

ቀሲስ አስተርአየ ጽጌ

nigatuasteraye@gmail.com

ደብረ ሳህል መድኃኔ ዓለም የኢትዮጵያ ኦርቶዶክስ ተዋህዶ ቤተ ክርስቲያን
1119 Lowell Ave, Kansas City, KS 66102

ታህሳስ ፳፻፳ ዓ.ም.

ትድረሳችሁ

ከእውቀቱ፤ ከችሎታው፤ ከስሜቱና ከፍላጎቱ ጋራ፤ በአገር ውስጥና በውጭ በገጠር በከተማ በየአድባራቱና ገዳማቱ ላላችሁ ሁሉ፤ **ተሐድሶዎች በቤተ ክርስቲያናችን ላይ ላወጁት የተሳሳተ ትምህርት መልስ** ይህን ዘንድ ላቀረብኳት የምስክርነት ጦማር መግቢያ ትሆነኝ ዘንድ ለሁለተኛ ጊዜ በግእዝ የጻፍኳት ይህች ጦማር ትድረሳችሁ።

“ለሁለተኛ ጊዜ” ያልኩበት ምክንያት ከዚህ በፊት አቡነ ቀውስጦ ወደ ዲሲ በመጡበት ወቅት፤ ስለቤተክርስቲያናችን ጠቅላላ ችግር በግእዝ አዘጋጅቼ ሰጥቻቸው ነበርና ይህችኛዋ ሁለተኛ በመሆኗ ነው።

አቡነ ቀውስጦስ “ቤተ ክርስቲያናችን ካስተማረችህ አንዱ ነህ። ወደውጭ ወጥተህም የውጩን ለመቃኘት እድሉን አግኝተህል። በዚህ ላይ ከሁሉም ቀደም ብለህ ወደ አሜሪካ በመምጣትህ ብዙ አይተህል። ታዝበህልም። አሁን ወደ ዲሲ መጥቻለሁና፤ የታዘብከውንና ለቤተ ክርስቲያን ይጠቅማል የምትለውን በጽሑፍ አርገህ አቀብለኝ” ብለውኝ በወቅቱ የታየኝ የተሰማኝን ግንቦት 24 ቀን 1997 ዓ/ም ጽፎ አቀበልኩቸው። ይዘውት ወደ አዲስ አበባ ሄደው ሲመለሱ ምን ይዘው እንደተመለሱ ጠየኩቸው።

”አዩዩዩ ! ዛሬ ማን አለ ብለህ ነው ? የከተማዋን አማረኛ እየቀራረሙ የሚናገሩበት አፍና ምላስ ያላቸው እንጅ እንኳን ግእዙን ጠንከር ያለ አማረኛውንም የሚረዳው የለም“ አሉኝ። ይህ የአቡነ ቀውስጦስ ንግግር ሌላ ነገር እንድረዳ አደረገኝ። ይህም እንሰብካለን የሚሉ ሁሉ በቤተ ክርስቲያን ጉባዔ የቆዩ ለመምሰል የግእዝ ሀረግ ሲጠቅሱ ስሰማቸው እንኳን ግእዙን ዳዊት ከመማራችን በፊት የምንማረውን “ውርድ ንባብ” የሚባለውንም እንዳልደረሱበት እየተረዳሁ መጣሁ። ግእዙን ለመጥቀስ በሚሞክሩት ሀረግ ምላሳቸው የቆረፈደ የድምጻቸው ለዛ ለጀሮ የጮረ የሚሰቀጥጥ እየሆኑበኝ መጣ።

እነዚህ ሰዎች ግእዙን እያጮሩ ማቅረብ ብቻ ሳይሆን፤ ባማረኛ የሚጻፈውን ሁሉ ገና ከሰሚው ጀሮ ሳይደርስ ፈጥነው እየቀለቡ ራሳቸው ሳይገባቸው፤ የገባቸው በመምሰል አጣመው ለሚቀርባቸው ህዝብ ያቀርቡታል። እንደነዚህ ያሉ ሰዎች የህዝቡን ጀሮ ጥርቅም አርገው ይዘውታል። የተቀደሰውን ነገር ሁሉ በራሳቸው ርካሽ ስሜት እየጠቀለሉ ለህዝቡ ያጎርሱታል።

ሊቃውንት አበው “ኢትትላኮይ ምስለ ብእሲ ነባቢ ። ወእመ አኮሰ ወጣሕከ ዕጻወ ዲቢ እሳት” (ሲራክ 8:3)። የምትለውን ንባብ መሰረት በማድረግ የሚናገሩት ሀተታ ትዝ አለኝ። ይህም ማለት “አፍና ምላስ ስላለው ብቻ ከሚናገር ጋራ ውይይት አትከፈት። ይህን ብታደረግ ግራ ቀኝ ሳይደ የኋላውንና የሚገጥመውን ሳያውቅ የሚከተለውን አድማጩን ህዝብ፤ ያዝ እንደተባለ ተናካሽ ውሻ ይለቅብህል፤ ጥራዝ ነጠቅ ተከታዩ ብዙ ነውና ከብዙ ጥራዝ ነጠቅ ተከታይ ጋራ እንዳትጣላ ተጠንቀቅ” “መስዋዕትነትን ቢያስከፍልም እውነት ከሆነ ተናገር” ከሚለው ክርስቲያናዊ መርህ ጋራ ቢጋጭም፤ በሰውሰውኛ አካሄድ አቡነ ቀውስጦስ የተናገሩት ትክክል ነበር።

ትክክል ነበር የምልበት ሌላም ምክንያት አለኝ። ይህም፡- በ2002 ዓ/ም ሀምሌ ወር መጨረሻ ሳምንት ላይ በዋሽንግተን ዲሲ ላይ ሁለቱን ሲኖዶስ ለማስታረቅ በተደረገው ጉባዔ፤ ነፍሳቸውን ይማርና መጋቤ ብሉይ ሰይፈ የሊቃውንቱን ጉባዔ ወክለው መጥተው በቆዩበት ሳምንት ከሳቸው ጋራ ሰፊ ጊዜ ለማግኘት እድል ገጥሞኝ ነበር።

ቤተ ክርስቲያንና አገርን በተመለከተ እያነሳን ስንነጋገር፤ በእሳቸው ላይም ብዙ የከፋ ነገር እንደሚደርስባቸው እንዲህ ሲሉ ነግረውኛል። “ቢያንስ ካምስት ስድስት ሰዎች በላይ በየቀኑ ከቢሮዎ እየመጡ አንተ መናፍቅ ተነስ ከዚህ ይሉኛል። ከውጭ ሆነህ ባንተ ላይ የሚደርሱብህንም ሁሉ ዘለፉ እንሰማለን። ስለምናውቀው አስተርአየ ነው? ወይስ ስለሌላ አስተርአየ ነው የሰድብ ናዳ የሚያወርዱበት እንባባላን። እንኳን እነሱ አብረን የኖረን እኛ ረስተንህል። በማያውቁህና ባንተ ላይ ይህን ያህል ዘለፉ ካደረሱብህ በጥጋቸው ባለነው በኛ ላይም የሚያደርሱትን ሁሉ ዘመቻ አስብ” አሉኝ።

በወቅቱ በማህበረ ቅዱሳን ስም ወደ አሜሪካ የሚመጡ አንዳንድ ሰዎች በውጭ ሲኖዶስ ላይ በተለይም ማርያምን ካዱ እያሉ በአቡነ መልክ ጼዴቅና በራሴ ላይም በሚያደርጉት የሀሰት ዘመቻ ሁላችንም በማህበረ ቅዱሳን ላይ ምሬታችን ከፍተኛ ነበር። የሁለቱን ፓትርያርኮች ማለቴም የአቡነ ጳውሎስና አቡነ ማትያስን አካሄድ ስመለከት በሚያሳዩት ተገለባባጭ አቋማቸው፤ በማህበረ ቅዱሳን ላይ የቤተ ክርስቲያንን ሳይሆን የወቅቱን ፖለቲካዊ አላማ ያራምዱ እንደነበሩ ተገነዘብኩ።

በማህበረ ቅዱሳን ስም በአሜሪካ ዙሪያ እናስተምራለን የሚሉ አንዳንድ ሰዎች የወቅቱን ተገለባባጭ ፖለቲካ እየተከተሉ የፓትርያርኮችን ስሜት ጠብቀው በደመቀው ሁሉ የሚገቡ እንጅ ለቤተ ክርስቲያንና ለአገር ምንም ስሜት እንደሌላቸው ተረዳሁ። ይልቁንም “ተገንጣይ ነው፤ አፍራሽ ነው” እየተባለ በሁለቱም ፓትርያርኮች ይከሰስ የነበረው ማህበረ ቅዱሳን፤ በከንቱ የሚከሰስና የሚወቀስ እንደነበረና፤ ይከሰስበት የነበረው የመገንጠል እቅድ የተሀድሶ እንደነበረ በራሳቸው አዋጅ ገለጡት። ተሀድሶ ለቤተ ክርስቲያን የተቆረቆረ መስሎ ይህን ያህል ዘመን ሲያምስ ኖሮ፤ አገሪቷ በምስቅልቅል ላይ ሳለች ይህን ይዞ መነሳቱ የነ አቶ ስብሀት ነጋንና የገብረ ኪዳን ደስታን እቅድ የተሸከመ እንደሆነ በራሱ አረጋገጠ።

ይህን የመሰለ ነገር መነጋገር የሚገባ ፊት ለፊት በመገናኘት ነበር። ይሁን እንጅ የመገናኘት ዕድሉ ባይገጥመንም የዚህች ቤተ ክርስቲያን አካል ነን የምንል ሁሉ ይህን የመሰለ ነገር በቤተ ክርስቲያን ሲከሰት ከያለንበት ሀሳብም ሆነ ማሳሰቢያ ለሚመለከታቸው ሁሉ በማነኛውም መንገድ አለማቅረብ ከትዝብት ላይ መውደቅ ይመስለኛል። አቅሙ ችሎታው ፍላጎቱና ስሜቱ ያላችሁ ኢትዮጵያውያን ትነጋገሩበት ዘንድ በመመኘት፤ ይህን ፈታኝ ጊዜ በመጠቀም ተሐድሶ የተባለው ድርጅት በቤተ ክርስቲያናችን ላይ ያወጀውን ለመቃወም በጥንቱ ቋንቋችን በግዕዝ ያዘጋጀኋትን ይህችን የማሳሰቢያ ጠማር ላኩላችሁ ። (የተሃድሶ እምነት አዋጅን ለማንበብ የሚቀጥለውን ይጫኑ። <http://www.tehadeso.com/2015/11/blog-post.html>)

<http://www.t...>

ቀሲስ አስተርአየ ጽጌ

nigatuasteraye@gmail.com

ደብረ ሳህል መድኃኔ ዓለም የኢትዮጵያ ኦርቶዶክስ ተዋህዶ ቤተ ክርስቲያን
1119 Lowell Ave, Kansas City, KS 66102

ታህሳስ ፳፻፳ ዓ.ም.

