

I

MWAMUNA WATSOPANO, MKAZI WATSOPANO,
MOYO WATSOPANO

*MAPHUNZIRO A BUKU LOPATULIKA PA ZA UKWATI, BANJA KOMANSO GAWO LA
MWAMUNA KAPENA MKAZI*

Chichewa Edition

LOLEMBEDWA NDI CARRIE A. MILES, PHD

NDI LAWRENCE R. IANNACONE, PHD

Translated by Bonface Machewere

Kutsindikizidwanso ndi Carrie A. Miles 2008. 2012 Chichewa Edition
All rights reserved Lotsindikizidwa ndi Empower International Ministries.
www.Empowerinterantional.org

MWAMUNA WATSOPANO, MKAZI WATSOPANO, MOYO WATSOPANO

Buku Lopatulika likufotoza za nkhani yomwe ya gawidwa magawo atatu ya ubale wa munthu ndi Mulungu komanso munthu ndi mzake. “Padangotero,” nkhani imeneyi ikuvumbulutsa kuti anthu analengedwa monga mwamuna ndi mkazi mchifaniziro cha Mulungu kukwaniritsa cholinga chenicheni – thupi limodzi, amaliseche ndi wopanda manyazi mu ukwati omwe ndi ulemelero wa chilengedwe. Gawo lachiwiri la nkhanayi likulondora chiyambi cha kukana moyo wa chikhulupiro ndi kusiika kwa thandizo la Mulungu. Kugwa mchisomo chimenechi kunabweretsa magawano mchilengedwe cha Mulungu, kulimbirana mphamvu ndi kutaika kwa chikondi choopa Mulungu monga mwa cholinga chake pa ife. Ndipo gawo lomaliza la nkhanayi latipezetsa chipulumutso – chobweranso ndi Kristu kutichotsa mu ukapolo wa dziko la uchimo kumene tinadzigulitsa tokha.

Maphunziro amenewa akufotokoza zambiri za nkhanayi kutionetsera za mmene chiombolo chomwe sichingotibwezeretsa ife kwa Mulungu, koma chitibwezera ku cholinga chenicheni cha Mulungu potilenga ife amodzi ndi kukhala pa muyezo umodzi wina ndi mzake. Mwa ichi tikhala mwamuna watsopano, mkazi watsopano, wobwezeretsedwa ku moyo watsopano mwa Kristu.

ZOPEZEKA MKATI

Phunziro 1	Mwamuna Ndi Mkazi pachiyambi	3
Phunziro 2	Ubale Weniweni	5
Phunziro 3	M'mene Mwamuna Ndi Mkazi Alili Pa Maso Pa Mulungu.....	8
Phunziro 4	Kutha Kwa Umodzi	11
Phunziro 5	Kuwomboleredwa Ku Tembelero	15
Phunziro 6	Ulemu, Ulamuliro Wa Amuna, Kuponderezana	18
Phunziro 7	Kodi Kukhala Mbuye Kutanthauzani?	23
Phunziro 8	Ufulu wommwe Yesu amapereka wa akazi	26
Phunziro 9	Yesu Ndi Akazi “Wodesedwa”	28
Phunziro 10	Paulo Ndi Ulamuliro Pa Nyumba/Pabanja	32
Phunziro 11	Mtumwi Paulo Ndi Utsogoleri	37
Phunziro 12	Kumvera	42
Phunziro 13	Chinsisi Cha Banja	45
References		48

PHUNZIRO 1 MWAMUNA NDI MKAZI PACHIYAMBI

Mateyu 19:3-8

3 Ndipo Afalisi anadza kwa Iye, namuyesa, nanena,” Kodi nkuloledwa munthu achorse mkazi wake pa chifukwa chiri chonse? 4 Ndipo Iye anayankha, nati, Kodi simunawerenga kuti Iye amene adalenga anthu pachiyambi, anawalenga iwo mwamuna ndi mkazi, 5 nati, Chifukwa cha ichi mwamuna adzasiya atate wake ndi amake, nakaphatikizana ndi mkazi wake, ndipo awiriwo adzakhala thupi limodzi? 6 Chotero kuti salinso awiri koma thupi limodzi. Chifukwa chake ichi chimene Mulungu anachimanga pamodzi, munthu asachilekanitse.

7 Iwo ananena kwa Iye, “Nanga chifukwa ninji Mose analamulira kupatsa kalata wa chilekaniro, ndi kumchotsa? 8 Iye ananena kwa iwo, Chifukwa cha kuuma mtima, Mose anakulorezani kuchotsa akazi anu; koma pachiyambi sikunakhala chomwecho.”

1. Malingana ndi Yesu, kodi cholinga chenicheni cha ubale wa mbanja n’chiyani?
2. N’chifukwa chiyani tonsefe sitimakhala monga “thupi limodzi?”
3. Kodi zitsanzo zina za “Kuumitsa mtima nziti?”

Yesu anati kuti cholinga chenicheni cha Mulungu pa ukwati sichipezeka mchikhalidwe cha anthu, kapena mkalata wa lamulo, koma mdongosolo lokhazikitsidwa “kuyambira pa chiyambi.” Iye anati lamulolo limatsutsana ndi cholinga chenicheni cha ukwati. Mose amalora kuthetsa ukwati chifukwa cha “kuuma mtima” pa wina ndi mzake.”

Pa Chiyambi

Genesis 1:26-29

26 Ndipo anati Mulungu “Tipange munthu m’chifaniziro chathu, monga mwa chikhalidwe chathu: alamulire pa nsomba za m’nyanja ndi pa mbalame za m’mlengalenga, ndi pa ng’ombe ndi pa dziko lonse la pansi ndi pa zokwawa pa nthaka.”

27 Ndipo Mulungu analenga munthu muchifaniziro chake ndi muchifaniziro chake analenga iwo mwamuna ndi mkazi.

28 Mulungu anadalitsa iwo nati “Chulkanani ndi kudzala dziko la pansi ndi kulisamalira; ndi kulumulira pa nsomba za mnyanja ndi pa mbalame zammlengalenga ndi chinthu cha chilichonse pa dziko lonse la pansi.”

29 Ndipo Mulungu anadalitsa iwo nati “onani ndakupatsani [inu akuimira anthu angapo] chomera pa thaka chilichonse ndi mtengo wobereka chipatso; inu [inu kuimira anthu angapo] mudyeye.”

4. Kodi yemwe analengedwa mchifanizo cha Mulungu ndani, Mwamuna kapena Mkazi?
5. Kodi Mulungu akupereka kwa ndani mdalitso wa udindo wolamulira dziko lonse lapansi, mwamuna kapena mkazi?
6. Kodi Mulungu akupereka kwa ndani dalitso ndi udindo wochulukitsa dziko [kubereka ana], mwamuna kapena mkazi?
7. Dziwani kuti ulamuliro padziko la pansu ndi kuthekera kokhala ndi ana ndi madalitso osati lamulo. Zili ngati kunena kuti “Mukani mumtendere,” kapena “Mudalitsike!” Kodi kuunikiraku kukubweretsa kumvetsetsa kwa cholinga cha ukwati?
8. N’chiyani chinanso chomwe Mulungu akupereka kwa mwamuna ndi mkazi [ndime 29]?
9. Taphunzirapo chiyani za dongosolo la Mulungu pa ubale wa mwamuna ndi mkazi? Mundime zimenezi, Kodi Mulungu amayang’ana mkazi mosiyana ndi mwamuna?

Zolengedwa zonse za mdziko zinapatsidwa kwa mkazi monganso mwamuna. Ili ndi dongosolo la Mulungu kuyambira pa chiyambi ndipo zitatha zonse Mulungu anati “zili bwino.” Mulungu sananene kuti zili bwino pomwe mwamuna anali yekha. Koma Mulungu anati, “sikwabwino” kuti mwamuna akhale yekha [Genesis 2]. Pokhapo mkazi ataima limodzi ndi mwamuna wake mpomwe Mulungu anaikanso njoka mdzanja lao ndikumaliza ntchito yolenga zonse ndi kuti zili bwino [kuwonjezera mau a Bushnell].

Tanthauzo kwa ife/zovuta za mzikhalidwe zathu

10. Yesu anauza Afalisi kuti cholinga chenicheni cha Mulungu sichipezeka mzikhulupiliro zao. Pa Genesis 1, timawerenga kuti mkazi asamatengedwe monga katundu koma ali wofanana ndi mwamuna. Kodi ndi zikhulupiliro ziti zomwe zimatsutsana ndi zenizeni za ukwati monga pa Genesis 1:26-29?
11. Kodi ndime zimenezi zikukusinthani bwanji inuyo kapena ubale wanu ndi anthu ena?

PHUNZIRO 2 UBALE WENIWENI

Mphunziro loyamba taona kuti Yesu amaphunzitsa kuti cholinga chenicheni cha ubale wa pakati pa mwamuna ndi mkazi sichipezeka mzikhulupiliro zathu kapena mchilamulo cha Mose. Choncho, cholinga chenicheni cha Mulungu chikupezeka monga mmene anatilengera. Pa Genesis 1, Mulungu analenga mwamuna ndi mkazi mchifanizo chake ndi kuwapatsa udindo wolamalira dziko komanso kubereka ana.

Malembedwe a Chiheberi [Chipangano cha Kale chinalembedwa mchiheberi] kawiri kawiri amationetsa magawo awiri pa nkhani imodzi. Genesis 1, tikuona “tunthu” la chilengedwe. Genesis 2 tikuona kumaliza gao lomwero la chilengedwe, mwa ichi kufotokoza cholinga cha Mulungu potilenge ife “mwamuna ndi mkazi.”

Kulengedwa kwa Mwamuna ndi Mkazi

Genesis 2:7 ndi 18-25

7 Ndipo Yehova Mulungu anaumba munthu ndi dothi lapansi, nauzira mpweya wa moyo m’phuno mwake; munthuyo nakhala wamoyo. 18 Yehova Mulungu ndipo anati, Sikwabwino kuti munthu akhale yekha; ndizampangira womthangatira iye. 19 Ndipo Yehova Mulungu anaumba ndi nthaka zamoyo zonse za m’thengo, ndi mbalame zonse za m’mlengalenga; ndipo ana pito nazo kwa Adamu kuti aone maina omwe adzazicha Adamu zamoyo zonse, omwewo maina ao. 20 Adamu ndipo anazicha maina zinyama zonse ndi mbalame za m’mlengalenga ndi za moyo zonse za mthengo: koma Adamu sanapezedwa womthangatira iye. 21 Koma Yehova Mulungu anamgonetsa Adamu tulo tatikuru, ndipo anagona: ndipo anatengako nthiti yake imodzi, natsekapo ndi mnofu pamalo pake: 22 ndipo nthitiyo anaichotsa Yehova Mulungu mwa Adamu anaipanga mkazi, ndipo ananka naye kwa Adamu.

23 Ndipo anati Adamu Uyu tsopano ndiye pfupa la mafup anga, ndi mnofu wa mnofu wanga; ndipo adzachedwa Mkazi, chifukwa anamtenga mwa mwamuna.

24 Chifukwa chotero mwamuna adzasiya atate wake ndi amake nadzadziphatika kwa mkazi wake; ndipo adzakhala thupi limodzi. 25 Onse awiri ndipo anali amariseche mwamuna ndi mkazi wake, ndipo analibe manyazi.

Thandizo lomuyenera mwamuna

Tanthauzo loti “mwamuna” kapena “Adam” pa Genesis 2:17-21 silipezeka kawiri kawiri monga liu la chiheberi loti mwamuna kapena kuti Adamu. Koma liuli ndi ha’adam lomwe likuimira liu la Chiheberi loti ‘nthaka yofiira,’ kuchokera komwe Mulungu anamulengera [ndime

17]. Chomwe Mulungu analenga kuchokera munthaka monga pa Genesis 2:17, momveka bwino ndi cholengedwa chochokera munthaka.

1. Polondola chilengedwe chonse pa Genesis 1, Mulungu amati “zili bwino.” Kodi Genesis 2:18 akusiyana bwanji?

2. Mulungu analenga onse ha’adam ndi nyama zonse kuchokera ku nthaka. Kodi kulengedwa kwa munthu kusiyana bwanji ndi kulengedwa kwa nyama [mdime 7]?

3. Mwamuna sangapeze womuthangatira pakati pa nyama. Kodi izi zikutiuzanji pa chosowa cha ha’adam pa womuthangatira? Kodi mkazi akhala wofanana ndi mwamuna motani koma osati wofanana ndi nyama?

Pa Chiheberi, Mulungu anagwiritsa ntchito mau oti ‘ezer Kenegdo pofotokozera wothangatira monga chosowa cha mwamuna. Pa Chingelezi mauwa amatanthauzidwa kuti “wohandizira kapena wothangatira.”

4. Kodi kawiri kawiri anthu amamva motani mau woti mkazi analengedwa kuthandiza mwamuna?

Vuto lotanthauzira ‘ezer Kenegdo monga wothandizira limaonetsera kuti mkazi analengedwa mofooka komanso kuti akhalabe pansu pa ulamuliro wa mwamuna. Apatu wothandizira ali wa wogwira ntchito zosayenera ifeyo monga kutsuka mbale kapena kukumba maenje. Pa Chiheberi pali liu lomwe amagwiritsa ntchito pofotokozera wothandizira ndi wopanda mphamvu loti eben. Koma Mulungu sanagwiritse ntchito liu imeneli pofotokozera chosowa cha mwamuna.

Mmalo mwache Mulungu anati mwamuna amasowa ‘ezer *kenegdo*:

Dzina loti ‘ezer, likupezeka kokwana 21 m’chipangano cha Kale. Limatanthauza “thandizo” ...wohandizira wina, mwachitsanzo kuthandiza ena. Liuli likupezeka kawiri mu Genesis 2. Kokwana 16 mwa 19 zochulidwa, liu loti thandizo likufotokozera za thandizo lochokera kwa wina yemwe ali ndi mphamvu zoposa aliyense. Kawiri kawiri “thandizo” ndi Mulungu mwini. Pomwe liu loti ‘ezer silikuimira Mulungu, limaimira anthu monga Mafumu omwe amathandizira ena... Palibe kulumikizana kuli konse pa liu loti “thandizo” kusonyeza kuchepa mphamvu kapena kukhala wolamulidwa [Fleming].

Mwachitsanzo pa tanthauzo la ‘ezer kapena thandizo, werengani Masalmo 46:1: “Mulungu ndiye pothawirapo pathu ndi mphamvu yathu, Thandizo lopezekeratu m’masautso.”

Liu lachiwiri loti, *kenegdo*, litanthauza kuti womuyenera kapena wofanana ndi mwamuna. Pa Chiheberi liuli limatanthauza kuti kuyang’anitsa pa muyezo umodi – Mulungu analenga mkazi kuti akhale woyang’anitsana kapena kukhala pa muyezo umodzi ndi mwamuna.

Nkhani yaikulu ndi yotsimikizira za chibadwidwe ndi kufunika kwa mwamuna ndi mkazi monganso anthu awiri wofanana. Mose anagwiritsa ntchito mau oti womunthangatira polenga mkazi kuti timvetsetse kuti Mulungu analenga mkazi kukhala wofanana ndi mwamuna [Fleming, pp. 8-9].

Pomwe Mulungu analenga Eva kuchokera ku nthiti ya Adam, cholinga chake chinali choti Eva, mosiyana ndi nyama, akhale wa mphamvu monga Adam [Freedman].

Mulungu analenga mkazi kukhala wamphamvu – ku uzimu, m’maganzidwe ndi m’mavedwe – kuthandiza mwamuna pa zolemetsa zake. Pokhapokha akhale wofanana ndi mwamuna mpamene akhoza kukhala thandizo.

Pofuna kupeza wothangatira wofanana ndi mwamuna, Mulungu anayenera kuchotsa mnofu mwa mwamuna. Mulungu anamgonetsa mwamuna mtulo tatikulu ndi kuchotsa gao lake [mamasulidwe akuti mtithi, koma linali gao lalikulu wosati fupa limodzi lokha] ndipo anaumba mkazi kuchokera pa gao limeneli [ndime 20, 21, 22]

5. Kodi mwamuna akuti chiyani atamuona mkazi koyamba [ndime 23]? Kodi mukumva chimwemwe m’mau amenewa?

6. Kuchokera pa mau amenewa, kodi mukuganiza kuti mwamuna amayesa womuthangatira kukhala wa ntchito wa mkazi kapena wina wa padera?

Akatswiri a za Chikhalidwe amatsutsa ponena kuti potchula kuti mkazi monga pa ndime 23, ndikuvomereza kuti Adam ali ndi ulamuliro pa mkazi. Ndipo kuti “mkazi” sidzina ndipo zonena za Adam sizikuimira matchulidwe a dzina. Mkazi [ishshah] ndi liu loimira munthu wa mai monganso “mwamuna” [ish]. Mwamuna ndi mkazi amatchulidwa dzina limodzi pamenepa chomwe Adam akunena mwa chimwemwe chake ndi kuti, “Tsopano [pomaliza] uyu ali monga ine!” [Fleming].

