

መጽሐፍ ቅዱስን ሊረዱት ይችላሉ!

**የብሉይ ኪዳን አሰሳ
ከዘፍጥረት - ሚልክያስ**

ቡብ አትሊ

የትርጓሜ ፕሮግራም

(የመጽሐፍ ቅዱስ ትርጓሜ)

የጥናት መመሪያ ተከታታይ ሐተታ

አዲስ ኪዳን፣ ቅጽ 6

ዓለም አቀፍ የመጽሐፍ ቅዱስ ትምህርት፣ ማርሻል፣ ቴክሳስ

2002 (በ2010 የተከለሰ)

ከዘፍጥረት - ሚልክያስ

DR. BOB UTLEY
Bible Lessons International

ማውጫ

I.	መልካም የመጽሐፍ ቅዱስ ንባብ መመሪያ፡	4
II.	የመክፈቻ ትምህርት	10
	ሀ. ጥቅም ላይ የዋሉ ቃላቶች	10
	ለ. ብሉይ ኪዳንን ለምን እናጠናለን	10
	ሐ. ብሉይ ኪዳንን እንዴት እንደምናጠና	11
	መ. መሰረታዊ ካርታዎች	12
	ሠ. መሰረታዊ የጊዜ ሂደቶች	13
III.	ህግጋት	
	ሀ. ዘፍጥረት	19
	ለ. ዘፀአት	30
	ሐ. ሌዋዊያን	38
	መ. ዘኁልቁ	49
	ሠ. ዘዳግም	55
IV.	የቀደሙት ነብያት	
	ሀ. ኢያሱ	62
	ለ. መሳፍንት	68
	ሐ. ናት	74
	መ. ሳሙኤል	78
	ሰ. ነግስት	85
V.	ቅፅ — የተከፋፈሉ መንግስታት ነገስታት	
VI.	ሥነ ፅሁፎች	
	ሀ. ዜና	109
	ለ. እዝራ	113
	ሐ. ነሀምያ	118
	መ. አስቴር	123
VII.	የጥበብ መፃህፍት	
	ሀ. የእብራይስጥ ቅጂዎች	131
	ለ. መፃህፍት	
	ኢዮብ	133
	መዝሙር	139
	ምሳሌ	146
	መክብብ	151
	መኃልየ መኃል	157

VIII.	ታላላቅ ነቢያት	
	ሀ. ለብሉይ ኪዳን ትንቢቶች መግቢያ	163
	ለ. መግሀፍት	
	ኢሳይያስ	166
	ኤርምያስ	181
	ሰቆቃ ኤርምያስ	187
	ሕዝቅኤል	192
	ዳንኤል	197
IX.	ደቂቀ ነቢያት	
	ሆሴዕ	201
	ኢዮኤል	206
	አሞፅ	211
	አብድዩ	218
	ዮናስ	223
	ሚክያስ	228
	ናሆም	233
	ዕንባቆም	238
	ሰፎንያስ	242
	ሐን	246
	ዘካርያስ	251
	ሚልክያስ	256

መልካም የመጽሐፍ ቅዱስ ንባብ መመሪያ፡ የተፈተነ እውነትን በግል ለመፈለግ

እውነትን ለማወቅ እንችላለን? የት ይገኛል? ምክንያታዊ በሆነ መንገድ ለማረጋገጥ እንችላለን? የመጨረሻ ወሳኝ ይኖር ይሆን? ሕይወታችንንም ሆነ ዓለማችንን ሊመሩ የሚችሉ የተሟሉ (ፍጹማን) ይኖራሉ? ለሕይወት ትርጉም አለው? እዚህ መሆናችን ለምድነው? የትስ እንሄዳለን? እነዚህ ጥያቄዎች፣ አስተዋይ ሰዎች የሚሰላሰሏቸውና ከዘመናት መጀመሪያ አንሥቶ የሰዎችን እውቀት የሚፈትሹ ናቸው (መክ. 1፡13-18፣ 3፡9- 11)። የኔን ግላዊ ጥናት የማስታወሰው የሕይወቴ ዋነኛ ማእከል አድርጌ ነው። በየሱስ አማኝ የሆንኩት በወጣትነት ጊዜዬ ነው፤ በቅድሚያም በዋነኛነት በሌሎች የቤተሰቤ አባላት ምስክርነት። እየተለመድኩ ስመጣ ስለራሴም ሆነ ስለ ዓለሜ ያሉኝ ጥያቄዎች እያደጉ መጡ። ተራ ባህላዊና ሃይማኖታዊ ድግግሞሾች ስለ አነበብኳቸውና ስለተረዳኳቸው የሕይወት ልምዶች፣ ትርጉም ሊሰጡ አልቻሉም። የውዥንብር ፣ የምርምር፣ የመናፈቅ እና ብዙውን ጊዜም ተስፋ የመቁረጥ ስሜት ነበር። በምኖርበት በድን በሆነው ደንዳና ዓለም ውስጥ።

ለእነዚህ ዋነኛ ጥያቄዎች ብዙዎች ምላሽ እንዳላቸው ይናገራሉ፤ ነገር ግን ከፍተኛ እና ከማገናዘብ በኋላ የእነሱ መልሶች የተመሠረቱት (1) በግል የሕይወት ፍልስፍናዎች፣ (2) በጥንታዊ አፈ-ታሪኮች፣ (3) በግል የሕይወት ልምዶች፣ ወይም (4) በሥነልቦናዊ ቅድመ እይታዎች ላይ ነው። በማስተዋል የሆነና ስለ ዓለም ያለኝ አመለካከት መሠረት፣ የሕይወቴ ዋነኛ ማእከል፣ የመኖሪያ ዋነኛ ምክንያት ላይ ማረጋገጫ አስፈልጎኝ ነበር። ማስረጃ። እነዚህን መጽሐፍ ቅዱስን ሳጠና አገኛኋቸው። ታማኝ እንዲሆንም ማስረጃ መፈለገን ጀምሮ ያገኘሁትም፣ (1) በጥንታዊ ቅርስ ምርምር ስለ መጽሐፍ ቅዱስ የተገኘው ታሪካዊ ማረጋገጫ፣ (2) የብሉይ ኪዳን ትንቢቶች ትክክለኛነት፣ (3) በአስራ ስድስት መቶ የመጻፍ ጊዜው ውስጥ የመጽሐፍ ቅዱስ የመልእክት ኅብርና መኖር እና (4) ከመጽሐፍ ቅዱስ ጋር ከተገናኙ በኋላ ፍጹም የሕይወት ለውጥ ያገኙት ሰዎች የግል ምስክርነት ናቸው። ክርስትና ኅብር እንዳለው የእምነትና የሃይማኖት ሥርዓት የሰው ልጆችን ውስብስብ ጥያቄዎች የመመለስ ችሎታ አላቸው። ይህን ማድረግም የማስተዋል ውቅር ብቻ አይሰጥም፤ ነገር ግን በፍትካታዊ ገጽታው የመጽሐፍ ቅዱስ እምነት የስሜት ደስታ እና መረጋጋትን ይሰጣል።

እንደማስብው፣ የሕይወቴን ዋነኛ ማእከል— ክርስቶስን በቃሉ ውስጥ አግኝቼዋለሁ። በሕይወት ልምዴ ጎብ እና ስሜት-ስሱ ነበርኩ። ቢሆንም አስካሁን ድረስ የማስታወሰው ወገግ ሊልልኝ ሲል የነበረብኝን ነውጥ እና ሥቃይ ሲሆን፣ የቱን ያህል የመጽሐፍ ትርጓሜዎች እንደሚከራከሩና፣ አልፎ አልፎም በአንድ አብያተ ክርስቲያን እና አስተምህሮዎች እንዳሉ ሳይ ነው። መጽሐፍ ቅዱስን የተመሰጠ መሆንና ጠቃሚነቱን ማረጋገጥ የመጨረሻው ሳይሆን የመጀመሪያው ብቻ ነው። የተለያዩ እና ተቃራኒ ያላቸውን የመጽሐፍትን ከባባድ አንቀጾች ትርጓሜዎች፣ ሁሉም ትክክለኛ እና በሥልጣን ነን እያሉ እንዴት አድርጌ እንደምቀበል ወይም እንደምተው ላውቅ እችላለሁ? ይህም ተግባር የሕይወቴ ግብ እና የእምነቴ ምናኔ ሆነ፣ የተረዳሁት ነገር ከክርስቶስ ያለኝ እምነት፣ (1) ታላቅ ሰላምና ደስታ እንዳመጣልኝ፣ (2) የተቀናቃኝ ሃይማኖታዊ ሥርዓቶች (የዓለም ሃይማኖቶች) ቀናናዊነት፣ እና (3) የአንድ ክፍለ ሃይማኖት እብሪተኝነት እንዳለበት ተረድቻለሁ።

የጥንታዊውን ሥነ ጽሑፍ ትርጓሜ ተገቢ ዋጋ ያለው ፍለጋዬን ሳካሂድ ያስደነቅኝ ነገር ቢኖር የራሴን የግሌን ታሪካዊ፣ ባህላዊ፣ ክፍለ ሃይማኖታዊ እና በሕይወት ልምድ አድልዎዎች መለየት ነው። የራሴን አመለካከት ለማጠናከር መጽሐፍ ቅዱስን እንደዋዘ አዘውትራ እነባለሁ። የራሴን ያልተሟላ ዋስትናና የብቃት ማነስ ያመለክተኝ ሌሎችን የማጠቃለት ቀናናዊ ምንጭ አድርጌ እወስደዋለሁ። ይህንን ሆኖ መረዳት ለእኔ የቱን ያህል አስቸጋሪ ነበር! ምንም እንኳን የተሟላ ተጨባጭነት ባይኖረኝም የመጽሐፍ ቅዱስ ደንና አንባቢ ለመሆን እችላለሁ። ያሉብኝን አድሏዊነቶች ለመለየትና እንዳሉም እውቅና በመስጠት የተወሰኑ ላደርጋቸው እችላለሁ። ከእነሱ ገና አሁንም ነጻ አይደለሁም፣ ነገር ግን ከራሴ ድክመት ተሟግቻለሁ። ተርጓሚ ዘወትር የመልካም መጽሐፍ ቅዱስ ንባብ ጠላት እንደሆነ ነው! እስቲ ጥቂት ቅድመ ግምቶችን፣ በመጽሐፍ ቅዱስ ጥናቴ ገኛኋቸውን እርሶ አንባቢው ከእኔ ጋር ሆነው ይመረምሯቸው ዘንድ ልዘርዘራቸው።

- (1) መጽሐፍ ቅዱስ ተመስጧዊ የሆነ የእውነተኛው አምላክ የራሱ መገለጥ መሆኑን አምናለሁ። ስለሆነም፣ መተርጎም ያለበት በዋነኛው መነሻ ብርሃን ለኮታዊ ጸሐፊ (መንፈስ) ሆኖ በተወሰነ ታሪካዊ ወቅት በነበረ ሰው ጸሐፊነት ነው።
- (2) መጽሐፍ ቅዱስ የተጻፈው ለተራ ሰዎች፣ ለሁሉም ሰዎች እንደተጻፈ አምናለሁ! እግዚአብሔር ለእኛ በግልጽ ለመናገር በታሪካዊና በባህላዊ ግብር ራሱን አዘጋጅቶልናል። እግዚአብሔር እውነትን አይሸጥም— እንድንረዳው ይፈልጋል! ስለሆነም በእኛ ሳይሆን በራሱ ጊዜ በርሃን የግድ ተርጎም አለበት። መጽሐፍ ቅዱስ በመጀመሪያ ከሰሙት ወይም ካነበቡት በተለየ መንገድ የምንረዳው ማለት አይደለም። በተራ ሰው ልቦና ሊረዱት የሚችል እና ተገቢ የሆነ የሰው ልጆች መግባቢያ አግባቦችን ስልቶችን የሚጠቀም ነው።
- (3) መጽሐፍ ቅዱስ ኅብር ያለው መልእክትና ተግባር እንዳለው አምናለሁ። ምንም እንኳን አያክዎአዊ የሆኑ አንቀጾች ቢኖሩትም ራሱን በራሱ ይቃረንም። ስለሆነም፣ የመጽሐፍ ቅዱስ ዋነኛው ተርጓሚ መጽሐፍ ቅዱስ ራሱ ነው።
- (4) እያንዳንዱ አንቀጽ (ትንቢታትን ጨምሮ) አንድ እና አንድ ብቻ ትርጉም እንዳላቸውና ይህም በዓይነተኛው ተመስጧዊ ጸሐፊ መነሻ ሐሳብ ሆኑን አምናለሁ። ምንም እንኳን ፍጹም ርግጠኞች ባንሆንም የዓይነተኛውን ጸሐፊ ሐሳብ እንረዳለን፤ ብዙ ጠቋሚዎች አቅጣጫውን ስለሚያመለክቱን፡
 - (ሀ) የዘውግ (የሥነ ጽሑፋዊ) ዓይነቱ፣ መልእክቱን ለማስተላለፍ የተፈለገበት
 - (ለ) ጽሑፉ ሊያወጣ የፈለገው እውነት ታሪካዊ ዳራ እና /ወይም የተለየ አውድ
 - (ሐ) የአጠቃላይ የመጽሐፍ ሥነ ጽሑፋዊ ሁኔታ እና እንዲሁም የእያንዳንዱ የጽሑፍ አሀድ
 - (መ) መጽሐፍቱ ንድፍ (ዋና ዋና ይዘቱ) ማለትም እያንዳንዱ ጽሑፍ አሀድ ከአጠቃላይ መልእክቱ ጋር ያለው ዝምድና
 - (ሠ) መልእክቱን ለማስተላለፍ የተጠቀመበት የተለየ ሰዎች ለሰዎች ባሕርይ
 - (ረ) መልእክቱን ለማቅረብ የተመረጡት ቃላት ትይዩ አንቀጾች

በእነዚህ በእያንዳንዳቸው አካባቢ የሚደረገው ጥናት በአንቀጽ ላይ የምናደርገው ጥናት ላማ ሆኗል። ለመልካም የመጽሐፍ ቅዱስ ጥናት የሚሆነውን የእኔን ዘዴ ከመግለጫ በፊት ጥቂት ተገቢ ያልሆኑ በአሁን ጊዜ ጥቅም ላይ በመዋል ላይ ያሉትንና በርካታ የተለያዩ ትርጉሞች እንዲፈጠሩ ያደረጉትና ግድ መወገድ ያለባቸውን ለመላክት።

- (1) የመጽሐፍ ቅዱስን መጻሕፍት ሥነጽሑፋዊ አውድ ችላ በማለት እያንዳንዱን ዓረፍተ ነገር፣ ሐረግ እንዲያውም ግለሰባዊ ቃላትን እንደ እውነታዊ ግለጫ፣ ከጸሐፊው ዓላማ ባልተገናኘ መልኩ ወይም ከሰፊው የጽሑፍ ክፍል ጋር ባልተያያዘ ሁኔታ መውሰድ። ይህም ዘወትር “የጽሑፍ ማጣራት” ይባላል።
- (2) የመጻሕፍቱን ታሪካዊ አውድ ችላ በማለት እና በግምታዊ ታሪካዊ ዳራ በመቀየር ከጽሑፉ ጋር መጠነኛ ግንኙነት ወይም ምንም ዓይነት ድጋፍ በሌላቸው ጋር ማያያዝ
- (3) የመጻሕፍቱን ታሪካዊ አውድ ችላ በማለት እንደ አካባቢያዊ የጧት ጋዜጣ ዓይነት ቀድሞውኑ ለዘመናዊ ክርስቲያን እንደተጻፈ ዓይነት ማንበብ
- (4) የመጻሕፍቱን ታሪካዊ አውድ ችላ በማለት ለጽሑፉ ተምሳሌታዊ ፍቺ በመስጠት ፍልስፍናዊ/ሥነ- መለኮታዊ በማድረግ በመጀመሪያ ቃሉን ከሰሙት እና ዋናው ጸሐፊ ሊል ከፈለገው ሐሳብ በማይገናኝ መልኩ መያዝ
- (5) ዋነኛውን መልእክት ችላ በማለትና የራስን የሥነ-መለኮት ሥርዓት፣ አባባይ መሠረተ- እምነት፣ ወይም የወቅቱን ጉዳይ በመቀየር፣ እና ከማይገናኝ ጋር በማያያዝና፣ ዋናው ጸሐፊ ሊል ከፈለገው ቁምነገርና ከተቀመጠው መልእክት መውጣት። ይህ የአካሄድ ክስተትም ዘወትር የሚደረገው የተናጋዊውን ሐሳብ ለማጠናከር በቅድሚያ ከመጽሐፍ ቅዱስ ማንበብን ነው። ይህን ዘወትር፣ “የአንባቢ ምላሽ” (“ጽሑፉ ለእኔ የሚሰጠኝ” ትርጉም ተብሎ ይታወቃል። በሰዎች የጽሑፍ መግባቢያ ላይ ቢያንስ ሦስት አካላት ያስፈልጋሉ።

ቀደም ሲል የተለያዩ የምንባብ ስልቶች ከሦስቱ በአንደኛው ክፍሎች አተኩረው ነበር። ነገር ግን በእውነት ለማጽናት ልዩ የሆነው የመጽሐፍ ቅዱስ መስጠ የተሻሻለው ንድፍ ይበልጥ ተገቢነት አለው።

እንደ እውነቱ ሦስቱም አካላት በትርጓሜ ሂደት የግድ መካተት ይኖርባቸዋል። ለማረጋገጥ ያህልም የእኔ ትርጓሜ ያተኩረው በቀዳሚያዎቹ በሁለቱ ካላት ላይ ነው። ዋነኛው ጸሐፊ እና ጽሑፉ። ምናልባት የእኔ ተቃርኖ ባስተዋልኩት ተገቢ ያልሆነ ሁኔታ ላይ ይሆናል። (1) ተምሳሌታዊ ወይም መንፈሳዊ በተደረጉ ጽሑፎች እና (2) “የአንባቢ ምላሽ” (ለእኔ የሚረዳኝ) ትርጓሜዎች። በዛባት በሁሉም ደረጃ ላይ ሊከሰት ይችላል። ዘወትር የእኛን መሻት፣ አድላዊነት፣ አግባብ፣ እና አፈጻጸማችንን መመርመር ይኖርብናል። ምንም ዓይነት ወሰኖች ለትርጉሞች በሌሎች-ገደብና መስፈርት በሌለበት እንዴት አድርገን መፈተሽ እንችላለን? ለዚህ ነው የጸሐፊው መነሻ ሐሳብና የጽሑፉ አወቃቀር የተወሰኑ መስፈርቶችን ሰጥቶኝ ዳራውን ለመወሰንና ተገቢ የሆነ ይሁንታ ያለው ትርጓሜ እንዳደርግ ያስቻለኝ።

በእነዚህም ተገቢ ባልሆኑ ስልቶች ጭላንጭል ምን ዓይነት ታሳቢ አግባቦች ለመልካም የመጽሐፍ ቅዱስ ንባብ እና ትርጓሜ በተረጋገጠ ደረጃ የሚያመጡ እና ቋሚነት ያላቸው ሊኖሩ ይችላሉ?

በዚህ ነጥብ የተወሰኑ የትርጓሜ ዘወትን የተለዩ ስልቶችን አላብራራም፤ ነገር ግን ለሁሉም ዓይነት የቅዱሳን መጻሕፍት አጠቃላይ የጽሑፍ ትርጓሜ ተገቢ መርሆዎች ላይ ነው። ለተወሰኑ ዘውጋዊ አግባብ መልካም የሆነው መጽሐፍ፣ (*How To Read The Bible For All Its Worth*, by Gordon Fee and Douglas Stuart, published by Zondervan) መጽሐፍ ቅዱስን በሙሉ ጠቀሜታው እንዴት እንደሚነበብ፣ በጎርዶን ፊ እና ዳግላስ ስቱአርት፣ በዘንደርቫን የታተመው ነው) ። የኔ ዘዴ በመነሻው ያተኩረው አንባቢ ለመንፈስ ቅዱስ መጽሐፍ ቅዱስን ያበራላቸው ዘንድ ሲፈቅዱ የሚያልፉባቸውን አራት የግል የንባብ ሀደቶችን ነው። ይህም መንፈስን፣ ጽሑፉን እና አንባቢውን ቀዳሚ ያደርጋቸዋል፣ ተከታይ ሳይሆን። ይህም ደግሞ አንባቢው በተንታኞች ሐሳብ አለቅጥ እንዳይወሰድ ያደርገዋል። ሲባል የሰማሁትም፣ “መጽሐፍ ቅዱስ እጅግ ብርሃን በሐተታዎች ላይ ያበራል” የሚል ነው። ይህም ማለት ግን የጥናት መርጃዎችን ለማንኳስ አይደለም፣ ነገር ግን ለአጠቃቀማቸው ተገቢ ጊዜ ማስፈለጉን ለማመልከት ነው እንጂ። ትርጓሜዎቻችንን ከቃሉ ከራሱ ለማስደገፍ መቻል ይኖርብናል።

የኔ ዘዴ በመነሻው ያተኩረው አንባቢ ለመንፈስ ቅዱስ መጽሐፍ ቅዱስን ያበራላቸው ዘንድ ሲፈቅዱ የሚያልፉባቸውን አራት የግል የንባብ ሀደቶችን ነው። ይህም መንፈስን፣ ጽሑፉን እና አንባቢውን ቀዳሚ ያደርጋቸዋል፣ ተከታይ ሳይሆን። ይህም ደግሞ አንባቢው በተንታኞች ሐሳብ አለቅጥ እንዳይወሰድ ያደርገዋል። ሲባል የሰማሁትም፣ “መጽሐፍ ቅዱስ እጅግ ብርሃን በሐተታዎች ላይ ያበራል” የሚል ነው። ይህም ማለት ግን የጥናት መርጃዎችን ለማንኳስ አይደለም፣ ነገር ግን ለአጠቃቀማቸው ተገቢ ጊዜ ማስፈለጉን ለማመልከት ነው እንጂ። ትርጓሜዎቻችንን ከቃሉ ከራሱ ለማስደገፍ መቻል ይኖርብናል።

አምስቱ አካባቢዎች ምናልባት የተወሰኑ የእውነት ማረጋገጫ ይሰጡናል።

- (1) ታሪካዊ መጻፍት
- (2) ሥነ-ጽሑፋዊ አውድ
- (3) ሰዋሰዋዊ መዋቅር (አገባብ)
- (4) የተመሳሳይ ሥራዎች አጠቃቀም
- (5) የጊዜው ትይዩ አንቀጾች

ከትርጓሜአችን ጀርባ ምክንያቶችንና አመክኖዎችን (ሎጂክ) ማሳየት መቻል አለብን። መጽሐፍ ቅዱስ ብቸኛው የእምነትና የድርጊት ምንጫችን ነው። ቢያሳዝን መልኩ፣ ክርስቲያኖች በሚያስተምረው ወይም በሚያጸናው ላይ ዘወትር አይስማሙም። ይህም መጽሐፍ ቅዱስ ተመስጧዊ መሆኑን ተቀብሎ ከዚያም አማኞች ለሚያስተምረውም ሆነ ለሚጠይቀው ላለመስማማት መቻል በራስ እንደመሸነፍ ነው!

አራቱ የንባብ ሀይቶች የተነደፉት የሚከተለውን ጠለቅ ያለ ትርጓሜ ለመስጠት ነው።

- (1) የመጀመሪያው የንባብ አይደት
 - (ሀ) መጽሐፍን በአንድ ጊዜ ቁጭታ ያንብቡት። ከተለያዩ የትርጉም ንድፈ ሐሳቦች አገኛለሁ ብለው ተስፋ በማድረግ በድጋሚ በተለያዩ ትርጉሞች ያንብቡት
 - (i) ቃል በቃል (NKJV, NASB, NRSV)
 - (ii) ንቁ ቀጥተኛ TEV, JB)
 - (iii) ማብራሪያ (ሕያው ቃል፣ የተብራራ መጽሐፍ ቅዱስ)
 - (ለ) የሙሉ ንባቡን ማእከላዊ ሐሳብ ይፈልጉ። ጭብጡን ይግለጹት።
 - (ሐ) የጽሑፋዊ አሀዱን (ከተቻለ) ይለዩት፤ ምእራፍ፣ አንቀጽ ወይም ዓረፍተ ነገር በትክክል ሊያብራራ የሚችለውን፣ የጭብጡን ማእከላዊ ሐሳብ ለማግኘት።
 - (መ) ዋነኛውን ገዢ የሥነ-ጽሑፋዊ ጭብጥ ዘውግ (ዓይነት) ይግለጹት
 - (i) ብሉይ ኪዳን
 - 1) ይእብራይስጥ ትረካ
 - 2) የእብራይስጥ ቅኔ (መጽሐፈ- ጥበብ፣ መዝሙራት)
 - 3) የእብራይስጥ ትንቢት (ስድ ንባብ፣ ቅኔ)
 - 4) ሕግጋት
 - (ii) አዲስ ኪዳን
 - 1) ተራኪ (ወንጌላት፣ ግብረ-ሐዋርያት)
 - 2) ደብዳቤዎች/መልእክቶች
 - 3) ትንቢታዊ ሥነ-ጽሑፍ
- (2) ሁለተኛው የንባብ አይደት
 - (ሀ) ሙሉ መጽሐፍን እንዳለ በድጋሚ ያንብቡት፣ ዋናውን ርዕስ-ጉዳይ፣ ቁም-ነገሮች ለመለየት ፈልጉ
 - (ለ) ዋናዎቹን ርዕሶች በዋና ሐሳብ ለይተው አጠር ባለ እና በቀላል መግለጫ ይዘቱን ያስቀምጡ
 - (ሐ) የድርጊት መግለጫውን ይፈትሹና ሰፊ ያለ የርዕስ ጉዳይ ዝርዝር በጥናት መርጃ ይጠቀሙ
- (3) ሦስተኛው የንባብ አይደት
 - (ሀ) ሙሉ መጽሐፍን በድጋሚ ያንብቡት፣ ለጽሑፉ ታሪካዊ መጻፍትና የተለየ አውድ ለማግኘትና ለመለየት ከራሱ ከመጽሐፍ ቅዱስ ይሞክሩ
 - (ለ) በመጽሐፍ ቅዱስ የተጠቀሱትን ታሪካዊ ዓይነቶች ይዘርዝሩ
 - (i) ጸሐፊው
 - (ii) ዘመኑ
 - (iii) ተቀባዮች
 - (iv) ለመጻፍ የተለየ ምክንያት
 - (v) ከመጽሐፉ ዓላማ ጋር የተያያዙ ባህላዊ መጻፍቶች ገጽታ
 - (vi) ከታሪካዊ ሰዎችና ሁኔታዎች የሚጠቀሱ
 - (ሐ) የምትተረጉሙውን ያንን የመጽሐፍ ቅዱስ ክፍል የዋና ፍሬ ሐሳቡን ዝርዝር ወደ አንቀጽ ደረጃ አስፋፉት። ዘወትር የሥነ ጽሑፉን አሀድ ለዩት፤ እንዲሁም የፍሬ ሐሳቡን ዝርዝር አውጡ። ይህም ምናልባት በርካታ ምእራፎች ወይም አንቀጾች ይሆናል። ይህም የዋናውን ጸሐፊ የሐሳብ ተገቢነት (ሎጂክ) ጽሑፋዊ ንድፍ ለመከተል ያስችልዎታል።
 - (መ) የጥናት መረጃዎችን በመጠቀም የርሱን ታሪካዊ መጻፍት ይፈትሹ።
- (4) አራተኛው የንባብ አይደት
 - (ሀ) የተለየውን የጽሑፍ ክፍል በልዩ ልዩ ትርጉሞች ያንብቡት
 - (ለ) ሥነ-ጽሑፋዊ ወይም ሰዋሰዋዊ መዋቅሮችን ይፈልጉ
 - (i) ተደጋጋሚ ሐረጎች፣ ኤፌ. 1:6፣12፣13
 - (ii) ተደጋጋሚ ሰዋሰዋዊ መዋቅሮች፣ ሮሜ. 8:31
 - (iii) ተጻጻራሪ ጽንሰ-ሐሳቦች

- (ሐ) የሚከተሉትን ዓይነቶች ይመዝግቡ
 - (i) ወሳኝ ቃላት
 - (ii) ያልተለመዱ ቃላት
 - (iii) ዋናዎቹ ሰዋሰዋዊ መዋቅሮች
 - (iv) የተለዩ አስቸጋሪ ቃላት፣ ሐረጎች፣ እና ዓረፍተ ነገሮች
- (መ) ዋናዎቹን ትይዩ አንቀጾች ይለዩ
 - (i) ከርእስ ጉዳዩ ጋር በጣም ግልጽ የሆነውን የማስተማሪያ አንቀጽ ይፈልጉ
 - ሀ) “ስልታዊ ሥነ-መለኮት” መጻሕፍት
 - ለ) የማጣቀሻ መጽሐፍ ቅዱስ
 - ሐ) የቃላት ዝርዝር
 - (ii) በርእስ ሐሳብዎ ዙሪያ ተስማሚ አያዎአዊ ጥንዶችን ከጽሑፉ ይፈልጉ። አብዛኞቹ የቅዱሳን መጻሕፍት እውነታዎች ሚቀርቡት በአከራካሪ ጥንዶች ነው፤ በርካታ የመሠረተ እምነት ግጭቶች የሚመነጨት ከጽሑፍ አቃቂር ማውጣት ለትም ከፊል ከሆነ የመጽሐፍ ቅዱስ ክርክሮች ነው። መላው መጽሐፍ ቅዱስ ተመስጧዊ ነው። እኛም የተሟላውን መልእክት በመፈለግ፣ የመጽሐፍ ቅዱስን ሚዛን በትርጓሜአችን መጠበቅ ይኖርብናል።
 - (iii) በዛው በመጽሐፍ ውስጥ ፣ በዛው ጸሐፊ ወይም በዛው የሥነ ጽሑፍ ዓይነት፣ አቻዊ ትይዩ ይፈልጉ፤ መጽሐፍ ቅዱስ የራሱ ምርጥ ተርጓሚ ነው፤ ምክንያቱም፣ አንድ ብቸኛ ጸሐፊ ስላለው— መንፈስ ቅዱስ።
- (ሠ) ታሪካዊ መጽሐፍን የተለየ አውዱን ለመፈተሽ ለማስተዋል የጥናት መረጃዎችን ይጠቀሙ።
 - (i) ሀ. የጥናት መጽሐፍ ቅዱስ
 - (ii) ለ. የመጽሐፍ ቅዱስ አውደ-ጥበባት፣ መምሪያ መጻሕፍ እና መዝገብ ቃላት
 - (iii) ሐ. የመጽሐፍ ቅዱስ መግቢያዎች
 - (iv) መ. የመጽሐፍ ቅዱስ ሐተታዎች (በዚህ ነጥብ ላይ በጥናትዎ፣ አማኝ የኅብረተሰብ ክፍሎችን፣ ለትም የቀደምቱም ሆኑ ያሁኖቹ የራስዎን ጥናት ለማገዝ ለማረም ይጠቀሙባቸው።)

በዚህ ነጥብ ወደ አተገባበር እንቃኛለን። ጽሑፉን ከዋናው መጽሐፍ አንጻር ለመረዳት ጊዜ ወስደዋል፤ አሁን ደግሞ ይህንኑ በሕይወትዎ፣ በባህልዎ ተገብሩት ይገባል። የመጽሐፍ ቅዱስ የመረዳት ሥልጣን ማለት በእኔ አገላለጽ፣ “ዋናው የመጽሐፍ ቅዱስ ጸሐፊ በእሱ ጊዜ ሊለው የፈለገውን መረዳትና ያንን በራሳችን ጊዜ መተርበር” ማለት ነው። ድርጊት መከተል ያለበት የዋናውን ጸሐፊ የትርጓሜ ሐሳብ በጊዜም ሆነ በሎጂክ አኳያ ነው። የመጽሐፍ ቅዱስን አንቀጽ በጊዜው ምን ለማለት እንደፈለገ እስካላወቅን ድረስ በዘመናችን ልንተገብረው አንችልም! የመጽሐፍ ቅዱስ አንቀጽ ለው ያልፈለገውን ፈጽሞ ሊሆን አይችልም! የእርስዎ የተዘረዘረ የዋና ሐሳቦች ዝርዝር በአንቀጽ ደረጃ (የንባብ ሀይት ቁጥር 3)፣ የእርስዎ መመሪያ ይሆናል። ትግበራ መደረግ ያለበት በአንቀጽ ደረጃ እንጂ በቃላት ደረጃ መሆን የለበትም። ቃላት ትርጉም የሚኖራቸው በከፊል- ጽሑፍ ደረጃ ነው፤ ሐረጎች ትርጉም የሚኖራቸው በከፊል- ጽሑፍ ደረጃ ነው፤ ዓረፍተ ነገሮች ትርጉም የሚኖራቸው በከፊል- ጽሑፍ ደረጃ ነው።

ብቸኛው ተመስጧዊ ሰው በትርጓሜው ሂደት ውስጥ ዋና ጸሐፊው ነው። በመንፈስ ቅዱስ አብራሪነት (ማብራሪያ) የእሱን ምሪት ብቻ መከተል ይኖርብናል። ማብራሪያ ግን ተመስጦ ማለት አይደለም። “እግዚአብሔር እንደዚህ ይላል።” ለማለት ከዋናው ጸሐፊ ሐሳብ ጋር የግድ መኖር አለበት። ትግበራ በተለይ መያያዝ ያለበት በሙሉ መጽሐፍ ሐሳብ ላይ ሲሆን፣ የተለየው የጽሑፍ አህድ እና በአንቀጽ ደረጃ እያደገ በሚሄድ መልኩ። የዘመናችን ጉዳዮች መጽሐፍ ቅዱስን እንዲተረጎሙ አትፍቀዱ፤ መጽሐፍ ቅዱስ ይናገር! ይህ ምናልባት የተወሰኑ ከጽሑፍ እንድናወጣ ይጠይቀን ይሆናል። ይህም ተገቢ የሚሆነው ጽሑፍ ለመርሐቹ ድጋፍ ሲሆን ነው። በሚያሳዝን መልኩ ግን፣ ብዙውን ጊዜ የእኛ መርሐዎች፣ “የእኛ” መርሐዎች ናቸው— የጽሑፍ መርሐ በመሆን ፈንታ።

መጽሐፍ ቅዱስን ለመተግበር፣ (ከትንቢት ብቻ በቀር) ማስታወስ የሚገባን ጠቃሚ ነገር ለእያንዳንዱ የመጽሐፍ ቅዱስ ክፍል አንድና አንድ ብቻ ርጉም እንዳለው ነው። ያም ትርጉም ግንኙነቱ ከዋናው ጸሐፊ ሐሳብ ጋር፣ እሱም የዘመኑን ውድቀትም ሆነ ፍላጎት እንዴት እንዳቀረበው ነው። በርካታ ተስማሚ ድርጊቶች ከዚህ ከአንዱ ትርጉም ሊመነጨ ይችላሉ። አተገባበሩም የሚመሠረተው በተቀባዮቹ መሻት ላይ ሆኖ፣ መገናኘት ያለበት ግን ከዋናው ጸሐፊ ሐሳብ ላይ ነው።

እስካሁን አመክኖአዊ የሆነ እና የሥነ ጽሑፍ ሂደት በምን መልኩ በትርጉምና በአተገባበር ላይ መሆን እንዳለበት ለማብራራት ሞክራለሁ። አሁን ደግሞ ስለ ትርጉም መንፈሳዊ ገጽታ በአጭሩ ላብራራ። የሚከተሉት የመቆጣጠሪያ ዝርዝሮች ረድተውኛል።

- (1) ለመንፈስ ርዳታ ይጸልዩ (1ኛ ቆሮ. 1:26-2:16)።
- (2) ከሚታወቅ ኃጢአት በግልጽ ምሕረትንና መንጻትን እንዲያገኙ ይጸልዩ (1ኛ ዮሐንስ 1:9)።
- (3) ስለ እግዚአብሔር ለማወቅ ከፍተኛ ፍላጎት እንዲያድርብዎ ይጸልዩ (መዝ. 19:7-14፤ 42:1፤ 119:1)።
- (4) አዲስ ማስተዋልን በሕይወትዎ ወዲያውኑ ይተግብሩ።
- (5) ትሑትና ለመማር የተዘጋጁ ይሁኑ።

በሎጂካዊ ሂደት እና በመንፈስ ቅዱስ መንፈሳዊ መሪነት መካከል ያለውን ሚዛን ለመጠበቅ በጣም አዳጋች ነው። የሁለቱን ሚዛን ለመጠበቅ የሚከተሉት ጥቅሶች ረድተውኛል።

- (1) ከ James W. Sire, *Scripture Twisting*, IVP, p. 17-18 “ማብራሪያ የሚመጣው ወደ እግዚአብሔር ሕዝቦች ሐሳብ ነው— ወደ መንፈሳዊ ምሁር ሳይሆን። በመጽሐፍ ቅዱስ ክርስትና የተለየ የመማሪያ ክፍል የለም፤ ምንም የተለየ የሚያብራራ፣ ተገቢው ትርጓሜ የሚመጣላቸው የተለየ ሰዎች የሉም። እና ስለዚህ፣ መንፈስ ቅዱስ ልዩ የጥበብ፣ እውቀት፣ እና መንፈስን የመለየት ጸጋ ሲሰጥ፣ እነዚህ ባለጸጋ ክርስቲያኖች ብቻ የቃሉ ሥልጣናዊ ተርጓሚዎች እንዲሆኑ

መመደቡ አይደለም። ሁሉም የራሱ ሕዝቦች ሊማሩ፣ ሊዳኙ እና ሊለዩ፣ በእነሱ፣ እግዚአብሔር የተለየ ችሎታ ለሰጣቸው እንኳ ሥልጣን ያለውን መጽሐፍ ቅዱስ መጥቀስ እንደሚችሉ ነው። ለማጠቃለል፣ በሙሉው መጽሐፍ ያቀረብኩት ሐሳቤ መጽሐፍ ቅዱስ እውነተኛው የእግዚአብሔር መገለጥ ለሰው ልጆች ሁሉ ነው። በሚናገረው ሁሉ የመጨረሻው ባለሥልጣን ነው፤ በጥቅሉም ሥራው ሳይሆን በማንኛው ባህል ባሉ ተራ ሰዎች በበቂ መልኩ ለመረዳት የሚቻል ነው።”

(2) በ በኬርክጋርድ፣ በቤርናንድ ራም በሚገኘው፣ *Protestant Biblical Interpretation*, (Grand Rapids, Mich.: Baker Book House, 1970) p.. 75:

እንደ ኬርክጋርድ ከሆነ ሰዎቹ፣ ቃላት እና ታሪካዊ የመጽሐፍ ቅዱስ ጥናቶች አስፈላጊ ናቸው፤ መቅደም ያለበት ግን የመጽሐፍ ቅዱስ ልባዊ ንባብ ነው። “መጽሐፍ ቅዱስን እንደ እግዚአብሔር ቃል ለማንበብ፣ ማንም አፍ ከልብ ሆኖ፣ በተጠንቀቅ ሆኖ፣ በጉጉትና ተስፋ በማድረግ፣ ከእግዚአብሔር ጋር እየተነጋገረ ማንበብ አለበት። መጽሐፍ ቅዱስን በሐሳብ ቢስነት ወይም በግዴለሽነት ወይም እንደ ትምህርት ወይም እንደ ልዩ ሞያ ማንበብ መጽሐፍ ቅዱስን እንደ እግዚአብሔር ቃል ማንበብ አይደለም። አንዱ የፍቅር ደብዳቤ እንደሚነበብ የሚያነበው ከሆነ እሱ እንደ እግዚአብሔር ቃል እያነበበው ነው።”

(3) H. H. Rowley in *The Relevance of the Bible*, p. 19

“የተሻለ የመጽሐፍ ቅዱስ ምሑራዊ መረዳት፣ ምንም ያህል ፍጹም ቢሆን ሁሉንም ሀብቶች ሊያስገኝ አይችልም። ይህን መሰሉን መረዳት ዝቅ ለማድረግ አይደለም፤ ለፍጹም መረዳት አስፈላጊ ነው። ነገር ግን ፍጹም ይሆን ዘንድ ወደ መጽሐፍ መንፈሳዊ ሀብቶች የሚያመራ መንፈሳዊ መረዳት ማስፈለጉን ለማሳየት ነው። እናም ለዛ መንፈሳዊ መረዳት ከምሑራዊ ንቁነት የተሻለ ነገር ያስፈልጋል። መንፈሳዊ ነገሮች በመንፈሳዊነት የሚለዩ ናቸው፤ እናም የመጽሐፍ ቅዱስ ተማሪ የመንፈሳዊ ተቀባይነት አዝማሚያ ሊኖረው ይገባል፤ ራሱን ይሰጥ ዘንድ እግዚአብሔርን ለመፈለግ ጉጉት ያለው፣ ከሳይንሳዊ ጥናቱ ባሻገር ወደ ተትረፈፈረ ሀብት ወራሽነት ወደሚያስገኝ ወደዚህ ከመጸከፍት ሁሉ ታላቅ ወደ ሆነ።”

የጥናት መመሪያ ሐተታው የተሰናዳው የእርስዎን የትርጉም አግባብ በሚከተሉት መንገዶች ለማገዝ ነው፡

1. እያንዳንዱን መጽሐፍ የሚያስተዋውቅ አጭር ታሪካዊ የዋና ሐሳብ መግለጫ። “የንባብ ሀይት ቁጥር 3” ካነበበሱ በኋላ ይህን መረጃ ያረጋግጡት።
2. ጽሑፋዊ ማብራሪያዎች በየአንዳንዱ ምእራፍ መጀመሪያ ላይ ይገኛል። ይህም ሥነ ጽሑፋዊ አሀዱ እንዴት እንደተዋቀረ ለመመልከት ይረዳል።
3. በእያንዳንዱ ምእራፍ ወይም ሥነ ጽሑፋዊ አሀድ፣ የአንቀጽ ክፍሎች እና መግለጫ ጽሑፎች ከተለያዩ በርካታ ዘመናዊ ትርጉሞች ተሰጥተዋል፡
 - ሀ. የመጽሐፍ ቅዱስ ኅብረት ሶሳይቲ የግሪክ ጽሑፍ፣ አራተኛ እትም (UBS4)
 - ለ. አዲሱ የአሜሪካ መደበኛ መጽሐፍ ቅዱስ፣ 1995 የተሻሻለ (NASB)
 - ሐ. አዲሱ ኪንግ ጀምስ እትም (NKJV)
 - ሠ. አዲሱ የተከለሰው መደበኛ መጽሐፍ ቅዱስ (NRSV)
 - ረ. አዲሱ የእንግሊዝኛ መጽሐፍ ቅዱስ (TEV)
 - ሰ. የኢትዮጵያ መጽሐፍ ቅዱስ (JB)

የአንቀጽ ክፍሎች ተመስጧዊ አይደሉም። ከጽሑፉ መረጋገጥ ይኖርባቸዋል። ከተለያዩ የትርጉም ንድፈ ሐሳቦች እና ሥነመለኮታዊ አስተሳሰቦች የተለያዩ ዘመናዊ ትርጉሞችን በማወዳደር የዋናውን ጸሐፊ ሐሳብ የሆነውን ለመተንተን እንችላለን። እያንዳንዱ አንቀጽ አንድ ዋና እውነት ይዟል። ይህም “መሪ ዓረፍተ ነገር” ወይም “የጽሑፉ ማእከላዊ ሐሳብ” ተብሎ ይጠራል። ይህም ኅብር ያለው ሐሳብ አግባብነት ላለው ታሪካዊ፣ ሰዎች ጭፍኑ ነው። ማንም ከአንድ አንቀጽ ባነሰ መተርጎም፣ መሰበክ ወይም ማስተማር ይኖርበትም! በተጨማሪም እያንዳንዱ አንቀጽ ከአካባቢው አንቀጾች ጋር እንደሚዛመድ አስታውሱ። ለዚህ ነው በአንቀጽ ደረጃ ያለ የዋና ሐሳቦች ርዝር ለሙሉ መጽሐፍ በጣም አስፈላጊ የሆነው። በዋናው ተመስጧዊ ጸሐፊ የተገለጠውን ርዝታ ጉዳይ አመክኖአዊ ፍላጎት መከተል መቻል ኖርብናል።

4. የቡብ ማስታወሻዎች በትርጓሜ የሚከተሉት ቁጥር በቁጥር የሆነውን አግባብ ነው። ይህም የዋናውን ጸሐፊ ሐሳብ እንድንከተል ያስገድደናል። ማስታወሻዎቹ ከብዙ አካባቢዎች መረጃዎችን ይሰጡናል።
 - ሀ. ሥነ ጽሑፋዊ ተጓዳኝ ጽሑፍ
 - ለ. ታሪካዊ፣ ባህላዊ መረዳቶች
 - ሐ. ሰዎች መረጃ
 - መ. የቃላት ጥናቶች
 - ሠ. ጠቃሚ ትይዩ አንቀጾች
5. በተወሰኑ ነጥቦች በሐተታው ውስጥ፣ አዲሱ የአሜሪካን መደበኛ ትርጉም (በ1995 የተሻሻለ) የጎተመትጽሑፍ፣ ከሌሎች በርካታ ዘመናዊ ትርጉሞች በደጋፊነት ይኖራሉ፡
 - ሀ. አዲሱ የኪንግ ጀምስ ቅጂ (አኪጆቅ)፣ የጽሑፉዋ እጅ ጽሑፎችን ማለት “ቴክስተስ ሪሴፕተስ” የሚከተል ነው።
 - ለ. አዲሱ የተከለሰው መደበኛ ቅጂ (አየተመቅ)፣ ማለትም ቃል በቃል የሆነ ትርጉም ሲሆን፣ እሱም የተከለሰው መደበኛ ትርጉም ከቤተክርስቲያን ብሔራዊ ምክር ቤት ነው።
 - ሐ. የኪዳው እንግሊዝኛ ትርጉም (የጊእት)፣ ከአሜሪካን የመጽሐፍ ቅዱስ ሶሳይቲ የተሻሻለ አቻ ትርጉም ነው።
 - መ. የየዮሴፍም መጽሐፍ ቅዱስ (1መቅ)፣ ከፈረንሳይ ካቶሊክ የተሻሻለ አቻ ትርጉም ላይ የተመሠረተ የእንግሊዝኛ ትርጉም ነው።
6. ግሪክኛን ለማያነቡ፣ ተነጻጻሪ እንግሊዝኛ ትርጉሞች በጽሑፉ ውስጥ ያሉትን አስቸጋሪ ክፍሎች ለመረዳት ይጠቅማሉ፡
 - ሀ. የእጅ ጽሑፍ ልዩነቶች

- ለ. አማራጭ የቃላት ፍቺዎች
- ሐ. ስዋሰዋዊ አስቸጋሪ ጽሑፎችና አወቃቀሮች
- መ. አሻሚ ጽሑፎች

የእንግሊዝኛ ትርጉም እነዚህን ችግሮች ባያቃልልም እንኳ፣ ጠለቅ እና ውስጣዊ የሆነ ጥናት ይደረግ ዘንድ አላማና ስፍራውን ያሳያሉ።

- 7. በአያንዳንዱ ምእራፍ መዝጊያ ላይ ጠቃሚ የውይይት ጥያቄዎች ተሰጥተዋል፣ እነዚህም የምእራፉን ዋነኞቹን የትርጓሜ ጉዳዮች ዓላማ ለማድረግ የሚሞክሩ።

የጥናት መመሪያ የሆኑ ኮመንተሪዎች አሁን ማግኘት ይቻላል፡

- ቅፅ. 0 “መጽሐፍ ቅዱስን መረፋት ይችላሉ ” ሴሚናር
- ቅፅ. 1 ለመጀመሪያዉ ክርስትና ቀዳሚ የሆነ፡ ማቴዎስ
- ቅፅ. 2 ማርቆስ ወንጌል፡ ማርቆስ እና 1ኛ እና 2ኛ ጴጥሮስ
- ቅፅ. 3 ሀ. ሉቃስ ታሪክ ፀሐፊ፡ (የሉቃስ ወንጌል በ2003 ነበር)
- ቅፅ. 3 ለ. ሉቃስ ታሪክ ፀሐፊ፡ የሐዋርያት ሥራ (2003)
- ቅፅ. 4 ጌታ ይወደው የነበር ደቀመዛሙርት ማስታወሻና ደብዳቤዎች፡ የዮሃንስ ወንጌል፣ 1ኛ፣2ኛ፣3ኛ የሐንስ
- ቅፅ. 5 የጳውሎስ ወንጌል ፡ ሮሜ
- ቅፅ. 6 የጳውሎስ መልእክት ለታወኩትው ቤተ ክርስቲያን ፡ 1ኛ እና 2ኛ ቆሮንቶስ (2002 ጀምሮ አለ)
- ቅፅ. 7 የምጀምሪያው የጳውሎስ መልእክት፡ ገላተያ 1ኛና እና 2ኛ ተሰሎንቄ
- ቅፅ. 8 የጳውሎስ የእስር ቤት መልእክቶች፡ ቆላስይስ ኤፌሶን ፊልሞና ፊልጶስቶስ
- ቅፅ. 9 የጳውሎስ 4ኛ ሚሲዮናዊ ጉዞ፡ 1ኛ ጢሞቴዎስ ጢቶ እና 2ኛ ጢሞቶስ
- ቅፅ. 10 የኦሪጎስ ኪዳን የበላይነት፡ ዕብራዊያን
- ቅፅ. 11 የኢየሱስ ግማሽ ወንድሞች ያዕቆብና ይሁዳ
- ቅፅ. 12 ተስፋ በፈተና ጊዜ የመጨረሻ መጋረጃ የዮሐንስ ራዕይ
- ቅፅ. 1 ሀ. ብሉይ ኪዳን፡ ሑሉ በነገር እንዴት እንደተጀመረ ዘፍጥረት 1፡ 1-11

የመክፈቻ ትምህርት

I. ተዘውትረው ጥቅም ላይ የዋሉ ቃላት ፍቾች

ሀ. የአምላክ ስሞች

1. ኤል
2. ኤሎሂም
3. ያህዌ
4. አዶን
5. ኤልሻዳይ

ለ. የጽሑፎችና የትርጉሞች ስሞች፡

1. ማሰረቲክ ጽሑፍ (MT)
2. ሴፕቱዋጂንት (LXX)
3. ቫልጌት
4. ሚድራሽ
 - ሀ. ሃላካህ - የቶራህ ሐተታ
 - ለ. ሃጋዳ - በሙሉው ብኪ ውስጥ ያሉ ታሪኮችና ምሳሌዎች
5. ታልሙድ
 - ሀ. ሚሽናህ - የቶራህ ሥነ-ቃሎች ከጥንታዊ ዝነኛ ራቢዎች
 - ለ. ጌማራ - የሚሽናህ ሐተታ በኋለኞቹ ራቢዎች
6. ታርጉምስ
7. የሙት ባሕር ጥቅሎች

II. ብሉይ ኪዳን ለምን ይጠናል

ሀ. እሱ ብቸኛው ቅዱስ ቃል ስለነበረ፣ ኢየሱስና ሐዋርያት የነበራቸው። እነርሱም አዘውትረው ከእርሱ ላይ ጠቅሰዋል።

ለ. እሱ የእግዚአብሔር የራሱ መገለጥ ነው። እሱ ተመስጧዊ ነው።

- | | |
|---------------------|--------------------|
| ማቴዎስ 5:17 | 5. 1 ጴጥሮስ 1:23-25 |
| 1. 11 ጢሞቴዎስ 3:15-17 | 6. 11 ጴጥሮስ 1:20-21 |
| 2. 1 ቆሮንቶስ 2:9-13 | 7. 11 ጴጥሮስ 3:15-16 |
3. 1 ተሰሎንቄ 2:13 ሐ. እሱ ለእኛ ተጽፏል።
1. ሮሜ 4:23-24፤ 15:4
 2. 1 ቆሮንቶስ 9:9-10፤ 10:6፤ 11

መ. ክርስቲያኖች ለእርሱ ምላሽ የሚሰጡት እንዴት መሆን አለበት?

1. በርካታ ታሪካዊ አገባቦች
2. ሙሉ ለሙሉ በመጠበቅ
3. ሙሉ ለሙሉ በመተው
4. እንደ መገለጥነቱ በማክበር፣ ግን በአሳሪነቱ ሳይሆን
5. የደኅንነት ማግኛ አይደለም
 - ሀ. ሮሜ 4
 - ለ. ሐዋርያት ሥራ 15፤ ገላትያ 3
6. ዕብራውያን

- 7. እሱ የእግዚአብሔር መገለጥ ነው ለሰዎች። እሱ በሕይወታችን ዓላማ አለው። እሱ ለአዲስ ኪዳን መሠረቱን ያበጃል (የሚፈጸም ተስፋ።)

III. ብሉይ ኪዳንን (መጽሐፍ ቅዱስ) እንዴት እንደምናጠና፣ አንዳንድ መሠረታዊ የትርጓሜ መርሆች፡

ሀ. መጽሐፍ ቅዱስ የተጻፈው በሁነኛ የሰው ቋንቋ ነው፡

- 1. እግዚአብሔር እውነትን አይደብቅም።
- 2. እግዚአብሔር ራሱን በችሎታችን ልንረዳው በምንችለው መጠን አቅርቧል።

ለ. ለተገቢው ትርጉም ቁልፉ የሞኘው ተመስጧዊ ደራሲ ሐሳብ ነው። ይህም በቃላቱ ግልጽ ፍቺ ላይ ይገኛል፤ በደራሲው ጥቅም ላይ እንደዋለበትና ሞኘኞቹ ሰሚዎች እንደተረዱበት። ስለዚህ፣ አንዱ አንቀጾን በተገቢው ለመተርጎም የሚከተሉትን መረጃዎች ግምት ውስጥ ማስገባት ይኖርበታል፡

- 1. ታሪካዊው መጽሐፍ፤
- 2. ጽሑፋዊው ዐውድ፤
- 3. ዘውጉ (ሥነ-ጽሑፋዊ ዓይነቱ)፤
- 4. ሰዋሰው (አገባብ)፤
- 5. የቃላቱ የወቅቱ (ዐውዱ) ፍቺ፤
- 6. የደራሲው ጽሑፋዊ አወቃቀር።

ሐ. መጽሐፍ ቅዱስ በሙሉ ተመስጧዊ ነው (ዘ ጢሞ. 3:16)፤ ስለዚህ፣ የመጽሐፍ ቅዱስ እጅግ የተሻለው ተርጓሚ መጽሐፍ ቅዱስ ነው። ይህንንም “የእውነት ተመሳሳሪ” ወይም ትይዩ አንቀጾች ብለን እንጠራዋለን፡

- 1. ግልጽ የሆነውን አንቀጽ እንሻለን፤
- 2. የእግዚአብሔርን ሞኘኛውን ሐሳብ እንሻለን፤
- 3. በአያዎ (ፓራይክስ) ጥንዶች የቀረበውን እውነት እንሻለን።

መ. አንዱ ባህላዊውንና በቅርብ ሀላፊውን ከሰዎች ባህል ወሰን ከሚያልፈውና ከዘላለማዊው እውነት እንዴት ሊለይ ይችላል?

- 1. የብኪ እውነት በእኪ ደራሲ ተረጋግጧልን?
- 2. መጽሐፍ ቅዱስ በዚህ እውነት አቀራረቡ ላይ ወጥነት አለውን?
- 3. እውነቱ ግልጽ የሆኑትን ባህላዊ ቃላት ተላብሷልን?

IV. የጥንታዊ ቅርብ ምስራቅ መሠረታዊ ካርታ፣ ከብኪ ጋር በተዛመደ

ሀ. የውኃ አካላት (ከምዕራብ ወደ ምስራቅ)

- | | |
|-----------------------|----------------------------|
| 1. ሜዲትራኒያን ባሕር | 8. ጃቦክ ወንዝ |
| (ታላቁ ወይም ላይኛው ባሕር) | 9. አርኖን ወንዝ |
| 2. ዐባይ ወንዝ | 10. የገሊላ ባሕር |
| 3. ቀይ ባሕር | (ቺነሬስ ሐይቅ) |
| 4. አቃባ ባሕር-ሰላጤ | 11. ኤፍራጥስ ወንዝ |
| 5. የግብጽ ወንዝ (ወይም ፏፏቴ) | 12. ጤግሮስ ወንዝ |
| 6. ጨው ባሕር (ሙት ባሕር) | 13. ፋርስ ባሕር-ሰላጤ (ታችኛው ባሕር) |
| 7. ዮርዳኖስ ወንዝ | |

ለ. በብኪ በእግዚአብሔር ሕዝብ ላይ ተጽዕኖ ያላቸው ሀገራት (ከምዕራብ ወደ ምስራቅ)

- | | | | |
|---------------|-----------|----------------|----------|
| 1. ሮም | 6. ፍልስጥኤም | 11. አሞን | 16. አሶር |
| 2. ግሪክ | 7. ይሁዳ | 12. ፍንቄ (ሊባኖስ) | 17. ባቢሎን |
| 3. ካፍቶር (ክሬቲ) | 8. እስራኤል | 13. ሶርያ | 18. ፋርስ |
| 4. ኬጢም (ቆጵሮስ) | 9. ኤዶም | 14. ኬጢ (አናቶሊያ) | 19. ሜዶን |
| 5. ግብፅ | 10. ሞአብ | 15. ዓረብ | 20. ኤላም |

ሐ. የሞኘኞቹ አገሮች ዋና ከተማዎች [ሁለተኛ ሙከራ]

- | | |
|-----------------|----------------|
| 1. ሜምፊስ (ግብፅ) | 5. ደማስቆ (ሶርያ) |
| 2. ኢየሩሳሌም (ይሁዳ) | 6. ነነዌ (አሶር) |
| 3. ሰማርያ (እስራኤል) | 7. ባቢሎን (ባቢሎን) |
| 4. ጢሮስ (ፍንቄ) | 8. ሱሳ (ፋርስ) |

መ. ሌሎች ሁነኛ ከተሞች [ሦስተኛ ሙከራ]

- | | |
|-------|----------|
| 1. ዑር | 6. ቤተልሔም |
|-------|----------|

- | | |
|---------|----------------|
| 2. ካራን | 7. ሐብሮን |
| 3. ሜጊዶ | 8. ቤርሳቤህ |
| 4. ሴኬም | 9. አቫሪስ/ዞን/ታኒስ |
| 5. ኢያሪኮ | 10. ቴብስ |

ሠ. ተራሮች [ሦስተኛ ሙከራ]

- | | |
|-----------------------|---------------------|
| 1. አራራት | 5. ቀርማሎስ |
| 2. ሐርሞን | 6. ኔቦ/ፒስጋህ |
| 3. ታቦር | 7. ጸዮን/ሞሪያ (ኢየሩሳሌም) |
| 4. ኤላብ ወይም ገሪዛን (ሴኬም) | 8. ሲና/ኮሬብ |

V. የብሉይ ኪዳን መሠረታዊ የጊዜ መስመር

ሀ. ቀናቸው ያልተመዘገበ ሁኔታዎች (ዘፍ. 1-11)

- | | |
|---------------|--------------|
| 1. ፍጥረት | 3. የጥፋት ውኃ |
| 2. ውድቀት (የሰው) | 4. የባብኤል ግንብ |

ለ. አስር ቀናት እና ሁኔታዎች:

1. የአባቶች ዘመን (ዘፍ. 12-50 እና ኢዮብ) — 2000 ቅ.ል.ክ.
2. ዘጸአት (ዘጸአት) — 1445/1290 ቅ.ል.ክ.
3. ድል (ኢያሱ) — 1400/1250 ቅ.ል.ክ.
4. የተባበረው መንግሥት (አገዛዝ) (ሳኦል፣ ዳዊት፣ ሰሎሞን) — 1000 ቅ.ል.ክ.
5. የተከፋፈለው መንግሥት (ርሆቦም-ይሮቦአም I) — 922 ቅ.ል.ክ.
6. የሰማርያ ውድቀት (እስራኤል) — 722 ቅ.ል.ክ.
7. የኢየሩሳሌም ውድቀት (ይሁዳ) — 586 ቅ.ል.ክ.
8. የቂሮስ አዋጅ/ትዕዛዝ (ፋርስ — 538 ቅ.ል.ክ.
9. ሁለተኛው መቅደስ — 516 ቅ.ል.ክ.
10. የብኪ መዝጊያ (ሚልክያስ) — 430 ቅ.ል.ክ.

ሐ. የእግዚአብሔር ሕዝብ ዋና ጠላቶች:

- | | |
|-----------|---------|
| 1. ግብፅ | 6. ባቢሎን |
| 2. ከነዓን | 7. ፋርስ |
| 3. ፍልስጥኤም | 8. ግሪክ |
| 4. ሶርያ | 9. ሮም |
| 5. አሦር | |

መ. የጊዜው መስመር ነገሥታት:

1. የተባበረው መንግሥት
 - ሀ. ሳኦል
 - ለ. ዳዊት
 - ሐ. ሰሎሞን
2. እስራኤል
 - ሀ. ይሮቦአም I
 - ለ. አካብ
 - ሐ. ይሮቦአም II
 - መ. ሆሼአ
3. ይሁዳ
 - ሀ. ሮቦአም
 - ለ. አ-ዚአ
 - ሐ. ሕዝቅያስ
 - መ. ምናሴ
 - ሠ. ኢዮሲያስ
 - ረ. ይሆሃዝ (3 ወራት)
 - ሰ. የሀኪም
 - ሸ. የሐኪም (3 ወራት)
 - ቀ. ሰዴቅያስ
 - በ. ጌድሊያህ (የፋርስ ገዥ)
4. ፋርስ
 - ሀ. ሲረስ II (550-530 ቅ.ል.ክ.)
 - ለ. ካምቢሰስ (530-522 ቅ.ል.ክ.)
 - ሐ. ዳርዮስ I (522-486 ቅ.ል.ክ.)
 - መ. ዘረክሲስ I (486-465 ቅ.ል.ክ.)

ሠ. አርጤክስስ 1 (465-424 ቅ.ል.ክ.)

5. የይሁዳንና የእስራኤልን ነገሥታት እንዲሁም የአሦርን፣ የባቢሎንን፣ የፋርስን፣ እና የግሪክን ነገሥታት ሙሉ ዝርዝር በ1 እና በ ነገሥት መጨረሻ ላይ ተመልከት።

- p* - GEDALIAH (P)
- a* - ZEDEKIAH (J)
- n* - JEHOIACHIN (J)
- m* - JEHOIAKIM (J)
- l* - JEHOAHAZ (J)
- k* - JOSIAH (P)
- j* - MANASSEH (J)
- i* - HEZEKIAH (J)
- h* - UZZIAH (J)
- g* - JEROBOAM II (I)

- f* - AHAB (I)
- e* - JEROBOAM I (I)
- d* - REHOBOAM (J)
- c* - SOLOMON (UM)
- b* - DAVID (UM)
- a* - SAUL (UM)

WATERWAYS

**ANCIENT
NEAR EAST**

**ANCIENT
NEAR EAST**

OTHER CITIES

**ANCIENT
NEAR EAST**

አሪት ዘፍጥረት መግቢያ

I. የመጽሐፉ ስም

ሀ. በዕብራይስጥ (ኤምቲ) የመጽሐፉ የመጀመሪያ ቃል ነው፤ (Bereshith በሪሺዝ) ፣ “በመጀመሪያ” ወይም “በመጀመሪያው ላይ።”

ለ. በሴፕቱዋጂንት ትርጉም እሱ “ዘፍጥረት” ማለት ነው፤ ፍቸውም “መጀመሪያ” ወይም “መገኛ” ይኸውም ከ2:4ሀ ላይ የተወሰደ። ይህ የደራሲው ቁልፍ “የፍሬ ሐሳብ ሐረግ” ወይም ምስያ ሊሆን ይችላል፤ የተለያዩ ሥነ-መለኮታዊ ባዮግራፊዎችን አንድ ላይ ለማያያዝ፤ የባቢሎናውያን ጥንታዊ ጽሑፍ (ኩኒፎርም) ጸሐፊዎች እንደሚያደርጉት። ቁልፉ የፍሬ-ሐሳብ ሐረግ ወደ ኋላ ነው የሚመለከተው፤ ከወደፊት ይልቅ።

II. ካኖናዊ (ቅዱስ ቃል)

ሀ. ይህ የዕብራይስጥ ካኖን የመጀመሪያው ምድብ ክፍል ነው “ቶራ” ወይም “አስተምህሮዎች” ወይም “ሕግ” ተብሎ የሚጠራው።

ለ. ይህ ምድብ በሴፕቱዋጂንት ፔንታቲዩች (አምስት ጥቅሎች) በማለት ይታወቃል።

ሐ. እሱም አንዳንድ ጊዜ “አምስቱ የሙሴ መጻሕፍት” ይባላል፤ በእንግሊዝኛ።

መ. ከዘፍጥረት — ዘዳግም ቀጣይነት ባለው መልኩ በሙሴ የተመዘገበ ነው፤ ፍጥረትን በተመለከተ በሙሴ ሕይወት።

III. ዘውግ - የዘፍጥረት መጽሐፍ በቀዳሚነት ሥነ-መለኮታዊ፣ ታሪካዊ ትርክት ነው፤ ነገር ግን ደግሞ ሌሎች ዓይነቶች ጽሑፋዊ ዘውግን ያካትታል።

ሀ. ቅኔ፣ ምሳሌ፣ 2:23፣ 4:23 (1-2 ይሆናል)

ለ. ትንቢት፣ ምሳሌ፣ 3:15፣ 49:1 (ደግሞም ቅኔያዊ)

IV. ደራሲው

ሀ. መጽሐፍ ቅዱስ ራሱ የደራሲውን ስም አይገልጽም። ዘፍጥረት የ “አኔ” ክፍሎች የሉትም፤ እንደ ዕዝብ፣ ነህም ወይም የ “እኛ” ክፍል የለውም፤ እንደ ሐዋርያት ሥራ።

ለ. የአይሁድ ልማድ/ወግ፡

1. የጥንታዊ አይሁድ ጸሐፊት የሚሉት ሙሴ እንደ ጻፈው ነው፡

ሀ. ቤን ሲራህ “መክብብ” 24:23፣ በ185 ቅ.ል.ክ. አካባቢ ተጻፈ

ለ. ባባ ባትራ 14ለ፣ የታልሙድ ክፋይ

ሐ. ፊሎ የአሌክሳንደርያ፣ ግብፅ፣ የአይሁድ ፈላስፋ ከኢየሱስ አገልግሎት ጥቂት ቀደም ብሎ የጻፈ

መ. ፍላቪዩስ ጆሴፊስ፣ የአይሁድ ታሪክ ጸሐፊ (ባለ ታሪክ)፣ ከኢየሱስ አገልግሎት ወዲያው የጻፈ።

2. ቶራ አንድ ወጥ ኅብር ያለው ታሪካዊ መዝገብ ነው። ከዘፍጥረት ቀጥሎ እያንዳንዱ መጽሐፍ የሚጀምረው “እናም” በሚለው መስተዋድድ ነው (ከዘጎልቀኑ በቀር)

3. ይህ ለሙሴ የሆነ መገለጥ ነበር

ሀ. ሙሴ እንዲጽፍ የተባለው፡

- (1) ዘጸአት 17:14
- (2) ዘጸአት 24:4፣ 7
- (3) ዘጸአት 34:27፣ 28
- (4) ዘኁልቁ 33:2
- (5) ዘዳግም 31:9፣22፣ 24-26

ለ. እግዚአብሔር በሙሴ በኩል መናገሩ ተገልጿል፡

- (1) ዘዳግም 5:4-5፣ 22
- (2) ዘዳግም 6:1
- (3) ዘዳግም 10:1

ሐ. ሙሴ የቶራን ቃል ለሕዝቡ መናገሩ ተገልጿል

- (1) ዘዳግም 1:1፣ 3
- (2) ዘዳግም 5:1
- (3) ዘዳግም 27:1

- (4) ዘዳግም 29:2
- (5) ዘዳግም 31:1፤ 30
- (6) ዘዳግም 32:44
- (7) ዘዳግም 33:1

4. የብኪ (ብሉይ ኪዳን) ደራሲያን ሙሴ እንደጻፈው ገልጸዋል፡
- ሀ. ኢየሱስ 8:31
 - ለ. ዘ ነገሥት 14:6
 - ሐ. ዕዝራ 6:18
 - መ. ነሀምያ 8:1፤ 13:1-2
 - ሠ. ዘ ዜና 25:4፤ 34:12፤ 35:12
 - ረ. ዳንኤል 9:11
 - ሰ. ማልክያስ 4:4

ሐ. ክርስቲያናዊ ልማድ/ወግ

1. ኢየሱስ ከቶራ ለሙሴ የሆኑትን ጥቅሶች ወስዷል፡
 - ሀ. ማቴዎስ 8:4፤ 19:8
 - ለ. ማርቆስ 1:44፤ 7:10፤ 10:5፤ 12:26
 - ሐ. ሉቃስ 5:14፤ 16:31፤ 20:37፤ 24:27፤ 44
 - መ. ዮሐንስ 5:46-47፤ 7:19፤ 23
2. ሌሎች የአኪ (አዲስ ኪዳን) ደራሲያን ከቶራ ለሙሴ የሆኑትን ጥቅሶች ወስደዋል፡
 - ሀ. ሉቃስ 2:22
 - ለ. ሐዋ. 3:22፤ 13:39፤ 15:1፤ 15-21፤ 26:22፤ 28:23
 - ሐ. ሮሜ 10:5፤ 19
 - መ. 1 ቆሮንቶስ 9:9
 - ሠ. ዘ ቆሮንቶስ 3:15
 - ረ. ዕብራውያን 10:28
 - ሰ. ራዕይ 15:3
3. አብዛኞቹ የጥንት ቤተ-ክርስቲያን አባቶች የሙሴን ደራሲነት ተቀብለዋል። ኢሪኒየስ፣ የአሌክሳንደሪያ ክሌመንት፣ ኦሪጅን እና ተርቱሊያን ሁሉም በአሁኑ የዘፍጥረት ካኖናዊነት ጋር ሙሴ ስላለው ግንኙነት ጥያቄዎች አሏቸው።

መ. ዘመናዊው አስተምህሮት

1. በቶራ ላይ አንዳንድ የአዘጋጆች ተጨማሪዎች መደረጋቸው ግልጽ ነው (ይኸውም ጥንታዊው ሥራ ለአሁኑ አንባቢ እንዲረዳ ለማድረግ ታሳቢ ያደረገ ይመስላል)፡
 - ሀ. ዘፍጥረት 12:6፤ 13:7፤ 14:14፤ 21:34፤ 32:32፤ 36:31፤ 47:11
 - ለ. ዘጸአት 11:3፤ 16:36
 - ሐ. ዘኲልቀኝ 2:3፤ 13:22፤ 15:22-23፤ 21:14-15፤ 32:33
 - መ. ዘዳግም 3:14፤ 34:6
 - ሠ. የጥንቶቹ ጸሐፊዎች እጅግ የሠለጠኑና የተማሩ ነበሩ። ስልታቸውም ከአገር አገር ይለያያል፡
 - (1) በሞሶሪታሚያ ምንም ነገር ላለመቀየር እጅግ ጥንቁቆች ነበሩ። እንዲያውም ለርግጠኝነት ሥራቸውን ይፈትሹ ነበር። እዚህ ጥንታዊ የሱሜርያን የጽሑፋዊ የግርጌ ማስታወሻ ይገኛል፡ (“ሥራው ከመጀመሪያው እስከ መጨረሻው ይጠናቀቃል፤ ቅጅም ይደረግለታል፤ ይከለሳል፤ ይነጻጸራል፤ እናም ፊርማ በፊርማ ይረጋገጣል” ከ1400 ቅ.ል.ክ. አካባቢ)
 - (2) በግብፅ ነጻ ሆነው የጥንታዊ ጽሑፎችን ይከልሱ ነበር፤ ለዘመናዊው አንባቢ እንዲመቹ ለማድረግ። በቀምራን ያሉ ጸሐፍትም ይህንን አግባብ ይከተሉ ነበር።
2. የነፃው ክፍለ-ዘመን ሊቃውንት ባወጡት ንድፈ-ሐሳብ መሠረት፣ ቶራህ ድብልቅ ሰነድ ነው፤ ከበርካታ ምንጮች የሆነ፤ በተራዘመ የጊዜ ቀመር ውስጥ (ግራፍት - ዌልሃዩሰን)። ይህም የተመሠረተው፡
 - ሀ. የእግዚአብሔር ልዩ ልዩ ስሞች፤
 - ለ. ግልጽ የሆኑ ተመሳሳይ ጥንዶች፤ በጽሑፉ ውስጥ የሚገኙ፤
 - ሐ. ያለፉት ትረካዎች መልኮች፤
 - መ. ያለፉት ትረካዎች ሥነ-መለኮት።
3. ታሳቢ ምንጮችና ቀናት፡
 - ሀ. የ ጄ/ግ ምንጭ (ለያህዌ ጥቅም ላይ የዋለ) – 950 ቅ.ል.ክ.
 - ለ. የ ኢ/ደ ምንጭ (ለኤሎሂም ጥቅም ላይ የዋለ) – 850 ቅ.ል.ክ.
 - ሐ. ጄኢ/ደ ተደባልቆ – 750 ቅ.ል.ክ.

- መ. የ ዲ/ደ ምንጭ (“የሕግ መጽሐፍ፡” II ነገሥ. 22:8፤ በኢየሱስ የተሰጠ ጊዜ የተገኘ፤ ቤተ-መቅደሱ ዳግም ሲታነጽ፤ ምናልባትም የዘዳግም መጽሐፍ ሊሆን ይችላል፤ በኢየሱስ ጊዜ በነበረ ያልታወቀ ካህን የተጻፈ፤ ተሰጥቶ ለመደገፍ፡) - 621 ቅ.ል.ክ.
- ሠ. የ ረ/ዎ ምንጭ (ሁሉም የካህናዊ ቁሳቁስ፤ በተለይም የአምልኮዊና የደንበና ሥርዓት) 400 ቅ.ል.ክ.
- ረ. ቶራህ ላይ የአዘጋጆች ተጨማሪ መደረጉ ግልጽ ነው። እንዲህ የሆነበትን አይሁድ ሲያስረግጡ፡
 - (1) ሊቀ-ካህኑ፤ ጽሕፈቱ በሚከናወነበት ጊዜ፤
 - (2) ነቢዩ ኤርምያስ፤
 - (3) ጸሐፊው ዕዝራ - IV እስድራስ የሚለው እሱ ድጋሚ መጻፉን ነው፤ ምክንያቱም ዋነኛው በ586 ቅ.ል.ክ. በኢየሱሳም መውደቅ ጊዜ ስለ ጠፋ፤

ሰ. ሆኖም፤ የ ጄ. ኢ. ዲ. ፒ. ንድፈ-ሐሳብ የሚለው በአብዛኛው ስለ እኛ ዘመናዊ ጽሑፋዊ ንድፈ- ሐሳቦችና ምድቦች ነው፤ ከቶራ ከተገኘው ማስረጃ ይልቅ (R.K. Harrison, *Introduction to the Old Testament*, pp. 495-541 *Tyndale's and Commentaries* "Leviticus" pp 15-25)።

ሸ. የዕብራይስጥ ሥነ-ጽሑፍ ባሕርያት

- (1) ተመሳሳይ ጥንዶች፤ እንደ ዘፍ. 1 እና 2 የመሳሰሉት በዕብራይስጥ የተለመዱ ናቸው። ዘወትርም አጠቃላይ ገለጻ ይደረጋል፤ ከዚያም የተለየ (ዝርዝር) ትረካ ይቀርባል። ይህም ምናልባት እውነትን የማስረገጫ መንገድ ወይም አፍአዊውን ትርክት ለማስታወስ የሚያግዝ ይሆናል።
- (2) ጥንታውያኑ ራቢዎች የሚሉት ሁለቱ እጅግ የተዘወተሩት የእግዚአብሔር ስሞች ሥነ-መለኮታዊ ጠቀሜታ አላቸው፡
 - (ሀ) ያህዌ - የመለኮት የኪዳን ስም፤ እሱም ከእስራኤል ጋር በተዛመደ፤ እንደ አዳኝና እንደ ተዋጂ (መዝ. 103)።
 - (ለ) ኤሎሂም - መለኮት እንደ ፈጣሪ፤ ሰጪ፤ እና አገሪ በምድርላይ ላለው ፍጥረት ሁሉ (መዝ. 104)።
- (3) እሱም መጽሐፍ ቅዱሳዊ ባልሆኑ ላይ የተለመደ ነው፤ በቅርብ ምስራቅ ሥነ-ጽሑፍ፤ ለተለያዩ ስልቶች (ስታይልስ) እና ቃላት፤ ወጥነት ያላቸው ጽሑፋዊ ሥራዎችን ለመፍጠር (Harrison, pp. 522-526 *ሀሪስ?፤ 78፤ 522-526*)።

ሠ. የጥንታዊው ቅርብ ምስራቅ ሥነ-ጽሑፍ ማስረጃ የሚያመለክተው ሙሴ የተጻፉ የኩነፎርም ሰነዶችን ወይም የሞሶፖታሚያን የሥነ-ቃል ስልት መጠቀሙን ነው፤ ዘፍጥረትን ለመጻፍ። ይህም በምንም መልኩ ተመስጧዊነቱን ለማሳካት አይደለም፤ ነገር ግን የዘፍጥረትን መጽሐፍ ጽሑፋዊ ክስተት (ገጽታ) ለማስረዳት መሞከር እንጂ ነው። ከዘፍ. 37 ጀምሮ የግብፅ ስልት ተጽዕኖ ተመልክቷል፤ ቅርጽና ቃላት እያመለከቱ የሚመስሉት፤ ሙሴ አንድም ጽሑፋዊ ውጤቶችን ወይም የኢይዝራኤላውያንን ጊዜ ሥነ-ቃል መጠቀሙን ነው፤ በግብፅ። የሙሴ መደበኛ ትምህርት ባጠቃላይ ግብፃዊ ነው፤ የጥንታዊው ትክክለኛ ጽሑፋዊ አወቃቀር ርግጠኝነት የለውም። እኔ እንደሚመስለው ሙሴ የእጅግ አብዛኛው የጥንታዊውን አቀናባሪና ደራሲ መሆኑን ነው፤ ምንም እንኳን ጸሐፍትን እና/ወይም የጽሑፍ እና ሥነ-ቃሎችን ተጠቅሞ ቢሆንም። የእነዚህ የመጀመሪያዎቹ ጥቂት መጻሕፍት ታሪካዊነትና ታማኝነት ርግጠኛ ነው።

V. ጊዜው

ሀ. ዘፍጥረት የሚሸፍነው ከኮስሞስ (ፍጥረታት) መፈጠር እስከ አብርሃም ቤተሰብ ያለውን ጊዜ ነው። የአብርሃምን ሕይወት ከምድራዊው (ሥጋዊው) ሥነ-ጽሑፍ ጊዜ ቀኑን ማስቀመጥ ይቻላል። ግምታዊው ጊዜ 2000 ቅ.ል.ክ. ይሆናል፤ ሁለተኛው ሚሊኒየም ዓ.ዓ.። የዚህም መሠረቱ የሚሆነው።

- 1. አባት ለቤተሰቡ እንደ ካህን ማገልገሉ (እንደ ኢየሱስ)፤
- 2. ሕይወት ዘላንነት መሆኑ፤ መንጎችንና ከብቶችን በመከተል፤
- 3. በዚህ ጊዜ የነበረው የሴማዊ ሕዝቦች ፍልሰት፤ ።

ለ. የዘፍጥረት 1-11 የቀድሞ ሁነቶች እውነተኛ “ታሪካዊ” ሁነቶች ናቸው (“ታሪካዊ ድራማ” ሊሆን የሚችል) ነገር ግን በወቅቱ በነበረው እውቀት ቀኑን ማስቀመጥ ያልተቻለ።

ሐ. ዘፍጥረት ሲጠና የግድ መታወስ የሚኖርበት ታሪካዊ ሁነቶቹ የተመዘገቡት በሙሴ መሆኑን ነው፤ የእግዚአብሔርን ሕዝብ ከግብፅ ሲወጣ የመራው፤ አንድም፡ (1) 1445 ቅ.ል.ክ.፤ 1 ነገሥት 6፤ ላይ በመመሥረት፤ ወይም (2) 1290 ዓ.ዓ በጥንታዊ ቅርስ (አርኪዎሎጂ) ላይ በመመሥረት። ስለዚህ፤ አንድም በሥነ-ቃል፤ ባልታወቁ ጽሑፋዊ ምንጮች ወይም በቀጥተኛ መለኮታዊ መገለጥ፤ ሙሴ “ሁሉም እንዴት እንደጀመረ” እና “ለምን” እንደሆነ ጽፏል።

VI. ታሪካዊ መቼቱን የሚያስረግጡ የማስረጃ ምንጮች

- ሀ. ሌሎች መጽሐፍ ቅዱሳዊ መጻሕፍት
 - 1. ፍጥረት - መዝሙር 8፤ 19፤ 50 እና 104
 - 2. የአብርሃም ጊዜ - ኢየሱስ

ለ. ሥጋዊ የጥንታዊ ቅርስ ምንጮች

1. የቀድሞ የታወቁ ጽሑፋዊ ትይዩዎች፣ የዘፍጥረት 1-11 ባህላዊ መጻፍት፣ የኢብላ ኩኒፎርም ስሌዳዎች (የድንጋይ ላይ ጽሑፎች)፣ ከሰሜን ሶርያ፣ 2500 ቅ.ል.ክ. አካባቢ ጊዜ ያስቆጠሩ፣ በአካድያን የተጻፉ።

2. ፍጥረት

ሀ. ከሜሶፖታሚያ የፍጥረት ጽሑፍ ጋር ቅርበት ያለው፣ *Enuma Elish*, ከ1900-1700 ዓ.ዓ አካባቢ ጊዜ ያስቆጠረ፣ በአሹርባኒፓል ቤተ-መጻሕፍት የተገኘ በነዌና በሌሎች በበርካታ ስፍራዎች። ሰባት የኩኒፎርም ስሌዳዎች (የድንጋይ ላይ ጽሑፎች) በአካድያን በማድሩክ የተጻፉ፣ እነርሱም ፍጥረትን የሚገልጹ አሉ።

- (1) አማልክት፣ *Apsu* (ንጹሕ ውኃ ወንዶ) እና *Tiamat* (የጨው ውኃ ሴቱ) የማይታዘዙ፣ ራብሽኛ ልጆች አሏቸው። እነዚህ ሁለት አማልክት ወጣቶቹን አማልክት ጸጥ ሊያሰኙ ይሞክራሉ።
- (2) አንደኛው የአማልክቱ ልጅ፣ ማርዱክ፣ ቲያማትን ለማሸነፍ ረድቷል። እሱም ከአርሲ ሰውነት ምድርን አበጅቷል።
- (3) *Marduk*, ሰውነትን (ሰውን) አበጅቷል፣ ከሌላ ከተሸነፈ አምላክ (ጣኦት)፣ ኪንጉ፣ እሱም *Tiamat* የወንድ ጓደኛ የነበረ፣ ከአፕሱ ሞት በኋላ። ሰብዕና የመጣው *Kingu's* ደም ነበር።
- (4) ማድሩክ የባቢሎናውያን አማልክት (ጣጦታት) አለቃ ተደርጓል።

ለ. “የፍጥረት ማኅተም (እሽግ)” የኩኒፎርም ጽሑፍ ነው፣ እሱም ራቁት ወንድና ሴት ምስል ያለው፣ ከፍሬአማ ዛፍ አጠገብ፣ ከዛፍ ቅርንጫፍ ዙሪያ የተጠመጠመ እባብ ያለበት፣ በሴቲቱ ትከሻ ላይ አቅጣጫ የያዘ፣ አሷን እንደሚያናግር ያለ።

3. ፍጥረትና የጥፋት ውሀ - “*The Atrahasis Epic*” “የአትራሀሲስ ረጅም ግጥም (ኢፒክ)” የአነስተኛቹን ጣጦታት (አማልክት) ዐመጸ መዘግቧል፣ ከሥራ ብዛት የተነሣና ሰባቱ የሰው ጥንዶች በመፈጠራቸው ምክንያት፣ የእነዚህን አነስተኛ አማልክትን ሥራ ለማካሄድ። ምክንያቱም፡ (1) የሰው ብዛት፣ እና (2) ጫጫታ። የሰው ልጆች ቁጥር እንዲቀንስ ሆነ፣ በመቅሠፍት፣ በሁለቱ ረሀቦች እና በመጨረሻም በጥፋት ውሀ፣ *Enlil* በታቀደ። እነዚህ ዋነኛ ሁኔታዎች በተመሳሳይ ቅደም ተከተል ዘፍጥረት 1-8 ላይ ተመልክተዋል። ይህ የኩኒፎርም ጽሑፍ ጊዜው በግምት በተመሳሳይ ጊዜ ላይ ነው፣ እንደ *Enuma Elish and the Gilgamesh Epic* (ረጅም ግጥም)፣ 1900 – 1700 ቅ.ል.ክ. አካባቢ። ሁሉም በአካዲያን ናቸው።

4. የኖኅ የጥፋት ውሀ

ሀ. የሱሜርያን የድንጋይ ጽሑፍ፣ ከነፑር፣ *ኢራዱ ጆንሲስ* ተብሎ የሚጠራው፣ 1600 ቅ.ል.ክ. አካባቢ የሆነው፣ ስለ *Zivsudra* እና ስለሚመጣው ጎርፍ (የጥፋት ውኃ) ይናገራል።

- (1) *Enka*, የውኃ አምላክ፣ ስለሚመጣው ጎርፍ አስጠንቅቋል።
- (2) *Zivsudra* ንጉሥ-ካህን፣ በትልቅ ጀልባ ዳነ።
- (3) ጎርፉ በሰባት ቀን አበቃ።
- (4) *Zivsudra* የጀልባውን መስኮት ከፍቶ መጠነኛ ወፎችን ለቀቀ፣ ደረቅ ምድር መኖሩን ለማረጋገጥ።
- (5) እሱ ደግሞ የበሬና በግ መሥዋዕት አቀረበ፣ ጀልባውን ትቶ ሲወጣ።

ለ. የባቢሎናውያን የጥፋት ውኃ ጽሑፍ ቅንብር ከአራት የሱሜርያን ተረቶች፣ *Gilgamesh Epic* በመባል የሚታወቀው በዋነኛነት ጊዜው ከ2500 – 2400 ቅ.ል.ክ. ነው የሚያመለክተው፣ ምንም እንኳን የጽሑፍ ቅንብሩ መልክ ኩኒፎርም አካዲያን ቢሆንም፣ እጅግ ወዲህኛ ነው። እሱም ከጥፋት ውኃ ስለተረፈው ይናገራል፣ አትናፒሽቲም፣ እሱም ለጌልጋሚሽ ይነግረዋል፣ ለ *Uruk* ንጉሥ፣ እንዴት ከታላቁ የጥፋት ውኃ እንደዳነና የዘላለም ሕይወት እንደተሰጠው።

- (1) *Ea*, የውኃ አምላክ፣ ስለ ሚመጣው የጥፋት ውኃ አስጠንቅቋል፣ እናም *Utnapishtim* (የባቢሎናውያን *Zivsudra* ዓይነት) ጀልባ እንዲሠራ ነግሮታል።
- (2) *Utnapishtim* እና ቤተሰቡ፣ ከተመረጡ የፈውስ ዕጽዋት ጋር ከጥፋት ውኃ ተረፉ።
- (3) ጎርፉ በሰባት ቀን አበቃ።
- (4) ጀልባውም በሰሜን ፋርስ ዐረፈ፣ ኒሲር ተራራ ላይ።
- (5) እሱም ሦስት የተለያዩ ወፎችን ለቀቀ፣ ደረቅ ምድር መኖሩን ለማረጋገጥ።

5. የሚሶፖታሚያ ሥነ-ጽሑፍ፣ ጥንታዊውን የጥፋት ውኃ የሚገልጸው ሁሉ ከተመሳሳይ ምንጭ የተቀዳ (የተወሰደ) ነው። ስሞቹ ዘወትር ቢለያዩም ታሪኩ ግን ተመሳሳይ ነው። ምሳሌ የሚሆነው *Zivsudra*፣ *Atrahasis* እና *Utnapishtim* ሁሉም ተመሳሳይ የሰው ንጉሥ ናቸው።

6. የዘፍጥረት የጥንት ሁኔታዎች ታሪካዊ ትይዩዎች በሰው ልጅ ቅድመ-በተና (ዘፍ. 10-11) እውቀትና ስለ እግዚአብሔር ባለው ልምድ ሊገለጽ ይችላል። እነዚህ እውነተኛ ታሪካዊ ዋነኛ ነገር ማስታወሻዎች ለአሁኑ ጊዜ የጥፋት ውኃ ጽሑፍ እንደሚሆኑ ተብራርተዋል፣ አፈ-ታሪካዊም ሆነዋል፣ በመላው ዓለም እንደሚታወቀው። በተመሳሳይ መልኩም ሊባል ይችላል፣ ስለ ፍጥረት (ዘፍ. 1-2) እና ስለ ሰውና መልአክ ኅብረት (ዘፍጥረት 6)።

7. የአባቶች ጊዜ (መካከለኛ ነሐስ)

ሀ. ማሪ ስሌዳዎች (የድንጋይ ላይ ጽሑፎች) - የሕግ ኩኒፎርም (የአሞናውያን ባህል) እና ግለሰባዊ ጽሑፎች፣ በአካድያን የተጻፉ፣ 1700 ቅ.ል.ክ. አካባቢ።

ለ. ኑዚ ስሌዳዎች - የኩኒፎርም መዛግብት፣ የተወሰኑ ዓይነቶች (የሆራይቲ ወይም ሆሪያን ባህል) በአካድያን የተጻፉ፣ ከነዌ ደቡባዊ ምስራቅ 100 ማይል በግምት፣ ከ1500-1300 ዓ.ዓ። እነርሱም የቤተሰብና የንግድ ደንቦችን ይመዘግባሉ። ለተጨማሪ የተወሰኑ ምሳሌ፣ Walton, pp. 52-58.

ሐ. አላላክ ስሌዳዎች - የኩኒፎርም ጽሑፎች ከሰሜን ሶርያ፣ 2000 ቅ.ል.ክ. አካባቢ።

መ. በዘፍጥረት ላይ የሚገኙት አንዳንድ ስሞች በማሪ ስሌዳዎች ላይ የተሰየሙ የበታ ስሞች ናቸው። ሴራግ፣ ፒሌግ፣ ቴራህ፣ ናሆር፣ ሌሎች መጽሐፍ ቅዱሳዊ ስሞችም የተለመዱ ናቸው። አብርሃም፣ ይስሐቅ፣ ያዕቆብ፣ ላባ እና ዮሴፍ።

8. “አወዳዳሪ ታሪካዊ ጥናቶች እንደሚያሳዩት፣ ከኬጢያውያን ጋር በተጓዳኝ፣ ጥንታዊ ዕብራውያን እጅግ ትክክለኛ፣ ተጨባጭ እና ሀላፊነት የሚወስዱ መዛግብት ናቸው። በቅርብ ምስራቅ ታሪክ ላይ፣” R. K Harrison in *Biblical Criticism*, p 5።
9. የጥንታዊ ቅርስ ምርምር (አርኪዎሎጂ) የመጽሐፍ ቅዱስን ታሪካዊ ገጽታ ለማደራጀት ረጂ መሆኑ ተረጋግጧል። ሆኖም፣ የጥንቃቄ ቃል አስፈላጊ ነው። አርኪዎሎጂ በፍጹምነት ሊታመን የሚችል መመሪያ ሊሆን ስለማይችል፣ ምክንያቱም፡
 - ሀ. በድሮ ቁፋሮ ጊዜ የነበረው ደካማ ብልሃት
 - ለ. በርካታ፣ እጅግ ተጨባጭ ያልሆኑ ትርጓሜዎች በተገኙት ቅርሶች ላይ መካሄዳቸው፣
 - ሐ. በጥንታዊ ቅርብ ምስራቅ ዜና መዋዕል (የታሪክ ቅደም ተከተል) ላይ ስምምነት ላይ መድረስ አለመቻሉ (ምንም እንኳን አንደኛው ከዛፍ ቀለበቶች (ክቦች) ላይ የዳበረ ቢሆንም)።

ሐ. የግብፃውያን ሐተታ-ተፈጥሮ በ John H. Walton's, *Ancient Israelite Literature in Its Cultural Context*. Grand Rapids, MI: Zondervan, 1990. Pp. 23-34, 32-34.ይገኛል።

1. በግብፅ ሥነ-ጽሑፍ ፍጥረት የሚጀምረው ቅርጽ በሌለው፣ በተናወጠ፣ ጥንታዊ መልክ በያዘ ውሀ ነው። ፍጥረት የሚታየው እያደገ እንደመጣ አወቃቀር ነው። ከተናወጠ ውሀ ውስጥ።
2. በግብፅ ሥነ-ጽሑፍ ከሜምፊስ፣ ፍጥረት የተፈጠረው (የተከሰተው) ቢጋታህ የንግግር ቃል ነው።

መ. በከስሞሎጂ ላይ የተመለከቱ ወንጌላውያን ወገኖች (በድኖች) አድራሻ፡

1. Institute for Creation Research (Young Earth)
P. O. Box 2667
El Cajon, CA 92021-0667
2. Reasons to Believe (Old Earth)
P. O. Box 5978
Pasadena, CA 91117

VII. ጽሑፋዊ ምድቦች (ዐውደ-ጽሑፍ)

ሀ. የፍሬ ሐሳብ ዝርዝር፡ በሙሴ “የፍጥረት” ሐረግ አጠቃቀም ላይ የተመሠረተ (toledoth)፡

1. የሰማይ እና የምድር አፈጣጠር ፣ 1:1-2:3
2. የሰው አፈጣጠር፣ 2:4-4:26
3. የአዳም አፈጣጠር (ትውልድ)፣ 5:1-6:8
4. የኖኅ ትውልድ፣ 6:9-9:17
5. የኖኅ ልጆች ትውልድ፣ 10:1-11:9
6. የሴም ትውልድ፣ 11:10-26
7. የታራ (አብርሃም) ትውልድ፣ 11:27-25:11
8. የእስማኤል ትውልድ፣ 25:12-18
9. የይስሐቅ ትውልድ፣ 25:19-35:29
10. የኤሳው ትውልድ፣ 36:1-8
11. የኤሳው ልጆች ትውልድ፣ 36:9-43
12. የያዕቆብ ትውልድ፣ 37:1-50:26 (ቁ. 1-11 የሜሶፖታሚያ ጽሑፋዊ ዳራ አለው፣ ቁ. 12 ግን የግብፃውያን ጽሑፋዊ ቃና አለው።)

ለ. የዓላማ ፍሬ-ሐሳብ ዝርዝር፡

1. የሰው አፈጣጠርና ሰው፣ 1-2
 2. ሰብዓዊነት እና የፍጥረት ውድቀት፣ 3:1-11:26
 3. አንድ ሰው ለሁሉም ሰዎች (3:15)፣ 12-50
- ሀ. አብርሃም (12:1-3)፣ 11:27-23:20
- ለ. ይስሐቅ፣ 24:1-26:35
- ሐ. ያዕቆብ፣ 27:1-36:4
1. ይሁዳ (የመሲሐ የዘር ግንድ)
 2. የሴፍ (የድርብ ምድር ውርስ)፣ 37:1-50:26

VIII. ዋነኛ ሐቆች

ሀ. ሁሉም እንዴት ጀመረ?

1. እግዚአብሔር (1-2)። የመጽሐፍ ቅዱስ ርዕዮተ-ዓለም ብዝሃዊ አምልኮ አይደለም፤ ነገር ግን አሀዳዊ አምልኮ እንጂ ነው። እሱም “እንዴት” በሚለው የፍጥረት ሁኔታ ላይ አያተኩርም ነገር ግን “ማን” በሚለው እንጂ። እሱም ሙሉ ለሙሉ የተለየ ነው፤ በራሱ ጊዜ።
2. እግዚአብሔር ጎብረትን ይሻል። ፍጥረት ለእግዚአብሔር እንደ መድረክ ብቻ ነው፤ ከሰዎች ጋር ላለው ጎብረት።
3. የተቀረውን የመጽሐፍ ቅዱስ ክፍል የመረዳት ችሎታ አይኖርም፤ ያለ ዘፍጥረት 1-3 እና 12።
4. ሰዎች በእምነት ምላሽ መስጠት ይኖርባቸዋል፤ የእግዚአብሔርን ፍቃድ እንደተረዱት መጠን (ዘፍ. 15:6 እና ሮሜ. 4)።

ለ. ምድር እጅግ ክፉ እና ፍትሐዊ ያልሆነ ለምን ሆነ? እሱ “እጅግ መልካም” ነበር (1:31)፤ ሰው ግን ኃጢአትን ሠራ (3)። አስፈሪ ውጤቶቹ ግልጽ ናቸው።

1. ቃዩን አቤልን ገደለ፤ (4)
2. የላሜህ በቀል (4:23)
3. የሰው ኃጢአተኝነት፤ (6:5፤11-12፤ 8:21)
4. የኖኅ ስካር (9)
5. የባብኤል ግንብ፤ (11)
6. የዑር ብዝሃ (ጣዖት) አምላኪነት

ሐ. እግዚአብሔር እንዴት ሊያስተካክለው ነው?

1. በመሲሐ መምጣት (3:15)
2. እግዚአብሔር እንዴት ጠራ፤ ሁሉንም ለመጥራት (ዘፍ. 12:1-3 እና ዘጸ. 19:5-6)
3. እግዚአብሔር ከወደቀው ሰው ጋር ለመሥራት ፍቃድ ነው (አዳም፣ ሔዋን፣ ቃዩን፣ ኖኅ፣ ኡብርሃም፣ አይሁድ እና አሕዛብ) ጸጋውን በመስጠት።
 - ሀ. ተስፋዎች
 - ለ. ኪዳናት (ሁኔታዊ ያልሆነ እና ሁኔታዊ)
 - ሐ. መሥዋዕት
 - መ. አምልኮ

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች አጭር ገለጻ የሚደረግባቸው

ሀ. ቃላት እና ሐረጎች

1. "እግዚአብሔር አለ..." 1:3፤6፤9፤14፤20፤24 (NASB እና NIV)
2. "እና(ድርግ)..." 1:26፤ 3:22፤ 11:7 (NASB እና NIV)
3. "በመልካችን" 1:26፤27፤ 5:1፤3፤ 9:6 (NASB እና NIV)
4. "ኔታ አምላክ ይራመዳል" (ሰዋዊ ገጽታ) 3:8 (NASB እና NIV)
5. ኔፍሊም 6:4 (NASB እና NIV)
6. ኪዳን 6:18፤ 9:9-17 (NASB እና NIV)
7. "ኡብርሃም በእግዚአብሔር አመነ፤ እሱም ጽድቅ አድርጎ ቆጠረለት 15:6 (NIV፤ "ኡብራም በእግዚአብሔር አመነ ጽድቅም ሆኖ ተቆጠረለት")
8. ምሕረት (*hesed*) 24:12፤27፤ 32:10 (NIV፤ "ቸርነት")
9. የቤተሰብ ጣዖታት (*teraphim*) 31:19፤30፤34 (NIV፤ "የቤተሰብ አማልክት")
10. መናፍቅታዊነት 44:5 (NASB እና NIV)

ለ. ማንነታቸው በአጭሩ የሚገለጹ ሰዎች

- | | |
|-----------------------|--------------------------------|
| 1. ሴት 4:25 | 11. አጋር፤ 16:1 |
| 2. ሄኖክ፤ 5:21-24 | 12. እስማኤል፤ 15:15፤ 25:12-19 |
| 3. ማቱሳላ፤ 5:22፤25-27 | 13. ይስሐቅ፤ 21:3 |
| 4. ሴም፤ 9:18፤ 10:27-31 | 14. ላባ፤ 24:29 |
| 5. ከነአን፤ 9:20-27 | 15. ኬጡራ፤ 25:1 |
| 6. ናምሩድ፤ 10:8-10 | 16. ያዕቆብ (እስራኤል)፤ 25:26፤ 32:28 |
| 7. ታራ፤ 11:24-32 | 17. ዲና፤ 30:21 |
| 8. ሎጥ፤ 11:31 | 18. ጲጥፋራ፤ 37:36 |
| 9. ኡብርሃም፤ 12:18 | 19. ትዕማር፤ 38 |
| 10. መልከጼዴቅ፤ 14:18 | 20. ምናሴ እና ኤፍሬም፤ 41:51፤52 |

X. የካርታ ስፍራዎች

ሀ. የመጀመሪያ ካርታ - ዘፍጥረት 1- 11 (በቁጥር)

- | | |
|----------------------|-----------------------|
| 1. የዔድን ገነት፣ 2:8 | 7. ነነዌ፣ 10:12 |
| 2. ጤግሮስ ወንዝ፣ 2:14 | 8. ኢያቡስ፣ 10:16 |
| 3. ኤፍራጥስ ወንዝ፣ 2:14 | 9. ሰዶም፣ 10:19፣ 13:10 |
| 4. አራራት ተራራ፣ 8:4 | 10. ዑር የከለዳውያን፣ 11:28 |
| 5. ሰናዖር፣ 10:10፣ 11:2 | 11. ካራን፣ 11:31-32 |
| 6. ባብኤል፣ 10:10፣ 11:9 | |

ለ. ሁለተኛው የዘፍጥረት ካርታ 12-50 (በቁጥር)

- | | |
|--------------------------|-------------------------------|
| 1. ሴኬም፣ 12:6፣ 33:18 | 12. ሞኦብ፣ 19:37 |
| 2. ቤቴል፣ 12:8፣ 13:3፣ 35:6 | 13. አሞን፣ 19:38 |
| 3. ኔጌብ፣ 12:9፣ 13:1 | 14. ቤርሳቤህ፣ 21:14፣ 26:33 |
| 4. ዮርዳኖስ ወንዝ፣ 13:10-11 | 15. የፍልስጥኤም ስፍራ፣ 21:32 |
| 5. ኬብርን፣ 13:18፣ 23:2 | 16. ፋራን ምድረ-ቤዳ፣ 21:21 |
| 6. ጨው ባሕር፣ 14:3 | 17. የሞርያ ምድር፣ 22:2 |
| 7. ቃዴስ በርኔ፣ 14:7፣ 16:14 | 18. አራም፣ 24:10 |
| 8. ደማስቆስ፣ 14:15 | 19. ኤዶም፣ 25:30፣ 36:1፣ 8-9፣ 19 |
| 9. ሳሌም፣ 14:18 | 20. ያቦቅ ወንዝ፣ 32:22 |
| 10. የግብፅ ወንዝ፣ 15:18 | 21. ቤተልሔም፣ 35:19 |
| 11. ሱር ምድረ-ቤዳ፣ 16:7 | 22. ጌሻም ምድር፣ 45:10፣ 46:34 |

XI. የተማሪ ይዘት ጥያቄዎች

ጥያቄዎች በዘፍጥረት 1-11 ላይ

1. መጽሐፍ ቅዱስ የእግዚአብሔርን መገኛ ያብራራልን?
2. መጽሐፍ ቅዱስ ከሳይንስ ጋር ይጋጫልን? ስለ ፍጥረት?
3. ዘፍጥረት 1 ከሌሎቹ የቅርብ ምስራቅ ሐተታ-ተፈጥሮ ጋር እንዴት ይዛመዳል?
4. *Fiat* እና *ex nihilo* የሚሉትን ቃላት ግለጽ።
5. ለመለኮት ለምን ሁለት የተለያዩ ስሞች ተሰጡ? ምዕራፍ 1 እና 2 ላይ?
6. ስለ ሰው አፈጣጠር ሁለት የተለያዩ መዛግብት (መግለጫዎች) አሉ ወይ?
7. ወንድና ሴት የተሠሩት በእግዚአብሔር መልክ ነው፣ ማለት ምን ማለት ነው?
8. ከአንዱ አምላክ ጋር በተያያዘ ለምን የብዙ ቁጥር ጥቅም ላይ ዋለ? 1:26፣ 27፣ 3:22፣ 11:7
9. ምዕራፍ 3 ቀሪውን መጽሐፍ ቅዱስ ለመረዳት ዋነኛ (ወሳኝ) የሆነው ለምንድነው?
10. የሚናገሩ እንሰሳት (3:1) ይህንን መግለጫ ከአፈ-ታሪክ አኳያ ያረጋግጣሉን?
11. 3:15 እጅግ ጠቃሚ የሚሆነው ለምንድነው?
12. 3:16 በዘመናዊ ሕይወት እንዴት ይተገበራል?
13. በዔድን ገነት የሚገኙት ሁለት ልዩ ዛፎች ናቸው ወይስ አንድ?
14. በቃየን የዘር ሐረግ የመጡትን ኅብረተሰብ ዕድገት ዘርዘር፣ 4:16-24።
15. የጥፋት ውኃ ዓላማ ምንድነበር?
16. ሰው የባብኤልን ግንብ የሠራበት ዓላማ ምንድነበር?

በዘፍጥረት 12-50 ጥያቄዎች

1. በኖኅና በአብርሃም መካከል የተደረጉት ኪዳናት እንዴት ይለያያሉ?
2. የአብርሃም ኪዳን አይሁድ ካልሆኑት ጋር እንዴት ይዛመዳል?
3. በምዕራፍ 12 በአብራም ላይ የታዩ ሁለት የድካምና እምነት የማጣት ምልክቶች ምንድናቸው?
4. መልክ ጸዴቅ ማነው፣ አብርሃምስ ለእርሱ አስራት ያወጣው ለምንድነው?
5. 15:12-21 እጅግ ጠቃሚ የሆነው ለምንድነው?
6. ምዕራፍ 18 ላይ ሦስቱ ሰዎች እንማናቸው? (ለምን እና የት)?
7. አብርሃም ከሳራ ጋር መጋባቱን ለምን ካደ? ለማነው የካደው?
8. ርብቃና ያዕቆብ ይስሐቅን ለምን አታለሉት? (27)
9. ሮቤል፣ ሌዊ እና ስምዖን የመሲሐ የዘር ግንድ እንዳይሆኑ ያልተመረጡት ለምን እንደሆነ አብራራ? (34 እና 49)
10. የዮሴፍን ሕልሞች በራስህ ቃል ግለጽ። (37)
11. ዮሴፍ ሆን ብሎ ወንድሞቹን እንዳላወቃቸው የሆነው ለምንድነው?
12. የዮሴፍ ልጆች እያንዳንዳቸው ከሌሎቹ የያዕቆብ ልጆች እኩል እንዲወርሱ የተደረገው ለምንድነው?

Genesis 1-11

**ANCIENT
NEAR EAST**

Genesis 12-50

**ANCIENT
NEAR EAST**

**ANCIENT
NEAR EAST**

PALESTINE

አሪት ዘጸአት መግቢያ

I. የመጽሐፉ ስም

ሀ. በዕብራይስጥ (ኤምቲ) እሱ የመጽሐፉ የመጀመሪያ ቃል ነው፤ “እነዚህም ቃላቱ (ስምቹ) ናቸው።”

ለ. በLXX ትርጉም እሱ (*ek 'odos* ኢኬ 'አዶስ) ነው፤ ፍቺውም “መውጫ መንገድ” ወይም “መውጫ ፍኖት” ማለት ነው።

ሐ. በጄሮም ላቲን ቫልጌት “ዘጸአት” ነው።

II. ቅዱስ ቃላዊነቱ (ካኖናይዜሽን)

ሀ. እሱም የዕብራይስጥ ካኖን የመጀመሪያው ምድብ ክፋይ ነው፤ “ቶራህ” ወይም “አስተምህሮ” ወይም “ሕግ” ተብሎ የሚጠራው።

ለ. ምድቡ ፔንታቲሁች (አምስቱ ጥቅሎች) ተብሎ ይጠራል፤ በ LXX

ሐ. እሱም አንዳንድ ጊዜ “አምስቱ የሙሴ መጻሕፍት” ተብሎ ይጠራል፤ በእንግሊዝኛ።

መ. እሱም የሚያካትተው ቀጣይነት ያለውን ታሪካዊ መዝገብ ነው፤ ከዘፍጥረት — ዘዳግም በሙሴ የተመዘገበ፤ ፍጥረትን በተመለከተ በሙሴ ሕይወት።

III. ዘውግ - የዘጸአት መጽሐፍ ሦስት ዓይነት ጽሑፋዊ ዘውጎችን ያካትታል።

ሀ. ታሪካዊ ትርክት፤ ዘጸ. 1-19፤ 32-34

ለ. ቅኔ፤ ዘጸ. 15

ሐ. በተለየ መልኩ ለማደሪያው ድንኳን (መቅደስ)፤ ዘጸ. 25-31፤ እና ለአወቃቀሩ፤ 35-40

IV. ደራሲው

ሀ. ቶራህ አንድ ወጥ ጽሑፍ (መዝገብ) ነው። ዘጸአት የሚጀምረው “እናም።” በሚል መስተጻምር ነው። ረዘም ያለውን ማብራሪያ ዘፍጥረት የፍሬ-ሐሳብ ዝርዝር ላይ ተመልከት።

ለ. በዘጸአት መጠነኛ ቦታዎች ላይ ሙሴ ጻፈ የሚል ስፍራ አለ።

- 1. 17:14፤
- 2. 24:4፤ 12፤
- 3. 34:27፤ 28

ሐ. ኢያሱ 8:31 ዘጸአት 20:25ን ይጠቅሳል፤ ሙሴ እንደጻፈውም ይገልጻል። አየሱስ ዘጸ. 20:12፤17ን ጠቅሷል፤ ሙሴ እንደጻፈውም አመልክቷል፤ ማር. 7:10።

V. የዘጸአት ጊዜ

ሀ. ሁለት የሊቃውንታዊ አስተያየቶች አሉ፤ የዘጸአትን ጊዜ በተመለከተ።

1. ከዛ ነገሥት 6፤ እንደሚለው፤ “480 ዓመት ከዘጸአት እስከ ሰሎሞን መቅደስ መገንባት ድረስ”።

ሀ. ሰሎሞን መንገሥ የጀመረው በ970 ቅ.ል.ክ. ነው። ይህም የተቆጠረው (የተሰላው) የቋርቋርን ጦርነት በመጠቀም ነው (853 ቅ.ል.ክ) እንደ ርግጠኛ የመነሻ ዕለት።

ለ. መቅደሱ የተገነባው በአራተኛ ዓመቱ ነው (965 ቅ.ል.ክ.)፤ እናም ዘጸአት የተከሰተው 1445/6 ቅ.ል.ክ. አካባቢ ነው።

2. ይህም በ18ኛው የግብፅ ሥርወ-መንግሥት እንዲከሰት ያደርገዋል።

ሀ. ጨቋኙ ፈርዖን የሚሆነው ቱትሞስ III ነው (1490-1436 ቅ.ል.ክ)።

ለ. የዘጸአቱ ፈርዖን የሚሆነው *Amenhotep II* ነው (1436-1407 ቅ.ል.ክ)።

(1) አንዳንዶች የሚያምኑት ከኢያሪኮ የሆነውን ማስረጃ ነው፤ ምንም ዓይነት ዲፕሎማሲያዊ ግንኙነት በኢያሪኮና ግብፅ መካከል *Amenhotep III* የግዛት ዘመን አልነበረም በሚለው ሐቅ ላይ በመመሥረት (1413-1377 B.C.)

