

የሱብክት አዘገጃጀትና አቀራረብ

ፓስተር ዶክተር ተስፋ ወርቅነህ

መግቢያ

ሱብክት ማለት ምንድን? ሱብክት ማለት፣ በክርስቶስ አያሱስ ሞትና ትንሳኤ ስለተገኘው የኃጢአት ይቅርታና ደህንነት ለሰዎች የምሥራቹን ማወጃ ማለት ነው። በተጨማሪም የተለያዩ ሰዎች ስለ ሱብክት ምንነት የሚከተሉትን አስተያየቶች ይሰጣሉ።

- ሱብክት ማለት፣ አንድ ሰው ከእግዚአብሔር መልእክት ተቀብሎ ያንን የተቀበለውን መልእክት ለሰዎች ሲያስተላልፍ ነው። የእግዚአብሔርን እውነት ለሰዎች መስተላለፍና ማክፈል ነው።
- ሕይወቱ በመለኮታዊው እስትንፋስ የነቃና ህያው የሆነ አንድ ሰው እሱ ደግሞ በተራው ያንን ያገኘውን ህይወት ሰጪ መለኮታዊ እስትንፋስ ለሌላው ሲያስተላልፍና የተኛነት ነፍስ እንድትነቃ ሲያደርግ ነው።
- የመጽሐፍ ቅዱስ ዕውነቶችን ለሰዎች ማስተላለፍና በባህሪያቸውና በሕይወታቸው ለውጥ እንዲታይ ማድረግ ነው።

ሆሜሌቲክስ(Homiletics)

የሱብክት አዘገጃጀትና አቀራረብ በስነ መለኮት ትምህርት “ሆሜሌቲክስ” (Homiletics) በመባል ይታወቃል። “ሆሜሌቲክስ” (Homiletics) የሚለው የእንግሊዘኛ ቃል የመጣው “Homilia” ከሚለው የግሪክ ቃል ሲሆን ትርጉሙ “ንግግር” ማለት ነው። ለህዝብ የሚቀርብ ማንኛውም ዓይነት ንግግር ስበት እንዲኖረው ካስፈለገ በታላቅ ጥንቃቄና ጥበብ መዘጋጀት አለበት። ጋዜጠኞች፣ የፖለቲካ ሰዎች፣ ሌሎችም ጥሩ ተናጋሪ ለመሆን፤ የተለያዩ ስልጠናዎች ይወስዳሉ። ለቀራረባቸውም ጥንቃቄ ያደርጋሉ። ሃሳብ በተሳካ ቃላትና በጥሩ አቀራረብ ሲቀርብ መንግሥትን እንኳን ሳይቀር ለማቋቋምም ሆነ ለማፍረስ እንደሚያስችል በፖለቲካው ዓለም ሲከሰት ተመልክተናል።

አንድ ሰው በሕዝብ ፊት ቆሞ የሚናገረው ነገር ካልተደመጠለት ሃሳቡም ለሰዎች የማይገባ ከሆነ የዚያ ሰው ድካም ከንቱ ነው። ንግግር ሁሉ ማስተማር፣ ማደመጥም ሁሉ መማር አይደለም። ስለዚህ ለመደመጥና ለማስተማር እንድንችል የሚያበቃና የሚጠቅም ሥልጠና መውሰድ ለሚናገርና ለሚያስተምር ሰው ሁሉ አስፈላጊ ነው።

ሆሜሌቲክስ የሰብከት ዝግጅትና አቀራረብን የሚያስተምር ጥበብ ነው። ጥሩ ዝግጅትና አቀራረብ ሰብከትን ተደማጭነት እንዲኖረው ያደርጋል። በጌታችን በኢየሱስ ክርስቶስ የምድር አገልግሎትም ሰብከት መካከለኛ ሥፍራ የያዘ ነበር። ጌታችን ኢየሱስ ክርስቶስ በተራራዎች፣ በወንዞች፣ በምኩራቦችና ዕድሉን ባገኘበት ስፍራ ሁሉ የመንግሥትን ወንጌል እንደ ሰበከ በወንጌሎች ውስጥ እንመለከታለን። በሉቃስ ወንጌል ውስጥ እንደተጻፈው ጌታ ኢየሱስ ክርስቶስ ያገልግሎቱን ዓላማ ሲገልጽ ሰብከት ባገልግሎቱ ውስጥ ከፍተኛ ቦታ እንደያዘ ግልጽ አድርጎታል። “የጌታ መንፈስ በእኔ ላይ ነው ለድሆች ወንጌልን እሰብክ ዘንድ ቀብቶኛልና ለታሰሩትም መፈታትን፣ ለዕውሮችም ማየትን እሰብክ ዘንድ የተጠቁትንም ነፃ አወጣ ዘንድ የተወደደችውንም የጌታን ዓመት እሰብክ ዘንድ ልኮኛል።” (ሉቃስ 4፡ 18-19)

በመጨረሻም ስራውን ጨርሶ ከዚህ ዓለም ሊሄድ ሲል ለደቀመዛሙርት ትዕዛዝ ሲሰጣቸው እንዲህ ብሏል። “ወደ ዓለም ሁሉ ሂዱ ወንጌልንም ለፍጥረት ሁሉ ሰበኩ።” (ማርቆስ 16፡15) እነዚህን ከመሳሰሉት ጥቅሶች መረዳት እንደምንችለው ሰብከት በቤተክርስቲያን ሕይወት ውስጥ መካከለኛ ቦታ እንዳለው ነው። የእግዚአብሔርን የምሥራች ወንጌል የምናውጀው በሰብከት ነው። ሰብከት ተራ ንግግር ሳይሆን በሰዎች ነፍስ ላይ ያተኮረ ሥራ ነው። ለምሳሌ አንድ አናጢ የሚሰራውን ሥራ በጥንቃቄ ባይሰራ የሚሰራውን ቤት ያበላሻል። ነገሩ የሚመረጥ ባይሆንም አንድ አናጢ ስራውን በጥንቃቄ ባይሰራ የሚያበላሽው የሰራውን ቤት ብቻ ነው። አናጢ ሲሰራ ያበላሽውን ቤት አፍርሶ እንደገና የምሥራት ዕድል አለው። የሰባኪ ሥራ ግን ከሰው ህይወት ጋር በቀጥታ የተያያዘ ስለሆነ ስራውን በጥንቃቄና በማስተዋል መስራት አለበት። ሰባኪ እንደ አናጢው ያበላሽውን ለማፍረስና እንደገና ደግሞ ያንኑ መልሶ የመስራት ዕድል የለውም። ሰባኪ የሚሰራውን በትክክል ለመሥራት አስቀድሞ ጥንቃቄ ማድረግ ይገባዋል። የሰብከት አዘገጃጃችና አቀራረብ (የሆሜሌቲክስ) ትምህርትና ሥልጠና ለሰባኪዎች የሚያስፈልገውም ለዚህ ነው።

የሰብከት ዋና ግብ

ሰብከት ከቤተክርስቲያን ሕይወት መላቀቅ የማይችል ዋና አሰራር ተግባር ነው። ቤተክርስቲያን ራሷ በዚህ ምድር የተመሠረተችውና መኖር የጀመረችው ሰዎች የወንጌሉን ምሥራች እያወጁ በመሰበካቸው ነው። (የሐዋርያት ሥራ 2፡14-47) ዛሬም ቢሆን የቤተክርስቲያን ሕይወት የሚጠበቀው በሰብከት ነው። በቤተክርስቲያን ታሪክ ሁሉ እንደተከሰተው የቤተክርስቲያን ጥንካሬና ብርታት ከፍልጥ ከሚሰበከው ሰብከት ጋር ይያያዛል። ከፍልጥ የሚፈለቀው መልእክት በቃሉ እውነት ላይ የተመሠረተና የፀና ሲሆን ቤተክርስቲያን ትፀናለች፣ ትበረታለች። ከፍልጥ የሚወጣው ሰብከት ደካማ ሲሆን ቤተክርስቲያንም ትደክማለች። ሰብከት በክርስቲና እምነት አሰራር ቦታ አለው። የክርስቲና እምነት የተጀመረው አማኞች ክርስቶስ በመሰቀል ላይ ያደረገውን ሥራና ትንሳኤውን በድፍረት

በመሰበካቸው ነው። ሰብከት ዝም ብሎ የሚደረግ ተራ ንግግር ሳይሆን ዓላማ ያለው ነገር ነው። የሰብከት ዋና ዓላማዎች የሚከተሉት ናቸው።

- ኢየሱስ ክርስቶስን ከፍ ለማድረግና ለማስተዋወቅ። (ዮሐንስ 12፡32)
- ሰብከቱን ሰዎች ሲሰሙ በኃጢአታቸው ተፀፅተው ወደ ንስሀ እንዲቀርቡ ለማድረግ። (1ኛ ቆሮንቶስ 2፡1-5) በተለይ ወንጌልን ላለሙ ሰዎች በምንሰብክበት ጊዜ ዕድሉን ሁለተኛ ለማግኘት እንደሚችሉ ቆጥረን ልክ በሞት ጣር ላይ ሆኖ ጊዜ እንደሌለውና እነርሱም ለሚሞቱ ሰዎች እንደሚናገር ሰው አድርገን መሰበክ ይገባናል።
- ሰዎች በክርስቶስ ደህንነትን እንዲያገኙ። (የሐዋርያት ሥራ 4፡12)
- አማኞች እንዲታኑና እንዲያድጉ ለማድረግ።

የሰብከት ግብ ሰዎች ንስሀ እንዲገቡና እንዲለወጡ፣ የተለወጡት ደግሞ በክርስቶስ እውቀት እንዲያድጉ ስለሆነ እውነቱ በፍቅር ሊነገራቸው ያስፈልጋል። ከመድረክ ላይ የሚመነጭ ሳሙና የኃጢአተኞችን ኃጢአት አያጥብም። ሰዎች ከኃጢአት ሊነጹና ሊጠሩ የሚችሉበት መንገድ ቃሉ በትክክል ሲሰበክላቸው ብቻ ነው።

አንድ ጊዜ አንድ ሰባኪ በጣም ወደታወቀ አንድ የእንግሊዝ ተዋናይ (actor) ቀርቦ የሚከተለውን ጥያቄ ጠየቀው “እንተ በየምሽት ሰው በተሰበሰበበት አዳራሽ መድረክ ትቆምና የፈጠራ ወሬና ተረት ለሕዝብ ትናገራለህ። የምትናገረውን ያደመጠ ሰው ሁሉ እንደገና ሊሰማህ ተምልሶ ይመጣል። ካንድ ቦታ ወደ ሌላ ቦታ ስትሄድም ሕዝቡ ተከትሎህ በየቦታው ይዞራል። እኔ ደግሞ ለሰዎች ሁሉ የሕይወት መዳን አስፈላጊ የሆነውን የማይለወጠውን የዘላለም እውነት በየጊዜው እስብክለሁ። ነገር ግን ያንተን ያህል ሰው ሊሰማኝ አይሰበሰብልኝም። ባንተና በእኔ መካከል ያለው ልዩነት የፈጠረው ነገር ምንድነው?” ተዋንያኑም ሲመልስለት፣ “በሁለታችን መካከል ያለው ልዩነት በጣም ግልጽና ለመለየት የማያስቸግር ነው። እኔ ልብ ወለድና የፈጠራ ወሬዬን ልክ እውነት እንደሆነ አድርጌ ለህዝቡ አቀርባለሁ። እንተ ደግሞ የምትሰብከውን እውነት ልክ እንደ ተረትና የፈጠራ ነገር አድርገህ ትሰብክለህ። በሁለታችን መካከል ያለውን ልዩነት ያመጣው ይህ ብቻ ነው” አለው። የሰብከት ግብ ከላይ የዘረዘርናቸውን ሃሳቦች ለመፈጸም ስለሆነ በቃሉ የተገለፀውን እውነት ከልባችን በፍቅርና በመንፈስ ቅዱስ ኃይል ማስተማር አለብን።

ሰባኪ (መልዕክተኛ)

ሰብከት ማለት አንድ ሰው ለሌሎች ሰዎች የሚያስተላልፈው የእግዚአብሔር እውነት ነው። ስለሆነም ሰባኪ ባይኖር ሰብከት የሚባል ነገር ሊኖር አይችልም። እግዚአብሔር በዘላለማዊ እቅዱ ያወጣውና ያፀደቀው እቅድ ሰባኪዎች የወንጌሉን እውነት ለሰዎች እንዲሰብኩና እንዲያስተምሩ ነው።

ሰባኪ ሰማያዊውን መልእክት ይዞ የተላከ መልእክተኛ ነው። ዋና ተግባሩ ሰዎች ቢሰሙም ባይሰሙም የእግዚአብሔርን እውነት ማወጃ ነው። (ሕዝቅኤል 2፥5፣ 3፥11) አንድ ጊዜ አንድ ሰው ጂ. ካምቤል ሞርጋን ለተባሉ ሰባኪ “ሰባኪ የጊዜውን መንፈስ የተከተለና የያዘ መሆን አለበት።” አላቸው። ካምቤል ሞርጋንም ይህንን ሲሰሙ ቶሎ ብለው፤ “ጌታ ሆይ! እንደዚህ የሚያደርገውን ሰባኪ ይቅር በለው! የሰባኪ ጥሪ የሚለዋወጠውን የጊዜውን መንፈስ ማረምና ማስተካከል ነው እንጂ የጊዜውን መንፈስ መከተል አይደለም።” ሲሉ መለሱ። አንዳንድ ሰዎች “የጊዜው ቃል” ወይም “Rehama” የሚለውን ሃሳብ ሲሰሙ ነገሩ እንደ እግዚአብሔር ቃል ይሁን አይሁን ሳይፈተን ሰባኪዎች ሁሉ እንደ ዘመኑ ሰባኪዎች አንድ ዓይነት ነገር ማድረግ ወይም መናገር ያለባቸው ይመስላቸዋል። “የጊዜው ቃል” ትክክለኛ ትርጉም መንፈስ ቅዱስ ከእግዚአብሔር ቃል ውስጥ ወስዶ ሰባኪው ለሚሰብክላቸው ሰዎች አስፈላጊ የሆነ ቃል ሲሰጥና ሰባኪውም ጌታ በልቡ ያደረገውን ቃል ሲናገር ማለት ነው እንጂ በጊዜው የሚገኙትን ሰባኪዎች መምሰልና መቅዳት ማለት አይደለም። ሰባኪ እንደመልእክተኛነቱ እግዚአብሔር ከቃሉ በልቡ ያደረገውን እውነት ሳይፈራ ማቅረብ አለበት።

ስብከት በብሉይ ኪዳን

በብሉይ ኪዳን ዘመን ስብከት ከእግዚአብሔር እንደሚሰጥ ይቆጠር ነበር። ጥህ “የጽድቅ ሰባኪ” ነበር። (2ኛ ጴጥሮስ 2፥5) ጥህ የእግዚአብሔር መልእክት በመስበኩና ሰዎች መልእክቱን ባለመቀበላቸው በስብከቱ ተኩህነት (ዕብራውያን 11፥7)። ነቢያትም የእግዚአብሔርን እውነት በትንቢት መልክ ለህዝቡ ያቀረቡ የዘመኑ ሰባኪዎች ነበሩ። በባቢሎን ምርኮ ዘመንና በኋላም የምኩራቦች አገልግሎት የእግዚአብሔርን ቃል ለህዝብ ይነበብ ነበር። በእነዚህ ምኩራቦች ሁሉ ከቃሉ ለህዝብ መልእክት የሚሰጡ ሰባኪዎች ነበሩ። ጌታ ኢየሱስም በምኩራብ ተገኝቶ መልእክት (ስብከት) እንዳቀረበ (ሉቃስ 4፥17-22) ላይ እናነባለን። (የሐዋርያት ሥራ 13፥15) ላይ እንደምናየው ደግሞ ጳውሎስና በርናባስ በሰንበት ቀን አንጾክያ ባለው ምኩራብ ውስጥ ገብተው እንደተቀመጡና ሕግና ነቢያት ከተነበቡ በኋላ የምኩራቡ አለቆች ሁሉቱንም፤ “ወንድሞች ሆይ ሕዝብን የሚመክር ቃል እንዳላችሁ ተናገሩ።” ብለው ሲጠይቋቸውና ጳውሎስም ተነስቶ እንደ ሰበከ እናያለን። ይህ ሁሉ የአይሁድ አምነት ሰባኪዎች እንደነበሩት ማስረጃ ነው። ያለሰባኪ ስብከት የለም።

ስብከት በአዲስ ኪዳን

ሐዋርያው ጳውሎስ ለሮሜ ሰዎች ሲጻፍ “የጌታን ስም የሚጠራ ይድናል” ይላል። (ሮሜ 10፥13) ቀጥሎም ሰዎች “ያለመኑትን እንዴት አድርገው ይጠሩታል?” የሚል ጥያቄ በማቅረብ ሰዎች የሚድኑት የእግዚአብሔርን ስም ዝም

ብሎ በመጥራት ሳይሆን አምነው ሲጠሩት እንደሆነ ካሰረገጠ በኋላ (ሮሜ 10፥14) “ካልሰሙትስ እንዴት ያምናሉ? ያለሰባኪስ እንዴት ይሰማሉ?” በማለት ሰባኪ ከሌለ ስብከት እንደሌለና ፡ ሰዎች ደግሞ ስብከት ሳይሰሙ መዳን እንደማይችሉ አስገንዝቧል። በተጨማሪም ሃዋርያው ከኢሳያስ 52 “መልካሙን የምሥራች የሚያወሩ እግሮቻቸው እንዴት ያማሩ ናቸው?” የሚለውን ጥቅስ በመጥቀስ የሰባኪንና የስብከትን አስፈላጊነት ጠቁሟል። (ሮሜ 10፥15) ያለሰባኪ ሰዎች መልካሙን የምሥራች ሊሰሙ የሚችሉበት መንገድ የለም። እግዚአብሔር ከቀድሞ ጀምሮ ያቀደው ሰዎች (ሰባኪዎች) የወንጌሉን የምሥራችና የቃሉን እውነት እንዲያወጁ ነው። (1ኛ ቆሮንቶስ 1፥21)