Pokhapokha mkazi atalengedwa mpamene wolengedwa kuchokera munthaka anachedwa munthu.

Mulungu anatenga cholengedwa chimodzi ndi kuchigawa pawiri munjiri yonena kuti magao awiriwo anakumbitsa kukhalanso thupi limodzi. Uwu ndiye ubale weni weni monga mwachilengedwe.

Tanthauzo kwa ife/zovuta za mzikhalidwe zathu

7. Mbusa Dr. Tory Baucum amati kuti Mulungu sanalenge mkazi pokwaniritsa mwamuna, koma pokwaniritsa chifanizo cha Mulungu. Kodi mauwa akutanthauzaji kwa inu?

8. Mungathe kupereka bwanji ulemu kwa mkazi wolengedwa ndi Mulungu monga thandizo lofanana ndi mwamuna osati monga wothandizira kapena wothandiza mwamuna?

9. Ndime 24 ikuti, “Chifukwa chake mwamuna adzasiya atate ake ndi mai ake nakaphatikana ndi mkazi wake ndi kukhala thupi limodzi.” Yesu anati kuti ndi Mlengi mwini analankhula izi [Mateyu 19:4-5]. Kodi izi zikutanthauzansi pa kumvera kwa mwamuna – amvere makolo ake kapena mkazi wake? Kodi mwamuna ndi mkazi monga banja angathe bwanji kulemekeza makolo ao ndi kukhalabe womverana wina ndi mzake?

10. Kodi makolo angathandize bwanji ana ao a pa banja kukhala womvera choyambirira kwa amuna ao kapena akazi ao?

11. Ndime 25 ikuti, “Ndipo mwamuna ndi mkazi wake onse anali amaliseche ndi wopanda manyazi.” Kukhala maliseche ndi gao lokhudza ku thupi; manyazi kapena kupanda manyazi, ndi kukudzika kapena gao la uzimu. Kodi zitanthauzansi kukhala pa ubale wopanda maliseche komanso wopanda manyazi?”

PHUNZIRO 3 M'MENE MWAMUNA NDI MKAZI ALILI PA MASO PA MULUNGU

Tinalengedwa ndi Mulungu kusamalira munda wokongola momwe timapeza zosowa zathu zonse. Pa Genesis 3, tikuona kuti chifukwa munthu anakhumba moyo wa yekha, tikukhala moyo wosowa ndi, “wachisoni” kapena “wowawa” pogwira ntchito. Komatu sicholinga cha Mulungu kuti tikhale moyo wachisoni. Phunziro limeneli litithandizira kuona kuti monga m'mene zinaliri pa chiyambi, Mulungu amatifunirabe zinthu za bwino.

Kusamvera

Genesis 3:1-13

1 Ndipo njoka inali yakuchenjera yoposa zamoyo zonse za m'thengo zimene anazipanga Yehova Mulungu. Ndipo inati kwa mkaziyo, Ea! Kodi anaitu Mulungu, Usadye mitengo yonse ya m'mundamu? 2 Mkaziyo ndipo anati kwa njoka, Zipatso za mitengo ya m'mundamu tidye. 3 Koma zipatso za mtengo umene uli m'kati mwa munda, Mulungu anati, Musadye umenewo, musakhudze umenewo, mungadzafe. 4 Njokayo ndipo inati kwa mkaziyo, Kufa simudzafai; 5 chifukwa adziwa Mulungu kuti tsiku limene mukadya umenewo, adzatseguka maso anu, ndipo mudzakhala ngati Mulungu, wakudziwa zabwino ndi zoipa. 6 Ndipo pamene anaona mkaziyo kuti mtengo unali wabwino kudya ni kuti unali wokoma m'maso, mtengo wolakalakika wakupatsa nzeru, anatenga zipatso zake, nadya, napatsanso mwamuna wake amane ali naye, nadya iyenso. 7 Ndipo anatsseguka maso ao a onse awiri, nadziwa kuti anali amariseche: ndipo adasoka masamba amkuyu, nadzipangira matewera.

8 Ndipo anamva mau a Yehova Mulungu alinkuyendayenda m'munda nthawi yamadzulo: ndipo anabisala Adamu ndi mkazi wake pamaso pa Yehova Mulungu pakati pa mitengo ya m'munda. 9 Ndipo Yehova Mulungu anaitana mwamunayo nati kwa iye, Uli kuti? 10 Ndipo anati, Ndinamva mau anu m'mundamu, ndipo ndinaopa chifukwa ndinali wamariseche ine; ndipo ndinabisala. 11 Ndipo anati, Ndani anakuuza iwe kuti uli wamariseche? Kodi wadya za mtengo uja, umene ndinakuuza iwe kuti usadye? 12 Ndipo anati mwamunayo, Mkazi amene munadipatsa ine kuti akhale ndi ine, ameneyo anandipatsa ine za mtengo, ndipo ndinadya. 13 Ndipo Yehova Mulungu anati kwa mkaziyo chiyani chimene wachitachi? Ndipo anati mkaziyo, Njoka inandinyenga ine, ndipo ndinadya.”

1. Ndani wina yemwe analipo pamene njoka ndi mkazi amalankhulana [ndime 6]? [Dziwani kuti mau oti “inu” agwiritsidwa ntchito kuimira anthu angapo, kutanthauza kuti pamene njoka imati “inu” imalankhula kwa anthu oposerera m’modzi].
2. Kodi chinachitika n’chiyani pa ubale wa mwamuna ndi mkazi atachimwa? Komanso ubale wao ndi Mulungu?

Genesis 3:14-24

14 Ndipo anati Yehova Mulungu kwa njokayo, chifukwa kuti wachita ichi, wotembereredwa nddiwe wopambana ndi zinyama zonse za’thengo: uziyenda ndi pamimba pako, uzidya pfumbi masiku onse a moyo wako: 15 ndipo ndidzaika udani pakati pa iwe ndi mkaziyo, ndi pakati pa mbeu yako ndi mbeu yake; ndipo idzalalira mutu wako, ndipo iwe udzalalira chitende chake.

16 Kwa mkaziyo ndipo anati, Ndidzachulukitsa kusauka kwako pakubala: udzakhumba mwamuna wako, ndipo iye adzakulamulira iwe.

17 Kwa Adamu ndipo anati, chifukwa kuti wamvera mau a mkazi wako, nudyza za mtengo umene ndikuuza iwe kuti usadyeko; nthaka ikhale yotembereredwa chifukwa cha iwe; m’kusauka udzadyako masiku onse a moyo; 18 minga ndi mitula idzakubalira iwe; ndipo udzadya there’re la m’thengo: 19 m’thukuta la nkhope yako udzadya chakudya, kufikira kuti udzabwerera kunthaka: chifukwa kuti m’menemo unatengedwa: chifukwa kuti ndiwe pfumbi ndi kupfumbiko udzabwerera.

20 Ndipo mwamuna anamucha dzina la mkazi wace, Hava; chifukwa ndiye amace wa amoyo onse.

3. Genesis 3:14-19, kawiri kawiri timakamba za” thembelero.” Wonetsetsani ndime zimenezi. Mulungu anagwiritsa ntchito mau oti tembelero kawiri kokha. N’chiyani chomwe chinatembereredwa?

Mulungu anatemberelera nthaka, koma sanatemberelere mwamuna kapena mkazi. M’ malo mwake Mulungu chomwe analankhula kwa iwo pa Genesis 3:14-19 ndi uneneri pa zomwe zidzachitike kwa iwo chifukwa cha zomwe anachita. Zinthu zoipa ndi zotsatira za kuchimwa kwao.

4. Kutimvetsetse kusiyana kwa tembelero ndi kunenera zotsatira za khalidwe, ganizani za mwana wa mg’ono akugwira dzanja lake pa moto. Bambo ake akuti, “Ayi” osagwira ungapsye. Tiyerekeze mwana uja wagwirabe moto uja ndi kuvulana. Kodi mwanayu wapsya chifukwa bambo ake amutemberelera?

Malo ena amalemba akuonetsera kuti munthu kapena gulu la anthu akhoza kutembereredwa. Koma mukawerenga mosamalitsa Genesis 3, tikuona kuti Mulungu sanatemberelere munthu kapena mtundu wonse wa akazi.

5. Ngakhale Mulungu akufotokoza za zisoni ndi kulimbana komwe mwamuna ndi mkazi adzikomana nazo popanda Iye akutitsimikizira kuti sanatitaitetu kwatunthu. Kambiranani tanthauzo la chiyembekezo chomwe Mulungu watipatsa pa Genesis 3:15

Tanthauzo kwa ife/mabvuto a zikhalidwe zathu

6. Anthu ambiri anaphunzitsidwa kuti mwamuna ndi mkazi anatembeleredwa ndi Mulungu pa Genesis 3. Kodi kudziwa za Genesis 3:16-19 monga uneneri kapena kufotokozero kwa Mulungu zotsatira za kuchimwa kwao [osati thembelero] kusintha bwanji maganizo anu za m'mene mwamuna ndi mkazi alili pa maso pa Mulungu?

7. Kodi zotsatira za kudziwa kusiyana kwa thembelero kuti inatembeleredwa ndi thaka osati anthu nkotani?

PHUNZIRO 4 KUTHA KWA UMODZI

Mau omaliza pa Genesis 2 akufotokoza za mwamuna ndi mkazi woyamba monga, “amaliseche ndi wopanda manyazi.” Ubale momwe aliyense akukhala wotetezedwa ndi womasuka uyenera ku zama mwa Mulungu monganso m’mene zinaliri pa chilengedwe. Tsopano pa Genesis 3, tikuona zomwe zimachitika pomwe tikana kukhala pa ubale ndi Mulungu.

Kugawanikana

Genesis 3:1-7, 16-24

1 Ndipo njoka inali yakuchenjera yoposa zamoyo zonse za m’thengo zimene anazipanga Yehova Mulungu. Ndipo inati kwa mkaziyo, Ea! Kodi anatitu Mulungu, Usadye mitengo yonse ya m’mundamu? 2 Mkaziyo ndipo anati kwa njoka, Zipatso za mitengo ya m’mundamu tidye. 3 Koma zipatso za mtengo umene uli m’kati mwa munda, Mulungu anati, Musadye umenewo, musakhudze umenewo, mungadzafe. 4 Njokayo ndipo inati kwa mkaziyo, Kufa simudzafai; 5 chifukwa adziwa Mulungu kuti tsiku limene mukadya umenewo, adzatseguka maso anu, ndipo mudzakhala ngati Mulungu, wakudziwa zabwino ndi zoipa. 6 Ndipo pamene anaona mkaziyo kuti mtengo unali wabwino kudya ni kuti unali wokoma m’maso, mtengo wolakalakika wakupatsa nzeru, anatenga zipatso zake, nadya, napatsanso mwamuna wake amane ali naye, nadya iyenso. 7 Ndipo anatsseguka maso ao a onse awiri, nadziwa kuti anali amariseche: ndipo adasoka masamba amkuyu, nadzipangira matewera.

16 Kwa mkaziyo ndipo anati, Ndidzachulukitsa kusauka kwako pakubala: udzakhumba mwamuna wako, ndipo iye adzakulamulira iwe.

17 Kwa Adamu ndipo anati, chifukwa kuti wamvera mau a mkazi wako, nudya za mtengo umene ndikuuza iwe kuti usadyeko; nthaka ikhale yotembereredwa chifukwa cha iwe; m’kusauka udzadyako masiku onse a moyo; 18 minga ndi mitula idzakubalira iwe; ndipo udzadya there’re la m’thengo: 19 m’thukuta la nkhope yako udzadya chakudya, kufikira kuti udzabwerera kunthaka: chifukwa kuti m’menemo unatengedwa: chifukwa kuti ndiwe pfumbi ndi kupfumbiko udzabwerera.

20 Ndipo mwamuna anamucha dzina la mkazi wace, Hava; chifukwa ndiye amace wa amoyo onse.

Kuchokera M'munda wa Eden Kulowa Dziko la Minga

Monga m'mene Mulungu anawalengera, banja loyamba linadyelera ubale weni weni wa wina ndi mzake, ndi Mulungu komanso ndi chilengedwe chonse. Amakhala m'munda womwe unatha kukwaniritsa zosowa zao zonse.

Tchimo linawachotsa iwo m'munda kulowa dziko la minga ndi zitsa. M'malo mosangalala ndi moyo wosamalira munda wokongola, mwamuna ndi mkazi ayenera tsopano kugwira ntchito molimbika kuti akhale ndi moyo mkati mwa kusowa ndi mantha. Kutembeleredwa kwa nthaka kutanthauza kuti kukhala moyo wopanda ndi wosow nthawi zonse. M'malo mwa madalitso wotibweretsera chimwemwe cha ukwati, kukhalira limodzi kwa mwamuna ndi mkazi ndi kubereka ana zinakhala zida zongotithandizira kukhala ndi moyo. Ganizo lililonse limapangidwa poyang'ana zomwe tili nazo m'malo mwa moyo wa chikhulupiro ndi chikondi cha pa wina ndi mzake. Anthu osauka kapena alimi amabereka ana ambiri kuti awathandize kulimbana ndi kuti apeze chakudya chokwana ndi kuti adzawasamalire pa matenda kapena atakalamba. Pa umphawi ntchito yofunikira ya akazi ndi kubwereka ana. Adam anavomereza zeni zeni za nkhanayi pomwe atachimwa anati mkazi wake adzachedwa "Eva" chifukwa adzakhala mai wa zolengedwa zonse [ndime 20]

Koma monga ananenera mdziko la uchimo, akazi ayenera kuchitanso zinthu zina kuwonjezera kubereka ana. Ngakhale womasulira Buku Lopatulika ambiri amamasulira Genesis 3:16, "Ndidzawonjezera ululu pobereka ana," kutanthauzira kwa bwino ndi uku, "Ndidzachulukitsa chison [kapena ululu] ntchito ndi maberekedwe ako," [Fleming]. Onse Adam ndi Eva anauzidwa kuti adzakomana ndi "nson" kapena "ululu" pogwira ntchito chifukwa cha kugwa pa maso pa Mulungu. Eva anayenera kugwira ntchito molimbika kuti adye monganso Adam.

Ntchito za akazi ndi gao lobereka ana kawiri kawiri zimawakakamiza kukhazikika pa khomo kusiyana ndi ntchito za amuna. Ntchito zina ndi zolimba kuti mai woyembekezera kapena woyamwitsa azigwire. Zikhalidwe zonse zaphunzira kugawa ntchito kuti amai athe kugwira ntchito zina mosataya mwana. Gao lotsala ndiye ntchito ya amuna, iyi ndi ntchito yomwe amai sangagwire. Zomwe zingakhale ntchito za amuna poyerekeza ndi za amai zimasintha malingana ndi zochitika pa nthawiyo. Mwa chitsanzo, ngati wina angathe sodza nsomba pongoika mbedza m'madzi omwe ali pafupi ndi nyumba yake, amai akhoza kusodza. Ngati kusodza nsomba kufunika kuti msodzi apite ku Nyanja ndi kukwera ngalawa kwa masabata angapo, amuna angathe kugwira nsomba.

Mbiri imanena kuti ntchito zomwe zimafunikira kulumizana kwa kuthekera kwa anthu zimakhala "ntchito za amuna." Zolima m'munda za amuna; mwachitsanzo ndi za amuna chifukwa ndi amuna omwe ali ndi chikoka osati pa banja pokha komanso kunjira, angathe kukopa gulu lalikulu la antchito – akazi, ana, anthu wosungidwa – wofunikira kudzala ndi kubweretsa zolima m'mundazo kumsika [Guyer].

1. Kodi pa kale lanu nziti zomwe pa chikhalidwe zimatengedwa monga ntchito zogwira amai? Kodi amuna kawiri kawiri amachita ziti? [Dziwani kuti masiku ano zinthu zambiri zomwe amuna amachita mwapaderadera monga kulima, uzimba, sakuchitanso. Mutha kuonanso m'mene zinthu zinalili kalelo poyankha funsoli]

Ulamuliro wa amuna

Ntchito yaikulu ya mai wosauka imatanthauza kuti zochitika kunjira kwa banja lake sizimakhudza zotsatira zake amuna amayamba kupondereza amai mmalo amalonda, mumpingo, mmudzi, mboma ndi mbanja. Koma chifukwa amuna amakhudzidwa ndi ntchito zofuna ena kuthandizirapo, amapezeka kuti akupondereza ena kapena naonso kuponderezedwa. Pomwe chuma chikuvuta, mpomwe amuna anamateture ochepa amakhala pamwamba pa onse ndipo amuna ambiri amakhala otsatira. Liu lomwe lagwiritsidwa ntchito pofotokozerana ulamuliro umenewu mdziko la uchimo, makolo athu sakuimira kulamulira amai okha koma ulamuliro wa anamatetule amuna ochepa kulaqmulira amuna ena ndizotsatira za kuchimwa kwa munthu.