(2) *Amarna* ጽሑፎች እንደመዘገቡት፤ ዲፕሎማሲያዊ መጻጻፎች በአስትራካ ላይ ስለ *Habiru* የከነዓንን ምድር በኃይል መውረር የተጻፉት በ *Amenhotep III* የግዛት ዘመን ነው። ስለዚህ፤ ዘጸአት የተከሰተው በ *Amenhotep II* የግዛት ዘመን ነው።

(3) የመሳፍንት ዘመን ርዝማኔ በቂ ሊሆን አይችልም፤ 13ኛው ክፍለ-ዘመን የዘጸአት ጊዜ ከሆነ።

3. የእነዚህ ቀናት ታሳቢ ችግሮች የሚሆኑት።

ሀ. ሴፕቱዋጂንት (LXX) 440 ዓመታት አለው፤ 480 ሳይሆን።

- ለ. ሊሆን የሚችለው፣ 480 ዓመት 12 ትውልዶችን እንደሚወክል ነው፣ እያንዳንዳቸው 40 ዓመት ታሳቢ ቢኖራቸው፣ ስለዚህ ተምሳሌታዊ (ዘይቤአዊ) ቁጥር ነው።
- ሐ. 12 የካህናት ትውልዶች አሉ፣ ከእርግ እስከ ሰሎሞን (1 ዜና. 6)፣ ከዚያም 12 ከሰሎሞን እስከ ሁለተኛው መቅደስ። አይሁድ፣ እንደ ግሪኮች፣ ትውልድን የሚቀምሩት በአርባ ዓመት ነው። ስለዚህ፣ የ480 ዓመት ጊዜ ወደ ኋላና ወደፊት ይኖራል (የቁጥሮች ተምሳሌታዊ አጠቃቀም) (cf. Bimson's *Redating the Exodus and Conquest*)።
- 4. ሦስት ሌሎች ጊዜን የሚጠቅሱ ጽሑፎች አሉ።
 - ሀ. ዘፍጥረት 15:13፣16 (ሐዋ. 7:6)፣ 400 የባርነት ዓመታት፣
 - ለ. ዘጸአት 12:40-41 (ገላ. 3:17)፣
 - (1) ኤምቲ - 430 ዓመታት የግብፅ የእንግድነት ኑሮ
 - (2) LXX - 215 ዓመታት የግብፅ የእንግድነት ኑሮ
 - ሐ. መሳፍንት 11:26 - 300 ዓመታት በዮናታሔ ጊዜና ድል በማድረግ (1445 ቀንን ያጸናል)
 - መ. ሐዋ. 13:19፣ ዘጸአት፣ መዘር እና ድል ማድረግ - 450 ዓመታት
- 5. የነገሥት ደራሲ የተወሰኑ ታሪካዊ ማጣቀሻዎችን ይጠቀማል፣ እናም የተቀራረቡ ቁጥሮችን ሳይሆን Edwin Thiele, *A Chronology of the Hebrew Kings*, pp. 83-85።

- ለ. ከጥንታዊ ቅርስ ምርምር (አርኪዎሎጂ) የተገኘው ጊዜያዊው ማስረጃ የሚያመለክተው ቀን ወደ 1290 ቅ.ል.ክ ነው፣ ወይም 19ኛው የግብፅ ሥርወ-መንግሥት።
 - 1. ዮሴፍ አባቱን መጎብኘት የቻለውና ፈርዖን በዚህ ተመሳሳይ ጊዜ ነው። የመጀመሪያው የአገሬው ፈርዖን፣ የግብፅን ዋና ከተማ ከቴብስ መልሶ ወደ ዐባይ ዴልታ (ወንዝ ዳርቻ) ማዛወር የጀመረው፣ *Avaris/Zoan/Tanis* ተብሎ እሚጠራው ስፍራ፣ እሱም የድሮው *Hyksos* ዋና ከተማ፣ *ሴቲ / ነበር* (1309-1290)። እሱም ጨቋኙ ፈርዖን ሊሆን ይችላል።
 - ሀ. ይህም ከሁለት መረጃዎች ጋር የሚገጥም ይመስላል፣ ስለ *Hyksos* ግብፅን መግዛት።
 - (1) የራምሴስ II ጊዜ ትክል ደንጊያ ተገኝቷል፣ ይኸውም የአቫሪስን መመሥረት መታሰቢያ የሆነ፣ አራት መቶ ዓመት ቀደም ብሎ (1700 ቅ.ል.ክ በ *Hyksos*)
 - (2) የዘፍጥረት 15:13 ትንቢት የሚናገረው ስለ 400 ዓመት ጭቆና ነው
 - ለ. ይህም የሚያመለክተው፣ የዮሴፍ ወደ ሥልጣን መምጣት *Hyksos* (ሴማዊ) ፈርዖን ጊዜ እንደ ነበር ነው። አዲሱ የግብፅ ሥርወ-መንግሥት ዘጸ. 1:8 ላይ ተጠቅሷል።
 - 2. *Hyksos* የሚለው የግብፃውያን ቃል ፍቺው “የባዕድ አገር ገዥዎች” ማለት ነው እነርሱም ግብፃውያን ያልሆኑ ወገኖች፣ ሴማዊ ገዥዎች ናቸው፣ ግብፅን በ15^ኛ እና 16^ኛ ሥርወ መንግሥታት የተቆጣጠሩ (1720-1570 ቅ.ል.ክ)። አንዳንዶች እነርሱን ከዮሴፍ ወደ ሥልጣን መምጣት ጋር ሊያያይዙት ይሻሉ። የዘጸ. 12:40ን 430 ዓመት ከ1720 ቅ.ል.ክ ላይ ብንቀንስ፣ 1290 ቅ.ል.ክ ቀንን እናገኛለን።
 - 3. የሱቲ I ልጅ ራምሴስ II ነበር (1290-1224)። ይህ ስም የንግድ ከተማ ከሆኑትና በዕብራውያን ባሮች በተገነቡት ለአንደኛው (ስም) ተጠቅሷል፣ ዘጸ. 1:11 ላይ። ደግሞም ይኸው ተመሳሳይ ወረዳ (ስፍራ) በግብፅ ውስጥ፣ በጌሤም አጠገብ ራምሴ ተብሎ ተጠርቷል፣ ዘፍ. 47:11። *Avaris/Zoan/Tanis* ተብሎ የሚታወቀው “የራምሴ ቤት” በሚል ነው 1300-1100 ቅ.ል.ክ።
 - 4. ቱትሞስ III ታላቁ ገንቢ (መሐንዲስ) በመባል ይታወቃል፣ ራምሴ II እንደነበረው ሁሉ።
 - 5. ራምሴ II 47 ሴቶች ልጆች ነበሩት፣ በተለዩ ቤተ-መንግሥታት የሚኖሩ።
 - 6. የጥንታዊ ቅርስ ምርምር (አርኪዎሎጂ) እንደሚያሳየው አብዛኞቹ የከነዓን ከተሞች ትላልቅ ቅጥሮች (ግንቦች) (ሀዘር፣ ደቢር፣ ላቺሽ) መደምሰሳቸውና በፍጥነት ዳግም መገንባታቸውን ያመለክታል፣ 1250 ቅ.ል.ክ አካባቢ። 38 ዓመት በምድረ-ብዳ የመዘር ጊዜን በሙተው ይህም ከ1290 ቅ.ል.ክ ጋር ይገጥማል።
 - 7. በጥንታዊ ቅርስ ምርምር (አርኪዎሎጂ) እንደተገኘው ፣ እስራኤላውያን በደቡብ ከነዓን ይኖሩ እንደነበር ያጠቅሳል፣ በራምሴ ወራሽ *Merneptah* ትክል ድንጋይ ላይ (1224-1214 ቅ.ል.ክ [የሜርነጥታህ ትክል ድንጋይ፣ ዕድሜ የሚያስቆጥረው 1220 ቅ.ል.ክ ነው])።
 - 8. ኤዶም እና ሞአብ ጠንካራ ብሔራዊ ማንነት የተላበሱ ይመስላል፣ በ1300 ቅ.ል.ክ መጨረሻ ላይ። እነዚህ አገሮች በ15ኛው ክፍለ-ዘመን የተደራጁ አይደሉም (ግሉኢክ)።
 - 9. ቢመሰን ያሳተመው መፅሀፍ *Redating the Exodus and Conquest* by John J. Bimson, published, by the University of Sheffield, 1978 ሁሉንም የአርኪዎሎጂ ማስረጃዎችን ተቃርኖ ይከራከራል፣ ለቀደመው ጊዜ።

VI. ሌሎች ርግጠኝነት የሌላቸው ነገሮች፣ ከዘጸአት ጋር በተያያዘ

- ሀ. በዘጸአት የወጡት ሰዎች ቁጥር፣ አጠራጣሪ ነው
 - 1. ዘኁልቁ 1:46፣ 26:51 የሚያስረዳው 600፣000 ሰልፍ የሚያውቁ (ተዋጊ ዕድሜ ላይ ያሉ) ወንዶች መሆናቸውን ነው (20-50 ዓመት ዕድሜ ዘጸ. 38:26)። ስለዚህ፣ አንዱ ሴቶችን፣ ልጆችንና ሽማግሌዎችን ቢገምት ቁጥሩ 1.5 እስከ 2.5 ሚሊዮን ሊሆን ይችላል።
 - 2. ሆኖም፣ የዕብራይስጡ ቃል ለሺህ፣ *Eleph*, ሊሆን የሚችለው።
 - ሀ. የቤተሰብ ወይም ነገድ ምድብ፣ ኢያሱ 22:14፣ መሳፍንት 6:15፣ I ሳሙኤል 23:23፣ ዘካ. 9:7
 - ለ. የወታደር ምድብ፣ ዘጸ. 18:21፣25፣ ዘዳ. 1:15
 - ሐ. አንድ ሺህ በጥሬው፣ ዘፍ. 20:16፣ ዘጸ. 32:28

- መ. በተምሳሌትነት ጥቅም ላይ የዋለ፣ ዘፍ. 24:60፤ ዘጸ. 20:6 (ዘዳ. 7:9)፤ 34:7፤ ኤር. 32:18
 - ሠ. ከዑጋሪቲክ (የሴማዊ ቋንቋ ተዛማጅ)፣ ተመሳሳይ ተናባቢዎች ስሉፍ፣ ፍቸውም “የጎሳ አለቃ” (ዘፍ. 36:15)። ይህም ማለት ለዘኁ. 1:39፤ 60 የጎሳ አለቆች እና 2700 ሰዎች ከዳን ነገድ አሉ ማለት ነው። ችግሩ በግልጽ የሚመጣው እጅግ በርካታ የጎሳ አለቆች ለተመሳሳይ ነገድ ሰዎች ቁጥር ሲኖሩ ነው።
 - ረ. የተሻለ ማብራሪያ NIV የጥናት መጽሐፍ ቅዱስ ገጽ 186 ላይ አለ።
3. አርኪዎሎጂ የግብፅን የአሰርን ሠራዊት መጠን በዚህ ጊዜ የሚገምተው በአስር መቶ ሺዎች ነው። አንዳንድ ምንባቦች በኢያሱ ላይ የሚያመለክቱት እስራኤል 40፣000 ሠራዊት እንደነበረው ነው (ኢያ. 4:13፤ 7:3፤ 8:3፤11፤12)።

ለ. የዘጸአት የጉዞ መስመር በጥርጣሬ ነው

1. ስፍራው፡ (1) የግብፅ ከተሞች፤ (2) የውኃ አካላት፤ እና (3) የቀድሞ የዕብራውያን የሰፈር ቦታዎች ሁሉ ርግጠኝነት የላቸውም።
 2. “ቀይ ባሕር” የሚለው ቃል በጥሬው *Yam Suph* (*Yam Suph*) ማለት ነው፤ ይኸውም፡
 - ሀ. ፍቸው “የአረም ባሕር” ወይም “የሸምበቆ ባሕር።” እሱም የጨው ውኃን ያመለክታል፤ ዮናስ 2:5፤ 1 ነገ. 9:26 ወይም ንጹሕ ውኃ፤ ዘጸ. 2:3፤ ኢሳ. 19:26። LXX እሱን በቅድሚያ የተረጎመው “ቀይ ባሕር” በሚል ነው፤ ቫልጌትን ተከትሎ፣ ከዚያም ኪንግ ጆምስ ቅጅ።
 - ለ. “የደቡብ ባሕር” ወይም “በዳርቻ ያለ ባሕር (የምድር) ያመለክታል።” እሱም ዘመናዊውን ቀይ ባሕር፣ የሕንድ ውቅያኖስን ወይም የፋርስ ባሕር-ሰላጤን ያመለክታል።
 - ሐ. በርከት ያሉ አጠቃቀሞች በብኪ አሉት (ዘኁ. 33:8፤ 10)።
 3. ሦስት ታሳቢ የጉዞ መስመሮች አሉ፣ ሦስት የተለያዩ የውኃ አካላትን በማካተት፡
 - ሀ. ሰሜናዊ የጉዞ መስመር - ይህ በሜዲትራኒያን ባሕር ዳርቻ በኩል ነው፣ የንግድ አውራ-ጎዳናውን ተከትሎ፣ “የፍልስጥኤማውያን መንገድ” በመባል የሚታወቀውን። ይህም ለተስፋይቱ ምድር እጅግ በጣም የቀረበው መንገድ ነው። ያለፉበት የውኃ አካል ጥልቀት ከሌላቸው፣ ረግረጋማ አካባቢዎች አንዱ ሲሆን፣ ሰርቦኒስ ሐይቅ ወይም ሜንዛልች ሐይቅ ተብሎ ይጠራል። ሆኖም፣ አንዱ ግምት ውስጥ ማስገባት የሚኖርበት ዘጸ. 13:17 ይህንን አማራጭ መቃረኑን ነው። ደግሞም የግብፃውያን ምሽግ በዚህ የጉዞ መስመር ላይ መኖሩ በዚህ አማራጭ ላይ ተጽዕኖውን ያሳርፋል።
 - ለ. መካከለኛ የጉዞ መስመር - ይህ ማዕከላዊዎቹን ሐይቆች ያካትታል፡ እነርሱም (1) “ቢተር ሐይቆች”፤ (2) “ባላህ ሐይቅ”፤ (3) “ቲምሳህ ሐይቅ” በመባል ይጠራሉ። ይህም የቅፍለት (የእንስሳት ጀርባ) የንግድ የጉዞ መስመርን የሚከተል ይሆናል፤ በሱር ምድር-ቦዳ ውስጥ።
 - ሐ. ደቡባዊ የጉዞ መስመር - ይህ ሰፊ ጨውማ ውኃ አካልን ሲያካትት፣ ዛሬ ቀይ ባሕር ብለን የምንጠራው ነው። እዚህ ስፍራ አካባቢም የቅፍለት (የእንስሳት ጀርባ) የንግድ የጉዞ መስመር የነበረ ሲሆን፣ እርሱም “የነገሥታት አውራ-ጎዳና” ከሚባለው ጋር ይገናኛል፤ (ዮርዳኖስን ወደ ደማስቆ የሚያቋርጥ መንገድ) ኢዚአን-ጌቤር።
 - (1) ይህንን የሚቃረነው ተጽዕኖ በዚህ የውሀ አካል ላይ የሸንበቆ (ደንገል) አለመኖር ነው።
 - (2) ወደዚህ በማመልከት 1 ነገ. 9:26 የሚለው፣ ኢዚአን-ጌቤር በያም-ሳፍ ላይ መሆኑን ነው። ይህም የአቃባ ባሕር-ሰላጤ ወይም የቀይ ባሕር ከፋይ ሊሆን ይችላል (ዘኁ. 21:4፤ ዘዳ. 27፤ መሳ. 11:16፤ ኤር. 49:12)።
 - መ. ዘኁልቁ 33 ችግሩን በግልጽ ያሳያል። ቁ. 8ሀ ላይ እነርሱ “በባሕር መካከል አልፏል፣” ከዚያም ቁ.10 ላይ “ቀይ ባሕር” አጠገብ ስፍረዋል፤ የተለያዩ የውኃ አካላት።
 - ሠ. የትኛውንም ዓይነት የውኃ አካል ቢያቋርጡ፣ እሱ የእግዚአብሔር ተአምር ነው። እስራኤል የጦር መሣርያ ተሰጥቶታል፤ ከሞቱትና በእነርሱ በኩል ባለው የውሃ አካል ላይ ከተንሳፈሩት የግብፅ ወታደሮች ላይ፣ ሌላኛው ተአምር፤ ዘጸ. 14:30፤ 15:4-5።
 - ረ. ከሌላው ጽሑፍ ማለት የሚቻለው “the yom suph” ያልታወቀ፣ ምሥጢራዊ የውሀ አካል ወደ ደቡብ ሲል እንደነበረ ነው። በአንዳንድ ጽሑፎች ሕንድ ውቅያኖስ ወይም ቤንገሊ የባሕር ወሽመጥ “the yom suph” ተብሎ ይጠራል።
4. የሲና ተራራ አቅጣጫም (ስፍራ) ደግሞ አጠራጣሪ ነው
- ሀ. ሙሴ በጥሬው የሚናገር ከሆነ፣ በዘይቤነት ሳይሆን፣ ፈርዖንን ሊጠይቅ የሄደባቸውን ሦስት ቀናት (3:18፤ 5:3፤ 8:27)፣ ያ በቂ ጊዜ ሊሆን አይችልም፤ ልማዳዊውን ስፍራ ለማግኘት፣ በደቡባዊ ሲና ባሕር-ገብ መሬት በኩል። ስለዚህ፣ አንዳንድ ሊቃውንት ተራራውን የሚያስቀምጡት ከቃዴስ በርኔ የበረሀ ገነት አጠገብ ነው።
 - ለ. “ጀቤል ሙሳ” ተብሎ የሚጠራው ልማዳዊው ስፍራ፣ በሲን ምድር-ቦዳ፣ በርከት ያሉ ማለፊያ ነገሮች አሉት፡
 - (1) ሰፊ ሜዳ ከተራራው ፊት፣
 - (2) ዘዳ. 1:2 የሚለው ከሲና ተራራ እስከ ቃዴስ በርኔ ድረስ የአስራ አንድ ቀን ጉዞ መሆኑን ነው፣
 - (3) “ሲና” የሚለው ቃል የዕብራይስጥ ያልሆነ ቃል ነው። ከሲን ምድር-ቦዳ ጋር ተያያዥነት ሊኖረው ይችላል፤ እሱም አነስተኛ የበረሀ ቁጥቋጦን የሚያመለክት።
 - (4) ሲና ተራራ ባህላዊ ስፍራ ተደርጎ ተወስዷል፤ ከ4ኛ ክፍለ-ዘመን ዓ.ም ጀምሮ። እሱም በ “ምድያም ምድር” ነው ያለው፣ ይኸውም የሲናን ባሕር-ገብ መሬትና የዓረቢያን ሰፊ ስፍራ የሚያካትት።
 - (5) አርኪዎሎጂ እንዳረጋገጠው የአንዳንድ ከተማዎች ስፍራ፣ ዘጸአት ጽሑፍ ላይ የተጠቀሰው *Elim, Dophkah, Rephidim* ከሲና ባሕር ገብ መሬት ምዕራባዊ በኩል መሆኑን ነው።

VII. ታሪካዊ መቼቱን የሚያጠናክሩ ምንጮች:

ሀ. ስለ ዘፀአት ምንም ዓይነት የጽሑፍ ማስረጃ ከግብፅ ፈጽሞ አልተገኘም። ይህ ያልተለመደ አይደለም፤ ያህዌ የግብፃውያንን ጣዖታት ሙሉ ለሙሉ ከማሸነፉ አንጻር።

ለ. አንዳንድ ባህላዊ የሕግ ምሳሌዎች አሉ፤ ከአስርቱ ትዕዛዛት ጋር የሚመሳሰሉ፡

1. የ *Laws of Lipit-Ishtar* (ሱሜርያን) ሕግጋት፤ ከኢስን ንጉሥ (1934-1924 ቅ.ል.ክ)
2. የ *Laws of Eshmunna* ኢሸኑና ሕግጋት (የድሮ ባቢሎናውያን)፤ ዘመኑም 1800 ቅ.ል.ክ ከዳዲሻ አገዛዝ፤ ከአሸኑና ንጉሥ
3. የሐሙራቢ ሕግ (የድሮ ባቢሎናውያን) ከባቢሎን ንጉሥ፤ ሐሙራቢ (1728-1686 ቅ.ል.ክ)
4. የሕግ ጽሑፎች፤ የኬጢያዊ ነገሥታት፤ ሙፕሲሊስ 1 ወይም ሃቱሲሊስ 1፤ ከ1650 ቅ.ል.ክ አካባቢ
5. የሜሶፖታሚያ የሕግ ጽሑፎች በቀዳሚነት የሚያተኩሩት በሲቪል ሕግ ላይ ሲሆን፤ መጽሐፍ ቅዱሳዊ ሕግጋት በቀዳሚነት የሚያተኩሩት ደግሞ ሃይማኖታዊ/አምልኮ ሥርዓታዊ ላይ ነው። “... የሲቪል ቅድመ-አቋም አስተያየት በኩኔፎረም ሕግ ላይ ልንሰጥ እንችላለን፤ እንዲሁም የአምልኮ ሥርዓታዊ ቅድመ-አቋም በእስራኤል ሕግ ላይ ልንሰጥ እንችላለን...፤ በሜሶፖታሚያ፤ ሕግን ሙተላለፍ በዋነኛነት የሚታየው ከኅብረተሰቡ ጋር ባለው ግንኙነት ሲሆን፤ በእስራኤል ደግሞ፤ ሁሉም ሕግን ሙተላለፍ በእግዚአብሔር ላይ እንደተደረገ ተቃውሞ ነው።” ዋልተን ገፅ 80፤ (Walton, p. 80)።
6. አልብሬክት (Albrecht Alt in *Essays on Old Testament History and Religion*, Oxford, 1966, pp. 81-132 ሁለት ዓይነት ሕግጋትን ለይቷል፡

ሀ. የሞራል ሕግ፤ ይኸውም ሁኔታዊ ሐረጎችን የሚጠቀም። እሱም ባሕርይ ያደረገው “እንዲህ ከሆነ/ካደረገ... ከዚያም እንዲህ ይሆናል” የሚል አወቃቀር ነው። እሱም ከሃይማኖታዊ ወይም ማኅበረሰባዊ ደንቦች ጋር አይያዝም፤ ነገር ግን ከልክላዎችንና የሚያስከትሉትን መዘዝ/ውጤት ያስቀምጣል።

ለ. አመክፍዊ (ሎጂካዊ)፤ እሱም ሁኔታዊ ሐረጎችን አይጠቀምም።

- (1) ዘጸ. 21 እና ዘዳ. 27:15-26 ሦስተኛ መደብን የሚጠቀም ሲሆን፤ ከግለሰቦች፤ የተወሰኑ ጉዳዮች ጋር ይያያዛል
- (2) ሌዋ. 18:7-17 እና ዘጸ. 20/ዘዳ. 5 ሁለተኛ መደብን ሲጠቀም፤ ባብዛኛው አጠቃላይ መልክ/ወሰን አላቸው።

ሐ. የሜሶፖታሚያ ሕግ በቀዳሚነት የሞራል ሕግ ሲሆን፤ የእስራኤላውያን ሕግ ደግሞ በቀዳሚነት አመክፍዊ/ሎጂካዊ ነው።

ሐ. እንደ ድሮው ሊበራላዊ ክርክር ሙሴ እንዴት መጻፍ እንዳለበት ሊያውቅ አይችልም፤ አርኪዎሎጂ የድሮውን የከነዓን ፊደል፤ እሱም በግብፅ በሙሴ ጊዜ የነበረውን ሕልውና አረጋግጧል።

1. በ1400 ቅ.ል.ክ የተደረጉት መጻጻፎች፤ ሴማዊ ባሮች፤ እነርሱም በግብፅ ሲና ማዕድን ስፍራ እንደነበሩ ተገኝተዋል (cf. Albright, BASOR, #110 [1948], p 12-13).
2. አስትራኮን (የተሰበረ ሸክላ፤ ጽሑፍ ለመቀበል ጥቅም ላይ ይውል የነበረ) ከንግሥት (ኪዊን) ሸለቆ፤ Thebes, Albright, BASOR, #110 (1948), p 12. ላይ ተገኝቷል።

VIII. ጽሑፋዊ ምድቦች (ዐውደ-ጽሑፍ)

ሀ. አጭር የፍሬ-ሐሳብ መግለጫ

1. እስራኤል በግብፅ፤ 1-11
2. እስራኤል ከግብፅ ወጣ፤ 12-18
3. እስራኤል በሲና ተራራ፤ 19-40
 - ሀ. የሕይወት ሕግ በሲና ተራራ፤ 19-24
 - ለ. የአምልኮ ሕግ በሲና ተራራ፤ 25-40
 - (1) የማደሪያው ድንኳን (መቅደስ) ንድፍ፤ 25-31
 - (2) ዓመጻና የኪዳን እድሳት፤ 32-34
 - (3) የማደሪያው ድንኳን መገንባት፤ 35-40

ለ. መቅሠፍቶች

1. እነርሱም የእግዚአብሔርን ፍርድ ያሳያሉ፤ በግብፅ ጣዖታት ላይ። እነርሱም ከ18 ወራት በላይ የቆዩ ይመስላል። እነርሱም የተፈጥሮ ሁነቶችን ያካትታሉ።
 - ሀ. ከተፈጥሮ በላይ በሆነ የጊዜ ቀመር
 - ለ. ከተፈጥሮ በላይ በሆነ ብርታት
 - ሐ. ከተፈጥሮ በላይ በሆነ ስፍራ
2. የ10ሩ መቅሠፍት አጭር የፍሬ-ሐሳብ ዝርዝር
 - ሀ. ዐባይ ወደ ደም ተቀየረ፤ 7:14-25
 - ለ. ጓጉንቸሮች (እንቁራሪዎች)፤ 8:1-15
 - ሐ. ቅማል፤ ትንኝ፤ 8:16-19
 - መ. ዝንቦች፤ 8:20-32
 - ሠ. የከብት በሽታ፤ 9:1-7
 - ረ. እባጭ፤ 9:8-12

- ሰ. በረዶ፣ 9:13-35
- ሸ. አንበጣ፣ 10:1-20
- ቀ. ጨለማ፣ 10:21-29
- በ. መልአክ-ሞት፣ የበኩሮች ሞት፣ 11:1-8

ሐ. የበዓላት ዝርዝር/የምዕራፍ 23 የጸም (የበዓል ቀናት):

1. ሳምንታዊ ሰንበት፣ 23:3
2. ፋሲካ (14ኛ የኒሳን (ወር))፣ 23:5፣ ዘጸ. 12
3. ቂጣ እንጅራ (ያልበካ) (15ኛ-21ኛ የኒሳን)፣ 23:6-8፣ ዘዳ. 16:1-8
4. በኩራት (22ኛ የኒሳን)፣ 23:9-14
5. በዓለ ጎምሳ ወይም የሳምንታት በዓል (50 ቀናት ከኒሳን 21ኛ በኋላ፣ 6ኛ ሲቫን)፣ 23:15-21፣ ዘዳ. 16:9-12
6. መለከት መንፋት (1ኛ ቲሽሪ)፣ 23:23-25፣ ዘኁ. 29:1-6
7. የመቀደስ ቀን (10ኛ ቲሽሪ)፣ 23:26-32፣ ዘኁ. 29:7-11
8. የዳስ በዓል (15ኛ ቲሽሪ)፣ 23:33-44፣ ዘኁ. 29:12-40፣ ዘዳ. 16:13-17

መ. ዝርዝር የፍሬ -ሐሳብ ዝርዝር

1. R. K. Harrison, *Introduction to the OT*, p 560-562 ተመልከት
2. E. J. Young, *An Introduction to the OT*, p 63-72 ተመልከት
3. NIV Study Bible, p 85-87 ተመልከት

IX. ዋነኛ ሐቆች

ሀ. እሱ በዘፍጥረት የተጀመረው ታሪክ ቀጣይ ነው። እሱ ለተመረጠው ሕዝብ የተመረጠውን ቤተሰብ እድገት ሰንደፍል (ሰነዱን፣ (ታሪኩን) ይዟል)። ምንም እንኳን በግብፅ ባሪያዎች ቢሆኑም፣ የተስፋይቱን ምድር ይወርሳሉ (ዘፍ. 12:1-3፣ 15:16)።

ለ. እሱም የኪዳንን ሕግጋት ሲና (ኮሬብ) ተራራ ላይ መዝግቧል።

1. እንዴት መኖር አለብን! (አስርቱ ትዕዛዛት እና ተጨማሪዎች)
2. እንዴት ማምለክ አለብን! (የማደሪያ ድንኳን፣ ካህናት፣ ደንቦች (አገባቦች)፣ ጊዜ፣ እና የአምልኮ ሥርዓት)
3. እሱ "እንዴት መሆን" የሚለው፣ የማደሪያ ድንኳን መመሪያ ነው (ሌዋውያን)

ሐ. እሱም የእግዚአብሔርን ታላቅ ሥራ ሰንደፍል (በሰነድ ይዟል)፣ ለእስራኤል ያለውን ፍቅርን እና ምሕረቱን፣ ለአብርሃም የተተነበየለትን፣ ዘፍ. 15:16።

መ. እግዚአብሔር ከፈርዖን ጋር ያደረገው ግንኙነት የሚያመለክተው በእግዚአብሔር ሉዓላዊነት እና በሰው ነጻ ፍቃድ መካከል ያለውን ሚዛናዊነት ነው።

1. እግዚአብሔር የፈርዖንን ልብ አደነደነ

- ሀ. 7:3፣ 13
- ለ. 9:12
- ሐ. 10:1፣ 20፣ 27
- መ. 11:10
- ሠ. 14:4፣ 8

2. ፈርዖን የገዛ ራሱን ልብ አደነደነ

- ሀ. 8:15፣ 32
- ለ. 9:34

X. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

ሀ. ቃላት እና ሐረጎች

1. የመውለጃ በርጩማ፣ 1:16 (NIV፣ የመውለጃ በርጩማ)
2. ጫማህን አውልቅ፣ 3:5 (NASB እና NIV)
3. "የሦስት ቀን ጉዞ" 3:18፣ 5:3፣ 8:27 (NASB እና NIV)
4. "ልቡን አደነድናለሁ፣" 4:21፣ 7:3፣ 13፣ 9:12፣ 35፣ 10:1፣ 20፣ 27 (NASB እና NIV)
5. ጠንቋዮች፣ 7:11፣ 22 (NASB እና NIV)
6. ነውር የሌለበት፣ 12:5 (NIV፣ ያለ እንክን)

7. የዳመና ዓምድ፣ 13:21-22 (NASB እና NIV)
8. ነቢይት፣ 15:20 (NASB እና NIV)
9. እንጂራ (ዳቦ) (መና)፣ 16:4፣ 8፣ 14-15፣ 31 (NASB እና NIV)
10. የካህናት መንግሥት፣ 19:4-6 (NASB እና NIV)
11. ፊጽሞ ማጥፋት (*herem*)፣ 22:20 (NIV፣ ማጥፋት)
12. የተቀደሱ ዓምዶች፣ 23:24 (NIV፣ የተቀደሱ ድንጋዮች)
13. ኤፋድ፣ 25:7 (NASB እና NIV)
14. የምሕረት መቀመጫ፣ 25:17 (NIV፣ የማስተሠረያ ክዳን)
15. *Urim* እና *Thummin* ፣ 28:30 (NASB እና NIV)
16. መጽሐፍ፣ 32:32-33 (NASB እና NIV)
17. የገጽ ጎብስት፣ 35:13 (NASB እና NIV)

ለ. በአጭሩ የሚገለጹ ሰዎች

- | | |
|--------------------------------------|---------------------|
| 1. Hyksos፣ 1:8 | 5. ፊንከስ፣ 6:25 |
| 2. የእግዚአብሔር መልአክ፣ 3:1፣4 | 6. አጥፊው፣ 12:23 |
| 3. እኔ ነኝ (ያህዌ)፣ 3:14፣ 6:3 | 7. ናዳብ እና አቢሁ፣ 24:1 |
| (NIV፣ NIV፣ ያለና የሚኖር)8. አማሌቅ፣ 17:8-16 | |
| 4. ራጉኤል/ሩኤል፣ 2:18፣ የቶር፣ 3:1፣ | 9. ኪሩብ፣ 25:19 |
| 18:11-12 | |

XI. የካርታ ስፍራዎች (በቁጥር)

- | | |
|-------------------------------|-------------------------------|
| 1. ፒቶም፣ 1:11 | 7. የሲር ምድረ-በዳ |
| 2. ራምሴስ፣ 1:11 | 8. የጺን ምድረ-በዳ |
| 3. ምድያም፣ 2:15 | 9. ፋራን ምድረ-በዳ |
| 4. ኮራብ ተራራ፣ 3:1 | 10. የባሕር መንገድ (ፍልስጥኤም)፣ 13:17 |
| 5. ጌሻም፣ 8:22 | 11. ኢቃባ ባሕረ-ሰላጤ |
| 6. ያም ሱፍ፣ 10:19 (NIV፣ ቀይ ባሕር) | |

XII. የተማሪ ይዘት ጥያቄዎች

1. ፈርዖን ዕብራውያንን የፈራው ለምድነው? 1:7-10
2. ወንዶች ሕፃናት ወደ ዐባይ የተጣሉት ለምድነው? የፈርዖን ቤተሰቦች ዐባይ ውስጥ የሚታጠቡት ለምንድን ነበር? የዐባይ ወደ ደም መቀየር ለምን እጅግ አስፈላጊ ሆነ?
3. ሙሴ ወደ ምድያም የሸሸው ለምንድነው?
4. እግዚአብሔር ስሙን ለሙሴ መግለጹ እጅግ ጠቃሚ የሆነው ለምንድነው?
5. 3:22 በያህዌ እና በግብፅ ጣቦታት መካከል ስለተደረገው ግጭት ምን ይላል?
6. ዘጸ. 6:3ን ያህዌ ዘፍጥረት 4:26 ላይ ከመከሰቱ አንጻር እንዴት እናብራራለን?
7. መቅሠፍቶቹ በግብፅ ሃይማኖት ላይ ያሳደሩት ተጽዕኖ እንዴት ይታያል?
8. እግዚአብሔር የፈርዖንን ልብ ማድንደኑ፣ የእርሱን ነጻ ፍቃድ ወስዶበታል?
9. የበኩሮች ሞት ጠቀሜታው ምንድነው?
10. ዕብራውያን ወታደራዊ መሣርያቸውን ያገኙት ከየት ነው?
11. ምዕ. 18 ላይ ሙሴ ለዮቶር ያደረገው ሥራ፣ የያህዌ አማኝ መሆኑን ያሳየው በምን መንገድ ነው?
12. እስራኤል የካህናት መንግሥት መሆኑ አንድምታው ምንድነው?
13. አስርቱን ቃላት ዘርዝር።
14. የምዕራፍ 23ን የበዓል ቀናት ዘርዝር።
15. የማደሪያ ድንኳኑን እና ዕቃዎቹን ስዕል ሳል።
16. የምዕራፍ 32 የወርቅ ጥጃ ተምሳሌትነቱ ምንድነበር?

EXODUS

PALESTINE

0 10 20 30 40

SCALE IN MILES

አራት ሌዋውያን መግቢያ

I. የመጽሐፉ ስም

ሀ. በዕብራይስጥ ጽሑፍ (ኤምቲ) እሱ የመጽሐፉ የመጀመሪያ ቃል ነው፤ “እሱም (YHWH ያህዌ) ጠራ።”

ለ. ታልሙድ (Mishnah ሚሽናህ) “የካህናት ሕግ” በማለት ይጠራል።

ሐ. ከLXX የተተረጎመው “የሌዋውያን መጽሐፍ” በሚል ነው።

መ. የላቲን ቫልጌት የጄሮም “ሌዋውያን” የሚል ርዕስ ነው የሰጠው።

II. ቅዱስ ቃላዊነቱ (ካኖናዊነት)

ሀ. እሱም የዕብራይስጥ ካኖን የመጀመሪያው ምድብ ክፋይ ነው፤ “ቶራ” ወይም “አስተምህሮቶች” ወይም “ሕግ” ተብሎ የሚጠራው።

ለ. ምድቡም ፔንታቲሁች (አምስቱ ጥቅሎች) በመባል ይታወቃል፤ በ LXX።

ሐ. እሱም አንዳንዴ “አምስቱ የሙሴ መጻሕፍት” በሚል በእንግሊዝኛ ይጠራል።

መ. እሱም እሱም የሚያካትተው ቀጣይነት ያለውን ከዘፍጥረት — ዘዳግም በሙሴ የተመዘገበውን ነው፤ ፍጥረትን በተመለከተ በሙሴ ሕይወት።

III. ዘውግ - ይህ መጽሐፍ ባብዛኛው ሕግን ማገገግ (ማውጣት) ነው፤ ከምዕራፍ 8-10 ከሚገኙት ታሪካዊ ትርክቶች በቀር።

IV. ደራሲው - ምዕራፍ 1፣1 ተዘውትሮ የሚደጋገመውን አግባብ (ፈርጅ) ያስቀምጣል (35 ጊዜ) “ያህዌ ሙሴን አለው።” ዝርዝር ማብራሪያውን ዘፍጥረት የፍሬ ሐሳብ ዝርዝር ላይ ተመልከት።

V. ጊዜው - ዘጸ. 40፡2፣ 17 ከዘኁ. 1፣1 ጋር አንጻር። ይህ የሚያሳየው እሱ በእግዚአብሔር ለሙሴ መሰጠቱን ነው፤ በ2ኛው ዓመት በ1ኛው ወር፤ ከዘጸአት በኋላ። ዝርዝር ማብራሪያውን በዘጸአት የፍሬ-ሐሳብ ዝርዝር ላይ ተመልከት።

VI. ታሪካዊ መጻፍቱን የሚያጠናክሩ ምንጮች

ሀ. የሚሰጥታሚያ የአምልኮ ሥርዓት ሕግጋት

1. መሥዋዕት በቀዳሚነት ለጣዖት የተሠዋ ምግብ ነበር። መሠዋዊያው የጣዖት ጠረጴዛ ነበር፤ ምግቡ የሚቀመጥበት። ከመሠዋዊያው በስተጎን የዕጣን ማጨሻ ነበር፤ የጣዖቱን ቀልብ ለመሳብ። በደሙ ላይ ምንም ዓይነት አምልካዊ አንድምታ አልነበረም። ሰይፍ ያዠፍ የእንስሳውን ጉሮሮ ይቆርጣል። ምግቡ ለጣዖታቱ፤ ለካህን-ንጉሡ፤ እና ለቋሚዎች ይከፋፈላል። መሥዋዕት አቅራቢው ምንም አይቀበል።
2. የማስተሠርያ መሥዋዕት አልነበረም።
3. በሽታ ወይም ሕመም ከአማልክት የሆነ ቅጣት ነበር። እንሰሳው መጥቶ ይደመሰሳል፤ ይህም ለአቅራቢው እንደ ምትክ ድርጊት ይወሰዳል።
4. የእስራኤል የአምልኮ ሥርዓት የተለየና የተወሰነ ነበር። እሱም በግንኙነት የወጣው አንድ ሰው ከሥራው ፍሬ ከፋዩን ለእግዚአብሔር መልሶ መስጠት ነበር፤ ለአስፈላጊው ምግብነት (ዘፍ. 4፡1-4፣ 8፡20-22)።

ለ. የከነክን የአምልኮ ሥርዓት ሕግጋት (ከእስራኤል ጋር እጅግ ተመሳሳይ)

1. ምንጮች
 - ሀ. መጽሐፍ ቅዱሳዊ ጽሑፎች
 - ለ. የፍንቄአውያን ሥነ-ጽሑፍ
 - ሐ. የራስ ሻምራ ሰሌዳዎች ከዑጋሪት፣ የከነዓንን አማልክት እና አፈ-ታሪክ በተመለከተ፣ 1400 ቅ.ል.ክ አካባቢ።
2. የእስራኤልና የከነዓናውያን መሥዋዕት እጅግ ተመሳሳይ ናቸው። ሆኖም፣ በመሥዋዕቱ ደም ላይ ምንም ዓይነት ተጽዕኖ (ትኩረት) በከነዓናውያን አይደረግም።

ሐ. የግብፅ የአምልኮ ሥርዓት ሕግጋት

1. መሥዋዕቶች ይቀርቡ ነበር፤ ግን ተጽዕኖ (ትኩረት) አልነበራቸውም
2. መሥዋዕቱ ጠቃሚ አልነበረም፤ ነገር ግን መሥዋዕቱ የቀረበበት አዝማሚያ (ሁኔታ) እንጂ
3. መሥዋዕት የሚቀርበው የአማልክትን ቁጣ ለማስቆም ነበር
4. መሥዋዕት አቅራቢው መዳንን ወይም ይቅርታን ተስፋ ያደርግ ነበር

መ. የእስራኤል የመሥዋዕት ሥርዓት - የእስራኤል መሥዋዕቶች ከከነዓን ጋር ይቀራረቡ ነበር፤ ምንም እንኳን ከእነርሱ ጋር ፈጽሞ ባይዘመዱም።

1. ገላጭ ሐረጎች

ሀ. መሥዋዕት የስሜታዊነት መግለጫ ነበር፤ የሰው ልጅ የእግዚአብሔርን እርዳታ ሲሻ

ለ. የብኪ ሕግጋት መሥዋዕትን የተመለከቱት፤ የመሥዋዕት መነሻ (መነሻሻ) ናቸው ማለት አይቻልም (ዘፍ. 7:8፤ 8:20)

ሐ. መሥዋዕት አስተዋጽኦ የሚደረግ (የሚቀርብ) ነበር (እንስሳ ወይም አህል)

መ. የሚቀርብ መሆን ይኖርበታል፤ በሙሉ ወይም በከፊል መሠዊያው ላይ የሚወገድ፤ ለእግዚአብሔር ክብር

ሠ. መሠዊያው የመሥዋዕቱ ስፍራ ነበር እናም የመለኮት መገኘት ተምሳሌት

ረ. መሥዋዕት የውጫዊ አምልኮ ድርጊት ነበር (ጸሎት በድርጊት የሚፈጸም)

ሰ. የመሥዋዕት ፍቺ "የድርጊት ጸሎት" ወይም "አምልኮታዊ ጸሎት" ነው። የአምልኮ ሥርዓት ጠቀሜታ እና የእኛ ባህላዊ ቅድመ-አቋም፤ በእርሱ ላይ በተቃርኖ ያለን፤ (Gordon J. Wenham (Tyndale, Numbers, p. 25-39) ላይ ተገልጿል ሌዋውያን እና ዘኁልቀኑ ሁለቱም ይህን ዓይነት ነገር በብዛት ይዘዋል፤ ይኸውም ለሙሴና ለእስራኤል ጠቀሜታውን የሚያሳይ።

2. መሥዋዕት የሚያካትተው

ሀ. ለእግዚአብሔር ስጦታ

(1) ይኸውም ምድርና ሞላዋ የእግዚአብሔር መሆንዎን ዕውቅና የሚሰጥ

(2) ሰው ያለው ሁሉ ከ/የእግዚአብሔር የሆነ ነው

(3) ስለዚህ፤ ሰው ለእግዚአብሔር ስጦታ ማምጣቱ ተገቢ ነው

(4) እሱም የተለየ ዓይነት መግ ወይም ስጦታ ነበር። እሱ፤ ሰው ለገዛ ራሱ ሕልውና አስፈላጊ የሆነ አንዳች ዓይነት ነገር ነበር። እሱ አንድ ነገርን እንዲያው ከመስጠት ያለፈ ነበር፤ እሱ የሚያስፈልገው ነገር ነበር። እሱ ከገዛ ራሱ ከፋይ ለእግዚአብሔር የሚሰጠው ነበር።

(5) ስጦታውን በማጥፋት/በማስወገድ፤ ዳግም መጠየቅ አይቻልም

(6) የሚቃጠል መሥዋዕት የሚታይና ወደ እግዚአብሔር ማደራያ ሽቅብ የሚወጣ ነው

(7) ቀዳሚዎቹ መሠዊያዎች የተተከሉት እግዚአብሔር የተከሰተባቸው (የታየባቸው) ስፍራዎች ላይ ነበር። መሠዊያ እንደ ቅዱስ ስፍራ መታየት ጀመረ፤ ስለዚህ፤ መሥዋዕቱ ወደዚያ ይወሰድ ጀመር።

ለ. የአንዱን ሙሉ ሕይወት ለእግዚአብሔር መቀደስ (መስጠት) መግለጫ

(1) የሚቃጠል መሥዋዕት ከሦስቱ በፍቃድ ከሚቀርቡት መሥዋዕቶች አንደኛው ነበር።

(2) የእንስሳው ሙሉ ለሙሉ መቃጠል ለእግዚአብሔር ያለንን ጥልቅ አክብሮት የሚገልጽ ነበር።

(3) ይህ ለእግዚአብሔር እጅግ ገላጭ ስጦታ ነበር።

ሐ. ከእግዚአብሔር ጋር ኅብረት

(1) ቀኅርባናዊ የመሥዋዕት ገጽታ

(2) ምሳሌ የሚሆነው የሰላም ስጦታ ነው። እሱም እግዚአብሔርና ሰው ኅብረት ማድረጋቸውን ተምሳሌት የሆነ

(3) መሥዋዕት ይደረግ የነበረው ይህንን ኅብረት ለማግኘት ወይም ዳግም ለመመለስ ነበር

መ. የኃጢአት ሥርዓት

(1) ሰው ኃጢአት ሲሠራ እግዚአብሔርን መጠየቅ ይኖርበታል፤ ኅብረቱ እንዲመለስ (ኪዳን) ይኸውም ሰው ያፈረሰው

(2) ምንም ዓይነት ቀኅርባናዊ (የኅብረት) ማዕድ አልነበረም፤ በኃጢአት መሥዋዕት ጊዜ፤ በፈረሰው ኅብረት ምክንያት

(3) የደሙ ጠቀሜታ

(ሀ) መሠዊያው ላይ ስለ ሰው ይቀርባል

(ለ) መሸፈኛው ላይ ስለ ካህኑ ይቀርባል

(ሐ) የምሕረት መቀመጫው ላይ ስለ ሊቀ-ካህኑ እና ስለ ሕዝቡ ይቀርባል (ሌዋ. 16)

(4) ሁለት ዓይነት የኃጢአት መሥዋዕቶች ነበሩ። ሁለተኛው የኃጢአት/በደል ወይም መተላለፍ መሥዋዕት ተብሎ ይጠራል። በእርሱም ተላላፊው እስራኤላዊ ወዳጅነቱን/ወንድምነቱን ለመመለስ ነው፤ የተወሰደበትን ወይም የተጎዳውን፤ በእንስሳው መሥዋዕት በኩል።

(5) ቀደም ብሎ ለታሰበበት ወይም ሆነ ተብሎ ለተደረገ ኃጢአት ምንም ዓይነት መሥዋዕት አልነበረም 4:1፤ 22፤ 27፤ 5:15-18፤ 22:14

ሠ. የተለያዩ መሥዋዕቶች ያቀራረብ ደንብ/አገባብ

1. ምዕራፍ 1

ሀ. የመግቢያ ደንብ፤ "እግዚአብሔርም ሙሴን አለው፤" 1:1-2፤ 4:1፤ 5:14፤ 6:1፤19፤ 7:22፤ 28

(1) ከመንጋዎች ወይም ከብቶች

(2) "ጊዜ፤" ቁ. 2፤ የሚያመለክተው አስገዳጅ አለመሆኑን ነው፤ የፈቃድ እንጂ

ለ. የሚቃጠል መሥዋዕት፤ ቁ. 3-17 (6:8-13)

(1) መሠዊያ

(ሀ) የነሐስ መሠዊያ፤ እሱም ደግሞ የሚቃጠል መሥዋዕት መሠዊያ ተብሎ ይጠራል፤ ከማደራያው ድንኳን (መቅደስ) አጠገብ ያለ መሠዊያ፤ ወይም የግራር እንጨት መሠዊያ፤ በነሐስ የተለበጠ (የተሸፈነ) (ዘጸ. 27)

(ለ) ይህም ከዕጣን መሠዊያ የተለየ ያደርገዋል (የወርቅ መሠዊያ) በቅዱስ ስፍራ (ዘጸ. 30)

(ሐ) ከነሐስ መሠዊያው የከሰል ፍም ወደ ዕጣን መሠዊያው ይወሰዳል

(መ) የነሐስ መሠዊያው ወደ ማደራያ ድንኳኑ (መቅደስ) መግቢያ በኩል በመካከሉ ላይ ነው

(ሠ) መሠዊያው ቀንዶች አሉት፤ ይኸውም እጅግ የተቀደሰ ክፍል። ደሙ ወደ ቀንዶቹ እንዲወርድ ይደረጋል (ዘጸ.30:10)።

(ረ) ቀንዶቹ ሊሆኑ የሚችሉት፡

i. የእጆች ተምሳሌት፤ መሥዋዕቱን ከፍ አድርጎ ለመያዝ

ii. የብርታት ወይም የጠንካራ ኃይል ተምሳሌት (ዘጸ. 33:17፤ II ሳሙ. 22:3።)

iii. ኋላ ላይ፣ ማንም የመሠዊያውን ቀንዶች የያዘ ደኅንነቱ የተጠበቀ ነበር፤ ጉዳዩ በፍርድ ቤት እስከሚታይ ድረስ (1 ነገ. 1:50-51፤ 2:28)

- (2) መሥዋዕቱ
 - (U) ነውር የሌለበት ወይፈን፣ እሱም በቅድሚያ የተጠቀሰ፣ ከጠቀሜታውና ከዋጋው አኳያ፣ ቁ. 3
 - (ለ) ተባዕት (ወንድ) ፍየል ወይም በግ፣ ቁ. 10
 - (ሐ) ርግብ ወይም ዋኖስ፣ ቁ. 14 (ለደሀ የሚሆን)
- (3) የሚቃጠል መሥዋዕቱ የሚደረገው በመገናኛው ድንኳን በራፍ ላይ ነበር
- (4) እጆችን ስለ መጫን - ይህ የሚደረገው ለኩባቶች ብቻ ነበር፤ ለፍየሎች፣ ለበጎች ወይም ወፎች ሳይሆን፣ ቁ. 4
 - (U) መሥዋዕት አቅራቢው ራሱ ነበር የሚያደርገው (ካህኑ ሳይሆን)
 - (ለ) አብዛኞቹ የሚወስዱት ኃጢአትን እንደማስተላለፍ ተምሳሌታዊ ድርጊት ነው
 - (ሐ) አንዳንዶች የሚያምኑት እሱ ማለት፡
 - i. ይህ እንሰሳ የመጣው ከዚህ የተለየ ግለሰብ ነው
 - ii. መሥዋዕቱ የሚቀርበው በአቅራቢው ስም ነው
 - iii. የዚህ መሥዋዕት ፍሬ ባለቤትነቱ እጆቹን በእንሰሳው ላይ ለጫነው ነው
- (5) እርድ
 - (U) ወይፈን - "በጌታ ፊት" መሥዋዕቱን በሚያቀርበው ሰው። መሥዋዕት አቅራቢው እንሰሳውን ማረድ፣ መግፈፍ፣ እና መቆራረጥ ይኖርበታል። የካህኑ ሚና (ከአደባባይ መሥዋዕቶች በተቀር) የሚጀምረው ሰውየው እንሰሳውን ወደ መሠዊያው ሲያመጣ ነው።
 - (ለ) በግ ወይም ፍየል፣ ቁ. 11 - "ከመሠዊያው በስተሰሜን በኩል፣ በጌታ ፊት።" ይህ የተወሰነ ስፍራ ይመደብለታል፤ ለእነዚህ አነስተኛ እንሰሳት።
 - (ሐ) ወፍ - ካህኑ ይህንን መሥዋዕት አርዶ ያቀርባል። መሥዋዕት አቅራቢው የወፍን የሆድ-ዕቃ ያስወግዳል።
- (6) የደሙ አያያዝ
 - (U) እንሰሳት
 - i. ካህኑ ደሙን ወደ መሠዊያው ይረጫል፤ እና እናም በመሠዊያው ዙሪያ ይረጫል።
 - ii. የእንሰሳው ሕይወት በደሙ ውስጥ ነው (ዘፍ. 9:4፤ ሌዋ. 17:11)። ሕይወት ቀደም ሲልም የእግዚአብሔር ነው፤ ስለዚህ፣ ደሙ የትኛውንም የሰውየውን ስጦታ ክፍል አይወክልም።
 - iii. የወፍ ደም በመሠዊያው በኩል ይቀዳል (ይወርዳል)፤ በእሳት አይቃጠልም።
- (7) የሥጋው አያያዝ
 - (U) ወይፈን፣ ቁ. 6
 - i. መሥዋዕት አቅራቢው ከብቱን ይገፍፋል። ካህኑ ቆዳውን ያኖረዋል (ዝክ. 7:8)
 - ii. መሥዋዕት አቅራቢው በየብልቱ ይቆራርጠዋል
 - iii. ካህኑ መሥዋዕቱን መሠዊያው ላይ ያኖረዋል፤ በሕይወት እንደነበረ፣ በየብልቱ
 - iv. እግሩና የሆድ ዕቃው በሳህኑ ውኃ ይቃጠላሉ
 - v. ካህኑ ሁሉንም ነገር መሠዊያው ላይ ያቃጠላል

ሐ. የሚቃጠል መሥዋዕት የሚቀርብበት ሁኔታ

- (1) የማደሪያው ድንኳን በዓል፣ የዳስ በዓል
- (2) የስርየት ቀን
- (3) የሳምንታት በዓል፣ የበዓለ ጎምሳ በኩራት
- (4) የመለከት በዓል
- (5) ነዶ መወዝወዝ (ሌዋውያን 23)
- (6) የቂጣ በዓል፣ ፋሲካ
- (7) የወራት መጀመሪያ፣ አዲስ ጨረቃ
- (8) ሰንበት

መ. የሚቃጠል መሥዋዕት ጠቀሜታ (ረብ)

- (1) ለእግዚአብሔር ስጦታ
- (2) እጅግ ዋጋ እንዳለው መሥዋዕት ዓይነት ተደርጎ ይታያል።
- (3) እሱም በአጠቃላይ የኃጢአትን ጽንሰ-ሐሳብ ወይም ምስጋና ማቅረብን የያዘ ይመስላል።
- (4) እጅግ ፍጹም የሆነ የመሥዋዕት ሐሳብን ይወክላል።
- (5) የአንዱ ሕይወት ተምሳሌታዊ ስጦታ (መጣ)
- (6) የአንድን ግለሰብ ሕይወት ለእግዚአብሔር አገልግሎት ፍጹም መሰጠትን (መቀደስን) ይወክላል
- (7) የመሥዋዕት ዋጋ ደረጃዎች
 - (U) ወይፈን
 - (ለ) በግ - ፍየል
 - (ሐ) ወፎች
- (8) ይህ የሚያመለክተው ማንም ሰው ለመንፈሳዊ መሻት ንቁ ከሆነ ወደ እግዚአብሔር መቅረብ መቻሉን ነው። እግዚአብሔር ለሰዎች ሁሉ መጋቢትን (ስጦታ) አድርጓል።

ሠ. የተለየ ትዕዛዝ ለካህን፣ 6:8-12

- (1) የሚቃጠለው መሥዋዕት ሌሊቱን ሁሉ በመሠዊያው እሳት ላይ ይሆናል
- (2) እሳት በሚቃጠለው መሥዋዕት ሥር እንደ ነደደ ይቀራል (አይጠፋም)
- (3) የካህኑን ልብስ በተመለከተ የተሰጡ ትዕዛዛት
- (4) የአመዱን አወጋገድ በተመለከተ የተሰጡ ትዕዛዛት

2. ምዕራፍ 2፣ 1-16 (6:14-23)

ሀ. መግቢያ

- (1) ይህ ምዕራፍ የሚገልጸው የእህል ቀጣንን ነው
- (2) የእህል ቀጣን “ስጦታ” ከሚለው ሥር ፍቺ ነው። እሱም ብልሃታዊ (ቴክኒካል) ቃል ሆኗል፤ እንስሳ ላልሆኑ፤ ወይም ለዕጽዋት ስጦታዎች።
- (3) ከግዛት በኋላ የእህል ቀጣን ለሚቃጠል መሥዋዕት እና ለሰላም መሥዋዕት ተጨማሪ ሆኖ ቀርቧል፤ ራቢዎችም የሚሉት እሱ ብቻውን ሊቀርብ ይችላል፤ በፍጹም ድሆች።
- (4) የጨው ኪዳን ደግሞ ዘኁ. 18:19 እና ዘ. 13:5 ላይ ተጠቅሷል። ጨው የቡኮ ተቃራኒ ነው። እሱም ለእግዚአብሔር ኪዳን ተምሳሌት ሆኖ ጥቅም ላይ ውሏል፤ ምክንያቱም እሱ የማይበላሽና የማያበቃ ስለሆነ ነው።

ለ. የእህል ቀጣን የሚያካትተው የአንዱን የሥራ ፍሬ ለእግዚአብሔር መስጠቱን ነው።

- (1) እሱም ለእግዚአብሔር የሚሆን ስጦታ ነው፤ ከሰው የዕለት ምግብ ላይ።
- (2) እሱ ባጠቃላይ ተጨማሪ ነው (በተለይም በድኅረ-ስደት ቀናት) ለሚቃጠል ወይም ለሰላም መሥዋዕት።
- (3) መሥዋዕት ለካህኑ የእግዚአብሔር ስጦታ ነው። የተወሰነ ክፍል ብቻ ይቃጠላል፤ ለሞላው መታሰቢያ።
- (4) “መታሰቢያ” የሚለው ቃል የሚሠዋውን ክፋይ፣ ወይም ያንን ክፍል፣ ማለትም በእግዚአብሔር ፊት ሙሉውን ያመጣውን ይገልጻል።
- (5) የአዲስ ኪዳን የጌታ ራት ጽንሰ-ሐሳብ እንደ “መታሰቢያ” መሆኑ ይህንን የብሉይ ኪዳን ጽንሰ-ሐሳብ ይገልጻል።
- (6) በ “ቅዱስ” እና “ቅዱስ ቅዱሳን” በሚሉት ቃላት መካከል ያለው ልዩነት፡
 - (ሀ) “ቅዱስ” - ካህኑና የካህኑ ቤተሰቦች በማንኛውም ንጹሕ ስፍራ ሊመገቡት ይችላሉ
 - (ለ) “ቅዱስ ቅዱሳን” - በካህናት ብቻ የሚበላ ነው፤ በመገናኘው ድንኳን ስፍራ (ውስጥ)

ሐ. ዓይነቶች

- (1) ያልተገረደ ዱቄት (ለሃብታም)፣ 2:1-3
- (2) የተገረደ ጎብስቶች ወይም ዳቦ፣ 2:4-11
- (3) የእህል ወይም የስንዴ ዛላ (ለደሀ)፣ 2:12-16
 - (ሀ) ያልተገረደ ዱቄት ከፍ ያለ ስጦታ ነው። እሱም ከመልካም የስንዴ ዱቄት ነው።
 - (ለ) የተገረደ ጎብስቶች
 - i. ዘይት እንደኛው ማጣፊጫ ነበር
 - ii. በምድጃ ላይ ይሰናዳል፣ ቁ. 4።
 - iii. በመገረድ ብረት፣ ቁ. 5።
 - iv. በሽክለ መገረድ ምጣድ፣ ቁ. 7።
- (ሐ) የእህል ወይም የስንዴ ዛላ
 - i. የደረቀ መሆን ይኖርበታል
 - ii. በየመልኩ ይሰባበራል
 - iii. ለእንግዶች እንደሚቀርብ ምግብ ይሰናዳል።

መ. ውህዶች

- (1) መልካም ዱቄት ነውር ከሌለው እንስሳ ጋር ይተካከላል
- (2) ዘይት የብልጽግና ተምሳሌት ነው፤ እና ስለዚህ፣ የእግዚአብሔር መገኘት ተምሳሌት
 - (ሀ) ለምግብ፣ ለመሥዋዕት፣ ለመድኃኒትነት፣ እና ለመቀባት ጥቅም ላይ ይውላል
 - (ለ) ዘይትን መጠቀም የዘይት መሥዋዕትን ለመተካት ነበር
- (3) ዕጣኑ ከህንድ ወይም ዓረቢያ ነበር
 - (ሀ) እንደ እጅግ ንጹሕ ነገር ይታያል፤ ከአስደናቂ መዓዛ ጋር
 - (ለ) የጸሎትና ምስጋና ተምሳሌት ነው
- (4) ጨው
 - (ሀ) ሕይወት ሰጪ ብሎም የመጠበቅ ባሕርይ (ጥራት) ያለው
 - (ለ) ባብዛኛው ለማዕድን ጎብረት ከመጠበቅ ይልቅ
- (5) የማይካተቱ ንጥረ-ነገሮች
 - (ሀ) እርሾ አይካተትም፣ ቁ. 11
 - i. በመቡካቱ ምክንያት ይሆናል
 - ii. እርሾ ከመበላሸት ጋር ይያያዛል
 - iii. ከበኩራት ጋር መቅረብ ይኖርበታል፤ ለካህኑ
 - (ለ) ማር አይካተትም
 - i. ጭማቂው ከፍራፍሬ እንጂ ከማር አልነበረም
 - ii. በከነዓን የአምልኮ ሥርዓት ስለሚጠቀሙበት ይሆናል

ሠ. የመሥዋዕት የአምልኮ ሥርዓት

- (1) ወደ ካህኑ ይመጣል። እሱም አጠቃላይ ሥነ-ሥርዓቱን ይመራል (2:2፣ 9፣ 16)
- (2) የመሥዋዕቱ ከፊል በካህኑ የሚበላ ይሆናል፤ በመቅደሱ። እሱም እጅግ ቅዱስ ነው።

ረ. ጠቀሜታው

- (1) ከዝቅተኛው እስከ ከፍተኛው ይቀርባል (ደሀም ሃብታምም)
- (2) የእሱ ከፊል መቃጠሉ የአንዱ የሥራ ፍሬ ከፊል ለእግዚአብሔር መቀደሱን ይወክላል
- (3) አጠቃላይ ፍቺው
 - (ሀ) የሚቃጠል መሥዋዕት - የአንዱ ሕይወት መቀደስ (መስጠት)
 - (ለ) የምግብ መሥዋዕት - የአንዱ የየቀኑ የሥራ ፍሬ መስጠት

ሰ. ስለ እህል ቀጣን ልዩ ትዕዛዝ (መመሪያ)፣ 6:14-23

- (1) በመሠዊያው ፊት ለፊት መቅረቡ
- (2) የሥራ ፍሬ ለእግዚአብሔር ይቀርባል፤ ነገር ግን በተጨማሪም የካህናት ተግባሩን ለመደገፍ ነው

3. ምዕራፍ 3:1-17 (7:13-34) የሰላም መስዋዕት

ሀ. መግቢያ

- (1) ለምን
 - (ሀ) የቀርባን መስዋዕት
 - (ለ) የኪዳን መስዋዕት
 - (ሐ) የአንድነት መስዋዕት
 - (መ) የማጠቃለያ መስዋዕት
- (2) እሱም ለእግዚአብሔር የሆነ ምስጋና መግለጫ ነው፤ ከእግዚአብሔር፣ ከቤተሰብ እና ከጓደኞች ጋር ኅብረት ከመኖሩ የተነሣ።
- (3) እሱም ዘወትር የመጨረሻ ድርጊት ነው፤ ተከታታይነት ባላቸው መስዋዕት አቅርቦት፣ እርቅ (መልካም ግንኙነት) በመፈጠሩ።
- (4) የሚቃጠል መስዋዕት የመታዘዝን ውድነት ሲገልጽ፣ የሰላም መስዋዕት ደግሞ ከእግዚአብሔር ጋር በተፈጠረው ኅብረት የተገኘውን ደስታና ፍስሐ ይገልጻል።
- (5) ተባዕትም ሆነ እንስት (ወንድ/ሴት) ግን ነውር የሌለበት
- (6) የመስዋዕት ዓይነቶች
 - (ሀ) ከመንጋው፣ ወንድ ወይም ሴት
 - (ለ) በበግና በፍየል መካከል ልዩነት የተደረገው በበግ ላት ላይ ባለው ስብ ምክንያት ነው
 - i. የመንጋው ጠቦት - ወንድ ወይም ሴት
 - ii. የመንጋው ፍየል - ወንድ ወይም ሴት

ለ. የአምልኮ ሥርዓት

- (1) የመስዋዕት አቅርቦት
 - (ሀ) በመስዋዕቱ ላይ እጅ ይጫናል
 - (ለ) በመገናኛው ድንኳን በር ላይ ይታረዳል
 - (ሐ) የመስዋዕቱ መለያ ተመሳሳይ ነው፤ እንደሚቃጠል መስዋዕት
 - (መ) ደሙን በመሠዊያው ዙሪያ መርጨት
 - (ሠ) የተመረጡ ክፍሎችን በመሠዊያው ላይ ለእግዚአብሔር ማቃጠል
 - i. ስብ (የበግ ላት) የብልጽግና ተምሳሌት ነው
 - ii. ኩላሊቶች፣ በጉብቱ ላይ ያለው መረብ ተምሳሌትነቱ የፍቃድና የሰሜት መቀመጫ መሆኑ ነው
 - iii. ስብ ማክፍሎች በመስዋዕት አቅራቢው የሚቃጠል መስዋዕት ወይም በየማለዳው የበግ ጠቦት መስዋዕት ላይ ይደረጋሉ

- (2) የምስጋና መስዋዕት የሚያካትተው (7:11-14)
 - (ሀ) ያልቦካ ዳቦ በዘይት የተለወሰ
 - (ለ) ያልቦካ ኅብስት፣ ዘይት የተቀባ
 - (ሐ) መልካም ዱቄት፣ በዘይት የተለወሰ

ሐ. የካህኑ ድርሻ፣ 7:28-34

- (1) ፍርምባ የካህኑ ድርሻ ነው እንደሚወዘወዝ መስዋዕት
- (2) መወዘወዝ የሚያካትተው መስዋዕቱን በአቅራቢው እጅና በካህኑ እጅ ላይ ማኖርንም ነው። እሱም የሚያሳየው ለእግዚአብሔር በአቅራቢው የሚቀርበውን መስዋዕት ነው፤ ከዚያም ተመልሶ በካህኑ መቀበሉን።
- (3) የቀኝ ወርቅ ለአገልጋዩ ካህን ይሆናል
- (4) የማንሣት ቀርባን፣ ወደ እግዚአብሔር ይነሣና ተመልሶ በካህኑ ይቀበላል

መ. የመስዋዕት አቅራቢው ድርሻ፣ 7:15-18

- (1) የምስጋና ማቅረብ መስዋዕት በሚቀርብበት ቀን ይበላል፣ ቁ. 15
- (2) የስዕለት (መሳል) ወይም የፍቃድ መስዋዕት በሚቀርብበት ቀን ወይም በሚቀጥለው ቀን ይበላል፣ ቁ. 16
- (3) ይህ ድርሻ ለእግዚአብሔር የማይሰጠው ሁሉ ነው፤ እንዲሁም በእግዚአብሔር ለካህኑ
- (4) እግዚአብሔር በተምሳሌትነት ከመስዋዕት አቅራቢው እና ከቤተሰቡ እና ከጓደኞቹ ጋር ከዚህ መስዋዕት አብሮ ይበላል
- (5) ይህም መስዋዕት አጽንዖት የሚሰጠው ወዳጃዊ ግንኙነት መመለሱን ነው

4. ምዕራፍ 4:1-5:13 (6:24-30) የኃጢአት መስዋዕት

ሀ. መግቢያ

- (1) ይህ የመጀመሪያው መስዋዕት ነው ሥርየት ዋነኛው ነገር ለመሆኑ።
- (2) ይህ መስዋዕት በሰውና በእግዚአብሔር መካከል ያለውን ኪዳን ዳግም ያጸናል። እሱም ኅብረትን ይመልሳል።
- (3) ይህ መስዋዕት የሚያካትተውም፡
 - (ሀ) ባለማወቅ የተፈጸመ ኃጢአት
 - (ለ) በቸልታ የተፈጸመ ኃጢአት
 - (ሐ) የሰሜት ኃጢአት
 - (መ) የግድፈት ኃጢአት
 - (ሠ) ሆነ ተብሎ ለተሠራ ኃጢአት፣ በእግዚአብሔር ላይ በትዕቢት ዓመጸ ለተፈጸመ ማስተሠሪያ የለውም። ሆን ተብሎ፣ በትዕቢት (ሌሎችን በመናቅ)፣ ቀደም ብሎ ታስቦበት ለተፈጸመ ኃጢአት ማስተሠሪያ የለውም (ዘኁ. 15:27-31)።

ለ. ፍቸው

- (1) ይህ መስዋዕት በደልንና የኃጢአት ቅጣትን ያስተሠርያል
- (2) ይህም የሚያካትተው ጸጋን በእግዚአብሔር በኩል፣ እንዲሁም እምነትን በሰው በኩል ነው።
- (3) ማንኛውም መስዋዕት በአምልኮ ሥርዓታዊ መስዋዕት መልኩ ምንም ነገር አያስገኝም። ከድርጊቱ በስተጀርባ ያለው የመስዋዕት አቅራቢው እምነት እንጂ ነው።
- (4) ሆኖም፣ መስዋዕት፣ በአቅራቢው ከሚገለጸው ድርጊት ላቅ ያለ ነው። ለእርሱም አንድ ነገር ያደርግለታል። ከእግዚአብሔር ጋር ያለውን ኅብረት ዳግም ያጸናለታል።
- (5) የአምልኮ ሥርዓት እግዚአብሔር ያበጀው የመዋጃ (መቤግ) አገባብ (መንገድ) ነው። የግል እምነትን የሚተካ ሳይሆን።
- (6) እግዚአብሔር ማንኛውንም ዓይነት ሃይማኖታዊ ድርጊት ይጠላል፤ እምነትን ተጎዳኝቶ ካልቀረበ፣ ኢ.ሳ. 1፡10-20፣ አሞጽ 5፡21- 24፣ ሚኪያስ 6፡6-8።

ሐ. የአምልኮ ሥርዓት

- (1) ለሊቀ-ካህኑ፣ ቁ. 3-12
 - (ሀ) ሊቀ-ካህን - የተቀባ ካህን
 - i. ኃጢአት መሥራት፣ ሕዝቡን በስህተት በመምራት
 - ii. ኃጢአት መሥራት፣ በሰብዓዊ ተፈጥሮ
 - iii. ሊቀ-ካህን የማሳበረሰቡ መንፈሳዊ ተወካይ ነው። እሱ ኃጢአት ከሠራ፣ ሁሉም በእርሱ በኩል ሠርተዋል። ይህ የአይሁድ አንድ አካል (የጋራ) አስተሳሰብ ነበር (ኢ.ያሱ 7፣ ሮሜ 5፡12)።
 - (ለ) አገባቦች (ደንቦች)
 - i. ሊቀ-ካህኑ ነውር የሌለበትን ወይም ወደ መሠዊያው ያመጣል።
 - ii. እጁንም በራሱ ላይ ይጭንበታል
 - iii. ሊቀ-ካህኑ እንሰሳውን ያርዳል
 - iv. ሊቀ-ካህኑ ደሙን 7 ጊዜ በመሸፈኛው (መጋረጃው) ላይ ይረጫል
 - ሀ) ይህም የማደሪያውን ድንኳን ያነጻዳል
 - ለ) በተምሳሌትነትም ወደ እግዚአብሔር የሚወስደውን መንገድ ይከፍታል
 - ሐ) ደሙ በዕጣኑ መሠዊያ ቀንዶች ላይ ይደረጋል
 - መ) የቀረው ደም በሚቃጠል መስዋዕቱ መሠዊያ ሥር እንዲፈስስ ይደረጋል
 - v. ስቡ ሁሉ በመሠዊያው ላይ ተደርጎ ይቃጠላል
 - vi. ቀሪው የእንስሳው አካል ከሰፈሩ ውጭ ወደ ንጹሕ ስፍራ ይወሰዳል፣ ቁ. 12፣ ከመሠዊያው ላይ ከሚወጣው አመድ ጋር። እዚያም ቀሪው የእንስሳው አካል ይቃጠላል።
- (2) ለሕዝቡ፣ ቁ. 13-21
 - (ሀ) ኃጢአት የሚሠሩት የሕግ ትዕዛዛት ሲጣሱ ነው፣ ቁ. 13-21።
 - (ለ) አገባቦች (ደንቦች)
 - i. ሽማግሌዎች ነውር የሌለበትን ወይም ወደ መሠዊያው ያመጣሉ።
 - ii. ሽማግሌዎች በራሱ ላይ እጃቸውን ይጭናሉ።
 - iii. ሽማግሌዎች እንሰሳውን ያርዳሉ።
 - iv. ሊቀ-ካህኑ ደሙን 7 ጊዜ በመሸፈኛው (መጋረጃው) ላይ ይረጫል።
 - ሀ) ይህም የማደሪያውን ድንኳን ያነጻዳል
 - ለ) በተምሳሌትነትም ወደ እግዚአብሔር የሚወስደውን መንገድ ይከፍታል
 - ሐ) ደሙ በዕጣኑ መሠዊያ ቀንዶች ላይ ይደረጋል
 - መ) የቀረው ደም መስዋዕቱ መሠዊያ ሥር እንዲፈስስ ይደረጋል
 - v. ሁሉም መሠዊያው ላይ ይሠዋል
 - vi. ቀሪው የእንስሳው አካል ከሰፈሩ ውጭ ወደ ንጹሕ ስፍራ ይወሰዳል፣ ቁ. 12፣ ከመሠዊያው ላይ ከሚወጣው አመድ ጋር። እዚያም ቀሪው የእንስሳው አካል ይቃጠላል።
- (3) ለአለቆች፣ ቁ. 22-26
 - (ሀ) አለቃ (ገዥ) ቁ. 22-26
 - i. የገድ አለቃ
 - ii. በማሳበረሰቡ ውስጥ ኃላፊነት ያለው ሰው
 - iii. ሽማግሌ
 - (ለ) አገባብ (ደንብ)
 - i. አለቃው ወንድ ፍየል (የጠና፣ ፀጉራም ፍየል) ወደ መሠዊያው ያመጣል።
 - ii. አለቃው እጁን በራሱ ላይ ይጭናል።
 - iii. አለቃው እንሰሳውን ያርዳል።
 - iv. ሊቀ-ካህኑ ደሙን በሚቃጠል መስዋዕት መሠዊያ ቀንዶች ላይ ያደርጋል፣ የቀረው ደም መስዋዕቱ መሠዊያ ሥር እንዲፈስስ ይደረጋል።
 - v. ስቡ ሁሉ መሠዊያው ላይ ይቃጠላል።
 - vi. ካህናት ቀሪውን ሥጋ ይበሉታል።
- (4) ለግለሰብ፣ ቁ. 27-35
 - (ሀ) ለግለሰብ - ኃጢአት መሥራቱን ካወቀ ይሄንን መስዋዕት ያቀርባል
 - (ለ) አገባብ (ደንብ)
 - i. ግለሰቡ ሴት ፍየል ወይም ሴት በግ ያቀርባል።
 - ii. ግለሰቡ እጁን በራሱ ላይ ይጭናል።
 - iii. ግለሰቡ እንሰሳውን ያርዳል።
 - iv. ካህኑ በመስዋዕቱ መሠዊያ ቀንዶች ላይ ደሙን ያኖራል - ቀሪው በመሠዊያው ሥር እንዲፈስ ይደረጋል።

- v. ስቡ ሁሉ በመሠዊያው ላይ ተደርጎ ይቃጠላል።
- vi. ካህናት ቀሪውን ሥጋ ይበሉታል።
- (5) በኃጢአት መሥዋዕት የሚካተቱ ልዩ ጉዳዮች፣ 5:1-13 (እነዚህም የሚካተቱት በኪዳን ባልንጀራ ላይ ሆነ ተብለው የተደረጉ ኃጢአቶች ናቸው)
 - (ሀ) ምስክር ቀርቦ የማይመሰክር ከሆነ (መረጃ ያለመስጠት ችግር) 5:1
 - (ለ) ርኩስ እንሰሳ ከተነካ፣ 5:2
 - (ሐ) የረከሰ ሰው ከተነካ፣ 5:3
 - (መ) ሳያስቡ (በቸልታ) የመሐላ ቃል መናገር፣ 5:4
 - (ሠ) ከላይ ለተጠቀሱት ኃጢአቶች የሚቀርበው መሥዋዕት፡
 - i. ሴት ፍየል ወይም በግ
 - ii. ሁለት ርግቦች ወይም ሁለት ዋናሶች
 - iii. የኤፍድ 1/10ኛ መልካም ዱቄት
- (6) የኃጢአት መሥዋዕት የአምልኮ ሥርዓት፣ 6:24-30
 - (ሀ) ካህኑ የተረፈውን ሊበላ ይችላል።
 - (ለ) ደም ልብስን ከነካ፣ ልብሱ መታጠብ ይኖርበታል።
 - (ሐ) ደሙ የሸክላ ዕቃ ከነካ ፣ ዕቃው ይሰበራል።
 - (መ) ደሙ የነሐስ ዕቃ ከነካ፣ ዕቃው ይታጠባል።
 - (ሠ) የሚቃጠለው መሥዋዕት ደም ወደ ተቀደሰው ስፍራ ከመጣ፣ እንግዲያውስ ሥጋው መቃጠል ይኖርበታል። በካህኑም አይበላም።
- (7) የኃጢአት መሥዋዕት ጠቀሜታ
 - (ሀ) ቀደም ብሎ ታስቦበት (ሆን ተብሎ) ለተሠራ ኃጢአት የሚቀርብ መሥዋዕት የለም - ሳይታሰብ ለተሠራ ኃጢአት ወይም ባለማወቅ ለተደረገ ብቻ ነው፣ 5:15፣ 18።
 - (ለ) ምሕረት (ይቅርታ) ምንን ያካትታል፡
 - i. በሰው በኩል እምነት
 - ii. በእግዚአብሔር በኩል ምሕረት

5. ምዕራፍ 5:14-19 የበደል ወይም የመተላለፍ መሥዋዕት ሀ. መግቢያ

- (1) ለተፈጸመው ኃጢአት የኃጢአት መሥዋዕት እንደሚደረግ፣ የበደል መሥዋዕት ደግሞ በኪዳን ባልንጀራ ላይ ለተፈጸመ ጉዳት ይደረጋል፣ የሚቻለውን ያህል ካሳ።
- (2) የኃጢአትና የመተላለፍ መሥዋዕቶች እጅግ ተመሳሳይ ናቸው።
- (3) የግለሰብ መብቶች በአስርቱ ትዕዛዛት ላይ ተጠቅሰዋል (ዘጸ. 20፣ ዘዳ. 5)።
 - (ሀ) ቤት
 - (ለ) ዕቃዎችን ማከማቸት
 - (ሐ) በሕይወት መኖር
- (4) ይህ መሥዋዕት አጽንዖት የሚሰጠው በወንድማችን ላይ ስለተፈጸመው ጉዳትና በደል (ኃጢአት) ሲሆን፣ የጉዳት ካሳው ዋጋና 1/5 ታክሎበት ይከፈላል።

ለ. መሥዋዕት የሚያስፈልጋቸው ኃጢአቶች

- (1) በእግዚአብሔር ላይ እና የእሱ በሆነ ላይ
 - (ሀ) በኮራት
 - (ለ) በኮር፣ 14-16
 - (ሐ) መባ
 - (መ) ያላግባብ የተሰጠ መሥዋዕት (መባ)
 - (ሠ) ዝቅተኛ ዋጋ ያለው (የማይረባ) ስጦታ
- (2) “ማናቸውም ሰው ኃጢአት ቢሠራ፣ እግዚአብሔርም አትሥሩ ካላቸው ትዕዛዛት አንዲቱን ቢተላለፍ፣ ባያውቅም፣ ያ ሰው በደለኛ ነው፣ ኃጢአቱንም ይሸከማል።”

ረ. የጥንት መሥዋዕት በብዙ ምክንያት ይቀርብ ነበር፡

- ሀ. የተቆጣ አማልክትን ለማለዘብ
- ለ. አማልክትን ለመመገብ
- ሐ. ከአማልክት ጋር ኅብረት (አንድነት) ለመፍጠር
- መ. የምስጋና ድርጊት
- ሠ. ይቅርታ ወይም እርቅ-ሰላም እንደሚያስፈልግ ለመግለጽ

VII. ጽሑፋዊ ምድቦች (ዐውደ-ጽሑፍ)

ሀ. አጭር የፍሬ-ሐሳብ ዝርዝር፡

- 1. ምዕራፍ 1-16 - ወደ ቅዱስ አምላክ እንዴት ይቀረባል?
- 2. ምዕራፍ 17-26 - አንዱ ከቅዱስ አምላክ ጋር ያለውን ግንኙነት (ኅብረት) እንዴት ይቀጥላል?

ለ. የደራሲው የራሱ የመግቢያ ቃል (መግለጫ) አጠቃቀም፡ “እግዚአብሔርም ሙሴን (ወይም አርንን) እንዲህ ብሎ ተናገረው...”

- 1. ይህ የሚያመለክተው፣ ይህ መግለጥ በጊዜና ሰዓት ሁኔታ ውስጥ መሰጠቱን ነው።

- 2. ይህ ቃል (መግለጫ) የሚገኝባቸው ስፍራዎች፡ 1:1-3:17፤ 4:1-5:13፤ 5:14-19፤ 5:20-26፤ 6:1-11፤ 6:12-16፤ 6:17-7:21፤ 7:22-38፤ 8:1-10:20፤ 11:1-47፤ 12:1-8፤ 13:1-59፤ 14:1-32፤ 14:33-57፤ 15:1-33፤ 16:1-34፤ 17:1-16፤ 18:1-3፤ 19:1-37፤ 20:1-27፤ 21:1-24፤ 22:1-16፤ 22:17-25፤ 22:26-33፤ 23:1- 8፤ 23:9-22፤ 23:26-32፤ 23:33-44፤ 24:1-23፤ 25:1-26:46፤ 27:1-34፤

ሐ. የተስፋፋ የፍሬ-ሐሳብ ዝርዝር:

1. ርዕስትን ማስወገድ፡ ምዕ. 1-16

ሀ. የመሥዋዕት ሕግጋት፡ 1:1-7:38

- (1) የሚቃጠል መሥዋዕት፡ ምዕ. 1:3-17 እና 6:8-13
- (2) የእህል ቀኑርባን፡ ምዕ. 2:1-17 እና 6:14-23
- (3) የሰላም (ደኅንነት) መሥዋዕት፡ ምዕ. 3:1-17፤ 7:33 እና 7:11-21
- (4) የኃጢአት መሥዋዕት፡ ምዕ. 4:1፤ 5:13 እና 6:24-30
- (5) የበደል መሥዋዕት፡ ምዕ. 5:14-6:7፤ 7:1-10
- (ሀ) ሆን ተብሎ ያልተደረገ ኃጢአት፡ በየህዌ ኪዳን ላይ፡ 4:1-35፤ 5:14-19
- (ለ) ሆን ተብሎ በኪዳን ጻደኛ ላይ የተደረገ ኃጢአት፡ 5:1-13፤ 6:1-7
- (ምዕራፍ 1-6:7 ለሕዝብ፤ ምዕራፍ 6:8-7:36 ለካህናት)

ለ. የካህናት መቀደስ (መለየት)፡ 8:1-10:20

- (1) የዘይቱ አዘገጃጀት፡ 8:1-5
- (2) መታጠብ፡ መልበስ እና መቀባት፡ 8:6-13
- (3) የቅብዓት መሥዋዕት፡ 8:14-32
- (4) ሙሴ ለእርን ትዕዛዛትን ሰጠው፡ 9:1-7
- (5) አርንና ልጆቹ ጀመሩ፡ 9:8-21
- (6) አርን ሕዝቡንና እግዚአብሔርን ባረከ
- (7) የናዳብ እና አብዩድ ኃጢአት፡ 10:1-3
- (8) የእነርሱ ዕጣና መወገድ፡ 10:4-7
- (9) በሥራ ላይ ከወይን ጠጅ ስለመታቀብ፡ 10:8-11
- (10) ካህናትን የተመለከቱ መሥዋዕቶች፡ 10:12-20

ሐ. ንጹሕ እና ንጹሕ ያልሆኑ ምዕራፍ 11-15

- (1) እንስሳት፡ ምዕ. 11 (ዘዳ. 14:6-20)
- (2) ልጅ መውለድ፡ ምዕራፍ 12
- (3) የቆዳ በሽታ፡ ምዕራፍ 13-14
- (ሀ) በሰው፡ 13:1-46
- (ለ) በልብሶች፡ 13:47-59
- (ሐ) መንጻት፡ 14:1-32
- (መ) በቤቶች፡ 14:33-53
- (ሠ) ማጠቃለያ፡ 14:54
- (4) ከሰውነት ከሚወጣ ፈሳሽ መንጻት (ወንዶች እና ሴቶች)፡ ምዕራፍ 15

መ. የስርየት ቀን (የም ኪ.ፑ.ሮ)፡ ዓመታዊ የመንጻት ቀን፡ ምዕራፍ 16 (ይህ የምዕራፍ 1-16 ከፍተኛ ጫፍ ይመስላል)

- (1) የክህነት ዝግጅት፡ 16:1-4
- (2) የኃጢአት መሥዋዕት፡ ለሊቀ-ካህኑ፡ 16:5-10
- (3) የአምልኮ ሥርዓት፡ 16:23-28
- (4) ዓመታዊ የትዕዛዝ ሥርዓት፡ 16:29-34

2. ቅድስናና ከእግዚአብሔር ጋር ያለ ኅብረት መመለስ፡ ምዕ. 17-26

ሀ. የመሥዋዕቱ ደም፡ 17:1-16

- ለ. የሃይማኖታዊና ሞራል ልኬቶች (ደረጃዎች)፡ 18:1-20:27
- (1) በዘመዶች መካከል የሚደረግ የግብረ-ሥጋ ግንኙነት
 - (2) የግብረ-ሥጋ ግንኙነት ኃጢአቶች
 - (3) ቅጣቶች፡ ምዕራፍ 20

ሐ. የካህናት መቀደስ፡ 21:1-22:33

መ. ዓመታዊ የበዓል ቀናት መቀደስ፡ 23:1-24:23

- (1) ሰንበት፡ 23:1-3
- (2) ፋሲካ እና የቂጣ በዓል፡ 23:5-8
- (3) በኸራት፡ 23:9-14
- (4) መኸር፡ 23:15-24
- (5) በዓለ ጎምሳ፡ 23:23-25
- (6) የማስተሰረያ ቀን፡ 23:26-32 (የጾም ቀን ብቻ)
- (7) የማደሪያ ድንኳን (ዳሶች)፡ 23:33-43

ሠ. ልዩ ዓመታት፡ 25:1-55

- (1) የምድር ሰንበት፡ ቁ. 2-7
- (2) ኢዩቤልዩ፡ 8-55
- (ሀ) ክብረ በዓል፡ ቁ. 8-12
- (ለ) ተጽዕኖው፡ ቁ. 13-34
- (ሐ) የእያንዳንዱ ኪዳን የሰዎች ጠቀሜታና ነጻነት፡ ቁ. 35-55

ረ. የኪዳን ባርኮቶችና ርግማኖች፡ 26:1-46

3. ዕዝል (ስዕለት)፣ 27:1-34
 - ሀ. ሰዎች፣ ቁ. 1-8
 - ለ. እንስሳት፣ ቁ. 9-13
 - ሐ. መኖርያ፣ ቁ. 14-15
 - መ. መሬት፣ ቁ. 16-25
 - ሠ. በኩራት ቁ. 26-27
 - ረ. የተለየ ነገር፣ ቁ. 28-39
 - ሰ. መባ፣ ቁ. 30-34

VIII. ዋነኛ ሐቆች

ሀ. የሌዋውያን መጽሐፍ የሚመለከተው ሕጋዊ መሠረቶችን ነው፤ ለእስራኤል ሕዝብ፣ ለሲቪልና ሃይማኖታዊ ሕይወት፣ እና የክህነት ሚና፤ እሱም በማደራሪያው ድንኳን ስለመገልገል መመሪያ ይሰጣል፤ ዘጸ. 25-40 ላይ እንደተገለጸው።

ለ. እሱም ኃጢአተኛ ሰው ቅዱስ የሆነውን አምላክ እንዴት እንደሚቀርብ ይገልጻል፤ ደግሞም ጎብረቱን እንዴት እንደሚያጠናክርና “ቅድስና” የመጽሐፉ ቁልፍ እንደሆነ (ዝክ. 11:44 {ማቴ. 5:48})።

ሐ. የድንቆች ድንቅ፣ እግዚአብሔር የሚሻው ኃጢአተኛ ሰው ወደ እርሱ እንዲመጣ ነው፤ እሱም መንገድ ሰጥቶታል፤ መሥዋዕታዊ ሥርዓት።

መ. የእግዚአብሔር ባሕርይ የተገለጠው፡

1. መሥዋዕታዊ ሥርዓትን በመስጠቱ፤ ምዕራፍ 1-7 (ጸጋ)
2. በታሪካዊ ድርጊቶች፤ ምዕራፍ 8-10 (ፍትሕ)
3. የእርሱ ቀጣይነት ባለው መልኩ በሕዝቡ ዘንድ መገኘት (ታማኝነት)

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች፣ በአጭሩ የሚገለጹ

ሀ. ቃላት እና ሐረጎች

1. ማስተስረያ፣ 1:4፤ 4:26 (NASB እና NIV)
2. መልካም መዓዛ፣ 1:9፤ 13፣ (NIV፣ የሚያስደስት መዓዛ)
3. ባለማወቅ፣ 4:1፤ 22፤ 27፤ 5:15-18፤ 22:14 (NASB እና NIV)
4. የጉዳት ካሣ፣ 6:5 (NASB እና NIV)
5. የመወዘወዝ መሥዋዕት፣ 7:30 (NIV፣ መወዘወዝ)
6. ቅዱስ (*kadosh*)፣ 11:44 (NASB እና NIV)
7. ለምጽ፣ 13:1፣ (NIV፣ የቆሰላ የቆዳ በሽታ)
8. የሚለቀቅ ፍየል፣ 16:8 (NASB እና NIV)
9. የአጋንንት ፍየል (የሚሠዋ)፣ 17:7፣ (NIV፣ የፍየል ጣዖታት)
10. መፍፍስት ጠሪነት፣ 19:26 (NIV፣ አስማት)
11. ኢዩቤልዩ፣ 25:30 (NASB እና NIV)

ለ. በአጭሩ የሚገለጹ ግለሰቦች

1. ፍዳብ እና አብዩድ፣ 10:1
2. አዛኤል፣ 16:8፤ 10 (NIV፣ ለሚለቀቀው ፍየል)
3. ሞሎክ፣ 18:21፤ 20:2

X. የካርታ ስፍራዎች (ማመላከቻዎች) - የለውም

XI. የተማሪ ይዘት ጥያቄዎች

1. መሥዋዕታዊው ሥርዓት ምንን ይወክላል? “ደሙ” በተደጋጋሚ የሚጠቀሰው ለምንድነው? (3:17፤ 7:26፤ 17:11)?
2. የእንስሳ መታረድ የሰውን ኃጢአት እንዴት ሊያስተሰርይ ይችላል?
3. ከአምስቱ የመሥዋዕት ዓይነቶች ሦስቱ ለምን የፍቃድ ሆኑ?
4. የአሮን ልጆች ለምን የሚያበቃቸውን ምን ሠሩ?
5. ንጹሕ በሆኑና ንጹሕ ባልሆኑ እንስሳት መካከል ልዩነት ለምን ተደረገ?
6. ከሁሉም የእስራኤል በዓላት መካከል የማስተስረያ ቀን የተለየ የሚያደርገው ምንድነው?
7. በሰንበት ዓመት እና በኢዩቤልዩ ዓመት ጀርባ ያለው እውነት ምንድነው?

**ANCIENT
NEAR EAST**

PALESTINE

አራት ዘኑልቀ መግቢያ

I. የመጽሐፉ ስም

- ሀ. በዕብራይስጥ (ኤምቲ) ርዕስ “በምድረ-በዳ” ነው። ይህ የመጀመሪያው ቃል አይደለም፤ ነገር ግን በመጀመሪያው ዓረፍተ-ነገር ላይ ነው፤ አምስተኛ ቃል።
- ለ. በLXX የተሰጠው ርዕስ “ዘኑልቀ” ነው፤ ቆጠራ ሁለት ጊዜ በመካሄዱ ምክንያት፤ ምዕራፍ 1-4 እና 26 ላይ።

II. ቅዱስ ቃልነቱ (ካናናዊነት)

- ሀ. እሱም የዕብራይስጥ ካናን የመጀመሪያው ምድብ ክፋይ ነው፤ “ቶራ” ወይም “አስተምህሮቶች” ወይም “ሕግ” ተብሎ የሚጠራው።
- ለ. ምድቡም ፔንታቴሁት (አምስቱ ጥቅሎች) በመባል ይታወቃል፤ በ LXX።
- ሐ. እሱም አንዳንድ “አምስቱ የሙሴ መጻሕፍት” በሚል በአንግሊዝኛ ይጠራል።
- መ. እሱም እሱም የሚያካትተው ቀጣይነት ያለውን ከዘፍጥረት — ዘዳግም በሙሴ የተመዘገበውን ነው፤ ከፍጥረት ጊዜ ጀምሮ በሙሴ ሕይወት።

III. ዘውግ

ይህ መጽሐፍ ከዘዳግም ጋር እጅግ ይመሳሰላል። እሱም የታሪካዊ ትርክትና ሕግጋት እንዲሁም የጥንታዊው የበለጸገው ቅኔያዊ ንግር (ትንቢያ) ድብልቅ ነው (ዘኑ. 23-24)።

IV. ደራሲው

- ሀ. ይህ የቶራ የመጀመሪያው መጽሐፍ ነው፤ የጽሑፍ ምንጩን “የአግዚአብሔር የጦርነት መጽሐፍ” ተብሎ ለመሰየም 21:14-15። ይህም በግልጽ የሚያሳየው ሙሴ ሌሎች የጽሑፍ ምንጮችን መጠቀሙን ነው።
- ለ. ይህ መጽሐፍ፣ ሙሴ በምድረ-በዳ የመዘርን ሁነቶች ሊጽፍ እንደሚችልና እንደጻፈ ያስቀምጣል።
- ሐ. ዘኑልቀ ደግሞ ምሳሌ የሚሆኑ፣ በርከት ያሉ ግልጽ የእርማት ተጨማሪዎችን ይዟል (ኢያሱ ወይም ሳሙኤል ይሆናሉ)፡
 1. 12:1፣ 3
 2. 13:22
 3. 15:22-23
 4. 21:14-15
 5. 32:33ff
 6. 32:33

መ. በብዙ ጉዳዮች ሙሴ በሦስተኛ መደብ ነው የተጠቀሰው፤ ከቀጥተኛ ጥቅሶች በቀር። ይህም የሚያሳየው ሙሴ የጸሐፊዎችን እገዛ መጠቀሙን ነው፤ እነዚህን ጽሑፎች ለማጠናቀር።

ሠ. መገንዘብ የሚያስፈልገው (የሚማርከው)፣ ዘኑልቀ ሁለት የአሰራራዊ ያልሆኑ ውጤቶችን ማካተቱ ነው። (1) የአሞራውያንን የቀልድ ግጥም 21:27-30 ላይ (ቁ. 30 የአሰራራዊ ተጨማሪ ሊሆን ይችላል)፤ እና (2) በለግም ከባላክ፣ የሞክብ ንጉሥ ጋር የደረገው ንግግር፣ 23-24 ላይ። እነርሱም የተጻፉ ወይም ቃላዊ ነገሮች በመጽሐፉ ማጠናቀር ላይ እንደተካተቱ ያሳያሉ (cf. *The Book of the Wars of the Lord* (የአግዚአብሔር የጦርነት መጽሐፍ)።

V. ጊዜው

- ሀ. መጽሐፉ ራሱ ጊዜውን ይሰጠናል፡
 1. 1:1፣ 10:10 ከዘጸአት በኋላ በ2ኛው ወር፣ በ2ኛው ዓመት ይላል። ከዚህ በኋላ የ38 ዓመት የመዘር ጊዜ አለ።
 2. 9:1 ከዘጸአት በኋላ በ1ኛው ወር፣ በ2ኛው ዓመት ይላል።
- ለ. የዘጸአት ጊዜ ርግጠኝነት የለውም። አንድም 1445 ቅ.ል.ክ ወይም 1290 ቅ.ል.ክ ይሆናል።

VI. ታሪካዊ መቼቱን የሚያጠናክሩ ምንጮች

- ሀ. ከዘኑልቀ መጽሐፍ ላይ አራት ዓይነት ነገሮች አሉ፣ በተለየ መልኩ የግብፅን ባህል የሚያንጸባርቁ፡
 1. የዕብራውያን ሰፈር አሰፋፈር በየነገሮቹ መሆኑ (ዘኑ. 2:1-31፣ 10:11-33) እና የየነገሮቹ የሰልፍ (የጉዛ) ቅንብር (አደረጃጀት) (ዘኑ. 1:7)። ይህም የራምሴስ II ትዕዛዝ በትክክል ይመስላል፤ በሶርያ ዘመቻው ላይ፤ ከአርማርና ጽሑፎች እንደሚታወቀው። እነዚህ የከነአናውያን ሰነዶች፣ ከ1300 ቅ.ል.ክ ጊዜ በከነዓን እና በግብፅ መካከል የነበረውን ማኅበራዊ፣ ፖለቲካዊ እና ሃይማኖታዊ መስተጋብሮችን ይገልጻሉ። ደግሞም ጠቃሚ የሚሆነው ይህ የግብፃውያን አሰላለፍና አደረጃጀት መቀየሩን ነው፤ ከአሰር የአሰላለፍ የቅርጽ ለውጥ፣ እሱም በአንደኛው ሚሊኒየም ቅ.ል.ክ ከነበረው እንደምንረዳው። አሰራራዊ አሰፋፈራቸው ከብ ነው።
 2. የዘኑልቀ 10 የብር መለኮቶች የግብፅን ምንጭነት ያንጸባርቃሉ። የጥንታዊ ቅርስ ምርምር (አርኪዎሎጂ) እነርሱን ለይቶ አግኝቷቸዋል፤ በቱታንክሃሜን ግዛት እንደተጠቀሰው፣ 1350 ቅ.ል.ክ አካባቢ ዕድሜ። ደግሞም እነዚህ የብር መለኮቶች ለሃይማኖታዊና ለሲቪል ጉዳዮች ጥቅም ላይ መዋላቸው የተለመደ ነው፤ በአርማርና ጽሑፎች።
 3. በፈረስ የሚገኙት ሠረገሎች ለግብፅ የተዋወቁት በ *Hyksos* ነው፤ ሲማዊ ገዥዎች፣ የ15ኛ እና 16ኛ ሥርወ-መንግሥት። በበሬ የሚገኙት ጋሪዎችም ለግብፅ ያልተለመዱ ናቸው። እነርሱ በሶርያ ዘመቻ ታይተዋል፤ በቱትሞስ III 1470 ቅ.ል.ክ። የከነዓን ሰዎች ተጎታች ጋሪ አያውቁም፤ ምናልባትም ከነዓን ገደላማና ኮረብታማ ስለሆነ ይሆናል። እነዚህ ጋሪዎች ያዕቆብን ለማምጣት ተልከዋል (ዘፍ. 45:19፣ 21፣ 27)። እነርሱም ደግሞ በዕብራውያን ጥቅም ላይ ውለዋል፤ ዘጸአት ላይ (ዘኑ. 7:3፣ 6፣ 7)።
 4. አንድ የመጨረሻ ግብፃዊ ነገር፣ እሱም በዕብራውያን የተኮረጀ፣ ሙሉ ለሙሉ የተላጩ ካህናት ናቸው (8:7)።
- ለ. ሁለቱ የሕዝብ ቆጠራዎች፣ እነርሱም ምዕራፍ 1-4 እና 26 ላይ የሚገኙት ትይዩ ናቸው፡
 1. በማሪ ሰሌዳዎች ላይ፣ ከ1700ዎቹ ቅ.ል.ክ

2. ከጥንታዊ የግብፅ መንግሥት ዘመን የሆነ ሰነድ ላይ፣ 2900 – 2300 ቅ.ል.ክ

VII. ጽሑፋዊ ምድብ (ዐውደ ጽሑፍ)

ሀ. አጭር የፍሬ-ሐሳብ ዝርዝር፣ በመልክዓ ምድራዊ አቀማመጡ (መቼቱ) ላይ በመመሥረት፡

1. በሲና ተራራ ላይ የተደረገ ዝግጅት፣ ለተስፋይቱ ምድር ጉዞ፣ 1-10:10።
2. ወደ ተስፋይቱ ምድር ጉዞ፣ 10:11 - 21:35
 - ሀ. ወደ ቃዴስ፣ 10:11-12:16
 - ለ. በቃዴስ፣ 13:1-20:13
 - ሐ. ከቃዴስ፣ 20:14-21:35
3. ሁነቶች በሞአብ ሜዳ ላይ፣ 22:1-36:13

ለ. የተብራራ የፍሬ-ሐሳብ ዝርዝር

1. R.K. Harrison, *Introduction to the Old Testament*, pp. 614-615.
2. E. J. Young, *An Introduction to the Old Testament*, pp. 84-90.
3. NIV Study Bible, pp. 187-188.

ሐ. ዘኁልቀን ለመተንተን አንደኛው ችግር፣ ያልተለመደ የነገሮች አደረጃጀቱ ነው፤ ማለትም፣ የሕግና የትርክት መደበላለቅና፣ የተለያዩ ነገሮች መካተት። አንዳንድ ንድፈ-ሐሳቦች ስለ አወቃቀሩ፡

1. ይህ በግልጽ የሚያገለግለው ለ “ለዶክሜንተራዊ መላምት” ተንታኞች ነው፤ ጄ.ኢ.ዲ.ፒ. መጽሐፉን ለበርካታ ታሪካዊ ላልሆኑ፣ ሙሴአዊ ላልሆኑ ምንጮች ለመከፋፈል።
2. ጄ.ኤስ. ራይት (J.S. Wright) እንዳቀረበው ሐሳብ፣ የሙሴአዊ ነገሮች (ጽሑፎች) መጠናቀር በሕይወቱ ፍጻሜ ላይ ነው፤ ከጸሐፊዎች ጋር በመመካከር። የዘኁልቀ “በአንድ ጊዜ አንድ ነገር” (ደረጃ በደረጃ) ባሕርይ ተመዝግቧል፤ ነገር ግን ከሙሴ የሕይወት ዘመን ወደ ሌላ ያመለክታል።
3. Gordon J. Wenham (*Tyndale Commentary on Numbers*) 18:14-18 ሦስትዮሽ ትይዩ ሐሳብ አቅርቧል፤ መጽሐፍ ቅዱሳዊ ነገሮችን ከዘጸአት፣ ከሌዋውያን እና ከዘኁልቀን በመጠቀም፤ እናም እነርሱን ከሦስቱ ጉዞዎች ጋር በማዛመድ፡ (1) ከቀይ ባሕር ወደ ሲና፣ (2) ከሲና ወደ ቃዴስ፣ እና (3) ከቃዴስ ወደ ሞአብ። ይህንን በማድረግም፣ ከሁለቱም ጋር ከሚዛመዱት ነገሮች፣ ማለትም “መገዝ” እና “መቆም” ጋር በማያያዝ ሁነኛ ትይዩዎች ማስረጃ መሆን ችለዋል። እሱም በተጨማሪ ይህንን ሦስትዮሽ ትይዩ ከዘፍ. 1-11፣ ዘፍ. 12-50 እና ዘዳ. ጋር አዛምዷቸዋል። ይህም እጅግ ተስፋ-ሰጪ ይመስላል። ይህ የሚያሳየን የጥንት የቅርብ ምስራቅ ደራሲያን (ጸሐፊት) ጽሑፋዊ ቅርጸቸውን የሚቆጣጠሩበት ጽሑፋዊ አወቃቀሮች ወይም ፈረጆች እንደነበሯቸው ነው፤ ለእኛ ለምዕራባውያን ግን የተለመደ ያልሆነ።

VIII. ዋነኛ ሐቆች

ሀ. እሱ የታሪካዊ ትርክት ቀጣይ ነው፤ ዘፍጥረት ላይ የተጀመረ። ነገር ግን መታወስ የሚኖርበት፣ ይህ “የምዕራባውያን ታሪክ” አለመሆኑ ነው፤ የቅርብ ምስራቅ ሥነ-መለኮታዊ ታሪክ እንጂ። ሁነቶች ተግልተው በቅደም ተከተላቸው አልተመዘገቡም፤ ነገር ግን እግዚአብሔርን እና የአስራኤልን ባሕርይ ለመግለጽ ተመርጠዋል።

ለ. እሱም የእግዚአብሔርን ባሕርይ ያሳያል፡

1. መገኘቱ በደመና ይታያል፡
 - ሀ. ደመናው በመቅደሱ “በቅድስተ-ቅዱሳን” ላይ ያርፋል፤ 9:15። እግዚአብሔር እሱንና ደንቡን (አገባቡን) ተቀብሎታል፤ እግዚአብሔርና ሰው እንደሚገናኝበት መንገድና ስፍራ!
 - ለ. ደመናው ሕዝቡን ይመራል፤ 9:17-23። እግዚአብሔር ከእነርሱ ጋር ነበር፤ ይመራቸውም ነበር፤ በእርሱ ፍጹም መገኘት።
 - ሐ. ደመናው የእግዚአብሔርን በአካል መገኘት ማሳያ ነው፤ ለሙሴ ራሱን የገለጠበት 11:7፣ 25፣ 16:42-43።
 - መ. ደመናው የእግዚአብሔር መገኘት ተምሳሌት ሆኗል፤ በፍርድ እንዲሁም በመገለጥ፣ 12:1-8፣ 14:10።
 - ሠ. ደመናው የእግዚአብሔር መገኘት የሚታይ ተምሳሌት ነው፤ ለአስራኤል ብቻ ሳይሆን ለአካባቢው ሕዝቦችም ጭምር፤ 14:14፣ 23:21።
 - ረ. በደመና ተምሳሌት የሆነው የእግዚአብሔር መገኘት፣ እሱም በዘጸአት እና በምድረ-ቦዳ መዞር ዘመን፣ እስራኤላውያን ወደ ተስፋይቱ ምድር ሲገቡ ተቋርጧል፤ ነገር ግን ያም ቢሆን እግዚአብሔር በተምሳሌትነት ከእነርሱ ጋር ነበር፤ በታቦቱ በኩል፤ 35:34።
2. የእርሱ ጸጋ እና ምሕረት፡
 - ሀ. የእርሱ ቀጣይነት ያለው ከእነርሱ ጋር መገኘት፣ በማገራገሪያው መሀልና መሪዎቹን ባልተቀበሉበት ጊዜ፣ 11:1፣ 14:2፣ 27:29፣ 36፣ 16:11፣ 42፣ 17:5፣ 20:2፣ 21:5።
 - ለ. እሱ በበረሀ ይሰጣቸው የነበረው፡
 - (1) ውኃ
 - (2) ምግብ
 - (ሀ) መና (በየቀኑ፣ ከሰንበት በቀር)
 - (ለ) ድርጭት (ሁለቴ)
 - (3) ልብስ፣ የማያረጅ
 - (4) ደመናው
 - (ሀ) መጠለያ
 - (ለ) ብርሃን
 - (ሐ) ምሪት (መሪ)

- (መ) መገለጥ
- ሐ. የሙሴን ምልጃ መስማቱ፡
- (1) 11:2
 - (2) 12:13
 - (3) 14:13-20
 - (4) 16:20-24
 - (5) 21:7

3. የእርሱ ፍትሐዊነት (ቅድስና) በ፡
- ሀ. የእስራኤል ቅጣት፣ ለ38 ዓመት በምድረ-በዳ በመዞር ዘመን (14)።
 - ለ. የሙሴ ቅጣት፣ ወደ ተስፋይቱ ምድር እንዳይገባ በመከላከል (20:1-13፣ 27:14፣ ዘዳ. 3:23-29)።
 - ሐ. የቆራሽ ሞት፣ እንዲሁም የሮቤል አለቆች፣ (16:1-40)።
 - መ. በሕዝቡ ላይ የሆነ መቅሠፍት፣ የሙሴና አሮንን መሪነት (አመራር) ባለመቀበላቸው፣ (16:41-50)።
 - ሠ. በሰጢም በተፈጸመው ምዝርና እግዚአብሔር ፈረደ፣ በተላላፊዎች ላይ በሆነው ሞት፣ በሌዋውያን እጅ፣ (25)።

ሐ. እስራኤል በሲና ተራራ በተደረገው የኪዳን ውል ሲሰማጣ፣ በያህዌም ሲታመን እና ጥብቅ የሆነ መታዘዝ ለቃሉ ሲያደርግ፣ ማዕከላዊው ጉዳይ ሆነ።

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

- ሀ. ቃላት እና ሐረጎች (NASB)፡
- 1. የመገናኛው ድንኳን፣ 1:1 (NASB እና NIV)
 - 2. መዋጃ፣ 3:46 (NIV፣ መዋጅት)
 - 3. ናዝራዊ፣ 6:2 (NASB እና NIV)
 - 4. ባዕድ ስደተኞች፣ 9:14 (NIV፣ ባዕድ)
 - 5. ደመና፣ 9:15 (NASB እና NIV)
 - 6. "በመካከላቸው የነበሩ ምናምንቴዎች፣" 11:4 (NASB እና NIV)
 - 7. "ልብሳቸውን ቀደዱ፣" 14:6 (NASB እና NIV)
 - 8. የልብስ ዘርፍ፣ 15:38 (NASB እና NIV)
 - 9. ሲኦል (Sheol)፣ 16:30 (NIV፣ መቃብር)
 - 10. ቀይ ጊደር፣ 19:2 (NASB እና NIV)
 - 11. ተናዳፊ እባቦች፣ 21:6 (NIV፣ መርዛም እባቦች)
 - 12. የመማጠኛ ከተማ፣ 35:6 (NASB እና NIV)
 - 13. ደም ተቢቃይ፣ 35:19፣21 (NASB እና NIV)

- ለ. በአጭሩ የሚገለጹ ሰዎች፡
- 1. ኩሻዊቷ ሴት፣ 12:1 (NIV፣ "ኩሻዊ/ኢትዮጵያዊ ሚስቱ)
 - 2. ዔናቅ፣ 13:28፣33
 - 3. ኢያቡሳውያን፣ 13:29
 - 4. ቆሬ፣ 16:1 (NIV፣ "ቆራዝ")
 - 5. በሰዓም፣ 22:5
 - 6. በአል፣ 22:41

X. የካርታ ስፍራዎች (አመላካች) (በቁጥር)

- 1. የኤቨኮል ሸለቆ፣ 13:23 (ከኬብርን በስተሰሜን)
- 2. የነገሥታት አውራ ጎዳና፣ 20:17
- 3. ፈስጋ ተራራ፣ 21:20
- 4. አርኖን ወንዝ፣ 21:24
- 5. ያቦቅ ወንዝ፣ 21:24
- 6. አሦር፣ 24:22
- 7. ሰጢም፣ 25:1
- 8. ቺንሬዝ ባሕር፣ 34:11 (NIV፣ "ኬኔሬት ባሕር")

XI. ተማሪ ይዘት ጥያቄዎች

- 1. ሌዊ ከሌሎቹ ነገዶች ጋር ለምን አልተቆጠረም፣ 1:49?
- 2. ሌዋውያን ከበኩር ጋር እንዴት ይዛመዳሉ፣ 3:12-13?
- 3. የምንዝርናን (ዝሙት) ፈተናን ግለጽ፣ 5:16
- 4. የናዝራዊነት ስልለት መስፈርትን ዘርዝር፣ 6:1
- 5. ምዕራፍ 4:3ን ከ8:24 ጋር እንዴት ትገልጻለህ?
- 6. 12:3ን ሙሴ ጽፎታል??
- 7. እግዚአብሔር የ40 ዓመት የምድረ-በዳ መዞር ጊዜ እንዲሆን ለምን አደረገ?

8. “ባለሙያዎች/ሆኑ ብሎ ሳይሆን” ምን ማለት ነው፣ ከኃጢአት እና ከመስዋዕት ጋር በተያያዘ፣ ምዕራፍ 15 ላይ በሚገኘው ሁኔታ?
9. የሙሴ ኃጢአት ምንድር ነበር፣ ምዕራፍ 20 ላይ? የእሱስ ውጤት/መዘዝ ምንድነው?
10. የበለጫም አህያ በርግጥ ተናግራለችን? 22:28። በለጫም በምን መልኩ ሐሳብ አቀረበ፣ ባላቅ እስራኤልን እንዲያሸንፍ?

**ANCIENT
NEAR EAST**

PALESTINE

ኦሪት ዘዳግም መግቢያ

I. ጠቀሜታው

ሀ. እሱም ከአራቱ የብኪ መጻሕፍት፣ በአዲስ ኪዳን ተደጋግመው ከሚጠቀሱት አንደኛው ነው (ዘፍጥረት፣ ዘዳግም፣ መዝሙር፣ እና ኢሳይያስ)። ዘዳግም 83 ጊዜ ተጠቅሷል።

ለ. ይህ ኢየሱስ ይወደው የነበረ የብኪ መጻሕፍት ነው።

1. እሱም በተደጋጋሚ ይጠቅሳል። ነበር፣ በምድር-በዳ በሰይጣን በተፈተነበት ጊዜ (ማቴ. 4:1-16፤ ሉቃስ 4:1-13)።
2. እሱም የፍሬ-ሐሳብ ዝርዝር ሊሆን ይችላል፣ ከተራራው ስብከት ጀርባ፣ ማቴ. 5-7።
3. ኢየሱስ ዘዳ. 6:5ን እንደ ታላቁ ትዕዛዝ ጠቅሷል፣ ማቴ. 22:34-40፤ ማር. 12:28-34፤ ሉቃ. 10:25-28።
4. ኢየሱስ ይህንን የብኪ ክፍል እጅግ አብዝቶ የጠቀሰበት ምክንያት (ዘፍ. - ዘዳ.) በእሱ ጊዜ የነበሩት አይሁድ የቅዱስ ቃሉ (ካኖን) እጅግ ሥልጣናዊ ክፍል አድርገው ስለሚቆጥሩት ነው።

ሐ. ይህ ዋናው የቅዱስ ቃሉ ምሳሌያችን ነው። በእግዚአብሔር የተደረገው ቀዳሚው መገለጥ ዳግም የሚተረጎምበት፣ በአዲስ ሁኔታ ውስጥ። ለዚህ ምሳሌ የሚሆነን መጠነኛ ልዩነት ያለው አስርቱ ትዕዛዛት በዘጸ. 20 እና /በትይዩ ዘዳ. 5 መካከል ያለው ነው። ዘጸአት 20 በምድር-በዳ የመዞር ጊዜ ሲሆን ዘዳ. 5 ደግሞ ሕዝቡን ለከነዓን የተረጋጋ ሕይወት/ኑሮ በሚያዘጋጁበት ጊዜ ነበር።

መ. ዘዳግም በገዛ ራሱ መግለጫ፣ ተለጣጣቂነት/ተከታታይነት ያለው መልዕክት ነው፣ በሙሴ የሆነ፤ ለ፡

1. እግዚአብሔር ለእስራኤል ያደረገውን ሥራ ዳግም ማስታወስ (መቁጠር)፤
2. በሲና ተራራ የተሰጠውን ሕግ ዳግም አጽንዖት ለመስጠት፤
3. የእሱን አንድምታ በከነዓን ለሆነው የግብርና ሕይወት ዳግም መተርጎም፤
4. በተስፋይቱ ምድር ለሚሆን ለኪዳን ማደስ ክብር-በዳዎ ዝግጅት ለማድረግ (ኢያሱ)፤
5. የሙሴን ሞት እና የሥልጣን ሽግግር ለኢያሱ መደረጉን ለመሰነድ/ለመመዘን፤

ሠ. ዘዳግም አሁንም ቢሆን በሥነ-መለኮት ሊቃውንት መካከል የመነጋገሪያ ማዕከል ነው፣ ጽሑፋዊ አመሠራረቱን በተመለከተ። ዘመናዊው አስተምህሮት በእሱ ንድፈ-ሐሳቦች ተከፋፍሏል፣ በፔንታቴሁቻዊ (አምስቱ የኦሪት መጻሕፍት) ቅንብሩ (ጽሑፉ)።

II. የመጽሐፉ ስም

ሀ. በዕብራይስጥ የፔንታቴሁቻ መጻሕፍት ርዕሶች ከቀዳሚዎቹ አስር ቃላት መካከል አንደኛው ነው፣ ዘወትርም የመጀመሪያው ቃላቸው።

1. ዘፍጥረት፣ “በመጀመሪያ”
2. ዘጸአት፣ “ስሞችም እነዚህ ናቸው”
3. ሌዋውያን፣ “እሱም ጠራው”
4. ዘኑሐቃ፣ “በምድር-በዳ”
5. ዘዳግም፣ “ቃላት እነዚህ ናቸው”

ለ. ታልሙድ ላይ (ሚሸናህ ሀቶራህ 17:18 ላይ) እሱ “ደጊመ - ሕግ” በሚል ተጠርቷል።

ሐ. በግሪክ የብኪ ትርጉም፣ እሱም ሴፕቲዋጂንት ተብሎ በሚጠራው (LXX)፣ በ250 ቅ.ል.ክ በተጻፈው፣ “ሁለተኛው ሕግ” በሚል ተጠርቷል፣ በ17:18 የተሳሳተ ትርጓሜ ምክንያት።

መ. የእንግሊዝኛውን ርዕስ ከጄሮም የላቲን ቫልጌት ላይ እናገኛለን፣ እሱም “ሁለተኛው ሕግ” ብሎ የሚጠራው (ዲዩትሮ-ኖሚያን)።

III. ቅዱስ ቃልነቱ - ይህ የቶራ የመደምደሚያ መጽሐፍ ነው፣ እሱም የዕብራይስጡን ቅዱስ ቃል (ካኖን) የመጀመሪያዎቹን ሦስት ምድቦች የሚያስገኝ

ሀ. ሕግ ወይም ቶራ -- ዘፍጥረት-ዘዳግም

ለ. ነቢያት፡

1. ቀዳሚ ነቢያት -- ኢያሱ-ነገሥት (ከሩት በቀር)
2. ኋለኛ ነቢያት -- ኢሳይያስ-ሚልኪያስ (ከዳንኤልና ከሰቆቃው-ኤርምያስ በቀር)

ሐ. ጽሑፎች፡

1. ሜገሎዝ (6 ጥቅሎች)፡
 - ሀ. መኃልየ መኃልይ
 - ለ. መጽሐፈ መክብብ
 - ሐ. ሩት
 - መ. ሰቆቃው ኤርምያስ
 - ሠ. መጽሐፈ አስቴር
2. ዳንኤል
3. የጥበብ ጽሑፎች
 - ሀ. ኢዮብ
 - ለ. መዝሙር

- ሐ. ምሳሌ
- 4. 1 እና 11 ዜና መዋዕል

IV. ዘውዳ

- ሀ. ዘዳግም ተለጣጣቂነት ያለው መልዕክት ነው፤ በአጠቃላይ መግቢያና በሙሴ ሞት መዝጊያ መግለጫ፤ ማለትም ሙሴ ከዮርዳኖስ ወንዝ በስተምስራቅ በኩል ያለውን አገር የሰጠበት፤ እስራኤል ወደ ተስፋይቱ ምድር ከማቋረጡ በፊት።
- ለ. ይህ መጽሐፍ ደግሞ ጥንታዊውን የሙሴ ዝማሬ/መዝሙር ይዟል፤ ምዕራፍ 31:30-32:43
- ሐ. ልክ እንደ ዘፍ. 49፤ ዘዳ. 33ም ትንቢት ነው።
- መ. ይህ መጽሐፍ ደግሞ የሙሴን ሞት ጽሑፍ ይዟል፤ ምዕራፍ 34።

V. ደራሲው

- ሀ. የአይሁድ ወግ/ልማድ፡
 - 1. ጥንታዊው ወግ/ልማድ ፍጹም ስምምነት ያደረገው፤ ደራሲው ሙሴ መሆኑን ነው።
 - 2. ይህም ተመልክቷል በ፡
 - ሀ. ታልሙድ - ባባ ባትራ 14ለ
 - ለ. ሚሸናህ
 - ሐ. የቤን ሲራ የጥበብ መጽሐፍ 24:23 (185 ቅ.ል.ክ በፊት የተጻፈ)
 - መ. የአሌክሳንደርያ ፊሎ
 - ሠ. ፍላቪየስ ጆሴፊስ
 - 3. ቅዱስ ቃሉ ራሱ፡
 - ሀ. መሳፍንት 3:4 እና ኢያሱ 8:31
 - ለ. "ሙሴ ተናገረ"፡
 - (1) ዘዳ. 1:1፤3
 - (2) ዘዳ. 5:1
 - (3) ዘዳ. 27:1
 - (4) ዘዳ. 29:2
 - (5) ዘዳ. 31:1፤ 30
 - (6) ዘዳ. 32:44
 - (7) ዘዳ. 33:1
 - ሐ. "እግዚአብሔር ሙሴን ተናገረው"፡
 - (1) ዘዳ. 5:4-5፤ 22
 - (2) ዘዳ. 6:1
 - (3) ዘዳ. 10:1
 - መ. "ሙሴ ጻፈ"፡
 - (1) ዘዳ. 31:9፤ 22፤ 24
 - (2) ዘጸዓት 17:14
 - (3) ዘጸአት 24:4፤ 12
 - (4) ዘጸአት 34:27-28
 - (5) ዘኅልቀ 33:2
 - ሠ. ኢየሱስ ከዘዳግም ጠቅሷል ወይም አመልክቷል፤ "ሙሴ አለ" / "ሙሴ ጻፈ" በሚል፡
 - (1) ማቴዎስ 19:7-9፤ ማርቆስ 10:4-5 - ዘዳ. 24:1-4
 - (2) ማርቆስ 7:10 - ዘዳ. 5:16
 - (3) ሉቃስ 16:31፤ 24:27፤ 44፤ ዮሐንስ 5:46-47፤ 7:19፤ 23
 - ረ. ጳውሎስ የሙሴን ደራሲነት አስረግጧል፡
 - (1) ሮሜ 10:19 - ዘዳ. 32:21
 - (2) 1 ቆሮ. 9:9 - ዘዳ. 25:4
 - (3) ገላ. 3:10 - ዘዳ. 27:26
 - (4) ሐዋ. 26:22፤ 28:23
 - ሰ. ጴጥሮስ በበዓለ ጎምሳ (ጳንጠቆስጤ) ስብከቱ የሙሴን ደራሲነት አስረግጧል - ሐዋ. 3:22
 - ሸ. የዕብራውያን ደራሲ የሙሴን ደራሲነት አስረግጧል - ዕብራውያን 10:28፤ ዘዳ. 17:2-6
- ለ. ዘመናዊው አስተምህሮት
 - 1. አብዛኞቹ የ18ኛ እና 19ኛ ክፍለ-ዘመን የሥነ-መለኮት ሊቃውንት፤ የግራፍ-ዌልሃስንን የድርብ (ባለ ብዙ) ደራሲነት ንድፈ-ሐሳብን ተከትለው (ጄ.ኢ.ዲ.ፒ.) እንደሚያስረግጡት ዘዳግም የተጻፈው በካህን/ነቢይ ነው፤ ኢየሱስም በይሁዳ ሲገዛ በነበረበት ጊዜ፤ የእርሱን መንፈሳዊ ተሐድሶ ለመደገፍ። ይህ ማለት የሚሆነው መጽሐፉ በሙሴ ስም የተጻፈው በ621 ቅ.ል.ክ. አካባቢ ነው።
 - 2. በዚህ ላይ የተመሠረቱትም፡
 - ሀ. 11 ነገሥት 22:8፤ 11 ዜና. 34:14-15። "የሕጉን መጽሐፍ በእግዚአብሔር ቤት አገኘሁት።"
 - ለ. ምዕራፍ 12 የሚያብራራው የቤተ-መቅደሱን ከፊል ስፍራና ኋለኛውን መቅደስ ነው፤

- ሐ. ምዕራፍ 17 የሚያብራራው ኋለኛውን ንጉሥ ነው፤
- መ. እውነተኛ የሆነው፣ ባለፉት ጊዜያት በታዋቂ ሰው ስም መጽሐፍ መጻፍ፣ በጥንታዊ ቅርብ ምስራቅ እና በአይሁድ ክብብ የተለመደ ነው።
- ሠ. በአጻጻፍ ስልት፣ በቃላት እና በሰዋሰው በዘዳ. እና ኢያሱ፣ በነገሥት እና በኤርምያስ መካከል ተመሳሳይነት አለ።
- ረ. ዘዳግም የሙሴን ሞት መዘግቧል፣ ምዕራፍ 34፤
- ሰ. ግልጽ የሆነ ኋለኛ የአዘጋጆች ተጨማሪ ፔንታቴሁች ላይ አለ።
 - (1) ዘዳግም 3:14
 - (2) ዘዳግም 34:6
- ሸ. አልፎ አልፎ ሳይብራሩ የተቀመጡት ልዩ ልዩ የመለኮት ስም አጠቃቀሞች፡ ኤል፣ El Shaddai፣ ኤሎሂም፣ ያህዌ፣ ከገጽታ አኳያ አንድነት ያላቸው ዐውደ-ጽሑፎች እና ታሪካዊ ጊዜያት ናቸው።

VI. ጊዜው

- ሀ. በሙሴ የተጻፈ ከሆነ ሁለት ዓይነት የይሁንታ አማራጮች አሁንም አሉ፣ ከግብፅ ዘጸአት ጊዜና ሂደት ጋር በተያያዘ፡
 - 1. 1 ነገሥት 6:1 በጥሬው የሚወሰድ ከሆነ፣ እንግዲያውስ በግምት 1445 ቅ.ል.ክ (18^ኛ የቱትሞስ III እና አሜንሆቴፕ II ሥርወ-መንግሥት)፡
 - ሀ. LXX 440 ዓመት አለው፣ በ480 ዓመት ምትክ።
 - ለ. ይህም ቁጥር ትውልድን የሚያንጸባርቅ ይሆናል፣ ዓመትን ሳይሆን (በተምሳሌትነት)።
 - 2. የጥንታዊ ቅርስ ምርምር (አርኪዎሎጂ) ማስረጃ፣ ለ1290 ቅ.ል.ክ፣ ለዘጸአት (19^ኛ የግብፅ ሥርወ-መንግሥት)፡
 - ሀ. ሴቲ I (1390-1290) የግብፅን ዋና ከተማ ከቴብስ ወደ ባሕር ዳርቻ ክልል አዘዋውሮታል -ዘአን/ታኒስ።
 - ለ. ራምሴስ II (1290-1224)፡
 - (1) የእርሱ ስም የሚገኘው በዕብራውያን ባሮች በተገነባው ከተማ ላይ ነው፣ ዘፍ. 47:11፤ Ex. 1:11፤
 - (2) እርሱ 47 ሴቶች ልጆች ነበሩት፤
 - (3) እርሱም በትልቅ የው ወንድ ልጁ አልተተካም።
- ሐ. ሁሉም ዋነኞቹ የፍልስጥኤም የተቀጠሩ (ባለ ግንብ) ከተሞች ተደምስሰዋል፣ እንደገናም በፍጥነት ተገንብተዋል፣ በግምት በ1250 ቅ.ል.ክ፤

- ለ. የዘመናዊው አስተምህሮት ባለብዙ ደራሲያን ንድፈ-ሐሳብ፡
 - 1. ጄ (ያህዌ) 950 ቅ.ል.ክ.
 - 2. ኢ (ኤሎሂም) 850 ቅ.ል.ክ.
 - 3. ጄኢ (በጥምረት) 750 ቅ.ል.ክ.
 - 4. ዲ (ዲትሮፍሚ/ዘዳግም) 621 ቅ.ል.ክ.
 - 5. ፒ (ፕሪስትስ/ካህናት) 400 ቅ.ል.ክ.

VII. ታሪካዊ መጽሐፍን የሚያጠናክሩ ምንጮች

- ሀ. የ2^{ኛው} ሚሊኒየም ቅ.ል.ክ የኬጢያውያን ውሎች፣ ጥንታዊውን፣ ታሪካዊ አቻውን፣ ከዘዳግም መዋቅር ጋር ትይዩ የሆነውን ያቀርቡልናል (እንዲሁም ዘጸ. - ሴዋ. እና ኢያ. 24)። የዚህ ውል ፈርጅ (መልክ) በኛው ሚሊኒየም ቅ.ል.ክ ተቀይሯል። ይህም ለዘዳግም ታሪካዊነት ማስረጃ ይሰጠናል። በዚህ አካባቢ ለተጨማሪ ንባብ፣ G.E. Mendenhall's *Law and Covenants in Israel and the Ancient Near East* ተመልከት።
- ለ. የኬጢያውያን ፈርጅ እና የእሱ የዘዳ. ትይዩዎች፡
 - 1. መግቢያ (ዘዳ. 1:1-5፣ የተናጋሪው ማስተዋወቂያ፣ ያህዌ)
 - 2. የንጉሡ ያለፈ ድርጊቶች ቅኝት (ዘዳ. 1:6-4:49 የእግዚአብሔር ያለፉ ድርጊቶች ለእስራኤል)
 - 3. የውል ቃላት (ዘዳ. 5-26)፡
 - ሀ. አጠቃላይ (ዘዳ. 5-11)
 - ለ. ዝርዝር (የተለየ) (ዘዳ. 12-26)
 - 4. የውሎ ውጤቶች (ዘዳ. 27-29)፡
 - ሀ. ጠቀሜታዎች (ዘዳ. 28)
 - ለ. ውጤቶች (መዘዘች) (ዘዳ. 27)
 - 5. የመለኮት ምስክር (ዘዳ. 30:19፣ 31:19፣ ደግሞ 32፣ የሙሴ መዝሙር እንደ ምስክር ያገለግላል)፡
 - ሀ. አንድ ቅጂ በመለኮት ቤተ-መቅደስ፤
 - ለ. አንድ ቅጂ በዕቃ ውስጥ፣ በየዓመቱ እንዲነበብ፤
- ሐ. የኬጢያውያን ውሎች ከኋለኞቹ የአሦር እና የሶርያ ውሎች የሚለዩባቸው፡
 - (1) የንጉሡ ያለፈ ድርጊት ታሪካዊ ቅኝት፤
 - (2) የርግማኑ ክፍል እና ገላጭነት።

VIII. ጽሑፋዊ ምድቦች (ዐውደ-ጽሑፍ)

- ሀ. የመጽሐፍ መግቢያ፣ 1:1-5
- ለ. የመጀመሪያው ስብከት፣ 1:6-4:43 (ያለፉ የያህዌ ድርጊቶች፣ ለዛሬ)፡

ሐ. ሁለተኛው ስብከት፣ 4:44-26:19 (የእግዚአብሔር ሕግ ለዛሬ እና ለሁሉም ቀናት)፡

1. አጠቃላይ - አስርቱ ቃላት (5-11)
2. የተወሰኑ ምሳሌዎች እና አተገባበሮች (12-26)

መ. ሦስተኛ ስብከት፣ 27-30 (የእግዚአብሔር ሕግ ለወደፊት 27-29)፡

1. ርግማኖች (27)
2. በረከቶች (28)
3. የኪዳን መታደስ (29-30)

ሠ. የሙሴ የመጨረሻ ቃላት፣ 31-33፡

1. "ደኅና ሁኑ" ስብከት፣ 31:1-29
2. የሙሴ መዝሙር፣ 31:30-32:52
3. የሙሴ ባርኮት 33:1-29

ረ. የሙሴ ሞት፣ 34

IX. ዋነኛ ሐቆች

ሀ. የመጨረሻው ዝግጅት፣ ወደ ተስፋይቱ ምድር ከመግባት በፊት። የእግዚአብሔር ኪዳን ለአብርሃም (ዘፍ. 12:1-3) ምድር እና ዘር ተስፋ ሰጥቶታል። ብኪ ያተኮረው ምድር ላይ ነው።

ለ. ሙሴ ሕዝቡን አዘጋጀ፣ ለሁነኛ የግብርና ሕይወት (ኑሮ) ከዘላንነት (ከከብት አርቢነት) ሕይወት ይልቅ። እሱም የሲናን ኪዳን ለተስፋይቱ ምድር ተቀበለ።

ሐ. መጽሐፉ አጽንዖት የሚሰጠው የእግዚአብሔርን ታማኝነት ነው፣ ላለፈው፣ ለአሁኑ፣ እና ለሚመጣው። ሆኖም ኪዳኑ ሁኔታዊ ነው! እስራኤል በአምነት፣ በንስሐ እና በመታዘዝ ምላሽ መሰጠትና መቀጠል ይኖርባታል። እሷ ይህንን ካላደረገች የምዕራፍ 27-29 ርግማኖች ይፈጸማሉ።

X. ሰዎች፣ ቃላት እና/ወይም ሐረጎች በአጭሩ የሚገለጹ

ሀ. ቃላት እና ሐረጎች፡

1. "ሰማይ እና ምድርን ምስክርነት ጠርቻለሁ።" 2:26 (NASB እና NIV)
2. "የአባቶችን ኃጢአት በልጆች ላይ የማመጣ..." 5:9 (NIV፣ በአባቶች ኃጢአት እስከ ሦስተኛ እና አራተኛ ትውልድ ድረስ ልጆችን የምቀጣጣ)
3. "...ነገር ግን እስከ ሸህ ... ድረስ ምሕረትን የማደርግ።" 5:10 (NIV፣ "ነገር ግን ፍቅሬን እስከ ሸህ ትውልድ ድረስ የማሳይ")
4. "ሰማ፣" (ሸማ) 6:4 (NASB እና NIV)
5. "በግንባርህም ላይ እንደ ክታብ።" (ክታብ) 6:8 (NIV፣ "እንደሚደረግ ምልክት...")
6. "በደጅህም መቃኖች ላይ ጻፋቸው።" (mezuzah) 6:9 (NIV፣ "የበር መቃኖች")
7. "ክልከላ ያለበት" herem፣ 13:17 (NIV፣ "የተኮነ/የተወገዙ ነገሮች")
8. "የሰማይ ሠራዊት።" 17:3 (NIV፣ "የሰማይ ከዋክብት")
9. "በእሳት ማሳለፍ።" 18:10 (NIV፣ "መሥዋዕት")
10. መናፍስት ጠሪ/አስማተኛ፣ 18:11 (NASB እና NIV)
11. የተዋጀ፣ 21:8 (NASB እና NIV)
12. "ያልተወደደ።" 21:15 (NIV፣ "ለሌሎች ያልሆነ")
13. "በዛፍ/እንጨት ላይ የተሰቀለ።" 21:23 (NASB እና NIV)
14. "የውሻ ዋጋ።" 23:18 (NIV፣ "የወንድ ጋለሞታ... ዋጋ")
15. "የፍች ወረቀት።" 24:1 (NASB እና NIV)
16. "ራሱን ዘይት ተቀባ።" 28:40 (NIV፣ "ዘይት ተጠቀም")

ለ. በአጭሩ የሚገለጹ ሰዎች፡

1. ዔናቅ፣ 1:28 (NIV፣ "ዔናቃውያን")
2. ራፋይም፣ 3:11 (NIV፣ "ራፋይውያን")
3. ኬጢያውያን፣ 7:1
4. ሐውልት፣ 7:5 (NIV፣ "የማምለኪያ አጸድ")
5. ነቢዩ፣ 18:15-22
6. ይሸሩን፣ 32:15፣ 33:5፣ 26

XI. የካርታ ስፍራዎች/አመላካቾች (በቁጥር)

1. ኮራብ ተራራ፣ 1:2፣6፣19፣ 4:10፣15
2. ሴይር፣ 1:2፣44፣ 2:1፣4፣5፣8፣12፣22 (የተራራ ሰንሰለት)

3. ቃዴስ በርኔ፣ 1:46፤ 32:51 (NIV፣ “ቃዴስ”)
4. ባሳን፣ 1:4፤ 3:1፤ 3:4፤ 10፤ 11፤ 13፤ 4:43፤ 47
5. ዔላት፣ 2:8 (ዔጽዮንጋብር)
6. ሔርሞን ተራራ፣ 3:8፤ 9፤ 4:48
7. ኔባል ተራራ፣ 11:29፤ 27:4፤ 13
8. ገሪዛን ተራራ፣ 11:29፤ 27:12
9. ሆር ተራራ፣ 32:50 (ጀቦል ሀሩን)

XII. የተማሪ ይዘት ጥያቄዎች

1. ዘዳግም ከዘጸአት እና ዘኁልቁ እንዴት ይለያል (ዘውግ)?
2. ሙሴ የዘጸአትን ታሪክ ለምን ደገመ?
3. ልጆቻችሁን ስለማስተማር በርካታ ማጠቀሻዎች የተደረጉት ስለምንድነው፣ (4:9፤ 6:7፤ 20-25፤ 11:19፤ 32:46)?
4. የዘዳግም 5 አስርቱ ትዕዛዛት (ዲካሎግ) ቅጂ/ጽሑፍ ከዘጸአት 20 እንዴት ይለያል?
5. እነርሱ ሐውልቶቻቸውን እንዲሰባብሩ እና የማምለኪያ አጸዶቻቸውን እንዲያፈርሱ/ እንዲቆርጡ ለምን ተነገራቸው (7:5)?
6. 10:12-21 ዘዳግምን (ባሕርይ) እንዴት ያሳያል?
7. ምዕራፍ 27-29፣ ሙሉውን ብሉይ ኪዳን ለመተርጎም እጅግ አስፈላጊ የሚሆነው ለምንድነው?
8. የሙሴን ሞት ማን መዘገበው/ጻፈው (34)?

