ድሮ ተፈርዶበታል

ኢየሱስ “ወደ ዓለም የተላከው ዓለምን ለመኮነን” እንዳልሆነ አስተማረ፤ ይህ አስፈላጊ የሆነበት ምክንያት የለም፣ ምክንያቱም በእርሱ የማያምንበት ገና ድሮ ተፈርዶበታል(3:17፣ 18)። ይህ ፍርድ በመጨረሻው ቀን ክፉ የሠሩ ወደ ፍርድ ትንሣዔ ሲመጡ በይፋ ይታወቃል(5:28፣ 29)።

በዮሐንስ ወንጌል መሠረት የማያምኑትን የሚጠብቃቸው ዕድል አስፈሪ ነው። በመንፈሳዊ ሞት መገነዣ የተሸፈነ ሰው ለዘለዓለም ጠፍቷል፣ በእግዚአብሔር ቁጣና ፍርድ ሥር በመኖር ላይ ነው። ለእርሱ ሞት የቁጣን ሙላት ወይም የዘለዓለም ሞት ተብሎ ሊገለጽ የሚችለው ነገርን እንጂ የተሟላ ሕይወትን አይሰጠውም። ይህ በታላቁ ኃኪም የተነገረ ትንበያ ነው።

3 • “ሁኔታ-አልባ ምርጫ”

አሁን ትኩረታችን አንድያ ልጁን፣ ከዘመናት በፊት ጀምሮ በእቅፋ የነበረውን፣ እስኪሰጥ ድረስ ዓለሙን እንዲያው በወደደው በእግዚአብሔር ላይ ነው(1:18፤ 3:16፤ 17:24)። ለሰው ልጆች የሆነው ይህ ፍቅር በቀደመው ምዕራፍ ላይ በተገለጸው የሰው ባሕርይና ሁኔታ መነጽር ሲታይ አስደናቂ ነው። በሰው ውስጥ፣ በሰው ዙሪያ፣ ወይም ለሰው የሆነ ተወዳጅ ነገር የለም። እርሱ ፍጹም ብልሹ ብቻ ሳይሆን በእግዚአብሔርም እይታ አሳዛኝ ነው፣ ደግሞም ባሕርይን ወይም ሁኔታውን በእግዚአብሔር ፊት ሊለውጥ በፍጹም የማይችል ነው።

ነገር ግን እግዚአብሔር የራሱ የሆነ ሉዓላዊና ነፃ ፈቃድ አለው፣ ለዘላለም ሕይወት የሆነ ዘላለማዊ ፍቅርንም በተወሰኑ የወደቁ ሰዎች ላይ አድርጎአል። በዮሐንስ ወንጌል ውስጥ ይህንን የሚያስተምሩ አራት የአባባል ምድቦች ተበጅተዋል።

1) እግዚአብሔር የእርሱ እንዲሆኑ የተወሰኑ ሰዎችን መርጧል

ቅዱስና ጻድቅ አባት የሆነው እግዚአብሔር የተወሰኑ ሰዎችን የራሱ እንዲሆኑ መርጦአል። ይህ እውነት ኢየሱስ በምእራፍ 17 ላይ በጸለየው ጸሎት ላይ በግልጽ ተቀምጦአል። ኢየሱስ አባቱ የሰጠው እነዚህ ሰዎች መጀመሪያውን የአባቱ እንደነበሩ ተናግሯል። “የአንተ ነበሩ” (ቁ.6) ፣ “የአንተ ናቸው” (ቁ.9)፣ “የእኔ የሆነ ሁሉ የአንተ ነው ያንተም የሆነ ሁሉ የእኔ ነው” (ቁ.10) ብለን እናነባለን። “እንዲሁም ዓለም አንተ እንደላክኸኝ በወደድኸኝም መጠን እንደ ወደድሃቸው ያውቅ ዘንድ(ቁ. 23)... ዓለም ከመፈጠሩ በፊት ወድደኸኛልና” (ቁ. 24) ብሎ ይጻፋል። በሌላ አነጋገር አብ በራሱ ካለው ነፃ ፍቅር የተነሳ ዓለም ከመፈጠሩ በፊት የራሱ እንዲሆኑ የመረጣቸው ሰዎች አሉ ማለት ነው።

2) እግዚአብሔር አብ እነዚህን የተመረጡ ሰዎች ለልጁ ሰጥቷል

ክርስቶስ አብ ለሰጠው ሰዎች ሁሉ የዘላለምን ሕይወት ለመስጠት ስልጣን እንደተሰጠው አብን ያስታውሳል(ዮሐ. 17:2)።በድጋሚ፣ ሰፋ አድርጎ

የሚያብራራው የክርክር ነጥብ እግዚአብሔር በስሙ እንደሚጠብቃቸው 17:11)ስሙን (የእግዚአብሔርን ስም) “ከዓለም ለሰጠኸኝ ሰዎች...ለእኔም ሰጠሃቸው፤ ቃልህንም ጠብቀዋል።”(17:6) የሚለው ነው። ጸሎቱ ስለ ዓለም አይደለም፣ “ስለ ሰጠኸኝ እንጂ”(17:9)። ኢየሱስ አሥራ አንዱ ሐዋርያት ብቻ ለእርሱ የተሰጡት ሰዎች አጠቃላይ ድምር እንደሆኑ እንዳላሰበ ከ 20-24 ባሉት ቁጥሮች ውስጥ ይጠቁማል። ቁጥር 20 ላይ “ከቃላቸው የተነሳ-አብ ለእነርሱ ይሰጥ ዘንድ የሰጠው ቃል፣ በእኔ ስለሚያምኑ ደግሞ እንጂ ስለ እነዚህ ብቻ አልለምንም” (ከቁጥር 6-8) ተመልከት። እንዲህ ብሎ ይጻፋል “ሁሉም አንድ ይሆኑ ዘንድ” ይህም ሐዋርያትና በእነርሱም ቃል አማካይነት በእኔ የሚያምኑት ማለት ነው(ቁ. 20)። ይህም ከመጀመሪያው ምእተ ዓመት አሁን እስካለንበት ጊዜ ያላቸውን ቤተክርስቲያን ያካትታል። በቁጥር 24 ላይ ሐዋርያትንና በየዘመናቱ ያሉትን አማኞች “የሰጠኸኝ ደግሞ” ብሎ ይቀጥላል። በተጨማሪ (637፤ 10:29ን ተመልከት)።

3. የእግዚአብሔር ልጅ ስለ እነርሱ ሊሞት ራሱን አሳልፎ ሰጠ

እግዚአብሔር አብ እነርሱን ስለእነርሱ ሞቶ የዘለዓለምን ሕይወት ሊገዛላቸው ራሱን አሳልፎ ለሰጠው ለልጁ ሰጠቸው። ይህ ጉዳይ በቀጣዩ ነጥብ ላይ ሙሉ ለሙሉ የሚብራራ ሲሆን እዚህ ጋ ግን አጠር አድርጌ ልዳስሰው። በምእራፍ 10 ላይ መልካሙ እረኛ ክርስቶስ “መልካም እረኛ ነፍሱን ስለ በጎቹ ያኖራል። “(ቁ.11) እንዳለው ቁጥር ላይ “ነፍሴን ደግሞ አነሳት ዘንድ አኖራለሁና ስለዚህ አብ ይወደኛል...ለኖራት ስልጣን አለኝ ደግሞም ላነሣት ሥልጣን አለኝ” (ቁ. 17,18) ብሎ ይቀጥላል። ለበጎቹ የሆነው ሞቱና (“ሕይወቴን አኖራታለሁ”) ትንሣዔው(“ አነሳታለሁ”) በመለኮቱ ዓለማ መሠረት ናቸው፤ “ይህኛን ትእዛዝ ከአባቴ ተቀበልሁ”(ቁ. 18)።

በዚህ ወንጌል ውስጥ ኢየሱስ ሊፈጽመው ስለተገባው የአባቱ ፈቃድ(ትእዛዝ)(4:34፤ 5:30፤ 36፤ 6:38፤ 17:4፤19:28-30)፣ ደግሞም ስለሚጠብቀው መከራ የሞላበት ሰዓት(2:4፤7:30፤ 8:20፤ 12:23,27፤13:1፤ 16:32፤ 17:1) ያውቅ ነበር። በአትክልቱ ሥፍራ በነበረበትና ይሁዳ ከካህናት አለቶች ሹሞችና ከፈሪሳውያን ጋር ሲመጣ ባየው ጊዜ “ኢየሱስም

የሚመጣበትን ሁሉ አውቆ” ሊገናኝቸው ወጣ(18:3,4):: ሲሄድም ሳለ አባቱ እንዲጠጣው የሰጠውን ጽዋ ለመያዝ እየዘረጋ ነበር(18:11)::

4. እግዚአብሔር ጨምሮ ዋስትና ያለበትን ሂደት እየሰጣቸው ነበር

ለዘለዓለም ሕይወት የወሰናቸው አብ ለእነርሱ ዋስትና ያለበትን ሂደትም እየሰጣቸው ነበር::

ሀ. እግዚአብሔር ለእነርሱ ያለው ዓላማ የዘለዓለም ሕይወት ነው

የዘለዓለምን ሕይወት በተመለከተ እግዚአብሔር ለሕዝቡ ያለው ዓላማ:

1) ለመረጣቸው ሰዎች የሆነ የአሁን ጊዜ ስጦታና ውርስ ነው(6:39፣ 40፣፤ 14:2,3)::

2) በመጠረሻው ቀን የሚሆነውን የግደወት ትንሣዔ ተስፋ ያካተተ ነው(5:24,25,28፣ 29፤ 6:39,40፣44፣ 54)::

3) ከክርስቶስ ባር መሆንን ይካተተ ነው--እኔ ባለሁበት ለዘለዓለም እንዲሆኑና የሰጠኸኝ ክብር እንዲያዩ(17:24፣ጣጣቀሻ 1:14፤ 7:5)::

ለ. እግዚአብሔር የዘለዓለምን ሕይወት መንገድ ያዘጋጃል

እርሱ ለምርጫ የዘለዓለምን ሕይወት ለመቀበልና ለማረጋገጥ አስፈላጊ የሆኑትን ጉዳዮች ሁሉ ይወስናል ይሰጥማል:

1) ወደ ክርስቶስ የመምጣት አቅም ይሰጣቸዋል(6:37፣44፣65)::

2) ልጁን የማየትና የማመንን አቅም ይሰጣቸዋል(6:40፤10:26,27):: በዚህ ግንኙነት ውስጥ ኢየሱስ ሥጋውን ስለመብላትና ደሙን ስለመጠጣት የተናገረውን ልንረዳ ነው(6:51፣ 53-58):: ይህም በኢየሱስ ማመን ምን እንደሆነ ጥንከር አድርጎ የማሳየት መንገድ ነው- ልክ ለምራቂ ሕይወታችን በመብልና

በመጠጥ ላይ እንደምንደገፍ ለመንፈሳዊ ሕይወት እርሱን ብቻ እንደ ምንጭና ድጋፍ አድርጎ ፍጹም መደገፍ ነው።

3) ድምጹን የሚሰሙበትን እርሱንም የሚከተሉበትን አቅም ይሰጣቸዋል(8:47፣ ማጣቀሻ 46ና 10:26,27,29)።

የቤዛነት ቃልኪዳን

በዚህ ክፍል ውስጥ ደኅንነትን በተመለከተ ቅድሚያ የተሰጣቸው ሁለት ትምህርተ መለኮታዊ ጽንሰ-አሳቦች አሉ። የመጀመሪያው የሚያሳትፈው የአብንና የወልድን ስምምነት፣ ወይም የቤዛነት ቃልኪዳን የሚል ስያሜ የተሰጠውን ጉዳይ ነው። አብ ለወልድ ሕዝብን ይሰጠዋል፣ ወልድ ደግሞ በሞቱ እነዚህን ሕዝቦች ሊቤጥቸው ይስማማል(ከላይ የተዘረዘሩትን ተራ ቁጥር 1ና 2ን ተመልከት)።

ይህም ለሁለተኛው መሠረት ሆኖ ያገለግላል፤ አብ የእግዚአብሔር ምንጭ፣ ወልድ ደግሞ የሕዝቡ ራስና መካከለኛ ሆኖ ለተመረጡት የደኅንነት ዋስትናና ለዚያም ደህንነት መንገድ ሁሉ የሚሆንበት የጸጋ ቃል ኪዳን ነው(ተረ ቁጥር 3ና4ን ተመልከት)። “ደኅንነት ከእግዚአብሔር ዘንድ ነው” (ዮናስ 2:9)።

4 • እገዳ የተበጀለት ስርየት

“እገዳ የተበጀለት ስርየት” ስንል የክርስቶስ ሞት የታቀደው ለተመረጡት ብቻ ሲሆን የስርየቱም ስኬታማነት ለደኅንነታቸው ዋስትና ነው ማለታችን ነው። በዚህም ሁለት ጉዳዮች አጽንዖት ተሰጥቶባቸዋል፡

1)ያ ደኅንነት ነጠል ያለ ነው፣ ደግሞ

2)ያ ደኅንነት የተፈጸመው ለእግዚአብሔር ምርጫች ነው።

በዮሐንስ ወንጌል ውስጥ የክርስቶስ ሞትን ርእሰ-ጉዳይ የሚያስረዱ ሁለት የምንባብ ምድቦች አሉ። አንደኛው ምድብ የክርስቶስ ሞት ለተለዩ ሰዎች የታቀደ ነው ብሎ ያስተምራል። ሌላው ምድብ ሞቱ በዓለም ሕዝቦች ሁሉ ላይ ተጽዕኖ እንደሚያመጣ ያሳያል። እንዴት ነው እነዚህን ልንረዳቸው የሚገባን? ሊቀናጁ የማይችሉ እውነተኛ ተቃራኒዎች ናቸው ወይስ የክርስቶስን ሞት እጹብ ድንቅነት የሚያጎሉትን እነዚህን ክፍሎች መረዳት የሚቻልበት መንገድ አለ?

