
የእግዚአብሔርን፡ ድምጽ፡ መስማት፡ትችላለህ !
“ የእግዚአብሔርን : ድምጽ : ለመስማት : አራቱ : ቁልፎች ” የተባለው : መጽሐፍ :ተባባሪ : ደራሲዎች : በሆኑት ፤
በ ማርክ ፡ ቪርክለር ፡ እና ፡ በፓቲ : ቪርክለር ፤
 ክርስትናን : ከሁሉ : ሃይማኖቶች : ልዩ : የሚያደርገው : : ከፈጣሪ : ጋር : እዚህ : እና : አሁን : ተጀምሮ : ለዘለዓለም : የሚቆይ : የግል : ግንኙነት: የሚያስችል : ብቸኛ : ሓይማኖት : መሆኑ : ነው ። ጌታ : እየሱስ : ክርስቶስ : እንደተናገረው : “ የዘላለም : ህይወት : ይህ : ነው : ይኸውም : እግዚአብሔርን : ያውቁ : ዘንድ ”(ዮሐንስ 17: 2) ። የሚያሳዝነው : ግን : ብዙ : ክርስቲያኖች : በውስጣችን : የሚመጣውን : የእግዚአብሔርን : ድምጽ : የመለየት : ችሎታ : ስለሌለን : ከእግዚአብሔር : ጋር : ህብረት : በማድረግ : የሚገኘውን : ታላቅ : በረከት : እናጣለን :: “ በጎቼ : ድምጼን : ይሰማሉ ፤” : የሚል : የተስፋ : ቃል : ቢኖረንም : እጅግ : ብዙ : አማኞች: የልብን : መሻት : ሊያረካ : የሚችለውን : ያንን : የጠበቀ : ግንኙነት : ይራባሉ ::
እኔም : እግዚአብሔር : አራት : ቀላል : ቁልፎችን : እስኪገልጽልኝ : ድረስ : ለእረኛው : ድምጽ : ደንቆሮ : ከነበሩት : በጎች : አንዱ : ነበርኩ ::
1ኛ ቁልፍ\ አብዛኛውን : ጊዜ : የእግዚአብሔር : ድምጽ : በልብህ : ውስጥ : ልክ : በድንገት : እንደሚከሰት : የሃሳቦች : ፍሰት : ነው ::
እንባቆም : የሚናገረውን : የእግዚአብሔርን : ድምጽ : አውቆ : ነበር : (እንባቆም 2፤ 2) :: ኤልያስ : እንደ : ትንሽ : የዝምታ : ድምጽ : ገልጾታል : (1 ነገስት 19 ፤ 12) ::
እኔ : ሁል : ጊዜ : ውስጣዊ : የሚስማ : ድምጽ : አዳምጥ : ነበር :: እናም : እግዚአብሔር : ለብዙ : ጊዜያት : በዛ : መንገድ : ተናግሯል :: ቢሆንም : አብዛኛውን : ግዜ : የእግዚአብሔር : ድምጽ : እንደ : ድንገተኛ : ድምጽ : እይታ : ምስል : ስሜት : ወይንም : ተመስጦ : ሆኖ : ሲመጣ : አግኝቼዋለሁ :: ለምሳሌ : መኪና : እያሽከረከርክ : ባለህበት : ግዜ : ስለ : አንድ : የተወሰነ : ሰው : ትጸልይ : ዘንድ : ሃሳብ : መጥቶብህ : ያውቃል ? እግዚአብሔር : እንድትጸልይ : እየነገረህ : እንደሆነ : አላመንክም : ነበር ? የእግዚአብሔር : ድምጽ : እንዴት : ዓይነት : ድምጽ : ነው ? የሚሰማ : ድምጽ : ነው ? ወይንስ : አእምሮህን : የሚያነቃ : ድንገተኛ : ድምጽ ?
