

የመስከረም ፳፯ ሁከት
ጉዳዮችን ነው!

የሙስሊሞች ጉዳይ

በሉሙ አይመን ህትመትና ማስታወቂያ ጋ.የተ.የግ. ማህበር በኢስካማዊ ጉዳዮች ካይ አትኩሮ በየወሩ የሚታተም መፅሔት ነው።

ማኔጅንግ ዳይሬክተር

ሰከሞን ነበደ

ዋና አዘጋጅ

የሱፎ ጌታቸው

ኮ/ቀራንድ ክፍለ ከተማ

ቀበሌ 15/16 የቤት ቁጥር አዲስ

ሲኒየር አዲተር

ነክመክ ነጋሽ

ኮፒ አዲተር

ኪስሃቅ ክሸቱ

አምደኞች

ነህመዲን ጀበካ

ዳብዳቤነዘዘ ነሬጌ

ረቂቅ ዐከ

ነቡበክር ነከሙ

ሙሐመድ ፈረጅ

በድረ ሙሐመድ ኑር

ነብዳረሐም ነህመድ

ኮምፒዩተር ጽሑፍ

ነከዋዩ ሐጅ ሰላድ

ነና

ነስማ ሰላድ

ካይ አውት እና ሽፋን ዲዛይን

ነቡ ክሳማ

የዝግጅት ክፍኩ አድራሻ

አራዳ ክፍክ ከተማ ቀበሌ 07

የቤት ቁጥር ኸኪፋ ህንፃ 2ኛ ፎቅ ቁጥር 202

ስልክ : 0920-322740

ፖስታ ሣጥን ቁጥር 23107 ሰክክ

አዲስ አበባ - ኢትዮጵያ

በነካህ ሥም ነጅግ በጣም
ረህረህ
በጣም ነዛኝ በኾነው

ይዘት

የሚሸነገሩት ወጥመድ 4

የኃይማኖቶች ማረጋገጫ መ/ቤት ቢኖርስ? 8

የረሱክ ሕይወት እንዴት ያካ ነው? 10

የአክራሪዎችን ጥያቄ 14

ስኬታማ የትዳር ህይወት 16

በአረቢኛ የቋንቋ ጥግ በአሮሚኛ በሰከጢኛ 18

ስኬት 25

ኢስካማዊ ስኬት 26

አሻራው ማነው...? 28

የአክሲዮን ገበያ እና የኛ ነገር 30

ሸህ ሩህኒይ ዳግም በአዲስ አበባ ጎዳናዎች

20

ሚስት ፎካ...

ርዕሰ ክንቀጽ ርዕስ ክንቀጽ

የሙስኪሞች ጉዳይ ሁኔ
ጉዳዮችን ነው!

22

<< አደራ! የሶካትህን
መቅብኩክነት
ከአካህ፣ የጫማህን አደራ
ከአኛ ሰጥ! >>

31

በትግራይ ጉዳይ የታዘበኩት
ጉድ!

34

የሙስኪሞች...
በጠፈር

ሕትመት

ከዋ ኃ.የተ.የግ. ማህበር

ቦኬ ክ/ክ ቀበኬ 06/14 የቤ. ቁ. 784

ስኬክ 0116638331 ፖ.ሣ. ቁ. 16340

አዲስ አበባ

ይህን በእጃችሁ የሚገኘውን መፅሄት ለመውለድ (ከናንተ እጅ ለማድረስ) ከ 18 ወራት በላይ ማማጥ ነበረብን። ቢያንስ አንድ እርምጃ የተራመደ መፅሄት ለመስራት ስንል ይህን ያህል ጊዜ መፅሄቱን (ፅንሱን) በሆዳችን መያዝ ነበረብን። የሙስኪሞች ጉዳይ መፅሄትን ለመስራት ስንሳሳ ዋነኛ ዓላማችን የነበረው የሙስኪሙን ማህበረሰብ ድምፅ በአደባባይ ማሰማት ነበር። የዚህን ጉዳይ በሂደት የምናየው ይሆናል።

በኢትዮጵያ ውስጥ ከነገው ፕሬስ አዋጅ ማግስት አንስቶ በርካታ የግል ፕሬስ ውጤቶች ማኅበረሰቡ እጅ ደርሰዋል። ከነዚህም ውስጥ የሙስኪሙን ድምፅ እናሰማለን የሚሉ ጋዜጦችና መፅሄቶች ይገኙበታል። ገለፋት 18 አመታት ብቻ ከ 25 በላይ በየጊዜው የሚታተሙ ኢስላማዊ የአማርኛ የህትመት ውጤቶች ከህዝቡና ከገበያው ጋር ተዋውቀዋል። ብዙዎቹ ያለመታደል ሆኖ ዛሬ የሉም። ዛሬ ላለመኖራቸው ምክንያት የሚሆኑ ጥቂት ጉዳዮችን ማንሳት ይቻላል። የህትመት ተቋሞቹ ተልዕኮ ግለሰቦችን እንጂ ማኅበረሰቡን መሰረት ያደረገ ባለመሆኑ የህዝብ ድምፅ የሆኑት ሚዲያዎች በግለሰቦች ህልውና ላይ ተንጠልጣይ ሆነዋል። የፋይናንስ አቅም ውሱንነትና የኢስላማዊ ህትመት ውጤቶች የስርጭት አቅም አናሳ መሆን ጋር ተደምሮ የተጀመሩ ጋዜጦችና መፅሄቶች ገና መልካቸው በውጥ ሳይታይ ከገበያ ይሰወራሉ። የኢትዮጵያውያን ሙስኪሞች የንባብ ባህል ገና ያላደገ በመሆኑም የህትመት ውጤቶቹ በገበያ እጦት ከገበያ ለመውጣት ተገደዋል። ከህግ ጥሰትና ክስ ጋር በተያያዘም ሚዲያዎቻችን ለእግድ፤ አዘጋጆቻቸው ለእስር ተዳርገዋል። አሁን ይህን የመጀመሪያ የህትመት ውጤታችንን ባወጣንበት ወቅት እንኳ የሁለቱ ቀደምት ጋዜጦች «ቁድስ» እና «ሠለፊያ» ዋና አዘጋጆች የአንድ አመት እስር ተፈርዶባቸው ወህኒ ይገኛሉ።

እንግዲህ እነዚህ ሁሉ ፈታኝ ሁኔታዎች በተረበረቡበት ወቅት ነው የሙስኪሞች ጉዳይ መፅሄት የሚዲያውን ምህዳር የተቀላቀለችው። ወደዚህ ዘርፍ ለመግባት ስናስብ ዋነኛ ግባችን አድርገን የተነሳነው ሙስኪሙን ኅብረተሰብ በሙያችን ማገልገል ነው። አላህ ይርዳን! በመፅሄታችን ውስጥ በሀገሪቱ ውስጥ አሉ የተባሉ ፀሀፍትን አካተናል። የፅሁፋችን ይዘት ጠንካራና አዕምሮን ኮርኳሪ እንዲሆን ዘወትር ጥረት እናደርጋለን። የተለፋበትና ሲነበብ በአንባቢ ላይ የኃላፊነት ስሜት የሚጭን ሀተታ ቀጠሮዎችን አክብረን በየወሩ እናቀርባለን። መርሐችንም «የሙስኪሞች ጉዳይ ሁሉ ጉዳዮችን ነው!» የሚል ነው።

በዚህ ርዕስ አንቀጻችን ላይ መግለፅ ያለብን አንድ አንኳር ጉዳይ አለ። የማንንም ግለሰብ ተቋም ብሔር ወይም ጎጥ ሳንለይ ሁሉንም ሙስኪም ማኅበረሰብ በእኩል የምናገለግል መሆኑን ቃል እንገባለን። ቃላችንም ለአላህ የተሰጠ ነው። ከሌሎች ሙስኪም ሚዲያዎች በተለየ መልኩም የፀሀፊዎቻችንን ፎቶ ስምና ኢሜል አድራሻ በግልፅ እናስቀምጣለን። መፅሄታችን ላይ ፅሁፍ የሚያወጡ ሰዎችም በብዕር ስም ሳይሆን በትክክለኛ ስማቸው እንዲጠቀሙ እናደርጋለን። ይህን የምናደርገው ለምናወጣቸው ፅሁፎችም ሆነ ዘገባዎች ኃላፊነት እንደምንወስድ ለማሳየት ነው። ይህ የኃላፊነት ስሜት የማሳየት ጉዳይ በሌሎች ሙስኪም ሚዲያዎች ላይ ቢለመድም ምኞታችን ነው።

★★★ መልካም ንባብ!

የሚሸነገሩት ወጥመድ

ለባልደረቦቹ ሀሳቤን አቀረብኩላቸው። ብዙዎቹ ሀሳቤን በቀና ተመልክተው «ገብ-በረከቱን» ተቀበሉ።

ይህ የገለጽኩት ትዕይንት ከተፈጸመ ከጥቂት ጊዜያት በኋላ ለሥራ ጉዳይ ወደ ክልል ከተማ ተጓዝኩ። በደረሰኩበት ከተማ ሁለት ክርስቲያን ወጣቶች መጥተው ስለ አምላክ (God) ፍቅርና ከአጋንንት የመፈወሳቸውን ምስክርነት ሰጡኝ። ወዲያው ሕኔም እኮ ባምን ኖሮ ከአጋንንት ተፈውሼ ከሰይጣን ቀንበር ነፃ እወጣ ነበር ብዬ አሰብኩ። በዚህች ቅጽበት የሆነ ስሜት የሠራ አካሉን አንደ ኤሌክትሪክ ሲነዘረኝ ተሰማኝ። ሁኔታው ለኔ ድንገት ነበር። ጊዜ ሳጠፋ «መካነ ኢየሱስ» ቤተክርስቲያንን ለመገባቸው ሄድኩ። በቦታው ያገኘሁትንም ፖስተር ፀሎት ያደርግልኝ ዘንድ ጠየቅኩት። መልካም ፍቃዱ ሆነና ፀሎቱን ጀመራልኝ። እርሱ ፀሎት ሲያደርግልኝ እኔ ማንራትና መጮህ ጀመርኩ። በርካታ አጋንንት ወጡልኝ። ያኔ ብርሃን ተገለጸልኝ። ሕይወቴ ፈውስ አገኘኝና ጌታ ደረሰልኝ።

ለኢየሱስ ክርስቶስ ምስጋና ይገባል። ዛሬ ከራሴ አልፎ ወግ ደርሶኝ ለሌሎች ፀሎት አደርጋለሁ። ምንም እንኳን ዛሬ ፕሮቴስታንት ብሆንም የምሠራበትን የሙስሊሞች ተቋም (ጥናቱ በተደረገበት ወቅት) መልቀቅ አልፈለግኩም። ምክንያቱም ሌሎች ሙስሊሞችን «ወደ ክርስቶስ ማምጣት» አልጋለሁና። አሁንም ለብዙ የሙስሊም ቤተ ክርስቲያን መጽሐፍ ቅዱስ ሰጥቻቸዋለሁ። ጌታን ያገኘሁበትንም ምስጢር በምስክርነት አውጃለሁ። ታሪኩን ያደመጠም ብዙዎች ጌታን ተቀብለዋል። «ኢየሱስ ጌታ ነው» ብለዋል።

ይህ ከላይ የተመለከተው ታሪክ «ተረት» የሚመስላቸው በርካታ ሙስሊሞች ይኖራሉ። ግን ተረት አይደለም እውነት እንጂ። አብደላ ብቸኛው የክፈረ ሙስሊም አይደለም። በርካታ ቁጥር ካላቸው የቀድሞ ሙስሊሞች አንዱ ነው። አብደላ ቃለ መጠይቁን በሰጠበት ጥናቱ ውስጥ የተካተቱ 252 ሙስሊሞች ተመሳሳይ ታሪክ ለጥናት አቅርበው ነግረውታል።

በላይ ጉታ የተባሉ ግለሰብ ባዘጋጁት «Muslims Evangelism in Ethiopia» በሚለው የጥናት ወረቀት ውስጥ ከአብደላ የባሰና የከፋ ታሪክ ያላቸው የቀድሞ ሙስሊሞች ታሪክ ተካቷል። ተመሳሳይ ታሪኮችንም በየቦታው ማድመጥ አስቸጋሪ እንዳልሆነ ብዙዎች ይናገራሉ። በገንዘብ አቅምም ሆነ በሰበካ ከጊዜ ወደጊዜ እያደገ የመጣው የወንጌላውያን (Evangelists) እንቅስቃሴ የሀይማኖተኞቹን ቀጥር በ«አስፈሪ» ፍጥነት ለመጨመር ከሞላ ጎደል እንደተሳካሳት መረጃ ሰጪ ድረ-ገገቻቸው ይገልጻሉ። ከነዚህ ድረ-ገገቻት መካከል አንዱ እንዳስቀመጠውም በሀገራችን የፕሮቴስታንት አማኝያን ቁጥር በ 1960 ከነበረበት 0.8 በመቶ (200,000 ሺህ ሰው) በ 2007 ወደ 18 በመቶ አድጓል።

እዚህ ቁጥር ላይ ለመድረስ እንግዲህ ምን ያህል እንቅስቃሴ እንዳደረጉ ለመረዳት አያዳግትም። እንቅስቃሴያቸውም ሁለገብ ነው ሊባል የሚችል ነው። ሥልጠናዎችን፣ ስፖርታዊ ስብኝቶችን፣ የፊልም ማሳያ ፕሮጀክቶችን ሁሉ ያቅፋል። በ 2000 የተጀመረው «የአፍሪካ ቀንድ የቤተክርስቲያን ተከላ ፕሮጀክት» እንደገለጸው ከሆነ እስከ 2010 ድረስ ብቻ በአፍሪካ ቀንድ 10 ሺህ አብያተ ክርስቲያናት ለመገንባት አቅዷል። ከዚህ ወስጥ ደግሞ 65 በመቶው ሊገባ የታሰበው በኢትዮጵያ ኪንያ ነው። ይህ ፕሮጀክት በገጠር ወንጌልን ለሚሰብኩ ሰራተኞች በወር 85 ዶላር (ከ1000 ብር በላይ) ከመክፈል በተጨማሪ 135 ዶላር ሰዓት ሚሽኒዎችን በኢትዮጵያ አስማርታል። «ውጤቱ በጭራሽ ቀላል እንዳይመስለን» ይላሉ በዘርፉ ጥናት ሲያደርጉ የቆዩት አቶ ፊይሰል። (ስማቸው ለዚህ ጽሑፍ ሲባል ተቀይሯል) «ይህ ፕሮጀክት ባለፉት አምስት ዓመታት 100 ሺህ ሰዎችን ጴጌ ለድርጓል። በድረ-

ከነዚህ ድረ-ገገቻት መካከል አንዱ እንዳስቀመጠውም በሀገራችን የፕሮቴስታንት አማኝያን ቁጥር በ 1960 ከነበረበት 0.8 በመቶ (200,000 ሺህ ሰው) በ 2007 ወደ 18 በመቶ አድጓል።

ገፁ እንዳሰብኩት ደግሞ በ 2005 እና 2006 ይህ ፕሮጀክት 65 በመቶውን ድጋፍ ከግለሰቦች፣ 30 በመቶውን ከወጭ ሀገር፣ 5 በመቶውን ደግሞ ከድጋፍ ሰጪ ፈንዶች ነው ያገኘው» ይላሉ ቁጭት በሚታይበት ፊት።

የተልዕኮ ትምህርቶችም የተለመዱ የሰበካ መንገዶች እንደሆኑ ብዙ መረጃዎች ይጠቁማሉ። ለምሳሌ ያህል «ኢትዮጵያውያን ወንጌልን ማድረስ» በሚል መሪ ቃል ሥራውን የሚሰራውና በካሊፎርኒያ የሚገኘው «የወድዋርድ ፓርክ የኢየሱስ ቤተክርስቲያን» ለሙስሊም አካባቢዎች የተለየ ትኩረት በመስጠት የተልዕኮ ትምህርቶችን ሲሰጥ መቆየቱን ገልጿል። ይህ የተልዕኮ ፕሮጀክት በዋነኝነት የአላባ ሙስሊሞችን ለማክፈር የሰመ መሆኑንም እ.ኤ.አ በሚያዝያ 25/2009 ባወጣው ዘገባ አስፍሮታል።

መጽሐፍ ቅዱስን በመተርጎሙም ቢሆን ቀላል የማይባል ሥራ ተሠርቷል ልንል እንችላለን። አዲስ ኃይለሥላሴ ካስተረጎሙት የቅዱስ ቁርካን ትርጉም በኋላ በተብራራ መልኩ ቁርካን የተተረጎመው በቅርብ ዓመታት በነጃሽ አላታሚ አማካኝነት መሆኑን የሚያውቅ ሰው በተለይ በመጽሐፍ ቅዱስ በኩል የተመዘገበውን «ስኬት» በቀላሉ ማየት ይቻላል። መጽሐፍ ቅዱስ ከአማርኛ በተጨማሪ በአርማኛና ጉራጊኛ የተተረጎመ ሲሆን አርማኛው ደግሞ የታተመው ከመቶ ዓመታት በፊት ነበር። ይህ ደግሞ ቁርካን ወደአማርኛ ከመተርጎሙ ከስልጣን ዓመታት በፊት እንደነበር ባለሙያው ያስታውሳሉ።

ፊልምን እንደ ዳዕዋ

ፊልም የራሱን ባህልና አመለካከት በሰዎች ውስጥ በቀላሉ ለማስገጸፍ የሚቻልበት መሣሪያ ቢሆንም ለሃይማኖት አላማ ብዙውን ጊዜ ጥቅም ላይ ሲውል አልታየም። ወንጌላውያን ግን ይህንን ከሞላ ጎደል ለመቀየር እንደቻሉ «የሙስሊሞች ጉዳይ» ሪፖርተር የተመለከታቸው ድረ-ገገቻት ያሳያሉ። ለጴጌጤዎች ፊልም በከፍተኛ ደረጃ ለሰበካ ማውሎ መንገዶች እንዲሁ ዋነኛው ነው። ወንጌላውያን ትኩረት ሰጥተው በሚንቀሳቀሱበት ደቡብ ምዕራብ ኢትዮጵያ የኢየሱስ ፊልም በየሀገራው ቋንቋ ተተርጉሞ 3361 ጊዜ ያህል ለእይታ የበቃ ሲሆን 3 ሚሊዮን 229 ሺህ 967

የኩቅሚያ ብክር

በዚህ አምዳችን የኢትዮጵያን ህዝብና የደህንነት የሚመክሩት፣ በሚገባ የተጠራና በምሁራን ሀሳብ ሰጪነት የተጠናከሩ ዕውቅናትን እናቀርባለን። የምሁራን ጥኩቅ ምክንያታዊ ትንተና የሚቀርብበት እንደመሆኑም በጥበብናው ኢትዮጵያዊ ኩቅሚያ ከሕግም ለም አምዱን ሲይዙላቸው።

በሀገራችን የፕሮቴስታንት እምነት ተከታዮች ቁጥር በከፍተኛ ሁኔታ እየቆየ ለእንደሆነ ይነገራል። እምነታቸውን ወደ ፕሮቴስታንት እምነት ከሚቀይሩት ውስጥ ደግሞ የሙስሊሞች ቁጥር የሚይናቸውን ድርሻ ያነሳል።

የሙስሊሞች ጉዳይ ፀሀፊዎቹ ኢሲቅ አሸፍ፣ አክሙክ ነጋሽ እና ሰከሞን ከደብ የሚሰጡትም ያን አጥማቂዎችን መረብ ፈትሸው የቀጥረውን መጨመር እንቆይላለን። የመዘናጋታችንን ከፍታ በተከታዩ ፊቶቻቸው ያሰብሱናል።

«አብደላ ቀልቤሳ አባላለሁ። በኢትዮጵያ አስልምና ጉዳዮች ጽ/ቤት ውስጥ ተቀጥሎ ለረጅም ዓመታት አገልግያለሁ። በስራዬም ታታሪ ነኝ። አንድ ቀን ቢሮዬ ውስጥ ተቀምጬ የእሎቱን ሥራዎች በማክናወን ላይ እያለሁ አንድ ክርስቲያን ወጣት በርካታ መጽሐፍ ቅዱሶችን ይዞ ወደ መ/ቤታችን ገባ። በየቢሮዎችም ውስጥ እየገባ ለሁሉም ሠራተኞች በነፍስ ወከፍ አንድ አንድ መጽሐፍ ቅዱስ በገፀ በረከትነት አበረከተልን። በመሥሪያ ቤቱ ግቢ ውስጥ የሚገኙ በርካታ ሰዎች ልጁ በፈጸመው ተግባር ተሰላጭተው ለዱላ ተጋበዙ። በዚህ መሀል ነበር እኔ ከመሀል ገብቼ ልጄን ከድብደባ ያዳንኩት። መጽሐፍ ቅዱስ ክርስቲያኖችን ወደ አስልምና ለማምጣት ልንጠቀምበት ስለምንችል መቀበላችን አይከፋም» ብዬ

ሰዎች አይተውታል። በውጤቱም በክልሉ 42 አብያተ ክርስቲያናት ተገንብተው «የአማኞች» ቁጥር በአጥፍ መጨመሩን ድረ-ገዥው ይገልጻል።

በ 1991 ለመሰበክ ጅም ወደሚገኘው የፊልም ማሳያ ፕሮጀክት ቢሮ ለመግባት እድል ያገኘውና ስሙን ለመጥቀስ ያልፈለገው ወጣት መሰል ገጠመችን የሚናገረው በስሜት ነው። «ይገርማል!» በሚል ጀመረና ያስገረመውን ነገር ለንግግሩ ድጋፍ በሚሰጠው ፊቱ እያጀበ ነገረን። «ግድግዳ ላይ ተለጥፎ ያየሁት ሰንጠረዥ ለአምስት ዓመታት ያህል በጅምና አካባቢዎ የኢየሱስን ፊልም ለሕፃናት ለማሳየትና ለተያያዥ እንቅስቃሴዎች 42 ሚሊዮን ብር እንደተመደብ ይገልጻል።» የዚህን ወጣት ግርምት ብዙዎች ይጋሩታል። ጉዳዩን አስመልክተን ጥያቄ ያቀረብንለት የቀድሞ ወንጌላዊ ታምራት (ስሙ ተቀይሯል) «ለላም አለላችሁ» ነበር ያለን። «ይህንን የኢየሱስ ፊልም በመላው ኢትዮጵያ በተለያዩ ቋንቋዎች ለማሳየት 460 ሚሊዮን ዶላር መመደቡ ለእኛ ለሙስሊሞች ታላቅ ትምህርት ይሰጣል። ይህ ገንዘብ ለኢስላማዊ ዳዕዎ ውሎ ቢሆን ምን እንደሚፈጥር አስቡ።»

እንግዲህ ይህ የኢየሱስ ፊልም የሚታየው ሙስሊሞች በሚበዙበት ክልል ሲሆን ደግሞ ተጨማሪ ማሻሻያዎች ይደረጉበታል። ለምሳሌ በአፋርና በሶማሌ ክልል የሚሠራጨው የኢየሱስ ፊልም የያዘው ስሞች የሙስሊም ናቸው። በፊልሙ ውስጥ ኢየሱስ ዒሣ፤ መጥምቁ ዮሐንስ ያህያ፤ ማርያም መርያም እየተባሉ ይጠራሉ። ይህ ደግሞ በሙስሊሞች ዘንድ የእኔነት ስሜት እንዲፈጠር ደርጋል። ይህ ምናልባትም ፊልሙ ክርስቲያናዊ ታሪክ መሆኑን ሊያስረሳ የሚጻፍ ተንኮል እንደሆነም አቶ ፊይሰል ይገልጻል።

የትምህርት ደረጃቸው	ሁለተኛ ደረጃ 58%	ከሁለተኛ ደረጃ በላይ 12%	ያልተማሩ 18%	አንደኛ ደረጃ 12%
ፆታ	ወንድ 75%	ሴት 25%	-	-
ብሔር	አሮሞ 52.4%	አማራ 19.8%	ጉራጌ 18.7%	መናገር ያልፈለጉ 6%
የገቡበት ቤተ ክርስቲያን	ሙሉ ወንጌል 44%	መሠረተ ክርስቶስ 25%	መካነ ኢየሱስ 11.5%	ህይወት ብርሀን 7.1%
ጥሪ ያደረገላቸው	የብሔራቸው ክርስቲያን ስራተኛ 66.3 %	ከብሔራቸው ውጭ ያለ ሰው 26.3%	ቤተሰባቸው 25.8%	ጓደኛ 55.2%
እንዲሰልሙ አስተዋዕከ ያደረገ	ስነ ፅሁፍ 38.9%	ሬዲዮ 16.7%	ቲቪ/ቪዲዮ 1.2%	የመፅሀፍ ቅዱስ ጥናት 49.2%
ዳዕዎ የተደረገለት	በግለሰብ ምስክርነት 78.6%	በትልቅ የወንጌል ኮንፈረንስ 5.2%	በክርክር/ውይይት 2.4%	በካሌት 16.3%
ሌላ ተፅዕኖ ያሳደረበት	ኢየሱስን በህልም አየሁ 20.6%	-	-	-
ሌላ ምክንያት	ዱዓዬ ተቀባይነት አገኘ 56.7%	ተጓምር 60.7%	በሙስሊሞች ተግባር መጥፎነት 28.6%	-

በ1997 ይፋ የሆነ ጥናት በአሮሚያ

- የሙስሊሙን መተማመን መስለብ!

በዘርፉ ብዙ ጥናት ካደረጉ በኋላ «የአግቢብነርን ፍቅር ለሙስሊሞች ማከፈል» የሚለውን መጽሐፍ የጻፉት ቢል ዴኔት የሙስሊሞች ድክመትን በማለት በዋነኛው የሚጠቅሱት «መንፈሳዊ ጉዳሳችን» ነው። እንደቢል ዴኔት አስተሳሰብ «የሙስሊሞችን አንገብጋቢ መንፈሳዊ ፍላጎቶች በዋና መነሻነት መጠቀም ውጤታማ መንገድ ነው።»

በዚህም ነው እንግዲህ ኢየሱስ ለሙስሊሞች ሊያሟላ ስለሚችለው «ፍቅርና መረጋጋት» በተደጋጋሚ ከወንጌላውያን የሚሰበክልን። «ኢየሱስ ይወድሃል፤ ያፈቅርሃል፤ ውስጣዊ ሰላምን ይሰጥሃል» የተለመዱ የሰብካ ቃላት ከመሆናቸውም ሌላ ለጆሮም እስኪሰለጩ ተደጋግመዋል። ይህ ታዲያ የሙስሊሞች ጋር ለደረግ የሚችሉውን ህይወት ያቀጣጠል ክርክር በተወሰነ መጠን እንደሚያስቀረው ይታመናል።

አሁን አሁን ከተሟሟቱ ሙስሊሞች ስለህይወትታቸው ያገኙት የተወሰነ እውቀትና ንቃት ከሚሸነጋቸው ጋር በመጽሐፍ ቅዱስ ዙሪያ ወይይት እንዲያደርጉ በር መክፈቱ አንባቢዎቻችን የሚረዱት እውነታ ነው። በነዚህ ውይይቶች ደግሞ ሁልጊዜም ሙስሊሞች የበላይነቱን ይዘው በመቆየት ተደጋጋሚ ድሎችን ሲያስመዘግቡ ቆይተዋል። በመሆኑም ፕሮቴስታንት ሰባኪዎች ሽንፈትን ለማስወገድ ውይይቶችን ማስወገድን እንደተማራጭ ይወስዱታል። ከክርስቲያኖች ጋር ተደጋጋሚ ውይይቶችን በማድረግ ከስሙ ኃላ «መጽሐፍ ቅዱስ» የሚል የተለምዶ ቅጽል ስም የተሰጠው አብዲ ሁሴንም ይህንን ሀሳብ ሙሉ ለሙሉ ይጋራል። «ብዙውን ጊዜ ለመጀመሪያው ወይይት በሙስሊሞች ጋባዥነት የሚገኙት እውቀት የለውም ብለው ሲያስቡ ነው። ስለመጽሐፍ ቅዱስ በዘርዘር የሚያውቅ ሰው ሊከራከራቸው እንደመጣ ሲያውቁ ግን በሁለተኛውና በሦስተኛው ቀጠሮ ይቀራሉ» ስል ይገልጻል። የዚህ ሽሽትና አለመጋፈጥ ምንጭ በሙስሊም ተወያዮች በክርስትና ላይ የሚወረወሩት ጥያቄዎች ግዝፈትና አደናጋሪነት ነው ልንል እንችላለን። ለክርስትና እንደ አዕማድ የሚቆጠሩት ሥላሴን የመሳሰሉ ዕንሰ ሀሳቦች አንኳን ለውጭ ሰውና

ለክርስቲያኖችም ግልፅ አይደሉም። በመሰል አጀንዳዎች ክርስቲያኖች ከሙስሊሞች ጋር እንዳይወያዩ የተለያዩ ጴጌዎች ፀሐፍትና ሰባክያን አጽንኦት ሰጥተው የሚያስጠነቅቁትም ከዚህ አኳያ ነው። «የሥላሴ ዕንሰ ሀሳብ በሙስሊሞች ዘወትር የሚነሳ ተቃውሞ ሲሆን አጥጋቢ ማብራሪያ ማቅረብ ከቆደም አይቻልም። ...ዲዳትን ከመሳሰሉ ሙስሊሞች ጋር ግልፅ ክርክር እንዳይከፍቱ ክርስቲያኖችን በጥብቅ እመክራለሁ» በማለት ቢል ዴኔትም ቢሆኑ እውነታውን ለማመን ተገደዋል።

እንደዚህ ጽሑፎች ሃሳብ አንድ «የኢየሱስን ፍቅር ለሙስሊሞች ለማከፈል የፈለገ (ለማክፈር የፈለገ)» ክርስቲያን የፈጠጠ ጥያቄ ሲመጣበት «እኔ እውቀት የለኝም» በሚል መተናኘት መጽሐፍ ቅዱስን እራሳቸው እንዲያገቡት ይጋብዛል። ሰብካ በቀላሉ ማለት ነው!

ከሚሊዮናውያን ብዙ የማጥመጃ መረቦች አንዱ አስልምናና የሴቶች መብትን ይመለከታል። ፡ ዓለም ሲቀበለውና ሲነጋገርበት በክፍለ ዘመናችን ረጅም እድሜ ያስቆጠረው የዘመኑ ቀመር «አስልምና ሴቶችን ይጨቁናል» የሚለው ከእውነታ የራቀ መፈክር መሆኑን ዶ/ር ዛኪር «Most Common Questions asked by Non Muslims» በሚለው መፅሀፋቸው ይገልጻሉ። የሴቶች መብት የአስልምና ጥላሽት ቀቢዎች ሁልጊዜም የማይረሱት ነጥብ ነው። ከዚህ የማጠልሻ ማዕድ የመጀመሪያ ተቋራሽ የሆኑት ሚሊዮናውያንም ሙስሊሞችን ለማጥመቅ እንደዋነኛ ግብዓት እንደሚጠቀሙበት ዶ/ር አክለው ይገልጻሉ።

በተደጋጋሚ የሚያወጧቸው ጽሑፎች ሴት በአስልምና ስታ እንደሌላት፤ ክርስትናን ብትቀበል ግን የኢየሱስ ፍቅር «እንደሚያለመልማት» በመስበክ የሙስሊም ሴቶችን ልብ ለማሸፈን ይጥራሉ። የሴቶችን ኢስላማዊ መብት ለማሳወቅ ደግሞ በሙስሊሞች በኩል የተደረገው ጥረት ውሱን መሆኑ ስልታቸውን ከ«ሰኪት» ደጃፍ ለማድረስ አስተዋዕከ ማድረጉን አስተያየት ስጭዎች ይናገራሉ። የኮሚሽን ሥራ ባለሙያው አብራሃም ሙህንድር ከዚህ የተለየ ሀሳብ የለውም። «ምንም እንኳን ...» ይላል አብራሃም በስሜት በተዋጠ ድምፅ። «ምንም እንኳን እየተደረገ ያለው ጥረት ጥሩ ጅምራ ቢሆንም በጣም ይቀረናል። ብዙ

ሁሉም ሰው የሚወደው ስፖርት ይኖረዋል። ፡ ግማሹ እግር ኳስ፤ ግማሹ ቅርጫት ኳስ፤ ግማሹ ካራቴ ይወዳል። በመሆኑም በሚወዱት ስፖርት ዳቦ ሥር ሳንዳች ተደርጎ የሚመጣ ሰብካ ውጤታማ መሆኑ አያጠራጥርም። በተለይ ደግሞ እግር ኳስ ብዙዎችን እንቅልፍ አሳጥቶ በየዳሽ ቤቱ የሚያሳድር ጨዋታ እንደመሆኑ እርሱን ታክክ የሚመጣው ዳዕዎ ተፅዕኖው ቀላል አይሆንም። ይህን ጠንቅቀው የሚረዱት ወንጌላውያን ዘዴውን በሚገባ ተጠቅመውበታል። «Sport Friends Ministry in Ethiopia» አዘጋጅቶ ያወጣው ዳሳሳ እንደሚያትተው ከሆነ ባለፉት 5 ዓመታት ብቻ ከ 4500 በላይ ለሚሆኑ ስፖርተኞች ከ 3-5 ቀናት የሚቆይ ወንጌላዊ ሥልጠና ተሰጥቷል። ፡ አራተኛ ደረጃ ሥልጠና ደግሞ ለ55 ሰዎች የተሰጠ ሲሆን 5 ሳምንታት ፈጅቷል። በዘርፉ ጥናት ሲያደርጉ የቆዩት አቶ ፊይሰል ያጠናቀሩትን መረጃ መሠረት በማድረግ እንደገለጹልን ስፖርትን ታክክ የመስበኩ ሥራ ላይ አስኪሁን 1200 አብያተ ክርስቲያናትና 30 ሺህ ወጣቶች ተካፍለውበታል። «በዚህ ስፖርታዊ ፕሮጀክት አማካኝነት ሙስሊሙ በሚጠበቡት አካባቢ ብቻ ከ100 በላይ አብያተ ክርስቲያናት የተገነቡ ሲሆን ከነዚህ ውስጥ 80 ያህሉ በአርሲ ናቸው። ታዲያ በአርሲ ብቻ በአምስት ዓመታት ውስጥ 15 ሺህ ሰው አክፍረናል ብለው መግለጻቸው ምን ይገርማል?» ብሎ በመጠየቅ የአቅማቸውን ብርታት ያወሳል።

የሰብካ ስልቶች

ወንጌላውያን ሙስሊሞችን በወንጌል ጎርፍ ለማጥለቅለቅ የነደፏቸው ስልቶች እጅግ በርካታ መሆናቸውን በተደጋጋሚ የሚያሳትጧቸው የህትመት ውጤቶች ይገልጻሉ። ከመሰል ስልቶቻቸው አንዱ ደግሞ አስከሬናዎ ወደ ክርስትና የገቡ ሰዎችን ሂደት በማጥናት ምን ለቀይራቸው እንደቻለ ማወቅ፤ ያወቁትንም ለሰብካ ስልትነት ማዋል ነው። (በዚህ ላይ ብቻ በመመስረት በ 252 ሰዎች አከፋፈር ላይ የተደረገውን ጥናት ከነህንጠረዥ እንዲመለከቱ ተጋብዘዋል።) ይህ በተለይ «የአስልምና ድክመቶች ናቸው» ብለው በሚያስቧቸው ነጥቦች ላይ ትኩረት ሰጥቶ ለመስበክ የተመቻቸ ሁኔታ ይፈጥራላቸዋል። በአስልምና ላይ ብዥታ ለመንዛትና የተሳሳተ እምነት መሆኑን ለማሳየት የተከተቡት በርካታ መጽሐፍቶቻቸው በዚህ ስልት የተቃኙ ናቸው

«አስማት» እና «ፈውስ»

ከአይ በተጠቀሱት ሀሳቦች እንደተብራራው ጠንካራ የሙስሊም ጥያቄዎችን ለመሸገፍ የተለየ ዓይነት ስልትን ለመከተል የሚያስችሉ በርካታ ዘዴዎች ያሉ ሲሆን ከነዚህ አንዱ ደግሞ «አስማት» ነው። ብዙ ምስኪን ወንድምና እህቶች በዚህ መልኩ «ሲህር» (ድምጽ) እየተደረገባቸው ቀልጠው እንደቀሩ ብዙዎች ይናገራሉ። በቅድስት ማርያም ኮሌጅ የአካውንቲንግ ተማሪ የሆነችው ኢክራም አይም የችግሩን መባባስ በምስክርነት ትገልጻለች። «በፕሮቴስታንቶች ድምጽ ተደርጎባቸው ያለፍላጎታቸው ቸርች የሚመለሱ፣ ጅልባብና ጊቃባቸውን ያወለቁ ሴቶችን አውቃለሁ ትልና ከአኒህ ሴቶች አንዷ «አኔን ያየሽ ተቀጪ» በሚል ያስተማረችበት ትምህርት ላይ መካፈሏን ትገልጻለች። ከዚህ ባስተካከለች ሁኔታዎችም ሊያጋጥሙ የሚችሉበት ሁኔታ አለ። ሙስሊሞች «አጋንንት መጥራት» ፕሮቴስታንቶች «መንፈስ መጥራት» ይሉታል። አቶ ፊይሳል ያደረጉትን ጥናት ምርኩዝ አድርገው እንደገና «የፊውስ ፕሮግራም አለ» ይባላል። መንፈሱን ወደ ሙስሊሙ ያስተላልፋሉ። ከዚህ በኋላ ሰውዬው በራሱ ፍላጎት የሚመራ መሆኑ ቀርቶ አጋንንት ያዘዘውን ይፈጽማል፤ ቸርች ይሄዳል፤ ያንራል፤ ይወድቃል። «መንፈስ ቅዱስ ገባበት» ተብሎ «ሀሌሱ» ይባላል፤ ይጨፈራል። ይህን መሰል ፕሮግራሞች በተለያዩ ቸርሾች የሚካሄዱት በአብዛኛው እሁድ እሁድ እንደሆነ በከተማው የሚለጠፉት ፖስተሮች በደማቁ ይመሰክራሉ።

ከረሜላው

ፕሮቴስታንት ሚሲዮናውያን የማጥመቅ ጥረታቸውን በተለያዩ መንገዶች ከመፈጸማቸው የተነሳ አንዳንድ እጅግ አስገራሚ ነገሮችን የሚያደርጉበት ጊዜ ያጋጥማል። በገጠርና በከተማ የሚገኙ የሕገግት ትምህርት ቤቶች ውስጥ ብዙ ሰዎች ይፈጽማል። «የሙስሊሞች ጉዳይ» ያነጋገራቸው ሰዎች እንደሰጡት መረጃ «ኢየሱስ» እና «መሐመድ» የሚባሉ ከረሜላዎች ይመረቱና ስም ይጻፍባቸዋል። ከረሜላዎቹ ሲታዩ አንድ ቢመስሉም ጣዕማቸው ግን ለየቅል ነው። ኢየሱስ ከረሜላ ጣፋጭ፣ ሙሐመድ ከረሜላ ደግሞ መራራ፣ መራራውን «መሐመድ» ከረሜላ የቀመሱ ሕጻናት ለደግመውት አይፈልጉም፤ ይህን ስም ለያዙ ሰዎችም ቀስ በቀስ ጥላቻ እያዳበሩ እንደሚሄዱ ይታወቃል። ይህን ድርጊት ብዙሀን ሙስሊሞች «ተራ ሕጻናትን የማታለያ ወንጀል» ሲሉ በገልጹትም ለሚሰጡት ግን ኢየሱስን አጣፍጦ ለሕጻናት የማቅረብ ሂደት ነው።

በዚህ መሰሉ የከረሜላ ማጥመጃ ለማይሸውዱ ተለቅ ያሉ ሙስሊሞች ደግሞ ለየት ያለ ዘዴ ተዘጋጅቷል። በአምነታቸው ደክም ያሉ ሙስሊሞች ይፈለጉና አስልምና «ውጤታማ» እንዳይደረጋቸው ይነገራቸዋል። አቶ ፊይሳል እንዲህ ይገልጻል። «አስላም ነፃ፣ ሁልጊዜ ዱዓ ታደርጋለህ፣ ግን ውጤቱ የታሰገ አላህ መቸ ፀሎትህን ሰማህና? እያሉ የሰውየውን ሆድ ያባቡታል። ኢየሱስን ቢጠይቅ ፀሎቱ ወዲያው ተቀባይ እንደሚሆን ምሳሌዎችን በመንገር ያሰለቹታል። የተከታዮቻቸውን ቁሳዊ ሀብት እያሳዩ ያስገመጃታል። ይህ የሰውዬው እምነት መሸርሸር ይጀምራል። ደግሞ ጉዳዩ ይህ ሁሉ ጥሪ የሚደረገው በየሀገሪው ቋንቋ መሆኑ ነው።»

የቀድሞ ወንጌላውያንና ፖስተሮች

ተሞክሮ

ኢስላም በዓለም ላይ ካሉ ሀይማኖቶች ሁሉ በፍጥነት እየተስፋፋ ያለ ሀይማኖት ነው። በ 1900 የነበሩት 150 ሚሊዮን ተከታዮች በአሁኑ ሰዓት 1.1 ቢሊዮን ደርሰዋል። ከቅኝ አገዛዝ ዘመን በኋላ ሙስሊሞች ፖለቲካዊና ርዕዮተ 9ላማዊ ዕድገት አሳይተዋል። ከዚህም በተጨማሪ በተፈጥሮ ሀብቶቻቸው የተነሳ የሙስሊሞች ኢኮኖሚ ከፍተኛ እመርታ አሳይቷል። በነዚህና በሌሎችም ምክንያቶች የተነሳ ወንጌልን ለሙስሊሞች ማድረስ የእያንዳንዱ ክርስቲያን ግዴታ እንደሆነ በጌርህርድ ኔልስ የተዘጋጀው «ወንጌልን ለሙስሊሞች»

የተሰኘው መዕሀፍ አዕንኦት ሰ ጥ ቶ

የትታል። ይህንን ግዴታ ለመወጣትም በጥናት የተደገፈ ጠንካራ የማክፈሪያ ስልት አስፈላጊ በመሆኑ ለሙስሊሞች ብቻ የተለያዩ መርሆ ግብሮች ተነድፈው ወንጌላውያንን ማሰልጠኛ ማክሰብ ይቋቋማሉ። «እነዚህ ተቋማት ሙስሊም ኢቫንጀሊዝም» የሚል ስያሜ ተሰጥቷቸው ለወንጌላውያን ሙስሊሞችን ማጥመድ የሚችሉበትን መንገድ ያስተምራሉ። ወንጌላውያኑ ስልጠናውን ሲጨርሱ

ኢስላምን የተቀበሉ አንድ ምሁር ያስረዳሉ። ለዚህ ማረጋገጫም 7000 ኪሎ ሜትሮችን ለመንዝ አቅዶ ከጀርመን የተነሳውን የአሜን ፕሮጀክት ይጠቅሳሉ። ይህ ፕሮጀክት በየደረሰባቸው አገሮች ለሚገኙ የሀይማኖት መሪዎች ከፍተኛ ስጦታዎችን በመስጠት ተልዕኮውን በሀብቱ ለማሳካት ጥረት አድርጓል። እኒሁ ምሁር እርሳቸው ፓስተር በነበሩበት ወቅት ከውጪ ዜጎች ጋር በመሆን ወደ አልክስቤ ሄደው እንደነበር ያስረዳሉ። «የጎሳና የሀይማኖት መሪዎችን እንጠ እንዲሆኑ አትሰጡቸውም። ይልቁንም የስጦታ ጎርፍ እንዲያጠቀሙታቸው በማድረግ ተሰሚነታቸውን

