[image: image1.png]1M,

THIRD MILLENNIUM

MINISTRIES

Biblical Education. For the World. For Free.

	Ushaka amashusho, imboneza masomo n’ibindi bikoresho wasura urubuga nkoranyambaga Third Millennium Ministries kuri thirdmill.org.

Kubaka Tewolojiya Ishingiye kuri Bibliya

© 2012 by Third Millennium Ministries

Amabwiriza yose agomba kubahirizwa. Nta gice cyizi nyigisho kigomba kwongera gukorwa mu buryo ubwo aribwo bwose hagamijwe inyungu, uretse, gukoresha amagambo make mu rwego rwo kuzivugurura, ibitekerezo cyangwa kuzigisha udafite uruhushya rwabazanditse , Third Millennium Ministries, Inc., P.O. Box 300769, Fern Park, Florida 32730-0769.
IBYEREKEYE Third Millennium Ministries
Watangiye 1997, Third Millennium Ministries akaba ari umuryango wa Gikristo udaharanira inyungu wita ku gutanga Inyigisho za Bibiliya ku Isi kandi ku Buntu. Mu gusubiza iki cyifuzo kinini mu rwego rw’isi, inyigisho z’ubuyobozi bwa gikristo bushingiye kuri Bibiliya, turubaka imfashanyigisho zoroshye,inkunga, Gahunda y’ inyigisho mu mashusho zikoreshwa mu manama ziri mu ndimi eshanu (Icyongereza,Ikiyapani, Ikirusiya, Igishinwa cy’Abamadarini n’Icyarabu) kandi zikwirakwizwa ku buntu ku bazikeneye,cyane cyane abayobozi b’amatorero badashobora kubona cyangwa bagize amahirwe yo kwiga mu buryo busanzwe. Amasomo yose yanditswe, ateguwe kandi asohoka ari kumwe, yanditswe mu buryo busa kandi bwemejwe n’Umuyoboro w’Amateka (History Channel)©. Ubu buryo ntagereranwa kandi budahenze bwo kwigisha abayobozi b’Itorero bwagaragaye ko ari ingenzi mu isi yose. Twahawe igihembo cyitiriwe Telly (Telly Awards) kubera gusohora amavidewo yigisha kandi agaragara. Izi gahunda z’amasomo zigishwa mu bihugu birenze 150. Inyigisho za Third Millennium ziboneka mu buryo bwa DVD, inyandiko, urubuga nkoranyambaga, Ibiganiro bya Televiziyo binyuze ku cyogajuru (satellite) no mu biganiro binyuzwa kuri Radiyo na Televisiyo.
Ukeneye ibindi bisobanuro byerekeranye n’umurimo wacu n’uko nawe wabigiramo uruhare, wasura urubuga rwacu http: // thirdmill.org.

Ibirimo
I. Iriburiro
1
II. Uko wakoresha inyigisho
1
A. Isesengura ry’Amateka

2
B. Ibikorwa by’Imana

3
C. Imitekerereze ya Gitewolojiya

4
1. Isesengurwa ry’amateka hakoreshejwe ibihamya

4
2. Isesengura ry’amateka mu buryo bwa Tewolojiya

4
III. Uko amateka yagiye yiyubaka
5
A. Imihindagurikire y’Amateka

5
B. Ibisubizo bya Gitewolojiya

6
1. Imisesengurire ya Gitewolojiya

7
2. Iterambere ry’Ivugabutumwa

9
IV. Amateka n’ Ibyahishuwe
11
A. Igikorwa n’Ijambo

11
1. Igikorwa cy’ibyahishuwe

12
2. Ijambo ry’ibyahishuwe

13
3. Ihuriro ryabyo

 15
B. Imizenguruko

 17
1. Intego

 17
2. Guhaguruka no Kunanirwa

19
3. Iterambere ry’urugingo

20
V. Umusozo
31

 IRIBURIRO

Iyo duhuye n’abantu bwa mbere, tugira ibyo twita “amavamuhira,” ibitekerezo tugira kubandi muri icyo gihe dushaka kubamenya. Ariko uko tugenda turushaho kubana, tugenda tumenya ku nshuti zacu tubabaza ibibazo by’ubuzima bwabo n’ amateka yabo. Maze uko tugenda tumenya ibikorwa by’ingenzi byahinduye ubuzima bwabo, tugenda twunguka ibitekerezo birenga ya mavamuhira yacu ya mbere twahoranye.

Ni koko, mu bihe byinshi no mu buryo butandukanye ni ko biri muri Tewolojiya ya Gikristo. Nk’abigishwa ba Kristo, dutangira kugira ibyo twizera duhereye uko tubona kandi twumva Isezerano Rishya. Ariko dushobora gushinga imizi mubyo twizera nk’abakristo twiga amateka y’ ukwizera kwacu, uko kwagiye gutera imbere kuva urambuye ku mapaji ya mbere y’Itangiriro kugeza ku gice cya mbere cy’Ibyahishuwe.

 Iri ni isomo rya mbere mu bika bigize Kubaka Tewolojiya ishingiye kuri Bibiliya. Muri iki gika tuzarebera hamwe inyigisho zizwi nka Tewolojiya Ishingiye kuri Bibliya, igice cya Tewolojiya gisesengura uburyo ukwizera kwacu kugenda gukura dushingiye ku nkuru dusoma muri Bibliya. Iri somo twaryise, “Tewolojiya ishingiye kuri Bibiliya niki?” Kandi muri iri riburiro, tuzarebera hamwe ibibazo by’ifatizo bizatuyobora muri iki gice.

Isomo ryacu rizibanda ku nsanganyamatsiko eshatu: ubwa mbere, tuzabona ibyakuyobora by’ingenzi muri Tewolojia ishingiye kuri Bibiliya. Ni iki dushaka kuvuga dukurikije iyi nyito? Ubwa kabiri, tuzareba uko Tewolojiya ishingiye kuri Bibliya yateye imbere. Ni ibihe byerekezo iri somo ryagize uko ibinyejana byagiye bihita? Kandi ubwa gatatu tuzareba amahuriro ari hagati y’amateka n’ibyahishuwe, kimwe mu by’ingenzi mu bireba Tewolojiya ishingiye kuri Bibiliya. Reka dutangirire ku cyerekezo cy’ingenzi cy’isomo ryacu.

ICYEREKEZO

Abahanga mu bya Tewolojiya bakoresheje iyi mvugo” Tewolojiya ishingiye kuri Bibiliya” mu buryo butandukanye. Ifasha mu gutekereza neza ku bitekerezo n’ imikoresherezwe mu buryo bwagutse. Mu buryo bwagutse, iri jambo Tewolojiya ni iry’ ukuri kuko riri mu bigize inyigisho zo muri Bibiliya. Kuri iyi ngingo, Tewolojiya ishingiye kuri Bibliya ni Tewolojiya iyo ariyo yose ishingiye ku Byanditse Byera.

 Ntibikenewe kuvuga ko, ku bagendera kuri Bibliya, ari ngombwa cyane ko Tewolojiya zose zishingira kuri Bibliya mu ri buryo buryo muri rusange. Turashaka kuba abanyakuri ku bigize Bibliya kubera ko twiyemeza kugendera ku amahame avuga Gusa Ibyanditswe Byera (Sola Scriptura), ukwemera kuvuga ko Ibyanditswe Byera aribyo bikuru kandi bya nyuma mu kugenzura no gusubiza ibibazo byose bijyanye na Tewolojiya.

Ariko mu bahanga mu bya Tewolojiya biki gihe bavuga ko Tewolojiya ishingiye kuri Bibiliya iri mu rwego rwo hasi mu buryo bwa tekiniki. Ku musozo w’iki gitabo, Tewolojiya ishingiye kuri Bibiliya ntabwo ari Tewolojiya ijyanye ni bivugwa muri Bibiliya, ahubwo na none Bibiliya ni iyibanze mu Byanditswe Byera. Muri iki gitekerezo, Tewolojiya ishingiye kuri Bibiliya ntabwo yemera gusa n’ ibijyanye nibyo Bibiliya yigisha ahubwo na none itunganya cyangwa igenzura Tewolojiya yayo. Ni muri uru rwego Tewolojiya ishingiye kuri Bibiliya yahindutse isomo ryigishwa.Ibi nibyo bizibandwaho muri iri somo.

 Ubu mushobora gutekereza uko abakristo ku isi yose basoma Ibyanditswe byera, bagiye bagira ibitekerezo bitandukanye ku buryo Bibiliya itunganya Tewolojiya yayo.
 Kubwo ibyo nta gitangaje kubona abahanga mu bya tewolojiya biki gihe bafite imikorere/imigirire itandukanye niyo muri Tewolojiya ishingiye kuri Bibliya. Igihe ntabwo kizatwemerera kureba ibi bitekerezo bitandukanye. Ahubwo tuzibanda kubisanzwe bizwi cyane kandi byibandwaho muri Tewolojiya ishingiye kuri Bibiliya.

 Kubera intego zaya masomo, dushobora gusobanura imiterere y’ingenzi za Tewolojiya ishingiye kuri Bibiliya muri ubu buryo: “Tewolojiya ishingiye kuri Bibiliya ni ibitekerezo bikomoka ku isesengurwa ry’amateka y’ibikorwa Imana yakoze nkuko bivugwa mu Byanditswe”. Iyi nyito irimo byibura ibintu bitatu: icya mbere, Tewolojiya ishingiye kuri Bibiliya yibanda ku ngamba zo gusesengura Ibyanditwe aribyo twita “ isesengura mateka.” Icya kabiri, iri sesengura mateka ryita by’umwihariko ku “ku bikorwa by’Imana bigaragara muri Bibiliya. Icya gatatu Tewolojiya ishingiye kuri Bibiliya yita, “ku bitekerezo bya gitewolojiya” ku bikorwa by’imana mu Byanditswe.
 Kugira ngo ubashe kumva neza ubu buryo ku Byanditswe, tugomba kureba ibi bice uko ari bitatu bigize iyi nyito. Icya mbere, tuzasesengura icyo bivuga ”Isesengura ry’amateka.” Icya kabiri, tuzarebera hamwe icyo bisobanuye iyo tuvuga, “Ibikorwa by’Imana.” Noneho icya gatatu, tuzasesengura ubwoko bw’ibitekerezo bya gitewolojiya bigaragara muri tewolojiya ishingiye kuri Bibiliya. Reka tubanze kureba impamvu ituma Tewoljiya ishingiye kuri Bibiliya ikomoka mu isesengura mateka y’Ibyanditswe.

Isesengura mateka

Kwumva icyo tuba tuvuga iyo tuvuze isesengura mateka, dukwiye gusubiramo mu buryo bwaguye ibyo twavuze mu zindi nyigisho. Mu nyigisho Kubaka Tewolojiya Itunganijwe(Building Systematic Theology) tubona Umwuka Wera warayoboye Itorero mu gukora isesengura ibyanditswe mu buryo butatu bw’ingenzi: isesengura mbonezamvugo, isesengura mateka n’isesengura-ntego. Nkuko twabivuze inshuro nyinshi, abakristo buri gihe bakoresha ubu buryo uko ari butatu babuhurije hamwe ariko mu rwego rwo kwungurana ibitekerezo, bizadufasha kureba ingingo ku ngingo.

 Isesengura mbonezamvugo rifata Ibyanditswe Byera nk’igishushanyo, ifoto yakozwe n’abanditsi-muntu kugira ngo bahindure abasomyi mu buryo bwihariye. Isesengura mateka ribona Ibyanditswe Byera nk’idirishya ry’Amateka, rireba ibihe byaranze amateka biri muri Bibiliya.Isesengura mateka ribona Bibiliya ku buryo burenze indorerwamo kuko igaragaza inyungu n’ibibazo byacu.

 Tewolojiya Isesenguye ni inyigisho mbere na mbere yubatse ku Isesengura Ntego. Abasesengura ibya Tewolojiya bibanda ku ntego n’ibyibanze byagiye bitezwa imbere nkuko byagiye bihita mu mateka y’Itorero. Bifashisha Ibyanditswe Byera mu gushakira ibisubizo n’intego bimaze igihe.

 Mu buryo bunyuranyije, tewolojiya ishingiye kuri Bibiliya isesengura ibyanditswe yibanda cyane cyane ku isesengura mateka. Ibona Bibiliya nkaho ari idirishya rituganisha ku mateka. Nkuko tuzabibona muri aya masomo, igihe isesengura (exegesis) riretse kwibanda ku ntego gakondo za gitewolojiya maze zikaba iz’ibihe byaranze amateka nkuko bivugwa muri Bibiliya, bituma hagaragara impinduka y’ ibyihutirwa n’ibyigwaho. Igihe inyigisho za tewolojiya ishingiye kuri Bibiliya zitavuguruzanya na tewolojiya isesenguye (systematic theology), nta gushidikanya ko zuzuzanya. Mu gihe tewolojiya nyayo ishingiye kuri Bibliya itavuguruza tewolojiya nyayo itunganijwe nta narimwe iyobora ku yindi tewolojiya ijyana ku myumvire itandukanye.
 Tumaze kubona ko tewolojiya ishingiye kuri Bibiliya yibanda ku isesengura mateka y’ibyanditswe, dukwiriye noneho kumva neza kugaruka nku ngingo yuko mbere ne mbere hibandwa ku bikorwa by’Imana. Bibliya itubwira ibintu bitandukanye byagiye biba mu mateka, ariko kandi Bibiliya ikabaza iki kibazo, “Ibyanditswe bivuga iki kubyo Imana yakoze?” Kubera ko abakristo basubiza iki kibazo mu buryo butandukanye, dukwiye guhagarara akanya gato tugatekereza icyo Bibiliya yigisha kubyerekeranye n’ibikorwa Imana yakoze mu mateka.

ibikorwa by’ imana

Uburyo bumwe bwa gakondo kandi bufasha mu kuvuga igikorwa cy’Imana mu mateka bigaragara mu Kwatura Ukwizera kw’i Westminster (Westminster Confession of Faith) Umutwe V, igika cya 3. Uko bavuga igikorwa cy’Imana mu isi biduha ishusho y’ingenzi. Umva uburyo ugutanga kw’Imana kuvugwa hano.

