

የተሃድሶ አይነቶችና ጥያቄዎቻቸው

በስመ ኡብ ወወልድ ወመንፈስ ቅዱስ አሃዱ አምላክ አሜን!

የዚህ ጽሑፍ ዓላማ እኛ ኦርቶዶክሳዊያን ክርስቲያኖች ከግርግር ይልቅ በውውይት በዳቦረ እና ጥናታዊ በሆነ መልኩ ያሉንን መልካም ጎኖችና ደካማ ጎኖች በመለየት ቤተ ክርስቲያንን ከመናፍቃንና ከመከፋፈል ለመጠበቅ እንድንችል ፍንጭ መስጠት ነው። ጸሐፊው በእውነታዎች /ፋክትስ/ ላይ ተመርኩዞ ይጽፋል። ስለተሃድሶ ማንነትና ምንነት ስለሚፈልጉት ነገር ስለሚያቀርቧቸው ክሶች ምንነት በተከታታይ ጽሑፉን ያቀርባል። ቤተ ክርስቲያን ችግሩን በዘላቂነት ለመፍታት ማድረግ አለባት ተብሎ የሚታሰበውንም ነገር ይዳሰሳል። ለጸሐፊው አስተያየት ለመስጠት በ(christtewahedo@gmail.com) ይጻፉ።

የኢትዮጵያ ኦርቶዶክስ ተዋህዶ ቤተ ክርስቲያን ባሳለፈቻቸው ጊዜያት ሁሉ በእግዚአብሔር እየታመነች እስከ ዛሬ ድርሳለች። ቤተ ክርስቲያን ለአንዳንዶች ባህላዊ ብትመስላቸውም ፍጹም መንፈሳዊ ነች ለአንዳንዶችም ድርሰታዊ ብትመስላቸውም ፍጹም መጽሐፍ ቅዱሳዊ ነች። አስተምህሮዋ ክርስቶስ ርእሰዋና ምህዋርዋም እግዚአብሔርን ማመን በእርሱ መታመን እርሱን መውደድና መታዘዝ ነው። በአንጻሩ ቤተ ክርስቲያን ባህላዊ የምትመስለው ሰው ቢኖር የክርስትናን እምነት ለኢትዮጵያዊው ባህል እንዲሆን ስላደረገች እንጂ እርስዋ ባህላዊ ስለሆነች አይደለም። የክርስቶስ ከጽንሰቱ እስከ እርጉቱ አስታውሳ የምታከበረው ባህላዊ ስለሆነች ሳይሆን መጽሐፍ ቅዱሳዊ ስለሆነች ነው። ለእግዚአብሔር መታዘዝን የምታስተጋባውም መጽሐፍ ቅዱሳዊ ስለሆነች እንጂ ባህላዊ ስለሆነች አይደለም።

በአሁኑ ጊዜ በቤተ ክርስቲያናችን ውስጥ አዛዥ ስለማይታወቅ የሚፈራ የሚታፈር የሚሰማ የሚከበር በመጥፋቱ ሁሉም እኔ ትክክል ነኝ በሚል ፈሊጥ የየራሱን አመለካከት ትኩረት በመስጠት ክርር ያለ ፉክክርና ዘመቻ እናያለን። ከማህበራቱ እስከ ግለሰቦች ከምእመናን እስከ ፓትርያርክ ያሉ ሰዎች በአንዱና የእግዚአብሔር ድምጽ በሆነው በሲኖዶስ ከመታዘዝ ይልቅ የራሳቸውን ወይም ተስፋ የጣሉባቸውን ሰዎች ሃሳብ መደገፍንና አጀንዳቸውን ማስፈጸም ይሯሯጣሉ።

በቤተ ክርስቲያን ውስጥ የተንሰራፋው የመልካም አስተዳደር እጦት በአንድ በኩል ክርስቲያኖችንና እግዚአብሔርን ሲያሳዝን በቡድን ሆነው ቤተ ክርስቲያን በዚህ መልኩ ታስተምር የሚሉ አካላት ደግሞ በራሳቸው ለቤተ ክርስቲያን ታላቅ ፈተናዎች ሆነዋል። ቤተ ክርስቲያን መንፈሳዊ ቤት እንደመሆን ማንም ሰው ባመጣው ሃሳብና መመሪያ ሳይሆን ራስዋ በሆነው በእግዚአብሔር ትእዛዝ ብቻ የህዝቡን አኗኗር ከግምት ውስጥ በማስገባት መመራት ይገባታል እንጂ እንዲሁ መሪ እንዳጣ ጀልባ ወዲያና ወዲህ ማለት አይገባትም። በዛሬው አለት ስለተላድሶዎች አስተሳሰብ እና የእነርሱ ተከላካይ ስለሆነው ማህበረ ቅዱሳን በጥቂቱ ለማለት እፈልጋለሁ።

በአሁኑ ወቅት ማንም ሰው ሊያስተውለው እንደሚችል በቤተ ክርስቲያን ውስጥ ሁለት የሚጋጩና እርስ በእርሳቸው መጠፋፋት የሚፈልጉ አካላትን እናገኛለን። አካላት ስንልም ሃሳቦች ናቸው። ሃሳቦች ግን ሰዎችን ይዘዋል። ሁለቱ አካላት በእየራሳቸው ለአንድ ዓላማ ይኸውም ለቤተ ክርስቲያን ለመጥቀም እንደሚሰሩ ይናገራሉ።

ማህበረ ቅዱሳንና ማህበረ ቅዱሳናዊ አስተሳሰብ

ማህበረ ቅዱሳናዊ አስተሳሰብ የምለው ቤተ ክርስቲያን እንከን የለሽ በመሆንም ምንም አይነት ትችት ማቅረብ የለብንም የሚለውን እና አብዛኛው የማህበሩ አባላት እንዲሁም ብዙ የሰንበት ትምህርት ቤት ተማሪዎችም የሚጋሩት ነው። ይህ ሃሳብ በመሰረተ ሃሳብነት ማነኛውም ኦርቶዶክሳዊ ሊደግፈውና ሊጋራው የሚገባው ነው። የራስን ቤት ይልቁንም መክራና ዘክራ ያሳደገችን ቤተ ክርስቲያን እንዲህ ናት እያሉ በእየ ሜዳው ስሟን ማጥፋት ክብሯን ማጉደፍ የማይገባ ስራ መሆኑ እሙን ነው። በሌላ በኩል ደግሞ ምእመናኑ ወደ ኑፋቄ የሚገጠቁበትን እና በሃይማኖት ያሉትም ደግሞ ወደ ቤተ ክርስቲያን አገልግሎት የማይቀርቡበትን ምክንያት አጥንቶ እነዚህ እንዲህ ይደረግ ይህ ይስተካከል ማለት አግባብ ነው።

ማህበረ ቅዱሳን በእየ ዜናው መውጣት ከጀመረ አለፈ ከረመ እንዳንዶች አይነህን ላፈረ አይነት ጽሁፍ ሲጽፉበት አንዳንዶች ደግሞ እርሱ ከሌለ ኦርቶዶክስ ተዋህዶ አትኖርም ብለው ክርር ያለ ክርክር ያደርጋሉ። ታዲያ ሁለቱም ትክክል ሊሆኑ ስለማይችሉ ትክክለኛው የቱ ይሆን ማለቱ አስፈላጊ ነው። የዚህ ጽሁፍ ጸሐፊ ማህበሩን በሚገባ የሚያውቅ ድክመቶቹንም የማያስተባብል ስለሆነ የማህበሩን በጎ ጎኖችን ሙሉ በሙሉ ዘርዘር መጨረስ ባይችልም ዋና ዋና በጎ ጎኖችንና ድክመቶቹን ይጽፋል። የጽሁፉም አላማ ሰዎች ጥሩውንና መጥፎውን ለይተው ከመልካሙ ጋር እንዲተባበሩ ከመጥፎው ደግሞ እንዲርቁ ነው።

ማህበረ ቅዱሳን ከሚደነቅባቸው ጥሩ ጎኖች መካከል

1. የተማረው ኢትዮጵያዊ/አርቶዶክሳዊ ለእግዚአብሔር እንዲታዘዝና ወደ ቤተ ክርስቲያን እንዲቀርብ በርትቶ መስራቱ
2. ሁሉም አርቶዶክሳዊ የአባቶቹን ትውፊት ተከትሎ የቤተ ክርስቲያንን እንዲያገለግል ማበረታታቱ
3. ለቤተ ክርስቲያን አካላት ለገዳማትና ለአድባራት ልዩ ትኩረት በመስጠት እርዳታዎችን ማድረጉ
4. ቤተ ክርስቲያን በምትፈልጋቸው ማናቸውም የሞያ አይነቶች አባላቱን በማሳተፍ በነጻ አገልግሎት ማበርከቱ
5. ቤተ ክርስቲያን ላይ ደባ የሚጥሉትንና እርስዋን ለማጥፋት የሚንቀሳቀሱትን ሁሉ በአይነ ቁራኛ በመከታተል ለሚመለከተው አካል ማስረዳቱ
6. ቤተ ክርስቲያን ዘመናዊ አስተዳደር እንዲኖራት ስልጠናዎችን በማዘጋጀት ለልዩ ልዩ የቤተ ክርስቲያን አካላት ማበርከቱ
7. አባላቱ በሚችሉት የቤተ ክርስቲያን አገልግሎት እንዲሳተፉ መገፋፋቱ። ከሰባኪነት እስከ ገንዘብ እርዳታ እንዲያደርጉ ስልጠናና ምክር መስጠቱ።

በሌላ በኩል ማህበረ ቅዱሳን አንዳንድ አባላቱ በሚደርጉት ጫና ምክንያት ለቤተ ክርስቲያን እድገት እንቅፋት እንደሆነ ይነገራል። ተሓድሶዎች የሚሉትን ትተን ወደ እውነታው ብንገባ ጸሐፊው የሚከተሉትን ዋና ዋና ስህተቶች / ችግሮች ተመልክቷል።