ልምምድ : እንደሚያሳየው : የእግዚአብሔር : ቃልም : በብዙ : መንገድ : እንደሚያረጋግጠው : በመንፈስ : ደረጃ : ያለውን : ግንኙነት : የምንገነዘበው : በድንገተኛ : ሐሳቦች : ድንቆችና : ራዕዮች : ነው :: ለምሳሌ : “ፓጋ” : የሚለው : የዕብራይስጥ : ቃል : አንደኛው : ትርጉሙ : ድንገተኛ : የሆነ : መገጣጠም : ወይንም : ድንገተኛ : ማቁዋረጥ : ነው :: እግዚአብሔርም : ሰዎችን : ወደ : ልባችን : ሲያመጣ : ይህንን : የሚያደርገው : በፓጋ : ይኸንንም : የሚያደርገው : በፓጋ : ማለትም: በድንገት : አዕምሮአችንን : በሚያቋርጡ : ድንገተኛ : በሆነ : አጋጣሚ : በሚመጡ : ሃሳቦች : ነው ::
ስለዚህ : የእግዚአብሔርን : ድምጽ : መስማት : ስትፈልጉ : በድንገተኛ : በሆኑ : መገጣጠሞች : ላይ : ወይንም : ድንገተኛ : ሓሳቦች : ላይ : አተኩሩ ::
2ኛ ቁልፍ/ በውስጣችሁ : የሚፈሱትን : ከእግዚአብሔር : የሆኑ : ሐሳቦችና : የውስጥ : ስሜቶቻችሁን : እንድትሰሙ : ጸጥ : በሉ :
እንባቆም : እንዳለው : “በመጠበበቂያዬ : እቆማለሁ” : (እንባቆም : 2:1) :: እንባቆም : ጸጥ : ያለውን : የውስጠኛውንና : ድንገተኛው : የሆኑትን : የእግዚአብሔርን : ሓሳቦች : ወይንም : ድምጾች : ለመስማት : በመጀመሪያ : ወደ : ጸጥተኛ : ቦታ : መሔድና : የራሱን : የውስጥ : ሐሳቦችና : ስሜቶች : ጸጥ : ማሰኘትና : ማቆም : እንደነበረበት : ተረድቷል :: መዝሙረ : ዳዊት : 46 : 10 : ጸጥ : እንድንልና : እግዚአብሔር : እንደሆነ : እንድናውቅ : ያበረታታናል :: ስጋችንንና : ነፍሳችንን : ዝም : ስናሰኝ : እያንዳንዳችን : የምንለማመደው : በመንፈሳችን : ውስጥ : የሆነ : ጥልቅ : የሆነ : የውስጥ : ዕውቀት : (ደንገተኛ : ፍሰት) : አለ :: ጸጥ : ካላልን : የምንሰማው : ወይንም : የምንረዳው : የራሳችንን : ሃሳቦች : ብቻ : ነው ::
እውነተኛ : በሆነ : የአምልኮ : መዝሙር : ውስጥ : እግዚአብሔርን : መውደድ : አንዱ : በጣም : ውጤታማ : የሆነ ; በጸጥታ : ውስጥ : የምንሆንበት : መንገድ : ነው : (2ነገስት 3 : 15 : ይመልከቱ) :: በጣም : ካመለኩ : በኋላ : በውስጤ : በጸጥታ : ውስጥ : ስሆን : ለዛ : ለድንገተኛው : ፍሰት : ራሴን : እከፍታለሁ :: ማድረግ : ስለነበረብኝና : ሳላደርጋቸው ፡ ስለረሳኋቸው : ነገሮች : ሓአሳቦች : ከመጡ : እጽፋቸውና : አጠፋቸዋለሁ :: የጥፋተኝነት : ሃሳቦችና : ዋጋቢስነት : ከመጣ : በደንብ : ንሰሀ : እገባለሁ : በበጉ : ደም : በመታጠብን : እቀበላለሁ : የርሱንም : የጽድቅ : መቀነት : ታጥቄ : በእግዚአብሔር : ፊት : ራሴን : መታሰቢያ : እንደሌለው : እያየሁ : በበጉ : ደም : መታጠብንም : እቀበላለሁ :: (ኢሳያስ 61 : 10 ፤ ቆላስያስ 1 : 22) ::
