

እግዚአብሔር አባት
ለልጆቹ ይናገራል

እግዚአብሔር አባት ለልጆቹ ይናገራል

ለእማሆይ አውጊኒያ ራቫስዮ እግዚአብሔር አብ በቃል የጻፉት መልእክት።

በ “ዲዮ ኢ አባ ካሳ ፓተር” ማህበር
ሲ.ፔ 135-67100 ላ አኩያላ ኢጣልያ
“እግዚአብሔር አብ ለልጆቹ ይናገራል”
“ዲዮ ኢ አባ ካሳ ፓተር” ማህበር
ቢ.ፒ 135 — 67100 ላ አያላ ጣሊያን
ድህረ ገፅ www.armatiabanca.org
ኢ.ሜል Avemaria@armatabianca.org

ራማኖሪማቶሪ ፔሪያስ ካንሲያስ ሻን ሲ.ርዲ
ቪክ ደነሪልስ ቪክ ቢቫያት ቫቲካን
ሮማ ቀን ማርች 13/1989

የፊት ሽፋን

የተሰራው ምስል ህጋዊነቱ የተረጋገጠ ፎቶ
የእማሆይ ኣውጊኒያ ጥያቄ ከጣረሞት በኋላ
ከግልፁ በኋላ በእማሆይ ኣውጊኒያ ጥያቄ
የተሳለ እውነተኛ ሥዕል

“እግዚአብሔር አባቴ ነው” የሚለው ይህ ለቅሶ በዛሬው ዓለም በተደጋጋሚ ሲነገር ይሰማል። ሰዎች በእርግጥ እግዚአብሔር አባታቸው እንደሆነ እየተረዱ ነው።

በማስከተልም - ረጅምና ጥልቅ ምርመራ ተደርጎበት በቤተክርስቲያን የፀደቀውን በጣም በምትወደው ከፍጡራኖቹ በአንዲቷ በሲስተር ዮንጌያ ኤሊዛቤታ ራቫስዮ በኩል እግዚአብሔር ለዓለም የሰጠውን ይህን መልእክት የማሳተም ግዴታ ይሰማናል።

እ.ኤ.አ. በ 1935 ዓ.ም . ቁምስናን ለማቋቋም ከተለያዩ የፈረንሳይ አካባቢዎች የቦርድ ጠበብቶች ተሰባስበው ነበር። ይህንንም ጥያቄና ፅንሰ -ሃሳብ የጀመሩትና ስብሰባውን የመሩት የቀድሞው የግሪኖብል አቡን ብፁዕ አሌክሳንደር ካዩት በባለሙያዎቹ ጉባኤ ማጠቃለያ ወቅት ሥራውን ሲያስተዋውቁ የተናገሩትን መጥቀሱ አግባብ ነው።

የማህበሩ አባላት የሚያካትቱት የግሪኖብል ጳጳስ ዘ ራይት ሬቪራንድ አሌክሳንደር ካዩት፣ የተከበሩ የሃይማኖት ጠቢብ አባ ጌሪ፣ የጄዚዊት ወንድሞች፣ አባት አልበርት እና አጉስቴ ቫላንሲን በፍልስፍና እና በመንፈሳዊ ትምህርት ቀደምት ባለሥልጣናት የዚህ ዓይነት ጉዳይ ግምገማ ኤክስፐርት የሆኑ እና ሁለት የህክምና ዶክተሮች አንዳቸው የአእምሮ ሐኪም የነበሩ ይገኙበታል።

የዚህን ሃረግም የማስፋፋቱን ሥራ ለብዕዕት ድንግል ማርያም አደራ በመስጠት እግዚአብሔር አባት እያንዳንዳችንን በ ጥልቅ ፍቅር እንዲመለከተን እንድንረዳና ይህንንም መንፈስ ቅዱስ እንዲገልጽልን ከርሷ ጋር እርዳታውን እንጠይቅ።

አባ ኢንድሪያስ ዲ ኢስካኒዮ
የካፑቺን ማኅበር አባል

እማሆይ ኢውጌኒያ ኤልሳቤታ ራቫዚያ

እግዚአብሔር ውድ ልጄ፣ የኔ ትንሽ ተክል የሚላት እህት ኢውጌንያ ማን ነች፤

በእኛ አመለካከት እማሆይ ኢውጌንያ በዓለማችን ከሚገኙት ታላላቅ ብርሃናት አንዷ የሆነች፤ እግዚአብሔር አብ ማዕከልና ቁንጮ የሆነባት፤ የእያንዳንዱ እምነትና አንድነት የመጨረሻው ዓይነተኛ መንፈሳዊነት የሚገለጽባት የአዲስቷ ቤተ ክርስቲያን ትንቢት ነቢይ ናት። እርሷ በዚህ በትርምስና በጨለማ ወቅት እኛ መከተል የሚገባንን ቀናውን መንገድ እንድንመለከት እግዚአብሔር አብ የሰጠን ብርሃን ናት።

እሷ በጣሊያን አገር ጥንት ሳን ሬርቫሎ ዳዳ (ዛሬ ግን ከሃሪያት ሳን ጌርቫሎ) ተብላ በምትጠራ በቤርጋሞ ክፍለ ሃገር፣ እ.ኤ.አ. በመስከረም 4፣1907 ዓ.ም. ከገበሬ ቤተሰብ ተወለደች። የመጀመሪያ ደረጃ ትምህርት ብቻ ነበር የተማረችው። በፋብሪካ ውስጥ ለጥቂት ዓመታት ከሠራች በኋላ ገና በ25 ዓመቷ የማህበሩ ማዘር ጄኔራል ተብላ እንድትጠራ ካበቃትና ትልቁን መንፈሳዊ ስጦታ ካዳበረችበት ከሐዋርያቶች እመቤት ማህበር ውስጥ ገባች።

ከመንፈሳዊ ችሎታዋ ውጪ ያከናወነችው ማህበራዊ አገልግሎት ራሱ በታሪክ ውስጥ ቦታ ያሰጣታል። ለ12 ዓመታት ባደረገችው የተልእኮ እንቅስቃሴ በአፍሪካ፣ በእስያና በአውሮፖ ገጠራማ አካባቢዎች እያንዳንዳቸው ሆስፒታል፣ ትምህርት ቤትና ቤተክርስቲያንን ያቀፍ 70 ማዕከላትን ከፍታለች። የመጀመሪያው የሥጋ ደዌ መድኃኒት በምድር ወገብ ሃሩራማ አካባቢ ከሚገኝ ዕዕዋት ጨምቃ ያገኘችው እርሷ ናት። ይህ መድኃኒት ፖሪስ በሚገኘው የፖስተር ምርምር ኢኒስቲቲዩት ውስጥ የበለጠ ተመርምሮ በሰፊው ዳብሯል።

የራውል ፎሌሮም ሐዋርያ ማህበር የርሷን ዱካ በመከተል እርሷ ባኖረችው መሠረት ላይ እንደ ሐዋርያነት የሚቆጠረውን የሥጋ ደዌ ህክምና እንዲገነባ አበረታታለች። እ.ኤ.አ. ከ1939 - 41 በነበሩት ዓመታት አዲስ ሃሮጀክት ቀርጾ በአይቪሪኮስት አዘሃቱ ውስጥ የሥጋ ደዌ ህሙማን ከተማ አቋቁማ ለፍሬ አብቅታለች። ይኸ 200,000 ካሬ ሜትር የሚሸፍነው ማዕከል የሥጋ ደዌ ህሙማን መንከባከቢያ ነበር። በአሁኑ ወቅት በአፍሪካም ሆነ በዓለም ላይ በዓይነቱ ታዋቂው ማዕከል ነው። ይህንን ስኬት ከግምት

ውስጥ በማስገባት ፈረንሳይ ለሴት ሐዋሪያ እህቶች ተልኮ እማሆይ ኢውጌንያ እ.ኤ.አ. ከ1935 እስከ 1947 ዓ.ም ዋና የበላይ ለሆነችበት ከፍተኛ ብሔራዊ ክብር ሰጥቷል።

እማሆይ ኢውጌንያ እ.ኤ.አ. በኦገስት 10/1990 ዓ.ም. ከበርካታ ሥራ በኋላ ፊቷን ወደ እግዚአብሔር አባቷ አዞረች። ከእርሱ ለእኛ የምታስተላልፍልን ትልቁ ቅርስ (አባት ለልጆቹ ይናገራል) የሚለው፣ ቤተ ክርስቲያን ለ10 ዓመታት ጥልቅ ምርምር ካደረገች በኋላ እውቅናን የሰጠችው እውነተኛው ራዕይ ነው። እግዚአብሔር አብ (እ.ኤ.አ. በ1932 ዓ.ም.) ለእማሆይ ኢውጌንያ ጨርሶ በማታውቀው በላቲን ቋንቋ መልእክቱን በቃል እንዳጻፋት ማስታወሱ ጠቃሚ ነው። እ.ኤ.አ . በ 1981 ዓ.ም . ይህ መልእክት በሚያስደንቅ ሁኔታ ልብ እንድናደርገው ወደእኛ ሲመጣ፣ በ1982 ዓ.ም . በአምስተኛ ዓመት ክብረ በዓሉ በጣሊያንኛ ቋንቋ ታትሟል።

የተሠሩት አያሌ ተአምራዊ ፀጋዎች መልእክቱን በተለይ በእሥር ቤቶች፣ በወታደራዊ ቀጠናዎችና በሆስፒታሎች ያለክፍያ እንደናሠራጨው አድርገናል። ጌታ ለሰጠን ረዳቶች ምስጋና ይረድረሳቸውና መልእክቱን በፈረንሳይኛ፣ በእንግሊዘኛ፣ በጀርመንኛ፣ በስፖኒሽ፣ በፖርቱጊዝ፣ በዳች፣ በአልባኒያ፣ በፖሊሽ፣ በሮማኒያ፣ በቼክ፣ በስሎቫክ፣ በሩሲያ፣ በዩክሬይን፣ በኮሪያ፣ በአረብኛ፣ በሃንጋሪኛ፣ በታሚል፣ በጉጅራት እና በመራቲ ቋንቋዎች ለማሳተም ችለናል። መልእክቱ በአሁኑ ወቅት በቻይና በጃፖንና በሌሎች ቋንቋዎች እየተተረጎመ ይገኛል።

የግረኖብሉን አቡን የሞንሴኘር አሌክሳንደር ካዮትን ማጠቃለያ ከጽሑፍ መጀመሪያ ክፍል አባዝተነው ይገኛል። የሰጡን የምስክርነት ቃል ሙሉ እትም ከዚህ ጥረዝ ገጽ 50 ላይ ታትሞ ይገኛል።

ስለ እማሆይ አውጊያ ጉዳይ ቀኖናዊ መጠይቅ በተደረገበት ወቅት የግረኖብሉ አቡን ክቡር አባ ኤ. ካዮት የሰጡት ማጠቃለያ ሃሳብ

ለነፍሴና ለጌሊናዬ የተገለጹልኝን ነገሮች ለቤተ ክርስቲያን ካለኝ ፅኑ ኃላፊነት አኳያ በእርግጠኝነት ስናገረው የድርጊቱ ብቸኛ፣ ተገቢና አርኪው ማስረጃ ከሰው አእምሮ የላቀ መለኮታዊ ጣልቃ ገብነት(ክስተት) ይመስለኛል።

በጉዳዩ ዙሪያ በአካባቢው ከሚታዩት እውነታዎች ባሻገር ይህ ድንቅ እውነታ ለእኔ የከበረና ከፍተኛ ተቀባይነት ያለው ግን ከሰው አእምሮ ውጭ የሆነ የላቀ ሃሳብ በመሆኑ ኢየሱስ እንዳስተማረውና ቤተክርስቲያንም በቅዱስ ስፍራ እንዳስቀመጠችው ይህች ትሁት መነኩሴ ነፍሳችንን ለእግዚአብሔር እንድንሰጥ ትጠራናለች። ይህ በጠንካራ ህግጋት ላይ እስከተመሠረተ ድረስ በጣም ቀላልና አንዳች የሚያሳስብ ነገር የሌለው ጉዳይ ነው።

ከዚህ መልእክት ጋር አብረው የሚጓዙት ተጨባጭ ተአምራት ከዋናው ክስተት (ድርጊት) ሊነጠሉ ሲችሉ ጥቅሙን (እሴቱን) ግን እንዳለ ይዞ ይቆያል። በቀኖናዊ ህጎች ምክንያት ይህንን መነኩሴዎን የሚመለከተውን ልዩ ጉዳይ የተለየ በዓል ማዘጋጀት ከሚለው ሃሳብ ነጥሎ ለመመልከት ቤተ ክርስቲያን ልዩ አዋጅ ታወጣለች።

የመነኩሴዎ ተልእኮ እውነትነት መሠረታዊ ማረጋገጫው የሚገለጸው እርሷ እኛን ልታስታውሰን እጣ ፈንታዋ የሆነውን ውቡን ቀኖና በሕይወቷ መተግበሩ ላይ ነው።

ስራዋን እንድትቀጥል ማድረግ ተገቢ መሆኑን አምናለሁ። በዚህ ሁሉ ደግሞ የእግዚአብሔር እጅ መኖሩን አምናለሁ። ከአስር አመት ምርምርና የተመስጦ ፀሎት በኋላ የኔን አገረ ስብከት የፍቅር መገለጫ እንዲሆን ስለመረጠ እግዚአብሔርን እባርካለሁ።

**+አሌክሳንደር ካዮት የግረኖብሉ አቡን
መልክቱ በተሰጠበት ወቅት**

የእግዚአብሔር አብ መልእክት

የእግዚአብሔር አብ መልእክት

ክፍል 1

እ.ኤ.አ. ጁላይ 1፣ 1932 ዓ.ም.

የጌታችን የኢየሱስ ክርስቶስ ብርቅ ደም ድግስ

በስተመጨረሻ ለሰማያዊ አባት ቃል የገባበት ለዘለዓለም የተባረከው ቀን እነሆኝ!

ዛሬ የረጅም ቀናት ዝግጅት አብቅቷል፤ የአባቴ መምጣት የሁሉም ሰዎች አባት መምጫ በጣም መቅረቡ ይሰማኛል።

የጥቂት ደቂቃዎች ፀሎት፤ ከዛም መንፈሳዊ ደስታ! እሱን ለማየትና ለመስማት በምኞት ተውጫለሁ!

ውስጤ በፍቅር እየነደደ፤ ከዚህ በፊት በእምነት ከማንም ጋር ተቀራርቤ በማላውቀው ሁኔታ ልቤ በራስ መተማመን መንፈስ መክፈቱን ልገነዘብ ችያለሁ።

ጥንቱንም እግዚአብሔር አባቴን ማሰቤ ደስተኛ አድርጎኛል።

በመጨረሻም ሲዘምር መስማት ጀመርኩ። ይህንን የደስታ መምጣት መላዕክት አወጁ። መዝሙሮቻቸው እጅግ ውብ በመሆናቸው ወዲያውኑ ፈጥኜ ልመዘግባቸው ወሰንኩ።

ይህ የሙዚቃ ቅኝት እንዳበቃ የተመረጠው የኪሩቤልና የሱራፌል ሰልፍ እግዚአብሔር አባታችንና ፈጣሪያችንን አጅቦ መጣ።

በፊቴ መሬት ላይ ተዘርሬ በእምነት ማንነቴ ውስጥ ሰም ፣ እፁብ ድንቅ ብዬ ተናገርኩ። ወዲያው በመቀጠል እግዚአብሔር አባቴ ወደርሱ ተጠግቼ እንድቀመጥና ለሰዎች ሊናገር የወሰነውን እንድፀፍ ነገረኝ።

እርሱን አጅበውት የነበሩ ሰማያዊ ሠራዊት ሁሉ ከዚያ ተሰደዱ። እግዚአብሔር አምላክ ብቻ ከእኔ ጋር ቀርቶ ከመቀመጡ በፊት እንዲህ አለኝ፡- “ከዚህ በፊት ነግሬሻለሁ አሁንም በድጋሜ እለዋለሁ፡- ለሰዎች ያለኝን ፍቅር ለመግለፅ ውድ ልጄን በድጋሜ አልሰጥም! ማንነታቸውንና ድሃነታቸውን እንዲገነዘቡ፤ ፍቅሬንም እንዲያውቁት ለማድረግ እነሆኝ አሁን ልወዳቸው በመካከላቸው ተገኘሁ።

ተመልከቼ ልጄ አሁን የተራ ሰውን መልክ ለመልበስ ዘውዴንም ክብሬንም ገለል አደርጋለሁ አለ!”

የተራ ሰው ገጽታ በመልበስ ዘውዱንና ክብሩን በእግሩ ሥር በመያዝ የዓለምን ሉል በግራ እጁ ደግፎ በልቡ ላይ ያዘው። ከዚያም ከእኔ አጠገብ ተቀመጠ። አመጣጡ ምን እንደሚመስል፣ ራሱን እንዴት ዝቅ እንዳደረገና ስለፍቅሩ ጥቂት ቃላትን መናገር እችላለሁ። በእኔ መሃይምነት እርሱ ለእኔ የገለፀውን ለመናገር ቃላቶች አላገኝም።

“ለዚህ ቤትና ለመላው ዓለም ሰላምና መዳን ይሁን” አለ። የሰው ልጆች ሁሉ ወደ ደህንነት እንዲመለሱና ወደ አባታቸው ወደሚፈልጋቸውና ወደሚያድናቸው ይመጡ ዘንድ ኃይሌ፣ ፍቅራና መንፈሴ ልባቸውን ይንካ።

የእኔም አገልጋይ እንዲራሴ ፒዩስ 11ኛ እነዚህ ቀኖች የደህንነትና የመባረክ መሆናቸውን ይረዳ። በዚህ መልካም አጋጣሚ የልጆቼን ትኩረት ወደ አባታቸው በሕይወት ለሚመጣውና የዘለዓለም ደስታቸውን ወደሚያዘጋጅላቸው ወደ እርሱ ትኩረታቸውን መሳብን አይዘንጋ።

በሰዎች መካከል ሥራዬን ለመጀመር ይህንን መርጫለሁ። ምክንያቱም ዛሬ የልጄ የኢየሱስ ብርቅ ደም ክብረ በዓል ነው። በሰው ልጆች ዘንድ ሁሉ ፍሬን እንዲያፈራ የምጀምረውን ሥራ በርሱ ደም ልነክረው አቅጃለሁ።

የመምጣቴ እውነተኛ ዓላማ ይህ ነው፡

1. የምመጣው ፍጡራኖቼ ስለእኔ ያላቸውን ከመጠን ያለፈ ፍራቻ ለማስወገድና ደስተዬም በልጆቼ ማለትም በሰው ልጆች ሁሉ ዛሬም ወደ ፊትም ለመታወቅና ለመወደድ ነው።
2. ለሰዎች እና ለመንግሥታት ተስፋ ለመስጠት እመጣለሁ። እስከ ዛሬ ስንት ያህሎቹ አጥተውት ኖረዋል ይህ ተስፋ ለመዳናቸው እየሠራ በሰላም ተጠብቀው እንዲኖሩ ያደርጋቸዋል።
3. የእምመጣው ሰዎች በእኔ በአባታቸው ላይ እምነት እንዲኖራቸው፣ ፍቅራቸው እንዲጨምርና እኔነቴን እንዳለሁ ለማስተዋወቅ ነው። ቸል የማልለው አንድ ነገር ቢኖር ሰዎችን ሁሉ እንደ ልጆቼ አፍቅሬ መመልከትን ነው።

ሠዓሊ የሰራውን ምስል በመመልከት ይደሰታል። በተመሳሳይ መልኩ ድንቅ የእጄ ሥራ በሆኑት ፍጡሮቹ በሰዎች መካከል መገኘት ደስታዬ ነው።

ጊዜው እየገፋ ነው። አባት ከልጆቹ ጋር እንደሚያደርገው ሁሉ የእኔም ትልቁ ደስታዬ በተቻለ ፍጥነት ሰዎች እንዲያውቁ የምሻው ከነርሱ መካከል መገኘትና እነርሱን ማነጋገር ታላቁ ደስታዬ መሆኑን ነው።

እኔ ዘላለማዊ ነኝ። ብቻዬን በነበርኩ በት ጊዜ ህያው ፍጡራንን ባለኝ ኃይል በአምሳሌ ለመፍጠር ቀድሞውንም አስቤ ነበር። ነገር ግን እነዚህ ፍጡራን የሚደገቡት ቁሳዊ ፈጠራ መቅደም ነበረበት፤ ከዚያ በኋላ ነበር ታዲያ ዓለምን የፈጠርኩት። ለሰዎች ይጠቅማሉ ብዬ ባሰብኳቸው ነገሮች፡- አየር፣ ፀሐይ፣ ዝናብና ለሕይወታቸው በሚፈይዱ ነገሮች ሁሉ ሞላሁት።

በመጨረሻም ሰው ተፈጠረ። በእጅ ሥራዬም ተደሰትኩ። ሰው ኃጢአት ሠራ። በትክክል ያኔ የማያልቀው ልግስናዬ እራሱን ገለፀ ። በብሉይ ኪዳን ሐዋርያቶች በሰዎች መካከል እንዲኖሩ ፈጠርኩ መረጥኳቸውም። እነርሱ ለእያንዳንዱ እንዲያስተላልፏል ስ ፍላጎቴን፣ ሃዘኔና ደስታዬን ነገርኳቸው።

ክፋት እያደገ በሄደ ቁጥር ብጥብጥ ለሚፈጥሩት ሁሉ ትእዛዜን እንዲያስተላልፏል ከንፁሃን ነፍሳት ጋር የበለጠ እንድንገናኝ ደግነቴ ገፋፋኝ። በዚህ ሁኔታ አንዳንዴ ራሴን ለመገለፅ ስል ጥብቅ መሆን ያስፈልገኝ ነበር፤ ልቀጣቸውም አልፈለግሁም - ያ ጉዳት ብቻ ስለሚያስከትል - ከክፋት አርቁ ግን በውለታቢስነት ወደረሱትና ወደናቁት አባቻውና ፈጣሪያቸው እመራቸው ነበር። በኋላም ልባቸው በክፋት ስለተሞላ በስቃያቸው ብዛት እንዲነፁ በዓለም ላይ የተፈጥሮ አደጋን እስከመላክ፣ ንብረታቸውን እስከማጥፋት አልፎም እስከ ህይወታቸው ጥፋት እንድጨክን ተገደድኩ። እነዚህም የውሃ፣ የሰዶምና የጎሞራ፣ ሰው ከሰው ጋር የተደረጉ ጦርነቶች ወዘተ ናቸው።

በዚህ ዓለም ሁልጊዜ ከሰዎች ጋር መሆንን እሻለሁ። ስለዚህም በውሃ ጥፋት ወቅት ከያኔው ብቸኛ ንፁህ ሰው ከኖህ አጠገብ ነበርኩ። በሌሎች ጥፋቶችም ወቅት ምንጊዜም አብሬው የምቆይ ሰው ስለማገኝ፣ ሁሌም እንዲሁ ስለሚሆን፣ በዚህ ሰው አማካኝነት ከሰዎች ጋር እኖራለሁ።

ዓለም ከሙስናዋ የምትነፃው እኔ ለሰው ልጅ ባለኝ ወሰንየለሽ በጎነቴ ምክንያት ነው። የሆኑ ንፁህ ነፍሳትን መምረጤን እቀጥላለሁ፣ ምክንያቱም በነርሱ በኩል ከፍጡራ ከሰው ጋር ልደሰት እችላለሁና።

ለዓለም መሲህን ልልክ ቃል ገብቻለሁ። ራሱን በሚወከለኝ ገጽታ ውስጥ በማሳየት፣ ከመምጣቱ ከሺህ ዓመታት በፊትም አስቀድሞ፣ መምጫውን ለማዘጋጀት የሚቻለኝን ሁሉ አድርጌያለሁ።

ለመሆኑ ይህ መሲህ ማን ነው? መቼ ይመጣል? በምድር ላይ ምን ይሠራል? ማንን ይወክላል?

