

የቆላስይስ መልእክት ጥናት

ጥናት ስድስት፣

የጥናት ክፍል ፡ ምእራፍ 2 ፡11- 17

ዓላማ በክርስቶስ አዲስ ስራ ነጻ ስለወጣን ወግና ስርአት ሊያስሩን እንደማይችሉ ለማሳየት ነው።

መሪ ጥቅስ፡ በእኛ ላይ የነበረውን የሚቃወመንንም የተፃፈ በትእዛዛት የተጻፈውን የእዳ ጽህፈት ደመሰሰው፤ እርሱንም በመስቀል ጠርቆ ከመንገድ አስወግዶታል። (ቁ 14)

የመወያያ ጥያቄዎች

1. በብሉይ ኪዳን ያለው መገረዝና በክርስቶስ የተደረገው መገረዝ ልዩነቱ ምንድነው? ውጤቱስ?
2. በጥምቀት ከጌታ ጋር መቀበርንና መነሳትን እንዴት እንረዳለን? 2:12፤1 ጥምቀት እና በእግዚአብሔር አሰራርና ሀይል ማመን እንዴት ይገናኛሉ? ጥምቀት በደህንነታችን ውስጥ ያለው ስፍራ ምንድነው?
3. አስቀድመን የነበርንበት ኑሮና በክርስቶስ የተገኘው ኑሮ ልዩነት ምንድን ነው?
4. ክርስቶስ በመስቀል ላይ ቸንክሮ ከመንገድ ያስወገደልን ምንድነው?
5. ክርስቶስ በአደባባይ ክብራቸውን ገፎ ያዋረዳቸው ምንድናቸው?
6. ሊመጣ ላለው ጥላ ተብለው የተጠቀሱት ምን ምን ናቸው? አካሉ ማነው? እነዚህን ባለመጠበቃችን ለምን አይፈረድብንም?
7. ከዛሬው ጥናት ምን ተማርክ/ ተማርሽ?