በስመ አብ ወወልድ ወመንፈስ ቅዱስ ኢዱ አምላክ

አቀድም አዕኩቶቶ ወአስተብቁዎቶ ለአምላክነ፤ ወለአምላክ አበዊነ እለ ቀደሙነ፤ ወለአምላክ ውሉድነ እለ ይመጽኡ እምድነ፤። አብርህ አዕይንተ አልባቢነ ከመ ንራይ ወንጠይቅ ፈቃደክ ወፈቃደ ህዝብነ እለ ውስተ ኢትዮጵያ ወእለ ተዘረው ውስተ ኩሉ በሐውርት። ወርድኣነ ከመንትገህስ እም አምልኮተ ከርስነ እንተ ባቲ ተላጸቅነ ምስለ ዝ ጸዋግ መንግሥተ ወያኔ። ወካዕበ አስተብቁዐክ ከመ ታብርህ አዕይንተ አልባቢነ ከመ ንርአይ ወንጠይቅ ዛተ ጦማረ ።

ዛቲ ጦማር እንተ ይእቲ ተሰጥዎ ለማህበረ ተህድሶ እንዘ ለሊሁ ተፈትነ ወዘፈተና ለእምነ ቅድስተ ቤተ ክርስቲያንን በዝ እኩይ መዋዕሊነ ትብጻህ ! ለኩልክሙ ደቂቀ ኢትዮጵያ እለ ሀለውክሙ በውስተ ቅድስት ብሔርነ ኢትዮጵያ ወለእለ ተዘርውነ በውስተ ኩሉ ሐውርት።

አንቀጽ

አነ ቀሲስ አስተርአየ ንኡስ እም አጎውዮ ወእም አበውዮ እለ ሀለውክሙ ውስተ ቅድስት ቤተ ኦርቶዶክሳዊት ተዋህዶ ቤተ ክርስቲያን እምየ፤ እጭጥን በረድኤተ እግዚአብሔር ዛተ ጦማረ ለተሰጥዎተ ቃለ ስህተቲሁ ለማህበረ ተሐድሶ ከመ እፌጽም መክፈልተ ተክህናትዮ ዘተወከፍክዋ በአንብርተ እደዊሁ ለብጹዕ ወየዋህ አቡዮ አባ አብርሃም ዘመሀረኒ ትርጓሜሆሙ ለአሰርቱ ወአርባእቱ መጻሕፍተ ቅዳሴ በመዋዕለ ሲመተ ጽጵስናሁ ለሀገረ ስብከት ዘሐረርጌ።

ወሶበ አንበረ እደዊሁ አባ አብርሃም ላዕለ ርእሰዮ ከመ ያቅሰሰኒ ነገረኒ ምክረ ቅዱስ ጳውሎስ በቃሉ እንተ ይእቲ ከመ ፋጻ ቀጢን ወከመ መሰንቆ ሐዋዝ እንተ ታስተፌስህ ለሰሚኦታ። ወምክረ ቅዱስ ጳውሎስኒ እንተ ነበበኒ ይእቲ “ኢታስትት ጸጋሁ ዘላዕሌክ ዘተውህብክ ምስለ ተነብዮ ወምስለ ሲመተ እዴሁ ለጳጳስ ዘንተ አንብብ ወበዝ ሀሉ ከመ ይትወወቅ ሥላጤክ በኩለሄ ዑቅ እንከ ርእሰክ በእንተ አንብብ ወዘልፈ ሀሉ ባቲ። ወእመሰ ዘንተ ገበርክ ታድኅን እርእሰክ ወዘሂ ይሰምኦክ” (1 ጢሞ 4:14—16)

ወለይእቲ ምክረ ቅዱስ ጳውሎስ እለ ኩልነ ቀሳውስት ናነብብዋ እንዘ ቅውማን በቅድመ ኩሎሙ ምእመናን በጊዜ ቅዳሴ እንዘ ንብል “አክርስቶስ አምላክነ አንተ ውእቱ መፍቀሬ ሰብእ ጸግወነ ልቡና ወሕሊና ንጹሐ ዘኢይተኣተት እምነቤክ ። ወከመ ናእምር ወንለቡ ወንጠይቅ መጠነ ትምህርትክ ቅድስት ዘተነበት በላዕሌነ” (ሥ.ቅ . ገጽ 54) ይእቲ ምክር ትመርህነ ኅበ ክርስቶስ ወትነግረነ በእንተ አፍቅሮቱ

ለስብእ ታርእዮን ከመ ንጸሊ ወንርኩብ ልቡና ወሕሊና ንጹሐ ከመ ናፍቅር ኩሎ ህዝበ በመጠነ ትምህርት ዘተነበት በላዕሌነ።

ወቅዱስ ቄርሎስኒ አማህጻንነ ኩሎ ቀሳውስተ እለ ተወከፍነ ክህነተ ለሐዲስ ኪዳን ከመ ንኩን ተላውያኒሁ ለክርስቶስ ዘመጽአ በከዊነ ካህኑ ለዓለም በከመ ሢመቱ ለመልክ ጼዴቅ እንዘ ይብል “ወይእዜኒ ኢንኩን አርአያ በምንትኒ ለእለ ይትዐቀፉ ወዳእሙ ናእትት ኩሎ ስህተተ በየዋህት ውብልቡና ወንክስት ነገረ ሃይማኖት ርትዕት ለእለ ይሴአሉነ በእንተ ጽድቅ ወዝንቱ ይከውነነ ሥነ ርትዕት ሶበ ንተሉ ነገረ አበዊነ ቅዱሳን” (ሃይማ ም 74፡ ቁ 6) ወበዝ ቃለ ትምህርት ቅዱስ ቄርሎስ ይጸጉ ምክሮ ለእለ ተክህነ አርቶዶክሳውያን ቀሳውስት ከመ ንተሉ ነገረ አበዊነ ቅዱሳን ወንእቀብ ሥነ ርትዕት እንተ ሰርአ ለነ ክርስቶስ። ወከመ ንኩን አርአያ ለምግባረ ኩሉ ሠናይ። ወከመ ንርሀቅ እምትፍግእተ ዝ ዓለም። ወእም አምልኮ ከርሥነ። ወኢናእትት ኩሎ ምግባራተ ሠናይ፡ ወኢንዜኑ ነገረ ሂጣነ መንግሥት ለእለ ይትአየኑነ።

ወአንስ ሀዘንኩ ጥቀ። ወሀዘንየኒ ኮነት ብየ ከመ ኩናት ውስተ ልብየ እንዘ እብል ለምንት ተረከብኩ በዝ ህሱም መዋዕል ሶበ ተመዝበረት ኢትዮጵያ ወንህለ ኩሎ ክብራ ወወሰና፤ ወበዝኹ እለ መጠዉ ዘባኖሙ ለኢትዮጵያ ወለ ቤተ ክርስቲያንነ ቅድስት። ወለገጾሙሰ መጠውዎ ለባእዳን ዘአፍአ። ወልቡናሆሙ ተላጸቀ ምስለ መዝገቦሙ ዘዘገቡ ለዘኢየአምሩ። ወተደመሩ ምስለ መግረርያን ከመ ያንቀልቅሉ መሰረታ ለቤተ ክርስቲያንነ።

ወእለስ ተክህነ በአንብሮተ እዴሆሙ ለብጹአን አበው ኢይደልወነ በአርምሞ ወበተወላውሎ ወበፍርሀት ንትወከፍ ኩሎ ነገረ ዘመጽአ እም አፍአ። ወለንህነኒ ዘንብል ተጠመቅነ ወልህቅነ ውስተ ዛቲ አርቶዶክሳዊት ቤተ ክርስቲያንነ ቅድስት፤ ይሄይሰነ መዊት ለእመ ሀለፍነ ቃለ ስህተት በአርምሞ ወበሀብአ ርእሰነ ። ወእመኒ ተናገርነ ኢይከውነነ ምዝጋና እስመ ለዝንቱ ግብር ተጸዋእነ። ወእመኒ አርመምነ ወሀባእነ ርእሰነ እንዘ ንብል ንትሀባእ እስከ የሀልፍ መአቱ ለዝ ዘመን አሌ ለነ።