ተቋ	ብሔረሰብ	የክፈረ ስው ብዛት	በመቶኛ
1	የሚሜ ኦርሞ	1,118,000	25%
2	የአርሲ ኦርሞ	50,421	2.1%
3	ሲቢይ (ማረቆ)	5,100	10%
4	አፍር	1,360	0.1%
5	አሮብ	1,176	12%
6	ሀመር በና	1,088	1.7%
7	ሱማሌ	439	0.01%
8	አላባ	336	0.2%
9	ዑዳክ	261	0.9%
10	ቤጊማያ	110	2.5%
11	የቦረና ኦርሞ	66	0.6%
12	ሱሪ	55	0.22%
13	ሀደሬ	33	0.1%
14	አንፊሎ	17	1.0%
15	ስልጤ	ጥቂት	-
16	የጁ ኦርሞ	ጥቂት	-

በሚሸነሪዎች የተወሰዱ ሙስሊሞች ብዛት

በድንበር የሸነሪ ማዕረግ ወደመጡበት ክልል ይላሉ። ይላሉ ሙስሊም ኢቫንጀሊዝም ፕሮግራም የሰለጠኑት የቀድሞ መካነ ኢየሱስ ቤተክርስቲያን ወንጌላዊ። ሙስሊሞችን ለማጥመድ በርካታ ዘዴዎችን እንደሚጠቀሙ የሚገልፁት ቀድሞው ፓስተር ደረጀ ወደሙስሊሞች አካባቢ ሲሄዱ ጀለቢያ ለብሰው፣ ስማቸውን ቀይረው ሙስሊሞችን ተመሳሳሪው እንደነበር ያስረዳሉ።

ይህን ነጥብ በ 1988 «የምስራቅን ቃል ማድረስ» በሚል የታተመው የፕሮቴስታንት መምህራን መመሪያ እንዲህ በማለት ይገልፀዋል። «ምግባቸውን መመገብና እንደነርሱ መኖር፣ እንደአስላም መልበስ፣ ለአስላም መሪዎች ሰላምታ ማቅረብና አስላሞችን መጎብኘት ወንጌልን ለአስላሞች ለማድረስ ሁነኛ መንገድ ነው።» ኢስላምን ከተቀበሉ ገና አንድ አመት እንኳ በቅጡ ያልሞላቸው የቀድሞው ወንጌላዊ ታምራት ሙስሊሞችን ለማጥመድ ሌላው መንገድ ሙስሊሞች በሚገባቸው በራሳቸው ቋንቋና ከባህላቸው ጋር በሚሄድ መልኩ ወንጌልን ማቅረብ እንደሆነ ይገልጻሉ። ለዚህም አባባላቸው የኢየሱስ ፊልምን ፕሮጀክት እንደሚሰረጃ ያቀርባሉ። ኢየሱስ ፊልም ሲሰራ ሙስሊሞች በሚጠባቸው ብሄሮች ቋንቋና የሙስሊሞችን ባህሪ ባጣጣሙ መልኩ እንዲሰራ በቅድሚያ ከፍተኛ ጥናት ተደርጓል። በዚህም ጥናት መሰረት በአፋርኛ፣ በስልጤኛ፣ በአላብኛና በመሳሰሉት በርካታ ሙስሊሞች በሚናገሯቸው ቋንቋዎች ለባህላቸው ቅርብ በሆነ መልኩ ፊልሙ ተተርጉሞ ቀርቧል።

ፊልሞቹን ልብ ብሎ ለተመለከተ ሰውም በቀላሉ ሊረዳቸው የሚችሉ ተመሳሳይ ነገሮችን ያስተውላል። በፊልሙ ውስጥ ኢየሱስን የሚወክለው ገፀ-ባህሪ የሚጠራው ሙስሊሞችን በሚያውቁት «ዲሳ» በሚለው ስም ነው። የአምላክ ስምም «አግዚአብሔር» ወይም «ጎድ» አይደለም - አላህ እንጂ። በዚህም ሙስሊሞች የአኔነት ስሜት እንዲሰማቸው በማድረግ የሚፈለገው መልዕክት በቀላሉ እንዲደርሳቸው ይደረጋል።

ሙስሊም የሀይማኖት መሪዎችንና ባለስልጣናትን፣ እንዲሁም ተሰሚነት ያላቸውን የጎሳ መሪዎች በጥቅማ ጥቅሞች መደለል ሌላው መንገድ እንደሆነ ከ 26 አመታት በላይ በፓስተርነት የሰሩና በ 1998

ትጠቀምበታለህ። «እነ እገሌ ጥሩ ሰዎች ናቸው፤ የሚላችሁን ተቀብላቸው» ብለው ለህዝቡ እንዲናገሩ ታደርጋቸዋለህ። ከዚህ በኋላ ያለው እዳው ገብስ ነው። ምክንያቱም እነዚህ ሰዎች በሀብታሰቡ ውስጥ ከፍተኛ ቦታ ስላላቸው ህዝቡ የምትለውን ሁሉ ይቀበላሉ። ይላሉ ከአመታት በፊት የነበራቸውን ልምድ አያስታወሱ። መስጊዶች ውስጥ ሁኔታና አለመረጋጋት እንዲፈጠር ማድረግም ሌላው ዘዴ ነው። የቀድሞው ፓስተር ደረጀ እርሳቸው በሰለጠኑበት ሙስሊም ኢቫንጀሊዝም ተልዕኮ ሙስሊሞችን ተመስሎ ወደመስጊድ መጣትና ክፍፍል ሊፈጥሩ የሚችሉ ርዕሶችን ሆነ ብሎ ማንሳት፣ በሰላት ወቅት ውጪ ያለ ሰው ስልክ እንዲደውል ማድረግና ስጋጆችን ሰላታቸው ላይ እንዲያተኩሩ እንቅፋት መፍጠር ሙስሊሞችን ለማዳከም ከሚገለገሉባቸው መንገዶች አንዱ እንደሆነ ያስረዳሉ። በጣም አስገራሚው ነገር ደግሞ ይላሉ እኒህ የቀድሞ ፓስተር «አማም ሆነው በየመስጊዱ እያሰገዱ የሚገኙ በርካታ እንጠዎች መኖራቸው ነው። በፕሮቴስታንት ቀኖና መሰረት እምነት የሚገለፀው በልብ ነው። ስለዚህ አንድ የመስጊድ አማም በተመሳሳይ ጊዜ አማም እንጠዎ ሊሆን ይችላል። የዚህ አማም ዋና ተግባርም መስጊዱ ውስጥ ክፍፍሎች እንዲፈጠሩ መስራት ነው። ይህ ዘዴ በተለይ በርካታ ሙስሊሞች በሚገኙባቸው በአፋርኛ በሱማሌ ክልሎች በስፋት ጥቅም ላይ ይውላል።»

ከዚህ መጠን ይህን እንደ አንድ ዘዴ ይገለገሉበታል። «ኮምፓሽን» በተሰኘው የዕርዳታ ድርጅት ውስጥ ለአምስት አመታት ያገለገሉው አቶ የሆንስ «አርዳታ» የሚለውን ቃል ሊሰማቸው ከማይፈልጋቸው ቃላት ጎራ ይመድቡዋል። በድርጅቱ በቀየባቸው አምስት አመታት ሙሉ ድጋፍ የሚደረግላቸው ቤተሰቦች ስንዴ፣ ዘይት ወይም ብርድ ልብስ ብቻ ይዘው ወደቤታቸው አይሄዱም - የፕሮቴስታንት እምነትን ቀኖናዎች ጭምር እንጂ! በአርዳታ ስም የሚደረገው የሀይማኖት ዘመቻዎች በበርካታ ሀገራት እንደሚተገብር ዶ/ር አህመድ ሸፋዓት “Towards Building Muslim Strength” በተሰኘው መጣጥፋቸው ያትታሉ። በሀገራችንም በዕርዳታ ስም ከፍተኛ የማክፈር እንቅስቃሴ ከሚያደርጉ ድርጅቶች መሀል “World Vision” እና “Christian Children Fund” እንደሚገኙበት የቀድሞዎቹ ፓስተሮች ገልፀዋል።

ዋይ ገንዘብ!

ሚሊዮናውያንን ለጠቅላይ ገዢዎች ያበቁ ድክመቶችን በርካታ እንደሆኑ ብዙዎች ይናገራሉ። እኒህ ድክመቶች ደግሞ ከእነሱ ጥንካሬዎች ጋር ሲደመሩ የሚፈጠረው ተፅዕኖ ቀላል እንዳልሆነ ጨምረው ይገልጻሉ። በግል ሥራ ላይ የተሰማራው ዳኒ አሁንም ስራውን የሚያስቀጥጥ የሚገልጸው በፍጹም አርግጠኝነት ነው። «ፕሮቴስታንቲዝም የአምፕሪያሊዝም ዓለም (የመሪዎች) ሀይማኖት በመሆኑና የተጀመረውም የሽለፋው ሥርዓት በወደቀበት፣ ሙስሊሞች በተዳከሙበት ሰዓት በመሆኑ ተሳክተዋል» ይልና ወደ ሀገራችን ስንመጣ ግን የስኬታቸው ቁልፍ «የሙስሊሞች አንድነት ማጣት» መሆኑን በቁጭት ይገልጻል።

ስሙን መግለጽ ያልፈለገ አንድ ሙስሊም ምሁር ደግሞ የተለየ ሀሳብ ያሳያል። «ዋናው ችግር» ይላል ምሁሩ «ዋናው ችግር የኦሮሞ ትኩረት ድርጅቶች በመንግሥት ዘንድ በጥርጣሬ መታየታቸው ነው። የእነሱ ድርጅቶች በግንኙነት እየተቀረጸሉ ሺዎችን ሲያከፍሩ የእኛዎቹ ግን በሽብርተኝነት ይጠረጠራሉ፤ ፍቃድ ሲጠይቁም የጎረጥ ነው የሚታዩት» ይላል። ይህ ችግር ሥር የሰደደ መሆኑን ሌሎች አስተያየት ሰጪዎችም ይጋሩታል።

ከ50 በላይ የአማርኛ ኢሰማዊ መጽሐፍትን የተረጎመውና ያዘጋጀው ኦሪታዊ ሐሰን ታጁ ኢሰማዊ ጽሑፍ ለሁሉም (ከኢሰማዊ ውጭ ያለውን ሥርአት) ካለማወቅ ቀጥሎ በሁለተኛነት የሚያቀርበው ድክመት ከላይኛው ብዙም አይለይም - ዳኒ ተቋም አለመኖር! «ወደኢሰማዊ የሚጣሩ ግለሰቦች እንጂ ዳኒ ተቋም (ደብረስቲ) የለንም። አናሳ በሆነው የግለሰብ ዳኒዎች ጥረት ደግሞ ሚሊዮናውያንን መቋቋም ከባድ ነው» ይላል።

የ«ዳኒ ተቋም» አለመኖር እንቅስቃሴው ጠንካራ ገጽታ እንዳይኖረው ያደርጋል። ምክንያቱ ግልጽ ነው። የግለሰቦች ጥሪ ከግለሰቦች ህልውና ጋር የሚያያዝ በመሆኑ እድሜው ሲያጥር ተቋም ግን የተሻለ እድሜና የተደራጀ ሥራ እንደሚኖረው ይታመናል።

አሁንም ሙስጠፋ ለላም እንደ ድክመት የሚቆጥረው ጉዳይ አለ - የገንዘብ ጉዳይ። «ሙስሊሞች ለዳዕዎ የምናውለው እዚህ ግባ የሚባል የገንዘብ መጠን የለንም። በተለይ ብዙ ሰዎች አረቦች ከፍተኛ የዳዕዎ ገንዘብ የሚያፈሱ በመስላቸውም እውነታው ፍጹም ተቃራኒ ነው» ባይ ነው።

እውነታውም ከዚህ ብዙ አይርቅም። ሚስጥናውያን ገንዘብ የሚያፈሱት በገፍ ነው። ዘይቱ፣ ዳቱ፣ ስሙንም፣ አርዳታው ማለቂያ የለውም። በተለይ ደግሞ የብዙ ዓለማዊና የአርዳታ ድርጅቶች በጀት የሚውለው ለሰባ ይሁን ለአርዳታ የማይለይበት ጊዜ አለ። ስማቸውን መግለጽ ያልፈለጉት ምሁር ይህንን ከዋነኞቹ ችግሮች ጎራ ይመድቡታል። እንደምሁሩ አመለካከት ከሆነ የአርዳታውም የሰባውም ገንዘብ መለየት በማይቻል ሁኔታ ተደባልቋል። በመሆኑም «አርዳታ» በሚል ታፕላ የሚመደበው በጀት «የወንጌል ሥርዓት ገባር ወንዝ» ሆኖ ያርፋል። እኒህ በጀቶች አስደንጋጭ ግዝፈት ያላቸው ናቸው።

«ለምሳሌ» ይላል አሁንም ሙስጠፋ «ለምሳሌ CRDA ብቻውን ለአንድ ሚሊዮናዊ ድርጅት 40 ሚሊዮን የኢትዮጵያ ብር ረድቷል። ይህ ገንዘብ ለዳዕዎ ቢውል ምን ያህል ሰው ያስልም እንደነበር ገምጥ» በስሜት ነበር የገለጸልን። አንድነት ማጣታችንም ዋነኛ ችግር እንደሆነ ብዙዎች በአጽንኦት ይናገራሉ። ሐሰን ታጁም ይህንን ይጋራል። «እኛ መስጂዶቻችን ውስጥ እርስ በርስ በቃላት ስንቆራቆስ ለነሱ ተመቻቸላቸው፤ ሌሎችን ወደ ኢሰማዊ መጥራቱንም አርግፍ አድርገን ተውነው» የሚል ሀሳብ ነው ያለው።

መንገዱ ወዴት ነው? የችግሩ ከፍታ እና ጥልቀት ይህን ያህል ግዙፍ ቢሆንም ለአሁን ቢሆን ጥረት ማድረግ ከተቻለ መፍትሄ እንደሚጠፋለት የሙስሊሞች ጉዳይ ያነጋገራቸው የሀይማኖት አዋቂዎችና የማህበራዊ ሳይንስ ምሁራን ይገልጻሉ። አቶ ፊይሰል ችግሩ ከከተሞች ይልቅ በገጠር ከተሞች የሚስተዋል በመሆኑ ጠንክር ያለ የዳዕዎ ሥራ መሥራት እንደሚያስፈልግ ይገልጻሉ። «ገጠሩን ረስተነዋል» በማለት ገንጉነታችንን ያስታውሱናል። ምሁር

ሐሰን ታጁም የአቶ ፊይሰልን ሀሳብ በመንተራስ የገጠር ሀይማኖታዊ ት/ቤቶች (የቁርአን ማእከላት) ለገጠራቱ ማህበረሰብ ሃይማኖታዊ ሀይወት መገልበት የሚጫወቱትን አይነተኛ ሚና በማስመር የእነዚህን ቁጥር ማበራከት ከችግራችን አንዱ መውጫ መንገድ እንደሚሆን ያመለክተናል።

የኢትዮጵያ ሙስሊሞች ከሌላው የዓለም ሙስሊም በአካልም በሥነ-ልቦናም የተነጠሉና የራቁ እንደሆኑ ብዙዎች ይናገራሉ። ምንም እንኳ ኢትዮጵያ ከአስልምና ጋር የተቆራኘችበት ታሪካዊ እውነታ ቢኖርም አሁን ይህ ሁሉ የመረሳት ያህል እየደበዘበ መጥቷል። የሀገሪቱ ቀደምት ዜጎች ለአስልምና የሰሩትን ውለታ የዓለም ሙስሊሞች መመለሻ (መክፈያ) ጊዜ እየጠበቁ እንደሆነ ሙሐመድ ጠይብ የጻፉት «ኢትዮጵያ እና አስልምና» የሚለው መጽሐፍ ያትታል። ወጣቱ ዳኒ አሁንም ሙስጠፋ «ይህን እድል ለምን አንጠቀምበትም?» ሲል ይጠይቃል። ከሌላው ዓለም ጋር የምናደርጋቸው ግንኙነቶችም ሁለት ጥቅሞችን መሠረት ማድረግ እንዳለባቸው ይገልጻል። የመጀመሪያው የእውቀት ሽግግርን ይመለከታል። የኢትዮጵያ ሙስሊሞች ከሌላው ዓለም ሙስሊሞች ሀይማኖታዊም እካሚያዊም እውቀት ያለአካይ ማግኘት ይችላሉ። እንደ አሁንም ገለባ ያሉብንን የፋይናንስ ችግሮችም ጥቂት ጥረት ብቻ በማድረግ መቅረፍ ይቻላል። ስማቸው እንዲጠቀስ ያልፈለጉት ምሁርም ሙስሊም የውጭ አርዳታ ድርጅቶች በነጻነት እንዲንቀሳቀሱ ቢፈቀድ ሁኔታውን ሊለውጠው

ያምናሉ። ከኢትዮጵያ ሙስሊሞች ዘርፈ ብዙ ችግሮች ውስጥ አስኳሉ የመሪ አጠቃቀም ነው። ከመስጊድ የኮሚቴዎች ስብሰባ እስከ ላይኛው የመጅሊስ ጸ/ቤት ድረስ ሙስሊሙ በአመራር ቀውስ ይታመናል። በየጊዜው በሙስሊም ተቋማት ውስጥ የሚነሱ የሥልጣን ይገባኛል» ግጭቶች የሙስሊሙን ማህበረሰብ እድገትና ተጠሪነት ወደጎል ሲጎትቱ ተስተውለዋል። በኢትዮጵያ ትልቁ የሆነው የሙስሊሞች ተቋም ከሐጅና ዑምራ የዘለለ ቁምነገር መሥራት አለመቻሉ ቅስጣቸውን እንደሰበረው በታላቁ አንጻር መስጊድ ውስጥ አግኝተን ያነጋገርናቸው ምዕመናንም ይገልጻሉ። ሰፊ የሆነው ሙስሊም ማህበረሰብ ውሃ በማያነሳ ምክንያት ቁጥሩ እየተዘለዘለ ለሚስጥናውያን ገቢር መሆኑ ላብዛኞች አሳዛኝ ክስተት ነው። «የመጅሊስ ተቋማዊ መሠረት ጠንካራ ቢሆን ችግሩ እዚህ ድረስ ባልደረሰ» ይላል ሐሰን ታጁ። «መጅሊሱ ከሐጅና ዑምራ በዘለለ ጠንካራ ኢሰማዊ ሥራዎችን ለመሥራት መጠናከር አለበት።»

የጸጽጽ ሀይማኖት ስራዎችን ዘርፈ ብዙ በሆኑ የህትመት ውጤቶች ማሰራጨትና የሚሠሩበትን ቋንቋ ቁጥር ከፍታ መጨመርም ሌላው አንድ መፍትሔ ተደርጎ የሚወሰድ አማራጭ ነው። ሀገሪቱ ውስጥ ጥቅም ላይ የሚውሉ ቋንቋዎችን የሚያውቁ ግለሰቦችን በጸጽጽ ሀይማኖት ትምህርት አሰልጥኖ በየገጠሩ ማሰራጨት ብዙ መልኩ ሊጠቅም ይችላል። ሚሽኒሪዎች የማህበረሰቡን ቋንቋ የሚያውቁ ሰዎችን ለሰባኪነት እንደሚጠቀሙ የሚያስታውሱት አቶ ፊይሰል «ለአርምኞ ቋንቋ ተናጋሪዎች አርምኞ የሚችል የጸጽጽ ሀይማኖት መምህር፣ ለጉራሬው ጉራጊኛ፣ ለሲዳሞው ሲዳሞኞ ቋንቋ ተናጋሪ መምህር ቢዘጋጅ ውጤቱ የት በደረሰ» ይላሉ። የጸጽጽ ሀይማኖት ትምህርት ለከፍተኛ ሰለባ ሊሆን የሚችለውን ሙስሊም ጠያቂና ጥጋች የሚያደርግ በመሆኑ ሁሉም ለሚሽኒሪዎች ፈተና ይሆናል። ጥያቄዎቹን ለመመለስና ሙስሊሙን ለመደለል ፈተናው ከባድና አድካሚ ይሆንባቸዋል። «ለጥያቄዎቹ መልስ ፍለጋ ይባዛል» ይላሉ አቶ ፊይሰል። በከተማው የሚኖሩ የገጠር ተወላጆች በየአካባቢያቸው የተወሰኑ የጸጽጽ ሀይማኖት ሥራዎችን ማበራከት ቢችሉ ውጤቱ ሊናቅ የሚችል አይሆንም። በተለይም በድምፅ ብቻ የተዘጋጁ ሥራዎች አንባቢ ለሌላቸው አካባቢዎች የሚሰጡት ጠቀሜታ የት የሆነው ነው።

አብደላ ሣሪም ሙስሊሞችን ሰብኮ «ወደ ጌታ ለማምጣት» ጥረት እያደረገ ነው። እሱ «እየተሳካልኝ ነው» ይላል።

.....እኛስ?
★★★
ክህመደን ጸባይ ከዚህ ሰው ጋር አስተዋለስ
አበርክቷል።

ማስታወቂያ

ከክ - ፍረቅ ኪስካማዊ ኑዲዮ ሸዲዮ

የሙስሊሞች ጉዳይ መፅሔት ወኪክ አክፎፎይ

- ቁርአን
- ነሺዳዎች
- መሐደራዎች
- መንፈሳዊ ፊልሞች
- መንዙማዎች

በመደብራችን ኬኮችንም በርካታ ኪስካማዊ የመንፈስ ምግቦችን ያገኛኩ!

አድራሻችን፡ አንጻር መስጊድ ፊት ከፊት ሰካም ሆቴክ ግቢ ውስጥ

0911 341574 0911 632077

የሃይማኖት ሚኒስቴር መስሪያ ቤት ቢኖርስ?

የ ጠና ክ ራ ል ፡ ፡ በዚህ ሚኒስቴር መስሪያ ቤት የሀይማኖቶችን መሰረታዊ እሴቶች ባገናዘበ መልኩ ሁሉም ሃይማኖቶች በእኩል አቅም የእምነታቸው ተወካይ ይሆናሉ፡፡ አሁን ጊዜው ሰዎች ፊታቸውን ወደ እምነት የመለሱበት ጊዜ ሆኗል፡፡ ከዚህ አኳያ «አሁን ብቅ ብቅ ለሚሉ ሃይማኖታዊ ግጭቶች ሀገራዊ የልማት አጀንዳ የበላይ እንዲሆን መፍትሄ የሚፈልግ የሃይማኖት ሚኒስቴር መስሪያ ቤት ያስፈልጋል» የሚል ሃሳብ ለውይይት ይቀርባል፡፡ ኢትዮጵያ የብዙ ባህልና ሃይማኖት ሀገር ናት፡፡ «ባህሉም ሃይማኖታዊ አንድና አንድ ብቻ ነው» የሚል ዕንፈጃነት ዛሬ ጊዜ ያለፈበት ታሪክ ነው፡፡ ይህ የተሳሳተ የታሪክ ገዕታ በርካታ በሀገሪቱ ውስጥ የሚገኙ ሃይማኖቶችና ብሔር እንዲኖቱ አድርጓል፡፡ በዚህ ዜጎች የእኩል ዜግነት መስጠታቸው በዜጎቻቸው ሃይማኖት ሽፋን ስቃይና መከራ ተፈፅሞባቸዋል፡፡ እናም ታሪክ የለውጥ እንጂ የበቀል እንዳይሆን የሃይማኖቶች የእኩል ውክልና የሚታይበት የሃይማኖቶች ሚኒስቴር መስሪያ ቤት ያስፈልጋል፡፡ ሀገሪቱ ከአብዮቱ ወዲህ በማርክሳዊው ርዕዮተ ዓለም ተጠምዳ ነበር፡፡ ሕዝቡ «ሃይማኖት አደንዛዥ ዕዕ ነው» የሚል መርህ ተሰብኳል፡፡ «አብዮት ልጃጅን ትባለለች» በሚባልበት ዘመን የሃይማኖቶች ሁሉ ሥነ-ምግባራዊ ፋይዳ ተረከቱ የአብዮቱ ጣታታ ሌጊና ማርክስ በመለኮታዊ ሥፍራ ማርክሲዝምን ጠመቁበት፡፡ በሕዝብ ልብ ውስጥ የነበረውን የእምነት እውነት «ሃይማኖት» አሉት፡፡ «ውጉዝ ከመክርዮስ» ብለው አጣሉት፡፡ በሕዝብ ልብ ውስጥ እምነትና ሃይማኖት የተጻፈ ነገር እንጂ የክስ መ እውነት ግን አልነበረም፡፡ ይኸው ማርክሳዊው የአንድ ፓርቲ መንግስት ከተገረሰበ በኋላ ታላቅ የታሪክ ለውጥ ሆኗል - ለሃይማኖቶች ሁሉ፡፡ ትልቁን የስጋት ነፋስ አቅጣጫ ለመወሰን ፖለቲካው ሕዝባዊ ተሳትፎ እንዲኖረው ወደፊት ሲሰጥ - በሥልጣን ላይ ያለው መንግስት፡፡ በዚህ ፖለቲካውን ሕዝባዊ በማድረግ ትግል ውስጥ የሃይማኖቶች እኩልነትና ነፃነት የተገባበር ችግር ነበረበት፡፡ የሃይማኖቶች ገበያ ነፃ በመሆኑ ዜጎች በመንፈሳዊ ጉዳይ መነቃቃት መቻላቸውን ለክፍት አይገባም፡፡

በሃይማኖት ነፃነቱ የተጠቀሙ አማኞች ሃይማኖታዊ አሴታቸውን በማክበር፣ በመተርጎምና በመተግበር ጉዳይ ላይ ሲጠመዱ «መስሪታውያን፣ አክራሪያን» የሚሉ ግጭት ቀስቃሽ ትንኮሳዎች አልፎ አልፎ መቀስቀሳቸው የሁላችንም አሴታዊ ገጠመኝ ነው፡፡ «ዜጎች በመንግስታቸው ውስጥ ሀዘባዊ ውክልና ይኑራቸው» ሲባል «የጎሳ ፖለቲካ ያራምዱ፣ የፌደራል ሥርዓት ያጠናክሩ፣ የብሔር ብሔረሰቦች እኩልነት በመንግስታቸው ይረጋግጥ፣ የሃይማኖት እኩልነታቸው በመተርጎምና በመተግበር ፍጹም የጸና ይሁን፣ ሕዝብን የሚወክለውም የፓርላማ የምክር ቤት አባልነት፣ ሹመኝነት የብሔረሰብ ተዋዕኔው ብቻ ሳይሆን ሃይማኖታዊ ተዋዕኔውም ከግምት ይግባ፣ ሃይማኖቶች ሁሉ በሀገሪቱ ውስጥ እኩል አቅም ይኑራቸው» የሚሉት አውራ ሽኩቻዎች ይከበሩ እንደማለት ነው፡፡ ይህ ለብሔራዊ መግባባት ትልቅ ግምት ይሰጠው ማለት ነው፡፡ ሃይማኖቱን ባህል፣ ሃይማኖቱን ኑሮ፣ ሃይማኖቱን የገቢ ምንጭ፣ ሃይማኖቱን ሕይወት እያደረገ ላለው ሕብረተሰብ የሃይማኖት ጉዳይ ከመንግስታዊ ጉዳይ ተነጥሎና ተገልጦ ሊታይ አይገባም፡፡ እንደ መንግስት የሕዝባዊነቱ ማረጋገጫ የሃይማኖቶች የእኩል አቅም ባለበትና የመወሰን ስልጣን ባለመብትነት ሲከበር ነው፡፡

መንግስት ፍፁም አለማዊ (secular) ነው የሚል ግትርነት ለሀገሩ ባህል አዋጪ አይሆንም፡፡ የሃይማኖት ግጭቶችም ሁሉም በሃይማኖት አባቶች ተማጽኖና ተግላጽ ጫንቃ ላይ የሚጣሉ መሆን አይገባቸውም፡፡

የሱና ጌታቸው yusuPGA@gmail.com

ይህ አምድ ከነፃ ሀሳቦች ሁኩ ክፍት ነው፡፡ ከአንባቢዎንም ሆነ ከሰታፊ አባዛት የሚቀርቡ ነፃ ሀሳቦች፣ ትዝብቶችና እመካካክቶች ይቀርቡበታል፡፡ ኬኩች የሚሰጣቸውን ይተነፍሱበታል፡፡ ማሳሰቢያ፡- ከርዕሰ አንቀጽ ውጭ ይህንን አምድ ጨምሮ የሚሰጡ ሰታፊዎች የዝግጁት ክፍሉን አቋም ካያንበ ባርቁ ይችላሉ፡፡

ትምህርት ሚኒስቴር የቀለም ቀመሶች ስብስብ ብቻ አይደለም፡፡ ይህ ሚኒስቴር መስሪያ ቤት በተማሪዎችና በሥርዓተ ትምህርት ጉዳይ ትኩረት ያደርጋል፡፡ በመማር ማስተማር ሂደቱ የበላይ ተጠሪ መሆኑም ይታወቃል፡፡ መከላከያ ሚኒስቴርም በሀገሪቱ ደህንነት፣ ወታደራዊ መዋቅር፣ ሀገራዊ ድንበር በመሰሉ ጉዳዮች ላይ የበለጠ መረጃ አለው፡፡ ጋላፊነት የሚጣልበት የሀገሪቱ ቁልፍ ሚኒስቴር መስሪያ ቤት መሆኑ ለዜጎች የተደበቀ ጉዳይ አይደለም፡፡ ሚኒስቴር መስሪያ ቤቶችን እንደ ሰበዘ እየመዘዘን «ይህን ይፈፀማሉ፤ ይህን መሰል ጋላፊነት አለባቸው» ማለት የዚህ ዕሁፍ ዓላማ አይደለም፡፡ ሚኒስቴር መስሪያ ቤቶችም ለሚኒስቴር መስሪያ ቤትነት የሚያበቃቸው የተዋረደው መዋቅር ግልፅነት፣ ነፃነት፣ ጥንካሬና ጥበቃነት ሀገራዊ ጠቀሚታን ታሳቢ ያደርጋል፡፡ የማህበረሰባዊ ግልጋሎታቸው ሰፊነትና ቅብልነትም ጠቃሚ ጉዳይ ነው፡፡ ኢኮኖሚያዊ፣ ማህበራዊና መንፈሳዊ ጥምረት አስፈላጊ ነው፡፡ የሀገርና የህዝብ ደህንነት የሚጠበቁ፣ ሠላማዊ የኑሮ ፍላጎት የሚፈጥሩ ናቸው፡፡ እውቀትና ባለሙያን የሰጡ ሕዝባዊና ሕዝብ አገልጋይ እንዲሆኑም ይጠበቃል፡፡ ሽቅብ ያነሳው የግድምድም መንደርደሪያም ወደ ቀጥተኛው ነፃ ሃሳብ ሲወስድን «የተለያዩ ሃይማኖቶች የተዋቀሩበት የሃይማኖቶች ሚኒስቴር መስሪያ ቤት ይመስረት» የሚለውን

ብሔረሰቦች እንዲኖቱ አድርጓል፡፡ በዚህ ዜጎች የእኩል ዜግነት መስጠታቸው በዜጎቻቸው ሃይማኖት ሽፋን ስቃይና መከራ ተፈፅሞባቸዋል፡፡ እናም ታሪክ የለውጥ እንጂ የበቀል እንዳይሆን የሃይማኖቶች የእኩል ውክልና የሚታይበት የሃይማኖቶች ሚኒስቴር መስሪያ ቤት ያስፈልጋል፡፡ ሀገሪቱ ከአብዮቱ ወዲህ በማርክሳዊው ርዕዮተ ዓለም ተጠምዳ ነበር፡፡ ሕዝቡ «ሃይማኖት አደንዛዥ ዕዕ ነው» የሚል መርህ ተሰብኳል፡፡ «አብዮት ልጃጅን ትባለለች» በሚባልበት ዘመን የሃይማኖቶች ሁሉ ሥነ-ምግባራዊ ፋይዳ ተረከቱ የአብዮቱ ጣታታ ሌጊና ማርክስ በመለኮታዊ ሥፍራ ማርክሲዝምን ጠመቁበት፡፡ በሕዝብ ልብ ውስጥ የነበረውን የእምነት እውነት «ሃይማኖት» አሉት፡፡ «ውጉዝ ከመክርዮስ» ብለው አጣሉት፡፡ በሕዝብ ልብ ውስጥ እምነትና ሃይማኖት የተጻፈ ነገር እንጂ የክስ መ እውነት ግን አልነበረም፡፡ ይኸው ማርክሳዊው የአንድ ፓርቲ መንግስት ከተገረሰበ በኋላ ታላቅ የታሪክ ለውጥ ሆኗል - ለሃይማኖቶች ሁሉ፡፡ ትልቁን የስጋት ነፋስ አቅጣጫ ለመወሰን ፖለቲካው ሕዝባዊ ተሳትፎ እንዲኖረው ወደፊት ሲሰጥ - በሥልጣን ላይ ያለው መንግስት፡፡ በዚህ ፖለቲካውን ሕዝባዊ በማድረግ ትግል ውስጥ የሃይማኖቶች እኩልነትና ነፃነት የተገባበር ችግር ነበረበት፡፡ የሃይማኖቶች ገበያ ነፃ በመሆኑ ዜጎች በመንፈሳዊ ጉዳይ መነቃቃት መቻላቸውን ለክፍት አይገባም፡፡

መንግስት ፍፁም አለማዊ (secular) ነው የሚል ግትርነት ለሀገሩ ባህል አዋጪ አይሆንም፡፡ የሃይማኖት ግጭቶችም ሁሉም በሃይማኖት አባቶች ተማጽኖና ተግላጽ ጫንቃ ላይ የሚጣሉ መሆን አይገባቸውም፡፡ ዘላቂ ዋስትናም አይሰጥም፡፡ በሀገሪቱን ታሪክ ሃይማኖት ከመንግስት ጫንቃ ተነጥሎ የታየበት የታሪክ አገጣጫ የለም -ዛሬም ድረስ፡፡ በዚች የጋራ በሆነው ውድ ሀገራችን ሃይማኖትን መሰረት አድርገው ዜጎች በዜጎቻቸው ላይ ዘግናኝ ጠባሳ ያሳደሩ ግፍትን ፈጽመዋል፡፡ በታሪክ አገጣጫም አንድ የሃይማኖት ተቋም የመንግስት ሃይማኖት ሆኖ ቆይቷል፡፡ ያ ኢፍትሃዊ ታሪክ አንድን ሃይማኖት ጠንቻው የገለበተ እንዲሆን አድርጓል፡፡ ዛሬም ድረስ ተጽዕኖው በኢኮኖሚው ዘርፍ የመንግስት ፖሊሲንና ህግን እየተፈታተነ ይገኛል፡፡ የሃይማኖት ተቋም በኢኮኖሚ አቅም ጠንቻማ መሆን ለሀገር ልማት ሲውል ደስ ያስኛል፡፡ ነገር ግን ሌሎች ሃይማኖቶችን በንቀት አዘቅዝቆ ለማየት ሲከፈሉ አደጋው የከፋ ይሆናል፡፡ በሕገ-መንግስቱ «ሃይማኖቶች ሁሉ እኩል መብት» አላቸው፡፡ በሀገሪቱን ውስጥ ያሉት በርካታ የሃይማኖት ተከታዮች በአደባባይ ሃይማኖታዊ አሴታቸውን መተግበርና መተርጎም ስጋትና ፍርሃት ውስጥ ይከትታቸው እንደነበረ ይታመናል፡፡ ታዲያ ዛሬ ዜጎች በሃይማኖት እኩልነት የታሪክ ለውጥ ወደ መስጂድ ሲመለሱ፣ ሃይማኖታዊ አላባብን ሲለብሱ፣ የእምነት ቦታ ሲገቡ እንደ ስጋት መመልከት ለምን? ኮሽ ባለ ቁጥር የሃይማኖት አባቶችን ሰብስቦ

«ተከታዮቻችሁን አደብ አስይዙልን» የሚል ባቻ የመሰለ ቀጭን መመሪያ ዘላቂ መፍትሄ አያመጣም፡፡ ትውልድንም አያቀርብም፡፡ በሀገራችን ሃይማኖቶች ሁሉ አሴታቸውን አጠናክረው እጅ ለእጅ ተያይዘው የልማት፣ የሰላም፣ የአብሮነት መንፈሳዊና ሀብራዊ ጥምረት የሚፈጥሩ እንዲሆኑ እንመኛለን፡፡ ሃይማኖቶች ከመንፈሳዊ ህይወት ባሻገር የጋራ የሆነ የሀገር አጀንዳ አላቸው፡፡ እኒህን ዋና ዋና ሽኩቻዎች ስንቀው፣ ተባብረውና ተግባብተው የሚራመዱበትና የሚያንፀባርቁበት ሀገር ማየት የእድገታችን መሰረት ይሆናል፡፡ እናም የሃይማኖቶች ሚኒስቴር መመስረት ከእምነት ውክልናቸው አኳያ የእኩል ተቆርቋሪ እና የእኩል ውክልና አቅማቸው የጎሳ እንዲሆን ያደርገዋል፡፡ ሚኒስቴር መስሪያ ቤቱም የአማኝ ማህበረሰብ ችግር በምክር ቤት የሚደመጥበት፣ የመፍትሄ አቅጣጫ የሚጠቀምበትና የሚወሰንበት እንዲሆን ይናፈቃል፡፡ ይህም «የሃይማኖቶች ሚኒስቴር መሥሪያ ቤት መፍትሄ ግድ ነው» የሚል ግትርነትን የሚያለዝብ አመክንዮአዊ ነፃ አስተያየትን ይናፍቃል፡፡ በሃይማኖቶች ጉዳይ የሃይማኖቶች ሚኒስቴር መስሪያ ቤት የመስሪያ ቤቱ የመጨረሻ ስልጣን መሆኑ ይገመታል፡፡ ከዚህ አኳያ በየእምነት ተቋማት ውስጥ ለሃይማኖት እሴቶች ሀገራዊና አለም አቀፋዊ እውቅና ያስጣል፡፡ በእውቀት ላይ ተመስርቶ ቤተ-እምነቶች ተዋረዳዊ የሆነው የጋራ አደረጃጀት አቀናጅተው ለመንፈሳዊ ጥንካሬና ለሀገር ሰላም በጋራ ይሰራሉ፡፡ የሃይማኖቶች ሚኒስቴር መስሪያ ቤትን እምነቶች በመሉ በጋራ መድረክ የሚገናኙበትና የሚሳካሩበት፣ ከስሜታዊነት በፀዳ መልኩ ስለ ሃይማኖታዊ እሴቶቻቸው የሚወያዩበት፣ የተለያዩ ጥናታዊ የንግድሃቶች ሚኒስቴር ወደ ገጽ 371 ረፈል

ሰከሞን ክበደ
alfjiret@yahoo.com

4:16

በግቢው መሀል ላይ ያለው የፍሬሽማን /የመጀመሪያ አመት ተማሪዎች/ ቤተ መጻሕፍት ከውጪ ለሚመጣ ተማሪ «ቤት ለእንግዳ» የሚል ድባብ የለውም። የቤተ - መጻሕፍቱ ወንበሮች በሙሉ በቸካዮች /አምርረው የሚያጠኑ ተማሪዎች ብንላቸው ያስኬዳል/ በመያዛቸው ክፍሉ ከተገቢው በላይ ተጨናንቋል። አብዛኞቹ ተማሪዎች ፊታቸው ላይ ከፍተኛ ውጥረት ይነበባል።

ነገ በሁለት ሰዓት ተኩል የሴሚስተርን የመጨረሻ ፈተናቸውን ይወስዳሉ። የጭንቀታቸው ምንጭም ይኸው ነበር። እንደ አብዛኛው የግቢያችን ተማሪ ጥናት ትዝ የሚለኝ ፈተና ሲደርስ ነው። ከዲቫ ሶላት በኋላ ለነገው ፈተና የሚሆነኝን ስንቅ ለመሰነቅ ነበር ወደ ቤተ-መጻሕፍቱ የመጣሁት። ነገር ግን የቤተ-መጻሕፍቱ ወንበሮች በሙሉ ከመያዛቸውም በላይ ወበቁ ከውጭ ለሚመጣ ሠው የሚሞከር አይደለም። በመሆኑም ሌላ ለጥናት አመቺ ቦታ ለመፈለግ እንዳመጣጤ ወጣሁ። «ስፔስ» ደግሞ ብርድ አለ። በዛ ላይ ወጪ ወራጁ የትዩላሌ ነው። ስለዚህ የሚኖረኝ አማራጭ ወደ ዶርሜ ሄጄ «ቱንሽን ቦክስ» ውስጥ መመሸግ ነው። ከቤተ-መጻሕፍቱ እንደወጣሁ በፍጥነት ወደ ዶርሜ አመራሁ። ዶርም እንደደረሰኩ ግን እንዳሰብኩት ማጥናት እንደማልችል ተረዳሁ። ሁለት የዶርማችን «መሬ» ቃማቱዎችና ከየት እንደመጡ የማላውቃቸው ሦስት ወደል ተማሪዎች አልጋውን ለመስበር ያቀዱ በሚመስል ሁኔታ በአንደኛው ተማሪ አልጋ ላይ በጫት ገራባና በበርካታ መፅሀፍት ተከበው ተቀምጠዋል። የልጆቹ አይኖች የስጋ ቤት መብራትን በሚያስንቅ መልኩ ፈጥጠው ግንባራቸው ቁቤ እንደተለቀቀ ጀበና ወዝ በወዝ ሆኗል። ከአንደኛው ተማሪ እኩል ሊሆን ትንሽ የቀረው ቴፕ ከዶርሜ አልፎ የአንባቢውን ፀጥታ ለማደፍረስ የተሠራ ይመስል የእንግሊዘኛ ዘፈኖችን በከፍተኛ ድምፅ «ያስደምጣል።» እኔ ደግሞ በዚህ አይነት ጫጫታ መሀል ማጥናት አልችልም። ስለዚህ ሌሊት ተነስቼ ለማጥናት ራሴን አሳምኜ ወደ መኝታዬ አቀናሁ (ሌሊት ተነስቶ የማጥናት ልምድ እንደሌለኝ ታሳቢ ይደረግልኝ።)

ለወትሮው የሱብሂ ሶላት ሲደርስ የሚቀሰቅሱኝ ጓደኞቹ ማታ ሲያጠኑ ስላመሹ እንቅልፍ ጥሏቸው ኖሯል። ከእንቅልፌ ስነ ቃላት 1:15 ይላል። በአስገራሚ ፍጥነት ከመኝታዬ በመነሣት ውዳዕ አድርጌ ሱብሂ ይሁን ዱሃ የማይታወቅ ሶላት ሠገድኩ። ከዚያም ፈተና ላይ ሊመጡ ይችላሉ ብዬ የማስባቸውን ርዕሶች ብቻ ገረፍ ገረፍ ማድረግ ጀመርኩ። ትምህርቱን ክፍል ውስጥ በአግባቡ እከታተል ስለነበር ያን ያህል አላስቸገረኝም። ፈተናው ግን...!

