

లూకా 23:34- యేసు- తండ్రి, వీరేమి చేయుచున్నారో
వీరెరుగరు గనుక వీరిని క్షమించుమని చెప్పెను.

యేసుక్రీసుు జనించిన నాటి నుిండి మరణ ించు వరకు అనగా సిలువ మీద చనపో య, తిరిగి లేచి పరలోకిం వెళ్ళింత వరకు ఈ ఏడు
మాటలతో పాటు అనేక పాాముఖ్యమ ైన మాటలు మాటలా డాడు.వాసువానక్ి యేసుక్రీసుు జఞా నానక్ి నలువెతిున నరవచనిం.
జఞా నయ ైన, మహాశక్ిుయ ైన యేసుక్రీసుు ఒక వయక్ిుగా ఈ భూమి మీదకు వచిి పలిక్ిన పతాి మాట సరవ మానవాళిక్ి అవసరమే క్ాక
అతయవసరిం అన చెపపక తపపదు. పాాముఖ్యమ ైన యేసుక్రీసుు మాటలింతటిలో అతి పాాముఖ్యమ ైన ఈ ఏడు మాటలలోన పరమారాా ని ఒక్కొకొటి
గా తెలుసుకుిందాిం. నేరచికుిందాిం.ఆచరణచేదాద ిం.
మన భలరత జఞతి పిత గాింధీ గారిక్ి మహాతమ అను బిరచదు కలదు. ఒక సాదారణమ ైన వయక్ిుగా జనమించిన గాింధీ గారిక్ి అింతటి మహాతమమడుఅను
బిరచదు ఎలా ప ిందుకునాిడు? తిండిా, వీరేమి చేయుచునాిరో వీరిక్ి తెలియదు కనుక వీరిన క్షమిించుడి అను యేసుక్రీసుు సిలువప ై పలిక్ిన ఈ
మాటకు పభాలవితమడైె తనను క్ాలిిన గాడేేను క్షమిించుట వలననే. ఆనాడు సిలువలో యేసును చింపువారిన “క్షమిించుడి” అను మాటను 200
0 సింవతేరాల తరచవాత గాింధీ గారి నోట వినగానే మన భలరతీయులు ఆశిరయపో య చివరిక్ి మహాతమమడు అను బిరచదుతో సతొరిించిరి.
వాసువానక్ి గాింధీ గారచ మహాతమమడు క్ావుటకు యేసుక్రీసుు అనే మహాతమమడు మారగదరిియ ై ఉిండుట బటిియే.
గాింధీ గారిన మహాతమమనగా చేసిన మాటయే ఈ మొదటి మాట.

లూక్ా23:34- యేసు- తిండిా, వీరేమి చేయుచునాిరో వీరెరచగరచ గనుక వీరిన క్షమిించుమన చెప పను.
ఈ మాటను ఎవరి గూరిి, దేని ఉదేదశించి తిండికా్ి పాారిదసుు నాిడు? ఏయూదుల ైతే అనగా ఏ ఇశ్ాీయేలియుల ైతే కూీ రముగా సిలువ శక్షకు
అపపగిించారో, ఎవరెైతే ఆయనను పిడుగుదుద లు గుదుద తమనాిరో, ఎవరెైతే అయన మీద ఉమిమ వేసుు నాిరో, ఎవరెైతే అయన తలకు ముిండాక్ిరీటిం
ప టలి రో, ఎవరెైతే తన చరామని క్కరడాలతో చీలేిసారో వారిందరి గూరిి, వారిందరిన ఉదేదశించి మాటలా డుతమని మాటయే
ఈ మొదటి మాట. పాపమే ఎరచగన యేసుక్రీసుు పాపములో మునగి తెలుతమని పాపుల పక్షాన తిండినా క్షమిించమన పాారిాసుు నాిడు.
వీరేమి చేయుచునాిరో వీరెరచగరచ అను మాటలోన పరమారాిం ఏింటి? తన చుటుి ఉనివారచ తనప ై చేసుు నిది వారిక్ర తెలియదా?
ముమామటిక్ి తెలుసు. మేము యేసును అపహసిసుు నాిమన అపహసిసుు ని వారిక్ర తెలుసు. మేము యేసుకు అనాయయపు తీరచప తీరచసుు నాిన
అనాయయపు తీరచపనచిిన వారిక్ి తెలుసు. ఏ తపుప చేయన యేసుకు మేము సిలువ వేసుు నాిమన సిలువను వేసుు ని వారిక్ర తెలుసు.
యేసుయొకొ వసు రములు పించుకుింటుని వారిక్ి మేము యేసు వసు రములే పించుకుింటునాిమన తెలుసు. ప ై సిందరాాలను గమనసతు
వారచ చేసుు నిది వారిక్ి తెలిసియునిది క్ానీ వారిక్ర తెలియన ఒక విషయాని గూరిి వీరేమి చేయుచునాిరోవీరెరచగరచ అను మాటను పలిక్ాడు.
లేఖ్నాలలో ముిందుగా వాాయబడిన సింఘటనలనిటిన మేము నేరవేరచసుు నాిమని సింగతి సిలువ వేసిన వారిక్ిన, అనాయయపు తీరచప తీరిిన
వారిక్ి తెలియదు. అనగా ముిందుగానే లేఖ్నాలలో వాాయబడినది మేము నెరవేరచసుు నాిమని విషయము వారిక్ి తెలియదు.
 క్రరునలు 22:18- నా వసు రములు వారచ పించుక్కనుచునాిరచ. నా అింగి క్కరకు చీటుా వేయుచునాిరచ

యోహాను 19:23,24- స ైనకులు యేసును సిలువ వేసిన తరచవాత ఆయన వసు రములు తీసుక్కన యొక్కొకొ స ైనకునక్ి ఒక్కొక
భలగము వచుినటుా వాటిన నాలుగు భలగములు చేసిరి.ఆయన అింగిన కూడ తీసుకున , ఆ అింగికుటుి లేక ప ైనుిండి యావతము నేయబడినది
గనుక వారచ-దానన చిింపక అది ఎవనక్ి వచుినో అన దాన క్ోసరము చీటుా వేయుదమన యొకరితో ఒకరచ చెపుపక్కనరి. వారచ నా వసు రములను
తమలో పించుక్కన నా అింగి క్ోసరము చీటుా వేసిరి అను లేఖ్నము నెరవేరచనటుా ఇది జరిగెను
 క్రరునలు 22:7- ననుి చూచువారిందరచ ప దవులు విరిచి తల ఆడిించుచు ననుిఅపహసిించుచునాిరచ
లూక్ా 23:35-పజాలు నలువబడి చూచు చుిండిరి.అధిక్ారచలును- వీడు ఇతరచలను రక్షిించెను; వీడు దేవుడేరపరచుక్కనన క్రీసుు అయనయ డల
తనుి తాను రక్షిించుక్ోనుమన అపహసిించిరి
 య షయా 53:12-అతికీమము చేయువారిలో ఎించబడిన వాడాయ ను
మారచొ 15:27-మరియు కుడివైెపున ఒకనన ,ఎడమ వైెపున ఒకనన ఇదదరచ బిందిపో టు ద ింగలను ఆయనతో కూడ సిలువ వేసిరి
(ఫుట్ నోట్ చూసతు అపుపడు ఆయన అకీమక్ారచలలో నొకడుగా నెించబడెనన చెపుప లేఖ్నము నెరవేరినది)
 య షయా 53:8-ఆనాయయపు తీరచపనొిందినవాడైె అతడు క్కనపో బడెను
ఇలా సిలువ సిందరభింలో జరిగిన పతాిది కూడ లేఖ్నాల పకా్ారిం జరచగుతమింది క్ానీ నెరవేరచసుు ని వారచ మాతాిం మేము లేఖ్నాలను నెరవేరచికు
ఇలా చేసుు నాిమన తెలియదు. అపో క్ారయ 13:26- య రూషలేములో క్ాపురముిండు వారచను, వారి అధిక్ారచలును పతాి విశ్ాీింతి దినమున
చదవబడుచుని పవాకుల వచనములనైెనను గీహ ింపక, ఆయనకు శక్ష విధిించుట చేత ఆ వచనములనునెరవేరిిరి. పాతి విశ్ాీింతి దినమున
చదవబడుచుని పవాకుల వచనములనైెనను గీహ ింపలేదు కనుక వీరేమి చేయుచునాిరో వీరిక్ి తెలియదు అను మాటను పలిక్ాడు. నజఞనక్ి
యేసుక్రీసుు ఈ మాటను పలుకకపో తే తన చుటటి ఉనివారచ అనగా లేఖ్నాలు ఎరచగక ఆయనను శక్షిసుు ని వారిందరచ నరక్ానక్ి దిగజఞరిపో దు
రచ కనుక క్షమిించుమన తిండికా్ి పాారిాసుు నాిడు.
 క్రీసుు కుకలిగియుని ఇింతటి గొపప క్షమిించే మనసుే మనలో ఉనిదా? గలతీ 3:27- క్రీసుు లోనక్ి బలపిుసమము ప ిందిన మీరిందరచను క్రీసుు ను
ధరిించియునాిరచ. మారచమనసుే ప ింది పాప క్షమాపణ నమితుము బలపిుసమము ప ిందిన పతాి ఒకొరచ క్రీసుు ను ధరిించిన వారే.క్రీసుు ను ధరిించుట
అనగా ఏమి? క్రీసుు మనసుేను ,గుణగణాలను మన బతామకులో ధరిించుక్కనుటయే(పాటిించుటయే, కనపరచచుటయే). క్రీసుు ను ధరిించుకుని
క్ెైైసువులు క్రీసుు లా క్షమిించాలి. నేడు క్షమిించే క్ెైైసువులు సమాజములో ఎింత మింది ఉనాిరచ? కళ్ళ ముిందు ఒక వయక్ిు వలన నీకు అనాయయిం
జరచగుతమింటే ఆ అనాయయిం చేసుు ని వయక్ిున ఆదే క్షణములో క్షమిించే మనసుే నీకు ఉిందా?
అింతటి గొపప క్షమా గుణిం నానాటిక్ి క్ెైైసువయములో కనుమరచగౌతమింది.
మనలిి హ ింసిసుు నివారిన, దుషిసుు నివారిన, హేళ్న చేసుు నివారిన,వయతిరేక్ిసుు ని వారిన క్షమిించి వారి మారచప క్కరకు పాారాన చేయబదుద లమ ై
యునాిము. క్రీసుు ను ధరిించిన పతాి ఒకొరచ ఆయనలా ఇతరచలను క్షమిించే మనసుే కలిగియుిండాలి.క్రీసుు లేన క్ెైైసువులు, క్రీసుు మనసుే ఎరచగ
న క్ెైైసువులు, క్రీసుు ను ధరిించుక్ోననక్ెైైసువులు, క్రీసుు లక్షణాలు లేన క్ెైైసువులు క్ెైైసువ సమాజములో ఉిండుట భలదను కలిగిించే విషయమే.
వాసువానక్ి క్షమిించిండి అను మాట నోట నుిండి ఉచిరిించుట బహు సులువు క్ానీ క్షమిించుట చాలా కషిము. కషిమ ైనను కూడ తన అడుగుజఞ
ల యిందు మనింనడవాలన క్షమిించిన గొపప తాయగశలిగా చరితలాో నలిచి మనకు మాదిరియుించిపో య ను.
1 పతతమరచ 2:21- క్రీసుు కూడ మీ క్కరకు భలదపడి, మీరచ తన అడుగుజఞడలయిందు నడుచుక్కనునటుా మీకు మాదిరియుించిపోయ ను.
ఆనాడుయేసును సిలువ వేసిన వారిన నేడుమనము దరాహులన, పాపులన తిడతూ నిందిసాు ము.అయనను అింతటి దరాహులను స ైతిం
తిండినా క్షమిించమన అడుగుచునాిడు. మన అనుదిన జీవితములో మాటలలో,చూపులలో,వినక్ిడిలో,చేతలలో,పవారునలో,నడతలో,తలింపులల,
ఉహలలో ,ఆలోచనలో ఇలాఎకొడర ఒక చోట తపుప చేసూు తపిపపో తూ చివరిక్ి దేవునన బహు వేదనను గురిచేసుు నాిము. ఆనాడుసిలువ వేసిన
వారచ తపిపపో తే ఈనాడు మనము తపిపపో వుచునాిము. తపుప వెింబడి తపుప చేసుు ని మనకు నజముగా బతాిక్ే అరహత లేదు. నేటి వరకు మన
ము చేసిన ఘోరమ ైనపాపాలకు శక్ష పడాలి క్ానీ ఎిందుకు దేవుడు మనలిి క్షమిించి దిన దినము సజీవులుగా ఉించుతమనాిడు? ఎిందుకు
దేవుడు మన అయుషము ను దిన దినము పో డిగిసుు నాిడు?ఎిందుకు దేవుడు ఇింక్ా మనకుబతామకునసూు క్కనసాగిసుు నాిడు? ఈ రోజు మనింఇష్ాి
నుసారగా జీవిసుు నాిమింటే మన బతామకు వెనుక యేసుక్రీసుు పాారాన ఉిందన మరిిపో కూడదు. తపుప వెింబడి తపుప చేసుు ని, చేయకూడన పా
పిం చేసుు ని, ఇషిిం వచిినటుి బాతిక్ిన , దేవున ఇష్ాి ని జరిగిించకపోయన, దేవున క్ోసిం బతాకక పో యన , మన ఇష్ాి లను నేరవేరచికుింటుని
నేడు సజీవుగా ఉనాిమింటే క్ారణిం మన వెనుక తాయగమూరిు యేసుక్రీసుు చేసుు ని విజఞా పన వలననే అన మరిిపో కూడదు.
రోమా8:34- దేవున కుడి పారివమున ఉనివాడునుమన క్కరకు విజఞా పన చేయువాడు ఆయనే.
నాడు సిలువ వేసిన వారి క్కరకు విజఞా పన చేయడమే క్ాక నేడుమన పక్షాన విజఞా పన చేసుు నాిడు. ఆనాడుచింపుతమని వారి క్కరకు తిండినా