Imana, mu gutanga kwayo gusanzwe, yadukoreye uburyo bwose, nyamara ni ubushake bwayo no kutabukoresha, iburengeje ndetse kubabangamira, uko ibishaka.
Icyo kwitonderwa hano muri uko Kwatura Ukwizera ni uko hari ibintu bine kwerekana uburyo bune Imana itangamo, uko Imana yagize uruhare mu mateka cyangwa icyo twakwita ibikorwa by’Imana. Yerekana ubu buryo bune mu buryo Imana ubwayo yabigizemo uruhare ikorehseje “uburyo” aribwo bugize ibikoresho cyangwa impamvu.

 Ku kundunduro yiyo nyandiko, Ukwatura kugaragaza ko Imana mu busanzwe yakoresheje uburyo, ni ukuvuga, yakoze biciye mu buryo. Mu yandi magambo, Imana yasohoje imigambi yayo mu mateka mu gukora ibice byose bigize ukurema. Uru rwego rugizwe n’ibi bintu uko bigaragara muri kamere yabyo n’iremwa ry’umurimo waryo wa buri munsi.

 Ubwa kabiri, ukwatura na none kuvuga ukuntu Imana ikora ntacyo yifashishije, uburyo igenda itabara mu isi idakoresheje uburyo ubwo ari bwo bwose. Urugero, hari ibihe nkuko biri mu Byanditswe, Imana yatezaga abantu indwara kandi ikongera ikabakiza nta kintu mu byaremwe ikoresheje.

 Icya gatatu, Ukwatura kuvuga uko Imana ikora mu mateka birenze uburyo, ifata ikintu gisanzwe ikagihindura igikomeye.Urugero, ivuka ridasanzwe rya Isaka kuri Sara igihe yari abonanye na Aburahamu, ariko ibyo byabaye igihe Sara yari ashaje, igihe na none yari ageze mu za bukuru adashobora gusama inda.

 Icya kane, Ukwatura kuvuga Imana ikora ititaye ku buryo, igatera ibintu kubaho mu buryo butandukanye n’ubwo yakoresheje mu kurema.Urugero, mu minsi ya Yosuwa, Imana yakoze ibitandukanye nuko yari yaremye igihe Yahagaritse izuba ntiryarenga (Yosuwa 10:12-14)
 Ubu buryo uko ari bune buvuga uko Imana itanga, budufasha gusobanura ibikorwa by’Imana. Hari ibihe Imana yakoze ikoresheje uburyo. Ibyo bihe bikunda kugaragara nkaho Imana yabigizemo uruhare ruto, nubwo ariyo buri gihe igenzura ibibaho byose. Ariko ibindi bikorwa by’Imana biratangaje. Igihe Imana ikoze, idakoresheje, ibirenze cyangwa ibihabanye n’imbaraga yiremeye, nibwo buryo dusanzwe twita : ”gutabarwa n’Imana” cyangwa “Ibitangaza.”

 Igihe abahanga mu bya tewolojiya ishingiye kuri Bibiliya bibanda ku bikorwa by’Imana, bita cyane ku murimo wose w’Imana wo kurema ariko mu buryo butangana. Mu gihe ari ukuri ko akenshi bagaruka ku bikorwa bisanzwe Imana yakoresheje uburyo, bidasanzwe cyane cyane ku bikorwa bitangaje by’Imana, hari igihe Imana ikora bitanyuze mu buryo busanzwe, bidaciye n’ibinyuranye n’uburyo busanzwe. Uko umurimo w’Imana utangaje, ni nako abahanga mu bya Tewolojiya bashingiye kuri Bibliya basa n’ababishimangira.

Ibihe nko Kurema, kuva muri Egiputa, kwigarurira Kanani, kuvuka, ubuzima, urupfu, kuzuka no kujya mu ijuru kwa Kristo bigaragara neza ku mpapuro z’ibyanditswe nkuko byari bimeze igihe Imana yatabaraga mu buryo butangaje mu mateka. Nuko rero, igihe iyo umuntu avuze Tewolojiya ishingiye kuri Bibiliya yibanda cyane ku bikorwa by’Imana, bene ubu bwoko bw’ibikorwa bidasanzwe by’imana nibyo ku ikubitiro twibandaho.

Ubu tumaze kubona ko Tewolojiya yibanda kuri Bibiliya binyuze mu gusesengura amateka no kwibanda ku bikorwa by’Imana bidasanzwe nkuko biri mu Byanditswe, dukwiriye kugaruka ku gice cya gatatu cy’inyito yacu: kubera ko Tewolojiya yibanda kuri ibi bitekerezo ni ingenzi.

Imitekerereze ya Gitewolojiya

Muri Tewelojiya ishingiye kuri Bibiliya imitekerereze ya Gitewolojiya ishingiye ku misesengurire y’ibikorwa by’Imana mu Byanditswe, ariko imisenguririre ishingiye ku mateka ishobora kugira imitere itandukanye. Iyi mitekerereze ifasha mu gutekereza byibura mu buryo bubiri: Isesengura -mateka rifite ibihamya n’Isesengura mateka rya tewolojiya. Iyi migirire uko ari ibiri irajyana; ariko igatandukanira ku byibandwaho by’umwihariko. Reka tubanzirize kubyo twise Isesengura mateka bishingiye ku bihamya.

Isesengura mateka Rishingiye ku Bihamya

Kenshi mu bihe bidasanzwe, abasomyi ba Bibiliya bibanda “ku bihamya” biga ku mateka ya Bibiliya.Ni ukuvuga, bibanda ku buryo inkuru zanditswe muri Bibiliya zihura muri rusange no mu bihe bya vuba mu bice byegereye Ibihugu by’Iburasirazuba. Imigirire ishingiye ku bihamya mu isesengura mateka yibanda ku bibazo nk’itariki yo Kuva muri Egiputa bayobowe na Mose, amateka agaragaza ivuka ry’Ubwami muri Israeli, bimwe mu bigaragaza intambara zabaye kimwe n’ibindi bintu byabaye. Intego y’isesengura mateka irasobanutse. Ni ukuvuga inkuru mpamo ifite ibimenyetso bifatika bijyanye n’amateka duhuza n’ibyo twiga mu Byanditswe n’amakuru dukura mu yandi masoko atari Bibliya.
 Isesengura mateka rya Tewolojiya

Nkuko ari ngombwa ko isesengura mateka ryibanda ku bihamya,tewolojiya ishingiye kuri Bibliya nayo yibanda ku isesengura mateka rya Tewolojiya. Abahanga mu bya Tewolojiya bashingira kuri Bibiliya bibanda cyane ku gaciro ka Twolojiya k’ibikorwa by’imana yakoze nkuko bivugwa mu Byanditswe. Kumva neza ibyo tuvuga, tugomba kugaruka ku nyito yibanze ya Tewolojiya tubona mu mirimo ya Tomasi Akwina (Thomas Aquinas) yerekana icyo abakristo benshi baba bavuga igihe bavuga ibitekerezo bya Kitewolojiya.

Mu gitabo cya1, igika cya 7 mu gitabo cye cyitwa Summa Theologica, cyerekanye cyane cyane uko Akwina yita Tewolojiya “amahame yejejwe” kandi ayisesengura muri ubu buryo:

Ni ubuhanga buhujwe kuko ibintu byose bifatwa ko biri munsi y’Imana kubera ko ahari ari Imana ubwayo cyangwa kubera ko bikomoka ku Mana.
Muri rusange, abakristo basa nabemeranya na Akwina ko Tewolojiya yibanda ku bintu bibiri. Ku ruhande rumwe, icyo Tewolojiya yibandaho ni ikintu cyose kivuga ku Mana. Ku rundi ruhande icyo Tewoloiya yiga ni ikintu cyose gisobanura ibintu bifitanye isano n’Imana. Icyiciro cya kera nicyo tewolojiya gakondo yita Tewolojiya ya nyayo. Icyiciro cya kurikiyeho cyibanze ku ngingo zijyanye n’amahame ya muntu, icyaha, agakiza, imyifire, Itorero n’ibindi bisa nabyo.

 Izi nyito zombi uko ari ebyiri ziduha igitekerezo mu buryo Tewolojiya ishingiye kuri Bibiliya yibanda ku bitekerezo bya Gitewolojiya. Ku ruhande rumwe, abahanga mu bya Tewolojiya bashingira kuri Bibiliya basesengura ibyo Bibiliya ivuga ibyerekeye ibikorwa by’Imana ngo barebe icyo byigisha ku Mana ubwayo. Ibikorwa by’Imana bitangaje bigaragaza bite kamere n’ ubushake by’Imana? Kandi ku rundi ruhande Tewolojiya ishingiye kuri Bibiliya na none yita ku nyigisho zifitanye isano ku Mana: Inyoko Muntu, icyaha, agakiza n’igicumbi cy’izindi nyigisho. Tewolojiya ishingiye kuri Bibliya ikingura irembo ryo gushimangira no kwagura imyumvire yacu ku izi nyigisho zose za gitewolojiya.
 Hamwe niki cyerekezo mu bwenge reka noneho tugaruke ku nyigisho yacu nkuru ya kabiri: Iterambere riganisha ku nyigisho isanzwe ya Tewolojiya ishingiye kuri Bibiliya. Ryaje rite? Kuki abakristo bagize iyi myifatire ku Byanditswe?

ITERAMBERE RY’AMATEKA

Tuzarebera hamwe imiterere yibi bibazo: Icya mbere, tuzarebera hamwe imwe mu mpinduka z’umuco uko zigenda zigena intambwe za Tewolojiya ishingiye kuri Bibiliya. Icya kabiri, tuzareba ibisubizo bya gitewolojiya Itorero rikwiye gutanga kuri izi mpinduka z’umuco. Reka turebe mbere na mbere izi mpinduka mu muco zigendana n’ivuka rya Tewolojiya ishingiye kuri Bibiliya.

Impinduka z’ umuco

Tugomba buri gihe kwibuka ko abakristo ba bahanga mu bya tewolojiya batekereje neza mu gushyitsa Inshingano ikomeye bongera kuvugurura Tewolojiya ya Gikristo mu buryo bwo kuvugana n’imico iriho muri iki gihe. Mu yandi masomo, twabonye ko Tewolojiya itunganijwe (systematic theology) yakomotse mu kugerageza ku Itorero rya Kera n’iryo mu Kinyejana cya gatatu mu kuzana ukuri kwa Kristo mu karere ka Mediterane kari karigaruriwe n’ibitekerezo by’abanyabwenge aribo Plato na Aristote. Nk’abakristo bahuye n’ibi bibazo byizi cengerabumenyi (philosophies), byatumye bagendera ku Byanditswe, ariko kandi bagombaga gukemura ibibazo byari byatewe niyi myumvire.

 Muri make, Tewolojiya ishingiye kuri Bibiliya mu buryo burambuye, yabaye igisubizo cy’impinduka z’umuco zakwerekezwa mu Kinyejana cy’Umucyo cya cumi na karindwi. Ibi ntabwo bivuze ko Tewolojiya ishingiye kuri Bibliya ari nshya cyangwa ngo ibe ari iyi iki gihe. Abakristo bagiye buri gihe basesengura ibikorwa by’Imana biri mu Byanditswe. Ariko mu bihe byubu, impinduka z’ ingenzi mu muco zabayeho arizo zatumye abahanga mu bya tewolojiya bibanda ku nyungu z’amateka kurusha uko byabaye mbere yibi bihe.

 Mu buryo bworoheje, Tewolojiya ishingiye kuri Bibliya ni igisubizo cya gikristo ku nkubiri ishingiye ku bumenyi muri ibi bihe, akenshi bita igihe cy’amateka. Mu magambo rusange, mu gihe cy’amateka yiki gihe ni imyemerere ivuga ko amateka ari urufunguzo rudufasha kumva neza ikintu icyo ari cyose dushingiye ku ruhare gifite mu mateka.

 Umwe mu bantu bamamaye bo mu gihe cy’ikinyejana cy’ Umucyo wasobanuye impinduka z’umuco yari umudage w’injijuke witwa George Wilhelm Friedrich Hegel, wabayeho hagati y’ imyaka kuva 1770 kugeza 1831. Hegeli azwi cyane ku gitekerezo cye kivuga ko ukuri kose gushingiye ku iterambere ry’amateka rizwi nk’ibusanyangingo (the dialectic). Isi yose, niko atekereza, yatunganijwe n’Imana igendeye ku mugambi wayo nkuko bifite umujyo w’amateka. Duhereye kuri iki gitekerezo, twumva ko ikintu cyiza cyose mu isi iyo tukirebeye mu mucyo wo mu bwenge kiba gifatiye ku mateka.