የእግዚአብሔርን : ንጹሕ : ቃል : ለመቀበል : በጸጥታ : ውስጥ : በምሆንበት : ግዜ : ልቤ : በመገለጥ : የሆነው : የሃሳብ : ፍሰት : ምንጭ : ላይ : ማተኮር : አለበት :: ዐይኖቼን : በእየሱስ : ክርስቶስ : ላይ : ካተኮሩ : የመገለጡ : ፍሰት : የሚመጣው : ከኢየሱስ : ክርስቶስ : ነው :: ነገር : ግን : ዕይታዬ : በልቤ :

 2
መሻት : ላይ : ካነጣጠረ : የሚገለጠው : የሃሳብ : ፍሰት ፡ የሚመጣው : ከመሻቴ : ነው :: ንጹህ : የሆነ : ፍሰትን : ለማኘት : በጸጥታ : ውስጥ : መሆንና : በጥንቃቄ : ዓይኖቼን : በእየሱስ : ክርስቶስ : ላይ : ማድረግ : አለብኝ :: በድጋሚ : በፍጹም : ንጉሡን : ማምለክ : እና : ከአምልኮው : በኋላ : በሚከተለው : ዝምታ : ውስጥ : ሆኖ : የእግዚአብሔርን : ድምጽ : መቀበል : ይህንን : በቀላሉ : ለማከናወን : ያስችላል :: እየሱስን ፡ ተመልክተን : (ዕብራውያን 12፤ 2) : በፍጹም : በእርሱ : መገኘት : ውስጥ : ሆነን : እና : በልባችን : ውስጥ : ያለውን : ለእርሱ : በማካፈል : ድንገተኛ : ሃሳቦች : ከእግዚአብሔር : ዙፋን : ወደ : እኛ : ይፈሳል : እናም : ከነገስታት : ንጉሥ : ጋር : እየተነጋገርን : ነው ::
3ኛ ቁልፍ በምትጸልዩበት : ጊዜ : ሁሉን : የሚችለውን : አምላክ : የእግዚአብሔርን ፡ ሕልምና : ራዕይ : እያያችሁ : የዐይነ : ልቦናዎቻችሁ : አትኩሮት : በእየሱስ : ክርስቶስ : ላይ : ይሁን ::
እምባቆምም : “እመለከታለሁ” : አለ : እግዚአብሔርም : “ራዕዩን : ጻፍ” : አለ :: (ዕንባቆም 2፤ 12) : እንባቆም : በሚጸልይበት : ሰዓት : ራዕይ : እያየ : ነበር ፡፡ እንባቆም : እግዚአብሔር : ሊያሳየው : የፈለገውን : ለማየት : ዐይነ : ልቦናዎቹን : ከፍቶ : በመንፈሳዊው : ዓለም : እያየ : ነበር :: ይህ : አስደሳችና : ማራኪ : ሓሳብ : ነው ::
እግዚአብሔር : ሁልጊዜ : በሕልምና : በራዕይ : ውስጥ : ተናግሯል :: መንፈስ : ቅዱስ : በወረደባቸው : ላይ : ደግሞ : ይህ : እንደሚሆን : በግልጽ : ተናግሯል :: (ሐዋርያት : ሥራ 2፤ 1-4፥ 17) :: የልቦናዎቼን : ዓይኖች : ከፍቼ : ራዕይን : ስለመመልከት : አስቤ : አላውቅም : ቢሆንም : ግን : እግዚአብሔር : እንዳደርግ : የሚፈልገው : ይህ : እንደሆነ : አምኛለሁ :: በዙሪያችን : መላዕክት ፣ እርኩሳን : መናፍስት ፣ መንፈስ : ቅዱስ ፣ በአንድ : ግዜ : በሁሉም : ቦታ : የሚገኝ : አባት ፣ በአንድ : ግዜ : በሁሉም : ቦታ : የሚገኝ : ልጁ : እየሱስ : ክርስቶስ : ያሉበት : የሚንቀሳቀስ : መንፈሳዊ :ዓለም : አለ :: ለእኔ : ይህንን : ዕውነታ : ልናይ : ያልቻልንበት : ብቸኛ : ምክንያት : አለማመን : ወይንም : የዕውቀት : ማጣት : ነው ::