ስለዚህ ሰባኪ የእግዚአብሔር እውነት ማስተላለፊያ መሣሪያ ነው። የእግዚአብሔር ፈቃድ መልእክቱ ለሰዎች እንዲደርስ ስለሆነ ሰባኪ ጥሩ የመልእክት ማስተላለፊያ ሆኖ መቅረብ አለበት። ደግሞም በውስጡ ማለፍ የሚገባው መልእክት ለሰዎች ከመተላለፍ እንዳይታገድ ወይም ጥራቱ እንዳይበላሽ ከፍተኛ ጥንቃቄ ማድረግ ይገባዋል።

የሰባኪ ሥራ ከላይ የገለጽነውን ዓይነት ኃላፊነት ያለበት ስለሆነ አንድ ሰው ከመድረክ ቆሞ ከመሰብኩ በፊት ሊኖረው የሚገባው ብዙ አስፈላጊ ነገሮች አሉ። ከስብከት በፊት የሚያስፈልጉ ነገሮች፦

- የደህንነት ልምምድ፦ ስብከት ከአለማዊው ወይም ከተራው ንግግር (ዲስኩር) የተለየ ነገር ነው። አንድ ሰው በግል ኢየሱስ ክርስቶስን ሳያውቅና ሳይድን ስለማያውቀው ሕይወትና ጌታ መናገር አይችልም። መናገርም የለበትም። ሳይድኑ በፊት ሌሎችን በማዳን ሥራ ላይ መሰለፍ ፈጽሞ አይቻልም። ሌሎችን “ኑ” ብሎ መጥራት የሚችል ራሱ የሚሄድበትን ያወቀ ብቻ ነው።

- ሰማያዊ ጥሪና የመስበክ ፀጋ፦ አማኝ ሁሉ ለመመስከር ተጠርተዋል። ደግሞም ካማኞች መካከል አንዳንቹ ሙሉ ጊዜያቸውን በመስጠትም ሆነ ሳይሰጡ ወንጌልን እንዲሰብኩ ከእግዚአብሔር የመስበክ ፀጋ የተሰጣቸውና የተቀቡ አሉ። ስለዚህ ሰባኪ ለመሆን ጥሪና የመስበክ ፀጋ አስፈላጊ ነው።

- የነፍሳት ፍቅር፦ ኢየሱስ ክርስቶስ ለሰዎች የሰበከው ለነፍሳት ፍቅርና ርኅራኄ ስለነበረው ነው። ለሚጠፋት ያለቀሰውና በመጨረሻም ደሙን ያፈሰሰው ከፍቅሩና ከርኅራኄው የተነሳ ነው። የወንጌል ሰባኪም የዚህ ዓይነት ቀስቃሽ ዓላማና ምክንያት ሊኖረው ይገባል። ከዚህ ከተለየ መንሻ ምክንያት ተነስቶ ሰባኪ መሆን ይቻላል። በእግዚአብሔር ቃል ውስጥ ወንጌልን ለተለየ ዓላማ የሰበኩ ሰዎች እንዳሉ ተጽፏል። (ፊልጵስዮስ 1፥15-18) ነገር ግን እውነተኛ ሰባኪ እንዲሰብክ የሚገፋፋው ቀስቃሽ ምክንያቱ የነፍሳት ፍቅርና ርኅራኄ ብቻ ነው።

- በመንፈስ ቅዱስ መታመን፦ ሰባኪ የሚናገራቸው ነገሮች ሁሉ የሰውን ልብ የሚነኩትና የሚለውጡት መንፈስ ቅዱስ የእነኝን ሰዎች ሕይወት ሲነካ ብቻ ነው። መንፈስ ቅዱስ ካልነካቸው በቀር ሰዎች ልባቸው ሊነካና ተፀፀተው ንሰሃ ሊገቡ

አይችሉም። ሰዎች ተፅዕኖውን ስለሚገባቸው ሕይወታቸውን ለክርስቶስ የሚሰጡት በመንፈስ ቅዱስ ሲነኩ ብቻ ነው። ስለዚህ ሰባኪ የእግዚአብሔርን ሥራ ለመሥራት ከፈለገ በመንፈስ ቅዱስ መታመን ይገባዋል። (ዘካርያስ 4፡-6) ገና ከዝግጁቱ ጀምሮ ከመድረክ ላይ ቆሞ በሚሰብከበት ጊዜ ሁሉ ሰባኪን የሚረዳውና የሚያግዘው መንፈስ ቅዱስ ነው። ስለዚህ ሰባኪ የሚሰብከውን ሲያዘጋጅም ሆነ ያዘጋጀውን ለህዝብ ሲያቀርብ በመንፈስ ቅዱስ መታመን አለበት።

■ መንፈሳዊ ዲሲፕሊን፦ ሰባኪ በመጀመሪያ ልግል ሕይወቱ እድገት ቀጥሎም ለአግልግሎቱ የሚረዳ ጥሩ መንፈሳዊ ዲሲፕሊን ሊኖረው ይገባል። ከእነዚህ ዲሲፕሊኖች መካከል ሁሉንም ሳይሆን ሁለቱን ብቻ ብንጥቀስ፦

■ የሚማር መሆን አለበት። ሰባኪ መሰጠት የሚችለው የተቀበለውን ያህል ነው። የማይቀበል ያለውን ሰጥቶ ሲጨርስ ያልቅበታል። ልጆች ሆነን አንዳንድ ክርስቲያኖች ቃሉን በግል ሕይወታቸው ሳያጡ “አፍህን ክፈት እኔም እሞላለሁ።” ተብሏል በማለት የግል ሕይወታቸውን እድገት ሆነ አግልግሎታቸውንም ሲገዱ ታይተዋል። ሰባኪ ለመሰበክ በተጋበዘ ጊዜ ብቻ ሳይሆን በግል ሕይወቱ የእግዚአብሔርን ቃል በየጊዜው ማጥናት አለበት። ይህን ማድረግ ለግል ሕይወቱ እድገት ይጠቅመዋል። በተጨማሪም በሚያገልግልበት ጊዜ ከቃሉ ያገኘውን ዕውቀት ለማክፈል ይረዳዋል። የሰው መንፈስ ማደግና መዳበር እንዳለበት አዕምሮም እንዲሁ ማደግ አለበት። ስለ እግዚአብሔር ቃል ያለን ዕውቀት መስፋትና መዳበር የሚገባው ለዚህ ነው።

■ የሚጸልይ መሆን አለበት። ሰባኪ በግል ሕይወቱ ጥሩ የፀሎት ዲሲፕሊን ሊኖረው ይገባል። ሰባኪ የሚጸልየው የሰበክ ቀን ወይም ቀደም ብሎ ከሰብኩት ጋር ለተያያዘ ነገር ብቻ መሆን የለበትም። ጸሎት ክርስቲያን መንፈሳዊ ህይወቱን ሊያቆምበት ከሚችልበት አምስት ዲሲፕሊኖች አንዱ ነው። ሰባኪ በግል የፀሎት ሕይወቱ የጠነከረ መሆን አለበት። የግል ሕይወቱ የፀሎት ዲሲፕሊን ከሌለው ለሚሰጠው አግልግሎትም በትክክል መጸለይ አይችልም። ሰባኪ በመድረክ ላይ የሚሰማው ብዙ ኃይል ለብዙ ጊዜ በጉልበት ተንበርክኮ ከእግዚአብሔር የመነጋገሩ ውጤት ነው።

■ ሰባኪ ሌላውን ሰው የሚከብርጅ (imitator) መሆን የለበትም። አንዳንድ ሰባኪዎች ያዩትንና የሚያደንቁትን ሰባኪ የመምሰል ፈተና አለባቸው። ሰባኪ እንደሚገኘው ሰው ያወቀውን ነገር ለማቅረብ የግድ ሌላውን ሰው መምሰልና ያንን ሰው ሙሉ በሙሉ መቅዳት (ኮፒ ማድረግ) አያስፈልገውም። ሊሆን የሚገባው ራሱን ነው። ያወቀውን እውነት በራሱ ሰብእና (personality) ለማቅረብና ለመግለጽ መቻል አለበት። በምድር ላይ እግዚአብሔር አንዱ የሌላው ሙሉ ቅጂ (አንድ ዓይነት) እንዲሆኑ አድርጎ ሁሉን ሰዎች የሉም። እያንዳንዱ ሰው ልዩ ነው። ዳዊትን ከሆኑ የሳዖልን የጦር ልብስና ትጥቅ ታጥቆ ጦር ሜዳ መሄድ አያስፈልገውም። የአረኛ ትጥቅ ታጥቆ መውጣትና በእግዚአብሔር እርዳታ ወንጭፍን ብቻ መወንጨፍ ተገቢ ነው። አንድ ሰው በእግዚአብሔር ሥራ ውስጥ ሌላውን ለመሆን ሲሞክር ሥራው ፍሬ ቢስ ይሆናል። የሚሰሙን ሰዎች ደግሞ ሌላውን እንደምንቀዳ ካወቁ

ሊያዳምጡን ያላቸው ፍላጎት ይጠፋል። በተጨማሪም ሌሎችን የሚቀዱና የሚኮርጁ ሰዎች የሚቀዱትና የሚኮርጁት የአንኛን ሰዎች ስህተት ጭምር ስለሆነ የቀዳቸው ሰዎች የሚሠሩትን ስህተት እነርሱም ይፈጽማሉ።

■ ሰባኪ ሕይወቱን መጠበቅ አለበት። አገልግሎት ሕይወት ነው። የምንናገረውን በምንኖረው ሕይወት ከልደገፍነው ሰዎች አገልግሎታችንን መቀበል ይከብዳቸዋል። ከምንናገረው ቃል ይልቅ ማንነታችንን በሰዎች ጆሮ ላይ የበለጠ ይጮሃል። እንደ ስብከታችን የማንኖር ከሆነ ሰዎች ቀስ በቀስ ያንን ማወቃቸው አይቀርም። ሃዋርያው ጳውሎስ ደጋግሞ ወጣት የነበረውን ሰባኪ ጢሞቴዎስን ስለንጽህና እና የሕይወት ቅድስና የጻፈለት ለዚህ ነው። ስለዚህ ሰባኪ የግል ሕይወቱን መጠበቅ አለበት። ሌላው ቀርቶ አንድ ሰባኪ በስብከቱ ጊዜ በውሸት እግዚአብሔርን ለማክበር ከመሞከር እንኳን የሚጠነቀቅ ሊሆን ይገባዋል። ከፕላፕት ላይ ነገርን ማጋነን፣ (exaggeration) ወይም ውሸትን መናገር ከመድረክ ውጭ ሊደረጉ ከሚችሉት ኃጢአቶች ይልቅ የከፋ ኃጢአት ነው። ምክንያቱም በእግዚአብሔር ስም ውሸት መናገር ነው። እግዚአብሔር ፈጽሞ በውሸት አይከብርም። ስለዚህ ይህን የመሰለ ስህተት ውስጥ እንዳንገባ ጥንቃቄ ማድረግ አስፈላጊ ነው።

■ ጥሩ የመድረክ ላይ አቀራረብ። በመድረክ ላይ የሚቆም ሰባኪ ወክሎ የሚቆመው እግዚአብሔርን ነው። ስለሆነም ሰባኪ የሚከተሉትን ነገሮች ማሟላት ይገባዋል።

■ ጥሩ አለባበስና ንጽህና። በመድረክ ቆሞ የሚናገር ሰው የሰው ሁሉ አይን ያርፍበታል። ስለሆነም አለባበሱ፣ ፀጉር አበጣጠሩ፣ ንጽህናው ጥሩ መሆን አለበት። አለባበሱን፣ ፀጉር አበጣጠሩን፣ ንጽህናውን፣ በትክክል ያልጠበቀ ሰባኪ የሰዎች ሃሳብ እዚያ ላይ እንዲያተኩር ስለሚያደርግ መልእክቱን እንዳይሰሙ ያደርጋል። ስለዚህ ወደ መድረክ ስንወጣ ጥሩ አቀራረብ ሊኖረን ይገባል።

■ የድምፅ አጠቃቀሙን የሰውነት እንቅስቃሴውን ዘዴ ሊያወቅ ይገባል። ሰብከት በምናዘጋጅበት ጊዜ ለዝግጅታችን የሚረዱን ዋና ዋና ነገሮች።

■ መጽሐፍ ቅዱስ። በክርስትና እምነት ውስጥ መጽሐፍ ቅዱስ ያለው ቦታና አስፈላጊነት የታወቀ ስለሆነ እዚህ ቦታ መጥቀሱ አስፈላጊ ላይሆን ይችላል። መጽሐፍ ቅዱስ እግዚአብሔር ለሰው ልጆች ያለውን ሃሳብ ሁሉ የገለፀበት መጽሐፍ ነው። ሰብከት የእግዚአብሔርን እውነት ማወጃና ማስታወቅ ስለሆነ ያንድ ሰባኪ የሃሳቡ ሁሉ ምንጭ መጽሐፍ ቅዱስ መሆን አለበት።

■ የሰባኪው የመጽሐፍ ቅዱስ ዕውቀት። አንድ ሰባኪ ሰብከት ለማዘጋጀት መጽሐፍ ቅዱሱን ማንበብ ማጥናትና ማወቅ አለበት። እንዲህ በምንልበት ጊዜ የሰብከት አዘጋጃጅ በሚለው ርዕስ ስር ወደፊት እንደምናየው የመሰበክ እድል ሲያጋጥመው ብቻ መጽሐፍ ቅዱስን እንዲያገለብጥ ማለት ሳይሆን፣ በግል ህይወቱ እንደ ክርስቲያንነቱ ሊኖረው ስለሚገባው ዲሲፕሊን መጥቀሳችን ነው። ስለ የግል ጸሎት አስፈላጊነት ስንጠቅስ እንዳልነው ሁሉ መጽሐፍ ቅዱስን ማንበብና ማጥናት

ማንኛውም አማኝ ሊኖረው ከሚገባው አምስት ዲሲፕሊኖች መካከል አንዱ ነው። ሰባኪ መጽሐፍ ቅዱስን ያለንበና ያለውቀ ከሆነ መስበክ (መናገር) ባያቅተውም መልእክት የለውም። ምክንያቱም በመጽሐፍ ቅዱስ ቃል ላይ ያልተመሠረተ ስብከት ተራ ንግግር እንጂ ከእግዚአብሔር የመጣ መልእክት ሊሆን አይችልም። አንድ ሰው ብዙ የክርስትና ልምምድ ቢያካብት እንኳን ቃሉን ካለውቀ ሰዎችን ሳያሳስት ልምምዱን ለሌሎች ማቅረብ አይችልም። እንዲያውም ሌላውን ሳያሳስት ልምምዱን ለማቅረብ ቀርቶ ለራሱም እንኳ ትክክለኛ መሆኑን ማረጋገጥ አይችልም። ከቃሉ ያልወጣና በቃሉ ያልተደገፈ ልምምድ ከእግዚአብሔር የተላከ መልእክት አይደለም። ስለዚህ ለመስበክ የሰባኪው የእግዚአብሔርን ቃል ማወቅ የገድ አስፈላጊ ነው።

■ ሰባኪው ስለ መጽሐፍ ቅዱስ ያለው አመለካከት፣ ሰባኪው መጽሐፍ ቅዱስ ምንም ስህተት የማይገኝበት ቅዱሳን ሰዎች በመንፈስ ቅዱስ ተመርተው የጻፉት እንደሆነ እንዲሁም በእምነት ጉዳዮች የመጨረሻው ባለሥልጣን እንደሆነ ማመን አለበት። ሰባኪው የዚህ ዓይነት አመለካከትና አክብሮት ለቃሉ ሳይኖረው፣ ሌሎች የቃሉን ሃሳብ በአክብሮት ተቀብለው ለሕይወታቸው መመሪያ አደርገው እንዲጠቀሙበት ማድረግ አይችልም።

■ የሰባኪው የመጽሐፍ ቅዱስን እውነቶች በግል ሕይወቱ መለማመድ። መጽሐፍ ቅዱስ እንደ ማንኛውም መጽሐፍ ለዕውቀት ብቻ የሚያነቡትና በቃል የሚደጋግሙት መጽሐፍ አይደለም። በመጽሐፍ ቅዱስ የምናገኛቸውን እውነቶች በግል ሕይወታችን ልንለማመዳቸው ያስፈልጋል። ለምሳሌ አንድ ሰው ከመዝሙር 23 “እግዚአብሔር እረኛዬ ነው።” የሚለውን ቃል በማንበብ ማወቅ ይችላል። ነገር ግን እግዚአብሔርን በእርግጥ የነፍሱ እረኛ ከላደረገው ይህንን ቃል ማወቁና መናገሩ ብቻ ሰባኪ አይደርገውም። በአገራችን የታወቀ አንድ አፈ ታሪክ አለ። የሰንበት ቀን ቄሱ ለሰዎች “መጽሐፍ ቅዱስ ሁለት ያለው አንዱን ይሰጥ።” ይላል እያሉ ያስተምራሉ። ሰውዬው ይህንን ሲያስተምሩ ሚስታቸው በዚያ ቦታ ስለነበሩ ይህን ሰምተው ቤታቸው በሚሄዱበት ጊዜ አንድ ያረጀና የተቀዳደደ ልብስ የለበሰ ለማኝ ከበራቸው ቆሞ ሲለምን ያያሉ። እርሳቸውም የባላቸው (የቄሱ) ትምህርት ትዝ ይላቸውና ወደ ጓዳ ገብተው የቄሱን ልብስ አውጥተው ለለማኝ ይሰጣሉ። ቄሱ ወደ ቤት በሚመጡና የሆነውንም በሚያውቁበት ጊዜ ይቆጣሉ። ሚስትየውም፣ “እንዴ! እርስዎ ሁለት ያለው አንዱን መስጠት አለበት ተብሎ ተጽፏል ሲሉ ያስተምሩ አልነበረም?” ይሏቸዋል። እርሳቸውም ሲመልሱ፣ “ታዲያ እኔ እንዲያ ያልኩት ለሌሎች እንጂ ለእኛ ነው እንዴ?” ሲሉ መለሱ ይባላል። የመጽሐፍ ቅዱስን እውነት በግል ሕይወት ሳይለማመዱ ለሌሎች መስበክ ከዚህ ከቄሱ ታሪክ የተለየ አይደለም።