«እነዚህ አስተማሪዎች» ጡንቻቸውን የሚለኩት በፈተና ነው። የዴይ ካርትን ፍልስፍናና አሳቤ ያስተምሩና ፈተና ላይ የሚያመጡት «የዴይ ካርት የወንድሙ ሚስት ስሟ እንዴት ሊወጣለት ቻለ?» አይነት ጥያቄ ነው - ፈጽሞ የማይገናኝ። በእንቅልፋምነቱ በጣም እያዘነኩ ነበር ፈተናውን የሠራሁት።

ከፈተናው ከወጣን በኋላ ግማሹ ተማሪ በተገላገልኩ መንፈስ የደስታ ስሜት ይነበብታል። ግማሹ ደግሞ የውጤቱ ነገር ስላሳምነው የትናንቱ ጭንቀት አልለቀቀውም። ለማንኛውም 15 የአረፍት ቀናት አሉን።

አነስታይን የጊዜን አንጻራዊነት ለሠራተኛው ለማስረዳት ሁለት ጥያቄዎችን ነበር የጠየቃት።

የአረፍት ቀናት አልኩ? ይቅርታ ተሣስቼ ነው። 15 የጭንቅ ቀናት አሉ። የዛሬው ፈተና ውጤት የሚለጠፈው ከ15 ቀናት በኋላ ነው። በዚህ ወቅት ነበር የአልበርት አነስታይን Relativity theory (የንፅፅር ንድፈ ሀሳብ) በአግባቡ የገባኝ።

አነስታይን የጊዜን አንጻራዊነት ለሠራተኛው ለማስረዳት ሁለት ጥያቄዎችን ነበር የጠየቃት። «ፍቅረኛሽ አጠገብ ቁጭ ብለሽ ለአንድ ሠዓት እየተጫወታችሁ ነው ብለን ብናስብ ሠዓቱ ይረዝማል ወይስ ያጥራል?» ምን ጥርጥር አለው? ሠክቱ ክንፍ አውጥቶ ነው የሚበረው። «አሁን ደግሞ የጋለ ብረት ምጣድ ላይ ለተመሳሳይ አንድ ሠዓት ያህል ተቀመጥሽ እንበል። አሁን ስዐቱ ያጥራል ወይስ ይረዝማል?» የሠራተኛዎ ምላሽ ምን ሊሆን እንደሚችል አስቡት። ምናልባት አንድ አመት ሙሉ የተቀመጠች ሊመስላት ሁሉ ይችላል። በቃ ይኼ ንድፈ ሀሳብ (theory) በደንብ የገባኝ በ15ቱ የጭንቅ ቀናት ነበር።

ከረጅምና አታካኝ ቀናት በኋላ ውጤት የሚለጠፍበት ቀን ደረሠ። አንዳንዶቹ ትምህርቶች ቀደም ብለው ተለጥፈዋል። የፊሎሶፊ (ፍልስፍና) ውጤት ግን እስካሁን የለም። ቀኑን ሙሉ ብንጠብቅም መምህሩን የበላው ጅብ መጮህ አላሠኘውም። 12 ሠዓት ሲሆን ተስፋ ቆርጫ ወደ መስጅድ ሄድኩ።

በቀጣዩ ቀን ጠዋት መምህሩን መንገድ ላይ አግኝቼ ውጤት መቼ እንደሚለጠፍ ጠየቅሁት። የቁጣ ይሁን የግርምት በማይለይ መልኩ ከተመለከተኝ በኋላ «ትናንትና» ብሎ መለሠልኝ። ሠውዬው ክፍል ውስጥ የሚያስተምረን ፍልስፍና አልበቃ ብሎት ደግሞ እዚህም ግራ ሊያጋባኝ ነው እንዴ ብዬ አሠብኩና «ትናንትና እስከ 12 ሠዓት ድረስ አልተለጠፈም ነበር» ብዬ በትህትና መለስኩለት።

«እኔ ትናንት ጠዋት ወይም ከሠዓት የሚል ቃል አልወጣኝም። ያልኩት ትናንትና ነው። ከምሽቱ 4 ሠዓት ከ16 ላይ ነው የለጠፍኩት» ብሎኝ ወደ ቢሮው አመራ። በዚያው ቅጽበት እኔም ወደ ማስታወቂያ ሠሌዳው ከነፍኩ። በአካባቢው የነበሩትን ተማሪዎች ገፈታትሬ ውጤቱን አየሁት።

እጅይ.....! የዛሬን አልፌያለሁ። ለሌላ ጊዜ ግን ፈተና ከመድረሱ በፊት ቀደም ብዬ እቸክላለሁ።

የረሱክ (ሶ.ዐ.ወ) ሕይወት ከንደት ያካ ነው?

የተሻለ ስብዕና ከእርሳቸው ክፍ ያለ ባል እና አባት እርሳቸውን የሚስተካከል የጦር ጄኔራል እና የሀገር መሪ ማን ነው?

«አንተ የላቀ ስነ-ምግባር ባለቤት ነህ።» አል ቀለም፣ 4

ውልደት

እንደ ጎርጎርሳውያን አቆጣጠር ሚያዚያ 22/571፣ 1483 አመታት ወደ ጎሳ። አሚና ቢንት ወሀብ በሆዳቸው የተሸከሙት ዕንስ እንዳይጎዳ በማሰብ በጀርባቸው በጥንቃቄ ጋደም ብለዋል። ጊዜው አመሻሽቶ ነበር። መንደራቸውም ጨልሞ ነበር።

፡ አሚና ካሸለቡት ጥልቅ የእንቅልፍ ዓለማቸው አንዳች ስሜት አነቃቸው። ጊዜው ለጎጋት ተቃረበ። የምጥ ስሜት ያጣድፋቸው ጀመር። ፡ ባለቤታቸውን አብደላህ በተፈጥሮ ሞት የተነጠቁት አሚና የመጀመሪያ ልጃቸው ወደ ምድር መቃረቢያ በሆነው ምጥ በስቃይ ይናጡ ጀመር። የተቃረበው «ብላቴና» በማህበራዊ

እሴት የነተውንና የሚኖሩበትን የአረቢያ ምድር ጠፍንጎ ከያዘው ኢ-ሞራላዊ የጣኦት አምልኮ አላቆ በተውሃድ (አሐዳዊ አምላክ) ፈረስ ላይ የሚያፈናጥጠውን «ጨቅላ» እንደሚወልዱ በልባቸው ውልም አላለም ነበር። ፡ የልጃቸው የወደፊት አጋር አብዱራህማን ቢን ዐውፍ ወላጅ የሆነው ሹፍዕ ቢንት ዐምር አሚናን ከጭንቀታቸው ልትገላግላቸውና የበኩር ልጃቸውን ከነደሙ ልታስታቅፋቸው ከአሚና የመኝታ ስነት ተሰየመች።

ብዙም ጭንቅ ያልነበረበት የማዋለድ ሃይት አዲስ ተዓምር ተከሰተበት። አሚና ልጃቸውን እየተገላገሉ በነበሩበት ቅፅበት ከውስጣቸው የፈለቀ ብርሃን ጀምሮ ገና አማልዳ ያልደረሰችበትን የነብዩን (ሶ.ዐ.ወ) የትውልድ መንደር ለአፍታ ከድቅድቅ ጨለማ ነፃ አውጥቶ የብርሃን ሽማ አለበሰው።

እኛ ሰዎች በሀይወት ትፍስህት ደምቀን፣ ከመንፈሳዊ ሀይወት ተፍተን እና እርቀ ሰላም እርቅን፣ በሐዘን ድብብ ጠውልገን፣ በጥመት ጎዳና ገርጥተን፣ ሰላም፣ ፍቅርና አብሮነት ርቅን፣ የጌታና ሎሌ ሀይወት ተመኝተን፣ የነፍሳችን ስሜት ባረያ ሆነን፣ በባይ ቁንጣን ተወጥረን፣ በበደል ተጨማልቀን፣ በሀይወት ውስጥ ሀይወታችን ነትብ፣ ከሞት በጎላ (አሽራ) ባለ ሀይወት ውስጥም የሀይወታችን ተስፋ ተጨናግፎ በነበረበት ዘመን ጭው ባለ ምድረ በዳ ፍቅር፣ የሰላም፣ የአብሮነት ተልዕኮ ብርሃን ያነገበ ሰው ተወለደ።

የነብዩ ሙሐመድ (ሶ.ዐ.ወ) የስቃይ፣ የደስታ፣ የጎስቆልና፣ የእንግልት፣ የተስፋ ከምንም በላይ ደግሞ የስኬት ሀይወታቸው ከዚያች አጥቢያ ጀምሮ ተንደረደረ።

የዘር ሐረግ

የነብዩ (ሶ.ዐ.ወ) የጎላ ታሪክ ሲመዘዝ የሚገኙት ግለሰቦች ሁሉ ድንቅ ስብዕና የተላበሱ ናቸው። ፡ የዘር ሐረጎቻቸው እስከ ነብዩ አደም (ቀዳማይ ነብይ) ይመዘሃል። እርሳቸው የተገኙት ከተጋቡ ጥንደት ነበር። ፡ ቅድመ አያቶቻቸው ደግሞ የጎላ አባቶች እና የሀዘብ ተጠሪዎች ነበሩ። ከነብዩ የዘር ሀዲድ ውስጥ የጎቡ

-ሁሉ ከቀደምት አባቶቻቸው አንዳች መልካም ነገር እየወረሱ ይሻገራሉ። ከነብዩ ውልደት 20 ዓመታት ቀደም የኖረ ሰው እንደ እርሳቸው አያት አብዱል ሙጠሊብ ለምድር ለሰማይ የከበደ ሰው አያትም። ዕጣው ደርሶት ከአብዱል ሙጠሊብ በሬት የኖረ ሰው ከሐሽም የተሻለ የዛ ወሬ-ሰማይ ህዝብ መሪ አያትም - የረሱክ ቅድመ አያት። ይህ እውነታ ለሁሉም የረሱክ (ሶ.ዐ.ወ) ቅድመ አያቶች ይሰራል። አብድ መናፍ፣ ቁስይ እያለ እስከ ነብዩ አደም (ዐ.ስ) ይዘልቃል።

መካ

አላህ ሰብሃን ወተዓላ ፀጋውን የደረበላቸው ከነብይ ዘር በማስገኘት ብቻ አይደለም። ከቅዱስ ቦታ እንዲወለዱ በማድረግም እንጂ። መካ ሰላማዊና ሁለመናዋ ቅዱስ የሆነች ስፍራ ነች። ረሱክ (ሶ.ዐ.ወ) የተወለዱበት መካ ነብዩትና ባድቃን የሰገዱበትና ፀሎት ያደረሱበት - መለኮታዊ ራዕይ የወረደበት ናት። ፡ ከምንም በላይ የአባታችን ኢብራሂም (ዐ.ስ) መስጊድ ካዕባ መገኛ ናት - መካ!

መካ ናት ረሱክ (ሶ.ዐ.ወ) ያደገባት። የመካ ጎዳናዎች ናቸው ረሱክ (ሶ.ዐ.ወ) የወጣትነት ጊዜያቸውን ያሳለፉባቸው። መካ ለእርሳቸው ከምንም በላይ የተወደደች ቦታ ነች። ከመካ እንዲለቁ በተገደዱበት ወቅት ሌላ ከተማ ቢሄዱ በዘንባባ ዝንጣሬ የሚቀበላቸው ህዝብ እንዳለ ቢረዱም መካን እንደዋዛ ሊለቁት አልፈቀዱም። ለዛም ነበር እስከ መጨረሻው የጥረታቸው እንጥፍጣሬ መቆሜ ድረስ መካን ያልተሰናበቷት። የጎላ ጎላ መካን በግዳጅ ሲሰናበቷትም ለአርሷ ያላቸውን ፍቅር እንዲህ ገልጸውላታል። «አ መካ! አንቺ እኮ አላህ ከሽለቃቸው (ከፈጠራቸው) ቦታዎች ሁሉ ምርጫ ነሽ። አላህ ዘንድም የተወደድሽ ምርጥ ቦታ ነሽ። በእርግጥ አንድተውሽ ባልገደድ ፍር መቼ እተውሽ ነበር?»

መካ ነብዩችን (ሶ.ዐ.ወ) የመጀመሪያ ራዕያቸውን የተቀበሉበት ከተማ ናት። ሰዎችን ወደ አላህ ተውሂድ የጠሩበትና በጋራ ከተከታዮቻቸው ጋር የጀመረ (የህብረት) ስግደት የፈፀሙትም ይቺው መካ ላይ ነው።

ረሱክ (ሶ.ዐ.ወ) አንድ ቀን እንደሚመለስባት እርግጥ ቢሆንም ስንብታቸው ግን በጥልቅ ሀዘን የተመላ ነበር። ወዳጅ ክልብ ወዳጅ ሲለይ ከሚሰማው በላይ በሆነ ጥልቅ ሀዘን።

«ብላቴና»ው ሙሐመድ

እርሳቸው ልጅነትን በዕድሜ ፍሩት እንጂ በግብር አልፍሩትም። ንፁህና ሆኖ በብ ነበሩ። ባለ ምጡቅ አእምሮ! (intelligent) የአላህ መለኮታዊ ጥበቃ ገና ከጅምር ያልተለያቸው የነበረ በመሆኑ ከምንም አይነት ተፈጥሮአዊና ሰው ስራስ አይጋ የተጠበቁ ናቸው። ልጅነታቸውን አጥብቀው የመረመሩም ለታላቅ አላማ እየተኮተኮቱ እንደሆነ ይረዱ ነበር። እርሳቸውን በማሳደግ ሚና ላይ የተሳተፉት ሞግዚታቸው ሐሊማ፣ አብዱል ሙጠሊብ እና አባ ሚሊብ ለሀይወት መለኮታዊ ሀዳሴ እንደተዘጋጁ ከትላቸውን መሠረት አድርገው ታዘቡዋል። አባ ሚሊብ ከዚህም በላይ እርግጠኛ ነበሩ። አንድ ሽማግሌ ባህታዊ የነብዩት መደምደሚያ ማህተም ከጀርባቸው ላይ እንዳለ ለእርሳቸው በሚስጥር መንገሩን ልብ ይላል።

አላህ ለነብዩ (ሶ.ዐ.ወ) የሚሰጠው መለኮታዊ ጥበቃ አካላዊ ብቻ ሳይሆን «መንፈሳዊ ጥበቃ»ን አመላካች እንደሆነ እውቁ ምሁር ዶ/ር ዓዲድ አል-ቀረኒ ዕፈዋል። ለዚህም ነበር ሙስጠፋ (ሶ.ዐ.ወ) በልጅነት እድሜያቸውም ሆነ በወጣትነት ዘመናቸው አንዳችም የመዋሸት፣ የማታለልና ሌሎችም ውጉዝ ባህሪያት ያልታዩባቸው። በንግግራቸው እውነተኛ፣ በምግባራቸው

ከነመክ ነጋሽ akemelnegash@yahoo.com

ሰዎች የታካካቶቻቸውን ገድክ ሲያነቡ፣ የሀይወታቸውን እርምጃ ሲገነዘቡ የታካቅነታቸው ስሜት ይቀሰቀሳሉ። ሀይወታቸውን የሚሳካት ወይም ይገዛሉ። የዚህ አምድ ዓካሚም ከዚህ የተከታይ አይደለም። ከነቢዩ (ሶ.ዐ.ወ) ጀምሮ ወደታች በመውረድ የብርቅዬ የአሰካም ክጃችን ገድክ ያሰቃኛሉ። የታጋዮች ሰብክ የበቀከበትን እርሻ ያሰጋጃሉ።

የመስሊሞች ጉዳይ ፀሐፊው አክመል ነጋሽ «የረሱክን (ሶ.ዐ.ወ) ስብዕና በሁለት ገጾች አሰፍራለሁ ብዬ የቱን ይገባ የቱን ትቺ ብዬ ተቸገርኩ» ይለናል በዚህ ጥንቅር።

የ መ ስ ሊ ሞ ች ጉዳይ መፅሔት ዝግጅት ክፍል «ስብዕና» የሚል ስያሜ ያለውን ዓምድ ሲያዘጋጅ በመስሊሙ ዓለም ውስጥ በነበራቸው ድንቅ ስብዕና (ሀልው ተክለ-ሰውነት) ስማቸው ከሰማየ ሰማይት የሚነሳላቸውን ግለሰቦች ግለ-ታሪክ የማንሳት ዓላማ ነበረው። ታዲያ ለዚህ ዓምድ የመጀመሪያው ዕትም ከረሱክ (ሶ.ዐ.ወ) በተሻለ መልኩ ሊመጥነው የሚችል «ሰው» በማባታችን ይኸው የእርሳቸውን ግለ-ታሪክ ሰፋፊ ከሆኑት የሀይወት መስመሮቻቸው ጥቂት ሰዎችን እየመዘዘን እናስቃኛችኋለን። በእርግጥ ከረሱክ (ሶ.ዐ.ወ)

የተከበሩ፣ በስራቸው ገብተው፣ በአካላትናቸው ረጋ ያሉ፣ በታማኝነታቸው ደግሞ አል-አሚን (ታማኝ) የሚል ስያሜ የተሰጣቸው ነበሩ። የነበራቸውን የመልካም ባህሪ ባለቤትነት እውቅና ሳይበርዙና ሳይከለክሉ ወደ ቀጣይ እድሜ ተሻግረዋል። በእርግጥ ሰው ነበሩ - ግን ደግሞ የሰው ልጆችን ከዕልመት ጭጋ ወደ ብርሃን ፀጋ ሊያሻግሩ የተላኩ ነበሩ! አምን! ከሰው ልጅ ማህፀን የወጡ የሰው ልጅ ነበሩ - ነገር ግን የሆሉ አምላክ የቅርብ ወዳጅና የነብያት ቁንጭ - ሙሐመድ (ሶ.ዐ.ወ)፡ «እኔ ወሕይ የሚገለጽልኝ ቢሆንም እንደ እናንተው ሰው ነኝ» (አል ካህፍ፡ 110)

የመዲናውን፣ ባየነው አይኑን!

በነብዩ (ሶ.ዐ.ወ) ታሪክ ላይ ከተፃፉ መሣሪያት ሁሉ ተወዳድሮ ፓኪስታን ውስጥ በ1978 በአንደኛነት የተሸለመው የ «ረዲቀል መክቱም» ፀሀፊ ሶፍዩ ራህማን አልሙባሪክ ፉሪ የረሱልን (ሶ.ዐ.ወ) አካላዊ መገለጫዎች ሀዲሶችን መሰረት አድርገው እንዲህ አድርገው ገልፀውታል፡-

«ፊታቸው ብሩቅ ነጭ እና የጨረቃ ያህል የሚያበራ ነበር። ሲደሰቱ ፊታቸው እንደ ጨረቃ ክፋይ ይበራል፤ ገዕታው ከሚያገረመርም ዝናም ፈንጥቆ እንደሚወጣ የአፍታ ብልጭታ ብራ ነው። ፊታቸውን ለተመለከተ ገና ከማደራደፍ የወጣች ጀንበርን ይመስላል። የገላቸው ጠረን ከ«ሚስክ» ሽቶ በተሻለ ያውዳል።»

የአላህ መልዕክተኛ (ሶ.ዐ.ወ) መካከለኛ ቁመትና ጤነኛ የሆነ አካላዊ ጥንካሬ ነበራቸው። ትልቅ የራስ ቅልፅ ሰፊ ደረት እና ትክክል ነበራቸው። ፊታቸው የእንቁላል ቅርፅ ያለው ነው። ግንባራቸው ሰፊ፣ አፍንጫቸው ሰልካክ፣ አፍኖቻቸው ጥቁር፣ የአይኖቻቸው ቅንድሶች ደግሞ ቀጭንና በሚደንቅ ሁኔታ የተቀበቀቡ፣ ፀጉራቸው ጥቁር በ-ኒ ቀለም የነበረውና ትክክላቸው ጋር የሚደርስ ነበር። ጥርሳቸው ፍንጭት ነው። ሲናገሩ ከፍንጭታቸው ብርሃን መሀል ነገር እየወጣ ጣፋጭ እይታ ይፈጥራል። የጉንጫቸው ግም ደረታቸው ጋር ይደርሳል። የቀድሞ ቀመስ (ከአፍንጫ በታች) ግማቸው በወጥ የተከረከመ ነው። አንገታቸው ላይና ከሁለት ትክክሎቻቸው መካከል የነብያታቸውን ምልክት ጥቁር በ-ኒ መጠፊያ ጨርቅ ያስቀምጣሉ። በእጃቸው ጣት ላይ ሙሐመድን ረሱሉላህ (ሙሐመድ የአላህ መልዕክተኛ) የሚል ዕሁፍ የሰፈረበት የብር ቀለበት ያጠልቁ ነበር። ሁሉም ዕዳ ናቸው። ቀለል ያለና ትኩረት የማይሰብ ልብስ ይመርጣሉ። ሽቶን በጣም አዘውትረው ይጠቀማሉ። ጥቂት ይመገባሉ። ጥቂት ይተኛሉ። ጥቂት ብቻ ይናገራሉ። ግን ብዙ ይሰገዳሉ። ጌታቸውን ደጋግመው ያወሳሉ። ሲራመዱ ከሠውነታቸው ጎንበስ ይላሉ። እርምጃቸው ፈጠን ያለ ነው። እንዲሁ ውጫዊ ገዕታቸውን የተመለከተ የውስጣቸውን አስደናቂ ስብዕና ያስተውላል።

በጋብቻ ህይወት

የአላህ መልዕክተኛ ህይወት በስኬት የተመላ ነው። የጋብቻ ህይወታቸውም እንዲሁ የስኬታቸው አንድ አይነተኛ መገለጫ ነው። ረሱል (ሶ.ዐ.ወ) የጋብቻ ህይወት የጀመሩት በ15 ዓመት ዕድሜ የምትበልጣቸውንና ባሏ የሞተባትን ሽዲጃን (አላህ ይዘንላትና) በማግባት ነበር። በወቅቱ የመልዕክተኛው ዕድሜ 25፣ የሚስታቸው ደግሞ 40 ነበር። ሽዲጃን ብቸኛ ሚስታቸው በማድረግ ስኬታማና በደስታ የተመላ የድፍን 25 ዓመታት የጋብቻ ህይወት ውስጥ ቆይተዋል። ረሱል (ሶ.ዐ.ወ) ትጉህ አባትና አፍቃሪ ባል ነበሩ። ከሌሎች ሚስቶቻቸውም ጋር ጣፋጭ የፍቅር ጊዜያትን እንዳሳለፉ የዜና መዋዕል ፀሐፍቶቻቸው ዘገበዋል።

መልዕክተኛው ዘጠኝ ሚስቶች ነበሯቸው፡ ሁሉንም ሚስቶቻቸውን ሲያገቡም በቂ ምክንያት ነበራቸው። ዓሊሻና ሐፍሳ የባልደረቦቻቸው የአቡበክርና የዑመር ልጆች ነበሩ። ከነርሱ ጋር ያላቸውን ትስስር የለበጠ ለማቸዎት ሲሉ አገላለጽ። አሙ ሐቢባ፣ አሙ ሰለማህ፣ ሰውዳህ ቢንት ዘምዳህና ዘይነብ ቢንት ሹዘይማህ ከስደት የመጡና ባለቤቶቻቸውን በሞት የተነጠቁ ነበሩ። በርካቶቹ ሴቶች

የተለየ «ቆንጆ» የሚያስብል ውበት አልነበራቸውም። አብዛኛዎቹም በዕድሜ ገፍተዋል። የአላህ መልዕክተኛ እነርሱን ለመርዳት ሲሉ አገላለጽ። ከዘይነብ ቢንት ጀህሽ ጋር የተደረገው ጋብቻም የላቀ ፖለቲካዊ ዓላማ ነበረው። ሌሎች ሶፊያህ ቢንት ሁሉም አብን አክጠብ እና ጃወይሪያህ ቢንታል ሓሪስ ምርኮኞች ነበሩ። ነብዩ (ሶ.ዐ.ወ) ከነዚህ ሁሉ ሚስቶቻቸው ጋር ፍቅርን በወጉ ተካፍለዋል።

አብዛኞቹን ሚስቶቻቸውን ያገቡት ዕድሜያቸው 54 እና 61 መካከል በነበረበት ወቅት ነው። ይህ ወቅት የጠላቶች ሴራ የበረታቡትና ሀይላቸውም የተጠናከረበት ወቅት በመሆኑ ጊዜያቸው በከፍተኛ ውጥረት ነበር የሚያልፈው። በዚህ ቀውጢ ወቅት ነበር ለአነዚህ ሁሉ ሚስቶቻቸው የባልነት ድርሻቸውን ከማንም በተሻለ መልኩ የተወጡት።

አፍቃሪው ነብዩ ከሚስታቸው ጋር ሩጫ ተወዳድረዋል። ዓሊሻ የተጎነጨችበትን የከብያ ጠርዝ አሻራ ይዘው በዚያው ቦታ ይጠጡ ነበር።

የመጨረሻው መልዕክተኛ (ሶ.ዐ.ወ) አፍቅሮታቸው ለልጆቻቸው ብቻ የተሰጠ አልነበረም - ከአብራካቸው ላልወጣው ለሁሉም አምላክ (ሕዝብ መስለም) እንጂ!

ገራገሩ

ረሱል (ሶ.ዐ.ወ) ለስጋ ዘመዶቻቸው፣ ለወዳጆቻቸው እንዲሁም ለሰው ልጆች ሁሉ አዛኝ ነበሩ። እርሳቸው በህይወት በማይኖሩበት ወቅት ለሚኖሩ ተከታይ ትውልዶቻቸው ያዘኑ ነበር። እርሳቸው የተላኩት ለዓለማት ሁሉ እዝነት ነው። በሚተገብሯቸው ጉዳዮች ሁሉ ነገሮችን ለተከታዮቻቸው ቀላል ለማድረግ ይጥራሉ። ለአብነት ያህል የጀመሩ ስግደት በሚመሩበት ወቅት የህፃን ልጅ የዋይታ ድምፅ ከሠሙ እናትየው ተቸገራለች በሚል ሰብስቢ ሊያረዝሙ የፈለጉትን ስግደት ያሳጥሩታል።

ተከታዮቻቸው በክስተቶች ላይ የሚኖራቸው ምላሽ መቼም ቢሆን ከጠርዘኝነትና ከዕንፈኝነት የፀዳ ሚዛናዊ መሆን እንዳለበት ይመክሩ ነበር። አሁንም በዘገቡት ሐዲስም «ከሀይማኖታችሁ ምርጥነት አንዱ ቀላል መሆኑ ነው» ብለው እንዳስተማሩ ተገልጸዋል። መልዕክተኛው ከሁለት ነገሮች መካከል እንዲመርጡ ሲጠየቁም ቀላሉን ይመርጡ ነበር።

በአንድ ወቅት የአላህ መልዕክተኛ (ሶ.ዐ.ወ) ከሦስት ግለሰቦች ጋር ተገናኙ። እነዚህ ግለሰቦች «የመጀመሪያውም የመጨረሻውም ወንጀላቸው የተሟላላቸው መልዕክተኛ ይህን ያህል ለዲባዳ የሚታችና ከሆነማ እኛ ወንጀላችን ያልተሟላን ሰዎች የተሻለ ነገር ካላደረግን ጅነትን አናገኛትም» በሚል እሳቤ አግባብ ያልሆኑ የፀሎት ስርዓቶችን በራሳቸው ላይ ሊተገብሩ አለቡ። አንደኛው ምንም እንቅልፍ በህይወቱ ላይተኛና ሌሊቱን ሙሉ በስግደት ሊያሳልፈው ፈለገ፣ ሌላኛው ደግሞ እድሜውን ሙሉ አክታተሎ ሊያም ሆነ፣ ሦስተኛውም ሚስት ላያገባ ወለነ። በዚህ ጊዜ የአላህ መልዕክተኛ «በአላህ ይሁንብኝ! ከአንተ በተሻለ መልኩ ጌታዬን አፈራዋለሁ። ግን ለፀሎት አቆማለሁ፤ እተኛለሁ። የተወለኑ ቀናት እያማለሁ፤ የተወለኑ ቀናትን አፈጥራለሁ። ከኔ ሱና (መንገድ) ያፈነገጠ ከኔ አይደለም» በማለት ሰዎች ከአቅማቸው በላይ የሆነ ስራ በራሳቸው ላይ እንዳይጭኑ አስጠንቅቀዋል።

ነቢ ዘይኔ

ከታሪክ አንፃር ጉዳዩን በአዕንዳት ስንመለከተው የአላህ መልዕክተኛ ከመሪም በላይ ነበሩ። በምድር ላይ የኖሩ በርካታ (ሁሉም) መሪዎች ስልጣናቸውን ለማጠናከር የሚጥሩና ሀብት ለማጋበስ ሌት ተቀን የሚለፉ ነበሩ። እነዚህን መሪዎች ጥቂቶች አሁንም ድረስ ያስታውሷቸዋል። ብዙዎች ግን ከነመፈጠራቸውም ረስተዋቸዋል። ረሱልን (ሶ.ዐ.ወ) ከአነዚህ መሪዎች ጋር የሚያመሰግኑት ጉዳዮች በጣም ጥቂቶቹ ብቻ ናቸው። እርሳቸው ከመሪም በላይ መሪ ነበሩ። ተስፋ ለራቀባቸው ሁሉ የተስፋ ብርሃን ይዘው መጥተዋል። ቅንጣት ከሆነችው የምድር አጭር ዕድሜ ይልቅ ለዘገባ ግለሰብ ህይወታቸው እንዲተጉ ለተከታዮቻቸው አስተምረዋል። ለአካላዊ ህልውናቸው

ከሚያስቡት በተሻለ ለመንፈሳዊ ደህንነታቸው እንዲተጉ አዘዋቸዋል።

የነብዩ ሙሐመድ (ሶ.ዐ.ወ) ታሪክን የታዘበ ግለሰብ ሊያስደንቅ የሚችል ሁኔታ ይገጥመዋል - ተከታዮቻቸው ለእርሳቸው የነበራቸው ፍቅር! ሶሐቦች ከወላጅ እናቶቻቸው፣ ሚስቶቻቸው እና ልጆቻቸው በበለጠ ለረሱል (ሶ.ዐ.ወ) የነበራቸው ፍቅር ጥልቅ ነው። መልዕክተኛው (ሶ.ዐ.ወ) ይተገብሩት የነበረውን እያንዳንዱን የህይወት ስራቸውን አስመስለው ለመስራት ይጥራሉ። የታዘቡትን ሳያንድሉ ይፈፅማሉ። በጦርነት ወቅቶች ራሳቸውን ሰብዓዊ ጋሻ አድርገው ከረሱል (ሶ.ዐ.ወ) ፊት ይቆማሉ። እርሳቸውን እንዲት እሾህ ከምትወጋቸው ሶሐቦች ሞታቸውን ይመርጣሉ። ብዙዎቹ በነበራቸው ውድታ ለአፍታ ያህል ቆይታ እንኳ ፊታቸውን ማየት ይፈሩ ነበር። ከራሳቸው ደስታ ይልቅ ለረሱል (ሶ.ዐ.ወ) ፈገግታ ይጨነቁ ነበር። ሶሐቦች ምሥገት የሚሰማቸው መልዕክተኛው (ሶ.ዐ.ወ) ሲመቻቸው ብቻ ነው። እነርሱ ተበርወና ተጠምተው ነብዩን ሲመገቡ ማየት ደስታቸውን ወሰን አልባ ያደርገዋል። በታሪክ ውስጥ እንደ ረሱል (ሶ.ዐ.ወ) በህዝቡ የተከበረ እና የተወደደ መሪ፣ ንጉስ አልያም የሃይማኖት መሪ የለም።

ከነብዩ መምጣት በፊት ሶሐቦች የእንስሳ ህይወት ይኖሩ ነበር። ምግባር አያውቁም። መልካም ስራ አይገባቸውም። ንዕህና ግድ አይሰጣቸውም። ልቦቻቸው ከድንጋይ የጠነከሩ፣ ነፍሶቻቸው ከምሽት ፅልመት የጠቆሩ ነበሩ። የሰብዓዊ ህይወት ትርጉም ያልገባቸው ጌላ ቀር ህዝቦች ነበሩ። የሙስጠፋ (ሶ.ዐ.ወ) መላክ ይህን ሁሉ ታሪክ አደረገው። የዓለም ጭራ የነበሩትን ህዝቦች በጥቂት አመታት ጊዜ ውስጥ የዓለም ቁንጭ አደረጋቸው።

ረሱል (ሶ.ዐ.ወ) እድሜያቸው ስድሳ ሶስት በደረሰበት ወቅት ወደ ከኲራ (መጨው ዓለም) መሻጋራቸው እርግጥ ሆነ። በነብዩነት ለ23 አመታት በመቆየት በትጋትና በታታሪነት ከአላህ የሚላኩትን መልዕክት (ወሀይ) ለሕዝባቸው አስተላልፈዋል። መግለፅ በማይቻለው ዕውቀት ተፈጥሮአቸው፣ ልዩ በሆነው ባህሪያቸውና በድንቅ ስብዕናቸው የሰው ልጆችን የታሪክ መዘውር ቀይረዋል።

ዛ ራ ም ከ«ህልፈታቸው» 1400 ዓመታት በጎላ አስተምህሮታቸው ጊዜ ሳይገድበው የሰው ልጆችን የህይወት መስመር እየቀደደ ነው። እንደ ረሱል (ሶ.ዐ.ወ) ህይወታችንን፣ አስተሳሰባችንንና አኗኗራችንን ያረቀ ማን ነው? ረሱል (ሶ.ዐ.ወ) ታላቅ ሙስሊም ብቻ ሳይሆኑ በምድር ላይ እስከ አሁን አምሳያ ያልተገኘላቸው ታላቅ ተፅዕኖ ፈጣሪም እንጂ!

አላህ አዕለም
★ ★ ★

እንዴት ምላሽ መስጠት ይቻላል?» ስል ጠየቅሁት። እንዲህ ሲል መለሰ «የሙሴ ፅላት ኢትዮጵያ ራሷ ፈቅዳ ነው የመጣችው። እዚህ አክሱም ነው የምትገኘው። ምክንያቱም ዝናብ

ከጠፋ የአክሱም ህዝብ ተሰብስቦ ፀሎት ሲደረግ ዝናብ ወዲያው ይመጣል፤ ጦርነት ወዲያው ይቀዘቅዛል። ብዙ ተዓምራት እያደረገ እዚህ ነው ያለው» አለኝ። «ውስጥ ያለውን መከራ ለምግብ ሲወጣ ጠብቄ ኢንተርቪው ላይ ለርግላት ይፈቀዳል?» ስል ጠየቅኩት፡ «አይቻልም» አለኝ። «እዚህ ስለመኖሩ በተናገርከው ላይ የሰጠኸኝ ማስረጃ ያው «አለ» ነው። ግና ይህ ንግግር ምሁራኑን ማሳሰን የሚችል አይመስለኝም። ግን አንተ ራስህ አይተኸዋል?» ስል ጠየቅኩት፡ «እንዳለየ ነገረኝ። እየገረመኝ አመሰግንኩና ልወጣ ስል ቆም ብሎ ሳንቲም ጠየቀኝ፡ «ለመግቢያ ከፍያለሁ። ላንተ ነገ እመለሳለሁ» ብዬ ልወጣ ስል ተናደደ። እኔም ይህን ያህል ቅርስ ባለበት

ግቢ እንዴት አንድም መሳሪያ የያዘ ጠባቂ ይጠፋል? ፈታሹም መፈተሻ እንጂ መሳሪያ አልያዘም። ገረመኝ፡ «እያንዳንዱን የአስጎብኚዎቹን ንግግር በመቅረፅ ድምጹ አስቀርቼ የአስጎብኚው ነገር እየገረመኝ ጉብኝቱን ጨርሼ ወጣሁ።

የአክሱም ሙስሊሞች ሰቆቃ በየጊዜው የምሰማውን የሙስሊሞች ርሮ ምን እንደሚመስል ለመታዘብ እየጓጓሁ ወደ ሙስሊሞች መስገጃ ሥፍራዎች ሄድኩ፡ «በከተማው መስጊድ መስራት እንደተከለከሉ ይናገራሉ። «የማርያም ሀገር ነች፤ የሙሴ ጽላት አለባት፤ ታሪካዊቷ የጽዮን ማርያም ቤተክርስቲያንም አለባት»። በሚል ሰብሰብ መስጊድ መስራት እንደማይችሉ እንደተነገራቸው ከተራ ሙስሊሞች አንስቶ እስከ የዞኑ መጅሊስ መሪዎች ገለፃ አደረጉልኝ።

በከተማው ትናንሽ ወቅፍ የተደረጉ መስገጃዎች 13 አካባቢ ይደርሳሉ። እነዚህም ግለሰቦች ከ መ ኖ ሪ ያ ቤታቸው አንዱን አልያም ከሱቃቸው አንዱን ክፍል

በመስገጃነት ሰጥተው ይሰገድባቸዋል። ከነዚህ ውስጥ በሼኽ መሀመድ ሀጎስ ወቅፍ የተሰጠው መስገጃ አንዱ ነው። ሀያ ሰው አካባቢ ያሰግዳል፡ «በራሳቸው ግቢ ውስጥ ነው የሚገኘው፡ ሌላኛው ጁሙዓ የሚሰገድበት «ሱቅ መስጊድ» የሚሉት ነው። አንድ ግለሰብ እንዲሰገድበት ወቅፍ ሰጥተው ነው የሚሰገድበት።

ቢጠባ 60 ሰዎችን ብታስተናግድ ነው። ስለምትሞላ በበረንዳዎና በሱቆቹ መካከል ባለ ቦታ በኮሪደር ላይ ይሰገድባቸዋል። አሰጋጁ ወጣት ሼኽ ሙሐመድ አወል ያቀራል፤ ያሰግዳል። ከአሊፍ እስከ ኪታቦች ያቀራል። ጠዋት ከሱቅ በኋላና መግሪብና ዲሻ መሀል ጥቂት ሰዎችን ኪታብ ያቀራል። ጠዋትና ከሰዓት ህፃናትን ቁርክን ያቀራል። ከአስር በኋላ ሴቶችን ያቀራል።

የጀመሩ ሰዓትንም የሚያሰግደው ራሱ ነው። የሚገርመው ሙሉ ቀን እንደዚያ እየታገለ የአካባቢው ሙስሊሞች አዋጥተው በወር ሦስት መቶ ብር ነው የሚከፍሉት። ዳዕዋ ማድረግ እንደምፈልግ ፈቃድ ጠይቄ ጥቂት አደረግኩ። ሰው የዳዕዋ ጥማት እንዳለው ይታያል። ኢስላምን ሲወዱ ለጉድ ነው። አንድ አባት እያለቀሱ መጥተው እጅን ሳሙኝ፡ «ሀዘቡ ጃሂል ነው። ምን ያውቃል? እባክህ ኑና አስተምሩኝ! ከቻልክ በመግራብና ዲሻም መሀል ድገም» አሉኝ። ሰው በሰልፍ እጅን ሊስም ተሰባሰበ። ሳላስበው ለዝየራ መከበቤ አስገረመኝም፤ አስደነገጠኝም። እንዲህ አይነት ነገር ገጥሞኝም አያውቅም።

በመግራብና ዲሻ መሀልም ዳዕዋ አደረግኩ።

ከቅድመ ሰው ሞልቷል። ከዩኒቨርሲቲ ጥቂት ተማሪዎችም ነበሩ። ከሰላት በኋላ ስላሉበት አስደንጋጭና አሳዛኝ ሁኔታ ሲነግሩኝ ወላሂ ሆይ ባባ። ከሱቅ በኋላ በሼኽ ሙሐመድ ሀጎስ ወቅፍ ወደተደረገው መስጊድ አመራሁ። አምስት ሰዎች ኪታብ ይቀራሉ። ሽማግሌዎች ደግሞ ዱዓ ያደርጋሉ። የዞኑ መጅሊስ ፀሐፊ ሼኽ ሙሐመድ ሐሰንም እዚያው ነበሩ። ስለ አክሱም ሙስሊሞች አሳዛኝና አሳማሚ ችግር ተረኩልኝ። በሀገሪቷ ህገመንግስት ቢኖርም መብት ብሎ ነገር ማግኘት እንዳልቻሉ ነገሩኝ። ቤተክህነት ብዙ ጫና እንደምታስደርግባቸው ተረኩልኝ። የአክሱም ከተማ ሙስሊም ብዛቱ አስራ አምስት ሺ እንደሚደርስ ነገሩኝ። በ 2005 የስታቲስቲክስ ባለስልጣን ያወጣው መጽሐፍ የአክሱም ህዝብ 47,320 እንደሆነ ይተርካል። ከዚህ ውስጥ የኦርቶዶክስ ክርስቲያን የሆነው 75% (35,490) እንደሆነ ይናገራል። በደጋ

ሀሙስ ሰፈር ወይዘሮ ሸምሲያ ሼኽ ሷሊህ የኢ.ቢ.ዩ ሕጻናትን ቁርክን እንደሚያቀሩ ወዳጅ ተረክልኝ።

ከ 120 በላይ ሕጻናትን ቁርክን እንደሚያቀሩና ተማሪዎቹ በወይዘሮዋ (ዑስታህ) ቤት ውስጥ የራሳቸውን ቁርክንና ወንበር ይዘው እንደሚመጡ ሰማሁ። «ከደርግ ዘመን በፊት ሙስሊሙ መሬት መያዝ እንደማይችልና ቤት እንደሌለው፤ ሙስሊሙ ቤት ሊይዝ የተቻለው በደርግ ዘመን እንደሆነ ሽማግሌዎች አብራሩልኝ። ታሪኩ እንዲህ ነው፡ «ሙስሊሙ መሬትም ቤትም እንዳይኖረው ይቃወሙ የነበሩትን የቤተክህነት ቀሳውስት በወቅቱ ይፈራ የነበረው የደርግ መሪ አፈወርቅ አለምሰገድ ጠራቸው። ለሙስሊሙ የቤት መስሪያ ቦታ ቢሰጣቸው ይቃወሙ እንደሆነም ጠየቃቸው። በጣም ይፈራ ስለነበር እንደማይቃወሙ ገለጹለት። «ብትቃወሙ ኖሮ በአደባባይ ነበር የምሰቅላችሁ» ሲል ተናገራቸው። ከዚያም ለሙስሊሞቹ በ 30 ብር መሬት መራሳቸው፡ «ከዚያም መሬት መያዝ ቻሉ።

የንግድ ቦታውን ደግሞ ጣሊያን ነበር

ቤታቸውን ወቅፍ ሰጥተው የሚሰገድበት ሺህ ሙሐመድ ሀጎስ

በ 2005 የስታቲስቲክስ ባለስልጣን ያወጣው መጽሐፍ የአክሱም ህዝብ 47,320 እንደሆነ ይተርካል። ከዚህ ውስጥ የኦርቶዶክስ ክርስቲያን የሆነው 75% (35,490) እንደሆነ ይናገራል።

ለ ሙስሊም ችግር ሰጠው። አሳዛኝን የአክሱም ቅኝቱን ጨረሰኩ። በአንድ መስገጃ ቦታ ሳለሁ አንድ አባት መጡና «ቶሎ ከአክሱም ውጣ፤ በኋላ ይይዙሃል፤ መረጃ እንድታወጣ አይፈልጉም» አሉኝ። የበረራ ሰዓቱ ስለደረሰ ወደ አፄ ዮሐንስ 4ኛ አየር ማረፊያ በባጃጅ አመራሁ። ፡ አውሮፕላኑ የሚነሳው 2:50 ላይ ነበር። ፡ እቃዎቼን አስፈትሽ ጀመር። ሁሉንም ከፍተው አዩ። ፈታሻ ወክማንና ካሴቶች አየችና ወክማኑን አወጣች። «ምንድን ነው?» ስትል ጠየቀችኝ። ለጉብኝት እንደመጣሁ ነገርኳት። ወክማኑን ከፈተችው። በሁሉም ቦታ ስጎብኝ በወክማን እየቀዳሁ ነበርና እንዲጋጣሚ ሆኖ የአክሱም ሀውልት ጉብኝቱ ግቢ የተቀዳው ሆነ። ገባሁና መጠበቅ ጀመርኩ። በአየር ማረፊያው የሚሸጡት በጠቅላላ የቤተክርስቲያን መገልገያዎች ናቸው። በአንድ ጎን ላይ ተምርና ማር አየሁ። ተምሩ የደረቀ ነው። የታሸገውን በ10 ብር ገዛሁ። ማሩ ግን በጣም ነጭና ወተት የመሰለ ነበር። ኪሎውን በ70 ብር ገዛሁና ጥበቃዬን ቀጠልኩ።

2:50 አለፈ። አንድ የአየር ማረፊያው ደህንነት ስራተኛ መጣና «ውስጥ ትፈልጋለህ!» አለኝ። ወደ ውስጥ ገባሁ። ውስጥ

ያለው ሀላፊ «በኤክስሬይ ስናየው ሻንጣህን ደግመን መፈተሽ እንዳለብን ስለተሰማን ነው። ይቅርታ። ሻንጣህን ክፈት» አለኝ። ግርም አለኝና ያቼ ወክማን ደግሞ ልትደመጥ ነው ብዬ በልዬ አሰብኩ። ሁሉንም አወጡና በጥንቃቄ ፈተሹና አመስግነው መለሱልኝ። ፡ አዲስ አበባ እንደርስበት የነበረው ሰዓት ሁሉ አለፈ። አንዲት ትንሽ አውሮፕላን መጣች። ጥቂት ሰዎች ተጠርተው ገቡ። የኛ ቦይንጉ ስለሆነ እንድንጠብቅ ተነገረን። ፡ ለ5 አስር ጉዳይ ላይ መጣ። ሰዎችን ከጎንደር ጭኗል።

በዚሁ ሁኔታ ሳለሁ አንድ አባት ጠጋ አሉና «እባክን ይህችን ሴት አዲስ አበባ ስትደርስ ስልክ ደውልና መጥተው ይውሰዷት» አሉኝ። ሴትየዋ በክራንች ነው የሚሄዱት። መናገር ይቸገራሉ። ፡ ጥቂት የሚሰማውም በትግርኛ ነው። ይበልጥ በምልክት ማብራራት ይቀላቸዋል። ፡ አውሮፕላኑ ውስጥ ገባን። አጠገቤ ተቀመጠ። ስማቸው ወ/ሮ አሚና እንደሆነ

መታወቂያቸውን አውጥተው አሳዩኝ። የሚደውሉላቸውን ሰዎችና ስልክ ሰጡኝ። አውሮፕላኑ 1025 ኪሎ ሜትሩን በአንድ ሰዓት በሰላም በሮ ቦሌ ደረሰን። ለተባለላቸው ሰዎች ደወልኩና መጥተው ወ/ሮ አሚናን እንዲቀበሉና ቦሌ እንደደረሱ ነገርኩኝ። «ስራ ይገባሉ። አልችልም» በማለት ለሌላ ሰው እንድደውል ስልክ ሰጠኝ። ደወልኩ። ፡ እርሱም «ቢዚ» መሆኑንና ለሌላኛው እንድደውል ነገረኝ። ለሦስተኛውም ደወልኩ። ፡ ተመሳሳይ መልስ ተሰጠኝ። በዚህ ጊዜ በጣም ተናደድኩ። ምናልባትም የአንዱ እናት ሊሆኑ እንደሚችሉ አሰብኩ። ደግሜ ደውዬ ተቆጥቼ ተናገርኳቸው። ጭራሽ ሊቆጠኝ ፈለገ። ምን እንደተባልኩ ሴትየዋ አይሰሙም። አዘንኩላቸው። ነገሩ ገባቸው መሰለኝ ከብብታቸው ውስጥ ካለ ቦርሳ ትንሽዬ የማስታወሻ ደብተር አውጥተው ሰጡኝ። በርካታ የስልክ ቁጥሮች ተጽፈዋል። ፡ አንደኛው ጋር ደወልኩ። ስማቸው ሀጂ ሰዲድ ይባላል። ነገሩን ነገርኳቸው። ሴትየዋን ሊያውቋቸው አልቻሉም። ሆኖም በጣም ተጨነቁ። ደግሞ ከአዲስ አበባ ውጭ መሆናቸውን ነገሩኝ።

ወደ ሁለት የስልክ ቁጥሮች ደወልኩ። መፍትሄ ጠፋ። ግራ ቢገባኝ ነገሩን ለቦሌ አየር ማረፊያ አንድ ሠራተኛ ነገርኩት። ተናደደ። በዘመዶቻቸው ሁኔታ ተቆጣ። ርጦ ታጣፊ ጋሪ አመጣላቸውና በዚያ አስቀመጣቸው። ክራንቻቸውን ከኋላ አስቀምጦ እየገፋ መፍትሄ እንደሚፈልግ ነገሮኝ እየገፋቸው ይዟቸው ሄደ። እኔም ታክሲ ይገባ ወደ ቤቴ አቀናሁ። በሌላ የጉዞ ማስታወሻ እስክንገናኝ ቸር ሰንብቱልኝ።

★★★

የሙስሊሞች ጉዳይ

በፕሮፌሽናል ሙያተኞች የሚዘጋጅ ኪስካሚዋ መፅሔት የሙስሊሞች ጉዳይ ሁሉ ጉዳያችን ነው!