1. የክርስቶስ ሞት ለተወሰኑ ሰዎች ነው

ሀ. ምእራፍ 10

ይህንን እውነት የሚያሳየው የመጀመሪያው የምንባብ ክፍል ምእራፍ 10 ላይ ይገኛል። ክርስቶስ ይህንን ቁጥር 11 ላይ “መልካም እረኛ እኔ ነኝ፣ መልካም እረኛ ነፍሱን ስለበጎቼ ያኖራል።” ብሎ ይገልጻል። እንዲሁም በቁጥር 14 ላይ እነዚህ በጎች ሁለትጊዜ “የእርሱ” ተብለው ተሰይመዋል(ከቁጥር 3ና 4 ጋር አመሳክር። ቁጥር 15 ላይ “ነፍሴን ስለበጎች አኖራለሁ።” ይላል። ኢየሱስ ይህንን በሰባተኛው ወር በዳስ በዓል ላይ ለአይሁድ ተናገረ(ዮሐ. 7:2ተመልከት)። በኋላም በ12ኛው ወር ሐኑካ በተባለው በመቅደስ በዓል ላይ በኢየሱሱም ኢየሱስ ይህንን በድጋሚ ተናገረ(ዮሐ. 10:22,23)። ከዚያም የአይሁድን አለማመን “ከበጎቼ ስላልሆኑ” ለሚለው እንደ ምልክት አድርጎ ገለጸው(10:26)።ያም ማለት ከአባቱ

ለእርሱ አልተሰጡም፣ ስለሆነም የሚያድነው ሞቱ ማረፊያ አይደሉም ማለት ነው!

ቁጥር 27 ላይ የበጎችን ሁለት መለያ ምልክቶች ያቀርባል፤ እነርሱ “ድምጹን ይሰማሉ...ይከተሉኝማል” (ማጣቀሻ. ቁጥር 14። እርሱም የተወሰነላቸውን የዘላለምን ሕይወት ይሰጣቸዋል(ቁጥር 28,29)ምክንያቱም ሕይወቱን ለእነርሱ ያኖራል(ቁጥር 11-18)። ሌላው ይህንን አሳብ የያዘ ክፍል ምእራፍ 21 ነው። እዚህ ላይ ኢየሱስ ጴጥሮስን መልሶ ያቋቁመውና ይሸመዋል(21:15-19)። ጴጥሮስ ከክርስቶስ በታች ያለ እረኛ 1ኛ ጴጥሮስ 5: 1-5ን ተመልከት) እንዲሁም በ7 (ቁጥር 16፣ 17)ሊሆን ነው። ለጴጥሮስ የአገልግሎቱ መነሳሻሕይወቱን ለበጎቹ ላኖረው ለኢየሱስ ክርስቶስ ያለው ፍቅር ነው(ቁጥር 15-19)።

ለ. ምእራፍ 11

የሚቀጥለው ክፍል በምእራፍ 11: 47-53 ላይ ነው (ማመሳከሪያ 18:14)። ኢየሱስ በአደባባይ የነበረውን ዓላዓዛርን ከሞት የማስነሳት ተዓምር ሠርቶ መጨረሱ ነበር(11:38-44)። ከዚህም የተነሳ አብዛኛዎቹ የማርያም ጓደኞች በእርሱ አመኑ፤ ነገር ግን አንዳንዶቹ የሆነውን ሄደው ለፈሪሳውያን አወሩ(11:45፣ 46)። የአይሁድ ጎይማኖት መሪዎች በኢየሱስ ላይ ምን አይነት ድርጊቶችን እንደሚያደርጉ ሸንጎ አደረጉ ምክንያቱም ብዙ የተረጋገጡ ተዓምራትን አድርጎ ነበር(11:47)። ኢየሱስንና ሥራዎቹን የሕዝብን ነውጥ እንደሚያስነሱና ሮማውያን የአይሁድን ፓለቲካና ኃይማኖት ፈጽሞ ለማድቀቅ ጉዳት የሚያደርስ እርምጃዎችን እንዲውሰዱ እንደሚያነሳሳቸው አሰቡ(11:50)።

ከዚያም ሊቀ ካሕኑ ቀያፋ)፤ ምንም እንኳን ለእርሱ ተንኮል የሞላበት መርህ ወይም ፊት ለፊት የሆነ የፓለቲካ እርምጃ ቢሆንም አስገራሚ ትንቢት ይናገራል(ቁ.51)። እግዚአብሔር ልክ በበለጸገው አህያዩ ገንዘብ በያዘው በበለጸገው በራሱ እንደተናገረው እንዲሁ በቀያፋ ቃሎች ተናገረ(ዘኁልቁ 22-24 ተመልከት)። የቀያፋ ቃሎች እነዚህ ናቸው፡ “ሕዝቡም ሁሉ ከሚጠፋ አንድ ሰው ስለሕዝቡ ይሞት ዘንድ እንዲሻለን አታስቡም”(11:49,50)።

ሦስት ነገሮችን እንማራለን፡

1) በታሪክ ሂደት ላይ ኢየሱስን መግደል(11:53) ድንቅ የሆነ ሥርዓት አለው።

2) ሞቱ ለሕዝቡ ማለትም ለእግዚአብሔር ሕዝብ ወይም የሐንስ እንደተረጎመው “በየቦታው ለተበተኑት የእግዚአብሔር ሕዝቦች(11:52፣ ያም ማለት፣ እግዚአብሔር ከዓለም ውስጥ መርጦ ለልጁ ለሰጠው ወይም ገና በእርሱ ላላመኑት፣ ማጣቀሻ 10፣ 16፣ 17:20) እጅብ በጣም ጥሩ የሆነን ነገር ያበረክትላቸዋል።

3) ሞቱ ከሕዝቦች መካከል የተወሰኑትን እንደ እግዚአብሔር ሕዝብ አድርጎ የማቆያ መንገድ ሊሆን ይችላል፣ “ሕዝቡ ሁሉ ከሚጠፋ።” በዚህ መንገድ ኢየሱስ “ለዚያ ሕዝብ ሊሞት እንደተገባው” የሐንስ ያስገነዝበናል(ቁ.51)። ይህ በቀያፋ የነገረው በራስ መነሳሳት ወይም “ከራሱ ያይደለው” ትንቢት የኢየሱስ ሞት ማንንም ሳይለይ ለሁሉም የሆነ ሳይሆን ከአይሁድና ከሌሎች ሕዝቦች ተውጣጥተው የእግዚአብሔር ልጆች ለሆኑት ለተለዩ የሕዝብ ክፍሎች እንደሆነ እውነቱን ያሳያል።

ሐ. ምእራፍ 13

የጌታን ራት በሚዘግበው በምእራፍ 13 ላይ “ኢየሱስም ከፋሲካ በዓል በፊት ከዚህ ዓለም ወደ አብ የሚሄድበት ጊዜ እንደ ደረሰ አወቆ በዚህ ዓለም ያሉትን ወገኖቹን የወደዳቸውን እስከመጨረሻ ወደዳቸው”(ወይም ቃል በቃል ስንተረጎመው፣ እስከፍጻሜው ወይም እስከ ዘላለም ድረስ) የሚለውን እናነባለን። እዚህ ጋር የሞቱ መንስዔ የእርሱ ለሆኑት ያለው ታላቅ ፍቅር እንደሆነ እናያለን። ምእራፍ በሙሉ ኢየሱስ የእርሱ ለሆኑት ያለውን ትህትና የተሞላበት አገልግሎት እንዲሁም በመካከላቸው አገልግሎቱ ጥቅም የማይሰጠው፣ ቁራሽ አጥቅሶ የሰጠው፣ አሳልፎ የሰጠው ይሁዳ የአስቆሮንቱ አንዳለ አበክሮ ይናገራል(13:2-31)። ከዚያም ይህን የፍቅር አገልግሎት ደቀ መዛሙርቱ ለእርስ በእርሳቸው እንዲያሳዩ “እኔ እንደ ወደድኝችሁ እርስ

በእርሳችሁ እንድትዋደዱ” ብሎ እንደ ምሳሌ አድርጎ ያስቀምጠዋል(13:34፤ ማጣቀሻ 31-33) ለእነርሱ ያለው ፍቅር ለእነርሱ በሆነው በሞቱ ተገለጠ።

ሙ. ምእራፍ 15

ምእራፍ 15 ኢየሱስ ከሕዝቡ ጋር ያለውን ግንኙነት መግለጫ ይዘዋል። እርሱ እውነተኛው ወይን አባቱ ደግሞ ገበሬው(ወይን ጠባቂ) ነው፤ ደቀመዛሙርቱም በሕይወት ለመኖር በወይኑ ላይ የሚደገፉ፤ በአብ የተገረዙ ቅርንጫፎች ናቸው(15:1-8)። ኢየሱስ ለደቀመዛሙርቱ ያለውን ፍቅር የሚያሳየውን ርእስ በድጋሚ ቁጥር 9 ላይ ያነሳል። ለእነርሱ ያለውን ፍቅር እንዲከተሉ እንደ ምሳሌና ፈለግ ሆኖ በድጋሚ ተብራርቷል(ቁጥር9-12)። የፍቅሩን ታላቅነት በቁጥር 13ና 14 ላይ “ነፍሱን ስለ ወዳጆቹ ከመስጠት ይልቅ ከዚህ የሚበልጥ ፍቅር ለማንም የለውም። እኔ ያዘዝኋችሁን ሁሉ ብታደርጉ እናንተ ወዳጆቹ ናችሁ” ብሎ ያሳያል።

የሚከተሉትን ልብ በሉ፡

- 1) የራሱን ሕይወት ያኖረበት ሞቱ በፈቃዱ የሆነ ነው።
- 2) ሞቱ ወዳጆቹ እንደሆኑ ለቆጠራቸው(የተለዩ የሕዝብ ክፍሎች) ለእነርሱ ነው
- 3) ሕይወቱን ያኖረላቸው እነርሱ ለእርሱ ትእዛዝ ባላቸው መገዛት ይታወቃሉ።

ምእራፍ 17

ለተለዩ ሰዎች ብቻ የሆነውን ቤዛነት ርእስ የያዘው የመጨረሻው የምንባብ ክፍል ኢየሱስ የሊቀ ክሕነት ጸሎት ያደረገበት17:19 ነው። “እነርሱ ደግሞ በእውነት የተቀደሱ እንዲሆኑ እኔ ራሴን ስለ እነርሱ እቀድሳለሁ” ብሎ ይጻፈያል። የጥቅሱ አወቃቀር ኢየሱስ የሠራው ሥራ በሕዝቡ ሕይወት ውስጥ ለሚከሰተው ነገር መሠረት እንደሆነ ያሳያል። ይህም “ቀድሳቸው” የሚለው ግሥ ድርጊት ፈጻሚ ግሥ ሲሆን ተሳቢ ግሥ “ እንዲቀደሱ” ድርጊት ተቀባይ ግሥ ነው። “እንዲሆኑ” ተብሎ የተተረጎመው ቃል በ ዐረፍተ ነገሩ ውስጥ ቀደም ብሎ ለተጠቀሰው አሳብ ዓላማን ወይም ውጤትን ያመለክታል። የኢየሱስ ራሱን መቀደስ ሕዝቡን

