[image: image1.png]1M,

THIRD MILLENNIUM

MINISTRIES

Biblical Education. For the World. For Free.

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

Inzandiko Pawulo yandikiye mu Buroko

© 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. Amagambo abanza
1
A. Isano

2
B. Kubabarira mu buroko

3
C. Imiterere ya Filipi

5
1. Ibyerekeye Pawulo

6
2. Ibibazo by’Itorero

7
III. Imiterere n’Ibirimo
9
A. Indamutso

9
B. Gushima

9
C. Isengesho

10
D. Igihimba

10
1. Kwihangana kwa Pawulo

11
2. Kwingingira kwihangana

12
3. Kwemeza ukwihangana

16
E. Intashyo

16
IV. Ishyirwa mu ngiro muri iki gihe
17
A. Ubwoko bwo kwihangana

17
1. Inyito

17
2. Ugukenerwa

18
3. Icyizere

19
B. Imyumvire ku kwihangana

20
1. Kwicisha bugufi

20
2. Kwiringira ibyiza

22
3. Umunezero

23

C. Umurimo wo Kwihangana

24

V. Umwanzuro
26
IRIBURIRO
Igihe abasirikari bahanaganye n’ ubwoba bw’ intambara, ubwenge bwabo akenshi ibitekerezo bizamo ni iby’ urupfu. Bashaka uburyo babona ihumure ubwabo no guhumuriza inshuti zabo baba basize mu rugo. Akenshi na kenshi baboherereza amabaruwa ashima kandi atanga inama, akomeza inshuti zabo ko bakomeje uumurimo wa gitwari kandi babaho mu buryo bubahesha icyubahiro.
 Ni ukuri, mu buryo bwinshi, Urwandiko Pawulo yandikiye Abafilipi rusa nk’ ibaruwa iva mu rugo yandikiwe umusirikari utegereje gupfa. Pawulo yandikiye Abafilipi mu gihe yarimo ababara cyane, igihe yari afite gukekeranya niba yari hafi kwicwa. Noneho aza kwandikira abantu yakundaga. Bityo rero, amagambo yabwiye abakristo b’ i Filipi yari aremereye ariko abitaho, amagambo mabi ariko ahumuriza, abashima ariko asharira. Mu mitekerereze ya Pawulo agomba kuba ariyo magambo ye yanyuma abagira inama kandi abashima abikuye ku mutima inshuti ze zo kwizerwa.

 Muri iri somo rya gatanu muri iki gika cy’ amasomo yacu Inzandiko Pawulo yandikiye mu buroko. Iri somo twarihaye umutwe ugira uti “Pawulo na Abafilipi” kubera ko tuzasuzuma Urwandiko Pawulo yandikiye Itorero ry’ i Filipi. Muri uru rwandiko, Pawulo yakomeje abafilipi, bari bafite guhangayika kubera imibabaro yari ari kunyuramo. Nkuko yari yiteze ko yashoboraga gupfa vuba, Pawulo yanditse ibaruwa y’ibyiringiro no gukomeza abantu mu bihe by’itotezwa n’amakuba yaba we ndetse n’abafilipi banyuzemo.

Tuzagabanya iri somo ryacu rivuga kuri Pawulo n’ Abafilipi tuzarigabanyamo ibice bitatu: icya mbere, tuzareba abakuru abanziriza urwandiko rwa Pawulo yandikiye Abafililpi. Icya kabiri tuzarebera hafi imiterere nibigize urwandiko rw’abafilipi. Ubwa gatatu, tuzareba ishyirwa mu ngiro z’ inyigisho zikubiye muri uru rwandiko. Reka dutangire tureba amakuru abanza y’ urwandiko yandikiye Abafilipi.

AMAKURU ABANZA

Nkuko twabivuze mu gicka cy’aya masomo yose, ni ngombwa buri gihe kumenya ikintu cyerekeranye n’ ibihe bya Pawulo, ndetse nibyo abo yandikiye bari barimo. Mu kumenya bene ibi bidufasha twebwe ubwacu kwiha icyerekezo k’ ubutumwa bwa Pawulo no kubwakira mu buryo Pawulo yashakaga.

Nuko rero nidusoma Urwandiko Pawulo yandikiye Abafilpi, dukwiye kubaza ibibazo bias n’ ibi: Abafilipi ni bantu ki? Ni iki cyabaga mu buzima bwabo no mu buzima bwa Pawulo? Ni iki cyateye Pawulo kubandikira? Ibisubizo kuri ibi bibazo bizadufasha kumva ubutware bw’ inyigisho ze muri ururwandiko,no kuzishyira mu bikorwa mu buzima bwacu.

 Uko dusesengura amakuru abanziriza urwandiko Pawulo yandikiye Abafilipi, tuzibanda ku bibazo bitatu: Icya mbere tuzita ku isano iri hagati ya Pawulo n’ Abafilipi. Icya kabiri, tuzagaragaza mu magambo arambuye imibabaro Pawulo yagiriye mu buroko. Icya gatatu, tuzareba ibibe byaranze Filipi mu gihe Pawulo yabandikiraga. Reka dutangire tureba isano yari hagati ya Pawulo n’ Itorero ry’ i Filipi.

Isano

Filipi wari umujyi ukomeye mu ntara y’ Abaroma muri Makedoniya, habarizwa mu Bugiriki muri iki gihe. Uyu mugi uteganye na Viya Egesiya (Via Egnatia), umuhanda mukuru uhuza umujyi wa Roma mu ntara z’ uburasirazuba z’ Ubwami bwe. Wari ufite imiterere yihariye hamwe na Roma kugira ngo igire uburenganzira nk’ igihugu cyakolonijwe n’abaroma mu Butaliyani, ndetse no guha abenegihugu bandi bafite ubwenegihugu bw’Abaroma.
Pawulo yatangije Itorero i Filipi mu rugendo rwe rwa kabiri ahagana mu myaka ya 49 cyangwa 50 nyuma kuzuka kwa Kristo. Mbere yuko agera i Filipi, yari ari gukorera umurimo muri Aziya. Ariko aza kubona iyerekwa ry’ umuntu wamwingingiraga kujyana Ubutumwa Bwiza i Makedoniya. Mu gutanga igisubizo cy’ iri yerekwa, yikira mu bwato yerekeza i Makedoniya atsukira i Neyapolosi, ariko yihutira kujya mu mujyi wa Filipi wari uri ntera ya mayilo 10 uvuye mu majyaruguru y’uburengerazuba bw’umujyi wa Neyapolisi.

 Mu mirimo myinshi Pawulo yakoreye i Filipi ivugwa mu Byakozwe n’ Intumwa igice 16:12-40. Urugero, byabereye i Filipi aho Pawulo yabonye uwo ahindura k’umugabane w’ i Buraya, umugore w’ umucuruzi witwaga Lidiya. Ni na none i Filipi yafungiwe azira ko yirukanye abadayimoni mu muja w’umutware. Aha ni naho habereye ya nkuru yabaye icyamamare ko umurinzi wa gereza yakiriye agakiza kabonerwa muri Kristo, abitewe nuko Pawulo yamugiriye impuhwe.

Umurimo wa Pawulo i Filipi wakozwe neza kugera ubwo igihe yaviriye mu muri uwo mujyi, abafilipi b’ abakristo bafashije Pawulo, bamwoherereza impano y’ amafranga mu bihe bitandukanye igihe cyose yabaga akeneye amafranga. Tega amatwi ikivugwa mu Abafilipi 4:15-16, aho Pawulo yanditse avuga k’ ubuntu bwabo:

Kandi namwe mwa Bafilipi mwe, namwe ubwanyu muzi yuko ubutumwa bwiza bugitangira kubwirizwa ubwo navaga i Makedoniya, nta rindi Torero ryafatanije nanjye mu byo gutanga no guhabwa, keretsee mwebwe mwenyine, ndetse n’ i Tesaloniki mwoherejeyo ibyo ku nkenura, si rimwe gusa sin a kabiri ahubwo ni igihe cyose nabaga hari icyo nkeneye (Abafilipi 4:15-16).
Itorero ry’ i Filipi ryakondaga Pawulo, buri gihe ryamwohererezaga imfashanyo ijyanye n’amafranga.

Dushingiye ku Abafilipi 4:10, 18, Abafilipi na none boherereje Pawulo impano igihe cyegereye igihe nawe yarimo abandikira. Umva amagambo ya Pawulo yavugiye aha:

Nishimiye cyane mu Mwami wacu, kuko na none nubwo byatinze mwongeye kunzirikana, icyakora mwaranzirikanaga ariko mwaburaga uburyo… Ndahaze ubwo maze guhabwa na Epafuradito impano mwanyohereje (Abafilipi 4:10, 18).
Nubwo hari abafilipi b’abizera bagaragara nk’ abari bafite umutungo, ariko itorero ubwaryo ryari rikennye cyane; nicyo cyatumaga ridashobora kwita kuri Pawulo mu rwego rw’amafranga. Ariko igihe babonye uburyo bagiye bamufashaga badahatwa.

Na none uko Abafilipi bakundaga Pawulo, nawe yabagaragarije urukundo. Yabakundiye uburyo bari bamaramaje mu gukorera Umwami, ndetse n’ uburyo bakoranaga umurimo wo kwamamaza Ijambo ry’ Imana. Bari inshuti ze za hafi, abantu yanezererwaga ubusabane iyo babaga bari kumwe kandi wababajwe no kuba batari hamwe nawe. Tega amatwi uko yabwiye mu Bafilipi 1:4-8:

Kandi uko mbasabiye mwese iteka ryose, mbasabira nezerewe, kuko mwafatanije nanjye umurimo wo kwamamaza ubutumwa bwiza, muhereye ku munsi wa mbere mukageza na n’ubu … mbahaoza ku mutima… Mbakumbura mwese mu mbabazi za Kristo Yesu (Abafilipi.1:4-8).

Mu kuri, mu Bafilipi 2:12 n’ igice cya 4:1 Pawulo avuga ku Bafilipi nk’ “inshuti ze magara”, akoresha ijambo ry’ikigiriki agapētos. Agapētos ni ijambo Pawulo yakundaga agukoresha kugira nge yerekane abo yakoranaga nabo bya hafi na none inshuti ze yakundaga harimo Tukuko,Epafuradito, Filemoni,onesimo na Luka. Urukundo rwa Pawulo yari afitiye Itorero ry’Abafilipi rugaragara nk’ urudasanzwe kandi rusobanutse kurusha ukundu yakundaga andi matorero ,ibi ntibyagaragariye gusa mu kuba yari umwe muri bo no kumenyana ,ndetse no kuba yarakomeje ubucuti bwe nawe.

Kandi ibi ntabwo byari bikwiye gutangaza. Byongeye kandi ntabwo bikomeye gutekereza ko hari isano ikomeye hagati ya Pawulo na Lidiya, uwamucumbikiye, cyangwa ya Pawulo n’ umurinzi wa gereza, wa wundi yaje kurokorera ubuzima; ndetse biranashoboka ko bwari hagati ya Pawulon’umukobwa wari umuja yakijije wari watewe n’abadayimoni. Muri ibi byabaye, Pawulo yakomje kugaragaza gukunda abizera b’ i Filipi. Kandi nabo bari bamufitemo ibyo byiyumviro.

 None ubwo tumaze kubona uburyo yakiraga, agashyigikira isano hagati ya Pawulo n’abafilipi dukwiye kugaruka mu magambo arambuye ku mubabaro w’ intumwa ari mu buroko. Pawulo yari mu bihe bimeze bite igihe yandikiraga Abafilipi?

Kubabarira mu Buroko

Uko yagiye akora umurimo we, Pawulo, kenshi na kenshi yarababaye cyane. Yarakubiswe inshuro nyinshi, akubitwa inkoni, ahigwa n’abicanyi. Yarafunzwe inshuro nyinshi kandi igihe kimwe aterwa amabuye asigwa ari intere (yenda gupfa). Ntabwo yashoboye kwihanganira buri gihe bene ibi bihe yahuraga n’ ingorane. Mu bihe bimwe, yabaga yacitse intege, ubundi yihebye. Urugero, mu rugendo rwe gatatu rw’ iyamamaza-butumwa ,yanditse aya magambo mu 2 Abakorinto 1:8:

Ntidushaka yuko mutamenya amakuba yatubayeho muri Aziya ko twaremewe cyane kuruta ibyo dushobora ndetse bigatuma twiheba ko tuzapfa (2 Abakorinto 1:8).
Hano, Pawulo agaragaza amarangamutima ye ko yaneshejwe, agera igihe cyo guta ibyiringiro kubera ibihe byaribimukomeye kandi yarahanganye nabyo.