ያንብቡ፤ ይሳተፉ

ማስታወቂያ

የክፍረህማን ባሮች

ቀርጸን

ሐሰን ታጃ

ይህ አምድ ቀክብ ማርጠቢያ፣ ኢሚን ሙጫ ሙሪያ አምድ ነው። የቀርጸን አንቀጾችና ወርቃ ማ የረሱካችን (ሶ.ዐ.ወ) ንግግሮች ከነትንታ ኔዎቸው ይቀርባሉ። የቀርጸንና ሀዲስ አጀንዳዎች ሁኩ የዚህ አምድ አጀንዳ ናቸው።

«የአረሀማንን ባሮች እነዚያ በምድር ላይ በዝግታ የሚሄዱት፣ ባለጌዎችም (ክፋ) ባነጋገሯቸው ጊዜ ሰላም የሚሉት ናቸው። እነዚያም ለጌታቸው በግንባራቸው ተደፊዎችና ቋሚዎች ሆነው የሚያደሩት ናቸው። እነዚያም «ጌታችን ሆይ የገሀምን ቅጣት ከኛ ላይ መልሰልን፣ ቅጣቷ የማይለቅ ነውና» የሚሉት ናቸው። እርሷ መርጊያ መቀመጫ በመሆን ከፋች፣ (ይላሉ)። እነዚያም በለገሱ ጊዜ የማይባክኩት የማይቆጥቡትም ናቸው። በዚህም መካከል (ልግስናቸው) ትክክለኛ የሆነ ነው። እነዚያም ከአላህ ጋር ለላን አምላክ የማይገዙት፣ ያችን አላህ እርም ያደረጋትን ነፍስ ያለ ህግ የማይገድሉትና የማይመገቡትም ናቸው። ይህንንም የሚሰሩ ሰው ቅጣትን ያገኛል...» (አል ፋርቃን 63-68)

ቀርጸን ውስጥ ስለአማኞች ባህሪያት የሚገልጹ አንቀጾች ስሜቱን ይሰጡታል። በእነዚህ አንቀጾች የተላላ የአላህ ባሮች እጅግ ይማርኩቻል። ስብዕናቸው ያሳሳቸዋል። እነርሱን መሆን ያገኛቸዋል። በቅርብ የማውቃቸው፣ አብራዎቻቸው የኖርኩ ያህል ይሰማቸዋል። ቀርጸን ስቀራ ከእንዲህ አይነት አንቀጾች ላይ ስደርስ እቆማለሁ። ደጋግሜ አንብቤ አልጠግባቸውም። ከእነዚህ አንቀጾች መሀከል ጥቂቶቹን እናንተም አጣጥሟቸው። እንደኔው ተዋወቁቸው፣ እንደኔው ውደጃቸው። «አል ፋርቃን» መካዊ ምዕራፍ ናት። የአላህ መልዕክተኛ ከጥመት ጋር ያደረጉትን ስለህ አስጨራሽ ትግል በመስመርቻ መሀል እናነባለን። ከሀዲያን በጽኑ ሲከራከሯቸው እና ሲታገሏቸው፣ ሲያፈሱና ሲሰቀባቸው፣ ይህን ታላቅ ቀርጸን «የቀደምት ህዝቦች ተረት» ሲሉት፣ ሲያጣጥሉት በምዕራፍ ውስጥ

በቅርብ እያደለን። በዚህ ሁሉ ትግልና ጥረት ሊፈጠር የሚችሉ ድንቅ ስብዕናዎችን፣ በስተመጨረሻ የሚገኙትን ድንቅ ቤተሰቦችና ማሕበራት ማሳየቱ ግን ይበልጥ ያጽናናቸዋል። «የአል ፋርቃን» መቋጫ አንቀጾች የሚሰሉት በአምነትና በክህደት መሃከል የሚደረገው ትግልና ለትግሉ የሚከፈለው መስዋዕትነት የመጨረሻ ፍሬ የሆኑትን ድንቅ ስብዕናዎች ነው። «ዒባዳ ረሀማን» የሚል የማዕረግ ስም ተችሯቸዋል የአዛኙ አምላክ አገልጋዮች። እነሆ እጅግ አንጸባራቂ የሆነ ማንነታቸው፣ ማራኪ ስብዕናቸው የሚያገኝና የሚያግልል ባህሪያቸው። ኢስላም በመጠቀ አመለካከቱ፣ በጠንካራ የስልጠና ሂደቱ ሊያፈራው የሚሻው ስብዕና ተምሳሌቶች። እነርሱን በምድር ላይ ለማስገኘት መልዕክተኛ ተላክ። ረዥም ትግል ተደረገ። ከአንጸባራቂ ማንነታቸው አንጻር የነበረው ድካም ቢያንስ እንጂ የሚበዛ አይደለም። ዒባዳ ረሀማን...! 1. በምድር ላይ በዝግታ የሚሄዱ። በአርጋታ የሚራመዱ። አረማመድ ራሱን የቻለ ቋንቋ ነው። ማንነት ይገለጽበታል። የውስጥ ስሜት ይንጸባረቅበታል። ንጹህና ቅን ነፍሶች ይህንን የሚገልጹ አረማመድ ይጻፋሉ። በአርጋታ፣ በስክነት፣ ኩራት በሌለበት፣ መንጠራራትና መኮራካሪ በማይታዩበት አካሄድ። ይህ ማለት ግን አንዳንዶች እንደሚያስቡት አንገት መድፋትና መሟሟት አይደለም። በስክነትና በአርጋታ፣ ቁም ነገረኛነትን በሚገልጹ አካሄድ መንገድ እንጂ። 2. ባለጌዎችም በክፋ ባናገሯቸው ጊዜ «ሰላም» የሚሉ። ከድክመት ሳይሆን ተራ ነገሮችን ከመናቅ

የመነጨ ባህሪ ነው። አዕምሯቸው በበርካታ ቁም ነገሮች የተሞላ በመሆኑ ከባለጌ ጋር እፍ ለመካፈት ጊዜ የላቸውም። ኃላፊነታቸው ካላቸው ጊዜ በላይ እንደሆነ ስለሚሰማቸው ጊዜያቸው በክንቱ እንዲባክን አይፈቅዱም። የቀን ውሏቸው ይህን ይመስላል። እርሱን ወላጅነት፣ ጊዜን በአግባቡና ለቁም ነገር ብቻ መጠቀም። ሌሊቱንስ እንዴት ያሳልፋታል በቀጣዩ ነጥብ ተገልጿል። 3. ለጌታቸው በግንባራቸው ተደፊዎችና ቋሚዎች ሆነው የሚያደሩ። ሌሊታቸው እንዲህ በዒባዳ ደምቆ በተቅዋ አሻብርቆ ያልፋል። ሁሉም በተኛበት አነርሱ ለአላህ ቆመው ያነጋሉ። ጣፋጭ እንቅልፋቸውን ትተው ይበልጥ ጣፋጭ በሆነው የዒባዳ አለም በሐሴት ይዋኛሉ። ሁሉም ወደ ምድር ሲገቡት እነርሱ ወደ ሰማይ ይመጥቃሉ። ጌታቸውን ሲለምኑት፣ ሲማጸኑት ያነጋሉ። ዱዓቸው ተቀንጭቦ በቁርአን በክብር ሰፍሯል። ቀጣዩን ነጥብ ይመልከቱ። 4. «ጌታችን ሆይ የገሀምን ቅጣት ከኛ ላይ መልሰልን። ቅጣቷ የማይለቅ ነውና» ድንቅ የቀን ውሏቸው አያኩራራቸውም። ሌሊቱን በዒባዳ ማሳለፋቸው የልብ ልብ አይሰጣቸውም። መልካም እየሰሩ ይፈራሉ። ለጌታቸው አድረው ይሰጋሉ። እጅግ የሚገርም ባህሪ ነው። መጥፎ ስርቆ መፍራት አያስገርምም። ደግ ስርቆ መስጋት ግን ይደንቃል። ነቢዩ (ሰ.ዐ.ወ) ሰላት ሰግደው ሲያጠናቅቁ «አስተግፈራላሁ» ማለት ያዘውትራሉ። «ጌታዬ እክህን ምህረትህን» ይላሉ። «ለምን?» የሚል ጥያቄ አዕምሮዬ ውስጥ ያቃጭል ነበር። የሰሩት ሽይር እንጂ ወንጀል አይደል! ለምን አስተግፋር አስፈለግ? ለካስ ሽይርን ተከትሎ ሲመጣ የሚችለውን የመኩራራት ስሜት ለማጠብ ነው። ሰዎች ወንጀል ሰርተው እንኳ ቅንጣት በማይሰጉበት፣ ከዚህም አለፍ ብለው መልካም የሰሩ ያህል በሚረከቡት አለም ደግ እየሰሩ መስጋት በአርግጥም የሚደንቅ ባህሪ ነው። የአረሀማንን ባሮች ወደዚህ የምጥቀት አርክን ደርሰዋል። ቀኑን በሽይር ስራ፣ ሌሊቱን በዒባዳ እየሰሩ አላህን «ከጀህም ቅጣት ጠብቀን» ይሉታል። «አደጋዎን መልስልን» በማለት ይማጸኑታል። 5. በለገሱ ጊዜ የማይባክኩት የማይቆጥቡትም ሕይወታቸው የሚሳዩቸው ተምሳሌት ነው። በሁሉም ነገር ሚዛናዊ፣ በሁሉም ነገር ማዕከላዊ፣ ኢስላም የሚሻው ህይወት ይህ ነው። ትምህርቶቹም ሆኑ ስልጠናዎቹ ይህን አቅጣጫ ይከተላሉ። ኢስላም የግል ሀብት እንዲኖር ቢፈቅድም አንድ ግለሰብ ገንዘብን እንዲገባው እንዲያወጣው ግን አይፈቅድለትም። ስርዐት እንዲኖረው ያስተምረዋል። ሀብቱ ከአላህ በአደራ መልክ የተሰጠው ነውና። የአላህ ባሮች ምጽዋት ይህን የኢስላም አላማና ባህሪ የሚያንጸባርቅ ነው። ለምጽዋት አይሰሱም - ይሰጣሉ። ሲሰጡ ግን አያባክኩም። ከወሰን ላይ ይቆማሉ። 6. ከአላህ ጋር ለላን አምላክ የማይገዙ። የድንቅ ሕይወታቸው መሰረት ይህ እንጂ ሌላ አይደለም - ተውሂድ። ለአላህ ብቻ

ማደራቸው። ሥነ-ምግባር ከዓቂዳ ላይ ሲመሰረት ጽናት ይኖረዋል። በቀላሉ አይፍረከረክም። ሥና የጠለቀ ዛፍ ማለት ነው። ስስ ንፋስ አይገነድሰውም። በሌላ በኩል እውነተኛ እምነት (ዓቂዳ) የጥሩ ሥነ-ምግባር ባለቤት ማድረግ፣ ፍሬው ከተግባር ላይ መታየት አለበት። ካልሆነ ግልብና ፍሬ አልባ ነው። የቀዘቀዘና ጉልበት አልባ ነው። ብርሀን አልባ ጨለማ ነው። 7. ያችንም አላህ እርም ያደረጋትን ነፍስ ያለህን የማይገድሉ። የህይወት ነጻነት፣ የመኖር መብት የኢስላማዊው ማህበራዊ ስርዐት አቢይ መገለጫ ነው። 8. የማይመነገሩ። ከስጋዊ ስሜቶች በላይ ውለዋል። እንስሳዊ ፍላጎታቸውን ድል ነስተዋል። የጸታዊ ግንኙነት ስጋዊ ስሜትን ከማርካት በላይ የሆነ አላማ እንዳለው አምነዋል። ንጹህ እምነት። ንጹህ ሕይወት። 9. እብሉትን የማይጣዱ። የዚህ መልዕክት ቀጥተኛ ትርጉም በሐሰት አለመመስከር ሲሆን መበዳደልን ከማስቀረት፣ ግፍን ካለማገዝ አኳያ ይህ ባህሪ እጅግ ጠቃሚ ነው። ይሁንና «ሽሂድ» (መጣደ) የሚለው ቃል «መሳተፍንና በስፍራው የማገኘትንም» ያጠቃልላል። እናም በየትኛውም የሀሰት ድርጊት የማይሳተፍ፣ በሐሰት ቦታዎች ላይ የማይገኙ ማለት ይሆናል። ሁለተኛው አተረጓጎም የበለጠ ስፋትና ተጨባጭነት አለው። 10. በውድቅ ቃል (ተናጋሪ አጠገብ) ባለፉ ጊዜ የከበሩ ሆነው የሚያልፉ። ተራና እንቶ ፈንቶ ነገሮችን በመስማት ጊዜያቸውን አያባክኩም። የሙዕሚን ሕይወት በግዴታዎች የተሞላ ነው። ኃላፊነት ይበዛበታል። ከጊዜው በላይ የሆነ የስራ መዐት ይደራረብበታል። እናም ለውድቅ ቃል የሚለገሰው ትርፍ ጊዜ የለውም። 11. በጌታቸው አንቀጾች በተገለጹ ጊዜ ደንቆዎችና እውሮች ሆነው አይልፉትም። የአላህን መልዕክት ሲሰጡ እንዲህ እንደ ቀልድ አያልፉትም። ጆሯቸውን ደፍነው ዓይናቸውን ሸፍነው አይተውትም። በጥልቀት ያስተነትኑታል። በአግባቡ ያጤኑታል። ውስጡን ዘልቀው በነገዘቡታል። በእርሱ መልካም መሆን ብቻም አይረከቡም። እንዲህ በማለት አላህን ይልምናሉ። 12. «ጌታችን ሆይ ከሚስቶቻችን ከዘሮቻችን ለአይኖች መርጊያን ለእኛ ስጠን። አላህን ለሚፈሩትም መሪ አድርገን።» መሰላቸውን የትግር 3ደኛ አግኝተው፣ ፈለጋቸውን የሚከተሉ ልጆቻችን አፍርተው የደግ ሰዎች ቁጥር እንዲበራከት፣ የሰናይ ስርዐት እንዲቀጥል በጽኑ ይፈልጋሉ። ይህን ፍላጎታቸውን ለአላህ አዘውትረው ይነግሩታል። እንዲያሳሳላቸውም ይለምኑታል። የሌሊቱ ዱዓቸው አካል መሆኑ ምን ያህል ትኩረት እንደሚሰጡት ያሳያል። ከጥልቀት እምነት የመነጨ ተፈጥሯዊ ስሜት። መልካም ሰዎች እንዲበዙ የመሻት፣ የሽይር አርአያ ሆነው የማገኘት ጉጉት። በዚህ ሂደት ጸንቶ መንገድ ከፍተኛ ትዕግስትን ይጠይቃል። መልካም ነገር የክፍረህማን ወደ ገጽ 37 ዞራል

የታሸገው ማር!

የመጽሐፍት ቅጂ

ዲዛይን ለዓይን የሚሰብ፣ ለእጅ ደግሞ የሚከብድ ነው። ለዛሬ ቅኝታችንን የመረጥንላችሁ መጽሐፍ። «ረሂቀል መክቱም» ይላል ርዕስ። የታሸገው ማር እንደሚለት ነው ትርጉሙ። መጽሐፉ ባለፈው ዓመት መገባደጃ ላይ በአልቢያን ሊሚትድ አሳታምነት ገበያ ላይ ከዋሉት በርካታ መጽሐፍት ውስጥ አንዱ ሲሆን ጉዳዩ ብሎ የሚተርከው የነቢዩን(ሰ.ዐ.ወ) የሕይወት ታሪክ ነው። ከመጀመሪያ እስከመጨረሻ!!

መጽሐፉ ሲወጣ የብዙዎችን ትኩረት ስቦ የነበር እንደመሆኑ፣ የበለጠ ሰዎች እንዲያነቡት ለማሳሳት በሚል የየዛቸውን ቁምነገሮች ጨምቀን ካለብን ድክመቶች ጋር አዳብለን እጥር ምጥን ባለ መልኩ አቅርቦንላችኋል።

አጠቃላይ ይዘት

«የረሂቀል መክቱም» የአማርኛው ትርጉም የሚጀምረው ከመግቢያው ነው። ተርጓሚው ሐሰን ታጃ በዋነኛነት «አስላም በሰይፍ ነው የተሰፋፋው» ለሚለው የተሳሳተ አመለካከት መልስ በመስጠት ነው የሚጀምረው። በተለይ ደግሞ የመካከለኛውን የመስቀል ጦርነት ዘመን ከነቢዩ መሐመድ(ሰ.ዐ.ወ) ሕይወት ጋር በማነፃፀር አስላም ፍፁም ሰላማዊ በሆነ መልኩ መስፋፋቱን በጠንካራ መረጃዎች አስደግፎ ጽፏል። ይህ ግን በአርጅናል መጽሐፉ የሚገኝ እንዳልሆነ ተርጓሚው ግልጽ አድርገዋል።

ዝርዝሩን በተመለከተ መፅሐፉ ከአጀማመሩ አንስቶ አጨራረሱ ድረስ ያለው ሂደት ይመሰክራል።

የሚጀምረው ከነቢዩ (ሰ.ዐ.ወ) መልዕክት ወይም ቤተሰባዊ ዳራ አይደለም። ይልቁንም ከዓረብ ጎሣዎች አመጣጥ ታሪክ ጋር እያያዘ የነቢዩን (ሰ.ዐ.ወ) የዘር ሐረግ እስከ አስማኤል እና አደም(ዐ.ሰ) ድረስ ይመዘዛል። ይህን በሚገባ ካስቃኝ በኋላ ነው ወደ መካዋ ሕይወታቸው በፊት የነበራቸውን ታሪክና ሰዎች የሰጧቸውን ክብር፣ ታማኝነታቸውን ሁሉ ይተነትናል።

የነቢዩን(ሰ.ዐ.ወ) መካዋ ሕይወት ለሁለት ክፍሎች ነው ያየው። ከነብይነት በፊትና በኋላ። ከነቢይነት በኋላ ያልወጡ ክፍል ደግሞ በተራው ሰፊ በመክፈል መካዋና መዲናዊ ይላቸዋል። ይህ ደግሞ በሶስት አርክኖች ተከፍሏል። 1. የሚስጠራዊ ጥሪ ዘመን፣ 2. ጥሪው ለተወሰኑ ሰዎች ይፋ የተደረገበት ዘመን፣ 3. ጥሪው ከመካ ውጭ የተሰፋፋበት ዘመን። እያንዳንዱ ዘመንና አርክን ውስጥ የተጠቀሱትን ታሪኮች መጽሐፉ እጅግ ዘርዘር ባለ ሁኔታ ይዳስሳል። የነቢዩ(ሰ.ዐ.ወ) አነሳስና ጥሪ እንዴት እንደነበር፣ ማን ተቃውሞ ማን እንደገፋቸው፣ አስላምን ለማዳረስና ሰዎች እንዲወዱት ለማድረግ ያሳለፉትን የመከራ ሕይወት

ያስቀኛል። መፅሐፉ እያንዳንዱ ገጾች ሁሉ የታላቁን ነቢይ ስብዕና አንፃራዊ። በመጠኑም ቢሆን ቤተሰባዊ ሕይወታቸው ምን ይመስል እንደነበር እያስቃኝ ስደት ማድረግ የወሰነበትን ዘመን ሁሉ ይተርካል።

መፅሐፉ ውስጥ ያልተጠቀሰ የነቢዩ(ሰ.ዐ.ወ) ታሪክ ያለ አይመስልም። እራሳቸው የተካፈሉባቸውንና ስህተታቸውን ብቻ ያዘመቱባቸውን ዘመቻዎች ለእያንዳንዱ ርዕስ በመስጠት ነው የሚዳስሰው። በየመሀሉ አንዳንድ ገጾችን ለብቻ በመጠቀም እንደመግቢያነት ያሰፈራቸው አንቀጾችም አሉ።

ነቢዩ(ሰ.ዐ.ወ) መዲና ከገቡ በኋላ የተከሰተውን ለውጥ፣ ሀይልና ክብር ማግኘታቸውን፣ ስህተታቸውን በሚገባ መቅረባቸውንና የአስላምን ጠላቶች ድል መንሳታቸውን የሚተርክልን የደረታ ስሜት ውስጥ በሚያሰጥም መልኩ ነው።

ይህንን ሁሉ ነጥቦች ከዳሰሱ በኋላ በመጨረሻዎቹ ገጾች ለአንባቢ በሚመችና ጠቅላላ ባለ መልኩ ሁለት ርዕሶችን ያነሳል። ነቢያዊው ጎጆ እና ተክለሰውነትና ስብዕና። በነቢህ ሁለት ምዕራፎች ውስጥ የነቢዩን (ሰ.ዐ.ወ) ሚስቶች ስም ዝርዝርና ማንነት ከተወሰኑ ማብራሪያዎች ጋር፣ እንዲሁም የነቢዩን(ሰ.ዐ.ወ) ተክለሰውነትና ድንቅ ባህሪ በሚሰብ አቅራቢ አቅርቦ በእርሳቸውና በቤተሰባቸው ላይ ሰላትና ሰላም በማውረድ ይጠናቀቃል።

ቋንቋ

ቋንቋውን በተመለከተ መፅሐፉ ውብ ነው። የብዙ ዓመታት የትርጉም ልምድ ያለው ወንድም ሐሰን ታጃ የሼክ ሶዩሪህማንን የአተራረክ ሥልጣና ውበት በሚያጎለ መልኩ ነው ወደ አማርኛ የመለሰው። በተለይ ደግሞ የመጽሐፉን ርዝመት ከግምት በማስገባት ወደመጨረሻዎቹ አካባቢ የሚሰላጉት አይነት ባህሪ በጭራሽ አይታይም። ይህ ተርጓሚው መጽሐፉን እየወደደው እንደተረጎመው ያሳያል ብዬ አምናለሁ። እንደሌሎች መጽሐፍ ሁሉ ተርጓሚው የብዕሩን ጉልበት ያሳየበት፣ ከመጀመሪያው እስከመጨረሻው እየጣፈጠ የሚነበብ ድንቅ ድርሳን ነው ማለት ይቻላል።

መልካም እና ደካማ ጎኖች

በሰዎች አስተያየት፣ በመጽሐፉ ላይ ምን ምን ጥሩ ጎኖች እና ደካሞቹ እንዳስተዋለ የጠየቅኳቸው ሰዎች የሰጡኝን መልስ በአጭሩ ላቅርብላችሁ።

ብዙዎች እንደደግፈው ጥቅም የሚያነሱት ወቅታዊነቱን ነው። በዚህ ደግሞ በሀገራችን የነቢዩን(ሰ.ዐ.ወ) ሕይወት ከሁፕ እንዲህ በዝርዝርና በጥልቀት የዳሰሰና ምናልባትም ለሀይማኖታዊ ውይይቶች እንደመረጃ ለመቅረብ የሚችል መጽሐፍ አለመኖሩ ልዩ እንደሚያደርገው ገልፀውልናል። « ስለ ነቢዩን(ሰ.ዐ.ወ) ሕይወት የሚገልጽና

ለክርስቲያኖችም ጭምር አንብቡት ብዬ የማውሰው መጽሐፍ በማግኘቱ ደስ ብሎኛል » ነበር ያለኝ አንድ ጓደኛዬ።

ሌሎችም እንደመልካም ጎን የሚቆጠሩ ገዕታዎች አሉት። መጽሐፉ የነቢዩን(ሰ.ዐ.ወ) ድንቅ ስብዕና፣ ጠላቶቻቸውን እንዴት ወደወዳጅነት እንደቀየሩና ምን ያህል ተወዳጅ ሰው መሆን እንደቻሉ ቁልጭ አድርጎ የማሳየት ሀይልን ተላብሷል። የነቢዩን(ሰ.ዐ.ወ) ስም ሲጠራ ሰይፍ የያዙ ፊተ ኮስታራ ነፍስ ገዳይ የሚመስሏቸው ሰዎች ታላቁን ሰው በትክክል ሊረዱ የሚችሉበትን ዕድል ቀርቦላቸዋል። በውስጡ የቀረበው መረጃ ዝርዝርነትም ጥናቶችን ለሚሠሩ ወጣቶች ምቹና ቀላል ምንጭ ያደርገዋል።

ከዚህ ባለፈ በሰዎች ዘንድ እንደደካሙት የተጠቀሱ ገዕታዎች አሉት። ብዙዎች የነቢዩን(ሰ.ዐ.ወ) ቤተሰባዊ ሕይወት በሚፈለገው መጠንና በዝርዝር ያለማንሳቱ ኃይሉን በጥቂቱ እንደቀነሰው ይናገራሉ። ይህ እንግዲህ አራጅናሉን ሥራ በተመለከተ ሲሆን ትርጉሙ ግን አንዳንድ የተየቡ (የታይፕ) ግድፈቶች ታይተውበታል።

በተለይ የነቢዩን(ሰ.ዐ.ወ) ስም ሲነሳ ሰለላሁ አለይሂ ወሰለም የተባለባቸው ቦታዎች በጣም ጥቂት መሆናቸው የፊደል ግድፈቶች መብቃታቸው ነቢያዊው ጎጆ በሚለው ምዕራፍ ውስጥ የነቢዩን(ሰ.ዐ.ወ) አቁባቶች የሚል ቃል መጠቀሱ ብዙዎችን ቅር አስኝቷል። በጉዳዩ ወንድም ሐሰን ታጃን ያነጋገርኩት ሲሆን አንደኛው እትም እንዳለቀና ሁለተኛው እትም በሃይት ላይ መሆኑን፣ የተጠቀሱት ስህተቶችም በሁለተኛው እትም እንደታሰተባብሉ ነግሮኛል።

ረሂቀል መክቱም ጠቅላላ ባለ መልክ ሲታይ ይህን ይመስላል። እኔ በበኩሌ መጽሐፉን እጅግ ወድጄዋለሁ። እርስዎም ያንብቡት፣ ያስነብቡት፣ ይወያዩበት ስል እጋብላለሁ!!

አላህ ከምናነበው የምንጠቀም ያድርገን።

አ ሚ ን!!

★★★

አሲባቅ አሸቱ
isaacabedef@gmail.com

ፎቅ

ረሂቀል መክቱም የነቢዩ መሐመድ (ሰ.ዐ.ወ) የሕይወት ታሪክ

አዘጋጅ

ሸይክ ሶሪዩ ረሀማን አክ-ሙባረክ ፋሪ

ትርጉም

ሐሰን ታጃ

የገፅ ብዛት

443

የታተመበት ወቅት

2001

አሳታሚ

አክቢያን ኪ.ሚ.ቲድ

የታተመበት ማተሚያ ቤት

ድሬ ማተሚያ ቤት አ/ማ

ዋጋ

አይገካልም (የገቢያ ዋጋ ግን ከ55 - 60 ብር ነው)

ስኬታማ . . .

የትዳር ህይወት

ህይወት ህይወት

ደስተኛ የትዳር ህይወት ያላቸው ሰራተኞች ለሥራቸው ላይ የሚያጋጥሟቸውን ውጥረት መቋቋም ስለሚችሉ ለሥራቸው ስኬታማ ናቸው።

የመግሥትን ይወክላል። የመጀመሪያው ካስ የተሰጠው ከፕላስቲክ ነው። ይህ ካስ መራት ላይ ቢወድቅ እንኳ ነጥሮ ይመለሳል። ሁለተኛው ካስ ግን የተሰራው ከመስታወት ነው። ካስ መራት ላይ ባይወድቅ እንኳ ጥቂት ጭረት ቢያጋጥመው ውበቱ ይደበዝሣል። ስለዚህ በከፍተኛ ጥንቃቄ መያዝን ይጠይቃል። ከባለቤት፣ ከሌተሰብና ከጤና በላይ ለስራ፣ ለገንዘብ ወይም ሌሎች ለሚያሳድሩበት ነገር ቦታ አይሰጡ። ከወደቁ ለማንሣት ይቸግራልና።

2. የባለቤትዎን ስህተት ከማብጠልጠል በፊት ራስዎን ይመርምሩ። ታላቁ ምሁር ነቢዩ ሙሀመድ /ሶ.ዐ.ወ/ ሚስቶቻቸው ስህተት ሲሠሩ እንኳ ሊያስተምሩዎቸው ካልሆነ በስተቀር ስህተታቸውን ከመናገር ይቆጠባሉ። በአንድ ወቅት አዲስ የተጋቡ ሙሽሮች ቤት ተከራይተው መኖር ይጀምራሉ። በመጀመሪያው ቀን ቁርስ በመብላት ላይ እያሉ ሚስታቸው በመስኮቱ መስተዋት አሻግራ ጎረቤቷ አጥባ ያሠጣቸውን ልብስ በመመልከት «ሴትየዎ ልብስ ማጠብ አትችልም። ታየዋለህ ምን እንደሚመስል? ከነቆሻሻው ነው ያሠጣቸው» በማለት ጎረቤቷን ተቸታ ለባሏ ነገረችው። ባሏም ምንም አይነት አስተያየት ሳይሰጥ ቁርሱን በልቶ ተነሣ። በሚቀጥለው ቀንም ሴትየዎ ጎረቤቷ ያሠጣቸውን ልብስ በማመልከት አንድ ሰው ልብስ እንዴት እንደሚታጠብ ሊያሳይት እንደሚገባ ለባሏ ነገረችው። ይህ ክስተት ለጥቂት ጊዜያት ከቀጠለ በኋላ አንድ ቀን ጠዋት ጎረቤቷ ያሠጣቸውን ልብስ በመስኮቱ መስታወት አይታ በመገረም ባሏን እንዲህ በማለት ጠየቀችው «ማሻሻላለህ! ጎረቤታችን ልብስ እንዴት ማጠብ እንዳለባት ተምራለች። የልብሱ ንጣት አያስደስትም ወይ?»

ባሏም አተኩሮ ካያት በኋላ «ጎረቤትሽ ሁሌም ቢሆን ልብሶቼን አፅድታ ነው የምታጥቡው። ቆሻሻው የነበረው መስታወት ላይ ነበር። ዛሬ ጠዋት እንደተነሣሁ የመስኮቱን መስተዋት በደንብ ወለወልኩት። ስለዚህ ውጪ ያለውን ልብስ አጥርቶ አሳየሽ።» አላት።

ባለቤትዎን ከመወንጀል በፊት የባለቤትዎን ድርጊት ያዩበት መስተዋት ንፁህ መሆኑን ማረጋገጥ ይኖርብዎታል።

3. እውነታውን ከልብ ወለዱ ይለዩ አንድ መልክ መልካም ወጣት አንዲት ቆንጆ ልጃገረድ አይቶ ወደዳት። ከዚያ ሁለቱም በፍቅር ወድቀው ተጋቡ። እስከ ህይወታቸው ፍፃሜም በፍቅር፣ በደስታና በተደላ ኖሩ።

በርካታ ወጣቶች ትዳርን የሚያስቡት ከላይ በተጠቀሰው ታሪክ አይነት አድርገው ነው። እውነታው ግን እንዲህ አይነት ታሪኮች የሚገኙት በዕውኑ ዓለም ሳይሆን በባለወደድ ፊልሞች ወይም ልብ ወለድ ታሪኮች ውስጥ ብቻ መሆኑ ነው። ዓለም በበርካታ ችግሮች የተከበበች የሠው ልጆች መፈተኛ እንጂ ፍስሃ የሞላባት ጃንት አይደለችም። ስለዚህ በትዳር ወስጥ አስደሣች አጋጣሚዎች እንዳሉ ሁሉ አስቸጋሪ ሁኔታዎችንም መጠበቅና መላ መዘድ ብልህነት ነው።

ስኬታማ ነቢዩ alfjiret@yahoo.com

እደምና ሀዋ የባከና ሚሲት ተምሳካት ናቸው። በዚህ አምድም የባከና የሚሰጥ ግንኙነት ምን መምሰክ እንዳከበት ይቀርባል። ትዳር ከጠናከር የሚችከበት ሀፍትሐና አሲካም ከትዳር ያስቀመጠው ሀመራዎ ይዳሰሳል። የክጅት አስተዳደራዊ የተመከከቱ ነጥቦችም ይነሳሉ። እንብጠው ትዳርዎን እንዲያሳኩት ተጋብዘዋል።

በቶሮንቶ የኒቨርሲቲ ከ3 ዓመት በፊት በ216 ጥንዶች ላይ የተደረገ የአንድ ጥናት ውጤት ለ American Heart Association ስብሰባ ቀርቦ ነበር። ጥናቱ ያተኮረው በስራ ምክንያት የሚከሰትን ውጥረት በባልና ሚስት መካከል ካለ ግንኙነት አንጻር በመቃኘቱ ላይ ነበር። በጥናቱ በቶሮንቶ የጤና ሃይንስ ማዕከል ውስጥ የሚሠሩ የትዳር አጋር ያላቸው ዶክተሮች፣ ነርሶች፣ የአስተዳደርና የጥገና ሠራተኞች፣ እንዲሁም ማዕከሉን ሊገቡ የሚመጡ በርካታ ሰራተኞች ተካትተዋል።

በዚህ ሰራተኛ ላይ ለአንድ አመት ያህል የደም ግፊታቸውን በመለካት የተካሄደው ጥናት ሁለት ነጥቦችን እንደ ውጤት አስቀምጧል። አስቸጋሪ ስራ የሚሠሩና ቤታቸው ውስጥ የትዳር አጋራቸው ድጋፍና እንክብካቤ ያላቸው ሰራተኞች የደም ግፊታቸው በመቀነስ ጤናቸው በመልካም ሁኔታ ላይ ሲገኝ በአንጻሩ ውጥረት ያለበት ስራ የሚሠሩ፣ በቤት ውስጥ ከትዳር ጓደኞቻቸው ተገቢውን ድጋፍ የማያገኙና በትዳር ህይወታቸው ደስተኛ ያልሆኑ ሰራተኞች የደም ግፊታቸው ጨምሯል። ከምናፈቅራቸው ሰራተኞች የምናገኘው ድጋፍና ማበረታቻ በስራችን ላይ የሚያጋጥሙንን አስቸጋሪ ሁኔታዎች ለመቋቋም እንደሚረዳን ዶ/ር ቻርማይን የተባሉ ባለሙያ አበክረው ይገልጻሉ።

በዚህ ጥናት መሠረት ደስተኛ የትዳር ህይወት ያላቸው ሰራተኞች ለሥራቸው ላይ የሚያጋጥሟቸውን ውጥረት መቋቋም ስለሚችሉ ለሥራቸው ስኬታማ ናቸው።

በአንጻሩ ትዳር የምንመኘውን ያህል ነገሮች ሁሉ ተሟልተው የሚገኙበትና ዝንታ ዓለም በደስታ የምንኖርበት ጃንት አይደለም። ስለዚህ እንደሚገኘውም ተቋም ሁሉ ስኬታማ የጋብቻ ህይወት ለመምራት የተጋቡዎቹን ጥረት ይጠይቃል። ለዛሬ ስኬታማ የትዳር ህይወት እንዲኖረን ከሚያስችሉን መንገዶች መካከል ጥቂቶቹን ለመዳሰስ ሞክራለሁ። አርስዎም ስህይወትዎ ጋር ሊሄዱ የሚችሉትን መርጠው ይተግብሯቸው።

- 1. የበለጠ ጥንቃቄ የሚያስፈልጋቸውን ነገሮች ይለዩ በህይወታችን ውስጥ ቦታ የምንሠጣቸውን ድርጊቶች በሁለት ነገሮች ልንመስላቸው እንችላለን። ሁለት ካሶችን ወደ ላይ ወርደው ሁለቱም ካሶች በአየር ላይ እንዲቆዩ ጥረት አያደረጉ እንደሆነ ያስቡ። አንደኛው ካሶ ስራ፣ ገንዘብ፣ መዘናኛ የመግሥትን ይወክላል። ሌላኛው ደግሞ ቤተሠብ፣ ጤና፣ ወ ዳ ጅ ነ ት

የጓደኛዎ ባለቤት የተደረገላቸው ነገር ሁሉ ካልተደረገልኝ ብለው ባለቤትዎን አያስጨንቁ። ረሱል /ሶ.ዐ.ወ/ እንዲህ አይነት ኑሮ አልኖሩም። እርስዎን ቢቀርብዎ ምን ይሎታል?