ወእመሰ ዘእምፈቃድነ ተቃወምነ ትምህርታተ እሉ እለ ይትቀሀው በበይናቲሆሙ በአዕምሮ ወበኢያዕምሮ በውስተ ቤተክርስቲያንነ ንረከብ ዐሰበነ። ወእመሰ ሰማእተ ኮነ በዘአመገቡነ ተልእክነ ምንት እንከ እሤትነ። ወለእመ ቆምነ በጽኑእ እምነት ዘእንበለ ተወላውሎ ከመ ንትቀሀው በእንተ ርትዕት ሃይማኖትነ እንተ ተጠመቅነ ወልህቅነ ባቲ ዘእንበለ አስብ ዘአልብነ ምርካብ በውስተ ሢመትነ ። ይደለወነ ከመ ንትገሀስ እምኩሉ መንሱት እንተ ትነቅዕ እም ርኩስት ህሊናሁ ለ ዝ መንግሥት። ወናቅኒ ርእሰነ ለኩሉ ጽድቅ ከመ ናስተጋብአሙ ለእለተዘርኡ ብዙኃን ኅብ ሃይማኖት ከመ እንተ ናስታጋብእ ዶሮሆ እጎሊሃ ታህተ ክነፊሃ።

ወመፍትው ለነ ከመ ናእምር ወንጠይቅ ከመ ዛቲ ዘመን ኅርይት ይእቲ ለእለ ተጸውኡ በጽድቅ ከመ ሠናየ ገድለ ይትጋደሉ። ወበጊዜ ርትእትሰ ኩሎሙ እለ ኢያአምርዋ ለግብረ ክህነት ይመስሉ አማናውያነ ካህናተ። ወለንህነኒ እለ ሕያዋን ይደልወነ ከመ ናዕብያ ወናክብራ ወናብዕላ ለእምነትነ በስመ ዚአነ ። ወንንግር ታሪክነ ዘቦ ውስቴታ ሃይማኖት ወልዕለ አዕምሮ። ወንኅድግ ቃለ ወትእዛዘ ዝ ጸዋግ መንግሥት ዘቦ ውስቴታ ፍትሐሞት፤ ወቀትል ፤ ወበቀል፤ ወቤዛ ነፍስ ህየንተ ነፍስ።

አሌ ለነ ለእለ ናብዕል ርእሰነ በተሰንአዉቶ ምስለ ጸዋጋን ኢጋእዝት እስመ አህለቅነ ሥጋነ ወአድከምነ ኃይለነ በሰጊድ ወበትጋህ መአልተ ወሌሊተ እንዘ ንበልዕ ወንሰቲ ምስለ እሉ መኳንንት ምሉአነ

ሕርትምና። ወአርኩስን ምኩራብ ሥጋን ወተጽህፈ አስማቲን ውስተ መጽሐፈ ሕልፈት ወምት ዘለዓለም ምስለ መናብርት ወስልጣናት።

ወእመሰ ተክህነ በአማን ንመስል አዕማደ ወርቅ ንጹሕ ዘቅውም ዲበ ዕብነ ሰንፔር፤ ንንቃህ እምንዋምን ወንቁም ኅቢረነ በጽኑእ እምነትን እንተ ይእቲ ኩኩሕ ወበደቢዛቲ ኮክህ ክርስቶስ ሀነጻ ለቤተ ክርስቲያን ዘኢትዮጵያ እንተ ይእቲ እምሙ ለአቡነ ጴጥሮስ ወለመምህር ገብረ ኢየሱስ ወለኩሎሙ እለ መጠው ህይወቶሙ ላቲ ።

አነ ንዑስ ቀሲስ አስተርአየ በከመ ርኢኩ ወአንበብኩ ቃለ አዋዲሁ ለማኅበረ ተህድሶ እንተ የዓውዳ በዝ ዘመን። ወሶበ ሰማእኩ ተሰጥኡቶሙ ለእሉ እለ ይመስሉ መምህራኒሃ ለቤተ ክርስቲያኒነ ሀፈርኩ ጥቀ በእንቲአሆሙ። ወእንዘለሊሆሙ ኢተምህሩ በእንተ ርትዕት ኦርቶዶክሳዊት ሃይማኖትን ይብሉ ንምህርክሙ። ወሶበ ሰማእኩ እንዘ ያነብቡ ልሳነ ግእዞሙ ይመስሉ እለ ኢተምህሩ ወዓዲ ኢበጽሁ ሃበ አንቀጸ ውርድ ንባብ እንተ ታስተዴሉ ልሳነ ለአንብቦ ልሳነ ግእዝ ዘተምህርነ ቅድመ መዝሙረ ዳዊት ዘይብል “ዕቤ አአቅብ አፉየ ከመ ኢይስህት በልሳንዮ”።

ወእሉስ እለ ይመስሉ አዕማዲሃ ለቅድስት ቤተ ክርስቲያንን ያበዝሁ ጸዋተው ኩሉ መከራ ወፈተና ላዕለ ቅድስት ቤተ ክርስቲያንን። ወኩሉ ዘይትናገሩ ከንቱ ወበክ ውእቱ ወአልቦ ዘይቦቁአ ለቤተ ክርስቲያንን ወዘእንበለ ዘአልሆመ። ወዘእንበለ ዘተወሰከ ባቲ። ወኩሉ ዘይወጽእ እማህበረ ተህድሶ ወእም እሉ እለ ይትናገሩ በእንተ እምነትን ኦርቶዶክሳዊት ይመስሉ መምህራን ወያርእዩ ከመ ሐጥኡ ሊውቃንቲሃ ለቤተ ክርስቲያንን ወሲኖዶሲሃኒ። ወእመሰ ሀለዉ እለ ይብሉን ንህነ ጳጳሳቲክሙ ወንህነ ሊቃውንቲክሙ ኮኩ መፍቅርያን ንዋይ ወአንስት እለ መጽኡ በላዕለ ቅድስት ቤተ ክርስቲያንን ዘእንበለ ይህድጉ እኩያተ ምግባራቲሆሙ ዘነሰኡ እም ዓለም።

አ አበውየ ወአጎውየ እለ ትጽህቁ ለቅድስት ቤተ ክርስቲያንን ወለ ሀገሪትን ኢትዮጵያ አማህጻንኩክሙ ከመ ኢይደልወን ንዘረው በድካሞሙ ለሀሳውያን ሥዩመነ ዝ መንግስት። ወበ ጽርፈቶሙ ለሐሳውያን መምህራን። ወቆሞሳት እለ ሀደጉ ገዳማቲሆሙ። ወንህነሰ ኢንጎድግ ማኅበረነ ዘከመገብሩ ሊቃውንት አበዊነ እለ ቀደሙነ። እስመ ንሬኢ ኩሎ ሕሱመ ግብረ ዘይትፌጸም በላዕለ ርትዕት ሃይማኖትን ወበላእለ ኢትዮጵያውያን እለ ይዛወጉነ። ወእመሰ ንሬቅድ ንትናገር ኩሎ ዘኮነ በላእለ ቤተ ክርስቲያንን ወበእንተ ኢትዮጵያ ሀገሪትን ብዙህ ብነ። እስመ ኩሉ ሥጡህ በቅድሜነ። ወአልቦ ዘኢይትሀባ እምነነ። ወለእመ በአርምሞ ንኤብስ እምድጎረ አእመርኖሙ ለኩሎሙ ጸዋተው መከራ አልብነ እንከ ንስሀ በእንተ ኃጢአትነ።

ወበእንተ ኩሉ ጸህቅየ አስተዳለውክዋ ላዛቲ ጦማር ከመ ትብጻህ ለማህበረ ተህድሶ እለ ይሰብኩ ተናፍቆ ወተዘርዎ፤ ወለእሉ እለ ያበቅው አፉሆሙ በተናግሮ ዓበይተ ነገሮሙ በላዕለ ኩሎሙ ክቡራን ወምሁራን ኢትዮጵያውያን። ወፈተውኩ ከመአቅረባ ለክሙ ለዛቲ ጦማር አኮ ለስክየት ወለተጻርፎ ። አላ ለተማክሮ በሰላም ወበፍቅር ወበትህትና። ከመ ይደልወነ ንጽናእ በውስተ ህጽነ እምነ ቅድስት ቤተ ክርስቲያንን ወንቁም ምስለ ፍጹማን ኢትዮጵያውያን እለ ሀለው በተጋድሎ ከመ ያርትዑ ኩሎ ስህተተ በአናህሰዎ ለዝ እኩይ መዋዕል በሕድአት ወበአሚን ወበተስፋ። ወኢንኩን ከመ እሙንቱ እለ ኢያመጽኡ ስምዓ እምነ መጻሕፍት አሐተ ቃለ አላ ይዘክሩ እም እምህሊናሆሙ ወይታቃወሙ በዘኢየአምሩ ። ወካዕበ እብል ለኩልክሙ ደቂቀ ኢትዮጵያ ዛቲ ጦማር እንተ አስተዳለውክዋ በእምስቱ አእማድ ትብጻሕክሙ ።

ሐምስቱ አእማድ

፩:- በእንተ መባህት ዘማህበረ ተህድሶ

፪:- በእንተ ትንብልናሃ ለእግዝእትነ

፫:- በእንተ ሥጋሁ ወደሙ ለክርስቶስ

፬:- በእንተ መንፈስ ቅዱስ

፭:- በእንተ ህብረት በማእከለ ቤተ ክርስቲያን ወበመንግሥት

፮:- መስተብቁዕ

ናሁ አቀድም ሐተታየ በተናግሮ በእንተ ቃለ ዓዋዲሁ ለማኅበረ ተሐድሶ እንዘለሊሁ ተፈትነ ወዘፈተነ ቤተ ክርስቲያንን በዝ ዘመነ መንሱት በዘአልቦቱ መባህት።

፩:- መኑ ወሀቦ ዘንተ መባህተ ለማኅበረ ተሐድሶ ከመ ይወልጥ

አመክንዮተ ቤተ ክርስቲያንን ?