Pawulo yari azi neza ko nta gihe na kimwe ubuzima butarimo ibyiringiro, kandi ko Imana ishoboye kudukura mu bibazo. Ariko ni na Pawulo yari umuntu, yari afite integer nke nk’izacu. Ukuri ni uko rimwe na rimwe kumenya no kwizera ko imbaraga z’ Imana ntabwo zihagije ngo ziturinde ku kwiheba. Na Pawulo nawe yahuye n’ ibiruhanya. Ndetse na Pawulo yashatse kuva mu murimo. Na ndetse na Pawulo yiyumvise nk’ uwateraranywe.

 Kandi uko dusoma ibivugwa byo mu rwandiko Pawulo yandikiye Abafilipi, bigaragara ko asa nuwarwana n’ ibi byiyumviro muri iki gihe yandikiraga iri torero yakundaga cyane. Tewolojiya ye yamusunikiraga m’ ukuri, kwamuteraga imbaraga kuko ibyo byose Imana yabikoreraga kuzana icyiza, nubwo yanyuraga mu mubabaro. Ariko umutima wa Pawulo wari uremerewe, kandi umubabaro we wari mwinshi.

 Mu rwandiko rwe yandikiye Abafilipi, Pawulo ntabwo yigeze avuga ibyago byashenguraga umutima we. Ariko yavuze bimwe muri ibyo, kandi avuga ku ngaruka rusange ziterwa n’ amakuba ye, zagombaga kugera ku mitekerereze ye. Urugero yavuze inshuro nyinshi ku rupfu yari yiteguye guhura narwo ubwo yarimo yakira umubabaro we. Urugero ruri mu Abafilipi 3:10, yanditse aya magambo:

Ndashaka kumenya Kristo n’ imbaraga zo kuzuka kwe no gufatanya imibabaro ye, no kujya nshushanywa no gupfa kwe (Abafilipi 3:10).
Muri uyu murongo, Pawulo yahishuye ko muri uyu mubabaro wo mu gihe cye wari mwinshi kandi ko ibyiringiro bye byo kuwuhunga byari urupfu. Kandi yabonaga ko umubabaro ariwo nzira imiganisha ku rupfu.
 Nuko mu Bafilipi 1:20, Pawulo yasobanuye uko yari ahagaze muri ubu buryo:

Ntegerezanya ibyiringiro yuko ntazakorwa n’isoni z’ikintu cyose, ahubwo nzajya ngira ubushizi bw’amanga bwose, buzatuma Kristo akomeza gukuzwa n’ umubiri wanjye iteka ryose nkuko bimeze ubu,nubwo nabaho cyangwa niyo napfa (Abafilipi 1:20).
Kuri uru rwego Pawulo yari atagifite kwihanagana, ariko yiringiraga ko azongera ku gusubizwamo integer mbere yuko ageragezwa. Icyari kimushishikaje cyari icyo kubaha Kristo — kwaba ari uguhangana n’ ikigeragezo no kucyihanganira cyangwa agapfana agaciro no kumaramaza, ataretse kwatura ukwizera kwe.

Nuko nyuma y’ ibi, Pawulo yagaragaje icyifuzo cye cyo gupfa maze avuga aya magambo:

Erega ku bwanjye kubaho ni Kristo, kandi gupfa kumbereye inyungu. Ariko niba kubaho mu mubiri ari cyo kizantera gukomeza kwera imbuto z’umurimo....Mpeze mu rungabangabo, kuko nifuza kugenda ngo mbane na Kristo, kuko aribyo birushaho kumbera byiza cyane (Abafilipi 1:21-23).
Igihe yandikaga ibi, Pawulo yashakaga gupfa. Ariko buri gihe yashakaga kubaho, yo kuvuga ubutumwa — kwamamaza inkuru nziza ahantu hashya no mu bant ubashya, kuzanira isi agakiza.

Na nubu, mu bihe bisanzwe, Abakristo ntibashobora kwifuza gupfa. Yego, mu gihe cyo gupfa kwacu tuzabana n’ Umwami, kandi ibi tugomba kubitegereza, ariko ntabwo bisanzwe kwakira urupfu nk’ inshuti. Twaremewe kubaho kandi Ibyanditswe Byera bitwigisha ko urupfu ari umuvumo. Pawulo we ubwe yise urupfu “umwanzi” mu 1 Abakorinto 15: 26. Ariko kuri uru rwego mu buzima bwa Pawulo, ibihe yari arimo byari bigoye ku buryo inyungu yari afite yo kubana na Kristo byarushije uburemere icyifuzo cye cyo gukomeza umurimo ndetse no kwanga kwe urupfu ubwarwo.

Ariko Pawulo ntabwo yashatse gukoresha imitekerereze yarimo agahinda kari kamugejeje ku kwifuza urupfu. Yari yarabivuze mu buryo butaziguye ahantu henshi.Urugero mu Bafilipi 2:27-28, yavuganye na Epafura igihe yari atangiye kworoherwa uburwayi bwe muri aya magambo:

[Epafura] yari arwaye, ndetse yari agiye gupfa. Ariko Imana iramubabarira, nyamara siwe wenyine ahubwo nanjye ngabanye umubabaro kuwo nsanganywe. Nicyo gitumye, mutumye mbikunze cyane kugira ngo nimwongera kumubona muzishime nanjye ngabanye umubabaro (Abafilipi 2:27-28).
Urupfu rwa Epafura rwamwongereye Pawulo umubabaro k’ uwundi igihe yari amaze kugenda. Ndetse nubwo kugaruka kwa Epafura i Filipi kwagombaga kugabanya umubabaro wa Pawulo, ntiwashoboraga kubikuraho.

Birashoboka igisobanuro cyiza kivuga k’umubabaro n’agahinda ka Pawulo ndetse n’ ibyo yavuze ku rupfu ni uko kuri ingingo ubuzima bwe bwari bukomerewe. Nkuko twabibonye mu isomo ribanza, ashobora kuba yarandikiye uru rwandiko avuye i Roma cyangwa i Kayizariya y’amato amaze gucirwa urubanza. Nuko rero niba yararwandikiye I Kayizariya y’amato, agombakuba yaragize ubwoba kuko abayuda bari bafite umugambi wo kumwica. Ariko ibyago ibyaribyo byose byari bimutegereje, Pawulo agaragara nk’ uwarebaga ko ashobora gupfa/kwicwa vuba.

Urugero, mu Bafilipi 1: 20 yandinze yiringira ko “Kristo akomeza gukuzwa mu mubiri wanjye, nubwo nabaho cyangwa nubwo napfa.” Kandi mu gice cya 1: 20 yagaragaje ko ashobra guhitamo gupfa, yandika, “Niba nkomeza kubaho mu mubiri, ibi bizasobanura ko umurimo nikoreye weze imbuto. Niba bimeze bityo nzatoranya iki? Mu gice cya 2:17 yavuze k’ uburyo “ amaraso ye yamishijwe nk’ay’igitambo cy’ituro.” Kndi mu gice 3:10 yatanze igitekerezo cy’uko umubababaro we muri iki gihe cya none awusangiye na Kristo washoboraga kuyobora neza Pawulo” ashushanywe na Kristo mu rupfu rwe.”

Ariko Pawulo ntabwo yemeraga ashize amanga ko yashoboraga gupfa. Hari ahandi muri uru rwandiko, yavuze ko ibyiringiro bye byari ibyo kurokoka. Urugero, mu Abafilipi 1:25 yaranditse, “Nzi ko nzagumana,” bigaragaza ibyo yari ategereje ko yari afite kubaho agakomeza gukora umurimo mu Abanyafilipi.

Pawulo ntabwo yari azi neza ibyagombaga kumubaho. Ku ruhande rumwe,yari azi neza ko gupfa kwe kwashobokaga, kandi bityo bituma atangira gushaka ubucuti ku bafilipi mbere yuko ibintu biba bibi. Ku rundi ruhande, hari urugero yatekererezagaho ko azarokoka, bityo rero yabateye imbaraga ngo bagire ibyiringiro by’ibyiza. Ariko uko byagenda kose, yari yiteguye ibizamubaho, kuko igihe yandikaga uru rwandiko yarababaraga cyane kuko yarwanaga n’ umubabaro n’ agahinda.

Tumaze kubona ubumwe bwa Pawulo yari afitanye n’ Abafilipi no kubona umubabaro we yagiriye mu buroko, twashobora noneho kureba ibihe byarangaga Filipi mu gihe Pawulo yabandikiraga urwandiko. Ni bihe ki barimo bahura nabyo byagombaga gutuma Pawulo abitega amatwi kandi akabakomeza?

 Ibihe byari i Filipi

Pawulo yagiye avuga ku bintu byinshi byari mu Itorero ry’ i Filipi, ariko tuzibanda ku bibazo bibiri: Itorero ry’ i Filipi ryita kuri Pawulo n’ibibazo byari imbere n’inyuma mu itorero ry’I Filipi. Reka dutangire tureba uko Abafilipi bitaye kuri Pawulo.

Kwita kuri Pawulo

Bose, Itorero ry’ i Filipi ryari rikomeye, rifitanye ubusabane n’urukundo n’ Intumwa Pawulo. Igihe rero bumvise iby’umubabaro yagiriye mu buroko, bacitse integer baramubabarira. Nuko rero uko bashoboraga kubona akanya, bamugaragarizaga ko uukumuzirikana kwabo bamwoherereza impano kugira ngo abashe kubona ibyo yari akeneye hano ku isi, kandi bakoherez Epafura kumjyanira Pawulo iyo mpano no kumwitaho ari mu buroko.

Pawulo yavuze kuby’ iyi mpano mu Bafilipi 4:18, yandika iyi nyandiko ishima:

Mfite ibinkwiriye byose ndetse mfite n’ibisaga, ndahaze ubwo maze guhabwa na Epafuradito ibyo mwohereje, bimbereye nk’ umubabwe uhumura neza n’igitambo cyemewe gishimwa n’Imana (Abafilipi 4:18).
Nkuko twabivuze, abafilipi ntabwo bari abakire, bityo rero gutanga impano byagaragaza kwitanga gukomeye ku rwabo ruhande. Ariko ntibatidigaje kuyohereza kuko bazirikanaga imibereho myiza ya Pawulo. Kandi tukaba dusoma mu Abafilipi 2:25, Itorero ry’ i Filipi ryohereje na none Epafuradito ngo yite kuri Pawulo wari mu buroko. Tega amatwi amagambo ya Pawulo yanditse hano:

Ni ngombwa ko mbagarurira Epafuradito…ariwe ntumwa yanyu kandi niwe unkoera ibyo nkennye (Abafilipi 2:25).

Mu bigaragara, Epafuradito nawe yahaye raporo Pawulo igaragaza ubwoba bw’ abafilipi bw’ uko Pawulo akomeza gutotezwa n’abandi bizera ndetse n’iterabwoba ryo kuba yakwicwa igihanga cye kikamanikwa. Nuko muri uru rwandiko yabandikiye, Pawulo yahamije ko abafilipi bumvaga neza ibihe yari arimo maze abandikira abashima kubwo kumwitaho.

 Urugero, mu Bafilipi1:15-17, yemeye ko bamwe mu babwiriza Inkuru Nziza bamuteje ibyago. Yavuze aya magambo yerekana ibihe yari arimo:

Bamwe babwiriza ibya Kristo babitwe n’ishayari no kwiremamo ibice … babitewe no kwirema ibice, babikorana umutima ubarega bibwira ko bashobora kunyongerera umubabaro mu ngoyi zanjye (Abafilipi 1:15-17).
Mu kuri, imwe mu mpamvu zatumye Pawulo agira umubabaro wari uko bamwe mu bibera abari bamwegereye, ndetse n’abayobozi b’abakristo, ba bandi bari baramaramaje mu mitima yabo kwamamaza ubutumwa. Umva amagambo yavuze kubw’iyo mpamvu mu Bafilipi 2:21:

Kuko bose basigaye bashaka ibyabo badashaka ibya Yesu Kristo (Abafilipi 2:21).
Mu magambo make, abafilipi bari mu kuri mu kwita kuri Pawulo muri iki gihe. Umubabaro wa Pawulo wari ukabije, kandi yafashwaga gake cyane.