4. ሆደ ሠፊ ይሁኑ
ታላቁ መምህር /ሶ.ዐ.ወ/ «የሠው ልጆች ሁሉ ተሣሣቾች ናቸው። ከስህተታቸው የሚመለሱ ግን ከሁሉም በላይ ናቸው» በማለት ማንኛችንም ምሉዕ እንዳልሆንን ያስረዳሉ። እርስዎ ታዲያ በባለቤትዎ ስህተት ለምን እንዲህ ይበሣጩ? የርስዎ ባለቤት ሠው አይደለም እንዴት? ባለቤትዎ ስህተት ሲሠሩ ሆደ ሠፊ በመሆን ከስህተታቸው ሊመልሷቸው መጣር ይኖርብዎታል።
5. ስሜትዎን ለባለቤትዎ ይገነባቸው
ባለቤትዎ የለበሱት ልብስ ከተስማማቸው እንዳማረባቸው ይገነሯቸው። ከርስዎ የቀረበ ማንም ሊኖራቸው ስለማይችል የሚሠማዎን ስሜት በግልፅ መናገር ይኖርብዎታል።
6. በአቅምዎ ይነሩ
የጓደኛዎ ባለቤት የተደረገላቸው ነገር ሁሉ ካልተደረገልኝ ብለው ባለቤትዎን አያስጨንቁ። ረሱል /ሶ.ዐ.ወ/ እንዲህ አይነት ኑሮ አልኖሩም። እርስዎስ ቢቀርብዎ ምን ይሎታል?
7. ባለቤትዎ ያላሠቡትን ድንገቱ ሥጦታ /surprise/ ይስጡባቸው።
የተሻለ ነገር ማድረግ የሚፈልጉ ከሆነ ደግሞ ባለቤትዎን ራት ይጋብዟቸው። ከቤት ውስጥ ሥራ፣ ከልጆች ጫጫታና ከመሣሰሉት የተለመዱ ጉዳዮች ወጣ ብላችሁ ዘና ልትሉ የምትችሉበትን መንገድ መፈለግ ለትዳር ህይወት መታደስ ቃላት ከሚገልፁት በላይ ውጤት አለው። ባለቤትዎን ለመጋብዝ የገድ ስም ወዳለው ሆቴል መሄድ ወይም ውድ ምግብ ማዘዝ አያስፈልጉትም። ፆናው ነገር ከተለመዱ አለልጅ የቤትና የቤር ውስጥ ስራዎች ወጣ ብለው አረፍ ማለታቸው ነው። ስለዚህ ገንዘብ ባይኖርዎ እንኳ ማኪያዎ ወይም ቡና ሊጋብዙዎቸው ይችላሉ።
8. ለባለቤትዎ ክብር ይነሩ
በምንም አይነት መልኩ በሌሎች ሠዎች ራት ባለቤትዎን የሚያሾማቅቅ ወይም የሚያስቀይም ነገር አይስሩ። ነቢዩ /ሶ.ዐ.ወ/ ለጨዋታ እንኳ ቢሆን ሠዎችን በማይወዱት ስም መጥራትና ሊያበሣጩቸው የሚችልን ማንኛውም ነገር ማድረግ ከልክለዋል። ባለቤትዎን እርስዎ ካላከበሯቸው ማንም ሊያከብራቸው አይችልም - «ባለቤቱ ያቀለለውን» እንዲል ተረቱ።
9. የቤት ቀጋ የውጭ አልጋ ከመሆን ይቆጠቡ
ዛሬ ከስራ ሲመለሱ አንድ ሆሃብ ውስጥ ገብቶ እየተብሠለሠሉ ነው ብለን እናስብ። የእርስዎ ቢጤ ሌላ ሠውም ከደቂቃዎች በፊት ባጋጠመው

ድርጊት እየተገረመ በህሳብ ተመስጦ ሲሄድ አልተያያችሁም ኖሮ ተጋጫችሁ። በርግጠኝነት «አያየህ አትሂድም? ዕውር» ብለው አይሠደቡትም። «ይቅርታ የኔ ወንድም! ሆሃብ ውስጥ ገብቼ አላየሁም ነበር» ይሉታል እንጂ። እርሱም መልሶ «ምንም አይደል። እኔም አላየሁትም ነበር» ይልቃታል። አሁን ደግሞ ወደ ቤት እንመለስና ከባለቤትዎ ወይም ከልጅዎ ጋር ቢጋጩ ምን ይላሉ? ለባዕድ እንዳደረጉት «ይቅርታ የኔ ቆንጆ! አላየሁሽም ነበር» ብለው ይቅርታ ይጠይቃሉ? ወይስ...?

መንገድ ላይ አንድ የማያውቁት ሠው እንቅፋት ሲመታው «አኔን» ወይም «አይዘህ» ይሉታል። ባለቤትዎ ላይ ሲሆን ግን «አኔን» የሚለውን ቃል «ምን ያደናብርሻል?» ወይም «አያየሽ አትሂድም?» በሚለው ለመቀየር አይሩጡ። ይልቁንም ከጎናቸው እንደሆኑ በመግለፅ ፍቅርን ለማጠንከር አጋጣሚውን ይጠቀሙበት።

10. ባለቤትዎን በፈገግታ ይቀበሏቸው
ለመስለም ወንድም ወይም እህት የሚያማዩት ፈገግታ ሰደቃ ነው። የእርስዎ ባለቤትም የሙስሊሙ ዑማ አንድ አካል ናቸው።
11. እርስዎ ለባለቤትዎ ካደረጉላቸው ነገሮች ባለቤትዎ ደስ የተሠኙባቸውን አስር ነገሮች በቅደም ተከተል እንዲፀፉ ይገነሯቸው
ባለቤትዎ የተደሠቱባቸውን ነገሮች ደግመው ያድርጉላቸው። ምን አይነት ደስታ ሊሠጣቸው እንደሚችል ከወዲሁ መገመት ይችላሉ።
12. ከቤተሰብዎ ጋር ለመጫወት ጊዜ ይነሩ
ስራ ሊበዛብዎ ጋላፊነት ሊኖርብዎና ጊዜ ሊያጥርዎ ይችላል። የፈለገ ስራ ብዙ /Busy/ ቢሆን ግን ከረሱል /ሶ.ዐ.ወ/ በላይ ጫና ሊኖርብዎ አይችልም። ረሱል /ሶ.ዐ.ወ/ ጻፍ፣ የሀይማኖት መሪ የቤተሠብ ጋላፊ የጦር መሪ አስተዳዳሪ ... ነበሩ። በዚህ ሁሉ ውጥረት ውስጥ ግን ለቤተሠባቸው የሚሆን ጊዜ አያጡም ነበር። እዚህ ላይ ከአዲሽ /ረ.ዐ/ ጋር ያደረጉትን ውድድርና ለእርሷ ምቹት ብለው ሀበሾች የቀስት ውድድር ሲያደርጉ ቆመው መመልከታቸውን መጥቀስ ይቻላል።
ከቤተሠብ ጋር ለመጫወት ጊዜ የለኝም ሲሉ «ከረሱል /ሶ.ዐ.ወ/ በላይ ሀላፊነት አለብኝ ብዙ ሥራ አለኝ» እያሉ ነው። እውነት ከረሱል /ሶ.ዐ.ወ/ በላይ ሥራ ይበዛብዎታል? ረሱል (ሶ.ዐ.ወ) በአንድ ወቅት 9 ሚስቶች ነበሩዋቸው። ፡ እርስዎ ታዲያ ላሉዎት አንድ ወይም ሁለት ሚስቶች ጊዜ መስጠት አልችልም ሲሉ ውሸታም አያሰኙትምን?
13. የሚከተለውን ሀዲስ ሁልጊዜም ቢሆን ያስታውሱ
«ከናንተ በላጫችሁ ለቤተሰቦቻቸው መልካም የሆኑት ናቸው።...» እናም በላጭ ለመሆን ይሸቀዳዳሙ!
14. ከ1-13 የተጠቀሱትን ነጥቦች ደግመው በማንበብ ይተግብሯቸው።
መልካም የትዳር ህዳሴ!
★★★

ብዕር

ተወዳጁን ብዕር መፅሄት ሲምንት ይጠብቁት

ማስታወቂያ

የቋንቋ ጥግ

Akkasumas suuraa biraa keessatti waa'ee sadarkaa beektootaa akkasitti ibsa:

"Rabbiin warreen isinirraa (isin keessaa) amananii fi beekumsa kennamaniif, sadarkaa isaan ol fuudha."/
suuraa almujaadala:11/
 Rabbiin olta'ee waa'ee barbaachisummaa beekumsaa Qur'aana isaa keessatti bakka hedduutti dubbatuuyyuu, ammaaf asirratti gabaabbadhee, gara hadiisaatti ce'a.
 Rasuullis (S.A.W) wa'ee barbaachisummaa fi faayidaa beekumsi Islamummaa

keessatti qabu waa baayyee dubbataniiru. Isaan keessaas muraasni kan arman gadiiiti. Hadiisa Mu'awiyaa irraa gabaasametti Rasuulli(S.A.W) akkas jedhu:

"Nama Rabbiin toltuu fedheef (barbaadeet) beekumsa amantii kennaaf."/ Hadiisa/

Hadiisni kun kennaan Rabbiin inni guddaan beekumsa diinii akka ta'ee nuuf ibsa. Hadiisa Ibn Mas'ud irraa gabaasame keessattis akkas jedhu:

"Hawwiin waa lama keessatti male hinjirtu: nama Rabbiin qabeenya kenneefi karaa toltuu irratti isii baasee fi nama Rabbiin beekumsa keeneefii, isiin haqan murteessuuu fi isii barsiisuu dha."/
Hadiisa/

Ayatni Qur'aana Rabbiin ol ta'ee fi hadiisni Rasuulaa (S.A.W.) muraasni armaan olii waa'ee barbaachisummaa beekumsaa, namni beekumsa qabu sadarkan inni Rabbiin biratti qabu, waan fulduratti qophaa'eeffii jiru hedduu dubbatu. Fakkeenyaaf aayata qur'aanaa waa'ee, "namni beekumsa qabuu fi kan hin qabne akka walqixxee hin taanee" nuuf ibsu kana yoo ilaalle, ifaan namni beekumsa qabu sadarkaan isaa akka olfuudhamuuf nutti mul'isa. Maarree nuti nama sadarkaa qabu ta'uu hin barbaannuu? Qalbiidhaan namuu akka barbaadu ifaa dha. Garuu hojjidhaan yoo ilaalle, nama Rabbiin godheef muraasa malee, warreen hafne irra hin jirru. Nuti fiigichi keenya kan adduunyaa qofa goonee jirra. Kun immoo akka nu hin baafne beekamaa dha. Kanaafis falachu nu baraachisa.

Kana jechuun koo jiruu adduunyaatiif ifaajuun barbaachisaa miti jechuu miti. Garuu akkuma jiruu adduunyaatiif yeroo kennine, barumsa adduniyaa fi aakhiraa nufayyaduufis haa yaaddofnu; yeroo kennineefii haa barannu jechuu barbaadeeti. Sababni isaas Qur'aanii fi hadisni kan nuuf kenneameef akka barannee ittiin hojjannuuf malee, mana keessa fannifnee ykn saanduqa keessa keenyee ilaaluufii miti. Yoo akkasumatti callisnee kan keenyu ta'ee, guyyaa qiyaamaa falmii isaa jalaa akka hin baane beekuu qabna.

Waa'ee aakhiraa dhiifnee, kan adduunyaadhuma har'an yoo ilaalle, namootni beekumsa diinii isaanii sirriitti qaban, kabjamani diinii isaanii fi namummaa isaanii kabachiisani jiraataa jiru. Fakkeenyaaf Rabbiin umurii isaanii haa dheerassuu Dr. Zaakirrii fi Dooktaroota hedduu biyyuma keenya keessa jiran fudhachuun ni danda'ama. Nomootni kun beekumsa sadarkaa kanaan isaan ga'ee, kan namootni amantii biraa hordofan dhaqanii akka keenyaatti ittiin mormuu mitii, akka shayxaanni karra Umar (R.A.) bahanirra hin baanetti, karaa gadhisaniif kan argatan garaa haadha isaanii miti. Erguma dhalatanii yeroo kennaniifii barachuun. Nuti warri fiigicha keenya adduunyaa duuka qofa goone, isiillee otuu hin qaqqabin wallaala taanee hafaa jirra. Amma yoomiitti wallaalumaan teenya?

Kanaafuu yaa obboleewwan koo dargaggootaa, dargaggummaa kanatti yoo hin fayyadamni booda gaabinullee, homaa gochuu hin dandeenyuutti, yeroo dandeenyu kanatti fayyadamnee barumsa diinii fi duuniyaallee haa barannu. Of fayyadnee islaamummaas haa tiksiniu. Isin warri jaarsaas sahaabonni hedduun kan akka Abuubakir (R.A.) jaarsummaadhumaan baratanii amantii kanaaf bu'aa hedduu isinu beektan buusan. Kanaafuu isinis diini keessan baradhaatii ittiin hojjadhaa. Akkasumas ijoollee keessan sirriitti karaa barumsa diinii islaamaarratti madaqsa. Ar'a aduuniyaatti boris aakhiraatti fayyadamaa taafuutti. Faallaa kanaa ta'uurraa Rabbiin nu haa baraaru.

የሙስሊሞች ጉዳይ በሰበሰቡ

ከቻኩት የማርዳ

(የጅይሱር ከነራ ቁሬ)

የሰብ ወልድ በንባረትክ ያትኪሻያን በለ ግዝቶ አሉ። ኢባይንግዝ፣ ያንድርቢያን ወይ ኢነብርቢያን ኢት፣ ይሰብሰቡን ልባሰ...ገናም... ገናም ግዝ ያትኪሻያን፣ ፈየክ ባጠረርኩም ሂ ኩል ግዝ ይድገላይ ለጅስምን። ዐ-ሰማምቻይ ኢንጋኔት ቲዩውዱን "የሰብ ወልድ (አይም ዐ.ሰ) ዲትክለቅ ተቸገትን ግዝ ተክለታን" ይሉን። ዲትክለቅን ሀዲንጋኔት ሩህን። ጅስሚ የትሚኔይ ተደገኑ ሎኩ ተደገኑ የትረከበ ግዝ ያትኪሻያን። ሩህም ታላሃ ኢት ለታብትኩ ቱሀ የመጠ ግዝ ያትኪሻያን በሎትን ኢሉን።

አላህ /ሱ.ወ/ ታሉይ ስምቶ ሀዲ ዮነይ "አሊም" ይላነረ። ኡሃ በቻይነትክ ለሰብ ወልድ ይድገሉን ኪታብቶ ሙላክተኛኞ በየዘማንክ ላሃን። ፡ ለ.ቲታይ ዘማን ኢንጋኔት አርዱለ ልትጠፈ ጂንጎ ኢደልሳይ ኪታብ "ቁርኢን" ዋናን። ሂታይ ቁራን ለሀይዳትን /ሱ.ወ/ ታብት ቲጅምር ላፍቱ የወረደይ "ኢቅራራ" አላነረ። ለቀይ የዋረደይ ያላ አዋልካ ያቱሪናን ግዝ ቢነብር ቻሉት ይሉያን ግዝ የሁልግዝ መክፈቻክ ዮነኩን። ተይቲሉይ ያነ-ንግ ማነም ብል ሬርክ አላቀምሰ። በባድነ ኢሌን መክማቸት አለ። "የልቻልቡይ ቁራን ስፍ ያፌታን" ኢሉን። የከሲም ግዝ ቢያረ ከላህም ቲትገዢ፣ ከሰብም ቲክሰቢ፣ አሽረም ቲቀሪ፣ አርሰትም ቢምን ቲያርሲ ቻሉት በልተደበለቢ አይር የረከበይ ሎጅ ዮናን። ብለን ዐ-ሰ ዋጋ ኢላነብረይ። ያለሀ መልክተኛ ሀይዳትን (ሱ.ወ) ቲዩውዱን "ለቻሉት ባላኔ ቡንጎ የገበ ሰብ አለሀ የጀነተይ ዐ-ንጋ ያፌትኒያን" ባሉን። ባዳኒያ ደር ዘላል ኢላነብረ... ባለተነ ጠት ዐምር ለቻሉት በልድገደግን ኡምርት በኩልፈት ዞፍ ሊክነሰሉት አላቀትለ።

በለ ሃዲስሳቸ ለን ሊጃጃ ተሁልም ግዝ ዋ ሰብ ቀይ አማረድኔ ጃድ የባሉይ ሠሃባ አቡ-ሁራይራ ለቻሉት ቲሉ ዐ-መረኒም ቲክሰሉ ነበርን። አደን አጫቀታኔ ዐ-ፍራት ትቁራትኩ ሁ-ነም ዲልመይ ተሠይዳቸን /ሱ.ወ/ ለውስደት ጩጥኩ ተይሉ ይታቃቁሩ ናር። የቀዳይ ስምንም አብዱሪህማን የናረይ ሚሽ ሊልም በናለይሙ... ሙ-ሃባ ስምኒሙ አቡ ሁራይራ በሎትም የአደን አቦት ተባላን። ገነ ገነም ሠሃባባቻ ሊልም በናረለይሙ ሙ-ሀባ ጃድቲሉ የነበረኩ በትልያይ ክታብ ተክትቤይ ይትረከባን።

በ.ንዳት በ.ያንዘ የሰይዳትን /ሱ.ወ/ ምሽት የናርትራ ዓዲሽ /ረ.ወ/ ተዘማኒ ህንዳት የበዘ ተጨልነትክ ጅመራኔ ሊልም ጃድ በበሎትክ ህኛም በለ ሃዲስ ቲሽ ለርከበት አቀተልናን። የዘማን ህንዳትም ኦነ አባቶ ኢልም ክሦት ፈርደ የሆነቡኩ ቻሉኔ ንሰ ሴስት ታይል ለዲንም ሰዳኒያ ይድገላያይ ኢልመ ቻሉትም ክሦት ይነብርቢያን። የኛይ ዲን ተገናይ ዲን ይበዛይ ሊልም ባበይ በለ ኢት ዮነኩ ዐ-ሰማምቻይ አጠረር ዩውዱናን። ለኢኩ ሁልምን ቻሉት የሰላትኩ የሦመንኩ የዘኮኮ የሀይኮ ዋጀኮ በቻሉት ንሰ ሴስት ታልነ ጃድ በሎት ይትቁርቢያን። በበደርነ ታላይ ጨልመዋ በባድነ ታላይ ዜግነት ላምልግሎት በከሰ ቁልፍክ ቻሉትን። "አልቻሉት የጭልማን ዐ-ንጋ" ኢሉን በባድነ። አተት ዱንያ ተኛ በለ ግዝ ትክሻት። አላህም ቲክልቀን አርዱላን ልላቀንኔት ኤዘዘናን። ኢነይትግዝ ለፈጥምትንጎ ቱል ግዝ የበዘ ቻሉት ያትኪሻያን። ታላንቢ ወቅት ጀመርና ኩልምን በልቻሉት ደር ሀረለ ንቀሉት ያትኪሻያን። ሙጃ ንሰ ታይራ ሊ.ቶነ አገድድ አማረድነ ልልንቅነ ይትቁርቢያን። ወቅት ቃነ አላቁር። አዘለኩልም ምሎትክ አላቁር። ባለትነ ወቅት ለቻሉት ጃድ የበለ። ፡ የትጋዝ ቻሉትጋረ ሊያቡን አላን የጡቅሲ። "ረቢ ዚድኒ ዲልማ" ኻለቀው ቻሉትይ ደበልኝ ... አሚን... ። ሁልምን ለቻሉት አማርድነ።

Amantii Islaamaa

Beekumsaaf Bakka

Akkamii Oaba?

Abdulfattah Nashaa

ገጽ 10

Jalqabni maqaa Rabbii rahmata qabuuti. Galanni kan Rabbii oltaheeti, kan nu'uumees waan gaggaarii hunda nuuf kanne, akka nuti kheeeyrii adda addaa dalagannuuf, akkasuma nagayaa fii Rahmanni Ergamaa keenya Muhammadirraati haajiraatu Nagayaa fii Rahmanni Rabbi biraa tahe isinirraati haa jiraatu

Amantii Islaamaa amantii dhugaa, kabajamaa, nageenyaa fi bu'uura wantoota toltuu hundaa ti. Kanas bu'uuruma isaa maqaa kenneameef irraa salphaatti hubachuun ni danda'ama. Islaama jechuun nageenya jechuun waan ta'eeff. Akkuma oromoon yoo mammaaku "biddeen nama qubsu eeleeerratti beekama," jedhu. Amatiin maqaan isaa bu'uurumaan tolu kun, karaa nageenyaa, wantoota gaggaarii har'a adduuniyaa fi bor aakhiraatti argannuutti malee akka nun qajeelchine enyuntuu sirriitti beeka. Kanumaaf, kan namni Musluma ta'ee tokko yoo waaballessu, ati Musluma miti!!! jedhamuuf. Kun kan mul'isii muslimni akka waa gaggaarii malee hin hojjanne dha.

Amantii Islaamaa kun, maqaa kana qabateetuma hin callisne. Haala nageenyummaan qalbi (keessaa) fi alaa (qaamaa) ittiin argamu lafa kaa'ee jira. Kun maal akka ta'ee, yaadde beektaa? Eeyyee, tasgabbiin keessaa (qalbi) waan salphaatti hin argamne akka ta'ee, waan uummatni amantii kanaan ala jiru isa dhabuun of godhan irraa hubachuun ni danda'ama. Garuu osoo amantii kanatti dhufanii Qur'aanaa fi hadiisa ilaalanii salphumatti argatu. Innis maal yoo jatte, **beekumsa** dha. Maarree anillee wantoota armaan olii hunda gabaabinaan kanan kaaseef, qabxiwwan bakka beekumsi kun amantii nageenyaa kana keessatti qabu, nuti maalitti jirra? Maaltummoo nurraa eegama? jedhan irratti waan xiqqoo dubbachuu barbaadeeti.

Amantiin islaamaa amantii, Rabbiin keenya waa hunda uume, waan ta'ee fi ta'uuf jiru hunda beekurraa nuuf kennamee dha. kennamiins isaa kunis callisee otuu hin ta'in, qajeelfama barbaachisu hunda kan of keessatti qabate Qur'aanaa fi Hadiisa Rasuulaan (S.A.W) nuuf ergamuun. Kanas kan Rabbiin godheef, waan barbaachisaa hunda barannee beekumsaan akka isa gabbaruuf. Rabbiin jalaqabni waa hundaa beekumsa (barumsa) ta'uu yoo ibsu, Rasuulaan (S.A.W) akkas jedha,

"(Yaa Muhammad) gooftaan kee Rabbii isa malee wanti gabbaran hin jirre akka ta'ee beeki; sana booda badii keetiif dhiifama gaafadhu."

Akkasumas Rabiin Qur'aana isaa kabajamaa keessatti barbaachisummaa beekumsa akka itti kaa'a:

"(Yaa Muhammad (S.A.W) Yaa Rabbi beekumsa naaf dabali jedhi (jedhi nakadhu.)" / suuraa xaahaa :411/

Ammas suuraa biraa keessatti namni beekumsa qabuu fi kan hin qabne akka wal hin qixxoofne yoo ibsu, akkas jedha.

Jedhi, (yaa Muhammad (S.A.W) sila warri beekumsa qabanii fi kan hin qabne walfixxaatu?" /suuraa Azzumar :9/

የወንዶች ገጽ

እከመክ ነጋሽ

!!! ማሰት ፎክጋ !!!

የትዳር አምሮት የሚኖራቸው ወጣቶችም እነዚህ በዲን ተኩትኩተው ያደጉ የሃራ ወጣቶች ናቸው።

እንደ ወንድ ክጅ ትዳር ከመያዝ ውሳኔ ካይ ከደረሰ በኋላ እንደ ትኩረት ስራ፣ ከአንድ ሰው በሀይማኖት ከሚሰጡት የቤት ስራዎች ትኩረት ይጠብቀዋል። በሀይማኖት ከሚሰጡት ትኩረት የቤት ስራዎች እንዲሁ እሁን መሰራት ይጠበቅበታል። ማሰት መረጣ - ፍክጋ!

በተከምዶ እንደ ሙሰኪም ወንድ ትዳር ከመያዝ ከወሰነ በኋላ የሚሰጡት ፍክጋውን የቤት ስራ በዙፊያው ከሚገኙ ታላላቅ ወንድሞቹ ጋር ተጋርቶ የሚሰጡት ፍክጋውን ይጀምራሉ። እርግጥ እሁን እሁን ብዙ ሰዎች <<ሚሰጡት>> ካገኙ በኋላ ሆኗክ የትዳር ሀሳብ የሚመጣካቸው። የትኛው መቅደም አከበቡት የሚከው ብዙ የሚያከራክር ቢሆንም የትዳር ፍካጎትና ሀሳብ በድንገት የሚከሰት ሳይሆን ታስቦበት የሚመጣ መሆን እንዳከበቡት ይታሰባል። መቼም እግረ መንገድ አይደለም?

እንግዲህ የሚሰጡት ፍክጋው ብዙ ዓይነት ገፊታዎች ከሞሩት ይቻላል። እንዲያው እስከሚመጡ መድረኩት በተዘጋጁ ቁጥር ሚሰጡት የምትሆነውን ከመምረጥ፣ ይቅርታ አድርጉክኛና ከመፈከግ ይሄዳል። ከካው በዘመድ ይፈክጋል። በወንድ ቅደሞቹ ያሰገግራሉ። ነገሩ ባለ ያከበቡት ደግሞ <<ባክና ሚሰጡት እናገናኛክን>> ወደሚኩ ድርጅቶች ገራ ይካሄዳል። ከኩትም ፍቱንታቸው በሳይንስ ያካተተረገጡ ብዙ አይነት ሚሰጡት የመፈከግ መንገዶችን ይጠቀሙ።

ወድቆ መነሳት ... መውጫዎ መነሳት!

እንግዲህ በወንድና ሴት ተዋሰኑ ውስጥ አዘውትረው ከሚነሱ ጉዳዮች አንዱ ሴትን አግባብቶ ከጋብቻ <<እሺ>> ማለባክ የሚባሉው ነገር ነው። ሴቷን በፍቅር <<ጠብ>> አድርገው ሚሰጡት የመሆን ፍካጎት እስከታሳይ ድረስ ወንዶች ብዙ መከፋት ይጠበቅባቸዋል። <<ጠብ>> የሚደረገደ ስኬቶቹም እንደ ሰውየው አቅምና ክህሎት የሚወሰኑና አይነት ብዙ ናቸው። በንግግር ክህሎት፣ በገንዘብ፣ በኢሚን በክሎትም ነገሮች ሴቶችን እያሚከኩ <<ጠብ>> ያደርጓቸዋል። <<አሚን>> የምትከዋን መጨረሻ ካይ ያስቀመጥኳት ያከ ምክንያት አይደለም። ፣ ብዙ ሰዎች (ሴቶችም ወንዶችም ማክቴ ነው) ከትዳር አቻዎቻቸው ምርጫ እንደ አንድ መሰረርት የሚያስቀምጡት <<አሚንን>> ቢሆንም ከገንዘብ፣ ከዘር እና ከክሎትም መሰረርቶች የሚሰጡውን ያህል ትኩረት እንደሚያቸፍኑ ከተመከከኩትም የብዙ መግባባት ሂደቶች ተገንዝበዋል።

ታዲያ በዚህ ሂደት ውስጥ አሳዳጅም፣ አስቀኝም እንዳንደም አሳፋሪ የሚባሉ አይነት ሁኔታዎች ይከሰታሉ። ብዙ ወንዶች <<መሰረርት>> ብዙው የሚመርጧት ሴት <<ክታሚካቸው>> የሚገቡ ነጥቦችን ያስቀምጣሉ። ፣ እንዲያው ወንዶች <<ሴት መሆኗ ይበቃል>> የሚካዩ የከብላ መሰረርት ሲያስቀምጡ ክሎት ደግሞ የሚፈክሩት ሴት የጫማ ቁጥር ሰንት መሆን እንዳከበቡት፣ የአይንቀካሚ ምን መምሰክ እንዳከበቡት ሁኔታ ከመናገር ይቃላቸዋል።

እንዲያው ጊዜ ከሀይማኖት ትርጉም የሚሰጡ፣ ቢመጡም ባይመጡም ከውጥ የሚያመጡ አይነት መሰረርቶችን ወንዶች ሲያውጡ ትሰማካችሁ። ከክሎት ደግሞ <<አሚን ያካት፣ አክካቋ እንደመካከላ የሆነ>> የሚኩ አይነት መሰረርቶች እሁን እሁን <<ፈርድ>> የሆኑ መሰረርቶች ሆነዋል። አብዛኛው ወንድ አሚን ሳይኖረው አሚን ያካት፣ አክካቋ ሳይኖረው በባህሪዎ መካከላ የሆነች ሚሰጡት ይመኛሉ። እንደ ወዳጅ <<ከምን ሚሰጡት አታገባም?>> ብዙው ሲጠይቁት <<መቼ ከራሴ ጋር ተጋባሁ?>> በሚካ ጥያቄውን በጥያቄ መክሰ ሚሰጡት ከሚገባቸው በፊት ባህሪውን ማረጋገጥ እንደሚፈልግ ሹክ ብካቸዋል። በመሰረርቱ የመንጠራራትና የካላውን ነገር ከካላው መጠበቅ የወንዶች ብቻ ሳይሆን የሴቶችም ጭምር ባህሪ ነው። ከዚህ ፅሁፍ ያነጋገርኩት አንድ ባክና ሚሰጡት አጋቢ ወዳጅ <<እታብ የምታቀራ ሚሰጡት ነው የምፈክገው>> ይከሰና <<አንተስ ምን ደርሰህ?>> ስትከው <<ሰሜንን አካፍ ባ ታ ጀምራያክሁ>> ይከሰና። በማክት የብዙ ወንድሞችን የ <<አጉክ መንጠራራት>> እንደ መገኘጫ አመክኖቻል።

ብዙ በጣም ብዙ ወንዶች አንድ የሚይደራደሩበት ጉዳይ አካቸው። የምትበክላቸውን ሴት ማግኘትን በፍጹም <<ምርጫቸው>> አያደርጉም። ፣ በትዳር ውስጥ የበካይ ከመሆን በሚደረገው ትንቅንቅ ከወንዱ <<በተሻከ>> ሴቶች ፍክሚያውን በበካይነት ይቃጠሉ ተብሎ ስኬት ታሰብ ወንዶች <<የዚች አይነቷን ጨዋታ ማን ይጫወታል?>> በሚካ ፍርሀት ገክምጠዋት ያከፋኩ እንደ አይጠቅም። <<ከወንዱ በሁበት የተሻከች ሚሰጡት ነገ ግጭት ቢፈጠር <ኩትህን ይዘክካኝ ውጣ!> ማክቲ አይቀርም>> ይካኩ ወንዶቹ።

በትዳር ውስጥ ወንዶችና ሴቶች የሚኖራቸው ሚና ፋክከርን ሳይሆን መከባበርን መሠረት ያደረገ

ማሰት ፎክጋ ወደ ገጽ 37 ዞሯል

ወንዶች ስለሴቶች ምን ያከባሉ?
ሰዳኝታቸውና ወቀሳቸው ሁሉ ከ
ሴትሳማሚ መርዮች ጋር ተጣጥሞ
ደቀርባል። የወንዶች ጉዳይ ሁሉ
ደንብታል።

እሳካው-ዓከይኩም። እንደት ከረማችሁ? እኛ ደሀና ነን አካምዱከካህ። የገፁን ሰም እንደተመከከታችሁት የወንዶች ነውና የወንዶችን ጉዳይ እንሰተን እናወጋከን። በዚህ ገፅ የምናገኛው የወንዶችን ሚሰጥሮች ብቻ በመሆኑ ሴቶች «ዞር በኩ!» ይኸው የኖንተ ጉዳይ ከጎሳ ባከው ገጽ ተፅፎ ይገኛል።

ከሃራ ክናውራበት የመረጥነው አጀንዳ በዛ ያኩ ሙሰኪም ወንዶች አብረው በተገናኙ ቁጥር ከወሬ ከሚመርጧቸው አጀንዳዎች አንዱ የሆነውን <<የሚሰጡት>> <<የዘውጅን>> ጉዳይ ነው። <<አገባህ? እሳካሁን?>> የሚኩት ጥያቄዎች በወንዶች የጋራ ጭውውት ውስጥ ዘወትር ሰርገው ይገባሉ። በእርግጥ በዚህ ዘመን የዚህ ዓይነቶቹ ሀሳቦችና ጭውውቶች መሰረድ በሚመካከሩና አሚን አካቸው ተብከው በሚታሰቡ ወንዶች መካከል ሞራካሚ ሰብፅና ይዞ የሚነሳ ውጤት ነው። በካላ አገካከፅ በሚሰበረሰቡ ሁኔታዎች እድገት ውስጥ የዚህ አይነቶቹ ትዳር ናፋቂ ግክሰቶች የሚያበረክቱት አስተዋፅኦ ቀካካ አይደለም። የሚሰበረሰብ ምንጭተደርን የሚወሰደው በተሰብሀኩትናውን ጠብቆ እንዲቆይ ከሚድረግ በእርግጥ የነዚህ አይነት ወጣቶች በሚሰበረሰቡ ውስጥ መኖር የራሱን ወሳኝና ጉክህ አስተዋፅኦ ማሰርኩቱ እውን ነው። ኃካፊነት የሚሰማው ትውክድ መ ፍ ጠር የሚቻለው ሀሳቦችን በሀይማኖታዊ ስነ-ምግባር ኩትኩቶ በማሳደግ ብቻ ነው።

፣ ታዲያ

ፍቅር ዐኪ

!!! ባክ ፎክ !!!

አሰካሙ ግዜይኩም! ውድ አንባቢያን! ይህ ሴቶችን አስመክኖ ወቅታዊና ማህበራዊ እንዲሁም ሀይማኖታዊ ጉዳዮችን እያነሳ የሚያወጋ የሴቶች አምድ ሲሆን፤ ከዛሬ የመረጥነው ከካይ እንደተጠቀሰው <<ሴት ክጅ የትዳር አጋሯን እንደት ትፈክጋከት?>> የሚከተለውን ይሆናል።

አሰካሙ ከሀይማኖታዊ ሥነ-ምግባር፣ ከማህበራዊ ግደታና ከትዳር ሞራካዊ ጠቀሜታ ሰፊ ቦታ የሚሰጥ ነው። በቅዱስ ቀርአን ትርጓሜና በሀዲስ አስተምህሮት ትዳር ከግዳጅ ዲባዳሞች (አምክኮሞች) እንዲሁ እንደሆነ ዐ-ከማሞች ይናገራሉ። ይህም አንድ ሙስኪም ትዳር በፈጸመበት ጊዜ የኢሚግራንት ግማሽ እንደሞከሩ የቀረውን ግማሽ አካላትን በመፍራት፣ ከሱ በመገዛት፣ የታዘዘውን በመፈጸም ከመሙካት መጣር እንዲከበት በመጥቀሱ ነው።

እርግጥ ከዚያ ዘመን ይከቅ ወጣቱ ከትዳር ያከው ጉጉትና ፍጥነት በዚህ ዘመን የተሻከ ቢሆንም የግንዛቤ አጥረት ግን በጉክህ ይታይበታል። በትዳር የአስተዳዳሪነት ሥኬትን የሚገኝ እንደሆነ እንቅስቃሴ የሆነበት የዚህ ግንዛቤ አጥረት ሰከባ የሆነው ወጣት <<ሴት ንብረት ከከካት ትዳርን በሰንጠረዥ አክላም>> ሲክ ይሰማል። ይህ <<የእክክክኝ ክከክክህ>> የጅሀክና አስተሳሰብ በሁከታዎች ያታ የሚገጠረቅ ሲሆን አሰካሙ ግን ይህን ያወግዛል።

አሰካሙ በተሰብሰቡ ሰሙወርት ከአድኩነትና ከሰግብግብነት ነፃ የሆነ ጠንካራ ማዕዘን በማቆም ሲሆን መተሳሰብና መተዛዘን ብኩም ባከው መብቃቃት ነገ ከሚያፈራው ትውክድ ትክክ ማና እንደሚኖረው በአጽንኦት ከመምከር ነው። ይህን ደግሞ ወጣቱ ክብ ከከው ግድ ይካል።

ፎክ

ሴታ <<ዕድሜዬ ከትዳር ደርሷል፣ ማግባት አክብኝ>> ብካ ካሰበች የትዳር አጋሯን በተከያየ መንገድ ትፈክጋከት። ከምሳኪ በመሥሪያ ቤቷ አካባቢ፣ በሀይማኖታዊ ተቃዋሚ፣ በዘመድ፣ በገደብ፣ በአጠቃላይ አገኛክሁ ባክትው ቦታዎች ሁኑ <<በየመንገዱም>> ከሆነ ይችላል ከመፈክግ ወደኋላ አትክም።

ያ ማክት እንደ ወንድ በግክጽ ከወዳጅ ነገራ፤ አክራሪም ጓደኛን አማክራ ሳይሆን ፍካኝቷን አምቃ ከማንም ሳትናገር ነው አደኑን የምታካሂደው። ታዲያ ተሳክቶካት ቀክባ ያረፈበትን ካገኘች መናገር አያስፈልጋትም። በአይኖቿ ብቻ የፍቅር ጨረር በመክቀቅ ጦርነቱን ትጀምራሉ። የሃይ ጨረራ የወንድን ክብ በትክክል ካገኘው ከዚያ በኋላ ያከው ነገር ቀካይ ይሆናል። ካከተሳካ ግን እስኪገኝ ክፋት የማይቀር ነው።

በነገራችን ካይ እንዳንደ ሴት በከጋ እድሜ ከተከያየ አቅጣጫ ባክ ይሆናት ዘንድ የመጣካትን ወንድ <<ቀጭን ነው... ቀይ ነው... ኩቱ ረዝማኪ>> እያክት እዚህ ግባ በማይባል ምክንያት ስታባርር ትከርምና ዕድሜዋ ከሰካላ ወጥቶ ወደ አርባ ሲገልግል <<ቆሜ መቅረቱ ነው>> የሚከተለው ስጋት አካላቆም አካላቆም ይካታል። <<ባክ ካመጣክኝ ወርታ አከፍካክሁ>> ስትክ የአፋክጉኝ ጥሪ ታሰማክት።

የዚህ የባክ ፍክጋን ጉዳይ በተመክከተ መንደርደሪያ ይሆነኝ ዘንድ <<ስክትዳር ያካትሁ አመክካከት ምንድን ነው?>> ብዬ የጠየቅኳቸው ያገቡ ጓደኞቹ <<ትዳር ማክት አሮጌው የሕይወት ገጽ ተዘግቶ አዲስ የሕይወት ምዕራፍ የሚከፈሉበት ነው። በዚህ ሕይወት ውስጥ ብዙ ጥሩ ነገር ምናክባትም ጥሩ ያክሆን ብዙ ነገር ከኖር ይችላል ብክን እናሰባክን። ያ ደግሞ በራሱ ያሰፈራል። ቢሆንም የሕይወት ግደታ ነውና <ቻንሳችንን> ከመምከር ወደኋላ አንክም>> በማክት ተመሳሳይ መክሰ ሰጡኝ። ጥቂቶቹ ግን በተሰባቸው ውስጥ አክራሪ ስለሆኑ በአቅራቢያቸው በሚመክኩት የትዳር ገጽታ ተፅእኖ ስር የወደቁ በመሆናቸው ይህን አጀንዳ ማንሳት ብኩም መሰማት እንደሚፈልጉ ይገኛል።

በዚህ አጋጣሚ ግን የገረመኝ <<አሚን አካቸው የተባሉ ወንዶች ብዙ ጊዜ ከትዳር አይሆኑም>> ሲኩ የሚያሰቡ ሴቶች መኖራቸው ነው። ከነገሩ የተበካሽ ማንነታቸውን በውጫዊ ሱና እየሰተሩ ከተመክከታቸው ምርጫ ሙስኪሞች የሚመሰኩ፣ ግና ቅንጣት የአሚን ጠብታ በውስጣቸው ሳይኖር በሀይማኖቱ ከከካ ያሻቸውን እየፈጸሙ ዲኑን የሚያሰድቡ ሙናፊቶች በበዙበት በዚህ ዘመን እንደት አሚን ትርጉሙን አያላ!!

- ማሰቱ ምጥ ይዟት ከአርባ ዳዕዋ የሚወጣ፤
- ሱሪ አሳጥሮ ዓ.ም ያሰረዘመና አጅነቢ አክላም እያከ መንገድ ካይ ሴት የሚጎነትክ፤
- ኡስታዝ እየተባከ አደራ የሚባካ፤ ሽኽ ነው ተብኩ በየመንገዱ ተፍሰር እያሰተማረ እቤቱ ሲገባ በወክሚን የሙዚቃ ጥሙን የሚያረካ፤ ይህን የመሳሰሉ የሽይጣን ደቀ-መዛሙርት መኖራቸውን ሰምቻክሁ። ታዲያ ዲናቸውን ከሰማታቸው ሸጠው የአሚንን ሰብዕና ያጎደሩ እንዲህ አይነት ሰዎች ከከካው ይክቅ የአሰካሙ ቀንደኛ ጠካቶች ናቸው በባክ ማጋነን ነው ከንደ?