ማኅበረ ተህድሶ አልቦቱ መባህት ወኢምንትኒ ግሙራ ከመ ይወልጥ እምነትነ። አኮ ማኅበረ ተሐድሶ ለሊሁ፤ አላ ጉባዔ ሊቃውንት ወሲኖዶስ አልቦሙ መባህት ከመ ይግበሩ ዘንተ ዘእንበለ ፈቃዶን ወተስንአውቶን ለአኅት አብያተ ክርስቲያናት። ወእማንቱ አኅት አብያተ ክርስቲያናት ነዮን ዘእስከንድርያ ወዘአርማንያ ወዘህንድያ ወዘአንጾኪያ ወዘኢትዮጵያ ። ወእሉ አብያተ ክርስቲያናት በኅብረተ መንፈስ ቅዱስ ሀቡራን ነዮን ወበዝ ህብረቶን ይከውና አሐቲ ቅድስት ጉባዔ እንተ ሐዋርያት፤ በከመ ተናገሩ ሊቃውንት አበዊነ እንዘ ይመስሎሙ በአሐቲ ጵርስፎ ራ። ወእምሉ አበዊነ ቅዱስ ያዕቆብ ዘሥሩግ ዘተናገረ እንዘ ይብል “ወበከመ አስተጋባእካ ለዛቲ ህብስት እንዘ ዝሩት ይእቲ ማእከለ አድባር ወአውግር ወውስተ ገዳም ወቆላት ወተጋቢአ ኮነት አሐተ ጵርስፎራ” (ቅ፡ ፲ጵ 350) ።

ወካዕበ ቅዱስ ጎርጎርዮስ ካልዕ ተናገረ እንዘ ይብል “ወበከመ አስተጋባእኩሙ ለዛቲ ህብስት እንዘ ዝሩት ማእከለ አድባር ወአውግር ወተጋቢአ ኮነት አሐተ ፍጽምተ ወከማሁ ኪያነሂ አስተጋብእን በመለኮትከ እምኩሉ ሕሊና እኩይ ውስተ ፍጽምት ሃይማኖት” (፡፲፲ጵ 373) ።

ወኩሎሙ ተናገሩ በእንተ ጽምረቶን ዘአኅት አብያተ ክርስቲያናት ከመ ይእቲ አሐቲ ጵርስፎራ ዝሩት ማእከለ አድባር ወአውግር ወተጋቢአ ኮነት አሐተ ፍጽምተ ታግህድ ህብረቶን ለአኅት አብያተ ክርስቲያን ። ወእለ ተነግረ ሎቶን በስርአተ ጸሎትነ ዘቅዳሴ “ወአብዝሀ ለዛቲ አጸደ ወይን እንተ ተከልካ በየማንከ ቅድስት” ወበእንተ ዝንቱ ንህነኒ እለ ተወለድነ በሥጋ እም ኢትዮጵያ ወበመንፈስ እምኦርቶዶክሳዊት ተዋህዶ ቤተ ክርስቲያን ኢይደልወነ ናርምም በዛቲ ሰአት እኪት።

አኮ ለነ ለእለ ልህቅነ በውስቴታ አኮ ለነ ከመ ንኩን ከመ እልክቱ እለመጽኡ እምስያጥ ዘይተግሁ ለንዋያት ወለአብያት ዘተነድቁ በኖጻ ዘይትነፍሁ በነፋሳት ወዘይትገፍኡ በወሐይዝት ወዘይከውን ዓቢይ ግንጳላቲሆሙ። አላ ሀለወነ አብያት ዘተነድቁ በመልእለተ አሚን ወተስፋ ከመ አበዊነ እለ ቀደሙነ ሊቃውንት ልዑላነ አዕምሮ። ወእሙንቱ ሰማእትነ እለየአውዱ ከመ ደመና ንግድፍ እምላእሌነ ኩሎ ሐከካተ ወሁከታተ ዘያነቅአሙ ዝ መስተዋድይ መንግሥት። ወበዝ ፈጸምኩ ሐተታየ እንተ ትከስት በእንተ

ስህተተ ማህበረ ተሀድሶ ዘእንበለ መባህት ። ወናሁ እገብዕ ኅብ ትንብልናሃ ለቅድስት ድንግል ማርያም ወላዲተ አምላክ እንተ ማህበረ ተሀድሶ ሀፍረ ባቲ ከመ ይክስታ።

፪:-በእንተ ትንብልናሃ ለቅድስት ድንግል ማርያም ወላዲተ አምላክ።

እምቅድመ ኩሉ ይደልወነ ናእምር ወንጠይቅ ከመ ንትሌለይ በነገረ ማርያም እም አብያተ ክርስቲያናት ዘፕሮቴስታንት። ወእም ቤተ ክርስቲያን ዘሮም። ወፕሮቴስታንት አብያተ ክርስቲያናት አኮ ይክህድዋ ለባህቲታ ትንብልናሃ አላ ኢይትወከፉ ከመ ይእቲ ድንግል በህሊናሃ ወድንግል በሥጋሃ እስከ ለዓለም።

ወካዕበ ቤተ ክርስቲያንነ አልባቲ ኅብረት ምስለ ቤተ ክርስቲያን ዘሮም ዘትሰብክ በእንተ እግዝእትነ ቅድስት ድንግል ማርያም ከመ ተወልደት፤ ከመ ወልዳ ዋህድ እግዚእነ እንበለ ሩካቤ ወዘኢቀደም ዘርእ ብእሲ ለጽንሰቱ። ወኢሞተት ፍጹመ ሞተ አላ ተመስጠት ውስተ ሰማይ። ወይእቲ ኃይል አርያማዊት። እመስ ትፈቅዱ ታእምሩ ነጽሩ ዘአቅረብኩ ለክሙ ታህተ ዝ።

“Thomas Aquinas and Bernard of Clairvaux descisively censured it. While Dunes Scotus defended it. From the teaching of the Immaculate Conception,while the followers of Duns Scotus, the Franciscans, stove to implant it everywhere. The battle between these two currents continued for the couruse of seveal centuries. Both on the one and on the other side there were those who were considered among the Catholics as the greates authorities.. . . The nun Bridget, renowned I the 24th century among the Catholics spoke in her writings about the appearances to her of the mother of God, Who Herself told her that She had been conceived immaculately, without original sin. The Roman Pope Piu Ix during a solemn service on December 8, 1854, when he declared that the Immaculate Cnception of the most Holy virgin was a dogma of the Roman church . . . which indeed this very same Pope Pius Ix likewise proclaimed his infallibility in matters of faith of The Catholic church in 1870.. . . . “this idea begins to spread among the clergy and flock of the Roman Catholic church , which had alearedy fallen away from the Universal church and thereby lost the grace of the Holy Spirit ” (The Orthodox veneration of the mother of God. By blessed Archbishop Johan Maximovitch See pages 36-38.

ወኢትዮጵያዊት ኦርቶዶክስ ቤተ ክርስቲያንነ ኢትምህር ባእደ ነገረ ማርያም ወነገረ መለኮት ወኢተፈልጠት እም ጥንታውያት አብያተ ክርስቲያናት እለ ይትቃወምዋ ለካቶሊክ ቤተ ክርስቲያን ዘሮም። በእንተ ትንብልናሃ ወክብራሰ የእምና ከመ እንተ ተዐቢ እምኩሎሙ ቅዱሳን፤ ወትፈደፍድ እምሱራፌል እስመ ይእቲ ማህደሩ ለመለኮት። ወቤተ ክርስቲያንነ ኢትትሌለይ ግሙራ እምእሎን ጥንታውያት አብያተ ክርስቲያናት በነገረ ማርያም ወበነገረ መለኮት። ወንህነ ኢይደልወነ “ናመጽእ ሃይማኖተ ሐዲስ እምፕሮቴስታንት ወካቶሊክ፤ አላ ንትጌሰጽ በኩሉ ግብር በከመ ንቤ ለዐቂበ ሃይማኖት ክብርት ዘመጠውዋ ለነ አበዊነ ንጹሐን”

ወለእመ ትፈቅዱ ታእምሩ በእንተ ነገረ ማርያም ዘመሀሩነ ቅዱሳን ኦርቶዶክሳውያን ነጽሩ ዘንተ

“ቅድስተ-ቅዱሳን ድንግል ማርያም” (በሮማ ካቶሊክ፣ በፕሮቴስታንትና በኦርቶዶክስ አብያተ ቤተክርስቲያናት የሚሰጣት ግንዛቤና አክብሮት) በሚል ርዕስ መስከረም ፲፯ ቀን ፪ሺ ፪ ዓ.ም. የተጻፈውን ለማንበብ ከፈለጉ የሚቀጥለውን ሰንሰለት ይጫኑ። [\(ቅድስተ ቅዱሳን ድንግል ማርያም በሮማ ካቶሊክና በፕሮቴስታንት የሚሰጣት አክብሮትና ግንዛቤ\)](#)