 Iyi kimwe n’ubundi buryo bw’amateka byagaragaje umumaro mu gihe cya none kubera impamvu nyinshi. Urugero, ibintu byavumbuwe bitaburuwe mu butaka byagaragaje amakuru/umucyo ku mico itandukanye mu bihe byo ku isi. Ubuhanga mu by’ubumenyi bw’ubutaka bwabaye ingirakamaro mu kumenya igihe n’uko yagiye itera imbere, atari ukuyimenya gusa uko iteye ubu. Na none ubumenyi bw’ibinyabuzima bwahindutse amateka mu byo yibandaho nkuko inzobere mu binyabuzima batangiriye ku gitekerezo cya Daruwini cyo kwiyuburura, bemera ko iyi ariyo nzira ubuzima bwabayeho hano ku mugabane wacu dutuye. Bene izi mpinduka na none ku mateka y’iki gihe zagiye ziba mu bumenyi hafi ya bwose ndetse na Tewolojiya. Ikintu cyose mu buzima, kirushaho kumvikana iyo gisesenguwe mu ruhererekane rw’amateka.

Hamwe n’uku kwibanda ku mateka y’iki gihe mu bwenge bwacu, dukwiye gusubiza amaso inyuma tukareba uko abahanga b’abakristo mu bya Tewolojiya bifata ku ihinduka ry’umuco.Ni izihe ngaruka amateka yagize ku bakristo mu buryo babona Tewolojiya, cyane cyane mu buryo bwo gusesengura Bibiliya?
Igisubizo cya Gitewolojiya

Iyigamateka ryagize uruhare runini kuri Tewolojiya ya Gikristo muri iki gihe; ariko muri iri somo twibanda by’umwihariko kuburyo bwatumye haba ivuka rya Tewolojiya ishingiye kuri Bibiliya. Mu busanzwe, Tewolojiya ishingiye kuri Bibiliya igaragaza inyungu y’umuco wa kinyaburaya w’iki gihe mu mateka. Ariko nkuko tuzabireba, bamwe mu bahanga mu bya tewolojiya bafashe iyigamateka mu buryo buhabanye no kwizera kwibanze kwa gikristo; mu gihe abandi baribonyemo ibitekerezo bibafasha kandi natwe bikadufasha gusobanukirwa ukwizera kwa Gikrsto.

 Kubera iyi mpamvu, tuzarebera hamwe ibyerekezo bibiri byashinze imizi mu isomo rya Tewolojiya ishingiye kuri Bibiliya. Icya mbere, tuzasuzuma ibyo twita “Tewolojiya ishingiye kuri Bibiliya Ikemangwa,” imwe mu miterere y’isomo igendera ku myumvire y’iki gihe ihakana ubutware bwa Bibliya; Ijambo ry’Imana. Icya kabiri, tuzarebara hamwe “Tewolojiya y’ivugabutumwa ishingiye kuri Bibiliya”, uburyo iri somo ryakurikiranwe n’abahanga mu bya Tewolojiya bakomeje kubaha ukuri n’ubutware bwa Bibiliya. Reka tubanze turebe iterambere rya Tewolojiya ishingiye kuri Bibiliya ikemengwa.
Tewolojiya ishingiye kuri Bibiliya Ikemangwa

Abanyamateka b’iki gihe bigishijwe n’ikemangwa ryakozwe n’abahanga mu bya Tewolojiya byatumye basesengura Ibyanditswe bafite ibibazo bishya n’ibyibanze. Dushobora kumva neza ipfundo ry’izi nyigisho dushingiye ku iterambere ry’amateka mu byiciro bibiri. Icya mbere tuzareba mu bihe bya mbere by’ikinyejana cya cumi n’umunani. Icya kabiri tuzagaragaza Iterambere ryabaye mu mateka ya vuba. Reka tubanze turebe ikemangwa rya Tewolojiya ishingiye kuri Bibiliya.

 Ni ibisanzwe gushaka isoko ya Tewolojiya ishingiye kuri Bibiliya. Muri iki gihe twayirebera mu ijambo rya Yohana Gabula (John Gabler) yavugiye muri Kaminuza ya Altdorf mu mwaka w’ 1787. Nubwo habaye ibintu by’ingenzi kuri Gabula, yavuze ku itandukaniro ryayoboye Tewolojiya ya Gikristo ku mara ibihe birebire.

 Gabula yatandukanije ibintu bibiri by’ingenzi Tewolojiya yibandaho. Ku ruhande rumwe yavuze kuri “Tewolojiya ishingiye kuri Bibiliya” ayisobanura nk’isomo ry’amateka ivuga ku nyigisho za Bibiliya nkuko byari biri mu bihe bya kera by’amateka. Mu gitekerezo cye, intego ya Tewolojiya ishingiye kuri Bibiliya yari iyo gucukumbura ibyo abanditsi ba Bibiliya mu gihe cya kera banditse na kamere y’Imana bizeraga ndetse nicyo bisobanuye mu mibereho yaho bari batuye.

 Ku rundi ruhande, Gabula yavuze ku myemerere cyangwa Tewolojiya I Tunganijwe. Intego ya Tewolojiya itunganijwe ntabwo yari iyo gusobanura cyangwa gusuzuma Bibiliya, ahubwo yari ugushyiraho/kwerekana ibyo abakristo bakwiye kwizera muri iyi si ya none binyuze mu nyurabwenge bakura muri bumenyi n’iyobokamana.

 Ubu rero ni ngombwa ko kumenya ko umuhanga mu bya Tewolojiya w’umuhakanyi, Gabula yizeraga ko ubushakashatsi bwa Tewolojiya ishingiye kuri Bibiliya bwagaragaje inyungu uko ibihe byagiye bigenda, ariko abakristo b’iki gihe batekereza ko bakomeza kwemera ibice bimwe byo muri Bibiliya bijyanye n’ibipimo-fatizo, imitekereze nyurabwenge n’isesengura-bumenyi. Mu gitekerezo cye, Ibyanditswe Byera bigaragaza imikorere ifatwa uko yakabaye n’imyemerere y’abantu babayeho mu gihe cya kera mbere y’ibi bihe bya none bishingiye ku bumenyi. Kubera iyi mpamvu, Tewolojiya Itunganijwe (Syestimatic Theology) igomba kuba isomo ryihagije ku rugero runaka, ku buryo busesuye butibanze kuri Tewolojiya ishingiye kuri Bibiliya nkuko bigaragara muri Bibiliya.

 Itandukaniro ryakozwe hagati ya Tewolojiya ishingiye kuri Bibiliya n’Itunganijwe ryakozwe na Gabula byatanze icyerekezo ku bahanga mu bya Tewolojiya b’abahakanyi byaje gukomeza kugeza iki gihe. Ariko kandi ni ngombwa kureba uburyo Tewolojiya ihakana ishingiye kuri Bibiliya yaje gutera imbere mu binyejana bya vuba aha. Imwe mu ngingo ya Tewolojiya ihakana ishingiye kuri Bibiliya mu binyejana bya vuba aha ni uko abantu bakomeje kwemera ko amateka ya Bibiliya akomeza kuvugwa atari ayo gushingiraho. Bikozwe ku buryo burambuye, abahanga b’abahakanyi ntibemera ibice byinshi byo mu Byanditswe Byera babibona nk’ibyuzuye amakosa, zimwe mu nkuru zitari izukuri cyangwa iz’ibinyoma. Muri uru rwego, kwambuka Inyanja Itukura nta kindi kintu byasabaga uretse inkubi y’umuyaga yahushye ihereye ku nkombe, cyangwa itsinda rito ry’abacakara bahunze bavuye mu Misiri banyuze mu mato. Ukwigarurira Kanani byari byoroshye kuruta uko bivugwa ko habaye intambara nyinshi hagati y’abari batuye mu migi mikuru ya Kanani n’andi moko y’abimukira. Uko Tewolojya ihakana yagendaga itera imbere, umubare w’abahanga b’abahakanyi wagiye wiyongera kandi bagenda bashidikanya ko Aburahamu yaba ikirangirire mu mateka kimwe na Mose. Bageze naho bavuga ko niba Yesu yarabayeho yaba yarabaye umwarimu w’inzobere mu kinyabupfura naho ubundi ko nta bitangaza yakoze cyangwa ngo azure abapfuye.
 None, ushobora gutekereza uburyo ingorane zagiye zikomeza kwiyongera kubwo abahanga b’abahakanyi mu bya Tewolojiya bagiye bashingira kuri BibIliya bakora Tewolojiya itunganijwe mu buryo bwabo. Twari tubategerejeho ko batakwifashisha Bibiliya kuko batekereza ko Bibliya igizwe n’inkuru z’amateka ayobya. Ibi rero byatumye abantu benshi bayamagana muri iki gihe. Ariko kandi agaciro ka Tewolojya ishingiye kuri Bibiliya ntabwo kahungabanijwe. Igihe abahanga b’abahakanyi mu bya Tewolojiya bahakanye ubutware bwa Bibliya. Ahubwo babonye ubundi buryo bwo gukoresha Ibyanditswe Byera muri Tewolojiya y’iki gihe. Ahubwo aho gufata BibIliya nk’amateka y’ukuri, batangiye kureba Ibyanditswe nk’uburyo bwo kugaragaza amarangamutima y’amadini ya kera agaragara nk’amateka kandi basesengura amarangamutima n’inararibonye by’aya madini ya kera yashobora gukoreshwa akagirira akamaro abakristo b’iki gihe.

 G .Erinesti Rayiti (G. Ernest Wright), inzobere y’icyamamare mu bya Tewolojiya mu kinyejana cya makumyabiri, yerekanye igitekerezo cye ubwo yasobanuraga Tewolojiya ishingiye kuri Bibiliya, mu gitabo cye yise Imana Ikora yayisobanuye muri aya magambo:
Tewolojiya ishingiye kuri Bibiliya rero, ikwiye gusobanurwa ko ukuvuga mu mutwe ibyo twizera ari ibikorwa by’Imana mu gihe cy’amateka runaka, hamwe no gushimangira ibyavuye muri yo.
Tekereza ibyo Rayiti yavuze hano. Icya mbere mu gitekerezo cye, Tewolojya ishingiye kuri Bibliya yibanda “ku bikorwa by’Imana.” Ariko Rayiti yari afite iyindi myumvire iyo yavugaga “ibikorwa by’Imana”. Aho kwibanda ku bintu byakabaye, Rayiti we yibandaga kuvuga ko Tewolojiya ishingiye kuri Bibliya ikwiye kwibanda ku kuvuga mu mutwe ibyo twizera n’ ibikorwa by’Imana tubona mu bitabo nka Bibliya.

 Icya kabiri, Rayiti na none yemeraga Tewolojiya ishingiye kuri Bibiliya ikwiriye “kwibanda kubyo twakuye” mu gusubiramo hato na hato ibikorwa by’Imana biri mu Byanditswe. Mu gitekerezo cya Rayiti, amateka avugwa mu Byanditswe Byera yari, akenshi na kenshi impimbano. Ariko byitegerejwe neza, inkuru zayo zitanga ukuri kwa Tewolojiya. None rero umurimo w’abahanga mu bya Tewolojiya ishingiye kuri Bibiliya wari uwo gucukumbura ukuri kwa Tewolojiya tubona muri izi nkuru z’ impimbano nkuko ziri muri Bibiliya.

 Ubu buryo bwa Tewoljiya ihakana ishingiye kuri Bibiliya ijyana neza n’itandukaniro risa n’ irisanzwe muri Tewolojiya y’iki gihe. Umubare munini w’abahanga mu bya Tewolojiya b’Abadage batandukanije ibintu by’aranze amateka y’ukuri n’amateka akubiyemo ibyo twizera nkuko bigaragara muri Bibliya bakoresheje aya magambo uko ari abiri. Ibintu by’ukuri byabaye byitwa amateka. Ibi bintu byabaye nkuko byanditwe mu Byanditswe Byera byashoboye guhabwa agaciro n’abahanga mu by’ubushakashatsi biki gihe. Ariko byinshi “mu mateka y’ukuri avugwa” tugenda tubona muri Bibiliya ntabwo ari inkuru nyazo aribyo bita mu rurimi rw’ikidage Heilsgeschichte “amateka yo gucungurwa” cyangwa “amateka y’agaakiza.” Amateka y’Agakiza ni uburyo bwo kuvuga ibiri ku mutima mu kuvuga amateka. Amateka yo gucungurwa ni ukuvuga hato na hato ibintu tubona muri Bibiliya.

 Na bugingo nubu, abenshi mu bahanga b’abahakanyi mu bya Tewolojiya ntabwo bapfa guhakana Ibyanditswe kuko bafata kimwe amateka ya Bibiliya nka Heilsgeschichte — “amateka yo gucungurwa” “kwatura, ibisa n’amateka” y’ibitekerezo bya gitewolojiya. Iyo habaye guhakana amateka ngenderwaho y’Ibyanditswe Byera, hari ibyo bakiza Ibyanditswe kubwa Tewolojiya bagerageza kureba uko ijyanye n’amaragamutima ya muntu mu buryo bwo kwizera. Amateka yo gucungurwa, imigenzo ya Israyeli n’Itorero rya mbere, ni ingingo y’ibandwaho muri tewoljiya ihakana ishingiye kuri Bibiliya muri iki gihe, kandi hari urugero iriho kubw’imyanzuro yayo yigisha Tewolojiya itunganije y’iki gihe cyangwa Tewolojiya yo mu gihe turimo.