1. አንዳንዶቹ የማህበረ ቅዱሳን አባላት ስልታዊ አገልግሎት የሚባል አይታይባቸውም። በቤተ ክርስቲያን ማነኛውም አይነት ለውጥ እንዲደረግ አይፈልግም። ምእመኑን ባለው ሁኔታ ወደ ቤተ ክርስቲያን ለማቅረብ ብቻ ይጥራሉ። ይህም ማለት ስህተቶች እንኳን ካሉ እነርሱን ትክክል ለማድረግ የሚያስችል ነገር ይፈልጋል እንጂ ቀኖናዊ ለውጥ መደረግ ይችላል የሚል አስተሳሰብ እንደሌለ ጸሐፊው ተረድቷል። በተለይ በአንዳንድ በመጽሐፍ ቅዱስ እውቀት የሌላቸው አባላት።
2. ትውፊት በሚል ሰበብ የኢየሱስ ስም መጥራት ይከብዳቸዋል። ወይንም ኢየሱስ ያለ ሁሉ ፕሮቴስታንት እስኪመስል ድረስ ይመለከቱታል። የቤተ ክርስቲያን መጽሐፍት ግን ቅዳሴውም ኪዳኑም ድርሳኑም ስለታቱም ኢየሱስ ክርስቶስ መድሃኒባለም እያሉ በእየቦታው ይጠሩታል። ይህ ነገር ቀላል ሊመስል ይችላል ግን አይደለም አዳኝ የሆነውን ስም መጥራት የማነኛውም ክርስቲያን መንፈሳዊ ግዴታና ሓብት ነው። ኢየሱስ የሚለው ስም የክርስቲያኖች እንጂ የሌሎች መለያ አይደለም።
3. መናፍቃኑ የቅዱሳንን ነገር እንዳይቃሉት የታወቀ ነው በአንጻሩ ደግሞ የማህበራችን ሰዎች በአብዛኛው ጊዜ ስብከቱም መዘመሩም ንግግሩም ሁሉ ስለ ቅዱሳን እንዲሆን ይፈልጋሉ። ምክንያቱ ምን አልባት ቅዱሳንን የሚያቃልሉ ፕሮቴስታንቶች ያሰገቡትን አስተሳሰብ ለማሸነፍ ይመስላል። ሆኖም ስለ ቅዱሳን መሰረታዊ ነገር ከተያዘ መሰበክ መታወቅ ያለበት እግዚአብሔርና ትእዛዙ ቸርነቱ ምህረቱና ፍርዱ ነው።
4. ማህበረ ቅዱሳን እራሱ ያላጸደቀውን ወይም ከማህበሩ ጋር ግንኙነት የሌለውን ሰባኪ ወይም የቤተ ክርስቲያን ሰው በጥርጣሬ ይመለከታል። ምንም እንኳን በመዋቅር ደረጃ ሰሰንበት ት/ቤተ ማደራጃ መምሪያ ስር ቢሆንምና በቲያሪ ደረጃ ለተቅዋማዊ ስርዓት ታዛዥ ቢመስልም በጥራቱ ከሌለ ግን የራሱን አጥር አጥሮ በዚያ የሚጓዝ ነው። እባብ ያየ በልጥ ይደነግጣል እንደሚባለው ሁሉንም ሰው በጥርጣሬ አይን መመልከት ግንኙነትን በጣም ያሻክራል። በቤተ ክርስቲያንም ውስጥ መተማመን እንዳይኖር ያደርጋል።

የተሓድሶ ምንነት

ተሃድሶ በሁለት ትርጉሞች ሊፈታ ይችላል አንደኛ ትርጉሙ ማሻሻል ሲሆን በሌላ መልኩ ደግሞ መለወጥ፣ አዲስ ማድረግ የሚለውን ሃሳብ ያስተላልፋል። መሻሻል በሚለው ትርጉሙ የተፋለሰውን ማስተካከል የጠፋውን ማቃናት የደከመውን ማበርታት ነው። መለወጥ በሚለው ትርጉሙ ሙሉ በሙሉ የተሳሳተውን ሃሳብ መተካት አዳዲስ ሃሳቦችን ማስገባት በአዳዲስ ሃሳቦች መመራት አዲስ ሃሳቦችን እንደመመሪያ መቀበልን ያመለክታል።

ተሃድሶ በሰዎች ላይም ይሁን በተቋማት ላይ ይካሄዳል። ለምሳሌ የፓለቲካ ፓርቲዎች የያዙት የኢኮኖሚና ይፓለቲካ አካሄድ የማያዋጣ ከመሰላቸው ወይንም አካሄዳቸው የተሳሳተ ከመሰላቸው ታድሶም ያደርጋሉ። ተሃድሶው ፍጹም መለወጥ ሊሆን ይችላል ወይንም ደግሞ መሻሻሎችን የያዘ ሊሆን ይችላል። ሰዎች ሃሳባቸውን ሊያሻሽሉ ሊያስተካክሉ ወይንም ደግሞ ሙሉ በሙሉ በአዲስ ሊለውጡ ይችላሉ።

ተሃድሶ በመንፈሳዊው ሃሳብ ግን እንዲሁ የሚደረግ አይደለም ምክንያቱ ደግሞ መንፈሳዊው አለም መመሪያው የእግዚአብሔር ቃል መሪው መንፈስ ቅዱስ ስለሆነ። ከመመሪያውና ከመሪው ጋር መማከር በመሪውና በመመሪያው መደገፍና መታመን ያስፈልጋልና።

ቤተ ክርስቲያን እንደማንኛውም ተቋም ሰዎች ያሉባት ናት መሪዎ መንፈስ ቅዱስ መመሪያዎ የእግዚአብሔር ቃል ቢሆንም ቅሉ የሰዎች ሃሳብና ስራንም ታስተናግዳለች። በመንፈስ ቅዱስ የተመሩ ሐዋርያት ጌታ ያስተማራቸውን እምነቶች በማስተላለፍ ቤተ ክርስቲያንን እንድትሰፋ አድርገዋል። እነርሱን የተከተሉ ቅዱሳን አበውም ሃይማኖትን እያጸኑ ስርአትን እየሰሩ እስከ ዛሬ አድርገውልናል። በጎዎቹና መንፈስ ቅዱስን መሪያቸው ያደረጉ እንደነበሩ ሁሉ የራሳቸውን ሃሳብና እምነትም ሲያራምዱ የነበሩ ሰዎች አልነበሩም ማለት አይቻልም።

ዛሬ ያሉ የተሃድሶ ሃሳብ አይነቶች

በአሁኑ ጊዜ ተሃድሶዎችን ብዙዎች ናቸው። ፍጹም አርቶዶክሳዊያን ከሆኑጀምሮ እስከ ፍጹም ፕሮቴስታንት ድረስ ተሃድሶዎች አሉ። አንዳንዶች ቤተ ክርስቲያን ውስጥ ኖረው አድገው አርቶዶክሳዊት ቤተ ክርስቲያንን እምነቷንና ስርዓቷን ተምረው አልገማቸው ሲል እና እነርሱ እንደፈለጉት ስላልሄደ ቤተ ክርስቲያንን ለቀው ከሌሎች ጋር የተቀላቀሉ አሉ። እነዚህ ሰዎች ስላላመኑበት ሊቆዩ አልፈለጉም ስለዚህም በመውጣታቸው መልካም አደረጉ። ቤተ ክርስቲያን አንድም ሰው እንዲጠፋ ባትፈልግም እንኳን የማያምኑ ሰዎች ግን መለየታቸው አግባብ እንደሆነ ትናገራለች። ኑፋቄ ያለባቸውንም አውግዛ ትለያለች።

አብዛኛው ተሃድሶዎች በአንጻሩ ከቤተ ክርስቲያን መውጣት የሚፈልጉ አይደሉም። ይህም አንዳንዶቹ ለአላማቸው ማሳኪያ ሲሆን ሌሎቹ ደግሞ ከልብ የቤተ ክርስቲያንን መሻሻል እንጂ የሃይማኖት ለውጥን ስለማይፈልጉ ነው። ሁለቱን የተሃድሶ አይነቶች አላማቸውና ምንነታቸውን እንደሚከተለው እናያለን።

- 1. **ፕሮቴስታንቱ ተሃድሶ:** ፕሮቴስታንታዊ ተሃድሶዎች በቤተ ክርስቲያን አካባቢ የነበሩ አሁንም ሊኖሩ የሚችሉ ሰዎች ያሉበት ሲሆኑ እምነታቸው ከፕሮቴስታንት ጋር አንድ ነው። ሙሉውን የእግዚአብሔርን ቃል ከመቀበል ይልቅ እንደ ፕሮቴስታንቶች ቁንጽልና አንድን ሃሳብ ብቻ ይዘው የሚሄዱ ናቸው። የሚለዩት እነዚህ አርቶዶክሥ ነን ሲሉ እነዚያ ፕሮቴስታንት መሆናቸው ነው። አንዳንዶች በምሽትና በድብቅ ከፕሮቴስታንቱ ጋር አምልኮ የሚፈጽሙ ከነርሱ ጋር መልእክት የሚቀያየሩ፣ የበጀት ድጎማ የሚደረግላቸው ናቸው። እነዚህ ተሃድሶዎች አላማቸው ቤተ ክርስቲያን ውስጠ መቆየትና በሚችሉት መጠን የእነርሱን አስተሳሰብ ቤተ ክርስቲያን ውስጥ ማስገባት ነው። ግባቸው ቢችሉ የቤተ ክርስቲያንን ደግሞ ጭምር መቀየር እና የፕሮቴስታንት እምነት በቤተ ክርስቲያን ተቀባይነት እንዲኖረው ማድረግ ነው።

የፕሮቴስታንት ተሃድሶ አባላት ቤተ ክርስቲያን አካባቢ ከተነቃባቸውና ቤተ ክርስቲያን አካባቢ እንደሚያዋጣቸው፣ ቦታ እንደማይኖራቸው ካወቁ ሳይወላውሉ ወዲያውኑ ከፕሮቴስታንቶች ጋር ሄደው ይቀላቀላሉ።

በነገረ ድህነት በጥምቀት በቅዱስ ቁርባን በእምነትና በስራ ስለሚገኝ ጽድቅ ስለክህነት ስለንስሃ ስለቅዱሳን ስለምንኩስና በመሳሰሉ አስተምህሮዎች ላይ ሙሉ በሙሉ ከአርቶዶክስ የወጣ ትምህርትና ከፕሮቴስታንት አንድ የሆነ እምነት ያምናሉ። አርቶዶክስ ነን የሚሉት ሃይማኖት ለውጠዋል እንዳይባሉና ህዝብ ለመንጠቅ እንዲመቻቸው ብቻ ነው።

እነዚህኞቹ ተሃድሶዎች ቤተ ክርስቲያንን ፊት ለፊት በተገኘው አጋጣሚ ሁሉ የሚተቹ ያሳለፈቻቸውን ፈተናዎች ከመናገር ይልቅ ለማጥላላትና ለማጣጣል የሚሰሩ ናቸው። ለሰው ይምሰል ብቻ ቤተ ክርስቲያንን ታሪካዊት ናት እናታችን ናት ይበሉ እንጂ ንግግራቸው ሁሉ የሰው ልብ ለማጥመድ ብቻ የሚያደርጉት ነው። በተግባር ከቤተ ክርስቲያን ጋር ሲቆሙ አይታዩም።

በአብዛኛው የዚህ ቡድን ደጋፊዎች ቤተ ክርስቲያን የምታምነውን ደግሞና ቀኖና በሚገባ ያልተማሩ ሰዎች እንዲሁም የአስተሳሰብ ግጭት የተፈጠረባቸው ሰዎች ናቸው። በተለይም በክህነት የሚያገለግሉ የነበሩ የቤተ ክርስቲያን የመጽሐፍ ቅዱስ ትምህርትና እምነት ያልተማሩ ሰዎች የዚህ አስተሳሰብ ተጠቂዎች ናቸው። በቤተ ክርስቲያን ጥንቆላ እንዲቆም በአየቀኑ እንደሚይደሰከ ድግምተኛና ጠንቋይ የሆኑ መርጌቶች ወደ ዚህ ቡድን ከገቡ በኋላ ቤተ ክርስቲያንን ድግምተኛ ናት ብለው ሲሰድቡ ይታያሉ እነዚህም ብዙዎች የዚህ አባል ከሆኑት ውስጥ ይመደባሉ።