ሰባኪ የሚናገረው እግዚአብሔርን ወክሎ ከሆነ እግዚአብሔር ሁሉን ነገር ከገለጸበት ቃሉ ጋር የጠበቀ ትውውቅ ያስፈልገዋል። በስብከት የሚቀርበው መልእክት ሁሉ ሰባኪው አዲስ የሚፈጥረው ሃሳብ ሳይሆን እግዚአብሔር አስቀድሞ የገለፀውና በቃሉ የጻፈው መሆን አለበት። ሰባኪ ሊናገረው የሚገባው ሃሳብ ሁሉ መጽሐፍ

ቅዱስ ውስጥ አለ። ከሰባኪ የሚጠበቀው ቃሉን ማንበብ፣ በትክክል መተርጎምና፣ በተግባር ማዋል፣ ከዚያም ለሌሎች ማስረዳት ነው። ስለዚህ ነው ለስብከት ከሁሉ ነገር መጀመሪያ የመጽሐፍ ቅዱስ ዕውቀት አስፈላጊ የሚሆነው።

■ በሥርዓት ተዘጋጅቶ የተጻፈ ትምህርተ መለኰት (Systematic Theology)። እንደ ቤተ እምነቱ የቤተ እምነቱ አስተምህሮና አመለካከት የተንፀባረቀባቸው ልዩ ልዩ የትምህርተ መለኰት መጽሐፎች አሉ። ትክክለኛውን እውነት ለማስተማር ብሎም በቂ እውቀት እንዲኖርና ለስብከት ዝግጅት እንዲረዳን እነዚህን መጽሐፎች ማንበብ አስፈላጊ ነው። ለዕውቀት ያህል ሁሉንም ዓይነት ጽሑፎች ማንበብ ጠቃሚ ቢሆንም፣ እኛ አባል የሆንንበት ቤተ እምነት ትክክለኛ አስተምህሮ ምን እንደሆነ ጠንቅቆ ማወቅ አስፈላጊ ነው። ለምሳሌ ጴጥሎስ ከሆኑ የጴጥሎስ ቤተ እምነት አስተምህሮ (ዶክትሪንስ) ምን እንደሆነ ማወቅ አስፈላጊ ነው።

■ መንፈሳዊ መጽሐፎች። በተለያዩ አማኞች የተጻፉ ብዙ መንፈሳዊ መጽሐፎች አሉ። መንፈሳዊ እውቀታችንን ለማዳበር እነዚህን መጽሐፎች ማንበብ ለግል መንፈሳዊ ሕይወታችንና ዕውቀታችን ከመርዳቱም በላይ ለስብከት ዝግጅታችን ይረዳል።

■ የቤተ ክርስቲያን ታሪክ እውቀት። የቀደሙትን ክርስቲያኖች ታሪክ በየዘመናቱ ቤተ ክርስቲያን ያለፈችባቸውን ሁኔታዎች፣ በጊዜው የነበረውን ባህልና ሁኔታ ማወቅ ለማንኛውም አማኝ በተለይም ለሰባኪዎች አስፈላጊ ነው። (ማቴዎስ 25) ላይ ያለውን የአሥሩን ቆንጃጅት ታሪክ እንደ ምሳሌ ብንመለከት ማሸፊው የሚመጣው በሌሊት እንደ ሆነ እናያለን። ለምን የሚሸፈው መምጫ በሌሊት ሆነ? የዚህን ምክንያት ከሌሎች ባህሎች ተነስቶ መረዳትና ማወቅ አስቸጋሪ ነው። ምክንያቱም በብዙ ባህሎች ማሸፊው ማሸፊትን ለመውሰድ ወደ ቤታ የሚመጣው በቀን ነው። ማሸፊው በሌሊት የመጣበትን ምክንያት ለማወቅ የገድ በጊዜው በእሥራኤል የነበረውን የሠርግ ባህል ማወቅ ያስፈልጋል። እንደዚሁም (ዮሐንስ 21፣ 7) ላይ ጴጥሮስ ራቁቱን ስለነበር ጌታ ኢየሱስ ወደ እርሱ መምጣቱን ሲሰማ ራሱን ወደ ባህሩ እንደ ጣለ እናነባለን። ይህ ምን ማለት ነው? ጴጥሮስ ለምን ይህን አደረገ? እዚህ ላይ ጴጥሮስ ዕርቃ ሥጋውን ነበር፣ በላዩም ምንም ጨርቅ አልነበረም ማለት ነው? ወይስ ሌላ ትርጉም አለው? ትክክለኛውን ነገር ማወቅ የሚቻለው በዘመኑ የነበረውን ባህልና የአነጋገር ዘይቤ ስንረዳ ነው። ጴጥሮስ ለሥራ ትንሽ ጨርቅ አገልግሎት ለብሶ ነበር እንጂ እርቃ ሥጋውን አልነበረም። ተመሳሳይ አባባል እኛም አገር አለ። እናቶች በውስጥ ልብስ ብቻ ሆነው ሰው ቢመጣባቸው ይህንኑ አባባል ይጠቀሙበታል። ይህንን የመሰሉትን ሃሳቦች የምንረዳው ከታሪክ፣ በጊዜው ከነበረው ባህልና ልማድ፣ ... ወዘተ ነው።

■ ልዩ ልዩ ሰባኪዎች የሰበኩት ስብከቶች። እነዚህን ስብከቶች የምናነበው እንዳለ ገልብጠን ለመስበክ ሳይሆን በምንሰብክበት ርዕስ የታወቁና እግዚአብሔር የተጠቀመባቸው ሌሎች አገልጋዮች ምን እንዳሉ ለማወቅ ነው። ከእነዚህ ስብከቶች

አንዳንድ ሃሳቦችን ወስደን በስብከታችን ልንጠቀሳቸው እንችላለን። የሌሎችን ሰዎች ስብከት ከየት እንዳገኙት ሳይገልጹ እንዳለ ሙሉ በሙሉ ገልጠሞ መሰበክ ትክክል አይደለም። አንድ ጊዜ አንድ ሰው ወደ አንድ ቤተክርስቲያን ሄዶ አንድ ስብከት ይሰብካል። ስብከቱን የሰሙት ሁሉ በስብከቱ ልባቸው እንደ ተነካ ይገልጹለታል። ከብዙ ጊዜ በኋላ ሌላ ቦታ ደግሞ ይጋበዛል። እርሱም ያንን ከዚህ በፊት የብዙ ሰዎችን ልብ የነካ ስብከቱን ለመሰበክ ወሰኖ ሄደና ሰበከ። በዚያ ቤተክርስቲያን ስብከቱን የሰሙት ግን እንደ መጀመሪያው ቤተክርስቲያን ሰዎች በስብከቱ ምንም ዓይነት መደንቅና መነካት አላሳዩም። እርሱም ነገሩ አስገርሞት ፓስተሩን “ለምንድነው ሰዎች በስብከቱ ብዙ ያልተነኩት?” ሲል ይጠይቀዋል። ፓስተሩም ከሁለት ሳምንት በፊት አንድ ሰው ከሌላ ቤተክርስቲያን መጥቶ ይህንን ስብከት እንዳለ ቃል በቃል ስብከት ስለነበረ ነው።” ሲል ይመልስለታል። ለካስ ሰባኪው መጀመሪያ ከሰበከበት ቤተ ክርስቲያን ስብከቱን የሰማ አንድ ሰው ወደዚህ መጥቶ ስብከቱን እንዳለ ቃል በቃል ስብከታል። ከሰማውና ካነበብነው ስብከት የተመጠነ ሃሳብ መጠቀም መልካም ነው። እንዳለ መገልበጥ ግን ከላይ ያለውን ዓይነት ችግር ከመፍጠሩም ሌላ በስብከቱ በሚገኘው ፍሬ ዋጋ የሚቀበለው በመጀመሪያ ያንን ስብከት ለፍቶ ያዘጋጀው ሰው ነው። እርግጥ ነው በመሰበካችን ብቻ ዋጋ ብናገኝም የምንቀበለው ዋጋ ስብከቱን በጉልበቱ ተንበርክኮ በመጸለይ ተቀብሎ እንደ ሰበከው ሰው እኩል አይሆንም።

■ በመጽሐፍ ቅዱስ ውስጥ አንድ ቃል በሥራ ላይ የዋለበትን የተለያዩ ስፍራዎች የሚመራ መጽሐፍ። (concordance)

■ የመጽሐፍ ቅዱስ ሃሳቦችን በተመለከተ የተዘጋጁ የሊቃውንት አስተያየቶች። (Commentaries)

■ መዝገበ ቃላት (Dictionary) በስብከት አዘገጃጀት ጊዜ ሰባኪ ብዙ ጥንቃቄዎች ማድረግ ይጠበቅበታል። በቅድሚያ ይህንን ስብከት የምሰበከው ለምን ዓይነት አድማጮች (audience) ነው? ብሎ መጠየቅና መልሱን ማግኘት አለበት። የኮሌጅ ተማሪዎች ናቸው? የሁለተኛ ደረጃ ተማሪዎች ናቸው? ያገቡ ሰዎች ስብሰባ ነው? ያላገቡ (singles) ሰዎች ስብሰባ ነው? የከተማ ሰዎች ናቸው? ወይስ የገጠር ሰዎች ናቸው? እነዚህን የመሳሰሉ ሌሎችም ጥያቄዎች ጠይቆ መልሱን ማግኘት ለስብከት አዘገጃጀት ይረዳል። ዋናው የወንጌል መልእክትና የመጽሐፍ ቅዱስ ቃል (መልእክቱ) ምንጊዜም አይለወጥም። ለተለያዩ ሰዎች መልእክቱን የምናቀርብበት መንገድ (method) እና አቀራረብ ግን እንደ አድማጮቹ ማንነት ሊለዋወጥ ይችላል።

ሐዋርያው ጳውሎስ እንደ አድማጮቹ ሁኔታ የመልእክቱን አቀራረብ እንደ ለወጠ ብዙ ሰዎች ይሰማሉ። (የሐዋርያት ሥራ 13፣ የሐዋርያት ሥራ 17፣ የሐዋርያት ሥራ 20 ይመልከቱ) ለምሳሌ ከግሪክ ፊላሰፎች ጋር በተነጋገረ ጊዜ እነርሱ ከሚያውቁት እውቀት በመጥቀስ መልእክት አቅርቧል። (የሐዋርያት ሥራ 17፣ 18-32) በተለይ ቁጥር 28 ላይ የጠቀሳቸው ባለቅኔዎች እነማን እንደነበሩ ከጥቀሱ ሃሳብ

ስለሚታወቅ ጳውሎስ መጻሕፍትን ያነበበና የፊላሰፎችን አዕምሮ ከሚያውቁት እውቀት ጠቅሶ መድረስ እንደሚችል ያሳያል። ስለዚህ ሁለት ዓይነት ጉባዔዎች አንድ አይነት መሆን ስለማይችሉ የአድማጮችን ማንነት ማወቅ ለመልእክት ዝግጅትና አቀራረብ ጠቃሚ ነው።

ሰባኪ ከዚህ በታች የተዘረዘሩት ችግሮች እንዳያጋጥሙት መጠንቀቅ አለበት፤

■ ከአድማጮች አእምሮ በላይ መሰበክ። አንዳንድ ሰባኪዎች የአድማጮቻቸውን የዕውቀት ደረጃ ካለማወቅ የተነሳ የሚያቀርቡት ስብከቶች ከአድማጮቹ አእምሮ በላይ ስለሚሆኑ መልእክቱ ለተቀባዮቹ አይደርስም። ጌታ ኢየሱስ ክርስቶስ ከሰማይ ወደ ምድር ሥጋ ለብሶ በመጣ ጊዜ ያስተማረው ለሰዎች በሚገባ ሃሳብ፣ በሚያውቁት ምሳሌና ሊረዱት በሚችሉት አቀራረብ ነበር። በሰማይ የነበረ አምላክ በመሆኑ በዕውቀቱ ልክ ቢናገር ኖሮ ብዙ ሰዎች ትምህርቱ ይከብሩቸው ነበር። ስለዚህ ሰባኪ ካድማጮቹ አዕምሮ በላይ እንዳይሰብክ ሊጠነቀቅ ይገባዋል።

■ ካድማጮች አእምሮ በታች መሰበክ። በአእምሮአቸው ለበለፀጉ ሰዎች ያለመጠን ዝቅ ያለ ሃሳብ ማቅረብ የመልእክቱን ተደማጭነት ይቀንሳል። ለምሳሌ ለዩኒቨርሲቲ ክርስቲያኖች የሰንበትን ሕፃናት እንደምናስተምር” ያዕቆብ 12 ልጆች ነበሩት ... እያልን ስዕል በመለጠፍና በማሳየት ብናስተምር ትምህርቱ ከደረጃቸው በጣም ዝቅ ያለ ይሆንባቸዋል። እንዲህ ያለ ችግር እንዳይፈጠር የአድማጮችን ማንነት ማወቅ በጣም አስፈላጊ ነው።

■ ቃል ብቻ የሆነውን ሃሳብ አድማጮች እንዲይዙ ማድረግ። ክርስትና ልዩ ልዩ ክርስቲያናዊ ቃላቶችን ማወቅና ማስተጋባት ሳይሆን በልምምድ የሚገለጽ ሕይወት ነው። አንድ ሰው የምናስተምረውን ትምህርት መማር የሚችለው ሲለማመደው ነው። ስለዚህ ትምህርታችን ሰዎች የቃሉን እውቀት ተቀብለው እንዲለማመዱት የሚያደርግ በመሆን ፈንታ የተወሰነ ቃል ብቻ አውቀው ያንን እንደመፈክር ሲደጋግሙ እንዲከርሙ የሚገፋፋ ከሆነ ልክ አይደለም። ስለዚህ ሰባኪዎች የሚያስተምሩትን ሁሉ በልምምድ የሚተረጎም እንዲሆን አድረገው ማስተማር አለባቸው። ነገር ግን ትምህርታቸው ሰዎችን በስሜት ብቻ አስክሮ ስለሚያውቁትና ስለልተለማመዱት ነገር ቃላት እየተቀበሉ ወርቃማ ጊዜያቸውን እንዲያባኩ የሚያደርግ ከሆነ ትልቅ ስህተት ነው።

የስብከት ዓይነቶች፦

ብዙ ዓይነት የስብከት ዓይነቶች አሉ። እነርሱንም በተለያዩ መንገድ መከፋፈልና ማስቀመጥ ይቻላል። (The Textual Sermon, the topical sermon, the textual - topical sermon, the typical sermon, the expository sermon, the theological/doctrinal/sermon, the ethical

sermon, the biographical sermon etc.) ነገር ግን በዚህ ትምህርት የምንመለከተው ሦስት የሰብከት ዓይነቶችን ብቻ ይሆናል። እነርሱም

- ሙሉ የጥቅስ ሃሳብ ላይ ያተኮረ (Textual)
 - ርዕሳዊ (topical)
 - ማብራራትና መተንተን ላይ ያተኮረ (Expository)
- ሙሉ የጥቅስ ሃሳብ ላይ የተመሠረተ ስብከት (textual sermon) የምንለው የሰብከት ዓይነት የትምህርቱ ዋና ሃሳብ (subject) እና የሰብከቱ ዋና ዋና ክፍሎች ሃሳብ የሚወጣው ስብከቱ ከተመሠረተበት ጥቅስ ሲሆን ነው። ጥቅሱ አጠር ያለ (አንድ ቁጥር) ወይም ብዙ (ሁለትና ሦስት ቁጥር) ሊሆን ይችላል። የሰብከቱ ዋና ሃሳብ የሚመነጨውና ተዋቅሮ በተለያዩ ንዑስ ክፍሎች ተመድቦ የሚቀርበው በዚህ ጥቅስ ሃሳብ ላይ ብቻ ነው። ከዚህ በታች ሙሉ የጥቅስ ሃሳብ ላይ የተመሰረተ (textual) ስብከት ምን እንደሚመስል አንድ ጥቅስ ወስደን ለዚያ አስተዋጽኦ (outline) በማውጣት እንመለከታለን።

መነሻ ሃሳብ text ኢሳይያስ 40፥ 28-31 ርዕስ - የእግዚአብሔር ኃይል ለደካክሙት

ሀ) የእኛ አምላክ የሚመስለው 40፥ 28 ፈጽሞ ተስፋ አይቆርጥም አይደከምም አይታክትም ማስተዋሉም አይመረመርም (ፈጽሞ ጥበብ አይጎድለውም)

ለ) የእኛ አምላክ የሚሰጠው 40፥ 29፣ 30 ለደካማ ኃይልን ይሰጣል ጉልበት ለሌለው ብርታትን ይጨምራል ሐ) የእኛ አምላክ ሊያደርግልን የሚፈልገው 40፥31 እንደ ንስር ከፕሮብሌሞቻችን በላይ ከፍ ለማለት የምንችልበትን ኃይል ይሰጠናል ሳይደክመን እንድንረዳ ያስችለናል ሳንታክት እንድንራመድ (እንድንጓዝ) ያደርገናል።

ስብከትን በጥቅስ ሙሉ ሃሳብ ላይ መመስረት ያለው ጥቅም (The Advantages of Textual Sermon)

ሀ) የሰባኪው ሃሳብ እንደ መጽሐፍ ቅዱስ (Bibilical) እንዲሆን ይረዳል። ሰባኪው የጥቅሱን ሃሳብና ትርጉም ተከትሎ ከሂደት ትምህርት ከመጽሐፍ ቅዱስ ሃሳብ እንዲያወጣ ይጠብቃል። በቤተክርስቲያን ታሪክ ከምንጊዜውም ይልቅ ትምህርታቸው እንደ መጽሐፍ ቅዱስ ሃሳብ መሠረት የሆኑ ሰባኪያን የሚያስፈልጉበት ዘመን ቢኖር አሁን ያለንበት ዘመን ነው። ብዙ ዓይነት ከመጽሐፍ ቅዱስ የወጣ ሃሳብና የተለያዩ የሰህተት ትምህርቶች የሚገኙበት ዘመን ስለሆነ መጽሐፍ ቅዱሳዊ የሆነውን ትምህርት የሚያስተምሩ ሰባኪዎች ከምንጊዜውም ይልቅ በዘዛት ያስፈልጉናል።

ለ) ጥቅሱ በጥንቃቄ የተመረጠ ሲሆን ያደማጮችን የመከታተል ፍላጎት

ይጨምራል።

ሐ) አድማጮች ትምህርቱ የተሰጠበትን ጥቅስ ባዩ ቁጥር የሰሙትን ስብከት እንዲያስታውሱና እንዲያሰላሰሉ ያደርጋል። ብዙ ሰዎች ከዚህ በፊት ስብከት የሰሙባቸውን ጥቅሶች ሲያዩ የሰሙትን ስብከት ያስታውሳሉ።