መሲሁ እግዚአብሔር ነው።

እግዚአብሔር ማን ነው? እግዚአብሔር- አብ ፣ ወልድና መንፈስ ቅዱስ ነው። መቼ ይመጣል ? ወይም ደግሞ ወደ ሰዎች እንዲመጣ ማን አዘዘው ? እኔ አባቱ እግዚአብሔር ነኝ። ምድር ላይ ማንን ይወክላል? አባቱን እግዚአብሔርን። በምድር ላይ ምን ያደርጋል? አባት እግዚአብሔርን እንዲታወቅና እንዲወደድ ያደርጋል። እንዲህ አላለምን፡-

“የአባቴን ስራ እንደ ምሰራ አታውቁምን?” ሉቃስ 2:49፤ የመጣሁት የአባቴን ፍላጎት ብቻ ልፈጽም ነው። “በስሜ የምትጠይቁትን ሁሉ አባቴ ይሰጣችኋል።” ወደ እርሱ እንዲ ብላችሁ ፀልዩ። ‘አባታችን ሆይ በሰማያት የምትኖር’፤

እንዲሁም በሌላ ሥፍራ አባቴን በሰዎች ሁሉ ዘንድ እንዲታወቅ ለማድረግና ሊያመሰግነውም ስለመጣ እንዲህ ይላል፡-

“እኔን የሚያይ ሁሉ አባቴን ያያል።” “እኔም በርሱ እንዳለሁ እርሱም በእኔ አለ።” “በእኔ በኩል ካልሆነ በስተቀር ማንም ወደ አባቴ አይመጣም።” (ዮሐንስ 14:6) ከኔ ጋር የሚሆን ሁሉ ከእግዚአብሔር አብም ጋር ይሆናል ... ወዘተ።

ሰዎች ሆይ እንግዲህ ተረዱ፣ ለዘለዓለሙ ያለኝ አንዱ ፍላጎት በሰዎች መታወቅንና መወደድን ነው። ከነርሱ ጋር ለዘለዓለም መኖርን እመኛለሁ። ለዚህ ለተናገርኩት እውነተኛ ማረጋገጫ ትፈልጋላችሁ?

ሙሴን ታቦ ተ-ጽላቱን እንዲሠራ ለምን አደረግሁ፣ ከፍጥረቱ ከሰው ጋር እንደአባት እንደወንድም እንደቅርብ ጓደኛ አብሬው ለመኖር ካልሆነ በስተቀር; ይህ ነበር ጽኑ ምኞቴ። ከዚህ ይልቅ እነርሱ እኔን ረሱኝ፣ መጠን በሌለው ኃጢአታቸው አስከሸኝ። የሆነውን ሁሉ ትቼ ስለእግዚአብሔር ስለአባታቸው፣ እነርሱንም ለማዳን ስላለው ብቸኛ ምኞት ለሙሴ እንዲያስገነዝባቸው ትእዛዬን ሰጠሁት። ትእዛዬን ማጤን በቻሉ

ሁልጊዜም ዛሬም ለዘለዓለምም ደህንነታቸውን ለማየት የሚጓጓውን ገደብ የለሹን አባታቸውን ባስታወሱ ነበር።

ይኼን ሁሉ ዘንግተው በሙሴ በኩል ያስተላለፍኩላቸው ትእዛዜን መከተል ተስኟቸው ሰዎች በስህተትና በፍርሃት ተዋጡ። እንደአምሮታቸው በቀላሉ ሊለማመዷቸው የሚያስችሏቸውን ሕጎች ዘረጉ። ቀስ በቀስ ስለእኔ ባላቸው የተጋነነ ፍራቻ እያደር ረሱኝ፤ መከታቸውንም በእኔ ላይ ከመሩ።

ሆኖም ለሰዎች፣ ለልጆቼ ያለኝ ፍቅር በፍፁም አላበቃም። የቀድሞ አባቶች እና ነቢያቶች በሰዎች እንድታወቅና እንድወደድ ስላላደረጉ እኔ እራሴ ለመምጣት ወሰንኩ። አሁን በውስጣቸው እንዴት ልምጣ? በመለኮታዊነቴ ሁለተኛ ሰው ሆኜ ከመምጣት በስተቀር ሌላ መንገድ የለም።

ሰዎች ያውቁኝ ይሆን? ያዳምጡኝ ይሆን? ወደፊት በእኔ በኩል የሚደበቅ አንዳች ነገር አይኖርም። ከላይ የቀረቡትን ሁለት ጥያቄዎች እኔው እመልሳቸዋለሁ።

ለእኔ የሚቀርቡ ቢሆን እንኳን መኖሪን ግን ቸል ይሉታል። ልጄ ምንም ያህል መልካም ነገር ቢያደርግላቸውም በርሱ ግን የጭካኔ ተግባር ፈፅውበታል። በልጄ ክ ሸ ይናገሩበታል፤ ሊገድሱት ይሰቅሉታል።

ይኼ በመሆኑ ልተዋቸውን? አይሆንም ለልጆቼ ያለኝ ፍቅር ታላቅ ነው። በዚህ አላቆምም ጥንቱንም እንደምወዳቸው፣ ከምወደውም ልጄ አብል እንዲያውም ከራሴም በላይ እንደምወዳችሁ ተረዱ።

በእውነት እላችኋለሁ፤ ከፍጡራኖቼ መሃል እንደ ልጄ ሕይወቴን ስለሌሎች ኃጢአት ሲል ለሞት ራሱን አሳልፎ የሚሰጥ መኖሩን እጠራጠራለሁ። ስለምን ; ምክንያቱም በልጄ ራሴን ከማሰቃየት ይልቅ ውዱን ፍጡር እንዲሰቃይ በማድረግ ፍቅሬን ክጃለሁ ማለት ነው። ልጆቼም እንዲሰቃዩ አልሻም ነበር። እንግዲህ ባጭሩ በልጄ በኩል በሰዎች መካከል እስክመጣ ያለኝ የፍቅር ታሪክ ይህ ነው።

ብዙ ሰዎች ይህንን ታሪክ ያውቃሉ፤ ሆኖም ጠቃሚውን ነገር መጨበጥ አልቻሉም። በሁሉም ነገር ፍቅር ግንባር ቀደሙ መርህ ነው።

አዎን ፍቅር። በናንተ ላይ እንዲያድር የምፈልገው እምነት ይህ ነው። ይህ ፍቅር ተረስቶ ቆይቷል። እጅግ የሚወዳችሁን አባታችሁን እንደባሪያዎች እንድትፈሩኝ ሳይሆን ማንነቴን በትክክል መረዳት እንድትችሉ ላስታውሳችሁ እፈልጋለሁ።

አያችሁ፤ በዚህ ታሪክ ውስጥ አሁን ያለው በክፍለ ዘመኑ የመጀመሪያ ቀን ላይ ነው። ሃያኛውን ክፍለ ዘመን በዛሬው ዕለት ላይ ላመጣው እወዳለሁ።

አ - ያሳዘናል። የአባትነት ፍቅሬን ሰዎች ዘንግተውታል። ያምሆኖ ከልቤ እወዳችኋለሁ። በልጄ ማለትም ሰው ሆኖ በተገለፀው ልጄ ምን ያላደረግሁት አለ! በዚህ ሰውነት ውስጥ መለኮታዊነት ተሸፍኗል፤ አንሷል፤ ደህይቷል፤ ተዋርዷልም። በልጄ በአያሱስ መስዋዕትነትንና ተግባራን አከናውኛለሁ። ሰው ሁሌም በፍትሐዊ መንገድ ተገዞ በሰላም ወደ እኔ ይደርስ ዘንድ ግልጽ የሆነውን አቅጣጫ እንዲከተል ልጄ ያቀረበውን ልመና ተቀብዬዋለሁ።

በርግጥ የልጆቼን ድክመት እረዳለሁ በዚህም ምክንያት እነርሱ ከወደቁ በኋላ የሚነሱበትን መንገድ እንዲያሳያቸው ልጄን ጠይቁዋለሁ። እነዚህ መንገዶች ሰዎች ተመልሰው አሁንም የፍቅር ልጆቼ መሆን ይቻላቸው ዘንድ ራሳቸውን ከኃጢአት እንዲያነፁ ይረዷቸዋል። እነዚህ መንገዶች በዋናነት ሰባቱ ምሥጢራት ናቸው። ከውድቀታቸው ባሻገር ደህንነታችሁ የሚረጋገጥበት ትልቁ መንገድ የልጄ ደም በየጊዜው በናንተ ላይ የሚፈስበት መስቀሉ ነው። በግልፅ ለማስቀመጥ በምሥጢረ ንስሐና በመስዋዕት ቅዳሴ ማለት ነው።

ውድ ልጆቼ ለሃያ ክፍለ ዘመናት እነዚህን ስጦታዎች ከልዩ ፀጋዎች ጋር አትረፍርፌ ሰጥቻችኋለሁ፤ ውጤቱ ግን አሳዛኝ ነው። በልጄ በኩል ልጆቼ ያደረግኋቸው ከፍ ጡራኖቹ ስንቶቹ እንዴት ተጣድፈው ራሳቸውን እልም ካለው ዘለዓለማዊ እንጦርጦስ ውስ ከተዋል ! በእውነቱ ወሰን የሌለውን በግንኙነት አልተረዱትም፤ አሁንም ከመጠን ያለፈ እወዳችኋለሁ።

ሌላው ቢቀር እናንተ ለራሳችሁ ጥቅም ስለፍቅሬ ግንዛቤ እንድታገኙ እኔ ራሴ ላናግራችሁ መምጣቴን የምታውቁ ራሳችሁን ወደገደል አትወርውሩ! እኔ አባታችሁ ነኝ።

አባታችን ብላችሁ ጠርታችሁኝ፤ ፍቅራችሁንም አሳይታሁኝ ሳለ፤ እናንተ እንድትጠቡ በናንተ ላይ የሚጠጥርና የማይላላ ልብ በውስጤ ሊኖረኝ ይችላልን; የለም፤ አይሆንም፤ በፍፁም አትመኑ እኔ ከአባቶች ሁሉ እጅግ እበልጣለሁ የፍጡሮቼን ድክመታቸውን አውቃለሁ፤ ኑ በመታመንና በፍቅር ወደኔ ቅረቡ ! በኃጢአታችሁ ከተፀፀታችሁ በኋላ ምህረትን አደርግላችኋለሁ። ምንም ያህል ኃጢአታችሁ ከጭቃ

የከፋ ማጥ ቢሆንም ወደ ፍርድ እንዳትገቡ ልብ-ሙሉነታችሁና ፍቅራችሁ እንድረሳው ያደርጉኛል። ይህ እውነት ነው እኔ ስለማንኛውም ነገር የሚከፈል ፍቅር ነኝ።

አድምጡ ልጆቼ፣ እሱቲ የፍቅሪን መጠን እንድታውቁ ነገሮችን በንፅፅር እንይ። ለእኔ ኩነታዎቻችሁ እንደ ብረት፣ የፍቅር ተግባሮቻችሁ ደግሞ እንደ ወርቅ ናቸው። የምትሰጡኝ አሥር ሺህ ኪሎ የሚመዘን ብረት አሥር ኪሎ ከሚመዘን ወርቅ እኩል አይሆንም። በሌላ አነጋገር አእላፍ በደሎቻችሁ በጥቂት ፍቅር ይሠረዳላችኋል ማለት ነው።

እንግዲህ በልጆቼ በሰዎች ሁሉ አንድም ልዩነት ሳይኖር ሁሉም ፍርድን አውቃለው የሚመለከቱበት መንገድ ይህ ነው። እናንተ ወደ እኔ መምጣት አለባችሁ። እኔ ለእናንተ በጣም ቅብር ነኝ! እናንተ እንዳይፈረድባችሁ ወይም ደግሞ በዘላለማዊ የምህረት ፍቅር እንድትዳኙ እኔን ልትወዱኝና ልታከብሩኝ ይገባችኋል።

ጥርጣሬ አይግባችሁ! ልቤ እንዲህ ባይሆን ኖሮ ዓለም በየጊዜው በሚሠራው ክፋት ገና ዱሮ በጠፋ ነበር። ነገር ግን በየጊዜው እንደተመለከታችሁት ጥበቃዬ በጸጋና በድጉማ እየተገለፀ ነው። ከዚህ ማጠቃለል የሚቻለው የሚወዳችሁና ካሻችሁም መውደዱን መቼም የማያቋርጥ ከአባቶች ሁሉ የሚበልጥ አባት እንዳላችሁ ነው።

በሁለት መንገድ በመካከላችሁ እመጣለሁ፡- በመስቀልና በምስጢረ ቁርባን። ልጄ እናንተን እንዲያድን ያደረግሁት በርሱ ስለሆን መስቀል ወደ ልጆቼ የምወርድበት መንገድ ነው። ለእናንተ ደግሞ መስቀል ወደ ልጄ ከዚያም ወደእኔ የምትወጡበት መንገድ ነው። ሰው በበደሉ ምክንያት በራሱ ላይ ከአምላኩ የመለየትን ቅጣት ስላመጣ ያለመስቀል ወደእኔ ልትደርሱ አትችሉም።

አባት ከቤተሰቡ ጋር እንደሚያደርገው በምስጢረ ቁርባን በመካከላችሁ እኖራለሁ። ልጄ ምስጢረ ቁርባንን እንዲያቋቁም የፈለግሁት ለሰዎች ልጆቼ እንዲሰጣቸውና እያንዳንዱም ቤተ አምልኮ የውለታዬ መስፈሪያ ሃብቴና ፍቅሪ እንዲሆን ነው።

በእነዚህ በሁለቱ መንገዶች ነው ሁልጊዜም ኃይሌና ገደብ የለሹ ምህረቱ ያለማቋረጥ ወደናንተ እንዲመጣ የምፈልገው።

አሁን ልጄ እኔን በሰዎች መካከል እንደሚወክሉኝና በርሱም በኩል ያለማቋረጥ በነርሱ መካከል እንደምኖር አሳይቻችኋለሁ፤ ደግሞም በመንፈስ ቅዱስ አማካኝነት በእናንተ መካከል መምጣት እንደምፈልግ ላሳያችሁ እሻለሁ።

ይህ የ ረስተኛው መለኮታዊ አካሌ ተግባር የሚከናወነው በርጋታና ሰዎችም በማይገነዘቡት ሁኔታ ነው። ለእኔ ግን፣ አንድ እውነተኛ አባት እንደሚያደርገው በቤተ ክርስቲያን ብቻ ሳይሆን በፀጋው ውስጥ ባሉትም ነፍሳት ጭምር ልጆቼን እንደሚያፈቅር፣ እንደሚንከባከብና እንደሚረዳ አባት ዙፋኔን በነርሱ መሃል በማቆም ሁሌም በዚያ ብኖር ለእኔ የተመቻቸ ስፍራ ነው። በንፁሆቹም ሆነ በስህተኞቹ ልጆቹ ዘንድ ሊታወቅ የሚገባው፣ መለኮታዊው አባታዊ ልቤ ገና በሚገባ አልተፈቀረም አልተወደደምም። ሁልጊዜም እኔ ጥሩና ልባቸው ለጠጠረውም ኃጢአተኞች ጭምር መሃሪ እንድሆን ከሰዎች የምጠብቃቸው ረስት ገጸ በረከቶች ከላይ የተጠቀሱት ናቸው።

ከአዳም እስከ ኢየሱስ አሳዳጊ ዮሴፍ፣ ከዮሴፍ ዘመን እስከዛሬ ድረስ ለፈጣሪውና ለአዳኝ ለእኔ ለአባቱ ተገቢውን ልዩ ክብር እንዲሰጥ እኔ ምን ያላደረግሁት ነገር አለ! የሆኖ ሆኖ ለብዙ ጊዜ የጠበቅሁትና የተመኘሁትን ይህንን ልዩ አብክሮት እስካሁን ከሰዎች አላገኘሁም።

እግዚአብሔር ልዩ የክብር ሥፍራ ይይዝ እንደነበር በዘጸጋት መጽሐፍ አንብባችኋል። በተለይ የዳዊት መዝሙር ይህንን ትምህርት ይዟል። ለሙሴ እኔ ራሴ በሰጠሁት ትእዛዛት “አንዱን አምላካችሁን ብቻ ታመልካላችሁ፣ ትወዳላችሁም” ለሚለው ትኩረት ሰጥቻለሁ። ታዲያ እኮ መውደድና ማክበር አብረው የሚሄዱ ሁለት ነገሮች ናቸው። ለናንተ ጥቅም ስል ብዙ እንደመባከኔ መጠን በጣም በተለየ ሁኔታ በናንተ ልክበር ይገባኛል።

ሕይወትን ሰጥቼ በአምሳሌ ልፈጥራችሁ ተመኘሁ። ስለዚህም የናንተ ልብ ስሜታዊ እንደሆነ የእኔም እንዲሁ እንደናንተ ነው!

እናንተን ለማስደሰት ጎርቤታችሁ አንድ ነገር ቢያደርግላችሁ ምን የማታደርጉለት ነገር አለ; ምንም ያህል ስሜተቢስ የሆነ ሰው እንኳ ቢሆን ለምን ጊዜውም አመስጋኝ ነው። ማንኛውም ሰው ቢሆን ስለተሰጠው አገልግሎት ውለታውን ለመክፈል አንድ ነገር ለማግኘት ጥረት ያደርጋል። እኔ እንደምጠብቀው አነስተኛውን እንኳ የአክብሮት ችሮታ ብታደርጉልኝ የዘለዓለምን ሕይወት አረጋግጥላችኋለሁ፣ በብዙውም ባለውለታዬ ትሆናላችሁ።

በልጅ እንደምታከብሩኝና በልጄም አማካኝነት ከእናንተ አንዳንዶች ማንኛውንም ነገር ሊያበረክቱልኝ እንደሚችሉ አውቃለሁ፤ በእውነቱ እነዚህ ጥቂቶች ናቸው። ልጄን በማክበራችሁ ግን እኔን ያላከበራችሁ አይምሰላችሁ። በእርግጥ እኔ በልጄ ስለምኖር ለርሱ የምትሰጡት ክብር ሁሉ እንደዚሁ ለእኔም ክብር ነው።

ነገር ግን ሰው አባቱንና ፈጣሪውን በተለየ ታታሪነት/ፍቅር ሲያከብር ማየት እፈልጋለሁ። እኔን የበለጠ ባከበራችሁኝ መጠን ልጄንም እንዲሁ ታከብሩታላችሁ፤ ምክንያቱም እርሱ የላከውን አባቱን ለእናንተ ለማስተዋወቅ በእናንተ መካከል የተገኘና እንደፈቃዱ ሰው ሆኖ የተመሰለው ቃል ነው።

እኔን ብታውቁኝ ትወዱኛላችሁ፤ ወዳጅንም ልጄን ከአሁኑ የበለጠ ትወዱታላችሁ። እስቲ ተመልከቱ ከፍጡራኖቹ መሃል ስንቶቹ ናቸው በማዳኑ ምሥጢር ልጆቹ ከሆኑት መሃል በልጄ አማካኝነት ለሰው ልጆች ሁሉ ባዘጋጀሁት መሠማሪያ መስክ ያልተገኙት። ስንቶች ሌሎችስ ናቸው፤ እናንተ ታውቃላችሁ፤ ስለዚህ መሠማሪያ መስክ ግንዛቤ ያላቸው። እናስ ስንቶች የእጆቹ ፍጥረቶች ናቸው፤ እኔ የማውቃቸው እናንተ ግን የማታውቋቸው፤ ጨርሶ የቀረጸቸውን እጅ እንኳ የማያውቁ!

አ! ለናንተም ሆነ ለነዚያ ፍጥረቶች በምሰጣችሁ ጥቅሞች ምን ያህል ፍፁምና ኃይል አባት መሆኔን ባወቃችሁ! በሰጠኋቸው ሕጎች ሕይወታቸው የጣፈጠ እንዲሆን እወዳለሁ። በስሜ ወደነርሱ እንድትሄዱና ስለእኔ እንድትነግሯቸው እወዳለሁ።

አዎን፤ የፈጠራችው አባት እንዳላቸውና ያለውንም ሃብት ሊሰጣቸው እንደሚችል ንገሯቸው። ከሁሉም በላይ እንደማስባቸው፤ እንደማፈቅራቸው፤ ዘላለማዊ ደስታም እንደምሰጣቸው ንገሯቸው።

ኦ ቃል እገባለሁ፤ ሰዎች በቅርብ እንደሚቀየሩ።

እመነኝ ቀደም ሲል ከነበረችው ቤተ ክርስቲያን ጀምሮ በልዩ ትጋት አክብራችሁኝ ቢሆን ኖሮ ዛሬ ከሃያ ክፍለ ዘመን በኋላ ጥቂት ብቻ ጣዖት አምላኪዎች፤ እምነተ-ቢሶችና አያሌ የተሳሳቱ ርኩስ አምልኮ ተከታዮች በቀሩና ሰዎችም በዓይን ጭፍን ወደ ዘላለሙ ገሃነም እሳት ገደል ባልሮጡ ነበር። እናም ምን ያህል ገና መሠራት ያለበት ሥራ እንደቀረ ተመልከቱ።

ሰዓቴ ቀርቧል! ፈጥራዎቻቸውና በሰዎች መፈቀርና መከበር አለብኝ፤ እኔ አባታቸው ከዚያም አዳኛቸው በመጨረሻም የዘለዓለም ደስታቸው ግብ መሆን እችላለሁ።

እስካሁን ቀድሞ እናንተ ስለምታውቁት ነገር ተናግረዋለሁ። ስለነርሱ ላስተውላችሁ የምወደው እኔ እናንተ እንደምታምኑት የማስፈራራ ሳልሆን በጣም ጥሩ አባት መሆኔን የበለጠ አምናችሁ እንድትቀበሉ፤ እንዲሁም ደግሞ አሁን በሕይወት ላሉትና እስከዓለም ፍፃሜ ለምፈጥራቸውም ሁሉ አባት መሆኔን ነው።

ደግሞም እወቁ፤ እኔ መታወቅን መፈቀርንና ከምንም በላይ መከበርን እሻለሁ። ሰዎች ሁሉ በተለይ ኃጢአተኞች፣ ህመምተኞች፣ የሚሞቱትና የሚሰቃዩት ሁሉ ለነርሱ ያለኝን ወሰን የሌለውን ጥሩነቴን ይረዱት። አንድ ነገር ብቻ እንደምፈልግ ይወቁ ሁሉንም እንደማፈቅራቸው፣ ፀጋዬን እንደምሰጣቸው፣ በበደላቸው ቢፀፀቱ ይቅር እንደምላቸው እና ከምንም በላይ ሁሉም እንዲድኑና ከምርጫቸው ቁጥር እንዳይገድሱ በፍትህ ሳይሆን በምህረቴ እንደምዳኛቸው እንዲያውቁ እወዳለሁ።

ይህን አጭር ገለፃ ለማጠቃለል ዘለዓለማዊ ዋጋ ያለው ቃል ኪዳን አደርግላችኋለሁ። እሱም፡- በልበ ሙሉነት የፍቅር አባት ብላችሁ ጥሩኝ፤ እናም ከዚህ አባት ማንኛውንም ነገር በፍቅርና በምህረት ትቀበላላችሁ።

ልጄ - መንፈሳዊ አባታችሁ - ለእኔ ክብር መሥራት እንዲችልና ያለምንም ጭማሪ ሰዎች እንዲያውቁ የምፈልገውን ገለፃ በማንበብ እንዲደሰቱና ቀላል ሆኖ እንዲያገኙት ለእናንተ የነገርኳችሁን ዐ.ነገር በዐ.ነገር ማስቀመጥ እንዲችል እሻለሁ።

ዕለት በዕለት ለሰዎች ስላለኝ ምኞት እነግራችኋለሁ፤ ስለደስታዬ፣ ስለሃዘኔም ከሁሉም በላይ ደግሞ ስለነርሱ ገደብ ስለሌለው በግንኙነቴ፣ ስፍስፍ ስለሚለው ፍቅሬና ስለ ርህራሄዬ ላሳያቸው እወዳለሁ።

ደግሞም የበላዮቻችሁ ነፃ ጊዜያችሁን በየቀኑ ለግማሽ ሰዓት ከእኔ ጋር እንድታሳልኩ እንዲፈቅዱላችሁ እፈልጋለሁ። በዚህ በልጆቼ ሊፈቀር በሚሻው አባት ታላቅ እምነት ልታዳብሩ እንደትችሉና ለዚህም የሰዎች ልብ፣ የልጆቼ ልብ፣ እኔ የገለጽኩላቸውን ቁርጥ ታማኝነት ለሌሎች የማስተላለፍን ሥራ በኃላፊነት እንደሚወጡ አረጋግጥላችኋለሁ።

ይህንን ሥራ አነስተኛውን ግዴታሽነት በመፈፀም ለማሠራጨት ኃላፊነትን አደራ በተጣለባቸው ላይ ሳንተው ሥራው በዓለም ሁሉ በተቻለ ፍጥነት እንዲስፋፋ ለማድረግ እንዲቻል እናንተ ቀናቶቻችሁን ወደራሳችሁ በመመለስ መንፈስ እንድታሳል ስ እጠይቃችኋለሁ። ለሌሎች ብዙ ባለመናገራችሁ ትደሰታላችሁ። በነርሱ መካከል በምትገኙበት ጊዜ እንኳ በልባችሁ እኔን ታነጋግሩኛላችሁ፤ እኔንም ታደምጡኛላችሁ።

ደግሞም ማድረግ የምፈልገው ይህ ነው፡ - አንዳንዴ በማናገራችሁ ጊዜ የተናገርኩትን ምሥጢራን በልዩ የዕለት ማስታወሻ ደብተራችሁ ላይ ትጽፋላችሁ። በዚያም ውስጥ እያንዳንዱን ሰው ለማናገር የማቅደው እናት ከልጆቿ ጋር ለመቆየት ከሚኖራት ጉጉት የላቀ ነው።

የሰው ልጅ ከተፈጠረ ጀምሮ አብሬው ከመሆን ለአፍታ እኳ አላቆምኩም። እንደፈጣሪው እና አባቱ የማፍቀር ፍላጎት ይሰማኛል። እርሱ አስፈልጎኝ ሳይሆን የአባትነትና የፈጣሪነት ፍቅሬ ሰውን እንዳፈቅረው አሻኝ። በዚህ ዓይነት ከሰው አጠገብ በመኖር በሚሄድበት ሁሉ እከተለዋለሁ፤ በሁሉም ነገር እረዳዋለሁ፤ የሚያስፈልገውንም አቀርብለታለሁ።

ፍላጎቱን፣ ብርቱ ድካሙን ምኞቶቹን አያለሁ፤ የኔ ከፍተኛው ደስተዬ እርሱን በማገዝና በማዳን ላይ የተመረከዘ ነው።

ለዎች እኔን የማስፈራራትና የሰውን ፍጥረት ሁሉ ከገሃነም ውስጥ የምወረወር አምላክ አ ድርገው ያስቡኛል። በዘመናት መጨረሻ ጠፍተዋል ብለው የሚያስቧቸው እጅግ ብዙ ነፍሳት ከምርጫ መሃል በዘለዓለም ፈንጠዚያ እየተደሰቱ ሲዩዋቸው ምንኛ ያስደንቃቸው ይሆን። ፍጡራኖቹ ሁሉ የሚጠብቃቸው አምላክ እድላቸውና በምድር ላይ ተደስተው ለዘለዓለሙ ፍሥሐ ቅድመ ልምምድ እንዳያደርጉ የሚሻ አምላክ እንዳላቸው እንዲያምኑ ይፈልጋል።

አንዲት እናት ወደ ዓለም ያመጣችውን ትንሽ ፍጡር አትረሳውም። እኔ ደግሞ ፍጡሮቹን ሁሉ በማሰቤ የበለጠ አያስደንቅምን?