 Ariko ntabwo abafilipi bitaga gusa ku mpamvu Pawulo yababazwaga. Bari bababajwe na none ko yashoboraga gupfa, baba bamwishe mu rwihisho cyangwa bakamwicira mu ruhame. Ubu bwoba bwari bufite ishingiro. Nkuko twabibonye mu masomo abanza, abayuda bagerageje kwica Pawulo incuro irenze imwe, kandi icyaha yaregwaga cyagombaga guhanishwa urupfu. Bityo rero bitewe nuko bitaga ku ntumwa Pawulo, abafilipi biyemeje gusengera Pawulo. Pawulo yabashimiye amasengesho yabo mu Bafilipi 1:19-20, naya magambo yo gukomeza:

Kuko nzi neza yuko kubw’ amasengesho yanyu bizampindukira agakiza kandi kubwo gufashwa n’Umwuka wa Yesu Kristo, kuko ntegerezanya ibyiringiro…. Kristo akomeza gukuzwa n’umurimo wanjye iteka ryose nk’uko bimeze ubu, nubwo nabaho cyangwa nubwo napfa (Abafilipi 1:19-20).
Pawulo yashimye amasengesho y’abanyafilipi kandi abizeza ko naho rwaba urupfu yari yiteguye kurwakira rugamije kumukiza umubabaro we.

Tumaze kubona uko abafilip bari bitaye ku mibereho myiza ya Pawulo, dukwiye kureba noneho ibibazo byari biri mu Itorero aho ngaho, tubigabanya bituruka ahantu hatandukanye.

Ibibazo Itorero ryari rifite.

Itorero ry’i Filipi ryahuye n’ibibazo by’ubwoko butatu: Icya mbere, bagaragara nk’abahuye n’itotezwa ryaturutse kuri abo baturuka hanze y’i Torero,
Icya kabiri, bagomba kuba bari bugarijwe n’inyigisho z’ubuyobe zari zisa nizari zarageze mu yandi matoreo. Icya gatatu, barwanaga n’ amakimbirane hagati yabo mu Itorero. Pawulo yavuze ku itotezwa banyuragamo m Bafilipi 1:27-30, yandika aya magambo:

Mushikame mu mwuka umwe muhuje umutima, kandi murwanira hamwe kubwo kwizera ubutumwa bwiza, mudakangwa n’ ababisha bo mu buryo bwose… Kuko mutahawe kwizera Kristo gusa…kubabazwa kubwe, mufite kwa kurwana mwambonanaga kandi ari na ko mukinyumvana na n’ ubu (Philippians 1:27-30).
Mu myaka ya mbere, nyuma gato yo gushinga Itorero ry’ i Filipi, Pawulo yari yarahuye n’ inzitizi ikomeye y’ abayuda bari i Makedoniya mu mujyi w’ i Tesalonika. Nkuko tubisoma mu Byakozwe 17:5-13, aba bayuda b’indakare baregega Pawulo n’abandi bizera mu kwica abategeko y’Abaroma. Ibyavuyemo ni uko Pawulo yahaswe guhunga uwo mujyi mu gihe cya nijoro yako itotezwa ryari rikomeje gukorwa n’abayuda, cyangwa se gufungwa n’abayobozi ba guverinoma. Aba Batesalonika b’ abayuda bari bamaramaje ko bazakurikira Pawulo ndetse no kugera mu mujyi wa Beroya. Bityo rero, birumvikana ko abo bayuda, cyangwa abandi bameze nkabo, nabo bavuyanze Itorero ry’I Filipi kandi birashoboka ko bahagurukije n’abayobozi b’inzego zibanze bagatoteza Itorero. Ari ko kandi itoteza iryo ari ryo ryose ryari i Filipi, biragaragara ko Itorero ryari ribabariye mu baboko y’abatizera (abapagani).

Ikibazo cya kabiri Itorero ry’ i Filipi ryahuye nacyo ni inyigisho z’ubuyobe. Ubu rero biragaragara ko inyigisho z’ubuyobe zitari zagashinze imizi mu guhindura itorero ry’ i Filipi, kubera ko Pawulo atigeze aricyaha ku mugaragaro. Ariko ntabwo yari yarateguye abafilipi kutemera inyigisho y’ ubuyobe iyo ari yo yose yashoboraga kugera mu mujyi wabo. Umva amagambo ya Pawulo kubyerekeye gukebwa mu Abafilipi 3:1-3:

Kubandikira ibyo nigeze kubandikira ubundi ntibindambira, kandi namwe bibagirira akamaro. Mwirinde za mbwa, mwirinde inkozi z’ ibibi, mwirinde n’ abakeba kubi, kuko twebwe turi abakebwe gukebwa kwiza (Abafilipi 3: 1-3).
Pawulo yazirikanaga ko abigisha b’ ibinyoma bigishaga gukebwa kutari ko kwashoboraga guteza ibibazo mu Itorero ry’Abafilipi. Kandi yamaganye inyigisho z’ubuyobe mu Abafilipi 3:18-19:

Hariho benshi bagenda ukundi, abo nababwiye kenshi, na none ndababwira ndira yukoari abanzi b’ umusaraba wa Kristo. Amaherezo yabo ni ukurimbuka, imana yabo ni inda, biratana ibiteye isoni byabo, bahoza umutima kuby’ isi (Abafilipi 3:18-19).
Imvugo ya Pawulo hano ishobora kuvuga inyigisho y’binyoma iyo ari yo yose kuburyo yaba ivuga bene ibi bintu ibyo kwibuza ibyo kurya bimwe na bimwe n’akamaro ko gukoresha Isezerano rya Kera ku bijyanye n’amategeko avuga ku mirire.
Ubu rero bene izi nyigisho z’ ibinyoma zishobora kuba zifite inkomoko ebyiri. Ku ruhande rumwe, Pawulo ashobora kuba yari ahangayikishijwe n’ inyigisho z’ ibinyoma zari zugarije amatorero yari i Kolosayi n’ andi yari mu kibaya cya Lukosi.

 Nkuko twabibonye mu isomo ribanza, izi nyigisho z’ ibinyoma mu kibaya cya Lukosi zrimo inyigisha za Gikristo zirimo bimwe mu bigize filozofiya ya Kigiriki, ukwibabaza n’ inyigisho z’ amategeko ya Kiyuda. Urugero, Pawulo mu buryo busobanuye yahuje iyi nyigisho y’ ibinyoma yo gukoresha nabi ugukebwa mu Bakolosayi 2:11-12, no ku bijyanye no kwifata kuby’ imiririre mu Bakolosayi 2:20-23.

Ku rundi ruhande, agomba kuba yarahangayikishijwe n’ abakristo ba kiyuda bari abavuye i Yerusalemu bameze nkabo yandikiye igihe gishize mu Bagalatiya 2:11-21, n’ ibindi byo mugihe cya vuba mu Abaroma 4:9-17. Birashoboka ko nawe yagiye mu mahane hamwe nabo mu rugendo rwe ajya i Yerusalemu rwavuyemo ifungwa rya none. Nkuko byabaye ku bigisha b’ ibinyoma mu kibaya cya Lukosi, abayuda b’ abakristo nabo bafashe nabi ugukebwa n’ibyo kurya, bahatira abanyamahanga b’abizera kubahiriza ibya kera bitakijyanye n’itegeko yo mu Isezerano rya Kera.

 Nyuma, uretse ingorane ziva mu itotezwa n’inyigisho z’ibinyoma, abafilipi bakomeje kurwana n’ ingorane hagati y’abizeramu Itorero. Pawulo yavuze kuri aya makimbirane mu magambo rusange mu Abafilipi 2:1-3 hamwe n’aya magambo yo kubahumuriza:

Nuko niba hariho gukomezwa kuri muri Kristo, kandi niba hariho guhumurizwa kuzanwa n’urukundo, niba hariho n’ ubumwe
bw’ Umwuka, niba hariho imbabazi n’ impuhwe … [kuba] muhuje imitima. Ntihakagire icyo mukorera kwirema ibice cyangwa kwifata uku mutari, ahubwo mwicishe bugufi mu mitima, umuntu wese yibwire ko amuruta (Abafilipi 2:1-3).
Kandi mu Bafilipi 4:2 yahumurije abagore ba biri bagaragaraga nkaho batari bashoboye gukemura impaka zabo, abandikira aya magambo:

Ndahugura Ewodiya, ndahugura na Sintike ngo bahurize imitima mu Mwami (Abafilipi 4:2).

None, amakimbirane yari imbere mu Bafilipi ntabwo byatumaga haba ikinyabupfura. Bari bakomeje kutava ku izima,abanebwe no kuba abanyabyaha. Abihugiraho, amakimbirane aturuka ku rwango ntiyemerwa na rimwe mu Itorero. Bityo rero Pawulo yamaze umwanya munini avuga ku kamaro k’ubumwe n’urukundo mu Itorero.

Noneho ubwo twamaze kureba amakuru abanza y’urwandiko rw’abafilipi, uru twiteguye kureba ingingo yacu ya kabiri: Imiterere n’ ibigize kanoni y’ urwandiko Pawulo yandikiye itoereo ry’ i Filipi.
IMITERERE N’IBIRIMO

Nkuko tugiye kwibanda ku miterere n’ ibigize urwandiko rwa Pawulo yandikiye Abafilipi, tuzagabanya uru rwandiko mo ibice bitandatu: indamutso mu 1:1-2; igice cyo gushima mu 1:3-8; Isengesho rya Pawulo yasengeye Abafilipi mu 1:9-11; Igihimba cy’urwandiko mu 1:12–4:20; n’intashyo za Pawulo mu 4:21-23. Reka dutangirire ku ndamutso ku mirongo wa 1 n’ uwa 2.

Intashyo
Intashyo mu 1:1-2 igaragaza Pawulo nk’ umwanditsi wibanze w’uru rwandiko kandi ikagaragaza ko na none uru rwandiko ruvuye kuri Timoteyo. Muri uru rwandiko rwose, Pawulo akomeza kugenda yivugaho ko ariwe mwanditsi w’ ibanze w’ uru rwandiko mu bumwe, akorersha bene aya magambo “njye” aho kuba “twe.” Kandi mu Bafilipi 2:19 na 22 avuga kuri Timoteyo akoresha ngenga ya gatatu.

Indamutso y’ Abafilipi itandukanye ho gato n’ izindi nzandiko Pawulo, hafi ya zose kuko Pawulo atajyaga avuga uko yabaye intumwa. Uretse urwandiko rwa 1 n’ urwa 2 rw’ Abatesalonika n’ urwa Filemoni zihuriye kuri iri tandukaniro. Nyamara ariko izi nzandiko uko ari eshatu zigaragaza ubutware bwa Pawulo nk’intumwa ahandi hatari mu gice cy’ indamutso. Uretse gusa mu rwandiko rw’ Abafilipi niho tutabona Pawulo yita ku butware bwe n’ intumwa.

 Ibi ntabwo bishatse kuvuga ko urwandiko Pawulo yandikiye Abafilipi rudafite ubutware bw’ intumwa. Ahubwo ni ubuhamya bugaragaza isano yari afitanye n’Abafilipi, uko bamwubahaga cyane n’ inyota bari bafite yo kunezeza Umwami Yesu. Ntabwo bwari ubwa mbere Pawulo yagombaga kubibutsa umurimo n’ubutware bwe.

 Nyuma y’indamutso, Pawulo akomeza iki gice agana ku gika cyo gushima mu gice cya1:3-8. Uku kuva ku ndamutso ugana ku gushima byakomeje ku guraragara no mu zindi kanoni z’ inzandiko, uretse urwo yandikiye Abagalatiya na Tito zagaragaje ubudasa.
Gushima

Igice cya mbere cyo Gushima kwa Pawulo, kugaragara mu Bafilipi 1:3-6, agaragaza imvugo isanzwe yo gushima, avuga umunezero abafilipi bazaniye Pawulo ndetse nibyo yari abategerejeho kubwo guhabwa agakiza.

Ariko Abafilipi 1:7-8 ni amagambo ya Pawulo yihariye yo gushima, ashimangira urukundo yari afitiye Abafilipi. Umva amagambo ye hano:

Birakwiye ko mbatekereza ntyo mwese, kuko mu ngoyi zanjye ... Imana niyo ntanzeho umugabo yuko mbakumbura mwese mu mbabazi za Kristo Yesu (Abafilipi1:7-8).
Iyi iragaragaza ubumwe Pawulo yari afitanye n’Abafilipi uko bwari bushinze imizi kandi abifite ku mutima.

Isengesho

Nyuma y’uku gushima, Pawulo asengera Abafilipi mu 1:9-11. Iri sengesho ni rigufi ugereranije, ariko kandi ririmo amagambo y’ingenzi avugwa mu rwandiko rwose.

Mu bisanzwe, Pawulo yasengeye Abafilipi ko bagaragaza urukundo rwabo babaho mu buryo buhesha Imana icyubahiro. Icya mbere, yarabasengey ko bagira ihishurirwa rihagije kugira ngo babashe gufata ibyemezo nyabyo. Icya kabiri yabasengeye yifuza ko iri hishurirwa ryabayobora mu gukora imirimo myiza,no kugira ngo barinde kwizera n’imirimo myiza kugeza igihe Yesu azagarukira. Icya nyuma, yasenze asaba ko Abafilipi bazazanira icyubahiro n’ishimwe ku Mana kubera imirimo yabo myiza no kwihangana.