ለእግዚአብሔር ለመቀደስ በመስቀል ሞቱ በሙላት እስኪታይ ድረስ
ለእግዚአብሔር ፈቃድ ሙሉ ለሙሉ ራሱን መለየቱን ያመለክታል።

የጸሎቱ አውድና ይዘት ተመሳሳይ ነገርን ያመለክታል። “ከአብ ወጥቼ
ወደዓለም መጥቻለሁ፤ ደግሞም ዓለምን እተዋለሁ ወደ አብም እሄዳለሁ።
“(16:28) ብሎ ተናግሯል። ምእራፍ 17ን ከጸለየ በኋላ “ኢየሱስም
የሚመጣበትን አውቆ ወጣና ማንን ትፈልጋለችሁ? አላቸው።“(18:4)። ከዚያም
ጴጥሮስ የማልኮስን ቀኝ ጀሮ ከቆረጠ በኋላ(18:10) ለጴጥሮስ “ሰይፍህን ወደ
ሰገባው ክተተው፤ አብ የሰጠኝን ጽዋ አልጠጣምትምን?” አለው (18:11)።
የወየሁን ጽዋ መስቀሉን ለመቀበል ፈቃደኛ ነው።

በጸሎቱ ውስጥ እንኳ የሞትንና የመከራን አሳዘኝ ድምጽ እንሰማለን። “አባት
ሆይ ሰዓቱ ደርሶአል፤(17:1)፤...ከዚህ በኋላ በዓለም አይደለሁም(ቁ.11)...አሁንም
ወደ አንተ እመጣለሁ(ቁ.13)... የሰጠኸኝ እነርሱ ደግሞ ከእኔ ጋር ይሆኑ ዘንድ
እወዳለሁ(ቁ.24)። እነዚህ አባባሎች እንደሚያመለክቱት ራሱን ለአብ መቀደሱ
በእርሱ አእምሮ ውስጥ ገና ድሮ እንደሞተና ወደ አብ እንደተመለሰ እስኪቆጥርና
እንደፈጸመ አድርጎ እስኪናገረው ድረስ ፍጹም ነበር፤ “እኔ ላደርገው የሰጠኸኝን
ሥራ ፈጽሜ በምድር አከበርሁህ” (17:4)። በሞቱ ራሱን መቀደሱ ለእነርሱ፣
ማለትም፣ አብ ለሰጠው ሁሉ ነው(17:2፣ 6,9,20,24)።

2. የክርስቶስ ሞት ዓለም አቀፋዊ አድማስ ያለው ነው

እዚህ ላይ የክርስቶስ ሞት “ለዓለም ሁሉ፣” “ለማንም፣” እንዲሁም “ለሁሉ”
እንደ ሆነ የሚያመለክቱትን ክፍሎች ከግምት ውስጥ እናስገባለን። ዓለማችንም
እነዚህ ጥቅሶች ከልዩ ወይም እገዳ ከተበጀለት ድጎንነት ጋር ግጭት እንዳላቸው
ወይም እንደ ሌላቸው ለማየት ነው።

ሀ. የዓለም ኃጢአት(1:29)

መጥምቁ ዮሐንስ ፣ “እነሆ የዓለምን ኃጢአት የሚያስወግድ
የእግዚአብሔር በግ።” በሚሉት ቃላት አማካይነት የሰዎችን ትኩረት ወደ ኢየሱስ
ያዘራል(1:29)። በሚቀጥለው ቀን ዮሐንስ ከእንድርደታ(1:35) ስሙ ካልተጠቀሰ

ነገር ግን “ይወደው የነበረ” በሚል መጠሪያ ከታወቀ ደቀ መዝሙር(ከዮሐንስ) ጋር ቆሞ ሳለ “ እነሆ የእግዚአብሔር በግ”(1: 36)ብሎ ጮኸ። “በግ” የሚለው ቃል ወደ አድማጮቹ አእምሮ የፋሲካውን በግና የመቅደሱን መስዋእቶች በማስታወስ ከኢየሱስ ጋር ቀጥተኛ የሆነ ተዛምዶ ነበረው(2:13 ተመልከት፣ ይህም ዮሐንስ ማስታወቂያውን የተናገረው ከፋሲካ በዓል በፊት መሆኑን ለማየት ይረዳል)።

የሚያስደነግጠው ማሳሰቢያ እንደሚከተለው ነው፡

1) ኢየሱስ የተባለ አንድ ሰው ሰዎችን ከኃጢአት ባርነት ለማውጣት የመሥዋእትነት ሞት መሞት ነበረበት፣ “...ኃጢአት የሚያስወግድ የእግዚአብሔር በግ” (8:36)።

2)ሞቱ ለእስራኤላውያን ወገኖች ብቻ ሳይሆን በሁሉም ሕብረተሰብ ውስጥ ያሉትን ሰዎች የሚያካትት ነበር “የዓለምን...” (11:50-52 በድጋሚ ተመልከት)።

በመጀመሪያው ምእተ-አመት የነበሩትን አይሁዳውያን አስተሳሰብና መሲሁ ለእነርሱ ብቻ እንደሆነ የነበራቸውን እምነት ብንረዳ፣ ቃላቶቹ በእነርሱ እውነተኛ ስሜትና አይሁዳውያኑ ስለ ብሉይ ኪዳን ትንቢት የነበራቸውን የተሳሳተ ግንዛቤ ለማጋለጥ በተጨማሪ ሚና ሊገናዘቡ ይችላሉ። ስለሆነም ዓለም አቀፋዊ መጠን ያለው የኢየሱስ ሞት፣ ለተለዩ ሰዎች የሆነውን ቤዛነት እንደማይሸረው ተረድተዋል።

ለ. “ከፍ ማለት” (3:14)

አሁን በ 3:14-18፣ 8:28፣ እንዲሁም 12:32-34 ላይ ወዳሉት ወደ ኢየሱስ የገዛ ቃላት እንመለሳለን። እነዚህ ሁሉ ክፍሎች ኢየሱስ “ከፍ የማለቱን” አሳቦች ይዘዋል። ዮሐንስ፣ “በምን ዓይነት ሞት ሊሞት እንዳለው” እነዚህ ገለጻዎች እንደሚያሳዩ ይነግረናል(12:33)። ኢየሱስ “ሙሴም በምድረ በዳ እባብን እንደሰቀለ እንዲሁ የሰው ልጅ ይሰቀል ይገባዋል” አለ (3:14)፤ ያም ፣ “ሞቱ እጅግ አስፈላጊ ጉዳይ ነው ማለት ነው።” ሲያብራራውም፣ “ በእርሱ የሚያምን ሁሉ የዘለዓለም ሕይወት እንዲኖረው እንጂ እንዳይጠፋ”(ቴ.15)

ይላል። ይህ የሚነግረን፣ ሞቱ የሚያረጋግጠው ጥቅም፣ ያውም የዘለዓለም ሕይወት፣ የሚሆንላቸው በዘላቂ እምነት(“የሚያምን” የሚለው የአሁን ጊዜ አመልካች ተሳቢ ኃይል) እርሱን የሚያስቡት ብቻ እንደሆኑ ነው። ኢየሱስ “በእርሱ የሚያምን ሁሉ የዘለዓለም ሕይወት እንዲኖረው እንጂ እንዳይጠፋ እግዚአብሔር አንድያ ልጁን እስኪሰጥ ድረስ ዓለሙን እንዲሁ ወዶአልና። ዓለም በልጁ እንዲድን ነው እንጂ በዓለም እንዲፈረድ እግዚአብሔር ወደ ዓለም አልላከውምና” ብሎ ይቀጥላል (3:16-17)።

የሚከተሉትን ልብ በል

- 1) የእግዚአብሔር መነሻ አሳብ- እርሱ “ዓለሙን እጅግ ወዶአል።”
- 2) የእግዚአብሔር እርምጃ- “አንድያ ልጁን ሰጠ፣” “ልጁን ወደ ዓለም ላከ።”
- 3) የእግዚአብሔር ዓላማ- “ ዓለም በእርሱ(በልጁ)እንዲድን፣” “በእርሱ የሚያምን ሁሉ የዘለ ዓለም ሕይወት እንዲኖረው እንጂ እንዳይጠፋ።” “በእርሱ በሚያምን አይፈረድበትም” (18)።

ዓለም አቀፋዊ መጠን

እግዚአብሔር በክርስቶስ ሞት አማካይነት ያደረገው ማዳን ዓለም አቀፋዊ መጠን እንዳለው በድጋሚ እናያለን፡ “ዓለም” (ለአራት ጊዜያት፣ ቁ. 16፣17) “የሚያምን ሁሉ” ለሁለት ጊዜያት ቁ 15,16) ይህ ደምሞ የተለየ ነው፣ የክርስቶስ ሞት ተጠቃሚ ለሆኑት፣ለእግዚአብሔር ፍቅር ማረፊያዎች፣ እንዲሁም በዘላቂነት እርሱን የማመን ባሕርይ ያላቸው(የተውሰነ ደቂቅ ቅጽሉ የአሁን ጊዜን አመልካች ግስ ተሳቢን ይቀድመዋል፡ “የሚያምን” ቁ፥ 15,16,18)። በሁኔታ ላይ ባልተመሠረተው ምርጫ ትምህርታችን መነጽር (እግዚአብሔር ለአንዳንድ ሰዎች የማመንን ወይም ወደ ክርስቶስ የመመጣትን አቅም እንደሰጠ በተመለከትንበት መንገድ) ስንመለከተው የተሰኙ ሰዎች ላይ የሆነው ምርጫና ለተወሰኑ ሰዎች የሆነው ደግንናት እርስ በእርሳቸው ተቆላልፈዋል።

በ 12:32-34 ላይ ተመሳሳይ ነገር እናገኛለን። ኢየሱስ “እኔም ከምድር ከፍ ከፍ ያልሁ እንደሆነ ሁሉን ወደ እኔ እስባለሁ” ብሎ ይናገራል (ቁ. 32)። ይህም ከአድማጮቹ ነቀፌታን አስከተለበት። ለእነርሱም መልስ ሲሰጥ “የብርሃን ልጆች” ለመሆን “በብርሃን” የማመንን አስፈላጊነት አሳየ(ቁ. 34-36)። ቁጥር 32 ላይ “ሁሉን” የሚለው ትርጓሜ እንዲኖረን “በእኔ የሚያምኑ ሁሉ የሞቴን ጥቅሞች ይቀበላሉ” ተብሎ ተብራርቷል።

ሐ. “የዓለም መድኃኒት” 4(፡42)

በጉድጉዱ ውሃ አጠገብ በነበረችው ሴት ምስክርነት ወደ ክርስቶስ በመጡ የሰማርያ ሰዎች ንግግር፣ በተለይም በክፍሉ የአሳብ ወጥነት መሰረት፣ ትምህርት የተመላ ነው። ሴቲቱንም፣ “አሁን የምናምን ስለ ቃልሽ አይደልም፤ እኛ ራሳችን ሰምተነዋል፤ እርሱም በእውነት ክርስቶስ የዓለም መድኃኒት እንደሆነ እናውቃለን” ይሉአትንግግር ነበር(4:42)። “የዓለም መድኃኒት” የሚለው አገላለጽ ኢየሱስ በሰማርያ ሰዎች መካከል ያደረገው ሥራና የሰማርያ ሰዎችም በእርሱ ላይ ያላቸውን እምነት የተናገሩበት ጡዘት ነው። ዮሐንስ ይህንን ንግግር ያለ ሂስና ያለ ተጨማሪ አስተያየት ወደ መጨረሻ ላይ በማስቀመጡ ኢየሱስ “እውነትም የዓለም መድኃኒት እንደሆነ” የደረሱበትን ድምዳሜ እውነትነት ያጸናል።

ኢየሱስ ለሰማርያ ሰዎች የገለጠላቸውን ጠቅላል አድርጌ አቀርባለሁ፡

1) እርሱ መሢሕ፣ ንጉሥ ነበረ(ቁ. 25,26,29)።

2) እርሱ ዘላለም ሕይወት ውሃ ሰጪ ነበረ(ቁ. 10,13,14)

3) እርሱ ከእንግዲህ ወዲህ ደኅንነት የአይሁዶች ብቻ ሙብት እንዳልሆነ ወይም ኢየሩሳሌም አብ የሚመለከበት ብቸኛ ቦታ እንዳልሆነ ገለጸ(ቁ. 21-24)።

እነርሱ “የዓለም መድኃኒት” የሚለውን አገላለጽ ሲጠቀሙ የእርሱ ደኅንነት ለአይሁዶች ብቻ እንዳልሆነ ነገር ግን ሰማርያውያንም ጭምር እንዲሁም

በውስጥ ታዋቂነት በእርሱ ለሚያምኑ ሁሉ እንደሆነ አመልክቷል(ቁ. 14,29,39,41)::