ስለዚህ አንዲት አናት እኔ የሰጠኋትን ትንሹን ፍጡር ከልብ ትወደዋለች፤ እኔ ደግሞ ስለፈጠርኩት ከርሷ የበለጠ እወደዋለሁ። እናት በሆነ እንከን ምክንያት ልጄን ብዙ ላትወድው ትችላለች እኔ ግን ያም ሆኖ በተፃራሪው ብዙ እወደዋለሁ። እርሷ ከጊዜ በኋላ ዘግይቶ በተለይ በዕድመው መግፋት ምክንያት በርሷ ጥበቃ ሥር በማይሆንበት

ጊዜ ልትረሳው ወይም ስለርሱ ብዙ ላታስብ ትችላለች፤ እኔ ግን በፍፁም አልረሳውም። እኔ ሁልጊዜ እወደዋለሁ፤ እርሱ እኔን አባቱንና ፈጣሪውን ቢረሳኝ እንኳ ያምሆኖ እኔ አስታውሰዋለሁ፤ እወደዋለሁም።

አስቀድሜ እንደነገርኳችሁ ዘለዓለማዊ ደስታን እዚህም በምድር ላይ ሳላችሁ ብትደሰቱ ፈቃዴ ነው፤ ነገር ግን የነገርኳችሁን ነገር ትክክለኛ ትርጉም አሁንም በቅጡ አልተረዳችሁትም። እሱም ይህ ነው፡- ብትወዱኝና በጣፋጩ አባባል አባት በሚለው ስያሜ ብትጠሩኝ አሁን እዚህ በምርጫ በመንግሥተ ሰማይ ከሚያዘውት ጋር ታጅባችሁ በፍቅርና በተደላ ለዘለዓለም መኖር ትጀምራላችሁ። ይህ ታዲያ ለዘለዓለም የሚዘልቀው የመንግሥተ ሰማይ ደስታ ቅድመ ልምምድ አይደለምን;

ስለሆነም ሰውን እዚያ እሱ ባለበት እኔ እንዳለሁ፤ አሁን በሚኖርበት ሁኔታ እኔ ከርሱ ጋር ካልሆንኩ እርሱ መኖር እንደማይችል ሁልጊዜ ላስታውሰው እወዳለሁ። ምንም እንኳን ሰው ተጠራጣሪ ቢሆንም እኔ ግን ሁልጊዜ ከአጠገቡ እገኛለሁ።

ኦ ይህ እቅዴ እውን ሆኖ ማየቱ እንዴት አንገቶኛል። እስካሁን የሰው ልጅ ለእኔ ለአባቱ ለእግዚአብሔር ልናገረው የፈለግሁትን ደስታ ለመስጠት አስቦ አያውቅም።

ይኸውም እኔ ወደ ትልቁ በጉነቱ ሳልገባ በሰውና በሰማያዊ አባቱ መካከል ታላቅ መተማመን፤ እውነተኛ የመተዋወቅ መንፈስ፤ ደግሞም ልስልስ ያለ መጣጠም ተመሥርቶ ማየት እሻለሁ።

ፍላጎታችሁን፣ ምኞታችሁን እና ማንኛውንም በልባችሁ ውስጥ ያለውን ነገር አውቃለሁ። በአባቱ ላይ ሙሉ አመኔታ እንዳለው ልጅ ወደኔ መጥታችሁ መሻታችሁን ለእኔ በገለጻችሁልኝ ምንኛ በተደሰትኩ፤ ባደነቅኳችሁም ነበር። ትንሽም ይሁን ትልቅ ነገር ጠይቃችሁኝ እንዴት እንቢ እላችኋለሁ; ባታዩኝም እንኳን በሚሆንላችሁ ነገርና በዙሪያችሁ በሚከናወኑት ነገሮች እኔ በቅርባችሁ መሆኔ አይሰማችሁምን; ባታዩኝም እንኳን በእኔ በማመናችሁ አንድ ቀን ምንኛ ሽልማት እንደሚጠብቃችሁ እውቁ። አሁንም እኔ እዚህ ከናንተ ጋር በአካል እያለሁ እንኳን፣ እየተናገርኳችሁ፣ እንደምወዳችሁና ልታውቁኝ እንደምፈልግ፣ ለየትባለ ፍቅርም እንድትወዱኝና እንደታከብሩኝ ያለማቋረጥ በሁሉም ረገድ እየተናገርኩ ሳለ ይህን መልእክት ከማጽፈው ሰው ውጪ ማናችሁም ልታዩኝ አልቻላችሁም። ከሰው ልጆች መሃል አንድ ሰው! ብቻ ይሁን እንጂ እኔ ለእናንተ እየተናገርኩ ነው፤ እናም በርሷ ውስጥ ሁላችሁንም አያችኋለሁ፤ ለእያንዳንዳችሁም እናገራለሁ፤ የምታዩኝም ይመስል አፍቅራችኋለሁ።

ሰዎች እንዲያውቁኝና ከአጠገባቸው መሆኔ እንዲሰማቸው እፈልጋለሁ። ኦ ሰዎች እኔ የሰው ልጆች ተስፋ መሆን እሻለሁ። እስካሁንስ አይደለሁምን; እኔ የእርሱ ተስፋ ባልሆን ኖሮ ሰው በጠፋ ነበር። በዚህ መልኩ መታወቁ አስፈላጊ የሚሆነው ሰላም፣ ልቦ-ሙሉነትና ፍቅር ከሰዎች ልብ አድሮ በምድርና በሰማይም ከሰማዩ አባታቸው እንዲገናኙ ለማስቻል ነው።

ሰዎች በመጽሐፍቶቻቸው በስዕል እንደሚሰሉት የማስፈራራ ሽማግሌ አድርጋችሁ አታስቡኝ። አይደለም፣ እኔ ከልጄና ከመንፈስ ቅዱስ ያነስኩም ያረጀሁም አይደለሁም። በዚህም ምክንያት ከትንሽ እስከ ትልቅ ያለ ማንኛውም ሰው በተለመደው አጠራር አባቴና ጓደኛዬ እንዲለኝ እፈልጋለሁ። እኔ ሁልጊዜም ከእናንተ ጋር ስላለሁ እናንተ እኔን እንድትመስሉ እኔ እራሴን እናንተን አስመስላለሁ። በእርግጥም አባት እንደመሆኔ መጠን ወላጆች ለልጆቻቸው እኔን አባት በሚለው ስም ሲገልፁ ማየት እንዴት ታላቅ ነገር ነው! በመታመንና በሕፃናት ፍቅር በእነዚህ ጨቅላ ነፍሳት ውስጥ ዝፍዝፍ ብሎ መታየት ምንኛ ያስደስታል ! ለእናንተ እኔ ማንኛውንም ነገር አድርጌያለሁ፤ እናንተስ ለእኔ ይህንን አታደርጉልኝምን?

በፍፁም እርግጠኝነት ሁሉም “ገደብ የሌለው ጥሩ፣ ሃብታምና ም ህረትን የሚወድ አባት አለን” ማለት እስከሚችሉ ድረስ ቤቴን ልክ እንደርስቴ ያህል በእያንዳንዱ ቤተሰብ ውስጥ ማድረግ እፈልጋለሁ። “ስለኛ ያሰባል ለእኛም ቅርብ ነው። ይጠብቀናል፣ ይደግፈናልም። የእርሱ ሃብት ሁሉ የእኛ ነው፣ የሚሻንን ሁሉ እናገኛለን” እንዲሉ ነው። በእርግጠኝነት እኔ ከዚያ ያለሁት የምትፈልጉትን ልትጠይቁኝ እንድትችሉ ነው። “ጠይቁ ትቀበላላችሁ።” ሁሉም እንደ እውነተኛ አባት እስከቆጠሩኝ ድረስ በአባታዊ ደግነቴ የሚፈልጉትን እያንዳንዱን ነገር እሰጣቸዋልሁ፣ ቤተሰባቸውም ውስጥ እኖራለሁ፣ በእርግጥም አደርገዋለሁ።

“ለትንቢ ልጄ” በኋላ የምሰጣትን ምስል እያንዳንዱ ቤተሰብ በግልጽ ለእይታ ሲያቀርብ ማየት እፈልጋለሁ። በቀላሉ ሊያከብረኝ ይችል ዘንድ እያንዳንዱ ቤተሰብ በዚህ መንገድ ራሱን በእኔ ልዩ ጥበቃ ሥር ሲያደርግ ማየት እሻለሁ። እዚያ፣ በየዕለቱ፣ ቤተሰቡ ፍላጎቱን፣ ሥራውን፣ ሃዘኑን፣ ሥቃዩን፣ ምኞቱንና ደግሞም ደስታውን ከእኔ ጋር ይካፈላል፣ ምክንያቱም አባት ልጆቹን የሚመለከቱ ነገሮችን ሁሉ ማወቅ አለበትና።

እኔ እዚያ ስላለሁ አውቀዋለሁ፣ እንዴታ በሚገባ እንጂ፣ ነገር ግን አለመጨናነቅን እወዳለሁ። ራሴን ከእናንተ ሁኔታ ጋር እንዴት እንደሚጣጥም አውቀዋለሁ። ለቅድስናቸውና ለእኔ ክብር፣ ልነግራቸው ወይም ምክር ፈልገው ራሳቸውን ካሰመሩ እኔ ራሴን ከትንሹ ጋር ትንሽ፣ ከትልቁ ጋር ትልቅ፣ ከአረጋውያን ጋር አረጋዊ አደርጋለሁ።

እንደናንተ ራሱን ትንሽና ደካማ ባደረገው ልጄ እኔ የተናገርኩት ማስረጃ አይሆናችሁምን? አሁንስ እኔ ከናንተ ጋር እየተነጋገርኩ ስታዩኝ ይህ ማረጋገጫ የላችሁምን; ላናግራችሁና ልነግራችሁ የምሻው እንዲገባችሁ እናንተኑ ራሳችሁን የመሰለ ድሃ ፍጡር አልመረጥኩምን; አሁንስ ራሴን ከናንተ እያመሳሰልኩ አይደለምን;

ተመልከቱ ዘውዴን በእግራ ስር አድርጌያለሁ፣ ዓለምን ወደ ልቤ አስጠግቼ ይገጭለሁ። ክብሬን በመንግሥተ ሰማይ ትቼ ወደዚህ በመምጣት ስለሰዎች ሁሉንም ነገር ማለትም ከድሃው ጋር ድሃ፣ ከሃብታሙ ጋር ሃብታም ሆኛለሁ። ወጣቱን ሀብረተሰብ እንደ ገር አባት መጠበቅ እፈልጋለሁ። በዓለም ላይ ብዙ ተንኮል አለ ልምድ የሌላቸው እነዚህ ምስኪን ነፍሳት ጥቂት በጥቂት ወደለየለት ውድመት ወደሚመራቸው ርካሽ መስህብ ራሳቸውን እያዳሩ ናቸው። እናንተ በተለይ ለሕይወታችሁ አንድ ጠባቂ የሚያስፈልጋችሁ ክፍውን ነገር ማስወገድ እንድትችሉ ወደ እኔ ኑ! እኔ ማንኛውም ሌላ ፍጡር ሊያደርገው ከሚችለው በላይ የምወዳችሁ አባታችሁ ነኝ። ተጠጉኝ፣ ወደእኔ በቅጡ ቅረቡ፣ ሃሳባችሁንና ምኞታችሁን ለእኔ አካፍሉኝ፣ በገርነት እወዳችኋለሁ። ለዛሬ ጸጋዎቼን እስጣችኋለሁ፣ መጪውን ጊዜ እባርክላችኋለሁ። እርግጠኞች ሁኑ፣ ፈጥራያችሁ ከአስራ አምስት ወይም ከሃያ አምስት ወይም ከሰላሳ ዓመት በኋላ አልረሳችሁም። ኑ እንደኔ ጥዑምና ለደግነቱ ወሰን የሌለው አባት እንደሚያስፈልጋችሁ አያለሁ። ቆይቼ ብዙ አግባብነት ወዳላቸው ጉዳዮች ከመሄዴ በፊት አሁን በተለይ ለነዚያ ለመረጥኳቸው ነፍሳት፣ ለቁሶችና ለአማኞች፣ ለእናንተም ለውድ ልጆቼ መናገር እፈልጋለሁ። ለእናንተ ትልቅ እቅድ አለኝ!

ለርዕሰ ሊቃነ ጳጳሳት

ምትኬ የተወደድከው ልጅ፣ ከሁሉም በፊት ይህንን ሥራ በአንተ እጅ ውስጥ ለማኖር ፊትን ወዳንተ አዞራለሁ። ከተግባራትህ ሁሉ እሱ ተቀዳሚውን ደረጃ መያዝ አለበት፣ ምክንያቱም ዲያቢሎስ በሰዎች ልብ ውስጥ ፍርሃትን ስለጫረ መከናወን ያለበት በዚህ ወቅት ብቻ ነው።

አ፣ የዚህን እቅድ መጠን፣ ታላቅነት፣ ጥልቀትና ቁመት ምን ያህል እንደሆነ እንደታወቅ እወዳለሁ። ዛሬና በመጨረሻ ዘመን ስለሰው ልጅ ያለኝን ግዙፍ ምኞት እንዲገባህ እሻለሁ!

በሰዎች ለየት ባለ ልባዊ ፍቅር መወደድን፣ መታወቅንና መከበርን እንደምሻ ምንኛ ባውቅህ! የመጀመሪያው ሰው ከተፈጠረበት ከዝንተ ዓለም ጀምሮ ይኼ ምኞት ነበረኝ። ይኼንን ምኞቴን በተለያዩ ጊዜ በይበልጥ ደግሞ በብሉይ ኪዳን ውስጥ ገልጻለሁ። ነገር ግን ሰው በጭራሽ አልተረዳውም። በዓለም ላይ ባሉ ፍጡራኖቹ ሁሉ ዘንድ ይህ እውን ከሆነ ብቻ ይህ ምኞቴ ያለፈውን ሁሉ እንድረሳው ያደርገኛል። ምንም እንኳን በነርሱ መሃል ላከናውን የምሻውን ሥራ ትልቅነት በትክክል ልታጤነው ባትችልም፣ ላናግራት ወደ ምስኪኗ ፍጡራ አጎንብሻለሁ፣ በርሷም በኩል ወደ ሰዎች ሁሉ።

ስለ ነገረ-መለኮት ከርሷ ጋር አልነጋገርም፣ ልትረዳኝ ስለማትችል እርግጠኛ ነኝ አይሳካልኝም፣ ይህን የማደርገው በቅለትና በየዋህነት እቅዱን እውን ለማድረግ ነው። ነገር ግን አሁን ይህንን ሥራ መመርመርና ወደተፋጠነ ፍፃሜ ማምጣት የናንተ ድርሻ ነው።

ለመታወቅ ለመፈቀር እና በልዩ ሁኔታ ለመከበር የተለየ ነገር አልጠይቅም። የምሻው ይህንን ብቻ ነው።

1. የሰው ልጅ ሁሉ አባት በሚል ስያሜ እኔን በልዩ ሁኔታ ለማክበር እንዲችል ቢያንስ አንድ ቀን ወይም እሁድ ለዚህ ተግባር እንዲውል እሻለሁ። ለዚህ በዓል በተለየ ስፍራ ልዩ መስዋእት ቅዳሴ እፈልጋለሁ። በመጽሐፍ ቅዱስ ይህን የሚጠቅሰውን ሙሉውን ቃል ማግኘት አያስቸግርም። ይህንን ልዩ መስዋእት ልታቀርቡልኝ የምትሹ ቢሆን የነሐሴን ወር የመጀመሪያ እሁድ እመርጣለሁ። በሥራ ቀናት ማድረግን ከመረጣችሁ ደግሞ በዚህ በወርሃ ነሐሴ ሰባተኛው ቀን ይሁን።

2. ይህን መስዋዕት ለማዘጋጀት ቀሳውስት ሁሉ ኃላፊነት እንዲወስዱ እፈልጋለሁ፤ በይበልጥ ደግሞ ከማንም በላይ ገርና የምወደድ አባት መሆኔን፤ ሁሌም እንዲሁ እንደምሆን ለሰዎች ሁሉ እንዲያስተዋውቁኝ እሻለሁ።

3. እኔን ወደ ሁሉም ቤተሰቦች፣ ወደ ሆስፒታሎች፣ ወደ ቤተሙከራዎች፣ ወደ የሥራ ቦታዎች፣ ወደ ወታደሮች ሥፍራ፣ ወደ አገራቱ ሚኒስትሮች መሰብሰቢያ አዳራሽ በአጭሩ ወደ እኔ ፍጡራን አንድ እንኳ ወዳለበት ቢሆን እንዲወስዱኝ እሻለሁ።

በርግጠኝነት በናንተ መሃል ለመገኘቴ የማይዳሰሰው ማንነቴ ተጨባጭ ምልክት እንዲሆናችሁ እሻለሁ። ስለዚህም ሰዎች ሁሉ እንቅስቃሴያቸውን በአባታቸው እይታ ፊት ይቀጥላሉ። ለእኔም በፊቴ የፈጠርኳቸው ፍጡሮች ብቻ ሳይሆኑ ያሳደግኳቸውም ይሆናሉ። በዚህ ሁኔታ ልጆቼ ጥንትም እንደነበሩ ወደፊትም በገሩ አባታቸው እይታ ሥር ይሆናሉ። አሁንም እንኳን በእርግጠኝነት በሁሉም ሥፍራ እያለሁ በተጨማሪም ሁኔታ እንዲገልጹኝ እወዳለሁ።

4. በዓመቱ ውስጥ ቀሳውስትና አማኞች የዘወትር ሥራቸውን ሳያስተንጉሉ ስለእኔ ክብር የርህራሄ ሥራ እንዲተውኑ እሻለሁ። ቀሳውስቶቹም ያለፍርሃት በያሉበት በዓለም መንግሥታት ሁሉ ዘንድ የሚንበሰበለውን የአባትነት ፍቅሬን ለሰዎች ሁሉ ለማዳረስ ይሠማሩ። ከዚያም ነፍሳት ሁሉ በአረመኔዎች ዘንድ ብቻ ሳይሆን ከእውነተኛይቱ ቤተ ክርስቲያን ወገን ያልሆኑት እምነቶች ጭምር የተሳሳተ እምነታቸውን ይተዋሉ። አዎን ደግሞም እነዚህ ሰዎች ልጆቼ ናቸውና ይህ ብርሃን በፊታቸው እንደያበራ፣ እውነቱን እንዲያውቁት፣ እንዲከተሉትና ክርስቲያናዊ እውነታዎችን ሁሉ በተግባር እንዲያውሉ እፈልጋለሁ።

5. በመንፈሳዊ ኮሌጆች፣ በእጩ መነኩሴዎች በትምህርት ቤቶችና በአዛውንቶች ቤት በጣም በተለየ ሁኔታ ከበሬታን እፈልጋለሁ። እያንዳንዱ ሰው፣ ከወጣት እስከ ሽማግሌ እንደ አባታቸው፣ እንደ ፈጣሪያቸውና እንደ አዳኛቸው እንዲመለከተኝ ይሁን።

6. በቀድሞ ዘመን የተናገርኩትና እስከ ዛሬ ሳይታወቅ ለቆየው ከሰዎች ልቀበል ስለምፈልገው አምልኮ ቁሶች ከቅዱስ መጽሐፍ ውስጥ አገላለጠው ለማግኘት ሥራ ይጀምሩ። በጥቅ ሉ ለህዝቦች፣ በተናጠል ለመነኩሴዎችና ለደናግል ምን ማለት እንደምፈልግ ለይተው በመግለጽ መሻጩንና ፍላጎቴን ለሰዎች ለማሳወቅ ይሥሩ።

በዓለም ላይ ከሌሎች የበለጠ ታላቅ ከበሬታን እንዲሰጡኝ የመረጥኳቸው እነዚያ ነፍሳት ናቸው።

ለሰው ልጅ ያሉኝን ምኞቶችና ለእናንተም የገለጽኩላችሁን ሙሉ በሙሉ እውን ለማድረግ ጊዜ ይወስዳል። ነገር ግን አንድ ቀን ለዚህ ለፍቅር ሥራዬ ራሳቸውን አሳልፈው በሚሰጡት ደጋግ ነፍሳት ጸሎትና መስዋዕትነት አዎን አንድ ቀን እረካለሁ።

ውድ ልጄ እባርክሃለሁ፣ እናም ስለክብሬ ለምታደርገው ሁሉ በመቶ እጥፍ እሸልምሃለሁ።

ለጳጳሱ

ልጄ አሌክሳንደር፣ ፍላጎቴ በዓለም ላይ እውን ይሆን ዘንድ፣ ላንተም አንድ ቃል ልነግርህ እወዳለሁ።

ይህንን ሥራ ለማሳደግ ማለትም ከሰዎች ለምጠብቀው ልዩ ታማኝነት “ከትንሹ እጽዋት” ከልጄ ከኢየሱስ የነፍስ አባት ጋር መገናኘት አለብህ። ለእናንተ ለልጆቹ ይህንን እጅግ ጠቃሚ የሆነውን ሥራና ቀጣይ ውጤቱን ለእናንተ አደራ እሰጣለሁ። ቁሱ ተናገር፣ በፍጡራኖቹ ሁሉ ዘንድ እንድታወቅ፣ እንደከበርና እንድፈቀር ቃሌን አሰማ። ይህንን ያደረግህ እንደሆነ እኔ የምጠብቀውን ኃላፊነትህን ግማሹን ትወጣለህ። እሱም ፍላጎቴን፣ ለረጅም ጊዜ በዝምታ በውስጤ ይገጠው የነበረውን ምኞቴን ታሟላለህ።

ስለእኔ ክብር የምታደርገው ስለእያንዳንዱ ነገር በአጸፋው ለደህን ነትህና ለቅድስናህ እኔ በእጥፍ እከፍልሃለሁ። በመጨረሻም በመንግሥተ ሰማይ፣ በዚያ በመንግሥተ ሰማይ ብቻ በልዩ መንገድ ከነዚያ እስከ መጨረሻ ከሠሩት ጋር የምሰጥህን ሽልማት ታያለህ።

ሰውን የፈጠርኩት ለራሴ ስለሆን ለእርሱ ሁሉንም ነገር ብሆንለት ተገቢ ነው። ሰው ከአባቱና ከፈጣሪው ጋር በስተቀር እውነተኛ ደስታ አያገኝም፣ ምክንያቱም ልቡ የተሠራው ለእኔ ብቻ ስለሆነ ነው። በእኔ በኩል ለፍጡራኖቹ ያ ለኝ ፍቅር ከፍተኛ በመሆኑ በነርሱ መሃል ከመገኘት የበጠለ ሌላ ደስታ የለኝም።