 Nyuma y’ isengesho rye, Pawulo yakomeje ku gihimba cy’ uru rwandiko yandindiye Abafilipi biboneka mu gice cya 1:12–4:20. Iki gika cyagiye gicibwamo ibice mu buryo butandukanye byakozwe n’ abahanga. Ariko muri iri somo, uburyo bwacu bwo kugaragaza imbata igize iri somo izakurikiza imitekerereze Pawulo yari afite yo gutera ishyaka n’ inyigisho ku Itorero ry’Abafilipi.

Igihimba

Igihe Pawulo yandikira Abafilipi, yari ababaye, kandi ubuzima bwe bwari mu kaga. Ibyavuyemo, ni uko yarenzwe n’ amakuba n’ ubwihebe. Dushobora kumuvuga nk’ umuntu wihebye. Ni uguhera kuri iyi myumvire yari afite yandikira abafilipi.

Pawulo yari azi neza ko yazaba ariyo magambo ye yanyuma abandikiye. Bityo rero akabagaragariza ibyiyumviro yari abafitiye, kugira ngo abamenyeshe uburyo abakunda kandi nuko yabashimiraga ubucuti yari afitanye nabo mu murimo. Kandi yongera kubaha amagambo ya nyuma y’ ubwenge, abigisha kwihanganira ibibagerageza mu buryo buhesha Imana icyubahiro.

 Akomeza kuzirikana mu bwenge iyi mirebere y’ingenzi mu Bafilipi, dushobora gutandukanya gahunda y’ ibitekerezo mu gihimba cy’iyi baruwa: icya mbere, ibigaragaza ukwihangana kwa Pawulo ari mu buroko mu gice cya 1:12-26; Icya kabiri, ukwinginga kwe asaba Abafilipi kwihangana mu gice cya 1:27–4:9; ubwo gatatu Pawulo yemeza ukwihangana kw’Abafilipi mu gice cya 4:10-20. Tuzareba mu buryo bucukumbukuye buri gika muri byose, duhereye ku kwihangana kwa Pawulo ari mu buroko mu gice cya 1:12-26.

Kwihangana kwa Pawulo

Pawulo yihanganiye mu buroko atari ukwanga umubabaro,nta nubwo yari awakiriye ahaubwo yashakaga impamvu zo kugira ngo anezerwe nubwo yari mu mubabaro. Nuko afata igihe cyo gusobanura no kurengera umunezero we kugira ngo akomeze abafilipi kugira ngo bahagarike ku muhangayikira. Yabashimye uburyo bamwitagaho, ariko ntiyashakaga ko bahangayikishwa n’ ibihe yarimo.

Muri iki gika cy’ urwandiko, yitaye ku masoko atatu y’umunezero yaboneye muri uwo mubabaro we: ikorwa neza ry’ umurimo we mu gihe cya none mu mirongo ya 12 ukageza 18a; ibyiringiro bye by’uko azafungurwa mu mirongo 18b kugeza 21; n’uko yari ategereje umurimo we mu gihe kizaza biri mu mirongo ya 22 kugeza 26. Pawulo yasobanuye ko iyo wibanze ku kuri ibi bintu byiza, byamufashije kwihanaganira umubabaro.

Urugero, mu mirongo ya 12 kugeza 18a, yasobanuye ko nubwo yababarizwaga mu buroko, yari anejejwe umurimo ukomeza gutera imbere. Umva inkuru ye mu Bafilipi 1:17-18:

[Bamwe] bamamaza Kristo babitewe no kwiremamo ibice, babikorana umurimo ubarenga bibwiraga ko bashobora kunyongerera umubabaro mu ngoyi zanjye. Mbese ibyo bitwaye iki? Ntacyo kuko uko bimeze kose, ari mu buriganya cyangwa mu kuri Kristo yamamazwa, kandi ibyo ndabyishimiye kandi nzagumya kubyishimira (Abafilipi 1: 17-18).
Ku ruhande rumwe, Pawulo yarababajwe kubera abavugabutumwa babi bamuteje ibyago.Ariko nubwo bamubabaje we nk’ umuntu, yaranezejejwe kuko babwirizaga ubutumwa nyabwo.

 Pawulo nawe yabonye umunezero muri bya byiringiro byo gufungurwa mu minsi iri mbere nkuko biri mu mirongo ya 18b kugera ku murongo wa 21. Yibanze ku mahirwe y’uko bishoboka ko azafungurwa akava mu buroko. Ariko nkuko twabivuze, muri iki gihe, umubabaro wa Pawulowari mwinshi kugeza nubwo yifuzaga ko wamurutira gupfa. Bityo rero, yasubizwagamo imbaraga nuko umubabaro we wagombaga kugabanuka, bityo rero yari atewe ibyiringiro by’ uko uwo mubabaro uzashira, byaba ari uko abishaka cyangwa urupfu rwe.
Yavuze uko yagaragaraga mu Bafilipi 1:18-21:

Yego, kandi ibyo ndabyishimiye kandi nzagumya kubyishimira kuko nzi neza … kuko ibymbayeho bizampindukira agakiza… nubwo nabaho cyangwa nubwo napfa. Erega ku bwanjye kubaho ni Kristo, kandi gupfa kumbereye inyungu (Abafilipi 1:18-21).
Mu buryo bumwe, ubwoba bwo gupfa bwahangayikishije cyane Pawulo. Ariko mu yandi magambo, yashoboye kubona urupfu rwe rumuhindukiye umunezero azagira igihe azaba ari imbere ya Kristo mu ijuru. Muri uko kwibanda ko azoroherwa no ku ijuru, Pawulo yashoboye kugera ku rugero rumuha umunezero hagati mu makuba.

Incuro nyinshi muri ubu buryo, mu Bafilipi, Pawulo nawe yabonye uburyo bwo kuzakora umurimo mu Bafilipi bikamuzanira umunezero. Umva amagambo yo kubakomeza mu Bafilipi igice cya 1:25-26:

Nuko ubwo nizeye neza yuko nzagumaho nkagumana namwe mwese, kugira ngo mujye imbere mwishimire kwizera,kugira ngo muzarusheho kunyirata muri Kristo Yesu ,ubwo nzasubira kugaruka iwanyu (Abafilipi 1:25-26).
Abafilipi bakundaga Pawulo, bahumurijwe no kumva ko agifite ibyiringiro byo kubaho. Nawe yarabakundaga cyane, agira guhumuriza no kunyurwa bituruka mu bitekerezo by’ ubukire bibonerwa muri Kristo.

Gushishikariza kwihangana

Nyuma yo kwihanganira mu buroko akomeza Abafilipi ngo be kumuhanagayikira, Pawulo yashizemo igika kinini kivuga ku gushishikariza Abafilipi kwihangana mu Bafilipi igice cya 1:27–4:9. Hano yabigishije gukomeza kwiringira Kristo no kuba intangarugero no mu bihe bibabaje.

Uko dufata gushikaza kwa Pawulo kuzibanda kuri izi ngingo enye zikurikira: akamaro ko kwihangana mu 1:27–2:18; ubufasha bwo kwihangana abayobozi baduhesha 2:19-30; Urugero rwa Pawulo rwo kwihangana mu 3:1-16; bwa nyuma inyigisho ze zigendana n’ ibibazo bituruka ku kwihangana mu 3:17–4:9. Mbere na mbere leka turebe icyo Pawulo avuga ku kamaro ko kwihangana mu kwizera no mu mikorere ya gikristo.

Mu Bafilipi1:27-29, Pawulo yamanye intambara hahwe n’ ingorane z’Abafilipi noneho abashishaza muri aya magambo:

Muhagarare mushikamye mu Mwuka umwe muhuje umutima, kandi murwanira hamwe kubwo kwizera ubutumwa bwiza mudakangwa n’ababisha bo mu buryo bwose… kuko mutahawe kwizera Kristo gusa… kubabazwa kubwe (Abafilipi 1:27-29).
Imibabaro y’ Abafilipi yari ibabaje kandi ihangayikishije. Ariko ntabwo byari birenze ubushobozi bw’ Imana.Ahubwo ibihabanye nabyo, Imana ubwayo yari yarateguye ko imibababro yabo ibahindukire imigisha. Bityo rero, byari ingenzi ko bihanganye mu gihe cyabo cy’amakuba bakomeza kurinda ku buryo bwombi: kwizera no kubaho mu gukiranuka.

Nkuko twabibonye mu yandi masomo, umurimo wa Yesu wo kubabara ntuzigera urangira kugeza igihe azagarukira. Mu gihe tugitegereje, yamaze guha umubabaro we Itorero. Kubera ko abizera bafitanye ubumwe na Kristo, igihe tubababzwa. Duhereye ku mitekerereze ya Pawulo, ibi ntibyari gusa uburyo bwo gusohoza umubabaro dukomora kuri Kristo, ahubwo ni umudari w’icyubahiro.
Nkuko tubisoma mu Abafilipi 1:27-29, Imana ntabwo yapfuye “kwemera” ko Abafilipi bababazwa— Ahubwo niyo “yashatse” ko bababazwa. Pawulo yahishuye iki gitekerezo mu Bafilipi 2:5-9, where he wrote these words:

Mugire wa mutima wari muri Kristo Yesu … yicisha bugufi araganduka ntiyanga no gupfa — ndetse urupfu rwo ku musaraba! Nicyo cyatumye Imana imushyira hejuru cyane ikamuha izina risumba ayandi mazina yose (Abafilipi 2:5-9).
Yesu kuko yabigambiriye yihanganiye umubabaro no kugirirwa nabi kugira ngo ahindukire inyungu y’ Itorero, kandi igitambo cyabaye agahebuzo ku buryo ntagereranwa. Ni muri ubwo buryo, abizera nabo bakwiye guca bugufi mu gihe cy’ umubabaro no gufatwa nabi kubwo inyungu z’ Itorero. Igihe tubikora, ingororano zacu zizaba nyinshi.
Niyo mpamvu Pawulo yashoboraga kwandika aya magambo mu Bafilipi 2:17-18:

Ariko nubwo amaraso yanjye yaba ayo kumishwa ku gitambo cyo kwizera kwanyu ngo abe ituro, ibyo nabyishimira nkanezeranwa namwe mwese, aba ariko namwe mwishimana nanjye (Abafilipi 2:17-18).
Pawulo ntabwo yashakaga gusa ko Abafilipi bihanganira imibabaro barimo, ahubwo bagombaga kuyishimiramo kubera imigisha yagombaga kubazanira. Byongeye kandi yashakaga ko banenezezwa n’ imigisha yagombaga kuva muri iyo mibabaro yabo, nkuko nawe imibabaro yamuzaniye umunezero nyuma y’ imibabaro.

Pawulo yateye umwete abizera ku kwita ku ngororano nyuma yo kubabazwa kugira ngo bagire imbaraga no kwihangana mu kwizera no kubaho mu buzima bwera, ndetse no mu gihe hari umubabaro ukabije. Nyamara, batihanaganye, ntabwo bazahabwa umugisha uzanwa n’umubabaro.
 Nyuma yo kwibanda ku gaciro ko kwihangana no kubashishikariza kumenya imigisha ibonekeramo, Pawulo yahaye Abafilipi inkunga ifatika kugira ngo bihanganire amakuba barimo banyuramo ubwo yabohererezaga abo kubitaho.

Pawulo yamenye ko yagombaga kwigisha Abafilipi uko bakwitwara mu bibazo. Ariko na none yumvise ko byoroshye kwihanganira umubabaro igihe dufite abantu nyabo bo kudufasha buri munsi mu mumibabaro bakayibanamo natwe. Ariko kandi Pawulo yerekanye ko hamwe nuru rwandiko rwe, yanagomabaga kwoherereza inshuti ze Abafilipi muri iki gihe bari bakeneye ubufasha.

Ubwa mbere, Pawulo yohereje Epafrodito, ari nawe abafilipi bari baroherereje Pawulo ngo afashe Pawulo.Birashoboka ko ari Epafradito waba warazaniye Abafilipi urwandiko..Mkuko tubibona mu Bafilipi igice cya 2:25-30, Itorero ry’ i Filipi ryari rahangayitse kuko bakekaga ko Epafrodito yaba yararwaye, na Epafrodito nawe yari afite impungenge kubwa bo. Nuko Pawulo yongera kubagarurira Epafradito kugira ngo batuze mu mutima ngo kandi akore umurimo muri bo.

Ubwa kabiri, Pawulo yateguye kuboherereza Timoteyo i Filipi. Muri iki gihe, yagumanye na Pawulo mu buroko, akomeza gufasha intumwa yari akiri mu mubabar. Ariko uko dusoma mu Bafilipi 2:19, Pawulo yibwiraga ko azashobora kumwohereza ngo ajya gufasha abafilipi mu gihe cya vuba cyari kigiye kuza.

