

ጽርዕ ክርያም

"ወትባርክ አክሊል ዓመተ ምሕረትክ" መዝ። ፳፬፣፲፩

"በቸርነትህ ዓመትን ታቀዳጃለህ" መዝ። 64፣ 11

በኢትዮጵያ ኦርቶዶክስ ተዋሕዶ ቤተ ክርስቲያን ርእሰ አድባራት ጽርዕ ክርያም ቅድስት ሥላሴ ካቴድራል
2601 Minnehaha Ave, Minneapolis, MN 55406 Tel: 612-913-7000

መስከረም ፳፻፲፯ ዓ.ም/ቅጽ፩/ቁጥር ፭

ወርቃዊ ጋዜጣ

September 2016/Volume 1/Issue

በስመ አብ ወወልድ ወመንፈስ ቅዱስ አሐዱ አምላክ አሜን!

ሰብሐዎ ለእግዚአብሔር እምሰማያት (በሰማየ ሰማያት ለዘላለም ፀንቶ የሚኖረውን አመሰግኑት።)
ሰብሐዎ ለብሉዩ መዋዕል (ዘመናትን የሚያስረጃውን ዘመናት የሚያስረጃትን እግዚአብሔርን አመሰግኑት)

ፍጥረታቱ ሁሉ ይሴብሕዎ በኦርያም በጽርዕ አድባራት በውዳሴው በግናያቱ በልዕልናው በሕያውነቱ ስቡሕ ወውዱስ ተብሎ በአፈ መላእክት ወሰብእ የሚመሰገነውን እግዚአብሔርን ያመሰግኑታል። በእግዚአብሔር በውዳሴው አመሰግኖ ሰሌዳ አጠገብ ጽርዕ ክርያምንና ዘመናትን ካነህን ዘንድ ጽርዕ ክርያም የምትለውን በማስታወስ ንጉሠ ሰላም መኮንን ዘመናት ኢየሱስ ክርስቶስ በርእሰ አድባራት ጽርዕ ክርያም ቅድስት ሥላሴ ካቴድራል የምትገኙትን ካህናትና ዲያቆናት ምእመናንንና ምእመናትን መዘምራንንና መዘምራትን እንኳን ከዘመነ ዮሐንስ ወደ ዘመነ ማቴዎስ በሰላም አሸጋገራችሁ እላችኋለሁ። የጽርዕ ክርያም ምሑራን ልጆቹ፣ የሃይማኖት ጠባቂዎቹ፣ የቀኖና አከባሪዎቹ ካህናት ወምእመናን ከርእሰ መዘመራት ሊቀ ሊቃናት ቅዱስ ያሬድ ድጓ አብነት በመውሰድ በመጠኑ ላመሰግናችሁ ወደድሁ። ቅዱሱ በመንፈስ ጸጋ ተመስጦ በመሄድ የናግራንን ቤተ ክርስቲያንና ምእመናኖቿን እንዲህ ሲል አወደሳቸው፡-

አ ሀገረ ናግራን ቤተ ክርስቲያን ጽፍቅት ከመ ሮማን ምዕዘት ከመ ዕጣን ካህናትኪ ነባብያን፣ ወዲያቆናትኪ ልዑካን፣ ምእመናንኪ ለባውያን ወደቁቅኪ ምሑራን (የናግራን ቤተ ክርስቲያን የምእመናኖቻችሁ ብዛት እንደ ሮማን ጽፍቅት ነው። ሥነ ምግባራቸው እንደ እጣን መዓዛ የተወደደ ነው። ካህናቶቻችሁ ነባብያን የወንጌል አስተማሪዎች ናቸው። ዲያቆናቶቻችሁ የሐዲስ ኪዳን ልዑካን ናቸው። ምእመናኖቻችሁ ወጣቶች ልጆቻችሁ አስተዋይና ምሑሮች ናቸው።) እንዳለ እናንተም የጽርዕ ክርያም ልጆች ካህናቶቻችሁ ነባብያን የወንጌል አስተማሪዎች፣ ዲያቆናቶቻችሁ የሐዲስ ኪዳን ልዑካን፣ የሰንበት ት/ቤት ወጣቶቻችሁና መላው ምእመናን ደግሞ አስተዋይና ምሑሮች ናችሁ።

ኢትዮጵያዊው ሊቅ አባ ጊዮርጊስ ግብረ ሌሊት በተባለው መጽሐፋቸው "ቤተ ክርስቲያን እስ ትትሜሰል በጽርዕ ክርያም ዘላዕሉ።" (ቤተ ክርስቲያን በሰማይ ባለው ጽርዕ ክርያም ትመሰላለች) በማለት እንዳስተማሩን እናንተም የቅድስት ቤተ ክርስቲያን ልጆች ጽርዕ ክርያም በተሰኘች ቤተ ክርስቲያናችሁ ውስጥ በቅድስና እና በንጽሕና እግዚአብሔርን እያመለካችሁ መኖራችሁ በየዕለቱ ከምታደርጉት እንቅስቃሴ ለማወቅ ተችሏል። አሁንም ቅድሚያ ለቅድስት ሃይማኖታችሁ በመስጠት ካህናቱና ዲያቆናቱ፣ ሰንበት ት/ቤቱና ወጣቶቹ፣ መላው ምእመናንንና ምእመናቱ እንዲሁም የነገሩ ቤተ ክርስቲያን ተረካቢ ታዳጊዎቹና ሕፃናቱ በአንድ መንፈስ አብራችሁ እንድትጓዙ በማለት አሳስባችኋለሁ።

ሐዋርያው ቅዱስ ጳውሎስ ለክርስቲና ሃይማኖት ተገቢ የሆነውን መልእክት ባስተላለፈበት ምእራፉ የተናገረውን ኃይለ ቃል መመሪያችሁ አድርጋችሁ በዚህ በአዲስ ዓመት ተግባራዊ እንድታደርጉት እጠይቃችኋለሁ፡- ፍቅራችሁ ያለ ግብዝነት ይሁን። ክፉውን ነገር ተጸየፉት፤ ከበነ ነገር ጋር ተባብሩ፤ በወንድማማች መዋደድ እርስ በርሳችሁ ተዋደዱ፤ እርስ በርሳችሁ ተከባብሩ፤ ለሥራ ከመትጋት አትለግሙ፤ በመንፈስ የምትቃጠሉ ሁኔ፤ ለጌታ ተገዙ፤ በተስፋ ደስ ይበላችሁ፤ በመከራ ታገሙ፤ በጸሎት ጽኑ፤ ቅዱሳንን በሚያስፈልጋቸው እርዳታ እንግዶችን ለመቀበል ትጉ። የሚያሳድዱአችሁን መርቁ፣ መርቁ እንጂ አትርገሙ። ደስ ከሚላቸው ጋር ደስ ይበላችሁ። ከሚያለቅሱም ጋር አልቅሱ። እርስ በርሳችሁ በአንድ አሳብ ተሰማሙ፤ የትዕቢትን ነገር አታስቡ፤ ነገር ግን የትሕትናን ነገር ለመሥራት ትጉ። ልባዎች የሆናችሁ አይምሰላችሁ። ለማንም ስለ ክፉ ፈንታ ክፉን አትመልሱ፤ በሰው ሁሉ ፊት መልካም የሆነውን አስቡ። ሮሜ. 1፣፱-፲፯

ብፁዕ አቡነ ዘካርያስ የሰሜን ምሥራቅ፣ የደቡብ ምሥራቅና የመካከለኛው አሜሪካ የጊወዮርክ ሀገረ ስብከት ሊቀ ጳጳስ

ማጣቀሻ	
ዝርዝር	ገጽ
1. ሰብሐዎ ለእግዚአብሔር እምሰማያት፣ ሰብሐዎ ለብሉዩ መዋዕል	1
2. "የጌታን መንገድ አዘጋጁ" -- ቅዱስ ዮሐንስ (ክፍል 1)	2
4. መስቀል የጎናሳችን መድኃኒት ነው	3
5. የኢትዮጵያ ዘመን አቆጣጠር	4
6. - አዲስ ዓመት - ማዕደት ዘቤተ ጉባኤ ወገዳማት ዐውደ ርእይ	5
7. "...እነሆ ሁሉን አዲስ አደርጋለሁ..."	6
8. ተቀጻል ጽጌ	7
9. የደብረ ታቦር ዓመታዊ በዓል በሜኔሪታ	8