 None rero ubwo twabonye iterambere rya Tewolojiya ishingiye kuri Bibiliya nk’isomo hagati mu bahanga babahakanyi mu bya Tewolojiya, tugomba kwongera guhindura igitekerezo: Tewolojiya ishingiye kuri Bibiliya y’ivugabutumwa. Hano turakoresha ijambo”Ivugabutumwa” mu buryo bwo kuvuga ko abakristo, mu buryo bwo kwemeza, nta gushidikanya ku butware bw’Ibyanditswe.
Iterambere ry’Ivugabutumwa

Kubwo umunezero habaye abakristo benshi mu matorero atandukanye ku isi batagendeye ku murongo wo guhakana ubutware bwa Bibiliya. Tutirengangije agaciro n’akamaro k’ubushakashatsi bwa gihanga, abavugabutumwa bashingira kuri Bibiliya bakomeje Ibyanditswe Byera ko ari ibyo ukuri mu byo bivuga ndetse n’ibyo bivuga ku mateka. Nubwo hari uku kumaramaza mu kwemera Ubutware bwa Bibiliya, abahanga mu by’amateka biki gihe hari impinduka z’ingenzi zabayeho ndetse n’uburyo abashingira kuri Bibiliya bafashe Ibyanditwe Byera.

 Mu gusesengura Tewolojiya ishingiye kuri Bibiliya, hari ibyerekezo bibiri tuzibandaho mu misesengurire yacu: iya mbere, mu ntambwe za mbere za Tewolojiya y’ivugabutumwa ishingiye kuri Bibiliya, iya kabiri bimwe mu iterambere rya vuba. Tuzatangirira ku ntambwe ya mbere za tewolojiya y’ivugabutumwa ishingiye kuri Bibiliya mukureba ibitekerezo bikuru byaranze abahanga babiri mu bya Tewolojiya bo mu kinyejana cya 19 muri Koleji yigisha ibya Tewolojiya rya Princeton. Ubwa mbere, tuzareba iigitekerezo cya Karoli Hoji (Charles Hodge). Ubwa kabiri tuzareba igitekerezo cya Benjamiani B Warilifidi (Benjamin B. Warfield). Reka dutangire tureba uko Karoli Huji yumvaga Tewoloijiya ishingiye kuri Bibiliya.

Karoli Hoji (Charles Hodge) wabayeho kuva 1797 kugeza 1878 kandi wiyeguriye we ubwe isomo rya Tewolojiya Itunganijwe.Umva uburyo Hoji yatandukanije Tewolojiya ishingiye kuri Bibiliya n’Itunganijwe mu Iriburiro ry’igitabo Tewolojiya Itunganijwe nkuko iri mumizingo itatu:

Ibi bigaragaza itandukaniro riri hagati ya Tewolojiya ishingiye kuri Bibiliya n’ Itunganijwe. Icyo Tewolojiya ishingiye kuri Bibiliya ishingiraho ni ugufata ibyo bimenyetso, ikareba aho bihuriye no kubikuramo ukuri no kureba na none ukuri kwa byo noneho ikareba injyana yabyo n’ aho bihurira.
Nkuko tubibona hano, Hoji asobanura Tewolojiya ishingiye kuri Bibiliya nk’isomo ryo gusesengura, inyigo yo kwerekana ibintu (ibimenyetso) bifatika by’Ibyanditswe. Byongeye kandi yanasesenguye Tewolojiya itunganijwe nk’isomo rifata ibimenyetso byabonetse muri Tewolojiya ishingiye kuri Bibiliya ukabihuza hagati yabyo, ugenda ureba ukuri bigenda bihuriraho.

 Mu gutandukana n’abahanga mu bya Tewolojiya b’abahakanyi, Hoji yemeraga Ubutware bwa Bibiliya. Kumaramaza kwe mu kwemera ubutware bwa Bibiliya bwamujyanye mu kwigisha abakristo ko bagomba gushingira Tewolojiya itunganijwe ku byacukumbuwe na Tewolojiya ishingiye kuri Bibiliya. Aho kwirengagiza nkana ibi ngibi cyangwa igice cy’Ibyanditwe cyangwa ibindi, Hoji yakomeje gushimangira ko Tewolojiya itunganijwe igomba kubaha ibyavumbuwe byose na Tewolojiya ishingiye kuri Bibiliya mu kubishyira mu bitekerezo bisobanutse.
 Nubwo ibitekerezo byinshi bya Hoji byakomeje kuyobora abahanga mu byatewolojiya b’abavugabutumwa nyuma y’urupfu rwe, hari impinduka ikomeye yabayeho muri Tewolojiya yivugabutumwa ishingiye kuri Bibiliya yatejwe imbere n’umwe mu banyeshuri ba Benjamini B. Warifilidi (Benjamin B. Warfield) wabayeho kuva mu 1851 kugeza 1921. Ubuhanga bwe mu bumenyi bwa Bibiliya bwatumye agira uruhare rukomeye mu gutanga igitekerezo kigendanye na Tewolojiya ishingiye kuri Bibiliya. Umva uko Warifilidi yavuze uburyoTewolijiya yatunganijwe muri Bibiliya mu nyandiko yise Igitekerezo cya Tewolojiya itunganijwe (The Idea of Systematic Theology). Mu gice cya gatanu cy’iyi nyandiko. Yabyanditse muri aya magambo:
Tewolojiya isesenguye ntabwo ari uguhuza ibitekerezo bikajya ku mujyo umwe aho kureka amakuru ya gitewolojiya yatanzwe n’isesegura rya Bibiliya; ahubwo ni uburyo bwo guhuriza hamwe amakuru mu buryo busobanutse nkuko bayahawe na Tewolojiya ishingiye kuri Bibiliya… ntabwo tubona tewolojiya ituganijwe dutandukanya amahame y’ imyemerere tubona mu byanditswe, ahubwo tubigeraho ari uko tubihuje muri gahunda ikwiriye kandi nkuko bijyanye na za tewolojiya z’Ibyanditswe.

Muri iki gika Warifilidi, byibura yagaragaje ingingo eshatu zingenzi. Iya mbere, tewolojiya itunganijwe nti gomba kuba gusa gukusanya no gutunganya ibitekerezo bya gitewolojiya nkuko bigaragara muri Bibiliya. Mbere ya Warifilidi abavugabutumwa bashingira kuri Bibiliya bafataga Bibiliya nk’isoko y’ibitekerezo bya tewolojiya itunganijwe, kandi bagatunganya ibyo bitekerezo bagendeye ku bigize imihango ya ya Tewolojiya itunganijwe. Inyigisho za Bibliya zavuzwe mu nshamake ku buryo zafashwe nkaho ari amakuru atarasesengurwa. Ariko Warifilidi yerekanye ko inyigisho z’Ibyanditswe Byera bifite urukurikirane rufite ijyana nkuko bitunganijwe muri Bibiliya ubwayo. Bibiliya ubwayo ntabwo igizwe n’ibitekerezo bidatunganijwe, ifite uko itunganijwe kwayo kumvikana, n’ibitekerezo byayo bya Gitewolojiya.

 Icya kabiri, mu gitekerezo cya Warfilidi nta buryo bumwe wavuga ko Tewolijya itungijwe mu Byanditswe. Kuvuga ukuri ntabwo Bibliya ubwayo ijya yivuguruza, inyigisho zayo zose ziruzuzanya. Nkuko yabigaragaje, Tewolojiya ishingiye kuri Bibliya irebana na za” Tewolojiya zitandukanye muri Bibliya”. Abanditsi banditse ibitabo byo muri Bibliya bagaragaje inyunguramagambo atandukanye, inzego n’ ibyibanze. mu buryo butandukanye, ariko byuzuzanya. Uburyo intumwa Pawulo ya yavuzemo Tewolojiya ntabwo ari ngombwa ko busa nubwa Yesaya; Matayo yavuze Tewolojiya mu magambo atandukanye, ibyo yibandagaho no mu mirebere itandukanye na Mose.

 Icya gatatu, kubera ko Tewolojiya ishingiye kuri Bibiliya itandukanya “Tewolojiya zitandukanye” mu Byanditswe, umurimo w’abahanga bukuri mu bya tewolojiya itunganijwe wari uwo guhuza uburyo bwinshi kandi butandukanye bwa Tewolojiya zo mu byanditswe no kuzihuza zose. Tewolojiya itunganijwe yari ikubiyemo za Tewolojiya za Bibiliya “uko zikurikirana na uko zikurikirana.” Mu kubyoroshya, Warifilidi yemeraga ko Tewolojiya ishingiye kuri Bibiliya ari ugutandukanya uburyo butandukanye bwa Tewolojiya nkuko biri mu Byanditswe. Tewolojiya itunganijwe ni uguhuza tewolojiya zose z’ibyanditswe nkuko bihura byose. Kuva igihe Warifilidi kugeza muri iki gihe cyacu, abahanga b’abavugabutumwa mu bya tewolojiya bagiye bashingira ku bitekerezo bye. Batekereza kuvumbura indi mirebere mishya ya Tewolojiya mu bice bitandukanye bya Bibiliya, maze babatekerez agukora Tewolojiya itunganijwe mu buryo bwo guhuria hamwe Tewolijya zose za BibIliya ngo zikorere muri gahunda.

 Dusubiye gato ku bitekerezo bya Hoji na Warifilidi, dushobora noneho kwerekeza cyane cyane ku iterambere rya Tewolojiya y’ivugabutumwa ishingiye kuri Bibliya ryabayeho. Nta gukekeranya hari umuhanga mu bya Tewolojiya wa gije uruhare rufatika kurusha abandi bahabaga b’abavugabutumwa mu bya tewolojiya ishingiye kuri Bibliya,ariwe Giriharidasi Vosi (Geerhardus Vos), wabayeho hagati ya1862 n’1949. Mu 1894, Giriharidasi Vosi niwe wahaw kuyobora bwa mbere Kaminuza ya Tewolojiya ya Pirensetoni (Princeton Theological Seminary). Yubakiye ku murimo wa Hoji na Wirifilidi ariko kandi aha iri somo icyerekezo gishya.

 Mu kuvuga mu buryo bwagutse, Vosi yemerenaje na Hoji na Wirifilidi ko Tewolojiya ishingiye kuri Bibiliya ivumbura inyigisho z’ibyanditswe kandi itanga icyerekezo gifite imbaraga kuri Tewolojiya itunganijwe. Nyuma y’ibi Vosi na none yemerekanije na Worifilidi ko iyi Tewolojiya ishingiye kuri Bibiliya igezweho izatandukanya na za tewolojiya ziri muri Bibliya zigomba guhurizwa muri Tewolijiya yaose itunganijwe.

 Ariko Vosi atandukana n’abamubanjirije mu kwita ku ihuririro rigenda riboneka muri Tewolojiya zitandukanye muri Bibiliya. Avuga ko tewolojiya zitandukanye z’Ibyanditswe zibanze ku ngingo imwe yo mu mateka yo gucungurwa. Yemeraga ko ibikorwa by’Imana bitangaje bivugwa mu mateka aribyo pfundo by’inyigisho za buri gice cya Bibiliya. Kubera iyi mpamvu, Vosi yigishaga ko Tewolojiya ishingiye kuri Bibiliya igomba kwibanda ku buryo buri mwanditsi wa Bibiliya yiyerekezaho we ubwe ibikorwa bikomeye by’Imana. Nkuko Vosi yabivuze we ubwe mu magambo yo gukingura mu 1894:

Tewolojiya itunganijwe yita ku kubaka uruziga, Tewolojiya ishingiye kuri Bibiliya yita ku kwongera kugaragaza umurongo … Ibi ni isano nyayo iri hagati ya Tewolojiya itunganijwe n’ ishingiye kuri Bibiliya. Inyigisho z’imyizerere ni ikamba rikura rikomotse mu mirimo yose y’umurimo wakorwa na Tewolojiya ishingiye kuri Bibiliya.

Ushingiye kubyo Vosi avuga, Tewolojiya ishingiye kuri Bibiliya yibanda ku buryo abanditsi ba Bibiliya batekereza ku isomo ry’amateka. Itandukanya ibitekerezo bitandukanye bya Bibiliya ku bikorwa by’Imana mu maateka n’akamaro kibyo bikorwa by’Imana mu buryo bya gitewolojiya. Noneho Tewolojiya itunganijwe ihuriza hamwe ibyobyose Bibiliya yigisha ku mateka yo gucungurwa mu buryo buhuza za tewolojiya. Mu buryo bwegereye buri gice cy’ivugabutumwa Tewolojiya ishingiye kuri Bibiliya ikomeza kwibanda kuru iyi ngingo.
 None ubwo tumaze kubona uburyo tewolojiya ishingiye kuri Bibiliya muri iki gihe yibanda ku mateka yo gucungurwa nk’ihuriro ry’ ibyanditswe, none ubu tugeze ku ngingo yacu yibanze ya gatatu y’iri somo: uburyo abavugabutumwa b’abahanga mu bya tewolojiya ishingiye kuri Bibiliya bumva isano iri hagati y’amateka n’ibyahishuwe.

AMATEKA N’ IBYAHISHUWE

Mu buryo bukomeye aya magambo ni ingenzi cyane kuri Tewolojiya ishingiye kuri Bibliya kuruta amateka n’Ibyahishuwe. Nkuko twamaze kubibona, Tewolojiya ishingiye kuri Bibliya yita ku mateka nk’umurunga uhuza Ibyanditswe. Imwe mu mpamvu ituma amateka yibandwaho ni imyumvire ivuga ko mu Byanditswe, mu kwigaragaza kw’Imana ubwayo bishingiye ku bikorwa bishingiye ku mateka.

 Kumva isano iri hagati y’Amateka n’ibyahishuwe iri muri Tewolojiya ishingiye kuri Bibiliya tuzareba tuzareba bintu bibiri: ubwa mbere tuzareba uburyo abahanga mu bya Tewolojiya bashingira kuri Bibiliya basobanura ibyahishuwe nk’ “igikorwa n’ijambo”; ubwa kabiri tuzasesengura ibiri mu amateka no guhishurwa muri Bibiliya. Reka dutangirire ku gitekerezo cya mbere cyo guhishurirwa n’Imana aho ari igikorwa n’ijambo.