క్షమిించమన విజఞా పన చేసాడర అదే యేసుక్రీసుు ఈనాడు పరలోకములోమన పక్షాన కూడా విజఞా పన చేసుు నాిడు. నేటి వరకు మనము చేసుు ని
తపుపలకు,మనము పడిపో తమని బలహీనతలకు శక్ష అనుభవిించవలసిన వారమ ైయుిండగా, ఆ శక్ష మన మీద పడకుిండా మన గురిించి
తిండికా్ి వీరచ ఏమి చేయుచునాిరో వీరచ ఎరచగరచ గనుక వీరిన క్షమిించమింటటనాిడు. నేడుమనిం సజీవులుగా ఉనాిమింటే దాన వెనుక
పరలోకపు తిండిా కుడి పారేయమున చేరిమన క్కరకు విజఞా పనలు చేసుు నాిడు గనుకనే.
పాపమే చేయన పరిశుదుద డైెన యేసుక్రీసుు పాపులను క్షమిసతు అను నతయిం ఏదర ఒక పాపిం చేసుు ని మనిం ఇతరచలను క్షమిించలేకునాిము.
పాపి అింటే యేసుక్రీసుు కు ఇషిిం- పాపమింటే యేసుక్రీసుు కు అసహయిం. పాపిన పతామిించాడు-పాపాని దేవషిించాడు.
 2 క్ోరింది 2:10-మీరచ దేన గూరిియ ైననుఎవన క్షమిించుచునాిరో నేనును వానన క్షమిించుచునాిను
 మతుయ 6:14-మనుషమయల అపరాధములను మీరచ క్షమిించిన య డల మీ పరలోకపు తిండియాు మీ అపరాధములను క్షమిించును
 మతుయ 18:35- మీలో పతాివాడును తన సహో దరచన హృదయపూరవకముగా క్షమిింపన య డలనా పరలోకపు తిండిాయు ఆ పకా్ారమే
మీ య డల చేయుననేను.
 క్కలసిే 3:13- ఎవడైెనను తనకు హనచేసతనన యొకడనుక్కనన య డల ఒకననొకడు సహ ించుచు ఒకననొకడు క్షమిించుడి, పభాువు మిముమను
క్షమిించులగున మీరచను క్షమిించుడి
 ఎఫతసి 4:32- ఒకన య డల ఒకడు దయ కలిగి కరచణా హృదయుల ై క్రీసుు నిందు దేవుడు మిముమను క్షమిించిన పకా్ారము
మీరచను ఒకరినొకరచ క్షమిించుడి
 మతుయ18:21,22-ఆ సమయమున పతతమరచ అయన యొదదకు వచిి పభాువా, నా సహో దరచడు నా య డల తపిపదము చేసిన య డల
నేనెని మరచలు అతన క్షమిింపవల ను?ఏడు మారచల మటుి క్ా? అన అడిగెను. అిందుకు యేసు- ఏడు మరచలు మటుి క్ే క్ాదు,డె
బాది ఏళా్ మారచలమటుి కన నీతో చెపుపచునాిను
 లూక్ా 6:38- క్షమిించుడి, అపుపడు మీరచ క్షమిింపబడుదురచ
 లూక్ా 17:3- నీ సహో దరచడు తపిపదము చేసిన య డల అతన గదిదించుము;అతడు మారచమనసుే ప ిందిన య డల అతన క్షమిించుము
 యోహాను 20:23- మీరచ ఎవరి పాపములు క్షమిింతమరో అవి వారిక్ర క్షమిింపబడును
 పాపిన పతామిించి, క్షమిించి పాపాని దేవషిసూు క్రీసుు కుని ఈ మనసుేను మనము కలిగియుిందాము. చేసిన తపుపను, పాపమును సాధయమ ైతే
వారిక్ర తెలియజేసి సతయము చెపుప- సతయిం వినపిించు-సతయిం అరథిం చేయించు-సతయపకారిం మనిం నడుసూు వారిన నడువుమన చెపుప.

యేసుక్రీసుు సిలువప ై పలిక్ిన రెిండవ మాటలోన పరమారాిం
సిలువప ై యేసుక్రీసుు పలిక్ిన ఏడు మాటలని కూడ ఎింతో లోతెైన భలవాలతో అతి పాాముఖ్యమ ైనవిగా ఉనివి.
మన ఆతమలను రక్షిించ ేశక్ిుగల ఒక మాటయ ైన ఈ రెిండవ మాటలోన పరమారాా ని తెలుసుకున నేరచికుిందాిం.
కుడివైెపున ఒకనతో, ఎడమవైెపున మరోకనతో ఇలా ఇదదరి ద ింగలతో యేసుక్రీసుు ను సిలువ వేసిరి.
ఒక్ానొక సమయములో ఒకనతో పలిక్ిన మాటయే ఈ రెిండవ మాట .
 లూక్ా 23:43- అిందుక్ాయన వానతో- నేడు నీవు నాతో కూడ పరదైెసులో ఉిందువన నరియముగా చెపుపచునాిననెను
తనతో పాటు సిలువ వేయబడిన నేరసుథ న విషయములో ఎిందుకు ఈ మాటతో సపిందిచాడర మొదట ఆలోచన చేదాద ము.
 లూక్ా 23:39-42- వేలాాడదీయబడిన ఆ నేరసుథ లలో ఒకడు ఆయనను దూషిించుచు నీవు క్రీసుు వు గదా? ననుి నీవు రక్షిించుక్ోను
ము, మముమను కూడ రక్షిించమన చెప పను. అయతే రెిండవవాడు వానన గదిదించి నీవు అదే శక్షావిధిలో ఉనాివు గనుక దేవునక్ి భయపడవా?
మనక్ెైతే యది నాయయమే; మనము చేసినవాటిక్ి తగిన ఫలము ప ిందుచునాిము గానీ ఈయన ఏ తపిపదమును చేయలేదన చెపిప
ఆయనను చూచి యేసు, నీవు నీ రాజయములోనక్ి వచుినపుపడు ననుి జఞా పకము చేసుక్ోనుమనెను.
ప ై సిందరభమును ఆలోచిసతు మొదటి ద ింగ యేసుక్ిీసుు ను దూషిసూు నిటుా గా, రెిండవ ద ింగ దూషిసూు ని వాడిన గదిదసూు నీ రాజయములోనక్ి
వచుినపుపడు ననుి జఞా పకము చేసుక్ోనుమనిటుా గా అరథమవుతమింది.
 మొదట ిద ంగ సందరభ విషయం:
సిలువప ై వేలాాడదీయబడిన ఇదదరి నేరసుు లలో ఒకడు ఆయనను దూషిించుచు నీవు క్రీసుు వు గదా? ననుి నీవు రక్షిించుక్ోనుము, మముమను
కూడ రక్షిించమన చెప పను. ఇపపటివరకు చనపో యన వారిన బతాిక్ిించితివి, రోగులను బలగుచేసితివి, ఎనోి అదుభతాలు, సూచక క్ిీయలు
చేయగలిగే సామరాయిం ఉింది కనుక సిలువ మీద నుిండి మొదట ననుి నీవు రక్షిించుకున మముమను కూడ రక్షిించమన దూషిసూు పలిక్ెను.
ఆ సమయానక్ి యేసు శరీరము క్ోరడా దెబాల చేత, క్ాళ్ళళ చేతమలకు మేకులు దిగగొటుి ట చేత , తలకు ముిండా క్ిరీటిం ప టుి ట చేత ఇలా చివరిక్ి
శరీరము మాింసపు ముదదగా రకుము క్ారచతూ అతి దయనీయ సిథతిలో ఉనిపుపడు మొదటి ద ింగ అనవసరమ ైన మాటలతో పరలోకపు తిండిా
పనక్ెై ఈ లోక్ానక్ి వచిిన యేసుక్రీసుు ను దుషిసూు పలిక్ెను.
మొదటి ద ింగ సిందరభ విషయములో మనిం తెలుసుక్కనవలసిన పాఠములోనక్ి వెళ్ు వాసువానక్ి దేవునక్ి సింతోష్ాని కలిగిించే పనులను మనిం
చేసుు నిపుపడు సమాజములో అనేక మింది నానా విధాలుగా దూషణ మాటలతో గాయపరచసుు ింటలరచ. దేవున పనులలో మనిం ఉనిపుపడు
సమాజములో క్కిందరచ మన మీద నిందలు, ఆరోపణలు, అబదాద లు, హేళ్నలు, క్ిించపరిచే మాటలు, భలదను కలిగిించే దూషణ మాటలతో మన
లిి గాయ పరచసూు నపుపడు ఎలాగెైతే యేసుక్రీసుు సిలువలో మొదటి ద ింగ మాటకు సపిందిించలేదర ఆలాగు మనిం సపిందిించవలసిన అవసరత
లేదనే విషయిం మనిం తెలుసుక్ోవాలి. లోక్ానుసారాలుగా జీవిసూు ,లోకపరమ ైన పనులలో ఉనిపుపడు ఎవరచ, ఏ మాట అనరచ క్ానీ దేవున

పన చేయాలన ముిందుకు వసతు ఎనోి మాటలు అింటుింటలరచ.
ఫలానా పన నేను చేయుట దావర నా పరలోకపు తిండికా్ి గొపప సింతోషిం కలుగుతమింది అన మీరచ నరియించినట్లా తే సమాజపు వారచ మిముమను
వయతిరేక్ిించిన, నిందిించిన ,దూషణ మాటల చేత మీ హృదయాని బహు బలధిించిన సపిందిించకుిండా మీకు సాధయమ ైనింత వరకు
పన పూరిు చేయుటలో నమగిమ ైయుిండాలి అనే పాఠమును మొదటి ద ింగ సిందరభ విషయము దావర తెలియజేసుు ింది. సువరిుకులుగా దేవున
పిలాలుగా మనిం తన య దుట యధారాముగా, పరిశుదదతతో నమమకముగా జీవిసూు తగిగింపు కలిగి ఉనిింతవరకు పపాించము క్ోడైె తపుపడుగా
కూసిన పాభలవితిం క్ానవసరిం లేదనే విషయమును మనిం గురచు ప టుి క్ోవాలి. ఎవడు , ఏది తపుపగా అనుకుని మనిం మాతిాం చేయాలనుకుని
దేవున పన చేసతయాలి.