- 2. **አርቶዶክስ ተሃድሶ:** እነዚህም በራሳቸው በልዩ ልዩ ምክንያት በቤተ ክርስቲያን ለውጥ ያስፈልጋል ብለው የሚያስቡ ናቸው። ለውጥ ስንል የአስተዳደር ለውጥ ማለታችን አይደለም። የአስተዳደር ለውጥ እንዲኖር አብዛኛው ሰው ይፈልጋል። እነዚህ ተሃድሶዎች የሚፈልጉት የቀኖናና የአስተሳሰብ ለውጥ ነው። እነዚህን ራሱ በሁለት ይከፈላሉ።

- a. አንደኛዎቹ ወገኖች ሙሉ-በሙሉ የአርቶዶክስ ተሞህዶ ቤተ ክርስቲያንን ደግሞ የሚቀበሉ ነገር ግን በስርአት ቤተ ክርስቲያን እና በገድላት ላይ ጥያቄ የሚያነሱ ናቸው። በቀኖና ረገድ ቤተ ክርስቲያንን ዘመናዊ ለማድረግ በእነርሱ አስተሳሰብ ወንጌልን በቀላሉ ለህዝብ ለማስተላለፍ ቤተ ክርስቲያን አንዳንድ የስርአት መሻሻሎችን ማድረግ አለባት ብለው ያምናሉ። ለምሳሌ ለምእመናኑ ነጻነት የሚሰጡ ነገሮችን ማድረግን ይፈልጋሉ። ጫማ አድርጎ ቤተ ክርስቲያን

ውስጥ እንደመጣባት ፡ የፈለጉትን እንዲበሉ መፍቀድ፡ የጸሎቱን ይዘት ማሳጠር በአላትንና አጽዋማትን መቀነስ፡፡ ወንጌልን ለማዳረስ በሚል ሳቢያ ዘመናዊ የሙዚቃ መሳሪያ ተጠቅሞ መዘመርን ይደግፋሉ፡፡

ገድላትና ታምራትን በመሰረታዊነት ቢቀበሉም አግልግሎታቸው ላይ ግን ገደብ እንዲደረግ ይፈልጋሉ፡፡ ለምሳሌ ብዙ ጊዜ ተወስደው የሚነበቡት እንደ ታምረ ማርያም አይነት መጻሕፍት ከአገልግሎታቸው መነሳት አለባቸው ብለው ያምናሉ፡፡ ከተነበቡም የመነበቢያ ጊዜቸው ውስን እንዲሆን ይፈልጋሉ፡፡

- b. ሁለተኞቹ ኦርቶዶክስ ተሃድሶች፡ እነዚህ ተሃድሶቻች ለማለት ቢከብድም የማስተካከያ ሃሳብ የሚያቀርቡ የቤተ ክርስቲያንን ክብርና ማንነት ስርአትንም ለማስጠበቅ የሚተጉ ናቸው፡፡ እንደ ዳንኤል ክብረት ገለጻ ቤተ ክርስቲያን ህዳሴ ማድረግ (ወደ ቀድሞ ክበሯ መመለስ) አለባት ብለው የሚያስቡ ናቸው፡፡ ለውጡም ለሰዓቢዎች ምክንያት የሆኑ እና ትክክል ያልሆኑ ነገሮች ይታረሙ የሚል ነው፡፡ ቤተ ክርስቲያን የምትፈተነው በሌሎቹ ጥንካሬ ብቻ ሳይሆን በቤተ ክርስቲያንም ድክመት ጭምር ነው ብለው የሚያስቡ ናቸው፡፡ በመሆኑም ድክመቶች የሆኑት ነገሮች እንዲስተካከሉ የሚፈልጉ ናቸው፡፡

እነዚህኞቹ ለውጥ ፈላጊዎች ለቤተ ክርስቲያንና ለክርስቲያናዊ ትውፊቷ የሚቆረቆሩ ከመሆናቸውም በላይ በቅዱስ ሲኖዶስ የሚተማመኑ ሲኖዶሱ ራሱ የለውጡ መሪ እንዲሆን የሚማጸኑ ናቸው፡፡ ቅዱስ ሲኖዶስ ያላጸደቀውን ቀኖናም አይፈጽሙም፡፡

ለውጥ ለቤተ ክርስቲያን ወይስ በቤተ ክርስቲያን ላይ ደባ

ምንም እንኳን እኔ ክፉ ነገር አደርጋለሁ የሚል አካል ባይኖርም ዛሬ ሁሉም የተዘረዘሩት የተሃድሶ አይነቶችም በእርግጥ ለቤተ ክርስቲያን ነው የሚሰሩት ወይስ ለራሳቸው አጀንዳ ብሎ ሰው መጠየቁ አይቀርም፡፡ አንድን አካል ለሌላ አካል ነው የሚሰራው የሚለው መመዘኛው የተጠቃሚውን አካል መብቶች ሲያከበርና ፍላጎቱን ለማሟላትና ለመፈጸም ሲጥር ነው፡፡

በቤተ ክርስቲያን እንሰራለን በማለት ብቻ ለቤተ ክርስቲያን ይሰራሉ ማለት አይቻልም፡፡ አንድ ለቤተ ክርስቲያን እሰራለሁ የሚል አካል ቤተ ክርስቲያንን የምታምነውን ነገር የመናገር ባይችል ያለመስደብ ግዴታ አለበት፡፡ ስርዓትዋንና ዘይቤዋን መረዳት ተገቢና አስፈላጊ ነው፡፡ ለእርስዋ እስከሆነና በእርስዋ ውስጥ ለመኖር የሚፈልግ አካል ስርአት ቤተ ክርስቲያንን እና የሲኖዶስን ውሳኔዎች መጠበቅ ሃላፊነት አለበት፡፡ ያን ሳይደርግ ለቤተ ክርስቲያን እሰራለሁ ቢል አባባሉ የተምታታ ይሆናል፡፡

በሌላ በኩል ደግሞ ስርአት ባለው መልኩ ጥያቄዎችን ለሚመለከተው አካል ማቅረብ ከአንድ ለቤተ ክርስቲያን እሰራለሁ ከሚል አካል የሚጠበቅ ነው፡፡ ችግሮችን ድክመቶችን እና ትችቶችን እያዩና እየሰሙ ለሚመለከተው ክፍል አለማቅረብም ለቤተ ክርስቲያን እሰራለሁ ከሚል አካል አይጠበቅም፡፡ አንድ ልጅ ቤተሰብ ውስጥ ያለውን ችግር ለወላጆቹና ለታላላቆቹ እንዲፈታ መጠቆም የሚገባው ነው፡፡ ቤተሰቡም ተወያይቶ ለልጁ ችግር ሳይሆን ችግር የመሰለውን ያብራራለታል በትክክል ችግሮች ካሉ ደግሞ ይፈታል፡፡ በቤተ ክርስቲያንም እኛ ችግር የመሰለንን ሁሉ ለቅዱስ ሲኖዶስ ማቅረብ ተገቢ ሲሆን ቅዱስ ሲኖዶስ ደግሞ እንደ የበላይ አካልነት ለልጆቹ ተገቢውን መልስ መስጠት ተገቢ ነው፡፡

በመሆኑም ለውጥ ያስፈልጋል የሚሉ አካላት ለቤተ ክርስቲያን የሚጠቅም ስራ መስራታቸውን ማረጋገጥ ተገቢ ነው፡፡ ለቤተ ክርስቲያን የሚሰሩ ወገኖች የቤተ ክርስቲያንን ክብር አስጠብቀውና ጠብቀው ህጉ በሚፈቅደው መልኩ ተገቢው ለውጥ እንዲመጣ ይጠራሉ፡፡ በለውጥ ስም በቤተ ክርስቲያን ላይ ደባ ያደቡ ሰዎች በሌላ መልኩ ህግና ስርዓት በማይፈቅደው መልኩ ቤተ ክርስቲያንን የሚያሰድብ ምእመናንን የሚያሳቅቅ ነገር በእየለቱ ይሰራሉ፡፡

በቤተ ክርስቲያን የትኛው ተሃድሶ ያስፈልግ ይሆን?

ባለፈው ጽሑፋችን ስለማህበረ ቅዱሳን መልካምና ደካማ ጎኖች ስለተሃድሶዎችና ፍላጎታቸው ተመልክተናል። በተለይም ደግሞ ተሃድሶዎች ከእምነታቸው አንጻር ፕሮቴስታንትና ኦርቶዶክስ ተብለው እንደሚከፈሉ። ፕሮቴስታንት ተሃድሶዎች ግባቸው ተዋህዶን ወደ ፕሮቴስታንትነት መቀየር ሲሆን ካልቻሉ ደግሞ ምእመናንን መንጠቅና ወደ ፕሮቴስታንትነት መቀየር እንደሆነ ተመልክተናል። ኦርቶዶክስ ተሃድሶዎች ደግሞ በቤተ ክርስቲያን ቀኖናዊ ለውጥ ያስፈልጋል የሚሉ እንደሆኑ አይተናል።

ከዚህ ቀጥሎ እነዚህ የተሃድሶ አይነቶች ለቤተ ክርስቲያን የሚፈይዱት ነገር ካለ እንመረምራቸዋለን።

ፕሮቴስታንታዊ ተሃድሶ: ይህ አካል ከደግማው ጀምሮ ኦርቶዶክሳዊ አስተምህሮ የሌለው በመሆኑ ለቤተ ክርስቲያን ጥቅም ይኖረዋል ማለት ከባድ ነው። የኦርቶዶክስ ተዋህዶን እምነት የሚቀበል ለመምሰል ከሃይማኖት አበውና ከድን ከልዩ ልዩ የቤተ ክርስቲያን መጻሕፍት እየጠቀሱ ይናገራሉ። በግእዝ ልሳንም ጥቅሶችን ያቀርባሉ። ሆኖም ግን የሚጠቅሷቸውን መጻሕፍት እንኳን በአግባቡ አይቀበሏቸውም። አስቀድሞ እንደተናገርሁት እነዚህ ተሃድሶዎች አባላቱ በኦርቶዶክሳዊ ተዋህዶ ቤተ ክርስቲያን በቂ የመጽሐፍ ቅዱስና የነገረ መለኮት እውቀት የሌላቸው ወይም ደግሞ በመንፈሳዊ ተቋማቱ ገብተው የነጻጽር ትምህርት ሲሰጣቸው በዚያው ተምታትቶባቸው የሚቀሩ ቲዎሎጂያን ናቸው።

