

Akka Kiristaanaatti
Deddeebi’uu

Mark McGee tiin  

Akka Kristaanaatti deddeebi’uu
2

Boqonnaa

Ilaalcha “Ati Waaqarra
Jirta!” Jedhu 22

Tarkaanfii 1 3

Tarkaanfii 2 9

Tarkaanfii 3 15

Akka Kristaanaatti deddeebi’uu
3

Tarkaanfii 1

Akkam bulte! Torbee kana kan nuti ilaallu yoo jiraate duuka-buutuu

kristoos ta’uu keessatti waan barbaachisaa isa adda biraadha. Yesus

jalqaba duuka-buutonni isaa akka isa duukaa bu’aniif waame. Kana

jechuun Phexiroos, Indiriyaas, Ya’iqoob Yohannisii fi bartoonni biroon

isaa wajjin deddeebi’a turan – isaan adeemsa Kristosiin duukaa bu’uu

keessatti qaamaan tarkaanfii fudhachaa turan. Kun immoo wanta

nuti torbee kana keessaa ilaallu – tarkaanfii Kristosiin duukaa bu’uuti.

Nuti waangeelota dubbifachuu irraa kan barannu bara tajaajila isaa

lafa kana irraa kumaatamni Kristosiin duukaa bu’aa turan. Isaan

fayyuu fi sooramu jaallatu turan. Isaan yaada Kristos argachuudhaaf

ni iyyuu akkasumas ba’anii isa barbaadanii kafana isaa tuquudhaan

fayyina dinqisiisaa isa warri kaan fudhatan argachuu fedhu. Haa ta’u

iyyuu malee kumaatamni kun yeroo Kristos fannifame eessa turan?
Duuka buutonni isaa eessa turanii? Hedduun kumaatama kana

keessa yeroo Yesus barnoota nama quuqu barsisu itti amana ykan

aadaa amantaa isaaii wajjin walitti araarsuu irra isa irratti ka’an. Kaan

jireenya isaanii Kristosiin ala jiraachudhaaf manatti deebi’an.

Hedduun tuuta biroo keessa dhaabachuudhaan yeroo inni fannoo

baatee daandii Yerusaalem irraa gara Golgootaati adeemu qoosaa fi

ga’iisaan isa geggeessan. Duuka-buutonni warri isatti maxxanan illee

isa dhiisan. Isaan yeroo inni qabame isa gatanii baqatan. Pheexiroos

illee akka isa hin beekne si’a sadii gane. Yihuudaan qarshii fudhatee

Yesus isa kam akka ta’e loltoota Roomaatti erga agarsiise booddee

Akka Kristaanaatti deddeebi’uu
4

of lubbuu isaa balleesse. Namni egeree abdii qabutti deemu xumura

gaddisiisa godhate.

Namoota yeroo qofatu tarkaanfii barbaachisaa isa karaa hundaa gara

fannoo Kiristoositti nama geessu irra adeema.

“Fannoo Yesus bukkees haati isaa, obboleettiin haadha isaa,

Maariyaam haati manaa Qilophaa, Maariyaam isheen

Magdalaas, in dhaabatu, turan. Yesus yeroo sanatti haadha

isaa, bartuu isa inni jaallates ishee bukkee utuu dhaabatuu

argee, haadha isaatiin, "Haadha koo, ilaa ilma kee!" jedhe.

Ergasii bartuu sanaan immoo, "Ilaa haadha kee!" jedhe; bartichi

yeroo sanaa jalqabee gara mana ofii isaatti ishee fudhate..”

Yohannis 19:25-27

Yohannis duuka-buutuu isa Yesus in jaal’ata tureedha. Inni sa’atii

murta’aa dura loltoonni Roomaa qabuu dhufnaan isa dhiisee baqatee

ture. Garuu dhumarratti murtoo inni fudhate Gooftaasaa wajjin ta’uun

tarkaanfii barbaachisaa ta’usaa kun immoo xumura abjuu ture.

Yohannis haadha fi adaadaa Yesus akkasumas Maariyam Maqdelaa

– dubartii Waaqayyo jireenya ishee keessatti barte ta’anii bakka

fannoo dhaabatee ture (Luqaas 8:2). Isaan achi turan, arfan isaanii

Yesus dhiigasaa isa jireenya kennu yeroo inni dhangala’u

daawwachaa turan. Yeroo isaan eegaa turan Yesus maal isaaniif

godhee? Inni egeree harmee isaaf dhimmamee – “Yeroosanaa

kaasee bartuun sun ishee mana isaatti fudhatee gale.” Yeroo warri

kaan waa’ee isaanii yaadaa turanitti, Yesus waa’ee warra kaanii

dhimmaa ture. Kun waan Waaqayyoo hojjetuudha. Inni kennaa

kabajaa isa hundumarra caalu warra isa duukaa bu’an – karaa gara

fannootti geessuuf kenna.

Akka Kristaanaatti deddeebi’uu
5

Kanafuu, akkamiin adeemsa Kirstaanaa deemna? Tarkaanfiin keenya

inni jalqabaa amanuudha. Ergamaa Phaawulos akkuma deebii

salphaa fi humna qabeessa gafii nama du’atti deemuun gaafatameef

deebisuuf jedhutti baay’ee – “isaan kan jedhanii, Gooftaa Yesus

Kristositti amani ati fi maatiin kee in fayyitu jedheen.” (HEr. 16:31)

jechi “amanu” jedhu Afaan Girikii (pisteuo) keessatti jecha jaba. “Kana

jechuun guutummaatti yaada irra kaa’achuu, qusii malee amanachuu,

irratti of-gatuudha.” Yesus Kristositti amanuun jechuun jiraachuu

isaatti amanuu jechuu miti. Namootni kumaatamni Yesus ituu

barsiisuu, lallabuu, fayyisuu fi dinqii hojjetuu arganiiru. Isaan

jiraachuu isaatti ni amanu. Garuu namoota lakkoofsaan yartuu ta’an

guutummaatti akka isa amanatan nuti beekna.

Nama “Gooftaa Yesus Kristositti amanu” fi fayye irrratti maaltu ta’a?
Macaafa Qulqulluun kan dubbatu Waaqayyo cubbuu isaaniif in

dhiisaaf akkasumas “sadarkaa sirrii” irra fuulasaa dura isaan ka’a.

