

САРГУЗАШТИ
ОИЛА

Ҷон ва Лиза
БИВЕР

Дӯсти азиз!

Мо хеле хурсандем, ки ту ин китобро гирифтӣ! Ту шодии Худо ва хурсандии дилаш ҳастӣ. Ё бисёр ташнаи он аст, ки туро бидонад ва хеле зиёд хоҳишманд аст, ки ту ӯро бишноӣ. Ту дар мушоракат бо ӯ калон мешавӣ ва ӯ туро даъват мекунад, ки ҳамкори ӯ гардӣ, то ки дили ӯро ба одамони гирду атроф нишон диҳӣ. Чи тавре ки фиристаи Худо Павлус дар мактубаш ба Қўринтиён навиштааст, мо - элчиёни Масеҳ, мо муждарасон ва намояндагони ӯ ҳастем, ки бо воситаи мо ӯ ба одамон мууроҷиат менамояд.

Оила – ин яке аз тарзҳои аз ҳама боварибахши нишон додани табиати Худо мебошад. Оила – ин сурати муносибатҳои муқаддас байни Масеҳ ва Арӯсаи Калисо мебошад. Ҳар як ақди никоҳ (ҳатто онҳое, ки пур аз душворӣ, дард ва хатогиҳо ҳастанд) иқтидори ривочу равнақ додани муҳаббат, шодӣ ва осоиштагиро барои беҳбудии одамони зиёд дорад.

Худованд моро водор намуд, ки ин номаро ба шумо ва ба пешвоёни дигар дар тамоми олам расонем. Ин таълимот ба ҳама лозим аст – ба муҷаррадон ва оиладорон, ба занҳои шавҳардор ва бешавҳар – ба ҳамаи давраҳои муносибатҳои заншӯӣ. Марҳамат, ин нома ва тамоми муҳаббату дастгирии моро қабул намоед. Ба ҳар касе, ки мешиноӣ ин номаро расон. Мо боварӣ дорем, ки ин нома ба ту ва ба шахсоне, ки ту пешвои онҳо ҳастӣ, барои навиштани саргузашти беҳамто, аз тарафи Худо баракатёфта оиди муҳаббат, ки дар орзуҳои ту ҳаст, ёрӣ медиҳад.

Дар вақти оиладорӣ мо бисёр мушкилӣ ва озмоишҳо буданд, вале мо мебинем, ки Худо чӣ гуна бовафо аст. Ё оилаи моро истифода мебард, то ки дар ҳама соҳаҳо ҳаёти моро васеъ гардонад ва айнан ҳамин чизро ӯ барои ту кардан мехоҳад! Мо дуо мекунем, то ки ту бо хондани ин саҳифаҳо рӯҳбаланд шавӣ ва барои саргузашти аҷоибӣ худ мусаллаҳ гардӣ.

Мо доништан мехостем, ки ин нома ба ту ва ба онҳое, ки барояшон ғамхорӣ мекунӣ, чӣ тавр таъсир мерасонад.

Аз шумо дар Масеҳ,
Ҷон ва Лиза Бивер

JohnBevere@gmail.com
LisaBevere@gmail.com

Messenger
International
MessengerInternational.org

САРГУЗАШТИ
ОИЛА

Ҷон ва Лиза
БИВЕР

Story of Marriage by John & Lisa Bevere, Tajik
© 2015 Messenger International
www.MessengerInternational.org
Originally published in English as Story of Marriage
Additional resources in Tajik by John & Lisa Bevere are available
for free download at: www.CloudLibrary.org
To contact the authors: JohnBevere@ymail.com, LisaBevere@ymail.com

«Саргузашти оила», ба забонӣ Тоҷикӣ, Чон ва Лиза Бивер,
© 2015 MessengerInternational
www.MessengerInternational.org
Нашриёти аслии ин китоб ба забонӣ Инглисӣ Story of Marriage
Маводҳои иловагиро дар забонӣ Тоҷикӣ шумо ба таври ройгон дар
сайти зерин дастрас карда метавонед: www.CloudLibrary.org
Бо муаллиф дар суроғаи зерин ба тамос шуда метавонед:
JohnBevere@ymail.com, LisaBevere@ymail.com

СИПОСГУЗОРӢ

Ба фарзандонамон, ҳамсарони онҳо ва наберагонамон. Барои навиштани ин қиссаи оиламон сабаби асосӣ шумо мебошед. Мо аз дидани меҳру муҳаббат дар байнатон бисёр хушҳол ҳастем.

Ба Брейв Эдисон, меҳнати туро мо фақат дар абадият дарк карда метавонем. Агар мо гӯем, ки бе ту ин корро анҷом дода наметавонистем, ин мисли он ки ҳеч чиз нагуфта бошем. Раҳмат барои сабру тоқати ту ва барои он, ки ту суханони моро бо ҳикмати Калом пайваст кардӣ, ток и хонанда аз он баракат ёбад.

Ба Чайлинни азиз ва меҳрубон, зебогӣ, лаёқат ва меҳнати ту боиси зебогии ин Саргузашти оила гаштанд. Бигзор ҳама чизе, ки ту дар ин майдон кишт карди, ба ту сад маротиба зиёдтар баргардад.

Ба Винсент ва Алисон, раҳмат ба шумо барои ҳар коре, ки барои мо кардед, барои ёрдами шумо дар ташкил кардани дуоҳо. Кори шумо ин китобро ғани ва васеъ гардонид.

Ба аъзоёни даста ва шарикони “Messenger International” раҳмат ки шумо ҳамеша ҳамроҳи мо ҳастед. Мо дӯстони нисбат аз шумо вафодор ва аминро аз Худо талаб карда наметавонистем, ки ҳамроҳи мо дар ин сафар мебошанд, то ки хушхабари пурҷалоли Исои Масеҳ ба халқҳои ин дунё бирасад.

Ва пеш аз ҳама Туро Худои Падар барои муҳаббати абадии ту шукргузорӣ мекунам; ва Исо Шоҳи моро барои он ки ҷони азизи худро барои мо фидо кард; ва Туро Рӯҳи Муқаддас, барои қуввати аҷоибӣ Ту, тасало, таълим ва муносибати наздик. Раҳмат ба Ту ки ҳеч вақт моро намегузорӣ ва тарк намекунӣ.

МУНДАРИҶА

Дар бораи ин китоби интерактивӣ (амалӣ)	7
Сарсухан	9
1. Нақшаи аввалин	11
2. Дар оғоз дар бораи охир фикр кунед	51
3. Пок кардани саҳни киштӣ	95
4. Бархостан ва бино кардан	145
5. Муносибатҳои наздик	185
6. Аз аввал оғоз кунед	231
Илова. Ба даст овардани наҷот	271

Дар бораи китоби интерактивӣ

Шумо ин китобро мисли китобҳои дигар аз аввал то охир хонда метавонед. Лекин мо ба шумо маслиҳат медиҳем, ки барои бештар ва хубтар дарк кардан он, элементҳои интерактивии онро аз худ кунед. Ҳар боби ин китоб ба панҷ қисм тақсим карда шудааст, ки шумо метавонед ҳар рӯз як қисми бобро мутолиа намоед ва дар охири ҳар боб дуо навишта шудааст. Шумо метавонед аз мувофиқи хоҳиши худ як қисм ва як дуоро барои ҳар рӯз интихоб кунед ё ки тамоми бобро мутолиа кунед. Барои он шахсоне, ки ин китобро дар гурӯҳҳо мутолиа мекунанд, мо маслиҳат медиҳем, ки дар як ҳафта як бобро хонда, онро ташхис кунанд.

Агар шумо ин китобро ҳамчун маводи омӯзишӣ дар чорҷӯбаи таълимии Messenger Series дар мавзӯи “Саргузашти оила”, муқаддима аз худ мекунед, он гоҳ мо ба шумо маслиҳат медиҳем, ки дар як ҳафта як дарси сабтӣ ё навориро аз худ карда, ба саволҳои пешкашшуда барои гурӯҳҳои омӯзишӣ ҷавоб диҳед. Баъд боби дар китоб бударо хонда, вазифаи дар он додашударо иҷро намоед. Саволҳо барои мутолиа дар охири дарсҳои ҳаррӯза пешкаш карда шуданд.

Ҳаловат бубаред!

САРСУХАН

Савол ба миён меояд, ки “барои чӣ боз як китоб дар бораи оила лозим аст?”. Мо ҳам назди худ чунин саволро доштем. Мо ҳам ба худ ин саволро додем.

Се сабаб ҳаст, ки барои чӣ мо ин китобро навиштем. Дар аввал мо илҳоми Худоро эҳсос мекардем. Дуюмин моро фарзандонамон ва ҳамкоронамон хоҳиш карданд, ки ин китобро нависем. Ва сеюмин бисёре аз шумо хоҳиш кардед, ки мо дар ин мавзӯ китобе нашр кунем.

Мо боварӣ дорем, ки дар ҷаҳон бисёр китобҳои хуб дар бораи оила нашр шудааст, ки баъзеи онҳо ба оилаи мо низ кӯмак кардааст. Лекин мо диққат карда, як норасоии калонро дар байни ин китобҳо пайхас кардем. Маълум гашт, ки бисёре аз ин китобҳо аз нуқтаи назари яке аз ҳамсарон навишта шудааст. Аммо оилаи бузург - ин маҳсули ҳамкориҳои аслии дӯҷониба мебошад. Барои ҳамин мо ба аҳамияти ҳосе ба муаллифии дугонагии мо дар ин китоб боварӣ дорем.

Мо инчунин боварӣ дорем, ки ҳар як қиссаи оила инфиродӣ мебошад ва оилаи мо низ аз ин қоида берун нест. Қайд кардан лозим аст, ки ҳардуи мо иродаи қавӣ дорем. Мо зиёда аз сӣ сол дар никоҳ ҳастем ва дар тӯли ин солҳо мо бо бисёр мушкилиҳои рӯ ба рӯ шудем. Мо дарк кардем, ки таҷрибаи аҷоибӣ мо пешравиҳои аҷоибро ба мо муҳайё месозад.

Ба ғайр аз ин мо ба мардон ва занон нишон додан мехоҳем, ки оила ин як шакли маҳдудкунандаи онҳо намебошад. Мо фикр мекунем, ки ҳар як одам қобилияти эҷодкорӣ дошта, ҳуқуқи барпо кардани лоиҳаи оилаи худро дорад. Онро мутобиқи талаботи шахсии худ ва иродаи комили Худо карда метавонад. Мо умедворем, ки ин китоб ба шумо кӯмак мекунад, то ки шумо қиссаи аҷоибӣ оилаи худро кашф карда онро ба нашр расонед.

Ин китоб барои кист

Барои онҳое, ки ба оиладоршавӣ қадам мегузоранд, барои онҳое, ки алҳол дар никоҳ ҳастанд ва барои онҳое, ки дар бораи оила бештар доништан мехоҳанд. Мо дар он замоне зиндагӣ мекунем, ки дар гирду атрофамон ҷанҷолҳои оилавӣ ва талоқҳо бисёранд ва аз ин сабаб бисёреҳо ҳатто ҷуръат намекунанд, ки оила барпо намоянд. Лекин таҷрибаҳои талхе, ки моро иҳота мекунад, набояд дар ояндаи мо асар гузорад.

Одамоне ҳастанд, ки дар мутолаи ин китоб ба доми он бобҳои меафтанд, ки ба онҳо писанд намеояд. Мо намехоҳем, ки шумо китоби оилаи худро пӯшед, мо мехоҳем ки саҳифаҳои нохуши худро варақ занед.

Дар байни мо бисёре касон бо он ақида низ ҳастанд, ки қиссаи муҳаббат ҳеҷ вақт хотима намеёбад ва ногаҳон ҷудой ё аз байн рафтани ҳамсар саҳифаеро аз ҳаёти онҳо пора мекунад. Қиссаи шумо ҳоло хотима наёфтааст.

Дар ин китоб мо ҳамаи ҷабҳаҳои оиларо дида мебароем. Дар бораи ин мавзӯҳо китобҳои калон навиштан мумкин аст, лекин мо ба ҳамаи саволҳои худ ҷавоб намеёбем. Ба ҳар ҳол мо қарор кардем, ки саргузашти худро бо ҳар гуна нуқтаҳои ҳассоси он бинависем, барои он ки мо ин душвориҳоро аз сар гузарондем ва боварӣ дорем, ки таҷрибаи мо ба шумо низ кӯмак мерасонад.

Дар охир, худи Исои Масеҳ фикр дорад, ки оила ин қиссае мебошад, ки дар бораи он сухан рондан ҳатмист. Ин шабоҳате, ки муҳаббати Ёро нисбат ба мо нишон медиҳад. Мо дуо мекунем, новобаста аз он ки шумо оиладор ҳастед ё не, пир ҳастед ё ҷавон, ки саҳифаҳои ин китоб имони умед ва муҳаббати шуморо бедор кунад. Мо аз шумо хоҳиш мекунем, ки дар дил ҳамеша орзу дошта бошед!

— БОБИ 1 —

Нақшаи аввалин

*Ва Худованд Худо ҳар гуна дарахти хушнамуд ва хушхӯрро,
ва дарахти ҳаётро дар васати боғ, ва дарахти маърифати
неку бадро аз замин рӯёнид.*

— Ҳастӣ 2:9

Рӯзи 1

Боре як боғе офарида шуда буд, ки дар он ду дарахт рушд мекард. Шумо алҳол медонед, ки ин боғи оддӣ набуда ва зери таъсири харобшавӣ ва вайроншавӣ қарор нагирифта буд. Аз мобайни боғи Адан ду дарё бо оби пок ва шаффофи ҳаётбахш ҷорӣ мешуд. Фақат тасаввур кардан мумкин аст, ки чӣ гуна дарахтони зебо дар он ҷой рушд мекарданд. Ҳар яке аз онҳо дар он замини нарму ҳосилхез реша давонда, аз нури поки офтоб ғизо мегирифтанд ва ин нишонаи ҳаёти пок буд. Дар он боғ бисёр дарахтон буданд, лекин Навиштаҷот танҳо дар бораи ду тои онҳо қисса мекунад - дар бораи дарахти ҳаёт ва дар бораи дарахти маърифати неку бад. Ҳардуи ин дарахтон дар шароити хубу беҳамто рушд карда, зери таъсири пӯсидан ва пир шудан набуданд, ин гуна шароитро мо дар замини гуноҳкоре, ки дар он зиндагӣ мекунем, мушоҳида карда наметавонем. Ба ҳар ҳол як дарахт ҳаётбахш ва дигараш марговар буд.

12 САРГУЗАШТИ ОИЛА

Аз эҳтимол дур нест, ки шумо пештар ҳам ин воқеъаро шунидаед, саргузашти ҳар оила аз ду дарахти боғи Адан оғоз меёбад. Оилаҳои мо бештар ба дарахти ҳаёт монанд мебошанд. Дар ҳар замон он ҳар хел рушд мекунад. Аз ҳама вақти хуб дар он замон мерасад, ки решаи он дарахт ба воя расад. Дар таърихи оила вақтҳои фаровонӣ ва хушксолӣ, рушди тез ё суст мешавад. Ҳар як оила таҳти таъсири фазои худ мавсимҳои гуногун, бӯхронҳои қадид аз бодҳои ин ҳаёт ба мо паноҳгоҳе медиҳад.

Расме дар муқоваи ин китоб ба мо имконият медиҳад, ки ба ҳаёти дарахт назар андозем. Он чизе, ки мо мебинем, ҳалқаҳои дохили дарахт дар асл таърихи дарахтро баён мекунад.

Дар мактаб ҳамаи мо дарси дендрологиро (илм дар бораи растаниҳо) омӯхтаем ва умри дарахтро аз рӯи ҳалқаҳои танаи он муайян карда метавонем. Агар мо ҳатто дар соҳаи дендрология мутахассис набошем ҳам, ҳалқаҳои онро дақиқ ҳисоб карда метавонем. Лекин мутахассисони ин соҳа на танҳо синну соли дарахт, балки ба дохили буриши дарахт назар андохта, ҳаёти инфиродии он дарахтро низ муайян карда метавонанд. Ба чашмони пуртаҷриба ҳар як ҳалқа қиссаи худро дорад. Гуногунии бари ин ҳалқаҳо нишонаи он мебошад, ки он дарахт зимистонро чӣ гуна гузаронидааст: хунук ё нисбатан гарм, дар он сол хушксолӣ ё борони зиёд буд. Бо диққат назар карда, ҳамлаи ҳашаротҳо ва осеби онҳоро пайҳас кардан мумкин аст. Ҳар як ҳалқа ин як мавсими мебошад, ки аз рӯи шакли худ фарқ мекунад.

Ҳар як соли, ки мо дар оила зиндагӣ мекунем, ин мисли он ҳалқаҳо дар танаи дарахт мебошад, ки он аз рӯи шакли худ давра ва аз рӯи моҳияти худ нотакрор мебошад. Чашни солгарди оиладоршавӣ ин нишонаи ба охир расидани сол ва оғози соли дигар дар оила мебошад. Ин рӯз дар тақвими мо возеҳ нишонӣ шудааст, лекин моҳҳо, ҳафтаҳо ва рӯзҳои соли мо ин рӯзҳои пур аз хурсандӣ, дард, меҳнат ва ҳатто тӯҳфаҳои ногумонӣ мебошад.

Қиссаи шумо

Ин сайругаштро ҳамроҳи мо оғоз намуда, дар хотир дошта бошед, ки ҳозира ва ояндаи қиссаи шумо танҳо аз худи шумо вобаста аст. Чи тавре ки ҳаёти ҳар як инсон пур аз хурсандӣ, меҳнат ва ғалабаҳо мебошад, инчунин қиссаи ҳар як ҷуфти оила ин чизҳоро дар бар мегирад. Вақти дуру дароз бисёр аз қисми Калисо барои ҳар як ҷуфти оилавӣ як дастурамали умумӣ меод. Ба мо мегӯянд: “Занҳо эҳтиром кунед. Шавҳарон дӯст доред”. Гарчанде ки ин суханон ҳақиқат аст ва арзиш дорад, барои бунёд кардани оила дастурамали умумӣ вучуд надорад, барои он ки ҳар як оила изи ангушти нотақрори худро дорад.

Биёед аз дигар тараф назар меандозем. Нақшаи умумии ҳар як хона дорои таҳкурӣ, деворҳо ва бом мебошад, лекин меъмор барои сохтани хона мутобиқи талабот ва хости соҳиби хона ақли эҷодкори худро истифода бурда, шакли зебои он хонаро медиҳад. Дар оиладорӣ мо низ ҳаққи онро дорем, ки оилаи худро аз рӯи нақшаи худ бунёд кунем. Ҳамаи ҳалқаҳои ҳаёт аз якдигар фарқ мекунад ва озодона мутобиқи мавсими сол шакли худро мегирад. Ҳар як оила бо мурури замон ба он омада мерасад, ки фикри волидайн аввалиндараҷа намебошад. Ин маънои онро дорад, ки вақте фаро хоҳад расид, ки дар хона мо бо як утоқи хоб кифоят мекунем. Тағйирот дар оила мисли мавсими сол дар табиат зарур мебошад.

Ҳақиқатҳои абадӣ ва арзишҳои доимии оила моро ба он чизе, ки Худо ба нақша гирифта буд, табдил медиҳад. Хости Худо он аст, ки ҳар яки мо оилаи худро дар муҳаббат, эҳтиром, хурсандӣ, масъулият, вафодорӣ, ғамхорӣ ва наздикӣ бунёд карда, баъд аз сари худ меъроси нек гузорем (ва ин танҳо аз баъзе хислатҳо мебошад). Хиштҳои сохтмони оила шахсияти нотақрори ҳар як ҳамсар ва мавсими иттифоқи онҳоро инъикос медиҳад. Худо ба

14 САРГУЗАШТИ ОИЛА

мо принципҳои асосиро додааст, лекин барои эҷодкории мо ҷойе ҳам мегузорад. Ў тарафдори гуногунӣ мебошад. Як назари мо ба чизҳои офарандаи Ў инро тасдиқ мекунад.

Дар аввал қайд кардани ҳастем, ки мо тарафдори он нестем, ки ҳамаи ҷуфтҳо мутобиқи як шакл (модел) бошанд. Дар замони ҳозира одатан ҳам мард ва ҳам зан кор мекунад (аз рӯи омори соли 2012 дар ИМА 60% занҳо дар ягон соҳа шуғли меҳнатӣ доштанд), баъзан маоши зан аз маоши шавҳараш зиёдтар мебошад. Қобилияти пул кор кардани зан маънои онро надорад, ки ў дигар итоат карда наметавонад ва мард дигар сардори оила шуда наметавонад. Ин танҳо маънои онро дорад, ки ҳар дуи онҳо ба оила саҳми молии худро гузошта метавонанд ва оилаи онҳо аз оилаи падаркалон ва модаркалонашон фарқ хоҳад кард.

Дар оилаи мо ҳарду кор мекунем, ва ҳардуи мо роҳбар дар хизматгузори мебошем. Баъзан мо якҷоя кор мекунем (масалан барои навиштани ин китоб), баъзан ҷудогона, лекин мақсади оила ва арзишҳои асосии мо тағйир намеёбад. Мавқеи зану шавҳар аз қобилияти пул кор кардани онҳо вобаста нест.

Дар боғи Адан Худо ба Одам ва Ҳавво амр кард, ки боровар ва афзун гарданд. Ў ба Ҳавво нагуфт, ки дар хона нишаста пулҳои Одамро сарф кунад. Дар масалҳо боби 31 зани нақӯкор ҳамчун зани хочагидор, идоракунандаи хона ва тоҷири корчалон навишта шудааст. Агар ба фикри шумо чунин вазифа ба оилаи шумо мутобиқ бошад, он гоҳ ба пеш! Лекин агар яке аз шумо худро бо корҳои хонагӣ, оилаву фарзандон (агар шумо соҳиби фарзанд бошед) бахшидан хоҳад, ин ҳам кори дуруст мебошад.

Ба мо чунин намуданаш мумкин аст, ки он чизе ки ба дигар оила кӯмак кард, ба мо ҳам ҳатман кӯмак мекунад. Лекин дар асл дар ҳар соҳаи ҳаёт мо бо мушкилиҳои гуногун рӯ ба рӯ мешавем, ки барои ҳалли онҳо роҳҳои махсус низ вучуд доранд. Мо мехоҳем, ки оилаи мо мустаҳкам бошад. Ин маънои онро дорад,

ки барои бино кардани оилаи дар орзуамон буда мо бояд озодӣ дошта, оилаи худро на мувофиқи оилаи дар орзуи дигарон буда бунёд кунем.

Мо аз шумо хоҳиш мекунем, ки аз фурсат истифода бурда, ҳоло аз Рӯҳи Худо роҳнамоиро талаб кунед. Рӯҳи Худо Рӯҳи ростӣ аст ва ба шумо ҳақиқатҳои абадиرو ошкор мекунад, то ки шумо оилаи худро ба таври махсус, ки дар ибтидо барои шумо таъин шуда буд, бино кунед.

Рӯзи 2

Ҳангоме ки саргузашти шумо бо мушкилиҳо дучор мешавад

Дар сафар миқдори солҳо тамоми ҳодисаро нақл намекунад. Оила панҷоҳ сол якҷоя мебошад, ин панҷоҳ соли озмоиш ва ё панҷоҳ соли хушбахтӣ шуда метавонад. Лекин одатан оила ин мавсимҳои гуногун ва тағйирёбиҳо мебошад.

Дар муқовимаи ин китоб мо расми дарахти буридаро дида, мушоҳида менамоем, ки ҳар як ҳалқа диаметри дарахтро васеътар мекунад. Новобаста аз он ки сол пур аз мушкилӣ ва ё пур аз фаровонӣ буд, он таърихи дарахтро васеътар карда, ба ҳаёти он бештар маъно медиҳад.

Оё китоби Чон Бунян “Сайругашти Пилигрим” он қадар машхур (дар тӯли сесад сол аз нав чоп гаштааст) мешуд, ки агар қаҳрамони он китоб то ба мақсади худ расидан, яъне то Шаҳри Осмонӣ, аз дараи Ғамгинӣ гузашта Афсурдахотирии бузургро мағлуб накунад? Ғайр аз саргузаштҳои пур аз хурсандӣ ва озмоишҳо қиссаи вай якранг ва бемаъно мешуд. Ба хотири он озмоишҳои, ки масеҳӣ бо онҳо вохӯрад ва онҳоро мегузарад ин китоб қобили тавачҷӯҳи хонандагон мебошад. Айнан ҳамон тавр

мушкилиҳо дар оилаи мо қобилияти маъдидод ва пурҳаяҷон карданро доранд.

Аз вақтҳои ғамгинӣ ҳазар накунад. Аз ин фурсатҳо истифода бурда аз файз ва қуввати Худованд пур гардед, ки он дар навбати худ лоиқ аст ба шумо қуввати эҳсосотӣ ва рӯҳонӣ бубахшад. Дар тӯли зиёда аз се даҳаи оиладорӣ мо ба хулосае омадем, ки он вақтҳое, ки ба назари мо вақтҳои торику якранг менамуд, дар натиҷа ба чароғе мубаддал гашт, ки роҳҳои зиндагии моро равшан мекунад. Он ба мо кӯмак кард, ки ба боло баромада мавқеи лозимиро ишғол кунем. Муҳорибаҳои имрӯза дар таърихи оилаи мо ба лаҳзаҳои муҳиме мубаддал мегардад.

Пеш аз он ки мо ба саргузашти оила дохил шавем, пеш аз ҳама ҳадафи онро дида мебароем. Бе шубҳа иттифоқи оилавӣ чизи аҷоибе мебошад, лекин баъзе вақт дар он давраҳои вазнин фаро мерасад. Бисёре аз мо давраҳои дардоварро гузашта ҳадафи онро дарк кунанд, он гоҳ тоқати бештаре ҳосил карда метавонанд. Масалан, агар донӣ, ки барои аз дарди дандон халосӣ ёфтан бояд ду соат дар курсии духтури дандон тоқат карда нишастан лозим аст, он гоҳ ин соатҳо осонтар мегузарад. Аз эҳтимол дур нест, ки дар оилаи мо низ вақтҳое буд, ки бисёртар ба қабули духтури дандон монанд буд, на ба сайругашти назди соҳили дарё (агар ин ба сари шумо наомада бошад, он гоҳ ҳама чиз дар пеш аст). Маҳз дар ҳамин вақтҳои дардовар дарк кардани ҳадаф муҳим мебошад.

Имрӯз дарк кардани ҳадафи оила масъалаи муҳиме мебошад ва бисёреҳо он ҳадафро дарк накарда, ҳангоми бӯхтон аз киштии ба мавҷҳо бармехӯрда ҷаҳидан мехоҳанд. Баъзеҳо дар он ақида ҳастанд, ки худ инстиутути оила аз байн рафтааст ва дигар ба оила зарурат ҳам нест. Дигарон дар он ақида ҳастанд, ки оиларо ба ягон вақти муайян барпо диҳанд. Барои абадан барпо кардани оила ин вақти дуру дароз аст ва ҳеҷ кас ба ин за-

мон тоқат надорад. Ин шахсон гуфтани ҳастанд, ки дар ояндаи дуру дароз мисол бист сол пешаки мо қарор қабул карда наметовонем, чунки қодир нестем, ҳатто эҳсосоти фардои худро бидонем.

Дар суруди машҳури гурӯҳи хип хопи OutKast “Мисс Джексон” таъби ҷамъияти ҳозира саройида шудааст:

Дар байни ман ва духтари шумо... чизе рӯй медиҳад
 Шумо мегӯед, ки ин ишқи бачагӣ аст
 Мо мегӯем, ки ин ишқи ҳақиқӣ аст
 Умедворам, ки мо доимо чунон ишқро дар байни худ нигоҳ медорем
 Шумо ба нақша гирифта ба сайру гашт баромада метавонед
 Лекин шумо обу ҳаворо пешбинӣ карда наметавонед.

Суруди “Мисс Джексон” ин узрхоҳии мард назди модари духтаре, ки аз он мард ҳомиладор шудааст, лекин ӯ ин духтарро дигар дӯст намедорад. Мутаасифона, ин суруд назари паҳнғашта дар бораи муҳаббат ва оила мебошад, ки мақсади он танҳо ҳаловати худи шахс аст. Чунин назар ба он асос ёфтааст, ки эҳсосоти мо роҳи дуруст ва нодурустро ба мо нишон медиҳанд ва мо он эҳсосотро идора карда наметавонем. Агар ман худро хушбахт эҳсос накунам, ин маълум аст, ки ман чизеро тағйир дода метавонам. Дар охир ман эҳсосоти худро аз он андозае бештар идора карда наметавонам, ки обу ҳаворо идора кунам. Чуноне ки дар суруди OutKast хонда мешавад, мо сайругашти хубро ба нақша гирифта метавонем, аммо обу ҳаворо пешбинӣ карда наметавонем.

Агар касе чунин ақида дошта бошад, ки бо мурури замон мафҳуми оила низ тағйир ёфтааст, онҳо савол мекунанд: “Пас барои чӣ мо ҳам худро ба он мутобиқ насозем? Агар ин институт боқӣ монад, пас мо никоҳи байни марду мард ва никоҳи байни зану занро низ қонунӣ гардонем”. Ҳатто баъзе одамони машҳур то он вақте ки назар ба никоҳ аз нав дида баромада нашавад, ҳадашон оиладор намешаванд. Илова мекунем, ки ҳар як никоҳ

бояд рушд карда мутобиқи замон бошад, лекин мафҳуми никоҳ ва иштирокчиёни он бетағйир мемонанд.

Инак, мо ба сухани кӣ бояд гӯш диҳем? Кӣ ҳаққи муайян кардани мафҳуми оила ва тағйирот дар онро дорад? Кӣ обрӯю эътибор дорад, ки ба мо мафҳуми оила ва таъсири онро ба ҳаёти мо фаҳмонад?

Мо имон дорем, ки фақат Худо. Каломи Ё мефармояд:

“Худо оиларо офаридааст, на ту. Рӯҳи Худо ҳатто чизҳои хурди оиларо пур мекунад... Инак, рӯҳи никоҳи худро дар дохили худ нигоҳ кунед” (Малокӣ 2:15, The Message).

Ин оят шубҳаи дигаре намегузорад, ки: “На ту, балки Худо муаллифи оила мебошад”. Ё натавон оиларо офаридааст, лекин Худо шахсан ба ҷараёни мубаддалшавии ду тан ба як тан иштирок мекунад. Ҳар як оила аз якчанд элементҳо иборат мебошад, ки баъзе онҳо содда ва баъзе аз онҳо беҳад мураккаб ҳастанд, аммо Худо бо Рӯҳи худ ҳамаи соҳаҳои оиларо пур мегардонад.

Диққат кунед, ки дар китоби Малокӣ 2:15 чӣ навишта шудааст: “Рӯҳи Худо ҳар нуқтаи нозуки онро (оиларо) пур мекунад”. Бо дигар суханон, Худо ба мо иҷозат медиҳад, ки дар масъалаҳои оилавӣ эҷодкор бошем, лекин Ё ҳамчун Холиқ ҳуқуқи чӣ будани оила ва аз чӣ иборат будани онро дорад. Бе розигӣ ва иштироки Худо оила сохтан номумкин аст ва Ё ҳақиқатро возеҳ ба мо баён кардааст: “Зеро Ман Худованд ҳастам ва дар Ман ҳеҷ тағйироте вучуд надорад” (Мал 3:6).

Баргаштан ба боғи Адам

Биёед ба боғ бармегардем. Дар бораи ду дарахт дар хотир доред? Яке аз онҳо дарахти шинохтани неку бад - ягона дарахте, ки Одам ва Ҳавво иҷозат надоштан аз он бихӯранд. Худо огоҳ карда буд, ки агар онҳо аз он бихӯранд, хоҳанд мурд. Лекин чизе

дар ин дарахт бо хости Худо, мисли он ки гӯшҳои онҳоро баста бошад ва онҳо аз он мева хӯрданд.

“Ва зан дид, ки он дарахт барои хӯрок хуб аст, ва назаррабост ва *дарахти дилпазири дошинафзост...*” (Ҳастӣ 3:6).

Аз эҳтимол дур нест, ки бисёре аз ин дарахтон дар боғ барои хӯрок хуб ва назаррабо буданд. Лекин дарахте, ки инсонро то мавқеи Худо мерасонд умуман дигар чиз буд! Ҳавво фикр кард, ки аз он чӣ ӯ дорад, чизи бузургтаре низ вучуд дорад. Ба мо ҳайратовар намоён мешавад, ки зан ногаҳон ба он чизе, ки надошт (баробарӣ ба Худо) даст дароз карда, дар айни ҳол он чизе ки дошт (ҳикмат), аз даст дод.

Одам ва Ҳавво ба қудрат ва тавоноии Худо нигоҳ накарда, мисли Худо шудан хостанд. Онҳо ба он мавқеъ, ки барояшон тааллуқ надошт, даст дароз карданд. Ва чӣ гуна фарқияти азимро мо байни интихоби онҳо ва интихоби яке аз насли онҳо мебинем.

“Ӯ (Исои Масеҳ) бо вучуди он ки дар сурати Худо буд, бо Худо баробар буданро ҳарисона барои Худ нигоҳ надошт...” (Фил 2:6).

Одаму Ҳавво ба сурати Худо офарида шуданд, лекин бо Худо баробар набуданд. Сурат ин инъикоси шахс, на ин ки моҳият ва пуррагии он шахс мебошад. Фиреб дар бораи баробар будан бо Худо, мард ва занро водор мекунад, ки гӯё онҳо чизе ба даст оварданд, дар ҳоле ки чизеро аз даст додаанд. Онҳо ҳикмат ба даст наоварданд, балки фиреб хӯрданд.

Чуфти гапнодаро ва фиребхӯрдаро аз боғ ронданд. Ба онҳо дигар ҳеҷ имконияте набуд, ки ба он меваҳо даст расонанд. Бидуни ин мевае, ки ҳаёт мебахшид, онҳо гирифтори марг буданд. Онҳо вафот карданд ва боғашон дар гузаштаи дур боқӣ монд. Аммо ба ҳар ҳол онҳо дар мо, ки наслашон мебошем, зиндагӣ мекунанд. Мардон ва занон дар рӯи замин ҳаёти ҷовидона надо-ранд, лекин оила ин тарзи идома додани ҳаёт мебошад.

Хабари Хуш дар он аст, ки салиби Масеҳ ин охирин дарахти ҳаёт мебошад. Он ҳама чизҳое, ки мо дар боғ аз даст дода будем, барқарор мекунад. Оилаи накӯкор ҳамчун дарахте, ки ҳаёт мебахшад хизмат карда метавонад. Он барои мерос ва наздики шароитҳои фароҳамро муҳайё мегардонад. Ана барои ҳамин ба Худо муҳим аст, ки мо оилаи худро эҳтиром кунем, рӯҳи онро нигоҳдорем ва якдигарро дӯст дорем.

Барои дарк кардани он ки мо аз роҳҳои боғ то имрӯз чизеро аз даст додаем, ба мутахассис муроҷиат кардан зарур нест. Бисёр оилаҳо имрӯз ба дарахти ҳаётбахш монанд нестанд. Талоқ, хиёнат, афсурдахотирӣ, бадбахтӣ ва хафагӣ оилаҳои моро барбод медиҳанд. Аз ин муҳаббатҳои бардурӯғ бисёреҳо мақсади оила ва оиладоршавиро дарк карда наметавонанд. Дигарон ҳарқат мекунанд, ки дар оташи шаҳват зиндагӣ кунанд. Барои онҳо оила майдони ҷанг аст, на ҷойи оромӣ.

Рӯзи 3

Сарчашмаи муҳаббат

“Зеро ки ба туйфайли шумо, чунон ки навишта шудааст, дар миёни халқҳо исми худоро хор медоранд” (Рум 2:24).

Ҳангоме ки мо ҳамчун бадани Масеҳ ҳаёти дуруст ва муҳаббатии самимӣ надорем, он гоҳ номи Худо дар байни мардум хор мешавад. Ин тааҷҷубовар нест, чунки мо худро Масеҳӣ гуфта ҳамчун сафирони Масеҳ шинос мекунем. Вакил Павлус навиштааст:

“Чунки Худо дар Масеҳ буда, аҳли ҷаҳонро бо Худ мусолиҳа дод, ҷинойтҳои онҳоро ба ҳисобашон надаровард ва каломи мусолиҳаро ба мо супорид. Пас мо элчиёни Масеҳ ҳастем, гӯё ки Худо ба воситаи мо хоҳишманд аст. Мо аз тарафи Масеҳ илтимос мекунем (2 Қўринтиён 5:19-20).

Сафир (дар Китоби Муқаддас элчӣ омадааст) ин шахси фиристодашуда ё намоянда, соҳиби қудрати додашуда мебошад. Ҳамчун масеҳиён мо аз номи Масеҳ сухан меронем. Чӣ гуна афзалият аст! Моро ба хизмати Худо даъват кардаанд ва ҳатто шарикӣ он сохтанд. Мо бо суханон ва корҳои худ аз номи Худо баромад мекунем. Ин мақсади зиндагии мост. Мо ҳамкорони Худо мебошем, ки дар рӯи замин Подшоҳии Ёро паҳн мекунем.

Инак, Масеҳ аз мо, сафирони Худ чӣ хостааст? Исо фармуд:

“Ба шумо ҳукми тозае медиҳам, ки якдигарро дӯст доред: чунки Ман шуморо дӯст доштам, шумо низ якдигарро дӯст доред” (Юҳанно 13:34).

Чалол ба Худо, ки ин вазифаро мо бо қуввати худ анҷом надиҳем. Навиштаҷот возеҳ мефармояд, барои дастрас кардани ҳадафҳои мон (Ба воситаи он коре, ки Ё дар салиб барои наҷотамон анҷом дод, мо ҳамирсонӣ фаизи Ё мебошем) пеш аз ҳама дар Масеҳ бимонем. Танҳо он гоҳ мо аз рӯи қуввати Рӯҳи Ё якдигарро дӯст дошта метавонем, чунон ки Ё моро дӯст доштааст. Дар аҳди қадим аз рӯи фаизи Худо, Ё ба мо ҳеҷ гоҳ вазифае нахоҳад дод, ки ба анҷоми он мо қодир набоем. Ба хотири он ки мо дар Масеҳ мебошем, Рӯҳи Ё ба мо ва оилаи мо қувват медиҳад, ки ҳузури Ё ва муҳаббати Ёро ба ҳақон зоҳир намоем. Лекин агар дар аввал мо худамон муҳаббати Ёро аз сар нагузаронем, ба дигарон ҳам дода наметавонем. Дар нома ба Эфсӯсиён (3:16-19) Павлус калиди қуввати муҳаббатро пешниҳод мекунад:

“Ва илтимос мекунам, ки Худо бар тибқи сарвати ҷалоли Худ ато фармояд, ки шумо бо Рӯҳи Ё дар одами ботин қавӣ ва мустаҳкам шавед. Ба тавре ки Масеҳ ба василаи имон дар дилҳои шумо сокин гардад, то ки шумо дар муҳаббат реша давонда ва устувор шуда, битавонед бо ҳамаи муқаддасон пай бурда дарк намоед, ки чист арзу тӯл ва умқи баландии Муҳаббати Масеҳ, ки аз идрок болотар аст, то ки бо тамоми пуррагии Худо пур шавед”.

Барои он ки муҳаббати Масеҳ ба мо ошкор гардад, пеш аз ҳама мо бояд ба Худо иҷозат диҳем, ки Ў ба мо қуввати ботинӣ аз Рӯҳи Худ ато фармояд. Лекин агар мо ҳаёти худро ба итоати Ў надарорем, он гоҳ ин рӯй нахоҳад дод. Ҳамон вақте ки ҳаёти худро ба Ў мебахшед, он гоҳ имконияти доимии рушд кардан дар муҳаббати Ў пайдо мешавад, ки ниҳоят шуморо ба ҳаёти пурра ва пурбаракат оварда мерасонад (ба саҳифаи 271 нигоҳ кунед).

Инак Павлус дар бораи қуввате, ки аз шиносоии Масеҳ меояд, навишта дар ду ояти зерин мақсади он қувватро ошкор месозад:

“Пас, ман ки дар Худованд бандӣ ҳастам, аз шумо хоҳишмандам, ки муносиби мақоме ки ба он хонда шудаед, рафтор кунед. Бо тамоми мулоимат ва фурутани ва пурсабри якдигарро дар муҳаббат таҳаммул намоед. Ва саъю кӯшиш кунед, ки ягонии Рӯхро дар иттифоқи осоиштагӣ нигоҳ доред” (Эфсӯсиён. 4:1-3).

Ба суҳнони Павлус диққат кунед, ки мегӯяд, мо “муносиби мақоме” зиндагӣ кунем. Ў боз дар бораи мақсади мо суҳан меронад: ба ин ҷаҳон нишон додани муҳаббати Худо, ҳақиқат ва роҳи ҳаёт мебошад. Бидуни аниқ дарк кардани муҳаббати Худо ин кор имконнопазир мебошад. Дониши назариявӣ кифоят намекунад. Танҳо вақте ки мо бо муҳаббати Худо шахсан бархурдор мешавем, он гоҳ ҳаёт ва оилаи худро мувофиқи даъвати худ бино карда метавонем.

Дар ин порча Павлус дар бораи рафторҳои муайяне навиштааст, ки одатан ин рафторҳои хуб дар оила мебошад: фурутани, хоксорӣ, тоқат, қабул кардани иштибоҳоти якдигар ва кӯшиши нигоҳ доштани ягонагӣ ва осоиштагӣ мебошад. Тааҷҷубовар нест, ки дар оятҳои навбатии нома ба Эфсӯсиён мо бо оятҳои машҳури Китоби Муқаддас дар бораи оила рӯ ба рӯ мешавем (дар хотир дошта бошед, ки танҳо дар асри сенздаҳ Китоби Муқаддас аз тарафи калисо ба бобҳо ва оятҳо тақсим карда шуд, то он вақт чунин набуд). Эҳтимол, Павлус дар чор боби аввал

дилҳои шунавандагони худро барои мавзӯи асосӣ - таҳкурсии ҳақиқати оила, ки таҳкурсии дониستاني муҳаббати Худо буд, тай-ёр мекард?

Инак, тартиб чунин аст, ки пеш аз он ки касеро (шавҳар, зан ё шахси дигар) дӯст доред, шумо бояд умқи муҳаббати Худоро нисбати худ кашф намоед. Дониши шумо оиди муҳаббати Худо аз “дасти дуҷум” шуда наметавонад - онро бояд шахсан аз саргузаронед. Ҳангоме ки шумо муҳаббати Масеҳро аз сармегузаронед, он гоҳ шумо шахси мукамал, ки дорои ҳаёт ва қувват аз ҷониби Худост, мегардед. Танҳо он гоҳ шумо ҳаётро мутобиқи даъвати худ дошта метавонед. Қувват барои ҳаёт ва муҳаббати комил аз дониستاني муҳаббати Худо ба мо бармеояд. Агар ҳадафи шахсии шумо дар муаррифӣ кардани Масеҳ ба ин дунё бошад, он гоҳ ҳадафи оилаи шумо дар чист?

Биёед аз он оғоз мекунем, ки Худо муҳаббат аст. Муҳаббат ин на танҳо аъмоли Худо ва на он чизе, ки Ӯ дорад. Муҳаббат Худи Худост. Оила ин институти муҳаббат мебошад, якумин институте, ки Худо офарид. Лекин муҳаббат на танҳо институте, ки Худо офарид, балки ибрази умқи муҳаббат ва вафодории Ӯ ба мо, калисо ва арӯси Ӯ мебошад. Домоду арӯс рамзи Масеҳ ва калисо мебошад.

Ин рамзи амиқ дигар мақсад ва ангеzahоро, ки аз тарафи бисёр касон эътироф нашудааст ва наздик ба нобудшавиро низ маънидод мекунад. Хатарҳо ба ҷуфти оила (мафҳуми он, ҳадаф ва решаи илоҳӣ доштани оила) на танҳо аз рушди сиёсӣ ва иҷтимоӣ вобаста мебошад. Навиштаҳо аниқ мегӯянд, ки муҳорибаи мо на бар зидди хун ва ҷисм аст ва душмани мо на ҳукумат ё ягон ташкилот мебошад (ниг. Эфсӯсиён 6:12). Душмани қадимаи мо, душмани ҷони мо мавҷуд аст, ки доимо кӯшиш мекунад, ки иттифоқи илоҳиро тағйир ва ифлос намояд. Ӯ ҳамлаи худро ба оилаҳо то он вақт идома хоҳад дод, ки пурра асосҳои оила, ки

аз чониби Худо барои изҳори муҳаббати Ў ба мо ва муносибати Худо бо халқаш таъин шудааст аз байн равад. Шайтон бештар аз ҳама хоҳони он аст, ки мо муҳаббати дигаргунсози Худоро дарк накарда онро қабул накунем. Лекин аз рӯи файзи Худо мо ин душманро поймол карда, ҳамаи он чизҳое, ки Худо ба мо ва оилаи мо омода кардааст, қабул карда метавонем.

Исо дар бораи чӣ фикр мекунад?

Худо на танҳо оиларо офаридааст, балки Ў барои он ҳадафи тағйирнопазире гузоштааст. Ба он нигоҳ накарда, ки баҳсҳо дар бораи хусусияти оила дар тӯли ҳазорсолаҳо идома дорад, Худо дар нақшаи аввалини Худ устувор мемонад. Бубинед, ки Исо дар яке аз сӯхбатҳои машҳури худ дар бораи оила ва никоҳ ба фарисиён чӣ гуфт:

“Ва фарисиён назди Исо омада, ва Ўро барои озмудан савол додан: Оё ба ҳар сабаб иҷозат дода шудааст, то ки инсон ба зани худ талоқ диҳад? Ў дар ҷавоб ба онҳо гуфт: Оё шумо дар Китоби Муқаддаси худ нахондаед, ки Холиқ дар ибтидо марду зан офарид? Ва ба ҳамин хотир мард падар ва модари худро тарк карда, ба зани худ пайваст хоҳад шуд ва дутои онҳо як тан хоҳанд шуд ва аз ин баъд онҳо на ду бадан балки як бадан мебошанд. Инак барои он ки Худо аз ду чинс ин иттифоқи табииро офарид, он гоҳ ҳеҷ кас ҳақ надорад, ки ин санъати Илоҳиро ба қисмҳо ҷудо кунад” (Матто 19:3-6 тарҷумаи, The Message).

Фарисиён танҳо шариатро медонистанд, лекин Исо мехост, ки онҳо қуввати муҳаббати Ўро дарк намоянд.

Оне, ки Худо мард ва занро барои якдигар офаридааст, раъд кардан номумкин аст. Онҳо ба никоҳ даромада, падару модари худро тарк карда, иттифоқи худро барпо мекунанд. Ҳамон вақте, ки мард ва зан ба никоҳи қонунӣ мебароянд, ҳеҷ кас ҳақ надорад, ки иттифоқи онҳоро ҷудо кунад.

Барои чӣ Худо ба талоқ муносибати ҷиддӣ дорад?

Китоби Муқаддас дар тарҷумаи The Message талоқро расво кардани санъати Илоҳӣ мешуморад. Ба хотири он ки оила ин санъати офаридаи Худо мебошад, барои ҳамин талоқ гуноҳи азиме шуморида мешавад.

Расво карда, яъне ин беэҳтиромӣ ё вайрон кардани чизи муқаддас ба шумор меравад. Синоними калимаи “расво кардан” чунин калимаҳо ба монанди шарманда кардан, ширк, тамасхур кардан, таҷовуз кардан, ифлос кардан мебошад. Ҳамаи ин калимаҳои саҳт маънои таҷовузро медиҳад. Мо ба шумо тарҷумаи The Message пешниҳод кардем, лекин дар ин ҳолат ҳамаи тарҷумаҳои Китоби Муқаддас дар бораи саҳтии вайрон кардани он чизе ки Худо офаридааст, мегӯяд. Матни пурраро хонда мо ба ҳулосае меоем, ки Исо инро нисбати ҳамаи никоҳҳо гуфтааст.

Оё шумо тасаввур карда метавонед, ки агар касе расми “Моно Лизаи” Леонардо Де Винчеро ифлос кунад, одамон чӣ гуна рафтор мекунанд? Он гоҳ ҳамаи хабарҳо дар бораи ин кори даҳшатнок мегуфтанд. Шахси гуноҳкор аз тарафи тамоми ҷамъият маҳкум карда мешуд ва боқимондаи ҳаёташро дар маҳбас мегуззаронд. Чӣ тавр метавон яке аз бузурғтарин санъати рассомиро зерӣ пой кард. Леонардо дар қабраш печутоб меҳӯрд.

Ана ҳамин хел Худо ба оила ҳамчун ба маҳсули бузурги санъат, ки аз рӯи муҳаббати Худ офарида шудааст, назар мекунад. Хоҳиши борағбати Ё нисбат ба оила дар ҷавоби Исо ба фарисиён дида мешавад. Ба онҳо бисёр мушкил буд, ки ҷавоби Исоро қабул кунанд, барои ҳамин ҳам хомӯш монданд. Фарисиён оиларо дар нақшаи ибтидоии Худо дарк карда натавонистанд. Онҳо дар пушти шариати Мусо пинҳон шуданд, ки ба ҷойи қуввати нигоҳ доштани оила ба онҳо иҷозати талоқро дода буд.

“Дар ҷавоб онҳо гуфтанд: “хайр барои чӣ Мусо амр карда гуфта буд: “ҳангоми аз занат шудан ба ӯ талоқномае бидеҳ””

Исо дар ҷавоб гуфт: “Мусо аз сабаби дилсахтии шумо иҷозат дод, ки ба зани худ талоқ диҳед, лекин нақшаи ибтидоии Худо чунин набуд - аммо Ман ба шумо дар бораи нақшаи ибтидоии Худо суҳан меронам ва агар аз рӯи шариат шумо зани вафодори худро талоқ карда, бо зани дигар никоҳ кунед, ин ба хиёнат баробар мебошад” (Матто 19:7-9, The Message).

Аз сабаби дилсахтии мардум ба шариати Мусо тағйиротҳо оварда мешуд. Ин чизҳо ҷой доштанд, лекин ин нақшаи ибтидоии Худо набуд. Фиреб нахӯред - Худо аз талоқ нафрат дорад. Вақте ки зану шавҳар ҷудо мешаванд, он гоҳ яке аз асрори офарилиши Худо барҳам хӯрда аз байн меравад (дар нома ба Эфсӯсиён 5:31-32 оила ҳамин тавр таъриф дода шудааст).

Рӯзи 4

Қалби нав

“... Аммо ман дар бораи нақшаи ибтидоӣ ба шумо мегӯям, мувофиқи шариат агар шумо ба зани вафодори худ талоқ дода, зани дигар гиред, он гоҳ шумо хиёнаткор ҳастед...” (Матто 19:7-9, The Message).

Инак, бори дигар такрор мекунем, Исо ҳеҷ вақт аз мо чизеро хоҳиш намекунад, агар аввал ба мо қуввати анҷом додани он корро надода бошад. Нақшаи Худо нисбат ба ҷуфти оилавии мо дар дастони Худаш аст ва Ӯ ба мо ҳама чизи заруриро додан меҳақад, то ки мо дар Ӯ зиндагӣ карда тавонем. Аз сабаби дилсахтӣ шариати Мусо гузашт мекунад, лекин ба воситаи қурбонии Исои Масеҳ мо соҳиби қалби нав, ки на аз санг, балки аз ҷониби Рӯҳи Худо сохта мешавем.

“Ва дили тоза ба шумо хоҳам дод ва рӯҳи тоза андаруни шумо хоҳам ниҳод, ва дили сангинро аз ҷисми шумо дур хоҳам кард, ва дили гӯштин ба шумо хоҳам бахшид” (Ҳизқиёл 36:26).

Мо дар Аҳди Нав ин суҳанонро боз пайдо мекунем. Вакил Павлус моро ташвиқ карда менависад:

“... муҳаббати Худо дар дилҳои мо ба воситаи Рӯҳи Муқаддас, ки ба мо ато шуд, чорӣ шудааст” (Румиён 5:5).

Мо худамон диламонро нав карда наметавонем. Ин аз қувват ва тавоноии муҳаббати Худо вобаста аст. Мо дар навбати худ маъсулият дорем, ки қуввати Ӯро қабул карда ба он итоат кунем. Дар хотир дошта бошед, ки Худо ҳеҷ вақт ба мо муҳаббати Худро бо зӯрӣ ва хости Худро маҷбуран қабул намекунонад.

Ба мо дилҳои нав, ки қобилияти қабул намудани муҳаббати Худоро дорад, ато шудааст. Аз ин сабаб мо суҳанони Исоро дар бораи нақшаи ибтидоии Худо оиди никоҳ ва талоқ дарк карда метавонем.

Дар тарҷумаи The Message калимаи “liable” истифода мешавад, ки маънояш “аз рӯи шариат зиндагӣ мекарда, назди шариат маъсул” мебошад. Дар он ҳолати шахсе, ки бо ҳамсари вафодораш ҷудо мешавад, навишта шудааст. Аз як тараф ин вазифаи мушкул вонамуд мегардад, лекин агар Худо моро то ин стандарти баланд бардошта бошад, он гоҳ Худи Ӯ тайёр аст, ки ба мо файзи кофии барои мутобиқат кардан ба он сатҳ ато намояд. Лекин аз барои он ки ин сафар осон нест, бисёреҳо ба ҷойи камтар истодагарӣ намудан таслим мешаванд.

Мувофиқи ташхисоти охир аз се дутои ҷуфтҳое, ки хушбахтӣ эҳсос намекунанд, дар тӯли панҷ сол, бо шарте, ки ҷудо нашаванд, хушбахт мегаранд. Барои ҳамин таслим нашавед! Мо намедонем, ки оилаи шумо дар кадом ҳолат мебошад, лекин ҳатто агар шумо худро тамоман бемадор эҳсос мекарда бошед ҳам,

умедро аз даст надихед. Комёбии шумо аз шумо дур нест! Исо барои барқарор кардани оилаҳои вайрон ва беҳтар кардани оилаҳои хуб омадааст.

ИСТИСНОӢ

“... ман фақат ҳолатҳое, ки яке аз ҳамсарон хиёнат мекунад, истисноӢ медонам” (Матто 19:9, The Message).

Исо возеҳ баён намуд, ки аз ин қоида истисноӢе вучуд дорад. Лекин дар ҳолати зино ҳам тақдири оила ҳамеша интиҳоби шумо мебошад. Агар шавҳари (зани) шумо хиёнат кард, ўҳдадор нестед, ки бо вай бимонед, лекин инчунин ҳатмӣ нест, ки тарк кунед. Шумо кадом самтро интиҳоб мекунад, ба ҳар ҳол ўро бояд ҳатман бубахшед. Байни бахшидан ва оштӣ шудан фарқи азиме вучуд дорад. Шумо шахсеро, ки хонаатонро ғорат кардааст бояд бубахшед, лекин зарур нест, ки ин шахсро ба хонаатон меҳмон кунед. Оштишавӣ танҳо дар он ҳолате имкон дорад, ки агар он чуфт муносибати ягонагӣ, боварио баъд аз вайрон кардани аҳд боз барқарор карда тавонад.

Мо дар ҳаёти худ ҳеҷ вақт талхӣ хиёнатро начашидем, лекин мо ҳамроҳи дӯстонамон будем, ки ин даҳшатро аз сар мегузарониданд. Баъзеи онҳо роҳи оштишавиро пеш гирифтанд. Онҳо роҳи мушкилро тай карда кӯшиш карданд, ки он пораҳои аҳди шикастаро аз нав якҷоя кунанд. Дар ҳама ҳолат ҳамсари бевафо пурра шикаст хӯрда тавба мекард. Биёед ба ин мавзӯ равшанӣ андозем: Бе тавба оштӣ шудан имконнопазир мебошад. Ҳатто Худо ба меҳру шафқати бузурги Худ, барои аз нав шудани дил ва фикрҳо ва оштӣ шудан бо Ё аз мо тавба мехоҳад.

Мо чуфтҳои дигарро низ медонем, ки оштӣ шуда натавонистанд. Ба онҳо лозим нест, ки ин бори маҳкумиятро дар худ эҳсос кунанд. Исо вазнинии хиёнатро дарк намуда, ба мо истисноӢе

додааст. Мо инчунин шоҳиди он будем, ки чӣ гуна Худо дӯстони моро баъд аз ҷудошавӣ барқарор карда онҳоро баракат меод.

Агар шумо дар ҳаёти худ аз ҳамсаратон ҷудо шуда бошед, мо шуморо даъват мекунем, ки ба ин ҳолат иҷозат надихед, ки ба ояндаи шумо асар гузорад. Талоқ ин қисми ҳаёти гузаштаи шумо мебошад ва он барои таҳкурсии ҳаёти ояндаи шумо набояд асосгузор бошад.

Шумо дар доми гузашта нестед. Гузаштаи шумо ба Худо супорида шудааст. Душмани ҷони шумо гузаштаи шуморо истифода бурда, оянда ва нақшаҳои Худоро ба ҳаёти шумо боздоштан мехоҳад. Дар хотир дошта бошед, ки Худо ба шумо имрӯзро ато кардааст ва қарорҳои имрӯзаи шумо фардои шуморо, на дирӯзро месозад. Агар пештар қарорҳои шумо нодуруст буданд, он гоҳ ҳикмат ва қуввати Худоро қабул кунед. Ба воситаи тавба ва аз сар гузаронидани файзи Ӯ худро фурутан созед ва он файз ҳама шароитҳои торикро тағйир медиҳад.

Ман дар бериҳа?

Суханони Исо дар бораи фикри Худо оиди оила мумкин саҳт буд ва ба он меъёрҳои ҳозиразамон мутобиқ намебошанд. Шогирдон ба ҷои он ки аз ин суҳанон рӯҳбаланд шаванд, баръакс афсурдаҳотир гаштанд. Ба шикоятҳои онҳо назар кунед:

“агар шарту шароити оила ва никоҳ чунин бошад, он гоҳ мо дар бериҳа ҳастем. Пас барои чӣ мо оиладор шавем? (Матто 19:10, The Message).

Дар бериҳа? Чӣ назари даҳшатноке ба ҳаёти оиладорӣ аст. Ва ба ҳар ҳол бисёре аз мо ба оила ҳамчун ба як чизи маҳудудкунанда ва паҳшкунанда назар дорем. Чӣ қадар мардон ва занони яккаву танҳо аз тарси он ки ҳаёти худро бо шахси номуносиб мекунанд, тарсида дар бериҳа мемонанд. Лекин мо дарк кардем,

ки дар оила ёфтани шахси муносиб аввалиндараҷа нест, балки худамон шахси муносиб гардем, муҳим аст. Моро нодуруст нафаҳмед, албатта барои интихоби чуфти худ мо бояд машварат ва роҳнамоии Рӯҳи Худоро дошта бошем. Лекин мо дар орзуи он ҳастем, ки он ҷавон ё духтари дуруст ба ҳаётамон омада, ҳамаи камбудихои моро рӯйпӯш хоҳад кард. Ҳеҷ як инсон қобилияти ин корро надорад. Ин корро танҳо Худо анҷом дода метавонад. Инчунин одамро мутобиқи идеали худ сохта намешавад. Лекин он кори тағйировари Худоро ба ҳаёти худ қабул карда, чунин марде (зане) шудан мумкин аст, ки пурра ҳаёти худро ба ҳамсари худ бахшидааст. Вақте ки ҳаёти худро ба касе мебахшед, қаноатмандии бештаре эҳсос хоҳед кард, нисбат ба он ки барои худ зиндагӣ кунед.

Дар Инҷили Матто (6:22) навишта шудааст, ки чашм - чароғи бадан аст. Ин маъно дорад, ки он чизе ки шумо мебинед, ба ҳақиқати шумо мубаддал мегардад. Ва он назар ба бeroҳа кори Худоро нисбат ба оила ва ҳамсаратон маҳдуд месозад. Агар шумо ба оилаи худ ҳамчун доми ноумедӣ назар кунед, он гоҳ оила ба ҳамон мубаддал мегардад. Дар натиҷа шароитҳои табиӣ шумо, назари рӯҳонии шуморо таъин мекунад ва дар ин маврид оила низ истисноъ нест.

Шояд шумо фикр мекунад: “Ҷон ва Лиза шумо бисёр чизро аз мо талаб мекунад. Шумо мехоҳед, ки ман ҳаёти худро пурра ба шавҳарам (занам) бахшам? Ин ба ақли ман ҷой намешавад. Ва бо орзуҳо, хоҳишҳо ва умедҳои, ки дар дил дорам, чӣ кунам? Исо мехоҳад, ки ман хушбахт бошам. Он чизҳои, ки шумо мегӯед, фикрҳои аҷиб аст на бештар аз он.” Ба шумо изҳори итминон медиҳам, ки Худо хушбахтии шуморо хоҳон аст, лекин хушбахтии ҳақиқӣ ин маҳсули ҳадафи бузург ва ҳаракат ба он мебошад. Хушбахтӣ дар ҷараёни дастрас кардани ҳадафи бузург тавлид мешавад ва ҳар гуна ҳадафҳои бузург аз шумо пурра бахшиданро металабад. Хушбахтии ҳақиқиро танҳо бо решақан кардани

худхоҳӣ ба даст овардан мумкин аст. Барои мубориза бурдан бо худхоҳӣ - оила ин муҳити беҳтарин аст.

Тимоти ва Кети Келлер менависанд, ки “агар дар оила ҳардуи ҳамсарон гӯянд, ки: “Дар оила ман ба худхоҳии худ ҳамчун мушкилии аввалиндараҷа назар мекунам”, он гоҳ мо ҳамаи имкониятро дорем, ки оилаи зебое барпо кунем”. Худхоҳӣ моро аз ҳаловат бурдан аз оила маҳрум месозад ва маънои онро дорад, ки худро ба қурбонӣ овардан ин калиди хушбахтии ҳар як оила мебошад. Агар шумо бо шавҳаратон (занатон) муносибатҳои нохуше доред, аз эҳтимол дур нест, ки решаи ин мушкилиҳо дар худхоҳӣ аст.

Рӯзи 5

Бузургии оила

“Лекин Исо дар ҷавоб гуфт: “на ҳамаи шумо то андозае ба воя расиданд, ки ҳаёти оилавӣ дошта бошанд. Барои ин файзи мушахас ва қобилияти лозима зарур аст. Оила на барои ҳама мебошад. Баъзеҳо аз вақти таваллуд ҳеҷ бор дар бораи оиладоршавӣ фикр намекунанд, дигарон ҳеҷ вақт савол намекунанд ё намепазиранд ва сеюмин худашон ба хотири Подшоҳи Худо аз оиладоршавӣ даст кашидаанд. *Лекин агар шумо дар бузургии оила рушд карда тавонед, он гоҳ инро анҷом диҳед*” (Матто 19:11, 12, The Message ҳарфи қач аз ҷониби муаллиф карда шудааст).

Вақте ки шогирдон худро дар бороҳа эҳсос карданд, Исо иброз кард, ки қобилияти васеъ кардани маҳдудиятҳои онҳоро дорад. Исо ба оила ҳамчун ба дом назар намекунад. Ё ба оила ҳамчун ба чизе, ки ҳаёти шуморо пурра мекунад, назар дорад. Агар дар охир ду тан як шаванд, чунин ба назар менамояд, ки оила қиммат ва арзиши инсонро кам мекунад? Лекин оила на ин ки кам, балки афзун мегардонад. Ҳангоме ки ду тан як меша-

вад, дар ҳар соҳаи зиндагӣ афзоиш меояд. Худо ба Одам пеш аз офаридани Ҳавво амр дод, ки боровар ва афзун гардад. Ин амр на танҳо дар бораи ба дунё овардани фарзандон буд. Дар асл қобилияти аслии афзун гардидани баракатро дар оила чен кардан ғайриимкон мебошад, он беандоза бузург аст.

Ба шумо бо боварии комил мегӯям, ки агар оилаи мо намебуд, шумо ин китобро (ё китобҳои дигари моро) имрӯз намехондед. Ҳаёти ҳар яки мо содда мебуд. Ман (Ҷон) имрӯз он шахсе ҳастам, ки ҳамаи ин ба воситаи Ҷайми Худованд ва бахшоиши Ӯ дар шахсияти Лиза Бивер, ҳамсари ман мебошад. Оё дар оилаи мо ҳама чиз осон буд? Албатта, не! Лекин Худо барои баракат додани ҳамаи соҳаи ҳаёти ман оилаамро истифода бурд.

Ман (Лиза) айни ҳамон чизро эҳсос мекунам ва аз Худо шуқрузорам, ки Ӯ ҳаёти маро ба воситаи шавҳарам пурра гардонид. Вақте ки мо нав оиладор шуда будем, ман бисёр аз одамон метарсидам ва сабабаш дар он буд, ки ман ба худ боварӣ надоштам. Ба хотири он ки дар синни панҷсолагиам аз сабаби бемории саратон (рак) ман як чашми худро аз даст додам. Ҷон дар бораи тарси ман медонист, вале ба ҳар ҳол дар бораи бахшоиши Худо дар ҳаёти ман суҳан меронд. Ташвиқ ва рӯҳбаландкунии Ӯ ба ман кӯмак кард, ки бо иродаи Худованд ва нақшаи Ӯ зиндагӣ кунам, ҳаёти ман пурра гашт ва ман тавонистам, ки бештар ба дигарон хизмат кунам.

Чи тавре ки мо қайд кардем, ҳамгеме Худо ба мо амр дод, ки боровар ва афзун шавем, Ӯ на фақат дар бораи ба дунё овардани фарзандон мегуфт. Худо медонист, ки якҷоя шудани марду зан (ин ҳамчун мисоли оддии риёзи як ҷамъи як) имконият барои афзоиши бузург мебошад. Ин усул (принсип) дар ҳамаи соҳаи ҳаёти мо: дар қор, оила, соҳаи рӯҳонӣ ва дар ҳамаи дигар соҳаҳо низ рост мебошад. Дар оила Худо ба мо он чиро додааст, ки ҳамаи монетаҳои бартараф мекунад. Агар ба ҳаёти шумо барака-

ти кофӣ ва афзуншавӣ мавҷуд набошад, он гоҳ дигар бо ҳамсари худ ҷанг накарда ўро эҳтиром кунед.

Ин кори осон нест

Сарлашқари низомии ботаҷриба ба шумо хоҳад гуфт, ки тайёрии хуб барои муҳорибаи бузург, ин донишҷуи нозуқиҳои душман ва хабардор будан аз нақшаҳои вай мебошад (ба фикри шумо барои ҷӣ дастаи футбол вақти бисёри худро сарф карда, сабти навори бозиҳои ҳарифи худро тамошо мекунад?). Ҳангоме ки душман ба оилаҳо ва махсусан ба оилаҳои масеҳиён ҳамла мекунад, ҳадафи ӯ ҷудо кардан ва қудратро ба дасти худ гирифтани аст. Дониш ба мо кӯмак мекунад, ки ба дасисаҳои ӯ муқобилат кунем. Барои оилаи худ ҷанг карда, мо барои фикру назари Худо меҷангем. Дар хотир дошта бошед, ки на шумо, балки Худо оиларо офаридааст. Шайтон аз оила нафрат дорад, ба хотири он ки на танҳо алоқаи ҷинсӣ, балки алоқаи рӯҳонӣ мебошад. Аз сабаби муҳим будани худ оила ҳамеша бо муҳолифат рӯ ба рӯ мешавад. Лекин шумо бояд ба пеш сӯи муқофоти худ кӯшиш намоед (ниг. Филиппӣн 3:14). Исо ҳеҷ вақт нагуфтааст, ки роҳи мо осон мешавад. Ў ҳатто ба мо даъват партофтааст.

“На ҳамаи шудо то андозае ба воя расиданд, ки ҳаёти оилавӣ дошта бошанд. Барои ин файзи мушахас ва қобилияти лозима зарур аст” (Матто 19:11, The Message).

Бузургӣ бисёр вақт ба рушд ва таълим гирифта тавоништан мебошад. Муаллифи китоби “Оилаи муқаддас” Гери Томас чунин навиштааст: “Агар ба Исо монанд шудан хоҳед, ман аз оидадор шудан дигар роҳи беҳтарро намедонам. Оиладор шуда мо бо чунин мушкилиҳои хислатамон, ки пештар дучор нашуда будем, рӯ ба рӯ мешавем”. Исо ба мо мефаҳмонад, ки ҳаёти оиладорӣ

нуқсҳои хислати моро ошкор мекунад, лекин агар мо дар файзи Ё рушд кардан хоҷем (ки он фурутанӣ, беғаразӣ ва тоқатро талаб мекунад) он гоҳ мо оҳиста - оҳиста бо аҷибии оила ҳаловат хоҷем бурд.

Шартнома ё аҳд

Одамон одатан аҳди оилавино ҳамчун шартнома мешуморанд. Ва дар ин мушкилӣ вучуд дорад. Шартнома ин фақат розигӣ аст, ки барои маҳдуд кардани ҳаракат баста шудааст. Ё возеҳ нишон медиҳад: “Ин ҷо сарҳад аст. Шартномаро вайрон нақун. Агар шумо шартӣ шартномаро риоя нақунед, он гоҳ ман маҷбур мешавам, ки шартномаро беэътибор ҳисоб қунам”. Бо дигар суҳанон ман дар бери ҳа намебошам.

Шартнома инчунин феъле аст, ки мувофиқи луғати Мерриам Уестер: “Бо тарзи фишор ва фушурдан қатъ кардан” мебошад. Ин умуман ба суҳанони Исо, ки дар бори бузургии оила гуфта буд, мувофиқ нест. Оила набояд ҳаёти моро фишурад, балки онро васеъ созад.

Худо ба оила ҳамчун ба шартномаи оддӣ назар намекунад. Ё ба оила ҳамчун аҳди рӯҳонӣ назар мекунад. Ин қарордоде, ки эълон мекунад: “Ман худамро пурра ба ту мебахшам. Ҳама он чизе, ки ман ҳастам ва ҳама он чизе, ки ман дорам, ба ту таалуқ дорад. Ва аз сабаби ин табдил, ки мо кардем, ҳама он коре, ки мо оғоз мекунем, рушд мекунад, қалон мешавад ва афзун меёбад”. Аҳд бо хурсандӣ дод мезанад: “Ман дар бери ҳама ҳастам! Ва барои ҳамаин хушбахт мебошам” Ин рушд ана ҳамаин тавр аст.

Павлус ба Эфсӯсиён навиштааст:

“Эй шавҳарон, занони худро дӯст доред, чунон ки Масеҳ низ ба Калисо муҳаббат дошт... (Эфс 5:25, хатти қач аз тарафи муаллифи ин китоб карда шудааст).

Павлус шавҳаронро рӯҳбаланд мекард, ки занони худро, мисли Масеҳ -Калисоро дӯст доранд. Ин муҳаббат, муҳаббати аҳд аст, ки аз ҳар гуна шартнома бештар мебошад. Шавҳарон оё шумо аз он хуш намебошед, ки Исо шуморо бо вучуди худ дӯст медорад? Оё он шароит шуморо хушҳол намекунад, ки Исо муносибати Худро бо шумо ҳамчун як шартнома намешуморад, ки Ёро дар бераҳа монад? Ҳадафи мо, дар муносибат ва рафтор бо арӯсамон бояд тақлид кардан ба Масеҳ бошад (Ва Павлус дар ин боз намеистад. Ё идома медиҳад, ки мо бояд барои зани худ чони худро фидо кунем. Ана ин амр аст!).

Дар хотир доред, ки дар номаи Эфсӯсиён боби 3 чӣ навишта шуда буд? Пеш аз он ки Павлус ин суханонро бинависад, Ё дар бораи умқи муҳаббати Худо барои ҳалқаш навишта буд. Баъд аз ду боб ӯ аҳкоме медиҳад, ки айни ҳамон муҳаббат оилаҳои моро пур кунад, то ки мо “чуноне ки Масеҳ ба Калисо муҳаббат дорад” мо низ якдигарро дӯст дорем.

Оилаҳои мо ба он даъват шудаанд, ки муҳаббати Масеҳро ба арӯси Худ инъикос намояд. Ба кадом сабаб одамоне, ки Масеҳро намешиносанд, бояд назди Ё биёянд, агар дар байни одамони масеҳӣ муҳаббат, қувват, якдигарфаҳмӣ набошад? Мебинед, ки оила то чӣ андоза муҳим аст? Сухан фақат дар бораи шумо нест. Сухан дар Худое ҳаст, ки ин ҷаҳонро бо муҳаббати Худ дастрас кардан меҳаҳад.

Чи тавре ки мо дар боло қайд кардем, муҳаббати ҳақиқӣ ба шавҳар (зан) бояд аз муҳаббати Худо, ки нисбати мо дорад, сарчашма гирад. Ин гуна муҳаббати амиқро сохтан ғайриимкон мебошад. Онро қабул бояд кард, он муҳаббате, ки аз ақли инсонӣ болотар аст.

Мо аввалин шуда, оддӣ набудани назари Худоро ба оила тасдиқ мекунем. Дар оила вақтҳои буд, ки чунин ба назар менамояд, нисбати он ки аз ин мушкилиҳо гузарем, ҷудо шудан осонтар

аст. Чунин вонамуд мешуд, ки дигар ҳеч умеде нест. Лекин ҳозир зиёда аз сӣ сол оиладор буда, аз ҳама рӯзҳои пештара хушбахтар ҳастем ва ба сӣ соли оянда бо орзу ва умед назар мекунем.

Дарахти ҳаёт ё дарахти марг?

Ман (Лиза) дар боғ қор қарданро дӯст медорам, лекин Ҷон ин шавқро надорад. Ба ӯ меваи боғ маъқул аст, лекин меҳнат қарданро, барои ба даст овардани мева, дӯст намедорад. Боғ бисёр меҳнат ва вақтро талаб мекунад. Ба хушбахтии Ҷон мо дар наздикии супермаркети бузурги Whole Foods зиндагӣ мекунем ва ба ӯ зарур нест, ки ба дасти худ каланд гирад.

Оила низ мисли боғ вақт ва қуввати зиёдро талаб мекунад. Агар мо хоҷем, ки оилаи мо солим бошад, он гоҳ намуди “фаст фуд” (хӯроки тез тайёр) барои мо лозим нест, аз кори заруре, ки инчунин ғоиданок мебошад, гурехтан номумкин аст. Барои чӣ? Мо бояд оилаи худро қадр кунем, барои ҳамин меҳнат мекунем, чунки ҳар як инсон самарани меҳнати худро қадр мекунад. Хабарни хуш (баъзан айни ҳамин хабар бад ҳам мебошад): ҳама он чизе, ки шумо дар оилаи худ мекоред, ҳамонро дар ҳамаи соҳаҳои ҳаёти худ дарав мекунед. Дар ҳамин боб мо моҳияти оиларо омӯхта, онро бо дарахти ҳаёт шабоҳат додем. Инчунин оила дарахти марг ҳам шуда метавонад.