በመንግሥተ ሰማይ እልቆ መሳፍርት የሌለው ታላቅ ክብር አለኝ፣ ነገር ግን በዓለም ሁሉ ካሉት ልጆቹ ጋር፣ በሰዎች መሃል ክብሬ የላቀ ነው። ፍጡሮቹ፣ የናንተ መንግሥተ ሰማይ ከተመረጡት ጋር አብሮ በገነት ነው፣ ምክንያቱም ከዚያነው

በማያቋርጥ ምናባዊ እይታ ልታስላስሉኝ ልታዩኝ የምትችሉት እናም ዘለዓለማዊ ደስታን የምታገኙት። ሰዎች ሆይ! ለእኔ መንግሥተ ሰማይ ማለት ከናንተ ሁሉ ጋር በምድር ላይ ነው። አዎን የእኔ ደስታና ፍሥሐ በምድር ላይ በናንተ ነፍስ ውስጥ ነው። ከናንተ ጋር ስሆን የሚሰማኝ ደስታ ከልጄ ጋር - በሞት ሕይወቱ ወቅት - አብሬው ስኖር ይሰማኝ ከነበረው ደስታ የሚተናነስ አይደለም። ልጄን የላክሁት እኔ ነኝ። በመንፈስ ቅዱስ ተጠነሰ፣ ይህም ማለት እኔ ነኝ፣ በአጭር ቃል እኔ ሁልጊዜም እኔው ነኝ።

ልጄን እንደወደድኩ እናንተንም ወድጄ፣ እኔ እራሴ ለእርሱም እንዳልኩት ለእናንተም አላችኋለሁ። ፍጡሮቼ “እናንተ የተወደዳችሁ ልጆቼ ናችሁ፣ በእናንተም ደስ ይለኛል።” ስለዚህም በባልንጀራነታችሁ እደስታለሁ፣ ከእናንተም መቆየት አሻለሁ። ከናንተ መሃል መገኘቴ ፀሐይ በምድር ላይ እንደምታበራ ዓይነት ነው።

እኔን ለመቀበል በደንብ ከተዘጋጃችሁ ወደናንተ በቅጡ እቀርባለሁ፣ በናንተ ውስጥ እገባለሁ፣ ብርሃኔ ን አበራላችኋለሁ፣ በማያልቀው ፍቅሬም አግላችኋለሁ። በኃጢአት ዓለም የምትገኙ እናንተ ነፍሳት ግን የሃይማኖትን እውነታ ቸል ስላላችሁት በእናንተ ውስጥ አላድርግም፤ የሆነው ሆኖ በአጠገባችሁ እገኛለሁ፣ ብርሃንን ማየት እንድትችሉና ከኃጢአታችሁ እንድትፈወሱ ያመጣሁላችሁን በረከት መቀበል ትችሉ ዘንድ ጥሪዬን አላቋርጥም።

አንዳንዴ እመለከታችሁና የደስታ መንፈስ ስለማይታይባችሁ እራራለሁ። አንዳንዴ ደግ ሞ በፍቅር እመለከታችሁና ለማራኪው ፀጋ ራሳችሁን እንደትሰጡ አደርጋለሁ። ዘለዓለማዊ ደስታቸውን ለማረጋገጥ እንድችል ለቀናቶች አንዳንዴም ለዓመታት ከአንዳንድ ነፍሳት አጠገብ እቆያለሁ። በዚያ ሆኜ እነሱን እንደምጠባበቅ በቀን ውስጥ በእያንዳንዱ ቅጽበት እንደምጠራችሁ እንኳ አያውቁም። ይሁን እንጂ በፍፁም አልታክትም፣ ከአጠገባችሁ በመሆኔ ደስታ ይሰማኛል፣ አንድ ቀንም ወደ አባታችሁ እንደምትመለሱና ቢያን ስ ከመሞታችሁ በፊት አንዳንድ የፍቅር ድርጊት ታበረክቱልኛላችሁ ብዬ ሁሌም ተስፋ አደርጋለሁ። ድንገተኛ ሞት የገጠማትን አንዲት ነፍስ ምሳሌ አሰጣችኋለሁ፤ ይህች ነፍስ ሁልጊዜም ለእኔ እንደ አባካኝ ልጅ* ናት።

(*) ከአማሆይ ኢውጊንያ ማስታወሻ “ይህንን ምሳሌ ልክ እግዚአብሔር አባታችን እንዳፈኝ በገቢር አይቼ ጻፍኩት።”

በዚህች ነፍስ በረከትን አትረፍርፌላት ነበር፤ ነገር ግን ሰውየው ይህንን ሁሉ በረከት፤ እጅግ የሚወደው አባቱ ያበረከተለትን ይህንን ሁሉ ስጦታ አባክነው። ከዚያም በላይ ክ ከኛ በደለኝ። ይመለሳል ብዬ ጠበቅሁት፤ በየሄደበትም ተከተልኩት፤ ብዙ ጥቅሞችንም እንደ ጤና ሃብት የመሳሰሉትን ሰጠሁት፤ ከሚፈልገውም መጠን በላይ ከሥራው ውጤት እንዲጠቀም አስቻልኩት። አንዳንዴም አባታዊው ጥበቃዬ ተጨማሪ ስጦታዎችን ይቸረው ነበር። በዚህም ምክንያት በሁሉም ረገድ ከበቂ በላይ ነበረው፤ ነገር ግን ሁሉንም በብኩን የሥጋ ምኞት መነፅር ተመለከተው፤ እናም በገዳይ ልማዳዊ ኃጢአት ስለተከበበ መላው ሕይወቱን የተወሳሰበ አደረገው። ያም ቢሆን እከተለው ነበር። እወደው ነበር፤ ከሁሉም በላይ ደግሞ ምንም እንኳን በድርጊቱ ቢያሳፍረኝም አንድ ቀን ለፍቅሬ ምላሽ ይሰጠኛል፤ ወደኔ ወደ አባቴና አዳኝ ይመለሳል በሚል ተስፋ በትእግሥት ከጎኑ በመሆኔ ደስ ይለኝ ነበር።

በመጨረሻም የፍፃሜ ቀኑ ቀረበ፡- ወደ ፳ሊናው እንዲመለስና ፊቱን ወደእኔ ወደ አባቴ እንዲያዞር ለማድረግ በሰውነቱ ደዋን ላክሁበት። ጊዜ ያልፋል፤ እና ድሃው ልጄ 74 ዓመቱ ስለነበር ወደ መጨረሻ ሰዓቱ ላይ ቀረበ። እኔ እንደ ሁልጊዜው ከዚያው ነኝ ያለሁት። ከወትሮው በበለጠ ርህራሄ አነጋገርኩት። ተጋሁ የምለግሰውን ምህረቴን እንዲጠይቅ የተመረጡትን ጠርቼ እንዲጸልዩለት ጠየቅኳቸው። እና አሁን የመጨረሻዎን እስትንፋስ ከመተንፈሱ በፊት ዓይኖቼን ከፈተ፤ ስህተቶቼንም ተቀበለ፤ ወደእኔ ከሚመራው ከእውነተኛው መንገድ ምን ያህል እርቆ እንደቆየም ገባው። ወደ ፳ሊናው ተመልሶ እንዲህ አለ “ጌታዬ አምላኬ ለእኔ ያለህ ፍቅር ምን ያህል ታላቅ እንደነበር፤ ያለማቋረጥ ባላለፍኩት አልባሌ ሕይወት ምን ያህል እንደበደልኩህ አሁን ነው የታየኝ። አባቴና አዳኝ ስላንተ ፈጽሞ አስቤ አላውቅም። አንተ ሁሉንም ታያለህ እና በውስጤ ስለምትመለከው እኔ አሁን ስላስተዋልኩት መደናገሬ ስለእነዚህ ርክሶቶቼ ሁሉ ምህረትህን እንድታደርግልኝ እለምንሃለሁ። አባቴና አዳኝ እወድሃለሁ።\$

ይህንን ተናግሮ በዚያችው ቅጽበት ሕይወቱ አለፈች እናም አሁን ከዚህ ከፊቱ ይገኛል። በአባትነት ፍቅሬ እዳኝዋለሁ። አባቴ ብሎ ይጠራኛል፤ ድኗልም። ለጥቂት ጊዜ በንሥሐ ቦታ ይቆያል፤ ከዚያ በኋላ ለዘለዓለም ደስ ይለዋል። በሕይወት በነበረበት ወቅት በንስሐው ተጸጽቶ ሲመለስ ይድናል በሚል መንፈስ ተስፋ አድርጎ ዘለዓለማዊ

አባቱ የመሆን ምኞቱ እውን በመሆኑ ከሰማያዊ ሠራዊቱ ጋር አሁን የበለጠ ደስ ብሎናል።

በፍትህና በሚያጠራ ጸጋ ለሚኖሩት ነፍሳት በእነርሱ መሃል በመኖር ደስታዬን አሳያለሁ። ራሴን እሰጣቸዋለሁ። በሥልጣኔ መጠቀምን አስተላልፍላቸዋለሁ፤ በፍቅሬ አማካኝነት በእኔ በአባታቸውና በአዳኛቸው የመ ንግሥተ ሰማይን ቅድመ ልምምድ ያገኛሉ።

የመልክቱ የመጀመሪያ ክፍል እዚህ ላይ ያበቃል፡

የእግዚአብሔር አባት መልእክት ክፍል ሁለት

ሁለተኛው ክፍል ኦገስት 12/1932 ይጀምራል።

አንድ ቀን ዲያቢሎስ ወሰዶ ሽፋኑን በመቀስ ቆረጠው።

“ከአሁን ጊዜ ጀምሮ እስከ ዘመን መጨረሻ ፈፅሞ የማይደርቅ የሕይወት ውሃ ምንጭ ከፈትኩ። በፍቅር የተሞላውን አባታዊ ልቤን ልክፍትላችሁ ወደናንተ እየመጣሁ ነው ልጆቼ። ስለገደብ የለሹና ስለ መሃሪው ፍቅሬ ምስክሮች እንድትሆኑ እፈልጋለሁ። ለእናንተ ያለኝን ፍቅር ማሳየቱ ብቻ በቂ አይሆንም፤ የሚያነቃቃ ውሃ ከሚፈስበት ምንጭ ሰዎች ሁሉ ጠጥተው ጥማቸውን እንዲያረኩ ልቤን ደግሞ እከፍትላቸዋለሁ። ስለእኔ ስለገሩ አባታቸው ተጨናኝተው ከነበረው የተጋነነ ፍርሃት ተላቀው እስከዛሬ አይተውት የማያውቁትን ደስታ ያገኛሉ።

ለሰው ልጅ አዳኙን እንደምልክለት ቃል ከገባሁለት ጊዜ ጀምሮ ይህንን ምንጭ እንዲንጎለል* አድርጌአለሁ።

በልጄ ልብ ውስጥ አልፎ ከእናንተ እንዲደርስም አደርግሁት። ነገር ግን ለናንተ ያለኝ ግዙፍ ፍቅር ከዚህም የበለጠ እንዲሠራ አድርጎኛል። ለልጆቼ ይህ ውሃ የሚፈስበትን ደረቴን ከፍቼ ለጊዜውም ለዘለዓለምም የሚያስፈልጋቸውን በነፃ እንዲቀዱ ፈቀድኩላቸው።

ስለጠቀስኩት ስለዚህ ምንጭ ኃይል መፈተሽ ከፈለጋችሁ በቅድሚያ እኔን የበለጠ እውቁኝ፤ እስከምሻውም ድረስ ማለትም እንደ አባት ብቻ ሳይሆን እንደ ጓደኛችሁና እንደሚሥጢረኛችሁ ውደዱኝ።

(*) የእናት ኢውጊንያ ማስታወሻ “እርሱ ከነገረኝ ከመጀመሪያው ቀን ጀምሮ በየዕለቱ ይህንን ምንጭ አየው ነበር።”

በምናገረው ለምን ትገረማላችሁ ? ባምሳሌ አልፈጠርካችሁምን ? ይህንን ያደረግሁት ከአባታችሁ፣ ከፈጣሪያችሁና ከአምላካችሁ ጋር የተለመዱ አባባሎችን ሳትነጋገሩ ምንም እንግዳ ነገር እንዳይገጥማችሁ በማሰብ ነው። ምክንያቱም እናንተ የአባታዊና የመለኮታዊ ፍቅር ልጆች የሆናችሁት በይቅርባይ ጥሩነቴ ነው።

ልጄ ኢየሱስ በእኔ ውስጥ አለ፣ እኔም እንዲሁ በእርሱ ውስጥ፤ እኛ በምንለዋወጠው ፍቅር - መንፈስ ቅዱስ ማለት ነው - የዚህ የፍቅር ግንኙነት ያዋህደናል፣ አንድም ያደርገናል።

የዚህ ምንጭ ጋኑ ልጄ ኢየሱስ፣ ሰዎች እየሄዱ የሚቀዱበት ልቡ፣ ሁሌም ሞልቶ የሚፈስ የደህንነት ውሃ ነው! ነገር ግን ልጄ ለናንተ የሚከፍተው ይህ ምንጭ፣ ያልቆየና አስደሳች በመሆኑ ራሳችሁን ማሳመንም እንድትችሉ፣ መኖሩን ማወቅ አለባችሁ።

ስለዚህም በልጄ በኩል ወደእኔ ኑ፣ አንዴ ከቀረባችሁኝ ምኞታችሁን ግለጹልኝ። በእርግጥ ምንጩ እኔ መሆኔን ራሴን ለእናንተ በማስተዋወቅ ይህንን ምንጭ አሳያችኋለሁ። ስታውቁኝ ጥማችሁ ይረካል፣ ሕይወት ትዘራላችሁ፣ ህመማችሁ ይፈወሳል፣ ፍርሃታችሁ ይወገዳል። ደስታችሁ ትልቅ ይሆናል እናም ፍቅራችሁ በፊት ከነበረው ይልቅ አስተማማኝ ይሆናል። ነገር ግን ወዳንተ የምንመጣው እንዴት ነው ትሉኝ ይሆናል። ኦ በእምነት መንገድ ኑ፣ አባቴ ብላችሁ ጥሩኝ በመንፈሳችሁና በእውነት አፍቅሩኝ፣ ይህ አነቃቂና ኃይለኛ ውሃ ጥማትሁ እንዲረካ ለማድረግ በቂ ነው። ነገር ግን በእርግጥ ይህ ውሃ እኔን ለማወቅና ለመውደድ የሚያስፈልጋችሁን እንዲሰጣችሁ ከፈለጋችሁ፣ ቅዝቃዜና ግደለሽነትም ከተሰማችሁ በሚጥመው መጠሪያዬ አባት ብላችሁ ጥሩኝ፣ እመጣላችኋለሁ።

የእኔ ምንጭ ፍቅርን፣ ልቡ-ሙሉነትንና በአባታችሁና በፈጣሪያችሁ ለዘለዓለም እንድትወደዱ የሚያስችላችሁን ማንኛውንም ነገር ይሰጣችኋል። ሁላችሁም በዚህ ምድርም እንኳን ቢሆን በደግነቴና በገርነቴ መደሰት እንድትችሉ በሁላችሁም ዘንድ መታወቅን እሻለሁ፤ እስከዚችም ሰዓት ለእነዚያ ለማያውቁኝ ራሳችሁን ሐዋርያ አድርጉ፣ ትልቅ ክብርን ለዘለዓለም ከእኔ ጋር በማዘጋጀት የሥራ ጥረታችሁንና ድካማችሁን እባርክላችኋለሁ።

መንፈሳዊ ምስል

“... በሁሉም ቤተሰቦች፣ በሆስፒታሎች፣ በቤተሙክራዎች፣ በወታደራዊ ሥፍራዎች፣ በየአገሪቱ ሚኒስትሮች መሰብሰቢያ አዳራሾች፣ በአጭሩ አንድም ሰው እንኳ ቢሆን ፍጡራኖቹ ባሉበት መግባት እሻለሁ።

... በናንተ መሃል ለመገኘት የማይታይ ማንነት ተጨባጭ ማስረጃ ስዕል በእውን ለመኖሪያ ምልክት እንዲሆናችሁ እመኛለሁ። ስለዚህም ሁሉም ሰዎች እንቅስቃሴያቸውን በአባታቸው እይታ ሥር ያካሄዳሉ።

... በዚህ ሁኔታ እያንዳንዱ ቤተሰብ በቀላሉ ሊያከብረኝ ይችል ዘንድ ራሱን በእኔ ጥበቃ ሥር እንዲያኖር እሻለሁ። እያንዳንዱን የልጆቹን ጉዳይ አባት ማወቅ ስለሚገባው እዚያ በየዕለቱ ቤተሰቡ ፍላጎቱን፣ ሥራውን፣ ሐዘኑን፣ ጭንቁን፣ ምኞቱንና ደስታውን ከእኔ ጋር መጋራት አለበት።

ልጆቹ እኔ የበጎ አድራጎት ውቅያኖስ ነኝ፣ እና በዕድሜያችሁ፣ በሃብታችሁ፣ ወይም በአገራችሁ ምንም ልዩነት ሳላደርግ ለናንተ ለሁላችሁም የሚሰማኝ አባታዊ ፍቅር ሌላው ማስረጃ ነው። የተለዩ ህብረተሰቦችን፣ የሃይማኖት ክፍሎችን፣ አማኞችን፣ አረመኔዎችን፣ ስሜት አልባዎችንም ቢሆን አላገለልኩም። ሰው የሆኑ ፍጡራኖችን ሁሉ በዚህ ፍቅር ውስጥ አቅፋለሁ። የዚህ ማረጋገጫ ይህ ነው፡- እኔ የበጎ ሥራ ውቅያኖስ ነኝ። ጥማችሁን ለማርካት ከውስጤ የሚፈልቀውን ምንጭ አሳዩኋችሁ፣ እናም ለእያንዳንዱ ሰው ያለኝን መልካምነት ማየት እንደትችሉ፣ በዓይን ጭፍን ዘሎ ለመጥለቅ የሚያስችላችሁን ሁለንተናዊ የበጎ ሥራ ውቅያኖስነቴን አሳዩኋችሁ። ለምን ቢሉ፣ በውቅያኖሱ ውስጥ በመጥለቅ በስህተትና በኃጢአት የተማረሩት ነፍሳት ያንን ምሬታቸውን በዚህ የፍቅር ውቅያኖስ ገንዳ ውስጥ ማስወገድ እንዲችሉ ነው። ከዚህ ውቅያኖስ ውስጥ መልካምነትንና ልግስናን ተምረው ብቅ በማለት ደስተኞች ይሆናሉ።

በድንቁርና ወይም በደካማነት ምክንያት ተመልሳችሁ ወደዚህ ምህረት ልትወድቁ ብትችሉ እንኳን፤ እኔ ምንጊዜም የበጎ ሥራ ባሕር ስለሆንኩ ይህንን ለመቀበል የተዘጋጃሁ፤ ተቀብዬም ወደ በጎ ሥራና ወደ ጥሩነት በመለወጥ እንደ እኔ እንደ አባታችሁ ቅዱስ እንድትሆኑ የማደርጋችሁ ነኝ።

ልጆች ሆይ በምድር ላይ በሰላም እና በደስታ ህይወታችሁን መኖር ትፈልጋላችሁ? ኑ እና ራሳችሁን በዚህ ውቅያኖስ ውስጥ በማስገባት በውስጡ ለዘለዓለም ቆዩ። የተለመደውን ሕይወታችሁን ስትኖሩ ይህ ሕይወት በበጎ አድራጎትነት ይባረካል።

እውነቱን የማይከተሉትን ልጆቼን በሚመለከት ዛሬ ከመቼውም ጊዜ የበለጠ በግልፅ የሚያበራውን ብርሃን ለማየት ዓይኖቻቸውን እንዲከፍቱ በአባታዊ ፍቅሬ ላቅፋቸው እሻለሁ።

ይህ የጸጋ ወቅት ነው፤ እሱም ከዘመናት ጀምሮ ሲታሰብና ሲጠበቅ የነበረ ነው። እኔ እዚህ ያለሁት በግል እናንተን ለማነጋገር ነው። እኔ የመጣሁት ከሁሉ አባቶች የበለጠ ገርና አፍቃሪ ሆኜ ነው። ራሴን በመርሳት ያጎነበስኩት እናንተን ወደኔ ከፍ ለማድረግና ደህንነታችሁን ለማረጋገጥ ነው።

እናንተ በሕይወት የምትኖሩ ሁላችሁ፤ ደግሞም እናንተ ባዶ የሆናችሁ ነገር ግን እስከ ዓለም መጨረሻ ከዘመናት እስከ ዘመናት የምትኖሩ ብቻችሁን አለመሆናችሁን እውቁ፡- ስለናንተ ያስብላችኋል፤ ሊገለጥ በማይቻል ልዩ መብት ከፍቅሩ ያካፍላችኋል።

ለዘለዓለም ምንጭ ወደሚያፈልቀው ወደ አባታዊ ልቤ ቅረቡ። ፈውስ ሰጪ የሆነውንውና ጥፍጠቱን ቀምሳችሁ ፍላጎታችሁን ሁሉ ካረካ የጣፋጭነት መጠኑን ነፍሳችሁ ሳታውቀው እናንተ ሞታችሁ በእኔ ውስጥ መኖር እንድትችሉ መጥታችሁ በእኔ* ውቅያኖስ ውስጥ ግቡ።

(*) የእማሆይ ኢውጊንያ ማስታወሻ!- «አባታችን ከእግዚአብሔር ጋር ተቀራርበን ባደረግነው ንግግር እንዲህ አለኝ፡- ምንጭ የተባለው የእውቀት ምንጭ ነው፤ ውቅያኖሱ ደግሞ የበጎ ሥራዬና የመታመናችሁ ውቅያኖስ ነው። ከዚህ ምንጭ መጠጣት ስትፈልጉ ጠንቅቃችሁ እንድታውቁኝ አጥኑኝ፤ ስታውቁኝ ደግሞ በእኔ በመታመን መለወጥ እስከምትችሉ በበጎ ሠራ ውቅያኖሴ ውስጥ ጥለቁ። ይህንን ልቋቋመው አልችልም። ከዚህ በኋላ ስህተታችሁን ይቅር እላለሁ፤ ታላቅ በጎ ነገርንም በላያችሁ አንበሽብሻለሁ።\$

እኔ ከናንተ መሃል ነኝ። ይህንን እውነታ የሚያምኑና ቅዱስ መጽሐፍ፡ - “እግዚአብሔር እርሱ እንደሚሻው በሰዎች የሚከበርበትና የሚፈቀርበት ዘመን ይመጣል” ብሎ ስለተናገረው ቃል በዚያ ዘመን መጠቀም የሚችሉ ደስተኞች ናቸው።

ቅዱስ መጽሐፍ በመቀጠልም “ለምን?” ብሎ ይጠይቅና ሲመልስ፡- “ምክንያቱም ለዘለዓለም ሊከበር፣ ሊፈቀርና ሊወደስ የሚገባው እርሱ ብቻ ስለሆነ ነው” ይላል።

ሙሴ ከአሥርቱ ትእዛዛት በቅድሚያ ለህዝቦቹ እንዲያስተላልፍ የተቀበለው “እግዚአብሔር አምላክህን አፍቅረው ስገድለትም” የሚለውን ትእዛዝ ነው።

ቀደም ብሎ ክርስቲያን የሆኑት “ከተወለድንበት ወይም ከተለወጥንበት ጊዜ ጀምሮ እንወድሃለን ጌታ ባስተማረውም ጸሎት ‘አባታችን ሆየ በሰማያት የምትኖር’ ” ሊሉ ይችላሉ።

አዎን፣ እውነት ነው ልጆቹ “አባታችን ሆይ” የሚለውን የመጀመሪያውን ክፍል ስትደግሙት ትወዱኛላችሁ፣ ታከብሩኝማላችሁ፣ ነገር ግን ቀጥላችሁ ተከታዩን ጥያቄ “ስምህ ይቀደስ ” የሚለውን ስታዩት ስሜ በእውነት እየተቀደሰ ነው ; ቀጥላችሁ “መንግሥትህ ትምጣ!” ስትሉስ መንግሥቱ ወደናንተ መጥቷል;

የልጄን የኢየሱስን ንጉሥነት ከልብ ታከብላራላችሁ፣ እውነት ነው በርሱ እኔንም እያከበራችሁኝ ነው። ነገር ግን አባታችሁን ይህን የታወጀለትን “ንጉሥነቱን” ትክዳላችሁ፣ ወይም ደግሞ ቢያንስ ሰዎች እስኪያውቁኝና እስኪያፈቅሩኝ እንኳ እንድንግሥ አላደረጋችሁም።

ልጄ በጸላጦስ ፊት ስድብን ተቀብሏል፣ የተቀደሰ ንፁህ ሰውነቱ በጭካኔ በጸላጦስ ወታደሮች ተገርፎ፣ ለደረሰበት ውርደት በንጉሥነቱ ተከብሮ ሲካስ ማየት እሻለሁ። ይህንን ክብረ በዓል በእንጥልጥል እንዳትተውት፣ እንዲያውም በጋለ ስሜትና ከልብ እንደታከብሩት እጠይቃችኋለሁ፣ ነገር ግን እያንዳንዱ ሰው በትክክል ይህንን ንጉሥ ማወቅ እንዲችል መንግሥቱንም እንዲሁ ማወቅ ይኖርበታል። እዚህ ላይ እነዚህን ሁለት ነገሮች በትክክል ለመረዳት የዚህን ንጉሥ አባትና የመንግሥቱንም መሥራች ማወቅ አስፈላጊ ነው።