አዘጋጅ
 ሊቀ ብርሃናት ቀሲስ ሄኖክ ያሬድ
 ዶ/ር ሰሎሞን ፎሌ
 ወ/ሮ ሰብለወንጌል ደምሴ
 ወ/ት ዘመናይ በጋሻው
 አቶ አብርሃም ሰሎሞን

አርታክያ
 መልአክ አርያም ቆሞስ አባ
 ኃይለሚካኤል ሙላት
 ሊቀ ብርሃናት ቀሲስ ሄኖክ ያሬድ

ዲዛይን
 አቶ ወብሸት አየለ
 ዶ/ር ሰሎሞን ፎሌ

በቤተ ክርስቲያናችን ድረ ገጽ ላይ ጋዜጣችንን ለማንበብ፡- www.minnesotaselassie.org/newsletter/
 አስተያየት ለመስጠት ወይም ጥያቄ ካለዎት ኢሜላችን (email) :- newsletter@minnesotaselassie.org

"የጌታን መንገድ አዘጋጁ" - - - ቅዱስ ዮሐንስ

ሉቃ፡ ፫፡፮

(ክፍል 1)

ይህን ቃል የጻፈውን ቅዱስ ሉቃስ ሲሆን ተናጋሪው ደግሞ መጥምቅ መለኮት ቅዱስ ዮሐንስ ነው።

የበራክዩ ልጅ ከሆነው ከካህኑ ዘካርያስና ከእናቱ ከቅድስት ኤልሳቤጥ የተገኘው ዮሐንስ መጥምቅ ካህኑ ዘካርያስ በእርጅና ሳለ፤ ቅድስት ኤልሳቤጥ ልምላሜ ጠፍቶባት በእርጅና ሳለች በእግዚአብሔር መልካም ፈቃድ በመልአኩ ቅዱስ ገብርኤል ብሥራት እግዚአብሔርን በማምለክና በመፍራት ይኖሩ የነበሩ ካህኑ ዘካርያስ እና ኤልሳቤጥ እግዚአብሔርን እያገለገሉ ለዘመናት በኖሩበት መቅደስ የመልአኩን ብሥራት ካህኑ ዘካርያስ ሰማ "ልጅ ትወልዳለህ" የሚለውን የምሥራች ዜና።

"ሁለቱም በእግዚአብሔር ፊት የድቃን ነበሩ" /ሉቃ፡ ፩፡፱/

ዮሐንስ ማለት ፍስሐ ወሐሴት ማለት ነው "በመወለዱም ብዙዎች ደስ ይላቸዋል" ሉቃ፡ ፩፡፲፬

ዮሐንስ መጥምቅ ክርስቶስን በ6 ወር በመወለድ ይቀድመዋል "እነሆ ዘመድሽ ኤልሳቤጥ እርሷ ደግሞ በእርጅናዋ ወንድ ልጅ ፀንሳለች ለእርሷም መካን ትባል ለነበረችው ይህ ስድስተኛ ወር ነው" ሉቃ፡ ፩፡፴፮ የጌታችንን መወለድ ንጉሠ ሄሮድስ በሰማበት ሰአት ክርስቶስን አገኛለሁ ብሎ ንጉሠ ከሁለት ዓመት በታች የሆኑትን ህፃናት አርዶ ደማቸው እንደ ውሃ በፈሰሰ ጊዜ /የህፃናቱ ብዛት 14እልፍ ከአራት ሺህ ናቸው/ የዮሐንስ እናት ቅድስት ኤልሳቤጥም ልጇን ይዞ በበረሃ ተሰዳ ነበረ እርሷም መስከረም ፯ ቀን በበረሃ አርፋለች። አባቱ ካህኑ ዘካርያስንም በበተ መቅደስ ሄሮድስ ሰውቶታል። ዮሐንስም ለእስራኤል እስከሚገለጥ ድረስ ኑሮውን በብሔትውና፣ በትህርምት፣ በበረሃ በማድረግ ኖሯል። ጊዜው በደረሰ ጊዜ ግን ማረፊያ በተዋበ አለባበስ ሳይሆን የግመል ፀጉር ለብሶ፣ ወገቡን በጠፍር ታጥቆ፣ አንበጣና፣ የበረሃ ማር እየበላ በዮርዳኖስ ወንዝ የጌታን መንገድ አዘጋጁ ጥርጊያውንም አቅኑ እያለ ብርታትና ተግሳፅ በሞላበት አንደበት ማስተማር ጀመረ። ዮሐንስ ከልቡ አመንጭቶ የሚናገርበት ድፍረትና ጥብዓት ያገኘው በኖረው ፍፁም ብሔትውና እና የቅድስና ኑሮ ነው "የእግዚአብሔርም ቃል ወደ ዘካርያስ ልጅ ወደ ዮሐንስ በምድረ በዳ መጣ" ሉቃ፡ ፫፡፭ እንዳለ፡-

ዮሐንስ ነቢይም፣ ካህንም፣ አጥማቂም፣ መምህርም፣ ጻድቅም፣ ሰማዕትም፣ ሐዋርያም ተብሎ ይጠራል።

የጌታን መንገድ ለማዘጋጀት የዮሐንስ ትምህርቶች፡

፩/ ነስሐ እስመ ቀርበት መንግሥተ ሰማያት "መንግሥተ ሰማያት ቀርባለችና ንስሐ ግቡ" ማቴ፡ ፫፡፪ መጥምቅ መለኮት ቅዱስ ዮሐንስ የትምህርቱ መጀመሪያ፣ የመንገድ ጥርጊያው መጀመሪያ፣ ወደ እግዚአብሔር መመለሻው ንስሐ

ስለሆነ ተመለሱ ንስሐ ግቡ እያለ አስተማረ። ንስሐ ማለት፡- መጻጸት፣ ማዘን፣ ማልቀስ፣ ክፉ ዐመልን መተው፣ መጥፎ ጠባይን መቀየር ማለት ነው። የብሉይ ኪዳን መጽሐፍ ሰፊውን ስፍራ የንስሐ ጥሪን መልእክት ይዞ እናገኛለን። በተለይ የነቢያት ጩኸት ወደ እግዚአብሔር ሕዝቡ እንዲመለስ፣ ከጣዖት አምልኮ እንዲርቅ፣ከዝሙት እንዲርቅ፣ ከሚርተኝነት እንዲርቅ፣ የሚያደርግ ድምጽ ነበር። እግዚአብሔርም ሰዎች ሲመለሱ የሚኖራቸው የሕይወት ለውጥ እንዲህ ብሎላቸዋል፡- "ኃጢአተኛውም ከሰራው ኃጢአት ሲመለስ ፍርድንና ቅን ነገርንም ቢያደርግ ነፍሱን ይጠብቃል አስቦ ከሰራው በደል ሁሉ ተመልሶአልና ፈጽሞ በህይወት ይኖራል እንጂ አይሞትም" ት/ሕዝ፣ ፲፰፣ ፳፯-፳፱

ቅዱስ ዮሐንስም ተመለሱና ንስሐ ግቡ የእግዚአብሔር መብግሥት ቀርባለችና እያለ ህዝቡን አስተምሯል። " ያን ጊዜም ኢየሩሳሌም ይሁዳም ሁሉ በዮርዳኖስም ዙሪያ ያለ አገር ሁሉ ወደ እርሱ ይወጡ ነበር ኃጢአታቸውንም እየተናዘዙ በዮርዳኖስ ወንዝ ከእርሱ ይጠመቁ ነበር" ማቴ፡ ፫፡ ፮-፯ እንዳለ።