Kakuu Haaraan jecha qajeelaa taasise jedhu fayyadama. Jechi

Girikii dikaioo jedhu kana jechuunis “amanuun qajeeluuf, nama

qajeelaa ta’uuf.” Kun jecha mana seeraa fi kan adeemsa firdii
keessatti gargaaramaniidha. Eenyu inni nama hundumaatti faradu?

Inni waan sirrii fi waan doggoraa giddutti gargar baase dhaddacha

irratti mura. Waanti Waaqayyo dubbatu dhaabatee hafa. Kanaafuu

inni waa’ee qajeelummaa namootaa maal jedha? Namni qajeelaa
tokko illee hin jiru, “Caaffanni qulqulla'aan, "Namni qajeelaan hin jiru,

lakkii, tokko illee hin jiruu. Namni tokko iyyuu hin hubatu, namni

tokko illees Waaqayyoon hin barbaadu.” (Roomaa 3:10-11) abban

murtii namoota hundaa waa’ee cubbamootaa akkas jedha: “Ammas

seerri waanuma jedhu, warra seera jala jiranitti akka dubbatu nuyi in

Akka Kristaanaatti deddeebi’uu
6

beekna; kanas nama hundumaa afaan qabachiisuudhaaf,

guutummaa biyya lafaas firdii Waaqayyoo jala galchuudhaaf in

dubbata. Egaa nama kan ta'e tokko illee wanta seerri nama irraa
barbaadu gochuudhaan Waaqayyo duratti qajeelaa hin ta'u. Seerri

cubbuun maal akka ta'e nama hubachiisa.” (Roomaa 3:19-20)

Ergaansaa abdi dhabeessa; addunyaa guutuunis waaqayyoon duratti

yakkamaadha. Ah, but kun bakka xumurasaa mit. Dabalati jira!
Dubbisi - “Amma garuu karaa seerichaa utuu hin ta'in karaan namni

ittiin qajeelaa ta'u Waaqayyo biraa mul'ateera; seerrii fi raajonni karaa

kanaaf dhugaa ba'aniiru. Namni Yesus Kristositti amanuudhaan fuula

Waaqayyoo duratti qajeelaa in ta'a; kana irrattis warra amanan

hundumaaf garaagarummaan hin jiru. Hundinuu yakkaniiru, ulfinni
Waaqayyoos isaanitti hir'ateera. Isaanumti immoo ayyaana

Waaqayyoo isa karaa furii Yesus Kristos tola isaaniif kennameen,

qajeelota in ta'u. Inni dhiiga isaa dhangalaasee du'uudhaan warra

isatti amananiif mi'a araaraa haa ta'uuf, Waaqayyo isa dhaabe.
Waaqayyo ofii isaa qajeelaa akka ta'e mul'isuudhaaf kana godhe;

obsa isaatiinis cubbuu namoonni kanaan dura hojjetan irra

darbeeraaf. Bara sanaattis Waaqayyo qajeelummaa isaa argisiisuuf

inni ofii isaa qajeelaa ta'uu isaa, nama Yesusitti amanus qajeelaa
gochuu isaa mul'iseera. Egaa maaliin of jajna ree? Waan ittiin of

jajnu tokko illee hin qabnu, seera maaliitiin dhaabsifna? Akka

abboommii seeraatti hojjechuudhaanii? Waawuu, akka abboommii

amantiitti jiraachuudhaan malee. Namni waan seerri abboomu

hojjechuudhaan utuu hin ta'in, amanuu duwwaadhaan Waaqayyo
duratti qajeelaa akka ta'u cimsinee in barsiifna. (Roomaa 3:21-28)

Waaqayyo qajeelummaasaa “seera kennameen ala” mul’ise! Seeraa

Akka Kristaanaatti deddeebi’uu
7

fi raajonni dhuga baatota qajeelummaa Waaqayyoo isa kara sanyii

nama, “karaa amantii Yesus Kristos” isa mul’atetti. Ilmaan namoota

Waaqayyo duratti yakkamtoota - “Hundinuu yakkaniiru, ulfinni

Waaqayyoos isaanitti hir'ateera.” Akkamiin Waaqayyo cubamoota

ta’uu keenya ilaalaa nu simatee fuuldurasaa “gara mirgasaa” nu

dhaaba? Nuti tola “karaa ayyaanasaa karaa furii isa ta’e Yesus

Kristosiin qajeelota taane.” Yesus nu furuuf maal hojjete? Inni

fannoorratti du’e – “nama Waaqayyo dhiigasaan fure cubbuutti hiike.”

Mee akka waan dhaddachara jirtutti of-ilaali, nama firdiin du’a sababa

yakkaaf itti murtaa’e. abbaan seera si ilaalee akkas jedha, “yakki,” isa

booda teessoo firdiirraa ka’ee, uffatasaa baasee, si cina deddeebi’aa

si bira dhaabbata, “an siifan du’a. yakka keef jedhe addabbiin

fudhadha kanaafuu ati birmaduu taatee jiraachuu dandeessa. Kun

waan Waaqayyo nuuf raawwatameedha. Inni yakkamtoota ta’uu

keenya dubbatee, isa booda teessoo isaa samii keessa dhiise, Uffata

Mootummaasaa baasee, gatii cubbuu keenyaa kaffaluuf du’e.

Sababa Yesus kana nuuf raawwateef, nuti amantiidhaan fuula

Waaqayyo duratti mirgasaa dhaabanne — “Bara sanaattis

Waaqayyo qajeelummaa isaa argisiisuuf inni ofii isaa qajeelaa ta'uu

isaa, nama Yesusitti amanus qajeelaa gochuu isaa mul'iseera.”

Nuti “akka Kiristaanaatti deddeebi’uu” keenyaan dura “akka

Kiristaanaatti dhaabbachuu” qaba. Jiruun salphaan kan amantii,

Gooftaa Yesus Kristositti amanuun, “dhaabbii sirrii” fuula Waaqayyoo

hunda danda’u dura nu dhaaba. Haala kanaan nuti hordoftoota,

duuka-buutuu Yesus Kristos – Kiristoos waliin dhaaltuu – ijoollee W

aaqayyoo taane. Altokko fuula Waaqayyo dura dhaabachuu

dandeenyeerra, amma immoo isa duukaa-bu’uuf tarkaanfii fudhachuu

Akka Kristaanaatti deddeebi’uu
8

qabna.