 రెండవ ద ంగ సందరభ విషయం:
 ఆయనతో కూడ సిలువ వేయబడిన వీరిదదరచ యేసును మొదట నిందిించిన వారే. మారచొ 15:32-ఇశ్ాీయేలు రాజగు క్రీసుు ఇపుపడు సిలువ మీ
ద నుిండి దిగి రావచుిను. అపుపడు మనము చూచి నముమదమన యొకరితో ఒకరచ చెపుపక్కనరి. ఆయనతో కూడ సిలువ వేయబడినవారచను
ఆయనను నిందిించిరి. అయతే లూక్ా 23:39-42 వరకు ధాయనసతు మొదటి ద ింగ యేసును నిందిసూు నటుా గా ,మరొక ద ింగ నoదిసుు ని మొద
టి ద ింగను గదిదసూు మనక్ెైతే యది నాయయమే; ఈయన ఏ తపిపదమును చేయలేదన ఒపుపకుింటునాిడింటే మధయలో ఏదర జరిగిిందన గీహ ించాలి.
 తనను దూషిసుు ని వారిన, నిందిసుు ని వారిన, బహు కుీ రముగా క్కరడాలతో చరామని చీలేిసిన వారిన, ఆనాయయపు తీరచప తీరిిన వారిన ,
చేతమలకు మరియు క్ాళ్ళకు అతి దారచణముగా మేకులను దిగగొటిిన వారిన, తలప ై ముిండా క్ిరీటము ప టిిన వారిన ఉదేదశించి పలిక్ిన మొదటి
మాట(లూక్ా23:34- యేసు- తిండిా, వీరేమి చేయుచునాిరో వీరెరచగరచ గనుక వీరిన క్షమిించుమన చెప పను) రెిండవ ద ింగ మనసుేను కదిలిించి
ది. ఇదదరచ ద ింగలు మొదట యేసును నిందిించినటుా గా మారచొ 15:32లో చూసతు మరలా లూక్ా 23:40కు వచేిసరిక్ి నిందిసుు ని వానన రెిండవ
ద ింగ గదిదసుు నటుా గల మారచపను చూసాు ము. యేసు పలిక్ిన మొదటి మాట సిలువప ై ఉని రెిండవ ద ింగకు మరచమనసుేను కలిగిించిింది.
ఎింత అదుభతిం కదూ!
రెిండవ ద ింగ మారచప గల సింపూరణ సిందరభ అరాథ ని, పరమారాా ని గీహ ించక క్ెైైసువ సమాజములో అజఞా నుల ైన క్కిందరచ బలపతుసమిం తీసుక్ోవాలిేన
అవసరత లేనే లేదన , సిలువక్ెక్ిొన ద ింగ బలపతుసమిం తీసుక్ోకుిండానే పరదైెసును ప ిందుకునాిడన ఇలా ఆవివేకముగా మాటలా డుతూ చివరిక్ి
దేవునక్ే దురమవుతమనాిరచ. సిలువ మీదనుని ఆ క్కదిద గింటల వయవధిలో యేసుక్రీసుు ను ఎింత గొపపగా అరథిం చేసుకున నమామడర చూసతు
అయతే రెిండవవాడు వానన గదిదించి నీవు అదే శక్షావిధిలో ఉనాివు గనుక దేవునక్ి భయపడవా?
అనగా దేవునక్ి భయపడాలానే ఆలోచనతో ఉనాిడు.
మనక్ెైతే యది నాయయమే; మనము చేసినవాటిక్ి తగిన ఫలము ప ిందుచునాిము.. అనగా చేసిన తపుపలను బటిి ఒపుపకుింటునాిడు.
ఈయన ఏ తపిపదమును చేయలేదన చెపిప.. అనగా యేసును దూషిసుు ని సాటి ద ింగకు అయన ఏ తపిపదము చేయలేదన
రక్షణ మాటలను పకాటిసుు నాిడు.
ఆయనను చూచి యేసు, నీవు నీ రాజయములోనక్ి వచుినపుపడు ననుి జఞా పకము చేసుక్ోనుమనెను.. అనగా ఏ పాపము చేయన
యేసు మరణ ించినను తిరిగి లేసాు డనే గటిి విశ్ావసిం కలిగియునాిడు. అనగా క్రీసుు పునరచరానాని విశవసిించాడు.
పతాికూలమ ైన పరిసిథతమలలో యేసును నమమడు.
బలపతుసమిం తీసుక్ోకుిండానే ఎలాగు రెిండవ ద ింగ పరదైెసును ప ిందాడను వివరణలోక్ి వెళ్ు మొదట బలపతుసమిం అను అజఞా ఎపుపడు వచిిిందర
తెలుసుక్ోవాలి. యేసుక్రీసుు సిలువప ై మరణ ించి, సమాధి చేయబడి, మూడవ దినాన తిరిగి లేచి పరలోక్ానక్ి ఇింక్ా ఆరోహణము క్ాకముిందు
శషమయలతో బలపతుసమిం ఒక అజఞా గా చెపాపడు.
 మతుయ28:19,20- క్ాబటిి మీరచ వెళాి, సమసు జనులను శషమయలుగాచేయుడి; తిండిాయొకొయు,కుమారచనయొకొ
యు, పరిశుదాద తమయొకొయు నామములో వారిక్ర బలపతుసమమిచుిచు నేను మీకు ఏ యే సింగతమలను అజఞా పిించితినో
వాటిననిటిన గెైక్కనవల నన వారిక్ర భోదిించుడి
 మారచొ 16:15,16- మరియు మీరచ సరవ లోకమునకు వెళాి సరవ సృషిిక్ి సువారును పకాటిించుడి.
నమిమ బలపతుసమిం ప ిందిన వాడు రక్షిింపబడును; నమమన వానక్ి శక్ష విధిింపబడును.

అింతకమునుపు బలపతుసమిం తపపనసరిగా తీసుక్ోవాలనే ఆజా లేదు కనుక ద ింగకు అవసరత రాలేదు. ఆనాడు విశవసిసతు చాలు క్ానీ ఈనాడు

యేసుక్రీసుు మరణ ించి తిరిగి లేచిన తరావత అజఞా గా చేయమన చెపాపడు కనుక తపపక బలపతుసమిం ప ిందాలి.
బలపతుసమిం ప ిందకపో తే పరలోక్ానక్ి అరహత లేదు.

సిలువప ైయుని రెిండవ ద ింగ యేసున మొదటి మాటకు పభాలవితమడైె మరమనసుే ప ింది చివరిక్ి పరదైెసుక్ి వెళళళడు. నేటి వరకు మనిం క్రీసుు
ను గురిిన ఎనోి పసాింగాలను విింటటనే ఉనాిము క్ానీ మన విశ్ావస జీవితిం ఎలా ఉింది? ఎనోి రోజుల నుిండి వాకయిం విింటటనే ఉనిను మా
రచపలేన జీవితాని క్కనసాగిసూు నాిము కదూ! విింటుని, నేరచికుింటుని పతాి మాట పకా్ారిం పవారిుసతు నే పరలోకిం సాదిించుక్ోవచిని సతాయని
రెిండవ ద ింగ ఎలా పరదైెసును సింపాదిించుకుని విధానాని బటిి అరథమవుతమింది.
వాసువానక్ి పతాికూలమ ైన పరిసిథతిలో యేసు మాటలను విశవసిించి గొపప విశ్ావసిగా మారిన వాడే ఈ సిలువలో చనపోయన రెిండవ ద ింగ. రెిండవ
ద ింగ విశ్ావసాని బటిి పరలోకిం వెళళళడని సింగతి గమనించాలి. అనుకూలమ ైన పరిసిథతిలో నముమటయే క్ాక పతాికూలమ ైన పరిసిథతిలో దేవునన
విశవసిించిన వాడే నజ విశ్ావసి. ఈ రోజు ఎింత మింది పతాికూలమ ైన పరిసిథతమలు వచిినపుపడు సిథర విశ్ావసము కలిగియుిందురో ఆలోచిించిండి.
కలిగియునిది పోయనపుపడు, నయిం క్ానీ రోగాలు వచిినపుపడు, సమసుము సమాపుమవునపుపడు , కష్ాి లు,భలదలు,ఇరచకులు,ఇబాిందులు,
శ్ోధనలు, వేదనలు కలిగినపుపడు దేవునప ై సింపూరణ విశ్ావసము కలిగియునాిమా లేక ఉని విశ్ావసాని బలహ నపరచుకుింటటనాిమా అన
మనలిి మనిం పరీక్షిించుకుిందాము.
అనవసరమ ైన దూషణ మాటలను ఆ మొదటి ద ింగ పలిక్ినపుపడు యేసు సపిందిించలేదు క్ానీ మరో ద ింగ రక్షణను దయ చేయవా
అన అడిగినపుపడు తన మాటను అింగికరిించుటయే క్ాక నేడు నీవు నాతో కూడ పరదైెసులో ఉిందువన నరియముగా చెపుపచునాిననెన
పతాిసపిందిించాడు. దేవున పనులలో ఉింటునిపుపడు మానసికముగా, శ్ారిరకముగా ఎనోి ఉహ ించన సిందరాభలకు కుీ ింగిపో తాము.
మన మానసిక సిథతి తాతాొలికముగా సరిగా లేన సమయమున ఫలానా వయక్ిు నా విశ్ావసాని బలపరచుటకు శక్ిువింతమ ైన దేవున మాటలు
చెపపిండి అన క్ోరితే వాయదా వేయకిండి. యేసుక్రీసుు చివరి క్షణాలోా కూడ ద ింగ మరచమనసుేను బటిి రక్షిించాలనుకునాిడు.
యేసు తాను మరణ ించేలోపు అవక్ాశిం ఉనిింత వరకు రెిండవ ద ింగ ఆతమను నరక్ాగిి నుిండి రక్షిించాలనే అనుకునాిడు. అలానే క్రీసుు ను
ధరిించుకుని మనిం శక్ిు గల దేవున మాటలను ఇతరచలకు చెపిప క్కిందరినైెన రక్షిించాలి.
 యుదా 1:21- అగిిలోనుిండి లాగినటుి క్కిందరిన రక్షిించుడి
యేసు చేసిన ఎనోి సవసథత క్ారాయలు చూసినను నమమన ఆనాటి జనులు ఆ రోజులలో ఉనిను యేసును నముమటకు ఆధారమే లేనపుపడు
రెిండవ ద ింగ విశవసిించాడు. ఈ ఆశ్ాశవతమ ైన లోకములో దేవుడు ఏదైెనా చేసతు నముమతాననో లేక చేసాు డన నముమట సరియ ైన విశ్ావసము క్ాదు
క్ానీ యేసును నమిమతే నా పాపాలను క్షమిసాు డన, పరిశుదదతతో వాకయనుసరముగా జీవిసూు మరణ సతు ఒక దినాన మరణిం నుిండి ననుి లేపి
శ్ాశవత నవాసమ ైన పరలోక్ానక్ి తీసుక్ోనపో తాడన నమామలి.