በዮርዳኖስ ወንዝ የተሰበሰቡት ህዝብ ሁሉ የንስሐን ድምጽ ብቻ በመስማት አልዳኑም "ኃጢአታቸውንም ተናዘዙ" እንዳለ። ዛሬ ብዙዎቻችን የንስሐን ትምህርት የምናውቅ ግን ንስሐ የማንገባ፣ የምናዳምጥና የምንናገር ግን የማንተገብር፣ በከንፈራችን ብቻ የምንጸጸት እንጂ የሕይወት ለውጥ የማናመጣ ሆነናል። ንስሐ ኃጢአተኝነትን ብቻ ማመን አይደለም፣ ንስሐ የንስሐ እውቀትን ብቻ መያዝ አይደለም፣ ንስሐ ወደ እግዚአብሔር ቤት መምጣት ብቻ አይደለም፣ ንስሐ በልዩ ልዩ አገልግሎት ውስጥ መሰማራት ብቻ አይደለም፣ ንስሐ የሌሎችን ኃጢአት እያዩ የራስን አቅልሎ ማየት አይደለም፣ ንስሐ ኃጢአትንና የኃጢአትን ሰንኮፍ ነቅሎ ጥሎ ለአዲስ ሕይወት መኖር እንጂ፣ ንስሐ የእግዚአብሔርን የምሕረት አይን የምናይበት ልዩ መነጻራችን፣ የእግዚአብሔርን ይቅርታ የምናገኝበት ልዩ መንገዳችን፣ የእግዚአብሔርን ርኅራኄ የምናገኝበት ታላቁ ቀቁልፋችን ነው።

ለዚህ ነው መጥምቅ መለኮት ቅዱስ ዮሐንስ መንግሥተ ሰማያት ቀርባለችና ንስሐ ግቡ ያለው፤ ስለዚህ መልካም ወደ ሆነው ተመልሰን፣ የበደልን መልሰን፣ የተጣላን ታርቀን መኖር ያስፈልገናል።

የእውነት ሐዋርያ፣ የእውነት መስካሪና፣ ለእውነት የቆመ፣ ለእውነት የሄደ፣ መኖኙ ካህን፣ የሰባኪው የመጥምቅ መለኮት ቅዱስ ዮሐንስ አማላጅነት ከሁላችን ጋር ይሁን።

ወስብሐት ለእግዚአብሔር፣ ወለወላዲቱ ድንግል፣ ወለመስቀሉ ከቡር!
መ/አ/ቀሲስ ስንታየሁ ደምስ
(- - - ይቀጥላል)

"መስቀል መድኃኒት ነፍስ"

መስቀል የነፍሳችን መድኃኒት ነው

"መስቀል ኃይላችን ነው፤ መስቀል ጽንካታችን(ጥንካሬአችን)ነው፤ መስቀል ቤዛችን ነው፤ መስቀል የነፍሳችን መድኃኒት ነው፤ አይሁድ ካዲ፣ እኛ ግን አመን፤ ያመነውም በመስቀሉ ኃይል ዳን" በማለት የመስቀልን ኃይልነት፣ ፅንሰነት፣ ቤዛነትና፣ መድኃኒትነት ቤተ ክርስቲያናችን አስተምራናለች። ኢትዮጵያዊው ሊቅ ቅዱስ ያፌድም "መስቀል መልዕክተ ኩሉ ነገር ያድኅነነ እምፀር" በማለት መስቀል ከሁሉም ነገር በላይ እንደሆነና ከሥጋዊ(ዓለማዊ) ጠላትም ሆነ ከመንፈስ ጠላታችን ከዲያብሎስ ሊያድነን እንደሚችል አስተምሮናል።

በዚህም መሠረት ጌታችን አምላካችን መድኃኒታችን ኢየሱስ ክርስቶስ ዓለሙን ሁሉ ከኃጢአት፣ ከፍዳ፣ ከመርገም፣ ለማዳንና ነፃ

ዓመታት ያህል በአይሁድ ተቀብሮ የቆየው አዳኙ የክርስቶስ መስቀል በንጉሱ በቆስጠንጢኖስ እናት በንግሥት ዕሌኒ አማካይነት በተደረገ ፍለጋ የተገኘበትን ታሪካዊ ዕለት ለማስታወስ ነው። ደመራውም የሚደመረው ንግሥት ዕሌኒ መስቀሉን ለማግኘት በእምነት ጽናት ባደረገችው ፍለጋና፣ ከደጋግ አበው በተሰጣት ምልክት ዕጣን በማጤስና፣ ደመራ በማስደመር የእግዚአብሔርን ረድኤት በጸሎት በጠየቀች ጊዜ የዕጣኑ ጢስ ወደ ሰማይ ወጥቶ ተመልሶ ባመለከተው ቦታ ላይ ተቆፍሮ መስቀሉ መገኘቱን ከታሪኩ አኳያ ለማስታወስ ነው።

ከብዙ ፍለጋና ድካም በኋላ የተገኘው ቅዱስ መስቀል ከኃጢአት ጥላ፣ ከጥፋት ጨለማ የወጣንበት ከምት ወደ ሕይወት የተሸጋገርንበት የነፍሳችን ብርሃን፣ የሕይወታችን መብራት ነው። በክርስቶስ ደም የከበረ መሆኑን ያመነበት ሁሉ ከክርስቶስ...በረከተ

ለማውጣት ከሰማየ ሰማያት ወርዶ ከቅድስት ድንግል ማርያም ተወልዶ በለበሰው ሥጋ ተሰቅሎ ክቡር ደሙን ያፈሰሰበትን ቅዱስ መስቀል እናከብረዋለን፣ እንወደዋለን፣ እናገነዋለን፣ እንሳለመዋለን፣ በመባረክና በማማተብ ረቂቃን አጋንንትን እናርቅበታለን፣ በመታሸት ከደዌ ሥጋ፣ ከደዌ ነፍስ እንፈወስበታለን፣ የሰውነታችንን ልዩ ልዩ ክፍሎችም በመስቀል ቅርጽ በመነቀስና፣ በሌላውም ቦታ ሁሉ በእንጨትና፣ በድንጋይ ቅርጽ የመስቀል ምልክት በማድረግ የክርስትና እምነት ተከታዮችና፣ በመስቀሉ የምናምን መሆናችንን እንገልጽበታለን።

ክርስቲያኖች መስቀልን በዚህ መልኩ የምንሸከመውም የጌታችን የመድኃኒታችን ኢየሱስ ክርስቶስን ፍለጋ ለመከተል ነው። ማቴ፣ ፲፣ ፴፰ በኢትዮጵያ አርቶዶክስ ተዋሕዶ ቤተ ክርስቲያን ከታወቁት ዐበይት በዓላት አንዱ የመስቀል ደመራ በዓል ነው።

የደመራና፣ የመስቀል በዓል መስከረም ፲፮ እና ፲፯ በየመቱ በናፍቆት እየተጠበቀ ለዘመናት ሲከበር የኖረ ያለና የሚኖር ታላቅ መንፈሳዊ በዓል ነው። የመስቀል ደመራ በዓል የሚከበርበትን ምክንያት በአጭሩ ለማስታወስ ከጌታችን ዕርገትና፣ ትንሣኤ በኋላ ለ300

ሥጋ፣ በረከተ ነፍስ ያገኝበታል። በዚህ መልኩ ለመስቀሉ ክብር ስንሰጥና፣ የደመራውን በዓል ስናከብር በመስቀሉ የተደረገው ዕርቅና፣ የተገኘው ሰላም በሁላችን ልብ መገኘት ይኖርበታል። መስቀል የትዕግሥት፣ የዕርቅና የሰላም ምልክት መሆኑን ዘወትር ማሰብ ያስፈልጋል። ንግሥት ዕሌኒ መስቀሉን ያገኘችው በእምነት ፅናት፣ በብዙ ፍለጋ፣ ትዕግሥትና፣ ድካም ነው። እኛም ለጸሎታችን መልስ፣ ለፍለጋችን ምልክት እስከምናገኝ በእምነታችን መጽናት ይኖርብናል፤ በእምነት ጽናት የሚደረግ ፍለጋ ሁሉ ውጤት አለው "ለምኑ ይሰጣችኋል፣ ደጅ ምቱ ይከፈትላችኋል፣ ፈልጉ ታገኛላችሁ" የተባለው አምላካዊ ቃል የማይለወጥ ስለሆነ ፍለጋችን ከተግባር ጋር ያለማቋረጥ መቀጠል ይገባዋል።