Pa Genesis 1:28 Mulungu anadalitsa onse mwamuna ndi mkazi ndi ulamuliro pa dziko pamodzi ndi ana awo. Munthu atachimwa umodzi umenewu unagawanikana. Zinthu zomwe zimaperkedwa mwamadalitso kwa ulele zinayamba kupezeka movutikira. Kuthekera kokhala ndi ana monga mdalitso wa Mulungu kunakhala muyeso ndi malire pa moyo wa amai. Mdalitso wolamulira dziko unakhala cholemetisa kwa amuna. Polimbana ndi kulamulira osati dziko lokha komanso wina ndi mzache.

Kuchimwa ndi Amuna

2. Kodi Mulungu akuti chidzachitika kwa amuna chifukwa cha tchimo (Ndime 17 - 19)? Perekani zitsanzo zammene amuna akuvutikira chifukwa cha uchimo pa moyo wao lero.

Genesis 3

- Mwamuna adzavutika ndi ntchito yowawitsa
- Mwamuna amadya kuchokera thukuka lake
- Adzabwelera ku fumbi

Zoonaa za dziko la uchimo

- Amuna akuyenera kugwira ntchito molimbika kuti akhale ndi moyo [Zitsanzo:]
- Nkhwawa, kukhudzika ndi kulimbana pofuna kukhala pa tsogolo pa aliyense, osagonjera kufooka, kupondereza ena. [Zitsanzo:]
- Imfa

3. Kodi kulimbana kwa amuna pa udindo kapena mphamvu pa mwambo wina ndi mzache kumasintha bwanji chikhalidwe chanu? Maukwati anu? Mipingo yanu?

Kuchimwa ndi Akazi

4. Bokosi lili munsili ikuonetsa zinthu zimene Mulungu anati zidzachitika kwa mkazi mu dziko la uchimo. (ndime 16) Perekani zitsanzo za m'mene amai amabvutikira chifukwa cha zotsatira za uchimo m'moyo wao lero lino.

Genesis 3

- Mkazi adzavutika ndi ntchito yowawitsa pobereka
- Mkazi adamva kawawa pogwira ntchito zolemetsa.
- Mkazi adzadalira mwamuna wake
- Mwamuna adzalamulira mkazi wake

Zoonaa za dziko la uchimo

- Ubwino wa mkazi uli mkubereka ana.
- Ana amatengedwa zipangizo zofunikira kuthandiza makolo osati monga anthu paokha
- Mabanja amakhala ndi ana ambiri kuposa mmene angawathandizire.
- Kufunitsitsa kukhala ndi ana ambiri kumangitsa kuti amuna asdzikhala ndi akazi angapo komanso kupereka lobola [zitsanzo]
- Mkazi ayenera kugwira ntchito molimbika kuti akhale ndi moyo.
- Kugawidwa kwa ntchito pakati pa amuna ndi amai, amai amgwirantchito zokhazo zomwe angathe kugwira ali ndi ana. [zitsanzo]
- Akazi amadalira amuna pa nkhani za chuma
- Akazi amafuna kukwatiwa ndi amuna amphamvu [zitsanzo]
- Amuna amalamulira pa zochitika za mmabungwe
- Amuna adzakhala ndi mphamvu zochulukira mmbanja.
- Akazi adzakhala wongomvera amuna. [Zitsanzo]

Tanthauzo kwa ife/zovuta za mzikhalidwe zathu

5. Phunziroli likuwunikira kutimchitiwe wa amuna ndi kuponderezana wina ndi mzache, akazi ao ndi ana m'moyo wao zimachokera ku uchimo osati mwa cholinga cha Mulungu pa chilengedwe (chulani zikhalidwe zoyenera kusintha kuti tigonjetse mphamvu ya tchimo pa moyo wathu.)

Mmaphunziro wotsatirawa, tiona mmene ziphunzitso za Yesu ndi Paulo zimachotsera kutembeleredwa kwa nthaka ndi kubwezeretsa mwamuna ndi mkazi mu ubale wamphumphu omwe Mulungu anawalengera.

PHUNZIRO 5 KUWOMBOLEDWA KU TEMBELERO

Pomwe mwamuna ndi mkazi woyamba anakana cholinga cha Mulungu pa miyoyo yao [Genesis 3], cholinga cha Mulungu pa ubale wa mwamuna ndi mkazi chinaonongeka. Tsopano “timagwira ntchito zolemetsa” kuti tikhale ndi moyo. Ukwati sumakhazikikanso pa umodzi ndi chikondi monga mwa chilengedwe ndipo mmalo mwake chida cholimbana ndi nthaka. Kulemetsedwa kumeneku kwa mbanja kumapangitsa akazi kudalira amuna pofuna ndalama ndi chitetezo. Amuna amakhala ndi nkhawa kuti apikisane ndi kulanda mphamvu kwa amuna ena. N’zovuta kufikira cholinga cheni cheni monga mwa chilengedwe – “thupi limodzi, amaliseche ndi opanda manyazi” – mdziko longwa limeneli. Moyo wa Yesu ndi ziphunzitso zake zikutionetsa ife moyo wakale wa zipsoyinjoko ndi nkhawa kuyerekeza ndi moyo wa mmunda omwe Mulungu anatilengera.

Mateyu 19:16-25

16 Ndipo onani, munthu anadza kwa Iye, nati Mpulumutsi, chabwino ndichiti ndichichite, kuti ndikhale nao moyo wosatha? 17 Ndipo Iye anati kwa iye, Undifunsiranji za chinthu chabwino? Alipo Mmodzi ndiye wabwino: koma ngati ufuna kulowa m’moyo sunga malamulo. 18 Iye ananena kwa Iye, Otani? Ndio Yesu ananti Usaphe, Usachite chigololo, Usabe, Usachite umboni wonama, 19 Lemekeza atate wako ndi amako, ndipo Uzikonda mnzako monga udzikonda iwe mwini. 20 Mnyamata ananena kwa Iye, Zonsezi ndinazisunga, ndisowanso chiyani? 21 Yesu ananena naye, Ngati ufuana kukhala wangwiro, pita, kagulitse zomwe uli nazo, nupatse aumphawi, ndipo udzakhala ndi chuma kumwamba; ndipo ukadze kuno, unditsate. 22 Koma mnyamata m’mene anamva chonenacho, anamuka wachison; pakuti anali nacho chuma chambiri. 23 Ndipo Yesu anati kwa ophunzira ake, Indetu ndinena kwa inu, kuti munthu mwini chuma adzalowa mobvutika mu Ufumu wa Kumwamba. 24 Ndiponso ndinena kwa inu, Nkwapafupi kuti ngamila ipyole diso la singano, koposa mini chuma kulowa Ufumu wa Kumwamba. 25 Ndipo ophunzira, ananena, Ngati nkutero angapululumuke ndani?

1. Kodi ndi khalidwe lanji lomwe limayembekezereka la mwamuna wopambana kapena munthu wa chuma pa dziko lapansi? Kodi ndi nkhawa zotani ndi udindo wotani omwe amayembekeza kuchita? Nanga kwa iwo wofuna kukhala amuna opambana ndi achuma?

2. Wophunzira a Yesu anazizwa ndi zomwe Iye ananena za mwini chuma. Kodi akristu amavomereza motani za kuti mwanjira ina kuti wolemera ali wopambana kuposa osauka?

Mateyu 6:25-34

25 Chifukwa chake ndinena kwa inu, Musadere nkhawa moyo wanu, chimene mudzadya ndi chimene mudzamwa; kapena thupi lanu, chimene mudzabvala. Kodi moyo suli woposa chakudya, ndi thupi loposa chobvala? 26 Yang'anirani mbalame za kumwamba, kuti sizimafesa ai, kapena sizimatema ai, kpena sizimatutira m'nkhokwe; ndipo Atate wanu wa Kumwamba azidyetsa, Nanga inu mulibe kusiyana nazo kuziposa kodi? 27 Ndipo ndani wa inu ndi kudera nkhawa angathe kuonjezera pa minkhu wake mkono umodzi? 28 Ndipo muderanjani nkhawa ndi chobvala? Tapenyetsani maluwa a kuthengo, makulidwe ao; sagwiritsa nchito, kapena sapota: 29 koma ndinena kwa inu, kuti anagakhale Solomo mu ulemmerero wake wonse sanabvala monga limodzi la amenewa. 30 Koma ngati Mulungu abveka chotero maudzu a kuthengo, akhala lero, ndi mawa oponyedwa pamoto, naga si inu kopambana ndithu, inu akukhulupira pang'ono? 31 Chifukwa chake musadere nkhawa, ndi kuti Tidzadya chiyani? Kapena, ndi kuti, Tidzamwa chiyani? Kapena, Tidzabvala chiyani? 32 Pakuti anthu akunja azifunitsa zonse zimenezo; pakuti Atate wanu wa Kumwamba adziwa kuti musowa zonse zimenezo. 33 Koma munthange mwafuna Ufumu wake ndi Chilungamo chake, ndipo zonse zimenezo, zidzaonjezedwa kwa inu.

34 Chifukwa chake musadere nkhawa za mwa; pakuti mawa adzadzidera nkhawa iwo okha. Zikwanire tsiku zobvuta zake.

3. Kodi ndi mfundo yanji yomwe Yesu akupereka mu ndime imeneyi?

4. Siyanitsani mau a Yesu ndi mau a Mulungu kwa Adam pa Genesis 3:17-19.

17 Kwa Adamu ndipo anati, chifukwa kuti wamvera mau a mkazi wako, nudya za mtengo umene ndikuuza iwe kuti usadyeko; nthaka ikhale yotembereredwa chifukwa cha iwe; m'kusauka udzadyako masiku onse a moyo; 18 minga ndi mitula idzakubalira iwe; ndipo udzadya there're la m'thengo: 19 m'thukuta la nkhope yako udzadya chakudya, kufikira kuti udzabwerera kunthaka: chifukwa kuti m'menemo unatengedwa: chifukwa kuti ndiwe pfumbi ndi kupfumbiko udzabwerera.

Malo angapo, Yesu amatismikizira womtsatira kuti abwerera ku ulemelero wa Mulungu. M'malo mwa minga, iwo wobweranso kwa Mulungu ayenera kuyembekezera moyo wokoma.

Izi sizitanthauza kuti tisagwirensa ntchito kuti tipeze zosowa zathu. 2 Atesalonika 3:6 - 10 Ndipo "tikulamuliran abale m'dzina Ambuye wathu Yesu Kristu, kuti mubwevuke kwa mbale yense wakuyenda dwachedwache, wosatsata mwambo umene anaulandira kwa ife".

Pa chilengedwe, Mulungu analenga anthu kuti “asamalire” kapena kusunga munda [Genesis 2:15]. Ndi kuchimwa kwa munthu, nthaka inatembeleredwa ndipo onse mwamuna ndi mkazi ayenera kugwira nthito yolemetsa ndi yowawa. Pamene tilandira Yesu, Iye atipulumutsa, kutigula kuchokera ku ukapolo wa nthaka yotembeleredwa. Ngati tikhala moyo wa chikhulupiliro timachoka ku ululu wogwira ntchito kutuluka ku mantha ndi moyo wa dyera [Genesis 3:16-17] ku moyo wa chimwemwe “wosunga” ndi “kusamalira” za mmunda. Sityeneranso kudera khawa ndi zinthu monga chakudya, zovala, za chuluka kwa masiku anthu a moyo, ndi zina zotero.

5. Werengani ndime zotsatirazi [ngati muli gulu, aliyense awerenge ndime imodzi]. Kodi ndi mau ati omwe Yesu akuwabwezeretsa kwa munthu atachimwa pa ndime ili yonse?

1 Akoriinto 15:22, 26

2 Timoteo 1:10

Chibvumbulutso 7:16, 17

Chibvumbulutso 21:3, 4

Chibvumbulutso 22:2, 3

Tanthauzo kwa ife/zovuta za mzikhalidwe zathu

6. Kodi ndi kusiyana kwanji komwe kulipo pakati pa” ntchito yolemetsa” ndi “kusamalira” kapena kuyang’anira munda?

7. Kodi zinthu zomwe anationjeza ndi za kumwamba kokha? Ngati tiyenera kulandira zokoma za ufumu wa Mulungu lero, mmoyo uno, zikusintha bwanji makhalidwe athu a tsiku ndi tsiku?

8. Kodi kukhala mkristu kumatanthauza kuti wina asagwire ntchito? Kapena kuti ntchito imanyozetsa mkristu?

9. Ngati munaombedwa kuti muone ntchito monga “kuyang’anira munda” mmalo mwa “ ntchito yolemetsa” kodi izi zisintha bwanji mmene mumasamalira mwamuna/mkazi wanu? Ana anu?

PHUNZIRO 6 ULEMU, ULAMULIRO WA AMUNA, KUPONDEREZANA

Ulamuliro wa amuna kawirikawiri umaganiziridwa kuti amuna kuyesetsa kusiya amai pa muyeso wotsika ndipo amunawo kukhala pamwamba. Wolemba wa Chipangano Chatsopano S. Scott Bartchy, mwanjira ina akuona kuti ulamuliro wa amuna sikulamulira akazi okha koma amuna ochepa kulamuliranso wina aliyense, amuna ndi akazi. Kulimbirana mphamvu pakati pa abambo kuli ngati ukapolo, utsamunda ubale waumwini ndi wobwereka komano ulamuliro wongouzidwa chochita. Mu ulamuliro wa amuna, amuna amaikisana ndi kulumbirana ulemu, mphamvu, ulemelero ndi udindo woposa aliyense. Kusunga zinthu za pamwamba ndi kupewa chitonzo ndi zinthu zofunikira kwambiri. Mwano kapena chipongwe chilichonse zimabwezeretsedwa popeza kusatero kumachotsa ulemu pa banja ndipo mwana amaoneka kuti ndi nkondo, kulimbana kwa mitundu yan anthu, kusakhulupilika ndi ziwawa zimapezeka pomwe mabanja amkhala akulimbirana zinthu zofunikira pa miyoyo yao. Amuna amayembekezeka kuonetsa umuna wao kapena mphamvu pomwa mowa wambiri, kogonana ndi akazi ambiri, kukhala ndi kwa akazi wosiyanasiyana kapena pothetsa kambi amuna ena. Njira ina yothetsera kambi amuna ena ndi kukopa kapena kugwirira mkazi pa banja pake. Chikhalidwe cha dziko lapansi chofuna kuyamikilidwa ndi munthu chimabwezera chitonzo ndi kupewa kuchita manyaz pofunitsitsa ana amuna omwe angathe kuthandiza bamboo wao kapena banja kufikira moyo wa pamwamba.

Pa nthawi ya Khistu dziko lonse limalamulidwa ndi ufumu wa Chiroma. Onse achiroma ndi Ayuda anali ndi chikhalidwe chomwe chimalora amuna okha kulamulira (ngakhale kuti lamulo la chipangano chakale umaletsa kuzunzapakati pa Ayuda. Yesu anaphunzitsa gulu la chiyuda; mtumiki Paulo anaembera anthu okhala mmizinda ya Achiroma).

Ulemelero Woyenera Amuna

Mateyu 5:38 – 41

38 Munamva kuti kunanenedwa, Diso kulipa diso, ndi dzino kulipa dzino: 39 koma ndinena kwa inu, Musakanize munthu woipa; koma amene akupanda iwe pa tsaya lako lamanja, umtembenezire linanso. 40 Ndipo kwa iye wofuna kupita nawe kumlandu ndi kutenga Malaya ako, umlolenzenso copfunda cako. 41 Ndipo amena akukakamiza kumperkeza njira imodzi, upite naye ziwiri.

Yesu samanena kuti munthu asaziteteze yekha ku ziwawa zochitika zomwe amanena ndi - kumenya tsanya, kunamiziridwa kupondezedwa pantchito zinali zitonzo osati ziopsyezo za thupi. Malamulo wokhudzana ndi za ulemu kapena zochititsa manyazi, mchitidwe umenewu unayenera kupereka dipo lake kapena kuphedwa kwa banja lonse la munthu. Koma Yesu motsutsana ndi zimenezi anaphunzitsa amuna kukana kulowa nao mumchitidwewu wa malamulo wokhudza ndi zochitika za ulemu kapena zochititsa manyazi. Pomwe munyozedwa, Yesu anati musapitilize zimenezo. Chimodzimidzi Pauo analemba kuti a Khristu omwe amabwezera choipa kwa a Khristu anzawo ndi wotaika kale. Koma pamenepo pali chosowa konse konse mwa inu, kuti muli nayo mirandu wina ndi mnzake. Chifukwa ninji simusankhula kulola kuipsidwa? Simusankha chifukwa ninji kulola kunyengedwa? (1 Akorinto 6:7)

1. Kodi vuto lokakamira kubwezera choipa ndi chiyani? Kodi mikangano imeneyi imatha?

Ulamuliro wa Amuna

Luka 9:59 – 60

“Ndipo anati kwa munthu wina, Unditste Ine. Komai ye anati, Mundilole ine Ambuye, ndithange ndamuka kuika maliro a atate wanga. Koma Yesu anati kwa iye, Leka akufa aike akufa a eni okha; koma muka iwe nubukitse mbir yace ya Ufumu wa Mulungu.”