యేసుక్రీసుు సిలువప ై పలిక్ిన మూడవ మాటలోన పరమారాిం
బ ైబిల్ నిందు యేసుక్రీసుు పలిక్ిన పతాి మాట వెనుక ఎింతో జఞా నము, ఎనోి అమూలయమ ైన సతాయలు దాగియునివి. బహు క్ిా షిమ ైన పరిసిథతిలో
కూడ తన తలాియ ైన మరియ పటా చూపిన భలదయతను తెలుపు మాటయే
 యోహాను 19:26,27- యేసు తన తలాియు, తాను పతామిించిన శషమయడును దగగర నలుచుిండుట చూచి అమామ! యదిగో నీ కుమారచడు అన తన
తలాితో చెప పను. తరచవాత శషమయన చూచి యదిగో నీ తలాి అన చెప పను. ఆ గడియ నుిండి ఆ శషమయడు ఆమ ను తన ఇింట చేరచిక్ోనేను.
మరియ యేసతపునకు పధాానము చేయబడిన తరచవాత వారేకము క్ాకమునుపు పరిశుదాతమ వలన గరభవతియ ై యేసుక్రీసుు ను కనెను.
తరచవాత మరియ, యేసతపులిదదరచ ఏకము వలన మరి క్కింత మింది కుమారచలను, కుమారెులను కలిగిరి.
మతుయ 13:55- ఇతడు వడావాన కుమారచడు క్ాడా? ఇతన తలాి పతరచ మరియ క్ాదా?
యాక్ోబు, యేసతపు సిమోను యూదాయనువారచ ఇతన సో దరచలు క్ారా?
మారచొ6:3- ఇతన సో దరీమణులిందరచ మనతోనునాిరచ క్ారా?..
మతుయ 12:46- ...అయన తలాియు సహో దరచలును ఆయనతో మాటలాడగోరచచు వెలుపల నలిచియుిండిరి.
యోహాను 2:12- ...అయన తలాియు, అయన సహో దరచలును ,అయన శషమయలును....
యోహాను 7:3- అయన సహో దరచలు ఆయనను చూచి నీవు చేయుచుని క్ిీయలు నీ శషమయలును చూచునటుా ఈ సథలము విడిచి యూదయకు
వెళ్ళళము.
ఇలా అనేకమ ైన వచనాల ఆధారముతో యేసుక్రీసుు పుటిిన తరావత మరియ గరాభన నుిండి పుటిిన పిలాలు ఉనిటుి గా అరథమవుతమింది.
మరి కుమారచలు, కుమారెులు కలిగియునిను మరియను యేసుక్రీసుు చే పతామిింపబడిన శషమయడిక్ి అపపగిసూు యోహాను 19:26,27లో పలిక్ిన
మాటను అనుటకు గల పరమారాిం ఏింటి? యేసు వెళాిపో తూ తన తలాిన శషమయడైెన యోహానుకు ఎిందుకు అపపగిించాలి?
తన తలాిన చూసుక్కనవలసిన అవసరత యోహానుకు ఎిందుకు వచిిింది? ప ై పశాిలకు గల సింపూరణ సమాధానాలు తెలుసుక్కనుట ముిందు
మరియ కుటుింబ పరిసిథతి గూరిి విశ్లాష్ాతమకమ ైన లేఖ్న పరిశ్ోధన చేయుట ఆవశయకము.
యేసుక్రీసుు మరియ గరాభన పడినది మొదలు తమదుకు సిలువలో యేసు చనపో యేింత వరకు తనకు ఎనోి అవమానాలు , భలదలు, హేళ్నలు,
కష్ాి లు, నిందలు చుటుి ముటలి య. యేసుక్రీసుు తన గరాభన పడినది మొదలు తన భరుయ ైన యేసతపుచే అవమానాని ప ిందుకునిది.
మతుయ 1:19- ఆమ భరుయ ైన యేసతపు నీతిమింతమడైెయుిండి ఆమ ను అవమానపరచనొలాక రహసయముగా ఆమ ను విడనాడ ఉదేదశించేను.
చరితా అింతటిలో ఎకొడ కూడ శ్ారీరక కలయకతో క్ాక పరిశుదాద తమ వలన సతు ర గరభము ధరిించుట అసాధయము .
య షయా7:14లో కనయక గరభవతియ ై కుమారచన కనును అను పావచనము ఉనిపపటిక్ర యేసతపు తన భలరయయ ైన మరియను నమమలేదు.
పరిశుదాద తమ వలన మరియ గరభము ధరిించిింది అను వరుమనాని దూత యేసతపునకు తెలుపుట వలన చివరిక్ి నమిమ చేరచిక్ోనేను.
మతుయ 1:20- అతడు ఈ సింగతమలను గూరిి ఆలోచిించుక్కనుచుిండగా , యదిగో పభాువు దూత సవపి మిందు అతనక్ి పతాయక్షమ ై దావీదు
కుమారచడవైెన యేసతపూ, నీ భలరయయ ైన మరియను చేరచిక్కనుటకకు భయపడకుము, ఆమ గరభము ధరిించునది పరిశుదాద తమ వలన కలిగినది;
ఆమ యొక కుమారచన కనును.

సమాజమింతటిక్ర ఈ వరుమానాని తెలియజేయక యేసతపునకు మాతమేా దూత అిందిించిింది. దూత సవపి మిందు చెపుప వరకు
మరియను యేసతపు నమమకపో తే మరి దూత దావర వరుమానమే అిందుక్కన సమాజపు వారచ పరిశుదాద తమ వలన మరియ గరభము ధరిించిింది
అింటే నముమతారా? అసాధయము. యేసతపు పమేాయమే లేకుిండా మరియ గరభము ప ిందుకునిది అింటే సమాజము వారచ నమమలేన పరిసిథతి.
ఏమి లేకపో యనా ఉనిటుి గా మాటలా డుకునేది ఈ నర సమాజము. అపపటిక్ే సమాజములో మరియ గూరిి తపుపగా మాటలా డుకునేవారచ
మొదల ైయాయరచ. నేడు వివాహము క్ాకముిందు సతు ర గరభము దాలిితే ఎింత దారచణముగా తనను సమాజిం చూసుు ిందర ఆలోచిించిండి.
యేసుక్రీసుు తరావత మరియకు పుటిిన పిలాలు కూడ యేసుక్రీసుు ప ై విశ్ావసము లేనవారిగా , పతామిించలేనటుి గా అరథమయేయ సిందరభమును చూసతు
యోహాను 7:5- అయన సహో దరచల ైనను అయన యిందు విశ్ావసముించలేదు. యేసుక్రీసుు వలన ఎనోి హేళ్న మాటలు, ఎనోి అవమానాలు ,
హృదయానక్ి భలదను కలిగిించ ేఎనోి మాటలు అటు సమాజపు వారి నుిండి ఇటు తన పిలాల నుిండి ప ిందుకునటుా గా మనకు అరథమవుతమింది.
 భవిషయతము నెరిగిన పవాకుయ ైన సుమ యేను యేసుక్రీసుు బలలుడుగా ఉనిపుపడే మరియతో అింటుని మాటను చూసతు లూక్ా 2:34- సుమ యే
ను వారిన దీవిించి ఇదిగో అనేక హృదయాలోచనాలు బయలుపడునటుా , ఇశ్ాీయేలులో అనేకులు పడుటకును తిరిగి లేచుటకును వివాదాసపదమ ై
న గురచతమగా ఈయన నయమిింపబడియునాిడు. అనగా పరిశుదాద తమ దావర యేసుక్రీసుు పుటలి డని విషయము ఒక వివాదమే.
యేసుక్రీసుు సహో దరచలు అయన మీద ఎిందుకు పగ ప ించుకునాిరచ? అకొడకొడ జన సమూహము మధయ యేసుక్రీసుు భోదిసుు నిపుపడు
ఈ యేసుక్రీసుు వీళ్ళ అనినే క్ాన స ింత అని క్ాదు అనే లోకుల మాటలు తన సహో దరచలు విింటుింటే రోజురోజుకు రగిలిపో తూ చివరిక్ి
మరియను కూడ నమమన పరిసిథతి ఏరపడిింది. నజఞనక్ి క్రీసుు ను కనిిందుకు మరియకు ఈ లోకములో కనీిరే మిగిలిింది. ఎటువింటి క్రా షి పరిసిథతి
లో మరియ ఎవరిక్ర మదదతమ తెలుపుతమింది? పరలోకపు తిండిా కుమారచడిగా , దేవున పనలో ఉని యేసుకు మదదతమ ఇవావలా లేక ఆ తరావత
పుటిిన పిలాలకు మదదతమ ఇవావలా అను విషయములో సతమతమయయింది. చివరిక్ి అయన ఇింటివారచ ఆయనకు మతి చలిించియునిది
అన దూషిించిరి. మారచొ 3:21- అయన ఇింటివారచ సింగతి విన ,అయనకు మతి చలిించియునిదన చెపిప ఆయనను పటుి క్కనబో యరి.
 తన కుటుింబమింతటిలో యేసును గూరిి బలగుగ తెలిసిన వయక్ిు ఒకొ మరియనే. మతుయ 12:46-50 వరకు గల సిందరభములో ఒక్ానొక రోజు
యేసును చూడడానక్ి తన పిలాలతో యేసును కలువుటకు వెళిళింది. అపుపడు శషమయడు యేసుతో నీ తలాి, సహో దరచలు నీ క్ోసము ఎదురచ
చూసుు నాిరన తెలియజేసతు బదులు సమాధానముగా ఎవరచ నా తలాి, ఎవరచ నా సహో దరచలు అను మాటకు మరియ పిలాలు మిక్ిొలి క్ోపముతో
తనను నిందిించిరి. తన పిలాలు , సమాజము చేత మరిింత భలదపడుతమిందన, ఇక చూసుకునే వాళ్ళళ లేరన ముిందుగానే తెలిసి సిలువలో అతి
క్ిా షిమ ైన పరిసిథతిలో కూడ తలాి పటా భలదయత కలిగి తన తలాిన యోహానుకు అపపగిించాడు. ఇపపటివరకు గల వివరణలో మనిం ఆలోచన చేసతు
యేసుకు తన తలాి విషయములో ఎింతో భలదయత కలిగియునిటుి గా, నేరవేరిినటుి గా అరథమవుతమింది.
యేసుక్రీసుు ను అింగీకరిసతు ఇింటివారచ కూడ దూరప టుి పరిసిథతి నేడు మనిం చూసుు నాిిం.ఈ రోజు ఎింత మింది కుటుింబములో లేదు ఈ పరిసిథతి?
యేసుక్రీసుు ను నమిమతే మన కుటుింబలని వదిలివెలాిపో అను సిందరాభలు అనేక కుటుింబలలలో మనిం చూసుు నాిము క్ాన మరియ విషయము
లో అనాది నుిండి ఎని ఆటింక్ాలు వచిిన , తన కుటుింబపు వారచ వెలి వేసినను చివరిక్ి యేసుక్రీసుు తోనే ఉింది. నేటి సమాజములో అనేకమిం
దిక్ి యేసుక్రీసుు అింటే, అయన వయక్ిుతవిం అింటే, జీవితము అింటే ,తన భోదనలు అింటే,తన నడవడిక అింటే మిక్ిొలి ఇషిపడుతారచ క్ాన కలుగుతమ
ని
శమీలు, అపతాొల వలన యేసును విడచి, మరచి దూరమవుతారచ. భవిషయతము తెలిసిన యేసుక్రీసుు ఈ పరిసిథతి పటా ఎలా ఉిండాలో చెపాపడు
[లూక్ా 18:29,30 , మారచొ 10:28,29, లూక్ా 12:51-53]. యేసుక్రీసుు ను సవరక్షకుడిగా విశవసిించి అింగీకరిసతు క్కని పరిసిథతమలలో ఇింటివారచ
కూడ నీకు విరోధులు అయేయ అవక్ాశిం ఉింది. ఇింటివారచ దురమవువతమనాిరచ అన యేసును తిరసొరిించారో ఒక్ానొక రోజు తీరచపలో మీరచ
ఎవరో నాకు తెలియదు అింటలడు.
పభాువున అింగికరిించి, విశవసిించి అయన క్కరకు జీవిసుు ింటే మన ఇింటిలో సాథ నము పో గొటుి కునే సిందరాభలు వచిినను సిథర విశ్ావసముతో
ఓరచప కలిగి సహనముతో ముిందుకు క్కనసాగితే దేవుడు తపపక సహాయపడుతాడు. ఎవరో ఏదర అనుకుింటలరన, ఎవరో ఏదర చేసాు రన ,
ఎవరో ఏదర అింటలరన యేసుక్రీసుు నుిండి దూరమవవకు. ఒక మరియ జీవితములా అింతము వరకు సహ ించు. తలాి పటా యేసుక్రీసుు నెరవేరిిన
భలదయతను , మరియ వల ఎని ఆటింక్ాలు వచిిన ధైెరయముగా ఎదురచొనే పటుి దలను గురచు ఎరిగి ఆలాగు మన బతామకులో చూపుతూ
యేసుక్రీసుు క్కరకు మన జీవితాని అింక్ితము చేదాద ిం..