Биёед бори дигар дар бораи ҳолати ин ду дарахт дар боғи Адаи мехонем:

Ҳардуи ин дарахт дар шароити мусоид рушд мекарданд. Ва ба ин нигоҳ нақарда, як дарахт ҳаётбахш ва дигараш маргавар буд.

Институти Илоҳии оила мисли замин аст ва оилаи ҳозира ва ё ояндаи шумо мисли дарахт мебошад. Нақшаи аввалини оила ин асоси нек мебошад, ки дар он иттифоқи шумо рушд қарда метавонад, лекин интиҳоб аз ҷониби шумост: Оё дарахти оилаи

шумо ҳаётбахш мешавад? Оё ҳамсар, дӯстон ва ҳамкорон аз он меваи муҳаббат, хурсандӣ ва осоиштагӣ мечинанд? Ё меваи он афсурдахотирӣ, худхоҳиву ғаму андӯҳ мебошад?

Бисёреҳо фикр мекунанд, ки худи институти оила решаи ҳамаи мушкилиҳои мо мебошад. Баъзеҳо ҳамсари худро айбдор мекунанд. Ҳам инҳо ва ҳам онҳо бо қалби вайрони худ саруқор доштан намехоҳанд. Мо умедворем, ки назари шумо дар ин бора ҳоло дигаргун шудааст.

Пеш аз он ки сафари худро идома диҳем, шумо бояд қарор кунед. Шумо бояд бо имон қабул кунед, ки оилаи шумо мисли хошти Худованд мешавад.

Шояд шумо фикр кунед: “Ҳамон вақте ки бо чашмони худ инро мебинем, пас имон хоҳем овард”. Лекин имон ба тағйирот ҳамеша пеш аз воқеъ шудани тағйирот меояд, барои он ки ҳар ваъдаи Худо бо имон пазируфта мешавад. Хабарӣ Хуш дар он аст, ки оилаи шумо ин на фақат шумо, балки Ё мебошад. Ҳамаи он чизе, ки ба шумо зарур аст, ин худро маслуб карда иҷозат диҳед, ки Худо ҳукмронӣ кунад. Дар охир оилаи шумо ин маҳсули санъати Худованд мебошад. Агар шумо ба Ё иҷозат диҳед, Ё оилаи шуморо ба маҳсули санъати (шедевр) зебо мубаддал мегардонад.

Рӯзи 1. Барои хониши ҳаррӯза

МАВСИМҲОИ ОИЛА

*Барои ҳар чиз замоне ҳаст ва барои ҳар кор
дар зери осмон вақте ҳаст.*

— Воиз 3:1

Чор мавсими сол ин баҳор, тобистон, тирамоҳ ва зимистон мебошад, ки ҳар яки он вақтҳои хурсандӣ ва вақтҳои мушкилии худро дорад. Оила бисёртар ба мавсими сол монанд аст. Шумо дар ҳаёти оилавии худ ҳар гуна мавсимҳоро аз сар мегузаронед ва ҳатто баъзе мавсимҳо такрор ҳам мешаванд. Аз ҳар мавсим шумо як дарси хубе меомӯzed ва ин имконият барои рушд кардани шумо мебошад. Шубон ва муаллифи китобҳо Чарлз Свиндолл дар бораи мавсимҳо чунин менависад.

“Ман хурсандам, ки Худо вақтҳо ва мавсимҳоро тағйир медиҳад, оё шумо ба ин хурсандед?... Устод хомӯш намонад ва Ӯ бетараф нест - Ӯ вақтҳо ва мавсимҳои моро дигаргун мекунад. Дар байни ин ҳаёти пур аз тағйирот ва дигаргуниҳо, агар мо кӯр - кӯрона мавсимҳо ва вақтҳоро фарқ накарда, пеш равем ин беақлӣ мебошад! Мавсимҳо барои он офарида шудааст, ки мо дар роҳҳои Худо бо ҳикматтар гашта онҳоро амиқтар дарк кунем. То ки мо қавӣ гашта... ҳамчун дарахте, ки дар ҷараёни обҳо реша давондааст, рушд кунем”

Қадам мавсимҳои хушero, ки шамо бо ҳамсаратон паси сар кардед, нақл карда метавонистед? Кӯтоҳ навишта шарҳ диҳед, ки барои чӣ ба шумо он вақтҳо махсус буданд.

Шумо ҳамчун чуфти оилавӣ чӣ гуна бӯҳронҳои зиндагиро аз сар гузарондед? Чӣ тавр шумо онҳоро паси сар кардед ва дар ин мавсим Худованд чиро ба шумо таълим дод?

Ба иловаи он Воиз 3:11, Румиён 8:28, 2 Қӯринтиён 2:14 мутолиа намоед.

Ба гирду атроф назар кунед. Ба фикри шумо оилагон ҳоло дар кадом мавсим зиндагӣ мекунад? Шумо барои бештар аз ин мавсим лаззат бурдан чӣ кор карда метавонед?

Як лаҳза бозистода дуо кунед. “Худованд, барои аз зиндагии худ бештар лаззат бурдан чӣ карда метавонем? Чашмони моро воз кун, то ба он чизҳое, ки дар гирду атроф рӯй медиҳад, мисли Ту назар карда тавонем. Ба мо кӯмак нам, он чизҳоеро, ки ба воситаи онҳо мо дар ояндаи хуб дарав мекунем, қадр карда тавонем. Ба номи Исо. Омин.

Бо мурури замон “мӯҳри” оилаи шумо равшантар мешавад. Якчанд вақтро дар оромӣ гузаронда фикр кунед, ки хусусияти хоси оилаи шумо дар чист. Дар бораи бахшоишҳо, хислатҳо, хоҳишҳо, ҳадафҳо ва ғ., ки ҳамсари шумо дорад, фикр кунед.

Дуо кунед ва аз Рӯҳи Муқаддас хоҳиш намоед, ки хусусиятҳои хос ва имкони-ятҳои оилаи шумо, ва он чизе, ки шумо ба ҳамсаратон дода метавонед, бароя-тон кушояд. Он чизе, ки Ў бароятон ошкор мекунад, навишта онро бо ҳамсара-тон дида бароед.

Рӯзи 2. Барои хониши ҳаррӯза

ХУДО ОИЛАРО ОФАРИДААСТ

На ту, балки Худо оиларо офаридааст ва Рӯҳи Худо ҳама нуқтаҳои хурди онро пур мекунад.

— Малоқӣ 2:15, The message

Пас аз офарида шудани ҳамаи институтҳо оила офарида шуд. Ана дар бораи ин шубон ва муаллифи хуб Макс Лукадо чӣ навиштааст:

“Худо оиларо офарид, онро ягон ҳукумати ҷаҳон, ё ташкилот ташкил наододааст. Оила дар тафаккури Худо ба вучуд омадааст”.

Худо оиларо офаридааст ва барои Ў он аҳамияти калон дорад. Ў мехоҳад, ки дар ҳар соҳаи муносибатҳои шумо иштирок кунад. Каломи Худо мегӯяд: “... Рӯҳе, ки Ў бар мо ҷорӣ кардааст, ташнаи мо мебошад, ва Ў хоҳиши онро дорад, ки мо ин Рӯҳро бо муҳаббати пуррашк Ўро пешвоз гирем” (Яъқуб 4:5 тарҷумаи васеъ).

Бозистед ва фикр кунед. Оё шумо Рӯҳи Худоро дар ҳамаи соҳаи ҳаётатон даъват кардаед? Оё ба нақшаҳои ҳаррӯзаи шумо маслиҳати Ў аҳамияте дорад? Агар шумо Ўро ҳар замон даъват кунед, он гоҳ фарқ байни вақтҳои, ки шумо Ўро даъват кардед, аз вақтҳои, ки Ўро даъват накардед, то чӣ андоза буд?

Шумо афзалияте доред, ки ҳар вақт ва дар ҳар макон ва дар ҳар мавриде, ки хостед бо Худо мулоқот карда метавонед. Ба

шумо мушкил аст, ки аз болои тарс, мушкилиҳои моддӣ ё муш-килиҳои муносибат ғалаба дошта бошед? Пас барои чӣ дар дуо ҳамаи инро назди Ё намеоред? Навиштаҳои зеринро бо диққат хонед ва он чизе, ки Рӯҳи Муқаддас мегӯяд, бинависед:

Филипиён 4:6, 7 • Матто 6:25-34 • 1 Петрус 5:7 • Яъқуб 5:13-16

Матто 7:11 • Юҳанно 14:13, 14 • 1 Юҳанно 5:14, 15

Ва ҷуръате ки мо ба ҳузурӣ Ё дорем, дар он аст, ки агар мо мувофиқи иродаи Ё чизеро талаб кунем, Ё моро мешунавад. Ва агар донем, ки Ё моро дар ҳар чӣ талаб кунем, мешунавад, онро низ медонем, ки он чи аз Ё талаб кардем, меёбем.

— 1 Юҳанно 5:14, 15

Худо намехоҳад, ки оилаи шумо ба майдони ҷанг мубаддал гардад. Ё мехоҳад, ки оилаи ин мисли боғи Адан, яъне ҷойи “ҳаловат ва лаззат” бошад. Дар оилаи худ шумо чӣ гуна тағйиротро аз Худо мехоҳед? Ҷавоб дода аз Ё хоҳиш кунед, ки: “Ман барои дастрас кардани ин тағйиротҳо чӣ кор карда метавонам? Дар худи ман чӣ тағйироте зарур аст?”

Рӯзи 3. Барои хониши ҳаррӯза

НАМОЯНДАГОНИ МАСЕҲ

Мо намояндагони Масеҳ ҳастем. Худо ба воситаи мо мардон ва занонро даъват мекунад, ки аз ҷанҷолҳои худ даст кашанд ва бо Худо оштии шаванд. Ҳоло мо аз номи Худи Масеҳ суҳан меронем...

— 2 Қӯринтиён 5:20, The Message

Худо, Холиқи бузург ба мо афзалият дод, ки ҳамкорони Ӯ буда, ба ин ҷаҳон хислат, ирода ва роҳҳои Ӯро нишон диҳем. Ин ба ҳар як нафар ва ҳар ҷуфти оилавӣ тааллуқ дорад. Муаллиф ва миссионер **Рик Реннер** инро чунин маънидод мекунад:

“Мутобиқи суҳанони Павлус, ки дар номаи дуум ба Қӯринтиён (5:20) навиштааст, мо - ҳайати осмонӣ, сафирон, фиристодашудагон аз тарафи Осмон ба ин замин мебошем. Ҳамчун сафирони Масеҳ мо – садои Осмон мебошем. Мо ҳамчун намояндаи Масеҳ аз номи Ӯ қудрати суҳан рондан ва амал карданро дорем. Ҳамчун сафирони осмон мо дастгирии ҳамаҷониба, муҳофизати пурра ва кӯмаки қудрати осмониро дорем!”.

Шумо ҳамчун ҷуфти оилавӣ намояндагони Худо ба ин ҷаҳон мебошед. Ӯ “ба воситаи шумо дигаронро рӯҳбаланд мекунад”, то ки ба наздаш баргарданд. То чӣ андоза шумо ҷолиб ҳастед? Агар шумо Худоро намешинохтед ва як ҷуфтеро мисли худ вомехӯрдед, дар муносибати онҳо чӣ шуморо назди Худо ҷалб мекард? Чӣ шуморо водор месохт, ки аз Худо рӯй гардонед?

Одамон норасогии муҳаббат ва ҳаёти нодурустро дар бадани Масеҳ мушоҳида карда, номи Худоро тамасхур мекунамд (ниг. Рум 2:24). Оё Рӯҳи Муқаддас ба шумо он норасогиҳоро, ки дар ҳаёти оилавии худ шумо бояд тағйир диҳед, ки Ёро аз ҷиҳати манфӣ ба дигарон намоён месозад, нишон медиҳад? Агар ҷавоб бале бошад, пас он чист?

Маҳкумият ва бериҳагӣ эҳсос кардан лозим нест! Ҳар он чизе, ки Рӯҳи Муқаддас нишон медиҳад, ба он тағйирот овардан меҳаҳад. Ба шумо фақат лозим аст, ки ба Ё итоат карда аз Ё қўмак биталабед.

Чунин соҳаҳои ҳаёти мо ҳаст, ки дар он мо таълим ва рушд карда, Худовандро дар ин ҷаҳон хубтар нишон дода метавонем. Чӣ тавр мо онро анҷом диҳем? Ба Рӯҳи Ё бештар имконият додан! Муҳаббати Ёро ба ҳаёти худ қабул карда, шумо қобилияти дӯст доштани ҳамсари худ ва одамоне, ки дар гирду атроф ҳастанд, пайдо мекунад. Ин порчаҳои Китоби Муқаддасро бо диққат хонда, дар бораи муҳаббати Ёро чӣ тавр қабул намудан ва дар он рушд карданро Рӯҳи Муқаддас ошкор мекунад, бинависед.

Румиён 5:5 • Эфсӯсиён 3:16-19 • 1 Юҳанно 4:7-17

...Худо муҳаббат аст, ва ҳар кӣ дар муҳаббат сокин аст, вай дар Худо сокин аст, ва Худо дар вай. Муҳаббат дар мо чунон ба комил расидааст...

Рӯзи 4. Барои хониши ҳаррӯза

ҚАЛБИ НАВ

*Ва дили тоза ба шумо хоҳам дод, ва рӯҳи тоза андаруни шумо хоҳам ниҳод:
ва дили сангинро аз ҷисми шумо дур хоҳам кард, ва дили гӯштин ба шумо
хоҳам бахшид. Ва Рӯҳи худро андаруни шумо намуд, ки бар тибқи фароизи
ман рафтор кунед, ва дастурҳои маро риоя намоед ва ба ҷо оваред.*

— Ҳизқиёл 36:26, 27

Шумо пеш аз оиладоршавӣ тарс ва ғам дошта метавонед. Имкон дорад, ки тачрибаи ҳаёт ё фарҳанги шумо дар он ақида мебошад, ки оила ин бори гарон аст. Шояд шумо аз сабаби тарсҳо ва нокомёбиҳо дили худро саҳт кардаед. Шояд шумо савол доштед: “Наход ман дар бераҳа бошам?” Худо меҳаҳад, ки ҳамаи монеаҳоро вайрон карда, ба мо қалби нав, нарм ва пур аз эҳсоси муҳаббати Ё бубахшад, то ки мо рушд карда, нақшаи аввалини Ёро иҷро карда тавонем.

Барои Исо аз қалби шумо дигар чизи муҳимтаре вучуд на- дорад. Суханони Ёро, ки дар Инҷили Луқо (8:5-15) омадааст, бо диққат хонед. Дар ин порча Рӯҳи Муқаддас ба шумо чиро ошкор мекунад? Ё дар бораи қалби шумо чӣ мегӯяд?

Масал дар бораи корада боз дар Инҷили Матто 13:3-23 ва Марқус 4:3-20 омадааст

Шумо худатон фаҳмида наметавонед, ки дар дил чӣ доред. Танҳо Худованд ошкор карда ва шифо дода метавонад.

Якчанд лаҳза дар бораи ин ҳақиқатҳо фикр кунед.

...зеро, ки Худованд ҳамаи дилҳоро имтиҳон мекунад, ва ҳар андеша ва фикрҳоро мефаҳмад. Агар Ёро ҷӯё бошӣ, Ё барои ту ёфт хоҳад шуд...

— 1 Вақоёнома 28:9

Дил (инсонӣ) аз ҳама чиз маккортар аст ва он шифонопазир аст: кист, ки онро тавонад дарк кунад? Ман, Худованд дилро тафтиш мекунам ва ботинро меозмоям, то ки ҳар касро бар тибқи роҳҳои ӯ, бар ҳасби самари аъмолаш подош диҳам.

— Ирмиё 17:9, 10

Маро, эй Худо тафтиш намо ва диламро бишнос: маро бисанҷ ва андешаҳоямро бидон, ва бубин, ки оё роҳам қач аст? Ва маро ба роҳи некӯ андоз.

— Забур 138:23, 24

Якчанд лаҳза дуо кунед: “Худованд муносибати қалби маро нисбат ба оилаам нишон деҳ, ки он чӣ гуна аст. Ба ман ошкор кун, ки дар дилам чӣ ҳаст, то ки Ту онро шифо дода тавонӣ. Ба номи Исо, омин”. Хомӯш монда ба ҷавоби Ӯ гӯш диҳед. Суханони Ӯро бинависед ва ҳамаи онро ба дастони Худованд супоред.

Оё ба шумо қалби нав лозим аст, шумо ба пазируфтани муҳаббату марҳамати Худо омода ҳастед? Падари Осмонии шумо бароятон оиларо ба нақша намегирифт, агар пеш аз он мадади лозимаро муҳаё намекард. Барои чӣ ҳоло аз Ӯ мадад намехоҳед? Шумо дуо карда метавонед...

“Падар, барои баракати ҳаёти оилавӣ сипосгузаром. Маро аз ҳар фикри нодуруст нибат ба оила озод кун, то ки ман баракати оиларо дошта бошам. Ба ман қалби наве ато кун, ки он қалб таъсири Туро эҳсос карда тавонад. Ба ман чашмони нав ато кун, ки назари ман ба оила мисли назари Ту бошад. Ба ман кӯмак кун, ки ман мунтазири ояндаи хуб бошам, на ояндаи бад. Ба мо кӯмак кун, ки дар қорҳои худ мо Туро дар ҷойи аввал гузорем. Раҳмат ба ту Падар, ба номи Исо. Омин”.

Рӯзи 5. Барои хониши ҳаррӯза

БУЗУРГИИ ОИЛА

...на ҳамаатон то ба андозае ба воя расидаед, ки ҳаёти оилавӣ дошта бошед. Барои ин файз ва қобилияти махсус лозим аст... лекин агар шумо қобилияти дар оила рушд карданро дошта бошед, он гоҳ зан гиред ва шавҳар кунед.

— Матто 19:11-12, The Message

Васеъ кардан ин маънои калон кардан ва мустаҳкам карданро дорад. Худованд, Холиқи оила, иттифоқи моро ҳамчун асбоб барои васеъ кардан истифода бурдан мецоҳад. Агар шумо иҷозат диҳед, ки Ӯ нақшаи моҳиронаи Худро амалӣ гардонад, он гоҳ Ӯ ба воситаи ҳамсари шумо кор карда, шуморо бештару бештар ба Исо монанд карда, ба шумо иҷозат медиҳад, ки дар ҳар кори худ комёб бошед.

Оҳан оҳанро тез мекунад, ҳамчун одам симои ёри худро пардоз медиҳад.

— Масалҳо 27:17

Чунин фикре вучуд дорад, ки дар оила ду шахси гуногун ба якдигар наздик мешаванд. Ва ин гап рост аст: маҳз фарқият ба мо кӯмак мекунад, ки як тан шавем. Валекин, бо мурури замон ҳама он чизҳое, ки моро ба якдигар ҷазб мекард, аз байн меравад.

Се хислати ҳамсари худро нависед, ки пештар шуморо ҷалб мекард. Ва се хислати ҳамсаратонро номбар кунед, ки ҳоло шуморо нохуш месозад. Оё ягон тои онҳо мувофиқ аст?

**Хислатҳое, ки моро
бештар ғамгин месозад:**

Хислатҳое, ки моро ҷалб кардаанд:

Дар хотир дошта бошед, ки фарқият бояд муттаҳид кунад, на ҷудо.

Рӯҳи Худо ба шумо ва ҳамсаратон каломи ҳикмат мегӯяд, ҷавоби ӯ на ҳама вақт ҳангоми ҳамроҳ дуо кардан меояд. Одатан, ӯ каломеро, ки ба ҳардуи ҳамсарон тааллуқ дорад, танҳо ба яке аз ҳамсарон мегӯяд. То ки он қароре, ки аз ҷониби Худост, баракат ёфта қабул кунем, ба он ваҳие, ки ӯ дар дохили ҳар яки мо гузоштааст, назар кунем. Ростқавлона ба ин саволҳо ҷавоб диҳед:

Ман барои қабул кардани ҳикмат, роҳнамой, танқиди боасос аз тарафи ҳамсарам ошкор ё баста ҳастам?

Дар кадом соҳаҳо ман воз ҳастам? Дар кадом соҳаҳо ман баста ҳастам? Барои чӣ?

Ҳамсаре, ки ба шумо аз ҷониби Худо дода шудааст, барои ислоҳ кардани хислати шумо мавқеи муҳиме дорад. Ақалан як хислати мусбатеро номбар кунед, ки дар натиҷаи муносибат бо ҳамсаратон ба даст овардаед. Худо чӣ гуна он хислатҳоро истифода мебарад, ки ҳаёти шуморо беҳтар кунад?

Оё шумо ягон маротиба ба ҳамсари худ барои “тез кардан” ва “ислоҳ” кардани хислати худ сипосгузори мекунед? Агар ҷавоби шумо мусбат набошад, худи ҳозир ба ӯ сипосгузори намоед.

САВОЛҶО БАРОИ МУҶОКИМА

Агар шумо ин китоби “Саргузашти оила”-ро ҳамчун қисме аз маводи хизматгузори “Messenger” мутолиа мекарда мебошед, илтимос дарси сабтии (видео урок) 1-ро тамошо кунед.

- 1| Аз ибтидо оила хости Худо буд. Ў оиларо офаридааст ва Ў барои он нақша ва ҳадаф дорад. Китоби Ҳастӣ 1:27-28, 31 ва Малокӣ 2:15-ро бо диққат хонед. Панҷ хосияти оиларо, ки Худо асос гузоштааст, номбар кунед. Ва дар паҳлӯи он панҷ тақалубе, ки аз ҷониби шайтон аст низ зикр намоед.

ҲАДАФҶОИ ХУДО

ТАҚАЛУБИ ШАЙТОН

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

- 2| Оилаҳои парҳезгор, дар ҳаёти одамони гирду атроф таъсири мусбат мерасонад. Оё шумо як ҷуфтеро номбар карда метавонед, ки оилаи хуберо барпо карда бошанд? Чӣ тавр онҳо муҳаббати худро нигоҳ доштанд? Шумо аз онҳо кадом таълимеро гирифта метавонистед, то ки рӯҳи оилаи худро муҳофизат кунед?
- 3| Исо гуфтааст: “Ба хотире он ки Худо ин иттифоқи табииро аз ду ҷинси муқобил офаридааст, он гоҳ ҳеҷ кас ҳақ надорад, ки санъати Ёро бо ҷудо кардани ин ҷуфт зери пой кунад” (Матто 19:3, 6, The Message). Вақте ки шумо калимаи “махдуд”-ро мешунавед, чӣ ба ёди шумо меояд? Чӣ тавр ин ақидаҳо ба шумо кӯмак мекунад, ки ба оила назари дигари мусбат дошта бошед?

- 4| Исо гуфт: “на ҳамаи шумо то андозае ба воя расидаанд, ки ҳаёти оиладорӣ дошта бошанд. Барои ин ғайзи мушаххас ва қобилияти лозима зарур аст... лекин агар шумо ба бузургии оила расида тавонед он гоҳ оиладор шавед” (Матто 19:11, 12, The Message). Бузургии оила дар чист? Чӣ тавр мо метавонем онро аз сар гузаронем?
- 5| Оила муқаддас аст ва он аҳд фақат байни як мард ва як зан мебошад. Дар ин дарсе, ки шумо шунидед чӣ шуморо рӯҳбаланд мекунад, ки барои оилаи худ мубориза баред? Кадом ваҳиҳо ба шумо нисбат ба оила назари мусбат дод?
- 6| Исо гуфт, ки чашм-чароғи бадан аст (ниг. Матто 6:22). Ин маънои онро дорад, ки назари шумо ба ин ё он чиз муҳим аст ва бо мурури замон ин ба воқеъат табдил мегардад, махсусан ин дар мавриди оила рост мебошад. Чӣ рӯй медиҳад, агар назари шумо ба ҳаёт “ман дар бераҳа мебошам” шавад? Навиштаҷот мегӯяд, ки мо дар муҳорибаи рӯҳонӣ мебошем (ниг. Эфсӯсиён 6:12, 13 ва 2 Қўринтиён 10:3, 4). Ин чӣ тавр ба шумо кўмак мекунад, ки якдигарфаҳмиро дар оила бо чашмони дигар назар кунед?
- 7| “Саргузашти оила” ба хотири онҳое, ки дар номзадӣ ҳастанд ва ҳоло оилаи худро надоранд, навиша шудааст ва барои онҳое, ки оиладоранд кўмак кунад. Дар кадом гурӯҳ шумо тааллуқ доштед ва аз ин китоб чӣ гирифтанд мехоҳед?

Агар шумо оиладор бошед, пеш аз ҷавоби “бале” худ чиро до-нистан мехостед? Ба он шахсоне, ки ҳоло оила надоранд ва дар гурӯҳи шумо мебошанд, кадом каломи ҳикматро гуфтан мехостед?

ШАРҲИ КЎТОҲИ БОБ

- Худо аҳди оилавиرو пеш аз ҳамаи дигар институтҳо офарид. Ў ба оила он мафхумеро дод, ки дигар ҳеҷ гоҳ тағйир надодааст.
- Дар ақидаи Худо оила ин дарахти ҳаёт мебошад. Мо ҳамчун сафирон ба он даъват шудаем, ки муҳаббати Худоро зоҳир намоем ва Ў ба воситаи ин муҳаббат ҳама чизе, ки дар боғи Адан аз даст дода шуда буд, дубора барқарор менамояд.
- Бо даъват кардани Худо дар ҳар соҳаи ҳаёти оилавии худ рӯҳи оилаи худро муҳофизат намоед. Ў барои дарк кардани муҳаббаташ ба шумо қалби нав ва барои назари мисли Ў доштан чашми нав ато мекунад.
- Худхоҳӣ ин душмани асосии ҳаёти хуби оилавӣ, ки он ҳаёт аз ҷониби Худо ба шумо барои ҳаловат бурдан омада шудааст, мебошад.
- Ҳамла ба ҷуфти оилавӣ ин ҳамла бар зидди Худо ва муносибати Ў бо халқаш мебошад.
- Худо барои васеъ кардани ҳамаи соҳаҳои ҳаёти мо оиларо офаридааст.

— БОБИ 2 —

Дар оғоз дар бораи охир фикр кунед

Рӯзи 1

Оё шумо пай бурдаед, ки ҳар филм ё китоби ошиқӣ фақат дар бораи ба вучуд омадани ишқу муҳаббат нақл мекунад? Ҳоло аз ҳама қиссаи ошиқии дӯстдоштатонро ба ёд оваред (мо медонем, ки барои баъзеҳо ин кори оддӣ аст ва барои дигарон кори мушкил). Он қисса чӣ гуна аст? Оё дуруст аст, ки ҳангоми дидани он меҳру муҳаббат байни қаҳрамонон дили шумо ба таппиш меояд? Шумо дар курсии худ нишаста фақат дар мунтазири он лаҳза мебошед, ки ошиқон бори аввал якдигарро мебӯсанд. Албатта, дар ҳама қиссаи ошиқӣ мушкилиҳо ба монанди ҳариф, баҳсу мунозира ё ранҷу озор мавҷуд аст, лекин мо медонем, ки ҳамааш ба хуби анҷом меёбад. Ба ҳама мушкилиҳои зиндагӣ нигоҳ накарда, ошиқон аз он бо сарбаландӣ мегузарад ва аз чашмони онҳо нури хушбахтӣ медурахшад ва қисса бо чунин суханон “ва онҳо умри дароз ва хушбахт доштанд” ба охир мерасад.

Мо медонем, ки онҳо умри дароз ва хушбахт доштанд, лекин он чӣ гуна буд? Оғози хуб ин қисми осони воқеа мебошад. Дар

байн ва охири қисса, ки бояд меҳнат кард, мушкил мебошад. Возеҳ аст, ки фарҳанги мо диққати худро танҳо ба оғози қисса, ҳангоме ки ошиқон рӯзҳои дароз дар бораи тӯй худ фикр меку-
нанд, ҷалб мекунад. Лекин мо дар бораи зиндагии оилавӣ баъд аз тӯй хеле кам фикр мекунем. Арӯсон соатҳои бисёрро барои интихоби либоси тӯёнаи худ сарф мекунанд, лекин умуман дар бораи ҳаёти оилавии оянда машварат намегиранд. Ва баъд аз он ки ин афсонаи зебо ба охир мерасад, онҳо маҷбуранд, ки муно-
сибатҳои воқеӣ барпо намуда, мушкилиҳои зиндагиро ҳал ку-
нанд, ки умуман тайёр набуданд.

Рӯзҳои тӯй пур аз орзую умедҳои зебо ва хурсандӣ мебошад. Аммо ин орзую умедҳо он вақт ҷомаи амал мепӯшад, ки агар ошиқон ба охири қиссаи худ, мисли он ки ба саршавиаш тайёрӣ бубинанд. Ибораи “умри дароз ва хушбахт” ба мо набояд монёв гардад, балки ин самте, ки мо барои он кӯшиш карда онро да-
страс мекунем.

Ба гирду атроф назар карда яке аз санъатҳои офариниши инсонро интихоб кунед. Ин хона, мошин ё ҳатто он курсие, ки шумо ба он нишастаед шуда метавонад. Кадоме аз инҳоро шумо интихоб мекунед, ин натиҷаи меҳнат ва маҳорати хубе мебо-
шад. Лекин имкон дорад, ки ҳатто ба фикри шумо наомадааст, ки ин чиз ду маротиба офарида шудааст. Бори аввал ин маҳсули фикрии инсон буда ва бори дуюм дар асл офарида шудааст. Ҳа-
меша пеш аз ба вучуд омадани чизи моддӣ аввал фикри эҷодии он пайдо мешавад. Қадами аввал ин дар фикри худ возеҳ дидани натиҷаи қор ва қадами дуюм меҳнат ва маводи сохтмони ро та-
лаб мекунад. Ҳама он чизе, ки мо меофарем, хоҳ он хӯроки хона бошад, хоҳ бинои бисерошёна, дар аввал мо бояд онро тасвир кунем ва фақат баъд аз он дар олам моддӣ ба вучуд оварем.

Бе нақшаи сохтмони шумо дар бораи бино кардани хона ҳат-
то орзу ҳам карда наметавонед. Он гоҳ бесару сомонӣ мешавад!

Ҳама хонаи зебо аз нақшаи зебои он оғоз меёбад. Танҳо баъд аз интихоби дурусти нақшаи хона онро бино карда мешавад ва барои сохтани хона меҳнат ва маводҳои зарурӣ лозим аст.

Нақша инчунин барои ҳисоб кардани хароҷотҳои сохтмон лозим аст. Оё шумо пеш аз он ки хароҷоти худро ҳисоб кунед, ба сохтмони хона оғоз карда метавонед? Исо ҳангоме ки дар бораи сохтани зиндагӣ таълим меод, ҳамин саволро дод:

“Зеро кист аз шумо, ки бурҷе сохтани шуда, аввал нишаста харҷи онро ҳисоб накунад, ки оё имконияти ба анҷом расонидани онро дорад, ки мабодо, баъд аз ниҳодани таҳкурсии он ба тамоми қардани қуввати ӯ нарасад, ва ҳамаи касоне, ки инро мебинанд, ӯро тамасхур кунанд. Ва гуянд: “Ин шахс ба сохтан шурӯъ намуд ва ба тамоми қардан қувваташ нарасид?” (Луқо 14:28-30).

Он чизе, ки ба сохтмони бино дуруст аст, ба барпо кардани оила низ дуруст мебошад. Инак, шумо чӣ гуна оиларо барпо мекунед? Оё шумо хароҷоти худро ҳисоб кардед ва шумо барои ин хароҷотҳо дар оила тайёр ҳастед?

Худо намехоҳад, ки оилаи шумо бо дарду азоб ва шармандагӣ ба охир расад. Ӯ тарафдори он нест, ки мо сохтмони худро ба анҷом нарасонида дастони худро боло кунем. Новобаста аз он ки шумо чанд сол оиладор ҳастед, муддати кӯтоҳ ё солҳои зиёд дар мубориза мебошед, ҳеҷ гоҳ дер нашудааст, ки аз нақшаи Худо истифода баред. Дар Ӯ мо рӯё, асбобҳо ва қуввати лозимиро, ки барои сохтани оилае, ки ҷалоли бузургии Худоро инъикос мекунад, пайдо мекунем. Ин ҳайратовар аст, лекин Худо аз мо ҳам бештар тарафдори он аст, ки сохтмони санъати дастони Ӯ пурра ва хушбахтона ба итмом бирасад.

Боби мазкур он ҳақиқатҳоро дар бар гирифтааст, ки ба шумо кӯмак мекунад, ки саргузашти худро ба нақшаи гирифта, зиндагии хушбахтона дошта бошед. Мо дар бораи таҷрибаи оғози ҳаёти оиладорӣ худ мегӯем, он чизҳое, ки ба мо ҳамчун таҳкур-

сӣ барои гузаштани бӯҳронҳои зиндагӣ хизмат карда буд. Мо барои ба нақша гирифтани ҳаёти пурбаракат ва хушбахтона шуморо таълим медиҳем. Мо аз усулҳо (принсип) сар карда, бо қисми амалӣ хотима медиҳем. Ин боб на танҳо барои навоиладорон, балки барои онҳое, ки солҳои зиёд дар никоҳ мебошанд, ин касон низ барои оила ва муносибатҳои худ чизҳои заруриро бардошт карда метавонанд. Мо ин корро кардаем!

Худо ҳангоми оғози кор дар бораи хатми он фикр мекунад

Бидуни саволе, ки “барои чӣ ман ин корро мекунам?” ба муносибати аҳду паймон гузаштан беандешагӣ мебошад. Ҳар як аҳду паймон бояд ҳадафи муайяни худро дошта бошад. Агар ба аҳдҳои Худо назар кунем, ӯ бо Иброҳим аҳд баста, ҳадафи муайяне дошт.

Шумо чӣ фикр доред, барои чӣ Худо Иброҳимро интиҳоб кард, ки падари халқҳо бошад? Одатан, мо ба ин савол чунин ҷавобро мешунавем: “Барои он ки Иброҳим имони бузург дошт”. Барои ҳамкорӣ ва шарик будан дар нақшаҳои Худо имон мавқеъи муҳиме дорад, лекин Худо Иброҳимро ба дигар сабаб интиҳоб карда буд. ӯ медонист, ки ин шахс ворисони худро барои пайравӣ кардан бо роҳи Худо тарбия карда метавонад.

“Зеро ӯро барои он шинохтаам, ки фарзандони худро, ва аҳли байти худро баъд аз худ амр хоҳад фармуд, ки роҳи Худовандро риоя карда, адлу инсофро ба амал оваранд, то ки Худованд он чи дар ҳаққи Иброҳим гуфтааст, ба вай бирасонад” (Ҳастӣ 18:19).

Ҳангоме, ки Худо кучманчии бефарзандро интиҳоб мекард, ӯ ба ояндаи Иброҳим назар карда тамоми насли вайро медид. Барои Худо бисёр муҳим буд, “то ки ӯ барои фарзандон ва ҳамаи насли худ амр фармояд, ки бо роҳҳои Худо бираванд” ба хотири

он ки Ў таърихӣ наҷоти инсониро ба воситаи дарахти Иброҳим навиштааст. Ў аз хатогиҳои ояндаи Иброҳим ва Сорро бохабар буд, лекин ӯ инчунин медонист, ки онҳо решаи дурусте доранд. Ҳар вақте, ки Худо бо мо аҳд мебандад, Ў нақшаҳои бузурге дорад, чунки Худованд рӯзи фардоро низ ташриф намудааст, ва медонад, то ки мо ба он ҷо бирасем имрӯз чиро бояд аз сар гузаронем.

Аҳде, ки Худо бо Иброҳим баст, чунин рушд кард, ки то мо расида омад. Ба воситаи имон Иброҳим аз кучманчии бе насл ба шахсе, мубадал гашт, ки авлоди ӯ аз ситорагони осмон низ бисёртар мебошад. Шахсе, ки боре муҳочир буд, аз халқи худ ҷудо шуда буд, ба воситаи имон худаш падари ҳамаи халқҳо шуд.

“Ва аз Иброҳим ҳатман халқи бузург ва зӯрваре ва вучуд хоҳад омад, ва ҳамаи халқҳои рӯи замин дар ӯ баракат хоҳанд хост”
(Ҳастӣ 18:18).

Ҳаёти мо аз зиндагии Иброҳим фарқ мекунад, лекин принқипҳо айна ҳамон мебошад. Худо он шахсонро ҷустуҷӯ мекунад, ки бо хости худ иҷозат медиҳанд, ки аҳди Ў ба воситаи онҳо паҳн шавад. Таърихӣ шумо натавонед ҳуатон ва ҳамсаратонро дар бар мегирад, балки бениҳоят бузург мебошад.

Таъсири аҳди Худо ки шумо дар натиҷаи муносибат бо Ў доред, танҳо барои осмон маълум аст. Ў ба воситаи ҳаёти шумо ба фарзандони шумо ва ҳамаи он шахсоне ки дар гирду атрофи шумо мебошанд, таъсир расонидан мехоҳад. Ин маънои онро дорад, ки шумо он рӯёро бояд қабул кунед, ки нафақат ба ҳаёти шумо ба охир мерасад ва аз рӯи фикри танги инсонӣ мебошад. Хости Худо бораи зиндагии шумо, наслҳои ояндаро низ дар бар мегирад.

Рӯзи 2

Фарзандони Худо

На ту балки Худо оиларо офаридааст. Рӯҳи Худо ҳамаи нозуқиҳои онро пур мекунад. *Ва Ё аз оила чиро интизор мебошад? Фарзандони Худо ан чиро...* (Малокӣ 2:15, The Message).

Фарзандони Худо ана киро Худо аз оилаи мо интизор мебошад. Оё ин аънои онро дорад, ки Ё мунтазир аст, ки дар рӯи замин бисёртар фарзандон таваллуд шаванд? Ҷавоб ҳам ҳа ва ҳам не.

Дар китоби Малокӣ навишта нашудааст, ки хости Худо аз оила бисёртар ба дунё оаврдани фарзандон мебошад. Дар инҷо гуфта мешавад, ки бисёртар фарзандони Худоро мехоҳад. Худо хоҳони фарзандони ҳамаи синну сол мебошад, ки Ёро ҳамду сано мехонанд ва бо роҳҳои Ё мераванд. Дар хотир дошта бошед, ки мо сафирони Ё ҳастем. Мақсади Ё зоҳир кардани Худ ба мо ва воситаи мо мебошад.

Дар катахезиси кӯтоҳи Вестминстери навишта шудааст: “Ҳадафи асосии инсон ин ҳамду сано хондани Худо ва абадан ҳаловат бурдан бо Ё мебошад”. Ин ба мо писанд аст! Ҳамду сано хондан ин калимаҳои оддӣ нест, ки мо ҳар рӯз мешунавем: аз баби он ки мо ин калимаҳоро ҳар дафа дар китоби муқаддас во мехӯрем мо фикр мекунем, ки ин калимаи рӯҳонӣ ва номуайян мебошад. Ҳамду сано хондан ин машҳур кардани Худо мебошад. Хости Худо ба воситаи ҳаёти мо, оилаи мо ва мероси мо машҳур мегардад. Ва барои ба фарзандии Худо бо воя расидан аз оила чизе хубтаре мавҷуд надорад.

Ва ҳатто шумо агар ҳеҷ гоҳ фарзанддор нашавед ҳам, Худо оилаи шуморо барои фарзандии Худо шуданатон истифода бурдан мехоҳад. Ё шуморо ба шахси, ки Ёро ҳамду сано мехонад ва ба шабоҳати Падар табдил додан мехоҳад. Ҳаёти худро бо дигар

шахс баста, шумо имконияти бештарро бароиба Худо монанд шуданро пайдо мекунад. Мо пайхаст кардем, ки одатан хислати худотарсона дар роҳати ба вучуд намеояд. Он хислат дар оташи оила ба вучуд меояд.

Ман (Чон) оиларо бо оташи сӯзон ва ҳаёти худамонро бо метали қимматбаҳо шабоҳат медиҳам. Оташи сӯзон чӣ тавр ба метали қимматбаҳо таъсир мекунад? Он оташ металро аз омехтаҳои чиркин тоза мекунад. Ангуштарини никоҳии ман мисли тиллоӣ тоза вонамуд мегардад, лекин тақрибан панҷоҳ фоизи он аз металҳои бегона иборат аст. Агар онро дар оташ гузорем, ҳамаи омехтаҳо ҷудо мешавад. Айнан ҳамон тавр бо он мушкилиҳое, ки мо дар оилаи худ дучор мешавем, аз ҷанҷолҳои хурд сар карда то мушкилотҳои ҷиддӣ аз тилло ҷудо мекунад (ҷудо кардани баъзеи онҳо ҳарорати баландро талаб мекунад).

Вақте ки оила камбудии моро бераҳмона бараҳна мекунад, осонтар аст, ки ҳамсари худро айбдор кунем. Барои он ки то оиладоршавии шумо ин камбудии маълум набуданд. Агар мо аз ҳамсари худ дилсард шавем, ки ӯ “заифҳои” моро ошкор мекунад, мо бояд аз Худо миннатдор бошем, ки оила моро бештар ба Исо монанд мекунад. Оё ин мақсади ниҳонии мо намебошад?

Ҷустуҷӯи ҳадаф дар вақтҳои мушкилӣ

Мо медонем, ки шабоҳат овардан бо оташ ин хурсандиовар нест, аммо роҳ ба сӯйи хушбахтӣ душвор буда ба афсона монанд нест. Одатан саргузашти шумо ба баромадан ба қуллаи Эверест, на ин ки сайру гашт назди лаби дарё монанд мешавад.

Диловароне, ки қарор карданд қуллаҳои баланди Ҷимолой ва баландии мушкили Эверестро зерӣ пой кунанд, бояд ду чизро дар ёд дошта бошанд. Дар аввал ин сафар то ҳадди охири қуввати ҷисмонӣ ва равонии онҳоро талаб мекунад. Ва ин мардон ва занони ҷасур намедонанд, ки аниқ намедонанд, ки чӣ гуна

озмоишҳо дар пеш онҳоро интизор мебошад, лекин онҳо аниқ медонанд, ки ҳатман бо мушкилиҳо дучор хоҳанд шуд. Ва дуюмин онҳо бояд ҳадафи худро дар хотир дошта бошанд: ба қуллаи баландтарини ҷаҳон расидан. Барои онҳо ғалаба ин дастрас кардани 29029 фут аз сатҳи баҳр мебошад (8854 метр мис. тарҷумон). Аз ин далелҳо беҳабар буда, бо дучор шудани мушкилиҳои аввал сайёҳ зуд аз роҳи худ бармегардад.

Тақрибан ҳамин тавр бо иттифоқи оилавӣ низ мебошад. Агар мо эътироф кунем, ки мушкилиҳо ин қисми ҷудонашавандаи саргузашти мост, он гоҳ мо ҳангоми озмоишҳои равонӣ, ҷисмонӣ ва рӯҳонии худ устувор мемонем. Агар дар оғози кори сохтмон дар бораи хотимаи он фикр кунем, он гоҳ мо бо мушкилиҳои асосӣ дучор шуда таслим намешавем.

Исо дар бораи рушди рӯҳонӣ таълим дода гуфт, он касоне, ки ба Каломи Худо имон доранд, ҳатман баандӯҳ ва таъқибот дучор мешаванд (ниг. Марқӯс 4:17). Дар матни аввалини Юнонӣ ин калимаҳо чунин аст, “флипсис” ва “диогмос”. Флипсис ин “мушкилиҳое, ки муқовимат, бадбахтӣ, андӯҳ ва фишорро ба вучуд меорад”. Диогмас ин “барнома ё ҷараёни барои пахш кардан ва нобуд кардани инсон сохташуда” мебошад. На дар ин ва на дар он ҳеч чизи хуше нест, лекин ин қуввате барои рушд кардан дар Худованд мебошад. Павлус суҳанони Исоро такрор карда мегӯяд.

“Ва на фақат бо ин, балки бомусибатҳо (флипсис) низ меболем, (дар тарҷумаи Инглисӣ хурсанд мешавем) зеро медонем, ки мусибат сабрро ба вучуд меорад ва сабр ботаҷрибагиро ва ботаҷрибагӣ умедро, ва умед шарманда намекунад, чунки муҳаббати Худо дар дилҳои мо ба воситаи Рухулқудс, ки ба мо ато шуд, ҷорӣ шудааст” (Румиён 5:3, 5).

Павлус навиштааст, ки мо бояд дар мушкилиҳо хурсандӣ кунем. Барои чӣ? Барои он ки мушкилиҳо кӯмак мекунанд, ки хислати мо обутоб ёбад. Мушкилиҳо шароитро мусоид мекунанд,

ки дар он мо бештар ба Худо монанд мешавем. Мо дар он умед оромӣ дорем, ки Худо ҳамеша ба ғоидаи мо амал хоҳад кард. Ў моро чунон дӯст медорад, ки ба мо Рӯҳи Худро ато кардааст, ки Он дилҳои моро дар байни бӯхтонҳои саҳт бо муҳаббати Худ пур мекунад.

Навиштаҷот возеҳ мегӯяд, ки Худо ба мо ғаму андӯҳ намефиристад. Аз қафоӣ азобу укубат ва таъқибот шайтон меистад, (ниг. Марқӯс 4:15 ва Яъқуб 1:12, 13), лекин Худо ин дасисаҳои душманро зидди худи ӯ истифода мебарад. Он чизе, ки мебоист моро аз Худо дур созад, дар дастони Наҷотдиҳанда ба олите табдил мегардад, ки моро бештар ба Исо монанд мекунад.

Дар хотир дошта бошед, душман аз оила ва ҳама чизе, ки бо он вобаста аст, нафрат дорад. Ў ҳама чизи аз дасташ меомадаро мекунад, то ки оилаи моро бо борҳои гарон фишор оварда иттифоқи моро ҷудо кунад. Лекин умед ба ояндаи дурашон оилаамон ва имон ба Худо ба мо қувват мебахшад, ки ба ҳама дасисаҳои душман муқобил истода ғалаба ба даст орем. Ва Худо на танҳо хоҳони он аст, ки мо бар зидди ҳамлаҳои душман муқобилат нишон диҳем, балки тарафдори он аст, ки мо боз ҳам пурқувваттар гардем. Сир дар он аст, ки мо ҳадафи (Ҳадафи Илоҳӣ) муборизаи худро дарк кунем, ки бар зидди кӣ (шайтон) ва Кӣ тарафгири мо (Рӯҳи Муқаддас) мебошад. Имону умеди мо дар мушкилиҳо устувор мегардад, агар мо то ба анҷом расидани кори Ў таслим нашавем.

“Дуру дароз ва хушбахт” барои Исо

Исо чунин озмоишхоро аз сар гузаронидааст, ки ҳеҷ як инсон онхоро аз сар нагузаронидааст. Ў, Худои комил, ба мисли яке аз мо инсон гашт, то ки дарду азоб ва марги ноадолатонаро бичашад. Ў ба мо роҳи оштиро бо Худо пешкаш намуд ва ба ҳар ҳол қисми зиёди одамизод онро раъд кард.

Чӣ тавр Исо ин гуна дард ва раъдшавиро тоқат кард? Чавоб оддӣ ва амиқу даҳшатовар Ў ҳеҷ гоҳ натиҷаи кори худро аз назараш дур намекард “дуру дароз ва хушбахт”. Дар намунаи Ў мо акси саргузашти худро мебинем:

“Ба Исо ҳамчун сарвар ва комилкунандаи он масире, ки мо дар он ҳастем, назар кунед, ки Ў чӣ гуна онро гузаштааст. Ба хотири он ки Ў ҳадафро аз чашмони Худ дур намекард, Ў ба он марраи аҷоибӣ Худо, бо Худо расид, Ў дар ин масир (роҳ) ҳама чиз: салиб, шармандагӣ ва ҳамаи бадбахтиҳоро аз сар гузаронд” (Ибр 12:2 тарҷумаи Инглисӣ, The message). Исо ҳамаи инро бо он сабаб гузашта тавонист, ки ҳадафи ниҳони худро медонист. Ў ба пеш назар карда аз даруни азобу уқубатҳо, ваъдаҳоро меидид:

“Бинобар ин мо низ, ... майдони дар пеши мо бударо бо сабр ва даvon даvon тай мекунем, ва ба Сарвар ва Комилкунандаи имони мо, яъне Исо, назар дўзем, ки Ў ба *ҷои шодие ки Ўро дар пеш буд*, ба хорӣ безътиной намуда, ба салиб тоб овард...” (Ибр 12:1, 2).

Шумо дарк кардед? “ба ҷойи шодие ки Ўро мунтазир буд”. Оё Исо дар салиб хурсандӣ мекард? Албатта, не. Ба Ў он қадар мушкил буд, ки он шомӣ пеш аз маргро дар дуо гузаронида, аз Падар хоҳиш мекард, ки дигар роҳе барои Ў пайдо кунад. Лекин Исо он чизеро доро буд, ки имрӯзҳо ба бисёр ҷуфтони оилавӣ намерасад. Ў рӯъёи фавқултабӣ дошт. Ў аз байни шароитҳо назар карда, қувват ва ваъдаҳоро дида метавонист, ки дар натиҷаи интиҳоби Ў ба даст меомад. Биёед, ба боби панҷуми нома ба Эфсӯсиён назар кунем, ки Исо чиро меҷуст:

“... чунон ки Масеҳ низ ба Калисо муҳаббат дошт ва Худро аз барои он таслим намуд, то ки онро бо ғусли об пок карда, ба воситаи калом тақдис намояд ва *ба хузури Худ Калисоро дар ҷалол тақдим кунад*, ки на доғе дошта бошад, на нуқсон, на чизе монанди ин, балки муқаддас ва беайб бошад” (Эфсӯсиён 5:25, 27).

Мо он натиҷаи хушбахтиовар барои Масеҳ ҳастем. Мо он хурсандии дар пеш истода барои Ё будем. Исо барои оштӣкардани мо, арӯси Худ бо Худо, дар салиб мехкӯб шуд. Акнун Калисо бо Ё вохӯрда, аз гузаштаи гуноҳолуди худ метавонад шарм надорад, чунки дар Ё Калисо маҳлуқи нав ва тоза мебошад. Ана ҳамин гуна устоворӣ, марҳамат ва муҳаббати бидуни шарт дар оилаҳои мо бояд ҳукмрон бошад. Барои ин мо бояд умед ва рӯъёинек дар бораи ояндаи худ дошта бошем, ки моро дар ҳама мушкилиҳои дастгирӣ мекунад.

Муаллифи нома ба Ибриён дар идомаи суханони худ чунин арз мекунад:

“Ҳангоме ки дар имони худ сӯстӣ эҳсос мекунед, ин воқеаро дар бораи он шахсе, ки аз дасти гуноҳкорон азобу машаққат кашид аз нав бодикқат мутолиа кунед. Ин барои ҷонҳои шумо қуввати тоза хоҳад бахшид!” (Ибриён 12:3, The message).

Ҳамаи мо ҳар замон заифиро эҳсос мекунем. Ана барои ҳамин муаллифи нома ба Ибриён менависад “ҳангоме” ва на ин ки “агар” дар имон суст шавед. Оилаи бузург имони бузургро талаб мекунад, барои он ки вафодор буд, яъне пур аз имон будан мебошад. Ин саргузаштро аз нав мутолиа кунед. Чи қадаре ки мушкилиҳои муваққатии шумо вазнин намояд ҳам, дар муқоиса бо салиб ҳеҷ чиз мебошад. Ҳангоме ки шумо эҳсос мекунед, ки шумо бо як мушкилӣ ба ҳамсари худ вафодор монда метавонед, дар бораи вафодории Исо нисбати худ ба ёд оваред. Ҳама он чизе, ки Ё барои оштӣ кардани шумо бо Худ аз сар гузаронд, ба хотир оваред. Намунаи Ё ба шумо қувват мебахшад, ки рӯҳафтода нашавед.

Рӯзи 3

Ба ояндаи беҳтар боварӣ доштан

“... Зеро ки Ман Худо ҳастам, ва дигар Худои дигаре нест. Оқибатро аз ибтидо, ва он чиро ки ҳанӯз рӯй наодоааст аз қадим баён менамоям...” (Ишаъё 46:9, 10).

Шояд гуфтани суҳанони “ба Худо касе монанд нест” барои ҳама аён бошад, лекин одатан мо қувват ва ҳақиқат будани ин суҳанонро аз ёд мебарорем. Ҳамчун фарзандон мо даъват шудаем, ки мисли Ӯ бошем ва табиати Худоро дар бар кунем. Аз рӯйи имон мо ҳаёти худ, ҳаёти фарзандони худ ва ҳаёти оилавиамонро дар аввал барои охири он эътирофи нек намуда бунёд карда метавонем.

Акнун барои мо фаҳмо шуд, ки ҳаёти хушбахт ва дуру дароз чизи тасодуфӣ набуда, балки онро худи мо месозем. Баъд аз ин саволи навбатӣ ба миён меояд: “Ман чӣ кор кунам, то ки ҳаёти хушбахт ва дуру дароз дошта бошам?” Имкон дорад, ки шумо ин ояти Китоби Муқаддасро якчанд маротиба хонда будед, лекин бори дигар хонед:

“Имон чизҳоест, ки мо ба онҳо умед мебандем... бо имон мо дарк мекунем, киоломҳо бо каломи Худо тартиб ёфтааст, ба тавре ки аз чизҳои нонамоён чизҳои намоён ба вуҷуд омадааст” (Ибриён 11:1, 3).

Ҳадафи мо дар оянда ин бунёд кардани ҳаёти хушбахт ва дуру дароз мебошад ва имон масолеҳи сохтмонӣ аст, то ки орзуямон ҷомаи амал бипӯшад.

Пеш аз он ки мо ягон кори сазовор аз рӯйи имон карда бошем, Худо ба мо бовар кард. Имони Ӯ барои мо бузург аст, чунки имони Ӯ ба Худаш бузург мебошад. Ӯ медонад, ки қувваташ дар ҳаёти мо чиҳоро ба даст оварда метавонад. Ягона чизе, ки моро

аз ҳаловат бурдан бо қуввати беҳудуди Худо боз медорад, ин беимонии мо мебошад, ки решаи он дар мағрурӣ ҷой гирифтааст.

Мағрурӣ дар баландфикрӣ ва ё худбоварӣ, ки дар тақия кардан фақат ба қуввати худ зоҳир мегардад. Боз як намуди дигари мағрурӣ ҳаст, ки дар зери ниқоби нафрат кардан аз худ пинҳон мешавад. Дар кадом шакле, ки ин мағрурӣ зоҳир гардад, ба ҳар ҳолат ин раъд кардани ҳама он, ки қуввати бузурги Худо ба воситаи кори Масеҳ дар салиб моро харида гирифтааст мебошад. Исо барои шуморо шахси бузург кардан ҷони Худро фидо кард. К. С. Люис навиштааст: “Мо одамони оддӣ” буда бо ин розӣ шуда метавонем: лекин Ў қарори ҷиддӣ кардааст, ки умуман дигар нақшаро татбиқ кунад. Ва бо нақшаи Ў розӣ нашудан ин маънои фурутаниро надорад, ин фақат танбаливу тарсончаки мебошад. Ба Ў итоат кардан ин мағрурӣ ё ягон бемории равонӣ нест, балки итоаткорӣ мебошад”. Мо он ҳаёти аҷоибро, ки Худо пешкаш мекунад, қабул менамоем ва фикру ақидаро дар бораи худ то ба сатҳи Ў мебардорем.

Оё шумо имон дорад, ки сазовори оилаи беҳтарин ҳастед? Шояд тафаккури шумо бо чунин ақидаҳо пур шуда бошад:

Ман бе ҳад бори гарон дорам.

Ман дар оилаи бад ба дунё омадам.

Волидайнӣ ман дар ҳар кор ноком буданд.

Ман бисёр хатогӣ кардам.

Ман бояд бо он чизе, ки дастрас кардам, қонеъ бошам.

Шояд, шумо пайхаст карда бошед, ки, Худо даъват партофтанро дӯст медорад. Лекин камии имон дар ҳаёти мо амали қуввати Ўро бозмедорад. Ваҳӣ дар бораи бузургии Ў моро рӯҳбаланд мекунад, ки ҳамеша ба Ў тавакал намуда, дар айни ҳол фурутан бимонем. Фурутанӣ дарро барои чизҳои беҳтар, ки Худо барои мо омода кардааст мекушояд. Дар китоби пайғамбар Ишаё (55:8, 9) навишта шудааст:

“Зеро ки фикрҳои Ман фикрҳои шумо нест, ва роҳҳои шумо роҳҳои Ман нест, мегӯяд Худованд. Зеро чунон ки осмон аз замин баланд аст, ончунон роҳҳои Ман аз роҳҳои шумо, ва фикрҳои Ман аз фикрҳои шумо баланд аст”.

Шояд шумо бо он розӣ шавед, ки Худо нисбати шумодонотар, лаёқатмандтар ва пурқудраттар мебошад. “Дар Худо мо доимо бо он хислатҳо дучор мешавем, ки онҳо аз худи мо бузургтар мебошанд” гуфтааст К. Люис. Агар шумо маводҳои сохтани оилаи бузургро дастрас кардан хоҳед, он гоҳ бояд ба ин суҳанони дар боло гуфташуда имон дошта бошед.

Мо қобилияти оилаи худро чӣ тавре, ки барои худ тасавур накунем ҳам, орзуи Худо аз тасавуроти мо беандоза бузург мебошад. Ё натавонем дар бораи оилаи мо фикрҳои хуб дорад, балки Ё барои оилаи мо нақшаҳои бузург дорад.

“Зеро фикрҳои Худо, ки Ман дар бораи шумо дорам, Ман медонам, мегӯяд Худованд фикрҳои ба осоиштагӣ оид аст, на ба бадӣ, то ки ба шумо ояндаи нек ва умедворӣ бубахшам” (Ирмиё 29:11).

Ин ваъда ба мо ду интихобро пешниҳод мекунад: ба ин суҳанони ҳақиқат бовар карда нақши Худоро барои оилаамон қабул кунем ва ё Ёро дурӯғгуй эълон кунем. Худо ба ояндаи оилаи шумо назар карда, инъикоси Писари Худо мебинад. Ин рӯё танҳо он вақт амалӣ мегардад, ки шумо файз ва қуввати Ёро бо имон ва фурутанӣ қабул кунед. Агар мо ҳаёти хушбахт ва дуру дарозро ба нақша гирем, ба ҳар ҳол он бо қуввати шахсии мо маҳдуд мегардад. Он танҳо бо муҳаббати Худо, ки ба воситаи Рӯҳи Ё, ки дар мо амал мекунад, татбиқ шуданаш мумкин аст.

Шумо фикр карда метавонед: “Худо оилаи моро аз ёд баровардааст. Ҳеч умеде барои мо намондааст. Мо ояндаи нек надорем. Муҳаббат хотима ёфт”.

Эҳтимол шумо чунин ақида доред, барои он ки ҳама чизро бо қуввати худ кӯшиш кардед. Қувват ва орзуи худро дар бораи

оила ба қувват ва орзуи Худо иваз кунед. Вақте ки шумо ба Ё бо-вар мекунед, Ё орзуи шуморо гирифта, ба он ҳаёт мебахшад ва ба дили шумо рӯёи доимиро ҷой медиҳад.

Ин маънои онро дорад, ки Ё шумо - шавҳаронро қувват мебахшад, ки ҳамаи худпарастиро як тараф гузошта, занони худро мисли он ки Масеҳ ба Калисо муҳаббат дошт, дӯст доред. Ва ба шумо, занон Ё қувват мебахшад, ки шавҳарони худро эҳтиром кунед. Бо чунин тарз ҳардуи шумо ба бузургии оила рушд мекунед.

Китоби Муқаддас равшан мегӯяд, ки бе имон ба Худо писанд омадан мумкин нест (ниг. Ибриён 11:6). Барои чӣ ба Худо ин қадар имон маъқул аст? Чунки ба воситаи имон мо дар Ё қуввате меёбем, ки мисли Ё бошем. Ҳаёти беҳтар аз он ки ба Худо монанд бошем, вучуд надорад. Ё аз хушбахтии мо ҳаловат мебарад ва дар ин ҷой сухан дар бораи хушбахтии муваққатӣ намеравад. Мо дар бораи хурсандии дарозмуддат, ҳаловат ва қаноатмандӣ сухан меронем. Худо барои оилаи шумо чизҳои беҳтаринро хоҳон аст ва инро танҳо дар ҳамкорӣ бо Ё дастрас кардан мумкин аст.

Лоиха

Одатан ба имон ва умед як мафҳумро медиҳанд. Агар имон ин маҳсулоти сохтмонӣ барои оилаи хушбахт бошад, он гоҳ умед ин лоиха мебошад. Бо дигар суханон умед ба он қолибе монанд аст, ки имон онро пур мекунад. Бе умед имон як чизи бешакл мебошад ва аз он ҳамин қадар истифода бурда мешавад, мисли аз маҳсулоти сохтмонӣ бе лоиха истифода кард.

Шумо дар хотир доред, ки Худо шахсан Худаш Иброҳимро интихоб кард, то ки ӯ қабулкунандаи аҳд буда, авлоди худро ба роҳи Худованд ҳидоят намояд. Ҳангоме ки Худо ба Иброҳим ваъда кард, ӯ бефарзанд буд, лекин Худованд ба ӯ гуфт, ки падари бисёр халқҳо мегардад.

Иброҳим шахси пур аз имон буд. Навиштаҷот дар бораи ӯ мегӯяд, ки “ва ба ваъдаи Худо аз беимонӣ шубҳа накард” (Румиён 4:20). Ба ҳар ҳол дар китоби Ҳастӣ боби 15-ум навишта шудааст, Иброҳим пеш аз он ки ба соҳаи имон дарояд, бо шубҳаҳо мубориза мебурд.

“Баъд аз ин ҳодисаҳо каломи Худованд дар рӯъё ба Абром расида гуфт: “Натарс, эй Абром: Ман сипари ту ҳастам: музди ту бағоят бузург аст” Ва Абром ба Худованд гуфт: “Худоё, Худовандо! Ба ман чӣ медиҳӣ? Ва ман бефарзанд меравам: ва Алиазари димишқӣ хонаи маро идора мекунад” Ва Абром гуфт: “Инак, ба ман насл надодӣ, ва инак, канизам вориси ман аст” Ва дар ҳол каломи Худованд ба ӯ даррасида гуфт: “Ин вориси ту нахоҳад буд, балки он ки аз камари ту барояд, вориси ту хоҳад буд” Ва ӯро берун оварда гуфт: “Ба осмон назар кун, ва ситорагонробишумур, агар онҳоро шумурда тавонӣ”. Ва ба ӯ гуфт: “Насли ту ҳамин қадар хоҳад шуд” Ва ба Худованд имон овард, ва ин барои ӯ адолат ҳисоб карда шуд” (Ҳастӣ 15:1, 6).

Чунин фикр кардан мумкин буд, ки Худо ба Иброҳим андозаи нави имонро медиҳад. Лекин ба ҷойи ин ӯ ба Иброҳим рӯъёе дод, то ки вай ин рӯъёро маҳкам нигоҳ дорад. Ин ба имони вай қувват бахшид ва умедро ба вучуд овард. Худо Иброҳимро аз хаймааш берун оварда, ба вай пешниҳод кард, ки ситорагони осмонро бишуморад. Осмони шабонаи пур аз ситорагон ба имони вай ҳамчун лоиҳае буд ва дар фикри ӯ ситорагон ба фарзандон табдил меёфтанд. Ба ҷойи он ки Худо ба Иброҳим фақат бигӯяд, ки насли ӯ мисли ситорагони осмон зиёд хоҳад буд, ӯ ба вай ояндаашро ба амсоли ҷисмонӣ нишон дод. Ба воситаи ин мисоли ситорагон рӯъёи Худо дар фикри Иброҳим инъикоси худро ёфт.

Айнан ҳамин тавр Худо тасаввуроти Худро дар бораи оилаи шумо дар тафаккури шумо ҷой додан мевоҳад, чунки дар он ҷойе, ки рӯъё аст, он ҷо умед ҳаст. Ана барои ҳамин Павлус моро ташвиқ мекунад, ки ҳар фикре, ки бар зидди шинохтани Худо бармехезад, ба асорат гирем (ниг. 2 Қўр. 10:4, 5). Мо бояд саҳифаи тафаккури худро пок нигоҳ дорем, чунки тафаккури мо хи-

слат ва арзишҳои рафтори моро муайян мекунад. Бигзор тафаккури шумо барои умеди шумо саҳифаи он лоиҳа бошад.

Худо ваъда додааст, ки моро бо умед пур мекунад, лекин чӣ тавр онро дастрас намоем? Маҳз ба воситаи дуо Рӯҳи Муқаддас моро бо умедде, ки аз ҳар фикрҳо болотар аст, пур хоҳад кард.

“Бигзор Худое, ки сарчашмаи умедҳо мебошад, шуморо ба воситаи имонатон бо хурсандӣ ва осоиштагӣ пур кунад, то ки умеди шумо доимо ба воситаи қуввати Рӯҳи Худо рушд кунад” (Румиён 15:13 тарҷумаи нав).

Худо сарчашмаи умеди мо мебошад. Агар мо талаб кунем, Ӯ моро бо хурсандӣ ва осоиштагӣ, ки ҳамаи мо онро дар оиламон мехоҳем, пур хоҳад кард. Мо бо фурутанӣ назди Ӯ омада, бо умед ва қуввати Рӯҳи Ӯ пур мешавем. Чӣ ваъдае аст!

Дар китоби Масалҳо (29:18) навишта шудааст, бе рӯъё мо ҳалок мешавем. Дар ҳақиқат оилае, ки аз ҷониби Худо рӯъёнадорад, аз ҳаёт маҳрум мебошад. Пас биёед, барои орзуҳои бузург кардан ҷасорат пайдо мекунем. Ҳангоми орзу кардан ва ба нақша гирифтани ҳаёти оилавии худ дуо кунед, ки Худо дар дили шумо нақшаҳои Худо ҷойгир намояд.

Рӯзи 4

Тарабхонаи чинӣ

Вақте ки мо нав оиладор шудем, мо як ҷойи махсусе доштем, ки ба он ҷой рафта, дар бораи ояндаи худ сӯҳбат мекардем. Ин як тарабхонаи хурди чинӣ дар наздикии хонаамон буд. Мо нав донишгохро хатм карда будем ва ба ҳамин сабаб маблағи зиёде надоштем. Мо барои ду нафар як дона мурғи бо номи “мушу” ва якчандто нончаҳо фармоиш меоддем. Он тарабхона хурдак ва ором буд ва мо оилаи ҷавон пиёлаи ҷойро ба даст гирифта, дар бораи мамлакатҳои дурдаст орзу мекардем.

Дар он вақт мо бисёр чизҳоро дарк намекардем, лекин ба як чиз боварӣ доштем: ҳардуюмон бо тамоми дилу ҷон ва қувватамон барои баХудованд хизмат кардан омода ҳастем. Мо барои зиндагӣ кардан ва бино кардани оилаи дурустхоҳиши саҳт доштем. Аниқтар гӯем мо намедонистем, ки роҳҳои зиндагӣ моро ба кучо оварда мерасонад, лекин аниқ медонистем, ки барои ин сафар мо тайёр ҳастем. Мо чунин ҳаёт доштан мехостем, ки Худо ба воситаи мо насли наvero барпо намояд.

Ман (Ҷон) дар оилаи аҷоиб ба воя расидам. Волидаи ман шасту панҷ сол ҳамроҳ зиндагӣ карданд. Падари ман оилаи худро бисёр дӯст медошт ва ба ҳама чизи лозима таъмин мекард. Модарам зани хонанишин ва барои ҳама намуна буд. Волидаи ман барои ман ҳамчун намунаи ибрати оилаи хуб ва содиқ буданд. Ман то абад ба онҳо сипосгузорам.

Ман (Лиза) умуман дар дигар хел оила ба воя расидам. Падари модари Ҷон дар муқоиса ба оилаи мо ҷуфти комил мебошанд. Оилаи мо ба воситаи нӯшоқиҳои спиртӣ, зино, таҷовуз, фиреб, хасисӣ, хафагӣ ва талоқ барбод рафт. Дар аввали оиладориамон маълум мешуд, ки ман фаҳмише дар бораи оилаи солим ва мустақкам надоштам: лекин ман ташнаи чунин оила будам.

Ҳангоме ки мо дар он тарабхонаи чинӣ сӯҳбат мекардем, мо мефаҳмидем, ки оилаидигар барпо кардан мехоҳем. Ба тамоми ҳурмату эҳтироми ман ба волидаи Ҷон нигоҳ накарда он шакли оила ба мо мувофиқат намекард. Ҳардуюмон дарк мекардем, ки аз никоҳи худ мо чизидигарро мунтазирем, ин ҳам бошад тақдирӣ Илоҳӣ барои оила буд. Мақсади оила нафақат дар он аст, ки то охири умр ҳамсарон якҷоя бошанд, балки дар он аст, ки ба воситаи аҳди никоҳи мо мероси абадӣ бимонад. Албатта, ин фарзандону наберагони моро дар назар дорад, лекин боз таъсири мусбат ба бисёр шахсон низ мебошад.

Мо рӯъёи оилаи худро тасвир кардем. Мо ба якдигар савол дода принцип ва орзуҳои оилаамонро муайян мекардем. Мо қа-

рор кардем, ки пеш аз ҳама мо ба Худованд хизмат карда бо та-
моми вучудамон Ёро эҳтиром хоҷем кард. Ва ҳама чизҳои боқи-
монда бояд аз ин филтр гузарад.

Дар тӯли сиву ду соли оиладориамон мо чунин мавсимҳо-
ро аз сар гузарондем, ки ягона сабаби моро бо ҳам нигоҳдо-
шта ваъдаи мо ба эҳтиром кардани Худованд буд. Вақтҳои буд,
ки ман (Лиза) нисбати Ҷон муҳаббат эҳсос намекардам ва Ҷон
ҳам ба ман мегуфт, ки муҳаббат эҳсос намекунад. Ё пурра худро
ба хизмати Худованд бахшида, бисёр сафар мекард ва маро дар
хона танҳо бо фарзандонамон мегузашт.

Агар росташро гӯям, ман дар оянда ҳеҷ умеде ба муҳаббат надо-
штам. Аз ин мавсими хунук дили ман пур аз ҷароҳат шуд. Ман ху-
дро ҷисман ва равнан раъдшуда эҳсос мекардам. Агар ки ин роҳ
мебуд, ман бо хурсандӣ ба талоқ розӣ мешудам. Ман рӯъёи оила-
монро надоштам, танҳо як сояи торики оянда намоён мешуд. Дар
ин ҳолатҳо ҳатто чунин фикр мекардам: “Худо, агар Ту ваъда диҳӣ,
ки дар осмон ман бо Ҷон якҷоя зиндагӣ намекунам, ман оилаи ху-
дро нигоҳ медорам”. Ман танҳоиро эҳсос мекардам ва занони хиз-
матгузoron касеро надоранд, ки дарди худро бигӯянд.

Ман (Ҷон) низ дар ин ҳолатҳо бо дилсардӣ мубориза мебур-
дам. Ман эҳсос мекардам, ки дар назари Лиза ҳама чизро ноду-
руст мекунам, ман фикр мекардам, ки барои ба худ боварӣ надо-
штанам гуноҳи Лиза аст, ба ман эҳтиром аз ҷониби ӯ намерасид
ва сухани дағалаш маро меранҷонд. Мо зуд ба поён мерафтем ва
ҳеҷ яке аз мо имконияти хурде ба баргаштани меҳру муҳаббат
ва эҳтиромро намедидем.

Дарди рӯҳонӣ ва равонии ин мавсим хеле сахт буд. Ин вақти
даҳшатнок буд, лекин он танҳо як мавсим давом дод ва мав-
симҳо тағйир меёбад. Вақти гирия як шаби дуру дароз давом
дода метавонад, лекин ваъдаҳои Худованд мегӯяд, ки субҳона
хурсандӣ ворид мешавад (ниг. Забур 29:6). Ҳоло он вақтҳо барои
мо ҳамчун хобе мебошад, мисли он ки ин бо мо набуд, балки бо

дигар оила рӯй дода бошад. Аз рӯйи марҳамати Худо мо ба ваъдаи худ, ки Худовандро эҳтиром хоҳем кард, вафодор мондем. Ба воситаи тавба кардан аз худпарастӣ ва итоат кардан ба ҳикмати Худо, мо шоҳиди он ҳастем, ки чӣ гуна оилаи мо дар муҳаббат ва қуввати бузург мустаҳкам шудааст.

Назари мо ба зиндагӣ яке аз он қувватҳои ташвиққунандае буд, ки моро аз он мавсими вазнин гузаронд. Мо ба зиндагӣ ҳамчун ба муддати замон, ки ҳафтад ё ҳаштод солро дар бар мегирад, нигоҳ намекунем, мо ба он аз нигоҳи абадиёт назар мекунем. Ҳафтад ё ҳаштод сол ба муқоиса ба абадиёт ин як лаҳзае мебошад. На-виштаҷот таълим медиҳад, ки муносибати мо ба салиби Масеҳ абадиети моро таъин мекунад: аммо тарзи ҳаёти мо ҳамчун масеҳиён чӣ тавр гузарондани абадиётро муайян мекунад. Павлус менависад:

“... аз ҷисм берун рафта, назди Худованд макон гирем... зеро ҳамаи мо бояд пеши курсии довари Масеҳ ҳозир шавем, то ки ҳар яке ба бадали амале, ки дар ҳаёти ҷисми худ кардааст, хоҳ нек бошад ва хоҳ бад бигирад” (2 Қўринтиён 5:8, 10).

Возеҳ аст, ки Павлус ба имондорон муроҷиат мекунад, чунки вақте беимонон ҷисми худро тарк мекунанд, онҳо дар ҳузури Худо намераванд. Павлус ба он шахсон муроҷиат мекунад, ки ба воситаи файзи Начотдиҳандаи мо Исои Масеҳ ба оилаи Худо омадаанд. Мо дар назди Ё истода ба ҳамаи қарорҳои қабулкардаи худ ва ҳамчунин чун имондор зиндагӣ кардамон ҳисобот хоҳем дод.

Ҳукме, ки Масеҳ барои мо мебарорад, моро ба мукофоти абадӣ ё аз даст додани абадиёт меорад. Ё ҳамаи меҳнати ҳаёти мо месӯзад, ё ин ки мукофоти абадиро ба даст оварда ҳамроҳи Масеҳ дар подшоҳии Ё то абад ҳукмронӣ мекунем. Дониш дар бораи ин таълимоти асосӣ моро ба самти дуруст нигоҳ дошт. Ҳеч яке аз мо пеши тахти Масеҳ дар бораи чаро санъати Ёро бо номи оила барбод додем, ҷавоб додан намехост (Маълумоти бештарро дар бораи доварӣ шумо дар китоби “Ба абадиёт ҳаракаткунандагон” хонда метавонед).