2. Kodi Yesu amapereka chiyani kwa mnyamata?

Potengera mayankhidwe aukali a Yesu, Bartchy akuganiza kuti bambo wake a mnyamata anali asanamwalire , mnyamata amati asanatsatire Yesu anayenera kupita kunyumba ndi kusamalira bambo kufikira atamwalira. Nthawi imeneyo azibambo amalamulira mabanja ao wathunthu ndipo amuna omweamafuna kutenga chuma amayenera kumvera bambo wao ali ndi moyo.

Apatu Yesu akudzudzula ulamuliro wa amuna ndi akufa chikhalidwe choziunjikitra zinthu za dziko zomwe zimatiuza kti tithange zinthu za mdziko tisanatsatire ufumu wa Mulungu mwanjira ina iliyonse mnyamata ameneyu ukutheka anaganiza kuti kukwanititsa ntchito yomwe amayenera kuchita monga mwa chikhalidwe chake - kunena kuti, “kuika bambo ake atamwalira” ndi kutenga chuma chonse - ndi kusiya na nkukhala ndi bambo ake pamapeto a zonse. Koma sitingamunamize satana ngati tikhala monga mwa malamulo a dziko lapansi, tidzamwalira mnga mwa malamulowo.

3. Ngati ndme imeneyi taimvetsa mmenemu, kodi akufa omwe Yesu amawanena ndani? Kodi Yesu amatanthauzani mmene amati ‘Asiyeni akufa aikane akufa?’

Kudzitukumula ndi Mphamvu

Marko 10:35 – 37

Ndipo anadza kwa Iye Yakobo ndi Yohane, ana a Zebedayo, nanena naye, Mphunzitsi, tifuna kuti mudza ticitire cymene chir conse tidzapempha kwa Inu. Ndipo Iye anati kwa iwo, Mufuna kuti ndidzakuchitireni inu ciani? Ndipo iwo anati kwa Iye, Mutipatse ife kuti tikhale mmodzi ku dzanja lanu lamanja, ndi wina kulamanzere, m’ulemerero wanu.

4. Kodi Yakobo ndi Yohane amapempha chiyani?

Pitirizani ndi Marko 10:41–45

Ndipo pamene khumiwo anamva, anayamba kupsa mtima chifukwa cha Yakobo ndi Yohane. Ndipo Yesu anawaitana, nanena nao, Mudziwa kuti iwo amene ayesedwa ambuye a mitundu ya anthu amachita ufumu pa iwo; ndipo akuru ao amacita ulamuliro pa iwo. Koma mwa inu sikutero ai: koma amene ali yense afuna kukhala wamkuru mwa inu adzakhala mtumiki wanu; ndipo amene ali yense afuna kukhala woyamba mwa inu adzakhala kapolo wa onse. Pakuti ndithu Mwana wa munthu sanadza kutumikiridwa, kome kutumikira ndi kupereka moyo wace dipo la kwa anthu ambiri.

5. Nchifukwa chiyani atumiki ena khumi anakwiya ndi Yakobo ndi Yohane?

6. Yesu anawayankha kuti chiyani?

Mau wodabwitsa akupereka funso kwa wophunzira a Yesu polingalira mphamvu zomwe anali nazo mu ulemelero wake,” Poyang’ana chiyemekezo chomwe anthu amkhala nacho kwa mwana wa munthu. Malngana ndi Daniel 7: 13 –14 ‘Iye wonga mwana wa munthu yemwe amatengedwa pa nthawi Yesu asanabwere monga iye wakudza kuzabwereza dziko lonse la pansi adzapatsidwa ulamuliro ndi ulemelero nd ufumu kuti anthu a mitundu, mafuko ndi zinenero zonse amutumikire iye.’ Yesu anadziwonetsera yekha monga mwana wa munthu koma anakana kulandira ulemelero uliwonse nasankha kukhala wotumikira ena kufikiranso kupereka dipo la moyo wake (Bartchy, 1987)

Udani Pakati pa Mitundu

Luka 10:25 - 39

Onani kuti chiyambi cha fanizo la Msamaliya wachifundo kuti mkulu wa malamulo anadza na ‘YESA’ Yesu. Pomwe muwerenga mabuku a Uthenga wabwino muona kui nthawi zambiri wina amabwera kumuyesa Yesu ili ndi gawo la ulemu/chionzo pa chikhalidwe, pomwe amuna amatenga mbali kupikisana mmakhalidwe pofuna kunyozana kapena kufuna kumpangitsa wina kulankhula mau woti am’bweretsere mavuto. Pa nkhanayi kulankhula mau woti ambweretsere mavuto. Pa nkhanayi Yesu anapambana pomwe mkulu wa malamulo, pofuna kudzilungamitsa yekha anatchera msampha ndi kuti mbale wanga ndani?

Pitirizani ndi Luka 10: 30 – 31

30 Ndipo Yesu anamulanda mau anati Munthu wina anatsika kuchokera ku Yerusalemu kunka ku Yeriko; ndipo anagwa m’manja a achifwamba amane anambvula zobvala, namkwapula, nachoka atamsiya wofuna kufa. 31 Ndipo kudangotero kuti wansembe wina anatsika njirayo, ndipo pakumuona iye anapita mbali yina. Now by chance a priest was going down that road; and when he saw him, he passed by on the other side. So likewise a Levite, when he came to the place and saw him, passed by on the other side. But a Samaritan while traveling came near him, and when he saw him, he was moved with pity. He went to him and bandaged his wounds, having poured oil and wine on them. Then he put him on his own animal, brought him to an inn, and took care of him. The next day he took out two denarii, gave them to the innkeeper, and said, "Take care of him; and when I come back, I will repay you whatever more you spend." Which of these three, do you think, was a neighbor to the man who fell into the hands of the robbers?" He said, "The one who showed him mercy." Jesus said to him, "Go and do likewise."

7. Ayuda amadana ndi Asamaliya, kodi ndi mfundo yanji yomwe Yesu anaipereka powonetsera kupambana kwa Msamaliya mu fanizo limeneli?

Mwamuna Weniweni

Mayteyu 5:27 – 28

27 Munamva kuti kunanenedwa, Usachita chigololo; 28 koma Ine ndinena kwa inu, kuti yense wakuyan’gana mkazi kumkhumba, pamenepo watha kuchita naye chigololo mumtima mwake.

8. Amuna kawirikawiri amamva kukakamizidwa kudzionetsa umuna wao pogonana ndi akazi ambiri. Kambiranani za maganizo a Yesu pokamba za mmene mwamuna weniweni ayenera kukhalira pa nkhani yogonana.

9. Kodi nkhani zonsezi zifanana motani?

Tanthauzo kwa ife/zovuta za mzikhalidwe zathu

10. Kodi amuna amaperewera ndi kuvulala pokhulupilira kuti iwo ayenera kukhala wolamulira ndi kupondereza ena?

11. **Amuna:** Ndi magao ati omwe amapanikizika nao kuti akhale mu nzikhalidwe zimenezi? Nanga mungatani kuti mutuluke mmayesero kapena kupanikizika kumeneku komwe kumakupangitsani kukhala mzikhalidwe zimenezi?

Akazi: Munayamba mwayembekezerapo kuti mwamuna wanu kukhala ndi mphamvu pa anthu ena ndi kubweza choipa? Kodi moyo wanu kapena chiyembekezo chanu zingasinthike bwanji ndi kutha kuthandiza amuna anu kupeza ufulu mwa Khristu?

12. Pokhala akhristu tingatani ndipo nchifukwa chiyani tiyenera kukhululukira iwo amene amatilakwira?

PHUNZIRO 7 KODI KUKHALA MBUYE KUTANTHAUZANJI?

Yesu anadzudzula ziyembekezo za nthawi imeneyo komanso nthawi ino pa tanthauzo la mwamuna weniweni. Mwamuna watsopano mwa Khristu sasowekera uemelero wapadera kapena ndalama, kapena kukhala wachisembwere, kapena kupondereza anthu ena. Nanga kodi tanthauzo lomucha Yesu 'Mbuye' ndi liti?

“Ndinu Khristu...”

Marko 8: 27 – 33

Ndipo anaturuka Yesu ophunzira ake nalowa ku midzi yak u Kaisareyawa Filipi; ndipo pa njira ananfunsa ophunzira ake nanena nao, Kodi anthu anane kuti Ine ndine yani? Ndipo ananena nati Yohane mbatizi; ndi ena Eliya; koma ena Mmodzi wa aneneri. Ndipo Iye anawafunsa Koma inu munena kuti ndine yani? Petro anayankha nanena naye, Ndinu Kristu. Ndipo anawauzitsa kuti kuyenera kuti Mwana wa munthu akanve zowawa zambiri nakakanidwe ndi akuru ndi ansembe akulu ndi alembic nakaphedwe ndipo mkuca wake akauke.

Ndipo mauwo ananena poyera. Ndipo Petro anamtenga Iye, nayamba kumdzudzula. Koma Iye anapotoloka, napenya ophunzira ake namdzudzula Petro nanena Choka pita kumbuyo kwanga Satana iwe; popeza susamalira zinthu za Mulungu koma za anthu.

Mu nthawi ya Yesu, Ayuda amakhulupilira kuti Mulungu adzatumiza mpulumutsi kumbwezeretsa ufumu wa Israeli pa dziko lapansi. Ayuda amayembekezera mtsogoleri monga David kapena Solomoni mfumu yolungama yomwe idzawamasule ku ulamuliro wankhaza wa Chiroma.

1. Pomwe Yesu anavomereza kuti iye ndi mpulumutsi, koma anatinso kuti adzakanizidwa ndi kuphedwa, nchifukwa chiyani Peter adamudzudzula?

Kuyankha kwa Yesu, “Pita kumbuyo kwanga satana!” kutilozera ku yesero lachitatu pa Mateyu 4:8 - 10 lomwe limati, “Kenaka mdiyerekezi” anamutenga iye pa mwamba pa phiri kumuonetsa iye maufumu onse a dziko lapansi mu ulemelero wao. Pa zonsezi, iye amati ndikupatsa pokhapokha ukandigwadira ndi kundilambira ine. Koma Yesu anati, “Pita uko satana! Malemba amati ‘udzilambila Ambuye Mulungu wako ndi umpembedza iye yekha”.

2. Pali kugwirizana kotani pakati pa chiyembekzo cha Petro cha mmene mpulumutsi adzakhalire ndi mayesero achitatu?

Pitirizani ndi kuwerenga pa Marko 8:34 – 38

Ndipo anadziitanira khamulo la anthu pamodzi ndi ophunzira ake nati kwa iwo, Ngati munthu afuna kudza pambuyo panga adzikanize yekha nanyamule mtanda wake nanditsate Ine. Pakuti yense wakufuna kupulumutsa moyo wake adzautaya; ndipo yense wakutaya moyo wake chifukwa cha Ine ndi chifukwa cha Uthenga Wabwino, adzaupulumutsa. Pakuti munthu apindulanji akadzilemerezaziko lonse natayapo moyo wake? Pakuti munthu akapereka chiyani chosintha nacho moyo wake? Pakuti yense wakuchita manyazi chifukwa cha Ine ndi mau anga mu mbadwo uno wachigololo ndi wochimwa, Mwana wa munthu adzachitanso manyazi chifukwa cha iyeyu pamene Iye adzafika nao angelo ake oyera mu ulemero wa Atate wake.

3. N'chifukwa chiyani Yesu anawauza kuti adzachita manyazi chifukwa cha iye?

Chomwe Yesu amaphunzitsa wotsatira ake zammene Mulungu amagwiritsira ntchito mphamvu zake, zinali zovuta kuti amvetse ngakhale kuti analankhula mobwerezabwerezaz nthawi zambiri. Ngakhale atauka, ophunzira ake anapitirizabe kuyembekezera Yesu monga mfumu ya dziko apansi (machitidwe 1:6)

Mapazi Akuda

Yohane 13:3 - 10, 12 – 17

3 Yesu podziwa kuti Atate adampatsa Iye zonse m'manja mwake, ndi kuti anachokera kwa Mulungu, 4 anamuka kwa Mulungu, ananyamuka pamgonero, nabvula malaya ake; ndipo m'mene adatenga chopukutira, anadzimanga m'chuuno. 5 Pomwepo anathira madzi m'nsambidwe, nayamba kusambitsa mapazi a akuphunzira ake, ndi kuwapukuta ndi chopukutira, chimene anadzimanga nacho. 6 Anadza pomwepo kwa Simoni Petro. Iyeyu ananena ndi Iye, Ambuye, kodi Inu mundisambitsa ine mapazi? 7 Yesu anayankha nati kwa iwe, chimene ndichita Ine, suchidziwa tsopan; koma udzdzwiwa m'tsogolo mwake. 8 Petro ananena ndi Iye, Simudzasambitsa mapazi anga ku nthawi zonse. Yesu anayankha iye, Ngati sindikusambitsa iwe ulibe cholandira pamodzi ndi Ine. 9 Simoni Petro ananena ndi Iye, Ambuye, si mapazi anga okha, komanso manja ndi mutu. 10 Yesu ananena naye, Amene anatha kusamba alibe kusowa koma kusamba mapazi, koma ayera monse: ndipo inue ndinu oyera, koma si nonse ai.

Mosiyana ndi miyambo ya chiyuda ya mayeretsedwe kusamba kuphazi kunali kofunikira. Athu amavala nkhwaila ndipo mapazi ao amada. Popeza anthu amadya chogona pa mpando ya ndalema, mapazi ao akuda amaonekera kwa aliyense. Chinali chikhalidwe cholandira bwino alendo pomwe wa ntchitoamaima pakhomu kusambitsa mapazi a alendo. Ntchito yosambitsa phazi inali yonyozeka ndipo kuti akapolo a chiyuda samauzidwa kugwira inali ntchito ya kapolo amitundu.

4. Nchifukwa chiyani Petro anakwiya nazo? Pomwe Yesu amagwira ntchito yoyenera wa ntchito wa mwamuna kapena wamkazi kodi izi zimatanthauza chiyani ndi zomwe Petro amayembekezera kuchitidwa?

5. Nchifukwa chiyani Petro anapempha Yersu kuti amusambitse thupi lonse?

Bartchy akuganiza kuti pa chikhalidwe chimenechi munthu amadziwakuti amasowekera kusinthika kwathunthu kuti alandire zina ndi zina tsopano. Kapena Petro amayesa amafuna 'kuwonetsa mzimu' pa nkhani yosambitsa mapazi kuti ikhale mwambo osati tchito yosambitsa mapazi kokha.

6. Wonetsani nthawi zina pomwe Yesu anaontsa mwa mau kapena chitsanzo kuti machitidwe a dziko pa ulamuliro ulemu ndi mphamvu zilibe malo mu ufumu wa Mulungu.

7. Kodi kudzichepetsa kwa mkhristu ndi chizindikiro chabe kapena mayesero? Kodi Yesu anali wodzichepetsa pa moyo wake kuti angopeza ufulu pamaso pa anthu ndikuwalemetsa pokhala Mbuye?

Chivomelezo cha akhristu woyamba kuti Yesu ndi Mbuye chipereka magao awiri. Poyamba pa zonse mukati Yesu ndi Mbuye izi zitanthauza kuti palibenso mbuye wina. Kutanthauza kuti mtsogoleri wa dziko sangakhale mbuye, zitanthauza kuti bambo wanga sangakhale mbuye, mwamuna wanga sangakhale mbuye, Ili ndi gao loyamba loti tilimvetse bwino. Gao lachiwiri loti tilimvetse bwino ndi loti Yesu ndi Mbuye. Tsono njira yokhaya pomwe umbuye ungachulidwile momveka bwino ... pakati pa akhristu ndi munjira yomwe Yesu amachitira. Yesu akutengera gao lonse la Mbuye ndipo salora kuti aliyense agawane naye ndipo akutsikanso panso nakhala kapolo. Iye akuitana wina aliyense kutsanza iye mwamuna ndi mkazi. Ngati mbuye ndi Yesu mphamvu zenizeni sikulamulira ena ndi zinthu koma kukweza opanda mphamvu, kudzutsa akuguwa, kuyanjanitsa kupeka mwayi wa machiritso, kulimbikitsa kukhwima ndi udindo ndi kubwezeretsanso anthu onse ku dela. Dziwani ichi, Posiyana ndi kukhala ndi mphamvu zopondereza ena, utsogoleri wabwino umakhala ndi mphamvu zopanda malire. (Bartchy, 1993).