యేసుక్రీసుు సిలువప ై పలిక్ిన నాలగ వ మాటలోన పరమారాిం
యేసుక్రీసుు సిలువప ై వేలాాడుతూ మరి క్కదిద క్షణాలలో చనపో వుటకు సిదదముగా ఉనిపుపడు మిక్ిొలి ఆవేదన పడుతూ తిండిాయ ైన దేవునతో
పలిక్ిన మాటయే
మతుయ 27:46- ఇించుమిించు మూడు గింటలపుపడు యేసు ఏలి, ఏలి లామా సబక్ాు నీ అన బిగగరగా క్ేకవేస ను.
ఆ మాటకు నా దేవా, నా దేవా ననెిిందుకు చెయయ విడిచితివన అరథము.
యేసుక్రీసుు భూమి మీదకు రాకమునుపు తనను గురిిన ఎనోి పవాచనాలను ఎిందరో పవాకుల దావర ముిందుగానే తిండిాయ ైన దేవుడు పలిక్ిించా
డుతనకు సింబిందిించిన ఎనోి పవాచనాలను య షయ గీింధములోను, క్రరునల గీింధములోను ఇలా అనేకమ ైన పవాకుల గీింధాలలోను ఉనివి.
తనను గురిిన పతాి పవాచనాల నెరవేరచప విషయములో అతి జఞగీతు తీసుకునిటుి గా మనకు అరథమవుతమింది. రాబో యే దినాలలో యేసుక్రీసుు
యొకొ జీవితిం ఎలా ఉిండబో తమిందర దావీదు దావర దేవుడు ముిందుగానే వాాయించిన సిందరభ వచనమును చూసతు క్రరునలు 22:1- నా దేవా నా
దేవా, నీవు ననేిల విడనాడితివి? ననుి రక్షిింపక నా అరుధవన వినక నీవేల దూరముగానునాివు?
ఈ మాటయే నాలగవ మాటగా సిలువలో పలిక్ి లేఖ్నమును నెరవేరిిన సింగతిన ఇకొడ మనిం తెలుసుకుింటలము.
సిలువ మరణానక్ి ముిందు గేతేేమనే వనములో తిండరా, నీ చితుమ ైతే ఈ గినెి నా య దద నుిండి తొలగిపో నమమన పాారిాించినటుా గా
మనిం మతుయ 26:39లో చూసాు ము. యేసుక్రీసుు కూడ మనలాింటి రకు మాింసము కలిగి జీవిించారచ క్ాబటిి ఆ భలద, ఆవేదన ఎలా ఉిండబో తమిం
దర ముిందుగా ఎరిగి, పవాచనాల సారిం ముిందుగా గీహ ించి చివరిక్ి సిలువక్ేక్ిొతే ఆ భలదను తటుి క్ోగాలనో లేదర అనే విధముగా అయన శరీరిం
ఆయనను బహుగా ఇబాిందిక్ి గురి చేసిింది. ఆయనను సిలువ వేసాు రన , చేతమలను మరియు పాదాలను ప డుసాు రన
క్రీసుు కు పూరవిం 1000 సింవతేరాల ముిందు పుటిిన దావీదుతో దేవుడు పలిక్ిించిన అమూలయమ ైన లేఖ్న సారాని చూడగలము.
తిండిాయ ైన దేవుడు తన చెయయ ఒక దినాన విడిచిప డుతాడనే సింగతి తెలుసు. చివరి క్షణాలలో అనగా సిలువలో క్కని నముష్ాల వయవధిలో
మరణ ించుట ముిందు అయన ఈ నాలగవ మాట పలుకుతమనాిడింటే ఏదర పరమారాిం దాగియునిది.
పపాించ వాయపుముగా నేటిక్ి బతాిక్ియుని వారి సింఖ్య 750 క్ోటాప ై మాటే. పతాి రోజు భలదపడుతమని వారిన మనిం చూసూు ఉింటలము.
వాళ్ళింతా ఎిందుకు భలదపడుతమనాిరన ఆలోచిసతు భరు మరిచాడన విడిచాడన భలదపడే భలరయలు, భలరయ మరిచిిందన విడిచిిందన భలదపడే భరులు,
పిలాలు తమను విడిచిప టలి రన భలదపడే తలాితిండుాలు, తలాితిండుాలు తమను విడిచి వెళాిపో యారన భలదపడే పిలాలు , అయన వారచ, భింధువులు
, సతిహ తమలు పటిిించుక్ోవటాేదు అన భలదపడేవారచ, నా దావర మేలులు ప ిందిన వారచ చివరిక్ి దూరమయాయరచ అన ఇలా రక రక్ాల క్ారణాలతో
భలదపడుతమనివారిన మనిం అనుదినిం చూసుు నాిము. అయతే యేసుక్రీసుు మాతిాం తిండిాయ ైన దేవుడు తన చెయయ విడిచారన ఆవేదనను
వయకుపరచసుు నాిరచ. వాసువానక్ి ఆయనను విడిచిన వారిలో కుటుింబసభుయలు , శషమయలు, అయన దావర అనేక మేలులు, సవసథతలు ప ిందిన
ఎిందరో ఉనాిను అనగా ఇింత మింది తనను విడిచినను భలదపడన యేసుక్రీసుు తిండిాయ ైన దేవుడు విడిచిప టిినిందువలన ఆవేదనను
కనపరచసుు నిటుా గా ఈ నాలోగ వ మాటలో అరథమవుతమింది.
లోకములో తన వారచ తనన విడిచిప డితే భలదపడేవారచ ఉింటలరచ క్ాన దేవుడు నా చెయయ విడిచిప టలి డన భలదపడేవారచ కనబడరచ.
అనుదినము మన చూపుల దావర , మాటల దావర ,తలింపుల దావర, తీసుకును నరణయాల దావర, వినక్ిడి దావర ఇలా అనేక సిందరాభలలో
అనేక రీతమలుగా తపుపలు చేసూు దేవున బిందము నుిండి దురమవువతమనాిము. ఎలావేళ్లా మనిం చేసత పతాి తపుపను బటిి మన మనసాక్షి

మనలిి నిందిసుు ింటుింది. మరెైతే మనిం దేవునక్ి దగగరగా జీవిసుు నాిమా లేక దేవుడే మన నుిండి దురమవువతమనిడా?
నేను చేసుు ని అపరాధాలను బటిి దేవునక్ి దూరమవువతమనాిను అనే భలద మనలో లేదు క్ాన మనకు ఇషుమ ైన వారచ మనలిి విడిచిప డితే
మాతిాం బహు ఆవేదనకు గురి అవువతాము. అయతే లోకములో యేసుక్రీసుు కు ఎింతో మింది దూరమయనను పటిిించుక్కనలేదు క్ాన తిండిాయ ైన
దేవుడు తన చెయయ విడిచేసరిక్ి బహు భలదపడుతమనాిడు. మరి మన పరిసిథతి? ఎవరి నుిండి దూరమ ైతే మనిం భలదపడుతమనాిము?
దేవుడు దూరమ ైతేనా లేక మనుషమయలు దురమ ైతేనా? మనలిి మనిం పరిశలిించుకుిందాము.
మరి తిండిాయ ైన దేవుడు యేసుక్రీసుు చెయయ విడిచిప టుి గల పరమారాిం ఏింటి? నా దేవా, నా దేవా ననెిిందుకు చెయయ విడిచితివన పాతేయకముగా
సిలువలో మాటలా డవలసిన అవసరత ఎిందుకు ఏరపడిింది? నీ క్ోసము, నా క్ోసిం అనగా ఈ సరవమానవాళిన పాపము నుిండి రక్షిించుటకు
తిండిాయ ైన దేవుడు యేసుక్రీసుు చెయయ విడువవలసి వచిిింది. మన క్ోసమే యేసుక్రీసుు చెయయ తిండిాయ ైన దేవుడు విడిచాడన, మనలిి
నరకిం నుిండి క్ాపాడుట క్ోసమే యేసుక్రీసుు చెయయ తిండిాయ ైన దేవుడు విడిచాడన మొటిమొదట మనిం గురచు ించుక్ోవాలి. యేసుక్రీసుు ఈ నాలగవ
మాటను సిలువలో పలుకకపో తే మనలిి పాపము నుిండి రక్షిించుట క్కరకు తిండిాయ ైన దేవుడు తన పాియ కుమారచన స ైతిం సిలువ మరణానక్ి
వదిలిప టలి డని సింగతి తెలియదు. మనుషమయలిందరచ దేవునక్ి దూరమవుతమని పరిసిథతిలో వీరిన క్ాపాడుక్ోవాలన, చచిి నరక్ానక్ి
వెళిళపో తమని తన పిలాలను రక్షిించుక్ోవటలనక్ి , తన పిలాలను తిరిగి తన చెింతకు చేరచిక్ోవాలన తిండిాయ ైన దేవుడు మనలిి పతామిించి
తన పాియ కుమారచడైెన యేసుక్రీసుు ను ఈ లోక్ానక్ి పింపి ఆయనను మన క్ోసమ ై సిలువ మరణానక్ి అపపగిించాడు.
యోహాను 3:16- దేవుడు లోకమును ఎింతో పతామిించెను. క్ాగా అయన తన ఆదివతీయకుమారచనగా పుటిిన వానయిందు విశ్ావసముించు
పతాివాడును నశింపక నతయజీవము ప ిందునటుా ఆయనను అనుగీహ ించెను.
రోమా8:32-తన స ింత కుమారచన అనుగీహ ించుటకు వెనుక తీయక మన అిందరి క్కరకు ఆయనను అపపగిించినవాడు.... యేసుక్రీసుు చెయయ తిం
డిా విడిచిప టికపో తే నేడు మనకు పాపా క్షమాపణ లేదు, మన పాపాలకు పాాయశితుిం లేదు మరియు చివరిక్ి పరలోకమే ఉిండదు. అనేకమింది పి
లాలను రక్షిించుక్ోవడిం క్ోసిం, రక్షణలోనక్ి తెచుిక్ోవడిం క్ోసిం చివరిక్ి తన పాియ కుమారచడైెన యేసుక్రీసుు ను బలిగా
అరిపించాడింటే మన పటా ఎింత పతామ దాగియునిదర తెలుసుక్ోవాలి. ఎింత గొపప పతామ! పాపిగా మనలిి చూడలేక, పాపాలు పరిహరిించే పరిహారిం
గా యేసుక్రీసుు ను ముిందుగా పరలోకములో సిదదపరచి కడవరి క్ాలమిందు మన క్ోసిం ఆయనను పతాయక్షపరచి ఈ లోక్ానక్ి పింపిించి మన పాపా
లకు బదులుగా పరిశుదుద డైెన యేసుక్రీసుు ను బలిగా అరిపించి, అయన దావర తిరిగి మనలిి పరలోక్ానక్ి చేరచిక్ోవాలనే క్ోరిక ఉిందింటే మన య
డల తిండిాయ ైన దేవుడు ఎింతటి పతామను కనపరిచాడర అరథమవుతమింది. ఈ పపాించ పజాలిందరిన క్ాపాడుట క్కరకు తన చెయయ విడిచాడు.
అనునతయము మనలిి క్ాపాడుతూ, మనకు క్ావాలిేనవనీి తగిన సిందరభమున ,తగిన క్ాలమున తీరచసుు ని కూడ నేడు మనిం వాకయనుసార
ముగా జివిించకుిండా, తన మాటను వినకుిండా మనకు ఇషిమొచిినటుా గా బతామకుతూ చివరిక్ి పాపాలతో మునగితేలుతమని సిందరభములో
ఉనిను మనలిి రక్షిించుటకు తన పాియ కుమారచనన రక్షకునగా ఈ లోక్ానక్ి పింపాడింటే దేవుడు మనలిి ఎింత పతామిసుు నాిడర తెలుసుక్ోవాలి.
మనిం రక్షిింపబడాలన యేసుక్రీసుు చెయయ విడిచాడనే సతయము నీకు అరథమ ైతే నేడే మన బతామకు విధానాని సరిదుద కున దేవునక్ర ఇషమి లుగా
జీవిించుటకు తీరమనించుకుిందాము.
దేవున క్కరకు బతాక్ాలన నరణయిం తీసుకున, దేవున ఇష్ాి ని నెరవేరాిలన పటుి దల కలిగి ఆలాగు జీవిసాు రో వాళ్ిందరిన యేసుక్రీసుు వల చెయయ
విడిచిప డుతాడన తెలుసుక్ోవాలి. అనగా దేవున పనలో ఉని తన పిలాల జీవితములో ఏదర ఒక దశలో వదిలేసత క్ాలము ఉింటుింది. అదే పరిక్ష
క్ాలము. ఉదా- యోబు దేవున య దుట యదారావింతమడు, చెడుతనమును విసరిజించువాడు, భయభకుు లు కలిగిన వాడిగా ఉనాిడు. యోబు
యొకొ గుణ గణాలను దేవుడు సాతనుకు చెపుపచునాిడు. అని కలిగియునాియ గనుక యోబు నీకు దగగరగా ఉనాిడు అయతే ఒకొసారి
యోబు జివితములోనక్ి ననుి అనుమతినసతు నీ సతవకుడర క్ాదర నరచపిసాు ను అన దేవునతో సాతాను జవాబునచాిడు. దేవుడు సాతానుక్ి
యోబును అపపగిించినను చివరిక్ి పరీక్షలో నెగాగ డు. (యోబు 2: 1-10 వరకు ప ై సిందరభమును చూసాు ము)
లూక్ా 22:31- ఇదిగో సాతాను మిముమను పటిి గోధుముల వల జలాిించుటకు మిముమను క్ోరచక్కనెనుదేవున పనలోనుని వారిన సాతాను
క్ోరచకుింటటనటుా గా మనిం ప ైవచనములో చూసుు నాిము.
తిండిాయ ైన దేవుడు తన పనలోనుని వారిన ఒక్ానొక సిందరభమున పరిక్ష క్కరకు సాతానుకు అపపగిించి చెయయ విడువవలసివసుు ింది.
అటిి సమయములో యోబు వల సిథర విశ్ావసముతో నలబడాలి.
చివరిగా ఈ నాలగవ మాట దావర పాపము నుిండి మనలిి విడిపిించి రక్షిించుటకు తన పాియకుమారచడైెన యేసుక్రీసుు ను సిలువ మరణానక్ి అపప
జెపిప చెయయ విడిచాడన మరియు దేవున య దుట యదరాముగా పరిశుదదముగా జీవిసుు నిపుపడు మనలిి సాతానుకు అపపజెపిప విడిచిన
సమయమున అింతము వరకు సిథర విశ్ావసము కలిగి దేవునక్ెై నలబడాలి అనే పరమారామును తెలియజేసుు ింది.