በድጋሚ፣ እውነቱ፤ ድኅንነቱ ዓለም አቀፋዊ ነው- “ሁሉ፣” “ የዓለም መድኃኒት”(4:14,21-24,42)፣ ይሁን እንጂ ውስን ነው- “ እኔ ከምሰጠው ውኃ የሚጠጣ”(ቁ.14)፣ “ነገር ግን በእውነት የሚሰግዱ ለአብ በመንፈስና በእውነት የሚሰግዱበት ጊዜ ይመጣል አሁንም ሆኖአል(ቁ. 23-24)፣ “አብ ሊሰግዱለት እንደ እነዚህ ያሉትን ይሻል(ቁ. 23)፣ከዚያች ከተማ የሰማርያ ሰዎች ብዙ(ሁሉም አይልም) አመኑበት” (ቁ. 39)፣ደግሞ “ከፊተኞች ይልቅ ብዙ(ሁሉም አይልም) ሰዎች አመኑ” (ቁ.41)::

ቁጥር 42 ላይ ያለውን አባባል በምንባቡ መሠረት ስንመረምረው ጥያቄ ሊነሳ ይችላል፣ “ነገር ግን ይህ ጥያቄ ከኢየሱስ የስርዖት ሥራ ጋር ምን ግንኙነት አለው?” መልሱ፤ ሙሉ ለሙሉ የሚል ነው። የኃጢአት ስርዖት ሴትዬዎ በአይሁዶችን በሳምራውያን መካከል ስላለው ግጭት ለኢየሱስ በተናገረችው ንግግር ውስጥ ዋነኛው ጉዳይ ነው(ቁ.19,20):: በእርሷ ዓይነት ሁኔታ ውስጥ ላለ ሰው፣ ለአመንዘራ(ቁ.17,18,29)፣ የችግሩ እውነተኛ መፍትሄ፣ “ለኃጢአቶቼ ተገቢ የሆኑ መሥዋእቶችን የት ማቅረብ እችላለሁ?”የሥራ ፈቶች ዓላማ የለሽ የእውቀት ጉጉት አልነበረም። ለኃጢአት የሚሆን መሥዋእት አስፈላጊ ነበር፣ ከኃጢአት መዳን ያስፈልግ ነበር፣ ኃጢአተኛን ለማዳን፣ መሥዋእትነት የተሞላ ለኃጢአት ምትክ የሆነ ሞት፣ በዚህ ክፍል ሁሉ ውስጥ ገዝፎ ይታያል። “የዓለም መድኃኒት” የሚለው ገለጻ በወንጌላቶቻችን ቅኝት የክርስቶስ የመሥዋእትነት ሞት የሚለውን ትርጉም አዝለዋል።

መ. “የዓለም ሕይወት” (6:51)

በዚህ ተጣማጅ አሳብ ውስጥ በእኛ እይታ ውስጥ የሚገባው የመጨረሻ ክፍል 6:22-59) ነው።ኢየሱስ፣ በቅፍርናሆም በምኩራብ ውስጥ(ቁ. 59 አንድ ቀን ቀደም ብሎ በመገባቸው ብዙ ሕዝብ ይገኛል(6:1-21ን ተመልከት))። ጊዜው እስራኤላውያን በግብጽ ከነበራቸው እስራት አርነት የወጡበት(ዘጸአት 12ን ተመልከት) የፋሲካ ድግሥ የቀረበበት ጊዜ እንደሆነ ዮሐንስ ይነግረናል(ቁ.4)::ስለ

የሕይወት እንጀራ ባደረገው ንግግር(ቁ.32-59) ኢየሱስ፣ “እኔም ስለ ዓለም ሕይወት የምሰጠው እንጀራ ሥጋዬ ነው” አለ (ቁ.51)። “ሥጋውን መስጠት”ማለት የሞቱ አመላካች (ቁ.33ን ተመልከት) መሆኑ ሥጋውን ስለመብላትና ደሙን ስለመጠጣት ለሦስት ጊዜያት በተናገረበት(53-56) ቦታ የተረጋገጠ ነው። ሥጋውና ደሙ የሚለያይበት ሞቱ(19:33-37 ተመልከት)የዘለዓለም ሕይወት ለሰዎች የሚሰጥበት መንገድ ነው(ቁ. 51,53,54,56-58)።እርሱ በተለማመደው ሞት ማመን “መብላት”ና “መጠጣት” እንዲሁም “ሥጋዬ እውነተኛ መብል ደሜም እውነተኛ መጠጥ” በሚባሉት መጠሪያዎች መሠረት በጉልህ ተቀምጦአል።” ትርጉሙ ግልጽ፡-ነው፤ ሰዎች በአከል ለመኖር በመብልና በመጠጥ ላይ እንደሚደገፉ እንደዚሁ ሰዎች መንፈሳዊና ዘለዓለማዊ ሕይወት ለመግኘት በክርስቶስ ሞት ላይ መደገፍ አለባቸው።

በዚህ ክፍል ውስጥ “ዓለም”(ቁ.51) የሚለው ቃል አይሁዶችን ብቻ ሳይሆን፣ እንደምናነብበውም የሞቱን ጥቅም ወይም የዘለዓለምን ሕይወት(የሙታንን ትንሣዔ ጨምሮ) የሚያገኙት ወደ እርሱ የመጡት(ቁ.35፣44፣45፣ ማመሳከሪያ ቁ.65)፣ሥጋውንና ደሙን ይበሉና(ቁ. 50፣ 51,53,54፣ 56-58) ይጠጡ ዘንድ(ቁ. 53፣ 54፣ 56) ያመኑት (35፣ 37፣ 40፣ 47)፣ በአባቱ ለእርሱ የተሰጡት(ቁ. 37,38፣ ማጣቀሻ ቁ.65)፣ በአብ የተማረኩት(ቁ. 44)፣ በአብም የተማሩት(ቁ. 45) ናቸው። በድጋሚ፣ ሞቱ ዓለም አቀፋዊና ውስን የሆነ ነው። ገደብ የተበጀለት ደኅንነት ስንል ዓለም አቀፋዊ ውስን የክርስቶስ ሞት ጥቅም መናገራችን ነው(ይህን ጠቃሚ እውነት ለመረዳት ራእይ 7:9-10ን ተመልከት)።

5 • ሊቋቋሙት የማይችሉት ጸጋ

ይህንን የእምነት መግለጫ በተገቢው በታላቅ ላይ ለማስቀመጥ እስካሁን የደረሰንበትን አሳብ እናጠቃለው። እስካሁን ድረስ በአጠቃላይ ጎይላነት(አ) ውስጥ ከሚኖሩ ብዙሃን መካከል እግዚአብሔር በሁኔታዎች ሳይገደብ(ገ) እነዚያን ክርስቶስ የሞተላቸውን አንዳንዶችን ለዘለዓለም ሕይወት መረጣቸው(እ)። አሁን በምንመለከተው ርእስ ሥር ግድ የምንሰኘው ክርስቶስ ለሞተላቸውና አብ ለመረጣቸው ለእነዚያ ክርስቶስ የፈጸመው የስርዖት ጥቅማ ጥቅሞች ተግባራዊ ስለሚሆኑባቸው ሁኔታዎች ነው። እዚህ ጋ ልንረዳው የሚያስፈልገን ጉዳይ እየተነጋገርን ያለነው የእግዚአብሔርን ጸጋ ሊቋቋሙት የማይችሉት የሚሆንላቸው አብ የመረጣቸውና ክርስቶስ ይሞተላቸው ስለመሆናቸው ነው። ይህ ማለት የእግዚአብሔርን ጸጋ ማንኛውም ሰው ሊቋቋመው አይችልም ማለት አይደለም(ሥራ. 7:51)።

1. እግዚአብሔር የመረጣቸውን እነርሱን በመንፈሱ ይለውጣቸዋል።

እግዚአብሔር ከኃጢአተኛው የሰው ዘር ብዙሃን መካከል በሉዓላዊ ጸጋው የመረጣቸውን በመንፈሱ ይለውጥና ኃጢአታቸውን በመስቀል ላይ ለተሸከመው ለልጁ ይሰጣቸዋል።

ሀ. የእግዚአብሔር ሥራ

ዮሐንስ በወንጌሉ ጅማሬ ላይ ክርስቶስን የተቀበሉት፣ የእግዚአብሔር ወራሽ የሆኑት ልጆች፣ በክርስቶስ ስም ያመኑት፤ ይህንን የደረጉት በውስጣቸው በተከናወነው በእግዚአብሔር ሥራ አማካይነት መሆኑን ያሳያል(1:11-13)። እነዚህ የእግዚአብሔር ልጆች የሆኑት ከሰው መብትና ግልጋሎት ሰጪነት የተነሳ አይደለም። እርሱን የመቀበልና በስሙ የማመን አቅም የሚገኘው እነርሱን እውነተኛ የእግዚአብሔር ልጆች ለማድረግ በተከናወነው የእግዚአብሔር የጸጋ አሠራር ላይ ነው(1:12፣ 13)። እግዚአብሔር በጸጋው የአዲስ ልደት ምንጭ ነው።

ይህ እውነት ኢየሱስ ከኒቆዲሞስ ጋር በነበረው ስብሰባ ላይ ይፋ ሆኖአል። ኢየሱስ የአዲስ ልደትን፤ የ “ማየት”ን(3:3)ና “ወደ እግዚአብሔር መንግሥት የመግባትን”(3:5) አስፈላጊነት አበከረ። አዲስ ልደት የሚከናወነው በመንፈስ ቅዱስ አማካይነት ነው(3:5፣ 6፣ 8)። ከዚህ የተነሳ ነው ሰዎች በእምነት “ከፍ ወዳለው” ወደ ሰው ልጅ የሚመለከቱትና በዚያም እግዚአብሔር በፍቅር የዘለዓለምን ሕይወት እንዲሰጣቸው አንድያ ልጁን እንደሰጣቸው የሚያዩት(3:14-16)።

ለ. እግዚአብሔር መንፈስን ይሰጣል፤ መንፈስም ሕይወትን ያካፍላል

እግዚአብሔር በጾጋው የእርሱ ለሆኑት አዲስ ሕይወትን የሚያካፍለውን መንፈስ ቅዱስን ይሰጣል። መጥምቁ ዮሐንስ ለአይሁዶች ባቀረበው ምሥክርነቱ የአብ ልጅ መንፈሱ ያለሥፍር እንዳለው አመልክቶአል(3:34፣ 35)፣ እንዲሁም የእግዚአብሔር በግ(1:29፣ 36)፣ የእግዚአብሔር ልጅ(1:34) እርሱ፣ በመንፈስ ቅዱስ አማካይነት ወይም በመንፈስ ቅዱስ ውስጥ ያጠምቃል(ማጣቀሻ. 1ኛ ቆሮ. 12: 13)። እዚህ ጋ ወልድ ሰዎችን በዚያን ጊዜ መንፈሳዊ ሕይወትን በሚሰጣቸው በመንፈስ ቅዱስ እንደሚያጠምቃቸው ልብ እንላለን(ማጣቀሻ. ዮሐንስ 6:63)።

ኢየሱስ ክርስቶስ ለሕዝቡ የሰጣቸው አንዱ ትልቅ መጽናኛ እንደ እርሱ ያለ ሌላ በውስጣቸው እንደሚኖር የሰጣቸው ማረጋገጫ ነው፤ “የእውነት መንፈስ፣” “አጽናኙ፣” “መንፈስ ቅዱስ” (14:16-18, 26፤ 15:26)። መንፈስ ቅዱስ የአብ(14: 16-26) ና የወልድ(15:26) ስጦታ ነው፣ ስለ ወልድ በመመስከር(15:26)፣ እርሱን በማክበር(16: 13-14)፣ እርሱን ማወቅ የዘለዓለም ሕይወት ወደሆነው (17:3) ወደ ክርስቶስ ኢየሱስ በሚያመለክት መልኩ(16: 7-17) ስለ ኃጢአትና ስለ ጽድቅ እንዲሁም ስለ ፍርድ በመውቀስ ሕይወትን የሚሰጠውን እውነት ያስተምራል(14:26፤ ማጣቀሻ. 8: 32-36)።

በዚህ ወንጌል ላይ ኢየሱስ ክርስቶስ አብ ለሰጠው ሰዎች ሁሉ ሕይወትን እንደሚሰጥ እናስተውላለን(17:2)። ለዘለዓለም የሚሆን የሕይወት ውሃን ምንጭ ይሰጣቸዋል(4:10,14)። ወልድ በመንፈሳቸው ምውት ለሆኑና እርሱ

ወደ ሕይወት ለሚጠራቸው (5:25-27) ለወደደላቸው ሁሉ “ንቃትን” (ሕይወትን)(5:21) ይሰጣል። ይህንንም የሚሰጠው ለሚናገራቸው፣ ድምጹን ለሚሰሙና ለሚኖሩት ነው። አሁንም እርሱን ከማመናቸው የተነሳ ብቻ(10:26-30) እንደ በጎቹ የሚጠራቸው፣ የሚያውቁት፣ ድምጹን የሚሰሙትና የሚከተሉት የተመረጡትን ቡድኖች ብቻ ነው። አብ ለሰጠው ለእነርሱና ለእነርሱ ብቻ የዘለዓለምን ሕይወት ይሰጣቸዋል(ቁጥር 28፣ 29)።