መ) በ text ላይ የተመሠረተ ስብከት - ብዙ ጊዜ መንደርደሪያው ሃሳብ (context) የት ቦታ እንደሆነ ለመፈለግ ሲባል ምዕራፎችን፣ ታሪኮችን፣ ለማንበብና ለማብራራት ዕድል ይሰጣል።

ሠ) የሰባኪው ሃሳብ ወዲያና ወዲህ እንዳይዋዥቅ ይረዳል። አንዳንድ ሰባኪዎች ወደ ውሃ ዘለው ተወርውረው ሰምጠው እንደሚሄዱ ዋናተኞች (divers) ከቃላት ዘለው ወደሌላ ነገር ጥልቅ ጥልቅ ይሉና ይጠፋሉ። ከጠፋበት ብቅ ሲሉ የሚታዩት “አሜን” የሚለው የመጨረሻ ቃል ላይ ነው። Textual የሰብከት አቀራረብ ከዚህ ዓይነት መዋዠቅና መጥፋት ሰባኪውን ለመጠበቅ ይረዳል።

ረ) ሰባኪው ያለፍርሃት በነፃነትና በድፍረት እንዲሰብክ ያስችላል። በጥቅሶቹ የቀረቡት ሃሳቦች የሰው ሳይሆኑ የእግዚአብሔር ቃል ስለሆኑ ያለምንም ፍርሀት በነፃነት በቃላት የተገለፀውን ሃሳብ በሥልጣን ለማወጃ ያስችላል።

የ text አመራረጥ መመሪያ

የሚከተሉት ሃሳቦች ስብከት የሚመሠረትበትን ጥቅስ (text) ለመምረጥ በምንፈልግበት ጊዜ መመሪያ እንዲሆኑ የቀረቡ ናቸው።

ሀ) የማይቋርጥ የግል የመጽሐፍ ቅዱስ ንባብና ጥናት። አንድ ሰባኪ መጽሐፍ ቅዱሱን የሚያነበው ለመሰበክ በተፈለገበትና በተጋበዘበት ጊዜ ብቻ መሆን የለበትም። እያንዳንዱ ሰባኪ እንደ ክርስቲያንነቱ በየዕለቱ የእግዚአብሔርን ቃል ማንበብና ማወቅ አለበት። ሰባኪ ሊሰብከው የሚገባው እውነት ሁሉ ያለው መጽሐፍ ቅዱስ ውስጥ ነው። ለሰብከት የሚሆን ጥሩ ጥቅስ (text) ለመምረጥ ቃሉን ማወቅ አስፈላጊ ነው።

ለ) ማስታወሻ መያዝ። መጽሐፍ ቅዱስ ስናነብ የምናገኘውን ሃሳብ ወይም ልባችንን የነካንን ሃሳብ በማስታወሻ መጻፍ። ልቡ የተነካበትን ጥቅስና የተማረውን ትምህርት በማስታወሻ የሚጻፍ ሰው በጥቅስ ሙሉ ሃሳብ ላይ የተመሰረተ ስብከት (textual sermon) ለማዘጋጀት በፈለገ ጊዜ ለሰብከት የሚሆን ጥቅስ (text) ካለገኘ ቶሎ ብሎ በየጊዜው የተማረውን ወደዳፈበት ማስታወሻ ደብተሩ ሂዶ በመመልከት ለዝግጅቱ የሚሆን ሃሳብና ጥቅስ (text) ማግኘት ይችላል። እንደዚሁም በየጊዜው ሌሎች ሲያስተምሩ የምንማረውን ሃሳብ በማስታወሻ መያዝ ለሰብከት ዝግጅት ይረዳል።

ሐ) መንፈሳዊ መጽሐፎችን ማንበብ። በጣም ብዙ መንፈሳዊ መጽሐፎች ስላሉ እነዚያን በማንበብ የመጽሐፍ ቅዱስ እውቀታችንን ልናስፋና ለሰብከት የሚጠቅሙ ማቴሪያል ማክማቸት እንችላለን። እነዚህ የምናገኛቸውን መጻሕፍት እንዳሉ ገልብጦ ለመሰበክ ሳይሆን ያገኘንውን ሃሳብ በዝግጅታችን ውስጥ አስገብተን በመጠቀም

የራሳችን የሆነ አቀራረብ ለማድረግ ይጠቅማል።

መ) የመንፈስ ቅዱስ ምሪት። ሰባኪ ከሁሉ ይልቅ በመንፈስ ቅዱስ መታመንና የእርሱን ምሪት በጸሎት መፈለግ አለበት። እስከ አሁን የዘረዘርናቸውን ሁሉ አድርገን የመንፈስ ቅዱስን ምሪት ባንፈልግ ትክክለኛና ለህዝቡ አስፈላጊ የሆነውን የጊዜውን ቃል ማቅረብ አንችልም። ቀደም ሲል የዘረዘርናቸውን ዲሲፕሊን ሁሉ ተክትሎ ሙሉ በሙሉ በመንፈስ ቅዱስ ምሪት የሚታመን ሰባኪ ፈጽሞ የሚሰብከውን ነገር አያጣም። ሰብከትን ለመቀበልም ሆነ የተቀበሉትን ሃሳብ አወቅሮ ከምሰባክ በሀይል ለመሰበክ በመንፈስ ቅዱስ ላይ ብቻ መተማመን ያስፈልጋል። ያለመንፈስ ቅዱስ እርዳታ ምንም ማድረግ አይቻልም።

ሠ) በጥቅስ (text) እና ከዚያ የሚወጣውን ሃሳብ ማስተማር መቻል አለመቻላችንን ማረጋገጥ። አቅምንና ችሎታን ማወቅ ጠቃሚ ነው። ዳዊት የሳዖልን የጦር ልብስ ለብሶ ጎልቶ ለመውጋት ጦር ሜዳ መሄድ እንዳለሰፈለገው ሁሉ ሰባኪም ከወውቀቱና ከማስረዳት ችሎታው በላይ የሆነውን ሃሳብ የያዘ ጥቅስ (text) ለሰብከቱ ፈጽሞ መምረጥ የለበትም። የተረዳውንና ያወቀውን ብቻ ነው መሰበክ ያለበት። ከአቅሙ በላይ የሆነውን ሃሳብ እድገቱ ያንን የመረዳት ደረጃ ላይ ሲደርስ የዚያን ጊዜ መሰበክ ይችላል። ያለዚያ ለሰዎች ነገሩ እንዲገባ ከማድረግ ይልቅ የበለጠ እንዲያደናግር ያደርጋል። ማስተማር የማንችለውን ሃሳብ ለማስተማር መሞከር ለብንም።

ረ) የሚመረጠው ጥቅስ ወይም አረፍተ ነገር ግልጽ መሆን አለበት። የተመረጠው ጥቅስ ወይም አረፍተ ነገር ግልጽ ካልሆነ ሰዎች ለማድመጥና ለመከታተል ያላቸውን ፍላጎት ይገድላል።

ሰ) የታወቁትን ጥቅሶች የታወቁ ናቸው በማለት አለመተው። የታወቁትን ጥቅሶች የታወቁ ናቸው በሚል ምክንያት አለመምረጥ ለሰባኪውና ለጉባዔው ብዙ በረከት ከሚሰጡ ጥቅሶች ሊያርቅ ይችላል። ለምሳሌ የኖሐንስ ወንጌል 3፡16 እና ማቴዎስ 11፡28 የመሳሰሉት ጥቅሶች በታወቁ ናቸው። ስለዚህ ሰዎች የሚያውቁት ጥቅስ ቢሆንም ልንሰብክበት ይገባል።

ሸ) ብሉይን ወይም አዲስ ኪዳንን አለመተው። አንዳንድ ሰዎች የብሉይ ኪዳንን መጻሕፍት ሌሎች ደግሞ የአዲስ ኪዳንን መጻሕፍት በልማድ ይተዋሉ። አንዳንዶች ይህን የሚያደርጉት ከቤተ እምነታቸው ዶክትሪን የተነሳ ሊሆን ይችላል። ለምሳሌ ደህንነት በጸጋ እንደሆነ የማይምኑ ክፍሎች ብዙ ጊዜ የአዲስ ኪዳን መጻሕፍትን ቸል ይላሉ። ስለዚህ ሁሉ ከብሉይ ኪዳን ይሰብካሉ። አንዳንድ ቤተ እምነቶች ደግሞ (ለምሳሌ ኢትዮጵያ ውስጥ ካሉት (Church of Christ) ብሉይ ኪዳንን እንደ ታሪክ እንጂ እንደ እግዚአብሔር ቃል ስለማይቀበሉት ለመመሪያና ለትምህርት የሚመረኩበት በአዲስ ኪዳን ላይ ብቻ ነው። ሌሎች ደግሞ ከሁለቱም አንዳንድ መጽሐፎችን መርጠው ይተዋሉ። ለምሳሌ መኃልያ መኃልያን ስለሚያፍሩበት ብቻ ሆነ ብለው የሚተውት አሉ። ስለዚህ ሙሉው መጽሐፍ ቅዱስ የሚሰጠውን በረከት

እንዳናጣ ሰብከታችንን በ66ቱም የመጽሐፍ ቅዱስ መጻሕፍት ላይ መመሥረት አለብን።

ቀ) ተገቢ ያልሆኑ ጥቅሶችን ከመምረጥ መጠንቀቅ። የአንዳንድ ሰዎች ጥቅስ (text) ምርጫ ለመልእክቱ የተገባ ስለይደለ የአድምጫን የመስማት ፍላጎት ይዘጋል። ስለዚህ እንዲህ ያለ ምርጫ ለአለማድረግ ጥንቃቄ ያስፈልጋል።

ለምሳሌ ሰባኪው የሚሰብከው በዳኝነት ሙያ ላይ ለተሰለፉ ዳኞች ከሆነ ከተራራው ሰብከት “እንዳይፈረድባችሁ አትፍረዱ።” የሚለው ጥቅስ እንደ text መጠቀሙ አግባብ ያለው ምርጫ አይሆንም። ዳኝነት በእግዚአብሔር ቃል ውስጥ ያለ ሙያ ነው። ሰለሞንም ትልቅ ጥበብ ከእግዚአብሔር የጠየቀው በትክክል መዳኝነት እንዲችል ነው። ለዳኞች ለመሰበክ ይህንን ጥቅስ መምረጥ ግን ዳኞቹ ሰብከቱን እንዳይደምጡ ፍላጎታቸውን ይዘጋል። ሰብከቱም የተሳሳተ ይሆናል። “እንዳይፈረድባችሁ አትፍረዱ።” የሚለው ጥቅስ ሊሰበክበት የሚችልበት ቦታና ሁኔታ አለ። በዚህ በጠቀሰው ምሳሌ ውስጥ ከሆነ ግን ለመረጥ አይገባውም። ወንጌልን ላለውቁና ገና ላለመኑ ስለደህንነት የሚናገሩትን ጥቅስ በመምረጥ ፈንታ “በአዲስ ቋንቋ መናገር” የሚለውን መምረጥ ስህተት ነው። ለምሳሌ፤ ልጆች ሆነን አንዱ ለወላጅ አባቱ እመስክራለሁ ብሎ በልሳን ተሞልቻለሁ ይሄው ላሳይህ ብሎ ያደረገው ስህተት አለ። አባቱም አልሰሙትም።

በ) እግዚአብሔርን የሚያውቁ ሰዎች የተናገሩትንና በመጽሐፍ ቅዱስ የተጻፉትን ቃሎች በሌላ ቦታ ያንን ሃሳብ የሚደግፉ ሌሎች ጥቅሶች ከሌሉ ለሰብከትህ text አድርገህ አትጠቀምበት።

ለምሳሌ፤ የኢዮብ ጓደኞች የተናገሩት ቃል፣ የፈሪሳውያን ንግግርና የመሳሰሉት። እነዚህ ሰዎች ሰማቸውና ድርጊታቸው በመጽሐፍ ቅዱስ የተጻፈ ቢሆንም ሐሳባቸው ከእግዚአብሔር ሃሳብ ጋር አብሮ ሊሄድ የማይችል ስለሆነ ሀሳባቸው በሌላ ቦታ መረጃና ድጋፍ ካላገኙንለት በቀር የእነርሱን ቃሎች ለሰብከት ጥቅስ አድርገን መውሰድ አይገባም።

ተ) አጠያያቂ ጥቅሶችን አለመምረጥ። አንዳንድ ጥቅሶች አጠያያቂ ከመሆናቸው የተነሳ ሰብከት ለመሠረትባቸው አይችሉም። ኖሐንስ 9፡31 ላይ እውሩ ሰው የተናገረውን ቃል ለምሳሌነት ብንወስድ “እግዚአብሔር ኃጢአተኞችን እንደማይሰማ እናውቃለን።” ይላል። የዚህ እውር ሰው ንግግር ፈጽሞ እውነት መሆን አይችልም። እግዚአብሔር ኃጢአተኞችንም ይሰማል። ከብዙ ማስረጃዎች ውስጥ አንድ ብቻ መጥቀስ ቢያስፈልግ እግዚአብሔር የቀራጫን ፀሎት እንደሰማ ከሉቃስ ወንጌል መጥቀስ ይቻላል። እግዚአብሔር የዚህን ኃጢአተኛ ቀራጭ ጸሎት ሰምቶአል። ስለዚህ ጥቅስ ስንመርጥ ጥቅስን ከጥቅስ ጋር ማስተያየትና የተናጋሪውን ማንነት የታሪኩንም ሃሳብ ሁሉ መርምረን ማወቅ አስፈላጊ ነው።

ቸ) የተዘነጣጠለ ጥቅስ አለመጠቀም። የፀሐፊውን ወይም የተናጋሪውን ሙሉ ሃሳብ የማያንፀባርቁ የጥቅስ ጉማጆች ለሰብከት መመስረቻ ጥቅስ ሊመረጡ አይገባም።

ምሳሌ፡ “ሰዎች ሁሉ ውሸተኛ ናቸው።” ሮሜ 3፥4 ፣ “እግዚአብሔር የለም” መዝሙር 14፡1

እነዚህ ጥቅሶች ተጎርደው የወጡ በመሆናቸው የተገለጸውን ሙሉ እውነት አይናገሩም። ግማሽ እውነት ከውሸት የበለጠ አደገኛ ነው። ሰይጣን በመጀመሪያ ሰዎችን የተናገረው ግማሽ እውነት ነው። (ዘፍጥረት 3፥ 1-8) ሰይጣን የመጀመሪያውን ሰዎች አዳምና ሔዋንን በሰጣቸው ግማሽ እውነት ከትልቅ ጥፋት ላይ ጣላቸው። ስለዚህ የእውነት ቁራጭ ቢሆንም እንኳን ጉማጅ ጥቅሶችን ስናይ ትልቅ ጥንቃቄ ማድረግና ስብከት እንዳንመሰረትባቸው መጠንቀቅ ይገባል።

ኅ) ጥቅሱን በጥንቃቄ መተርጎም። የእግዚአብሔርን ቃል በትክክል መተርጎም ከሰባኪ የሚጠበቅ ግዴታ ነው። በመጽሐፍ ቅዱስ ውስጥ ያሉትን ጥቅሶች እንዴት መተርጎም እንደሚገባን የሚገልጽ መመሪያ አለ። ወደፊት “የጥቅስ (text) አተረጓጎም መመሪያ” በሚል ርዕስ ስር ስለዚህ በሰፊ ትንተናዎች እንመለከታለን። በዚህ ስፍራ የምንጠቅሳቸው ምሳሌዎች ግን ጥቅስን በጥንቃቄ መተርጎም እንደሚያስፈልገን የሚያሳዩ ብቻ ናቸው።

ዮሐንስ ወንጌል 3፥ 13 ጥቅሳችን ቢሆን ይህ ጥቅስ “ከሰማይ ከወረደው በቀር ወደ ሰማይ የወጣ ማንም የለም።” ይላል። ይህንን ጥቅስ እንዴት እንተረጎመዋለን? በጥንቃቄ ለመተርጎም እርምጃ ካልወሰድን ትርጉሙ “ከሰማይ ከወረደው ከኢየሱስ በቀር ወደ ሰማይ የወጣ ማንም የለም” ማለት ይሆናል። እንደዚህ ቢተረጎም ደግሞ ነገሩ እውነት አይሆንም። ከኢየሱስ በቀር ሌላ ወደ ሰማይ የወጣ ማንም የለም? ሄኖክስ? ኤልያስስ? እነዚህ ሁሉ ወደ ሰማይ ወጥተው የለም? ከወጡ ደግሞ ዮሐንስ ወንጌል 3፥13 ታዲያ ምን ማለት ነው? የዚህ መልሱ የሚገኘው በጥንቃቄ በመተርጎም ነው። የዮሐንስ ወንጌል 3፥13 “ወደ ላይ የወጣ የለም።” ነው የሚለው “በመውጣትና” “በመወሰድ” መካከል ትልቅ ልዩነት አለ። ኤልያስና ሄኖክ በራሳቸው ኃይል እንደ ክርስቶስ ወደ ሰማይ አልወጡም (አላረጉም) ነገር ግን እግዚአብሔር ወሰዳቸው። ኤልያስና ሄኖክ ተወሰዱ እንጂ በራሳቸው አልወጡም። እንደዚህ አድርገን በትክክልና በጥንቃቄ ሳንተረጎም ከዮሐንስ ወንጌል 3፥ 13 ተነስተን ብንሰብክ ትልቅ ስህተት ውስጥ እንገባለን። ስለዚህ የምንሰብክበትን ጥቅስ (text) ከዋናው መንደርደሪያ ሃሳብ ጋር (context) አብሮ በመመልከት የፀሐፊውን የመጀመሪያ ሃሳብ ለማግኘት የአተረጓጎም (hermeneutics) ሕግን መከተል ያስፈልጋል።

ጥቅስን ከመንደርደሪያው ሃሳብ ከገነጠሉትና ከሌላ ጥቅስ ጋር የአተረጓጎምን ሕግ ሳይከተሉ ከቀጠሉት ችግር ይፈጥራል። ለምሳሌ የሐዋርያት ሥራ 1፥24 ወሰደው ከዮሐንስ ወንጌል 11፥16 ወይም ከሉቃስ 10፥ 28 ጋር ቢቀጥሉት እንደ ይሁዳ አንተም ራስህን ሰቀል የሚል መልእክት ይሰጣል።