ወቤተ ክርስቲያንን ከመ ካልወን ኩሎሙ ኦርቶዶክሳውያን አብያተ ክርስቲያናት ተአምን በትንብልና ለእግዛእነ ወላዲተ አምላክ። ወአኮ በትንብልና ሳህተ ታ፤ አላ የአምኑ በረድዌተ ትንባሌሆሙ ለጻድቃን ወሰማእታት። ወትንባሌ ቅድስት ድንግል ወጻድቃን ወሰማእታት ሊልዱት ይእቲ እምትንብልናሁ ለእግዚእነ ኢየሱስ ዘኮነ በመዋዕለ ሥጋሁ ውስተ ምድር ዘተብህለ በነቢያት **“አኮ በመልአክ ወአኮ በተንባል አላ ለሊሁ እግዚእ ይመጽእ ወያድህነነ”** ወፕሮቴስታንትስ በቱስህት ትርጓሜሆሙ ኢይትወከፉ ትንብልና ለቅድስት ድንግል ማርያም ወላዲተ አምላክ እምትካት። ይመስሎሙ ከመ አንብርና ምስለ ወልዳ ዘነበረ በየማነ አብ አቡሁ ወከመ አምለክና ለከመ ናመልኮ ኪያሁ። ወካዕበ ኢይትወከፉ ከመ ይእቲ ድንግል በሕሊና ወድንግል በሥጋ እስከ ለዓለም።

ወንህነሰ ኦርቶዶክሳውያን ነአምን ከመ ኩልነ ሰብእ ሀሎነ ረቂቅ ነፍስ እንተ ተሀድር በደም እንተ ውስቴትነ። ወትንባሌ ቅዱሳን ይእቲ ረቂቅ ወትተላጸቅ ምስለ መንፈሳዊት ረቂቅ ነፍስ እንተ ተሀድር በደም። ወሶበ ንመውት ነፍስነ ትትሌይ እምደመ ነፍስነ። ወእመሰ ነአምን ከመ ትንብልና ቅዱሳን በመዋእለ ዝ ምድር በሥጋ ውክፍት ይእቲ፤ ወእመኢንአምን ትንባሌ ነፍስ ቅዱሳን እምድህረ ተሌልዮተ ነፍስ እምሥጋ በሞት ይመስለነ ከመ እበድ። እስመ ትንባሌ መንፈሳዊት ኢትመውት ምስለ ሥጋ አላ ትሄሉ ምስለ ነፍስ ሕያዊት። ወበእንተ ዝንቱ ለነሰ ይመስለን ከመ እበድ ውእቱ ክህደተ ትንባሌ ነፍሳተ ቅዱሳን እምድጎረ ተፈልጦተ ሥጋ እምነፍስ በሞት።

ጀሆቫ ዊትነሰ ወአደቪንቲስት እለ ኢየአምኑ ከመ ሀሎነ ነፍስ በውስቴትነ ዘእንበለ ንትከወስ በደመ ነፍስ ከመ እንሰሳት ይሄይሶሙ እም ፕሮቴስታንት እለ የአምኑ ከመ ሰብ ሀሎ ነፍስ እንተ ኢትመውት በውስቴቱ። ወእለ ይክህዱ ትንባሌ ነፍስ እንዘ ይብሉ ንተነብል ወንጌሊ በመዋዕለ ሥጋነ። እምድህረ ተሌልዮተ ነፍስ እምሥጋ ትንባሌ ትመውት ምስለ ሥጋ። ወንህነሰ ነአምን ሀሎነ ነፍስ እንተ ተሀድር በደም በከመ ይቤ መጽሐፍ “ከመ ነፍስ ተሀድር በደም” (ዘሌ 17:11)። በእንተ ዝንቱ ነአምን በትንባሌ ነፍስ ቅዱሳን። እስመ ትንባሌ ኢተመጠወት ለሥጋ ዘትመውት። አላ ተመጠወት ለነፍስ ሕያዊት እንተ ተሀድር በውስተ ደም።

በእንተ ዝንቱ ኢይደልወነ ንትከወስ ወንትሀወስ እም እምነትነ በነገረ ትርጓሜሆሙ ለአብያተ ክርስቲያናት ዘፕሮቴስታንት እንተ ተሰበከት ለነ በማህበረ ተሐድሶ። ወበ ዝ ፈጸምኩ ሐተታየ በእንተ ትንብልና ለቅድስት ድንግል። ወናሁ እንብዕ ኅበ መንፈስ ቅዱስ ዘሠረጸ እምአብ።

፫:- በእንተ መንፈስቅዱስ ዘሠረጸ እም አብ

ምንት አጽህቆ ለማኅበረ ተህድሶ በዝ ዘመነ ፈተና ከመ ይሰማእ በእንተ መንፈ ቅዱስ ዘውእቱ አሐዱ እምስላሴ? ተሀዘብኩ ከመ ማኅበረ ተህድሶ ሀሎ ህብይት ነገር በሕሊናሁ እንተ ይከሰታ በልሆሳስ። በእንተ ዝንቱ ወሰንኩ ከመ አቅርባ በብሩህ ሀተታ ዘመሀሩነ አበዊነ እለ ቀደሙነ ከመ ጳራቅሊጦስ ሠረጸ እም አብ በከመ መሀሮሙ ክርስቶስ ለሐዋርያት “እንዝ ይብል “ወሶበ መጽአ ጳራቅሊጦስ ዘአነ እፌኑ ለክሙ እም ኅበ አብ መንፈስ ጽድቅ ዘይወጽእ እምሀበ አብ ውእቱ ሰማእትዮ። ወአንትሙ ሰማእትዮ እስመ እምትካት ሀለውክሙ ምስሌዮ” (ዮሐ 15:26)። ወእምነ ዝ ንባበ ክርስቶስ ይደልወነ ንዑቅ ወንጠይቅ ከመ ንእቀብ ወንጽናዕ በቃለ ክርስቶስ ወከመ ኢንሁር በፍኖተ ተጥባበ ዚአነ ከመ ንብል ጳራቅሊጦስ ሠረጸ እም አብ ወወልድ። ወእመስ ማህበረ ተህድሶ አልቦቱ ተጽናስ በእንተ ጳራቅሊጦስ ዘሠረጸ አብ ምንት ውእቱ በቁዔቱ ለተናግሮ በዝ ዘመነ መንሱት ከመ ሐዲስ ትምህርት?

በእንተ ዝንቱ መሰለኒ ከመ መፍትው ውእቱ ተናግሮ ቃሉ ለክርስቶስ ዘተናገረ በእንተ መንፈስ ቅዱስ እንዝ ይብል “እስአሎ ለአብ ወይፌኑ ለክሙ ጳራቅሊጦስሃ ካልዐ ከመ ይንበር ምስሌክሙ ለዓለም (ዮሐንስ 14; 16) ። ወእንዝ ንዕቀብ “ይፌኑ ለክሙ ጳራቅሊጦስሃ“ በአዕምሮ ዚአነ ንርአይ ካልዓ ነገር ዘተናገረ በካልዕ መካን እንዝ ይብል “ዘይፌኑ አብ በስምዮ ውእቱ ይሜህረክሙ ወያዜክረክሙ ኩሎ ዘነገርኩክሙ አነ” (ዮሐንስ 14 ; 26)። ምንት ውእቱ ተጽናሱ ለክርስቶ ከመ ኢይበል “ንፌኑ ለክሙ” እምብሂለ “ይፌኑ” ከመ ይክስት ወያግህድ ከመ ጳራቅሊጦስ ሠረጸ እም አብ ወወልድ።

ወንረክብ ካልዓ ንባበ ውስተ መጽሐፈ ቅዱሴ ሰለሰቱ ምእት (ቅ: 7 197 ቁ 41) “አብ ይነግር በእንተ ወልዱ ከመ ወልድ ውእቱ ኢየሱስ ክርስቶስ ዘዋህድ ሎቱ። ወወልድ ይነግር ከመ እግዚአብሔር አብ ዘወለደ። ወመንፈስቅዱስ ይዜኑ ዘከመ ወጽእ እምአብ ወዘከመ ነሥእ እምወልድ”

ወዝንቱ ንባብ ያጤይቅ ወያጸንእ ቃለ ክርስቶስ ዘተናገሮ በእንተ መንፈስ ቅዱስ በወንጌል ቅዱስ ከመ መንፈስ ቅዱስ ሠረጸ እምአብ ። ወእመስ መንፈስ ቅዱስ ሠረጸ እም አብ ወወልድ፤ እመ ተናገረ ክርስቶስ እንዝ ይብል መንፈስ ቅዱስ ዘሠረጸ አው ዘወጽእ እም አብ ወእምነዮ። አላ ተናገረ እንዝ ይብል “እስመ እምዚአየ ይነስእ ወይነግረክሙ” ።

ወበእንተ ብሂሎቱ ለእግዚእነ “ኩሉ ዘቦ ለአቡዮ ዚአየ ውእቱ ወበእንተ ዝንቱ እብለክሙ እምዚአየ ይነሥእ ወይነግረክሙ” (ዮሐንስ 16:15) ለለሊሆሙ ይመስሎሙ ዘተናገረ በእንተ ስርጸት ። በእንተዝ እልክቱ ይብሉ መንፈስ ቅዱስ ሠረጸ እምአብ ወወልድ ለተጠናቅቆ አቂበ እሪናሆሙ ለሰላሴ። ወለንህነኒ ይሄይስነ ንቁም ወንትአቀብ በቃሉ ወኢንርሀቅ ፈድፋዶ በተሊዎ ህሊናነ ለተርጉሞ ቃሉ። አላ ንትመካህ በአዕምሮ ወበልበዎ ቃለ ክርስቶስ ወበትምህርቶሙ ለአርቶዶክሳውያን ሊቃውንት ዘቦቶን ረከብነ አሐተ ቅድስተ ሃይማኖትነ።

ሀሰስኩ ጥቀ ወኢረከብኩ አሐደ ሊቀ እምኩሎሙ ሊቃውንተ ቤትነ ዘይብል መንፈስ ቅዱስ ሰረጸ እም አብ ወወልድ። አላ ኩሎሙ ሊቃውንተ ቤትነ ተሰነአዉ በዋህድ ቃል ከመ መንፈስ ቅዱስ ሰረጸ እምአብ ወነጽር ስምሙ ለእሉ ሊቃውንት ዘጸዋእኩ ታህተ ዝ፡-