ሐ. “መሳብ”

ኢየሱስ ሞቱን የሚያመለክተውን ሥእላዊ መግለጫ “ከፍ ማለትን” የእርሱ የሆኑትን ሁሉ ወደ ራሱ እንደ መሳቢያ መንገድ አድርጎ ተጠቀመ(12:32,33)። “መሳብ” የሚለው ቃል ሞቱ የእነርሱን ትኩረት፣ ፍቅርና ፈቃድ እርሱን እንዲከተሉ እንደሚያዘነብል ያመለክታል(12:35፣ 36)። እግዚአብሔር በጸጋው የእርሱ የሆኑትን ሊቋቋሙት በማይችሉበት ሁኔታ ወደ ኢየሱስ ክርስቶስ ይስባቸዋል።

ኢየሱስ “መሳብ” የሚለውን ቃል የተጠቀመበት አንድ ሌላ አጋጣሚ ስለሕይወት እንጀራ ባደረገው ንግግር ላይ ነው(6:22-59)።

- 1) እርሱ አባቱ የሰጣቸው ብቻ ወደ እርሱ እንደሚመጡና በመጨረሻውም ቀን እንደሚነሱ አስተማረ(6:44)።
- 2) እነዚህ ከአብ የሰሙና የተማሩ “በእግዚአብሔር የተማሩ” ናቸው(6:44፤ ማጣቀሻ. ኢሳይያስ 54:13)።
- 3) በኋላ ኢየሱስ ለሕይወት ወደ እርሱ የመምጣት ችሎታ የአብ ስጦታ እንደሆነ ለደቀ መዛሙርቱ ተናገረ(6:65)።
- 4) ይህንን አውቆ፣ ስልጣን በተሞላበት ሁኔታ ኢየሱስ “አብ የሚሰጠኝ ሁሉ ወደ እኔ ይመጣል” አለ፤ ደግሞም “ወደ እኔ የሚመጣውን ወደ ውጭ አለወጣውም” (6:37)፣ “በመጨረሻውም ቀን አስነሳዋለሁ”(6:39፣ 40፣ 54) ብሎ ማረጋገጫ

ይሰጠናል። በሦስት የተገመደ ገመድ ፈጥኖ የማይበጠስ ከሆነ አራት ድርብ ሕይወት እውነት የመሻር አዝማሚያ አለውን?

በወንጌላችን መሠረት፣ በእግዚአብሔር የተመረጡት በክርስቶስ ቤዛነትን አግኝተዋል፣ ዳግም ተወልደዋል፣ የማመን፣ የመምጣትና ወልድን የመቀበል አቅም ሊቋቋሙት በማይችሉት በመለኮተ-ስላሴ ጸጋ ተሰጥቶአቸዋል! ስለሆነም በመንፈሱ ምውት የሆነ ሰው ኢየሱስ ክርስቶስን ያምን፣ ይወድድና ይታዘዝ ዘንድ መንፈሳዊ ሕይወት ተሰጥቶታል(ዮሐ. 14:1፣ 6፣ 15)።

2. እግዚአብሔር የዋጃቸው እንቅስቃሴ አልባ ወይም ቁጥብ አይደሉም

እግዚአብሔር የዋጃቸው ልክ እንደ ድንጋይ ወይም የእንጨት ቁራጭ እንቅስቃሴ አልባ ወይም ቁጥብ አይደሉም። በሙሉ ኃይላቸው

እግዚአብሔርን በሚያስደስትና በሚያከብር መንገድ ይሠራሉ። እነዚህን በሚቀጥሉት የመንፈሳዊ ሕይወቱ ገጽታዎች ላይ እናያለን።

ሀ. እውነተኛ መንፈሳዊና አዳኝ እውቀቱን በተመለከተ፤

1) ከእንግዲህ ወዲህ እውር አይደለም፣ ነገር ግን የእግዚአብሔርን መንግሥት(ዮሐንስ 3:3)ና እግዚአብሔር አብን(1:18፤ 14:7-9)፣ እንዲሁም እውነተኛው የዓለም ብርሃን በሕይወቱ ሁሉ እንዲመራው ማየት ይችላል ያያልም(1:9፣ 8:12)።

2) ከእንግዲህ ወዲህ ደንቆሮ አይደለም፣ ነገር ግን አሁን ሕይወት ሰጪ የሆነውን የእግዚአብሔርን ልጅ (5:25፤ 10:3፣ 4፣ 16,27፤ 18:37)፣ “የክርስቶስን”(5:24፤ ማጣቀሻ 4:42)፣“የእግዚአብሔርን ቃል”(8: 47) ድምፅ ይሰማል ። ጀሮው በመንፈሳዊ ጉዳዮች ዙሪያ ተከፍቷል፤ እንዲሁም ከእግዚአብሔር አፍ ወደሚወጡት ቃላት ሁሉ ያዘነብላል።

3) ከእንግዲህ ወዲህ መንፈሳዊ መሃይም አይደለም፣ ነገር ግን እውነተኛ የሆነ የእግዚአብሔር እውቀት አለው። የእግዚአብሔርን በግ(1:29፣ 34)፣ ስጦታውን፣ የሕይወትን ውኃ(4:10,25፣ 26፣ 6: 68፣ 69፤17: 23)፣ የዓለምን

መድኃኒት(4:42)፣ ትምህርቱን(7: 17)፣ የመልካሙን እረኛ ድምፅ(10: 3፣ 4፣ 14፣ 27)፣ እውነተኛውን አምላክ(17:3)፣ የአብን ስም(17:6-8) እየጨመረ በሚሄድ መንገድ(17: 26)፣ እንዲሁም አብ ልጁን ወደ ዓለም መላኩን (17: 25) ያውቃል። በዚያ እውቀት፣ ፍላጎቱን ያውቃል እንዲሁም እግዚአብሔር ፍላጎቱን በልጁ በኩል እንዲሞላለት ይለምናል(4:10)።

ለ. አዲሱን መንፈሳዊ ዝንባሌውን በተመለከተ፤

1) ትከታዮቹ እንደሚወዱት የኢየሱስ ግምት ነው(14:15፣ 21፣ 23፤ ማጣቀሻ ቁ. 24)። በእነዚህ ቁጥሮች ላይ ለእርሱ ያለው ፍቅር ስሜታዊ አይደለም ነገር ግን ተጨባጭ በሆነ ተግባር የሚደመደም እንጂ፤ “ትእዛዜን ጠብቁ።”

2) ተሐድሶን ያገኘው ሰው ለእርሱ ያለው ፍቅር የራሱን ፍላጎቶች፣ ምኞቶችና ይህንነት ያማከለ አይደለም፤ እንደ እውነቱ ከሆነ፣ ራሱን ከተፋን ላይ ያወርዳል(“በዚህ ዓለም ላይ የገዛ ራሱን ይጠላል።” 12:25) እንደ ክርስቶስ ተከታይ በእርሱ አገልግሎት ውስጥ(12:26)ብዙ ፍሬ እንዲያፈራ ይሞታል(12:24)።

3) ተሐድሶን ያገኘው የሰው ዝንባሌ ወደ ክርስቶስ ተከታዮች ያመራል። የእርሱ ተከታዮች እርስ በእርሳቸው ይወዳሉ(13:34፣ 35፤ 15: 12፣ 17)። ለእርስ በእርሳቸው ያላቸው ፍቅር ንድፍ ያገኘው እርሱ ለእነርሱ ባለው ፍቅር ነው።

ሀ) እውቀት የሞላበት ነው፡- ሊሟሉ የሚገባቸው ፍላጎቶች እንዳሉ ያገናዝባል።

ለ) ርህራሄ ነው፡- ስቃይና ምቹት ማጣት የፍላጎቶቹ መዘዞች እንደሆኑ ያያል።

ሐ) ዓለማዊ የተሞላና እነዚያን ፍላጎቶች የትኛውንም ያህል ዋጋ ቢያስከፍል እንኳን ለማሟላት ይፈልጋል። ጸሎትን፣ የማጽናናት ቃላትን፣ እንዲሁም ፍላጎትን ለማቃለል የታለሙ ተግባራትን ያሳትፋል። ለመለኮተ ሥላሴ፣ ለቃሉ፣ ለሕዝቡ የሆነ አዲስ ፍቅር እንደሚኖር እናያለን(21:15-22ን ተመልከት)።

ሐ. ተሐድሶን ያገኘውን የሰው ፈቃድ በተመለከተ፡

1) ተሐድሶን ያገኘው ሰው የእግዚአብሔርን ፈቃድ ለማድረግ ፈቃደኛ ነው(7:17)።

2) ተሐድሶን ያገኘው ሰው ምኞት በክርስቶስ ፍር ውስጥ ለመኖር ነው(15:9፣ 10)።

3) ተሐድሶን ያገኘው ሰው ምኞት በክርስቶስ ቃል ውስጥ ለመኖር ነው(8:31)

መ. ተሐድሶን ያገኘውን ሰው እንቅስቃሴ በተመለከተ፡

1) ተሐድሶን ያገኘው ሰው ከሙላቱ(1:16)፣ በሞገስ ላይ ሞገስ(በጸጋ ላይ ጸጋ) አግኝቶ ፍላጎቱን ለመሙላት(17:8) የእግዚአብሔርን ልጅ የሚቀበል ነው(1:12፣ 13)።

2) ተሐድሶን ያገኘው ሰው “በስሙ”(በክርስቶስ፣ በቃል) (1:12፣ 13፤ ማጣቀሻ 3:16፣ 36፤ 6: 68፣ 69፤ 9: 35-39 11:45፤ 20: 30፣ 31)፣ በላከውም በእርሱ(17:25)፣ በተገለጠው በክርስቶስ ክብር(2:11)፣ በቃሉ(4:41)፣ በአብ ቃላት(17:8)፣ እንዲሁም እርሱን አስመልክቶ በተነገሩት በሐዋርያት ቃላት(17:20) የሚያምን ነው።

3) ተሐድሶን ያገኘው ሰው የበጎች በር(10:7,9) በሆነው በኢየሱስ ክርስቶስ በኩል ወደ እግዚአብሔር መንግሥት የሚገባ ነው (3:3)።

4) ተሐድሶን ያገኘው ሰው ወደ ኢየሱስ ክርስቶስ የሚመጣ (ይህም ማለት፣ የሚደርስ ነው(6:37,44,45፤ ማጣቀሻ ቁ፥ 65)።

5) ተሐድሶን ያገኘው ሰው የእግዚአብሔርንና የሕይወትን እንጀራ (6:51)፣ የሰውንም ልጅ ሥጋ የሚበላ(6:53-56)፣ የክርስቶስን ደም(6:53-56)ና የሕይወትን ውኃ የሚጠጣ ነው(4:10,14)።

6). ተሐድሶን ያገኘው ሰው ደቀ-መዝሙር የሆነ፣ ወይም የኢየሱስ ክርስቶስ ተከታይ ነው። እነዚህ ሁለቱም ቃላቶች ከባድ የሆነን እንቅስቃሴ ያመለክታሉ(1:34-51፣ 8:31፤ 10:27፤ 13:34,35)።

7). ተሐድሶን ያገኘው ሰው አድራጊ ነው፤ እውነትን ይለማመዳል(3:21) የእግዚአብሔርንም ሥራ ይሠራል(6:27-29)።

8). ተሐድሶን ያገኘው ሰው ስላሴ-አሓዱን አምላክ የሚያመልክ ነው(4:23,24፤ 9:38፤ ማጣቀሻ. 20:27,28)።

ተሐድሶን ባገኘው ሰው ሕይወት ውስጥ በሁለንተናውና በእንቅስቃሴዎቹ በእግዚአብሔር ላይ ፍጹም የተደገፈን ሆኖም ግን በራስ የሚኖርን አዲስ ሕይወት እንመለከታለን።