IGIKORWA N’ IJAMBO

Mu gusesengura ibi bitekerezo by’ingenzi,tuzareba ibi bibazo uko ari bitatu: Ubwa mbere tuzareba uburyo Ibyanditwe bivuga ibyo twe twita ”igikorwa cyo guhishuririrwa”, ubwa kabiri tuzarebera hamwe ubukene bicyo twita ‘ijambo cyo guhishurirwa” cyangwa guhishurirwa mu mugambo noneho ubwa gatatu Tuzarebera hamwe amahuriro ari hagati y’igikorwa n’ijambo ryo guhishurirwa. Reka tubanzirize ku mvugo. Igikorwa cyo guhishurirwa.
Igikorwa cyo guhishurirwa

Twese tuzi neza mu buryo bumenyerewe ko abantu bahishurirwa ibintu biberekeyeho byibura mu buryo bubiri.Ku ruhande rumwe bashobora kutubwira ibyo batekereza. Bashobora kwivugaho bo ubwabo ndetse n’ibyo bashaka. Ariko ku rundi ruhande, bashobora kumenya ibintu byinshi ku bandi bantu bahereye kubyo bakora. Uburyo bakora bugaragaza ubwoko bw’abantu ari bo. Turebye mu Byanditswe Byera, bihita bigaragara ko Bibliya akenshi ivuga Imana yigaragaza ubwayo mu bikorwa yakoraga. Urugero, tega amatwi uguhimbaza uguhishurirwa n’Imana muri Zaburi ya 98:2-3:

Uwiteka yamenyekanishije agakiza ke, ugukiranuka kwe yakwerekanye ku mugaragaro mu maso y’amahanga.Yibutse imbabazi ze n’umurava we, kubigirira inzu ya Israyeli; abo ku mpera y’isi hose barebye agakiza k’Imana yacu (Zaburi 98:2-3).

Reba uburyo ku murongo wa kabiri umuhimbyi wa Zaburi avuga ko Imana “yerekanye” gukiranuka kwayo, akoresha ijambo ry’Igiheburayo ga la, rivuga gupfukura, gutwikurura cyangwa guhishura. Umuhimbyi wa Zaburi avuga ko Imana yahishuye cyangwa yatwikuruye icyubahiro cyayo mu mu maso y’amahanga. Ariko iki gice kivuga gite uko Imana yakoze ibi bintu? Mbese ni ukuvuga amagambo ngo, “Ndi umukiranutsi,” mu mahanga? Sibyo muri bene iki kibazo. Dushingiye ku murongo wa gatatu Gukiranuka kw’Imana kwahishuwe igihe Imana yakokoze ikintu.Umuhibyi wa Zaburi yavuze ko Imana yabikoze kubwo kwibuka inzu ya Israeli kugira ngo abo ku mpera y’isi” babone agakiza k’Imana yacu”. Hano umuhimbyi wa Zaburi yari afite mu bitekerezo ishusho cyangwa iyerekwa ryo gukiranuka kw’Imana igihe yacunguraga abantu bayo. Ihishurirwa umuhimbyi wa zaburi yavugaga ryari Igikorwa cy’Imana.

 “Igikorwa cyo guhishurirwa” cyo muri ubu buryo ni ubwoko bw’igitangaza kigaragara muri Bibliya yose. Urugero, igikorwa cyo kurema cyagaragaje imbaraga na kamere y’Imana. Ubwoko bw’abisraeli buva mu gihugu cya Egiputa Imana yerekanye Imbaraga mu kunesha abanzin’urukundo rwayo ku bantu bayo. Muri iyo nzira, mu gutangiza ubwami bwa Dawidi, uguhunga kwa Israeli na Yuda, bava mu buhungiro, Ukwihindura umuntu kwa Kristo, Urupfu no Kuzuka bya Kristo – Ibi byose kimwe n’ibindi bikorwa bivugwa mu Byanditswe Byera bigaragaza kamere n’ubushake bw’Imana. Iyi nyito “Igikorwa cyo gihishurirwa” ni ingenzi kuri Tewolojiya ishingiye kuri Bibiliya.

 Ukibibona bwa mbere, ntabwo bisobanuka ko iyi mpinduka “igikorwa cyo guhishurirwa” igira ingaruka zikomeye kur Tewolojiya ya gikristo. Nuko rero dukwiye guhagarara gato kugira ngo turebe itandukaniro ibi twibanzeho ryagize. Inzira imwe yo kubona icyo amateka yiki gihe yibandaho ni amahame ya Tewolojiya nyayo, ishusho y’Imana ubwayo, no kureba uburyo Tewolojiya iitunganijwe na Tewolojiya ishingiye kuri Bibiliya yakwiga iyi ngingo.

 Fata akanya urebe uko Gatigisimu Nto ya Westminster, ihagarariye inshamake ya Tewoljiya itunganijwe ya gakondo, mu kutwigisha uko twareba Imana. Gatigisimu Nto ikibazo cya 4 kirabaza gitya: “Imana ni iki?” Noneho ikagisubiza gutya:

Imana ni Umwuka, ntigira itangiriro n’iherezo, Uwiteka, ntihinduka mu kubaho kwayo, ubwenge, imbaraga, ukwera, ubwiza no m’ ukuri kwayo.
Ntabwo bikomeye kureba niba iki gisubizo ari ukuri gushingiye kuri Bibiliya, Imana isobanuwe muri Twolojiya itunganijwe mu buryo butagaragara muri kamere yayo yo kuba ihoraho iteka, no kuba ihuriweho n’indi mico yayo. Ariko dukoresheje igereranya, abahanga mu bya Tewolojiya ishingiye kuri Bibiliya usanga bibanda cyane ku bikorwa bifatika by’Imana biri mu Mateka. Muri uku kwibanda kuri iyi ngingo” igikorwa cyo guhishurirwa” byajyanywe ku yindi ngingo itandukanye mu bitabwaho muri Tewolojiya nyir’izina.

 Igihe abahanga mu bya Tewolojiya bashingira kuri Bibiliya y’abavugabutumwa babajije bati, “Imana ni iki?” usanga ba subiza batandukanye n’igisubizo nkuko gisubizwa muri Gatigisimu Nto ya Westminster. Ubu ntbashobora kuvuguruza iki gitekerezo ariko kandi bo bibanda ku mateka. Abahanga mu bya Tewolojiya bashingira kuri Bibiliya bashobora kuvuga bene aya magambo, “Imana I imwe yakuye Israeli mu buretwa mu Egiputa;” “Imana ni yayindi yaciriye urubanza abisraeli bari mu buhungiro.” Cyangwa bashobora kuvuga ngo , “Imana ni imwe yohereje umwana wayo mu Isi.”
Ibyo aribyo byose, uretse no gutekereza ku Mana mbere ku mico yayo yuko Ihoraho, abahanga mu bya Tewolojiya bashingira kuri Bibiliya batekerereza Imana mbere na mbere mu byo yakoze bifatiye ku mateka. Kandi ibiri ukuri muri Tewolojiya nyakuri iganisha kuri buri gice cya Tewolojiya ishingiye kuri Bibiliya.

 Na none, igihe abahanga mu bya Tewolojiya b’abavugabutumwa bashingira kuri Bibliya bashyira imbaraga ku “gikorwa cyo guhishurirwa”, bahamije na none ko igikenewe cy’ingenzi ari “ijambo ryo guhishurirwa” ni ukuvuga amagambo yo guhishurirwa ava ku Mana. Mu byanditswe Byera, ntabwo Imana ipfa kuvuga gukora, ahubwo ivuga ku bikorwa byayo. Isobanura ibikorwa byayo n’amagambo yayo.

IJAMBO RY’ IBYAHISHUWE

 Imvugo cyangwa “ijambo ry”ihishurirwa” ni iryingenzi ku bw”impamvu nyinshi, ariko turibanda kubintu bibiri ku mirimo y”Imana ituma ijambo ry”ihishurirwa riba ingirakamaro: kuruhande rumwe, ubusobanuro bwinshi bw’ibikorwa, kurundi ruhande, hari urutonde rw’ubusobanuro bw’ibikorwa. Zirikana bwa mbere uburyo ubusobanuro bwinshi mu Byanditswe biha agaciro Ijambo ry’ihishurirwa.’

Iyo tuvuga ko ibikorwa by’ Imana ari bigari, tuba tuvuga ko ibyo bikorwa biba rimwe na rimwe biba birenze ubushobozi mumyumvire y’umuntu.Nubwo bwose Imana yo isobanukiwe neza Imirimo yayo, ibikorwa byayo bigomba gusobanurwa mumagambo kugira ngo tumenyeneza ubusobanuro nyabwo bw’ibikorwa by’Imana.
 Fatira urugero k’ubuzima bwa buri munsi.Tekereza wicaranye mw’ishuri n’abandi banyeshuri benshi, hanyuma ukabona umwe muri bo arahagurutse bitunguranye. Ntagire icyo avuga, akicecekera gusa. Birumvikana ko utabona icyo umukorera ako kanya; biraremeye cyane. Birashoboka ko wakwibaza wowe ubwawe uti ‘Ni iki kimuteye guhaguruka? Ni iki kibaye?’ Birashoboka ko umwigisha yamubaza ikimuteye gukora ibyo. Muri uwo mwanya buri wese yategereza ubusobanuro mu magambo bw’icyo gikorwa cye.

Akenshi ni no muri ubwo buryo, ibikorwa by’Imana bisa nibitungurana, maze abantu bagategereza ubusobanuro bwabyo nyakuri. Nabyo, bikenera ubusobanuro mumagambo.Fata nk’urugero, ubwo Abisirayeli bavaga mubuhungiro i Babuloni maze batangira kwubaka/gusanura Urusengero. Mu gitabo cya Ezra3:10-12, tuhasoma aya magambo:

Nuko ubwo abubatsi bashingaga urufatiro rw’urusengero rw’Uwiteka, bashyiraho abatambyi bambaye imyambaro yabo bafite amakondera, n’Abalewi bene Asafu bafite ibyuma bivuga, ngo basingize Uwiteka nk’uko Dawidi umwami wa Isirayeli yategetse.Bikiranya basingiza Uwiteka bamushima bati” Erega Uwiteka ni mwiza! N’ imbabazi agirira abisirayeli zihoraho iteka ryose.” Maze abantu bose barangurura amajwi arenga basingiza Uwiteka, kuko urufatiro rw’inzu ye rushinzwe. Ariko besnhi mu batambyi n’Abalewi n’Abatware b’amazu ya ba sekuruza, ab’abasaza bari babonye inzu ya mbere, babonye urufatiro rw’inzu rushinzwe imbere yabo bararira cyane baboroga. Abandi benshi basakuza cyane bishima (Ezira. 3: 10-12).

Aha turabona igikorwa cyo mumateka ya Bibiliya- igikorwa gikomeye cyane cyo gushyiraho imfatizo z’Urusengero nyuma yaho Abisirayeli bavuye mu buhungiro.

Ariko icyo gikorwa cyari gikomeye cyane kubakibonye.

Abantu bamwe babonye imfatiro z’urusengero barishima cyane kuko bizeraga kubonera umugisha muri icyo gikorwa.

 Abandi bo, bararize cyane kubera ko babonye ko urusengero rushya rutagombaga kugereranywa na rimwe n’urusengero rwa Salomo. Hatabaye ho kuvugana n’Imana, icyo gikorwa cyashoboraga gusobanurwa mubundi buryo.

Ni cyo gituma igitabo cya Ezira gifata igihe kinini cyane mu gusobanura impamvu nyayo yo gusanura urusengero nyuma yo kuva mubuhungiro.

Ni muri ubwo buryo, muri Mariko3:22-23, dusoma uko Yesu yirukanaga abadayimoni ariko bamwe ntibabisobanukirwe ndetse nuko yasobanuraga ibikorwa bye nabyo ntibabyumvise.

Kandi abanditsi bavuye i Yerusalemu na bo bati”Afite Belizebuli”, kandi bati” Umukuru w’abadayimoni ni we umuha kwirukana abadayimoni.”(Mariko3:22-23).

Bamwe mu babonye ibi bikorwa bikomeye by’Imana bagerageje gusobanura nabi ibikorwa by’Imana bati abadayimoni birukanwe n’imbaraga za satani, bati ariko Yesu we yaherekeje gusa ibikorwa bya satani akoresheje amagambo gusa ngo asobanure ko akoresha imbaraga z’Imana.

Urujijo ruri mu bikorwa by’Imana, aho bigaragara muri Bibiliya, rufasha gusobanura impamvu “ijambo ry’ihishurirwa” iteka byajyanaga n’ibikorwa by’ihishurirwa”. ”Amagambo y’ihishurirwa y’Imana” yasobanuraga ibikorwa ngo hatangwe ubusobanuro nyabwo.

Icyongera kuba cyagutse, ”igikorwa-cy’ihishurirwa” kigabanijwe mo ibice bibiri aribyo “ijambo-ryihishurirwa” kuko ibikorwa bitondetse mubusobanuro bya byo.

Mu buryo bwinshi, igikorwa cyo muri Bibiliya kimeze nk’ibuye riterewe mu isoko y’amazi atemba. Muzi ibikorwa. Amazi yerekeza mu nzira zose, agakora ku kintu icyo ari cyo cyose gitemba hafi y’inkengero yayo.

Ingaruka zo guterera ibuye ni igikorwa gikurikira ibindi, ni no muri ubwo buryo ibikorwa byo muri Bibiliya nabyo birakurikirana mubusobanuro bya byo.