Tanthauzo kwa ife/zovuta za mzikhalidwe zathu

8. Yesu podziwa kuti Mulungu anaika chilichonse mdzanja lake, anagwiritsa ulamuliro kugwira ntchito zomwe wophunzira ake amaziona kuti nzochotsa ulemu ndipo anawauza iwo akhale wotsanza Iye. Kodi izi zitanthauza za zimene tingagwiritsire ntchito ulamuliro onse omwe tingapatsidwe pa wina ndi mzake lero? Kodi izi zitanthauza chiyani pakati pa ubale wa mwamuna ndi mkazi mu mpingo ndi mbanja?

PHUNZIRO 8 UFULU WOMMWE YESU AMAPEREKA WA AKAZI

Mdziko la kugwa, ndi zinthu zomwe amuna amafuna kapena amasowa kuchokera kwa akazi kapena kuti iwo awachitire?

1]

2]

3]

Chimodzi cha zotsatira zokhala mdziko la minga ndi zitsa ndi kuti akazi amakhala wofunikira kwambiri chifukwa cha kubereka ana ndi kusamalira pa banja, komanso amakhumbidwa kapena kusiliridwa pofuna kugonana nao. Koma Yesu, akutimasula ife malamulo omwe amadza chifukwa cha kugwa kwa munthu. Iye akutithandiza kuti chidwi chathu chichoke pa zinthu zopanda chiyembekezo kutionetsera chofunikira kwambiri mwa wina aliyense, mwamuna kapena mkazi.

Mkazi ndi Kubereka ana

Luka 1:26-28, 30, 34, 35, 38

26 Ndipo mwezi wachisanu ndi chimodzi mngelo Gabrieli anatumidwa ndi Mulungu kunka ku mudzi wa Galileya dzina lake Nazarete, 27 kwa namwali wopalidwa ubwenzi ndi mwamuna dzina lake Yosefe, wa pfuko la Davide; ndi dzina lake la namwaliyo ndilo Mariya. 28 Ndipo pakulowa mngelo anati kwa iye, Tikuoneni, wochitidwa chisomo, Ambuye ali ndi iwe. 30 Ndipo mngelo anati kwa iye, Usaope, Mariya; pakuti wapeza chisomo ndi Mulungu. 34 Koma Mariya anati kwa mngelo, Ichi chidzachitika bwanji popeza ine sindidziwa mwamuna? 35 Ndipo mngelo anayankha, nati kwa iye, Mzimu Woyera adzafika pa iwe, ndi mphamvu ya Wamkulukulu idzakuphimba iwe: chifukwa chachenso Choyeracho chikadzabadwa, chidzachedwa Mwana wa Mulungu. 38 Ndipo Mariya anati, Onani, mdzakazi wa Ambuye; kukhale kwa ine monga mwa mau anu. Ndipo mngelo anachoka kwa iye.

Deutronomy 22:20-21

20 Koma chikakhala choona ichi, kuti zizindikilo zakuti ndiye namwali zidamsowa namwaliyo; 21 pamenepo azimturutsa namwaliyo ku khomo la nyumba ya atate wake, ndipo amuna a mudzi wake azimponya miyala kuti afe; popeza anachita chopusa m'Israyeli, kuchita chigololo m'nyumba ya atate wake; chotero uzichotsa choipacho pakati panu.

1. Ndi kuopsya kotani komwe Maria amatenga povomera kulera mwana yemwe sanali wa Yosefe? Kodi moyo wa Maria ukutiphunzitsa chiyani za khalidwe pakuvomereza za nkhanayi?

Luka 11:27-28

Ndipo kunali, pakunena izi Iye, mkazi wina mwa khamu la anthu anakweza mau, nati kwa Iye, Yodala mimba imene idakubalani, ndi mawere amene munayamwa. 28 Koma Iye anati, Inde, koma odala iow akumva mau a Mulungu, nawasunga.

2. Kodi mayiyu amati mai a Yesu anali wofunikira motani?
3. Mudziko la kugwa, akazo amatengedwa wofunikira pa chiwerengero ndi ubwiino wa ana amuna omwe amabereka. Mosiyana ndi zimenezi, kodi Yesu amati mai ake anali wofunikira motani? Kodi izi zikutanthauzani pa zomwe Mulungu amanena za amai?

Akazi monga wogwira ntchito

Luka 10:38-42

38 Ndipo pakupita paulendo pao Iye analowa m'mudzi wina; ndipo mkazi wina dzina lake Marita anamlandira Iye kunyumba kwake. 39 Ndipo anali ndi mbale wake wochdwa Mariya, ndiye wakukhala pa mapazi a Ambuye, namva mau ake. 40 Koma Marita anatekeseka ndi kutumikira kwambiri; ndipo anadzako nati, Ambuye, kodi simusamala kuti mbale wanga anandisiya nditumikire ndekha? Mumuuzo tsono kuti andithandize. 41 Koma Ambuye anayankha nati kwa iye, Marita, Marita, uda nkhawa nubvutika ndi zinthu zambiri; 42 koma chisoweka chinthu chimodzi, pakuti Mariya anasankha dera lokoma limene silidzachotsedwa kwa iye.

4. Mau oti kukhala panso pa chiphunzitsa cha mphunzitsa amatanthauza munthuyo anali wophunzira wake kapena wotsatira wake. Kawiri kawiri amai samachita izi. Kodi polandira Maria pa gao limeneli zikutiuza chiyani za malingaliro a Yesu pa amai?
5. Yesu amafanizira nkhawa za Marita monga wosamalira alendo ndi Maria monga wophunzira Mau a Mulungu. Kodi yankho la Yesu likummasula bwanji Marita?
6. Kodi nkhani ziwirizi zokhudzana ndi a Maria awiriwa zikufanana bwanji? Kodi amuna monganso amai angaphunzirepo chiyani kwa iwo?

Tanthauzo kwa ife

7. Kodi nkhani zimenezi zikutanthauza chiyani kwa amai lero? Kwa amai wokanidwa chifukwa chosabereka ana kapena amangobereka ana a akazi okha okha?
8. Kodi tingathawe bwanji “kukhala ndi nkhawa komanso kukhumudwa” pa zomwe dziko limayembekezera za mmene amuna kapena akazi ayenera kukhalira ndi kukhazikika pa chinthu chofunikira?
9. Amuna komanso akazi, mungathe bwanji achikondi anu kukhalabe pa mapazi a Yesu?

PHUNZIRO 9 YESU NDI AKAZI “WODESEDWA”

Anthu ena achipembedzo amaganiza kuti mkazi ndi yemwe amabweretsa uchimo chifukwa cha kukhumba kugonana kumene mwamuna amakhala nako pa iye. Akazi amadedwa chifukwa cha zilakolako za amuna. Amakhulupilira kuti kukhudzana ndi akazi ndo kodetsedwa.

Zimenezi zinali zoonza makamaka mu nthawi ya Yesu. Mwamuna wa chiyuda amatha kumusiya mkazi wake chifukwa chopatsana moni ndi mwamuna mumseu. Amuna amene amagwidwa mu chikhalidwe chochititsa manyazichi amaonedwanso ndi abale awo akazi ngati choopsyeza ulemu wao, momwemonso akazi amen amaganiziridwa kuti akupanga khalidwe loipali ambweretsa manyazi akulu pa banja lawo.

Yesu anakwanitsa muyeso wa baibulo pa mchitidwe wogonana. Makamaka posalola kuti mantha amenewa asamulepheretse kutumikira iwo kapenanso posawasiya muntchito yofalitsa uthenga wabwino.

“Akadazindikira Iye amene wamkhuza...”

Luka 7: 36 – 39

Ndipo mmodzi wa Afarisi anamuitana iye kuti akadye naye. Ndipo analowa m’nyumba ya mfarisi, naseama pa chakudya. Ndipo onani mkazi wochimwa amene anasli mmudzimo ndipo pakudziwa kuti Yesu anali pakuseama pa chakudya m’nyumba ya mfarisi, anatenga msupayaalabastero ya mafuta onukhira bwino, naimirira kumbuyo pamazi ache nalira, nayamba kukhatahmiza mapazi ache ndi misozi nawapukuta ndi tsitsi la mutu wache, nampsopsonetsa mapazi ache nawadzodza ndi mafuta onukhira bwino. Koma mfarisi amene adamuitana iye pakuona, ananena mwayekha nati akadakhala mneneri uyu akadazindikira ali yani, ndiwotani mkaziyo wonkhuza iye, chifukwa ali wochimwa.

1. Chifukwa chiyani Mfarisi anasokonezeka?

Tipitirize ndi Luka 7:40 – 47

Ndipo Yesu anayankha nati kwa iye ‘Simoni ndili ndi kanthu kakunena kwa iwe, ndi iye anavomera, mphunzitsi nenani munthu wokongoletsa ndalama nawo amangawa awiri; mmodziyo anali ndi mangawa ace amalupiya mazana asanu, koma mzache makumi asanu. Popeza analibe chobwezera iwo, adzaposakumkonda?’ Simoni anayankha nati, ndiyesa kuti iye amene anamkhululukira zoposa. Ndipo anati kwa iye, ‘waweruzabwino’. Ndipo mmene iye anaceukirakwa mkaziyo anati kwa Simoni, ‘Upenya mkazi ameneyu kodi? Ndinalowa mnyumba yako, sunandipatsa madzi akusambitsa mapazi anga, koma uyu anakonkha apazi anga ndi misonzi, nawapukuta ndi tsitsi lache’.

Sunandipatsa mpsopsono wa chibwenzi; koma uyu sanaleka kupsopsonetsa

mapazi anga, chilowere muno ine sunandidzodza ndi mafuta, koma uyu anadzodza mapazi anga ndi mafuta onunkhira bwino. Chifukwa chache ndinena kwa iwe, machimo ache ndiye ambiri, akhululukidwa, chifukwa anaconda kwambiri koma munthu amene anamkhulukira pangono iye akonda pangono.

2. Kodi Yesu anaganiza chiyani za mkazi amene adamkhuza?

3. Kodi panali njira ina iliyonse yomwe Yesu akanaganizira kuti aziteteza yekha kwa akazi?

Mkazi wa pa Chitsime

Yohane 4:7 – 9

Kunali ngati ora lachisanu ndi chimodzi kunadza mkazi wotuluka Msamaliya kudzatunga madzi Yesu ananena naye undipatse ine ndimwe. Pamenepo mkazi wa msamaliyayo ananena ndi iye, bwanji inu muli myuda, mupempha kwaine kumwa ndine mkazi msamaliya? (pakuti Ayuda sayenderana ndi Asamaliya).

Kudana kwakukulu kunalipo pakati pa Ayuda ndi Asamaliya Ayuda anaganiza kuti Akazi achisamaliya anali odetsedwa (Massy, 1988). Choncho chinthu chimdzi chimene akazi odetsedwa samayenera kugwira ndi makapu omwera, ndipo Yesu anapempha mkaziyu madzi akumwa! Ndichifukwa chace mkaziyu anali odabwa.

Kupitiriza ndi Yohane 4:16 - 18, 25 – 26

Yesu ananena kwa iye muka, kamuitane mwamuna wako nudze kuno. Mkazi anayankha nati kwa iye, ndiribe mwamuna, Yesu ananena naye, wanena bwino kuti mwamuna ndiribe, pakuti wakhala nawo amuna asanu; ndipo iye amene ukhala naye tsopano sali mwamuna wako, ichi wanena zoonaa...

Mkazi ananena ndi iye, ndidziwa kuti Mesiya adza (wotchedwa khristu) akadzadza iyeyu, adzatiuza zonse. Yesu ananena ine wakulankhula nawe ndine amene.

4. Mbiri ya mkazi ameneyu ya chigololo ikadapangitsa mwamuna wina aliyense wa chiyuda kumuthamangitsa, chinthu chimene Yesu amachidziwa bwino. Ndipo anayankhula mfundo yochionetsa poyera. Kodi kudziwa kwa Yesu za mkaziyu, kudalepheretsa kulankhula naye? Kodi ndi zinthu ziti zofunika zimene Yesu anazibvumbulutsa kwa mkaziyu?

Kupitiriza ndi Yohane 4:27

Ndipo pamene anadza ophunzira ache, nazizwa kuti analikumkulankhula ndi mkazi.....

Muchikhalidwe chimenechi amuna ndi akazi samalankhulana poyera ngakhale pobisika panalibe zambiri zochita wina ndi mzache. Amuna ena amawapewa akazi awo ngakhale ana awo akazi poyera kuti wina wake asawaganizire kuti akuchita chikhalidwe chachilendo wophunzira a Yesu anali wodabwa.

Mkazi wa ku Samariya anabwerera ku mudzi kwao nakhala mboni yoyamba a Yesu. Yohane 4:39 - 42, ikutiuzwa kuti zotsatira zokambirana zimenezi pakati pa Yesu ndi mkazitu pa chitsime, anthu ambiri anamudziwa Ambuye.

Kuweruza mokondela

Yohane 8:3 - 11

Koma alembi ndi Afarisi anabwera naye kwa iye mkazi wogwidwa mchigololo ndipo pamene anamuika iye pakati, ananena kwa iye. Mphunzitsi mkazi wagwidwa ali mkuchita chigololo. Koma mchilamulo Mose anailamulira, tiwaponye miyala otere. Chifukwa chake in munena zotani kwa iye? Koma ichi ananena kuti amuyese iye, kuti akhale nacho chomneneza iye. Koma Yesu mmene anawerama pansu analemba pansu ndi chala chake koma pamene anakhalakhala ali mkufunsabe iye anaweramuka nati kwa iwo, amene mwa inu ali wopanda tchimo ayambe kumponya mwala. Ndipo mmene adaweramanso analemba ndi chala chake pansu koma iwo mmene adamva anaturukamo mmodzi mmodzi kuyambira akulu kufikira wotsiriza, ndipo Yesu anatsala yekha ndi mkazi ali kuima pakati. koma Yesu pamene anaweramuka, anati kwa iye anati, palibe Ambuye. Ndipo Yesu anati, inenso sindikutsutsa iwe, pita kuyambra tsopao usachimwenso.

5. Kodi mukuganiza kuti Yesu amalemba Chiyani pansu?

Wophunzira bwino za Chipangano Chatsopano S. Scott Bartchy akuganiza kuti analemba "Nanga mamuna ali kuti" zimatengera anthu awiri kupanga chigololo.

6. Yesu anauza amuna aja "Iye amene alibe tchimo aponye mwala woyamba". Kodi kuyankha kumeneku kukudzudzula bwanji pa chikhalidwe chimenechi cha kuweruza mokondera? [Kuweruza mokondera ndi chikhulupiliro chakuti chigololo ndi mlandu kwa akazi, koma kwa mamuna si mlandu].

Chilakolako Cha Mumtima

Mateyu 5:27 – 28

Munamva kuti kunanenedwa, usachite chigololo, koma ine ndinena kwa inu kuti yense wakuyang'ana mkazi kumkhumba, pamenepo watha kucnaye chigololo mumtima mwake.

7. Kodi Yesu analamulira amuna kusiya kuchita chiyani? Kodi Yesu akudzudzula ndani pa zilakolako za amuna, akazi kapena amuna?

8. Kodi moyo wa akazi ungasinthe bwanji ngati amuna onse angamvere Yesu nasiya kukhumbira akazi?

Muzinthu zonsezi Yesu akukumbutsidwa za mantha amene adakapereka malire mu utumiki wake pa akazi, ndikulepheretsa akazi kufika kuufulu ndi malo awo muufumu wakumwamba. Mwachangu anachotsa mantha amenewa. Ndiponso akuwauza amuna kuti kuwatenga akazi ngati matupi okumana ndi zosowa za abambo ndi tchimo lalikulu.

Kumangirira

Mudziko lakugwa akazi amawerengedwa patchito ya mathupi awo pobereka ana ululu wa pobereka, komanso kukwanitsa zokhumba za amuna pogonana. Yesu akuphunzitsa kuti ntchito ya amayi ndiyoposa zinthu zonsezi. Ndipo Yesu akuti zoona zache ndi zakuti akazi nawonso ali ndi udindo wopanga ubale ndi Mulungu monga mmenenso amuna alili. Yesu akutiiza kuti mkazi watsopano mwa Yesu ali womasuka kufuna koyamba ufumu wa Mulungu.

Tanthauzo kwa ife

9. Kodi ntchito yanu, sukulu mpingo kapena banja, zingakhale zabwino motaningati amuna ndi akazi angagwire ntchito limodzi posaganizira nkhani zogonana?