እውነት እላችኋለሁ ልጆቹ፣ ልጄ እንዲመ ሠርተው አደራ የሰጠሁት ይህ ሀብረተሰብ - ቤተክርስቲያን - ሥራውን የሚያጠናቅቀው አባታችሁና ፈጣሪያችሁ የሆነውን ዋናውን ደራሲውን ስታከብሩት ነው።

DEUS
ABBA

OMNIPOTENS
PATER

ልጆቹ ከናንተ ጥቂቶቻችሁ - “ቤተክርስቲያን በትክክል በተከታታይ አድጋለች። የክርስቲያኖች ቁጥር ይበልጥ ጨምሯል፡ - ቤተክርስቲያናችን ለመሟላቷ ይህ በቂ ማስረጃ ነው!” ትሉ ይሆናል። እወቁ ልጆቹ ከትውልዱ አንስቶ እኔ አባታችሁ ቤተክርስቲያንን በእንደ ራሰዬ ቅዱስ አባት አማካይነት የተዋጣላት ለማድረግ ፈልጌ ነበር። ይሁን እንጂ አልሆነም። ክርስቲያኖች ማንነቱን፡ - ገርና መሃሪ፣ መልካምና ነፃነትን የማገናኛል አባት መሆኔን ቢያውቁ ኖሮ ይህንን የተቀደሰ ሃይማኖት ከልብና በአክብሮት ሊወዱት አይችሉም ነበርን፤

ምናልባት እውነት አይመስላችሁም ልጆቹ፡ - የሚያስብላችሁና ያለ ገደብ የሚያፈቅሩችሁ አባት እንዳላችሁ ብትገነዘቡ ኖሮ በተራችሁ ለክርስቲያናዊ ግዴታችሁ የበለጠ ታማኞች፣ እንደ ዜጋስ ለተሰጣችሁ ግዴታ ትክክለኞች፣ ለእግዚአብሔርና ለሰው ፍትሐዊ አጻፋ ለመስጠት ጥረት ልታደርጉ አትችሉም ነበርን፤ እውነት አይደለምን፤ ልዩነት ሳያደርግ ሁላችንም የሚያፈቅሩችሁን ይህንን አባት በትክክል ብታውቁት፣ እንዲሁም ምንም ልዩነት ሳይፈጥር ሁላችንም በጣፋጩ ስም ልጆቹ ብሎ እንደሚጠራችሁ ብትረዱ ኖሮ እንደተወዳጅ ልጆች እኔን በወደዳችሁኝ ነበር። በእኔ ፅኑ እምነት ይህ ፍቅር ህያው ፍቅር ቢሆን ይህንን የክርስቲያን ማህበረሰብ የፈጠራቸውን አባታቸውን እንኳ ብዙ ወደማያውቁት ሰዎች ሊያስፋኩ አይችልም ነበርን፤

አንድ ሰው ሄዶ ለአንጉል እምነት የተተውትን እነዚህን ነፍሳት፣ ወይም ብዙዎች ሌሎች “እግዚአብሔር” ብለው ለሚጠሩኝ ግን ደግሞ ለማያውቁኝ፣ የሠራቸው አባታቸው መሆኑን እሱም እንደሚያስብላቸውና እንደሚቆረቆሩላቸው፣ ሲከፈስ ሲያዘኑ በልባዊ ፍቅር በዙሪያቸው እንደ ሚያንዣብብ ቢነግራቸው ኖሮ ብዙ ልብ-ዳንዳናዎች በተለወጡ፣ ይህ መለወጥ በተበራከተ፣ በጠነከረና ይበልጥ ፅኑ በሆነ ነበር።

አንዳንዶቻችሁ በሰዎች ዘንድ የሚካሄደውን ይህንን የፍቅር ሥራ መርምራችሁ ለመንቀፍ እንዲህ ስትሉ ምክንያት ትፈልጋላችሁ፡ - “ከነዚያ ከሩቅ አገራት የመጡት ሚሲዮናውያን ስለ እግዚአብሔር ደግነትና ምህረት ለማያምኑት ሰዎች አልተናገሩምን፤ ሁሌም ስለርሱ ስለሚያወሩ ከዚህ ሌላ ስለእግዚአብሔር ምን ይናገራሉ” ትሉ የለምን፤ እግዚአብሔርን እስካወቁት ድረስ ሚሲዮናውያን ስለእርሱ ይናገራሉ አሁንም እየተናገሩ ነው፤ ነገር ግን እናንተ እኔን እንደኔነቴ ስለማታውቁኝ በፍርሃት የተዛባውን ፍቅራችሁን ለመለወጥና የሁሉም አባት መሆኔን፣ ከአባቶች ሁሉ በላይም ገር መሆኔን ላውጅ እመጣለሁ።

ከፍጡራኖቹ ጋር ራሴን ለማመሳሰል እመጣለሁ፤ ትክክለኛ የሆነውን አምላካችሁን አስፈሪ አድርጋችሁ ስለቀረፃችሁት ይህንን አመለካከታችሁን ለማረምም እመጣለሁ። ቁርጠኛ ምኞቱ የእነርሱን ምድራዊ ሕይወት ማቅለልና በመንግሥተ ሰማይ የደስታ ሕይወት ማጎናፀፍ ለሆነው ብቸኛ አባታቸው ሰዎች ሙሉ ሕይወታቸውንና ምሥጢራቸውን ሳያካፍሉት ሕይወታቸው ታልፋለች።

ብዙ ነፍሳት እናንተ ከምታውቁኝ በላይ እንደማያውቁኝ ይህ ማረጋገጫ ነው፤ ሆኖም እናንተ ስለእኔ ያላችሁን አመለካከት አይሸርም። አሁን ይህንን ብርሃን እሰጣችኋለሁ፤ በብርሃኑ ቆዩ፤ ለእያንዳንዳችሁም ብርሃኑን አምጡት ብርሃኑ መለወጥን ለማምጣትና ከተቻለም የገሃነምን በር ለመዝጋት ከባድ ዘዴ ይሆናል፤ ለዚህም እኔ ለዘለዓለም ጸንቶ የሚቆየውን ቃል ኪዳኔን እደግማለሁ።

አባት ብለው የሚጠሩኝ ሁሉ፤ ለአንድ ጊዜም እንኳን ቢሆን፤ አይጠፉም እንዲያውም ከተመረጡት ጋር ዘለአለማዊ ሕይወታቸው ይረጋገጣል።

እናንተ ለእኔ ክብር የምትሰሩ እኔ እንድታወቅ፤ እንድከበር እና እንድፈቀር እራሳችሁን አሳልፋችሁ የሰጣችሁ ሽልማታችሁ ትልቅ እንደሆነ አረጋግጣለሁ። ምክንያቱም ሁሉንም ነገር እቆጥራለሁ፤ ያደረጋችሁትን ትንሽ ጥረትም ቢሆን። ለዘለዓለሙ መቶ እጥፍ እሽልማችኋለሁ።

እንደነገርኳችሁ ሕይወቷ የሆነውንና የመሠረታትን የዚህችን ቤተክርስቲያን ደራሲ አምላክ ረስት አካላት፡- አብ፣ ወልድ፣ መንፈስ ቅዱስ ፍቅር - ቅድስት ቤተክርስቲያን በልዩ መንገድ የምታከብረውን ወደ ፍጻሜ ማምጣት እጅግ አስፈላጊ ነው።

ረስቱ አካላት በሰዎች ሁሉ ዘንድ በልዩ ፍቅር በቤተክርስቲያን ቢከበሩም ቅሉ በህብረተሰቡ ውስጥ ግን የሚጎድል ነገር ይኖራል። ቀደም ብዬ ለጥቂት ነፍሳት ይህንን እጥረት ነግራለሁ፤ ነገር ግን በርካቶቹ በእጅጉ ዓይናፋር በመሆናቸው ለጥሪዬ መልስ አልሰጡኝም። ሌሎች ለተገቢ ሰዎች የመናገር ድፍረቱ ነበራቸው፤ ነገር ግን በውድቀታቸው ምክንያት በአቋማቸው አልፀኑም።

አሁን የእኔ ሰዓት ቀርቧል። ሰዎች ልጆቹ እስከዛሬ ያልተረዱትን ነገር ለማሳወቅ እኔ ራሴ እመጣለሁ። በዚህ ዓይነት የሰው ልጆች የተከበቡት ግዙፍ በረዶ እንዲቀልጥና እንዲደመሰስ የፍቅር ሕግ ነበልባልን እኔ እራሰ ይገኛ እመጣለሁ።

አ የተወደዳችሁ የሰው ልጆች፣ አ ልጆቹ ሰዎች፣ ንፁህ ፍቅር የሆነውን አባታችሁን ያለመጠን እንድትፈሩ ካነሳሳችሁና ከተተበተባችሁበት ከዲያብሎስ ሰንሰለት ራሳችሁን ነፃ አውጡ። ኑ፣ ወደ እኔ ኑ፣ ቅረቡ፣ አባታችሁን የመቅረብ ሙሉ መብት አላችሁ፤ ልባችሁን ክፈቱ፣ በተሻለ መንገድ ለናንተ ያለኝን መልካምነት እንድታውቁ ይረዳችሁ ዘንድ ወዳ ልጄ ጸልዩ።

እናንተ የከንቱ እምነት አምላኪዎችና የዲያብሎስ እሥረኞች አምባገነኑን ባርነት ተውትና ወደ እውነቶች ሁሉ እውነት ኑ፣ የሠራችሁንና አባታችሁን እወቁ።

እስከዛሬ ድረስ ወደነዚያ መርተው አክብሮትና አምልኮን በመስጠት ሕይወታችሁን በከንቱ እንድታሳልጡ የመሯችሁን ሰዎች ወደኋላ ተመልሳችሁ ስለሠሩት ጥሩት መብታችሁን አትጠይቁቸው፤ ይልቅ ወደኔ ኑ፣ እኔ ልጆቹ በመሆናችሁ እናንተን ሁሉ እየጠበቅኳችሁ ነው።

እናንተ ደግሞ በእውነትኛ ብርሃን ውስጥ ያላችሁ በእውነት ውስጥ መኖር እንዴት እንደሚጥም ንገሯቸው። ለነዚያ ክርስቲያኖችም፣ ለነዚያ ውድ ፍጡሮች ለልጆቹም ንገሯቸው፣ ማንኛውንም ነገር የሚያይ፣ ማንኛውንም ነገር የሚያስብ አምላክ መኖሩን ማሰብ እንዴት መልካም እንደሆነ፣ ማንኛውንም ነገር የሚያውቅ፣ ማንኛውንም ነገር የሚያቀርብ፣ ያለመጠን ጥሩ የሆነ፣ በቀላሉ ይቅር የሚል በልዝቡና በቀስታ የሚቀጣ አምላክ መሆኑን ንገሯቸው። ወደ እኔ እንድመጡም ንገሯቸው፣ እረዳቸዋለሁ፣ ሽክማቸውን በማቅለል አስቸጋሪውን ሕይወታቸውን አጣፍጠዋለሁ። በአባታዊ ፍቅራ ለጊዜውም ለዘለዓለምም ደስተኞች በማድረግ አሠክራቸዋለሁ።

ደግሞም እናንተ ልጆቹ እም ነት ያጣችሁና በጨለማ ውስጥ የምትኖሩ፣ ዓይኖቻችሁን አንሱ፣ የሚያበሩላችሁ አንፀባራቂ የብርሃን ጨረሮች ወደናንተ ሲመጡ ታያላችሁ።

እኔ የሚያበራው፣ የሚሞቀውና መልሶም የሚያሞቀው ፀሐይ ነኝ። ተመልከቱ አስታውሱም እኔ ፈጣሪያችሁ፣ አባታችሁ፣ አንዱና ብቸኛው አምላካችሁ ነኝ። ያፈቀርኳችሁ እንደተወዱኝም የማደርጋችሁ ሁላችሁም እንድትድኑ ነው።

በመላው ዓለም ይህ ማራኪ የአባቴ ፍቅር እንዲያስተጋባ፣ ይህ ገደብ የሌለው የአባቴ ፍቅር ዘላቂ እውነታ መሆኑን እንደታውቁ እየተናገርኩ ነው።

ፍቅር፣ ፍቅር፣ ሁሌም ፍቅር፣ ሆኖም ግን ከዛሬ ጀምሮ ከልብ የሚያፈቅራችሁን ሁለንተናዊ አባት ላሳያችሁ እችል ዘንድ ለሌሎች አባት እንዴት እንደሚፈቀር አሳዩ።

ደግሞ እናንተ የተወደዳችሁ ልጆቼ በተለይ ቀላውስትና መነኮሳት ለሰዎች ያለኝን ይህንን አባታዊ ፍቅር እንዲታወቅ ታደርጉ ዘንድ አጥብቄ እመክራችኋለሁ። በእናንተ በሰዎች ውስጥ ፍቃዴ ፍፃሜ እንዲያገኝ መሥራት አለባችሁ። ያንን ነው መታወቅ፣ መከበርና መፈቀር አለብኝ የምላችሁ። ፍቅራን ለረጅም ጊዜ ሕይወት አልባ አድርጋችሁ አትተውት፣ ምክንያቱም ለእኔ መፈቀር ጥማቴ ነው።

ይህ ዘመን ከቀሩት ሁሉ በላይ የታደለ ነው ! በፍርሃት ምክንያት ሊመሰል ስለሚችል ይህንን ልዩ ጥቅም እንዲያልፋችሁ አታድርጉት። ነፍሳት የተወሰነ መለኮታዊ ዳሰሳን ይሻሉ፣ ጊዜም ይል ፋል፣ ስለማንኛውም ነገር አትፍሩ፣ እኔ አባታችሁ ነኝ፣ በጥረታችሁና በሥራችሁ ሁሉ አግዛችኋለሁ። ሁልጊዜም እኔ እደገፋችኋለሁ፣ እንድትደሰቱም አደርጋለሁ፣ ይኸው ገና ዱሮ በሰላምና በደስታ መንፈስ ተልእኳችሁን ቀናኢ ሥራዎቻችሁ ፍሬ እንዲያፈሩ እያደረግሁ ነው። ይህ ለመገመት የሚያስቸግር ስጦታ ነው፣ ሰላማዊና ደስተኛዎ ነፍስ ዘለዓለማዊ ደስታዎን እየተጠባበቀች ሳለ ገና ዱሮ መንግሥተ ሰማይን እየተለማመደች ትገኛለች።

በምድር ለሰው ተወካዩ፣ ለርዕሰ ጳጳሳት፣ ለበላይ ጳጳስ፣ በሩቅ አገር ለሚገኙ ሐዋርያዊ መልእክተኞቹ ልዩ የሆነ ፍቅር፣ ከሁሉም በላይ ደግሞ ለዓለም ሁሉ የሚሠራጭ አንጊ ለሆነው ለልጄ ለኢየሱስ ልብ በልዩ መልኩ አፍቃሪና ታማኞች እንዲሆኑ ነግሬዋለሁ። አሁን እርሱ ያው አንዱ ኢየሱስ በምድር ላይ ሊያሳካ የመጣበትን ዓላማ እንዲያከናውን አደራ እስጠዋለሁ። እኔ እንዳለሁ በሁሉም ሰዎች ማለትም በፍጡራኖቹና በልጆቹ ዘንድ እንድታወቅ አድርጎ ይወድሰኝ።

ሰዎች የልጄን የኢየሱስን ልብ ዘልቀው ቢረዱት የእርሱ መላ ፍላጎቱና ክብሩ የላከውን አባቱን፣ ከሁሉም በላይ ደግሞ እስከአሁን እንደሆነው የአባቱ ክብር እንዳይቀንስ ማድረግ ነው። ከሁሉም በላይ የመዳናቸው ምሥጢር እኔ በመሆኔ ሰዎች ሁሉ እንደ አባታቸውና እንደ ፈጣሪያቸው ፍፁም ክብርን እንዲሰጡኝ ልጄ ይሻል።

ልጄን ሰውን የምጠይቀው ሊያደርግ የሚቻለውን ማለትም፡ - ልብ -ሙሉነቱን፣ ፍቅሩንና ምስጋናውን እንዲሰጡኝ ነው። ፍጡራ የሆነውን ሰውን እንዲሁ እኔን እንዲያውቀኝ እንዲያከበረኝና እንዲያመልከኝ ፈልጌ ሳይሆን፣ ራሴን ወደርሱ ዝቅ እንዳደርግ የገፋፋኝ እርሱ እንዲድንና ከክብራ ድርሻ እንዲኖረው ለማድረግ ነው።

ከዚህ ባሻገር በበጎነቴና በፍቅራ ብዛት እንደ እውነተኛ ልጆቹ ከኢምንት ያነሳኋቸውና ያሳደግኋቸው ህያው ፍጡሮች ከዲያቢሎስ ጋር ወደ ዘለዓለማዊ ኅዘን ሲወድቁ እያየኋቸው ነው። ስለዚህም የተፈጠሩበትን ዓለም ሊያሟሉ አልቻሉም፤ ጊዜያቸውንና ዘለዓለማዊነታቸውንም እያጡ ይገኛሉ።

ከምንም ነገር በላይ አሁን ላየው የምሻው ቀላል ነገር ቢኖር በስሜት የተሞላ የሃቅ መንገድ፣ ኃጢአተኞች የሚለወጡበት ለስላሳ ጎዳና፣ እውነተኛና በጽናት የተሞላ መለወጥንና የአባካኝ ልጆች ወደ አባታቸው ቤት መመለስን ነው። በተለይ የምጠቅሰው ልጆቹና ፍጡሮቹ ይሁዶችንና ሌሎችን ማለትም፡ - «ለማቲክሶችን» /ከፋፋዮች/፣ መናፍቃንን፣ «ፍሪሜሰንስን» /የዓለም አቀፍ ህቡዕ ድርጅት አባላት/፣ ምስኪን እምነት የለሾችን፣ «ሳክሪሌጅየሶችን» /የተቀደሱ ነገሮችን የሚያረክሱ/ እና የተለያዩ ምሥጢራዊ እምነት የሚያካሄዱትን ነው። ዓለም ሁሉ እንዲያውቅ የምፈልገው አንድ ፈጣሪ አምላክ ብቻ መኖሩን ነው።

አለማወቃቸውን በድጋሜ የሚነግራቸው ይኸ አምላክ በእነርሱ ዘንድ የማይታወቅ ነው፤ እኔ አባታቸው እንደሆንኩ አያውቁም። እናንተ እነዚህን ቃላት ስታነቡ የምታደምጡኝ እመኑኝ፡- ከካቶሊክ ቤተክርስቲያናችን ርቀው የሚገኙት ሰዎች ሁሉ፣ ስለሚወዳቸው ፈጣሪያቸውና አምላካቸው፣ የዘለዓለምን ሕይወት ሊሰጣቸው ስለሚመኘው ስለዚህ አባት ሲነገር ሰምተው ቢሆን፣ አብዛኞቹ እነዚህ ሰዎች፣ የባሰባቸው ግትሮች እንኳ ቢሆኑ ወደ ነገራችኋቸው ወደዚህ አባት በተመለሱ ነበር።

በቀጥታ ወደነርሱ ሄዳችሁ መንገር ባትችሉ በሺህ የሚቆጠሩ ሌሎች ቀጥተኛና ተዘዋዋሪ መንገዶችን ፈልጉ። በእውነተኛ ሐዋርያዊ መንፈስና በታላቅ ወኔያዊ ስሜት በተግባር ላይ አውሏቸው። ጥረቶቻችሁ ሁሉ ከልዩ ፀጋ ጋር የስኬት ዘውድ እንደሚቀዳጁ ቃል እገባላችኋለሁ። ለአባታዊ ደግነቴ ራሳችሁን ሐዋርያ አድርጉ፣ ምክንያቱም ለሁላችሁም በምሰጣችሁ ሐሜት በነፍሳቶች መሃል በሥራችሁ ጠንካሮችና ኃይል ትሆናላችሁ።

ሁልጊዜም ከአጠገባችሁና በውስጣችሁ እሆናለሁ፡- ሁለት ሆናችሁ ስለእኔ ስትነጋገሩ ከናንተ ጋር እኖራለሁ፣ ከዚያም በላይ ካሉም በነርሱ መካከል እኖራለሁ፤ ስለሆነም እኔ እንድትናገሩ የማነሳሳችሁን ትናገራላችሁ፣ አድማጨቻችሁንም እናንተን ወደሚያደምጥ ትክክለኛ አእምሮ አመቻችላችኋለሁ። በዚህ ሁኔታ ሰዎች በፍቅር ይማረካሉ ለዘለዓለምም ይድናሉ።

እኔ የምሻውን አከባበር በሚመለከት ከናንተ የሚጠይቀው ትልቁ ነገር ልበ ሙሉነትን ነው። ምሬታችሁን ወይም ሃፍረታችሁን የምፈልግ አይምሰላችሁ፤ በባዶ እግራችሁ መሄዳችሁን፤ ወይም ባቧራ ላይ መደፋታችሁን፤ ወይም ሰውነታችሁን በአመድ መለወስን አልፈልግም። አይደለም፤ አይሆንም! ልባዊ ምኞቴ እናንተ በቀላሉ እንደ ልጆቼ ስትሆኑና ስታምኑኝ ማየት ነው።

ከናንተ ጋር ገርና አፍቃሪ አባት በመሆን ለእያንዳንዱ ሰው ማንኛውንም ነገር እሆናለሁ። ራሴን ታናሽ በማድረግና ለሁላችሁ በመስጠት ለዘለዓለሙ ታላቅ እንድትሆኑ ከናንተ ጋር በልብ ወዳጅነት እገኛለሁ።

እምነተኪሶች ወራዶችና የተለያዩ ማህበረሰቦች የማይቻለውን ከነርሱ የምጠይቅ እየመሰላቸው በበደላቸውና በጥርጣሬያቸው ተውጠው ይቆያሉ። እንደ ጨቋኝ ጌታ በኃይሉና በኩራቱ ከገባሮቹ ርቆ ባሮቹን በማስገደድ ክብርንና ታማኝነት ሊያሳዩት እንደሚሻ ሰው ለትእዛዜ ራሳቸውን እንዲሰጡ የማደርጋቸው ይመስላቸዋል። አይደለም፤ አይደለም ልጆቼ ራሴን እናንተ ከምትገምቱት በላይ ትንሽ፤ ከትንሽም ትንሽ ማድረግን አውቃለሁ።

የሆነው ሆኖ እኔ የሚያስፈልገኝ ለቤተክርስቲያን የሰጠሁትን ስነ ሥርዓታዊ ትእዛዛት በታማኝነት እንድትከታተሉ፤ ብልህ ፍጡሮች እንድትሆኑ፤ በተንኩል ዝንባሌና በስነሥርዓት ጉድለት ምክንያት እንደ እንሰሳ እንዳትሆኑ፤ የሰጠኋችሁን ሃብት ነፍሳችሁን በመለኮታዊ ውበቷ ተከናንባ እንዳለች እንድትንከባከቧት ነው።

ከዚያም፤ ቀደምሲል ባዘዘኳችሁ መሠረት እንደፍላጎቴ አድርጉ። በልዩ አመኔታ አክብሩኝ። እወቁ ብዙ ትሩፋትን እንድታገኙና በትልቁ መሥፈሪያ ከእኔ ኃይልና ክብርን እንድትጋሩ፤ ባጭሩ እንድትደሰቱና እንድትድኑ፤ እናም ብቸኛ ምኞቴን እንድታውቁ ይሁን፤ ይኸውም እንዳፈቅራችሁና በአፀፋውም እንደታፈቅሩኝ ነው።

እንደታማኝ ልጆች ከወደዳችሁኝ፤ ለቤተክርስቲያኔና ለተወካዬ ፍቅራዊና ታዛዥ ከበሬታ ይኖሯችኋል ማለት ነው። እኔን በመፍራት አሁን የምታሳዩኝ ከእኔ የሚያርቃችሁ ዓይነት ከበሬታ አይደለም። ይህ አሁን ያላችሁ የሐሰት ከበሬታ ለፍትህ ኢፍትሃዊ የሆነ፤ ለሳሳው ልቤ ቁስል የሚፈጥር ነው ። አባታዊ ፍቅራንም እየራሳችሁትና እየናቃችሁትም ነው።