ከመንደርደሪያው ሃሳብና የመጀመሪያው ፀሐፊ አእምሮ ውስጥ ከነበረው ሃሳብ ከተወጣ አንድ ጥቅስ ሳይገነጠል እንኳን በራሱ የሚያዳልጥ ትርጉም ይመጣል።

ለዚህ ምሳሌ የሚሆንን ብዙ ሰዎች 2ኛ ቆሮንቶስ 3፥6 ላይ “ፊደል ይገድላል” የሚለውን ጥቅስ የእግዚአብሔርን ቃል ከማወቅ ጋር አያይዘውት ቃሉን ማወቅ ይገድላል። መንፈስ ብቻ ነው የሚያስፈልግ ሲሉ መስማታችን ነው። ጳውሎስ ግን “ፊደል ይገድላል” ሲል በአእምሮው የነበረው ሃሳብ ስለ ኦሪት ሕግ ነው።

መከብብ 1፥ 4 በመጥቀስ “ምድር ለዘለለም ናት” ምድርን እንደወርዳለን በማለት የይሖዋ ምስክሮች ነን ባዮች የተሳሳተ ትምህርት ያስተምራሉ። ኢሳያስ 41፥14 ከመንደርደሪያው ሃሳብ ከገነጠሉት ሰው ከትል መጣ ብሎ ያሳምናል። ስለዚህ እዚህ ሁሉ ስህተት ውስጥ ላለመግባት ጥቅሶችን በጥንቃቄ መተርጎም አስፈላጊ ነው።

ነ) ተገቢ ያልሆነ መንፈሳዊ ትርጓሜ (Spiritualization) አለማድረግ። የዮሐንስ ወንጌል 10 ላይ ጌታ “እኔ በር ነኝ።” ያለውን በምናውቀው በቤት በር መተርጎም አንችልም። ክርስቶስ “በር ነኝ” ሲል ከእሱ በቀር ካልሆነ ወደ አብ የሚመጣበት እንደሌላ መጥቀሱ ነው። ስለዚህ ከእንጨት፣ ከብረት ወዘተ የተሰራውን በር ነው ማለት ሳይሆን የበር አገልግሎትን በማሰብ መንፈሳዊ ትርጉም እንሰጠዋለን። “እኔ የሕይወት እንጀራ ነኝ” ሲልም ቃሉን በጥሬ ትርጉም መተርጎም አይቻልም። ሣራና አጋር በሕግ ባርነትና በፀጋ ሥር ላሉት ምሳሌ ሆነው በመንፈሳዊ አተርጓጎም በጳውሎስ መልእክት ውስጥ ቀርበዋል። ነገር ግን መንፈሳዊ ትርጉም ስንሰጥ ሥርዓቱንና ገደቡን ካለወቅን ብዙ ስህተት ለማድረግ እንችላለን። መጽሐፍ ቅዱስ ውስጥ ያሉትን ጥቅሶች ሁሉ በቀጥታ ከመተርጎም ይልቅ ሁልጊዜ መንፈሳዊ አተርጓጎም ልንሰጣቸው አንችልም። ለሁሉ ጥቅሶች መንፈሳዊ ትርጉም መሰጠት (Spiritualizing texts) በጣም አደገኛ ነው። ቅዱስ አውግስቲን (St. Augustine) ከሚነቀፍበት አንዱ በዚህ አይነት አተርጓጎም (Spiritualizing) ብዙ ስህተት ማድረግ ነው። ፍህ ስክሮ እርቃነ ሥጋውን የተኛበትንና አንዱ ልጁ አይቶት ሲስቅ ሌላው ወደኋላው ሄዶ ጨርቅ ያለበሰበትን ታሪክ ወስዶ ስለ ኢየሱስ የመስቀል ላይ ውርደት (የመስቀል እፍረት) በማለት ሰብከበታል። አውግስቲን ይህንን መጥፎ ዓይነት ትርጉም በመስጠቱ እስከዛሬ ድረስ በሰዎች ይቀጥላል። ሌሎችም በዚህ አይነት አተረጓጎም ምክንያት ብዙ ስህተት ያደረጉ ከተራ ስህተትም አልፈው ኑፋቱንም ያስተማሩ ሰዎች አሉ። ስለዚህ በጥቅስ አተረጓጎም ላይ ትልቅ ጥንቃቄ ማድረግ አስፈላጊ ነው።

የጥቅስ (text) አተረጓጎም መመሪያ

የአንድን ጥቅስ ትክክለኛ ትርጉም ለማወቅ የሚከተሉትን የአተረጓጎም መመሪያዎች መከተል ያስፈልጋል።

ሀ) የጥቅሱ ቃል ሥዕላዊ መሆኑን ወይም አለመሆኑን አስቀድሞ ማወቅ። አንድ ሰባኪ ያንድን ጥቅስ ቃል ትርጉም ለማወቅ አስቀድሞ የጥቅሱ ቃል እንዳለ የሚተረጎም ወይም ሥዕላዊ ሃሳብ እንደሆነ መመርመርና ማወቅ አለበት። መጽሐፍ ቅዱስ በመንደርደሪያው ሃሳብ አማካኝነት የአንድን ጥቅስ ትርጉም ምን እንደሆነና አተርጓጎሙም ስዕላዊ

ወይም እንዳለ የሚወስድ መሆኑን ይወስናል። ስለሆነም ሰባኪው ከሁሉ አስቀድሞ ፀሐፊው ቃሉን በዳፈ ጊዜ በአእምሮው የነበረው የመጀመሪያው ሃሳብ ምን እንደነበር ለማወቅ መጣር ይገባዋል። ያንን ማወቅ ቃሉ እንዳለ የሚተረጉም ወይም ሥዕላዊ መሆኑን ለመወሰን ይጠቅመዋል።

ጌታችን ኢየሱስ ክርስቶስ “ይህንን መቅደስ አፍርሱት በሦስት ቀንም አስነሳዋለሁ።” ሲል ሥዕላዊ ቃላት መጠቀሙ ነው። ሥዕላዊ ቃላት መጠቀሙን እንደት እናውቃለን? የሐንሰ ወንጌል 2፥ 19፣ 21-22 ብንመለከት የሐንሰ ጌታ የተናገረው በሥዕላዊ ቃላት እንደሆነ ራሱ ግልጽ ያደርገዋል። እነዚህን ጥቅሶች ሁሉ በመመልከቱ ሃሳቡ እንዳለ የሚተረጎም ማለትም በጊዜው የነበረውን የመቅደስ ሕንፃ ስለማፍረስ እንዳልተናገረ እንረዳለን። እንደዚሁ ደግሞ (የማቴዎስ ወንጌል 26፥ 26-27 እና ማርቆስ 14፥22-24 ሉቃስ 22፥ 19-20 1ኛ ቆሮንቶስ 11፥ 23-26) ላይ ያሉትን ጥቅሶች ስንመለከት በቅዱስ ቁርባን ሥርዓት ላይ ስለምንበላውና ስለምንጠጣው ጎብስተና ወይን እንደሚናገሩ እንገነዘባለን። ጌታ “ሥጋዬን እና ደሜን” ሲል ለተቆራረሰው ሥጋውና ለፈሰሰው ደሙ መታሰቢያ ስለሆነው ነገር መናገሩ ነው። ጎብስተና ወይን ሥጋውንና ደሙን የሚያሳሰቡ ሥዕላዊ ሃሳቦች ናቸው። በሌላ ቦታ ደግሞ “መታጠብ” የሚለው ቃል መጽሐፍ ቅዱስ ውስጥ በሁለቱም መንገድ ማለት በሥዕላዊ እና እንዳለም በሚተረጎም ሃሳብ ቀርቦታል። ለንእማን በዮርዳኖስ ወንዝ ሰባት ጊዜ በመጥለቅ እንዲታጠብ ሲነገረው ያ ሥዕላዊ ሃሳብ አይደለም ንእማን እንደተባለው ውኃው ውስጥ መጥለቅ ነበረበት። የሚተረጎመው እንዳለ ነው። ነገር ግን 1ኛ ቆሮንቶስ 6፥ 11 ላይ እንደተገፈፈው ስለ አማኞች መታጠብ የተዳፈው ቃል ግን ሥዕላዊ ቃል ስለሆነ እንደ በፊቱ እንዳለ መተርጎም የለበትም። ቃሉ የሚናገረው አማኞች በክርስቶስ ኢየሱስ ደም ከኃጢአታቸው ስለመታጠባቸውና ስለመንገዳቸው ነው። ስለዚህ አንድን ጥቅስ ለመተርጎም ከምንመለከታቸውና ከምንመረምራቸው ሃሳቦች አንዱ ቃሉ ሥዕላዊ እንደሆነና እንዳልሆነ መመርመር ነው።

ለ) የአንድን ቃል ትርጉም የተለያዩ የመጽሐፍ ቅዱስ ፀሐፊዎች ምን ለማለት እንደተጠቀሙበት መመርመር። የተለያዩ ፀሐፊዎች ሁሉ ለአንድ ቃል ተመሳሳይ ትርጉም አይሰጡም። እያንዳንዱ ፀሐፊ ያንኑ አንድ ቃል የተጠቀመበት የራሱ መንገድ አለው። ለምሳሌ “እምነት(faith) ” የሚለውን ቃል በ(ገላትያ 1፥23)፣ (1ኛ ጢሞቴዎስ 3፥ 9- 4፥ 1) እና (የሐዋርያት ሥራ 24፥24) ላይ የተሰጠው ትርጉም የወንጌሉን ምሥራች ማመን ማለት ነው። በክርስቶስ ማመን ትልቅ የክርስትና ትምህርት ነው የሚል ነው። ሮሜ 3፥3 ላይ ደግሞ ያለው እምነት የሚለው ቃል የተሰጠው ትርጉም “እውነት” ወይም “ታማኝነት” የሚል ነው። እግዚአብሔር የገባውን ቃል እንደሚጠብቅ ይገልጻል። የሐዋርያት ሥራ 17፥31 ላይ ደግሞ እምነት የሚለው ቃል የግሪኩ ቃል ትርጉም “ዋስትና (assurance) የሚል ነው። በተለያዩ ቦታ ያው አንድ ቃል ልዩ ልዩ ትርጉም አለው።

እንደገናም “ሥጋ (flesh)” የሚለው ቃል (በሕዝቅኤል 11፥ 19) ላይ

ከድንጋይ ተነፃፅሮ ነው የቀረበ። በ(የሐንሰ ወንጌል 1፥ 14)፣ (ሮሜ 1፥ 3)፣ (ሮሜ 9፥ 3) የሚያመለክተው ሰለሰብዓዊ ተፈጥሮ ነው። እዚህ ላይ ሰለሰብዓዊ ተፈጥሮ ቢናገርም ኃጢአተኝነትን አይጠቅሰም። በ(ሮሜ 8፥ 13ና ኤፌሶን 2፥ 3) ላይ ግን ኃጢአተኝና በሰባሽ ስለሆነው የሰው ተፈጥሮ ይጠቁማል። ስለዚህ አንድን ቃል ስናነብ በዚያ ስፍራ ቃሉ የቀረበው በምን መንገድ እንደሆነ ማስተዋልና መንደርደሪያ ሃሳቡን ተመርኩዘን ትርጉሙን ማወቅ አለብን።

ሐ) ጥቅስን ከጥቅስ ጋር እያወዳደሩ መመልከት። የእግዚአብሔርን ቃል በትክክል መተርጎም የሚቻለው በራሱ በእግዚአብሔር ቃል ነው። መጽሐፍ ቅዱስ ትክክለኛው የራሱ ተርጓሚ ነው። መጽሐፍ ቅዱስ አንድ ወጥ መጽሐፍ ስለሆነ አንድ ጥቅስ መተርጎም ያለበት ከጠቅላላው የመጽሐፍ ቅዱስ ሃሳብ ጋር ነው። ስለዚህ ትክክለኛውን ትርጉም ለማግኘት ጥቅስን ከጥቅስ ጋር በማነፃፀር መመልከት አስፈላጊ ነው።

ሠ) ቃሉ ሲጻፍ በጊዜው ቃሉ የተዳፈላቸው ሰዎች የነበራቸውን ባህልና ልማድ መርምሮ ማወቅ። እዚህ ቦታ ላይ በጊዜው የነበረውን የአይሁዶችን አለባበስ እንደምሳሌ ብንመለከት፤ አይሁዶች የሚለብሱት ሁለት ዓይነት ጨርቅ ነበር። አንደኛው እንደ ረጅም ቀሜስ ሆኖ የሚጠለቅ ሙሉ እጅጌ ያለው ልብስ ነው። ከውስጥ ገላ የሚሸፈንበት ልብስ ነው። ሁለተኛው ደግሞ ረጅም የሆነ ጨርቅ ነው። ይህንን ረጅም ጨርቅ ወገብ ላይ ሰውነትን ሁሉ ይሸፍናል። ግማሹም ከወገብ በታች ያለውን አካል ይሸፍናል። አንድ ሰው በጤቱ ሲሆን ወገብ ላይ በመቀነት የሚታሰረውን ጨርቅ አይለብስም። በአጠለቀው ቀሜስ ብቻ መሆን ይችላል። ነገር ግን ወገብ ላይ በመቀነት የሚታጠቁትን ልብስ ሳይደርብ ወደ ውጭ ወደ አደባባይና ሌሎች ሥፍራዎች መሄድና መታየት የለበትም። ቀሜሱን ብቻውን መልበስ በባህላቸው እንደራቁትነት ይቆጠራል። ስለዚህ ቀሜሱን ብቻ ለብሶ አደባባይ መታየት እንደራቁትነት ስለሚቆጠር አሳፋሪ ይሆናል። ስለሆነም (የሐንሰ 13፥ 4፣ የሐንሰ 21፥ እና ኢሳያስ 20፥2-4) ያሉትን ዓይነት ጥቅሶች ስንመለከት ትክክለኛው ትርጉም እንዲገባን በጊዜው የነበረውን ባህልና ልማድ ማወቅ ያስፈልጋል። ያለዚያ እርቃነት ሥጋ መሆን ማለት ይመስለናል።

ረ) መንደርደሪያ ሃሳቡን (context) በደንብ መመልከት። እስከ አሁን የዘረዘርናቸውን ነገሮች ከመመልከታችን አስቀድሞና በኋላም ደጋግመን መመልከት ያለብን የጥቅሱን (context) ነው። ያለዚህ እውነተኛና ትክክለኛ ትረጉም ማግኘት አይቻልም። ስለዚህ ሰባኪ የጥቅሱን መንደርደሪያ ሃሳብ ፈልጎ ማግኘት አለበት። መንደርደሪያው ሃሳብ የሚገኘው ከጥቅሱ ቀደም ብለው ባሉት ወይም ወረድ ብለው ባሉት ጥቅሶች ውስጥ ነው።

ሰ) ትክክለኛና በመጽሐፍ ቅዱሳዊ አስተሳሰብ የተደገፈ ግምት መጠቀም። አንዳንድ ጥቅሶች መንደርደሪያ ሃሳቡንም ብናገኝም ምን ማለታቸው እንደሆነ ግልጽ ላይሆንልን ይችላል። ለምሳሌ የይሁዳን አሟሟት ሁኔታ ብንመለከት መጽሐፍ ቅዱሳዊ የሆነ ግምት ካልተጠቀምን እንዴት እንደነበረ ላይገባን ይችላል። ስለ ይሁዳ የአሟሟት ሁኔታ (ማቴዎስ 27፥3-8) ባለው ክፍልና (የሐዋርያት ሥራ 1፥ 15-19) ባለው

ክፍል ያለውን ስንመለከት በመጀመሪያው ቦታ የተገለጸው ሃሳብ ይሁዳ ታንቆ እንደ ሞተ ያሳያል። በሌላ ቦታ ደግሞ ፈንድቶ እንደሞተ እናያለን። (የሐዋርያት ሥራ 1፥15-19) ይህ እንዴት ሊሆን ይችላል? ይህንን ሃሳብ ለማስታረቅና በትክክል የሆነውን ለማወቅ የምንችለው መጽሐፍ ቅዱሳዊ ግምት ስናደርግ ነው። ይሁዳ በማቴዎስ ወንጌል እንደተጻፈው የሞተው ተሰቅሎ ነው። ሰው የሚሰቀለው ዛፍ ላይ በገመድ ተንጠልጥሎ ነው። ሉቃስ (የሐዋርያት ሥራ 1) ላይ ደግሞ መፈንዳቱን ይነግረናል። ይሁዳ የተሰቀለበት ገመድ የተበጠሰ ሊሆን ስለሚችል ነው። ከተሰቀለ በኋላ የተሰቀለበት ገመድ ከብደቱን መያዝ ስለልቻለ ስለተበጠሰ ወይም ገመዱ የታሰረበት ቅርንጫፍ ስለተቆረጠ ይሁዳ ሲወድቅ ከሥር ከነበረው ድንጋይ ይሁን ጉቶ ወይም ሌላ ነገር ላይ ሲወድቅ ሆዱ ሳይፈነዳ አይቀርም አንጀቱ ተዘርግፎ መሞት የሚችለው በዚህ ሁኔታ ነው። ስለዚህ ይህን ዓይነት ትክክለኛ ግምት ስናደርግ በሁለቱ ጥቅሶች መካከል ስለይሁዳ አሟሟት ሁኔታ የተገለጸውን ተቃራኒ የሚመስል ሃሳብ ለማስታረቅ እንችላለን።

ሸ) ከመጽሐፍ ቅዱስ ውጭ ያሉትን ሁለተኛ ምንጮች (Secondary resources) መመልከት። በመጀመሪያ በቃሉ ውስጥ ከላይ እንደተዘረዘረው ስለዚያ ጥቅስ ያለውን ሃሳብ ከተመለከትንና ከጠናን በኋላ ተጨማሪ ሃሳብ ለማግኘት ሌሎች ሰዎች ያንን ጥቅስ እንዴት እንደተረገሙት የእነርሱን ሃሳብና ትርጉም መመልከት አስፈላጊ ነው። እነዚህም የሚገኙት ኮንኮርዳንስ፣ ኮሜንታሪ፣ ልዩ ልዩ መጽሐፎች፣ ታሪኮች፣ ስብከቶች ወዘተረፈ ስንመለከት ነው።