Dhaabbiin kee Waaqayyoo wajjin qabdu eessa? Fayyuuf amantii kee

fi hirkannoo kee Yesus Kristos qofaarra keyyateettaa? Yoohin

dubbisne ta’e deebisii luqqisa armaan olii dubbisi. Hundumtuu

amantiidhaan eegalame – garuu “Amantii malee immoo

Waaqayyoon gammachiisuun hin danda'amu. Eenyu illee
Waaqayyootti dhi'aachuu yoo barbaade, inni akka jiru, warra isa

barbaadaniifis gatii isaanii akka kennuuf amanuun isa irra

jira.” (Ibroota 11:6) achitti amma eegali. Amantii fi of-kennuu kee

Yesus irra godhadhu. Waaqayyo maal hojjechuufi? Inni cubbuu kee
siif dhiisuu fi jireenya barabaraa siif kennuufi. Gooftaa Yesus

Kristositti amani atis in fayyitaa!

Yoo ati amanaa taate, tarkaanfiin jalqabaa adeemsa kiristaanaa

eegaluudha.

Akka Kristaanaatti deddeebi’uu
9

Tarkaanfii 2

Akka Googiliitti “Kiristanummaan” irraa kan hubatu namoonni

kirstaana jedhani of-waaman biliyoona 1.5 hanga biliyoona 2.1 ta’u.

hubannoo kan biran immoo lakkofs kiristanota armaan olii kun bakka
mana amantaa 34,000 ti qoodama. Kun immoo wal hin dorgomu.

Uumatni biliyoona 2 addunyaa kanaa 1/3 ffaa addunyaa kana kan

yeroo ammaa ta’u. Kun immoo waan agartuu irraa dhugaa ta’ee sitti

hin mul’atuu? Biyyoota adunyaa kana keessaa sadarkaa olaanaan

beekaman kan akka United States akka gabaastutti biyyi ¾ biyyicha

Kiristana ta’uu isaanii himatu. Torbeetti kirstanota meeqaan wal

agarta? Wa’ee mana amantaa hanga 34,000 qoodaman kun

kirstaana jedhanii of-waamuu? Kun hin hin gitu. Akka wangeela

arfanitti, Yesus duuka-buutonni isaa “tokko” akka ta’an yaadee

akkuma anii fi Abbaan “tokko” taane

Akkan yaadutti dhugaan ofiin dubbachaa jira. Har’a duuka-buutotni

Yesus Kristos biliyoonni 2 addunyaa kanarra hin jiran – yeroo hiika

duuka-buutuu isa kan Yesus hordofnu. Ituu duuka-buutuun biliyoona

2 addunyaa kanarra jiraatanii, yoona yoo xiqqaate kiristaanota

dachaa lama duuka-buutuu biliyoona 4-5 kan ta’antu argama.

Namoonni biliyoona 2 ituu ardii kanarra akka Kirstaanaatti

deddeebi’anii yoo xiqqaate namoota hin fayyin biliyoona 2-4 kan ta’an

guyyaa guyyaatti amanuu danda’u turan. Karaa kamiin iyyuu

ameerikaa 4 keessaa 3 dhugaatti duuka-buutuu Yesus Kristos hin

taane. Ituu kun dhugaatti duuka buutu ta’aniiru ta’e, silaa gadi bu’insa

Akka Kristaanaatti deddeebi’uu
10

naamusaa fi hafuuraa keessa hin darban turan kanaan dha’icha jela

waggaa 50 darban hin jiraatan ture. Nuti garaa tokkoon Waaqayyoof

qabaachuun biyyaaf ifa fakkeenyummaa ta’uu dandeenya. Waan

biraan immoo, ituu namooni biliyoona 2 duuka-buutuu Yesus Kristos

ta’ani, duuka-buutuun dhugaa addunyaa kanaa mana amantaa

34,000 hin qoodaman ture. Akkamiin duuka-buutuun kiristaanaa ituu

Gooftaa fi fayyisaa jedhanii isaan waaman kan inni abboome “tokko”

akka ta’an akkuma inni Abbaa isa waaqarraa waliin “tokko” ta’e, silaa

garaa garummaa kanaan geggeessuu itti fufuu? Dhugaansaa

lakkofsa sirri isa duuka-buutonni kiristaanaa addunyaa kanaa

lakkoofsa isa interneetii irra argannuu gadiidha

Kanaafuu, maaltu isaan kana Kiristaanota jechisiisee waamsise?

“Akka Kiristaanaatti deddebi’uu” jechuun maal jechuudha? Qo’annoo

Wixataatti akkuma ilaalle, akka Kiristaanatti deddeebi’uu keenyaan

dura, akka Kiristaanaatti dhaabbachuu qabna. Dhaabbiin keenya

Waaqayyo duratti godhannu amantii isa Kristos fannoo irratti
raawwateedha.Yesus hundumasaa kaffaleera, hundumasaa nuuf

hojjeteera. Nuti Waaqayyoon bira iddoo dhaabbii sirrii (qajeelummaa)

dhaabachuu dandeenyeerra sababisaas Yesus cubbuu keenyaaf

jedhe du’e kana nuuf rawwateera. Jalqaba nuti ni dhaabbana, itti

aansuudhaan ni adeemna. Kun tarkaanfii 1ffaa dha.

Tarkaanfii 2ffaan akka Kiristaanaatti jiraachuudha – waanti nuti yeroo

hundaa jireenya keenya keessatti Waaqayyoon tajaajiluuf

raawwannuudha. Kiristaanni filannoo Kristosiif jiraachuu fi jiraachuu

dhiisuu filannoo qaba, garuu hin godhamuuf malee. Gama keenyaan

filannoon kana keessa hin jiru. Waaqayyo nu fileeraa. Yesus

dhiigasaan nu biteera. Nuti kan Waaqayyoti.