యేసుక్రీసుు సిలువప ై పలిక్ిన ఐదవ మాటలోన పరమారాిం
మరి క్కదిద క్షణాలలో చనపో యే పరిసిథతిలో కూడ దపిపగోనుచునాినన యేసుక్రీసుు అడుగుటకు గల క్ారణమును మొదట మనిం తెలుసుక్ోవాలి.
భయానకముగా , అతి కుీ రముగా పతాి రకుపు బొ టుి ను చిిందిించి బతామకుటకు ఏ మాతిాం అవక్ాశిం లేనపపటిక్ర దపిపగోనుచునాినను మాటలోన
పరమారాిం ఏింటి? ఏలాగో చనపో తానన తెలిసిన యేసుక్రీసుు కు నాకు దాహిం అవువతమిందన వారిన అడుగుతమనిడింటే దాన వెనుకుని పరమా
రాిం ఆనాడుని భయింకరమ ైన యూదులకు అరథిం క్ాలేదు. వాసువముగా అసమయములో కూడ అనగా సిలువలో అింతటి భలదను అనుభవిసుు
ని కూడ ఐదవ మాటను అనుటకు గల క్ారణమే “లేఖ్న నెరవేరచప”.
యోహాను 19:28,29- అటు తరచవాత సమసుమును అపపటిక్ి సమసుమ ైనదన యేసు ఎరిగి, లేఖ్నము నెరవేరచనటుా –
నేను దపిపగోనుచునాిననేను. చిరకతో నిండియుని యొక పాతా అకొడ ప టిియుిండెను గనుక వారచ ఒక సపింజి చిరకతో నింపి, హ సో ేపు
పుడకకు తగిలిించి అయన నీటిక్ి అిందిించిరి.
 వాాయబడిన లేఖ్నము నరరాకము క్ాకుిండునటుా అతి క్ిా షిమ ైన పరిసిథతిలో కూడ నెరవేరాిలని తపనను ఇకొడ చూసుు నాిము.
దావీదు దావర దేవుడు వాాయించిన ఈ సిందరభము గల లేఖ్నాని చూసతు క్రరునలు 69:21- వారచ చేదును నాకు ఆహారముగా ప టిిరి.
నాకు దపిపయ ైనపుపడు చిరకను తాాగనచిిరి. ముిందుగా చెపపబడిన ఈ లేఖ్నమును సిలువప ై ఐదవ మాటగా పలిక్ి నెరవేరెిను.
 యేసుక్రీసుు ను ఉదేదశించిన ఈ లేఖ్న సారాని ఆ దుషమి ల ైన యూదులకు క్ాన, స ైనకులకు క్ాన అరథిం క్ాక చేదైెన ఒక చిరకను అనగా తాాగుటకు
ఎటిి పరిసిథతిలో అనుకూలిించన చిరకను అయన నోటిక్ి అిందిించిరి. కనుి మూసత లోపు యేసుక్రీసుు చేసుు ని అదుభత విషయమే
“ లేఖ్న నెరవేరచప”. ముిందుగా వాాయబడిన లేఖ్నాలనిటిన కనుి మూసత లోపు నెరవేరాిలనే ఆలోచనతో ఉిండెను. ఇలా ఆలోచిించుకుింటట
పో తే యేసుక్రీసుు గురిించి లేఖ్నాలలో ఏ విషయాల ైతే వాాయబడాా యో వాటనిటిన నెరవేరిి మరణ ించినటుా గా బ ైబిల్ నిందు చూసుు నాిము.
పరలోకపు తిండిా చేయమని పతాి క్ారయమును పతాి సమయమున నెరవేరిి చివరిక్ి యేసుక్రీసుు మరణ ించెన. ఏ రీతిగా అయతే యేసుక్రీసుు పటా
పరలోకపు తిండికా్ి సింకలపము ఉిందర ఆ రీతిగానే మన య డల కూడ సింకలపిం ఉింది. ఎలా అయతే తిండిా సింకలాపని కనుి మూసత లోపు
నేరవేరాిడర అలానే మన య డల తిండికాుని సింకలాపని మనము యేసుక్రీసుు వల నెరవేరాిలి. మన గురిించి వాాసిన, మనిం చేయవలసిన
పనన తెలిపత లేఖ్నమే
ఎఫతసి 1:4,5,6- ఎటానగా తన పాియున యిందు తను ఉచితముగా మనకనుగీహ ించిన తన కృప మహ మకు క్రరిు కలుగునటుా , తన చితు పకా్ారమ ై
న దయా సింకలపము చొపుపన యేసుక్రీసుు దావరా తనకు కుమారచలనుగా సివకరిించుటక్ెై “మనలను ముిందుగా తన క్ోసము నరణయించుక్కన మ
నిం తన య దుట పరిశుదుద లమును, నరోద షమలమునైెయుిండవల నన జగతము పునాది వేయబడక మునుపత పతామ చేత అయన క్ిీసుు లో మనలను
ఏరపరచుక్కనెను”.
మనిం జనమించిింది దేవున క్ోసమన, బతాిక్ినింత క్ాలము అయన దృషిిక్ి మనము పరిశుదుద లుగా , నరోద షమలుగా ఉిండాలనిది లేఖ్నాలలో మ
న గురిించి వాాయబడిింది. యేసుక్రీసుు ను గూరిి ముిందుగా వాాయబడిన లేఖ్నాలనిటిన నెరవేరిి మరణ ించినటుా గా అనేకమ ైన వచనాలు
తెలియజేసుు ింది. అయతే మన గురిించి వాాయబడిన ప ై లేఖ్నమును యేసుక్రీసుు వల నేరవేరిలా లేక నెరవేరికుిండా మరణ ించాలా?
అయన య దుట మనిం పరిశుదుద లుగా, నరోద షమలుగా బతాక్ాలని వాాయబడిన లేఖ్నాని నెరవేరచిటబదుద లమ ైయునాిము. ఒకొ మాటలో

చెపాపలింటే మన హృదయ అింతరింగములో పరిశుదదతను చూడాలన మన య డల ఉదేదశమును పరలోకపు తిండిా కలిగియునాిడు. ఈ సృషిిన
సృషిిించక మునుపత భూమి మీదకు రాబో తమని తన పిలాలమ ైన మన పటా గల సింకలపము ఇదే. ఏ రీతిగా అయతే ఆ సమయములో కూడ ఐద
వ మాటగా వాాయబడిన లేఖ్నమును యేసుక్రీసుు నేరవేరాిడర ఆ రీతిగానే మన పటా తిండికాుని ఈ సింకలాపని నెరవేరాిలి.
 పరిశుదదత కలిగి జీవిించకుిండా చివరిక్ి ఒక దినాన మరణ ించాక ఆ పరలోకపు తిండినా చూడలేము అనే మాటను చూసతు హేబిాయులకు 12:14-
పరిశుదదత లేకుిండా ఎవడును పాభువును చూడదు. మన అనుదిన జీవితములో అని విషయాలనిందు పరిశుదదతను కలిగియునాిమా?
ఒకొసారి పరిశలిించుక్ోిండి. మానవ హృదయములో ఉిండు ఆపరిశుదదమ ైన క్ిీయలను యేసుక్రీసుు మాటలలోన చూసతు మారచొ 7:21,22,23-
లోపల నుిండి అనగా మనుషమయల హృదయములో నుిండి దురలోచానలును, జఞరతవములును, ద ింగతనములును ,నరహతయలును,
వయభిచారములును, లోభములును, చెడుతనములును ,కృతిమమును, క్ామవిక్ారమును, మతేరమును , దేవదుషణయు అహింభలవమును,
అవివేకమును వచుిను. ఈ చెడావనియు లోపలినుిండియే బయలువెళాి మనుషమయన అపవితాపరచునన అయన చెప పను.