"የመስቀሉ ቃል ለሚጠፉት ሞኝነት፣ ለእኛ ለምንድን ግን የእግዚአብሔር ኃይል ነው" ፩ኛ ቆሮ፣ ፩፣ ፲፰

ሊብ ቀሲስ ሄኖክ ያሬድ

የኢትዮጵያ ዘመን አቆጣጠር

ከታሪክ ላይም ከመጽሐፍ ቅዱስ ምንጭ የተገኘ መጽሐፍ ቅዱስን መሠረት ያደረገ የዘመን አቆጣጠር ያላት ቅድስት አገር ኢትዮጵያ ዛሬ መስከረም ፩/፳፻፱ ዓ.ም. በማለት አዲሱን ዓመት ዘመነ ማቴዎስን ተቀብላለች። በመጽሐፈ ሄኖክ ምእራፍ ፳፩፣ ፳፪ እና ፳፬ እንዲሁም በመጽሐፍ ኩፋሌ ምእራፍ ፯ ላይ የዘመኑ አቆጣጠር ዓመትም ስንት ቀናት እንዳሉት በአራት ወቅትም ተክፍሎ እያንዳንዳቸው ፯፩ ቀናት እንዳሏቸው እና የጳጉሜ ቀናትንም በተመለከተ የተጻፈውን መነሻ በማድረግ አሁን የደረሰንበት ፳፻፱ ዓ.ም. ትክክለኛው የዘመን ስሌት መሆኑን የኢትዮጵያ ኦርቶዶክስ ተዋሕዶ ቤተ ክርስቲያን ታስተምራለች። ምንም እንኳን በርካታ አገሮች ዛሬ ፳፻፱ ዓ.ም. እንደሆነ በቤተ ክርስቲያን መቁጠሪያቸው ቢናገሩም ብሔራዊ የዘመን መቁጠሪያቸውን መንግሥት በሚቆጥርበት አቆጣጠር 2016 በማለት ይጠቀማሉ። የግብጽ ቤተ ክርስቲያንም ይኸንኑ አቆጣጠር በቤተ ክርስቲያና ብትጠቀምበትም አገሪቱ ብሔራዊ የዘመን አቆጣጠር ብሎ የሚከተለው የግሪካኖንን አቆጣጠር በመሆኑ በአገራቸው 2016 በማለት ይጠቀማሉ። አገራችን ኢትዮጵያ ግን ይኸንን አቆጣጠር ብሔራዊ አቆጣጠር አድርጋ ካለምንም መከፋፈል ፳፻፱ ዓ.ም. በማለት በይፋ ታከብራለች፤ ትቆጥራለች። በአሥራ ሁለቱም ወራቶቿ እኩል ፬ ቀናት ያሏትና ተጨማሪ አሥራ-ሦስተኛ ወርን "ጳጉሜን" በማለት በአራት ዓመት አንድ ጊዜ ስድስት ቀናት የተቀሩትን ሦስት ዓመታት አምስት ቀናት በማድረግ ዘመናትን የምትቆጥረዋል ኢትዮጵያ የዓመት መጀመርያ ወርንም መስከረም በማለት ስትጠራ መነሻ ያደረገችው በአራት ዘጸአት ምእራፍ ፲፪ እና በአራት ዘሌዋውያን ምእራፍ ፳፫ የተጻፈውን በመገንዘብ ነው። በመሆኑም ኢትዮጵያ የዘመን አቆጣጠር መጽሐፍ ቅዱሳዊ ነው ያሰኛት አቆጣጠሯ በታሪክና በነገሥታት ላይ መነሻነት የተወሰደ ባለመሆኑ ነው። አይሁድ የመጀመርያ ወር ብለው ከሚቆጥሩበት ከመጋቢት ወር ጀምሮ ብንቆጥር ሰባተኛው ወር መስከረም ላይ መሆኑን ልብ ይሏል።

ኢትዮጵያ በዘመን አቆጣጠር መጽሐፍ ቅዱሳዊ መንገድን የተከተለች ለመሆኗ ከላይ የገለጽናቸው ነጥቦች በቂ ምሳሌዎች ቢሆኑም ዐቢይ ጾምና ጾመ ሐዋርያት ከሰኞ፣ ደብረዘይት፣ ሆሣዕና፣ ትንሣኤ እና ጳራቅሊጦስ ከእሁድ፣ ስቅለት ከዓርብ፣ ዕርገት ከሐሙስ እንዳይወጣ አድርጎ ቀመር አዘጋጅቶ በአሁኑ ዓይነት መንገድ እንዲከበር ያደረገውን የዲሜጥሮስን ብሕረ ሐሳብ ትቀበላለች።

የኢትዮጵያውያን የዘመን አቆጣጠር እና የአውሮፓውያን የዘመን አቆጣጠር ከጥር ወር ጀምሮ እስከ ነሐሴ ባሉት ጊዜያት የስምንት ዓመታት እንዲሁም ከመስከረም እስከ ታኅሣሥ ባሉት ወራቶች የሰባት ዓመታት ልዩነት እንዳለው የታወቀ ነው። ለምሳሌ ማክስቶስ ነሐሴ ፳፫/፳፻፰ ዓ.ም. ስንል እንደ አውሮፓውያን ዘመን አቆጣጠር August 30, 2016 ይሆናል። ልዩነቱም የስምንት ዓመታት ልዩነት ነው። መስከረም ፩/፳፻፱ ዓ.ም. ስንል እንደ አውሮፓውያን ዘመን አቆጣጠር September 12, 2016 ማለታችን ነው። ልዩነቱም ሰባት ዓመታት ይሆናል። ምንም እንኳን አንዳንዶች የኢትዮጵያ ዘመን አቆጣጠር (ካላንደር) የሰባት ዓመታትና የስምንት ዓመታት ከግሪካኖን አቆጣጠር የተለየው ኢትዮጵያ የክርስቶስን መወለድ የሰማችው ኢየሱስ ክርስቶስ ከተወለደ ከሰባት ዓመታት በኋላ

በመሆኑ "ተወለደ የሚለውን ዜና ከሰማች ጀምሮ አንድ ብላ መቁጠር በመጀመርያ ነው" ብለው ሲናገሩ ቢሰሙም ይኸ አባባል ግን ፍጹም ተቀባይነት ያለው አይደለም። አይሁድ ኢየሱስ ክርስቶስ ገና ይወለዳል ብለው በመጠባበቅ ላይ እንደሚገኙ እሙን ነው። ሆኖም ግን "እኛ የምንጠብቀው ኢየሱስ ክርስቶስ ለካስ ተወልዷል" ብለው ወደ ማመን ሲመጡ "እኛ ካመንን አንድ ዓመት ሞላን" ይላሉ እንጂ ኢየሱስ ክርስቶስ የተወለደው አሁን እኛ ስንሰማ ነው አይሉም። ይኸ አነጋገር "ዓመተ ምሕረት አቆጣጠር ያሳሳተችው ኢትዮጵያ ናት" እንደ ማለት ነው። በመሆኑም በወራትም በዓመታትም የዘመን አቆጣጠራችን ልዩነት እንዴት እንደመጣ ከዚህ በታች እንመለከታለን፡-

በሀብታቸውና በተሰማኒታቸው አዲስ ዓመት ሊሆን የሚገባው መስከረም ሳይሆን ጥር መሆን አለበት በማለት በአሥራ አንደኛው ምዕተ ዓመት የነበረው የካቶሊክ ፓፓ ጎርጎርዮስ ሰባተኛ በመወሰኑ ተቀባይነት አግኝቶ ብዙዎች ተከትለውታል። የምሥራቅ አብያተ ክርስቲያናት ግብፅና ኢትዮጵያ ግን ዓመቱን በመስከረም ማክበራቸውን አልተወጡም። እንግዲህ የወራት ልዩነቶቹ በዚህ ዓይነት የተከሰቱ መሆናቸውን ካረጋገጥን የዓመታቱ ልዩነት ደግሞ የመጣው በአቆጣጠር ስህተት መሆኑ ተዘግቧል። አስቀድሞ የአይሁድን ታሪክ የጻፈው ፍላጊየስ ጆሴፊስ በሉቃስ ወንጌል ላይ በምእራፍ ፪ የተጻፈውን የሕዝብ ቆጠራ ጌታችን ከመወለዱ ከሰባት ዓመት በፊት እንደሆነ ዘግቦታል። ባሕረ ሐሳብ በተሰኘው መጽሐፋቸው ፕሮፌሰር ጌታቸው ኃይሌ አሁን ባለው በምዕራብውያን አቆጣጠር ጌታ በተወለደበት በአንድ ዓመተ ምሕረት ወይም በአንደኛ ዓመቱ ም ራባውያን ሰባት ዓመት በማለት ይቆጥራሉ ማለት ነው። እንግዲህ ትክክለኛውን ቁጥር ለማግኘት እኛ ሰባት ዓመት መጨመር ሳይገባን እነርሱ ሰባት ዓመት መቀነስ ይኖርባቸዋል።

ለዚህም ማረጋገጫ የሚሆነው የሮማ ካቶሊክ ፖፕ ቤኔዲክት "The calculation of the beginning of our calendar—based on the birth of Jesus—was made by Dionysius Exiguus, who made a mistake in his calculations by several years," (የኢየሱስ ክርስቶስን ልደት አስመልክቶ የተሰላው ሒሳብ ትክክል እንዳልሆነና ስሌቱ የብዙ ዓመታት ልዩነት አለው ሲሉ ከተወሰኑ ዓመታት በፊት ይፋ አድርገዋል። ሙሉውን ሐሳብ ለመመልከት ከዚህ በታች ባለው ድረ-ገጽ ተጠቀሙ፡- <http://www.charismanews.com/world/34714-pope-says-jesus-birth-date-is-wrong>

ኢትዮጵያ ፳፻፱ ዓ.ም. ዘመነ ማቴዎስ በማለት አውጇለች። የሒሳብ ስሌቱም ፳፻፱ ዓ.ም. ሲካፈል ለ ፬ (በወንጌላውያን ብዛት) አንድ ቀሪ ስለሚኖረው ነው። ሁለት ቀሪ ሲኖር ዘመነ ማርቆስ፣ ሦስት ቀሪ ሲኖር ዘመነ ሉቃስ፣ ያለ ቀሪ ከተካፈለ ዘመነ ዮሐንስ ይባላል። ለምሳሌ የባለፈው ዓመት ፳፻፰ ለአራት ሲካፈል ያለ ምንም ቀሪ እኩል በመካፈሉ ዘመኑ ዘመነ ዮሐንስ ነበር።

ምንጭ:- መጽሐፍ ቅዱስ፣ ባሕረ ሐሳብ (ፕሮፌሰር ጌታቸው ኃይሌ)፣ የኢ/አ/ተ/ ቤ/ክ ታሪክ ከልደተ ክርስቶስ እስከ ፳፻ ዓ.ም. በኢ/አ/ተ/ቤ/ክ የሃይማኖታዊ የሕፃናት አስተዳደግ ሥርዓተ ትምህርት በሦስቱ ሕግጋት አምስቱ አዕማደ ምስጢር የበላት ቀናና (መምህር አባ ሉቃስ መርጊያ፣ ሰኔ ፲፱፻፺፱)

አብርሃም ስሎሞን

በስመ አብ ወወልድ ወመንፈስ ቅዱስ አሐዱ አምላክ አሜን!
ወትባርክ አክሊለ ዓመተ ምሕረትከ ወይጸግቡ ጠላተ ገዳም ወይረውዩ አድባረ ቤድው (በቸርነትህ ዓመትን ታቀዳጃለህ ጫካውም ስብን ይጠግባል፤
የምድረ ቦዳ ተራሮች ይረካሉ። (መዝ. ፳፬፡፲፩)

አዲስ ዓመት

አዲስ የሆነ ነገር መቼም ለማንም ተመልካች ደስ ያሰኛል። አዲስ ልብስ ምንም ዓይነት ዝቅተኛ ዋጋ ቢኖረውም ለለባሹም ለተመልካቹም የልቡና ደስታ ይሰጣል። አዲስ ዓመትም እንዲሁ ለሁላችን የደስታና የተስፋ ምንጭ ሆኖ ይታያል። ይኸንን በመመልከት አባቶቻችን እና እናቶቻችን "እንኳን ለአዲሱ ዓመት አደረሳችሁ" የሚለውን ቃል በደስታና በመልካም ምኞት ሲለዋወጡ ኖረዋል። "እንኳን ለአዲሱ ዓመት አደረሳችሁ እንዲሁም ለሚመጣው በሕይወት ያድርሳችሁ" የሚለውን መልካም ምኞት የተጎናጸፈውን ቃል በየመንገዱና በየቤቱ ሲነገር እንሰማለን፤ በካርዶችና በደብዳቤዎች ላይ ተጽፎም እናየለን። እነሆ ዛሬ አዲስ ዓመት እንደ ንጹሕ ብራና ተዳምጦ በፊታችን ተዘርግቷል። ይሁን እንጂ አዲሱን ዓመት ከመጀመሪያችን በፊት ያለፈውን ዓመት አንድ ጊዜ መለስ ብለን እንመልከተው፤ እንመርምረው። ልንሠራው የሚገባንን ሥራ ሠርተንበት እንደሆነ ልናዝን ልንጸጸት አይገባንም። አሁን ደግሞ ወደ አዲሱ ዓመት ፊታችንን መለስ አድርገን እንመልከት። በዚህ በሚመጣው ዓመት ልንሠራው ያሰብነው ነገር እንዳለ እንመርምር። አንድ ነገርን ከመሥራታችን በፊት ማሰብ አስፈላጊ ነው። ማሰብ ካልቻልን መሥራትም አንችልም። ነገር ግን በጥሩ ያሰብነውን ሐሳብ በሥራ ላይ ለማዋል ጊዜ ያስፈልጋል። ማናቸውም ሥራ የሚሠራው በጊዜ አማካኝነት ነው። ጊዜ ከሌለ ምንም ዓይነት ሥራ መሥራት አንችልም።አዲስ ዓመት እንደ ንጹሕ ወረቀት ሆኖ በፊታችን ተዘርግቷል። ጥሩ አድርጎ የመጻፍ ጉዳይ የእኛ ፊንታ ነው። በዚህ በአዲሱ ዓመት በአገራችን ውጭኛ ድፍርስነታቸውን አስወግደው እንደ መስተዋት ጠርተው ይታያሉ። መንገዶች በላያቸው ላይ ወድቆ የነበረውን አፈሩን ደለሉን አስወግደዋል። ሰማይ በደመና ተሸፍኖ መልኩን አጥቁሮ ቁጣውን አበርክቶ ነበር። አሁን ግን በከዋክብት አጊጦና አሸብርቆ ፊቱን በፈገግታ ሞልቶ አዲሱን ዓመት ለመቀበል ተዘጋጅቷል። ተራሮች ኮረብቶች ራቁታቸውን ሆነው በጉምና በጢስ ተሸፍነው ከርመው እነሆ አዲሱን ልብሳቸውን ለብሰው በአበቦች ተሸፍነው በሰልፍ ቆመው ሲታዩ እጅግ ያስደስታሉ፤ ልምላሜያቸውም ሰውነትን ያድሳል፤ መዓዛቸውም አእምሮን ይመስግላል። እኛስ ይኼንን አዲስ ዓመት ለመቀበል ምን ያህል ዝግጅት አድርገናል? እንደ ሥነ ፍጥረቱ በንጽሕና፣ በቅድስና፣ በትሕትና፣ በየዋህ ልቡና አጊጠናል? ወይስ ልቡናችን በቂም በተንኮል በምቀኝነት ይገኛል? ሥነ ፍጥረትን አብነት አድርገን ሥነ ፍጥረትን ተከትለን ያለፈው አሮጌ ዓመት በላያችን የጣለውን ደለል አራግፈን ጥለን ባልንጀራችንን በማፍቀር የተጣላነውን ታርቀን፤ የበደልነውን ክስን የቀማነውን መልሰን እንደ አደይ አበባ አብበን አሸብርቀን አዲሱን ዓመት መቀበል ይኖርብናል። ይኸንን በማድረግ የተቀበልነው እንደሆነ ይኸ ዓዲስ ዓመት በእርግጥ የሰሙን ትርጓሜ ለማግኘት ይችላል ማለት ነው። እንኳን ከዘመነ ዮሐንስ ወደ ዘመነ ማቴዎስ በሰላም አሸጋገረን። ልዑል አምላካችን አዲሱን ዓመት የበረከት፣ የፍቅር፣ የሰላም ያደርግልን ዘንድ ቅዱስ ፍቃዱ ይሁንልን።