መልመጃ (Exercise)

ለሚከተሉት መልእክቶች ተሰማሚ የሆነ ጥቅስ ምርጫዎቻው።

የወንጌል መልእክት (ላልዳኑ ሰዎች)

የጋብቻ መልእክት

የለቅሶ መልእክት

የአባቶች ቀን መልእክት

የእናቶች ቀን መልእክት

የአዲስ ዓመት መልእክት

ለወንጌል አገልጋዮች የሚሆን መልእክት

ዶክትሪናል መልእክት

ርዕሳዊ ስብከት (Topical Sermon)

ርዕሳዊ ስብከት (topical sermon) የምንለው የስብከቱ ልዩ ልዩ ክፍሎችና ሐሳቦች ከጥቅሱ (text) ሳይሆን ከርዕሱ የሚመነጨ ሲሆን ነው። ይህም ማለት፦

ሀ) ርዕሳዊ ስብከት የሚጀምረው በርዕስ ወይም በአንድ መሪ ቃል (theme) ሲሆን የስብከቱ ልዩ ልዩ ንዑስ ርዕሶችና ሃሳቦች የሚመነጨት ከርዕሱ ይሆናል።

ለ) ስብከቱ የሚመሰረትበት አንድ የተወሰነ ጥቅስ (text) አይኖረውም። ሆኖም

ግን የትምህርቱ ሃሳብ ሁሉ የመጽሐፍ ቅዱስ ሃሳብ ላይ ያተኮረ ነው።

ሐ) ርዕሳዊ ስብከት ሊኖረው የሚችለው አንድ ማዕከላዊ ሃሳብ ብቻ ነው።

እያንዳንዱ ንዑስ ርዕስ የሚያተኩረው በብዙ ልዩ ልዩ ሃሳቦች ላይ ሳይሆን በማዕከላዊ ሃሳቡ ወይም በስብከቱ ዋና ዓላማ ላይ ነው።

የርዕሳዊ ስብከት ምሳሌ

የፀሎት ኃይል፣ የአማኝ ተስፋ፣ የሰይጣን ውሸት፣ የጥፋት ውሃ፣ የተከፈተ ሰማይ፣ የኢየሱስ ምሳሌዎች፣ ልንም ለቆ ጭቆ ... ወዘተ።

የርዕስ አመራረጥ

ሰባኪ የሚሰብክበት ርዕስ እንዲሰብክ የጋብቻ ሰዎች ሊሰጡት፤ ወይም ወቅታዊ ከሆኑት ሁኔታዎችና በዓላት (ገና፣ ፋሲካ ወዘተ) ሊያገኝ ይችላል። አንድ ሰባኪ በፀሎት መንፈስ ቅዱስ የሚሰብክበትን ርዕስና ሃሳብ እንዲሰጠው መጠየቅ ይገባዋል።

ሀ) የስብከት ርዕስ ስብከቱ በምን ሃሳብ ላይ እንዳተኩረ የሚገልጽ መሆን አለበት።

ለ) የስብከት ርዕስ ያድግጭቹን የመሰማት ፍላጎት የሚቀሰቅስና ማራኪ መሆን አለበት።

ለምሳሌ - “ልንም ለቆ ጭቆ” “እንጣጥ ብሎ ወደ ኋላ መዝለል ” ... ወዘተ የመሳሰሉትን የዚህን ፅሁፍ አዘጋጅ የቆዩ ስብከቶች ብዙ ሰዎች እስከ ዛሬ ድረስ እንደሚያስታውሱአቸው ይናገራሉ።

ሐ) የስብከት ርዕስ አጭር መሆን አለበት።

መ) ርዕስ ሐሳቡን በቀጥታ በመግለጽ፣ ወይም በጥያቄ መልክ ወይም በቃል አጋኖ መልክ ማቅረብ ይቻላል።

ሠ) ርዕስ ማራኪ መሆን ቢገባውም የመድረኩን ክብር የሚቀንስ ቃላት ያዘለ መሆን የለበትም።

ርዕሱ ከተመረጠ በኋላ ንዑስ ርዕሶቹና ሃሳቦች ሁሉ ከርዕሱ ይመነጫሉ።

ርዕስ - የክርስቲያን ተስፋ ባህሪያት

- | | |
|---------------------|---------------|
| 1. ሕያው ተስፋ ነው | 1ኛ/ጴጥሮስ 1፥3 |
| 2. የሚያድን ተስፋ ነው | 1ኛ/ተሰሎንጌ 5፥8 |
| 3. እርግጠኛ የሆነ ተስፋ ነው | ዕብ 6፥19 |
| 4. መልካም ተስፋ ነው | 2ኛ/ተሰሎንጌ 2፥13 |
| 5. የተባረከ ተስፋ ነው | ቲቶ 2፥13 |
| 6. ዘላለማዊ ተስፋ ነው | ቲቶ 3፥7 |

እነዚህ ሁሉ ንዑስ ሃሳቦች ማዕከላዊውን ሃሳብ (ርዕሱን) የሚያብራሩና የሚያጠናክሩ ናቸው።

መልመጃ (Exercise)

ለወንጌል መነቃቂያ ስብከት የሚሆኑ 5 አርዕሰቶች ምረጥና ከእነዚህ ውስጥ አንዱን ርዕስ ወሰደህ የስብከትህን አስተዋጽኦ (outline) ሥራ።

በማስፋፋትና በመተንተን ዘይ የሚቀርብ ስብከት (Expository Sermon)

ኤክስፖዚተሪ ስብከት ባንድ መጽሐፍ፣ በአንድ ምዕራፍ፣ በአንድ ታሪክ፣ በአንድ ፖራግራፍ ... ወዘተ ላይ ሊመሠረት ይችላል። ኤክስፖዚተሪ ስብከቱ የተመሠረተበትን ሃሳብ ወይም ክፍል በመተርጎም በማብራራትና በማስፋፋት ማስተማር ላይ ያተኮረ ነው። የስብከቱ ልዩ ልዩ ሃሳቦች ከዋናው ርዕስ የሚመነጩና ከዚያ የሚገኙ ሀሳቦች ናቸው።

በማብራራትና በመተንተን ላይ የተመሰረተ (exposition) ስብከት ምሳሌ ሀ) መንፈሳዊ ጦርነት (ኤፌሶን 6፥10-18)

- የክርስቲያን ሞራል ቁጥር 10-13
- ከፍ ያለ ነው። ቁጥር 10
- የበረታና የፀና ቁጥር 11-13
- የክርስቲያን ዕቃ ጦር ቁጥር 14-17
- መከላከያ መሣሪያዎች ቁጥር 17
- የማጥቂያ ቁጥር 17
- የክርስቲያን የፀሎት ሕይወት
- የማይቋረጥ መሆን አለበት ቁጥር 18
- የምልጃ መሆን አለበት ቁጥር 18

የማብራራትና የመተንተን (የኤክስፖዚተሪ) ስብከት አዘገጃጀት መመሪያ

ሀ) ስብከቱ የሚመሠረትን ክፍል በጥንቃቄ ማጥናትና የስብከቱ ሃሳብ ያለበት ጥቅስ የተዋቀረባቸውን ቃላት ትርጉም ጠንቅቆ ማወቅ ያስፈልጋል።

ለ) ስብከቱ የተመሠረተበት ክፍል ውስጥ ሰፊ ሃሳብ የያዘው ነገር ርዕስ ሊወጣበት ይችላል።

ሐ) የስብከቱ አስተዋጽኦ (outline) ከስብከቱ ክፍል ቅደም ተከተል ባለው መንገድ (in a chronological way) መውጣትና መዳበር ይኖርበታል።

መ) በዚህ ክፍል ውስጥ ያሉ ዋና ዋና ጸሎቶች ያስተዋጽኦው ዋና ዋና ክፍሎች መሆን ይችላሉ።

መልመጃ (Exercise)

ርዕሱን፣ ማዕከላዊ ሃሳቡንና ገደብ ክፍሎቹን ያካተተ የስብከት አስተዋጽኦ በ1ኛ ቆሮንቶስ 13፥ 1-8 ላይ በመመሥረት ያዘጋጁ።

የስብከት አስተዋጽኦ (outline)

የአንድ ስብከት መለ አካል የሚከተሉትን ነገሮች ያካትታል።

መግቢያ (Introduction)

አካል (Body)

መዝገያ (Conclusion)

አንድን ስብከት ከማዘጋጀት በፊት ቀደም ሲል የዘረዘርናቸውን መመሪያዎች በመከተል በተንበረከክ ጉልበት ሃሳቡን ካጠናን በኋላ ለስብከቱ አስተዋጽኦ አስተዋጽኦ ማውጣት ያስፈልጋል። አስተዋጽኦ (outline) አቋር ሃሳብ ብቻ መያዝ አለበት።

ከዚህ በታች የምንመለከተው የስብከት አስተዋጽኦ ስለሚኖረው ይዘት ነው።

አስተዋጽኦ (outline)

ርዕስ _____

(Title)

ጥቅስ _____

(Text)

መግቢያ

(Introduction) 1. _____

መሸጋገሪያ አረፍተ ነገር _____

(Transitional Sentence)

ዋና ሃሳብ _____

(First main division)

ሀ) የመጀመሪያው ዋና ሃሳብ _____

(1st subdivision)

ትንተና

ለ) ሁለተኛው ዋና ሃሳብ _____

(2nd subdivision)

ትንተና

ንዑስ ሃሳብ

(በዚህ ዓይነት የሰብክ ለክል የሆነውን ዋና ሃሳብ ከልዩ ልዩ ምሳሌ ጋር ተብራርቶ ይቀርባል)

መዝገብ

በዚህ ቦታ ሃሳብ ተጠቃሎ ከሰሚዎች ሕይወት ጋር እንዲያያዝ ከተደረገ በኋላ መደምደሚያ ይደረግለታል።

እነዚህን ሃሳቦች ሁሉ አንድ ሰው ሲያስተምር ሰብክ ሊኖረው የሚገባው ይዘት የሚከተሉን ነገሮች መሆን አለበት በማለት በሦስት መንገዶች አሳጥሮታል።

እነርሱም፦

Hook (የሰውን የማድመጥ ፍላጎት በሚማርክ መንገድ መጀመር)

Book (ለመድመጥ ሲማረኩ የቃሉን እውነት መስጠት)

Took (ህይወታቸውን ለእግዚአብሔር እንዲሰጡ ማድረግ) ናቸው።

መግቢያ (Introduction)

ማናቸውም ጥሩ ሰብክ ሦስት ዋና ዋና ክፍሎች ሊኖሩት ይስፈልጋል። እነዚህም መግቢያ፣ አካልና መዝገብ ናቸው። መግቢያ ለሁሉ ነገር አስፈላጊ ነው። መጻሕፍት ያለመግቢያ አይጻፍም። ሙዚቃም ሲደረስ መግቢያ አለው። ማንኛውም ዓይነት ለህዝብ የሚደረገውን ንግግሮች ሁሉ መግቢያ አላቸው። እንደዚህ ሰብክም መግቢያ ሊኖረው ይገባል።

አንድ ሰብክ አድማጮቹን ለሰብክ አእምሮአቸውን የሚያዘጋጀው፤ የማድመጥ ፍላጎታቸውም የተቀሰቀሰ እንዲሆን ለማድረግ የሚችለው በመግቢያ ነው።

የመግቢያ ዓላማ

መግቢያ የሚያስፈልግበት ሁለት ምክንያቶች አሉ። እነርሱም፦

ሀ) አድማጮች በምንናገርበት ርዕስ የሚሰጠውን ትምህርት የማድመጥ ፍላጎት እንዲፈጠርላቸው ለማድረግ አድማጮች ሀሳባቸው ሳይሰበጠጠር ነቅተው ሰብክ ሊያደምጡ የሚችሉት መግቢያው የሚቀሰቅስና የሚማርክ ሲሆን ነው። ሰብኩ ይህ ሁኔታ እንዲፈጠር መግቢያው ላይ ያሉት ቃሎች ካድማጮች ፍላጎት ጋር የተያያዙ እንዲሆኑ ማድረግ አለበት። ሰዎች የማድመጥ ፍላጎታቸው (Interest) ካልተማረከ የሚባለውን በጥሞና መከታተልና ማድመጥ አይፈልጉም። ስለዚህ ሰብኩ በመግቢያው ላይ በአድማጮቹ ፍላጎት ላይ የተመሠረተ ሃሳብ መናገር አለበት። ሁሉም በማያውቁት ወይም ሊያውቁ የሚፈልጉት ነገር፤ ወይም በቅርቡ በተፈፀመ ድርጊቶች፤ ወይም ሁሉም በሚያውቁት ዜና ... ወዘተ መግቢያ ሲጀመር ዋናው ሃሳብ ምን ይሆን? በማለት ሰዎች ሰብኩን በሙሉ ለመከታተል በጉጉት ይጠብቃሉ።

ለ) በርዕሱ የምናቀርበው ሃሳብ እንዲገባቸው ለማድረግ

መግቢያ ከመልእክቱ ዓላማ ጋር ሲያያዝ አድምጬ መከታተሉን አያቆምም። ሰብኩ መግቢያ ከሌለው ይበላሻል። ለምሳሌ የምንሰብኩው ስለክርስቶስ የፍርድ ወንበር ቢሆን ዘለን “አንዱ ይወቀሳል ሌላው አክሊል ያገኛል” ብንል ስለምን እንደምንናገር ለሰዎች አይገባም፤ ነገሩንም ለመከታተል አይፈልጉም። መግቢያ የሚያስፈልገው እንዲህ ያለውን ችግር ለማጥፋት ነው።

የመግቢያ ምንጭ (Sources of an introduction)

ከሚከተሉት ምንጮች መግቢያ ማግኘት ይቻላል።

ሀ) ሰብክ ከተመሰረተበት ጥቅስ (Text)

ብዙ ጊዜ ለመግቢያ የሚሆን ጥሩ ሃሳብ ትምህርቱ ከተመሠረተበት ጥቅስ ይገኛል።

ለ) ከመንደርደሪያ ሃሳብ (Context)

ሐ) ከታሪካዊ አቀማመጥ (Historical setting)

ለምሳሌ ስለ ኢሳይያስ ራዕይ ከኢሳያስ 6 ለመሰበክ ቢፈልጉ ኢሳይያስ ስለኖረበት ዘመን የፖለቲካና የሥነ ምግባር (moral) ሁኔታ (2ኛ ዜና 26) መግለጽ ይቻላል። በተጨማሪም ኢሳይያስ ያደንቀው ስለነበረው ንጉሥ ያዝያንና አሟሟቱ እግዚአብሔርን በንጉሥነጉ ግርማ እንዴት እንዳየ... ወዘተ መጥቀስ ይቻላል።

መ) ስለሰፍራው የጂያግራፊ አቀማመጥ

ቃሉ ሲነገር የተነገረበት ሰፍራ አቀማመጥ በሚጠቅስ መግቢያ መጀመር ይቻላል።

ለምሳሌ ክርስቶስ በታቦር ተራራ ላይ ስለመለወጡ፤ ስለፈተናው፤ ወይም ስለሞቱ ለመሰበክ ብንፈልግ ድርጊቱ ስለተፈፀመበት ሥፍራ አቀማመጥና ሁኔታ መጥቀስ አስፈላጊ ነው።

ሠ) በጊዜው ስለነበረው ባህልና ልማድ

ረ) ስለወቅት

ወቅታዊ ስብከት ስናቀርብ ስለዚያ ወቅት መናገር ያስፈልጋል። ለምሳሌ በገናና በፋሲካ ወይም በአንድ የተለየ ሁኔታ መልእክት ስናቀርብ ስለዚያ የተለየ ወቅት በመጥቀስ መጀመር ይቻላል።

የጥሩ መግቢያ መመሪያ

ሀ) መግቢያ አጭር መሆን አለበት። አንድን መጽሐፍ ለማንበብ መግቢያ አስፈላጊ ነው። የመግቢያው ርዝመት ግን አሥር ወይም ሃያ ገጽ ቢሆን አንባቢዎች መግቢያውንም መጽሐፉንም ለማንበብ ያላቸውን ፍላጎት ያጠፋዋል። ስለዚህ መግቢያ ሁልጊዜ አጭር ሊሆን ያስፈልጋል።

ለ) ከምናስተምረው ሃሳብ ጋር የተዛመደ ሊሆን ይገባል።

ሐ) ማራኪ ሊሆን ይገባል

መ) ገለፃ በሚጠይቅ ከባድ ሃሳብ መጀመር የለበትም

የስብከት ዋና አካል (Body of the Sermon)

የአንድ ስብከት መግቢያ አድማጮች ስብከቱን ለመሰማት ፍላጎት እንዲኖራቸው ሊቀሰቅስ ወይም ፍላጎታቸውን ሊዘጋ ይችላል። የአንድ የስብከት አካል ደግሞ አድማጮቹ የሰሙትን ሊያስታውሱት የሚችሉት ወይም የሚረሱት እንዲሆን ያደርጋል። የስብከት ግብ ሰዎች የሰሙትን ሳይረሱ በሕይወታቸው ለውጥ ለማምጣት እንዲጠቀሙበት ነው። ስለሆነም የሰሙት ስብከት የሚረሳ ሳይሆን የሚታወስ እንዲሆን መጣር የሰባኪው ኃላፊነት ነው።

የስብከት አካል በርዕሱ የተገለፀው ዋናው የስብከት ፍሬ ሃሳብ የሚገለጽበት ቦታ ነው። የመልእክቱ ዋና ዋና ነጥቦች የሚተነተኑትና የሚበራራት በዚህ ክፍል ነው። የስብከት ርዕስ ወይም መሪ ሃሳብ (theme) የስብከቱን ግብ ይወስናል። ነገር ግን ይህ የተወሰነው ግብ የሚገለፀውና የሚብራራው በስብከቱ አካል ነው። የስብከቱ አካል በትክክል ካልተዘጋጀና ካልቀረበ ሰባኪው ተስፋይቱ ምድር ለመግባት ምንም ተስፋ እንደሌለውና በምድር በዳ እንደሚዘር መንገደኛ ይሆናል። ስለዚህ የስብከት አካል በዋና ዋና ርዕሶች (sub heading) ወይም ዋና ዋና ክፍሎች (main division) ሃሳብ እየዳበረ መሄድ አለበት።