Akka Kristaanaatti deddeebi’uu
11

“Dhagni keessan mana qulqullummaa hafuura qulqulluu isa isin

keessa jiru ta'uu isaa hin beektanii ree? Hafuura kanas Waaqayyo

biraa argattan; mana qulqullummaa hafuura isaas erga taatanii,
isin kan ofii keessanii miti. Waaqayyo gatiidhaan isin bitate; kanaaf

guutummaa dhagna keessaniin waan inni ittiin galateeffamu

hojjedhaa!” 1 Qoronxoos 6:19-20

Phaawulos jechoota kana kan inni walqabsiise haala cubbuu wal-

quunnamtii saalaa isa aadaa halalee isa waaqeffannaa warra

waaqolii waaqessanii wajjiniin wal-qabsiisee dubbate. Waaqayyo

saal-quunnamtii ilaalchisee duuka-buutuun Ilma isaa akka isaan

gaa’iila qofaan tokkooman fedha. Tokko ta’uun namni lama qaaman,

sammuu fi hafuuraatti wal-bira ga’uudha. Haala sana keessatti,

Phaawulos kan inni nutti himu nuti “mana qulqullummaa Hafuura

Qulqulluu isa isin keessa jiruutti” jecha jedhuun ture. Akka duuka-

buutota waaqolii hormaa isaan kan mana qulqullummaa kan deeman
halalee mana waaqeffannaa sanaa wajjiin wal-qunnamtii xuraa’aa,

Kiristaanoti kanarraa hubachuu kan qaban walitti dhufeenya isaan

Hafuura Qulqulluu isa kan Waaqayyoo qabaniidha. Inni nu keessa

jiraata fedha isaan ala nuti jireenya keenyaaf eenyuu wajjin illee

tokkoomuu hin qabnu.

Phawulos kan jedhu nuti kan keenya akka hin taanee fi gatiidhaan

akka bitamneedha. Gatiin sun maalii? Dhiiga aarsaatii, du’a Yesus

Kristos, Ilma Waaqayyooti. Gatiin isa Waaqayyo ittiin nu biterra kan

caalu hin jiru. Nuti isaaf gati qabeessa. Waaqayyo nu jaallata, nu

biteera, kansaa nu godhateera. Nuti garbootasaati – hojjettootasaatis.

Garbootaa? Nuti Waaqayyoof garboota miti. Lakkii? Yoos immoo

Akka Kristaanaatti deddeebi’uu
12

kana jechuun maalii?

“Inni gooftaa wajjin walitti maxxane immoo hafuuraan isaa

wajjin tokko in ta'a. Halalummaa baqadhaa! Cubbuun namni
hojjetu keessaa warri kaan hundinuu dhagna namaa hin tuqan;

namni halaleen garuu dhagna isaatti cubbuu hojjeta. Dhagni

keessan mana qulqullummaa hafuura qulqulluu isa isin keessa

jiriu ta'uu isaa hin beektanii ree? Hafuura kanas Waaqayyo

biraa argattan; mana qulqullummaa hafuura isaas erga taatanii,
isin kan ofii keessanii miti.” Roomaa 6:17-19

Hiikoon tokko tokko bakka “garbicha” jedhu “hojjetaa” kan jedhu

gargaaramu, garuu kun hiikoo jecha Girikii isa doulos jedhuuf hiika

nuuf hin kennu. Kana jechuun “nama to’annaa jala jiru, nama bittaa

isa nama biraa jala jiru, nama fedha nama isa tokkoo jala jiraatuu”

jechuudha. Namn akkasii kun nama birmadummaan jiratu waan hin

turreef namn kun ergisaan dhufee deemaa maatii kan biraaf hojjetaa

akka isaan gammachiisutti jiraata. Namichi akkasii kun garbicha ture.

Phawulos akkas jedha “nuti qulqullummaaf garboota qajeelinaati!”

Yaadadhu kana nuti bakka dhaabbii sirrii fuula Waaqayyoo duraa?

Kun isa Phawulos qajeel lumaan ququl lummaaf jedhee

barreesseedha. Nut “garboota” kun immoo fuula Gooftaa duratti

iddoo sirriidha. Yesus gatii nuuf kaffale kanaafuu nuti kansaati; nuti

garbootasaati.

Garba Kristos ta’uun waan gadhee miti. Dhugaa dubbachuuf kun

baayyee gaariidha. Phawulos nuti garba cubbuu – garba

xuraa’ummaa – garba al-seerummaa akka turre nu yaadachisa.

Amma garuu garba qajeelummaati. Ani guyyoota turban keessaa

hundaatti nan daldala.

Akka Kristaanaatti deddeebi’uu
13

Kiristaanni sirriitti gaarummaa gochaa kanaa beeka. Garba

qajeelummaa fi kan cubbuu wal-bira qabnee ilaala.

“Garboota cubbuu yommuu turtan, qajeelinaa fi abboomamuu
jalaa baatanii turtan. Egaa hojiin keessan yeroo sanaa ija

attamii kenne ree? Ija inni kenne sanatti amma yeella'aa jirtu;

wanti kun hundinuu gara dhumaatti du'atti in geessa. Amma

garuu cubbuu jalaa luba baatanii hojjetoota Waaqayyoo

taataniittu, kunis qulqullummaadhaaf ija isiniif godhata, gara
dhumaattis jireenya bara baraatti in geessa.” Roomaa 6:20-22

Xumurri garba cubbuu ta’u du’a. Xumurri garba Waaqayyoo ta’u

jireenya bara baraati. Wal-jijjiirraa gaarii miti hin jettaa?

Al-tokko erga Waaqayyo kansaa erga nu taasisee, nuti garboota

Waaqayyooti, jireenya Kiristaanaa jiraachuunis salphaa ta’a.

Waaqayyo kan jedhu – ni jiraanna. Kun duuka-buutummaa qodaa

ciilalluu keessaati. Waaqayyo nu irraa maal barbaadaa? Phawulos

kallattiidhaan nutti hima.

“Obboloota nana! Kana irraa kan hafe immoo Waaqayyoon
gammachiisuudhaaf attamitti jiraachuun akka isin irra jiru

barumsa nu irraa argattiniittu; akkuma amma itti jirtan iyyuu

caalchiftanii akka itti fuftan maqaa Yesus gooftaatiin isin in

kadhanna, isinin gorsinas. Waan gochuun isiniif ta'u maqaa
gooftaa Yesusiin gorsa akka isiniif kennine in beektu.