ደዘና ሆኑ

ሴቶች ስለወንዶች ምን ያስባሉ?
ስድገታቸውና ወቅታቸው ሁሉ ከ
ሴታላማዊ መርሆች ጋር ተጣጥሞ
ይቀርባል። የሴቶች ጉዳይ ሁሉ ይ
ነሳበታል።

የሱፍ ጌታቸው
yusuphga@gmail.com

በዕክት ተዕክት ህይወታችን ውስጥ የሚኖሩት ውክቶች ጣፋጭ በሆነ የአቀራረብ ዘዴ እዚህ አምድ ውስጥ ይሰፍራሉ።

የሙስሊሞች ጉዳይ መፅዔት ዋና አዘጋጅ የሱፍ ጌታቸው ዘወትር ለሶሻል ወደ መስጫድ ስንመለስ የማናጣቸውን ጫማ ጠባቂ ሊስትሮዎች ትርክት በቀጣይ ፊትፋ ያስነብዳል።

ዕለቱ ጁሙዓ ነው። በመስጫድ ውስጥ ያሉት ጫማ ጠባቂዎች ፋታ የላቸውም። ላባቸው ጠብ እስኪል ከጊዜ ጋር ተናንቀው ይጠርጋሉ፤ ይጠብቃሉ። በየትኛውም ቅፅበት ወደ መስጫድ የሚመጣው ሰው የገቢ ምንጫቸው መሆኑን ጠንቅቀው ያውቃሉ። «የሶሻልን መቅብልነት ለአላህ፤ የጫማህን አደራ ለአኛ!» የሚሉ ይመስላሉ የሰጋጆችን ጫማ የማውለቅ ቅፅበት በአይናቸው ሲማጡ።

ከቀኖች ዕለት ጁሙዓ፤ ከወሮች ረመዳን የመስጫድ ጫማ ጠባቂዎች ውጥረት ውስጥ ይገባሉ፤ ፋታ ያጣሉ። ወፊር ያለ ገቢ ያገኛሉ - በዚያን ጊዜ። ጫማ በጫማ ተቆልሎ ሲታይ በመንደር ውስጥ የሚገኝ ተራራ ብጤ ጉብታ ይመስላል። የጫማ አይነቶች በደረጃና በቀለማቸው ይለያያሉ፤ ይበላላሉ። ይመሰገናሉ። «ይህ ለመስጫድ ውስጥ ጫማ ጠባቂዎች ከጊዜ ጥድፈያ ጋር ተዳምሮ ፈታኝ ነው» ይላል አህመድ ነስረዲን ለሳምንት ያህል እንኳን ያልተጫመተው አዲስ ጫማው ሊጣል አንድ ሀመስ በቀረው ጫማ የተቀየረበትን ጊዜ እያስታወሰ። «በዚያን ጊዜ...» ይላል አህመድ «ከአኔ ድንጋጤ በበለጠ የጫማ ጠባቂው ጭንቀት ነፍሱን አስጨንቋታል። የረጅም ጊዜ ደንበኛዬ ነው። በተፈጠረው አጋጣሚ ፍገዝ ብሎ ከግራና ከቀኝ ጫማዬን ሲፈልግ «ፋላን» እያሉ የሚጠሩትን ሁሉ መስማት አልቻለም። ጫማ ጠባቂዎችም ጫማ ሊሰረቁ እንደሚችሉ ያወቅኩት ያኔ ነው» በማለት ያስታውሳል።

በአዲስ
ኃይለሥላሴ
ዘመን
አዘውትሮ
ወደ መስጫድ
መመለስ
እንግዳ
ነገር ነው።
«በመኪንንቶች
ጥርስ ያስገባል፤
ሀገር
ያረክሳል»

ከ25 ዓመት በላይ በአንገር መስጫድ ጫማ በመጠበቅ በመጥረግ ተዳድሯል፤ ይተዳደራልም። አሁንም በአንገር መስጫድ በዚሁ ሥራ ላይ ተሰማርቶ ይገኛል - ደበላ ያሲን። እሱም የአህመድን ሥጋት ይጋራል። «ሥራ ላይ በምንጠመድበት ጊዜ መልስ በሚመልሱበት ቅፅበት በአደራ የተሰጠንን ጫማ አልፎ አልፎ

ያደፈጠ ለባ ሊሰርቅን ይችላል» ይላል። የአንድ ወቅት ጉዝታውን ነገረኝ። «ጫማህን ካልጠበቅኩ» ብዬ ያስቸገርኩት ደንበኛዬ ያልሆነ ሰው ጫማውን ልቀባና ልጠብቅ በአደራ እንዲሰጠኝ ወተውኩት። ፡ አልጨክነም። «ጥረገው» ብሎ አዲሱን ጫማውን ጥሎልኝ ወደ ሶሻል ገባ። አመዴ ቡን ነው ያለው። ጠርጌ ያስቀመጥኩት ጫማ ሰውየው ሲወጣ አልነበረም። ጫማውን ተከታትለው ሲጠብቁት የነበሩ ይመስለኛል በጥድፈያ ቅፅበት ውስጥ ሰረቁኝ። ባለጫማው የጫማውን መጥፋትና መሰረቅ ሊያምን አልቻለም። አንገር ቀውጦ ሆነኝ። እኔም ደነገጥኩ። ክው አልኩ፤ አፈርኩ። ሰውየውም አላዘነልኝም አራተኛ ፖሊስ ጣቢያ ወሰደኝና ታሰርኩ። ለሁለት ጊዜ ያህል ጫማ በመጥፋት ምክንያት በአራተኛ ፖሊስ ጣቢያ ታስራለሁ» ይላል አንገር መስጫድ ጫማ በመጠበቅና በመጥረግ ልጆቹን ጨምሮ ከሰባት ቤተሰብ በላይ የሚያስተዳድረው ደበላ ያሲን። ደበላ ከዛሬ 25 ዓመት በፊት ወደ አንገር መስጫድ ጫማ ለመጠበቅና ለመጥረግ ሲመጣ የሰጋጅም ቁጥር ሆነ ጫማ የሚጠብቁና የሚጠርጉ የስራ ባልደረቦቹ ከቁጥር የሚገቡ አልነበሩም። ፡ «ከኃይለ ሥላሴ ጊዜ ጀምረው በመስጫድ ውስጥ ጫማ በመጠበቅና በመጥረግ ቀዳሚ የሆኑት ዛሬም በአንገር ዙሪያ የማይጠፉት አዛውንት ሰማን መሐመድ ረዳት ሆኝ ነው በአንገር መስጫድ ሥራ የጀመርኩት። ፡ አሁን ያለሁበት ቦታ የላቸው ነበር» ይላል ደበላ ያሲን። የዚህ ጽሁፍ አዘጋጅ በአንገር መስጫድ ውስጥ ጫማ በመጠበቅና በመጥረግ ቀዳሚ ከነበሩት አዛውንት ሰማን መሐመድ ጋር ተገናኝቷል። አዛውንቱ ከትንሽ ተነስቶ የስኬት ማማ ላይ መሰቀልን አላህ አልወፈቃቸውም። ሳገኛቸው ዕድሜ ተጭኗቸዋል። ኑሮ አጎላቁሏቸዋል። ከኑሮም ሆነ ሽሚዝ ከገላቸው ከተራራቀ ረጅም ዘመን ያለፈ

ይመስላል። ትዳራቸው እንደተበተነ፣ በስተርጅና እንኳን ምርኩዝና ገጥ የሚሆን ልጅ እንደሌላቸው ነግረውኛል። ዛሬ ጉልበታቸው ልሟል። ጧሪም የላቸውም፤ የማንንም ምርኩዝነት የሚከፈሉ ናቸው።

በአዲስ ደረጃ ለሥላሴ ዘመን አዘውትሮ ወደ መስጊድ መመለስ እንግዳ ነገር ነው። «በመኪንንቶች ጥርስ ያስገባል፤ ሀገር ያረክሳል» ተብሎ ይሰጋ እንደነበር ያስታውሳል። በዚያን ዘመን በጣሊያን መንግስት መልካም ፍቃድ በተሰራው ታላቁ አንገር መስጊድ ከ30-50 ያልበለጠ የሰጋጅ ጫማዎችን ይጠብቁና ይጠርጉ እንደ ነበር ይናገራሉ - የዛሬው አዛውንት ሰማን መሐመድ። በወቅቱ አንድ ጫማ ለመጠበቅ 0.10 ሣንቲም፣ ለመጥረግ ደግሞ 0.25 ሳንቲም ይከፈላቸው እንደነበር ያስታውሳል።

ኑርሰፋ ተማም በበኒ ሠፈር ኑር መስጊድ ጫማ በመጠበቅና በመጥረግ ኑርውን ይደጉማል። በዚህ ኑር መስጊድ ውስጥ ጫማ በመጠበቅና በመጥረግ ረጅም ዓመት መስራቱን ይናገራል። በራሱ አንደበት እንዲህ አጫውቶኛል፡ «አሁንአይደለም አዲስ አበባ ሊገባ አካባቢ ከገጠር ወደ አዲስ አበባ መጣሁ። ገጠር እያለሁ ታላላቆቻችን መስጊድ ውስጥ ጫማ ይጠብቃሉ፤ ይጠርጋሉ። እኔም ከዚያን ጊዜ ጀምሮ በኑር መስጊድ ውስጥ ጫማ በመጠበቅና በመጥረግ ኑርዬን እደጉማለሁ። በመስጊድ ውስጥ ጫማ መጥረግና መጠበቅ ለእኔ ስራ ነው። ትናንት እዚህ ስፍራ የሚሰሩ ዛሬ ጥሩ ጥሩ ቦታ ደርሰዋል። አሁን እኔ ያለሁበት የአንድ የአኼራ ወንድሜ ቦታ ነው። አሱ ዛሬ ጥሩ ቦታ ደርሷል። እንደነገርኩሁ ጫማ መጠበቅና መጥረግ ነገ የተሻለ ህይወት የምፈልግበት ስራዬ ነው። ገቢው ትንሽ ነው። እኔ ያኔ ጫማ ለመጥረግና ለመጠበቅ ወደዚህ ስመጣ ለመጠበቅ 0.10 ሳንቲም፣ ለመጥረግ 0.50 ሳንቲም እንጠይቅ ነበር። ከዳሮው አንገር ሲታይ በቀን ከ 30 እስከ 40 ብር ይገኛል። ሥራው ተመሳሳይ ነው። በረመዳንና በዕለተ ጁሙዓ ሥራ ይበዛል። በዚህ ሥራዬ ገጠር ያሉ ቤተሰቦቼን እረዳለሁ። የዕለት ሰላቱን የምስግደው ደንበኞቼ በአደራ የሰጡኝን ጫማ ካስተናገድኩ በኋላ ነው። ሥራው ተመሳሳይ ነው። ይሁን እንጂ ሥራ ነው። ጠንክር ብዬ አስራለሁ። ወደ መስጊድ የሚመጡ መስለም ወንድሞችን ጫማ መጠበቅና መጥረግ ታማኝነትና ጥንቃቄ ይጠይቃል። ማንንም ቢሆን ጫማ የጠበቅንበትን እንዲከፍሉን አናስገድድም። ጠቃሚዎቹ አስበው ይሰጡናል። አንዳንዶቹ ደግሞ ያለ ክፍያ መጠበቅ ግዴታችን እንደሆነ አድርገው ይቆጥራሉ። የሚገርምህ ብዙውን ጊዜ እንዲህ አይነት ሰዎች ሶላት ሰግደው ሲወጡ ጫማቸው ከአይን እርግብግብ በፊጠነ ከማንም በፊት እንዲቀርብላቸው ስለሚፈልጉ በኃይል ቃል ስማችንን ጠርተው ጫማቸውን በፍጥነት እንድናቀርብ ያዛሉ። ትዕዛዛቸውን አክብረን ተሸቆጥቶጠን የምናቀርበውን ጫማ አመናጭቀው ተቀብለው ማዘ (አምስትም) ሳይከፍሉን ዱላ ቀረሽ ግልምጫ ተገላምጠው እየተቆናጠሩ ይሄዳሉ። የልፋታችንን ብቻ ሳይሆን የማበረታቻ ጉርሻም ጨምረው የሚሰጡን ትሁትና ደግ ወንድሞችም አሉ። አልህምዱሊሊህ! እኔ እንደ እድል ሆኖ በመስጊድ ጫማ መጥረግና መጠበቅ ከጀመርኩ ጊዜ አንስቶ የደንበኞቹ ጫማ ጠፍቶብኝ አያውቅም። ጫማ ተቀያይሮብኝ ግን ያውቃል። በአጋጣሚ የተቀያየረብኝ ጫማ ባለቤቶች ሁለቱም ደንበኞቹ ስለነበሩ በዝምታ ቢያልፉኝም ጫማዎቼን መልሼ በማቀያየር ማ ስ ተ ካ ክ ል ችያለሁ።»

ካሚል ሽምሱ የትኛውንም ዕ ለ ታ ዌ ሶላት መስጊድ ይ ስ ግ ዳ ል ፡ ፡

«መስጊድ ውስጥ የሰጋጅን ጫማ በመጠበቅና በመጥረግ የሚተዳደሩ ወንድሞች የዑማው አገልጋዮች ናቸው» ይላል። የብዙሃኑ ሰጋጅ ቀልብ እንዳይወልወስ ጫማውን ይጠብቁለታል። ይህ ትልቅ ደህንነት ነው። ሰፊውን ሰጋጅ ካስተናገዱ በኋላ በተራቸው ይሰግዳሉ። ከሥራ አኳያ እንኳን የሥራውን ዲባዳኔትና ትልቅነት ያሳያል፤ ኪድማ ነው። እነዚህ ወንድሞች በየተራቸው እርስ በእርሳቸው እየተጠባበቁ

በዲናቸውም ሳይዘናጉ ጠንካራ ስለሆኑ ዑማው ሊያግዛቸው ይገባል። ትልቅ ሥራ ነው። «እኔ» ይላል ካሚል ሽምሱ «እኔ ተማሪ እያለሁ ዋጋው ውድ የሆነ ትልቅ ጫማ ቤተሰቦቼ ከገዙልኝ ሳምንት አልደፈነም። ወደ ሶላት ስገባ ጫማዬን ጫማ ለሚጠብቀው ሰጠሁት፤ ሰግጄ ስወጣ ግን ጫማዬን አላገኘሁትም። ጫማዬ ጫማ ከሚጠብቀው ወጣት ላይ ተሰርቋል። ጫማ ጠባቂው ደነገጠ። ግራ ተጋባ። አልሰጠኸኝም ብሎ ካደኝ፤ የሥራ ባልደረገው ግን አስረግጦ ከነምልክቱ እንደሰጠሁት ነገረው። ነገሩ ግር የሚል ነው። በእምነት ተቋም ውስጥ በአደራ ከሰጠው ቦታ አደራ ጠባቂዎችን በማዘናጋት ስርቆት የሚከናወን ከሆነ እምነት ስብዕናን ከመገንባት አኳያ ያለው ፋይዳ አነጋጋሪ ነው። አሰላም ቀጥተኛና ጥርት ያለ ነው። የሁለንተና ለውጥ ባለቤት የሚያደርግ እምነት ነው። አኛ መስለሞች በአተገባበር ትግር የዘቀጠ ስብዕናን ተላብሰን ሌሎችን የመማረክ አቅም እያጣን ነው። የእምነት ተልዕኮ የሆነውን ጽዱ ስብዕና መላበስ ባለመቻላችን ወደ መስጊድ ጫማ ለመስረቅ የሚመጣውን የጨቀየ እኩይ ተግባር ማረቅ፣ በስብዕናችን መማረክ አልቻልንም፤ ሃዳያ መሆን አቅቶናል። ባደራ ከሰጠው ምስኪን ሰርቶ አዳሪ እጅ ጫማችን እየተሰረቀ ነው። ትዝ ይለኛል ከዚህ በፊት ከአንድ የአኼራ ወንድሜ ጋር ለሶላት ተጣይፈን እየገባን ነበር። የወዳጅና የኔ ጫማዎች ተቀራራቢ ቢሆኑም በሞዴል ግን የሚለያዩ ናቸው። በቁጥርም በጫማዎቼም ውስጣዊ ይዘትና ቅርጽም ይቀራረባሉ። እኔና ይኸው የአኼራ ወንድሜ አንድ አንድ ጫማ እግር ተቀያይረን አስቀምጥነው፤ ተቀያይረን አስቀምጠነው እንዳንድ እግር ይዘን ስንወጣ ግን ጫማው የለም፤ ተሰርቋል። አንዳንድ አግሩን ጥለን አልሄድንም፤ ምናልባት ከተመለሰ ያገኘዋል ብለን የተለያየ አንዳንድ እግር ጫማ ይዘን ሄድን።»

አበዱልቃድር ካሊድ 7 ዓመት ሁኖታል - ሽላ አካባቢ በሚገኘው ሱመያ መስጊድ ጫማ መጠበቅና መጥረግ ከጀመረ። የምንጠብቃቸው ጫማዎች የተለያዩ የመሆናቸውን ያህል የሰዎችም ባህሪ እንደዚሁ የተለያየ ነው። አንዳንዱ ጫማውን በፍጥነት ካላቀበልነው ቁጣ ቁጣ ይለዋል። ሌሎች ደግሞ አዛኝ ናቸው። በፊት መስጊድ ውስጥ የጫማ መጠበቅ የሚሆን ቦታ አልነበረም። ሜዳ ላይ ነበር የምንሰራው። በዚያን ጊዜ ጫማዎችን ለመቆጣጠር በጣም ያስቸግር ነበር። ይጠፋል፤ ይቀያየራል። ይህ ሁሉ ሲሆን ግን አላህ ጀዛቸውን ይክፈላቸውና ያስከፈለኝ የለም። ጁምዓና መዳን ሲሆን ወደ መስጊድ የሚመጡትን በጣም በርካታ ሰዎች በቀላሉ ማስተናገድ ከባድ ነው። በዚህን ጊዜ ቁጥር እንጠቀማለን። ጫማውን ለተረከብናቸው ሰዎች ቁጥር እንሰጣቸዋለን። ሲወጡ ቁጥሩን ሲያሥረክቡን በቁጥር መሠረት ጫማውን እናስረክባለን። ይህ ጫማ እንዳይጠፋና እንዳይቀያየር በማድረግ ሥራውን ያቀልልናል። እዚህ እየሰራሁ ነው ወንድሞቼን የማስተምረውና ቤተሰቦቼን የምረዳው። በአማካይ ጁሙዓን ሳይጨምር በቀን ከ 30 እስከ 50 ብር አገኛለሁ። ወደዚህ መስጊድ ከመምጣቱ በፊት እየሆርኩ

ጫማ እጠርግ ነበር። በሶላት ሰዓት ወደ መስጊድ ቀድሞ ለመስጊድ እመጣለሁ። በመስጊድ ውስጥ ጫማ የሚጠብቀው ራድዋን የሚባል ልጅ ነበር። እሱ ደግሞ ዳዕዋ ሲወጣ ሽፍንልኝ ይለኛል። እኔ ደግሞ አዲስ ስለሆንኩ ድንግር አለኝ። አላህ ይርጋማቸውና አብዱ ሽኩር የሚባሉ የመስጊድ ዘበኛ ነበሩና አላቸው ይረዱሁል አለኝ። ትግር የለውም ብሎ አበረታታኝ። በዚህ አጋጣሚ ነው ወደዚሁ መስጊድ ጫማ ለመጠበቅና ለመጥረግ የመጣሁት። ስራ ከብር ነው። በሥራ መለወጥ ይቻላል። ኢንሻአላህ ጀመጋውን እየሻይምን የስራ ተጠቃሚ ሆነናል። ሥራ አይናቅም። ጫማ እየጠበቅኩና እየጠረግኩ ወንድሞቼን አስተምራለሁ። ቤተሰቦቼን ገጠር ባሉበት እረዳለሁ። ሰው መሆን የምችለው ቤተሰቦቼ ሲጠግቡ ነው። ባቅሜ ቤተሰቦቼ ቢያንስ የዕለት ትግር እንዳይገጥማቸው ማድረግ በመቻሉ ደስተኛ ነኝ። አሁን ቤተሰቦቼ ባላቸው መሬት ላይ ስንደና ጤፍ እያዘራሁላቸው ነው። ኢንሻአላህ ጤፍ አለወጣለሁ። ይህን ያለኝ በኑር መስጊድ ውስጥ ጫማ በመጥረግና በመጠበቅ ንጎስበ ቀና እያለ ያወጋኝ ሽይሩ አህመዲን ነበር።

«አሁን» አለ «አሁን እኔ የምሰራበት ቦታ የመብረክ ሙራድ ነበር። እሱ አንድ ሃያ ዓመት ሳይሰራበት አይቀርም። አሁን እሱ የተሻለ ኑር መኖር ጀምሯል። ከትንሽ ተነስቶ ትልቅ ቦታ

ደርሷል። በ ረ መ ዳ ን ለሚስኪኖች ዞክ እንድናወጣላቸው በርካታ ገንዘብ ያመጣል። ለእኛም ቢሆን በረመዳን ልብስ እንድንገዛ እርዳታ ያደርጋል። ወላሂ ነው የምለው ሥራ የተባለ ማንም ሰው መናቅ የለበትም። መለወጥ የሚቻለው ስራ ሲከበር ነው። ካለምነው ቦታ ለመድረስም ታታሪነትና ታማኝነት፣ እንዲሁም ቆራጥ መሆን ይጠበቃል።»

ስ ሚ ን ለመግለፅ ፍቃደኛ አይደለችም። ነዋሪነቷም አሜሪካ ገቢ አካባቢ ነው። በአስራዎቹ መጀመሪያ ዕድሜ ላይ የምትገኝ ታዳጊ ነች። ኑር ተጭኗት የልጅነት ጨዋታና ፈገግታ አይታይባትም። ን ግ ግ ሯ

ሁሉ ቆይታን ያለ ነው። ማስተካከያ ሎተሪ በማዞር እድሜና የጤና መታወክ የተጫናቸውን እናቷን ትረዳ እንደነበር ነገረች። አሁን እየተዘዋወረች ጫማ በመጥረጥ ትተዳደራለች። ከፒያሳ ጎዳና በአንድ ጥግ ተደግፎ ጫማዬን አስጠረግኳት። የ 6ኛ ክፍል ተማሪ መሆኗን ነግራኛለች። ትምህርት የማትማርበት ጊዜ እንደሚገባ ነው ግልጽን የነገረችኝ። ትምህርት ቤት ብትገባም 9 ሰዓት ወጥታ የቤት ሥራ መስራትና ማጥናት ለሷ የቅንጦት ሥራ ይመስላታል። «እማዬን መርዳት አለብኝ፡ ፡ እማዬ ደካማ ናት፤ አባታችን ሞቷል። ታላቁ ዱርዬ ሆኗል። የጎዳና ተዳዳሪ ከሆነ ብዙ ጊዜ የሆኗል። ሲያመው ብቻ ነው ወደ ቤት የሚመጣው። አንዳንድ ጊዜ ትምህርት ቤት ይመጣና ይፈልገኛል። ጥሩ የሆኑል ትርፍራፊ ሲያገኝ ቤት ይገዛ እንድሄድ ያደርጋል። ገና በልጅነቱ ሲጋራ ያጨሳል። እማዬ ይህን አታውቅም። በሴቶች መስጂድ ውስጥ ጫማ መጠበቅ አፈልጋለሁ። ብዬ ማንን እንደምጠይቅ አላውቅም። ጫማ የጠፋብኝ እንደሆነ ብዬ አፈራለሁ። በአብዛኛው የሴቶች ጫማ የሚጠረግ አይደለም። ከገቢ አካያ እየተሟላኩ ከምጠርገው የበለጠ መስጂድ ውስጥ ጫማ ብጠብቅና ብጠርግ የማገኘው ገቢ ትንሽ ነው። ብዙ ጊዜ ሴት በመሆኔ ብቻ ጫማ የሚያስጠርጉኝና ጨምረው ገንዘብ የሚከፍሉኝ ብዙ ናቸው። በፊት ህፃን እያለሁ ከአናቴ ጋር መስጂድ እሄድ ነበር። ሴቶች መስጂድ የሚሰረቀውን ጫማ በአካባቢዬ ባለ መስጂድ በመጠበቅ ላድን እችላለሁ። በመስጂዱ ውስጥ የሚሰገዱ ሴቶች ሳይሰጉ ሶላት በሰግዱ ደስ ይለኛል። እማዬ እየተሟላኩ ጫማ መጥረጥን አትወደውም። አሁን በቆሚኒት መስጂድ ውስጥ ብጠርግ ደስ ይለኛል። በተለይ ደግሞ እማዬ በመስጂድ ዙሪያ መሆኔን ብታወቅ ትረጋጋለች። መስጂድ ውስጥ ጫማ ይሰረቃል፤ የተለያየ እግር ጫማ በተለያየ ቦታ አስቀምጠው አንኳን በመስጂድ ውስጥ የሴቶች ጫማ እንደሚሰረቅባቸው አውቃለሁ። በሴቶች መስጂድ ውስጥ ጫማ ብጠብቅና በቀለም የሚጠረግ ጫማ ከሆነ ብጠርግ ደስ ይለኛል። እዚህ እየተሟላኩ ከምሽቅለው በላይ ባላገኝም እማዬን ግን ደስ ይላት ነበር - መስጂድ አካባቢ በመሆኔ» አለችኝ ጫማዬን እየጠረገች። እግራን እንደለውጥ የሊስትሮ እቃውን በቡሩሽ እየቆረቆረች አስታወሰችኝ። «ታውቃለህ?» ብላ ታሪኳን ልትነግረኝ ቀጠለች። «አንድ ቀን መገናኛ ያለው አጎቴ ጋር ቀጥታ ሙሉ ቆይቼ ወደ ቤቴ ሊሸኝኝ አብረን ስንሄድ ሾላ አካባቢ አሮጌ ጫማ ተደርድሮ አየና ወደዚያው ሄደ። ከተደረደሩት አሮጌ ጫማዎች አንዱን አንስቶ በአትኩሮት ተመሰከተ። አሮጌ ጫማ ሻጩ የሸጠውን ጫማ ሂሳብ እየተቀበለ ነበር። አጎቴ አሮጌውን ጫማ «ስንት ነው?» ሳይለው ይህን ጫማ ከየት አመጣኸው?» ብሎ አፍጥጦ ጠየቀው። ይህ ጫማ ትናንት ዙሀር ሶላት ላይ ከጫማ ጠባቂው ላይ ነበር የተሰረቀው። «አሁን ተነስ፤ ማን እንደሰጠህ ትናገራለህ። ወደ ጣቢያ እንሂድ» አለ። አሮጌ ጫማ ሻጩ ደነገጠ። እንባ እየተናነቀው «አባክህ ከፈለግክ ውሰደው፤ ሰዎች ሸጠውልኝ ነው» አለ። አጎቴም «እኔ ሰርቀሃል አላልኩም። የሸጠልህን ታሳያለሁ። ተነስ ወደ ጣቢያ እንሂድ» አለው ተቆጥቶ። አሮጌ ጫማ ሻጩ ጫማውን ሁሉ ጥሎ ሲያመልጥ ሲያቅማማ አጎቴ ጨምድዶ ያዘው። አለቀሰ። እኔም ጨነቀኝ። አሳዘኝ። አጎቴ የእኔን መጨነቅ አይቶ አሮጌ ጫማ ሻጩን ለቀቀው። ጫማውን ወስዶ አሮጌ ጫማ ሻጩን ትቶት ሄደ። መርካቶ አውቶብስ ተራ አካባቢ ማታ ማታ የሚሸጡት አሮጌ ጫማዎቻቸው ብዙዎቹ ከመስጂድ የተሰረቁ ናቸው። አንተ ግን መስጂድ አካባቢ ተሰርቆብህ አያውቅም?» ብላ ጠየቀችኝ። «ተሰርቁ አውቃለሁ» አልኳት ፈጠን ብዬ። ፈገግ ብላ የሊስትሮ ሳጥኗን በጫማ

ብሩሽ ቆርቆራ መጨረሻን አበሰረችኝ። ያስጠረግኩበትን ስክፍላት «ሴቶች መስጂድ ጫማ ጠባቂና ጠራጊ እንድሆን ማንን ማስፈቀድ እንዳለብኝ ታውቃለህ?» አለችኝ። እውነት ወደ መስጂድ ለመጠበቅና ለመጥረግ የሚመጡ ወንድሞች የሚያስፈቅዱት አካል ይኑር ወይም

በፊት ህፃን እያለሁ ከአናቴ ጋር መስጂድ እሄድ ነበር። ሴቶች መስጂድ የሚሰረቀውን ጫማ በአካባቢዬ ባለ መስጂድ በመጠበቅ ላድን እችላለሁ። በመስጂዱ ውስጥ የሚሰገዱ ሴቶች ሳይሰጉ ሶላት ቢሰግዱ ደስ ይለኛል።

ባልተፃፈ የሥምምነት ውል ዘመንን የሚሻገር ህግ መኖሩን ማወቅ አልቻልኩም።

ፋሪስ መሐመድ በአንድ መንግስታዊ ባልሆነ የግል ማሳደጊያ ድርጅት ውስጥ የማህበራዊ አገልግሎት ሰራተኛ ነው። በመስጂድ ውስጥ የሰጋጃን ጫማ በመጠበቅና በመጥረግ የሰራ መስክ ፈጥረው ኑሯቸውን የሚገፉ ወጣቶች ሦስት መሠረታዊ ባህሪ እንደሚገባቸዋቸው የወፍ በረር መላምት ይሰጣል። «ለእምነት የቀረቡ በመሆናቸው ታማኝነታቸው የጎላ ነው፤ የሥራ ተነሳሽነትና ስራን ሳይንቁ የመስራት ፍላጎታቸው ከፍ ያለ ነው፤ የሃላፊነት ስሜታቸውና ራሳቸውን ችለው የመኖር ተነሳሽነታቸው የላቀ ነው» ይላቸዋል። እነዚህ የሥራ መስክ ፈጥረው ራሳቸውን የሚያስተዳድሩ ወጣቶች ማህበራዊ ሃላፊነት ይጫናቸዋል። ለሃይማኖታዊ ስብዕና የቀረቡ ናቸው። ታማኝነትና ስራ ሳይንቁ የመስራት አቅማቸው የጎላ ነው። ብዙዎቹ በመስጂድ ውስጥ ጫማ በመጠበቅና በመጥረግ የሚተዳደሩ ታዳጊዎችና ወጣቶች የቤተሰብ ሃላፊነት የተቀበሉ ናቸው። በእነሱ እድሜ ያሉ በርካታ ወጣቶች የሌሎችን እገባ ሲፈልጉ እነሱ ግን ቤተሰባዊ ኃላፊነት ተቀብለው ለማህበራዊ ኃላፊነት ዝግጁ የሆኑ ይመስላል። እነዚህን በመስጂድ ዙሪያ ጫማ በመጠበቅና በመጥረግ የሚተዳደሩ ወጣቶች ማህበረሰቡ ሊያገዛቸውና አቅማቸውን ሊያጎለብት ይገባል። ስራ ክብር ነው!

ወላሁ አለም

★★★

ሰኬት

ሰኬት ነበር
alfjiret@yahoo.com

ይህ ጀግኖችን የምናፈራበት አምዳችን ነው።
፡ በኢሰካሚዊው ጎዳና ተራምደው፤ ኢሳይያስን
ሰንቀው ታካካቅ ድክን የተጎናጸፉ ሙስኪሞች
ታሪክ እንሳሽ በሆነ ሙከራ ይቀርብበታኩ።
ሰኬትን የተሙከሩ ኬኩች ታሪካችንም ይዳሰሳኩ።

ራስዎን ለሰኬት ያዘጋጁ

ባለፈው ሣምንት ያገኘሁት አንድ ጓደኛዬ «በሜሪኩ የነገራችን ክልል ያሉ ወላጆች ልጆቻቸውን ከትምህርት ቤት እያስወጡ ነው» አለኝ።
ወሬው አስገራሚም አስደንጋጭም ስለሆነብኝ «ለምን?» ስለ ጠየቅሁት «ልጅ ተምሮ ሲጨርስ ስራ የለም። ስራ ቢያገኝ እንኳ ወር ሙሉ ለፍቶ አንዲት ጥጃ እንኳ የማትገባ ገንዘብ ነኝ የምትከፈለው። ከዚህ ሁሉ ትምህርቱን ወዲያ ብሎ ከብት ቢጠብቅ የተሻለ ህይወት መኖር ይችላል ብለው ያስባሉ» አለኝ። ቀጠለናም «ለነገሩ ውነታቸውን ነው፤ ኑሮ ጣራ ነክቷል። ህይወት አስቸጋሪ ናት» አለኝ። እውን ህይወት አስቸጋሪ ናት? ከምን ጋር ስትነፃፀር ነው ህይወት አስቸጋሪ የምትሆነው?
ብዙቻችን ስለ ወደፊቱ የሚታየን በጉም የተሸፈነ የጨለማ ወቅት ነው። ጨለማ ያልነውን ህይወት ለመለወጥ ከመጣር ይልቅም የተለያዩ ምክንያቶችን ለራሳችን በመደርደር እጃችንን አጣጥፈን ተቀምጠናል። እውነታው ግን ጨለማ የመሰለንን ወቅት በብርሃን ለማጥለቅለቅ የሚጠይቀን በጣም ጥቂት ነገር ብቻ መሆኑ ነው። በርካታ ሠዎች ራሳቸውን ከመቀየር አልፈው ለሠው ልጅ ሥልጣኔ መዳበር ይህ ነው የማይባል አስተዋፅኦ አድርገዋል። ከነዚህ ሠዎች አንዳንዶቹ በዕድሜ ያልበሠሉ ወጣቶች ነበሩ። ለሎቹ ደግሞ የዕድሜያቸው ፀሀይ ልትጠልቅ ጥቂት የቀራቸው ሽማግሌዎች። ሁሉም ግን የሚያመነሰላቸው ነገር ነበር።
- ግልፅ የሆነና ሊደረስበት የሚችል ግብ ማስቀመጥ
- ግባቸውን ለመምታት ቁርጠኛ አቋም መውሰድና መስራት
በዚህ እትም የጥቂቶቹን የሰኬት ጉዞ እንቃኛለን። በተከታታይም ስኬታማ ልንሆን የምንችልባቸውን መንገዶች እቀይሳለን። ስኬታማ ለመሆን ራስዎን ያዘጋጁ!

ዊልሚ ሩዶልፍ

ሚ/ር ሩዶልፍ ልጅ ሀብት ነው የሚል ዕምነት የነበራቸው ብርቱ ሠው ነበሩ። 19 ጤናማ ልጆችን አፍርተው ወደ ሀያኛው እያዘገመ ነበር። ለሚ/ር ሩዶልፍ 20ኛ ሆና የተወለደችው ዊልሚ ግን እንደ ሌሎቹ እህትና ወንድሞቿ 9 ወራት በእናቷ ማህፀን መቆየትን በጀ አላለችም። 9 ወር ሳይሆን ምድርን ስትቀላቀል በህይወት የመቆየቷ ነገር ደክተሮችን አጠራጥሮ ነበር። ነገር ግን ቀኗ አልደረሠ ኖሮ በህይወት መቆየት ብትችልም በ4 አመቷ ባጋጠማት የሣንባ ምችና ከፍተኛ ትኩሣት ምክንያት የግራ እግሯ ሽባ ሆነ። መራመድ ትችል ዘንድም ግራ እግሯን ደግሮ እንዲይዝ ደክተሮቿ ብረት አስገቡላት። በብረቱ በመታገዝም መራመድ ቻለች። ዊልሚ 9 አመት ሲሞላት ጥገኛ የነበረችበትን ብረት ልባ አልፈቀደው ኖሮ አውልቃ በመጣል ያለምንም ድጋፍ ለመራመድ መሞከር ጀመረች። 13 ዓመት ሲሞላትም የመራመድ መ-ከራም ተሳካኝ ራሷን ችላ ለመሄድ በቃች። በዚህም ደክተሮች በእጅጉ ተደንቀው ነበር። በዚያው ዓመት ራጭ ለመሆን በመወሰን በአንድ የሩጫ ወድድር ላይ ተሳተፈች። በወድድርም ሁሉም ተወዳዳሪዎች ሩጫውን ከጨረሱ ከብዙ ጊዜያት በኋላ «መጨረሻ» በመሆን ወድድሩን አጠናቀቀች። በሚቀጥሉት ጥቂት አመታትም በተወዳደረችባቸው ቦታዎች ሁሉ መጨረሻ የሚወጣውን ተወዳዳሪ መገመት ከባድ አልነበረም። በሁሉም ወድድሮች መጨረሻ መውጣቷን በማየት በርካቶች «ሩጫ ላንቼ አይሆንም። ይልቁን በሌላ መስክ ዕድልሽን ብትጥክረ ሳይቀርም» በማለት ወንድማዊ ምክራቸውን ሠጥተዋል።
ዊልሚ ግን «ጠንክራ ከሠራሁ ድል የኔ ነኝ» በማለት ተስፋ ሳትቆርጥ መወዳደሯን ቀጠለች።

እንዳሠበችውም አንድ ቀን ተሳካላትና ወድድሩን በቀዳሚነት ለመፈፀም በቃች። ከዚያ ጊዜ በኋላም ዊልሚ የተካፈለችበትን ወድድር አሸናፊ መገመት ቀላል ሆነ። ይህች ደክተሮች መራመድ መቻሏን እንኳ የተጠራጠራት ትንሽ ልጅ በሩጫ ታሪክ ስሜን በደማች ቀለሞች ለማስጸፍ በቃች። በርካታ አትሌቶች የሚቋምጡለትን የኦሎምፒክ ወድድር በመሳተፍም 3 የወርቅ ሜዳሊያችን የግሏ ለማድረግ ቻለች። ተሞክሮ 1. ስኬታማ ሠው የማይወድቅ አይደለም፤ ሲወድቅ የማይቆም እንጂ!

ታዳጊው ሙሐመድ

የ10 ዓመቱ ታዳጊ ሙሐመድ በውስጡ የሰረጸው አንድ ራዕይ እንቅልፍ ነበቱታል። ራዕዩ በውስጡ እንዲሠርጽ ደግሞ መምህሩ ከፍተኛውን ሚና ተጫውቷል። መምህሩ ነቢዩ /ሶ.ወ/ «ኮንስታንቲኖፕል በሙስሊሞች እጅ ትገባለች። ኮንስታንቲኖፕልን የሚይዛት መሪም በሠው ልጆች ታሪክ ወስጥ ምርጫ መሪ ነው። የእርሱ ሠራዊትም ምድር ካየቻቸው ሠራዊቶች ሁሉ አቻ የማይገኝለት ነው» በማለት የተናገሩትን ትንቢት ደጋግሞ ነገረው። በመጨረሻም መምህሩ እንዲህ ሲል ጠየቀው «ሙሀመድ! ያ ሠው አንተ ለምን አትሆንም?» ከዚህ ጊዜ ጀምሮም የታዳጊው አዕምሮ ለታላቁ ተልዕኮ ራሱን ማዘጋጀት ጀመረ።

እያደገ ሲመጣም የአስተዳደር፣ የአመራርና የጦርነት ጥበቦችን ተማረ። የነበረውን ዕውቀት ለማስፋትም 6 ቋንቋዎችን አጠና። ሁልጊዜም ቢሆን ፊት ለፊቱ የሚታየው ኮንስታንቲኖፕልን መክፈትና አለም ካፈራቻቸው ምርጥ መሪዎች አንዱ መሆን ነበር።

የ10 ዓመት ታዳጊ ሆኖ የወጠነውን ህልሙን በማሳካት ስሙ በታሪክ ማማላት ለጅ-ክፍ-ሰሎ እንዲታይ ለማድረግ የቻለበት ወቅት አብዛኛዎቹን ህይወትን ገና ለመጀመር የምንዘጋጅበት ዕድሜ ነበር። ሙሀመድ ኮንስታንቲኖፕልን ሲይዝ ዕድሜው 21 ነበር። ረሱል /ሶ.ወ/ «ምድር ካፈራቻቸው ምርጥ መሪዎች አቻ የማይገኝለት ይህ ሠው ነው» ብለው የተነበዩለት ጀግና የ21 ዓመት «ለጋ» ወጣት ነበር። ውድ አንባቢዬ! እርስዎ ዕድሜዎ ስንት ነው? በዚህ ዕድሜዎ ሊታይ የሚችል የሠሩት አንዳች ነገር እንዳለ እባክዎ ራስዎን ይጠይቁ።

የሱፍ ኢብን ተሽፊን

የሱፍ የጀግኖች አባት ነበር - አንደሉሲያ በሙስሊሞች ስር ለተጨማሪ 3 ክፍለ ዘመናት ያህል እንድትቆይ ለማድረግ የቻለ ጀግና! ሙስሊሞች አንደሉስን ለ5 ክፍለ ዘመናት ካስተዳደሩ በኋላ ግዛቱ እየተበታተነ መጣ። የሙስሊሞቹን መብታትን የተገነዘቡት አውሮፓውያንም አንደሉስን ለመቆጣጠር ሁነኛ ወቅት ላይ እንደደረሱ በመረዳት የጦር ነጋሪት ጎሠሙ። የሁፍ ኢብን ተሽፊን የሙስሊሞች አስተዳደር በአውሮፓዊያን ሲወረርና ግዛታቸው ሲነጠቅ ቁጭ ብሎ ማየት አላስቻለውም። ስለዚህም የተበታተኑትን ሙስሊሞች በማሰባሰብ የጦር ዕቅድ አዘጋጀ። የሙስሊሞችን ጦር በመምራትም ከአውሮፓውያን ጋር «ዘለቃ» በተባለ የጦር ሜዳ ተፋጠጠ።

በዚህ ውጊያ በየሱፍ የሚመራው የሙስሊሞች ጦር አውሮፓውያንን ድባቅ በመምታት ድል መቀዳጀት ቻለ። አውሮፓውያን ከዚህ ሽንፈታቸው ለማገገም 3 ክፍለ ዘመናት (300 ዓመታት) ያህል ፈጅቶባቸው ነበር።

ምናልባት ታሪክ ለመስራት እድሜዎ እንደገና አድርገው ያስቡ ይሆናል። የሱፍ ኢብን ተሽፊን ሙስሊሞችን በማስተባበር አውሮፓዊያንን ጦር ሲገጥም ግን የ90 ዓመት «ሽማግሌ» ነበር።
ተሞክሮ 2. ታሪክ ለመስራት «ረፈደ» የሚባል ጊዜ የለም!

ኢማሙል ቡኻሪ

የ12 ዓመት ታዳጊ እያለ በህልሙ የነበደን /ሶ.ወ/ ዳካ እየተከተለ ሲራመድ አየ። ባየው ህልም በመደነቅም ለመምህሩ ህልሙን አጫወተው። መምህሩም አንድ ሠው ነቢዩ /ሶ.ወ/ የተናገሯቸውን ትክክለኛ ሀዲሶች አጣርቶ ሲዘገብ ብቻ በሳቸው መንገድ ዳካቸውን ተከትሎ መሄድ እንደሚችል ነገረው። የመምህሩን ፍቺ ከሠማ በኋላ ጊዜ ማጥፋት አልፈለገም። ረሱል /ሶ.ወ/ የተናገሯቸውን ሀዲሶች በሙሉ ለመፈለግ ጉዞ ጀመረ። ትክክለኛ /ሶ.ወ/ ሀዲሶችን ለመለየት ይረዳው ዘንድም «ዲልም አር-ሪጃልና መንገድ አል ጆርህ ወት ተዕዲል» የተሠኙ ሳይንሳዊ መንገዶችን በማጥናት ህግ አዘጋጀ።
በዚህ ሳይንሳዊ መንገድ በመታገዝም ከ7,000 በላይ ሀዲሶችን መሠብሰብ ቻለ። ሀዲሶቹን ለመሠብሰብም የምድርን መጠነ-ዙሪያ /Circumference/ እጥፍ እንደተጓዘ ይገመታል። በዚህ ጉዞውም ትክክለኛ ሀዲስ ያውቃሉ የተባሉ ከ4,000 በላይ ምሁራንን ጎበኝቷል።

ባግዳድን በጎበኘበት ወቅት በሀገሪቱ የሚገኙ ምሁራንን የቡኻሪን የማስታወሻ ችሎታ ለመፈተን ተሰብስበው ነበር። በዚህም ከ100 በላይ የሚሆኑ ትክክለኛ ሀዲሶችን ዘጋቢዎቻቸውን /narrators/ በማሳሳት አነበቡለት። ሀዲሶቹን ባነበቡለት ወቅትም «አይ! ይህን ሀዲስ አላውቀውም» «በጭራሽ! ይህንን ሀዲስ ሠምቼው አላውቅም» በማለት መለሰላቸው። ምሁራንም «አያችሁ! ካነበብንለት ሀዲሶች ውስጥ አንዱንም አያውቅም» በማለት ሊሳለቁበት ጥክሩ።

ቡኻሪም ያነበቡለትን እያንዳንዱን ሀዲስ ከትክክለኛ ዘጋቢው ጋር በቃሉ በመዘርዘር እነሱ የጠቀሷቸው ሀዲሶች ዘጋቢዎቻቸው የተሳሳቱ እንደሆኑ በማሳየት ወደር የለሽ የማስታወሻ ችሎታ እንዳለው አስመሠከረ። ቡኻሪ ሀዲስ ለመሠብሰብ ከ80000 ከሎ ሜትሮች በላይ ተገዷል። እርስዎ ዕውቀት ለመፈለግ /ዘመናዊ መንገዳዊዎች በሞሉበት ዘመን/ ምን ያህል ተገዘዋል? የሌሎቹን ተሞክሮና ጠቃሚ

የስኬት መርዎቻችን በሚቀጥለው ዕትማችን እንቃኛለን። ኢንሻአላህ!

፡ እንደሌሎች «ሥልጣኔዎች» ሞራላዊ ህግጋትን ለገለጸው ሥልጣን እንደሚመች አድርገን ከመቅረጽ ይልቅ የሕብረተሰቡን ህልውና ለማስጠበቅ ነው የተጋው። በመሆኑም በአመራር፣ በምርምር፣ በሕግ ረቀቃ፣ በሰላም፣ በኢኮኖሚና በቤተሰብ ጉዳዮች ያስቀመጣቸው ዘላለማዊ መርሆዎች ሥነ ማግኛራዊ እሴትን በእጅጉ ያገናኙበት ነበረ። ፡ ሌላው ቀርቶ ገራዳ በሚፋጭበት የጦርነት ቀጠና እንኳን ገራሚ ሥነማግኛራ አሳይቷል። ፡ ኢሳም በተቆጣጠራቸው ግዛቶች ውስጥ ወታደሮች ተሰልፈው ሲገቡ በዙፊያቸው ከበው የሚያደቀቸውን እንስሶች ገላ ሳለማየት፣ አሳህ ያልፈቀደላቸውን አካል ሳስመመልክት ደቀረቅረው ነበር። ይህ ወታደሮች በወረረት ከተማ ሲገቡ ምን ያህል ሴቶችን አስገድደው እንደሚደፍሩ ለሚያውቁት አውርጋውያን ሴቶች በጣም አስገራሚ ነበር።

ይህ ብቻም አይደለም። በኢሳማዊው ሥልጣኔ ውስጥ ግለሰቦች እንደልብ ኢሞራላዊነትን ሲያራምዱ በፍጹም አይቻላቸውም። ምክንያቱም የህብረተሰቡን ጥቅም ደህንነት ስጋት ላይ የሚጥል ኢሞራላዊ ተግባር ከአንዱ ወዳንዱ የመተላለፍና የመስፋፋት ባህሪ አሰውና።

ስንጽጽር ያህል በሌሎች «ሥልጣኔዎች» ወቅት የነበረውን፣ አዩቅዩ ሲሄድም ሰውደመት ያበቃቸውን ወሲባዊ ልቅነትና ራቁትነት ማየት በቂ ነው። ሌተኛ አዳሪነት እጅግ ተስፋፍቶባቸው ነበር። በኢሳም ግን ልቅነት ቦታ ያልነበረው መሆኑ ሁሉንም አኩሪ ነው። ይህ.....ልዩ ደደርገናል!