መልአክ አርያም ቆሞስ አባ ኃይለሚካኤል

ማዕደት ዘቤተ ጉባኤ ወገዳማት ዐውደ ርእይ

በኢትዮጵያ ኦርቶዶክስ ተዋሕዶ ቤተ ክርስቲያን ርእሰ አድባራት ጽርሐ አርያም ቅድስት ሥላሴ ካቴድራል ቅዳሜ ነሐሴ ፯ እና ፰/፳፻፲፰ ዓ.ም. **ማዕደት ዘቤተ ጉባኤ ወገዳማት** በሚል መጠሪያ የተደረገው ታላቅ የዐውደ ርእይ መርሐ ግብር የታቀደለትን ዓላማ በተገቢው መልኩ አስተላልፎ ተጠናቋል።

በኢትዮጵያ ኦ/ተ/ቤ/ዝ የሰንበት ትምህርት ቤቶች ማደራጃ መምሪያ ማገገሪያ ቅዱሳን የሚኒያፖሊስ ንዑስ ማዕከል

ማዕደት ዘቤተ ጉባኤ ወገዳማት
ታላቅ መንፈሳዊ ዐውደ ርእይ (ኢ.ግዝቤ.ሸን)
ለሚኒያፖሊስ እና ሴንትፖል ነዋሪዎች

ቅዳሜ እና እሁድ ነሐሴ ፯ እና ፰, ፳፻፲፰
(August 13 & 14, 2016)
Saturday/ቅዳሜ 9am -8pm
Sunday/እሁድ 12pm -8pm

በርእሰ አድባራት ጽርሐ አርያም ቅድስት ሥላሴ ካቴድራል
2601 Minnehaha Ave. Minneapolis, MN 55406

ከኢትዮጵያ ውጪ ለመጀመርያ ጊዜ የታየው ይኸ ዐውደ ርእይ በሚኒሶታ በሚገኙት የማኅበረ ቅዱሳን ቅርንጫፍ አዘጋጅነት ነው። ከፍተኛ ወጪ ተደርጎለት በዚህ ዓይነት ሁኔታ ለሕዝብ የቀረበው ይኸ ዐውደ ርእይ ቅዳሜ ነሐሴ ፯/፳፻፲፰ ዓ.ም. ከሥርዓተ ቅዳሴ ፍጻሜ በኋላ በታላቅ ድምቀት የተከፈተው በኢትዮጵያ ኦርቶዶክስ ተዋሕዶ ቤተ ክርስቲያን ርእሰ አድባራት ጽርሐ አርያም ቅድስት ሥላሴ ካቴድራል አስተዳዳሪ በክብር መልአክ አርያም ቆሞስ አባ ኃይለሚካኤል ጸሎት ነው። ሙሉ ሐተታ በቀረበበት እና በቂ ገለጻ በተደረገበት በስምንት ክፍሎች ከትዕይንት ፩ እስከ ትዕይንት ፰ የኢትዮጵያ ኦርቶዶክስ ተዋሕዶ ቤተ ክርስቲያን፣ የኢትዮጵያ ኦርቶዶክስ ተዋሕዶ ቤተ ክርስቲያን ገዳማት፣ የኢትዮጵያ ኦርቶዶክስ ተዋሕዶ ቤተ ክርስቲያን

አብነት ት/ቤቶች፣ የኢትዮጵያ ኦርቶዶክስ ተዋሕዶ ቤተ ክርስቲያን ገዳማትና አብነት ት/ቤቶች አስተዋዕል፣ በገዳማትና አብነት ትምህርት ቤቶች የተከሰቱት ችግሮች ያስከተሉት ጉዳት፣ በገዳማትና አብነት ትምህርት ቤቶች ችግር ለመቅረፍ በማኅበረ ቅዱሳን የተወሰዱ መፍትሔዎች፣ በማኅበረ ቅዱሳን የተከናወኑ ሥራዎችና የተገኙ ለውጦች እና ወደፊት መደረግ ያለበት በሚሉ ርእሶች ተመድቦ የተዘጋጀው ዐውደ ርእይ በቅድሚያ የታየው ለደብሩ ካህናትና ዲያቆናት ሲሆን በመቀጠልም በሁለቱም ቀናት በብዙ መቶዎች ለሚቆጠሩ ምእመናን ነው። ስለ ኢትዮጵያ ኦርቶዶክስ ተዋሕዶ ቤተ ክርስቲያን ገዳማትና አብነት ት/ቤቶች በቂ ግንዛቤ ያስጨበጠው ዐውደ ርእይ በመላው ታዳሚዎች በኩል ትምህርት ሰጪ መሆኑ ታምኖበታል።

ማኅበረ ቅዱሳን የሚኒያፖሊስ ንዑስ ማዕከል

“...እነሆ ሁሉን አዲስ አደርጋለሁ...”

ራዕይ ፳፩፣፳

የበዓሉ ባለቤትና የዘመኑ አቆጣጠር ቀማሪ የሆነችው ቅድስት ተዋህዶ ቤተክርስቲያናችን አመቱን ሙሉ የተጠራቀመውን ቆሻሻ በክረምቱ ዝናም ታጥቦ ሲጠራ እና ምድር በአደይ አበባ ስትደምቅ ኢትዮጵያም ዘመኗን ትቀይር፤ አዲስ ዘመንም በደስታ ትቀበል ዘንድ ርእሰ ዓውደ ዓመት ብላ መስከረም በባተ በመጀመሪያው ቀን ታከብራለች።

የተስፋ እና የበጎ ውጥን ምልክት የሆኑ ወጣት ልጃገረዶች እንግጫ ጭንቅላታቸው ላይ አስረው፤ አደይ አበባ ታቅፈው በወዳጅ በጎረቤት ቤት እየዘሩ

“ አበባየሆሽ = አበባ አየሽ ወይ” እያሉ የሚያዘሙበት ፤ የሚሰጣቸውንም የበዓል በረከት ተቀብለው

“ ከብረው ይቆዩን ከብረው” ብለው ሲመርቁ የሚውሉበት ታላቅ በዓል ነው ዕንቁጣጣሽ።

ዕንቁጣጣሽ የሚለው ቃል የተለያየ መነሻ እና ትርጉም እንዳለው ይነገራል። ንጉስ ስለሞን ለንግስት ሳባ በወርቃ መስከረም “ ዕንቁ ለጣትሽ “ ብሎ ስለሰጣት ሲወርድ ሲዋረድ ቃሉ አጥሮ ዕንቁጣጣሽ ሆኗል የሚል ትርጉም የሚሰጡ ይበዛሉ። የቃሉ መነሻ ከየትም ቢሆን ቤተክርስቲያናችን በታላቅ መንፈሳዊ አገልግሎት ፣ ኢትዮጵያዊ የሆነ ሁሉ ደግሞ እንደየባህሉና ወጉ በድምቀት የሚያከብረው ይህ ቀን ታላቅ ነው።

