


ኢየሱስ የእግዚአብሔር ክፍ

ለአማኑኤል የአምልኮ ማዕከል የመጽሐፍ ቅዱስ ጥናት የተዘጋጀ

ስለኢህ ኢየሱስ መከሰ እንዲህም አላቸው። እውነት እውነት
እነቸዳከሁ፤ አብ ሲያደርግ ያየውን ነው እንጂ ወክድ ከራሱ
ኪያደርግ ምንም አይቻልም፤ ያ የሚያደርገውን ሁኑ ወክድ ደግሞ
ያህን እንዲሁ ያደርጋል። አብ ወክድን ያወዳል፤ የሚያደርገውንም
ሁኑ ያሳየዋል፤ እናንተም ትደነቁ ዘንድ ከኢህ የሚበክጥ ሥራ
ያሳየዋል።