 Ubwa nyuma, Pawulo yizaeraga ko byanze bikunze we ubwe azafungurwa maze akiyizira gukora umurimo mu Bafilipi. Ibi yarategereje yarabyanditse mu Bafilipi 2:24, aho yanditse aya magambo:

Niringiye umwami Yesu yuko nanjye ubwanjye nzaza vuba (Abafilipi 2:24).
Ijambo ry’ ikigiriki pepoitha, hano ryahinduwe “icyizere,” birashoboka ryasobanuka neza ribaye “kureshya.” Pawulo yari yizye ko azafungurwa ariko ntabwo yari abizi neza.

 Mu bihe byose, Pawulo yamenye ko abantu abantu ari abao gukundwa no guhabwa agaciro mu Itorero ry’I Filipi nkuko nawe yanyuze mu mibabaro ye.Nuko ashyiraho gahunda yo kubaha abarimu babishoboye kandi babakunda buri gihe.

Mu gika gikurikiyeho cyo kubinginga, nkuko tubibona mu Bafilipi 3:1-16, Pawulo we ubwe yitanzeho urugero rwo kwihangana mu kwizera, mu buryo bwombi mu bitekerezo nomyifatire.

By’ umwihariko, Pawulo yasobanuye ko igihe yakiriye Kristo akamwizera yahise ahagarika kwishingikiriza ku bipimo fatizo byo ku isi kugira ngo agirirwe Imbabazi z’ Imanan; umugisha noneho atangira kwishingikiriza gusa kuri Kristo. Ariko ibi ntabwo byabaye kuko yananiwe gupima ibipimo byo ku isi. Ahubwo, ukoresheje ibipimo byo ku isi Pawulo agomaba kuba yaba yaragiriwe imbabazi n’ Imana. Tega amatwi uko yagaragaje imiterere ye mu Bafilipi 3:4-6:

Niba hari undi wese wibwira ko afite impamvu imutera kwiringira umubiri, jyeweho namurusha: Dore nakebwe ku munsi wa munani, ndi uwo mu bwoko bw’ abaisrayeli, ndi uwo mu muryango wa Benjamini, ndi umuheburayo w’ abaheburayo, umufarisayo ku by’amategeko, ku by’ ishyaka narenganyaga Itorero, kubyo gukiranuka kuzanwa n’amategeko nari inyangamugayo (Abafilipi 3:4-6).
Niba hari umuntu usanzwe wagombaga guhabwa imigisha y’ Imana kubwo kwubahiriza itegeko, yari Pawulo.

 Ariko ukuri kw’ ikibazo ni uko umwana w’ umuntu w’ umunyabyaha bashobora kuba beza uburyo bushoboka bwose kugira ngo bahabwe imigisha y’ Imana y’Agakiza n’ ubuzima buhoraho. Bityo rero, Pawulo yahakanye kwishingikiriza ku ndangagaciro zo ku isi kandi ahubwo ku ndanga gaciro zonyine za Kristo, ari nazo Imana yaremye kubwo kwizera.

 Ni muri urwo rwego, yongeye gusobanura neza ko twatura ukwizera kwacu ko kudahagije ngo duhabwe agakiza. Ahubwo, dukwiye kwihangana mu kwizera kugira ngo duhabwe ubugingo buhoraho. Dukwiye gukomeza kwizera kwacu, tukabaho mu buzima bwejejwe cyangwa se tukagaragaza ko wizera kwacu kukari ko.

Niyo mpamvu yibanze ku kwihangana mu Bafilipi 3:12-16, yandika ku byerkeye agakiza kabonerwa muri Kristo muri aya magambo:

Si uko maze guhabwa cyangwa mbe maze gutunganywa rwose, ahubwo ndakurikira kugira ngo ahari mfate icyo Kristo Yesu yamfatiye… ndamaranira kugera aho dutanguranwa, ngo mpabwe ingororano zo guhamagara kw’ Imana muri Kristo Yesu kwavuye mu ijuru … Ariko rero reka ukuri dusohoyemo abe ariko dukurikiza (Abafilipi 3:12-16).
Kwatura ibyo twizera ntabwo bihagije, tugomba kugaragaza kwizera kwacu mu kwihangana. Iyo tutihanaganye kugeze ku ndunduro, kurinda kwizera kwacu muri Kristo kubwo agakiza kacu, no gukomeza kumubera umwiringirwa mu mibereho ishimishije Imana, tuba tugaragaje ko kwizera kwacu kuba ari ibinyoma.

Kwinginga kwa nyuma kwa Pawulo kwari gushingiye ku ngorane zo kwihangana, aribyo yavuzeho mu Bafilipi 3:17–4:9. Uku kubinginga mbere na mbere kwari gushingiye ku gusaba Abafilipi ngo bakurikize urugero rwe rwo kwihanagana.

Mu kuvuga kuri izi ngorane zo kwihangana, Pawulo yateye umwete Abafilipi kutemerera abigisha b’ ibinyoma, cyangwa amakimbirane mu Itorero cyangw se ingorane z’umuntu ku giti cye cyabaca integer muri kwa kwizera Imana kwabo. Umva ibiri mu Befeso 3:18-19, aho yanditse aya magambo asharira abacira urubanza:
Benshi bagenda ukundi, abo nababwiye kenshi, na none ndababwira ndira yuko yuko ari abanzi b’umusaraba wa Kristo.Amaherezo yabo ni ukurimbuka, imana yabo ni inda, biratana ibiteye isoni byabo, bahoza umutima ku byo isi (Abafilipi 3:18-19).
Biragaragara neza ko aba banzi b’umusaraba wa Kristo batari abizera. Byongeye kandi bari bamaze kugera ku kigero cyo gutera ubwoba Itorero birashoboka ko byaterwaga no gukoresha imvugo ireshya cyangwa se bari bafite ijambo mu Itorero.

 Uko byamera kose, Pawulo yibanze ko abakristo birinda inyigisho z’ibinyoma z’abanzi ba Kristo, bakomeza inyigisho z’ ukuri zo kwizera n’imikorere bya gikristo icyifuzo cyo kwanga amakuba n’umubabaro ntabwo yari impamvu ifatika yo kudakomera mu kwizera tubona mu butumwa bwiza, no kubakuruza ibitekerezo byabo ntabwo aribyo bagombaga gusimbuza imbaraga z’ Umwami.

Ariko Pawulo yihanangirije abizera nyakuri bari mu Itorero bagomabaga kuzana ingorane ku kwihangana ku bandi bizera. Rumwe mu ngereo za bene ibi, yavuze ku kibazo cyari hagati ya Ewodiya no Sintuke.Umva amagambo yavuze mu Bafilipi 4:1-3:

Nuko rero… uhagarare mushikamye mu mwami Yesu, bakunzi banjye! Ndahugura Ewodiya na … Sintike ngo bahurize imitima mu Mwami … uwo dufatanije umurimo, ufashe abo bagore kuko bakoranaga nanjye, bakamfasha kurwanira ubutumwa bwiza (Abafilipi 4:1-3).
Kubera aya makimbirane, Ewodiya na Sintike ntibari bagishoboye guhagarara bashikamye mu kubaho mu buzima bwejejwe, kubera ubushobozi bari bafite batinyishije kwihangana kw’abandi bakristo i Filipi.

Kandi bwa nyuma, Pawulo yasabye Abafilipi kutemera ko imibabaro y’umuntu ku giti cye ituma batagira kwihangana. Yabashishikarije ko bagira umunezero, kandi ntibemere ko ukwihangana kwabo kwacibwa integer no guhangayika.Ibitekerezo bye bigaragara neza muri aya magambo yo mu Bafilipi 4:4-7:

Mujye mwishimira mu Mwami wacu mu minsi. Yewe nongeye kubivuga nti”Mwishime!” … Ntimukagire icyo mwiganyira, ahubwo … bimenywe n’ Imana. Nuko mahoro y’ Imana… Azarindire imitima yanyu n’ ibyo mwibwira muri Kristo Yesu (Abafilipi 4:4-7).
Inyigisho zifatika Pawulo yabwiraga abizera ni uko bagombaga gusaba Imana ngo ibakize inkeke zabo. Mu bihe byinshi, Imana yashoboraga gukora ibi ikuraho ibihe byabateraga ingorane. Ariko byashoboraga kugaragara ko mu bihe hafi ya byose, Pawulo impinduka yagomabaga kuba imwe ku mutima no mu bwenge, imyifatire no mu mitekerereze.

Kwemeza Kwihangana

Bwa nyuma mu gice 4:10-20 Pawulo yasoje igihimba cy’uru rwandiko n’amagambo make yemeza ukwihanga kw’Abafilipi mu kwizera no kubaho bya gikristo, cyane cyane binyuze ibyo bakoraga mu murimo bifata Pawulo we ubwe ku giti cye.

 Muri iki gika, Pawulo yashimye Abafilipi kubwo amafaranga bamwoherereje ari mu buroko bagira ngo bamuhumurize mu mubabaro. Gushima kwa Pawulo - uri bu bubone ko yabijeje ko yakiriye amafranga bamwoherereje kandi ko yamufashije mu guhindura imibereho ye. Ariko agaciro Pawulo yahaye amafaranga bamwoherereje bigaragara ko byarimo amarangamutima. Umva amagambo ye mu Bafilipi 4:12-14:

Nigishijwe uburyo bwo kwihanganira byose, ari uguhaga, ari ugusonza, ari ukugira ibisaga cyangwa gukena… Ariko mwagize neza, ubwo mwese mwafatanije imibabaro yanjye (Abafilipi 4:12-14).
Birashoboka ko amafaranga yaba yaragabanije imwe mu mibabaro ya Pawulo, ariko kunyurwa kwavuye ku Mana. Agaciro nyako aya mafaranga yagize ni akavuye ku Mana. Agaciro nyako aya mafranga kagize ni uko byakoze ku mutima wa Pawulo. Binyuze ku kumwitangira, ibi byakenesheje abakristo bari bashatse ko Pawulo amenya uburyo bamukundaga by’ukuri.

Abafilipi bashoboraga kuba batareretse Pawulo urukundo rwabo mu gihe yari amerewe neza. Kuri iyi ngingo, ifungwa rya Pawulo ryaramuremereye cyane.Yarababaye kandi ariheba. Tekereza ukuntu byamuhumurije amaze kumva ko abantu benshi bamukunda kandi bifuza gufanya nawe uwo mubabaro!

 Umuntu yakwibaza niba ari Abafilipi bafashije Pawulo kunesha uku kwiheba. Byaba ari uko bamwitayeho byamuteye kumugarurira ibyiringiro? Byaba ari urundo rwabo rwamuteye gufata icyemezo cye cyo kunezerwa muri ibi bihe byari biteye ubwoba? Byaba ari urukundo rwabo rwibukije Pawulo ko batamwibagiwe cyangwa ko ari wenyine? Ikintu kimwe cy’ ukuri: Pawulo yakundaga Abafilipi n’umutima we wose. Bityo impano yabo ntacyo yari kumumarira ahubwo bari bagamije kumukomeza.

Intashyo

Ubwa nyuma ibaruwa isozwa n’ intashyo ya Pawulo mu Bafilipi 4:21-23. Iki gice gisa naho gisanzwe, nubwo igice cy’ iyi ntashyo ikeneye ubusobanuro bidasanzwe.

Mu buryo busobanutse, mu Bafilipi 4:22, Pawulo yoherereje abera bari abo mu rugo rwa Kayizari hakubiyemo abo mu rugo rwe n’ abakozi, babishaka batabishaka abo bose babaga i bwami hamwe nawe. Abakozi be ntabwo bari babujijwe ndetse n’abari bashinzwe umutekano we, ndtse n’abandi baturage benshi.

Noneho ivugwa ry’abo mu rugo krwa Kayizari byatumye abasesenguzi ba Bibliya banzura ko yabandikiye ari i Roma aho Kayizari yabaga kandi wahayoboraga ari naho urugo rwe rwari ruri. Ariko ntitugomba gufata umwanzuro duhubutse. Ukuri ni uko abakozi bose b’ abasiviri ba Kayisari n’ abamurindaga bari mu bwami bwose babazwe nk’ abo mu rugo rwe, habariwemo nabari batuye i Kayisariya y’Amato.