Дуюмин ҳадафи мо баъд аз хурмати Худоро ба ҷо овардан, ин дар охири ҳаётмон нисбат аз оғози он ба якдигар бештар муҳаббат доштан буд. Ин мақсад моро ташвиқ мекард, ки ба мушкилиҳо нигоҳ накарда, ба пеш ҳаракат кунем ва ҳатто ҳангоме ки муҳаббатро эҳсос намекардем, якдигарро дӯст доштанро идома медедем. К. С. Люис навиштааст:

“Муҳаббат... ин иттифоқи пурқувват, ки иродаро нигоҳ дошта одатро қувват медиҳад, (дар оилаҳои масеҳӣ) бо файз мустаҳкам шудааст, ки ҳарду аз ҳамсарон онро аз Худо талаб карда онро сазовор мешаванд. Онҳо ин муҳаббатро нисбати якдигар ҳатто он вақт дошта метавонанд, ки агар якдигарро дӯст надоранд”.

Албатта вақтҳои буданд, ки мо ба якдигар маъқул набудем. Лекин Худо моро бо файзи Худ ихота кард, то ки мо мушкилиҳои он вақтро аз сар гузаронем ва айни ҳамон чизро Ё бо шумо хоҳад кард. Имрӯз мо якдигарро аз рӯзи аввали оиладоршавиамон ҳам бештар дӯст медорем ва ин ҳақиқат мебошад! Мо мунтазири он ҳастем, ки дар ҳар даҳсолаи ояндаи ҳаёти мо муҳаббат нисбат ба якдигар бузургтар мешавад.

Худо ба қайд мегирад

Орзуҳои худро дар рӯйи дастпоккунҳои қоғазӣ дар он тарбихона навишта, мо мегуфтем, ки фарзандони худро ҷи гуна тарбия хоҳем кард, ҳол он ки он вақт соҳиби фарзанд набудем. Мо дар бораи қоидаи қонунҳои, ки дар оилаи худ нисбати тарбияи фарзандон, дар бораи вазифаҳои онҳо оиди нигоҳубин ва тоза нигоҳ доштани утоқҳояшон сӯҳбат мекардем. Мо дар бораи мерос ва таъсири қарорҳои мо ба фарзандон ва наберагон суҳан мерондем. Ба мо муҳим буд, то ки ба онҳо мероси моддӣ ва рӯҳонӣ гузорем (ниг. Масалҳо 13:22).

Мо хонаи ояндаи худро тасаввур мекардем. Аҳамият надошт, ки он калон ва хушрӯй бошад. Мо мехостем, ки хонаи мо

меҳмоннавоз ва ҷойи оромӣ бошад ва одамоне, ки дар он хона ворид мешуданд, худро бароҳат ва ором эҳсос кунанд. Мо мехостем, ки хонаи мо пур аз хурсандӣ бошад ва фарзандони мо дар он ҷой дӯстони худро биёранд.

Мо инчунин дар бораи даъвати худ ва таъсири он ба муносибатҳои оилавӣ сӯҳбат мекардем. Мо дар бораи мавқеи марду зан низ сухан мерондем. Мо дар бораи харҷи пулҳо низ гап мезадем, ки чӣ гуна онҳоро масраф карда қарздор нашавем. Мо то ба он сатҳ сӯҳбат карда ҳамаи онро дар қоғази дастпукунӣ қайд мекардем, ки ин қоғаз ба лоиҳаи сохтмони оилаи мо табдил гашт.

Ба мо он фикр писанд буд, ҳангоме ки мо дар ин порчаи хурди қоғаз нақша мегирем, Худо низ нақшаи Худо ба қайд мегирад.

“Он вақт тарсгорони Худованд бо якдигар сухан меронанд, ва Худованд гӯш андохта, инро мешунид, ва ба ҳузури Ё ин дар китоби ёддошт, ки барои тарсгорони Худованд ва азиздорандагони исми Ё мебошад, навишта мешуд” (Малоқӣ 3:16).

Дар он вақтҳои оиладорӣ мо бо якдигар бисёр сӯҳбат мекардем. Худоҳамаи нақшаҳои моро дар ёд дошт ва ҳатто ягон чиз аз хотири мо барояд ҳам Ёнро иҷро мекард. Худо сӯҳбати тарсгорони Худо ёддошт мегирад. Ҳангоме ки шумо нақшаи ҳаёти оилавии худро месозед, Муаллифи асосӣ, ки дар осмон аст инро дар инobat хоҳад гирифт.

Рӯзи 5

Рӯъёи худро бинависед

...“Рӯъёро бинавис ва бар лавҳҳо ҳақ намо, то ки хонанда онро бо тезӣ бихонад” (Ҳабаққуқ 2:2).

Ва боз ҳам такрор мекунем, ки барои навиштани рӯъёи оилаи худ ҳеҷ вақт дер намешавад. То вақте ки рӯъё содда ва фаҳ-

мо шавад, барои навиштан ва боз таҷриба кардан натарсед. Рӯъёи фаҳмо ба шумо қуввати лозимаро хоҳад бахшид, то ки шумо ҳамон масофаро тай карда ба марра бирасед.

Илтимос вақти худро сарф карда ҳамроҳи шавҳаратон (занатон) (ё шавҳаршаванда/заншаванда) дар бораи ояндаи худ сӯҳбат кунед. Агар шумо шавҳар ё зан надошта бошед, аз ҳамин ҳоло сар карда, рӯъёро аз тарафи худ бинависед. Як ҷойро ёбед, ки дар он ҷо шумо орзу карда метавонед. Барои хост ва он чизҳое, ки шумо мунтазир ҳастед, мушахас бошед. Арзишҳои худро муайян карда, барои орзуҳои бузург доштан натарсед! Ин рӯъё ситораи роҳнамо ба ояндаи шумо мешавад.

Оила ин масофаи давиши тӯлонӣ ва аз саршавии он то марра даҳсолаҳоро дар бар мегирад. Бисёр ҷуфтони оилавӣ орзуҳои “кӯтоҳ” доранд. Онҳо орзу мекунад, ки хона бихаранд, фарзандонро тарбия кунанд ва ин орзуҳои бузург, лекин тӯл намекашад. Аз ин чизҳои бузургтар низ вучуд дорад. Орзу карданро бас накунад!

Дар хотир дошта бошед, ки шумо ва ҳамсаратон дар масофаи давиш ҳастед, лекин шумо бо якдигар рақиб нестед. Дар танҳои ин масофаро гузаштан имконнопазир мебошад, барои ҳамин якҷоя дар даста кор кардан муҳим мебошад. Агар оғози ҳаёти оиладории шумо мушкил бошад, пас бигзор шуморо ин суханон тасалли диҳад, ки охири кор аз оғози он муҳим мебошад. Ба нақша гирифтани ба шумо кӯмак мекунад, ки марраро муайян кунед. Барои ба чизе ҳаракат кардан, рӯъё доштан муҳим аст.

“Зеро ки рӯъё барои мӯҳлати муайян аст ва аз фарҷом шаҳодат медиҳад ва дурӯғ намегӯяд: агар даранг кунад, онро мунтазир шав, зеро ки ҳатман ба амал хоҳад омад, таъхир нахоҳад кард... одил бо имон хоҳад зист” (Ҳабаққуқ 2:3, 4).

Рӯъё, ки аз ҷониби Худо илҳом ёфтааст, пеш аз мо рафта роҳро бароямон мекушояд. Агар шумо доимо рӯъёро дар назди чашмони худ нигоҳ доред, он гоҳ он шуморо афсурдахотир наме-

созад. Вақтҳое мерасанд, ки ба шумо чунин намоён мешавад, ки ваъдаҳои Худо дурӯғ мебошад. Роҳ шуморо ба он ҷо оварда мерасонад, ки шумо мунтазири он набудед. Роҳҳои худро ба Худо бовар кунед, Ё медонад, ки шумо чӣ гуна онро бояд ба охир расонед. Дар вақтҳои мушкилӣ қуввати рӯё шуморо дастгирӣ хоҳад кард. Лекин шумо бояд ин рӯёро ҳифз кунед.

Бигзор нақшаи шумо зинда ва ҳуҷҷати ҷондор бошад. Ин маънои онро дорад, ки он бояд ду чизро дар бар гирад:

Принсипҳои возеҳ кунед

Ақида ва вобастагӣ ба рӯёи шумо шакли муайянеро мебарорад, ки онро дохили чорҷӯба мекунад, масалан: “Ҷуфти оилавии моро Худо эҳтиром хоҳад кард” ё “пеш аз ҳама мо мӯҳтоҷҳои якдигарро қонеъ мегардонем”. Ин он қарорҳое мебошад, ки шумо якҷоя онҳоро қабул карда, баъд мавриди баҳсу мунозира намегузоред. Ин қарорҳо бетағйир ва бегузашт боқӣ хоҳад монд.

Ҷой барои рушд

Нақшаи хуб барои ҳар як савол ҷавоб шуда наметавонад. Он фақат возеҳ месозад. Танҳо Худо дар бораи ояндаи шумо огоҳӣ дорад, лекин бо гузашти замон ба воситаи ҳидоятӣ Рӯҳи Муқаддас шумо нақшаҳои Ёро нисбати худ кашф карда метавонед. Бо мурури замон рӯёи шумо ба андоза бузург хоҳад шуд, мафҳуми навро ба худ мегирад ва ба бартарихӣ даъватҳои ҳама мавсим ҷавобгӯӣ мегардад. Ин соҳаҳои тағйирот вақти тарбияи фарзандонро ҳангоми рушд кардани онҳо ё қобилияти дастгирии якдигар бо рушди вазифа ё хизматгузори шуморо дар бар гирифтаниш мумкин аст.

Пеш аз тартиб додани нақшаи оилаи худ ин панҷ қаддро мо ба шумо пешниҳод карданӣ ҳастем.

1. Дуо кунед.

Аз Худо хоҳиш кунед, ки сӯҳбат, фикру хоҳишҳои шуморо бо ҳузури Рӯҳи Муқаддас пур кунад. Аз Ӯ хоҳиш кунед, ки ба шумо чорчӯбаи умедро диҳад, ки Ӯ меҳодад бо имон шуморо пур кунад.

2. Чизҳои рӯҳбаладкунандаро ҷамъ кунед.

Оятҳои Китоби Муқаддас, мақолаҳо, саргузаштҳо, сураатҳо, калимаҳо аз сурудҳо ва ҳама чизҳои, ки ба шумо қувват медиҳад, нигоҳ доред.

3. Ба он ҷое равед, ки орзу карда метавонед.

Ҳатмӣ нест, ки ин ҷойи қиммат ё машҳур бошад. Ин як таррабхонаи хурде дар назди хона ё ҷойи нишастии ором дар боғ буда метавонад.

4. Ҳадафи худро муайян кунед.

Орзуҳои бузург кунед! Худро ба шароити ҳозира ё таҷрибаи гузашта маҳдуд накунад. Оиди мавзӯҳои пул, тарбияи фарзандон, рушди ҳаёти оилавӣ, рушди шахсӣ, рушди рӯҳонӣ, истироҳат, корҳои хонагӣ, хизмат дар калисо ва ғайраҳо фикр кунед.

5. Дастрас кардани ин ҳадафҳоро муайян кунед.

Ҳангоми навиштани рӯёмавқеи худро муайян кунед: аз он ҳадаф то кадом андоза шумо дур ҳастед ва ба қучо расидан меҳод. Мавқеи ҳозираи худро баҳо дода, қадамҳои навбатиро, ки шуморо дар ин роҳ нигоҳ медорад, мушахас кунед.

Нақшаи шумо дар бисёр мавсимҳои зиндагӣ лозим аст. Ҳадафҳои шумо дар хотир дошта, ба чунин саволҳо ҷавоб диҳед:

Оилаи мо чӣ гуна мешавад, ҳангоме ки мо...

Ҳоло соҳиби фарзанд нашудаем?

Фарзандони хурдро тарбия мекунем?

Фарзандони наврасро тарбия мекунем?

Фарзандони мо аз лонаи худ парвоз мекунам?

Бо наберагони худ ҳаловат мебарем?

Ба мавсими охирини худ якҷоя медароём?

Агар шумо зан ё шавҳар надошта бошед, бо касе во мехӯред ё номзод шудаед, ба худ оилаи ояндае, ки мехостед дошта бошед, тасаввур кунед.

Шумо дар соҳаи молиявӣ, тарбияи фарзандон ва ғайраҳо ҳадаф мегузаред. Ин вазифаҳои бузургро шумо ба воситаи стандартҳо, қарорҳо ва одатҳои ҳаррӯза нигоҳ медоред. Фикр кунед, ки ба ин саволҳо чӣ ҷавоб медодед:

Кай ва чӣ гуна буҷаи (бюджет) моҳонаи худро ташкил ме-диҳед?

Кай ва чӣ гуна шумо рухсатии худро мегузаронед ва чӣ тавр онро ба нақша мегиред?

Чӣ тавр шумо якҷоя вақти холигии худро мегузаронед?

Бо кадом тарз шумо бо ҳамсари худ вохӯриҳои романтикии худро идома хоҳед дод?

Чӣ тавр нофаҳмиҳоро бо ҳамсари худ ҳал хоҳед кард?

Чӣ тавр шумо бо фарзандони худ вақт мегузаронед?

Чӣ тавр шумо фарзандони худро тарбия хоҳед дод?

Оё ҳар яке аз шумо кори берунӣ аз қорҳои хонагӣ доштан мехоҳад? Агар ҷавоб бале бошад, оё ин кор дар ҳар мавсими ҳаёти оиладории шумо фарқ хоҳад кард? Чӣ тавр шумо якдигарро дар кор дастгирӣ хоҳед кард?

Чӣ гуна маълумотро шумо гирфтанӣ ҳастед? Чӣ гуна маълумотро (таҳсилот) барои фарзандонатон доданӣ ҳастед? Кадом намуди истироҳатҳо барои фарзандонатон дастрас хоҳад буд?

Чӣ тавр шумо қобилият ва лаёқатҳои фарзандонатонро рушд хоҳед дод?

Шумо чӣ тавр ҳолати ҷисмонии худро нигоҳ хоҳед дошт? (тарбияи ҷисмонӣ, истироҳат, хӯроки солим)

Чӣ тавр шумо дар бораи саломатии рӯҳонии худ ғамхорӣ хоҳед кард?

Чӣ тавр шумо фарзандони худро барои шинохтани Худованд тарбия хоҳед кард?

Бо кадом тарз оилаи шумо ба одамони гирду атроф кӯмак расонида метавонад? (Ба калисои шумо, маҳаллаи шумо, дар ҷойи кор ва ғайра)

Дар боло мо зикр кардем, ки қадамҳои мушахаси нақшаи шумо бо мурури замон ва ҳикмате, ки аз таҷрибаи зиндагӣ меояд, тағйир меёбад. Ин чизи одатӣ аст. Лекин муҳим он аст, ки шумо барои худ меъёрҳо (стандарт) гузоред, ки он асоси зиндагии ояндаи шумо мебошад.

Баромадан ба кӯҳи Эверест

Як ҷуфтеро барои худ тасаввур кунед, ки дар ҳавопаймо нишастааст. Онҳо бо хурсандӣ омодаи сафар ҳастанд, лекин ба мақоне, ки мераванд, ҳатто ҳеч тасаввуроте ҳам надоранд. Онҳо фақат медонанд, ки ҳавопаймо онҳоро ба як сайругашти аҷоиб хоҳад бурд. Онҳо фикр мекунанд, ки ба як мамлакати гарм мераванд ва ба ҳамин хотир ҳамроҳи худ фақат либосҳои оббозӣ

ва якчанд куртаи гарм мегиранд, ки агар шом камтар ҳаво сард шавад аз онҳо истифода хоҳанд бурд. Баъд аз соатҳои зиёд онҳо ба макони таъиншуда мерасанд ва мафаҳманд, ки дар кишвари Непал омадаанд. Онҳо фикр мекарданд, ки ба мамлакати гарм мераванд, лекин дар асл онҳо бояд бо пайроҳаҳо ба кӯҳи Эверест бароянд. Онҳо ба ин сафари мушкिल ва хатарнок тайёр набуданд, барои ҳамин ба хонаи худ бармегарданд.

Бисёреҳо ба оила ҳамчун сайругашт назди лаби баҳр назардоранд, лекин он бисёртар ба баромадан ба қуллаи кӯҳ монанд аст. Ин ҳам мукофот ва ҳам ҳаловат мебошад, лекин ҳуди баромадан заҳмати вазнин аст. Шояд ин муқоиса кардан ба ҷой набошад, лекин аз рӯйи омор марги ҷуфтҳои оилавӣ аз марги кӯҳнавардоне, ки ба қуллаи Эверест мебароянд, бист панҷ маротиба зиёдтар мебошад.

Лекин ба кадом сабаб кӯҳнавардони қуллаи Эверест, аз ҷуфтҳои оилавӣ дида шахсони комёб ҳастанд? Чунки онҳо рӯёи сафари худро доранд ва ба мушкилиҳо омода мебошанд. Онҳоро ҳарорати паст, камбудии ҳаво ва шамолҳо наметарсонад. Афсӯс, ки бисёр оилаҳо аз норасогии рӯё ва интизориҳои нодуруст мағлуб мешаванд. Беҳтар аст, ки ҳоло вақти худро сарф карда, нақшаи худро тартиб диҳем.

Хуб мешавад

Бо мурури замон ва рушди саргузашти шумо, Худо чорчӯбаи рӯёи шуморо васеъ карда ба он нозуқиҳоеро изофа мекунад, ки ҳеҷ вақт ҳаёти оилавии шуморо вайрон намекунад. Озмоишҳо чунин намоён мешавад, ки Худо бар зидди оилаи шумо аст ва шумо ба васвасе дучор мешавед, ки аз ӯ хафа шуда, афсурдахотир шавед. Лекин бидонед, ки на Худо муаллифи озмоишҳои

шумо мебошад, балки ӯ ҳама чизро ба ғоидаи мо мегардонад (ниг. Румиён 8:26). Рӯҳ ва ғайзи ӯ ҳеҷ вақт шуморо тарк нахоҳад кард ва ӯ ваъда кардааст, ки озмоишҳо ҳеҷ вақт аз қуввати шумо зиёдтар намешавад.

“... ва Худо амин аст, ва ӯ намегузорад, ки шумо берун аз қуввати худ озмуда шавед, балки дар баробари озмоиш сабуки ҳам ме-
диҳад, то ки шумо тоб оварда тавонед (1 Қӯринтиён 10:13).

Баъзе вақтҳо чунин менамояд, ки гӯё ҳама чиз барбод мера-
вад, лекин агар шумо дар умеди худ устувор бимонед аз ҳама
бӯҳронҳо мегузаред. Вақте ки шумо аз ҳама мушкилиҳо мегуза-
ред, суханони Устодро мешунавед, ки мегӯяд:

“... Офарин, эй ғуломи нек ва мӯътамад!...” (Матто 25:23).

Устод “офарин” мегӯяд, на ин ки “олӣ” ва ин аҷиб нест? Ҳеҷ
кас қобилият надорад, ки ҳаёти комил ва беҳатогӣ дошта бо-
шад. Валекин онро хуб гузарондан мумкин аст ва ин ҳақиқат ба
нисбати ҳаёти оилавӣ мебошад. Ин маънои онро дорад, ки мо
дар оила солим, ғурутан, аз хатогихои худ дарс омӯхтааз ҷониби
Худо ғайз қабул намуда, зиндагӣ карда метавонем. Агар шумо
қарор кунед, ки чунин зиндагӣ мекунад, он гоҳ оилаи шумо на
фақат зинда мемонад, балки гул-гул мешукуфад. Худо то охир
ғамхори шумо мебошад.

“Лекин орзумандем, ки ҳар яке аз шумо ҳамин ғайратро то ба
охир нишон диҳед, то ки умедатон комилан ҳосил шавад, то ки
шумо танбал нашавед, балки ба касоне тақлид кунед, ки ба васи-
лаи имон ва пурсабрӣ вориси ваъдаҳо мегарданд (Ибриён 6:11,
12).

Худо мехоҳад, ки шумо дар оила вориси мероси ӯ гардед. Ба
он умеди, ки Рӯҳи ӯ ато мекунад, таъя кунед. Нисбати ҳамсари

худ пурсабр бошед ва ба иттифоқи худ боварӣ дошта бошед. Шумо шоҳиди он коре, ки Худо ба воситаи ду одами нокомил анҷом дода буд, дар ҳайрат мемонед. Худо хоҳиши саҳти бунёд кардани оилаҳоро дорад, ки саргузашти онҳо на дар бораи он ки чӣ тавр оғоз ёфта буд, балки дар бораи он ки чӣ тавр ба охир расид.

Рӯзи 1. Барои хониши ҳаррӯза

САНЪАТИ МЕЪМОРӢ ДАР ҶАРАӢНИ ОҶАРИНИШ

*Зеро ки мо офаридаи Ӯ ҳастем ва дар Исои Масеҳбарои аъмоли нек,
ки иҷрои онҳоро Худо пешакӣ барои мо таъин намудааст,
ба вучуд оварда шудаем.*

— Эфсусиён 2:10

Ҷама чизе, ки аз ҷониби Худо офарида шудааст, инчунин оилаи мо ҳадафи худро дорад. Ба воситаи иштироки бевоситаи Рӯҳи Муқаддас дар ҳаёти мо, Ӯилаи шуморо ба санъати файзи Худ кардан меҳаҳад.

Дар хотир оваред, ки пеш аз оиладоршавиатон ё пеш аз номзад шуданатон шумо оилаи худро чӣ тавр тасаввур мекардед? Кадом шакли оилаи комилро шумо дар дил ва фикрҳои худ нигоҳ медоштед?

Оилаи шумо аз орзуи шумо чӣ қадар фарқ мекунад?

Худо хостааст, ки иттифоқи оилавӣ аҳде бошад. Ин аҳд ба тамоми умр баста мешавад “то лаҳзае, ки марг ҷудо кунад”. Дар он ҳарду тараф ба якдигар итоат карда, ҳамаи дороиҳои худро медиҳанд. Мушкилии як нафар мушкилии дигар нафар мешавад, ҳар як тараф қасам ёд мекунад, ки ҳамсари худро дар мӯҳтоҷияш дастгирӣ кунад.

Ба муаллифон ва воизон **Боб ва Одри Мейснер** дар бораи аҳд чунин ошкор гардидааст:

Аҳд кори Худо аст. Китоби Муқаддас возеҳ дар бораи баракати дар аҳд будан мегӯяд, ки дар худ ғайзи Худованд, баракати молиявӣ, муҳофизат, умри дароз, саломатӣ ва хислати поку муқаддасро дар бар мегирад!... Дар шароитҳои аҳди ҳақиқӣ эътироф кардани хатогии худ ва муқобилат кардан ба мушкилиҳои зиндагӣ осон мебошад, барои он ки мо медонем, аз сабаби ростқавлии худ рағд нахоҳем шуд. То ки мо яқоя аз ин мушкилиҳо гузарем, ба ҳамсари мо низ ҳақиқатро аз рӯи муҳаббат гуфтан осонтар мебошад. Ин аст аҳди беҳтарин дар Исои Масех”.

Дар бораи аҳди шумо Худо чӣ мегӯяд? Аз худ бипурсед: “Оё ман дар оила аз рӯи аҳд зиндагӣ мекунам? Ман бояд кадом корро анҷом диҳам, ки дар чунин оила зиндагӣ кунам? Дуо карда аз Рӯҳи Муқаддас таъсир ва қуввати Ӯро талаб кунед.

Худо нисбати оилаи шумо мақсадҳои бузурге дорад, ки аз шахсияти худи ҳамсарон низ беандоза дур меравад. Ӯ мехоҳад, ки иттифоқи ҳамсарон муҳаббат ва ҳақиқатро ба ояндаҳои дур бирасонад. Масалан Иброҳим ва Сорро. Аз худ ва Худованд савол кунед: оилаи ман ба кӣ таъсир мерасонад, он чӣ гуна аксуламал дорад?”

Як дақиқа истода дуо кунед: “Рӯҳи Муқаддас, чӣ тавр ман таъсири аҳди худро васеъ карда метавонам, то ки он ба фарзандонам, наберагонам ва дигар одамоне, ки Ту дар гирду атрофи ман гузоштаӣ, бирасад?”

Дар назди Худо хомӯш бимонед. Гуш кунед, ки Ӯ ҳозир ва дар рӯзҳои оянда чӣ хоҳад гуфт. Суханони Ӯро бинависед ва ғайз барои итоат кардан аз Ӯ талаб кунед.

ДАР КУРРАИ ОТАШ СЌЗОНДАШУДА

Дўстон агар ҳаёт беандоза вазнин шавад, бо шитоб ба он хулосае наоед, ки Худо шуморо тарк кардааст. Ба ҷойи ин хурсандӣ кунед, ки шумо низ ба мушкилиҳои монанде, ки Масеҳ дошт, аз сар мегузаронед. Ин ҷараёни покшавии рӯҳи шумо мебошад, ки баъд аз он ҷалол ҳатман меояд.

— 1 Петрус 4:12, 13, The Message

Оила ин ҷараёни покшавии рӯҳонӣ мебошад, Худо шахсе, ки пок мекунад. Ё сарчашмаи мушкилиҳои шумо нест, лекин Ё ин мушкилиҳоро истифода бурда, шумо ва ҳамсаратонро бештар ба Исо монанд мекунад.

Биёед ростқавлона мегӯем, ҳеҷ кас озмоишҳоро дўст намедорад. Агар имкон медошт, мо бо онҳо рӯ ба рӯ шудан намехостем. Лекин роҳи мушкिल маъноӣ худро дорад.

Як вақти муайянро ҷудо карда дар бораи ин ҳақиқатҳо, ки бартарии озмоишҳоро мегӯяд, фикр кунед. Мо якчанд ҷойи навиштаҷотро гирифта ба оила истифода бурдем.

“Лекин Ё аз роҳҳои ман (шавҳар/зани ман) бохабар аст, ва ҳангоме ки Ё маро меозмояд (шавҳар/зани ман), он гоҳ Ё маро пурра бегуноҳ эълон мекунад ва ман ҳамчун тиллоӣ холис берун мебароям”.

— Аюб 23:10, TBL тарҷумаи Инглисӣ

“Ту моро имтиҳон кардӣ (маро ва шавҳар /занамро), моро гудохтӣ, чунон ки нуқраро мегудозанд... ба оташ ва об даромадем ва Ту моро ба фаровонии бузург овардӣ.

— Забур 65:10, 12, TBL тарҷумаи Инглисӣ.

“Эй бародарони ман, вақте ки ба имтиҳонҳои гуногун рӯ ба рӯ мешавед, инро барои худ хурсандии бузург ҳисоб кунед, чун мекунед, ки имтиҳони имони шумо сабрро ба вучуд меорад: ва сабр

амали комил дошта бошад, то ки шумо комил ва солим буда ҳеч камбудие надошта бошед”.

— Яъқуб 1:2, 4

“Тиллоро низ бо оташ холис мекунад, ҳатто агар ба он осебе расонда тавонад ҳам, имони шумо аз тилло гаронбаҳотар мебошад ва арзиши он бояд имтиҳонро гузашта худро собит кунад, то ки шумо (шавҳар/зан) сазовори ҷалол ва шараф гардед”.

— 1 Петрус 1:7 тарҷумаи нав

Он шӯълаи оташ (мушкилиҳо), ки шумо бо ҳамсари худ ҳоло мегузаред, кӯтоҳ шарҳ диҳед.

Аз ин оятҳои Китоби Муқаддас дар бораи ҳамсари шумо ва он шароите, ки шумо доред, Рӯҳи Муқаддас чиро нишон медиҳад?

Агар шумо фикр кунед, ки чизи нодуруст бо ҳамсари шумост, дар ҳаёти шумо ҳеч чиз тағйир намеёбад. Тағйирот он вақт сар мешавад, ки агар худи шумо тағйир ёбед. Бозистода дуо кунед: “Рӯҳи Муқаддас, дар дил ва фикри ман чӣ рӯй медиҳад? Ту чиро тағйир додан мехоӣ? Роҷеъ ба худ дар чӣ ман иштибоҳ мекунам? Ба ман кӯмак кун, ки овози Туро бишнавам ва ба он итоат кунам. Ба номи Исо”.

Ҳақиқате, ки Рӯҳи Муқаддас дар бораи худам ошкор мекунад.

Рӯҳи Муқаддас маро ба чӣ водор мекунад.

ИМОН, УМЕД ВА ФУРЌТАНИ

Пас, Худое, ки сарчашмаи умед аст, бигзор шуморо дар имонатон бо хурсандӣ ва осоиштагӣ пур кунад, то ки умеди шумо доимо дар қуввати Рӯҳи Муқаддас рушд кунад.

— Румиён 15:13 тарҷумаи нав

Имон ин масолеҳи сохтмонӣ барои оилаи аҷоибӣ шумо ва умед лоиҳаи сохтмонӣ мебошад. Худо ба сарчашмаи умед ба шумо ва ҳамсари шумо имон дорад. Агар шумо ба Ё боварӣ дошта бошед, Ё ба шумо лоиҳаи Худ ва қуввате барои бино кардани он оилае, ки шумо дар орзу доред, хоҳад дод.

Дар китоби “Иброҳим ё итоати имон” шубон ва муаллифи китоб **Ф. Б. Мейер** навиштааст:

“Имон ин тухмии хурде, ки дар он ҳамаи рангҳо ва бўйҳои аҷоибӣ масеҳият ҷой гирифтааст. Он мунтазир аст, ки чӣ вақт Худованд онро ламс карда баракат медиҳад. Агар одам имон дошта бошад, ин фақат мавзӯи вақту замон аст, ки чӣ вақт он рушд карда ба ҳама чизе, ки дар дохил гузошта шудааст, рушд медиҳад... Имон он қадар моро бо Писари Худо якҷоя пайваст мекунад, ки мо то абад бо Ё якҷоя мешавем ва тамоми ҷалоли хислати Ё... ба мо шуморида мешавад”.

Инак, имон чист? Он аз кучо пайдо мешавад? Чӣ тавр рушди онро дар ҳаёти худ мушоҳида кардан мумкин аст? Ин оятҳои зеринро бо диққат мутолиа карда он чизе, ки Рӯҳи муқаддас ошкор мекунад, бинависед.

**Румиён 1:11, 12, 10:17, 12:3 • Ибриён 11:1, 6 • Эфсӯсиён 2:8
• Кӯласиён 2:6, 8**

Бо имон ба шумо умед ҳам лозим аст ин лоиҳае, ки Худо ба-рои иттифоқи оилавӣ додааст. Як лаҳза бозистода дуо кунед: “Худованд, дар дили ман ва зани (шавҳари) ман нақшаи осмонии худро оиди оилаи мо ҷойгир кун. Чуноне, ки Ту ба Иброҳим расми ситорагони осмонро нишон додӣ, инчунин дар дилҳои мо он рамзеро ҷойгир кун, ки фаҳмо ва то абад боқӣ бимонад. Ба номи Исо”. Гӯш кунед ва ба суханони Худованд бо диққат буда онро бинависед.

Боз як чизи муҳим барои дастрас кардани имон ва умед мавҷуд аст. Ин фурутанӣ аст. Фурутанӣ мегӯяд: “Худованд, бе ту ман ҳеҷ коре карда наметавонам, вале бо Ту ҳама чиз аз дастам меояд”. Агар дар дилҳои шумо фурутанӣ ҳукмрон бошад, он гоҳ дарвозаҳо барои ҳамаи некиҳои Худованд нисбати оилаи шумо кушода аст!

Эндрю Мюррей, шубон ва муаллифе, ки дар асри нуздаҳ умр ба сар бурдааст, чунин гуфтааст: “Исо омад, то ки фурутаниро ба замин баргардонад, то ки моро ба Худ шарик сохта, бо чунин тарз наҷот диҳад... Фурутаниҳои Ӯ ин наҷоти мо мебошад. Наҷоти Ӯ ин фурутаниҳои мо мебошад... Танҳо ба фурутаниҳои Масеҳ дар Илоҳияти Ӯ, мо дар асл фурутан мешавем”.

Дар бораи оятҳои зерин бо диққат фикр кунед. Худо ба шумо чиро ошкор мекунад?

Матто 11:28, 30 • Юҳанно 13:1, 17 • Филипиён 2:1, 11 • Яъқуб 4:6, 1 Петрус 5:5

*...Ҳамеша фурутан ва ҳалим бошед. Бо муҳаббат ва нурсабрӣ
якдигарро қабул кунед. Бо тамоми кӯшиши худ ягонагии Рӯхро ҳифз
кунед ва онро бо бандҳои осоиштагӣ мустаҳкам намоед. Эфсусиён.*

— 4:2, 3 тарҷумаи нав

ЧИЗҲОИ БУЗУРГРО ЯКҶОЯ ОРЗУ КУНЕД

Ду нафар аз як нафар беҳтаранд, чунки барои онҳо аз меҳнаташон музди хубе пайдост... ва агар ба яке аз онҳо хучум кунад, ҳар дуяшон ба вай муқобилат мекунанд. Ва риштаи сеқабата ба зудӣ канда намешавад.

— Воиз 4:9, 12

Хости Худо барои ҳар як шавҳар ва зан, дар ҳаёти оилавии худ ҳаловат бурдан мебошад. Агар дар байни ҷуфти оилавии шумо Рӯҳи Муқаддас ҳукмрон бошад, он гоҳ шумо дар роҳи бузурге ҳа-стед!

Ҳаёти бузург доштан меҳоҳед? Вақтро барои орзуҳои бузург чудо кунед. Дар охири ин боб шумо имконияте пайдо мекунед, ки рӯёи оилаи худро бинависед. Ҳоло ба ин вақти махсус тайёр бошед.

Якчанд ҷойи хуберо номбар кунед, ки шумо ва ҳамсаратон дар он ҷо бо ҳам рафта, озодона орзу карда метавонед.

Ҷавобҳои худро бо ҳам дида бароед ва фикр кунед, ки ба кучо шумо ба воҳӯрии ро-мантикӣ рафта метавонистед.

Орзуҳои якҷоя ба шумо имконият медиҳад, ки дилҳоро ба як-дигар самимона кушоед ва он корҳои бузургеро, ки шумо бо ҳам бо қувват, ҳикмат ва роҳнамоии Худо карда метавонистед, та-саввур кунед. Муаллифон **Билл ва Пем Фаррел** савол мекунанд: “Шумо ҳамчун ҷуфти оилавӣ кадом корҳоро анҷом дода метаво-нистед, ки кӯшишҳои шумо боз ҳам босамар шаванд?” “Иродаи мустаҳкам дошта бошед... барои фаҳмидани он ки оё шумо дар

роҳи дуруст ба дастрас кардани орзуи худ ҳастед, бояд ҳадафҳои дастрас кардани орзуҳоро муайян кунем. Ҳадаф бояд мушахас... воқеъӣ... дастрасшаванда бо кӯмаки Худо бошад”.

Мо дар бораи ба нақшагирии ҳадафҳо дар порчае, ки фардо ме-хонем, дида мебароем. Кадом орзуҳоро шумо ҳоло дар дил доред? Шумо нисбати муносибат ба якдигар, тарбияи фарзандон, вазъи-яти хуби моддӣ, таҳсилот, сохтмони хона ва ғайраҳо чиро мехоҳед.

Орзуҳои бузурги ман нисбати оиламон:

Вақте ки шумо дар бораи орзуҳои худ бо якдигар гап задед, онро бинависед.

Аз ҳама орзуҳои бузург барои шавҳари (зани) ман, барои оилаи мо:

Оё орзуҳои шумо якхела ҳастанд? Онҳо чӣ умумият дорад? Онҳоро бо ҳам дида бароед.

Орзуи аз ҳама бузурги мо:

Дар хотир дошта бошед: Худо ҳама чизро қарда метавонад ва шумо медонед, ки аз ҳамаон чизҳое, ки дар фикру хаёли шумо меояд, ва аз ҳама чизҳое, ки дар орзуҳои худ талаб мекунед, Ў бештар қарда метавонад (Эфсусиён 3:20). Орзуҳои худро дар вақти дуо ба Худованд супоред ва аз Ў хоҳиш кунед, ки қадамҳои мушахасро ки шумо онҳоро бояд барои дастрас кардани орзу гузоред, ба шумо нишон диҳад.

Рӯзи 5. Барои хониши ҳаррӯза

РҶЪЁИ ХУДРО БИНАВИСЕД

...рӯъёро бинавис ва ба лавҳаҳо ҳақ намо...

— Ҳабаққуқ 2:2

Ҳоло акнун, ки шумо якҷоя орзу карданро оғоз кардед, рӯъёи худро бинависед. Рӯъё доштан ин маънои онро дорад, ки орзуҳои шумо нисбати оилаатон ва он касе, ки шумо ва ҳамсаратон ба воситаи ғайр ва роҳнамоии Худо шуда метавонед, воқеъӣ мебошад.

Муаллиф, профессор ва масилиҳатчи оиди масъалаҳои оилавӣ **Х. Норман Райт** вобаста ба мавзӯи рӯъё назари боарзише додааст:

“Рӯъё маънои пешбинӣ кардани оянда ва бо вучуди дониш дар бо-раи воқеаҳои ҳозира ва бардошти дарсҳои зарурӣ аз гузаштаре дорад. Ва боз гуфтан мумкин аст, ки рӯъё ин дидани чизҳои наонамоён ва табдили онҳо ба намоён мебошад. Ин маънои онро дорад, ки дар фикр тасаввуроте доштан, ки чӣ тавр ҳама чиз бояд дар оянда рух диҳад, мебошад. Рӯъё ин шакли шароитҳое, ки ҳоло мавҷуд нестанд. Ин лаёқати диққатро бештар ба оянда, на ин ки ба ҳозира ё гузашта ҷалб кардан мебошад. Рӯъё ин ҷараёни ташкил додани ояндаи беҳтар бо қувват, роҳнамоӣ ва кӯмаки Худо мебошад”.

Рӯъёи оилаи комёб принципҳои абсолютиро дорад. Якчанд стандартҳои ногузинеро ҳамроҳи ҳамсаратон нависед, ки шумо онро бечуну чаро риоя хоҳед кард.

Ин рӯйхат чунин қарорҳоро дар бар гирифтаниш мумкин аст. Аз ҷангу ҷидол худдорӣ кардан. Қарз нагирифтани, ҳамеша барои бахшидан омода будан, якдигарро тамасхур накардан ва ғайраҳо

Суханони Райтро аз нав бихонед. Он суханон ба шумо чӣ ме-
гӯяд? Кадом ҳадафҳои кӯтоҳмуддатро шумо ба ҳаёти худ мегузо-
ред, то соли оянда ҳамроҳи занатон (шавҳаратон) чиро дастрас
кардан мехоҳед?

Шумо кадом рӯъёи кӯтоҳмуддате барои оилаи худ доред? Ка-
дом ҳадафхоро шумо дар тӯли панҷ-даҳ соли оянда дастрас кар-
дан мехоҳед? Дар хотир дошта бошед, ки бояд ҳадафҳои воқеъӣ
гузошта шуда бошад ва ба он чизе, ки мебинед, диққат кунед.

Рӯъёи дарозмуддат барои оилаи шумо кадом аст? Кадом ҳа-
дафҳои мушахасро шумо дар тӯли бист-сӣ соли оянда дастрас
кардан мехоҳед? Дар ин баромадан ба нафақа, наберадор шудан,
хизматгузорӣ, сайругаштҳо ба дигар кишварҳо ва ғайра дохил
мешавад.

*Он чизе, ки ман ба нақша гирифтаам, зуд амалӣ намегардад.
Оқиста, дақиқ ва дар вақти худ рӯъё амалӣ мегардад. Ҳатто агар
ин дер намоён шавад ҳам афсурдахотир нашавед, барои он ки ба
ҳар ҳол анҷом меёбад. Пуртоқат бошад! Ва як рӯз ҳам аз вақташ
намегузарад!*

— Ҳабаққуқ 2:3 тарҷума аз забони Инглисӣ

САВОЛҲО БАРОИ МУҲОКИМА

Агар шумо ин китоби “Саргузашти оила” -ро ҳамчун қисме аз маводи хизматгузорию “Messenger” мутолиа мекарда мебошед, илтимоҷ дарси сабтии (видео урок) 2-ро тамошо кунед.

- 1| Бисёр ҷуфтҳои оилавӣ дар муносибатҳои худ танҳо барои зинда мондан мубориза мебаранд. Лекин Худо тарафдори он нест, ки шумо танҳо барои зинда мондан мубориза баред. Ӯ тарафдори он аст, ки оилаи шумо гулгул шукуфон бошад! Дар тӯли якчанд дақиқаи навбатӣ ҳамроҳи ҳамсаратон сӯхбат кунед. Барои чӣ он қадар муҳим аст, ки рӯйи оилаи шумо аз ҳудудҳои шумо ва ҳамсаратон берун барояд?
- 2| Бе шаку шубҳа шумо дар оилаи худ бо мушкилиҳо дучор мешавед. Шумо бо ҳамсаратон ду шахсе ҳастед, ки дар ҷараёни як ҷисм шудан мебошед. Дар номаи Ибриён (12:2, 3) ба мо нақшаи кор бо мушкилиҳо дода мешавад. Ин порчаро бо диққат хонда барои худ аниқ кунед, ки Худо моро ҳангоми ҳамчун тилло холис гардонидан чӣ мекунад.

*Ба Исо, ки Сарвар ва Комилкунандаи имони мо мебошад, назар кунем.
Бубинед, Ӯ чӣ гуна ин корро анҷом дод. Ба хотири он ки
Ӯ ҳадафро аз назараш дур намекард ва он марае, ки дар он бо Худо
мешуд, Ӯ дар ин масири роҳ ҳама чиз, ҳатто салиб ва шармандагиро
тоб овард. Ҳангоме ки дар имони худ сустӣ эҳсос мекунад,
ин воқеаро дар бораи Он шахсе, ки аз дасти гуноҳкорон азобу
машаққат кашид аз нав бодидиқат мутолиа кунед.
Ин барои ҷонҳои шумо қуввати тоза хоҳад бахшид!”*

— Ибриён 12:2, 3, The message

- 3| Мағрурӣ моро аз ҳаловат бурдан аз бахшоишҳои беҳтарини Худо боз медорад. Шумо чӣ тавр ба ғурур иҷозат додаед, ки рӯйи шуморо маҳдуд кунад? Кадом тағйиротро шумо бояд

биёред, то ки дар оилае зиндагӣ кунед, ки аз рӯи хости Худо бошад?

- 4| Оилаи солим, хушбахт ва шукуфон дорои рӯъёи худ мебошад. Рӯъёи худро бо нақшаи воқеъӣ пур кардан мумкин аст. Ҳар як чуфт роҳи шахсии худро месозад ва зану шавҳар худро барои иҷро шудани он мебахшанд. Якчанд соҳаи муносибатҳои оилавино номбар кунед, ки ба онҳо рӯъёи дақиқ лозим аст. Барои чӣ навиштани нақшаи аниқ муҳим мебошад? Барои чӣ муҳим аст, ки ҳар вақт рӯъёи худро омӯхта ба он тағйиротҳо дарорем?

Ба пешвоён: Аз гурӯҳи худ хоҳиш кунед, ки ин ҷойҳои навиштаҷотро хонанд. Ҳабаққуқ 2:2, 3, Масалҳо 29:18

- 5| Дар Инҷили Матто (25:23) ғуломи “нек ва вафодор” дороии хучаини худро “хуб” идора мекард. Дар оила ҳаёти хуб доштан маънои оилаи комил доштанро надорад. Дар кадом ҳолат мо дар орзуи оилаи комил буда, мо ҳаёти хубро аз даст медиҳем? Дар муносибатҳо ва ақсуламали мо ба хатогӣ ба меъёрҳои мо чӣ хуб ҳисоб меёбад?

ШАРҲИ КЎТОҲИ БОБ

- Саргузашти оилаи шумо фақат дар бораи шумо нест. Оилаи шумо онҳоро низ дар бар мегирад, ки шумо дар тӯли зиндагии оилавиатон бо он шахсон вомехӯред ва оилаи шумо ба наслҳои оянда меросе аз худ хоҳад гузошт.
- Оила ба марду зан барои ба шабоҳати Масеҳ табдил ёфтани муҳити комилро меофарад. Ин Худоро машҳур карда, ба Ў чалоли бузургро меорад.
- Имон барои сохтани оилаи комил, ки ҳоло ба вуқӯъ наомадааст, маҳсулоти сохтмонӣ мебошад. Имон лоиҳа ё рӯйёе, ки аз ҷониби Худо дода шудааст, ки аз рӯйи он шумо сохтмони худро оғоз мекунед.
- Фурӯтанӣ барои ҳамаи чизҳои беҳтарин дар ҳаёти мо аз ҷониби Худо дарро мекушояд. Ба воситаи фурӯтанӣ мо сазовори файзи (қуввати) Худо мешавем ва ба ин тартиб шоҳиди ҳамаи бузургии оиламешавем, ки аз ҷониби Ў фикр карда шудааст.
- Новобаста аз ҳолати феълии оилаи шумо, он ба оилаи хушбахт табдил ёфта метавонад.
- Рӯйёро барои оилаи худ нависед: нақшаи зинда ва тоза, ки рушд карда бо мурури замон ба умед ва орзуҳои шумо ҷомаи амал мепӯшонад.

— БОБИ 3 —

Пок кардани саҳни киштӣ

Пок кардани саҳни киштӣ: тайёри ба ҳодиса ё ҳадафи муайян, пешакӣ дур сохтани ҳама чизҳое, ки халал мерасонад.

Рӯзи 1

Шн ибораи баҳрӣ фармоне буд, ки ба киштиҳо пеш аз тайёри ба ҷанг дода мешуд. Ҳангоме ки фармони пок кардани саҳни киштӣ мерасид, баҳрнавардон медонистанд, ки бояд ҳамаи асбобҳо, арғамчин ва ҳама чизе, ки дар саҳни киштӣ буд ва барои озодона гашту гузор кардан халал мерасонад, гирифта мешуд. Имрӯз ин ибора барои ҳар амале, ки бе монеъа амал карданро талаб мекунад, истифода мешавад.

Дар боби пешина мо дар бораи оила ҳамчун лоиҳаи кории зинда сухан рондем. Мақсади ин боб дар он аст, ки ҳамаи чизҳое, ки барои дастрас кардани бузургии оила халал мерасонад ва барои ба пеш ҳаракат кардан монеъ мешавад, дур кунад. Ҳангоми пок кардани саҳни киштӣ, хизматчиёни киштӣ арғамчинҳоро кушода ҳама чизҳои зиёдатиरो ҷой ба ҷой мекунанд, то ки дар вақти тӯфон ё ҳамла он чизҳои зерӣ пой, ки дар вақти одатӣ аз боляш қадам зада мегузаштанд, монеъ нашавад.

Ба мо фикре, ки дар оянда бо бор дар киштӣ шино мекунем, писанд меояд. Ҳама он чизҳое, ки шуморо ба поён мекашад ё лангари худро ба гузашта мепартояд, бояд аз киштӣ ба об партофта шавад. Бисёр одамон натанҳо дар “саҳни киштӣ пешпо меҳӯранд” ва меафтанд, балки аз киштӣ афтода дар баҳр ғарқ мешаванд.

Хости Худо барои оила беҳамто аст. Дар оила камбудии ҳамсарон бештар ошкор мегардад. Мо бояд роҳи худро ҳифз карда бо сари баланд онро тай кунем, то ки мунтазир набошем, ки киштӣ пурра роҳи худро гум кунад, вайрон шавад, бори худро талаф диҳад ё сӯроҳӣ пайдо намояд.

Агар мавзӯи шабоҳатҳои баҳриро давом дода, масъалаҳои муҳими муносибатҳои оилавино ҳал накунем, мисли он ки мо ба сафари баҳрии худ бо киштии сӯроҳидошта мебароем, ки онро бо як чиз маҳкам карда бошем. То як лаҳзаи муайян сӯроҳӣ маълум намешавад, аммо ба зиёдшавии фишор тоб намеорад.

Мо намехоҳем, ки шумо ба самтидигар рафта ғарқ шавед. Мо хоҳони онем, ки оилаи шумо киштии наҷоте бошад, ки ба ҳамаи тӯфонҳо тоб оварда тавонад. Ҳангоми мутолиаи боби пештара вақте ки шумо аз болои нақшаи оилаи худ кор мекардед, эҳтимолан шумо ба баъзе мушкилиҳо дучор шудед, ки пеш аз ба сафар баромадан онҳо ҳалли худро талаб мекунад. Инак, биёед бо ҳар нуқсе, ки решаи худро дар худпарастӣ, ғурур ва хафагӣ давондааст, кор мекунем. Биёед аз ҳар лаънат ва тарсе, ки моро банду баст кардааст, озод мешавем ва бигзор умед лангари мо бошад.

ОҒОЗ

Мо медонем, ки пок кардани саҳни киштӣ то кадом андоза муҳим мебошад, чунки ҳудамон онро накарда будем. Мо то оиладоршавӣ ба маслиҳатҳое, ки медоданд, гӯш намекардем. Ҳангоме ки маслиҳатчӣ ба мо мегуфт, ки бо ҷангу ҷидолҳо дар оила чӣ гуна бояд кор кунем, мо фикр мекардем: “Ҷангу ҷидол? Мо

ҳеч вақт чанг нахоҳем кард! Моро худи Худо якҷоя мекард. Ин машваратҳо ба он шахсон лозим аст, ки якдигарро дӯст намедоранд, мо ки якдигарро дӯст медорем, ин қисса дар бораи мо намебошад. Дасти Худованд аз болои ҳаёти мо мебошад”.

Баъд аз якчанд ҳафтаи оиладорӣ мо бо мушкилиҳо рӯ бу рӯ шудем. Бисёр фикр кардан лозим набуд, то ки мо хатогии худро дарк кунем. Ҳангоми оиладоршавӣ мо боварии пурра доштем, ки мо чуфти комил ҳастем, лекин дар вақти кӯтоҳ мо бештару бештар камбудӣҳои якдигарро кашф кардем. Мо бо саъю кӯшиш якдигарро ислоҳ мекардем. Дар натиҷа оила баракат ёфта ба майдони чанг байни ду шахси бо иродаи мустақкам мубаддал гашт. Ҳангоме ки оҳан оҳанро тез кардани шуд, оташҳо ба ҳар тараф мепаранд.

Мо дарк намекардем, ки дар асл иттифоқи мо нозук ва заиф аст. Бале, мо ба якдигар вафодор ва содиқ будем, лекин ба ҷойи он ки сабру тоқат ва нақӯкориҳои худро нишон диҳем, мо ба худамон боварии аз ҳад зиёд доштем. Дар ҳар яке аз мо бисёртар ноқисӣҳо буд, назар ба он ки мо эътироф карда метавонистем ва он чизе ки хуб намоён мешуд, решаи мустақкаме надошт, то ки ба мушкилиҳои дар пешистода муқобилат намояд.

Мо ба ҷойи он ки ба Худованд иҷозат диҳем, то ки саҳни киштиро пок кунад, мо якдигарро пок мекардем. Чуфте, ки гӯё аз осмон баракат ёфтааст, дар наздикии ҷарӣ меистод. Дар калисо мо ҳамчун оилаи намунавӣ намудор мешудем, лекин дар хона ҳаёти мо ба майдони муҳориба монанд буд.

Дар соли аввали оиладорӣ давра буд, ки мо “сӯҳбатҳои наздикро” таҷриба мекардем. Боре Ҷон то вақте ки мо суханони худро ба поён нарасонем, маро (Лиза) аз утоқ баромадан намонд, барои ҳамин ба ман фармуд, ки дар ҷои худ нишинам. Ман аз он ҷо баромадан мехостам, чунки ягон сухани саҳт гуфтан намехостам, ки фардо аз суханҳои гуфтаи худ пушаймон бошам. Ҷон ба ман амр кард, ки нишинам, лекин он вақт ман аз ҷой хеста сӯйи дар мерафтам, он гоҳ вай боз кӯшиш кард, ки маро дар ҷоям ши-

нонда гап худро ба охир расонад. Ва дар охир ман дар пойи худ истода натавониста ба замин афтадам.

Ман рост истода аллакай дар даст пояи чароғро гирифта будам. Шавҳарам ба ман назар карда, ба чашмони худ бовар намекард ва бо даҳшат дар чашмонаш аз ман пурсид:

“Ту бо ин чӣ кор кардани ҳастӣ?”

“Намедонам” - дар ҷавоб гуфтам ман.

Ба хотири ин саҳнаи хандаовар, мо оромона нишаста, сӯҳбати худро идома дода тавонистем, лекин решаи мушкилиҳо ҳали худро наёфт.

Баъди якчанд рӯз ман бо дугонаам вохӯрда, ҳамроҳ таоми нисфирӯзӣ мехӯрдем. Ӯ нисбат ба ман таҷрибаи бештари ҳаёти оиладорӣ дошт ва ман фикр кардам, ки дар бораи мушкилиҳои худ бо ҳамсарам ба ӯ гуфта метавонам. Ба ҷойи он ки ман дар бораи ин ҳодиса бо дастаи чароғ ба ӯ бигӯям, гапи худро аз дур сар кардам. Ман аз ӯ пурсидам: “Ту бо шавҳарат ягон бо ҷанг кардӣ, ки дар натиҷаи ин ҷанг ногаҳон дастаи чароғро ба даст гирифтӣ?”

Ӯ ба ман чунин назар кард, мисли он ки ин саволи ахмақона бошад.
“Не!”

Ва ман ҳам зуд дар ҷавоб гуфтам: “Ман ҳам дар чунин ҳолат набудам!”

Албатта, ин суханон аз тарафи ман дурӯғ буд. Шояд дугонаам фаҳмида бошад, ки ин саволи ҳайратовар нидои ман бораи кӯмак бошад. Лекин аз сабаби он ки ҳардуи мо ростқавл набудем, мо мушкилиҳои худро дар миён нагузоштем.

Мо бо Ҷон худро дар бераҳа ҳисмекардем. Мушкилиҳо ҳамеша шуда торафт вазнин мешуд, лекин мо шахсеро намедонистем, ки барояш муроҷиат кунем. Дар калисо мо мушкилиҳо ва дарди худро пинҳон мекардем. Мо шоҳиди он будем, ки ин сӯроҳӣ дар муносибатҳо торафт калон мешавад, лекин ҳалли онро мо намедонистем. Аз ноумедӣ ва шарм муносибатҳои мо аз бад ба бадтарин мубаддал гашт.

Дар натиҷа таркиш ба вучуд омад. Мушкилиҳои мо то он дараҷае омада расид, ки ман (Ҷон) Лизаро задам. То ин ҳодиса вақтҳои буд, ки мо қуввати ҷисмониро истифода мебардем, ман вайро тела мекардам, лекин ин дафъа бори аввал буд, ки ман ӯро задам. Ман ҳамон лаҳза дарк кардам, ки чӣ кори баде кардам, ман аз кори худ саҳт пушаймон шудам. Лиза дар ҷавоб маро зада дар ҳаммом дохил шуду дарро аз дарун қулф кард. Ҳамон шаб ҳардуи мо бо ҷунин ҳиссиёт, ки гӯё чизе гум карда бошем, хоб рафтем.

Субҳи рӯзи дигар ҳардуи мо гӯё чизе рух надода бошад, омодаи ба кор рафтан будем, Лиза хомӯш буду аз ман дур меистод. Ҷунин вонамуд мешуд, ки дар муносибатҳои мо муқаддасӣ ва боварӣ аз байн рафтааст. Ҳардуи мо рӯзи пурра кор мекардем. Дар охири ҳафтаи корӣ масофа байни мо боз ҳам зиёдтар шуд. Дар он вақт Лиза дар соҳаи савдо кор мекард ва қасдан баъд аз кор ҳам дар корхона мемонд, баъди он ба мағозаҳои гирду атроф мегашт ва бо ман вохӯрдан намехост. Ӯ ба хона омада бо ман гап намезад, таоми шом якҷоя намехӯрд ва зуд ба утоқи худ рафта китоб мехонд. Ман мунтазири рӯзҳои истироҳат будам, ки бо ӯ сӯҳбат карда оштии шавам.

Қасами ман

Дар ҷавони ман (Лиза) қасам хӯрда будам, ки агар дар оила шавҳарам ба ман даст бардошта маро занад, ман аз ӯ ҷудо мешавам. Ман дар оилаи мушкил ба воя расидам ва ҳатто фикри он ки ман дар ҳолати таҷовузи ҷисмонӣ қарор мегирам, маро ба даҳшат меовард. Вақте ки Ҷон маро зад, ман зуд қасами худро ба ёд овардам ва бо он қароре рӯ ба рӯ шудам, ки метавонист тамоми ҳаёти маро тағйир диҳад. Оё ман оилаи худро нигоҳ дошта метавонистам? Оё он шахсе, ки маро задааст дӯст дошта, худро ба ӯ бахшида метавонам?

Ҳамкорони ман дар ҷойи кор мефаҳмиданд, ки чизе маро ҳавотир мекунад. Яке аз сардорони корхона аз воқеаи руҳдо-

да бохабар шуд. Ў ба ман маслиҳат дод, ки бе чуну чаро аз Ҷон чудо шавам. Ман мунтазири рӯзи истироҳат будам, то ки Ҷонро пушти дарвоза гузорам. Ба ғайр аз он ки ман бо ҳамкоронамон гап мезадам, инчунин китоби Ҷеймс Добсон “Муҳаббат бояд саҳт бошад”-ро мехондам, ки маро боз ҳам бисёртар водор мекард, ки шароитро то ба андозаи бӯҳрон бирасонам.

Он шом вақте ки Ҷон ба хона омад, ӯ даромада наметавонист. Ман дарро аз дохил кулф карда будам, ки ӯ аз берун кушода наметавонист. Ба ҳеч сурат ӯ дохил даромада наметавонист. Дар он вақтҳо мо ҳоло телефони мобилӣ надоштем. Ҷон назди тиреза истода фарёд мезад: “Лиза, ман омадам, иҷозат деҳ, ки ба хона дароям!” Дар охир ман тирезаро кушода гуфтам, медонам ки ӯ дар инҷост лекин мехоҳам, ки ӯ рафта ба худ ҷойи дигаре барои хоб рафтани пайдо кунад. Ҷон ба гӯшҳои худ бовар карда наметавонист. Баъд аз якчанд вақт Ҷон фаҳмид, ки ба хона даромада наметавонад ва ба хонаи дӯсти худ рафта, дар онҷо рӯза гирифта дуо кард.

Дар хона танҳо монда ман ҳам бо Худо чиддӣ сӯҳбат кардам. Ман дуои худро тақрибан бо чунин суханон оғоз кардам: “Бисёр хуб Худо, ман якчанд фикрҳо барои Ту дорам. Ҳоло Ҷон аз ман дур истода дуо мекунад ва бигзор барои ӯ ошкор шавад, ки вай нисбати ман рафтори бадкард. Шояд Ту ба ӯ нишон медиҳӣ, ки чӣ гуна вай писари бад аст ва бо раъду барқ ёро ҷазо медиҳӣ. Фақат илтимос ёро накуш, чунки ман ҳаёташро суғурта накардаам”.

Чи қадаре ки ман дар бораи Ҷон дуо мекардам, Худо фақат худамро ба ман нишон медод. Худо дар бораи Ҷон бо ман гап задан намехост. Ў бодили ман муносибат доштан мехост. Ў ба ман гуфт: “Лиза, ба оилаи ту даҳолати ғайритабӣ зарур аст. Агар ту инро хоҳӣ, бояд факултабӣ амал кунӣ. Ин маънои онро дорад, ки ҳатто агар фикр кунӣ ки ӯ сазовори бахшиш нест, ту ёро бояд бубахшӣ”.

Ў сухонаи Худо давом дод: “Лиза, ту қасди худро гирифтани ҳастӣ”

Қасд гирифтан

Дар ҷангу ҷидолҳо бо Ҷон мо нафақат оиди ягон мавзӯё баҳс мекардем. Мо аслиҳаҳо, ки дар тӯли моҳҳои оиладорӣ худ ҷамъ карда будем, истифода мебардем ва бо онҳо якдигарро айбдор карда тӯҳмат мекардем. Доимо сабт шудани рафторҳои нодуруст, маҳкумиятҳо ва хафагиҳо асоси ҳамаи нофаҳмиҳои мо буд. Ҳатто далелҳои хурд то ба андозаи калон мубаддал гашта, ба ҷанг табдил меёфт.

Дар он муносибатҳои нохуше, ки тӯл кашид ман гуноҳкор ҳастам, чунки Ҷонро дар хатогиҳои гузаштааш бахшида наметавонистам. Аз сабаби дарде, ки ман дар гузашта ҳис мекардам, ман метарсидам, ки агар гуноҳҳои ӯро бубахшам, онгоҳ ҳолати физикӣ ва эҳсосии ман зери хатар менамояд. Лекин Худо ба ман гуфт, новобаста аз он ки Ҷон комил нест, ӯ сазовори бахшиши ман аст.

Ман боз кӯшиш кардам, ки диққати Худоро ба Ҷон ҷалб кунам, лекин Ӯ ба ин аҳамият наметод. Ман илтимос мекардам: “Барои чӣ доимо ман бояд тағйир ёбам? Эҳтимол Ту ба Ҷон низ чунин сухан меронӣ, ки ӯ тағйир ёбад, чунки агар Ту инро барояш нагӯӣ, вай ҳатто фикри тағйир ёфтаниро ҳам надорад”.

Лекин Худо нопокии дили маро мекушод. Ва ба зудӣ мағрурӣ ва худпарастӣ сари ифлоси худро боло бардоштанд. Ман дарк кардам, ки фақат дар бораи ақидаи дигарон фикр мекунам, ки агар одамон моро дар калисо якҷоя ништа дасти ҳамдигарро гирифта набинанд, чӣ фикр хоҳанд кард. Ман фикр кардам, ки ба ӯ иҷозат медиҳам, то ки ба хона даромада, либоси худро дигар кунад ва баъд мо якҷоя ба калисо рафта, одоби ҷамъиятиро риоя хоҳем кард. Ман дар фикри Ҷон, на дар фикри муносибатҳои мо будам. Ман фақат дар бораи ақидаи мардум ташвиш мекашидам. Мағрурӣ маро аз файзи Худодур нигоҳ медошт, дар ҳолате, ки ман ба файз зарурат доштам.

Дар натиҷа ман таслим шуда дар қалби худ ба Худо ҷой додам. Ҳатто Ҷон иштибоҳи калоне карда бошад ҳам, ба ҳар ҳол ман қарор кардам, ки дар ҳодисаи руҳдода қисми хатогиҳои худро низ эъти-

роф кунам. Ҳангоме ки ман назди Худо фурутан шудам, файзи ӯ маро пур кард. Фурутанӣ доимо дарвозаҳои файзро мекушояд.

“... Худо ба мағрурон зид аст, аммо ба фурутанон файз мебахшад”
(1 Петрус 5:5).

Ба ман аён гашт, ки ман Чонро тағйир дода наметавонам. Ин корро фақат Худо карда метавонист. Лекин ман ба Худо иҷозат дода метавонам, ки маро тағйир диҳад.

Дар он рӯзҳо Чон ба хона умуман шахси дигар шуда баргашт. Баъди он ки Худо дар он солҳои аввали оиладории мо бо Чон сӯхбат кард, ӯ дигар ҳеҷ вақт маро назад, аз он воқеаҳо сӣ сол гузашт. Ҳангоме ки ҳардуи мо ба Худо ва ба якдигар бо фурутанӣ ва бо умеди пурра ошӣ шудан муроҷиат кардем, иттифоқи мо дигаргун шуд.

Дарси ин саргузашт

Мо бо хурсандӣ гуфтан мехостем, ки чароҳатҳои он шом як рӯз тӯл кашид, лекин дар ҳақиқат чунин намебошад. Ду соли навбатии ҳаёти оиладории мо ноустувор буда пур аз муҳорибаҳо буд, то он даме, ки мо дар тарси Худо зиндагӣ карданро омӯхтем. Мо боз ва боз он машварате, ки ба Лиза раисаш дода буд, мешунидем.

Дар ҷавонии худ мо боз ва боз бо якдигар ҷанг мекардем, лекин Худо дар ҳаёти ҳардуи мо кор мекард. Мо чор сол оиладор буда худро пурра хасташуда эҳсос мекардем. Аз тарафи дигар ҳамаи ин натиҷаи хатогиҳои худамон буд. Ҳатто нокомиҳои мо ба чизҳои моддӣ ба монанди вайрон шудани яхдон, ё худ ба худ шикастани оинаи нав зоҳир мегардид. Лекин Худо умеди Худро аз даст намедод. ӯ хатогиҳои моро ба имконияти тоза кардани саҳни киштӣ табдил мекард. Душман оилаи моро вайрон кардан мехост, аммо Худо таҳкурсии барои оянда месохт.

Ҳатто агар мо доимо мегуфтем, ки дар гузашта ҷангу ҷидол доштем, лекин ягон бор бо чунин нозуқиҳои нақл намекар-

дем. Ҳозир мо дар бораи ин ошкоро сухан ронда рафтори худро сафед карданӣ нестем, лекин ба шумо нишон доданӣ ҳастем, ки ҳама чиз тағйир ёфтаниш мумкин аст. Ва дар айни ҳол мо дарк мекунем, ки на ҳама таҷовузи ҷисмонӣ оқибати хубе дорад ва мо на ҳар зан ё на ҳар мардро ба он даъват мекунем, ки дар шароите, ки ба ҳаёт ва саломатии онҳо ва ё фарзандонашон хатар дошта бошад, бимонанд. Агар шумо дар чунин шароит бошед, барои худ ҷойи бехатаре пайдо кунед. Дар ин кор айбе нест. Дар бораи худ ғамхорӣ кунед, кӯмаки заруриро барои худ бигиред. Баъд дар бораи ин муфассалтар мегӯем.

Дар тӯли он солҳои ноором ҳаёти оилавии мо қариб, ки ҳеч умедде надошт, лекин ҳоло баъд аз сӣ сол мо хушбахтарин оила буда, аз ҳаёт ҳаловат мебарем. Мо оилаи аҷоибе дорем, шаҳодати зиндаи қуввати Худое, ки мӯъҷиза мекунад. Албатта мо дигар мушкилиҳоро низ доштем. Лекин мо аниқ медонем, ки интиҳоби мо ба тарафи муҳуббат буд ва Худо моро аз ҳамаи мушкилиҳо гузаронд.

Мо намедонем, ки ҳоло муносибатҳои шумо дар кадом шароит мебошад, лекин шуморо собит мекунем, ки умед ҳаст! Қалби Худо ба Худо рӯчӯъ намоед ва иҷозат диҳед, ки Ӯ дар он кор кунанд. Шумо якдигарро тағйир дода наметавонед, лекин Ӯ метавонад. Ин масъулиятро ба Ӯ супоред. Агар шумо иҷозат диҳед, Ӯ тағйироти аҷоибро меоварад.

Сухан дар бораи таҷовуз

Мо мехоҳем, ки возеҳ бошад. Шавҳарон, ҳеч гоҳ нисбати хонумони худ қуввати ҷисмониро истифода набаред. Китоби Муқаддас мефармояд, ки мо занони худро эҳтиром карда, ҳамчун ба зарфи заифтар рафтор кунем (ниг. 1 Петрус 3:7). Ба ҳаракатҳои раванӣ ва ҳатто ҷисмонии зан набоядҷавоби ҷисмонӣ дода шавад. Агар зарурат бошад, худро як тараф гиред, вале қуввати ҷисмонии худро истифода накунед, дар акси ҳол шумо бовариро

ба худ аз байн мебаред. Ў дар назди шумо худро дигар ҳифзшуда эҳсос намекунад. Агар шумо зани худро зада бошед, ҳамин ҳоло назди Худо тавба кунед ва аз Ў баҳиш пурсед.

Занҳо, хоҳиши табиӣи шавҳарони шумо муҳофизат кардани шумо мебошад. Маҳз ба ҳамин сабаб, Худо ба мард қуввати бештари ҷисмонӣ ато кардааст. Шояд шумо фикр кунед, ки дар ҳолати асабонӣ шудан ҳамлаҳои шумо ба шавҳаратон, ки таъсири ҷисмонӣ намерасонад, зарари калон надорад. Лекин ин тавр нест, барои ӯ ин зараровар мебошад. Хуб аст ё бад, лекин боре касе шахси дигарро ба ҷанг водор мекунад, мард зуд аз худ баромада, ба ин ҷавоб медиҳад. Биёед, онҳоро ба ин кор тела накарда, ба якдигар чизҳои бадро бедор накунем, биёед тарафҳои мусбати якдигарро кашф кунем. Агар шумо ягон бор бо чунин рафтор шавҳари худро тамасхур карда бошед, тавба кунед ва дигар ин рафтори худро такрор накунад.

Шояд шумо дар он оила ба воя расида бошед, ки ҷангу ҷанҷол як чизи одатӣ буд. Шояд дар оилаи шумо ҳам якдигарро тамасхур карда ба якдигар суханони қабех гуфта бошанд, ҷароҳатҳои равонӣ ва ҷисмонӣ расонда бошанд. Мо ба шумо гуфтани ҳастем, ки ин тарзи нодурусти ҳалли мушкилиҳо мебошад. Ғамхори маҷеҳ ба шумо асбобҳои лозимаро барои ҳалли мушкилиҳои оилавӣ ва ҳаётӣ медиҳад. Дар бисёр калисоҳо гурӯҳҳои хурд маҳз ба ҳамин мақсад офарида шудаанд. Ҳеҷ вақт аз пурсидани кӯмаки мутахассисон ва шахсони рӯҳонӣ шарм надоред.

Ин ҳам ба шавҳарон ва ҳам ба занон тааллуқ дорад: агар ҳамсари шумо дар наздатон худро муҳофизатшуда эҳсос накунад, муддате аз ӯ дур шуда, он боварии аз даст додашударо барқарор кунед. Дар ҳолате, ки ӯ хатарро эҳсос мекунад, вайро ба сӯхбат водор накунад, бо ин коратон шумо шароитро вазнинтар мегардонед ва алабатта он кореро мекунад, ки баъди он пушаймон хоҳед шуд.

Рӯзи 2

Ранҷ (хафагӣ)

*Бахшидан, яъне асирро озод кардан аст ва дарки он ки
ин асир худат будӣ.*

— Люис Б. Симдс

Дар қадами аввал бояд аз саҳни оилаи худ хафагиро дур кард. Хафагӣ он қадар захролуд аст, ки мо дар қисми зиёди ин боб дар бораи он сухан меронем.

Агар набахшем, мо аз худамон он озодиро медузем, ки ба муҳаббат монез мешавад. Ва ҷойи онро қаноатмандии нодуруст, қасдгирӣ ишғол мекунад, ки ин роҳҳои беохир танҳо ба бадбахтӣ оварда мерасонад. Амали бахшиш ин озодӣ ҳам барои шахси хафашуда ва ҳам барои шахси ранҷонида мебошад.

Бисереҳо фикр мекунанд, ки танҳо он вақт бахшидан лозим аст, ки агар шахси ранҷонида ҳамин гуна дардро дар пӯсти худ эҳсос кунад. Шумо ягон бор чунин суханонро гуфта будед: “Агар вай пурра тағйир ёбад, ман ўро он вақт хоҳам бахшид”? Лекин дар Подшоҳии Худо бахшиш ҳатмӣ мебошад. Ин ягона роҳи дуруст мебошад. Чи қадаре ки мо зиёд бахшем, ҳамон қадар ба Падари осмонии худ монанд мешавем. Агар мо бузургии Ёро дар худ инъикос додан хоҳем, мо бояд қуввати бахшандаи Ёро қабул кунем.

Павлус ба мо аҳком додааст.

“Ба якдигар сахтгир набошед ва ҳамаи хафагиҳои худро бубахшед. Бубахшед, чунон ки Худодванд шуморо бахшидааст”
(Қўласиён 3:13 тарҷумаи нав).

Одатан пазируфтани чунин суханон барои мо мушкил мебошад, ҳол он ки Павлус ба мо инро пешниҳод намекунад, балки амр медиҳад. Худо амр мекунад, ки мо ҳамаи онҳоро, ки моро хафа кардаанд, бе шарт ва бе чуну чаро бубахшем. Ва дар ин ҷо нуқта монда шудааст.

Мо одатан худро сафед карда ба рафтори худ баҳона пайдо мекунем ва мунтазир ҳастем, ки дигарон бо мо бояд дуруст рафтор кунанд. Ҳатто ба худӣ мо бахшидани шахси дигар хусусан ҳамсарамон мушқил мебошад. Ва ба ҳар ҳол одаме, ки ба бахшидан омода нест, аз хотир баровардааст, ки худаш бахшида шудааст. Бисёре аз мо худро сафед карда аз хотир баровардаем, ки ҳамаи мо сазовори оташи дӯзах будем. Гуноҳи мо пеши Худо он қадар азим буд, ки барои аз байн бурдани ин гуноҳҳо, Ё мебоист Писари Ягонаи худро қурбонӣ кунад. Масеҳ дар салиб ба мо омурзиши гуноҳхоро тӯҳфа кард. Ё моро он вақт бахшид, ки рафтори мо сазовори бахшиш нашуда буд. Ва мо низ нисбати дигарон бояд чунин рафтор кунем.

Шояд ба мо лозим нест, ки ба шумо бигӯем, ки ҳамсари шумо шахси комил нест. Инсони комил ва беайб вучуд надорад! Лекин хатогиҳо ба мо имконият медиҳад, ки ғайри Худо ро паҳн кунем. Хоҳиши бахшидани мо ин яке аз исботи он аст, ки Масеҳ дар мо зиндагӣ мекунад.

Озод кардани ранҷидагон (ҳафашудагон)

Ҳангоме ки мо оиладор шудем, ман (Лиза) мисли дигарон чунин фикри иштибоҳе доштам: “Ман туро он вақт мебахшам, ки агар ту тағйир ёбӣ”. То он вақте ки Ҷон тағйир наёбад, рӯйхати айбдоркунандаи ман меафзояд. Ман фикр мекардам, ки агар вайро набахшам, он гоҳ ӯ зудтар тағйир ёфтад мехоҳад, лекин вай бошад танҳо эҳсосоти маҳкумият, ноумедӣ ва бекӯмакӣ пайдо мекард.