ስለ ልጆቹ ስለ እስራኤል ህዝብ የሚያሳዝነኝና እንዲሁም ስለወቅቱ የሰው ልጅ የተጠበቀበት ነገር ቢኖር ስለእኔ ያላቸው ፅንሰ-እኩይ ክብር ነው። በርግጥ ይህ የሰው ልጅ ጠላት ሰውን በጣዖት አምልኮና በመለያየት እንዲወድቅ ተጠቅሞበታል። ዛሬም እየተጠቀመበትና ወደፊትም እናንተን ከእውነት መንገድ፣ ከቤተክርስቲያንና ከእኔ እንድትርቁ መጠቀሙን ይቀጥልበታል። ተጠንቀቁ ዳግም ራሳችሁን ጠላት እንዲመራችሁ አትፍቀዱለት፤ በተገለፀላችሁ እውነታ እመኑ፤ በዚህ እውነታ ብርሃንም ተራመዱ።

እናንተ ከካቶሊክ ቤተክርስቲያን ውጪ ያላችሁ ልጆቹ ከአባታዊ ፍቅር አለመለየታችሁን ተረዱ። ይህ ን መልካም ጥሪዬን ለእናንተ የማቀርበው ልጆቹ በመሆናችሁ ነው። እስከዛሬ በዲያቢሎስ ወጥመድ ውስጥ ከሆናችሁ እንደተጭበረበራችሁ እመኑ። ስለዚህም ወደ እኔ ኑ ! እኔ በደስታና በፍቅር እቀበላችኋለሁ።

ደግሞ እናንተ ያደጋችሁበትን ሃይማኖት ብቻ የምታውቁ፣ ያ ሃይማኖት እውነተኛው ስላልሆነ ሳይኖቻችሁን ክፈቱ። የፈጠራችሁና ሊያድናችሁ የሚፈልገው አባት እነሆኝ ከዚህ አለ። እውነትንና ማዳንን ይገዜ ወደ ናንተ መጥቻለሁ። እንደማታውቁኝም ማየት ችያለሁ፣ እና ልትገነዘቡ ያልቻላችሁት ነገር ቢኖር ከናንተ የምፈልገው እንደ አባታችሁ፣ እንደፈጣሪያችሁና እንደአዳኛችሁ አድርጋችሁ እንደታውቁኝ ነው። በዚህ አለማወቅ ምክንያት ነው ልታፈቅሩኝ ያልቻላችሁት። ስለሆነም ይግባችሁ፣ እናንተ እንደምታስቡት እኔ ከናንተ ሩቅ አይደለሁም።

ከፈጠርኳችሁና በፍቅር ካሳደግኳችሁ በኋላ እንዴት ብቻችሁን እተዋችኋለሁ ; ገደብ ለሌለው በጎነቱ ዝንጉ ብትሆኑም፣ ማንኛውም ነገር እናንተን ነፃ ለማውጣት የመፈለጌ ማረጋገጫ እንዲሆን በሄዳችሁበት ሁሉ እከተላችኋለሁ፣ ሁሌም እንከባከባችኋለሁ። ይህ ዝንጉነታችሁ “ተፈጥሮ ማንኛውም ነገር ይለግሰናል፣ እንድንኖርና እንድንሞትም ያደርገናል” ያሰኛችኋል። ይህ የጸጋና የብርሃን ጊዜ ነው። ስለሆነም እኔ ብቻ እውነተኛ አምላክ መሆኔን አስተውሉ።

በአሁኑና በሚመጣው ሕይወት እውነተኛ ደስታን እንድሰጣችሁ፣ በዚህ ብርሃን ውስጥ አንድ ነገር እንድታደርጉ ሃሳብ አቀርብላችኋለሁ። ጊዜው ምቹ ነው፣ በተጨማሪም ለልባችሁ የቀረበላችሁን ይህንን ፍቅር አትጡት፣ አያምልጣችሁ።

በሊጡርጊያው መሠረት እያንዳንዱ ሰው በቅዳሴ ተካፋይ ይሁን፤ ይህ ያስደስተኛል! ከዚያ በኋላ አጭር ጸሎቶችን እንድታደርጉ እመክራችኋለሁ፤ ነገር ግን ጫና አላበዛባችሁም።

ዋነኛው ነገር እኔ እንደነገርኳችሁ እንደእውነተኛ አባታችሁ፤ የፈጣሪያችሁና የሰው ዘር አዳኝ ልጆች ክብረ በዓል በማዘጋጀት ክብርን እንድትሰጡኝ ነው።

ለሰው ልጆች ስላለኝ ፍቅር ሌላው ማረጋገጫ ይህ ነው። ልጆቼ ማለቂያ ስለሌለው ስለጠቅላላው ፍቅራ ታላቅነት አልነግራችሁም፤ ምክንያቱም ምን ያህል እንደምወዳችሁ የፍቅራን ልክ መገንዘብ እንድትችሉ ቅዱስ መጽሐፍትን ብትገልጹ፤ ስቅለትን ብትመለከቱ፤ ታቦታትንና ቅዱስ ምሥጢራትን ብትከታተሉ በቂ ነው።

ምንም ቢሆን ፍላጎቴን ማርካት እንደሚኖርባችሁ ለእናንተ ለማሳየት እና በተሻለ መንገድ በሰዎች ዘንድ እንድታወቅና እንድወደድ እንድታደርጉ፤ እነዚህን ቃላት ተናግሮ ከመጨረሱ በፊት ለሰዎች ያለኝን የፍቅር ሥራ መሠረት የሚከተሉ፤ ለቁጥር የሚያዳግቱ ጥቂት የፍቅራን መረጃዎች ልጠቁማችሁ እወዳለሁ።

ሰው እውነትን በሕይወቱ እስካልኖረው ድረስ ትክክለኛውን ነፃነት ሊቀምስ አይችልም። እናንተ ደስተና ሰላም ያላችሁ፤ ከእውነተኛው ህግ ውጭ የምትገኙ፤ ለትእዛዜ የፈጠርኳችሁ ልጆቼ አስተውሉ። ቢሆንም ግን በውስጣዊ ልባችሁ እውነተኛ ነፃነትም፤ እርግጠኛ ደስታም የሌላችሁ፤ አንዱ የፈጠራችሁ አምላካችሁና አባታችሁ የሰጣችሁን ነፃነት ልትደሰቱበት አልቻላችሁም።

ነገር ግን እናንተ በእውነተኛ ሕግ የተጠበቃችሁ ወይም ደህንነታችሁን ለማረጋገጥ የሰጡኋችሁን ሕግ ለመከተል ቃል የገባችሁ ክፋታችሁ ወደ ሰይጣናዊ ሥራ እንዲመራችሁ ፈቅዳ ችሁለታል። በመጥፎ ፀባያችሁ ከሕግ መንገድ ተለይታችኋል። በዚህ የተደሰታችሁ ይመስላችኋል ; በፍፁም ልባችሁ በዚህ እፎይታን አላገኘም። በመዝናናትና ሰብአዊ ደስተን በመፈለግ ነፍሳችን በመጨረሻ ትረካለች ብላችሁ ትገምታላችሁን; አትረካም። ልንገራችሁ፤ ራሳችሁን በቀንበራ ሥር እስከምታደርጉና እንደአባታችሁ እስክትቀበሉኝ ድረስ እውነተኛ ነፃነትም እውነተኛ ደስታም አታገኙም። የአባታችሁ የእግዚአብሔር እውነተኛ ልጆች ለመሆን ያንን ማድረግ አለባችሁ። ለምን ቢባል እኔ የፈጠርኳችሁ ለአንድ ዓላማ ብቻ ስለሆነ ነው፤ እሱም አባቱን በመታመን እንደሚያገለግለው አንድ ተራ ልጅ እንድታውቁኝ፤ እንድታፈቅሩኝና እንድታገለግሉኝ ነው።

በአንድ ወቅት በብሉይ ኪዳን ዘመን፣ ሰዎች እንደ እንሰሳ ሆነው ነበር፤ እንደ አባታቸው እንደ እግዚአብሔር ልጆች ክብራቸውን ጠብቆ የመቆየት አንዳችም ምልክት አላሳዩም። ወደ እግዚአብሔር ልጅነት ታላቅ ክብር ከፍ ማለት እንደሚኖርባቸው ለማስገንዘብ ስል በአስቃቂ ሁኔታ ኃይሌን ማሳየት ነበረብኝ። አንዳንዶች ቆይተው ከድርጊቱ በኋላ ራሳቸውን ከእንሰሳነት ማራቁ አስፈላጊ መሆኑን በበቂ ምክንያት ሲረዱ፣ ዘግይተውም የራሳቸውን ክብር አውቀው ማስጠበቅ ባልቻሉት ላይ ድልን በመስጠት በረከትን አትረፈረፍኩላቸው።

እና ቁጥራቸው እየጨመረ በመሄዱ ልጄን ላክሁላቸው። እርሱ የተሟላ የእግዚአብሔር ልጅ በመሆኑ በመለኮታዊ ፍፁምና ሁሉ ያሸበረቀ ነበር። እርሱ ነበር ትክክለኛውን መንገድ ያሳያቸው። በእርሱ አማካኝነት እንደ እውነተኛ ልጆቹ በማያልቀው ፍቅሬ አሳደግኳቸው። ይኸው ከዚያን ጊዜ ጀምሮ “ልጆቹ” እንጂ በቀላሉ “ፍጥረቶቹ” ብያችሁ አላውቅም።

እንደ ጥንቱ ሕግ ዓይነት ሰዎች ሳይሆን ከብሉይ ኪዳን ሰዎች ከፍ የምትሉበትና ከእንሰሳት ተለይታችሁ የምትታዩበትን የአዲሱን ሕግ እውነተኛ መንፈስ አለበስኳችሁ። ሁላችሁንም ወደ እግዚአብሔር ልጅነት ክብር ከፍ አደረግኳችሁ። አዎን እናንተ ልጆቹ ናችሁ። እኔ ደግሞ አባታችሁ መሆኔን ልትነግሩኝ ይገባል። ነገር ግን ልጆች እንደሚያደርጉት ሁሉ እመኑኝ፣ ምክንያቱም ያለዚህ እምነት ጨርሶ ፍፁም ነፃ አትሆኑም።

የምነግራችሁ ማንኛውም ነገር የሚያተኩረው እኔ የመጣሁት ይህንን የፍቅር ሥራ ለማካሄድ መሆኑን እንድትገነዘቡ፣ ነፍሳችሁን ካሠራት አምባ ገነናዊ የባርነት አገዛዝ ማላቀቅ የምትችሉበትን ኃይል ልሰጣችሁ፣ ከእውነተኛ ነፃነት በሚገኘው እውነተኛ ደስታ እንድትፈነጥዙ ነው። ራሳችሁን ወደ እግዚአብሔር ልጅነት ክብር ከፍ አድርጋችሁ፣ የራሳችሁን ታላቅ ማንነት አክብሩት። ከዚያ በኋላ ከመቼውም ጊዜ በበለጠ እጅግ ተወዳጅና መሃሪ አባት እሆናችኋለሁ።

ከዚህ የፍቅር ሥራ ጋር ሰላምን ላመጣላችሁ ነው የመጣሁት። በሚያከብረኝና በእኔ እምነቱን በሚጥል ሁሉ ከመላ ችግሮቹ፣ ከጭንቀቶቹ፣ ከስጋቱ፣ ከሥቃይና ከሕመሙ መላቀቅ እንዲችል፣ በተለይ ደግሞ እንደ አባቱ በሚጠራኝና በሚያፈቅረኝ በማንኛው ሰው የሰላም ጮራ በእርሱ ላይ እንዲወርድ አደርጋለሁ።

ቤተሰቦች እንደ አባታቸው ቢያከብሩኝና ቢያፈቅሩኝ ከመለኮታዊ ጥበቃዬ ጋር ሰላሜንም እሰጣቸዋለሁ። ሠራተኞች፣ ነጋዴዎችና ሙያተኞች እርዳታን ቢጠይቁኝና ቢያከብሩኝ ሰላሜንና ጥንካሬን እሰጣቸዋለሁ፤ መሃሪና ደ ግ አባት መሆኔንም አሳያቸዋለሁ። እያንዳንዱ የክርስቲያን ማህበረሰብ እርዳታን ቢለምኑኝና ቢያከብሩኝ ሰላሜን እሰጣቸዋለሁ፤ አፍቃሪ አባት መሆኔን አሳያቸዋለሁ፤ በሥልጣኔም የነፍሳቸውን ዘለዓለማዊ ደህንነት አረጋግጣለሁ። የሰው ልጅ ሁሉ እርዳታን ቢጠይቀኝና ቢያከብረኝም የሰላምን መንፈስ እንደበጎ ጤዛ አወርድላቸዋለሁ።

እንዲሁ መንግሥታት ሁሉ እርዳታን ቢጠይቁኝና ቢያከብሩኝም በመካከላቸው አለመስማማቶችና ጦርነቶች አይኖሩም፤ ምክንያቱም እኔ የሰላም አምላክ በመሆኔ እኔ ባለሁበት ጦርነት አይኖርምና። በጠላታችሁ ላይ ድልን መቀዳጀት ትሻላችሁን ; እንግዲያውስ እኔን ጥሩኝ ድል ታደርጋላችሁ።

በመጨረሻም በሥልጣኔ ምክንያት ማንኛውንም ነገር ማድረግ እንደምችል ታውቃላችሁ። መልካም፣ ይህን ካወቃችሁ ለእናንተ ለሁላችሁም ይህን ሥልጣን አሁንም ለዘለዓለምም እንድትጠቀሙበት አበረክትላችኋለሁ። እናንተ ልጆቼ መሆናችሁን እስካሳያችሁኝ ድረስ እኔም አባታችሁ መሆኔን ሁልጊዜ አሳያለሁ።

በዚህ የፍቅር ሥራ ሊቀበሉኝ የሚችሉ ልቦችን ከማግኘት ሌላ እንዲሳካልኝ የምሻው ምን ሌላ ሥራ ይኖራል; ትክክለኛና የተሟላ ቅድስና ያለኝ እኔ ነኝ። እኔ የዚህ ቅድስና ሙሉ ባለሥልጣን፣ በመንፈስ ቅዱስ አማካኝነት፣ ልጄ በከፈለው ዋጋ ነፍሳችሁን እንዲያረሰርስ ይህንን ቅድስና አበረክትላችኋለሁ።

በልጄና በመንፈስ ቅዱስ በኩል ነው ወደናንተና በእናንተ ውስጥ የምመጣው፣ በናንተ ውስጥም ነው ማረፊያዬን የማደርገው።

ለአንዳንድ ነፍሳት “ወደናንተ እየመጣሁ ነኝ” የሚለው ቃል ረቂቅ-ምሥጢራዊ ሊመስል ይችላል፤ ነገር ግን ረቂቅ አይደለም ! ምክንያቱም ለልጄ ቅዱስ ቁርባንን እንዲሠራ ያዘዘኩት ቅዱሱን ህብስት በተቀበላችሁ ቁጥር ወደናንተ ለመምጣት በማቀዴ ነው።

በእርግጥ በምሥጢረ ቁርባን በፊትም ቢሆን ወደናንተ እንዳልመጣ ያገደኝ ምንም ነገር የለም፤ ለእኔ የማይቻለኝ ነገር ባለመኖሩ። ነገር ግን ይህንን ምሥጢር መቀበል ተግባር መሆኑ ስለሚታወቅና እኔ እንዴት ወደናንተ እንደምመጣ ስለሚያመለክት ነው።

እኔ በናንተ ውስጥ በምሆንበት ጊዜ - እስከጠየቃችሁኝ ድረስ - ያለኝን በቀላሉ ልሰጣችሁ ይቻላል።

በዚህ ምስጢር አማካኝነት ከእኔ ጋር በጥብቅ ትዋሃዳላችሁ። በዚህ የጠበቅ ወዳጅነት ነው የፍቅር መገለጫ ስሜት ቅድስናዬን በናንተ ነፍስ ውስጥ እንዲሰራጭ የሚያደርገው።

በፍቅር እሞላችኋለሁ፣ ከዚያም የሚያስፈልጋችሁን ምግባረ ጥሩነትንና ፍፁምናን ትጠይቁኛላችሁ፤ በዚያን ጊዜ እግዚአብሔር በፍጡራኖቹ ውስጥ በሚያርፍበት ወቅት አንዳች ነገር አትከለከሉም።

አብል፣ የምወደውን የእረፍት ሥፍራ ስለምታውቁት ያንን ቦታ አታበረክቱልኝምን; እኔ አባታችሁና አምላካችሁ ነኝ፣ ከቶ እምቢ ልትሉኝ ትደፍራላችሁን; በጭካኔያችሁ ምክንያት አንዲቷን አባታችሁ የጠየቃትን ውለታ በመንፈግ አታሰቃዩኝ።

ይህንን መልዕክት ከማጠናቀቁ በፊት ለእኔ አገልግሎት ለዋሉት በርካታ ነፍሳት ምኞቴን ልገልጽላቸው እወዳለሁ። እነዚያ ነፍሳት እናንተ፣ ካህናትና ሃይማኖተኞች ናችሁ። በፅሁፍ ሕይወትም ሆነ በበጎ አድራጎታዊና ሐዋርያዊ ሥራዎች ሕይወታችሁን ለእኔ አገልግሎት ሰጥታችኋል። በእኔ በኩል በችሮታዬ ይህ ለእናንተ የተሰጠ ልዩ ጥቅም ነው፤ በናንተ በኩል ደግሞ ከመልካም ምኞታችሁ ጋር ለመያዝ ታማኝነት ነው።

ምኞቴ ይህ ነው፡- እናንተ ከሰው ልጅ እኔ ምን እንደምጠብቅ በቀላሉ የተረዳችሁ ወደኔ ጸልዩ። በመላው የሰው ልጅ ነፍሳት መሃል የፍቅር ሥራዬን ማከናወን እንድችል ወደኔ ጸልዩ። አንዲትን ነፍስ ለመቆጣጠር የሚያጋጥሙትን ችግሮች ታውቃላችሁ። ጥሩ፣ በርካቶች ነፍሳትን ወደኔ ለማምጣት የሚረዳችሁ ተስማሚው መንገድ እኔ በሰዎች እንድታወቅ፣ እንድፈቀርና እንድከበር ማድረግ ነው።

ይህንን ለመጀመር እናንተ ቀደሚዎቹ እንድትሆኑ እፈልጋለሁ። በቁሶችና በሃይማኖተኞች ቤት በቅድሚያ መግባት እንዴት ያስደስተኛል!

በምወዳቸው ልጆቹ መሃል ራሴን ማግኘት እንዴት ያለ ደስታ ነው! ከናንተ ጋር እንደቅርብ ወዳጅ እወያያለሁ። ለናንተ ማንኛውንም ነገር እሆናለሁ፣ ፍላጎታችሁን ሁሉ አረካለሁ ! ከሁሉም በላይ ጥያቄዎቻችሁን የሚቀበል አባታችሁ፣ በፍቅር፣ በትሩፋቱና በሁለንተናዊ ገርነቱ የሚያንበሹብኻችሁ አባት እሆናችኋለሁ።

ከናንተ ጋር ልደሰትበት የምመኘውን ይህንን ደስታ አትንፈጉኝ! በመቶ እጥፍ መልሼ ለእናንተ እሰጣችኋለሁ፤ እናም ስለምታከብሩኝ በመንግሥቴ ታላቅ ክብርን በማዘጋጀት እኔም እንዲሁ አከብራችኋለሁ። እኔ የብርሃኖች ሁሉ ብርሃን ነኝ፤ ብርሃኔ ዘልቆ በሚገባበት ሁሉ ሕይወት፤ እንጀራና ደስታ ይኖራል።

ይህ ብርሃን መንፈሳዊ ተጓጉሮችን፣ ተጠራጣሪዎችንና መሃይሞችን ያበራላቸዋል። ሁላችሁንም ያበራችኋል፤ በዚህ በጨለማና በክፋት ዓለም ለሚኖሩ ሰዎች ሁሉ ያበራል። ብርሃኔ ከሌላችሁ ወደ ዘለዓለማዊ እንጦርጦስ ትወርዳላችሁ።

በመጨረሻም ይህ ብርሃን እውነተኛ የካቶሊክ ቤተክርስቲያን መንገዶችን ዛሬም የከንቱ እምነት ሲሳይ ለሆኑት ምስኪን ልጆች ያበራል። እንደአባትነቴ በምድር ላይ ከሁሉም በላይ ለሚሰቃዩት ለምስኪኖቹ የሥጋ ደዌ በሽተኞች ራሴን እገልጻለሁ።

አባታቸው መሆኔን በእያንዳንዱ ህብረተሰብ ውስጥ ከማህበረሰቡ አባልነት ተገፍተው ለወጡትና እንዲሁም ለተተውት አባላት ራሴን እገልጻለሁ። እንደ አባትነቴ መጠን በደዌ፣ በሕመምና ከሁሉም በላይ በጣዕረ-ሞት ውስጥ ላሉት ነፍሳት ራሴን እገልጻለሁ። እንደ አባት ራሴን ለቤተሰቦች፣ ለወደጅ አልባዎች፣ ለባልቴቶች፣ ለእሥረኞችና ለወጣቶች እገልጻለሁ። እኔ የንጉረች አባት፣ የመንግሥታቶችም ሁሉ አባት መሆኔን እገልጻለሁ። ሁላችሁም የእኔን ደግነትና ጥበቃ ሥልጣንም ትመለከታላችሁ።

የአባታዊ እና ሰማያዊ ቡራኬዬ ለእያንዳንዳችሁ ይሁን። አሜን!

በተለይ ለልጄና ለተጠሪዬ። አሜን!

በተለይ ለአቡኑ ልጄ። አሜን!

በተለይ ለልጄና ለመንፈሳዊ አባታችሁ። አሜን!

በተለይ ለሴት ልጆቼና ለእናቶች። አሜን!

ለእኔ ፍቅሬ መንፈሳዊ ማህበራት በሙሉ። አሜን!

ለመላው ቤተክርስቲያናትና ለቀሳውስት ሁሉ። አሜን!

የተለየ ቡራኬ በንሥሐ ቦታ ላሉ ቤተክርስቲያናት።

አሜን!