ለማየት : መመልከት : አለብን :: ዳንዔል : ራዕይ : እያየ : በነበረ : ግዜ : ያለው : “አየሁ , , , አየሁ , , ,አየሁ , , ,” : ነበር: (ዳንዔል 7፣ 2,9,13) :: በምጸልይበት : ግዜ : ጌታ : እየሱስ : ክርስቶስን : አየዋለሁ : ሲያናግረኝ : በልቡ : ያለውንም : ሲያደርግና : ሲናገር : አየዋለሁ :: ብዙ : ክርስቲያኖች : መመልከት : በጀመሩበት : ግዜ : ያያሉ :: በተመሳሳይ : መንገድም : ድንገተኛ : የሆኑ : ሀሳቦችን : ይቀበላሉ :: እየሱስ : ክርስቶስ : አማኑኤል : ነው :: እግዚአብሔር : ከእኛ : ጋር : ነው : (ማቲዎስ 1፣ 23) :: የዚህን : ያህል : ቀላል : ነው :: እየሱስ : ከእናንተ : ጋር : መሆኑን : ታያላችሁ : ምክንያቱም : እየሱስ : ክርስቶስ : ከእናንት : ጋር : ነውና :: ራዕይ : በቀላል : ሊመጣ : ስለሚችል : ቸል : ልንለው : እንገደዳለን : ከእኛ : የሆነ : ነገር : ነው : ብለን : ስለምናስብ : ነገር : ግን : ራዕዮችን : ለመቅዳት : ከቻልክ : የራዕዮች : ይዘት : ከሁሉን : ቻዩ : እግዚአብሔር : ዘንድ : እንደሆነ : ስትረዳ : ጥርጣሬህ : በዕምነት : ይተካል :: አብ : ሲያደርግ : ያየውንና : አብ : ሲናገር : የሰማውን : (ዮሐንስ 5: 19፣20፣30) : ብቻ : እንጂ : በራሱ : ፈቃድ : ምንም : እንደማያደርግ : በማወጅ : እየሱስ : ክርስቶስ : ከአብ : ጋር : ያልተቋረጠ : ግንኙት : ያለው : ህይወት : የመኖርን : ችሎታ : አሳይቷል :: ምን : ዓይነት : ድንቅ : የሆነ : አኗኗር : ነው !! አንተስ : እየሱስ : ክርስቶስ : እንዳደረገው : መለኮታዊ - ምሬት : ያለው : ሕይወት : ለመኖር : ትችላለህ ? አዎን : ይቻላል ! ዐይኖችህ : በእየሱስ : ክርስቶስ : ላይ : ያተኩሩ : የዐይነ-ርግቡ : ተቀዷል :: ይህም : ወደ : እግዚአብሔር : መገኘት : ለመግባት : መንገድን : ከፍቷል : እግዚአብሔርም : እንድትቀርብ : ይጠራሃል : (ሉቃስ 23 ፣45 ፤ ዕብራውያን 10 ፤ 19 – 22) : የልቦናችህ : ዐይኖች : ይበሩ : ዘንድ : እጸልያለሁ : , , , ::
4ኛ ቁልፍ ; መመዝገብ ፤ ጸሎትህንና : የእግዚአብሔርን : መልሶች : መጻፍ ፤
የእግዚአብሔርን : ድምጽ : ለመስማት : ታላቅ : ነጻነትን : ይሰጣል :: እግዚአብሔርን : እንባቆምን : ራዕዩን : እንዲጽፍ : ተናገረው : (ዕንባቆም 2 ፤ 2) :: ይህ : የተለየ : ትዕዛዝ : አልነበረም :: በመጽሐፍ : ቅዱስ : ውስጥ : የበዙ : የግለሰብ : ጸሎቶቹን : እንዲሁም : የእግዚአብሔርን : የጸሎት : ምላሽ : በምሳሌነት : ተጽፎ : እናገኛለን :: (ለምሳሌ : መዝሙረ : ዳዊት ፣ ብዙዎች : የትቢት : መጻህፍት : ራዕይ) ::
ይህንን : የምዝገባ : ሒደት : እኔ : “የሁለት :መንገድ : ምዝገባ” : ብዬዋለሁ :: ሂደቱንም : የእግዚአብሔርን : ውስጣዊ : ድንገተኛ : ፍሰት : ስመዘግብ : በቀላሉ : እግዚአብሔር : ነው : ብዬ : በማመን : በእምነት : ለረጅም : ግዜ : ለመጻፍ : እችላለሁ :: ከእግዚአብሔር : የትቀበልኩት : ነው : ብዬ : ያመንኩት : ነገር : መፈተን : ጥርጣሬን : ያስከትላልና : መጠራጠር : ደግሞ : መለኮታዊ : ግንኙነትን : ይዘጋልና : ለመቀበል : በምሞክርበት : ጊዜ : ለመፈተን : አልፈልግም :: የመልዕክቱ : ፍሰት : ባለቀ : ጊዜ : የጻፍኩትን : በጥንቃቄ : ለመፈተንና : ለመመርመር : ከእግዚአብሔርም : ቃል : ጋርም : እንደሚስማማ : ለማረጋገጥ : እንደምችል : በማወቅ : ስመዘግብ : ዝም : ብዬ : በእምነት : እቀበላለሁ :: በምትመዘግብበት : ጊዜ : ትገረማለህ :: በመጀመሪያ : ግዜ : ትገረማለህ :: በመጀመሪያ : ግዜ : ጥርጣሬ : ሊገታህ : ይችላል : ስፍራ : አትስጠው : የምታደርገው : ነገር : የመጽሐፍ : ቅዱስ : እንደሆነና : እግዚአብሔርም : ለልጆቹ : ሊናገር : በስፍራው : እንዳለ : አስብ ::
ዘና : በል :: የራሳችንን : ጥረት : አቁመን : ወደ : እርሱ : ዕረፍት : ስንገባ : እግዚአብሔር : በነጻነት : ይመላለሳል : (ዕብራውያን : 4 ፤ 10) :: ተመቻችታችሁ : ቁጭ : በል : እስክሪብቶና : ወረቀት : አዘጋጅ : ፈገግ : በል : በምስጋናና : በአምልኮ : ሆነህ : ፊቱን : በመፈለግ : ሐሳብህን : ሁሉ : ወደ : ጌታ : (አድርግ) :: ጥያቄህን : ለእግዚአብሔር : ከጻፍክ : በኋላ : እይታህን : ሁሉ : ወደ : እየሱስ : ክርስቶስ : አድርገህ : ጸጥ : በል :: በድንገት : በጣም : ጥሩ : ሓሳብ : ይመጣልህል :: አትጠራጠር : ጻፈው : በኋላም : የመዘገብከውን : ባነበብክ : ግዜ : አንተም : ትረካለህ : ራስህንም : ከእግዚአብሔርም : ጋር : ስትነጋገር : ታገኘዋለህ ::
ጥቂት : የመጨረሻ : ነጥቦች ፤
እግዚአብሔርን : በቃሉ : ውስጥ : ማወቅ : በልብህ : ድምጹን : ለመስማት : ዋናው : መሰረት : ነው :: ስለዚህም : የእግዚአብሔርን : ቃል : በማወቅና : እንደቃሉ : በመኖር : በኩል : ጠንካራ : የሆነ : መሰጠት : ሊኖርህ : ይገባል :: የበረቱ : መንፈሳዊ : አማካሪዎች : ጋር : ያለህም : ግንኙነት : ለእድገትህና : ለደህንነትህ : እጅግ : በጣም : አስፈላጊ : ነው :: ስትመዘግብ : ያገኘሃቸውና : ሁሉም : በሕይወትህ : አቅጣጫ : ዋና : ዋና : የሆኑት : እርምጃዎችህ : ሁሉ : ምንም : ነገር : ከማድረግህ : በፊት : በመንፈሳዊ : አማካሪዎችህ : (መሪዎችህ) : መረጋገጥ : አለባቸው ::

 3
በዚህ : ርዕስ : ላይ : ያለውን : ሙሉ : ትምኅርት : “የእግዚአብሔርን : ድምጽ : ለመስማት : 4ቱ : ቁልፎች “ : የሚለውን : መጽሐፍ : በማዘዝ : ወይንም : ድህረ : ገጻችንን : በ www.CWGministries.org : በመጎብኘት : ወይንም : ደግሞ : በ 716-681-4896 : በመደወል : በዚህ : ርዕስ : ላይ : የተመሰረተውን : ሙሉ : ትምህርት : ማግኘት : ይቻላል ::
[bookmark: _GoBack]በድኅረ : ገጻችን : ላይ : በማርክ : እና : ፓቲ : ቪርክለር : የተጻፉ : 60 : መጻህፍት : ካታሎጎችን : እንዲሁም : 100 : የመላላክ : ትምህርት : የዲግሪ : ፕሮግራም : ኮርሶችን : በድኅረ : ገጽ : አድራሻችን : www.Cluonline.com: ማግኘት : ይቻላል ::