የእነዚህ ሰዎች ጥያቄ የፕሮቴስታንት ጥያቄ ነው። ሊያደርጉ የሚፈልጉት ተሃድሶም ፕሮቴስታንቶች ቤተ ክርስቲያን ብትሆን ከሚፈልጉት ጋር ተቀራራቢ ነው። ከዚህ ጽሁፍ ጸሐፊ በልዩ ልዩ ጉዳዮች ተገናኝቶ ማወቅ እንደቻለው ወደ 30 የሚጠጉ ጥያቄዎችንና ትችቶችን በቤተ ክርስቲያን ላይ ያቀርባሉ። በሚያነሷቸው ጥያቄዎች ሁሉ አስተምህሯቸው ከፕሮቴስታንት ጋር አንድ ዓይነት ነው። እምነታቸውን በጥቂቱ ለመዳሰስ ያክል የሚከተሉትን ዝርዝሮች መመልከት ይቻላል።

1. የቤተ ክርስቲያንን የሰላሴ አስተምህሮ ከፍለው ያምናሉ።
2. ከብር ይግባውና ኢየሱስ ክርስቶስን ይለምናል የሚሉ ናቸው እርሱ ግን በስሜ ትለምናላችሁ እንጂ እኔ ስለእናንተ አልለምንም አለን ዮሐ 16:26
3. መንፈስ ቅዱስ ከወልድም ጭምር ይወጣል የሚል የካቶሊክ እምነት ያምናሉ ጌታ ግን መንፈስ ቅዱስን ከአብ የሚወጣ ብሎ አስተማረን ዮሐ 15:26
4. ድህነት በአጭር ጊዜ የሚፈጸም እንጂ በህይወት ጉዞ የሚገኝ ነው ብለው አያምኑም መጻሕፍት ግን መዳናችንን በመፍራትና በመንቀጥቀጥ እንፈጽም ብለው ነገሩን ፈሊ 2:12
5. ድህነት በእምነት ብቻ ይገኛል ብለው የሚያምኑ ናቸው ሐዋርያት ግን እምነትና ስራ ለድህነት ያበቃሉ ብለው ተናገሩን ያእ 2:26
6. ስጋውና ደሙ የጌታ ስጋና ደም ሳይሆን መታሰቢያ ብቻ ነው ብለው ያምናሉ ጌታ ግን ይህ ስጋ የሆነው ብሎ ነገረን ማር 14: 12
7. የጌታን ስጋ መቀበል ለድህነት ግድ አይደለም ይላሉ መጽሐፍ ግን ስጋውን ያልበላ ደሙንም ያልጠጣ የዘለአለም ህይወት የለውም አለን ዮሐ 6:54
8. ጥምቀት ለመዳን የግድ አይደለም ለክርስትናችን ማረጋገጫ እንጅ ይላሉ ጌታ ግን ያመነና የተጠመቀ ብቻ ይድናል አለን ማር 16:16
9. ሁሉም ሰው ካህን ነው ብለው ያምናሉ ጌታ ግን ሐዋርያትን ብቻ መርጦ ስልጣን ሰጣቸው ማር 3:15 ማቴ 18:18
10. የአዋጅ ጸምን ይቃወማሉ ሐዋርያት ግን የታወቀ የጸም ወቅት ነበራቸው ጌታም የፈሪሳዊያንን የአዋጅ ጸም ሳይሆን አጻጻፊዎቻቸውን ነው የነቀፈው ሐዋ 27:9 ዘካ 8:19 ማቴ 6:16
11. ትውፊት አያስፈልጉም ባዮች ናቸው መጽሐፍ ቅዱስ ግን በትውፊት የተገኙ ነገሮችን መዝገቦ ይዞ ይገኛል ሐዋርያትም ትውፊታቸውንና ወጋቸውን እንድንይዝ መከሩን 2ኛ ተሰ 2:15
12. ድንግል ማርያምን ከጌታ ሌላ ልጆች አሏት ይላሉ መጽሐፍ ቅዱስ ግን ማርያም ሌላ ልጆች ነበሯት አይልም /ሙሉ መጽሐፍ/
13. የቅዱሳንን መታሰቢያ ማድረግን ይከለክላሉ/ይነቅፋሉ መጽሐፍ ቅዱስ ግን የጻድቃን መታሰቢያ ለበረከት ነው ይላል ምሳ 10:7
14. ቅዱሳን ከሞቱ በኋላ የተረሱ ናቸው ይላሉ መጽሐፍ ቅዱስ ግን የጻድቃን መታሰቢያ ለዘለአለም ይኖራል ይላል መዝ 112:6
15. ቅዱሳንን ማመስገን ባእድ አምልኮ ነው ይላሉ መጽሐፍ ቅዱስ ግን ጻድቃን ሆይ ደስ ይበላችሁ ለቅኖች ምስጋና ይገባል ይልባቸዋል መዝ 33:1
16. ለቅዱሳን ከብር መስጠት የጸጋ ስግደት መስገድ ሐጥያት ነው ይላሉ ጌታ ግን ለደጉ ካህን ከእግሮችህ በታች ይሰግዱልሃል ይለዋል ራእ 3:9
17. ቅዱሳን ከሞቱ በኋላ አያውቁም ይላሉ መጽሐፍ ግን የሚሞተው የሰው ስጋ እንጅ ነፍስ ዘለአለማዊ እንደሆነች ይነግረናል መዝ 12:7
18. ሰው ከሞተ በኋላ መለመን አይችልም ይላሉ ጌታ ግን እንኳን ቅዱሳን ሃጥአን እንኳን እንደሚለምኑ አስተማረን ሉቃ 16:19 25
19. ለሞተ ሰው መጸለይ ትርፉ ድካም ብቻ ነው ይላሉ መጽሐፍ ግን ማንም ስለ ወንድሙ ቢለምን ይማርሳል ይላል 1ኛ ዮሐ 5:16
20. ስእል አያስፈልግም እንዲያውም ጣኦት ነው ይላሉ የሰሎሞን ቤተ መቅደስ ግን ቅዱሳት ስእላት ነበሩት 1ኛ ነገ 6:29

21. ታቦት አስፈላጊያችን አይደለም ይሉናል ቤተ ክርስቲያን ግን በሰማይ ባለው ቤተ መቅደስ አምሳያ ራሷን እንዳይገኝ ማስተዋል አይፈልጉም ራሷ 11:19
22. ገድላትና ድርሳናት የሰዎችን ታሪክ ስለሚተርኩ አስፈላጊ አይደሉም ይሉናል። መጽሐፍ ቅዱስ ግን የቅዱሳንን ገድል ጽፎ እናገኘዋለን። እግዚአብሔር በቅዱሳኑ በኩል የሚያደርገውን ጸጋም ያስተምረናል። ሐዋ 5:15 ዕብ 13:7
23. ቃል ኪዳን የሰዎች ፈጠራ ነው ለድህነትም ሆነ ለክርስትና ጥቅም የለውም ይሉ መጽሐፍ ግን እግዚአብሔር ለቅዱሳን የሰጣቸው ቃል ኪዳን ለትውልዳቸው እንደሚተርፍ ጽፎ ያሳየናል። ዘዳ 8:18 መሳ 2:1 1ኛ ነገ 11:32
24. ተዋህዶ በልሳን ስለማትናገር መንፈስ ቅዱስ የለባትም ይሉ በመጽሐፍ ቅዱስ ግን ሁሉም ክርስቲያኖች በልሳን ይናገሩ ነበር አይደለም። 1ኛ ቆሮ 14:26 ዛሬ የሚነገረው ልሳንም የመንፈስ ቅዱስ እንዳልሆነ ብዙ ማስረጃዎች አሉ። <http://www.cyberethiopia.com/warka4/viewtopic.php?t=37961&sid=c138a7393a2057263b0f371c93c84a58>
25. ስለጸበል ስለቅዱስ መስቀል ስለገዳማትና ስለምንኩስና አርቶዶክስ ስህተት ነው ብለው ይናገራሉ። እኛ ግን አበው ያሳዩንን መጽሐፍ የተናገረንን ይዘን እንምናለን።

ፕሮቴስታንታዊ ተሃድሶዎች መጽሐፍ ቅዱስን በሚገባ ያልተረዱ በቃለ እግዚአብሔር ያልበረቱና አለቆቻቸው ፕሮቴስታንቶች የነገሯቸውን ብቻ የሚናገሩ ናቸው። በአንድም ይሁን በሌላ መንገድ ሙሉውን የመጽሐፍ ቃል ላለማመን ምክንያት የሚሰጡና ከእውነትም መንገድ ፈቀቅ ያሉ ናቸው። በተዋህዶ ላይ ጥላቻ አለባቸው። አርቶዶክስ ተዋህዶን እንደ አሪት እምነት ይቆጥራሉ። አንድ የእነዚህ ቡድኖች አባል የሆነ ሰው እዚህ ከተማ ቤተ ክርስቲያን አለን ብሎ ጠየቀኝ እኔም አዎ እኛ ቤተ ክርስቲያን አለን አብረን መሄድ እንችላለን ስለው አይ የክርስቲያን ቤተ ክርስቲያን ነው የምፈልገው ያለኝ ለእነዚህና ለመስሎቻቸው ማስረጃ ነው።

እነዚህ ሰዎች በትክክል ደግማዊ ችግር ቢኖርባቸውም በሃገራችን ካሉ አባሎቻቸው የምንማራቸው ደግሞ ጠንካራ ጎኖች አሏቸው። እነዚህም

1. የሚያምኑበትን ነገር ደፍረው እንዲናገሩ ማስተማራቸውና ማበረታታቸው ። ዛሬ ፕሮቴስታንት በቁጥር ሊበዛ የቻለው አስተምህሮው ትክክለኛ ስለሆነ አይደለም። አስተምህሮው /ደግማው መጽሐፍ ቅዱስን ለሚያውቅ ሰው ብዙ የሳቱ ነገሮች እንዳሉት የሚታወቅ ነው። ትልቁ ጠንካራ ጎናቸው የሚያስተምሯቸውን ሰዎች ስለሚያስተምሩት ነገር በቂ ግንዛቤ በመስጠት ሳይፈሩና ሳያፍሩ እንዲናገሩ በማደፋፈራቸውና በዘመናዊና ሳይኮሎጂን በማጥናት ለሌሎች መናገራቸው ነው።
2. አባሎቻቸውን በጥብቅ ከትትል መከታተላቸው። ለአንዳንዶች ነጻነት ባይሰጣቸውም ፕሮቴስታንቶች አባሎቻቸው የሚገቡበትንና የሚወጡበትን ይቆጣጠራሉ። ከፕሮግራሞቻቸው ላይ እንዳይቀሩ ትኩረት ሰጥተው ይቀሳቀሳሉ።

ፕሮቴስታንታዊ ተሃድሶ ለቤተ ክርስቲያን?