እያንዳንዱ ዋና ዋና ክፍል ደግሞ በንዑስ ክፍሎች (sub division) እየተከፈለ የመልእክቱ ሃሳብ እየተብራራ ሰዎች ሊያውቁ የሚገባቸውን ነገሮች እንዲረዱ እያደረገ ይሄዳል። የስብከት አካል ልክ እንደ ሰውነት ሲሆን ዋና ዋና ክፍሎቹ ደግሞ ልክ ሰውነትን እንደሚሸከሙትና እንደሚያበጁት አጥንቶች (skeleton) ናቸው።

ዋና ዋና ክፍሎች (main divisions) ሲዘጋጁ የስብከቱ ሃሳብ እንቅስቃሴው እየዳበረ የሚሄድና (progressive) ቅደም ተከተሉ ሥርዓታዊ (ማለት chronological or logical) ሊሆን ይገባል። እንዲህ ሲሆን አድማጮቹ የተማሩትን ሁሉ በዝርዝር ባያስታውሱትም እንኳን ዋና ዋና ነጥቦቹንና የስብከቱን ሃሳብ እንዲያስታውሱት ይጠቅማል። እያንዳንዱ ዋና ክፍል (main division) የስብከቱን ሃሳብ ይደግፋል፣ ያብራራል። እያንዳንዱ ንዑስ ክፍል (sub division) ደግሞ ዋና ክፍሉን ይደግፋል።

በአንድ የስብከት አካል ውስጥ ምን ያህል ዋና ክፍል ሊኖር እንደሚገባው ሰዎች የተለያዩ አስተያየት ይሰጣሉ። አንድ ስብከት ከ 3 እስከ 7 ያህል ዋና ክፍል ሊኖረው ይገባል የሚሉ አሉ። ዳሩ ግን ብዙ ሰዎች እንደሚሉትና እንደሚሰማውት አንድ ስብከት ከ 3 የበለጠ ዋና ክፍል ሊኖረው አይገባም። ምክንያቱም በእያንዳንዱ ክፍል ላይ ሰባኪው 15 ደቂቃ ቢያጠፋ ለሦስቱ የሚፈጅበት ጊዜ 45 ደቂቃ ነው። በዚህ ላይ 10 ደቂቃ ለመግቢያ 10 ደቂቃ ለመዝገያ ሲጨመርበት የስብከቱ ርዝመት 1 ሰዓት ከ 5 ደቂቃ ይወስዳል። ከዚህ የተነሳ ነው ዋና ዋና ክፍሎች ከ 3 መብለጥ የለባቸውም የሚባሉት። እዚህ ቦታ ላይ ሳይጠቀስ መታለፍ የሌለበት ነገር ደግሞ ካንዱ ክፍል ወደሌላው ክፍል ካንዱ ንዑስ ክፍል ወደሌላው ክፍል ለመሸጋገር ጥሩ የመሸጋገሪያ ቃላት (transition) አስፈላጊነት እንዳላቸው ነው። መሸጋገሪያ (transition) ከአንዱ ሃሳብ ወደ ሌላው ሃሳብ የሚያሸጋግር እንቅስቃሴ ነው። መገገጫዎች ለሰውነታችን አጥንቶች የሚያስፈልጉትን ያህል መሸጋገሪያዎችም ለአንድ ስብከት አስፈላጊ ናቸው። ስብከቱንም አንድ ወጥ የሚያደርገው መሸጋገሪያው በጥሩ ሲቀርብ ነው። ያለ መሸጋገሪያ በስብከቱ የሚቀርቡት ነጥቦች ሁሉ የተዛመዱ አይሆኑም። ስለዚህ ስብከት ሲዘጋጁ እነዚህ ሁሉ መታሰብ አለባቸው።

መዝገያ (Conclusion)

መዝገያ በስብከቱ ለቀረበው ሃሳብ ተገቢ የሆነ መቋጫ ነው። አንዳንድ ሰባኪዎች ጥሩ ስብከት ከሰበኩ በኋላ ጥሩ መቋጫ ማድረግ ይተዋሉ። አንድ መጽሐፍ ስታነቡ ቆይታችሁ፣ ታሪኩም በጣም ጥሟችሁ መጨረሻውን ለማወቅ ጓግታችሁ ስትቀጥሉ መዝገያ ባይኖረው (ማለት ታሪኩ ባይቋቋ) መጽሐፉን ትጥሉታላችሁ፤ ጊዜያችሁም እንደባከነ ይቆጠራል። አንድ ስብከትም የሚወድቀውና ዋጋ የሚያጣው ሰባኪው ጥሩ መቋጫ ማድረግ ሲያቅተው ነው። መዝገያ አድማጮች ለመጨረሻ ጊዜ የሚሰሙት ነገር ነው። ስለሆነም የሚከተሉት ነገሮች ሊኖሩት ይገባል።

የተሰበከውን ሃሳብ ከሰማዎች ሕይወት ጋር ማዛመድ (Application) የተሰበከውን ሃሳብ አድማጭ ለራሱ ወስዶ የማይጠቀምበት ከሆነ ዋጋ የለውም። ስለሆነም የተሰበከው ሃሳብ ላድማጮች እንዲጠቅም በስብከቱ አካል የተብራራውን ሃሳብ በግል ሕይወታቸው እንዲጠቀሙበት ሃሳቡን ወደ ልባቸው እንዲደርስ ማድረግ ይገባል። ርዕሳችን ስለ መንግሥተ ሰማይ ቢሆን ስለ መንግስት

ሰማይ ምንነት አብራርተን፤ ውበቱንና ድምቀቱን ገልፀን ብንተው ጥቅም የለውም። በዚህ ርዕስ የምንሰብከው ሰዎች ጉዞአቸውን ወደዚያ እንዲያደርጉና እንዲገቡ ስለሆነ የሰብከቱ መዝጊያ አድማጮቹ ያንን ውሳኔ እንዲያደርጉ የሚገፋፋ መሆን አለበት። የሰብከቱ ርዕስ ሲኖል ከሆነም የሲኖልን ምንነትና መጥፎን ገልፀን ለመተው ሳይሆን አድማጮቻችን ወደዚያ እንዲሄዱና በክርስቶስ አጣካይነት ጉዞአቸውን ወደመንግሥተ ሰማይ እንዲያቀኑ ማድረግ መሆን አለበት።

ስለዚህ መዝጊያ ለእያንዳንዱ ሰማይ መልእክቱ በግል እንዲደርስ የሚያደርግ ሊሆን ይገባል። ይህም ናታን ዳዊትን “ያ ሰው አንተ ነህ።” ብሎ ታሪኩን ወደ የግል ሕይወቱ እንደጠቆመ ማለት ነው። ጳጳሮችም የጳጳሮቻቸው ቀን በሰበከው ሰብከቱ እንዲህ ሲል ሰብከቱ የአድማጮቹ የግል ሕይወት ላይ እንዲያተኩር አድርጓል። “እንግዲህ ይህን እናንተ የሰቀላችሁትን ኢየሱስን እግዚአብሔር ጌታም ክርስቶስም እንዳደረገው የእሥራኤል ወገን ሁሉ በእርግጥ ይወቅ።” የሐዋርያት ሥራ 2፥36 ጳጳሮስ ከቁጥር 14 ጀምሮ የሰበከውን ሰበከት የደመደመው በቁጥር 36 ነው። ሰማይም ሰብከቱ ከግል ሕይወታቸው ጋር ስለተያያዘ የግል ውሳኔ ለማድረግ እንደወሰኑ ከቁጥር 37 ጀምሮ እንመለከታለን።

በተጨማሪም መዝጊያ፣ ግልጽ መሆን አለበት አጭር መሆን አለበት፣ የመዝጊያ ርዝመት ከመግቢያው የበለጠ መሆን የለበትም። ብዙ ሰዎች መግቢያ ከ 5 ደቂቃ መብለጥ የለበትም ይላሉ። ነገር ግን መዝጊያ ምን ቢባዛ ከ 10 ደቂቃ የበለጠ መሆን የለበትም።

መዝጊያ የሰበከቱ መጨረሻ መሆን አለበት። ስለዚህ መዝጊያው ላይ አዲስ ነጥብ ወይም በሰብከቱ ያልነበረ ሌላ ሃሳብ ማቅረብ አይገባም። መዝጊያ የሰብከቱ የመጨረሻ ግብ ስለሆነ በዚህ መሠረት ማብቃት አለበት እንጂ “አንድ ተጨማሪ ነጥብ ...” በማለት መቀጠል የለበትም።

የተለያዩ የመዝጊያ ዓይነቶች አሉ። (recapitulation, illustration, appeal or application, exhortation etc.)

ምሳሌዎች (Illustration)

መስኮት ለቤት እንዳለው ጥቅም ምሳሌም ለሰበከት ይጠቅማል። መስኮት ለቤት የሚሰራበት ምክንያት ብርሃን ወደ ውስጥ እንዲገባና እንዳይጨልም ነው። ምሳሌ በሰብከት ውስጥ የምናክልበትም ምክንያት ለሰብከታችን ብርሃን እንዲሰጥና የምንናገረውን ላድምጮች ግልጽ እንዲያደርግ ነው። መስኮት የሌለው ቤት ብርሃን ማጣት ብቻ ሳይሆን ውበት የለውም። መስኮት የሌለው ቤት እሥር ቤት ይመስላል። ምሳሌ ለአንድ ሰብከት ብርሃን ብቻ ሳይሆን ውበትም ይሰጠዋል።

የምሳሌዎች ጥቅም

ሀ) መልእክቱ ግልጽና የሚገባ እንዲሆን ያደርጋሉ።

ሰባኪ የቱንም ያህል ለማብራራት ቢደክምም እንዳንድ ጊዜ ሰዎች የሚሰሙትን እውነት በቀላሉ መረዳት ይቻላል። በምሳሌ ሲነገራቸው ግን የሚሰሙት ነገር ግልጽ ይሆንላቸዋል። ጌታችን ኢየሱስ ክርስቶስ ትምህርቶቹን ሁሉ በምሳሌዎች ለሰዎች ያስተምር የነበረው ለዚህ ነው።

ለ) መልእክቱን የሚደመጥና ጣዕም ያለው (interestening) እንዲሆን ያደርጉታል

በምሳሌዎች ረዳትነት የሚቀርብ መልእክት አይደርስም፤ አይሰለጥምም። ምሳሌዎች አእምሮን ያዝናናሉ። የአድማጮችንም የመስማት ፍላጎት ስለሚቀሰቅሱ ሰባኪው ቀጥሎ የሚናገረውን ለማወቅ መጓጓትን ይፈጥራሉ።

ሐ) የመልእክቱ ሃሳብ እንዳይረሳ ይረዳሉ። ሰዎች በምሳሌ የተማሩትን እውነት አይረሱትም።

መ) ስሜት ይነካሉ። በምሳሌዎች የሚነገር እውነት የመስማት ፍላጎት መቀስቀስ ብቻ ሳይሆን የሰዎችንም ስሜት ይነካል።

ሠ) አድማጮች መከላከያቸውን እንዲጥሉ ያደርጋሉ። ብዙ ጊዜ ሰዎች ጥፋታቸውና ስህተታቸው በቀጥታ ሲነገራቸው ላለመቀበል መከላከያ ያደርጋሉ። ጥፋታቸውንና ስህተታቸውን መስማት ስለማይወዱ ዙሪያቸውን በመከላከያ ያጥራሉ። ነገር ግን ምሳሌዎችን ሲያደምጡ ሳያውቁት መከላከያቸውን ይጥላሉ። ናታን ወደ ንጉሥ ዳዊት በሄደ ጊዜ በመጀመሪያ የነገረው ምሳሌ ነው። ዳዊት መከላከያውን ጥሎ ነው የሰማው። ምሳሌዎች ይህን ለመሰለ ጉዳይ ይጠቅማሉ።

ምሳሌዎች ለማግኘት የሚቻልበት መንገድ

ሀ) ሁሉን ነገር መመልከት (Observation)

ጌታ ኢየሱስ በምድር በተመለሰበት ዘመን ሁሉን ነገር ይመለከትና ያስተውል ነበር። ያስተማራቸውን ምሳሌዎች ስንመለከት ሰዎች በቅርብ የሚያውቁትና የተመለከቱት ነገሮች ላይ የሚያተኩሩ ነበሩ።

ዘር ሲዘራ፣ የገበሬውን ሥራ አስተውሎ በምሳሌ አቀረበው።

ሠርግ፣ ሠርግን በተመልከተ በትምህርቱ ብዙ ቦታ ላይ ለምሳሌነት ተጠቀመበት።

ወፎቾን፣ የምድር አበባዎችን፣ ወዘተ በምሳሌነት ተጠቅሟል። እነዚህ ሁሉ ከማየትና ከማስተዋል የተገኙ ምሳሌዎች ናቸው። እኛም ከምናየው ነገር ሁሉ ምሳሌዎች ማውጣት እንችላለን።

ለ) ጋዜጣ (News Paper)

- ሐ) ታሪክ (History)
- መ) ሥነጽሑፍ (Literature)
- ሠ) የሰዎች የሕይወት ታሪክ (Biography)
- ረ) ሳይንስ፣ ሥዕል፣ አዲዲስ ግኝቶች
- ሰ) እንስሳና አራዊት፣ አዕለዋፍ፣ ማዕድን-- ጌታ ስለ ቀበሮ፣ ስለ ተኩላ፤ ስለ ግመል፣ ስለ አዕዋፍ፣ ስለ በግ፣ ስለ ፍየል... ወዘተ ሁሉ ተናግሮአል።

ሸ) ልጆች

ቀ) የምሳሌ መጽሐፎች

በ) ንፁህ ፈጠራ (Imagination)፣ ንፁህ ፈጠራ ፈጥሮ ያንን ለምሳሌነት ለመጠቀም ከፍተኛ ጥንቃቄ ማድረግ ይጠይቃል። ንፁህ ፈጠራ መጠቀም ማለት ውሸት መዋሸት ማለት እንዳልሆነ ለማንም ግልጽ ሊሆን ይገባል። የሚፈጠሩት ፈጠራዎች ሁሉ በጥንቃቄ የተፈጠሩና በእውነት ላይ የተመሠረቱ ሊሆኑ ይገባል። ምሳሌ፥ 2 መሶብ ይዘው ከሰማይ ወረዱ። እነዚህም የምስጋናና የልመና መቀበያ መሰባሰቢያ ነበሩ። የሚሉት ምሳሌዎች ከእውነት ለአልፈው ንፁህ ፈጠራዎች በምሳሌነት ሊጠቀሱ የሚችሉ ናቸው።

የመናኝ ጉዞ የተሰኘው መጽሀፍም ፈጠራ ነው። እነዚህን የመሳሰሉ ምሳሌዎች በፈለግን ጊዜ ለማግኘት እንድንችል የምሳሌዎች ባንክ ማስቀመጥ መልካም ሃሳብ ነው።

ምሳሌዎችን ሲጠቀሙ መወሰድ ያለበት ጥንቃቄ

ሀ) በራስ ልምምድ ላይ ያተኮሩና ያንን ልምምድ የሚያደንቁ ምሳሌዎችን ማብዛት መልካም አይደለም።

ለ) በየጊዜው አዳዲስ ምሳሌዎችን መጠቀም መልካም ነው።

ሐ) ምሳሌ የምንጠቀመው ለስብከታችን ብርሃን እንዲሰጥ ብቻ ነው። ስለዚህ የስብከታችን ብርታትና ጥንካሬ ያለው ምሳሌዎቹ ላይ ስላልሆኑ ስብከታችን በምሳሌ መጥለቅለቅ አያስፈልገውም።

መ) የምናቀርበው ምሳሌ ከስብከታችን ርዕስ ውጭ መሆን አይኖርበትም።

ሠ) ምሳሌዎችን ስናቀርብ በነገሩ እንደሰለጠነንና እንደሚያቀው ሰው መሰለህ ማቅረብ የለብንም። እንደዚህ ብናደርግ መሣሣት እንችላለን። ምሳሌአችን ከባዮሎጂ ሲሆን እንደተራቀቀ ባዮሎጂስት የማናውቀውን ለማብራራት መሞከር ተገቢ አይደለም።

ረ) ምሳሌህ አሳፋሪና ተገቢ ያልሆነ እንዳይሆን ጥንቃቄ አድርግ። በኢትዮጵያ ዘመን አቆጣጠር 1962 ላይ አንድ ጓደኛችን የሚሰብከው ምሳሌ በጣም ለመቀበል ያስቸግረኝ ነበር። ስለጌታ ጓደኛነትና ጥበቃ ለመስበክ ስለውሻ ይናገርና “ጌታ ለእኛ ልክ እንደዚህ ውሻ ነው።” ይል ነበር። ይህ ፀያፍ የምሳሌ አቀራረብ ነው።

አንድ ሌላ ሰው በእነዚህ ዘመናት ከትምህርት ቤቱ የውሃ መዋኛ ውስጥ ሆኖ ወደ ክፍል እንዲገቡ ደውሎ ስለተደወለ መፀዳጃ ክፍል ለመሄድ ጊዜ ስለልነበረው

እዚያው ውሃ ውስጥ ማንም እንዳያየው ሶቶ በመግባት ያደረገው ነገር እንደነበረና ስለገጠመው ችግር በማብራራት ትያትራዊ በሆነ አቀራረብ ምሳሌ ያቀርብ ነበር።

ሌላ ሰው ደግሞ ሴተኛ አዳሪ እንደሆነ ሰው እንደምታጠምድ ሥዕላዊ አድርጎ ያቀርብና ቤተክርስቲያን ሰዎችን እንደዚያ ማጥመድና መጥራት እንዳለባት ለማብራራት ይሞክር ነበር። በመሰረቱ አመንገራ ሴት ለቤተክርስቲያን መሳሌ ሆና መቅረብ አትችልም። ስለዚህ ምሳሌ ስንሰጥ ጥንቃቄ ማድረግ ይገባል።

የሰብከት አዘጋጃጀት

ስብከት ማዘጋጀት ጊዜ የሚጠይቅና ብዙ መሥራት የሚጠይቅ ጉዳይ ነው። እሁድ ጥዋት ለመሰበክ ያለቅድመ ዝግጅት እሁድ ጥዋት ስብከት ፍለጋ መንገዳገድ ጥሩ አይደለም።