ተጨማሪ

ምስክርነት

የተከበሩ ኤ. ካዮት

የግሪኖብል ጳጳስ

እማሆይ ኢውጊንያን የቅድስና ጉዳይ አስመልክቶ በተደረገው የቅድስና መረጃ ማሰባሰቢያ መጠይቅ ወቅት የቀረበ ሪፖርት

እንደ ግሪኖብል ጳጳስነት ስለእማሆይ ኢውጊንያን ጉዳይ የመረጃ መጠይቅ ለመክፈት ከወሰንኩ አሥር ዓመታት አልፏል። አሁን የምስክርነት ቃሉን በቤተክርስቲያን ፊት ለመስጠት በቂ መረጃዎች አሉኝ።

1. በቅድሚያ ከመረጃ መጠይቁ ውስጥ በእርግጠኝነት ብቅ የሚሉት የእማሆይ ዮግሊና የማይናቁ እሴቶች በደንብ የተረጋገጡ መሆናቸው ነው።

ገና ከሃይማኖታዊ ሕይወቷ መነሻ ጀምሮ መነኩሴዋ በጠበቀ እምነቷ፣ በታዛዥነቷና በትህትናዋ የበላይ አለቆችን ቀልብ መሳብ ችላ ነበር።

የበላይ አለቆቿ በእጩ ምንኩስናዋ ወቅት በተፈጠሩት ግራ የሚያጋቡ ድንቅ ክስተቶች ምክንያት በገዳሙ እንድትቆይ ማድረጉን አልፈለጉትም ነበር። በጉዳዩ ትንሽ ካመነታቱ በኋላ መነኩሴዋ ባሳየችው አርአያነት ያለው ባህርይ እቅዳቸውን ለመሠረዝ ተገደዋል።

በመረጃ መጠይቁ ወቅት እህት ኢውጊንያ ሁሉንም የህክምና ምርመራዎች - ያለአንዳች ቅሬታ በታላቅ ትዕግሥት - ለማድረግ ትብብር በማሳየት፣ የተለመዱትን የስነመለኮትና የህክምና ኮሚሽኖችን የተንዛዙና የሚያሰለቹ ጥያቄዎችን እንዲሁም ተቃርኖዎችንና ተሞክሮዎችን በመቀበል የቀረቡላትን ጥያቄዎች መልሳለች። በተለይ ደግሞ ምቹነቷ በሁሉም መርማሪዎች ዘንድ ተደንቋል።

በበርካታ አጋጣሚዎች መነኩሴዋ ምግባረ ሠናይ ሥራዎችን በድፍረት፣ በጀግንነትና በቅልጥፍና መሥራት እንደምትችል አሳይታለች። እንደሃይማኖት ጠበብቱ አስተያየት እ.ኤ.አ. በጁን 1934 ዓ.ም. አባ አውጉስቴ ቫሌቲንስ እህት ኢውጊንያን መረጃ

በጠየቁበት ወቅት እና በአሳዛኝ ዲሴምበር 20 ቀን 1934 ዓ.ም. ያሳየችው የተአገዝ መልክና ትህትና የሚያስደንቅ ነበር።

የበላይ ኃላፊ በነበረችበት ወቅት በሥራዋ በጣም ታታሪ፣ ለተግባሯ - ቀድማ ስላልተዘጋጀችበት አስቸጋሪ ቢመስልም - ለብዙ ነፍሳት፣ ለማህበሯና ለቤተክርስቲያን ሙት እንደነበረች መመስከር እችላለሁ። እነዚያ እርስዎን ይቀርቧት ለነበሩት ሰዎች መሰናክሎችን የመቋቋም መንፈሳዊ ጥንካሬዎ፣ እኔንም ጨምሮ፣ ያስደንቀን ነበር።

በነበራት እሴት ብቻ ሳይሆን ኃላፊነቷን በሥራ ለማዋል በምታሳየው ችሎታም ነበር የተገረምኩት። በአንጻራዋ አመለካከት ያልተማረች ተብላ የምትቆጠረው መነኩሴ የማህበሯን ክፍተኛ የቢሮ ኃላፊነት ለመሸፈን መምጣቷ ሌላው የሚያስደንቀው እውነታ ነው። ከወዲሁ በዚህ አንድ እንግዳ የሆነ ነገር ይታያል፣ እና ከዚህ ነጥብ በመነሳት በቪካር ጄኔራል ሞንሴሃር ጌሪ የተመራው የመረጃ መጠይቅ እርሷ በተመለመለችበት ቀን መሆኑ ሁኔታውን ልዩ ትርጉም ያዘለ አድርጎታል። በቀሳውስቱ ጉባኤ አባላት፣ በበላይ አለቆችና በተለያዩ ሚስዮናውያን ተወካዮች የተሰጠው መልስ ወጣት በመሆኗ የምርጫ ጥቆማው ላይ ቀናኖዋ እንቅፋት በማስከተል ውድቅ ያደርገዋል ተብሎ ቢታሰብም በመዳኘት ችሎታዋ፣ በሚዛናዊ ፀባይዎ፣ በኃይሏና በጥብቅነቷ ምክንያት እማሆይ ዮግሊና የበላይ ኃላፊያቸው እንድትሆን መመረጧን ያሳያል። ታደርጋለች ብለው መራጮቹ ከጣሉባት ኃላፊነት በላይ በገቢር የሠራችው ሥራ የላቀ ነበር።

በርሷ ያለ በተለይ ልብ ያደረገሁት ነገር ቢኖር፣ ግልፅ፣ ህያውና ጥልቅ የማሰብ ችሎታዋ ነው። የነበራት ትምህርት በቂ አይደለም ብያለሁ። ይኸ ግን እርሷ ልትቆጣጠረው ባልቻለችው ውጪያዋ ምክንያት ነበር። በልጅነት እድሜዋ የእናቷ የረጅም ጊዜ ሕመም አብዛኛውን ጊዜ ከት/ቤት እየቀረች ቤት እንደትጠብቅ አስገድዷት ስለነበር ነው። ከዚያም ገዳም ከመግባቷ በፊት በፋብሪካ ውስጥ በሽማግሌነት አስቸጋሪ ዓመታትን አሳልፋለች።

እነዚህ መሠረታዊ ክፍተቶች ለቃላት አጠራሯና የአፃፃፍ ዘይቤዋ የትምህርት ደረጃዋን የሚመለከሩ ማስረጃ ቢሆኑም እንኳን እማሆይ ኢውጌኒያ በማህበረሰቧ ውስጥ ብዙ ትምህርታዊ ንግግሮችን ታደርግ ነበር። በማህበሯ ውስጥ የሚተላለፉ መመሪያዎችን እመቤታችን የሐዋርያት ንግሥት (አወር ሌዲ ኦፍ ዘ አፖስታልስ) የሚባለውን የሆስፒታል ተቋም በሚመለከት ከመስተዳድሩ ማመክርት ጋር ወይም

ከማዘጋጃ ቤቱ ጋር የሚደረጉ ውሎችን እርሷ ራሷ በቀላሉ ትጠርዛለች። በተጨማሪም አንድ ትልቅ የመረጃ ማውጫ በራሷ አቀናብራ ጠርዛለች።

እንደጊዜ ጉዳይ ይመስል እያንዳንዱን ሁኔታ በግልፅና በትክክል ትመለከት ነበር። የምታወጣቸው መመሪያዎች ቀጥተኛ፣ እቅጭ ያሉና የሚተገበሩ ናቸው። እያንዳንዳቸውን 1400 የገዳም አባላት በግል፣ እንዲሁም አስተሳሰባቸውንና እሴቶቻቸውን ጠንቅቃ ታውቃለች፤ ስለዚህም የተለያዩ ተግባራትን ለማከናወን የበለጠ ችሎታ ያላቸውን መምረጥ ትችላለች። ስለማህበሩ ፍላጎትና ስላለው ሃብት ቁልጭ ያለ የግል እውቀት አላት። እያንዳንዱ ቤት ውስጥ ያለውን ሁኔታ ታውቃለች፣ እና የምትመራውንም ሥራ ሁሉ ትጎበኛለች።

በአርቆ አስተዋይነት መንፈሷም ትኩረት ልንሰጥ እንወዳለን። ለእያንዳንዱ ሆስፒታል ወይም ት/ቤት ልምድ ያላቸው መነኩሴዎች ለማፍራት፣ ማንኛውንም ለኑሯቸው አስፈላጊ የሆነውን ነገር ለማሟላት ተገቢውን እርምጃ ትወስዳለች። እማሆይ ኢውጊንያ በተለይ የመወሰን መንፈስ፣ የእውነት ስሜትና የፈጠራ ኃይል እንዳላት መመልከት የሚስብ ነገር ነው። በስድስት ዓመት ውስጥ 67 ተቋማትን መሥርታለች። እንዲሁም በማህበሯ ውስጥ እጅግ ጠቃሚ የሆነ ማሻሻል አምጥታለች።

የማሰብ ችሎታዋን፣ የፍርድ አሰጣጧንና መንፈስ ጠንካራነቷን፣ የአመራር ችሎታዋን ነጥዬ ማውጣት ቢያስፈልገኝ ምክንያቱ እነዚህ የተዘረዘሩ ባህሪዎቿ ቅገርታዊ መላምቶችን፣ ድንግርግርን፣ መንፈሰኝነትን፣ መረበሽን ወይም የቁም ቅገርትን በቁርጠኝነት ውድቅ ስለሚያደርጓቸው ይመስኛል። እነዚህ ነገሮች በመረጃ መጠይቁም ወቅት ተፈትሸው ነበር ግን አጥጋቢ ትርጉም ለመስጠት አቅም ተስኟቸዋል።

ለተመለከተው የእማሆይ ኢውጊንያ የግል ሕይወት ጉልህ ገጽታ መግለጫው የአእምሮዋና ጠቅላላ የመንፈሷ መረጋጋት የማያቋርጥ የድርጊት መግለጫ ሂደት ነው የሚመስለው። መርማሪዎቹ የሰውን አስተያየት ስለመቀበሏና የመምራት ችሎታዋ የሚሰጡት ሌላው መላምት በሁሉም አቅጣጫ ተጽእኖዎችንና አስተያየቶችን እየተቀበለ እንደሚያንፀባርቅ ገፁ-በዙ መስታዎት በቀላሉ ነገሮችን የማመን ተፈጥሮ አላት ይላሉ። ምንም እንኳን እማሆይ ኢውጊንያ በተፈጥሮ በስሜታማነትና በሆደ-ባሻነት የታደለች ብትሆንም ለማንም ሰው ግን አድሷዋ ዝንባሌ ስታሳይ አልተገኘችም፤ ራሷን ከሰው አስተሳሰብ ተጽእኖ ለማራቅ የሥራ እቅዶቿንና እንቅስቃሴዎቿን የምትወጥነው እርሷ

ራሷ ነች፤ እንዲሁም በሎች ዘንድ ስላላት ድጋፍ ለማወቅ የምትችለው በውስጡ-ማየት ችሎታዋ ነው። ለዚህ ቀላል ማስረጃ የሚሆነው እርሷ ሱፐርየር ጀኔራል ሆና በተመረጠችበት ዕለት እንዲሁ የበላይ ኃላፊዎቿም ምርጫ ነበር። ከተመራጮቹ መሃል ግን አንዱ መተካት እንደሚኖርበት ለመጠቀም አላመነታችም። እርሷን የመረጣት ይህ ሰው በአይሮፕላን ሄዶ ግብፅ በደረሰበት ወቅት ሹመቱ መሠረዙ እንደተነገረው ለርሷ በአየር መልእክት እንዲደርሳት ተደርጓል።

2. ለእማሆይ ኢውጌኒያ የተሰጠውን የተልእኮ ኃላፊነት ስመለከተው ከሃይማኖት ሕግ አኳያ ሕጋዊና ወቅቱን የጠበቀ ነው የሚመስለው

ግልፅ የሆነ ዓላማው ቤተክርስቲያን እንድታዘጋጅ በተጠየቀው ልዩ ክብረ-በዓል እግዚአብሔር አባት እንዲታወቅና እንዲከበር ማድረግ ነው። ለእግዚአብሔር ክብር የሚዘጋጀው ክብረ በዓል በጥቅሉ የካቶሊክ ቤተክርስቲያንን ልማድ የጠበቀ ይሆናል። ይህ ሥርዓት በካቶሊክ ቤተክርስቲያን ከሚደረገው ልማዳዊ ጸሎት ጋር የሚጣጣምና በልጁ መንፈስ አማካኝነት በቅዳሴ ጊዜ እንደሚሆነው የመለወጥ መስዋዕት ወደ እግዚአብሔር አባት ይወጣል። የሆነው ሆኖ ለእግዚአብሔር አባት ክብር ለየት ያለ በዓል አለመኖሩ እንግዳ ነገር ነው። ሥላሴ የሚከበርበት ሁኔታ እንዲህ ነው፣ ቃሉና መንፈስ ቅዱስ በተልእኳቸውና በውጪያዊ መልካቸው ይገለጻሉ። ለእግዚአብሔር ከብ ብቻ የራሱ የሆነ ክብረ-በዓል አለመዘጋጀቱ የክርስቲያኑን ህዝብ ትኩረት ወደ እርሱ አካል እንዲሳቡ ያደርጋል። በአማኞች የተደረገው ሰፊ ጥናት እንደሚያሳየው፣ በተለያዩ የህብረተሰብ መደቦች ውስጥ በቀሳውስትና በሃይማኖተኞች ጭምር “እግዚአብሔር አባት ይታወቃል፣ ወደርሱ ማንም አይጸልይም፣ የሚያውቀውም የለም” ማንም ስለርሱ አይስብም” የሚልበት ምክንያቱ ይህ ነው። ጥናቱ በሚያስደንቅ ሁኔታ፣ በርካታ ክርስቲያኖች ከእግዚአብሔር አባት የሚርቁበት ምክንያቱ እንደሚያስፈራ ዳኛ ስለሚመለከቱት መሆኑን ይገልጻል። ብዙዎች ወደ ክርስቶስ ስብአዊነት ፊታቸውን ማዞርን ይመርጣሉ። ከእግዚአብሔር ቁጣ እንዲጠብቃቸውም ሰንቶች ኢየሱስን ይጠይቁታል።

ስለዚህ ልዩ ክብረ-በዓል ማዘጋጀቱ በመጀመሪያ የብዙ ክርስቲያኖችን መንፈሳዊነት መልሶ የማስፈን ውጤት አለው፣ በመቀጠልም ወደ መለኮታዊ አዳኛቸው

ትእዛዝ ይመራቸዋል፡- “አባቴ በስሜ የምትጠይቁትን ማንኛውንም ነገር” እንዲሁም ደግሞ “እንዲህ ብላችሁ ጸልዩ “አባታችን ሆይ”

ለእግዚአብሔር አብ የሚሆን የአምልኮ ክብረ በዓል ማዘጋጀቱ ጥቅሙ ሐዋርያው ያዕቆብ “ስጦታ ሁሉ የሚገኝበት የብርሃን አባት” ብሎ እንደጠራው ዓይኖቻችንን ወደ ፈጠረን ወደ አንዱ እንድናነሳ ግፊት ስለሚኖረው ነው። ነፍሳት የእግዚአብሔርን ቸርነትና አባታዊ ጥበቃ ከግምት ውስጥ እንዲያስገቡና እንዲለማመዱት ያደርጋል። ይህ ጥበቃ በርግጠኝነት የእግዚአብሔር - የቅድስት ሥላሴ - መሆኑን እንዲገነዘቡ ያደርጋቸዋል፤ በዚህ መለኮታዊ ተፈጥሮው ምክንያት ነው በጊዜም አካላት በጋራ በሚገኘው ሊገለጽ በማይቻል ሃብቱ የማያልቅ ምህረቱን ለዓለም ሁሉ የሚያፈሰው።

በመጀመሪያው እይታ እግዚአብሔር አብን በተናጠል ማክበሩ የተለየ ምክንያት ያለው ላይመስለን ይችላል። እግዚአብሔር አብ አይደለ እንዴ አንዱ ልጁን ወደዓለም የላከልን; በውጪያዊ ግልፅታቸው ምክንያት ለልጁና ለመንፈስ ቅዱስ ታማኝነትን ማሳየት ከምንም ነገር በላይ ትክክል ከሆነ፤ ታዲያ ልጁን ስጦታ በመስጠቱ ምክንያት በቅዳሴው መግቢያ እግዚአብሔርን በቅድሚያ ማመስገን ተገቢና ትክክለኛ አይሆንምን;

የዚህ ልዩ ክብረ-በዓል እውነተኛ ግቡ እንግዲያው ጉልህ ነው። እግዚአብሔርን ለማክበር፤ እርሱን ለመማስገን፤ ልጁን ስለሰጠን እርሱን ለማድነቅ፤ በአጭር ቃል መልእክቱ እንደሚገልፀው ለመዳናችን ደራሲ ለሆነው፤ ዓለምን እጅግ ወድዶ አንድያ ልጁን ስለሰጠን እርሱን ለማመስገን፤ ሰዎች ሁሉ ረቂቅ በሆነው በክርስቶስ አካል ተዋህደው ከእርሱ ጋር በአንድነት ልጆቹ መሆን እንድንችል ነው። ፍጥረት ሁሉ በምድራዊ ህግጋት እግዚአብሔርን በማያምኑና በዘመናዊ ፍልስፍናዎች በምትበጠጠጥበት ጊዜ እና እውነተኛው አምላክ እግዚአብሔርን በሚዘነጉበት ጊዜ ለብዙዎች ህያውን የቸርነትና የምህረት አምላክ የሆነውን እግዚአብሔርን፤ ኢየሱስ ክርስቶስ ስለርሱ የገለፀልንን ጌታ ይህ ክብረ-በዓል እንዲታወቅ አያደርገውምን; ኢየሱስ ክርስቶስ ስለርሱ የተናገረውን እግዚአብሔርን “በመንፈስና በእውነት” የሚያመልኩትን የእነዚያን ሰዎች ቁጥር እንዲበዛ አስተዋፅኦ አይኖረውምን;

ዓለም አሁን በሚያስከፋ ጦርነት ውስጥ በተበጣጠሰችበት ጊዜ፤ ህዝቦችን ለማቀራረብ ጠንካራ የህብረት መርህ እንደሚያስፈልጋት በተረዳችበት ጊዜ፤ ይህ ክብረ-በዓል በታላቅ ብርሃንን ያመጣል። ሰዎች ሁሉ በመንግሥተ-ሰማይ ኢየሱስን የሰጣቸው

አንድ ዓይነት አባት እንዳላቸው፤ በዚያው የፍቅር መንፈስ ህብረት ወደ ረቂቅ አካሉ አባልነት የሰጣቸውን ያንን አምላክ እንዲያውቁት ያስተምራቸዋል። በርካታ ነፍሳት በጦርነት ውጣ ውረድ ውስጥ ሊዘሉና ሊደክሙ ጥልቅ የሆነ መንፈሳዊ ሕይወትን ሊራቡ ይችላሉ። ታዲያ እንዲህ ዓይነቱ ክብረ-በዓል “በውስጥ አካላቸው” ራሱን የሸሸገውን አምላክ እንዲሰግዱለትና ሁለንተናቸውን ለአባታቸውና በውስጣቸው ለሚገኘው ለብቸኛው የሕይወት ምንጭ ለሆነው ለቅድስት ሥላሴ በልጅነትና በመንፈሳዊ ተግባር እንዲያሰማሩ አይጠራቸውምን;

እንደተለመደው ነፍሳትን በልበሙሉነት ወደ መንፈሳዊ ልጅነትና ወደ እግዚአብሔር ልጅነት ሕይወት፤ ወደ መንፈሳዊ እምነትና ራስን ወደ መለኮታዊ ፍቃዱ መጣል፤ ያንን ድንቅ የሆነ መለኮታዊ ሕይወት ተጠብቆ እንዲቆይ አያደርገውምን; በሌላ በኩል ከልዩ ክብረ-በዓሉ ጥያቄ ውጪ ቤተክርስቲያን በዚህ ጉዳይ የፈለጋትን አስተያየት ትሰጥም አትሰጥም የቀኖና ህግ ጥያቄ ይነሳል። አንዳንድ ታዋቂ የስነ መለኮት ጠበብት ነፍሳት ከቅድስት ሥላሴ ጋር ያላቸው ዝምድና በጥልቀት መመርመር አለበት ብለው ያምናሉ። ይህ ቅዱስ ዮሐንስ ስለተናገረው ከአባቱና ከልጁ ጋር በህብረት በሕይወት አብሮ ስለመኖር ምሥጢር ለነፍሳት የማስተማሪያ ምንጭ ሊሆን ይችላል፤ እንዲሁም የእግዚአብሔር ልጅ ኢየሱስ በተለይ ለአባቱ ያለውን ልጃዊ የፍቅር ሕይወት ልንካፈል ያስችለናል።

ነገር ግን ከነዚህ ስነመለኮታዊ ምክንያቶች ባሻገር እዚህ ላይ ላሠምርበት የምፈልገው ይህ ነው። የስነመለኮት ትምህርት የሌላት አንዲት ወጣት ድሃ ሴት ከእግዚአብሔር መልእክት መቀበሏን በይፋ ማወጃና ይህም በሃይማኖት ሕግ እጅግ ባለፀጋ የመሆኑ ጉዳይ ነው።

የአንድ ምናባዊ ሩቅ አሳቢ ሥራዎች ደካማ፤ መካንና ዝብርቅርቅ ናቸው። የሆነው ሆኖ እማሆይ ኢውጌንያ እግዚአብሔር አደራ ሰጠኝ የምትለው መልእክት ለምና ፍሬን የሚያፈራ ነው። በሁለቱ ገጹ-ባህርያት መካከል እውነቱን የሚያረጋግጥ የሚጣጣም ውህደት አለ። በአንድበኩል በቤተክርስቲያን ተይዞ እንደቆየ ባህል ሲቀርብ፤ በሌላ በኩል ደግሞ ይህ ታላቅ እውነታ የእግዚአብሔርን እውቀት የሚመለከት፤ ተመልሶ ሊታይ በጥልቀት ሊጠናና ሊለመድ የሚገባው፤ በጌታችን በኢየሱስ ክርስቶስ ስለአባቱ አስቀድሞ የተገለፀ፤ ያለማቋረጥ ሲደገም የኖረ በወንጌል ተጽፎ የሚገኝ የማያጠራጥር አዲስ ሃሳብ ነው።

በራሱ እንዲህ ዓይነት የሃይማኖት ህግ ሊያወጣ ባልቻለው በመሣሪያው ደካማነትና በተላለፈው መልእክት ጥልቀት መሃል አለመጣጣም መኖሩ ለመነኩሴዎ መልእክቱን አደራ የሰጣት፤ ሃያልና ከሰው ባህርይ ውጭ የሆነ መለኮታዊ አካል መሆኑን አያስረዳምን;

እንደሰብአዊ አባባል አንድ ሰው መነኩሴዎ ሃሳቡን እንዴት እንደምታገኘው ለማስረዳት ያስቸግራል፤ የሃሳቡ አለመበረዝና ፍሬያማነቱ ምርምሩን ላካሄዱት ለስነ-መለኮት ጠበብቱ የገተለጸላቸው ራሱ ቀስ በቀስ በየደረጃው ነው።

ሌላው በእኩል ደረጃ ለእኔ ትርጉም ያለው ጭብጥ ነገር፡- እማሆይ ኢውጌንያ እግዚአብሔር እንደተገለጸላት ባስታወቀችበት ወቅት ተመራማሪዎቹ የስነ-መለኮት ጠበብት እግዚአብሔር ለሰው በዚህ መልክ እንደማይገለጽና በታሪክም እንዲህ ዓይነት ነገር ሆኖ እንደማያውቅ ነበር መልስ የሰጡት። ይህን አባባል በመቃወም መነኩሴዎ እንዲህ ስትል ነበር በቀላሉ የመለሰችው፡- “እግዚአብሔር ያየሁትን እንድገልፅ ነግሮኛል። ልጆቹን የስነ-መለኮት ጠበብቱን ይህንን ነገር እንዲፈልጉት እርሱ ተናግሯል።”

መነኩሴዎ የምስክርነት ቃሏን በምንም ሁኔታ ፈፅሞ አልለወጠችም። ለብዙ ወራት ያንኑ አባባሏን ጠብቃ ቆይታለች። ከራሱ ከቅዱስ ቶማስ አኩዊናስ መልስ ያገኙት እ.ኤ.አ. ከ1934 ዓ.ም. በፊት አልነበረም። በታላቁ የቤተክርስቲያን ዶክተር የተሰጠው መልስ በግልፅና በመልእክት መካከል ያለውን ልዩነት አብራርቶታል። ጠቅላላ የምርመራውን ሂደት ሽባ አድርጎ ያቆየውን መስናክልም አስወግዶታል። በሊቃውንቱ የሃይማኖት ጠበብት ላጋጠማት ፈተና ያልተማረችው ትንጋ መነኩሴ ትክክለኛ መሆኗን አረጋግጣለች። በሰብአዊ አባባል ይህንን የመነኩሴዎን አስተዋይነት፣ ጥበብና ጽናት እንዴት አድርጎ ማስረዳት ይቻላል; አንዲት የተሳሳተች ራዕይ ተመልካች ከሃይማኖት ጠበብት ጥያቄዎች ጋር ራሷን ልታስማማ ትሞክር ይሆናል። ይሁን እንጂ መነኩሴዎ ግን መሠረቷን ይዛለች። የምስክርነት ቃሏ በእኛ በኩል እምነት የሚጣልበት መስሎ የሚታይበት ተጨማሪ ምክንያት ይህ ነው።

ያም ሆነ ይህ ትኩረት ያሻዋል የምለው ጠቃሚ ነገር እርሷ በድርጊቱ ተአምራዊነት ላይ ያላት የተቆጠበ አቋም ነው። ሃሰተኛ ባለራእዮች ላልተለመዱ ክስተቶች፣ ምንም እንኳን ሌላ ነገር ባያዩም፣ ከፍተኛ ቦታ ሲሰጡ፣ እማሆይ ኢውጌንያ

ግን በተቃራኒው በሁለተኛ ደረጃ እንደማስረጃ ነው የሚያስቀምጡት። ከፍ-ከፍ የማለት ስሜት አይታይባትም፤ ምቹ አስተያየትን የሚፈጥር ሚዛናዊ ግምት እንጂ።

የሃይማኖት ጠበብቱን የመረጃ ጥያቄዎች በአጭሩ እጠቅሳለሁ። ሬቪራንድ ፋዘርስ አልቤርትና አውጉስቶ ቫሌንቲን በስነመለኮት ጠበብትነትና በፍልስፍና ሥልጣናቸው እንዲሁም በመንፈሳዊ ሕይወት ጥልቅ እውቀታቸው የተከበሩ አባቶች ናቸው። በሌሎች ተመሳሳይ የመረጃ መጠይቅ ጉዳዮችም የነርሱ ጣልቃ ገብነት ተፈላጊ ነው። እነዚህ ሰዎች በታላቅ ጥንቃቄ እንደሚሠሩ ስለሚታወቅ ነው ለዚህ ሥራ የተመረጡት።

ለታማኝነታቸውና ለአእምሯዊ ሥራ ትብብራቸው ባለውለታዎች ነን። ደናግሊን ደግፈው የሰጡት የምስክርነትና የጭብጡ መለኮታዊ ማብራሪያ ውሳኔያቸውን ለረጅም ጊዜ በቅድሚያ በተቃውሞና በመጠራጠር፤ ከዚያም በማመንታት ቢያቆዩትም ከግምት ውስጥ የሚገባ ነው። ጥቂት በጥቂት ሁሉንም ዓይነት ትችት ካቀረቡና በመነኩሴዎ ላይ ከባድ ፈተና ከጣሉ በኋላ ግን ቀስ በቀስ በሁኔታው ተረትተው ሊያምኑ ችለዋል።

ማጠቃለያዎች

ነፍሴ የምትነግረኝና ህሊናዬ የሚያዘኝን በማስመልከት ለቤተክርስቲያንም ካለኝ ጽኑ የኃላፊነት ስሜት አኳያ የድርጊቱ ብቸኛ ተገቢ አስተሳሰብና አጥጋቢ ማብራሪያ ከሰው አእምሮ የላቀና መለኮታዊ ይመስለኛል ብዬ በእርግጠኝነት እናገራለሁ።

ከአካባቢው ሁሉ ተለይቶ የታየው ይህ አስፈላጊና ተጨባጭ ጉዳይ ለእኔ ድንቅ፤ ከፍተኛ ተቀባይነት ያለውና በምሥጢራዊነቱ ሃብታም የሆነ ኢየሱስ እንዳስተማረውና ቤተክርስቲያንም በአምልኮ ጊዜ አክብራ እንደምትይዘው ዓይነት፤ አንዲት ትሁት መነኩሴ ነፍሳቶች እውነተኛ እምነታቸውን በእግዚአብሔር እንዲጥሉ እየተጣራች ነው። በዚህ ላይ ምንም የሚያሳስብ ነገር የለም፤ የሚጠይቀው በጣም ቀላልና ጠንካራውን የሃይማኖት ህግ መከተል ነው።

ይህንን መልእክት የሚያጅቡት ተአምራዊ ጭብጦች ከዋናው ድርጊት ሊለዩ ይችላሉ፤ ዋጋው ግን በሁለንተናዊነቱ ተጠብቆ ሊቆይ ይችላል። በሃይማኖት ህግጋት ምክንያት ቤተክርስቲያን የልዩ ክብረ-በዓሉን አሳብ ድንግሊን ከሚመለከተው ከዚህ ልዩ ጉዳይ ለይቶ ማየት ስለማስፈለጉ በይፋ ታውታለሁ።

በእኔ እምነት የመነኩሴዎ ተልእኮ እውነትነት መሠረታዊ ማስረጃው፣ እርሷ በግልፅ ልታስታውሱን የፈለገችውን ውቡን የሃይማኖት ሕግ በሕይወት ዘመኗ በተግባር በምታውለው መንገድ የታየ ነው። ሥራዋን እንድትቀጥል አጥብቄ እመክራለሁ። የእግዚአብሔርም እጅ በዚህ ሁሉ ውሰጥ እንዳለ አምናለሁ። ከአሥር ዓመት ምርምር፣ ተመስጦና ጸሎት በኋላ እግዚአብሔር አባት ሆንብሎ ለዚህ መንፈስን ለሚነካ ነገር የፍቅር መግለጫ ቦታ አድርጎ ቁምስናዩን ስለመረጠ እባርክዋለሁ።

+አሌክሳንደር ካዮት
የግረኖብል ጳጳስ
መልክቱ በተሰጠበት ወቅት

ጸሎቶች ወደ እግዚአብሔር አባት

እግዚአብሔር አባቴ ነው

በሰማያት ያለኸው አባቴ ሆይ አንተ አባቴ መሆንክንና እኔም ልጅህ መሆኔን ማወቅ እንዴት ያስደስታል!