Ҳангоме ки Худо ба ман нишон дод, ки чӣ гуна Ё мебахшад, муносибати ман пурра тағйир ёфт. Бахшиши ӯ ин мукофот барои ислоҳ шудани мо намебошад. Ин садои боварӣ мебошад. Ҳангоме ки Худо фикри маро равшан кард ва ин бахшиширо нишон дод, Ё суханони даҳони маро ба садои дили Худ иваз кард: “Ман боварӣ дорам, ки ту тағйир ёфтад мехоҳӣ ва ман туро бахшидаам”.

Дар он вақт ман намефаҳмидам, ки то чӣ андоза ба ман зарур аст, ки Ҷонро бубахшам. Баъдтар ман дарк кардам, ки дилсахтии ман нисбати шавҳарам ба ислоҳ шудани вай монеа мешуд, барои ҳамин Исо гуфтааст:

“Туноҳи касеро авф намоед, омурзида мешавад ва касеро, ки авф накунад, омурзида намешавад” (Юҳанно 20:23).

Дар тӯли сад солаҳо ин оятро ҳамчун асбоби тарсонидан ва фишор овардан истифода мебуданд, ки умуман хости Худованд Исо чунин набуд. Тамоми ҳаёт ва хизматгузориҳои Ӯро мо омӯхта, мо маъно ва ҳадафи ин суҳанонро дарк мекунем. Исо аз ҳама бештар қуввати бахшишро дарк мекунад, чунки ба воситаи он Ӯ чизҳои оштинашавандаро оштии кард.

Дар хотир доред, ки чӣ гуна дар номаи дуюм ба Кӯринтиён (5:17, 18) омадааст, ба ҳамаи мо хизмати оштии супорида шудааст, ки ба воситаи он Худо ҷаҳонро бо худ оштии кардааст. Вазифаи мо бахшише, ки аз тарафи Масеҳ ато шудааст, устувор карда онро паҳн намоем. Барои худ хафагири интиҳоб карда, мо умеди Худоро пинҳон мекунем ва дар айни ҳол айбдорқунандагони бародарони худ мешавем. Мо он шахсонро, ки Худо ба онҳо имконияти нав додан меҳақад, маҳкум мекунем. Дар шарҳи худ ба суҳанони Исо Г. Л. Борхерт навиштааст: “Бояд он мавқеи муҳиме, ки бахшиш ва озод кардани одамон дорад, эътироф кунам, он гуноҳҳо ва ҳиссиёти айбдор будани онҳоро пок мекунад ва ба ивази он ҳаёти пур аз хурсандӣ дар Масеҳ ва ҳукмронии Рӯҳи Муқаддасро меорад”.

Бахшиш ин рафтори Худо мебошад. Ягон дигар амали нечунин қурбонии шахсро талаб намекунад. Ин рафтори бо андеша, ки ба ҷойи қасд гирифтани ноқисии худро эътироф кардан аст. Ҳангоме қарор мекунем, ки бубахшем, мо дигар пойбанди эҳсосоти худ набуда, балки тобеъи ҳақиқати Худо мешавем. Вақте ки мо дар оила якдигарро мебахшем, мо ба якдигар имконияти аз рӯйи файзи Худо тағйир ёфтаниро тӯҳфа мекунем.

Ҳангоме ки мо назди Худо тавба мекунем, Ё ба мо намегӯяд: “Ман Худо ҳастам ва Ман медонам, ки баъд аз ду ҳафта ту боз айнан ҳамин корро анҷом медиҳӣ”. Ё фақат мегӯяд: “Ман туро мебахшам” ва қувват барои тағйир ёфтаниро мебахшад. Худо бар ояндаи мо бадбахтиро эътироф намекунад, балки Ё умед ва ваъда даро барои ғалаба дар ҳар муҳориба медиҳад. Биёед, мо ҳам ҳамин корро анҷом медиҳем.

Рӯҳи худро кушоед

Хафагӣ моро водор мекунад, ки рӯҳи худро бубандем. Дар ҳаркати худ аз муҳофизат кардани диламон аз ҷароҳатҳои нав мо гирди қалби худ деворе месозем. Мо дар фикри он ҳастем, ки ин деворҳо дили моро муҳофизат хоҳад кард, лекин дар айни ҳол ин деворҳо барои қабул кардан ва паҳн кардани муҳаббати Худо монеа мешавад. Бидуни муҳаббати Ё ҳаёти мо бе қувват ва бе ҳадаф хоҳад буд. Мақсади мо танҳо ба худмуҳофизаткунӣ табдил ёфта, худпарастӣ ба амалҳои мо роҳнамоӣ хоҳад кард. Дар охир дилҳои мо сангин шуда, ҳаётамон аз дилхунукӣ нисбати дигарон пур мешавад. Ва ин пурра муқобили Инҷил мебошад.

Шумо ҳатман дар бораи баҳри Ҷалил ва баҳри Мурда шунидаед. Ин ду обанбори машҳур ва калонтарин дар Исроил мебошад. Баҳри Ҷалил обро аз тарафи шимол қабул карда, онро ба тарафи ҷануб медиҳад. Ба хотири ин ҷараёни доимӣ дар доҳили баҳри Ҷалил ҳаёт мавҷуд аст, дар чуқуриҳои он ҷонварҳои гуногуни обӣ зиндагӣ мекунанд. Ҳама чизе, ки ин баҳр қабул мекунад, онро пас медиҳад. Ба хотири он ки аз баҳри Мурда об берун ҷорӣ намешавад, дар доҳили баҳри шӯр организми зинда, ба ғайр аз бактерияҳои хурд дигар ҳеҷ ҷонваре мавҷуд нест, барои ҳамин номи баҳр Мурда мебошад.

Ҳангоме ки мо хафагиро дар худ нигоҳ медорем, мо мисли баҳри мурда мешавем. Аз сабаби рӯҳи бастаи мо оила ба он

муҳите табдил меёбад, ки дар он ҳаёт намебошад ва ҳеҷ як кори нек рушд карда наметавонад. Ба воситаи бахшиш мо қалбҳои худро кушода метавонем, то ки қуввати Худо дар мо ва ба воситаи мо ҷорӣ шавад.

Раъд кардани бахшиш ва бахшидан, ҷони моро захира мекунад. Мо худ кофӣ намебошем. Танҳо Худо чунин аст. Зиндагии мо бо шахсоне, ки моро ихота мекунад, вобаста мебошад: мо бояд озодона дода ва қабул карда тавонем.

Худуди бахшиш

Ба шумо чунин намоён гаштанаш мумкин аст, ки шумо доимо ҳамсари худро мебахшед, вале бахшиши шумо бе ҳаду канор намебошад, ҳама чиз охири худро дорад. Шогирдон низ дар чунин ақида буданд.

“Он гоҳ Петрус назди Ӯ омада гуфт: “Худовандо! Чанд бор ба бародари худ, ки нисбат ба ман гуноҳ карда бошад, афв намоям? Оё ҳафт бор?” Исо ба вай гуфт: “Ба ту намегӯям: “то ҳафт бор”, балки то ҳафтод карат ҳафт бор” (Матто 18:21, 22).

Петрус ба Исо бо ин савол муроҷиат карда боҳиммати худро нишон додан мехост. Ӯ дар зери шариате ба воя расида буд, ки мефармуд: “Бигзор чашми ту раҳм накунад: ҷон бар ивази ҷон, чашм бар ивази чашм, дандон бар ивази дандон, даст бар ивази даст, пой бар ивази пой” (Такрори шариат 19:21). Барои ҳамин вақте ки Петрус пешниҳод кард, ки ҳафт бор бубахшем, вай мунтазири он буд, ки Исо мегӯяд: “Бале, Петрус ту ҳама чизро дурӯст фаҳмидӣ!”

Оне, ки Петрус рақами ҳафтро номбар кард, мо аз дигар ҷойи Аҳди Нав низ мефаҳмем, ки вай дар як рӯз ҳафт бор гуфтааст (ниг. Луқа 17:3, 4). Барои ҳамин Исо хангоме ки “ҳафтод карат ҳафт бор” бахшидан мегӯяд, Ӯ нафақат худуди бахшиданро ва-

сеъ мекунад, балки муддати бахшиданро низ кӯтоҳ мекунад. Ў ба Петрус мегӯяд, ки бахшиш ҳадду канор надошта, мисли тӯҳфа дода мешавад.

Барои то он сатҳе, ки Исо гуфтааст, шахс иштибоҳ кунад, ин 490 бор дар як рӯз як нафарро хафа кардан мебошад! Барои то ин сатҳ гуноҳ кардани ҳамсари шумо ӯ бояд ҳар се дақиқа дар тӯли 24 соат шуморо биранҷонад. Ин беандоза гуноҳи зиёд мебошад, ки инсон қобил аст онро анҷом диҳад. Лекин ин маънои онро дорад, ки агар ҳамсари шумо 490 маротиба зидди шумо гуноҳ кунад, шумо ўро дар маротибаи 491- ум метавонед набахшед.

Дар навиштаҷот рақами ҳафт пуррагиро байни осмону замин нишон медихад. Исо ба мо рақами 490, яъне ҳафтод карат ҳафт борро нишон дода гуфт, ки мо мисли Падари осмони худ ҳамеша ва пурра бубахшем. Ин гуна бахшиши фаровон танҳо ҳангоме ки бо Худо ба воситаи Исои Масеҳ ошті шудем, имконпазир гаштааст. Дар Масеҳ, байни Падар ва фарзандон якдигарфаҳмӣ вучуд дорад. Мо қудрати бахшиданро дорем, барои он ки мо маҳлуқи нав бо қалби тоза мебошем. Дилҳои мо бахшишро дорад ва барои он ки рӯҳан солим бимонем, мо бояд ин бахшишро бе музд ба дигарон диҳем.

Мо медонем, ки хости Исо он аст, ки бахшиши мо беохир бошад ва барои ҳамин баъд аз сӯҳбат бо Петрус Ў масалеро гуфт, ки дар он подшоҳ хизматгори худро бахшид, хизматгор дар навабти худ қарзи шахси дигарро набахшид. Ин масалро гуфта Исо эълон кард:

“Ва оғояш ба хашм омада, ўро ба шиканҷакунандагон супурд, то тамоми қарзашро адо кунад. Ҳамин тавр Падари Ман, ки дар осмон аст, бо шумо низ амал хоҳад кард, агар ҳар яке аз шумо гуноҳҳои бародари худро аз самими қалб афв накунед” (Матто 18:34, 35).

Агар мо набахшем, бахшида намешавем. Ва дар ин истисное вучуд надорад. Барои чӣ ба Худо он қадар муҳим аст, ки мо бу-бахшем? Барои он ки бахшида мо табиати Ёро дарк мекунем ва ба Ё монанд мегардем. Мо аз он сатҳи табиати гуноҳкоронаи инсонии худ берун баромада ба Падари худ монанд мешавем. Бо бахшиши Илоҳӣ, мо барқарор гашта ва даъватшудаи он мебошем, ки бо шахсоне, ки хатогиҳояшонро мебахшем, барқароршавии Худоро биёрем. Агар ҳамсари шумо доимо аз шумо бахшиш бихоҳад, Худо шуморо баракат медиҳад, то ки шумо воситаи шифодихандаи Ё гардед.

Муфассалтар дар бораи хафагӣ дар китоби Ҷон Бивер “Доми шайтон” хонда метавонед.

Рӯзи 3

Муҳориба: Саргузашти Ҷон

Дар оилаи мо вақте буд, ки дар тӯли як солу шаш моҳ мо аз якдигар хафа мешудем. Дар боло боз ва боз айни ҳамон далелҳо мебаромад. Ҳатто дар назди фарзандон низ мо якдигарро бо суханон озор меодем. Фарзандони калониамон инро пайхас карда ҳатто баъзан аз мо хоҳиш мекарданд, ки: “шумо метавонед дар вақти таом хӯрдан ин суханонро нагӯед?”. Дард ва чудоӣ сарчашмаи ҳолати ногувор дар хона буда, ин чизҳо оила ва издивоҷи моро аз дарун мехӯрд.

Боре, як шом мо мисли ҳарвақта ҷанг карда будем, ман (Ҷон) мисли бод аз хона баромада рафтам. Ман аз Лиза қаҳр кардам ва зуд назди Худо рафта шикоят кардам. Ман назди Ё гирия карда, ба камбудихо ва дурандеш набудани занам нишон меодам. Ман чунин эҳсос доштам, ки Худо ба ман ин занро додааст, ки маро дастгирӣ намекунад ва ба ҳар маврид танқид мекунад. Ман

фикр доштам: “Дар оянда, чӣ тавр ман бо ӯ зиндагӣ карда метавонам”.

Он гоҳ суҳанони Худоро, ки ба ман гуфт ҳеч гоҳ аз хотир намебарорам. Рӯҳи Муқаддас ҳеч гоҳ нагуфт, дар ин мушкилӣ дили ӯ ба ман месӯзад, ӯ оромона гуфт: “Писарам, дар бораи он фикр кун, ки ту дар Лиза чиро қадр мекунива баъд барои ин хосияташ аз ман миннатдорӣ кун”.

Ман якчанд лаҳза фикр кардам ва баъд гуфтам: “Ӯ модари хуб аст”. Ва ҳангоме ки ин суҳанонро гуфтам, ман эҳсос кардам, ки чӣ гуна дар дарунам ҳаёт ҷӯшзад. Худо аз ман хоҷиш кард, ки боз дигар чизро ҳам ба хотир биёрам. Ва боз ман гуфтам: “Худовандо, шуқр ба Ту, ки ӯ ошпази хуб мебошад”. “Раҳмат ба Ту, ки зани ман бисёр зебо аст”. Суҳанон аз дохили ман ҷорӣ мешуданд ва ман бо суръати тез ҳамаи хосиятҳои хуби Лизаро номбар мекардам.

Ман дигар аз ӯ хашмгин набудам, балки ба худам хашм мекардам! Ман фикр кардам: “Ту аҳмақ ҳастӣ! Ту чунин зани аҷоиб дорӣ, аммо худат мисли як одами беақл рафтор мекуни”. Ногаҳон бо дард ман ҳис кардам, ки чӣ гуна рафтори ман нисбати занам бад будааст. Ӯ интихобшудаи ман ва модари фарзандонам, баракати комил аз ҷониби Худованд будаасту ман бошам ба вай ҳамчун монеа ба даъвати худ назар доштаам.

Ҳангоме ки ман аз хона баромадам, мо якдигарро дидан намехостем. Ва акнун ман мехостам, зуд баргашта ба занам биғӯям, ки чӣ қадар ман вайро дӯст медорам ва аз ӯ миннатдор ҳастам. Ман ба тарафи хона шитоб карда фикр мекардам, ки шояд ӯ маро бо хурсандӣ напазирояд, лекин ба ҳар ҳол ман бояд ба ӯ сипосгузори худро баён кунам.

Ба хона дохил шуда ба назди занам омада гуфтам: “Лиза, маро бубахш! Ман аҳмақ ҳастам. Илтимос, маро бубахш. Ту модари аҷоиб ва зани зебо ҳастӣ, ту мувофиқитаъби дили ман мебошӣ”.

Ман ба вай гуфтам, ки Худо ба ёди ман овард ва баъд ман вайро барои ҳамаи хосиятҳои некаш ва бахшоишҳое, ки дар зиндагиаш дорад, таъриф кардам. Суханон аз дили ман ҳамчун дарё чорӣ шуданд.

Вақте ки ман сухан мерондам, Лиза нарм гашта гирия кард. Ман намедонистам, ҳангомеки ман дар хона набудам, вай дуо карда мегуфт: “Худоё, агар ту Ҷонро ба хона баргардонӣ ва ӯ аз ман бахшиш пурсад, ман боз дили худро ба вай мекушоям”.

Муҳориба: саргузашти Лиза

Дар тӯли он як солу шаш моҳ ҳама чиз бадтар мешуд, ман ҳатто ангуштарини арӯсии худро дар даст наменӯшидам. Ман ба Ҷон мегуфтам, ки мо тӯй кардем, вале никоҳ нашудаем ва инро ба ҳар маъно, ки бихоҳад дарк кунад. Ман ба он бовар кардам, ки нисбати Ҷон муҳаббат надоштам. Ёро набахшида, дили ман нисбати вай хунук мешуд ва муносибатҳои мо ба бeroҳа дучор шуд.

Дар он вақт Ҷон бисёр сафар мекард ва аз будани вай набуданиаш дар хона ба ман писанд буд. Ман фикр мекардам, ки бе вай ҳаёт осонтар аст, ӯ дар хона бошад бо ҷангу ҷидолҳои худ маро бештар асабонӣ мекунад.

Дар ин ноумедӣ ман ба Худо фиғон зада гуфтам: “Худоё, мо дигар роҳе надорем, Ҷон рафтори баде дорад ва тағйир ёфтан намехоҳад. Падар, ман фикр мекунам, ки рафтори вай Туро но роҳат мекунад”.

Қариб ки ҳаррӯз чунин идома мекард ва ман дили худро назди Падар мекушодам. Лекин вақте ки ман ором шудам, он гоҳ суханони Ёро шунидам ки мегуфт: “Лиза, ба Ман бигӯй, ки барои ту Ман кофӣ ҳастам”.

Ва баъд ман пай мебардам, ки боз саволи худро такрор мекунам: “Лекин дар мавриди Ҷон чӣ?” Ва боз ман ҷавобро мешунидам: “Ба Ман бигӯй, ки барои ту фақат Ман кофӣ ҳастам”. “Ба ман Ту кофӣ ҳастӣ”.

Ин суханон ҳамчун суруд дар дили ман такрор мешуд. Ҳар даъфае, ки ҷанг мекардем ё афсурдахотирӣ зиёд мешуд, ман дуо мекардам: “Исо, Ту барои ман кофӣ ҳастӣ”. Бо гузашти замон ин ваҳӣ дар дили ман ҷой гирифт ва дуоҳои ман шакли дигаре гирифтанд. Он чизе, ки мисли як эътирофи кӯтоҳ (Исо Ту барои ман кофӣ ҳастӣ) сар мешуд, ба пуррагӣ қаноат бо Худо табдил гашт: “Исо ту барои ман ҳама он чизе, ки лозим аст, мебошӣ!”

Ва ба зудӣ Худо дар дилҳои ҳардуи мо кори Худо анҷом дод. Ҷон аз сафари худ ба хона баргашт ва ман бо хурсандӣ вайро дар фурудгоҳ пешвоз гирифтам (дар он моҳҳои, ки ман вайро дар хона дидан намехостам, ин вазифаи пешвоз гирифтандро ба дигарон месупоридам). Ман аз дидори вай бисёр хурсанд будам ва баъд фаҳмидам, ки аз сафар ӯ ба ман тӯҳфаи зебоне овардааст.

Аз он лаҳза саҳифаи наво дар зиндагии оилаи мо кушода шуд. Аҷоибаш он аст, ки пеш аз тағйирот Худо миннатдориро дар дилҳои мо ҷой кард.

Агар мо дар оила ба намунаи Исо рафтор кардан хоҳем ва дигаронро бубаҳшем, чи тавре ки Ӯ моро бахшидааст, новобаста аз рафтори нодурусти шахси муқобил, он гоҳ мо шоҳиди он мешавем, ки чӣ гуна оилаҳои мо гулгул шукуфон гашта мустақкам мешаванд. Худамон аз он беҳабар, лекин мо ба фарзандони худ намунаи хуби бахшидан ва бахшиширо гузоштем. Фарзандони мо дарк карданд, ки мо одамони комил нестем ва дар ин ҷаҳони гуноҳкор зиндагӣ мекунем, лекин бахшиши комили Худо, ки дар дилҳои мо қарор гирифтааст, бисёр гуноҳоро рӯйпӯш хоҳад кард. Ин гуноҳҳои, ки барои вайронагӣ ва бетартибӣ овардан дар оилаҳои мо пешбинӣ шудаанд, барои фарзандони мо дарси ҳаёт гашта, ба онҳо муҳаббати Худо, файз ва бахшиширо омӯзониданд. Мо шоҳиди он будем, ки ин суханони ҳикмат оилаи моро пур карданд:

“Касе, ки гуноҳро рӯйпӯш кунад, толиби муҳаббат аст...”
(Масалҳо 17:9).

Агар шумо хафагиरो нигоҳ доред, он гоҳ ҳама дар бохт мебошанд, барои он ки муҳаббат чизи нозуке мебошад. Аммо агар шумо бубахшед, он гоҳ ҳама дар оилаи шумо дар бурд мебошанд, барои он ки муҳаббат қавӣ мегардад.

Тарс

Боз чизи дигаре, ки мебоист бо муносибатҳоямон кор кунем, ин тарс буд. Даҳ соли аввали оиладориамон ман (Лиза) бо тарси раъдшавӣ мубориза мебудам. Падар ва шубони аввали ман он шахсоне буданд, ки ба хотири занҳои ҷавон аз занҳои якуми худ чудо шуда буданд. Аз сабаби ин таҷрибаи баде, ки ман дар зиндагӣ доштам, ман дар ақли худ фикрҳои тарсоварро ҷой додам. Онҳо на бо садои баланд, балки бо садои паст мегуфтанд: “Дар охир ҳамаи мардон занони худро тарк мекунанд. Ба ҳамин хотир лозим нест, ки онҳоро ба худ наздик кунӣ. Он гоҳ онҳо ба ту осебе расонида наметавонанд”. Чунин фикрҳо маро аз меҳрубонӣ ба шавҳарам дур нигоҳ медоштанд. Ҳангоме ки Ҷон маро ба оғӯш мегирифт, баъд аз якчанд лаҳза ман ба китфи ӯ зада вайро боз медоштам, аз худро дур мекардам.

Боре баъд аз боздоштани навбатӣ ӯ аз ман рӯйрост пурсид: “Ту кай дарк мекуни, ки ман ҳеч гоҳ туро тарк нахоҳам кард? Ту то ҳафтод солагии мо ҳамин тавр рафторӣ хоҳӣ кард?” Ман дар ҳайрат мондам. Ва дар идома вай гуфт. “Ман тайёр ҳастам, ки то охир мунтазир монам”. “Лекин дар давоми ин солҳо мо бисёр дақиқаҳои хуби зандагиरो аз даст хоҳем дод”.

Ман дарк кардам, ки ба хотири он ҷароҳатҳое, ки ба ман мардҳои дигар расонида буданд, ман шавҳари худро ҷазо медодам. Он гоҳ ман фикр кардам: “Барои чӣ барои хатогиҳои онҳо Ҷон бояд азоб кашад? Ин аз рӯйи адолат нест. Дар кӯшиши муҳофизати худ ман ба муносибатҳоямон зарар мерасонам”. Тарсе, ки дар оянда ман Ҷонро аз даст медиҳам, ба ҳозираи мо халал ме-

расонд. Ман қарор кардам, ки аз таҳти дил Ҷонро дӯст медорам, нисбати он ки аз тарси аз даст додани ӯ дар муҳаббат худдорӣ карда, пас тамоми умр барои аз даст додани фурсат пушаймон шавам.

Тарс ва нобоварӣ дар оила моро аз нашъунамо боз медорад, барои он ки тарс аз таҷрибаи гузашта реша пайдо карда, ба ояндаи беҳтар бовариро аз байн мебаррад. Агар мо хоҳем, ки Худо дар оилаи мо чизи нава биофарад, мо бояд далерона ҳар тарсро дур кунем ва он ояндае, ки муҳаббат ба мо омода сохтааст, қабул кунем. Тарс мунтазири нокомӣ мебошад, аммо муҳаббат ҳеҷ вақт шарманда нахоҳад кард.

Тарс ин қуввати рӯҳонӣ, ки бар зидди муҳаббати Худо ва муҳофизати ҳаёти мо амал мекунад. Муҳаббат ва тарс амали гуногун дорад. Муҳаббат ба мо даъват мепартояд, ки мо ба чизҳои намоён бовар накунем, балки ба он боварӣ дошта бошем, ки ояндаи дурахшоне дар пеши мо истодааст. Тарс моро ба чизҳои намоён бовар кунонида, ба чизҳои нонамоён шубҳа меандозад. Ҳангоме ки мо бо тарси нокомӣ ё муҳаббати устувор вомехӯрем, мо худамон интиҳоб мекунем, ки бо чӣ зиндагӣ кунем, ҳардуи онро дар айни замон интиҳоб кардан номумкин аст. Тарс муҳаббатро дур мекунад, муҳаббат тарсро меронад.

“... муҳаббати комил ҳаросро бадар меронад, чунки ҳарос азоб дорад, ва касе ки меҳаросад, дар муҳаббат комил нест. Мо Ӯро дӯст медорем, чунки аввал Ӯ моро дӯст дошт” (1 Юҳанно 4:18, 19).

Нисбат ба қуввати фурӯбарандаи тарс, муҳаббат қуввати бештари дигаргун карданро дорад. Муҳаббати комиле, ки тарсро бадар меронад, танҳо дар ҳолати аз сар гузаронидани муҳаббати Худо пайдо кардан мумкин аст. Бо қуввати муҳаббати Ӯ дар бораи худпарастӣ аз хотир баровардан мумкин аст, чунки мо медонем, Худои бовафо бораи мӯхтоҷиҳои мо ғамхор аст. Лекин агар мо дар ҳузури Худо вақт нагузаронем, мо табиати пур

аз муҳаббати Ёро эҳсос карда наметавонем: барои он ки вафодории Ё дар ҳузураш аён мегардад.

Бидуни дарк кардани табиати аслии Худо, мо доимо дар тарси раъд шудан аз ҷониби Худо ва ҳамсарамон зиндагӣ хоҷем кард ва ин шакли нодурусти ҷазо мебошад. Дар муҳаббати беҳатари Худо рушд карда, мо аз тарс озод мешавему ба ҳамсари худ муҳаббати пурраро тӯҳфа карда метавонем.

Каломи Худо мефармояд:

“... Якдигарро дӯст бидорем, чунки муҳаббат аз Худост, ва ҳар кӣ дӯст медорад, аз Худо таваллуд ёфтааст ва Худоро мешиносад. Касе, ки дӯст намедорад, вай Худоро ناشинохтааст, чунки Худо муҳаббат аст” (1 Юҳанно 4:7, 8).

Қалъаҳои тарс моро водор мекунад, ки чунин суҳанонро гӯем: “Агар ҳамсари ман зино кунад, ман ҳеҷ гоҳ вайро намебахшам”. Ин гуна қасамҳо барои он дода мешавад, то ки дар оянда худро ҳифз кунем, лекин дар асл он моро аз муҳаббати Худо, ки имрӯз ҳаст боз медорад. Ҳатто агар ҳамсари мо раъд ё хиёнат кунад ҳам, мо бояд дилҳои худро ба Худо боварӣ карда супорем. Худо хоҳони он аст, ки мо тарсҳои худро зери итоати Ё биёрем. Агар мо ин корро накунем, он гоҳ ин маъноӣ онро дорад, ки ба қобилияти ғамхории Худо нисбати худ боварӣ надорем. Агар мо тарсҳои худро зери ҳукмронии Исо наоварем, он гоҳ худамонро зери ҳукмронии Исо оварда наметавонем.

Рӯзи 4

Лаънати оилавӣ

Ҳангоме ки мо ба бунёди оилаи худ оғоз кардем, мо дарк мекардем, ки Худо ба мо ва фарзандони мо як чизи навро шуруъ кардан мехоҳад. Дар ҳаёти волидайн, падаркалону модаркало-

ни мо қалъаҳои мустаҳкаме ба монанди нӯшокиҳои спирти, бе-ахлоқӣ ва ҷодугарӣ мавҷуд буданд, ки ин чизҳо ба мо ҳамчун мерос монданд. Пеш аз он ки мо мероси навро бигирем, мо бояд ин лаънатҳоро аз байн мебардем, ки дар тӯли сад солаҳо дар насли мо реша давонда буданд. Онҳоро фақат бо дуо ва Каломи Худо мағлуб карда мешуд.

Ҳар як ҷуфти оилавӣ лаънатҳои гуногун дошта метавонад. Масалан дар боби гузашта мо гуфта гузаштем, ки мо бо ҳамсарам дар оилаҳои гуногун ба воя расидаем. Ман (Лиза) хавотир будам, ки волидайнӣ Ҷон баъди он ки аз шароити оилаи мо бо-хабар мешаванд, рафтори нохуше дошта метавонанд. Дар таоми шоме, ки ба муносибати номзад шудани ману Ҷон ороста шуда буд, падари ман бешармона ба модари Ҷон, дар рӯ ба рӯи шавҳараш гапҳои пасту баланд мезад! Ё ба модари Ҷон шавқманд набуд, балки бо ин рафтораш ҳамсари худ, яъне модарамро ранҷонидан мехост. Баъдтар модари Ҷон дили худро кушода гуфт, ки вай нисбати оилаи мо дар хавотир мебошад, ки дар ин оила аввалин талоқ дар насли онҳо рух доданаш мумкин аст. Ман суханони ӯро шунидам. “Дар насли мо ҳеҷ вақт талоқ набуд”.

Ман фикр кардам: “Ана чӣ тавр ӯ маро қабул мекунад. Оё ман насли онҳоро ифлос мекунам?”

Ман он шом бо бори ду то бор рафтам, дард нисбати модари худ ва боз аз он ҳам бештар худам шарманда шудам. Чунин менамуд, ки агар тарозу монда ҳама чизҳои “хуб” ва “бад”-ро байни ин ду оила баркашем, ҳама чизҳои хуб дар оилаи Ҷон ва ҳама чизҳои бад ба оилаи мо мерафт. Аз тарафи мо фақат чизҳои баъд буд: хиёнати занашӯӣ, талоқ ва вобастагӣ аз ҳар гуна гуноҳҳо. Ҳамаи ин чизҳо аз ҳад зиёд дар авлоди мо буд.

Пешравӣ дар он вақт омад, вақте ман дарк кардам, ки Худо ба чизҳои “бад” аз тарафи мо ва ба чизҳои “хуб” аз тарафи Ҷон аҳамият намедихад. Ё насли муқаддасе офаридан мехоҳад.

“Бишнава, эй духтар, ва бубин, ва гӯши худро дор, ва қавми худ ва хонаи падаратро фаромӯш кун. Ва ҳангоме ки Подшоҳ иштиёқманди ҷамоли ту гардад, зеро ки Ӯ Худованди туст, ба ӯ сачда намо... Бо шодӣ ва хурсандӣ бурда мешаванд, ба қасри Подшоҳ оварда мешаванд. Дар ивази падаронат писаронат хоҳанд буд: онҳоро дар тамоми замин мир таъин хоҳӣ кард” (Забур 44:11, 12, 16, 18).

Ин порча пеш аз ҳама дар бораи Исо ва Арӯсаи мебошад, лекин Худо ин тасвириро ҳамчун ваъда ба ман нишон медиҳад, ки ман худро бо хатогихои гузашта маҳдуд накунам. Ҳангоме ки ман ибораи “духтари Подшоҳ”-ро хондам, дохили ман чизе ҷӯш зад. Худо ба ман ҳамчун шоҳдухтари Худ муроҷиат мекард. Дар он лаҳза ман мавқеи нави худро дар Масеҳ ошкор кардам. Ман гуноҳҳои гузаштаро раъд карда, умедро ба оилаи хушбахте, ки дар оянда дошта метавонам, қабул кардам.

Ман фаҳмидам, ки фарзандони ман табиати гуноҳкоронаи падари заминии маро (зино, бадмастӣ, ва пасти инсониро) мерос нахоҳанд гирифт. Онҳона танҳо хислати падари заминии худро (шаҳси Худотарс), балки боз табиати Худованди худро мерос хоҳанд дошт. Ман он ваъдае, ки писарони ман шоҳзода номида хоҳанд шуд, қабул кардам.

Ҳангоме ки мо бо лаънатҳои оилавиамон сару қор доштем, мо дидем, ки дар асл Каломи Худо ҳақиқат мебошад. Оилаи мо пур аз ваъдаҳои шуқуфон мебошад, ки Худо дар он рӯзҳо ба воситаи дуо ва эътирофи Калом дар ҳаёти мо устувор гардонидааст.

Дуое, ки лаънати оилавино барҳам медиҳад.

Дар нома ба Ғалотиён (3:13) омадааст: “Масеҳ маро аз лаънати шариат озод карда, ба ҷойи мо лаънат шуд...” (тарҷумаи нав). Чӣ гуна лаънате, ки оилаи шуморо дар тӯли солҳо таъқиб карда бошад ҳам, дар Масеҳ он аз болои шумо қудрате надорад.

Агар шумо дар бораи ягон лаънатҳо дар оилаи худ хабар дошта бошед, мо шуморо ёд додан мехоҳем, ки чӣ гуна он лаънатҳоро биафшонед ва таъсири онҳоро дар ояндаи худ боздо-

ред. Ин дуо қалъаҳои шайтонро ба воситаи Каломи Худо вайрон мекунад. Озодӣ аз лаънатҳои оилавӣ худ ба худ намеояд, дасисаҳои душманро маълум ва несту нобуд кардан лозим аст. Ҳадафи ӯ дар он аст, ки аз шумо осоишатгӣ, хурсандӣ ва оромии Худоро бигирад. Лекин бо он қудрате, ки ҳоло шумо дар Масеҳ доред, шумо шоҳиди мағлубияти душмани худ шуда метавонед.

Пеш аз он ки хондани ин китобро идома медиҳед, барои ин дуо вақтро ҷудо кунед. Агар шумо ҳамин ҳоло дуо хондан мехоҳед, як ҷойи оромро ёбед, ки дар он ҷо шумо танҳо ё бо ҳамроҳи ҳамсаратон, дӯсти наздикатон ё рафиқи дуоғӯятон буда метавонед. Ин вақти шахсие мебошад, ки шумо бо садои баланд Каломи Худоро эътироф карда, лаънатро раъд мекунад.

Дуое, ки мо дар зер овардем бар зидди лаънатҳои мушаххас, ки ба оилаи шумо хатар меоварад, равона карда шудааст. Мо ин дуоро аз оятҳои Китоби Муқаддас ташкил додем, ба хотири он ки Калом ин шамшери дудам ва пурқудрати Рӯҳ мебошад. Агар дар ин дуо он лаънатҳое, ки дар оилаи шумо ҳаст, номбар нашуда бошад, мо шуморо даъват мекунем, ки ҷойҳои Навиштаҷотро пайдо кунед, ки ба шароити шумо мувофиқ буда, ҳақиқат ва ваъдаҳои Худоро эълон мекунад. Эътирофи боқуввате, ки мувофиқи Каломи Худост, бинависед ва лаънатро дар ҳаёти оилавии худ ба номи Исо вайрон кунед. Дар охири ин дуо мо якчанд ҷойҳои Навиштаҷотро барои омӯзиши шумо навиштем.

Падари Осмони Азиз!

Ман ба назди Ту бо номи пурарзиши Писари Ягонаи Ту, Исои Масеҳ меоям. Ман ба дарвозаҳои Ту бо ҳамду сано ва ба ҳавли Ту бо аҳсан медароям. Марҳамати бузург ва муҳаббати Ту маро пур мекунад, ман барои он омурзиши гуноҳҳо, ки Ту дар ҳаёти ман анҷом додӣ, миннатдорӣ баён мекунам.

Ҳоло ман бо Худованд, Худои Исроил аҳд мебандам. Ту Худованд, Худои осмон ва замин, Худои Қодир ва Тавоно, Аҳди муҳаббати Худро бо он касоне, ки онро дӯст медоранд ва аҳкоми Ту роиҷа мекунанд,

нигоҳ медорӣ. Бигзор ба дуои ғуломи Ту чашмонат кушода ва гӯшоят бо диққат бошад. Ман гуноҳи худ ва гуноҳҳои падарони худро эътироф мекунам, ҳамаи хатогихое, ки мо пеши Ту анҷом додем. Мо шарманда ҳастем, чунки назди Ту гуноҳ кардем. Лекин Ту Худованд Худои пур аз марҳамат ва бахшиш ҳастӣ ва гуноҳҳои моро мебахши, ҳатто мо назди Ту гуноҳ кардем ва қонуни Туро, ки ба воситаи хизматгузори Худ, пайғамбарон фиристодаӣ, роя накардем. Мо аз Ту хоҳиш мекунем, ки дили моро хатна кунӣ, гуноҳҳои моро пок кунӣ шарм ва беқонунии солҳои гузаштаи моро дур кунӣ.

Ман гуноҳҳои худ ва падарони худро эътироф карда аз ҳар гуна ҷодугарӣ, фолбинӣ будпарастӣ рӯй мегардонам (якчанд лаҳза хомӯш монда гӯш диҳед, ки оё Рӯҳи Муқаддас ягон ҳодисаи муайянеро ба хотири шумо намеоварад, ки шумо аз он рӯй гардонед. Шояд ин астрология, филми даҳшатнок, бозӣ, китобҳо ва ё ғайра). Ман аз иштирок ба ҳамаи ин корҳо даст кашида, ин лаънатро дар ҳаёти худам, дар ҳаёти фарзандонам, ва фарзандони онҳо вайрон мекунам.

Ман гуноҳҳои худам ва гуноҳҳои падаронамонро дар соҳаи истифода бурдани нӯшокиҳои спиртӣ ва маводҳои нашъаовар эътироф мекунам ва аз онҳо рӯй мегардонам. Падар, ҳар даре, ки пеши гуноҳҳо дар ин соҳа кушода буд ва азобу ғуломиро меовард, бубанд. Ман аз иштироки худ дар истеъмоли маводҳои нашъаовар (онҳоро мушаххас номбар кунед, агар аз онҳо истифода карда бошед) рӯй мегардонам ва қуввати он лаънатро дар ҳаёти худам, дар ҳаёти фарзандонам ва фарзандони онҳо ва фарзандони фарзандонашон вайрон мекунам. Ба номи Исо. Омин.

Мо аз рӯйи ин приснсип дар бобҳои навбатӣ ҳангоме ки дар бораи гуноҳҳои ҷинсӣ дида мебароем, амал хоҳем кард. Ба хотири ғалабаи пурраи Исо дар рӯйи салиб, мо аз ин лаънатҳо озод мебошем. Шумо набояд аз онҳо тарс дошта бошед, ё хавотир шавед, ки онҳо ба ҳаёти шумо ё фарзандони шумо бармегарданд. Имрӯз шумо барои оилаи худ мероси наверо эълон кардед.

Бароиидомаи омӯзиш ин ҷойҳои Навиштаҷотро дида бароед: Забур 99:4, 2 Вақоеънома 29:10, 11, Наҳамё 1:5, 7, Дониёл 9:8, 10, Еҳушаъ 5:9, Матто 10:34, Ибриён 4:12, 2 Вақоеънома 29:5, 6.

Рӯзи 5

Назорати хешовандон

Масъалаи назорат аз тарафи хешовандон барои шахсони нав оиладоршуда маълум мебошад, лекин ин ба оилаҳое, ки солҳои зиёд дар никоҳ ҳастанд ба вучуд омаданаш низ мумкин мебошад. Ҳангоме ки мушкилиҳо байни ҳамсарон ва волидайн онҳо ба миён меояд, он вақт дар навбати аввал ҳамсарон волидайн (ё хешовандони) худро, ки дар тӯли солҳо медонанд, тарафгирӣ мекунанд. Ҳамаи мо нисбати волидайн худ бояд, ки ҳурмату эҳтиром дошта бошем. Лекин агар шумо доимо ба маслиҳати волидайн гӯш карда бошед, ҳангоме ки шумо зан мегиред ё ба шавҳар мебароед, масъулияти аввалини шумо ин ҳамсаратон мебошад.

Пеш аз хонадоршавии писари калониамон ман (Ҷон) ба вай гуфтам: “Эдисон, акнун ман танҳо он вақт ба ту маслиҳат хоҳам дод, ки агар ту худат онро аз ман талаб кунӣ. Ман дигар ҳаёти туро идора намекунам. Ту хонаи худро бино мекунӣ ва ман ба ту имконияти дарс омӯхтан ва рушд карданро додан мехоҳам”. Барои ин суханон Эдисон аз ман миннатдор мебошад ва ҳар дафъае, ки зарурат бошад, ба ман муроҷиат карда маслиҳат мепурсад.

Ман хоҳиши назорат кардани писарамро надорам ва намехоҳам, ки ӯ шакли “хурди” ман бошад. Ман мехоҳам, ки ӯ он шахсе бошад, ки Худо офаридааст. Бо даҳлати ғаъоли худ ба оилаи вай ман мавқеи роҳбарикунандаи ӯро гирифта метавонам (Агар ростқавл бошем, тарзи идораи ӯ бо оилааш ба ман писанд меояд. Ӯ нисбате он ки ман дар ҷавонӣ идора мекардам, беҳтар аст).

Навиштаҷот возеҳ мефармояд:

“Аз ин сабаб мард падар ва модари худро тарк карда, бо зани худ хоҳад пайваст: ва як тан хоҳанд буд” (Ҳастӣ 2:24).

Падару модарро тарк кардан, яъне аз идораи он хонадони волидайн берун баромадан мебошад. Боз ин маънои онро до-рад, ки ҳар гуна таъсири нодурусти волидайнро тарк кардан аст. Мо бояд волидаини худро эҳтиром кунем, лекин ин эҳтиромро аз назорати онҳо баромада низ ба ҷо овардан мумкин мебошад. Шумо хона ва оилаи худро бо ҷоида ва қонунҳои нав барпо ме-кунед. Волидаини шумо дигар роҳбарони шумо шуда наметаво-нанд, барои ҳамин ба онҳо зарур нест, ки шумо ва оилаи шуморо идора кунанд.

Шояд шумо чунин хешовандоне дошта бошед, ки доимо ғаъ-олона ба корҳои оилавии шумо даҳолат мекунанд. Пештар як зан аз хешовандони мо доимо ба корҳои оилаи мо даҳолат кар-да, дар он ҷангу ҷидол меовард. Даҳолати вай ба мо зарари ка-лон мерасонд ва кӯшишҳои заифи мо инмушкилиро аз байн бур-да натавонист. Дар охир мо бо ин зан вохӯрда (дар ҳамон замон мо ўро ҳурмату эҳтиром мекардем) мавқеи худро ба вай кушоду равшан баён кардем.

Ман (Ҷон) гуфтам: “Шумо дар хонаи мо фармон дода намета-вонед. Ин оилаи нав аст. Мо шуморо ҳурмату эҳтиром мекунем, лекин ба шумо иҷозат намедихем, ки дар хонаи мо хучаинӣ ку-нед. Мо ба шумо иҷозат намедихем, ки бо мо бозӣ кунед”. Ман бояд бо суханони рӯйрост инро ба он зан мефаҳмондам, чунки суханони нарм ва ором нисбати ӯ бенатиҷа монда буд. Хушбах-тона, ин зан мавқеи моро дарк кард ва аз он вақт ва баъдтар ҳам нисбати оилаи мо рафтори дуруст мекард.

Мо бояд оилаи худро аз ҳаргуна ҳамлаҳо, ҳатто аз тарафи на-здикон ва хешовандон муҳофизат кунем. Одатан, ин ҳамлаҳо ба назар нонамоён ва безарар вонамуд мешаванд. Онҳо баъзан ба тарзи пичинг расондан аён мешаванд, лекин ин пичингҳо хоси-яти вайронкунанда дорад. Ҳангоме ки ман ақди никоҳро мегу-заронам, ман ба тарафи дӯстон ва оилаи арӯсу домод назар кар-

да ин суханонро мегӯям: “Вой бар ҳоли касест, ки бар зидди ин оилае, ки Худо имрӯз офарид, бархезад. Ҳатто кӯшиши идора ё вайрон кардани ин иттифоқ набошед. Фақат дар бораи ҳаёте, ки имрӯз Худо офарид, сухан ронед”.

Ҳангоме ки Эдисон оиладор шуд, мо қарор кардем, ки вайро пеши интихоби мо ё зани вай Чулия нахоҳем гузошт. Ҳақиқат дар он аст, ки рӯзи оиладоршавӣ вай интихоби худро кардааст ва мо аз интихоби ӯ хушнуд ҳастем! Дар мавриди оила, муҳаббат ҳеҷ вақт одамонро барои интихоб кардан байни ду нафар маҷбур намекунад. Муҳаббат байни муносибатҳои нав ва кӯҳна кӯпрукҳоро бино мекунад. Мо Чулияро дӯст медорем ва ба ӯ на ҳамчун келин, балки ҳамчун духтарамон рафтор мекунем. Чунин наздикӣ имкон дорад, чунки мо хонаи нави онҳоро эҳтиром мекунем ва онҳо монета намешавем, ки саргузашти худро бинависанд.

Интизории нодуруст

Интизориҳои нодуруст сабаби ҷудошавии бисёр ҷуфтҳо дар ИМА мебошад. Бисёре аз мо оиладор шуда, мунтазири хушбахтии доимӣ, муносибатҳои ҷинсии бетанаффус ва муносиабтҳои бе мушкилӣ мебошем. Мо интизори он намебошем, ки оила доимо ба худпарастӣ ва бевафои мо хатар меоварад ва дар фикри он нестем, ки ҳамсари мо низ нуқтаҳои заъф ва норасогӣ дорад. Ин тасаввуроти дурӯғ сарчашмаи хафагӣ ва норозигӣ шуда метавонад, ки дар навбати худ мо лаёқати барпо намудани оилае, ки аз рӯи хости Худо мебошад, аз даст медиҳем.

Интизориҳои нодуруст одатан бо муқоисаҳои беҳирадона қувват дода мешавад. Мо дар фарҳанге зиндагӣ мекунем, ки фикру ҳаёли он ба ҳаловат бурдан равона карда шудааст ва барои ҳамин дар оила доимо худро бо он чизе, ки дар телевизион мебинем, муқоиса мекунем. Филм ва телевизион ба мо муҳаббатро

бе кӯшиш, зебогири бе қурбонӣ, боварири бе хатар пешниҳод мекунад. Онҳо фақат чиҳатҳои хуби оиларо нишон дода, ба дигар тарафи ҳаёт, ки “голивудӣ” намебошад, равшанӣ намеандозанд.

Агар шумо аллакай якчанд вақт дар оила бошед, шумо мефаҳмед, ки ҳаёт на фақат аз вохӯриҳои романтикӣ, мувофиқати пурраи шахсон ва рӯзҳое, ки барои ҳеч чиз масъулият гирифтани лозим нест, иборат мебошад. Оила ин меҳнати саҳт ва одатан кори серталаб мебошад.

Агар дар оила ба шумо мушкил бошад, ин маънои онро надорад, ки шумо бояд ҷудо шавед. Мушкилиҳои фойданок мебошад, чунки онҳо моро рушд медиҳанд. Онҳо хислати моро пок мекунад ва қобилиятҳои моро афзун мегардонад. Ин муносибатҳои барои рушди мо аст ва инро аз хотир набароред. То он даме, ки ҳикмат оварда метавонад, ҳар як инсон меҳодад, ки рушд кунад ва ҳикмати бештаре пайдо кунад.

Дар мавриди интизориҳои нодуруст на танҳо он тасвире, ки телевизион ба мо нишон медиҳад, дохил мешавад. Мо инчунин оилаи худро бо оилаҳои дӯстон ва наздиконамон муқоиса карда, иштибоҳ мекунем. Ин кор бад аст. Мо ҳеҷ вақт дар бораи ҳаёти шахсии онҳо ҳама чизро доништа наметавонем. Аз назари берунӣ ҳама чиз хуб ва хурсанд намоён шуданаш мумкин аст, лекин имкон дорад, ки ҳангоме ки дарҳо баста онҳо якдигарро несту нобуд мекунанд.

Дар дохили оилаи худ мавсимҳоро низ муқоиса кардан дуруст намебошад. Ҳамсарон мавсими ҳозираи худро, ки фарзанди навзод доранду шабҳои нороҳат ва беҳобиро бо он замоне, ки фарзанд надоштан муқоиса карданашон мумкин аст. Аз назари мантиқ ин муқоисаи нодурустмебошад. Мисли пештара, ҳангоме ки ҳоло фарзанд надоштед, акнун айна ҳамон тавр зиндагӣ кардан номумкин мебошад. Вақте ки шумо худатон волидайн

мешавед, вақти холигӣкамтар ва масъулият бисёртар пайдо мекунад. Ба дунё омадани фарзандон ҳаёт ва муносибати шуморо ба оила дигаргун месозад. Ман дарк мекунам, ки ин як илми мушкил нест, лекин одатан мо бо муқоиса кардани мавсимҳое, ки дар оила дорем, хурсандӣ ва хушии мавсима, ки мо ҳоло дорем, аз даст медиҳем.

Теодор Рузвелт гуфтааст: “Муқоиса хурсандиро медуздад”. Агар шумо дар оилаи худ хурсандӣ доштан мехоҳед, шумо набояд оилаи худро бо дигарон муқоиса кунед, ки ба назари шумо ҳамсоятон ё шахсе, ки дар телевизион аст, гӯё ки ҳаёти беҳтар дошта бошад. Муқоиса кардан ба шумо хурсандӣ намеоварад. Хурсандӣ чизи камаҳамият намебошад ва барои ҳамин онро бо чизҳои хурд ба даст овардан мумкин нест. Хурсандӣ шароитҳоро гузашта, бо ҳиссиёт маҳдуд намешавад ва қуввати худро дар дарки чизҳои бузурге, ки аз ҷониби Худо ба ҳаёти ушмо ба нақша гирифта шудааст, пайдо мекунад.

Хурсандӣ самараи Рӯҳ мебошад (ниг. Ғалотиён 5:22, 23) ва ин маънои онро дорад, ки он аз ҷониби Худо, на ин ки ба воситаи шароитҳо меояд. Ва онро бо иродаи инсонӣ ба вучуд овардан номумкин аст. Агар хушбахтӣ ин ҳиссиёте бошад, ки аз ғалабаҳои муваққатӣ вобаста аст, он гоҳ хурсандӣ мушкилиҳоро ғалаба мекунад. Он дар умедде, ки мо дар Масеҳ дорем, пайдо мешавад. Агар мо хурсандиро дар Худованд надошта бошем, он гоҳ мо барои пуррагии оила қуввати кофие дошта наметавонем, чунки хурсандӣ қуввати мо аст (ниг. Наҳамё 8:10). Суханони Павлус, ки ба калисои Филиппиён гуфтааст, ин суханонро тасдиқ мекунад:

“Ҳамеша дар Худованд шод бошед: боз мегӯям шод бошед. Бигзор фурӯтании шумо ба ҳамаи одамон машҳур гардад: Худованд наздик аст. Ҳеҷ ғам нахӯред, аммо ҳамеша дар дуо ва илтимос бо шукргузорӣ хоҳишҳои худро ба Худо ошкор намоед. Ва осоиштагии Худо, ки аз ҳар хирад болотар аст, дилҳои шумо ва фикрҳои шуморо дар Исои Масеҳ нигоҳ хоҳад дошт” (Филиппиён 4:4, 7).

Ҳангоме ки шумо дар бораи муносибатҳои оилавии худ ташвиш мекашед, хоҳишҳои худро бо хурсандӣ ва шукргузорӣ назди Худо биёред. Ў ваъда кардааст, ки ғамхоро ба осоиштагӣ иваз мекунад. Чӣ ивази хубе мебошад!

Интизориҳои нодуруст хурсандиро аз шумо медуздад ва маъноии онро дорад, ки қувватро барои сохтани муносибатҳо дар оила аз шумо мегирад. Эҳтиёт бошед, то ки ба ин дом наафтед. Он антизориҳои, ки дар муносибати шумо пайдо шудааст, мушаххас кунед ва тавба кунед, ки иҷозат додани онҳо аз ҳақиқати Каломи Худо ва нақшаи аҷоибӣ Ў дар ҳаёти шумо афзалтар шуда буд.

Навбати шумо

Вақтеро ҷудо карда бо ҳамсари худ дар бораи ин боб сӯҳбат кунед. Аз Рӯҳи Муқаддас хоҳиш кунед, ки шуморо роҳнамоӣ кунад. Чизҳои заруриро дар оилаи худ маълум кунед ва онро бинависед. Баъзе аз тағйиротҳои нисбати рафтор ва муносибатҳо мебошад ва Худо бо қуввати файзи Худ ба шумо таъсир мерасонад. Дигар чизҳо ба монанди лаънатҳои меросиро ба воситаи дуо вайрон кардан лозим аст.

Агар рӯйхати шумо дуру дароз шавад афсурда нашавед. Ҳадафи ин қор барои маълум кардани ҳолати бади шумо ё ёфтани шахси гуноҳкор намебошад. Ҳадаф дар он аст, ки шумо ояндаи худро пурра дигаргун карда метавонед. Ба ҳалли ин мавзӯ оғоз карда, шумо ба саргузашти аҷоибӣ оилаи худ мероси осмонӣ дар рӯйи замин мегузored. Саҳни киштиро пок кунед, то ки бемалол амал карда, аз занҷирҳои, ки шуморо аз чизҳои Худо омадакарда боз медорад, озод шавед. Шумо бо ин дуо, ки мо махсус барои шумо тайёр кардем, оғоз карда метавонед.

Мумкин ҳоло вақти таърихсозе бошад.

Падар мо аз ту минатдорем, ки Ту ҳоло оғози нав ва мероси навро медиҳӣ. Ҳама он чизҳое, ки ба мо халал мерасонад мо онҳоро навишта дуо мекунем, ки моро фазои осмонӣ ихота кунад.

Мо аз Ту Рӯҳи Муқаддас хоҳиш мекунем, моро роҳнамоӣ кун.

Мо дуо мекунем, ки фариштаҳои осмонӣ моро ихота карда, ба душмане, ки дар тӯли солҳо насл ба насл оилаи моро азоб медод, муқобилат нишон диҳанд.

Мо дуо мекунем, ки файзи бузурги бахшанда моро пур карда дигаргун созад.

Мо мутобиқи Каломи Ту дар бораи фикрронии нав дуо мекунем.

Мо дар бораи мукошифаи муҳаббати Ту, ки тарсро меронад, дуо мекунем.

Мо дар бораи барқароршавии боварӣ ва покшавии муносибатҳо дуо мекунем.

Мо дуо мекунем, ки он чое, ки ҷудой аст, Ту ягонагиро биёри.

Мо дуо мекунем, ки Ту моро ташвиқ кунӣ, ки дар андозаи ваъдаҳои Ту орзу дошта бошем ва интизории нодуруст, ки зидди Каломи Туст, надошта бошем.

Мо озодиро дар хона, оила ва дар алоҳидагӣ ба ҳар як аъзоёни он ба номи Исои Масеҳ эълон мекунем. Мо эътироф мекунем, ки Подшоҳии Ӯ дар дохили мо аст. Иродаи Худо дар оила, хона ва дар замини мо чунон ки дар осмон аст, амалӣ мегардад.

Дар номи пурқудрати Исо. Омин.

Рӯзи 1. Барои хониши ҳаррӯза

ТАФТИШИ ОИЛАВӢ

Худатонро биозмод, то ки боварӣ ҳосил намоед, ки дар имони худ қавӣ ҳастед. Ҳамаи шароитҳои гирду атрофро мисли чизҳои одатӣ қабул накунад. Худро таҳқиқ кунед. Ба шумо танҳо шунидани он ки Исои Масеҳ дар дохили шумо аст, кофӣ намебошад, ба ин худатон боварӣ изҳор намоед. Агар шумо аз санҷиш нагузаред, ягон чораҷӯӣ кунед.

— 2 Қўринтиён 13:5,

The Message тарҷума аз забони Инглисӣ

То ки ба пеш ҳаракат кунем, баъзан бозистода ба қафо назар кардан фоиданок мебошад, чунки мо бифаҳмам, ки чӣ гуна то ба ин ҷой омада расидем ва ҳоло он ҷое ки ҳастем кучост. Ин тафтиши оилавӣ ба шумо кўмак мекунад, мавқеи худро баҳо дода он партовхое, ки дар муносибатҳои оилавии шумо ҷамъ шуданд, тоза кунед. Якчанд лаҳза фикр карда рўйрост ба саволҳои зерин ҷавоб диҳед.

Кўдакии худро ба хотир биёред. Муҳити умумии хонаро шумо чӣ тавр шарҳ медедед?

Масалан: осоишта, бесарамчон, бо муҳаббат, бе муҳаббат, кушода, баста, сахватманд, хасисона, пур аз тарс, аҷоиб, гарм ва оғуши кушода, сард ва сахт.

Муфассал дар бораи муносибатҳои волидайнӣ худ нависед (Пур аз муносибат, меҳрубон, дўстона ва ғайра).

Падару модари шумо бо нофаҳмиҳо ва ҷангу ҷидолҳо кадом вақт сару кор доштанд? Онҳо ба якдигар чӣ тавр рафтор мекарданд?

Ҳангоме ки шумо хатогӣ карда рафтори бад нишон медодед, онҳо шуморо чӣ тавр ҷазо медоданд? Оё баъди ҷазо додан онҳо якчанд вақт бо шумо қаҳрӣ мешуданд ё зуд шуморо пазируфта муҳаббати худро нишон медоданд?

ҶУМЛАҲОИ ЗЕРИНРО ДАВОМ ДИҲЕД:

“Айёми бачагиам ба ман хуш буд ва ман мехостам, ки дар оилаи мо _____ бошад”.

Айёми бачагиам ба ман маъқул набуд ва ман намехостам, ки дар оилаи мо _____ бошад”.

Ба ҷавобҳои худ назар карда, онҳоро бо муҳити оилавӣ ва хонаи худ муқоиса кунед. Кадом ҷиҳатҳои монандро шумо дар муҳити хонаи худ ва дар муносибат бо ҳамсаратон мушоҳида мекунед, шумо чӣ тавр мушкилиҳоро ҳал мекунед ва чӣ тавр фарзандони худро тарбия мекунед? Алоқаро мебинед?

Ҳамаи гуфтаҳои болоро ба назар гирифта, шумо бо ҳамсаратон чиро бояд тағйир диҳед, то ки оилаи худро аз партов пок гардонед?

Бо ҳамдигар сӯҳбат кунед. Дуо карда ҳама чизҳои заруриро, ки бояд тағйир ёбад, ба дастони Рӯҳи Муқаддас супоред.

ГУЗАШТ КАРДАН

Ва ба ҳамдигар илтифот намуда, якдигарро афв кунед, агар касе аз дигаре ранҷида бошад: чӣ тавре, ки Масеҳ шумо омуридааст, шумо низ ҳамин тавр кунед.

— Қўласиён 3:13

Оё шумо ба ҳамсари худ *гузашт* мекунад? Не, ин гузашт ба миқдори пулӣ нест. Мо дар бораи ҷой додан ба хатогиҳо, имконият додан, то аз рӯйи файзи Худо ба шакл ва сурати Ё рушд кардан сухан меронем. Гап дар сари он аст, ки ба ҳамаи мо гузашт кардан лозим аст, чунки ҳама иштибоҳ мекунанд. Бахшида, мо ба Падари осмонии худ монанд мешавем, файзи Ё ба воситаи мо ҷорӣ гашта, ҳамсаронро бо қуввати дигаргунсоз пур мекунад. Дар зер суханони нависанда К. С. Люисро меоварем:

“Масеҳӣ будан, яъне чизҳои бахшида нашавандаро бахшидан мебошад, барои он ки Худо ба мо чизҳои бахшида нашавандаро бахшид. Ин мушкил аст. Шояд як хатогиро бахшидан наонқадар мушкил бошад. Лекин доимо, ҳаррӯз бахшидани шавҳари чангҷӯй, хушдомани сахтгир, зани гирёнчак, духтари худпараст, писари дурӯғгӯйро чӣ тавр имкон дорад? Ман фикр мекунам, имкон дорад, танҳо дар он ҳолат, ки мо суханони ҳаррӯзаи худро, ки дар дуо мегӯем “қарзҳои моро бубахш, чуноне ки мо ба қарздорони худ мебахшем”, дар ёд дошта бошем. Танҳо ба ин шарт ба мо низ бахшиш ато мегардад. Набахшидан, яъне раъд кардани марҳамати Худо нисбати худамон мебошад. Дар ин бобат ҳеҷ шаке вучуд надорад, Худо он чизе, ки мегӯяд, ҳамонро дар назар дорад”.

Дар кадом соҳаҳо гузашти ҳамсаратон нисбат ба шумо лозим мебошад? Дар кучо барои рушд кардани хислати Худотарс ҷой лозим аст? Се соҳаро номбар кунед, ки дар он соҳаҳо шумо бояд кор кунед?

Се соҳаро номбар кунед, ки гузашти шумо нисбат ба ҳамсаратон лозим аст. Оё шумо гузашт мекунед? Агар ҷавоб не бошад, пас барои чӣ?

Мувофиқи Каломи Худо, агар ки шумо хафагириро нисбати ҳамсаратон нигоҳ доред, чӣ хоҳад шуд? Ин ҷойҳои навиштаҷоти зеринро бо диққат хонда он чизе, ки Рӯҳи Муқаддас ошкор мекунад, нависед. Матто 6:14, 15, 18:21, 35, Марқӯс 11:25.

Бахшиши Худо беҳаду канор мебошад! Агар ба шумо бахшидани ҳамсаратон мушкил бошад, ба ҳаёти худ назар кунед. Дар кадом бобатҳо шумо Худоро дар фикр, суханон ва рафтори худ ранҷонида будед? Агар шумо умқи гуноҳҳои худ ва он дарде, ки Исо барои ин гуноҳҳо кашид, дарк кунед, он гоҳ Рӯҳи Муқаддас дили шуморо нарм карда ба шумо файз барои бахшиши дигарон ато мефармояд.

ДУОИ ТАВБА ВА ОЗОДШАВӢ

“Худованд маро бубахи, ки ман нисбати ҳамсари худ хафагириро нигоҳ доштам. Ман ҳамаи камбудихои вайро аз хотир баровардан мехоҳам. Ту гуноҳҳои маро бахшида, дигар онҳоро ба хотир намеоварӣ. Ба ман қувват ва хоҳиши айни ҳамоноро деҳ. Ман ҳамсари худро ба дастони Ту месупорам. Файз ва муҳаббати Худо дар дили вай чорӣ кун, ба ман кӯмак кун, ки ҳамсарамро аз таҳти дил дӯст дошта, хатогихои ӯро бахшида ба рушд карданаш кӯмак кунам. Ман вайро бо саломатӣ, ҳикмат, муҳаббат, марҳамат, боварӣ, мукошифаи Каломи Ту ва муносибатҳои аҷоибу наздик бо Ту баракат медиҳам. Раҳмат ба Ту, Падар барои шифоии оилаи мо. Ба номи Исо. Омин”.

Иҷозат диҳед, ки Рӯҳи Муқаддас ба воситаи он вақте ки шумо ҳамроҳаш мегузаронед, табиати пур аз муҳаббат ва бахшиши Худо дар шумо ҷой кунад. Ин ҷойҳои Навиштаҷотро мулоҳиза намоед: 1 Қўринтиён 13, Румиён 5:5, Эфсўсиён 3:16, 19, 1 Петрус 3:8, 9.

ГАП ДАР ОН АСТ, КИ АЗ КАДОМ ҶИҶАТ НАЗАР БОЯД КАРД

Хуллас, эй бародарон, ҳар он чи рост аст, ва ҳалол аст, ва боинсоф аст, ва пок аст, ва хушоянд аст, ва шоёни таҳсин аст ва ҳар эҳсон ва ҳамде, ки бошад дар бораи онҳо фикр кунед.

— Филиппиён 4:8

Ҳангоме ки шумо дар бораи ҳамсаратон фикр мекунад, чӣ фикри шуморо пур мекунад? Агар шумо дар бораи камбудӣ ва нокомии вай фикр кунед, онгоҳ мушкилиҳо дар оила фақат зиёд хоҳад шуд. Аз тарафидигар, агар шумо фикр кунед, ки барои чӣ миннатдор буда метавонед, он гоҳ шумо муносибатҳои худро аз дигар тарафи нав мушоҳида карда метавонед! Қуввати оила, мисли қуввати тамоми зиндагӣ аз назари мо ба он вобаста мебошад.

Оинае, ки ба воситаи он шумо ба ҳамсаратон назар мекунад, ба муносибати шумо таъсир мерасонад. Умуман шумо чӣ хел ба ҳамсаратон муносибат мекунад? Аз болои суханон ва рафторҳои худ, ки одатан нисбати ҳамсаратон мекунад, фикру мулоҳиза намоед.

Дуо карда аз Худо хоҳиш кунед, ки муносибати аслии шуморо ба ҳамсаратон нишон диҳад. Ў ба шумо чиро нишон медиҳад? Ў ба воситаи Худ чиро дар шумо тағйир додан мехоҳад?

Бо назари нав кадом арзишхоро шумо дар ҳамсари худ мебинед? Аз болои ояти Филиппиён 4:8 бодикқат мулоҳиза кунед. Баъд рӯйхатеро тартиб диҳед, ки дар он даҳ хислати асосии ҳамсаратон, ки барои он хислатҳо шумо аз Худо миннатдор ҳастед, ҷой гирад.

Дар давоми як моҳ дар бораи ин рӯйхат фикр карда, ба он хислатҳои навро илова кунед. Барои ин хислатҳо аз таҳти дил ба ҳамсариатон миннатдорӣ баён кунед.

Тарс рӯёро торик мекунад. Ў моро маҷбур мекунад, ки ба камбудиҳои ҳамсарамон ва инчунин дар ҳар шароит диққати худро ба худ ҷалб кунем. Тарс дар бисёр ҳолатҳо ин дурӯғе, ки ба ҳақиқат монанд аст. Дар муносибатҳо бо шавҳаратон кадом тарсҳои аз ҳама бузургро доред? Аз Худованд талаб кунед, ки онҳоро ошкор кунад.

Ба ин тарсҳо аз оинаи Каломи Худо нома ба Филиппиён (4:8) назар кунед. Оё онҳо ҳақиқат ҳастанд? Оё онҳо пок ва дуруст мебошанд? Оё шумо барои онҳо Худоро шуқр гуфта метавонед? Ва ҳама чизе, ки аз ин санҷиш намегузарад, яктараф партофта бо ҳақиқат иваз кардан лозим аст.

Одатан тарсҳои ҳозираи мо аз ҷароҳатҳои гузаштаи мо бармеояд. Аз тарси он ки ҷароҳатҳои нав нагирем, мо худамон онро дарк накарда, ҳамсарамонро барои хатогиҳои волидайнамон, дӯстони пештараамон, ё ҳамсари пештараамон ҷазо медиҳем.

Якчанд лаҳза бозистода бо ин суханон дуо кунед: “Рӯҳи Муқаддас ин тарсҳо аз кучо бармеоянд? Дар чӣ онҳо асос ёфтаанд? Чӣ тавр ман метавонам ба Ту бештар таъя карда, ин тарсҳоро аз ҳаёти худ решаи кан кунам? Дар оромӣ гӯш диҳед. Ў ба шумо чиро ошкор мекунад.

Рӯзи 4. Барои хониши ҳаррӯза

ОЗОДӢ АЗ ЛАЪНАТҲОИ ОИЛАВӢ

*Масеҳ моро аз лаънати шариат фидия дода гирифт, барои
мо лаънат гардид...*

— Ғалотиён 3:13

*Худо дар оилаи шумо умуман як чизи наvero анҷом додан меҳояд!
Ӯ мегӯяд: “Инак, ман чизи наве месозам, ки алҳол ба зуҳур меояд.
Магар аз он воқиф нестед? Ба яқин, роҳе дар бодия, ва наҳрҳо
дар биёбон ба вуҷуд хоҳам овард”.*

— Ишаъё 43:19

Чи тавре ки **Чойс Майер** мегӯяд:

“Исо барои кушодани дарвозаҳои зиндон ва озод кардани асирон омадааст... Шояд шумо гузаштаи ғамгин дошта бошед, мумкин ҳоло шумо дар шароити вазнин мебошед. Шояд шумо бо шароити рӯ ба рӯ шудаед, ки то он дараҷае мушкिल мебошад, ки барои беҳбудӣ ҳатто умеди ҳам намондааст. Лекин далерона ба шумо мегӯям, ки ояндаи шумо на аз гузашта, балки аз ҳозираи шумо вобаста мебошад! Фикри тоза дошта бошед. Имон дошта бошед, ки ба Худо ҳама чиз имконпазир мебошад” (ниг. Луқо 18:27).

Масеҳ барои озодии шумо, ҳамсаратон ва фарзандонатон аз лаънате, ки дар хуни шумо чой гирифта буд, нархи гаронро сурӯндааст. Ҳама он чизе, ки шумо бояд кунед, қуввати он ғалабаро ба ҳаракат дароред. Назди Худо ором шуда дуо кунед: “Рӯҳи Муқаддас кадом лаънатҳои амалҳои гуноҳкорона дар хуни ман ва хуни ҳамсарам чой гирифтааст? Илтимос ба мо нишон деҳ, то ки мо онҳоро шикаста, озодии ҳақиқиро ба даст орем”.

Ҳангоме ки “Рӯҳи Муқаддас” ин лағнатҳоро ба шумо ошкор мекунад, онҳоро ба Ӯ тобеъ кунед. Бо он дуо, ки дар ин боб оварда шуда буд дуо кунед ва ба Худо имон биоваред, ки ғалаба ба даст хоҳед овард.

Баъзан бо қасам хӯрдан ва ба худ ваъда додан мо дарк накарда дарро пеши мушкилиҳо мекушоем, ки ба оилаи мо ворид мешавад. Қасам хӯрдан дар гирди дили мо девор мебардорад. Ин қасамҳо моро бояд аз хафагиҳо нигоҳ дорад, лекин дар асл онҳо моро асир карда, боз бисёртар ҷароҳат мерасонанд.

Ва бо гуфтаҳои даҳони худ ба дом афтода, ба бало монда бошӣ.

— Масалҳо 6:2

Боз истода дуо кунед: “Рӯҳи Муқаддас, оё ман барои ягон чиз қасам ёд кардаам? Гӯш кунед. Барои он қасамҳое, ки Ӯ ошкор мекунад, тавба кунед ва аз Ӯ хоҳиш кунед, ки шуморо аз ҳама тарсҳо озод кунад, ба номи Исо.

Мо аз тарси боз ҷароҳатдор шудан қасам хӯрда чунин суҳанонро мегӯем: “Ҳеч вақт ба зан/мард ин корро... иҷозат намедихам. Агар зан/шаҳари ман ягон бор (маро фиреб диҳад, маро занад ва ғайра) он гоҳ ман...” Агар шумо чунин қасам хӯрда бошед ё чунин ақида дошта бошед, он гоҳ тавба кунед. Аз Худованд хоҳиш кунед, ки барои баӮ така карда тавоништан қўмак кунад, то ки Ӯ шумо муҳофизат намояд.

Ҳеч як аслиҳае, ки бар зидди ту сохта шуд, комёб нахоҳад буд; ҳар як забоне, ки бо ту дар маҳкама баҳс хоҳад кард, ту онро айбдор хоҳӣ кард. Ин (осоиштагӣ, хурсандӣ, амният, ғалаба аз болои душман) мероси бандагони Худованд (хизматгузори аслии Худо) мебошад.

— Ишаъё 54:17 тарҷумаи васеъ

Ба хоџири муносибатҳо бо Исо шумо аз ҳар гуна лаънат озод буда баракати рӯҳониро мерос мегиред (ниг. Эфсӯсиён 1:3). Ин ҷойҳои навиштаҷотро бо диққат хонда, дар бораи баракатҳои рӯҳонӣ барои шумо ва оилаатон бохабар бошед: Матто 11:28, 16:19, Луқо 10:19, 11:13, Юҳанно 4:14, 7:38, 39, 14:27, 15:21, 1 Қӯритиён 1:30, 2 Қӯринтиён 5:21, 2 Петрус 1:3, 4. Рӯҳи Муқаддас дар ин оятҳо ба шумо чиро ошкор мекунад?

ИДОРА КАРДАНИ ИНТИЗОРИҲО

Худи Худо гуфт: туро намегузорам ва тарк намекунам ва туро бе дастгӣ намемонам. Не ва боз ҳам не, ман туро бе кӯмак намегузорам ва намегузорам, ки ту ҳалок шавӣ (дастони Худо аз ту намегирам)! Ба ҳеч вачҳ!

— Ибриён 13:5 тарҷумаи васеъ

Интизори чизе будан ин “боварии сахт ба он чизе, ки бояд дар оянда рух диҳад”. Аз одамон ягон чизро интизор буда, мо ҳиссиёт ё боварии сахте ба он дорем, ки нисбати мо ин чӣ қадар хуб ва бобарор хоҳад буд. Умуман мо бисёртар аз наздикони худ, махсусан аз ҳамсарамон мунтазири корҳои хуб мебошем. Муаллифи китобҳо **Патрик М. Морли** чунин навиштааст:

“Ҳамаи мо аз оилаи худ ягон чизро мунтазир мебошем. Ин мунтазириҳо гуногун буда одатан ба воқеият наздик набуда, дар тасаввуроти шахсиамон дар бораи оила ва мӯҳтоҷиҳои қонеъ-нагаштаи шахсиамон асос ёфтааст. Дар бораи оилаи комил, ҲАР ЯКИ мо тасаввуроти худро дорем. Ин тасаввуротҳо дар натиҷаи мушоҳидаи муносибатҳои волидайнамон ё воқеаҳои, ки мо дар бораи бобокалонамон аз даҳони онҳо шундаем, аз телевизион, китобҳо, аз ситораҳои филм ё мушоҳидаи ҳаёти дигар шахсони машҳур дар тафаккури мо ҷой гирифтаанд”.

Интизориҳои нодуруст дар ҳар соҳаи ҳаёти оилавӣ ҷой дошта метавонанд. Дар ин соҳаҳо ба монанди пул, муносибат, тақсими корҳои хонагӣ, тарбияи фарзандон, муносибат бо дӯстон, алоқаи ҷинсӣ ва ин рӯйхатро шумо низ давом дода метавонед. Якчанд дақиқа боз истода дуо кунед: “Худовандо, оё ман аз оилаи худ интизориҳои нодуруст дорам? Агар бошад, онҳо кадоманд?”

Рӯҳи Муқаддас ба шумо чиро нишон медиҳад? Онро бинависед ва он коре, ки Ӯ шуморо роҳнамоӣ мекунад, анҷом диҳед.

Чӣ тавр интизориҳои нодурустро ба дуруст табдил додан мумкин аст? **Патрик Моралӣ** идома медиҳад:

“Мо бояд ёд гирем, ки дода дар ивазаш мунтазир набошем. Мо бояд ёд гирем, ки ба ҳамсари худ дар бораи интизориҳои худ би-гӯем ва баъд гӯш кунем, ки оё ӯ бо ин розӣ аст. Баъд боварӣ пайдо кунем, ки ин интизориҳои воқеъӣ мебошад”.

Ба яқдигар савол диҳед: “Фикри ту чист, оё ман нисбати ту ягон интизории нодуруст дорам? Агар бошад, он чист? Боэҳтиромона ва бо диққат яқдигарро бишнавед. Он чизҳои шундаатонро нависед.