ተዋህዶ እምነት በ4ኛው መቶ ክፍለ ዘመን የነበሩ አባቶች የሚያምኑት ነው። እነዚህ አባቶችም ያምኑት የነበረው ከሐዋርያት በመጽሐፍና በትውፊት ያገኙትን ነው። ተዋህዶ ስለእግዚአብሔር አብ አምላክነት ስለሰጠው ቃል ፈጣሪነት ስለመንፈስ ቅዱስ ምልክት በኩልነት በአጠቃላይ ስለሰላሴ ከሐዋርያት የተለየ እምነት የላትም።

ከላይ የተጠቀሱት ጸረ አርቶዶክስ ተዋህዶ ትምህርቶችን ቢይዙም እንኳን ቤተ ክርስቲያንን ለማደስ ወይም ለመቀየር አላማ አላቸው። የጠቀስናቸውንና ሌሎች ያልተጠቀሱ ለውጦችን በቤተ ክርስቲያን እንዲደረግ ይፈልጋሉ። ስለዚህ ይህንን እሽ በጎ ብሎ ሊቀበል የሚወድ አርቶዶክሳዊ ማን ይሆን? እነዚህን መተባበር ማለት የክርስቶስን ማንነት መካድ የቅዱሳንን ነገር መተው ቤተ ክርስቲያን ያላትን እውነት ወደ ኋላ ሄዶ አለማየት ነው። ቅድስት ቤተ ክርስቲያን በምንም ይሁን በምን ማንም ይበል ማን ፕሮቴስታንታዊ ተሃድሶ እያስፈልጋትም። ፕሮቴስታንታዊ ተሃድሶ ታድርግ ማለት ቤተ ክርስቲያን ስትመሰረት ጀምሮ ስህተት ነበረች ማለት ነው። ከእውነት የወጣ ሃይማኖት አባቶች ያላስተማሩን እምነት ይኑረን ማለት ነው።

በአንጻሩ በቤተ ክርስቲያን ፕሮቴስታንቶች እና እነርሱ ለወለዱቸው ፕሮቴስታንታዊ ተሃድሶዎች ለሚያነሱት ጥያቄዎች ትችቶች መልስ የሚሰጥ የቤተ ክርስቲያን አካል አለመኖሩ ሊታሰብበት የሚገባ ነው። ከ1980 ዎቹ ጀምሮ ብዙ ሊቃውንትና ሙህራን በአየድርሻቸው መናፍቃን ለሚያነሱቸው ጥያቄዎች መልስ ሰጥተዋል ሆኖም ግን በቤተ ክርስቲያን ደረጃ ቋሚ መረጃ ሊሆን የሚችል ማጣቀሻ ሊሆን በሚችል ሁኔታ የተዘጋጀ መልስ የለም። የቤተ ክርስቲያን የሊቃውንት ጉባኤ ጥያቄዎች ሲነሱ እንዲሁ ሌላ አካል

እንዲመልስ ዝም ብሎ ማየት የለበትም ቤተ ክርስቲያን የምታምነውን ማስረጃዋን እያጣቀሰ ለምእመናኗ ማቅረብ አለበት እንጂ። ይህ በተለይ በመድብል መልክ የሚዘጋጅና ማነኛውም ምእመን ሊያገኘው በሚችል ሁኔታ መዘጋጀት አለበት።

አንዳንድ ሰዎችና ፕሮቴስታንታዊ ተሃድሶ

በቤተ ክርስቲያን እየኖሩ በእምነት ግን የሌሉ ከተዋህዶ ደምዝ እየተቀበሉ ለፕሮቴስታንት የሚሰሩ ሰዎችን በተለያዩ ጊዜያት ተመልክተናል። ጊዜያቸው ሲደርስ በውድም በግድም ወጥተዋል። የሚመለሱትን መምከሩ እንዳለ ሆኖ እነዚህን ሰዎች መታገሱና ቤተ ክርስቲያን እንዲቆዩ መፍቀዱ ሌላ እሾህ እንዲያበቅሉ እና ብዙ ሰዎችን እንዲወጡ እድል መስጠት ነው። የታወቁ ሰዎች ስለሆኑ ታዋቂ መምህራን ሰባኪያን ወይም ቀሳውስት ስለሆኑ በቤተ ክርስቲያን በሃይማኖት ጉዳይ ችላ የሚባል ሰው ሊኖር አይገባም። ህጻጽ ያለባቸውን በሊቃውንት እያስመከሩ መለየት የቤተ ክርስቲያን አንዱ ተግባር ነው።

አንዳንዶች መምህሮቻቸው ወደ ኑፋቄ ወደ ክህደት ሲሄዱ መምህሮቻቸው በመሆናቸው እነርሱን ደግፈው የሚቆሙና ከቤተ ክርስቲያን ጠላቶች ጋር የሚወግኑ አሉ። እውነታውና ልናደርገው የሚገባን ግን ቤተ ክርስቲያንን የሚጠቅምን ነገር ብቻ እንከተል። ከሰዎች ሳይሆን ከቤተ ክርስቲያን ከእኛ ፍላጎት ይልቅ ለቅዱስ ቃሉና ለኢየሱስ ክርስቶስ እንወግን።

ኦርቶዶክስ ተሃድሶዎች

በአንደኛ ደረጃ ያስቀመጥናቸው ኦርቶዶክስ ተሃድሶዎች በኦርቶዶክሳዊት ቤተ ክርስቲያን ደግሞ የሚያምኑ ሲኖዶሱ ቀኖና ማውጣት እንደሚችል ቀኖናውን መቀበልና ማክበር እንደሚገባ የሚያምኑ ናቸው። ሆኖም ግን በአንዳንድ ጉዳዮች ቤተ ክርስቲያን ስር ነቀል ለውጥ ማድረግ አለባት በለው ለውጥ የሚናፍቁ ናቸው። እነዚህ ቡድኖች እንዳይገለሉ የሚፈሩ ነገር ግን ቤተ ክርስቲያን ቀኖናዊ ለውጥ ብታደርግ የተሻለ ትጠናክራለች ብለው የሚያስቡ ናቸው። ህዝቡን ለመያዝና አብዛኛው የኦርቶዶክስ ተዋህዶ ምእመን ንቁ ክርስቲያን ሆኖ እንዲቀጥል ቤተ ክርስቲያን በልዩ ልዩ ጉዳዮች ዙሪያ ቀኖናዊ ለውጥ ብታደርግ ጥሩ ነው ብለው የሚናገሩ ናቸው። በአብዛኛው ጊዜ ፍላጎታቸውን በቀጥታ ባይናገሩም በእውቀት ዳብሯል ብለው ለሚያስቡት ሰው ግን ሃሳባቸውን ይገልጻሉ።

እነዚህ ቡድኖች እንደ ምሳሌ የሚወስዱት የእህት አብያተ ክርስቲያናትን የአምልኮ ስርአትና ነው በተለይም የግብጽ ኦርቶዶክስ ተዋህዶ ቤተ ክርስቲያንን የአምልኮ ስርአት ብዙ ጊዜ ይጠቅሳሉ። የግብጽ ኦርቶዶክስ ተዋህዶ ቤተ ክርስቲያንና የኢትዮጵያ ኦርቶዶክስ ተዋህዶ ቤተ ክርስቲያን በትምህርተ ሃይማኖት ደረጃ አንድ ሊባል የሚችል እምነት ያምናሉ በጣም ጥቂት ልዩነቶች ከመኖራቸው ውጭ ደግሞችንና እንዲሁም የቅዳሴው ጸሎት ይዘትም አንድ ሊባል የሚችል ነው። አብዛኛው ቀኖናቸውም እንዲሁ ይመሳሰላል። ለምሳሌ የክህነት አስጣጣቸው፣ የጳጳሳት ስልጣናቸው፣ የቤተ ክርስቲያን አስራራቸውና አከባቢራቸው፣ የበአላት ቀናቸው፣ የጾም ጊዜቸው፣ የጾም አጸጻማቸው፣ የንስሃ አገባባቸው እና የመሳሰሉት የሚመሳሰሉ ናቸው።

በአንጻሩ በማህበር ሆነው በሚያደርጓቸው አምልኮዎች ላይ አንዳንድ ልዩነቶች ይለያያሉ። አብዛኛዎቹ ልዩነቶች በሚከተሉት ማጠቃለል እንችላለን

1. እነርሱ ላይ የሌሉ እኛ ላይ የሚደረጉ ጸሎቶች
2. እነርሱ ዘንድ የማይከለከሉ እኛ ላይ የሚከለከሉ ስርአቶች
3. እነርሱ የሚያደርጓቸው እኛ የማናደርጋቸው ስርአቶች
4. እኛ የምናደርጋቸው እነርሱ የማያደርጓቸው ስርአቶች

በአብዛኛው የልዩነቶች ምክንያቶች ሊሆኑ የሚችሉ ተብለው የሚጠቀሱ የሚከተሉት ናቸው

1. ኢትዮጵያዊያን ክርስትናን ከመቀበላቸው በፊት ኦሪትን አምነው ይኖሩ የነበሩ መሆናቸው
2. ኢትዮጵያውያን በነጻነት አምልኮተ እግዚአብሔርን ሲፈጽሙ መኖራቸው በአንጻሩ የኮፕት ቤተ ክርስቲያን ለብዙ አመታት በአስልምና ተጽኖ ውስጥ መቆየት
3. ግብጾች ስርአታቸው ላይ በሲኖዶስ ድንጋጌ መሰረት በቅርብ ጊዜ ለውጥ ማካሄዳቸው
4. የግብጽ ኦርቶዶክስ ብዙ ፈተናዎችን አሳልፋ አሁን በውስጣዊ መረጋጋት ላይ መሆን ሊቃውንቶች በተለይም ፓትሪያርካ ቤተ ክርስቲያኒቷን በዘመናዊ መልኩ መምራታቸው ለአዲሱ ትውልድ ስለሃይማኖቱ በቀላሉ ሊያገኘው የሚችል መጻሕፍትን መጻፋቸው

እነዚህ ተሃድሶዎች የሚያነሱባቸውን ጥያቄዎች ልዩ ልዩ ክፍል አላቸው እነዚህንም እንደሚከተለው እንመለከታለን:

ሀ እህት አብያተ ክርስቲያናት ላይ ቀለል የሚሉ ስርአቶች እኛም ላይ ተፈጻሚ ይሁኑ

1. ኮፕቶች ጫማ አድርገው ስለሚገቡ እኛም አድርገን ቤተ ክርስቲያን እንድንገባ ይፈቀድ።
2. ኮፕቶች ላይ የበአላት ቁጥር ስለሚቀንስ እኛም ጋር ይቀነሱ።
3. ኮፕቶች የማይጠቀሟቸው እንደ ታምረ ማርያም ያሉ መጻሕፍት እኛ ላይም ከአገልግሎት ቢቀሩ