 Fata nk’urugero igikorwa cy’ Abisirayeli ubwo bambukaga inyanja itukura.Twese tuzi uko ibyanditswe Byera bisobanura ko ubu bwari uburyo Imana yacunguyemo u bwoko bwayo ibukura mumaboko y’Abanyegiputa. Nanone birashoboka ko ugutandukanywa kw’amazi y’inyanja itukura byagize izindi ngaruka yahungabanije byinshi; urugero, birashoboka byaba byarahungabanije ubuzima bw’ibinyabuzima byo mumazi byo muri ako gace ndetse n’uburobyi bugahungabana.

Izi ngaruka ntago ariyo twitayeho ubu, ariko byari ibyingenzi ku bantu babaga muri icyo gice no muri ibyo bihe. Ibirenze ibyo, ukurohama kw’ingabo za Egiputa byari bifite icyo bivuze mu buryo bwinshi ku banyegiputa. Abadamu bapfushije abagabo babo; abana bapfushije ababyeyi babo. Biragoye gutekereza ku ngaruka nyinshi ziki gikorwa.

Iyo tumaze kubona igikorwa nk’iki cyo kwambuka inyanja itukura, dukunda kwibaza ikibazo nk’iki: ese ibi bishaka kutwigisha iki? Ese bibitureba ni ibihe?

Ni ubuhe busobanuro bwihariye twakwibandaho mu byanditswe Byera? Igisubizo kiroroshye: Imana ibinyujije mu ijambo-hishurirwa yahishuriye ubwoko bwayo ubusobanuro bw’ingenzi yashakaga ko basobanukirwa. Usibye ubusobanuro bw’amagambo bwatanzwe n’Imana kubikorwa byayo, nti twari gushobora gusobanukirwa ndetse no guhuza Imana n’ibikorwa byayo.

Tumaze kubona ko ibikorwa n’ijambo-hishurirwa kimwe giherekeza ikindi mu byanditswe Byera, twakagombye kwita cyane ku nzira ubu buryo bubiri bw’ihishurirwa bwuzuzanya. Ni mu buhe buryo ibikorwa n’ijambo-ryihishurirwa bifitanye isano muri tewolojiya yibanda kuli tewolojiya?

Amahuriro

 Kubwo impamvu zacu tuzavuga kuri aya mahuriro muburyo butatu bukoreshwa kubw’ijambo-ihishurirwa; iri jambo ubwa mbere ribanziriza igikorwa kitaraba; ubwa kabili iri jambo rishobora gukoresherezwa rimwe n’igikorwa risobanura; ubwa gatatu iri jambo rikoreshwa na nyuma y’igikorwa risobanura.

Ku mwanya wa mbere, Ibyanditswe Byera bitanga ingero nyinshi z’ibihe Amagambo yari yabanjirije ibikorwa Byera.Muri ibi bihe, Ijambo ry’Imana ryasobanuye igikorwa cy’Imana mbere yuko kibaho. Akenshi ibyo tubyita ‘Ubuhanuzi’.

Rimwe na rimwe, imigambi y’Imana”ijambo-hishurirwa” byavugaga ukwegereza kw’imihango akenshi ku bantu bashoboraga huhamya muburyo bugaragara cya ngwa se butagaragara igikorwa runaka.Urugero, mu Kuva3:7-8, mbere yuko Mose ajya mu Egiputa kubohoza Abisirayeli, Imana yamubwiye ibigiye kuzaba.

Uwiteka aramubwira ati “Ni ukuri mbonye kubabara k’ubwoko bwanjye buri muri Egiputa, numvise gutaka batakishwa n’ababakoresha uburetwa, kuko nzi imibabaro yabo. Kandi manuwe no kubakiza mbakure mu maboko y’Abanyegiputa, mbakure muri icyo gihugu, mbajyane mugihugu cyiza kigari, cy’amata n’ubuki, gituwemo n’abanyakanani n’Abaheti n’Abamori, Abaferezi nAbahivi n’Abayebusi.
Amagambo Imana yabwiraga Mose yateguzaga ibyo Imana yendaga gukora muri Egiputa.Yari integuza, ahanura igikorwa gikomeye cy’Imana. Mukumva aya magambo, Mose yagombaga kwitegura uko azakora uwo murimo udasanzwe no mu buryo budasanzwe muri Egiputa .Yagombaga kuba igikoresho cy’Imana mu kubohoza Abisirayeli. Umuhati we wo kuza muri Egiputa nti cyari igikorwa gisanzwe cya kimuntu; ntiyagombaga kugabanya uwo murimo ngo awuhindureho na gato - igikorwa gikomeye cy’Imana Abisirayeli bagombaga kubonera mw’umugisha y’igihugu cy’isezerano.

Mu bindi bihe, umuteguro w’Imana ”Ijambo- guhishurirwa” ryavugaga kubizaba by’ahazaza, ahazaza ha kure kuburyo abumvaga ayo magambo batashoboraga kubona ubwo buhanuzi. Muri ubwo buryo,’ijambo- guhishurirwa” ryabayeho mbere cyane y’ijambo”igikorwa-gihishuwe’.Urugero, umuhanuzi Yesaya yavuze kukuza kwa Mesiya mukuru muri ubu buryo muri Yesaya 9:
Nuko Umwana yatuvukiye duhawe umwana w’umuhungu, ubutware buzaba ku bitugu bye. Azitwa igitangaza, umujyanama, Imana ikomeye, Data wa twese Uhoraho, Umwami w’amahoro.Gutegeka kwe n’amahoro bizagwira ku ntebe ya Dawidi n’ubwami bwe, bitagira iherezo kugira ngo bibukomeze,….(Yesaya9:6-7).
Aha Yesaya yavugaga k’Umwana w’ibwami uzayobora ubwoko bw’Imana akanasakaza ubwami bwayo ubuzira herezo.Yavugaga Yesu Kristo, Umucunguzi. Ariko aya magambo yavuzwe byibuze imyaka Magana arindwi mbere ya Kristo .Yatanze ibyiringiro kubana b’Imana mubihe bya Yesaya, ariko abumvise ibi “ijambo-hishurirwa” ntibigeze banabona igikorwa cyera byerekezagaho.

Turabona ko mu rusobe rw’inzira nyinshi, m’ umuteguro w’Imana ‘ijambo-guhishurirwa” ryatanzwe hagamijwe gutanga ihishurirwa kubikorwa byingirakamaro bizaba mbere y’uko biba. Dusanga iri hishurirwa mu Byanditswe Byera.

Ubwa kabiri, ni ibyingenzi kumenya ko rimwe na rimwe mu byanditswe Byera, Imana ivuga amabagambo iyabangikanije n’igikorwa. Amagambo n’ibikorwa by’Imana mu byanditswe Byera rimwe na rimwe bibera rimwe. Kandi Imana akenshi ivuga iyo igikorwa cyayo cyegereje mu rwego rwo guteguza abantu bayo ngo bacyizere. Akenshi itanga “ijambo-hishurirwa” inashyira mubikorwa.Urugero, mwumve amagambo n’ibikorwa by’Imana mu Kuva19:18-21:
Umusozi wa Sinayi wose ucumba umwotsi, kuko Uwiteka yawumanukiyeho aje mumuriro.Umwotsi wawo ucumba nk’uw’ikome, umusozi wose utigita cyane. Ijwi ry’ihembe rirushijeho kurenga Mose aravuga, Imana imusubirisha ijwi. Uwiteka amanukira ku musozi wa Sinayi, ku mutwe wawo. Uwiteka ahamagara Mose ngo azamuke ajye ku mutwe w’uwo musozi Mose arazamuka.Uwiteka abwira Mose ati:”Manuka, utegeke abantu be gutwaza ngo bajya aho Uwiteka ari kumwitegereza, benshi muri bo bakarimbuka”.
Igikorwa cy’ingenzi cy’Imana muri iki gice, kigaragaza imbaraga z’Imana nk’umuriro, umwotsi n’umutingito ukomeye hejuru y’ Umusozi Sinayi. Ubwo Imana yakoraga icyo gikorwa cy’ingenzi, yatangaje’ijambo- guhishurirwa”ryasobanuye icyo yarimo akora anaburira abantu kutegera umusozi wa Sinayi.Turabona ko, cyane cyane mubyanditswe Byera, Imana yagiye iburira abantu inakurikiza ho ibikorwa byayo kugira ngo ibyo ikora bishobore gusobanukira abo yabwiraga.

Ubwa gatatu, ni ibyingenzi gusobanukirwa ko ijambo-mbuzi ry’Imana ari iryo gusuzuma ibyahise, risobanura amateka yahise. Ni muri ubwo buryo, Imana yagiraga icyo ikora nyuma ikazabwira n’ababayeho nyuma y’ibikorwa byayo.Ubwo ni uburyo bumwe umuburo w’Imana wageraga ku bantu bayo mu byanditswe Byera.

Rimwe na rimwe, Imana yavugiraga hafi y’Ibikorwa byayo bikimara kuba.Muri ibyo bihe, Imana yihishuriraga abantu bahamyaga ibikorwa byayo mu buryo buziguye cyangwa butaziguye.Urugero, mwumve uko bivugwa mu Kuva 20:2-3, aho Imana yasobanuye agaciro ko gucungurwa kw’Abisirayeli bakurwa mw’Egiputa nyuma yuko byashyizwe mu bikorwa. Aho tuhasoma aya magambo:
Ndi Uwiteka Imana yawe yagukuye mu gihugu cya Egiputa, mu nzu y’uburetwa. Ntukagire izindi mana mu maso yanjye (Kuva 20:2-3).
Uwiteka yasobanuriye Abisirayeli ko kuva kwabo mu gihugu cya Egiputa ntibyari igikorwa gisanzwe. Wari umurimo w’Imana yonyine wogucungura abantu. Kubera ko yari yamaze gucungura Abisirayeli, ntibagombaga kuramya ibigirwamana.

Ariko kandi, mu bindi bihe, ijambo ryo kwisuzuma ryazaga ku bantu b’Imana nyuma yuko igikorwa-hishurirwa cyarangiye. Cyahabwaga abantu babaga batarabayeho mubihe ibyo bikorwa byabereyemo .Urugero, mu Itangiriro1:27, dusoma ubu busobanuro bw’iremwa ry’isi:
Imana irema umuntu ngo agire ishusho yayo, afite ishusho y’Imana ni ko yamuremye, umugabo n’umugore ni ko yabaremye (Itangiriro1:27).
Abagenerwa iri jambo ba mbere ni Abisirayeli bakurikiye Mose nyuma yo kuva mw’Egiputa, kandi babayeho imyaka ibihumbi nyuma y’iremwa rya Adamu na Eva.

Kabone nubwo Imana yari yateganije iri jambo-hishurirwa mukubamenyesha iby’inshingano zibanze za kiremwa muntu mu byaremwe byose. Murusobe rw’inzira nyinshi, Ijambo ry’Imana akenshi rikurikirana n’ibikorwa kandi bigatanga ubusobanuro ku bantu bayo hanyuma hagakurikira ibkorwa. Iri jambo- guhishurirwa rigaragara cyane mu byanditswe Byera.

Tumaze kubona ko Tewolojiya ishingiye kuli Bibiliya ishimangira uko amateka n’ihishurirwa bifitanye ubwuzuzanye mu byanditswe Byera, dukeneye kureba ku ngingo ya kabili: Intonde z’amateka n’ibonekerwa muri Bibiliya. Bibiliya ivuga ibihumbi amagana y’ibyabaye nyuma y’imyaka ibihumbi byinshi. Kandi imwe mu nshingano za tewolojiya ishingiye kuri tewolojiya ni ukugena amahame n’urutonde rw’ibyo kuzirikanwa mu byabaye byose.

imizenguruko

Gusesengura uburyo abahanga mu bya Tewolojiya bashingira kuri Bibiliya bumvaga imfatizo z’amateka n’ihishurirwa mu byanditswe Byera, tuzasuzuma ingingo eshatu; arizo: umugambi w’ihishurirwa ry’Imana mu mateka y’Ibyanditswe Byera; mu gusobanura neza uburyo abasesenguzi ba Bibiliya bumvise umuzenguruko w’amateka n’ihishurirwa mu Byanditswe, tuzibanda ku bintu bitatu; ubwa mbere, intego y’ihishurirwa ry’Imana mu mateka y’Ibyanditswe Byera; icya kabiri ni izamuka n’igwa ry’ihishurirwa ryo mu byanditswe Byera; n’iterambere ry’urugingo rw’ihishurirwa mu byanditswe Byera. Reka turebe mbere na mbere intego y’amateka muri Bibiliya.

Ingamba

Habaho gushidikanya guke iyo dusoma ibice by’Ibyanditswe Byera ko Imana yimuriye amateka kuri byinshi aho kuyerekeza ku ntego yarigamijwe gusa. Mu bihe bya Nowa, yashyize ho intangiriro nshya z’ibihe. Umugambi wayo ubwo yihishuriraga Aburahamu wari uwo kwigarurira ubwoko bwayo.Umugambi w’ Imana mu Isezerano rya kera ubwo yakuraga Abisirayeli mw’Egiputa wari uwo kwimika Ubwoko bwayo mugihugu cy’Isezerano. Umugambi wo gutoranya Dawidi n’abahungu be nk’ubwoko gakondo bwa Isirayeli, kwari uguhesha ubwami n’icyubahiro ubwoko bwayo.Ubuzima bwa Yesu Kristo, urupfu no kuzuka kwe byaribyo gutanga ibyiringiro by’ubuzima bw’iteka kubwoko bw’Imana.