ስብከትን ለማዘጋጀት የሚፈጀው ጊዜ የሚያጠቃልለው፦

ሀ) በየዕለቱ ቃሉን ያነበብንበትንና ያጠናንበትን ጊዜ ሁሉ።

ለ) ለስብከታችን የሚረዱ ማቅረያዎች የፈለግንበትንና የሰበሰበንበትን ጊዜ ሁሉ።

ሐ) በፀሎት በጌታ ፊት ያጠፋነውን ጊዜ ሁሉ።

መ) ሃሳባችንን ሰብስበን ጊዜ ወስደን የስብከታችንን ርዕስና አስተዋጽኦ (outline) ያወጣንበትን ጊዜ ሁሉ። ቀጥሎም ሀሳባችንን አርመንና አስተካክለን የምንሰብከውን በስብከት ደብተራችን የዳፍንበትን ጊዜ ሁሉ ነው። ስለዚህ ይህንን ሁሉ ለማድረግ ብዙ ጊዜ ይጠይቃል። ስብከት ጊዜ ተወስዶ መዘጋጀት ያለበት ነገር ነው። አንዳንድ ሰዎች “አፍህን ክፈት እሞላለሁ።” ተብሏል የሚል ቃል እየጠቀሱ ያለምንም ዝግጅት በመድረክ ላይ ይወጣሉ። መድረክ ላይ ከመውጣት በፊት ለስብከቱ ዝግጅት፤ ቀደም ብሎም ገና ስብከት ሳይሰጠን በግል ያለተማርነውና ያለጠናነው ወደ ሕይወታችን ያልገባ ቃል ስለማይወጣ መድረክ ወጥተን አፋችንን ብንከፍት ዝም ብሎ አፍ መክፈት ብቻ ይሆናል።

ስብከት ማዘጋጀት ልክ ምግብን እንደማዘጋጀት ነው። ሁሉ ነገር በጥንቃቄ መቀመጫ መደባለቅና በስሎ ለተመጋቢ መቅረብ አለበት። ደግሞም አንድ ጊዜ ብቻ ምግብ ተሰርቶ ለብዙ ቀን ስለማይበላ በየጊዜው አዲስ (fresh) ምግብ ተሰርቶ መቅረብ አለበት። ስለሆነም ሰባኪ ይህንን ሁሉ ዋጋ ከፍሎ ለጌታው የግብር ይውጣ የመሰለ አገልግሎት ሳይሆን በበኩሉ የሚችለውን የመጨረሻ ድካሙን ሊያቀርብ ያስፈልጋል።

የሰብከት ዝግጅት እነኝህን ሁለት ነገሮች ያካትታል

ሀ) አጠቃላይ ዝግጅት፦ ሰባኪ የማይቋርጥ የግል ጥናት ያስፈልገዋል። መጽሐፍ ቅዱሱን ማጥናት ያለበት ስብከት ለመሰበክ ብቻ መሆን የለበትም በየጊዜው መማር፣

ማወቅ፣ ማደግ አለበት። መጽሐፍ ቅዱሳችንን ለማወቅና ለማጥናት የሚረዳን ዘዴ ሁሉ በመጠቀም ቃሉን ማወቅ አለብን። ለመስበክ ተብሎ ሳይሆን በግል ሕይወት ለማደግ ሲባል ቃሉ በየጊዜው መጠናት አለበት።

ለ) ልዩ ዝግጅት፣ ልዩ ዝግጅት የምንለው የምንሰብክ መሆናችን ከተነገረንና ካወቅን በኋላ ያለው ጊዜ ነው። በእነዚህ ቀናትና ሰዓታት ውስጥ ማድረግ የሚገባን፤

■ በጸሎት በጌታ ፊት ጊዜ ማጥፋትና መንፈስ ቅዱስ የምንሰብከውን መልእክት ከቃሉ እንዲሰጠን መጠየቅ።

■ መንፈስ ቅዱስ ልባችን ውስጥ ላስቀመጠው ሃሳብ ጥቅስና ርዕስ መፈለግ።

■ ጥቅሱ በተለያዩ ትርጉሞችና ቢቻልም በግሪክና በዕብራይስጥ ያለውን ትርጉም ሁሉ መመልከት። ጥቅሱን ማጥናት፣ ማስታወሻ መያዝ። ጥቅሱንና (Context) መርምሮ ማወቅ።

ሐ) የሊቃውንት አስተያየት መጻሕፍት (Commentary) ወዘተ መመልከትና ሃሳቡን ማጥናት።

መ) መልዕክቱን በራስ ሕይወትና ልምምድ መፈተን። ብዙ ጊዜ ሕይወታችንን የነገሃ ሃሳብ ከልባችን ስለሚፈልቅ የሌሎችንም ልብ ይነካል። በራሱ ሕይወት ከፈተነውና ከተለማማደው በላይ የሚሰብክ ሰባኪ በሙሉ ስሜትና ተመስጦ (Conviction) መስበክ አይችልም።

ሠ) ስብከትን ማዘጋጀት።

ረ) መስበክ።

የሚሰበክላቸውን ሰዎች ማንነት ማወቅ

ስብከት ሲዘጋጅ ለእነዚህ እንደሚዘጋጅ ማወቅ ይገባል። ምክንያቱም የመልእክቱ ተቀባዮች የተለያዩ ሰዎች ሊሆኑ ይችላሉ።

ሀ) የልጆች ስብከት፣ ለልጆች የምናዘጋጀው ስብከትና አቀራረቡም ካዋቂዎች ይለያል። ቋንቋው፣ ምሳሌው ሁሉ በልጆቹ የአእምሮ ደረጃ መሆን አለበት።

ለ) ለአዋቂዎች

ሐ) የተማሩ፣ እነዚህ አእምሮአቸው ያለበት ደረጃ የሚደርስ መልእክት ይፈልጋሉ። ከአእምሮአቸው በታች ለአለመስበክ የሚቻለንን ጥንቃቄ ማድረግ።

መ) ያልተማሩ፣ ላልተማሩ አድማጮች በሚገባ መንገድ መቅረብ አለበት።

ሠ) የለቅሶ ስብከት፣ ለቅሶ ከሆነም ስብከቱ ሀዘንተኞቹን አጽናንቶ ለቀሩት የወንጌልን ምስራች የሚያበሰር መሆን አለበት። ሚቹ ክርስቲያን ከሆናና ካልሆነ እንኳን ያሰባበካችን መንገድ ይለወጣል። ለምሳሌ ሚቹ የማይምን ከሆነ ስለ ወደፊቱ ተሰፋው መናገር አግባብ የለውም። ያ ከሆነ የሚቹን ሕይወት የሚያውቁ ሰዎች እንደርሱ ባያምኑ መጨረሻቸው መልካም ሊመስላቸው ይችላል።

ረ) የሠርግ ስብከት፣

ከዚህም ሌላ ለመንፈሳዊ መነቃቃት (revival) ለዶክትሪን ትምህርት፣ ለመጽሐፍ ቅዱስ ጥናት ... ወዘተ ሁሉ ዝግጅታችን የተለያየ ይሆናል።

የስብከት አቀራረብ

ጥሩ ስብከት ተዘጋጅቶ አቀራረቡ ጥሩ ካልሆነ አይጠቅምም። ስለዚህ አቀራረብን በተመለከተ ጥንቃቄ ልንወስድባቸው የሚገቡ ብዙ ነገሮች አሉ። እነርሱም፦

ሀ) አለባበስን በሚመለከት፦

አለባበስ ተገቢ ካልሆነ ሰዎች መልእክቱን ማዳመጥ አይችሉም። ስለዚህ ተገቢ የሆነ የልብስ አለባበስ ያስፈልጋል። ከዚህም ሌላ ወንዶች ሊወስዱት የሚገባ ልዩ ጥንቃቄ (ለምሳሌ የሱሪው ዜገ መቆለፍን ርግጠኛ መሆን፣ አይነታቸው ያልተለያየ ካልሲ ላለመልበስ መጠንቀቅ፣ ቁልፍ ያልተጠጠሰ ሽሚዝ መልበስና ሌሎችም ያድማጮችን ልብ ከተናጋሪ ሊለዩ በሚችሉ ነገሮች ላኢ ትንቃቄ ማድረግ አስፈላጊ ነው። ሴት ሰባኪዎች ደግሞ ሊጠነቀቁበት ከሚገባቸው ነገሮች መካከል፣ ከመጠን ያለፈ አቋር ቀሚስ፣ በሰውነት ላይ የተጣበቀና ሰውነትን የሚያስነብብ ልብስና የመሳሰሉት የአድማጮችን ልብ ሊሰልቡ ስለሚችሉ፣ አስፈላጊው ጥንቃቄ መጉደል የለበትም።

ለ) የድምፅ አጠቃቀም

ሐ) የድምፅ ማጉያ አጠቃቀም

መ) የስብከቱ ርዝመት የተመጠነ መሆን አለበት። እንደ ኢትዮጵያ ዘመን አቆጣጠር በ1959 ዓ.ም በናዝሬት ከተማ በአንድ ቀን ለ10 ሰዓት ያህል የተሰበከ ስብከት ነበር።

ሠ) አይናችን ሰዎች ላይ ማረፍ ይኖርበታል። ጣራ ጣራ ወይም ምድር ምድር መመልከትና ዓይንን፣መጨፈን ካድማጮች ያራርቃል። አይናችን አድማጮች ላይ ሲሆን ስብከታችንን ያደምጡ ወይም አያደምጡ እንደሆነ ማየት እንችላለን። መሰላቸታቸውንም ለመረዳት ይጠቅማል። ደግሞም የአይን ግንኙነት እያደረግን ስንሰብክ አድማጩ ለእኔ ነው የሚነገረው ብሎ ስለሚያስብ ነቅቶ ያዳምጣል። ማንቀላፋትም አይችልም።

ረ) የአቀራረብ ዘዴ (style)

- በክርክር መልክ
- በጥያቄ መልክ
- በማነፃፀር (comparisons)
- በማወዳደር (contrast) መልክ ስብከት ማቅረብ ይቻላል።

ስለዚህ ለስብከታችን አቀራረብ የዝግጅታችንን ያህል ጥንቃቄና ማስተዋል ልንጨምርበት ይገባል።

ምክር

ሀ) ወደ መድረክ ስንወጣ ለመናገር ያህል ሳይሆን አንድ ጊዜ ለቅዱሳን ስለተሰጠው እምነት (የወንጌል ቃል) ለመጋደልና የምሥራቹን ለማብሰር ነው። ስለዚህ ስብከት ዓላማው ምን እንደሆነ አንርሳ።

ለ) የምንናገረው ነገር በመጀመሪያ በራሳችን ሕይወት ክብደት ይኑረው። በእኛ ሕይወት ክብደት ካለው ለሌላውም ትርጉም ይሰጣል። በእኛ ህይወት ክብደት የሌለው ነገር ለሌላውም አይጠቅምም።

ሐ) ስብከት የንግግር ችሎታ ሳይሆን ሕይወት ነው። የምንሰብከውና ሕይወታችን የሚቃረን ከሆነ ማንም የሚሰማን የለም።

መ) ለራሳችን ታላቅ እንሁን። ስንሰብክ ሌላን ሰባኪ መኰረጃና እርሱን ለመምሰል አንሞክር ራሳችንን እንሁን።

ሠ) ተሰማ እንሁን። ቃላት መደጋገምና መውያዎችን ማብዛት አድማጭን ያሰለቻል።

ረ) የመድረክ አገልግሎቶችን በፀሎት የተደገፈ ይሁን። ብዙ ሰዎች መፀለይ ሲከብዳቸው መሰበክ ግን ይቀላቸዋል። ነገር ግን በመድረክ ላይ የምናገኘው ኃይል በፀሎት የምናጠፋው ጊዜ ውጤት ነው። ስለዚህ በፀሎት ያልተደገፈ አገልግሎት ከመስተት መቆጠብ ይደገፋል። ምንም ዓይነትም የሕይወታችን ልምምድ ይሁን። ይህ ለመድረክ አገልግሎት ብቻ ሳይሆን ለክርስቲና ሕይወት ዲሲፕሊንም አስፈላጊ ነው። ሁልጊዜ የመፀለይና የመጻም ልምምድ ካለን፤ መልእክት መቀበልም ሆነ ማቅረብ ተራራ እንደመውጣት አይሆንብንም።

ሰ) ስንሰብክ በማን ፊት እንደምንቆም አንርሳ። ስንሰብክ በሰዎች ፊት ብቻ ሳይሆን፤ በምትሰብከው ጌታ ፊት መቆማችንን መርሳት የለብንም። ስለዚህ አይናችን በእግዚአብሔር ላይ ይሁን። አገልግሎታችንን ባክብሮትና በፍርሀት እናድርገው። የልማድና የድፍረትን ነገር መተው አስፈላጊ ነው።

ሸ) ስብከት የቃላት አሰካካን ማሳመር አይደለም። በእንግሊዝ አገር አንድ ጊዜ ሁለት ሰዎች ዶክተር ዮሴፍ ፓርከር (Dr. Joseph Pareker) ይባሉ የነበሩትን ሰው ስብከት ስመተው ሲወጡ እርስ በእርሳቸው “አቤት የንግግር ችሎታ! አቤት የቃላት አመራረጥ! ሲናገሩ ያፈዙ የለም እንዴ!” ተባባሉ። እነዚህ ሁለት ሰዎች በሚቀጥለው እሁድ በአንድ ላይ ሰፐርጂን (Spurgeon) ከሚያገለግሉበት ቤተክርስቲያን ሄደው የሳቸውን መልእክት ሰሙ። ከዚያ ሲወጡ በመካከላቸው ትልቅ ፀጥታ ሆነ። ቆይቶ አንዱ ለሌላው “ምን ዓይነት ክርስቶስ!” (what a Christ) ተባባሉ። ምክንያቱም ሰፐርጂን ያሳዩአቸው ክርስቶስን ስለነበር ነው።

ከቃላት እሩምታ በቀር ተጨባጭ ፍሬ ነገር ከመድረኩ አገልግሎት ያላገኘው ሌላው ደግሞ ስለሰመው ስብከት ሲገልጽ “ታላቅ ነፋስ፤ ከባድ መብረቅና የነጉድጓድ ድምፅ፤ ነገር ግን ዝናብ የለም” ሲል ተናግሮአል። ከዚህ የምንረዳው የቃላት አመራረጥን ማወቅና ሰዋሰው መልካም ነገር ቢሆንም ስብከት ማለት እንዳልሆነ ነው። ስለዚህ ስንሰብክ ለሰዎች የሚቀርላቸው ነገር መሰጠት እንዳለብን ማስታወስ በጣም አስፈላጊ ነው።

ቀ) ለተሰበከው እውነት ይቅርታ መጠየቅ አያስፈልገም። የተሰበከው ከቃላት የወጣ እውነት ካልሆነ፤ ወይም የሰብከቱ መንፈስ ትክክል ካልሆነ ይቅርታ መጠየቅ አስፈላጊ ነው። ነገር ግን በመጽሐፍ ቅዱስ ያለውን እውነት “የእግዚአብሔር ቃል እንዲህ ይላል።” በማለት የሚሰብክ ሰባኪ ሰዎች ስብከቱን በተቃወሙ ቁጥር ንስሀ መግባት አይገባውም። አንድ የጥርስ ሐኪም (Dentist) ጥሩሱን ታሞ ከሚሰቃየው ሰው ለሚሰማው ስቃይ (pain) ምክንያት የሆነውን የሰበሰበ ጥርስ በማውጣት በሽተኛውን “አጥፍቻለሁ ይቅርታ አድርገልኝ።” አይለውም። አንድ ሰባኪም እግዚአብሔር የሰጠውን መልእክት ማቅረብ እንጂ ስብከቱ በሁሉ ዘንድ የተወደደ እንዲሆን ለማድረግ አይገደድም።

በ) ነቀፌታን ጠብቅ። የምንሰብከውን ስብከት ስምተው ሁሉ ሊደሰቱ አይችሉም። በተለይም የማይለወጠውን እውነትና የጽድቅ ነገር ነብከን ቅር የሚለው ሰው ከጉባዔው ውስጥ አይጠፋም። ከክርስቶስ ስብከት ጀምሮ ዛሬ እስካሉት አገልጋዮች ስብከት ሁሉንም ሰው የሚያስደስት ስብከት ተሰብኮ አያውቅም። እንኳን በመልእክቱ ይዘት ቀርቶ በቃላት አሰካካና የንግግር ችሎታችን ሊነቅፋን የሚፈልጉ አይታጡም። ዲ.ኤል . ሙዲ (D.L. Moody) የተባሉ ሰው አንድ ጊዜ ስብከው ከመድረክ ሲወርዱ አንድ ሰው “በዛሬው ስብከትህ 8 ዓይነት የሰዋሰው (grammar) ስህተት አድርገሃል፤” ሲል ነቀፋቸው። አሳቸውም “ወዳጄ ሆይ! እኔ ብዙ ትምህርት የለኝም። ወላጆቼም አላስተማሩኝም። የተሻለ ትምህርት ቢኖረኝ ኖሮ ደስ ባለኝ። ነገር ግን ይህችኑ ያለችኝን ትንሽ እውቀትና ሰዋሰው ለጌታዬ ክብር አውላታለሁ። አንተስ?” ሲሉ ጥያቄውን በጥያቄ መለሱለት። እግዚአብሔር ከችሎታችን ይልቅ የሚፈልገው እሺ ብለን ለማገልገል መቆቀዳችንን ነው።

ተ) የምንሰብከበት ዓላማ ከመጥምቁ ዮሐንስ ዓለማ ጋር ይሰማላል። መጥምቁ ዮሐንስ በዮሐንስ ወንጌል 3፥ 31 ላይ እንደምናነበው ዓላማው ክርስቶስ ከፍ እንዲል እሱ ግን ዝቅ እንዲል ነበር። አኛም ለግል ዝና፣ ለክብር፣ ለጥቅምና ለማንኛውም ያልተቀደሰ ዓላማ መሰበክ የለብንም። የምንሰብከበትና የምናገልገልበት ዓላማ ከዮሐንስ ወንጌል 3፥ 31 ጋር ካልተሰማላ ስብከቱን ትተን ሕይወታችንን ለማስተካከል ከመስቀሉ ሥር እንውደቅ።

ተፈጻሚ