PHUNZIRO 10 PAULO NDI ULAMULIRO PA NYUMBA/PABANIA

Mukalata yopita ku Aefeso, Mtumwi Paulo akupitiriza chiphunzitso cha Yesu zammene angakhaliwe owomboledwa mudziko lakugwa. Ngakhale Paulo amaweruzidwa kuti amakondera amuna, uku kunali kusamvetsetsa za malembedwe ake. Tikaonetsetsa mosamalitsa, Aefeso 5 ndi 6, tipeza kuti m'malo mokondera amuna, Paulo akulondola Yesu pokana zimenezi kwathunthu.

Chikhalidwe chimabweretsa mavuto kwa amuna powauza kuti amuna eni-eni adzikhala ndi ulamuliro pa anthu ena. Ngakhale mwamuna akhale osauka, ndipo sangathe kulamula amuna anzake koma chikhalidwe chimati pa banja pake adzikhala ndi ulamuliro.

Koma Yesu anaphunzitsa kuti akhristu asakhale ndi ulamuliro oposa anthu ena. Muphunziro limeneli tiona mmene mtumwi Paulo anagwiritsira ntchito cha Yesu potsutsana ndi ulamuliro wa pa dziko pa chiyanjano cha mbanja.

PAULO NDI UKAPOLO

Paulo analemba makalata ake kwa anthu okhala mmizinda ya Chiroma. Mu nthawi yake mzinda wa Rome ulaulira Ulaya, Mediteranean ndi Middle East. Anthu achiroma anali ochepa ndi la mphamvu koma ogwirizana ndipo amalambulira anthu ena ambiri akazi awo, ana awo komanso akapolo. Liu lenileni loti banja ku Rome limaonjezeraponso akapolo, anthu ambiri amene amakhala malo pamodzi ndi bwana, akazi ake ndi ana. Anthu oposela theka, ku Greece, Italy ndi mizinda ngati Corinth anali akapolo. Komanso theka linalo anakhalapo akapolo. Pakumvetsetsa zimene Paulo amalankhula pakudzichepetsa m'mbaja, poyamba tiona m'mene tingagwiritsire ntchito akapolo, kenaka tiwerenga zimene Paulo amanena za ana, malangizo ake kw akazi, potsiriza chiphunzitso chodabwitsa chikhudzana ndi ambuye atate ndi amuna.

Malangizo kwa akapolo

Aefeso 6 : 5 – 8

Akapolo, mverani ambuye anu pansu pano, ndi mantha ndi kutunthumira, ndi mtima umodzi monga kwa Kristu [chitani] osati kuti muonedwe ndi kusangalatsa anthu koma monga akapolo a Yesu kuchita chifuniro cha Mulungu kuchokera m'moyo ndi kufuna kwa bwino kutumikira Ambuye osati anthu. Podziwa kuti munthu aliyense pa chabwino chilichonse angachite, adzalandira kwa Ambuye, kapolo kapena mfulu [kumasulira kwanga].

1. Kodi Paulo akuwuzwa akapolo kuti azikhala bwanji pa Aefeso 6 : 5 - 8? Lembani zimene akuyenera kuzichita kuchokerapa Aefeso 6:5 - 8 mumabokosi ali pansuwa. Kodi akapolowa akuyenera kumvera yani? Kodi akuyenera kuchitira ndani ntchito yabwino mwa mantha komanso monthuthumira komanso ndi mtima wawo wonse?

Akapolo	Ana	Akazi
Ambuye	Atate	Amuna

Malangizo kwa Ana

Aefeso 6:1-3

Ananu mverani akukubalani mwa Ambuye pakuti ichi nchabwino. “ Lemekeza atate ako ndi amako” - (ndilo lamulo loyamba lokhala nalo lonjezo): “kuti kukhale bwino ndi iwe, ndi kuti ukhale wanthawi yayikulu padziko.”

2. Kodi Paulo akuwapempha chiyani ana? Kachiwirinso lembani zimene akuyenera kuchita ngati ana (verbs) pa kabokosi kolembedwa ana pamwambapo. Chifukwa chiyani ana akuyenera kuchita zimenezi?

Malangizo kwa Akazi

Aefeso 5:21 - 24, 33

Ndikumvera wina ndi mzake mkuopa Khristu. Akazi inu mverani amuna ana a inu eni. Monga kumvera Ambuye. Pakuti mwamuna ndiye mutu wa Eklesia, ali yekha mpulumtsi wa thupilo. Komatu monga Eklesia amvera Khristu, koteronso akazi amvere amuna amzinthu zones. Komanso inu yense pa yekha, yense akonde mkazi wake wa iye yekha monga adzikonda yekha, ndipo mkaziyo akumbukire kuti aziopa mwamuna.

3. Kodi Paulo akuwapempha akazi chiyani? Lembani zimene akuyenera kuchita (verbs) mukabokosi kolembedwa “Akazi” pamwambapa.

Ngakhale omasulira baibulo amasiya kampata pang’ono pakati pa Vesi 21 ndi 22 komatu ndi chiganizo chimodzi. Ndime 22 kwenikweni ilibe ndi liu losonyeza ntchito munkhani yake yeniyeni koma ndi gawo limodzi ndimezi. Paulo sakungopempha kugonjera kwa akazi okha, koma akhristu onse, amuna ndi akazi, akupemphedwa kugonjerana wina ndi mzake.

4. Kodi pali kusiyana kotani pakati pa zomwe Paulo akupempha akazi kuchita ndi zomwe ana ayenera kuchita ndi akapolo?

Dziwani kuti akazi akupemphedwa kwambiri kugonjera koposa kumvera. Muchingerezi kapena Chichewa pakonzha kukhala kusiyana kochepa pakati pa “kugonjera ndi kumvera”. Komabe tiona muphunziro 11 kuti muchi greek, chilankhulo chimene Paulo analemba, mau omasulidwa “kugonjera” sakutanthauzo kumvera kapena kuvomerezana ndi wina wake, koma Paulo amapempha akhristu kusanza Yesu opanga chisankho chotuluka muchikhalidwe cha dziko chokangamirana mphamvu wina ndi mzache.

5. Chifukwa Chiyani akazi akuyenera kuchita izi?

Akapolo, ana ndi akazi anali ndi ufulu wochepetsa kapena analibiretu. Kumvera kwao kwa Ambuye, atate awo kapena amuna awo kumafunika ndi chilamulo cha chiroma, mamuna wa chiroma amatha kupha kapolo wsamvera kapena mwana.

Akapolo ochuluka, akazi kapena ana amsinkhu amachita china chilichonse kuteteza kapena kupindula okha, nthawi zambiri chifukwa cha chinyengo (chiphamaso) pofuna kukondweretsa amuna. Koma Paulo akuwauza akhristu kuti asamachite chifukwa cha mantha, kapena kukanizidwa, m'malo mwake azichita motumikira mmene amachitira potumikira Mulungu poonetsa ulemu kwa Yesu.

Malangizo kwa Ambuye

Aefeso 6:9

Ndipo Ambuye Inu, muwachtire zomwezo iwowa, niuleke kuwaopsa podziwa kuti Ambuye wao ndi wanu ali m'mwamba, ndipo palibe tsankho kwa iye.

6. Paulo akuwauza Ambuye “kuchita zinthu zomwezo” kwa akapolo ao zimene akapolo akuyenera kuchita kwa Ambuye awo. Kodi zinthu zake ndi ziti? Nanga zinthu zina ndi ziti zimene akuwauza Ambuye kuchita? Lembani zinthu zimenezi pa bokosi mmwambomo pamutu oti Ambuye.

7. Kodi mau akuti ‘ndi Ambuye palibe tsankho’ amatanthauzanji?

Malangizo kwa Atate

Aefeso 6:4

Ndipo atate inu, musakwiyitse ana anu komatu muwalere iwo mmaleredwe ndi chilangizo cha Ambuye.

8. Pa Aefeso 6:1 -3 Paulo akuwauza ana kulemekeza ndi kumvera atate ao ndi amayi. Akupitiliza kulankhula ndi atate okha pa ndime 4. Mudziko lauchimo, ntchito ya mwana wamwamuna ndi kubweretsa ulemelero ndi ulemu kwa makolo. Ku roma kumvera ndikutumikira atate wake kunali kokakamizidwa ndi chilamulo ndipo mwana wosamvera amatha kuphedwa. Mosiyana ndi chikhalidwe chimenechi, kodi ndime imeneyi ikutiuzza chiyani za cholinga cha bamboo wa chikhristu pakagwiritsidwe ka kumvera ndi ulemu wochokera kwa ana awo. Lembani zimene akuyenera kuchita pa kabokosi kolembedwa atate. Lembani zimene akuyenera kuchita pa kabokosi kolembedwa ‘atate’ pamwambapa.

Malangizo kwa Amuna

Aefeso 5: 25 – 33

Amuna inu, kondani (agape pa chihelene, limanthauza kuti kukhala wosamalira mokhudzika) akazi anu, monganso Khristu anakonda Eklesia, nadzipereka yekha mmalo mwake, kuti akampatule atamyeretsa ndi kumsambitsa madzi ndi mau; kuti iye akadziikire yekha Eklesia wa ulemelero wopanda banga, kapena khwinya, kapena kanthu kotere komatu uti akhale woyera ndiopambana chilema. Koteronso amuna azikonda akazi ao a iwo okha monga ngati matupi a iwo okha. Wokonda mkazi wa iye nyekha, adzikonda yekha. Pakuti munthu samadananalo thupi lake ndi kale lonswe komatu alilera nalisunga monganso Khristu Eklesia. Pakuti tili ziwalo za thupi lache.

Chifukwa cha ichi munthu azisiya atate ndi amai nazaphatikizana ndi mkazi wache, ndipo iwo awiriwa adzakhala adzakhala thupi limodzi. Chinsinsi ichi nchachikulu; koma ndinena ine za Khristu ndi eklesia, komanso inu yense pa yekha, ense akonde mkazi wache wa iye yekha, monga adzikonda yekha, ndipo mkaziyo akumbukire kuti aziopa mwamuna.

Amuna a Chiroma anali ndi ufuklu komanso udindo oopyseza, kukakamiza ndikukhala pamwamba pa akapolo awo ana ngakhale akazi awo. Ma ukwati amakonzedwa ndi atate pofuna kukwanitsa zofuna zao, mosasamalira zokonda mkwati kapena mkwatibwi. Zaka zoyambira polowera m'banja za aroma zinali 12 kukwatiwa ndi mamuna wa zaka 20 kapena 30. Anthu amene Paulo amawaphnzitsa samadziwa kwambiri za machitidwe atsopano okhudzana ndi chikondi chenicheni cha mwamuna ndi mkazi monga abwenzi pa banja. Akazi achiroma amayembekezereka kuberekerana, amuna awo monga wolowa m'malo mwao (ana amuna) komanso kusamalira pakhomo.

Amuna pofuna kupereka ulemu kapena kunyozetsa chikhalidwe, amakhala kulimbira udindo pa banja lao ponyoza anthu ena. Mkazi wochokera ku banja kwina amakhala naye momukayikira. Banja silimatengedwa kukhala pa chikondi chenicheni. Ndipo akazi amapereka ulemu woyamba kwa atate awo koposa amuna awo. Pokhapokha Mkazi akabereka mwana wa mamuna amadaliridwa. Munthu wachiroma akapeza vuto amafunsira mzeru kwa m'bale wake osati mamuna wake.

9. Kodi Paulo akuwauza motani amuna mmene angakhali ndi akazi ao? Lembani mau amenewa mu kabokosi "Amuna".

10. Mupenyetsetse mau amene munalemba mumabokosi wokhuzana ndi akapolo Ambuye, akazi, amuna ana ndi makolo. M'maganizo anu, kodi Paulo amagwirizana ndi ulamuliro wa amuna kapena amakamba za zina zosiyana?

Zinthu zimene Paulo amawauza amuna achikhristu kuchita ndi kulera ana awo ndi akazi awo! Kudzipereka kwa anthu ena. Kukana kugwiritsa ntchito ulamuliro wadziko pa akapolo awo, ndi ana, zinali zotsutsana ndi chikhalidwe mmene chimafunira kuti amuna azichita.

Langizo la Paulo kwa akapolo, ana ndi akazi limadzidikira kuti ulamuliro wa dziko woperekedwa kwa amuna wotchuka unali wosakanidwa ndi kupewedwa. Anthu onsewa anamangidwa ndi chilamulo cha Chiroma. Paulo akuwauza akhristu m'mene angathe kukhalira mwa Ambuye. Iye amati ukakhala munthu wotchuka, kapena mbuye monga mmene Yesu analiri.... Njira yokhayo imene tingafotokozere umbuye wabwino mogwirizana ndi chikhristu ndi mmene Yesu amachitira. Yesu akukwaniritsa gawo lonse la umbuye, safunanso wina. Komabe kuchokera pamene anatsika ndikukhala ngati kapolo, ndi chifukwa chake akutiitana kuti tigwire naye ntchito ngati akapolo mwamuna kapena mkazi (Bartchy, 1997).

Pa chimake pa kudzipereka kumeneku mwadala monga mkristu ndi kutaya zonse cholowa chimenechi ngati anthu angakupange kuti ndiwe mbuye, chikhristu chimati, mmalo mwake ukhale ngati kapolo.

Koma mmalo mowauza amuna achikhristu kukhala ndi udindo wopondereza mabanja ao, kapena kuti anali ndi ufulu owagwiritsa ntchito pa zofuna zao, Paulo akuwauza za mmene akristu ayenera kuchitira ndi ulamuliro wopatsidwa monga mwa chikhalidwe chao.

<p>AKAPOLO</p> <p>Mverani, tumikira ndi mtima wonse (osati zachipha maso) tumikirani Mulungu, mmene mungachitire ngakhale muli omangidwa.</p>	<p>ANA</p> <p>Mverani makolo onse, lemekezani makolo onse.</p>	<p>AKAZI</p> <p>Azipereke okha, adzichitira ulemu amuna ao.</p>
<p>AMBUYE</p> <p>Mudzikhala bwino ndi akapolo anu, osawaopseza, kumbukirani kuti Mulungu sabvomereza kuti ambuye adzikhala pamwamba monga mmene dziko limachitira</p>	<p>ATATE</p> <p>Musakhale mwa gwiritse ntchito mphamvu moopseza, lerani langizani munjira ya Ambuye</p>	<p>AMUNA</p> <p>Chikondi cha Agape, kondani monga thupi lanu, kudzipereka msembe kwa akazi anu, mpangitseni, siyaniatate ndi amayi chifukwa cha mkazi.</p>

TANTHAUZO KWA IFE

11. N'chifukwa chiyani mukaganiza Paulo amalimbikitsa Akazi amene amatsatira Khristu kulemekeza Amuna ao [ndime 33]?
12. Kodi malangizo a Paulo akutathauza chiyani, zammene makolo angakhalire ndi ana ao? Mmene anthu angakhalire ndi owathangatira pa nyumba pao? Mmene anthu angachitire wina ndi mzake?

PHUNZIRO 11 MTUMWI PAULO NDI UTSOGOLERI

Ziphunzitsa za Paulo mtumwi zokhudzana ndi ukwati zinali ndi zolinga zomubweretsa mamuma kapena mkazi muchiyanjano chenicheni cha chilengedwe. Pofuna kumvetsetsa mmene chiphunzitsa cha Paulo chingatimasulire, tikuyenera tisiye zakale za chikhalidwe zimene zimabwera chifukwa cha kulowa kwa uchimo. Kumvetsetsa bwino kwa kagwiritsidwe ntchito ka mau oti “Mutu” pofotokoza bwino chiyanjano cha mwamuna kwa mkazi wake ndi gawo lofunikira loyamba.

“Pakuti mwamuna ndi mutu wa Mkazi.....”

Aefeso: 5:20-23

Ndikuyamika Mulungu atate masiku onse, chifukwa cha zonse, mdzina la ambute wathu Yesu Khristu; ndi kumverana wina ndi mzache muopa Khristu. Akazi inu mverani amuna anu, a inu, monga kumvera ambuye. Pakuti mwamuna ndiye mutu wa mkazi. Komganso Khristu ndiye mutu wa Eklesia, ali yekha mpulumutsi thupilo.

1. Kodi anthu amamvetsa bwanji “Mutu” mukhani imeneyi?
2. Kodi ndime zimenezi anthu amazimva bwanji mu chikhalidwe chawo pofotokoza ubale wa pakati pa mwamuna ndi mkazi?

Muzilankhulo zina mau oti “mutu” ali ndi tanthauzo ili ‘Mtsogoleri, “bwana” kapena ulamuliro wa pamwamba. Koma mau amene Paulo amawagwiritsa ntchito analibe matanthauzo onsewa.