አባ መቃርስ ተናገረ እንዝ ይብል ከመዝ “... ወአስማቲሆሙ ለአካላት አኮ ግብር ከንቱ ሶበ ንስምዮ ለአብ አበ፡ በእንተ ዘኮነ ወላዴ ወልድ፡ ወአሥራጼ መንፈስ ቅዱስ ...” (ሃይ ም 98:ቁ 4) ።

ወዮሀንስኒ ዘእንጾኪያ ስምአ ኮነ እንዘ ይብል “ኣብሰ ኢተወልደ ውእቱ። ወባህቱ ወልድ ተወልደ እምኔሁ። መንፈስ ቅዱስሂ ሠረጸ እምኔሁ ወሶበሂ ንቤ ከመ ኣብ ኢትወልደ ወወልድሂ ተወልደ እምኔሁ። ወመንፈስቅዱስሂ ወጽአ እምኔሁ (ሃይ አ ም 107፡ ቁ 3) ።

ወዘካርያሰሂ ዘእስክንድርያ ይቤ”ኣብሰ ወላዲ ውእቱ ወኢተወላዲ ወባህቱ ወልድ ተወልደ ባህቲቱ እም ኣብ ወመንፈስ ቅዱስ ሠረጸ እም ኣብ“(ሃይ ም 108፡ ቁ 2)።

ወዘሰነትዩ ዘእስክንድርያ አጽንኦ ከመ “...መንፈስ ቅዱስ ሠራጺ እም ኣብ...” (109፡5)

ወካዕበ አክርስቶዶሎስ አጠየቀ ለነ ከመ “መንፈስ ቅዱስሂ ወጽአ እምኣብ “ (112፡2) ወኩሎሙ ሊቃውንተ ኣንት ኣብያተ ክርስቲያናት ተሰንኦው በቃለ ክርስቶስ ከመ መንፈስ ቅዱስ ሰረቀ ወወጽአ እምኣብ። ወኢይትረከብ ወኢሀዲ ዘይብል መንፈስ ቅዱስ ሠረጸ አው ወጽአ እም ኣብ ወወልድ። ወእምሊቃውንተ ቤትነ እለ ተሰነኦው። በእንተ ዝንቱ ኢመፍትው ለነ ከመ ናልዕል ርእሰነ ከመ ጠቢባን ንህነ እምእግዚእነ ኢየሱስ ክርስቶስ ወእመ አበዊን ኦርቶዶክሳውያን ሊቃውንት።

ወኢይምሰለነ ከመ ንሄይስ እምነ ቅዱሳን አበዊነ እለ ቀደሙነ። እስመ እበዲሆሙ ለቀደምት ይጠብብ እምተጥባብ ዚኣነ። ወድካሞሙ ለቀደምት ኦርቶዶክሳውያን ሊቃውንት ይጸንእ እምኃይለዚኣነ። ወንህነሰ ይደለወነ ከመ ንኩን ሰማእቱ ለቃለ ክርስቶስ ዘነገሮሙ ለሐዋርያት እንዘ ይብል “ወኣንትሙ ሰማእትዩ እስመ እምትካት ሀለውክሙ ምስሌዩ”(ዮሐ 15፡26) ከመ ንኩን ሰማእት እንበለ ቱሳሄ በቃሉ ወአህጽጽ እምትዛዙ። ወበ ዝ ፈጸምኩ ሐተታዩ በእንተ መንፈስ ቅዱስ ዘሠረጸ እም ኣብ። ወናሁ እገብዕ ኅበ ሥጋሁ ወደሙ ለእግዚእነ ኢየሱስ ክርስቶ ከመ አማናውያን ነዮን ወአኮ ለህብረት ባህቲቱ።

፬;-በእንተ ሥጋሁ ወደሙ ለእግዚእነ ኢየሱስ ክርስቶስ

ንህነ እለ ተወለድነ ውስተ ኢትዮጵያ በሥጋ ወተጠመቅነ በአህቲ ጥምቀት ለስርየተ ኃጢአት በትምህርተ አሐቲ ርትዕት ሃይማኖት ከመ ንኅበር ምስለ እግዚእነ በሞቱ ወበትንሣኤሁ። ወልህቅነ በአጥባቃ ለእምነ ኦርቶዶክሳዊት ተዋህዶ ቤተ ክርስቲያን እንተ ይእቲ እህቶን ዘአርባእቱ ኣብያተ ክርስቲያናት ይደልወነ ሰማእተ ንኩን በእንተ ሥጋሁ ወደሙ ለእግዚእነ ኢየሱስ ክርስቶስ ከመ አማናውያን ውእቶን። ወአኮ ከመ ቦቶን ንዘከሮ ለተዝካረ ሞቱ ባህቲቱ በከመ መሀሩነ ሊቃውንት አበው ቅዱሳን ዘተወክፉ እምሐዋርያት ተላዊሆሙ ለክርስቶስ እለ ተምህሩ እምእግዚእነ ኢየሱስ ክርስቶስ እንዘ ይበልዑ ወይሰትዩ ምስሌሁ እስከ ዛቲ እለት አመ አርገ ኅበ አቡሁ ዘበሰማያት።

ወንተልዋ ለርትእት ትምህርት እንተ መሀሮሙ እግዚእ ለሐዋርያቲሁ እንዘ ይብል “ኣነ ውእቱ ኅብስተ ሕይወት ዘወረደ እምሰማይ ወዘበልአ እምዝንቱ ኅብስት የሀዩ ለዓለም። ዘበልአ ሥጋዩ ወስትዩ ደምዩ ቦ ህይወት ዘለዓለም፤...እስመ ሥጋዩን መብልአ ህይወት ወደምየኒ ስቴ ህይወት።...ይሄሉ ምስሌዩ ኣነሂ እሄሉ ምስሌሁ” (ዮሐን 6፡48—56) ።

ወአመ ተናገረ እግዚእነ ኢየሱስ ክርስቶስ ዘንተ ቃለ ዘላእሉ፤ ለእመ ኢነስአ ህብስተ ወኢጸበጠ ጽዋዕ በእዴሁ ተናገረ በእንተ ሥጋሁ ወደሙ እንዘ አስተጻመረ ሕብስተ ወጽዋዕ ምስለ ትስብእቱ ወምስለ መለኮቱ በ መስተጻምራዊት ፊደል እንተ ትትበሀል ዩ እንዘ ይብል ሥጋዬ ደምዬ። ወዛቲሰ መስተጻምርት ዩ ታኤምር ኅበ ዘተገብረ በምሴተ ሐሙስ እምቅድመ ተመጠወ ለኣይሁድ ይስቅልዎ ከመ ይፌጽም ተልእኮቶ

ዘመጽአ ሎቱ። ወአግሀደ ከመ አማን ኮነ አመ ፈጸመ ሥርአተ ቁርባን ነሲአ ሀብስተ ወጸቢጦ ጽዋአ እምድጎሩ ተደሩ ድራረ ፋሲካ በከመ ጸሐፊ ቅዱስ ማቴዎስ ወንጌላዊ እንዘ ይብል “ነሥአ ኅብስተ ኢየሱስ ወባረከ ወፈተተ ወወሀቦሙ ለአርዳኢሁ። ወይቤ እንክሙ ብልኡ ዝ ውእቱ ሥጋዮ። ወነስአ ጽዋዐ ወአእኮተ ወወሀቦሙ እንዘ ይብል ስተዩ ኩልክሙ ዝውእቱ ለሀዲስ ሥርአት” ማቴ 26፡ 26—29

ወፕሮቴስታንትስ ይብሉ ከመ አኮ ክርስቶስ ተናገረ በእንተ ሥጋሁ ወደሙ በአማን። አላ ተናገረ በእንተ አሚን በምክንያተ ብሂሎቱ “ዘይመጽ ኅቤዩ ኢይርህብ ወዘሂ ዩአምን ብዩ ኢይጸምእ ለዙሉፉ” (35) ። ወአርቶዶክሳውያንስ ይሰንኸው ወዩአምኑ ከመ በሊአሥጋሁ ወስትዩ ደሙ አልቦቱ ባቁዕ እንበለ አሚን። ወባሕቱ ጥቀ ያመጽእ መቅሰፍተ ወደይነ በከመ ቅዱስ ጳውሎስ መሀሮሙ ለሰብአ ቆሮንቶስ እንዘ ይብል “ለእመ ኢያእመረ ሥጋ እግዚነ ወኢኮነ ንጹሀ ይበልዕ ደይነ ወመቅሰፍተ” ዝንቱ ትምህርተ ቅዱስ ጳውሎስ ያኤምር ከመ ኢይበቁዕ ወከመ መንሱት ውእቱ ተመጥዎተ ሥጋሁ ወደሙ ለእግዚዕነ ባህቲቱ እንበለ ፍጽምት አሚን። ወቅዱስ ዮሐንስ አፈወርቅ አጠየቀነ ዘንተ ትምህርተ ቅዱስ ጳውሎስ በብሄለ “መንሡትኬ ውእቱ ነሢአ ሥጋሁ በድፍረት ወተመጥወተ ደሙ ዘእንበለ ፍርሀት እንዘቦ ላዕሌሁ ነውረ ኃጢአት” (ቅ 7 320፡94) ። ወበከመ ኩሎን ትምህርታት ዘተጽህፋ ለነ ከመጽርስፎራ ወወይን ዘይሰየሙ በጻህል ወበጽዋዕ ሥጋሁ ወደሙ ለአማኑኤል አምላክነ በአማን ነአምን።