Waaqayyo halalummaa irraa fagaattanii qulqullummaatti

jiraachuu isin irraa in fedha. Dhiirri adduma addaan haadha

manaa qabaatee qullaa'ummaa fi ulfinatti dhagna isaa

Akka Kristaanaatti deddeebi’uu
14

eeggachuu haa beeku! Akka saba warra kaanii warra

Waaqayyoon hin beeknetti kajeel1aa dhagnaatti, hawwa

isaattis of hin kenninaa! Egaa namni kana irra darbee dubbii
kanatti hiriyaa isaa hin gowwoomsin; gooftaan warra balleessaa

akkasii hojjetan in adaba jennee duraan dursinee isinitti

himneerra, dhugaa isinitti baaneerras. Xuraa'ummaatti utuu hin

ta'in, qullaa'ummaatti akka jiraannuuf Waaqayyo nu waame. 8
Egaa namni gorsa kana tuffatu, Waaqayyoon isa hafuura isaa

qulqulluu isiniif kennu tuffata malee, nama tuffata miti.” 1

Tasaloniiqee 4:1-8

Fedhi Waaqayyo akka nuti qulqulloofnuudha. Jecha gudda – maal

jechuudhaa? Afaan Girikiitiin hagiasmos, “tajaajila qulqulla’aadhaf

adda of-baasuu.” Jecha Phaawulos kana Tasaloniiqee fi addunya

warra ormaa dafanii hubatuun. Waanti qullaa’e tokko mana

ququllummaa waaqoliif adda baafamee “fedha” Waaqoliif oola (kan

akka muka fi dhagaa irraa tolfama) Warri Yihuudiis kan hubatan jecha

tajaajila Waaqa Ibrootatiif isa mana Ququllumma keessatti ta’uudha.

Fedha Waaqayyoo jireenya keenyaaf – Achitti kan qabaannuudha.
Tajaajilli qula’aan sun maalii?

• Cubbuu sal-qunnamtii xuraa’aa irraa of-qusachuu
• Akkamiin qodaa qulqullummaa fi kabajaa akka itti ta’anii fi

kajeellaa fooniitiin guggubachuu irraa ittiin fagaatan namni

hundinuu beekuu kan qaban
• Eenyu iyyuu carraa obbolleessaa gowwomsuun fudhachuu hin

qabu.

Kun maaliif Waaqayyoof barbaachisaa ta’ee? Waaqayyo

xuraa’ummaaf nu hin waamne, garuu qulqullummaadhaafi. Duuka-

Akka Kristaanaatti deddeebi’uu
15

buutuun Kristos isa Kristositti siquudhaan isa duukaa bu’uu, isa irraa

baruu, waan inni jedhe raawwachuudha. Ituu Kristosiin duukaa bu’aa

turree, inni xuraa’ummaarraa nu waamu ture. Inni jireenya qulqulluu
isa gammachiisu akka jiraannuuf nu waama kun immoo waan nuti

yeroo hundaa hamma mana keenyatti gallutti raawwachuu

qabnuudha.

Akka Kristaanaatti deddeebi’uu
16

Tarkanfii 3

Waanti xiqoon boqonnaa kana keessatti adda ta’e jira – kuta

kana print godhattee harkatti qabachuu dandeessa.

Fayidaasa atu arguuf jirta.

Akka Kiristaanaatti deddeebi’uu keessatti kun tarkaanfii isa
xumuraatti
Waan guddaan ati jireenya keessatti barbaaddu maalii? Jaalalaa?

Beekamuudhaa? Carraadhaa? Fayyaadhaa? Ijoolleedhaa? Umurii

dheeraadhaa? Waa’ee waaqarraawoo? Yoo Kiristaana taate, gara

Waaqaa deemta! Inni saddafaa fi tarkaanfiin inni xumuraa adeemsi

Kiristaanaa ulfina.

Yaadni “ulfina” jedhu jecha Ibrootaa kabed jedhuu fi doxazo jecha

afaan Girirkii irraa madde. Jalqaba, kan Ibrootaa:

“Isin warri sagalee isaa dhageessanii hollattan, dubbii

Waaqayyoo dhaga'aa! Waaqayyo, "Obboloonni keessan warri

maqaa kootiif jedhanii isin jibbanii, tokkummaa isaanii keessaa

isin baasan, warri, 'Mee Waaqayyo haa galateeffamu! Nus
gammachuu keessan in argina' jedhanii isinitti ga'isan in

yeellaasifamu.” Isaayaas 66:5

Jechi kabed (kabod) jedhu “ulfaataa” jedhame hiikama. Jechi kun

bara Kakuu Moofaa keessatti ulfaatina kabajaa nama fi iddoo ykn

sabaaf qaban mul’isa. Jechi kun yaada “bu’a-qabeessa” ta’uu

beeksisa.

Akka Kristaanaatti deddeebi’uu
17

Jecha ibroota isa kan biraa “ulfina” jedhamee hiikame ga’ah jedhama.

Kana jechuun “ol-aantummaa, kabaja, ulfaatoo” museen jecha kana

Macaafa Seera Ba’uu keessatti gargaarameera.

“Yommus Museen, Israa'eloonnis, Waaqayyoon jajatanii in

faarfatan; "Waaqayyo mo'uu isaatiin guddaa ol jedhaa dha!

Kanaaf ani isa nan faarfadha; inni fardeen, abboota fardeeniis
galaana keessa buuseera!” Seera Ba’uu 15:1

Jechi afaan Girikii doxazo kan dhufe doxa, irraa yeroo ta’uu akan

jechuunis “tilmaamuu” fi Yaada wayyu dhiyeessuudha. Doxazo

jechuun “ulfeessuu, galateeffachuu fi kabaja laachuudha.” Kun akki

inni itti hubatamu nama tokko gudisuu, ol-qabuu, galateeffachuu,

kabajuu fi ulfeessuu ta’uusaatti. Tuutti Yesus yeroo fayyisu ilaalaa

ture waan arge irraa kan ka’e Waaqayyoof “ulfina kennaa” ture

“Kamtu salphaa dha? Cubbuun kee siif dhiifameera jechuu moo

yookiis ka'iitii adeemi jechuu? Garuu ilmi namaa lafa irratti

dhiifamuu cubbuu kennuudhaaf aboo akka qabu beekaa!" isaaniin

jedhe. Isa dhagni isaa gar tokko du'een immoo, "Ka'iitii siree kee
fudhadhuu mana keetti gali!" jedhe. Namichi yommus ka'ee mana

isaatti gale. Namoonni kana yommuu argan in na'an, Waaqayyo

isa aboo akkasii namootaaf kenneefis hooqubaa dhi'eessan.”