**ANCIENT
NEAR EAST**

PALESTINE

የመጽሐፈ ኢያሱ መግቢያ

I. የመጽሐፍ ስም

ሀ. የመጽሐፍ ስም የመጣው ከሙሴ ተተኪና ከመጽሐፍ ዋነኛ ገጸ-ባሕርይ ነው።

ለ. የእርሱ ስም የመጣው ከሁለት የዕብራይስጥ ቃላት ነው፡

1. ያህዌ (ጄ አናባቢ ታክሎበት)
2. ደኅንነት/መድኃኒት (ሆሼ/ሴ)

ሐ. ይህም በትክክል ተመሳሳይ የዕብራይስጥ ስም ነው፤ እንደ ኢየሱስ (ማቴ. 1:21)።

II. ቅዱስ ቃልነቱ (ካኖናይዜሽን)

ሀ. ኢያሱ የዕብራይስጥ ካኖን የመጀመሪያው መጽሐፍ ነው፤ “ነቢያት” ተብሎ የሚታወቀው ምድብ።

ለ. ይህም ምድብ በሁለት ክፍሎች ይከፈላል፡

1. ቀዳሚዎቹን ነቢያት፤ እነርሱም ኢያሱ-ነገሥት (ከፋት በቀር) የሚካተቱበት።
2. ኋለኞቹ ነቢያት፤ እነርሱም ኢሳይያስ-ሚልክያስ (ከዳንኤል እና ከሰቆቃው ኤርምያስ በቀር) የሚካተቱበት።

III. ዘውግ

ሀ. እነዚህ ታሪካዊ መጻሕፍት የእግዚአብሔርን ሕዝብ ታሪክ የሚቀጥሉ ናቸው፤ ዘፍጥረት ላይ የተጀመረውን፤ እሱም የምዕራባዊ ቅደም ተከተላዊ ታሪክ አይደለም፤ የተመረጠ ሥነ-መለኮታዊ ታሪክ እንጂ ነው። ይህም ማለት፤ እሱ እውነተኛ ወይም ትክክለኛ አይደለም የሚል አንድምታ ለማስቀመጥ አይደለም፤ ነገር ግን ደራሲያኑ የተወሰኑ ሁኔታዎችን መርጠዋል፤ ስለ እግዚአብሔር፤ ሰው፤ ኃጢአት፤ ድኅነት (ደኅንነት)፤ ወዘተ... ያሉትን ሥነ-መለኮታዊ እውነቶች ለማስተማር ማለት ነው እንጂ። በዚህ መልኩ እነርሱ ከአዲስ ኪዳን ወንጌላት እና ሐዋርያት ሥራ ጋር ይመሳሰላሉ።

ለ. ታሪክ ለአይሁድ በዑደት ተመልሶ የሚመጣ ዓይነት አይደለም፤ እንደ አካባቢው ጎረቤቶቻቸው፤ በተፈጥሮ ዑደት ላይ የተመሠረተ፤ ነገር ግን እሱ “ቴሊአሎጂካል” (የክስተት ውጤት) ነው እንጂ። እሱ ግብ፤ ዓላማ አለው። እግዚአብሔር ወደ ቀድሞ የተወሰነው ግብ እየተንቀሳቀሰ ነው፤ ማለትም፤ የወደቀውን ዓለም መዋጀት (ዘፍ. 3:15)።

IV. ደራሲው

ሀ. ወግ/ልማዳዊው ደራሲ ኢያሱ ነው።

1. የእርሱ ስም በዋነኛነት/ከመነሻው አውሴ (መዳን/መድኃኒት) ነበር፤ ዘኁ. 13:8።
2. ሙሴ ስሙን ወደ ኢያሱ ቀየረው (እግዚአብሔር መድኃኒቱ “ነው”)፤ ዘኁ. 13:16።
3. በአንዳንድ ያልታወቁ ምክንያቶች ስሙ በአራት የተለያዩ መንገዶች ይባላል፡

ሀ. የሹሹአ (*yeshoshu'a*) ፣ (የተለመደ) ኢያ. 1:1

ለ. የሆሹሹአ (*yehoshu'a*) ፣ ዘዳ. 3:21

ሐ. ሆሹሹአ (*hoshe'a*) ፣ ዘዳ. 32:44

መ. የሹሹአ (*yeshu'a*) ፣ ነህ. 8:17

ለ. ባባ ባትራ 14ለ የሚለው ኢያሱ መጽሐፍን ጽፏል፤ ከሞቱ ጽሑፍ በቀር፤ እሱም በካህኑ አልአዛር የተመዘገበ፤ 24:29-30 እና ልጁ ፊንሐስ (ዘኁ. 25:7-13፤ 31:6-8፤ ኢያ. 22:10-34)፤ መጽሐፍን አጠናቀቀ፤ ይኸውም የአልአዛር ሞት የተመዘገበበት፤ 24:31-33።

ሐ. ኢያሱ ሰውየው፡

1. በግብፅ በባርነት ተወለደ
2. ከአስራ ሁለቱ ሰላዮች አንደኛው፤ እሱ እና ካሌብ ብቻ የእምነት ዜና አመጡ (ዘኁ. 14:26-34)
3. የሙሴ ታማኝ ረዳት በዘጸአት ልምምድ (ተሞክሮ) ሁሉ። እሱ ብቸኛ ነው ወደ ሲና ተራራ ከሙሴ ጋር የወጣ (ግማሽ መንገድ - ዘጸ. 24:13-14)።
4. የእስራኤል ሠራዊት አዛዥ (ጄነራል) (ዘጸ. 17:8-13)
5. የከነዓንን ድል መርቷል፤ እንደ ሙሴ ተተኪ (ዘዳ. 31:23)

መ. አንዳንድ ማስረጃዎች፤ ስለ ኢያሱ ደራሲነት፡

1. መጽሐፍ የሚያስቀምጠው ኢያሱ፤ እግዚአብሔር ከእስራኤል ጋር የገባውን ኪዳን መመዘገቡን ነው፤ 24:26፤ ስለዚህ እሱ ሊጽፍ እንደሚችል እናውቃለን።
2. እሱ በግልጽ የዓይን ምስክር ነው።
ሀ. “እኛ፡” 5:1 (ኤምኤስኤስ ለየት ይላል)
ለ. “ኢያሱ ገረዛቸው፡” 5:7-8
ሐ. የኢያሱ የግሉ ግጥሚያ፤ ከእግዚአብሔር መላእክት ጋር፤ 5:13-15
መ. “አሷ (ረዓብ) በእስራኤል መካከል እስከ አሁን ድረስ ተቀምጧለች።” 6:25 (ይህ ኋለኛ አዘጋጅ አይደለም፤ ነገር ግን የዘመኑ የዓይን ምስክር ነው)
3. እሱ አንዳንድ የጽሑፍ ምንጮችን ተጠቅሟል፡

ሀ. የያሻር መጽሐፍ፣ 10:13 (ዘ ሳሙ:1:8)

ለ. “በመጽሐፍ” 18:9

- 4. የጥንት ከተሞች ስሞች ትክክለኛ ዝርዝር የሚገጥመው የዘመኑን ደራሲ ነው እንጂ ኋለኛውን አዘጋጅ(ጆች) አይደለም፡

ሀ. ኢየሩሳሌም፣ ኢያቡስ ይባል ነበር፣ 15:8፣ 18:16፣ 28

ለ. ኩብሮን፣ ቁርያትአርባቅ ይባል ነበር፣ 14:15፣ 15:13፣54፣ 20:7፣ 21:11

ሐ. ቁርያትይዓሪም፣ በአላ ይባል ነበር - 15:9፣ 10

መ. ሲዶን እንደ ዋነኛ የፍንቄያውያን ከተማ ይጠቀስ ነበር፣ ጢሮስ ሳይሆን፣ 11:8፣ 19:28፣እሱም ኋላ ላይ ዋና ከተማ የሆነ።

- 5. ኢያሱ፣ እንደ ፔንታቲዩቶች (የአራት መጻሕፍት) አንዳንድ የአዘጋጆች ተጨማሪ አለበት፡

ሀ. የኢያሱ ሞት

ለ. ኋለኛው የኩብሮን ድል፣ 14:6-15፣ 15:13-14

ሐ. ኋለኛው የዳቤር ድል፣ 15:15፣49

መ. የዳን ወደ ሰሜን መውጣት/መሄድ፣ 19:47

ሠ. "እስከ ዛሬ ድረስ" የሚለው ሐረግብዙ ጊዜ ይከሰታል፣ እሱም ኋለኛ ጽሑፍ መሆኑን ያመለክታል፣ 4:9፣ 5:9፣ (6:25)፣7:26 (ሁለቱ)፣ 8:28-29፣ 9:27፣ 10:27፣ 13:13፣ 14:14፣ 15:63፣ 16:10፣ 22:3

ሠ. ዘመናዊው አስተምህሮት፡

- 1. በፔንታቲዩቶች እና በኢያሱ መካከል ያለውን ተመሳሳይነት መመልከት፡

ሀ. ስልት (የአጻጻፍ)

ለ. ቃላት

- 2. የጄ፣ኢ፣ዲ፣ፒ ዶክሜንታሪ መላምት መጽሐፍን የሚመለከተው በረጅም ጊዜና ሰዓት በብዙ እጆች እንደተጻፈ ነው፡

ሀ. የጄ/ገ ምንጭ ከምዕራፍ 1-12 ከፊሉን ጻፈ፣ እሱም በተለያዩ/ተናጠላዊ ጦርነቶች ላይ የሚያተኩር (950-850 ቅ.ል.ክ)

ለ. የኢ/ደ ምንጭ ከምዕራፍ 1-12 ከፊሉን ጻፈ፣ እሱም በጎብረት በተደረጉ ጦርነቶች ላይ የሚያተኩር (750 ቅ.ል.ክ)።

ሐ. የጄ እና ኢ/ገ እና ደ ድብልቅ የተከሰተው በ650 ቅ.ል.ክ. አካባቢ ነው፣ ይኸውም አብዛኛው ጄ ያልተካተተበት

መ. መጽሐፍ ድጋሚ ታርጊል፣ በኢዮስያስ ጊዜ በነበረ ካህን/ነቢይ፣ እሱም ዘዳግምን የጻፈ። ይህ ግለሰብ ወይም ቡድን

ዱቶኖሚስት (ዘዳግማዊ) ምንጭ ተብሎ ይጠራል። ይህ ምንጭ ደግሞ ዘዳግምን ጽፏል፣ የኢዮስያስን ተሐድሶ ለማጠናከር፣

በ621 ቅ.ል.ክ፣ ኢየሩሳሌም ብቸኛው እውነተኛው ቅዱስ ስፍራ/ቤተ-መቅደስ መሆኑ ላይ በማተኮር።

ሠ. የፒ/ዎ ምንጭ የካህናት ስብስብ ሲሆን እሱም ምዕራፍ 13-21 የጻፈ ነው፣ በ400 ቅ.ል.ክ. ጊዜ።

ረ. ከዚያም፣ የሚታከል ድጋፍ ያላቸው ተጨማሪዎች በ3^ኛ ክፍለ-ዘመን ቅ.ል.ክ. ላይ ተደርገዋል።

- 3. የንድፈ-ሐሳቡን ቅድመ-ግምት ይገንዘቡ! እሱም እንዴት አድርጎ ጽሑፉን ከታሪካዊ መጽሐፍ እና ከደራሲው እንደቆረጠው ተገንዘቡ!

እሱ ዘመናዊ መከራ ነው፣ የጥንት ጽሑፎችን በአዲስ ጽሑፋዊ ንድፈ-ሐሳቦች አኳያ ለመተንተን የሚሻ፣ የሆነ ሆኖ፣ መቀመጥ

የሚኖርበት፡

ሀ. የመጽሐፈ ኢያሱ ደራሲ በውል አልተቀመጠም።

ለ. የኢያሱ ሞት፣ እንደ ሙሴ ሞት፣ በመጽሐፍ ላይ ተመዝግቧል።

ሐ. በብኪ መጻሕፍት ላይ የሚደረጉ አንዳንድ አርማቶች እንደቀጠሉ መሆናቸው።

መ. የብኪን ተመስጧዊነት፣ እሱም እንዲገኝ የተደረገውን ሂደቱንና አሠራሩን እንቀበላለን።

ሠ. በሄክሳቲዩቶች (ዘፍ. - ኢያ.) ላይ የሚነሡ ተቃርኗዊ ማስረጃዎች፡

- (1) በአይሁድ ወግ/ልማድ ግልጽ የሆነ ልዩነት በአምስት የሙሴ መጻሕፍት (ፔንታቲዩቶች) እና በኢያሱ መካከል አለ፣ ይኸውም “የነቢያት” ክፍል ብሎ የሚጀምር፣ የዕብራይስጥ ካኖን፡

(ሀ) ቤን ሲራ (Ben Sira) Ecclesiasticus(የጥበብ መጽሐፍ) ደራሲ፣ በ185 ቅ.ል.ክ. የተጻፈ፣ ልዩነትን ያደርጋል፣ 48:22-45:12።

(ለ) ፋልቪየስ ጆሴፊስ በመጽሐፍ ስንትራ አፒክሳ (Contra Apioness) ላይ 1:17 ልዩነት አድርጓል።

(ሐ) የፔንታቲዩቶች ማሰራተክ ጽሑፍ (ኤምቲ) የጻሐፊው የመዝጊያ ማስታወሻ፣ ልዩነት አድርጓል።

(መ) በምክራብ የሚደረገው ሳምንታዊው የመጽሐፍ ቅዱስ ንባብ፣ “ሃፕታሮጥ” (Haphtaroth) ተብሎ የሚጠራው ልዩነት አድርጓል።

(ሠ) ሳምራውያን ፔንታቲዩቶችን እንደ ቅዱስ ቃል ይወስዱታል፣ ኢያሱን ሳይሆን።

- (2) ውስጣዊ ማስረጃ (ዮንግ፣ ገጽ 158)፡

(ሀ) ኢያሱ ላይ የተለየ የተውላጠ ስም አጠቃቀም አለ፣ እሱም ፔንታቲዩቶች ላይ የሌለ።

(ለ) የኢያሪኮ ከተማ የፊደል አጻጻፍ ይለያል።

(ሐ) የመለኮት መጠሪያ፣ “የአስራኤል አምላክ፣” ኢያሱ ላይ 14 ጊዜ ሲከሰት፣ ፔንታቲዩቶች ላይ ግን ፈጽሞ የለም።

ረ. መቀበል የሚኖርብን ስለእነዚህ የብኪ መጻሕፍት አቀናባብር/አጻጻፍ ብዙ የማናውቀው ነገር መኖሩን ነው፣ አሁን ባሉበት ሁኔታ።

V. ጊዜው

- ሀ. ይህ መጽሐፍ የሚገልጸው የተስፋይቱን ምድር ድል ነው። የዘጸአትን እና በምድረ-ቡዳ የመዞርን ጊዜ ርግጠኞች እንዳልሆንን ሁሉ፣ እንዲሁ የድል ማድረግን ጊዜ ርግጠኞች አይደለንም፡

1. 1445 - 40 — 1400ቅ.ል.ክ. አካባቢ (1 ነገ. 6:1)

2. 1290 - 40 — 1250ቅ.ል.ክ. አካባቢ (አርኪዎሎጂ)

- ለ. ኢያሱ የተጻፈው ወይም የተዘጋጀው በመሳፍንት ጊዜ ነው፣ አንዳንድ ከተሞች ስማቸው ተቀይሯል፣ ከአስራኤል ድል በኋላ። አንድ ምሳሌ የከነአናውያን ከተማ ጽፋት ነው፣ እሱም ኋላ ላይ ሐርማ ወደሚል ተቀየረ፣ መሳፍንት 1:16-17። ሆኖም፣ ኋለኛው ስም ወደ ኢያሱ ወደ ኋላ ተመልሶ ይነበባል፣ 12:14፣ 15:30፣ 19:4።

ሐ. አር.ኬ. ሃሪሰን (R. K. Harrison) እንደገመተው፣ እሱ የተጻፈው በዳዊት የአገዛዝ ጊዜ በሳሙኤል ነው፣ ሳሙኤል ከሴሎ የወጣልግድ ምንጭ ሊሆን ይችላል Introduction to the Old Testament, p. 673።

VI. ታሪካዊ መጽሐፍን የሚያስረግጡ ምንጮች

ሀ. አርኪዎሎጂ እንደሚያሳየው አብዛኞቹ ባለ ትልልቅ ቅጥር (ግንብ) የከነዓን ከተሞች ተደምስሰው በፍጥነት ድጋሚ ተገንብተዋል፤ በ1250 ቅ.ል.ክ አካባቢ፡

1. ሃዞር
2. ላቺሽ
3. ቤቴል
4. ዳቤር (ቀደም ሲል ቂርያትሜፍር ወይም ኪራዝሴፍር ተብሎ ይጠራ የነበር፤ 15፡15)

ለ. አርኪዎሎጂ የኢያሪኮን ውድቀት መጽሐፍ ቅዱሳዊ ጽሑፍ/ቃል ማረጋገጥ ወይም መተው/ አለመቀበል አልቻለም። ይህም የሆነው ስፍራው በጎሳቆልና (በማያመች) ሁኔታ ላይ በመሆኑ ነው፡

1. የአየር ጠባብ/ስፍራው
2. ኋላ ላይ የተካሄዱት ዳግም ግንባታዎች፤ በአሮጌ ስፍራዎች ያረጁ ነገሮችን በመጠቀማቸው
3. የንብርብሮቹን (የግንቡን) ዕድሜ በርግጠኝነት አለማወቅ

ሐ. አርኪዎሎጂ በጌባል ተራራ ላይ መሠዊያ አግኝቷል፤ እሱም ምናልባት ከኢያሱ 8፡30 -31 ጋር ይያያዝ ይሆናል (ዘዳ. 27፡2-9)። እሱም Mishnah (ታልሙድ) ላይ ካለው ገለጻ ጋር እጅግ ተመሳሳይ ነው።

መ. የራስ ሻምራ ጽሑፎች፤ በዑጋሪት የተገኙት የከነዓን ሕይወትና ሃይማኖት ያሳያሉ፤ የ1400ዎቹን ቅ.ል.ክ፡

1. ባለብዙ አማልክት ተፈጥሯዊ አምልኮ (የመራባት አምልኮ)
2. ኤል ዋነኛው መለኮት ነበር
3. የኤል የትዳር ጓደኛ አሽራህ ነበረች (ኋላ ላይ አሳ የበአል ጓደኛ ሆነች)
4. ልጃቸው በአል ነበር (ሃዳድ)፤ የማዕበል አምላክ
5. በአል “ከፍተኛ አምላክ” ሆነ፤ የከነዓንውያን አማልክት ሁሉ። አናት የእርሱ ጓደኛ ነች።
6. ኩብረ-በዓላዊ ተመሳሳሎ ከግብፆቹ አይሲስ እና ኦሲሪስ ጋር አለው
7. የበአል አምልኮ የሚያተኩረው በአጥቢያዊ “ከፍተኛ ቦታዎች” ወይም በድንጋይ ንጣፋማ ሜዳዎች ላይ ነበር (ለአምልኮዎ ግልሙትና/ዝሙት)።
8. በአል ተምሳሌት የሚያደርገው በቆመ የድንጋይ ዓምድ ሲሆን (የወንድ ብልት ተምሳሌት)፤ አሸራህ ወይምአስታርቲ ተምሳሌት የሚያደርገው የተቀረጸ የአንጨት ዘንግ፤ ወይም በቁሙ ያለ ዛፍ ነው፤ እሱም “የሕይወት ዛፍን” ተምሳሌት ያደረገ።

ሠ. አርኪዎሎጂ እንደሚያስረግጠው የአካባቢው ዋነኛ መንግሥታት (ኬጢያውያን፣ ግብፃውያን እና ሜሶፖታሚያን) በፍልስጥኤም ላይ ተጽዕኖቻቸውን ማሳረፍ አልቻሉም፤ ኋለኛው የነሐስ ዘመን ተብሎ በሚታወቀው በዚህ ጊዜ (1550 – 1200 ቅ.ል.ክ.)።

ረ. የጥንታውያን ከተሞች ትክክለኛ የስም ዝርዝር የሚገጥመው ከዘመነኛ (ከዛን ጊዜ) ደራሲ ጋር ነው ከኋለኞቹ አዘጋጅ(ጆች) ጋር ሳይሆን፡

1. ኢየሩሳሌም፣ ኢያሱስ ትባል ነበር፤ 15፡8፤ 18፡16፤28 (15፡28 ኢያሱሳውያን አሁንም በኢየሩሳሌም ክፍል ውስጥ ይገኛሉ ይላል)
2. ኬብሮን፣ ቂርያትአርባቅ ይባል ነበር፤ 14፡15፤ 15፡13፤54፤ 20፡7፤ 21፡11
3. ቂርያትይአሪም፣ በአላ ይባል ነበር፤ 15፡9፤10
4. ዳቤር፣ ቂርያትሰና ይባል ነበር፤ 15፡49
5. ሲዶን እንደ ዋነኛ የፍንቁአውያን ከተማ ይጠቀሳል፤ ጢሮስ ሳይሆን፤ 11፡8፤ 13፡6፤ 19፡28፤ እሱም ኋላ ላይ ዋና ከተማ የሆነ።

ሠ. ኢያሱ 24 በትክክል ከኬጢያውያን ውል ፈርጅ ጋር ይገጥማል (እንደ ዘዳግም) የሁለተኛው ሚሊኒየም ቅ.ል.ክ.

VII. ጽሑፋዊ ምድቦች (ዐውደ-ጽሑፍ)

ሀ. መልክዓ ምድራዊ እንቅስቃሴዎች ለመጽሐፉ የፍሬ-ሐሳብ ዝርዝር ያበጃሉ፡

1. በሞአብ ሜዳ ላይ ይጀምራል፤ 1-2
2. የዮርዳኖስን ወንዝ ማቋረጥ፣ ወደ ኔልጌላ፣ ከኢያሪኮ አጠገብ፤ 3-4
3. የማዕከላዊ ከነዓን ወታደራዊ ዘመቻ፤ 5፡1-10፡15
4. የደቡብ ከነዓን ወታደራዊ ዘመቻ፤ 10፡16-43
5. የሰሜን ከነዓን ወታደራዊ ዘመቻ፤ 11፡1-23
6. መልክዓ ምድራዊ የመሬት ክፍፍል፤ በነገዶች መካከል፤ 12-21

ለ. አጭር የፍሬ-ሐሳብ ዝርዝር፡

1. የከነዓን ድል፤ 1-11
2. የተስፋይቱን ምድር ለየነገዶቹ ማከፋፈል፤ 12-21
3. የኢያሱ የመጨረሻ ቃላት እና ሞት፤ 22-24

VIII. ዋነኛ ሐቆች

ሀ. የእግዚአብሔርን ችሎታና ታማኝነት ለመግለጽ፣ ለአብርሃም በሰጠው ተስፋ (ዘፍ. 12፡1-3) ስለ ምድሩ (ዘፍ. 15፡16)።

- ለ. እሱም ከዘፍጥረት የተጀመረውን ታሪክ ይቀጥላል፤ እናም ወደ አዲስ ጊዜ ያመጣል። በዚህ ጊዜ፣ ፍቃደኛ ነገዳዊ ማኅበራት፣ ማዕከላዊዎቹ የአንድነት ሁነኛ አካላት ነበሩ። ማዕከላዊ መንግሥት አልነበረም።
- ሐ. የ “ቅዱስ ጦርነት” ጽንሰ-ሐሳብ (*herem* - “የተከለከለ”) ለእኛ እጅግ ጨካኝ ይመስለናል፤ ነገር ግን እግዚአብሔር እስራኤላውያንን አስጠንቅቋቸዋል፤ ከከነአናውያን ኃጢአት እንዲጠበቁ። እግዚአብሔር እነርሱን ስለ ኃጢአታቸው ከምድሩ ላይ እንደነቀላቸው፣ እሱ ደግሞ አይሁድን ይነቅላቸዋል፤ ስለ ተመሳሳይ ኃጢአት (የአሦርና የባቢሎን ስደት)።

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

U. ቃላት እና/ወይም ሐረጎች፡

- 1. ማቋረጫ/መሻገሪያ 2:7 (NASB እና NIV)
- 2. የባልጨት መቁረጫ፣ 5:2 (NASB እና NIV)
- 3. “ውተትና ማር የምታፈስሰው ምድር፣” 5:6 (NASB እና NIV)
- 4. “ጫማህን ከእግርህ አውልቅ፣” 5:15 (NIV፣ “ጫማህን ከእግርህ አውልቅ”)
- 5. “ቅዱስ” (*kadosh*)፣ 5:15
- 6. “እርም የሆነ፣” (*herem*)፣ 6:17 (NIV፣ “የተለየ”)
- 7. “በገባአን ፀሐይ ይቁም፣” 10:12 (NASB እና NIV)
- 8. “እግሮቻችሁን በእነዚህ ነገሥታት አንገት ላይ አኑሩ፣” 10:24 (NASB እና NIV)
- 9. (የሌዋውያን ከተሞች)፣ 21:1-3 (NIV፣ “እንኖርባቸው ዘንድ ከተሞቹን እንድትሰጡን ሙሴ አዘዘል”)
- 10. “የእግዚአብሔር ባርያ፣” 24:29 (NASB እና NIV)

ለ. በአጭሩ የሚገለጹ ሰዎች፡

- 1. ረዓብ፣ 2:1
- 2. “የእግዚአብሔር ሠራዊት አለቃ፣” 5:14 (NIV፣ “የእግዚአብሔር ሠራዊት አዛዥ፣”)
- 3. አካን፣ 7:1
- 4. ሰለጳኢድ፣ 17:3
- 5. ፊንሐስ፣ 22:12

X. የካርታ ስፍራዎች (ጠቋሚዎች) (በቁጥር)

- 1. ታላቁ ባሕር፣ 1:4
- 2. ሰጢም፣ 2:1
- 3. አዳም፣ 3:16
- 4. ጋይ፣ 7:2
- 5. ገባዎን፣ 9:3
- 6. ኔቤብ፣ 11:16
- 7. ዓረባ፣ 11:16
- 8. ሐሴቦን፣ 12:5
- 9. የግብፅ ወንዝ፣ (*wadi al 'arish*)፣ 15:4 (NIV፣ “የግብፅ ዋዲ”)
- 10. የሒኖም ሸለቆ፣ 15:8 (NIV፣ “የቤን ሒኖም ሸለቆ”)
- 11. ሴኬም፣ 17:7
- 12. መጊዶ፣ 17:11
- 13. ሴሎ፣ 18:1
- 14. ቤርሳቤህ፣ 19:2

XI. የተማሪ ይዘት ጥያቄዎች በአጭሩ የሚመለሱ

- 1. እግዚአብሔር ኢያሱን እንዴት አበረታታው፣ ለሙሴ ያደርግ እንደነበረው (1:1፣ 5:13-15)?
- 2. እስራኤላውያን እንዴት አድርገው ዮርዳኖስን በእምነት እንደተሻገሩ አብራራ (3)።
- 3. መና ለምን ቀረ?
- 4. የእስራኤል ሠራዊት ለምን ጋይ ላይ ተሸነፈ?
- 5. ገባዎን እንዴት አድርገው ኢያሱን አታለሉት?
- 6. ምዕራፍ 10 ተአምር ለመሆኑ ርግጠኝነት አለ? ለምን/ለምንስ አይደለም?
- 7. የሌዋውያን ከተሞችና የመማጸኛ ከተሞች ያላቸውን ግንኙነት አብራራ።
- 8. ምዕራፍ 22 ላይ የተፈጠረው ችግር ምንድነው?

**ANCIENT
NEAR EAST**

PALESTINE

የመጽሐፈ መሳፍንት መግቢያ

I. የመጽሐፍ ርዕስ

- ሀ. ርዕሱ የመጣው ከዕብራይስጥ ቃል “ሸፌቲም” ነው፤ ፍቺውም “ግጭትን መፍታት” የሚል። ይህ የዕብራይስጥ ቃል ተመሳሳይነቱ፡
 1. ከፍንቄአውያን ቃል ከ “ገዥ” ጋር
 2. ከአካድያን ቃል ከ “አለቃ” ጋር
 3. ከካርታጊኒአን ቃል ከ “ዋና ፈራጅ” ጋር

ለ. በLXX ላይ የተተረጎመው “krital” ወይም ፈራጆች በሚል ነው።

ሐ. የእንግሊዝኛ ርዕሳችን የመጣው ከቫልጌት “judicum” ነው።

መ. የእንግሊዝኛው ርዕስ አሳሳች ነው፤ ምክንያቱም እነዚህ ሰዎች የሚሠሩት እንደ ፍርድ ዓይነት ሳይሆን እንደ ብርቱ ከባቢያዊ መሪዎች ነው። በእግዚአብሔር እንደተነሡ፤ በእርሱ መንፈስ ኃይል እንደተሞሉ (3:10፤ 6:34፤ 11:29፤ 14:6፤ 19፤ 15:14)፤ የተለየ ዓላማ ለማሳካት፤ ሕዝቡን ከባዕድ ጨቋኞች ለማዳን (ዝክ. 2:16)። የተሻለ ርዕስ ሊሆን የሚችለው “አዳኞች” ነበር።

II. ቅዱስ ቃልነቱ (ካናናይዘሽን)

ሀ. ይህ የዕብራይስጥ ካናን ሁለተኛው ምድብ ሁለተኛው መጽሐፍ ነው። እሱም ነቢያት ተብሎ ይጠራል።

- ለ. ሁለተኛው ምድብ ሁለት ንዑሳን ምድቦች አሉት፡
 1. ቀዳሚዎቹ ነቢያት፤ ታሪካዊ መጻሕፍት ብለን የምንጠራቸው፡ ኢያሱ - ነገሥት (ከሩት በቀር)
 2. ኋለኞቹ ነቢያት፤ ነቢያት ብለን የምንጠራቸው፡ ኢሳ. - ሚል. (ከዳን. እና ከሰቆቃ. በቀር።)

III. ዘውግ - ይህ በቀዳሚነት ታሪካዊ ትርክት ነው

IV. ደራሲው

ሀ. መጽሐፍ ቅዱስ ራሱ ምንም አይልም

ለ. ባባ ባትራ 14ለ የሚለው፤ ሳሙኤል ስሙን የያዘውን መጽሐፍ ጽፏል፤ እና መሳፍንትን እና ሩትን

ሐ. መጽሐፍ የብዙ ዓመታትን ጊዜ ይሸፍናል፤ ስለዚህ፤ አንድ የዓይን ምስክር የሚሆን ደራሲ ሊኖር አይችልም

መ. መጽሐፍ ሊጠናቀር የሚችለው፡

1. በርከት ካሉ፤ ስማቸው ካልተጠቀሰ የጽሑፍ ምንጮች፤ ማለትም፡
 - ሀ. “የእግዚአብሔር የጦርነት መጽሐፍ” እሱም አንደኛው ታሪካዊ ምንጭ፤ ዘኁ. 21:14 ላይ የተጠቀሰ
 - ለ. “የያሻር መጽሐፍ” እሱም ሌላኛው ታሪካዊ ምንጭ፤ ኢያሱ 10:13 እና 11. ሳሙኤል 1:18 ላይ የተጠቀሰ
2. በርከት ያሉ ሥነ-ቃላዊ ምንጮች ሊሆኑ ይችላሉ። ርግጠኛ (አውነተኛ) ሥነ-ቃላዊ ታሪኮች በጥንታዊ ቅርብ ምስራቅ የተለመዱ ናቸው፤ ጽሑፋዊ ነገሮች እጅግ ውድ በመሆናቸውና ለመያዝ ስለሚያስቸግሩ። አንድ ምሳሌ የሚሆነው፡
 - ሀ. “የነቢዩ ሳሙኤል ዜና መዋዕል፤... ነቢዩ ናታን፤ ... ነቢዩ ጋድ” 1 ዜና. 29:29

ሠ. ዋነኛው አጠናቃሪ የጻፈው በፊተኛው የኅብረት ሥርወ-መንግሥት ጊዜ ይመስላል፡

1. ቤተሰብም አዘውትሮ መጠቀሱ የዳዊትን ጊዜ ለማንጸባረቅ ይመስላል (ዝክ. 17:7፤ 8፤ 9፤ 19:1፤ 2፤ 18 [ሁለቱ])።
2. በርከት ያሉ ጽሑፎች ንጉሣዊውን ጊዜ ያንጸባርቃሉ፤ “በዚያም ጊዜ በእስራኤል ንጉሥ አልነበረም” በሚለው ሐረግ (ዝክ. 17:6፤ 18:1፤ 19:1፤ 21:25)። በአካባቢው ሕዝቦች ዘንድ ነገሥታት ነበሩ፤ በእስራኤል ባይኖሩም።

ረ. ስለ ኋለኛ አዘጋጅ/አራሚ ማስረጃ አለ፡

1. 18:30 የሚያንጸባርቀው፡
 - ሀ. የአሦራውያን ስደት፤ ሰሜናዊው አስር ነገዶች፤ በ722 ቅ.ል.ክ.
 - ለ. በዔሊ ጊዜ የታቦቱ በፍልስጥኤማውያን መማረክ ሊሆን ይችላል፤ 1 ሳሙ. 1-7።
2. የአይሁድ ወግ/ልማድ የሚያስረግጠው፤ ኤርምያስ እና/ወይም ጸሐፊው ዕዝራ ከፊሉን ብኪ እንዳረመት/እንዳዘጋጁት ነው። የብኪ አዘጋጃች፤ በአሁኑ መልኩ፤ ለእኛ ጠፍቶብናል። የሆነ ሆኖ፤ ይህ የብኪ መጻሕፍት መለኮታዊ ተመስጧዊነት ላይ ተጽዕኖ አይኖረውም።

V. ጊዜው

ሀ. ምንም እንኳን ምናልባት በዳዊት ያገዛዝ ዘመን በአጠናቃሪ የተጻፈ ሊሆን ቢችልም፤ ታሪካዊ ነገሩ ከዓይን ምስክር ምንጮች አይደለም የሚል አንድምታ የለውም። ለዚህ ሁለት የተሻሉ ምሳሌዎች አሉ፡

1. 1:21 ላይ ኢያቡሳውያን እስከ አሁን ድረስ በኢያቡሳ (ኋላ ላይ ኢየሩሳሌም) ውስጠኛውን ምሽግ መያዛቸው። ዳዊት ይህንን ምሽግ ድል አላደረገም፤ እስከ 11 ሳሙ. 5:6 ድረስ።
2. 3:3 ላይ ሲዶን፤ ጢሮስ ሳትሆን፤ እንደ ፍንቄያውያን ዋና ከተማ ተመዝግባለች።

- ለ. መጽሐፍ የሚሸፍነው ጊዜና ሰዓት፣ ወዲያውኑ ከኢያሱ ድል ማድረግ በኋላ፣ እስከ ሳሙኤል ልደት ነው። የመጀመሪያ ጊዜው በዘጸአት ጊዜ ላይ ይወሰናል (1445 ቅ.ል.ክ.ወይም 1290 ቅ.ል.ክ.)፣ 1350 ቅ.ል.ክ.ወይም 1200 ቅ.ል.ክ.፣ የመጨረሻው ጊዜ 1020 ቅ.ል.ክ. አካባቢ ሊሆን ይችላል። ይኸውም የሳኦል አገዛዝ መጀመሪያ (ብራይት)።
- ሐ. ለመሳፍንት የተሰጠው ጊዜ ሁሉ ቢደመር፣ ከ390 - 410 ዓመት ይመጣል። ይህ በታሪክ ቅደም ተከተልነት ሊወሰድ አይችልም፣ ምክንያቱም 1 ነገ. 6፣ መጽሐፍ ቅዱስ የሚለው በዘጸአት እና በሰሎሞን ቤተ-መቅደስ መሠራት መካከል 480 ዓመት መኖሩን ነው፣ 965 ቅ.ል.ክ.። ይህ ማለት መሳፍንት በመጀመሪያ የአጥቢያ (አካባቢያዊ) መሪዎች እንደሚሆኑ ነው፣ እናም የእነርሱ ጊዜ ይነበባል ማለት ነው።

VI. ታሪካዊ መቼት

- ሀ. የመሳፍንት የመጀመሪያዎቹ ምዕራፎች የሚያሳዩን የኢያሱ ድል ምን ያህል ወሰን መሆኑን ነው። ኢያሱ በመሠረቱ ዋነኞቹን የከነአንን የተቀጠሩ ከተሞች (ባለ ግንብ) እና ወታደራዊ አቅም ድል አድርጓል። እግዚአብሔር ስፍራዎቹን የመያዙን ከባድ ሥራ ለእያንዳንዱ ነገድ በየራሱ ስፍራ ትቶት ነበር፣ 2፡6። ይህ ዕቅድ (ስትራቴጂ) አዲሱን የእስራኤልን ትውልድ፣ እሱም የእግዚአብሔርን ተአምራት በዘጸአትና ድል በማድረግ ጊዜ ያላየውን ለመፈተን ነው፣ 2፡1-10፣ 3፡1።
- ለ. አዲሱ ትውልድ ፈተናውን ወደቀ፣ 2፡11፣ 3፡7፣12፣ 4፡1፣ 6፡1፣ 10፡6፣ 13፡1። እግዚአብሔር ለኃጢአቸው ምላሽ ሰጠ፣ የባዕዳን ጨቆኞችን በመላክ፣ ሕዝቡን ለመቅጣት። ሕዝቡ ንስሐ ገባና ለዕርዳታ ወደ እግዚአብሔር ጮኹ። እግዚአብሔርም “አዳኝ” ላከላቸው። ከዚያም ለጥቂት ዓመታት ምድሪቱ ሰላም ሰፈነባት። ይህ በመሠረቱ መጽሐፈ መሳፍንት የሚገልጸው ፈርጅ (አካሄድ) ነው፣ 2፡6-16፣31። (“ኃጢአት፣ ኅዘን፣ ልመና (ጸሎት)፣ ደኅንነት።”)።

VII. ጽሑፋዊ ምድቦች

- ሀ. የመሳፍንት ጊዜ ከሥነ-መለኮት አኳያ በሦስት የተለያዩ መንገዶች የሚገለጽ ይመስላል። እነዚህ ሦስት እይታዎች የመጽሐፉን የፍሬ-ሐሳብ ዝርዝር ያበጃሉ።
 1. የኢያሱ ድል ውጤቶች
 2. የአዳኞች አስፈላጊነት
 3. የክህደት (እምነትን የመተው) ምሳሌዎች
- ለ. የመጽሐፉ አጭር የፍሬ-ሐሳብ ዝርዝር፡
 1. የድሉ አጭር መግለጫ፣ 1፡1-2፡5
 2. የእግዚአብሔር ሕዝብ ኃጢአት፣ ፍርድ እና መዳን፣ 2፡6-16፡31
 3. የእግዚአብሔር ሕዝብ ኃጢአት ሦስት ምሳሌዎች፣ እነርሱም የጊዜውን የሞራል (ሥነ-ምግባር) ሁኔታ የሚያመለክቱ፡
 - ሀ. የሚካ አመንዝራነት (ጣዖት አምላኪነት)፣ 17
 - ለ. የዳን መውጣት (ለቅቆ መሄድ)፣ 18
 - ሐ. የጊብዓ የዘመኑት ኃጢአት፣ 19-21
- ሐ. ዋነኞቹ ፈራጆችና ጠላቶቻቸው፡

ስም	ጽሑፍ	ጠላት	የሰላም ጊዜ (1) ወይም የፍርድ ጊዜ (2)
1. ንቶንያል	3፡7-11	መሰጴጦምያ (ኩሻዊው - ኩስርስቲም)	40 ዓመት (1)
2. ናዖድ	3፡12-30	ሞአብ (ዔግሎም)	80 ዓመት (1)
3. ዲቦራ (ባርቅ)	4፡1-24 (ዝርው) 5፡1-31 (ቅኔ)	ከነአናዊ (ኢያቢስ እና ሲሣራ)	40 ዓመት (1)
4. ጌዴዎን	6-8	ምድያማውያን እና አማሌቃውያን	40 ዓመት (1)
5. የፍታሔ	10፡17-12፡7	አሞናውያን (እና ኤፍሬም)	6 ዓመት (2)
6. ሳምሶን	13 - 16	ፍልስጥኤማውያን	20 ዓመት (2)

መ. መለስተኞቹ ፈራጆች፡

ስም	ጽሑፍ	ጠላት	የፍርድ ጊዜ
1. ሰሜጋር	3:31	ፍልስጥኤማውያን ?	
2. ቶላ	10:1-2	?	23 ዓመት
3. ኢያሶር	10:3-5	?	22 ዓመት
4. ኢብጻን	12:8-10	?	7 ዓመት
5. ኤሎም	12:11-12	?	10 ዓመት
6. ዓብዶን	12:13-15	?	8 ዓመት

ሠ. አቤሜሌክ፣ 9:1-57፡

1. ይህ የጌዴዎን ልጅ ነው፣ ከዕቅዳቱ
2. እሱ ተጽዕኖ ያሳደረው በአንዲት ከተማ ላይ ብቻ ነው፣ ሴኬም
3. እሱ ከሌሎቹ ፈራጆች ይለያል

VIII. ዋነኛ ሐቆች

ሀ. ይህ መጽሐፍ በግልጽ የሚያሳየው የውድቀትን ቀጣይ ውጤቶች ነው፡

1. እያንዳንዱ ተተኪ ትውልድ ኪዳኑን ጥሷል፣ እናም ከከነአናውያን የመራባት ጣዖታት ኋላ ሄዷል።
 2. በተስፋይቱ ምድር እንኳ ቢሆን፣ የየገንዳ ይዘታ በእግዚአብሔር በተሰጠበት፣ የዳን ነገድ ወደ ሰሜን ጫፍ ይዘታ መያዝን መረጠ፣ በእግዚአብሔር ታምኖ ፍልስጥኤማውያንን ድል ከማድረግ ይልቅ።
- ለ. እግዚአብሔር ጣዖት አምላኪ ሕዝቦችን ተጠቀመ፣ በራሱ ሕዝብ ላይ ለመፍረድ (ኋላ ላይ ሰርዖ፣ አሦር እና ባቢሎን)። ይህም የዘዳ. 27-29ን የርግማን ክፍሎች ያንጸባርቃል።
- ሐ. ይህ መጽሐፍ የጻድቅን ንጉሥ አስፈላጊነት ያሳያል፣ የተባበሩትን ነገዶች ለመምራት።
- መ. ይህ መጽሐፍ የአይሁድ ሕዝብን ታሪክ ይቀጥላል፣ ዘፍጥረት ላይ የተጀመረውን።

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

ሀ. ቃላት እና ሐረጎች፡

1. የአጃቸውና የአግራቸው አውራጣት የተቆረጠ፣ 1:7 (NASB እና NIV)
2. ቀንደ-መለከት ነፋ፣ 3:27 (NIV፣ “መለከት”)
3. የበሬ መውጊያ፣ 3:31 (NASB እና NIV)
4. ነቢይት፣ 4:4 (NASB እና NIV)
5. መከር መሰብሰብ፣ 8:2 (NASB እና NIV)
6. “የአድባር ዛፍ” (*terebinth*)፣ 9:37 (NIV፣ “የባለ ንግርቱ ዛፍ”)
7. ሺቦሌት፣ 12:6 (NASB እና NIV)
8. “ሰውም ሁሉ በፊቱ መልካም መስሎ የታየውን ያደርግ ነበር” 17:6፣ 18:1፣ 19:1፣ 21:25 (NIV፣ እያንዳንዱ ተስማሚ የሚመስለውን ያደርግ ነበር”)
9. “የቤተሰብ ጣዖታት፣” (*teraphim*) ፣ 18:17 (NIV፣ “የቤተሰብ አማልክት”)
10. “ወስላታ ሰዎች” (*belial*)፣ 19:22 (NIV፣ “ክፉ ሰዎች”)

ለ. በአጭሩ የሚገለጹ ሰዎች፡

- | | |
|------------------------------------|---------------|
| 1. ሲሳራ፣ 4:2 | 5. አቤሜሌክ፣ 9:1 |
| 2. ባርቅ፣ 4:6 | 6. ካሞሽ፣ 11:24 |
| 3. ኢያኤል፣ 4:17 | 7. ዳጎን፣ 16:23 |
| 4. ይሩብአል፣ 6:32፣ 7:1(NIV፣ “ይሩ-ብአል”) | |

X. የካርታ ስፍራዎች (አመላካች) (በቁጥር)

- | | |
|--------------------------|---------------------|
| 1. የዘንባባ ከተማ፣ 1:16፣ 3:13 | 12. ሴኬም፣ 9:1 |
| 2. ዓራድ፣ 1:16 | 13. ምጽጳ፣ 10:17 |
| 3. ቤቴል፣ 1:22 | 14. አርኖን ወንዝ፣ 11:13 |
| 4. መጊዶ፣ 1:27 | 15. ያቦቅ ወንዝ፣ 11:13 |
| 5. ጌዝር፣ 1:29 | 16. ተምኖ፣ 14:1 |
| 6. ዓኮ፣ 1:31 | 17. አስቀሎና፣ 14:19 |
| 7. ሀዘር፣ 4:2 | 18. ጋዛ፣ 16:1 |
| 8. ራማ፣ 4:5 | 19. ሴሎ፣ 18:31 |
| 9. ታቦር ተራራ፣ 4:6 | 20. ኢያቡስ፣ 19:10 |
| 10. ቂሶን ወንዝ፣ 4:7 | 21. ጊብዓ፣ 19:12 |
| 11. ኢይዝራኤል ሸለቆ፣ 6:33 | |

XI. የተማሪ ይዘት ጥያቄዎች

1. የኢያሱ 1-12 ድል ጽሑፍ ከመሳፍንት 1-2 እጅግ የተለየው ለምንድነው?
2. የአሰራሌል ነገሮች ከነአናውያንን ሁሉ እንዲገድሉና ከእነርሱም ጋር ቃል ኪዳን እንዳይገቡ የተደረገው ለምንድነው?
3. እንዳንድ ፈራጆች ዋነኛ፣ እንዲሁም እንዳንድ መለስተኛ ተብለው ለምን ተጠሩ?
4. ምዕራፍ 4-5 ስለ እግዚአብሔር ምን ይላሉ፣ የሴት መሪዎችን በመጠቀሙ?
5. እግዚአብሔር ለምን ጌዴዎን ሠራዊቱን እንዲቀንስ ፈለገ፣ ምዕራፍ 7 ላይ?
6. የፍታሔ ሴት ልጃን ለእግዚአብሔር መሥዋዕት አድርጓልን (ዘ፡30-40)?
7. እግዚአብሔር እንደ ሰምሶን ዓይነቱን ስሜተኛ (ሴስኛ) እንዴት ሊጠቀም ይችላል?
8. የዳን ነገድ ስፍራውን ጥሎ መሄዱ እጅግ ኃጢአት የሆነበት ለምንድነው?

**ANCIENT
NEAR EAST**

PALESTINE

የመጽሐፈ ሩት መግቢያ

I. የመጽሐፍ ስም

መጽሐፉ የተሰየመው ከዋነኞቹ ገጸ-ባሕርያት በአንዷ ነው። ሩት፣ ሞአባዊቷ፣ የዳዊት እና የኢየሱስ የዘር ግንድ፣ ማቴ. 1፡5።

II. ቅዱስ ቃልነቱ (ካኖናይዘሽን)

ሀ. ይህ መጽሐፍ የዕብራይስጥ ካኖን፣ ሦስተኛ ምድብ እሱም “ጽሑፎች” ተብሎ የሚታወቀው ክፋይ ነው።

ለ. እሱም ደግሞ የአምስቱ አናሳ መጻሕፍት ልዩ ምድብ ክፋይ ነው። ማሊኮዝ ወይም “አምስቱ ጥቅሎች” ተብሎ የሚጠራው። እነዚህ እያንዳንዳቸው አምስት አናሳ መጻሕፍት፡ ሩት፣ አስቱር፣ መክብብ፣ መኃልየ መኃልይ እና ሰቆቃወ ኤርምያስ በተለያዩ የበዓል ቀናት ይነበባሉ። ሩት በበዓለ ጎምሳ (ጳጠቆስጤ) ወይም የሳምንታት በዓል ላይ ይነበባል።

ሐ. LXX ሩትን ከመሳፍንት ኋላ ያስቀምጠዋል። ጆሴፊስ Contra Apion 1፡8 የሚለው በብኪ 22 መጻሕፍት ብቻ ነበሩ። ይህ ማለት መሳፍንት እና ሩት እንደ አንድ መጽሐፍ ይቆጠሩ ነበር ማለት ነው። ስለሆነም፣ የእሱ በ “ጽሑፎች” ምድብ ውስጥ መካተቱ ኋላ ላይ ይሆናል (ጀርም)።

III. ዘውግ

ሀ. ይህ መጽሐፍ በግልጽ ታሪካዊ ትርክት ነው። በምልልስ (ንግግር) መልኩ የቀረበ። መጽሐፉ የተበጀው በ85 ቁጥሮች (መስመር ጽሑፎች) ነው፤ ከዚህ ቁጥር ላይም 50ው ምልልስ ነው። ይህ ደራሲ አስደናቂ ተራች (ታሪክ ነጋሪ) ነው።

ለ. አንዳንድ ሊቃውንት የሚሰማቸው ይህ መጽሐፍ ድራማ እንደሆነ ነው፤ ታሪክ ሳይሆን፣ ምክንያቱም፡

1. የገጸ -ባሕርያቱ ስሞች ተምሳሌታዊ ፍቺ
 - ሀ. መሐሎን = ሕመም
 - ለ. ኬሌምን = ማባከን
 - ሐ. ሆርፋ = አንገተ-ግትር
 - መ. ኑኃሚ = ጣፋጨፍ
2. በተለየ መንገድ የተገለጹበት፣ ሁሉም ገጸ-ባሕርያት እጅግ አስገራሚ ናቸው
3. በገጸ-ባሕርያቱ የተገለጠ ብርቱ ሃይማኖታዊ እምነት፣ በመሳፍንት ጊዜ፣ 1፡1

IV. ደራሲው

ሀ. እንደ ሌሎቹ በርካታ የብሉይ ኪዳን መጻሕፍት ምንጩ አይታወቅም።

ለ. ባባ ባትራ 14ለ የሚለው ሳሙኤል የራሱን መጽሐፍ ጻፈ፣ እንዲሁም መሳፍንት እና ሩት። ሩት 4፡17፣22 አንድምታው፣ ዳዊት በደንብ የታወቀ እስከሆነ ድረስ ይህ የሚሆን አይመስልም፣ ነገር ግን ሊሆን የማይችልም አይደለም።

ሐ. ሩት 4፡7 የሚያመለክተው ኋለኛውን ደራሲ ወይም አዘጋጅ ነው። “ይህ በጥንት ጊዜ ልማድ ነበር” የሚለው ሐረግ።

V. ጊዜው

ሀ. የታሪኩ ሁነቶች የተከሰቱት በመሳፍንት (ፈራጆች) ጊዜ ነው። 1፡1 (1350 ወይም 1200 ቅ.ል.ክ.እስከ 1020 ቅ.ል.ክ.)። ይህም ምናልባት LXX መጽሐፉን ከመሳፍንት በኋላ ያስቀምጠበት ምክንያት ይሆናል።

ለ. እሱም የተከሰተው በሰላም ጊዜ መሆን ይኖርበታል፤ በእስራኤል እና በሞዓብ መካከል፡

1. ይህ ከመሳፍንት 3፡12-30 አኳያ አስገራሚ ነው
2. ሆኖም፣ በየጊዜያቱ ሰላም ይኖራል፣ 1 ሳሙ. 22፡3-4 (ማለትም፣ ሳኦል)።

ሐ. መጽሐፉ መቼ ነው የተጻፈው?፡

1. የጽሑፉ ጊዜ በዳዊት ያገዛዝ ዘመን መሆኑ ግልጽ ነው፤ 4፡17፣22። የጽሑፉ ታሪካዊነት የተረጋገጠበት ሐቅ በዳዊት የዘር ግንድ ያለችው ሞአባዊት ለእርሱ ክብር አይደለም! (ዘዳ. 23፡3)
2. የመጽሐፈ ሩት ስልት እና ቃላት ከሳሙኤል ጋር ይመሳሰላል፤ ከዜና መዋዕል ጋር ሳይሆን

VI. ታሪካዊ መቼቱን የሚያጠናክሩ ምንጮች - የዚህ መጽሐፍ ብቸኛው ገጽታ፣ እሱም በአርኪዎሎጂ ምርምር የተገኘው የጫማ ማስተላለፍ ሕጋዊ ምልክት ነው። የውርስ መብትን ለማስተላለፍ። ተመሳሳይ ልማድ በኑዚ ሰሌዳዎች ላይ ተገኝቷል። እነዚህ የአካድያን ኩኔፎርም ሰሌዳዎች ከሁለተኛው ሚሊኒየም ቅ.ል.ክ. ዘመን ናቸው። እሱንም አባታዊ ዘመን ብለን የምንጠራው።

VII. ጽሑፋዊ ምድቦች (ዐውደ-ጽሑፍ)

ሀ. የኑኃሚ ቤተ-ሰብ ከእስራኤል የእግዚአብሔርን ፍርድ ሸሽቶ ወደ ሞዓብ ምድር ሄደ፣ እዚያም ሁሉም ወንዶች የሞቱበት፣ 1፡1-5

ለ. ኑኃሚ ወደ ቤተ-ሰብም ተመለሰች፣ ከሞዓባዊት ምራቷ ጋር፣ 1፡6-22

ሐ. ሩት ቦዔዝን አገኘችው፤ በገብስ አጨዳ ላይ። እሱም ለእርሱም መልካም ነበር፤ 2:1-23

መ. ኩኃሚንና ሩት ቦዔዝን ለማግባባት አቀዱ፤ ተሳካላቸውም፤ 3:1-18

ሠ. ቦዔዝ የኩኃሚንን ጥገኛ፤ ሩትን ለማግባባት፤ የቅርብ ዘመድነት (ጎኢል) ተነሣሽነቱን ወሰደ፤ 4:1-22

VIII. ዋነኛ ሐቆች

ሀ. የአማኝ አሕዛብ መልካም ገጸ-ባሕርይ፤ 1:16-17፤

ለ. መልካም የሴት ገጸ-ባሕርይ፤ ሁለቱም አይሁድ እና አሕዛብ፤

ሐ. የንጉሥ ዳዊት እና የመሢሐ ንጉሥ የዘር ግንድ፤ የባዕድ ሴትን ማካተቱ፤ ማቴ. 1:5፤ ሉቃ. 3:32፤ እና የእግዚአብሔር ዕቅድ መሆኑ።

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

ሀ. ቃላት እና ሐረጎች፡

1. ኤፍራታ፤ 1:2፤ 4:11 (NASB እና NIV)
2. ማራ፤ 1:20 (NASB እና NIV)
3. ሁሉን ቻይ (*El Shaddai*)፤ 1:20 (NASB እና NIV)
4. "ከክንፋም ቦታች መጠጊያ እንድታገኝ በመጣሽበት፤" 2:12 (NASB እና NIV)
5. ኢፍ፤ 2:17 (NASB እና NIV)
6. የቅርብ ዘመድ (*go'el*)፤ 2:20፤ 3:9፤ 4:14፤ (NIV፤ "የቅርብ ዘመድ")
7. (የወርስ ጋብቻ)፤ ዘዳ. 25:5-10
8. "አግሩን ግለጪ፤" 3:4፤ 7-8፤ 14 (NASB እና NIV)
9. "ሰውየው ጫማውን እንዲያወልቅ ለባልንጀራውም እንዲሰጠው፤" 4:7 (NASB እና NIV)

ለ. በአጭሩ የሚገለጹ ሰዎች፡

1. አቤሜሌክ፤ 1:2
2. እሴይ፤ 4:22

X. የካርታ ስፍራዎች (አመላካች) (በቁጥር)

1. ሞዓብ፤ 1:1
2. ቤተ-ልሔም፤ 1:2

XI. የተማሪ ይዘት ጥያቄዎች

1. በዕብራውያን ካኖን የዚህ መጽሐፍ ዓላማ ምንድነው?
2. ይህ ቤተሰብ ከእስራኤል የሸሸው ለምንድነው?
3. *go'el* የሚለው ቃል ከወርስ ጋብቻ ልማድ ጋር እንዴት እንደሚዛመድ አብራራ።
4. ይህ መጽሐፍ ለዳዊት የሚያሳፍር የሆነው ለምንድነው?

**ANCIENT
NEAR EAST**

PALESTINE

መግቢያ ለመጽሐፈ ሳሙኤል I እና II

I. የመጽሐፍ ስም

- ሀ. እሱ የተሰየመው በመጀመሪያው ዋነኛ ገጽ-ባሕርይ ነው። ሳሙኤል። የሰሙ ፍቺ፡
 1. “ሰሙ ኤል ነው።” ወደ ሴም ተመልሶ በመሄድ፤
 2. “ኤልን በመለመን።” (I ሳሙኤል 1:20)

- ለ. እሱም የነበረው፡
 1. ፈራጅ - I ሳሙ. 7:6፤ 15-17
 2. ነቢይ - I ሳሙ. 3:20 (ነቢያት በዋነኛነት/በመነሻው “ባለ ራዕይ።” ይባሉ ነበር I ሳሙ. 9:9፤ I ዜና. 29:29)
 3. ካህን - I ሳሙ. 10:8፤ 16:5

II. ቅዱስ ቃልነቱ (ካኖናይዜሽን)

- ሀ. ይህ ነቢያት ተብሎ የሚጠራው የዕብራይስጥ ካኖን ሁለተኛ ምድብ ክፋይ ነው። ይህ ምድብ በሁለት ክፍሎች ይከፈላል፡
 1. ቀዳሚዎቹ ነቢያት፡ ከኢያሱ - ነገሥት የሚያካትቱ (ከሩት በቀር)
 2. ኋለኞቹ ነቢያት፡ ነቢያት ከኢሳይያስ - ሚልክያስ የሚያካትቱ (ከዳንኤልና እና ከሰቆቃው ኤርምያስ በቀር።)

- ለ. በዋነኛነት/በመነሻው፡ I እና II ሳሙኤል አንድ መጽሐፍ ነበሩ፤ በዕብራይስጥ ካኖን፡
 1. ባባ ባትራ 14ለ (የኤምቲ መዝጊያ ማስታወሻ በIII ሳሙኤል መጨረሻ ላይ ብቻ የሚገኝ)
 2. Eusebius *Ecclesiastical History*. VII:25:2

- ሐ. ሴፕቱዋጂንት (LXX) መጽሐፉን ለሁለት ይከፍለዋል፤ በርዝመቱ ምክንያት ሊሆን ይችላል። እሱም ደግሞ ታሪካዊ መጻሕፍት በሚል በሚከተለው መልኩ ተሰይሟል፡
 1. I ሳሙኤል - I የንጉሣዊ አገዛዝ መጽሐፍ (በቫልጌት፤ I ነገሥት)
 2. II ሳሙኤል - II የንጉሣዊ አገዛዝ መጽሐፍ (በቫልጌት፤ II ነገሥት)
 3. I ነገሥት - III የንጉሣዊ አገዛዝ መጽሐፍ (በቫልጌት፤ III ነገሥት)
 4. II ነገሥት - IV የንጉሣዊ አገዛዝ መጽሐፍ (በቫልጌት፤ IV ነገሥት)

III. ዘውግ

- ሀ. ይህ በዋነኛነት በሕይወት ታሪክ ላይ ያተኮረ፤ ታሪካዊ ትርክት ነው።

- ለ. ማለትም፡ እሱ ታሪካዊ ወጎችንና ሁነቶችን መዝግቧል፤ እነርሱም በሁሉም አማኞች ዘንድ ትኩረት ሊያገኙ የማይችሉ!

- ሐ. ይህ ዘመናዊ የምዕራባዊ ታሪክ አይደለም፤ ነገር ግን የጥንታዊ ቅርብ ምስራቅ ታሪክ እንጂ። እሱም የሚያተኩረው በተመረጡ ሁነቶች ላይ ነው። ሥነ-መለኮታዊ እውነቶችን ለማስተላለፍ (ተግባርነት ለመፍጠር)። ስለዚህ፤ እሱ ከወንጌላት እና ሐዋርያት ሥራ (አኪ) ጋር ይመሳሰላል። እሱም መተርጎም የሚኖርበት አግባብ፡ (1) በተመረጠ፤ (2) በተጣጣመ፤ (3) በተስተካከለ እና (4) በተመሰጠደ መልኩ ነው።

ሆኖም፤ መታወቅ የሚኖርበት፤ ዕብራውያን እና ኪጢያውያን እጅግ ርግጠኛ የታሪክ ሰዎች መሆናቸው ነው። ሌሎቹ የጥንት ሕዝቦች ድሎቻቸውን አጋንነው ሲያቀርቡ፤ ሽንፈታቸውን ግን ይተውታል።

- መ. የቅርብ ምስራቅ ሥነ-ጽሑፍ ብልጽግናን አሁን ዘመናዊው አርኪዎሎጂ ለሊቃውንት አቅርቦልናል፤ ታሳቢ የሆነውን የሳሙኤልን ዘውግ ይዘት፤ በተለይም I ሳሙ. 15 - II ሳሙ. 8። በተለይ የ1200ዎቹ ቅ.ል.ክ. የኪጢያውያን ሰነድ፤ እሱም “የሁሉ-ሲቲስ አቋም መግለጫ” ከሳሙኤል ጋር በርካታ ተመሳሳይነት አለው። እሱም በመሠረቱ የአዲሱ ሥርወ-መንግሥት መከላከያ አቋም ነው፤ አዲሱ ገዥ ሌለኛውን ሕጋዊ ገዥ በመተካቱ (ሥልጣኑን በመያዙ) እንዳይጠየቅ፤ (*Zondervan Pictorial Encyclopedia*, vol 5 p. 78 259-260)።
 1. ከአዲሱ ንጉሥ ጋር ለተያያዙ ሁነቶች አጽንዖት መስጠት
 2. የሁነቶችን ማጠቃለያ በመያዝ ዘወትር መቀጠል፤ ጥብቅ የሆነ ታሪካዊ ቅደም ተከተልን ከመከተል ይልቅ
 3. የፊተኞቹን ገዥዎች ክስፈት (ውድቀት) በግልጽ ማሳየት
 4. የአዲሱን ገዥ ወታደራዊ ድል ማሳየት
 5. የአዲሱን ገዥ እያደገ የመጣውን ዝና (ታዋቂነት) መግለጽ
 6. የአዲሱን ገዥ ጠቃሚ የፖለቲካ ጋብቻዎች ሰነድ (በሰነድ ይዟል)
 7. የአዲሱን ገዥ ሃይማኖታዊ ጥብቅነትና ብሔራዊ ግንዛቤ አጽንዖት መስጠት
 8. የአዲሱን ንጉሥ አገዛዝ፤ መለኮታዊ ቡራኬ (ባርኮት) እና አስተዳደራዊ ስኬቶች ማጠቃለያ

IV. ደራሲነት

- ሀ. የአይሁድ ወግ/ልማድ ዘወትር የሚያስረግጠው ሳሙኤል ደራሲ እንደሆነ ነው።
 1. ባባ ባትራ 14ለ የሚለው ሳሙኤል መጽሐፉን ጽፏል፤ ስሙን የያዘውን፤ ደግሞም መሳፍንትን እና ሩትን።

2. መጽሐፉ ራሱ የሚያስቀምጠው ሳሙኤል እንደጻፈው ነው (1 ሳሙ. 10:25 [ይህ ዘወትር የሚታሰበው፣ የመጀመሪያዎቹን 12 ነው ከ15 ምዕራፎች])።
3. ኋለኞቹ የአይሁድ ሊቃውንት ደግሞ ለዚህ እውቅና ሰጥተዋል፤ እንደ ዘዳግም እና ኢያሱ፣ ይህ መጽሐፍ የአሱን አለቃ ገጸ-ባሕርይ ሞት መዝግቧል፤ 1 ሳሙ. 25:1፤ 28:3፤ እና ደግሞም ከሞተ በኋላ በረዥም ጊዜ የተከናወኑ ሁነቶችንም መዝግቧል። ስለዚህ፣ እነርሱ የሚያቀርቡት ሐሳብ፡
 - ሀ. ጸሐፊው ሲራክ፣ 11 ሳሙ. 8:17፣ መጽሐፉን አጠናቆት ሊሆን ይችላል
 - ለ. ካህኑ አብያታር መጽሐፉን አጠናቆት ሊሆን ይችላል
 - ሐ. የነቢዩ ናታንም ልጅ ዘቡድ (NIV)፣ አጠናቆት ሊሆን ይችላል (1 ነገሥት 4:5)

ለ. ዘመናዊው አስተምህሮት፡

1. እውቅና ያገኘው፣ የመጻሕፍቱ ይዘቶች የሁነቶቹ የዳይን ምስክሮች እንደሆኑ ነው (ብራይት)።
2. ደግሞም እውቅና የገኘው፣ ጥቅም ላይ የዋሉት ምንጮች፡
 - ሀ. “የጥሪ መጽሐፍ” 11 ሳሙ. 1:18
 - ለ. የሳሙኤል ዜና መዋዕል፣ 1 ሳሙ.10:25፤ 1 ዜና. 29:29
 - ሐ. የነቢያቱ የናታን እና የጋድ ዜና መዋዕል፣ 1 ዜና 29:29
 - መ. ሌሎች የጊዜው ዜና መዋዕል፣ 1 ዜና. 27:24
 - ሠ. ብዙ ዘመናዊ ሊቃውንት መገመት የሚወዱት ሳሙኤል፣ ናታን እና ጋድ (1 ዜና. 29:29) የሦስት ትረካዎች ደራሲዎች ናቸው። እነርሱም በናታን ልጅ በዛቡድ የተጠናቀሩ (1 ነገሥት 4:5)፣ አሱም ደግሞ የቤተ-መንግሥትን ሰነዶች ማግኘት የሚችል።
3. ደግሞም የኋለኛ አዘጋጆች (አራሚዎች) ማስረጃ ይገኛል፣ ከሳሙኤል ጊዜ በኋላ፣ “እስከ ዛሬ ድረስ”፣ በሚል በምሳሌነት የሚጠቀስ ሐረግ፣ (1 ሳሙ. 5:5፤ 6:18፤ 27:6፤ 30:25፤ 11 ሳሙ. 4:3፤ 6:8፤ 18:18)።
4. ደግሞም ማስረጃ ይገኛል፣ ይህ አዘጋጅ ወይም አዘጋጆች የኖረውና የሠራው የተባበረው ሥርወ-መንግሥት ከተከፋፈለ በኋላ ለመሆኑ፣ በ922 ቅ.ል.ክ. (ብራይት) ወይም 930 ቅ.ል.ክ. (ሃሪሰን እና NIV) ወይም 933 ቅ.ል.ክ. (ያንግ) ወደ ሰሜናዊው አስር ነገዶች፣ እስራኤል፣ ኤፍሬም ወይም ሰማርያ ተብሎ የሚጠራው እና፣ ወደ ደቡባዊ ሦስቱ፣ ይሁዳ ተብሎ የሚጠራው (1 ሳሙ. 11:8፤ 17:52፤ 18:16፤ 27:6፤ 11 ሳሙ. 5:5፤ 24:1)።
5. ሳሙኤል መልካም ምሳሌ ነው፣ ዘመናዊዎቹ ተንታኝ ሊቃውንት እንደሚመለከቱት እንደ ተጠናቀረ/ተወሰነ ጽሑፍ ምልክቶች፡
 - ሀ. የዔሊ ቤተሰብ ፍጻሜ፣ እንደ ካህናት፡
 - (1) 1 ሳሙኤል 2:31
 - (2) 1 ሳሙኤል 3:1
 - ለ. የሳኦል መቀባት፡
 - (1) በምሥጢር፣ 1 ሳሙኤል 9:26-10:1
 - (2) በይፋ (ሁለቴ)፣ 1 ሳሙኤል 13:14፤ 15:23
 - ሐ. የዳዊት ከሳኦል ጋር መተዋወቅ፡
 - (1) 1 ሳሙኤል 16:21
 - (2) 1 ሳሙኤል 17:58
 - መ. ዳዊት ከሳኦል ቤተ-መንግሥት አመለጠ፡
 - (1) 1 ሳሙኤል 24:3
 - (2) 1 ሳሙኤል 26:5
 - ሠ. የዳዊትና የዮናታን ቃል-ኪዳን፡
 - (1) 1 ሳሙኤል 18:3
 - (2) 1 ሳሙኤል 20:16፤ 42
 - (3) 1 ሳሙኤል 23:18
 - ረ. ዳዊት ወደ ጌት፡
 - (1) 1 ሳሙኤል 21:10
 - (2) 1 ሳሙኤል 27:1
 - ሰ. የጎልያድ ገዳይ፡
 - (1) ዳዊት - 1 ሳሙኤል 17:51
 - (2) ኤልያናን - 1 ሳሙኤል 21:19
 - (3) 1 ዜና. 20:5 እያሳየ የሚመስለው ጎልያድ እና ወንድሙ (ለሕሚ) በትይዩ መጠቀሳቸውን ነው
 - ሸ. የሳኦል መትረፍ፡
 - (1) 1 ሳሙኤል 24:3
 - (2) 1 ሳሙኤል 26:5

ቀ. እንደ ታሳቢ ትይዩዎች እና/ወይም ተመሳሳይ ጥንዶች፣ አር.ኬ. ሃሪሰን የሚለው፣ “እንደገና በትኩረት መታየት ያለበት፣ አብዛኞቹ የመጽሐፍ ቅዱስ ትረካዎች አጠራጣሪ ውዝግቦች፣ የቸልታ ንባብ ወይም አንዳንዴ ሆን ተብሎ የተደረገ የዕብራይስጥ ጽሑፍን አላግባብ በማጣረስ/በማዛባት የተፈጠሩ ቀጥተኛ ውጤቶች ናቸው... እሱም በርግጥ በምናባዊ ትንተና ላይ ብቻ የሚገኝ።” የብሉይ ኪዳን መግቢያ፣ ገጽ 703 (Introduction to the Old Testament, p.703)።

6. የግድ መቀበል የሚኖርብን፣ ደራሲው አለመታወቁን ነው (ኢ.ጄ. ያንግ/ E.J. Young) እንዲሁም ደግሞ የእነዚህ የብዙ መጻሕፍት የማጠናቀር ሂደት አይታወቅም። ሆኖም፣ አሁንም የምናስረግጠው፡
 - ሀ. ሂደቱ በእግዚአብሔር መመራቱን፤
 - ለ. ሁነቶቹ በርግጥ ታሪካዊ መሆናቸው፣ ልቦለዳዊ/ፈጠራ ሳይሆኑ፤
 - ሐ. ሁነቶቹ ሥነ-መለኮታዊ ግፊት መያዛቸውን ነው።

- ሀ. ሁነቶቹ መቼ እንደተከሰቱ
 1. I ሳሙኤል የሚሸፍነው ጊዜና ሰዓት ከሳሙኤል ልደት፣ 1105 ቅ.ል.ክ. (NIV) እስከ ሳኦል ሞት ድረስ ያለውን አካባቢ ነው። (1011/10 ሃሪሰን እና NIV፣ 1013 ያንግ፣ 1000 ብራይት)።
 2. II ሳሙኤል የሚሸፍነው ከሳኦል ሞት አንደኛው፣ 1011 ቅ.ል.ክ. አካባቢ፣ እስከ ዳዊት አገዛዝ ፍጻሜ ድረስ ነው (971/70 ሃሪሰን፣ 973 ያንግ፣ 961 ብራይት)። ስለሞን መግዛት የጀመረው በ969 ቅ.ል.ክ. አካባቢ ነው።

- ለ. መጽሐፉ መቼ እንደተጻፈ
 1. I ሳሙኤል 11:8፣ 27:6 የሚያሳዩት ቢያንስ አንዳንድ መጽሐፍ አሁን ባለው መልኩ የተጻፈው፣ የተባበረው ሥርወ-መንግሥት ከተለያየ (ከተከፈለ) በኋላ ነው። በ922 ቅ.ል.ክ. ወይም 930 ቅ.ል.ክ።
 2. “እስከ ዛሬ ቀን ድረስ፣” የሚለው ተደጋጋሚ ሐረግ የሚያሳየው፡
 - ሀ. አንዳንድ መጽሐፍ የተጻፈው ከሁነቶቹ ከረጅም ጊዜ በኋላ መሆኑን፣ I ሳሙ. 5:5፣ 6:18፣ 27:6፣ 30:25፣ II ሳሙ. 4:3፣ 6:8፣ 18:18።
 - ለ. ቀደም ብለው ጥቅም ላይ የዋሉት ምንጮች ይህንን ሐረግ ያካትታሉ።
 3. አንደኛው የዚህ ዘመን ቀን አቆጣጠር ችግር የ I ሳሙ. 13:1 ጽሑፍ ነው። እሱም የሳኦልን አገዛዝ ጊዜ የሚገልጸውና፣ ነገር ግን በመልዕክት ማስተላለፍ ላይ የተጎዳው/የተበላሸው። ቁጥሩ በርግጥ ጠፍቷል።

VI. ታሪካዊ መቼት

- ሀ. I ሳሙኤል የመሳፍንት ጊዜን ሥርዓተ-አልባኝነት እና የሞራል ውድቀት/ብልሽት ታሪክ ይዟል፡
 1. ኃጢአት፣ ወረራ፣ የይቅርታ ጸሎት፣ እና የአግዚአብሔር አዳኝ፣ የመሳፍንት 1-17 ባሕርይ (መለያ) ነው
 2. የሞራል ውድቀቱ ምሳሌዎች መሳፍንት 18-21 ላይ ተዘርዝረዋል

- ለ. የሞላጋታሚያ እና የግብጽ ሞኝቶች ሰፋፊ ግዛቶች (ኢምፓየር) ያልተሰፋፉበት ጊዜ ነበር፡
 1. ግብጽ፡
 - ሀ. የመጨረሻው የግብጽ ጎሳ (ዘር) የXX ሥርወ-መንግሥት ንጉሥ (1180-1065 ቅ.ል.ክ.፣ ብራይት) ራምሴስ XI ነበር
 - ለ. አሥር በውድቀት ላይ ነበር፣ ከተግላዝ-ፒሌሰር I በኋላ (1118-1078 ቅ.ል.ክ.፣ ብራይት)

ሐ. ፍልስጥኤማውያን፣ በብዙ ቁጥር (የኤጅያን ባሕር ሕዝቦች)፣ ግብጽን ለመውረር ሙከራ አድርገዋል 1300 ቅ.ል.ክ. አካባቢ፣ ነገር ግን ተሸንፈዋል። እነርሱም በፍልስጥኤም ደቡባዊ ምዕራብ ጥግ ሰፈሩ፣ በ1250 ቅ.ል.ክ. አካባቢ። እነርሱም የብረት ዘመን ቴክኖሎጂን ከኬጢያውያን ላይ አጎለበቱ፣ እናም እነርሱ ራሳቸውን በአምስት ከተሞች ዙሪያ ለማደራጀት ችሉ። አስቀላፍ፣ አሸዶድ፣ ኤክርን፣ ጌት እና ጋዛ። እነርሱም እንደ ግሪክ የከተማ አገሮች ነው የተደራጁት፣ እያንዳንዱ በገዛ ራሱ ንጉሥ። እነርሱም የእስራኤላውያን ሞኝት ጠላቶች ሆኑ፣ በፊተኛው የንጉሥ ግዛት ዘመን።

VII. ጽሑፋዊ ምድቦች (ዐውደ-ጽሑፍ)

- ሀ. አጭር የፍሬ ሐሳብ ዝርዝር፣ በሞኝቶቹ ገጸ-ባሕርያት፡
 1. ዔሊ እና ሳሙኤል፣ I ሳሙ. 1-7
 2. ሳሙኤል እና ሳኦል፣ I ሳሙ. 8-15
 3. ሳኦል እና ዳዊት፣ I ሳሙ. 16 - II ሳሙ. 1
 4. የዳዊት አገዛዝ፣ II ሳሙ. 2-12
 5. ዳዊት እና ተተኪዎቹ፣ II ሳሙ. 13-20
 6. ልዩ ልዩ ነገሮች፣ ስለ ዳዊትና አገዛዙ፣ II ሳሙ. 21-24

- ለ. የI እና II ሳሙኤል የፍሬ ሐሳብ ዝርዝር የተደረገው በደራሲው/አዘጋጁ ይመስላል፣ የማጠቃለያ መግለጫዎችን በማከል፡
 1. I ሳሙኤል 7:15-17
 2. I ሳሙኤል 14:49-51
 3. II ሳሙኤል 8:15-18
 4. II ሳሙኤል 20:23-26

- ሐ. ዝርዝር የፍሬ-ሐሳብ መግለጫ፡
 1. R.K. Harrison, *Introduction to the Old Testament*, p. 695-696 ተመልከት።
 2. E.J. Young, *An Introduction to the Old Testament*, p. 180-187 ተመልከት።
 3. NIV Study Bible, p. 373 and 422 ተመልከት።

VIII. ሞኝት ሐቆች

- ሀ. ሳሙኤል ሥርወ-መንግሥቱን ለማቆም መድረኩን አመቻቸ፣ ልክ ሙሴ ሕዝቡን (ብሔረ-እስራኤልን) ለማበጀት መድረኩን እንዳመቻቸ ሁሉ፡
 1. ሙሴ፣ እስራኤል ንጉሥ እንደሚያገኝ ተንብዮአል፣ ዘዳ. 17:14-20 ላይ፣ እዚያም ጻድቅ ንጉሥ ምን እንደሚያደርግና እንደማይደርግ በገለጸበት።
 2. በII ሳሙኤል ላይ ንጉሥን በተመለከተ ተቃርኖ (የተቃርኖ ሚዛን) አለ፡
 - ሀ. አሉታዊ ገጽታ፡

- (1) እነርሱ ያህዌን እንደ ንጉሥ አለመቀበላቸው፤ 1 ሳሙ. 8:7፤ 10:19
- (2) እነርሱ ንጉሥን የጠየቁት “እንደ አካባቢው ሕዝቦች መሆኑ፤” 1 ሳሙ. 8:5፤ 12:19-20
- (3) ይህም ሳሙኤልን ደስ አላሰኘውም፤ በግሉም የተናቀ መሰለው፤ 1 ሳሙ. 8:6

ለ. አምነታዊ ገጽታዎች:

- (1) ያህዌ ትንቢቱን ፈጸመ፤ ዘዳግም ላይ ያለውን፤ ለእነርሱ ንጉሥ በመስጠት፤ 1 ሳሙ. 8:7፤9፤22፤ “የሕዝቡን ቃል ስማ”
- (2) ለአዲሱ ንጉሥ መልካሙን መመሪያ ንገረው፤ 1 ሳሙ. 8:9 (ዘዳ. 17:14-20)
- (3) ንጉሡ ሕዝቡን ያድናል፤ 1 ሳሙ. 9:16 (ፈራጆች/መሳፍንት የሕዝቡን ልመና እንደሚያደምጡ ሁሉ 1 ሳሙ. 12:13)

ለ. ሳሙኤል በመዝገብ ላይ አስፍሮታል፤ መንፈሳዊ ሥልጣን ከሊቀ ካህናት ከቤተ-መቅደስ፤ እየመጣ ወዳለው ትንቢታዊ ቃል አቀባይ/ተናጋሪ መሸጋገሩን። ይህም ምላሽ የሚሆነው፡

- 1. እግዚአብሔር በዔሊ እና በቤተሰቡ ላይ በሰጠው ፍርድ፤ 1 ሳሙ. 2:22-3:18
- 2. በካህናት የአምልኮ ሥርዓት መልክ እና፤ በነቢያት ላይ ባተኮረ ግላዊ ልባዊ እምነት መካከል ሚዛን መጠበቅ በማስፈለጉ
- 3. ሁለቱም ካህናትና ነቢያት ለሕዝቡ በአንድነት የኪዳን መካከለኞች (አማላጆች) ናቸው
- 4. ሳኦል ወደ ሳሙኤል ይመለከት ነበር፤ ዳዊት ወደ ናታን እና ጋድ ሲመለከት፤ የእግዚአብሔርን ፍቃድ ለማጽናት

ሐ. II ሳሙኤል የሰነደው (በሰነድ የያዘው)፡

- 1. የእግዚአብሔርን መልካምነት ለዳዊት
- 2. የዳዊትን ጥንካሬና ድክመት
- 3. የእግዚአብሔር ፍርድ በዳዊት ላይ፤ በኃጢአቱ ምክንያት፤ የእሱም መዘዝ (ውጤት)፡
 - ሀ. በሕዝቡ ላይ
 - ለ. በአርዮ ቤተሰብ ላይ
 - ሐ. በቤርሳቤህ ልጅ ላይ
 - መ. በዳዊት ልጆች ላይ

መ. I እና II ሳሙኤል የእግዚአብሔርን ሕዝብ ታሪክ የቀጠለ ነው፤ ዘፍጥረት ላይ የጀመረውን።

IX. ቃላት እና ሐረጎች እና ስፍራዎች በአጭሩ የሚገለጹ

ሀ. ቃላት እና ሐረጎች፡

- 1. I ሳሙኤል፡
 - ሀ. የበፍታ ኤፋድ፤ 2:18፤28 (NASB እና NIV)
 - ለ. “ቀንዴ ከፍ ከፍ አለ፤” 2:1፤ 10 (NASB እና NIV)
 - ሐ. “ከዳን እስከ ቤርሳቤህ፤” 3:20 (NASB እና NIV)
 - መ. በኪሩቤል ላይ የሚቀመጥ የሠራዊት ጌታ እግዚአብሔር፤” 4:4፤(NIV፤ “ኃያል ጌታ፤ በኪሩቤል መካከል በዙፋኑ የሚቀመጥ”)
 - ሠ. “እያንዳንዱ ወደ ድንኳኑ፤” 4:10 (NASB እና NIV)
 - ረ. የወርቅ እባጮች፤ 6:4 (NIV፤ “የወርቅ እጢዎች”)
 - ሰ. አቤንኤዘር፤ 7:12 (NASB እና NIV)
 - ሸ. “እንደ ልቡ የሆነ ሰው፤” 13:14 (NASB እና NIV)
 - ቀ. “በእስራኤል ምድር ሁሉ ብረት ሠሪ አልተገኘም፤” 13:19 (NASB እና NIV)
 - በ. “መታዘዝ ከመሥዋዕት ይበልጣል፤” 15:22 (NASB እና NIV)
 - ተ. “እግዚአብሔር ተጸጸተ...” 15:35 (NIV፤ “...አዘነ”)
 - ቸ. “ከፉም መንፈስ ከእግዚአብሔር ዘንድ አሣቀየው፤” 16:14 (NIV፤ “አስጨነቀው”)
 - ኘ. “ልጋጉም በጢሙ ላይ ይወርድ ነበር፤” 21:13 (NASB እና NIV)
- 2. II ሳሙኤል፡
 - ሀ. የያሻር መጽሐፍ፤ 1:18 (NASB እና NIV)
 - ለ. ሚሎ፤ 5:9 (NIV፤ “የድጋፍ ቅጥር”)
 - ሐ. ቋንቋ ቆረጠ፤ 8:4 (NASB እና NIV)

ለ. በአጭሩ የሚገለጹ ሰዎች፡

- 1. I ሳሙኤል፡
 - ሀ. ሐና፤ 1:1
 - ለ. አፍኒንና ፊንሐስ፤ 1:3
 - ሐ. ኢካቦድ፤ 4:21
 - መ. ቂስ፤ 9:1
 - ሠ. ዮናታን፤ 14:1፤ 19:1
 - ረ. ሜልኮል፤ 14:49
 - ሰ. አበኔር፤ 14:50
 - ሸ. ጎልያድ፤ 17:4
 - ቀ. ዶይቅ፤ 21:7
 - በ. አብያታር፤ 22:20
 - ተ. የዓይንዶር መናፍስት ጠሪ፤ 28:7 (NIV፤ “መናፍስት ጠሪ... በዓይንዶር”)
 - ቸ. አቢግያ፤ 30:5

2. II ሳሙኤል፡
 - ሀ. ኢያቡስቴ፡ 2:8
 - ለ. ኢዮአብ፡ 2:13
 - ሐ. አምኖን፡ 3:2
 - መ. አቤሴሎም፡ 3:3
 - ሠ. አድንያስ፡ 3:4
 - ረ. ሜምጫቦስቴ፡ 4:4
 - ሰ. ያዛ፡ 6:3
 - ሸ. አርዮ፡ 11:3
 - ቀ. ትዕማር፡ 13:5
 - በ. ሳዶቅ፡ 15:24
 - ተ. ሳሚ፡ 16:5

X. የካርታ ስፍራዎች (አመላካቾች) (በቁጥር)

- ሀ. I ሳሙኤል፡
1. ቂርያትይዓሪም፡ 6:21
 2. አርማቴም፡ 7:17
 3. ቤርሳቤህ፡ 8:2
 4. ኢያቤስ ገለዓድ፡ 11:1
 5. የዓዶላ ዋሻ፡ 22:1
 6. ኖብ፡ 21:1
 7. ዓይንጋዲ፡ 23:29
 8. ጺቅላግ፡ 30:1
 9. ጊልቦዓ ተራራ፡ 31:8

- ለ. II ሳሙኤል፡
1. አስቀሎኖ፡ 1:20
 2. ኬብሮን፡ 2:3
 3. ኢይዝራኤል፡ 2:9
 4. ጌዝር፡ 5:25
 5. ደማስቆ፡ 8:5
 6. ረባት፡ 12:27
 7. ቴቁሔ፡ 14:2
 8. የኢያቡሳዊው አርና አውድማ ፡ 24:16 (ኢየሩሳሌም)

XI. የተማሪ ይዘት ጥያቄዎች

- ሀ. I ሳሙኤል፡
1. የሳሙኤል ልደት የተመዘገበው ለምንድነው፤ የሳኦል ወይም የዳዊት ግን ለምን ቀረ?
 2. እግዚአብሔር ሌሊትና ቤተሰቡን ለምን ናቃቸው (ተወ)?
 3. ፊንጠስና አፍኒን ታቦቱን ለምን ወደ ጦርነት ይዘውት ሄዱ?
 4. ሳሙኤል ለምን ተቆጣ፤ ሕዝቡ ንጉሥ እንዲኖራቸው ስለጠየቁ?
 5. ሳኦል ከንጉሥነት የተናቀው ለምንድነው?
 6. “ከፉ መንፈስ ከእግዚአብሔር ዘንድ፤” የሚለውን አብራራ።
 7. ሳኦል ዳዊትን ለመግደል የሞከረው ለምንድነው?
 8. ሳኦል እንዴት ሞተ?
- ለ. II ሳሙኤል፡
1. ዳዊት በኢያቡስቴ ሞት የተበሳጨው (ያዘነው) ለምንድነው?
 2. ዳዊት በአበኔር ሞት የተበሳጨው (ያዘነው) ለምንድነው?
 3. ዳዊት ሜምጫቦስቴን ለምን ረዳ?
 4. እግዚአብሔር ኦዛን ለምን ገደለ?
 5. እግዚአብሔር ለዳዊት ምዕራፍ 7 ላይ የሰጠው ተስፋ እጅግ ጠቃሚ የሚሆነው ለምንድነው?
 6. ዳዊት ከቤርሳቤህ ጋር የፈጸመው ኃጢአት በቤተሰቡ ላይ እንዴት ጉዳት አደረሰ?
 7. በሳዶቅና በአብያታር መካከል ያለውን ልዩነት አብራራ።
 8. እግዚአብሔር በዳዊት ላይ የተቆጣው ለምንድነው፤ ሕዝቡን በመቁጠሩ?

**ANCIENT
NEAR EAST**

PALESTINE

መጽሐፈ ነገሥት 1 እና 11 መግቢያ

I. የመጽሐፍ ስም

ሀ. እንደ 1 እና 11 ሳሙኤል እና 1 እና 11 ዜና መዋዕል፣ 1 እና 11 ነገሥት በመነሻው (በዋነኛነት) በዕብራይስጥ አንድ መጽሐፍ ነበር። እሱም "Melakim" ወይም ነገሥት ተብሎ ይጠራ ነበር። ይህንንም መጠሪያ ያገኘው የይሁዳንና የእስራኤልም ነገሥታት ታሪክ ስለሚሸፍን ነው።

ለ. እንደ 1 እና 11 ሳሙኤል እና 1 እና 11 ዜና መዋዕል፣ 1 እና 11 ነገሥት በመጀመሪያ ወደ ሁለት መጻሕፍት ተከፍሎ ነበር፣ LXX ላይ። በግልጽ እንደሚታየው፣ ይህ የተደረገው በእነዚህ መጻሕፍት ዝርመት ነው። እነርሱ በቀላሉ በአንድ ብራና ጥቅል ላይ ሊካተቱ አይችሉም፣ ከቆዳው ከብደትና ብዛት የተነሣ። መጽሐፉን ለመከፋፈል የመጀመሪያው የዕብራይስጥ ጽሑፍ እስከ 1448 ዓ.ም ድረስ አልነበረም።

- ሐ. የእነዚህ ሁለት መጻሕፍት ርዕስ የነበረው፡
 1. በዕብራይስጥ - "ነገሥት"
 2. በ LXX - III እና IV ንጉሣዊ አገዛዝ
 3. በጥንታዊ - III እና IV ነገሥት (1 እና 11 የነበረው 1 እና 11 የንጉሣዊ አገዛዝ እና ነገሥት)

II. ቅዱስ ቃልነቱ (ካኖናይዘሽን)

ሀ. እነዚህ መጻሕፍት የዕብራይስጥ ካኖን፣ "ነቢያት" ተብሎ የሚጠራው፣ ሁለተኛ ምድብ ክፋይ ናቸው።

- ለ. ምድቡ በሁለት ክፍሎች ይከፈላል፡
 1. ቀዳሚያቸው ነቢያት፣ እነርሱም ኢያሱ - ነገሥትን የሚያካትቱ፣ ከሩት በቀር።
 2. ኋለኞቹ ነቢያት እነርሱም ኢሳይያስ - ሚልክያስን የሚያካትቱ፣ ከዳንኤልና ከሰቆቃወ ኤርምያስ በቀር።

ሐ. የዕብራይስጥ ብዙ መጻሕፍት ዝርዝር የዕብራይስጥ ሃይማኖታዊ ምሥጢራዊነት ተጽዕኖ ሳያሳርፍበት አይቀርም። 22 ፊደላት በዕብራይስጥ የፊደል ገበታ (ጽሑፍ) ውስጥ ይገኛሉ። በርከት ያሉ መጻሕፍትን በማቀላቀል 22 መጻሕፍት ይገኛሉ፡

1. መሳፍንት እና ሩት
2. ሳሙኤል
3. ነገሥት
4. ዜና መዋዕል
5. ዕዝራ - ነህምያ
6. ኤርምያስ እና ሰቆቃወ ኤርምያስ
7. እስራ ሁለት መለስተኛ ነቢያት።

III. ዘውግ

ሀ. እነዚህ መጻሕፍት በመሠረቱ ታሪካዊ ትርክት ናቸው፣ ተደጋጋሚ ጥቅሶች ያሏቸው።

1. ከቤተ-መንግሥት መዛግብት (ጽሑፎች)
2. ከነቢያት

ለ. አንዱ ሦስቱን መጻሕፍት፣ ሳሙኤል፣ ነገሥት እና ዜና መዋዕልን ቢደባልቅ፣ የተለያዩ ዓይነቶች ታሪካዊ ትርክቶች ይወጣሉ፡

1. ሳሙኤል በመሠረቱ የሕይወት ታሪካዊ ነው። እሱም የሚያተኩረው በዋነኞቹ ገጸ-ባሕርያት ላይ ነው፡

- ሀ. ሳሙኤል
- ለ. ሳኦል
- ሐ. ዳዊት

2. ነገሥት በመሠረቱ አጠናቅሮ የያዘው፡

- ሀ. የንጉሣዊ ቤተ-መንግሥት መዛግብት፡
 - (1) "የሰሎሞን ዜና መዋዕል መጽሐፍ፣" 1 ነገ. 11:41
 - (2) "የይሁዳ ነገሥታት ዜና መዋዕል መጽሐፍ፣" 1 ነገ. 14:29፣ 15:7፣ 23
 - (3) "የእስራኤል ነገሥታት ዜና መዋዕል መጽሐፍ፣" 1 ነገ. 14:19፣ 15:31።

ለ. ትንቢታዊ ነገሮች፡

- (1) ኤልያስ
- (2) ኤልሳዕ
- (3) ኢሳይያስ (ምዕ. 36-39)
- (4) የትንቢታዊና ታሪካዊ ጽሑፎች ማስረጃ በዜና መዋዕል በግልጽ ይታያል፡
 - (ሀ) 1 ዜና መዋዕል 29:29
 - (ለ) 11 ዜና መዋዕል 9:29
 - (ሐ) 11 ዜና መዋዕል 12:15
 - (መ) 11 ዜና መዋዕል 13:22
 - (ሠ) 11 ዜና መዋዕል 26:22

3. ዜና መዋዕል በመሠረቱ የነገሥታት የተመረጠ የአዎንታዊ ሥነ-መለኮት አቅርቦት (ጽሑፍ) ነው። ሀ. የተባበረው ሥርወ-መንግሥት።

ለ. የይሁዳ ነገሥታት።

IV. ደራሲነት

ሀ. መጽሐፍ ቅዱስ ስለ 1 እና 11 ነገሥት ደራሲነት ያለው ነገር የለም፤ በአብዛኞቹ በቀዳሚዎቹ ነቢያት መጻሕፍት ላይ እንደሆነው።

ለ. ባባ ባትራ 15ሀ የሚለው ኤርምያስ ይህንን መጽሐፍ ጽፎታል፤ መጽሐፈ ነገሥትንና ሰቆቃው ኤርምያስን።

1. ይህ ሊሆን ይችላል፤ ምክንያቱም የ11 ነገሥት፣ 24:18-25:30 መጨረሻ በዕብራይስጥ ከኤርምያስ 52 ጋር እጅግ ስለሚመሳሰል።
2. ግልጽ የሆነው፣ ደራሲው የኢየሩሳሌም መውደቅ የዓይን ምስክር መሆኑ ነው።

ሐ. በእውነታው (በተጨማሪም) ግን እነዚህ መጻሕፍት የአጠናቃሪ ሥራ ናቸው፤ የደራሲ ሳይሆን።

መ. ሌላው መታወስ የሚኖርበት አጠናቃሪው በርከት ያሉ ምንጮችን መጠቀሙ ነው።

1. የመጀመሪያው ምንጭ ቅዱስ ቃሉ ነው። እሱ ዘወትር ከዘዳግም እና ከአንዳንድ ነቢያት ይጠቅሳል፤ ወይም ጠቃሽ ያደርጋል።
2. ተለይተው የተሰየሙ በርከት ያሉ የጽሑፍ ምንጮች አሉ።

ሀ. “የሰሎሞን ሥራ መጽሐፍ፣” 1 ነገ. 11:41

ለ. “የይሁዳ ነገሥታት ዜና መዋዕል መጽሐፍ፣” 1 ነገ. 14:29፤ 15:7፤ 23

ሐ. “የአስራኤል ነገሥታት ዜና መዋዕል መጽሐፍ፣” 1 ነገ. 14:19፤ 15:31

መ. ደግሞም 1 ዜና. 29:29 ላይ ስለ ነቢያት የጽሑፍ መዘገብ የተጠቀሰ አለ።

ሳሙኤል፣ ናታን እና ጋድ። ይህም ሥነ-ቃሎች መጻፋቸውን ያሳያል።

ሠ. በ1 እና 11 ነገሥት ላይ አንዳንድ የአራሚዎች/አዘጋጆች ጭማሪ አለ፤ ወይም አጠናቃሪው “እስከ ዛሬ ድረስ” የሚለውን ሐረግ ጠቅሷል፤ ካገኘበት ምንጭ።

1. 1 ነገሥት 8:8
2. 1 ነገሥት 9:21
3. 1 ነገሥት 12:19
4. 11 ነገሥት 8:22

V. ጊዜው

ሀ. የመጽሐፍ ሁነቶች የሚሸፍኑት ጊዜ።

1. ከዳዊት ሞት እና ከሰሎሞን አገዛዝ መጀመሪያ።

ሀ. ብራይት - 961 ቅ.ል.ክ

ለ. ሃሪሰን - 971/970 ቅ.ል.ክ

ሐ. ያንግ - 973 ቅ.ል.ክ

መ. NIV - 970 ቅ.ል.ክ

2. እስከ ባቢሎናውያን ንጉሥ ኢቭል ሜሮዳክ፤ ደግሞም አሜል-ማርዳክ ተብሎ የሚታወቀው፤ 562-560 ቅ.ል.ክ. (ብራይት)

3. ነገር ግን 11 ነገሥት የምድያም-ፋርስ ንጉሥ “ታላቁ” ቁርስን አይጠቅሰም፤ የእሱም ሠራዊት የባቢሎንን ከተማ በ539 ቅ.ል.ክ የደመሰሰ።

ለ. መጽሐፍ የተጻፈው ወይም የተጠናቀረው በባቢሎን ግዛት ጊዜ ወይም በኋላ ወዲያውኑ ሊሆን ይችላል።

ሐ. ነገሥታቱ የዘተቡት ዘመን ርዝመት አንድ ላይ ሲደመር ከመጻሕፍቱ የጊዜ ቅንብብ ጋር ለመግጠም እጅግ ይረዝማል። በዛ ያሉ ታሳቢ መፍትሔዎች አሉ።

1. የተዘረዘሩት ቁጥሮች የጋራ አገዛዝን ግምት ውስጥ ያሳስቡ ናቸው።
2. ጥቅም ላይ የዋሉ ሁለት የዓመታት መቁጠሪያ (ካሌንደር) ነበሩ።
ሀ. የተቀደሰው የቀን መቁጠሪያ (ካሌንደር) በበልግ ይጀምራል።
ለ. ሃይማኖታዊው የቀን መቁጠሪያ (ካሌንደር) በጸደይ ይጀምራል።
3. የነገሥታቱ ቁጥርና ዜና መዋዕሉ ሲነጻጸር፣ አንዳንድ የጽሕፈት ስሕተት መፈጠሩ ግልጽ ነው።

VI. ታሪካዊ መጻሕፍትን የሚያጠናክሩ ምንጮች

ሀ. የአርኪዎሎጂ ማስረጃ።

1. የሜሻ ትክል ድንጋይ፣ ደግሞም የሞአባውያን ድንጋይ፣ የሜሻን፣ የሞአብን ንጉሥ፣ በአስራኤል ላይ ማመጽ መዘግቧል፣ ከንጉሥ አምሪ በኋላ፣ ወዲያውኑ (876-869 ቅ.ል.ክ፣ ብራይት፣ 874/3 ቅ.ል.ክ፣ ሃሪሰን [11 ነገ 3:4])።

2. የሶርያ ንጉሥ የሻልማንሰር III ጥቁር ሐውልት (859-824 ቅ.ል.ክ፣ ብራይትና ሃሪሰን)።
ሀ. የቋርቋር ጦርነት በ853 ቅ.ል.ክ የተካሄደው በአሮጌተሰ ወንዝ ላይ ነው። ከሻልማንሰር III ጥቁር ሐውልት የተገኘው መረጃ እንደሚያመለክተው፣ እስራኤላዊው አካብ ብሎ ነው የሰየመው፣ እሱም ብርቱ ወታደራዊ ኃይል እንዳለው እውቅና ይሰጣል (ከሶርያ አኳያ፣ 1 ነገ. 22:1)። ይህ ውጊያ ብኪ ላይ አልተመዘገበም።

ለ. እሱም የአስራኤልን ቀጣይ ንጉሥ፣ ኢዩን ያሳያል (842-815 ቅ.ል.ክ፣ ብራይት [11 ነገ. 9-10])፤ ለአሦርም ግብር ይከፍል እንዲሁም ታማኝ ነበር። ይህም ደግሞ ብኪ ላይ አልተመዘገበም።

3. የብርጭቆ (ጃስፕር) ማኅተም ሜጊዶ ላይ ተገኝቷል፣ በይርቦአም 11 ጊዜ (786-746 ቅ.ል.ክ፣ ብራይት፣ 782-753 ቅ.ል.ክ. ሃሪሰን) ይርቦአም የሚል ስያሜ ያለው።

4. የክሆርሳባድ የሁነቶች ዜና መዋዕል ክልሉን ይገልጻል፤ እንዲሁም የሰማርያን በሳርጎን ስም እጅ መውደቅ (722-705 ቅ.ል.ክ.) በ722 ቅ.ል.ክ. (ዘ ነገ. 17)።
5. የሰናኸሬ ጽሑፍ፣ ስለ ኢየሩሳሌም መከብብ የሚገልጸው፣ በ701 ቅ.ል.ክ. በሕዝቅያስ አገዛዝ ዘመን (715-687 ቅ.ል.ክ. ብራይት [ዘ ነገ. 18:13-19:37፣ኢ.ሳ. 36-39])።
6. ደጋፊ ሊሆኑ የሚችሉ ቀናትን በመውሰድ (የአሦራውያንን ሰነዶችና ብኪን)፡ (1) የቋርቋር ውጊያ (ሻልማኒስ III ከእስራኤልና ከሶርያ ጋር) 853 ቅ.ል.ክ.፤ እና (2) የፀሐይ ግርዶሽ (የአሦራውያን ስያሜ (ኢፖኒም) ዝርዝር ኢሻዲ-ሰገሌ 763 ቅ.ል.ክ.)፤ (3) የኢዩ ለሻልማንስ III ግብር መክፈል (841 ቅ.ል.ክ.)፤ የነገሥት ሁነቶች ቀናት ሊረጋገጥ ይችላል።

ለ. የሜሶፖታሚያ ኃይላት አጭር ታሪካዊ ቅኝት/ጥናት (በጆን ብራይት *የእስራኤል ታሪክ* ላይ የተቀመጡትን ቀናት በቀዳሚነት በመመሥረት፣ ገጽ 462 John Bright's *A History of Israel* p 462ff)፡

1. የአሦር ሰፊ ግዛት (ኢምፓየር) (ዘፍ. 10:11)፡
 - ሀ. ሃይማኖትና ባህል በእጅጉን ተጽዕኖ አድርጎታል፤ በሱሜርያን/ባቢሎንናውያን ኢምፓየር።
 - ለ. የሽድዶችና የገዝበት ጊዜ ጊዜያዊ ግምታዊ ዝርዝር፡
 - (1) 1354-1318 አሽሁር - ዑባሊት 1፡
 - (ሀ) የኤዊያውያን ከተማ የሆነችውን ከርከሚሽን ድል አደረገ
 - (ለ) የኤዊያውያንን ተጽዕኖ ማስወገድ በመጀመር፣ የአሦር እንዲጎለብት ፈቀደ
 - (2) 1297-1266 አዳድ-ኒራሪ 1 (ብርቱ ንጉሥ)
 - (3) 1265-1235 ሻልማኒስ C (ብርቱ ንጉሥ)
 - (4) 1234-1197 ቱኩልቲ-ኒኑርታ 1
 - የባቢሎን ኢምፓየር የመጀመሪያው ድል፣ ወደ ደቡብ
 - (5) 1118-1078 ቲግላዝ-ፒሌሰር 1
 - አሦር ዋነኛው ኃይል ሆነ፣ በሜሶፖታሚያ
 - (6) 1012- 972 አሽር-ራቢ II
 - (7) 972- 967 አሽር-ረሽ-ኢሱይ II
 - (8) 966- 934 ቲግላዝ-ፒሌሰር II
 - (9) 934- 912 አሽር-ዳን II
 - (10) 912- 890 አዳድ-ኒራሪ II
 - (11) 890- 884 ቱኩልቲ-ኒኑርታ II
 - (12) 883- 859 አሽር-ናሲር-አፓል II
 - (13) 859- 824 ሻልማኒስ C III
 - የቋርቋር ጦርነት በ 853
 - (14) 824-811 ሻማሺ -አዳድ V
 - (15) 811-783 አዳድ-ኒራሪ III
 - (16) 781-772 ሻልማኒስ C IV
 - (17) 772-754 አሽር-ዳን III
 - (18) 754-745 አሽር-ኒራሪ V
 - (19) 745-727 ቲግላዝ-ፒሌሰር III፡
 - (ሀ) በባቢሎን የዙፋን ስሙ የተጠራ፣ ፑል፣ ሁነቶች 15:19 ላይ
 - (ለ) እጅግ ብርቱ ንጉሥ
 - (ሐ) የተሸነፉ ሕዝቦችን ካገር የማስወጣት ፖሊሲ የጀመረ
 - (መ) በ735 ቅ.ል.ክ. “የሶርያ-ኤፍራጥስ ማኅበር” ምሥረታ ነበር፣ ይኸውም በዮርዳኖስ አካባቢ ሀገራት የሚገኘውን ወታደራዊ ኃይል፣ ከኤፍራጥስ የውኃ መነሻ እስከ ግብፅ ድረስ የማስተባበር ሙከራ ለማድረግ ነበር፣ ዓላማውም በማቆጣቆጥ ላይ የሚገኘውን የአሦርን ኃይል ማዳከም። የይሁዳው ንጉሥ አካዝ ለመደብለቅ እምቢ ስላለ በእስራኤልና ሶርያ ተወርሯል። እሱም ለቲግላዝ-ፒሌሰር III ለዕርዳታ ጽፏል፣ የኢሳይያስን ምክር ባለመቀበል (ዘ ነገ. 16፣ኢ.ሳ. 7-12)።
 - (ሠ) በ732 ቲግላዝ-ፒሌሰር III ሶርያን እስራኤልን ወርሮ ድል አደረገና በእስራኤል ዙፋን ላይ ታዛዥ ንጉሥ አስቀመጠ፣ ሆሺያ (732-722)። በሺሆች የሚቆጠሩ አይሁድ ከሰሜናዊው ንጉሣዊ ግዛት ወደ ምድያም ተሰደዱ (ዘ ነገ. 15)።
 - (20) 727-722 ሻልማኒስ C V
 - (ሀ) ሆሺያ ከግብፅ ጋር የወዳጅነት ትብብር መሠረተ፣ እናም በአሦር ተወረረ (ዘ ነገ. 17)
 - (ለ) በ724 ቅ.ል.ክ. ሰማርያን በወታደራዊ ኃይል ከበበ
 - (21) 722-705 ሳርጎን II፡
 - (ሀ) በሻልማኒስ C ህተጃመረው የሦስት ዓመት ከበባ በኋላ፣ የእሱ ወራሽ ሳርጎን II የእስራኤልን ዋና ከተማ ሰማርያን ድል አደረገ። ከ27፣000 በላይ ወደ ምድያም እንዲወጡ ተደረገ።
 - (ለ) የኤዊያውያን ኢምፓየርም ድል ሆነ።
 - (ሐ) በ714-711 ሌላው የዮርዳኖስ ዙሪያ አገሮች ቅንጅትና ግብፅ በአሦር ላይ ዓመጸ። ይህ ቅንጅት “የአሽዳድ ዓመጸ” በመባል ይታወቃል። የይሁዳው ሕዝቅያስ እንኳ በመነሻው ላይ ገብቶበታል። አሦር በርካታ የፍልስጥኤም ከተሞችን ወርሮ ደምስሷል።
 - (22) 705-681 ሰናኸሬ፡
 - (ሀ) በ705 ሌላ የዮርዳኖስ ዙሪያ አገሮች ቅንጅት እና ግብፅ ከሳርጎን II ሞት በኋላ ዓመጸ። ሕዝቅያስ ይህንን ዓመጸ በሙሉ ደገ። ሰናኸሬብ በ701 ወረረ። ዓመጸ ተደመሰሰ፣ ነገር ግን ኢየሩሳሌም በእግዚአብሔር ድርጊት ልትተርፍ ቻለች (ኢ.ሳ. 36-39 እና ዘ ነገ. 18-19)።

- (ለ) ሰናከሬ ደግሞ በዲላም እና በባቢሎን የተነሣውን ዓመጽ አከሸፈ።
- (23) 681-699 ኢሳርሃይን፡
 - (ሀ) የመጀመሪያው የሶርያ ገዥ፣ ግብፅን ለማጥቃትና ድል ለማድረግ
 - (ለ) ለባቢሎን ታላቅ ድጋፍ ያለው፣ እናም ዋና ከተማዋን ዳግም ገንብቷል
- (24) 669-663 አሸርባኒ፡
 - (ሀ) ደግሞም አስናጋር በመባል ይጠራል፣ ዕዝራ 4:10 ላይ
 - (ለ) ወንድሙ ሻማሽ-ሹም-ዑኪን የባቢሎን ንጉሥ ሆኗል። ይህም በአሦር እና በባቢሎን መካከል የብዙ ዓመታት ሰላምን አስገኝቷል፣ ነገር ግን የተዳፈነ/ ያልሰመረ የነጻነት ትግል በ652 በወንድምየው የሚመራ ተነሥቷል።
 - (ሐ) የቴብስ ውድቀት፣ 663 ቅ.ል.ክ.
 - (መ) ዲላምን ድል አደረገ፣ 653፣ 645 ቅ.ል.ክ.
- (25) 633-629 አሸር-ኢቲል-ኢላን
- (26) 629-612 ሲን-ሻር-ኢሽኩን
- (27) 612-609 አሸር-ዑባሊት II፡
 - በካራን በሰደት ላይ በዙፋኑ የተቀመጠ ንጉሥ፣ ከአሸር መውደቅ በኋላ፣ በ614 ቅ.ል.ክ. እና በነገዌ በ612 ቅ.ል.ክ።

2. ኢዲሱ-የባቢሎናውያን ኢምፓየር፡

- ሀ. 703-? ሜሮዳክ-ባላዳን
 - በርከት ያለ ዓመጽን ጀመረ፣ በአሦር ገዥ ላይ
- ለ. 652 ሻማሽ-ሹም-ዑኪን፡
 - (1) የኢሳርሃይን ልጅ እና የአሸርባኒፓል ወንድም
 - (2) እሱ በአሦር ላይ ዓመጽ ጀመረ፣ ነገር ግን ተቸነፈ.
- ሐ. 626-605 ናቦፖላሳር፡
 - (1) የመጀመሪያው ሥርወ-መንግሥት የኢዲሱ-ባቢሎን ኢምፓየር
 - (2) እሱም አሦርን በደቡብ በኩል አጠቃ፣ የምድያሙ ሳያክሳረስ በስተ ሰሜናዊ ምስራቅ ሲያጠቃ
 - (3) አሮጌው የአሦር ዋና ከተማ የአሸር በ614 ወደቀ፣ እንዲሁም ብርቱይቱ ኦዲሲቷ ዋና ከተማ ነገዌ በ612 ቅ.ል.ክ. ወደቀች።
 - (4) ቅሬታው የአሦር ሠራዊት ወደ ካራን አፈገፈ። እነርሱ ይልቁንም ንጉሥ አቆሙ/አገሡ።
 - (5) በ608 ፈርዖን ኒካው II (II ነገሥት 23:29) ወደ ሰሜን አቀና የአሦርን ሠራዊት ቅሬታዎች ለመርዳት፣ ነጻ ቀጣና ለማቋቋም ዓላማ፣ እየተነሣ ያለውን የባቢሎንን ኃይል በመቀናቀን። ኢዮስያስ፣ መልካሙ-የይሁዳ ንጉሥ (II ነገሥት 23)፣ የግብፅ ሠራዊት በፍልስጥኤም ውስጥ መንቀሳቀሱን ተቃወመ። ሜጊዶ ላይ መጠነኛ ግጭት ተካሄደ። ኢዮስያስ ቆስሎ ሞተ (II ነገ. 23:29-30)። ልጁንም ኢዮአክስን አገሡት። ፈርዖን ኒካው II እጅግ ዘግይቶ ደረሰ፣ የአሦር ኃይላት በካራን ላይ የሚያደርሱትን ጥፋት ለማስቆም። እሱም የባቢሎንን ኃይላት ገጠመ፣ በመስፍን በናቡከደነፆር II የሚመሩትን፣ እናም በከፋ ሁኔታ ድል ሆነ፣ በ605 ቅ.ል.ክ. ከርከሚሽ ላይ፣ ኤፍራጥስ ወንዝጋ። እሱም ወደ ግብፅ የመልስ ጉዞ በሚያደርግበት ወቅት ኢዮሳሊምጋ ቆመና ከተማይቱን በዘበዛት። እሱም ኢዮአክስን ገና በሦስት ወሩ አወረደው። እሱም ሌላኛውን የኢዮስያስ ልጅ ኤልያቆምን በዙፋኑ ላይ አስቀመጠው (II ነገሥት 23:31-35)።
 - (6) ናቡከደነፆር II የግብፅን ሠራዊት ወደ ደቡብ አባረረ፣ በፍልስጥኤም ውስጥ፣ ነገር ግን የአባቱን ሞት በመረዳቱ ወደ ባቢሎን ተመለሰ። ኋላ ላይ በዛው ዓመት ወደ ፍልስጥኤም ተመለሰ። እሱም ኤልያቆምን በይሁዳ ዙፋን ላይ ተወው፣ ነገር ግን መሪ ከሆኑት ዜጎች ብዙ ሺህዎችን፣ እንዲሁም ከንጉሣውያን ቤተሰብ አባላት በርካቶችን አጋዘ። ዳንኤልና ጓደኞቹ ከእነዚህ ግዛቶች መካከል ናቸው።
- መ. 605-562 ናቡከደነፆር II፡
 - (1) ከ597-538 ባቢሎን ሙሉ ለሙሉ በፍልስጥኤም ቁጥጥር ሥር ነበረች።
 - (2) በ597 ሌላ ማፈናቀል (ካገር ማስወጣት) ከኢዮሩሳሌም ተከሰተ፣ ኤልያቆም ከግብፅ ጋር ባደረገው ኅብረት ምክንያት (II ነገሥት 24)። እሱም ናቡከደነፆር II ከመድረሱ በፊት ሞተ። ልጁ ኢዮአክስ ገና የሦስት ወር ንጉሥ ነበር፣ ወደ ባቢሎን ሲጋዝ። አስር ሺህ ዜጎች፣ ሕዝቅኤልንም ጨምሮ በባቢሎን ከተማ አጠገብ ዳግም ሰፈሩ፣ በካናል ካባር በኩል።
 - (3) በ586፣ ከግብፅ ጋር በነበረው ቀጣይነት ባለው መነሣት/መገፋፋት ምክንያት የኢዮሩሳሌም ከተማ ሙሉ ለሙሉ ወደመች (II ነገሥት 25) እናም የብዙ ሰው መፈናቀል ደረሰ። ሴዴቅያስ፣ ኢዮአክስን የተካው ተጋዘ፣ እናም ጎዶልያስ በገዥነት ተሾመ።
 - (4) ጎዶልያስ በአይሁድ ዓማጽያን ወታደራዊ ኃይላት ተገደለ። እነዚህ ኃይላት ወደ ግብፅ ሸሹ፣ ኤርምያስም አብሯቸው እንዲሄድ አስገደዱት። ናቡከደነፆር ለአራተኛ ጊዜ ወረረ (605፣ 596፣ 586፣582) እናም ያገኛቸውን ቀሪዎቹን አይሁድ በሙሉ አፈናቀላቸው (ካገር አስወጣቸው)።
- ሠ. 562-560 ኢቭል- ሜሮዳክ፣ ደግሞም አሜል-ማርዳክ በመባል የሚታወቀው
 - እሱም የአኪምን ከእስር ፈታው ነገር ግን በባቢሎን እንዲቀር ሆነ (II ነገሥት 25:27-30፣ኤር. 52:31).
- ረ. 560-556 ነሪግሊሳር
 - እሱም የናቡከደነፆር የጦር መሪ (ጀነራል) ነበር፣ ኢዮሩሳሌምን የደመሰሰ።
- ሰ. 556-
 - ላባስኪ-ማርዳክ
 - እሱ የነሪግሊሳር ልጅ ነበር፣ ነገር ግን ከዘጠኝ ወራት ብቻ በኋላ ተገደለ።
- ሸ. 556-539 ናቦኒደስ፡
 - (1) ናቦኒደስ ከንጉሣውያን ቤት ጋር ዝምድና አልነበረውም፣ ስለዚህ የናቡከደነፆር II ልጅን አገባ።

- (2) እሱም አብዛኛውን ጊዜውን ያሳለፈው ለጨረቃ አማልክት (ጣዖት) “ሲን” መቅደስ በመገንባት ነበር፤ ቴማ ላይ። እሱም የዚች ጣዖት ሊቀ ካህኒት ልጅ ነበር። ይህም የማድሩክን፣ የባቢሎንን ዋነኛ ጣዖት ካህናት ጠላትነት አፈራሰት።
- (3) እሱም አብዛኛውን ጊዜውን ዓመጾችን በማዳፈንና መንግሥቱን በማጠናከር ነበር ያሳለፈው።
- (4) እሱም ወደ ቴማ ተንቀሳቅሶ፣ የመንግሥትን ጉዳይ ለልጁ ለብልጣሪር ተወ፣ በዋና ከተማው በባቢሎን (ዳን. 5)።

ቀ. ? - 539 ብልጣሪር (የጋራ አገዛዝ)

የባቢሎን ከተማ እጅግ በፍጥነት ወደቀች፣ በፋርስ ሠራዊት፣ በጉቲዩሙ ጎብርያስ እጅ፣ የኤፍራጥስን ውኃ መስመሩን አዙሮ ወደ ከተማዋ እንዲገባ በማድረግ፣ ያለ ምንም ተቃውሞ። ካህናቱና የከተማይቱ ሕዝብ ፋርሳውያንን እንደ ነጻ አውጭና፣ ማርዱክን እንደሚመልሱ አድርጎ ነው የቆጠራቸው። ጎብርያስ የባቢሎን ገዥ እንዲሆን በቂርስ II ተሾመ። ጎብርያስ የሜዶኑ ዳርዮስ፣ ዳን. 5:31፣ 6:1 ሊሆን ይችላል። “ዳርዮስ” ማለት “የንጉሣዊው” ማለት ነው።

3. የሜዶ-ፋርስ ኢምፓየር: የቂርስ II አነሣስ ጥናት (ኢ.ሳ. 44:28፣ 45:1-7):

ሀ. 625-585 ሳያክስረስ የሜዶን ንጉሥ ነበር። እሱም ባቢሎን አሦርን ድል እንዲያደርግ የረዳ።

ለ. 585-550 አስተያገስ የሜዶን ንጉሥ ነበር። ቂርስ የልጅ ልጁ ነበር፤ ከማንዳኒ።

ሐ. 550-530 ቂርስ II የአንሻሙ፣ ታዛዥ ንጉሥ ነበር፤ ኋላ ላይ ያመጸው።

- (1) ናቦኒደስ፣ የባቢሎን ንጉሥ፣ ቂርስን የሚደግፍ።
- (2) ቂርስ II አስተያገስን ከዙፋን አወረደ።
- (3) ናቦኒደስ የኃይል ሚዛኑን ለማስመለስ ጎብረት ፈጠረ።
 - (ሀ) ከግብፅ
 - (ለ) ከክርስስ፣ ከልዳ ንጉሥ (ታናሹ እስያ)
- (4) 647- ቂርስ II ሳርዶስ ላይ ዘመተ (የልዳ ዋና ከተማ)።
- (5) 539- ጎዳር 2፣ የጉቲዩም ጎብርያስ ከቂርስ ሠራዊት ጋር ባቢሎንን ወሰደ፣ ያለ ምንም መቋቋም/ተቃውሞ። ጎብርያስ የባቢሎን ገዥ ተደረገ።
- (6) 539- በጥቅምት ቂርስ II “ታላቁ” በግሉ እንደ ነጻ አውጧል ገባ። ለብሔራዊ ቡድኖች ያለው የቸርነት አቋም (ፖሊሲ) የመፈናቀል ዓመታትን ቀይሮ/ገልብጦ ብሔራዊ ፖሊሲ ሆነ።
- (7) 538- አይሁድና ሌሎችም ወደ አገራቸው እንዲመለሱ ተፈቀደላቸው፤ እንዲሁም የአገራቸውን መቅደስ ዳግም እንዲገነቡ።
- (8) 530- የቂርስ ልጅ ካምቢስስ II ተካው/ወረሰው።

መ. 530-522 የካምቢስስ II አገዛዝ

(1) የግብፅን ኢምፓየር በ525 ቅ.ል.ክ. ከሜዶ-ፋርስ ኢምፓየር ጋር ደመረው፤

(2) እሱ አጭር አገዛዝ ነበረው።

(ሀ) አንዳንዶች ራሱን እንዳጠፋ ይናገራሉ፤

(ለ) ሔሮዱቱስ የሚለው እሱ በገዛ ራሱ ሰይፍ ራሱን ቆረጠ፣ ፈረሱ ላይ እወጣለሁ ሲል፣ እናም በቁስሉ ምክንያት ሞተ።

(3) ሕጋዊ ያልሆነ (የሱዶ ሰሜርዲስ) አጭር አገዛዝ -522

ሠ. 522-486 ዳርዮስ I (ሃይስታርስ) መግዛት ጀመረ

(1) እሱ የንጉሣዊ ቤተሰብ አልነበረም፣ ወታደራዊ ጀነራል እንጂ።

(2) እሱ የፋርስን ኢምፓየር አደራጀ፣ ቂርስ ለሳትራጥስ ያወጣውን ዕቅድ በመጠቀም (ዕዝራ 1-6፣ ሐጌ፣ ዘካርያስ)።

(3) እሱም እንደ ልዳ የብረት ሳንቲም አዘጋጀ።

ረ. 486-465 የዘረክሲስ I አገዛዝ፡

(1) የግብፅን ዓመጽ አከሸፈ.