ወፕሮቴስታንት ይጸውኡ ሥጋሁ ወደሞ ከመ ድራረ ክርስቶስ ውእቱ ወንህነሰ ኢንጸውዖ ድራረ ከማሆሙ። አላ ንብሎ ሥጋሁ ወደሙ እስመ ነአምን ከመ መጠዎሙ እምድህረ ተደሩ እንዘ ይትናገሮሙ እንዘ ይብል “ዝንቱ ውእቱ ሥጋዮ ወዝንቱ ደምዮ ለሐዲስ ኪዳን” አኮ ይቤሎሙ ድራርዮ (ሉቃ 22፡20) ። (1ቆ 11፡25) ።

ወነአምን ከመ ሥጋሁ ወደሙ ውሁዳን ምስለ መለኮቱ ወፍሉጣን እምነፍሱ በከመ መሀሩነ አበዊነ ። አኮ ባህቲቱ ለተዝካረ ሞቱ ወለሀብረት ምስሌሁ። አላ ማህዩዊ ውእቱ በከመ ጽሑፍ ውስተ መጽሐፊ ቅዱሴነ ዘይብል “ሀብነ ንህበር በዘዘአክ መንፈስ ቅዱስ ወፈውሰነ በዝንቱ ጽርስፎራ ከመ ንህዮው ዘለዓለም”።

ወሀብረትስ ምስለ ክርስቶስ ይሄሉ ምስሌነ ሶበ ንጹውእ ስሞ በከዊነክልኤቱ ወሰለስቱ ከመ ዜነዎሙ ለሐዋርያት እንዘ ይብል “ሀብ ሀለውክሙ ክልኤቱ ወሰለስቱ በስምዮ አንሰ እሄሉ ማእከሌክሙ” ወሰበሰ ቆረብነ ህላዌሁ ለእግዚእነ ምስሌነ ምጡቅ ወረቂቅ ውእቱ እምነ ሀብረት። ወበ ዝ ፈጸምኩ ሐተታዮ በእንተ ሥጋሁ ወደሙ ለእግዚእነ ኢየሱስ ክርስቶ ከመ አማናውያን ነዮሙ ወአኮ ለሀብረት ባህቲቱ። ወናሁ እገብዕ ኅብ ኅብረት በማእከለ መንግስት ወበቤተ ክርስቲያን በከመ ተናገረ ማኅበረ ተሀድሶ።

፩፡-በእንተ ሀብረት በማእከለ መንግስት ወበቤተ ክርስቲያን።

ቤተ ክርስቲያንስ ኢኮነት ተልአኪተ መኮንነ ዝንቱ ዓለም። አላ ይእቲ ተልአኪተ መንግሥት ዘበሰማያት። ወመጋብደነሃ ቅዱሳን ነዮሙ በምግባሪሆሙ። ወኢይፈርሁ መኮንነ ዝንቱ ዓለም ለእመ ይበጽሆሙ ኩነኔሁ። እስመ ኢምንትኒ እኩይ ግብር ኢትትረከብ በላእሌሆሙ ከመ ይፍድዩ ወይትፈደዩ በኩነኔ መንግሥት ዘበምድር። እስመ ውጹአን እምእቅፍት ወመስገርት ገሪፍ ወእምኒጠተ ዛቲ ሰፋጢት ዓለም። አላ የሁሉ በዲበ መናብርተ ዝ ዓለም አመ ይሰክዮሙ በስክዮቶሙ ። ወእለ ውሁባን ነዮሙ ህሊናተ

ርቱዐተ ከመ ይኪዱ ኩሎ ኃይሎ ለጸላኤ ኢትዮጵያ ወከመ ይፍትሁ ኮሎ ማእሰረ ጸረ ደቂቀ ኢትዮጵያ ዘኢይትፈታህ።

ወንህነ ነአምር ከመ መንግሥት ዘይቀኒ ኢትዮጵያ በዘመንነ ኢኮነ ከመ መንግሥት ቅዱስ ጳውሎስ መምህረ ህግ ወስርአት ዘተናገረ ሎቱ እንዘ ይብል “መኳንንትሰ ኢኮነ ግሩማነ ለዘይገብሩ ሠናዩ ዘእንበለ ለእኩይ ምግባሩ። ወእመሰ ትፈቅድ ከመ ኢትፍርሆሙ ለመኳንንት ግበር ሠናዩ ወዓዲ እሙንቱ የአኩቱክ። እስመ ላእካነ እግዚአብሔር እሙንቱ ከመ ታሠኒ ምግባሪከ ወእመሰ ፈቀድከ ኢትፍራህ ግበር ሠናዩ። ወዘአኮ ለከንቱ አኮነንዎሙ መጥባህተ እስመ ላእካነ እሙንቱ ከመ ይትቤቀልዎ ለገባሬ እኪት” (ሮሜ 13: 3—4) ።

እስመ መኳንንተ ዝ ዘመን እለ ይሰህቡ ኢትዮጵያ ኅብ አንቀጸደይን በኩርህ ግሩማነ ነዮሙ ለዘይገብሩ ሠናዩተ ምግባራተ። ወእመሰ ሰብእ ይፈቅድ ከመ ኢይፍርሆሙ ይግበር እኩዮ ከመ ይትአከቦት ወይሰባህ በመንግሥተ ዝ ዘመን አርኩ ለዲያብሎስ ዘይትቤቀል ለገባሬ ሠናዩት።

ወካዕበ ቅዱስ ጴጥሮስ ይቤ “ወለመኳንንትነ እስመ ውእቱ ይፈንዎሙ ከመ ይኩንንዎሙ ለእለ ይገብርዎ ለእኪት ወየአኩትዎሙ ለእለ ይገብርዎ ለሠናይት። እስመ ከመዝ ውእቱ ፈቃዱ ለእግዚአብሔር ከመ በሠናይ ምግባሪከሙ ትእሥሩ አፉሆሙ ለአብዳን ሰብእ እለ ኢየአምርዎ ለእግዚአብሔር። ወኩኑ ከመ አግአዝያን ወአኮ ከመ እለ ቦሙ ጌጋይ ዘእኩይ” (1 ጴጥሮስ 14—16) ። ዝንቱ ትምህርተ ጴጥሮስ ያግህድ ምግባሮሙ ለመኳንንተ ጽድቅ እለተሰይሙ በፈቃድ እግዚአብሔር ወሰብእ። ወመኳንንት አናቅጽሲአል እለ ይኳንንዎ ለኢትዮጵያ ተሰይሙ ባላዕለ ኢትዮጵያውያን ወተፈነው በጸላእቲሃ ለኢትዮጵያ ከመ ያማስንዎ ወከመ ያጽህቆሙ ለእለ ይገብርዎ ለሠናይት ወየአኩቶሙ ለእለ ይገብርዎ ለእኪት፤ እስመ ከመዝ ውእቱ ፈቃዱ ለዲያብሎስ ከመ በእኩይ ምግባሪሆሙ ይፍትሁ አፉሆሙ ለአብዳን ሰብእ እለ ይከህድዎ ለእግዚአብሔር ወይኩኑ ከመ መስተዋድያን ወአኮ ከመ ቦሙ ርቱዐት ሠናዩት።

ወአስተባባይ ለአምላክን ከመ ያንብራ ለነፍሰ ክቡር አቡነ ዘውዴ ረታ ውስተ ሕጽነ አብርሃም ይሰህቅ ወያዕቆብ በመንግሥተ ሰማያት፤ እስመ ውእቱ አዜከረነ በመጽሐፉ ኩሎ ዘኮነ በመዋዕለ መንግሥቱ ለቀዳማዊ ንጉሥ ኃይለ ስላሴ ሰበ አስተዳለዎ ለቀዳሚት ሕገ መንግሥት ለኢትዮጵያ እንተ ትሄይስ እምቀዳሚት ሕግ።

ወእሉሰ መሳፍንት ዘሀለዉ በዘመነ ቀዳማዊ ኃይለ ሥላሴ ኮኑ ማእቀፍተ ለእንተ ትይሄስ ሕግ እስመ ጸህቆሙ ለመናብርቲሆሙ ወአኮ ለተጽናስ ወለትካዝ ለህዝበ ኢትዮጵያ። እስመ ኢኮኑ ኅሩዩነ በህዝብ አላ በንጉሥ ዘይሰይሞሙ ። ወየሀልዩ ከመ ተጎረዩ እምከርስ እሞሙ ከመ ይነበሩ በመናብርቲሆሙ እስከ እለተ ሞቶሙ። ወእመሰ እለ ትፈቅዱ ታእምሩ ዘንተ ነጽሩ በገጽ ሰላሳ ወተሳቱ በውስተ መጽሐፉ ለክቡር ዘውዴ ረታ ዘአስተዳለወ ለነ ከመ ናእምር ወንለቡ ኩሎ ዘኮነ በዘመነ መንግሥቱ ለቀዳማዊ ንጉሥ ኃይለ ሥላሴ።

ወእሉሰ ጳጳሳተዝ ዘመን ይመስሉ መሳፍንተ እለ ሀለው በዘመነ ቀዳማዊ ንጉሥ ኃይለ ስላሴ እለ ኮኑ እቅፍታተ ለህገ መንግስቱ ዘትበቁዕ ለደቂቀ ኢትዮጵያ። አላ ጸህቁ ለትካዝ ርእሶሙ ወከመ ያስምርዎ ወያስተፌስሕዎ ለንጉሠ ነገሥት ዘውእቱ ምሉአ ሥልጣን ወኃይል ወነቅዕ ሲመት።