Matewos 9:5-8

“Tuuti sonaan baay'een immoo warra hokkolan, warra jaaman,

warra kottaa'an, warra arraba didaa akkasumas kan biraa baay'ee

fidanii dhufanii, miilla Yesus jala kaa'an; yommus inni isaan in
fayyise. Tuuti sun immoo, warri arraba didaa akka dubbatan, warri

Akka Kristaanaatti deddeebi’uu
18

kottaa'an akka fayyan, warri hokkolan akka asii fi achi adeeman,

warri jaaman akka argan hubatee in raajeffate; Waaqayyo gooftaa

Israa'eliif immoo hooqubaa dhi'eesse.” Matwos 15:30-31

“Achumaan inni du'ee ture ol jedhee taa'ee, dubbachuus jalqabe;

Yesus akkasitti haadha isaatiif isa deebise. 16 Hundumti isaaniis,

na'anii, "Raajiin guddaan nu keessaa ka'eera; Waaqayyo saba

isaa ilaaleera" jedhanii Waaqayyoof hooqubaa dhi'eessan. Dubbiin

kunis guutummaa biyya Yihudaa fi naannoo biyya sana hundaa
ga'e.” Luqaas 7:15-17

Hammam illee tuutti sun Yesusiin “ulfeessus” –— “Namni anatti
amanu akkasuma haa godhu! Macaafni akkuma dubbate, 'Yaa'aan

bishaan jiraataa garaa isaa keessaa in burqa'" jedhe. Inni dubbii kana

waa'ee Hafuura Qulqulluu, isa warri isatti amanan fudhachuuf jiraniif

dubbate; inni iddoo ulfina isaatti waan ol hin fudhataminiif, Hafuurri
Qulqulluun amma iyyuu hin kennamne ture.” (Yohannis 7:38-39)

akkamiin Yesus ulfaachuu danda’aa, garuu hin ulfaatiin jira moo?

Jechi kun haala adda addaa keesatti kayyoo garaa garaatiif gargaaru

ni danda’a. Namoonni Waaqayyoon kan ulfeessan ulfina Yesusiifi.

“Waangeelli Yohaannis Yesus akka inni ulfina adda Waaqayyo biraa
qabutti kunis eenyu iyyuu ulfina qabutti adda kan ta;e akka ta’etti

dhiyeessa — “Sagalichis nama foonii ta'ee, nu gidduus buufate.

Ulfina isaa isa ayyaanaa fi dhugaadhaan guutes argine; ulfinni isaas

isa Ilmi tokkichi Abbaa isaa irraa argatu ture.” (Yohannis 1:14) Dinqiis
Yesus dalaqaa ture mul’achuu ulfinasaa ture — “Yesus milikkita

argisiise hundumaa keessaa isa jalqabaa kana Qaanaa Galiilaatti

hojjete, ulfina isaa mul'ise, bartoonni isaas ittumaa isatti

Akka Kristaanaatti deddeebi’uu
19

amanan.” (Yohannis 2:11 Du’aa fi du’aa ka’uusaa booddee, Yesus

bartootasaa waa’ee ulfina itti seenuuf jiru Kakuu Moofaa keessaa

barsiisaa ture – “Inni immoo, "Isin gowwoota attamii ti, waan raajonni
jedhan hundumaas amanuudhaaf yaadni garaa keessanii attam

daagii dha. Kristos kun kana hundumaa dhiphatee ulfina isaatti akka

galu, barbaachisaa hin turre moo ree?' isaaniin jedhe. Innis macaafa

Musee fi macaafota raajotaa hundumaa keessatti iddoo itti waa'ee
isaatiif dubbatu hundumaa isaaniif hiike. (Luqaas 24:25-27) akka

Yohannis 7:39 Yesus yeroo du’aa ka’e “ulfaateera.” Inni Abbaan hojjii

itti erge raawwateera. Yesus gatii cubbuu kaffalee du’a moo’eerra.

Waanta Yesus dalage keessa tokko guyyaadhuma du’aa ka’uusaa

galgaluma sana bartootasaatti hafuurasaa baafate isaanis Hafuura
Ququlluu fudhatan.

Yesus fannoo irratti du’uusan akkasumas du’aa ka’uusaan balballi

ulfinaa Kirstaanotaa hundaaf baname. Phawulos warra Roomaaf

waa’ee ulfinaa amanaa hundaaf dhufuuf jiru yeroo barreessu –
“Warra duraan dursee beekumsa isaatiin fo'ate, fakkaattii ilma isaa

isa obboloota baay'eedhaaf angafa ta'uuf jiru, akka ta'aniif yaadaan

isaan qabe. Warra yaadaan isaan qabe immoo waameera; warra

waame immoo qajeelota isaan godheera; warra qajeelota godhe
immoo ulfinaan isaan ga'eera.” (Roomaa 8:29-30) jechi ulfinaan isaan

ga’eera jedhu (edoxasen), kan kanaan dura taasifame akka ta’etti

jechi afaan Girikii kun ibsa. Nuti ulfina bira geenyeera! Waaqayyo

kana hunda keenyaaf godhe – inni dursee nu bare nuuf murteesse,

qajeela nutaasise ulfina biraan nu ga’e. Waaqayyo qajeelaa nu
taasisuusaa (iddo sirrii waaqayyoon bira nu kaa’ee), haa ta’u iyyuu

malee ulfina bira geenyee jechuun maal jechuudhaa? Torbee kana

Akka Kristaanaatti deddeebi’uu
20

keessa dursinee ilaalleerra akka Waaqayyo qajeelota nu taasise (inni

iddoo sirrii Waaqayyoon dura nu dhaabeerra), garuu nuti ulfina bira

geenyeerra jechuun maalii?

Hundeen “ulfina bira ga’uu” keenyaa yaada Waaqayyo nuuf qabu;
inni waa’ee keenya yaaduu isaati. Nuti isa biratti “ulfaatinaa” fi “gatii”
qabna. Maaliif? Sababbi isaa gatii ilama isaa, Yesus keessa ka’eera
waan ta’eef. Mee luqqisa armaan gadii qajeelinaa fi ulfinaan ga’a.
Phawulos kan jedhu waa’ee egeree keenya Waaqayyoo wajjinii.