(2) ግሪክን ለመውረር ፈለገ፣ የፋርስን ሕልም ለማሳካት፣ ነገር ግን በቴርሞፖሊ በ480 ቅ.ል.ክ. እና በሳላሚስ በ479 ቅ.ል.ክ. ውጊያ ድል ሆነ።

(3) የአስቴር ባል፣ እሱም አሃሹረስ ተብሎ በመጽሐፍ ቅዱስ የሚጠራው፣ በ465 ቅ.ል.ክ. ተገደለ።

ሰ. 465-424 አርጤክስስ I (ሎንጊማኒስ) ነገሠ (ዕዝራ 7-10፣ ነህምያ፣ ሚልክያስ)፡

(1) ግሪኮች ርምጃቸውን ቀጠሉ፣ ከፎሎፓኒሲስን የርስ በርስ ጦርነት ጋር እስከሚገጥሙ ድረስ

(2) ግሪክ ተከፋፈላች (አቴናውያን - ፎሎፓኒሲያን)

(3) የግሪክ የርስ በርስ ጦርነት በ20 ዓመት አበቃ

(4) በእነዚህ ጊዜያት የአይሁድ ማኅበረሰብ ተጠናክረ

(5) የዘረክሲስ II እና ሴኪዲያኖስ አጭር አገዛዝ - 423

ሸ. 423-404 ዳርዮስ II (ኖቶስ) ነገሠ

ቀ. 404-358 አርጤክስስ II (ምኔሞን) ነገሠ

በ. 358-338 አርጤክስስ III (አኮስ) ነገሠ

ተ. 338-336 አርሰስነገሠ

ቸ. 336-331 ዳርዮስ III (ኮዶማኮስ) ነገሠ

4. የግብፅ ጥናት፡

ሀ. Hyksos (አረኛ ነገሥታት - ሴማዊ ገዥዎች) - 1720/10-1550

ለ. 18ኛ ሥርወ-መንግሥት (1570-1310)፡

(1) 1570-1546 አሞሲስ

(ሀ) ቴብስን ዋና ከተማ አደረገ

(ለ) ደቡብ ከነአንን ወረረ

(2) 1546-1525 አሜኖፊስ I (አሜንሆቴፕ I)

(3) 1525-1494 ቱትሞሲስ I

- (4) 1494-1490 ቱትሞሲስ II - የቱትሞሲስ I ልጅ፣ ሃትሺፕሱትን አገባ
- (5) 1490-1435 ቱትሞሲስ III (የሃትሺፕሱት የወንድም/አሳት ልጅ)
- (6) 1435-1414 አሜኖፊስ II (አሜንሆቴፕ II)
- (7) 1414-1406 ቱትሞሲስ IV
- (8) 1406-1370 አሜኖፊስ III (አሜንሆቴፕ III)
- (9) 1370-1353 አሜኖፊስ IV (አክሄናቴን)
 - (ሀ) ፀሐይን፣ አቴን ያመልካሉ፣
 - (ለ) የሊቀ-አማልክት (ጣዖት) አምልኮ አቋቁመዋል (አሀዳዊነት)
 - (ሐ) ቴል-ኤል-አማርና ፊደላት በዚህ ጊዜ ነበሩ
- (10) ? ስሜንክሃሪ
- (11) ? ቱታንክሃሙን (ቱታንክሃተን)
- (12) ? አይ (አዩ-አዩ)
- (13) 1340-1310 ሃሬምሃብ

ሐ. 19ኛ ሥርወ-መንግሥት (1310-1200):

- (1) ? ራምሴስ I (ራምሴስ)
- (2) 1309-1290 ሴቲ I (ሴቶስ)
- (3) 1290-1224 ራምሴስ II (ራምሴስ II)
 - (ሀ) ከአርኪዎሎጂ ማስረጃ የዘጸአት ፈርዖንን እጅግ ይመስላል
 - (ለ) የአቫሪስን፣ ፒቶም እና ራምሴስ ከተሞችን ገንብቷል በሃባሩ (ሴማዊ ወይም ዕብራዊ ሊሆኑ ይችላል) ባሮች
- (4) 1224-1216 ማርኒፕታህ (ሜሪንፕታህ)
- (5) ? አሜንሜሰስ
- (6) ? ሰቲ II
- (7) ? ሲፕታህ
- (8) ? ቴዎስሬት

መ. 20ኛ ሥርወ-መንግሥት (1180-1065):

- (1) 1175-1144 ራምሴስ III
- (2) 1144-1065 ራምሴስ IV - XI

ሠ. 21ኛ ሥርወ-መንግሥት (1065-935):

- (1) ? ስሜንደስ
- (2) ? ሄሪሆር

ረ. 22ኛ ሥርወ-መንግሥት (935-725 - ልብያዊ):

- (1) 935-914 ሺሻክ (ሾሴንክ I ወይም ሺሾንግዘ)
 - (ሀ) ይሮብአም I ን ጠበቀው/ተከላከለላት እስከ ሰሎሞን ሞት ድረስ
 - (ለ) ፍልስጥኤምን ድል አደረገ 925 አካባቢ (1 ነገ. 14-25፤ ዘይ. 12)
- (2) 914-874 አሰርኮን I
- (3) ? አሰርኮን II
- (4) ? ሾሸኔክ II

ሰ. 23ኛ ሥርወ-መንግሥት (759-715 - ልብያዊ)

ሸ. 24ኛ ሥርወ-መንግሥት (725-709)

ቀ. 25ኛ ሥርወ-መንግሥት (716/15-663 - ኢትዮጵያዊ/ኩብያዊ):

- (1) 710/09-696/95 ሻባኮ (ሻባኩ)
- (2) 696/95-685/84 ሺብቱኮ (ሺቢትኩ)
- (3) 690/689፣ 685/84-664 ቲርሃካን (ታሃርቃ)
- (4) ? ታንታሙን

በ. 26ኛ ሥርወ-መንግሥት (663-525 - ሳይቲክ):

- (1) 663-609 ሳሜቲክስ I (ሳምቲክ)
- (2) 609-593 ኒኮ II (ኒቾ)
- (3) 593-588 ሳሜቲክስ II (ሳምቲክ)
- (4) 588-569 አፕሪስ (ሆፍራ)
- (5) 569-525 አማሲስ
- (6) ? ሳሜቲክስ III (ሳምቲክ)

ተ. 27ኛ ሥርወ-መንግሥት (525-401 - ፋርሳዊ):

- (1) 530-522 ካምቢሰስ II (የቂሮስ II ልጅ)
- (2) 522-486 ዳርዮስ I
- (3) 486-465 ዘረክሲስ I
- (4) 465-424 አርጤክስስ I
- (5) 423-404 ዳርዮስ II

* ለተለያዩ የሁነት ቅደም ተከተላዊ ዝርዝሮች የዘንደርቫንን ሥዕላዊ የመጽሐፍ ቅዱስ ኢንሳይክሎፔዲያ ቅጽ 2 ገጽ 231 ተመልከት።
(Zondervan's Pictorial Bible Encyclopedia, vol. 2 p. 23)

5. የግሪክ ጥናት:

- ሀ. 359-336 ፊሊፕ II የመቄዶንያው

- (1) ግሪክን ገነባ
- (2) በ336 ቅ.ል.ክ. ተገደለ
- ለ. 336-323 አሌክሳንደር II “ታላቁ” (የፊሊጵስ ልጅ):
 - (1) የፋርስን ንጉሥ ዳርዮስ IIን አስወጣ፤ በኢሱስ ውጊያ
 - (2) በ323 ቅ.ል.ክ. በባቢሎን በንዳድ (ትኩሳት) ሞተ፤ በ32/33 ዓመት ዕድሜው
 - (3) የአሌክሳንደር የጦር አዛዦች (ጄነራሎች) ኢምፓየሩን ከፋፈሉ፤ በሞተ ጊዜ፡
 - (ሀ) ካሴንደር - መቄዶንያ እና ግሪክ
 - (ለ) ሊሲሚከስ - ትሬሲ
 - (ሐ) ሴሊዩክስ I - ሶርያ እና ባቢሎን
 - (መ) ፕቶለሚ - ግብፅ እና ፍልስጥኤም
 - (ሠ) አንቲጎኒስ - ታናሹ እስያ (ብዙም አልቆየ)
- ሐ. ሴሊዩሲደስ እና ፕቶለሚስ ፍልስጥኤምን ለመቆጣጠር ተቀናቃኝ ሆኑ፡
 - (1) ሶርያ (የሴሊዩሲደስ ገዥዎች):
 - (ሀ) 312-280 ሴሊዩክስ I
 - (ለ) 280-261 አንቲኦክስ I ሶተር
 - (ሐ) 261-146 አንቲኦክስ II ቲዩስ
 - (መ) 246-226 ሴሊዩክስ II ካሊኒክስ
 - (ሠ) 226-223 ሴሊዩክስ III ሲራዩነስ
 - (ረ) 223-187 አንቲኦክስ III ታላቁ
 - (ሰ) 187-175 ሴሊዩክስ IV ፊሎፓቶር
 - (ሸ) 175-163 አንቲኦክስ IV ኢፒፋነስ
 - (ቀ) 163-162 አንቲኦክስ V
 - (በ) 162-150 ዲሜፕሮስ I
 - (2) የግብፅ (ፕቶለሚያዊ ገዥዎች):
 - (ሀ) 327-285 ፕቶለሚ I ሶተር
 - (ለ) 285-246 ፕቶለሚ II ፊሊጵጎስ
 - (ሐ) 246-221 ፕቶለሚ III ኢቪጌተስ
 - (መ) 221-203 ፕቶለሚ IV ፊሎፓቶር
 - (ሠ) 203-181 ፕቶለሚ V ኢፒፋነስ
 - (ረ) 181-146 ፕቶለሚ VI ፊሎሜቶር
 - (3) አጭር ቅኝት (ዳሰሳ):
 - (ሀ) 301- ፍልስጥኤም በፕቶለሚያዊ አገዛዝ ሥር ለ181 ዓመታት።
 - (ለ) 175-163 አንቲኦክስ IV ኢፒፋነስ፤ ስምንተኛው የሴሊዩሲደስ ገዥ፤ አይሁድን ካስፈለገ በኃይል ጭምር ሔለናዊ ለማድረግ የፈለገ፡
 - i. የስፖርት ጨዋታ ስፍራዎችን ገነባ
 - ii. የአምልኮተ-ባዕድ (ጣዖት) መሠዊያ ለዜውስ አሎምፒያስ መቅደስ ገነባ
 - (ሐ) 168 - ታኅሳስ 13 - በኢየሩሳሌም መሠዊያ ላይ አሳማ ሠዋ፤ አንቲኦክስ IV ኢፒፋነስ። አንዳንዶች ይህንን ዳንኤል 8 ላይ ያለው “የጥፋት ርዥሰት” አድርገው ወሰዱት።
 - (መ) 167 - ማታቲኦስ፤ የሞዲን ካህን፤ ልጆቹ ዓመጹ። እጅግ የታወቀው ልጁ ጁዳስ ማካቤስ፤ “ጁዳ መደሻው” ነው።
 - (ሠ) 165 - ታኅሳስ 25 - መቅደሱ ዳግም ተመረቀ። ይህም Hanukkah ወይም “የብርሃናት በዓል” በመባል ይታወቃል።
- 6. ለቀናት ችግሮች፣ ደንቦች እና ቅድመ-ግምቶች የተሻለ መግለጫ የአብራራዎች/ተንታኞች የመጽሐፍ ቅዱስ ሐተታ፣ (The Expositors Bible Commentary, vol. 4) p. 4 ገጽ 10-17 ተመልከት።

VII. ጽሑፋዊ ምድቦች (ዐውደ-ጽሑፍ)

ሀ. ግልጽ የሆነ የመረጃ ፈርጅ አለ፤ ደራሲው ስለ እያንዳንዱ የሰሜን እና ደቡብ ንጉሥ የሚሰጠው። ዘወትርም የይሁዳ ነገሥታት መረጃ የተሟላ ነው (ከዶር. ሁይ ኤስደብሊዩቢቴኤስ የማስተማርያ ማስታወሻ የተወሰደ):

- | | | |
|---|---|---------------|
| 1. የነገሥታቱ የግዛት ጊዜ ከተቃራኒ ጥንዳቤዎችን ወይም ደቡብ በትይዩ ተቀምጧል፤ | 5. የግዛት ዘመኑ ርዝማኔ፤ | 6. የመኖርያ ስፍራ፤ |
| 2. የንጉሡ ስም፤ | 7. የአናቱ ስም፤ | |
| 3. የአባቱ ስም፤ | 8. ስለ አገዛዙ አንዳንድ መረጃ፤ | |
| 4. ወደ ሥልጣን ሲመጣ ዕድሜው፤ | 9. ስለ ሕይወቱ የማጠቃለያ መግለጫ፤ | |
| | 10. ስለ አሟሟቱና ቀብሩ ጽሑፍ፤ | |
| | 11. ዘወትር ቁ. 4 እናቁ.7 የአብራራዎች/ነገሥታት ተገደፏል | |

ለ. በርከት ያሉ የተለያዩ መንገዶች አሉ፤ ይህንን ረጅም ታሪካዊ ነገር የፍሬ ሐሳብ ዝርዝር በአጭሩ ለማዘጋጀት፡

- 1. በዋነኛ ገጽ ባሕርይት፡
 - ሀ. ዳዊት/ሰሎሞን
 - ለ. ሮቦአም/ጄሮቦአም I
 - ሐ. አክሐብ (ኤልዛቤል) /ኤልያስ
 - መ. ኤልያስ/ኤልሳዕ

- ሠ. ሕዝቅያስ/ኢሳይያስ
- ረ. ኢዮስያስ/ፈርዖን ኒካው
- ሰ. ኢዮአቆም/ኢዮአኪን/ናቡከደነፆር
- 2. በተካተቱበት መንግሥታት፡
 - ሀ. የተባበረው ሥርወ-መንግሥት
 - ለ. እስራኤል/ይሁዳ
 - ሐ. ሶርያ
 - መ. አሦር
 - ሠ. ባቢሎን

ሐ. ለተብራራ የፍሬ-ሐሳብ ዝርዝር፡

1. E.J. Young, *An Introduction to the Old Testament*, pp.190-200
2. R.K. Harrison, *Introduction to the Old Testament*, pp.720-721
3. NIV Study Bible, pp. 468-469

VIII. ዋነኛ ሐቆች

ሀ. ይህ የምዕራባውያን ታሪክ አይደለም፤ ነገር ግን የጥንታዊ ቅርብ ምስራቃዊ ሥነ-መለኮታዊ ታሪክ እንጂ፡

1. የሰሜን ነገሥታት ሁሉ ተከንክረው/ተወግዘዋል፤ በይርቦአም I በተቀመጡት የወርቅ ጥጆች ምክንያት፤ ያህዌን እንዲወክሉ።
2. ሁለቱ እጅግ ጠንካራ የሰሜን መሪዎች፤ አምሪ እና ይርቦአም II በአጭር መልኩ ቀርበዋል፤ እናም የእነርሱ ፖለቲካዊም ሆነ ወታደራዊ ክንውኖች/ስኬቶች ፈጽሞ አልተጠቀሱም።
3. ሁለቱ ደቡባዊ ነገሥታት እጅግ በተብራራ/በተጠናከረ መልኩ የቀረቡት ሕዝቅያስ እና ኢዮስያስ ናቸው። እነርሱ በከበረ መልክ የቀረቡት ለሙሴያዊው ኪዳን ባላቸው ታማኝነት እና ባደረጉት የመንፈሳዊ ተሐድሶ ሙከራ ነው።
4. ሌላኛው ብቸኛ የተጠናከረ ማብራሪያ የተቀበለ ንጉሥ ምናልባት፤ የሕዝቅያስ ልጅ ነው። ነገር ግን ይህ የአባቱ ተቃራኒ ስለሆነ ነው፤ ሕዝቡንም ወደ ታላቅ ኃጢአት የወሰደ።

ለ. ነገሥት የሳሙኤልን ጭብጥ ይቀጥላል። እነርሱ የዘመኑን ነጠላ/አንድ ወጥ ታሪክ ያበጃሉ። ትንቢታዊነት በክህነት ላይ መግቡን ቀጥሏል። ጽሑፋዊ ያልሆኑት ነቢያት፤ ኤልያስና ኤልሳዕ የገ እና II ነገሥትን ሙሉውን አንድ ሦስተኛ ሸፍነዋል!

ሐ. ነገሥት የአግዚአብሔርን ሕዝብ ከሙሴያዊ ኪዳን እየጨመረ ያለውን ማፈንገጥ ያሳያል። ይህም በመዳረሻው የሰማርያን ውድቀት አምጥቷል (722 ቅ.ል.ክ.) እንዲሁም የኢየሩሳሌምን ውድቀት (586 ቅ.ል.ክ.)። ይህም በያህዌ ድክመት ምክንያት አይደለም፤ ነገር ግን በሕዝቡና በመሪዎቻቸው ኃጢአት እንጂ! የኪዳን ታማኝነት ዋነኛው ጉዳይ ነው። እግዚአብሔር ታማኝ ነው! ሰሎሞን፤ ይሁዳ እና እስራኤል ታማኝ አልነበሩም!

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

ሀ. I ነገሥት፡

1. ቃላት እና ሐረጎች፡
 - ሀ. "ሕያው እግዚአብሔርን፤" 1:29 (NASB እና NIV)
 - ለ. "በበቅሎዬ ላይ አስቀምጡት፤" 1:33 (NASB እና NIV)
 - ሐ. "የመሠዊያውንም ቀንድ ያዘ፤" 1:50፤ 2:28 (NASB እና NIV)
 - መ. ጃኪን/ያቆም እና ቦአዝ/በለዝ፤ 7:21 (NASB እና NIV)
 - ሠ. "እጆቼን ዘረጋ፤" 8:22 (NASB እና NIV)
 - ረ. "ታናሽቱ ጣቴ ከአባቴ ወገብ ትወፍራለች" 12:10 (NIV፤ "...ከአባቴ ወገብ ትወፍራለች")
 - ሰ. የወርቅ ጥጆች፤ 12:28 (NASB እና NIV)
 - ሸ. "በመሠዊያው ዙሪያ እያሸበሸቡ...ገላቸውን እየባጩ/እየቆረጡ" 18:26፤28 (NIV፤ "እየጨፈሩ...እና እየባጩ...")
 - ቀ. "መሥዋዕተ-ሠርክ በሚቀርብበት ጊዜ፤" 18:36 (NIV፤ "በመሥዋዕት ማቅረቢያ ጊዜ")
 - በ. "ትንሽ የዘምታ ድምጽ" 19:12 (NIV፤ "ትንሽ የሹክሹክታ ድምጽ")
2. ሰዎች በአጭሩ የሚገለጹ፡
 - ሀ. አቢሳ፤ 1:3
 - ለ. ሳሚ፤ 2:8
 - ሐ. ኪራም፤ 5:1፤ 7:13
 - መ. የሳባ ንግሥት፤ 10:10
 - ሠ. አስታሮት፤ 11:5
 - ረ. ሞሎክ፤ 11:7
 - ሰ. ሸሻቅ፤ 11:40
 - ሸ. ዘምሪ፤ 16:16
 - ቀ. ናቡቴ፤ 21/20:1
 - በ. ሚክያስ፤ 22:24

ለ. II ነገሥት

1. ቃላት እና ሐረጎች፡
 - ሀ. "የእሳት ሰረገላና የእሳት ፈረሶች፤" 2:11፤ 6:17 (NASB እና NIV)

- ለ. "በእግዚአብሔርም ፊት ክፉ አደረገ" 3:2 (NIV፣ "...ዓይኖች ፊት...")
- ሐ. "ወገብህን ታጠቅ" 4:29 (NIV፣ "ልብህን በቀበቶ ታጠቅ")
- መ. "የርግብ ኩሰ" 6:25 (NIV፣ "ወፍ አራሽ (ኩሰ)")
- ሠ. "ሙሴ የሠራውን የናሱን እባብ፣" (*nehshstan*) 18:4 (NASB እና NIV)
- ረ. "ኩሬውንና መስኖውን ሠራ" 20:20 (NIV፣ "...በይ/መፋሰሻ")
- ሰ. "የሰማይ ሠራዊት" 21:3 (NIV፣ "የኮከብ ሠራዊት")
- ሸ. "የሕጉን መጽሐፍ፣" 22:8 (NASB እና NIV)
- ቀ. ቶሬት፣ 23:10 (NASB እና NIV)
- በ. "የናስ ኩሬ፣" 25:13 (NASB እና NIV)
- 2. ሰዎች፣ በአጭሩ የሚገለጹ፡
 - ሀ. ግድዝ፣ 4:11
 - ለ. ንዕማን፣ 5:1
 - ሐ. ጎቶልያ፣ 11:1፣ 3
 - መ. ፎሐ፣ 15:19
 - ሠ. ሰናክሬም፣ 18:13
 - ረ. ምናሴ፣ 21:1
 - ሰ. ሕልዳና፣ 22:14
 - ሸ. ኒካፀ፣ 23:29
 - ቀ. ዮአኪን፣ 24:8
 - በ. ሠራያ፣ 25:18
 - ተ. ጎዶልያስ፣ 25:22

X. የካርታ ስፍራዎች/አመለካኞች (በቁጥር)

ሀ. I ነገሥት፡

- 1. ዓይንሮጌል፣ 1:9 (ኢየሩሳሌም)
- 2. ግዮን፣ 1:33 (ኢየሩሳሌም)
- 3. አናቶት፣ 2:26
- 4. የግብፅ ወንዝ፣ 8:65 (NIV፣ "የግብፅ ፈፋ")
- 5. መጊዶ፣ 9:15
- 6. ዔጽዮንጋብር፣ 9:26
- 7. ሴኪም፣ 12:1
- 8. ጳኒኤል፣ 12:25
- 9. የቄድሮን ፈፋ፣ 15:13 (NIV፣ "የቄድሮን ሸለቆ")
- 10. ቺኒሬት፣ 15:20 (NIV፣ "ኪኔሬት")
- 11. ሰማርያ፣ 16:24
- 12. ቀርሜሎስ ተራራ፣ 18:20
- 13. ቂሶን ወንዝ፣ 18:40 (NIV፣ "ቂሶን ሸለቆ")
- 14. ኢይዝራኤል፣ 18:45

ለ. II ነገሥት

- 1. ኢቃሮን፣ 1:2
- 2. አባናና ፋርፋ ወንዞች፣ 5:12
- 3. ዶታይን፣ 6:13
- 4. ሴላ፣ 14:7
- 5. ኤላት፣ 14:22
- 6. ለኪሶ፣ 18:14
- 7. በሄኖም ልጆች ሸለቆ፣ 23:10 (NIV፣ "...በቤን ሄኖም")
- 8. መጊዶ፣ 23:30
- 9. ራብላ፣ 25:6

XI. የተማሪ ይዘት ጥያቄዎች

ሀ. I ነገሥት፡

- 1. በዳዊት ቤተሰብ ላይ እጅግ የበዛ መከራ የመጣበትን ምክንያት ጥቂቱን ዘርዝር።
- 2. ስሎሞን እጅግ የበዙ ሚስቶች ስለምን ኖሩት? እነርሱስ በዕርጅና ዘመኑ እንዴት ተጽዕኖ (ጉዳት) አሳደሩበት?
- 3. ለመቅደሱ እጅግ ሰፊ ስፍራና ዝርዝር መግለጫ ለምን ተሰጠው?
- 4. የተባበረው መንግሥት ለምን ተለያየ?
- 5. የበአልን/አሸራህ አምልኮን ግለጽ።
- 6. የ22:18-23 ሥነ-መለኮታዊ አንድምታዎች ምንድናቸው?

ለ. ዘ ነገሥት፡

1. የ5፡15-18 አንድምታዎች ግለጽ።
2. የ19፡19 አንድምታዎች ግለጽ።
3. የሕዝቅያስን ጥንካሬዎች እና የምናሴን ኃጢአት ዘርዘር።
4. “የሕጉን መጽሐፍ አገኘሁት” የሚለው ሐረግ (22፡8)፣ ምንድነው የሚጠቅሰው?
5. የያህዌ ኪዳን ሁኔታዊ ነው ወይስ ሁኔታዊ አይደለም?

**ANCIENT
NEAR EAST**

PALESTINE

የተከፋፈለው ንጉሣዊ መንግሥት ነገሥታት

የይሁዳ ነገሥታት (1 ዜና . 3:1-16 ፤ ማቴ. 1:6-11)					የአስራኤል ነገሥታት				
ስምና ጊዜው	ብራይት	ያንግ	ሃሪስን	የመጽሐፍ ቅዱስ ጽሑፎች	ስምና ጊዜው	ብራይት	ያንግ	ሃሪስን	የመጽሐፍ ቅዱስ ጽሑፎች
ሮብዳም	922-915	933-917	931/30-913	1 ነገሥ. 11:43-12:27፤ 14:21-31 II ዜና. 9:31-12:16	አ.ዮርብዳም 1	922-901	933-912	931/30-910/09	1 ነገሥ. 11:26-40፤ 12:12-14፤ 20
አብያህ(አብያም)	915-914	916-914	913-911/10	1 ነገሥ. 14:31-15:8 II ዜና. 11:20፤ 22					
አሳ	913-873	913-873	911/10-870/69	1 ነገሥ. 15:8-30፤ 16:8፤ 10፤ 23፤ 29፤ 22:41፤ 43፤ 46 ኤር. 4:1-9	ናዳብ ባአስ	901-900 900-877	912-911 911-888	910/09-909/08 909/08-886/85	1 ነገሥ. 14:20፤ 15:25-31 1 ነገሥ. 15:16-16:7፤ II ነገሥ. 9:9 II ዜና. 16:1-6 ኤር. 4:9
አ.ዮሳፍጥ	873-849	873-849	870/69-848	1 ነገሥ. 15:24፤ 22:1-51 II ነገሥ. 3:1-12፤ 8:16-19 I ዜና. 3:10 II ዜና. 17:1-21:1	ኤላ	877-876	888-887	886/85-885/84	1 ነገሥ. 16:8-14
(አ.ዮራም የጋራ አገዛዝ)	853-848	1 ነገ. 22:50 II ነገ. 1:17፤ 8:16፤ 12:18	ዘምሪ (የሠራዊት ጀነራል) አምሪ (የሠራዊት ጀነራል)	876 876-869	887 887-877	885/84 885/84-874/73	1 ነገሥ. 16:9-20 II ነገሥ. 9:31 1 ነገሥ. 16:15-28 II ነገሥ. 8:26 ሚኪያስ 6:16
አ.ዮራም (ጆራም)	849-842	849-842	848-841	I ዜና. 22:13-20 ማቴዎስ 1:8					
አካዝያስ	842	842	II ነገሥ. 8:24-9:29 II ነገሥ. 22:1-9	አክላብ አካዝያስ	869-850 850-849	876-854 854-853	874/73-853 853-852	1 ነገሥ. 16:29-22:40 1 ነገሥ. 22:40፤ 41፤ 49፤ 51-53 II ዜና. 18:1-3፤ 19
ጎቶልያ (ንግሥት)	842-337	842-836	841-835	II ነገሥ. 8:26፤ 11:1-20 II ዜና. 22:2-23:21	አ.ዮራም (ጆራም)	849-842	853-842	852-841	II ነገሥ. 1:17፤ 3:1-27፤ 8:16-9:29
አ.ዮአስ (ጄሆአሽ)	837-800	836-797	835-796	II ነገሥ. 11:2-3፤ 12:1-21 II ዜና. 22:11-12፤ 24:1-27	አ.ዩ (የሠራዊት ጀነራል)	842-815	842-815	841-814/13	1 ነገሥ. 19:16-17 II ነገሥ. 9:1-10:36፤ 15:12 II ዜና. 22:7-9 ሆሴ 1:4

የይሁዳ ነገሥታት (1 ዜና . 3:1-16 ፤ ማቴ. 1:6-11) [የቀጠለ]					የአስራኤል ነገሥታት [የቀጠለ]				
ስምና ጊዜው	ብራይት	ያንግ	ሃሪስን	የመጽሐፍ ቅዱስ ጽሑፎች	ስምና ጊዜው	ብራይት	ያንግ	ሃሪስን	የመጽሐፍ ቅዱስ ጽሑፎች
አሜስያስ	800-783	797-779	796-767	II ነገሥ. 12:21፤ 14:1-22 II ዜና. 25:1-28					
(ዓዛርያስ የጋራ አገዛዝ)	791/90-767	II ነገሥ. 14:21፤ 15:1-7	አ.ዮአካዝ	815-801	814-798	814/13-798	II ነገሥ. 10:35፤ 13:1-9
ዶዝያን (አዛርያ)	783-742	779-740	767-740/39	II ዜና. 26:1-23 ሆሴ 1:1፤ አሞጽ 1:1 ዘካርያስ 14:5	ዮአስ	801-786	798-783	798-782/81	II ነገሥ. 13:9-13፤ 25 II ዜና. 25:17-25 ሆሴ 1:1፤ አሞጽ 1:1
(አ.ዮአታም የጋራ አገዛዝ)	750-742	750-740/39	II ነገሥ. 15:7፤ 32-38	(ይ.ሮ. II የጋራ አገዛዝ)	793/92-782/81	II ነገ. 13:13፤ 14:16፤ 23-29 ሆሴ 1:1
አ.ዮአታም	742-735	740-736	740/39-732/31	I ዜና. 5:17	ይሮብአም II				

(አካዝ የጋራ አገዛዝ)				II ዜና. 26:23-27:9 ኢሳ. 11:7 ሆሴዕ 11:10-11	ዘካርያስ	786-746	783-743	782/81-753	አሞጽ 11:7-9-11
አካዝ	-----	-----	744/43-732/31	II ነገ. 15:30-16:20 II ዜና. 27:9-28:27	ሰሎሞን	746-745	743	753-752	II ነገሥ. 15:8-12
(ሕዝቅያስ የጋራ አገዛዝ)				II ነገ. 15:30-16:20 II ዜና. 27:9-28:27	ምናሔ	745	743	752	II ነገሥ. 15:10-13-15
ሕዝቅያስ	735-715	736-728	732/31-716/15	ኢሳ. 11:7 ሆሴዕ 11:10-11	ፋቂስያስ	745-738	743-737	752-742/41	II ነገሥ. 15:14-16-22
(ምናሴ የጋራ አገዛዝ)				II ነገ. 16:20-18:1-20:21 II ዜና. 28:27-32:33 ምሳ. 25:1	ፋቂሔ	738-737	737-736	742/41-740/39	II ነገሥ. 15:23-26
ምናሴ	715-687	727-699	716/15-687/86	ኢሳ. 11:7 ሆሴዕ 11:10-11 ምጽ. 1:9-10	ሆሴዕ	737-732	736-730	740/39-732/31	II ነገሥ. 15:27-31 II ዜና. 28:6-10
አሞን	-----	-----	696/95-687/86	II ነገ. 20:21-21:8 23:12-26:1 24:2	የሰማርያ በአሥር እጅ መውደቅ	732-724	730-722	732/31-723/22	II ነገሥ. 17:1-18
	687/86-642	698-643	687/86-642/41	II ዜና. 32:33-33:20 ኤር. 15:4-11 ነገ. 21:18-26		724 ቅ.ል.ከ	722 ቅ.ል.ከ	722 ቅ.ል.ከ	
	642-640	643-641	642/41-640/39	II ዜና. 33:20-25 ኤር. 1:2-10 I ነገሥ. 13:2-3					

የይሁዳ ነገሥታት (የቀጠለ)					የአስራኤል ነገሥታት (የቀጠለ)				
ስምና ጊዜው	ብራይት	ያንግ	ሃሪሰን	የመጽሐፍ ቅዱስ ጽሑፎች	ስምና ጊዜው	ብራይት	ያንግ	ሃሪሰን	የመጽሐፍ ቅዱስ ጽሑፎች
አዮስያስ	610-609	640-609	640/39-609	II ነገ. 21:24-22:1-23:30 II ዜና. 33:25-35:27 ኤር. 1:2-10 ምጽ. 1:10-11					
አዮአክስ	609 (3 ወር)	609	609	II ነገሥ. 23:30-34 II ዜና. 36:1-4					
አዮአቄም	609-598	609-598	609-597	II ነገሥ. 23:34-24:6-19 II ዜና. 36:4-8 ኤር. 1:3-22:18-23:1 25:1-26:1 27:1-35:1 36:1 ዳን. 1:1-2					
ዮአኪን	598/97 (3 ወር)	598	597	II ነገ. 24:6-8-17:1 25:27-30 II ዜና. 36:8-9 ኤር. 52:31-32					
ሴዴቅያስ	597-586	598-587	597-587	II ነገሥ. 24:17-25:7 II ዜና. 36:10-11 ኤር. 1:3-21:1-7 24:8-10 27:1-32:4-5 34:1-22 37:1-39:7 52:1-11					
የአዮሳሊም በባቢሎን እጅ መውደቅ	586 ቅ.ል.ከ	587 ቅ.ል.ከ	587 ቅ.ል.ከ	ሰቆቃዎ ኤርምያስ					

በቀናት አቆጣጠር ባለው ችግር ላይ ለተሻለ ማብራሪያ ኢ.አር. ቴዩሲ፣ የዕብራውያን ነገሥታት ምሥጢራዊ ቁጥሮች ተመልከቱ

**ANCIENT
NEAR EAST**

PALESTINE

ገ ጸና ስ ዜና መዋዕል መግቢያ

I. የመጽሐፍ ስም

ሀ. የመጽሐፍ ስም በዕብራይስጥ “ቃላት /ሁነቶች/ የቀናቱ /ዓመታቱ/” የሚል ነው። ይህም የዓመታቱ ዜና መዋዕል በሚል መልኩ ጥቅም ላይ የዋለ ይመስላል። እነዚህ ተመሳሳይ ቃላት በአንዳንድ መጻሕፍት ርዕስነት ተከስተዋል፤ በገ 14:19፣ 29፣ 15:7፣ 23፣ 31፣ 16:5፣ 14፣ 20፣ 27፣ 22:46 ላይ እንደተጠቀሱት የጽሑፍ ምንጮች። ሐረጉ ራሱ ከሠላሳ ጊዜ በላይ ጥቅም ላይ ውሏል፤ በገ ጸና ስ ነገሥት፣ እናም ዘወትር “ዜና መዋዕል” በሚል ይተረጎማል።

ለ. LXX እሱን ርዕስ ያደረገው “የተገደፉ/የተተዉ ነገሮች በሚል ነው፤ /የይሁዳ ነገሥታትን በተመለከተ።” ይህም የሚያመለክተው ዜና መዋዕል ለሳሙኤል እና ነገሥት መሆኑን፣ የዮሐንስ ወንጌል ደግሞ ለሲኖፕቲክ/ቀዳሚያዎቹ ወንጌላት እንደሆነ።

ሐ. ጄሮም በላቲን ትርጉሙ፣ በቫልጌት ርዕስ የሰጠው “የሙሉው ቅዱስ ታሪክ ዜና መዋዕል” በሚል ነው፤ ምክንያቱም የዘር ሐረግ ወደ ኋላ ተመልሶ ወደ አዳም በመሄዱ እና ተጓዳኝ መጻሕፍት የሆኑት ዕዝራ/ነህምያ ከድኅረ-ግዘት ጊዜ ጋር ስለሚዛመዱ።

መ. ገ ጸና ስ ዜና መዋዕል በዕብራይስጥ በመጀመሪያ አንድ መጽሐፍ ነበሩ፤ በLXX ነው የተከፋፈሉት፣ ሳሙኤልና ነገሥት እንደተደረጉት።

II. ቅዱስ ቃላቶች

ሀ. ይህ የመጨረሻው መጽሐፍ ነው፤ የዕብራይስጥ ካኖን “የጽሑፎች” ምድብ። ይህ ማለት የዕብራይስጥ መጽሐፍ ቅዱስ የመጨረሻ መጽሐፍ ነው ማለት ነው።

- ለ. የእሱ አቀማመጥ በዕብራይስጥ ካኖን የሚያመለክተው፡
 1. ኋለኛ የጽሑፍ ቅንብር መሆኑን፤
 2. አጠቃሎሻዊ ባሕርይን
 3. እንደ ዕዝል መታየቱን
 4. በቅዱስ ቃልነት ኋላ ላይ ተቀባይነት ማግኘቱን።

ሐ. LXX እሱን የሚያስቀምጠው ከነገሥት ኋላና ከዕዝራ በፊት ነው። ዕዝራ/ነህምያ ከዜና መዋዕል ቀድመው መቀመጣቸው የሚያስገርም ነው፤ የዚህ ምክንያት ሊሆን የሚችለውም ከዜና መዋዕል የአጠቃሎሽነት ባሕርይ ወይም በአዎንታዊ ማስታወሻ በመጨረሱ ይሆናል።

III. ዘውግ

ሀ. ይህ መጽሐፍ ታሪካዊ ትርክት ነው፤ ነገር ግን ተለይቶ በተመረጠ ሥነ-መለኮታዊ መልኩ።

- ለ. እሱም አብዛኛዎቹን የአገዛዞቹን አሉታዊ ገጽታዎች አስወግዷል፡ የ
 1. ዳዊት
 2. ሰሎሞን
 3. “መልካሞቹ” የይሁዳ ነገሥታት፡
 - ሀ. አሳ
 - ለ. ኢዮሳፍጥ
 - ሐ. አዝያ
 - መ. ሕዝቅያስ
 - ሠ. ኢዮስያስ

IV. ደራሲነት

ሀ. መጽሐፍ ቅዱስ ስለ ደራሲው የሚለው የለም።

- ለ. ባባ ባትራ 15ሀ እንደሚለው ዕዝራ የዜና መዋዕልን የትውልድ ዘር ግንድ ለገዛ ራሱ እንደ ጻፈ ነው። ይህም በሁለት መንገዶች ተተርጉሟል፡
 1. ዕዝራ ዜና መዋዕልን ጽፏል
 2. ዕዝራ በዜና መዋዕል የተጀመረውን ታሪክ አጠናቋል፤ በገዛ ራሱ ጊዜ

ሐ. ዕዝራ 1:1-4 እና ስ ዜና መዋዕል 36:22-23 እጅግ ተመሳሳይ ናቸው፤ በዕብራይስጥ። ሁለቱም ያንግ እና ሀሪስን የሚሉት ዜና መዋዕል ቀድሞ እንደ ተጻፈ ነው። ይህም በክፍል ተረጋግጧል፤ በባቢሎናውያን ጸሐፍት የአጻጻፍ ዘዴ፤ ሁለት ሥራዎችን አንድ ላይ በማያያዝ፤ “በማያያዥ-መስመር /ሐረግ/ ወይም ተምሳሌት። ዘዴው በራቢያዊ ጽሑፎች ላይ አይታይም። ይህም የሚያመለክተው ዕዝራ፣ ዜና መዋዕልን እንደ ታሪካዊ መግቢያ መጠቀሙን ነው፤ ለገዛ ራሱ ሥራ፣ ይኸውም የአይሁድን ሕዝብ ታሪክ መጻፉን ለመቀጠል።

- መ. የዜና መዋዕል ደራሲ /ዎች/ እና ዕዝራ/ነህምያ ተመሳሳይ ሥነ-መለኮታዊ መሻትና አስተሳሰብ አላቸው፡
 1. በቤተ-መቅደስና በክህነት ላይ ያተኩራሉ /በተለይም በሌዋውያን ዝርዝር/
 2. የስታስቲካዊ መዝገቦችንና የየትውልዶች የዘር ሐረግን በጣም ይጠቀማል
 3. ቃላቱና ጽሑፉዎቹ ስልቶቹ ተመሳሳይ ናቸው
 4. መባል የሚቻለው፣ እነርሱ የሚለዩበት፡
 - ሀ. ስሞችን በተለየ ፊደል መጻፋቸው
 - ለ. ዜና መዋዕል በዳዊት የንግሥና መስመር ላይ ሲያተኩር፣ ዕዝራ/ነህምያ በሙሴ ኪዳን ላይ መሆኑ

ሠ. ዊሊየም አልብራይት ደራሲነቱን የሰጠው ለዕዝራ ነው፤ በ428 እና 397 ቅ.ል.ክ መካከል። የዕዝራ ተሐድሶ በዕዝራ 7-10 ላይ የሚገኘው በ458-457 ቅ.ል.ክ ተከስቷል፤ በአርጤክስስ 1 በኩል።

ረ. ዜና መዋዕል በርካታ ምንጮችን ይጠቀማል፡

1. ቀደም ብለው የተጻፈውን ቅዱስ ቃል፡

ሀ. ዜና መዋዕል ግማሹን ሳሙኤልንና ነገሥትን ይጠቀማል፤ ቢያንስ ተመሳሳይ ምንጮችን

ለ. 1 ዜና መዋዕል አንዳንድ የብኪ ጽሑፎችን ለይቶ የሚያውቅ ይመስላል፡

- (1) ዘፍ. 35:22 -- 5:1
- (2) ዘፍ. 38:7 -- 2:3
- (3) ዘፍ. 38:30 -- 2:4፣6
- (4) ዘፍ. 46:10 -- 4:24
- (5) ዘፍ. 46:11 -- 6:16
- (6) ዘፍ. 46:13 -- 7:1
- (7) ዘፍ. 46:21 -- 7:6፣12
- (8) ዘፍ. 46:24 -- 7:13
- (9) ሩት 4:18-21 -- 2:11-13
- (10) 1 ሳሙ. 27:10 -- 2:9፣ 25-26
- (11) 1 ሳሙ. 31:1-6 -- 10:1-12

ሐ. NIV የጥናት መጽሐፍ ቅዱስ የዜና መዋዕል መግቢያ እንደ ምንጭነት የሚያካትታቸው፡

- (1) ፔንታቲዩች
- (2) መሳፍንት
- (3) ሩት
- (4) 1 ሳሙኤል
- (5) ነገሥት
- (6) መዝሙር
- (7) ኢሳይያስ
- (8) ኤርምያስ
- (9) ሰቆቃው-ኤርምያስ
- (10) ዘካርያስ

2. የተጻፉ ታሪካዊ ሰነዶች፡ ከተከፋፈለው መንግሥት፡፡

ሀ. ይፋዊ የቤተ-መንግሥት ሰነድ ሊሆኑ የሚችሉት፡

- (1) የንጉሥ ዳዊት ዜና መዋዕል፤ 1 ዜና. 27:24
- (2) የይሁዳ እና የአስራኤል ነገሥታት መጽሐፍ፤ 11 ዜና. 16:11፤ 25:26፤ 28:26፤ 32:32
- (3) የአስራኤል እና የይሁዳ ነገሥታት መጽሐፍ፤ 11 ዜና. 27:7፤ 35:27፤ 36:8
- (4) የአስራኤል ነገሥታት መጽሐፍ፤ 11 ዜና. 9:1፤ 11 ዜና. 20:34
- (5) የአስራኤል ነገሥታት ቃል፤ 11 ዜና. 24:27፤ 33:18

ለ. ነቢያት፡

- (1) የንጉሥ ዳዊት ሥራ፤ 1 ዜና. 29:29፡
 - (ሀ) የሳሙኤል፤ ነቢዩ ዜና መዋዕል
 - (ለ) የነቢዩ ናታን ዜና መዋዕል
 - (ሐ) የጋድ፤ ነቢዩ ዜና መዋዕል።
- (2) የሰሎሞን ሥራ፤ 11 ዜና. 9:29፡
 - (ሀ) የነቢዩ ናታን ማስታወሻዎ /ጽሑፎች/
 - (ለ) የሰሎሞን-አሂጃ ትንቢት
- (3) የይሮብአም 1 ሥራ፤ በነቢዩ ኢዶ ራዕይ፤ 11 ዜና. 9:29
- (4) የሮብአም ሥራ፤ 11 ዜና. 12:15 ላይ፡
 - (ሀ) የነቢዩ ሼማያህ መዛግብት /ማስታወሻዎች
 - (ለ) ኢዶ ነቢዩ
- (5) የአቢጃ ሥራ 11 ዜና. 13:22 ላይ በነቢዩ ኢዶ
- (6) የኢዩ ሥራ 11 ዜና. 20: 34 ላይ በሀናኒ ልጅ
- (7) የምናሴ ሥራ 11 ዜና. 33:19 ላይ በሆዛይ (LXX "ነቢዩ")

ሐ. ነገዳዊ የትውልድ መዛግብት፡

- (1) ስምዖን፤ 1 ዜና. 4:33
- (2) ጋድ፤ 1 ዜና. 5:17
- (3) ቢንያም፤ 7:9
- (4) አሴር፤ 7:40
- (5) አስራኤል ሁሉ፤ 9:1
- (6) ሌዋውያን በረኞች /በር ጠባቂዎች/፤ 9:22 (አንድምታው የሚሆነው እናንዳንዱ የሌዋውያን ምድብ መዛግብት እንደሚኖሩት ነው [1 ዜና. 23:1፤ 28:13፤ 11 ዜና. 35:4])።

መ. የውጭ ምንጮች፡

- (1) የሰናክሬ ደብዳቤዎች፤ 11 ዜና. 32:17-70
- (2) የቂሮስ አዋጅ፤ 11 ዜና. 36:22-23

- ሰ. እንደ ዕዝራ-ነህምያ፣ ዜና መዋዕል የበርካታ ሕዝቦችን ትውልድ ዘርዘሯል። ከእነዚህ አንዳንዶቹ ወደፊተኞቹ፣ ከአራት በኋላ ወደ ስድስት ትውልድ ይራዘማሉ። ይህን ነገር ለመመልከት ሁለት መንገዶች አሉ።
 - 1. እነዚህ የአዘጋጆች ተጨማሪዎች ናቸው።
 - 2. እነዚህ የዘመኑ ቤተሰቦች /ነገዶች/ ናቸው እንጂ ትውልዶች አይደሉም።

V. ጊዜው

- ሀ. በዜና መዋዕል ውስጥ ሁለት ጽሑፎች አሉ፣ ጊዜውን የሚጠቁሙ፣ ከግዛት መልስ በኋላ፣ ዜና መዋዕልን ለመጻፍ።
 - 1. I ዜና መዋዕል 3:19-21። ይህ የዘሩባቤል ዝርዝር ዝርዝር ነው።
 - ሀ. አንዳንዶች እስከ ስድስተኛ ትውልድ ይላሉ
 - ለ. ሌሎች ሁለት ትውልድ ብቻ ይላሉ፣ አራት የዳዊት ቤተሰብ ዝርዝርን ተከትሎ፣ እነርሱም የዘሩባቤልን ሁለት ትውልዶች አቻ የሆኑትን - ፔላቲያህ እና ጄቫይያህ /ያንግ እና ሃሪሰን/
 - ሐ. LXX የዘሩባቤል ዝርዝርን ዝርዝር እስከ አስራ አንደኛ ትውልድ ያራዝመዋል /ይህም የአዘጋጆች ማሻሻያውን ያሳያል/
 - 2. I ዜና መዋዕል 3:22-24 - ይህ የሴኬንያ ዝርዝር ነው፣ ቁ. 21 ላይ የተጠቀሰው።
 - ሀ. አንዳንዶች የሚሉት ዝርዝር ለአራት ትውልዶች ነው /NIV የጥናት መጽሐፍ ቅዱስ/
 - ለ. ይህ እውነት ከሆነ፣ እንግዲያውስ የደራሲው /አዘጋጁ/ ጊዜ ከዘሩባቤል የዘር ሐረግ ይረዝማል፣ 3:19-21 ላይ
 - 3. II ዜና. 36:22-23።
 - ሀ. ይህ ቁርስ II ነገና የእርሱን አዋጅ ይጠቅሳል፣ ይኸውም ድል ተደርገው የነበሩት ሕዝቦች ሁሉ ወደ አገራቸው እንዲመለሱ የሚፈቅደውን፣ አይሁድን ጨምሮ
 - ለ. ቁርስ II አዋጁን ያወጣው በ538 ቅ.ል.ክ ነበር። የመጀመሪያው መመለስ የተደረገው ወዲያውኑ በይሁዳው መስፍን፣ እሱም የተሾመ ጎዥ፣ በሺሽባዘር ነበር። እሱም መቅደሱን ዳግመኛ መንገድ ጀምሮ ነበር፣ ነገር ግን አላጠናቀቀውም። ኋላ ላይ፣ በፋርሱ ንጉሥ በዳርዮስ I፣ ሌሎች መመለስ ጀመሩ፣ የዳዊት ዘር በሆነው በዘሩባቤል እና በኢያሱ፣ የሊቀ-ካህን ዝርያ በሆነው። እነርሱም ቤተ-መቅደሱን ገንብተው በ516 ቅ.ል.ክ አጠናቀቁ፣ በሐኔና በዘካርያስ ማበረታታት።
- ለ. ከመጽሐፉ የትውልዶች አጠቃቀስ አኳያ፣ የአጠናቃቸው ጊዜ ሊሆን የሚችለው ከ500-423 ቅ.ል.ክ ነው። ይህ የማጠናቀቂያ ቀን ተጨማሪ ተደርጎለታል፣ ምክንያቱም በብሉይ ኪዳን የቅርቡ ታሪካዊ ጠቃሽ ሊሆን ስለሚችል። ዳርዮስ II ዘውድ የሚነው በ428 ቅ.ል.ክ አካባቢ ነው። እሱም ነህምያ 12:22 ላይ ተጠቅሷል። ደግሞም፣ ወግ /ልማድ/ የሚለው የብሉይ ኪዳን ካኖን /ቅዱስ ቃል/ የተጠናቀቀው ይህን ጊዜ አካባቢ ነው።

- ሐ. I ዜና መዋዕል ተመሳሳይ ጊዜ ይሸፍናል፣ እንደ I እና II ሳሙኤል፣ ሆኖም፣ የእርሱ የትውልዶች አጠቃቀስ ወደ ኋላ ተመልሶ አዳምጋ ይሄዳል። II ዜና መዋዕል ተመሳሳይ ጊዜ ይሸፍናል እንደ I እና II ነገሥት፣ ነገር ግን ከእርሱም ያልፋል፣ ከሞላ ጎደል እስከ ቁርስ II ድረስ።

VI. ታሪካዊ መቼቱን ስለ ማስረገጥ

- ሀ. ጥቂት ርግጠኛ የሆኑ ልዩነቶች አሉ፣ በሳሙኤልና በነገሥት እና በዜና መዋዕል የታሪክ አቀራረብ መካከል።
 - 1. ዜና መዋዕል ላይ ያሉ ቁጥሮች ከፍ ያላሉ (ያንግ፣ 78 394-400)
 - ሀ. ይህ ባጠቃላይ እውነት ነው፣ I ዜና. 21:5ን ከ II ሳሙ. 24:9 ጋር አነጻጽር
 - ለ. ዜና መዋዕል ዘወትር አነስተኛ ቁጥሮች አሏቸው፣ I ነገ. 4:26ን ከ II ዜና. 9:29 ጋር አነጻጽር
 - ሐ. አብዛኞቹ የቁጥር ችግሮች በLXX ትርጉም ላይ ይገኛሉ፣ ይህ ማለት ቀደም ብለው ቀኑን ያስቀምጣሉ፣ 250 ቅ.ል.ክ መ. ኢ.አ. ቴሊ.፣ አዲስ ሐሳብ ባለው የተለየ መጽሐፍ የዕብራውያን ነገሥታት ምሥጢራዊ ቁጥሮች፣ *The Mysterious Numbers of the Hebrew Kings, 1954, 1965* ልዩነቶቹን አብራርቷል።
 - (1) ሁለት ዓይነት ሥርዓቶች፣ ለአገዛዞች።
 - (ሀ) ተጨማሪ ዓመት፣
 - (ለ) ተጨማሪ የሌለበት ዓመት.
 - (2) የአብሮነት /ደጋራ/ አገዛዝ
 - 2. ዜና መዋዕል አጽንዖት የሚሰጠው ከዳዊት ዘር ለሆኑት የይሁዳ ነገሥታት አምንታዊ ገጽታ ነው
 - 3. ዜና መዋዕል ስለ ዳዊትና ሰሎሞን የተባሉትን አብዛኞቹን አሉታዊ ነገሮች ገድፈዋቸዋል /ትተዋቸዋል/። ሆኖም፣ ያንግ እንደሚያመለክተው /78 395-398/፣ እሱ ደግሞ ከሞላ ጎደል ሁሉንም ነገር ገድፏል፣ ስለ ግል ሕይወታቸው፣ አሉታዊ ብቻ ሳይሆን ነገር ግን ደግሞ አንዳንዱን አዎታዊ ገጽታዎች።
 - 4. ደግሞም ዜና መዋዕል ስለ ሰሜኑ መንግሥት ሁሉንም ማጣቀሻዎች ገድፏል። ለምክንያቱ ርግጠኝነት የለም። ብዙዎች የሚገምቱት፣ ሁሉም የሰሜን ነገሥታት በዳን እና ቤቴል በቆሙት የወርቅ ጥጃ ሳቢያ ስለተኮነኑ /ተወገዙ/ ነው። ደቡቡ የሚወሰደው ብቸኛ እውነተኛ፣ የታመነ ዳዊታዊ /መሲሐዊ/ መስመር/ዘር ተደርጎ ነበር።
- ለ. የዜና መዋዕል ታሪክ ተቀባይነት ድጋፍ ያመዘናል።
 - 1. በትውልዳዊ ቅደም ተከተል ነገሮች፣ እነርሱም በትይዩነት በተቀመጡ።
 - ሀ. ሳሙኤል
 - ለ. የሙት ባሕር ጥቅሎች
 - ሐ. LXX
 - 2. የዜና መዋዕል ትውልዳዊ ቅደም ተከተል ነገሮች ከዘፍጥረትና ከዘኁልቀ. ጋር በማሰራጫ ጽሑፎች እና በሳምራውያን ፔንታቲሁች በትይዩ በሚቀመጡበት ጊዜ፣ ታሪካዊ ተቀባይነቱ ድጋፍ ያገኛል

VII. ጽሑፋዊ ምድቦች /ወውደ-ጽሑፍ/

- ሀ. አጭር የፍሬ-ሐሳብ ዝርዝር።
 - 1. የትውልድ ዝርዝር ነገሮች ከአዳም እስከ ሳኦል፣ I ዜና. 1:1-9:44
 - 2. የዳዊት አገዛዝ፣ I ዜና. 10:1-29:30

- 3. የሰሎሞን አገዛዝ፣ 11 ዜና. 1:1-9:31
- 4. የሌሎቹ የይሁዳ ነገሥታት አገዛዝ፣ በግዞት እና በቂሮስ፣ 11 ዜና. 10:1-36:23
- ለ. ለተብራራ የፍሬ-ሐሳብ ዝርዝር:
 - 1. E.J. Young, *An Introduction to the Old Testament*, pp. 401-402
 - 2. R.K. Harrison, *Introduction to the Old Testament*, pp. 1152-1153
 - 3. NIV Study Bible, pp. 581-582

VIII. ዋና ሐቆች

- ሀ. ይህ የይሁዳ የተመረጠ ሥነ-መለኮታዊ ታሪክ ነው፣ በ1 እና በ ሳሙኤል እና በ1 እና በ ነገሥት ያሉትን ትይዩ ጽሑፎች በመጠቀምና ከዛም በማለፍ።
- ለ. ይህ የተጻፈው ለድኅረ-ስደት ማሳበረሰብ ነው፣ እነርሱም የኪዳን አምላክ አሁንም ቢሆን አምላካቸው መሆኑን ለማወቅ እጅግ ከሚፈልጉት። መቅደሱ /የዛኔ ንጉሥ ባለመኖሩ/ የእግዚአብሔር ኪዳን መታደስ አትኩሮት ነበር። ኪዳኑ ያኔም ቢሆን ሁኔታዊ ነበር፣ ለእግዚአብሔር ሙሴአዊ ትዕዛዛት /ሐሳብ/ በመታዘዝ።
 - ሐ. እሱ በቀዳሚነት የሚያተኩረው እግዚአብሔር ለዳዊና ለልጆቹ በገባው ቃል ኪዳን ላይ ነው፣ በ ሳሙኤል 7 ላይ የሚገኘው።
 - 1. ለይቶ የሚናገረውም በዳዊት ልጆች ላይ ሲሆን፣ መዳረሻውም በመሢሐ ንጉሥ ላይ ነው
 - 2. ለዳዊት፣ ለሰሎሞን እና ለይሁዳ “መልካም” ነገሥታት አዎታዊ ጽሑፍን ይዟል
 - 3. ዕብራውያን በቂሮስ 11 ወደ ኢየሩሳሌም ስለመመለሳቸው መዝግቧል፣ 36:22-23
 - 4. ለወደፊቱ ዳዊታዊ ንጉሥ /መሢሐ/ አጽንዖት ይሰጣል። ይህንን መቀዳጀት ከሚቻልባቸው መንገዶች አንዱ “መልካም” አገዛዝ የነበራቸውን ዳዊትን፣ ሰሎሞንን እና የይሁዳን መልካም ነገሥታትን በመመዘገብ ነበር። ይህ መሢሐዊ ተስፋ ደግሞ ዘካርያስና ሚልክያስ ላይ ተገልጿል።
 - መ. ደግሞም የእግዚአብሔር ሕዝብ ሁሉ እንዲተባበር አጽንዖት ይሰጣል። ይህም የአጠቃሎሽ ቃል በሆነው “እስራኤል ሁሉ” አጠቃቀም ላይ ይታያል (1 ዜና. 9:1፣ 11:1-3፣ 4፣ 12:38፣ 16:3፣ 18:14፣ 21:1-5፣ 28:1-8፣ 29:21፣ 23፣ 25፣ 11 ዜና. 1:2፣ 2:8፣ 9:30፣ 10:1፣ 16፣ 12:1፣ 18:16፣ 28:23፣ 29:24፣ 30:1፣ 6፣ 25-26፣ 34:7፣ 9፣ 33)።
 - ሠ. የትውልድ ዝርዝሮች ጥቅም ላይ የዋሉት።
 - 1. እንደ ዕዝራ እና ነህምያ በመሳሰሉት ላይ ነው፣ ይኸውም የተመለሰው እስራኤል ሕጋዊነት የጥንቱ እስራኤል መሆኑን ለማመልከት
 - 2. የዕብራውያንን ታሪክ ወደ አዳም መልሶ ለማጠቃለል

* 1 እና በ ዜና መዋዕል በመሠረቱ እንደ 1 እና በ ሳሙኤል እና 1 እና በ ነገሥት ተመሳሳይ ሁነቶች ከመሆናቸው የተነሳ፣ ለእነዚህ ሁለት መጻሕፍት ምንም ዓይነት ቃላት፣ ካርታዎች፣ ወይም ጥያቄዎች አይኖሩም!

መግቢያ ለዕዝራ

I. የመጽሐፍ ስም

- ሀ. ዕዝራ እና ነህምያ በዕብራይስጥ ካኖን /ቅዱስ ቃል/ /ኤምቲ/ አንድ መጽሐፍ ናቸው። ባባ ባትራ 15ሀ ዕዝራ ብሎ ነው የሚጠራው።
 - 1. ይህ ያልተለመደ ነው፤ ምክንያቱም ሁለቱም በግልጽ አንድ ዓይነት የትውልድ ዝርዝር በመያዛቸው። ዕዝራ 2፣ እና ነህምያ 7፡6-20፡
 - 2. በዝርዝር ምክንያት፣ ምንም እንኳን በመጠኑ ቢለያዩም፣ በመሠረቱ አንድ ዓይነት ናቸው፤ አንድምታውም እነዚህ ከመነሻውም ሁለት መጻሕፍት እንደሆኑ ነው።
 - 3. ይህም “አኔ” በሚለው የአጠቃቀም ክፍሎች በሁለቱም በዕዝራ 7-10 እና ነህምያ ላይ ተረጋግጧል።
- ለ. እነርሱ ተደባልቀው ይሆናል፤ የዕዝራ አገልግሎት /ዕዝራ 7-10/ በነህምያ 8-10 በመቀጠሉ ምክንያት።
- ሐ. የዕዝራ እና ነህምያ ስሞች /መጠሪያዎች/ በጥንት ትርጉሞች መካከል ይለያያሉ፡

LXX	ቫልጌት	ዊስሊሬ እና ኮቨርዳሊ እንግሊዝኛ	ዘመናዊ እንግሊዝኛ
ኢስድራ ቢ /ቤታ/	ኢስድራስ II ዕዝራ	ዕዝራ	
ኢስድራ ሲ /ጋማ/	ኢስድራስ II	II ዕዝራ	ነህምያ
ኢስድራ ኤ /አልፋ/	ኢስድራስ III	---	I ኢስድራስ /ካኖናዊ ያልሆነ/
---	ኢስድራስ IV	---	II ኢስድራስ /ካኖናዊ ያልሆነ/

መ. የመጀመሪያው የዕብራይስጥ ጽሑፍ፣ እነዚህን መጻሕፍት ለመክፈል/ለመለየት የ1448 ዓ.ም የኤምቲ ጎትመት /ቅጂ ነው።

II. ቅዱስ ቃልነቱ

- ሀ. መጽሐፈ ዕዝራ የዕብራይስጡ ካኖን ሦስተኛ ምድብ፣ እሱም “ጽሑፎች” ተብሎ የሚጠራው ክፋይ ነው።
- ለ. እሱም ኤምቲ ላይ ከዜና መዋዕል ቀድሞ ተቀምጧል። ይህም ያልተለመደ አመዳደብ ነው፤ የጊዜ ቅደም ተከተሉ ዜና መዋዕል፣ ከዚያም ዕዝራ/ነህምያ መሆን አለበት። በርከት ያሉ ንድፈ-ሐሳቦች አሉ /ነህምያ፣ II. ለ/።

III. ዘውግ

- ሀ. ታሪካዊ ትርክት፣ ቀጥተኛ በሆነ ዝርዝር /ሰድ ንባብ/
- ለ. እሱም በርካታ ጥቅሶችን ከሌሎች ሰነዶች ላይ አካቷል
 - 1. ፋርሳዊ
 - 2. አይሁድ

IV. ደራሲነት

- ሀ. ባባ ባትራ 15ሀ የሚለው ዕዝራ ይሄንን መጽሐፍ ጽፏል፤ ነገር ግን ይህ ማለት ነህምያንም ደግሞ ጽፏል ማለት አይደለም። እንደ እውነቱ ከሆነ፣ ሌሎች የአይሁድ ምንጮች /ጀማራ/ የሚለው ነህምያ እንደጨረሰው ነው /ዕዝራ - ነህምያ/። የኤምቲ የመጨረሻ ማስታወሻዎች የተገኙት ነህምያ መጨረሻ ላይ ነው።
- ለ. ጆሴፊስ በራሱ *Contra Apion* ላይ፣ 1፡8፣ እና የሳርዲስ ሜሊቶ፣ በኢዩሲበስ እንደተጠቀሰው፣ Eusebius', *Ecclesiastical History* IV:26, ላይ፣ ሁለቱም የዕዝራን ደራሲነት አስረግጠዋል።
- ሐ. የዕዝራ ክፋይ፣ እሱም በጸሐፊው ዕዝራ ሕይወት ላይ የሚያተኩረው (ምዕራፍ 7-10) የተጻፈው በአንደኛ መደብ ነው 7:27-28፤ 8:1-34፤ 9:1። ዕዝራ ካህን ነበር፣ ከሳይቅ ዘር፣ እንዲሁምጸሐፊ ከፋርስ ቤተ-መንግሥት፣ በአርጤክስ I (465-424 ቅ.ል.ክ)።

- መ. በርካታ ተመሳሳይነቶች አሉ በዕዝራ/ነህምያ እና ዜና መዋዕል መካከል፡
- 1. የዘ ዜና. 36:22-23 መዝጊያ ከሞላ ጎደል ልክ ተመሳሳይ ነው፣ ከዕዝራ 1:1-4 ጋር፣ በዕብራይስጥ
 - 2. ሁለቱም ተመሳሳይ ሥነ-መለኮታዊ አስተሳሰብ አላቸው፡
 - ሀ. የሚያተኩሩት በቤተ-መቅደስ እና በክህነት ላይ ነው /በተለይም በሌዋውያን ዝርዝር/
 - ለ. የተጠናከረ ስታስቲካዊ መዝገብ እና የትውልድ ዝርዝር መጠቀሚያዎች
 - 3. ቃላታቸውና ጽሑፋዊ ስልታቸው ተመሳሳይ ነው
 - 4. ሁለቱም የቅርቡን ዕብራይስጥ መጠቀሚያዎች
 - 5. ሆኖም፣ መቀመጥ የሚኖርበት ግልጽ የሆኑ ልዩነቶች መኖራቸው ነው።
 - ሀ. የንጉሣውያን ስሞች ፊደላት ላይ

ለ ዕዝራና ነህምያ ከሙሴ ጋር በተደረገው ኪዳን ላይ ሲያተኩሩ፣ 1 እና 11 ዜና ደግሞ ከዳዊት ጋር በተደረገው ኪዳን ላይ ያተኩራሉ።

ሠ. ኦሪጅን /185-253/፣ የአሌክሳንደርያ ክርስቲያን ሊቅ መጽሐፉን ለሁለት ለመክፈል የመጀመሪያው ነው። ዕዝራ እና ነህምያ በሚል። ጀርምም ተመሳሳይ አድርጓል በላቲን ቫልጌት።

ረ. የመጀመሪያው የዕብራይስጥ የአጅ ጽሑፍ፣ መጽሐፉን በመከፋፈል የተጻፈው በ1448 ዓ.ም ነበር። በግልጽ እንደሚታወቀው፣ በዚህ ጊዜ አይሁድ 22 የብኪ መጻሕፍት ብቻ እንዲኖራቸው ይፈልጉ የነበረው፣ ከ22 የዕብራይስጥ ፊደላት ጋር እንዲገጥሙ በሚል፣ ግን አልፏል።

- ሰ. ደራሲው/አጠናቃሪው ብዙ ምንጮችን ተጠቅሟል፡
 - 1. የፋርስ ሰነዶች
 - 2. የአይሁድ ጽሑፎች፡
 - ሀ. የዕቃዎች ዝርዝር፣ ከያህዌ ቤተ-መቅደስ፣ እሱም በባቢሎን የነበረው 1:9-11፤ 7:19-20
 - ለ. የተመላሽ ስደተኞች ዝርዝር፣ 2:1-70፤ 8:1-20
 - ሐ. የዕዝራ የትውልዶች ዝርዝር፣ 7:1-5
 - መ. በድርብ ጋብቻ ውስጥ የገቡት ሰዎች ዝርዝር፣ 10:18-43

V. ጊዜው

- ሀ. ዕዝራ ካህን ነበር፣ ከሳዶቅ ዘር (7:2) እንዲሁምጸሐፊ በአርጤክስስ 1 አገዛዝ (465-424 ቅ.ል.ክ)፡
 - 1. ዕዝራ ወደ ኢየሩሳሌም መጣ፣ በአርጤክስስ 1 አገዛዝበሰባተኛው ዓመት፣ 458 ቅ.ል.ክ፣ በሦስተኛው የአይሁድ ስደተኛ ተመላሾች ጋር።
 - 2. ነህምያ ወደ ኢየሩሳሌም መጣ፣ በአርጤክስስ 1 ሃያኛ ዓመት፣ 445 ቅ.ል.ክ፣ እንደ ፋርስ ገዥ።

- ለ. የዕዝራ/ነህምያ የትውልድ ዝርዝር ደራሲውን ወይም አጠናቃሪውን በ5ኛ ክፍለ-ዘመን ቅ.ል.ክ መጨረሻ ላይ የሚያስቀምጠው ይመስላል፡
 - 1. ይህም ግምት ውስጥ የሚያስገባው 1 ዜና. 3:15-24 የሚዘረዘረው አራት ትውልድ ከዘሩባቤል በኋላ መሆኑን፣ ስድስት ሳይሆን፤
 - 2. ይህም የነህ. 12:10-11 ያዱአ፡
 - ሀ. ጆሴፈስ በታላቁ እስክንድር/አሌክሳንደር/ ጊዜ ያስቀመጠው ያዱአ አለመሆኑን ግምት ውስጥ በማስገባት /336-323 ቅ.ል.ክ/፤
 - ለ. ወይም ይህ የትውልድ ዝርዝር በአዘጋጅ ገብቶ ሊሆን ይችላል፣ ዋናው ከተጻፈ በኋላ፣ መረጃውን ወቅታዊ ለማድረግ /ለማሻሻል/፤
 - ሐ. ወይም እሱ በነህምያ ጊዜ በጣም ልጅ ሊሆን ይችላል፣ እናም በእስክንድር ጊዜ እጅግ በሽምግልና ኖሮ ይሆናል።

- ሐ. ይህም የእነዚህ ተዛማጅ ታሪኮች ደራሲነትን የሚያስቀምጠው፣ በግምት፡
 - 1. 440 ቅ.ል.ክ ለዕዝራ
 - 2. 430 ቅ.ል.ክ ለነህምያ
 - 3. 400 ቅ.ል.ክ ለዜና መዋዕል

VI. ታሪካዊ መቼቱን የሚያጠናክሩ ምንጮች

- ሀ. የዕዝራ ሰነዶች መልክ፣ የፋርስን ዘመን ይፋዊ ሰነዶች ፈርጅና ስልት ይከተላል፡
 - 1. የቂሮስ አዋጅ /የዕብራይስጥ ትርጉም/፣ 1:2-4፣ /ወደ ኢየሩሳሌምና ወደ መቅደሱ ስለ መመለስ
 - 2. ፊሁም ለአርጤክስስ 1 የጻፈው የክስ /ሕግ/ ደብዳቤ፣ 4:7-16። /ስለ ኢየሩሳሌም ቅጥር/
 - 3. የአርጤክስስ 1 ምላሽ፣ ምላሽ፣ 4:17-22
 - 4. የተንትናይ የክስ ጽሑፍ፣ ለዳርዮስ 1 5:6-17
 - 5. የዳርዮስ 1 ምላሽ /ስለ መቅደሱ/፡
 - ሀ. የቂሮስ አዋጅ ተጠቅሷል፣ 6:2-5
 - ለ. የዳርዮስ ግላዊ ምላሽ፣ ለተንተናይ፣ 6:6-12፣13
 - 6. የአርጤክስስ 1 አዋጅ ለዕዝራ፣ 7:12-26

ለ. ትልቁ ወረቀት /ፓፒረስ/ /408 ቅ.ል.ክ የዕዝራ/ነህምያ ታሪክ የተቀነባበረበት፣ ሰንበላጥን በመጥቀስ /ሲን-ዑባሊት በባቢሎንኛ/፣ ነህ.2:10፣ 19፣ 4:1። እሱም ደግሞ የአራምኛ /አራሚክ/ ንጉሣዊ ስልትን በማስረጃነት ያሳያል።

ሐ. በርከት ያሉ የነሐስ ሳሕኖች በሶኮት ተገኝተዋል፣ “ለጌሼም ልጅ ሊቃይኑ” የሚል የተጻፈባቸው፣ ይኸውም የጌሼም ዓረብን ታሪካዊነት የሚያሳይ፣ በዕዝራ/ነህምያ፣ እሱም የቄዳርን መንግሥት የገዛ (ነህ. 2:19፤ 6:1፣6)።

VII. ጽሑፋዊ ምድቦች /ወውደ-ጽሑፍ/

- ሀ. ወደ ኢየሩሳሌም ቀደም ብሎ ስለመመለስ፣ 1:1-2:70
 - 1. በቂሮስ አገዛዝ /550-530 ቅ.ል.ክ/ ሰላብሳር የተሾመ ገዥ ነበር፣ 5:14። እሱም የይሁዳ መስፍን ነበር፣ 1:8፣ የኢዮአኪን ልጅሊሆን ይችላል። እሱም ወደ ኢየሩሳሌም ከቤተ-መቅደሱ መዝገብ /ሀብት/ ጋር ተመለሰ፣ 1:1-11። እሱም የመቅደሱን መሠረት አኖረ፣ ነገር ግን ሊጨርሰው አልቻለም፣ 5:13-17።
 - 2. በቂሮስ እና ዳርዮስ አገዛዝ (4:5፣ 522-486 ቅ.ል.ክ) የዳዊት ዘር የሆነው ዘሩባቤል የተሾመ ገዥ ነበር። እሱም ከኢያሱ /ጄሹአ/ ጋር ተገዳኝነቱ ወደ ኢየሩሳሌም ተመልሷል፣ የመጨረሻው ሊቀ-ካህን ዘር፣ 2:1-70።
- ለ. ሙሴአዊ አምልኮ-እግዚአብሔር በኢየሩሳሌም፣ በዘሩባቤልና በኢያሱ ዳግም ስለመጀመሩ፣ 3:1-6:22
 - 1. የዳስ በዓልና መደበኛ መሥዋዕት ተጀመረ፣ 3:1-13
 - 2. ዕቅዱን /ፕሮጀክት/ ለመገንባት ያጋጠሙ ፖለቲካዊ ችግሮች፣ 4:1-24፡
 - ሀ. መቅደስ፣ 1-5፣ 24

ለ. የኢየሱሱስም ቅጥሮች /ግንብ/፣ 6-23

- 3. ነቢያት ዳግም ግንባታውን አበረታተዋል፤ ነገር ግን ይፋዊውን የፋርስ ፍቃድ እስኪያገኝ መጠበቅ ነበረበት፣ 5:1-17
- 4. የቂርስ አዋጅ ተገኘ፣ እናም መቅደሱን ዳግም ለመገንባት ይፋዊ ፍቃድ ተሰጠ፣ 6:1-22

- ሐ. ሦስተኛው ምልሳት፣ በዕዝራ ጸሐፊው በኩል፣ 7:1-10:44
 - 1. የዕዝራ የትውልድ ዝርዝር እና ወደ ኢየሱሱስም መመለስ፣ 7:1-10
 - 2. የእርጤክስስ 1 ደብዳቤ ለዕዝራ፣ 7:11-26፣ እና የእርሱ የምስጋና ጸሎት፣ 7:27-28
 - 3. መመለስ፣ 8:1-36
 - 4. የድርብ ጋብቻ ችግር፣ 9:1-10:44

VIII. ዋነኛ ሐቆች

ሀ. ዕዝራ/ነህምያ የድኅረ-ስደት፣ የፋርስ ጊዜ ታሪክን ቀጠለ፣ በ ዜና መዋዕል ሲጠናቀቅ

- ለ. እሱም ለስደት ተመላሾቹ ዘር ከብደት ይሰጣል፡
 - 1. የተጠናከረ ነገዳዊ የትውልድ ዝርዝር፤
 - 2. የተጠናከረ የሌዋውያን ምድቦች፤
 - 3. የተመላሾች ሃይማኖታዊ አለማካተት/ማግለል፣ ከአካባቢው ሕዝቦች ጋር ባለው ግንኙነት፤

ሐ. እግዚአብሔር ከያዕቆብ ዘሮች ጋር ያለውን ኪዳን ዳግም አደሰ

መ. እሱም የሚያሳየው የአዲሱን የአምልኮ ፈርጅ ዕድገት ነው፤ ይኸውም በአጥቢያ ምክራብና በጸሐፍት ላይ የሚያተኩር። ይህ በርግጥ፣ በኢየሱሱስም ቤተ-መቅደስ አምልኮ የነበረውን አለማካተት አይደለም።

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

- ሀ. ቃላት እና/ወይም ሐረጎች፡
 - 1. “በኤርምያስም አፍ የተናገረው የእግዚአብሔር ቃል ይፈጽም ዘንድ፣” 1:1 /NIV፣ “የተነገረው...”/
 - 2. “የሰማይ አምላክ፣” 1:2 (NASB እና NIV)
 - 3. “እግዚአብሔር መንፈሳቸውን ያነሣሣው ሁሉ፣” 1:5 (NIV፣ “... ልባቸውን እግዚአብሔር ያነሣሣው”)
 - 4. “የእግዚአብሔርን ቤት ዕቃዎች፣” 1:7 (NIV፣ “...የመቅደሱ የሆኑትን...”)
 - 5. ኡሪም እና ቱሚም፣ 2:63 (NASB እና NIV)
 - 6. “በወንዝ ማዶ ያለ ሀገር፣” 4:16 (NIV፣ “በኤፍራጥስ አሻጋሪ”)
 - 7. ኩብ፣ 6:3 (NIV፣ “ጫማ”)
 - 8. የሙሴ መጽሐፍ፣ 6:18 (NASB እና NIV)
 - 9. ጸሐፊ፣ 7:6 (NIV፣ “መምህር”)
 - 10. ናታኒም፣ 7:24 (NIV፣ “የመቅደስ አገልጋዮች”)

- ለ. ሰዎች፣ በአጭሩ የሚገለጹ፡
 - 1. ቂርስ፣ 1:1
 - 2. ሚትራዳጡ፣ 1:8፣ 4:17
 - 3. ሰሳብሳር፣ 1:8፣ 11፣ 5:14
 - 4. ዘሩባቤል፣ 2:2
 - 5. ኢያሱ፣ 2:2
 - 6. አሃሹረስ፣ 4:6 /NIV፣ ዘሬክስስ
 - 7. አሰናፈር፣ 4:10 /NIV፣ አሸርባኒ፣ፓል/

X. የካርታ ስፍራዎች /አመላካቾች/ /በቁጥር/

- 1. ኤፍራጥስ ወንዝ
- 2. ኢየሱሱስም
- 3. ሰማርያ
- 4. አሕምታ (ኢክባታና)፣ 6:2

XI. ተማሪ-ይዘት ጥያቄዎች

- 1. ሰሳብሳር እና ዘሩባቤል እንዴት ይዛመዳሉ?
- 2. 3:6 ከ5:16 ጋር ይቃረናልን?
- 3. ዕዝራ 2 ላይ ያለው ዝርዝር ለምን ነህ. 7 ላይ ተደገመ?
- 4. የአማልክት /መለኮት መጠሪያ የሆነው የተወቀው የፋርስ ስም፣ በድኅረ-ስደት መጻሕፍት ላይ ለምን አዘውትሮ ሊያህዌ ጥቅም ላይ ዋለ?
- 5. ነቢያቱ ሐጌና ዘካርያስ 5:1 ላይ ሕዝቡን በሥራው ለማበረታታት ምን ተናገሩ?
- 6. የቂርስ አዋጅ ለአይሁድ እጅግ ጠቃሚ የሆነው ለምንድነው?
- 7. “ድርብ ጋብቻ” ምንድነው? እሱስ ለዕዝራና ነህምያ እጅግ ጠቃሚ ነበረው ለምንድነው?

**ANCIENT
NEAR EAST**

PALESTINE

መግቢያ ለክፍል

I. የመጽሐፍ ስም

- ሀ. ዕዝራ - ነህምያ በኤምቲ አንድ መጽሐፍ ናቸው፤ ዕዝራ በሚል ርዕስ፤ የኤምቲ የመጨረሻ ማስታወሻዎች ብቻ በክፍል መጨረሻ ላይ ይታያሉ።
- ለ. ይህ መጽሐፍ በLXX እና ቫልጌትስላሚጠራባቸው የተለያዩ ስሞች ለተሟላ ማብራሪያ /መግቢያ ለዕዝራ፣ 1።/
- ሐ. ነህምያ የሚለው ስም ፍቺው “እግዚአብሔር አጽናንቷል/ተመችቷል/” ማለት ነው።

II. ቅዱስ ቃልነቱ /ካኖናዊነት/

- ሀ. መጽሐፈ ዕዝራ-ነህምያ የዕብራይስጥ ካኖን ሦስተኛ ምድብ፣ እሱም “ጽሑፎች” ተብሎ የሚጠራው ክፋይ ነው።
- ለ. እሱም “ከዜና መዋዕል” ቀድሞ ይመጣል፤ ይህም የሚያስገርም ነው፤ ምክንያቱም ከታሪካዊነት/ ከጊዜ ቅደም ተከተል አኳያ ከዜና መዋዕል ታሪካዊ ጽሑፍ ተከታይ መሆን ነበረበት።
 - 1. ዜና መዋዕል ከአዳም እስከ ቂርስ ማጠቃለያ ነው።
 - 2. ዕዝራ-ነህምያ በቅዱስ ቃልነት ቀድሞ ተቀባይነት አግኝቷል።
 - 3. ዜና መዋዕል በስተመጨረሻ ነው የተቀመጠው፤ ምክንያቱም አይሁድ ቅዱስ ቃሉ በአምነታዊ ማስታወሻ እንዲጠናቀቅ ስለፈለጉ /የቂርስ አዋጅ።/
 - 4. ማንም ቢሆን በርግጠኝነት ሊያውቅ አይችልም፤ የዕብራይስጥ ካኖንን “ጽሑፎች” ምድብ መስፈርት ወይም ምክንያታዊነት።
- ሐ. የመጀመሪያው የኤምቲ ዕብራይስጥ ዕትም /ጽሑፍ/ የከፈላቸው በ1448 ዓ.ም ነበር።
- መ. ሆኖም፤ ከውስጣዊ ማስረጃ ግልጽ የሆነው፤ እነርሱ በዋነኝነት/ከመነሻው ሁለት መጻሕፍት እንደነበሩ ነው።
 - 1. የዕዝራ 2 የተስፋፋው የዘር ሐረግ ዝርዝር፤ ነህ. 7:6-70 ላይ ተደግሟል። ስሞቹ በመጠኑ የፊደል ለውጥ አላቸው፤
 - 2. የ”እኔ” ምድቦች ዕዝራ 7:27-28፤ 8:1-34፤ 9:1 ይገኛሉ፤ አንዲሁም የ”እኔ” ምድቦች ነህምያ ላይ ይገኛሉ።
- ሠ. ለምን ተደባለቁ?
 - 1. አንድ ታሪክ ስለሚያበጁ።
 - 2. ዕዝራ-ነህምያ በዕብራይስጥ ካኖን የተደባለቁበትን ምክንያት የሚያስረግጠው፤ በብዙ መሆን ያለባቸው መጻሕፍት ቁጥር ከዕብራይስጥ ፊደል ተናባቢዎች ቁጥር ጋር እንዲገጥም/አንዲመሳሰል ስለተፈለገ ነው። ይህም ማለት የሚከተሉት መጻሕፍት ተደባለቀዋል ማለት ነው።
 - ሀ. መሳፍንት እና ሩት
 - ለ. ሳሙኤል
 - ሐ. ነገሥት
 - መ. ዜና መዋዕል
 - ሠ. ዕዝራ - ነህምያ
 - ረ. ኤርምያስ - ሰቆቃወ ኤርምያስ
 - ሰ. አስራ ሁለቱ መለስተኛ ነቢያት
 - 3. የዕዝራ አገልግሎት፤ ይኸውም ዕዝራ 7-8 ላይ የጀመረው፤ ነህ. 8-10 ላይ ቀጥሏል።
- ረ. የመጀመሪያው የኤምቲ ዕብራይስጥ ዕትም/ጽሑፍ የከፈላቸው በ1448 ዓ.ም ነበር።
- ሰ. አስገራሚ የሚሆነው የጥንቱ/የድሮው የሰርያ ካኖን እና የሞፕሶስቲአው ቲዎዶር /የአንቲሆች የትርጓሜ ትምህርት ቤት መሪ/ ዜና-መዋዕልን፤ ዕዝራን እና ነህምያን ከተመሰጠ መጻሕፍት ዝርዝራቸው ውስጥ ገድፈዋቸዋል /አውጥተዋቸዋል/።

III. ዘውግ

- ሀ. ዕዝራ IV፣መ/ፀ ተመልከት /በዕዝራ፣ ነህምያ እና ዜና-መዋዕል መካከል ያለ ተመሳሳሪ/
- ለ. ዕዝራ IV፣ ሰ/ፀ ተመልከት /የሰነዶች አጠቃቀም/

IV. ደራሲነት

- ሀ. ባባ ባትራ 15ሀ የሚለው ዕዝራ-ነህምያ አንድ መጽሐፍ ነው፤ በዕዝራ የተጻፈ።
- ለ. ጄማራ የሚለው ነህምያ መጽሐፍን ለመጻፍ ረድቷል (ዕዝራ/ነህምያ)።

V. ጊዜው

- ሀ. የ19^ኛ እና የፊተኛው 20^ኛ ክፍለ-ዘመን ዓ.ም ሊቃውንት የሚያምኑት የዕዝራ-ነህምያ እና ዜና መዋዕል መጻሕፍት የተጻፉት በአራተኛው ክፍለ-ዘመን ነው ቅ.ል.ክ. ጊዜ፤ ምክንያቱም።
 - 1. የሊቀ ካህኑ ኢያሱ ዝርያ/ተወላጅ፣ እሱም ዘሩባቤልን የተጎዳኘው፤ በሁለተኛው መመለስ ጊዜ /በቂርስ ሥር/ትዕዛዝ/ የአዳን ነበር፤ እሱም ነህምያ 12:10-11፣ 22 ላይ ዝርዝሩ አለ።

2. እነርሱ የሚያስረግጡት ይህ ዮሐዳ በጆሴፊስ መጠቀሱን ነው (Antiquities, XI:302-7) እንደ ሊቀ-ካህን (351-331 ቅ.ል.ክ) ታላቁ እስክንድር ፍልስጥኤምን ሲወር፣ በ333-332ቅ.ል.ክ፤
3. ይህም ስድስት የዘሩባቤል ትውልዶችን ያያይዛል፤ እነርሱም በዘ ዜና መዋዕል 3:19-24 የተዘረዘሩት፡፡
4. አብዛኞቹ እነዚህ ሊቃውንት ደግሞ የሚደግፉት አስተያየት፣ ማለትም፣ ዕዝራ የተመለሰው በአርጤክስስ II (404-358 B.C.) አገዛዝ ሲሆን ነህም የተመለሰው በአርጤክስስ I (465-424 ቅ.ል.ክ የግዛት ጊዜ ነው)፤
5. ነህ. 12:26፣ 47 የኋለኛውን አዘጋጅ/አጠናቃሪ ያመለክታል፡፡

ለ. የኋለኛው 20ኛ ክፍለ-ዘመን ወግ-አጥባቂ ሊቃውንት የሚያስረግጡት፣ ለእነዚህ ሦስት መጻሕፍት የሚያስቀምጡት ጊዜ አምስተኛው ክፍለ-ዘመን ቅ.ል.ክ ነው፣ ምክንያቱም፡

1. የነህ. 12:10-11፣ 22 ዮሐዳ ሊሆን የሚችለው፡
 - ሀ. ሲጠቀስ በጣም ወጣት ሆኖ፣ እጅግ ረጅም ጊዜ የኖረ፡፡ እሱም ነህም ዓይ እንደ ሊቀ-ካህን አልተጠቀሰም/ዝርዝር ውስጥ የለም፡፡
 - ለ. ርግጠኛው ዮሐዳ አይደለም፣ ነገር ግን የልጅ ልጅ ሆኖ ተመሳሳይ ስም ያለው የአብራራዎች/ተንታኞች መጽሐፍ ቅዱሳዊ ሐተታ፣ ቅጽ 4 ገጽ 596-586 (Expositor's Bible Commentary, vol. 4 p. 596-586)

ሐ. ጆሴፊስ በስሕተት የፋርስን ዘመን አሳጥሮታል፣ ምክንያቱም የፋርስ ገዥዎች ስሞች በመደገሙ፣ በአምስተኛውና በአራተኛው ክፍለ-ዘመን ቅ.ል.ክ፡

- (1) አርጤክስስ
- (2) ዳርዮስ
2. የዘሩባቤል የዘር-ግንድ በ I ዜና. 3:19-24 የሚሄደው፡
 - ሀ. ሁለት ትውልዶች /ያንግ እና ሃሪሰን/
 - ለ. አራት ትውልዶች ብቻ ነው
3. ፍልስጥኤም ላይ ተጽዕኖቸውን ላሳረፉ ዋና ሁኔታዎች ታሪካዊ ጠቃሽ የላቸውም፣ በአራተኛው ክፍለ-ዘመን ቅ.ል.ክ፡
 - ሀ. የታላቁ እስክንድር ወረራ (333-332 ቅ.ል.ክ)
 - ለ. በአርጤክስስ III የተደመሰሰ ዓመጽ (358-338 B.C.)
4. ዮሐዳ ከታላቁ እስክንድር ጋር በአንድ ዘመን የኖረ ነው ቢባል እንኳ፣ ይህ የሌዋውያን ዝርዝር በመጽሐፍ ላይ የታከለው/የተጨመረው በኋለኛ አዘጋጅ ነው፣ እሱን ለማሻሻል ሲባል /ያንግ/፡፡ የአዘጋጅ ማስረጃ ሊኖር ይችላል፣ “በነህም ጊዜ፡” በሚለው ሐረግ፣ ነህ. 12:26፣ 47፡፡
5. ዕዝራ እና ነህም የቀረቡት በኢየሩሳሌም አንድ ላይ እንደሆኑ ሆነው ነው፣ በተለያዩ ሥርወ-መንግሥት ሳይለያዩ፡
 - ሀ. ሕጉን ማንበብ፣ ነህ. 8:9፤
 - ለ. የኢየሩሳሌም ቅጥር/ግንብ ምርቃት፣ ነህ. 12:26፣ 36፡፡

VI. ታሪካዊ መቼቱን የሚያጠናክሩ ምንጮች

ሀ. ትልልቅ ፓፕራሊስ/ወረቀት /408 ቅ.ል.ክ./ በዕዝራ/ነህም ዓይ የተዘረዘሩት ሰዎች የአብዛኞቹ ስሞች ተጠቅሰዋል፡

1. ሰንበላጥ፣ የሰማርያ ገዥ፣ 2:10፣ 19፣ 4:1፤
2. ዮናታን፣ የሊቀ-ካህኑ የኤልያሴብ የልጅ ልጅ፣ ነህም 12:10-11፣ 22፣ 23፤
3. የእነዚህ ሰዎች ተለይተው መጠቀስ ዕዝራና ነህም በአርጤክስስ I የአገዛዝ ዘመን ለመኖራቸውና ለመሥራታቸው ማረጋገጫ ነው /464 -424 ቅ.ል.ክ./፡፡

ለ. የሰማርያ ወረቀት የሰማርያን ገዥዎች ዝርዝር ይሰጠናል፣ ከሐሮናዊው ሰንበላጥ እስከ ከተማይቱ በታላቁ እስክንድር መጥፋት 332 ቅ.ል.ክ. ድረስ፡፡ እነርሱም ደግሞ የነህም 13:28ን ሁኔታዎች ያሳዩናል፣ እንዲሁም ተመሳሳይ የሆኑትን በጆሴፊስ የተመዘገቡትን ሁኔታዎች፣ በሰንበላጥ III ጊዜ የሆኑት አንድ ዓይነት አይደሉም፡፡

VII. ጽሑፋዊ ምድቦች /ዐውደ ጽሑፍ/

ሀ. ነህም የኢየሩሳሌምን ቅጥር ዳግም ገነባ /ከተማይቱን አነስተኛ አደረጋት/፣ 1:1-7:73፡

1. የተዋወቀው በአንደኛ መደብ ነው፣ 1:1-2:20፤
2. ቅጥሩ የተገነባው በ52 ቀናት ነው፣ 3:1-6:19፤
3. የነህም ወንድም፣ ሐናኒ የከተማይቱ ኃላፊነት ተሰጠው፣ 7:1-73፡፡

ለ. የዕዝራ መንፈሳዊ ተሐድሶ /የዕዝራ 7-10/ መቀጠል፣ 8:1-10:39፤

1. ዕዝራ ሕጉን አነበበ፣ ሕዝቡም ምላሽ ሰጠ፣ 8:1-9:4፤
2. እግዚአብሔር ለአይሁድ ያደረገው ተቃኝ/ተነገረ፣ 9:5-31፤
3. ሕዝቡም ራሳቸውን በመሐላ አሰሩ፣ እግዚአብሔርን ለማምለክና ቤተ መቅደሱን ለመደገፍ፣ /የኪዳን መታደስ/ 9:32-10:39፡፡

ሐ. የነህም አስተዳደራዊ ተሐድሶዎች፣ 11-13፡

1. የነህም ወደ ኢየሩሳሌም የመጀመሪያ መመለስ፣ 11-12
 - ሀ. የኢየሩሳሌምን ሰዎች ማቋቋም፣ 11:1-36
 - ለ. የካህናትና የሌዋውያን ዝርዝር፣ 12:1-26፣ 44-47፤
 - ሐ. የኢየሩሳሌም ግንቦች ምርቃት፣ 12:27-43፡፡
2. የነህም ወደኢየሩሳሌም ሁለተኛው መመለስ፣ 13:1-31
 - ሀ. የኪዳን ጥሰቶች፣ 13:1-5
 - ለ. ተሐድሶዎች/ማሻሻያዎች፣ 13:6-31፡
 - (1) ጦብያ ከመቅደሱ ጓዳዎች እንዲወጣ ተደረገ፣ 13:4-5፣ 8-9፤
 - (2) የመቅደስ አሰራት፣ 13:10-14፤

- (3) ድርብ ጋብቻ፣ 13:1-3፣ 23-29፤
- (4) ለመቅደስ የሚሆን የፍጆታ አቅርቦት፣ 13:30-31።

VIII. ዋነኛ ሐቆች

- ሀ. ይህ መጽሐፍ በዕዝራ የተጀመረውን ታሪክ የሚቀጥል ነው። ሁለቱም የኪዳን ማኅበረሰብ በተስፋይቱ ምድር ዳግም መቋቋምን ሰንደዋል /በዶሴ ይዘዋል/።
- ለ. ዕዝራ የአዲሱ ማኅበረሰብ መንፈሳዊ፣ ኪዳናዊ ሕይወት ላይ እንደሚሠራ/እንደሚገደው ሁሉ፣ ነህምያ ደግሞ የሚሠራው/የሚገደው፡
 - 1. በከተማይቱ ዙሪያ ያለው ጥብቅ ቅጥር፤
 - 2. የከተማይቱ አስተዳደራዊ ገጽታ ነበር።
- ሐ. ሁለቱም ዕዝራና ነህምያ የሚገዳቸው የኪዳን /የሙሴ/ ታማኝነት ነበር። የእግዚአብሔር ሕዝብ ኃጢአት፣ ከምንዝርና /ጣዖትን ማምለክ/ በቅር በድኅረ-ሰደት ማኅበረሰብ ቀጥሎ ነበር።

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

- ሀ. ቃላትና ሐረጎች፡
 - 1. ጠጅ አሳላፊ፣ 1:11 /NASB እና NIV/
 - 2. ኒሳን፣ 2:1
 - 3. “ በድንጋይ በሚሠሩት ቅጥራቸው ላይ ቀበሮ በመጣበት ያፈርሰዋል።” /NIV፣ “ቀበሮ በመጣበት የድንጋይ ቅጥራቸውን ያፈርሰዋል”/
 - 4. “ሴቶች ልጆቻችን ባረያዎች ይሆኑ ዘንድ ሰጥተናል።” 5:5 /NIV፣ “...ባረያዎች ሆነዋል”/
 - 5. “እኔም ልብሴን አራገፍሁ።” 5:13 /NIV፣ “...የልብሴን እጥፋት”/
 - 6. የደመና ዓምድ፣ 9:12 /NASB እና NIV/
 - 7. ገጸ-ኅብስት፣ 10:33 /NIV፣ “ጠረጴዛ ላይ የሚደረግ ኅብስት”/
 - 8. ቀጣይነት ያለው...፣ 10:33 /NIV፣ /NIV፣ “መደበኛ”/
 - 9. በኩራት፣ 10:35 /NIV፣ “በኩራት”/
 - 10. ከአሥሩክፍል አንዱ በቅድስቲቱ ከተማ በኢየሩሳሌም ይቀመጡ ዘንድ ዕጣተጣጣሉ፣ 11:1 /NASB እና NIV/
 - 11. “የሙሴ መጽሐፍ፣” 13:1 /NASB እና NIV/
- ለ. በአጭሩ የሚገለጹ ሰዎች፡
 - 1. ሀናኒ፣ 1:2
 - 2. አሞናዊው ጡብያ፣ 2:10፣19
 - 3. ሐሮናዊው ሰንበላጥ፣ 2:10፣19
 - 4. ዓረባዊው ጌሳም፣ 2:19
 - 5. አሳፍ፣ 11:17
 - 6. ኤዶታም፣ 11:17
 - 7. አርጤክስስ 1፣ 13:6

X. የካርታ ስፍራዎች /አመላካቾች/

- 1. ሱሳ፣ 1:1
- 2. አሽዶድ፣ 4:7
- 3. “ኼፈሪም፣ በአኖ ቆላ/ሜዳ፣” 6:2 /NIV፣ “በአኖ ቆላ/ሜዳ ባሉ መንደሮች”/

XI. የተማሪ ይዘት ጥያቄዎች

- 1. ነህምያ ለምን በጣም አዘነ?
- 2. ኅዘኑን እንዴት ገለጸ?
- 3. ነህምያ ለምን የፋርስን ወታደሮች ወሰደ /2:9/ ዕዝራ ግን ሳይወስድ?
- 4. የነህምያ ቀዳሚ ተግባር ምን ነበር?
- 5. ድሆቹ አይሁድ በባለጸጎቹ አይሁድ ላይ ለምን አዘኑ /ምዕ. 5/?
- 6. የምዕራፍ 9ን የፍሬ-ሐሳብ ዝርዝር አስፍር፣ እግዚአብሔር ለአይሁድ ሕዝቦች ያደረገውን።
- 7. 9:17 ላይ ያለውን የእግዚአብሔርን ባሕርይት ዘርዝረህ በአጭሩ አብራራቸው።
- 8. ማንም በኢየሩሳሌም መኖር ያልፈለገው ለምንድነው /ምዕ. 11/?
- 9. ነህምያ በድርብ ጋብቻ በጣም ቅር የተሰኘው ለምንድነው?

**ANCIENT
NEAR EAST**

PALESTINE

መግቢያ መጽሐፈ አስቴር

I. የመጽሐፍ ስም

ሀ. የተሰየመው በፋርስ ንግሥት ነው።

ለ. ስሟ በዕብራይስጥ ሃደሳ ነበር፤ ፍቺውም ለምሳም /2:7:። ይህ ቃል በአይሁድ ዘንድ የደስታ ተምሳሌት ነው /ዘካ. 1:8:።

ሐ. ስሟ በፋርስ “ኮከብ” ማለት ነው።

II. ቅዱስ ቃልነቱ /ካኖናይዜሽን/

ሀ. ይህ መጽሐፍ በዕብራይስጥ ካኖን ለመካተት ችግር ነበረው፡

1. ምክንያቱም ባለመጥቀሱ ሊሆን ይችላል፡

ሀ. ምንም ዓይነት የእግዚአብሔርን ስም፤

ለ. መቅደስን፤

ሐ. የሙሴን ስም፤

መ. መሥዋዕት፤

ሠ. ኢየሩሳሌም፤

ረ. ጸሎት /ምንም እንኳን በአንድም ቢኖርም/።

2. የሙት-ባሕር ጥቅሎች፤ እነርሱም በ1947 የተገኙት የሁሉንም የብኪ መጻሕፍት ቅጂዎች ይዘዋል /በሙሉ ወይም በከፊል/ ከአስቴር በቀር

3. አስቴር፤ እንደ ፍት፤ አኪ /አዲስ ኪዳን/ ላይ አልተጠቀሰም

4. አሱ የተደባለቀ ቅኝት ከአታቾች አግኝቷል/ተደርጎበታል፡

ሀ. የኢየሩሳሌም ታልሙድ /ሜጊላ 7ሀ/ የሚለው የዕብራይስጥ ካኖን የ”ነቢያት” ክፍል፤ እና የ”ጽሑፎች” ምድብ፤ ወደ ፍጻሜ ደርሰዋል፤ ነገር ግን ቶራ እና አስቴር ፍጻሜ አላገኙም። እነርሱ ፈጽሞ አልጠፉም /ከኢ.ጁ. ያንግ የተወሰደ/፤

ለ. ማይሞኒደስ፤ የአይሁድ ተንታኝ፤ የመካከለኛው ዘመን /1204 ዓ.ም/ የሚለው፤ አሱ በጠቀሜታ ከሙሴ ሕግ የሚቀጥል ነበር፤

ሐ. ማርቲን ሉተር፤ የፕሮቴስታንት ተሐድሶ አራማጅ፤ የሚለው እርሱ ከካኖን መውጣት አለበት፤ ምክንያቱም እጅግ ይሁዲነት ስላለበት /አሱም ደግሞ ብሏል ያዕቆብ እና ራዕይም እንዲሁ/።

5. አሱም ከአወዛቢ መጻሕፍት አንደኛው ነበር በጃምኒክ በፈሪሳውያን ውይይት የተካሄደበት፤ ከ70 ዓ.ም በኋላ።

6. የ”መጽሐፈ መክብብ፤” ደራሲ ደግሞም “የቤን ሲራክ መጽሐፈ-ጥበብ” ተብሎ የሚጠራው፤ ይኸውም በ180 ቅ.ል.ክ. የተጻፈ ስለ አስቴር ፈጽሞ አልተናገረም።

7. በአይሁድ ካኖን የተካተተ ሊሆን የሚችለው ሙሴያዊ ያልሆነውን የፑሪም በዓል መገኛ ለማብራራት ነው /9:28-31:። በመቃብያን II 15:36 ፑሪም “የመርዶክዮስ ቀን” ተብሏል።

ለ. መጽሐፈ አስቴር የአምስቱ ጥቅሎች፤ ይኸውም *Megillot* ተብሎ የሚጠራው ልዩ ዝርዝር ክፋይ ነው። እነዚህም አምስት አናሳ መጻሕፍት፤ ሩት፤ መክብብ፤ መኃልያ መኃልያ፤ ሰቆቃወ ኤርምያስ እና አስቴር፤ ሲሆኑ እነርሱም የዕብራይስጥ ካኖን “የጽሑፎች” ምድብ ክፋይ ናቸው። እነርሱ እያንዳንዳቸው ተለይተው በዓመታዊ የበዓል ቀናት ይነበባሉ። አስቴር ፑሪም ላይ ይነበባል።

ሐ. የአስቴር ጽሑፍ በአምስቱ እና LXX መካከል እጅግ ይለያያል። LXX በጣም ሲረዝም፤ የመርዶክዮስንና የአስቴርን ጸሎት ይጨምራል። ይህም የተጨመረው መጽሐፍ በአይሁድ ካኖን ዘንድ ተቀባይነት እንዲያገኝ ለማገዝ ሊሆን ይችላል።

መ. የሂሯ የቤተ ክርስቲያን ጉባኤ (393 ዓ.ም) እና የካርቴጅ (397 ዓ.ም) የአስቴርን ስፍራ በክርስቲያን መጽሐፍ ቅዱስ ላይ አረጋግጠዋል/አጽንተዋል።

III. ዘውግ

ሀ. አሱ ታሪካዊ ትርክት ነው /10:2 ላይ አንባቢው የመርዶክዮስን ጽሑፍ ለዝ ራሱ እንዲያነብ ይበረታታል፤ በፋርስ የቤተ መንግሥት ጽሑፍ/መዝገብ።/

ለ. አንዳንዶች ታሪካዊ ፈጠራ /ልቦለድ/ ይሉታል፤ መንፈሳዊ እውነትን ለመግለጥ

1. የውስጠ-ወይራ ዘይቤ አጠቃቀም
2. በጥንቃቄ የተሸረበ ሴራ
3. ዋነኞቹ ገጸ-ባሕርያት በታሪክ የማይታወቁ

IV. ደራሲነት

ሀ. ስለዚህ ስም-የለሽ /ስያሜው ያልታወቀ/ መጽሐፍ ደራሲ ማንነት በርካታ ንድፈ-ሐሳቦች ይገኛሉ፡

1. ራቢ /መምህር/ አዛርያስ የሚለው፤ ጆያክ ኢም በዳርዮስ I አገዛዝ ጊዜ ሊቀ-ካህን የነበረው፤ በኋለኛው ስድስተኛው ክፍለ ዘመን ቅ.ል.ክ. ጽፎታል፤
2. ታልሙድ፤ ባባ ባትራ 15ሀ የሚለው፤ የታላቁ ምክራብ ሰዎች የአስቴርን ሚና /ሥራ/ ጻፉ። እነዚህ ባጠቃላይ በኢየሩሳሌም የነበሩ የመሪዎች ቡድን ሲሆኑ በዕዝራ ተጀምሮ ኋላ ላይ የአይሁድ ጉባኤ የሆነ ነው። “ጽፈዋል” የሚለው ቃል ጥቅም ላይ ቢውልም፤ “አዘጋጅተዋል፤” “አጠናቅረዋል፤” ወይም “አሰባስበዋል” ለማለት ነው፤
3. ኢብን ኢሲራ፤ የአሌክሳንደርያ ክሌሙንት እና ጆሴፊስ / *Antiquities*: 11:6:1/ የሚሉት መርዶክዮስ ጽፎታል፤ ነገር ግን አስ. 10:3 ይህንን የሚቃረን ይመስላል /በኋለኛ አዘጋጅ አስካልተጨመረ ድረስ፤

4. ኢሲዶር እና አውግስቲን የሚሉት፣ ዕዝራ ጻፈው ነው።

ለ. ማንም እንደሚያውቀው ግልጽ ነው። ርግጠኛ የሚሆነው፣ በፋርስ በግዛት ያለ አይሁዳዊ፣ እሱም ስለ ፋርስ ቤተ-መንግሥት በደንብ የሚያውቅ መሆኑ ነው።

ሐ. ይህ ያልታወቀ ደራሲ ምንጮችን ይጠቀማል፡

1. የመርዶክዮስ ማስታወሻ፣ 9:20፤
2. የፋርስ ታሪካዊ ሰነዶች፣ 2:23፣ 3:14፣ 4:8፣ 6:1፣ 8:13፣ 10:2፤
3. ሥነ ቃል ሊሆንም ይችላል፣ በተለይም በየአውራጃዎቹ ምን እንደተደረገ፤
4. «መጽሐፍ» የሚለው 9:32 የሚጠቅሰው በርግጠኝነት አይታወቅም።

V. ጊዜው

ሀ. ይህ መጽሐፍ የፋርስን ንጉሥ አህሹረስ የሚባለውን ጠቅሷል፤ ይኸውም በፋርስኛ «በርቱ ሰው» ማለት ነው። አብዛኞቹ ሊቃውንት የሚስማሙት ይህ ንጉሥ በታሪክ የሚታወቅ፣ በግሪክ ማዕርግ ዘረክሲስ 1 ነው /486-465 ቅ.ል.ክ/

ለ. LXX እና ጆሴፊስ፣ የሚጠሩት ግን "አርጤክስስ" በሚል ነው፤ ይኸውም የዘረክሲስ ተኪ/ወራሽ አርጤክስስ 1 /465-424 ቅ.ል.ክ።/

ሐ. አስቴር ምዕራፍ 1፣ የፋርስን የዕቅድ ሁኔታ ያንጸባርቃል፤ ግሪክን ለመውረር። ከታሪክ ጸሐፊው፣ ከሔሮዶቶስ እንደምንረዳው /2:8/ ፋርስ ግሪክን ወርራለች፣ እንደገናም በ408 ቅ.ል.ክ. ወደ ኋላ ተመልሳለች/አፈጣፍጋለች። እሱ የሚለው፣ የፋርስ ንጉሥ ወደ አገሩ ተመልሶ ከሚስቶቹና ከቋቋሞቹ ጋር በቤተ መንግሥቱ ረዥም ጊዜ አሳልፏል /9:108/።

መ. እንደ መጽሐፍ ቅዱስ ዜና መዋዕላዊ ቅደም ተከተል መጽሐፉን የሚያስቀምጠው በዕዝራ ምዕራፍ 6 እና 7 መካከል ነው። በዚህ ነጥብ ላይ የ57 ዓመት ልዩነት በዕዝራ ጽሑፍ /ጉዳይ ጋር በተያያዘ/ አለ። ሰውየው ዕዝራ እስከ ምዕ. 7 ድረስ አይተዋወቅም።

ሠ. አስቴር 10:1-3 የሚያመለክተው ከዘረክሲስ 1 ሞት በኋላ ያለውን ጊዜ ነው። እሱም በ465 ቅ.ል.ክ. ተገድሏል።

ረ. ከኋለኛው አምስተኛው ክፍለ ዘመን ቅ.ል.ክ. የሆነ ጊዜ አሳማኝ ይመስላል፤ ምክንያቱም፡

1. አስቴር ላይ ያለው የዕብራይስጥ መልክ፣ ዜና መዋዕል፣ ዕዝራ እና ነህምያ ላይ ያለውን መምሰሉ፤
2. የፋርስ የትውስት/ወርስ ቃላት መገኘት፤
3. የደራሲው የፋርስን ወግ/ልማድ እና የቤተ-መንግሥቱን ሕይወት ማወቅ። አንድ ምሳሌ የሚሆነው 1:6-8፣ 10 ነው።

VI. ታሪካዊ መቼቱን የሚያጠናክሩ ምንጮች

ሀ. የኒፑር ኩኒፎርም ሰሌዳዎች፣ በአርጤክስስ 1 የአዝዛዝ ዘመን የተጻፉት (465-424 ቅ.ል.ክ.) እንደሚያረጋግጡት በርካታ የአይሁድ ሕዝብ በሜሶፖታሚያ ነበሩ፣ ወደ አገር መመለሱ በቂርስ 11 ከተፈቀደ በኋላ፣ በ538 ቅ.ል.ክ።

ለ. የሔሮዶቶስ ታሪክ፡

1. የሔሮዶቶስ ታሪክ ስለ ዜረክሲስ 1፣ ከአስቴር የታሪክ መስመር/አካሄድ ጋር የሚገጥም ይመስላል፡
ሀ. ግሪክን ለመውረር ዕቅድ ለማውጣት ጉባኤ ተጠርቷል፤
ለ. ከተሸነፈ በኋላ ብዙውን ጊዜውን በቤተ መንግሥት ከሚስቶቹና ከቀጣዮቹ ጋር አሳልፏል፤
ሐ. ዜረክሲስን እንደ አቋሙ-ቢስ፣ ባለጌ፣ እና ስሜታዊ ሰው አድርጎ ገልጾታል።
2. ይህ፣ በሁለት መንገድ የሚቆርጥ ነው። ሔሮዶቶስ ደግሞ የዜረክሲስን ሚስት ሰይሟል፣ ገለጻም አድርጓል። ስሟ አሜስትሪስ ነው፤ አሷም "የሰባቱ ቤተሰብ" ከሚባሉት ነች። የፋርስ ንጉሥ ሰባት የቅርብ አማካሪዎች አሉት /1:14/። ሔሮዶቶስ እንደጠቀሰው አሜስትሪስ ዜረክሲስ 1 ን ተጎዳኝታዋለች፣ በግሪክ ዘመቻው ወቅት።

ሐ. የፎረስፖሊስ ኢላማይት ሰሌዳዎች /በዳርዮስ 1እና ዘረክሲስ 1 ያዝዛዝ ዘመን/ የመርዶክዮስን ስም በዝርዝር ይዘዋል፤ እንደ በረኞች አለቃ።

VII. ጽሑፋዊ ምድቦች /ዐውደ ጽሑፍ

ሀ. NIV የጥናት መጽሐፍ ቅዱስ የፍሬ ሐሳብ ዝርዝር እጅግ ረጅም ነው። እሱም የአስቴርን ሦስት ግብዣዎች ይጠቀማል፤ እንደ መዋቅር የታሪኩን ፍሰት ለመከተል፡

1. የንጉሡ ግብዣ፣ 1:1-2:18፤
2. የአስቴር ግብዣ፣ 2:19-7:10፤
3. የፍሬም ግብዣ፣ 8-10።

ለ. ለተብራራ የፍሬ ሐሳብ ዝርዝር፡

1. NIV Study Bible, p. 719
2. Expositor's Bible Commentary, vol. 4, p. 796

VIII. ዋነኛ ሐቆች

ሀ. መጽሐፉ ሙሴያዊ ያልሆነ ዓመታዊውን የፍሬም በዓል በግልጽ ያስተዋውቃል /9:28-32/። ሌላው ሙሴያዊ ያልሆነ ብቸኛ የአይሁድ ዓመታዊ በዓል ሃኑካህ ነው። ማለፊያ/መልካም የማሳያ ሰንጠረዥ ገጽ 176፣ NIV የጥናት መጽሐፍ ቅዱስ ላይ አለ።

ለ. እሱ ለእግዚአብሔር ያለን ታማኝነት የሚያበረታታ ነው፤ በስደት ጊዜ /በተለይም በግዞት በቆዩት ዘንድ/።

ሐ. እሱ የእግዚአብሔርን የምሪት እጅ በታሪክ ያሳያል፤ በእስራኤል ብቻ ሳይሆን በፋርስም። ምንም ዓይነት የአምላክ ስም አለመኖሩና ከተለመደው የአይሁድ መንፈሳዊ ልምዶች ምንም ነገር አለመጠቀሱ /ከጾም በቀር/ ጽሑፋዊ ማራኪነቱ ለእግዚአብሔር ምሥጢራዊ ተጽዕኖና ሁሉንም የሰው ልጆችን ታሪክ የሚመራ ለመሆኑ ማሳያ ነው /4:14/።

መ. አንዳንዶች ይህንን መጽሐፍ የሚመለከቱት በሰይጣን እንድተደረገ ሌላ ሙከራ ነው፤ የኪዳኑን ማኅበረሰብ ብሎም መሢሐን ለማጥፋት!

1. የአዳም ውድቀት፤
2. የመላእክት ከሰው ጋር መደባለቅ /ዘፍጥረት 6/፤
3. የአብርሃምና ይስሐቅ ሚስቶቻቸውን መስጠት፤
4. የአይሁድ ሕዝብ ጥፋት፤ አስቴር ላይ።

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

ሀ. ቃላትና ሐረጎች:

1. "ሰባቱ ጃንደረቦች።" 1:10 /NASB እና NIV/
2. "የፋሰና የሜዶን ሰባቱ መሳፍንት።" 1:14 /NIV፤ "ሰባቱ መሳፍንት..."/
3. "እንዳይፈረስም በፋርስና በሜዶን ሕግ ይውጣ።" 1:19 /NASB እና NIV/
4. ቀላቶች፤ 2:14 (NASB እና NIV)
5. አጋጋዊው፤ 3:1፤ 10፤ 8:5 (NASB እና NIV)
6. ፉር፤ 3:7፤ 9:24 (NASB እና NIV)
7. የማኅተም ቀለበት፤ 3:10፤ 8:2 (NASB እና NIV)
8. አገረ ገዢ፤ 3:12 (NASB እና NIV)
9. "የወርቅ ዘንግ።" 4:11፤ 5:2 (NASB እና NIV)
10. "ቁመቱ ጎምሳ ከንድ የሆነ ግንድ።" 5:14፤ 7:9-10 (NIV፤ "ሰባ አምስት ጫማ ከፍታ")
11. "እነዚህ የፉሪም ቀኖች።" 9:28-32 (NASB እና NIV)

ለ. በአጭሩ የሚገለጹ ሰዎች:

1. አሃሹረስ፤ 1:1 /NIV፤ "ዘረክሰስ"/
2. አስጢን፤ 1:9
3. መርዶክዮስ፤ 2:5
4. አጋጋዊው ሐማ፤ 3:1

X. የካርታ ስፍራዎች - ካርታ የለውም

XI. የተማሪ ይዘት ጥያቄዎች

1. በአስጢን እምቢ ማለት የንጉሡ አማካሪዎች በጣም ቅር የተሰኙት ለምንድነው?
2. መርዶክዮስ ለሐማ ያልሰገደው ለምንድነው?
3. ሐማ አይሁድን ሁሉ ለማጥፋት የፈለገው ለምንድነው፤ አንድ አይሁድ አልሰግድለት ስላለ?
4. ሐማ አይሁድን ለማጥፋት ምን ምክንያት ለንጉሡ አቀረበ /ምዕ. 3/?
5. የአይሁድ የካዘን ሥርዓት መልኮችን ዘርዝር፤ 4:1-3 ላይ የተመዘገቡትን።
6. የጥበቃና ክብካቤ ሥነ-መለኮታዊው ዶክትሪን ከ4:14 ጋር እንዴት ይዛመዳል?
7. 8:17 ከመጽሐፉ ዓላማ ጋር እንዴት ይገጥማል/ይሰማማል?

**ANCIENT
NEAR EAST**

PALESTINE

መግቢያ ለጥበብ ሥነ-ጽሑፍ

I. ዘውጉ

ሀ. የተለመደው ጽሑፍ ዓይነት በጥንታዊ ቅርብ ምስራቅ

1. ሜሶፖታሚያ (1 ነገ. 4:30፤ኢ.ሳ. 47:10፤ዳን. 2:2)

ሀ. ሱሜርያ የዳቦረ የጥበብ ወግ/ልማድ ነበረው፤ በሁለቱም በምሳሌም ሆነ በሙገሳ ግጥም /ኢ.ፒክ (NIPPUR)::

ለ. የባቢሎን ምሳሌያዊ ጥበብ ከካህን/አስማተኛ ጋር ይያያዛል። እሱም ግብረ-ገብ-ተኮር /ሞራል-ተኮር/ አይደለም። እሱም እንደ

አስራኤል የዳቦረ ዘውግ አይደለም።

ሐ. አሦር ደግሞ የጥበብ ወግ/ልማድ አለው፤ የአሂቃር አስተምህሮ። እሱም የሰናከራ አማካሪ ነበር (704-681 ቅ.ል.ክ)::

2. ግብፅ /ነገ. 4:30/

ሀ. "የቪዚር /ከፍተኛ ባለ ሥልጣን/ ፕታህ-ሆቴፕ አስተምህሮ" በ2450 ቅ.ል.ክ አካባቢ የተጻፈ። የእሱ ትምህርት በአንቀጽ ነው፤

በምሳሌያዊ መልክ/ቅርጽ ሳይሆን። እነርሱም የተዋቀሩት አባት ለልጁ እንደሚናገር ነው፤ እንዲሁ ደግሞ "የንጉሥ ሜራክ-ሪ፤

" በ2200 ቅ.ል.ክ. አካባቢ።

ለ. የአሜን-ኢም-አፔት ጥበብ፤ 1200 ቅ.ል.ክ. አካባቢ የተጻፈ፤ እሱም ከምሳ. 22:17-24:22 ጋር እጅግ ተመሳሳይ ነው።

3. ፍንቄ

ሀ. ከወ-ጋሪት የተገኘው ማስረጃ እንደሚያሳየው በፍንቄአውያንና በዕብራይስጥ ጥበብ መካከል የቅርብ ግንኙነት አለ፤ በተለይም

በልኬት /የግጥም አንጓ/። አብዛኞቹ ያልተለመዱ ቅርጾች እና ያልተለመዱ ቃላት፤ በመጽሐፍ ቅዱሳዊ የጥበብ ሥነ-ጽሑፍ ላይ ያሉት አሁን የምናውቃቸው ሆነዋል፤ በራስ ሻምራ /ዐ-ጋሪት/ አርኪዎሎጂዊ ግኝቶች።

ለ. መኃልየ መኃልይ ከፍንቄአውያን የሰርግ መዘመር ጋር እጅግ ተመሳሳይነት አለው፤ ያሽገሽ ተብሎ ከሚጠራው፤ 600 ቅ.ል.ክ. አካባቢ ከተጻፈው።

4. ከነአን /ኤር. 49:7፤ አብድ. 8/ - አልብራይት፤ በዕብራይስጥ እና በከነአናውያን የጥበብ ሥነ-ጽሑፍ መካከል ያለውን ተመሳሳይነት

ገልጧል፤ በተለይም ከራስ ሻምራ ጽሑፎች፤ ከዐ-ጋሪት፤ በ15ኛ ክፍለ ዘመን ቅ.ል.ክ. አካባቢ የተጻፈ።

ሀ. ዘወትር አንድ ዓይነት ቃላት በጥንድ ይቀርባሉ

ለ. በተገላቢጠኛዎች ትይዩ ሐረጎች ይቀርባሉ

ሐ. የአርዕስት ማስታወሻ/መግለጫ አላቸው

መ. ሙዚቃዊ ቃና /መግለጫ/ አላቸው

5. መጽሐፍ ቅዱሳዊ የጥበብ ሥነ-ጽሑፍ አስራኤላዊ ያልሆኑ በርከት ያሉ ጽሑፎችን ያካትታሉ።

ሀ. ኢዮብ ከኤዶም

ለ. አገር ከማሳ /የእስራኤላዊ ንጉሣዊ መንግሥት በሳዑዲ ዓረቢያ /ዘፍጥረት 25:14 እና 1 ዜና መዋዕል 1:30/

ሐ. ልሙኤል ከማሳ

ለ. ጽሑፍባባሪዎች

1. በቀዳሚነት ሁለት የተለዩ ዓይነቶች

ሀ. ምሳሌያዊ /በመነሻነት ሥነ-ቃል/

(1) አጭር

(2) በቀላሉ ከባህል አኳያ በቀላሉ መረዳት የሚቻሉ /የተዘወተረ ልምምድ/

(3) ሐሳብ የሚጭሩ - አሳሪ የእውነት መግለጫዎች

(4) ዘወትር ተቃርኖን የሚጠቀሙ

(5) እንዳጠቃላይ እውነት ናቸው፤ ነገር ግን ዘወትር ተለይተው የማይተገበሩ

ለ. የረዘመ የጎለበተ ልዩ ርዕስ፤ የጽሑፍ ሥራዎች /ዘወትር በጽሑፍ መልክ/ እንደ ኢዮብ፤ መከብብ እና ዮናስ...

(1) መነገንብ

(2) ምልልስ

(3) መጣጥፍ

(4) እነርሱም የሚያተኩሩት በሕይወት ዋነኛ ጥያቄዎችና ምሥጢሮች ላይ ነው

(5) ጠቢባኑ ሥነ-መለኮታዊውን አቋም /ሁኔታ/ ለማጠየቅ/ለመፈተን ፍቃደኛ ናቸው!