ወፈድፈድ እከቶሙ ለጳጳሳት ዘመንን እምእከቶሙ ለመኳንንት እለ ኮኑ እቅፍተ ለቀዳማዊ ንጉሥን ኃይለ ሥላሴ። ወኮኑ አእርከተ ለገበርተ አመጸ እለ መዝበርዋ ለኢትዮጵያ ወእለ ንህሉ ኩሎ ክብራ ወወሰና፤ ወእለ ያጽሀቁ ኩሎ ምእመናን በመሪር አርዑት ቅኔህ ለዝ መንግሥት። ወኅብሩ ምስለ እሉ ጸዋጋን “እለ ይቀሰፍዎሙ ወእለ ይህለቁ ላዕሌሆሙ፤ ወእለየሐመይዎሙ። ወይሞቅህዎሙ ለኩሎሙ ኢትዮጵያውያን። ወቦ እለ ወሰርዎሙ በሞሰርት ወወገርዎሙ ወቀተልዎሙ በአፈ መጥባሕት። ወያገብርዎሙ ከመዘኢደልዎሙ ሀገሮሙ ወርስቶሙ ወዔሉ ውስተ ገዳም ወውስተ አድባር ወበአታት ወግበበምድር” ወበአህጉራተ አረብ።

ወእለ ይበልዑ ወይሰትዩ ወይትፌግዑ ምስለ መኳንንት ኢትዮጵያ እለ ያገብኩ መክፈልቶሙ በዓቢይ ብካይ ወሀቂዩ ስነን አመ እለተ ፍዳ። ወከማሁ ብዙሐን ሰብእ እለይመስሉ ሰባክያን ወንጌል ቦኡ ውስተ ቤተ ክርስቲያን እንዘ ይሰብሩ አናቅጺሃ ለቤተ ክርስቲያን ወአህዙ ይሰብኩ ህዝብ ከመ ይግርር ሎቱ ታህተ እገሪህ ለመንግሥት መግረሬ ኢትዮጵያ።

ወኮኑ ሰማእተ ሀሰት እለ ይመስሉ ዘተከስቱ በዘመነ ሥጋዌህ ለክርስቶስ “እለ ይሜህሩ **ዘኢይገብሩ ወእለ ያሰከሙ ሰብእ ኢትዮጵያ ዲበ መታክፍቱ ጸረ ክቡደ ። ወለሊሆሙሰ ኢይለክፍዎ በአጽባቲሆሙ”** (ማቴ 23: 3—7) ወካዕብ ኮኑ ከመ መደልው መምህር ዘዘለፎ ወገሰጸ ቅዱስ ጳውሎስ እንዘ ይብል “እፎ እንከ ዘኢትሜህር ርዕሰከ ዘለባዕድ ትሜህር። ኢትሰርቁ ትብል ወለሊከ ትሰርቅ ። ኢትዘምው ትብል ወለሊከ ትዘሙ። ወተሀውር ኅብ ብእሲተ ብእሲ ወትገብር ኮሎ ግብረ ዘያስቆርር (ሮሜ 2:21) ።

ወቅዱስ ጳውሎስ ነበበን እንዘ ይብል “**ኢይኮን ዘእምሐዲስ ተክል ከመ ኢይትባይ ወኢይጸአ ወኢይደቅ ውስተ መስገርተ ሰይጣን”** (1 ጢሞ 3:6) ። ወርኢነ ዘንተ በምግባረ እሉ እለአባ ፋኑኤል ዘኮኑ ሊቃነ ጳጳሰነ። ወእሙንቱ ኢያእመርዋ ለቤተ ክርስቲያንን ቅድስት ወመጽኡ ባቲ እምነብ ምስያጥ ዘልህቁ እንዘ ይሰፍሁ ወይሰይጡ አልባሰተ አንስት። ወበከመ ረከብዋ ለሲመተ ጵጵስና በተሳይጦ፤ ከማሁ ሴጥዋ ለንዋይ፤ ወተሳየጥዋ በብዙህ ንዋይ።

ወእሙንቱ ተላጸቁ ምስለ መንግሥት ምሉአ አመጸ፤ ወምስለ ምክረ መንግሥት እንተ ኢያርታአት ርትእተ ፍትሐ ወኢይትቀሀው በእንተ ኩሎሙ አዝዋግ ዘሀለው በጻህቅ ወበታህተ አርዑት ቅኔ እንተ ትቀኒ ኩሎ አዝዋግ በኩርህ።

ወብዙሐን እለ ይመስሉ ከመ ሊቀ ጳጳስ አባ ፋኑኤል ዘተሰይሙ በላእለ ህዝብ ። አኮ ዘተሰይሙ ከመ ይትከህኑ ህዝብ ክርስቲያን አላ ይትከህኑ ፈቃደ ሥጋሆሙ እንዘየአቅቡ ምክረ መንግሥት ከመ ያማስንዋ ለአጸደ ወይኑ ለአምላክነ እንተ ይእቲ ቤተ ክርስቲያንን ቅድስት እንተ ተከላ በየማኑ። ወእለ አቅለሉ ከነፊሆሙ ለተልእኮ እኪት ምሥጢር እም ዲበ ዛቲ ጠረጴዛ እንተ ይትአየንዋ ኢጋንንት መኳንንት እለ ይትቃረንዋ ለጽድቅ ዛቲ ይእቲ ስርአተ ክርስቶስ እንተ ሠራ ለነ በጥምቀት።

ወለንህነሰ አኮ ለነ ኢይደልወነ ናርምም አላ ንትዋቀስ ቃለ ስህተት ዘማህበረ ተሐድሶ ዘይሁብ ስልጣነ ወኃይለ ለመንግስት ወዘያገብር ወይውህክ ህዝብ ለመንግስት፤ አኮ መንግስት ይትልእክ ለህዝብ ። በእንተ ዝ ዝንቱ ማህበር ዘጸውአ ርእሶ ተሀድሶ ኢኮነ ተሀድሶ አላ ውእቱ ተከውሶ ወተሀውሶ እም እምትህምርተ አርቶዶክሳዊት ቤተ ክርስቲያንን ኅብ ትምህርተ ምዕራባውያን አብያተ ክርስቲያናት።

ወምንት ውእቱ ጸሀቁ ወትካዙ ለማህበረ ተህድሶ? ወለምንት ኅረየ ዛተ ሰአተ መንሱት ወጸሀቅ ወሀዘን ወትካዜ ወስደት፤ ከመ ይዌልጥ እምነትነ? አማንኑ ውእቱ በጸሀቅ ወበትካዜ በእንተ ቤተ ክርስቲያንን ወሚመ ለተራድአ ዝንቱ መንግሥት ከመ ይፈጽም ግብሮ ዘተፈነወ ሎቱ ከመ ያማሰና? እመሰ ማኅበረ ተሐድሶ አማነ ይነብብ ወጽድቅዐ ይዜኑ ለእመ ቆመ ምስለ ኢትዮጵያውያን ቅውማን ውስተ ፍኖተ ጽድቅ። ወለእመ አግሀሰ ርእሶ እምፍኖተ ኃጥአን እለ ያጽሀቁ ኩሎሙ አዝዋገ ኢትዮጵያ በመሪር ኩነነኔሆሙ።

ወለነሰ እለ ልሀቅነ በውስተ ቤተ ክርስቲያንን እንዘ ንትሀነጽ መፍትው ለነ ከመ ኢንቅብጽ ተስፋነ በእንተ እልክቱ እለ ማኅበረ ተሐድሶ እንዘ ንብል እምከመ ወጽኡ ኢይገብኡ ። አላ ንቁም ኅቢረነ በጽኑእ ሀሊና ወንንግሮሙ በዋህድ ቃል በተፋቅሮ በሰላም ወበትእግስት ወበትህትና ከመ ኢይኩን እንከ ደቂቀ ዘይተነትኑ ወይትሐወሱ ምስለ ኩሉ ነፋስ ኅብ ትምይንተ ትምህርተ እጻለ እመሕያው እለ ይትመነገኑ በጉሁሎቶሙ ወይትሌዐሉ ውስተ እንተ ተአኪ ወእንዘ ይስህቱ ያስህቱ ውህዳነ አዕምሮ። አላ ከመ ይኅድጉ ካልአ ትምህርተ ዘተወከፉ እምአፍአ። ወበከመ ወጠንኩዋ ለይእቲ ጦማር በረድኤተ እግዚአብሔር፤ ከማሁ እፌጽማ በአስተብቁዖተ እግዚአብሔር።

መስተብቁዕ

አ አምላክ አበዊነ ኢትዮጵያውያን ሊቃውንት እለ መሀሩነ ኩሎ ቅኔያተ ምስለ ፍኖታቲሆን እለ ይረድአነ ለሀሰሳ መጻህፍት ዘቦቶን ንረከብ ህይወተ ዘለዓም ወለሀተታ ኩሎ ካልዓት መጻህፍት እለ ተጽህፋ ለተግሳጸ ዚአነ። አ እግዚአ አምላኪየ “ዕቀባ ለነ ለሐገሪትነ ኢትዮጵያ ከመ ብንተ ዐይን ወበጽላሎተ ክነፊከ ክድና” እንተ ተከልካ ለቅድስት ኦርቶዶክሳዊት ተዋህዶ ቤተ ክርስቲያንን በውስቴታ። ወዕቀብ ማኅበረነ ከመ አኅቲ ጵርስፎራ እንተ ኮነት ከመ ቀዲሙ በዘመነ አበዊነ። ይደልወክ ክብር ወስብሀት በእንተ ዐቀብክነ እስከ ዛቲ ሰአት በሃህልክ ወበምህረትክ። ወከማሁ ዕቀብነ እስከ ዛቲ ዕለተ ሞትነ ከመ ንፈጽም ባቲ ግበረ ዘወሀብክነ።

አሜን ወአሜን

ለሌሎች ቀሲስ አስተርአየ ጽጌ ጦማሮች የሚከተለውን ድህረ-ገጽ ይመልከቱ።

<http://www.medhanialemeotcks.org/>