మానవ హృదయాని పాడు చేసత అనేకమ ైన క్ిీయలను ప ై వచనములో మనిం చూసుు నాిము. పరలోకపు తిండికా్ి మన య డల ఉని సింకలాప
ని నెరవేరికుిండా ఉిండే ప ై చెడు క్ిీయలను మన జీవితములో కలిగియునిమా అన పరీక్షిించుకుిందాము.
మరొక సిందరభమును ఆలోచిసతు మరొక చోట దాహము అను పదము గురిిన భలవాని చూసతు మతుయ 25:35నుిండి 40- నేను ఆకలిగొింటిన,
మీరచ నాకు భోజనము ప టిితిరి; దపిపగొింటిన, నాకు దాహామిచిితిరి, పరదేశనైెయుింటిన ననుి చేరచిక్కింటిరి. దిగింబరినైెయుింటిన, నాకు
బటిలిచిితిరి; రోగినైెయుింటిన, ననుి చూడవచిితిరి; చెరసాలలో ఉింటిన, నా యొదదకు వచిితిరన చెపుపను. అిందుకు నీతిమింతమలు పభాువా,
ఎపుపడు నీవు ఆకలిగొనయుిండుట చూచి నీకు ఆహారమిచిితిమి? నీవు దపిపగొనయుిండుట చూచి ఎపుపడు దాహామిచిితిమి?
..........40- అిందుకు రాజు మిక్ిొలి అలుపల ైన యళ నా సహో దరచలలో ఒకనక్ి మీరచ చేసితిరి గనుక నాకు చేసితిరన నరియముగా
మీతో చెపుపచునాినన వారితో అనును.
ప ై వచనాల సిందరభములో ఏ దాహము గూరిి చెపపబడుతమింది? అలుపల ైన యళ నా సహో దరచలలో ఒకనక్ి మీరచ చేసితిరి గనుక నాకు
చేసితిరన నరియముగా మీతో చెపుపచునాినను మాటలో గల భలవిం ఏింటి? పరలోకమిందుని తిండిా చితు పకా్ారము చేయువారచ
నా సహో దరచలు అన యేసు అింటునాిడు. ఏింటి తిండిా చితుము? నశించిపో తమని ఆతమలను శక్ిువింతమ ైన మాటలను చెపిప రక్షిించుటయే.
ఆతమల రక్షణ పటా పటుి దల కలిగి పన చేసుు ని సతవకుల సతవలో మనము సహకరచలుగా ఉిండాలి. వాసువానక్ి యేసుక్రీసుు ఆతమల రక్షణ అను
దహమును కలిగియునాిడు. నశించిపో తమని ఆతమలను రక్షిించాలనే దాహిం క్ెైైసువుల ైన పాతి ఒకొరిక్ి ఉిండాలి. ఒకనాడు యేసుక్రీసుు కు
దాహముతో ఉనిను చేదైెన చిరకనచిిన వారచ దరాహులితే ఈనాడు ఆతమల రక్షణ అనే దాహముతోనుని పభాువు యొకొ దహమును తీరికపో తే
మనము దరాహులుగా పిలువబడి, దరాహులుగా చరితలాో నలిచిపో తాము.ఎవరెైతే అయన వాక్ాయని పాటిసూు ,
పకాటిసూు అనేకమింది హృదయాలను తడుపుతమనాిరో వారే యేసుక్రీసుు కుని దాహాని తీరేివారచ.

యేసుక్రీసుు సిలువప ై పలిక్ిన ఆరవ మాటలోన పరమారాము
యేసుక్రీసుు చిరకను పుచుికుని తరావత పలుకుతమని మాటయే
యోహాను 19:30- యేసు ఆ చిరక పుచుికున సమాపుమ ైనదన చెపిప తల వించి ఆతమను అపపగిించెను.
సాధారణముగా మనిం ఏదైెనా ఒక పనన సింపూరిు చేసిన పిమమటనే సమాపుమ ైనదన అింటుింటలిం. అయతే యేసుక్రీసుు సిలువప ై ఆరవ మాటగా
సమాపుమ ైనదన అనుట గల అవసరత ఏింటి? ఏ పన చేయుటకు వచిి ఈ మాటను పలుకుచునాిడు?ఏ పనన సింపూరిు చేసి ఈ మాటను
అింటునాిడు?తనకు ఇచిిన ఆయుషము క్ాలము అనగా జీవిత క్ాలము ముగిసిపో యిందన సమాపుమ ైనదన అనాిడా?
ఇలా అనేకమ ైన పశాిల గల సింపూరణ సారాని మునుమిందు తెలుసుకుిందాము.
యేసుక్రీసుు సామానయమ ైన వయక్ిు క్ాదు.కలిగియునిది ఏది కూడ యేసుక్రీసుు లేకుిండా కలుగలేదు. ఆదిలో అదియ ైన వాడు.
ఇింతటి మహో నితమడు ఈ భూమి మీదకు ఏ పన చేయుటకు వచాిడు?ఏ పనన సింపూరణముగా చేసి సమాపుమ ైనదన అింటునాిడు?
మరి దేన గురిించి అన అలోచిించినట్లా తే
 యోహాను 17:4- చేయుటకు నీవు నాక్ిచిిన పన నేను సింపూరణముగా నెరవేరిి భూమి మీద ననుి మహ మ పరచితిన.
పరలోకపు తిండిా అపపగిించిన పనులను తనకుని ఆయుషము క్ాలములోనే సింపూరణముగా నెరవేరిి సమాపుమ ైనదన పలుకు
సిందరాభని ఈ అరవ మాటలో మనిం చూసుు నాిిం. పతాి మనషిక్ి దేవుడిచిిన ఆయుషము క్ాలముతో పాటు అపపగిించిన పనులను కూడ
పూరిు చేయాలనే సారాని ఈ అరవ మాట తెలియజేసుు ింది
యేసుక్రీసుు కు అపపగిించిన అనేక పనులలో పధాానమ ైన క్కని పనులను ఆలోచిించుట ఆవశయకము.
పరలోకపు తిండినా ఈ లోక్ానక్ి పరిచయిం చేయుట క్కరకు మరియు తిండిా మనసుేను బయలపరచచుటకు లోక్ానక్ి వచిి ఈ పనన సింపూరిు చే
సాడు.
దేవున రాజయమును సాథ పిించుటకు మరియు దయయము రాజయము చూపుటకు లోక్ానక్ి వచిి ఈ పనన సింపూరిు చేసాడు.
పాపమనే బలనసతవములోనుని సరవమానవాళిన విడిపిించి రక్షిించుటకు లోక్ానక్ి వచిి ఈ పనన సింపూరిు చేసాడు. 1 తిమోతి 1:15-పాపులను
రక్షిించుటకు క్రీసుు యేసు లోకమునకు వచెినను వాకయము నమమదగినదియు పూరాణ oగీక్ారమునకు యోగయ మ ైనదియునైెయునిది.
అటిి వారిలో నేను పధాానుడను. మతుయ 1:21- తన పజాలను వారి పాపముల నుిండి ఆయనే రక్షిించును గనుక ఆయనకు యేసు అను పతరచ
ప టుి దువానెను. లూక్ా 19:10- నశించినదానన వెదక్ి రక్షిించుటకు మనుషయకుమారచడు వచెినన అతనతో చెప పను.
మారచొ 10:45-.... అనేకులకు పతాిగా విమోచన కీయ ధనముగా తన పాాణము ఇచుిటకును వచెిననెను.
అనయజనుల ైన మనకు రక్షణను కలుగజేసి దేవున ఇింటివారిగా చేయుటకు లోక్ానక్ి వచిి ఈ పనన సింపూరిు చేసాడు.
 ధరమశ్ాసు రము అను చేరలోనుని వారిన విడిపిించి క్కీ తు నబింధన క్ిీిందకు తీసుకురావుటకు లోక్ానక్ి వచిి ఈ పనన సింపూరిు చేసాడు.
మనలాింటి శరీరమును కలిగియునాిను ఏ మచి లేకుిండా జీవిించవచుి అన తెలియజేయుటకు లోక్ానక్ి వచిి ఈ పనన సింపూరిు చేసాడు.
యోహాను 8:46-నా యిందు పాపమునిదన మీలో ఎవడు సాథ పిించును?
రక్షణ మాటలను పకాటిించుటకు పరలోకము నుిండి భూమి మీదకు వచాినన చెపుపచుని సిందరభమును చూసతు మారచొ 1:38- అయన
ఇతర సమీప గాీ మములలోను నేను పకాటిించునటుా వెళ్ళళదము రిండి; యిందు నమితుమే గదా నేను బయలదేరి వచిితినన వారితో చెప పను.