Kuri buri ntambwe y’amateka ya Bibiliya, Imana yabaga ifite intego ihamye yayoboraga ibikorwa n’ijambo-hishurirwa rya yo.Abashakashatsi muri Bibiliya bamara igihe cyabo kirekire basobanura izo ntego ngari cyane. Ariko na none, muba Roma11:36, Intumwa Paulo yibanze ku ntego nyamukuru y’amateka.

Kandi byose ari we bikomokaho akabibeshaho, akaba ari nawe tubikesha! Icyubahiro kibe icye iteka ryose, Amen.

Nkuko Paulo abivuga aha, byose bikomoka ku Mana kuva mwitangiriro ryabyo.Ibintu byose bikomeza kubaho kubw’imbaraga z’Imana. Byose bibaho ku Bwe, ni ukuvuga ko bigomba guhimbaza no gushimisha Imana. Mu ijambo, Imana yagiye itegeka amateka y’ibyo yaremye ko bigomba kuzanira Imana icyubahiro ntagereranywa.

Abashakashatsi mu bya Tewolojiya batandukanye basesenguye uyu mugambi wera muburyo butandukanye. Urugero, bamwe bavuga cyane ku bihe bya nyuma nk’intego y’Ibyanditswe Byera. Abandi bajya impaka mu buryo butandukanye ngo Bibiliya yibanda kuri Yesu gusa. Ibyo kimwe n’ ibindi bitekerezo hari icyabivamo, ariko muri aya masomo tuzavuga ku ntego z’amateka ya Bibiliya; nk’ishyirwaho ry’Ubwami bw’Imana kw’isi. Tuzakomeza, tuvuga ku mateka ya Bibiliya nk’uburyo Imana izahimbarizwamo imbere y’ibyaremwe byose binyuze mu kwagura ubwami bwa yo kugeza ku mpera z’isi yose.

Twese tuzi yuko Yesu yatwigishije gusenga ku mpera yiri sengesho muri Matayo 6:10 yavuze aya magambo:
Ubwami bwawe buze

 Ibyo ushaka bibeho mu isi,
Nkuko biba mu ijuru (Matayo 6:10).
Umugambi wera w’amateka y’isi yose ni ugusakara kw’Ubwami bw’Imana bwo mu ijuru ku mpera z’isi yose. Iyo ubushake bw’Imana bubaye mu isi nkuko buri mw’Ijuru, ibyaremwe byose bizunamira kandi biramye Imana nk’Umwami Wera, Umuremyi wa byose. Muri icyo gihe, intego nyamukuru y’amateka izaba isohoye.

Nubwo buri gikorwa cyose cyo muri iyi si kigenda cyerekeza kuri iryo herezo, Ibyanditswe Byera byo byibanda kubikorwa by’ ingenzi kandi by’ ifatizo mugusohoza umugambi w’Imana.

Byerekana amateka y’ingenzi mugusohoza umugambi wo gusakaza Ubwami bw’Imana mw’isi nhose. Twese tuzi neza urutonde rw’ ibanze rw’amateka. Mu bice bibanza bya Bibliya bisobanura uburyo Imana yatangiye ihindura isi kuba Ubwami bwayo; ubwo yategekaga ibyo yaremye byose ndetse inashyira ishusho yayo mu ngobyi ya Edeni inategeka abantu yaremye yaremye kwagura iyo ngobyi ya Edeni kugeza ku mpera z’isi.

Ariko na none, muri ibyo bice bibanza bya Bibiliya binagaragaza uko abantu bigometse bagata inshingano bahawe n’Imana bigatera umuvumo n’urupfu mw’isi.

Isezerano rya Kera rigaragaza uko Imana yatoranije Isirayeli nk’Ishyanga rya yo no kubatoranya ngo bayobore amahanga yose mu kwamamaza no gukwiza hose Ubwami bw’Imana ku isi hose. Nkuko Isezerano rya Kera ribitubwira, Imana yakoze byinshi ibicishije mu Abisirayeli, ariko Isirayeli yo hari byinshi itashoboye gukora.

Nubwo habayeho gutsindwa gukabije kw’Abisirayeli, Imana ntiyaretse umugambi wayo ukomeye. Nkuko Isezerano Rishya ribigaragaza, Imana yohereje Umwana wayo mw’isi. Mu rupfu rwe, Imana yahinduye ukuneshwa kwabaye maze hanyuma yicungurira ubwoko bwayo ibuvana mu moko yose yo ku isi. Binyuze mu muzuko no kujya mu ijuru kwa Yesu, umurimo w’Umwuka Wera mu mubiri wa Yesu (Itorero) no kugaruka kwe gutangajre, Yesu yasohozaga inshingano ubundi yari yarahawe ikiremwa muntu. Nkuko dusoma mu Byahishuwe11:15b, Yesu afatwa nk’uzazana Ubwami bw’Imana mu isi nkuko buri mu Ijuru.

Ubwami bw’isi bubaye ubw’Umwami wacu n’ubwa Kristo we, kandi azahora ku ngoma iteka ryose (Ibyahishuwe11:15).

Muri iyi myumvire ya tewolojiya ishingiye kuri Bibliya, buri gikorwa cyo mu mateka ya Bibliya ni igice cy’uyu mukoro.Uruvange rugali rw’ibikorwa mvajuru, bigari cyangwa bito, bisanzwe n’ibidasanzwe, biboneka muri Bibliya, bibonera gushyika kwabyo mumirimo ya Kristo uzazana icyubahiro ku Mana biciye mugushyirwaho kw’ubwami bwayo mu ijuru Rishya n’Isi nshya.

Ubwo inshingano z’amateka ya Bibliya ari ukuzana Icyubahiro cy’Imana hashyirwaho Ubwami bwayo ku isi hose muri Kristo, dukeneye kureba ku gice cya kabiri cy’amateka ya Bibliya: Gukura no kugwa kw’ibikorwa n’ijambo ry’ihishurirwa ry’Imana.

Kubyuka no Kugwa

Ahari waba warigeze kujya ku nkombe y’inyanja ukabona umuraba uza wegera inkombe yayo. Nti byoroshye kumenya ko nk’uko umuraba ujya mbere, ntabwo ujya imbere mu murongo umwe ugororotse. Impinduka zibaho, ariko ijyambere ry’umuraba ribaho uko umuyaga ukura n’uko ugwa.

Mu buryo nk’ubwo, Tewolojiya y’ivugabutumwa rishingiye kuli Bibiliya yashimangiye ko Imana yajyanye amateka muntego z’Ubwami bwayo mu muraba w’ibikorwa n’ijambo ryo guhishurirwa.Kabone nubwo Imana iteganyiriza kandi ikagenzura isi ibihe byose, hariho ibihe mu mateka i kora ndetse i kavuga muburyo budasanzwwe mubindi bihe. Nk’ igisubizo cy’ibyo, ihishurirwa mu mateka ya Bibiliya rirakura kandi rikagwa, ndetse nk’uko itera imbere iganisha ku ntego yayo n’icyerekezo cyayo.

Kubw’iyi mpamvu, bifasha gutekereza murwego rw’imirimo y’Imana n’ijambo ryo guhishurirwa mu buryo bubiri: ibihe byarangwaga nk’ingingo nto z’iyerekwa ryera; n’ibihe byarangwaga nk’ingingo nkuru z’iyerekwa. Ku rundi ruhande, muri Bibiliya, harimo ibihe kugabanuka kw’ibikorwa n’ijambo ry’ihishurirwa, cyangwa icyo twakwita ingingo nto mu mateka. Urugero, mwumve uburyo umwanditsi w’igitabo cya mbere Samweli yasesenguye iminsi ya mbere y’ubuzima bwa Samweli muri 1Samweli3:1:
Uwo mwana Samweli yakoreraga Uwiteka imbere ya Eli. Kandi muri iyo minsi ijambo ry’Imana ryari ingume, nta kwerekwa kwari kweruye (1 Samweli 3:1).
Iyerekwa ryari ingume mu bihe by’ubwana bwa Samweli.Ku bw’ibyaha byabo, Imana yarabitaruye, kandi igihe cyo kuvugana nabo kiba ingume.

 Hari urugero rukabije rw’ingingo nto yo mu mateka ya Bibiliya ni igihe kiri hagati y’Isezerano rya kera n’Isezerano Rishya, hagati ya Malaki na Yohana Umubatiza, ubwo igihugu cy’ Isirayeli cyayoborwaga n’abanyamahanga.Muri icyo gihe cyo hagati y’amasezerano yombi, Isirayeli yari mumuvumo w’Imana kandi nti yashyikiranaga nabo ndetse ntiyanavuganaga cyane nabo.

Ku rundi ruhande, nkuko imiraba yo munyanja isimbuka mu Nyanja yisimbiza, ni nako byabaga bimeze mu mateka iyo ibikorwa n’ijambo-hishurirwa by’ Imana byateraga imbere muburyo bushimishije.

Muri ibi bihe, Imana yakoze ibitangaza inihishurira kenshi abantu bayo babashije guteza imbere ubwami bw’Imana.

Urugero, nubwo ihishurirwa ryo mu gihe cy’ubwana bwa Samweli, uko Samweli yakuraga, Imana yatangiye gukora ibitangaza bikomeye no guhishurira ubushake bwayo ubwoko bwayo. Mu buyobozi bwa Samweli, Imana yongereye ibikorwa byayo n’ijambo ry’ihishurirwa kuburyo amateka yo mugihe cy’Abayisirayeli yahwanishijwe n’ingoma ya Dawidi.

Mu buryo busa nubwo, ingingo nto iri hagati y’Isezerano Rishya n’irya Kera yakurikiwe n’ihishurirwa rigari ry’Imana mu mateka y’isi: Yohana Umubatiza no kuza kwa mbere kwa Yesu Kristo, ndetse n’ihishurirwa ryagutse Yesu Kristo n’intumwa ze batuzaniye. Ibi bikorwa bikomeye by’Imana byabyaye amateka mashya ya Bibiliya ayo twita ubu igihe cy’ Isezerano Rishya.

Ugukerenswa kw’ibikorwa n’amagambo Year byo mumateka ni ingenzi cyane muri tewolojiya ishingiye kuri Bibliya kuko ibyo byari ibihe Imana yagiraga icyo ikora ku Bwami bwayo.Ibihe bikomeye nk’umwuzure,ihamagarwa ry’Aburahamu, icungurwa ry’Abisirayeli bavanwa mw’Egiputa, ishirwaho ry’ubwami, ijyanwa mubuhungiro kw’Abisirayeli na Yuda, itahuka ry’Abisirayeli, imirimo ya Kristo mw’isi,imanuka ry’Umwuka Wera-ibi bikorwa byose byerekana ugutera imbere kw’Ubwami bw’Imana ku isi. Kubw’iyi mpamvu, muri Tewolojiya ishingira kuri Bibliya, ni ibisanzwe kugabanya mo amateka ya Bibliya ibice bitandukanye by’ibihe.

Kumenya ko iterambere ndetse n’isigingira ry’ihishurirwa ry’Imana ritera amateka ya Bibiliya kugabanywamo ibice bitandukanye by’ibihe, ibyo bitera kwibaza ikibazo gikomeye: Ese ni gute ibyo bice bitandukanye by’amateka nanone bigirana isano kimwe n’ikindi? Mu ijambo, tewolojiya ya Bibiliya yibanze cyane ku miterere y’amateka mu byanditswe Byera.
 Iterambere ry’Urugingo

Buri wese usobanukiwe n’ubukristo bwa none azi neza ko abakristo benshi muriki gihe bizera ko ibihe by’amateka ya Bibiliya byagiye binyurana cyane. Muri ubwo buryo, mu bihe bitandukanye by’Ibyanditswe byera ntihabayeho ubufatanye, cyane cyane mu bihe by’Isezerano rya kera n’Isezerano Rishya.Rero, uko iyi myumvire yaba yaramamaye kose muriibi bihe,tewolojiya ya gikristo yerekanye ko iterambere ry’amateka ya Bibliya yari ashyize hamwe.

Ijambo’urugingo’rihagarariye ishusho mukugaragaza ko amateka ya Bibliya ameze nk’urugingo rukura kandi gukura kwarwo ntigushobora gucibwamo ibice bitandukanye.Ni muri ubwo buryo, kwizera kwa Bibliya kugereranywa n’urubuto rwabibwe mu mizi y’amateka ya Bibliya. Hanyuma, buhoro buhoro rugakurira mw’Isezerano rya Kera, rugakomerera mw’Isezerano Rishya. Impinduka zabaye hagati y’igihe n’ikindi zifatwa nko gukura cyangwa gukomera.Uku gukura kubaho nk’igikorwa gitunguranye n’ijambo ryo guhishurirwa biyobora mubihe bishya, kurusha uko ibimera n’inyamaswa bikura vuba rimwe na rimwe kurusha ibindi. Ariko ibihe by’amateka ya Bibliya ntago bitandukanye kuburyo bitafashanya.Ahubwo, ibihe bikurikirana by’iyerekwa ni uruhererekane rw’ibihe bya kera muma hishurirwa yabayeho.Kubw’ibyo, abatewolojiya ba gikristo bakorana umurava kugira ngo babone imbuto z’iyerekwa ryo mu Isezerano Rishya mugihe fatizo cya Bibliya hanyuma hagaragazwe ugukura kw’izo mbuto nk’igikorwa kiza komeza ndetse n’ijambo ry’iyerekwa ryazanye iyungikanya ry’ibihe byo gukura mu bwami bw’Imana, byerekeza mw’Isezerano Rishya.