የር/ አ/ጽ /አ/ቅ/ሥ/ቤ/ክን ምዕመናንም ካለፉት ሶስት አመታት ወዲህ ይሄን በዓል በታላቅ መንፈሳዊና ባህላዊ ሥርዓት እያከበርነው እንገኛለን።

አረንጓዴ፣ ቢጫ፣ቀይ የሀገር ባሕል ልብሳቸውን ለብሰው፤ ቢጫ አደይ አበባ በእቅፋቸው ይዘው “አበባየሆሽ” እያሉ የሚዘሩ የቤዛ ኩሉ ወጣት እህቶች ከምዕመናን እናቶችና ወጣቶች በየሄዱበት

የሚያደዋቸው የደስታ ፊቶች ድካማቸውን አስረስቶ ኃይማኖት እና ባህላቸውን በተለየ አክብሮት እንዲያዩት የሚያደርግ በዓል ሆኗል። ቢጫ አደይ አበባ በእቅፋቸው ይዘው “አበባየሆሽ” እያሉ የሚዘሩ የቤዛ ኩሉ ወጣት እህቶች ከምዕመናን እናቶችና ወጣቶች በየሄዱበት የሚያደዋቸው የደስታ ፊቶች ድካማቸውን አስረስቶ ኃይማኖት እና ባህላቸውን በተለየ አክብሮት እንዲያዩት የሚያደርግ በዓል ሆኗል።

አሁንም በቸርነቱ ሌላ ዘመን የጨመረልን አምላካችን ሀገራችንን እንዲጠብቅልን፣ ወገኖቻችንን ከመከራ እንዲታደግልን እየለመንን የምናከብረው በዓል ሊሆን ይገባል። ይህን መልእክት ለምታነቡ ሁሉ መልካም አዲስ ዓመት እንመኛለን!

የአበባየሆሽ ግጥም
ሆ ብለን መጣን ሆ ብለን መጣን (2)
ቸርነቱን አይተን --- ሆ ብለን መጣን ሆ ብለን መጣን
ምህረቱን አይተን --- ሆ ብለን መጣን ሆ ብለን መጣን
አበባችን ይዘን --- ሆ ብለን መጣን ሆ ብለን መጣን
ቁጤማውን ይዘን --- ሆ ብለን መጣን ሆ ብለን መጣን
አሜቱ አሉ ብለን --- ሆ ብለን መጣን ሆ ብለን መጣን
ጌቶች አሉ ብለን --- ሆ ብለን መጣን ሆ ብለን መጣን
አበባየሆሽ --- ለምለም (2)
የጥፋት ዉሃ --- ለምለም --- በጎደለ ቀን --- ለምለም
ለምለሙን አየህ --- ለምለም --- እርግቧን ልከህ --- ለምለም
እኛም መጥተናል --- ለምለም --- ቁጤማ ይዘን --- ለምለም
ሰላም ለእናንተ --- ለምለም --- ይሁን እያልን --- ለምለም
አበባየሆሽ --- ለምለም (2)
ወደ ንሰሃ --- ለምለም --- የሚጠራን --- ለምለም
በራችን ቆሟል --- ለምለም --- አዳኛችን --- ለምለም
እንቀበለው --- ለምለም --- በእምነት ሆነን --- ለምለም
እንዳይመለስ --- ለምለም --- እንዳያልፈን --- ለምለም
ይሽታል የአጣን ጢስ ከቤተ መቅደስ
ይሽታል ዶሮ ዶሮ ከማሚዬ ጓሮ
ከብረው ይቆዩን ከብረው (2)
ልቦና መንፈስ ገዝተው
ቃሉን በትጋት ሰምተው
ሥጋና ደሙን በልተው
የፍቅር ሽማ ለብሰው
ከብረው ይቆዩን ከብረው።

ወሰብሐት ለእግዚአብሔር፣ ወለወላዲቱ ድንግል፣
ወለመስቀሉ ክቡር። አሜን!
በሰብለወንጌል ደምሴ

ተቀጻል ጽጌ

በሀገራችን ኢትዮጵያ በሃይማኖት ታሪክ መዘክርነት ሲከበሩ ከሚኖሩ ዓመታዊ በዓላት አንዱ መስከረም 10 ቀን የሚከበረው የአምላካችን የመድኃኒታችን የእየሱስ ክርስቶስ ግማደ መስቀል ከኢየሩሳሌም ወደ ኢትዮጵያ የገባበት ዕለት ሲሆን የተከተል ጽጌ በዓል ተብሎ ይከበራል። ይህ ሃይማኖታዊ በዓል በነበረው የመንግሥት አስተዳደር ለወጥ ከ1966 ጀምሮ ለ20 ዓመታት ያህል ተቋርጦ ነበር። ከዚያም በ1986 በመንበረ ጸባዖት ቅድስት ሥላሴ ካቴድራል ዐውደ ምሕረት በመንፈሳዊ ሥነሥርዓትና ለምእመኑም ሆነ ለጎብረተሰቡ አበባ እየታደለ መከበር ጀምሮ እንደቀጠለ ነው። አባታችን ብጹዕ አቡነ ገሪማ (ዶ/ር) ስለ ተቀጻል ጽጌ በዓል ጥንተ ምሥጥር እንደሚከተለው አስተምረዋል። ዐፄ ዳዊት በዘመነ መንግሥታቸው በ14ኛው ክፍለ ዘመን ፍጻሜ አካባቢ የጌታችን እየሱስ ክርስቶስ ግማደ መስቀል ከኢየሩሳሌም ወደ ኢትዮጵያ በገባበት ዕለት መስከረም 10 ቀን ታላቅ የአቀባበል በዓል አድርገው ነበር። ለዚህም ከዚያ ጊዜ ጀምሮ ይህ ዕለት “የዐፄ መስቀል” በዓል እየተባለ በቤተ ክህነት እና በቤተ መንግሥት ጥምረት “ተቀጻል ጽጌ ኢትዮጵያዊው ዐፄጌ” በማለት የቅዱስ ያሬድ መዝሙር እየተዘመረ ሲከበር ኖሯል። ትርጉሙም “የኢትዮጵያ ንጉሥ ከረምቱ አልፎሃልና አበባን ተቀዳጅ፣ አበባን ተላበስ” ማለት ነው። በዚያን ጊዜም ሴቱም ወንዱም ትልቁም ትንሹም አበባ በመያዝ በሆታና በዕልልታ የተቀጻል ጽጌን በዓል ሲያከብሩ እንደነበር ቅዱሳት መጻሕፍት (መጽሐፈ ድጓ) ያስረዳሉ።

ዐፄ ዳዊት ከሞቱ በኋላ የነገሡት ልጃቸው ዐፄ ዘረዐ ያዕቆብ ግማደ መስቀሉን በየረር፣ በመናገሻ ተራራ፣ ከዚያም በልዩ ልዩ ቦታዎች በማዘዋወር ቦታ ሲመርጡለት ቆይተው “አንብር መስቀልየ በዲብ መስቀል” ሲተረጎም “መስቀሌን በመስቀልኛ ቦታ ላይ አስቀምጥ” የሚል ሕልም በተደጋጋሚ አይተው ደብረ ብርሃን በታቦተ ኢየሱስ ሥም በተሠራው ቤተ ክርስቲያን ማኖራቸው ይነገራል። ከዚያም ቀድሞ ያዩትን ሕልም በተደጋጋሚ በማየታቸው ግማደ መስቀሉን በደቡብ ወሎ በአምባሰል አውራጃ በግሸን ወረዳ ደብረ ክርቤ በተባለው ተራራማ ቦታ ላይ ትልቅ ቤተ ክርስቲያን አሳንፀው መስከረም 21 ቀን 1446 ዓ.ም ቅዳሴ ቤቱን በማክበር ወደ አሳነፀት ቤተ ክርስቲያን አስገቡ። ታቦቱ ያረፈበት የደብረ ክርቤ ተራራ አሻቅቦ ሲታይ የመስቀል ቅርጽ ያለው ሲሆን በቀድሞ ጊዜ የመሳፍንቱና የመኳንንቱ ልጆች ሥረዓት ንግሥና እና የቤተ መንግሥት አስተዳደር የሚማሩበት ነበር። ደብረ ክርቤ ነገሥታቱ