ለ በብሉይ ኪዳን የተከለከሉ እና በቤተ ክርስቲያን በባህልና በስርአት የተከለከሉ ነገሮች ይቅሩ

አንዳንድ ጉዳዮች በብሉይ ኪዳን በግልጽ የተከለከሉ በሌሎች ክርስቲያኖች ዘንድ ክልክል ያልሆኑ በእኛ ቤተ ክርስቲያን ግን በቀኖና ውስጥ የተካተቱ ወይም በልማድ የሚደረጉ ጉዳዮች አሉ። እነዚህን ጉዳዮች ተሃድሶዎች ቀለል ወዳለው መንገድ እንዲሄዱ ይፈልጋሉ። ለምሳሌ

1. ሴቶች በወር አበባ ጊዜም ቤተ ክርስቲያን ውስጥ እንዳይገቡ መከልከል የለባቸውም ይላሉ

2. ስጋዊ ጉዳት የማያመጣ ከሆነና ባህላችን የሚፈቅደው ከሆነ ማንኛውንም ነገር ባርከን ሙብላትን ቤተ ክርስቲያን አትከለክልም ልማዳችን እንጂ ይላሉ
3. ክርስቲያኖች ተራክቦ ፈጽመውም ቢሆን ቤተ ክርስቲያን ውስጥ እንዳይገቡ መከልከል የለባቸውም ይላሉ

ሐ ዘመናዊ ከማድረግ ጋር የሚያነሱ ጥያቄዎች

1. በአርጋን መዘመር ይፈቀድ: በአርጋን መዘመርን ብቻውን ያወጣሁት ብቻውን ስለሚጠቅሱት ነው። እነዚህ አካላት በስፋት መዘመርና የሙዚቃ መሳሪያን በተመለከተ በጻፉበት ዌብ ሳይት ላይ እንደጠቀሱት በልዩ ልዩ ጊዜያትም እንደሚናገሩት አርጋን በእኛ አርጋኖን ተብሎ ይጠራል ይላሉ። ይህ ከሌላ ወገን ጥናት የሚያስፈልገው ጉዳይ ነው። በአርጋኖን መዘመርን ደግሞ ቅዱስ ሲኖዶስ ስለ መዘመር መሳሪያዎች ባወጣው ቀናና ላይ ይፈቅዳል ብለው ይከራከራሉ ለዚህም ሐመር መጽሔት የጻፈውን ጽሑፍ እንደ መረጃ አድርገው ያቀርባሉ። በሌላ በኩል የሐመር ጸሐፊ እንደሚያሳየው /ወይንም ጸሐፊው እንደተረዳው/ አርጋንና አርጋኖን የተለያዩ እንደሆኑ ነው።
<http://www.ethiopianorthodox.org/churchmusic/musicrelateddoc/synodos%202.pdf>
2. በሌሎች የሙዚቃ መሳሪያዎች መዘመር ይፈቀድ: እነዚህ አካላት አሁን ስለሚጠቀሙበት አርጋንን በቤተ ክርስቲያን ከቀድሞ ስንጠቀምበት የኖርን ነው ቢሉም ሌሎች ዘመናዊ መሳሪያዎችን መጠቀምም እንዲፈቀድ ይፈልጋሉ። በእነዚህ መሳሪያዎች መዘመርን የሚፈልጉት ለምን እንደሆነ ሲጠየቁ መልካም ድምጽ ስለሚያሟሟውና ቤተ ክርስቲያንን ዘመናዊ ለማድረግ ነው ይላሉ።

መ ህዝብን ከመያዝ ጋር የሚነሱ ጥያቄዎች

የሚከተሉት ጥያቄዎች ብዙም ደጋፊ ያላቸው አይሆኑም እንኳን በእኛ ቤተ ክርስቲያን ይቅርና በሌሎች አርቶዶክሶችም ዘንድ ጥያቄውን የሚያነሱ ያሉ አይመስለኝም። ሆኖም አንዳንዶች የሚከተለውን ጥያቄ ሲያቀርቡ ይታያል

1. ከአጽዋማቱ ውስጥ የነጭ ጾምን ሌላ ስም ብንሰጣት ለምሳሌ የኢትዮጵያ ጾም ብንላትና ስለአንድ ነገር ለምሳሌ ስለሐገራችን እያሰብን በአንድነት የምንጸመው ጾም ቢሆን
2. አጽዋማቱ በሙብዛታቸው ብዙው አርቶዶክሳዊ እየጸመ አይደለም በመሆኑም የጾሞችን ቁጥር ብንቀንሰውና አብዛኛው አርቶዶክሳዊ ክርስቲያን እንዲጸም ቢሆን

የጸሐፊው አስተያየት እና እውነታዎች

እነዚህ የቀረቡት ጉዳዮች ትክክለኛነታቸው እና ጠቀሜታቸው ምን ያክል ነው? ከቤተ ክርስቲያን እምነት ስርአትና ትውፊት አንጻር ስንት ያክል ጥቅምና ጉዳት አላቸው የሚለውን እንመልከት።

እያንዳንዱ ቤተ ክርስቲያን የራሱ የሆነ ባህልና ስርአቶች አሉት። እያንዳንዱ ቤተ ክርስቲያን ከጥንት ጀምሮ በራሱ ይዟቸው የመጣ ትውፊቶች በህዝቡ ዘንድ ትልቅ ግምት የሚሰጣቸው ባህሎች አሉት። ያ ባህል ከሃይማኖቱ ጋር እስካልተጋጨ ድረስ መጠበቁና ለትውልድ መተላለፉ ጠቀሜታ አለው። ከእኛ ቤተ ክርስቲያን ወጣ ብለን በካቶሊኮች በምስራቅ አርቶዶክሶች እንዲሁም በፕሮቴስታንቶች ዘንድ የምናገኛቸው ልዩ ልዩ ባህሎች አሉ። እነዚህ ባህሎች ደግሞ ለሃይማኖቱ መጠበቅም ጥሩ አስተዋጽኦ ሊያደርጉ ይችላሉ። የራሳችንን ትተን በሌላ ቤተ ክርስቲያን ያየውን ሁሉ እናምጣ ማለት ማንነትን አለማወቅ ነው።

ቤተ ክርስቲያን አብዛኛው ስርአትዋ የተመረኮዘው እግዚአብሔርን ከማክበርና ራስን ዝቅ ከማድረግ አንጻር ነው። ለምሳሌ ቤተ ክርስቲያን ጫማ አድርገን እንዳንገባ የከለከለችው በትህትናዋ እና በእምነትዋ ነው። እምነትዋ በጸሎት ጊዜ እግዚአብሔር አብሮኝ ይኖራል (ማቴ 18:16) ለሰሎሞን የገባውን ቃል ኪዳን እስከዛሬ ያጸናል እግዚአብሔር ወደ ቤተ መቅደሱ ይመለከታል (1ኛነገ 9:3) እግዚአብሔር የሚገለጥበት ቦታ ቅዱስ ነው (ዘጸ 3:5) የሚል ሲሆን ትህትናዋ ደግሞ ቅዱስ የሆነው እግዚአብሔር በረድኤት በሚገኝበት ቤተ መቅደስ ውስጥ እንዴት ጫማ አድርጌ እገባለሁ ብላ ነው። ታዲያ ይህ እምነትና ትህትና ዘመኑ ስላደገ ኑሯችን ስለተሻሻለ ጫማ መግዛት ስለቻልን ብንለውጠው ጥሩ ይሆንን?

በአላት እግዚአብሔር በራሱ ወይንም በወዳጆቹ አማካኝነት ታምራት የተደረገባቸው ቀናት በመሆናቸው መታሰብ ይገባቸዋል። ለታምራቱ መታሰቢያን አደረገ እንዲል መጽሐፍ (መዝ 111:4)። በአላት የእግዚአብሔርን ቸርነት ምህረት ድል አድራጊነት የቅዱሳንን ተጋድሎ ጽናት መታሰቢያ በረከት የምናስብባቸው ናቸው። እነዚህ ደግሞ በእምነታችን እንድንጠነክር መልካም እንድናደርግ ፈተናን እንድናልፍ የሚረዱን ናቸው።

በአንጻሩ በሃገራችን በአል ሲባል በአብዛኛው ስራ ፈትቶ መቀመጥ የሚለውን ነገር የሚያመለክት ነው። በቋንቋው ራሱ በአል ሲባል ስራ ማቋረጥ እንደማለት ስለሆነ የመንግስት በአል እንዲባል። በእንግሊዘኛው ቋንቋ የተሻለ ቃል የሚጠቀም ይመስላል ሁለቱን የተለያዩ ትርጉም ይሰጣቸዋል። (Holyday is defined as a day of festivity or recreation when no work is done and Feast is defined as a periodic religious observance commemorating an event or honoring a deity, person, or thing. so they have different meanings)::

ምንም እንኳን የቤተ ክርስቲያን ስርአት ራሱ የሚከለክላቸው ጥቂት በአላትን ብቻ ነው ቢባልም መጻሕፍቱ ግን በአብዛኛው ስራ እንዳይሰራ የሚያዘዙ ናቸው። ለምሳሌ ታምረ ማርያም 33 በአላትን በእመቤታችን ስም ምንም ስራ እንዳይሰራቸው ይከለክላል። ወደ እውነታው ስንመጣ ግን ከተጻፈው 33 በአላት ውስጥ ምን ያክሉ ይከበራሉ? መጻሕፍቱ የሚያዘዘው እንደ እሁድ ሰንበት እንዲከበር ነው። ይህ አባባል በሁለት መንገድ ከቦድ ያለ ነው። አንደኛው መከበር ያለበት ምንም ስራ ሳይሰራ እንደ እሁድ ሰንበት ነው ሲል ሁለተኛው ደግሞ ያላከበሩት ደግሞ መወገዳቸውን ይገልጻል። ወደ እውነታው ስንመጣ ግን እንደ እሁድ ሰንበት በአላቱን እናከብራቸዋል? ብሎ እንደ እኔ የሚጠይቅ ሰው ቢኖር በእኔ አስተያየት 5% ኦርቶዶክሳዊ እንደ እሁድ ሰንበት የሚያከብረው ከተገኘ መልካም ነው። ይህ ከሆነ ደግሞ ከአንባቢው ካህን ጀምሮ ውግዘቱን እየያዘን ወደ ቤታችን እየሄድን ነው ማለት ነው። ከዚህም በተጨማሪ ሌሎች በአላት ላይም ቤተ ክርስቲያን የሰራቸው ስርአትና ምእመኑ ላይ ያለው የአባባል ስርአት የሚሰማማ አይደለም።

ስለዚህ በአላትን ማሰብ መታሰቢያነቱ ይቅር መባሉ የሚደገፍ አይደለም አከባቢና ላይ ግን ማስተካከያ ማድረግ ያስፈልጋል። ስሙንም በአል ከማለት መታሰቢያ ብንለው ጥሩ ግንዛቤ የሚሰጥ ይመስላል። ቤተ ክርስቲያንም በአላቱን መቀነስ ሳይሆን አከባቢና የተሻለ ማድረግ መንፈሳዊነቱን ሳይሳዳ ለምመናንም ሳይከብድ ማክበር ይቻላል። ካህናቱና ምእመናኑ በመታሰቢያ ቀናት አለት ቤተ ክርስቲያን ሄደው እግዚአብሔርን አመስግነው የቅዱሳንን በረከት ተሳትፈው መመለሱ መቻላቸው ባይቀር ጥሩ ነው። ብዙዎቹን በአላት ስራ ሳይሰራ ይከበር የሚለው አስተሳሰብ ግን ትንሽ ከቦድ ያለ እና እውነታውን ያላገናዘበ ይሆናል። በአባይት በአላት ቀን ስራ ሳይሰራም ከአከባቢቸው አንጻር የሚያስሄድ ነው።