Mau amene agwiritsidwa ntchito apa, kaphale (Kef-ah-lay) akukamba za chinthu chimene chili pamwamba pa chinzake ngati mutu wa nkhani. Tanthauzo lodziwika bwino ndi chiwalo cha thupi, mutu wa munthu. Mauwa samatanthauza ‘gwelo’ monga poyambira mtsinje. Komanso anali mau omwe amagwiritsidwa ntchito ku nkondo kwa msilikali yemwe anali oyamba kukamenya nkondo osati wankulu wa asilikali koma iye amene ali pa malo oopsa kwambiri. Pamene Paulo amalemba kaphale, samatanthauza kulamulira mtsogoleri, bwana, mfumu kapena omamulira.

Makamaka pomwe wolembe chipangano chatsopano amati mtsogoleri kapena wolamulira amagwiritsa ntchito liwu losiyana, arche (kapena archon). Ngati wolembe amatanthauza “ulamuliro mwa njira ina ili yonse amakhonza kugwiritsa ntchito mau oti Exousia. Mau ena amene Paulo akadatha kugwiritsa ntchito (koma sadawagwiritse ntchito) ndi Kyrios (Mbuye) kapena despotes (kutathauzanso mbuye) kapena mutu wa banja)

Palibe mwa mau onsewa amen Paulo wagwiritsa ntchito kusonyeza za ubale wa mwamuna ndi mkazi pa Aefeso 5 kapena 1 Akorinto 11. Tikaunikirabe kwambiri tiona kuti mwamuna kukhala kutu wa mkazi ndi chinthu chabwino, koma Paulo sanafune kugwiritsa ntchito mau oti mutu kutanthauza kuti mwamuna agwiritse ntchito ulamuliro pa mkazi wake.

“.....Monga Khristu ali mutu wa mpingo”

Mwamuna akutchulidwa kuti mutu wa mkazi kawiri kokha muchipangano chatsopano, koma Khristu akutchulidwa mutu wa mpingo mochuluka. Kumvetsetsa tanthauzo kuti Yesu akhale mutu wa mpingo kuonjezera kumvetsetsa kwathu chimene Paulo amatanthauza pa mau oti mutu/thupi m’banja.

Aefeso 1:9-10 akugwiritsa ntchito liu lomwe likufotokozera bwino chomwe Paulo amatanthauza:

Aefeso 1:9-10

Anatizindikiritsa ife chinsinsi cha chifuniro chache, monga kunamkomera ndi monga amatsimikiza mtima kale mwa iye, kuti pa makonzedwe a makwaniridwe a nyengozo, akasonkhanitse pamodzi, zones mwa Khristu, za kumwamba ndi padziko.

Mau omasulidwa “umodzi” anakephalaio, amatanthauza kuti “kutsogolera.” Mauwa akumasulidwa monga kuyanjanitsa kapena kubweretsa zinthu zambiri pamodzi.

Posunga mau okuti “mutu” monga munthu obweretsa zinthu pamodzi, onani ndime zomwe zikukamba za Khristu monga mutu:

Akolose 1: 17-18: ndipo iye ali woyamba wa zonse, ndipo zonse zigwirizana pamodzi mwa iye.

Akolose 2: 19: (Paulo akulankhula za munthu wolondola mafano) kuchokera kwa iye amene thupi lonse, lohandizidwa ndi kulumikizidwa pamodzi mwa mfundo ndi mitsepha, ikula ndi makulidwe a Mulungu Aefeso 4:15 (Paulo akutiiza kuti mwa Yesu siifeso makanda otengedwatengedwa) koma ndikuchita zoonza mwa chikondi tikakule mzithu zonse, kufikira iye amene ali mutu ndiye Khristu.

Akolose 2: 9-10: Pakuti mwa iye chikhalira chidzalo cha u Mulungu mthupi, ndipo muli odzazidwa mwa iye, ndiye mutu waukulu wonse ndi ulamuliro.

Aefeso 1:22: Ndipo anakonza zonse pansu pa mapazi ache, nampatsa iye akhale mutu pamtu pa zonse, kwa Eklesia amene ali thupi lache mzadzidwe wa iye amene adzadza zonse m’zonse.

3. Kodi “mutu” atathauzanji mu ma verse amenewa?

Aefeso 1:22: Ndime yofunika kwambiri pofuna kumvetsetsa kusiyana kwa “mutu” ngati mtsogoleri ndi “mutu” ngati otijanjanitsa kapena kutipangitsa kuti tikule. Mu ndime limeneli Khristu ndi amene ali ndi mpingo, umene uli thupi lache ndi chidzalo chake.

Zinthu zimene zili pansi pache pa Khritsu ndi zimene zili pansi pa mapazi ake, osati pamutu pache kotero kuti mutu siumene ukutenga ulamuliro waukulu pa thupi koma zonse zilamulira pamodzi mu umodzi.

Odziwa bwino za chi Greek Richard Cervin analemba “Kodi Paulo amatanthauzanji pogwiritsa ntchito “mutu” mumakalata ache?

Mutu + Thupi = Thupi limodzi.

Samatanthauza kulamulira ena monga amanenera anthu wokhulupilira chikhalidwe kapena gwelo monga ena amanenera. Ndiganiza kuti iyeyo amafotokoza za ubale pakati pa mutu ndi thupi.

Aefeso 5: 20-31

Muonetsetse mmene Paulo akugwiritsa ntchito mau awa mutu/thupi mu ndime izi:

20 ndikuyamika Mulungu Atate masiku onse, chifukwa cha zonse, mzina la Ambuye wathu, Yesu Khristu; 21 ndikumverana wina ndi mzache mkuopa Khristu. 22 akazi inu, mverani amuna anu a inu eni monga kumvera Ambuye. 23. Pakuti mwamuna ndiye mutu wa mkazi, monganso Khristu ndiye mutu wa Eklesia, ali yekha mpulumutsi wa thupilo. 24 komatu monga Eklesia amvera Khristu koteronso akazi amvere amuna awo mzinthu zonse.

25 Amuna inu muzikonda akazi anu, monganso Khristu anaconda eklesia nadzipereka yeha mmalo mwache. 26 kuti akampatule, atamyeretsa ndikumsambitsa madzi ndi mau. 27 kuti iye akadziikire yekha Eklesia wa ulemelero, wopanda banga kapena khwinya kapena kanthu kotere; komatu kanthu kotere, komatu kuti akhale woyera ndiwopanda chirema. 28 koteronso amuna azikonda akazi ao a iwo okha monga ngati matupi a iwo okha. Wokonda mkazi wa iye yekha azikonda yekha. 29 Pakuti munthu sanadana nalo thupi lake ndi kale lonse; komatu alirera nalisunga monganso Khristu eklesia; 30 pakuti tili ziwalo za thupi lake. 31 Chifukwa cha ichi munthu adzasiya atate ndi amayi, nadzaphatikizana ndi mkazi wache; ndipo iwo awiri adzala thupi limodzi (kumasulira kwanga).

4. Kodi tanthauzo la “kaphale” (mutu) monga “wolenga umodzi” (zinthu ziwiri kubwera pamodzi mu umodzi) kukutanthauzanji m’ malo mwa ‘kulamulira ena’ kutithandiza kumvetsa bwanji malangizo a Paulo kwa amuna ku Aefeso 5:25 – 31.

5. Mu ndime zimenezi, kodi mwamuna ayenera kuchita chiyani mogwirizana ndi zomwe Yesu anachita ngati mutu wa mpingo?

6. Kodi chingachitike ndi chiyani pa chiyanjano kukhala ndi mwamuna amene akufuna umodzi komanso kukula mbanja?

Kukhala "Mutu" si mwai koma nsembe zimasowekera mwamuna kuika zosowa za mkazi pa muyeso wa iye mwini. Paulo akuwapempha amuna kuti atsanze Yesu amene mu ntchito yake ngati mutu anadzipereka yekha ku mpingo. Momwemonso ngati mpulumutsi (v.23) anali munthu amene anapereka mphindu lochuluka kwa munthu wina saganizira za iye mwini.

Vuto lina limene limakhalapo nthawi zina pakumvetsetsa zimene Paulo amalankhula kuti akazi "alemekeze" amuna awo. Talingalirani mwamuna akupereka udindo wake monga dziko limanenera kukhala womulamulira mkazi ndi kusasankha kulamulira apena kukhala mu umodzi ndi iye. Kodi zinachitikapo kuti mkazi akhonza kuopa pamene wamuna wayamba kukhala ngati m'khristu? Kuti mkazi apeza mpata wopanga zofuna zake kapena kunyozza mwamuna?

Ndichifukwa chiyani mwamuna siali phazi.....?

Ngati Paulo amatanthauza kuti mwamuna ndi mkazi onse akhale ofanana ndi ogwirizana ndi olumikizana, funso limabwera kuti nchifukwau chiyani amuna amatchulidwa mutu osati thupi, phazi kapena mtima. Cervin akuganiza kuti Paulo amagwiritsa ntchito "mutu" kuti ukuyenera kukhala oyamba. Kwa iyeyo, mwamuna ndiye woyamba pakati pa akapolo.

Tikhozanso kuganizira moposela apa. Kutumikira kumayenera kuchokera kwa akazi. Kudzipereka nsembe kwa mkazi kunalibe tanthauzo la chikhristu popeza inali ntchito yake. Kumera kwa mkazi kunali kochokera ku chilamulo. Kuti banja likhale la umodzi, mwamuna akuyenera akhale mutu-woyamba kupereka mwai umenewu-chifukwa mkazi analibe mwayi umenewu oti apereka kwa amuna utumiki umenewu unali nsembe ku china chilichonse choyembekezedwa kuchokera kwa mwamuna. Izi zikusemphana ndi zimene Paulo analankhula kuti Yesu monga mutu wa mpingo anazipereka yekha ku mpingowu. Mwamuna akayamba kuchita mmene Paulo akunenera ndiye kuti zikuchokera kuchikondi cha chi khristu.

Chifuwa mwamuna akupitiriza kumukonda mkazi wake mwa nsembe ngati thupi lake m'banja, moteronso mkazi wachikhristu amadzipereka yekha kwa mwamuna wake mofanana mu chiyanjano cha utumiki wodzichepetsa kuonetsa umodzi. 'Kusokoneza dongosolo la ulamuliro monga m'mene ziyenera kukhala zikhoza kupangitsa kuti ukwati ukhale woipa ndi kuonetsa kuti ubale wa Yesu ndi mpingo kukhala wosafunikira.....kudzichepetsa ndi kofunika potumikira ena. Ili ndilo tanthauzo lenileni la kudzichepetsa.' Gilbert Bilezikian, 1985m o.159, 161).

Tanthauzo kwa ife

8. Kodi kumvetsa kumeneku kumene Paulo kunena za utsogoleri m’banja la chikhristu, kukulimbitsa bwanji, kapena kukuthandiza bwanji ubale wanu zovuta zANJI mu chiyanjano canu kapena mu ubwenzi wanu?

9. Amuna mungafanane bwanji ndi Yesu popanga umodzi ndi mkazi wanu? Akazi kodi mungaonetsere bwanji ulemu waukure ndi kuthandiza mwamuna wanu pamene iye akutsatira Yesu?

PHUNZIRO 12 KUMVERA

Gawo limodzi la zokamba za Paulo limene ndilofunikira mukumvetsetsa chikhalidwe cha chikhristu za ulamuliro zagona pakumvetsetsa zimene amanthauza powapempha akazi kumvera amuna awo.

Khalani womvera

Gonjerani/Mverani nokha

Aefeso 5:21-22, Akolose 3:18

Akazi inu muzimvera amuna anu, monga kuyenera mwa Ambuye. Akazi inu mverani amuna anu monga kuyenera kwa Ambuye.

1. Kodi ndime zimenezi kawirikawir anthu amazimva bwanji?

Gawo lina lovuta pakumvetsetsa Paulo ndi liu, loti 'kumvera' kapena 'kugonjera' lili ndi tanthauzo lolakwika muchingerezi. Muchingerezi limanthauza kuti kuchepa, kufatsa kufooka, wopanda ulamuliro ngati mwana. Muzilankhulo zambiri kugonjera ndikukhala wa panso kwambiri, ndiye kuti kumangomvera wopanda funso lililonse.

2. Kodi kumvera kapena kugonjera kumapereka tanthauzo lotani muchilankhulo chanu?

Mmene tingawiritse ntchito mau amenewa oti kugonjera, mu chingerezi simmene Paulo anawagwiritsira ntchito zolembedwa mu Chipangano cha Tsopano zikulungiza mtundu wonse wa anthu kumvera, Akhristu kwa atsogoleri ao. (Aheberi 13:17) komaso ku ulamuliro wa dziko (1 Petro 2:13, Tito 3:1, Aroma 13:1), achichepere kwa akuluakulu (1 Petro 5:5) Akapolo kwa Ambuye awo (1 Petro 2:18) kwa Mulungu (Yakobo 4:7) komanso mpingo kwa Yesu (Aefeso 5: 24) mumalo onsewa kugonjera sikukutanthauza kupereka kusintha lingaliro lako; kapena kukhala wofooka (Walters, 1997; Kittle, 1964).

Kumverana wina ndi mzache

“ Akazi mverani amuna anu...” Nthawi zambiri imatengedwa ngati yoima pa yokha. Pa chilungamo chake Aefeso 5:22 sichiganizo chomveka. Ngakhale omasulira a makono amasiyanitsa ndime 21 ndi 22, uku ndi kulakwitsa ndi limodzi ngakhale matanthauzo ena anasiyanitsa.

20 Ndiyamika Mulungu atate masiku onse chifukwa cha zonse mdzina la

Ambuye wathu Yesu Khristu ndikumvera wina ndi mzache mkuopa Khristu.

21ndi kumverana wina ndi mzake mkuopa Yesu. 22 Akazi inu, mverani amuna amuna anu a inu eni, monga kumvera Ambuye.

Langizo la Paulo kukugonjera kwa akazi sikungaoneke pokhapokha ndi chiphunzitso chake kuti wina aliyense thupi la Khristu amuna komanso akazi, atate komanso ana, akapolo ngakhale Ambuye akuyenera kugonjera wina ndi mzake, popereka ulemu kwa Yesu, chifukwa chiyani popereka ulemu kwa Yesu? Chifukwa zimenezi ndi zimene Yesu anachita kosiya mphamvu ya dziko imene inaperekedwa kwa iye kuti atitumikire ife mu chikondi (onani phunziro 5)

pogonjerana wina ndi mzache timachita moga Yesu anachita choncho timamulemekeza. Ndime 21 ndi 22 ndi gawo limodzi la chiganizo. Pa malembedwe a chigiliki, theka la ganizo la ndime 22 lilibe liu loti “mvera”.

3. Kodi kugonjera kumeneku kwa sintha bwanji mmene mungawerengere nkhaniyi?

Liu la chigiriki limene Paulo analigwiritsa ntchito ndi *hypotasso*. Tasso limatanthauza kuika kapena kusiya, Hypo litanthauza pansi. Zambiri zimene zimasokoneza zimene Paulo amatanthauza pokagwiristidwe ntchito ka mau “kuika pansi” ndikuti pali njira zitanu zomvetsetsa mau amenewa.

Pa dongosolo la kalembedwe ganizo limeneli limatchedwa “voice.” Liuli limasintha tanthauzo malingana ndi zochitika. Anthu wolankhula chigiriki akhoza kudziwa chimene mau akutanthauza potengera liu lomwe lagwiritsidwa ntchito pamapeto.

Mu chingerezi tili ndi ma voice awiri okha basi. Gawo lina ndi lochita. Mgawoli, “kuika pansi” kapena kugonjera limatanthauza kuika pansi pa mphamvu zathu, monga wankhondo amatha kuika adani ake pansi pa ulamuliro wake. Hypotasso mu Aefeso 5 si liu lochita. Apatu mmene Paulo amauza akristu kuti agonjerane wina ndi mzake, samatanthauza kukakamizana ku zofuna zao.

Mu chingerezi, njira yokhayo pa gawo lachitanu ndi gawo longokhala. Umutu ndi mmene timawerengera ndime zimenezi. Kumvera kumeneku ndi kungokhala ndi kulora kuti wina atilamulire. Kumvera mugawo limeneli ndi kungonjetsedwa, kupsyinjidwa ndi chitendene cha wopambanayo.

Koma Paulo sanagwiritse ntchito liu lililonse mwa awiriwa, koma wagwiritsa ntchito liu la pakati pa awiriwa – liu lomwe tilibe m’chingerezi. Liu la chigiriki la pakati ndilovuta kutanthauzira mchingerezi. “Chomwe liu la chigiriki la pakati limaonetsera ndi kudzipereka mwaufulu.” [Bristow 1988]. Hypotasso ndi gawo la pakati kutanthauza kudziika tokha kapena kugonjera tokha kwa munthu wina.