ሐ. የጥበብ ሰውኛ መጠሪያ /ዘወትር አንስታይ/ሴቴ/ ነው። ጥበብ የሚለው ቃል ሴቴ ነው።

(1) ምሳሌ ላይ ጥበብ ዘወትር የምትገለጸው እንደ ሴት ነው

(ሀ) በአዎንታ:

1) 1:20-33

2) 8:1-36

3) 9:1-6

(ለ) በአሉታ:

1) 7:6-27

2) 9:13-18

(2) ምሳሌ 8:22-31 ላይ፤ ጥበብ እንደ ፍጥረታት በኩር ሰውኛ ዘይቤ ተገልጿል፤ እግዚአብሔር ሁሉንም በፈጠረበት /3:19-20/። ይህም የዮሐንስ የ«ሎጎስ» አጠቃቀም ዳራ የሆነ ይመስላል፤ ዮሐንስ 1:1፤ ይኸውም ኢየሱስ መሢሐን ለማመልከት።

(3) ይህም ደግሞ መከብብ 24 ላይ ሊታይ ይችላል።

2. ይህ ሥነ-ጽሑፍ ከሕግና ከነቢያት የተለየ ነው፤ እሱ የሚመለከተው ግለሰቦችን እንጂ ሕዝቡን ባለመሆኑ። ምንም ዓይነት ታሪካዊም ሆነ አምልኮዊ ጠቃሽነት የለውም። እሱም በቀዳሚነት የሚያተኩረው በዕለታዊ፤ ስኬታማ፤ ደስተኛ፤ ግብረ-ገባዊ ሕይወት ላይ ነው።

3. መጽሐፍ ቅዱሳዊ የጥበብ ሥነ-ጽሑፍ በአወቃቀሩ ከአካባቢው ጎረቤቶች ጋር ሲመሳሰል፤ በይዘቱ ግን ይለያል። አንዱ እውነተኛው አምላክ ሁሉም መጽሐፍ ቅዱሳዊ ጥበብ የተመሠረተበት መሠረት ነው (ኢዮብ 12:13፤ 28:28፤ምሳ. 1:7፤ 9:10፤መዝ.111:10)። /እሱም በባቢሎን አፕሉ፤ ኢአ ወይም ማርዶክ ነው። በግብፅ ቶት ነው።/

4. የዕብራይስጥ ጥበብ እጅግ ተግባራዊ ነው። እሱም የተመሠረተው በልምድ ላይ ነው እንጂ በልዩ መገለጥ ላይ አይደለም። እሱም የሚያተኩረው አንድ ግለሰብ በሕይወት እንዴት ስኬታማ እንደሚሆን ነው /በሕይወት ሁሉ፡ የተቀደሰ እና ሥጋዊ ሃይማኖታዊ ያልሆነ/። እሱ መለኮታዊ ነው "ሁነኛ ተግባራዊ ፍርድ።"
5. የጥበብ ሥነ-ጽሑፍ የሰዎችን አስተሳሰብ፣ ልምድ እና አስተውሎት በመጠቀም ምክንያት እሱ ዓለም-አቀፋዊ፣ ባህል ተሻጋሪ ነው። እሱ ባለ አሀዳዊ አምልኮ፣ ሃይማኖታዊ ርዕዮተ-ዓለም ነው። እሱም ዘወትር የማይቀመጥ፣ ያም የእስራኤልን ጥበብ መገለጫ ያደረገ።

II. ታሳቢ መገኛዎች/ምንጮች

- U. የጥበብ ሥነ-ጽሑፍ በእስራኤል እየጎለበተ የመጣው ለሌሎቹ የመገለጥ ዓይነቶች አማራጭ ወይም አመዛዛኝ ለመሆን ነው። (ኤር.18:18፣ ሕዝ. 7:26)
 1. ካህን - ሕግ - መልክ /የተጠቃለለ/
 2. ነቢይ - ንግር - ተግባራዊ ሐሳብ /የተጠቃለለ/
 3. ጠቢብ - ጥበብ - ተግባራዊ - የተሳካ የየዕለት ሕይወት /ግለሰባዊ/
 4. በእስራኤል ሴት ነቢያት እንደነበሩ ሁሉ፣ እንዲሁ ደግሞ ሴት ጠቢባን ነበሩ (ዘ ሳሙ. 14:1-21፣20:14-22)።
- A. ይህ ዓይነቱ ሥነ-ጽሑፍ እየዳበረ የመጣው፡
 1. እንደ ቃላዊ ተረቶች በአሳት ዙሪያ
 2. እንደ ቤተሰብ ወጣ፣ ወደ ወንዶች ልጆች በመተላለፍ
 3. በንጉሣዊ ቤተ-መንግሥት በመጻፍና በመደገፍ፡
 - U. ዳዊት ከመዝሙር ጋር ይያያዛል
 - A. ሰሎሞን ከምሳሌ ጋር ይያያዛል (1 ነገ. 4:29-34፣መዝ. 72 እና 127)
 - ሐ. ሕዝቅያስ የጥበብ ሥነ-ጽሑፍን ከማረም ጋር ይያያዛል።

III. ዓላማ

- U. እሱ በመሠረቱ በደስታ እና በስኬት ላይ "እንዴት" እንደሚተኮር ነው። እሱ በቀዳሚነት በትኩረቱ ግለሰባዊ ነው። እሱም የተመሠረተው፡
 1. ባለፉት ትውልዶች ልምዶች፣
 2. በሕይወት ያለ የምክንያትና ውጤት ግንኙነት።
- A. እሱም የኅብረተሰቡ እውነትን የማስተላልፊ እና የቀጣዩን ትውልድ መሪዎች እና ዜጎች ማሰልጠኛ መንገድ ነው።
- ሐ. የብዙ ጥበብ፣ ምንም እንኳን ዘወትር ባይገልጸውም፣ የኪዳኑን አምላክ ከሕይወት ሁሉ ጀርባ ይመለከተዋል።
- መ. እሱም ለማዳወውን ሥነ-መለኮት መፈተሻና ሚዛን ለመጠበቂያ መንገድ ነው። ጠቢባን ነጻ-አሳቢዎች ናቸው፣ በመጽሐፍ እውነት የማይታሰሩ። እነርሱ "ለምን?" "እንዴት?" "ስለ ምን?" ብለው ለመጠየቅ ይደፍራሉ።

IV. የመተርጎሚያ ቁልፎች

- U. አጭር ምሳሌያዊ መግለጫዎች
 1. የሕይወትን የተለመዱ ነገሮች ያያሉ፣ እውነትን ለመግለጽ ጥቅም ላይ የዋሉትን።
 2. ማዕከላዊውን እውነት በቀላል አብራሪ ዓረፍተ-ነገር ይገልጻሉ።
 3. ዐውደ-ጽሑፍ፣ ትይዩ ምንባቦችን በተመሳሳይ ርዕሰ-ጉዳይ ዙሪያ ለማግኘት አይረዱም።
- A. ረጅም ጽሑፋዊ ሥራዎች/መልኮች
 1. የሙሉውን ማዕከላዊ እውነት መግለጽን ርግጠኛ ሁን።
 2. ከዐውደ-ጽሑፍ ላይ ቁጥሮችን/ጽሑፎችን አትውሰድ።
 3. የጽሑፉን ታሪካዊ ሁኔታ ወይም ምክንያት አረጋግጥ።
- ሐ. አንዳንድ የተለመዱ የተሳሳተ ትርጓሜዎች /ፊ እና ስቱዋርት፣ መጽሐፍ ቅዱስን ከነ ሙሉ ጠቀሜታው እንዴት ማንበብ እንደሚቻል፣ ገጽ 207(Fee & Stuart, *How to Read the Bible for All It Is Worth*, p. 207)
 1. ሰዎች ሙሉውን የጥበብ መጽሐፍ አያነቡትም /እንደ ኢዮብ እና መክ./ ብሎም ማዕከላዊ እውነቱን አይፈልጉም፣ ነገር ግን ከዐውደ-ጽሑፍ የመጽሐፍን ከፊል ይመዘና በዘመናዊው ሕይወት ላይ በጥሬው ተግባራዊ ያደርጉታል።
 2. ሰዎች የጽሑፋዊ ዘውጉን የተለየ መሆን አይረዱም። ይህ እጅግ የታመቀ እና ዘይቤአዊ የሆነ የጥንታዊ ቅርብ ምስራቅ ሥነ-ጽሑፍ ነው።
 3. ምሳሌዎች የአጠቃላይ እውነት መግለጫዎች ናቸው። እነርሱ የአርማት መሣርያዎች ናቸው፣ በተለየ እውነት፣ በእያንዳንዱ ጉዳይ፣ በየጊዜው እንኳን ባይሆን የእውነት መግለጫ ላይ።

V. መጽሐፍ ቅዱሳዊ ምሳሌዎች

- U. ብሉይ ኪዳን
 1. ኢዮብ
 2. መዝሙር 1፣ 19፣ 32፣ 34፣ 37፣ 49፣ 73፣ 104፣ 107፣ 110፣ 112፣ 127-128፣ 133፣ 147፣ 148
 3. ምሳሌ

4. መከብብ
 5. መኃልየ መኃልይ
 6. ሰቆቃወ ኤርምያስ
 7. ዮናስ
- ለ. ተረፈ/ተጨማሪ ቅዱስ ቃላዊ
1. ጦቢት
 2. የቢን ሲራክ ጥበብ /መከብብ/
 3. ጥበብ-ሰሎሞን /የጥበብ መጽሐፍ/
 4. IV መቃብያስ
- ሐ. አዲስ ኪዳን
1. የኢየሱስ ምሳሌዎችና ምስያዎች
 2. የያዕቆብ መጽሐፍ

የዕብራይስጥ ቅኔ

I. መግቢያ

- ሀ. ይህ ዓይነት ሥነ-ጽሑፍ የብሉይ ኪዳንን 1/3 ይሸፍናል። እሱም በተለየ መልኩ “ነቢያት” እና “ጽሑፎች” ምድብ ላይ የተለመደ ነው፤ በዕብራይስጥ ካኖን።
- ለ. እሱም ከእንግሊዝኛ ቅኔ እጅግ የተለየ ነው። የእንግሊዝኛ ቅኔ እያደገ የመጣው ከግሪክ እና ከላቲን ቅኔ ነው። የዕብራይስጥ ቅኔ ከከነአን ቅኔ ብዙ የሚጋራው አለ። ቅላጺአዊ ስንኞች/መስመሮች፣ ልኬት ወይም ዜማ በቅርብ ምስራቅ ቅኔ አይገኝም።
- ሐ. የአርኪዎሎጂ ግኝት፣ ከእስራኤል በስተሰሜን ዑጋሪት /ራስ ሻምራ/ ላይ፣ ሊቃውንትን ረድቷቸዋል፤ የብኪን ቅኔ ለመረዳት። ይህ ከ15ኛው ክፍለ-ዘመን ቅ.ል.ክ የሆነ ቅኔ ከመጽሐፍ ቅዱስ ቅኔ ጋር ግልጽ የሆነ ግንኙነት አለው።

II. የቅኔ አጠቃላይ ባሕርያት

- ሀ. እሱ እጅግ እምቅ ነው።
- ለ. እሱ እውነትን፣ ስሜትን ወይም ልምምድን በምናባዊ መልኩ ለመግለጽ ይሞክራል።
- ሐ. እሱ በቀዳሚነት የጽሑፍ ነበር፤ የቃል ሳይሆን። እሱ አወቃቀሩ ጥብቅ ነው። ይህም አወቃቀር የሚገለጸው፡
 1. ተመጣጣኝ ስንኞች/መስመሮች /ትይዩነት/
 2. የቃላት ጨዋታ /ማቀያየር/

III. መዋቅር

- ሀ. ቢሾፕ ሮበርት ሎውዝ፣ በመጽሐፉ፣ *Lectures on the Sacred Poetry of the Hebrews* (1753) የመጀመሪያው ነው፤ የመጽሐፍ ቅዱስ ቅኔን እንደ ሚዛናዊ የአስተሳሰብ ስንኞች ባሕርይ ለማስቀመጥ። አብዛኞቹ ዘመናዊ የእንግሊዝኛ ትርጉሞች የቅኔን ስንኞች ለማሳየት ተበጅተዋል/ተስተካክለዋል።
 1. ተመሳሳዮች - ስንኞቹ ተመሳሳይ ሐሳቦችን በተለያየ ቃላት ይገልጻሉ፡
 - ሀ. መዝሙር 3:1፣ 49:1፣ 83:14፣ 103:3
 - ለ. ምሳሌ 20:1
 - ሐ. ኢሳይያስ 1:3
 - መ. አሞጽ 5:24
 2. ተቃራኒ - ስንኞቹ ተቃራኒ ሐሳቦችን ይገልጻሉ፤ በተቃርኗዊ መንገድ ወይም አዎንታዊ እና አሉታዊ በማስቀመጥ፡
 - ሀ. መዝሙር 1:6፣ 90:6
 - ለ. ምሳሌ 1:6፣ 29፣ 10:1፣ 12፣ 15:1፣ 19:4
 3. መደባለቅ/ማሻሻል - ቀጣዮቹ ሁለት ወይም ሦስት ስንኞች ሐሳቡን ያዳብሩታል - መዝ. 1:1-2፣ 19:7-9፣ 29:1-2
- ለ. Briggs በመጽሐፉ ላይ፣ *General Introduction to the Study of Holy Scripture* (1899) የዕብራይስጥ ቅኔ ትንተናን ቀጣይ ደረጃ አዳብሯል፡
 1. ተምሳሌታዊ - አንደኛው ሐረግ ጥሬአዊ እና ሁለተኛው ዘይቤአዊ፣ መዝ. 42:1፣ 103:3።
 2. ከላይማታዊ ወይም ደረጃ-መሰል - ሐረጎቹ እውነትን የሚገልጹት ሽቅብ በሚሄድ መልኩ ነው፤ መዝ. 19:7-14፣ 29:1-2፣ 103:20-22።
 3. የታጠፈ ወይም የተገለበጠሽ - ተለጣጣቂነት ያላቸው ሐረጎች፣ ዘወትር ቢያንስ አራቱ በውስጣዊ አወቃቀር ይዛመዳሉ፤ ስንኝ/መስመር 1 ከ4 ጋር እና 2 ከ3 ጋር - መዝ. 30:8-10
- ሐ. G.B. Gray በመጽሐፉ፣ የዕብራይስጥ ቅኔ መልኮች (*The Forms of Hebrew Poetry* 1915) የሚዛናዊ ሐረጎችን ጽንሰ-ሐሳብ አዳብሯል፤ በተጨማሪ፡
 1. ፍጹም የተመዘዘነ - ይኸውም በአንደኛው መስመር የሚገኘው እያንዳንዱ ቃል፣ ከሁለተኛ መስመር በሚገኝ ቃል ተደግሟል፤ ተመዘዝኗል - መዝሙር 83:14 እና ኢሳይያስ 1:3
 2. ያልተፈጸመ ሚዛን፣ ይኸውም ሐረጎቹ ተመሳሳይ ርዝመት የላቸውም - መዝ. 59:16፣ 75:6
- መ. የድምጽ ፈርጅ ዓይነቶች
 1. በፊደላት መጫወት/ማቀያየር /መስቀልያ/ /ዕንቁቅልሻዊ/
 2. በተናባቢዎች መጫወት/መቀያየር /ተናባቢያዊ/
 3. በአናባቢ መጫወት/መቀያየር /አናባቢያዊ/
 4. በቃላት ድግግሞሽ መጫወት /የቃላት አስቋኝ አጠቃቀም/
 5. ተመሳሳይ ድምጽ ባላቸው ቃላት መጠቀም /ድምጽ-ቀድ/
 6. ልዩ አከፋፈትና አዘጋግ /አካታች/
- ሠ. በርካታ ዓይነት ቅኔዎች በብሉይ ኪዳን ይገኛሉ። አንዳንዶቹ ርዕሰ-ተኮር ሲሆኑ አንዳንዶቹ ደግሞ ቅርጽ-ተኮር ናቸው።
 1. የመሰጠት መዝሙር - ዘኅ. 21:17-18
 2. የሥራ ዘፈኖች - (ተጠቅሰዋል፣ ነገር ግን አልተመዘገቡም፣ መሳ. 9:27) ላይ፣ ኢሳ. 16:10፣ ኤር. 25:30፣ 48:33

3. የሙገሳ ግጥሞች - ዘኁኤ. 21:27-30፤ ኢሳ. 23:16
4. ማኅሊተ-ገንቦ /የመጠጥ ዘፈን/ - አሉታዊ፤ ኢሳ. 5:11-13፤ አሞጽ 6:4-7 እና አዎታዊ፤ ኢሳ. 22:13
5. የፍቅር ግጥሞች - መኃልያ መኃልይ፤ የሠርግ ዕንቁቅልሽ - መሳ. 14:10-18፤ የሰርግ ዘፈን - መዝ. 45
6. ሰቆቃ/ሙሽ - (ተጠቅሷል ግን አልተመዘገበም፤ ሰላም. 1:17 እና ሁሉም. 35:25 ላይ) ሰላም. 3:33፤ መዝ. 27፤ 28፤ ኤር. 9:17-22፤ ሰቆ.፤ ሕዝ. 19:1-14፤ 26:17-18፤ ናሆ. 3:15-19
7. የጦርነት ዘፈኖች - ዘፍ. 4:23-24፤ ዘጸ. 15:1-18፤ ዘኁኤ. 16:35-36፤ ኢያ. 10:13፤ መሳ. 5:1-31፤ 11:34፤ 1 ሰላም. 18:6፤ ሰላም. 1:18፤ ኢሳ. 47:1-15፤ 37:21
8. ልዩ የመሪ ቡራኬ ወይም ምርቃት - ዘፍ. 49፤ ዘኁኤ. 6:24-26፤ ዘዳ. 32፤ ሰላም. 23:1-7
9. አስማታዊ ጽሑፎች - በሰላም፤ ዘኁኤ. 24:3-9
10. ቅዱስ ግጥሞች - መዝሙር
11. ዕንቁቅልሻዊ መስቀልያ ግጥሞች - መዝ. 9፤34፤37፤119፤ ምሳ. 31:10 እና ሰቆቃዎ 1-4
12. ርግማን - ዘኁኤ. 21:22-30
13. የቀልድ/የትችት ግጥሞች - ኢሳ. 14:1-22፤ 47:1-15፤ ሕዝ. 28:1-23

IV. የዕብራይስጥን ቅኔ ለመተርጎም መመሪያ

- ሀ. የአንጓውን ወይም የግጥም ክፍሉን ማዕከላዊ እውነት መፈለግ /ይህ ዓይነት በዝርድር /ሰድ ንባብ/ እንዳለ አንቀጽ ነው።/ የተመት የመጀመሪያው ዘመናዊ ትርጉም ነው፤ ቅኔን በአንጓዎች የለየ። ዘመናዊ ትርጉሞችን አወዳድር፤ ለረጂ የይዘት እይታ።
- ለ. ዘይቤአዊ አባባሎችን ለይና በዝርድር ግለጽ። ይህ ዓይነቱ ሥነ-ጽሑፍ እጅግ የታመቀ፤ አብዛኛው በአንባቢው ይሞላ ዘንድ የተተወ መሆኑን አስታውስ።
- ሐ. ረጅም ጉዳይ - ተኮር ግጥሞችን ከጽሑፋዊ ዐውዳቸው እና ከታሪካዊ መቼታቸው ጋር ማዛመድህን ርግጠኛ ሁን።
- መ. መሳፍንት 4 እና 5 እጅግ ረጂ ነው፤ ቅኔ ታሪክን እንዴት እንደሚገልጽ ለማየት። መሳፍንት 4 ዝርድር ሲሆን፤ መሳፍንት 5 ደግሞ ቅኔ ነው፤ የአንድ ዓይነት ሁነት።
- ሠ. የተካተቱትን የትይዩ ዓይነቶች ለመለየት ሞክር፤ ተመሳሳይ ቢሆኑ፤ ተቃራኒ፤ ወይም ድብልቅ። ይህ እጅግ አስፈላጊ ነው።

መግቢያ ኢዮብ

I. የመጽሐፉ ስም

ሀ. መጽሐፉ የተሰየመው በዋናው ገጹ-ባሕርይ ስም ነው። ኢዮብ እጅግ የተለመደ ስም ነው። የትርጉሙ ፍቺም፡

1. “አባት የት ነው”
2. “ጠላትነት”
3. “የሚጸጸት”

ለ. ይህ ብርቱ፣ ጥበባዊ እና ትርጉም ያለው መጽሐፍ ነው።

1. ለተር የሚለው፣ “እሱ አስደናቂ እና እጅግ ከፍ ያለ ነው፣ ከሌላ ከማናቸውም የቅዱስ ቃሉ መጽሐፍ ይልቅ”
2. ቱኒስን የሚለው፣ “እሱ ታላቅ ቅኔ ነው፣ ለጥንታዊውም ሆነ ለዘመናዊው።”
3. ካርሊሊ የሚለው፣ “በመጽሐፍ ቅዱስ ውስጥም ሆነ ከእርሱ ውጭ እኩል የሆነ ደረጃ/ማዕርግ ያለው አልተጻፈም።”

II. ቅዱስ ቃልነቱ /ካኖናይዘሽን/

ሀ. እሱ የዕብራይስጥ ካኖን በጽሑፎች ምድብ ውስጥ ነው።

ለ. እሱ በዕብራይስጥ ኤምኤስኤስ የተቀመጠው ከዘዳግም መጽሐፍ ቀጥሎ ነው። ምክንያቱም ሁለቱም ኢዮብ እና ኦብርሃም ከተመሳሳይ ታሪካዊ ዘመን ጋር ስለሚገጥሙ።

ሐ. የአሁኑ የኢዮብ አቀማመጥ ስፍራ፣ በመጽሐፍ ቅዱስ የቅኔ መጻሕፍት የተጀመረው በቫልጌት ሲሆን፣ የጻፈውም በትሬንት ጉባኤ ነው።

III. ዘውግ

ሀ. ኢዮብ በጥንታዊ ቅርብ ምስራቅ እጅግ ከሚታወቀው “የጥብብ ሥነ-ጽሑፍ” ከሚባለው ጽሑፋዊ ዘውግ ክፍል ነው።

ለ. መጽሐፉ በቀዳሚነት ዝርዝር/ሰድ ንባብ መግቢያ /1-2/ እና መዝጊያ /42/ ያለው የቅኔ መጽሐፍ ከመሆኑ የተነሣ፣ በሊቃውንት መካከል ስለዚህ ዘውግ ብዙ ውይይት ተካሂዷል፡

1. ታሪካዊ ትርክት
2. ድራማዊ አቀራረብ፣ የፍልስፍናዊ/ሥነ-መለኮታዊ ጭብጥ
3. ምሳሌ

ሐ. ኢዮብ አንዳንድ ጽሑፋዊ ተመሳሳይነት አለው /ነገር ግን ሥነ-መለኮታዊ ጭብጥ ሳይሆን፡

1. የሱሜርያን ጽሑፍ፣ “ሱሜርያን ኢዮብ” የሚባለው ከ2000 ቅ.ል.ክ አካባቢ ጊዜ ሀ. አንደኛ መደብ አቤቱታ/ምሬት አሰሚ ለ. ስለ የማይገባው ሥቃይ ሐ. በመለኮት የተተወ መ. በፍርድ ቤት እንዲታይለት የሚጠይቅ ሠ. ኃጢአት የተገለጠ
2. የባቢሎን ጽሑፍ፣ “የጥብብን አምላክ አመሰግናለሁ” ተብሎ የሚጠራ። እሱም አንዳንድ ጊዜ፣ “የባቢሎን ኢዮብ” ተብሎ ይጠራል፣ ከ1300 – 1100 ቅ.ል.ክ አካባቢ ጊዜ። ሀ. አንደኛ መደብ መነባንብ ለ. በአማልክት ችላ ተባለ እንዲሁም በጓደኞቹ ተተወ ሐ. የጤና ሀብት በመጨረሻ መመለስ
3. የባቢሎን ጽሑፍ፣ “ስለ ሰው መከራ ምልልስ” ተብሎ የሚጠራ። እሱም አንዳንድ ጊዜ “የባቢሎን ሥነ-መለኮት/ቴዎዲሲ” ተብሎ ይጠራል፣ ከ1000 ቅ.ል.ክ አካባቢ ጊዜ። ሀ. ዕንቁቅልሻዊ ቃል/ትዕዛዝ ስለ መከራ ለ. መከራ በሚቀበልና በጓደኛ መካከል ሐ. ጓደኛ ልማዳዊውን አመለካከት ይከላከላል፣ መከራ ተቀባይም ግልጽ የሆኑትን ችግሮች ለቅም ያወጣል/ያመለክታል፣ እንደ ኃጢአተኛ መበልጸግ ያሉትን መ. ችግሮቹ ሁሉ ከሰው ውድቀት የመጡ ናቸው፣ በተወሰነ ነጥብ
4. የግብጽ ጽሑፍ፣ “የአንደበተ-ርቱዕ ባላገር የተቃውሞ ንግግር” ተብሎ የሚጠራ።
5. የግብጽ ጽሑፍ፣ “እንዴ ከነፍሱ ጋር ያደረገው ጠብ/ውዝግብ፣ ሕይወት ስላታከተው” ተብሎ የሚጠራ። እሱም ደግሞ “ራስን ከመግደል ጋር ጠብ” በሚል ይጠራል።

መ. መጽሐፉ በርካት ያሉ የዘውግ ዓይነቶችን ይዟል። እሱም ከማናቸውም ምድብ ጋር አይገጥምም።

1. መነባንብ/ለራስ መናገር
2. ምልልስ ሀ. ከጓደኞች ለ. ከእግዚአብሔር
3. በዝርዝር የሚከፍት እና የሚዘጋ

IV. ደራሲነት

ሀ. የማን መጽሐፍነቱ አይታወቅም፡፡

ለ. ባባ ባትራ 14ለ የሚያስረግጠው፣ ሙሴ መጽሐፉን እንደጻፈው ነው፡፡ አንዳንድ የዕብራይስጥ ጽሑፎች እና የሶርያ ትርጉም፣ ፔሺታ ከዘዳግም ቀጥለው ያስቀምጡታል፡፡

ሐ. የአይሁድ ፈላስፋ የኢዮብን ታሪካዊ ሕይወት በመውሰድ ፍልስፍናዊ፣ ሥነ-መለኮታዊ እውነትን ለማስተማር አሻሽሎት ሊሆን ይችላል፡፡

መ. አንዳንድ ሊቃውንት የሚያስረግጡት ግጥም፣ ምዕራፍ 3-4፣ የተጻፈው በጥንታዊ ደራሲ ሲሆን፣ የዝርዝር ቅድመ-ታሪክ /1-2/ እና ድኅረ-ታሪክ /42/ ተጨማሪ የተደረገው በኋለኛ አዘጋጅ ነው፡፡

የሆነ ሆኖ፣ መታወስ የሚያስፈልገው፣ እኛ በዘመናዊ፣ ምዕራባዊ ባህል የጥንታዊውን ቅርብ ምስራቅ የአጻጻፍ ፈርጅ እና ብልሃት ሙሉ ለሙሉ መረዳት አለመቻላችን ነው፡፡ የሐሙራቢ ሕግ የሚከፍተውና የሚዘጋው በቅኔ ሲሆን፣ ዝርዝር በመካከል አድርጎ ነው፡፡

ሠ. ኢዮብ ሰውየው

1. ኢዮብ የድሮ ታሪካዊ ሰው ነው፣ ምክንያቱም፡

ሀ. እሱ ሕዝቅኤል 14:14 ፣ 20 እና ያዕቆብ 5:1 ላይ በመጠቀስ

ለ. ስሙ፣ ምንም እንኳ ተመሳሳይ ሰው ላይሆን ቢችልም፣ በአርማንያ ጽሑፎች፣ በግብፅ የውዝት ጽሑፎች፣ በማሪ ጽሑፎች፣ እና በዑጋንዳ ታዊ ጽሑፎች ላይ ይገኛል

ሐ. የገንዘብ መቆጠሪያ 42:11 ላይ የሚገኘው፣ ኬሲታህ፣ በሌላ ስፍራ ላይ የሚገኘው ዘፍ. 33:19 እና ኢያ. 24:32 ላይ ብቻ ነው

2. ኢዮብ በግልጽ አይሁዳዊ አይደለም

ሀ. የእግዚአብሔር አጠቃላይ ስሞች አጠቃቀም፣ በኢዮብ እና በጓደኞቹ፣ በንግግራቸው

1. Elohim /እግዚአብሔር/ ምዕራፍ 1-2 እና 20፣ 28፣ 32፣ 34፣ 38

2. El /እግዚአብሔር/ ብዙ ጊዜያት

3. Shaddai /ሁሉን ቻይ/ ብዙ ጊዜያት

ለ. ከኤዶም የሆነ ጠቢብ ሰው ይመስላል

1. ያፀ (ዘፍ. 36:28፣ ኤር. 25:20፣ ሰቆ. 4:21)

2. ቴማን (ዘፍ. 36:11)

3. "የምስራቅ ሰው" ከሚለው ጋር የሚነጻጸር (ኢዮብ 1:3፣ መሳ. 6:3፣33፣ ኢሳ. 11:4፣ ሕዝ. 25:4፣10)

V. ጊዜው

ሀ. የመጽሐፉ ታሪካዊ መቼት ከአባቶች ጊዜ ጋር ይገጥማል፣ ከሁለተኛው ሚሊኒየም ቅ.ል.ክ፡፡ አንዳንድ ምሳሌ የሚሆኑ፡

1. ኢዮብ ለቤተሰቡ እንደ ካህን ያገለግላል /1:5/

2. የኢዮብ ረጅም ዕድሜ -- 140+ ዓመት /42:16/

3. ከፊል ዘላናዊ የሕይወት ስልት፣ የቤት እንሰሳትን በማርባት፡፡

4. የሳባውያን ወርባላ ቡድኖችና የከለዳውያን ዘራፊዎች /1:15፣17/

5. ኢዮብ የዓመቱን ከፊል ከተማ ውስጥ ሲኖር፣ የዓመቱን ከፊል ደግሞ ከከብቶቹ ጋር ይኖራል፡፡

ለ. ዘውጥ የመጽሐፉን ጊዜ ያደረገው የጥበብ ሥነ-ጽሑፍ መውጣት በነበረበት ዘመን ነው፡፡ ይህም ከዳዊት ጊዜ ጀምሮ እስከ ይሁዳ ነገሥታት፣ በተለይም በሕዝቅያስ ጊዜ ነው፡፡

ሐ. አር.ኬ. ሃሪሰን የሚያምነው መጽሐፉ የተጻፈበት ጊዜ፣ ከአምስተኛው ክፍለ-ዘመን ቅ.ል.ክ. መጨረሻ ወዲህ አይሆንም፣ ይህም ከማስረጃው ጋር በተሻለ ይገጥማል፡፡

VI. ታሪካዊ መቼት

ሀ. የያፀ ርግጠኛ ስፍራ አልለየም፡፡ ሁለት ዋና ንድፈ-ሐሳቦች አሉ፡

1. በኤዶም ምድር

ሀ. በጠቢባን/ብልህ ሰዎቹ የሚታወቀው፣ ኤር. 49:7

ለ. ከሦስቱ አንደኛው ጓደኛው ከቴማን ነው፣ በኤዶም ያለ ከተማ፡፡ እሱም የተሰየመው በዔሳው ዝርያ ነው፣ ዘፍ. 36:15፡፡

ሐ. ያፀ እንደ ሴይር ሆሪው/ሆሪአዊው ዝርያ/ትውልድ ተጠቅሷል፣ ዘፍ. 36:20-30፡፡ እነዚህ ሕዝቦች ከኤዶም አገር/ስፍራ ጋር ይዛመዳሉ፡፡

መ. ያፀ ከኤዶም ጋር ነው የተገለጸው፣ ሰቆ. 4:21 ላይ፡፡

2. በአራም ምድር

ሀ. አራማዊ የአጻጻፍ ስልት እና ቃላት በኢዮብ ላይ በተደጋጋሚ ታይተዋል፡፡

ለ. የከለዳውያን ዘራፊዎች መገኘት 1:17፡፡

ሐ. ዘፍ. 10:23 ያፀን ከአራም ጋር ያስተሳስራል፣ ዘፍ. 22:20-22፡፡

3. ያፀ የሚለው ስም በርከት ያሉ ክፍለ-ስጥኤም በስተምስራቅ ያሉ ነገዶችን ያካትታል፣ በስተሰሜን ከአራም እስከ ኤዶም በስተደቡብ፡፡

VII. ጽሑፋዊ ምድቦች

ሀ. ዝርዝር ቅድመ-ታሪክ /የሰማያዊ ጉባኤ/ 1-2

ለ. የኢዮብ ጓደኞች፣ 3-37

1. የኢዮብ ስቆቃ፣ 3

2. ሦስት ዙር ምልልስ፣ 4-31

- ሀ. የመጀመሪያው ዙር፣ 4-14
 - (1) ኤልፋዥ፣ 4-5
 - (2) ኢዮብ፣ 6-7
 - (3) በልዳዶስ፣ 8
 - (4) ኢዮብ፣ 9-10
 - (5) ሶፋር፣ 11
 - (6) ኢዮብ፣ 12-14
- ለ. ሁለተኛው ዙር፣ 15-21
 - (1) ኤልፋዥ፣ 15
 - (2) ኢዮብ፣ 16-17
 - (3) በልዳዶስ፣ 18
 - (4) ኢዮብ፣ 19
 - (5) ሶፋር፣ 20
 - (6) ኢዮብ፣ 21
- ሐ. ሦስተኛው ዙር፣ 22-31
 - (1) ኤልፋዥ፣ 22
 - (2) ኢዮብ፣ 23-24
 - (3) በልዳዶስ፣ 25
 - (4) ኢዮብ፣ 26
 - (5) የኢዮብ ማጠቃለያ፣ 27
 - (6) የደራሲው ማስታወሻ /የጥበብ ምስጋና እና ምሥጢር/፣ 28
 - (7) የኢዮብ መነሻ፣ 29-31
- 3. የኤሊሁ አስተያየት፣ 32-37
 - ሀ. ዝርዝር፣ 32:1-5
 - ለ. ቅኔ፣ 32:6-37:24

- ሐ. እግዚአብሔር ለኢዮብ ምላሽ ሰጠ፣ 38:1-42:6
 - 1. እግዚአብሔር እንደ ፈጣሪ ምላሽ ሰጠ፣ 38-39
 - 2. እግዚአብሔር እንደ ፈራጅ ምላሽ ሰጠ፣ 40:1-2፣ 6-41:34
 - 3. ኢዮብ ተጸጸተ፣ 40:3-5 እና 42:1-6

መ. ዝርዝር ድንገራታሪክ፣ 42:7-17

VIII. ዋነኛ ሐቆች

- ሀ. ይህ መጽሐፍ የተጻፈው ልማዳዊውን የኪዳን ሥነ-መለኮት ለማመዛዘን ነው /ዘዳ. 27-29/ ማለትም ጻድቃን በዚህ ሕይወት እንደሚባረኩ እና ኃጢአተኞች በዚህ ሕይወት እንደሚቀጡ። ይህ ልማዳዊ የአይሁድ ሥነ-መለኮት የሚተላለፈው /ተግባር የሚያገኘው/ በሦስቱ የኢዮብ ጓደኞች ንግግር ነው። ደግሞም ሲያስተውሉት አስገራሚ የሚሆነው፣ ለልማዳዊው ሁኔታ የተለየ ፈታኝ ሆኖ የቀረበው እንደ ኤሊሁ ያለው ወጣት ነው። እሱም በይፋ ሁለቱንም ኢዮብና ሦስቱን በዕድሜ የሚበልጡትን ጓደኞቹን ያረመውና ያስተካከለው።
- ለ. ይህ መጽሐፍ፣ እግዚአብሔር ጻድቅ እንደሆነና በመጨረሻም ነገሮችን ትክክል/መልካም እንደሚያደርግ የሚያስረግጥ ነው። በዚህ ዓለምም ሆነ፣ /ኢዮብ እንደተመለሰለት፣ 42:10-17/ ወይም በሚመጣው (14:7-17፣ 19:23-27።)
- ሐ. መከራ ሁሉ ከግል ኃጢአት የሚመጣ አይደለም። ይህንን ነው ሦስቱ ጓደኞች ያስረገጡት (ዝኪ. 4:7-11፣ 8:3-7፣ 11:3-15፣ 15:12-16፣ 22:21-30)። ይህ ፍትሐዊ ያልሆነ የወደቀ ዓለም ነው። አንዳንድ ኃጢአተኞች ይበለጽጋሉ /መዝ. 73/። ጻድቅም ዘወትር መከራ ይቀበላል። ሰይጣን ኢዮብን በጸጋው/በብልጽግና በመታመኑ ከስታል።
- መ. ይህ መጽሐፍ ስለ መንፈሳዊው ዓለም ውስጠት/ይዘት ይሰጠናል። ከሳሽ አለ፣ የታወቀ የሰው ጠላት። ሰይጣን የእግዚአብሔር አገልጋይ ነው። ከሳሽ መልአክ በብኪ (A.B. Davidson, *An Old Testament Theology*, published by T & T Clark pp. 300-306)። ለመገምገም አስቸጋሪ የሚሆነው፣ ሰይጣን የሚለው ቃል ለምን የተወሰነ አንቀጽ እንዳለው ነው። እሱ ከሰሙ ይልቅ ተግባሩን ስለሚገልጽ/ስለሚያመለክት። በዛ ያሉ አካላት "ከሳሽ" በሚል ተገልጸዋል።
 - 1. ሰው /አካል/
 - ሀ. 1 ሳሙ. 29:4
 - ለ. 11 ሳሙ. 19:22
 - ሐ. 1 ነገሥ. 5:4
 - መ. 1 ነገሥ. 11:14-22፣ 23-25
 - ሠ. መዝ. 71:13
 - ረ. መዝ. 109:6፣ 20፣ 29
 - 2. መልአካዊ
 - ሀ. የእግዚአብሔር መልአክ - ዘካ. 22:21
 - ለ. ሰይጣን - ኢዮብ 1-2፣ 1 ዜና. 21:13፣ ዘካ. 3:1-2
- ሠ. እግዚአብሔር ለኢዮብ ፈጽሞ አልገለጠለትም፣ ከመከራው በኋላ ያለውን ምክንያት። ሕይወት ምሥጢራዊ ነው። በእግዚአብሔር መታመን እጅግ ጠቃሚ ነው። ከመረጃ ይልቅ!

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ /NASB/

- ሀ. ቃላት እና/ወይም ሐረጎች
 - 1. ፍጹም፣ 1:1፣ 2:3 (NASB እና NIV)
 - 2. የአምላክ ልጆች፣ 1:6፣ 2:1 (NIV፣ "መላእክት")

3. ገል፤ 2:8 (NIV፤ "የሸክላ ስባሪ")
 4. ሲኦል፤ 7:9፤ 11:8 (NIV፤ "መቃብር")
 5. ደንገል፤ 8:11 (NASB እና NIV)
 6. ረዓብ፤ 9:13፤ 26:12-13 (NASB እና NIV)
 7. ሲኦል፤ 26:6፤ 28:22፤ 31:12 (NIV፤ "ጥፋት")
 8. ቤዛ፤ 33:24፤ 36:18 (NASB እና NIV)
 9. ሊዋታን፤ 3:8፤ 41:1 NASB እና NIV)
 10. ጉማሬ /ብሔሞት/፤ 40:15 (NASB እና NIV)
 11. ቲዎዲሲ/የሥነ-መለኮት ዓይነት
- ለ. ሰዎች
1. "የምስራቅ ሰዎች፤" NASB፤ /NIV፤ "የምስራቅ ሰዎች ሁሉ"/ 1:3
 2. ሰይጣን፤ 1:6
 3. ሳባውያን፤ 1:15
 4. ከለዳውያን፤ 1:17
 5. ሁሉን የሚችል ሻዳይ (*Shaddai*)፤ 6:4፤14፤ 13:3፤ 22:3፤26
 6. ኤሊሁ፤ 32:2
- ጸ. የካርታ ስፍራዎች /አመለካኞች/
1. ዶጽ፤ 1:1
 2. ቴማን፤ 4:1
 3. ኤዶም
- ጸ. የተማሪ የውይይት ጥያቄዎች
1. እግዚአብሔርን መፍራት ምን ማለት ነው? 1:1፤9፤ 28:28
 2. ኢዮብ ኃጢአት የሌለበት (ነውር የሌለበት) ነበርን? 1:1፤8፤22
 3. "የምስራቅ ሰዎች" እነማን ናቸው?
 4. ኢዮብ ለቤተሰቡ እንደ ካህን የሚያገለግልበት እውነታ፤ የመጽሐፉን ዘመን ለማወቅ እንዴት ይረዳል? 1:5
 5. ሰይጣን በሰማይ በእግዚአብሔር ፊት መሆኑ እንድምታው ምንድነው? 1:6-12
 6. ሰይጣን ኢዮብን በእግዚአብሔር ፊት የከሰሰው በምን መልኩ ነው? 1:6-12፤ 2:1-6
 7. 14:7-17 እና 19:23-29 የሥጋ ትንሣኤን ያስተምራልን፤ ለምን ወይም ለምን አይደለም?
 8. እግዚአብሔር የኢዮብን ጥያቄ ፈጽሞ አልመለሰምን?
 9. ኢዮብ ኃጢአት መሥራቱን ፈጽሞ አልተቀበለምን? 40:3-5፤ 42:1-6
 10. እግዚአብሔር ሦስቱ የኢዮብ ጓደኞች ምን እንዲያደርጉ ነገራቸው? /42/
 11. ኢዮብ ራሱን ጻድቅ ማድረግ ማስረገጡ በእግዚአብሔር ባሕርይ ላይ ምን ተጽዕኖ አመጣ? 40:8

**ANCIENT
NEAR EAST**

PALESTINE

መግቢያ ለመዝሙረ ዳዊት

I. የመጽሐፉ ስም

ሀ. በዕብራይስጥ ርዕሱ "የምስጋና መዝሙር" ወይም "ውዳሴ" (Tehillim ቴሂሊም) ነው። ይህ አስገራሚ ነው ምክንያቱም አብዛኞቹ መዝሙራት ወይም ደም ምሬት በመሆናቸው።

ለ. በLXX ርዕሱ "(psalms ሳልምሳ) ነው፤ ፍችውም "ጅማት መጎተት/መልቀቅ" /የክር ሙዚቃ መሣርያ/። ይህ የግሪክ ቃል ለመዝሙር ጥቅም ላይ ውሏል፤ ሉቃስ 20:42፤ 24:44 እና ሐዋ. 1:20። መዝሙራት ሁሉ ከሙዚቃ ጋር ታጅቦው ይዘመራሉ ማለት አይደለም፤ ነገር ግን ይህ የሙሉው መጽሐፍ ርዕስ እየሆነ በመምጣቱ እንጂ፤ LXX።

II. ቅዱስ ቃልነቱ /ካኖናዊነት/

ሀ. መዝሙር "ጽሑፎች" የሚባለው የዕብራይስጥ ካኖን ሦስተኛ ምድብ ክፋይ ነው። ይህ የዕብራይስጥ ካኖን ምድብ የተደራጀው፡-

- 1. የጥበብ ሥነ-ጽሑፍ
 - ሀ. ኢዮብ
 - ለ. መዝሙር
 - ሐ. ምሳሌ
- 2. የበዓላት መጻሕፍት (Megilloth ሜጊሎጥ)
 - ሀ. ሩት
 - ለ. መክብብ
 - ሐ. መኃልየ መኃልይ
 - መ. ሰቆቃወ ኤርምያስ
 - ሠ. አስቴር
- 3. ታሪካዊ መጻሕፍት
 - ሀ. ዳንኤል
 - ለ. ዕዝራ
 - ሐ. ነህምያ
 - መ. ዜና መዋዕል

ለ. መዝሙር እንደ ስብስብ የተገኙት LXX እና የሙት ባሕር ጥቅሎች ላይ ነው።

ሐ. መዝሙር በአኪ ተዘውትሮ የሚጠቀስ ነው፤ ከሌላው የብኪ መጽሐፍ ይልቅ።

III. ዘውግ

ሀ. ይህ የጽሑፍ ዓይነት በጥንታዊ ቅርብ ምስራቅ የተለመደ ነው። መጽሐፍ ቅዱሳዊ መዝሙራት የውዳሴ ዓይነቶችን ከባቢሎን፣ ግብፅ እና ከነገን ይካፈላሉ። ሊቃውንት የቀረበ ግንኙነት በመካከላቸው ተመልክተዋል፡-

- 1. መዝሙር 104:20-30 እና የግብግውያን ውዳሴ ለአቶን (14ኛ ክፍለ-ዘመን ቅ.ል.ክ)
- 2. መዝሙር 29 ከሞላ ጎደል ከዑጋሪታዊ ግጥም ከበአል ጋር መንታ ነው፤ ከመለኮቱ ስም በቀር።

ለ. በአርኪዎሎጂ ፍለጋ ከዑጋሪት ከተማ የተገኘው የራስ ሻምራ ጽሑፍ በከነጎን ቅኔ እና በመዝሙር መካከል ያለውን ተመሳሳይነት ያሳያል።

ሐ. ጽሑፉዋ መልኩ ጥንታዊ ዘውግ ነው፤ በአስራኤል ዘንድ፡-

- 1. የሙሴ መዝሙር፣ ዘጸ. 15:1-17
- 2. የማርያም መዝሙር፣ ዘጸ. 15:21
- 3. የአስራኤል መዝሙር፣ ዘኁ. 21:17-18
- 4. የዲቦራ መዝሙር፣ መሳ. 5
- 5. የሐና መዝሙር፣ 1 ሳሙ. 2:1-10
- 6. የቀስት መዝሙር፣ ከያሻር መጽሐፍ፣ ዘ መዝ. 1:17-27

መ. ሦስት መርሐዊ መልኮች፡-

- 1. የምስጋና መዝሙሮች - ባሕርያቸው "እግዚአብሔርን አመስግኑ፤" "ለጌታ ዘምሩ፤" ወዘተ በሚል ተተኳሪ መጀመራቸው ነው
- 2. የወዮታ መዝሙራት - ባሕርያቸው "ጌታ ሆይ፤" በሚል አመልካቻዊ/አቤቱታ መጀመራቸው ነው፤ አቤቱታን ወይም ርኅራኄ መሻችን በማስከተል
- 3. የጥበብ መዝሙራት - ከጥበብ ሥነ-ጽሑፍ ጋር ተመሳሳይ ምድብ አላቸው

IV. ደራሲነት

ሀ. የአብዛኛው መዝሙር ልማዳዊው ደራሲ በርዕሱ ወይም በኅዳዳ መግለጫው ላይ ተሰጥቷል። እነዚህን ርዕሶች/መጠሪያዎች ለመመልከት ሁለት መንገዶች አሉ፡-

- 1. እነርሱ የዕብራይስጡ ጽሑፍ ክፋይ ናቸው፤ ስለዚህ፣ ካኖናዊ ናቸው። ሆኖም፣ ከሙት ባሕር ጥቅሎች የተገኙት መዝሙራት እነዚህ ርዕሶች እና የኅዳዳ ማስታወሻዎች የሏቸውም።
- 2. እነርሱ ዋና አይደሉም፤ ከተመስጊዊው ደራሲያን ጋር፣ ስለዚህ መታየት የሚገባቸው እንደ ጥንታዊ ልማዳዊ እንጂ ተመስጊዊ እውነት አይደለም። ቢያንስ ከእነርሱ ሁለቱ ከሌሎቹ ካኖናዊ ጽሑፎች ጋር የማይጣጣሙ ይመስላል።

- ሀ. የመዝ. 34 ርዕስ/መጠሪያ አልያም 1 ሳሙ. 21:10
- ለ. የመዝ. 56 ርዕስ/መጠሪያ አልያም 1 ሳሙ. 21:10
- 3. ሌላው ችግር የዕብራይስጡን መስተጻምር "የ" በበርካታ መንገዶች መረዳት ስላለ ነው፡
 - ሀ. "የተጻፈው"
 - ለ. "ለ -- ተጻፈ"
 - ሐ. "ወደ-- ተጻፈ"
 - መ. "በዚህ ጊዜ የሆነ"
 - ሠ. "በዚህ ትዕዛዝ"

ለ. የኤምቲ የደራሲያን መጠሪያ ስም፡

1. ዳዊት፣ (1 ሳሙኤል 16:16-18)፣ (ኤምቲ) የ73 ደራሲ፣ (LXX) የ84 ደራሲ፣ (ቫልጌት) የ53 ደራሲ
2. ስማቸው የማይታወቅ - 50 መዝሙራት፡ 1፣ 2፣ 10፣ 33፣ 43፣ 71፣ 91፣ 93-97፣ 104-107፣ 118-119፣ 135፣ 137፣ 146-150
3. አሳፍ፡ የዳዊት የመዘምራን አለቃ (1 ዜና. 15:16-17፣ 16:5) 12 መዝሙራት፡ 50፣ 73-83
4. የቆራ ልጆች፣ የሌዋውያን ዘማሪዎች ወገን (1 ዜና. 9:19፣ 15:17) 11 መዝሙራት፡ 42-49 ከ43 በቀር፣ 84-88 ከ86 በቀር
5. ኤዶታም፣ የሌዋውያን የመዘምራን አለቃ፣ (1 ዜና. 16:41-42፣ 25:1-3፣ 11 ዜና. 5:12) 3 መዝሙራት፡ 39፣ 62፣ 77
6. ሰሎሞን፣ 2 መዝሙራት፡ 72፣ 127. "የተጻፈው፣" "ለ -- ተጻፈ፣" "ወደ-- ተጻፈ፣" "የእኩሌ፣" "በዚህ ጊዜ" ወይም "በዚህ ትዕዛዝ፡፡"
7. ሙሴ፣ 1 መዝሙር፡ 90
8. ኢዝራኒት (1 ዜና. 6:33፣ 15:17)
ሀ. ኤታን፣ መዝሙር 89 (አንዳንዶች አብርሃም ይላሉ) 1 ዜና. 15:17፣19
ለ. ኤማን፣ መዝሙር 88 (ደግሞም የቆራ ልጅ) 1 ነገ. 4:31፣ 1 ዜና. 4:31፣ 15:19

ሐ. የደራሲነት ልማድ ከአይሁድ ጽሑፎች

1. ባባ ባትራ 14ለ- "ዳዊት የመዝሙር መጽሐፍን ጻፈ፣ በአስር ሽማግሌዎች ርዳታ፣ በአንደኛው አዳም ርዳታ፣ እና መልከ-ጼዴቅ እና አብርሃም እና ሙሴ እና ሔማን እና ኤዶታም እና አሳፍ እና ሦስቱ የቆራ ልጆች"
2. ሳንሄድሪን /ጠቅላይ የአይሁድ ጉባኤ/ 38ለ /ታልሙድ/ መዝ. 139ን ለአዳም፣ እና መዝ. 110ን ለመልከ-ጼዴቅ በአስተዋጽዖነት ፈርጃለ፡፡

መ. LXX መዝሙራትን ለኤርምያስ፣ ሕዝቅኤል፣ ሐጌ እና ዘካርያስ በአስተዋጽዖነት ፈርጃል (112፣ 126፣ 127፣ 137፣ 146-149)

V. ጊዜው

ሀ. የመዝሙርን ጊዜ መወሰን በሁለት ምክንያቶች የተነሣ አስቸጋሪ ነው፡

1. ግለሰባዊ መዝሙራት የተለየ አጋጣሚ/ሁኔታ፣ እንዲጻፉ ምክንያት የሆናቸው
2. መዝሙራት የተሰበሰቡት በማዘጋጀት ሂደት ነው፣ በአምስት መጻሕፍት

ለ. መዝሙር ግጥሞችን ያካትታል፣ ከእስራኤል ሕይወት ዘመናት ሁሉ፡

1. የአይሁድ ወግ/ልማድ ይላል፡
 - ሀ. አዳም መዝ. 139ን ጻፈ
 - ለ. መልከ-ጼዴቅ መዝ. 110ን ጻፈ
 - ሐ. አብርሃም መዝ. 89ን ጻፈ
 - መ. ሙሴ መዝ. 90ን ጻፈ
2. ዘመናዊዎቹ ሊቃውንት/አስተምህሮት መዝሙርን በሦስት ዋና ዋና ጊዜያት ይከፋፍላቸዋል፡
 - ሀ. ቅድመ-ግዛት (መጻሕፍት፣ 1፣ 11፣ እና 14)
 - ለ. ግዛታዊ (መጻሕፍት 11)
 - ሐ. ድኅረ-ግዛት (መጻሕፍት 15)

ሐ. ግልጽ የሆነው ነገር አብዛኞቹ መዝሙራት በዳዊት አስተዋጽዖ መወሰዳቸው ነው፡

1. ዳዊት የዜማ አቀናባሪ፣ ተጫዋች እና ዘማሪ ነበር፣ 1 ሳሙ. 16:16-18
2. እሱ የሌዋውያንን የዘማሪ ቡድን ወይም የመቅደስ ዘማሪያንን አነሣሰቶ አደራጅቷል፣ 1 ዜና. 15:1-16:43፣ 25:1-31፣ 11 ዜና. 29:25-30
3. የመጀመሪያዎቹ ሁለቱ የመዝሙር መጻሕፍት በእሱ አስተዋጽዖ ነው የተመዘገቡት፣ መዝ. 72:20
4. መዝሙራት በሁሉም በአምስቱም የዘማሪ መጻሕፍት ላይ ይገኛሉ

VI. የዘማሪ መዋቅር

ሀ. አጠቃላይ ጭብጥ ወይም ፈርጅ የለም፡፡ ያለው፡

1. አጠቃላይ መግቢያ (የጻድቅ ሰው ባሕርያት) - መዝ. 1 እና መዝ. 2
2. እያንዳንዳቸው የመጽሐፍ አምስቱ ምድቦች አምላክን በማመስገን ያበቃሉ፣ 41:13፣ 72:18-19፣ 89:52፣ 106:48
3. አጠቃላይ መዝጊያ (ውዳሴ አምላክ) - መዝሙር 150

ለ. የአምስቱ መጻሕፍት ባሕርያት

1. መጽሐፍ 1 - መዝሙር 1-41
ሀ. ሁሉም ከ4 በቀር፣ የዳዊት አስተዋጽዖ ተደርገው ነው የተወሰዱት (1፣ 2፣ 10፣ 33)
ለ. ያህዌ እንደ እግዚአብሔር መጠሪያ በብዛት ይገኛል፣ ያህዌ 273፣ ኤሎሂም 15
ሐ. ዳዊት ከሳኦል ጋር በተጋጨበት ጊዜያት ይመስላል
2. መጽሐፍ 2 - 42-72 (72:20 አዘጋጁን ያመለክታል)

ሀ. መዝሙር 42-49 የቆሬ ልጆች (ከ43 በቀር)
ለ. ኤሎሂም እንደ እግዚአብሔር መጠሪያ በብዛት ይገኛል፤ ኤሎሂም 164፤ ያህዌ 30
ሐ. የዳዊት የንጉሥነት ቀናት ሊሆን ይችላል

3. መጽሐፍ 3 - መዝሙር 73-89
ሀ. መዝሙር 73-83፤ አሳፍ
ለ. መዝሙር 84-88፤ የቆሬ ልጆች /ከ86 በቀር/
ሐ. 26 መዝሙራት የዳዊት አስተዋጽኦ ተደርገው ተወስደዋል
መ. ያህዌ እንደ እግዚአብሔር መጠሪያ 44 ጊዜያት፤ ኤሎሂም 43 ጊዜያት
ሠ. የአሦር ቀውስ ሊሆን ይችላል

4. መጽሐፍ 4 - መዝሙር 90-106
ሀ. መዝሙር 101፤ 103 ለዳዊት
ለ. መዝሙር 90 ሙሴ
ሐ. ሌሎቹ ሁሉ የታወቀ ስም/ምንጭ የላቸውም
መ. ያህዌ 104 ጊዜ ጥቅም ላይ ውሏል፤ ኤሎሂም 7 ጊዜ
ሠ. የባቢሎን ቀውስ ሊሆን ይችላል

5. መጽሐፍ 5 - መዝሙር 107-150
ሀ. መዝሙር 119 የተስፋፋ የቃላት ዕንቅጥል ስሜት፤ በእግዚአብሔር ቃል ላይ
ለ. ያህዌ 236 ጊዜ፤ ኤሎሂም 7 ጊዜ
ሐ. መዝሙር 146-150 የምስጋና መዝሙሮች ናቸው፤ ሁሉም "እግዚአብሔርን አመስግኑ" በማለት የሚጀምሩ
መ. በእግዚአብሔር የወደፊት ባርኮት ተስፋ ማድረግ ሊሆን ይችላል

ሐ. የመዝሙር ቆጠራ ልዩነቶች

1. ኤምቲ ኤምኤስኤስ
ሀ. ቤራኮግ 9ለ -- መዝሙር 1 እና 2 እንደ 1 ተቆጥረዋል
ለ. ሻባዝ 16 - አጠቃላይ የመዝሙራት ቁጥር 147 ነበር፤ ያዕቆብ በሕይወት ከኖረባቸው ዓመታት ጋር ለመግጠም
2. LXX
ሀ. መዝሙር 9 እና 10 አብረው አንድ የቃላት ስንጠረዥ መዝሙር ያበጁሉ
ለ. መዝሙር 114 እና 115 ሁለቱም አብረው ተደጋጋሚ ምስጋና መዝሙሮች ናቸው
ሐ. መዝሙር 116 እና 147 እያንዳንዳቸው ለ2 ተከፍለዋል
3. የመዝሙራቱ ቁጥር ከጥንታዊው ምክራብ ዓመታዊ የቅዱስ ቃሉ ንባብ ዑደት ጋር ሊያያዝ ይችላል

መ. መዝሙርን ለመመደብ/ለመቦደን ናሙና/ማሳያ መንገዶች:

1. በጭብጥ ወይም በርዕስ
ሀ. የምስጋና ዝማሬዎች
(1) ለእግዚአብሔር እንደ ፈጣሪ፤ 8፤ 19፤ 104፤ 139፤ 148
(2) ለእግዚአብሔር ባጠቃላይ፤ 33፤ 103፤ 113፤ 117፤ 134-136፤ 145-147
ለ. ምስጋና የማቅረብ ዝማሬዎች፤ 9-10፤ 11፤ 16፤ 30፤ 32፤ 34፤ 92፤ 116፤ 138
ሐ. ወዮታ/ሙሾ/አቤቱታ
(1) የተጠቃለለ፤ 12፤ 14፤ 44፤ 53፤ 58፤ 60፤ 74፤ 49፤ 80፤ 83፤ 85፤ 89፤ 90፤ 94፤ 106፤ 123፤ 126፤ 137
(2) የግለሰብ 3-7፤ 13፤ 17፤ 22፤ 25-28፤ 31፤ 35፤ 38-43፤ 69-71፤ 86፤ 88፤ 102፤ 109፤ 120፤ 130፤ 139-143
መ. የንጉሣዊነት ማዕርግ ዝማሬዎች
(1) እግዚአብሔር እንደ ንጉሥ፤ 47፤ 93፤ 96-99
(2) የእስራኤል ንጉሥ ወይም መሢሕ፤ 2፤ 18፤ 20፤ 21፤ 45፤ 72፤ 89፤ 101፤ 110
ሠ. ዝማሬ ስለ ጽዮን፤ 46፤ 48፤ 76፤ 84፤ 87፤ 122
ረ. የጋራ አምልኮ ዝማሬዎች
(1) የኪዳን መታደስ፤ 50፤ 81
(2) ከህነታዊ ባርኮቶች፤ 134
(3) ስለ መቅደስ፤ 15፤ 24፤ 68
ሰ. ዝማሬ ስለ ጥበብ፤ 36፤ 37፤ 49፤ 73፤ 111፤ 112፤ 127፤ 128፤ 133
ሸ. ዝማሬ በያህዌ ታማኝነት ላይ ስለ መታመን፤ 11፤ 16፤ 23፤ 62፤ 63፤ 91፤ 121፤ 131
ቀ. ሐሰተኛ አማልክትን እና አመንዝራትን/ጣዖት አምላኪነትን ማውገዝ፤ 82፤ 115
2. በደራሲው ወይም በተናጋሪው
ሀ. የዳዊት ዝማሬዎች ባብዛኛው ያህዌን እንደ መለኮት ስም በመጠቀም፤ መዝ. 1-41
ለ. የዳዊት ዝማሬዎች ባብዛኛው ኤሎሂምን እንደ መለኮት ስም በመጠቀም፤ መዝ. 51-72
ሐ. ዝማሬ፤ በዳዊት ሌዋውያን የዜማ ሰዎችና መዘምራን
(1) ቆሬ እና ልጆቹ፤ መዝ. 42-49፤ 84-88
(2) አሳፍ እና ልጆቹ፤ መዝ. 73-83
መ. ዝማሬ፤ በአመስጋኞች፤ መዝ. 111-118፤ 140-150
ሠ. ዝማሬ በመናኞች/መንፈሳዊ ተጓዦች/፤ በበዓል ቀን ወደ ኢየሩሳሌም ለአምልኮ የሚመጡ፤ መዝ. 120-134
3. በእስራኤል ታሪክ፤ ታሪካዊ ሁኔታዎች፤ በኅዳግ ማስታወሻው ወይም በይዘቱ ላይ በመመሥረት፤ መዝ. 14፤ 44፤ 46-48፤ 53፤ 66፤ 68፤ 74፤ 76፤ 79፤ 80፤ 83፤ 85፤ 87፤ 108፤ 122፤ 124-126 እና 129

ሠ. ተጓዳኝ መዝሙራት

1. መዝሙር 14 እና 53 አንድ ዓይነት ናቸው፤ ከእግዚአብሔር ስም በቀር
ሀ. መዝሙር 14 ያህዌ አለው

- 1. ለ. መዝሙር 53 ኤሎሂም አለው
- 2. መዝሙር 103 እና 104 ተያይዘዋል፡፡
ሀ. አንድ ዓይነት መክፈቻና መዝሊያ
ለ. መዝ. 103 ያህዌ አለው፤ እንደ አዳኝ እና ተቤገር
ሐ. መዝሙር 104 ኤሎሂም አለው፤ እንደ ፈጣሪና መጋቢ/ደጋፊ
- 3. መዝሙር 32 እና 51 ሁለቱም ከዳዊት ኃጢአት ጋር የተያያዙ ናቸው፤ ከቤርሳቤህ ጋር ከፈጸመው
- 4. መዝሙር 57:7-11 እና 60:5-12 በመዝ. 108 ተደባልቀዋል
- 5. መዝሙር 18፣ 11 ሳሙ. 21:1-51 ላይ ተደግሟል

ረ. 150 መዝሙራት በ5 መጻሕፍት ለምን ሆኑ

- 1. 150 መዝሙራት ከ150 የምክራብ ምድቦች፣ ማለትም በየሰንበቱ ለሕዝብ ንባብ ከሚቀርቡት ጋር በትይዩ ተቀምጠው ይሆናሉ፡፡
- 2. አምስት መጻሕፍት ከአምስቱ የሙሴ መጻሕፍት ጋር በትይዩ ተቀምጠው ይሆናሉ፡፡

VII. ዜማ-ነክ ቃላት፣ በመዝሙር

ሀ. ዜማ-ነክ ቃላት በኅዳግ ማስታወሻ ላይ የተለያዩ ዓይነት መዝሙራትን ለመግለጽ ጥቅም ላይ ውለዋል

- 1. MIZMOR ማለት "ጅማት/ክር መሳብና መልቀቅ" ነው፡፡ እነዚህም መዝሙራት በዜማ መሣርያዎች ታጅብው የሚዘመሩ ናቸው ማለት ነው፡፡ የዚህ ዓይነት 57 አሉ፡፡
- 2. SHIRU-ሉንም ዓይነት መዝሙሮች ያመለክታል፡፡ የዚህ ዓይነት 30 አሉ፡፡
- 3. MASCHIL ወይም MASKIL የልዩ ክህሎት ወይም የትምህርት መዝሙራትን የሚገልጹ ዝማሬዎች ናቸው፡፡ የዚህ ዓይነት 30 ናቸው፡፡
- 4. MITCHTAM ወይም MITKHTAM -የዚህ ቃል ፍቺ ርግጠኝነት የለውም፡፡ ከታሳቢ የዕብራይስጥ ሥር፣ ሊሆን የሚችለው "ወርቃማ" ወይም "የከበረ" ነው፤ ከአካድያን ሥር፣ ሊሆን የሚችለው "የተሸነገ" ወይም "ያልታተመ" ነው፤ ከዓረብኛ ሥር፣ ሊሆን የሚችለው "ማስተሥረድ" ወይም "ይቅር ማለት" ነው፡፡ የዚህ ዓይነት 6 ናቸው፡፡
- 5. PALAL ማለት ጸሎት ነው፡፡ እሱም የዳዊትን መዝሙር በመጽሐፍ 1 እና 11 (መዝሙር 72:20) ለመግለጽ ጥቅም ላይ ውሏል፡፡ እሱም ደግሞ መዝ. 17፣ 86፣ 90፣ 102፣ 142 እና እንዲሁም 122 ላይ በኅዳግ ማስታወሻ ላይ ይገኛል፡፡

ለ. ዜማዊ ቃላት፣ መዝሙርን መጫወትን ወይም መዘመርን የሚገልጹ

- 1. SELAH 71 ጊዜ በ39 መዝሙሮች እና ዕን. 3፣ 3፣ 9፣ 13 ጥቅም ላይ ውሏል፡፡ ፍቸው ርግጠኝነት የለውም፡፡ በርከት ያሉ ንድፈ-ሐሳቦች አሉ፡፡
ሀ. ከLXX "በመሐል የሚሆን" ለመሐከለኝነት ወይም ድራማዊ ውጤት
ለ. ከዕብራይስጥ ሥር "ከፍ ማድረግ"፣ ስለዚህ፣ ማንሻ ወይም የድምጽ ከፍ ማለት
ሐ. ራቢዎች የሚሉት እሱ እንደ ማስረገጫ ነው፤ "አሜን" እንደሚለት፣ ፍቸውም "ዘላለም፡፡"
- 2. SHIGGAION ወይም SHIGIONOTH መዝ. 7 እና ዕን. 3 ጥቅም ላይ ውሏል፡፡ እሱም ወያኔ ወይም ሙሾ ነው፤ ኅዘንን የሚገልጽ፡፡ እሱም እጅግ ስሜታዊ የቅኔ መልክ አለው፡፡
- 3. NEGINOTH 6 ጊዜ ጥቅም ላይ ውሏል፣ እና ዕን. 3፣ 19፡፡ ፍቸውም "በጅማት/ክር የዜማ መሣርያዎች" ማለት ነው፡፡
- 4. SHEMINITH ሁለት ጊዜ ጥቅም ላይ ውሏል፡፡ ፍቸው የሚሆነውም "በባለ ስምንት ቃና" ወይም "በስምንት" ነው፡፡ እሱም ALAMOTH ተቃራኒ ነው፤ ስለዚህ፣ ለወንድ ድምጽ ሊሆን ይችላል (1 ዜና. 15:21)፡፡
- 5. MECHILOTH 4 ጊዜ ጥቅም ላይ ውሏል፡፡ እሱም የሚያመለክተው የሴት ከፍተኛ ድምጽን ነው (1 ዜና. 15:20)፡፡
- 6. GITTITH አንድ ጊዜ ጥቅም ላይ ውሏል፡፡ ፍቸውም "በገፋስ የዜማ መሣርያዎች" ማለት ነው፡፡
- 7. Zēḡ 3 ጊዜ ጥቅም ላይ ውሏል፡፡ ፍቸውም "በገና" ማለት ነው፡፡
- 8. በርከት ያሉ ማጣቀሻዎች አሉ፣ ተለይተው ለተሰየሙ ቃናዎች፣ መዝ. 9፣ 22፣ 45፣ 53፣ 56፣ 57-59፣ 60፣ 62፣ 69፣ 75፣ 77፣ 80 እና 88

VIII. የመዝሙራት ዓላማ

ሀ. እስራኤል የሚያምነው ሕይወት ሁሉ ከእግዚአብሔር ጋር በኪዳን ተዛምዷል በሚል ነው፡፡ መዝሙራት ከሰው ወደ እግዚአብሔር የተለቀቁ ጥልቅ የሕይወት ስሜቶች ናቸው፡፡

- ለ. እስራኤል የሚያምነው በአንድና በአንድ ብቻ ግላዊ፣ ተንከባካቢ አምላክ ነው፡፡ እምነት አካላዊ አምልኮ ወይም የጋራ መርህ/የእምነት መግለጫ አይደለም፣ ነገር ግን የግልና የየቀኑ እንጂ፡፡ የመዝሙራቱ ቅኔአዊ መልክ፣ ሃይማኖታዊ ማንነታችንን ለእግዚአብሔር ለመግለጽ ይረዳናል፡፡ የብኪ ዋነኛው ገጸ-ባሕርይ እግዚአብሔር ነው!
- ሐ. መዝሙራት ሁሉ የጀመሩት በግለሰብ እምነት መግለጫነት ይሆናል፣ ኋላ ላይ ለማኅበረሰቡ እምነት ጥቅም ላይ ቢውሉም (መዝ. 23፣ 139፣ ወዘተ)፡፡

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

ሀ. ቃላት እና/ወይም ሐረጎች

- 1. "መለየት" (*kadosh*) 4:3 (NASB እና NIV)
- 2. "መታመን" (*emeth*) 4:5 (NASB እና NIV)
- 3. "መንገዴን በፊትህ አቅና" 5:8 (NASB እና NIV)
- 4. "ቸርነት" (*hesed*) 6:4 (NIV፣ "የማይወድቅ ፍቅር")
- 5. "ንስሐ" 7:12 (NIV፣ "መመለስ")
- 6. "የሰው ልጅ" 8:4 (NASB እና NIV)
- 7. "ማዳን" 9:14 (NASB እና NIV)
- 8. "ጉድጓድ" 9:15 (NASB እና NIV)

9. "ጽዋ፣" 11:6፤ 75:8 (NIV፣ "ዕድል-ፈንታ")
10. "ጽድቅ፣" 15:2 (NIV፣ "ጸድቅ")
11. "ኪሩብ፣" 18:10 (NIV፣ "cherubim")
12. "እንደ ብሔር እግሮች፣" 18:33 (NIV፣ "የኢጋዘን እግር")
13. "ረድኤ፣" 19:14 (NASB እና NIV)
14. "ዕጣ፣" 22:18 (NASB እና NIV)
15. "በሞት ጥላ መካከል፣" 23:4 (NASB እና NIV)
16. "በከንፎህ ጥላ፣" 57:1፤ 91:4 (NASB እና NIV)
17. "ማቅ፣" 69:11 (NASB እና NIV)
18. "የሕያዋን መጽሐፍ፣" 69:28፤ 139:16 (NASB እና NIV)
19. "የድጥ ስፍራ፣" 73:18 (NIV፣ "የድጥ ቦታ")
20. "የኃጥአን ቀንዶች፣" 75:10 (NASB እና NIV)
21. "በኮረብታዎች፣" 78:58 (NASB እና NIV)
22. "ረዓብ፣" 89:10 (NASB እና NIV)
23. "አሸንፍኋቸው፣" 118:10፤11፤12 (NASB እና NIV)
24. "የማዕዘን ድንጋይ፣" 118:22 (NIV፣ "የማዕዘን ራስ ድንጋይ")
25. "የመሠዊያ ቀንዶች፣" 118:27 (NASB እና NIV)

ለ. ሰዎች

1. የሠራዊት ጌታ (ያህዌ ሳቦዝ) NASB፣ 24:10 (NIV፣ "ኃያል አምላክ")
2. ኤዶታም፣ 62 መግቢያ (NASB እና NIV)
3. አስማኤላውያን፣ 83:6 (NASB እና NIV)
4. መልከጼዴቅ፣ 110:4 (NASB እና NIV)

X. የካርታ ስፍራዎች

1. ጽዮን፣ መዝ. 2:6
2. ባሳን፣ 22:12
3. ቃዴስ-በርኔ፣ 29:8 /NIV፣ "ቃዴስ"/
4. አርሞንኤም ተራራ፣ 42:6 (NIV፣ "የአርሞኤም ከፍታ")
5. ሴሎም፣ 78:60
6. ታቦር ተራራ፣ 89:12
7. ብዔል-ፊንገር፣ 106:28 (NIV፣ "የፌንገር ብዔል")

XI. የተማሪ ይዘት የውይይት ጥያቄዎች

1. መዝ. 2 ለምን እንደ ሁለንተናዊ እና መሢሐዊ መዝሙር ተደርጎ ይቆጠራል?
2. መዝ. 18:1-2 ላይ የሚገኙትን እግዚአብሔርን ለመግለጽ ጥቅም ላይ የዋሉትን የተለያዩ ዘይቤዎችን ግለጽ።
3. መዝ. 19 ላይ የሚገኙትን ሁለት ዓይነት መገለጫዎች ዘርዝር፣ አብራራም።
4. መዝ. 22 ከትንቢታዊነት መልኩ የሚገልጸው ምንድነው?
5. የመዝ. 32 እና 51ን ታሪካዊ ዳራ አብራራ።
6. መዝ. 38 ስለ ምንድነው የሚናገረው /በገዛ ራስህ ቃላት።/
7. የመዝ. 42:1ን ዘይቤ አብራራ።
8. 51:11-12 ስለ ምን እንደሚናገር ግለጽ።
9. እግዚአብሔርን መፍራት ማለት ምን ማለት ነው? 67:7
10. መዝ. 73 ከምን ዓይነት የሕይወት ጉዳይ/ሁኔታ ጋር ነው እየታገለ ያለው?
11. ስለ መዝሙር 119 መዋቅር ያልተለመደው ነገር ምንድነው? የእርሱስ አጠቃላይ ርዕሰ-ጉዳይ ምንድነው?
12. መዝ. 139 ስለ ምን ዓይነት የሕይወት ጉዳይ ነው እየተናገረ ያለው?

**ANCIENT
NEAR EAST**

PALESTINE

መግቢያ ለመጽሐፈ ምሳሌ

I. የመጽሐፍ ስም

ሀ. በዕብራይስጥ ርዕሱ፣ የመጀመሪያዎቹ ሰባት ቁጥሮች/ስንኞች እና ጭብጡ ነው፣ ቁ. 7።

ለ. በLXX "የሰሎሞን ምሳሌዎች" በመባል ይጠራል።

ሐ. በቫልጌት "የምሳሌዎች መጽሐፍ" በመባል ይጠራል።

መ. የእንግሊዝኛው ርዕስ የመጣው ከዕብራይስጡ ቃል *mashal* ነው፣ "መምሰል"። ምሳሌዎች አጭር፣ ሐሳብ ቀስቃሽ መግለጫዎች/ዓረፍተ-ነገሮች ናቸው፣ ዘወትርም በሁለት መስመር።

II. ቅዱስ ቃልነቱ /ካኖናዊነት

ሀ. እሱም የዕብራይስጥ ካኖን "ጽሑፎች" በመባል የሚታወቀው ሦስተኛ ምድብ ክፋይ ነው።

ለ. ታልሙድ፣ ባባ ባትራ 14ለ፣ የሚለው የጥበብ መጻሕፍት ቅደም ተከተል መዝሙር፣ ኢዮብ እና ምሳሌ ነው። እሱም የደራሲነት አስተዋጽኦውን የሚሰጠው፡

- 1. መጽሐፈ-ኢዮብን ለሙሴ
- 2. መዝሙርን ለዳዊት
- 3. ምሳሌን ለሕዝቅያስ

ሐ. ራቢዎች የሚያስረግጡት ሰሎሞን፣ እሱም በጥበብ ዝነኛ የነበረው፣ ሦስት መጻሕፍትን ጽፏል፡

- 1. መኃልያ መኃልይን ወጣት በነበረ ጊዜ፣
- 2. ምሳሌን መካከለኛ ዕድሜ ላይ በነበረበት ጊዜ፣
- 3. መክብብ ባረጀና በተመረረ ጊዜ። ይህ ወግ/ልማድ እነዚህን ሦስት መጻሕፍት አንድ ላይ በመመደብ ይገለጻል፣ LXX ላይ።

III. ዘውግ

ሀ. ምሳሌዎች የተለዩ ዓይነት የጥበብ ሥነ-ጽሑፍ ናቸው።

ለ. በርካታ ዓይነት ምሳሌያዊ አባባሎች አሉ (Clyde Franciso, *Introducing the Old Testament*, p. 265)

- 1. ታሪካዊ ምሳሌዎች - እነዚህ ዝነኛና ታዋቂ ያለፉት አነጋገሮች ናቸው፣ የአሁኑ ዘመን እውነታ የሆኑት።
- 2. ዘይቤአዊ ምሳሌዎች - እነዚህ ባለ ሁለት መስመር አባባሎች ናቸው፣ ነገሮችን የሚያወዳድሩ።
ሀ. አወዳዳሪዎችን በመጠቀም፣ "ይመስላል" ወይም "አንድ" የመሳሰሉትን
ለ. ተቃርኖን በመጠቀም
- 3. ዕንቁቅልሻዊ - እነዚህ ዕንቁቅልሻዎች ወይም አእምሮን የሚያመራሩ ናቸው።
- 4. ምስያዊ ምሳሌዎች - እነዚህ ረጅም፣ በደንብ የተደራጁ ንጽጽሮች ወይም ተቃርኖዎች ናቸው።
- 5. ትዕዛዛዊ ምሳሌዎች - እነዚህ እውነታ ናቸው፣ ወጣት ወንዶችን ለመግራትና ለማሰልጠን፣ ለመንግሥታዊ አገልግሎት ወይም ለአመራርነት።

ሐ. ምሳሌዎች እንደ መዝሙራት ትይዩነትን ይዘዋል፡

- 1. ተመሳሳይ ትይዩ - ምሳ. 8፡1
- 2. ተቃራኒ ትይዩ - ምሳ. 28፡1
- 3. ድብልቅ ትይዩ - ምሳ. 26፡1

IV. ደራሲነት

ሀ. ምሳሌዎች ከወግ/ልማድ አኳያ ከሰሎሞን ጋር ነው የሚያያዙት፣ ከዝሙራት ከዳዊት ጋር እንደሚያያዙት ሁሉ። ይህም የሆነው ሰሎሞን በጥበብ ዝነኛ ስለነበረ ነው (1 ነገሥ. 3፡12፣ 4፡29-34፣ 10፡1)፣ እንዲሁም ደግሞ የሰሎሞን ስም በመጠቀሱ ነው፣ ምሳ. 1፡1፣ 10፡1 እና 25፡1 ላይ።

ለ. ምሳሌ የአዘጋጆች ማጠናቀር ውጤት ነው፣ እንደ መዝሙር። በርከት ያሉ ደራሲያን ተጠቅሰዋል፡

- 1. ሰሎሞን - 1፡1፣ 10፡1፣ 25፡1
- 2. ጠቢባን ሰዎች (መካሮች) - 22፡17፣ 24፡23
- 3. አጉር - 30፡1
- 4. ልሙኤል - 31፡1

ሐ. ምሳሌ ላይ የአዘጋጅነት ሂደት 25፡1 ላይ ሊታይ ይችላል፣ እዛም ላይ እንደተቀመጠው የሕዝቅያስ ቤተ-መንግሥት ሰዎች የሰሎሞንን ምሳሌዎች እንዳጠናቀሩ የሚያሳዩው። አብዛኛዎቹም ከዚህ ጊዜ በፊት ቃላዊ ሊሆኑ ይችላሉ።

መ. ምዕራፍ 30-31 በማሳ ሰዎች ነው። ይህን ቃል በተመለከተ በተርጓሚዎች መካከል አንዳንድ አለመግባባት አለ። አብዛኞቹ የእንግሊዝኛ ቅጅዎች ይህንን ቃል የሚተረጎሙት "ንግር" ወይም "ሸክም/ጭብጥ" በሚል ነው። የአይሁድ የሃትመት ማህበረሰብ በአሜሪካ፣ እሱን የሚተረጎሙው እንደ ቦታ ስም ነው። ይህ ቃል MASSA፣ በሳዑዲ ዓረቢያ ያለ የአንድ አስማኤላዊ መንግሥት ጠቃሽ ነው (ዘፍ. 25፡14 እና 1 ዜና. 1፡30)።

ሠ. ግልጽ የሆነ ተመሳሳይነት አለ፤ "በጠቢባን ቃል" 22:17-24:22 እና በ "አሜኒቶፔ መመሪያ/ ማስተማሪያ" መካከል፤ ጊዜውም ከግብፅ 1200 ቅ.ል.ክ አካባቢ የሆነ። ለተሟላ ማብራሪያ፤ John H. Walton, *Ancient Israelite Literature in Its Cultural Context*, Grand Rapids: Zondervan, 1990. pp. 192-197።

V. ጊዜው

ሀ. የዚህ መጽሐፍ ጊዜ እንደ መዝሙር ተመሳሳይ ችግር አለው። ሁለት ጊዜያት አሉ፤ ግምት ውስጥ የሚገቡ።

1. የግለሰብ ምሳሌዎች ጊዜ፤
2. እነርሱም በእኛ ካኖናዊ መጽሐፍ የተሰባሰቡበት ጊዜ።

ለ. አብዛኛዎቹ ምሳሌዎች ተመልሰው ወደ ሰሎሞን ጊዜ ይሄዳሉ፤ በተለይም 10:1-22:16 እና 25:1-29:27።

ሐ. በርካታ ተመሳሳይነቶች አሉ፤ በአገር ቃላት፤ ምዕራፍ 30 እና በዑጋሪት የራስ ሻምራ ጽሑፎች መካከል። እነዚህ ጽሑፎች ከ15^ኛ ክፍለ-ዘመን ቅ.ል.ክ ናቸው።

መ. ካኖናዊ የሆነው የምሳሌ መጽሐፍ፤ ምዕራፍ 1-29 በሕዝቅያስ ጊዜ የተጠናቀሩ ናቸው (710-687 ቅ.ል.ክ)። የመጨረሻዎቹ ሁለቱ ምዕራፎች ኋላ ላይ የተጨመሩ ናቸው።

VI. ታሪካዊ መቼት

VII. ጽሑፋዊ ምድብ

ሀ. የመጽሐፍ ርዕስ፤ 1:1-6

ለ. የጭብጥ መግለጫ፤ 1:7

ሐ. የጥበብ ምስጋና /ሰውኛ/፤ 1:8-9:18

መ. የሰሎሞን ምሳሌዎች /ተቃራኒ ጥንዶች/፤ 10:1-22:16

ሠ. የጠቢባን ቃላት (ከግብፃውያን ጥበብ ጋር ተመሳሳይ)፤ 22:17-24:22

ረ. ተጨማሪ የጠቢባን ቃላት፤ 24:23-34

ሰ. የሰሎሞን ምሳሌዎች (ጭብጣዊ)፤ 25:1-29:27

ሸ. የአገር ቃላት (ለተጠራጣሪዎች ምላሽ)፤ 30:1-33

ቀ. የልሙኤል ቃላት (ከእናቱ)፤ 31:1-9

በ. የመልካም ሴት ምስጋና (ዕንቁቅልሻዊ/ዘወርዋራ)፤ 31:10-31

VIII. ዋናኛ ሐቆች

ሀ. ምንም እንኳ አዘውትሮ ባይቀመጥም፤ ምሳሌ የተመሠረተው አሀዳዊውን ግላዊ አምላክ ግምት ውስጥ በማስገባት ነው፤ እሱም ሕያው/ንቁ የሆነ በሁለቱም በፍጥረትና በግለሰብ አማኞች ሕይወት ላይ (ዝክ. 1:7፤ 3:5-6፤ 9:10፤ 14:26-27፤ 19:23)።

ለ. የዚህ ዓይነት ሥነ-ጽሑፍ አመዛዛኝነቱ ከ (ኤር. 18:18፤ ሕዝ. 7:26)፡

1. "ሕግ" /ካህናት/
2. "ነቢያት" /ነቢያት/

እሱም ከእስራኤል ታሪክ ወይም የሃይማኖት ሥርዓት አኳያ የተቃኘ አይደለም፤ ነገር ግን ከደስታ፤ ከግብረ-ገብ እና ስኬታማ ሕይወት ጋር እንጂ፤ ከግለሰብ እስራኤላውያን።

ሐ. በዋናነት እሱ የተበጀው ባለጠጋ ወጣት ወንዶችን ለማሠልጠን ነው፤ ለመንግሥታዊ አገልግሎት ወይም ለማኅበረሰብ መሪነት /ዝክ. 1:8-9/።

መ. እሱም ተመስጧዊ ውስጣዊነቱ ለየዕለቱ፤ ተግባራዊ፤ መልካም አኗኗር ነው። እርሱም ባሕርይ እንደ "መለኮታዊ ነጂ ስሜት/ግሩም የሆነ ስሜት ነኪ" ነው።

ሠ. መታወስ ያለበት፤ ምሳሌዎች አጠቃላይ የአውነት መግለጫ መሆናቸው ነው። እነርሱም ዘወትር ችግሮቹን ወይም ግለሰቡ ያለበትን ሁኔታ አያብራሩም ወይም ግምት ውስጥ አያስገቡም።

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ።

ሀ. ቃላት እና/ወይም ሐረጎች

1. ምሳሌ (*mashal*)፣ 1:1 (ማሻሻል)፣ 1:1 (NASB እና NIV)
2. ጥበብ (*hokmah*)፣ 1:2 (NASB እና NIV)
3. እግዚአብሔርን መፍራት፣ 1:7 (NASB እና NIV)
4. "ጥበብ በጎዳና ትጫካለች።" 1:20 (NIV፣ "ጥበብ በጎዳና በጨኸት ቃል ትጣራለች")
5. "አላዋቂዎች... ፊደሎች... ሰነዶች።" 1:22 (NIV፣ "ገራገሮች... አላጋጮች... ሞኞች")
6. ልዩ ሴት፣ 2:16 (NIV፣ "ጋለሞታ")
7. "እሷ የሕይወት ዛፍ ነች።" 3:18 (NASB እና NIV)
8. "በእግዚአብሔር ፊት ርኸሰ የሆነ።" 3:32፣ 17:15 (NIV፣ "እግዚአብሔር ይጸየፋል")
9. "ከገዛ ራሱ የውኃ-ዕቃ ጠጣ።" 5:15 (NASB እና NIV)
10. "ቃል መግባት።" 6:1 (NIV፣ "መዋሰ")
11. ምናምንቴ ሰው (*belial*)፣ 6:12 (NIV፣ "ተንኮለኛ")
12. "እግዚአብሔር የመንገዱ መጀመሪያ አደረገኝ።" 8:22 (NIV፣ "እግዚአብሔር እንደ ቀድሞ ሥራው መጀመሪያ አደረገኝ")
13. "ሰአል እና ገሃነም በእግዚአብሔር ፊት የታወቁ ናቸው።" 15:11፣ 27:20 (NIV፣ "ሞትና ጥፋት በእግዚአብሔር ፊት የታወቁ ናቸው")
14. ታዳጊ (*Go'el*)፣ 23:11 (NIV፣ "መከታ")
15. አራጣ፣ 28:8 (NIV፣ "የበዛ አራጣ")
16. ንግር /ማሳ/፣ 30:1፣ 31:1 (NASB እና NIV)

ለ. ሰዎች

1. የሕዝቅያስ ሰዎች፣ 25:1
2. አጉር፣ 30:1
3. ኢቲኤል፣ ኢቲኤል፣ እና ኡካል፣ 30:1
4. ልሙኤል፣ 31:1

X. የካርታ ስፍራዎች/አመለካኞች — የለም

XI. የተማሪ ይዘት የውይይት ጥያቄዎች

1. የዕብራይስጥ ቃላት "ጥበብ" እና "ዕውቀት" በመካከላቸው ያለው ልዩነት ምንድነው?
2. 1:7 እጅግ ጠቃሚ የሆነው ለምንድነው?
3. ጥበብ ለምን በሴት ሰውኛ ዘይቤ ቀረበ?
4. የጥበብ ድርሻ በፍጥረት ላይ ምንድነው? (ዝክ. 3:19፣ 8:27)
5. "ሁለቱን መንገዶች" አብራራ (4:10-19)።
6. የ30:7-9ን ጸሎት አብራራ።
7. 31:10-31 ላይ የመልካም ሴትን አስተዋጽኦ/እሴት ዘርዝር።

**ANCIENT
NEAR EAST**

PALESTINE

መግቢያ ለመጽሐፈ መክብብ

I. የመጽሐፍ ስም

ሀ. የዕብራይስጡ ስም (Qoheleth) ቃላት፣ የዳዊት ልጅ፣ የኢየሩሳሌም ንጉሥ የሚል ሐረግ ነበር፣ ከ፡፡ የእርሱ አጭር መጠሪያ ቆኸሌዝ ነበር፣ ይኸውም ለሰሎሞን ጥቅም ላይ የዋለ፣ 1 ነገሥ. 8፡1 ላይ፡፡ እሱም የሴቱ አንቀጽ ነው፣ ከዕብራይስጡ (Qahal)፣ "ማኅበራዊ ምዕመናን" ወይም "ገብአ፡፡"

ለ. መጽሐፉ "ኢክሌዚያስቴዝ /መክብብ" በመባል ይጠራል፣ ይኸውም ከLXX ላቲናዊ መልክ የሆነ፡፡ ይህ የግሪክ ቃል ሲሆን "የሚሰበሰብ" ማለት ነው፣ "መጥራት" ከሚለው ሥር፡፡

ሐ. (Qoheleth) የሚለው ቃል ፍቺው፡
1. ታዳሚዎችን የሚሰበሰብ ሰው ነው፣ ስለዚህ፣ መምህር፣ ሰባኪ፣ ተከራካሪ/ያደባባይ ሰው፣ ወዘተ...
2. ምናልባትም በዘይቤነት፣ እውነትን የሚሰበሰብ፣ ፈላስፋ ወይም ጠቢብ ሊሆን ይችላል፡፡

II. ቅዱስ ቃል/ካፍናዊነት

ሀ. መክብብ የጥበብ ሥነ-ጽሑፍ አንድ ምሳሌ ነው፡፡ እሱም የተራዘመ ማሳያ ነው፣ ለአንድ ርዕሰ-ጉዳይ ላይ፣ እንደ ኢዮብ፡፡

ለ. እሱም የሦስተኛው ምድብ ክፋይ ነው፣ "ጽሑፎች" ተብሎ የሚጠራው የዕብራይስጥ ካፍን፡፡

ሐ. እሱም ደግሞ የአምስቱ አናሳ መጻሕፍት፣ ሚሊሎዝ ወይም "አምስቱ ጥቅሎች" ተብለው የሚጠሩት ልዩ ምድብ ክፋይ ነው፡፡ እነዚህ እያንዳንዳቸው በዓመታዊ የበዓል ቀናት ይነበባሉ፡፡ መክብብ በዳስ ወይም በድንኳን በዓል ላይ ይነበባል፡፡

መ. ከዚህ መጽሐፍ ጽንፋዊ ባሕርይ የተነሣ፣ እሱ በወጣ አጥባቂ ራቢያዊ፣ የሻማይ ትምህርት ቤት ተቀባይነት አላገኘም ነበር፣ ነገር ግን በሊብራል ራቢያዊ የሂላል ትምህርት ቤት ድጋፍ አገኘ፡፡ ይህ ውይይት/ክርክር እስከ ጃሚያ ጊዜ እንኳ ቀጥሎ ነበር፣ ከኢየሩሳሌም ውድቀት በኋላ /70-90 ዓ.ም/፡፡

ሠ. በርከት ያሉት የብኪ ካፍናዊ መጻሕፍት ተቀባይነትን ለማግኘት ችግር ነበረባቸው፡፡

1. መክብብ - መራራ፣ አሉታዊ፣ ወግ/ልማዳዊ መንፈስ የሌለው
2. መኃልያ መኃልይ - አካላዊ ፍቅርን ስለሚያስረግጥ
3. አስቴር - እግዚአብሔርን ወይም የአይሁድ መቅደስን ወይም ስፍራዎችን ስለማይጠቅስ
4. ሕዝቅኤል - የእሱ መቅደስ ከሙሴ የተለየ ስለሆነ
5. እና በተወሰነ ደረጃ፣ ዳንኤል - የፍጻሜ ጥፋት ትንቢቶች የሆኑት ምዕራፍ 7-12

ረ. መክብብ በመጨረሻ ተቀባይነት ያገኘበት ምክንያት፡

1. ለሰሎሞን አስተዋጽኦ በመሰጠቱ፣
2. ወግ/ልማዳዊ ማጠቃለያ ስላለው፣
3. የሰዎች የሕይወት ልምድ እውነታ ጽምጸት ስላለው እና በድኅረ-ግዛት አይሁድ ማኅበረሰብ የነበረውን ውዥንብር/መደነጋገር ስለሚገልጥ፡፡

III. ዘውግ

ሀ. መክብብ እንደ ኢዮብ መተርጎም የሚኖርበት በጥቅል/ሙሉውን ነው፡፡ እሱም እስከ ምዕ. 12 ድረስ በውስጡ-ወይራ/ዘይቤ የተደራጀ ነው፡፡

ለ. እሱም በአስተውሎትና በአስራ-ሚነት የጎለበተ ውስጠ-ወይራ የሕይወት አተያይ ነው፣ አምላክን ካላካተተ፡፡ ቁልፉ ሐረግ "ከፀሐይ በታች" ነው፣ 1:3፣ 9፣ 14፣ 2:11፣ 17፣ 18፣ 19፣ 20፣ 22፣ 3:16፣ 4:1፣ 3፣ 7፣ 15፣ 5:13፣ 18፣ 6:1፣ 5፣ 12፣ 7:11፣ 8:9፣ 15፣ 17፣ 9:3፣ 6፣ 9፣ 11፣ 13፣ 10:5፣ 11:7፣ 12:2 (31 ጊዜ)፡፡

IV. ደራሲነት

ሀ. የመጽሐፍ ደራሲ /ምንጭ/ አይታወቅም፡፡

ለ. የአይሁድ ወግ/ልማድ የሚለው፣ እሱ ሰሎሞን ከጻፋቸው ሦስት መጻሕፍት መካከል አንደኛው ነው፣ /ሚድራሽ ሺር ሃሽረም ራባህ 1፣ 1፣ ከፍል 10)

1. መኃልያ መኃልይ፣ ወጣት በነበረ ጊዜ፣
2. ምሳሌ፣ መካከለኛ ዕድሜ ላይ ሳለ፣
3. መክብብ፣ በሸመገለና በተመረረ ጊዜ፡፡

ሐ. ሰሎሞን በርግጥ ተቃርኗዊ የአጻጻፍ ስልት አለው፣ ምዕራፍ 1-2፣ በጥበቡ፣ ሀብቱ እና በሥልጣኑ ምክንያት፡፡ ነገር ግን እሱ እውነተኛው ደራሲ ላለመሆኑ ጠቋሚዎች አሉ፡፡

1. 1:12 ላይ፣ "እኔም በአስራ-ኤል ላይ በኢየሩሳሌም ንጉሥ ነበርኩ፡፡" /NIV/ - ሀላፊ ጊዜ
2. 1:16 ላይ፣ " ከእኔ አስቀድመው በኢየሩሳሌም ላይ ከነበሩት ሁሉ ይልቅ..." /NASB/ - ዳዊት ብቻ ነበር ከሰሎሞን በፊት
3. 4:1-3፣ 5:8 እና 8:9 መንግሥታዊ ግፍ/አግባብ ያልሆነ አያያዝ/ ተብራርቷል፣ ግን እንደ ተስፋ ቢስ፡፡
4. የሰሎሞን ስም በመጽሐፍ ላይ አይከሰትም፡፡

መ. ለሰሎሞን ደራሲነት ምሑራዊ ክርክር (*Introduction to the Old Testament*, by C. F. Keil, vol. 1, pp. 516-529)::

ሠ. ባባ ባትራ 15ሀ የሚለው፣ የሕዝቅያስ ሰዎች ምሳሌን፣ መክብብን እና መኃልየ መኃልይን ጻፉ፣ ነገር ግን ይህ ማለት፣ በግልጽ የጥበብ መጻሕፍትን እነርሱ አዘጋጁት ወይም አጠናቀዱት ማለት ነው።

ረ. (*Qoheleth* ቆኸሌዝ) የሚለው ቃል የተጻውሶ ስም ወይም መጠሪያ/ማዕድግ ሊሆን ይችላል። እሱም መጠሪያ ይመስላል፣ ምክንያቱም፡

1. እሱ የተወሰነ/በግልጽ የተቀመጠ አንቀጽ አለው፣ 7:27 እና 12:8 ላይ፣
2. እሱም አንስታይ/የሴት መልክ ይዟል፣ ሹመቱን የሚያመለክት፣ ነገር ግን ተባዕታይ/የወንድ ግሥቶችን ይጠቀማል፣
3. እሱም ያልተለመደ ቃል ነው፣ በዚህ መጽሐፍ ላይ ብቻ ሰባት ጊዜ የሚገኝ።

ሰ. ብቸኛው የመጽሐፍ ክፍል፣ እሱም ደራሲውን ወይም ኃላፊውን አዘጋጅ የሚገልጠው 12:9-14 ነው። እሱም በርግጥ ጠቢብ፣ የጥበብ መምህር ነው።

ሸ. አጠቃላዮቹ አያዎዎች /ፓራዶክስ/ ወይም ተቃርኖዎች ተብራርተዋል፣ እንደ፡

1. ውስጠ-ወይራ፣ ሕይወት ያለ እግዚአብሔር /"ከፀሐይ በታች"/
2. ወግ/ልማዳዊው የአይሁድ ጥበብ እና ተግዳሮቱ /ለመነቀፍ/ለመጣል ተጠቅሰዋል/
3. የጥበብ መምህር እና የእርሱ ተማራኪ/ተደሳች ወጣት ተማሪ እና ተራኪ /ምልልስ/
4. በወደቀው ሰው ውስጥ ያለ ግጭት/ተቃርኖ /የሕይወት ጋዜጣ/
5. ኃላፊዎቹ አዘጋጆች፣ ለምሳሌ፣ 12:9-12 (*Qoheleth*) አዎንታዊ የሆኑ/ እና 12:13-14 / (*Qoheleth* ለቆኸሌዝ) አሉታዊ የሆኑ።

V. ጊዜው

ሀ. ሁለት ጉዳዮች አሉ፣ የመክብብን ጊዜ በተመለከተ፡

1. መጽሐፍ በተጠናቀረበት ጊዜ፣
2. በመጨረሻው ካኖናዊ መልክ ላይ ሲቀመጥ።

ለ. ታሪካዊ መቼቱ ከሰሎሞን ጊዜ በኋላ መሆን ይኖርበታል። እሱ እንደ ጽሑፋዊ ተቃርኖ ተገልጿል፣ ምዕራፍ 1-2 ላይ።

ሐ. የመጽሐፍ የመጨረሻ መልክ ወደ ኃላፊ ጊዜ ያመለክታል፡

1. የዕብራይስጡ ስልታዊ/ስታይል መልክ፣ ድኅረ ግዘት ነው፣ ነገር ግን ከ400-300 ቅ.ል.ክ በፊት።
ሀ. አራማዊ ቃላትና ገለጻዎች
ለ. የዕብራይስጥ መልክ
2. ጽሑፋዊ ትይዩዎች አሉ፣ በፍንቄአውያን የጥበብ ሥነ-ጽሑፍ፣ 600-400 ቅ.ል.ክ አካባቢ።
3. የመክብብ ጠቃሾች ይገኛሉ፣ በቤን ሲራክ የጥበብ ጽሑፎች ላይ፣ 180 ቅ.ል.ክ አካባቢ የተጻፉት።
4. በርከት ያሉ የመጽሐፈ መክብብ አነስተኛ ክፍሎች ከሙት ባሕር ጥቅሎች ላይ ተገኝተዋል /4ኪው/። እነዚህም የሚያስቆጥሩት ጊዜ የሁለተኛው ክፍለ ዘመን ቅ.ል.ክ መጨረሻ ላይ ነው።

VI. ጽሑፋዊ ምድብ

ሀ. ይህ መጽሐፍ የፍሬ-ሐሳብ ዝርዝርን ለማዘጋጀት አስቸጋሪ ነው። እሱም የሕይወት ጋዜጣ ነው የሚመስለው፣ ከተዋቀረ ጽሑፋዊ ሥራ ይልቅ። እሱም ከራቢያዊ ትምህርት ጋር ይመሳሰላል፣ "ዕንቁ በድራ/በክር" ተብሎ ከሚጠራው። ሆኖም፣ ኅብራዊ ሐሳቦች ይኖራሉ፣ ካልሆነም ኅብራዊ ጭብጥ።

ለ. የአዘጋጆች ተጨማሪዎች ተደርገው ሊሆን ይችላል፡

1. መክፈቻ፣ 1:1
2. አካታች 1:2 እና 12:8 አንድምታዎች 1:1 እና 12:9-14 ተጨማሪዎች ናቸው
3. ሁለት ተጨማሪ ቅጥያዎች፡
ሀ. 12:9-12 /በሦስተኛ መደብ/
ለ. 12:13-14 /ወግ/ልማዳዊ ሥነ-መለኮት/

ሐ. ምዕራፍ 1-2 ሰሎሞንን እንደ ጽሑፋዊ ተቃርኖ መጠቀማቸው ግልጽ ነው።

መ. ምዕራፍ 3 አስደናቂ ግጥም ነው፣ የጋራ ስለ ሆነው የሰው ሕይወት ልምድ።

ሠ. ቀሪው በቀላሉ የፍሬ-ሐሳብ ዝርዝር አይወጣም!

VII. ሥነ-መለኮታዊ ጉዳዮች

ሀ. የዚህ መጽሐፍ በቅዱስ ቃል /ካኖን/ ውስጥ መገኘት ዓይነተኛው ሐቅ የሚመስለው፣ እግዚአብሔር ቅኑን፣ በጥርጣሬ የተሞላውን ፈላጊ እንደማይተው ለማሳየት ነው።

ለ. የመዳረሻውን ጥያቄ መጠየቅ አይነቀፍም።

- ሐ. መከብብ የእግዚአብሔርን ሕልውና ግምት ውስጥ ያስገባል፤ ብሎም የተጻፈው በብኪ እምነት ፍሰት ውስጥ ነው።
- መ. ክፉ የሰው ውጤት ነው፤ የእግዚአብሔር ሳይሆን (ዝክ. 7:29፤ 9:3)።
- ሠ. የእግዚአብሔር መንገዶች ሊታወቁ አይችሉም። ሰው የግድ መታገል ይኖርበታል፤ ለሕይወት ፍቺ!
- ረ. ከሕይወት ወዲያ ስላለው ቀጥተኛ አተያይ ላይ ያለ ጥርጣሬና፤ እግዚአብሔርን ሙሉ ለሙሉ ለማወቅ በሰው ችሎታ ላይ ያለ ጥርጣሬ፤ ግን አሁንም እግዚአብሔር ቸር ነው።
- ሰ. ዓለም፣ ባለበት መልኩ፣ ፍትሐዊ አይደለም፤ ጨካኝ ነው፤ አንድ ተጨማሪ ነገር መኖር አለበት!
- ሸ. በሕይወት ውስጥ ተካተት -- እሱ ከእግዚአብሔር ዘንድ ነውና። በእርሱ ተደሰት፤ መቼም ሆነ የትም ቢሆን። /2:24/
- ቀ. ቀለል ያሉ መልሶች፤ ከሕይወት ልምምዶች ጋር የማይገጥሙ ከሆኑ፤ መልሶች "አይደሉም።" የሕይወትን ትርጉም የለሽነት እውነታ የግድ ልንጋፈጥ ይገባል፤ እግዚአብሔር ከሌለበት።

VIII. ዋነኛ ሐቆች

- ሀ. የእርሱ ዋነኛ ዓላማ ከእግዚአብሔር ውጭ የሆነ የሰው ሕላዌ ትርጉም-የለሽ /ከንቱ/ መሆኑን ማሳየት ነው። እሱም፣ በራሱ ብቁ ነኝ የሚሉትን ቁስ-አካላውያን ወይም ምሑራንን ለመለወጥ የቀረበ ጽሑፍ ነው። ቢ. ኤች. ካሮል የሚለው፣ በእርሱ የከህደት ዘመን፣ መከብብና ኢዮብ በእርሱ ላይ ከተፈጥሮ በላይ በሆነ ኃይል ተጽዕኖ አሳድረዋል፤ የሕይወትን ባዶነት በመግለጽ፣ ብሎም ወደ እግዚአብሔር በማሳየት።
- ለ. ደስታ እና ተደላ ይገኛሉ (2:24፤ 3:12-13፤ 22፤ 5:18-20፤ 8:15፤ 9:7-9፤ 12:13-14)።
 1. በእምነትና ለእግዚአብሔር በመታዘዝ፤
 2. በቤትና በቤተሰብ ከሚገኝ ደስታ፤
 3. በሥራ።
- ሐ. ይህ መጽሐፍ ስለ እግዚአብሔር ሕላዌ የአውቀት ጉድለት/ጥርጣሬ አለው፤ እንዲሁም ስለ ከሕይወት በኋላ። እሱም የመዳረሻውን እውነታ ጥያቄዎች አይመልስም፤ ነገር ግን ስለ አሁኑ ተጨባጭ እውነታ ጥያቄ ይጠይቃል።
 1. ለአይሁድ፣ ጥልቀት የሌለውን የተጋነነ በልማዳዊ ሥነ-መለኮታውያን የሚደረገውን ስሕተት ያመለክታል /"ሁለቱ መንገዶች"/።
 2. ለባዕድ አምልኮተኞች /ጣዖት/፤ ከእግዚአብሔር ጋር ያልሆነ የምድራዊ ሕይወትን ኪሳራ ያሳያል።
 3. ለሕይወት ጥያቄዎች የሚሆኑ ቀላል መልሶች ዘወትር ስሕተት ናቸው። ምሥጢር ይኖራል፤ ለእምነት እንኳ ቢሆን! ራዕይ ሁሉንም አይገልጥም!
- መ. ይህ ደራሲ ተፈጥሯዊ መገለጥን ይጠቀማል፤ የተለየ መገለጥን ሳይሆን፤ ሕይወትን ለመመርመር። የእግዚአብሔር የኪዳን ስም፣ ያህዌ በመጽሐፉ ላይ አይገኝም። እንደ ሌሎቹ የጥበብ ሥነ-ጽሑፎች የእግዚአብሔር አጠቃላይ ስም፣ Elohim ነው ጥቅም ላይ የዋለው።
- ሠ. ይህ መጽሐፍ ጥርት ያሉና ቅቡልነትን ባገኙ ምሳሌዎች ላይ ሚዛኑን ያደርጋል /ያመዛዝናል/፤ ለሕይወት ስኬትን በሚሰጡት። በሕይወት ላይ፣ በተፈጥሮ ላይ፣ በሰው ላይ፣ በእግዚአብሔር ላይ ምሥጢር አለ። ቁልፉ የሚገኘው እምነትጋ ነው፤ ዕውቀትጋ ሳይሆን፤ በቤተሰብ ዘንድ፣ በውርስ ላይ ሳይሆን፤ በእግዚአብሔር ዘንድ፣ በሰው ሳይሆን። የሕይወት ቀለል ያለ ደስታ፣ ቤተሰብ፣ ሥራ፣ ጓደኞች፣ ሙብል በዚህ ሕይወት ደስታን ይሰጣሉ። ቀጣዩ ሕይወት የተሸፈነ ነው፤ እግዚአብሔር ግን እዚያ አለ!

IX. ቃላት/ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

- ሀ. ቃላት/ሐረጎች
 1. "የከንቱ ከንቱ" 1:2 (NIV፣ "ትርጉም አልባነት! ትርጉም አልባነት!")
 2. "ከፀሐይ በታች" 1:3 (NASB እና NIV)
 3. "በጥበብ መብዛት ትካዜ ይበዛልና" 1:18 (NIV፣ "በጥበብ መብዛት ኅዘን ይበዛልና")
 4. "ለሁለቱም መጨረሻቸው አንድ እንደሆነ አስተዋልሁ" 2:14 (NASB እና NIV)
 5. "እሱም ደግሞ ዘላለማዊነትን በልቡ ሰጠው" 3:11 (NASB እና NIV)
 6. "እግዚአብሔር በርግጥ ይፈትናቸዋል..." 3:18 (NASB እና NIV)
 7. "ከእነዚህ ከሁለቱ ይልቅ ገና ያልተወለደው ይሻላል..." 4:2-3 (NIV፣ "ከእነዚህ ከሁለቱ ይልቅ ገና ያልተፈጠረው ይሻላል")
 8. "እግዚአብሔርን ፍራ" 5:7 (NIV፣ "በእግዚአብሔር ፍርሃት ቁም")
 9. "ብርን የሚወድድ ብርን አይጠግብም" 5:10 (NASB እና NIV)
 10. "እጅግ ጸድቅ አትሁን፤ እጅግ ጠቢብም አትሁን" 7:16 (NASB እና NIV)
 11. "ጉድጓድን የሚምስ ይወድቅበታል" 10:8 (NASB እና NIV)
 12. "እንጀራህን በውኃ ፊት ላይ ጣለው፣ ከብዙ ቀን በኋላ ታገኘዋለህና" 11:1 (NASB እና NIV)
- ለ. ሰዎች
 1. (Qoheleth ቆኸሌዝ) 1:1
 2. ጠባቂ 12:3-4 (NIV፣ "የቤት ጠባቂዎች")
 3. አንድ እረኛ 12:11
 4. ልጄ 12:12

X. የካርታ ስፍራዎች - የለም

XI. የተማሪ የውይይት ጥያቄዎች

1. የዚህ መጽሐፍ አጠቃላይ ዓላማ ምንድነው?
2. ሰሎሞን የምዕራፍ 1-2 ጽሑፋዊ ተቃርኖ ለምን ሆነ?
3. ሰው እንዴት ከእንስሳት ጋር እንዴት ይመሳሰላል፣ ይለያያልም? 3:12-22
4. እግዚአብሔርን ልናውቀው እንችላለን?
5. ደስታ የት ነው የሚገኘው?
6. ይህ መጽሐፍ የተጻፈው ለማንኛውም ለምን?

**ANCIENT
NEAR EAST**

PALESTINE

መግቢያ ለመኃልያ መኃልያ

I. የመጽሐፍ ስም

ሀ. ይህ መጽሐፍ፣ ልክ እንደ ሌሎቹ የብኪ መጻሕፍት ሁሉ፣ በመነሻው/በዋናነት የተሰየመው በመጽሐፍ የመጀመሪያዎቹ ጥቂት ቃላት ነው። በዕብራይስጥ የመጀመሪያዎቹ ቃላት "መኃልያ መኃልያ ይኸውም የሰሎሞን"፣ የሚል ነው። በዕብራይስጥ የላቀ ደረጃ የተቀመጠ። የሚሰጠው አንድምታም ከንጉሣዊ የፍቅር መዝሙራት እጅግ የተሻለው የሚል ነው።

ለ. መጽሐፍ ደግሞ "ካንቲክለስ" /የፍቅር ግጥሞች ስብስብ/ በመባል ይታወቃል፣ ቫልጌት ላይ። (canticum canticorum)

II. ቅዱስ ቃልነቱ (ካኖናይዜሽን)

ሀ. በዚህ መጽሐፍ ያልተለመደ ይዘት ምክንያት በቅዱስ ቃልነት አቋም /ካኖኒካል/ ተቀባይነት ለማግኘት ችግር ገጥሞታል።
1. የራቢያዊ ትምህርት ቤት ሻማይ /ወግ አጥባቂ/ መጽሐፍን ተቃውሟል።
2. የራቢያዊ ትምህርት ቤት ሂላል /ለዘብተኛ/ መጽሐፍን አጽንቷል/ተቀብሏል።
3. በራቢያዊ የጃሚያ ጉባኤዎች /90 ዓ.ም/ መጽሐፍ አሁንም ገና እያከራከረና እንደ ካኖናዊ ለመቀበል ጥያቄ እያሰነሣ ነው።
4. በራቢ አኪባ /አቋባ/ መሪነት እሱ በመጨረሻ እንደ ካኖናዊ ተቀባይነት አገኘ። እሱ ስለዚህ መጽሐፍ የሚለው፣ "ዓለም ሁሉ ምንም ረብ/ጠቀሜታ የለውም፣ መኃልያ መኃልያ ለአስራኤል ከተሰጠበት ቀን ይልቅ፣ ሁሉም ጽሑፎች ቅዱስ ናቸው፣ መኃልያ መኃልያ ግን ቅድስተ-ቅዱሳን ነው።"

ለ. እሱም በልዩ ዝርዝር ውስጥ ካሉት መጻሕፍት የመጀመሪያው ነው፣ ከዕብራይስጥ ካኖን የጽሑፍ ምድብ፣ Megilloth ሜጊሎዝ /አምስት ጥቅሎች/ ተብሎ ከሚጠራው። እያንዳንዱ በዓመታዊ የበዓል ቀን ይነበባል። መኃልያ መኃልያ በፋሲካ በዓል ላይ ይነበባል።
1. መኃልያ መኃልያ - ፋሲካ
2. ሩት - በዓለ ጎምሳ/ጳንጠቆስጤ
3. መክብብ - የዳስ ወይም የድንኳን በዓል
4. አስቴር - ፉሪም
5. ሰቆቃወ ኤርምያስ - የኢየሩሳሌም መውደቅ እና የሰሎሞን ቤተ-መቅደስ መፍረስ

ሐ. የዕብራይስጥ ካኖን የጽሑፍ ምድብ መኃልያ መኃልያን ከመዝሙር፣ ምሳሌ እና ኢዮብ በኋላና ከሩት፣ ሰቆቃ፣ መክብብ እና አስቴር በፊት ያስቀምጠዋል። የእንግሊዝኛው መጽሐፍ ቅዱስ የLXXን ቅደም ተከተል ይከተላል።

III. ዘውግ

ሀ. ዘውግ ዋና ጉዳይ ነው፣ መጽሐፍን ለመተርጎም። ዘውግ ወሳኝ ነገር ነው፣ የዋነኛውን ደራሲ ዓላማ ይዘት ለመለየት። መጽሐፍ ሙሉ በሙሉ የተጻፈው በቅኔ ነው።

ለ. ንድፈ-ሐሳቦቹም።
1. የአይሁድ ምሳሌ/ምስያ - ሚሽናህ፣ ታልሙድ እና ታርጉምስ፣ ሁሉም የሚያረጋግጡት፣ ይህ መጽሐፍ የሚገልጸው የአይሁድን ታሪክ ነው፣ እግዚአብሔር ለአስራኤል ባለው ፍቅር አኳያ። እስራኤል የየህዌ ሙሽራ ነች /ዘጸ. 34:15-16፣ ሌዋ. 17:7፣ 20:5-6 እና ዘኁ. 14:33)።
2. የክርስቲያን ምሳሌ/ምስያ - አራጅን፣ ጄሮም፣ አትናስዩስ፣ አውግስቲን፣ ቶማስ አኩናስ እና ሉተር ሁሉም የሚያስረግጡት ይህ መጽሐፍ የሚገልጸው ቤተ-ክርስቲያንን ነው፣ ከክርስቶስ ፍቅር አኳያ። ዘወትርም ኤፌ. 5:21-31 እንደ ትይዩ ይሰጣል።
3. ወግ/ልማዳዊ የሰርግ መዝሙሮች - ትርጉም ያለው ተመሳሳይነት አለ፣ በዚህ መጽሐፍ እና በሰርያ የፍቅር ግጥሞች መካከል፣ 600 ቅ.ል.ክ አካባቢ፣ wasfs በመባል የሚታወቀው። ሙሽራትና ሙሽራው የመልካም ምኞት መግለጫ ይለዋወጣሉ፣ እርስ በርሳቸው "ንጉሥ" እና "ንግሥት" ተብሎ በመጠራራት። እንዲሁም ደግሞ ከግብፃውያን የፍቅር ግጥሞች ጋር አንዳንድ ትይዩዎች አሉ፣ ፍቅረኛዎች "እጎት" ተብሎ የምትጠራበት (4:9-10፣12፣ 5:1-2)። ይህ ዓይነቱ ሥነ-ጽሑፍ ታማኝን የሚያመስግን፣ በጊዜው የሆነ የሰው ፍቅር በጥንታዊ ቅርብ ምስራቅ እጅግ የታወቀ ነበር።

4. ድራማ
ሀ. መጽሐፍ ድራማ ነው፣ በርከት ባሉ ተሞክሮች የሚተወን።
(1) ንጉሥ፣
(2) የሰሜናዊ አገር ልጃገረድ፣
(3) የሰሜናዊ አገር/አካባቢ ፍቅረኛ፣
(4) ኅብረ-ዘማርያን ወይም የቆነጃጅት ስብስብ /"የኢየሩሳሌም ሴት ልጆች"/።

ለ. የዚህ ዓይነቱ መድረክ ከምዕራፍ 1 ሊቀርብ ይችላል።
(1) ቁ. 2-4ለ፣ ሙሽሪት
(2) ቁ. 4ሐ-ሠ፣ ኅብረ ዘማርያን (ዝኪ.2:7፣ 3:6-11፣ 5:9፣ 6:1፣13፣ 8:5፣8)
(3) ቁ. 5-7፣ ሙሽሪት
(4) ቁ. 8፣ ኅብረ-ዘማርያን
(5) ቁ. 9-10፣ ሙሽራው
(6) ቁ. 11፣ ኅብረ-ዘማርያን
(7) ቁ. 12-14፣ ሙሽሪት
(8) ቁ. 15፣ ሙሽራው
(9) ቁ. 16-17፣ ሙሽሪት

ሐ. የሰሜናዊው ልጅ ጓደኛ ንድፈ-ሐሳብ የተመሠረተው።

- (1) ፍቅረኛው እረኛ ተብሎ ተጠርቷል፤ በጎቹን የሚያሰማራ።
- (2) መጽሐፉ በሰሜን ነው የሚያበቃው፤ በኢየሩሳሌም ሳይሆን።
- (3) ቆይታው ተነቅፏል፤ 6:8-9።

መ. የግሪኩ ጽሑፍ *Sinaiticus* ለእያንዳንዱ ክፍል ርዕስ አለው፤ ከሙሽራትና ከሙሽራው ጋር የሚያያዝ።

- 5. ምስያ - ይህ ንድፈ-ሐሳብ ጥሬአዊውንና ተምሳሌታዊውን ለማደባለቅ ይሞክራል። እሱም የሰው ግብረ-ሥጋ ግንኙነት ያለውን ደስታ በጽኑ ይወስዳል፤ እናም የአንድ ለአንድ ጋብቻን አንድምታ። ብሎም የአጠቃላይን ምድብ ዓላማ ይመለከታል፤ ከእስራኤል ጋር በተያያዘ።
- 6. ጥሬአዊ - ይህ ንድፈ-ሐሳብ የሚያስረግጠው እግዚአብሔር የሰውን የሰው ግብረ-ሥጋ ግንኙነት ገጽታ ነው። እሱም መጽሐፉን ፊት ለፊት ባለው መልኩ ይወስዳል። ይህ አተያይ በሞሉስቲያው ተዋዳኝ፤ ተቀባይነት አግኝቶ ተራምዷል፤ የአንቲሆቻውያን የትርጓሜ ትምህርት ቤት ብሩኅ ብርሃናት ከሆኑት መካከል አንደኛው።

ሐ. ይህ መጽሐፍ ሁነኛ የጥበብ ሥነ-ጽሑፍ አይደለም፤ ሆኖም እሱ በተመሳሳይ መንገድ ይሠራል፤ ወጣት ወንዶችን ለማሠልጠን። እሱም ከአንድ ለአንድ ጋብቻ ጋር በተያያዘ የሞራል ገጽታ እንዲኖር የሚያደርግ ይመስላል፤ እንዲሁም የሰው የግብረ-ሥጋ ግንኙነት በተገቢው ጊዜ፤ ከተገቢው ሰው ጋር ሲፈጸም የሚኖረውን ንጽሕናና ውበት።

IV. ደራሲነት

ሀ. ባባ ባትራ 15ሀ የሚለው ሕዝቅያስና ሰዎቹ መጽሐፉን ጻፉት ነው። "ጻፈ" ማለት በግልጽ፤ ሰበሰበ ወይም አዘጋጀ ማለት ነው፤ ደረሰ ሳይሆን/ምሳ. 25:11/።

- ለ. የአይሁድ ወግ/ልማድ ዘወትር የሚያስረግጠው ሰሎሞን ይሄንን መጽሐፍ እንደጻፈ ነው።
 - 1. የእርሱ ስም 1:1፤ 5፤ 3:7፤ 9፤ 11፤ 8:11፤ 12 ላይ ስለሚገኝ።
 - 2. "ንጉሥ" የሚለው ቃል 1:4፤ 12፤ 7:5 ላይ ስለሚገኝ።
 - 3. የግብፅ ፈረሶች ተጠቅሰዋል፤ 1:9 ላይ፤ ይኸውም ከሰሎሞን አገዛዝ ጋር የሚገጥም (1 ነገሥ. 10:28)።
 - 4. ደራሲው መልክዓ-ምድራዊ ስፍራዎችን ጠቅሷል፤ ፍልስጥኤምን አካልሎ፤ ሶርያ እና የዮርዳኖስ ዙሪያ ስፍራዎችን፤ እስከ አራባ ታች ድረስ። ይኸም የሰሎሞንን ንጉሣዊ ግዛት መልክዓ-ምድራዊ ዳርቻ ያመለክታል።
 - 5. ራቢዎች የሚሉት ሰሎሞን ወጣት በነበረበት ጊዜ የፍቅር መዝሙሮችን ጽፏል /መኃል/፤ ጎልማሳ ሲሆን ምሳሌዎችን /ምሳሌ/ ጽፏል እንዲሁም ዕድሜው ሲገፋ የነገሮችን ሁሉ ከንቱነት ጽፏል /መክብብ/።

- ሐ. አንዳንድ አሉታዊ ምክንያቶች በሰሎሞን ደራሲነት ላይ፡
 - 1. ርዕሱ በዕብራይስጥ፤ "መኃል የመኃል ዘሰሎሞን" ፍችው የሚሆነው፡
 - ሀ. በሰሎሞን፤
 - ለ. ለሰሎሞን፤
 - ሐ. ስለ ሰሎሞን፤
 - መ. በሰሎሞን ጊዜ፤
 - ሠ. በሰሎሞን አገባብ/መንገድ።
 - 2. ይህ መጽሐፍ የሚፈጸመው በሰሜን እስራኤል ነው /7:10-13/ እናም በኢየሩሳሌም የሴቶች መኖር አይደለም።
 - 3. መጽሐፉ ማስረገጥ የሚሞክረው የአንድ ለአንድ ጋብቻ የግብረ-ሥጋ ግንኙነት መልካምነትና ጠቀሜታ ነው። ይህ ደግሞ ከሰሎሞን ሕይወት ጋር የሚገጥም አይደለም። ሰሎሞን የመኃል የመኃል ጽሑፋዊ አቀንቃኝ/መሣርያ ሊሆን ይችላል፤ የመክብብ እንደሆነ ሁሉ 1-2 (E. J. Young, *An Introduction to the Old Testament*, p. 268)።

V. ጊዜው

- ሀ. እንደ አብዛኞቹ የብዙ የጥበብ መጻሕፍት፤ ስለ ጊዜው ሁለት ገጽታዎች አሉ፡
 - 1. ዋነኛው ታሪካዊ መቼት፤
 - 2. የመጽሐፉ ጊዜና መልክ፤ በቅዱስ ቃሉ /ካኖን/ ባለበት ሁኔታ።

- ለ. ታሪካዊ መቼት፡
 - 1. የሰሎሞን ጊዜ፡
 - ሀ. የንጉሡ ሥልጣን በርካታ ሚስቶችን ለመውሰድ፤
 - ለ. የሴቶች መኖር መኖሩ፤ እንደ ኅብረ-ዘማርያን፤
 - ሐ. ሰፊና የተለያዩ መልክዓ-ምድራዊ ስፍራዎች እውቀት /ብሎም እንስሳትና ዕጽዋት/።
 - መ. ኢየሩሳሌም ከቴርሳ ጋር ትይዩ ተደርጋለች፤ እሷም ከሰማርያ በፊት የእስራኤል ዋና ከተማ የነበረች /አምሪ/፤ 6:4።
 - 2. የመጽሐፉ የመጨረሻ መልክ፡
 - ሀ. የአንስታይ ጸታው አነጻጻሪ የድርጊት ቃሉ የኋለኛው/የቅርብ ዕብራይስጥ ነው (ዝክ. 1:12፤ 2:7)
 - ለ. የአራማዊና የግሪክ የትውስት ቃላት አጠቃቀም
 - (1) ገነት
 - (2) ያትክልት ስፍራ
 - (3) አልጋ
 - (4) ሠረገላ

- ሐ. ዘመናዊው አስተምህሮ አይሰማም፡
 - 1. E. J. Young — የሰሎሞን ጊዜ
 - 2. W. F. Albright — አምስተኛ-አራተኛ ክፍለ-ዘመን ቅ.ል.ክ
 - 3. R. K. Harrison- የመጨረሻው ቅርጽ/መልክ ከግዛት በፊት ወዲያውኑ

X. የተማሪ ይዘት ጥያቄዎች

1. መጽሐፉ ለምን በቅዱስ ቃሉ /ካኖን/ ውስጥ ተካተተ?
2. የዚህ መጽሐፍ ገዥ/ዋነኛ/ የሆነ ትርጉም በራሳቸው በአይሁድ ዘንድ ምንድነው? ለምን?
3. ይህ ምን ዓይነት ሥነ-ጽሑፍ ነው? ይህን ምን ልዩነት ያመጣል?
4. በመጽሐፉ ውስጥ የእግዚአብሔር ስም ወይም የእስራኤል ታሪክ ለምን ፈጽሞ አልተጠቀሰም?
5. መጽሐፉ ኅብር ያለው /ወጥ የሆነ/ ጭብጥ አለውን?
6. "የኢየሩሳሌም ቆነጃጅት" እነማናቸው?
7. ታሪኩ የተካሄደባቸውን የተለያዩ ስፍራዎች ዘርዝር።

**ANCIENT
NEAR EAST**

PALESTINE

የብሉይ ኪዳን ትንቢት መግቢያ

I. መግቢያ

ሀ. የመከፈቻ መግለጫዎች:

- 1. አማኙ ማኅበረሰብ ትንቢትን እንዴት እንደሚተረጎም ስምምነት ላይ አልደረሰም። ሌሎች እውነቶች በክፍለ-ዘመናት መካከል ቀጥተኛ ወይም አቋም ተደራጅተዋል፤ ይህኛው ግን አይደለም።
- 2. በርከት ያሉ የብኪ ትንቢት ደኅና አድርገው የተገለጹ ደረጃዎች አሉ።

ሀ. ቅድመ-ንጉሣዊ አገዛዝ:

- (1) ነቢያት ተብለው የተጠሩ ግለሰቦች
 - (ሀ) አብርሃም - ዘፍ. 20:7
 - (ለ) ሙሴ - ዘኁ. 12:6-8፤ ዘዳ. 18:15፤ 34:10
 - (ሐ) አሮን - ዘጸ. 7:1 (የሙሴ ቃል አቀባይ)
 - (መ) ማርያም - ዘጸ. 15:20
 - (ሠ) ሞዳድ እና ኤልዳድ - ዘኁ. 11:24-30
 - (ረ) ዲቦራ - መሳ. 4:4
 - (ሰ) ስሙ ያልተጠቀሰ - መሳ. 6:7-10
 - (ሸ) ሳሙኤል - 1 ሳሙ. 3:20

- (2) ነቢያት እንደ ቡድን የተጠቀሱበት - ዘዳ. 13:1-5፤ 18:20-22

- (3) የትንቢት ቡድን ወይም ጉባኤ - 1 ሳሙ. 10:5-13፤ 19:20፤ 1 ነገ. 20:35፤ 41፤ 22:6፤ 10-13፤ 11 ነገ. 2:3፤ 7፤ 4:1፤ 38፤ 5:22፤ 6:1፤ ወዘተ.

- (4) መሢሕ ነቢይ ተብሎ ተጠርቷል - ዘዳ. 18:15-18

ለ. ያልተጻፉ ንጉሣዊ አገዛዝዎችን (እነርሱ ንጉሥን ያመለክታሉ):

- (1) ጋድ - 1 ሳሙ. 22:5፤ 11 ሳሙ. 24:11፤ 1 ዜና. 29:29
- (2) ናታን - 11 ሳሙ. 7:2፤ 12:25፤ 1 ነገ. 1:22
- (3) አኪያ - 1 ነገ. 11:29
- (4) ኢዩ - 1 ነገ. 16:1፤ 7፤ 12
- (5) ስሙ ያልተጠቀሰ - 1 ነገ. 18:4፤ 13፤ 20:13፤ 22
- (6) ኤልያስ - 1 ነገ. 18-11 ነገ. 2
- (7) ሚካያስ - 1 ነገ. 22
- (8) ኤልሳዕ - 11 ነገ. 2:8፤ 13

ሐ. የጥንቶቹ (ክላሲካል) የጽሑፍ ነቢያት (እነርሱ ሕዝቡን ብሎም ንጉሡን ነበር የሚመለከቱት) - ኢሳይያስ-ሚልክያስ (ከዳንኤል በቀር)

ለ. መጽሐፍ ቅዱሳዊ ቃላት

- 1. (*Ro'eh* ሮህ) = “ነቢይ፣” 1 ሳሙ. 9:9። ይህ ማጣቀሻ ራሱ የሚያሳየው *Nabi*. ናቢ ወደሚለው ቃል የተደረገውን ሽግግር ነው። *Ro'eh* ሮህ ከአጠቃላይ ቃል “ማየት” ማለት ነው። ይህ ግለሰብ የእግዚአብሔርን መንገዶችና ዕቅዶች የተረዳ ነው። እናም በሆነ ነገር ላይ የእግዚአብሔርን ፍቃድ ለማስረገጥ ምክር ይጠየቃል።
- 2. (*Hozeh* ሆዜህ) = “(እንቢይ)” 11 ሳሙ. 24:11። እሱ በመሠረቱ የሮህ ተመሳሳይ ነው። እሱ ካልተለመደው ቃል ከ “መመልከት” ነው። ያልተወሰነው አንቀጽ መልኩ አብዛኛውን ጊዜ ጥቅም ላይ የሚውለው ነቢያትን ለማመልከት ነው።
- 3. *Nabi' s/ni* = “ነቢይ” ከአካድያኑ ግሥ ከ *Nabu* ናቡ ጋር ተዛማጅ ነው = “መጥራት” እና ዓረብኛ *Naba'a* ናባ = “ማስታወቅ/ማወጅ።” ይህ በብሉይ ኪዳን እጅግ የተለመደ ቃል ነው። ነቢይን ለመጥራት። እሱም ከ300 ጊዜ በላይ ጥቅም ላይ ውሏል። ትክክለኛው ሥርወ-ቃል በርግጠኝነት ባይታወቅም ነገር ግን “መጥራት” በአሁኑ ጊዜ የተሻለ አማራጭ ይመስላል። የተሻለ መረዳት ሊመጣ የሚችለው ያህዌ፣ ሙሴ ከፈርዖን ጋር ያለው ግንኙነት በእርግ በኩል መሆኑ የገለጸበት ነው (ዘጸ. 4:10-16፤ 7:1፤ ዘዳ. 5:5። ነቢይ ከእግዚአብሔር ለእሱው ሕዝብ የሚናገር ነው (አሞጽ 3:8፤ ኤር. 1:7፤ 17፤ ሕዝ. 3:4።)
- 4. ሦስቱም ቃላት ለነቢያት አገልግሎት ጥቅም ላይ የሚውሉ ናቸው። 1 ዜና. 29:29፤ ሳሙኤል - *Ro'eh*; ሮህ፤ ናታን - *Nabi' s/ni* እና ጋድ - (*Hozeh* ሆዜህ)።
- 5. (*ish ha - 'elohim*), ኢሽ ሃ - ኤሎሂም፣ “የእግዚአብሔር ሰው፣” የሚለው ሐረግ ደግሞ ሰፋ ያለ መጠሪያ ነው፤ ስለ እግዚአብሔር ለሚናገር። እሱም 76 ጊዜ ያህል በብኪ ጥቅም ላይ ውሏል። “ነቢይ” በሚለው መልኩ።
- 6. “ነቢይ” የሚለው ቃል በዋነኛነት/በመነሻነት የግሪክ ነው። እሱም የመጣው፡ (1) ቀድሞ (ፕሮ) = “በፊት” ወይም “ለ”፤ (2) /phemi ፌሚ / = “መናገር” ከሚለው ነው።

II. የትንቢት ፍቺ

ሀ. “ትንቢት” የሚለው ቃል በዕብራይስጥ ሰፋ ያለ የፍቺ መስክ አለው። ከእንግሊዝኛ ይልቅ። የታሪክ መጻሕፍት የሆኑት ከኢያሱ እስከ ነገሥት (ከፍተኛ በቀር) “ቀዳሚዎቹ ነቢያት” በሚል በአይሁድ ተፈርጆታል/ተሰይመዋል። ሁለቱም አብርሃም (ዘፍ. 20:7፤ መዝ. 105:5) እና ሙሴ (ዘዳ. 18:18) ነቢያት ተብለው ተጠርተዋል (ደግሞም ማርያም፤ ዘጸ. 15:20)። ስለዚህ ከግምታዊ የእንግሊዝኛ ፍቺ ተጠንቀቁ!