లూక్ా 4:43- అయన ఇతర పటిణములలోను దేవున రాజయ సువారును పకాటిింపవల ను; యిందు నమితుమే నేను పింపబడితినన వారితో చెప పను
అనగా సరవలోక్ానక్ి సువారును పకాటిించే పనన సింపూరిు చేసాడు. యేసుక్రీసుు భూమి మీదకు వచిి చేసిన పనులలో ఒక పన సువారు పకాటన అ
న ఆ సువారు పకాటన అను పనన సింపూరిు చేసి పలుకుతమని మాటయే యోహాను17:4 చేయుటకు నీవు నాక్ిచిిన పన నేను సింపూరణముగా
నెరవేరిి భూమి మీద ననుి మహ మ పరచితిన. అనగా ఏ సువారు పకాటనను పననైెతే జరిగిించుటకు ఈ భూమి మీదకు పరలోకపు తిండిా
పింపిించాడర ఆ పనన సింపూరణముగా నేరవేరిినటుి గా అరథమవువతమింది.
ఇలా తనకు ఇవవబడిన ముప ైప మూడునిర సింవతేరాల చిని జీవిత క్ాలములో తిండిా అపపగిించిన పనులనిటిన సింపూరణముగా నెరవేరిి
సమాపుమ ైనదన అనెను.
యేసుక్రీసుు ను ధరిించి క్ెైైసువుల ైన మన సింగతి ఏింటి? క్ెైైసువునగా ఈ భూమి మీద బతామకుచుని మనకు దేవుడు అపపగిించిన పన ఉిందన
మరిిపో కూడదు.అనగా భూమి మీద పుటిిన పతాి మనషిక్ి దేవుడు అపపగిించిన పన ఉింది. యేసుక్రీసుు మన వల శరీరదారిగా జనమించి
తిండిా అపపగిించిన అనేకమ ైన పనులను సింపూరిు చేసి సిలువలో సమాపుమ ైనదన చెపిప పరలోక్ానక్ి ఆరోహణమాయ ను.
దేవుడు మనకు అపపగిించిన పనన చూసతు
 ఎఫతసి 2:10-మరియు వాటి యిందు మనము నడుచుక్ోనవల నన దేవుడు ముిందుగా సిదదపరిచిన సత్ క్ిీయలు చేయుటక్ెై ,
మనము క్రీసుు యేసు నిందు సృషిిింపబడినవరమ ై అయన చేసిన పనయ ైయునాిము.
మనము కూడ యేసుక్రీసుు వల సత్ క్ిీయలను(వాక్ాయనుసారమ ైన క్ిీయలు) ఆయుషము క్ాలము ముగిసతలోపు సమాపుము చేసి వెళాిపో వాలి.
దేవుడు క్కని పనులను మన క్కరకు సిదదపరచి ఈ భూమి మీదకు పింపాడనివిషయమును ప ైవచనము తెలియజేసుు ింది.
అనగా దేవుడు మనకు తగిన జీవిత క్ాల వయవధిన ఏరపరిచి ఈ జీవిత క్ాల వయవధిలో చేయవలసిన పనులను సిదదపరచి నెరవేరచిటకు
ఈ భూమి మీదకు మనలిి పింపాడు. దేవుడు అపపగిించిన పనులను గడిచిపో తమని క్ాలముతో పాటుగా పూరిు చేయాలని సతాయని మనిం
గీహ ించాలి. నజఞనక్ి దేవున పన మీద ధాయస ఉింటే నయమిించిన ఆయుషము క్ాలములోనే అపపగిించిన పనన పూరిు చేయుటకు తవరపడుతాము.
నేడు ఎింతమింది క్ెైైసువులు దేవుడు అపపగిించిన పనులను సమాపుిం చేయాలనే ఆలోచనతో బతామకుచునాిరచ? ఫిలిపుప 2:21- అిందరచను
తమ స ింత క్ారయములను చూచుక్ోనుచునాిరచ గాన యేసుక్రీసుు క్ారయములను చూడరచ. సువారును పకాటిించే పన, దేవునక్ి మహ మ తెచేి పన,
సాతానును మన పాదముల క్ిీింద చితకతొాక్ేొ పన, అజఞా నాముగా మాటలా డుచుని వారి నోరచను సతయవాకయము భోదిించి మూయించవలసిన పన
ఇలా పతాి పన మనిం చేయవలసివారమ ైయునాిము. ఇని పనులను మరచిపోయన క్ెైైసువ పపాించిం మరి ఏ పనులలో నమగిమ ైపో యింది?
ఎవరి పనులక్ెై నమగిమ ైపో యింది?లోకపు పనులలో నమగిమ ై ఎిందుకు పనక్ి రాన వారిగా బతామకుతూ క్ాలాని(ఆయుషము ను)పూరిు
చేసుకున నరక్ానక్ి వెళిళపో యే గుింపులో మనము ఉిండక యేసులా క్ాలముతో పాటు పనన పూరిు చేయాలి. యేసుక్రీసుు కుని ఔనయతయిం,నబదదత
పతాి క్ెైైసువునక్ి అరథిం క్ావాలి. దేవుడు మనకు నరణయించిన ఆయుషము క్ాలము ముగిింపు లోపత అపపగిించిన పనులను పూరిు చేయాలి.
నేడు మన అనుదిన జీవితములో సువారును ఎింత మిందిక్ి పకాటిసుు నాిరచ? ఏ క్షణాన పాాణిం పో తమిందర తెలియన సిథతిలో జీవిసుు నాిము.
ఆలోచిించిండి. పరలోకపు తిండిా అపపగిించిన పనన యేసుక్రీసుు పూరిు చేసి సమాపుమ ైనదన పలిక్ి తిండినా సింతోషపరిచాడు. కనుిమూయక
ముిందే అపపగిించిన పతాి పనన పూరిు చేయాలన దేవుడు ఆశపడుతమింటే నేడు ఎింత మింది తిండిా పనుల నమితుిం కషిపడుచునాిరచ?
దేవున పనుల మీద మనకు ధాయస ,ఆసక్ిు & పటుి దల ఉిండాలి.
ఇచిిన క్ాల వయవధిలో తిండిా అపపగిించిన పనులను చేయాలనే తపనను యేసులో చూసుు నాిము.
మన స ింత క్ారాయలలో నమగిమ ై ఉిండుటకు ఇింత గొపప రక్షణను ఇచిి క్రీసుు మనలను పిలువలేదు. బలపతుసమిం ప ింది క్రీసుు ను ధరిించుకుని పా
తి వారచ దేవుడు అపపగిించిన పనులలో నమగిమ ై ,సింపూరిు చేసి ఈ లోక్ాని విడిచిప టలి లి. సమాపుమ ైనదన చెపిప చచిిపో యే పరిసిథతి పతాి క్ెైైసు
వున జీవితములో కనబడాలి. దేవుడు అపపగిించిన పన ఉిందన, ఆ పనలో ఉిండాలన, ఆ పనన నరణయించిన ఆయుషము క్ాలములో చేయాలనే
సింగతి అనేకమింది క్ెైైసువులకు అరథిం క్ాలేదు.
రోమా 14:12- మనలో పతాి వాడును తనను గురిించి దేవునక్ి ల కొ అపపగిింపవల ను. ఈ భూమి మీద జీవిించిన జీవన విధానాని బటిి
ఒక దినాన తీరచపలో మనిం ల కొ అపపగిింపవల ను అన ప ై వచనము తెలియజేసుు ింది. ఈ లోకములో ఉనిింత వరకు మనిం చేయవలసిన పన
ఏదనగా మనలను మనము లోక మాలినయము నుిండి దూరముగా ఉిండి వాకయనుసారముగా జీవిసూు అనేకమిందిక్ి వాకయమును పకాటిించి వారి
విశ్ావసాని బలపరచాలి. ఈ పాపించ మానవాళి ఆయుషము క్ాలాని పూరిు చేసుకుింటునాిరచ క్ాన అపపగిించిన పనన మిగిలుికుింటునాిరచ. ప
నన మిగిలుికున ఆయుషము క్ాలాని పూరిు చేసుకుింటే పరలోక్ానక్ి అనరచహ లిం.ఇవవబడిన ఆయుషము క్ాలముతో పాటు పనన ముగిసతు నే మనిం
పరలోక్ానక్ి వెళ్ళళటకు అవక్ాశిం ఉనిది.

యేసుక్రీసుు సిలువప ై పలిక్ిన ఏడవ మాటలోన పరమారాిం
తాను జీవిించిన జీవిత క్ాలములో తన పాాణాని విడుచుట ముిందు అనగా చిటి చివరి దశలో చివరి మాటగా పలిక్ిన మాటయే
 లూక్ా 23:46- అపుపడు యేసు గొపప శబదముతో క్ేకవేసి – తిండిా, నీ చేతిక్ి న ఆతమను అపపగిించుక్ోనుచునాిననెను.
విందల సింవతేరాల క్ిీిందట భకుు డైెన దావీదు దావర దేవుడు పలిక్ిించిన లేఖ్నమును చూసతు
క్రరునలు 31-5: నా ఆతమను నీ చేతికపపగిించుచునాిను....
ఇదే మాటను భకుు డైెన సతుఫ ను పలిక్ిన సిందరభమును చూసతు అపో క్ారయ 7:59- పభాువును గూరిి మొరప టుి చు యేసు పాభువా, నా ఆతమను
చేరచిక్కనుమన సతుఫ ను పలుకుచుిండగా వారచ అతనన రాళ్ళతో క్కటిిరి. ప ై రెిండు సిందరాభల వచనాలను ఆలోచిసతు కనుి మూసత లోపు
వారి ఆతమలను తిండికా్ి అపపగిసుు నటుా ఆటట యేసుక్రీసుు మాటలో ఇటట సతుప ను మాటలో చూసుు నాిము.
తనకుని చినిపాటి ఆయుషము క్ాలములో పరలోకపు తిండిా ఇష్ాి ని నెరవేరిి ,వాక్ాయనుసారమ ైన పవారున కలిగి, అపపగిించిన పనులనిటిన
పూరిు చేసి చిటి చివరిక్ి తన ఆతమను యేసుక్రీసుు పరలోకపు తిండికా్ి అపపగిసుు నిటుా గా అరథమవుతమింది. భూమి మీద బతామకుతమని మనమిందరి
క్ి అనగా ఆతమలుగా ఉని మనమిందరిక్ి మన తలాి గరభములో చకొన శరీరాని నరిమించి ఒక సింకలపముతో భూమి మీదకు దేవుడు పింపిించా
డు. వాసువానక్ి భూమి మీదకు వచిిన పతాి మనషి ఒక రోజున శరరీాని విడిచిప టిి ఆతమను దేవునక్ి అపపగిించాలి. కనుి మూసత లోపు అనగా
కలిగియుని ఆయుషము క్ాలము కరిగిపో యే ముిందే తిండిా ఇష్ాి ని నెరవేరచిటకు పతాి మనషి పుటుి క్కసుు నాిడు.
ఇలా పుటిిన పతాి మనషి తిండిా సింకలాపని బతామకులో నెరవేరిి ఆతమను అపపగిించాలి.
బతాిక్ినింత క్ాలము వాక్ాయనుసారమ ైన పవారునతో దేవున ఇష్ాి ని నెరవేరచసూు చివరిక్ి మన ఆతమలను అపపగిించాలి అన పతతమరచ అింటుని
మాటను చూసతు 1 పతతమరచ 4:19-క్ాబటిి దేవున చితు పకా్ారము భలదపడువారచ సత్ పవారున గలవారెై, నమమకమ ైన సృషిికరుకు తమ ఆతమలను
అపపగిించుక్ోనవల ను.
దేవునక్ి మన ఆతమను ఎిందుకు అపపగిించాలి? అదుభతమ ైన శరీరాని నరిమించి అిందులో ఆతమను పవేాశప టిి తన క్ోసిం బతాిక్ి తిరిగి
తన యొదదకు రావాలనే సింకలపము కలిగియునాిడు కనుకనే మన ఆతమను అపపగిించాలి.
గలతీ 5:16- నేను చెపుపనదేమనగా ఆతామనుసారముగా నడుచుక్ోనుడి, అపుపడు మీరచ శరిరేచిను నెరవేరిరచ. అనగా వాక్ాయనుసారముగా,
అతామనుసారముగా జీవిసుు నిపుపడు శ్ారిరేచిలను నెరవేరచిక్కనుటకు అవక్ాశిం ఉిండదు. ఆతమయ ైన నీవు కలిగియుని శరీరాని లోబరచచు
క్కన శరీర ఇచిలు జరిగిించక దేవున క్కరకు జీవిించాలి. ఇలా బతాి చివరిక్ి చనపో య వచిిన చోటుకు తిరిగి రావలనిది దేవున సింకలపము.
అసేలు నేను ఆతమను అనే సింగతిన మరచి ఆతమ సింభింధమ ైన క్ారయకీమాల గూరిి ఆలోచిించక శరీరిం మీద దుాషిి ప టిి శరిరేచిలు నెరవేరచసూు
ఆతమను చెడుకు లోబరచసుు నాిరచ.
ఆతమ సింభింధమ ైన ఆలోచనలతో క్ాక క్ేవలము శరిరేచిలను నేరవేరచికుింటట దేవుడు పవితాముగా , పరిశుదదముగా ఇచిిన ఆతమను
భయింకరమ ైనదిగా మారచికున చివరిక్ి చనపో తే ఆతమను పరలోక్ానక్ి అింగీకరిసాు డా? లేదు. ఎలా వచాిమో అల తిరిగి తిండిా దగగరకు వెళళళలి.
దేవున ఇష్ాి ని నెరవేరచసూు వాక్ాయనుసారమ ైన పవారునను కలిగి ఆతమను ముిందుగానే తిండికా్ి అపపగిించుక్ోవాలి. శరీర సింభింధమ ైన క్ారాయలలో

నమగిమ ైనవాడు ఆతమను ఆపవితిాం చేసుకుింటలడు. సత్ క్ిీయలతో వాకయనుసారముగా బతాిక్ేవాడు ఆతమను పవితాముగా క్ాపాడుకుింటలడు.
అనగా పవితామ ైన క్ారాయలలో ఉింట్ ఆతమ పవితమాుగా ఉింటుింది అలానే ఆపవితామ ైన క్ారాయలలో ఉింట్ ఆతమ ఆపవితామ ైన క్ారాయలలోనే ఉింటుింది
.
ఆతమను అపపగిించుక్ోవాలింటే మొటి మొదట దేవున పనలో మన శరీరాలు వాడబడాలి. యేసుక్రీసుు కు పరలోకపు తిండిా అపపగిించిన పనన
సింపూరిు చేసి చివరిక్ి తన ఆతమను అపపగిించుకుింటునాిడు. ఏ రీతిగా అయతే యేసుక్రీసుు , సతుఫ ను అపపగిించిన పనులను సింపూరిు చేసి
ఆతమలను అపపగిించుకునాిరో ఆ రీతిగానే మనిం కూడ కలిగియుని చినిపాటి జీవితములో వాక్ాయనుసారమ ైన పావరున కలిగి ,తిండిా ఇష్ాి ని
నెరవేరిి ఆతమను అపపగిించుక్ోవాలి.

ఇల ంట ిఆత్మీయ సందేశాలు కావాలంట ేసంపి్ద ంచండ్ర.
శివ పి్సాద్

09290121831

	ప్రభువైన యేసు క్రీస్తు సిలువలో పలికిన
	అమూల్యమైన ఏడు మాటలు