Potipempha kuti tigonjerane wina ndi mzake, Paulo akutipempha kuti tileke kukangamira mphamvu ndi ulamuliro. Iyi ndi nkondo imene dziko lonse lapezekamo ngakhale mmabanja omwe koma sizimayenera kukhala choncho pakati pa akhristu, monga ziwalo za thupi limodzi la Khristu sitili pamwamba pa anthu ena kapena pansi pano. Mmalu mwake Paulo ndi Yesu akutiphunzitsa kuti tiatenge anthu ena kukhala ofunikira kuposa ife eni (Afilipi 2:3). Chomwecho petulo akuti nonsenu muziveke ndi kudzichepetsa wina ndi mzache (1 Petro 5:5). Chifukwa ichi ndi chikhalidwe chimene Khristu anachionetsa paliponse, ngakhale anali mbuye wathu anatisambitsa mapazi anthu akuda.

Nthawi zonse Paulo polemba kuti anthu akuyenera kugonjerana akutikumbutsa chiphunzitsa cha Yesu kuti akhristu sakuyenera kutenga gawo munkhondo ya dziko la pansi podziika pamwamba pa athu ena.

Chosokoneza chinanso chikubwera kuchokera pa mau oti “Monga kwa Ambuye” Nthawi zambiri tikamawerenga nthawi zambiri mau amenewa. Zimaoneka ngati kuti akazi akuyenera kuzigonjetsera kwa amuna awo ngati iwo ndi Mulungu. Akolose 3:18 akufotokoza

momveka bwino. Akazi inu, muzimvera amuna anu monga kuyenda kwa Ambuye. Akazi azimvera amuna awo monga gawo limodzi la chikhristu potsanza Yesu osati ngati amuna awo ndi Yesu.

Kwa zaka zochulukira amuna aphunzitsidwa kuti ali ndi udindo othana ndi akazi ndi ana ogalukira. Anzeru ena a chigriki ndi chiroma akhala akulimbikitsa kuti amuna zilamulira akazi awo. Kukakamizidwa kwa Amuna kuti akhale mabwana kapena Ambuye kwapititsa patsogolo chikhalidwe chimenechi. Komabe mu chipangano chitsopano amene amapangitse wina kumvera ndi Mulungu. (Aefeso 1:22) (*Theological Dictionary of the New Testament*).

4. Kodi kumvetsetsa kumeneku kuti mkazi azigonjera kwa mwamuna wake kuugwirizana bwanji ndi chilengedwe ngati “wothangatana naye mofanana” womuyenera mwamuna.[onani phunziro 1]

TANTHAUZO KWA IFE/ZOVUTA ZAMZIKHALIDWE ZATHU

5. Kodi pali kuthekera kosintha mu ubale wanu ngati nonse awiri ngati mwamuna ndi mkazi angagonjerane wina ndi mzake potsanza Yesu? (kuleka kuchita monga afunira iwo eni).

6. Pa 1 Akorinto 11:7, Paulo akuti mkazi ndi ulemelero wa mwamuna wake. Pa Aefeso 5: 26:27 akuwauza amuna kuti awapange akazi awo kukhala a ulemelero. Kodi banja likhale bwanji kuti mwamuna athangate mkazi wake kukhala wa ulemelero posaopa kuti mkaziyo akhonza kukhala pamwamba pa mwamuna?

PHUNZIRO 13 CHINSISI CHA BANJA

Ndondomeko ya phunziro ili likuyamba ndi zimene Yesu adanena kuti ubale weniweni pakati pa bambo ndi mai ukuyenera kupezeka pa ‘chiyambi’ pamene Mulungu adatilenga ife kuti tikhale ‘amodzi.’ Phunziro lathu la chilengedwe likutitsogolera ku mau aja omwe amati anthu oyamba anali ‘amaliseche ndi opanda manyazi’ amasangalala ubale wawo mwa kuona mtima, kupanda mantha, kubvomerezana ndi kudzipereka.

Mtumwi Paulo akuti banja limafanizidwa ndi ubale umene uli pakati pa Khristu ndi mpingo. Akuti banja ndi ‘chinsinsi chachikulu.’ Zingatheke bwanji kuti anthu awiri kapena gulu lonse la Akhristu akhale ‘modzi?’ Ngati Genesis 2, ndi chifaniziro cha ubale weniweni wa anthu asanachimwe, pa Aefeso 5, Paulo akutionetsera m’mene tingakhali renso amodzi, mkupulumutsidwa mwa Khristu.

Kungonjerana Wina Ndi Mzake

AEFESO 5:20-33

20 Ndi kuyamika Mulungu Atate masiku onse, chifukwa cha zonse, m’dzina la Ambuye wathu Yesu Khristu; 21 ndi kumverana wina ndi mzake mkuopa Yesu. 22 Akazi inu, mverani amuna amuna anu a inu eni, monga kumvera Ambuye. 23 Pakuti mwamuna ndiye mutu wa mkazi, monganso Khristu ndiye mutu wa Eklesia, ali yekha Mpulumutsi wa thupilo. 24 komatu monga Eklesia amvera Khristu, koteronso akazi amvere amuna ao m’zinthu zonse.

25 Amuna inu, kondani akazi anu monganso Khristu anakonda Eklesia, nadzipereka yekha m’malo mwace; 26 kuti akampatule, atamyeretsa ndi kusambitsa madzi ndi mau; 27 kuti Iye akadziikire yekha Eklesia wa ulemerero, wopanda banga, kapena khwinya, kapena kanthu kotere; komatu kuti akhale woyera; ndi wopanda chirema. 28 Koteronso amuna azikonda akazi ao a iwo okha monga ngati matupi a wio okha. Wokonda mkazi wa iye yekha, adzikonda yekha; 29 pakuti munthu sanadana nalo thupi lake ndi kale lonse koma; komatu alilera nalisunga, monganso Khristu Eklesia; 30 Pakuti tili ziwalo za thupi lake 31 Chifukwa cha ichi munthu azisiya atate ndi amai, nadzaphatikizana ndi mkazi wake; ndipo iwo awiri adzakhala thupi limodzi. 32 Chinsinsi ichi ndi chachikulu; koma ndinena ine za Khristu ndi Eklesia. 33 Komanso inu yense pa yekha, yense akonde mkazi wake wa iye yekha monga adzikonda yekha; ndipo mkaziyo akumbukile kuti aziopa mwamuna.

1. Kodi mau opezeka pa ndime ya 20-21 akupita kwa ndani?

2. Pa ndime ya 25-30 Paulo akufotokoza za m'mene mwamuna angaganizire kapena kulingalira zokhudzana ndi mkazi wake. M'moyo wa tsiku ndi tsiku, kodi ndi zintchito ziti kapena ndi malingaliro otani amene mwamuna wa chikhristu angapange zili munsizi kwa mkazi wake.

- Kudzipereka kwake kwa mkazi wake
- Kumuyeretsa ku chitonzo ndi chifooko chilichonse
- Kumukonda mkazi wake monga thupi lake lomwe
- Kumusamalira mkazi wake
- Kusiya atate ndi mai ake ndi kuphatikana kwa mkazi wake

Pa ndime ya 22-24 komanso³³, Paulo akufotokoza za malingaliro a mkazi wa chikhristu kwa mwamuna. Bristow analemba kuti, "Paul...amapempha kuti akazi mwa ufulu ndi mtima wonse komanso mwa changu akhale omvera amuna awo...pakuti amapempha chinthu chinachake chaufulu m'chilengedwe.' 'Kumvera' ndi kutanthauzira kosakhala bwino. Mau oyambawo amatanthauza kuti kusamalira zosowa zake, kumuthandizira kapena kukhala ndi udindo kwa mwamuna wake.

3. M'moyo wa tsiku ndi tsiku, kodi mkazi angakwaniritse bwanji izi:

- Kumvera komanso kuthandiza mwamuna wake?
- Kuonetsa kuthandiza mu chilichonse
- Kulemekeza mwamuna wake.

4. Kukhoza kukhala kobvuta mwamuna kupanga monga m'mene Paulo akulamulira ngati mkazi wake samulemekeza kapena kusamulabadira. Kodi mkazi angachite bwanji kuti apangitse mwamuna wake kumusamalira monga Yesu amasalira mpingo?

MATEYU 19:4-6 NDI GENESIS 2:24-25

4 Ndipo Iye anayankha nati, kodi simunawerenga kuti Iye amene adalenga anthu pachiyambi, anawalenga iwo mwamuna ndi mkazi, 5 nati, chifukwa cha ichi mwamuna adzasiya atate ake ndi amace nadzaphatikizana ndi mkazi wake, ndipo awiriwo adzakhala thupi limodzi? 6 kotero kuti salinso awiri koma thupi limodzi. Chifukwa cha ichi chimene Mulungu anachimanga pamodzi, munthu asachilekanitse

24 Chifukwa chotero, mwamuna adzasiya atate ake ndi amace nadzadziphatika kwa mkazi wace; ndipo adzakhala thupi limodzi. Onse awiri ndipo anali amariseche, mwamuna ndi mkazi wace, ndipo analibe manyazi.

5. Kodi ubale weniweni pakati pa mwamuna ndi mkazi ndi wotani malingana ndi Yesu? Kodi Yesu akuti adalakhula izi koyamba ndi ndani?

Paulo adalakhulanso zokhudzana ndi ubale weniweni pa Aefeso 5:31

6. Genesis 2:24-25, akutiwuzwa kuti mwamuna ndi mkazi anali onse ‘amaliseche ndipo analibe manyazi’ Kodi zikutanthauza chiani kukhala pa ubale umene munthu amakhala ‘amariseche ndi opanda manyazi?’

7. Siyanitsani ubale umene munthu amakhala ‘wamaliseche ndi wopanda manyazi ndi zimene Paulo adalakhula zokhudza mwamuna ndi mkazi pa Aefeso 5.

Ophunzira ena amanena kuti Paulo anali kulemba mogwirizana ndi m’mene zinthu zinaliri panthawiyo, ndi kuti zolembe zake pa Aefeso 5-6, zinali zothandizira a tsogolero a Chiroma kuti Akhristu anali zika zabwino chifukwa amathandiza mchitidwe wa kulamulira kudzera kwa bambo umene Aroma amaulemekeza kwambiri.

Ophunzirawa akuwona kugwirizana pakati pa zolembe za Paulo ndi zolembe za Helena zimene amazitcha ‘Malamulo a pakhomo’ komanso ndi zolembe za Akatswiri a Chiroma amene amalangiza abambo pa ntchito yawo yolamulira akazi awo, ana, akapolo ndikuti awa anayenera kumvera iwo amene akuwalamulira. Ngati Paulo amagwiritsa ntchito ‘malamulo okhudzana ndi pakhomo’ polemba Aefeso 5-6, ndiye kuti adasintha zinthu kusiyana ndi mene amapangira. Pa ‘Malamulo a Pakhomo’ Paulo akuti amuna sakuuzidwa kulamulira akazi awo koma kuti adzipereke okha kwa iwo. Akazi nao sakufunsidwa kumvera amuna awo, koma kuti akhalire limodzi ndi iwo mwa mtendere ndi umodzi.

Ophunzira ena anaganiza kuti Paulo anali woikira kumbuyo za mmene zinthu zilili (status quo) ndi kuti zolembe zake mu Aefeso 5 - 6 zinali kuyesela kuwatsimikizira olamulira achiroma kuti a Khristu ndi mzika zabwino amene amikira kumbuyo mchitidwe wa ulamuliro wa amuna umene aroa amaukira patsogolo. Ophunzirawo anaonapo kusiyana pa zolembe za Paulo ndi pa malamulo a panyumba olembedwa ndi agreek di aroma . Zimene zimalangiza ntchito ya amuna yolamulira akazi awo, ana ndi akapolo. Zimenezi zimalimbikitsa kumvera kwa olamulidwa. Ngati Paulo anajambula pa malamulo olembedwa apa nyumba mu ulembe kwacha pa Aefeso 5 - 6 ndiye kuti amafuna kutembenuza za mmene zinthu zinaliri (status quo). Mukulemba kwa Paulo adzizipereka okha kwa iwo, akazi sakupemphedwa kumvera amuna awo, koma kukhala amodzi ndi iwo mu mtendere komanso mu umodzi.

Aefeso 5:21 - 33 sakukamba za ndandanda wa udindo kapena ulamuliro. Koma ndi malangizo a mmene tingatengerenso cholinga cha umunthu “thupi limodzi, maliseche, komanso opanda manyazi.” Ili ndilo banja lenileni lopezeka mu Genesisi, lobwezeretsedwa ndi Yesu, lolalikidwa ndi Paulo; kuyanjanitsidwa ndi Mulungu mwa Yesu, osakhalanso wenkha takhalanso opanda mantha oona mtima, ndi opereka otha kugonjerana wina ndi mzache, popereka ulemu kwa Yesu. Tikafika pamene ndi pamene tingakumane ndi “Chinsinsi” cha anthu awiri kukhala munthu mmodzi.

TANTHAUZO KWA IFE

14. Kumbukirani kuti mabanja mu nthawi imene Paulo amalemba amachita kukonzedwa (mwina ndi makolo) monga mmene zinaliri mu Africa (malo enabe zikuchitika). Kodi zingatheke bwanji kukhala thupi limodzi ndi munthu amene siunamusankhe wekha?

15. Kodi muli pafupi bwanji kukhala “amodzi” mu ubale wanu ndi akhristu ena? Kodi mukukhulupilira kuti izi ndi zotheka? Mukuchitapa chiyani?

REFERENCES

- S. Scott Bartchy, *MALLON CHRESAI: First Century Slavery and the Interpretation of 1 Cor. 7:21*. Atlanta, Georgia: Scholars Press, 1973.
- S. Scott Bartchy, "Issues of Power and a Theology of the Family," *Mission Journal*, July-August, 1987, Vol. 21, No. 1.
- S. Scott Bartchy, audiotape, "Jesus, Power, and Gender Roles," and accompanying handout. Sunstone Symposium, Salt Lake City, Utah, 1993.
- S. Scott Bartchy, "Undermining Ancient Patriarchy: The Apostle Paul's Vision of a Society of Siblings," *Biblical Theology Bulletin*. Vol. 29, no. 2, 1999, pp 68-78.
- Gary S. Becker, *A Treatise on the Family*. Cambridge, MA: Harvard University Press, 1981.
- Black, Susan Easton, "Discerning the Details, *BYU Magazine* Spring 2011, p.
- Gilbert Bilezikian, *Beyond Sex Roles*. Baker Book House, Grand Rapids, MI, 1985.
- Katherine Bushnell, *God's Word to Women*, Oakland, CA: published by the author, 1923.
- Richard Cervin, "'Does *kephale* (head) mean 'source' or 'authority over' in Greek literature? A rebuttal." *Trinity Journal* 10 NS 1, 1989.
- Joy Elasky Fleming, *Man and Woman in Biblical Unity*. Minneapolis, MN: Christians for Biblical Equality.
- David Freedman, "Woman, a Power Equal to Man," *Biblical Archaeology Review* 9, no. 1 [January-February 1983]:58.
- Ellen Gruenbaum, *The Female Circumcision Controversy: An Anthropological Perspective*. Philadelphia: University of Pennsylvania Press, 2001.
- Jane I. Guyer, "Female farming in anthropology and African History," in *Readings in gender in Africa*, Andrea Cornwall (ed.), Indianapolis, Indiana: University of Indiana Press, 2005, 103-110.
- Laurence R. Iannaccone, *Women and the Word of God*. Unpublished manuscript, 1980.
- Craig S. Keener, *Paul, Women and Wives*. Peabody, MA: Hendrickson Publishers, 1992.
- Gerhard Kittel, editor. *Theological Dictionary of the New Testament*. Translated by Geoffrey W. Bromiley. Wm. B. Eerdmans Publishing Company, Grand Rapids, Michigan, 1964.
- Lesly F. Massey, *Women and the New Testament: An analysis of scripture in light of New Testament Era Culture*. Efferson, NC: McFarland and Company, 1989.
- Wesley J. Perschbacher, editor. *The New Analytical Greek Lexicon*. Peabody, MA: Hendrickson Publishers, 1996.
- Heinrich Schlier, "*Anakephalaiosomai*." in Gerhard Kittle, editor, *Theological Dictionary of the New Testament*. Grand Rapids, MI: Wm. B. Eerdmans Publishing Company, 1965, p. 681-2.
- Rodney Stark, *The Rise of Christianity*, Princeton University Press, 1996.
- James Strong, *Strong's Exhaustive Concordance*. Tulsa, OK: American Christian College Press, no date.
- Brent Walters, "Lectures on Women in the New Testament," Ante-Nicene Archives, San Jose, CA, 1996.
- The author's translations are based on Robert K. Brown and Philip W. Comfort, *The New Greek English Interlinear New Testament*, United Bible Societies Fourth Corrected Edition. Carol Stream, Illinois: Tyndale House Publishers, Inc, 1990.