ለ. “ትንቢታዊነት፣ ተቀባይነት ባለው መልኩ ሊፈታ/ሊባል የሚችለው ታሪክን በመረዳት ነው። እሱም ፍቺን የሚቀበለው ከመለኮታዊ እይታ፣ ከመለኮታዊ ዓላማ፣ ከመለኮታዊ ተሳትፎ እኳያ ብቻ ነው።” የተርጓሚዎች የመጽሐፍ ቅዱስ መዝገብ-ቃላት፣ ቅጽ 3 ገጽ 896 (*Interpreter's Dictionary of the Bible*, vol. 3, p. 896)።

ሐ. “ነቢይ፣ ፈላስፋ አልያም ስልታዊ ሥነ-መለኮታዊ አይደለም፣ ነገር ግን የኪዳን መካከለኛ/ማላጅ እንጂ፣ እሱም የእግዚአብሔርን ቃል ወደ ሕዝቡ የሚያደርስ፣ የወደፊታቸውን ለማስተካከል፣ የአሁንቸውን በማደስ፣” “ነቢያትና ትንቢት፣” (*Encyclopedia Judaica* vol. 13 p. 1152)።

III. የትንቢት ዓላማ

ሀ. ትንቢት፣ እግዚአብሔር ለሕዝቡ የሚናገርበት መንገድ ነው፣ አሁን ላሉበት መቼት/ሁኔታ ምሪት የሚሰጥበት፣ እና እሱ የሕይወታቸውና የዓለም ሁኔታዎች ተቆጣጣሪ መሆኑን ተስፋ እንዲያደርጉ። የእነርሱ መልእክት በመሠረቱ አጠቃላይ ነው። ይህም ማለት፣ ለመገሰጠ፣ ለማሰራጨት፣ እምነትንና ንስሐን ለማግኘት፣ እና ለእግዚአብሔር ሕዝብ ስለ ራሱና ስለ ዕቅዶቹ ለማሳሰብ ነው። እዚህ ግን የግድ መታከል የሚኖርበት፣ እሱ ዘወትር ጥቅም ላይ የሚውለው የእግዚአብሔርን ቃል አቀባይ ምርጫ በግልጽ ለመግለጥ ነው (ዘዳ. 13:1-3፤ 18:20-22)። ይህ፣ በመዳረሻው ተወስኖ መሠረትን ያመለክታል።

ለ. ዘወትር ነቢዩ የሱን ቀን ታሪካዊ ወይም ሥነ-መለኮታዊ ቀውስ ወስዶ፣ ይህንን በፍጻሜአዊ መዳረሻ መቼት ይነድፈዋል። ይህ የፍጻሜ ዘመን የታሪክ አተያይ በእስራኤል የተለየ ነው፣ እናም የእርሱ የመለኮት ምርጫና የኪዳን ተስፋዎች መልኮች።

ሐ. የነቢይ አገልግሎት ለማመዘዝን (ኤር. 18:18) እና የሊቀ ካህኑን አገልግሎት ለመተካት ይመስላል። እንደ እግዚአብሔር ፍቃድ ማወቂያ መንገድ። ዑሪምና ቱሚም ከእግዚአብሔር ቃል አቀባይ በሆነ የቃል መልእክት ተሻሽለዋል። የነቢይ አገልግሎት ደግሞ በእስራኤል ያለፈ ይመስላል፣ ከሚልክያስ በኋላ። እሱም እስከ 400 ዓመት ድረስ ዳግም አልተከሰተም፣ በመጥምቁ የሕዝብ። የአዲስ ኪዳን የ “ትንቢት” ስጦታ ከብሉይ ኪዳን ጋር እንዴት እንደሚዛመድ ግልጽ አይደለም። የአዲስ ኪዳን ነቢያት (ሐዋ.11:27-28፤ 13:1፤ 14:29፤32፤37፤ 15:32፤ 1 ቆሮ. 12:10፤28-29፤ ኤፌ. 4:11) በቅዱስ ቃሉ ላይ የአዲስ መገለጥ ገላጭች አይደሉም፣ ነገር ግን መጻፈውን ወይም የወደፊቱን የእግዚአብሔርን ፍቃድ በኪዳን ሁኔታዎች የሚገልጹ ናቸው።

መ. ትንቢት በማያካትት መልኩ ወይም በቀዳሚነት በባሕርዩ ትንቢያዊ አይደለም። ትንቢያ የእሱን አገልግሎት እና የእሱን መልእክት ማስረጃ መንገድ ነው፣ ነገር ግን መታወስ የሚኖርበት “ከ2% ያነሰው የብኪ ትንቢት መሠረታዊ መሆኑን ነው። ከ5% ያነሰው በተለይ የአዲስ ኪዳን ዘመንን ይገልጻል። ከ10% ያነሰው ወደፊት ስለሚመጡት ሁኔታዎች ያተኩራል።” (Fee & Stuart, *How to Read the Bible For All Its Worth*, p. 166)።

ሠ. ነቢያት እግዚአብሔርን ለሕዝቡ ሲወክሉ፣ ካህናት ደግሞ ሕዝቡን ለእግዚአብሔር ይወክላሉ። ይህ አጠቃላይ መግለጫ ነው። የተለዩዎች አሉ፣ ዕንባቆምን የመሰሉ፣ እሱም ለእግዚአብሔር ጥያቄ የሚያቀርቡ።

ረ. ነቢያትን ለመረዳት አዳጋች ከሚሆኑት ምክንያቶች አንዱ፣ መጻሕፍታቸው እንዴት እንደተዋቀሩ አለማወቃችን ነው። እነርሱ የታሪክ ቅደም ተከተላዊ አይደሉም። እነርሱ ጭብጣዊ ይመስላሉ፣ ነገር ግን አንዱ በሚጠበቀው መንገድ ዘወትር አይሆኑም። ዘወትርም ግልጽ የሆነ ታሪካዊ መቼት፣ የጊዜ ቅምብብ፣ ወይም በንግሮቹ /ትንቢቶቹ/ መካከል ግልጽ ምድብ አይኖርም። እነዚህ መጻሕፍት አስቸጋሪነታቸው፡ (1) በአንድ ቁጭታ መነበብ አለመቻላቸው፣ (2) በየዕለቱ የፍሬ ሐሳብ ዝርዝር ማውጣት አለመቻሉ፣ እና (3) በያንዳንዱ ንግር/ትንቢት ማዕከላዊውን እውነት ወይም የደራሲውን ዋና ሐሳብ ማስረገጥ አለመቻል ናቸው።

IV. የትንቢት ባሕርያት/ጠባያት

ሀ. በብሉይ ኪዳን “የነቢይ” እና “ትንቢት” ጽንሰ-ሐሳብ እየዳበረ የመጣ ይመስላል። በድሮው እስራኤል፣ የነቢያት ኅብረት እየዳበረ መጥቷል፣ በጠንካራ ማራኪ መሪ የተመራ፣ እንደ ኤልያስ ወይም ኤልሳዕ ባሉት። “የነቢያት ልጆች” የሚለው ሐረግ አንዳንድ ቡድኑን ለመጥራት ጥቅም ላይ ውሏል (ዘ ነገ. 2)። ነቢያት በጽኑ ስሜት (መንፈስ) የመወሰድ ባሕርይ አላቸው (1 ሳሙ. 10:10-13፤ 19:18-24)።

ለ. ቢሆንም፣ ይህ ዘመን በፍጥነት ወደ ግለሰባዊ ነቢያት ተሸጋጊ። እነዚያ ነቢያት ነበሩ (እውነተኛቸው ሆኑ ሐሰተኞቹ) ከንጉሡ ጋር የሚታወቁ፣ በቤተ መንግሥትም የሚኖሩ (ጋድ፣ ናታን)። ደግሞም፣ ነጻ የሆኑ ነበሩ፣ አንዳንድ ጊዜ ባጠቃላይ ከእስራኤል ኅብረተሰብ አቋም (ሁኔታ) ጋር ያልተያያዙ (አሞጽ)። እነርሱ ወንድም ሴትም ናቸው (ዘ ነገሥ. 22:14)።

ሐ. ነቢይ ዘወትር መጻፈውን የሚገልጽ ነው፣ በሰው አፋጣኝ ምላሽ ላይ የሆነ። የነቢይ ተግባር ዘወትር የነበረው እግዚአብሔር ለፍጥረቱ የነበረው የማይታጠፍ ዕቅድ ነው፣ ይኸውም በሰዎች ምላሽ ተጽዕኖ የማይደርስበት። ይህ ሁለንተናዊ የመዳረሻዊ ዕቅድ የተለየ ነበር፣ በጥንታዊ ቅርብ ምስራቅ ነቢያት መካከል። ትንቢት እና የኪዳን ታማኝነት መንታ ተተካሪዎች ናቸው፣ የትንቢታዊ መልዕክቶች (ፊ እና ስቱቆርት፣ 1ጽ 150)። ይህም የሚያመለክተው ነቢያት በቀዳሚነት ኅብራዊ ትኩረት እንዳላቸው ነው። እነርሱ ዘወትር፣ ነገር ግን የማያካትት ባልሆነ መልኩ፣ ለሕዝቡ ይገልጻሉ።

መ. አብዛኛው ትንቢታዊ ነገር በቃል የሚቀርብ ነበር። ኋላ ላይ ነው በጭብጥ መልኩ፣ በቅደም ተከተል (ታሪክ) ወይም በሌሎች የቅርብ ምስራቅ ሥነ-ጽሑፍ ፈርጆች የተደባለቀው፣ እሱም ለእኛ የማይገኝ። እሱ ቃላት ስለነበር እንደ ዝርዝር ጽሑፍ የተዋቀረ አይደለም። ይህም መጻሕፍቱን ለማንበብ በውል (ቀጥ ብሎ) ለማንበብ አስቸጋሪ አድርጎታል፣ እንዲሁም ለመረዳትም አስቸጋሪ አድርጎታል፣ ያለ ተለየ ታሪካዊ መቼት።

- ሠ. ነቢያት በርከት ያሉ ፈርጆችን ይጠቀማሉ፣ መልእክታቸውን ለማስተላለፍ፡
 1. የፍርድ ቤት ትዕይንት - እግዚአብሔር ሕዝቡን ወደ ፍርድ ቤት ይወስዳል፣ እሱም ዘወትር የፍቺ ጉዳይ ነው፣ ያህዌ ሚስቱን ይንቃል/ይተዋል (እስራኤል) ታማኝ ስላለመሆኗ (ሆሴዕ 4፤ ሚክያስ 6)።
 2. የቀብር ሙሾ - የዚህ ዓይነቱ መልእክት እና የባሕርያቱ ልዩ ዜማ “ወዮ” እሱን ራቅ አድርጎ ያስቀምጠዋል፣ እንደ ልዩ መልክ (ኢሳይያስ 5፤ ዕንባቆም 2)።
 3. የኪዳን ባርከት መግለጫ - የኪዳን ሁኔታዊ ጠባይ አጽንዖት ተሰጥቶታል፣ እንዲሁም የሚያስከትለው ውጤት፣ በሁለቱም በአዎንታዊና በአሉታዊ፣ ለወደፊት ተለይተው ተቀምጠዋል (ዘዳ. 27-28)።

V. መጽሐፍ ቅዱሳዊ መለያዎች ለእውነተኛ ነቢይ ማረጋገጫ

- ሀ. ዘዳግም 13:1-5 (ትንቢያዎች/ምልክቶች)
- ለ. ዘዳግም 18:9-22 (ሐሰተኛ ነቢያት/እውነተኛ ነቢያት)
- ሐ. ማቴዎስ 7 (የሕይወት ስልት)
- መ. 1 ዮሐንስ 4:1-6 (ዶክትሪናዊ ትኩረት)
- ሠ. ወንዶችም ሆነ ሴቶች ለነቢይነት ወይም ለነቢይትነት ይጠራሉ ይመደባሉም
 1. ማርያም - ዘጸ. 15
 2. ዲቦራ - መሳ. 4:4-6
 3. ሕልዳና - ዘ 17. 22:14-20፤ ዘ ዜና. 34:22-28
- ረ. በአካባቢው ባህል ነቢያት የሚለዩት በመለኮታዊነት መልኩ ነው። በእስራኤል እሱ የነበረው፡
 1. ሥነ-መለኮታዊ ፍተሻ - የያህዌ ስም
 2. ታሪካዊ ፍተሻ - ትክክለኛ ትንቢያዎች።

VI.

- ትንቢትን ለመተርጎም የሚያግዝ መመሪያ
- ሀ. የዋነኛውን ነቢይ (አዜጋጅ) ሐሳብ ፈልግ፤ የእያንዳንዱን ትንቢያ/ንግር ታሪካዊ መቼትና ጽሑፋዊ ዐውደ-ጽሑፍ በመመዘን/በመገንዘብ። እሱም ዘወትር የሚያካትተው እስራኤል የሙሴን ኪዳን መስበሩን ነው፤ በሆነ መንገድ።
- ለ. ሙሉውን ትንቢያ አንብቦ ተርጉም፤ ከፋዩን ብቻ ሳይሆን፤ በይዘት መልክ የፍሬ ሐሳብ ዝርዝሩን አውጣ። እሱም ከአካባቢው ትንቢያዎች ጋር እንዴት እንደሚዛመድ ተመልከት። የሙሉውን መጽሐፍ የፍሬ-ሐሳብ ዝርዝር ለማውጣት ሞክር።
- ሐ. የምንባቡን ጥሬአዊ ትርጓሜ አሰብ፤ የሆነ ነገር ራሱ በጽሑፉ ላይ ለዘይቤአዊ አጠቃቀም እስካላመለከተህ ድረስ፤ ከዚያም ዘይቤአዊውን ቋንቋ በዝርዝር አስቀምጠው።
- መ. ተምሳሌታዊ ድርጊቶችን ከታሪካዊ መቼትና ትይዩ ምንባቦች አኳያ ተንትን። ለማስታወስ ርግጠኛ ሁን፤ ይህ ጥንታዊ ቅርብ ምስራቃዊ ሥነ-ጽሑፍ፤ ምዕራባዊ ወይም ዘመናዊ ሥነ-ጽሑፍ አለመሆኑን።
- ሠ. ትንቢያዎችን በጥንቃቄ ተመልከት/ያዝ፡
 1. እነርሱ በማያካትት መልኩ ለደራሲው ቀን ናቸውን?
 2. እነርሱ በእስራኤል ታሪክ በጊዜው ተፈጽመዋል?
 3. እነርሱ ገና የወደፊት ሁነት ናቸውን?
 4. እነርሱ ያለፈው ዘመን ተፈጻሚነትና ገና የወደፊትም ተፈጻሚነት አላቸውን?
 5. የመጽሐፍ ቅዱስ ደራሲያን ለምላሽ እንዲረዱህ ፍቀድ፤ ዘመናዊዎቹ ደራሲያን ሳይሆኑ።
- ረ. ልዩ አትኩሮቶች
 1. ትንቢት የሚለየው/የሚታወቀው በሁኔታዊ ምላሽ ነውን?
 2. ትንቢቱ የሚመለከተው በርግጠኝነት ይታወቃልን (እናም ለምን)?
 3. ለሁለቱም መጽሐፍ ቅዱሳዊ እና/ወይም ታሪካዊ፤ ድርብ አፈጻጸም የመሆን ዕድሎች አሉ ወይ?
 4. የእኪ ደራሲያን በተመስጦ ሆነው፤ መሢሐን ለመመልከት ችለዋል፤ በብኪ በብዙ ስፍራዎች፤ ያም ለእኛ ግልጽ ያልሆነ። እነርሱ የቃሉን አጠቃላይ ምድብ ወይም የቃላት ጨዋታ (ቅይይር) ተጠቅመው ይመስላል። እኛ ተመስጧዊ እስካልሆንን ድረስ አገባቡን (አያያዙን) ለእነርሱ ልንተውላቸው ይገባል።

VII.

ኢጋዥ መጻሕፍት

- ሀ. *A Guide to Biblical Prophecy* by Carl E. Armerding and W. Ward Gasque
- ለ. *How to Read the Bible for All It Is Worth* by Gordon Fee and Douglas Stuart
- ሐ. *My Servants the Prophets* by Edward J. Young
- መ. *The Expositor's Bible Commentary*, vol. 6 "Isaiah - Ezekiel," Zondervan
- ሠ. *The Prophecies of Isaiah* by J. A. Alexander, 1976, Zondervan
- ረ. *Exposition of Isaiah* by H. C. Leupold, 1971, Baker
- ሰ. *A Study Guide Commentary*, "Isaiah" by D. David Garland, 1978, Zondervan

መግቢያ ለትንቢተ ኢሳይያስ

I. የመግቢያ መግለጫ

ሀ. ኢሳይያስ በተደጋጋሚ ተጠቅሷል፤ ብኪ ላይ፣ ከሌላ ነቢይ ይልቅ (ከ411 ጊዜ በላይ)። የእርሱ መልእክት የነበረው፡

1. አንድ አምላክ
2. አንድ ዓለም
3. አንድ እምነት

ለ. ኢሳይያስ አስደናቂ መሢሐዊ ነው፡

1. ልዩ ልጆች፣ ምዕራፍ 7-14
2. ያገልጋይ መዝሙሮች፣ ምዕራፍ 42:1-9፣ 49:1-7፣ 50:4-11፣ 52:13-53:12፣
3. ቀጣዩ መሢሐዊ መንግሥት (አዲስ ዘመን)፣ ምዕራፍ 56-66

ሐ. E. J. Young, in *An Introduction to the Old Testament*) እንዳለው፡

1. “የኢሳይያስ መጽሐፍ በቀጥታ የሚታየው ከብኪ ትንቢቶች ታላቁ እንደሆነ ነው” ገጽ 168።
2. “ከእስራኤል ነቢያት ሁሉ፣ ኢሳይያስ የእግዚአብሔርን ሐሳብና ለዘመኑ ያለውን ዕቅድ እጅግ በተጠናቀቀ መልኩ ተገንዝቦታል” ገጽ 171
3. “በመንፈሳዊ ውስጠት እሱ ከብኪ ሁሉ ሊሻሻል/ሊበለጥ የማይችል ነው” ገጽ 172

II. የመጽሐፉ ስም

ሀ. መጽሐፉ የተሰየመው የትንቢቱን ቃል አቀባይ ተከትሎ ነው

ለ. የስሙ ፍቺ “የያህዌ ማዳን” ወይም “ያህዌ ያድናል” ማለት ነው። የዕብራይስጥ ስሞች በ “ኢያህ” የሚጨርሱ የያህዌ አጽኅሮተ-ቃል ናቸው፤ ልክ እንደ እንግሊዝኛ ስሞች በ “ጄ” እና በአናባቢ እንደሚጀምሩ፤ ለምሳሌ ጆሽዋ/ኢያሱ እና ጆኤል/ኢያኤል።

III. ቅዱስ ቃልነቱ (ካኖናይዜሽን)

ሀ. ይህ ከኋለኞቹ ነቢያት አራት ጥቅሎች የመጀመሪያው ነው፡

1. ኢሳይያስ
2. ኤርምያስ
3. ሕዝቅኤል
4. አስራ ሁለቱ (መለስተኛ ነቢያት)

ለ. እሱም ቀደም ብሎ ሙሉ ለሙሉ በእስራኤል ቅዱስ ጽሑፎች ተቀባይነት አግኝቷል።

IV. ዘውዳ

ሀ. የኢሳይያስ ጽሑፍዎ ከሁሉም የብኪ ነቢያት ይልቃል። የእሱ የቃላት ጨዋታ እና ቅኔ አስገራሚና ስሜት የሚያጭሩ ናቸው። መጽሐፉ ባብዛኛው ቅኔ ነው።

ለ. ኢሳይያስን በአንድ ጊዜ ቁጭ ብሎ ማንበብ አዳጋች ነው። የመጽሐፉን የፍሬ-ሐሳብ ዝርዝር ለማውጣት አስቸጋሪ ነው። ይህም የሆነው ኢሳይያስ ሰባኪ ስለ ሆነ ነው፤ ደራሲ ወይም አዘጋጅ ሳይሆን። የእሱ መጽሐፍ የእሱን የቃል መልእክቶች መዝግቦታል። እነርሱም አንዳንዴ አንድ ላይ ተያይዘዋል፡

1. በጭብጥ፣
2. በታሪክ/ሁነት ቅደም ተከተል፣
3. በጥንታዊ ቅርብ ምስራቅ ባህላዊ አገባቦች፣ ይኸውም ከእኛ እጅግ የተለዩ የሆኑ።

V. ደራሲነት

ሀ. የአይሁድ የደራሲነት አተያይ

1. የታልሙዱ ባባ ባትራ 15ሀ የሚለው ሕዝቅያስና የእርሱ ስዎች ጽፈውታል (ማለትም፣ አዘጋጅተውታል ወይም አጠናቅረውታል) ኢሳይያስን፣ ምሳሌን፣ መክብብን እና መኃልየ መኃልይን። ይህ የሚያመለክተው ሙሉው መጽሐፍ ከነቢዩ መሆኑን ነው።
2. ቤን ሲራክ፣ “መጽሐፈ-ጥበብ 49:17-25፣ 185 ቅ.ል.ክ አካባቢ የተጻፈ፣ የሚለው፣ “የኢሳይያስ ልጅ አሞጽ፣” መጽሐፉን እንደጻፈው ነው (1:1፣ 12:1፣ 13:1)።
3. II ዜና መዋዕል 32:32 የኢሳይያስን ራዕይ ያስረግጣል እንዲሁም ከነገሥታት ጋር ያለውን ትይዩነት (II ነገ. 18:19-20:19።)

ሀ. በኢየሩሳሌም ካለ ባለጠጋ ምሁር ቤተሰብ፣ ይልቁንም የንጉሥ ያዘያን የአጎት/አክስት ልጅ።

- (1) አንዳንድ ማስረጃዎች እንደሚያመለክቱት “ኢያህ፣” እሱም የያህዌ ምኅጸራ-ቃል የሆነ፣ ከምላኅደል በማያካትት መልኩ በይሁዳ ንጉሣዊ አገዛዝ ቤተሰብ ዘንድ የተለመደ መጠሪያ ሆኖ ነበር።
- (2) ኢሳይያስ ከነጉሡ ጋር ያለው ቀረቤታ ደግሞ የእሱን ቤተሰባዊ ግንኙነት መኖር ያጠናክራል።
- (3) ታልሙድ፣ “ሜግ.” 10ለ

ለ. ነቢይቱን አግብቷል (8:3)

- (1) የመጀመሪያ ልጅ፣ “ኼር-ጃሹብ፣” ፍችውም “ቅሬታው ይመለሳል”
- (2) ሁለተኛ ልጅ፣ “ማኸር-ሻላል-ሃሽ-ባዝ” (8:3) ፍችውም “ምርኮ ፈጠነ፣ ብዝበዛ ቸኮለ”

- ሐ. ኢሳይያስ ረዥም የትንቢት አገልግሎት አለው፣ ከብኪ ነቢያት ይልቅ። እሱ በይሁዳ የእግዚአብሔር ቃል አቀባይ ነበር፤ ከኢየሁዳም ጊዜ አንሥቶ (742-735 ቅ.ል.ክ) እስከ ሕዝቅያስ ድረስ (715-687 ቅ.ል.ክ) እንዲሁም በምናሴ አገዛዝም የመኖር ዕድል አለው (687-642 ቅ.ል.ክ)፤ ምናሴ የጋራ ገዥ ሊሆን ይችላል 696 ቅ.ል.ክ
- መ. በ ዜና. 26:22 ኢሳይያስን የሚያመለክት ከሆነ እንግዲያውስ እሱ የንጉሥ ዜና መዋዕል ይፋዊ ጸሐፊ እና ጠባቂ (መዝገብ ያዥ) ነው ማለት ነው።
- ሠ. ወጎች እንደሚሉት እሱ በምናሴ አገዛዝ በመጋዝ ለሁለት ተሰንጥቋል።
- 4. ሞሰስ ቤን ሳሙኤል ኢብን ጌካቲላ፣ 110 ዓ.ም አካባቢ፣ የሚለው ምዕራፍ 1-39 የኢሳይያስ ነው፣ ነገር ግን ምዕራፍ 40-66 የተጻፈው በሁለተኛው የመቅደስ ዘመን ነው (በፋርስ ዘመን፣ 538-430 ቅ.ል.ክ)
- 5. ኢብን ዕዝራ (1092-1167) የጌካቲላን ምሪት ተከትሎ ምዕራፍ 40-66 የኢሳይያስ መሆኑን ክዷል (አልተቀበለም)።

ለ. ዘመናዊዎቹ ሊቃውንት ስለ ደራሲው ያላቸው አተያይ

- 1. የተሻለ ታሪካዊ ጭምቅ-ሐሳብ ይገኛል፣ R. K. Harrison's *Introduction to the Old Testament*, Eerdmans, 196) *የብሉይ ኪዳን መግቢያ* ላይ፣ ኤርድማንስ፣ 1969።
የተሻለ ማብራሪያ፣ ሁለት ደራሲያን ሊኖሩ የሚችሉበት ቴክኒካዊ ምክንያቶች ማስረገጫ (S. R. Drivers' *Introduction to the Literature of the Old Testament*, reprint 1972) ላይ ሊገኝ ይችላል።
- 2. ምንም ዓይነት የዕብራይስጥ ወይም የግሪክ (LXX) ፈጽሞ አልተገኙም፣ በምዕራፍ 1-39 እና 40-66 መካከል ያለውን ክፍፍል የሚያመለክቱ።
ሀ. በምዕራፍ 33 መጨረሻ ላይ የሁለት መስመር ክፍተት አለ፣ በሙት ባሕር ጥቅሎች ላይ። ይህ የሚያመለክተው በዚህ ነጥብ ላይ ክፍፍል መኖሩን ነው፣ ምዕራፍ 39 ላይ ሳይሆን።
ለ. ትይዩ አወቃቀር ያለ ይመስላል በ1-33 እና 34-66 መካከል። ይህ ድርብ አወቃቀር፣ በደራሲው በገዛ ራሱ ቀን ላይ የተመሠረተ እና ከዚያም በወደፊቱ፣ በዕብራይስጥ ነቢያት ዘንድ የተለመደ ነው (ሕዝቅኤል፣ ዳንኤል እና ዘካርያስ)።
- 3. ዘመናዊው አስተምህሮት ሙሉ ስምምነት ላይ አልደረሰም፣ ምን ያህል ደራሲያን እንደሆኑ ወይም የቱጋ መጽሐፉን መከፋፈል እንደሚቻል።

ሐ. አንዳንድ ምክንያቶች ስለ ኢሳይያስ ኅብር/አንድነት

- 1. ሃያ አምስት ቃላት በሁለቱም በኢሳይያስ ክፍሎች ይገኛሉ፣ እነርሱም በብኪ በየትኛውም ስፍራ የማይገኙ (NIV፣ መግቢያ ለኢሳይያስ፣ ገጽ 1014)።
- 2. “የእስራኤል ቅዱስ” የሚለው መጠሪያ 13 ጊዜ ምዕራፍ 1-39 ላይ እና 14 ጊዜ ምዕራፍ 40-66 ላይ ሲገኝ በቀሪዎቹ የብኪ መጻሕፍት ሁሉ ላይ ስድስት ጊዜ ብቻ ይገኛል።
- 3. ኢየሱስ፣ ዮሐ. 12:38፣40 ላይ ከሁለቱም ከኢሳ. 53:1 እና 6:10 ላይ ጠቅሶ፣ የሁለቱንም ባለቤትነት ለኢሳይያስ ሰጥቷል።
- 4. ከኢሳ. 40-66 የተወሰዱ ምንባቦች፣ ባለቤትነቱ ለኢሳይያስ ተሰጥቷል፣ ማቴ.3:3፣ 8:17፣ 12:17፣ ሉቃ. 3:4፣ 4:17፣ ዮሐ. 1:23፣ ሐዋ. 8:28 እና ሮሜ. 10:16-20 ላይ
- 5. ምንም ዓይነት ጽሑፋዊ ማስረጃ የለም፣ መጽሐፉ ምዕራፍ 39 ላይ ስለመክፈሉ (ኤምቲ ወይም ዲኤስኤስ)።
- 6. ከታሪክ አኳያ ምንም የተጠቀሰ የለም፣ የታላቁ ነቢይ (ዲድራ-አይዘያ/ኢሳይያስ) በ6ኛ ክፍለ-ዘመን፣ አር.ኪ. ሃሪስ፣ መግቢያ ለብሉይ ኪዳን ላይ፣ (R. K. Harrison, in *Introduction to the Old Testament*,) ስለዚህ ርዕሰ-ጉዳይ አክሎም፣
“ጽሑፋዊ ስልቱን በተመለከተ ክርክሮች አጠቃላይ ተቀባይነቱ ላይ እጅግ ተካሂደዋል፣ በእስራ-ዘጠነኛው ክፍለ-ዘመን ማጠናቀቂያ ላይ፣ ነገር ግን በጥንታዊ ቅርብ ምስራቅ ቋንቋዎች ስፊ ግንዛቤ አኳያ እነርሱ አሁን አናሳ ጠቀሜታዊ አቋም እንዳላቸው ይታሰባል። የስልታዊ ግንዛቤዎች/አቋሞች እጅግ ሕሊናዊ መሆን፣ ለግራፍ-ዌልሃውስን ጽሑፋዊ ትንተና ንድፈ-ሐሳብ አራማጆች ጥያቄ ለማቅረብ ረድቷል፣ እሱም የሚለው በተመለከተው ነገር ላይ፣ በመጽሐፍ ቅዱስ ደራሲው በተጻፈ የሚደረግ ጥልቅ ምርመራ፣ በእያንዳንዱ ክፍል እና በአጠቃላይ አካሉ መካካል ያለውን ኅብር በተመለከተ፣ ከዚያም የዚያን ዋነኛ አካል ክፍሎች የእሱ እንዳልሆኑ መካድ አይቻልም፣ በእያንዳንዱ ምዕራፍ ላይ ያሉት ጽሑፋዊ መልኩ ቃላቱ መንታዊ (አንድ ዓይነት) እንዲሆኑ በማሰብ። ባጠቃላይ በቀደምት መርማሪዎች ዘንድ አልተከሰተም፣ ማለትም የአንድን ጥንታዊ ደራሲ ስልት ጽንሰ-ሐሳብ ለማካሄድ፣ በጥንቃቄ እንደተሞላ ምርመራ፣ ስለ እሱ የተጻፉት ነገሮች ላይ ሁሉ፣ በጊዜ ቅደም ተከተል የተቀመጡትን የዋናውን አካል ክፍሎች መካድ የሚቻለውና ተቀባይነት ሊኖረው የሚችለው ግን በአንዳንድ ውጫዊ ቁጥጥር ባለው ጥብቅ ምርመራ ብቻ ነው።” ገጽ 776

መ. አንዳንድ ምክንያቶች ለኢሳይያስ ብዝሃ/ድርብ ደራሲነት።

- 1. ከምዕራፍ 40-66 “ኢሳይያስ” የሚለው ስም አልተጠቀሰም።
- 2. ምዕራፍ 40-66 ከኢሳይያስ ታሪካዊ መቼት ጋር አይገጥምም።
- 3. ኢሳይያስ ማጣቀሻዎች ላይ መደባለቅ ያለ ይመስላል።
ሀ. የአሦር ወረራ፣ ግዛት እና የእነርሱ ፍርድ
ለ. የባቢሎን ወረራ፣ ግዛት እና የእነርሱ ፍርድ።
- 4. ግልጽ የሆኑ አንዳንድ ምክንያቶች አሉ፣ የብዝሃ/ድርብ ደራሲነትን ንድፈ-ሐሳብ ለመንደፍ።
ሀ. የታሪካዊ መቼቱ ለውጥ
(1) ቅድመ-ወረራ ይሁዳ፣ 1-39
(2) ግዛት፣ 40-55
(3) ድኅረ-ግዛት ይሁዳ፣ 56-66
(4) ኢሳይያስ 1-39 ላይ መቅደሱ ፈጽሞ አልፈረሰም፣ 40-66 ላይ ባጠቃላይ ቀደም ብሎ ፈርሷል። ደራሲው ግዛተኛ ይመስላል።

ለ. ቃላት ተቀይረዋል፣ የእግዚአብሔርን ምርጫ ለመግለጽ።

- (1) መሢሐዊ ሕፃን
- (2) መከራ የሚቀበል አገልጋይ
- (3) እስራኤል እንደ፣

(ሀ) ሚስት (50:1)
(ለ) የያህዌ አገልጋዮች (54:17)

5. ዘመናዊ ወግ-አጥባቂ ሊቃውንት፡

- U. E. J. Young's መግለጫ፤ ስለ 56-66 የሰጠው አጋዥ ነው፤ “ሌላው ይሁንታ የሚሆነው መንፈሳዊ- መር የሆነ፤ አዘጋጅ የሰበሰበው ትንቢት፤ ከተለያዩ ነቢያት፤ ከኢሳይያስ አስተምህሮት፤ በዚህ ምድብ ዙሪያ ያሉ መሠረታዊ ጭብጦች።” 78 188
- ለ. G. R. K. Harrison's መግለጫ፤ “የአሁኑ ጸሐፊ የያዘው አመለካከት፤ ኢሳይያስ፤ እንደ አብዛኞቹ በተጨማሪ እንዲሁ ትንቢታዊ ጽሑፎች፤ ቢቃላት እንደሚተላለፉ ስብስቦችን ይወክላሉ፤ በተለያዩ ጊዜ የተሰጡ፤ እና ስለዚህ ሥራው የተለያዩ አያያዝ ይገጥመዋል፤ አንድ ላይ ያለ ችግር ከሚሄዱት ከዋነኞቹ የብሉይ ኪዳን ትንቢዎች ጋር። ከዚህ ጋር በተያያዘ፤ መገንዘብ ጠቃሚ የሚሆነው በተለያዩ የስልት ወይም ሥነ-ጽሑፋዊ አገላለጾች ላይ መሠረት በማድረግ የሚካሄዱት ክርክሮች በዚህ አግባብ ወዲያውኑ ይበላሻሉ፤ ስብስቡ በተገቢው መልኩ አጠቃላዩን የደራሲውን ስልት እንዲወክል ተወስዶ፤ በእርሱ የፈጠራ ተግባር የተለያዩ ጊዜን እየወከለ እያለ እንኳ። ሥራውን ስብስብ ነው ብሎ ለማረጋገጥ የሚደረገው ገለጻ፤ በእነዚህ ገገር በተሻለ መልኩ በትንቢቱ መከፈቻ ቁጥር (ቃል) ላይ ጎልቶ ይታያል፤ ይኸውም ለሥራው እንደ ርዕስ የሚቆጠር፤ እንዲሁም ስለ መግለጥ ሥራው ለይቶ የሚናገር፤ ማለትም ኢሳይያስ የአምጽ ልጅ በራዕይ የተቀበለው፤ ይሁን እና ኢየሩሳሌምን በተመለከተ፤ በምዝሞን፤ ኢዮአታም፤ አካዝ፤ እና ሕዝቅያስ ዘመን። ከሁሉ ስብስቦች ተገቢ በሆነ መልኩ ማስረጃ የሚሆነው መጽሐፍ የያዘው የተመረጠውን የተገኘውን ትንቢታዊ ቃል እና ስብከቶች ብቻ ነው፤ እናም እጅግ ግምታዊ ቢሆን ነው፤ ኢሳይያስ አሁን ከተረፈው (ከተገኘው) የበለጠ ገገር ጽፏል ብሎ ለመቀበል፤ የትንቢቱ ጠባይ፤ እንደ ስብስብ ቀጥሎ ተጠቅሟል፤ ኢሳ. 2:1 እና 13:1 ላይ የኅዳግ ማስታወሻ፤ ይኸውም ቀደም ብሎ የተሰበሰበ የቃል ትንቢትን የሚወክል ወይም የሚያመለክት።” 78 780

6. የምዕራፍ 40-66 ጽሑፋዊ ስልት ከምዕራፍ 1-39 ይለያል።

ሠ. ስለ ደራሲው የማጠቃለያ አስተያየት

- 1. መልካሞቹ ሊቃውንት አለመግባባታቸውን ቀጥለዋል፤ የብኪ መጽሐፋችን የሆነው ኢሳይያስ ወደ አሁኑ ቅርጽ (መልክ) እንዴት እንደመጣ (ዲኤስኤስ እና ኤምቲ)። ዋነኛው አጽንዖት መቀመጥ የሚኖርበት በእርሱ ተመሰጢቷት እና ታማኝነት ላይ ነው፤ የእግዚአብሔርን ባሕርይና ዓላማ በመግለጥ ረገድ።
- 2. ማንኛውንም ዓይነት ቅድመ-ግምት መቀበል አይኖርብንም፤ እግዚአብሔር በኢሳይያስ በኩል ያደረገውን የታመነ መግለጥ የሚከድ። ይህም ደግሞ የሚያካትተው የትንቢታዊ ቃልን ቀድሞ አለመቀበልን ጭምር ነው፤ እንዲሁም ብኪን በማያካትት መልኩ ሰዋዊ፤ የዘመኑ፤ ታሪካዊ ጽሑፍ ዝቅ የሚያደርገውን።

VI. ጊዜው

ሀ. ኢሳይያስ የ8ኛ ክፍለ-ዘመን ነቢያት ክፍል ነው

- 1. ዮናስ፤ አምጽ እና ሆሴዕ በሰሜን በኩል፤ በኢዮርብአም II አገዛዝ ዘመን (786-640 ቅ.ል.ክ)
- 2. ኢሳይያስ እና ሚካያስ በደቡብ

ለ. እሱም የተወለደው በ760ዎቹ ቅ.ል.ክ ሲሆን፤ ለትንቢት አገልግሎት የተጠራው ደግሞ በ742 ቅ.ል.ክ አካባቢ ነው፤ ያዘያን በሞተበት ዓመት (6:1)። ያዘያን ደግሞ አዛርያ ተብሎ ይጠራል (783-742 ቅ.ል.ክ)።

ሐ. ኢሳይያስ ረጅም አገልግሎት አለው፤ ከያዘያን የመዝጊያ ዓመታት (783-742 ቅ.ል.ክ) ኢዮአታም (742-735 ቅ.ል.ክ)፤ አካዝ (735-715 ቅ.ል.ክ)፤ ሕዝቅያስንም አካቶ (715-687 ቅ.ል.ክ) ምናሴንም ሊሆን ይችላል (687-642 ቅ.ል.ክ)።

መ. አር. ኬ. ሃሪሰን (R. K Harrison) እንደሚያስቀምጠው መጽሐፉ የነቢይ ጽሑፍና ስብከት ስብስብ ነው፤ የብዙ ዓመታት፤ በርከት ባሉ የይሁዳ ነገሥታት። እሱም በመጨረሻ የተጠናቀረውና የተዘጋጀው ከነቢዩ ሞት በኋላ ነው፤ በ630 ቅ.ል.ክ አካባቢ።

VII. ታሪካዊ መቼት

ሀ. የስምንተኛ ክፍለ-ዘመን ነቢያት

- 1. መጽሐፍ ቅዱሳዊ ነገሮች የሚገኙት፡

ሀ. II ነገሥት 14:3-17:6	ሠ. ሆሴዕ
ለ. II ዜና መዋዕል 25-28	ረ. ኢሳይያስ
ሐ. አምጽ	ሰ. ሚካያስ
መ. ዮናስ	

- 2. ቀላል የሆነው ማጠቃለያ፤ የአመንገራነት መግለጫ፤ በእግዚአብሔር ሕዝብ መካከል የሆነው ሆሴዕ ላይ ሊታይ ይችላል፡

- ሀ. 2:16፤ “ዳግመኛም በአሌ ብለሽ አትጠራኝም”
- ለ. 4:12-13፤ “...ሴቶች ልጆቻቸው ይገለሙታሉ...”
- ሐ. 4:17፤ “ኤፍሬም ከጣታት ጋር ተጋጠመ፤ ተወው”
- መ. 13:2 “ወንዶቹ እምባሳውን ሳሙ!” (አምልኮታዊ መሳላም)

- 3. ማኅበራዊ መቼት

ሀ. ጊዜው የኢኮኖሚያዊ ብልጽግናና ወታደራዊ መስፋፋት ነበር፤ ለእስራኤልም ሆነ ለይሁዳ። ሆኖም፤ ይህ ብልጽግና ጠቀሜታው ለሀብታሙ መደብ ብቻ ነበር። ደሀው ይበዘበዛል ይጨቆናል። እሱም ከሞላ ጎደል “ብር እና ጠመንጃ” ተጨማሪ ጣቦታት የነበሩበት ጊዜ ይመስላል!

ለ. ማኅበራዊ ዋስትናና ንብረት፤ የእስራኤልም እና የይሁዳ በርከት ካሉ መንገዶች ጋር ይዛመዳል፡

- (1) ረጅምና የበለጸገ የኢዮርብአም II አገዛዝ (786-746 ቅ.ል.ክ) በሰሜን እና የያዘያን (783-742 ቅ.ል.ክ) በደቡብ።
- (2) አሦራውያን ሶርያን ድል ማድረጋቸው፤ በአዳድ-ኒራሪ III በ802 ቅ.ል.ክ
- (3) በእስራኤልና በይሁዳ መካከል ግጭት አለመኖር።

- (4) ከሰሜን ወደ ደቡብ የሚዘልቁት የንግድ መስመሮች ላይ የሚጣለው ግብርና ብዝበዛ (ሁብት ማሰባሰብ)፣ በፍልስጥኤም የመሬት (የብስ) ድልድይ ላይ፣ ፈጣን የኢኮኖሚ ዕድገት ማምጣት ችሏል፣ ሀብታም መደብ አባካኝ እንዲሆን አድርጓል።
 - ሐ. “የሰማርያ መነጠል” ይኸውም በኢዮርብአም ስያሜዎች ላይ የሰሎሞንን የመሰለ አስተዳደራዊ አደረጃጀት እንዲኖር ያደረገ ይመስላል። ይህም “ባላቸው” እና “በሌላቸው” (ሀብታምና ደሀ) መካከል ያለውን ሰፊ ክፍተት የሚያረጋግጥ ይመስላል።
 - መ. የባለጠንቸቻ ታማኝ አለመሆን አምጽ ላይ በግልጽ ተኮንኗል፣ እሱም “የማኅበራዊ ፍትሕ ነቢይ” የሚባለው። የዳኝነት ሥርዓቱ ጉቦኛ መሆን እና የግብይት ሚዛኖች ሀሰተኛ መሆን ሁለት ግልጽ የሆኑ የግፍ ምሳሌዎች ናቸው። በሁለቱም በእስራኤልም ሆነ በይሁዳ በአጠቃላይ የተለመዱ።
4. ሃይማኖታዊ መቼት
- ሀ. በርካታ ውጫዊ ሃይማኖታዊ ድርጊቶች የሚፈጸሙበት፣ ነገር ግን እጅግ ያነሰ እውነተኛ እምነት የነበረበት ጊዜ ነበር። የከነአን የመራባት የአምልኮ ሥርዓት ከእስራኤል ሃይማኖት ጋር የተደባለቀበት ነበር። ሕዝቡ አመንዝራዎች ነበሩ፣ ነገር ግን ያህዌአዊነት ይሉት ነበር። የእግዚአብሔር ሕዝብ ፖለቲካዊ ጉድኝት ውስጥ መግባቱ፣ ወደ ጣዖት አምልኮና ልምድ ውስጥ አስገባቸው።
 - ለ. የእስራኤል አመንዝራነት ስያሜዎች 17:7-18 ላይ ተመልክቷል።
 - (1) በቁጥ 8 ላይ የከነዓናዊያንን የአምልኮ ሥርዓት ተከተሉ
 - (ሀ) የልምላሜ አምላክ (ሌዋዊያን 18:22-23)
 - i) ከፍ ባለ ቦታ ላይ ቁ፣9፣10፣11
 - ii) የተቀደሰ አምድ (ባኦል) ቁ. 10፣ 16
 - iii) አሸራሮች፣ ቁ. 16 እንዲሁ ከእንጨት የሚሰሩ ሴት ምስሎች ሆነው ከ በዓል ቅርፅ ጋር የሚሄዱ ናቸው። እነዚህ የተቀረፁ ወይም አፀደች ሊሆኑ ይችላሉ።
 - (ለ) ጥንቅቅ ፣ ቁ. 17፣ ይህ ሌዋ. 19-20 እና ዘዳ. 18 ላይ ተኮንኗል/ተወግዟል።
 - (2) ቁ. 16 ላይ እነርሱ ሁለቱን የወርቅ ጥጃዎች ማምለካቸውን ቀጥለዋል፣ በያህዌ ተምሳሌትነት፣ በዳንና ቤቴል ላይ በኢዮርብአም ስያሜዎች (1 ነገ. 12:28-29)።
 - (3) ቁ. 16 ላይ የባቢሎንን አማልክት አስታሮትን አምልኮዋል፣ ፀሐይ፣ ጨረቃ፣ ከዋክብት እና ኅብረ-ከዋክብት።
 - (4) ቁ. 18 ላይ የፍንቁፍያንን የመራባት የአሳት ጣዖት፣ ሞሎክን አምልኮዋል፣ ልጆቻቸውን በመሠዋት (ሌዋ. 18:21፣ 20:2-5)። ልምድም “ሞሎክ” ይባላል። እሱም የጣዖት ስም አይደለም።
 - ሐ. በአላዊነት W.F. Albright's *Archaeology and the Religion of Israel* p. 82ff)
 - (1) የእኛ የተሻለ ምንጫችን “የዑጋራት የበአል ኢፒክ” ነው።
 - (ሀ) እሱም በአልን የሚገልጸው እንደ ወቅታዊ፣ የሚሞት እና የሚነሣ ጣዖት አድርጎ ነው። እሱም በምት (የጣዖት ስም) ተሸንፎ ከምድር ቦታችን ታስሯል። በምድር ያለ ሕይወት ሁሉ ፍጻሜውን አግኝቷል። ነገር ግን በሴቷ ጣዖት (*Anat*) በመታገዝ እሱ ተነሥቶ ምትን አሸንፏል፣ በየጸደዩ። እሱ የመራባት ጣዖት ነበር፣ በማስመሰል አስማት የሚመለከ።
 - (ለ) እሱም ደግሞ *Hadad* በመባል ይታወቃል።
 - (2) ሌል የከነአናውያን ጣዖታት ሁሉ አለቃ ጣዖት ነው፣ ነገር ግን የበአል ታዋቂነት ስፍራውን አስለቀቀው።
 - (3) እስራኤል የሲዳናውያንን በአላዊነት እጅግ ተጽዕኖ አሳድሮበታል፣ በኤልሃቤል በኩል፣ እሷም የሲዳናውያንን ጎጦሥ ልጅ የነበረች። እሷም በአምራ ለልጇ ተመረጠች፣ ለአክአብ።
 - (4) በእስራኤል በአል ይመለከ የነበረው በአጥቢያው ከፍተኛ ስፍራዎች ላይ ነበር። እሱም ተምሳሌት የሚሆነው ከፍ የተደረገ ድንጋይ ነበር። የእሱም ጓደኛ (ሚስት) አሸራሪ ነች፣ ተምሳሌት የተደረገላትም የተጣመመ ግንድ ነው፣ ተምሳሌትነቱም የሕይወት ዛፍ።
 - መ. በርካታ ያሉ የአመንዝራነት (ጣዖት አምላኪነት) ምንጫችና ዓይነቶች ተጠቅሰዋል።
 - (1) የወርቅ ጥጃዎች በቤቴልና በዳን፣ በኢዮርብአም ስያሜዎች ላይ፣ ያህዌን ለማምለክ።
 - (2) የሲዳናውያን የመራባት ጣዖት እና የሴት ጣዖት፣ በአጥቢያ ከፍተኛ ቦታዎች።
 - (3) ተፈላጊው አመንዝራነት፣ በዛ ጊዜ በነበረው ፖለቲካዊ ኅብረት (ቃል-ኪዳን)።

5. የአሦር እና የባቢሎን ወረራ አጭር ማጠቃለያ፣ በስምንተኛው ክፍለ-ዘመን በፍልስጥኤም ላይ ተጽዕኖውን ያሳረፈ።

 - ሀ. አራቱ የስምንተኛ ክፍለ-ዘመን ነቢያት በንቃት እየሠሩ ነበር፣ በጤግሮስ-ኤፍራጥስ ኢምፓየር ጊዜ በአሦር። እግዚአብሔር ይህንን ጨካኝ መንግሥት ተጠቀመ በሕዝቡ ላይ ለመፍረድ፣ በተለይም በእስራኤል።
 - (1) ተለይቶ የተቀመጠው አጋጣሚ የዮርዳኖስ አካባቢ የፖለቲካ እና ወታደራዊ ኅብረት፣ እሱም “ሲር-ኤፍራጣቲክ ሲግ/ማኅበር” በመባል የሚታወቀው መቋቋም ነው (735 ቅ.ል.ክ)። ሲርያና እስራኤል ይሁዳን ለማስገደድ ሞክረዋል፣ አሦርን በመቃወም እንዲተባበራቸው። በምትኩ አካዝ ለአሦር ደብዳቤ ላከ፣ እንዲረዳው። የመጀመሪያው ብርቱ፣ ሰፊ-ግዛት-ተኮር የአሦር ንጉሥ ቲግላዝ-ፒሌሰር III (745-727 ቅ.ል.ክ)፣ ለወታደራዊ ግጥሚያ/መቋቋም ምላሽ ሰጥቶ ሲርያን ወረረ።
 - (2) ኋላ ላይ የአሦር አሻንጉሊት ንጉሥ፣ ሆሺኤ (732-722 ቅ.ል.ክ)፣ በእስራኤል፣ ደግሞ ዓመጸ፣ ለግብፅ ጥያቄ አቅርቦ። ሻልማኔሰር V (727-722 ቅ.ል.ክ) እስራኤልን በድጋሚ ወረረ። እሱም እስራኤል ከመረታቱ በፊት ሞተ፣ ነገር ግን የእሱ ወራሽ ሳርጎን II (722-705 ቅ.ል.ክ)፣ የእስራኤልን ዋና ከተማ ሰማርያን ያዘ፣ በ722 ቅ.ል.ክ። አሦር በዚህ አጋጣሚ ከ27000 በላይ እስራኤላውያንን አጋዘ (አፈናቀለ)፣ ቲግላዝ-ፒሌሰር ቀደም ብሎ በ732 ቅ.ል.ክ በሺህዎች የሚቆጠሩትን እንዳጋዘ።
 - ለ. ከአካዝ ሞት በኋላ (735-715 ቅ.ል.ክ) ሌላ ወታደራዊ ኅብረት ተመሠረተ፣ በዮርዳኖስ አካባቢ አገሮች እና በግብፅ፣ አሦርን በመቃወም (714-711 ቅ.ል.ክ)። እሱም “የአሸደድ ዓመጸ” በመባል ይታወቃል። በርካታ የይሁዳ ከተሞች ተደመሰሱ፣ አሦር በድጋሚ በወረረበት ጊዜ። መነሻው ላይ ሕዝቅያስ ይህንን ኅብረት ደግጭት ነበር፣ ኋላ ላይ ድጋፉን አስወጣ።
 - ሐ. ሆኖም፣ እንደገና ሌላ ኅብረት በአሦር ብርቱ ንጉሥ በሳርጎን II ሞት የተገኘውን አጋጣሚ ለመጠቀም መከራ አደረገ፣ በ705 ቅ.ል.ክ፣ ከሌሎች በርካታ ዓመጸዎች፣ እነርሱም በአሦር ኢምፓየር ውስጥ ከተነሡት ጋር በመሆን።
 - (1) ሕዝቅያስ በዚህ ዓመጸ ላይ ሙሉ ለሙሉ ተሳትፏል። በዚህ ግጥሚያ ሳቢያ ሰናክሬ (705-681 ቅ.ል.ክ) ፍልስጥኤምን ወረረ (701 ቅ.ል.ክ) በኢየሩሳሌምም ከተማ አጠገብ ሰፈረ (II ነገ. 18-19፣ ኢሳ. 36-39) ነገር ግን ይህ ሠራዊት ተአምራዊ በሆነ መልኩ በእግዚአብሔር ተደመሰሰ።

- (2) በሊቃውንት መካከል አንዳንድ ጥያቄዎች አሉ፤ ሰናከሬ ምን ያህል ጊዜ ፍልስጥኤምን እንደወረረ። (ምሳሌ፡ ፩ን ብራይት አንድ ወረራ አለው በ701 ቅ.ል.ክ እናም ሌላ ታሳቢ በ688 ቅ.ል.ክ፣ 7ጽ 270።)
- (3) ሕዝቅያስ በአሦር ቁጥጥር ሥር ከመሆንን ተርፎ ነበር፤ ነገር ግን ከኩራቱ የተነሣ የይሁዳን መዝገብ (ሀብት) ለባቢሎናውያን ልዑካን በማሳየቱ፤ ኢሳይያስ የይሁዳን በባቢሎን እጅ መውደቅ ተነበየ (39፡1-8)። ኢየሩሳሌም በናቡከደነፆር እጅ በ587-586 ቅ.ል.ክ ወደቀች።

መ. ኢሳይያስ ደግሞ የእግዚአብሔርን ሕዝብ መመለስ ተነበየ፤ በቂርስ 11፣ የሜዶን-ፋርስ ገዥ አማካኝነት፣ (41፡2-4፣ 44፡28፣ 45፡1፣ 56፡11)። ነነዌ በ612 ቅ.ል.ክ በባቢሎን እጅ ወደቀች፣ ነገር ግን የባቢሎን ከተማ በ539 ቅ.ል.ክ በቂርስ ሠራዊት እጅ ወደቀች። በ538 ቅ.ል.ክ ቂርስ አዋጅ አወጣ፤ የተጋዙት ሕዝቦች ሁሉ፣ አይሁድንም ጨምሮ ወደ አገራቸው ሊመለሱ እንደሚችሉ። ይልቁንም እሱ ከራሱ ሀብት ልገሳ አደረገ፤ የአገሬው መቅደሶች ዳግም ይገነቡ ዘንድ።

ለ. የሜሶፖታሚያ ኃይላት አጭር ታሪካዊ ቅኝት (በቀዳሚነት የጆን ብራይትን የእስራኤል ታሪክ፣ 7ጽ 462 ፣(John Bright's *A History of Israel*, p. 462ff) የቀን አቆጣጠር መሠረት በመጠቀም)፡

1. የአሦር ሰፊ ግዛት (ኢምፓየር) (ዘፍ. 10፡11)፡

ሀ. ሃይማኖትና ባህል ከፍተኛ ተጽዕኖ አሳድረዋል፤ በሱሜርያን/ባቢሎናውያን ኢምፓየር።

ለ. የገዥዎች ያልተጠናቀቀ/ጊዜያዊ ዝርዝር እና ግምታዊ ቀናት፡

- (1) 1354-1318 አሸር-ዑባሊ 1፡
(ሀ) የኬጢያውያንን ከተማ ከርከሚሽን ድል አደረገ።
(ለ) የኬጢያውያንን ተጽዕኖ ማስወገድ ጀመረ፤ አሦርም እንዲለማ ፈቀደ።
- (2) 1297-1266 አዳድ ኒራሪ 1 (ብርቱ ንጉሥ)።
- (3) 1265-1235 ሻልማንሰር 1 (ብርቱ ንጉሥ)።
- (4) 1234-1197 ቱኩልቲ-ኒኑርታ 1
- የመጀመሪያው የባቢሎን ኢምፓየር ድል፤ ወደ ደቡብ ሲል።
- (5) 1118-1078 ቲግላዝ-ፒሌሰር 1
- አሦር ዋነኛው የሜሶፖታሚያ ኃይል ሆነ።
- (6) 1012- 972 አሸር-ራቢ 11
- (7) 972- 967 አሸር-ሬሽ-አይሱይ 11።
- (8) 966- 934 ቲግላዝ-ፒሌሰር 11።
- (9) 934- 912 አሸር-ዳን 11።
- (10) 912- 890 አዳድ-ኒራሪ 11።
- (11) 890- 884 ቱኩልቲ-ኒኑርታ 11።
- (12) 890- 859 አሸር-ናስር-አፓል 11።
- (13) 859- 824 ሻልማንሰር 11።

- (14) 824- 811 የቃርቃር ጦርነት በ853
ሻማሺ-አዳድ V።
- (15) 811- 783 አዳድ-ኒራሪ 11።
- (16) 781- 772 ሻልማንሰር 1V።
- (17) 772- 754 አሸር-ዳን 11።
- (18) 754- 745 አሸር-ኒራሪ V።
- (19) 745- 727 ቲግላዝ-ፒሌሰር 11።

(ሀ) በባቢሎናዊ የዙፋን ስም ፎሐ በሚል ነው የሚጠራው፤ 11 ነገ. 15፡9 ላይ።

(ለ) እጅግ ብርቱ ንጉሥ።

(ሐ) እሱም የተሸነፉ ሕዝቦችን የማጋዘ/የማፈናቀል ፖሊሲ ተከተለ።

(መ) በ735 ቅ.ል.ክ የ“ሲሮ-ኤፍራማቲክ ሊግ/ማኅበር” ምሥረታ ነበር፤ እሱም በዮርዳኖስ አካባቢ ሀገሮች የሚገኘውን ወታደራዊ ኃይል ሁሉ ከኤፍራጥስ የውኃ ራስ አንሥቶ እስከ ግብፅ ድረስ የማስተባበር ሙከራ ነበር፤ እየተነሣ ያለውን የአሦርን ወታደራዊ ኃይል ለማግለል/ለማዳከም። የይሁዳው ንጉሥ አካዝ ለመደባለቅ እምቢ ስላለ በእስራኤልና በሶርያ ተወረረ። እሱም ለቲግላዝ-ፒሌሰር 11 ሰርዳታ ደብዳቤ ላከ፤ የኢሳይያስን ምክር አልሰማ ብሎ (ኢሳ. 7-12)።

(ሠ) በ732 ቲግላዝ-ፒሌሰር 11 ሶርያን እና እስራኤልን ወርሮ ድል አደረገ፤ አገልጋይ የሆነ ንጉሥም በእስራኤል ዙፋን ላይ አስቀመጠ፤ ሆሼአ ((732-722 ቅ.ል.ክ)። በሺሆች የሚቆጠሩ አይሁድ ወደ ሜዶን ተጋዙ (11 ነገ. 15-16)።

- (20) 727- 722 ሻልማንሰር V።
ሆሼአ ወዳጅነት ከግብፅ ጋር አደረገ፤ እናም በአሦር ተወረረ (11 ነገ. 17)።

- (21) 722-705 ሳርጎን 11፡
(ሀ) ከሦስት ዓመት ከበባ በኋላ፤ ይኸውም በሻልማንሰር V የተጀመረ፤ የእሱ የጦር አዛዥ እና ወራሽ ሳርጎን 11፤ የእስራኤልን ዋና ከተማ ሰማርያን ድል አደረገ። ከ27000 በላይ ወደ ሜዶን ተጋዙ።
(ለ) የኬጢያውያን ኢምፓየርም ድል ሆነ።
(ሐ) በ714-711 ሌላኛው የዮርዳኖስ-ዙሪያ ሀገሮች እና ግብፅ ኅብረት በአሦር ላይ ዓመጸ። ይህም ኅብረት “የአሸዶድ ዓመጸ” በመባል ይታወቃል። የይሁዳው ሕዝቅያስ እንኳ ከመነሻው ላይ ገብቶበት ነበር። አሦር በርከት ያሉ የፍልስጥኤም ከተሞችን ወርሮ ደምሰሷል።

- (22) 705-681 ሰናከሬ፡
(ሀ) ሌላ የዮርዳኖስ-ዙሪያ ሀገሮች እና ግብፅ ከአባቱ፤ ሳርጎን 11 ሞት በኋላ ዓመጸ። ሕዝቅያስ ይሄንን ዓመጸ ሙሉ ለሙሉ ደገፈ። ሰናከሬ በ701 ወረረ። ዓመጸው ተደመሰሰ፤ ነገር ግን ኢየሩሳሌም በእግዚአብሔር ሥራ ተጠበቀ (ኢሳ. 36-39 እና 11 ነገ. 18-19።)
(ለ) ደግሞም ሰናከሬ በኤላም እና ባቢሎን ያለውን ዓመጸ በቁጥጥር ሥር አደረገ።

- (23) 618-699 ኢሳርሃዶን፡
(ሀ) የመጀመሪያው የአሦር ገዥ፤ ግብፅን ለማጥቃትና ድል ለማድረግ።

- (ለ) እሱም ለባቢሎን ታላቅ ጎዘኔታ ነበረው፤ እናም ዋና ከተማዋን ዳግም ገነባ።
- (24) 669-663 አሸርባኒ፡፡
 - (ሀ) ደግሞም አስናፓር በመባል ይጠራል፤ ዕዝራ 4፡10 ላይ
 - (ለ) ወንድሙ ሻማሽ-ሹም-አኪን የባቢሎን ንጉሥ ተደረገ። ይህም በአሦርና በባቢሎን መካከል በርከት ላሉ ዓመታት ሰላምን አመጣ፤ ነገር ግን የተዳፊነ የነጻነት ትግል በ652 ፈነዳ፤ በወንድሙ የሚመራ።
 - (ሐ) የቴብስ ውድቀት፤ 663
 - (መ) የኤላም መሸነፍ፤ 653፤ 645
- (25) 633- 629 አሸር-ኢቲል-ኢላኒ።
- (26) 629- 612 ሲን-ሻር-ኢሸኩን።
- (27) 612- 609 አሸር-ዑባሊት II።

- ዘውድ የደፋ ንጉሥ፤ በሰደት ላይ በካራን፤ ከአሸር ውድቀት በኋላ፤ በ614 እና ነገዌ በ612

2. የአዲሲቷ ባቢሎን ኢምፓየር፡፡
 ሀ. 703-? ሜሮዳክ-ባላዳን፡፡
 በአሦር አገዛዝ ላይ በርከት ያሉ ዓመጸዎችን ጀምሯል።

ለ. 652 ሻማሽ-ሹም-አኪን፡፡

- (1) የኢስራይን ልጅ እና የአሸርባኒ፡፡ ወንድም።
- (2) እሱ በአሦር ላይ ዓመጸ ጀመረ ነገር ግን ተሸነፈ።

ሐ. 626-605 ናቦፖላሳር፡፡

- (1) እሱ የመጀመሪያው ንጉሥ ነገሥት ነው፤ የአዲሲቷ ባቢሎን ኢምፓየር።
- (2) እሱ አሦርን በደቡብ በኩል አጠቃ፤ የሜዶኔ ሲያካረስ በስተ ሰሜናዊ ምስራቅ ሲያጠቃ።
- (3) የጥንቱ የአሦር ዋና ከተማ አሸር በ614 ወደቀች፤ እናም ብርቱዋ አዲሲቷ ዋና ከተማ ነገዌ በ612 ወደቀች።
- (4) ቅሬታው የአሦር ሠራዊት ወደ ካራን አፈገፈገ። ይልቁንም እነሱ ንጉሥ አገገሡ።
- (5) በ608 ፈርዖን ኒካው II (II ነገ. 23:29) ወደ ሰሜን ዘመተ፤ ቅሬታውን የአሦርን ሠራዊት ለማገዝ፤ እየተነሣ ያለውን የባቢሎንን ኃይል በመቃወም፤ ነጻ ቀጣና በማቋቋም ዓላማ። ኢዮሲያስ፤ መልካሙ የይሁዳ ንጉሥ (II ነገ. 23)፤ የግብፅ ሠራዊት በፍልስጥኤም ውስጥ የሚያደርገውን እንቅስቃሴ ተቃወመ። በሜዶኔ መለስተኛ ውጊያ ነበር። ኢዮሲያስ ቆሰለ ሞተም (II ነገ. 23:29-30)። ልጁ ኢዮአክስ ነገሡ። ፈርዖን ኒካው II በጣም ዘግይቶ ደረሰ፤ የአሦር ኃይላት በካራን የሚያደርሱትን ጥፋት ለማስቆም። እሱም ከባቢሎናውያን ኃይላት ጋር ተጋጠመ፤ በመስፍኑ በናቡከደነፆር II ከሚመራው፤ እናም በ605 እጅግ አድርጎ ተሸነፈ፤ ከርከሚሽ ላይ፤ ኤፍራጥስጋ።

ወደ ግብፅ ሲመለስም ኢዮሲያስ ጋ ቆመ፤ ከተማይቱንም ዘረፈ። እሱም ኢዮአክስን በሦስት ወር ብቻ ተከቶ አጋዘው። እሱም ሌላኛውን የኢዮሲያስን ልጅ ኤልያቄምን በዙፋኑ አስቀመጠ (II ነገ. 23:31-35)።

- (6) ናቡከደነፆር II የግብፅን ሠራዊት ወደ ደቡብ ሲል በፍልስጥኤም ውስጥ አሳደደ፤ ነገር ግን የአባቱን ሞት ስለተረዳ ወደ ባቢሎን ተመለሰ።
- ኋላ ላይ በዛው ዓመት ወደ ፍልስጥኤም ተመለሰ። እሱም ኤልያቄምን በይሁዳ ዙፋን ላይ አስቀመጠው ፤ ነገር ግን ብዙ ሺህ መሪ ዜጎችንና ብዙ የንጉሣውያን ቤተሰብ አባላትን አጋዘ። ዳንኤልና ጻደኞቹ በዚህ ግዞት የተካተቱ ናቸው።

መ. 605-562 ናቡከደነፆር II፡፡

- (1) ከ597-538 ባቢሎን ፍልስጥኤምን ሙሉ ለሙሉ ተቆጣጥሮ ነበር።
- (2) በ597 ሌላው ከኢዮሲያስም ማፈናቀል/ማስወጣት ተከሰተ። ኤልያቄም ከግብፅ ጋር ጎብረት በማድረግ ምክንያት (II ነገ. 24)። እሱም ናቡከደነፆር II ከመድረሱ በፊት ሞተ። ልጁም ኢዮአክስ ንጉሥነቱ ለሦስት ወር ብቻ ነው፤ ወደ ባቢሎን እስከሚጋዝ ድረስ። አስር ሺህ ዜጎች፤ ሕዝቅኤልን ጨምሮ በባቢሎን ከተማ አጠገብ፤ በካናል ካባር ዳግመኛ ሰፈሩ።
- (3) በ586፤ ከግብፅ ጋር ከተደረገው መነሣሣት/መቃብጥ በኋላ የኢዮሲያስም ከተማ ሙሉ ለሙሉ ተደመሰሰች (II ነገ. 25) እናም ሰፊ ማፈናቀል/ማስወጣት ተከሰተ። ሴዴቅያስ፤ እሱም ኤልያቄምን የተካው ተጋዘ፤ ጎዶልያስ በገዥነት ተሾመ።
- (4) ጎዶልያስ በአይሁድ ዓመጸኛ ኃይላት ተገደለ። እነዚህ ኃይላት ወደ ግብፅ ኮበለሉ፤ ኤርምያስም አብሯቸው እንዲሄድ አስገደዱት። ናቡከደነፆር ለአራተኛ ጊዜ ወረራ አካሄደ (605፤ 596፤ 586፤ 582) እናም ሊያገኘ የቻላቸውን ቅሬታዎቹን አይሁድ አፈናቀለ/አስወጣ።

ሠ. 562-560 ኢቭል-ሜሮዳክ፤ ደግሞም አሜል-ማርዱክ በመባል የሚታወቀው

- እሱ ኤልያቄምን ከአስር ፈታው፤ ነገር ግን በባቢሎን እንዲቀር ተደረገ (II ነገ. 25:27-30፤ ኤር. 52:31)።

ረ. 560-556 ነሪግሊሳዝ፡፡

- እሱ የናቡከደነፆር የጦር አዛዥ ነበር፤ ኢዮሲያስምን የደመሰሰ።

ሰ. 556- ላባስኪ-ማርዱክ፡፡

- እሱ የነሪግሊሳር ልጅ ነበር፤ ነገር ግን ከዘጠኝ ወራት ብቻ በኋላ ተገደለ።

ሸ. 556-539 ናቦኒደስ፡፡

- (1) ናቦኒደስ ከንጉሣውያን ቤት ጋር ዝምድና አልነበረውም፤ ስለዚህ የናቡከደነፆር II ልጅን አገባ።
- (2) እሱም አብዛኛውን ጊዜውን ያሳለፈው ለጨረቃ አማልክት (ጣዖት) “ሲን” መቅደስ በመገንባት ነበር፤ ቴማ ላይ። እሱም የዚች ጣዖት ሊቀ ካህኒት ልጅ ነበር። ይህም የማድሩክን፤ የባቢሎንን ዋነኛ ጣዖት ካህናት ጠላትነት አፈራለት።
- (3) እሱም አብዛኛውን ጊዜውን ዓመጸኛን በማዳፈንና መንግሥቱን በማጠናከር ነበር ያሳለፈው።
- (4) እሱም ወደ ቴማ ተንቀሳቅሶ፤ የመንግሥትን ጉዳይ ለልጁ ለብልጣሶር ተወ። በዋና ከተማው በባቢሎን (ዳን. 5)።

ቀ. ?-539 ብልጣሶር (የጋራ አገዛዝ)

- የባቢሎን ከተማ እጅግ በፍጥነት ወደቀች፤ በፋርስ ሠራዊት፤ በጉቲዩሙ ጎብርያስ እጅ፤ የኤፍራጥስን ውኃ መስመሩን አዙሮ ወደ ከተማዋ እንዲገባ በማድረግ፤ ያለ ምንም ተቃውሞ። ካህናቱና የከተማይቱ ሕዝብ ፋርሳውያንን እንደ ነጻ አውጭና፤ ማርዱክን እንደሚመልሱ አድርጎ ነው የቆጠራቸው። ጎብርያስ የባቢሎን ገዥ እንዲሆን በቂርስ II ተሾመ። ቂርስ II ወይም ጎብርያስ “የሜዶኔ ዳርዮስ” ሊሆኑ ይችላሉ፤ የዳን. 5፡31 እና 6፡1። ዳርዮስ ማለት “የንጉሣዊው” ማለት ነው።

3. የሜዶን -ፋርስ 3. የሜዶ-ፋርስ ኢምፓየር፡፡ የቂርስ II አነሣስ ጥናት (ኢ.ሳ. 44:28፤ 45:1-7)፡፡

- ሀ. 625-585 ሳያክሰረስ የሜዶን ንጉሥ ነበር፤ እሱም ባቢሎን አሦርን ድል እንዲያደርግ የረዳ።
 - ለ. 585-550 አስተያየት የሜዶን ንጉሥ ነበር። ቂሮስ የልጅ ልጁ ነበር፤ ከማንዳን።
 - ሐ. 550-530 ቂሮስ II የአንሻሙ፣ አገልጋይ ንጉሥ ነበር፤ ኋላ ላይ ያመጸው።
 - (1) ናቦኒደስ፣ የባቢሎን ንጉሥ፣ ቂሮስን የሚደግፍ።
 - (2) ቂሮስ II አስተያየትን ከዙፋን አወረደ።
 - (3) ናቦኒደስ የኃይል ሚዛኑን ለማስመለስ ጎብረት ፈጠረ።
 - (ሀ) ከግብፅ።
 - (ለ) ከክሮስስ፣ ከልዳ ንጉሥ (ታናሹ እስያ)።
 - መ. 547- ቂሮስ II ሳርዴስ ላይ ዘመተ (የልዳ ዋና ከተማ)።
 - ሠ. ኅዳር 2፣ 539-፣ የጉቲዩም ጎብርያስ ከቂሮስ ሠራዊት ጋር ባቢሎንን ወሰደ፤ ያለ ምንም መቋቋም/ተቃውሞ። ጎብርያስ የባቢሎን ገዥ ተደረገ።
 - ረ. 539- በጥቅምት ቂሮስ II “ታላቁ” በግሉ እንደ ነጻ አውጪ ገባ። ለብሔራዊ ቡድኖች ያለው የደግነት አቋም (ፖሊሲ) የመፈናቀል ዓመታትን ቀይሮ/ገልብጦ ብሔራዊ ፖሊሲ ሆነ።
 - ሰ. 538- እይሁድና ሌሎችም ወደ አገራቸው እንዲመለሱ ተፈቀደላቸው፤ እንዲሁም የአገራቸውን መቅደስ ዳግም እንዲገነቡ።
 - ሸ. 530- የቂሮስ ልጅ ካምቢሲስ II ተካው/ወረሰው።
 - ቀ. 530-522 የካምቢሲስ II አገዛዝ
 - የግብፅን ኢምፓየር በ525 ቅ.ል.ክ. ከሜዶ-ፋርስ ኢምፓየር ጋር ደመረው።
 - ራሱን አጥፍቶ ሲሆን ይቸላል።
 - ቤ. 522-486 ዳርዮስ I መግዛት ጀመረ
 - (1) እሱ የንጉሣዊ ቤተሰብ አልነበረም፤ ወታደራዊ ጀነራል እንጂ።
 - (2) እሱ የፋርስን ኢምፓየር አደራጀ፤ ቂሮስ ለሳትራፕስ ያወጣውን ዕቅድ በመጠቀም (ዕዝራ 1-6፤ ሐጌ፤ ዘካርያስ)።
 - (3) እሱም እንደ ሌላ የብረት ሳንቲም አዘጋጀ።
 - ተ. 486-465 የዘረክሲስ I አገዛዝ።
 - (1) የግብፅን ዓመጽ/አብዮት አከሸፈ.
 - (2) ግሪክን ለመውረር ፈለገ፤ የፋርስን ሕልም ለማሳካት፤ ነገር ግን በቴርሞፖሊ በ480 እና በሳላሚስ በ479 ውጊያ ድል ሆነ።
 - (3) የአስቴር ባል፣ እሱም አሃሹረስ ተብሎ በመጽሐፍ ቅዱስ የሚጠራው፤ በ465 ተገደለ።
 - ቸ. 465-424 አርጤክስስ I ነገሠ (ዕዝራ 7-10፤ ነህምያ፤ ሚልክያስ)።
 - (1) ግሪኮች ርምጃቸውን ቀጠሉ፤ ከፔሎፖኒሲስን የርስ በርስ ጦርነት ጋር እስከሚገጥሙ ድረስ
 - (2) ግሪክ ተከፋፈላቸው (አቴናውያን - ፔሎፖኒሲያን)
 - (3) የግሪክ የርስ በርስ ጦርነት በ20 ዓመት አበቃ
 - (4) በእነዚህ ጊዜያት የእይሁድ ማኅበረሰብ ተጠናክረ
 - ኀ. 423-404 ዳርዮስ II ነገሠ
 - ነ. 404-358 አርጤክስስ II ነገሠ
 - ኘ. 358-338 አርጤክስስ III ነገሠ
 - አ. 338-336 አርስስ ነገሠ
 - ከ. 336-331 ዳርዮስ III ነገሠ።
4. የግብፅ ጥናት፡
- ሀ. Hyksos (አረኛ ነገሥታት - ሴማዊ ገዥዎች) - 1720/10-1550 ቅ.ል.ክ.
 - ለ. 18ኛ ሥርወ-መንግሥት (1570-1310)፡

(1)	1570-1546	አሞሲስ
(2)	1546-1525	አሜኖፊስ I (አሜንሆቴፕ I)።
(3)	1525-1494	ቱትሞሲስ I
(4)	?	ቱትሞሲስ II
(5)	?	ሃትሺፕሱት
(6)	1490-1435	ቱትሞሲስ III
(7)	1435-1414	አሜኖፊስ II
(8)	1414-1406	ቱትሞሲስ IV
(9)	1406-1370	አሜኖፊስ III
(10)	1370-1353	አሜኖፊስ IV (አክጻናቴን)
(11)	?	ስሜንክሃሪ
(12)	?	ቱታንክሃሙን
(13)	?	አይ
(14)	1340-1310	ሃራምሃብ
 - ሐ. 19ኛ ሥርወ-መንግሥት (1310-1200 ቅ.ል.ክ)፡

(1)	?	ራምሲስ I
(2)	1309-1290	ሴቲ I
(3)	1290-1224	ራምሴስ II (ራምሲስ II)
(4)	1224-1216	ማርኒፕታህ (ሜሪንፕታህ)
(5)	?	አሜንሜሲስ
(6)	?	ሰቲ II
(7)	?	ሲፕታህ
(8)	?	ቴዎስሬት
 - መ. 20ኛ ሥርወ-መንግሥት (1180-1065 ቅ.ል.ክ)፡

(1)	1175-1144	ራምሴስ III
-----	-----------	----------

- (2) 1144-1065 ራምሴስ IV - XI
- ሠ. 21ኛ ሥርወ-መንግሥት (1065-935 ቅ.ል.ክ):
 - (1) ? ስሜንደስ
 - (2) ? ሄሪሆር
- ረ. 22ኛ ሥርወ-መንግሥት (935-725 - ልብያዊ):
 - (1) 935-914 ሺሻክ (ሺሴንክ I ወይም ሺሾንግ I)
 - (2) 914-874 አሶርኮን I
 - (3) ? አሶርኮን II
 - (4) ? ሾሽኔክ II
- ሰ. 23ኛ ሥርወ-መንግሥት (759-715 - ልብያዊ)
- ሸ. 24ኛ ሥርወ-መንግሥት (725-709)
- ቀ. 25ኛ ሥርወ-መንግሥት (716/15-663 - ኢትዮጵያዊ/ኩብያዊ):
 - (1) 710/09-696/95 ሻባኮ (ሻባኩ)
 - (2) 696/95-685/84 ሺብቴኮ (ሺቢትኩ)
 - (3) 690/89፣ 685/84
 - (4) 664 ቲርሃካን (ታሃርቃ)
 - (5) ? ታንታሙን
- በ. 26ኛ ሥርወ-መንግሥት (663-525 ቅ.ል.ክ- ሳይቲክ):
 - (1) 663-609 ሳሜቲከስ I (ሳምቲክ)
 - (2) 609-593 ኒኮ II (ኒሾ)
 - (3) 593-588 ሳሜቲከስ II (ሳምቲክ)
 - (4) 588-569 አፕሪስ (ሆፍራ)
 - (5) 569-525 አማሲስ
 - (6) ? ሳሜቲከስ III (ሳምቲክ)
- ተ. 27ኛ ሥርወ-መንግሥት (525-401 - ፋርሳዊ):
 - (1) 530-522 ካምቢሰስ II (የቂሮስ II ልጅ)
 - (2) 522-486 ዳርዮስ I
 - (3) 486-465 ዘረክሲስ I
 - (4) 465-424 አርጤክሰስ I
 - (5) 423-404 ዳርዮስ II

* ለተለያዩ የሁነት ቅደም ተከተላዊ ዝርዝሮች Zondervan's Pictorial Bible Encyclopedia, vol. 2 p. 231) ቅጽ 2 ገጽ 231 ተመልከት።

5. የግሪክ ጥናት:

- ሀ. 359-336 ፊሊፕ II የመቄዶንያው
 - (1) ግሪክን ገባ።
 - (2) በ336 ተገደለ።
- ለ. 336-323 አሌክሳንደር II “ታላቁ” (የፊሊጵስ ልጅ):
 - (1) የፋርስን ንጉሥ ዳርዮስ IIን አስወጣ፣ በኢሱስ ውጊያ
 - (2) በ323 ቅ.ል.ክ. በባቢሎን በንዳድ (ትኩሳት) ሞተ፣ በ33/32 ዓመቱ።
 - (3) የአሌክሳንደር የጦር አዛዦች (ጄነራሎች) ኢምፓየሩን ከፋፈሉ፣ በሞተ ጊዜ:
 - (ሀ) ካሲንደር - መቄዶንያ እና ግሪክ
 - (ለ) ሊሲሚከስ - ትሬሲ
 - (ሐ) ሴሊዩክስ I - ሶርያ እና ባቢሎን
 - (መ) ፕቶሎሚ - ግብፅ እና ፍልስጥኤም
 - (ሠ) አንቲጎኒስ - ታናሹ እስያ (ብዙም አልቆየ)
- ሐ. ሴሊዩሲደስ እና ፕቶሎሚስ ፍልስጥኤምን ለመቆጣጠር ተቀናቃኝ ሆኑ:
 - (1) ሶርያ (የሴሊዩሲድ ገዥዎች):
 - (ሀ) 312-280 ሴሊዩክስ I
 - (ለ) 280-261 አንቲኦክስ I ሶስተር
 - (ሐ) 261-246 አንቲኦክስ II ቲዩስ
 - (መ) 246-226 ሴሊዩክስ II ካሲኒክስ
 - (ሠ) 226-223 ሴሊዩክስ III ሲራዩኒስ
 - (ረ) 223-187 አንቲኦክስ III ታላቁ
 - (ሰ) 187-175 ሴሊዩክስ IV ፊሎፓቶር
 - (ሸ) 175-163 አንቲኦክስ IV ኢፒፋኒስ
 - (ቀ) 163-162 አንቲኦክስ V
 - (በ) 162-150 ዲሜጥሮስ I
 - (2) የግብፅ (ፕቶሎሚያክ) ገዥዎች:
 - (ሀ) 327-285 ፕቶሎሚ I ሶተር
 - (ለ) 285-246 ፕቶሎሚ II ፊላዴልፊስ
 - (ሐ) 246-221 ፕቶሎሚ III ኢቪጌተስ
 - (መ) 221-203 ፕቶሎሚ IV ፊሎፓቶር
 - (ሠ) 203-181 ፕቶሎሚ V ኢፒፋኒስ
 - (ረ) 181-146 ፕቶሎሚ VI ፊሎሜቶር

- (3) አጭር ቅኝት (ዳሰሳ):
 - (ሀ) 301- ፍልስጥኤም በፕሎቶሚ አገዛዝ ሥር ለዓመታት
 - (ለ) 175-163 አንቲኦክስ IV ኢ.ፒ.ፋ.ነስ፣ 8ኛው የሴሌሶሲድ ገዥ፣ አይሁድን ካስፈለገ በኃይል ጭምር ሐለናዊ ለማድረግ የፈለገ፡
 - i. የስፖርት ጨዋታ ስፍራዎችን ገነባ
 - ii. የአምልኮተ-ባዕድ (ጣዖት) መሠዊያ ለዜውስ አሎምፒያስ መቅደስ ገነባ

VIII. ጽሑፋዊ ምድቦች

- ሀ. አጭር የፍሬ-ሐሳብ ዝርዝር
 - 1. ምዕራፍ 1-39 - ነቢዩና የእርሱ ቀን
 - 2. ምዕራፍ 40-66 (ወይም 40-55 እና 56-60 ሊሆን ይችላል) - አዲሱ ዘመን

- ለ. ምዕራፍ 1-39 ፣ የኢሳይያስ ቀን ታሪካዊ መጻፍት (ቅድመ-ግዛት)
 - 1. ምዕራፍ 1-6፣ በንጉሥ ያዝያን እና ኢዮኦታም
 - 2. ምዕራፍ 7-14፣ በንጉሥ አካዝ
 - 3. ምዕራፍ 15-39፣ በንጉሥ ሕዝቅያስ (ምዕራፍ 36-39 ከዘ ነገ. 18፣13-20፣19 ጋር ትይዩ ናቸው)

- ሐ. ምዕራፍ 40-66፣ ግዛታዊ እና ድኅረ-ግዛታዊ ጊዜያት የቀጣዩ ንጉሣዊ መንግሥት ዓይነቶች ናቸው።
 - 1. ምዕራፍ 1-39 የኢሳይያስን ስብከት እንደሚያንጸባርቁና በግልጽ ቃላዊ አቅርቦቶች እንደሆኑ ሁሉ፣ ምዕራፍ 40-55 አዲስ መጻፍትን ያንጸባርቃሉ። የእግዚአብሔር ፍርድ መጥቷል፤ አሁን ደግሞ መታደስ/መመለስ ዋናው ጭብጥ ነው። ደግሞም ስልታዊ ፍንጭ አለ፤ እነዚህ ምዕራፎች ቃላዊ ላለመሆናቸው፣ እንደ ጽሑፋዊ።
 - 2. ምዕራፍ 1-39 በግልጽ የሚናገረው የአሦርን አያያዝ እና የባቢሎንን አያያዝ ነው፣ በዓይነት፣ በተለይም ምዕራፍ 13-14፣ 21 እና 39። ምዕራፍ 40-55 የሚናገረው የፋርስን ጊዜና የእግዚአብሔር ሕዝብ ወደ ተስፋይቱ ምድር መመለሱን ነው።
 - 3. ኋለኞቹ የኢሳይያስ ምዕራፎች፣ 56-66 የመዳረሻ/የመጨረሻ ዓይነት ናቸው፣ ታሪካዊ ዘይቤዎችን በመጠቀም፣ ከጥንታዊ ቅርብ ምስራቅ፣ ሁለንተናዊውን አሰዳዊ የያህዌ አምልኮ ዓለም እንደሚያደርግ በጥላነት/ንግርነት የቀረበበት።

መ. ኢሳይያስን በፍሬ-ሐሳብ ዝርዝር የማስቀመጥ ችግር

- 1. አብዛኞቹ ዘመናዊ ሊቃውንት መጽሐፉን ቢያንስ ወደ ሁለት ምድቦች ይከፍሉታል፡ ምዕራፍ 1-39 እና 40-66። አር.ኬ. ሃሪስን፣ ምዕ. 1-33 እና 34-66 በዲኤስኤስ/ሙባጥ (ሙት ባሕር ጥቅሎች) ላይ ባለው ክፍተት ምክንያት። ይህ ግልጽ የሆነ ክፍል በዲኤስኤስ ላይ በምዕራፍ 33 እና 34 መካከል ያለው፣ ኢሳይያስ የተገኘው በተከታዮቹ ነው፣ በሁለት ቅጾች የሚል ሐሳብ አስነሥቷል። ደብልዩ.ኤች. ብረውንሊ ሁለቱ ቅጾች ከመዋቅር አኳያ እርስ በርስ ይተያያሉ የሚል ሐሳብ አቅርቧል፡

ቅጽ 1:		ቅጽ 2
ምዕራፍ 1-5	- ውድመት እና መታደስ	ምዕራፍ 34-35
ምዕራፍ 6-8	- ግለ-ታሪካዊ ነገሮች	ምዕራፍ 36-40
ምዕራፍ 9-12	- መለኮታዊ ባርኮትንና ፍርድን	ምዕራፍ 41-45
	የሚያስከትሉ ምክንያቶች	
ምዕራፍ 13-23	-ትንቢት በውጭ ኃይላት (አሉታዊ)	ምዕራፍ 46-48
ምዕራፍ 24-27	- ሁሉን አቀፋዊ መቤዠቶች እና የእስራኤል መዳን	ምዕራፍ 49-35
ምዕራፍ 28-31	- ሥነ-ምግባራዊ ስብከቶች	ምዕራፍ 56-59
ምዕራፍ 32-33	- የሕዝቡ/መንግሥቱ/ መመለስ	ምዕራፍ 60-66

- 2. አንዳንድ የፍሬ-ሐሳብ ዝርዝሮች በታሪካዊ መጻፍቱ ላይ ሲያተኩሩ፣ ሌሎች ደግሞ በመሠረታዊ ይዘት ላይ ያተኩራሉ

	<u>NIV</u>	<u>ሊዩፖልድ</u>
ምዕ. 7-12	“አራማውያን እና እስራኤላውያን በይሁዳ “አማኑኤል መጽሐፍ” ላይ አሉታዊ አያያዝ ትንቢታዊ ሁኔታዎች”	
ምዕ. 28-33	“ሲድስት ወዮታዎች፣ አምስቱ በእስራኤል ታማኝ አለመሆንና አንድ በአሦር”	“የጽዮን መጽሐፍ” (የማዕዘን ድንጋይ)

- 3. አንዳንድ ምሳሌዎች፣ ለጽሑፋዊ ምድቦች ርግጠኛ አለመሆን (ምዕ. 1-12)

- ሀ. የፍሬ-ሐሳብ ዝርዝር፣ የምዕራፍ 1-12 በ E. Y. Young ፣ ገጽ 211-214፡
 - (1) 1:1-12:6 ትንቢቶች፣ ይሁዳንና ኢየሩሳሌምን በተመለከተ
 - (ሀ) 1:1-31 ታላቁ ሕጋዊ ሰነድ (መጥሪያ)
 - (ለ) 2:1-4:6 የመሠረቱ አገዛዝ እና ፍርድ በሕዝቡ ላይ
 - (ሐ) 3:5-30 የይሁዳ ተደጋጋሚ በደሎች
 - (መ) 6:1-13 ኢሳይያስ ስለ ጌታ ያየው ራዕይ
 - (ሠ) 7:1-12:6 በአካዝ ያገዛዘ ዘመን የተነገሩ ትንቢቶች

- ለ. የፍሬ-ሐሳብ ዝርዝር፣ የምዕራፍ 1-2 R.K. Harrison ገጽ 764፡
 - (1) ስለ ይሁዳ መፍረስ እና መታደስ የተባሉ ትንቢቶች፣ ምዕ. 1-5
 - (2) የኢሳይያስ ጥሪ፣ ግለ-ታሪካዊ ነገሮች፣ ምዕ. 6-8
 - (3) የወቅቱ የዓለም አምጋዮች እና ሚናቸው፣ ምዕ. 9-12

- ሐ. የፍሬ-ሐሳብ ዝርዝር፣ የምዕራፍ 1-12 በNIV የጥናት መጽሐፍ ቅዱስ፣ ገጽ 1016
 - (1) ምዕራፍ 1-6
 - (ሀ) መግቢያ፣ በይሁዳ ላይ የቀረበ ክስ፣ ኪዳኑን ስለጣሰ፣ ምዕ. 1
 - (ለ) የወደፊቱ የይሁዳና ኢየሩሳሌም ቅጣትና ክብር፣ ምዕ. 2-4
 - i) የኢየሩሳሌም የወደፊቱ በረከት (2:1-5)

- ii) የጌታ ቅጣት በይሁዳ ላይ (2:6-4:1)
- iii) የጽዮን መታደስ (4:2-6)
- (ሐ) የሕዝቡ ፍርድና ግዞት (ምዕ.5)
- (መ) የኢሳይያስ የተለየ ተልዕኮ (ምዕ.6)
- (2) ምዕራፍ 7-12
 - (ሀ) አካዝ የአራምያውያንንና የአስራኤላውያንን ኅብረት እንዳይፈራ ማስጠንቀቂያ ተነገረው (ምዕ. 7)
 - (ለ) የኢሳይያስ ልጅ እና የዳዊት ልጅ (8:1-9:7)
 - (ሐ) ፍርድ በእስራኤል ላይ (9:8-10:4)
 - (መ) የአሦር ኢምፓየር እና ዳዊታዊ መንግሥት (10:5-12:6)
 - i) የአሦር ጥፋት (10:5-34)
 - ii) የዳዊታዊ ንጉሥ እና የአርሱም መንግሥት መመሥረት (ምዕ. 11)
 - iii) የደስታ መዝሙሮች፣ ስለ መዳን (ምዕ. 12)
- መ. የፍሬ-ሐሳብ ዝርዝር፣ የምዕራፍ 1-12 በኤች.ሲ. ሊዩፖልድ፣ ገጽ 38-40:
 - (1) ትንቢቶች፣ ይሁዳንና ኢየሩሳሌምን በተመለከተ (ምዕ. 1-12)
 - (ሀ) መግቢያ፣ የኢሳይያስ ልዩ ዓይነት መልዕክት (ምዕ. 1)
 - i. ርዕሰ-ጉዳይ፣ ቁ. 1
 - ii. መለኮታዊ የክስ ጽሑፍ፣ ቁ. 2-4
 - iii. የጠፋው የሕዝቡ ውጫዊ መንግሥት፣ ቁ. 5-9
 - iv. የወቅቱ የአምልኮ ዓይነት ለመዋጀት ውጤታማ አለመሆን፣ ቁ. 10-15
 - v. ጥሪ ለንስሐ፣ ቁ. 16-20
 - vi. የኢየሩሳሌም ሙስና (መበላሸት) አመላካቾች፣ ቁ. 21-33
 - vii. እስራኤል በፍርድ ይዋጃል፣ ቁ. 24-31
 - (ለ) በፍርድ በኩል የእግዚአብሔርን ቸርነታዊ ተስፋ መፈጸም፣ ምዕ. 2-6
 - i. የጽዮን የከበረ መጻዒ (የወደፊት)፣ በመሢሐዊ ዘመን፣ 2:2-5
 - ii. የጽዮን አሁን አለመክበር (ውርደት)፣ 2:6-4:1
 - ሀ) በወቅቱ ያለው አሳሳች እሴት መግለጫ፣ ቁ. 6-9
 - ለ) ሊመጣ ያለው አስፈሪ ፍርድ አመላካቾች፣ ቁ. 10-11
 - ሐ) የጌታ ቀን በአሳሳች እሴቶች ሁሉ ላይ ምን እንደሚያደርግ፣ ቁ. 12-17
 - መ) የጣዖታት ዕጣ ፈንታ፣ ቁ. 18-21
 - ሠ) ጌታ ኃላፊነት በማይሰማቸው መሪዎች ላይ ያቀረበው የክስ ጽሑፍ፣ 2:22-3:15
 - i) የሥርዓተ-አልበኛ መንግሥት መከተል፣ ጌታ ሁሉንም ድጋፍ ሲወስድ፣ 3:1-12
 - ii) ይህንን ሁሉ ጥፋት ያመጣው የመሪዎች በደል (ኃጢአት)፣ 3:13-15
 - ረ) ጌታ በከንቱዎቹና ቸልተኞቹ የኢየሩሳሌም ሴቶች ላይ ያቀረበው የክስ ጽሑፍ፣ 3:16-4:1
 - ሰ) ጽዮን ነጻች፣ 4:2-6
 - ሸ) የእግዚአብሔር ፍርድ፣ በኃጢአተኛ ሕዝቡ ላይ፣ ምዕ. 5
 - i) የወይኑ ቦታ ምሳሌ፣ ቁ. 1-7
 - ii) እስራኤል ያፈራው ሆምጣጣ ወይን፣ ቁ. 8-23
 - iii) በአሦራውያን አማካኝነት ሊመጣ ያለው ፍርድ፣ ቁ. 24-30
 - ቀ) የእስራኤል ፍርድ፣ በነቢያት ዋነኛ ጥሪ ላይ በተካተተው መሠረት፣ ምዕ. 6
 - i) የነቢዩ ራዕይ፣ ቁ. 1-3
 - ii) የነቢዩ ምላሽ ለራዕይ፣ ቁ. 4-5
 - iii) የእርሱ ስርየት፣ ቁ. 6-7
 - iv) የእርሱ ተልዕኮ፣ ቁ. 8-9ሀ
 - v) የእርሱ መልዕክት፣ ቁ. 9ለ-13
 - ሐ. የአማኑኤል መጽሐፍ (ምዕራፍ 7-12)
 - i. የአማኑኤል ምልክት፣ ምዕ. 7
 - ሀ) የላይኛው የኩሬ መስኖ ገጠመኝ፣ ቁ. 1-9
 - ለ) የዛ ገጠመኝ ቀጣይ ነገር፣ አማኑኤልን የተመለከተ ቃል፣ ቁ. 10-17
 - ሐ) ተጨማሪ ቀጣይ ነገር፣ የተተነበየው የምድሪቱ ጥፋት፣ ቁ. 18-25
 - ii. የነውጥ ጊዜያት (734-732 ቅ.ል.ክ) እና እንዴት መገናኘት እንደሚቻል፣ ምዕ. 8
 - ሀ) የደማስቆና ሰርያ መዘረፍ፣ ቁ. 1-4
 - ለ) የአሦር ይሁዳን መውረር፣ ቁ. 5-8
 - ሐ) አማኑኤል ሊሰጥ የሚችለው ደኅንነት፣ ቁ. 9-10
 - መ) ማን እና ምን መፈራት እንዳለበት፣ ቁ. 11-15
 - ሠ) በትዕግሥት የመጠበቅ እምነት፣ ቁ. 16-18
 - ረ) ትክክለኛው መፈክር ለቀኑ፣ ቁ. 19-22
 - iii. ባለ አራት ስም ሕፃን፣ 9:1-7
 - ሀ) ማጠቃለያ፣ ቁ. 1
 - ለ) ታላቁ ደስታ፣ ቁ. 2-3
 - ሐ) ምንድነው የተወሰደው? ቁ. 4-5
 - መ) የታላቁ ደስታ ደራሲ (አስገኚ)፣ ቁ. 6-7
 - iv. “እጁም ገና ተዘርግታለች፣” 9:8-10:4
 - ሀ) በረከስ ኩራት ሳቢያ፣ በጠላቶች መሸነፍ ይኖራል፣ ቁ. 8-12
 - ለ) ቀጣይነት ባለው መልኩ ትዕግሥት በማጣት ሳቢያ ከመሪነት መገልበጥ ይኖራል፣ ቁ. 13-17
 - ሐ) በተዘወተረ ኃጢአተኝነት ሳቢያ የርስ በርስ ጦርነት ይኖራል ቁ. 18-21

- መ) ከማኅበራዊ ፍርድ መጓደል የተነሳ የቁጥጥር ቀን ይኖራል፤ 10:1-4
- v. አሦር ወዮላት፤ 10:5-34
 - ሀ) ጉረኛዋ አሦር ከአግዚአብሔር የተሰጣትን ልዩ ተግባር በስሕተት ተረጎመችው፤ ቁ. 5-11
 - ለ) የዘገየ ፍርድ ይህንን ትዕቢተኛ ባለ-ድል ይመታዋል፤ ቁ. 12-14
 - ሐ) ስለ ትዕቢተኝነቷ፤ አሦር በዱር እሳት ትቃጠላለች፤ ቁ. 15-19
 - መ) ከአግዚአብሔር ፍርድ ጥፋት በኋላ፤ የእስራኤል ቅሬታ ወደ እርሱ ይመለሳሉ፤ ቁ. 20-23
 - ሠ) ጽዮን ትድናለች፤ አሦር ስትወድቅ፤ ቁ. 24-27
 - ረ) ስልታዊው የአሦር ወደፊት መገስገስ፤ ይኸውም ከሞላ ጎደል ጽዮንን የወሰዳት፤ ከጦር ግንባር እንደ መጣ ዜና ዓይነት ተገልጿል፤ 28-32
 - ሰ) ያህዌ ኩሩውን የአሦርን ጫካ ይቆርጣል፤ ቁ. 33-34
 - ሸ) ከዳዊት ዘር የሆነው መሢሕና የእርሱ ታላቅ የማዳን ሥራ፤ ምዕ. 11
 - i) የመሢሐ መሣርያ፤ ቁ. 1-3ሀ
 - ii) እሱ ሥራውን እንዴት እንደሚሠራ፤ ቁ. 3b-5
 - iii) የለውጡ (ትራንስፎርሜሽን) ሁኔታ ከተፈጥሯዊው ዓለም ጋር እንኳ ይሰማማል/ይጣጣማል፤ ቁ. 6-9
 - iv) የሥራ መዘርዘሩ፤ ለእስራኤል ሊሠራ ያለው፤ ቁ. 10-16
 - ቀ) ስለሚመጣው ታላቅ ቀን ምስጋና፤ ምዕ. 12
 - i) በእስራኤል በኩል ያለው መረዳት/ውሳኔ ይህንን ምስጋና ለማቅረብ፤ ቁ. 1-2
 - ii) የማጠቃለያ መግለጫ፤ በዛን ቀን ስላለው በረከት፤ ቁ. 3
 - iii) ይህን ምስጋና ለማቅረብ ማነሣሻ፤ ቁ. 4-6

IX. ዋነኛ ሐቆች

- ሀ. ኢሳይያስ ይሁዳን በዳዊት ኪዳን ታማኝነት ላይ በተጠያቂነት ይይዘዋል (ዘፍ. 12:1-3)፤ ይኸውም እግዚአብሔር ዓለምን ለመምረጥ አብርሃምን የመረጠበት፤ እንዴት ያለው ልዩነታዊ ንጽጽሮች ነው፤ ይህ ሁለንተናዊ የያህዌ አዝዛዝ መሆን ያለበት፤ እግዚአብሔር እስራኤልን ብቻ አይመልስም/አይገባም፤ ነገር ግን የእርሷን ተጽዕኖ በዓለሙ ሁሉ ላይ ያሳድራል!
- ለ. ኢሳይያስ በተለይ የዓለምን ሁኔታዎች እንቅስቃሴ ተንብዮአል፤ በዝ ራሱ ቀን እና በወደፊቱ፤ በዳዊታዊ መንግሥት መመለስ፤ በእግዚአብሔር መሢሕ በኩል ወደሚያመራ (ሚክያስም እንዲሁ)፤ ይህ መንግሥት ቅዱስና ሁለንተናዊ ነው (ሚክያስም እንዲሁ)፤ እነዚህ ሁለቱ የኢሳይያስ አሀዳዊ አምላክ፤ ቅዱስ፤ የሚዋጅ መለኮት ገጽታዎች ናቸው።
- ሐ. ኢሳይያስ፤ የእግዚአብሔር ሕዝብ በምድራዊ፤ በወደቀ፤ ሰዋዊ ሀብቶች ከታመነ የማይረባ መሆኑን በግልጽ አሳይቷል። መዳን የሚመጣው ከእግዚአብሔር ብቻ ነው!
- መ. ኢሳይያስ ሦስቱን እጅግ ብርቱ የሆኑትን የእግዚአብሔር የማዳን ዕቅድ ባሕርያት ገልጿል፡
 1. የሚመጣው መሢሕ
 2. መሢሐ መከራ እንደሚቀበል አጋልጋይ
 3. የመሢሐ ሁለንተናዊ ገዥነት

X. ቃላት/ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

- ሀ. ቃላትና ሐረጎች
 1. “ሰማይት ስሙ፤ ምድርም አድምጪ”፤ 1:2 (NASB እና NIV)
 2. “እንደ ጠባቂ ጎጆ፤ በዱባ አትክልት ውስጥ እንዳለ...”፤ 1:8 (NIV፤ “በዱባ አትክልት ውስጥ እንዳለ ጎጆ”)
 3. “የመሥዋዕታችሁ ብዛት ለእኔ ምን ይጠቅመኛል? ...”፤ 1:10-15 (NIV፤ “የመሥዋዕታችሁ ብዛት”)
 4. “ኑና እንዋቀስ/እንነጋገር...”፤ 1:18 (NASB እና NIV)
 5. “በዘመኑም ፍጻሜ...”፤ 2:2 (NASB እና NIV)
 6. “አሕዛብ ሁሉ ወደ እርሱ ይሰበሰባሉ...”፤ 2:2-4 (NASB እና NIV)
 7. “የአፍንጫ ቀለበት”፤ 3:21 (NASB እና NIV)
 8. “ደመና”፤ 4:5 (NASB እና NIV)
 9. “ማንስ ይሄድልናል?”፤ 6:8 (NASB እና NIV)
 10. “ድንግል”፤ 7:14 (NIV፤ “ድንግል”)
 11. “ክፉን ለመጥላት መልካሙን ለመምረጥ ሲያውቅ”፤ 7:15:16 (NASB እና NIV)
 12. “ለዕንቅፋት ድንጋይና ለማሰናከያ ዓለት”፤ 8:14 (28:16) (NASB እና NIV)
 13. “የሚያንሸካሹኩትንና ድምጻቸውን ዝቅ አድርገው የሚናገሩትን”፤ 8:19 (NASB እና NIV)
 14. “ለቁጣዬ በትር ለሆነ ለአሦር”፤ 10:5 (NASB እና NIV)
 15. “ቅሬታው ይመለሳል፤ የእነርሱ...”፤ 10:22 (NASB እና NIV)
 16. “ከእሴይ ግንድ ቁጥቋጥ ይወጣል”፤ 11:1:10 (NIV፤ “...ከግንድ”)
 17. “ፀጉራም ፍየሎች”፤ 13:21፤ 34:14 (NIV፤ “የምድረ በዳ አራዊት”)
 18. “በሰሜን ዳርቻ የመሰብሰቢያ ተራራ”፤ 14:13 (NIV፤ “በተቀደሰው ተራራ ከፍታ ላይ፤ በመሰብሰቢያ ተራራ”)
 19. “በግብፅ ምድር መካከል ለእግዚአብሔር መሠዊያ”፤ 19:19 (NIV፤ “... በግብፅ መካከል”)
 20. አርኤል፤ 29:1-2፤7 (NASB እና NIV)
 21. “ፈጽሞ አጠፋቸው”፤ 34:2 (NIV፤ “ሙሉ ለሙሉ አጠፋቸው”)
 22. “ስናጋዬን ባፍንጫህ”፤ 37:29 (NASB እና NIV)

23. “ኃጢአቴንም ሁሉ ወደ ኋላ ጣልህ”፤ 38:17 (NASB እና NIV)
24. “የእምላካችን ቃል ግን ለዘላለም ጸንታ ትኖራለች”፤ 40:8 (NASB እና NIV)
25. “እርሱ በምድር ከብብ ላይ ይቀመጣል”፤ 40:22 (NIV፤ “በዙፋኑ በምድር ከብብ ላይ የሚቀመጥ”)
26. “እኔ፣ እግዚአብሔር ፊተኛው፣ በኋለኞቻችንም ዘንድ የምኖር እኔ ነኝ”፤ 41:4፤ 44:6 (NASB እና NIV)
27. “ኃጢአትህንም አላስብም”፤ 43:25 (NASB እና NIV)
28. “ከእኔ ሌላ አምላክ አለን? ወይስ ሌላ ዓለት አለን?”፤ 44:8፤ 45:5 (NIV፤ “ከእኔ ሌላ አምላክ አለን? ዓምባ የለም ማንንም አላውቅም”)
29. “ብርሃንን ሠራሁ፣ ጨለማውንም ፈጠርሁ፤ ደኅንነትን እሠራለሁ፣ ክፋትንም እፈጥራለሁ”፤ 45:7 (NIV፤ “እኔ ብርሃንን ሠራሁ፣ ጨለማንም ፈጠርሁ፤ እና ብልጽግናን አመጣለሁ፣ ጥፋትንም እፈጥራለሁ”)
30. “እናንተ የምድር ዳርቻ ሁሉ፣ ወደ እኔ ዘወር በሉ፣ ትድኑማላችሁ...”፤ 45:22 (NASB እና NIV)
31. “ጉልበት ሁሉ ለእኔ ይንበረከካል፣ ምላስም ሁሉ በእኔ ይምላል”፤ 45:23 (NASB እና NIV)
32. “ስለ እኔ፣ ስለ ራሴ አደርገዋለሁ...”፤ 48:11 (NASB እና NIV)
33. “በውኑ ሴት ሕፃንዎን ትረሳ ዘንድ ትችላለችን ... አሲ ትረሳ ይሆናል፣ እኔ ግን አልረሳሽም”፤ 49:15 (NASB እና NIV)
34. “የቀጣውን ጽዋ”፤ 51:17 (NIV፤ “የንዴቱን ጽዋ”)
35. “በእግዚአብሔር እንደ ተቀሠፈ፣ እንደ ተቸገረም...”፤ 53:4 (NASB እና NIV)
36. “...እግዚአብሔር በደዌ ያደቅቀው ዘንድ ፈቀደ”፤ 53:10 (NIV፤ “እሱም የእግዚአብሔር ፍቃድ ነው፣ ያደቅቀው እና መከራ ይቀበል ዘንድ”)
37. “ከዚያም በኋላ እግዚአብሔር የዘላለም ብርሃንሽ”፤ 60:19-20 (NASB እና NIV)

ለ. ግለሰቦች

1. “የእስራኤል ቅዱሱ” 1:4፤ 41:8-9፤ 42:1፤19፤ 43:10
2. “የጽዮንም ሴት ልጅ” 1:8
3. “የሠራዊት ጌታ” 1:9 (NIV፤ “ሁሉን የሚችል አምላክ”)
4. “የእግዚአብሔር ቀጥቋጥ” 4:2
5. ሱራፊል 6:2 (NIV፤ “ሱራፊል”)
6. ሺር-ጃሹብ (ያሱብ) 7:3
7. አማኑኤል 7:14
8. ማህር-ሻላል-ሃሽ-ባዝ 8:3
9. “ሁሉን የሚችል አምላክ” (El Shaddai) 13:6
10. “አንት የንጋት ልጅ፣ አጥቢያ ኮከብ ሆይ” 14:12
11. “ከምስራቅ አንዱን” 41:2፤25 (44:28፤ 45:1)
12. “ባሪያዬ” 41:8፤9፤ 42:1፤19፤ 43:10፤ 52:13
13. ቤል...ናባው 46:1
14. ጉለኞች 52:8
15. ጃንደረባ 56:3

XI. የካርታ ስፍራዎች

1. ተርሴስ 2:16 (NIV፤ “የንግድ መርከቦች”)
2. የኤፍሬም ነገድ 7:2
3. የጽዮን ተራራ 8:18
4. የዛብሎን ነገድ 9:1
5. ገሊላ 9:1
6. ከርከሚሽ 10:9
7. ሴላ 16:1፤ 42:11
8. ዞአን/ጣኔዎስ 19:13
9. ሜምፎስ 19:13
10. ኔኔቭ 21:1 (NIV፤ “ኔኔቭ”)
11. ቴማን 21:14
12. ጢሮስ 23:1
13. ሲዶን 23:2
14. አራባ 35:1 (NIV፤ “ምድረ-ቡዳ”)
15. ቀርሜሎስ ተራራ 35:2
16. ሳሮን 35:2
17. አራራት 37:38
18. ቶቤል 66:19
19. ያዋን 66:19 (NIV፤ ግሪክ)

XII. የተማሪ ይዘት ጥያቄዎች

1. እግዚአብሔር ለምን ሕዝቡን ወደ ፍርድ ቤት ያመጣል? ምን አደረጉ? (ምዕ. 1)
2. እግዚአብሔር መሥዋዕትን ይቃወማልን? (1:10-15)
3. 5:1-7 እጅግ ብርቱና አነሣሽ(ስሜትን የሚቀስቅስ) ለምን እንደሆነ ግለጽ?

4. የኢሳይያስ መጠራት ለምን እስከ ምዕራፍ 6 ድረስ አልተጠቀሰም?
5. ኢሳይያስ የዕብራይስጡን ቃል “ድንግል” 7:14 ላይ ለምን አልተጠቀመም?
6. ከምዕራፍ 7-12 ያሉትን ስፍራዎች ዘርዘር፣ ሕፃኑ ኢዲሱን ዘመን ለመግለጽ ጥቅም ላይ የዋለበት።
7. ለሰሜኖቹ ነገዶች የተሰጡትን ሦስት መጠሪያዎች አብራራ፣ 9:8-9 ላይ ጥቅም ላይ የዋሉትን።
8. የባቢሎን መውደቅ ምዕራፍ 13 ላይ ለምን ተጠቀሰ፣ ኢሳይያስ ምዕራፍ 10 ላይ ስለ አሦር እያብራራ ሳለ?
9. ኢሳ. 14 እና ሕዝ. 28 ከሰይጣን ጋር እንዴት ይዛመዳሉ?
10. የምዕራፍ 36-39 ታሪካዊ መቼት አብራራ።
11. 40:1-2 የእግዚአብሔር ሕዝብ በግዙት መሆኑን ያመለክታል? እንደዚያ ከሆነ፣ ይህ ከደራሲነቱ ጋር እንዴት ይዛመዳል?
12. የ42:1 ባሪያ ከኢየሱስ ጋር እንዴት ይዛመዳል፣ የቁ. 19 ግን ሳይሆን?
13. 52:13-53:12 ከኢየሱስ ጋር እንዴት ይዛመዳል? ከአስራኤልስ?
14. የምዕራፍ 56-66 መልክዓ ምድራዊ መቼት ምንድነው?