6 • የቅዱሳን ፅናት

አሁን() በሚለው ምሕጻረ -ቃላትን ላይ ወዳለው የመጨረሻ ሆኔ ደርሰናል። እርሱም እነዚያ እግዚአብሔር የመረጣቸው፣ ክርስቶስ የሞተላቸው፣ መንፈሱም በአስተማማኝ ሁኔታ የጠራቸው እስከመጨረሻው ድረስ(ማለትም እስከ ዕለተ-ሞታቸው ወይም እስከክርስቶስ ዳግም ምፅዓት) በእምነታቸው ጸንተው የክርስቶስን ፊት ለዘለዓለም እያዩ የሕይወትን ሙሉ በረከት ይለማመዳሉ። እንግዲህ “የዘለዓለም ሕይወት” ብዙ ገጽታዎች አሉት። የአሁን ጊዜ ውርስና ለወደፊት ሙሉ ፍቺን የሚያገኝ ተስፋ ነው። የጥራት ጉዳይ ነው(ይህ ማለት ሰው በተፈጥሮው ካለው የተለየ ሕይወት ማለት ነው። ደግሞ የብዛት ጉዳይ ነው(ይህም አሁን የሚጀምር ፣ መቃብርን የሚቋቋም፣ በሥጋ ትንሣዔ የሚገለጥና የኢየሱስ ክርስቶስን ክብር እያዩ ለዘለዓለም የሚቀጥል ሕይወት ማለት ነው(4:14፣5:24፣25፣ 28፣ 29፣10:9፣ 10፣ 11:25፣ 26፣ 14፣ 1-6፣ 17:24)። በክርስቶስ በእውነት ያመኑት እስከመጨረሻው ድረስ(ሞት ወይም የክርስቶስ ምፅዓት) በእምነታቸው ጸንተው የክርስቶስን ፊት ለዘለዓለም እያዩ የሕይወትን ሙሉ በረከት ይለማመዳሉ።

በወንጌላችን ውስጥ በተለያዩ መንገዶች ቀርቦአል።

1. የእግዚአብሔር ሕዝቦች ለዘለዓለም ሕይወት በእግዚአብሔር ጸጋ ተጠብቀዋል።

ሀ. በአብ እይታ ውስጥ ያለው የመጨረሻ ዘመን

አብ የተወሰኑ ሰዎችን ለክርስቶስ ሲሰጠው(በሁኔታ ያልተገደበን ምርጫ ተመልከት) በመጨረሻ የተመለከተው የቅዱሳን ጽናት ነበር። ኢየሱስ “ከሰጠኝ ሁሉ አንድ ስንኳ እንዳላጠፋ በመጨረሻው ቀን እንዳስነሳው እንጂ የላከኝ የአብ ፈቃድ ነው። ልጅንም አይቶ በእርሱ የሚያምን ሁሉ የዘለዓለም ሕይወትን እንዲያገኝ የአባቴ ፈቃድ ነው፤ እኔም በመጨረሻው ቀን አስነሳዋለሁ።” ሲል አስተማረ(6:39፣ 40)።

አባክህ ቁጥር 39 ላይ ቅዱሳን (የሰጠኝ ሁሉ) በሚለው ድምር ማጠቃለያ እንደተቃኙ ልብ በል፤ ስለሆነም “እርሱ” (ድምር ማጠቃለያው) በመጨረሻው ቀን ይነሳል። ቁጥር 40 ላይ “ሁሉ” የሚለው በተናጠል (“ሁሉም”) ባመነ ጊዜ በተቀበለው መለያ ምልክትና እነዚህ “በመጨረሻው ቀን ይነሳሉ” በሚለው ተቃኝተዋል።

ስለ በጎቹ ሲናገር ኢየሱስ እንዲህ አለ፤

“እኔም የዘለዓለም ሕይወትን እሰጣቸዋለሁ፤ ለዘለዓለምም አይጠፋም፤ ከእጄም ማንም አይነጥቃቸውም። የሰጠኝ አባቴ ከሁሉ ይበልጣል፤ ከአባቴም እጅ ሊነቃቸው ማንም አይችልም። ኢጌና አብ አንድ ነን(10:28-30)።

ኢየሱስ በጎቹ (1) ለእርሱ በአባቴ እንደተሰጡ፣ (2) የዘለዓለም ሕይወት እንደተሰጣቸው፣ (3) በመልካሙ እረኛና በአብ እጅ ዋስትናን በሚያገኙበት ሁኔታ እንደተያዙ ስለሆነም በጭራሽ እንደማይጠፉ! በግልጽ አስተማረ።

ለ. ክርስቶስ ራሱን የሰጠበት አንዱ ዓላማ

የቅዱሳኑ ጽናት ክርስቶስ ራሱን በመስቀል ላይ የሰጠበት አንዱ ዓላማ ነው(ወደ ላይ ከፍ ብለህ ገን ተመልከት)። እርሱ ይህንን በ ዮሐንስ 3:14-16 ላይ ለኒቆዲሞስ አስረግጦ ነገረው፤

“ሙሴ በምድረበዳ እባብን እንደሰቀለ እንዲሁ በእርሱ የሚያምን ሁሉ የዘለዓለም ሕይወት እንዲኖረው እንጂ እንዳይጠፋ የሰው ልጅ ይሰቀል ይገባዋል። በእርሱ የሚያምን ሁሉ የዘለዓለም ሕይወት እንዲኖረው እንጂ እንዳይጠፋ እግዚአብሔር አንድያ ልጁን እስኪሰጥ ድረስ ዓለሙን እንዲሁ ወድዶአልና።”

ይህንን ቁጥር ስናጠቃልለው፣ እግዚአብሔር አንድያ ልጁን ለመስቀል ሞት አሳልፎ የሰጠበት የፍቅር ስጦታው ግብ እነርሱ የዘለዓለምን ሕይወት እንዲያገኙ እንደሆነ ለማሳየት ኢየሱስ በአዎንታዊ(የዘለዓለም ሕይወት እንዲኖረው)ና በአሉታዊ(እንዳይጠፋ) መንገዶች አስቀምጦታል።

ኢየሱስ ስለ መልካሙ እረኛ የሆነውን ንግግሩን ሲያቀርብ "... እኔ ሕይወት እንዲሆንላቸው እንዲበዛላቸውም መጣሁ። መልካም እረኛ እኔ ነኝ። መልካም እረኛ ነፍሱን ስለ በጎቹ ያኖራል"(10:10,11)። የዘለዓለምን ሕይወት እንደ "የተትረፈረፈ ሕይወት" ይገልጽና "ለዘለዓለምም አይጠፋም፣ ከእጄም ማንም አይነጥቃቸውም" የሚለውን ተስፋ ያካትታል።

ክርስቶስ ለበጎቹ የሞተበት ዓላማ በእምነት ለመጽናታቸው ጠንካራ መከራከሪያ ነጥብ ነው።

ሐ፣ በመማረክ የተገለጠው ሊቋቋሙት የማይችሉት የእግዚአብሔር ጸጋ ዓላማ

እነርሱን በክርስቶስ ወዳለው እምነት በመማረክ የተገለጠው ሊቋቋሙት የማይችሉት የእግዚአብሔር ጸጋ ዓላማ የቅዱሳኑ ጽናት ነው። ኢየሱስ በአንድ ዐ. ነገር ይህንንና የሰውን አጠቃላይ ጎዶሎነት(አቅሙ-ቢስነት) እውነት ወደ ትኩረት አመጣው። ከሰማይ መጣሁ ብሎ ስለራሱ በተናገረው ንግግሩ ላይ ለጉረመረሙት ሰዎች "የላከኝ አብ ከሰበው በቀር ወደ እኔ ሊመጣ የሚችል የለም፤ እኔም በመጨረሻው ቀን አስነሳዋለሁ"(6:44)። ቀደም ብሎ ባደረገው ንግግር ላይ በሁኔታዎች ላይ ያልተገደበ ምርጫን ("አብ የሰጠኝ ሁሉ")፣ ሊቋቋሙት የማይችሉትን ጸጋ ("ወደ እኔ ይመጣሉ")ና እስከመጨረሻው የሚሆነውን የቅዱሳኑን ጽናት("ወደ እኔ የሚመጣውንም ወደ ውጪ አለወጣውም"- ዮሐንስ 6:37) በአንድ ላይ አሰራቸው። እርግጥ ነው ሁሉም የእግዚአብሔር ሊቋቋሙት የማይችሉት ጸጋ- "ወደ ክርስቶስ መምጣት፣" "በክርስቶስ ማመን፣" "ሥጋውን መብላትና ደሙን መጠጣት"- የዘለዓለምን ሕይወት ያስረዳል(6:35፣ 40፣ 44፣ 47፣ 50፣ 51,54፣ 57፣ 58)። ብዙ ግጭትን የፈጠረውና የተከተሉትን ብዙሃን ጎራቸውን እንዲለዩ ያደረገው ይህ ንግግር፣ ከዚያ ጊዜ ጀምሮ የእግዚአብሔር ሕዝብ በሆኑት ሰዎች ልብ ወስጥ የሚያስተጋባውን "ኔታ ሆይ ከአንተ ወዴት እንሄዳለን? አንተ የሕይወት ቃል አለህ እኛስ አንተ ክርስቶስ የሕያው እግዚአብሔር ልጅ እንደሆንህ አምነናል አውቀናልም" የሚለውን የዴጥሮስን ንግግር ወደ ኢየሱስ አደረሰው 6:68፣ 69)። ሊቋቋሙት የማይችሉት የእግዚአብሔር ጸጋ እስከ መጨረሻው ድረስ ለሚሆነው ለቅዱሳኑ ጽናት መያዣ ነው።

ሙ. ክርስቶስ የጸለየለት የነገር መደምደሚያ

የቅዱሳን ጽናት ክርስቶስ የጸለየለት የነገር መደምደሚያ ነው። በዮሐንስ 17 ላይ ባደረገው ጸሎት ኢየሱስ ስለ ሐዋርያቱ ጸለየ(ቁጥር 6-19) እንዲሁም ከቃላቸው(ከሐዋርያቱ) የተነሳ በእኔ ስለሚያምኑ(ቁጥር 20)። ከ(ቁጥር 6-26) ባለው ክፍል ሁሉ ላይ አብ (1) "በስምህ።" ማስፈራቱንና አስደናቂ ባሕርያቱን ሁሉ ባካተተው የአብ ታላቅ መግለጥ እንዲሁም (2) "ከክፉ ሁሉ።"ከሰይጣንና የማታለል እንዲሁም ንፍስን የማጥፋት ኃይሉ ሁሉ ይጠብቃቸው ዘንድ ጸለየ። የዚህም ምክንያት ቁጥር 24 ላይ ተሰጥቷል፤ "አባት ሆይ፣ ዓለም ሳይፈጠር ስለወደድኸኝ የሰጠኸኝን ክብሬን እንዲያዩ እኔ ባለሁበት የሰጠኸኝ እነርሱ ደግሞ ከእኔ ጋር ይሆኑ ዘንድ"። ለምኞቱ መሟላት ጥንከር ያለ ክርክር ያቀርባል። ደግሞም "ዓለም ከመፈጠሩ በፊት ወድደኸኛልና" ብሎ አብን ይማጠናል። ይህ በእርሱ የሚያምኑ ከእርሱ ጋር (ያውም በሰማይ) እንደሚሆኑ እንዴት ያለ ታላቅ ማረጋገጫ ይሰጣቸው ይሆን! ጸሎቱ የቅዱሳን እስከ መጨረሻ ድረስ የሚኖራቸው ጽናት መከራከሪያ ነው።

በወንጌሉ ውስጥ ያሉትን ስለ የዘለዓለም ሕይወት የሚናገሩትን ጥቅሶች በዝርዝር ለማየት ጊዜ ለሚወስድ ለማንኛውም ሰው፣ ያላቸው ሰዎች አያጡትም፤ "በመጨረሻውም ቀን" ይነሳሉ፤ የመጽሐፍ ዝርዝር ቢወጣለትና አስታያየትም ቢሰጠው ብዛት ያላቸው በርካታ ገጾችን ይሞላ ነበር፤ የሚለው ፍንጭ ግልጽ ይሆንለታል። ያንን ለአንተ የሥራ ቦታ እተውና ጥቂት የመዝጊያ አሳቦችን አደርጋለሁ።

2. የእግዚአብሔር ሕዝቦች በጸጋው ለዘለዓለም ሕይወት ይጠበቃሉ

ሀ. ሕዝቡ በእምነታቸው አማካይነት ለዘለዓለም ሕይወት ይጠበቃሉ

በሚከተሉት ማመሳከሪያዎች ላይ ዋናው ግሥ ወይም ተሳቢው በግሪክ ቋንቋ የአሁኑን ጊዜ አመልካቾች ናቸው ይህም ጊዜን ብቻ ሳይሆን ቀጣይነት ያለውን እንቅስቃሴ ያመለክታል። ይህንን በ 1:12 ላይ ያለውን ተሳቢ ግሥ ተጠቅሜ ላብራራው፤ "... በስሙ ለሚያምኑት ለእነርሱ(ቀጣይነት ባለው ሁኔታ ለሚያምኑት)። በቅንፍ ውስጥ ያሉት ቃላት "በስሙም ለሚያምኑት" የሚለው