Uko byamera kose, kuvuga abizera ku bari mu rugo rw’ i Kayisariya byerekanye ko ifungwa rya Pawulo ntiryigeze rikora mu nkokora umurimo wo kuvuga ubutumwa. Ibitandukanye, pawulo yakomeje kubona abaigishwa, ndetse no mu bo bari bafunganywe.
Ubwo tumaze kureba amakuru abanza y’ urwandiko rwa Pawulo yandikiye abafilipi, kimwe n’ imiterere n’ ibirugize, ubu noneho tugeze ku rugero rwo kureba uko twashyira mu bikorwa inyigisho za Pawulo ziri muri uru rwandiko zivuze.

ISHYIRWA MU NGIRO MURI IKI GIHE

Ntacyo bimaze kuvuga ko urwandiko rwandikiwe Abafilipi ibirukubiyemo twabishyira mu ngiro mu buzima bwacu bwa none muri iki gihe turimo mu buryo bwinshi. Ariko muri iri somo, twibanze k’ ukuntu Pawulo yagerageje gukomeza abandi mugihe yari guhangana n’ ibibazo bisa nk’ aho yari iminsi ya nyuma hano ku isi. Duhereye kuri iyi myumvire, intego imwe ihita iza imbere: Pawulo akomeza Abafilipi kwihangana — Gukomeza kugenda ukiranuka imbere y’ Imana. Uko dukomeza gutekereza icyo Abafilipi basobanuye kuri twe muri iki gihe, tuzatega amatwi igice kindanye n’ uru rwandiko.
Uko dutekereza ku rwandiko Pawulo yandikiye Abafilipi mu buzima bwa gikiristo, tuzabona ibintu bitatu bijyana no kwihangana kwa gikristo: Icya mbere, tuzavuga ku bwoko bwo kwihanganga, icya kabiri imitekerereze yo kwihanagana, icya gatatu, tuzarebera hamwe umurimo w’ Itorero wo kwihangana.Reka tugaruke ku miterere yo kwihanagana.

Imiterere yo kwihangana

Mu Bafilipi, inyigisho za Pawulo ku kwihangana zumvikana mu buryo bworoshye muri aya magambo ashingiye kuri izi ngingo uko ari eshatu: Inyito yo kwihangana, impamvu yo kwihangana n’ ibyiringiro byo kwihangana Nuko reka dutangire tureba inyito y’ ijambo kwihangana.

 Inyito

Pawulo yumvise kwihangana mu magambo abiri ajyanye ariyo kwizera no kubaho mu buzima bwo gukiranuka. Ku ruhande rumwe, kwihangana ni ugukomeza kwizera kwacu mu butumwa bwiza bwa Kristo, tukishingikiriza ku buntu bwe gusa kubwo gukiranuka kwacu duhagaze imbere y’ Imana. Pawulo yanditse ibi mu Bafilipi1:27, aho yagaragaje ibyiringiro bye yari afitiye Abafilipi muri aya magambo:

Mushikame mu Mwuka umwe, muhuje umutima, kandi murwanira hamwe kubwo kwizera ubutumwa bwiza (Abafilipi 1:27).
Nk’ abizera, tugomba gukomeza gushikama mu kwiyemeza kumvira ubutumwa, tutava mubyo twizera. Ibi ni byo tuba tuvuga igihe tuvuga ku kwihanganira mu kwizera.

 Kwizera mu butumwa bwiza bwa Kristo byavugwa mu nzira nyinshi,ariko tega amatwi ahantu h’ingenzi hibandwaho mu kwizera kwa Gikristo nkuko Pawulo abivuga mu Bafilipi 3:8-9:

Ibintu byose mbitekereza ko ari igihombo kubw’ ubutunzi butagira akagero, aribwo kumenya Kristo Yesu. Kubwo uwo nahombye ibyanjye byose byose, ndetse bitekereza nk’amase kugira ngo ndonke Kristo—gukiranuka kuva ku Mana guheshwa no kwizera (Abafilipi 3:8-9).
Muri iki gice, Pawulo yerekanye ko inzego ze zose nk’umuntu n’imirimo myiza ntacyo yari ivuze kugira ngo ubone gukiranuka n’agakiza bya nyabyo. Ikintu kimwe cyadufasha kubona agakiza kuri we n’ugukiranuka kwa Kristo, bikoreshwa hano na Pawulo kubwo Kwizera.

Bityo rero nidukomeza kwishingikiriza gusa ingororano duhabwa na Kristo gusa kubwo gukiranuka kwacu, dukomeza gusigasira — dushikame mu kwizera kwacu. Ibi ntabwo ari kuvuga ko kwihangana kutemera gushidikanya. Ahubwo ingingo ni uko kwihangana mu kwizera kutavuga cyangwa guhakana ukuri k’ Ubutumwa Bwiza. Nyamara kandi, kugira ngo ugire kwizera kwa gikristo ntibishaka kuvuga ko dufite Tewolojiya nyayo. Dushobora kuba dufite amakosa menshi menshi muri Twolojiya ariko kandi dukwiye gukomeza kuba abiringirwa ku mahame y’ ingenzi y’ ubutumwa. Ariko igihe cyose tutazizaera ukuri kw’ibanze ari uko twakijijwe ku bwa Kristo kandi na Kristo ubwe, bituma noneho tunanairwa kwihangana.

 Byongeye kandi mu gusobanura kwihangana mu magambo yo kwizera nyakuri, Pawulo nawe avuga ko ubuzima bwo gukiranuka, mu kwihanganira gukora ibyiza n’imirimo ishimishije. Urugero, mu Bafilipi 2:12-13, yabivuze muri ubu buryo:
Nuko abo nkuda, nkuko iteka ryose mwajyaga mwumvira … mube ariko musohoza agakiza kanyu mtinya, muhinda umushyitsi, kuko Imana ariyo ibatera gukunda no gukora ibyo yishimira (Abafilipi 2:12-13).
Hano Pawulo yavuze kubyerekeye gukomeza imirimo myiza, bakora mu buryo bubaganisha mu gakiza. Hano rero kwihangana bakora imirimo myiza ntibishaka kuvuga kubaho mu buzima bw’ intungane. Ntabwo tuzagera ku buzima bw’ intungane tukiri muri ubu buzima, kuko tujya dusitara mu buryo butandukanye. Ahubwo twihanganira mu gukora imirimo myiza igihe duharanira kumvira Kristo twizeye.

Ugukenerwa

Ubu, Pawulo ntiyashakaga ko abizera bumva gusa igisobanuro cyo kwihangana, ahubwo na none yashakaga ko bamenya agaciro ko kwihangana mu buryo bwombi mu kwizera no mu buzima kugira ngo bahabwe agakiza, maze dushobore guterwa umwete wo kwihangana.Tega amatwi amagambo ya Pawulo mu (Bafilipi 3:8-11):

Ntekereza [ibintu byose] ko ari amase kugira ngo ndokenke Kristo, Kandi mboneke ko ndi muri we ntafite gukiranuka kwanjye kuva ku mategeko, ahubwo mfite ukuzanwa no Kwizera Kristo … ngo ahari ngere ku muzuko w’abapfuye (Abafilipi 3:8-11).
Ahubwo bifate mu buryo bworoshye, Pawulo yigishije ko niba tunaniwe gukomeza kwizera nyakuri, ntabwo tuzabona Kristo, kugira ngo tutazazukira kubona ubwiza buhoraho. Mu yandi magambo, kwihangana mu kwizera ni ngombwa kubwo agakiza kacu ka nyuma.
Birasa no mu Bafilipi 2:14-16, yavuze amagambo yo guhumuriza kwe yerekeranye no kubaho mu buzima bukiranutse:

Mukore byose mutitotomba, mutagishanya impaka kugira ngo mutabaho umugayo cyangwa uburyaraya, mube abana b’Imana batagira inenge hagati y’ ab’ iki gihe kigoramye cy’ ubugoryi… Kugira ngo nzabone uko nirata ku munsi wa Kristo, yuko nirukiye ubusa kandi nkaba ntararuhijwe n’ ubundi (Abafilipi 2:14-16).
Mukwirinda intonganya no kwitotomba— ni ukuvuga kubaho mu buzima bukiranutse — Abafilipi bagombaga kubaho nta nenge kandi ari abera, kugira ngo Pawulo arusheho kwishima mu murimo we. Ariko bananiwe kwihangana, bashoboraga kugaragaza ko atari abana b’ Imana, kandi ko batizera Kristo kandi ko batazakizwa ku munsi w’ imperuka. Ni ukuri no kuri twe: niba tutihangana mu buzima bwacu bwo gukiranuka,tu ba tugaragaza ubwacu ko tutari abizera,bityo ntituzakizwa.
 Benshi muri twe, inyigisho za Pawulo ku nyito no gukenera kwihangana byakumvikana ko ari iterambwoba cyangwa se amagambo akakaye. Ariko kandi amahame ya Pawulo yari afite urundi ruhande rwa gatatu rwari urwo gutera umwete, aribyo kugira kumaramaza mu kwihangana. Kandi tugendeye ku cyizere, inyigisho za Pawulo ku kwihangana ntabwo ari imbogamizi ku bizera, ahubwo ni ukubafata mu mugongo (kubakomeza).

Icyizere
Pawulo yijeje Abafilipi ko umwizerwa nyawe azakomeza kwihangana muri byose haba mu kwizera no mu kubaho mu gukiranuka, kugira ngo agakiza kacu tugahabwe. Biracyari ukuri ko abantu benshi bafite kwizera kutari ko kandi bananirwa kwihangana. Ariko bene aba ari abantu batigeze bagira kwizera gukiza kuva na mbere. Abo bafite kwizera nyako, ku ruhande rumwe, bafite Umwuka Wera, ukora muri bo kandi ubizeza muri ka kwihangana kwabo. Umva amagambo ya Pawulo mu Bafilipi 1:6:

[Njyewe] icyo nzi neza rwose ntashidikanya, ni uko iyatangiye umurimo mwiza muri mwe izawurangiza rwose, kugeza ku munsi wa Yesu Kristo (Abafilipi 1:6).
Pawulo yari azi neza ko niba Imana yaratangiye gukiza Abafilipi, izarangiza gukiza Abafilipi. Nta numwe izemerera numwe ko azarimbuka, ariko izatuma abizera bose bihangana kugeza ku munsi wa Yesu Kristo. Ukwigirira icyizere kwa Pawulo byari bikwiye kuba icyizere cyacu natwe. Niba twizera by’ ukuri, nta yindi nzira twagwa tukava mu kwizera cyangwa mu Buntu.

Pawulo yahamije iki gitekerezo mu Bafilipi 2:13, aho yatanze aya magambo yo gukomeza:

Mube ariko musohoza musohoza agakiza kanyu mutinya, muhinda imishyitsi, kuko Imana ari yo ibatera gukunda no gukora ibyo yishimira (Abafilipi 2:12-13).
Ubwoba dukwiye kugira ntabwo ari uguhangayika dushobora kuzagira igihe tuzaba tutakiba mu buntu, ahubwo tuzarsabwa n’igitangaza kizagaragaza ko Imana ishoborabyose iri gukora muri buri umwe muri twe kugira ngo tumenye kandi dukore ibyo ishaka. Agenzura imitima n’ubwenge byacu kubwo ibyiza yishimira, birimo kwihangana kwacu kugira ngo hekugira icyatugusha ngo tutahagarara dushikamye kugeza nu iherezo.
Imyumvire ku kwihangana
Ubu noneho ubwo tumaze gucukumbura kamere yo kwihangana, tugeze noneho aho twasesengura imitekerereze yo kwihangana abizera bagomba gukurikiza. Mu kwungurana ibitekerezo, tuzita cyane ku bintu bitatu ku myumvire Pawulo yagiye agarukaho kenshi mu rwandiko rwe yandikiye Abafilipi: kwicisha bugufi, kwiringira ibyiza n’umunezero. Reka dutangirire ku gitekerezo cya Pawulo cyuko imitekerereze yacu yari ikwiriye gushingira ku kwicisha bugufi.

Kwicisha bugufi
Nk’intumwa yari ifite ubutware yahawe n’Umwami Yesu,Pawulo yagombye kuba yarishyize hejuru.Ariko Imana yari yarigishije Pawulo iby’ubuyobozi ku rwego rwo hejuru; yatoranije Pawulo ngo asumbe abandi mu kujyana ubutumwa mu banyamahanga,kandi yakoze ibitangaza byinshi ibinyujije muri we. Mu matorero menshi hirya no hino ku isi, Pawulo yubahwaga nk’ intwari.

 Bityo rero igihe yababarizwaga mu buroko, yashoboraga kuba yashukwa agatekereza iki kibazo, “Kuki Imana yaretse no ibi bintu bimbeho, mu bantu bose? Narayumviye, ariko dore iranga kumpa umugisha! Ndawukwiriye cyane !” Ariko kandi guhinyura ubugiraneza bw’Imana ni ubusazi kandi ni ikosa. Ariko Pawulo yari abizi, kandi yari afite impamvu iyo ari yo yose imbere y’ Imana. Muri uko kwakira ibi byabaye, yiteguye we ubwe kwubakwa n’ Imana no kwihangana mu makuba yose yaciyemo.