Агар шумо аз ҳамсари худ ягон интизории нодуруст дошта бошед, аз таҳти дил бахшиш хоҳед, ки шумо ба вай фишор овара будед. Дуо кунед ва аз Худо талаб кунед, ки оилаи шуморо шифо дода дар ҳардуи шумо интизориҳои дурустро рушд диҳад.

Дар охир мо бояд интизориҳои худро дар Худо ва Каломи Ӯ дошта бошем. Ӯ вафодор аст ва суханони Худо ичро хоҳад кард! Бо чунин суханон дуо гӯед: “Худованд, оё чунин интизориҳои, ки ман аз ҳамсари худ дорам, ки ҳеҷ кас ба ҷуз Ту ба онҳо ҷавоб дода наметавонад? Агар ҳа бошад, он гоҳ онҳоро лутфан ба ман нишон деҳ. Ба ман файзе ато кун, то ки ба Ту такя карда тавонам, то ки ин мӯҳтоҷиҳо ҳал шавад”. Дар оромӣ гӯш диҳед. Рӯҳи Муқаддас ба шумо чиро нишон медиҳад?

САВОЛҶО БАРОИ МУҶОКИМА

Агар шумо ин китоби “Саршӯзашт дар бораи оила”- ро ҳамчун қисме аз маводи хизматгузори “Messenger” мутолиа мекарда мебошед, илтимос дарси сабтии 3-ро тамошо кунед.

- 1| Нофаҳмоиҳо дар оила ба миён меояд, лекин муҳимаш он аст, ки мо онҳоро чӣ тавр ҳал мекунем. Дар бораи ин фикр кунед. Шавҳар ва зан ин ду шахсияти гуногуне мебошанд, ки як тан мешаванд. Ҳар яке аз онҳо беҳамто мебошад. Аз ин бармеояд, ки ҳар яке аз ҳамсарон фикрҳо ва амалҳои гуногун доранд. Ба як шароит, ба як шахс ё имконият ҳамсарон назарҳои мухталиф доранд. Шумо ягон бор дар бораи ин фикр карда будед? Чӣ тавр беҳамто будани ҳамсаратон ба шумо кӯмак мекунад, ки вайро қадр кунед ва аз чиҳати мусбат ба ӯ назар дошта бошед?
- 2| Ба воситаи Масеҳ ба ҳар касе, ки бихоҳад, бахшиш дастрас мебошад. Лекин шароитро ба худ тасаввур кунед, ки агар шумо аз Худо бахшиш талаб кардед ва Ӯ дар ҷавоб мегӯяд: “Намедонам, ки туро бубахшам ё не. Шояд ту дар оянда низ ин хатогиҳоро боз такрор кунӣ. Аввал ман тағйиротро дар ту дидан мехостам”. Баъд аз чунин суханон шумо худро чӣ тавр эҳсос мекардед? Ва худи шумо ягон бор чунин фикр карда будед ё ба ҳамсаратон ҳангоми бахшиш пурсидан чунин суханонро гуфта будед? Ва дар ин вақт ҳамсари шумо худро чӣ тавр эҳсос мекард?
- 3| Бахшиши Худо ин тӯҳфа барои ислоҳ шудани мо намебошад. Ин боварии Ӯ ба мо мебошад. Дар оромӣ фикр кунед, ки чӣ қадар муҳаббати бе шарти Ӯ бузург мебошад ва бахшиши Ӯ

ба шумо қувват бахшида ба тағйир ёфтан рӯҳбаланд мекунад. Дар ин ҳолат муносибати шумо нибати масъалаи бахшидан ба ҳамсаратон чӣ гуна бояд бошад? Дар ҳаёти ҳамсаратон ин чӣ гуна тағйиротро меоварад?

Бахшиш ин ягона роҳе барои шикаст додани давраи айбдоркуниҳо ва дардҳо дар муносибатҳо мебошад... Он ҳамаи масъалаҳои айбдорӣ, адолат ва довариро аз байн мебарад... ва ба муносибатҳо ҳаёти дубора мебахшад.

— Филип Янси

- 4| Тарс ин қуввати рӯҳоние, ки бар зидди муҳаббат ва муҳофизати Худо дар ҳаёти мо равона карда шудааст. Агар тарсро ошкор накарда, бо он сару кордор нашавем, он гоҳ тарс карахт карда дар моро аз рушд кардан ба бузургии оила боз медорад. Шавҳарон, кадом тарсҳоро мардон нисбати занон доранд? Занон, кадом тарсҳоро хонумон нисбати мардҳо доранд? Барои ғалаба кардан аз болои тарс шумо кадом тарсҳоро истифода мебаред?

ТАРСҲОИ ШАВҲАРОН

ТАРСҲОИ ЗАНОН

- 5| Интизорихои нодуруст дар оила, барои хафагиҳо, ғамҳо ва афсурдахотирӣ сабаб мешавад. Душман телевизион ва ҳаргуна воситаҳои нави замонавиро истифода бурда, ба ақидаҳои ҳамсарон тасаввуроти нодурусти оиларо ҷой карда, дар дили онҳо тухмиҳои инорозигиро кишт мекунад. Дар оромӣ фикр кунед, ки чӣ гуна филмҳо, мусиқӣ, барномаҳои

телевизионӣ, китобҳо, маҷалаҳо, интернет ба афкори шумо таъсир расонида, тасаввуроти шуморо дар бораи оила ва ҳамсаратон тағйир медиҳад. Қадом қадамҳои амалиро барои муҳофизат кардани дил ва фикри худ аз интизориҳои нодуруст гузошта метавонем?

Ба пешвои гурӯҳ: ояти Филипиён (4:8)-родар интиҳои воситаҳои маълумоти ҳамчун филтр истифода кунед.

- 6| Шумо ягон бор бо шароитҳои мушкиле дучор шудаед, ки шуморо волидайнӣ ҳамсаратон назорат мекарданд? Номҳои маълум накарда дар бораи яке аз онҳо нақл кунед. Агар шумо ин фишорро тоб оварда тавониста бошед, нақл кунед, ки Худо чӣ гуна ба шумо кӯмак кард. Агар шумо то ҳол зери ин фишор бошед, аз гурӯҳи худ хоҳиш кунед, ки барои шумо дуо кунанд, то ки файзи Худо бо шумо бошад аз ин мушкилиҳо гузаред.

ШАРҲИ КЎТОҲИ БОБ

- Саҳни киштии оиларо пок кардан, яъне худро то мавқеъи бузурге, ки Худо ба шумо омода кардааст, бардоштан мебошад.
- Бахшиш ин амали озодӣ ҳам барои шахси хафашуда ва ҳам барои шахси хафакарда мебошад. Аз рӯйи файзи Худо мо озодона ва бе маҳдудият дигаронро бахшида ва бахшиши Ӯро қабул карда метавонем.
- Мо ҳамсари худро дигар карда наметавонем, инро фақат Худо карда метавонад. Лекин мо бо вай ҳамкор буда, ба вай имконияти тағйир ёфтано дода метавонем.
- Шукргузорӣ нисбати ҳамсаратон дили шуморо мекушояд ва он метавонад муҳаббат, бахшиш ва файзи Худоро барои шумо афзун гардонад. Он вақт ҳардуи шумо тағйирёфта дигаргун мешавад.
- Ҳангоме ки шумо роҳҳои бахшишро дар оилаи худ пеш ме-гиред, аз ин ҳолат ҳар як кас дар оила бурд мекунад, барои он ки муҳаббат моро шукуфон мекунад.
- Эҳсоси муҳаббати Худо тарсро дар ҳаёти мо ошкор карда, онро аз мо дур мекунад. Ҳангоме ки мо ба муҳаббати Ӯ иҷозат медиҳем, ки дар мо ва ба воситаи мо кор кунад, он гоҳ тарс дар ҳамсари мо шикаст меҳурад ва ҳамаи нокомӣ ва норасогиро рӯйпӯш мекунад.
- Пеш аз он ки мероси навро барқарор кунед, шумо бояд лаънатҳое, ки оилаи шуморо пур мекунад, шикаст диҳед. Ба хотири кори Масеҳ дар салиб ҳамаи лаънатҳо шикаст хӯрдааст!
- Оилаи шумо чӣ гунае, ки бошад, Худо метавонад онро тағйир диҳад, чунки Худи Ӯ дар он ҷост. Бо Ӯ ҳама чиз имконпазир аст!

Бархостан ва бино кардан

Аммо Исо онҳоро назди Худ хонда гуфт: “Шумо медонед, ки мирони халқҳо бар онҳо ҳукмронӣ мекунанд, ва ақобирашон бар онҳо фармонраво мешаванд; Лекин дар миёни шумо набояд ин тавр шавад: балки ҳар кӣ дар байни шумо хоҳад бузург бошад, хизматгори шумо шавад. Ва ҳар кӣ хоҳад дар байни шумо нахустин бошад, ғуломи шумо шавад; Чунки Писари Одам на барои он омад, ки ба Ӯ хизмат кунанд, балки барои он ки хизмат кунад ва ҷони Худро барои фидияи бисёр қасон бидиҳад”.

Матто 20:25, 28

Рӯзи 1

Танҳо як усули самараноки бино кардани оилаи солим мавҷуд мебошад. Ва он аз чашмони бисёр қасон пинҳон мебошад. Мо шуморо огоҳ карданӣ ҳастем, ки дар ин усул ҳеҷ чизи осон ва шавқоваре вучуд надорад. Лекин ин ягона тарзи қаноатмандӣ, ҳадаф ва муҳаббатро ба даст овардан мебошад, ки ҳамаи мо аз оилаи ин чизҳоро мунтазир ҳастем. Оё шумо ин сирро донистан мехоҳед? Он бисёр содда аст: хизмат кунед.

Оилае, ки дар орзуи худ доред, танҳо бо як тарз -ҳаёти худро ба хизмати шахсидигар, яъне ҳамасари худ бахшида сохтан мумкин аст.

Илтимос ба эҳсосот дода шуда ин китобро то охир нахонда ё то боби навбатӣ нагузашта напӯшед. Мо медонем, ки мафҳуми

хизмат кардан одатан ба ҳаяҷон намеорад. Одатан он ҳиссиёти ғам ва афсурдахотириро меорад. Мо аз фикри он ки хоҳишу афзалиятҳои шахси дигарро аз худ афзалтар донем, ба ғаму андӯх меафтем. Лекин Исо, Писари Худо ва Шоҳи Шоҳон хизмат карданро барои худ афзалияти асосӣ мешуморад. Хоҳиш ва шавқҳои мо мақсади зиндагии ӯ шуданд. ӯ мавқеъи ҳукмроникунандаи Худро тарк карда, дар ҷарии байни Худо ва инсон кӯпрук сохтанро оғоз кард. Ҳоло вақте ки ӯ моро бо Худо оштии кард, ӯ бо қонеъ гардонидани орзу ва хоҳишҳои мо ҳаловат мебарад. ӯ ба мо афзалияти ҳаёти фавқултабӣ доштан ва ба ӯ монанд буданро ато кардааст. Ҳатто он вақте ки Исо ҳаёти худро дод, бо он ба мо ҳаёти фаровонро пешниҳод кард. Ин хизмати нотақрор ва номаҳдуди ӯ барои мо мебошад, ки онро махсусан ба ҳамсарон ҳамчун намунаи ибрат боқӣ гузоштааст.

Ҳоло он ки саҳни киштии пок шудааст, мо он оилаеро, ки орзуи дорем, сохта метавонем. Ба орзуи худ расидан, ин хушбахтии Илоҳиро мо фақат он вақт дастрас карда метавонем, ки агар ба ивази он ҳаёти худро бидиҳем. Дар Подшоҳии Худо танҳо он вақт чизеро ҳифз карда мешавад, ки агар онро бо розигии худ қурбон кунем. Агар мо хоҳишҳои худро барои ҳамсарамон қурбонӣ кунем, танҳо он вақт хурсандӣ, муҳаббат ва пуррагӣ, ки дар оила доштан мехоҳем, ба даст оварда метавонем.

Шумо ягон бор пай бурдед, ки аз ҳама одамони бадбахттарин ин масеҳиёнемебошанд, ки ташнаи ҳама чизро ба худ гирифтанд ҳастанд? Аз ҳама шахсони маҷрӯҳ он касоне мебошанд, ки барои дигарон ҳеч коре намекунанд. Ин барои он аст, ки хизмат кардан дар хуни (ДНК) Исо ҷой гирифта, дар табиати рӯҳонии мо низ қарор ёфтааст. Ҳангоме ки мо табиати ӯро қабул намекунем, ки дар ҷамъи бисёр чизҳо низ хизмат карданро дар бар мегирад, он гоҳ мо аз қуввати дигаргункунандаи ӯ дур мешавем. Ин қувват барои доштани ҳаёт ва оилаи худотарс муҳим мебошад ва

мо фақат он вақт ба ин ҳаёт роҳ пайдо мекунем, ки агар ҳаёти мо мисли ҳаёти Исо бошад. Агар мо хизмат накунем, он гоҳ он оилаи орзукардамонро бино карда наметавонем.

Хурд шудан

Дар вақти хӯрдани шомии охириин бо шогирдонаш, Исо ба дӯстони наздики худ гуфт, ки Ёро марг ва таслим ба он мунтазир аст. Онҳо дар ҷавоб чӣ гуфтанд? Дар қадами аввал онҳо ин ақидаро раъд мекарданд, ки яке аз онҳо Ёро таслим мекунад. Ва баъди ин онҳо зуд ба баҳсе гузаштанд, ки кадоме аз онҳо бузург мебошад.

Чӣ гуна бефаҳм аст! Исо мегӯяд, ки соати марги Ё наздик омадааст, вале дӯстони наздикаш баҳсдоранд, ки кадоме аз онҳо бузургтар аст. Ба ҷавоби Исо назар кунед:

“... аммо шумо ин тавр не: касе, ки дар байни шумо бузургтар аст, бояд монанди хуртарин бошад ва сардор монанди хизматгор. Зеро кадом бузургтар аст: оне ки назди суфра менишинад, ё оне ки хизмат мекунад? Оё на он касе, ки назди суфра менишинад? Аммо ман дар миёни шумо монанди хизматгузоре ҳастам (Луқо 22:26, 27).

Суханони Исо ҳамчун қамчин задан шогирдонро ҳушёр кард. Ё возеҳ ба шогирдон гуфт, ки онҳо фақат дар бораи бузургии худ фикр мекунанд. Акнун Ё мегӯяд, ки бузург будан дар хизмат кардан ба дигарон зоҳир мегардад.

Лекин Исо дар ин суҳбат, ки аз як тараф содда ва аз тарафи дигар мушкул боз наистод. Баъд Ё ба он кор оғоз кард, ки шогирдон боз ҳам худро нороҳаттар эҳсос карданд. Навиштаҷот мефармояд:

“Ва Исо медонист, ки Падар ҳама чизро ба дасти Ё додааст, ва Ё аз ҷониби Худо омада буд ва ба сӯи Худо меравад, аз сари суфра бархоста, либоси Худои кашид ва дастмоле гирифта, ба камар баст; баъд аз он дар тағорае об рехта, ба шустани пойҳои шогирдон ва хушконидаи онҳо бо дастмоле, ки ба камараш баста буд, шурӯъ намуд” (Юҳанно 13:3, 5).

Дар ин қисмат аз ҳама муҳимаш он аст, ки *барои чӣ* Исо пойҳои шогирдонашро шуст. Мо ба ин савол он вақт ҷавоб пайдо мекунем, ки ба калимаи “медонист” диққат кунем. *Ў* медонист, ки ба вай қудрат аз болои ҳама чиз дода шудааст ва барои ҳамаи фурутан шуда, мавқеъи поёни хизматгорро ба худ гирифт. Исо бо фурутани бардурӯғ мубориза намебурд. Возеҳ аст, ки *Ў* аз мавқеъ ва қудрати худ хабар дошт. Ба ҷойи он ки *Ў* аз ин мавқеъи бузург истифода барад, *Ў* инро ҳамчун таҳқурсӣ барои хизмат кардан истифода бурд.

Дар асри аввал чунин шоҳроҳҳо ва мағозаҳо мисли “Найк” мавҷуд набуданд, ки аз он барои худ пойафзол харанд. Одамон пойафзолҳои оддӣ (ё умуман бе пойафзол) мегаштанд ва барои ҳамин пойҳои онҳо доимо ифлос мешуд. Бо итминони комил гуфтан мумкин аст, ки одамони ҳозиразамон дар бораи он ифлосҳои пой ҳатто тасаввуроте ҳам надоранд, ки дар он роҳҳо пой то кадом андоза чиркин шуда, бӯйи баде пайдо мекард.

Аз сабаби ифлосҳои дар роҳ, ғуломонпояҳои ҳуҷаинони худ ва меҳмононро мешустанд. Дар хонаи сарватмандон хизматгорон бисёр кор доштанд: оғилро тоза кардан, хӯрок пухтан, хонаро рӯбучин кардан, лекин шустани пойҳо аз ҳама кори пасттарин ба шумор мерафт. Дар баъзе ҷойҳо ин кор онқадар паст шуморида мешуд, ки онро фақат ба он ғуломоне месупориданд, ки аз ӯҳдаи корҳои дигар намебаромаданд, ба ғайр аз ин кори пасту ифлос.

Барои чӣ Исо ҳангоми нишон додани намунаи хизмат ин кори пасту ифлосро интихоб кард? То ки шогирдон аҳамияти дарсро дарк кунанд. *Ў* ҳатто либоси худро кашид, ки нишони мавқеъ ва устод буданашро тасдиқ мекард ва рӯймолро дар камараш баст, чунон ки ғуломон мекарданд. Дар хотир дошта бошед, ки Исо ин корро ба он шахсоне кард, ки дар ояндаи наздик аз *Ў* рӯй мегардонданд.

“Чун пойҳои онҳоро шуст, либоси Худо пӯшида, боз нишаст ва ба онҳо гуфт: “Оё медонед, ки барои шумо чӣ кардам?”. Шумо маро

Устод ва Худованд мегӯед ва рост мегӯед, зеро ки ман чунин ҳастам. Пас агар Ман, ки Устод ва Худованд ҳастам, пойҳои шуморо шуста-ам, шумо ҳам бояд пойҳои якдигарро бишӯед: зеро ба шумо намунае нишон додам, то чунон ки Ман бо шумо кардам, шумо низ бикунед. Ба ростӣ, ба ростӣ ба шумо мегӯям: ғулом бузургтар аз оғои худ нест, ва расул бузургтар аз фиристандаи худ нест. Ҳар гоҳ инро донистед, хушо шумо, агар инро ба амал оваред” (Юҳанно 13:12, 17).

Исо пойҳои шогирдонашро шуста либоси худро дар бар карду боз ба мавқеъи Устодии Худ баргашта, нозуқиҳои охирини ин дарсро нишон дод, ки шогирдон ҳеҷ вақт аз хотир намебароранд. Ин ҳақиқатҳои абадиرو дар чор ҷумла овардан мумкин аст:

1. Ҳамчун Худованд ва Устод Ман намунаи ибрат мебошам.
2. Ба хотири он ки Ман ин амалро бо розигии Худ анҷом додам, пас фикр накунад, ки ин кор ё ягон кори дигар сазовори шумо нест.
3. Ман Устоди шумо бузургтарин дар байнатон ҳастам, лекин ба он нигоҳ накарда, ман ба шумо ҳамчун хизматгори пастарин хизмат кардам.
4. Ман он шахсонеро, ки дар роҳбарият ва хизмат аз рӯйи ин намуна амал мекунанд, баракат хоҳам дод.

Барои хизмат кардан даъват шудаем

Исо гуфт, ки агар мо ба намунаи ӯ рафтор кунем, онгоҳ хушбахт мебошем. Ин маънои онро дорад, ки ҳангоме ки мо ба Ӯ тақлид карда, ба ҳамсари худ хизмат мекунем, дар оилаи мо баракати Ӯ мешавад.

Мо шуморо ба он даъват намекунем, ки ба Исо тақлид карда, рӯзро бо шустани пойи ҳамсаратон оғоз кунед. Ҳадаф дар он аст, ки намунаи хизматгузории Ӯро ба оилаи худ биёрем. Дар оила ҳангоме ки мо ба якдигар хизмат мекунем, аз ҳама хубтар намунаи Масеҳро нишон дода метавонем. Павлус гуфтааст:

“Ҳеч корро бо хоҳиши худпарастӣ ва ё шӯҳратпарастӣ анҷом надихед. Хоксор буда шахси дигарро аз худ боло шуморед... тарзи фикрронии шумо бояд мисли фикрҳои Масеҳ бошад” (Филипиён 2:3, 5 тарҷумаи нав).

Масеҳ чӣ тавр фикр мекард? Ў ба худ ҳамчун ба хизматгор назар карда, хости дигаронро аз хоҳишҳои худ болотар мегузошт. Ў то ба ҳадди охир рафта барои шахсоне, ки дӯст медошт, ҳаёти Худро тақдим кард. Бисёре аз мо даъват нашуданд, кибарои ҳамсари худ ин гуна нархро супоранд, лекин мо даъват шудаем, ки барои онҳо худпарастиро тарк кунем.

Агар хизматгузори то ин дараҷа бузург бошад ва ба мо баракати Худовандро меоварда бошад, пас барои чӣ одамон хизмат наменкунанд? Мушкили дар табиати гуноҳкоронаи мо мебошад, ки доимо бо Рӯҳи Худо мубориза карда, моро маҷбур мекунад, ки пеш аз ҳама барои хоҳишҳои худ ғамхорӣ кунем. Ҷисми мо талаб мекунад, ки мо хоҳишҳои ҷисмро дар назар гирем ва фишор меорад, ки мо нозҳояшро бардорем. Лекин новобаста аз он ки чӣ қадар мо онро меҳӯронем, табиати гуноҳкоронаи инсон ҳеҷ вақт сер намешавад.

Табиати гуноҳкорона доимо моро ба худпарастӣ ва норозигӣ тела мекунад, лекин дар айни ҳол Рӯҳи Худо ба мо қуввати ба ҳама чиз конеъ ва беғараз буданро медиҳад. Ҳар як лаҳза мо қарор мекунем, ки оё мо дар таҳти роҳбарии Рӯҳи Муқаддас, ё ин ки хоҳишҳои сернашавандаи ҷисмамон зиндагӣ мекунем:

“Барои ҳамин табиати гуноҳкорона он чиро мехоҳад, ки муқобили хости Рӯҳ мебошад, ва Рӯҳ муқобили хости табиати гуноҳкоронаро хоҳон мебошад. Онҳо доимо бо ҳам мубориза мебаранд ва дар натиҷа шумо он корро мекунед, ки онро кардан намехостед” (Ғалотиён 5:17, тарҷумаи нав).

Озодӣ ба мо барои он дода шудааст, ки мо ҳаёти худро қурбонӣ кунем. Агар мо танҳо барои худ зиндагӣ кунем, он гоҳ мо озодиро аз Масеҳ беҳуда гирифтем ва худро боз ба асирии гуноҳ ва худпарастӣ меоварем, ки Масеҳ барои озодӣ аз онҳо ҷони Худро фидо

кард. Мо ба дигарон хизмат кардан, махсусан баҳамсари худро ёд гирифта, ба ҳаёти фаровон, ки Ў ба мо кушодааст, дохил мешавем.

Рӯзи 2

Пур шудан бо Рӯҳи Муқаддас

Ҳангоме ки одамон “оятҳоро дар мавриди оила” мекушоянд, одатан нома ба Эфсӯсиён аз ояти 5:22 сар мекунад, ки мефармояд: занҳо ба шавҳарони худ итоат кунед. Лекин дар асл Павлус дар ин боб пештар таълим доданро сар кардааст. То ки дарк кунем, ки чӣ тавр оила муносибати байни Масеҳ ва Калисоро нишон медиҳад. Биёед, аз ояти 18 назар мекунем:

“... балки аз Рӯҳ пур шуда...” (Эфсӯсиён 5:18).

Дар забони аслии юнонӣ калимаи “пур шавед” маънои доимо, беист бо Рӯҳ пур шуданро дорад. Як маротиба кофӣ намебошад. Агар мо бо Рӯҳ доимо пур нашавем ва роҳнамоии Ўро начӯем, онгоҳ мо аз ҳамсари худ мунтазир мешавем, ки мӯҳтоҷиҳои моро, ки танҳо Худо қодир аст, қонеъ мегардонад. Чи қадаре ки шавҳари (зани) шумо одами хуб бошад ҳам, вай ҷойи Худоро ишғол карда наметавонад. Агар шумо аз ҳамсари худ интизор бошед, ки вай ҳаёти шуморо бо маъно ва ҳадаф пур мекунад, яъне бо баракат пур кунад, ки танҳо Худо қодир аст онро диҳад, онгоҳ шумо афсурдахотир шуда, муҳаббати Худоро нишон дода наметавонед. Оила Масеҳро фақат то он сатҳ нишон дода метавонад, ки Рӯҳи Муқаддас дар ҳаёти шумо ҳамон қадар озодӣ дорад. Масеҳ саҳраи начоти мост, аммо Рӯҳи Муқаддас он касе, ки моро дигаргун мекунад. Агар мо доимо бо Рӯҳи Муқаддас пур шавем, мо ақли тоза ва рафтори дигар меёбем. Худо мегӯяд:

“... Пас рафтори пештараи одами кӯҳнаро, ки дар шаҳвати дилфи-реб фосид мешавад, аз худ дур кунед. Ва хиради шумо дар Рӯҳ тоза

шавад, ва одами навро, ки ба шабоҳати Худо дар адолат ва қудсияти ростӣ офарида шудааст, дар бар кунед” (Эфсӯсиён 4:22, 24).

Ҳаракати дӯст доштан ва хизмат кардан ба Масеҳ ҷудогона аз Рӯҳи Ё, ин монанди шлангро ба водопровод пайваст накарда, аз он обро мунтазир шудан монанд аст. Шланг худ ба худ об дода наметавонад, он фақат восита мебошад. Танҳо вақте ки мо қуввати Рӯҳи Муқаддасро қабул мекунем, он гоҳ аз рӯйи хости Худо ҳамсарамонро дӯст дошта, ба вай хизмат карда метавонем.

Қуввати ирода ва тарзи рафтор низ аҳамияти худро дорад, лекин дар натиҷа онҳо фикронии моро тағйир дода, хоҳишҳои ҷисмонии моро мағлуб карда наметавонанд. Мо дар ҳаёти худ таъсир ва қуввати дигаргункунандаи Ёро танҳо он вақт аз сар гузаронида метавонем, ки худро назди Шахсият ва қуввати Рӯҳи Муқаддас кушоем. Ин таъсир дар рафтори масеҳмонанд нисбат ба оила ва ҳамсарамон аён мегардад. Ҳар як кӯшиш барои тағйир додани рафтор бе даҳолати Рӯҳи Худо ба хафагӣ ва афсурдагӣ оварда мерасонад.

Мо бисёр номаҳоро аз мардон ва заноне мегирем, ки оилаҳои онҳо аз сабаби мағрурӣ ва худпарастӣ вайрон мешавад. Одатан одамон Каломро медонанд, лекин ба онҳо муҳаббат ва файзи Рӯҳи Муқаддас намерасад. Дар натиҷа он каломе, ки мебоист озодӣ ва қувватро биоварад, одамонро маҷрӯҳ ва пора мекунад. Чунин харобиҳо дар он ҷо вучуд дорад, ки худпарастӣ ҳукмрон аст ва он нест намешавад, то он вақте ки мо худро ба итоати Рӯҳ дароварда дарк накунем, ки мавқеъи асосӣ дар оила ин хизмат кардан ба ҳамсарамон мебошад.

Дар қисми боқимондаи ин боб мо мебинем, ки хизмат дар чорҷӯбаи оила чӣ маъно дорад. Мақсади мо ба ҳаёти оилавии шумо гузоштани таҳкурсии Каломи Худо барои сохтани оилаи дар хизмат асосёфта мебошад. Барои ҳамин мо аз шумо хоҳиш мекунем, ки ин бобро ҳамчун асос барои маҳкум кардани рафторҳои гузашта ва ҳозираи ҳамсаратон истифода набаред. Ба ивазаш инро ҳамчун дастурал барои пешрафт истифода кунед.

Мо ин нуқтаҳоро гузошта аз он бармеоем, ки мард ва зан барои оила ва ҷуфти худ нақшаҳои Худоро эҳтиром карда, онро дар ҷойи аввал гузоштаанд. Мо медонем, ки ин тавр дар ҳама оилаҳо намебошад. Шароит чи хеле ки бошад, дар хотир дошта бошед, ки шумо ҳамсаратонро тағйир дода наметавонед. Агар шумо кӯшишитағир доданивайро кунед, инро танҳо бо роҳи Худо анҷом диҳед. Дили худро барои амали Рӯҳи Муқаддас кушоед ва бигзор Ӯ ҳама он чизе, ки метавонад, ба ҳамсари шумо кунад.

Шахсиятҳо ва мавқеъҳо

Барои мавқеъҳои хизматҳоро дар оила дарк кардан мо бояд, ки пас дар боғи Адан баргардем:

“... Ва Худо одамро бо сурати Худ офарид, ӯро ба сурати Худо офарид; онҳоро марду зан офарид” (Ҳастӣ 1:27).

Ҳам мард ва ҳам зан ба сурати Худо офарида шуда буданд, онҳо табиати Ӯро инъикос мекунанд. Мардону занон гуногун мебошанд, лекин ба ҳар ҳол онҳо барои инъикос кардани табиати Худо дар замин аҳамияти калон доранд.

Шавҳар ва зан ин мавқеъ мебошад. Ҳардуи онҳо махсус мебошанд ва Китоби Муқаддас хусусияти онҳоро аниқ маънидод мекунад, лекин ин мавқеъҳо моҳияти аслии мо, ки Худо офаридааст, намебошад. Мо офарида шудаем, то ки сурати Худоро дар рӯйи замин инъикос кунем. Гуноҳи аввал ин нақшаро шикаст, лекин қурбонии Масеҳ онро барқарор кард. Наҷоти мо дар Масеҳ пеш аз ҳама моҳияти моро дигар кард.

На мавқеъ (шавҳар, зан, корманди бо таҷриба, хизматгузор, волидайн ё дӯст) моҳияти моро нишон медиҳад, чунки тағйирёфтани мавқеъ (масалан шумо зан ё шавҳар надоштед ва зан гирифтед ё ба шавҳар баромадед) ба тағйирёфтани моҳият намеовард, мардҳо ва занҳо то оиладоршавӣ ва ё баъд аз он ба назари Худо айни ҳамон арзишро доранд.

Афсӯс ки бисёр одамон (махсусан занон) фикр мекунанд, ки баъд аз оиладоршавӣ арзиши онҳо тағйир меёбад. Занҳо метарсанд, ки агар шавҳарони худро эҳтиром кунанд, мавқеи онҳо паст шуда, эҳтиром ва арзиши худро аз даст медиҳанд. Дар натиҷа ба ҷои он ки дар муҳаббат ва хизмат кардан рушд кунанд, занон бо корҳои ҳечу пуч банд мемонанд.

Агар чунин вонамуд шавад, ки дар ин ҳолат ҳама чиз ба фоидаи мард аст, дар асл чунин намебошад. Ҳақиқат дар он аст, ки агар худпарастӣ ҳукмрон бошад, дар он ҳолат ҳам мард ва ҳам зан дар бохт мебошанд. Марде, ки дар оила ба зани худ ҳамчун ҳамкори баробар назар намекунад, натавонанд наздикиро дар иттифоқи худ аз даст медиҳад, балки яке аз имкониятҳои хуберо барои рушд кардан аз даст медиҳад. Вақте ки мардҳо ба занҳои худ хизмат мекунанд, бештар ба Масеҳ монанд мешаванд, чунон ки Масеҳ низ ба калисо хизмат мекунад. Дар хотир дошта бошед, ки Исо роҳбарияти Худроба касоне, ки дӯст медошт ва роҳнамоӣ мекард, бо хизмат кардан нишон дод.

Муҳаббат, эҳтиром ва шараф хислатҳои асосӣ барои ҳардуи ҳамсарон мебошад. Ҳардуи ҳамсарон муҳим мебошанд ва ҳарду бояд ба якдигар хизмат кунанд. Ба никоҳ аз ин нуқта назар дошта, ҳам дар мардон ва ҳам дар занон қудрати аз вақти офариниш аз даст додашударо барқарор кардан мумкин аст.

Ҳукмронӣ ё салтанат

“Ва Худо онҳоро баракат дод, ва ба онҳо Худо гуфт: “Боровар ва афзун шавед, ва заминро пур кунед, ва онро тасарруф намоед, ва бар моҳиёни баҳр ва бар паррандагони осмон ва бар ҳар ҳайвоне ки бар замин меҳазад, ҳукмрон бошед... Ва Худо ҳар он чиро ки ба амал овард, дид, ва инак, хеле хуб аст. Ва шом буд, ва субҳ буд: рӯзи шашум” (Ҳастӣ 1:28, 31).

Дар ибтидо марду зан ҳариф набуданд. Онҳо шарик ва ҳамкори наздик буданд, ду одами гуногун бо як дил пайваст шуда буданд.

Ба онҳо вазифаи пур ва тасарруф кардани замин дода шуда буд. Худо ба онҳо боровар ва афзун шуданро амр карда, ҳама чизидигарро ба онҳо боварӣ кард. Ў ба онҳо фармуд, ки ҳукмрон бошанд.

Ҳукмронӣ бо ҳукумат, обрӯ ва назорат вобаста аст. Он дар бо-раи таъсир ва қудрат мегӯяд. Чи тавре ки мо аз воқеаи Таоми Шоми охири дарк кардем, тамоми қудрат ба мард ва зан барои хизмат кардан ба якдигар, рушд ва беҳбудии онҳо дода мешавад.

Чанг байни марду зан баъд аз гуноҳи аввалини онҳо оғоз шуд. Ба хотири он ҷарие, ки байни Худо ва махлуқоти Ў ба вучуд омад, ҳукмронӣ ба салтанат ва зӯрварӣ мубаддал гашт. Ин ди-гаргунии қуввати Худо, бо ақидаи Ў дар бораи иттифоқи зебое, ки Ў офарида буд, муборизаро давом медиҳад. Оила ба ҷойи оло-ти афзоиш ба олооти ҷудокунанда табдил гашт.

Аз рӯйи хости Худо оила на майдони чанг, балки майдони ит-тифоқ ва ягонагӣ мешуд. Оила ду нафаре, ки гузаштаи гуногун, ҷиҳатҳои мусбат ва қавии гуногундоштаро пайваст карда, баъд ин тафовутҳоро истифода бурда имконияти рушдро ба онҳо ме-диҳад. Ҳамаи ин нақшаи Худо барои оштии кардани чизҳое, ки гӯё оштинопазир мебошад. Исо гуфааст:

“Зеро ки Писари Одам омадааст, то ки гумшударо пайдо кунад ва наҷот диҳад” (Луқо 19:10).

Мо аз ин оят фақат расондани Ҳушхабарро мефаҳмем, дар айни ҳол ин оят бисёр маънии зиёд дорад. Исо натанҳо барои наҷот додан, балки барои гумшударо пайдо кардан низ омада-аст. Дар гуноҳи аввал мо алоқаро бо Худо гум кардем, вале дар айни ҳол мо мавқеъи бо якдигар муносибат доштанро низ аз даст додем. Ин муносибати бародар бо бародар, хоҳар бо хоҳар, волидайн бо фарзанд ва шавҳар бо занро дар бар мегирад. Мо зебогии муносибатро бо тамоми махлуқот гум кардем.

Кори наҷоти Масеҳ ба мо натанҳо имконияти ба осмон раф-танро медиҳад. Он фаровонӣ ва барқароршавии муносибатҳоро дар ин ҳаёт барои мо таъмин мекунад. Ба хотири салиб мо қо-

билияти барқарор кардани ҳамаи муносибатҳои зарардидаро дорем. Ин маънои онро дорад, ки мо ҳозир шифоиро барои оиламон қабул карда метавонем. Марду зан боз ҳамчун як чизи бутун зиндагӣ карда метавонанд!

Ҳангоме ки дилҳои мо якҷоя ҳастанд ва мо ҳамчун шӯълаи ягона дар мегирем, мо афзун мегардем; зеро, ки Худо мефармояд, он чойе, ки ягонагӣ аст, Ё баракат хоҳад дод (ниг. Забур 132). Душмани ҷонҳои мо намехоҳад, ки ба мо баракати Худо бирасад ва ӯ намехоҳад, ки мо рушд кунем. Барои ҳамин ӯ тамоми кӯшиши худро ба кор андохта иттифоқи моро барбод доданӣ аст. Барзидди фиреби салтанат мубориза карда, табиати аслии ҳукмрониро қабул карда, мо бо Худо ҳамкор мешавем, то ки шоҳиди иҷрошавии иродаи Ё дар замин бошем.

Акнун ба дида баромадани вазифаҳои мушаххас дар оила мегузарем, киба воситаи онҳо марду зан ба якдигар хизмат карда метавонанд. Бидуни дарки дурусти назари Худо ба қадр, арзиш, ҳукмронии инсон ба осонӣ фиреб хӯрдан мумкин аст, гӯё ки хости осмон ҳукмронии як ҳамсар аз болои дигараш мебошад. Мо бовар мекунем, ки баъд аз омӯхтани мавқеъ ва вазифаҳои мард ва зан шумо мебинед, ки чӣ қадар манфиатҳо ва арзишҳои ҳарду тараф ба назар гирифта шудааст.

Рӯзи 3

Шавҳар, зани худро эҳтиром кун

“Ҳамчунин шумо, эй шавҳарон бо занон, ки зарфи заифтар ҳастанд, бомулоҳиза рафтор кунед, ва онҳоро ҳамчун ҳамирсонӣ файзи ҳаёт мӯхтарам доред, то ки ба дуоҳои шумо мамониате нарасад” (1 Петрус 3:7).

Эҳтиром дучониба аст. Китоби Муқаддас возеҳ мегӯяд, ки ҳардуи ҳамсарон бояд ба якдигар эҳтиром дошта бошанд. Дар

бораи мавқеъи зан мо баъдтар сухан меронем ва ҳоло биед дар бораи мавқеъи мард сухан меронем.

Шавҳар, чойи зани ту дар зери поят намебошад. Ё дар Масеҳ ҳамирси туст ва ту бояд ёро эҳтиром кунӣ. Ҳангоме ки Петрус занро аз ту заифтар мегӯяд, ӯ қуввати ҷисмонӣ, на ин ки лаёқати фикрӣ ё рӯҳонии вайро дар назар дорад. “Заъфии” ҷисмони занат арзиши вайро аз ту поён намекунад; ин фақат маънои онро дорад, ки ӯ мисли ту бори вазнинро бардошта наметавонад. Суханони Петрус ин натиҷаи мушоҳидаи вай, на ин ки эълони ягон қонун мебошад. Ин нуқтаи бисёр муҳим мебошад, барои он ки мо якдигарро ҳамчун шахси сазовор эҳтиром надида, барои хизмат кардани якдигар худдорӣ мекунем. Барои он ки мо ҳаёти худро барои занамон тақдим кунем, мо аввал бояд арзиши калони ёро дарк кунем.

Мо дар бораи ин рӯйро менависем, на ба хотири он ки ба фикри мо ту арзиши занатро паст мезанӣ, балки мо мехоҳем ин масъала равшан ва возеҳ бошад. Марду зан ба сурати Худо офарида шудаанд, барои ҳамин вақте ки мард зани худро эҳтиром ва муҳофизат намекунад, бо ин рафтори худ вай дар рӯйи замин Падари осмонии моро қадр намекунад.

Дар ибтидо Худо гуфтааст, ки барои одам танҳо будан хуб нест (ниг. Ҳастӣ 2:18). Барои ҳалли мушкилии аввали (танҳои мард) ӯ Ҳавворо офарид. Зан ин ҷавоби Худо аст, на ин ки махлуқи дуумдараҷа. Ба ту ҳамчун марди Худо имконияти дӯст доштан, дастгирӣ ва хизмат кардан ба занат дода шудааст, ба он осоиштагии Худо, ки дар дили ту роҳашро гум кардааст, дарро кушо.

Петрус инчунин навиштааст, ки шавҳарон бояд бо занони худ бо мулоҳиза рафтор кунанд. Мо бояд он шахсонро, ки аз мо фарқ мекунанд, дарк кунем. Ҳама мардон ва ҳамаи занон гуногун мебошанд ва мардон аз занон низ фарқ мекунанд. Ман (Ҷон) Лизаро фақат ба хотири он ки вай аз ман фарқ мекунад, эҳтиром карданро набояд бас кунам. Баръакс ман хурсандам, ки вай дигар хел аст ва кӯшиши дарк кардани он фарқият мебошам.

Агар Лиза мисли ман мебуд, онгоҳ ҳаёти ман якранг ва дилтанг мешуд. Ба он нигоҳ накарда, аз сабаби дигар хел буданамон мо бо мушкилиҳо вомехӯрем, ба сабаби дигаргуниҳо камбудихоӣ мо ошкор мешавад, ки баъд мо он камбудихоро тағйир медиҳем. Ман мехоҳем, ки Лиза аз ман фарқ кунад. Ман вайро эҳтиром карда, кӯшиши дарки онро дорам, ки чӣ гуна зани ман фикр ва зиндагӣ мекунад, бо ин амали худ ман ба худ ва ҳам ба оилаам фоида меоварам.

Дар охир диққат кунед, ки дар номаи якуми Петрус (3:7) гуфта шудааст, ки агар мо зани худро эҳтиром накунем, ба дуоҳои мо монеъа мешавад. Беҳбудии зан барои Худо онқадар муҳим аст, ки эҳтиром ва дарк кардани занҳоро Ё ҳамчун асос барои ҳаёти дуохонии мо гузоштааст!

Сардори оила

“Чунки шавҳар сари зан аст, чунон ки Масеҳ сари Калисо ва Наҷотдиҳандаи бадан аст...” (Эфсӯсиён 5:23).

Ин оят на дар бораи бартарият ё норасоӣ сухан меронад. Он муносибати Масеҳ ва Арӯси Ҷоро нишон медиҳад, чунки маҳз ҳамин рамзи муносибатҳои оилавӣ мебошад. Ба хотири он ки дар ин рамз мардон ба Масеҳ монанд карда шудаанд, онҳо мавқеъи роҳбариро дар оила бар дӯши худ мегиранд. Бар дӯши онҳо масъулияти бузург ҳамчун Масеҳ, ба воситаи хизмат кардан роҳбар бошанд, то ки ин олами беимон табиати Масеҳро бубинад (ҳангоме шумо дарк мекунад, ки то кадом андоза Исо калисоро дӯст медорад ва онро Арӯси худ хондааст, онгоҳ шумо як лаҳза фикр намекунад, ки Худо мавқеъи занро поёнтар ё дуюмдараҷа ҳисоб мекунад).

Ба шавҳар мавқеъи роҳбарикунанда дар оила на барои он дода шудааст, ки ӯ ҳамаи суханони занро раъд кунад. Баръакс марди дона маслиҳатҳои зани худро раъд намекунад: ӯ дарк мекунад, ки барои қабул кардани қарорҳо маслиҳатҳои зан бисёр муҳим мебошад.

Дар солҳои аввали оиладориамон ман (Ҷон) тақрибан якуним соат ҳар рӯз ду мекардам. Ба фикри ман Лиза, ки тамоми рӯз дар

корхона кор мекард, кам дуо мекард, камтар дар ҳаммом ва дар вақти рондани мошин ба фикри ман кифоя набуд. Ҳангоме ки фикрҳои мо барои қабул кардани ягон қарор фарқ мекард, ман хато карда дар он фикр будам, ки ҳамчун сардори оила ва аз сабаби он ки ман вақтро бисёртар дар дуо мегузаронам, қарори ман дуруст мебошад. Тақрибан дар нисфи ҳолатҳо ман бо фикри худ амал мекардам ва баъд дарк мекардам, ки фикри Лиза дуруст будааст!

Росташиро гӯем, ин ҳолат маро хурсанд намекард. Ман савол доштам, барои чӣ ман бисёртар вақтро дар дуо мегузаронам, аммо фикри Лиза дуруст мебарояд? Барои ҳамин ман боре дуо гуфтам: “Худоё, ман ҳар саҳар якуним соат дуо мекунам, Лиза бошад фақат ҳангоми дар ҳаммом буданаш аз даҳ дақиқа бисёртар дуо намегӯяд ва ба ин нигоҳ накарда дар бисёр мавридҳои баҳсамон вай ҳақ мебошад”.

Дар ҷавоб Худованд гуфт: “давра каш”. Ман як варақ ёфта дар он давра кашидам. Ва Худо гуфт: “дохили давраро бо ҳарфи “X” пур кун”. Ҳангоме ки ман дохили давраро бо “X” пур кардам, Вай гуфт: “Акнун аз байни давра хат каш”.

Худо гуфт: “Ҳоло мебинӣ, ки тақрибан нисфи “X”-ҳо дар як тарафи давра ва нисфи дигараш дар тарафи дигаридавра мебошад? Чон, ҳангоме ки ту муҷаррад будӣ, дар Ман ту пурра будӣ. Лекин ҳангоме ки ту Лизаро ба занӣ гирифтӣ, ту бо вай як тан шудӣ. Акнун ҳардуи шумо аз худ як давраро ташкил медиҳед. Ту дар як тарафи давра ва Лиза дар тарафи дигари он мебошад”.

Дар идома Худо гуфт: “Оё медонӣ, ки ин ҳарфҳои “X” чӣ маъно доранд?” “Онҳо маълумотҳоеро, нишон медиҳанд, ки ба ту барои

қарори боҳикмат қабул кардан лозим мебошад. Мушкилӣ дар он аст, ки ту ҳамаи қарорхоро аз рӯи нисфи маълумот қабул мекунӣ. Аз занат гирифтани он қисми маълумоте, ки Ман ба вай медиҳам, ёд бигир ва ту ҳамчун сардори оила дар асоси ҳамаи маълумотҳое, ки Ман ба ҳардуи шумо медиҳам, қарор қабул карда тавонӣ”.

Ин сӯҳбат дар майнаи сари ман инқилобро ба вучуд овард ва ба ман нишон дод, ки сардориоила будан кадом маъноро дорад. Аз ҳамон вақт ман дигар худсарона кор карда машваратҳои Лизаро раъд намекардам. Ва ҳама он чизе, ки Худо ба воситаи вай мегӯяд, қабул карда шод будам, ки дар қарорҳои худ мо ба ягонагӣ равон мебошем.

Роҳбар- хизматгор

Тақрор мекунем, ки мавқеи мард ин салтанат кардан намебошад. Салтанат аз роҳбарият фарқи калон дорад. Роҳбарият имконияти интихоби сазоворро медиҳад, салтанат бошад бе ягон шарту шароит ҳукмронӣ мекунад. Калиде, ки ба воситаи он мард дар хона роҳбари Худотарс шуда метавонад, ин дар дарк кардани мавқеи қудрати худ мебошад. Суханони Исоро дар хотир биёред: “... бигзор бузургтарини аз шумо мисли хурдтарин бошад, ва роҳбар ҳамчун хизматгузор...” (Луқо 22:26 тарҷумаи нав). Ҳамчун сардори оила мард бояд роҳбари хизматгор бошад.

Мард он раисе нест, ки зан барояш ҳама корро анҷом медиҳад. Вай роҳбар аст ва бояд ҳама чизро якҷоя ҳамроҳи занаш анҷом диҳад. Дар асл агар мард бо ҳикмат бошад, он гоҳ вай доимо ба зани худ мегӯяд, ки бидуни ӯ ҳеҷ коре карда наметавонад.

Вақте шавҳарам мегӯяд, ки ба ман (Лиза) мӯҳтоҷ аст, ин ба ман писанд меояд. Он гоҳ ман худро пур аз қувват эҳсос карда тайёр ҳастам, ки ҳама чизро барои вай анҷом диҳам. Агар ман намедонам, ки чӣ тавр зане бошам, ки тайёр аст ҳама чизро барои шавҳараш кунад, ман аз тамоми қувват меомӯзам, ки он шахс бошам. Ҳангоме ки ӯ маро қадр мекунад, он гоҳ ман мисли гул мешукуфам.

Шавҳар ба зани худ хизмат мекунад, ин маънои онро надо-рад, ки ҳамаи хости занамонро мекунем. Дар асл ин маънои онро дорад, ки ҳаёти худро ба вай дода, ҳамаи қарорҳои қабул мекардамон ба ғоидаи занамон мебошад. Мо ҳамсари худро роҳнамоӣ мекунем, мисли он ки Масеҳ моро роҳнамоӣ мекунад. Бисёр чизҳоро Исо ба ғоидаи мо мекунад, ҳатто баъзан ин ба мо писанд намеояд. Бешубҳа, шумо низ бо он ҳолатҳое дучор мегардед, ки беҳбудии ҳамсаратон бо хости шумо мувофиқат намекунад. Дар мисоли Исо мо медонем, ки дар ин ҳолатҳо, на ин ки роҳи қулай ва роҳатро, балки беҳтаринро бояд интихоб кард. Нишонаи асосӣ барои роҳи дуруст ва интихоби манфиатҳо барои занатон бештар ин муҳаббат ва эҳтиром мебошад, чунон ки Масеҳ низ Калисоро дӯст медорад ва ҳурмат мекунад.

Баъд аз он ки Исо пойҳои шогирдони худро шуст, Ё возеҳ ба онҳо гуфт, ки баъд аз ин ҳам Худованди онҳо мемонад. Ё мавқеъи Худро тарк намекунад. Лекин Ё бо рафтори Худмафҳуми набе барои қудрат дод. Аз дарси Ё мо мебинем, ки қудрат ва мавқеъ ба мо барои хизмат кардан дода мешавад. Мардҳо мо бояд қудрати худро истифода бурда, дар оила ҳамон муҳитро фароҳам оварем, ки дар он беҳтар ба занҳои худ хизмат карда метавонем. Ҳамчун сардори оила мо вазифадор ҳастем, ки хизматгузори асосии оила шавем. Бо чунин рафтор мо худро ба итоати занамон дохил мекунем.

“Аз рӯи тарси Худованд ба якдигар итоат кунед” (Эфсӯсиён 5:21 тарҷ. нав).

Он аҳқоме, ки Павлус дар нома ба Эфсӯсиён (5:18) додааст: “бо Рӯҳи Муқаддас пур шавед” дар ёд доред? Баъд дар идома вай мегӯяд, ки одами аз Рӯҳ пуршуда чӣ тавр рафтор мекунад, вай сурудҳои рӯҳонӣ мехонад ва миннатдорӣ мекунад. Ва дар ояти 21 вай мегӯяд: “ба якдигар итоат кунед”.

Одатан, ин суханон дар оғози суханони Павлус дар бо-раи оила меистад. Тимоти ва Кейти Келлер, ки дар китоби худ “Моҳияти оила” чунин гуфтаанд:

Дар тарҷумаи англисӣ ояти 21 алоҳида навишта шудааст, ки барои хонанда маънои матн, ки Павлус диққати худро ба он ҷалб мекунад, гум мешавад. Дар матни аслии юнонӣ ояти 21 ҷумлаи дуру дароз буда, дар он Павлус якчанд хислати одами аз “Рӯҳ пуршударо” менависад.

Дар идома онҳо менависанд:

Ва дар бораи охирин нишонаи аз Рӯҳ пур шудан ин ҷумлаи охирин мегӯяд. Дар инҷо пурра аз ғурур ва худхоҳӣ озод шудан гуфта мешавад, ки дар натиҷаи он шахс ғурутан шуда ба дигарон хизмат мекунад.

Дар мавриди оила ҳамсаре, ки бо Рӯҳ пур шудааст (дар бораи аҳамияти он мо пештар сухан ронда будем), ба зан ё шавҳари худ итоат мекунад. Бисёреҳо итоат карданро вазифаи зан мешуморанд, лекин Павлус возеҳ мегӯяд, ки ҳардуи ҳамсарон бояд ба якдигар итоат кунанд. Калимаи юнонии “итоат кардан” айна ҳамоно калимаест, ки дар мавриди итоати зан ба шавҳар гуфта шудааст. Ин калима маънои таслим шудан ва иқрор карданро дорад. Ба хоҳири он ки ҳоло мо инро дар мавзӯи оила дида мебароем, бале занҳо низ бояд ба шавҳарон ҳамчун роҳбарони оила итоат кунанд. Лекин аз мардон шакли дигари итоат ба занони худ талаб карда мешавад.

Павлус мегӯяд, ки мо бояд аз тарси Масеҳ итоат кунем. Калимаи “тарс” ба забони юнонии “фобос” маънои тарс ё даҳшат, ки бо эҳтиром пур шудааст, дорад. Барои ҳамин ин оятро чунин низ тарҷума кардан мумкин аст: “Ба якдигар аз рӯйи тарс ва ҳурмат ба Масеҳ итоат кунед”

Боре вақте ки ман (Ҷон) наонқадар хуб бо Лиза рафтор мекардам, Худо ба ман мурочиат карда гуфт: “Пеш аз ҳама Лиза духтари Ман аст ва баъд зани ту”. Ин суханон дар ман тарси Худовандро ба вучуд овард!

Шавҳар, Худо ҳамеша назар мекунад. Ў медонад, ки ту чӣ тавр гап мезанӣ ва рафтори ту нисбати духтараш чӣ гуна аст. Ў аз дохили суханони ту гузашта ангезаҳои дилатро месанҷад. Оё ту бо муносибати худ ба арӯсат Ўро эҳтиром мекуни? Агар ту вайро

шарманда кунӣ, пеш аз ҳама Падарашро беобрӯ мекунӣ. Бо тарсу ларз ба вай ғамхорӣ кун.

Павлус дар идома маънидод карда мегӯяд, ки шавҳар ба зани худ итоат карда, ҳаёти худро барои вай фидо мекунад. Бо дигар суханон ӯ ба вай итоат карда барои манфиатҳои занаш худро қурбонӣ мекунад.

“Эй шавҳарон, занони худро дӯст доред, чунон ки Масеҳ низ ба Калисо муҳаббат дошт ва Худро аз барои он таслим намуд...”
(Эфсӯсиён 5:25).

Масеҳ ҳеҷ вақт барои манфиати шахси худ шуда аз мавқеъаш истифода намебурд. Ӯ қудратро барои ба мо қувват бахшидан истифода мебурд. Айни ҳамон хел мо шавҳарон даъват шудаем, ки қудрат ва мавқеъи худро барои хизмат кардан ва қувват додани занамон истифода бубарем. Масеҳ ҳаёти Худро барои ҷалол ва муқаддас кардани арӯси Худ дод. Хурсандии бузург ва охири хушбахтона барои Ӯ ин Тоҷи ҷалол мебошад. Дар роҳи пайравии Масеҳ барои худхоӣ ҷой нест. Вазифаи шумо ҳамчун шавҳар ин ҳаёти худро ба хизмати зан овардан аст, барои мақсади бузург, ки Масеҳро дар ин олам нишон диҳем. Агар шумо барои занатон чунин роҳбар шавед, ба вай бисёр осон мешавад, ки ба мавқеъи аз ҷониби Худо таъиншудаи шумо итоат кунад.

Рӯзи 4

Зан, шавҳари худро дастгирӣ намо

“Занҳо, шавҳарони худро дарк карда ба онҳо итоат кунед, мисли он ки ба Худованд бошад, барои он ки шавҳар сардори зан аст, чуноне ки Масеҳ сардори Калисо мебошад, на барои салтанат, балки барои ғамхорӣ, ва Ӯ инчунин Наҷотдиҳандаи Бадан мебошад. Лекин ҳамчуноне, ки Калисо зери роҳбарияти Масеҳ мебошад, инчунин шумо низ занон дар ҳама чиз зери роҳбарияти шавҳаратон бошед” (Эфсӯсиён 5:22, 24).

Дар хотир доред, ки Павлус ҳам ба шавҳарон ва ҳам ба занон навишта буд, ки “ба якдигар бо тарс ва назди Масеҳ итоат кунед” (Эфсӯсийн 5:21). Дар ояти навбатӣ ӯ менависад: “Занҳо, ба шавҳарони худ мисли ба Худованд итоат кунед” (ояти 22). Бисёреҳо ин аҳкомро ҳамчун паст задани зан мешуморанд, лекин ин тавр намебошад.

Аз сабаби он ки дар оила салтанат вучуд надорад, зан вазифаи мардро тақсим карда, ҳамкори баробари вай мебошад. Ин ба роҳбарияти шавҳар зид намебарояд, барои он ки марду зан дар оила ба олами гирду атроф қудрат ва таъсири якхела доранд. Ҳамкорӣ чунин мегӯяд: “Ман қудрат ва таъсирро аз номи ту истифода мекунам ва ту аз номи ман истифода кун”.

Дастгирӣ кардани шавҳар аз ҷониби зан ин корнамоии хизмат кардан мебошад. Зан, ба ту дили мард боварӣ карда шудааст. Муҳофизати дили вай бо суханони рост дар муҳаббат ва эҳтиром яке аз амалҳои бузурги хизмат шуда метавонад.

Ба шавҳари худ хизмат карда, ба вай кӯмак кунед, ки дили худро кушояд. Ба ивази хулосабарориҳои нодуруст, ба вай дар рӯёе ва дастрас кардани ҳадафҳо бо муносибатҳои худ кӯмак кунед.

Аз ҷиҳати ҷисмонӣ занҳо заифтар мебошанд, лекин дили мард зуд касал мешавад. Занҳо даъват шудаанд, ки дили мардро муҳофизат кунанд, ва ичунин мардҳо даъват шуданд, ки занҳои худро муҳофизат карда аз ҳар ҷиҳат камқувватии ҷисмонии онҳоро пурра кунанд. Оё ягон вазифаи дигари бузургтар аз муҳофизати қалб вучуд дорад?

Дар он вақте ки шавҳар хизмат карда ҳаёти худро барои занаш мебахшад, зан ба ивази он шавҳарро ҳамчун сардори оила ҳурмату эҳтиром мекунад. Бо чунин кори худ зан муҳаббати Масеҳро ба ҷаҳон нишон медиҳад. Муҳаббат, эҳтиром ва ҳурмати вай ба шавҳараш нишон медиҳад, ки шогирди Масеҳ будан кадом маъноро дорад. Худо ба занҳо на барои он амр кардааст, ки ба шавҳарони худ итоат кунанд, чунки занҳо дар оилаи мавқеъи дуҷумдараҷаро до-

ранд. Ў онҳоро даъват мекунад, ки тарзи усуле, ки дар Калисо бояд бошад, нишон диҳанд. Дар оила мо имконияти нишон додани тарзи дурусти ҳаётродорем, вақте ки моро Худованди нек, меҳрубон ва пурҳиммат роҳбарӣ мекунад. Агар мо ба душман иҷозатдиҳем, ки оиларо ба як чизи беаҳамият ва пур аз хафагӣ мубаддал кунад, ин чӣ қадар фоҷиаи бузург мешавад. Ин вазифаро Худованд ба занҳо супорида боварии худро ба духтаронаш нишон додааст.

Худо медонад, ки Ў занҳоро боқувват ва бо лаёқат офаридааст. Дар тӯли таърих Ў занонро барои роҳбарӣ кардан, доварӣ кардан, нубуват кардан, тазарӯъ кардан ва ҳатто Писари Яғонаи Ўро таваллуд кардан ва Ўро ба воя расонидан интиҳоб кардааст. Занонро ба зерӣ итоати шавҳарон даъват карда, Худо онҳоро камқувват ва ё нотавон намешуморад. Баръакс Ў мегӯяд: “Ман медонам, ки пурқувват ва тавоно ҳастӣ, барои он ки ту духтари Ман мебошӣ. Лекин дар шабоҳати абадии оила Ман некии Худро, ки дар итоат кардан аён мегардад, нишон додан мехоҳам. Оё ту бо розигии худ ин вазифаро, ки дар итоат ва дастгирӣ зоҳир мегардад ба дӯши худ гирифта, ба дигарон нишон дода метавонӣ, ки Ман лоиқи он мебошам?”

Бори роҳбарият

Шавҳарон мисли Худо комил ва беайб намебошанд. Онҳо на ҳама вақт қарори дуруст қабул мекунанд ва на ҳама вақт ба занони худ хизмат мекунанд. Ва аз ин сабаб занҳое, ки хоҳиши эҳтиром ва дастгирӣ карданро доранд, одатан афсурда мешаванд. Бо мурури замон онҳо ба озмоиши ҳама чизро ба назорати худ гирифтани рӯ ба рӯ мешаванд. Ҳатто агар онҳо эҳсос кунанд, ки муқовимат ба мавқеъи роҳбарикунандаи шавҳарашон ба онҳо озодӣ меорад, лекин дар асл онҳо дар дили худ оромӣ пайдо намекунанд.

Вақте ки писари аввалини мо ҳоло кӯдаки навзод буд, ман (Лиза) бисёр соатҳо кор мекардам, чадвали кории ман бисёр мутташаниҷ буд ва ман ҳатто рӯзҳои руҳсатӣ низ кор мекардам.

Дар ҷойи кориам ман бо мушкилиҳои корӣ ва касбӣ дучор мешудам, вале ба ҳар ҳол кӯшиш мекардам, ки зан ва модари хуб бошам. Ва дар он вақт Ҷон вақти гузариш дошт. Дар он вақте ки маназ сабаби бисёрии кор ва вақти кам барои фарзандам зери фишор будам, Ҷон нисфи рӯз кор карда дуо мекард, рӯза медошт ва бо дӯстони худ голф бозӣ мекард. Ман зери фишори саҳт будаму ба ҳама чиз вайро айбдор мекардам. Ман эҳсос мекардам, ки ҳама чизро дар дастони худ нигоҳ медорам ва ҳоло ангуштонам кушода шуда ҳама чиз меафтад.

Ман мехостам, ки Ҷон ҳамроҳи ман ташвиш кашад, лекин ӯ ин корро намекард. Ҳангоме ки бори дигар ман ба вай дар бораи тарс ва хавотириҳои худ гуфтам, ӯ ба ман гуфт: “Лиза хавотир нашав, ба Ҳудованд таваккал намо”.

Ман фикр кардам: “Ҳеҷ гоҳ!” “Агар ман ташвиш накашам, ин корхоро ҳеҷ каси дигар анҷом намедихад”. Фишор зиёд мешуд ва маро бештар пахш мекард. Боре як шом вақте ки ман дар ҳаммом будам, дуо карда ба Худо барои ҳаёти вазнини худ шикоят мекардам. Ман ба эҳсосот дода шуда мегуфтам, ки ҳеҷ чизро ба Ҷон боварӣ карда наметавонам. Ва ҳатто аз хона баровардани партовро ман бояд ба ӯ хотиррасон мекардам. Чӣ тавр ман ба вай корҳои калонро боварӣ карда метавонистам? Ман бисёр шикоят карда, худро сафед мекардам ва мегуфтам, ки барои чӣ ин назоратро суст карда наметавонам.

Худо аз ман оромона пурсид: Лиза, ба фикри ту Ҷон роҳбари хуб аст?

Ман бо боварии комил дар ҷавоб гуфтам: Ман фикр мекунам, ки не! Ман ба вай боварӣ карда наметавонам!

Ӯ гуфт, Лиза, ба ту лозим нест, ки ба вай боварӣ кунӣ. Аз ҳама муҳимаш ба Ман боварӣ дошта бош. Ту фикр мекуни, ки Ҷон ҳамчун сардори оила вазифаҳои худро хуб анҷом намедихад. Ва ту фикр мекуни, худат ин корхоро беҳтар хоҳӣ кард. Фишор ва ташвише, ки ту эҳсос мекуни, дар натиҷаи гирифтани бори роҳ-

барӣ дар оила ба дӯшат пайдо шудааст. Барои ту ин бори вазнин аст, лекин барои Ҷон ин мисли ҷомаи подшоҳӣ мебошад. Лиза ин борро аз худ дур кун.

Ман ҳамон лаҳза сарчашмаи бори худро дарк кардам. Вазифаи сардори оиларо, ки ман иҷро кардан мехостам, ба ман фишор меовард, чунки ин масъулият ба ман тааллуқ надошт. Барои шавҳари ман ин бор набуд, чунки Худо вайро тадҳин кардааст, ки сарвари оила бошад.

Ман эътироф кардам, ки дар асл ман барои роҳбарият дар оила мубориза мебардам. Ба ивази он ки маншавҳари худро дастгирӣ карда ба вай боварӣ кунам, ман худро ба бераҳа тела кардам. Шавҳарам бошад мавқеъи қудрати худро ба ман дод ва ман ҳама чизро вайрон кардам.

Ин ҳақиқатро дарк карда аз ҳаммом баромадаму ба зудӣ ба утоқи хоб, ки он ҷой Ҷон буд, рафтам. Ман гирия карда тавба мекардам: “Маро бубахш, ман дар ҳама чиз ба ту зид мебаромадам. Ман барои ба ту боварӣ кардан метарсидам. Агар ту хоҳӣ, ман худи фардо корамро тарк мекунам. Ман боз мехоҳам, ки назди ту бошам”.

Ҷон гуфт: “Ман намехоҳам, ки ту кори худро тарк кунӣ. Ман фикр мекунам, ки мушкилӣ дар ин нест. Лекин ман аниқ медонам, ки ту ба худ ҳамчун ба сарчашма набояд нигоҳ кунӣ”.

Вай ҳақиқатро мегуфт. Ман сарчашма набудам, балки Худо сарчашма буд. Ва ба хотири он ки ман ин ҳақиқатро аз хотир баровардам, дар ташвиш буда, шавҳарамро дастгирӣ намекардам. Мо сӯхбат кардем ва ман боз ба Ҷон ваъда кардам: “Ман аз қафои ту истода, туро дастгирӣ хоҳам кард. Ман ба ту боварӣ дорам”.

Ҳамон вақт ман намефаҳмидам, ки чӣ гуна метавонам вайро дастгирӣ кунам ва ба ӯ боварӣ карда тавонам. Ман фақат як чизро медонистам. Дастгирии ман ба Ҷон зарур буд ва муҳим набуд, ки ҳамаи инро ман дарк карда тавонам. Ман медонистам, ки дар ҳолати мо ҳама чиз чапаю роста шудааст ва мехостам, ки аз ин бетартибӣ Худо тартиб ба вучуд оварад. Ҷон низ дар навбати худ аз

он ки қудратро аз даст дода аз ман дур шуда буд, бахшиш пурсид. Мо бо якдигар аҳди муҳаббат, дастгирӣ ва якдигарфаҳмӣ баstem.

Дар он шаб бори аввал дар давоми солҳои бисёр маро хоби ширин ва ором фаро гирифт. Юғи ғулومӣ аз ман дур шуда буд.

Ҳар даъфае, ки мо ба дӯши худ он чизро мегирем, ки ба мо тааллуқ надорад, мо ба худ юғи ғуломиро мегузorem. Аз дигар тараф ҳама чизе, ки Худо ба он моро тадҳин кардааст, ин ба мо мисли ҷомаи шоҳона нишонаи қудрат ва мавқеъмебошад, ки ба мо муҳофизат ва таъминот медиҳад.

Бар дӯши худ роҳбарии оиларо гирифта, ман худро зерӣ юғ гузоштам ва Ҷон аз қудрати худ маҳрум гашт. Ва бесару сомонӣ ба миён омад! Ҳангоме ки ман зерӣ итоати тартиботи Худо даромадам, юғи ман шикаст ва Ҷон пас ҷомаи шоҳонаи роҳбариятро дар бар кард. Ман низ зерӣ паноҳ даромадам, чунки ин ҷома ҳамаи онҳоеро, ки зерӣ роҳбарияти Ҷон мебошанд, рӯйпӯш мекунад.

Рӯзи 5

Вазифаҳои худро ихтироъ кардан

Китоби Муқаддас дар бораи вазифаҳои мард ва зан бисёр суҳан меронад, лекин ба бисёр чизҳои дигар низ равшанӣ намеандозад. Худо ба Одаму Ҳавво амр кард, ки боровар ва афзун шаванд, лекин аниқ ин чӣ тавр бояд шаванд, нагуфт, Худо ба оилаи мо чорчӯбае додааст, лекин моро дар он чорчӯба дохил накардааст. Ӯ худудҳоро ба мо кашида гуфтааст, ки бояд хизмат кунем, вале ҳар як қадами моро нагуфтааст.

Ин ба монанди замини калоне, ки дар он мо ҳар биное, ки хоstem, сохта бо он ҳаловат бурда метавонем. Баъзеҳо дар хонаи худ ҳавзи оббозӣ доштан мехоҳанд, дигарон майдони баскетбол, сеюмин ҳам ин ва ҳам онро доштан мехоҳанд, ё ки умуман ҳеч чиз доштан намехоҳад. Айнан ҳамин тавр оила ин “хонаи

шумо бо ҳавлиаш”, ҳар он чизе, ки табъи дили шумост бисозед. Агар зани шумо боғро дӯст медошта бошад, бигзор аз рӯи хошти худаш обод кунад. Агар ба шавҳар киштукор писанд бошад, бигзор дар рӯи ҳавли кишт кунад. Он гоҳ ҳардуи ҳамсарон бо меваи якдигар ҳаловат мебаранд. Лекин ҳеҷ кас ҳаққи гуфтани он суханонро надорад, ки сохтмони хона ин кори мард аст ва гул коштан коризан мебошад. Он чизе, ки ба шумо маъқул аст, ҳамонро кунед, лекин ҳеҷ вақт худудҳои хизмати худро аз хотир набароред. Кори шумо ин фикр кардани амалҳои хурд, раҳнамоӣ кардани шумо ин кори Рӯҳи Муқаддас мебошад.

Вақте ки мо ба ҳамсарамон хизмат мекунем ва ҳамсарамон ба мо хизмат мекунад, мо аз оила бештар ҳаловат мебарем, лекин на ҳама вақт чунин мебошад. Дар оилаи мо вақтҳои буданд, ки агар Чон мегуфт, ки ӯ хизматгори аст, мо ханда мекардем. Баъд аз хӯрдани хӯрок вай зуд аз ошпазхона мерафт ва маро (Лиза) бо писаронам мегузошт, то ки мо дастархонро ҳам кунем ва дегу табақро бишӯем. Он вақт мо фикр намекардем, ки вай хизматгори аст.

Мо эътирофи намекардем, ки Чон дар дигар мавқеъ хизмат мекунад. Ҳангоме ки мо дегу табақро ҳам мекардем, вай бучаи оилаи моро тафтиш карда ҳама қарзҳои моро месупорид. Ӯ он коре, ки мо бедахлати вай карда метавонистем, намекард, балки аз пайи қорҳои мешуд, ки дар оилаи мо беҳтар аз Чон ҳеҷ кас анҷом дода наметавонист.

Ин мисол нишон медиҳад, ки принсипи тақсими вазифаҳо бисёр муҳим мебошад. Барои фарҳанги дурусти хизматгузориҳо дар оила ташкил додан аз ҳама чизи беҳтаре, ки шумо карда метавонед, ин вазифаҳоро тақсим кардан, ки барои ҷавобгар мебошад. Вақте ки шумо дар бораи вазифаи худ медонед, ки дар бораи он шумо пештар маслиҳат карда будед, ҳардуи шумо дар бурди дукарата мебошед. Дар аввал агар шумо ба хубӣ вазифаи худро анҷом диҳед, аллакай ба якдигар хизмати хуберо анҷом дода, барои ҳамсари худ вақти оромиро тӯҳфа мекунад. Дар қадами дуюм, ҳангоме ки шумо аз ва-

зифаҳои ҳамсаратон бохабар ҳастед, шумо мефаҳамед, ки дар кадом соҳаҳои ҳаёти оилавӣ хизмати худро васеъ карда метавонед.

Шояд шумо пай бурдаед, ки ягон ояти боби 5-уми нома ба Эфсӯсиён дар бораи вазифаҳо ё лаёқатҳои махсусе, ки танҳо марбути зан ё мард мебошад, сухан намеронад. Мо набояд зери фишор афтода, дар тақсими вазифаҳои хона онҳоро ба корҳои “зано-на” ё “мардона” ҷудо кунем. Баъзе аз мардон пухтупазро дӯст ме-доранд. Баъзе аз занон нигоҳубини мошинро дӯст доранд. Ба яке аз мо тафтиш кардани вазифаҳои хонагии бачагон писанд аст, ба дигаре бурдани фарзандон ба сексияҳои варзишмаъқул аст.

Ба яке аз ҳамсарон, ки бо пул ва буҷаи оила кор кардан осон мебошад, ҳамоне масъули идоракунандаи молӣ шуда оиларо ба қарзҳои нодаркорӣ намедарорад.

Ба андом ва бадани худ нигоҳубин карда, ба гапи дӯстон ва гирду аτροφ, ки бар зидди ҳамсаратон аст, надаромада бо ин тарз ба ҳамсаратон хизмат карда метавонед. Бо суханон ва рафтори худ хизмат кардан мумкин аст. Дар оила бисёр имкониятҳо ва фурсатҳо барои хизмат кардан ба ҳамсар вучуд дорад.

Аз баракат ҳаловат баред

“Агар шумо инро медонед ва ҳамин тавр рафтор мекунад, онгоҳ шумо хушбахт ҳастед” (Юҳанно 13:17 тарҷумаи нав).

Хизмат, ба шахсе, ки хизмат расонда мешавад, баракат меорад, вале аз он ҳам бештар шахси хизмакунанда баракат меёбад.

Баъди он ки оилаи шумо пок мегардад ва рӯйё дар он возеҳ мешавад, оилаи шумо тасвири аҷоибӣ муҳаббати Худо дар рӯйи замин мегардад. Агар онро бо тарзи беҳтарин бино кардан хоҳед, он гоҳ ҳар як фурсатро истифода бурда ба якдигар хизмат кунед. Ҳамдигарро обод кунед ва он гоҳ шумо шоҳиди баракатҳои фаровони Худо дар ҳаёти худ мегардед.

Ҳангоме ки мо обод кардани якдигарро сар кардем, Худо моро обод кард, Ӯ ҳудудҳои ҷаҳони моро васеъ кард ва имконият дод,

ки мо муҳаббат ва файзи Ёро ба бисёр касон дар гирду атрофи худ бирасонем. Вақте ки шумо ба воситаи хизматгузорӣ якдигарро обод мекунед, Худо ба шумо имкониятҳои хизмат карданро ба шахсоне, ки зери таъсири шумо мебошанд, мекушояд. Нақшаи аҷоибӣ Ё дар он аст, ки оилаи шуморо ба чунин санъати дасти Худ мубаддал кунад, ки ҳатто беимонон аз дидори он қоил шаванд.

Хизмат ин рафтор ва муносибат мебошад. Ҳар даъфае, ки шумо имконияти хизмат карданро ба касе доред, шумо яке аз ин се роҳчоро интихоб карда метавонед: ба нафъи худпарастонаи худ кор карда хизмат накунед; хизмат намуда бо тамоми вучуди худ норозигии худро нишон надихед; ё аз таҳти дил ва бо хурсандӣ хизмат карда, бо тамоми вучуди худ он ҳаловате, ки аз хизмат кардан ба ҳамсаратон мебаред, нишон диҳед.