በኢሳማዊው ሥልጣኔ የሚጠቀሱት ሌላው ባህሪ በዕውቀት ላይ የተገነባ መሆኑ ነው። መጀመሪያ የወረደው አንቀጽ የሚገባበት ጥሪን ያወጀ ከመሆኑ ጀምሮ ሰቀጥሮ በሚታክቱ ቁርአናዊ አንቀጾች ላይ የምርምር አስፈላጊነት ተጠቅሷል። እናም ይህ ቁርአናዊ ትውልድ የታዘዘውን መፈጸም ቻለ። ሣይንሣዌ ምርምሮች ተስፋፍተው ከመገንገሉ በጀት ውስጥ የተሰዩ ክፍል አስከፊዎቻቸው ደረሱ። የዛሬ 1200 ዓመት ማሳት ነው።

በኢሳም ግዛት ውስጥ እውቀትና ሃይማኖት ፀበኛች አልነበረም። ሰዎች ለምርምር በሚደደርጉት ጥረትም የሚደሰት እንጂ የሚቆጣ የሃይማኖት ማህበረሰብ አልነበረም። ይህንን መሠረት በማድረግ ነው እንግዲህ ከባግዳድ አስከፊ ደማስቅ፣ ከካይሮ አስከፊ ስፒና ኮርዶቫ፣ አልፎም አስከፊ ግሪናዳ ዳርቻ የእውቀት ጮራ የፈነጠቀው። በወቅቱ የሀይማኖት ሲቅም ሣይንቲስትም መሆን የቻሉ በርካታ ግለሰቦች እጅግ ደንቅ ውጤቶችን ማስመዘገብ ችለዋል። በመካከለኛው ዘመን ካቶሊክ ቤተክርስቲያን «ምርምር አደረገ» ደስታቸውን 7 ሚሊዮን (እንደታሪክ ዘጋቢዎች 25 ሚሊዮን) ተራ ግለሰቦችና ሣይንቲስቶች መጨፈፈን ሳልገላ ተማሪ የኢሳማዊው ሥልጣኔ ከዕውቀት ጋር ስምም መሆን በእርግጥም ያስደንቀዋል። ይህ..... ልዩ ደደርገናል!

ዶ/ር ሙስጠፋ በመጨረሻ የጠቀሱት ልዩ ባህሪ ደግሞ ከመቻቻል ጋር የተደደዘ ነው። እንደ ዶክተሩ ትንታኔ ኢሳማዊው ሥልጣኔ የተመሠረተው ከሌሎች ሀይማኖቶች ጋር በሚኖር መቻቻል ላይ ነው። ፡ ከመርህ ደረጃ አንስቶ አስከፊ ትግበራው ደረሰ ይህ መቻቻል እርግጥ የነበረ መሆኑን በኩራት ያወሳሉ - በዚህ መጽሐፋቸው። ቁርአን «ላ ኢክራህ ፊዲን - በሀይማኖት ማስገደድ የሰም» ሲል ካወጀው ግለሰባዊ የምርጫ ነፃነት በተጨማሪ ኢሳማዊው ሥልጣኔ የቅመው የሙስሊሞችን ጥቅም ብቻ ለማስከበር

ሌሎችም ሀይማኖቶች በነዳነት የመኖር መብታቸውን አልተከለከሉም። ፡ ስሪዓውን እንደሀገር ሕግ ከመቀበል በዘለለም ኢሳምን በግድ የተጋቱበት እንዳችም ወቅት አልታዩም። ይልቅንም እጅግ ደንቅ የመቻቻልና የመከባበር እሴቶች ሥጋ ስብሰው ታይተዋል።

አልነበረም።

ሌሎችም ሀይማኖቶች በነዳነት የመኖር መብታቸውን አልተከለከሉም። ስሪዓውን እንደሀገር ሕግ ከመቀበል በዘለለም ኢሳምን በግድ የተጋቱበት እንዳችም ወቅት አልታዩም። ይልቅንም እጅግ ደንቅ የመቻቻልና የመከባበር እሴቶች ሥጋ ስብሰው ታይተዋል። ነቢዩን (ሶ.ወ) ለማነጋገር ገራ ያሉ የክርስቲያን ልዑካን የፀሎት ሰዓታቸው ሲደርስ እንዲጸልዩ የተፈቀደላቸው ሌላ ቦታ ሳይሆን እዚያው ነቢዩ (ሶ.ወ) መስጊድ ውስጥ ነበር። አዎ! የነቢዩ (ሶ.ወ) መሳክ በእርግጥም ሰዓሰማት በሙሉ እንጂ ለሙስሊሞች ብቻ ባለመሆኑ ብዙሃኑ በኢሳማዊው ሥልጣኔ ውስጥ ተጠቅሟል። «ሰዓሰማት በሙሉ አዘነት አደርገን እንጂ አልሳክንህም።» >> ቅዱስ ቁርአን 21:107 ይህ.....ልዩ ደደርገናል!

እንግዲህ ከላይ

የተጠቀሱት አምስት ነጥቦች ናቸው ኢሳማዊውን ሥልጣኔ ከሌሎች ደስደሱ ተብለው የተቀመጡት። ፡ ሌሎች የአስልምና ሲቃውንት ግን በየፊናቸው የተለዩ ገኛችን አሳይተዋል ልንል እንችላለን። ከጊዜ ግብአት አንጻር ሲታይ ደግሞ ኢሳማዊው ሥልጣኔ ሶስት ልዩ ባህሪዎች እንዳሉት ሌሎች ሲቃውንት ጸፈዋል። ፡ በአጭሩ ጠቀስ ጠቀስ ሳደርግላችሁ አስፈላጊ መስሎ ታይቶኛልና እነሆ።

ኢ ስ ሳ ማ ዊ ወ ሥልጣኔ በሁለት

እግረ ሰመቆም የሚፈልገው ጥቂት ዓመታትን ብቻ ነው። ነቢዩ (ሶ.ወ) ኢሳማዊውን ግዛት ለመገንባት የፈጀባቸው ጊዜ 23 ዓመታት ብቻ ነበር። በግሪክና በሮማ እንዲሁም በፋርስ «ሥልጣኔዎች» ወቅት የታዩው ግን እጅግ ረጅም ጊዜ መውሰዳቸው ነበር። ያውም በምእተ ዓመታት የሚቆጠር።

ሁለተኛው ልዩነት ለዚህ ታላቅ ሥልጣኔ መፍረስ የሚያስፈልገው ጊዜ እጅግ ረጅም መሆኑ ነው። ፡ ኢሳማዊው ግዛት ነቢዩ (ሶ.ወ) ካቋቋሙት ጀምሮ እስከ 19 ዓመቶች ለአንድ ሺህ ሶስት መቶ ዓመታት ከሲፋዊ ሥርአቱን ጠብቆ ቆይቷል። በአንፃሩ ሌሎች «ሥልጣኔዎች» በፃታዊ ልቅነትና በብልገና መስፋፋት ለመፍረስ ግን ከአንድ ትውልድ ዕድሜ ያልዘለለ እጅግ አጭር ጊዜ ነበር የፈጀባቸው።

ሌላው ልዩ ባህሪ ደግሞ ኢሳማዊው ሥልጣኔ ከፈረሰ በኋላ የዳግም ማንሰራራት እንቅስቃሴዎች የጀመሩት ወዲያውኑ ከሶስትና አራት ዓመታት በኋላ መሆኑ ነው። ከአንደኛው የዓለም ጦርነት ማብቂያ በኋላ ስርዓቱ ከፈረሰበት ወቅት አንስቶ ዳግም ለመነሳት እንቅስቃሴዎች ጀምረዋል። ከሌሎች ጋር ሲነፃፀር ይህ እጅግ አስገራሚ ነው። ከቀደምት «ሥልጣኔዎች» ውስጥ ከፈረሰ በኋላ ለመነሳት የሞከረ አንድም «ሥልጣኔ» የለም። በቃ! ከፈረሰ ፈረሰ ነው! አፅማቸው እንጂ አይገኝም። ይህ.....ልዩ ደደርገናል!

እንግዲህ ዋነኛ መሰደዎች ይጠቀሱ ተብለው እንጂ ኢሳማዊውን ሥልጣኔ የሚሰዩት ብዙ ነጥቦች አሉ። ፡ ሰዛሬ ግን ይህን ከተባባልን ይብቃን! በሚቀጥሉት ተከታታይ አትሞቻችን ይህ ልዩ ኢሳማዊ ሥልጣኔ ካፈራቸው ደንቅ ፍሬዎች ውስጥ አንድ አንድ አይመዘዘን በመጠኑ እንቃኛለን!!

ኢንሻሳህ!!

★★★

ሂዳያ

ክስመደን ጃበክ
xxbababa88@yahoo.com

ሂዳያ ከአንባቢያን በሙኩና ከዳዕዋ ሰራተኞች የተዘጋጀች ስንቅ ርዳታ። ከነዚህባቸው ግድ የሆኑ አሰራራዊ ባህርያትና በጥገና ወቅት የሚጠቀሙ ሰብሳቢ የምንገነባባቸው ክምዶች ይዳሰሱበታኑ።

«አሻራው ማነው?» ቁርአን 75:27

ከሆለት ዓመት በፊት በዚህ አዲስ አበባ ነው ክስተቱ። ወንድማችን ከሚገናኝበት መርከብ ውሎ ማታ ወደ ቤቱ ያመራል። አብሮት ተከራይቶ የሚኖረው ንደኛው ለዛሬ ዘመድ ቤት እንደሚያደር ደውሎ ይነግረዋል። ብቻውን አደረገ። ሌሊት ተነስቶ ሱብሂ ሰገደ። ውሃ ቀዳ። ለቁርሱም ሻይ አፈለ። «እንቅልፍ እንቅልፍ አለኝ፤ ትንሽ ተኝቼ ወደ መርከብ እውጣለሁ» ብሎ በር ዘግቶ ተኛ። ወዳጆቹ ወደ ሥራ ሳይመጣ ጊዜው እንዲህ መርፈዱ ገርሟቸው «ምን ገጥሞት ይሆን?» አለ። ለምን እንደዘገየ ሊጠይቁት ደውሎት። ሞላይሉ ይጠራል። ግና አይነሳም። ከዙህር በጎሳም ደጋግመው ደውሎ። ጎረቤቱ የሚኖረው እንደኛው ንደኛው ለባለቤቱ ይደውልና «አስቲ ቤቱ ሂጂና ማኖሩን እየፈፀም መቀለፉንም አረጋግጠሁ» ሲል ይነግራል። ሄደች። በሩ ግን ከውስጥ እንደተዘጋ ነው። አንኳኳች። ምንም ምላሽ የለም። ደጋግመች። ያው ነው። ግራ ቢገባት ለባሏ ሁኔታውን ነገረችው። ባልየው ሲበር ወደ ቤቱ ደረሰ። ሰውም ተሰበሰበ። ምላሹም ተጠራ። በሩን ደጋግመው አንኳኳት። ለመክፈትም ታገለ። አልሆነም። መስኮት ሰብረው ለመግባት ተገደዱ። ወንድማችን ግን እንደተጋደመ ነው። የተፈላውም ሻም ሆነ የተገዛው ዳቦ ለቁርስ ተዘጋጅቶ እንደተቀመጠ ነው። ከሱብሂ በጎሳ የቀራው ቁርአን ትራሱ ላይ አጠገቡ ተቀምጧል። እሱም ፍራሹ ላይ ተኝቷል። ግና የለም! ሩሐ ወጥታለች። ሁሉም ተደናገጠ። ወዳጆቹ ተሸበሩ። ለሞት ሊያበቃው የቻለ ምክንያት ካለ ተብሎ ተፈለገ። የተገኘ ነገር ግን የለም። ማታውኑ አንዲት እህት ደውላ ስለተፈጠረው ሁኔታ ነገረችኝ። ደገገጥኩ። ግርምም አለኝ። ከሳምንት በፊት በመርከብ ሳልፍ «ኒካሁ መቸ ነው?» ብዬ ጠይቄው የተጨዋውት ነው ከፊቱ ድቅን አለ። በማግስቱ ከዙህር ሰላት በጎሳ በኩልፊ የሙስሊሞች መካከ መቃብር ወንድማችንን ለመሸገት ተገኘን። በዚያው ቆሜ በሀሳብ ባህር ጠለቅሁ። «ማንኛዬቱንም ነፍስ (የሞት) ጊዜዋ በመጠባት ጊዜ አላህ በፍፁም አያቆምትም» (አል-ሙ-ናፊቱን፣ 28-29) የሚለው የቁርአን አንቀፅ ትገብ አለኝ። «የትኛዋም ነፍስ ነገ የምትሠራውን አታውቅም። የት በታ እንደምትሞትም አታውቅም።» (ሉቅማን፣ 34) የሚለውን አንቀፅ ደጋግማ አሰብኩ። ወደ ዲን እንዲመለሱ ለሚቀርብላቸው ጥያቄ «አቦ ተወና! እኔ ገና ወጣት ነኝ። ሙድ አትስረቁብና! አሁን ዓለማችንን እንቅጭብን! ለዲኑ ይደረስበታል!» የሚሉት ትገብ አለኝ። «በባሌም በባሌም ብሎ በወጣትነት ብር መያዝ ነው እንጂ ለተወብቱ ወደፊት ይደረስበታል» የሚሉትን ወገኖች ሁኔታ ማሰብ ቀጠልኩ። ከአመታት በፊት «እኔ ቃልቻ መሰልኳችሁ እንዴ በወጣትነቱ እንደህ እንደሆን የምትሹት?» በማለት ወደ ሰላት እንዲመጣ ሲጠየቅ የተናገረውንም ማሰብ ቀጠልኩ። «አላህ ገፋሩ ረሃም ነው። እናንተ ለምን ታካብዳላችሁ?» እና «አላህ ራሱ የሌትን አካል ውብ አድርጎ ፈጥሮ በሃጃብ ደብቁት የሚል አይመስለኝም! እስቲ አታክርና! ኢማን በልብ ነው!» ያለውን ሙስሊም አስታወስኩ። ራሴን መቃኘት ውስጥ ገባሁ። « ሞት እንዲህ ያለቀጠሮ እንደሚመጣ እያየን እንዴት ተዘናጋን?» ስል መጠየቅ ጀመርኩ። ስንት የማስመለስና የማዘናገድ መረብ ሰይጣን ዘርግቶብናል። የተፈጠርንበትን አላማ ዘነጋገን። አልያም ለተግባር ወኔያችን ሞተ። ዱኒያን ወደን አኼራን ቸል አለን። ሞት እውነት መሆኑን አልካድንም። ዝግጅታችን ግን እዚህ ግባ የሚባል አይደለም። ዱንያ እንደማታላልቅ ግልፅ ነው። ሆኖም ግን የሙጥኝ ይዘናታል። ለራሳችን ምክንያት መስጠት እናውቅበታለን። ያለ በቂ ስንቅ ወደ መቃብር በመጓዝ ላይ መሆናችንን ርስት አድርገናል። እያንዳንዱ ቀን ባለፈች ቁጥር ለሞት ቅርብ እየሆንን መሄዳችን እርግጥ ነው። ሞታችን ግን ሁሉም አርጅተንና ጃጅተን እንደሆነ ሰይጣን ደጋግሞ ያንሸካክልናል። በማይፈፀም የመደለያ ቃላት ሁሉም ሊያዘናጋን ሥራው አድርጎ መያዙን ዘንግተናል። ከንቱ ምኞቶችን

ያስመኘናል። አላህ በቁርአን «(ተፈጻሚነት የሌለው) የተስፋ ቃል ይሰጣቸዋል። ከንቱ ምኞቶችንም ያስመኛቸዋል። ሰይጣን ከንቱ ቃል እንጂ አይገባላቸውም» (ሱራቱ ኒሳአ 4: 120) ያለውን ደጋግመን ልናስብ ይገባል። ምን ጊዜም ከአይታው የማናመልጠውን አላህን ረስተን ሰዎች «አዩኝ አላዩኝ» በማለት ተደብቀን ወንጀል እንሰራለን። ሰይጣን ሴራውና ተንኮሎ ብዙ ነው። ጥሩ ሙስሊም ሆነን ለጌታችን ያጎበደን እንድንሆን አይሻም። የርሱን ተንኮል በትክክል ባለማውቃችን እንዘናጋለን። እርሱ የዘመናት የሥራ ልምዱን ተጠቅሞ ጀሀም ሊከተን ሁሉም እንደታገለ ነው። ትንሿን ሽይር ሥራችንን አግዘሮ በማሳየት ግዙፉን ወንጀላችንን «አላህ ገፋሩ ረሃም ነው» እያልን አቅልልን እንድንዘነጋ አደረገን። ነፍስያችንም «ምቸት ነው ምርጫ!» እያለች ከሰይጣን ሴራ ጋር ታብራለች። ለራሳችን ምክንያት በያይነቱ እንደረድራለን። ግና ምክንያት መደርደር ያዛልቃልን? ምክንያትስ ይፈይዳልን? አላህ በቁርአን እንዲህ ይላል። - «በዚያ ቀን እነዚያ የበደሉት ሰዎች ምክንያቶቻቸው ቅንጣት አይፈይዳቸውም። በወቅላም አይታሰፉም።» (አል-ሩም 30: 57) ማሰብ ስንችል ተዘናጋን። ክፉውን ከመልካሙ መለየት የሚያስችለንን ቁርአንን ይዘን ሳንሰራበት ቀረን። ክፉው መልካም ሆኖ እንዲታየን በማድረግ ሰይጣን ከቅኑ ጎዳና አገደን። አላህ እንዲህ ይላል «... ሰይጣን (ክፉ) ሥራዎቻቸውን መልካም አድርጎ አሳያቸው። ከ (ቅኑ) ጎዳናም አገዳቸው፤ የማሰብ ችሎታ ነበራቸው (ግና አልተጠቀሙበትም)።» (አል ዐንክብት 29: 38) ስንቶች እንዳንቀሳቀሱ ቀሩ? የመኪና አደጋ ከማያልቅ ምኞታቸው የለያያቸውስ? ይህች አለም አታላይ ነች። ሞትን የማይቀምስ ፍጡር የለም። ያለበቂ ሥራ አላህ ፊት ስንቀርብ ምንኛ ያስደገግጣል? አላህ በቁርአን «አያንዳንዱ ነፍስ ሞትን ቀማሽ ናት። የሥራ ዋጋችሁን የምትሰጡት የትንሳኤ ዕለት ነው። ከአሳት እንዲርቅና ነገት እንዲገባ የተደረገ በአርግጥም ስኬታማ ሆኖና። የዚህች ዓለም ሕይወት መታለያ እንጂ ሌላ አይደለችም።» (አሊ-ሩም-ጌን: 185) በአዳኒያ ጉዳይ ተጠምደን አኼራን ዘንግተን ሳለ ወደሚቀጥለው ዓለም ብንወሰድስ? ያከማቸው ገንዘብ ምን ይጠቅመናል? ስንቱ በድንገተኛ ሁኔታ ታሞ ይሞታል። ይህችን ጠፊ ዓለም የመረጠ ከሆነ አስደንጋጭ ፍጥኛ ሆነ ማለት ነው። በድንገት ህመም ሲከሰት ሰዎች ሀኪም ከሞት ያስቀር ይመስል «ከህመሙ የሚያደነው የትኛው ሀኪም ነው?» ይላል። «ከህመሙስ የሚያሸረው ማነው?» ተብሎ ይጠየቃል። «አገሌ ሆስፒታል እስፔሻሊስት አለ፤ እዚያ ውሰዱት» ይላል። ነፍሱ ልትወጣ ስትደርስ ጭንቀቱ ይበረታል። አላህ በቁርአን እንዲህ ይላል። - «ይህችን ጠፊ ዓለም ከመምረጥ ታቀቡ! ነፍስ ልትወጣ አንገት ላይ በደረሰች ጊዜ፤ አሻራው ማን ነው? ይላል።» (ሚች) ይህችን ዓለም የሚሰናበትበት ቅጽበት መቃብሩን ያረጋግጣል።» (አል-ቁያማ 75: 26-28) አንዳንዱ ለመክበር ሲል ሲያምታታና ሲያጭበረብር፤ ሌላው ስልጣን ለማግኘት ሙስሊሙን አሳልፎ ሲያስመታ፤ ከፊሉ ወንጀልን ተላምዶ በድንገት ግን ጥራት ይከስታል። ሰዎች «አረፈ» እንደሚሉት ሞት ማረፍ ይሆን? መቼስ የነገሩ ፍጻሜ ሆነና? ማግሹ በዲን ሲሰለቅ ነበር። እድሜውን ሙሉ ያልተጠቀመበትን ዳግም ህይወት እንዲሰጠው ይጠይቃል። አላህ በቁርአን እንዲህ ይመክራል። «ቅጣቱ ወደናንተ ከመምጣቱና (ከቅጣት የሚያደናችሁ) ረዳት የሚታገኙ ከመሆናችሁ በፊት ከጌታችሁ ወደናንተ በተወረደው መልካም (መልዕክት) ከሚላለቁት ነበርኩ» ከማለቷ ወይም ደግሞ ቅጣቱን በምታይበት ወቅት ሌላ (የሕይወት) ዕድል ቢሰጠኝ ፍሮ ከመልካም ሀረጆች እሆን ነበር» ከማለቷ በፊት (ወደ አላህ ተመልሱ)።» (ዙ-መር 39:54-58) የቁርአንን ምክር ባለመስማት ስንክሰብ ድንገተኛ ሞት ሲመጣ «ምነው እርሷ (ሞት የሕይወቱ) ፍጻሜ በሆነች? ገንዘቧም (ቅንጣት) አልፈደደኝም። ስልጣኔ ከእኔ ጠፋ (ከጥፋት አላዳኝም)። ያዙት፤ ቀፍድዱትም። ገሃም ውስጥ ማግዱትም (ሰራ አል-ሃቃህ፣ 27-31) ማለት ቢሆንስ መጨረሻችን? ሳንታገልሰንና ስንቅ ሳንቋጥር «ወይኔ!...» ማለት ቢሆንስ ፍጻሜያችን? ነገሩ አስፈሪ ነው። አላህ እንዲህ ሲል ይናገራል። «ጌታህ በመጣ ጊዜ፤ መላእክትም በሰልፍ በመጡ ጊዜ (የሚከሰት አስደንጋጭ ቀን)፤ ገሃንምም የዚያን ቀን እንድትመጣ ይደረጋል። ያን ቀን የሰው ልጅ በዚህች ዓለም ህይወት የፈፀመውን እያንዳንዱን ተግባር) ያስታውሳል። (ጥፋቱንም ይገነዘባል) ግና ማስታወስ ምን ይፈይዳል? ወይኔ ለዘላለማዊ ሕይወቱ (የሚጠቅመኝን ዕድቅ ተግባር) ባስቀደምኩ ፍሮ?» ይላል። (አል-ፈጅር 89: 22-25) ያ ረቢ መጨረሻችን አላምር! ከክስረት አድነን! አበቃሁ።

★★★

የክክሲዮን ገበያና የኛ ነገር

ገበያና የኛ ነገር

ገብተዋል።

አቶ ኑረዲን ምንም እንኳን ከዚህ አዲስ የኢንቨስትመንት ፕሮጀክት ሊያገኙ የሚችሉት ቀጣይነት ያለው ዳንስ ያለ ገቢ እንዲያልፋቸው ባይፈልጉም የባንክ ብድርን እንደ አማራጭ ተጠቅሞ ፕሮጀክቱን እውን ማድረግ ግን በግልፅ ከተቀመጠው የአላህ (ሱ.ወ) ቃል ጋር የሚጋጭ መሆኑ ገብቷቸው ወኔ አጥሯቸዋል።

አኛ እና አክሲዮን

የአቶ ኑረዲን የፋይናንስ ችግር በአንድ ወይም በሌላ መልኩ በብዙዎቻችን ነጋዴዎች ውስጥ ያለና አማራጭ መፍትሄ ያልተገኘለት ችግር መሆኑ ገሃድ እየሆነ መጥቷል። ብዙዎቻችን ነጋዴዎች አሁን ከምንሰራው ስራ ጋር ቀጥታ ግንኙነት የሌለው፣ ነገር ግን አዋጭነቱን (ትርፋማነቱን) ፈፅሞ የማንጠራጠረው አዲስ የስራ ሃሳብ ሊኖረን ይችላል። ነገር ግን ይህን አዲስ የስራ ሃሳባችንንና ሌሎች የኢንቨስትመንት ፕሮጀክቶችን ተግባር ላይ ለማዋል ገንዘብ (ፋይናንስ) ትልቁ አንቅፋትን ሆኖብናል። ይህንንም ችግር ለመፍታት የተለመዱትን የፋይናንስ ምንጮች ለመጠቀም ያሉትን «አማራጮች ሁሉ» ሞክረንም ይሆናል። ሌሎች እንደሚደርጉት ፕሮጀክቱን በሚገባ በባለሙያ አስጠንቅቀን (አሰርተን) እና ንብረት አስይዘን ከባንክ እንዳንበደር በባንክና ብድር ዙሪያ ያሉትን ችግሮች እንኳን ማየት ሳያስፈልገን ከባድ የሆነውን የአላህ (ሱ.ወ) የወለድ ማስጠንቀቂያና ዛቻ እንዳላየ ማለፍ በአላህ (ሱ.ወ) እና ረሱል (ሶ.ወ) ላይ ባርነት መክፈት መሆኑን በመገንዘብ ብዙዎቻችን አንዳፈርም።

እስከሃራ ብዙዎቻችን እንደምንጠቀመው ከስራ ጓደኞቻችን በመበዳደር ፋይናንስ እንዳናደርግ የአማና በብዙዎች ዘንድ መጥፋት ያግደናል። ፕሮጀክታችን የሚፈለገው ከፍተኛ መዋዕል ንዋይ በመሆኑና የሚፈለገውን ያክል ገንዘብ ቢገኝ እንኳን ከጓደኛ አልያም ከቤተሰብ ተበድሮ ለመመስረት ከአስከፊው አንጻር ረጅም ጊዜ የሚወስድ መሆኑ ያሰብናችውን/የምናስባቸውን ፕሮጀክቶቻችንን እንድናጥፍ ያደርገናል። አልያም ከፍተኛ መዋዕል ንዋይ የሚፈልጉ የኢንቨስትመንት ፕሮጀክቶች በአኛ መሰራት እንደማይችሉ በማመንና “ለሚችሉ” ብቻ በገተው ፈፅሞ በአዕምሯችን እንዳናስባቸው እንሆናለን። በመሆኑም ብዙዎቻችን አገልግሎት ሰጪ ተቋማትን ከመክፈትና ከማምረት ይልቅ የአምራቾች አከፋፋይ በመሆን ብቻ ተገድበናል፤ ራሳችንንም አቅናናል።

ችግሮቻችን በርካታ እና ውስብስብ እየሆኑ መጡ እንጂ በዚህ ብቻ የሚገደቡ አይደሉም። የሀገሪቱን ስራ የመፍጠር ዕድል ለ መጨመር ፣ ካፒታል ለመሰብሰብ የ ቴክኖሎጂን መተላለፍ / ስርጭት በሃገሪቱ ለማፋጠን መንግስት እየፈጠረ ባለው የውጭ ባለሀብቶችን የመሰብሰብ ማበረታቻም በከፍተኛ መዋዕል ንዋይ እና ዕውቀት በመታገዝ ወደ ቢዝነስ አለም እየገቡ ካሉት የውጭና የሃገር ውስጥ ባለሀብቶች ጋር በተናጠልና በልምድ ላይ ብቻ ተመስርተን እየሰራን ልንወዳደር አንችልም። በአንድ መልኩ የማምረት፣ አገልግሎት የመስጠት እንዲሁም ምርትና አገልግሎትን ወደ ውጭ በመላክ ላይ የተመሰረቱ ኢንቨስትመንት ስራዎችን ካላቸው ሃገራዊና

አከኖሚያዊ ጠቀሜታ አንጻር የተለያዩ የመንግስት ማበረታቻዎች የሚደረግላቸው ናቸው። ብዙዎቻችን የተሰማራንባቸው ከውጭ ማስገባት (ኢምፖርት) ግን ካለው አንጻራዊ ሃገራዊ አከኖሚያዊ ጉዳት አንጻር እንዳይበዛና በየገዢው እንዳይጨምር እንደየዕቃዎቹ አይነት የተለያዩ ፕሊሲያዊ እርምጃዎች መወሰዳቸው በቢዝነስ ግለሰብ ውስጥ ተወዳዳሪ ሆነን መቆየታችንን ጥያቄ ውስጥ ይከተዋል።

ያልተነከው አማራጭ

ገበያው ከሚገባው በላይ ደርቷል ቢባል ማጋንን አይሆንም። ለዚህም መንግስት ለጉዳዩ ትኩረት በመስጠት በጤናማ ሁኔታ ለማስኬድና ሁኔታውን መስመር ለማስያዝ የተለያዩ አዳዲስ የቁጥጥር ስርዓት በመዘርጋት ላይ ይገኛል። በጥቂት ግለሰቦች ካፒታል ብቻ የማይጥከሩና ከፍተኛ መዋዕል ንዋይ የሚፈልጉ በርካታ ካምፓሊዎች/ፋብሪካዎች በመክፈት ላይ ናቸው። ባለቤቶቹም ቢሆኑ ምናልባት ባለብዙ ሚሊዮን ባለሀብት ላይሆኑ ይቻላሉ። የማደግ፣ በገበያው ውስጥ መሪ የመሆን ታላቅ ራዕይ ግን የሰነቁ ናቸው። በሚገባ በባለሙያ የተጠኑ አዳዲስ ፕሮጀክቶች እንዲሁም በመስራት ላይ ያሏቸውን ስራዎች በጣም በስራውና በተደራጀ መልኩ በመስራት በገበያው ውስጥ መሪ የመሆን አላማ አላቸው። በዚህ ተሞክሮም ብዙዎች ተሳክተዋቸዋል። ለታላቅ ስኬትም በመስራት ላይ ናቸው። ለነዚህ ከፍተኛ መዋዕል ንዋይ ለሚፈልጉ ሰዎች ለክፈቷቸውና ለከፍቷቸው ለተዘገጁባቸው በርካታ ፕሮጀክቶች የገንዘብ ምንጭ ብዙ ራስ ምታት አልሆነባቸውም። በባንክ ብቻም ጥገኛ መሆን አስፈላጊታቸውም። ከወዳጅ ዘመድም መበደር አላስፈለጋቸውም። ነገር ግን እነሱንም ተጠቃሚ በሚያደርግ መልኩ እንዲሳተፉ ይጋብዟቸዋል - በአክሲዮን ገበያ።

ብዙዎቻችን በተለያዩ ሚዲያዎች እንዲሁም በራሪ ወረቀቶች በርካታ ግብግቦች ደርሰውን ይሆናል። ነገር ግን የተወሰነ አክሲዮን ከመግዛት አልያም ጉዳዩን አይተን እንዳላየን አማኞች ያለፈ ግምት አልሰጠውም። የራሳችንን የተለያዩ ፕሮጀክቶች በገንዘብ ከመደገፍ አንጻር አልያም የገንዘብ ምንጭ ትልቅ ችግር እንዳልሆነ ተረድተን የተለያዩ የቢዝነስ ሃሳቦች በማመንጨት ፕሮጀክቶችን ከመቅረብ/ከማስቀረፅ አንጻር ባዕድ ሆነን ቆይተናል። ጉዳዩ ግን ከፍተኛ ትኩረት የሚሻና በተለይም የአኛን የገንዘብ አቅም ችግር ከመፍታት አንጻር አስተዋዕሉ የጎላና ጥሩ ሃላል ቢዝነስ ሆኖ እናገኛለን።

ዕምቅ አቅሙ

እርስዎ መደበኛ ስራዎን መስራትም በጊዜም ይሁን በገንዘብ አያሰናክልዎትም። አልያም በተለያዩ ምክንያቶች እርስዎ በቦታው ባለመገኘትም ስራውን እንደርስዎ የሚሰራ ሰው ከቤተሰብዎ ስለሌለ ይከስራል ብለው አያስቡም፤ ከርስዎ የሚጠበቀው ትንሽ ነገር ግን ወላጅ የሆኑ እርምጃዎችን እንዲራመዱ ብቻ ነው። አሁን የሚሰሩትን ስራ ከሀገሪቱ ገቢ ከፍተኛውን ድርሻ በሚያስገኝ መልኩ ለመስራት አስበዋል? በአዕምሮም ብዙ ጊዜ የሚመለስ አልያም ብቅ እያለ የሚጠፋ አዳዲስ የቢዝነስ ሃሳብ አለዎት? እንግዲያውስ ጥቂት እርምጃዎችን ብቻ ይጓዙ፤ ሃሳብዎን በወረቀት ያስፍሩት፤ ከባለሙያ ጋር በመመካከር ደረጃውን የጠበቀ ፕሮጀክት ይቅረፁ፤ ቅድሚያ ሃሳብዎን በቅርብ ይደግፉ ብለው ለሚያስቧቸው ወዳጅ ዘመድም የፕሮጀክት አክሲዮን መስራች አባል አንዳደሩን ከፍተኛ ድርሻ እንዲኖራቸው የሚመራሪያውን ግብግብ በማቅረብ ተጠቃሚ ይደርጋቸው። በመጨረሻም ለፕሮጀክቱ የሚያስፈልገውን ቀሪ ገንዘብ አክሲዮን በይፋ በመሸጥ ፕሮጀክትዎን እውን ያደርጉ። በዚህም ሁሉም ከአክሲዮኑ ባለው ድርሻ መጠን በየአመቱ ከሚኖረው ትርፍ ክፍፍል (dividend) እራስዎን፣ ወዳጅ ዘመድዎንና ወገንዎን በጣም ፍትሃዊ ሆነን መልኩ ተጠቃሚ ያደርጋሉ፤ ከሃራም የአራጣ (ወለድ) ስርዓትም ይደናል። ይህንን ተግባራዊ ማድረግ ከቻሉ ከአንግዲህ ለሚያስቧቸው የቢዝነስ ሃሳቦች የመዋዕል ንዋይን እንቅፋት መሆን ታሪክ ማድረግ ይችላሉ። ነገር ግን ሁላችንም በአጃችን ካለው መፍትሄ ርቀናል። ችግሩንም እርቀን ባለማየታችን ለመፍትሄው ብዙ አልማስንንም።

ሃብደኤከሲዮን ከራኔ
aymiti@yahoo.com

በዚህ አምዳችን አሰካሚ የኢኮኖሚን የተመከከቱ ጉዳዮች በባክሙያዎች ይተነተኩ። ሙሴኪም ባከሀብቶች ከሰራተኛው የሚገቡ ሀኪክ ቢዝነሶች ይጠቀሳሉ። የሙሴኪሙን ኢኮኖሚያዊ አቅም ከደላፊ ጉዳዮች የሚገኙት መንገዶች በኢኮኖሚ አዋቂዎች ይፈተሳሉ።

የኢኮኖሚ ገፅ አምደኛው አብዱልዓዝዝ አራጌ በባህላዊ የንግድ መዋቅር ላይ የሚገኙ መ-ስለም ነጋዴዎችን ጉዳዩ አንስቶ መፍትሄው የአክሲዮን ድርጅት መመስረት እንደሆነ ያመለክታል።

አቶ ኑረዲን አብደላህ ለጎሳምታት በቆየበት የንግድ ግለሰብ ውስጥ በርካታ ተሞክሮዎችን አግኝተዋል። አሁን ደግሞ የተለያዩ ዕቃዎችን ከውጭ በማስመጣት እንዲሁም አንዳንድ የሃገር ውስጥ ምርቶችን በወኪልነት በማክፋፈል ላይ ይገኛሉ። ካሳብቱት የረጅም ጊዜ የንግድ ልምድ በመነሳት እና በተለያዩ ሃገሮች ሲንቀሳቀሱ በቀሰሙት ተሞክሮ በምን ዘርፍ ቢሰማሩ አሁን ከሚያገኙት የተሻለ ከፍተኛ ትርፍ እንደሚያገኙና እንዲሁም በጊዜ ሂደት የማይቀየሩትን በገበያው ውስጥ መሪ ሆነው ሊቆዩበት የሚችሉበት የኢንቨስትመንት አማራጭ እንዳለ ዘግይተውም ቢሆን ተረድተዋል። ነገር ግን ይህ ያሰቡት አዲስ ኢንቨስትመንት ከፍተኛ መዋዕል ንዋይ የሚጠይቅ በመሆኑ እዚህ ግባ በማይባለው የኪላቸው ካፒታል ብቻ እንደማይታሰብ ተገንዝበዋል። በመሆኑም ይህንን አዋጭና ትርፋማ የኢንቨስትመንት ፕሮጀክት ያለ የሌለ ሃብታቸውን ለባንክ በማስያዝ እና ገንዘብ በመበደር ህልማቸውን እውን ማድረግ አልያም አዲሱን ምክረ ሃሳባቸውን እርግጥ አድርገው በመተው አብዛኛውን እድሜያቸውን የገፋበትን ንግድ መቀጠል በሚሉ ሁለት አማራጮች መካከል አጣብቂኝ ውስጥ

በጉግሬዩ ጉዞዬ የታዘብኩት ጉድ!