 Niyo mpamvu, Pawulo yahuzaga imitekerereze ye n’ imitekereeze ya Yesu we wagambiriye wicisha bugufi kugira ngo ahabwe imigisha y’ Imana kubwe no ku bwacu. Mu kuri, byabaye mu rwego rwo gushyigikira uko kwinginga kwe ngo twicishe bugufi byatumye Pawulo ashyira ndirimbo yamenyekanye cyane “Indirimbo ya Kristo,” iboneka mu Abafilipi 2:6-11.

 Bamwe mu mu bahanga mu bya Bibiliya batanze igitekerezo ko iyi mirongo igize iyi ndirimbo yari izwi mu Itorero na mbere yuko Pawulo yandikira uru rwandiko Abafilipi. Abandi batekereza ko Pawulo yanditse iyi mirongo by’ umwihariko muri iki gihe. Ariko aho byaba byarakomotse aho ariho hose, igisobanuro cy’ iyi mirongo kiragaragara: Yesu yicishije bugufi, natwe dukwiye natwe ubwacu kwifatanya nawe.

Iki gice kiragaragaza Kristo mu bihe bitatu by ’amateka: Mbere yuko yihindura umuntu, asekwa n’ igihe yahawe icyubahiro (yashizwe hejuru). Icya mbere, Pawulo yavuze kuri Kristo mbere y’ uko yambara umubiri. Muri icyo gihe, Kristo yabayeho nk’Imana Umwana, abanye mu bumwe bwuzuye Imana Data n’ Umwuka Wera, bangana mu butware n’ icyubahiro. Pawulo agaragaza Kristo mbere yuko yambara umubiri mu Bafilipi 2:6, aho yanditse aya magambo:

[Kristo], ntiyatekereje yuko guhwana n’ Imana ari ikintu cyo kugundirwa (Abafilipi 2:6).
Uyu murongo uratubwira byibura ibintu bibiri kuri Kristo: Icya mbere, mbere yuko aba umuntu, yari afite icyubahiro. Cyangwa nkuko Pawulo abigaragaza, yari afite kamere cyangwa ishusho y’Imana.Ijambo ry’ ikigiriki Pawulo ryari morphē, riko aribyo kuvuga isura y’ umuntu igaragara inyuma. Hano birumvikana Pawulo ntiyashatse kuvuga ko Kristo yari ameze nk’ Imana. Ahubwo uko yagaragaraga inyuma byahamyaga ukuri kwari ukuri kuvuga ko Kristo yari Imana by’ ukuri.

 Icya kabiri, Pawulo yagaragaje ko Kristo yari yicishije bugufi. Ndetse na mbere yo kwerekana uku kwicisha bugufi, kubaho ko kuva na kera k’umwana byamenyekanishije ubushake bwe bwo kwongera kwambara indi shusho cyangwa kamere — ya yandi y’ ubuntu bwacu. Mu buryo busobanutse, Pawulo yanditse ko Kristo ntiyashatse gufata ukungana kwe n’Imana ari ikintu agomba kugundira. Hano Pawulo yakoresheje ijambo isos ashaka kuvuga “ukungana” cyangwa “gusa” kwa Kristo n’Imana. Icyo yashakaga kuvuga cyari uko “ishusho” ya Kristo cyangwa “ubwiza bw’inyuma” bwari kimwe nkuko icyubahiro kigaragazwa n’ Imana Data,ariko Kristo yari afite ubushake bwo gusiga icyubahiro yari afite mu ijuru kugira ngo anezeze Data no kuduhesha agakiza.

Ibyakurikiye, Pawulo yerekana kwicisha bugufi kwa Kristo,ari nako kugize igice cye mbere cy’ubuzima bwe bwo ku isi,kuva yasamwa mu nda ya Mariya no kugeza ku rupfu rwe ku musaraba. Umva amagambo ya Pawulo avuga ku kwicisha bugufi kwa Kristo mu Bafilipi 2:7-8:
[Kristo] yisiga ubusa, ajyana akamero k’umugaragu w’ imbata, agira ishusho y’ umuntu, kandi amaze kuboneka afite ishusho y’ umuntu, yicisha bugufi, araganduka ntiyanga no gupfa — ndetse urupfu rwo ku musaraba! (Abafilipi 2:7-8).
Duhuje n’ amagambo ya Pawulo avuga uko Kristo yigize umuntu, iyi mirongo iratubwira byibura ibintu bibiri byerekeye kuri Kristo mu bihe bye byo kwicisha bugufi. Icya mbere, kwicisha bugufi kwe kwabaye urukozasoni. Ni ukuvuga, Umwana w’ Imana yiyambuye icyubahiro cye cy’ ubumana, kugira ngo agire ishusho cyangwa kamere y’ umwana w’ umuntu. Na none Pawulo yakoresheje ijambo ry’Ikigiriki morphē mu kugaragaza ko Kristo yahinduye ishusho ye y’ inyuma kugira ngo agaragaze ko atagifite bwa bwiza bw’ Imana, ahubwo ngo agaragaze inyuma kamere muntu yuzuye.

None, nkuko kamere y’ Imana ya Kristo yagaragaje ko ari Imana nyayo kandi yuzuye, ishusho ye ya muntu yerekanye ko yari Umuntu nyawe kandi wuzuye. Ariko ni ingirakamaro kumenya ko mu guhinduka umuntu, Kristo ntiyigeze agira kamere yirengagiza. Ahubwo, yongeyeho kamere muntu yuzuye kuri ya kamere y’Imana yuzuye kugira ngo avuge yeruye ko yari umuntu n’ Imana mu buryo bwuzuye.

 Icya kabiri, Abafilipi 2:7-8 hemeza ko Kristo yicishaga bugufi. Nkuko yari yemeye kwiyambura icyubahiro cye mbere yuko yambara kamere muntu, bityo rero akaba yariyambuye iyi shusho mu gihe cyo kwicisha bugufi. Mu kuri, ukwicisha bugufi kwe kwari kurenze kuburyo byatumye yicwa kugira ngo ibyaremwe byose bifite ishusho nk’iyo ubwe yari afite.
Icya nyuma, Pawulo yerekanye ko Kristo mu gihe cyo gushyirwa hejuru kwe, yatangiranye mu gihe cyo kuzuka kwe kuva apfuye no kuzamuka mu ijuru, kandi ubu arakomeza kuyobora ibyaremwe. Pawulo yanditse ku gusingizwa kwa Kristo mu Bafilipi 2:9-11, abigaragaza muri aya magambo:

Imana yamushyize hejuru cyane ikamuha izina risumba ayandi mazina yose kugira ngo amavi yose apfukame mu izina rya Yesu,ari ay’Ibyo mu isi cyangwa ay’ ibyo mu ijuru cyangwa ay’ ibyo munsi y’isi,kandi ururimi rwose ruzatura ko Yesu ari Umwami, kubwo icyubahiro cy’ Imana Data (Abafilipi 2:9-11).

Na none, Pawulo yerekanye by’ibura ibintu bibiri by’ ingenzi bivugwa kuri Kristo kuri uru rwego: Icya mbere, Kristo yasubiranye ya sura ye y’icyubahiro, ashyirwa hejuru nk’umugenga w’ isi, ari we icyaremwe cyose gipfukamira kandi kiramya. Icya kabiri, Kristo yakomeje kwicisha bugufi, ndetse no muri ibi bihe byo gushyirwa hejuru no kugaragaza ubutware bwe. Ibirenze ibyo byose ni ukuba umutegeka w’ ibyaremwe atangambiriye kwishyira hejuru, ahubwo kuzanira icyubahiro Data.

None, Pawulo yeretse ibi bitekerezo Abafilipi kubera ko yashakaga ko abaigishwa bakurikiza urugero rwa Kristo. Nyamara kandi niba umwana w’ Imana abife ubushake bwo kwicisha bugufi kugera kuri urwo rwego rwo gusuzugurwa, birumvikana ko abagaragu be nabo bakwiye kwicisha bugufi. Niba kandi kwicisha bugufi kwa Kristo kwamufashije kwihangana mu gihe cy’umubabaro n’urupfu rwe, noneho ukwicisha bugufi natwe kwadufasha kwihangana. Ibi reri bigaragarira mu bitekerezo bya Pawulo mu Bafilipi 2:2-4, aho yatanze izi nyigisho:

[Mube] musohoreshe umunezero wanjye guhuriza imitima mu rukundo, mwibwira kumwe muhuje umutima. Ntimukagire icyo mukorera kwirema ibice cyangwa kwifata uko mutari, ahubwo mwicishe bugufi mu mitima, umuntu wese yibwire ko mugenzi we amuruta.Umuntu muri mwe areke kwizirikana ubwe gusa, ahubwo azirikane n’abandi (Abafilipi 2:2-4).
Kwicisha bugufi kudufasha kwihangana mu mibereho yo gukiranuka no kwizera. Ku ruhande rumwe, rudufasha kutirebaho ubwacu, kuzana ubumwe, gukunda no kubaha abandi kandi no kubafasha mu byifuzo byabo. Ku rundi ruhande, kudufasha kwibuka ko Data akwiye kwizerwa no kwubahwa ndetse no mibe byacu by’ imibabaro — ndetse no gihe dutotezwa — ndetse no gihe cyo turimo kwicwa.
Kwiringira ibyiza
Uretse gushishikariza abizera kwicisha bugufi nk’ uburyo bwo kwihangana, Pawulo yakunze kugaruka ku ndanga gaciro yo Kwiringira ibyiza, ni ukuvuga kureba ubuzima ari bwiza kandi bufite ibyirigiro. Mu iyi ya none, ntibisanzwe kumva abantu bavuga ku kwiringira ibyiza nk’aho ari ubusazi, cya kindi kitajyanye n’isi turimo ya none, ahubwo bias nibigaragara ko ibintu ari byiza kuruta uko biri. Ariko kwiringira kwa Pawulo ntabwo kwari nk’ uku. Ukwiringira ibyiza kwe kwari ukuri. Ntiyigize yirengagiza ibintu bibi byo mu buzima — mu kuri, yumvise bamuteye ubwoba. Ku mutima we, kwiringira ibyiza kwa Pawulo cyari icyemezo cyoroshye cyo mu bwenge yibanda cyane kuri ibyo bintu byari byiza rwose atari kuri byabintu bibi cyane. Iki cyemezo cyaturutse mu kwizera ko Imana itanga byose no migisha muri iyi si ya none, ibyavuye mu byiringiro bye, kubwo agakiza n’ impano Imana izaduha mu gihe kizaza.

Urugero, mu gihe cy’ umubabaro we mu buroko, mu gihe yari ababajwe n’ ababwiriza nyabo b’ inkuru nziza ,yahisemo kwibanda ku mugisha Kristo yabwirizaga,nubwo abavugabutumwa bari bafite imigambi mibi.Umva inkuru ya Pawulo mu Bafilipi 1:17-18:

 Naho ba bandi bamamaza ibya Kristo babitewe nokwirema ibice, babikorana umutima ubarega bibwira ko bashobora kunyongerera umubababro mu ngoyi zanjye. Mbese ibyo bitwaye iki? Ntacyo kuko uko bimeze kose, ari mu buriganya cyangwa mu kuri Kristo yamamazwa. Kandi ibyo ndabyishimiye kandi nzagumya kubyishimira (Abafilipi 1:17-18).
Amarangamutima ya Pawulo yari atandukanye. Ku ruhande rumwe, yari ari kubabara. Ariko k’ urundi ruhande, yafashe icyemezo cy’ubwenge ku kwibanda ku bintu byiza aho kwibanda ku bintu bibi. Iri hitamo ryamufashije kwihanganira umubabaro mu buroko ndetse n’igihe yafatwaga nabi ari mu maboko yaba bavugabutumwa. Nuko inama Pawulo yagiriye Itorero mu Bakorinto 4:6-8 ntiyajyaga ahindagurika mu myifatire ye. Zirikana amagamno ye ari hano:

Ntimukagire icyo mwiganyire,ahubwo ibyo mushaka byose bimenywe n’Imana mubisabiye,mubyingingiye,mushima. Nuko amahoro y’Imana ahebuje rwose aruta ayo umuntu yamenya, azarindire imitima yanyu nibyo mwibwira muri Kristo Yesu. Ibisigaye Bene data, iby’ ukuri byose, ibiboneye byose, iby’igikundiro byose n’ibishimwa byose — nihaba hariho ingeso nziza kandi hakabaho ishimwe — abe aribyo mwibwira (Abafilipi 4:6-8).
Gutekereza ufite ibyiringiro no kurwanya guhangayika no gucika integer, ni uburyo bwo guhamagara Imana ngo Irinde imitima yacu n’ubwenge bwacu. Bityo rero,ni uburyo bwo kwihangana.