“Kana hundumaa irratti Waaqayyo gara keenya erga ta'ee,

eenyutu nu irratti ka'a jenna ree? Waaqayyo ilma isaa utuu hin

mararsiifatin hunduma keenyaaf dabarsee erga kennee, waan

hundumaas immoo ilma isaa wajjin tola nuuf hin kennuu ree?
Warra Waaqayyo fo'ate eenyutu hadheessa ree? Erga Waaqayyo

akka waan balleessaa hin qabneetti isaan lakkaa'ee, kan

hadheessu hin jiru. Eenyutu itti farada ree? Erga Kristos Yesus

du'ee kaafamee immoo gara mirga Waaqayyootti argamee
Waaqayyoon nuuf kadhatee, kan itti faradu hin jiru. Eenyutu

jaalala Kristosittii gargar nu baasa? Gidiraan yookiis muddamni,

ari'atamuun, beelli yookiis qullaa ta'uun, sodaachifamuun yookiis

billaan gargar nu baasuu danda'aa ree? "Sababii keetiif namoonni
guyyaa guyyaatti nu keessaa in ajjeefamu, akka hoolota qalamuuf

jedhaniitti lakkaa'amnee jirra" kan jedhu caafameera. Waan nu irra

ga'e hundumaatti garuu, karaa isa nu jaallatee mo'icha guddaa

arganna. Duuni, jireenyi, ergamoonni waaqa irraa, warri bantii

waaqaa keessatti aboo qabu jedhamanii sodaataman, wanti
amma jiru, wanti dhufuuf jirus hundinuu, wanti humna argisiisuu

danda'us, jaalala Waaqayyoottii gargar akka nu hin baafne ani

beeka. Wanti ol ka'ee jiru, wanti gad fagaatee jirus, uumama

Akka Kristaanaatti deddeebi’uu
21

keessaa wanti biraas, jaalala Waaqayyoo isa karaa gooftaa

keenyaa Kristos Yesus nuuf dhufettii, danda'ee gargar nu hin

baasu.” Roomaa 8:31-39

Kun Ulfina! Du’a dabalatee – homtinuu jaalala Kiristoosittii gargar nu

baasuu hin danda’u. Du’i nuuf ulfina malee adda ba’uu miti.

“Nuyi hundumti keenya in geddaramna malee, hin duunu;

dhoksaan ani isinitti himuuf jedhes isa kana. Malakanni inni

dhumaa yommuu afuufamu, battala liphsuu ijaatti in

geddaramna; malakanni in afuufama, warii du'an immoo bifa
hin badneen in kaafamu. Wanti hin badne, iddoo wanta badu

kanaa, wanti hin duune iddoo wanta du'u kanaa bu'uutu ta'a .

Wanti hin badne iddoo wanta badu kanaa yommuu bu'u, wanti

hin duunes iddoo wanta du'u kanaa yommuu bu'u, inni, "Duuni

badduu ba'e, mo'ichi argameera" ammas immoo, "Mo'ichi kee
meerree, yaa du'aa? Arfiin kees meerree yaa du'aa?" jedhamee

caafame fiixaan ba'eera. Arfiin du'atti nama oofu cubbuu dha;

cubbuu kan humna godhachiisus seera. Waaqayyo isa karaa

gooftaa keenya Yesus Kristos mo'icha nuuf kennuuf immoo
galanni haa ta'u.” 1 Qorontos 15:51-57

Kutaa kana yeroon dubbisu yaadannoo addaatu natti dhaga’ama.

Refeensa kootu ka’ee dhaabata. Kun egeree keenya! Akkasumas
ulfina keenya! Phawulos kan barreessu dacheen kun lafa ammaa

irratti Waaqa jiraata itti tajaajillu male, galma keenya xumuraa miti.

Nuti Yesus dhufee gara waaqaatti ol nu fudhata jennee eegaa jirra —

“Nuyi garuu nama biyya waaqa irraa ti; "Gooftaan keenya fayyisaan

Akka Kristaanaatti deddeebi’uu
22

keenya Yesus Kristos achi nuuf dhufa" jennee eegganna. Inni humna

isaatiin bifa dhagna keenyaa isa gad deebi'aa diddiiree, akka dhagna

isaa isa ulfina-qabeessaa gochuu in danda'a; humna kanaanis
waanuma hundumaa of jala in galeha.” (Filiphisiiyus 3:20-21)

Samiin mana keenya isa dhugaati. Dacheen bakka nuti itti foonii fi

hafuuraan dhallanne, garuu mana keenya miti. Asitti nuti bayye

hojjechuu qabna –“Nuyi hojii harka isaatii, hojii gaarii isa Waaqayyo

duraan dursee qopheesse keessa akka deddebinuuf karaa Kristos

Yesus uumamne.” (Efesoon 2:10) – garuu yeroo hojii keenya

raawwaannu Yesus isa wajjin baraa hamma bara baraatti akka

jiraannuuf gara waaqarratti ol nu fadhata .

“Nuyi amma dubbii gooftaa keessaa waan arganne isinitti

himuuf jenna; nuyi warri gaafa gooftaan deebi'ee dhufu utuu hin
du'in jirru, warra obbaafatan dura hin buunu. Sagaleen

guddisee nama abboomu, sagaleen angafa ergamootaa in

dhaga'ama, malakanni Waaqayyoos in afuufama. Kana

hundumaa wajjin gooftaan waaqa irraa gad in bu'a; warri
Kristositti amananii du'an dura in kaafamu. Kana booddee nuyi

warri utuu hin du'in hafne immoo, isaanumaa wajjin qilleensa

keessatti gooftaa simachuudhaaf duumessa keessa ol in

butamna; ergasii yeroo hundumaa gooftaa bira in jiraanna.

Kanaafis dubbii kanaan wal jajjabeessaa!” 1 Tasaloniiqee
4:15-18

Jechooti kun sirritti Kiristaanota jajjabeessu. Abjuun fuula Fayyisaa fi
Gooftaa keenya Yesus Kristos dura dhaabachuu yeroo itti

Akka Kristaanaatti deddeebi’uu
23

dhugoomuudha. Isa wajjin ta’uf – isa arguuf, isa dhaga’uuf, isa

tuquuf, isa wajjin deemuuf – kun DNA hafuura isa gad fagoodha.
Yeroo sagalee malakataa fi ilillee dhageenye isa wajjin bara baraan

jiraachuuf ol-kaanu gammachuun keenya guutuu ni ta’a.