የተሟሉ ትርጓሜዎች ናቸው(ማመሳከሪያ 3:15፣ 16፣ 18፤ 4:36፤ 5:24፣ 6:35፣ 40፣ 47፤ 11:25፣ 26፤ 14:1- “ቀጣይነት ባለው ሁኔታ በእግዚአብሔር እያመናችሁ፣ በእኔም ቀጣይነት ባለው ሁኔታ እያመናችሁ፣” [የደራሲው ትርጉም፣ 20:31]፤ ደግሞም 4:42 ላይ ያለው የሰማርያውያን ምስክርነት እንዲሁም በ 16:29-33 ላይ ያለው የደቀ መዛሙርቱ ምስክርነት)። በተነጻጻሪ ሁኔታም፣ኢየሱስ በ 10:25፣ 26፣ ላይ ከበጎቹ መካከል ስላልሆኑት ተመሳሳይ ጊዜ አመልካችን ይጠቀማል።

ኢየሱስ የእርሱ የሆኑት በእምነት እንደሚጠበቁ ያስተማረበት ሌላው መንገድ ቀጣይነት ባለው ሁኔታ ወደ እርሱ(6:35፣ 37፣ 44፣ 45)ና ወደ አብ(14:6) መምጣታቸው ነው። ይህ አንድ ጊዜ ብቻ ነጠል ባለ መልኩ ወደ መድረክ ወጥቶ የንስሐ ጸሎት የጸለየን ሰው ድኖአል የሚለውን አስተሳሰብ አናት የሚመታ ነው።

ለ. ሕዝቡ ደቀ-መዝሙር በመሆን ለዘለዓለም ሕይወት ይጠበቃሉ

እነርሱ በቃሉ ይኖራሉ(ያም ማለት በቃሉ (8:31)፣ ቃሉን በመስማት(5:24)፣ ድምጹን በመስማት(10:27፤ 18:37)፣ ለእርሱ ያላቸውን ፍቅር እንደ መግለጫ መንገድ አድርገው ትእዛዙን በመጠበቅ(14:15፣ 21፣ 23፣ 24፤ ማመሳከሪያ. 13:34፣ 35፤ 15:10-12፣ 14፣ 17፤ 21፣ 15-17) ይቀጥላሉ ወይም ይኖራሉ ማለት ነው።) እንደ እርሱ ተከታዮች(8:12፤ 10፤27፤ 12:26) ከእንግዲህ ወዲህ የኃጢአት ባሮች እንዳልሆኑ በሚያሳይ ሁኔታ ቅዱስ ኑሮን ይመራሉ(5:14፤ 8፤ 11፣ 31-36)።

ሐ. ሕዝቡ በመንፈሳዊ ጉዞአቸው ላይ መንፈሳዊ መብልን በማግኘትና በመጠበቅ ለዘለዓለም ሕይወት ይጠበቃሉ

1) የሕይወት እንጀራ የሆነውን ክርስቶስን ይመገባሉ(6:58)፤ ሥላሴን ይበላሉ ደሙንም ይጠጣሉ(6:54-56)።

2) ባስፈለጋቸው ጊዜ ሁሉ("ሲጠሙ" 7፤37- 39፤ ይህም፣ "ወደ እኔ መምጣቱን ይቀጥል፣ መጠጣቱንም ይቀጥል"- የNASB የጠርዝ ማስታወሻ) መንፈሱን ለማግኘት ቀጣይነት ባለው መልኩ ወደ ክርስቶስ ይሄዳሉ።

3) በጸሎታቸው ሲጋደሉ ተስፋ የተገባላቸውን እርዳታ ይቀበላሉ(14:13-16፤ 16:23፤ 24)።

ሙ. ሕዝቡ በእግዚአብሔር ፊት ሊቆም በሚችል ሥራ ይጠበቃሉ(3: 21፤ 5:28፤ 29፤ 15:16)

እግዚአብሔር ስለሚጠብቃቸው እውነት ነው ሕዝቡ በእምነት መንገድ፣ በደቀ-መዝሙርነት፣ ራስቸውን በመደገፍና በመልካም ሥራ አማካይነት ይጠበቃሉ። የዘላለምን ሕይወት ስለተቀበሉ፣ ለዘላለም ይኖራሉ።

7 • የመዝጊያ አሳቦች

መልስ ያገኙ ሁለት ጥያቄዎች

1. “ከውድቀት ጀምሮ ሰው ለደኅንነቱ ምን ማድረግ ይችላል?”

“ከውድቀት ጀምሮ ሰው ለደኅንነቱ ምን ማድረግ ይችላል?” የሚለው ጥያቄ በግልጽ እንደተመለሰ እምነቴ ነው፤ ፈጽሞ አንድም ነገር ማድረግ አይችልም፤ ምክንያቱም በአጠቃላይና ሊድን በማይችል ሁኔታ ስለጎደለ ነው። ሰው ደኅንነትን ሊለማመድ ካስፈለገው እግዚአብሔር ብቻ ሊጋብዘው፤ ሊያዘጋጅለትና ለዘላለም ሕይወት ሊጠብቀው ይችላል። (አጠቃላይ ጎዶሎነት የሚለውን ተመልከት።)

2. እግዚአብሔር የሚጋብዘን ወደ ተረጋገጠ ደኅንነት ነው ወይስ የመሆን አዝማሚያ ወዳለው ደኅንነት ?

“እግዚአብሔር የሚጋብዘን ወደ ተረጋገጠ ደኅንነት ነው ወይስ የመሆን አዝማሚያ ወዳለው ደኅንነት ?” የሚለው ሁለተኛው ጥያቄ በበቂ ሁኔታ እንደተመለሰ እምነቴ ነው። እግዚአብሔር ሰውን የሚጋብዝበት ደኅንነት የተረጋገጠ ደኅንነት ነው። ደኅንነቱ የተመሠረተው ለአንዳንድ ሰዎች መዳን ምክንያት በሆነው በእግዚአብሔር የመይለውጥና ዘላለማዊ ዓላማ ፣ በመሥዋዕትነትና በመስቀል ላይ በተፈጸመው በክርስቶስ ሥራ (19:30ን ተመልከት)፣ በእግዚአብሔር ሰዎችን ስኬታማ በሆነ መልኩ ወደክርስቶስ በመሳቡ፣ እነርሱም የዘላለምን ሕይወት አሁን እንዲለማመዱ፣ በመጨረሻው ቀን እንዲነሱ፣ ከእርሱ ጋር እንዲሆኑና የክርስቶስን ክብር ለዘላለም እንዲያዩ ባለው ዓላማ ነው (በ፤እ፣ ሊ፣ና የን ከላይ የመልከት)።

እነዚህ ትምህርቶች በክርስትና ሕይወት ውስጥ ሦስት ጉዳዮችን ያፈራሉ

U. ለአዳኙ አምላክ ምስጋና

ክርስቲያን በፍቅርና በጸጋ አምላክ የተሰጠውን ታላቅ መዳን ሲገመግም ልቡ በጸሎት፣ በውዳሴና በምስጋና ብቻ ሊገለጥ በሚችል አድናቆትና መገረም

ተሞልቶ ያገኘዋል። ዮሴፍ ኤዲሰን፣ “አምላኬ ሆይ ወደ ላይ የምታርገው ነፍሴ የምትቃኛቸው ምህረቶችህ በመገረም፣ በፍቀርና በውዳሴ በዋጠኝ አመለካከት ሲጓዙ፣ የየእለቱ ምስጋናዎቼ የሚሠሯቸው ሺህ ጊዜ አሥር ሺህ ዕጹብ ድንቅ ስጦታዎች ፣ ከሁሉም ያነሰ ባልሆነው እነዚህን ስጦታዎች በደስታ በሚያጣጥመው ፍንድቅድቅ ልቤ፣ በሕይወቴ ዘመን ሁሉ መልካምነትህን፣ ከሞትም ባሻገር በሩቁ ዓለም ውስጥ አዲሱን የክብር መሪ-ቃል እሻለሁ። ፍጥረት ሲወድቅና ቀንና ሌሊት ሥራዎችህን መከፋፈል ሲያበቁ፣ አምላኬ ሆይ ሁልጊዜ አመስጋኝ የሆነው ልቤ ምሕረቶችህን ያደንቃል። ከዘለዓለም እስከ ዘለዓለም የደስታን ዝማሬ ለአንተ አሳርጋለሁ፣ ውዳሴህን ለመናገርስ ዘለዓለም እንዴት እጅግ ያጥራል።”

በሞት አልጋው ላይ ሳለ “እስቲ ክርስቲያን ምን ዓይነት ሰላም እየተለማመደ ሊሞት እንደሚችል ተመልከቱ።” ብሎ መናገሩ አያስደንቅም።

ለ. በእግዚአብሔር ፊት የሆነ ትህትና

ለክርስቲያን እንደ እርሱ ላሉ ሰዎች የሆኑትን የእግዚአብሔር ምሕረቶች ማውጣንጠኑ ሁሉንም የትዕቢትና በራስ የመመጸደቅን ርዝራዥ በአቧራ ላይ ተቀምጦ እንዲያገኘው ያደርገዋል። ራሱንና የሠራውን ሥራ በእግዚአብሔር ፊት እጅግ ለመዋረድ ምክንያት ሆኖት ያገኘዋል። ስለራሱ በጎነትና ስለኃጢአቱ ብቻ ሳይሆን ስለ በጎ ሥራውም ያለውን የትምክህት አስተሳሰብ ሁሉ ይተዋል። ዴቪድ ዲክሰን “በሁለት ክምር ላይ ተዋቸው፣ ከእነርሱ ሽሽ ወደ ክርስቶስ ክነፍ.” እንዳለው ያደርጋል። እዚህ ላይ የተላለፈው ትምህርት ከአንጀት የሚደርስ ትህትናን ይፈጥራል።

ሐ. ለእግዚአብሔርና ለቃሉ መሰጠት

እነዚህ ልብን በአግራሞት የሚሞሉ የጾጋ አስተምህሮዎች አፍን በውዳሴ፣ አእምሮን በእውቀት ይሞላሉ፣ ደግሞም እጆችን በሥራ፣ እግሮችንም በመታዘዝ መንገድ ላይ ያኖራሉ። ይህም በቃሉ ላይ በተገለጠው መሠረት ለስሉሠ-አሐድ አምላክና ለፈቃዱ መሰጠትን ይጨምራል።

1) በአምልኮ

በግልና በጉባዔ አምልኮ ቃላት ተቀባይነት አለው ብሎ በገለጠው መንገድ የመቅረብ ፍላጎት አለ። በአምልኮ ላይ ተራ ደስታንና መዝናናትን ለሚፈጥሩ አዳዲስ ልምምዶች ጥንቃቄ ማድረግን ያመጣል። ከዚህም ጋር በተጣማጅ፣ ለሁሉም የሚመቹ ልማዶችን የእግዚአብሔርን ቃል መመዘኛ ያሟሉ እንደሆነ ለመመርመር ፍላጎትን ይፈጥራል። ልብ፣ ራሱን በቃላት አማካይነት በገለጠውና አምልኮ ሁሉ ለእርሱ ብቻ በተገባው በእግዚአብሔር ብቻ ላይ እንዲያርፍ መነሳሻ ይሆናል(መዝ. 29: 1፣ 2)።

2) በምስክርነት

እነዚህ (አ.ሁ.እ.ሊ.ጽ) የተባሉት ነገሮች በመጽሐፍ ቅዱስ ውስጥ በተለይም በመጽሐፍ ውስጥ(ቦሎንስ ወንጌል) ወንጌል መመስከርን በተመለከተ (20:30፣ 31)፣ ክርስቲያን አገልጋይና ምእመን ለማያምነው አለም “ሙሉ የሆነውን የእግዚአብሔር ምክር”(የሐዋርያት ሥራ 20:27) እንዲያቀርቡ ያነሳሳቸዋል። የእነዚህን እውነቶች አዋጅ ለማለሳለስ የሚደረግ መፈታተን ለእግዚአብሔርና መንፈስ ቅዱስ ዓለምን “ስለ ኃጢአት፣ ስለ ጽድቅና ስለ ፍርድ ለሚወቅስበት”(ቦሎንስ 16:7-11) ለቃላት ያለመታዘዝ እርምጃ እንደሆነ ይታወቃል። ተዋርዶ ስለሚያውቅ እውነቶች ትህትናን እንደሚያላብሱ ያውቃል፣ የእግዚአብሔርን ግርማዊነት እዚህ ስላየ፣ የእግዚአብሔርን ግርማዊነት ከፍ እንዲያደርጉ ይጠይቃል፤ ከላይ በሆነው እርዳታ፣ “የዓለም መድኃኒት” በሆነው በኢየሱስ ክርስቶስ ስላዳነ ከላይ ለሚመጣው እርዳታ የኃጢአተኞችን አፍ ይዘጋል(4:42)። ስለዚህ ክርስቲያን በምስክርነቱ ለቃላት ታማኝ በመሆን ለእግዚአብሔር ያለውን ፍቅር፣ እንዲሁም በራሱ ሁኔታ ውስጥ ያሉትን እውነታዎች ይፋ በማድረግ ለባልንጀራው ያለውን ፍቅር ያሳያል።