**ANCIENT
NEAR EAST**

PALESTINE

መግቢያ ለትንቢተ ኤርምያስ

I. የመጽሐፉ ስም

ሀ. የተሰየመው ነቢዩን ተከትሎ ነው።

ለ. የስሙ ፍቺዎች፡

- 1. “የህዌ በኃይል ይወረውራል”
- 2. “የህዌ ይመሠርታል”

II. ቅዱስ ቃልነቱ (ካኖናዊነት)

ሀ. እሱም የዕብራይስጥ ካኖን “ነቢይ” የሚባለው ምድብ፣ ክፋይ ነው።

ለ. በራቢያዊ ሥነ-ጽሑፍ እሱ ዘወትር የነቢያት ቀዳሚ ተደርጎ ነው የሚወሰደው (ማቴ. 27:9)።

III. ዘውግ

ሀ. ይህ መጽሐፍ በበርካታ ዘውጎች የተበጀ ነው፡

- 1. ጥንታዊ (ክላሲካል) የዕብራይስጥ ቅኔ (የኤርምያስ ትንበያዎች)
- 2. የዕብራይስጥ ዝርው (በባሮክ የተጻፈ፣ በሦስተኛ መደብ)
- 3. የኤርምያስ ስብከት ማጠቃለያ፣ ዘወትር በዝርው (ደግሞም ከባሮክ)
- 4. ግለ-ታሪካዊ ይግባኞች፣ ለእግዚአብሔር፣ በቅኔአዊ መልኩ (የኤርምያስ ንስሐ/ኑዛዜ)

ለ. ኤርምያስ በግልጽ ሁለቱንም፣ የቃልና የጽሑፍ ትንቢቶችን ያካትታል። ደግሞም ከምዕራፍ 36 እንደምንረዳው አንዳንዶቹ ድጋሚ ተብለው ተጽፈዋል/ተቀድተዋል።

IV. ደራሲነቱ

ሀ. ኤርምያስ ምዕራፍ 52ን አለመጻፉ ግልጽ ነው፤ በቁ. 31-34 ምክንያት፣ እሱም በባቢሎን የተከሰተው ሁኔታ የተመዘገበበት። ኤርምያስ በአይሁድ አማጽኖን ወታደራዊ ኃይላት ተገድዶ ወደ ግብፅ ተወስዷል፤ ከንዶልያስ ሞት በኋላ፣ የባቢሎንን ግዥ ከነበረው።

ለ. ታሳቢ ደራሲያን/አዘጋጆች፡

- 1. ኤርምያስ
- 2. ባሮክ - የእርሱ ጸሐፊ
- 3. ኋለኛ አዘጋጅ (ዕዝራ ወይም የታላቁ ምክራብ ሰዎች)

ሐ. ስለ ኤርምያስ ብዙ እናውቃለን፣ ከሌሎቹ ነቢያት ይልቅ፡

- 1. ከካህን ዘር (የተጋዘ) ከአብያታር መሆኑ፣ 1 ነገ. 2:26-27።
- 2. ለኢየሩሳሌም ቅርብ በሆነው ዓናቶት ማደጉ።
- 3. በወጣትነቱ በእግዚአብሔር የተጠራ፣ 1:2፣ 25:3 (627 ቅ.ል.ክ)።
- 4. የሆሴዕና የዘዳግም ሥራዎች ተጽዕኖ ያለበት።
- 5. እኩያነቱም ከ፡

ሀ. ዳንኤል ም. ሰፎንያስ

ለ. ሕዝቅኤል ሠ. ናሆም

ሐ. ዕንባቆም

- 6. ከተጠራ ከአምስት ዓመት በኋላ “የሕገ መጽሐፍ” በመቅደስ ተገኘ፣ በኢየሱስ ተሐድሶ ጊዜ። የሚያስገርመው ነገር፣ ግንኙነታቸው በቅዱስ ቃሉ ፈጽሞ አለመጠቀሱ ነው። የሕገ መጽሐፍ ሲገኝ ንጉሡ ሕልዳና የተባለችውን ነቢይት አማካሪ (ዘ ነገሥ. 22:14-20) ኤርምያስን ሳይሆን።
- 7. ስሜቱ በግልጽ ይታያል፣ በኑዛዜው ወይም በአቤቱታው፡
 - ሀ. 11:18-12:6
 - ለ. 15:10-21
 - ሐ. 17:14-18
 - መ. 18:18-23
 - ሠ. 20:7-18
- 8. እሱም በኃይል ተገድዶ ወደ ግብፅ ተወስዷል፣ በአይሁድ ስደተኞች እንዲገደል፣ 43:6።

V. ጊዜው

ሀ. ኤርምያስ የተወለደው ዓናቶት ነው፣ በ640 ቅ.ል.ክ አካባቢ።

ለ. የኤርምያስ መጽሐፍ ጊዜው 1:2 ላይ ተመልክቷል፣ የሚሸፍነውም ከኢየሱስ አስራ ሦስተኛ ዓመት እስከ ኅድልያስ ጊዜ፣ 627 ቅ.ል.ክ - 582 ቅ.ል.ክ። ኤርምያስ ምን ያህል ጊዜ በግብፅ ከስደተኞቹ ጋር እንደኖረ ርግጠኝነት የለውም።

- ሐ. ላችኛት የተገኘው ጽሑፍ እንደሚገልጸው ከበባው በ587 ቅ.ል.ክ ነው። የእርሱ የዕብራይስጥ ጽሑፍ ዓይነት ከኤርምያስ ጋር ተነጻጻሪ ነው።
- መ. የኤርምያስ መልእክት የሚያተኩረው ከሰማርያ መውደቅ አንሥቶ (722 ቅ.ል.ክ) እስከ ኢየሩሳሌም መውደቅ (586 ቅ.ል.ክ) ባሉት ሁኔታዎች ላይ ነው።

VI. ታሪካዊ መጻፍት

- ሀ. 686 ቅ.ል.ክ. - ምናሴ (686-641 ቅ.ል.ክ) የይሁዳ ንጉሥ ሆነ። እሱ የይሁዳ እጅግ ኃጢአተኛ ንጉሥ ነበር።
- ለ. 664 ቅ.ል.ክ. - የግብጽ ኢምፓየር ጥንካሬ አገኘ፤ በሳሜቲከስ (664-610 ቅ.ል.ክ)።
- ሐ. 648 ቅ.ል.ክ. - የኢየሱስ ልደት።
- መ. 642 ቅ.ል.ክ. - አሞን፤ የይሁዳ ንጉሥ በአገልጋዮቹ ተገደለ (ዘ ነገሥ. 21:19-26)።
- ሠ. 640 ቅ.ል.ክ. - የመጨረሻው ስኬታማ የተከናወነለት የአሦር ገዥ፤ አሹርባኒፓል ሞተ።
- ረ. 640 ቅ.ል.ክ. - ኢየሱስ ንጉሥ ሆነ፤ በ8 ዓመቱ (ዘ ነገሥ. 22:1)።
- ሰ. 628 ቅ.ል.ክ. - ኢየሱስ ተሐድሶን አነሳሣ (ዘ ዜና. 34:3፤ ዘ ነገሥ. 23)።
- ሸ. 626 ቅ.ል.ክ. - የኤርምያስ መጠራት (ኤር. 1:2)።
- ቀ. 626 ቅ.ል.ክ. - ናቦፖላሳዝ (626-605 ቅ.ል.ክ.) የአዲሱ ባቢሎን ንጉሥ ሆነ።
- ቤ. 621 ቅ.ል.ክ. - የሕጉ መጽሐፍ ተገኘ፤ መቅደሱን ዳግም በሚሠሩት ሠራተኞች (ዘ ዜና. 34:8፤ ዘ ነገሥ. 22)።
- ተ. 614 ቅ.ል.ክ. - የአሦር ክልላዊ ዋና ከተማ፤ አሸር፤ በአዲሲቷ ባቢሎን እጅ ወደቀ።
- ቸ. 612 ቅ.ል.ክ. - ነጭ፤ የአሦር ቀዳሚ ከተማ፤ በአዲሱ ባቢሎን በሜዶን ተደመሰሰ።
- ኘ. 609 ቅ.ል.ክ. - ኢየሱስ በሜዶ ተገደለ፤ ፈርዖን ኒካዕ ስን በመቃወም (610-594 ቅ.ል.ክ.) እሱም የአሦር ቅሬታ ሠራዊት እንዲያመልጥ ለመርዳት በመሞከሩ (ዘ ዜና. 35:20-24፤ ዘ ነገሥ. 23:28-30)።
 - ኢየሱስ ስን (609 ቅ.ል.ክ.)፤ የኢየሱስ ልጅ፤ በአባቱ ቦታ ነገሠ፤ ነገር ግን ለሦስት ወራት ብቻ። ፈርዖን ኒካዕ ወደ ግብፅ አጋዘው።
 - ኢየሱስም (609-598 ቅ.ል.ክ.) በይሁዳ ዙፋን ላይ ተቀመጠ፤ በፈርዖን ኒካዕ። እሱም በይሁዳ ዙፋን ላይ ተተወ፤ በናቡከደነፆር ዘ በ 605 ቅ.ል.ክ.። ኋላ ላይ ዓመጸ፤ ከግብፅ ጋር ኅብረት በመፍጠር። ልጁ፤ ኢየሱስም፤ በእርሱ ፋንታ ነገሠ፤ ነገር ለሦስት ወር ብቻ፤ እናም በናቡከደነፆር አማካኝነት በሴዴቅያስ ተተካ፤ በ597 ቅ.ል.ክ.።
- ነ. 605 ቅ.ል.ክ. - አዲሱ ባቢሎን ግብፃውያንንና የአሦርን ሠራዊት ቅሬታ በከርከሚሽ አሸነፈ።
- አ. 605 ቅ.ል.ክ. - ናቡከደነፆር ዘ በፍልስጥኤም ውስጥ ተንቀሳቀሰ፤ ግብርና መሞጫ እየወሰደ (ዳንኤልንና የመጀመሪያውን ግዛተኛ ወሰደ)። አራት ወረራዎች ነበሩ፤ ይሁዳንና ኢየሩሳሌምን የጎዱ፤ 605፤ 597፤ 586 እና 582 ቅ.ል.ክ.።
- ከ. 601 ቅ.ል.ክ. - ናቡከደነፆር ዘ በውጊያ ድል ሆነ፤ ግብፅን ለመቆጣጠር በተደረገው (ወደፊት መግፋት አልቻለም)።

VII. ጽሑፍ ምድቦች

- ሀ. የመጽሐፉ አወቃቀር ርዕሰ-ጉዳዩ ወይም ጭብጣዊ እንጂ፤ ቅደም ተከተላዊ አይደለም። እሱ ምናልባት በርከት ያሉ የተለያዩ ጥቅሎች/መልዕክቶች ስብስብ ሊሆን ይችላል፤ በኤርምያስ፤ 1-25፤ 30-33 እና 46-51።
- ለ. LXX እና ማጽ/ኤምቴ እጅግ ይለያያሉ። 3000 ቃላት አካባቢ ኤምቴ ላይ ያሉ፤ LXX ላይ አልተገኙም። ደግሞም ምዕራፍ 46-51 ላይ ያለው የመንግሥታት/ሕዝቦች ቅደም ተከተል የተለየ ነው፤ ብሎም የእነርሱ አቀማመጥ፤ በመጽሐፉ ላይ፤ ከምዕራፍ 25 በኋላ፤ ሁለቱም የኤምኤስኤስ ወጎች በሙት ባሕር ጥቅሎች ላይ ተገኝተዋል።
- ሐ. ያልተጠናቀቀ የፍሬ-ሐሳብ ዝርዝር (በመሠረቱ ሃሪስንንናያንግን የሚከተል)።
 1. ምዕራፍ 1 - የኤርምያስ መጠራትና የተሰጠው ተግባር።
 2. ምዕራፍ 2-25 - የይሁዳ ኃጢአት፤ ከኤርምያስ አገልግሎት ቀደምት ዓመታት።
 3. ምዕራፍ 26-29፤ 34-35 - የነቢዩ ግላዊ ሕይወት።
 - ሀ. የያህዌ መልዕክት ለሴዴቅያስ፤ እና የሐናንያ ምላሽ/ተቃውሞ፤ 26-29።
 - ለ. ሬካባውያን፤ 34-35
 - ሐ. ታሪካዊ ሁኔታዎች፤ ከኢየሱስም -ሴዴቅያስ አገዛዝ፤ እና ጎዶልያስ እና ወደ ግብፅ፤ 36-45
 4. ምዕራፍ 30-33 - የእግዚአብሔር ሕዝብ መመለስ ተስፋ።
 - ሀ. አካላዊ
 - ለ. መንፈሳዊ
 5. ምዕራፍ 46-51 - በአካባቢው አገሮች ላይ ትንቢት (ደግሞም ምዕራፍ 25:12-38)።
 - ሀ. ግብፅ - 46 (ኢ.ሳ. 19፤ ሕዝ. 29-32)
 - ለ. ፍልስጥኤም - 47 (አሞጽ 1:6-8፤ ኢ.ሳ. 14:29-32፤ ሕዝ. 25:15-17)
 - ሐ. ሞአብ - 48 (አሞጽ 2:1-3፤ ኢ.ሳ. 15-16፤ ሕዝ. 25:8-11)
 - መ. አሞን - 49:1-6 (አሞጽ 1:3-15፤ ሕዝ. 25:1-7)
 - ሠ. ኤዶም - 49:7-22 (አሞጽ 1:11-12፤ ኢ.ሳ. 21:11-12፤ ሕዝ. 25:12-14፤ ኦብድዩ)
 - ረ. ሶርያ - 49:23-27 (አሞጽ 1:3-5፤ ኢ.ሳ. 17:1-3)
 - ሰ. ዓረብ - 49:28-33
 - ሸ. ኤላም - 49:34-38
 - ቀ. ባቢሎን - 50-51 (ኢ.ሳ. 13:1-14፤ ዕን. 2:6-17)
 6. ምዕራፍ 52 - የኢየሩሳሌም መውደቅ (ዘ ነገሥ. 24:18-25:30)

መ. ሲያስተውሉት የሚያስገርመው፣ ምዕራፍ 1-25 የኤርምያስ መልዕክት የሚተዋወቅበት ሐረግ፣ “የእግዚአብሔር ቃል ወደ እኔ መጣ” የሚል ሲሆን ምዕራፍ 26-51 ደግሞ የሚያስተዋውቀው፣ “የእግዚአብሔር ቃል ወደ ኤርምያስ መጣ” የሚል መሆኑ ነው።

ሠ. የኤርምያስ ትንቢቶች ሰንጠረዥ/ዝርዝር በገዥው ንጉሥ፡

ኢ.ጁ. ያንግ፡	አር.ኬ. ሃሪሰን፡
1. በኢዮሲያስ (640 ቅ.ል.ክ -) 1:1-19፤ 2:1-3:5፤ 3:6-6:30፤ 7:1-10:25፤ 11:1-13:27፤ 14:1-15:21፤ 16:1-17:27፤ 18:1-20:18	1:1-19፤ 2:1-3:5፤ 3:6-6:30፤ 7:1-10:25፤ 18:1-20:18
2. በኢዮአሃዝ (609 ቅ.ል.ክ)	
3. በኢዮአቄም (609 ቅ.ል.ክ) 25፤ 26፤ 27፤ 35፤ 36፤ 45 46-49	11:1-13:14፤ 14:1-15:21፤ 16:1- 17:27፤ 22፤ 23፤ 25፤ 26፤ 35፤ 36፤ 45፤ 46-48
4. በዮአኪን (598 - 596 ቅ.ል.)	31:15-27
5. በሴዴቅያስ (597 ቅ.ል.ክ) 21:1-22:30፤ 23፤ 24፤ 27 28፤ 29፤ 30-31፤ 32፤ 34፤ 37፤ 38፤ 39	21:1-22:30፤ 24:1-10፤ 27፤ 28፤ 29፤ 30-31፤ 32፤ 33፤ 34፤ 37፤ 38፤ 39፤ 49፤ 50:1-51:64
6. በነዶልያስ 40፤ 41፤ 42፤ 43-44:30፤ 50-52	40:1-42:22፤ 43:1-44:30
7. ታሪካዊ ዕዝል	52:1-34

VIII. ዋነኛ ጭብጫ

- ሀ. የፍርድ ሰዓት አሁን የሆነው፣ ይሁን እንደ ሰጠው ስምግብጥ ምክንያት ነው! ኤርምያስ ለኃጢአት፣ ለፍርድ ከዚያም ለመመለስ አጽንዖት ይሰጣል፤ 1:4-10።
- ለ. የአምልኮ ሥርዓታዊ ወይም አምልኮዊ ሃይማኖት፣ በእግዚአብሔር ላይ ባለ የእምነት ግላዊ የአኗኗር ስልት ካልሆነ ጥፋት ነው! (ምዕ. 7፤ ኢሳ. 29:13)።
- ሐ. ይሁን ተስፋ-ቢስ በሆነ መንገድ መንገድን በአምልኮ ሥርዓት፣ በአመንዝራት እና በኃጢአት ምክንያት አጣች! እሷ የእግዚአብሔርን ኪዳን አፈረሰች፣ በጋብቻ ውል/መተሳሰር ተምሳሌት የሆነውን (ዝክ. 2:1-3:5)።
- መ. ግላዊ እምነት የእግዚአብሔር አዲስ ኪዳን መሠረቶች ናቸው (31:31-34) የቤተሰብ እምነት ሳይሆን (31:29፤ ሕዝ. 18)።
- ሠ. አዲሱ ኪዳን የጻፈ ነው (31:35-37) ምክንያቱም እሱ በሰው ሥራ ላይ የተመሠረተ ስላልሆነ፣ ነገር ግን በእግዚአብሔር ጸጋና ኃይል እንጂ (ሕዝ. 36:26-27)።

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ (NASB)

- ሀ. ቃላት እና/ወይም ሐረጎች
 - 1. ነቢይ፣ 1:5 (NASB እና NIV)
 - 2. የለውዝ ዛፍ/በትር፣ 1:11(NASB እና NIV)
 - 3. ሰሜን፣ 1:13 (NASB እና NIV)
 - 4. ወገብህን ታጠቅ፣ 1:17 (NIV፣ “ራስህን አዘጋጅ!”)
 - 5. የፍች ጽሑፍ ፣ 3:8 (NIV፣ “የፍች ወረቀት”)
 - 6. “ከድንጋይና ከግንድ ጋር አመነዘረች፣” 3:9 (NASB እና NIV)
 - 7. “የልባችሁን ሸለፈት፣” 4:4 (NIV፣ “ልባችሁን ተገረዙ”)
 - 8. “የገለጻድ የሚቀባ መድኃኒት፣” 8:22 (NASB እና NIV)
 - 9. “ፀጉራቸውን በዙሪያ የተላጩትን፣” 9:26 (NIV፣ “በሩቅ ስፍራዎች”)
 - 10. “አያው እግዚአብሔርን፣” 12:16 (NASB እና NIV)
 - 11. “አጥፊውም በቀትር፣” 15:8 (NIV፣ “በቀትር ጊዜ አጥፊውን እምጥቻለሁ”)
 - 12. “የሰማይ ሠራዊት ሁሉ፣” 19:13 (NIV፣ “ሰማያዊ/ኮከባዊ ሠራዊት ሁሉ”)
 - 13. ፈጽሞ ማጥፋት፣ 25:9 (NIV፣ “ሙሉ ለሙሉ ማጥፋት”)
 - 14. “የእግዚአብሔር ቤት ዕቃዎች፣” 27:16 (NIV፣ “ቁሳቁስ...”)
 - 15. “የየዕቅብ የመከራ ዘመን፣” 30:7 (NIV፣ “የየዕቅብ የችግር ጊዜ”)
 - 16. አዲስ ቃል ኪዳን፣ 31:31 (NASB እና NIV)

17. “እምቦሳውን ቆርጠው በቀራጩ መካከል ባለፉ ጊዜ፣” 34:18 (NIV፣ እምቦሳውን ለሁለት ቆርጠው፣ ከዚያም በቀራጩ መካከል ሲያልፉ”)

ለ. ሰዎች

- | | |
|---------------------|--------------------------------------|
| 1. ኢዮሱያስ፣ 1:2፣3 | 9. ሬካባውያን፣ 35:1 (NIV፣ “የሬካባውያን ወገን”) |
| 2. ኢዮአቄም፣ 1:3 | 10. ኤቤሜሊክ፣ 38:7 |
| 3. በአል፣ 2:8 | 11. ጎዶልያስ፣ 39:14 እና 40-41 |
| 4. ምናሴ፣ 15:4 | 12. ፈርዖን ኒካው፣ 46:2 (NIV፣ “ኒኮ”) |
| 5. ናቡከደነፆር፣ 21:2፣7 | 13. ካሞሽ፣ 48:7፣13፣46 |
| 6. ሐናንያ፣ 28:1 | 14. ወልደ አዴር፣ 49:27 |
| 7. ባሮክ፣ 32:12፣13፣16 | 15. ቤል፣ 50:2፣ 51:44 |
| 8. ሞሎክ፣ 32:35 | 16. ሜሮዳክ፣ 50:2 |

ኦ. የካርታ ስፍራዎች (አመላካቾች)

- | | |
|-----------------------|--------------------|
| 1. አናቶት፣ 1:1 | 9. ምጽጳ፣ 40:6 |
| 2. ኬቲም | 10. ገባዎን፣ 41:12 |
| 3. ሜምፊስ | 11. ቤተ ልሔም፣ 41:17 |
| 4. ሴሎ፣ 7:12 | 12. ከርከሚሽ፣ 46:2 |
| 5. የሄኖም ልጆች ሸለቆ፣ 7:31 | 13. ቤቴል፣ 48:13 |
| 6. ሰዶም እና ገሞራ፣ 23:14 | 14. ሐዘር/አሶር፣ 49:28 |
| 7. ጢርስ፣ 25:22 | 15. ኤላም፣ 49:34 |
| 8. ለኪሶን፣ 34:7 | |

ኧ. የተማሪ ይዘት ጥያቄዎች

1. የኤርምያስን የፍሬ ሐሳብ ዝርዝር ለማዘጋጀት እጅግ የሚያስቸግረው ለምንድነው?
2. ኤርምያስ ምን ያህል ጊዜ ሰበከ?
3. የ11-16ን ሁለቱን ራዕዮች አብራራ።
4. ምዕራፍ 2 እንደ ፍርድ ቤት ጉዳይ ለምን ቀረበ? (ዝክ. 4-8፣ 9፣ 29)
5. ምዕራፍ 3 ለምን እንደ ፍቺ ጉዳይ ቀረበ?
6. እግዚአብሔር ንስሐን ለማሳየት የጠየቃቸውን አራት ሁኔታዎች ዘርዝር፣ 4:1-2 ላይ።
7. ምዕራፍ 7 እና 26 እንዴት ይዛመዳሉ?
8. ኤርምያስ መሥዋዕታዊ ሥርዓቱን ኮንኗልን/አውግዟልን? ምዕራፍ 7 ላይ?
9. የኤርምያስ የከተማው ሰዎች ለምን ሊገድሉት ሞከሩ? (ምዕራፍ 11-12)
10. 12:14-17 እና 16:19-21 እጅግ ጠቃሚ የሚሆነው ለምንድነው?
11. የማኅበሩ/የአጠቃላይ እና የግለሰብ ኃጢአት እንዴት እንደሚዛመድ አብራራ፣ 16:10-13 ላይ
12. 17:10 ከገላ. 6:7 ጋር እንዴት ይዛመዳል?
13. ኤርምያስ የሸከላ ሠራውን ዘይቤ/ምሳሌ የተጠቀመበትን የተለያዩ መንገዶች ግለጽ፣ ምዕራፍ 18 እና 19 ላይ

**ANCIENT
NEAR EAST**

PALESTINE

መግቢያ ሰቆቃው ኤርምያስ

I. የመጽሐፉ ስም

- ሀ. በዕብራይስጥ (ኤምቲ) ርዕሱ የመጽሐፉ የመጀመሪያ ቃል ነው፤ እሱም “ኧኸ እንዴት” [‘echah] (ዝክ. 1:1፣ 2:1፣ 4:1)። ይህም ቀብር ላይ የተለመደ ቃል ነው።
- ለ. በሴፕቱዋጂንት (LXX) ርዕሱ “የወዮታ ጩኸት” ነበር፤ ከግሪክ ሥር “አሰምቶ መጮኸ” ከሚለው።
- ሐ. ታልሙድ እሱን የሚጠራው “ሰቆቃ” በሚል ነው።
- መ. ቫልንት ርዕስ የሰጠው “እሱ የያዘው የነቢዩ ኤርምያስን ሰቆቃ ነው” የሚል ነው።

II. ቅዱስ ቃልነቱ (ካኖናይዘሽን)

- ሀ. እሱም በልዩ ከተመዘገቡ መጻሕፍት ዝርዝር ነው፤ ከጽሑፋዊ ምድብ፣ ከዕብራይስጥ ካኖን Megilloth (አምስቱ ጥቅሎች) ከሚባለው። እያንዳንዳቸው በዓመታዊ የበዓል ቀናት ይነበባሉ፡
 - 1. መኃልየ መኃልይ - ፋሲካ
 - 2. ሩት - በዓለ ጎምሳ (ጳንጠቆስጦ)
 - 3. መከብብ - የዳስ (የድንኳን) በዓል
 - 4. አስቴር - ፉሪም
 - 5. ሰቆቃው-ኤርምያስ - የኢየሩሳሌም መውደቅ እና የሰሎሞን መቅደስ መፍረስ
- ለ. የዕብራይስጥ ካኖን ጽሑፋዊ ምድብ መኃልየ መኃልይን የሚያስቀምጠው ከመዝሙር፣ ከምሳሌ፣ እና ከኢዮብ በኋላ እና ከሩት፣ ከሰቆቃው ኤርምያስ፣ ከመከብብ እና ከአስቴር በፊት ነው። የእንግሊዝኛው መጽሐፍ ቅዱስ የLXX ቅደም ተከተል ይከተላል።
- ሐ. ሰቆቃ የሚነበበው በሰነድ (በሐምሌ እኩሌታ) ነው፤ የሰሎሞን መቅደስ በናቡከደነፆር II ሠራዊት በ586 ቅ.ል.ክ የፈረሰበትን ለማስታወስ። በኋለኛው ይሁዲነት እሱ ደግሞ የኢየሩሳሌምን በሮሜ ጀነራል፣ በቴቱስ በ70 ዓ.ም መውደቅ ይታሰባል።

III. ዘውግ

- ሀ. እያንዳንዳቸው አምስቱ ምዕራፎች፣ የተጠሉ/ለየብቻ የሆኑ ወዮታ/የቀብር ሙሾ ናቸው። እነዚህን የመሰሉ ግጥሞች በጥንታዊ ቅርብ ምስራቅ የተለመዱ ናቸው፤ ወደ ሱሜር ተመልሰው የሚሄዱ። ለእስራኤል የሚገልጹት በወቅቱ ሁኔታ ማዘንን ነው፤ ነገር ግን ለመጻፈው ተስፋ ማድረግን።
- ለ. የመጀመሪያዎቹ አራት ግጥሞች የቃላት ዕንቁቅልሽ ናቸው። እያንዳንዱ ስንኝ/መስመር የሚጀምረው በዕብራይስጥ የፊደል ገበታ ቀጣይ ፊደል ነው። ይህም በተምሳሌትነት ፍጹም የሆነ ጎዘንን መግለጫ መንገድ ነው።
- ሐ. የዕብራይስጥ ቅኔ የተመሠረተው በሐሳብ ትይዩነት ላይ ነው፤ በዜማ ላይ ሳይሆን።
 - 1. ስንኝ/መስመሩ ነው እንጂ ቃላት አይደሉም፤ ጽሑፋዊ ቁልፍ።
 - 2. ትይዩነቱ ዘወትር ሁለት ወይም ሦስት ስንኝ/መስመር ነው።
 - ሀ. ተመሳሳይ ትይዩ -- ስንኞቹ አንድ ዓይነት አስተሳሰብን በተለያዩ ቃላት ይገልጻሉ
 - (1) መዝ. 3:1፣ 8:40፣ 83:14፣ 103:3
 - (2) ምሳ. 20:1
 - (3) ሰቆ. 1:2፣ 3
 - (4) ኢሳ. 1:3
 - (5) አሞጽ 5:24
 - ለ. ተቃራኒ ትይዩ -- ስንኞቹ/መስመሮቹ የሚገልጹት ተቃራኒ አስተሳሰቦችን ነው፤ ተቃርኖን በመጠቀም፤ ወይም የአንድን ጉዳይ አምንታዊ እና አሉታዊ በማስቀመጥ።
 - (1) መዝ. 1:6፣ 90:6
 - (2) ምሳ. 1:29፣ 10:1፣ 12፣ 15:1፣ 19:4
 - ሐ. ድብልቅ ትይዩ -- ስንኞቹ ሐሳቡን ያጎለብታሉ
 - (1) መዝ. 1:1-2፣ 19:7-9
 - (2) ሰቆ. 1:4

IV. ደራሲነት

- ሀ. መጽሐፉ ራሱ ደራሲውን አይገልጽም። እሱ የተጻፈው የኢየሩሳሌም ከበባ እና መውደቅ፣ በ586 ቅ.ል.ክ የዓይን ምስክር በሆነ ሰው መሆኑ ግልጽ ነው።
- ለ. ባባ ባትራ 15ሀ እና ታርጉምስ ኤር. 1፣ ደራሲነቱን ለኤርምያስ አድርጎታል።
- ሐ. ሴፕቱዋጂንት ለመጽሐፉ በሰጠው መግቢያ ላይ፣ “ይህ የሆነው እስራኤል ወደ ግዛት ከተወሰደና ኢየሩሳሌም የፍርስራሽ ክምር ከሆነች በኋላ ነው፤ ኤርምያስም ተቀምጦ እያለቀሰ ነው፤ ይህንን ወዮታ ለኢየሩሳሌም ያዘጋጀው፣ እንዲህ ሲል...” እሱም መጽሐፉን ለኤርምያስ ሰጥቶታል።

መ. ቫልጌት በመጽሐፉ መግቢያ ላይ፣ “እሱም ያቀናበረው የነቢዩን ኤርምያስ ሰቆቃ ነው” የሚል አለው።

ሠ. ፔሺታ (የ5ኛ ክፍለ ዘመን ዓ.ም የሰርያ ትርጉም) ለመጽሐፉ የሰጠው ርዕስ “የነቢዩ ኤርምያስ ሰቆቃ መጽሐፍ” የሚል ነው።

ረ. የደራሲነት ማስረጃዎች፡

1. ለኤርምያስ፡

ሀ. ኤርምያስ ደራሲው ነው ተብሎ የሚታሰበው በዘ ዜና. 35:25 ምክንያት ነው። ነገር ግን ይህ የሚያመለክተው ለኢዮሳሴስ የሆነውን የልቅሶ ግጥም ነው እንጂ፤ ለኢዮሳሴም አይደለም።

ለ. ኤርምያስ ላይ በርካታ ምንግቦች የእርሱን ጎዘኔታ ይናገራሉ፤ ስለ እሱ ጊዜ ሁኔታ፣7:29፣8:21፣ 9:1፣10:20 (ሰቆ. 3:48-51)።

ሐ. የቃላት ተመሳሳይነት አለ።

መ. 3:1 ላይ ያለው “እኔ” ኤርምያስን የሚያመለክት ሊሆን ይችላል።

ሠ. ደራሲው በግልጽ የኢዮሳሴምን መውደቅ የታዘበ የዓይን ምስክር መሆኑ ግልጽ ነው።

2. የኤርምያስ መሆኑን በመቃወም፡

ሀ. ኤርምያስ የሚለው፣ እግዚአብሔር ባቢሎንን የላከው ለፍርድ ነው፣ ነገር ግን 3:59-66 የተለየ ይመስላል።

ለ. ኤርምያስ ትንቢታዊ መልዕክት እንደተቋረጠ አላለም፣ 2:9ሐ።

ሐ. ኤርምያስ ከግብፅ ስለሚገኘው ዕርዳታ ድጋፍ አላሳየም፣ 4:17።

መ. ኤርምያስ በሴዴቆያስ ተስፋ አላደረገም፣ 4:20።

ሠ. እነዚህ ውስጠ-ወይራዊ ዘይቤ ግጥሞች በጽኑ የተዋቀሩ ናቸው፣ ይኸውም ከኤርምያስ ግብታዊ ስልት እጅግ የሚለዩ።

ረ. የእያንዳንዱ የአምስቱ ግጥሞች የአወቃቀር ስልት ደግሞ ይለያያል። አንዳንዶቹ ረጅም ስንኝ አላቸው፣ አንዳንዶቹ ደግሞ አጭር። በአንድ ዓይነት ፊደል የሚጀምሩት የስንኞቹ ቁጥር ይለያያል። ዘይቤዎቹም ከግጥም ወደ ግጥም ይለያያሉ። ይህ ሁሉ ከአንድ ደራሲ በላይ መሆኑን ያመለክታል።

V. ጊዜው

VI. /ታሪካዊ መጻፍት/

ሀ. ታሪካዊው ሁኔታ የኢዮሳሴም በባቢሎን ሠራዊት እጅ መውደቅ ነው፣ በ586 ቅ.ል.ክ።

ለ. ለታሪካዊ መጻፍት ዘ ነገሥት 25:8-12 እና ኤር. 52 ተመልከት።

ሐ. አንዳንዶች ይህንን መጽሐፍ የሚመለከቱት፣ በይሁዳ ከቀሩት አይሁድ ጋር በተዛመደ ነው፣ እነርሱም በየዓመቱ የኢዮሳሴምን መውደቅ ከሚያስቡት፣ ኤር. 41:4-5።

VII. ጽሑፋዊ ምድቦች

ሀ. ኢዮሳሴም ከሚስት እስከ ባርያ/አገልጋይ ሰውኛ ዘይቤ ተጽፋለች፣ ምዕራፍ 1

ለ. መታደል ኃላፊነትን/ተጠየቂነትን ያመጣል፣ የያህዌ ኪዳን ቁጣ፣ ምዕራፍ 2።

ሐ. ጎዘን ግለሰባዊ ሆነ፣ ምዕራፍ 3።

መ. መታደል ኃላፊነትን/ተጠየቂነትን ያመጣል፣ የኪዳን ሕዝቦች ኃጢአት ሠሩ፣ ምዕራፍ 4

ሠ. በኪዳን አምላክ መታመንና ተስፋ ማድረግ፣ ምዕራፍ 5።

VIII. ዋነኛ ሐቆች

ሀ. እነዚህ ግጥሞች የሚገልጹት ጎዘንንና የጥፋት ስሜትን ነው፣ የእግዚአብሔር ሕዝብ የተሰማውን፡

1. በኢዮሳሴም ጥፋት፣

2. በመቅደሱ መደምሰስ፣

3. ያህዌ የሙሴን ኪዳን ዋጋ በማሳጣቱ። እነዚህ ጽኑ ስሜት የሚፈጥሩ ናቸው፣ እግዚአብሔር ከገባው ቃል አኳያ በ፡

(ሀ) ዘ ሳሙ. 7:10-16

(ለ) ኢሳ. 37:30-35

ለ. እነዚህ ግጥሞች አጽንዖት የሚሰጡት፡

(1) ለእግዚአብሔር ሉዓላዊነት፣

(2) ለእግዚአብሔር ፍትሐዊነት፣

(3) ለእግዚአብሔር ፈርድ፣

(4) ለእግዚአብሔር የማይሰ ተስፋ።

ሐ. ይሁዳ ጠፍታለች፣ የሙሴን ኪዳን በማፍረሷ (ዘዳ. 27-28)።በባቢሎን መሸነፍ የያህዌ ድክመት አይደለም፣ ነገር ግን የሕዝቡ ኃጢአት ነው እንጂ። ያህዌ በኃይሉ ድልን ያመጣል፣ በሚመጣው ጊዜ (3:22-23፣ 25)።

መ. የእግዚአብሔር ተስፋዎች ሁኔታዊና ሁኔታዊ ያልሆኑ ናቸው። የኪዳን ጽንሰ-ሐሳብ ተገቢ ምላሽን ይጠይቃል።

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

ሀ. ቃላት እና/ወይም ሐረጎች

1. “ውሽሞቿ ሁሉ” 1:2፣ 19 (NASB እና NIV)
2. “ድንግሊቱ የይሁዳ ልጅ” 1:15 (NASB እና NIV)
3. “የእግሩ መረገጫ” 2:1 (NASB እና NIV)
4. “ኔታ ጠላት ሆነ” 2:5 (NIV፣ “ኔታ እንደ ጠላት ሆነ”)
5. “እጃቸውን ያጨበጩባሉ... ይስማሉ... ራሳቸውን ያነቃንቃሉ” 2:15 (NIV፣ “ያጨበጩባሉ... ይስቃሉ... ይነቃንቃሉ”)
6. “እጆቻችን ወደ እርሱ አንሺ” 2:19፣ 3:41 (NASB እና NIV)
7. “በውኑ ሴቶች ፍሬአቸውን ሕፃናትን ይበላሉን” 2:20፣ 4:10 (NASB እና NIV)

ለ. ሰዎች

1. “ሰውየው እኔ ነኝ” 3:1

X. የካርታ ስፍራዎች/አመለካቾች

1. ይሁዳ፣ 1:3
2. ጽዮን፣ 1:4
3. ኢየሩሳሌም፣ 1:7
4. ሶፊ፣ 4:21

XI. የተማሪ ይዘት ጥያቄዎች

1. የሰቆቃዎ ኤርምያስን ጽሑፋዊ መዋቅር አብራራ።
2. ይህ የመጽሐፍ ቅዱስ መጽሐፍ መከራና መደነጋገርን/ውዥን/በር እንዴት መያዝ እንዳለብን በምን መልኩ ያስረዳናል?
3. መጽሐፉ የግዛትን ጉዳይ በምን መልኩ ያያይዘዋል? (1:5፣ 18)
4. 2:17 ከዘዳ. 27-28 ጋር እንዴት ይዛመዳል?
5. 3:19-38 እጅግ ጠቃሚ የሆነው ለምንድነው?

**ANCIENT
NEAR EAST**

PALESTINE

የትንቢተ ሕዝቅኤል መግቢያ

I. የመጽሐፍ ስም

- ሀ. እሱ የተሰየመው በዋናው ቃል አቀባይ ነው፤ ነቢዩ ሕዝቅኤል
- ለ. የስሙ ፍቺ “እግዚአብሔር ያጠነክራል፤” ወይም “እግዚአብሔር ብርቱ ያደርጋል” ነው።

II. ቅዱስ ቃልነቱ (ካኖናዊነት)

- ሀ. ይህ መጽሐፍ አንዳንድ ችግሮች ነበሩበት፤ በዕብራይስጥ ካኖን ተቀባይነት ለማግኘት፡
 - 1. የሕዝቅኤል መቅደስና ደንቡ ከሙሴ ይለያል።
 - 2. ምስል ከሳቸ ራዕያዊ ቋንቋ፤ በተለይም ምዕራፍ 1፣ 8 እና 10።
- ለ. ራቢ ሐናንያ ቤን ሕዝቅኤል፤ የሻማይ ራቢያዊ ትምህርት ቤት፤ እንዳለው፤ 300 ማሰር ዘይት ጥቅም ላይ መዋል ይኖርበታል፤ ሕዝቅኤልን ከሙሴ ጋር ለማስታረቅ (ሻብ. 14ለ፤ ሜናሁዝ 45ሀ፤ ሃጊጋህ 13ሀ)።
- ሐ. የአይሁድ ወግ/ልማድ የሚለው፤ ኤልያስ ከመሢሐ ቀድሞ ሲመለስ፤ በሕዝቅኤል እና በሙሴ መካከል ያለውን ችግር ይፈታል።

III. ዘውግ

- ሀ. ይህ መጽሐፍ ብዙ ዘውጎችን ይዟል፡
 - 1. ትንቢት (ምዕ. 37)
 - 2. የፍጻሜው ጥፋት ትንቢት (ምዕ. 1፣ 8-10፣ 38-39፣ 40-48)
 - 3. ቅኔ
 - 4. ዝርው (ስድ ንባብ)
 - 5. ተውኔታዊ ምሳሌዎች (ምዕ. 4-7፣ 12)
 - 6. አጠቃላይ ምድብ (ምዕ. 16)
- ለ. ምዕራፍ 40-48 እንዴት እንደሚተረጎም
 - 1. የመክፈቻ መግለጫዎች
 - ሀ. የምዕራፍ 40-48 ጽሑፋዊ ዐውድ የመታደስ ተስፋ ነው፤ ምዕራፍ 33-39 ላይ እንደ ተመዘገበው።
 - ለ. ይህ ክፍል ዘርዘር ያለ ውቅራዊ ፈርጅ ነው፤ የፍጻሜ መዳረሻው መቅደስ፤ ዘጸ. 25-27 ለማደራጀው ድንኳን እንደሆነ።
 - ሐ. አጭር የፍሬ-ሐሳብ ዝርዝር፡
 - 1) ምዕራፍ 40-43 — የመቅደስ መታደስ
 - 2) ምዕራፍ 44-46 — የአምልኮ ሥርዓቱ መታደስ
 - 3) ምዕራፍ 47-48 — መሬቱ ዳግመኛ ተከፋፈለ
 - መ. ይህ ትንቢት ጥንታዊውን ኪዳን ይጠቀማል፤ በእግዚአብሔር እና በአብርሃምና በዘሩ መካከል የተደረገውን፤ በመጨረሻው ዘመን የእግዚአብሔር ሕዝብ የሚኖረውን ተሐድሶ/መመለስ ለማሳየት።
 - ሠ. ከታሪካዊነት አኳያ እነዚህ ምዕራፎች ከግዞት መመለስ ጋር ነው የሚዛመዱት (43፡2)። ደግሞም፤ እሱ በግልጽ የፍጻሜ መዳረሻ ነው፤ በአንዳንድ መልኩ፤ ምክንያቱም እሱ ከድኅረ-ግዞት ጊዜ ጋር ስለማይገጥም።
 - 2. አንዳንድ ታሳቢ ትርጓሜዎች፡
 - ሀ. እሱ በጥሬው ይፈጸማል ማለት ፈጽሞ አይቻልም፤
 - ለ. እሱ ሁኔታዊ ትንቢት ነው፤ ይኸውም አይሁድ በተገቢው ምላሽ ያልሰጡበት፤
 - ሐ. እሱም በከፊል ተመልሷል፤ ከግዞት በመመለስ ጊዜ፤ በዘሩ-ባቤልና በኢያሱ በኩል፤
 - መ. እሱም በሔድድስ ቤተ-መቅደስ በከፊል ተመልሷል፤
 - ሠ. እሱ ዘውትር ተምሳሌታዊ ነው የሚሆነው (cf. *Prophecy Interpreted by John Milton*)
 - ረ. እሱ በፍጻሜ መዳረሻው ቤተ-መቅደስ ይፈጸማል።
 - 3. ይህንን ጽሑፍ ለመተርጎም ያሉ ችግሮች፡
 - ሀ. ምንም ዓይነት የተለየ ታሪካዊ መቼት የለም፤ ለምዕራፍ 38 እና 39 ወይም 40-48። ምንም ዓይነት ታሪካዊ መቼት ባለመኖሩ ምክንያት፤ በጽሑፉም ሆነ በታሪክ፤ አብዛኞቹ ተርጓሚዎች የፍጻሜ መዳረሻ አድርገውታል።፤
 - ለ. አዲስ ኪዳን፡
 - (1) የፍጻሜ ዘመንን መሥዋዕታዊ ሥርዓት ያላካተተ ይመስላል፤ ዕብ. 9 እና 10፤
 - (2) አሕዛብን ያካተተ ይመስላል፤ ሕዝ. 40-48 ባመዘኙ ብሔራዊ ሆኖ ሳለ።
 - ሐ. ኢየሱስ አይሁድን ያልተቀበላቸው ይመስላል፤ እንደ እግዚአብሔር የማዳን/መዋጀት መሣርያ፤ በክፉዎቹ ገባሮች ምሳሌ (ማቴ. 21፡33-46፤ ማር. 12፡1-12፤ ሉቃ. 20፡9-19፤
 - መ. ምንም እንኳ እግዚአብሔር ብሔረ-አስራኤልን በፍጻሜው ዘመን መቼት ይጠቀምበታል ብዬ ባምንም (ሮሜ. 9-11)፤ ቤተ-ክርስቲያን መንፈሳዊ እስራኤል መሆኗንም አምናለሁ (ሮሜ. 2፡28-29፤ ገላ. 3፡1፤ 6፡16፤ ኤፌ. 2-3።
- ሐ. ሕዝቅኤል አብዛኛውን መልዕክቱን ያዘጋጀው በጽሑፍ መልክ ነው። እነርሱ ቢቃል (በንግግር) የተሰጡ አልነበሩም፤ እንደ ኢሳይያስና ኤርምያስ። እነርሱ እጅግ መዋቅራዊ ናቸው።

IV. ደራሲነት

- ሀ. የመጽሐፍ ደራሲነት ፈጽሞ አጠራጥሮ አያውቅም። ሙሉው መጽሐፍ ከ1፡2-3 በቀር የተጻፈው በአንደኛ መደብ፤ ነጠላ ቁጥር ነው (ግለ ታሪካዊ።)

- ለ. በአይሁድ ወግ/ልማድ፣ ባባ ባትራ 15ሀ፣ የሚለው “የታላቁ ምክራብ ሰዎች ሕዝቅኤልን እና አሰራ ሁለቱን ጽፈዋል።” “ጻፈ” የሚለውን ቃል አንደተመለከትነው፣ ፍቸው አዘጋጀ ወይም አጠናቀረ ማለት ነው።
- ሐ. Josephus' *The Antiquities of the Jews*, 10:5:1, እንደሚለው፣ ሕዝቅኤል ሁለት መጻሕፍት ጽፏል። ይህም የሚያመለክተው የአብዛኞቹን የዕብራውያን ነቢያትን የአወቃቀር ባሕርይን ነው። ምክንያቱም መጽሐፋቸው በቀላሉ ለሁለት ስለሚከፈል። የመጀመሪያው የታሪካዊ መጻሕፍት ክፍል የአርሱ የራሱ ጊዜ ነው። ሁለተኛው የመጽሐፍ ክፍል የወደፊቱን ያስቀምጣል (ኢ.ሳ. 1-39 እና 40-66፣ ዳን. 1-6 እና 7-12፣ ዘካ. 1-8 እና 9-14 እና ሕዝ.1-32 እና 33-48)። ይህ ሊሆን ይችላል ጄሮም ጥርጣሬውን የገለጸበት ምክንያት፣ በሕዝቅኤል ወጥነት ላይ። ደግሞም ጆሴፈስ፣ እሱ ሁለት መጻሕፍት እንደጻፈ ያሰበበት።

- መ. ስለ ነቢዩ ሕዝቅኤል የምናውቀው ሁሉ ከመጽሐፍ ነው። እሱም ሌላ የትም ስፍራ ብዙ ላይ አልተጠቀሰም።
 1. እሱ ካህን ነበር፣ ከሳዶቅ ዘር፣ 1:3፣
 2. እሱ አግብቷል፣ ልጅ ግን አልነበረውም፣ 24:16-18፣
 3. እሱ ተግርኮ ተወስዶ ነበር፣ ሃያ አምስት ዓመት ሲሆነው፣ በ597 ቅ.ል.ክ፣ በናቡከደነፆር ዘ፣ ከንጉሥ ዮአኪን ጋር፣ 1:1፣ 1 ነገሥ. 24:14-16፣
 4. እሱም ወደ አይሁድ ሰፈራ ተግዟል፣ ከባቢሎን ብዙም ወደማይርቀው፣ በሰው-ሠራሽ ቦይ በኮቦር በኩል፣ 1:1፣3፣ ቴል-አቢብ ወደሚባለው፣ 3:15፣
 5. እሱም ቢያንስ ለሃያ ሁለት ዓመት ያህል ሰብኳል፣ 1:1-2፣ 29:17፣
 6. እሱ ብርቱ ግን ርኅሩኅ/አዛኝ ነቢይ ነበር፣ 9:8፣ 11:33።

V. ጊዜው

ሀ. እሱ የተወለደው 623 ቅ.ል.ክ አካባቢ ነው፣ በኢየሩሳሌም።

ለ. ሕዝቅኤል ከሰባተኛው ክፍለ-ዘመን ነቢያት መካከል አንዱ ነው። ኤርምያስ፣ ዳንኤል፣ ናሆም፣ ዕንባቆም እና ሶፎንያስ።

- ሐ. በኢዲሱ የባቢሎናውያን ኃይል መነሣት ጊዜ፣ በናቦፖላሳር እና በአልጋ ወራሹ ናቡከደነፆር ዘ፣ እግዚአብሔር በእነዚህ ነቢያት በኩል ተናግሯል፣ በተለያዩ ስፍራዎች፡
 1. ዳንኤል በናቡከደነፆር ምርኮኛ ተደርጎ ተወስዷል፣ በ605 ቅ.ል.ክ። እሱም ወደ ባቢሎን ቤተ-መንግሥት ተግዟል፣ ዳን. 1:1።
 2. ሕዝቅኤል በናቡከደነፆር ምርኮኛ ተደርጎ ተወስዷል፣ በ597 ቅ.ል.ክ፣ ከሌሎች 10000 የዕድ-ጥበብ ሞያተኞችና ከንጉሥ ኢዮአቆም ጋር፣ 11 ነገሥ. 24:14-16።
 3. ኤርምያስ በኢየሩሳሌም ቀረ፣ እስከ ጎዶልያስ ሞት ድረስ።

መ. ሕዝቅኤል ለትንቢያቶቹ ቀን ጽፏል። እነዚህ ቀናት፣ መጽሐፉ ዜና መዋዕላዊ ቅደም ተከተላቸውን እንዳልጠበቁ ያመለክታሉ፡

ዓመት	ቀን	ወር	የዮአኪን የግዛት	
1. ራዕይ፣ 1:1	5	4	13	
2. ራዕይ፣ 1:2	5	4	5	
3. ራዕይ፣ 8:1	5	6	6	
4. የሽማግሌዎች ጥያቄ፣20:1	10	5	7	
5. የኢየሩሳሌም ከበባ ተጀመረ፣ 24:1	10	10	9	
6. በጢሮስ ላይ የተነገረ ትንቢት፣26:1	1	?	11	
7. በግብፅ ላይ የተነገረ ትንቢት፣ 29:1	12	10	10	
8. በግብፅ ላይ የተነገረ ትንቢት፣ 29:17	1	1	27	
9. በግብፅ ላይ የተነገረ ትንቢት፣ 30:20	7	1	11	
10. በግብፅ ላይ የተነገረ ትንቢት፣ 31:1	1	3	11	
11. በግብፅ ላይ የተነገረ ትንቢት፣ 32:1	1	12	12	
12. በግብፅ ላይ የተነገረ ትንቢት፣ 32:17	15	(12)	12	
13. የኢየሩሳሌም መውደቅ፣ 33:21		5	10	12
14. የአዲሲቷ ኢየሩሳሌም ራዕይ፣ 40:1	10	1	25	

ሠ. እንዲህም የሕዝቅኤል አገልግሎት በ592 አካባቢ ተጀምሮ፣ ቢያንስ እስከ 570 ቅ.ል.ክ ድረስ ቀጥሏል፣ ሊረዝምም ይችላል።

VI. ታሪካዊ መጻሕፍት

VII. ጽሑፋዊ ምድብ

- ሀ. የሕዝቅኤል ትንቢት በሁለት ፈጽሞ የተለያዩ መልዕክቶች ሊከፈል ይችላል፡
 1. ከኢየሩሳሌም መውደቅ በፊት በ586 ቅ.ል.ክ፣ ስብከቱ ባሕርዩ ለንስሐ ጥሪ ነበር፣ ስለሚመጣው የእግዚአብሔር ፍርድ። (1-32)
 2. ከኢየሩሳሌም መውደቅ በኋላ ስብከቱ ወደ ተስፋ፣ መታደስ፣ ይቅርታ ተቀየረ። (33-48)
- ለ. አጭር የፍሬ-ሐሳብ ዝርዝር
 1. ለአገልግሎት መጠራቱ፣ 1-3።
 2. የኪዳኑ ሕዝብ ኃጢአተኝነት እና የኢየሩሳሌም መውደቅ፣ 4-24።

3. የእግዚአብሔር ፍርድ በአካባቢው ሕዝቦች ላይ፣ 25-32
4. የእግዚአብሔር ተስፋ፣ ስለ ሕዝቡ፣ ከተማው እና መቅደሱ መመለስ፣ 33-37።
5. የጥፋት ትንበያ ከሰሜን በኩል ስለሚሆን ወረራ፣ 38-39።
6. ስለሚመለስው/እሚታደሰው መቅደስ ራዕይ፣ 40-48።

VIII. ዋነኛ ሐቆች

- ሀ. አይሁድ መከራ የተቀበሉት በገዛ ራሳቸው ኃጢአት ነው እንጂ በእግዚአብሔር ድክመት አይደለም።
- ለ. የኪዳን እምነት ሁለቱንም የተጠቃለለ/የጋራ እና የግለሰብ ገጽታ አለው። አዲስ ኪዳን ይኸውም ኤር. 31:31-34 ላይ የተጠቀሰው በመሠረቱ ግለሰባዊ ነው፣ እንደ ምዕራፍ 18 እና 33። እሱም ደግሞ በእግዚአብሔር ሥራ ነው፣ ዋስትና ያገኘው (ዝክ. ምዕራፍ 36-37)። ይህም አንድ ዓይነት (ተመሳሳይ) ማመዛዘኛ ነው፣ በእግዚአብሔር ሉዓላዊነት እና በሰው ኪዳናዊ ኃላፊነቶች መካከል ያለ፣ በአዲስ ኪዳን የሚገኝ።
- ሐ. እግዚአብሔር ታማኝ ነው፣ ለአብርሃምና ለዳዊት ዘር። ኪዳኑ ዳግም ይመሠረታል፣ ምዕራፍ 37፣ 40-48። ግዙት የፍቅር ድርጊት ነው!
- መ. የአይሁድ ችግር አላበቃም፣ ምዕራፍ 38-39 (ዳን. 7-12)። ቀጣይነት ያለው ትግል አለ፣ በእግዚአብሔር ሕዝብ እና በወደቀው፣ መንፈሳዊ፣ ተፈታኝ ስብዕና መካከል (መዝ. 2)።

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

- ሀ. ቃላት እና/ወይም ሐረጎች
 1. ሰቅል፣ 4:10
 2. ቢረሌ ድንጋይ፣ 10:9 (NIV፣ “ብርጭቆማ ድንጋይ”)
 3. “በፊታቸውም ግንቡን ንደል፣ በእርሱም ውጣ፣” 12:5
 4. የአስማት ክታብ፣ 13:18 (NIV፣ “የአስማት ቀመር”)
 5. “አዲስ ልብና አዲስ መንፈስም ለእናንተ አድርጉ፣” 18:31 (NIV፣ “አዲስ ልብና አዲስ መንፈስ ይሁንላችሁ”)
 6. “በእሳት አሳለፉ፣” 20:26 እና 31
 7. *Bamah*፣ 20:29
 8. “ከበትርም በታች አሳልፋችኋለሁ፣” 20:37
 9. የቤተሰብ ጣዖታት፣ 21:21 (NIV፣ “ጣዖታት”)
 10. “አፍንጫሽንና ጆሮሽንም ከአንቺ ይቆርጣሉ፣” 23:25
 11. “በእግዚአብሔር ገነት በዔድን ነበርክ፣” 28:13
 12. የክንድ ልኬት (ርዝመት)
 13. ዘወትር፣ 46:15 (NIV፣ “በየማለዳ ማለዳው መደበኛው የሚቃጠለው ቀርባን”)

- ለ. ሰዎች
 1. “አራቱ እንስሶች፣” 1:5 (NIV፣ “አራቱ እንስሶች”)
 2. የሰው ልጅ፣ 2:1
 3. ተሙዝ፣ 8:14
 4. ኪሩቤል፣ 10:6
 5. ዳንኤል፣ 14:14፣ 20
 6. አሐላ እና አሐሊባ፣ 23:4
 7. የሳዶቅ ልጆች፣ 40:46

X. የካርታ ስፍራዎች/አመላካቾች

- | | |
|---|----------------------------|
| 1. ኮቦር ወንዝ፣ 1:1 (NIV፣ “ኮቦር ወንዝ”) | 4. ያዋን፣ 27:13 (NIV፣ “ግሪክ”) |
| 2. የከለዳውያን አገር፣ 1:3
(“የባቢሎናውያን አገር”) | 5. ቶቤል፣ 27:13 |
| 3. ጢሮስ፣ 26:2 | 6. ሞሳሕ፣ 27:13 |
| | 7. ኖእ፣ 30:14 |

XI. የተማሪ ይዘት ጥያቄዎች

1. ሕዝቅኤል ምዕራፍ 1 ላይ ምን አየ? እሱም በባቢሎን ያልተለመደ የሆነው ለምንድነው?
2. ምዕራፍ 2 ላይ ያለው የመጽሐፍ ጥቅል የሚወክለው ምንድነው?
3. ምዕራፍ 4 እና 5 ላይ ያሉት ተምሳሌታዊ ድርጊቶች የሚወክሉት ምንድነው?
4. ምዕራፍ 8 እጅግ የሚያስደነግጠው ለምንድነው? እሱስ እውነተኛ ነው ወይስ ተምሳሌታዊ?
5. ምዕራፍ 1 እና 11 እንደምን ይዛመዳሉ?
6. ምዕራፍ 18 በብኪ እጅግ ያልተለመደ የሆነው ለምንድነው?
7. ሰይጣን ከጢሮስ ንጉሥ ጋር የተዛመደው እንዴት ነው (28)? ምዕራፍ 28 የሰይጣን መግለጫ የሆነው ለምንድነው?
8. ምዕራፍ 36-39 ከሕዝቅኤል ጊዜ ጋር እንዴት ይዛመዳል?
9. ምዕራፍ 18፣30-32 ከ36፣26-27 ጋር እንዴት ይዛመዳል?
10. የሕዝቅኤል መቅደስ ተምሳሌታዊ ነው ወይስ በጥሬው (እውናዊ)?

**ANCIENT
NEAR EAST**

PALESTINE

መግቢያ ለትንቢተ ዳንኤል

I. የመጽሐፍ ስም

- ሀ. እሱ የተሰየመው ዋናውን ቃል-አቀባይና ነቢይ ተከትሎ ነው።
- ለ. የስሙ ፍቺ “እግዚአብሔር ፈራጄ ነው” ማለት ነው።

II. ቅዱስ ቃልነቱ (ካኖናይዘሽን)

- ሀ. ዳንኤል የዕብራይስጥ ካኖን፣ “ጽሑፎች” ተብሎ የሚጠራው ሦስተኛውና የመጨረሻው ምድብ ክፋይ ነው።
- ለ. ይህም የሆነበት ምክንያት፡
 - 1. እሱ በአይሁድ ዘንድ እንደ መንግሥት አመራር ነው የሚታየው፤ እንደ ነቢይ ሳይሆን።
 - 2. እሱም የሚያንጸባርቀው የጽሑፍን (የዝግጅቱን) ኋለኛ ቀን ነው።
 - 3. እሱ አራማዊ ክፍሎች ይዟል (2:40-7:28)፤ እንደ ዕዝራ።

III. ዘውግ

- ሀ. እሱ እንደ አብዛኞቹ የዕብራይስጥ ነቢያት የዘውጎች ድብልቅ ነው፡
 - 1. ምዕራፍ 1-6 ታሪካዊ ትርክት ነው፤ በሦስተኛ መደብ የተጻፈ። እነርሱም የዳንኤልን ሕይወትና ጊዜ ያንጸባርቃሉ።
 - 2. ምዕራፍ 7-12 የወደፊት ሁነቶች ናቸው፤ ዘወትር በመጨረሻው ጥፋት ምናባዊ ትንቢያ የሚገለጹ፤ በአንደኛ መደብ (ዝክ. 7:1፣9፣ 8:1፣ 9:2)።
- ለ. ይህ የተለየ ዓይነት ታሪካዊ ፈርጅ፣ ከዚያም የወደፊቱ ደግሞ ይገኝበታል፡
 - 1. ኢሳይያስ፣ 1-39 እና 40-66
 - 2. ሕዝቅኤል፣ 1-32፣ 33-48
 - 3. ዘካርያስ፣ 1-8 እና 9-14።
- ሐ. የፍጻሜ ጥፋት ሥነ-ጽሑፍ የተለየ የአይሁድ ዘውግ ነው። እሱም ጥቅም ላይ የሚውለው በታላቅ ጭንቀት ጊዜ ነው፤ የእግዚአብሔርን ታማኝነት ለማረጋገጥ፣ ታሪክን መቆጣጠሩና የወደፊቱን ማዳንና ባርኮት ተስፋዎች ለማሳየት።
- መ. እሱም ባሕርይ ያደረገው እጅግ ተምሳሌታዊ ቋንቋ መጠቀምን ነው፡
 - 1. ልዩ ምልክቶች/ምስሎች፣
 - 2. እንስሳት፣
 - 3. ቁጥሮች፣
 - 4. ራዕይ/ሕልም፣
 - 5. የመላእክት ምልጃ፣
 - 6. የምሥጢራዊ ቃላት ቀመሮች፣
 - 7. የሰላ ሁለትዮሽ — በመልካም እና በክፉ መካከል።

IV. ደራሲነት

- ሀ. መጽሐፉ ደራሲውን አያስቀምጥም። ምዕራፍ 1-6 የተጻፉት በሦስተኛ መደብ ሲሆን፣ 7-12 ደግሞ በአንደኛ መደብ ነው፤ 7:1፣9፣ 8:1፣ 9:1።
- ለ. የአይሁድ ወግ/ልማድ፣ ባባ ባትራ 15ሀ እንደሚለው፣ “የታላቁ ምክራብ ስዎች ዳንኤልን ጽፈውታል።” ይህ ማለት እነርሱ አዘጋጅተውታል ወይም ቀድተውታል ማለት ነው። ይህም ምክንያት ሊሆን ይችላል፤ ለኋለኛ የዕብራይስጥ ባሕርያቱ።
- ሐ. የሚከተሉት ምክንያቶች ተሰጥተዋል፣ ፊተኛውን ወይም ኋለኛውን ጊዜ ለማጠናከር፡
 - 1. ፊተኛ ጊዜ (7ኛ-6ኛ ክፍለ-ዘመን ቅ.ል.ክ)፡
 - ሀ. መጽሐፉ የዳንኤል ራዕይ እንደሆነ ይመስከራል፣ 7:2፣ 4፣ 6፣ 28፣ 8:1፣ 15፣ 9:1-2፣ 10:2፣ 12:4-8።
 - ለ. ኢየሱስ የዳንኤልን ደራሲነት ጠቅሷል፣ ማቴ. 24:15።
 - ሐ. የፋርስና የግሪክ ቃላት መገኘት ኋለኛውን ጊዜ አያመለክቱም፤ ምክንያቱም በእነዚህ አገሮች መካከል የንግድ ውለቶ ስለነበሩ፣ በዳንኤል ጊዜ።
 - መ. የከሕይወት በኋላ ሥነ-መለኮት ደግሞ ኢዮብ ላይና በአንዳንድ መዘመኖች ሊታይ ይችላል። የመላእክት የዳብረ ሥነ-መለኮት ዘካርያስ ላይ ሊታይ ይችላል።
 - ሠ. ዳንኤል የሚገጥመው የእኛን የአሁኑን አርኪዎሎጂዊ ግንዛቤ/መረዳት ነው፤ ስለ ባቢሎናውያንና ፋርስ ንጉሣዊ ቤተ-መንግሥት።
 - 2. ኋለኛ ጊዜ (2ኛ ክፍለ-ዘመን ቅ.ል.ክ)፡
 - ሀ. በዕብራይስጥ ካኖን ያለው ስፍራ/አቀማመጥ።
 - ለ. የፋርስና የግሪክ ቃላት መኖራቸው።
 - ሐ. የከሕይወት በኋላ እና የመላእክት የዳብረ ሥነ-መለኮት።
 - መ. የትንቢቶቹ ተለይቶ መቅረብ፣ በተለይም ምዕራፍ 11፣ ከሴሊዩሲድ እና ፕቶሎሚስ ትግል ጋር በተያያዘ፣ ፍልስጥኤምን ለመያዝ።
 - ሠ. በዳንኤልና በሌሎቹ የመቃብያን ጊዜ የፍጻሜ ጥፋት ትንቢቶች መጻሕፍት መካከል ያለው ተመሳሳሪ።
 - ረ. በርከት ያሉ ታሳቢ “ስሕተቶች” በመጽሐፉ፡
 - (i) “ጠቢብ ሰው” የሚለው ቃል አጠቃቀም።

- (2) ዳንኤል እንደ ጠቢብ (ጠቢብ ሰው)።
- (3) ብልጣሶር “የባቢሎን ንጉሥ” ተብሎ ተጠርቷል።
- (4) ናቡከደነፆር የብልጣሶር አባት ተብሎ ተጠርቷል።
- (5) የሜዶናዊው ዳርዮስ መጠቀስ።
- (6) የፋርስን የአስተዳደር ቃል መጠቀሙ፤ *satrap*።

መ. የዳንኤል መጽሐፍ ኅብር ሊታይ ይችላል።

- 1. በምዕራፍ 2፣ 7 እና 8 መካከል ባለው ዝምድና።

<u>ምዕ. 2</u>	<u>ምዕ. 7</u>	<u>ምዕ.8</u>
ወርቅ (ባቢሎን)	አንበሳ	
ብር	ድብ	አውራ በግ (ፋርስ)
ነሐስ	ነብር	ፍየል (ግሪክ)
ብረት/ሸክላ	አውሬ	

- 2. አራማጊው ክፍል ከ2:4ላ-7:28 ድረስ ይዘልቃል።

ሠ. መጽሐፍ ቅዱስ እነዚህን ትልልቅ ግዛቶች (ኢምፓየሮች) ለይቷል።

- 1. የምዕራፍ 2 ወርቅ፣ እንደ ባቢሎን፣ 2:38።
- 2. የምዕራፍ 8 አውራ በግ፣ እንደ ፋርስ፣ 8:20።
- 3. የምዕራፍ 8 ፍየል፣ እንደ ግሪክ፣ 8:21።
- 4. ስለዚህ፣ አራተኛው መንግሥት ሮም መሆን አለበት። ይህ መንግሥት ነው መሢሐ የሚመጣበት (2:34-35፣44፣ 8:35።)

ረ. ስለ ሰውየው ዳንኤል ምን እናውቃለን።

- 1. ወደ ግዛት በ605 ቅ.ል.ክ መወሰዱን፣ 1:1።
- 2. ከዋነኛና ባለጠጋ ቤተሰብ ከኢየሩሳሌም መሆኑን፣ 1:3።
- 3. ምሑር (በእውቀት የበሰለ)፣ 1:4።
- 4. ሕልምና እውቀትን ለመተርጎም ልዩ ተሰጥቶ የነበረው፣ 5:12፣ 14።
- 5. ለሁለቱም የታመነ አገልጋይ።
 - ሀ. ለእግዚአብሔር፣ 6:5።
 - ለ. ለንጉሥ፣ 6:4።

ሰ. የብኪው መጽሐፍ የትንቢተ ዳንኤል፣ ዳንኤል እና የሕዝ. 14:14፣ 20 እና 28:3 ዳንኤል አንድ ዓይነት አይደለም። ስማቸው በዕብራይስጥ ተለይቶ ተጻፏል።

V. ጊዜው

ሀ. ዳንኤል ወደ ግዛት የተወሰደው በናቡከደነፆር II ነው በ605 ቅ.ል.ክ (ዝክ. 1:1)።

ለ. ዳንኤል ሕልም ተርጓሚና የባቢሎንና የፋርስ ነገሥታት አማካሪ ነበር፤ እስከ ቁርስ II፣ “ታላቁ” ጊዜ ድረስ (ዝክ. 1:21፣ 6:28፣ 10:1)።

ሐ. አንዳንድ ሊቃውንት የትንቢትን ዋጋ የማይቀበሉ፣ በዳንኤል ምዕራፍ II ታሪካዊ ዝርዝር ርግጠኝነት ተቸግረዋል። እነሱ የመጽሐፉን ጊዜ የሚያስቀምጡት፣ ከመጨረሻው የተለየ ትንቢት በኋላ ወዲያውኑ ነው፣ በአንቲኦክስ IV ኢፒፋኒስ (175-164 ቅ.ል.ክ)።

መ. በመጽሐፉ ላይ አንደኛ መደብ ነጠላ ቁጥር ተውላጠ ስም ጥቅም ላይ እንደመዋሉ መጠን (ዝክ. 7:1፣9፣ 8:1፣ 9:1)፣ ይህ የሚያመለክተው ዳንኤል የመጽሐፉ ደራሲ መሆኑን ነው፣ የእርሱን ስም የያዘውን፣ እናም የመጽሐፉ ጊዜ ከእርሱ የሕይወት ዘመን ጋር ይያያዛል (ይቆጠራል)።

VI. ጽሑፋዊ ምድቦች

ሀ. አጭር የፍሬ-ሐሳብ ዝርዝር

- 1. የዳንኤል ሕይወት፣ 1-6።
- 2. የዳንኤል ራዕዮች፣ 7-12።

ለ. የፍሬ-ሐሳብ ዝርዝር በይዘት

- 1. ዳንኤል በናቡከደነፆር ቤተ-መንግሥት፣ ምዕራፍ 1።
- 2. የናቡከደነፆር ሕልም እና ትርጓሜ፣ ምዕራፍ 2።
- 3. የናቡከደነፆር የወርቅ ምስል እና የዳንኤል ሦስት ጓደኞች፣ ምዕራፍ 3።
- 4. የናቡከደነፆር ሁለተኛ ሕልምና ትርጉሙ፣ ምዕ. 4።
- 5. የብልጣሶር ግብዣና የባቢሎን ከተማ ውድቀት፣ ምዕ.5።
- 6. ሜዶናዊው ዳርዮስ እና ዳንኤል በአንበሳ ጉድጓድ፣ ምዕ.6።
- 7. የአራቱ እንሰሶች ራዕይ፣ ምዕራፍ 7።
- 8. የምዕ. 7 ራዕይ ተብራርቶና ተስፋፍቶ፣ ምዕ. 8።
- 9. የዳንኤል ለኢየሩሳሌም መታደስ ያለው መቆርቆር፣ ነገር ግን የአይሁድ የወደፊት ችግሮች መታየታቸው፣ ምዕ. 9።

- 10. መግቢያ ለምዕራፍ 11-12፣ ምዕራፍ 10።
- 11. ቀጣዩ ትግል፣ በሴሊዩሲድስ እና ፕቶሎሚስ መካከል፣ በፍልስፕሎስፊ ላይ፣ ምዕራፍ 11-12።

VII. ዋና ሐቆች

- ሀ. እግዚአብሔር ታሪክን ተቆጣጥሯል ይቆጣጠራልም፤ በእርሱ ታሙን እናም በአስቸጋሪ ጊዜ ታማኝ ሆነህ ኑር።
- ለ. የእግዚአብሔር ሕዝብ (አይሁድ) መከራ አላበቃም።
- ሐ. እግዚአብሔር ዘላለማዊ መንግሥትን በመሢሐ በኩል ያስናዳል።
- መ. የሁለቱም የጻድቅም ሆነ የኃጢአተኛ ትንሣኤ ይኖራል።

VIII. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

- ሀ. ቃላት እና/ወይም ሐረጎች
 - 1. “የከለዳውያን ቋንቋ” (ኩኒድርም)፣ 1:4 (NIV፣ “የባቢሎናውያን ቋንቋ እና ሥነ-ጽሑፍ”)
 - 2. “አራተኛው የአማልክትን ልጅ ይመስል ነበር፣” 3:25 (NASB እና NIV)
 - 3. *Mene, Mene, Tekel Upharsin, 5:25* (NIV, “...parsin”)
 - 4. “አራቱ የሰማይ ነፋሳት፣” 7:2 (NASB እና NIV)
 - 5. “አራትም ታላላቅ አራዊት ከባሕር ወጡ፣” 7:3 (NASB እና NIV)
 - 6. “መጻሕፍትም ተገለጡ፣” 7:10 (NASB እና NIV)
 - 7. “እስከ ዘመንና እስከ ዘመን እስከ እኩሌታ ዘመንም፣” 7:25 (NASB እና NIV)
 - 8. ሰባ ሱባዔ (ሰባ ሳምንታት) 9:24 (NIV፣ “ሰባ ሰባቶች”)
 - 9. “የአለቃው ሕዝብ፣” 9:26 (NIV፣ “የገዢው ሕዝብ”)
 - 10. “የርኩሳቱ ጫፍ፣” 9:27 (NIV፣ “በመቅደሱ ጫፍ ርኩሳቱን ያኖራል”)
 - 11. “የጥፋት ርኩሳት፣” 11:31 (NIV፣ “ጥፋትን የሚያስከትል ርኩሳት”)

ለ. ሰዎች

- 1. ኢዮአቄም፣ 1:1
- 2. ከለዳውያን፣ 2:2 (NIV፣ “ኮከብ ቆጣሪዎች”)
- 3. ብልጣሶር፣ 2:26
- 4. ጠባቂ መልአክ፣ 4:13 (NIV፣ “መልአክተኛ”)
- 5. ብልጣሶር፣ 5:1
- 6. ሜዶናዊው ዳርዮስ፣ 5:31-6:1
- 7. ትንሽ ቀንድ፣ 7:8
- 8. በጥንት ዘመናት፣ 7:9
- 9. የሰው ልጅ፣ 7:13
- 10. ታናሽ ቀንድ፣ 8:9
- 11. ገብርኤል፣ 8:16
- 12. ሚካኤል፣ 10:13
- 13. “የደቡብ መስፍን፣” 11:5 (NIV፣ “የደቡብ ንጉሥ”)
- 14. “የሰሜን ንጉሥ፣” 11:6 (NIV፣ የሰሜን ንጉሥ)

IX. የካርታ ስፍራዎች

- 1. ሰናዖር፣ 1:2 (NIV፣ “ባቢሎን”)
- 2. ሜዶን፣ 8:20
- 3. ሱሳ፣ 8:2
- 4. ኤላም፣ 8:2
- 5. ግሪክ፣ 8:21

X. የተማሪ ይዘት ጥያቄዎች

- 1. በምን ዓይነት ሦስት መንገዶች ነው ከለዳውያን የሚለው ቃል ጥቅም ላይ የዋለው?
- 2. የምዕራፍ 2፣ 7 እና 8 ራዕዮች እንዴት ይዛመዳሉ?
- 3. 7:10 እና 12:1 ላይ የተጠቀሱት “መጻሕፍት” ምንድናቸው?
- 4. 9:24-27ን ለመተርጎም እጅግ የሚከብደው ለምንድነው?
- 5. ምዕራፍ 11 ላይ ያሉት ሁለቱ መንግሥታት (ሕዝቦች) ምንድናቸው?
- 6. ዳንኤል ላይ ሁለት ትንንሽ ቀንዶች አሉ (7:8 እና 8:9)፣ ማንን የሚወክሉ ይመስሉሃል?
- 7. በመጽሐፉ የትኛው ስፍራ ነው፣ አጠቃላይ የሙታን ትንሣኤ ርዕሰ-ጉዳይ የተጠቀሰው?

**ANCIENT
NEAR EAST**

መግቢያ ለትንቢት ሆሴዕ

I. የመጽሐፍ ስም

ሀ. የተሰየመው ነቢዩን ተከትሎ ነው።

ለ. የሰሙ ፍቾችን “መዳን” ማለት ነው። እሱም በዋነኛነት/በመነሻው የኢያሱ ስም ነበር፤ ዘኁ. 13፡16። እሱም ከሆሼ ጋር አንድ ዓይነት ስም ነው (ዘ ነገሥ. 17፡1)።

ሐ. ሰውየው፡

1. የብሔሪ ልጅ (1፡1)፤
2. የእስራኤል ዜጋ (7፡5) የትኛው ከተማ እንደሆነ ግን አልታወቀም፤
3. አሞጽ ማኅበራዊ ፍትሕ ስለማስፈለጉ እንደተናገረ ሁሉ፤ ሆሴዕም ስለ ኪዳን ታማኝነት አስፈላጊነት ተናግሯል፤
4. እሱም ይጠራ የነበረው፡
 - (ሀ) “የእስራኤል ኤርምያስ”
 - (ለ) “የብኪው ዮሐንስ ሐዋርያ”
 - (ሐ) “የእስራኤል የመጀመሪያው ወንጌላዊ”

II. ቅዱስ ቃልነቱ (ካኖናዊነት)

ሀ. ይህ መጽሐፍ “የኋለኞቹ ነቢያት” ክፋይ ነው (መጽሐፈ ጥበብ/ሲራክ 49፡10)

ለ. እሱም ከእስራይላው ስራዎች መለስተኛ ነቢያት ተብሎ ከተመደቡት መካከል የመጀመሪያው ነው (ባባ ባትራ 14ለ)

1. እንደ ኢሳይያስ፣ ኤርምያስ እና ሕዝቅኤል፣ በአንድ ጥቅል ተካተዋል።
2. እስራይላውን ነገዶች ወይም የድርጅትን ተምሳሌታዊ ቁጥር ይወክላሉ።
3. የመጽሐፍን ታሪካዊ ቅደም ተከተል ለማዳደር አተያይ ያንጸባርቃሉ።

ሐ. “የእስራይላው ስራዎች” መለስተኛ ነቢያት ተራ በብዙ ሊቃውንት ዘንድ ከዜና መዋዕል (ከታሪክ ፍሰት) ቅደም ተከተል ጋር ተያይዟል። ሆኖም፣ በዚህ አተያይ ላይ ችግሮች አሉ፡

1. የመጀመሪያዎቹ ስድስት መጻሕፍት በኤምቲ/MT እና LXX መካከል ልዩነት አላቸው።

ኤምቲ	LXX
ሆሴዕ	ሆሴዕ
ኢዩኤል	አሞጽ
አሞጽ	ሚክያስ
አብድዩ	ኢዩኤል
ዮናስ	አብድዩ
ሚክያስ	ዮናስ

2. ውስጣዊ ማስረጃው ከዜና መዋዕል (ከታሪክ ፍሰት) አኳያ አሞጽን ከሆሴዕ በፊት ያስቀምጠዋል።

3. ለኢዩኤል የተሰጠው ቀን እጅግ አከራክሯል። እኔ የእርሱን ዝርዝር ያኖርኩት እንደ ቀደምቶቹ ድገራዊነት ነቢያት ነው፤ ከአብድዩ ጋር።

መ. የሆሴዕ ጽሑፍ ምናልባት ከማንኛውም የብኪ መጽሐፍ እጅግ አስቸጋሪው ነው።

1. የዚህ አንዱ ክፍል ከመጽሐፍ ስሜታዊ ጠባይ ሊሆን ይችላል።
2. ሌላው ክፍል የጽሑፉ አቀዳድ ነው። ኤምቲ እና LXX ይለያያሉ።
3. ሌላው ክፍል የዕብራይስጥ ንግግር በእስራኤልና በይሁዳ መካከል ያለው ልዩነት ነው።

III. ዘውግ

ሀ. እሱ ታሪካዊ ትርክት ነው፤ የስምንተኛው ክፍለ-ዘመን እስራኤላዊ ነቢይ ሕይወትና ጊዜ (በተለይም ምዕራፍ 1-3)።

ለ. የእሱ ሕይወት ምስያዊ በሆነ መንገድ ተወስዷል የእግዚአብሔርን ፍቅር ለማሳየት፡

1. እግዚአብሔር እንደ ታማኝ አፍቃሪ ወጣት (1-3)
2. እግዚአብሔር እንደ አፍቃሪ ወላጅ (ዘ)
3. እነዚህ ዘይቤዎች የተመሠረቱት በእስራኤል መደነጋገር ላይ ነው፤ በአልን (ጣዖት) እንደ “ባል” እና “ጌታ” የወሰዱበት።

ሐ. የተጻፈው በተዋበ፣ ኃይለኛ እና ስሜታዊ ቅኔ ነው፤ ነገር ግን ባልተያያዙ አሀዶች (ምዕራፍ 4-14)

IV. ደራሲነት

ሀ. የጋራ መግባባቱ ሁልጊዜ ለሆሴዕ ነው፤ ምንም እንኳን ስለ እሱ ጥቂት ብናውቅም።

ለ. ባባ ባትራ 15ሀ የሚለው የታላቁ ምክራብ ሰዎች “እስራይላውን” ጽፏል ነው። ይህም ግምት ውስጥ የሚያስገባው መጠናቀሩን ወይም መዘጋጀቱን መሆን አለበት።

ሐ. አንዳንዶች ጥያቄ አንሥተዋል፡

1. የይሁዳ መጠቀስ፣ 1፡1፣ 4፡15፣ 5፡5፣ 10፡12-14፣ 6፡4፣ 11፣ 8፡14፣ 11፡12፣
2. የወደፊቱ ብልጽግናና መዳን ምንባቦች፡
3. የሆሴዕ ጋብቻ ምዕራፍ 1-2 ላይ በሦስተኛ መደብ ተገልጿል፤ ነገር ግን ምዕራፍ 3 ላይ በሁለተኛ መደብ ነው።

መ. ለተቃውሞዎች ምላሽ፡

1. ሁሉም ነቢያት በእስራኤልና በይሁዳ መካከል የተደረገውን መገንጠል እንደ ስሕተት ይመለከቱታል። ይሁዳ ዘወትር የሚታየው ለአብርሃምና ለዳዊት የተሰጠው የኪዳን ተስፋ ሕጋዊ ወራሽ ተደርጎ ነው።
2. ነቢዩ ፍርድና የተስፋ ትንቢቶችን ይደባልቃል። እነሱ አብረው ነው የሚሄዱት፤ እንደ አንድ መለኮታዊ መልዕክት።
3. ሆሴዕ ምናልባት የሱብከቱ ስብስብ ሊሆን ይችላል።

V. ጊዜው

ሀ. ሆሴዕ የስምንተኛው ክፍለ-ዘመን ቅ.ል.ክ ነቢይ ነው

1. ኢሳይያስና ሚካያስ በይሁዳ
2. ዮናስ፣ አሞጽ እና ሆሴዕ በእስራኤል

ለ. ሆሴዕ የአሞጽን አገልግሎት ተከትሏል፤ ተነባብሯልም/ተደርጧል

ሐ. የሱብከቱ ጊዜ ሊሆን የሚችለው በ፡፡ ላይ በተጠቀሱት ነገሥታት ጊዜ ነው፡

1. ምዘድን (የይሁዳ)
2. ኢዮአታም (የይሁዳ)
3. አካዝ (የይሁዳ)
4. ሕዝቅያስ (የይሁዳ)
5. ኢዮርብአም II (የእስራኤል)

መ. በርከት ያሉ ሊቃውንት/ሙሉ-ሙሉ ሐሳቦች፡

1. ኬይል፣ 790-725 ቅ.ል.ክ
ሀ. 1፡4፣ ከኢዩ ሥርወ-መንግሥት በፊት የተጀመረ
ለ. 10፡14፣ በሻልማንስር V ወረራ የተነገረ/የቀረበ
2. ፍራንሲስኮ፣ 750-735 ቅ.ል.ክ
ሀ. ከአሞጽ ጥቂት ቀረብ ብሎ
ለ. በኢዮርብአም II የመጨረሻ ጊዜያት
ሐ. ከ735 ቅ.ል.ክ ቀረብ አይልም፣ ምክንያቱም አሥር የገለጻውን አካባቢ ስለወሰደ
3. ሃሪስን፣ 722 ቅ.ል.ክ በፊት
ሀ. በኢዮርብአም II የሞተው በ753 ቅ.ል.ክ ነው።
ለ. ሜናሂም ለቲግላዝ-ፒሊስር III ግብር የከፈለው (8፡9) በ739 ቅ.ል.ክ አካባቢ ነው።
ሐ. የሲሮ-አፍራማቲክ ጦርነት ሁነት በ735-734 ቅ.ል.ክ የሚጠቅሰው 5፡8-6፡6 (ደግሞም ኢሳ. 7-14)።
መ. የሆሴዕ ጊዜ የግብፅን ማጣቀሻዎች ይገልጻሉ፡ 7፡11፣ 9፡6 እና 12፡2 ላይ።
4. ላ ሶር፣ ሁባርድ እና ቡሽ፣ 753 - እስከ 722 ቅ.ል.ክ ኋላ ድረስ።
ሀ. የተጀመረው ከኢዮርብአም II ሞት በፊት ነው፣ 753 ቅ.ል.ክ
ለ. እስከ ሕዝቅያስ አገዛዝ ድረስ ይዘልቃል
(1) የጋራ አገዛዝ ከ728 ቅ.ል.ክ
(2) ንጉሥ ከ715 ቅ.ል.ክ
ሐ. በቲግላዝ-ፒሊስር III አገዛዝ ዘመን የተሰበከ፣ 745-727 ቅ.ል.ክ

VI. ታሪካዊ መቼት

ዝክ. “ታሪካዊ ዳራ ለስምንተኛው ክፍለ-ዘመን ነቢያት” በኢሳይያስ መጀመሪያ ላይ

VII. ጽሑፋዊ ምድቦች

ሀ. (*Introduction to the Old Testament* by Clyde Francisco, pp. 150-163) ላይ የተወሰደ)

1. መግቢያ፣ 1፡1
2. የሆሴዕ የውስጥ ቀውስ፣ 1፡2-3፡5
3. የእግዚአብሔር ተቃርኖ ከእስራኤል ጋር፣ 4፡1-10፡15
4. አባት እና ተገዳዳሪ/አፈንጋጭ ልጅ፣ 11፡1-12
5. በስሙ ላይ ምን አለ (ያዕቆብ ወይም እስራኤል) 12፡1-15
6. የሕዝብ ሞት፣ 13፡1-16
7. የፍርድ አማራጭ 14፡1-9

ለ. (*Introduction to the Old Testament* by E. J. Young, 18፡252-254 ላይ የተወሰደ)

1. የእግዚአብሔር ግንኙነት ከሕዝቡ ጋር፣ 1፡1-3፡5
2. የነቢዩ የተለያዩ ገለጻዎች/ስብከቶች፣ 4፡1-14፡9
ሀ. የሰሜን ነገዶች ኃጢአት፣ 4-8
ለ. የሰሜን ነገዶች ቅጣት፣ 9፡1-11፡11
ሐ. የወደፊቱ ባርኮት፣ ንስሐ ለሚገቡ ሰዎች፣ 11፡12-14፡9

VIII. ዋና ሐቆች

- ሀ. ያህዌ የግል አምላክ ነው። ኃጢአት፣ አፍቃሪውን እግዚአብሔርን መቃወም ነው፣ የኪዳን ሕግጋትን መጣስ ብቻ ሳይሆን (አሞጽ)
- ለ. መጽሐፍ ቅዱሳዊ እምነት እጅግ በተሻለ የተመለከተው በግለሰባዊ ቤተሰብ ዘይቤዎች ነው።
 - 1. ባል (እግዚአብሔር) - ሚስት (እስራኤል)
 - 2. ወላጅ (እግዚአብሔር) - ልጅ (እስራኤል)
- ሐ. ያህዌ ከወደቀው ሰው ጋር መሥራትን መርጧል፣ በተስፋ፣ በመሥዋዕት እና በኪዳን በኩል። እነዚህም የሚያካትቱት የግል መታመንን እና የኪዳናዊ ታዛዥነትን ነው።
- መ. ለኪዳን ታዛዥ አለመሆን ፍርድን ያስከትላል። ፍርድ ሁልጊዜ ለመመለስ/ለመታደስ ዓላማ ነው። ቅጣት (ሥርዓት ማስያዝ) የወላጅ ፍቅር ድርጊት ነው (ዕብ. 12:5)። የእስራኤል የወደፊት ባርኮት በአሁኑ መታዘዝ ላይ ይወሰናል።

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

- ሀ. ቃላት እና/ወይም ሐረጎች
 - 1. ግልሙትና፣ 1:2 (NIV፣ “ጋለሞታ ሚስት”)
 - 2. ክርክር፣ 2:2 (NIV፣ “መገሠጽ”)
 - 3. የዘቢብ ጥፍጥፍ፣ 3:1 (NIV፣ “የተቀደሰ...”)
 - 4. ቆሮስ (መስፈሪያ)፣ 3:2 (NASB እና NIV)
 - 5. የተቀደሰ ዓምድ፣ 3:4 (NIV፣ “የተቀደሱ ድንጋዮች”)
 - 6. *teraphim* ፣ 3:4 (NIV፣ “ጣዖት”)
 - 7. “እግዚአብሔርን አላወቁም።” 5:4፣ (NIV፣ “እግዚአብሔርን አላወቁምና”)
 - 8. “ድንበርን የሚነቅሉ።” 5:10 (NIV፣ “የድንበር ድንጋዮች”)
 - 9. “ኤፍሬም ከአሕዛብ ጋር ተደባለቀ።” 7:8 (NASB እና NIV)
 - 10. “ሰማርያ ሆይ፣ እምበሳህን።” 8:5 (NIV፣ “ሰማርያ ሆይ፣ የእምበሳ ጣዖትህ”)
 - 11. “ነፋስን ዘርተዋል፣ ዐውሎ-ነፋስንም ያጭዳሉ።” 8:7 (NASB እና NIV)
 - 12. “የጎዘን እንጀራ።” 9:4 (NASB እና NIV)
 - 13. “እኔም ኤፍሬምን ... በእግሩ እንዲሄድ መራሁት።” 11:3 (NASB እና NIV)
 - 14. ምሕረት [*hesed*] 4:1፣ 6:6፣ 10:12፣ 12:6 (NIV፣ “ያለ ምንም ታማኝነት”)

- ለ. ሰዎች
 - 1. ያዝያን፣ 1:1
 - 2. አካዝ፣ 1:1
 - 3. ሕዝቅያስ፣ 1:1
 - 4. ኢዮርብዓም የዮአስ ልጅ (ዘ)፣ 1:1
 - 5. ጎሜር፣ 1:3
 - 6. ኢይዝራኤል፣ 1:4
 - 7. ሉሩሃማ፣ 1:6
 - 8. ሎዓሚ፣ 1:9
 - 9. ባሌ፣ (NIV፣ “ባሌ”)
 - 10. ንጉሥ ኢያሪም፣ 5:13፣ 10:6 (NIV፣ “ታላቁ ንጉሥ”)

X. የካርታ ስፍራዎች

- 1. የአኮር ሸለቆ፣ 2:15 (ኢያ. 7:26)
- 2. ጌልገላ፣ 4:15
- 3. ቤትአዊን፣ 4:15 (ቤቴል)
- 4. ምጽጳ፣ 5:1
- 5. ታቦር ተራራ፣ 5:1
- 6. ጊብዓ፣ 5:8
- 7. ራማ፣ 5:8
- 8. ኦዳም፣ 6:7
- 9. ገለዓድ፣ 6:8
- 10. ብዔል-ፊጎር፣ 9:10
- 11. ሊባኖስ፣ 14:6-7

XI. የተማሪ ይዘት ጥያቄዎች

- 1. ሆሴዕ ጋለሞታይቱን አግብቷል?
- 2. እግዚአብሔር ከእስራኤል ጋር ያለው ኪዳን ሁኔታዊ ነው ወይስ ሁኔታዊ ያልሆነ?

3. በአል እና ጎሜር ከየህዌ እና ከእስራኤል ጋር የሚዛመዱት እንዴት ነው?
4. 6:1-3 የማስመሰል ንስሐ ተደርጎ የተወሰደው/የታሰበው ለምንድነው?
5. 7:4-6 እና 8:4 ያለው “እነርሱ” የሚለው ተውላጠ ስም ማንን ነው የሚያመለክተው?
6. 8:13 ከ11:5 ጋር ይቃረናል?
7. እስራኤል ወደ ግብፅ ነው ወደ አሦር የሚጋዘው? 11:5ን ከ7:10፣ 8:13 እና 9:3 ጋር በማነጻጸር አብራራ።
8. ፖለቲካዊ ጎብረት በሁሉም የብኪ ነቢያት የተኮነው/የተወገዘው ለምንድነው?

PALESTINE

መግቢያ ለትንቢተ ኢየሱስ

I. የመጽሐፍ ስም

ሀ. የተሰየመው ነቢዩን ተከትሎ ነው።

ለ. የእርሱ ስም የሁለት የእግዚአብሔር ስሞች ድብልቅ ነው።

1. ያህዌ - የእግዚአብሔር የኪዳን ስም።
ሀ. ማንኛውም የዕብራይስጥ ስም በ "ጄ" እና በአናባቢ የሚጀምር ዘወትር የያህዌ ምሕጸረ-ቃል ነው።
ለ. ማንኛውም የዕብራይስጥ ስም በ "አይኤኤቸ፣ኢአ" የሚጀምር ደግሞ የያህዌ ምሕጸረ-ቃል ነው (ኢላይጃ፣ ኤልያስ)።
2. ኤል - የእግዚአብሔር አጠቃላይ ስም።
3. በእነዚህ ሁለት የዕብራይስጥ ስሞች መካከል፣ ግሡ ያህዌን ማመልከት አለበት (ነው) ኤል።

ሐ. ይህ እጅግ የተለመደ የዕብራይስጥ ስም ነው። ከአስራ ሦስት በላይ በታሪካዊ መጻሕፍት ተጠቅሰዋል።

II. ቅዱስ ቃልነቱ (ካኖናዊነት)

ሀ. ይህ መጽሐፍ "ነቢያት" ተብሎ የሚጠራው የዕብራይስጥ ካኖን ምድብ ክፋይ ነው።

ለ. እሱም "አስራ ሁለቱ" ተብሎ የሚጠራው ጥቅል ክፋይ ነው። እነርሱም መለስተኛ ነቢያት በመባል ይጠራሉ፣ ስለ ጽሑፋቸው መጠን ምክንያት።

III. ዘውግ

ሀ. ይህ ግማሽ ዝርዝር (ሰድ ንባብ)፣ ግማሽ የጥንት ዕብራይስጥ ቅኔ ነው።

ለ. ኢየሱስ ሌሎች በርከት ያሉ ነቢያትን የጠቀሰ ይመስላል።

- | | |
|-------------------------------------|----------------------------------|
| 1. ኢየሱስ 1:15ሐ - አሞጽ 4:9፤ ኢሳ. 13:6 | 4. ኢየሱስ 3:10 - ኢሳ. 2:4፤ ሚክያስ 4:3 |
| 2. ኢየሱስ 2:3 - ኢሳ. 51:3 ወይምሕዝ. 36:35 | 5. ኢየሱስ 3:16 - አሞጽ 1:2 |
| 3. ኢየሱስ 2:10 - ኢሳ. 13:10 | 6. ኢየሱስ 3:18 - አሞጽ 9:13 |

ሐ. የኢየሱስ የመጨረሻው ዘመን ምናባዊ ምስያ በፍጻሜ ጥፋት ቃል ተገልጿል፣ "የኔታ ቀን" በሚል።

መ. የአንበጣውን መቅሠፍት መተርጎሚያ ንድፈ-ሐሳቦች፣1:4፤ 2:25።

- | | | | |
|----------------|-----------------------|---------------------------------------|---|
| 1. ተምሳሌታዊ/ምስያዊ | ሀ. የአይሁድ ታርጉም 2:25 ላይ | ለ. የኅዳግ ማስታወሻ በ6 ^ኛ ክፍለ-ዘመን | ሐ. ክርስቲያን ተንታኞች (18 ^ኛ ክፍለ-ዘመን) |
| 1) ሕዝቦች | 1) ግብፃውያን | 1) አሦራውያን | |
| 2) ቋንቋዎች | 2) ባቢሎናውያን | 2) ከሌዳውያን | |
| 3) ገዥዎች | 3) አሦራውያን | 3) መቄዶንያ | |
| 4) መንግሥታት | 4) ግሪክ | 4) ሮም | |
| | 5) ሮማውያን | | |

2. ያለፈ ታሪካዊ

ሀ. ነቢዩ የዕብራይስጡን ግሥ ሀላፊ ጊዜ ነው የተጠቀመው

ለ. ይህም የትንቢያ ዘዴ ባሕርይ ነበር፣ ሁነቶቹን በነቢዩ ሕይወት ላይ መውሰድ እና ለወደፊት መቼት መቀየሻ/መንደፊያ ማድረግ። የእስራኤል የወደፊት የሚወሰነው በአሁኑ የእምነት ንስሐ ምርጫ ላይ ነው።

3. የወደፊት ታሪካዊ

ሀ. እየመጣ ያለ በጥሬው የተቀመጠ ወረራ አለ፣ በእስራኤል ኃጢአት ምክንያት

ለ. አንበጣዎቹ የተመለከቱት እነርሱን ለመግለጽ ጥቅም ላይ በዋሉት ዘይቤዎች ነው።

- 1) ፈረሶችን ይመስላሉ
- 2) የሰረገላ ድምጽ አላቸው
- 3) በሰልፍ ይራመዳሉ

ሐ. ኢየሱስ ከራዕይ 9:3-11 ጋር ሊዛመድ ይችላል

4. የመጨረሻው ጥፋት

ሀ. "የኔታ ቀን" የሚለው መጠቀሱ፣ ይህን ዓይነቱን ዘውግ ያመለክታል

ለ. ምስል-ከሳች እና እንስሳትን መጠቀም የዚህ ዘውግ ባሕርይ ነው

IV. ደራሲነት

ሀ. ምንም የሚታወቅ ነገር የለም፣ ከነቢዩ ስምና ከአባቱ በቀር፣ ኢየሱስ የባቱኤል ልጅ፣ 1:1።

ለ. ስለ ነቢዩ ሁለት ወግ/ልማዶች ነበሩ።

1. ክሮቤል ነገድ (ሱዶ ኢፒፋነስ)
2. ከይሁዳ፣ ምክንያቱም የመቅደሱን የዕለትተለት ነገሮች በማወቅ

V. ጊዜው

ሀ. የመጽሐፉን ጊዜ በትክክል ለማስቀመጥ ምንም መንገድ የለም (ጄ. ካምፕቤል ሞርጋን የሚለው እሱ እጅግ ከድርዎቹ አንዱ ወይም እጅግ ከቅርቦቹ ነቢያት አንዱ ነው)፡

1. ከውስጣዊ ማስረጃዎች ሁለት ጊዜያት ሐሳብ ቀርቦባቸዋል፡

ሀ. ድኅረ-ግዛት ጊዜ፡

- 1) እሱ መዛመድ ያለበት የይሁዳ የመወረር አደጋ አዝማሚያ ነው፤ በአንበጣው መቅሠፍት ዘይቤ፡፡
- 2) 3፡2 የሚያመለክተው እስራኤል ቀደም ብሎ መጋዘን ነው፡፡ “እስራኤል” የሚለው ስም አሁን ለይሁዳ ጥቅም ላይ ውሏል፤ 2፡27፤ 3፡1-2፤16፡፡
- 3) 3፡6 የሚናገረው ስለ ግሪክ የባርያ ንግድ ነው፤ ይኸውም ድኅረ-ግዛት ጊዜን የሚያመለክት፡፡
- 4) 3፡1፤17 የሚያመለክተው ይሁዳ ቀደም ብሎ ተግዟል፤ እናም ድጋሚ የመወረር አደጋ ውስጥ ነው፤ በኃጢአት ከቀጠለ፡፡
- 5) የተጠቀሰ ንጉሥ የለም፤ ከድኅረ-ግዛት መጭን ጋር የሚገጥም፡፡ ኢዩኤል መልዕክቱን ያደረሰው ለሽማግሌዎችና ለካህናት ነው፡፡
- 6) ወራሪዎቹ “ሰሜንኞች” በማለት ይጠራሉ፤ ይኸውም የሜሶፖታሚያ የሚያመለክት (አሦር፤ ባቢሎን፤ ፋርስ) ወረራ፤ 2፡20፡፡
- 7) የድኅረ-ግዛት ጊዜ የበአል አምልኮ ባሕርይ አልተጠቀሰም፡፡

ለ. ቅድመ-ግዛት ጊዜ፡

- 1) መቅደሱን የሚጠቅስ ይመስላል፤ 1፡9፤ 13-14፤ 2፡17፡፡
- 2) ጠላቶች 3፡4፤6፤8 ላይ ተጠቅሰዋል (ፍንቁአውያን፤ ፍልስጥኤም፤ ዔዶም፤ ሳባውያን) ቅድመ-ግዛት ናቸው እንጂ የግዛት (ጊዜ) አይደሉም፡፡

2. ከውጫዊ ማስረጃ፡

ሀ. በዕብራይስጥ ካኖን የመጽሐፉ ስፍራ የሚያመለክተው ቅድመ-ግዛት ጊዜ ነው፡፡

ለ. እሱም ከአሞጽ ቀጥሎ ሊቀመጥ ይችላል፤ ምክንያቱም ሁለቱም የሚናገሩት ስለ “ያህዌ ቀን” እና ስለ አንበጣ ወረራ ነው፤ እንደ ፍርድ ተምሳሌት፡፡ ደግሞም፤ እሱ አዎንታዊ የበረከት ጉብኝት ነው፤ የፍርድ ሳይሆን፡፡ ይህም ከድኅረ-ግዛት መጭን ጋር ይገጥማል፡፡

3. ደራሲው የሚያስበው ቀደም ያለውን ድኅረ-ግዛት ጊዜ ነው፤ ይህም ከማስረጃው ጋር እጅግ በተሻለ የሚገጥም፡፡

ለ. ጊዜውን በተመለከተ የነበሩት ንድፈ-ሐሳቦች፤ የፍልስጥኤምን ወረራ መሠረት በማድረግ፡

- 1. በኢዮአስ የአገዛዝ ዘመን (837-800 ቅ.ል.ክ)
- 2. በአዝያ የአገዛዝ ዘመን (783-742 ቅ.ል.ክ)
- 3. በሴዴቅያስ ያገዛዝ ዘመን (598-586 ቅ.ል.ክ)
- 4. በዘሩባቤል ጊዜ (598 ቅ.ል.ክ)
- 5. በሚልክያስ ጊዜ (430 ቅ.ል.ክ)
- 6. ወደፊት የሚሆነው የፍጻሜው መዳረሻ የእግዚአብሔር ሕዝብ ወረራ

ሐ. ጽሑፋዊ ግንኙነት አለ፡

- 1. በኢዮኤል 2፡32 እና በአብድዩ 17 መካከል፡፡ እነርሱ ሁለቱም ቀዳሚው ድኅረ-ግዛት ናቸው፡፡
 - 2. በኢዮኤል 3፡16 እና በአሞጽ 1፡2 መካከል፡፡ ኢዮኤል ብዙ ነቢያትን ጠቅሷል፤ ምናልባትም ኢዮኤል አሞጽን ጠቅሶ ሊሆን ይችላል፡፡
- መ. ጆን ካልቪን ስለ ኢዮኤል ጊዜ መልካም ነጥብ አስቀምጧል፤ “ምንም ርግጠኝነት ስለሌለ፤ እሱ እንደሚያስበው ጊዜውን ሳይወስኑ መተው የተሻለ ነው፤ እኛም እንደምንመለከተው፤ ይህ እጅግም ጠቀሜታ የለውም፡፡ የሆሴዕን ጊዜ አለማወቅ በአንባቢው ዘንድ የሚያሳጣው ትልቅ ነገር ይኖራል፤ ያለ ታሪክ እውቀት ሊብራሩ የማይችሉ ብዙ ክፍሎች ስላሉት፤ ነገር ግን ኢዮኤልጋ ይህ በመጠኑ የሚያስፈልግ ነው፤ የእሱ ደክትሪን አንድምታ በግልጽ የሚታይ ነው፤ ምንም እንኳን የእሱ ጊዜ ግልጽ ባይሆንና ርግጠኝነት ባይኖረውም፡፡”

VI. ታሪካዊ መጭን — የናሽናል ጀግራፊክ መጽሔት፤ የታኅሳስ 1915 (XXVIII፤ቁ. 6) በፍልስጥኤም የአንበጣ መቅሠፍት መዝግቧል፡፡ ይህ ጽሑፍ እጅግ ረጅ ነው፤ የነቢዩን ጠቃሽ ለመረዳት፡፡

VII. ጽሑፋዊ ምድቦች

ሀ. የአጥፊው አንበጣ መቅሠፍት ራዕይ ተምሳሌታዊ ውክልናው ወራሪ ሠራዊት ነው፤ 1፡1-2፡27

ለ. የጌታ ቀን የበረከት እንጂ የርግማን ቀን አይሆንም፤ ንስሐ ለሚገባው የእግዚአብሔር ሕዝብ፤ 2፡28-3፡21 (ሶፎንያስ ልክ የዚህ ተቃራኒ ነው፡፡)

VIII. ዋነኛ ሐቆች

ሀ. ነቢዩ የእሱን ቀን ሁነቶች የተመለከተው ወደፊት ለሚመጡት ሁነቶች እንደ ጥላ (ንግር) አድርጎ ነው፡፡

ለ. ኢዮኤል ለብሔራዊ የንስሐ ቀን ጥሪ ያደርጋል፤ 1፡13-14፤ 2፡12-17፡፡

ሐ. የእግዚአብሔር ሕዝብ ንስሐ ከገባ፤ እግዚአብሔር አዲስ የብልጽግና ቀን ያመጣል፤ በሁለቱም በሥጋዊና በመንፈሳዊ (ዘዳ. 27-28፡፡)

መ. እግዚአብሔር በአካባቢው ሕዝቦች ላይ ይፈርዳል! 3፡1-17

ሠ. ይህም አዲሱ የመንፈሳዊ መታደስ ቀን (ዝክ. 2፡28-29) ተጽዕኖውን የሚያሳድረው፡

- 1. በወንዶችና በሴቶች፤
- 2. በሽማግሌና በወጣት፤

3. በባርያና በነጻ ላይ ይሆናል። (የሐዋ. 2፤ ገላ. 3:28)

ረ. “የእግዚአብሔር ቀን” የአሞጽ፣ ኢየሁዳ እና ሶፎንያስ ባሕርያዊ (ተዘውታሪ) ሐረግ ነው። በምን መልኩ ለእግዚአብሔር ምላሽ እንደምንሰጠው ይወስነዋል፤ የበረከት ወይም የፍርድ ቀን ለመሆን።

ሰ. የእግዚአብሔር ባሕርይ 2:13 ላይ ተገልጿል (ዘጸ. 34:6፤መዝ. 103:8-13 እና ነሀ. 9:17)።

ሸ. መንፈሱን ማፍሰሱ፣ 2:28-32 ላይ የሚወክለው የአዲስ ኪዳን ዘመንን ነው (ኤር. 31:31-34 እና ሕዝ. 36:26-27)።

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

ሀ. ቃላት እና/ወይም ሐረጎች

1. “ቅርንጫፎቻችን ነጡ።” 1:7 (NASB እና NIV)
2. “የእግዚአብሔር ቀን ቅርብ ነው።” 1:15 (NASB እና NIV)
3. “በጸዮን መለከትን ንፉ።” 2:1፤ 15 (NASB እና NIV)
4. “ልባችሁን እንጂ ልብሳችሁን አትቅድዱ።” 2:13 (NASB እና NIV)
5. ቸርነት (*hesed* ሄሲድ)፤ 2:13 (NIV፣ “ፍቅርም የበዛ”)
6. “መንፈሱን በሥጋ ለባሽ ሁሉ ላይ አፈሰሳለሁ።” 2:28 (የሐዋ. 2:16።) (NIV፣ “...በሰዎች ሁሉ ላይ”)
7. “የእግዚአብሔርን ስም የሚጠራ ሁሉ ይድናል።” 2:32 (የሐዋ. 2:21፤ ሮሜ 10:13።) (NIV፣ “የእግዚአብሔርን ስም የሚጠራ ሁሉ ይድናል”)
8. “በሕዝቤም ላይ ዕጣ ተጣጣሉ።” 3:3 (NASB እና NIV)
9. “ማረሻችሁን ሰይፍ ለማድረግ ቀጥቅጡ...” 3:10 (NASB እና NIV)

ለ. ሰዎች

1. ሁሉን የሚችል አምላክ (El Shaddai)፤ 1:15
2. ሳባውያን፤ 3:8

X. የካርታ ስፍራዎች

- | | |
|--------------|------------------------------------|
| 1. ጢሮስ፤ 3:4 | 5. ኤዶምያስ፤ 3:19 |
| 2. ሲዶና፤ 3:4 | 6. ጽዮን፤ 2:1 |
| 3. ፍልስጥኤም | 7. የሰጢም ሸለቆ፤ 3:18 (NIV፣ “...የግራር”) |
| 4. ጃቫን (ግሪክ) | |

XI. የተማሪ ይዘት ጥያቄዎች

1. 1:4 ላይ ያሉት አንባቢዎች የተለዩ ዓይነት አንባቢዎች ናቸውን ወይስ በአንባቢ እድገት-ዐደት የተለየ ደረጃ ላይ ያሉ?
2. ካህናቱ እንዲያዝኑ የተነገራቸው ለምንድነው?
3. 1:15 ላይ ጥቅም ላይ የዋለውን የእግዚአብሔርን ስም ግለጽ።
4. ከምዕራፍ 2፣ አኪ (አዲስ ኪዳን) ላይ ጥቅም ላይ የዋሉት ሁለት ቁጥሮች ምንድናቸው? በማን?
5. 3:15 በጥሬው ነው ወይስ በዘይቤ፣ ለምንስ?

**ANCIENT
NEAR EAST**

PALESTINE

መግቢያ ለትንቢተ አሞጽ

I. የመጽሐፉ ስም

ሀ. የተሰየመው ነቢዩን ተከትሎ ነው።

ለ. አሞጽ ማለት፡

1. “ሽክም መሆን።”
2. “ሽክም መሸከም።”
3. “ማጽናት።”
4. አንደኛው ራቢያዊ ወግ/ልማድ እንደሚያስረግጠው፤ ስያሜው መልዕክቱን በሚቃወሙት የተሰጠ ነው፤ እሱ በግልጽ ወይም በጽናት እንዳልተናገረው አንድምታ ያለው።

ሐ. ይህ ብቸኛው በብሉይ ኪዳን ይህ ስም የሚገኝበት ነው።

II. ቅዱስ ቃልነቱ

ሀ. ይህ መጽሐፍ “የኋለኞቹ ነቢያት” ክፉይ ነው።

ለ. እሱም ከ “እስራ ሁለቱ” አንዱ ነው፤ የመለስተኛ ነቢያት ዝርዝር።

ሐ. እሱም በሦስተኛነት ነው የተቀመጠው፤ በመለስተኛ ነቢያት፣ ኤምቲ ላይ፣ ምንም እንኳን LXX እሱን በሁለተኛነት ዝርዝር ላይ ቢያስቀምጠውም።

III. ዘውግ

ሀ. ይህ ከጽሑፍ ነቢያት የመጀመሪያው ነው።

ለ. ይህ የጥንታዊ ዕብራይስጥ ትንቢታዊነት ነው። ይህ ግሩም የሆነ የዕብራይስጥ ቅኔና ምናባዊ ምሳሌ ነው።

IV. ደራሲነት

ሀ. የአይሁድ ወግ/ልማድ ዘወትር የሚያስረግጠው ደራሲው የቴቁሌው አሞጽ መሆኑን ነው።

ለ. ሰውየው፡

1. እሱ የይሁዳ ነው ከቴቁሌ፣ ይኸውም ከቤተ ልሔም በስተ ደቡባዊ ምስራቅ በግምት አምስት ማይል ላይ።
2. እሱም ነቢይ አልነበረም፤ አልያም የነቢይ ወገን ክፍል፣ ወይም ቡድን (ዝክ. 7:14)። በዋነኛነት ነቢያት በማንበረሰብ አንድ ላይ ነበር የሚኖሩት። ኋላ ላይ አንዳንዶች በቤተ-መንግሥት መታወቅ ጀመሩ።
3. እሱ በግልጽ የኖረው “በአነስተኛ በጎች” ጠባቂነት ነው (ዝክ. 1:1)። እሱን ለመግለጽ ጥቅም ላይ የዋለው ቃል ያልተዘወተረ ነው፤ ነገር ግን ጥቅም ላይ የሚውለው ለባለ በጎች ነው (ዘክ. 1:1)።
4. እሱም የነበረው፡ (1) የፍራፍሬ ተክል ባለቤት፤ ወይም (2) “ወርካ ለቃሚ” (ዝክ. 7:14)። ይህም ዓመታዊውን ወደ ሌላ ስፍራ መዛወርን ያካትታል። እነዚህ ዛፎች “በለስ-የእንጀሪ ዘር” በመባል ይታወቃሉ። ፍሬው ባብዛኛው በለስን ይመስላል። እሱም እያንዳንዱ ይቀደዳል/ይወጋል፤ ባግባቡ እንዲበስል። ይህ እጅግ ጠቃሚ የሆነ ምርት ነው፤ ለቅርብ ምስራቅ ሕዝቦች። ዳዊት እንዲያውም ልዩ ወኪል ሾሞ ነበር (1 ዜና. 27:28)።
5. የአይሁድ ወግ/ልማድ የሚለው እሱ የተዋጣለት የሥራ/ንግድ ሰው ነበር። ይህም እጅግ የተለየ ነው፤ ዛሬ ካለው የተለመደ አተያይ አንጻር፤ እሱ ደሀ የገጠር ገበሬ ለመሆኑ። ከእርሱ የቅኔ ክብደት/ክፍተኛነት እና ሙያዊ ሥነ-ጽሑፍ የተነሣ የአይሁድ ወግ ልክ ነው፤ ከዘ ሳሙኤል 14:2 የምንረዳው ቴቁሌ በግልጽ የሚታወቀው በጠቢባን ዜንቹ ነው። እሱም የመጀመሪያው የእስራኤል ነቢይ ነው፤ መልዕክቶቹን ለመጻፍ። አንደኛ መደብ ነጠላ ተውላጠ ስሙን ተገንዝብ፤ 5:1፣ 7:1-9፣ 8:1 እና 9:1 ላይ።
6. እሱም የሰበከው ለሰሜን የእስራኤል መንግሥት ነው። እኛ በርግጠኝነት የምናውቀው ቤቴል የመስበኪያ ስፍራ መሆኑን ነው፤ ነገር ግን ምናልባት በርካታ መልክዓ-ምድራዊ ስፍራዎች በእስራኤል ሊኖሩ ይችላሉ።

ሐ. የደራሲነቱ ችግር፣ ችግር አለበት፣ ምክንያቱም፡

1. መጽሐፉ የሚለው እሱ ደሀ የግብርና ሠራተኛ ነው።
2. ስልቱና ቅኔው እጅግ ግሩም ነው፤ እጅግ የተማረ ሰው አንድምታ ያለው።
3. የእሱ ስብከት በቃል ተነግረው ሊሆን ይችላል፤ ነገር ግን አነርሱ እጅግ መዋቅራዊና የተመዘዘኑ ናቸው፤ ይህም የተጻፈ ሥነ-ጽሑፍ መሆኑን የሚያመለክት።
4. ብዙዎች የሚገምቱት አሞጽ የአዘጋጅ ወይም የጸሐፊ ዕርዳታ ማግኘቱን ነው።

V. ጊዜው

ሀ. በአንጻራዊነት የዚህን ትንቢት ጊዜ ማስቀመጥ ቀላል ነው፤ 750 ቅ.ል.ክ አካባቢ፣ 10 ዓመት በመደመር ወይም በመቀነስ።

ለ. የአሞጽ የመጀመሪያው ቁጥር (መስመር) ረጅምና እጅግ ቁልጭ ያለ ጊዜ ለማመልከት የሞከረ ነው፤ ከማንኛውም የብኪ መጽሐፍ ይልቅ፡

1. ሥዚያን የገዛው በ783-742 ቅ.ል.ክ አካባቢ ነው (ብራይት)

- 2. ኢዮርብዓም ስድስት ሰዓት በ786-746 ቅ.ል.ክ አካባቢ ነው (ብራይት)
- 3. የምድር መናወጡም ደግሞ የመጽሐፉን ጊዜ ለማሳየት የተደረገ ሙከራ ነው (ዝክ. 1:1፤ 8:8፤ 9:1፤5)። ጆሴፊስ እሱን የሚያዘምደው ከዚህ ዜና 26:16-21 ጋር ነው። ሥዊድን መሥሪያ ቤቅ ለቀረበበት ጊዜ። በሃዘር የተደረገ አርኪዮሎጂያዊ ጥናቶች እንደሚያመለክቱት በ760 ቅ.ል.ክ አካባቢ ነው (ያዲን፣ 1964)።

ሐ. በ5:8 እና 8:9 የፀሐይ ግርዶሽ ተጠቅሷል። ይህም በአሦር ሰነዶች ላይ ከተጠቀሰው ጋር አንድ ዓይነት ሊሆን ይችላል፤ ሰኔ 15፣ 763 ቅ.ል.ክ የተከሰተው፣ የሆነ ሆኖ፣ ሌላ ሙሉ ለሙሉ የፀሐይ ግርዶሽ የካቲት 9፣ 784 ቅ.ል.ክ ተከስቷል።

መ. አሞጽ ከአሜሪካ ጋር ተወዳጅ ሆኖ ተጠቅሟል፤ ከቤቴል ዋና ካህን፣ በኢዮርብዓም ስድስት ሰዓት ሥልጣን ሥር፣ ደግሞም የዚህን መጽሐፍ ጊዜ አመለካከቷል (7:10-17)።

VI. ታሪካዊ መጻሕፍት

ሀ. ትይዩ መጽሐፍ ቅዱሳዊ ነገሮች ተገኝተዋል፡

- 1. ስድስት 14:3-17:6
- 2. ስድስት መዋዕል 25-28
- 3. ሆሴዕ
- 4. ኢሳይያስ
- 5. ሚካያስ

ለ. በእግዚአብሔር ሕዝብ መካከል ያለ የአመንዝራት አቋም ቀለል ያለ ማጠቃለያ ሆሴዕ ላይ ሊታይ ይችላል፡

- 1. 2:16፣ “ከዚያም በኋላ በእሴ ብለሽ አትጠራኝም”
- 2. 4:12-13፣ “...ሴቶች ልጆቻችሁ ይገለጡታሉ...”
- 3. 4:17፣ “ኤፍሬም ከጣዖታት ጋር ተጋጠመ፤ ተወው”
- 4. 13:2፣ “ሰዎች እምባሳውን ሳሙ!” (አምልካዊ)

ሐ. ማኅበራዊ መጻሕፍት

- 1. እሱም የኢኮኖሚያዊ ብልጽግናና የወታደራዊ መስፋፋት ጊዜ ነበር፤ ለሁለቱም ለእስራኤልና ለይሁዳ። ሆኖም፣ ይህ ብልጽግና ጠቀሜታው ለሀብታም መደብ ብቻ ነበር። ደሀው ይበዘበዛል። ግፍም ይፈጸምበታል። እሱም ከሞላ ጎደል የሚመስለው “ገንዘብ እና ጠመንጃ” ተጨማሪ ጣዖት የሆነበት ነበር!
- 2. ማኅበራዊ ጽናቱ (አቋሙ) እና ንብረት አያያዙ፤ የሁለቱም የእስራኤልና የይሁዳ በርከት ካሉ ምክንያቶች ጋር ይያያዛል፡ ሀ. ብልጽግና ያለውና ረጅሙ የኢዮርብዓም ስድስት ሰዓት አገዛዝ (786-746 ቅ.ል.ክ) በሰሜን እና ምዕራብ (783-742 ቅ.ል.ክ) በደቡብ። ለ. የግብፅና የሜሶፖታሚያ ጊዜያዊ (የወቅቱ) ውድቀት። ሐ. አሦራውያን ሰርያን ማሸነፋቸው፤ በአዳድ-ኒራሪ III በ802 ቅ.ል.ክ። መ. በእስራኤልና በይሁዳ መካከል የግጭቱ መርገብ (አለመኖር)። ሠ. ከሰሜን ወደ ደቡብ የሚዘልቁት የንግድ መስመሮች ላይ የሚጣለው ግብርና ብዝበዛ (ሀብት ማሰባሰብ)፤ በፍልስጥኤም የመሬት (የብስ) ድልድይ ላይ፤ ፈጣን የኢኮኖሚ ዕድገት ማምጣት ችሏል፤ ሀብታሙ መደብ አባካኝ እንዲሆን አድርጓል።
- 3. “የሰማርያ መነጠል” ይኸውም በኢዮርብዓም ስድስት ሰዓት ያህን ዘመን የሆነ፤ የሰሎሞንን የመሰለ አስተዳደራዊ አደረጃጀት እንዲኖር ያደረገ ይመስላል። ይህም “በአላቸው” እና “በሌላቸው” (ሃብታምና ደሀ) መካከል ያለውን ሰፊ ክፍተት የሚያረጋግጥ ይመስላል።
- 4. የባለጠንቸ ታማኝ አለመሆን አሞጽ ላይ በግልጽ ተኮንኗል፤ እሱም “የማኅበራዊ ፍትሕ ነቢይ” የሚባለው። የዳኝነት ሥርዓቱ ጉባኛ መሆን እና የግብይት ሚዛኖች ሀሰተኛ መሆን ሁለት ግልጽ የሆኑ የግፍ ምሳሌዎች ናቸው፤ በሁለቱም በእስራኤልም ሆነ በይሁዳ በአጠቃላይ የተለመዱ።

መ. ሃይማኖታዊ መጻሕፍት

- 1. በርካታ ውጫዊ ሃይማኖታዊ ድርጊቶች የሚፈጸሙበት፣ ነገር ግን እጅግ ያነሰ እውነተኛ እምነት የነበረበት ጊዜ ነበር። የከነአን የመራባት የአምልኮ ሥርዓት ከእስራኤል ሃይማኖት ጋር የተደባለቀበት ነበር። ሕዝቡ አመንዝራቶች ነበሩ፤ ነገር ግን ያህዌአዊነት ይሉት ነበር። የእግዚአብሔር ሕዝብ ፖለቲካዊ ጉድኝት ውስጥ መግባቱ፤ ወደ ጣዖት አምልኮ ልምድ ውስጥ አስገባቸው።
- 2. የእስራኤል አመንዝራት ስድስት ሰዓት 17:17-18 ላይ ተመልክቷል። ሀ. ቁ. 8 የከነአንውያንን የአምልኮ ልምድ ተከተሉ።
 - 1) የመራባት አምልኮ
 - (ሀ) ከፍ ባሉ ስፍራዎች፣ ቁ. 9፣10፤11
 - (ለ) የከበሩ ሐውልቶች (በአል)፣ ቁ. 10፤16
 - (ሐ) የማምለኪያ አጸዶች፣ ቁ. 16 እነዚህ የእንጨት ቅርጾች የበአል የሴት ጓደኛ ምስል ያለባቸው ነበሩ። እነርሱም አንድም የተቀረጹ ግንደች ወይም ለምሳሌ ዛፎች ነበሩ።
 - 2) መናፍስት ጠሪነት፣ ቁ. 17። ይህ ሌዋ. 19-20 እና ዘዳ. 18 ላይ በዝርዝር ተብራርቷል።
- ለ. ቁ. 16 እነርሱ ሁለቱን የወርቅ ጥጃዎች ማምለካቸውን ቀጥለዋል፤ በያህዌ ተምሳሌትነት፣ በዳንና ቤቴል ላይ በኢዮርብዓም 1 የተቀመጡ (1 ነገ. 12:28-29)። ሐ. ቁ. 16 የባቢሎንን አማልክት አስታሮትን አምልኮዋል። ፀሐይ፣ ጨረቃ፣ ከዋክብት እና ኅብረ-ከዋክብት። መ. ቁ. 18 የፍንቄውያንን የመራባት የአሳት ጣዖት፣ ሞሎክን አምልኮዋል (ሌዋ. 18:21፤ 20:2-5)።
- 3. በአላዊነት (cf. W. F. Albright's *Archaeology and the Religion of Israel*, page 82ff) ሀ. የእኛ የተሻለ ምንጫችን “የዑጋራት የበአል ኢፒክ” ነው።
 - 1) እሱም በአልን የሚገልጸው እንደ ወቅታዊ፣ የሚሞት እና የሚነሣ ጣዖት አድርጎ ነው። እሱም በምት (የጣዖት ስም) ተሸንፎ ከምድር በታች ታስሯል። በምድር ያለ ሕይወት ሁሉ ፍጻሜውን አግኝቷል። ነገር ግን በሴቷ ጣዖት በመታገዝ እሱ ተነሥቶ ምትን አሸንፏል። በየጸደዩ። እሱ የመራባት ጣዖት ነበር፤ በማስመሰል አስማት የሚመለከ።
 - 2) እሱም ደግሞ ሃዳድ በመባል ይታወቃል።
- ለ. ኤል የከነአንውያን ጣዖታት ሁሉ አለቃ ጣዖት ነው፤ ነገር ግን የበአል ታዋቂነት ስፍራውን አስለቀቀው። ሐ. እስራኤል የሲዶናውያን በአላዊነት እጅግ ተጽዕኖ አሳድሮበታል፤ በኤልዛቤል በኩል፣ አሳም የሲዶናውያን ንጉሥ ልጅ የነበረች። አሳም በአምራ ለልጁ ተመረጠች፣ ለአክሐብ።

መ. በእስራኤል በአል ይመለክ የነበረው በአጥቢያው ከፍተኛ ስፍራዎች ላይ ነበር። እሱም ተምሳሌት የሚሆነው ከፍ የተደረገ ድንጋይ ነበር። የእሱም ጓደኛ (ሚስት) አሼራህ ነች፤ ተምሳሌት የተደረገላትም የተጣመመ ግንድ ነው፤ ተምሳሌትነቱም የሕይወት ዛፍ።

- 4. በርከት ያሉ የአመንዝራነት (ጣዖት አምላኪነት) ምንጮችና ዓይነቶች ተጠቅሰዋል።
 - ሀ. የወርቅ ጥጃዎች በቤቴልና በዳን፤ በኢዮር-በአም 1 ተቀምጠዋል፤ ያህዌን ለማምለክ።
 - ለ. የሲዶናውያን የመራባት አምላክ እና አምላኪት፤ በአጥቢያ ከፍተኛ ቦታዎች።
 - ሐ. ተፈላጊው አመንዝራነት፤ በዛ ጊዜ በነበረው ፖለቲካዊ ኅብረት (ቃል-ኪዳን)።

ሠ. የሰሜን ፖለቲካዊ መጽት

- 1. ኢዮር-በዓም 11 የእስራኤል የመጨረሻው ጠንካራ ንጉሥ ነበር። እሱም ከኢዩ ዘር አራተኛው እና ለመግዛት ከተተነበየለት የመጨረሻው ነበር (11 ነገሥት 10:30)። እሱም ረጅምና ከፖለቲካ አኳያ የተሳካለት አገዛዝ ነበር (786-746 ቅ.ል.ክ)።
- 2. ከኢዮር-በዓም 11 ሞት በኋላ ስድስት ነገሥታት ነበሩ፤ በሃያ አምስት ዓመት ጊዜ ውስጥ።
 - ሀ) ዘካርያ (11 ነገሥት 15:8-12)። እሱም ከስድስት ወራት በኋላ ብቻ ተገደለ።
 - ለ) ሰሎም (11 ነገሥት 15:13-15)። እሱም ከአንድ ወር በኋላ ብቻ ተገደለ።
 - ሐ) ምናሐም (11 ነገሥት 15:16-22)።እሱም አስር ዓመት ገዛ፤ ነገር ግን ከባድ ግብር ለቲግላዝ-ፒሌሰር 111 ይከፍል ነበር።
 - መ) ፋቂስያስ (11 ነገሥት 15:23-26)።እሱም ሁለት ዓመት ነገሠ፤ ተገደለም።
 - ሠ) ፋቂሐ (11 ነገሥት 15:27-21)።እሱም አምስት ዓመት ነገሠ፤ ተገደለም። እሱም በርከት ያሉ ከተሞች በአሦር ተወሰዱበት።
 - ረ) ሆሴዕ (11 ነገሥት 15:30፤ 17:1-6)። እሱም ዘጠኝ ዓመት ገዛና በአሦር ተጋዘ፤ በ722 ሰማርያ ስትወድቅ።

- 3. የአሦርና የባቢሎን ወረራዎች አጭር ማጠቃለያ፤ በስምንተኛው ክፍለ-ዘመን እሱም ፍልስጥኤም ላይ ተጽዕኖውን ያሳረፈ።
 - ሀ) አራቱ የስምንተኛው ክፍለ-ዘመን ነቢያት በተግባር ላይ ነበሩ (ንቁ ተሳታፊ) የአሦር ጤግሮስ-ኤፍራጥስ ኢምፓየር መነሣት ጊዜ። እግዚአብሔር እነዚህን ጨካኝ ሕዝቦች ተጠቅሟል፤ በሕዝቡ ላይ ለመፍረድ፤ በተለይም እስራኤል። ተለይቶ የተቀመጠው አጋጣሚ የዮርዳኖስ አካባቢ የፖለቲካ እና ወታደራዊ ኅብረት፤ እሱም “ሲር-ኤፍራጥቴክ ሊግ/ማግበር” በመባል የሚታወቀው መቋቋም ነው (735 ቅ.ል.ክ)። ሶርያና እስራኤል ይሁዳን ለማስገደድ ሞክረዋል፤ አሦርን በመቃወም እንዲተባበራቸው። በምትኩ አካዝ ለአሦር ደብዳቤ ላከ፤ እንዲረዳው። የመጀመሪያው ብርቱ፤ ሰፊ-ግዛት-ተኮር የአሦር ንጉሥ ቲግላዝ-ፒሌሰር 111 (745-727 ቅ.ል.ክ)፤ ለወታደራዊ ግጥሚያ/መቋቋም ምላሽ ሰጥቶ ሶርያን ወረረ።ኋላ ላይ የአሦር አሻንጉሊት ንጉሥ፤ ሆሴዕ (732-722 ቅ.ል.ክ)፤ በእስራኤል፤ ደግሞ ዓመጸ፤ ለግብፅ ጥያቄ አቅርቦ። ሻልማኔሰር V (727-722 ቅ.ል.ክ) እስራኤልን በድጋሚ ወረረ። እሱም እስራኤል ከመረታቱ በፊት ሞተ፤ ነገር ግን የእሱ ወራሽ ሳርጎን II (722-705 ቅ.ል.ክ)፤ የእስራኤልን ዋና ከተማ ሰማርያን ያዘ፤ በ722 ቅ.ል.ክ። አሦር በዚህ አጋጣሚ ከ27000 በላይ እስራኤላውያንን አጋዘ (አፈናቀለ)፤ ቲግላዝ-ፒሌሰር ቀደም ብሎ በ732 ቅ.ል.ክ በሺህዎች የሚቆጠሩትን እንዳጋዘ።
 - ለ) ከአካዝ ሞት በኋላ (735-715 ቅ.ል.ክ) ሌላ ወታደራዊ ኅብረት ተመሠረተ፤ በዮርዳኖስ አካባቢ አገሮች እና በግብፅ፤ አሦርን በመቃወም (714-711 ቅ.ል.ክ)። እሱም “የአሸዶድ ዓመጸ” በመባል ይታወቃል። በርካታ የይሁዳ ከተሞች ተደመሰሰ፤ አሦር በድጋሚ በወረረበት ጊዜ። መነሻው ላይ ሕዝቅያስ ይሄንን ኅብረት ደግፎት ነበር፤ ኋላ ላይ ግን ድጋፉን አስወጣ።
 - ሐ) ሆኖም፤ እንደገና ሌላ ኅብረት በአሦር ብርቱ ንጉሥ በሳርጎን II ሞት የተገኘውን አጋጣሚ ለመጠቀም ሙከራ አደረገ፤ በ705 ቅ.ል.ክ፤ ከሌሎች በርካታ ዓመጸዎች፤ እነርሱም በአሦር ኢምፓየር ውስጥ ከተነሡት ጋር በመሆን።ሕዝቅያስ በዚህ ዓመጸ ላይ ሙሉ ለሙሉ ተሳትፏል። በዚህ ግጥሚያ ሳቢያ ሰናከሬ (705-681 ቅ.ል.ክ) ፍልስጥኤምን ወረረ (701 ቅ.ል.ክ) በኢዮሳፋሌምም ከተማ አጠገብ ሰፈረ (11 ነገ. 18-19፤ ኢሳ. 36-39) ነገር ግን ይህ ሠራዊት ተአምራዊ በሆነ መልኩ በእግዚአብሔር ተደመሰሰ። በሊቃውንት መካከል አንዳንድ ጥያቄዎች አሉ፤ ሰናከሬ ምን ያህል ጊዜ ፍልስጥኤምን እንደወረረ። (ምሳሌ፡ ጆን ብራይት (John Bright) አንድ ወረራ አለው በ701 ቅ.ል.ክ እናም ሌላ ታሳቢ በ688 ቅ.ል.ክ፤ ገጽ 270)። ሕዝቅያስ በአሦር ቁጥጥር ሥር ከመሆን ተርፎ ነበር፤ ነገር ግን ከኩራቱ የተነሣ የይሁዳን መዝገብ (ሀብት) ለባቢሎናውያን ልዑካን በማሳየቱ፤ ኢሳይያስ የይሁዳን በባቢሎን እጅ መውደቅ ተነበየ (39:1-8)። ኢዮሳፋሌም በናቡከደነፆር እጅ በ587-586 ቅ.ል.ክ ወደቀች።
 - መ) ኢሳይያስ ደግሞ የእግዚአብሔርን ሕዝብ መመለስ ተነበየ፤ በቂሮስ II፤ የሜዶን-ፋርስ ፕዥ አማካኝነት፤ (41:2-4፤ 44:28፤ 45:1፤ 56:1)። ነገዌ በ612 ቅ.ል.ክ በባቢሎን እጅ ወደቀች፤ ነገር ግን የባቢሎን ከተማ በ539 ቅ.ል.ክ በቂሮስ ሠራዊት እጅ ወደቀች። በ538 ቅ.ል.ክ ቂሮስ አዋጅ አወጣ፤ የተጋዙት ሕዝቦች ሁሉ፤ አይሁድንም ጨምሮ ወደ አገራቸው ሊመለሱ እንደሚችሉ። ይልቁንም እሱ ከራሱ ሀብት ልገሳ አደረገ፤ የየአገሬው መቅደሶች ዳግም ይገነቡ ዘንድ።

VII. ጽሑፋዊ ምድቦች

ሀ. በአሕዛብ ላይ የቀረበ ክስ 1:1-2:3 (እስከ 2:16 ሊዘልቅ ይችላል)

- 1. ሰርያ (ደማስቆስ)፤ 1:3-5
- 2. ፍልስጥኤም (ጋዛ)፤ 1:6-8
- 3. ፍንቄ (ጢሮስ)፤ 1:9-10
- 4. ኤዶምያስ፤ 1:11-12
- 5. አሞን፤ 1:13-15
- 6. ሞዳብ፤ 2:1-3

ለ. በእግዚአብሔር ሕዝብ ላይ የቀረበ የተለየ ክስ፤ 2:4-6:14

- 1. ይሁዳ፤ 2:4-5
- 2. እስራኤል፤ 2:6-6:14 (በእስራኤል ላይ የፍርድ ዐውደ-ጽሑፍ፤ እስከ 6:14 ይዘልቃል)

ሐ. የፍርድ ራዕይ፤ 7:1-9:10

- 1. አንበጣ፤ 7:1-3
- 2. እሳት፤ 7:4-6
- 3. ቱምቢ (የግንብ ልኬት ማሳያ)፤ 7:7-17
- 4. ቃርሚያ (ግርድ)፤ 8:1-14
- 5. የመቅደሱ ጥፋት (ውድመት)

መ. መሢሐዊ ተስፋ፣ 9:11-15

VIII. ዋነኛ ሐቆች

ሀ. አሞጽ የእግዚአብሔርን ቁጣ የሚያያይዘው እስራኤል የሙሴአዊውን ኪዳን ከመጣሱ ጋር ነው። እኛ ማገናዘብ ይኖርብናል፤ በብሉይ ኪዳን የአጠቃሎሽ ኃላፊነትና በግለሰባዊ እምነት መካከል ያለውን ግንኙነት። እኛም የኅብረተሰባዊ ኃጢአት ችግር አለብን፤ እስራኤል እንዳደረገው ሁሉ፣ ሆኖም፣ ዘወትር በሐሳባችን ሁለት አቋሞች/መለኪያዎች ይኖራሉ፡

1. ግለሰባዊ የግል ሕይወታችንና እምነት፤
2. የተጠቃለለው ማኅበራዊ፣ ሕዝባዊ ሕይወታችን።

ለ. በምድር ሁሉ ላይ የእግዚአብሔር ሉዓላዊነት መኖሩ፣ የያህዌ የፍርድ አካሄድ ዳራ ነው። ከእስራኤል ኪዳን ውጭ ባሉት ሕዝቦች ላይ። ይህም የእስራኤል የአሁኖዋ አምላክ መረዳት መሠረት ነው።

ሐ. ምዕራፍ 2:9-12፣ እግዚአብሔር በእስራኤል ላይ መኖራዊ መታየት የሚኖርበት በእርሱ የመልካምነት ድርጊት አኳያ ነው፤ በታሪክ ላይ። እግዚአብሔር እስራኤልን መምረጡና ኪዳን ማድረጉ ለጽኑ ፍርድ ደረጃ ሆኗል። መታወስ የሚኖርበት “ብዙ ከተሰጠው ብዙ እንደሚጠበቅበት” ነው (ሉቃ. 12:48)።

መ. ምዕራፍ 5 እምነትና ሕይወትን እንዳይለያዩ አድርጎ አያይዟቸዋል! አሞጽ ባለጸጎች ድሆችን መበዝበዛቸውን አውግዟል።

- ሠ. እስራኤል በስሕተት ታምና ነበር፡
1. በሃይማኖታ (ዝክ. 4:4-5፤ 5:21-23)።
 2. በኢኮኖሚያዊ ብልጽግናዋ (ዝክ. 6:1)።
 3. በወታደራዊ ኃይሏ፣ (ዝክ. 2:14-16፤ 6:11፤ 13)።

ረ. በእስራኤል እምነት-የለሽነት መካከል እንኳ ቢሆን በእግዚአብሔር ኪዳን ላይ ተስፋ አለ፤ በእግዚአብሔር መሢሐ፣ 9:8ለ-15። ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ.

IX.

ሀ. ቃላት እና/ወይም/ሐረጎች

1. “የምድር መናወጥ፣” 1:1 (NASB እና NIV)
2. ምሽጎች፣ 1:7 (NIV፣ “ምሽግ”)
3. በትር (የገዥ)፣ 1:8(NASB እና NIV)
4. “የኤዶምያስን ነገሥታት አጥንት አቃጥሏልና...” 2:1 (NASB እና NIV)
5. “ችጋረኛውንም ስለ አንድ ጥንድ ጫማ፣” 2:6፤ 8:6 (NASB እና NIV)
6. “የመሠዊደው ቀንዶች፣” 3:14 (NASB እና NIV)
7. “የዝኖን ጥርስ ቤቶች፣” 3:15 (NIV፣ “በዝኖን ጥርስ የተጌጡ ቤቶች”)
8. “ዓመት በዓላችሁን ጠልቆለሁ፣ ተጻይፌውማለሁ፣” 5:21(NASB እና NIV)
9. የሰባ፣ 5:22 (NIV፣ “የተመረጠ የወዳጅነት መሥዋዕት”)
10. ቱምቤ፣ 7:7 (NASB እና NIV)
11. “የሰማርያ ኃጢአት፣” 8:14 (NIV፣ “የሰማርያ ሃፍረት”)

ለ. ሰዎች

1. ናዝራውያን፣ 2:12
2. የባሳን ላሞች፣ 4:1
3. አልቃሾች፣ 5:16 (NIV፣ “አልቃሾች”)
4. *Sikkuth* 5:26 (NIV፣ “የማምለኪያ አጸድ”)
5. *Kiyun* 5:26 (NIV፣ “የድጋፍ ግንብ”)
6. አሜሰያስ፣ 7:10
7. ኢዮርብዓም 11፣ 7:10
8. ባለ-ሪዕይ፣ 7:12

X.

የካርታ ስፍራዎች

1. ቴቁሌ፣ 1:1
2. ቀረሜሎስ፣ 1:2
3. ገለዓድ፣ 1:3
4. ጋዛ፣ 1:6
5. አዛጦን፣ 1:8
6. አስቀሎና፣ 1:8
7. አቃሮን፣ 1:8
8. ቴማን፣ 1:12
9. ባሶራን፣ 1:12
10. ረባት፣ 1:14
11. ቤቴል፣ 4:4
12. ጌልጌላ፣ 4:4
13. ሰዶም፣ 4:11
14. ቤርሳቤህ፣ 5:5
15. ሐማት፣ 6:14
16. ዳን፣ 8:14

XI.

የተማሪ ይዘት ጥያቄዎች

1. አሞጽ ደሀ የገጠር ገበሬ ነበር ወይስ ባለጠጋ ሰው?
2. እኛ ኃላፊነት የምንወስደው ለግለሰብ ኃጢአት ነው ወይስ ለኅብረተሰባችን የተጠቃለለ ኃጢአት?
3. ዩ3:2-8 አጽንዖት ምንድነው?
4. ቤቴልና ጌልጌላ ለምን ተወገዙ/ተኮነኑ? ዩ4:4-5 ሃይማኖታዊ ተግባር ለምን ተወገዘ?
5. እግዚአብሔር የእስራኤልን መስዋዕት ለምን ናቀ (ሳይቀበል ቀረ)?
6. 5:25-26 ለመተርጎም እጅግ የሚያስቸግረው ለምንድነው?
7. አሞጽ መስዋዕታዊ ሥርዓቱን ኮንኗልን?
8. እግዚአብሔር ሐሳቡን ቀይሯልን?
9. ንስሐ መግባት ከይቅርታ ጋር የሚዛመደው እንዴት ነው? (ምዕራፍ 7)
10. የእግዚአብሔር ፍርድ የፍጻሜ መዳረሻዊ (የመጨረሻ) ነው ወይስ ጊዜያዊ?