“Зеро, дар шумо низ боядайнӣ ҳамон ҳиссиёт бошад, ки дар Исои Масеҳ буд, ки Ё бо вучудион ки дар сурати Худо буд, бо Худо баробар буданро ҳарисона барои Худ нигоҳ надошт. Балки Худро кам дониста, ба сурати ғулом даромад ва ба одамон монандӣ пайдо карда, ба зоҳир мисли одамизод шуд” (Филиппиён 2:5, 7).

Инсон ба аҳди никоҳ даромада дар асл иқрор мекунад, ки тамоми боқимондаи зиндагӣ ба ҳамсари худ хизмат хоҳад кард. Суханони шумо “ман розӣ ҳастам” маънои онро дорад: “Ман ҳаёти худро барои орзуҳои беҳтарини ту мебахшам. Ман ҳаёти худро ба ту бахшида аз ин шод мебошам. Орзуҳо, ҳадафҳо ва хоҳишҳои ту акнун афзалияти аввалиндараҷа дар зиндагии ман дорад. Ман ҳамроҳи ту муҳаббати Худоро донистан мехоҳам”.

Дар асл ба оила бо дили фурутанӣ хизматгузор қадам гузоред, ва онгоҳ шумо иттифоқи илоҳиро хоҳед донист. Ин роҳи осон намебошад, лекин агар шумо ба ҳама чизи беҳтарине, ки Худо омада кардааст, ҳаракат кунед, он гоҳ дар хонаи шумо муҳаббат, хурсандӣ, осоиштагӣ, хушбахтӣ, ҳаловат ҳамчун дарё чорӣ мешавад ва шумо ба ҷаҳон муҳаббати аслии Худоро нишон хоҳед дод.

Рӯзи 1. Барои хониши ҳаррӯза

СИРРИ КОМЁБӢ

...ва Ман дар байни шумо ҳамчун хизматгузор

— Луқо 22:27

...Зеро, ки шумо, эй бародарон, ба озодӣ даъват шудаед, фақат ин ки озодӣ баҳонае барои ҳавасҳои ҷисм нашавад, балки ба якдигар бо муҳаббат хизмат кунед.

— Ғалотиён 5:13

Муаллифон ва воизон **Генри Клауд ва Чон Таусенд** чунин менависанд. “Муҳаббат таҳқурсии оила мебошад: муҳаббат ба Худо ва муҳаббат ба наздикон”. “Муҳаббат дар он изҳор мегардад, ки новобаста аз он ки шахс сазовор аст ё не, барои наздики худ чизи беҳтаринро хоҳон аст. Он шахси дигарро аззатурутҳо ва хоҳишҳои худпарастонаи худ болотар мегузорад. Муҳаббат қурбонӣ мекунад, медиҳад ва азоб мекашад. Он барои нигоҳ доштани аҳди дарозмуддат аз хафагиҳо ва тӯфонҳо мегузарад”.

Қӯшиш намудан барои иҷро кардани хости ҳамсар, мӯҳтоҷиҳои ӯро аз худ боло доништан ва саховатмандона қурбонӣ кардан ҳамаи инро бо як калимаи хизмат иброз кардан мумкин аст. Ин калиди комёбӣ барои оилаи хушбахт мебошад.

Боз истода фикр кунед: баъзе шавқҳои (хоҳишҳо) ҳамсари худи номбар кунед: чӣ ба вай қаноатмандӣ меоварад, кадом намуди истироҳат ба вай писанд мебошад, ӯ кадом шавқҳоро дорад? Чӣ ба вай оромӣ мебахшад, ба лабаш табассум меораду вайро хушбахт мекунад?

Чӣ тавр вайро дар ин шавқ ва хоҳишҳо дастгирӣ карда метавонед ва шавқҳои вайро афзалият карда метавонед?

Аз Рӯҳи Муқаддас бипурсед: “маро аз хизмат кардан ба ҳамсарам чӣ боз медорад? Оё дар ман ягон чизи мушаххасе ҳаст, ки ба худпарастии ман қувват мебахшад? Оё ман аз оқибати фурутан шуда хизмат кардан метарсам? Дуо кунед, ки Рӯҳи Муқаддас ба шумо ошкор кунад.

Исо хизматгузори беҳтарини мо мебошад ва шумо ҳамчун фарзандони Худо хислати Ёро мерос гирифтаед. Ин ҳақиқат аст! Шумо хуни рӯҳонии Ёро доред, ки он дар хизмат кардан зоҳир мегардад. Вақт пайдо карда дар бораи ин оятҳо фикр кунед.

Ҳар кӣ аз Худо таваллуд ёфтааст, гуноҳ намекунад, чунки зоти Ӯ дар вай сокин аст; вай гуноҳ намекунад, чунки аз Худо таваллуд ёфтааст.

— 1 Юҳанно 3:9

Ҳамчун касоне, ки аз нав ба вучуд омадаед на аз тухми фонӣ, балки аз тухми бефано, ба василаи каломи Худо, ки зинда аст ва то абад боқист.

— 1 Петрус 1:23

Назди Ман оед, эй ҳамаи заҳматкашон ва гаронборон, ва Ман ба шумо оромӣ хоҳам бахшид. Юғи Маро ба гарданихуд гиред ва аз Ман таълим ёбед, зеро ки Ман ҳалим ва фурутан ҳастам, ва ҷонҳои шумо оромӣ хоҳад ёфт. Зеро юғи Ман хуш ва бори Ман сабук аст.

— Матто 11:28, 30

Рӯҳи муқаддас ба шумо чиро ошкор мекунад? Ин оятҳо чӣ гуна шуморо рӯҳбаланд карда, барои дуо гуфтан ташвиқ мекунад?

Рӯзи 2. Барои хониши ҳаррӯза

ИҶРОШАВИИ САЛТАНАТ

*Пас чист инсон, ки ўро ёд кунӣ, ва фарзанди одам, ки ўро тафаққуд
намоӣ? Ўро аз фариштагон андак кам кардаӣ; ва тоҷӣ ҷалол
ва шавкат бар сари ӯ гузоштаӣ. Ўро дар аъмоли дастҳои Худо
хукмфармо кардаӣ ҳама чизро зери пойи ӯ гузоштаӣ.*

— Забур 8:5, 7

Ҳамчун имондорон ба Масеҳ, худқурбонӣ ва дили хизматгӯ-зор доштан қисми ҷудонашавандаи мероси мо мебошад. Ҳангоме ки мо вақтро бо Ў мегузаронем, хислатҳои аҷоибӣ Падари осмонии мо ба ҳаётамон реша давонда, қисми зиндагии мо мегардад. Бо чунин тарз мо бо ҳаёт ва оилаи худ хизмати Исоро то ҳама дарача инъикос мекунем, ки ба Рӯҳи Муқаддаси Ў иҷозат медиҳем, ки моро пур кунад.

Шумо боре ин роҳро бо Худо оғоз кардед, дар бораи муносибатҳои худ бо Вай аз оғоз то ба ҳоло ба ёд биёред. Дар қадом бобатҳо Рӯҳи Ў шуморо дигаргун ва беҳтар кардааст? Чӣ тавр Ў оилаи шуморо дигаргун кардааст?

Худо мехоҳад, ки дар Рӯҳи Муқаддас монда, шумо ва ҳамсариатон ба ҳама чизҳои, ки Ў ба шумо боварӣ карда супоридааст, ҳукмрон бошед. Мувофиқи луғати аслии Вебстер, ки соли 1828 ба нашр баромадааст, “ҳукмронӣ” ин маънои “қудрат барои идора кардан; қувватро ба самти дуруст равона кардан, назорат кардан ва истифода бурдан; обрӯву эътибори баланд доштан”-ро дорад.

Мафҳуми ҳукмрониро бо диққат мутолиа намоед. Акнун бо-зистода ҳардуяшон дар алоҳидагӣ ва якҷоя ҳамчун ҷуфт фикр кунед: кӣ ва ё чӣ ба назорат ва ғамхорӣ шумо супорида шуда-

аст, то ки шумо онро идора карда қудрати худро истифода баред? Дар ин соҳа шумо чӣ тавр фаъолият мекунед?

Оё ягон аз соҳаҳои ҳуқмронии шумо аз таҳти идораи шумо баромада ва ҳоло шуморо зери назорати худ гирифтааст? Агар ҷавоб “ҳа” бошад, маънидод кунед.

Дуо хонда ин соҳаро ба Рӯҳи Муқаддас супоред. Аз Ё хоҳиш кунед, ки ба шумо файзи Худо ато кунад ва ҳикмат диҳад, ки шумо чӣ гуна ин ҳуқматро боз гардонида метавонед.

Чӣ тавр дар амал шумо бо ҳамсари худ ҳамчун шарик, на ин ки ҳариф ҳамкорӣ карда метавонистед? Чӣ тавр шумо фарзандон, захираҳо, корҳо, хизматҳои худро беҳтар идора карда метавонистед?

Ҳангоме ки шумо бо ҳамсаратон дар дил ва ҳадафҳо якҷоя ҳастед, он гоҳ шумо афзун меёбед. Он чое ки ягонагӣ ҳаст, Худо баракат медиҳад (Забур 132). Дар кадом соҳаҳо душман кор карда, байни шумо ҷангу ҷидол овард? Фурӯтан шуда ба Худо итоат кунед. Рӯҳи Ёро хайра мақдам намоед, аз Ё ягонагиро бо ҳамсари худ талаб кунед ва мунтазири баракатҳои Худо бошед.

Рӯзи 3. Барои хониши ҳаррӯза

ЯКДИГАРРО БАРОБАР ҲИСОБ КУНЕД.

...ва ҳар зан бояд шавҳари худро эҳтиром кунад.

Эфсусиён 5:33, The message тарҷума аз забони англисӣ

Ҳамчунин шумо эй мардон, ба занони худ меҳрубон бошед, бо онҳо бомулоҳиза рафтор намоед... дар ҳаёти нави бофайзи Худованд шумо баробар ҳастед. Ба занони худ ҳамчун ба шахсони баробар муносибат кунед, то ки ба дуоҳои шумо монетае набошад.

1 Петрус 3:7, The message тарҷума аз забони англисӣ

Дар оила мардону занон баробар мебошанд. Зан барои мард як чизи иловагӣ намебошад ва мард низ барои зан чунин иловае нест. Ҳардуи ҳамсарон ҳамирсонӣ фаъли Худо буда, мақоми баробаре доранд. Чӣ тавр беҳтар бо якдигарро баробар шуморида метавонем? Аз рӯйи вазифаи аз ҷониби Худо ба мо додашуда зиндагӣ карда мо инро анҷом дода метавонем.

Шубон **Чимми Эванс** чунин гуфтааст:

“Талаботи аввалини инсон ин талабот ба эҳтиром нисбати худаш мебошад. Оё ин аҷиб нест, ки Худо ба зан мефармояд, ки мисли ба Худованд итоат намояд? Ҳангоме ки зан мардро эҳтиром мекунад ва бо хурсандӣ ба вай итоат мекунад, он гоҳ ӯ талаботи аз ҳама муҳими мардро дар оила қонеъ мегардонад.

Ҳамчунин вақте ки мард худро қурбонӣ карда, зани худро нигоҳубин мекунад ва ӯро боло мебардорад, ӯ низ талаботи муҳими занро дар оила, ки ин бехатарӣ мебошад, қонеъ мегардонад. Ба зан роҳбаре лозим аст, ки вайро муҳофизат ва таъмин мекунад. Ҳангоме ки мард инро бо хурсандӣ мекунад, хоҳишҳои амиқи занро қонеъ мегардонад.”

Мардҳо, зани шумо дар аввал духтари Худо мебошад ва баъд ҳамсари шумо аст. Занҳо, шавҳари шумо пеш аз ҳама писари Худо ва баъд шавҳари шумо мебошад. Якдигарро эҳтиром карда, мо

шарафро ба Падари осмониамон медиҳем. Ин қисмати Каломи Худоро, ки ба шавҳарон ва занон навишта шудааст, бодикқат хонед:

“Эй занон, мутеи шавҳарони худ шавед, мисли он ки ба Худованд бошад. Чунки шавҳар сари зан аст, чунон ки Масеҳ сари Калисо ва Наҷотдиҳандаи бадан аст; Аммо, чи тавре ки Калисо ба Масеҳ тобеъ аст, ҳамон тавр занон низ бояд аз ҳар ҷиҳат ба шавҳарони худ тобеъ бошанд. Эй шавҳарон, занони худро дӯст доред, чунон ки Масеҳ низ ба Калисо муҳаббат дошт ва Худро барои Он таслим намуд, то ки онро ғусли об пок карда, ба воситаи калом тақдис намояд, ва ба ҳузури Худ Калисоро, дар ҷалоле тақдим кунад, ки на доғе дошта бошад, на нуқсоне, на чизе монанди ин, балки муқаддас ва беайб бошад, ҳамин тавр бояд шавҳарон занони худро мисли ҷисми худ дӯстдоранд: он ки зани худро дӯст медошта бошад, худро дӯст медорад. Зеро ки ҳеҷ кас ҳаргиз ҷисми худро бад намебинад, балки онро ғизо медиҳад ва гарм мекунад, чунон ки Худованд низ Калисоро; Чунки мо андоми Бадани Ё ҳастем, аз гӯшти Ё ва аз устухонҳои Ё. Аз ин сабаб мард падару модари худро тарк карда, бо зани худ хоҳад пайваст, ва ҳар ду як тан хоҳанд буд (Эфсӯсиён 5:22, 31).

Рӯҳи Муқадас вазифаи марду занро ба шумо чӣ тавр ошкор мекунад?

Оё шумо ба воситаи он вазифае, ки Худо ба шумо додааст, шавҳари (зани) худро эҳтиром мекунад? Дар кадом соҳаҳо шумо бояд тағйир ёбед?

Бозистода дуо кунед: “Рӯҳи Муқаддас, ба ман чӣ халал мерасонад, ки шавҳари худро эҳтиром кунам? Аз сабаби он ки ман вайро эҳтиром намекунам чиро аз даст медиҳам? Кадом лаёқатро дар ҳамсарам ман норасида мегузорам? Илтимос чашмони маро воз кун, то ман лаёқатҳои бузурги ҳамсарамро дида тавонам”. Дар оромӣ монда гӯш диҳед. Рӯҳи Муқаддас чиро ба шумо ошкор мекунад?

Рӯзи 4. Барои хониши ҳаррӯза

ТАСВИРИ ИСО

Аз ин сабаб мард падару модари худро тарк карда, бо зани худ хоҳад пайваст, ва ҳар ду як тан хоҳанд буд, ин сир бузург аст, вале ман нисбат ба Масеҳ ва Калисо суҳан меронам.

— Эфсӯсиён 5:31, 32

Худо вазифаи шавҳару занро муайян кардааст. Ин вазифаҳо на дар паст задани яке ва салтанати дигаре мебошад. Ин муносибатҳо мисли муносибати Масеҳ ба калисо мебошад.

Ҳоло шумо дар бораи вазифаҳои ҳамсарон дар ин боб хонед. Акнун бо он чизе, ки шумо пештар шунида будед ё худатон фикр мекардед, муқоиса кунед. Оё ин суҳанони Каломи Худо аз он чизе, ки шумо пештар шунида будед ё ба он бовар мекардед, фарқ мекунад? Кадом суҳанон ба шумо даъват мепартояд? Чӣ шуморо рӯҳбаланд мекунад? Шумо чиро дақиқтар омӯхтан мехостед?

Дар бораи вазифаи мард фикр кунед, барои зани худ роҳбар бошед, ба ӯ чуноне, ки Масеҳ хизмат мекард, хизмат кунед. Дар оила мард тасвири роҳбариятро дар хизмат ва муҳаббати Масеҳ нишон медиҳад. Мардҳо, дар вазифаатон чӣ ба шумо писанд меояд? Оё дар он чизе ҳаст, ки шумо худро нороҳат эҳсос мекунад?

Худо намехоҳад, ки шумо ин вазифаро дар танҳои иҷро кунед. Бозистода дуо кунед: “Рӯҳи Муқаддас, Ту Рӯҳи Исои Масеҳ ҳастӣ ва Ту дар дохили ман зиндагӣ мекуни. Маро таълим деҳ, ки мисли Исо муҳаббат дошта хизмат кунам. Ба ман файзе ато кун, ки роҳбари хубе бошам, қарорҳои дуруст қабул кунам ва зани худро ҳамчун шарики баробар эҳтиром намоям”.

Занҳо, дар вазифаи ҳамсаронатон ба шумо чӣ бештар писанд меояд? Чӣ тавр шумо мавқеи шавҳаратонро эҳтиром карда, боз ҳам зиёдтар оиларо бо ягонагӣ пур карда метавонед?

Акнун дар бораи вазифаи зан, ки бо розигии худ итоат ва дастгирӣ кардан мебошад, мисли он ки Калисо назди Масеҳ фурутан шу-дааст, фикр кунед. Занҳо, дар вазифаи худ чӣ ба шумо писанд аст? Оё ин ба шумо ҳиссиёти тарс ва нобовариро меорад? Барои чӣ?

Суханон, бахшоишҳо ва ҳиссагузориҳои шумо боарзиш мебошад. Дуо кунед: "Худоё, аз ту шуқр мекунам, ки ту маро барои намунаи нек будан офаридӣ, ки он дар итоат ба Ту зоҳир мегардад. На чизи дигар, балки фақат Қаломи Ту ба ман тасаввурот дар бораи он ки ман ҳастам, хоҳад дод. Ба ман ғайзе ато кун, ки шавҳарамро дастгирӣ кунам ва ба ӯ хизмат кунам, мисли он ки ба Ту хизмат мекунам.

Мардҳо, дар вазифаи занҳо чӣ шуморо хурсанд мекунад? Чӣ тавр шумо ба вазифаи зан эҳтиром ба ҷо оварда метавонед, то ки оилаи шумо бо ягонагӣ пур гардад?

Ҷавобҳои худро ба ин саволҳо, рӯъёи худ барои барпо кардани ягонагӣ дар оиларо якҷоя бо ҳамсаратон дида бароед, ҳама чизҳои, ки барои он ташвиш мекашед, дар бораи он сӯҳбат кунед. Агар яке аз шумо ҳиссиёти тарс ё нобоварӣ дошта бошад, ба Қаломи Худо муроҷиат намоед. Он чӣ мегӯяд?

Бо ин суханон ҳамроҳ дуо гӯед: "Падар аз ту шуқр мекунем, ки Ту барои ҳардуи мо чунин шараф карда, дар оила ба мо чунин вазифаҳои аҷоиб ва некро ато кардӣ. Ба мо қўмак кун, ки ба якдигар хизмат карда, ягонагиро дар муҳаббат ва барои ҷалолоти ту мустаҳкам кунем. Ба номи Исо. Омин".

Рӯзи 5. Барои хониши ҳаррӯза

ДАСТА

Бо якдигар дар ҷамоҳангӣ зиндагӣ кунед, мағрур набошед (дар бораи худ баландфикр набошед ва худро аз дигарон боло нагиред) лекин бо омодагӣ худро (назди одамон, чизҳо) фурутан созед ва вазифаҳое, ки тавоноши онро доред ба дӯши худ гиред. Ҳеҷ гоҳ ба худ баҳои баланд надиҳед ва ба чашмони худ бохирад набошед.

— Румиён 12:16 тарҷумаи нави васеъ

Шояд шумо бо ин ибора ошно бошед: “Дар даста калимаи ман вучуд надорад”. Ин ибора на фақат ба варзиш, балки ба оила низ тааллуқ дорад. Ҳар яке аз шумо мавқеи муҳиме дорад ва яке аз дигаре авлотар намебошад. “Фарқиятҳо дар оила набояд мушкилии он шавад”. **Генри Клауд** ва **Чон Таусенд** навиштаанд: “Агар нуқтаи назари шавҳаратон ва ё занатон ба тарбияи фарзандон ё ҷой ба ҷой кардани лавозимоти хона аз назари шумо фарқ кунад, аз ин ҳолат шумо сарватмандтар мегардед. Ҷаҳонбинии шумо васеъ мегардад”.

Инак, кадоме аз шумо вазифаи худро беҳтар анҷом медиҳад? Шумо доимо якҷоя ин ё он вазифаҳоро анҷом хоҳед дод ва бо мурури замон ва шароитҳо ин масъулиятҳо тағйир ёфтаниш мумкин аст. Лекин умуман кадоме аз шумо вазифаи худро ёфта дар оила онро беҳтар анҷом медиҳад?

Дастаро дида бароед. Ҳамаи вазифаҳое, ки бояд анҷом дода бинависед ва бозингари беҳтаринро дар ин вазифа таъин намоед. Баъзе аз вазифаҳоро ба пуррагӣ ба шавҳар ё зан супоридан мумкин мебошад. Дигар вазифаҳоро ду тақсим кардан мумкин аст, як рӯз як нафар ва рӯзи дигар каси дигар, ё ин ки тақсимои ҳафтагӣ низ кардан мумкин аст.

Ана якчанд мисолҳо:

Нигоҳубини мошин
Банақшагирии истироҳати солона

Хариди маводҳои хӯрока аз бозор
Тафтиши вазифаи хонагии
фарзандон

Ба мактаб бурдани фарзандон
 Бучаи оила
 Рӯбучини хона
 Нигоҳубини ҳавлӣ

Бо онҳо бозӣ кардан
 Либосшӯӣ
 Пухтупаз
 Шустушӯӣ зарфҳо

Ҳангоми оиладор шудан шумо аллақай як тасаввуроте дар бораи он доштед, ки касе дар оила бояд ин ё он вазифаро бар дӯши худ бигирад? Агар ҷавоб ҳа бошад, ин чӣ буд? Ҷавобҳои худро бо шароити ҳозира муқоиса кунед. Оё шумо ягон соҳаро мекунед, ки бояд онро тағйир диҳед?

Фикрҳои кӯхнаро аз худ дур кунед. Ба дигарон иҷозат надиҳед, ки ба оилаи шумо қоидаву қонунро гузоранд.

Боз ба рӯйхати худ назар карда, онро бо рӯйхати ҳамсаратон муқоиса кунед. Ҷавобҳоро мулоҳиза кунед. Ва баъд рӯйхати вазифаҳоро ташкил дода, бо якдигар гапзанон кунед.

Биёед бубинем, ки то кадом андоза мо дар муҳаббат ва кӯмак кардан ба якдигар эҷодкор шуда метавонем.

— Ибриён 10:24, The Message тарҷума аз забони англисӣ

Чӣ тавр ба воситаи муносибат, суҳанон ва рафтор худ ҳамсаратонро дар адои вазифааш дастгирӣ карда метавонед?

САВОЛҶО БАРОИ МУҶОКИМА

Агар шумо ин китоби “Саргузашти оила”-ро ҳамчун қисме аз маводи хизматгузорию “Messenger” мутолиа мекарда мебошед, илтимос дарси сабтии 4- умро тамошо кунед.

- 1| Ҳангоме ки Исо мавқеи пасттарини хуизматгузоро ба дӯши худ гирифта пойҳои шогирдонашро шуст, бо ин аъмоли Худ ба мо намунаи аҷоибро нишон дод (ниг. Юҳанно 13:1, 17). Новобаста ба он ки дар замони ҳозира шустани пойҳои шахси дигар зарурат надорад, хизмат кардан ба шахси дигар боқӣ мондааст. Чӣ тавр мо ба аъмоли Исо “дар шустани пойҳо” тақлид карда метавонем?
- 2| Мардҳо, барои чӣ ба шумо муҳим аст, ки чун шавҳарон ба занони худ ҳамчун шарикӣ баробар назар кунед? (ниг. 1 Петрус 3:7). Агар шумо инро накунад, чӣ рӯй медиҳад? Занҳо, барои чӣ шумо ҳамчун занон шавҳарони худро эҳтиром кунед? Агар шумо инро накунад, чӣ рӯй медиҳад?

Чӣ тавр ин ҷавобҳо шуморо бо тарси Худо пур мекунад, ки шумо аз рӯйи файзи Ӯ ин вазифаҳоро иҷро кунед?

- 3| Муносибат дар оила байни як мард ва як зан бояд муносибати Исоро бо мо, Арӯси Ӯ инъикос кунад. Шарҳ диҳед, ки зану шавҳар дар оила кадом рамзро нишон медиҳанд. Ба кадом тарз вазифаҳои шавҳар ва зан муҳаббати Исоро ба Калисои Ӯ ва беимонон нишон медиҳад? Барои иҷрои ин вазифаҳо мо кадом қувватро дорем?

Ба пешвоён: Барои он ки ба қисми дуҷуми ин савол ҷавоб диҳед, ба навиштаҷоти зерин назар кунед: Эфсӯсиён 5:18, Аъмол 1:8, Закарё 4:6, Яъқуб 4:6, Филиппён 4:13.

- 4| Худо меҳоҳад, ки тафовутҳо моро наздик, на ин ки дур кунанд. Фикр кунед: агар ҳамсарон пурра якхела мебуданд, ё заъфҳо ва ҷиҳатҳои қавии якхела медоштанд, ҳаёти шумо чӣ гуна мешуд? Инро барои худ тасаввур кунед ва баъд ба якдигар гӯед, ки боз чӣ тавр шумо фарқиятҳои якдигарро қадр карда, аз ин ҳолат хурсанд шуда метавонистед.
- 5| Хеле муҳим аст, ки дар бораи тақсимои вазифаҳо байни худ дар хона бохабар бошед. Шумо аллакай баъзе аз онҳоро муайян кардед? Чӣ тавр ин дониш ба шумо кӯмак мекунад, ки дар оила муҳити хизматгузори фароҳам оварда, ҳамсари худро дастгирӣ кунед?

ШАРҲИ КЎТОҲИ БОБ

- Тарзи самараноки бино кардани оилаи солим ин барои ҳамсари худ хизматгузор шудан, барои манфиатҳои шахси дигар қурбонӣ карданро ёд гирифтани мебошад.
- Оилаи мо то ҳамон андоза Исоро инъикос мекунад, ки мо ба Рӯҳи Ё дар ҳаёти худ ҷой медиҳем. Агар мо ба Рӯҳи Муқаддас иҷозат диҳем, ки доимо ҳаёти моро пур кунад, фикри мо тоза ва рафторамон беҳтар мешавад.
- Мардону занон шабоҳати Худоро доранд ва табиати Ёро дар рӯйи замин инъикос медиҳанд. Ҳам мард ва ҳам зан назди Худо як арзишро дорад ва ба ҳардуи онҳо қудрати хизмат кардан ба ҳамдигар ато шудааст.
- Шавҳарон, Худо ба шумо ғамхорӣ, ҳимоя ва таъмин карданро ба занатон боварӣ кардааст. Шумо бояд вайро дӯст доред ва эҳтиром карда, барои хоҳишҳои ӯ ҳаёти худро қурбонӣ кунед.
- Занон, Худо ба шумо хизмати нигоҳубин ва ғамхорӣ дили шавҳаронатонро супоридааст. Шумо бояд роҳбарияти вайро эҳтиром карда ба он итоат кунед, мисли он ки ба Масеҳ итоат мекунад.
- Агар шумо дар бораи тақсимои вазифаҳо дар хона байни шумо боҳабар бошед, он гоҳ дар оилаи шумо ҷанҷолҳо камтар мешавад ва бештар осоиштагӣ ва ҳамкорӣ дар дастаи шумо хоҳад буд.

— БОБИ 5 —

Муносибатҳои наздик

Алоқаи ҷинсӣ фақат ба муносибатҳои пурра бахшидашуда тааллуқ дорад, чунки вай мунтазири хурсандӣ мебошад, ки дар алоқа бо Худо ба воситаи Масеҳ пайдо мешавад. Аз ҷама муҳаббати олии байни марду зан дар рӯйи замин ин фақат сояи он муҳаббате мебошад, ки Худо дорад.

— Тимоти ва Кейти Келлер, “Моҳияти оила”

...Эй ёрон, бихӯред! Эй маҳбубон, биңӯшед ва аз муҳаббат маст шавед!

— Суруди сурудҳо 5:1 (тар. аз забони англисӣ)

Рӯзи 1

Навиштаҷот дар бораи шарҳ додани муҳаббатҳои наздик ва алоқаи ҷинсӣ шарм намедорад. Дар асл баъзе ҷойҳои Навиштаҷот бисёр возеҳ ва кушоду равшан дар ин мавзӯи суҳан меронад. Агар шумо ба мо бовар намекунед, якчанд лаҳза ҳамроҳи ҳамсаратон китоби Суруди сурудҳоро ҳамроҳ бихонед ва бубинед, ки чӣ рӯй медиҳад.

Дар фарқият аз мо Худо аз алоқаи ҷинсӣ шарм намедорад. Ӯ бо зебогии он ҳаловат бурда, натиҷаи онро ҷашн мегирад. Худо дар муносибатҳои наздики мо иштирок кардан мехоҳад. Алоқаи ҷинсӣ дар оила на фақат фоиданок ва лозим аст, балки ҷойи муҳимро ишғол карда аз ҳар ҷиҳат ташвиқ мешавад.

Сулаймон мегӯяд, ки “масти муҳаббат бошед”. Бо дигар суханон алоқаи ҷинсӣ як чизи амиқ ва пурасрор буда; бо таҷрибаҳои рӯякӣ қонеъ шудан лозим нест. Ҳаловати нотақрори алоқаи ҷинсиро бичашед ва аз он лаззат бубаред.

Дар оила алоқаи ҷинсӣ доштан ин мисли пахш кардани тугмача барои тоза кардани муносибатҳо мебошад ва барои ҳамин ҳайратовар нест, ки Навиштаҷот ин қадар бисёр обро бо рамзи муносибатҳои ҷинсӣ ва ҳаловат бурдан бо он муқоиса мекунад. Об барои идома додани ҳаёт муҳим аст. Он тозагӣ ва қуввати ҳаёт аст. Ҳаёти солими ҷинсӣ дар оила ин шартӣ ягонаи устувор мондани оила набошад ҳам, вале дар ҳаёти оиладорӣ мавқеи муҳимро ишғол мекунад. Худо меҳонад, ки ишқварзӣ ҳамчун чашн ва ёдовари аҳди амиқи мо бошад, ки ду ҳаётро як мегардонад.

Оё шумо медонед, ки алоқаи ҷинсӣ ба саломатӣ фоиданок мебошад? Ба ғайр аз наздик кардани муносибатҳо он системаи муҳофизаткунандаи организмро мустаҳкам мекунад, вазни хуби баданро нигоҳ медорад, фишори хунии баданро поён мекунад, дард ва хатари сактаҳои дилро пешгирӣ мекунад ва ин танҳо баъзе аз он фоидаҳои, ки алоқаи ҷинсӣ дорад.

Баъзе равияҳо дар Калисо алоқаи ҷинсиро хоҳишҳои табиати гуноҳкорунаи мо мешуморанд. Барои ҳамин алоқаи ҷинсиро, ҳатто дар никоҳ низ як чизи бад мешуморанд. Баъзеҳо моро ба он боварӣ кунонидан меҳонад, ки гӯё алоқаи ҷинсӣ ин вазифани занашӯӣ мебошад. Лекин ҳақиқат дар он аст, ки алоқаи ҷинсӣ барои ҳаловат бурдани ҳардуи ҳамсарон офарида шудааст! Баъзеҳо мегӯянд, ки алоқаи ҷинсиро фақат барои гузоштани насли оянда тоқат кардан даркор аст. Ҳамаи ин хатогиҳо ва тағйироти нодуруст нисбат ба як аъмоли муқаддас аз ҷониби шайтон омадааст ва аз ин сабаб бисёр масеҳиён ба алоқаи ҷинсӣ бо тарс ва хатар нигоҳ мекунанд.

Идомаи насли оянда ин танҳо яке аз мақсадҳои алоқаи ҷинсӣ буда, Худо аз ибтидо алоқаи ҷинсиро ҳамчун сарчашмаи ҳаловат офаридааст. Навиштаҷот мефармояд: “Чашмаи ту муборақ хоҳад буд; ва аз зани ҷавонии худ шод бош, ки мисли ғизоли шаҳватангез ва оҳуи меҳрафрӯз аст; пистонҳои вай ҳамеша ба ту лаззат хоҳанд бахшид; доимо саргарми муҳаббати вай хоҳӣ буд” (Масалҳо 5:18, 19). Дар дигар тарҷумаҳо: “асир”, “гирифтор”, “ҷоду гашта” гуфта шудааст.

Худо аз худ шахси шармгинро намесозад. Ў узвҳои ҷинсиро офаридааст ва аз кори онҳо шарм намедорад. Ў алоқаи ҷинсӣ ва ҳаловатҳое, ки дар он вақт ба миён меояд, офаридааст. Ҳангоме ки мо ҳаловат мебарем, ин ба Ў писанд меояд. Ў хоҳишҳои ҷинсии моро пахш кардан намехоҳад. Ў онҳоро муқаддас кардан мехоҳад.

Қудсият ин сафар кардан дар муқаддасӣ мебошад, ки дар бораи он сафар гуфтан мумкин аст, ки ин ба наъфи мо, яъне ҷойи бештар гирифтани Худо дар ҳаёти мо мебошад. Лекин ҳангоми ин сафар шумо аз табиати инсонии худ озод шуда, бо табиати илоҳӣ пур мегардед. Инкишофи ҳаёти аҷоибӣ ҷинсӣ (он чизи беҳтарине, ки Худо ба мо омода кардааст) аз он сар мешавад, ки шумо даъвати Худоро дар бораи муқаддас гардонидани ҷойгаҳи худ қабул мекунед. Танҳо бо чунин тарз шумо аз алоқаи ҷинсӣ ҳаловат бурданро аз сар мегузаронед, ки он ҳаловат бо ақли инсонӣ ҷоқ намешавад.

Худо фақат он чизро тақдир карда метавонад, ки шумо ба он соҳа Ўро роҳ диҳед. Афсӯс, ки бисёреҳо аз сабаби шарм доштан ё аз сабаби он ки дар ғуломии таҷовузҳои гузашта мебошанд, дар соҳаи ҷинсӣ ба Ў роҳ намедиханд. Таҷрибаи манфӣ моро маҷбур мекунад, ки ба муносибатҳои ҷинсӣ ҳамчун ба як чизи ифлос назар карда, онро аз Худои муқаддас дур нигоҳ дорем. Ҳайратовар аст, ки мо аз хотир баровардаем, ки Офарандаи муносибатҳои ҷинсӣ Қодир аст моро аз таҷрибаи гузашта пок ва муқаддас гардонад.

Шарм мехоҳад диққати шуморо ба худ ҷалб карда, онро аз Худо дур кунад. Он моро асир карда маҷбур мекунад, ки марҳамат ва файзи Худоро раъд кунем. Он чизе, ки дар аввал ҳамчун шарм вонамуд мешуд, моро дар ҳолати ғурур оварда мерасонад. Мо ба марҳамати Худо хунукназарона нигоҳ карда, ба чунин хулосае меоем, ки гӯё ӯ барои шифо додани соҳаи ҷинсии ҳаёти мо қодир намебошад. Ва бар ивази он ки дардро ба берун барорем, мо онро дар дохили худ нигоҳ медорем. Шахсоне, ки фикр мекунамд, Худо онҳоро дар гузашта аз алоқаҳои ҷинсӣ муҳофизат накард, дар ҳаёти ҷинсии ҳозираи худ низ Худоро даъват намекунамд. Гап дар сари он аст, ки Худо шуморо тарк накардааст; он чизе, ки рух дод ин натиҷаи гуноҳи аввали Одаму Ҳавво буд. Ба шарми гуноҳ ва ё таҷовуз иҷозат надихед, ки шуморо аз пуррагии ҳаловат бо алоқаи ҷинсӣ дар оила боздорад. Худо хоҳони он аст, ки ҳар як қисми моро шифо дода, онро пурра гардонад.

Ҳангоме ки мо нав оиладор шудем, мо мисли дигар масеҳиён дар фикри он будем, ки баъд аз никоҳ ҳамаи доғҳои гузашта дар ин соҳа пок шуда, ба мо роҳ сӯйи осмон кушода мешавад. Мо дар фикри он будем, ки аз сабаби муҳаббат ва вафодории мо ба якдигар ягон бори гузашта ба остонаи ояндаи мо қадами худро намегузорад. Мо фикр мекардем, ки алоқаҳои ҷинсии доимӣ байни мо ҳама гуна шарм ва одатҳои худпарастонаи моро аз байн хоҳад бурд. Афсӯс, ки мо иштибоҳ мекардем. Ва дар ин ҷой ҳам мо ба шумо саргузашти аҷоибӣ худро гуфта, нишон додан мехоҳем, ки чӣ гуна мукошифа ва қарорҳоямон ба мо озодӣ оварданд.

Ҳеҷ гуна одатҳо ё нокомиҳои гузашта фарзандони Худоро аз ҳаловат бурдан бо мероси ҷинсӣ маҳрум карда наметавонад. Лекин танҳо Худо қодир аст, ки ҳаёти ҷинсии моро муқаддас гардонид, гузашта, ҳозира ва ояндаи моро пок гардонад. Ва танҳо бо файзи ӯ ҷойгаҳи заносӯйӣ ҷойи муқаддас ва ҳаловат бурдан бо муҳаббат шуда метавонад.

Гузаштаи шумо чи гунае ки бошад, Худо ҳаёти ҷинсии шумо пурра барқарор кардан мехоҳад. Файзи Ў аз ҳамаи корҳои шумо ва ё он чизҳое, ки шумо аз сар гузарондед, зиёдтар мебошад. Лекин то он даме, ки шумо Ўро Худованди ҳаёти ҷинсии худ нагардонед, файзи Ўро гирифта наметавонед. Ба назди Ў кушода шуда, фурутан гардед. Худованд дахшати ҷинсии шуморо ба хоби аҷоиб мубаддал хоҳад кард.

Эҳтиром бо ҷойғаги ҳамсарӣ (заношӯӣ)

“Бигзор никоҳ аз ҳар ҷиҳат ҳалол бошад, ва ҷойхоби он беайб; зеро ки зинокорон ва фосиқонро Худо доварӣ хоҳад кард” (Ибриён 13:4).

Агар шумо дар оила мушкилӣ дошта бошед, пеш аз ҳама он дар ҷойғаҳ аён мегардад. Норасогии шахват дар ҷойғаҳи заношӯӣ одатан нишонаи мушкилиҳо дар оила, на ин ки натиҷаи камфаъолии ҷинсӣ мебошад. Мушкилиҳои пинҳонӣ дар ҷойҳои махсусан нозук аён мегарданд ва мо дар вақти алоқаи ҷинсӣ бисёр нозукиҳоро ошкор мекунем.

Аз ҳама принсипи муҳими ҷинсӣ ин эҳтиром мебошад. Бисёр шахсон дар он ақидаанд, ки ҷойғаҳи ҳамсариро бо ягон чиз ифлос кардан мумкин нест ва барои ҳамин ҳар коре, ки хоҳанд, ҳамонро анҷом медиҳанд. Ин ақида аз ҳақиқат дур мебошад.

Агар мо пеш аз оиладоршавӣ худро дар покӣ нигоҳ дорем, бо ин аъмоли худ мо аллакай шавҳари (зани) ояндаи худро эҳтиром мекунем. Ва баъд аз тӯӣ хонадоршавӣ низ мо ҷойғаҳи худро эҳтиром карда, бо шахсони дигар дар алоқаи ҷинсӣ намедароем (ба ҳамсари худ хиёнат намекунем) ва ба ҳеҷ чизи дигар иҷозат намедиҳем, ки моро аз зебогии алоқаи ҷинсӣ бо ҳамсарамон дур кунад (масалан; порнография, ва ҳар гуна чизҳои ифлоси дигар). Ҷойғаҳи заношӯӣ бо ҳар гуна чизҳои ифлосе, ки аз рӯйи хости Худо нест, пок намегардад, балки рафторҳои беҳудо-

ёна ин ҷойҳоро ифлос карда, ҳамсаронро аз ҳаловати аслии наздикӣ бо якдигар бозмедорад. Мо инчунин ҷойгаҳи худро эҳтиром мекунем ва чи тавре ки дар боби пештара гуфта гузаштем, онро ҳамчун ҷойи хизмат барои манфиатҳои ҳамсарамон мешуморем. Ба воситаи алоқаи ҷинсӣ ба ҳамсари худ хизмат кардан, яъне эҳтиром кардани тартиботи қудсияти илоҳӣ мебошад.

Баъзан ҳангоме ки таъби мо ба алоқаи ҷинсӣ водор нест, мо онро анҷом дода бо ин кори худ ба ҳамсарамон хизмат мекунем. Ҳамон қадаре, ки синну соли мо калон мешавад, ҳамон қадар хоҳишҳои ҷинсии мо кам мешавад. Мо алоқаи ҷинсиро як чизи ба ҳамсарамон ҷалбкунанда ба шумор намегирем. Он бисёртар ба хоҳиши наздик будан мубаддал мегардад. Худованд алоқаи ҷинсиро ҳамчун тартибот байни зану мард офаридааст; ва бигзор нобоварӣ шуморо аз ин ҳаловат бознадорад (дар ҳама гуна рӯҳия хизмат низ шумо набояд агар ҳамсари шумо хоҳиши алоқаи ҷинсиро надошта бошад, ба вай фишор оварда ба ин кор маҷбур кунед).

Ба хоҳири он ки мо ҷойгаҳи худро ба ҷойи эҳтиром мубаддал кардаем, ҳоло дар синни панҷоҳсолагӣ мо худро нисбат ба синни бистсолагиамон дар он ҷой хубтар эҳсос мекунем, гарчанде дар бистсолагӣ мо андоми беҳтаре доштем. Сифати ишқварзӣ аз синну сол ва ҳолати ҷисмонии шумо вобаста намебошад. Муҳимаш он ки шумо дар якҷоягӣ кӣ ҳастед.

Бо ишқварзӣ машғул шуда, мо сисолагии ҳаёти якҷоямонро чашн мегирем. Хурсандӣ, дард, муҳориба ва ғалабаҳо ба ҳаёти ҷинсии мо маъно ва арзиш медиҳанд. Наздикии рӯҳонӣ, эҳсосотӣ ва ҷисмонии мо дар ҳаловат ва лаззати тоза аён мегардад. Он фарҳанги алоқаи ҷинсие, ки мо дар оилаи худ офаридем, дар бораи қуввати Худо шаҳодат медиҳад, барои он ки мо аз он ҷойе, ки сар карда будем, бисёр пеш рафтем.

Рӯзи 2

Саргузашти Лиза

Мо бо Ҷон дар оилаи худ ҳар гуна гуноҳҳои ҷинсиро оварда будем. Он вақте, ки Ҷон дар муҳорибаҳои худ мубориза мебард, ман дар соҳаи ҷинсӣ муҳорибаи худро доштам. Ман ҳеҷ вақт фикр намекардам, ки он алоқаҳои ҷинсӣ, ки дар синни 19 солагиам дар вақти таҳсил дар донишгоҳ доштам, баъд аз оиладоршавиам дар синни 22 солагӣ ба озодии ман монеъ мешавад.

Ҳангоме ки падару модарам дар бораи алоқаи ҷинсӣ сухан меронданд, онҳо мегуфтанд, ки ин аъмол танҳо дар оила пешбинӣ шудааст, вале суханони худро маънидод намекарданд. Ман ба хотир дарам онҳо маро фақат бо касалиҳои ҷинсӣ ва ё бо шармандагии ҳомиладоршавии берун аз никоҳ метарсонданд.

Оилаи волидайнӣ ман дар як саҳтӣ вучуд дошт, байни суханон ва тарзи ҳаёти онҳо фарқи калон вучуд дошт. Инро зикр кардан лозим аст, ки модаркалони ман ва падарам низ бо бисёр кас алоқаи ҷинсӣ доштанд. Дар сӯҳбатҳои мо ҳеҷ гоҳ мафҳумҳои ахлоқ ва покӣ ба ёд оварда намешуд. Барои худ ман қарор кардам, ки ҳама корро кардан мумкин аст, фақат дар бораи оқибати он фикр карда, аз волидайнӣ худ пинҳон бояд дошт.

Ҳангоме ки ман дар донишгоҳ таҳсил мекардам, ин гуна мантиқ бо он ахлоқе, ки ман аз ҳамсолонам худ ёд гирифтаам, тарзи ҳаёти ман гашт: бо он нафаре, ки дӯст медорӣ, хоб кардан мумкин аст ва дар алоқаҳои ҷинсӣ масъулиятро махсусан пешгирии ҳомиладоршавиро дар дӯши худ гирифтани лозим аст. Ва ҳар замон ман дугонаҳои каммасъулияти худро назди духтур мебардам, ки ӯ ба онҳо “дору” диҳад.

Баъд ман бо Ҷон шинос шудам ва дар воҳӯрии авваламон вай маро бо Худованд шинос кард. Ман бисту як сола будам. Ва дар ҳамон шом ман аз олами боло таваллуд шуда, бо Рӯҳи Муқаддас пур гашта аз ҳама чиз шифо ёфтам. Дар сӯҳбат бо Ҷон ман ин

суханонро беэҳтиётона гуфтам: “Ман хурсандам, ки духтари бо-ахлоқ будам”.

Баъдтар ман фаҳмида наметавонистам, ки ин суханони ахмақона чӣ тавр ба ақли ман омад. Ман дарк карда наметавонам, шояд ба он сабаб бошад, ки ман фарқи ахлоқ ва муқаддасиро намедонистам. Дар хотир доред ман фикр мекардам, ки бо ҷавононе, ки дӯст медорӣ, хоб кардан аз рӯйи ахлоқ мебошад. Новобаста аз он ки ман аз олами боло таваллуд ёфта будам, дар он соатҳои аввал ақли ман умуман тоза нагашта буд.

Ва баъдтар вақте ки мо ҷиддӣ вохӯрданро сар кардем, ман умед доштам, ки Ҷон ин суханонро аз хотир мебарорад. Даҳшати маро тасаввур кунед, вақте ки ӯ ба ман гуфт: “Ман хеле хурсандам, ки ҳардуи мо то никоҳ худро пок нигоҳ доштем”. Дар ҳамон лаҳза ман дод задан мехостам: “ин суханони навзод дар Масеҳ буд, ки ҳоло ҳеч чизро дуруст дарк карда наметавонист”. Ана он вақт ман дарк кардам, ки оқибати қарорҳои ман барои дигарон то кадом андоза дарднок шуданаш мумкин аст.

Рӯзе фаро расид, ки Ҷон аз ман хоҳиш мекунад, ки ҳаёти худро бо ӯ бубандам ва ман медонистам, ки бояд ҳақиқатро ба ӯ бигӯям.

Ман эҳсос мекардам, ки лоиқи Ҷон нестам, фикр мекардам, ки ман имконияти хубро истифода бурда, ҳаёти худро бо он шахсе бастанӣ ҳастам, ки Худовандро дӯст медорад ва ба ман ғамхорӣ мекунад. Ман берун баромада ба Худованд нола кардам. Ман медонистам, ки бахшида шудаам, лекин маро эҳсосоти пушаймонӣ барои алоқаҳои ҷинсие, ки дар гузашта доштам, пур мекарданд.

Баъд ман назди Ҷон рафтам, то ки бо ӯ дар ин бора гап занам. Лекин пеш аз он ки ман ба рафтори ношоистаи худ иқрор шавам, вай гуфт: “Агар ман як ҷойи Навиштаҷотро бихонам, ту зид нестӣ? Ман фикр кардам, ки ин ҷойи Навиштаҷот барои ту муҳим мебошад”.

Ман ишораи розигиро додам ва Ҷон ба хондан сар кард: “Инак, он шахсе, ки дар Масеҳ аст, одами наве мебошад; чизҳои пештара гузаштааст ва инак ҳама чиз тоза шудааст” (2 Қўринтиёни 5:17 тарҷумаи ҳозиразамон).

Вай гуфт: “Ман медонам, ки ин ҳайратовар намоён мегардад, лекин ман эҳсос мекардам, ки Худо ба ту гуфтанист, ки ҳама чизҳои пештара гузаштааст. Ту акнун одами нав ҳастӣ ва ту ҳамчун... духтари бокира мебошӣ”.

Дар ин суҳбат забонам дар гулӯям часпид. Ман гуфтам: “Ман духтари бокира?” “Маҳз ҳаминро ман ба ту гуфтани будам”.

Ҷон дасти худро ба китфи ман гузошта гуфт: “Агар Худо туро бокира хонад, мо кистем, ки бо Ӯ баҳс кунем?” Дар ҳамон лаҳза ҳамаи шарми ман гум шуд.

Барқарор кардани ҷинсияти вайроншуда

Ба ҳар ҳол ман ҷинсияти худро дар шаҳват, на ин ки дар муҳаббат бедор карда будам. Ҳангоме ки ба шавҳар баромадам, ман дӯст доштан мехостам, лекин намедонистам ки чӣ тавр бояд дӯст дошт. То ба шавҳар баромадан ман алоқои ҷинсиро як чизи бад, манъшуда ва дастнорас мешуморидам. Акнун баъди ба шавҳар баромаданам он як чизи хуб ва муҳим барои Худо ва одамон гашт. Ман намедонистам чӣ тавр ин гузаштро анҷом диҳам.

Ҳангоме ки ман бо Ҷон дар танҳои мемондам, ногаҳон ба назарам наворҳои порнофильмҳои меомад, ки ман дар вақти таҳсил донишгоҳи меидам. Ё аз шарми он ки дар вақти алоқои ҷинси дӯстдоштаи пештараамро ба ёд меовардам, хоҳишҳои ҷинсиро дар худ пахш мекардам. Ин даҳшатнок буд.

Ҳангоме ки ман бояд пурра озод шуда худро ба шавҳарам меодам, ман ногаҳон дарк кардам, ки пойбанди гузаштаи худ мебошам. Ҷон сазовори тамоми ман буд, лекин ман аз сабаби ҳаётгиҳои пештараам озодии пурраи ҷинсиро эҳсос намекардам. Ман бар зидди фикрҳои ифлос, шаклҳо, муқоиса ва шарм мубориза мебардам. Ман зидди инҳо мубориза бурда гӯе ки бенатича мемондам. Маҳз дар ҳамон мавсими ҳаёти худ ман дар бораи алоқоиҳои насли ва лаънатҳои меросӣ дарк кардам.

Дар ин китоб мо дар бораи лаънатҳои оилавӣ гуфта гузаштем. Чи тавре ки ман пештар гуфтам, дар ин маврид дар оилаи мо беахлоқӣ ва хиёнат ҳукмронӣ мекард, ки ба ман онҳоро раъд кардан зарур буд. Барои барқарор кардани муносибатҳои ҷинсиӣ худ, ғайр аз ин ман алоқаҳои эҳсосии гузаштaro барҳам додам. Биёед, ба Навиштаҷот мурочиат мекунем:

“Магар намедонед, ки ҷисмҳои шумо узвҳои Масеҳанд? Пас оё узвҳои Масеҳро мегирем, то ки онҳоро узвҳои фоҳишае гардонем? Ҳошо ва калло! Оё намедонед, ки ҳар кӣ бо фоҳиша ҷимӯ кунад, бо вай як тан мешавад? Зеро ки гуфта шудааст: “Ҳар ду як ҷисм хоҳанд буд” (1 Кӯринтиён 6:15, 16).

Ман дӯстдоштаҳои пештараи худро зинокорон намегӯям, лекин калом калом аст. Ман бо онҳо як тан шудам ва акнун бо дигаре аҳд бастам. Бо ҳар як вохӯрӣ ва ҷудошавӣ ҷони ман порра-пора мешуд ва то он даме омада расид, ки дар натиҷаи он алоқаҳо ман пуррагии худро аз даст додам. Агар ҷинсияти шумо вайрону шармсор шуда бошад, танҳо Худо шарафи онро барқарор карда метавонад. Танҳо Худо ягон чизи нопок ва ифлосшударо гирифта, онро пок ва муқаддас гардонида метавонад. Танҳо Худо ба мо ба ивази хокистар зебогиро дода метавонад, ки мо онро назди Ӯ оварда метавонем.

Агар ҷинсияти шумо дар гузашта бо беахлоқӣ барҳам дода шуда бошад (алоқаҳои зиёди ҷинсӣ, порнография ва ё дигар ифлосихо), мо боз ба шумо пешниҳод карданӣ ҳастем, ки вақти муайяно барои дуо гуфтан ҷудо кунед. Илтимос пеш аз дуо худро рӯҳан омода созед, танҳо бо шавҳари (зани) дӯсти наздики худ ва ё дар танҳои дар ҳузури Рӯҳи Худо бо овози баланд дуо гӯед:

Падари осмонӣ

Раҳмат, ки Ту Писари Худро ба замин барои харидани гуноҳҳои мо фиристодаӣ. Акнун ман дар Масеҳ мебошам ва ҳама чизҳои пештара аз ҳаёти ман рафт. Чи тавре ки дар номаи дуюм ба Кӯрин-

тиён (5:21) омадааст, Исо гуноҳи маро бар Худ гирифт, то ки ман адолати Туро дар бар кунам. Ана ҳамин шахс имрӯз ман ҳастам.

Акнун ман гуноҳҳои худ ва гуноҳҳои волидайнамонро эътироф мекунам, ман аз иштирок кардан ба гуноҳҳои ҷинсӣ, ифлосӣ, нопокӣ ва алоқаҳои ҷинсии бисёр тавба мекунам (гуноҳҳое, ки аз онҳо рӯй мегардонед, мушаххас номбар кунед. Назди Худо ба номбар кардани онҳо шарм надоред. Ў аллакай дар бораи онҳо хабар дорад ва ташнаи он аст, ки шуморо аз ин бори айб ва шармандагӣ озод кунад. Баъд вақте ки шумо тайёр мешавед, давом диҳед).

Падар шамшерӣ Рӯҳи худро гирифта, ҳамаи алоқаҳои ифлоси ҷинсиро байни ман ва... (ба овози Рӯҳи Муқаддас гӯш диҳед ва ҳамаи номҳое, ки ба фикратон меояд, номбар кунед. Ин имкон дорад, ки шумо номҳое ба ёдатон меояд, ки муносибати дурудароз бо он шахсон надоштед, лекин бо он шахсон алоқаи ҷисмӣ ё эҳсосӣ доштед, ки фақат бо Худованд ва ҳамсаратон дошта метавонед).

Баъд аз он ки ҳар як номро номбар мекунад, бо чунин суҳбатон дуо гӯед:

Падар, фариштаҳои худро озод кун, то ки қисми ҷони манро аз он одамон гиранд. Онро ба воситаи Рӯҳи Худ ба ман баргардон, то ки ман инсонии комил, пурра ва омодаи хизмат ба Ту бошам.

Падар, ман аз ҳар гуна тасвирҳои ифлос рӯй мегардонам. Маро бубахш, ки ҳар гуна тасвирҳои ифлос пеши чашмони ман буд. Ман мувофиқи Забур (100:3) бо чашмони худ аҳд мебандам ва покии дили худро нигоҳ медорам ва ҳеч чизи ифлосро назди чашмони худ намегузорам. Ман ҳар гуна арвоҳи нопокро раъд мекунам ва ба онҳо фармон медиҳам, ки аз ҳаёти ман дур шаванд.

Падар, маро бо ҳуни поккунандаи Исо тоза гардон, чунки танҳо он қуввати пок кардан ва харида гирифтанро дорад. Ман худро бахшида маъбади Ту мегардам: бо қуввати Рӯҳи Худ ҳар гуна ифлосии рӯҳ, ҷон ва баданро аз ин ибодатгоҳ дур кун. Маро бо Рӯҳи Муқаддаси Худ пур намо. Чашмони маро барои дидан ва гӯшҳои маро барои шунидан ва дили маро барои қабул кардани ҳама он чизҳое, ки Ту тайёр кардӣ, воз бикун. Ман аз они Ту ҳастам. Бигзор иродаи Ту дар ҳаёти ман иҷро шавад.

Бо муҳаббат фарзанди Ту.

Рӯзи 3

Саргузашти Чон

Гарчанде ман худро аз зинои ҷисмонӣ барои зани худ нигоҳ медоштам, лекин аз порнография ва зинои даст вобаста будам. Ва ин вобастагиро ман ба оилаи худ низ овардам, ман фикр мекардам, ки алоқаи ҷинсӣ бо зани зебоям маро аз ин гуноҳҳо озод хоҳад кард. Лекин ин тавр нашуд. Баъди никоҳ ҳам ман дар тӯли солҳои зиёд бо шахват мубориза мебудам. Вобастагии ман ба ҳаёти ҷинсии мо дар оила бисёр халал мерасонд. Ман шарм ва нобоварӣ эҳсос мекардам. Ман намехостам, ки шахват маро дар ҷанголи худ бигирад, лекин чи қадаре ки кӯшиш мекардам, аз он озод шуда наметавонистам. Тағйироти ҷиддӣ лозим буд.

Дар соли 1984 ман масъулияти пешвоз гирифтани меҳмонони калисоро доштам. Боре ман дар бораи мушкилиҳои худ ба яке аз меҳмонон марди Худо, ки ман вайро эҳтиром мекардам, нақл кардам. Вай аз рӯи хизмати озодкунандаи худ машҳур буд. Ман фикр кардам: “Агар касе бошад, ки ба ман ёрдам дода метавонад, ҳамин шахс аст” ва рӯйростам ҳама чизро гуфтам.

Ҷавоби вай барои ман ҳайратовар буд, ӯ гуфт: “Ин корро дигар такрор накун!” “Ту фақат набояд такрор кунӣ”.

Ман гуфтам: “Хуб шудааст, шумо барои ман дуо мекунед?”

Вай дуо кард, лекин ҳеҷ чиз рӯй надод. Ман фикр кардам: “Шояд барои ман одами дигари боз ҳам бахшоиши қавитари озодидиҳанда дошта кӯмак карда тавонад”. Лекин дар ҳамон вақт ба ёди ман ҳеҷ каси дигар намеомад, ки боз ҳам хизмати қавитар дошта бошад. Ман эҳсос мекардам, ки гӯё дар ин гуноҳ ғарқ мешавам.

Тақрибан баъд аз нӯҳ моҳи он воқеа, дӯсти ман ба мо иҷозат дод, ки чор рӯз дар хонаи вай зиндагӣ кунем. Ман ба он ҷой фақат бо як мақсад, озод шудан аз гуноҳи худ омадам. “Худоё, дар охир ин озодӣ бояд биёяд!”. Дар он рӯз 6 майи соли 1985 ман бо мӯъҷиза озодии худро гирифтаам.

Баъд аз якчанд моҳи озодӣ ман пурсидам: “Худованд, ман намефаҳмам, барои чӣ ҳангоме ки барои ман дуо гуфтанд, ман озод нашудам? Ман худро фурӯтан карда, назди ин марди Худо ошкоро ҳама чизро гуфтам, барои чӣ ин қадар вақтро дар бар гирифт, то ки ман озод шавам?”.

Худо зуд диққати маро ба дигаргуниҳо дар ҳаёти дуоғӯии ман бурд. Вақти зиёд ман ин тавр дуо мегуфтам: “Худовандо, илтимос маро истифода бубар”. Ин суҳанон маркази дуои ман буд. Ҳамаи дуоҳои ман фақат дар гирду атрофи беҳбудӣ ва даъвати ман ҷарҳ мезад. Хоҳиши озодшавии ман аз гуноҳ на аз сабаби муҳаббат ба Худо ва ҳатто муҳаббат на ба Лиза асос мегирифт. Он хоҳиш фақат аз рӯйи тарс буд, ки ман як рӯз аз сабаби ин гуноҳҳо ба даъвати худ даромада наметавонам. Худпарастии ман барои бо Худо наздик шудан монеа мешуд ва норасогии наздикӣ барои қуввати дигаргункундаи Ӯ дар ҳаёти ман монеа буд.

Баъд дар дилам тағйирот омад ва дар дуоҳои ман суҳанони дигар аҳамият пайдо карданд: “Худованд, ман Туро шинохтан мехоҳам. Бигзор байни мо ҳеҷ мамонияте набошад”. Ман аз худпарастии худ дур шуда, диққати худро ба Худо ҷалб кардам. Вақте ки назари худро аз худам боло карда ба Худо нигоҳ кардам, он гоҳ ман ҳаёти худро барои файзи Ӯ кушодам. Ӯ маро озод карда, дар ҳаёти ҷинсиам пуррагиरो овард. Ман он чиро, ки На-виштаҷот андӯх барои Худованд мегӯяд, аз сар гузаронидам.

Андӯх барои Худо

“Зеро ғаме, ки Худо додааст, тавбаро дар роҳи наҷот ба амал меоварад, ки аз он пушаймонӣ нест, лекин ғами дунёвӣ мамотро ба амал меоварад” (2 Қўринтиён 7:10).

Дар тӯли солҳои зиёд ман аз сабаби вобаста буданам ғамро эҳсос мекардам. Чи тавре ки пештар гуфтам, ман намехостам, ки шаҳват маро дар ҷанголи худ нигоҳ дорад ва ман аз рафтори худам нафрат мекардам. Бисёреҳо аз сабаби гуноҳ ғамгин ме-

шаванд. Лекин андӯҳ барои Худованд ҳаст, ки сӯйи тавба ва дигаргунӣ роҳнамоӣ мекунад. Инчунин ғами дунявӣ ҳаст, ки сӯйи маҳкумият ва бетағйирот равона мекунад.

Ғаму андӯҳи дунёвӣ диққатро ба худ ҷалб карда, бо ғурур пур шудааст. Он бо афсурдахотирӣ ва пушаймонӣ нишонӣ шудааст ва барои ҳамин фақат он роҳҳоро дида метавонад, ки ба онҳо қуввати инсон мерасад. Он барои умеди Худованд, ки аз он қувват бармеояд кӯр буда, барои ҳамин охираш ҳатман марг мебошад.

Ғаму андӯҳ барои Худованд баръакс диққатро ба худпарастӣ ва пушаймонӣ намеорад. Он диққати худро ба Худованд равона мекунад. Новобаста аз ҳама дарднокӣ, он умедро ба оянда аз даст намедихад, барои он ки қуввати он дар қобилияти поккунанда, қувватбахш ва дигаргунсози Худо мебошад. Ғам барои Худованд дар якчанд лаҳза дарднок шуданаш мумкин аст, лекин ба зудӣ пас аз он хурсандӣ ва ҳаёт меояд.

Ғами дунёвӣ ва маҳкумият чанголи шахватро дар зиндагии ман мустаҳкамтар мекард. Ман фикр мекардам, ҳангоми дуо гуфтан Худо маро истифода бар, ман худотарс мебошам, лекин дар асл ин ғурур буд. Ман фақат барои манфиатҳои шахсии худ озод шудан мехостам. Ман фикр намекардам, ки бо аъмоли худ чӣ қадар дили Худоро меранҷонам.

Бисёр одамон танҳо барои он озод шудан мехоҳанд, ки гуноҳҳои онҳо барои комёбиҳои ояндашон монеъ нашавад, ба онҳо маҳкумият наорад. Ин муносибати пур аз тарс ва худмуҳофизаткунӣ ҳеҷ вақт тағйирот намеорад.

Агар мо дили Худоро надонем ва бо он пур шудан нахоҳем, он гоҳ мо ба Худо монанд шуда наметавонем. Наздикӣ бо Ё пешоянди тағйиротҳо мебошад. Танҳо дар ҳолате, ки мо бо Худо муносибат дошта бошем, мо озодиро ба даст оварда ва онро ҳимоя карда метавонем. То он дараҷае, ки мо бо фурӯтанӣ ба Ё наздик мешавем, Ё Худро ба мо ошкор карда, қуввати дар муқаддасӣ зиндагӣ қарданро ба мо ато мекунад:

“.. Худо ба мағурурон зид аст, вале ба фурутанон файз мебахшад. Инак ба Худованд итоат кунед... Ба Худо наздик шавед ва Ё ба шумо наздик хоҳад шуд (назди Ё худро ошкор кунед)... Бигзор хандаи шумо ба гирия ва хурсандии шумо ба ғам табдил гардад (ғам барои Худованд). Назди Худованд фурутан шавед ва Ё шуморо сарфароз хоҳад кард (Яъқуб 4:6, 10).

Худо шуморо аз шаҳват ва хоҳишҳои гуноҳкоронаи ҷисм озод карда сарфароз мегардонад. Барои озодӣ Ё моро сохтааст. Лекин то он даме, ки мо Озодкунандаро нашиносем, озодӣ ба даст намегирем. Агар шумо озодӣ хоҳед, дили Худовандро ҷӯед. Ва ин наздикӣ ҳар боре, ки шумо аз роҳи Ё меафтед, ғам барои Худовандро ба вучуд меоварад, то ки шумо дар навбати худ боз муносибатҳоро бо Ё мустаҳкам карда, дар озодии пурра зиндагӣ карда тавонед.

Дар хотир дошта бошед, шумо фарзанди Худо ҳастед ва дар ҳаёти шумо ҷой барои маҳкумият вучуд надорад. Агар чизе барои озодии шумо монета шавад, он вақт ба камқувватии худ назар накунед. Аз натиҷаҳои хатогиҳои худ нагарсед. Баръакс ба қуввати бузурги файзи Худованд таваккал намоед.

“Пас ҳеч маҳкумияте нест барои онҳое, ки дар Исои Масеҳ ҳастанд, ва на ба ҳасби ҷисм, балки ба ҳасби рӯҳ зиндагӣ мекунанд. Чунки қонуни рӯҳи ҳаёт дар Исои Масеҳ маро аз қонуни гуноҳ ва мамот фориг кардааст” (Румиён 8:1, 2).

Порнография ва наздикӣ

Ман (Ҷон) чун шахси содда бовар мекардам, ҳангоме ки зан бигирам аз вобастагии порнография дар ҳаёти худ озод мешавам, лекин дар асл чунин нашуд. Бисёр ҷуфтҳо он чиро аз сар мегузаронанд, ки ман гузарондам: порнография таъсири манфии худро ҳам ба зандорон, ҳам ба шавҳардорон ва ҳам ба муҷаррадон мерасонад. Натиҷаи он дар оила ҳама вақт манфӣ буда, ба ҳамсарон барои бурдани ҳаловати асли ҳалал мерасонад.

Мо бо даҳшат фаҳмидем, ки баъзе машваратчиёни чуфтҳои масеҳӣ барои онҳо ҳамчун бедоркунии эҳсосоташон тамошо кардани порнографияро маслиҳат медиҳанд. Ин иштибоҳи бузург мебошад. Ин корро ҳеҷ вақт накунад. Баъд аз якчанд вақт шумо дарк мекунед, ки аждаҳои хобро бедор кардаед, ки ҳамаи муносибатҳои наздики шуморо бо оташи шаҳвати худ месӯзонанд.

“... чашмони одам сер намешавад” (Масалҳо 27:20). Порнография ин хатари қиддӣ барои оила, ҳам пеш аз никоҳ ва ҳам баъд аз он мебошад. Шумо якҷоя бо ҳамсаратон ё дар алоҳидагӣ набояд ба бешармиву беҳаёгии дигарон назар кунед.

Ҳатто агар порнография ҳаловат ва бедоршавии ҳамонвақта ро диҳад, чунки он ҳаловати табиати гуноҳкоронаро дорад, дар натиҷа он ба муносибати наздик доштан бо ҳамсарамон ва Худо вайрон мекунад. Дар натиҷа он моро ба беқаноатӣ бо ҳамсарамон ва бо худ оварда мерасонад. Порнография шаҳвати чинсиро бедор мекунад, лекин мушкилиҳоро дар муносибатҳои мо ҳал намекунад. Он чизе, ки дар назари аввал ҳамчун ҳалли мушкилӣ вонамуд мешавад, дар асл мушкилиро ҳал намекунад, балки бори онро, ки бе он ҳам дар ҷойи нозук асос гирифтааст, вазнинтар мегардонад. Гарчанде вонамуд мешавад, ки порнография шӯлаи оташи ҳаётро дар мегиронад, лекин дар натиҷа оташи марговарро дар медиҳад, ки дар натиҷаи таркиш шарм, нобоварӣ ва номухофизати ро меоварад.

Худо ҳаловати алоқаи чинсиро танҳо дар он ҳолате пешбинӣ кардааст, ки агар шумо ҳаёти худро пурра ба шахси дигар бубахшед. Ин ҳамсаронро водор мекунад, ки ба ғайр аз наздикӣ дар ҷойгаҳ, инчунин наздикӣ дар муносибатҳо дошта бошанд. Ҳаловат бурдан аз порнография фақат ба як нафар мебошад. Ба он шахс наздик будан лозим нест, хоҳиш ва шахс ҳамчун воситаи ҳаловат ба назар гирифта мешавад. Ҳаловат бурдан аз порнография ин фақат сояи ками он ҳаловатҳое мебошад, ки Худо барои ду шахс дар никоҳ пешбинӣ кардааст.

Ҳангоме ки ҳамсарон дар иттифоқи худ порнографияро меоранд, он гоҳ онҳо ҷойгаҳи худро бо дохил кардани шахсони дигар ифлос мекунанд. Худо ин тавр ба нақша нагирифтааст. Алоқаи ҷинсӣ ин нишонаи аҳд мебошад, ки ду ҳаётро бо ҳам мепайвандад. Дар аҳди никоҳ ба шахсони сеюм ҷой нест. Он чизе, ки байни ду шахс муқаддас мебошад, бо иштироки дигар шахсон он ифлос мешавад. Барои Худованд муҳим аст, ки мо аҳд ва ҷойгаҳи худро пок нигоҳ дорем, барои он ки хости ӯ он ҷойи ҳаловат ва лаззати ҳақиқӣ бошад.

Рӯзи 4

Муҳофизати дил

Пештар сайтҳои порнографӣ аз ҳама воситаҳои машҳури интернетӣ буданд (ҳоло дар ҷойи аввал шабақаҳои иҷтимоӣ дар интернет баромадаанд). Аз даҳ яктои сайт дар интернет порнографт мебошад. Зиеда аз 40 миллион шахрвандони ИМА доимо ин гуна сайтҳоро ташриф меоваранд, ҳар як сония 28, 258 истифодабарандагони шабакаи интернетӣ порнографияро тамошо мекунанд. Дар ҳеч замон то ин андоза иштиҳои ҷинсӣ калон ва ташвиқ намешуд.

Аз сабаби бисёрии ҳар гуна намудҳои ташвиқи ҷинсӣ, ишқварзӣ ба шаҳват иваз шудааст. Алоқаҳои ҷинсии компютерӣ муносибатҳои наздики инсон ва оилаҳоро барҳам медиҳад. Ҳатто мардони ҷавон қобилияти ҷинсии мардонаи худро аз даст медиҳанд, аз сабаби вобастагии порнография дар интернет, дар алоқаи ҷинсӣ иштирок карда наметавонанд. Занҳои ҳақиқӣ онҳоро қонеъ намегардонанд; алоқаҳои интернетии онҳо аз воҳӯриҳои асли фарқ мекунанд.

Ин мушкилӣ на танҳо ба мардон вобаста мебошад, тақрибан аз панҷ яктои занҳо ҳар ҳафта ақаллан як маротиба порнография тамошо мекунанд. Ва ба ғайр аз ин ҳам мардон ва ҳам занҳо инчу-

нин тахаюлоту худро бо маҷалла ва китобҳои порнографӣ сер мекунад, махсусан китобҳо дар байни занон бисёр машҳур мебошад.

Порнография ва дигар намудҳои гуноҳҳои ҷинсӣ, ҳаловати бардурӯғеро пешниҳод мекунад, ки аз нақшаи аввалини Худо берун мебошад. Лекин рафтори бади ҷинсӣ, ҳатто дар ақламон ё назди компютер натиҷаи амиқе дорад. Исо гуфтааст: "... ҳар кӣ ба зане бо чашми шаҳватомез нигоҳ кунад, дар дили худ бо вай зино карда бошад" (Матто 5:28).

Тамошо кардани порнография ин як намуди хиёнат ба ҳамсар мебошад ва он ба оилаи мо нуқс меорад, чунки ҳар як тарзи ҷинсӣ, ки мутобиқи хости Худо намебошад, ҳолати дили моро вайрон мекунад. "Бештар аз ҳар қизи ҳифзталаб дили худро маҳфуз дор, зеро ки зухуроти ҳаёт аз он аст" (Масалҳо 4:23).

Гуноҳҳои ҷинсӣ дили моро ифлос мекунад, дар натиҷа оила ва ҳаёти моро барбод доданаш мумкин аст. Ин ҳақиқатро омори ғамгинона тасдиқ мекунад, ки дар панҷоҳу шаш фоизи ҷудошавии оилаҳо яке аз ҳамсарон "шавқи аз ҳад зиёде ба сайтҳои порнографӣ дошт".

Ҳар як гуноҳ дар натиҷаи худ марговар мебошад. Аз сабаби он ки мо масеҳӣ ҳастем ва душман муҳорибаро барои рӯҳҳои мо бохтааст, акнун вай муҳорибаро бар зидди ҷонҳои мо оғоз кардааст. Ё моро бо натиҷаҳои гуноҳ тарсонда, аз пуррагии ҳаёт боз доштан меҳоҳад (ниг. Юҳанно 10:10).

Масеҳ моро аз гуноҳ озод кардааст, лекин ҳангоме, ки мо ба гуноҳ иҷозат медиҳем, ки ҳаёти моро идора кунад, ин озодиро ба даст оварда наметавонем. Аз ин сабаб Павлус навиштааст:

"Пас бигзор гуноҳ дар ҷисми мирандаи шумо ҳукмрон нашавад, то ки ба ҳавасҳои он итоат намоед; ва андоми худро ба гуноҳ на-супоред, то ки олати шарорат шавад, балки худро ҳамчун касони аз мурдагон зинда шуда, ба Худо таслим кунед ва андоми худро дар ихтиёри Худо вогузор намоед, то ки олати адолат бошад" (Румиён 6:12, 13).

Ибораи “андоми худро” маънои онро дорад, ки мо бояд чинсияти худро низ ба Худо вогузор намоем. Ҳангоме ки худро пурра ба Худо вогузор менамоем ва ба Рӯҳи Ё иҷозат медиҳем, ки чинсияти моро муайян кунад, бо ин аъмол мо Ёро ҷалол медиҳем. Ё моро аз ҳар гуна банд ва асорате, ки моро аз он ҳаёти Худо пешбиниқарда бозмедорад, озод мекунад. Ё моро ба ҳамин гуна ҳаловатҳои чинсӣ роҳнамоӣ хоҳад қард, ки ба мо озодӣ, наздикӣ ва лаззатро меоварад.