እና ሕዝብ ክርስትያኑ በየጊዜው የሚጎበኙት እና የሚሳለሙት ታላቅ ደብር ሆነ።

ግሸን ደብረ ክርቤ

የተቀጻል ጽጌ በዓል የሚከበርበት ወረታ መስከረም ክረምቱ አልፎ የመጸው (አበባ) ወቅት ስንቀበል ነው። በተለመደው የመስቀል መዝሙራችን “አበባ አበባዬ መስከረም ጠባዬ” እያልን የምድራችንን በልምላሜ መዋብ፣ አረንጓዴ መነጻጸፍ፣ በአበባ መድመቅ፣ ሰማይ በከዋክብት አጊጦና አሸብርቆ መታየቱን እያደነቅን የምናከብረው የተቀጻል ጽጌ በዓል ከወቅቱ የተሰማማ ነው ማለት ይችላል። ይህ ብሩህ ወቅት ፍጹም የመንፈስ መታደስ የምናገኝበት እና አበባ እየተሰጣጣን መከባበርን እና ፍቅርን የምንገልጽበት የኦርቶዶክስ ቤተ ክርስቲያን አዘጋጅታ ያቆየችልን በዓል ሲሆን በዘመነ ኦሪት ይከበር ከነበረው በዓለ ሰዊት ወይንም የእሼት በዓል ሊነጻጸር ይችላል። አበባ መሰጣጣቱ ባለንበት አገር አሜሪካኖች የፍቅረኛዎች ቀን (valentine's day) ብለው ከሚያከብሩት ያመሳስለዋል።

ከላይ በዝርዝር እንደተቀመጠው የተቀጻል ጽጌ በዓል ከዘመነ አበው ሲያያዝ የመጣ በጌታችን በመድኃኒታችን በኢየሱስ ክርስቶስ ደም የተቀደሰውን የግማደ መስቀሉን ወደ ኢትዮጵያ መምጣት ታሪክ የምናስብበት በዓል ነው። በሌላ በኩል በዚህ በዓል ቤተ ክርስቲያን ለሀገር መሪዎች መልካም ምግባር እሰየው በርቱ የምትልበት መሆኑ የሚያስደስት ሲሆን በጎነታቸውን ቢቻ ሳይሆን ጉድለታቸውንም አስተካክሉ፣ ፈሪሃ እግዚአብሔር ይኑራችሁ ብላ ብትገጽጽ በዓሉን ፍጹም ክርስቲያንዊ ያደርገዋል።

*ወሰብሐት ለእግዚአብሔር፣ ወለወላዲቱ ድንግል፣
 ወለመስቀሉ ክቡር። አሜን!
 በዶ/ር ሰሎሞን ፎሌ*

የደብረ ታቦር ዓመታዊ በዓል በሜኔሶታ

በኢትዮጵያ ኦርቶዶክስ ተዋህዶ ቤተ ክርስቲያን በየዓመቱ ነሐሴ ፲፫ ቀን የሚከበረው የደብረ ታቦር በዓል በርእስ አድባራት ጽርዕ አርያም ቅድስት ሥላሴ ካቴድራል በቤዛ-ኩሉ ሰንበት ት/ቤት አዘጋጅነት ነሐሴ ፲፬ እና ፲፭ ቀን ፪ሺህ፰ ዓ/ም በታላቅ ድምቀት ተከብሮ ዋለ። በኢትዮጵያ ኦርቶዶክስ ተዋህዶ ቤተ ክርስቲያን አስተምህሮ መሰረት የደብረ ታቦር በዓል ጌታችን መድሃኒታችን ኢየሱስ ክርስቶስ በዘመነ ስጋዬ ሲከተሉት ለነበሩትና ለተመረጡት ሐዋርያት በደብረ ታቦር ተራራ ክብሩን የገለጸበትን ቀን የምናስብበት ታላቅ መንፈሳዊ በዓል ነው። ቤዛ ኩሉ ሰንበት ት/ቤት የቤተ የክርስቲያንን ስርዓትና ትውፊት መሰረት በማድረግ በዓሉን በቤተ ክርስቲያና ቅጥር ግቢ ውስጥ ከካህናት አባቶችና ከምዕመናን ጋር ባንድ ላይ በመሆን በታላቅ መንፈሳዊ ስነ ስርዓት አክብሯል። ከዚህ በተጨማሪም በሁለቱም ቀናት በቁጥር ሃያ የሚሆኑ የሰንበት ትምህርት ወጣት መዘምራን በዓሉ የሚገለጽበትን የሆያ ሆዬ ዝምሬ በየምዕመናን ቤት እየተዘዋወሩ በማቅረብ ምዕመናን የበዓሉ በረከት ተካፋይ እንዲሆኑ ከማድረጋቸውም በላይ እሁድ ክቅዳሴ በኋላ በቤተ ክርስቲያን ቅጥር ግቢ ውስጥ ለምዕመናን የሆያ ሆዬ ዝግጅታቸውን በማቅረብ የበዓሉን መንፈሳዊ መልእክት ለምዕመናን አስተላልፏል።

ለሁለት ተከታታይ ቀናት በተደረገው የበዓል አከባቢ መርሀ ግብር ሰንበት ት/ቤቱ የደብረ ያቦር የበዓል አከባቢ ትውፊት እንዳይረሳና ከትውልድ ወደ ትውልድ እንዲተላለፍ ለማድረግ ህጻናትና አዳጊዎች የበዓሉ ቀጥተኛ ተሳታፊ እንዲሆኑ በማድረግ ልምድ እንዲቀሰሙ አድርጓል። ከዚህ በተጨማሪም ሰንበት ት/ቤቱ በምዕመናን ቤት እየተዘዋወረ ባደረገው የሆያ ሆዬ አገልግሎት ሰላም፣ፍቅርና አንድነትን ለሁሉም ኢትዮጵያዊ መስበክ የቻለ ሲሆን

ከመንፈሳዊ አገልግሎቱ በተጓዳኝ ከምእመናን የተለገሰለትን የገንዘብ ስጦታ በማሰባሰብ ለቤተ ክርስቲያን ገቢ ማድረግ ችሏል። ለሶስተኛ ጊዜ በቤዛ ኩሉ ሰንበት ት/ቤት በሆያ ሆዬ የተከበረው የደብረ ታቦር በዓል ሁሉንም ምእመናን ያሳተፈና ምእመናን በቤተ ክርስቲያናቸው መንፈሳዊ ሀብት እንዲኮሩ ያደረገና ሁሉንም ኢትዮጵያዊ ደስ ያሰኘ በዓል ሆኖ አልፏል።

ወጣቶቻችን ካዜሙት የደብረ ታቦር (የቡሄ)ግጥሞች

ድምጽህን ሰማና በብሩህ ደመና

የቡሄው ብርሃን ለኛ መጣና

ያዕቆብ ዮሃንስ ሆ! እንዲሁም ጴጥሮስ

አምላክን አዩት ሆ! መሴ ኤልያስ

አባቱም አለ ሆ! ልጄን ስሙት

ቃሌ ነውና ሆ! የወለለድኩት

ድምጽህን ሰማና በብሩህ ደመና

የቡሄው ብርሃን ለኛ መጣና።

መጣና መጣና ደጅ ልንጥና

መጣና ባመቱ እንዴት ስነበቱ፤

ክፈት በለጧ በሩን የጌታዬን