Akka Kristaanaatti deddeebi’uu
24

“Ati Waaqarra Jirta” kan jedhu irra butaan
ilaalla

Kutaa kana kutaa isa ati printi goodhatee harkatti fudhachuu

qabduudhaa. Priint godhi, deebii itti guutii, baasii dubbisi yoom iyyuu

jireenyi kee samii keessa akka waan jiruutti jechoota mataa keetiin of-

yaadachiisi.

Waaqarratti waan fakkaattu al tokko akka itti yaaddun barbaada. Yoo

barbaadde, ija kee cufadhu. Garuu waaqarratti of ilaalli.

Maal fakkaata?

Bifti rifeensa kee maal fakkaata?

Iji kee maal fakkaata?

Fuula ifaa hammam gudatutu fuula keerraan mul’ataa?

Dulloomaa moo dargaggeessa taate of-agrte?

Yeroo ilaaltu dheeraa immoo gabaabaadha ati?

Akka Kristaanaatti deddeebi’uu
25

Harki kee maal fakkaata?

Waaqarratti harka yeroo ruktan miira akkamiitu sitti dhagaa’ama?

Sagaleen kee akkam ta’e sitti dhaga’ame?

Waaqarratti farsuu jaallatteetaa?

Farsaa kamfaatu filannoo kee ta’e?

Uffannaan kee maal ture?

Yeroo hundaa uffata akaakuu tokko immo ni jijjiirratta?

Uffannicha jaallateettaa?

Waaqarratti kophee keewwachuun jiraayi?

Waaqarratti fayyaan kee kan yeroo laffarra jirtu caalaa fooyyee hin
qabduu?

Akka Kristaanaatti deddeebi’uu
26

Waaqarratti dhukkubi sitti dhaga’amee jiraa?

Waaqarra jiraachuuf gammachuu qabdaa?

Biyya lafaa in yaadaa?

Qilleensi waaqarraa maal maal urgaa’aa?

Sgalee akkamii naannoo keetii dhageessaa?

Sagalee dhageesseettaa?

Waa’een muziqaa woo?

Mee adeemsa waaqa keessaa deemuu eegali. Maal argite?

Xiqqaa moo guddaa?

Daandiin achii maaliin hojjetaman?

Ijaarsa manneetii agarte qabdaa? Maalfayi isaan?

Paarkii (buufata bineeldotaa) argiteettaa? Achitti maal goote?

Akka Kristaanaatti deddeebi’uu
27

Daandii waaqarraa keessa eenyu ituu sii wajjin adeemuu argite?

Nama beektu kan argite qabdaa?

Isaan sii wajjin michuudhaa?

Waa’ee warra si hin beekneewoo?

Isaanii wajjin dubbachuun salphaa ni ta’aa?

Macaafa Qulqullu keessaa namootin 10 jalqabaa ati waaqarratti
quunnamte eenyufayi?

Isaan maal siin jedhan?

Ati isaaniin maal jette?

Erga waaqarra deemte si’a meeqa Yesusii wajjin duddubatte?

Inni maal siin jedhee?

Maal jetteenii turte?

Akka Kristaanaatti deddeebi’uu
28

Yesus samii keessatti maal fakkaata?

Bakka Yesus jiru jiraachuu keef gammachuun sitti dhagaa’ameeraa?

Ergamootni maal fakkaatu?

Sagaleen isaanii maal fakkaata?

Isaan akkamiin sii fi amantoota tajaajiluu?

Waaqarra deddeebi’uu keessa nageenyi sitti dhagaa’meeraa?

Maaltu dhugama maaltu nyaatama waaqarratti?

Akkamiin wal dorgomsiifta jireenya laffarraa qabda turtee wajjin?

Waaqarraa eessa jiraattaa?

Manna akkamii keessa jiraatta achitti?

Eenyufa’i hollaan kee?

Akka Kristaanaatti deddeebi’uu
29

Namoota gaariidhaa?

Namoota maatii kee fi hiriyoota kee lafarraa akkasumas warra

waaqarra jiraatanii wajjin dubbateettaa?

Isaan akka nama waaqarra jiraatuutii?

Erga jireenya waaqarraa eegaltee hiriyyaa haaraa ati uummatte
jiraayii?

Eenyufayi?

Hiriyoota kee wajjin argamuu keetti ni gammaddaa?

Attis hiriyyoonni kees waaqarratti waan wayyu kan isaa godhan
maali?

Yeroo gaarii qabaatteettaa?

Waaqarratti hojii hojjettu qabdaa?

Maal hojjetta?

Jiruu kee jaallattettaa?

Akka Kristaanaatti deddeebi’uu
30

Waanti hedduu wayya’uu waaqarratti dalagamu maalii?

Maatii kee fi hiriyyoota kee tiif murtoo kennaa Waaqayyoo

fudhachuudhaan waaqarra jiraachuu akka murteeffatan ni hawwitaa?

Waaqarra jirachuun maal akka fakkaatu itti himi ituu siin jedhamee

maal jettee itti himta?

Sababbi ani ilaalcha irra butaa waaqarraa kan dhuunfaa si waliin

qooddachuu barbaaddeef waaqarra jiraachuun bakka sirrii ta’uu isa

akka ati hubattu si gargaaruufi yoo Kiristaana taate, samiin mana kee

barabaraat. Inni ammas dhugaadha yeroo achi deemtus

dhugadhuma qabatamaadha. Ani waanti na gammachiisu tokkichi

waaqarra waa’ee deemuuti. Anaaf dhugaa qabatamaadha, sirritti

dhugaa qabatamaadha. Ituma anaa fi ati carraa laffarratti wal arguu

iyyuu hin argannu ta’ee waaqarratti na ilaali. Waan baayye waan walii

dubbannu qabna. Namoota waaqarra jiraachuun iddoo dhugaa isaa

qaqabatamu ta’u isaa baruu barbaadan jireenya kee keessatti yaadi

me. Isaan murtoo barbaachisaa fudhachuu qaban.

Copyright © 1990-2015 GraceLife Ministries

“Scripture taken from the New King James Version. Copyright © 1982

by Thomas Nelson, Inc. Used by permission. All rights reserved.”