የምንጠቀምባቸውን መጻሕፍት እንቀንስ ጸሎቱ ይቀነስ ስለሚሉት፡ ሌሎች አብያተ ክርስቲያናት ስለማይጠቀሟቸው እኛም እንተዋቸው የሚለው አባባል በጣም የተሳሳተ ነው። ምክንያቱ ደግሞ እኛ የሌሉን እነርሱ ያሏቸው እንዳሉ ሁሉ እኛ ያሉን እነርሱ የሌላቸው መጻሕፍት መኖራቸውን መቀበል አለብን። እነርሱ መጻሕፍቱን በልዩ ልዩ ምክንያት አጥተዋቸዋል ወይም ትተዋቸዋል። በመሆኑም እነርሱ ስለተዋቸው ብቻ እንተዋቸው ማለት የለብንም። በአንጻሩ የጸሎቱ ጊዜ ከረዘመ ከምእመናን አኗኗር ጋር አለመሄዱ በአላማኝ ሁኔታ ከተረጋገጠ ሲኖዶስ አይቶ የሚገባውን ማድረግ ይቻላል። አሁን ባለው ሁኔታ የየአጥቢያው ካህናት ጊዜ ላለመውሰድ ተጨንቀው አገልግሎቱን እንደ አስፈላጊነቱ ለማጣጣም የሚሞክሩ ናቸው።

ለትችት የሚዳርጉ ጉዳዮች በቤተ ክርስቲያን

ለትችት የሚዳርጉ ጉዳዮች በቤተ ክርስቲያን

በመጀመሪያው ጽሑፋችን በኦርቶዶክስ ተሃድሶነት በሁለተኛ ደረጃ የመደብናቸው ሰዎች የሚሉት ሀሳብ አጭርና ግልጽ ነው ቤተ ክርስቲያንን ለትችትና ለነቀፋ የዳረጉ ጉዳዮች በሲኖዶስ አማካኝነት ይስተካከሉ የሚል። አስቀድሞ እንደተናገርነው እነዚህን አካላት አሁን በምንረዳው ሁኔታ ተሃድሶ ማለቱ ቢከብድም ሌላ ስም አላገኘሁላቸውም። ይህ ሐሳብ የአንዳንድ በሳል የማህበረ ቅዱሳን አባላትም ሐሳብ እንደሆነ አውቃለሁ። ቤተ ክርስቲያን በእርግጥ ሊያስተች የሚችል ነገር አላትን ወይንስ ህዝቡን ለማወናበድ የሚቀርብ ክስ ነው? የሚለውን ሐሳብ መነሳቱ አይቀርም።

የሚያስተቹ የሚባሉ ነገሮችን መናፍቃኑ ደጋግመው ጽፈዋቸዋል መጻሕፍት አውጥተውባቸዋል ተሳልቀውባቸዋል። ሆኖም ግን መናፍቃኑ የጻፏቸው ጽሑፎች ሁሉ እውነተኛነት ናቸው ማለት አይደለም። እነርሱ የእምነት መጉደል ስላለባቸው እነርሱ በእምነታቸው መጉደል ምክንያት የሚጠራጠሩት ሁሉ እንደ ስህተት ቆጥረው ኦርቶዶክስ ውስጥ ይህ ስህተት አለ እያሉ ይጽፋሉ። እነርሱ የሚተቹት የሚታመነውን ጭምር እንደሆነ ልብ ልንል ይገባል። በተጨማሪም በቤተ ክርስቲያን ለትችት ይዳርጋሉ የሚባሉ ጉዳዮች የእምነት ነገሮች አለመሆናቸውን ልብ ልንል ይገባል።

ቤተ ክርስቲያን እንደ እምነት ተቋም በእምነትዋና በቀናናዋ በሃይማኖታዊ ትምህርቷ ነቀፌታ የለባትም። የምታምነው የአበውን ሃይማኖት መመሪያዋ የአምላክ ቃል የምትኖረው መንፈሳዊውን ህይወት ነው። ነገር ግን ቤተ ክርስቲያን ለብዙ ዘመናት ተቀናቃኝ ስላልነበራትና ቤተ ክርስቲያንን የሚተች ሰው ስላልነበር ሊቃውንቱ ሳያውቁ ወይም በመዘናጋታቸው ምክንያት ብዙ ሊያስተቹ የሚችሉ ነገሮች እና እውነታነት የሌላቸው ጽሑፎች በቤተ ክርስቲያን ውስጥ እንዲፈጠሩ ሆነዋል። እነዚህ እውነትነት የሌላቸው ነገሮች

መሰረታዊ ደግግሞሽና ቀናናውን አይነት እንጂ በልዩ ልዩ ጉዳዮችና በእምነት ላይ የሚንጸባረቁ ሆነዋል።ኢትዮጵያ ውስጥ እስከ 1950 ዎቹ ድረስ ሲኖዶስ አለመኖሩ ጠንከር ብሎ እነዚህን ጉዳዮች የሚያይ አካል እንዳይኖር አድርጓል።

በዘመናዊ መልእክ ስለቤተ ክርስቲያን እምነትና ስርዓት ግልጽ መጽሐፍትን የጻፉ እንደ አቡነ ጎርጎሪዎስ ካልእ አይነት አባቶች የቤተ ክርስቲያን እምነት የሆነውንና ያልሆነውን ደግግሞና ቀናናውን ትውፊቱንና ልማቱን እንዲሁም ባህሉን አብራርተው አስቀምጠውልናል። እኒህ አባት አሁን አስተያየት ለሚሰጡ ወገኖች መነሻ ናቸው። የሃይማኖታችን ገደብና ድንበር ልንረዳው በምንችል ቋንቋ ጽፎልናል። በዘመናች ያሉ ዲ/ን ዳንኤል ክብረትን የመሳሰሉ ወንድሞች ደግሞ ቤተ ክርስቲያንን ሊያስተቹ የሚችሉ ጽሑፎች እንዴት ሊጻፉ እንደቻሉ በጥናት መልክ ጽሑፎችን አቅርበዋል።

http://wongelforall.files.wordpress.com/2011/11/awalid_metsahift.pdf ገጽ 18

ቤተ ክርስቲያን በዘመን ጥቅም መጻሕፍትን ጽፋ አሳልፋለች። ምንም እንኳን አብዛኛው መጻሕፍቱ ተዘርፈው ወደ አውሮፓ ቢሄዱም ሌሎችም ደግሞ በመቃጠል በእድሜ መርዘም ምክንያት በመበላሸት የጠፉ ቢሆንም በአንድ መረጃ እንደተመለከትሁት በኢትዮጵያ ውስጥ ወደ ሁለት መቶ ሺ /200 000/ የብራና መጻሕፍት እንደተጻፉ /እንደተባዙ/ ይገመታል። ከእነዚህ መጻሕፍት ውስጥ ትልቁን ብዛት የሚይዙት አዋልድ መጻሕፍቶቻችን ናቸው። ብዙ መጻሕፍት ከውጭ ሃገር ክርስቲያኖች ወደ ግእዝ ቋንቋ የተተረጎሙ ሲሆኑ ሌሎች ደግሞ በኢትዮጵያዊያን ሊቃውንት ተጽፈው የተባዙ ናቸው። ታዲያ እነዚህ መጻሕፍት ሲጻፉ የሚገለበጡት በእጅ ጽሁፍ ነው። ኮፒዎችም የሚጻፉት እና የሚባዙት በተለያዩ ግለሰቦች ነው። ሁሉም ጸሐፊያን መንፈሳዊ መሆናቸውና የቤተ ክርስቲያን እውቀት እንደነበራቸው ማረጋገጥ አይቻልም። ይህን ልንል የሚያስችለን ደግሞ አንዳንድ ቀላል ሊባሉ የሚችሉ ስህተቶችን ጭምር ስለምናገኝ ነው።

እንደ ዲያቆን ዳንኤል ጥናት ከሆነ ግን አብዛኛዎቹ ለትችት የሚዳርጉ ነገሮችን መጻሕፍቶቻችን ውስጥ ያስገባቸው መናፍቃን ናቸው። ቤተ ክርስቲያን በልዩ ልዩ መልክ መጉዳት ቢፈልጉም እንደፈለጉት ስላልሆነላቸው በቤተ ክርስቲያን የማይታመኑ ጽሑፎችን በቤተ ክርስቲያን መጻሕፍት ውስጥ ማስገባት መረጡ ይላል። ቤተ ክርስቲያን የማይታመናቸው እና የማትቀበላቸው ከታሪክ እና ከጊዜ ከቦታ ጋር የማይጣጣሙ ጽሑፎችን በማስቀመጥ ቤተ ክርስቲያን እንድትጠላ እንድትነቀፍና እንድትተኝ ምክንያት ሆኑ። የዚህ ደግሞ ዓላማው አርቶዶክሳዊው ምእመን በጽሑፎቹ አማካኝነት ሃይማኖቱን እንዲጠላና እንዲንቅ ከእምነትም እንዲያፈነግጥ ነው። አንዳንድ በስህተት ቤተ ክርስቲያን ገበተው ቤተ ክርስቲያንን ያስተቻሉ ከምንላቸው ጽሑፎች ውስጥ የሚከተሉትን ለምሳሌ እንመልከት።

- 1. ሰዶምና ገሞራን የአቃጠሏት ሐዋርያት ናቸው /በሎጥ ዘመን ነበሩ
- 2. የጌታችን የኢየሱስ ክርስቶስ እናት ድንግል ማርያም የሙሴ አህት ናት
- 3. ድንግል ማርያም የይስሐቅን ልጅ ያእቆብን በላባ ቤት ውስጥ እያለ ረዳችው

ሌሎችንም ማቅረብ ቢቻልም ለጊዜው አስፈላጊ አይደለም። አንድ አርቶዶክሳዊ የቤተ ክርስቲያንን ትምህርት የሚያውቅና የሚቀበል ጸሐፊ ከላይ የተገለጹትን ሊጽፍ አይችልም። የዳንኤል ጥናት እንዳመለከተው መናፍቃን ያስገባቸው ናቸው አለበለዚያ ደግሞ አላዋቂዎች የጨመሯቸው ናቸው። ሆኖም ሊቃውንቱ እያወቁቸው እና የማያምኑባቸው ሆነው ሳለ ለምን ለማስተካከል አልደፈሩም? ይስተካከሉ የሚልንስ አካል እንደ ጥፋተኛ ማየት ይገባን ይሆን? የንደለውን መሙላት የተጣመመውን ማቃናትን ቤተ ክርስቲያን ልታስብበት እንደሚገባ ሌሎች ጸሐፊያንም ጽፈዋል። ብዙ ወጣቶች እንደ ምሳሌ የምናየው ዳንኤልም ይህንን አብራርቶታል። http://www.danielkibret.com/2010/08/blog-post_11.html