በተለይ የነፍሴ ማረፊያ ሰማዮች ጭጋጋማ ሲሆኑና መስቀሌ የበለጠ ሲከብድብኝ “አባት ሆይ አንተ ለእኔ ባለህ ፍቅር አምናለሁ” ብሎ የመደጋገሙ አስፈላጊነት ይሰማኛል።

አዎን፣ አንተ በሕይወት በምኖርበት ጊዜ አባቴ መሆንክንና እኔም ልጅህ መሆኔን አምናለሁ! ወሰን በሌለው ፍቅርህ እንደምትወደኝ አምናለሁ!

በሌሊትና በቀን እንደምትጠብቀኝና ያላንተ ፈቃድ አንዲቷ ፀጉር እንኳን ከጭንቅላቴ እንደማትነቀል አምናለሁ!

እልቆ መሥፍርት በሌለው ጥበብህ ከእኔ የበለጠ ለእኔ ጥሩ የሆነውን አንተ ታውቃለህ። ገደብ በሌለው ኃይልህ ከመጥፎውም ነገር እንኳ ለእኔ መልካም ነገር ታወጣለህ።

በማያልቀው ቸርነትህ ማንኛውንም ነገር ለሚያፈቅሩህ ጥቅም ታውለዋለህ፤ በነዚህ በሚወግሩኝ እጆች ሥር እንኳን ሆኜ የሚፈውሱ እጆችህን እሰማለሁ!

አምናለሁ፣ ግን በውስጤ እምነት፣ ተስፋና ፍቅርን ጨምርልኝ!

ፍቅርህ በእያንዳንዱ የሕይወቴ ክስተት መሪ ሲሆነኝ እንድመለከት ሁልጊዜ አስተምረኝ።

በእናቱ እቅፍ ውስጥ እንዳለ ልጅ እጄን ላንተ መስጠትን አስተምረኝ።

አባት ሆይ፣ አንተ እያንዳንዱን ነገር ታውቃለህ፣ እያንዳንዱን ነገር ታያለህ፣ እኔ ራሴን ከማውቀውም በላይ አንተ እኔን ታውቀኛለህ፤ አንተ ሁሉንም ማድረግ ይቻልሃል፣ ትወደኝማለህ!

አባቴ ሆይ፣ ሁልጊዜ ወዳንተ እንድንመላለስ ያንተ ምኞት ስለሆነ፣ በመታመን ከኢየሱስና ከማርያም ይህንን ልጠይቅህ መጣሁ..... (እዚህ ቦታ ሊደረግልህ የምትችውን ነገር ጠይቅ)።

በዚህ ሃሳብ፣ ራሴን እጅግ ከተቀደሰው ልብህ ጋር በማዋሃድ፣ ልመናዬን ሁሉ፣ መስዋዕቴንና ሃፍረቶቼን፣ ድርጊቶቼን እና ለተሰጠኝ ኃላፊነት የላቀ ታማኝነትን አበረክተለሁ።

የመንፈስ ቅዱስን ብርሃን፣ ጸጋና ኃይልን ስጠኝ!

ጌታዬን በፍፁም እንዳላጣው፣ በጭራሽ እንዳላሳዘነው በእኔ ውስጥ ደካማ እንዲሆን እንዳልፈቅድለት መንፈስ ቅዱስ ሆይ አጠንክረኝ።

አባቴ ሆይ ይህንን በልጅህ በኢየሱስ ክርስቶስ ስም እጠይቅሃለሁ!

አንተም ኢየሱስ ሆይ ልብህን ክፈትና የእኔን ልብ ከእናትህ ከማርያም ልብ ጋር ጨምረህ ለመለኮታዊ አባታችን አቅርበው! ለእኔም የሚያስፈልገኝን ፀጋ አሰጠኝ።

መለኮታዊ አባቴ ሰዎችን ሁሉ ወደ ራስህ ጥራቸው። ዓለም ሁሉ አባታዊ ቸርነትህንና መንፈሳዊ ምህረትህን ያውጅ!

ለእኔ ገር አባት ሁንልኝ፣ ባለሁበት ሁሉ እንደዓይንህ ብሌን ተንከባከበኝ። ሁልጊዜም ዋጋ ያለው ልጅህ አድርገኝ፣ ምህረትህ በእኔ ላይ ይሁን!

ሰማያዊ አባቴ፣ የነፍሳችን ጣፋጭ ተስፋ፣

በሰዎች ሁሉ ዘንድ የታወቅህ፣ የተከበርክና የተወደድክ ሁን!

ሰማያዊ አባቴ፣ የማያልቅ ቸርነትህ በህዝቦች ሁሉ ላይ የሚፈስ፣

በሰዎች ሁሉ ዘንድ የታወቅህ፣ የተከበርክና የተወደድክ ሁን!

ሰማያዊ አባቴ የፍጡራን ለጋስ ጤዛ፣

በሰዎች ሁሉ ዘንድ የታወቅህ፣ የተከብርክና የተወደድክ ሁን!

እማሆይ አውጊንያ

ኢንዱልጅንዛ ፓርዚያል

+ሞንሴኛር ገርራድ

የካይሮ ሐዋርያዊ ሸካር

ኦክቲበር 9/1935

+ዣን ካርዲናል ሼርዲዬ

የፓሬስ ሊቀጳጳስ

ሜይ 8/1936

(*) ይህ ጸሎት በዘጠኝ ቀን ሱባኤ ወቅት የሚደገም ከሆነ “የበለጠ ለጋስ ለመሆን፣ በተለይ በነዚህ ዘጠኝ ቀናት፣ በሆነ አጋጣሚ፣ ለዚህና ለዚህ ሰው ...” ብለህ ጨምርበት።

የእግዚአብሔር አብ የመቁፀሪያ ጸሎት

የ “እግዚአብሔ አብ የመቁፀሪያ ጸሎት” አምስቱ ምሥጢራት የርሱን ጥበቃ የምናገኝበት ጸሎት ነው። ሰው በአባቱ በእግዚአብሔር ፍቅር - ክፍጥረቱ ጀምሮ እስከ መጨረሻው ደህንነቱ ድረስ - የተመራበትን፣ እቅዱን ያከናወነበትን ታሪክ የያዘ ነው።

ይህ መቁፀሪያ የጊዜያት ምልክት ነው፤ ኢየሱስ ክርስቶስ ተመልሶ “በታላቅ ሥልጣን” ወደ ምድር የሚመጣበትን እነዚያን ጊዜያት የሚያመለክቱ ናቸው። (ማቴ. 24:30) ከማንም በላይ “ሥልጣን” ለእግዚአብሔር ይገባል (ሁሉን በሚችል በእግዚአብሔር አብ አምናለሁ)፤ በኢየሱስ አማካኝነት የሚመጣው እግዚአብሔር እና የሚጠበቀውን የአዲሱን ፍጥረት ጊዜያት እንዲያፋጥን ልንጎተጎተው ይገባል። (ሮሜ 8:19)

ይሁን እንጂ ለእመቤታችን የእምናደርሰውን የመቁፀሪያ ጸሎት ለእግዚአብሔር አባት በምናደርሰው ጸሎት መተካት የለብንም፤ በዚያ ምትክ ጠቅላላውን የማርያምን 20ውን ምሥጢራት ካደረስን በኋላ፤ ለአባታችን የምናደርሰውን መቁፀሪያ ቶሎ መንግሥቱን አፋጥኖ ወደ ምድር እንዲያመጣልን እመቤታችን ከእኛ ጋር እንድትጸልይ መጠየቅ ይኖርብናል። (ሉቃ 11:2)

እግዚአብሔር አባት በምናደርሰው በእያንዳንዱ “አባታችን” ጸሎት በደርዘን የሚቆጠሩ ነፍሳት ከዘለዓለም ኩነኔ፣ በደርዘን የሚቆጠሩ ሌሎች ደግሞ ከንሥሐ ቦታ ነፃ እንደሚወጡ ቃል ገብቶልናል። ጌታ አምላክ መቁፀሪያን ለሚደግሙ ቤተሰቦች በጣም የተለዩ ፀጋዎችን ይሰጣል እናም እነዚህን ፀጋዎች ከትውልድ ወደ ትውልድ ያስተላልፋቸዋል። በእምነት የሚያደርሱት ሁሉ በጣም ብዙ በጣም ታላቅ በቤተክርስቲያን ታሪክ ታይቶ የማይታወቅ ታላቅ ተአምራትን ይቀበላሉ።

እንዴት እንጸልየው?

በስመ አብ ወወልድ ወመንፈስ ቅዱስ

ኦ አምላኬ ለእርዳታ ናልኝ።

ጌታዬ ፈጥነህ እርዳኝ።

ለአብ ለወልድ ለመንፈስ ቅዱስ ምስጋና ይሁን።

ጥንት እንደነበር አሁንም ዘወትርም ለዘለዓለሙም አሜን።

ደጉ አባቴ እራሴን ላንተ እሰጣለሁ።

የእግዚአብሔር መልአክ፣ ውዱ ጠባቂዬ እስከዛሬዎ ቀን የእግዚአብሔር ፍቅር ወዳንተ ያመጣኝ፣ እንድታበራልኝና እንድትጠብቀኝ፣ እንድትቆጣጠረኝና እንድትመራኝ ከጎኔ ሁን። አሜን!

በየአሥሩ መቁፀሪያ መነሻ “ምሥጢሩ” ይነገራል። ከአጭር ተመስጦ በኋላ፡- አንድ ሰላም-ለኪ፣ አሥር አባታችን ሆይ፣ አንድ ስብሃት ለአብ አድርስ። በእያንዳንዱ የመቁፀሪያ አሥርት ሁለቱን ጸሎቶች ከልባቸው፡- “ቸሩ አባቴ ሆይ ...”፣ “የእግዚአብሔር መልአክ ...” በመቁፀሪያ ጸሎቱ መጨረሻ የእግዚአብሔር አብን ሊጣንያና “አባት ሆይ ራሴን ላንተ አሳልፌ እሰጥሃለሁ” እና/ወይም “አባት ሆይ ምድር አንተን ትፈልግሃለች” የሚለውን ጸሎት አድርስ።

በመጀመሪያው ምሥጢር - ከአዳምና ሔዋን ኃጢአት በኋላ አዳኙ እንደሚመጣ በኤደን ገነት ቃል በገባበት ጊዜ እግዚአብሔርን የድል ደስታ እናሰላስላለን።

“ጌታ እግዚአብሔር እባቡን አለው፡- ይህንን በማድረግም ምክንያት ከእንሰሳት ሁሉ፣ ከዱር ፍጥረታት ሁሉ ተለይተህ የተረገምክ ትሆናለህ፤ በደረተህ ትሳባለህ፤ በሕይወትህም ዘመን ሁሉ አፈር ትበላለህ። በአንተና በሴቲቱ መካከል፣ በዘርህና በዘርዋም መካከል ጠላትነትን አደርጋለሁ፤ እርስዎ ራስህን ትቀጠቅጣለ፤ አንተም ተረከዝዋን ትቀጠቅጣለች። (ዘፍ. 3:14-14)

በሁለተኛው ምሥጢር ማርያም ለብሥራት በ”ታጨችበት” ጊዜ የእግዚአብሔርን ደስተ እናሰላስላለን።

“መላኩም ለማርያም እንዲህ አላት፡- “ማርያም ሆይ አትፍራ። ከእግዚአብሔር ችሮታን አግኝተሻል። ትፀንሻለሽ ወንድ ልጅም ትወልጃለሽ ስሙንም ኢየሱስ ትይዋለሽ። ክብሩ ታላቅ ይሆናል የልዑል ልጅም ይባላል፤ ጌታ አምላክም የአባቱን የዳዊትን ዙፋን ይሰጠዋል። በያዕቆብ ቤትም ላይ ለዘለዓለም ይነግሣል፣ ለመንግሥቱም ፍፃሜ የለውም።” ማርያምም እንዲህ አለች፡- “እነሆኝ እኔ የጌታ አገልጋይ ነኝ አንተ እንዳልከው ይሁንልኝ” /ሉቃ. 1:30 እና ቀጥሎ ያለው/

በሶስተኛው ምሥጢር - በጌተሴማኒ የአትክልት ሥፍራ እግዚአብሔር ሥልጣኑን ለልጁ ሲሰጥ ደስታውን እናሰላስል።

“ኢየሱስ ፀለየ እንዲህ ሲል፡- “አባት ሆይ ቢቻልስ ይህ ጽዋ ከእኔ ይለፍ፣ ነገር ግን የእኔ ሳይሆን የአንተ ፈቃድ ይሁን!” ከሰማይም መጥቶ የሚያበረታውን መልአክ አየ። በሥቃዩም እጅግ በብርቱ ፀለየ፤ ላቡም በምድር ላይ እንደሚንጠባጠብ ደም ነበረ። ከዚያም ወደ ደቀመዛሙርቱ መጥቶ እንዲህ አላቸው፡- “አሁንም ተኝታችኋል፣ አርፋችኋልም; እነሆ ሰዓቲቱ ቀርባለች የሰው ልጅም በኃጢአተኞች እጅ ተላልፎ ይሰጣል። ተነሱ፣ እንሂድም፣ አሳልፎ የሚሰጠኝም ቀርቧል።” (ማቴ. 26:45-46) ኢየሱስም ወደፊት ሄዶ እንዲህ ሲል ተናገራቸው፡- “ማንን ትፈልጋላችሁ;” እነርሱም “የናዝሬቱን ኢየሱስን” ብለው መለሱለት። እንዲህም አላቸው “እሱ እኔ ነኝ!” “እሱ እኔ ነኝ”፣ ባላቸው ጊዜ ወደኋላ ተመለሱ በምድርም ላይ ወደቁ” /ዮሐ 18:4-6/

በአራተኛው ምሥጢር - በእያንዳንዱ ዳኝነቱ ወቅት የእግዚአብሔርን ደስታ እናሰላስል።

“ነገር ግን ገና በሩቅ ሳለ አባቱ አየውና ራራለት፣ ሮጦም አቀፈውና ሳመው። ልጁም አባቱን አለው፡- ‘አባቴ ሆይ በሰማይና በፊትህ በድያለሁ፤ ልጅህ ልባል የተገባሁ አይደለሁም።’ አባቱ ግን ባሪያዎቹን አላቸው፣ ‘ከሁሉ የተሻለ ልብስ አምጡና አልብሱት፤ ለእጅ ቀለበት፣ ለእግሩም ጫማ ስጡ፤ የሰባውን ፍራዳ አምጥታችሁ እረዱ፣ እንብላም ደስም ይበለን፤ ይኸ ልጄ ሞቶ ነበርና ደግሞም ወደ ሕይወት መጥቷል፤ ጠፍቶ ነበርና ተገኝቷልም።’” /ሉቃ 15:20-24/

በአምስተኛው ምሥጢር - በመጨረሻው የፍርድ ቀን የእግዚአብሔርን ደስታ እናሰላስል።

“ከዛም አዲስ ሰማዮችንና አዲስ ምድርን አየሁ። የፊተኛው ሰማይና የፊተኛው ምድር አለኝ፣ ባሕርም ወደፊት የለም። አዲሲቷን ኢየሩሳሌም፣ ቅድስቲቱን ከተማ ተውባ ባልዋን ለመገናኘት እንደተዘጋጀች መሸራ ከሰማይ ከእግዚአብሔር ዘንድ ስትወርድ አየኋት። ታላቅ ድምፅም ከዙፋኑ እንዲህ ብሎ ሲጮህ ሰማሁ፡- “ይህ በሕዝቦቹ ዘንድ የሚኖረው እግዚአብሔር ነው። እርሱ በነርሱ መካከል ይኖራል፣ እነርሱ ሕዝቦቹ ይሆናሉ፣ እርሱም ሁልጊዜ ከነርሱ ጋር የሚኖር አምላካቸው ይሆናሉ። እንባዎችንም ሁሉ ከዓይኖቻቸው ያብሳል፣ ከእንግዲህ

ወዲያ ሞትም ሆነ ሃዘን፣ ጨኸትም ሆነ ሕመም ለቀድሞው ዓለም አልፎል።”
(ራዕ. 2:1-4)

ሳልቤ ሬጂና ... አባታችን ሆይ፣ ሰላም ለኪ፣ ስብሃት ለአብ ለጳጳሱ።

ለእግዚብሔር አባት ሊጣኒያ

ግርማህ የማያልቅ አባት	ሆይ	ማረን	ለሚፀልዩ ተስፋ የሆንክ አባት	ሆይ	ማረን
ሥልጣንህ የማያልቅ አባት	”	”	የሃዘንተኞች አፅናኝ-አባት	”	”
ለቸርነትህ ገደብ የሌለህ አባት	”	”	እጅግ ረዳት ያጡ ልጆች-አባት	እንለምንሃለን	
በጎነትህ የማይለካ አባት	”	”	እጅግ ተስፋ ለቆረጡ ልጆችህ-አባት		”
የጥልቅ ፍቅር አባት	”	”	እጅግ ለተጠሉ ልጆችህ-አባት		”
የጸጋ ባለሥልጣን አባት	”	”	ለማያውቁህ ልጆችህ-አባት		”
የትንሣዔ ውበት አባት	”	”	እጅግ ላዘነት ልጆችህ-አባት		”
የሰላም ብርሃን አባት	”	”	እጅግ ለተረሱ ልጆችህ-አባት		”
ከአባትም በላይ አባት	”	”	እጅግ ለሚሰቃዩት ልጆችህ-አባት		”
ምህረትህ የማያልቅ አባት	”	”	ለመንግሥትህ መምጣት ለሚታገሉት-አባት		”
የውበት መጨረሻ አባት	”	”	አባት ሆይ ለሚፋለሙ ልጆችክ		”
ተስፋ ለቆረጡ መድሀን የሆንክ አባት	”	”	ለመንግሥትክ ምዕክት		”

እንፀልይ፡ አባት ሆይ፣ ለልጆችህ፣ ለእያንዱ ልጅህ፣ ለልጆችህ ሁሉ እንለማመጥሃለን፡- ሰላምህንና ደህንነትን በልጅህ በኢየሱስ ክርስቶስ ክቡር ደም፣ በሃዘንተኛው በእናቱ በልብ - ማርያም ስም እንለምንሃለን። አሜን።

አባት ሆይ እራሴን ላንተ እተዋለሁ፤

አባት ሆይ፤

እራሴን በእጆቼህ ውስጥ እተዋለሁ፤

በእኔም የምትሻውን አድርግ።

ምንም ነገር ብታደርግ አመሰግነሃለሁ፤

ለሁሉም ነገር ዝግጁ ነኝ፤ ሁሉንም አቀበላለሁ፤

ፈቃድህ ብቻ በእኔ ውስጥ ይፈጸም፤

አቤቱ ጌታዬ ከዚህ የበለጠ የምሻው የለም።

በፍፁም የፍቅር ልብ ላንተ ነፍሴን እሰዋለሁ፤

ጌታዬ ስለምወድህ፤

ራሴን ላንተ መስጠት ያስፈልገኛል፤

በእጆቼህ እማረካለሁ፤

ምንም ሳልቆጥብ

ገደብ በሌለው ልብ-መ-ሉነት

አንተ አባቴ ነህና ራሴን ላንተ አሳልፌ እሰጥሃለሁ።

(ሻርል ደ ሽኮ)

አባት ሆይ ምድር ትፈልግሃለች

“አባት ሆይ

ምድር ትሻሃለች።

ሰዎችም ሁሉ እንዲሁ እንሻሃለን፤

የከበደውና የተከበለውም አየር ይፈልግሃል።

ውዱ አባታችን እንለምንሃለን፤

ተመልሰህ ና በዓለም

ጎዳናዎች ለመመላለስ፤

በሕዝቦችህ መሃል ለመኖር ተመልሰህ ና፤

መንግሥታትን ለመምራት ተመልሰህ ና፤

ሰላምን፤ ከሱም ጋር ፍትሕን ለማምጣት ተመልሰህ ና፤

የፍቅርህን እሳት ለማምጣት ተመልሰህ ና፤

በሃዘናቸው እንዲድኑ፤

እኛ በአንተ ውስጥ አዲስ ፍጡሮች መሆን እንድንችል።”

በቤተክርስቲያን ያፀደቀ

አባት ሆይ፣ ለግሠኝ

አባት ሆይ ያለማቋረጥ እንዳፈቅር ጥልቅ ምኞትን ለግሠኝ፤
በምታልፈው በእያንዱ ቅፅበት
ያለፍቅር ልኖር እንደማልችል ይሰማኝ
በከንቱ ላጠፋሁትና ለማጠፋውም ጊዜ ሁሉ ጥልቅ ሥቃይ ይሰማኝ

አባት ሆይ፣

መንፈሴን ያለማቋረጥ በፍቅር እንዲኖር እዘዝ።
አካሌ ቢረበሽም እንኳን
መንፈሴ ያለማቋረጥ ያፍቅርህ።
እና ባንተ ውስጥ፣ ካንተ ጋርና ላንተ ስል
ዓለምን ሁሉ
እያንዳንዱን በመንገዴ የሚያቋርጠውን ፍጡር ሁሉ እንድወድ አድርገኝ።

አባት ሆይ

የምመኘው ይህንን ብቻ ነው።
በሞቴ ጊዜ በዚያው ባንተው ብርሃን ስመለከተው
ደስ እንድሰኝ፣ አንዲት
የፍቅር እጦት እንኳን
መንፈሴን እንዳያጠቁር ታደርግ ዘንድ እመኛለሁ።
ብርሃኑን በማየቴ ደስተኛ እሆናለሁ
ካንተ ተመሳሳይ ብርሃን ጋር

እትመት በ27/02/2003
የሚሸጥ አይደለም

መድኃኔ ዓለም ሆይ!

በኅ አድራጊዎቻችንን ሁሉ በተለይም ወ/ሮ ላኦላን በሰላም ጠብቅ ልን።
አባ ኃ/ማርያም ወራቅ