Мо намегӯем, ки ғалаба қардани ҳукмфармоии чинсият, ки одат ва тарзи ҳаёти мо гаштааст, осон хоҳад буд. Павлус навиштааст: “Бисёр заҳмат қашед” “то ки натиҷаи наҷоти худро бо итоат назди Худованд ва бо тарсу ларз нишон диҳед” (Филиппиён 2:12 тарҷумаи нав). Маслуб қардани табиати гуноҳқорона ин қори беқоида аст, ба он нигоҳ нақарда ки ин файз қори Худо мебошад. Сафар ба муқаддасӣ ва пуррагӣ муқобилати ҳамешагиро ба озмоишҳо ва ғурур талаб мекунад. Лекин агар мо ба Рӯҳи Муқаддас иҷозат диҳем, ки дар дохили мо ин қорро анҷом диҳад, мо ба хурсандии рӯҳонӣ, ки аз дарди муҳорибаҳо болотар мебошад, ворид мешавем.

Рӯъёи покӣ

“Зеро ман дар ҳаққи шумо бо рашки Худо рашқ менамоем, чунки шуморо ба марди ягонае номзад сохтаам, то ки чун боқираи поке ба Масеҳ пешниҳод намоем. Аммо тарси он қорам, ки ҷӣ тавре ки қор бо мақри худ Ҳавворо қирефта намуд, ҳамон тавр аққори шумо низ қосид шуда, аз самимияте, ки дар Масеҳ аст, рӯ хоҳед тофт” (2 Қӯринтиён 11:2, 3).

Покӣ дар оила ин фақат дар қорай мо суҳан намеронад, балки боз дар қорай рӯъёи Масеҳ дар қорай арӯси пок низ мебошад.

Дар замони ҳозира шаҳват дар қалисо рушд мекунад. Таҳқиқоти охир дар байни масеҳиён нишон дод, ки панҷоҳ фо-

изи мардон ва бист фоизи занон аз порнография вобаста мебошанд. Барои мубориза бурдан бо ин вобастагӣ бояд ба усули зери назорати шахси дигар будан ва тағйир додани рафтор муроҷиат кардан лозим аст, то ки шахватҳои худро ба ин тариқ пахш кунанд. Ин хоҳиши тағйир ёфтани ҷамъониба ташвиқ карда мешавад ва ин усулҳо бе ягон шубҳа ғоиданок мебошанд, лекин зери назорати шахси дигар будан ва интизом қуввати кофиро барои мағлуб кардани табиати гуноҳқорона надорад. Агар инсон сӯйи гуноҳи ҷинсӣ равона бошад, ягон амалҳои инсонӣ қодир нест, ки ӯро аз ин роҳ боздорад. Ҳатто агар рафтори зоҳирии вай ба ягон замон зери назорат бошад ҳам, ҳаёти ботинии вай зери идораи шахват ва маҳкумият менамояд.

Тарзи рафтори мо дар ҳақиқат он вақт тағйир меёбад, ки ақли мо тоза шавад. Павлус илтимос мекунад: “Ба ин дунё ҳамшакл нашавед”, “Лекин ақли тозаро ба худ бигиред” (ниг. Румиён 12:2). Ҳамчун фарзандони Худо мо аз қуввати гуноҳ озод мебошем (ниг. Румиён 6:19, 23). Лекин барои ҳаловат бурдан бо ин озодӣ, мо бояд пеш аз ҳама ба Худо иҷозат диҳем, ки ақли моро тоза кунад.

Ҳангоме ки мо дар Каломи Худо ва дар ҳузури Ӯ вақт мегузаронем, он гоҳ ақли мо тоза мешавад. Дигар роҳ мавҷуд намебошад. Каломи Худо, ки дар дил кошта мешавад ва бо Рӯҳи Муқаддас устувор мегардад, аз гуноҳ озод мекунад (ниг. Забур 118:1 ва Яъқуб 1:21). Бисёр масеҳиён аз шарми гуноҳҳои ҷинсии худ гирия мекунанд, вале онро ба ҳузури Худо, ки онҳоро аз ин гуноҳҳо озод карда метавонад, бароварда наметавонанд.

Бисёр равияҳои динӣ барои аз беахлоқӣ озод шудан, тарс ва механизми назоратро ҷойгир карданист. Ин кӯшишҳо натиҷа наоварданд, баръакс риёкорӣ ва гуноҳро афзун карданд. Шарм гуноҳро пинҳон мекунад ва гуноҳ дар пинҳонӣ рушд мекунад.

Қонунҳои динӣ ва қоидаҳои, ки инсон фикр карда барномадаст, моро аз гуноҳ озод карда наметавонад. Дар асл қоидаву қо-

нунҳо барои беқонунӣ шароитро мусоид мекунанд (ниг. Румиён 7 ва 2 Қўринтиён 3:6). Худо намехоҳад, ки мо бо тамоми кӯшиши худ аз рӯйи қоидаҳо зиндагӣ кунем, Ё мехоҳад, ки мо хоҳиши бо Ё наздик зиндагӣ карданро дошта бошем. Ҳангоме ки дар муҳаббати Падар бимонем, он гоҳ комил мегардем ва ба воситаи муносибат бо Ё мукаммал мешавем. Навиштаҷот мефармояд:

“Ва шумо медонед, ки Ё барои бардоштани гуноҳҳои мо зоҳир шуд, ва дар Ё гуноҳе нест. Ҳар кӣ дар Ё бимонад, гуноҳ намекунад; ҳар кӣ гуноҳ мекунад, Ёро надидааст ва Ёро нашинохтааст” (1 Юҳанно 3:5, 6).

Калимаи юнонии “ginosko”, ки дар ин оят истифода бурда шудааст ва ҳамчун “шинохтан” тарҷума шудааст, маънои “шинохтани шахс бо алоқаи бевосита бо Ё, муносибатҳои дуру дароз доштан бо шахс” ро дорад. Озодӣ аз табиати гуноҳкоронаро бо муносибатҳои наздик ва бевосита бо Худо доштан, на ин ки шинохтани Ё аз сухани шахси дигар, ба даст овардан мумкин мебошад.

Вакил Юҳанно бо илҳами Рӯҳи Муқаддас гуфтааст, масеҳие, ки доимо дар гуноҳ зиндагӣ мекунад, муносибати наздик бо Масеҳ надорад. Барои аз болои гуноҳе, ки ба оилаи шумо таҳдид мекунад, ғалаба ба даст овардан бояд ба шинохтани Худо рушд кунед.

Агар ҳаёти шумо зери назорати гуноҳ бошад, пеши Худо давед. Озодиро аз гуноҳ шумо танҳо ба воситаи муносибатҳои наздик ва доимии шинохтани файз ва муҳаббати Масеҳ ба даст меоваред. Ҳангоме ки шумо назди Худо бо фурутанӣ меоед, он гоҳ Ё ақли шуморо тоза карда ҳамаи монеъаҳое, ки барои шинохтани озодии Ё ба шумо халал мерасонад, дур хоҳад кард.

“Аммо вақте ки ба Худованд рӯ меоваранд, парда бардошта мешавад. Худованд рӯҳ аст, ва ҳар кучо Рӯҳи Худованд аст, он ҷо озодист. Аммо ҳамаи мо, бо рӯи кушода, мисли он ки дар оина бошад, ба ҷалолӣ Худованд нигариста ба ҳамон сурат аз ҷалол ба ҷалол табдил меёбем, ва ин аз Худованд, яъне аз Рӯҳ аст” (2 Қўринтиён 3:16, 18).

Худо намехоҳад, ки шумо дар танҳой бо гуноҳҳои чинсӣ ва ё дигар гуноҳҳо мубориза баред. Ў мехоҳад, ки шумо дар пуррагӣ ва муқаддасӣ зиндагӣ кунед. Ҳангоме ки муҳаббати шумо ба Худо афзун мегардад ва ин ҷавоб барои муҳаббати шумо мебошад, ҳаёти шумо бо эҳтиром ба Ў ва покӣ пур мегардад. Ба ирода ва роҳҳои Ў итоат карда, шумо қуввати ҳамчун Исо зиндагӣ карданро пайдо мекунад. Мо ба шумо бо суханони Павлус ба Филиппиён дуо мекунем:

“... муҳаббати шумо дар дониш ва мулоҳизакорӣ торафт афзунтар гардад, то шумо дарк намоед, ки чӣ бехтар аст, дар рӯзи Масеҳ пок ва беайб бошед, ва аз самараи адолат пур шавед, ки он ба василаи Исои Масеҳ барои ҷалол ва ҳамду санои Худост” (Филиппиён 1:9, 11).

Агар мо ба алоқаи чинсӣ ҳамчун ба амале, ки писанди Масеҳ аст, назар карда тавонем, он гоҳ мо дар ҳар мавсими ҳаётмон аз наздикӣ бо шавҳарамон (занамон) ҳаловат бурда метавонем.

Рӯзи 5

Мавсимҳои алоқаи чинсӣ

“Барои ҳар чиз замоне ҳаст, ва барои ҳар кор дар тахти осмон вақте ҳаст” (Воиз 3:1).

Дар бисёр соҳаҳои ҳаёт вақт на фақат як чизи муҳим, балки чизи аз ҳама муҳим мебошад. Агар ҳама чиз дар ҳаёт мавсими худро дошта бошад, он гоҳ ҳама гуна ҳадафҳои вақти худро дорад, он гоҳ ҳаёти чинсӣ низ аз ин қонун берун намебошад. Ҳар сол аз чор мавсим иборат аст ва мо фикр мекунем, ки дар оила низ ин мавсимҳо вучуд дорад. Биёед мавсимҳои алоқаи чинсиро дида мебароем.

Баҳор: даҳсолаи аввал

Барои тасвир ҳар як мавсими ҳаёти ҷинси ро дар оила ба даҳсолаҳо ҷудо мекунем. Барои мисол зану шавҳареро мегирем, ки тақрибан ҳарду бисту ҳаштсола мебошанд. Даҳ соли аввали ҳаёти оиларӯй (синни аз 28 то 38 солагӣ) мавсими ҷавонӣ ва оғозҳои навро баҳор меномем. Чи тавре ки Александр Поуп гуфтааст, ин вақте ки “хоҳишҳо ҳамеша ҷӯш мезананд”. Баҳор пур аз имкониятҳо мебошад.

Даҳсолаи аввал ин мавсими пур аз интизориҳо ва кашфиётҳо, ҳангоме ки шумо ҳаёти ҷинсии худро оғоз мекунед. Он чизе, ки дар вақти мунтазирӣ ҷамъ мешуд, дар баҳори оилаи шумо шукуфта мебарояд.

Шумо якдигарро ҳамчун шахсиятҳои дигар барои худ мекушоед, ин маънои онро дорад, ки ҳаёти якҷояро бино мекунед. Ҳар як соҳаи ҳаёти ҷинсӣ тару тоза мебошад.

Агар шумо фарзанддор шудан хоҳед, маҳз дар ҳамин мавсим ҳама хурсандӣ ва мушкилиҳои ҳомиладориро аз сар мегузаронед. Ҳангоме ки дар оила фарзандон таввалуд мешаванд, ҳаёти ҷинсӣ тағйир меёбад. Шумо акнун на фақат ошиқон, балки падар ва модар ҳастед. Фарзандон оромии шуморо вайрон мекунанд ва дар утоқи шумо хоб мекунанд.

Ин мавсими вазифаҳои аҷоиб мебошад. Ба ман (Лиза) модари ҷавон будан писанд меомад, ба фарзандон хӯрок додан хушам меомад. Ман тифлҳои худро то як солагӣ ва баъзеашонро то ду солагӣ шири сина меодам. Аз ин ҷо як мушкилӣ ба миён меояд: хоҳиши саҳти нигоҳубин кардани кӯдакон ғамхорӣ кардан ба шавҳарро дар қафо мегузорад. Модари ҷавон байни шавҳар ва кӯдакон набояд интихоб гузорад, бояд дар хотир дошт, ки фарзанде, ки ту дар даст дорӣ, набояд шавҳари ту аз ҳаётат тела карда барорад.

Ман аз алла гуфта хобондан ва ғамхорӣ кардани тифлҳои ман бисёр ҳаловат бурда, шавҳарамро аз хотир баровардам. Ман аз хотир баровардам, ки ба муҳаббати бузурги ӯ нисбати писарона-

мон нигоҳ накарда, ӯ бо онҳо мисли ман алоқаи наздике надошт. Ӯ ба ман мӯхтоҷ буд, лекин барои ман мӯхтоҷиҳои фарзандонамон, ки дар натиҷаи муҳаббати мо ба дунё омада буданд, барои ман муҳимтар буд. Ва баръакс баъзе шавҳарон нисбати духтарони худ он қадар муҳаббат пайдо мекунанд, ки ба занони худ диққат ҷалб карданро аз хотир мебароранд.

Барои фарзандон ғамхорӣ кунед, лекин ба якдигар меҳрубонӣ карданро аз хотир набароред. Ба ояндаи якдигар саҳмгузор бошед. Фарзандонро барвақттар ба ҷойгаҳ гузошта, бо якдигар вақт гузаронед. Бори ташвишро байни худ тақсим кунед, то ки вақти якҷояи шумо танҳо дар вақти дар ҷойгаҳ хоб кардан набошад. Дар бораи ташвишҳо ва мӯхтоҷиҳои худ бо ҳамсаратон ошкоро сӯҳбат кунед. Баъзан калимаҳои содда ба монанди: “Ман ба ту наздиктар шудан мехоҳам. Ман бояд чӣ кунам, ки мисли пештара наздик бошем?” барои наранҷидан кофӣ мебошад.

Дар ин даҳсолаи аввал ҳаракат карда якдигарро аз наздик омӯсед. Дар вақти алоқаи ҷинсӣ он амалҳоро анҷом надихед, ки дар натиҷа як нафар ба дигар нафрат пайдо мекунад. Бо якдигар дар ин мавзӯъ бештар сӯҳбат кунед. Дар ин даҳ соли аввал ба муносибатҳои худ ҳамчун ба боғе назар дошта бошед, ки дар тобистон ва тирамоҳ аз меваҳои боғ ҳаловат хоҳед бурд.

Тобистон: даҳсолаи дуҷум

“Тобистон аз ҳама мавсими беҳтарине, ки шуда метавонад”.

— Чарлз Боуден

Агар баҳор мавсиме бошад, ки умедҳо пайдо мешавад, он гоҳ тобистон вақте ки рӯёҳо зинда гашта, бо нафаси озод зиндагӣ мекунем. Дар ин мавсим ҳаёт мешукуфад. Дар оғози ин мавсим аллакай ҳамсарон кори хубро меёбанд ва аз эҳтимол дур нест, ки аллакай волидайн шудаанд. Агар дар оила фарзандон бошанд, онҳо калонтар шуда ба синну соли аҷоибӣ зиндагиашон

расидаанд ва бо муруре, ки фарзандон бо воя мерасиданд, волидайн низ тачрибаи хуби падару модариро ба даст оварданд.

Шумо ягон лаҳзаи хуби тобистонро аз даст додан намехоед! Шумо барои наздикии чинсии худ дар байни офтоби дурахшони мактаб, шавқҳои берун аз мактабии фарзандон ва қору вази фаи худ бояд вақт пайдо кунед. Агар мавсими баҳорӣ барои боғи шумо ғоиданок бошад, он гоҳ дар вақти тобистон шумо бо меваҳои он ҳаловат мебаред. Агар дар даҳ соли аввали ҳаёти оиладорӣ шумо ба боғи худ ғамхорӣ зиёд накарда бошед, ҳоло ҳам дер нашудааст, ки ниҳолҳои худро нигоҳбон намоед.

Тобистон ин мавсимест, ки ҳама чиз, аз он ҷумла алафҳои бегона низ тез рушд мекунад. Нигоҳ кунед, ки Заминӣ шумо хуб хишова карда шуда бошад, чунки алафҳои бегона дар муҳити муносибатҳои рӯякӣ зуд рушд мекунанд. Муносибатҳои солими худро об диҳед ва он тезтар рушд хоҳад кард, барои он ки шумо дар қафои худ даҳ соли хуби зиндагиро сипар кардед ва ин ҳамчун тақибони Заминӣ шумо мебошад.

Тобистон ин рӯзҳои дарози пур аз хандаву бозӣ, истироҳатҳо ва шабҳои гарм ва форам мебошад. Мо барои худ кашф кардем, ки дар тобистони зиндагиамон алоқаи чинсии мо ҳар рӯз беҳтар мешуд. Шабона мо бисёр хаста мешудем, барои ҳамин рӯзона ҳангоме ки фарзандон дар мактаб бошанд, мо фурсатро аз даст додан намехостем.

Тирамоҳ: даҳсолаи сеюм

Даҳ соли навбатии зиндагиро тирамоҳ номгузори кардем. Барои мо ин аз ҳама мавсими беҳтарин мебошад. Мо якҷоягии рӯзҳои гарм ва шабҳои сардро дӯст медорем. Мо камтар ором шудаем ва баданҳои мо низ ором шудаанд.

“Тирамоҳ ин баҳори дуюм аст, ки дар он ҳар як баргаш мисли гул мебошад”.

Ин мавсим ба мо писанд меояд! Ба ивази он ки ҷавонии худро такрор кунед, бо тирамоҳи зиндагии худ ҳаловат баред. Возеҳ аст, ки дар зиндагии шумо муносибатҳои ҷинсӣ боз мавқеъи асосиро ишғол мекунад. Акнун вақте ки синну соли шумо аз панҷоҳ боло рафтааст, тарзи ҳаёти шумо тағйир ёфтааст. Акнун зарур нест, ки бо фарзандон вазифаи хонагиرو якҷоя иҷро кунед ё ба бозиҳои варзишӣ онҳоро баред. Мо барои якдигар вақти зиёдтаре дорем.

Мо ҳатто корҳои худро дар ин мавсими тирамоҳ ба нақша мегирем, ки зимистон моро бо мушкилиҳо рӯ ба рӯ накунад. Ба ғайр аз ташвишҳои дигар мо барои саломатии ҷинсии худ низ ғамхорӣ мекунем. Ҳар яке аз мо барои бадани худ ғамхорӣ мекунад, ғизои солим мехӯрем, доимо дар ҳавои тоза мебароем ва бо варзиш машғул мешавем. То оиладоршавӣ ҳангоме ки мо вомехӯрдём, сайру гашт ин кори дӯстдоштаи мо буд ва акнун мо махсусан якҷоя сайру гашт мекунем.

Бисёр ҳамсарон дар вақти тирамоҳ якҷоя зиндагӣ карданро бас мекунанд. Ҳангоме ки фарзандон аз хонаи волидайн баромада мераванд, ҳамсарон барои худ кашф мекунанд, ки бо одами бегона зиндагӣ мекунанд. Ҳамаи мо дар ин мавсим интиҳоб дорем. Вақтҳои гузаштаре ба ёд оварда гиря кунем ё ба чизҳои дар пешбуда хурсандӣ кунем. Мо шуморо даъват мекунем, ки ба ин мавсим ҳамчун ба имконияти барқарор кардани оилаи худ назар кунед. Шумо ҳамчун навникоҳ шуда метавонед, вале акнун ҳардуи шумо калонсолтар ва боҳикматтар мебошед.

Зимистон: солҳои боқимонда

“Дар зимистони аз ҳама хуноқ ман дарк кардам, ки дар дохили ман тобистони мағлубнашаванда зиндагӣ мекунад”.

— Албер Камю

Риёкор намешавем, пиронсолӣ вақти вазнин ва ноадолатона мебошад. Волидайнӣ Ҷон ин айёми зиндагиरो хуб аз сар мегу-

заронанд. Ба ҳар гуна мушкилиҳо, ба саломатӣ нигоҳ накарда, онҳо доимо якҷоя сайругашт мекунанд, ба толори варзишӣ меваранд, бо дӯстон якҷоя хӯрок мехӯранд ва ба ин тартиб ба ҳаёт дили зинда доранд. Ин ҷуфт мисли кабудтарон якҷоя дар як ҷойгаҳ хоб мекунанд. Якҷоя пир шудан хуб аст ва алоқаи ҷинсӣ дар ҳар мавсим ҳаяҷоновар ва зебо мебошад.

Воиз, ки мо ўро ҳамчун муаллифи матни Китоби Муқаддас барои ташреҳ додани ин чор мавсим интихоб кардем, чунин гуфтааст: “Ҳама чизро Ё дар вақташ ба хубӣ ва вучуд овардааст” (3:11). Ҳама чиз дар вақти худаш зебо мебошад. Мо якҷоя пир шуда мувофиқи мавсими худ рақс кардан мехоҳем.

Охирин мисол барои мулоҳиза ин аст. Либоси оббозии ширкати Speedo барои бозиҳои Олимпӣ аҷоиб мебошад, лекин ман (Лиза) ҳангоме ки мардони калонсолро дар он либос мебинам, рӯй мегардонам. Он чизе, ки барои оббозии варзишӣ хуб буд, дар мавсими истироҳат ва оббозии ором ба кор намеояд. Аз ҳама муҳимаш оббозӣ карданро бас накунем. Мо аз сабаби он ки дар либоси оббозӣ на он қадар намуди зебо дорем, оббозӣ карданро бас намекунем. Оббозӣ ва алоқаи ҷинсӣ дар ҳар мавсим як хел хуб мебошад, фақат бо мурури замон тарзи гуногунро ба худ мегирад.

Дар баҳори зиндагии худ ман дар либоси кушодаи оббозӣ шино мекардам ва дар зери осмон ва баъд дар тобистони мавсими худ баъд аз таваллуд кардан ба либоси оббозии баста гузаштам. Акнун дар мавсими тирамоҳ ман боз либоси оббозии дигар пинҳонтарро мепӯшам. Шояд дар мавсими зимистони оиладориамон ман либоси оббозии домандорро дар бар кунам. Лекин шино карданро бас намекунам.

Шояд мо мисли дар мавсими баҳор зуд-зуд оббозӣ накунем ва аз оббозӣ мисли он ки дар тобистон буд, аз ҳузури бачаҳо шарм дошта кам мекардем. Лекин ҳам дар тирамоҳ ва ҳам дар зимистони зиндагии худ шино хоҳем кард. Ба ҳар ҳол алоқаи ҷинсӣ ин тобистони доимии мо мебошад.

Машваратҳои амалӣ

Муҳим нест, ки ҳоло шумо дар кадом мавсими ҳаёт мебошед, дар бораи он мавсим суҳан ронед. Агар шумо танҳо бошед, дар бораи хоҳишҳо ва орзуҳои худ ба Худо гӯед. Бо дӯсте, ки назари умумӣ дар ин мавзӯё доред, сӯҳбат карда якдигарро рӯҳбаланд кунед. Агар шумо шавҳар ё зан дошта бошед, бо ҳамсари худ дар ин маврид сӯҳбат кунед.

Гап дар сари он аст, ки агар мо дар ҳаракати омӯхтан бошем, ҳар як лаҳзаи муҳаббат аҷоиб шуда метавонад. Мардҳо пайрави ягон усул мебошанд. Онҳо чунин фикр мекунанд: “Агар даҳ маротибаи охир дар ин тарз хуб буд, чаро ҳоло онро тағйир диҳем?”. Занҳо, агар шумо аз шавҳарони худ ягон тағйиротро мунтазир бошед, он гоҳ шавҳарони худро дар ин маврид огоҳ кунед. Масалан бигӯед: “вақте ки ту гарданам мебӯсӣ, ин ба ман писанд меояд”. Шавҳаратонро водор накунад, ки дар бораи хоҳишҳои шумо пай барад, озодона дар бораи онҳо гӯед.

Дар давоми рӯз вақте ки шумо алоқаи ҷинсӣ карда наметавонед, якдигарро дастгирӣ намоед, то ҳангоме ки ин лаҳза фаро мерасад, худро бароҳат эҳсос карда тавонед. Бо якдигар меҳрубон бошед. Вақте ки дар бораи алоқаи ҷинсӣ гап задан мехоҳед, барои сайругашт ба берун равед, то ки ҳангоми амал ҳеҷ яке аз шумо худро айбдор эҳсос накунад. Ба он суҳаноне, ки дар маҷалаҳо навишта шудааст, бовар накунад; шумо барои ҳаёти шахсии ҷинсӣ ҳақ доред ва мисли дигар соҳаи оила ин соҳаро низ мувофиқи хости дили худ бино карда метавонед.

Агар ба шумо кӯмак зарур бошад, онро пайдо кунед. Ин соҳаи нозукро бедикқат нагузored. Дар охири ин китоб мо рӯйхати сарчашмаҳои лозимиро пешниҳод мекунем ва бештари онро шумо дар калисои худ дарёфт карда метавонед.

Ба хотири он ки мо дар ин соҳа мутахассис намебошем ва фақат дар бораи таҷриба ва дониши худ суҳан меронем, он гоҳ

маслиҳатҳои мо ба он чуфтоне, ки наздик шудан меҳоянд ва на ба он чуфтоне, ки ҳаловат бурдан меҳоянд, мутобиқ мебошад. Мо дарк мекунем, ки ҳолатҳои низ шуданаш мумкин аст, ки яке аз ҳамсарон барои чуфти худ ҳеҷ ғамхорие намекунад. Мо медонем, ки ин гуна муносибатҳо бисёр дарднок мебошанд. Аз ҳамсари худ рӯй нагардонед, ба Худо муроҷиат кунед. Дили худро назди Ё кушоед ва имон дошта бошед, ки Ё иттифоқи шуморо шифо медиҳад. Агар шумо фақат алоқаи ҷинсиро аз ҳамсаратон талаб кунед, ба ягон натиҷаи хуб нахоҳед расид.

Мо инчунин медонем, ки мавсимҳои мушкӣ ҳам мешавад, вақте ки шавҳар (зан) касал, хаста ё дар чунин ҳолати ҷисмоние мебошад, ки алоқаи ҷинсӣ дошта наметавонад. Бо духтур маслиҳат карда, роҳҳои ҳалли мушкилиро пайдо кунед.

Мо дуо мекунем, то ки шумо он ишқу муҳаббатро пайдо кунед, ки шуморо то охири умр тарк нахоҳад кард ва мероси ҷинсии худро дар муқаддасие, ки аз ҷониби Худованд ва на ин ки ҷароҳатҳо ва хатогиҳои гузашта асос ёфтааст, барпо кунед. Бигзор муҳаббат ба якдигар то абад дар шумо ҷой гирад!

ТАНТАНАИ НАЗДИКИИ ЧИНСӢ

*“... Бо зане, ки дар ҷавонӣ бо ӯ оиладор шудӣ ҳаловат бар!
Мисли фаришта зебо ва мисли садбарг хушбӯӣ, ҳамеша бо бадани вай
ҳаловат бар. Ва ҳеч гоҳ ба муҳаббати вай хунукназарона нигоҳ накун!*

— Масалҳо 5:19, 20, The Message (тарҷума аз забони англисӣ)

Худо алоқаи ҷинсиро пеш аз гуноҳи аввалини Одам офаридааст. Ва Ӯ инро дар дохили оила ҷой кардааст, ки ин хеле хуб мебошад. Ҳатто олиҷаноб аст! Аз ин дида зиёдтар алоқа ва муҳаббати мустақамтар байни марду зан вучуд надорад. Дар оилаи шумо нисбат ба алоқаи ҷинсӣ чӣ назар доранд? Оё шумо ба он ҳамчун ба як қизи поке, ки аз ҷониби Худо офарида шудааст, назар мекунед? Барои чӣ?

Гузаштаи шумо чӣ гуна дарси ҷинсие дода бошад ҳам, Падари осмонӣ меҳодад, то ки шумо донед, Ӯ пурра тарафдори алоқаи ҷинсии шумо бо шавҳаратон (занатон) буда, онро баракат медиҳад. Ин ҷойҳои навиштаҷотро дар бораи алоқаи ҷинсӣ хонед ва дар бораи онҳо мулоҳиза кунед.

“Чашмаи ту муборак хоҳад буд; ва аз зани ҷавонии худ шод бош, ки мисли ғизоли шаҳватангез ва оҳуи меҳрафрӯз аст, пистонҳои вай ҳамеша ба ту лаззат хоҳад бахшид; доимо саргарми муҳаббати вай хоҳӣ буд.

— Масалҳо 5:18, 19

Шавҳарон ва занон бояд талаботҳои якдигарро нисбат ба алоқаи ҷинсӣ қонеъ гардонанд.

— 1 Қўринтиён 7:3, GW тарҷ. Инглисӣ

Аз ҳама ҷиҳат, бигзор оилаи шумо пурэҳтиром бошад (сазовор, боқадр ва арзиши баланд дошта бошад). Ва ҷойгаҳи занашӯи шумо ифлос нашуда бошад (бо бефавоғӣ шарманда нашуда бошад).

— Ибриён 13:4 тарҷумаи васеъ аз инглисӣ

Ростқавл бошед, ба алоқаи ҷинсӣ дар оилаи худ кадом ҷойро медиҳед? Шумо онро ҳамчун вазифаи занашӯӣ қабул мекунед, ё бо он ҳаловат мебаред? Чӣ тавр ин оятҳо ба шумо кӯмак мекунад, ки алоқаи ҷинсиро аз ҷиҳати мусбаташ назар кунед?

Дар китоби Суруди сурудҳо Худо тасвири солимро ба алоқаи ҷинсӣ ба шумо медиҳад. Оятҳо, ки дар бораи ҳаловат бурдан аз алоқаи ҷинсӣ гуфта мешавад, биомӯзед, махсусан диққати худро ба бобҳои 4 ва 7 ҷалб кунед ва аз Худованд талаб кунед, ки назари шуморо нисбат ба алоқаи ҷинсӣ мувофиқи хости Худаш тағйир диҳад.

Аз ҳама принципи муҳим дар ҳаёти ҷинсӣ эҳтиром кардан мебошад. Оё дар рафтори шумо ягон чизе мавҷуд аст, ки ҷойгаҳи занашӯи шуморо беномус мегардонад?

Дар тарҷумаи васеъи китоби Муқаддас дар нома ба Ибриён 13:4 на танҳо дар бораи эҳтиром кардани ҷойгаҳи занашӯӣ гуфта мешавад, балки ҳамсарон онро қадр кунанд, ба он арзиши баланд диҳанд ва пуриқтидор шуморанд. Кадом қадамҳои амалиро барои муҳофизат ва тарбия кардани наздикии ҷинсӣ дар оила шумо гузошта метавонед?

ШИФОӢ БАРОИ ДИЛӢОИ ШИКАСТА

Дилшикастагонро шифо мебахшад, ва ҷароҳатҳои онҳоро мебандад.

— Забур 146:3

Бисёре аз мо аз қарорҳои нодурусти дар гузашта кардаамон, аз он ҷумла гуноҳҳои ҷинсӣ дар дил ҷароҳат ва дарде дорем. Лекин Падари осмонии мо дар ҳикмати бузурги Худ ва хоҳиши ба воситаи Писари Худ, Исои Масеҳ бо мо муносибат доштан, ба мо роҳи шифоӣ ва барқароршавиро кушодааст. Павлус дар номаи худ ба Титус тамоми қуввати муҳаббати Худоро чунин изҳор мекунад:

Зеро ки мо низ як вақте ахмақ ва якрав, ғарқи гуноҳ ва ғуломони шаҳват ва ҳавасҳои гуногуни ҷинсӣ будем, дар бадӣ ва нафрат зиндагӣ мекардем, якдигарро бад медидем. Лекин ҳангоме ки Худои нек, Наҷотбахш ва дӯстдорандаи мо зоҳир шуд, Ё моро аз ҳамаи ин чизҳо наҷот дод. Ё ҳамаи корро анҷом дод ва ба мо чизи дигари илова кардан ба корҳои Ё надорем. Ё ба мо ҳаммоми хуберо дод, ки аз он мо одамони тоза шуда баромадем, шахсони аз зоҳир ва ботин ба воситаи Рӯҳи Муқаддас покшуда мебошем. Наҷотдиҳандаи мо Исо бо фаровонӣ ба мо ҳаёти навро ҷорӣ кард. Бахшоиши Худо муносибати моро бо Ё барқарор карда моро дар роҳи ҳаёт баргардонд.

— Титус 3:3, 7, The Message тарҷума аз забони англисӣ

Оё дар гузаштаи шумо ё дар гузаштаи ҳамсаратон ягон чизе буд, ки он яке аз шуморо ҳангоми алоқаи ҷинсӣ эҳсосоти номуносиб буданро ба ҳамсар оварда ба ҳаловат бурдан халал мерасонд? Дар оромӣ истода дуо кунед ва дар бораи ин фикр кунед. Агар Рӯҳи Муқаддас ба шумо ягон чизро нишон диҳад, онро навишта гиред ва дар дуо ба Ё супоред.

Дар бораи фикрҳои худ ба якдигар гӯед. Дуо карда Рӯҳи Муқаддасро даъват кунед, ки Ў омада дилҳои шуморо шифо диҳад ва муносибатҳои аз даст додари барқарор кунад.

Худо танҳо он чизҳоеро, ки шумо ба Ў ошкор мекунед, пок мекунад. Ростқавл бошед. Оё шумо ягон соҳаи ҷинсии худро аз Ў пинҳон намекунед? Оё ягон соҳаи ҳаёти ҷинсии шумо вучуд дорад, ки дар он шумо лавҳаи “даромадан манъ аст”-ро часпонидаед? Агар ҳа бошад, он кадом аст? Дуо кунед ва аз Рӯҳи Муқаддас хоҳиш кунед, ки ошкор карда ба шумо нишон диҳад, ки барои чӣ шумо он соҳаро пинҳон кардаед? Он чизе, ки Ў ошкор мекунад, навишта гиред.

...Ҳар касе, ки бо Масеҳ як мешавад, оғози наверо мегирад, ки вай шахси тозае аст. Ҳаёти пештар дар қафо монд, ҳаёти нав мисли ниҳоле мебарояд! Ба он нигоҳ кунед!

— 2 Қўринтиён 5:17, The Message, тарҷума аз англисӣ

Ҳангоме ки мо дилҳои худро ба Худованд додем, шифо ёфта аз нав комил гаштем. Вақте ки шумо дуо гуфта ҳаёти худро ба Худованд супоридед, ана ин корро анҷом додед. Акнун бо диққат дар бораи ин ҷойҳои навиштаҷот фикр кунед: Такрори Шариат 6:5, Забур 118:2, Масалҳо 3:5, 8, Ирмиё 29:11, 14, Марқўс 12:29, 30. Ба воситаи ин оятҳо Рӯҳи Муқаддас дар бораи оила ва ҳаёти ҷинсии шумо чӣ мегӯяд?

ОЗОДӢ ДАР МУНОСИБАТҲОИ НАЗДИК

*...Ҳар касе, ки дар итифоқ бо Масеҳ зиндагӣ мекунад,
гуноҳ намекунад...*

— 1 Юҳанно 3:6, GNT, тарҷума аз забони англисӣ

Наздики бо Масеҳ, ки мо ба воситаи муносибат бо Рӯҳи Ӯ ба даст овардаем, таҳқурси барои озодӣ аз ҳар як гуноҳ мебошад. Наздик будан, яъне муносибати наздик доштан мебошад, ин ягона чизе, ки дар ҳаёти худ шоҳ Довуд, Павлус ва Марям меҷустанд. Муносибати наздик, яъне “дар Масеҳ будан” мебошад, ки ин ибора садҳо маротиба дар Аҳди Нав истифода бурда шудааст. Исо наздик буданро “дар Ӯ мондан” гуфтааст. Чӣ тавр мо ба Масеҳ наздик шуда онро нигоҳ дошта метавонем? Доимо ба Ӯ вақт чудо карда, диққати худро ба Худованд ҷалб кунем.

Дар ҷадвали корӣ ва тақвимҳои шумо “ҷойи пинҳонӣ” бояд афзалият дошта бошад, барои он ки ин ҷойест, ки шумо бо Масеҳ наздик мешавед... қуввати беҳудуди Подшоҳӣ ба он шахсон дастрас мешавад, ки дар асл барои Худованд оташ доранд ва қувватро аз муносибатҳои шахси бо Худованд-Исо мегиранд.

— Боб Сорч

Озодӣ аз гуноҳ бе шубҳа дар муносибатҳо бо Масеҳ ҷой гирифтааст. Инак, шумо муносибатҳои худро бо Ӯ чӣ гуна шарҳ медедед? Чӣ шуморо ташвиқ мекунад, ки ҳузури Ӯро бичӯед? Дуоҳои шумо одатан қадом шаклро доранд; хоҳиши ба даст овардани чизҳои моддӣ ё хоҳиши донишдони Худо?

Агар наздик шудан бо Масеҳ афзалияти шумо набошад, худро маҳкум накунад. Танҳо бо Исо ростқавл буда, аз Ё файзро талаб кунад. Бо чунин суханон дуо гӯед: *“Худованд ман туро дӯст медорам ва туро шинохтан мехоҳам, лекин ҳоло муносибатҳои ман ончунон нестанд, ки ман мехостам. Ба ман қўмаки Ту зарур аст. Чашмони маро воз кун, то ки ман арзиши бузурги шинохтани Туро бубинам. Дили маро ба ман ошкор кун. Чӣ маро аз он ки Туро дар ҷойи аввал гузорам, бозмедорад? Ман чӣ карда метавонам, то ки бо оташи муҳаббат ба ту фурузон гардам? Ман ҳикмат ва файзи Туро талаб мекунам, ба номи Исо”*

Дар оромӣ монда гӯш диҳед, ки Рӯҳи Муқаддас ба шумо чӣ мегӯяд. Инро навишта гиред ва аз Ё баракат барои анҷом додани хости Ё талаб кунад.

Маро чӣ боз медорад, ки Худоро дар ҷойи аввал гузорам:

Кори ман барои рушд додани муносибатҳои наздик бо Ё:

БО ХУДО ДАР ТАНҶОЙ МОНЕД

Яке аз тарзҳои хуб, барои сохтани муносибатҳои наздик бо Масеҳ ин вохӯрдан бо қалби Ё ва аз сар гузарондани сатҳи нави озодӣ мебошад. Барои ин ягон ҷой рафта, вақтро дар дуо ва муносибат бо Ё гузаронидан мумкин аст. Ба сафари “вохӯрӣ бо Худованд” бо калисои худ ва ё дар танҷой бо ҳамсари худ рафтан мумкин аст. Якчанд рӯз дар танҷой бо Худованд, ки дар он ҷой шуморо ташвишҳои рӯзгор парешон намекунад, ҳаёт ва оилаи шуморо пурра дигаргун сохтанаш мумкин аст.

Вақтро барои сафар кардан ва бо Худо танҳо будан чудо кунед. Инро дар ҷадвали худ ҷой диҳед ва барои худ афзалият гардонед. Ҳеч чизи дигарро ба нақша нагиред ва ба корҳои дигар худро банд нақунед, ҳамроҳи худ фақат Китоби Муқаддас, қалам ва дафтарро бигиред. Барои он омода бошед, ки Худо барои шумо бо фаровонӣ некии дили Худро мерезад.

Дар бораи мӯъҷизаҳои “хонаи пинҳонӣ” дар ин ҷойҳо меёбед. 1 Вақоеънома 16:27, Забур 15:11, 26:4,6, 30 :19,20, 90:1,16, Ишаъё 40:31, Юҳанно 15:4,8, Ибриён 4:16.

Рӯзи 4. Барои хониши ҳаррӯза

ФУРҶОН КАРДАНИ ХОҶИШҶОИ ДУРУСТ

Ман мегӯям; “Дар Рӯҳи Муқаддас (доимо) амал ва зиндагӣ кунед (ба Рӯҳ ҷавоб диҳед, ба назорат ва идораи Ӯ тобеъ бошед) ва шумо хоҷишҷо ва шаҳватҷои табиати гуноҳҷоронаи худро иҷро нахоҳед кард.

— Ғалотиён 5:16 Тарҷумаи васеъ аз забони англисӣ

Покии иттифоқи оилавӣ, бояд покие, ки Масеҳ Арӯси Худро дидан мехоҳад, инъикос кунад. Дар хоҷишҷои ҷинсӣ ҳеҷ чизи баде мавҷуд намебошад, онҳо аз ҷониби Худо офарида шудаанд ва Ӯ онҳоро тараннум меҳонад. Лекин ҳангоме ки иттифоқи моро рафторҷои нодуруст ва одатҷои бад ифлос мекунад, ин чизҳо ба наздикии мо зид истода нақшаи Худоро, ки аз аввал хуб буд, вайрон мекунад. Калид барои ташвиқ кардани хоҷишҷои хуб дар он мебошад, ки табиати гуноҳҷоронаи худро гушна нигоҳ дошта, рӯҳи худро ғизо диҳем.

Бе шакку шубҳа Китоби Муқаддас нисбати алоқаи ҷинсӣ назари мусбат дорад (масалан китоби Суруди сурудҷоро нигоҳ кунед). Муаллифони Китоби Муқаддас доми гуноҳҷои ҷинсиро фаҳмида, қобилияти моро барои ифлос кардани бахшоиши Худо дарк мекарданд... маҳз барои ҳамин дар ин дарёи хоҷишҷои ҷинсӣ инсти-тути оила бисёр муҳим мебошад. Танҳо дар оила ҷинсият як чизи рӯҳонӣ ва боарзише шуда метавонад.

— Гэри Томас

Он чизе, ки шумо ба воситаи чашм ва гӯшҷои худ дар дохилатон мегузаронед, дар натиҷа ҳамин чизҳо дар фикр ва дили шумо ҷой мегирад. Чашмон ва гӯшҷои шумо дарвозаҷои рӯҳ ва ҷони шумо мебошад. Ҷама он чизе, ки шумо мебинед ва мешунавед, табиати гуноҳҷорона ва ё рӯҳи шуморо ғизо медиҳад.

Боз истода фикр кунед. Бо кадом тарзҳо шумо табиати инсонии худро ғизо медиҳед? Оё дар ҳаёти шумо филмҳо, барномаҳои телевизионӣ, сурудҳои ҳастанд, ки хоҳишҳои гунохкоронаи шуморо сер мекунад? Оё шумо ба воситаи китобҳо, маҷаллаҳо ва ё сайтҳо фикр ва дили худро ифлос мекунад? Дар бораи дӯстон ва таъсири онҳо чӣ гуфта метавонед? Оё баъзеи онҳо рафторҳои нодуруст ва муносибати бадро дастгирӣ мекунад?

Аз Рӯҳи Муқаддас хоҳиш кунед, ки таъсири нодурусте, ки дар ҳаёти шумо мавҷуд аст, ошкор кунад. Аз чӣ ё аз кӣ шумо бояд худро дуртар нигоҳ доред?

Ҳангоме ки мо ақли худро бо Каломи Худо пок мегардонем, он гоҳ тағйирот дар рафторамон низ меояд. Дар бораи ин чойҳо фикр кунед:

...зеро ки Каломи Худо зинда ва таъсирбахш ва аз ҳар шамшери дудама тезтар аст, ва то ба ҳадди ҷудо кардани ҷон ва рӯҳ, бугумҳо ва илиқҳо рафта мерасад, ва андеша ва ниятҳои дилро месанҷад.

— Ибриён 4:12

Барои ҳамин аз натиҷаи ҳамаи ифлосиҳо ва шармандагиҳо озод гашта, дар фурутанӣ (ҳалимӣ, нармӣ) Каломи Худоро, ки дар шумо кошта мешавад (дар дил) қабул кунед, ки он қувватро барои наҷот додани ҷонҳои шумо дорад.

— Яъқуб 1:21 тарҷумаи васеъ

Оё Каломи Ман мисли оташ нест (ҳама чизе, ки аз имтиҳон намегузарад, фуру мебарад) мегӯяд Худованд ва монанди болғае намебошад, ки кӯҳҳоро пора мекунад (аз ҳама кӯҳҳои қавиро).

— Ирмиё 23:29 тарҷумаи васеъ

ИНЧУНИН ДАР БОРАИ ИН ОЯТҲО НИЗ ФИКР КУНЕД Ехушаъ 1:8, Забур 1:1, 3, 118:103, Ирмиё 15:16, Румиён 12:1, 2, Қўласиён 3:1, 5, 1 Петрус 2:2

Шумо чӣ тавр рӯҳи худро мушаххас ба воситаи Каломи Худо дар бораи алоқаи ҷинсӣ, наздикӣ ва муқаддасӣ сер мекунад? Чӣ тавр бо ҳақиқат пур шуданро шумо зиёдтар карда метавонед? Дуо гуфта аз Рӯҳи Муқаддас хоҳиш кунед, ки тарзҳои амалии сер кардани рӯҳ ва фурузон кардани хоҳишҳои дурустро дар шумо нишон диҳад.

Агар шумо аз Рӯҳи Муқаддас хоҳиш кунед, он гоҳ Ё ба шумо нишон медиҳад, ки чӣ гуна хоҳишҳои муқаддасро дар оилаи худ фурузон карда метавонед.

Рӯзи 5. Барои хониши ҳаррӯза

МУНОСИБАТ ВА НАЗДИКӢ

*...муҳаббатро дар ростӣ баён мекунам, мо дар шинохтани
Масеҳ рушд хоҷем кард, ки Ӯ Сардори мо мебошад.*

— Эфсӯсиён 4:15, GW тарҷумаи англисӣ

Калид барои муносибатҳои аҷоибӣ чинсӣ дар ҳар мавсим ин муносибат кардан (сӯҳбат кардан) мебошад. Дар бисёр ҷуфтҳои оилавӣ “аз норасоии дониш” (Хушаъ 4:6) наздикӣ аз байн мееравад. Агар ҳамсарон доимо дар бораи хоҳишҳо ва умедҳои худ ба якдигар нагӯянд, он гоҳ ҳатман мушкилӣ фаро хоҳад расид. Ба якдигар ҳақиқатро дар бораи хоҳишҳои чинсӣ дар муҳаббат гуфта, шумо дар бузургии оила, ки Худо барои шумо омода кардааст, рушд хоҷед кард. Муаллифон ва нотиқон **Боб** ва **Одри Мейснер** ин тавр гуфтаанд:

Барои якдигар дӯст бошед ва барои якдигар кушоду шаффоф бошед ва ин муносибатҳои чинсии шуморо ғаний хоҷад сохт. Сӯҳбатҳои кушод дар бораи интизориҳои якдигар ва инчунин дар бораи мушкилиҳои якдигар ба муносибатҳои чинсии шумо роҳат ва гармии хосе мебахшад. Бигзор барои шумо дарк кардани ҳамсаратон, ки аз ҷиҳати хоҳишҳои чинсӣ ва амали он аз шумо фарқ мекунад, афзалият бошад. Ва пуртоқат бошед; барои якдигарро аз наздик шинохтан ба шумо як умр даркор аст.

Ин ҷумлаҳоро идома диҳед:

“Ман медонам, ки вақти беҳтарин барои алоқаи чинсӣ дар ин мавсим _____”.

“Ҳамсари ман ҳангоми алоқаи чинсӣ худро бароҳат эҳсос мекунад, вақте ки _____”.

“Ба фикрам мамонияти асосӣ барои алоқаи чинсӣ дар ин мавсим _____”.

“Аз ҳама чизи муҳим дар алоқаи чинсӣ, ки ман онро ба ҳамсарам гуфтани ҳастам ин _____”.

Ҳангоми алоқаи чинсӣ бо ҳамсарам ман аз ҳама зиёдтар дӯст медорам:

Ҳангоми алоқаи чинсӣ бо ҳамсарам аз ҳама чизе, ки ман дӯст намедорам:

Оё шумо ягон бор ростқавлона бо ҳамсари худ дар бораи он чизе, ки дӯст медоштед ва он чизе, ки хуш надоред, гап задед? Аз сабаби он ки мо қобилияти хондани фикрҳои якдигарро надорем, ба шумо маслиҳат медиҳем, ки вақти худро ба нақша гиреду яқоя нишаста дар бораи ин масъалаҳо сӯҳбат кунед. Дар хотир дошта бошед, ки бояд ҳақиқатро аз рӯйи муҳаббат гуфтан лозим аст ва дар бораи файзи Худо дуо кунед, то ки хоҳишҳо ва заруратҳои ҳамсаратонро дарк ва онҳоро қадр карда тавонед.

Шавҳар, оё дар асл ту вақти бештарро ба кор ва фарзандон нисбат ба зани худ чудо мекуни? Ту чӣ кор карда метавони, то ки зиёдтар ба хоҳишҳои чинсии занат хизмат кунӣ? Худро пеши занат фурутан соз ва иҷозат деҳ, ки ӯ хоҳишҳои худро иброз кунад ва баъд ҳамроҳ дуо кунед.

Зан, оё дар ҳақиқат кор ва оила барои ту нисбати хоҳишҳои ҷинсии шавҳарат муҳимтар гаштааст? Чӣ тавр хубтар ту ба хоҳишҳои ҷинсии шавҳари худ хизмат карда метавонӣ? Худро пеши шавҳарат фурӯтан соз ва иҷозат деҳ, ки ӯ хоҳишҳои худро иброз кунад ва баъд ҳамроҳ дуо кунед.

САВОЛҶО БАРОИ МУҶОКИМА

Агар шумо ин китоби "Саргузашти оила"-ро ҳамчун қисме аз маводи хизматгузорию "Messenger" мутолиа мекарда мебошед, илтимос дарси сабтии 5-ро тамошо кунед.

- 1| Мутобиқи китоби Ҳастӣ Худованд мардро аз хок офарид ва баъд занро офарида назди ӯ овард. Китоби Ҳастӣ 2:21, 25-ро бодикқат хонед. Ба фикри шумо, Ҳангоме ки мард бори аввал занро дид, дар рафтори вай чӣ хусусияте буд? Баъд аз он ки онҳо аз итоати Худо баромаданд, чӣ рӯй дод? (ниг. Ҳастӣ 3:6, 8).
- 2| Оё шумо бовар мекунед, ки имрӯз марҳамат, файз ва бахшоиши Худо барои бахшидани Ҳамаи гуноҳҳои мо кофӣ аст? Агар ҷавоб бале бошад, пас чаро барои бисёр шахсон аз гуноҳҳои ҷинсии худ озод шудан ин қадар мушкил мебошад? Агар шумо бо шахсе сӯҳбат дошта бошед, ки чунин мушкилӣ дорад, шумо чӣ тавр он шахсро рӯҳбаланд мекардед, ки аз гуноҳҳои худ озод шуда, файз ва бахшоиши Худовандро қабул кунад?
- 3| Бо суҳанони худ гӯед, ки эҳтиром кардани ҷойгаҳи занашӯӣ кадом маъноро дорад? Чӣ тавр инро ба ҷо овардан мумкин аст?
- 4| Навиштаҷот дар бораи ду гуна андӯҳ мегӯяд, ки инсон дошта метавонад: андӯҳи ҷаҳон ва андӯҳ барои Худованд. Фарқияти байни ҳардуи инҳоро дида бароед, хусусиятҳо ва натиҷаҳои ин андӯҳҳоро зикр кунед.

АНДӢҲИ ИН ҶАҲОН

АНДӢҲ БАРОИ ХУДО

- 5| Наздикӣ бо Худо ин шарт барои озодӣ аз ҳама гуноҳ, инчунин аз гуноҳи ҷинсӣ мебошад. Дар оромӣ фикр кунед. Агар шумо озодии давомнокро аз гуноҳ ба воситаи қуввати худ ба даст меовардед, чӣ рӯй меод? Ин муносибати шуморо бо одамон ва Худо то кадом андоза тағйир меод?

Фикр кунед: оё дар қобилияти ҷисмии инсон ягон арзише вучуд дорад? Румиён 7:18, Юҳанно 15:5, Филипиён3:3, 1 Қўринтиён 10:12-ро хонед.

- 6| Ба ғайр аз муносибати наздик бо Худо боз кадом қадамҳои амалиро кардан мумкин аст, ки чашмон, гӯшҳо, фикр ва дили худро аз ақидаҳои ифлоси ин ҷаҳон ва тарзу рафтори ҷамъият муҳофизат намоем? Ақидаҳои худро дар бобати муҳофизати ҳаёти шахсии худ ва инчунин муҳофизати ҷамъият пешниҳод кунед.

Дар бораи ин оятҳо фикр кунед: “ман ба чизҳои ифлос ва ҳаром назар намекунам...” (Забур 100:3 NLT), “ман бо чашмони худ аҳд мебандам, то ки ба духтарон бо шаҳват назар накунам. Аюб 31:1 NLT).

- 7| Яке аз сирҳои аз ҷиҳати ҷинсӣ пок мондан ин дар никоҳи худ аз ҷиҳати алоқаи ҷинсӣ қонеъ будан мебошад. Фармони Худоро, ки ба воситаи расул Павлус дар номаи якум ба Қўринтиён (7:2, 5) додааст, бо диққат хонед. Дар ин оятҳо Рӯҳи Муқаддас ба шумо чиро ошкор мекунад? Чӣ тавр ин қисмати Навиштаҷот муносибати шуморо умуман ба алоқаи ҷинсӣ ва махсусан ба хизмати ҳамсаратон тағйир медиҳад?

Ба роҳбарон: Аз аъзоёни гурӯҳи худ хоҳиш кунед, ки ин ҷойҳои Навиштаҷотро аз дигар тарҷумаҳои Китоби МУқаддас низ хонанд.

ШАРҶИ КҮҶОҶИ БОБ

- Худо меҳоҳад, ки дар никоҳи шумо алоқаи ҷинсии аҷоиб бошад ва ин аз розигӣ ба даъвати Ё барои покӣ ва эҳтиром ба ҷойгаҳ сар мешавад.
- Ба шарми гуноҳ ва ё таҷовуз иҷозат надихед, ки шуморо дар пуррагӣ ва ҳаловат бурдан бо алоқаи ҷинсӣ дар никоҳ боздорад. Худо ҷароҳатҳои шуморо шифо дода, шуморо комил гардонидан меҳоҳад.
- Ҳангоме ҳамсарон меҳоҳанд, ки ба якдигар ҳаловат диҳанд, он гоҳ алоқаи ҷинсии беҳтарин мешавад. Алоқаи ҷинсӣ моро бо шавҳарамон (занамон) ҷисмонӣ, эҳсосотӣ, ҷонӣ ва рӯҳонӣ наздик карда, ба мо дар покӣ ва муқаддасӣ қаноатмандӣ мебахшад.
- Агар худпарастӣ барои наздики доштан бо Худованд монӣ бошад, он гоҳ худпарастӣ ва наздики бо Ё, қуввати Худоро дар ҳаёти мо фаъол мегардонад.
- Ҳангоме ки мо дар Каломи Худо ва дар ҳузури Ё вақт мегузаронем, фикр ва дили мо пок мегардад. Каломи Худо, ки аз ҷониби Рӯҳи Ё кошта шудааст, аз гуноҳҳои ҷинсӣ озодӣ мебахшад.
- Ҳамаи мавсимҳои ҳаёти оилавӣ аз ҳамдигар фарқ мекунанд, ин маънои онро дорад, ки дар ҳаёти ҷинсии худ низ шумо ҳар гуна мавсимҳоро аз сар мегузаронед. Ҳар як мавсим хурсандӣ ва мушкилиҳои худро дорад. Дар ҳар мавсим бо якдигар дар бораи алоқаи ҷинсӣ кушоду равшан сӯҳбат кунед, барои наздикии худ саҳмгузор бошед.

— БОБИ 6 —

Аз аввал оғоз кунед

*Ягона роҳи ҳамеша хушбахт будан мавҷуд мебошад, ин ҳар рӯз
хушбахт будан аст.*

— Маргарет Бонанно

Рӯзи 1

Хангоме ки писарони мо хурдсол буданд, ман (Лиза) ба онҳо як афсонаи халқӣ дар бораи як шахси қашшоқе ме-хондам, ки дар орзуи ёфтани хазинае буд, ки зери дарахти себ гӯр карда шуда буд. Ӯ ҷойи дарахти себро аниқ намедонист, лекин орзу дили вайро бо умед пур мекард.

Ин шахс як боғи калони кӯҳнае дошт, ки дигар мева намеовард ва ба он хона қашшоқӣ омад. То он даме, ки ин шахси қашшоқ орзу надошт, вай дар фикри фурӯхтани ин боғ буд, лекин хангоме ки орзу пайдо кард, вай бо заҳмати бисёр дар ин боғи худ кор мекард. Вай дарк мекард, ки то ёфтани ин дарахт мебоист заҳмати зиёд кашида, арақи ҷабин рехтан лозим аст. Бо ғайрат вай ба кор оғоз карда, зери ҳар дарахти себро мекофт. Чи қадаре ки зиёдтар вай мекофт, ҳамон қадар имконияти ёфтани хазина зиёд мешуд. Лекин вақте ки дарахти себи охири монд ва вай то ҳанӯз хазинаи дар орзу доштаашро наёфта буд, вай ба ғаму андӯҳ афтод.

Танҳо дар баҳори оянда ин шахси қашшоқ хазинаи худро ёфт. Вай дар боғи худ сайругашт карда аз бӯйҳои гули дарахти себ ҳаловат мебурд. Ҳамаи дарахтони кӯҳнаи вай гул карда аз нав шукуфта буданд. Аз ҳар яки он бӯи хуше мебаромад ва дар мавсими тирамоҳ онҳо самари худро меоварданд.

Ин мард ҳангоме ки боғи худро нигоҳбон кард, ҳамон вақт хазинаи худро ёфт. Вақте ки вай зери дарахтҳо мекофт, ҳудаш пай набурда решаи онҳоро нарм мекарду ба онҳо оксигени лозимаро медод. Ва ба хотири ин кори вай дарахтон ҳаёти дубора пайдо карда, боз самара оварданд. Он чизе, ки як вақт бесамар буд, боз дубора самаранок гардид. Дар он сол ва дар солҳои оянда ин шахс ва оилаи вай бо чунон ҳосил ҳаловат бурданд, ки ҳатто дар бораи он орзу ҳам карда наметавонистанд!

Ҳангоме ки мо сафарро дар ин китоб оғоз кардем, мо иттифоқи оилавино ба дарахт монанд кардем. Вақте ки замин саҳт аст, решаи дарахт об ва маводҳои ғизоии лозимаро ба худ намегиранд, ки барои рушди дарахт зарур мебошад. Панҷ боби аввали ин китобро мо барои он навиштем, ки чӣ гуна бояд заминро нарм кард. Аз оилаи худ хафагӣ, тарс ва худпарастиро решакан карда, шумо ба решаи оилаи худ об, ҳаво ва ғизоҳои лозимаро медиҳед. Ба хотири орзуҳо ва он арзишҳои, ки шумо устувор кардан мехоҳед, дар оянда дар шоҳаҳои дарахти худ ваъдаҳои умедро дида, хазинаи худро пайдо мекунад.

Ҳар як оила дар ваъдаҳои ҳосиле, ки ҳоло намоён намебошад, устувор гардидааст. Мо дил ва хонаи худро муҳофизат намуда, қисми худро анҷом медиҳем ва Худо баракатҳоро ба оилаи мо равон карда қисми худро анҷом медиҳад. Хӯшаҳои ниҳоли нав, дарахти бузург бо танаи калон ва ҳатто тухмии хурде ҳам дар дохили худ қуввати бузурге дорад. Худои мо чизи бесамареро гирифта, аз он ҳосили фаровон меоварад. Чизи кӯҳнаро Ё нав мекунад ва чизи мурдари зинда мекунад.

Ҳама чизро нав кардан

Муҳаббат гузаштаро пок намекунад, вай ояндаро тағйир медиҳад.

— Гэри Чапмен

Биёед боз ба он боғ бармегардем, ки ҳама чиз аз он ҷой сар шудааст.

“Худо одамонро офарид; онҳоро ба шакли Худо офарид, ки табиати Ёро инъикос мекунад. Ё онҳоро марду зан офарид. Худо онҳоро баракат дод: “Боровар шавед! Афзун гардед! Заминро пур кунед! Хукмрон бошед! Барои моҳиёни баҳр, паррандагони осмон ва ба ҳар маҳлуқоти зинда, ки дар рӯи замин роҳ меравад, масъулиятро гиред” (Ҳастӣ 1:27, 28, The Message).

Ин ҳамеша мақсади Худо барои мо буд. Гузаштаи мо, тарсҳои мо, бадшавии ҳолати муҳити зист, мақсади аввалини Худоро дигаргун карданд. Шояд шумо худро аз он боғи Адан бисёр дур эҳсос кунед, то ки ба он бовар кунед, ки дар асл барои шумо офарида шудааст. Пурсабр бошед. Ҳар як ҳаёт ва ҳар як оила таваллуди дубора ба даст оварда, ҳаёти навро оғоз карда метавонад.

“Ва Нишинандаи тахт гуфт: “Инак, ҳама чизро нав месозам...”
(Ваҳй 21:5).

Худо на танҳо чизҳои кӯҳнаро нав мекунад, балки Ё чизҳои нав меофарад. Ё дарахтони боғи Аданро ҳамчун нишонаи гуноҳҳои мо гирифта, онҳоро аз нав офарид. Ё Писари Худо ба воситаи дарахти марг гузаронд, то ки Ё моро дар шаҳри абадӣ вохӯрда тавонад, ки дар он ҷой хонаҳо дар назди дарахти ҳаёт ва баргони он дарахт шифоиро барои ҳамаи халқҳо медиҳад. Ҳама он чизҳое, ки мо аз даст дода будем, аз он ҷумла оилаи моро низ Ё аз нав барқарор мекунад. Ё ҳама чизро нав меофарад, то ки мо аз нав оғоз карда тавонем.

Гузашта дар қафо монд. Ё гузаштаро дар абадиат гӯронид ва одам ба он пас баргашта наметавонад. Ё он касест, ки берун

аз вақту замон зиндагӣ мекунад ва ӯ ҳеч маҳдудияте надорад. “Зеро ӯ, ки Олӣ ва Баланд аст ва дар абадият Сокин мебошад” (Ишаъё 57:15). Худо нархи ҳамаи гуноҳҳои гузаштаи моро пардохтааст, барои он ки ӯ сарнавишти ояндаи моро менависад. Дар Подшоҳии Худо нақшаҳои дирӯза ба фардо халал расонида наметавонад. Марҳамати ӯ ҳар рӯз тоза мешавад ва ваъдаҳои ӯ мунтазири мо мебошад. ӯ моро дӯст медорад ва хоҳиши сахте дорад, ки чизҳои имконнопазирро имконпазир кунад.

“Ҷро ки бо қуввати дар мо амал мекунад, қодир аст аз ҳар он чи мо мехоҳем ё фикр мекунем, беандоза зиёдтар бикунад...” (Эфсусиён 3:20).

Самаранокӣ ва пуррагӣ, ки Худо ба шумо шахсан ва ба ҷуфти оилавии шумо карда метавонад, аз ҳар гуна фикр болотар мебошад. Дар бораи орзу, мақсад ва хоҳишҳои худ, ки шумо барои оилаи худ дар давоми рӯзҳо ва ҳафтаҳои гузашта навишта будед, фикр кунед. Худо на танҳо ин рӯъёро иҷро кардан, балки аз ин беандоза зиёдтар кардан мехоҳад. ӯ шуморо бо ҳам наздик ва иттифоқи шуморо барои паҳн кардани Подшоҳии Худо дар рӯи замин устувор мекунад. ӯ дар шумо ва ба воситаи шумо саҳт кор кардан мехоҳад. Шояд дар вақти хондани бобҳои пештараи ин китоб ҷуръати орзу карданро надоштед. Пас ҳоло шучоати орзу карданро пайдо кунед!

Принсипи асосии ҳамкорӣ бо Худованд дар он аст, ки ба ҳеч кор ӯ ба ёрии мо зарурат надорад. ӯ аз ҳамкориҳои мо хуш аст. Ба ӯ кӯмаки мо лозим нест, лекин ӯ аз ин хуш мешавад. Мо барои дастрас кардани чизҳои ғайриимкон шарик мешавем. Вақте ки шумо ҳаёти нави худро дар оила оғоз карданӣ ҳастед, хоҳиши мо аз шумо чунин хоҳад буд: ба он чизҳои кӯшиш кунед, ки ҳоло онҳо ғайриимкон менамоянд.

Як ҳодисаро ба хотир меоварем, ки нишон медиҳад, чӣ гуна чизҳои ғайриимкон дастрас мешаванд. Ин ҳодиса дар вақти на он

қадар хуши таърих рӯй додааст, ҳангоме ки одамон ба фармони Худованд дар бораи пур кардани рӯйи замин итоат накарданд.

Аҷдодони мо, ба ҷойи он ки дар тамоми рӯйи замин паҳн шаванд, дар як ҷой ҷамъ шуда, ба сохтани бурҷ шурӯъ карданд. Ва мақсади онҳо мисли мақсади Одаму Ҳавво бо кӯшишу заҳмати худ то пеши Худо расидан буд. Шумо аз ин ҳодисаи бурҷи Бобил ҳатман бохабар ҳастед, ки чӣ гуна Худо даҳлат карда, онҳоро аз ин қор боздошт.

“... ва Худованд фуруд омад барои дидани шаҳр ва бурҷе, ки фарзандони одам бино мекарданд. Ва Худованд гуфт: “Инак як қавм аст, ва ҳамаи онҳоро забон як аст; ва ин қорро шурӯъ карданд, ба-рояшон дастнарас нахоҳад буд. Пас фуруд оем, ва забони онҳоро дар он ҷо маҳлут кунем, то ки сухани якдигарро нафаҳманд” ва Худованд онҳоро аз он ҷо бар рӯи тамоми замин пароканда кард; ва онҳо сохтани шаҳро бас карданд” (Ҳастӣ 11:5, 8).

Худо ин сохтмонро ба нақша нагирифта буд, лекин Ӯ меҳнати онҳоро низ барҳам надод, натиҷаро онҳо фақат бо ду омил ба даст оварда метавонистанд: “як қавм” ва “як забон”. Ҳарду ин шарт барои дастрас кардани чизҳои ғайриимкон, ҳатто бар зидди иродаи Худо кофӣ бошад, пас ду нафаре, ки дар Масеҳ як тан шудаанд, чӣ қадар бештар ба даст оварда метавонанд?

Ҳангоми дастрас кардани “чизҳои беандоза бузурге”, ки Худо барои шумо омода кардааст, мақсади умумӣ ва як забон аҳамияти бузурге дорад. Биёед ҳарду шартро дида мебароем ва аз забон оғоз мекунем.

Рӯзи 2

Забони осмонӣ

“... зеро ки даҳон аз пурии дил сухан мегӯяд...” (Луқо 6:45).

Дар ин китоб мо якчанд маротиба дар бораи он гуфтем, ки ба Каломи Худо иҷозат диҳед, ки дар дили шумо қор кунад. Тағйи-

рот он вақт меояд, ки мо ба Каломи Худо итоат карда худро ба Рӯҳи Ӯ месупорем. Чи тавре ки мо гуфтем, то он даме, ки тағйироти дохили рӯй надихад, тағйирот дар рафтор низ намешавад. Лекин ҳангоме ки шумо аз дохил тағйир меёбед, олами зоҳирии шумо низ зери тағйирот қарор хоҳад гирифт. Суханони шумо исботи аввалини кори Худо дар дохилатон хоҳад буд.

Дар ҳар ҳолат пеши мо интихобе меистад: ба забони осмонӣ ё ба забони заминӣ сухан ронем. Замин чизҳои намоёнро эътироф мекунад. Осмон мувофиқи ҳақиқати илоҳӣ сухан меронад.

“Зеро ки фикрҳои Ман фикрҳои шумо нест ва роҳҳои шумо роҳҳои Ман нест, мегӯяд Худованд. Зеро чунон ки осмон аз замин баланд аст, ончунон роҳҳои Ман аз роҳҳои шумо, ва фикрҳои Ман аз фикрҳои шумо баланд аст. Зеро чунон ки борон ва барф аз осмон меборад ва ба он ҷо барнамегардад, балки заминро сероб карда, онро ҳосилхез ва сабзу хуррам мегардонад ва ба зироаткор тухм ва ба онхӯр нон мебахшад, ончунон каломе ки аз даҳони Ман мебарояд, хоҳад буд: вай сӯи Ман бе натиҷа нахоҳад баргашт” (Ишаъё 55:8, 11).

Мо бояд Каломи Худоро донем, то ки бо забони илоҳӣ сухан ронем. Он рӯйи моро дигаргун месозад, ба мо чизҳои намоёнро нишон медиҳад ва мо чизҳои вуқӯънаёфтаҳо ҳамчун вуқӯъёфта эътироф хоҳем кард. Он суханони моро ба лаҳҷаи имон табдил хоҳад дод, ки он аз эътирофи мусбат бисёртар мебошад. Он ба боварии қавие асос мегирад, ки ваъдаҳо ҳатман иҷро хоҳанд шуд.

Ана якчанд фарқияти забони осмонӣ аз забони заминӣ:

Заминӣ мегӯяд: “Ҳеч умеде нест”. Осмонӣ мегӯяд: “Ҳама чиз имконпазир аст”.

Заминӣ мегӯяд: “Раъдшавӣ”. Осмонӣ мегӯяд: “Пазирай”.

Заминӣ мегӯяд: “Ту ба ман ҳукронӣ мекуни”. Осмонӣ мегӯяд: “Ман бо хости худ худро ба ту месупорам”.

Заминӣ мегӯяд: “Қасос”. Осмонӣ мегӯяд: “Бахшиш”.

Заминӣ мегӯяд: “Ман ғуломи ту намешавам”. Осмонӣ мегӯяд:

“Ман хизматгузори ту мешавам”.

Заминӣ мегӯяд: “Ман аз заъфҳои ту нафрат мекунам”. Осмонӣ мегӯяд: “Ман лаёқатро дар ту мебинам ва муҳаббати ман заъфҳои туро рӯйпӯш мекунад”.

Заминӣ мегӯяд: “Ту мӯҳтоҷиҳои маро қонеъ намекуни”. Осмонӣ мегӯяд: “Ман мӯҳтоҷиҳои туро қонеъ кардан меҳоҳам”.

Танҳо худи ин суҳанон рӯҳбаландкунанда мебошанд, лекин агар онҳо боз решаи худро аз Каломи Худо гирифта бошанд, он гоҳ ҳуқуқ ва ваколатҳои моро боз ҳам васеътар мегардонанд. Мо шуморо рӯҳбаланд мекунем, ки ба забони осмонӣ гӯш диҳед ва ҳамкориҳо бо Китоби Муқаддас ёд гирифта, онро дар оилаи худ истифода баред ва эътироф намоед. Ҳамчун халқи Худо мо ме-донем, ки “Зеро уқубати сабуки мо, ки кӯтоҳмуддат аст, ҷалоли абадиро барои мо ба андозаи бениҳоят бузург ба вучуд меоварад. Ҳангоме, ки мо на ба чизҳои намоён, балки ба чизҳои но-намоён нигоҳ мекунем: зеро ки он чи намоён аст, муваққатист, аммо он чи нанамоён аст, абадист (2 Қўринтиён 4:17, 18).

Қудрати ҳаёт ва марг дар забон аст, бо имон мо ҳатто чизҳои вучуд надоштаре ҳамчун чизҳои вучуддошта гуфта метавонем (ниг. Масалҳо 18:21, ва Румиён 4:17). Бигзор Каломи Худо олами шуморо ташкил диҳад.

Ҳақиқатро гуфтан

“... лекин бо муҳаббат ҳақиқатро мегӯям, мо дар ҳама чиз ба воя расида хислати Масеҳро инъикос хоҳем кард...” (Эфсӯсиён 4:15 тарҷумаи нав).

Ба забони осмонӣ суҳан рондан, яъне ҳамеша ҳақиқатро гуфтан аст. Лекин на ҳама тарзи баён кардани ростӣ дуруст мебошад. Бо забони Худо суҳан рондан, яъне ҳақиқатро *дар муҳаббат* гуфтан мебошад.

Бисёр чуфтон ба яке аз ин ду чуқуриҳо афтода иштибоҳ меку-нанд. Баъзе шавҳарону занон Каломи Худоро барои ҳамла овар-

дан ё паст задани якдигар истифода мебаранд. Дигарон бошанд, ростиро дар хашм баён мекунанд, ё ба хотири қасд гирифтанд ё дар ҳолати хафагӣ онро мегӯянд. Сеюмин бо ин аъмоли худ ба ҳамсари худ дард расондани ҳастанд ё ҷангро дар хона идома додани мебошанд ва бо ин рафтори худ ҳамаи онҳо ҳақиқатро пахш карда, (ҳол он ки онро гуфтан лозим аст) муҳаббати риёкорона нишон медиҳанд. Ва бо мурури замон чунин ҳолат ба афсурдаҳотирӣ ва хафагӣ оварда мерасонад ва як рӯз ҳамаи ин берун баромада таркиш ба вучуд меояд. Ҳеч кадоми ин рафторҳо хислати Худоро инъикос намекунад ва моро ба Масеҳ наздик намесозад.

Ҳамчун шавҳар ё зан ту дар бораи камбудихоӣ ҳамсарат аз дигарон бештар хабардор ҳастӣ. Ту ба осонӣ аз ин дониши худ истифода бурда ҳамсаратро хафа, шарманда ё маҳкум карда метавонӣ. Лекин мо даъвати болотаре дорем, оё ҳамин тавр нест? Мо худро бахшидаем, ки барои ҳамсарамон хизматгузор бошем ва ба тарзи беҳтарин ба вай ғамхорӣ кунем. Суханони мо дар ростӣ ба ҳамсарамон кӯмак мекунад, то ки вай монанди Масеҳ шавад, лекин агар мо забони худро ҳамчун тири захролуд истифода барем, он вақт мо суханоне, ки арзиши абадӣ дорад, баён карда наметавонем.

Агар мо оилаи солим бунёд кардани ҳастем, мо бояд ба рафтори нодуруст ва аҳмақона аксуламал дошта бошем, лекин ҳама чиз вақту мавқеъи худашро дорад. Оё шумо ягон бор пай бурдаед, ки агар ба камбудихоӣ ҳамсар дар вақти ҷанҷол нишон диҳем, ин натиҷаи хубе надорад? Баръакс ин пичингҳо ҳолатро бадтар мегардонад ва ҷанҷол бо оташи зиёде аланга мегирад. Агар шумо фикр кунед, ки гап задан лозим аст, мунтазир бошед, то он вақте ки ҳамсари шумо ором шавад. Агар гап калон шуда шароит муташаниҷ мегардад, беҳтар аст, ки вохӯриро дар ягон ҷойи ором гузаронед, ки дар он ҷо ҳамсари шумо худро бароҳат эҳсос мекунад.

Ман (Лиза) дар хотир дорам, ки боре Худо ба ман равшан суҳан ронда гуфт: “Лиза, агар ту хоҳӣ, ки ба гапи ту гӯш диҳанд,

пас он тавр сухан гӯй, ки худат ҳамон тавр аз дигарон шунидан мехостӣ”. Мо ба осонӣ илова карда метавонем: “дар он вақте бигӯй, ки худат ҳамон лаҳза шунидан мехостӣ”. Дар вақти ҷангу ҷанҷол танқиди маслиҳатомез хуб намебошад. Танқиди худро беҳтар аст, ки дар вақти таъби хуш доштани ҳамсарат бигӯй ва ӯ низ он вақт бо осонӣ қабул хоҳад кард. Дар вақти хастагӣ беҳтар аст, ки вайро ором гузорӣ. Якдигарро бахшида ба оғӯш гиред ва сӯхбатро ба фардо гузоред.