**ANCIENT
NEAR EAST**

PALESTINE

0 10 20 30 40
SCALE IN MILES

መግቢያ ለትንቢተ አብድዩ

I. የመጽሐፉ ስም

ሀ. የተሰየመው የነቢዩን ስም ተከትሎ ነው።

ለ. ስሙ “የያህዌ አገልጋይ” ማለት ነው

ሐ. እሱም የተሰመደ የዕብራይስጥ ስም ነው (1 ነገሥ. 18:3፤ 1 ዜና. 3:12፤ 7:3፤ 8:38፤ 9:16፤ 44፤ 12:9፤ 27:19፤ 11 ዜና. 17:7፤ 34:12፤ ዕዝራ 8:9፤ ነሀ. 10:5፤ 12:25

II. ቅዱስ ቃልነቱ (ካኖናይዜሽን)

ሀ. ይህ መጽሐፍ “የኋለኞቹ ነቢያት” ክፋይ ነው (መጽሐፈ ጥበብ 49:10)

ለ. እሱም ከ “አስራ ሁለቱ” ውስጥ ነው፤ የመለስተኛ ነቢያት ስብስብ (ቡድን) (ባባ ባትራ 14ለ)

1. እንደ ኢሳይያስ፣ ኤርምያስ እና ሕዝቅኤል፣ እነርሱ በአንድ ጥቅል ተካተዋል
2. እስራ ሁለቱን ነገዶች ይወክላሉ፣ የድርጅትን ተምሳሌታዊ ቁጥር
3. የመጻሕፍቱን ዜና መዋዕላዊ (ቅደም ተከተል) ወግ/ልማዳዊ አተያይ ያንጸባርቃሉ

ሐ. የ “አስራ ሁለቱ” ወይም መለስተኛ ነቢያት ተራ፣ በብዙ ሊቃውንት የሚያያዘው በዜና መዋዕላዊ ቅደም ተከተል ነው። ሆኖም፣ በዚህ አተያይ ላይ ችግሮች አሉ።

1. ቀዳማዎቹ ስድስት መጻሕፍት ልዩነት አላቸው፣ በ ኤምቲ/MT እና ኤልኤክስኤክስ/LXX መካከል።

ኤምቲ/MT ኤልኤክስኤክስ/LXX

ሆሴዕ	ሆሴዕ
ኢዩኤል	አሞጽ
አሞጽ	ሚክያስ
አብድዩ	ኢዩኤል
ዮናስ	አብድዩ
ሚክያስ	ዮናስ

2. ውስጣዊ ማስረጃው አሞጽን የሚያስቀምጠው በታሪክ ቅደም ተከተል መሠረት ከሆሴዕ በፊት ነው።
3. የኢዩኤል ጊዜ እጅግ አከራካሪ ነው። እኔ በዝርዝር ላይ ያስቀመጥኩት እንደ ቀደምት ድግረ-ግዞት ነቢይ አድርጌ ነው፣ ከአብድዩ ጋር በተጓዳኝ።

III. ዘውግ -- ጥንታዊ የዕብራይስጥ ትንቢታዊ ቅኔ

IV. ደራሲነት

ሀ. ስለ ነቢዩ የሚታወቅ ነገር የለም

ለ. በርከት ያሉ ንድፈ-ሐሳቦች፡

1. የጥንታዊ አይሁድ ጠቅላይ ጉባኤ (ሳንጄድሪን) 39ለ (ታልሙድ) የሚለው፣ እሱ የንጉሥ አክአብ አገልጋይ ነበር፣ 1 ነገሥ. 18:3-16
2. ሱዶ-ኢፒፋነስ (ጥንታዊ ቤተ-ክርስቲያን) “የነቢያት ሕይወት” በሚለው ጽሑፉ እንዳለው፣ እሱ የንጉሥ አካዝያስ ከፍተኛ ወታደራዊ ባለሥልጣን ነበር (842 ቅ.ል.ክ) 11 ነገሥ. 1:12
3. ጆን ካልቪን የሚለው እሱ የኢየሩሳሌም ጥፋት የዓይን ምስክር ነበር (586 ቅ.ል.ክ በናቡከደነጾር 11 ወይም ባቢሎን)።

ሐ. ስሙ ርዕስ ሆኗል።

V. ጊዜው

ሀ. ይህ መጽሐፍ ከሥነ-ቋንቋ አኳያ ከኤርምያስ 49:7-12 (አብድ. ቁ. 1-9) እና ኢዩኤል 2:32 (አብድ. ቁ.10 ጋር ይዛመዳል)፡

1. ኢ.ጁ. ያንግ የሚያስቀምጣቸው በዚህ ቅደም ተከተል ነው፡ አብድዩ፣ ኤርምያስ
2. አር.ኬ ሃሪሰን በዚህ ቅደም ተከተል ነው የሚያስቀምጣቸው፡ ኤርምያስ፣ አብድዩ፣ (450 ቅ.ል.ክ) እና ኢዩኤል (400 ቅ.ል.ክ)። ይህም መጽሐፍን ቀደም ያለ ድግረ-ግዞት ያደርገዋል።
3. ኬይል በዚህ ቅደም ተከተል ያስቀምጣቸዋል፡ አብድዩ፣ ኢዩኤል፣ ኤርምያስ

ለ. ግልጽ የሆነው ነገር፣ መጽሐፉ የሚዛመደው ከይሁዳ መወረርና ከኢየሩሳሌም በኤደምያስ መስፈራራት ጋር ነው። አንዳንድ ታላቢ ጊዜያት፡

1. ኢየሩሳሌም በሺሻክ ተወሰደች፣ የግብፅ ፈርዖን፣ በሮብአም አምስተኛ ዓመት፣ 822-915 ቅ.ል.ክ (1 ነገሥ. 14:25-28፤ 11 ዜና. 12:2-10)።
2. ኢየሩሳሌም በዓረብ ሊግ እና በፍልስጥኤም ተወሰደች፣ በኢዮራም አገዛዝ፣ 849-842 ቅ.ል.ክ (11 ነገሥ. 8:20፤ 11 ዜና. 21:16-17፤ 22:1)።
3. ኢየሩሳሌም በሶርያውያን ተወሰደች፣ በኢዮአስ አገዛዝ፣ 837-800 ቅ.ል.ክ (11 ዜና. 24:23-24)።
4. ኢየሩሳሌም በእስራኤል ተወሰደች (ዮአስ)፣ ከኤደም መሸነፍ በኋላ፣ በአሜስያስ አገዛዝ (11 ነገሥ. 14:7-14 (842 ቅ.ል.ክ)

- 5. ይሁዳ በኤዲማውያን ተጠቃ (ዘ ዜና. 28:17፤ 19:8-9፤ ዘ ነገሥ. 16:1-20)።
- 6. ኢየሩሳሌም በናቡከደነፆር በርከት ያለ ጊዜ ተወስዳለች፤ 605፤ 597፤ 586፤ 582 ቅ.ል.ክ.
 - ሀ. 605 ቅ.ል.ክበኢዮአቄም አገዛዝ (ዳን. 1:1-2)
 - ለ. 597 ቅ.ል.ክበኢዮአቄም አገዛዝ (ዘ ነገሥ. 24:8-17፤ ዘ ዜና. 36:9-10፤ ሕዝ.
 - ሐ. 586 ቅ.ል.ክበኢዮአቄም አገዛዝ (ዘ ነገሥ. 24:18-25:21፤ ዘ ዜና. 36:11-21፤ ሰቆቃ ወኤርምያስ፤ 137:7 ሙ. 582 ቅ.ል.ክጎዶልያስ ባቢሎናዊ ገዥ (ዘ ነገሥ. 25:22-26)

- ሐ. ሁለት ጊዜያት አሉ፤ የሊቃውንት ድጋፍ ያገኙ፡
 - 1. የኢየሩሳሌም አገዛዝ ፊተኛ ጊዜያት (849-842 ቅ.ል.ክ) ምክንያቱም፡
 - ሀ. የመጽሐፉ ስፍራ በ “አስራ ሁለቱ” ውስጥ
 - (1) 8^ኛ ክፍለ-ዘመን ምድብ፡ አሞጽ፤ ሆሴዕ፤ ሚክያስ፤ (ኢዩኤል?) እና አብድዩ
 - (2) 7^ኛ ክፍለ-ዘመን ምድብ፡ ናሆም፤ ዕንባቆም እና ሶፎንያስ
 - (3) ድኅረ-ግዘት ምድብ፡ ሐጌ፤ ዘካርያስ እና ሚልክያስ
 - ለ. አብድዩ የመቅደሱን መፍረስ አልጠቀሰም
 - ሐ. የተጠቀሱት መንግሥታት ቅድመ-ግዘት ናቸው፤ ድኅረ-ግዘት ሳይሆኑ ሙ. ኃጢአቶቹ ተመሳሳይ ናቸው፤ በ8^ኛ ክፍለ-ዘመን ነቢያት ከተቆጠሩት/ከተለዩት ጋር ሠ. ምንም ዓይነት አራማግ ቃላት፤ ፈሊጦች ወይም መግለጫዎች የሉትም
 - 2. የኋለኛ ቀን ከናቡከደነፆር ዘ የኢየሩሳሌም ወረራ ጋር የሚዛመድ
 - ሀ. ቁ. 11-14 ከኢየሩሳሌም መውደቅ ጋር የሚገጥም ይመስላል፤ በ586 ቅ.ል.ክ
 - ለ. ኤዲምያስ በዚህ ወረራ ላይ ተሳትፏል
 - (1) በይሁዳ ውድቀት መደሰቱ
 - (ሀ) ሙዝ. 137:7
 - (ለ) ሰቆ. 2:15-17፤ 4:21
 - (ሐ) ሕዝ. 36:2-6
 - (መ) 1 ኢስድራስ 4:45፤ 50
 - (2) ለይሁዳ መውደቅ ረድቷል፡
 - (ሀ) ሕዝ. 25:12-14
 - (ለ) ሕዝ. 35:1-15

VI. ታሪካዊ መቼት

- ሀ. ኤዲምያስ፤ የትንቢቱ ርዕሰ-ጉዳይ፤ ቁ. 1-9፤ 18፤ 21
 - 1. ኤዲም ከሙት ባሕር በስተምስራቅ ያለ ሕዝብ ነው፤ ከዓሳው፤ ከያዕቆብ ወንድምዘፍ. 25-29፤ 32-33)። ዔዲም ማለት “ቀይ” ነው፤ ዔሳው “ፀጉራም” ማለት ሲሆን (ዘፍ. 25:25፤ 30)።
 - 2. እስራኤል ዔዲምን እንዲያከብር ታዟል (ዘዳ. 23:7)
 - 3. እስራኤልና ዔዲም ቀጣይነት ያለው ችግር አለባቸው፡
 - ሀ. ዘኁ. 20:14-21
 - ለ. መሳ. 11:16-17
 - ሐ. 1 ሳሙ. 14:47-48
 - መ. 11 ሳሙ. 8:14
 - ሠ. 1 ነገሥ. 11:14-25
 - ረ. 11 ነገሥ. 14:22፤ 16:5-6
 - ሰ. 11 ዜና. 20:10-30፤ 21:8
 - ሸ. አሞጽ 1:6፤ 9
 - 4. ሌሎች በዔዲም ላይ በአሉታ የተተነበዩ፡
 - ሀ. እስ. 34:5፤ 63:1
 - ለ. ኤር. 49:7-22
 - ሐ. ሰቆ. 4:21-22
 - መ. ሕዝ. 26:12፤ 35:1፤ 36:2-6
 - ሠ. አሞጽ 1:11-12
 - 5. ኤዲምያስ የተኮነነችበት/የተወገዘችበት ምክንያት፡
 - ሀ. በኩራቷ፤ ቁ. 3-4
 - (1) በመልክዓ-ምድራዊ ደኅንነት
 - (2) በፖለቲካዊ ኅብረት እና ወታደራዊ ኃይል
 - (3) በንግድ ብልጽግና
 - (4) በወግ/ልማዳዊ ጥበብ
 - ለ. ይሁዳን በማናወጣ/ላይ በማመጸ፤ በዘመዱ ላይ፤ ቁ. 10-14
 - (1) በኢየሩሳሌም ውድቀት መደሰት (ሰቆ. 2:15-17፤ 4:21)
 - (2) ለመርዳት እምቢ ማለቷ (ቁ. 15)
 - (3) ለጠላት ፈጣን ድጋፍ ማድረግ (ቁ. 14)
 - (4) የይሁዳን ንብረት መውሰዱ (ኤር. 13:19)
 - ሐ. ያህዌን መተዋ እና መናቁ (ቁ. 16)

ለ. ኤዲምያስ በእግዚአብሔርና በእሱ ሕዝብ ላይ ያመጹ አሕዛብ ሁሉ ተምሳሌት ነው፤ ቁ. 15-21 (ሙዝ.2)።

- ሐ. ታሪካዊ ታሪካዊ የትንቢቱ ፍጻሜዎች
 1. የኤድምያስ በአዲሲቱ ባቢሎን መደምሰስ፣ ከኢየሩሳሌም መውደቅ 5 ዓመት በኋላ አካባቢ፣ 580 ቅ.ል.ክ።
 2. የኤድምያስ ከፕትራ መፈናቀል፣ በናባቴአን ዓረቦች፣ በ550-449 ቅ.ል.ክ አካባቢ (ሚ.ል. 1:2-5)። ኤድምያስ በነሀምያ ዝርዝር ውስጥ አልተጠቀሰም፣ በአካባቢው ጠላቶች፣ ነገር ግን በዓረብ ነገዶች ተተክቷል። ኤድምያስ ወደ ኔጌቭ ተዟውሯል።
 3. የኤድምያስ ሽንፈት፣ በአሌክሳንደር ጀነራል፣ አንቲጎስ በ312 ቅ.ል.ክ (በዲኦኒሲስ ሴኩላስ ላይ የተመዘገበ)
 4. የኤድምያስ ኔጌቭ ላይ መሸነፍ፣ በጁዳ ማካቤዩስ፣ በ75 ቅ.ል.ክ አካባቢ (1 ማካቤስ 5:3፣15፣ 11 ማካቤስ 10:15፣ Josephus' *Antiquities of the Jews* 12:8:1 ፣ 13:9:1)
 5. ኤድምያስ ይሁዲነትን ለመቀበል ተገደደ፣ በጆን ሀይርካነስ፣ በ125 ቅ.ል.ክ። እነርሱ አሁን ኤድማውያን በመባል ይጠራሉ።
 6. የሮም ጀነራል፣ ቲቶ፣ የኤድማውያንን ተጽዕኖ ሙሉ ለሙሉ ደመሰሰ፣ በ70 ዓ.ም።

VII. ጽሑፋዊ ምድቦች
 አጭር የፍሬ-ሐሳብ ዝርዝር *The New International Commentary series on Joel* ላይ የተወሰደ፣ በ “ኢየሴል፣ አብድዮ፣ ዮናስ፣ እና ሚክያስ” በአለን፣ ገጽ 142

- ሀ. የኤድምያስ ጥፋት (2-9)
 1. የኤድምያስ ውድቀት (2-4)
 2. የኤድምያስ ፈጽሞ (ሙሉ ለሙሉ) መገልበጥ (5፣6)
 3. የኤድምያስ ወዳጆች አታላይነት (ክህደት) (7)
 4. የኤድምያስ ጥበብንና ተዋጊዎችን/ኅያላንን ማጣት (8፣9)
- ለ. የኤድምያስ የበደል ሥራ (10-14፣ 15ላ)
 1. የኤድምያስ ወንድማማችነትን አለማክበር/መጣስ (10፣ 11)
 2. የኤድምያስ አሸፊነት (12)
 3. የኤድምያስ ተላላፊነት (13)
 4. የኤድምያስ መተባበር (ከጠላት ጋር)፣ እና የሚመጣው ብድራት/ቅጣት (14፣ 15ላ)

- ሐ. ኤድምያስ በእግዚአብሔር ቀን (15ሀ፣ 16-21)
 1. የእግዚአብሔር ቀን (15ሀ፣ 16)
 2. የቅሬታዎቹ ሚና (17፣ 21)
 3. የይሁዳ እሳት እና የኤድምያስ ገለባ (18)
 4. ዳግም የተገኘ ምድር (19፣ 20)

VIII. ዋነኛ ሐቆች
 ሀ. የእግዚአብሔር ጠላቶችና የእግዚአብሔር ሕዝብ ጠላቶች ይቀጣሉ። ኤድምያስ እንደ ዓመጸኛ፣ እንደማያምን ሕዝብ ዓይነት (ዝክ. ቁ. 15)

ለ. እግዚአብሔር ሕዝቡን ያከብራል፣ እንደ ኪዳን ተስፋው። ቅድስና የእግዚአብሔር ግብ ነው፣ ለሕዝቡ።

ሐ. ታሪካዊ ሁኔታው ይገለበጣል። ኤድምያስ ይደመሰሳል፣ የእግዚአብሔር ሕዝብ ይባረካል።

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

- ሀ. ቃላት እና/ወይም ሐረጎች
 1. “እንደ ንስር ከፍ አድርገህ ብትገነባ” 1:4 (NIV፣ “ጎጆህም በከዋክብት መካከል ቢሆን”)
 2. “በወንድምህ በያዕቆብ ላይ ስለተደረገ ግፍ...” 1:10 (NASB እና NIV)
 3. “በኢየሩሳሌም ላይ ዕጣ ተጣጣሉ” 1:11 (NASB እና NIV)
 4. “የእግዚአብሔር ቀን ቀርቦአልና” 1:15 (NASB እና NIV)
- ለ. ሰዎች
 1. ዔሳው፣ 1:8

- X. የካርታ ስፍራዎች (አመላካቾች)
 1. ኤድምያስ፣ 1:1
 2. ቴማን፣ 1:9
 3. ጽዮን ተራራ፣ 1:17
 4. ኔጌቭ፣ 1:19፣ 20 (ወይም “ኔጌብ”)
 5. ሸፌላህ (ስፋራይድ)፣ 1:19 (NIV፣ “ኮረቢታ”)
 6. ገለዓድ፣ 1:19

- XI. የተማሪ ይዘት ጥያቄዎች
 1. የአብድዮ መጽሐፍ ማዕከላዊ ጭብጥ ምንድነው?
 2. ኤድምያስ ለምን በከፋ ሁኔታ ተፈረደበት?
 3. ኤድምያስ ለምን ለአሕዛብ ሁሉ እንደ ተምሳሌት ጥቅም ላይ ዋለ?
 4. አብድዮ እኪ ላይ ተጠቅሷልን ወይስ ተጠቁሟል?

**ANCIENT
NEAR EAST**

PALESTINE

0 10 20 30 40
SCALE IN MILES

መግቢያ ለትንቢተ ዮናስ

I. የመጽሐፍ ስም

ሀ. መጽሐፍ የተሰየመው ነቢዩን ተከትሎ ነው

- ለ. የስሙ ፍቺ “ርግብ” ማለት ነው። ይህም የብሔረ-እስራኤል ተምሳሌት ነበር፡
1. በመዝሙረኛው በአምንታዊ መልኩ ነው ጥቅም ላይ የዋለው፤ መዝ. 68:13፤ 74:19፤
 2. በሆሴዕ በአሉታዊ ነው ጥቅም ላይ የዋለው፤ 7:11፤
 3. በመኃልየ መኃልይ ጥቅም ላይ የዋለው በአዛኝ ዘይቤ ነው፤ 2:14፤ 5:2፤ 6:9።

II. ቅዱስ ቃልነቱ (ካኖናይዜሽን)

ሀ. ይህ መጽሐፍ “የኋለኞቹ ነቢያት” ክፋይ ነው (መጽሐፈ-ጥበብ 49:10)

- ለ. እሱም ከእስራ ሁለቱ የመጀመሪያው ነው፤ የመለስተኛ ነቢያት ስብስብ (ባባ ባትራ 14ለ)
1. እንደ ኢሳይያስ፣ ኤርምያስ እና ሕዝቅኤል፣ እነርሱ በአንድ ጥቅል ተካትተዋል።
 2. እነርሱም አስራ ሁለቱን ነገዶች ይወክላሉ ወይም የድርጅት ቁጥርን ተምሳሌት።
 3. የመጽሐፍን የታሪክ ቅደም ተከተል ወግ-ልማዳዊ አተያይ ያንጸባርቃሉ።

ሐ. የ “አስራ ሁለቱ” ወይም መለስተኛ ነቢያት ተራ፣ በብዙ ሊቃውንት የሚያያዘው በዜና መዋዕላዊ ቅደም ተከተል ነው። ሆኖም፣ በዚህ አተያይ ላይ ችግሮች አሉ፡

1. ቀዳሚዎቹ ስድስት መጻሕፍት ልዩነት አላቸው፤ በ ኤምቲ/MT እና ኤልኤክስኤክስ/LXX መካከል፡

<u>ኤምቲ/MTኤልኤክስኤክስ/LXX</u>	
ሆሴዕ	ሆሴዕ
ኢዩኤል	አሞጽ
አሞጽ	ሚክያስ
አብድዩ	ኢዩኤል
ዮናስ	አብድዩ
ሚክያስ	ዮናስ
2. ውስጣዊ ማስረጃው አሞጽን የሚያስቀምጠው በታሪክ ቅደም ተከተል መሠረት ከሆሴዕ በፊት ነው።
3. የኢዩኤል ጊዜ እጅግ አከራካሪ ነው። እኔ በዝርዝር ላይ ያስቀመጥኩት እንደ ቀደምት ድንረ-ግዛት ነቢይ ኢድሮኔ ነው፤ ከአብድዩ ጋር በተጓዳኝ።

III. ዘውግ

ሀ. እሱም ከቀሪዎቹ መለስተኛ ነቢያት ይለያል። እሱም ዝርው (ስድ-ንባብ) ነው፤ ከ2:2-9 በቀር።

- ለ. የዮናስ ዘውግ እጅግ አከራክሯል። በርካታ ሊቃውንት የመጻሕፍቱ ተአምራዊነት፣ ትንቢቱ እና ሥነ-መለኮታዊ ገጽታው አይመቻቸውም። አንዳንዶች እሱን የሚያስቀምጡት እንደ፡
1. አሊጎሪ (ምስያዊ)
 2. ምሳሌ (ቀልድን በመጠቀም)
 3. አጠቃላይ ምድባዊ

ሐ. የዮናስ ስም በዕብራይስጥ ያልተለመደ ነው፤ እንደ አባቱ ሁሉ። ሰውየውና አባቱ በእነዚህ ስሞች ላይ ተጠቅሰዋል። እሱም የኖረው በኢዮርብዓም ስም ነው (783-743 ቅ.ል.ክ)። ኢየሱስ ዮናስን እንደ ታሪካዊ ሰው ጠቅሶታል፤ ማቴ. 12:39-40፤ 16:4 እና ሉቃ. 11:29።

መ. ዮናስ እንደ ኢዮብ፣ ተጽፎ ሊሆን ይችላል፤ እና/ወይም በጠቢብ ተስፋፍቶ ሊሆን ይችላል፤ ሥነ-መለኮታዊ እውነትን ለማስተማር። አብዛኞቹ ትንቢታዊ መጻሕፍት የነቢዩን መልዕክቶች ያስፍራሉ፤ ዮናስ ላይ ግን ብቸኛው ትንቢታዊ መልዕክት አምስት ቃላት ናቸው፤ 3፣ 4 ላይ።

IV. ደራሲነት

ሀ. ደራሲው ነቢዩ ነው። እሱም 1፣ ላይ ተዋውቋል፤ እንደ ሌሎቹ መለስተኛ ነቢያት።

ለ. ዮናስን አባቱ፣ አማቴ ያልተለመዱ የዕብራይስጥ ስሞች ናቸው፤ ሁለቱም ስም ላይ ይከሰታሉ። እሱም የኢዮርብዓም ስም ላይ ነበር፤ ከጋዘ-ሄፊር ናዝሬት አጠገብ።

ሐ. የዕብራይስጥ ጠቢብ የታሪካዊውን ግለሰብ፣ እንደ ኢዮብ ወስዶ፣ አስፋፍቶም ሊሆን ይችላል፤ ለአሁኑ ሥነ-መለኮታዊ እውነት። ምናልባትም በእስራኤል ንጉሥ ተጠርቶ ሊሆን ይችላል፤ ለእስራኤል ጠላት በመሰበኩ ምላሽ እንዲሰጥ። ዮናስ ንጉሣዊ ሰሜናዊ ጸሐፊ/ነቢይ ነው። ይህም በመጽሐፍ ላይ ለምን ባላንጣ (ተቃዋሚ) እንደሆነ ያስረዳል። ጠቢብ ምናልባት ከርከፍን ስምቶት ሊሆን ይችላል፤ እናም ሁለንተናዊ አንድምታውን አይቶ የዮናስን ልምድ መዝግቦት/ጽፎት ይሆናል (ጆን ሃሪስ፣ ኢ.ቲ.ቢ.ዩ፣ 1998)።

V. ጊዜው

ሀ. ደራሲው የዘ ነገሥ. 14:25ቱ ዮናስ ከሆነ፤ እንግዲያውስ ቀኑ ከነነዌ መውደቅ በፊት በ612 ቅ.ል.ክ፤ እና በኢየሱስ-ብሉይ ዘመን (783-743 ቅ.ል.ክ)፤ ድጋፍ ሊያገኝ ግድ ነው።

- ለ. ዮናስ ዘወትር ኋላ ላይ እንደ ተጻፈ ነው የሚባለው፤ ነገር ግን ይህ ዘወትር የተመሠረተው፡
 1. ንግራዊውን ትንቢት ባለመቀበል
 2. በመጽሐፉ ውስጥ የሚገኙትን ከፍጥረት አቅም በላይ የሆኑትን ነገሮች እንደ ታሪካዊነት ወስዶ ባለመቀበል፤
 3. እሱ የሚናገረው ስለ ድኅረ-ግዛት ብሔራዊ ኩራትና ስለ አለመከፋፈል ነው የሚል ግምት በመያዝ።

VI. ታሪካዊ መቼት -- በአሦር ታሪክ ላይ ሁለት ጊዜያት አሉ፤ የነነዌ ንስሐ መግባት ሁነቶች/አጋጣሚዎች ሊሆኑ የሚችሉ።

1. በአንድ አምላክ የማመን አዝማሚያ፤ በአዳድ-ኒራሪ III አገዛዝ ዘመን (810-783 ቅ.ል.ክ)
2. ዋነኛው መቅሠፍት በአሦር ላይ፤ በአሱርዳን III አገዛዝ (771-754 ቅ.ል.ክ)

VII. ጽሑፋዊ ምድቦች

ሀ. የምዕራፍ ምድቦች የሁነቶቹን ሂደት ያሳያሉ

- ለ. አጭር የፍሬ-ሐሳብ ዝርዝር
 1. ምዕራፍ 1 - የእግዚአብሔር ፍቃድ ተተወ፤ በዮናስም ፍቃድ ተተካ። እግዚአብሔር አሸነፈ!
 2. ምዕራፍ 2 - ዮናስ ንስሐ ገባ (በሀላፊ ጊዜ የተጻፈ ግጥም፤ እና በኢየሱስም የመቅደስ አምልኮ ገለጻ)
 3. ምዕራፍ 3 - የእግዚአብሔር ፍቃድ ተቀባይነት አገኘ። ነነዌ ንስሐ ገባች
 4. ምዕራፍ 4 - የእግዚአብሔር ባሕርይ ተገለጠ፤ ከዮናስ አዝማሚያና ድርጊት በተቃራኒው።

VIII. ዋነኛ ሐቆች

ሀ. በዚህ መጽሐፍ አሕዛብ ሃይማኖታዊ ናቸው፤ ነቢዩ ዓመጸኛ ሲሆን

1. ባሕረኞች/መርከበኞች
2. ነነዌዎች

ለ. እግዚአብሔር ለአሕዛብ ያለው ፍቅር በግልጽ ይታያል፤ 3:10 እና 4:11 ላይ። እግዚአብሔር ሰዎችን ብቻ አይደለም የሚወደው፤ እንስሳትንም ደግሞ እንጂ፤ 4:11

ሐ. የተጠሉት፤ ጨካኝ አሦራውያን በየህዌ ተቀባይነት አገኙ፤ ንስሐ በመግባታቸውና በእሱ ላይ ባላቸው እምነት አማካኝነት፤ 3:5-9። አይሁድ እንዲሆኑ አልተጠየቁም።

መ. ዮናስ፤ እግዚአብሔር ለእስራኤል ላደረገው ጥሪ ተምሳሌት ሆኗል፤ ለዓለም የካህናት መንግሥት እንዲሆኑ (ዘፍ. 12:3፤ ዘጸ. 19:4-6። እስራኤል ብሔራቸውን፤ የማያካትት እና ኩሩ ሆኗል፤ ወንጌላዊና ተቤገሮ/ተዋጂ ከመሆን ይልቅ።

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

ሀ. ቃላት እና/ወይም ሐረጎች

1. “እግዚአብሔርም ታላቅ ዓሣ አሰናዳ” 1:17 (NIV፤ “...ታላቅ ዓሣን አዘጋጀ”)
2. ሲኦል 2:2 (NIV፤ “መቃብር”)
3. ጉድጓድ 2:6 (NASB እና NIV)
4. “እግዚአብሔርም ተጸጸተ/ለዘበ”፤ 3:10 (NIV፤ “እሱም አዘነላቸው”)
5. “ቸርነትህ የበዛ (hesed)”፤ 4:2 (NIV፤ “ፍቅርህ የበዛ”)
6. “እግዚአብሔርም ቅል/ተክል አዘጋጀ”፤ 4:6 ...ትል፤ 4:7፤ ...ነፋስ፤ 4:8 (NIV፤ “አዘጋጀ”)
7. “ቆኛቸውንና ግራቸውን የማይለዩ ሰዎች”፤ 4:11 (NASB እና NIV)
8. “እንዲሁም ብዙ እንስሳት”፤ 4:11 (NIV፤ “እና ደግሞም ብዙ እንስሶች”)

ለ. ሰዎች

1. አማቴ 1:1
2. “የሰማይ አምላክ” 1:9

X. የካርታ ስፍራዎች/አመላካቾች

1. ነነዌ፤ 1:2
2. ተርሴስ፤ 1:3
3. ኢዮኤ፤ 1:3

XI. የተማሪ ይዘት ጥያቄዎች

1. ዮናስ ታሪካዊ ሰው ነውን?
2. ዮናስ ወደ ነነዌ ለመሄድ ለምን አልፈለገም?

3. ታላቁ ዓሳ የመጽሐፍ ትርጓሜ ዋነኛ ጉዳይ ነውን? ለምን ወይም ለምን አይደለም?
4. የእግዚአብሔርን ባሕርይ ግለጽ። (1:9፤ 4:2)
5. ዋነኛው ገጸ ባሕርይ የኖሰ ነው ወይስ እግዚአብሔር? ለምን?
6. ይህ መጽሐፍ ለእስራኤል ምን መልዕክት አለው? የኖሰ እስራኤልን ይወዳል?
7. ኢየሱስ ይህንን መጽሐፍ እንዴት ተጠቀመበት? (ማቴ. 12:38-45)

**ANCIENT
NEAR EAST**

PALESTINE

መግቢያ ለትንቢተ ሚክያስ

I. የመጽሐፍ ስም

ሀ. መጽሐፍ የተሰየመው ነቢዩን ተከትሎ ነው።

ለ. ስሙም አጽህሮት ተደርጎ ነው፤ ከሚክይያህ/ሚካ (መሳ. 17:14፤ 1 ነገሥ. 22:13) ፍችውም “እንደ እግዚአብሔር ያለ ማነው” ማለት ነው።

II. ቅዱስ ቃልነቱ/ካኖናዊነት

ሀ. ይህ መጽሐፍ “የኋለኞቹ ነቢያት” ክፋይ ነው (መጽሐፈ ጥበብ 49:10)።

ለ. እሱም “የአሰራ ሁለቱ” መለስተኛ ነቢያት ስብስብ (ምድብ) የመጀመሪያው ነው (ባባ ባትራ 14ለ)።

1. እንደ ኢሳይያስ፣ ኤርምያስ እና ሕዝቅኤል በአንድ ጥቅል ተካትተዋል።
2. እነርሱም አሰራ ሁለቱን ነገዶች ወይም የድርጅትን ተምሳሌታዊ ቁጥር ይወክላሉ።
3. እነርሱም የመጽሐፍን ዜና መዋዕላዊ/የታሪክ ቅደም ተከተል ወጣ/ልማዳዊ እይታ ያንጸባርቃሉ።

ሐ. የ “አሰራ ሁለቱ” ወይም መለስተኛ ነቢያት ተራ፣ በብዙ ሊቃውንት በዜና መዋዕላዊ ቅደም ተከተል ተያይዟል። ሆኖም፣ በዚህ አተያይ ላይ ችግሮች አሉ፡

1. ቀዳሚዎቹ ስድስት መጻሕፍት ልዩነት አላቸው፣ በ ኤምቲ/MT እና ኤልኤክስኤክስ/LXX መካከል፡

ኤምቲ/MTኤልኤክስኤክስ/LXX

ሆሴዕ	ሆሴዕ
ኢዩኤል	አሞጽ
አሞጽ	ሚክያስ
አብድዩ	ኢዩኤል
ዮናስ	አብድዩ
ሚክያስ	ዮናስ

2. ውስጣዊ ማስረጃው አሞጽን የሚያስቀምጠው በታሪክ ቅደም ተከተል መሠረት ከሆሴዕ በፊት ነው።
3. የኢዩኤል ጊዜ እጅግ አከራካሪ ነው። እኔ በዝርዝር ላይ ያስቀመጥኩት እንደ ቀደምት ድግረ-ግዛት ነቢይ አድርጌ ነው፣ ከአብድዩ ጋር በተጓዳኝ።

III. ዘውግ

ሀ. እሱ ከሥነ-መለኮት አኳያ እንደ አሞጽ ቢሆንም፣ በስልት ይለያል። ምንም እንኳን ሚክያስ እንደ አሞጽ በተዋበ ቅኔ ባይዋቀርም፣ እሱ ብርቱ የሆነ የእውነት መግለጫ አለው።

ለ. እሱም ባሕርይ ያደረገው ጎን ለጎን በተቀመጡ የፍርድ እና የመታደስ መልዕክቶች ነው፣ ያለ ምንም ልውውጥ። እውነት በሁለት ቀለማት ተመልክቷል፣ ጥቁር/ነጭ!

ሐ. ነቢዩ እጅግ ብርቱ፣ በስሜት የተሞሉ፣ ውስጠታዊ መልዕክቶችን ከኪዳን አምላክ ይሰጣል!

መ. ሚክያስ መጻፈውን የሚተነብይ ነቢይ ነው፡

1. የሰማርያ በአሦር እጅ መውደቅ፣ 1:5-7፤ 6:9-16
2. የኢየሩሳሌም በባቢሎን እጅ መውደቅ፣ 1:9-16፤ 3:12፤ 4:10-12፤ 6:9-16
3. የተጋዘው የአይሁድ ሕዝብ መመለስ፣ 2:12-13፤ 5:5b-9፤ 7:7-20
4. የመሢሐ የትውልድ ስፍራ፣ 5:2 እና ሁለንተናዊ መንግሥት፣ 5:4
5. እየመጣ ያለው የአሕዛብ መንግሥታት/ሕዝቦች እምነት፣ 4:1-5

IV. ደራሲነት

ሀ. ከወጣ/ልማድ አኳያ ሞሬታዊው (ሞሬስ ሄዝ-ጋዝ) ነቢዩ ሚክያስ የሙሉው ትንቢት ደራሲ እንደሆነ ነው የሚወሰደው።

ለ. ዘመናዊዎቹ ሊቃውንት የሚክያስን መጽሐፍ በርከት ባሉ ደራሲያን ለመከፋፈል ሞክረዋል፣ በሙሴ ጽሑፎች እንዳደረጉ ሁሉ። ሆኖም፣ ውስጣዊ ማስረጃዎች አሉ፣ መጽሐፍ ጎብር/ወጥነት እንዳለው የሚያሳዩ፡

1. በርከት ያሉ ምዕራፎች “ስሙ” በሚለው የዕብራይስጥ ቃል መጀመራቸው (*shema* ሼማ፣ ዘዳ. 6:4)፣ 1:2፤ 3:1፤ 6:1።
2. “እረኞች”/“በጎች” የሚሉት ዘይቤዎች እስከ መጨረሻው ጥቅም ላይ መዋላቸው 2:12፤ 3:2-3፤ 4:6፤ 5:1፤ 7:14።
3. በመጽሐፍ ሁሉ የሌሎች የስምንተኛ ክፍለ-ዘመን ነቢያት ቃላት መጠቀሳቸው (ዝክ. 4:1-3ከኢሳ. 1:2-4 ጋር)።

ሐ. ሚክያስ፣ በብዙ መንገዶች፣ በስብዕናም ሆነ በመልዕክት ከአሞጽ ጋር ይመሳሰላል። መኖርያ ከተማቸው የሃያ ማይል ርቀት ብቻ ነው ያለው። እነርሱ ሁለቱም ከገጠር የሆኑ ሰዎች ናቸው፣ እንደ ኢሳይያስ በንጉሣዊ ቤተ-መንግሥት በፖለቲካም ሆነ በሥልጣን ትግል ጉዳይ ውስጥ ሳይገቡ።

V. ጊዜው

ሀ. ምዕራፍ 1 ቁጥር 1 የሚክያስን አገልግሎት ጊዜና ርዝማኔ ያስቀምጣል፡ “በኢዮአታም፣ አካዝ እና ሕዝቅያስ ዘመን።”

- ለ. ኤርምያስ 26:18 የሚያስቀምጠው፣ እሱ የተነበየው በሕዝቅያስ ዘመን ነው።
- ሐ. 1፡1 ለሰማርያ የተመለከተ ብሎም ለኢየሩሳሌም ሲሆን፣ እናም 6፡1-16 የቤተ-መንግሥት ትዕይንት ሆኖ የእስራኤልን መውደቅ ይተነብያል፤ እሱ የተነበየው ከሰማርያ መውደቅ በፊት መሆን አለበት፤ በ722 ቅ.ል.ክ።
- መ. የእርሱ አገልግሎትም ከሰማርያ መውደቅ በኋላም ያልፋል። መጽሐፉ ከእርሱ አገልግሎት ሁሉ መልዕክቶችን ያሰባሰበ ይመስላል።

VI. ታሪካዊ መቼት

- ሀ. ሚካያስ የ8^ኛ ክፍለ-ዘመን ነቢይ ነው፤ በደቡባዊው መንግሥት ያገለገለ፣ እንደ አቻው (የአንድ ዘመን) ኢሳይያስ።
- ለ. ጊዜውም የብልጽግናና የወታደራዊ መጎልበት/መስፋፋት ነበር። በርካታ ሃይማኖታዊ ድርጊት ነበር፤ ነገር ግን የከነአን የመራባት አምልኮ የያህዌን ስም ይዞ ነበር።
- ሐ. እያደገ የመጣው የሶርያ ኢምፓየር፣ በኃይሉ ቲግላዝ-ፒሊስር III አመራር፣ ለመምታት አቆብቁቦ/አየተጠባበቀ ነበር።
- መ. ለተጠናቀቀ ዝርዝር ታሪካዊ ማጠቃለያ ኢሳይያስ ላይ ያለውን ክፍል ተመልከት።

VII. ጽሑፋዊ ምድቦች

- ሀ. ይህ መጽሐፍ ያልተጠበቁ ለውጦችን ባሕርይ አድርጓል፡ 2:5፣12፣ 3:1፣ 6:6-8፣ 7:14-15። ደራሲው ከፍርድ ወደ ደግነት ትንበያዎች ይዘዋወራል፤ 2:10-11ን ከ 2:12-13 ጋር አነጻጽር።
- ለ. መሠረታዊ የፍሬ-ሐሳብ ዝርዝር
 1. በእግዚአብሔር ሕዝብ ላይ የሚመጣው ፍርድ፣ 1:1-16
 - ሀ. የሰሜኑ ግዛት፣ 1:5-7
 - ለ. የደቡብ ግዛት፣ 1:9-16 (3:12)
 2. የእግዚአብሔር ሕዝብ ቅጣትና መታደስ፣ 2:1-13
 - ሀ. የባለጸጎች ማኅበራዊ ኃጢአት፣ 1-11
 - ለ. የወደፊቱ ተስፋ፣ 12-13
 3. የእግዚአብሔር ሕዝብ አመራር ተወገዝ/ተነቀፈ፣ 3:1-12
 - ሀ. የሲቪል መሪዎች፣ 1-4፣ 9፣ 11
 - ለ. ነቢያት፣ 5-7፣ (እውነተኛ ነቢይ፣ ቁ. 8)፣ 11
 - ሐ. ካህን፣ 11
 - መ. ውጤቱ/መዘዙ፣ (4:10)
 4. የእግዚአብሔር ሕዝብ የታደሰው/የተመለሰው የወደፊቱ ክብር፣ 4-5
 - ሀ. ሁለንተናዊ ግብዣ/ጥሪ፣ ለአሕዛብ ሁሉ፣ 4:1-5
 - ለ. ለአንካሳ፣ ለተጣለች እና ለደካማ ግብዣ/ጥሪ፣ 4:6-8
 - ሐ. አማኝ ማኅበረሰብ ጥቃት ደረሰበት፣ ግን ባለ ድል ሆነ፣ 4:9-13
 - መ. የመሥሪቱ መምጣት፣ 5:1-5ሀ
 - ሠ. የወደፊቱ በአሦር ላይ የሚሆን ድል፣ 5:5ለ-9
 - ረ. የእግዚአብሔር ሕዝብ የወቅቱ ፍርድ፣ 5:1፣ 10-15
 5. እግዚአብሔር ሕዝቡን ወደ ፍርድ-ቤት ያመጣል፣ 6
 - ሀ. ነቢዩ ስለ እግዚአብሔር ይናገራል፣ 1-5
 - ለ. የእግዚአብሔር ሕዝብ ምላሽ ይሰጣል፣ 6-7
 - ሐ. ነቢዩ ስለ እግዚአብሔር ምላሽ ይሰጣል፣ 8
 - መ. የእግዚአብሔር ፍርድ በሕዝቡ ከተማ ላይ ይወድቃል፡ በኢየሩሳሌም እና/ወይም በሰማርያ፣ 9-16
 6. እግዚአብሔር በሕዝቡ ላይ ያደረገው ኩነት/ውግዘት እና የበረከት ተስፋ ቀጥሏል፣ 7
 - ሀ. የቀጠለው የእግዚአብሔር ሕዝብ ማኅበራዊ ኃጢአት፣ 1-6
 - ለ. የወደፊቱ የእግዚአብሔር ሕዝብ መሪ እንደ እግዚአብሔር ይሆናል፣ 14-20

VIII. ዋነኛ ሐቆች

- ሀ. ሚካያስ፣ እንደ አሞጽ፣ የባለጸጎችንና የኃይላንን ማኅበራዊ ኃጢአት ኮንኗል።
- ለ. ሚካያስ፣ እንደ ሆሴዕ፣ የነቢያትንና ካህናትን ሃይማኖታዊ ክህደት ኮንኗል (3:11)
- ሐ. ሚካያስ የሁለቱንም፣ የእስራኤልንና ይሁዳን ውድቀትና ግዛት ተንብዮአል፤ በአመንዝራነታቸውና ለኪዳን ታማኝ ባለመሆናቸው ምክንያት።
- መ. እግዚአብሔር ጻድቅ (ትክክል) ነው። ሕዝቡ መቀጣት አለባቸው። እግዚአብሔር ደግሞ ቸርና ታማኝ ነው፤ ለኪዳኑ፣ ሕዝቡ (ቅሬታዎቹ) ይዋጃሉ ይታደሳሉም።

- ሠ. እግዚአብሔር፣ ሕዝቡ የእርሱን ባሕርይ እንዲያንጸባርቅ ይፈልጋል፤ 6:8 እምነት የሌለበት የአምልኮ ሥርዓት ሳይሆን (6:6-7)።
- ረ. እስራኤል፣ ይሁዳ እና አማኝ አሕዛብ በመሠረት መምጣት ይባረካሉ፤ በቤተ ልሔም በሚወለደው (5:2)። ይህ አዲስ መሪ እንደ ያህዌ ይሆናል (7:18-20)።

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

- ሀ. ቃላት እና/ወይም ሐረጎች
 1. “ተራሮችም ይቀልጣሉ” 1:4 (NASB እና NIV)
 2. “ቁስሏ የማይፈወስ ነውና” 1:9 (NASB እና NIV)
 3. ማሾፍ 2:4 (NASB እና NIV)
 4. “የሕዝቤን ሥጋ በልታችኋል” 3:3 (NASB እና NIV)
 5. ሚርት/መናፍስት ጠሪነት 3:6 (NASB እና NIV)
 6. “ጽዮን እንደ እርሻ ትታረሳለች” 3:12 (NASB እና NIV)
 7. “አሕዛብ... ሕዝቦች ይመጣሉ...” 4:1-2 (NASB እና NIV)
 8. “ሰይፋቸውን ማረሻ ለማድረግ ይቀጠቅጣሉ” 4:3 (NASB እና NIV)
 9. “አወጣጡ ከቀድሞ ጀምሮ ከዘላለም የሆነ” 5:2 (NIV፣ “አወጣጡ ከቀድሞ የሆነ፣ ከጥንት ጊዜያት”)
 10. “...የሆዴን ፍሬ ስለ ነፍሴ ኃጢአት እሰጣለሁን?” 6:7 (NASB እና NIV)
 11. አባይ ማዘን 6:11 (NIV፣ “የተንኮል መመዘኛ”)
 12. “ኃጢአታቸውንም ሁሉ በባሕሩ ጥልቅ ይጥለዋል” 7:19 (NIV፣ በደላችንን ሁሉ ወደ ባሕሩ ጥልቅ ይጥለዋል”)
- ለ. ሰዎች

1. ናምሩድ፣ 5:6	3. በለዓም፣ 6:5
2. ባላቅ፣ 6:5	4. ዘንበሪ፣ 6:16

X. የካርታ ስፍራዎች/አመለካቾች

- | | | |
|------------------|---------------------|----------|
| 1. ሰማርያ፣ 1:5 | 6. ቤተ ልሔም ኤፍራታ፣ 5:2 | 11. ገለዓድ |
| 2. ኢየሩሳሌም፣ 1:5 | 7. የናምሩድ አገር፣ 5:6 | |
| 3. ለኪሶ፣ 1:13 | 8. ሰጢም፣ 6:5 | |
| 4. ሞሬሼት-ጌት፣ 1:14 | 9. ጌልገላ፣ 6:5 | |
| 5. ጽዮን ተራራ፣ 4:7 | 10. ባሳን | |

XI. የተማሪ ይዘት ጥያቄዎች

1. የ1:8-16 ላይ ያሉትን የግዘን ሥርዓት ዘርዘር።
2. ሁሉም ሦስቱ ትንቢታዊ መልኮች (የተስፋ ንግር፣ የፍርድ-ቤት ትዕይንት፣ እና ወዮታ/ሙሾ) ሚክያስ ላይ ይገኛሉ። ምሳሌዎች ስጥ።
3. ሚክያስ እንዴት አድርጎ አምጽን ይመስላል?
4. ሚክያስ፣ ኤርምያስ 26:18 ላይ ለምን ተጠቀሰ?
5. 5:10-15 ለማን ነው የተመለከተው?
6. እግዚአብሔር ለሕዝቡ የሚያደርጋቸውን ነገሮች ዘርዘር፣ 7:18-20 ላይ።

**ANCIENT
NEAR EAST**

PALESTINE

መግቢያ ለትንቢተ ናሆም

I. የመጽሐፉ ስም

- ሀ. የተሰየመው ነቢዩን ተከትሎ ነው።
- ለ. የስሙ ፍች “መጽናናት” ወይም “ነዘኔታ” ነው (ኢ.ሳ. 57:18)።

II. ቅዱስ ቃልነቱ/ካኖናይዜሽን

- ሀ. ይህ መጽሐፍ የመለስተኛ ነቢያት ክፋይ ነው፤ ከጽሑፋቸው ልኬት የተነሣ።
- ለ. እነርሱም “አስራ ሁለቱ” በመባል ይጠራሉ። እነርሱ ምናልባት አንድ ላይ የሆኑት በአንድ ጥቅል መካተት ስለሚችሉ ይሆናል።
- ሐ. እነርሱም “ነቢያት” ተብሎ የሚጠራው የዕብራይስጥ ካኖን ሁለተኛ ምድብ ናቸው።
- መ. አይሁድ በካኖናቸው ውስጥ የሚገቡትን/የሚካተቱትን መጻሕፍት ቁጥር በፊደል ገበታቸው ካሉት ተናባቢዎች ቁጥር ጋር እንዲገጥሙ ይፈልጉ ነበር፤ ስለዚህ በርከት ያሉ መጻሕፍትን ደባልቀዋል።

III. ዘውግ

- ሀ. እሱ ጥንታዊ የዕብራይስጥ ትንቢታዊ (ቅኔ) ነው። እሱ ብዙ ላይ ከሚገኙት እጅግ ብርቱ ከሆኑት ግጥሞች አንደኛው ነው።
- ለ. ናሆም የተለየ ጥበባዊ ነው፤ በቃላት ምርጫውና በፈሊጦቹ። እሱና ኢሳይያስ ከነቢያት መካከል እጅግ ታላቅ ገጣሚዎች ተደርገው ተወስደዋል። ጽሑፋዊ ግንኙነት በሁለቱ መካከል አለ።
 1. ናሆም 1:4 እና ኢሳይያስ 33:19።
 2. ናሆም 1:15 እና ኢሳይያስ 52:7።
- ሐ. ናሆም 1:2-8 ዕንቅጥራሽ የመዘመር ነው። የመክፈቻ መዘመር በመለስተኛ ነቢያት ዘንድ ያልተለመደ ነው።

IV. ደራሲነት

- ሀ. ስለ ነቢዩ የሚታወቀው ጥቂት ነው። ብዙ ላይ ስሙ የሚከሰተው እዚህ ጋ ብቻ ነው።
- ለ. እሱም ኤልቆሻዊው በሚል ተጠርቷል፤ ምናልባትም የቦታ ስም ሊሆን ይችላል። በርከት ያሉ ንድፈ-ሐሳቦች አሉ።
 1. ጄሮም እና ኢዩሲበስ እሱን የሚያስቀምጡት በገሊላ ነው፤ የኤልቆሻ ከተማ።
 2. ሌሎች የሚያስረግጡት ቅፍርናሆም ነው፤ “የናሆም አገር/ከተማ፤” ስፍራው ነው፤ ነገር ግን ደጋፊ ማስረጃ የለውም።
 3. ሱዶ-ኢፒፋነስ እሱን የሚያስቀምጠው በደቡብ ይሁዳ ነው፤ *The Lives of the Prophets*, XVII፤ የኤልቆሻ/ኤልቆሻ ከተማ፤ ከሚክያስ ቤት አጠገብ።
 4. የዓረብ ወግ/ልማድ፤ የ16^ኛ ክፍለ-ዘመን ዓ.ም፤ እሱን የሚያስቀምጠው ኢራቅ ውስጥ ነው (የተጋዙ ወላጆች ልጅ)። የኤልቆሻ ከተማ 24 ማይል ከነገዌ በስተሰሜን ነው።

V. ጊዜው

- ሀ. እሱ የተጻፈው ከነገዌ ውድቀት በፊት መሆን አለበት፤ 612 ቅ.ል.ክ።
- ለ. እሱ የተጻፈው ከቴብስ ውድቀት በኋላ ነው (ኖ-አሞን) በአሹርባኒፓል፤ በ663 ቅ.ል.ክ (ዝክ. 3:8) ምክንያቱም በተጠለፈ ውኃ መከላከያ እንደ ተበጀላት ከተማ ምሳሌ ተደርጋ ስለተወሰደች።
- ሐ. እሱ ሊጻፍ የሚችለው ከአሹርባኒፓል ሞት በኋላ ወዲያውኑ ነው፤ በ627 ቅ.ል.ክ። እሱ የመጨረሻው የአሦር ጠንካራ ንጉሥ ነበር፤ እናም በ626 ቅ.ል.ክ፤ አዲሲቷ ባቢሎን ነጻነቷን አገኘች፤ በናቦፖላሳር።

VI. አጭር ማጠቃለያ የአሦር እና የፍልስጥኤም ታሪክ

- ሀ. ናሆም የአሦርን ውድቀት አመልክቷል፤ ዋና ከተማው ነገዌ የሆነ። እግዚአብሔር ይህንን ጨካኝ መንግሥት እንደ መሣርያ ተጠቅሟል፤ በእስራኤል ላይ ለሰጠው ፍርድ (ኢ.ሳ. 10:5)።
- ለ. የመጀመሪያው የመመዘንብ (መጻፍ) አጋጣሚ የተከሰተው በኢዩ አገዛዝ ነው (842-815 ቅ.ል.ክ)። በ841 ቅ.ል.ክ የአሦራውያን ንጉሥ፤ ሻልማንሰር III (858-824 ቅ.ል.ክ)፤ ለግብር ክፍያ አስገደደ።
- ሐ. ይህም በአዳድ-ኒራሪ III ቀጠለ (810-782 ቅ.ል.ክ)። ደማስቆ ተማረከች፤ ኢዩአስም ግብር ይከፍል ዘንድ ተገደደ።

- መ. የመጀመሪያው ዋናኛ ወረራና ማፈናቀል (ካገር ማስወጣት) የተከሰተው በሜናሂም አገዛዝ ነው (752-732 ቅ.ል.ክ) በተግላዝ-ፒሌሰር III (745-727 ቅ.ል.ክ) በ732 ቅ.ል.ክ። ባጠቃላይ እሱ ፒካህን ተካ (740-732 ቅ.ል.ክ)፣ ከሆሺኦ ጋር (732-722 ቅ.ል.ክ) (II ነገሥ. 15:29)፣ I ዜና. 5:6፣ II ዜና. 30:6፣10፣ኢሳ. 9:1። ይህም የፍልስጥኤም አገዛዝ በይሁዳ ላይ ተጽዕኖውን አሳደረ። ምክንያቱም አካዝ (735-715 ቅ.ል.ክ) ደግሞ ግብር በመክፈሉ።
- ሠ. ሆሺኦ እስራኤልን ከግብፅ ጋር ለማስተባበር ሞክሮ ነበር፤ እናም በሻልማኔሰር V ተወረረ (727-722 ቅ.ል.ክ)። ዋና ከተማዋ ሰማርያ፣ በሳርጎን II እጅ ወደቀች ከ3 ዓመት ከበባ በኋላ (721-705 ቅ.ል.ክ)። እስራኤል ወደ ሜዶን ተጋዘ (II ነገሥ. 17:3-20፣ 18:20-21፣ኢሳ. 7:8፣ 8:4፣ 10:11፣ 36:20፣ሆሴ. 9:3፣ 10:6፣14፣ 11:5)። ሳርጎን II ይሁዳን ወርሮ የግዳጅ ግብር ጣለባቸው፣ በ720 ቅ.ል.ክ እና 712 ቅ.ል.ክ።
- ረ. በይሁዳ ሕዝቅያስ (728-687 ቅ.ል.ክ) አካዝን ተካ። እሱም በመነሻው ላይ ለሳርጎን II ግብር ይከፍል ነበር። ኋላ ላይ ለአሦር ግብር መክፈል እምቢ አለ (II ነገሥ. 18)።ይሁዳ በሰናክሬ ተወረረ (704-681 ቅ.ል.ክ) በ701 ቅ.ል.ክ፣ ነገር ግን በእግዚአብሔር መልአክ በተደረገ መቅሠፍት እንዲወጣ ተገደደ፣ እሱም 185,000 የአሦር ወታደሮችን የገደለ (ኢሳ. 10:16፣ 36:1-37:38፣ II ነገሥ. 18:13-19:37፣II ዜና. 32:1-31)።
- ሰ. ኋላ ላይ፣ ምናሴ ለኢሳራዶን ለመገዛት ተገደደ (681-669 ቅ.ል.ክ) (II ዜና. 33:1-11)።
- ሸ. የኢሳራዶን ልጅ፣ አሸርባኒፓል (638-633 ቅ.ል.ክ)፣ የመጨረሻው የአሦር ብርቱ ንጉሥ ነበር። ከእሱ ሞት በኋላ፣ በፈጣን ውድቀት ዘመን፡
 1. ናቦፖላሳር (625-605 ቅ.ል.ክ) ነጻ የሆነች አዲሲቷን ባቢሎን አዘጋጀ።
 2. ሳሜቲሁስ I (664-609 ቅ.ል.ክ) ለግብፅ ነጻነትን አቀዳጀ/መለሰ።
 3. ኢዮሲያስ (640-609 ቅ.ል.ክ) ለይሁዳ ነጻነትን አቀዳጀ/መለሰ።
 4. ሳያክሰስ (625-585 ቅ.ል.ክ) ነጻ የሆነች ሜዶንን አዘጋጀ።
- ቀ. ነነዌ፣ የአሦር ዋና ከተማ በ612 ቅ.ል.ክ በናቦፖላሳር እና ሳያክሰስ እጅ ወደቀች። አሸር፣ የድሮ ዋና ከተማ ቀደም ብላ በ614 ቅ.ል.ክ ወድቃለች።
- በ. ነነዌ 1,850 ካሬ ሸፍናለች፣ እንዲሁም 8 ማይል የተጠናከረ ቅጥር (ግንብ) አላት።

VII. ጽሑፋዊ ምድቦች

- ሀ. መክፈቻ፣ 1:1
- ለ. የያህዌን ተበቃይነት እና ቸርነት የሚያሳይ ግጥም፣ 1:2-8 (ከፊል ዕንቁቅልሻዊ/የቃላት ቅንብር)
- ሐ. የእግዚአብሔር ባሕርይ እውንነት፣ ፍርድ በነነዌ ላይ፣ መዳን ለይሁዳ፣ 1:9-2:2።
- መ. የታላቋን ከተማ የነነዌን ከበባና ውድቀት የሚያሳይ ምስላዊ የቅኔ ጽሑፍ፣ 2:3-3:19።

VIII. ዋናኛ ሐቆች

- ሀ. የመጽሐፉ ትኩረት የነነዌ ጥፋት ነው፣ የጨካኙ የአሦር ኢምፓየር ዋና ከተማ። እሱም ዋና ከተማ የሆነው በሰናክሬ ነው፣ በ700 ቅ.ል.ክ አካባቢ። እሱም የተመለከተው ከጤግሮስ ወንዝ በስተምስራቅ ዳርቻ ነው፣ እናም ደጎና ተደርጎ ተመሸጓል።
- ለ. ከተማው ሙሉ ለሙሉ በባቢሎናውያንና ሜዶናውያን በ612 ቅ.ል.ክ ተደምስሷል፣ አሸር በ614 ቅ.ል.ክ እንዳደረገው። እነርሱም ወንዙን ተጠቅመዋል፣ በግንቡ ዙሪያ የሚፈሰሰውን። እነርሱም የወንዙን ውኃ አቅጣጫ ወደ ማከማቻዎች አዞሩትና በአንድ ጊዜ ለቀቁት። የውኃው ኃይል የግንቡን ትልቅ ክፍል አፈረሰው፣ 2:6።
- ሐ. እግዚአብሔር ጨካኞቹን አሦራውያንን በሕዝቡ ላይ ለመፍረድ ተጠቅመዋቸው (ኢሳ. 10:5) ግን አሁን ደግሞ አሦራውያን ተፈረደባቸው። የዘራውን እናጭዳለን፣ ገላ. 6:7።

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

- ሀ. ቃላት እና/ወይም ሐረጎች
 1. ንግር፣ 1:1 (NASB እና NIV)
 2. ራዕይ፣ 1:1 (NASB እና NIV)
 3. “እግዚአብሔር ለቁጣ የዘገየ ነው።” 1:3 (NASB እና NIV)
 4. “መሸሸጊያ፣” 1:7 (NIV፣ “መጠጊያ”)
 5. መከታ፣ 2:5 (NIV፣ “መከላከያ ጋሻ”)
 6. “የወንዞቹም መዝጊያዎች ተከፈቱ፣ የንጉሥ ቤትም ቀለጠች።” 2:6 (NIV፣ “የወንዞቹ መዝጊያዎች ተበርግደው ተከፈቱ፣ ቤተ-መንግሥቱም ወደቀ”)
 7. “ልብስሽን በፊትሽ እገልጣለሁ።” 3:5 (NASB እና NIV)
 8. “ሕፃናቶች በመንገድ ሁሉ ራስ ላይ ተፈጠፈጡ።” 3:10 (NASB እና NIV)

ለ. ሰዎች

1. ምናምንቴ፣ 1:15 (NIV፣ “ኃጢአተኛ”)
2. የሠራዊት ጌታ፣ 2:13 (NIV፣ “ኃይል አምላክ”)

X. የካርታ ስፍራዎች/አመላካቾች

1. ባሳን፣ 1:4
2. ቀርሜሎስ፣ 1:4
3. ሊባኖስ፣ 1:4
4. ኖኦ-አሞን (ቴብስ)፣ 3:8
5. ነነዌ፣ 1:1

XI. የተማሪ ይዘት ጥያቄዎች

1. የዚህ መጽሐፍ ማዕከላዊ ዓላማ ምንድነው?
2. አንዱ ከ1:3 እና 7 እንዴት ሊዛመድ ይችላል?
3. አንዱ የፍስን እና ናሆምን እንዴት ሊያዛመድ ይችላል?
4. ናሆም እንደ ታላቅ ባለ-ቅኔ የተቆጠረው ለምንድነው?
5. 2:6 ከነነዌ ታሪካዊ አወዳደቅ ጋር የሚዛመደው እንዴት ነው?
6. 3:8-10 ላይ የግብፅ ከተማ የተጠቀሰችው ለምንድነው?
7. የ3:14-15ን ስላቃዊ አገላለጽ ዘርዘር።

**ANCIENT
NEAR EAST**

PALESTINE

መግቢያ ለትንቢተ ዕንባቆም

I. የመጽሐፍ ስም

ሀ. የተሰየመው ነቢዩን ተከትሎ ነው።

ለ. ዕንባቆም የሚለው ስም ፍቺው “መዳበስ” ወይም “ማቀፍ” ማለት ነው።

ሐ. በሴፕቱዋጂንት እሱ የሚጠራው “ሃምባኮም” በሚል ነው፤ ይኸውም የሶርያ ቃል፤ ፍቺው “አትክልት” የሆነ።

II. ቅዱስ ቃልነቱ (ካኖናዊነት)

ሀ. ይህ መጽሐፍ “የኋለኞቹ ነቢያት” ክፋይ ነው (መጽሐፈ ጥበብ 49:10)።

ለ. እሱም ከ“አስራ ሁለቱ” መለስተኛ ነቢያት ስብስብ (ምድብ) አንዱ ነው (ባባ ባትራ 14ለ)።

1. እንደ ኢሳይያስ ኤር. እና ሕዝቅኤል በአንድ ጥቅል ተካትተዋል።
2. እነርሱም አስራ ሁለቱን ነገዶች ወይም የድርጅትን ተምሳሌታዊ ቁጥር ይወክላሉ።
3. እነርሱም የመጻሕፍቱን ዜና መዋዕላዊ/የታሪክ ቅደም ተከተል ወግ/ልማዳዊ እይታ ያንጸባርቃሉ።

ሐ. የ “አስራ ሁለቱ” ወይም መለስተኛ ነቢያት ተራ፤ በብዙ ሊቃውንት በዜና መዋዕላዊ ቅደም ተከተል ተያይዟል። ግልጽ የሆነው ነገር ናሆኑ፤ ዕንባቆም እና ሶፎንያስ አንድ ምድብ መሆናቸው ነው።

III. ዘውዱ - ነቢይ ሕዝቡን ወክሎ ለእግዚአብሔር ይናገር ዘንድ እጅግ ያልተለመደ ነው። የመጀመሪያው አንቀጽ ከባድ ቃል (ትችት) ወይም እውነትን በታሳቢ ምልልስ የማስተላለፊያ መንገድ ነው።

IV. ደራሲ

ሀ. ይህ ነቢይ ከያህዌ ጋር ይነጋገራል፤ ይሁዳን በተመለከተ፤ ሌሎች ነቢያት ሁሉ ለሕዝቡ ይናገራሉ፤ ስለ እግዚአብሔር ሆነው።

ለ. ይህ ነቢይ ከተመሳሳይ አጠቃላይ ጊዜ ጋር ይገጥማል፤ እንደ ዳንኤል፤ ኤርምያስ፤ ሕዝቅኤል፤ ናሆም፤ እና ሶፎንያስ። እነዚህን ሰዎች የሰባተኛው ክፍለ-ዘመን ነቢያት ብለን እንጠራቸዋለን።

ሐ. እሱ ባለ ዜማ (ዘማሪ) ሊሆን ይችላል፤ ከቤተ መቅደስ ጎብረ-ዘማርያን ጋር በተያያዘ፤ ምክንያቱም፡

1. 3:1 ላይ *Shigionoth* የሚል ቃል ስላለ። NASB የግርጌ ማስታወሻ እሱን የሚጠራው “ብርቱ ስሜታዊ የቅኔ ዓይነት” በሚል ነው። ይህ የዜማ ቃል ሲሆን ፍቺው አይታወቅም፤ ምናልባትም ዕረፍት (ጥቂት የዜማ ዝምታ) ወይም ቀስ እያለ የሚጨምር የዜማ ድምጽ ሊሆን ይችላል።
2. ሌላው ታሳቢ የዜና ቃል ጥቅም ላይ መዋሉ፤ *Selah* 3:3፤ 9፤ 13 ላይ።
3. 3:19 ላይ ያለው ሐረግ አጠቃቀም፤ “ለመዘምራን አለቃ፤ በበገናዎች/በክር መሣርያዎች።”

V. ጊዜው (ሁለት ዋነኛ ንድፈ-ሐሳቦች አሉ)

ሀ. የምናሴ አገዛዝ (687 - 642 ቅ.ል.ክ)። ይህ ዘውትር የሚያያዘው ዕንባቆም በቅዱስ ቃሉ ባለው ስፍራ እና ከከለዳውያን መነሣት፤ አዲሱ ባቢሎን ኢምፓየር ጋር ነው (ዕምባቆም 1:5)።

ለ. የኢዮአቂም አገዛዝ (609-598 ቅ.ል.ክ)። ይህ እሱን የሚያስቀምጠው በፈርዖን ኒካው II ጊዜ ነው፤ ከተማይቱን እንዳጠፋት፤ እና ኋላ ላይም ናቡከደነጾር አጠቃላይ ስፍራውን ሁሉ መውሰዱን፤ ቀሪዎቹ የአሦር ሠራዊትና ግብፃውያን ከርከሚሽ ላይ ከተሸነፉ በኋላ፤ በ605 ቅ.ል.ክ።

ሐ. ሱዶ-ኢፒፋኒስ፤ *Lives of the Prophets* (የነቢያት ሕይወት) ላይ የሚለው እሱ ከስምዖን ነገድ መሆኑን ነው። እሱም የናቡከደነጾር ወረራን (ግሲጋሴ) ሸሸቷል፤ በ586 ቅ.ል.ክ፤ እናም ከከተማይቱ ውድቀት በኋላ ተመልሷል፤ እንዲሁም ከግዛት መልስ ከሁለት ዓመት በፊት (ቀደም ብሎ) ሞቷል። ሆኖም፤ ይህ ምንጭ የዘገየና ርግጠኛ ያልሆነ ነው።

VI. ታሪካዊ መቼት

VII. ጽሑፋዊ ምድቦች

ሀ. መጽሐፍ በሁለት ዋና ዋና ምድቦች ይከፈላል፡

1. ምዕራፍ 1 እና 2 - በነቢዩ እና በእግዚአብሔር መካከል የተደረገ ምልልስ
2. ምዕራፍ 3 - የምስጋና ግጥም፤ እግዚአብሔር ታሪክን ስለመቆጣጠሩ።

ለ. በእግዚአብሔርና በእሱ ነቢይ መካከል የተደረገ ምልልስ፤ 1:2-2:20

1. የዕንባቆም አቤቱታ፤ እግዚአብሔር ለቅጣት በመዘግየቱ፤ 1:2-4
2. የእግዚአብሔር የመጀመሪያ መልስ፤ 1:5-11
3. የዕንባቆም የሞራል ችግር፤ በእግዚአብሔር ምላሽ፤ 1:12-2:1

- 4. የእግዚአብሔር ሁለተኛ ምላሽ፣ 2:2-5
 - ሀ. የእግዚአብሔር ዕቅድ ርግጠኛ ነው፣ ጻፈው፣ 2:20
 - 1) በእምነት መባረክ፣ 2:4፣ 14፣ 20
 - 2) በክፉ ላይ ፍርድ፣ 2:5፣ 6-20
 - ለ. የእግዚአብሔር ሕዝብ በኪዳን ታማኝነት ላይ ኃላፊነቱን ይወስዳል፣ 2:4-5 (3:16-19)
 - ሐ. እግዚአብሔር የጣዖት ወረራንና አምላክ የለሽነትን ይቀጣል፣ 2:6-20 (5 ወዮታ)
 - 1) 2:6-8፣ ነውጣዊ ወረራ
 - 2) 2:9-11፣ ነውጣዊ ወረራ
 - 3) 2:12-14፣ ነውጣዊ ወረራ
 - 4) 2:15-17፣ ነውጣዊ ወረራ
 - 5) 2:18-20፣ ጣዖት አምላኪነት

- ሐ. ለእግዚአብሔር ያለፈው ጊዜ የማዳን ድርጊት ታማኝነቱ የቀረበ የባርኮት መዝሙር፣ ለወደፊቱም ማዳኑ ተስፋ በማድረግ፣ 3:1-19
 - 1. የእግዚአብሔር ያለፈው ጊዜ የማዳን ድርጊት በብርቱ ቅኔ መልክ ተገልጿል፣ ዘይቤአዊ መልክን በመጠቀም (3:1-15)፡
 - ሀ. ዘጸአት
 - ለ. ፍጥረት
 - ሐ. ድል ማድረግ
 - 2. የነቢዩ እምነትና ትዕግሥት፣ በእግዚአብሔር ማዳን ላይ፣ ምንም እንኳን የሚታይ ምልክት ባይኖርም፣ (2:4፣ 3:16-19)

VIII. ዋነኛ ሐቆች

- ሀ. ይህ የሞራል ዓለም (ዩኒቨርስ) ነው። ኃጢአት ይፈረድበታል። የእግዚአብሔር የተመረጡ ሰዎች እንኳን ቢሆኑ ለድርጊታቸው ኃላፊነቱን ይወስዳሉ (ገላ. 6:7)።
- ለ. በዚህ በወደቀው ዓለም እንኳን ቢሆን እግዚአብሔር አሁንም ሁነቶችን ይቆጣጠራል። እሱ ለዓላማው ክፉውን ይጠቀማል፣ ነገር ግን እሱ ደግሞ ይፈረድበታል!
- ሐ. እግዚአብሔርን መጠየቅ ተቀባይነት አለው (ይቻላል)። ሆኖም፣ የእግዚአብሔር መገኘት ነው የሚያረካው፣ ምክንያታዊ ምላሽ ሳይሆን።
- መ. ይህ መጽሐፍ የጳውሎስ የታወቀው ሥነ-መለኮታዊ ጭብጥ ምንጭ ነው፣ “ጽድቅ በእምነት” የሚለው፣ (ዝክ. 2:4)። ክፉው በመጨረሻ ራሱን ያጠፋል። የእግዚአብሔር ሕዝብ እምነትን መለማመድ ይኖርበታል፣ በክፉ ቀናት መካከል! እምነት ከወቅቱ ሁኔታ ጋር መያያዝ አይኖርበትም፣ 3:17-19።

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

- ሀ. ቃላት እና/ወይም ሐረጎች
 - 1. “ፍርዳቸውና ክብራቸው ከራሳቸው ይወጣል፣” 1:7 (ዝክ. 1:11ሐ) (NIV፣ “እነርሱ ለራሳቸው ሕግ ናቸው፣ የገዛ ራሳቸውንም ክብር ያስታውቃሉ”)
 - 2. “አቤቱ፣ የተቀደሰህ አምላኬ ሆይ፣” 1:12 (NASB እና NIV)
 - 3. “ዓለቴ ሆይ፣” 1:12 (NASB እና NIV)
 - 4. “ለመረባቸው ይሠዋሉ፣” ቁ. 15-17 (NIV፣ “ለመረቡ ይሠዋል”)
 - 5. “ጻድቅ ግን በእምነት በሕይወት ይኖራል፣” 2:4 (NASB እና NIV)
 - 6. ሲኦል፣ 2:5 (NIV፣ “መቃብር”)
 - 7. የፌዝ-ዘፈን፣ 2:6 (NIV፣ “ፌዝ”)
 - 8. “ጽዋው በእግዚአብሔር ቀኝ ነው፣” 2:16 (NASB እና NIV)
 - 9. የጸሎት መዝሙር፣ 3:1 (NASB እና NIV)
 - 10. ሴላህ፣ 3:3፣ 9፣ 13 (NASB እና NIV)
 - 11. የቀባሽው፣ 3:13 (NIV፣ “የቀባሽው”)
 - 12. “እግሮቹን እንደ ዋላ እግሮች ያደርጋል፣” 3:19 (NIV፣ “እግሮቹን እንደ አጋዘን እግሮች ያደርጋል”)

X. የካርታ ስፍራዎች/አመላካቾች

- 1. ከለዳውያን፣ 1:6 (NIV፣ “ባቢሎናውያን”)
- 2. ቴማን፣ 3:3
- 3. ፋራን ተራራ፣ 3:3
- 4. ምድያም፣ 3:7

XI. የተማሪ ይዘት ጥያቄዎች

- 1. መጽሐፉ ከሌሎች መለስተኛ ነቢያት እጅግ የተለየው እንዴት ነው?
- 2. ምዕራፍ-2 ላይ ያለውን በእግዚአብሔርና በነቢዩ መካከል የተካሄደውን ምልልስ የፍሬ-ሐሳብ ዝርዝር አውጣ።
- 3. ዕንባቆም ባለ ዜማ (ዘማሪ) ነበር የሚለው ሐሳብ ከምን የተነሣ ነው?
- 4. የ1:16-17ን ምናባዊ ሁኔታ አብራራ።
- 5. 2:4 ከወውደ-ጽሑፉ አኳያ ምን ማለት ነው? ጳውሎስም ሮሜ 1:17 እና ገላ. 3:11 ላይ እንዴት ነው የተጠቀመበት?

**ANCIENT
NEAR EAST**

PALESTINE

መግቢያ ለትንቢተ ሶፎንያስ

I. የመጽሐፍ ስም

ሀ. የተሰየመው ነቢዩን ተከትሎ ነው።

ለ. የስሙ ፍቺዎች፡

1. “የህዌ ተሸሽጓል” ወይም
2. “የህዌ ይጠብቃል”

II. ቅዱስ ቃልነቱ (ካኖናይዜሽን)

ሀ.ይህ መጽሐፍ “የኋለኞቹ ነቢያት” ክፋይ ነው (መጽሐፈ ጥበብ 49:10)።

ለ. እሱም ከ“አስራ ሁለቱ” መለስተኛ ነቢያት ስብስብ (ምድብ) ክፋይ ነው (ባባ ባትራ 14ለ)።

1. እንደ ኢሳ.፣ ኤር. እና ሕዝቅኤል በአንድ ጥቅል ተካትተዋል።
2. እነርሱም አስራ ሁለቱን ነገዶች ወይም የድርጅትን ተምሳሌታዊ ቁጥር ይወክላሉ።
3. እነርሱም የመጻሕፍቱን ዜና መዋዕላዊ/የታሪክ ቅደም ተከተል ወግ/ልማዳዊ እይታ ያንጸባርቃሉ።

ሐ. የ “አስራ ሁለቱ” ወይም መለስተኛ ነቢያት ተራ፣ በብዙ ሊቃውንት በዜና መዋዕላዊ ቅደም ተከተል ተያይዟል። ግልጽ የሆነው ነገር ናሆኑም፣ ዕንባቆም እና ሶፎንያስ አንድ ምድብ መሆናቸው ነው።

III. ዘውግ

ሀ. ይህ የጥንታዊ ዕብራይስጥ ትንቢት (ቅኔ) ነው፣ በኃጢአት፣ ፍርድ እና መታደስ ጭብጦች ላይ የሚያተኩር።

ለ. 3:14-20 የጥንት ዝማሬ ሊሆን ይችላል።

IV. ደራሲነት

ሀ. መጽሐፉ ያልተለመደ ረጅም የዘር ሐረግ አለው፡ “...ወደ ኮሲ ልጅ፣ ወደ ጎዶልያስ ልጅ፣ ወደ አማርያ ልጅ፣ ወደ ሕዝቅያስ ልጅ፣” 1:1።

1. ይህም የሚያመለክተው የይሁዳ ንጉሣዊ ዘር መሆኑን ነው። የተመዘገበው ሕዝቅያስ የይሁዳ ንጉሥ ከሆነ (715-687 ቅ.ል.ክ)፣ እንግዲያውስ የረጅም የዘር ሐረግ ዓላማ ይህ ይመስላል።
2. ርዝማኔው አይሁዳዊነቱን ለማረጋገጥ ይመስላል፣ ምክንያቱም የአባቱ ስም ኮሲ (*Cushi* ኢትዮጵያዊ) ስለሆነ።

ለ. ብዙዎች የሚያምኑት እሱ የኢዮስያስ የአክስት/አጎት ልጅ እንደሆነ ነው፣ እናም እንደ መልካሙ ንጉሥ በተመሳሳይ መምህራን ሠልጥኖ ሊሆን ይችላል።

ሐ. ብዙ ላይ ሦስት ሌሎች ተመሳሳይ ስም ያላቸው አሉ፡ 1 ዜና. 6:36-38፣ኤር. 21:1፣ 11 ነገሥ. 25:18-21፣ 29:25፣37:3፣ 52:24-27፣ዘካ. 6:10፣14።

V. ጊዜው

ሀ. ሶፎንያስ የተናገረው በንጉሥ ኢዮስያስ የሕይወት ዘመን ነው (640-609 ቅ.ል.ክ)።

ለ. በይሁዳ ከነበረው ውስጣዊ ውጥረት (ቅራኔ) የተነሣ፣ መጽሐፉ ላይ 1:4-6፣ 8-9፣ 12፣ 3:1-3፣ የተጠቀሰው፣ መልእክት ተቀባዮቹ ይሁዳውያን ይመስላሉ፣ የኢዮስያስ ተሐድሶ ከመቋቋሙ (ከመደራጀቱ) በፊት (621 ቅ.ል.ክ)።

VI. ታሪካዊ መቼት

ሀ. አንዳንዶች የእግዚአብሔር የወረራ መሣርያ አድርገው የሲዚያንን ዘላን ማኅበረሰቦችን ይመለከታሉ (NIV፣ ፍራንሲስኮ ዌ 626 ቅ.ል.ክ) እነርሱም ቀደም ሲል አሦርን ያጠቁ። ሔሮዱቱስ (1:103-106) የሚለው ሲዚያን በፍልስጥኤም በኩል አድርገው እስከ ግብፅ ድረስ ወርረዋል፣ በፈርዖን ሳሜቲከስ 1 (663-609 ቅ.ል.ክ) ከመመለሳቸው በፊት፣ በብድራቱ።

ለ. ምንም እንኳን የሲዚያን ወረራ ሊሆን የሚችል ቢሆንም፣ ምናልባት ባቢሎናውያን ሊሆኑ ይችላሉ፣ ይሁዳን የወረሩት። አብዛኞቹ ሊቃውንት የሚመለከቱት ሊቃውንቱ ባቢሎናውያን እንደሆኑ ነው።

VII. ጽሑፋዊ ምድቦች *Introduction to the Old Testament* by R.K. Harrison, p. 939-940)

ሀ. የእግዚአብሔር ቀን፣ 1:1-2:3

1. በበአል አምላኪዎች ላይ የሚደርስ የጥፋት ርምጃ፣ 1:2-6።
2. የእግዚአብሔር ቀን አንድምታዎች፣ 1:7-13።
3. የሚከተለው ፍርድ፣ 1:14-18
4. ፍርድን የማስወገጃ መንገዶች፣ 2:1-3።

ለ. በባዕዳን ሕዝቦች ላይ የሚሆን ፍርድ፣ 2:4-15

1. ፍልስጥኤም፣ 2:4-7
2. ሞአብ እና አሞን፣ 2:8-11
3. ግብፅ፣ 2:12
4. አሦር፣ 2:13-15

- ሐ. ወዮታ እና ባርኮት፣ 3:1-20
1. በኢየሩሳሌም ላይ የፍርድ ርምጃ፣ 3:1-7
 2. ለቀሪዎቹ ታማኞች የሚሆን የበረከት ዋስትና፣ 3:8-20

VIII. ዋነኛ ሐቆች

ሀ. ይህ ነቢይ ያስጠነቅቃል፣ እየመጣ ስለላው የይሁዳ መወረር። ለዚህ የፍርድ ድርጊት ምክንያቱ በኢየሩሳሌም የነበረው ዓመጸዊ አመንዘራነት (ጣዖት አምላኪነት) ነው፣ በምናሴ የተጀመረው። ሶፎንያስ “የእግዚአብሔር ቀን” የሚለውን ጽንሰ-ሐሳብ ተጠቅሟል። ነቢያት ዘወትር በእነርሱ ጊዜ የነበረውን ቀውስ፣ መጻዲውን የፍጻሜ ዘመን ሁነቶችን በንግርነት ለማቅረብ ይጠቀማሉ።

ለ. 2:3 ላይ የንስሐ ጥሪ አለ። የይሁዳ ብቸኛው ተስፋ የመሠረተ ፍቅር (3:17) እና መገኘቱ ነው (3:15 እና 17)!

ሐ. እግዚአብሔር እስራኤልን ለመቅጣት አሦርን መጠቀሙ ግልጽ ነው፣ እናም ይህ ማጭደጫ ለም መሬት ኢምፓየር አሁን ተፈርዶበታል፣ በይሁዳ ላይ እንደሆነው ሁሉ!

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች የሚገለጹ

- ሀ. ቃላት እና/ወይም ሐረጎች
1. “የጣዖታት ካህናት፣” 1:4 (NASB እና NIV)
 2. “የሰማይ ሠራዊት፣” 1:5 (NIV፣ “ከዋክብታዊ ሠራዊት”)
 3. “የእግዚአብሔር ቀን ቅርብ ነው፣” 1:7 (NASB እና NIV)
 4. “በመድረኩ ላይ የሚዘልሉትን ሁሉ፣” 1:9 (NIV፣ “ወደ መድረኩ ደረጃ መውጣት የሚከለክሉት ሁሉ”)
 5. “መክቴሽ፣” 1:11 (NIV፣ “የገበያ ቀበሌ”)
 6. “መንጎችም የምድርም አራዊት ሁሉ በውስጥ ይመሰጋሉ፣” 2:14 (NASB እና NIV)
 7. “በእርስዎ በኩል የሚያልፈው ሁሉ እጁን አያወዛወዝ ያፏጫል፣” 2:15 (NIV፣ በእርስዎ በኩል የሚያልፉት ሁሉ እያፈጸሙ እጃቸውን ይወዛወዛሉ”)
 8. “በቅዱስ ተራራዬ፣” 3:11 (NIV፣ “በተቀደሰው ኮረብታዬ”)

- ለ. ሰዎች
1. ኮሱ፣ 1:1
 2. ሚልኮም፣ 1:5 (NIV፣ “ሞሎክ”)
 3. ከሊታውያን፣ 2:5 (NIV፣ “ከሬዛይቴ”)

X. የካርታ ስፍራዎች/አመላካቾች

1. ጋዛ፣ 2:4
2. አስቀሎና፣ 2:4
3. አዛጦን፣ 2:4
4. አቃሮን፣ 2:4
5. ሰዶም እና ገሞራ፣ 2:9
6. ኢትዮጵያ፣ 2:12 (NIV፣ “ከሻውያን”)

XI. የተማሪ ይዘት ጥያቄዎች

1. ሶፎንያስ ከሌሎቹ የብኪ ነቢያት ይልቅ የረዘመ የዘር ሐረግ የኖረው ለምንድነው?
2. የሶፎንያስ የፍርድ ትንቢት ከኖን የጥፋት ውኃ የከፋ የሆነው ለምንድነው?
3. “የእግዚአብሔር ቀን” የሚለውን ጽንሰ-ሐሳብ ግለጽ፣ አብራራም።
4. ይሁዳ ከእስራኤል ይልቅ እጅግ ኃጢአተኛና በደለኛ የሆነው ለምንድነው?
5. 3:9 ሁለንተናዊ ይዘት አለውን? ከአሕዛብ ጋር የሚዛመድ? ለምን?
6. 3:17 የእግዚአብሔርን ልብ እንዴት ያሳየናል?

**ANCIENT
NEAR EAST**

PALESTINE

መግቢያ ለትንቢተ ሐጌ

I. የመጽሐፉ ስም

ሀ. ስያሜው ሰባኪውን ተከትሎ ነው

ለ. የስም ፍቺም፣ «ከብረ በዓል» ማለት ነው። ዮድ ወይም «አይ» በመጨረሻ ላይ ያለው የያህዌ ምሕጸረ-ቃል ሊሆን ይችላል፣ እንደዚያም ከሆነ «የያህዌ ክብረ-በዓል» ማለት ነው (1 ዜና. 6:30) ወይም «የኔ» የሚለው ተውላጠ ስም፣ ደግሞ ያህዌን ያመለክታል።

II. ቅዱስ ቃልነቱ /ካኖናይዜሽን/

ሀ. ይህ መጽሐፍ «የኋለኞቹ ነቢያት» ክፋይ ነው /መጽሐፈ-ጥበብ 49:10/።

ለ. እሱም «የአስራ ሁለቱ» ክፋይ ነው፣ የመለስተኛ ነቢያት ስብስብ /ባባ ባትራ 14ለ/።

- 1. እንደ ኢሳይያስ፣ ኤርምያስ እና ሕዝቅኤል፣ በአንድ ጥቅል ተካተዋል።
- 2. አስራ ሁለቱን ነገዶች ወይም የድርጅትን ተምሳሌታዊ ቁጥር ይወክላሉ።
- 3. የመጻሕፍቱን ዜና መዋዕላዊ /የታሪክ/ ቅደም ተከተል ወግ/ልማዳዊ አተያይ ያንጸባርቃሉ።

ሐ. «የአስራ ሁለቱ» ወይም የመለስተኛ ነቢያት ተራ በብዙ ሊቃውንት በታሪክ ቅደም ተከተል ተያይዘዋል። ሐጌ እና ዘካርያስ ከታሪክ አኳያ ጥንድ እንደሆኑ ግልጽ ነው።

III. ዘውግ

ሀ. ይህ ተለጣጣቂ የሆኑ አራት ወይም አምስት ስብከቶች ነው /1:13/።

ለ. እሱም ቅኔአዊ አይደለም።

IV. ደራሲነት

ሀ. ሐጌ፣ ዕዝራ 5:1፣ 6:14 ላይ እና ዘካርያስ 8:9 ላይ ተጠቅሷል፣ ከዘካርያስ ጋር ተያይዞ። እሱ ምናልባት ከግዛት ተመላሽ ሊሆን ይችላል።

ለ. እሱ ደግሞ I ኢስድራስ 6:1፣ 7:3፣ II ኢስድራስ 1:40 ላይ ተጠቅሷል፣ እንዲሁም መጽሐፈ-ጥበብ 49:11 ከሐጌ 2:23 የተጠቀሰ ነው።

ሐ. ጄሮም የሚለው እሱ ካህን ነው፣ ነገር ግን ይህ ከ2:10-19 የመነጨ የተሳሳተ መረዳት ነው።

መ. ኢዋልድ እና ፑሲ የሚያቀርቡት ሐሳብ፣ 2:3 የሚያመለክተው፣ እሱ የሰሎሞንን መቅደስ ማየቱን ነው፣ ይህም የ70 ወይም 80 ዕድሜ ባለጸጋ ያደርገዋል።

ሠ. የአሌክሳንደርያው ሲሪል፣ ስለ እሱ ቀን አጠቃላይ የሆነ አስተያየት ይጠቅሳል፣ እሱ መልአክ እንደሆነ። ይህም የዕብራይስጡን ቃል «መልአክተኛ» በተሳሳተ ከመረዳት የመነጨ ነው፣ 1:13 ላይ።

ረ. LXX በርከት ያሉ መዝሙራትን የሐጌና የዘካርያስ አስተዋጽዖ እንደሆኑ ይገልጻል፣ 112፣ 126፣ 127፣ 137፣ 146-149።

ሰ. አራቱም ሁሉ የሐጌ ስብከቶች በሦስተኛ መደብ ነው የተመዘገቡት፣ ይህም የሚያመለክተው።

- 1. የተለመደ ጽሑፋዊ ብልሃት፣
- 2. ጸሐፊ ወይም አዘጋጅ።

V. ጊዜው

ሀ. ሐጌ የድጎረ-ግዛት ነቢይ ነው፣ ከእሱ ዘመን ሰው /አቻው/ ዘካርያስ ጋር።

ለ. የመጽሐፉ ጊዜ የሰፈረው ከስድስተኛው ወር የመጀመሪያው ቀን /1:1/ እስከ ዘጠነኛው ወር ሃያ አራተኛው ቀን /2:10፣20 በዳርዮስ I ሃይስታስፕስ ሁለተኛው ዓመት ድረስ ነው 521-486 ቅ.ል.ክ)። ስለዚህ፣ ጊዜው 520 ቅ.ል.ክ ነው። ይህም አራተኛ ዓመት ነው፣ ሁለተኛው መቅደስ ከመጠናቀቁ በፊት፣ በ516 ቅ.ል.ክ፣ እናም የኤርምያስን ትንቢት ይፈጽማል፣ የሰባ ዓመቱን ግዛት በተመለከተ፣ እሱም በ586 ቅ.ል.ክ የጀመረውን።

VI. የጊዜው ቅደም ተከተል *The Minor Prophets* by Dr. Theo Laetsch, published by Concordia, p. 385.ላይ የተወሰደ።

የዳርዮስ የግዛት ዓመት	ዓመት ቅ.ል.ክ	ወር	ቀን	ጽሑፍ	ይዘት
2	520	6	1	ሐጌ 1:1-11	ሐጌ ሕዝቡን ለድርጊት አነቃቃ
		መስ/ጥቅ	24	ሐጌ 1:12-15	ሕዝቡ መገንባት ጀመሩ
		7 ጥቅ/ሀዳ	1	ሐጌ 2:1-9	የእግዚአብሔር መቅደስ ኃለኛው ክብር
		8 ሀዳ/ታህ	?	ዘካ. 1:6	ዘካርያስ ትንቢት መናገር ጀመረ
		9 ታህ/ጥር	24	ሐጌ 2:10-19	እግዚአብሔር መባረክን ይጀምራል
				ሐጌ 2:20-23	የመሢሐ መንግሥት መቋቋም የዓለም ኃይላት ከወደቁ በኋላ
	519	11 የካ/መጋ	24	ዘካ. 1:7- 6:8	የዘካርያስ የሌሊት ራዕይ
				ዘካ. 6:9-15	የኢያሱ አክሊል መድፋት፣ ለመሢሐ የክህነት አገልግሎት ቅድመ-ማሳያ
4	518	9 ታህ/ጥር	4	ዘካ. 7፣ 8	ንስሐ መግባት ተበረታታ፣ ባርኮት ቃል ተገባ
6	516	12 መጋ/ሚያ	3	ዕዝራ 6:15	የመቅደስ ምርቃት
		?		ዘካ. 9-14	ከመቅደስ ምርቃት በኋላ

VII. ጽሑፋዊ ምድቦች -- የፍሬ-ሐሳብ ዝርዝሩ የተበጀው በነቢዩ ስብከቶች ነው።

- ሀ. የመጀመሪያው ስብከት፣ 1:1-11፣ መቅደሱን ዳግም መገንባት!
- ለ. መሪዎችና ሕዝቡ ምላሽ ሰጡ፣ 1:12-15
- ሐ. ሁለተኛው ስብከት፣ 2:1-9፣ ጉዳዩ የመቅደሱ መጠን አይደለም!
- መ. ሦስተኛ ስብከት፣ 2:10-19፣ የእግዚአብሔር ባርኮት ይፈሰሳል /ይትረፈረፋል/ ሕዝቡ ከታዘዙና ቤተ መቅደሱን ዳግም ከገነቡ
- ሠ. አራተኛው ስብከት፣ 2:20-23፣ የመሢሐ ሁለንተናዊ አገዛዝ በዘሩባቤል ንግር /ጥላ/ መደረጉ።

VIII. ዋነኛ ሐቆች

- ሀ. መጽሐፉ የሚያተኩረው በሁለተኛው መቅደስ ዳግም ግንባታ ላይ ነው፣ ቀደም ሲል ለበርካታ ዓመታት ችላ የተባለውን።
 1. ዕዝራ 5:16 /1ኛ ዓመት - በሰላሳባር በኩል/
 2. ዕዝራ 3:8-13 /2ኛ ዓመት - በዘሩባቤል በኩል/
- ለ. የእግዚአብሔር የወዲያውኑ /ፈጣን/ የሥጋዊ ባርኮት ተስፋ እና የወደፊቱ መሢሐዊ ባርኮቶች ከመቅደሱ ዳግም ግንባታ ጋር ይያያዛል /የሙሴአዊ ኪዳን መታደስ/።
- ሐ. ጉዳዩ የመቅደሱ መጠንና ግርማ አይደለም፣ ከእርሱ መኖር ይልቅ። የእግዚአብሔር መገኘት፣ ይኸውም እሱ ተምሳሌት የሚያደርገው ነው፣ እውነተኛው ክብር!

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች

ሀ. ቃላት እና/ወይም ሐረጎች

1. «የተሸለሙ ቤቶች» 1:4 (NASB እና NIV)
2. «ልባችሁን በመንገዳችሁ ላይ አድርጉ» 1:5፣7 (NIV፣ «በጥንቃቄ አስቡ...»)
3. «አሕዛብን ሁሉ አናውግለሁ» 2:7 (NASB እና NIV)
4. «ከፊተኛው ይልቅ የዚህ የሁለተኛው ቤት ክብር ይበልጣል» (NASB እና NIV)
5. «ዘሩ ባቤል... እንደ ቀለበት ማተሚያ አድርግሃለሁ» 2:23 (NASB እና NIV)

ለ. ሰዎች

1. ዳርዮስ 1፣ 1:1
2. ዘሩ ባቤል፣ 1:1
3. ኢያሱ፣ 1:1
4. «የሠራዊት ጌታ» 1:2 (NIV፣ «ኃይል አምላክ»)

X. የካርታ ስፍራዎች/አመለካኞች -- የለም

XI. የተማሪ ይዘት ጥያቄዎች

1. የመጽሐፉ ማዕከላዊ ጉዳይ ምንድነው?
2. ድኅረ-ግዘት ተመላሾቹ አይሁድ ለምን በይሁዳ ይሄን የመሰለ አስቸጋሪ ጊዜ ገጠማቸው?
3. የምዕራፍ 2 የትኞቹ ክፍሎች ናቸው መሢሐዊ? ለምን?
4. 2:3ን አብራራ።
5. 2:10-19ን አብራራ።
6. ለዘሩ ባቤል ይህን ያህል ታላቅ ነገር ለምን ተባለለት? ታሪክ ስለ እሱ ስኬቶች/ቅድጅቶች በጣም ትንሽ እያለ? /2:20-23/

**ANCIENT
NEAR EAST**

PALESTINE

መግቢያ ለትንቢተ ዘካርያስ

I. የመጽሐፍ ስም

ሀ. የተሰየመው ደራሲውን ተከትሎ ነው።

ለ. የስሙ ፍቺ «የህዌ ያስባል፤» «በየህዌ የታሰበ፤» ወይም «የህዌ አስባል» ማለት ነው። የእሱ ስም አንድምታው፣ የህዌ ገና አሁንም ቢሆን ከአይሁድ ጋር ነው፣ ኪዳንንም ይመልሳል ማለት ነው።

II. ቅዱስ ቃልነቱ

ሀ. ይህ መጽሐፍ «የኋለኞቹ ነቢያት» ክፋይ ነው /መጽሐፈ-ጥበብ 49:10/።

ለ. እሱም ከ «አስራ ሁለቱ» ክፋይ ነው፣ የመለስተኛ ነቢያት ስብስብ /ባባ ባትራ 14ለ/።

- 1. እንደ ኢሳይያስ፣ ኤርምያስና ሕዝቅኤል፣ በአንድ ጥቅል ተካትተዋል።
- 2. አስራ ሁለቱን ነገዶች ወይም የድርጅትን ተምሳሌታዊ ቁጥር ይወክላሉ።
- 3. የመጻሕፍቱን የታሪክ ቅደም ተከተል ወግ/ልማዳዊ አተያይ ያንጸባርቃሉ።

ሐ. የ«አስራ ሁለቱ» ወይም የመለስተኛ ነቢያት ተራ፣ የታሪክ ቅደም ተከተል በበርካታ ነቢያት ተያይዟል። ሐጌና ዘካርያስ ከታሪክ አኳያ ጥንድ መሆናቸው ግልጽ ነው።

III. ዘውግ

ሀ. ይህ መጽሐፍ የፍጻሜው ጥፋት ሥነ-ጽሑፍ አንድ ምሳሌ ነው።

- 1. ምዕራፍ 1-8 በመሠረቱ ዝርው /ስድ ንባብ/ ነው።
- 2. ምዕራፍ 9-14 በመሠረቱ ቅኔ ነው።

ለ. ይህ ዘውግ ለአይሁድ የተለመደ አይደለም። እሱም ዘወትር ጥቅም ላይ የዋለው ተቃርኖ-ሞል አመዛዥን ጊዜያትን ነው፣ የእግዚአብሔርን የማይናወጥ አቋም ለመግለጽ፣ ታሪክን እንደሚቆጣጠር እና ለሕዝቡ መድኃኒን እንደሚያመጣ።

ሐ. እሱም ባሕርይ ያደረገው፡

- 1. የእግዚአብሔርን ሁለንተናዊ ሉዓላዊነት ብርቱ ስሜት/መልክ፣
- 2. በመልካምና በክፉ መካከል በዚህ ዘመን /ዓለም/ የሚካሄደውን ትግል፣
- 3. ምሥጢራዊ ኮድ /ተምሳሌታዊ ጽሑፍ/ ቃላት መጠቀሙ፣
- 4. ተምሳሌት /ምስል ከሳች/ መጠቀሙ፣
- 5. ቁጥርን መጠቀሙ፣
- 6. እንስሳትን መጠቀሙ፣ አንዳንዴ እንስሳትን/ሰዎችን፣
- 7. እግዚአብሔር ራዕዩን የሚገልጸው በሕልሞች ወይም በራዕይ ነው፣ ዘወትርም በመላእክት መካከለኝነት።
- 8. በቀዳሚነት የሚያተኩረው በወደፊቱ ላይ ነው።

መ. አንዳንድ ሌሎች ምሳሌዎች፡

- 1. ብሉይ ኪዳን
 - ሀ. ዳንኤል 7-12
 - ለ. ሕዝቅኤል 37-48 /?/
- 2. አዲስ ኪዳን
 - ሀ. ማቴዎስ 24፣ ማርቆስ 13፣ ሉቃስ 21፣ ዘ ተሰ. 2
 - ለ. ራዕይ
- 3. ካኖናዊ ያልሆኑ
 - ሀ. 1 ሔኖክ
 - ለ. IV ዕዝራ /ኢስድራስ/
 - ሐ. II ባሮክ

ሠ. ጄሮም ዘካርያስን የሚለው ከብኪ ውስጥ እጅግ በቀላሉ መረዳት የማይቻል /አስቸጋሪ/ መጽሐፍ ነው። ያም ሆኖ አኪ ውስጥ እጅግ በተጠናከረ መልኩ የተጠቀሰ፡

- 1. ምዕራፍ 1-8 በራዕይ መጽሐፍ ላይ።
- 2. ምዕራፍ 9-14 በወንጌላት ላይ።

ረ. እነዚህ ራዕዮች ለትርጓሜ አስቸጋሪ ናቸው፣ ነገር ግን ታሪካዊ መቼቱን ግምት ውስጥ ካስገባን፣ እነርሱ የሚዘመዱት ከመቅደሱ ዳግም ግንባታ ጋር ነው፣ በድኅረ-ግዛት ኢየሩሳሌም። እነርሱ የሚያተኩሩት በአዲሱ የይቅርታ ዘመን እና በሚመጣው መሢሕ ላይ ነው።

IV. ደራሲ

ሀ. ዘካርያስ እጅግ የተለመደ የዕብራይስጥ ስም ነው። እሱም በሁለት መንገዶች ይነበባል፡ ዘካርያስ ወይም ዘካርያስ። ብኪ ላይ 27 ሰዎች አሉ፣ «አ» /«ዘ» በሚል የሚነበቡና 2 ሰዎች «አ» /«ዘ» በሚል የሚነበቡ።

- ለ. ምዕራፍ 1:1 የሚለው ካህን መሆኑን ነው (ዕዝራ 5:1፤ 6:14፤ ነህ. 12:4፤ 16)። በራክዩ የሚለው፣ እሱም 1:1 ላይ የተጠቀሰው እና ዕዝራ 5:1 እና 6:14 ላይ የተገደፈው ለምን እንደሆነ ርግጠኝነት የለም። ይህም ዘካርያስን ቀደምት ድኅረ-ግዘት ነቢይ ያደርገዋል፤ እንደ ሐኔ እና ሚልክያስ፤ እንዲሁም እንደ አብድዩ እና ኢዩኤልም ቢሆን።
- ሐ. ብዙ ዘመናዊ ሊቃውንት የዘካርያስን ኅብርነት/ወጥነት አይቀበሉም። ይህም የሆነበት ምክንያት፣ ምዕራፍ 1-8 ከምዕራፍ 9-14 እጅግ ስለሚለይ ነው። ምዕራፍ 1-8 ላይ ነቢዩ ተሰይሟል፤ እናም ታሪካዊ ቀናቱ ተሰጥተዋል። መቼቱ በግልጽ ድኅረ-ግዘት ነው። ይህ ክፍል በተጠናከረ መልኩ በዮሐንስ ተጠቅሷል፤ በራዕይ መጽሐፍ ላይ። ሆኖም፣ ምዕራፍ 9-14 ቀኑ አልተጠቀሰም/አልተሰጠውም። የተሰየመ ነቢይም የለም። ታሪካዊ መቼቱ የፍጻሜ መዳረሻ ነው። ይህ ክፍል በወንጌላት እጅግ ተዘውትሮ ተጠቅሷል።
 - ማቴ. 27:9 ላይ ኢየሱስ ለኤርምያስ የጥቅሱን አስተዋጽኦ ሰጥቷል፤ እሱም ከዘካርያስ 11:12-13 የሆነውን። ይህም ከምዕራፍ 9-14 ያለውን ደራሲነት ለዘካርያስ የአለመስጠት አዝማሚያ ጅምር ነው። ያም ሆነ ይህ፣ የሙት ባሕር ጥቅሎች እንኳ ቢሆኑ ዘካርያስ በኅብርነት/ወጥነት አላቸው። በርከት ያሉ ወስጣዊ ነገሮች አሉ፣ ኅብሩን/ወጥነቱን የሚያመለክቱ።
 1. የቁጥር «ሁለት» አጠቃቀም - 4:3፤ 5:9፤ 6:1፤ 11:7፤ 13:8፤
 2. የስም ጠቃሽ አጠቃቀም - 2:7፤ 10፤ 3:2፤ 8፤ 4:7፤ 9:9፤ 13፤ 11:1-2፤ 13:7፤
 3. «ከሚያልፈው እና ከሚመለሰው» የሚለው ሐረግ አጠቃቀም፣ እሱም፣ በዘካርያስ ያልተለመደ - 7:14፤ 9:8፤
 4. "እግዚአብሔር እንዲህ ይላል" የሚለው ተደጋጋሚ አጠቃቀም - 16 ጊዜ ጥቅም ላይ ውሏል።
 5. "መኖር" የሚለው *qal* መልክ - 2:8፤ 7:7፤ 12:6፤ 14:10።
 (እነዚህ የተወሰዱት R.K. Harrison's *Introduction to the Old Testament*, p 954 ላይ ነው)። ለመጽሐፉ ኅብር ወጥነት ተጨማሪ ማብራሪያ (E.J. Young's *Introduction to the Old Testament*) p 280 ይመልቱ።
- መ. ዘካርያስ የተዋቀረበት ታሪካዊና የወደፊት ክፍል ሐቅ፣ አስገራሚ መሆን አይኖርበትም። ይህንን ፈርጅ ቀደም ብለን ተመልክተንዋልና።
 1. ኢሳይያስ 1-39 እና 40-66
 2. ሕዝቅኤል 1-29 እና 30-48
 3. ዳንኤል 1-6 እና 7-12
- ሠ. አዲሱ የብኪ መግቢያ በአንድሪው ሂል እና ጆን ዋልተን ገጽ 421 ላይ የሁለቱንም ምድቦች የፍሬ ሐሳብ ዝርዝር አስቀምጧል፤ ተለጣጣቂነት ባላቸው፣ ተገላቢጦሻዊ ትይዩ ሐረጎች። ይህ ቋሚነት ያለው ጽሑፋዊ ብልሃት አንድ ደራሲ ለመሆኑ የወደፊቱን ማስረጃ ይሰጣል።

V. ጊዜው

- ሀ. ዘካርያስ 1:1 የሚያስቀምጠው፣ ነቢዩ አገልግሎቱን የጀመረው በዳርዮስ 1 አገዛዝ በ2^ኛ ዓመት በ8^ኛ ወር ነው (522-486 ቅ.ል.ክ)። አብዛኞቹ ሊቃውንት የሚያስረግጡት፣ ይህ ዳርዮስ 1 ሃይስትራፕስ ነው፣ እሱም የፋርስን መንግሥት የገለበጠ፣ ከካምቢስስ II በኋላ (530-522)፣ የቂሮስ II ልጅ፣ በ522 ቅ.ል.ክ የሞተ። ዳርዮስ የፋርስ ጦር ሠራዊት ጀነራል ነበር።
- ለ. ይህም ጊዜውን 519 ወይም 520 ቅ.ል.ክ ያደርገዋል /ከሐኔ ከሁለት ወር በኋላ/። እሱም ለሁለት ዓመት ያህል ሰብኳል(ዝክ. 1:1፤ 7፤ 7:1)።

VI. ታሪካዊ መቼት

VII. ጽሑፋዊ ምድቦች ከ *Introduction to the Old Testament* by R.K. Harrison p 950 የተወሰደ ።

- ሀ. ቀናቸው የተጠቀሰ ትንቢቶች፣ ምዕራፍ 1-8
 1. መግቢያና የንስሐ ጥሪ፣ 1:1-6።
 2. ስምንት ትንቢቶች ከኢየሩሳሌም መቅደስ ዳግም ግንባታ ጋር የሚዛመዱ፣ 1:7-6:15
 - ሀ. አራት ፈረሰኞች፣ የመለኮታዊ መታደስ ተስፋ፣ 1:7-17
 - ለ. አራት አጥፊ ቀንዶችና አራት ጠራቢዎች፣ 1:18-21 (2:1-4 ሄብ/Heb.)
 - ሐ. ሊለካ የማይችለው የኢየሩሳሌም ታላቅነት፣ 2:1-13 (2:5-17 ሄብ/Heb.)
 - መ. የኢየሱስ መንጻት፣ ንግር፣ ለእርሱ፣ 3:1-10
 - ሠ. ባለ ሰባት መብራት መቅረዝ፣ 4:1-14
 - ረ. ትልቅ በራሪ የመጽሐፍ ጥቅል፣ 5:1-4
 - ሰ. በኢፍ መስፈሪያ ላይ ያለችው ሴት ወደ ባቢሎን መወሰድ፣ 5:5-11
 - ሸ. አራት በፈረስ የሚጎተቱ ሰረገሎች በምድር ላይ ሲጓዙ፣ 6:1-8
- 3. ታሪካዊ ምድብ፣ ኢየሱስ የመሠረሱ ተምሳሌት፣ 6:9-15።
- 4. የዘካርያስ ጥያቄ፣ ጸምን በተመለከተ፣ 7:1-8:23።

- ለ. ቀናቸው ያልተጠቀሰ ትንቢቶች፣ 9-14
 1. የብሔራዊ ጠላቶች ፍርድ፣ የሚመጣው የሰላም አለቃ፣ 9:1-17
 2. በተመረጠ መንጋ መሰባሰብ፣ በመለኮታዊ መሪ፣ 10:1-12
 3. መልካም እና ሰነፍ አረኞች፣ የመንጋው መቸገር፣ 11:1-17
 4. የፍጻሜ መዳረሻ ትንቢቶች፣ 12:1-13:6
 5. የመለኮታዊው መንግሥት የሚያጠራ ፍርድ፣ 13:7-14:21

VIII. ዋነኛ ሐቆች

- ሀ. የመጽሐፉ ዋነኛ ዓላማ የተመለሱትን አይሁድ ማበረታታት ነው፣ መቅደሱን ዳግም ይገነቡ ዘንድ። ይህም የተጀመረው በሳብሳር ነው፣ ዕዝራ 1:8፤ 5:16፤ ነገር ግን በዘሩባቤል ሊቀጥል አልቻለም። መቅደሱ በርከት ላሉ ዓመታት ችላ ተባለ። ሐኔ የሚያስረግጠው፣ ይህ

የሆነበት ምክንያት ከሕዝቡ ችላ ባይነት የተነሣ ሲሆን፤ ዕዝራ የሚያመለክተው ደግሞ በአካባቢው ግዛቶች፤ በተለይም በሰማርያ ፖለቲካዊ እንቅስቃሴ ምክንያት ነው።

- ለ. ይህ መጽሐፍ እጅግ መሠረታዊ ነው። ስለ ኢየሱስ ሕይወት አብዛኞቹ ትንቢቶች የተገኙት ከምዕ. 9-14 ነው።
 - 1. ንጉሡ ትሑትና በአህያ ውርንጫ የሚቀመጥ ነው፤ 9:9፤
 - 2. ለሠላሳ ብር የሚሸጥ፤ የአገልጋይ ዋጋ እና የሸክላ ሠራውን መሬት ለቀብር ቦታ፤ 11:13፤
 - 3. ከዳዊት ዘር ለመሆኑ አጽንዖት የሚሰጥ፤ 12:4-9፤
 - 4. «እነርሱም ወደ ወገት ይመለከታሉ...» 12:10

ሐ. የእግዚአብሔር ሁለንተናዊ ፍቅርና አገዛዝ 2:11፤ 8:20-23፤ 14:9፤16 ላይ ይታያል። ነገር ግን ምዕራፍ 9-14 ላይ የሰዎች ሁሉ ሁለንተናዊ ዓመጸ አጽንዖት ተሰጥቶታል፤ 12:3 እና 14:2 (መዝ. 2)።

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

- ሀ. ቃላት እና/ወይም ሐረጎች
 - 1. ተመለሱ፤ 1:3 (NASB እና NIV)
 - 2. «እኔበታላቅቅንዓትበኢየሩሳሌምናበጽዮንቀንቻለሁ» 1:14 (NASB እና NIV)
 - 3. «በኢየሩሳሌም ላይ ገመድ ይዘረጋባታል።» 1:16 (NASB እና NIV)
 - 4. አራት ቀንዶች፤ 1:18-21 (NASB እና NIV)
 - 5. «እኔበዙሪያዋየእሳትቅጥርአሆንላታለሁ።» 2:5 /NIV፤ «እኔ ራሴ በዙሪያዋየእሳትቅጥርአሆንላታለሁ»/
 - 6. «የዓይኑን ብሌን።» 2:8 (NASB እና NIV)
 - 7. «ኢየሱስም እድፋም ልብሰሰ ለብሰሰ ነበር።» 3:3 (NASB እና NIV)
 - 8. በራሪ የመጽሐፍ ጥቅልል፤ 5:1 (NASB እና NIV)
 - 9. ተራፊም፤ 10:2 (NIV፤ «ጣዖታት»)
 - 10. ሁለትበትሮች፤ «ሞገስ እና ኅብረት» /«ውበት እና ማሰሪያ»/ 11:7፤ 14 (NASB እና NIV)
 - 11. «ኢየሩሳሌምን ...ዋንጫ... ከባድድንጋይ አደርጋታለሁ።» 12:2-3 (NIV፤ «የማይነቃነቅ ዐለት»)
 - 12. «የሕይወት ውኃ ከኢየሩሳሌም ይወጣል።» 14:8 (NASB እና NIV)

- ለ. ሰዎች፤ በአጭር የሚገለጹ
 - 1. በራክዩ፤ 1:1፤7
 - 2. የእግዚአብሔር መልአክ፤ 1:11፤ 3:1
 - 3. ሰይጣን፤ 3:1-2
 - 4. ቀኑጥቋጥ፤ 3:8፤ 6:12
 - 5. «ሁለቱ የተቀበሉት» 4:14
 - 6. ሐዳድሪሞን፤ 12:11 /NIV፤ «ሐዳድ ሪሞን»/

X. የካርታ ስፍራዎች/አመላካቾች

- 1. ጽዮን፤ 1:14
- 2. ሰናዖር፤ 5:11 /NIV፤ «ባቢሎን»/
- 3. ቤቴል
- 4. ሐማት፤ 9:2
- 5. በመጊዶን ሜዳ፤ 12:11
- 6. ደብረ ዘይት /የዘይት ተራራ/፤ 14:4

XI. የተማሪ ይዘት ጥያቄዎች

- 1. ዘካርያስ በምን መልኩ ከሐጌ ጋር ይዛመዳል?
- 2. የ1:7-6:8 ራዕዮች በምን መልኩ ይዛመዳሉ?
- 3. በመጽሐፉ ውስጥ የሚገኙትን የመሠረታዊ መጠሪያዎች/ስሞች ዘርዘር።
- 4. ምዕራፍ 4 ላይ ያሉት ሁለቱ የወይራ ዛፎች እንማናቸው?
- 5. ምዕራፍ 7-8 ላይ ምን ያህል የጾም ቀናት ተዘርዘረዋል?
- 6. ምዕራፍ 9-14 ላይ ያሉትን ከክርስቶስ ሕይወት ጋር የሚዛመዱትን ትንቢቶች ዘርዘር።

**ANCIENT
NEAR EAST**

PALESTINE

መግቢያ ለትንቢተ ሚልክያስ

I. የመጽሐፍ ስም

ሀ. የተሰየመው ነቢዩን ተከትሎ ነው።

ለ. የስሙ ፍቺ «መልዕክተኛዬ» ማት ነው።

1. እሱም ርዕሰ ሊሆን ይችላል፤ «መልእክተኛዬ»፤ 3:1።
2. እሱም፤ «መልእክ» ማለት ሊሆን ይችላል።
3. እሱም የተጻውሶ ስም ሊሆን ይችላል።

II. ቅዱስ ቃልነቱ /ካኖናይዜሽን/

ሀ. ይህ መጽሐፍ «የኋለኞቹ ነቢያት» ክፋይ ነው /መጽሐፈ ጥበብ 49:10።/

ለ. እሱም «የአስራ ሁለቱ» ክፋይ ነው፤ የመለስተኛ ነቢያት ስብስብ /ባባ ባትራ 14ለ/።

1. እንደ ኢሳይያስ፤ ኤርምያስ እና ሕዝቅኤል፤ በአንድ ጥቅል ተካተዋል።
2. አስራ ሁለቱን ነገዶች ወይም የድርጅትን ተምሳሌታዊ ቁጥር ይወክላሉ።
3. የመጻፊያቱን ዜና መዋዕላዊ /የታሪክ/ ቅደም ተከተል ወግ/ልማዳዊ አተያይ ያንጸባርቃሉ።

ሐ. «የአስራ ሁለቱ» ወይም የመለስተኛ ነቢያት ተራ በብዙ ሊቃውንት በታሪክ ቅደም ተከተል ተያይዘዋል። ሚልክያስ በግልጽ የመጨረሻው መለስተኛ ነቢይ ነው።

III. ዘውግ

ሀ. እሱም ቆጥቋጭ/ኃይለኛ ቃላትን ይጠቀማል፤ እውነትን ለማስተላለፍ። ይህም የጥያቄና መልስ አቀራረብ ነው። እውነቱ ይቀርባል፤ እና ከዚያም ታሳቢ ተቃዋሚው/የተለየ ሐሳብ ያለው ጥያቄ ይጠይቃል ወይም አስተያየቱን ይሰጣል፤ ተናጋሪው ለሰጠው ምላሽ።

ለ. ሚልክያስ «ዕብራዊው ሶቅራጥስ» በመባል ይጠራል።

ሐ. ሁለቱም ጳውሎስ እና ያዕቆብ ይህንን ተመሳሳይ ዘዴ ተጠቅመዋል፤ እውነትን ለማቅረብ።

መ. መዋቅሩ፤ «እናንተ ግን ብላችኋል...» በሚለው ሊታይ ይችላል፤ 1:2፤ 6፤ 7(ሁለቱ)፤ 12፤ 13፤ 2:14፤ 17 (ሁለቱ)፤ 3:7፤ 8፤13፤ 14።

ሠ. እሱም የዕብራይስጥ ቅኔ አይደለም።

IV. ደራሲነት

ሀ. የዕብራይስጡ ቃል "malachi" 1:1 ጥቅም ላይ የዋለው፤ ፍቺው «መልእክ» ወይም «መልእክተኛ» ማለት ነው።

1. ባብዛኛው እንደ ተጻውሶ ስም ነው የሚወሰደው።
2. LXX እሱን የሚወስደው እንደ ርዕሰ/መጠሪያ ነው (ዝክ. 3:1)።
3. ኦሪጅን የሚያስበው እሱ መልእክን እንደሚያመለክት ነው።

ለ. ታልሙድ /ሚሲላህ 15ሀ/ የሚለው መርዶክዮስ መጽሐፉን ጻፈው ነው።

ሐ. የጅናታን የአራሚክ ታርጉም የሚለው እሱ የዕብራ መጠሪያ ነው። ይህን ትርጉም፣ ጄሮም፣ ራቪ እና ካልቪን ተከትለውታል።

መ. ጆሴፊስ በጥንታዊ *Antiquities of the Jews* የአይሁድ ቅርስ፤ 11:4-5 ላይ ሁሉንም የድኅረ-ግዛት ሰዎች በስማቸው ዘርዝሯል፤ ከሚልክያስ በቀር።

ሠ. ስሙ ከዚህ መጽሐፍ ላይ በተደረጉ በማናቸውም የአኪ ጥቅሶች ላይ በተጓዳኝ አልተከሰተም።

ረ. ዘ አስድራስ የድኅረ-ግዛት ነቢያትን ዘርዝሯል፤ እንደ ሐጌ፤ ዘካርያስ እና ሚልክያስ።

ሰ. ሌላ ማንኛውም የትንቢት መጽሐፍ ስያሜው እስካልታወቀ ድረስ፤ ሚልክያስ የተጻውሶ ስም መሆን ይኖርበታል። ደራሲነት፤ ተመሰጢዊነት ላይ ተጽዕኖ እንደሌለው አስታውሱ።

V. ጊዜው

ሀ. በነህምያ እና በሚልክያስ መካከል ከታሪካዊ ዳራ አኳያ ታላቅ ተመሳሳይነት አለ።

1. በአስራት ላይ ያለ ተቃርኖ፤ ሚል. 3:8፤ነህ. 10:32-39፤
2. ድሆች ተጨቁነው ነበር፤ ሚል. 3:5፤ነህ. 5:1-5፤
3. የድብልቅ ሃይማኖት ጋብቻ፤ ሚል. 2:10፤11፤ነህ. 13:1-3፤ 23-24 (ዕብራ 9:1-2)።

ለ. እጅግ የተሻለው አማራጭ የሚመስለው 450-430 ቅ.ል.ክ ነው፤ ነህምያ ወደ አርጤክስስ 1 ቤተ-መንግሥት ከተመለሰ በኋላ፤ነህ. 13:6።

VI. በዕብራውያንና በኤዶም መካከል ታሪካዊ ዝምድና፣ 1:2-5

ሀ. እንደ ዘመድ እንዲያከብሯቸው ተነግሯቸው ነበር፡

1. ዘኁልቁ 20:14
2. ዘዳግም 2:4-6

ለ. ከእነርሱ ጋር ብዙ ግጭቶች ነበራቸው፡

1. ዘኁልቁ 20:14-21
2. መሳፍንት 11:16
3. 1 ሳሙኤል 14:47-48

ሐ. በእነርሱ ላይ በአሉታ የተነገረ ትንቢት፡

1. ዘኁልቁ 24:18
2. ኢሳይያስ 34:5፤ 63:1
3. ኤርምያስ 49:7
4. ሰቆቃወ ኤርምያስ 4:21-22
5. ሕዝቅኤል 26:12፤ 35:13፤ 36:2-6
6. አሞጽ 1:11-12

VII. ጽሑፋዊ ምድቦች

ሀ. የሚልክያስ የፍሬ-ሐሳብ ዝርዝር የእርሱን ስድስት የክርክር ሐሳብ ወይም ጠንካራ ቃላትን ይከተላል። ሚልክያስ ስለ እግዚአብሔር ይናገራል፤ ሕዝቡም ምላሽ ይሰጣል፤ እናም ሚልክያስ ደግሞ ስለ እግዚአብሔር ይናገራል።

ለ. የፍሬ-ሐሳብ ዝርዝር

1. የእግዚአብሔር ፍቅር፣ ስለሚመለሱ አይሁድ፣ 1:2-5
2. የእግዚአብሔር ውግዘት በካህናት ላይ፣ 1:6-2:9
3. የእግዚአብሔር ውግዘት በፍቶች እና በድብልቅ ሃይማኖታዊ ጋብቻ ላይ፣ 2:10-16
4. የእግዚአብሔር ውግዘት በመጥፎ አዝማሚያቸው /የፍትሕ አምላክ ወዴት ነው?/፣ 2:17-3:6
5. የእግዚአብሔር ውግዘት ለመቅደሱ ስለሚደርጉት ድጋፍ፣ 3:7-12
6. የእግዚአብሔር ውግዘት በመጥፎ አዝማሚያቸው /እግዚአብሔርን ማገልገል ከንቱ ነው! / 3:13-4:3
7. የመጨረሻ ማስጠንቀቂያና ተስፋ፣ 4:4-6

VIII. ዋነኛ ሐቆች

ሀ. ሚልክያስ የተመለሹትን አይሁድ የቸልተኝነትና እምነት ማጣት ኃጢአት ሰንደል /አስፍሯል/።

ለ. ይህ መጽሐፍ በርከት ያሉ ሁለንተናዊ መግለጫዎች ይዟል። እግዚአብሔር በእስራኤል ይጠቀማል፤ ወደ ዓለም ለመድረስ፣ 1:5፣ 11፣ 14፤ 3:12።

ሐ. የእግዚአብሔር ሕዝቦች የእርሱን ባሕርይ ተገዳድረዋል፡

1. 2:17 - እግዚአብሔር ለፍትሕ አይሁድም
2. 3:6 - እስራኤል እስካሁን መኖሩ ከእግዚአብሔር የማይለወጥ ባሕርይ የተነሣ ብቻ ነው።
3. 3:14 - እግዚአብሔርን ማገልገል ዋጋ የለውም።

መ. ይህ መጽሐፍ መሢሐዊ ተስፋ አለው፣ 3:1፤ 4:5።

IX. ቃላት እና/ወይም ሐረጎች እና ሰዎች በአጭሩ የሚገለጹ

ሀ. ቃላት እና/ወይም ሐረጎች

1. ንግር፣ 1:1 (NASB እና NIV)
2. «እናንተ ግን ብላችኋል...» 1:2 (NIV፣ «እናንተ ግን ጠይቃችኋል...»)
3. «እንካሳውንና የታመመውን አቅርባችኋል።» 1:8 (NIV፣ «የሚያንከሰውንና የታመመውን እንሰሳ»)
4. «እናንተም በንቀት ጢቅ አላችሁበት።» 1:13 (NIV፣ «እናንተም በንቀት ጢቅ አላችሁበት»)
5. «ዘራችሁን እገሥጻለሁ።» 2:3 (NIV፣ «ዝርያችሁን እገሥጻለሁ»)
6. «የእንግዳውንም አምላክልጅ ሚስት አድርጎአቸውብኛለሁና።» 2:11 (NASB እና NIV)
7. «እናንተም የምትፈልጉት ጌታ በድንገት ወደ መቅደሱ ይመጣል።» 3:1 (NASB እና NIV)
8. «የመታሰቢያ መጽሐፍ።» 3:16 (NIV፣ «የመታሰቢያ መጽሐፍ ጥቅል»)
9. «የጽድቅ ፀሐይት ወጣላችኋለች። ፈውስም በከንፎቿ ውስጥ ይሆናል።» 4:2 (NASB እና NIV)

ለ. ሰዎች

1. ዔሳው፣ 1:2-3
2. ያዕቆብ፣ 1:2
3. ሌዊ፣ 2:4
4. መተተኞች፣ 3:5

- 5. መጻተኛ፣ 3:5
- 6. ነቢዩ ኤልያስ፣ 4:5

X. የካርታ ስፍራዎች/አመላካቾች

- 1. ኤዶም፣ 1:4
- 2. ይሁዳ፣ 2:11
- 3. እስራኤል፣ 2:11
- 4. ኮሬብ፣ 4:4

XI. የተማሪ ይዘት ጥያቄዎች

- 1. ሚልክያስ የተዋቀረው እንዴት ነው?
- 2. ዔሳው 1:2 ላይ ለምን ተጠቀሰ?
- 3. ካህናት ሕዝቡ ለየህዌ ያላቸውን ንቀት /አለማክበራቸውን/ ያሳዩት እንዴት ነው?
- 4. 2:2፤ 3:9 ላይ የተጠቀሰው ርግማን ከየትኛው የቅዱስ ቃሉ ክፍል ነው የመጣው? እሱስ ምንን ያካትታል?
- 5. እግዚአብሔር ለምን መፋታትን አጠላለሁ አለ? 2:16
- 6. መሢሐ ወደ መቅደሱ በድንገት የሚመጣው እንዴት ነው?
- 7. 3:6 እጅግ ጠቃሚ የሆነው ለምንድነው?
- 8. እግዚአብሔር ለአስራት ብልጽግናን እንደሚሰጥ ቃል ገብቷልን?
- 9. ኤልያስ ከኢየሱስ በፊት መጥቷልን?

**ANCIENT
NEAR EAST**

PALESTINE