ቅዱስ ሲኖዶስ መጻሕፍቱንና ቀናናዋን እያየ መስተካከል የሚገባውን ማስተካከል ስርዓቱ የገባውን ማስወጣት ያልጠነከረውን ማዳበር ሲኖርበት በአስተዳደሩ መዳከም ምክንያት ይህንን አይቶ ለማስተካከል ዓይን ያለው አይመስልም። አርቶዶክሳዊያን ወጣቶች በነገረ ሃይማኖት ከበረታታና መጽሐፍትን ከመረመርን የቤተ ክርስቲያን የሆነውን እና ያልሆነውን መለየት እንችላለን። መናፍቃን መጽሐፍቶቻችንን እየጠቀሱ ለማደናገር ሲሞክሩም አግባብ የሆነ መልስ ለመስጠት አቅሙና እውቀቱ ይኖረናል።

ፕሮቴስታንታንቶች እንደመጠቀሚያነት የሚያደርጓቸው እነዚህን ድክመቶች ነው። ድክመቶቹን የሃይማኖት ድክመት በማስመሰል አርቶዶክስ የተሳሳተች ናት በማለት ብዙ ሰው ለማስከብላል አስችሏቸዋል። ፕሮቴስታንቶች በእየቀኑ ብዙ ሰው የሚያጠምዱት በእነርሱ እምነት ትክክል ስለሆነ ሳይሆን በቤተ ክርስቲያን ላይ አንዳንድ ድክመቶች መኖራቸው እና ለምእመናቻችን እነዚህን ድክመቶች ባለማሳወቃችን ወይም ባለማሻሻላች ነው። እንዲያውም አንዳንድ ካህናት ሳይቀር ሲጠይቁቸው መልስ መስጠት እስኪቆቃቸውና ሲደናገሩ ይታያሉ። በመሆኑም ድክመቶችን በሚገባ አጥንቶ ማስተካከል ለቤተ ክርስቲያን ጥንካሬና መስፋፋት ለምእመናን መጽናት ለቀጣዩ ትውልድም መረጋጋት የሚፈጥር ነው።

ሲኖዶስ ያላስተካከለውን እምነት መተኛት ይቻላል??

መምህራኖቻችን እነዚህን ስህተት የሆኑ ጽሑፎቻችንን እና አንዳንድ ጉዳዮችን እንዴት ሊያዩቸውና ሊያስተምሯቸው ይገባል? መምህራን ትክክለኛውም የእግዚአብሔር ቃል የመናገር ግዴታ ቢኖርባቸውም የቤተ ክርስቲያንን ባህል እና እምነት የሚጻረሩ ጽሑፎችን እና ትምህርቶችን ግን መስጠት የለባቸውም። በአንጻሩ የዚህ ጽሑፍ ጸሐፊ እንደሚለው ስህተቶች እንዲስተካከሉ ለቤተ ክርስቲያን አባቶች ማስታወስ ተገቢ ነው። በአደባባይ ግን ይህ ስህተት ነው እያሉ የሚታመነውን መናገሩ ምእመናንን ማደናገር ይሆናል።

ዲያቆን ያረጋል አበጋዝ ቃል ኪዳን በነገረ ድህነት በሚለው መጽሐፉ በመጨረሻው ምእራፍ በመጽሐፈ ጤፋትና በሌሎች ድርሳናት ላይ ተጽፎ የሚገኝ እና ምእመናን የምናምነውን ግሸንን የተሳለመ ሃጥያቱ ይሰረዳልታል የሚለውን አስተምህሮ ትክክል አይደለም ብሎ ጽፏል። ለዚህም ሃጥያት የሚሰረየው በንስሃ እንጂ በቃል ኪዳን አይደለም የሚለውን ለማሳየት ሞክሯል። ጸሐፊው እውነትነት ሊኖረውም ላይኖረውም ይችላል። ነገር ግን ቤተ ክርስቲያን የምታምነው እስከሆነ ድረስ ተቃውሞ መጻፍ አግባብ አይደለም። ድርሳናቱ ይህን በተመለከተ የጻፉት ስህተትነት ካለው በመጀመሪያ በሲኖዶስ እንዲስተካከል መደረግ አለበት አለበለዚያ እርስ በእርሳቸው የሚቃረኑ መጻፍት በቤተ ክርስቲያን ውስጥ እንዲኖሩ ማድረግ ምእመናኑን ለመከፋፈል እና ለትችት መዳረግን ያስከትላል።

ቤተ ክርስቲያን እና የምእመናን ቁጥር

ቤተ ክርስቲያን ብዛት አትፈልግም እግዚአብሔር ብዛት አይፈልግም የሚሉ ሐሳቦች ብዙ ጊዜ ይቀርባሉ። አወ ትክክል ነው ቤተ ክርስቲያን አማኙ ትንሽ ስለሆነ ውሸት አትሆንም እግዚአብሔርም በትንሽ ሰው መስራት ይችላል ከብዛት ይልቅ ጥራትን ይመርጣል። ቁጥሩን ግን በሁለት ወገን እንፈልገዋለን። አንደኛውና የመጀመሪያው ሰዎች ወደ ጥፋት እንዳይሄዱ እንዳይሞቱ ነው። ሰው በሃይማኖት ካልኖረ ወይም በትክክል እግዚአብሔር ሳያውቅ በክህደት እና በኑፋቄ ከኖረ ወደ እግዚአብሔር መንግስት ሊገባ አይችልም። ስለዚህ ዛሬ ወንድማች እህታችን የሆነው ሰው ሃይማኖቱን እንዲተው ወደ ኑፋቄ እንዲገባ ወይም ሃይማኖት እንዳይኖረው መሆኑ የእግዚአብሔርን መንግስት እንዳያገኝ ስለሚደርገው ቢቻል ሁሉም በሃይማኖት መናገሩ ቁጥሩ መብዛቱ ጥሩ ነው። ይህ ከግለሰቦች ጥቅም አንጻር ነው። ከቤተ ክርስቲያን እና ከአማኞች አንጻርም የምእመናን ቁጥር ቀላል የማይባል ትርጉም አለው። ዛሬ መካከለኛው ምስራቅ ያሉ ክርስቲያኖች ይህ ሁሉ ግፍ የሚደርስባቸው ቤተ ክርስቲያናቸው ውስጥ በአየ አመት በአሉና በአየ እሱዳ የሚታረዱት ቁጥራቸው አናሳ ስለሆኑ ነው። ቁጥራቸው ብዙ የሆኑ ሙስሊሞች ጽንፈኛ ያልሆኑ መንግስታትን ሳይቀር ያንበረክሳሉ። ያዝዛሉ። በአውሮፓ እና በደቡብ አሜሪካ የካቶሊክ ቤተ ክርስቲያን ተጽኖና ተሰሚነት ቀላል አይደለም ምንም እንኳን በአንዳንድ የአውሮፓ ሐገራት በፕሮቴስታንቶች አማካኝነት ተሰሚነታቸው ቢቀርም። ፕሮቴስታንትም በራሱ ምንም እንኳን እርስ በእርሱ ያለው ክፍፍል ቢኖርም በሰሜን አሜሪካና በአንዳንድ የአውሮፓ ሐገራት ተጽኖ ማሳደር የሚችል ድርጅት ነው።

ቁጥሩ ተጽኖ ለማሳደር አይደለም ዋና አላማው ሆኖም ራስንም ለመከላከል ጭምር እንጂ። በሃገራችን በጅምና ኤሊባቡር አካባቢዎች ክርስቲያኖች ጥቃት የሚደርስባቸው ቁጥራቸው ስላነሰ እንጂ ህገ መንግስቱ በእነዚያ አካባቢ ስለተለየ አይደለም። ዛሬ በሃገራችን እስልምናውም ይሁን ሉተራዊያኑ ቁጥርን ታርጌት ያደረገ ስራ ይሰራሉ። ሁለቱ በአየገራቸው በምን ያክል ዓመት ሀገራቱን ወደ ራሳቸው ሃይማኖት ሙሉ ለሙሉ መቀየር እንደሚችሉ ስትራቴጂክ እቅድ ነድፈው ይንቀሳቀሳሉ። የዚህ ጽሑፍ ጸሐፊ ያነበባቸው መዛግብት እንደሚያሳዩት ሙስሊሞች ከ30 እስከ 40 ዓመት ውስጥ ባለው ጊዜ ኢትዮጵያን የእስላም ሐገር እናደርጋለን የሚል እቅድ ሲኖራቸው ሉተራዊያን ደግሞ እስከ 75 ዓመት ብቻ ውስጥ ኢትዮጵያን ፕሮቴስታንት እናደርጋለን ብለው ያስባሉ። ይህ ባለበት ሁኔታ የተዋህዶ ልጆች ቁጥር ጥቅም የለውም ማለት የሚገባን አይመስለኝም። ነገር ግን እነርሱ ይህን ስላሰቡ ይሳካላቸዋል ማለት አይደለም። ቢሆንም ግን እኛ ከተዘናጋንና ከተለያየን ወደ ፊትም ምእመናንቻችን በተኩላ መነጠቃቸው አይቀርም። ይህን የምናስቀረውና የእኛን እምነትም ማሳደግና መጠበቅ የምንችለው ትክክለኛ ቤተ ክርስቲያን ከሰብከቱ ከጾምና ጸሎቱ በተጨማሪ እቅድ እያወጣች መስራት ስትችል ለአንድነት መስራት የሚችሉ ማህበራትና ምእመናንን ማፍራት ስትችል ነው።

ማስታወሻ:

በክፍል ሶስት አርቶዶክስ ተሃድሶዎች የሚያነሳቸውን ጥያቄዎች ካስቀመጥን በኋላ የጸሐፊውን አስተያየት እና እውነታዎች ጀምረን የነበረ ቢሆንም የጸሐፊው አስተያየት የቀረበው በአንደኛው ምድብ ጥያቄያቸው ላይ ብቻ ማለትም አርቶዶክስ ተሃድሶዎች ከግብጽ ቤተ ክርስቲያን አንጻር ለሚያነሳቸው ጥያቄዎች ብቻ ነው። ሌሎቹ ሰፊ ያለ ጽሑፍ የሚያስፈልጋቸው ስለሆነና ጸሐፊው ይህን በተመለከተ የጻፈው ጽሑፍ ስለጠፋበት መውጣት አልቻለም። ወደ ፊት እግዚአብሔር ቢፈቅድ እንደገና የሚጻፍ እና የሚወጣ ይሆናል።

ስበሐት ለእግዚአብሔር ኪያነ ዘፈጠረ ከመናምልኮ