Ҳақиқати нозукро бояд, ки бо муҳаббати бисёр калон иброс кард. Вақте ки ба камбудӣ ва норасогӣ нишон медиҳанд, ба ҳеҷ кас писанд намеояд, лекин касе, ки тағйир ёфтани мехоҳад, ба танқид ва ислоҳ кардани дигарон ҳамчун имконияти рушди худ назар мекунад.

Пеш аз маслиҳат додан ангезаи дили худро бисанҷед. Аз худ савол кунед: “Ман инро аз рӯи муҳаббат мегӯям, ё барои манфиат ва ғоидаи худ ин суханро мегӯям? Оё ман дар асл барои беҳбудии ҳамсарам ғамхорӣ мекунам ё ин тарзи қасосгирӣ барои аъмоли вай мебошад?” Агар дар байни ҷанҷол шумо ҳамсари худро таълим доданро оғоз кунед, аз эҳтимол дур нест, ки хоҳишҳои шумо худпарастона мебошад. Дар охир ба рафтори ҳамсаратон нисбати шумо худатон аксуламал нишон медиҳед.

Ҳангоми ҷӯш задани эҳсосот ҳақиқатро дар муҳаббат баён кардан мушкул аст. Агар забони худро боз дорем, аз ду яке хоҳад шуд: ё ин ки шумо дарк мекунед, ки дар ин ҳолат ноҳақ будед ва баъди воқеа аз нигоҳ доштани забони худ хурсанд мешавед, ё ин ки баъдтар шумо оромона ва дақиқтар ба ҳамсаратон фаҳмонида дода метавонед, ки ин ҳам беҳтар мебошад.

Мо фаҳмидем, ки ба хафагиҳои хурд аҳамият надода беҳтар аст, ки онҳоро ба Худованд вогузор намоем. Лекин мо дарк мекунем, ки чунин ҷароҳатҳое низ ҳастанд, ки аз хотир баровардан мушкул аст. Дар ҳолати рафтори дағалонаи доимӣ беҳтар аст, ки

аз забони худ истифода барем. Лекин ҳатто ҷавоб додан лозим бошад ҳам, шумо ҳаққи ранҷонидани ҳамсаратонро надоред. Ҳақиқатро бо тарзҳои зерин баён кардан мумкин аст:

- Таҳқиқ кардани ангезаҳо мутобиқи Каломи Худо
- Ҳал кардани мушкилиҳо, бо мушкилиҳоро сару кор доштан, на ин ки дар мушкилиҳо ҳамсарро айбдор кардан
- Забони худро идора карда суханони барҳамдиҳандаро нагуфтан
- Меҳрубон будан
- Ростқавл будан
- Ором ҷавоб додан
- Ҳамеша умед додан
- Бо чунин овози нарм сухан рондан, ки меҳостед бо шумо ҳамин тавр гап зананд
- Сухан, ҷой ва вақтро дуруст интихоб кардан, ки ба ҳалли мушкили мусоид бошад.

Сулаймон гуфтааст: “Чуноне, ки як оҳан оҳани дигарро тез мекунад, ҳамчунин одамон низ якдигарро мукамал мегардонанд” (Масалҳо 27:17 тарҷумаи нав). Дар муносибатҳои мо совишҳо ва нофаҳмиҳо вучуд доранд, лекин агар мо ба онҳо дуруст муносибат кунем, он гоҳ ин совишҳо дар ҳаёти мо тозагиро меоваранд.

Муҳим он аст, ки он мушкилиҳоро ҳал кард, ки дар оила ягонагиро зери хатар мегузоранд. Агар ҳафагиҳои хурдро дар вақташ муолиҷа накунем, ба ҷароҳатҳои калон мубаддал гаштаниш мумкин аст. Ҳамсарон баъзан фикр намекунанд, ки ба якдигар то чӣ андоза дард мерасонанд. Агар аз рӯи муҳаббат ба Худованд ва муҳаббат ба якдигар мо дар бораи ҳамаи ташвишҳои худ сӯҳбат кунем, ин ба мо кӯмак мекунад, ки ба ягонагӣ рушд карда, ба якдигар боз ва боз наздиктар шавем.

Рӯзи 3

Забони муҳаббат

Инак, мо забонро дар маънои нисбатан умумиаш дида баромада, диққати худро ба суханони худ ва ибрази онҳо ҷалб кардем. Акнун мо камтар масири худро тағйир дода, “забонро” ба маънои дигараш дида мебароем. Дар боби чорум мо гуфтем, агар мо фаҳмида тавонем, ки хизмати шавҳарамон (занамон) аз хизмати мо дар оила фарқ мекунад, он гоҳ ҳаёти мо осонтар мешавад. Инчунин одамоне муҳаббатро ба ҳар гуна тарзи ибраз ва қабул мекунад. То ки шумо ҳар гуна лаҳҷаи муҳаббатро фаҳмида тавонед, ба шумо маслиҳат медиҳам, ки китоби Гэри Чепмен “Панҷ забони муҳаббат”-ро хонед, ки он китоб ба мо низ кӯмак кард, ки ҳолати худро беҳтар кунем.

Барои фаҳмидани он ки чаро ин муҳим аст, мо оилаи худро намуна меорем. Барои ман (Лиза) тарзи асосии ихлоси муҳаббат ин гузаронидани вақти самаранок ва корҳои хизмат мебошад. Бо дигар суханон дар оилаи мо ман доимо бо ягон кор машғул будам (либосшӯӣ, хӯрокпазӣ, рӯбучин, тарбияи фарзандон, боғбонӣ ва ғайраҳо) ва бо ин амалҳо муҳаббати худро ба Ҷон ибраз мекардам. Ва илова бар ин ман вақтҳои тӯлониро бо вай гузаронида сӯҳбат мекардам. Ва умуман ман он корҳои мекардам, ки ба фикри ман ибрази муҳаббат буд.

Ман (Ҷон) гӯӣ ки аз хаамири дигар ошурда шуда бошам. Ман муҳаббати худро бо шакли дигар, яъне бо ламс кардан ва суханони хуб ибраз мекунам. Лиза таоми аҷоиб мепухт, хонаро тоза мекард ва ҳамаи корҳои олии анҷом меод, лекин ман чунин суханонро намешунидам: “Ман туро дӯст медорам”. Дар он вақте ки ман аз таҳти дил суханони хубро гуфта вайро дар оғуши худ мегирифтам, лекин вай дар навбати худ суханони “ман туро дӯст медорам” ро намешунид. Гӯӣ ҳардуи мо бо забонҳои гуногун сӯҳбат мекунам.

Ҳардуи ҳамсарон бояд худро хушбахт эҳсос кунанд, то ки оила солим бошад ва ҳардуи онҳо сазовори он мебошанд, ки муҳаббатро ба тарзе, ки онҳо мепазироянд, дошта бошанд. Барои ҳамин ҳеч чизи баде дар он нест, ки ба якдигар дар бораи забони муҳаббати худ гӯем. Мо ба шумо маслиҳат медиҳем, ки китоби Гэри Чампенро дар сайти 5love-languages.com хонда, забони муҳаббати худро дарёфт кунед. Баъди хондан дар бораи китоб бо якдигар сӯҳбат кунед. Забони муҳаббати шумо дар оилаатон кадом аст? Беҳтар мешавад, агар шумо дар бораи ин оромона бе овози баланд бо якдигар сӯҳбат кунед. Ба тарзи мисол чунин суханонро гӯед: “Ман худро он вақт дӯстдошта ҳис мекунам, вақте ки...” ва дар ҳамин руҳия идома диҳед.

Ҳангоме ки шумо дар бораи хоҳишҳои ҳамсаратон доништа дар ин самт амалҳои мушаххас, ки ба вай писанд аст, анҷом медиҳед, он гоҳ шумо боз ҳам луғати забони муҳаббати худро васеътар карда метавонед. Ин асосеро, ки шумо ба воситаи забони осмонӣ ва иброз кардани ҳақиқат гузошта будед, мустаҳкамтар мекунад. Ин омилҳо дар якҷоягӣ дар дохили ҳамсари шумо забони ягонро бунёд мекунад.

Баъдтар мо мебинем, ки чӣ гуна сутуни дуҷумро бунёд кардан мумкин аст, ғайриимконро имконпазир кардан мебошад.

Зери байрақи миссия

Исо ҳангоми хизмати худ дар байни бисёр чизҳо аҳамияти ягонагиро махсусан ҷудо мекард. Масалан ҳодисае, ки дар Инҷили Юҳанно навишта шудааст. Дар он шоме, ки Исо таслим шуд, дуо мекард, ки ҳама дар ягонагӣ бимонанд;

“Танҳо барои онҳо илтимос намекунам, балки низ барои касоне, ки ба василаи каломии онҳо ба Ман имон хоҳанд овард: то ки ҳама як бошанд; чунон ки Ту, эй Падар, дар Ман ҳастӣ ва Ман дар Ту, онҳо низ дар мо як бошанд, то ҷаҳон имон оварад, ки Ту Маро фиристодӣ. Ва Ман ҷалолеро, ки ба Ман додай, ба онҳо додаам: то ки

як бошанд, чунон ки мо як ҳастем. Ман дар онҳо ҳастам, ва Ту дар Ман; то ки онҳо дар ягонагӣ комил бошанд, ва ҷаҳон бидонад, ки Ту Маро фиристодӣ ва онҳоро дӯст доштӣ, чунон ки Маро дӯст доштӣ” (Юҳанно 17:20, 23).

Ягонагӣ ҷалоли Худоро нишон медиҳад. Он дар бораи қуввати кори Писари Ӯ барои оштӣ кардан шаҳодат медиҳад. Бисёриҳо кӯшиш мекунанд, ки Инҷилро бо тафаккур ва ақли инсонӣ исбот кунанд ва ё онро бо зӯрӣ қабул ҷорӣ мекунанд, дар он вақте ки исботи асосӣ барои муҳаббати Худо ба ин ҷаҳон изҳори муҳаббат дар байни халқи Ӯ мебошад.

Ягонагӣ ин на танҳо исбот барои шахсоне, ки берун аз Подшоҳии Худо мебошанд, балки ин афзалияти мо аст. Махсусан дар ҷойҳое, ки ягонагӣ ҳукмфармост, Худованд баракати Худро мефиристад (ниг. Забур 132). Аз ин сабаб ягонагӣ барои подшоҳии зулмот хатари дукарата дорад: он халқи Худоро баракат медиҳад ва дар айни ҳол ба гуноҳкорон муҳаббати Худоро нишон медиҳад.

Ва таачҷубовар нест, ки душман тамоми кӯшиши худро ба кор бурда, ба оилаҳои мо ҷудой овардан мехоҳад ва ҳама намуди худпарастӣ ва тарс ба ин кори душман кӯмак мерасонад. Ягонагиро дастрас кардан кори мушкил аст, чунки мо ҳам бо душман ва ҳам бо табиати гуноҳкоронаи худ бояд мубориза кунем. Барои ин файзи Худованд ва ҳадафи равшан зарур аст, ки мушкилиҳои муваққатиरो бартараф мекунад. Акнун ба гуфтаҳои боло, биёед мебинем, ки дар нома ба Эфсӯсиён (5:21) чӣ навишта шудааст:

“... ба якдигар дар тарси Худованд итоат карда...”.

Дар боби пештара мо навиштем, ки ҳамсарон ба якдигар итоат карда, бо хизмати худ кадом мавқеъро ишғол мекунанд. Акнун мо фаҳмиши шуморо дар бораи ба якдигар итоат кардан, кӯмак расондан ва ягона шудан боз ҳам васеътар мегардонем.

Дар забони англисӣ калимаи итоат submission, ки дар ин калима пешоянди sub бо қисми дигари калима mission, ки маънои

вазифа ё миссияро дорад, якчоя шудааст. Агар онҳоро якчоя кунем, submission мешавад, ки маънои “дар зери ягон вазифа будан”-ро дорад. Ҳоло шумо вақти зиёди худро сарф карда, дар бораи вазифаҳои ҳамсари яқдигар ва қадамҳои амалии иҷроӣ онро навистед. Пас бигзор ин даъват барои иттифоқи шумо ҳамчун ёдоварие дар оила бошад, ки ҳадафи бузург ин нишон додани муҳаббат ва ҷалали Худо мебошад. Ҳардуи ҳамсарон дар зер иттифоқи худро ва ин вазифа мебошанд, ки моро маҷбур мекунад, ки ягона бошем.

Ин ақида ба ҳамсарон кӯмак мекунад, ки оилаи мустаҳкам ва устуворро бино кунанд. Иттифоқ ба маънои он нест, ки шавҳар боқувват ва зан камқувват аст ва ё баръакси он аст. Ба хотири он ки вазифаи оила он қадар муҳим ва бузург мебошад, ки он аз мо талаб мекунад, ки ду одами боқувват иттифоқи мустаҳкамро бино кунанд. Илтимос маро дуруст фаҳмед, калимаи “боқувват” гуфта, мо шахсият ва ё қобилияти ҷисмонии шахсро дар назар надорем. Мо дар бораи саҳми шахсият сухан меронем. Ба хотир меоварем, ки дар оила на салтанат, балки ҳукмронӣ аҳамият дорад. Бо дигар суханон мо барои худудҳои масъулият дорем, на ин ки фақат он худудҳоро тасарруф мекунем.

Дар оилаи мо соҳаҳои мавҷуд мебошад, ки ман (Ҷон) бисёртар лаёқати дахл доштанро нисбат ба Лиза дорам. Вай бо хурсандӣ ин чизҳоро ба ман вогузор мекунад. Ва дигар соҳаҳои мавҷуд мебошад, ки Лиза аз ман зиёдтар дахлат мекунад ва ман бо хурсандӣ ин корҳоро ба вай вогузор карда, ба лаёқат ва ҳикмати ӯ боварӣ дорам. Ҳарду мо як миссияро иҷро мекунем, ки аз ҳар нафар тарафҳои беҳтаринро талаб мекунад.

Ҷон ҳамеша бо идора кардани пулҳои хона ва хароҷотҳои он хуб кор мекунад. Ӯ ҳеҷ вақт шубҳа намекард, ки Худо ҳамеша мӯҳтоҷҳои моро қонеъ карда, ҳаёти моро баракат медиҳад. Мо якчанд маротиба кӯч кардем ва Ҷон ҳама вақт барои мо хона меёфт. Ҳангоме ки вай масъулияти сарф кардани пулҳоро ба дӯши худ ги-

рифт, гӯё кӯҳ аз китфи ман (Лиза) афтод. Якчанд вақт ҳангоме ки Ҷон бисёр дар сафар буд, масъулияти хароҷотҳои хона дар дӯши ман буд. Парешонҳолии маро дида Ҷон ин масъулиятро ба худ гирифт. Он чизе, ки барои ман бори вазнин буд, барои вай сабук ва осон мебошад. Вай чизҳои калон, ба монанди хона ва мошинро ба осонӣ харидорӣ мекард. Ё бо фарзандони хурди мо ба ҳар гуна чорабиниҳои варзишӣ ва мағозаҳо рафтано хуш надошт.

Ба ман корҳои хона бисёр писанд меомад. Ман ҳамеша мехостам, ки хона барои мо ҷойе бошад, ки мо дар гирди дастархон барои хӯрдани хӯрок нисфирӯзӣ ва шом ҷамъ шуда метавонем. Ман бо хӯрок сер кардани аҳли оилаамро дӯст медорам ва ҳамеша хуш мешудам, вақте ки фарзандонамон дӯстони худро ба меҳмонӣ ба хона даъват мекарданд. Ва боз ман мехостам, ки хонаи мо ҷойе бошад, ки Ҷон ҳангоми баргаштан аз сафар оромӣ ёфта истироҳат карда тавонад.

Фаҳмед, ки ҳар яке аз шумо дар кадом кор лаёқати бештаре дорад, ки масъулиятро дар он соҳа гирифта метавонад. Дар он соҳае, ки яке аз шумо боқувваттар аст, ба якдигар боварӣ карданро ёд гиред. Агар шумо бо хости худ роҳбариро дар ин ё он соҳа ба якдигар диҳед, он гоҳ барои дастрас кардани ҳадафи умумиатон комёб хоҳед шуд.

Рӯзи 4

Афзалиятҳо

“Ба ду нафар нисбат ба як нафар осонтар аст, барои он ки онҳо ба якдигар барои дастрас кардани комёбӣ кӯмак мекунанд” (Воиз 4:9 тарҷумаи нави англисӣ).

Миссия ва афзалиятҳо як чиз намебошанд ҳам, лекин якҷоя роҳ мераванд. Розигӣ ба афзалиятҳо ва риояи онҳо барои нигоҳ доштани ягонагӣ бисёр муҳим мебошад.

Афзалиятҳои мо мувофиқи ҳадафҳои асосии мо: шинохтан ва нишон додани муҳаббати Худо гузошта мешавад. Ба хотири он ки ин ҳадафро ҳар як шахси имондор дорад, афзалиятҳои мо низ мутобиқ мебошанд. Лекин бо вучуди ин ҳар як ҷуфт стратегияи худро мувофиқи мавсими зиндагиашон муайян мекунанд. Мо ба шумо маслиҳат медиҳем, ки афзалиятҳоро ба таври зерин гузоред:

1. *Худо*. Дар асл Худо на танҳо дар ҷойи аввал, балки аз ҳама чиз болотар мебошад ва муносибат бо Ё барои комёбӣ дар ҳама соҳаи ҳаёт муҳим аст. Ё бояд ҳамаи афзалиятҳои моро идора ва роҳнамоӣ кунад. Лекин барои аниқ шудан мо Ёро дар рӯйхати худ дар ҷойи аввал мегузорем. Бо чунин тарз мо мегӯем, ки Худо аз ҳама чиз болотар аст.

Лекин муносибати мо бо Худо ва он хизмате, ки ба Ё мекунем, як чиз нестанд. Хизматгузoron ва ҳамаи онҳое, ки дар калисо кор мекунанд, одатан хизмати худро аз оила болотар мегузоранд. Илтимос нагузоред, ки оилаи шумо қурбонии ин иштибоҳ гардад.

2. *Шавҳар (зан)*. Дар ин маврид низ иштибоҳ карда, натиҷаи талхи онро чашидан мумкин аст. Фарзандон муҳиманд, лекин ин маънои онро надорад, ки онҳоро ғамхорӣ карда, ҳамсари худро аз хотир мебарорем. Боре фарзандон ба воя расида хонаро тарк карда мераванд, лекин муносибатҳо ва аҳди шумо бо ҳамсаратон абадӣ боқӣ хоҳад монд. Кӯшиш карда ҳаёти худро он тавр бино кунед, ки ҳангоми ба воя расидани фарзандон ва тарк кардани хонаи шумо, ҳардуи шумо боз ҳам дӯсти наздик монед.
3. *Фарзандон*. Иштирок ва вазифаи ҳарду ҳамсарон ба тарбияи фарзандон мутобиқи мавсим ва афзалияти навбатӣ, ки даъвати шумо мебошад, гуногун ва тағйирёбанда аст. Агар

яке аз шумо берун аз хона кор дошта, дар соҳаи тичорат ё хизмат масъулият дорад. Агар ҳоло даъвати шумо дар хона буда бо тарбияи фарзандон машғул шудан бошад, он гоҳ афзалиятро ба тарбияи фарзандон диҳед. Лекин чи тавре ки К. С. Люис гуфтааст: “Зани хонашин будан даъвати як-умра намебошад”.

4. Даъват. Дар асл даъвати шумо ҳамаи ин рӯйхатро ва тамоми зиндагии шуморо дар бар мегирад. Лекин мо боз барои аниқ кардан мафҳуми ин афзалиятро маҳдуд мекунем. Он чизе, ки мо “даъват” меномем, ин маънои онро дорад, ки Худо шумо ва ҳамсаратонро дар соҳаи саънат, ахбори умум, тичорат, тиб, маориф, калисо, ҳукумат ва ё дигар соҳаҳои зиндагӣ даъват кардааст.

Дар оилаи мо даъвати ману ҳамсарам дар як соҳа мувофиқ шудаанд, лекин дар бисёр оилаҳои дигар якҷоя қору хизмат намекунанд. Агар оилаи шумо низ аз ҳамин ҷумла бошад, шумо ба ҳар ҳол ба якдигар кӯмак карда, ба даъвати ҳамсаратон сахмгузор шуда метавонед. Чи тавре ки Сулаймон гуфтааст, ҳангоме ки ду нафар якҷоя меҳнат мекунад, ҳардуи онҳо комёб мешаванд.

5. Истироҳат. Аҳкомро дар бораи рӯзи истироҳат Худованд, на ин ки инсон таъин кардааст. Агар мо барои истироҳат вақт пайдо кунем, он гоҳ дигар афзалиятҳои мо нашъунамо меёбанд. Худо мехоҳад, ки мо истироҳати доимӣ барои барқарор кардани қувватҳои худ дошта бошем, лекин истироҳат маънои бе кор хобиданро надорад. Вақте мо бо корхое машғул мебошем, ки моро аз ҷиҳати рӯҳонӣ, ҷисмонӣ ва эҳсосотӣ барқарор мекунад, ҳамин истироҳат кардан аст. Дар оила муҳим аст, ки мо тарзҳои истироҳати якҷоя, на фақат дар алоҳидагиро ёбем. Мо дар оилаи худ шуғл ва

шавқҳои умумиро ёфтем, ки ба ҳардуи мо писанд мебошад. Мисол мо ба ягон манзараи зебои табиат баромада дар бо-
раи орзуҳои худ барои хизматгузориамон ва оилаамон сӯх-
бат мекунем. Якҷоя истироҳат кардан ва қувват гирифтани
он чизе мебошад, ки ду ҳаётро бо ҳам мепайвандад.

6. Муносибат бо одамон. Бисёр вақт чуфтҳои оилавино во-
мехӯрем, ки шавҳар ва зан ҳаёти иҷтимоии худро аз якдигар
чудо зиндагӣ мекунанд. Ҳатто барои оилаи солим зарур аст,
ки шавҳар баъзан вақти худро бо мардон гузаронад ва зан бо
занҳо, лекин дӯстони умумӣ доштан муҳим мебошад. Дӯсто-
ни мо дар зиндагиамон мавқеи муҳимро доранд. Онҳо моро
рӯҳбаланд, дастгирӣ ва ташвиқ мекунанд. Ба хотири он ки мо
бо ҳамсарам як ҷисм ҳастем, бояд дӯстони умумӣ ҳам дошта
бошем, ки ҳардуи моро медонанд ва дӯст медоранд.

Аҳамияти дӯстоне, ки шуморо аз ҳар ҷиҳат баракат медиҳанд
ва дастгирӣ мекунанд, то охир доништан мумкин нест. Ҳардуи
мо дӯстоне дорем, ки мавқеи гуногунро ишғол мекунанд. Ман
(Ҷон) дӯстоне дорам, ки бо онҳо танҳо голфбозӣ карда исти-
роҳат карда метавонам ва дигар дӯстоне ҳастанд, ки ба онҳо
дарди дили худро гуфта метавонам. Бо он шахсоне, ки ман дили
худро холӣ карда дар бораи камбудии худ мегӯям, ҳардуи
моро мешиносанд ва дӯст медоранд.

Аз сабаби он ки ҳаёти ман (Лиза) пурталотуб аст ва ман гол-
фбозӣ намекунам, ман дӯстони ҷоние дорам, ки маро ташвиқ
мекунанд, ки дар муҳаббат амиқтар рушд кунам. Ин занҳое
мебошанд, ки дар бораи ҳаёт ва оила ва мушкилиҳои он бисёр
хуб медонанд. Баъзеи онҳо дар вақти мушкилиҳое, ки дар хиз-
матгузорӣ ба миён меояд, дугонаҳои беҳтарини ман, дигарон
бошанд, шахсони беҳтарине, ки маслиҳат оиди мушкилиҳо дар
муносибат пурсидан мумкин аст. Ҳамаи онҳо ба мо аз тилло бо-
арзиштар мебошанд.

Баъзе одамон пештар барои мо дӯст буданд, лекин бо гузашти замон мо аз онҳо дур шудем. Онҳо ба яке аз мо хуш рафтор карда, иттифоқи моро дастгирӣ намекарданд. Агар шахс дӯсти ҳардуютон набошад, беҳтар аст, ки бо вай муносибат накунад. Бо мурури замон ӯ ҳатман ҷудоиро дар оилаи шумо меорад.

Муҳаббатро интиҳоб кардан

“Пас ҳамчун баргузидагони муқаддас ва маҳбуби Худо, марҳамат, меҳрубонӣ, хоксорӣ, фурутанӣ ва пурсабриро дар бар кунед ва ба ҳамдигар илтифот намуда, якдигарро авф кунед, агар касе аз дигаре ранҷида бошад: чи тавре ки Масеҳ шуморо омурзида аст, шумо низ ҳамин тавр кунед: ба замми ҳамаи ин шумо муҳаббатро дар бар кунед, ки он маҷмӯи камолот аст” (Кӯлассиён 3:12, 14).

Муҳаббат моро пайваст мекунад. Он асос барои ягонагӣ мебошад, калиди ҳақиқӣ барои дидани чизҳои нонамоён аст.

Дар номаи (Эфсӯсиён 5:28) Павлус мегӯяд: “шавҳарон бояд занҳои худро дӯстдоранд”. Калимаи “бояд” дар бораи масъулияти ҷиддӣ мегӯяд. Дар ин ҷо боз принсипи пурқувваттар дода мешавад, ки ҳам ба шавҳар ва ҳам ба зан тааллуқ дорад, мо бояд якдигарро новобаста аз эҳсосоти худ дӯстдорем.

Фарҳанги ҳозиразамон мегӯяд, ки муҳаббат ин эҳсосот аст, ки онро идора карда намешавад ва фақат ба он ҷавоб додан мумкин аст. Агар мо муҳаббатро эҳсос кунем, мо мисли онҳое, ки ошиқанд, амал мекунем. Бисёр кӯшиш кардан лозим нест, барои дарк кардани он ки эҳсосоти муҳаббат на ҳама вақт вучуд дорад, муҳаббат ин доимо интиҳоб мебошад. Худо бо интиҳоби Худ моро дӯст дошт. Агар мо дӯст доштанро интиҳоб кунем, он гоҳ эҳсосот интиҳоби моро пайравӣ хоҳад кард.

Ҳангоме ки имон аз рӯйи муҳаббат амал мекунад, ҳатто агар он муҳаббатро эҳсос накунад, ҳам барои ҷунбонидани кӯҳҳо қобил аст. Худо рафтори моро баракат додан мевоҳад, Дитрих Бонхоффер чунин гуфтааст:

“На муҳаббат оилаи туро нигоҳ медорад, балки оилаи ту муҳаббатро ҳифз мекунад”.

Ягона роҳе, ки чӣ тавр оила муҳаббатро нигоҳ дошта метавонад, ин аз муносибат бо Рӯҳи муқаддас қуввати рӯҳонӣ ва ҷисмониро гирифтани мебошад. Ҳангоме ки мо ба сарчашмаи бегона муроҷиат мекунем ва ба қуввати шахсии худ такя мекунем, муҳаббат зери озмоиши норасоии ҳиссиёт монда хушк мешавад. Лекин ҳангоме ки мо дар муҳаббати Худо реша давондаем ва эҳсосоти набошад ҳам, амалҳои муҳаббат моро дар ягонагӣ нигоҳ дошта метавонад.

Иштибоҳ накунад. Дар оила бояд, ки эҳсосоти бошад, лекин чи тавре ки К. С. Люис: навиштааст:

“Қоида барои ҳама хеле оддӣ мебошад, ба худ чунин саволҳоро дода вақти худро беҳуда сарф накунад: “Оё ман ҳамсари худро дӯст медорам?” Чунин рафтор кунед, ки шумо ўро дӯст медоред. Ҳангоме ки мо чунин рафтор мекунем, мо як сирри аҷоибро барои худ ошкор мекунем. Агар ту бо шахс чунин рафтор кунӣ, ки гӯё вайро дӯст медорӣ, он гоҳ ҳатман ошиқи он шахс мешавӣ”.

Ҳатто ҳангоме ки нисбати ҳамсарат муҳаббат эҳсос намекунӣ, муҳаббати худро ба вай изҳор кардан мумкин аст. Вайро дастгирӣ кардан ва қарор карда дӯст доштан мумкин аст. Ҳангоме ки ҳаёти ту пур аз аъмоли муҳаббат мебошад, он гоҳ эҳсосоти оҳиста-оҳиста тарзи ҳаёти туро дастгирӣ хоҳад кард.

Рӯзи 5

Аз ҳама чизи беҳтаринро ёфтан

“Муҳаббати Масеҳ калисоро комил мегардонад. Суханони Ё зебогиро меоварад. Чунин офарида шудааст, ки суханон ва аъмоли Ё ҳама чизи беҳтаринро дар вай ошкор мекунад...” (Эфсӯсиён 5:26, 27, The message).

Сулаймон навиштааст: “Зани бохирад хонаи худро обод мекунад...” (Масалҳо 14:1). Агар занҳои бохирад хонаи худро обод мекарда бошанд, он гоҳ мардони бохирад занҳои худро обод хоҳанд кард! Яқдигарро обод карда мо хислати Масеҳро инъикос мекунем. Дили Худоро дар оила ёфтан, яъне тарафҳои беҳтарини яқдигарро кашф кардан мебошад.

Муҳаббати мо бо ҳамсарамон ин ҳамкорӣ бо Осмон, розигӣ бо усулҳои Худо мебошад. Худо инсонро на аз рӯйи заъф ва нотавониаш, балки аз рӯйи файз ва марҳамати Худ доварӣ мекунад. Худо ба лаёқати ошкор нагаштаи ҳамсаратон нигоҳ карда диққати шуморо низ ба он ҷалб кардан мецоҳад.

Чи тавре ки мо дар боло гуфта гузаштем, Лиза дар вақти бачагиаш касалии саратон (рак) шуда, як чашмашро аз даст дод. Барои ҳамин ӯ аз баромад кардан дар назди одамони бисёр шарм медошт. Ман (Ҷон) дар бораи тарси вай огоҳ будам, лекин ман инчунин медонистам, ки Худо ба вай ҳикмати аҷоиборо ато кардааст.

Ҳангоме ки ман ускуфи ҷавонон будам, ба Лиза гуфтам: Мецоҳам, ки ту ба духтарони ҷавони калисои мо мавъиза кунӣ. Вай дар ҷавоб гуфт: “Ҳеч гоҳ, ман ёрдамчии ту нестам. Калисо на маро, балки туро ускуфи ҷавонон таъин кардааст”.

Ҷавоби вайро шунида ман фаҳмидам, ки решаи ин на муқобилат кардан ба даъвати Худо, балки дар тарс мебошад. Ӯ аз баромад кардан ба назди одамони бисёр метарсид, лекин ҳар дафъае, ки ӯ ба саҳна баромада сухан меронд, баъди ҷамъомад бисёр одамон назди ман омада мегуфтанд, ки то чӣ андоза суханони Лиза ба онҳо таъсирбахш буд. Барои ҳамин вақте ки Лиза баромад кардан намехост, ман дар ҷавобаш мегуфтам: “Ин шом тайёрии худро бин, ман туро бо мошини худам ба калисо мебарам”.

Ман (Лиза) фикр мекардам, ки Ҷон маро маҷбур мекунад, ки кори аз дастам намеомадаро кунам. Ӯ медонист, ки ба гурӯҳи духтарон аз ҷамъомади калисо шунидани овози зан бисёр муҳим мебошад, лекин ман худро барои ин хизматгузори ному-

носиб мешуморидам. Ман намефаҳмидам, ки ба ғайр аз он ки ӯ ба онҳо намунаеро мечуст, инчунин вай муҳитеро фароҳам мекард, ки дар он духтарон шукуфта метавонистанд. Ӯ дар ман чизеро дид, ки худам онро кашф карда наметавонистам. Ва ба он нигоҳ накарда, ки баъзан ман тамоми шаб хоб намекардам ва аз Чон хоҳиш мекардам, ки ба ман мавъиза кун нагӯяд, ӯ маро ба ин хизматгузорӣ роҳнамой мекард, то ки Худо дар ман чизҳои аҷоиберо нишон диҳад. Он замон ин кор ба ман маъқул набуд. Лекин ҳоло ба қафо нигоҳ карда мебинам, ки Чон маро бо муҳаббати бузург аз тарсҳо ва маҳдудиятҳо мебаровард.

Ҳангоме ки Чон ба ман кӯмак мекард, ман низ бо бахшоишҳои худ ба вай кӯмак мекардам. Дар солҳои аввал ман бисёр китобҳои ӯро таҳрир мекардам ва назорат мекардам, паёме, ки вай дар дил дошт, дақиқ расонида шавад. Бисёр чизҳое, ки мо дастрас кардем, танҳо ба хотири муҳаббати мо ба якдигар ва кӯмак ба рушди рӯҳонӣ амалӣ гардид.

Шояд шумо ҳоло нафаҳмидед, ки чӣ тавр ба якдигар кӯмак кунед, то чизҳои беҳтарини шумо кашф шавад. Мумкин шумо аз шароити наздик будани худ сӯиистифода бурда, якдигарро ба поён тела медиҳед? Бигзор ин рӯз барои оғози чизҳои нав бошад. Имрӯз шумо стандарти нав муқаррар карда метавонед.

Барои оғози нав гузоштан ҳеҷ вақт дер намешавад. Агар шумо дар якдигар чизҳои хуб кашф карданро омӯхтан хоҳед, он гоҳ илтимос як қойи оромро ёфта, якҷоя ва аз таҳти дил дуо гӯед. Ба Худованд чунин суханонро гӯед:

Падари Осмонӣ мо барои муносибатҳои нодурусти худ ба иттифоқи оилавиамон, ки Ту ин иттифоқро асос гузоштаӣ, тавба мекунем. Оилаи мо санъати дастони Ту мебошад, лекин мо онро шаурофатмандона бунёд накардем. Мо Туро барои марҳамати Ту, ки ҳар рӯз дар ҳаёти мо тоза мегардад ва қуввати аз нав оғоз кардани ҳама чизро медиҳад, сипосгузорӣ мекунем. Рӯҳи Муқаддас ба мо ғайри заруриро барои ба якдигар аз рӯи муҳаббати Ту назар кар-

дан ато фармо. Ба мо фаҳмиши бештаре бидеҳ, ки чӣ гуна якдигарро дарк кунем ва ба якдигар хизмат кунем. Чашмони моро воз кун, ки бахшоишҳо ва бартариятҳои якдигарро, ки Ту дар ҳар яки мо рушд додан меҳоҷӣ, дида тавонем ва ба мо кӯмак кун, ки дар кори Ту комёб бошем. Мо боварӣ дорем, вақте ки якҷоя ҳастем, беҳтар аст, аз он ки ҷудо будем. Мо дар пуррагӣ, ки Ту дар ҳаёт ва иттифоқи ҳамсари мо дорӣ барои ҷалолӣ Ту рушд кардан меҳоҷем. Ба номи Исо. Омин.

Дар зер мо ба ҳардуи шумо эътирофиро меоварем, ки шумо далерона ба якдигар гуфта тавонед. Ба чашмони ҳамсаратон нигоҳ карда ин суҳанонро гӯед:

Шавҳар:

Маро бубахш барои он ки ман бо қуввати худ тӯро фишор меовардам ва паҳш мекардам. Маро бубахш, ки ман ба зебогии ту, ҳикмати ту ва некии ту безътиноӣ мекардам. Маро бубахш, ки ман он муҳитеро фароҳам намесохтам, ки ту дар он рушд карда тавонӣ. Маро барои худпарастии дар муносибатҳо ва ҷойгаҳамон бубахш. Ман боварӣ дорам, ки Худованд никоҳи моро шифо, барқарор ва ҷалол дода метавонад. Ману ту дар Ё, ки моро қавӣ мегардонад, ҳама чизро анҷом дода метавонем. Мо ба номи Исо боровар, афзун ва баракатёфта мешавем.

Зан:

Маро бубахш, ки ман афзалиятҳои худро нишон доданӣ шуда камбудӣҳои тӯро ошкор кардам. Маро бубахш, ки нисбати ту худпараст буда тӯро ба хашм меовардам. Аз ин баъд ман бо суҳанони худ ҳаёти тӯро бино мекунам. Маро барои он вақт бубахш, ки дили тӯро муҳофизат накардам. Ман ба ту боварӣ дорам ва ба иттифоқи мо низ боварӣ дорам. Ман имон дорам, ки Худо ҳама чизро нав офарида метавонад. Ман тӯро дӯст доштан ва бахшиданро интиҳоб мекунам. Ин рӯзи нав пур аз марҳамат ва ҳақиқат мебошад. Биё боз дӯст доштан ва орзу карданро сар мекунем.

Дӯстони азиз мо боварӣ дорем, ки ҳама чизҳои хуби шумо дар оянда мебошад. Ба воситаи ғайзи Худо, мероси шумо, наздикӣ дар оила ва таъсири мусбати шумо ба дигарон аз ҳар фикр ва орзуи шумо бештар хоҳад буд. Дар иттифоқ бо якдигар ва тахти роҳбарии Рӯҳи Худо, шумо он саргузаштро хоҳед навишт, ки ба ҳама дар рӯйи замин дар бораи муҳаббати Масеҳ нақл карда, хурсандии ба осмон, ки тахти Худованд аст, меоварад.

Вазифаи аз нав оғоз кардан худаш боварии бузург нисбати шумо мебошад. Ин ягона имконият нест, лекин имконияти абадӣ дар ҳар вақту замон то охири ин олам мебошад. “Аз нав оғоз кардан” ин ягона чиз бо ҳозира зиндагӣ кардан аст, рӯзи гузаштаре сар дода, дили худро ба рӯзи оянда омода кардан мебошад.

То он даме, ки мо оилаи худро ба Он шахсе насупорем, ки Қодир аст ҳама чизро дигаргун созад, ин суханони мо дар қоғаз менамояд. Кӣ Қодири ҳама чиз аст. Дар номаи Яхудо (1:24, 25) ба мо ошрок шудааст, ки чӣ мешавад:

Ва Ёро, ки қодир аст шуморо аз фуру ғалтидан нигоҳ дорад ва дар шодӣ беайб ба ҳузури ҷалоли Худ биистонад, яъне Худои ҳақими якто ва Наҷотдиҳандаи моро, ба воситаи Исои Масеҳ Худованди мо, ҷалол ва шавкат, қудрат ва салтанат бод аз азал ва дар замони ҳозира ва то абад. Омин.

Худо моро ҳифз мекунад. Танҳо Ё қодир аст оилаи моро аз торикӣ берун барорад. Ё ба мо хурсандӣ ва ҷалолро тӯҳфа мекунад, то ки Ёро ҷалол дода тавонем. Ҳаёти мо номаи зиндае аст, касоне, ки онро мушоҳида мекунанд, рушд карда муҳаббатро дарк мекунанд.

Ҳар як баҳор оғози наве аст.

“Инак, зимистон гузашт, борон аз бориш монда,
абрҳо рафт, муғчаҳо бар замин намудор шуд
вақти хониши паррандагон расид ва овози
қумрӣ дар кишвари мо шунида мешавад”.

(Суруди сурудҳо 2:11, 12)

МУНТАЗИРИ ЧИЗҲОИ БУЗУРГ БОШЕД

(Чӣ, оҳ чӣ бо ман мешуд) агар ман бовар намекардам, ки файзи Худоро дар Замини зиндагон хоҳам дид! Мунтазир бош ва аз Худованд интизор бош; далер ва бошучоғ бош, ва дили ту қавӣ гардад. Бале, мунтазир бош ва аз Худованд интизор бош.

— Забур 26:13, 14 тарҷумаи васеъ

Падари Осмонӣ, шумо ва ҳамсаратонро хеле бисёр дӯст медорад. Ё мехоҳад, ки оилаи шумо нашъунамо кунад. Дар асл Ё “(мунтазир ва ташнаи) шуморо раҳм кардан мехоҳад” (ниг. Забур 30:18)

Савол дар он аст, ки акнун шумо аз оила мунтазири чӣ ҳастед? Дар кадом муносибатҳо Худо шуморо рӯҳбаланд мекунад, ки дуо кунед ва ба он имон дошта бошед?

Бихонед ва мулоҳиза намоед, ки Худо дар бораи мунтазирӣ чӣ мегӯяд.

Вақте ки Ту корнамоҳи аҷоиб, ки мо чашми интизор надоштем, ба ҷо оварда, нузул менамудӣ, кӯҳҳо ба ҳузури Ту гудохта мешуд ва ҳаргиз нашниданд ва гӯш накарданд, ва чашм Худоеро ғайр аз Ту надидааст, ки барои умедворонаш чунин амал карда бошад.

— Ишаъё 64:3, 4

Шаҳодати Ту аҷоиб аст; бинобар ин ҷонам онҳоро риоя мекунад. Оғози каломии Ту нур мепояд, соддадилонро фаҳм мебахшад. Даҳонамро васеъ кушода нафас мегирам; зеро ки ташнаи аҳкоми Ту ҳастам.

— Забур 118:129, 131

Муборак аст Худо ва Падари Худованди мо Исои Масеҳ, ки бо марҳамати бузургии Худ, ба василаи эҳёи Исои Масеҳ аз мурдагон, моро аз

нав ба вучуд овард барои умеди зинда, барои мероси бефано, пок ва пажмурданашаванда, ки дар осмон барои шумо махфуз аст...

— 1 Петрус 1:3, 4

Ва аз ин сабаб Худованд даранг менамояд, то шуморо авф кунад; ва аз ин сабаб Ё канорагирӣ менамояд, то ба шумо марҳамат кунад, зеро ки Худованд Худои адлу инсоф аст; хошо ҳамаи онҳое, ки ба Ё таваккал мекунад!

— Ишаъё 30:18

Дар яке аз бобҳои ҳамин китоб мо дар бораи хатари мунтазирҳои беасос гуфта будем. Дар асоси ҳамин оятҳо, ки шумо хонед, интизорҳои дуруст чӣ бартарие доранд?

Интизорҳои бузург ҳамон аст, ки ба воситаи донишмандони ваъдаҳои Худо, хислат ва иродаи Ё ба миён меояд.

Барои Худо ҳеҷ чизи мушкул ва ё ғайриимкон вучуд надорад. Оятҳои Ҳастӣ 18:13, 14, Матто 19:26, Марқӯс 9:23, 24, Луқо 1:36, 37, Эфсӯсиён 3:20 ро хонед. Худованд ба шумо дар бораи қувват ва тавоноии Худ чиро ошкор мекунад?

Инак, Ман ҳама чизи навро меофарам! Ин чизҳо аллакай рӯй медиҳанд, наҳод ки шумо онҳоро намебинед?...

— Ишаъё 43:19 тарҷумаи ҳозиразамон

Мо ба Худое хизмат мекунем, ки ҳама чизи навро меофарад. Оё шумо мехоҳед, ки оилаи шумо наву тоза гардад? Оё ба шумо муҳаббати нав, орзуи нав, ягонагии нав ва наздикии нав зарур аст? Ҳангоме ки шумо аз Ё металабед, интизори он бошед, ки Падари шумо чизҳои навро меофарад. Бинависед, ки дар чӣ шумо навро мехоҳед ва баъд дуо гуфта ба Худо супоред.

СУХАНОНИ ҲАЁТБАХШРО ГҶЕД

Калом ақдро, мисли он ки хӯрок шикамро пур мекунад; суханони нек мисли ҳосили хуб хурсанд мекунад. Калом мекушад ва калом ҳаёт мебахшад; он ё заҳр ва ё меваи хуб, интиҳоб дар дастони туст.

— Масалҳо 18:20, 21, The Message тарҷума аз забони англисӣ

Шумо одатан ба забони заминӣ ё осмонӣ сухан меронед? Аввалин маргро, дуюмин ҳаётро тавлид мекунад. Дар ҳар шароит шумо интиҳоб доред, ки дар яке аз ин ду забон сухан ронед. Усқуф Чимми Эванс чунин менависад:

“Муносибат ин мисли кӯпруке ҳаст, ки ҳаёти ду шахсро пайваст карда, роҳи озодро барои дил ва фикри он шахси дигар мекушояд. Муносибат дар оила на фақат муҳим, балки ҳаётан зарур мебошад... Суханон қуввати бениҳоят бузурги ранҷондан ё шифо додан, барбод кардан ё бунёд карданро доранд. Мо бояд худро тарбия кунем, то ки он суханонро гӯем, ки ҳамсари моро рӯҳбаланд, дастгирӣ, обод мекунад ва шифо медиҳад”.

Чи тавре ки мо аллакай фаҳмидем, ҳама чиз вақти худашро дорад, вақт барои сухан рондан ва вақт барои хомӯш мондан. Дар оромӣ монда фикр кунед: кадом ҳолат барои ҳал кардани мушкилиҳо бо ҳамсаратон аз ҳама номувофиқ мебошад? Кадом аз ҳама мувофиқ аст? Барои чӣ?

Аз ҳама ҳолате, ки то кунун бо ҳамсаратон дучор шудед, кӯтоҳ карда нависед. Кадом суханони манфие ба монанди “ту худат...” одатан аз даҳони шумо дар ин вақтҳо берун мебарояд?

Якчанд лаҳза бозистода бо чунин суханон дуо гӯед: “Рӯҳи Муқаддас, ман дигар суханони манфиро ба забон овардан наме-хоҳам. Ман аз Ту хоҳиш мекунам, ки ба ман қўмак кунӣ аз кали-маҳое, ки тарс ва қаҳрро эълон мекунанд, озод шавам. Ба ман су-ханони мусбати ҳаётро, забони осмониро ато кун, то ки ман дар бораи оилаамон бо имон сухан гуфта тавонам. Ба номи Исо Омин.”

Шумо бештар Каломи Худоро омӯхта, луғати забони осмонии худро васеътар карда метавонед. Порчаҳои зеринро бо диққат хонед ва баъд як ё якчанд суханони мусбати онро аз ин оятҳо навишта гиред, ки онҳоро барои оилаи худ эътироф кунед. Мо ояти аввалинро ба таври намуна пешкаш мекунем.

Оятҳои Китоби

Масалҳо 5:18, 19

Муқаддас ба забони осмонӣ:

“Мо бо ҳамсарам аз алоқаи ҷинсӣ бо якдигар ҳаловат хоҳем бурд ва то охири умр бо он сер мешавем.

Эфсӯсиён 4:15, 29

Эфсӯсиён 4:26, 27

Эфсӯсиён 5:21, 33

Филипиён 2:3, 5

Забур 132

1 Қўринтиён 13:4, 8

БА ЗАБОНИ ҲАМСАР СУХАН РОНДАН

*Ба муҳаббат ҳаракат кунед, гӯё ки ҳаёти шумо аз он
вобаста бошад, зеро ки чунин низ ҳаст...*

— 1 Қӯринтиён 14:1, The Message тарҷума аз забони англисӣ

Муҳаббат дорои бисёр забонҳо мебошад. Аз эҳтимол дур нест, ки ҳамсари шумо ба яке аз он забонҳо сухан мегӯяд ва шумо ба дигар забон ба вай ҷавоб медиҳед. Гэри Чемпмен муаллифи китоби “Панҷ забони муҳаббат” чунин менависад.

“Забони эҳсосоти муҳаббати шумо аз забони ҳамсари шумо мисли он ки забони англисӣ аз хитой фарқ дорад. Агар ҳамсари шумо фақат забони хитоиро фаҳмад ва шумо ба забони англисӣ чанд мартоба муҳаббати худро ба вай изҳор кунед ҳам, ҳамсаратон муҳаббати шуморо намефаҳмад... Агар мо муҳаббати худро самаранок нишон додан хоҳем, он гоҳ забони асосии муҳаббати ҳамсари худро бояд биомӯзем. Хулосаи ман ин аст... панҷ забони асосии муҳаббат мавҷуд мебошад, ки ба воситаи онҳо одамон муҳаббати худро изҳор ва муҳаббати дигаронро нисбати худ қабул мекунанд”.

Аз рӯйи суханони Чепмен панҷ забони муҳаббат инҳоянд: суханони ташвиққунанда, ҳамроҳ вақт гузарондан, тӯҳфаҳо, хизмат ва ғамхорӣ, ламс кардани ҷисмонӣ. Бисёр одамон мо низ аз ҷумлаи онҳо мебошем, ки забонҳои асосӣ ва дуоиминдараҷа доранд. Чи тавре ки мо пештар гуфтем, маълумоти бештарро дар бораи забонҳои муҳаббат шумо дар китоби Гэри Чепмен ва ё дар сайти интернетӣ дарёфт карда метавонед.

Ба саволҳои зерин ҷавоб дода шумо мавқеъ ва рушди забонҳои муҳаббатро дар оилаи худ мебинед: Кадом амалҳои шавҳарам (занам) ба ман эҳсосот медиҳад, ки ман дӯстдошта мебошам? Кадом корҳои, ки ба ман анҷом медиҳад маро бисёртар нороҳат мекунанд? Ман аз ҳамсари худ бисёртар чиро талаб мекунам: суханони нек ва таъриф, яққоя вақт гузарондан, тӯҳфаҳои

махсус, ламс кардан ва ба оғӯш гирифтани ё ёрдам ба корҳои хона? Одатан ба кадом тарз ман муҳаббати худро ба ҳамсарам изҳор мекунам? Фикру эҳсосоти худро нависед.

Ва баъд ба ин саволҳо дар бораи ҳамсаратон ҷавоб диҳед. Фарқият дар чист?

Оё шумо медонистед, ки байни изҳори муҳаббати шумо ва ҳамсаратон фарқияте мавҷуд аст? Агар ҳа бошад, пас ин дониш ба оилаи шумо чӣ тавр кӯмак хоҳад кард? Агар не бошад, оё акнун шумо фарқиятро мебинед, ки ба хотири он байни шумо нофаҳмӣ ва мушкилӣ ба вучуд омадааст?

Бо якдигар дар бораи усулҳои, ки ба воситаи он муҳаббати худро изҳор карда метавонистед, сӯҳбат кунед. Аз якдигар номбар кардани се қадами амалиро хоҳиш кунед, ки ҳар яке аз шумо онро карда метавонад ва бо он муҳаббати худро ба забони ҳамсараш баён карда метавонад. Ҷавобҳои худро дар ин ҷо нависед.

Имрӯз вақтро ҷудо карда бо Рӯҳи Муқаддас гап занед, ки чӣ тавр муҳаббати худро хубтар ба ҳамсаратон баён карда метавонед. Ҳеч кас ҳамсари шуморо аз ӯ хубтар намедонад!

Рӯзи 4. Барои хониши ҳаррӯза

АФЗАЛИЯТҲОИ ЗИНДАГИИ ШУМО

Аз шумо, эй бародарон, ба исми Худо ванди мо Исои Масеҳ илтимос мекунам, ки ҳамаатон айни як суханро гӯед, ва дар байни шумо ҷудое набошад, балки шумо дар як рӯҳ ва дар як фикр муттаҳид бошед.

—1 Қӯринтиён 1:10

Дар ягонагӣ қуввати бузурге ҳаст! Ягонагии мо бо ҳамдигар ин тарзи илоҳии нишон додани муҳаббати Худо ба онҳое, ки ҳоло Ёро намешиносанд. Мо дигар ҳеҷ ҷойи имконияти бештаре барои ягонагӣ нисбат ба оила надорем. Ҳангоме ки шумо боби дуҷуми ин китобро меҳонед, он гоҳ ҳадаф ва рӯъёро барои оилаи худ муайян карда будед. Ва ҳоло вақте ки дар сафари “саргузашти оила” ба охир расидем, мо шуморо даъват мекунем, ки дар бораи афзалиятҳои ҳаррӯза, ки қобил аст миссияи шуморо дастгирӣ кунад, фикр кунед.

Афзалияти “аввалин” ва муҳимтарин ин муносибати хуб доштан бо Худо мебошад. Барои чӣ Ё ба ин муносибатҳо ҷойи аввалро медиҳад ва барои шумо эҳтиром кардани Ё кадом маъноро дорад? Чӣ тавр муносибатҳои солим бо Худо ба никоҳ, оила, кор ва тамоми ҳаёти шумо шумо таъсири мусбат мерасонад?

Иҷро кардани миссия ва вазифаҳо, ки Худо додааст, ин маъно ба таври зайл гузоштани афзалиятҳоро дорад: шавҳар (зан), фарзандон, даъвати Худованд, истироҳат ва муносибат бо одамон. Дар оромӣ монда дуо кунед; “Худовандо, оё афзалиятҳои ман дуруст гузошта шудаанд? Агар не, бошад пас дар чӣ ман бояд ис-

лоҳ шавам? Кӣ ва ё чӣ диққати маро бештар ҷалб мекунад? Бо кӣ ва ё бо чӣ ман безътиноӣ мекунам? Ба таври амалӣ ман чӣ карда метавонам, то ки тартиботи дурустро ҷорӣ карда онро нигоҳ дошта тавонам? Он чизҳое, ки ба шумо ошкор шуд ва қадамҳои амалие, ки мекашед, навишта гиред. Ў шуморо роҳнамоӣ мекунад.

Шумо худро ба он бахшидед, ки тамоми умр ҳамсари худро дастгирӣ ва ўро ташвиқ кунед. Фарзандон хонаи шуморо тарк хоҳанд кард, ҷойи кор тағйир меёбад, дўстон меоянд ва мераванд, лекин иттифоқи ҳамсарӣ аҳдест, ки барои ҳамаи мавсимҳои ҳаёт офарида шудааст.

Аз рӯйи муносибатҳое, ки ҳоло шумо бо якдигар доред, оё шумо гуфта метавонед, ки то вақти пиронсолагӣ дўстони беҳтарин мемонед? Оё шумо якдигарро дар қору даъвати Худованд дастгирӣ мекунад?

Чӣ дар асл дар оилаи шумо шаҳодат медиҳад, ки шумо ягонагиро қадр ва ҳимоя мекунад? Оё шумо дар муносибатҳои худ бо рафторатон ягон корро анҷом медиҳед, ки ягонагиро вайрон мекунад?

Воиз 4:9 ва Қўласиён 3:12, 14-ро хонда ва баъд бо чунин суҳбатон дуо гӯед:

Худованд, Ту маро бо шавҳарам (занаи) интиҳоб кардӣ, ки мо муқаддас ва азиз бошем. Бо Рӯҳи Худ ба ман файзе ато кун, то ки ман ба ҳамсари худ марҳамат, некӣ, фурӯтанӣ, ҳалимӣ ва сабру тоқатро нишон дода тавонам. Ба ман кӯмак кун, ки бо суханон ва рафтори худ ҳаёти ҳамсарамро хубтар кунам. Ман боварӣ дорам, ки ба мо якҷоя будан аз ҷудой беҳтар аст, барои он ки мо ба якдигар кӯмаку дастгирӣ карда метавонем. Ба мо ҳикмат ато кун, ки афзалиятҳоро дуруст гузорем, то ки Туро хубтар шиносем ва ба якдигар хизмат карда тавонем. Ба номи Исо. Омин.

ҶИҶАТИ ХУБРО ОШКОР КАРДАН

...Аз ҳар як имконият беҳтаринро бигиред. Дар суҳанон раҳмдил бошед. Ҳадаф бо воситаи сӯҳбат ҷиҳатҳои хуби шахси дигарро ошкор кардан, на ин ки онҳоро паст зада худро боло гирифтани мебошад.

— Қўласиён 4:5, 6, The message тарҷума аз забони англисӣ

Ҳамчун шавҳар ва зан шумо як бадани пурраро ташкил медиҳед! Ин маънои онро дорад, ки ҳама чизи шумо умумӣ мебошад. Комебии ҳамсари шумо ин комебии шумо аст. Ҳангоме ки ҳамсари шумо қаноатманд ва самаранок аст, шумо низ қаноатманд ва самаранок шуда метавонед. Тарафҳои беҳтарини ҳамсаратонро ошкор карда, шумо ҷиҳатҳои беҳтарини худро ошкор мекунад. Исо моро, Арӯси Худро таълим дода чунин суҳанонро мегӯяд: “Муҳаббати Масеҳ Калисоро муқаддас мегардонад. Суҳанони Ё зебогии вайро бедор мекунад. Чунин офарида шудааст, ки ҳамаи суҳанон ва рафтори Ё тарафҳои беҳтарини арӯсашро ошкор мекунад (Эфсӯсиён 5:26, 27, The message тарҷума аз забони англисӣ).

Дар бораи лаёқатҳо, бахшоишҳо ва бартариҳои ҳамсаратон фикр кунед, дар бораи он чизе, ки мувофиқи табиъи дили вай аст ва бо иҷро кардани он кор ӯ ҳаловат мебарад. Барои чӣ дигаронро ӯро доимо таъриф ва миннатдорӣ мекунанд?

Лаёқатҳо, бахшоишҳо ва бартариҳои, ки ман дар ҳамсари худ мебинам...

Агар ин бартариҳо аллакай дигаронро дар ҷойи кор ё хизматгузори баракат дода бошад, пас шумо чӣ тавр ин хоҳиш ва кӯшиши ҳамсаратонро дастгирӣ карда метавонед, ки вай рушди худро дар ин соҳа идома диҳад? Агар шумо бинед, ки шавҳаратон (занатон) лаёқати ягон корро дошта бошад, лекин то ҳол онро истифода набурда бошад, оё шумо он шароитро фароҳам карда метавонед, ки ин лаёқат ба пуррагии худ ошкор шавад?

Биёед ба якдигар бо диққат буда, барои якдигар доимо ғамхорӣ мекунем, мушоҳида мекунем ва меомӯзем, ки чӣ тавр ба муҳаббат, корҳои нек ва рафторҳои боҳиммат ташвиқ кардан мумкин аст.

— Ибриён 10:24 тарҷумаи васеъ

Инак, вақте ки имконият ва фурсат барои ҳама неки кардан (ва на фақат барои фоида расонидан ба он шахсон, балки барои беҳбудии рӯҳонии онҳо низ) фароҳам мешавад. Хушёр бошед, ки барои дигарон баракат гардед, махсусан ба шахсоне, ки дар имон бо онҳо як ҳастед (онҳое, ки ба оилаи Худо тааллуқ доранд).

— Ғалотиён 6:10 тарҷумаи васеъ

Ибриён 10:24, Ғалотиён 6:10 ва Қўласиён 4:5, 6-ро бодиққат хонед (ин оятҳо дар ин боб барои хониши ҳамин рӯз оварда шудааст). Чӣ тавр амалан ҷиҳатҳои хуби ҳамсаратонро ошкор карда, барои ин аъмол вайро рӯҳбаланд карда метавонед? Бо дигар суханон, шумо чӣ карда ва гуфта метавонед, ки вай барои истифода бурдани бахшоишҳои худ рӯҳбаланд ва ташвиқ гардад? Шумо чӣ тавр вайро баракат дода метавонистед, ки рушд ва пешравиро бубинад?

Вақтро чудо карда бо якдигар дар бораи ҷавобҳои худ сӯҳбат кунед. Аз ҳамсари худ хоҳиш кунед, ки дар бораи фикрҳои худ ростқавлона гӯяд ва ба вай имконият диҳед, ки дили худро холӣ кунад. Дар кадом бобатҳо шумо розӣ мешавед? Шумо дар бораи ҳамсаратон кадом чизҳои навро ошкор кардед? Дар оромӣ дуо кунед ва барои ҳамсаратон баракат хоҳед.

Ҳамсари худро биомӯз. Худро биомӯз... Ту бо кашфи худ дар ҳайрат мемонӣ... сайругашти зановуҷӯӣ дар он аст, ки ҳамсари худро шиносӣ. Вақте мефаҳмӣ, ки ҳамсарат чиро дастрас мекунад, ту дар ҳаяҷон мешавӣ.

— Х. Норман Райт

САВОЛҲО БАРОИ МУҲОКИМА

Агар шумо ин китоби "Саргузашти оила"-ро ҳамчун қисме аз маводи хизматгузорию "Messenger" мутолиа мекарда мебошед, илтимос дарси сабтии 6-ро тамошо кунед.

- 1| Худо ба Одам ва Ҳавво фармуд, ки боровар ва афзун шаванд. Баъди якчанд сол чамъияти одамон пайдо шуданд, ки ба ин фармон итоат кардан нахостанд. Порчае аз китоби Ҳастӣ (11:1, 6) ро бо диққат хонед. Дар чӣ ин одамон ягона буданд? Агар ягонагии одамони беитоат ин қадар натиҷа оварда метавониста бошад, пас ягонагӣ барои мо, ки дар оила як бадан мешавему дар Масеҳ ҳастем ва ба Худо итоат кардан меҳоҳем, кадом маъноро дорад?
- 2| Ягонагӣ қуввати бисёрро озод карда, мукофот медиҳад. Ин ҷойҳои навиштаҷотро таҳқиқ кунед ва онҳоро маҳз дар шароити оилавии худ истифода баред: Забур 132, Матто 18:19, 20, Юҳанно 17:21, 23, 2 Қўринтиён 13:11. Аз сабаби ягонагӣ бо ҳамсаратон кадом баракатҳо дар оилаи шумо омаданаш мумкин аст?
- 3| Суханони охиринаи инсон аҳамияти калон дорад, махсусан суханони охиринаи Исо пешгўйикунанда буданд. Юҳанно 17:9, 11, 20:23-ро хонед. Ин суханонро Ё пеш аз маслуб шуданаш дар салиб гуфт. Ба ягонагӣ байни Исо ва Падар аҳамият диҳед. Дар ин порчаҳо Рӯҳи Муқаддас ба шумо чиро ошкор мекунад? Ин суханон чӣ тавр шуморо ташвиқ мекунанд, ки бо ҳамсари худ ягона бошед?

- 4| Худо, Худои оғозҳои нав мебошад! Ў эълон мекунад, ки ҳама чизи навро меофарад (ниг. Ваҳй 21:5). Ў меҳаҳад, ки мо муносибат, умед, имон, алоқаи ҷинсӣ ва орзуҳои навро дар тӯли ҳамаи солҳо дар оила дошта бошем. Чӣ тавр амалан мо ҳамчун шавҳару зан ба якдигар кӯмак карда метавонем, ки ягонагиро дар муносибатҳо созем?
- 5| Дар китоби масалҳо (14:1) навишта шудааст, ки зани боақл хонаи худро обод мекунад. Ин маънои онро дорад, ки марди боақл зани худро обод мекунад! Занҳо чӣ тавр дар амал шумо хонаи худро обод карда метавонед? Шавҳарон шумо дар амал чӣ тавр занҳои худро обод карда метавонед?
- 6| Баъзе ҷуфтони оилавӣ дар тӯли солҳои бисёр якҷоя бо тичорат ва ё хизматгузори машғул мебошанд. Ин маънои онро дорад, ки ба онҳо боз ҳам бештар лозим аст, ки бо ҳам наздиктар буда, якдигарро дар даъват ва шуғл дастгирӣ намоянд. Чӣ тавр ҳамсарон ба таври амалӣ якдигарро дастгирӣ ва ба якдигар наздик буда метавонанд?

ШАРҲИ КЎТОҲИ БОБ

- Дар Масеҳ ҳар як оила нав шуда метавонад! Рӯҳи Ў ба мо ҳамеша ва дар ҳама соҳа имкониятҳоро барои оғози нав пешниҳод мекунад.
- Дар ҳар шароит мо бо интиҳоб дучор мешавем: ба забони осмонӣ суҳан ронем ё ба забони заминӣ. Аз рӯйи имон мо бо осмон розӣ шуда мувофиқи ваъдаҳои Худо суҳан ронда метавонем.
- Ягонагӣ ҳадафи оила мебошад. Мо бояд кӯшиш кунем, ки дар ҳама соҳа ягона бошем.
- Агар мо бо ҳамсари худ ба ягонагӣ ҳаракат кунем, ба як забон суҳан ронем ва ба ҳадафи умумӣ равем, он гоҳ баракати Худованд ба мо нозил хоҳад шуд ва чизҳои ғайриимкон имконпазир хоҳанд шуд.
- Муҳаббати самимӣ байни зану шавҳар, ҷалол ва муҳаббати Худоро ба ин олам нишон медиҳад. Ягонагии мо дигаронро ба Исо ҷалб мекунад.
- Зани боҳикмат хонаи худро обод мекунад ва шавҳари боҳикмат зани худро обод мекунад. Агар ҳар як шавҳар ва ҳар як зан суҳанони ҳаётро эътироф кунанд ва ҷиҳатҳои мусбати ҳамсари худро гӯяд, он гоҳ онҳо ҳаёти худро васеъ мекунанд ва иродаи Худоро дар рӯйи замин ба амал меоваранд.

ИЛОВА

Ба даст овардани наҷот

Зеро агар ту ба даҳони худ эътироф кунӣ, ки Исо Худованд аст, ва бо дили худ имон оварӣ, ки Худо Ӯро аз мурдагон эҳё кард, наҷот хоҳӣ ёфт; Чунки одам бо дили худ имон меоварад, ки ин барои адолати ӯст ва бо даҳони худ эътироф мекунад, ки ин барои наҷоти ӯст.

— Нома ба Румиён 10:9, 10

Барои муҳаббати Худоро ба ҳамсари худ тӯҳфа кардан пеш аз ҳама худи мо бояд муҳаббат ва наҷоти Ӯро ба воситаи Писари ягонааш Исои Масеҳ қабул кунем. Тавассути марг ва эҳёи Исо Худо роҳ муҳайё кард, то мо ба Подшоҳии Ӯ чун фарзандони маҳбуб дохил шавем. Қурбонии Масеҳ дар салиб имконият фароҳам овард, ки мо дар абадият ҳаёти фаровон дошта бошем. Наҷот ин атои Худост барои шумо, дигар илоҷе барои наҷот мавҷуд нест ва бо аъмол ба он сазовор шудан имкон надорад.

Барои қабул кардани ин тӯҳфаи пурқиммат зарур аст, ки пеш аз ҳама ба гуноҳи аз иродаи Холиқи худ сар кашида зиндагӣ кардан иқрор шавем (чунки решаи ҳамаи гуноҳҳо дар ҳамин аст). Тавба кардан қисми муҳимтарини соҳиб шудан ба наҷот мебошад. Петрус дар бораи ин дар китоби Аъмол, ҳамон рӯзе, ки 5000 нафар наҷот ёфтанд, аниқу равшан гуфта буд: «Пас, тавба кунед ва рӯчӯъ намоед, то ки гуноҳҳои шумо маҳв гардад» (Аъмол 3:19). Навиштаҳо мегӯянд, ки ҳар яки мо ғуломи гуноҳ шуда таваллуд гардидаем. Решаи ин ғуломӣ дар гуноҳи Одам аст, ки ба беитоатӣ ва бемасъулиятӣ ибтидо гузошт. Тавба кардан интихоби он аст, ки шумо ба худ ва ба шайтон, падари дурӯғ, итоат карданро бас намуда, ба Худованди худ Исои Масеҳ – Касе, ки баҳри шумо ҷон фидо кард, итоат менамоед.

Шумо бояд ҳаёти худро ба Исо супоред. Исоро Худованди худ хондан маънои онро дорад, ки ба Ё қудрати ҳукмрониро аз болои ҳаёти худ месупоред (тобеъ кардани рӯҳ, ҷон ва тан). Қудрати Ё бар ҳаёти шумо комил мегардад. Дар он лаҳза ки шумо инро эътироф мекунед, Худо шуморо аз торикӣ озод намуда, ба Подшоҳии пурҷалол ва пурнури худ дохил мекунад. Шумо аз марг ба ҳаёт мегузаре. Шумо фарзанди Ё хонда мешавед. Агар шумо дар номи Исои Масеҳ наҷот пайдо кардан хоҳед, ба тариқи зайл дуо кунед:

Падари осмонӣ, иқрор мешавам, ки ман гуноҳкорам ва аз рӯйи адолати Ту зиндагӣ накардаам. Ман бо сабаби гуноҳ абадан сазовори ҷазо мебошам. Сипосгузорам, ки маро дар ин ҳолат нагузошти, чунки ман имон дорам, ки Ту Исои Масеҳро, Писари яғонаи Худо, ки аз духтари боқира Марям таваллуд шудааст, фиристодӣ, то дар солиб барои ман қурбон кунӣ. Ман бовар дорам, ки рӯзи сеюм Ё аз мурдагон эҳё шуд ва акнун дар тарафи рости Ту чун Худованд ва Начотдиҳандаи ман нишастааст. Бинобар ин ман имрӯз барои гуноҳи худсариям тавба карда, худро пурра ба ҳукмронии Исо месупорам.

Исо ман Туро ҳамчун Худованд ва Начотдиҳандаи худ эътироф мекунам. Ба ҳаёти ман бо Рӯҳи Худ дохил шав ва маро ба фарзанди Худо табдил кун. Ман қорҳои зулмотро, ки як вақтҳо машғул будам, рад мекунам. Аз ҳамин рӯз эътиборан ман барои худ зист намекунам, вале бо файзи Ту барои Ту зиндагӣ мекунам. Ташаккур Худованд, акнун ҳаёти ман пурра ба Ту тааллуқ дорад, мутобиқи каломии Ту ман ҳиҷил намешавам.

Марҳабо ба оилаи Худо! Хоҳиш мекунам, он чиро ки худи ҳозир бо шумо рӯй дод, ба дигар имондорон нақл кунед. Муҳимаш он аст, ки шумо ба ягон калисои маҳаллӣ, ки дар он ҷо ба Библия бовар мекунанд, рафтано оғоз кунед ва бо имондорон сӯҳбат намоед, то дар имон рӯҳбаландӣ пайдо кунед. Ҳамчунин шумо метавонед ба хидматгузориҳои мо муроҷиат намоед, то баҳри пайдо кардани калисо дар шаҳри шумо кӯмак кунем (сайти мо: MessengerInternational.org).

Шумо айна ҳозир ба сайругашти аҷоибӣ наздикӣ бо Худи Худои Бузург раҳсипор шудед. Бигзор дӯстии шумо бо Ё ҳар рӯз афзоиш ёбад!

РҶҲИ МУҚАДДАС

Се сол шоғирдон ҳамроҳи Исо буданд, бо Ҷ роҳ мерафтанд ва ҳамаи суҳанони Вайро мешуниданд. Лекин ба ҳар ҳол Исо ба дӯстони наздики Ҳуд гуфт, ки Ҷ бояд онҳоро тарк карда равад, *то ки Рӯҳи Муқаддас биёяд* ва аз ин ҳолати онҳо беҳтар мешавад (Юҳанно 16:7, 13, 14). Агар ин ба шоғирдоне, ки ҳар рӯз бо Ҷ гап мезаданд беҳтар бошад, он гоҳ то чӣ андоза мо имрӯз ба ҳузури **Рӯҳи Муқаддас** ниёз дорем?

Афсӯс, ки одатан Рӯҳи Муқаддасро нодуруст дарк карда, одамонро дар бораи он, ки Ҷ кӣ ҳаст ва чӣ тавр амал мекунад, бидуни дониш мегузоранд.

Рӯҳи Муқаддас одатан «ачиб» тасвир карда мешавад. Аммо Китоби Муқаддас возеҳ мегӯяд, ки Рӯҳи Муқаддас *на як чизе* аст. Балки Ҷ *Касе аст, Ҷ Шахсияте аст*, ки ваъда додааст моро ҳеҷ вақт тарк накунад. Дар ин китоби интерактивӣ Чон Бивер шуморо даъват мекунад, ки бо Шахсияти аз ҳама нофаҳмо дар калисо, яъне Рӯҳи Муқаддас ошно гардед.

ДОМИ ШАЙТОН

Аз доми марговари душман раҳо шудан! «Доми шайтон» он бандҳои печ дар печи душманро, ки меҳоҳад имондоронро аз роҳи Худо боз дорад, мекушояд. Бисёр одамон ҳатто пайҳас намекунад, ки ба ин дом афтодаанд.

Фиреб нахӯред! Шумо бо озурдагиҳо рӯ ба рӯ мешавед, ва танҳо аз шумо вобастааст, ки он ба муносибатҳои шумо бо Худо чӣ гуна таъсир мерасонад. Ҷавоби шумо ояндаи шуморо муайян мекунад. Агар шумо нисбат ба ранҷишу ҳафагӣ дуруст рафтор кунед, он гоҳ шумо қавитар мешавед, на ин ки ранҷида мегардед.

Маводҳои иловагӣ дар сайти зерин:

www.CloudLibrary.org

Бештар меҳоҳед?

Скан кунед

БОРЕ ЯКЧАНД СОЛ ПЕШ...

Никоҳ ҳамеша вучуд дошт. Ин аҳде буд, ки як мард ва як занро якҷоя мепайваст. Ин алоқа онҳоро боқувваттар, олиҳимматтар ва тобонтар намуд. Дар якҷоягӣ онҳо беҳтар буданд, нисбат дар алоҳидагӣ.

Маросими тӯй танҳо саршавӣ буд. Ин маросим барои ҳаёти оилавии хушбахт ва дурударози онҳо дарвоза буд. Ҳар як интиҳобу рафтор бояд ҳаётро мувофиқи таъиноти алоқаи онҳо месохт. Зану шавҳар бо дилу дастон ва овозҳои ба ҳам зич печида барои изҳори муҳаббат ба Офаридгори худ ба як қизи номаълуми бузург дохил мешуданд.

Чӣ тавр мо алоқаро бо ин саргузашти комили муҳаббат гӯм кардем? Дар “Саргузашти оила” Чон ва Лиза Бивер шуморо даъват мекунанд, ки фикри аввалии Худоро боз (бори дигар) барои худ кушоед. Шумо шавҳар ё зан доред, бешавҳар, муҷаррад ва ё бафотиҳа ҳастед, саргузашти шумо қисми саргузашти ӯ аст.

Бо ин китоби муколамавӣ инчунин истифода баред:

- аз дуоҳо барои ҳар рӯз;
- аз саволҳо барои мубоҳиса дар гурӯҳҳо;
- аз асбобҳо барои бунёди оилаи орзукардаи худ;
- аз дастурамали зина ба зина барои хуб навиштани саргузашти худ.

Чон ва Лиза Бивер муаллифи китобҳои машҳур ва муассисони ташкилоти Messenger International мебошанд. Онҳо беш аз си сол оиладор ҳастанд ва мехоҳанд, ки муборизаю ғалабаи онҳо саргузашти оилавии дигаронро ғанӣ гардонаду муҳофизат намояд. Чон ва Лиза дар шаҳри Колорадо Спрингс, дар штати Колорадо, ИМА зиндагӣ мекунанд. Онҳо чор писар ва се набера доранд.

Маводҳои иловагиро шумо дар сайти зерин дастрас карда метавонед:
www.CloudLibrary.org

Рештар мехоҳед?
Скан кунед

**Messenger
International**
MessengerInternational.org

Ин китоб тӯхфа аз ҷониби муаллиф буда,
барои фуруҳтан пешбини нашудааст