Umunezero

Hanyuma, byiyongeye ku kwicisha bugufi no gutekerezanya ibyiringiro,Pawulo na none yigishije ko kugira imitekerereze irimo umunezero ni ubufasha bukomeye mu kwihangana kwa gikristo. Kubwo ikintu kimwe, Pawulo ubwe ku giti cye yibanze ku buryo bwo kubona umunezero kugira ngo yihanganire ibihe biruhije yanyuragamo. Kubwo uru rugero rwe, yakomeje abizera b’ i Filipi ngo nabo bakore batyo. Urugero, mu Bafilipi 1:18-20, Pawulo yavuvuze ku munezero we muri aya magambo:

Nzagumya kubyishimira, kuko nzi yuko amaherezao ibyo bizampindukira agakiza, munsabiye kandi mpawe Umwuka wa Yesu Kristo, kuko ntegerezanya ibyiringiro … Kristo azakomeza gukuzwa n’umubiri wanjye iteka ryose nk’uko bimeze ubu, nubwo nabaho cyangwa nubwo napfa (Abafilipi 1:18-20).
Pawulo mu rwego rw’amategeko yatinyaga ko yashoboraga kwicwa. Nyamara ariko aho kwibanda ku bice byibandaga ku rupfu rwe, yibanze ku bintu byiza bizazanwa n’ urupfu rwe. Yari yiringiye ibyiza ko aribyo bizavamo, niyo mpamvu yashoboye kunezerwa.

Wibuke ko muri iki gihe umunezero wa Pawulo ntabwo wari uwo kwiyanga kubwo umubabaro n’agahinda, cyangwa se gutarwa n’umunezero urenze. Nyamara ahubwo igitandukanye n’ ibyo, nkuko twabibonye, hari umubabaro mwinshi uvanze n’agahinda byari mu marangamutima ya Pawulo na none. Nyamara ariko nubwo ibyago bye byari byinshi, Pawulo yashoboye kureba ibintu byiza mu buzima kandi anezererwa muri byo. Yashoboraga gutekereza ku kubaha Kristo binyuze mu rupfu rwo kwihangana ndetse no kunyurwa — ndetse anezezwa — no kgukuzwa kwa Kristo. Kandi uko kunyurwa no kunezerwa byateye umunezero.Pawulo ntiyumvise gusa umunezero, ahubwo yagize umunezero nyawo. Uyu munezero wamuteye inyota yo gutera intambwe agana imbere, maze biha agaciro umubabaro we.

Pawulo na none yateye umwete inshuti ze zari i Filipi ngo nabo bagire iyi myitwarire kugira ngo umunezero wabo uzabashoboze nabo kwihangana.Umwa inama yabahaye mu Bafilipi 4:4-6:

Mujye mwishimira mu Mwami wacu iminsi yose.Yewe nongeye kubivuga nti: Mwishime! … Umwami wacu ari bugufi. Ntimukagire icyo mwiganyira(Abafilipi 4:4-6).
Pawulo yateye Abafilipi umwete wo kunezerwa kuko Umwami ari bugufi, byaba ari igihe cyabo bakeneye ubufasha, cyangwa nk’umwami uzagaruka aje kuzana ubwami bwe bw’amahoro kuri bose mu isi. Uko byamera kose, umunezero niwo uzatera imbaraga kandi ugafasha Abafilipi uzakiza kwiganyira. Bityo rero, uzabategura kwihangana kugeza igihe Umwami azagarukira.

Mu guhuza imyumvire yacu niya Pawulo, kwibanda ku kwicisha bugufi no kwiringira ibyiza n’ umunezero, dushobora kwikomeza ubwacu tugahangano no kwiganyira no gucika intege. Ntaho twahungira ibigeragezo kuko bizakomeza kutugeraho ndetse tuzababazwa— ibihe byinshi bidukomerere cyane. Bityo, igihe tubikoze, tugomba kwibuka urugero rwa Pawulo n’ inama ze. Dukeneye kurakarira umubabaro wacu mu mwuka wo kwiyoroshya,no gukomeza kugira ibyiringiro dutekereza ku bintu byiza dufite muri ubu buzima n’ubwo mu gihe kizaza. Dukeneye kunesha amakuba yo mu bihe byacu turimo dufata icyemezo cyo kunezererwa ibyo bintu mu buzima bwacu bikiduhesha umunezero. Muri ubu buryo, dushobora gukomezwa, kubwo gufashwa n’Imana, tukihanagana.

Umurimo wo kwihangana
Ubu rero ubwo tumaze kureba imiterere n’imyumvire yo kwihangana, noneho ubu turiteguye ku garuka ku ntego yacu ya gatatu: Umurimo w’ Itorero wo kwihangana, ugaragarira mu bikorwa byacu tugirirana.

Pawulo yabonye ko umurimo w’Abafilipi bamukoreye wamufashije kwihangana mu bihe bitandukanye mu murimo we, hakubiyemo n’ ifungwa rye ryo muri iki gihe. Mu bihe bitandukanye bagiye bamufasha mu kumuha amafaranga no mu kumuhumuriza. Ndetse banamwoherereje Epafuradito ngo amwiteho ari mu buroko. Twavuga munshamake ko umurimo bakoreye Pawulo ko wari ushingiye ku kumuha ibintu, kumukomeza no kubana nawe mu buryo bw’umubiri. Buri buryo muri ubu bwose, Abafilipi bakomeje ubugingo bwa Pawulo kandi bamwongerera imbaraga mu kwihangana gukomeye.

Urugero, tega amatwi ya Pawulo ave mu mutima we mu Bafilipi 4:13-14:

Nshobozwa byose na Kristo umpa imbaraga. Ariko mwagize neza ubwo mwese mwafatanije imibabaro yanjye. (Abafilipi 4:13-14).
Mu buryo bumwe, iyi mirongo mike iragaragaza ishingiro ry’ umurimo Abafilipi bakoreye Pawulo ndetse nuko nabo yabumvaga.

Mbere yuko Epafuradito azanira Pawulo impano Abafilipi bari bamugeneye, intumwa yari yamaze kuzuzwa imbaraga ziva ku Mwami zimufasha kwihangana. Ariko kandi nta bandi bantu bari bakamuhumurije, ibyavuyemo rero, ukwiringira ibyiza n’umunezero we byaramukomeje. Yarihanganye,ariko wari umurimo ukomeye. Ariko impano Abafilipi batanze y’ibintu hari ukuntu byamugabanirije umubabaro kugira ngo kwihangana kumworohere. Kandi kumwitaho kwabo, bagaragarije mu mpano no kuboherereza Epafuradito, byamuteye imbaraga, bimufasha kumugarurira kwa gutekereza ibyiza n’umunezero. Kandi niko byagombaga kumera, ukumuba iruhande kwa Epafuradito ntabwo kwubatse gusa Pawulo mubyo yari akeneye hano ku isi, ahubwo byamufashije kumubera inshuti n’uwo gufatanya amufasha kwihanganira byose kurushaho.
 Bityo rero, byabaye igihe cya Pawulo yashimiye cyane Abafilipi abikuye kumutima ko byabaye byisza gusangira nawe amakuba. Pawulo mu bigaragara kandi mu kuri yashimye umurimo wabo. Byamuhesheje kugubwa neza n’ umunezero no kubafata nk’ inshuti ze kuko yakomejwe kandi agafashwa kwihangana no gukomera ku gakiza ke cyane kandi akabaho mu buzima bwubahisha Kristo.

Pawulo yashatse ko umurimo we wo gufasha Abafilipi yihanganye mu bigeragezo bye. Nkuko tubisoma mu Bafilipi 1:3-4, yarabasengeye. Na none yabandikiye urwandiko mu rwego rwo kubigisha uko bakwihangana. Ibirenze ibi, yohereje Epafuradito mu kubigisha, birashoboka yaje ari umuyobozi w’ Itorero.

Mu Itorero ry’ iki gihe, dushobora kwiga byinshi tubikuye mu buryo Abafilipi bafashe Pawulo bamufashisha ibintu. Hari abakristo benshi mu isi bafite ubukene bw’ ibintu. Bamwe ni abakene cyane kugera ubwo kubona icyo kwambara n’ icyo kwambara bikomeza ku babera imbogamizi ya buri munsi. Abandi bakandamijwe n’abantu babi bari mu isi. Abandi na none baragurishijwe mu bucakara kandi abandi benshi bakorerwa ibyamfura mbi. Kandi na none hari ibindi bigaragara ariko hari n’ ibindi bigaragara abakristo bakeneye muri buri gice cy’ isi. Inzira imwe twakora umurimo muri aba bizera, inzira imwe twabaheramo ibyiringiro no kubafasha kwihangana, ni kubashaka tukabaha ibyo bakeye mu buryo bw’ ibintu bifatika.
 Dushobora na none kwiga ibintu bikomeye duhereye kubyo Abafilipi bafashije Pawulo kubera kumukunda no kumukomeza. Ntabwo boherereje Pawulo amafranga gusa, ahubwo bamwoherereje n’urukundo.Binyuze kuri Epafurodito, bamenyesheje Pawulo ko bariho bamutekereza kndi ko imitima yabo yari nuwe.

Abakristo b’ iki gihe bakeneye gukomezwa ngo bihangane. Dushobora gutanga amagambo yo gukomeza abantu mu Itorero, binyuze kuri telephone, mu rwandiko cyangwa twohereje intumwa cyangwa no mu bundi buryo bushoboka .Ariko igitekerezo ni uko dukwiye kureka abantu bakamenya ko bakunzwe kandi ko batibagiranye.

 Ibirenze ibi, ni uko dushobora kumarana igihe n’abantu imbona nkubone, ukicarana nabo, ukabafashisha ibintu bifatika nkuko Abafilipi bohereje Epafuradito Pawulo. Ndetse no mu Itorero, abantu barigunze, abenshi bakeneye inshuti.Abandi benshi bakeneye ubufasha bw’ ibintu biciriritse kwo gukora mu iduka ricuruza cyangwa akazi k’isuku, kwiyitaho cyangwa kwita ku miryango yabo. Mu byibanze kubana n’ umuntu imbona nkubone ni ubundi buryo bwiza bwo kubafasha kwihangana.

 Na twe kandi twakwiga byinshi dushingiye k’ uburyo ibyo Pawulo yakoze umurimo mu Bafilipi. Dushobora kubigisha uburyo bwo kwihangana binyuze mu nyigisho z’ ukuri n’ inama zifatika.Niba rero turi mu mwanya w’ubuyobozi bw’ Itorero, dushobora kuyobora itorero mu buryo bubakomeza kandi bubereka ko ari bo bireba, babivuga mu magambo no mu ngero zigaragaza kwihangana buburyo bwombi bw’ Imana kandi bushoboka. Nta mpamvu zabo turi bo cyangwa aho turi, dushobora gusenga buri gihe kugira ngi igisubizo cy’ ibyifuzo byacu, Imana ubwayo izaha abandi bizera imbaraga zo kwihangana.
Umwanzuro

Muri iri somo twabonye urwandiko rwa Pawulo yandikiye Abafilipi, hakubiyemo amagambo abanza mu buryo bw’Amateka n’ imiterere y’ imibereho rusange, imiterere n’ ibigize urwandiko ubwarwo no neho bwa nyuma uko twashyira mu ngiro ibikubiye muri uru rwandiko mu buzima bw’ Itorero rya Gikristo.

Urwandiko rwa Pawulo yandikiye Abafilipi rufite inyigisho z’ukuri kandi nziza zitwigisha ibyo guhagarara dushikamye mu Kwizera kwacu kwa Gikristo, kubaho dukiranuka imbere y’Imana Year, ndetse no mu bihe by’umubabaro n’amakuba. Niba rero twumviye ubwacu inyigisho za za Pawulo, tuzabona uburyo kwihangana ari ingenzi, kandi tuzakomezwa cyane mu kwiyegurira twebwe ubwacu uyu murimo utangaje. Ariko kandi ikirushijeho kuba ingenzi, niba turushaho gukora neza mu gukurikiza inama za Pawulo,kandi nkuko dufasha abandi kwihangana na none, tuzahesha ikuzo n’ icyubahiro Umwami wacu Yesu Kristo.
Isomo rya gatanu�
Pawulo n’ Abafilipi �
�

For videos, study guides and other resources, visit Third Millennium Ministries at thirdmill.org.
ii.
Ushaka amashusho, imbonezamasomo n’ izindi mfashanyigisho, wasura urubuga rwa Third Millennium Ministries kuri thirdmill.org.