3) በሥራ

አንዱ፣ “አስተምህሮ ጸጋ፣ ተግባርም ምስጋና ነው።” ሲል ደህና አድርጎ አስቀምጦታል። እነዚህን የተባእኩ እውነቶች ወደማወቅ የሚመጣ ክርስቲያን ለእግዚአብሔር ያለውን የልብ ምስጋና በሚሠራው ሥራ ሁሉ ይገልጻል። በእነዚህ

ሙያው የትኛውም አይነት ቢሆንም እንኳን የሕይወቱ ሥራ፣ ከመጽሐፍ ቅዱስ የሆነ መመሪያን ያገኛል፤ መጽሐፍ ቅዱስ መልካም ሥርዎች ለሚላቸው ጉዳዮች በሚያበቁ ልዩ መርሆዎች ይመራል። ሥራ መልካም የሚሆነው፡ (1) በእግዚአብሔር ክብር ላይ ሲያማትር ነው (ማቴዎስ 5:16)፤ (2) ከእግዚአብሔር ፍቅር ሲመነጭ ነው (ዮሐንስ 14:15፣ “ብትወዱኝ...”)፤ (3) ወደ እግዚአብሔር ፈቃድ ይቀየራል (ዮሐንስ 14: 15፣ “... ትእዛዜን ጠብቁ”)፤ (4) ለሰዎች ጥቅም ይሰጣል(ማቴዎስ 5:13፣ 14)። ስለሆነም የእግዚአብሔርን ጸጋ የሚያውቅ ክርስቲያን ሕይወቱ ሁሉ ለእግዚአብሔር የሚያቀርበው ምስጋና ምስክርነት እንዲሆን ይጥራል።

ይህንን ነጥብ ለማጠቃለል፣ እነዚህን ትምህርቶች በአግባቡ የሚቀበል ክርስቲያን፣ በውዳሴ፣ በትህትና፣ በጸጋና በበጎነት በተሞላው በአምላኩ ፊት በመሰጠት ሕይወት ውስጥ በሆነው በክርስቶስ ትምህርት ቤት ውስጥ ቀጣይነት ባለው መልኩ ሊቅ የሚያሰኘውን እውቀት እያሻ ነው ማለት ነው።

እነዚህ በዮሐንስ ወንጌል ውስጥ የቀረቡት የመለኮት ጸጋ መሪ ቃሎች በሙሉው መጽሐፍ ቅዱስ፣ ማለትም በብሉይና በአዲስ ኪዳን ውስጥ ይገኛሉ። የእነዚህ ጠቅላላ እውነቶች አጃቢ በመዝሙር 65: 3፣ 4- ላይ ይገኛል።

ሀ). “የአመጸ ነገር በረታብን...”

-አጠቃላይ ብክለት።

ለ). “ኃጢአታችንንን አንተ ይቅር ትላለህ።”

-እገዳ የተበጀለት ስርዮት።

ሐ) > “አንተ የመረጥኸው... ምስጋና ነው”

--ሁኔታ አልባ ምርጫ።

መ) “... የተቀበልኸው”

-ሊቋቋሙት የመይችሉት ጸጋ።

ሠ)፤ "...በአደባባዮችህም ለማደር፤ ከቤትህ በረከት እንጠግባለን፤

-የቅዱሳኑ ጽናት።

የፊሊፕ ዶድሪጅ የ ጥንት ዝማሬ ከአገስተስ ቶፕሌዲይ(3፣ 5፣ 6) ስንቾች ጭማሪ ጋር በመቀናጀት ይህኛውን የእግዚአብሔር ጸጋ ገጽታ የሚያብላለውን አክብሮት የተሞላበትን የክርስቲያን የልብ ውዳሴ ያሳያል፡

ጸጋ! ለጆሮ ማራኪና ኅብራዊ ድምጽ

ሰማይ ሚያስተጋባው፤ ምድር ሁሉ የሚሰማው

ጸጋ አስቀድሞ አመጸኛውን ሰው ለማዳን መንገድ ፈጠረ

ደግሞም አስገራሚውን ዓላማ የነደፉትን እርምጃዎች ሁሉ አሳየ

ጸጋ መጀመሪያ ስሜን በእግዚአብሔር የሕይወት መጽሐፍ ላይ ጻፈ

ይኸው ጸጋ እኔን፤ ኅዘኔን ሁሉ ለወሰደልን ለበጉ ሰጠ

ጸጋ ከርታታውን እግሬን የሰማዩን መንገድ እንዲረግጥ መራው

ወደ እግዚአብሔርም ስገሰግስ ሳለሁ በየሰዓቱ አዲስ አቅራቦት አገኛለሁ

ጸጋ ለነፍሴ ጸሎትን አስተማረ አይኔንም እንዲያነባ አደረገ

ጸጋ ነው እስከዚህ ያደረሰኝ አሁንም አይለዩኝ

ጸጋ ሁሉን ሥራ በዘለዓለም ቀኖች ይሸልማል

በሰማያትም ረጅሙን ኃውልት ያቆማል በዛ ያለ ምስጋናም ይገባዋል

አባክህን ጸጋህ ነፍሴን በመለኮታዊ ብርታት ይሙላት

ያለኝን ኃይሌን እሙሉና ዕድሜዬን ሁሉ ያንተ ያድርገው

እርግጠኛ አይደለህም?

እነዚህን ምንባቦች አንብቦው በእግዚአብሔር ፊት አሁን ስላላቸው ሁኔታ እርግጠኛ ላልሆኑ ሰዎች አንዳች ነገር እላለሁ። ዮሐንስ ስልጣን የሞላበትን መግለጫዎች ለመስጠት የተጻፈበት አንዱ ምክንያት እጅግ አስፈላጊ የሆነ ጉዳይ ነው(20: 30,31)። ኢየሱስ በእግዚአብሔር ፊት ስላለንበትን ሁኔታ ጥንቃቄ የተሞላበትን ምርመራ አካሂዷል(ከዚህ ከፍ በልና “አ”ን አንብብ)። ደግሞም ፍቱኑን መድሐኒት ያውም በእርሱ ላይ ባለ እምነት አማካይነት ከእግዚአብሔር ጋር የሚደረግ የግል ግንኙነትን አዝዞአል(14:6፤ 17:3)።

እርሱ ወደራሱ በብዙ መንገዶች ይጠራሃል። ኃጢአቱን ላወቀውና ኃላፊነት ለወሰደበት ሰው “የዓለምን ኃጢአት የሚያስወግድ የእግዚአብሔር በግ ነው” (1:29)። በኃጢአቱ ምክንያት ለሚጠፋው ሰው እግዚአብሔር በምድረበዳ ይሰቀል፤ ዘንድ የሰጠው እባብ፤ ለሚያምኑበትም ሕይወትን የሚሰጥ ነው(3:14-16)። በመንፈሱ ለተጠማ “የሕይወትን ውኃ” በነጻ ይሰጣል(4:10፤ 14፤ 7:38,39)። የእግዚአብሔር ኩነኔ እንዳለበት ለሚሰማው ሰው፣ የሚሰማውና የሚታመነው ቃሉ ከሞት ወደ ሕይወት መሸጋገሪያ መንገድ ነው(5:24)። ለተራበው የእግዚአብሔር እንጀራ ነው(6:33፤ 35)። በጨለማ ለሚደናበረው፣ እርሱ “የዓለም ብርሃን ነው” (8:12)። ያላዋቂነት ያለዓለማ ለሚንከራተተው ሰው፣ እርሱ “መልካም እረኛ ነው”(10:11)። በሞት ምክንያት ለሚፈራውና ለሚያዝነው፣ እርሱ “ትንሳዔና ሕይወት ነው”(11:24፤ 25)። በጥርጣሬ ለተሞላውና እርግጠኝነት ለጠፋበት ሰው፣ እርሱ መንገድ ሕይወትና እውነት ነው”(14: 6)። ከሕይወት ምንጭ ለተለየው ሰው፣ እርሱ ለቅርንጫፎቹ ሕይወትን የሚሰጥ “እውነተኛ የወይን ግንድ ነው”(15:5)።

ስደመድምም፣ “ወደ እኔ የሚመጣውን ከቶ ወደ ውጭ አላወጣውም”(6:37)ያለውን እያስታወሰችሁ በእምነት ወደ እርሱ ሂዱ ብዬ ብቻ ለመለክታችሁ እችላለሁ።

ማስታወሻዎ

የሰባኪው ንግግር

እነዚህን ገጾች ለሚያነቡና ለሚያጠኑ ሁሉ ጥቂት አስተያየቶችን ልላግስ እወዳለሁ። የመጀመሪያው መጽሐፍ ቅዱስ በፊታችሁ እንድታኖሩና ትምህርት የተሰጠባቸውን የተለያዩ ነጥቦች ጥቅሶችን ለማንበብ እንድትችሉ የሎሎንን ወንጌልን እንድትከፍቱ ነው። ሁለተኛው እነዚህን ጉዳዮች በጸሎት ሆናችሁ የእግዚአብሔርን እውነት ለመቀበል በተዘጋጀ ልብ እንድታጠናቅቁ ነው። ሦስተኛው ምንም እንኳን እውነት አስቀድሞ የተያዘውን አስተሳሰብ ወይም በአሁኑ ጊዜ የጸጋን አስተምህሮ በተመለከተ የወጣን የአቋም መግለጫ የሚጣረስ ቢሆንም ለእግዚአብሔር እውነት ለመገዛት በመሻች እንድታጠኑት ነው። ልብ በሉ፣ ኢየሱስ፣ “እውነትንም ታውቃላችሁ እውነትም አርነት ያወጣችኋል።” ብሏል(ዮሐንስ 8: 32)።

በተጨማሪም፣ በተለይም፣ አጠቃላይ ጎዶሎነትን በተመለከተ የማስጠንቀቂያ አስተያየትን ማክል ይገባኛል። ይህንን ጉዳይ አስመልክቶ በቀረቡት የመጽሐፍ ቅዱስ ትምህርቶች መሠረት የምንኖርባት ዓለም ፈጽሞ የተበከለች ከመሆኗ ያተነሳና በኃጢአት በወደቀው ሰው ሊሠሩ የሚችሉ እርባና ያላቸው ጉዳዮች ስለሌሉ፣ እርሷን ጥላን ወደ መንፈሳዊ መጋረጃ ውስጥ መግባት አለብን ብለው ከዓለም የሚወጡበትን መንገድ ብቻ የሚፈልጉ ክፍሎች አሉ። ይህ የመጽሐፍ ቅዱስን ትምህርት ይጣረሳል። በማቴዎስ 7:9-11፣ ላይ ኢየሱስ ክርስቶስ ይህንን አገልግሎት ያሳያል፤ “እንኪደስ እናንተ ክፍዎች ስትሆኑ[በእግዚአብሔር ፊት ያለን ሁኔታ] ለልጆቻህ መልካም ስጦታ[እንደ ዳቦና ዓሣ ያሉትን ተጨባጭ የሆኑትን ፍላጎቶች ለማሟላት ጠቀሜታ ያለው] መስጠት ካወቃችሁ...” በተጨማሪም አመጸኞች ዳኞች የግላቸው በሆነ ምክንያት በውሳኔያቸው ፍትህን ይሰጣሉ ሲል አስተማረ(ሉቃስ 18: 2-5)። ጳውሎስ በሮሜ 5 ላይ ከእግዚአብሔር ጋር ባላቸው ግንኙነት፣ “ጥንካሬ የሌላቸው”(መልካም የሆኑትን ማናቸውንም ነገሮች ማድረግ የማይችሉ)፣ “ርኩሶች”(ቁ. 6)፣ “ኃጢአተኞች”፡(ቁ.8)፣ የእግዚአብሔር “ጠላቶች” (ቁ.10) የሆኑ ነገር ግን በባልንጀሮቻቸው(ቁ.7) በጽድቅ መንገድ(ማድረግ

የተገባቸውን ሁሉ አድርገው) እንደጻድቃንና መልካሞች(ለባልንጀሮቻቸው ጠቀሜታ የሚሰጡ) ተደርገው የተቆጠሩ ሰዎች እንዳሉ አስተምሮአል። ስለዚህ፣ እንደጠቀኩት፣ ራስን ከዓለም ማግለል በአለም ውስጥ በሚገኙ ሰዎች ሁሉ ውስጥ፣ ያለውን የእግዚአብሔርን ሥራ መካድ፣ ለሕዝቡም ጥቅም የሆኑትን ነገሮች ሁሉ መሸር ነው(ሮሜ. 8:28)።