Mugusobanura ibyo tuvuga, reka dufate urugero ruto rw’inyigisho fatizo z’Isezerano Rishya kuri Yesu.Tuzibanda kw’Ijambo ry’Imana. Ijambo ryo guhishurirwa”bifitanye isano n’imibumbe itatu y’ibikorwa by’ibihe bya Kristo.Mu bindi bintu, twigira mw’isezerano Rishya ko Umuntu wa kabiri wo m’Ubutatu yahindutse umuntu kandi aba umukiranutsi. Isezerano Rishya ritwigisha ko urupfu rwa Yesu, kuzuka no kujya mw’ijuru Kwe byatanze ihumure ku gucungurwa kw’abantu Be atwishyurira ibyaha byacu atuzanira ubuzima bushya, kandi aduha n’umwuka Wera. Mu bindi bintu, twigira mw’isezerano rishya ko Umuntu wa kabili m’Ubutatu butagatifu yari nkatwe ariko kandi we ni Umukiranutsi kandi utagira icyaha na kimwe. Isezerano Rishya ritwigisha ko urupfu rwa Yesu, kuzuka Kwe no kujyanwa mw’ijuru Kwe byashimangiye gucungurwa kw’abamwizera bose abishyurira imyenda y’ibyaha byabo, abaha ubuzima bushya, kandi anabagabira impano z’Umwuka Wera. Kandi tuniga ko ubwo Yesu azagaruka, azategeka anayobora ibyaremwe byose, azanesha abanzi be bose kandi ahe insinzi abamwizera bose mu byaremwe bishya. Ibi bikorwa ndetse n’Ijambo ry’Imana byose ni ipfundo ry’Ubutumwa bwiza bwa gikristo. Nkuko ari byiza kumenya no kwizera ibya Yesu, imyumvire yacu kuby’Imana yakoze ibinyujije muri Yesu bibasha gukomezwa cyane no gusobanukirwa ko izi ngingo zo mu Isezerano Rishya zakuwe mubyanditswe Byera. Kugenzura ko ibyo ari ukuri, tuzibanda muri make zimwe mu nzira amabonekerwa y’ Isezerano rya Kera yakuriye mubyo Imana yasohoje muri Yesu. Ibyo Imana yasohoreje muri Yesu Kristo byari byarateguriwe mu nyigisho z’igitabo cy’Itangiriro nk’akabuto gato. Ubwa mbere, muntangiro y’igitabo cy’Itangiriro igice cya mbere, Imana yahaye umuntu inshingano isumba izindi mw’isi kuko we yari aremwe mw’ishusho y’Imana. Nk’Ishusho y’Imana, twahamagariwe kuba imiyoboro yo gukiranuka isakaza paradizo n’ ubwami bw’Imana mw’isi yose. Iyi niyo mpamvu ituma Isezerano Rishya ryibanda k’ubumuntu no gukiranuka by’ubuzima bwaYesu Kristo.Niwe Adamu wa nyuma, ni We wenyine washoboye gusohoza inshingano zari zaragenewe umuntu kuva akiremwa.Ku mwanya wa kabili,kugwa mu cyaha kw’umuntu mu Itangiriro igice cya 2 hatwigisha ko icyaha cyatumye ikiremwa muntu ndetse n’ibyaremwe byose bikenera gucungurwa no gucirwaho amateka biva ku Mana.Uko gukenera gucungurwa byari urubuto rw’inyigisho z’Isezerano Rishya k’urupfu, izuka n’ijyanwa mw’ijuru kwa Yesu Kristo. Yarapfuye kandi arazuka ngo acungure abamwizera umuvumo w’icyaha. Biciye mu gitambo kiboneye cya Yesu Kristo, umuzuko ukomeye n’ijyanwa mw’Ijuru rikomeye, tuhabonera gucungurwa kw’umuntu ariwe shusho y’Imana ndetse n’ibyaremwe byose.

Ku mwanya wa gatatu, nyuma y’igwamu cyaha kw’umuntu ,Imana iduhishurira ko umunsi umwe abakiranutsi bazaba bakiriho bazanesha satani ariwe sekibi.Mu Itangiriro3:15,tuhasoma aya magambo Imana yabwiye inzoka:

Nzashyira urwango hagati yawe n’uyu mugore, no hagati y’urubyaro rwawe n’urwe, ruzagukomeretsa umutwe nawe uzarukomeretsa agatsinsino Itangiriro3:15).

Aha Imana yavuze ko inyoko muntu izacikamo ibice bibili kimwe kikaba mumuryango wa satani ikindi kikaba mumu ryango wa Eva; -bamwe bakurikiye uburiganya bwa satani; n’abandi bagumye mu nshingano zahawe ikiremwa muntu.Nkuko uyu murongo ubigaragaza, ibi bice uko ari bibiri by’abantu byagombye gusumbana, ariko Imana yasezeranije ko urubyaro rw’umugore ruzakomeretsa umutwe w’inzoka, rwivuga intsinzi hejuru y’inzoka n’urubyaro rwayo. Kandi kubw’iyi mpamvu, mu rwandiko rw’Abaroma16:20 intumwa Paulo yavuze ku kugaruka kwa Yesu mu cyubahiro n’ubwiza muri aya magambo:

Imana nyir’amahoro izamenagurira satani munsi y’ibirenge byanyu bidatinze (Abaroma16:20).
Ukugaruka gutangaje kwa Yesu kwari kwarateguwe mubice bibanza by’igitabo cy’itangiriro .Turabona ko Isezerano Rishya ryigisha ku guhinduka umuntu n’ubuzima;urupfu,umuzuko n’ijyanwa mw’ijuru;no kugaruka kwa Yesu ntago byari ibitekerezo by’impanuka.Byari byarabibwe nk’imbuto kera cyane mumateka ya Bibliya

Icyiyongereye ni ukureba uburyo bushya inyigisho z’ Isezerano Rishya zifitanye ifitanye isano n’ibice bibanza by’igitabo cy’Itangiriro, tugomba kumenya ko hariho ibyiciro byinshi byo gukura hagati y’ibice bibanza by’igitabo cy’Itangiriro n’Isezerano Rishya. Ariko kubw’intego yacu muri iri somo, tuzareba ku ngingo imwe gusa yo mumateka y’Isezerano rya Kera, ibihe Imana yakoranye neza n’ubwoko bwa Isirayeli.

Ubwa mbere,twabonye ko ubumuntu no gukiranuka kwa Yesu Kristo byujuje inshingano y’ibanze yahawe umuntu mu Itangiriro.Ariko kuva mu gihe cya Abrahamu kugeza ku mpera y’Isezerano rya Kera,iyi shusho yakuriye mucyerekezo cyihariye.Muburyo rusange, Imana yahamagariye abantu ba yo, Isirayeli kuba ubwoko bukiranuka bw’umugore,gusakaza ubwami bw’Imana kugeza ku mpera z’isi yose. Kandi muburyo bwihariye, no kubyuka kw’ ubwami bwa Isirayeli, Imana iha umugisha umwana wa Dawidi no kuzayobora ubwoko bukiranutse bwa Isirayeli kuzabugeza mugihugu cyabo cy’isezerano.

Iyi niyo mpamvu tubona ko Isezerano Rishya ridapfa kuvuga ko Yesu Kristo yari Umukiranutse. Dukurikije uburyo inshingano z’umuntu zakuze ubwo Imana yakoranaga n’Abayisirayeli mugihe cy’Isezerano rya, Kera, Yesu kristo yavutse ari Umwisirayeli ukiranutse.Ikirenze ibyo, Yesu yari Umwami w’umukiranutsi wa Isirayeli, umuragwa utunganye w’Ingoma ya Dawidi. Ishusho y’Isezerano Rishya y’ubumuntu n’ubuzima bwa Yesu ntibwuzuza inshingano nyir’izina zahawe Adamu gusa, ahubwo byuzuza nanone iterambere ryimbitse ry’izo nshingano mu Isezerano rya Kera nkuko byari bifitanye isano n’Abisirayeli n’umwami wa bo.

Ku mwanya wa kabili, twabonye ko Yesu Kristo yujuje ibyasabwaga byose ngo umuntu acungurwe nyuma yo kugwa mu cyaha kwa Adamu na Eva. Ariko ubwo twemera ko ugucungurwa kw’umuntu kwateguwe guhera mu Isezerano rya Kera, nibwo dushobora kumva byimbitse umurimo wa Kristo. Nkuko tubizi,Imana yashyizeho uburyo bwo gutamba inyamaswa no gusenga ngo tubone uko dukizwa ibyaha by’isi, ubwa mbere muma sinagogi hanyuma no murusengero muri Yersalemu. Iyi mihango yakorwaga hakurikijwe imigenzo n’amabwiriza ya gitambyi. Ariko nubwo ibyo byari byiza, byashoboraga gutanga agahenge ku ngaruka z’ibyaha by’agahe gato. Ntibyashoboraga gucungura uwariwe wese mumuvumo w’urubanza rw’Imana.

Iri terambere mumateka y’Isezerano rya Kera risobanura impamvu Isezerano Rishya rishimangira ibintu bimwe byo gucungurwa kuva mu rupfu, kuzuka no kujyanwa mu ijuru kwa Yesu.Ubwo Yesu yapfaga k’umusaraba, yabikoze atyo nk’Igitambo gishyitse ku bantu be mucyimbo cy’ibitambo by’inyamaswa byo mu Isezerano rya Kera.Yesu yemejwe ko Ari Igitambo gishyitse kandi cya burundu n’umuzuko We. Kandi na nubu, nka Kristo wazamuwe mw’Ijuru, adusengera kandi aduhuza nk’Umutambyi wacu mukuru. Ni muri uwo murongo akomeza kujurira ku bw’icyo gitambo anakorera mu buturo bwera bw’Imana. Nuko rero, ubwo umurimo wa Yesu wo gucungura ukuraho n’urubanza rw’ubugwe bw’umuntu dusanga mu bice by’ibanze by’Itangiriro, kandi byunganiwe no gusenga ndetse no kuramya mu rusengero kw’Abayisirayeli.

Mu mwanya wa gatatu, inyigisho z’Isezerano Rishya ku nsinzi buheruka bwo mu igaruka rya Yesu Kristo bwakuriye mu mikoranire y’Imana n’Abisirayeli.Ubwo Uwiteka yatoranyaga Abisirayeli kuba ubwoko bwayo bukiranuka,yabahamagariye kuba mubutsinzi nk’urubuto rw’umugore. Ubwoko bw’abanyamahanga bakurikiye inzira za satani barwanije kandi babogamira cyane Abisirayeli muburyo bwose mugihe cy’Isezerano rya kera, ariko Imana yasezeranije insinzi ikomeye kub’Isirayeli bo mugihe cy’Isezerano rya Kera migihe cyose bashoboraga (Abisirayeli) kwamamaza no gukwirakwiza Ubwami bw’Imana kw’isi hose. Kubw’izo mpamvu, nti byakabaye igitangaza ko Isezerano Rishya ritomora insinzi iheruka ibonerwa muri Yesu Kristo mu ijuru rishya n’isi nshya no kuza kwa Yerusalemu nshya. Nkuko ubutumwa buvugwa kandi abayuda n’ abanyamahanga bakiriye Yesu Kristo. Yesu yubaka Itorero rye nk’ urugingo rumwe, akanayobora intama imbere mu nsinzi y’iteka.

Hafatiwe kuri uru rugero, twasanga ko tewolojiya ishingiye kuli Bibliya isa tuyirebeye kumateka y’Ibyanditswe Byera isa nikura ariko na none hari ubwuzuzanye buhamye. Buri ntambwe y’amateka yubakiye kuhishurirwa y’intambwe zibanze kandi zigategura isohozwa ry’Ubwami bw’Imana muri Yesu Kristo.Ubwo dukomeza ibi byiciro, tuzabona ko iki gitekerezo cy’urugingo ku gikorwa cyera n’ijambo ry’ihishurirwa ni umwanya w’ingenzi na none no muri Tewolojiya Ishingiye muri Bibliya.

INDUNDURO

Muri iri somo twarebye kuri tewolojiya ishingiye kuli Bibliya. Twungutse ingingo z’ibanze z’iri somo, hibandwaho uko bifitanye isano n’Ibyanditswe Byera ndetse n’isesengura ry’ibikorwa by’Imana.Twanabonye kandi uko imyitwarire ya tewolojiya ishingiye kuri Bibliya yateye imbere mubinyejana byinshi; twasesenguye intego nyamukuru z’amateka n’iyerekwa.

Tewolojiya ishingiye kuli Bibliya ihagarariye imwe mu nzira z’ingenzi abavugabutumwa bubatse tewolojiya mubinyejana byahise.Ubwo dukomeza kwiga ibitekerezo bishingiye kuli Bibliya,tuzaboneraho gusesengura uko hari ubwuzuzanye hagati y’ibitekerezo bya gakondo na tewolojiya, kandi ko bikururira ibitekerezo bya benshi byatekerejweho kera.Tewolojiya yubakiye kuli Bibliya iyo yubatse neza yazadufasha gusesengura neza Ijambo ry’Imana no kwubaka tewolojiya nyayo kandi y’ukuli ihamanya n’Ibyanditswe Byera inagirira akamaro Itorero.
ISOMO RYA 1�
Tewolojiya ya Bibiliya ni iki?�
�

For videos, study guides and other resources, visit Third Millennium Ministries at thirdmill.org.
ii.

Ku mashusho, imboneza masomo n’ibindi bikoresho, wasura urubuga nkoranya mbaga rwa Third Millennium Ministries kuri thirdmill.org.