አሕመዲን ጸበኔ

xxbababa88@yahoo.com

ይህ የጉዞ አምዳችን ነው። የመጠቃለያችን አባዛት ና በውጭ ሀገራት ያኩ አምደኞችን በሐዲብት መንገድ ያስተዋኩትን ያካፍኩናኩ። ከኢሲካምና ከሙሴላሞች ጋር በተያያዘ ባኩበት ቦታ ያከውን ሁኔታ ያስቃኝናኩ። ብዕራቸው ባከፈሉት እናከፋኩ ከን፣ ባገደመበት እናገደማኩን።

ከወራት በፊት ወደ ሰሜን ኢትዮጵያ አቅንቶ የነበረው አህመዲን ጸበኔ የነጃሺን ቀብርና አክሱም ፅዮን ቤተክርስቲያንን ጎብኝቷል። የአክሱም ሙስሊሞችን የጣር ኑሮ በዐይኑ አይቷል። የመኖሪያ ቤት መስጂዶቻቸውን ሰግዶባቸዋል። የማለዳ የቁርአት ሀላቃቸው ላይ ተካፍሏል። ሁሉንም በጉዞ ማስታወሻው ላይ አስፍሮታል።

በኢትዮጵያ አየር መንገድ በበረራ ቁጥር 100 ወደ መቀሌ ለመብረር አውሮፕላኑ ውስጥ ተቀምጧለሁ። የመብረሪያው ጊዜ 12:30 ደረሰና ቀብቶ እንድናስር ተመክርን። ስለበረራ ደህንነት ምክርም ተሰጠን። አብራሪው «ቁርስ እዚያ እንበላለን» ሲል በአንድ ሰዓት ውስጥ መቀሌ እንደምንገባ ነገረን። ቁርስ እዚያ እንበላለን ብለን አስበናል። ሆኖም በረራ ሳንጀምር ተጨማሪ 15 ደቂቃ ቆየን።

አብራሪው ከክፍሉ ሆኖ አውሮፕላኑ ችግር ስለገጠመው ከይቅርታ ጋር እንድንወርድ ነገረን። ወረድን። እያገረመረመና አየተናደደ አንድ የአየር መንገዱን ሠራተኛ ምን

እንደተስተንሰባቸው ተናገሩ። ሌሎች ደግሞ «በዚህ አውሮፕላን አንሄድም» አሉ። አስራ አንድ ቱርካውያን ወንዶችና ሴቶች «ይቅርብን»

ብለው ተመለሱ። ቁጭ ብለን ስንጠብቅ የተዋወቅኩትን አንደኛውን ቱርካዊ ጠየቅሁት። «እቅዳችን የነጃሺን ቀብር ልንጎበኝ ነበር። ጠዋት ሁለት ሰዓት መቀሌ ገብተን ወደ ውቅሮ በመሄድ ነጃሺን ጎብኝተን በ11 ሰዓቱ በረራ ወደ አዲስ አበባ ልንመለስ ነበር። ከዚያም ዛሬ ማታ በ5 ሰዓት ላይ ደግሞ ወደ ሀገራችን ልንገባ ነበር እቅዳችን። ባለመዘየራ አዝናለሁ» አለኝ። ነፃ ህክምና ሊሰጠው እንደመጡም ነገረኝ። የነጃሺን ቀብር ሳይዘይር ወደ ሀገሩ ሊመለስ በመሆኑ ከፊቱ ላይ ያየሁትን ሀዘን

የነጃሺ መቃብር

ደረሰን። ወረድን። ንፋሱ ጠንክሮ ያለ ነበር። አልጋ ያገኘ። ትንሽ አረፍ ብዬ ከተማዋን ቃኝሁ። «መቀሌ በጣም አድጋለች፤ እንደአውሮፓ ሆናለች» ሲባል እስማ ስለነበር ባየሁት ተገረምኩ። እንደተወራለት መቻላቸውን ሆነችና? ንፋሱና አባራ ይበዛታል። የክልል ዋና ከተማም አትመስልም። ከአዳማ ከተማ እንኳን ተሸላ አላገኘችም። የአውቶበስ መናኸሪያዋ ከወልቂጤ ጋር የሚነፃፀር ነው። ደህና የሙስሊም ምግብ ቤት የላትም። ሁለት ምግብ ቤቶች ቢኖሩም ደረጃቸው በጣም የወረደ ነው። ምንም እንኳን እየተሰራችና እያደገች ቢሆንም ለኔ ገና ናት። የተወራው ሁሉ ተራ የፖለቲካ ቁማር ብቻ ሆኖ ተሰምቶኛል። «ለትግራይ ያደላል» ተብሎ ሲወቅስ

እና የፕሮግራም አያያዛቸው እያስገረመኝ ጥበቃዬን ቀጠልኩ። እነርሱ ትተው ሄደዋል። ለአራት ሰዓት ሩብ ጉዳይ ላይ ተጠርተን አውሮፕላኑ ውስጥ ገባን። ተበላሽቶ የነበረው

**መግራብና
ዲሻ መሀል
አብዛኛዎቹ
መስጊዶች ባዶ
ናቸው። የዳዕዋም
ሆነ የቂርአት
ፕሮግራም
አላየሁም።
የዳዒና የዳዕዋ
እጥረት
ይታያል።**

በወገኖቹ በወሎ መ-ስሊሞች ላይ በአፄ ዮሐንስ የተፈጸመው ጭፍጨፋ ታወሰኝ። አስጎብኚው በተመሰጠ ስለአፄ ዮሐንስ «ታላቅነት» ይተርክልኛል። ፡ እኔ ግን በሀሳብ ሰጥሜ እስልምናቸውን «አንለቅም» በማለታቸው የታረዱትን በሺህ የሚቆጠሩ መ-ስሊሞች አንድ ክፍለ ዘመን ወደ ጎሳ ሄጄ አስታወስኩ። ጉብኝቴን ጨርሼ ወጣሁ። ለአፄ ዮሐንስ ቤተመንግስት ልዩ ጥበቃና እንክብካቤ እየተደረገ መሆኑን አይቻለሁ። ልክ እንደዚህኛው የጅማው ሱልጣን አባ ጅፋር ቤተመንግስት እንክብካቤና ጥበቃ አላገኘምና ይታሰባበት። ሌሎችም እንዲሁ።

የሀል ገለፅ። በአፄ ኃይለስላሴ ዘመን የነጃሺ መቃብር እንዳይታወቅ ይፈለግ እንደነበር ገለፁልኝ። ቦታው እንዳይገነባ ማዕቀብ እንደተጣለበት ሆኖም የዛሬ ሀምሳ ዓመት የአድዋ ተወላጅና በወቅቱ አስመራ ይኖሩ የነበሩት ሀጅ አብዱ ይኖሩ ለአስላሴ ወደ ውጭ በሄዱበት በድብቅ በአምነበረድ እንዳሰሩት ነገሩኝ። ዛሬ የሀጅ አብዱ መቃብር በዚያው ግቢ ውስጥ ይገኛል። የንጉስ ነጃሺ መሉ ስም አፄ አደርአዝ ቢን አብሐር ቢን አብጃር እንደሆነ ገለፁልኝ። የነጃሺና የተወሰኑ ሰላጣዎች መቃብር ላይ በግንብ ቤት ተሰርቷል። በዚህ ቅር አለኝ።

ያለብኝን ብያቸው ወጣሁ። ከነጃሺ መቃብር በመቶዎች ሜትር ርቀት ላይ «ከዲሕ ማርያም» ቤተክርስቲያን ትገኛለች። ቤተክርስቲያኗ ከነጃሺ ጋር የሚያገናኛት ታሪክ እንዳላት ሰማሁ። ወደዚያም አቀናሁ። ቤተክርስቲያኒቱ ቁስ በር ላይ ቆመዋል። የ75 ዓመት አዛውንት ቁስ ታደሰ ገብረ ስላሴ ይባላሉ። ቤተክርስቲያኒቱ ከመንገድ ዳር ነው የተሠራችው። ፡ እያንዳንዱ በዚያ የሚያልፍ መኪና ለቤተክርስቲያኒቱ ብር እየጣለ ያልፋል። ተሳፋሪን የጫነ መኪና ከሆነ ደግሞ ብር አሰባስበው በፌስታል በ መ ስ ኮ ት

የምሰማው አህአዴግ የዛሬ 19 ዓመት ስልጣን ሳይይዝ እንዴት ልትሆን እንደምትችል መቀሌን በምናቤ አሰብኳት።

መስጊዶቿን ዞር ዞር ብዬ ጎበኘሁ። የመ-ስሊሙን ሁኔታም ቃኘሁ። በሶላት ሰዓት ሰው መስጊድ ይገባል። ግና ቂርአት የለም። መግራብና ዲሻ መሀል አብዛኛዎቹ መስጊዶች ባዶ ናቸው። የዳዕዋም ሆነ የቂርአት ፕሮግራም አላየሁም። የዳዒና የዳዕዋ እጥረት ይታያል። ፡ የሕወሓትን የሰማዕታት ሐውልት (ሐውልቲን) ጎበኘሁ። የሕወሓት የትግሉ የመጀመሪያ ምዕራፍ ምን ይመስል እንደነበረ የሚያሳዩ ፎቶ ግራፎች ይታያሉ። የነበሯቸው የመሳሪያ ዓይነቶች፣ የሬዲዮ መገናኛዎቻቸውና የሰውን ብዛት የሚያሳዩ ፎቶ ግራፎችና መሳሪያዎች ለእይታ ተቀምጠዋል። የቆሰሉና የሞቱ ታጋዮች ፎቶ ግራፎች ለእይታ ቀርበዋል። የዛሬዎቹ የሀገራችን መሪዎች በትግሉ ወቅት የተነሳቸውን ፎቶ ግራፎች ሳይ የፀጉራቸውና የዒሞቻቸው እጅግ ማደግ አስገረመኝ። ስለ

ከሦስት ቀናት የመቀሌ ቆይታ በጎላ ወደ ውቅር ነጃሺ (ነጃሺ) አቀናሁ። ፡ ነጃሺ ከተማ የሚገኘው ከመቀሌ ወደ አዲግራት አድዋ - አክሱም በሚዘልቀው መንገድ ላይ 65 ኪ.ሜ ርቆ ነው። ያ ሁሉ የተባለለት ቦታ አና ሆኖ ሳየው ተገረምኩ። ጥበቃ የለ! አስጎብኚ የለ! ቆሜ ሳለሁ ህጻናት «የነጃሺና የሶሐባዎች ታሪክ» ብለው 3 ገጽ ወረቀት በ5 ብር ግዛን አለ። ፡ ግዛሁ። ወደ ኢትዮጵያ ስለተሰደዱ ሰሀባዎች ታሪክና ስም ዝርዝር ነበር። ወደ ግቢ ውስጥ ገባሁና ሺህ መሐመድ አል-አሙዲ ያሰሩትን መ ስ ጊ ድ እንደተቆለፈ ቃ ኘ ሁ ት ፡ ፡ የነጃሺና የ ሶ ሀ ቦ ች

የ ነ ጃ ሺ መቃብር ያለበት ክፍል ተከፍቶ ገባሁ። ማንነቱና ታሪኩ ፊቱ ላይ ድቅን አለ። ለነቢዩ (ሶ.ዐ.ወ) ሶሐባች ከለላ በመሆኑ በነቢዩ አንደበት የተመሰከረለት

የ75 ዓመቱ አዛውንት ቁስ ታደሰ ገብረ ስላሴ

መቃብር ግን እዚያው ግቢ ውስጥ ለብቻው ታጥሯል። ፡ ቁልፉን የያዙት ሽማግሌ

መሆኑ አይኔን በእንባ ሞላው። ፡ ከሀበሾቹ ቢላል ኢብኑ ረባህ እና ሉቅማነል ሐኪም ጋር የጀነት መሆኑ በነቢዩ መመስከሩ አስቀናኝ።

ለቤተክርስቲያኑ ይጥላሉ። ፡ የቁሱ ሥራ እዚያው ቆመው ብሩን እያነሱ በሳጥን መክተት ነው። የብሩን መጠን ይመዘግባሉ። ሣጥኗም በሦስት ቁልፎች ተቆልፋለች። ከመቀሌ አብርኝ የመጣው አስተርጓሚዬ በትግርኛ ሰላም አላቸው።

**የ75 ዓመት አዛውንት
ቁስ ታደሰ ገብረ ስላሴ ይባላሉ።
ቤተክርስቲያኒቱ ከመንገድ ዳር ነው
የተሠራችው።**

ትግሉ ዘመን ፈታኝነትና ከባድነት ተገዝበኩ። ፡ በ መ ቀ ጠ ል ወደ አፄ ዮሐንስ 4ኛ ቤተመንግስትና መ-ዚያም አመራሁ። ዙፋናቸውንና የተለያዩ መገልገያዎቻቸውን አየሁ። ፡ ሰይፎች፣ ጎራዴዎችና አውቶማቲክ መሳሪያዎችን አየሁ። መሳሪያዎቹ የአፄ ዮሐንስ ናቸው። ከቦሩ ሜዳ ጉባኤ በጎሳ

ተ ጠ ር ተ ወ እስኪመጡ ጠበቅሁ። መጡ። ፡ አማርኛን በግድ ይሞክራሉ። ከፈቱትና ገባን። የሚቻላቸውን

፡ አስደሰተኝም። ፡ ለዓለም ተ ም ሳ ሌ ት የሚ ያ ደ ር ገ ወ ሥ ራ ወ በ መ ስ ሊ መ ሁሉ ልብ ውስጥ እንዳለ ነው። ፡ ጉብኝቴን ጨርሼ ስወጣ ስለነጃሺና ሶሐባች በደስታ ተሞልተው የቻሉትን ያብራራልኝን ሽማግሌ አመሰግንኳቸው። ማለት

«ታሪክ ለመጠየቅና ለማወቅ ነው የመጣነው» አላቸው። «እስላም ከሆናችሁ አልነግራችሁም» አሉት። ፡ በትግርኛ ተነጋገር። የሚነጋገሩት ባይገባኝም የአዲስ አበባ ዩኒቨርቲ የድህረ ምረቃ መታወቂያዬን አውጥቼ በሩቁ አሳየኋቸው። የተግባሩ መሰሉ። ፡ ቁጭ እንድንል ፈቀዱልን። ፡ የሚጣልላቸውን ብር ሊያነሱ

ወደ አስፋልት ዳር ጠጋ ሲሉ «ሙስሊም ስለመሆንህ ምንም እንዳትናገር» አለኝ አስተርጓሚዬ። እርሳቸውም አልጠየቁንም። ተመልሰው መጥተው ንግግራቸውን ቀጠሉ። በአማርኛ እንዲናገሩ እንዲነግራቸው ነገርኩት። ነገራቸው። «በደንብ እንሰጥላሁ ብላችሁ ነው?» ብለው በአማርኛ መናገር ጀመሩ። ማቅረብ ድምፄን (ወክማኔን) አወጣሁ። ስለ ቤተክርስቲያኒቱ ታሪክ ጠየቅኳቸው። መቅዳት ስጀምር ጋዜጠኛ መሰልኳቸው። መቅዳቱን ባይወዱም ሙስሊም መሆኔን ስላላወቁ ነው መሰል ምንም የተቃወሞ ንግግር አልተናገሩም። የቤተክርስቲያኒቱን ታሪክ ከስያሜዋ ጀምረው ማብራራት ይዙ።

በአብረሐ ወአዕበሐ ዘመን እንደተሠራች ነገሩን። የስያሜውን አመጣጥ እንዲህ ተረኩልን «አንድ ሰው ወደ እስላም ሀገር ሲሄድ ሲል ከሚስቱ ጋር መጥቶ ነበር ይባላል። ከሚስቱ ጋር ሲሄድ «የት ነው የምንሄደው?» ብላ ሚስቱ ጠየቀች። «ወደ እስላም አገር እስልምናን ለማመን ነው የምንሄደው» ብሎ ተናገረ። «የት ነው የምንሄደው?» ብላ ለአሽከሮች ነገረች (ጠየቀች)። «ወደ እስልምና አገር እስልምናን ለማመን ነው የምንሄድ ያለን» ብለው ነገሯት። ከዚያ ወዲህ «አልሄድም» አለች። ቀረች። ከዚያ ባላ (የአሁኑ የነጃሽ ቦታ) ሆኖ «ሚስቱ የት ሄደች?» አለ። «የለችም፤ አልመጣችም» አሉት። «ከዳች ወይ?» ብሎ ሲጠይቅ ከዚያ በኋላ ነው እርሷ የነበረችበት ቦታ (ቤተክርስቲያኒቱ ያለችበት ቦታ) «ከዲህ» የተባለው ሲባል እንሰማለን። ከዚህ በኋላ «ከዲህ» ተብሎ ይጠራል» አሉ።

«እስላሞች ነጃሽ ይላሉ። ፡ እርሱግን አደር እዝ ነው። ፡ ወደእስልምና ሀገር ሄዶ ስማችንን ሲያጠፋ ነው ብለው ገደሉት...»

ስለነጃሽ እንዲነግሩን ጠየቅኳቸው። ቦታውም እንዴት «ነጋሺ (ነጃሽ)» ተብሎ እንደተሰየመም እንዲያብራሩልን ጠየቅኩ። ምላሻቸውን እንዲህ ሲሉ ቀጠሉ። «አይደለም። ፡ እኔ የምለውኮ እርሱን ነው። ፡ ከሚስቱ ጋር የመጣው ነጃሽ ነው። ፡ እርሱ ነጃሽ አደርእዝ ነው የሚባለው። ፡ እዚያ ላይ ነው ተገድሎ የሞተ ይባላል። ፡ በኋላ ነጋሺ ተብሎ ተጠራ። ፡ የርሱ ስም ነው። ፡ በንግስና ስለመጣ ነው ነጋሺ እየተባለ የምንሰማው» ብለው መለሱልኝ። ፡ እየተገረምኩ ጥያቄዬን ቀጠልኩ። እርሳቸውም ቀጠሉ። ፡ «እርሱ ሚስቱንና አሽከሮቹን ይዞ በእስልምና ሊያምን ሲሄድ ሚስቱ «የት ነው የምንሄድ?» ስትል አሽከሮቹን ጠየቀች። ፡ «ይህ ባልሽ ወደ እስልምና ለማመን ነው የሚሄደው» ብለው የነገሯት ጊዜ «እኔ ከዚህ አልሄድም» ብላ ከዚህ ቀረች። እርሱም ላይ (የቀብሩ ቦታ) ነጋሺ በደረሰ ጊዜ ሌሎች ከአክሱም መጥተው ገድለውታል የሚባል ወራ ነው የምንሰማው» ሲሉ ጨምረው አብራሩልኝ። «ንጉስ ነበር?» ስል ጠየቅኳቸው። ፡ «አዎ!» ሲሉም መለሱልኝ። ፡ «ሲሄድ ነው የተገደለው። ፡ «ሲሄድ አይገባውም ብለው ነው፤ ንጉስ መስለም የለበትም ብለው ነው» ሲባል እንሰማለን» ሲሉም መለሱልኝ። «ነጃሽ ነው ማለት ነው?» ስል ደግሜ ጠየቅኳቸው። «አስላሞች ነጃሽ ይላሉ። እርሱ ግን አደር እዝ ነው። ወደእስልምና ሀገር ሄዶ ስማችንን ሊያጠፋ ነው ብለው ገደሉት...» ሲሉ መለሱልኝ። ፡ ስለዚህ ታሪክ የሚናገር መጽሐፍ እንዳለ ጠየቅኳቸው። ፡ «እኛ የታሪክ መዛግብት የለንም። ቀድሞ ሺህ የሚባል መንግስት ወሮ ወሰደብናል» ብለው አበቁ። አመሰግንናቸው። ገዚችንም ቀጥለን ወደ መቀሌ ከተማ ተመለስን።

ከመቀሌ መናኸሪያ ሌሊት መኪና በመሳፈር ጉዞዬን ወደ አክሱም ቀጠልኩ። 250 ኪሎ ሜትሩን በምን ያህል ጊዜ እንደምደርስ እያሰብኩ ጉዞዬን ቀጠልኩ። መንገዱ ተራራ ይበዛዋል። ግራና ቀኙም ገደልና ተራራ ብቻ ነው። አዲግራት ገባን። ፡ ቁርስ በልተን ቀጠልን። ለአካባቢው አዲስ ስለ ነበርኩ አብረውኝ የተቀመጡትን የቦታ ስም እየጠየቅኩ አሰላችኋቸው። አድዋ ከተማ ገባን። «ጠቅላይ ሚኒስትር መለስ የተወለደበትና ያደገበት እዚህ ጋር ነው» ብለው አሳዩኝ። ፡ የአድዋ ጦርነት የተካሄደበትን ስፍራ አሳዩኝ። መንገዱን ቀጠልኩ። መንገዱ ከአድዋ እስከ

አክሱም አስፋልት አይደለም። ፡ ግና ከአዲግራት እየተሰራ አድዋ መድረሱን አይቻለሁ። ፡ ምናልባትም ይህኛው በቅርቡ እንደሚሰራ እያሰብኩ ኮረኮንቹ እያዘለለን ጉዟችንን ቀጠልን። አክሱም ገባን። በ4 ኪሎ ግቢ አብሮኝ ወደተማረውና አሁን በአክሱም ዩኒቨርሲቲ መምህር ወደሆነው ወዳጄ ደወልኩ። አገኘሁትና እርሱ ጋር አረፍኩ። ፡ ሻወር ወሰድኩና ለመጎብኘት ተነሣሁ።

የአክሱምን ሐውልት አየሁት። ከጣሊያን የተመለሰውንም ወድቆ የተሰባበረውንም ተዟዟራ ጎበኘሁ። አስጎብኜው አቶ ሹሜ ብርሃነ ገለባ አደረጉልኝ። ፡ ሙዚየሙንም በሚገባ ተመለከትኩ። ፡ ከአክሱም ሀውልት አጠገብ «ታሪካዊቷ» የዕዮን ማርያም ቤተክርስቲያን ትገኛለች። አላህ ለነቢ ሙሳ የሰጠው «ታቡት» (እነርሱ የሙሴ ጽላት የሚሉት) በዚህ ቤተክርስቲያን ይገኛል ብላ የኢትዮጵያ ኦርቶዶክስ ቤተክርስቲያን ትናገራለች - ምንም እንኳን በርካታ ምሁራንን ማሳመን ቢሳናትም። ለመኖሩም «አለ» ከመባል ውጭ ገብቶ ያየ የለም። ግና ቤተክርስቲያኒቷን መጎብኘት አለብኝ ብዬ ወደ ግቢው ዘለቅሁ። ለመጎብኘት ኢትዮጵያዊ 20 ብር ይክፍላል። ፡ የውጭ ዜጋ ደግሞ መቶ ሀያ ብር። በአስጎብኜው መዘምር ኮከብ ሳይአቅ ገለባ ተጀመረ። ፡ ቤተክርስቲያኒቱ ታሪካዊ እንደሆነች፤ ረጅም እድሜ እንዳላት፤ በዮዲት ጉዲት እና አህመድ ግራኝ እንደተቃጠሉትም ተረክልኝ። ኢማም አህመድ (ግራኝ) አቃጠለው የሚባለውን አሳዩኝ። ከዚያ በኋላ አሁን ጽላቱ ያለበት በአፄ ፋሲለደስ እንደተሠራና ሴቶች መግባት እንደሚችሉት። ወደ ቤተክርስቲያኗ ሙዚየም ገባን። በር ላይ በኤሌክትሮኒክስ መሳሪያ ተፈተሽኩ። ውስጥ የተለያዩ አፄዎች ያሰሯቸው በርካታ የወርቅ መስቀሎች ይገኛሉ። ፡ የንግስት ዘውዲቱ የወርቅ ልብስና የወርቅ ዘውድ፤ የአቡነ ሰላማ የወርቅ ዘውድ፤ የራስ ስዩም መንገሻ የወርቅ ፀናጽል፤ የአፄ ኃይለስላሴ የወርቅ ጋሻና ጦር፤ የአልማዝ ዘውድ፤ የወርቅ ጫማ እና የወርቅ ጥላ ይገኛል። የነገስታቱ የወርቅ ኮርቻ፤ የአፄ

ዘርግ ያዕቆብ በወርቅ የተለበጠ መጽሐፍ ቅዱስ፤ የአፄ ዮሐንስ የወርቅ ልብስና ዘውድ፤ ባለ 13 ኪሎ ግራም የወርቅ መጽሐፍ ቅዱስ እና ሌሎችም በርካታ የቤተክህነትና የነገስታት መገልገያዎችን አየሁ።

አስጎብኜዬ «በደንብ ነው ያስጎበኘሁ» አይነት ንግግር እየደጋገመ ጉርሻ የመፈለግ አዝማሚያ አሳየ። የውስጥ ጉብኝቱን ጨርሼ ወደ ግቢው ወጣሁ። አስጎብኜው ቀጠለና «ማርያም ጽዮን ገዳም ሴቶች

«እርሱ ሚስቱንና አሽከሮቹን ይዞ በእስልምና ሊያምን ሲሄድ ሚስቱ «የት ነው የምንሄድ?» ስትል አሽከሮቹን ጠየቀች። «ይህ ባልሽ ወደ እስልምና ለማመን ነው የሚሄደው» ብለው የነገሯት ጊዜ «እኔ ከዚህ አልሄድም» ብላ ከዚህ ቀረች።»

አይገቡም። አፄ ኃይለ ስላሴ ለወንድና ለሴት ብለው በ 1957 ይህን አሰሩ» ብሎ በዚያው በግቢ ውስጥ የተሠራውን ሌላ ቤተክርስቲያን ጠቆመኝ። «አንድ መነኩሴ ብቻ ነው የሚገባው፤ ማንም ሰው አይገባም፤ ጳጳስ እንኳ አይገባም። መነኩሴው የበቃ ሰው ነው። እስከ እድሜው ልክ እዚያው ፀሎት ያደርጋል። ፡ ወደዚህ አይወጣም። በቀን አንዴ ለምግብ ብቻ በዚያ አጥር ውስጥ ብቅ ይላል» እያለ ገለባውን ቀጠለ። ጥያቄ አለኝ አልኩና «ይህ በጽዮን ማርያም ሴቶች እንዳይገቡ የዘላቅቁት ህግ ከቀኖና መግሰፍት ነው ወይንስ ከመጽሐፍ ቅዱስ?» ስል ጠየቅኩት። «ምክንያቱም ሙሴ ብቻ ነው ጽላቱን የተቀበለው። ፡ በደብረሲና ገዳም። ሙሴ ብቻ ስለተቀበለው ገዳም በተባለ ሁሉ ከዚያ ተይዞ የባህታውያን ቦታ ስለሆነ (ሴቶች አይገቡም) ከትውልድ ትውልድ ከሙሴ የመጣ ነው» ብሎ መለሰልኝ። ፡ «ምሁራን የሙሴ ጽላት እዚህ ነው የሚለውን አባባል አይቀበሉም፤ ለሚያነሱት ጥያቄ

በተግራይ ዝቆ ወደ ገጽ 12 ዘራል

ሙስኪሞች በጠፈር

አክሙኔ ነጋሽ
akemelnegash@yahoo.com

ኢሰካም ከሳይንስና ተክኖሎጂ ባዕድ አይደለም። ሳይንስ የ<<አቅረኦ>> አንዱ ማሳያ ውጤት ነው። በዚህ አምድ ኢሰካምና ሳይንስ ሲሠናድኩ እናያለሁ።

አክሙኔ ነጋሽ ያቀረበውን ተክታዩ ፅሁፍ የሙስኪሞ ግክለቦችን የህዋ ካይ ቆይታ ይዳሰሳል።

በቀደመው የሙስኪሞች የስልጣኔ ዘመን ሙስኪም የጠፈር ሳይንስ ባለሙያዎች በርካታ ምርምሮችን አድርገዋል። አሁን በዚህኛው ዘመን ግን ምንም እንኳን በዚህ የጠፈር ምርምር ስራ ውስጥ ጥቂት ሙስኪም ሀገራት ተሳትፎ እያደረጉ ቢሆንም ጉዞአቸው ግን የኤሊ ያህል ቀርፋፋ ነው።

ባለፉት ጥቂት አስርት ዓመታት ውስጥ ስራው የሚጠይቀውን ቁሳዊና ሰብዓዊ ፍላጎት አሟልተው የመስኩ መሪ ተዋንያን መሆን የቻሉት አሜሪካና ሩሲያ ብቻ ናቸው። በርካታ ሀገሮች ዘርፉ የሚጠይቀውን አቅም እና ፍላጎት አሟልተው በመስኩ ለመሰማራት ከፍተኛ ፍላጎት እያሳዩ ይገኛሉ። ከእነዚህ በርካታ ሀገራት ግን ፈተናውን አልፋ ባለ ሰው መንኮራኩር ወደ ህዋ መላክ የቻለችው ቻይና ብቻ ናት።

ማሌዥያም የተደራጀ የጠፈር ፕሮግራም በማቋቋምና መንኮራኩር ወደ ጠፈር ለመላክ የተዘጋጀች ብቸኛዋ ሙስኪም ሀገር ሆናለች። ሀገሪቱ በቢሊዮን ዶላሮች በተደረገ ድርድር ፕሮጀክቱን ከራሽያ ጋር በጥምረት እንደምታካሂደው በስፋት ይነገራል።

ዓብደክ-ኸሐድ

ኸንሳሪ

ሙስኪሞች

ሙስኪሞች በህዋ

ሼኽ ሙስኪሞች ሽኩር የጤና ባለሙያ ናቸው። ከምድር ወደ ላይ 100 ኪሎ ሜትሮችን ተጉዘው በማለፍ ህዋ ደርሰዋል። ግን ሼኽ ህዋ በመድረስ የመጀመሪያው ሙስኪም አይደሉም። ከእርሳቸው ቀድመው ስምንት ሙስኪም ግለሰቦች ጠፈር ደርሰዋል። ጠፈር ላይ እግሩን ያሳረፈ የመጀመሪያው ሙስኪም የሳዑዲ አረቢያው ልዑል ሱልጣን ቢን አብዱልዓዘዝ ነው። ልዑሉ በ1985 የአረብ ሳት ሳተላይትን አርቢት ላይ ለማስቀመጥ ከአሜሪካውያን የጠፈር ባለሙያዎች ጋር በመሆን ወደ ጠፈር ተጉዟል።

ቀጣዩ ተጓዥ ደግሞ የሶሪያው ሙሐመድ ፋሪስ ነው። ይህ ሁለተኛው ሙስኪም ጠፈርተኛ የሩሲያ ጠፈር ተጓዥ ቡድን አባላትን ተቀላቅሎ ነው። በ1987 ወደ ህዋ ያቀናው። ሙሐመድ በሶሪያ አየር ሀይል ውስጥ በኮሎኔልነት ማዕረግ ያገለገል የነበረ ሲሆን ቀጥሎም በሩሲያ የጠፈር ምርምር (ሚር) ውስጥ በተመራማሪነት አገልግሏል።

ከአምስት ወራት በኋላ የአዘርባጃኑ ሙሳ መንሩቭ የሩሲያ #ሶይዝ; ተልዕኮ አባላትን ተቀላቅሎ ወደ ሚር ተገቧል። እሱም በኮሎኔልነት ማዕረግ በሩሲያ የአየር ሀይል ውስጥ ከመስራቱም በላይ በወቅቱ ጉዞውን የፈፀመው የበረራ መሐንዲስ በመሆን ነበር። መንሩቭ ከተጓዥ ቡድን አባላቱም ጋር በመሆን ለመጀመሪያ ጊዜ በጠፈር ላይ ለአንድ ዓመት ቆይታ በማድረግ እ.ኤ.አ. በ1988 በወርሃ መስከረም ወደ ምድር ተመልሷል። መንሩቭ በታህሳስ 1990 ሁለተኛ የጠፈር ጉዞውን ያደረገ ሲሆን በዚህም ወቅት ህዋ ላይ አንድ ዓመት ከሦስት ወር ከመቆየቱም በላይ የ20 ሰዓታት የተሳካ የጠፈር ላይ የእግር ጉዞ አድርጓል። በመንሩቭ የመጀመሪያ የአንድ ዓመት የጠፈር ቆይታ ወቅት ሌላ ሙስሊም የያዘ የጠፈር ተጓዥ ቡድን ተቀላቅሎታል። በአፍጋን የአየር ሀይል ውስጥ አብራሪ የሆነው አብዱል አህድ ሙሐመድ የስምንት ቀናት ቆይታ ሚር ላይ በማድረግ ወደ ምድር ተመልሷል። ሙሐመድ ከዚህም በላይ የቡድን አባላቱ ላይና ተልዕኮው ላይ ሊደርስ ከነበረው አስከሬ አደጋ ራሱን እና የቡድን አባላቱን በማዳን በጠፈር ምርምር ታሪክ ውስጥ በጉልህ ይታወሳል።

የክብረ ወሰኖች መሰበር

የካዛኪስታን ዜግነት ያለው ታላቅ ሙስሊም በ1994 ወደ ህዋ

በመንሩቭ የመጀመሪያ የአንድ ዓመት የጠፈር ቆይታ ወቅት ሌላ ሙስሊም የያዘ የጠፈር ተጓዥ ቡድን ተቀላቅሎታል።

ሊደረግ በታቀደው የጠፈር ጉዞም ላይ የመቀላቀል ፍላጎት ነበረው። ሻፒርቭ ከሌሎቹ ሁለት ሙስሊሞች (ሙስሊሙቭ እና መንሩቭ) ጋር በመሆን በ2006 በተደረገው የጠፈር የብዙ ጊዜ ቆይታ ውድድር የላይኞቹን 50 (top 50) ጠፈርተኞች ቡድን ተቀላቅሏል። 48ኛ፣ 25ኛ እና 3ኛ እንደ ቅደም ተከተላቸው በመሆን። ክብረ ወሰን መቀዳጀት በፕሮፌሽናል ሙስሊም ጠፈርተኞች ብቻ የተገደበ አልነበረም። የኢራን እና አሜሪካን ጥምር ዜግነት ያላት አኖቬ አንሷሪ በ2006 የመጀመሪያዋ ሴት የጠፈር ቱሪስት ለመሆን በቅታለች። አንሷሪ በዚህ ብቻ ሳታበቃ ከጠፈር ላይ ሆኖ የኤሌክትሮኒክስ የውሎ ማስታወሻ (blog) በማስፈር የመጀመሪያዋ ሰው ሆናለች።

ከልጅነቷ አንስቶ ለጠፈር ምርምር ከፍተኛ ፍቅር የነበራት አንሷሪ የቤተሰቦቿን ንዋይ በመጠቀም ህልሚን እውን አድርጋለች። ከዚህም በተጨማሪ የጠፈር ምርምርን ለማበረታታት ታልሞ በተቋቋመው አንሷሪ ኤክስ ፕራይዝ (X PRIZE) ድርጅቷ አማካኝነት 10 ሚሊዮን የአሜሪካን ዶላር የሚያሸልም ውድድር አካሂዳለች። እንደ X PRIZE ድር አምባ ዘገባ ውድድሩ በግል መንኮራኩር ሦስት ተሳፋሪዎችን በመያዝ ከምድር 100 ኪሎ ሜትር ወደ ላይ ደርሶ ለሚመጣ ቡድን የአሸናፊነት ሽልማት የሚሰጥበት ነው። ውድድሩ በሁለት ሳምንት ውስጥ ሁለት ተመሳሳይ ጉዞዎችን ማድረግ የሚጠይቅ ነበር። ይኸው 26 ቡድኖች ከተለያዩ 7 ሀገሮች የተሳተፉበት ውድድር በጥቅምት 24 2004 ተካሂዶ በአሜሪካው ሞጃቪ የጠፈር ቡድን አሸናፊነት ተጠናቋል።

አላሁ አዕለም!

ሻፒርቭ

ሙዛሬር

ሙሐመድ ፋሪስ

በመምጣቱ ወደ ሰማይ ጥግ የደረሱ ሙስሊሞችን ቁጥር ወደ አራት ከፍ አድርጎታል። በ1998 እና በ2001 የተደረጉ ሁለት ተልዕኮዎችንም በመሪነት ፈፀሟል። በመጨረሻ የፈፀመው የጠፈር ጉዞ በታሪክ የመጀመሪያ የሆነውን ባለ ንዋይ የጠፈር ቱሪስት ዴቪስ ቲቶን የያዘ ነበር።

በሙስሊሙ ሁለተኛ ተልዕኮ ወቅት ሚር ላይ ጥር 29/1998 ሲደርስ

ከሁለት ቀናት በኋላ ደግሞ ሌሎች ጠፈርተኞችን የያዘ ቡድን ተቀላቅሏቸዋል። ይህም ሙስሊሞች ጠፈር ላይ ሲገናኙ ለሁለተኛ ጊዜ መሆኑ ነው። ምክንያቱም በኋለኛው ተልዕኮ ውስጥ የአሜሪካን ስፔስ ማዕከልን የተቀላቀለው ሻኪሮቪች ሻፒርቭ ነበርና ነው። ከኢ-ዝቢኪስታን የተገኘው ሻፒርቭ የአውሮፕላን አብራሪነት ሙያ የነበረውና በዓለም አቀፍ የጠፈር ማዕከል ውስጥ ለ6 ወራት የቆየ ጠፈርተኛ ነው። በ2008

ጉዞ ወደ ኪስካም

ሰከሞን ከበደ
alfjiret@yahoo.com

ብዙዎች ኪስካምን «የሰከሞን ሀይማኖት» ይኩታኩቡ፡፡ ከዚህም ይመስላል የተከታዮቹ ቁጥር በከፍተኛ ሁኔታ እየጨመረ የመጣው፡፡ ሀይማኖታቸውን ከውጠው ወደ ኪስካም የሚመጡ ሰዎች ብዙ ታሪካችን እኳቸው፡፡ እዚህ አነርሱን እናደምጣቸዋለን፡፡

ወንጌልን ከማድረስ የተፈጠረ

ሰከሞን ከበደ የወንጌልን ማዘጋጀት ስለሚችል ሰዎች በሆነ የትረካ ዘዴ እንዲህ አስቀምጦታቸው፡፡

ስራውን በእጅጉ ይወደዋል፡፡ ሰዎችን ከጨለማ አውጥቶ ብርሀን ማሳየትን የመሰለ ስራ ማን ይጠላል? ባልደረቦቹ እንኳ «ወንጌልን ለማድረስ የተፈጠረ» በማለት ነው የሚገልጹት፡፡ እርሱም ቢሆን አሁንም ከጨለማ ሳያወጣና የወንጌልን ብርሀን በተለይ ለሙስሊሞች ሳያደርስ እንቅልፍ እንደማይተኛ ለአምላኩ ቃል ገብቷል፡፡ አላማውን ለማሳካት ይረዳው ዘንድም መጽሀፍ ቅዱስን በማጥናት፣ ትምህርተ መለኮትን በማስፋፋት፣ በትምህርት ኮርስ አስተማሪነትና በሌሎች በርካታ የዕውቀት ዘርፎች ከ6 ያላነሱ የምስክር ወረቀቶችን አግኝቷል፡፡ በደቡብ ክልል በሚገኙ በርካታ አካባቢዎች የወንጌልን ቃል ከማድረስ ጀምሮ ቁጥራቸው የበዛ ሰዎችን ወደ ፕሮቴስታንትነት ለመለወጥ ተሳክቶለታል፡፡ ከዚህም በተጨማሪ በኢየሱስ ፊልም ፕሮጀክት ላይ በመሳተፍ ፊልሙን በስልጠኛ በመተርጎምና በድምጽ በመተወን «ይህ ነው» የማይባል አስተዋጽኦ አድርጓል፡፡

በዚህ ሁሉ አስተዋጽኦውም በ30/4/91 በቁጥር ኢ.አ.ቤ.ክ 12/14 በተጻፈ ደብዳቤ በጉራጌ ዞን የኢትዮጵያ አማኞች ቤተ-ክርስቲያን ዋና ጸሀፊ እንዲሆን ተሾሟል፡፡ የእርሱ አላማ ግን ስልጣን ወይም ዝና ማግኘት አልነበረም፡፡ ትክክለኛ ነው ብሎ ወዳመነበት ወደ ፕሮቴስታንት እምነት ሙስሊሞች እንዲመጡ የቻለውን ያህል መጣር እንጂ፡፡

ፕሮቴስታንትን ለ12 ዓመታት ያለመታከት ካገለገለ በኋላ ግን ያልታሰበ ነገር ተፈጠረ፡፡ ሳዲቅ ሙሀመድና ሙሃመድ ክድር የተባሉ ሁለት ሙስሊሞች ከሌላ እምነት ተከታዮች ጋር ውይይት እንደሚያደርጉ ሰማ፡፡ ይህን ወቅት ሲያስታውስ ደስታም ሀዘንም የተቀላቀለበት ስሜት ፊቱ ላይ ይነበባል፡፡

ስለሁለቱ ሙስሊሞች ሲሰማ በመጀመሪያ ወደ ጭንቅላቱ የመጣው ነገር እነዚህን «አሳሳቾች» ወደ ቀጥተኛው መንገድ መምራትና የክርስትናን ትክክለኛነት ለህዝቡ ማሳየት ነበር፡፡ ይህን መድረክ በርካታ ሰዎችን ወደ «ወንጌል ብርሀን» ለማምጣት ሊጠቀምበት እንደሚገባ ተረድቷል፡፡

ታሪኩን የምንነግራችሁ ይህ ሰው በስልጠ. ዞን ቅበት በተባለ አካባቢ ጠንካራ የክርስትና ዕምነት ከሚከተሉ ቤተሰቦች በ1968 ተወለደ፡፡ በልጅነቱ ፈጣንና ያየውን ነገር ሁሉ ለማወቅ የሚገባ እንደነበር የሚያውቁት ሁሉ ይናገራሉ፡፡ ከሁሉም በላይ ግን ያመነበትን ነገር ከማድረግ ፍንክቻ አለማለት አሁንም ድረስ አብሮት ያለ ባህሪው ነው፡፡

መጽሀፍ ቅዱስን ይህን ያህል ዓመት ሲያጠና ላስተዋላቸውን ነገሮች ሙስሊሞቹ እየነገሩት ነው፡፡

የቀለም ትምህርቱን እንደ አብዛኛው ኢትዮጵያዊ በአቅራቢያው በሚገኝ የመንግስት ትምህርት ቤት ተከታትሏል፡፡ ትምህርቱን እንዳጠናቀቀም የቤተሰቦቹን እምነት በጥልቀት ለማጥናትና የአካባቢውን ህብረተሰብ ወደ «ትክክለኛው መንገድ» ለመምራት የሀይማኖት ትምህርት መማር እንዳለበት በመወሰን በመካነ ኢየሱስ ሴሚናሪያም፣ በማዕከላዊ ደቡብ ሲያደስ የመጽሀፍ ቅዱስ ትምህርት ቤትና በሌሎችም ተቋማት ከፍተኛ ትምህርቱን ተከታትሏል፡፡ ከዚህም በተጨማሪ በ Global Harvest Force እና በኢየሱስ ፊልም ፕሮጀክት በመሳተፍ ጠቃሚ ትምህርቶችን ቀስሟል፡፡

በደቡብ ክልል እየተዘዋወረ ነዋሪዎችን ወደ ፕሮቴስታንትነት ለመቀየር ደክመኝ ሰለቸኝ ሳይል በትጋት በሚያገለግልበት ወቅት ግን አልፎ አልፎ ጥያቄ የሚያጭሩበት የመጽሀፍ ቅዱስ አስተምህሮቶች እንደነበር ያስታውሳል፡፡ ጊዜው የደሞዝ ወቅት ነበር - ሰኔ 29!

ጠዋት ከቤቱ ሲነሳ አምላክ ቀናውን መንገድ ለእርሱም ለወገኖቹም እንዲያሳዩቸውና እርዳታው እንዳይለየው ጸሎት አደረሰ፡፡ አዳራሽ ሲደርስ ህዝቡ ከፕሮግራሙ ሠዕት በፊት ቦታ ቦታውን ይዞ በጉጉት ሲጠባበቅ ተመሰከተ፡፡ ሙሀመድ ክድርና ሳዲቅ ሙሀመድ በአንድ ወገን፣ አለማየሁና የስራ ባልደረባው

በሌላ ወገን ተቀመጡ፡፡ ሁለቱም ወገኖች በየራሳቸው አውነትን እንደያዙና ባላጋራቸውን እንደሚረቱ ተማምነዋል፡፡

ውይይቱ ከመጀመሩ በፊት ዓላማው እርስ በርስ የመግባባት መንፈስ የጥላበትና አውነትን ለመፈለግ መሆን እንዳለበት ተማምነዋል፡፡ ውይይቱ ተጀመረ፡፡ ጥያቄዎች ይነሳሉ፡፡ ምላሾች ይሰጣሉ፡፡ ምላሹ ያላረካው ታዳሚ ያጉረመርማል፡፡ ሌላው «ትክክል» በሚል መንፈስ ራሱን ይነቀንቃል፡፡ አንዳንድ ደግሞ የተሰጠው ምላሽ አጥጋቢ ይሁን አይሁን የሚያውቀው ነገር ባለመኖሩ ከሚያጉረመርሙ ጋር ሲያገረመርም፣ ከሚያጨበጭበው ጋርም ሲያጨበጭብ ይታያል፡፡ ውይይቱ እየሞቀ፣ ጥያቄዎቹ እየጠነከሩና የታዳሚው ጉርምርምታም እየጨመረ መጣ፡፡

ወንጌላዊ አለማየሁ በሁኔታው እየተገረመ በእንክር ያዳምጣል፡፡ መጽሀፍ ቅዱስን ይህን ያህል ዓመት ሲያጠና ያላስተዋላቸውን ነገሮች ሙስሊሞቹ እየነገሩት ነው፡፡ እርሱ እስከሚያውቀው ድረስ መጽሀፍ ቅዱስ እንከን የለሽ የአምላክ ቃል ነው፡፡ «እነዚህ ሙስሊሞች የሚናገሩት ነገር እውን መጽሀፍ ቅዱስ ውስጥ አለን?» እጁ ላይ የነበረውን መጽሀፍ ቅዱስ በመክፈት አንቀጾቹን ተመለከታቸው፡፡ በመጀመሪያ እውነት አልመሰለውም ነበር፡፡ የሚያነባቸው አንቀጾች «የአምላክ ቃል ነው» ብሎ ለበርካታ ጊዜያት ሰዎችን ሲያስተምርበት የነበረው መጽሀፍ አልመሰል አሉት፡፡

ሙስሊሞቹ ንግግራቸውን አላቋረጡም፡፡ ወንጌላዊው ግን ሌላ ዓለም ውስጥ ገብቷል፡፡ የሚሉትን አይሰማም፡፡ ለጥያቄያቸውም ምላሽ አይሰጥም፡፡ የውስጡ ጥያቄ አስጨንቆታል፡፡ «እውን እስከዛሬ ተሳስቼ ነበር ማለት ነው? እስልምና የአውነት መንገድ ከሆነ ለምን አልሰልምም? ከሰልምኩ ከስራዬ አገረራለሁ፡፡ ቢሆንም ግን «ቤተሰቤን በምን አስተዳድራለሁ? ምንስ እበላለሁ?» ብዬ መጨነቅ አይኖርብኝም፡፡» በህይወቱ ለመጀመሪያ ጊዜ «አላህ ያውቃል» አለ፡፡

«ከአሁን በኋላ ጊዜ ማጥፋት አያስፈልግም፡፡ እዚህ መድረክ ላይ ብሰልም ለህብረተሰቡ ትልቅ ትምህርት ይሆናል፡፡» በጉራጌ ዞን የኢትዮጵያ አማኞች ቤተ-ክርስቲያን ዋና ጸሀፊ ሰለመ ቢባል ማን ያምናል? እርሱ ግን ሊቀበል አንድ ቀን የቀረው ደግሞ ሳያንጋው ስራ ማጣት እና መቸገር እንደሚገጥመው እያወቀ እንኳ «ሀቅ ይበልጥብኛልና መስለም እፈልጋለሁ» ብሎ ተናገረ፡፡ አዳራሹ ውስጥ የነበሩት ሰዎች የሚሰሙትን ማመን አልቻሉም፡፡ ግማሹ ታዳሚ በደስታ ሲቃ ሲዋጥ ግማሹ ደግሞ «አዋረድን» በሚል ስሜት በንዴት ተብሰለሰለ፡፡ ወንጌላዊው ግን ያመነበትን ነገር ከመፈጸም ወደ ኋላ የሚል አልነበረምና እዚያው መድረክ ላይ ሸሀዳ ያዘ፡፡

ከአሁን በኋላ ወንጌላዊ እያልን አንጠራውም፡፡ ከሆኖ መልስ ስሙ ወደ ሀጂ አለማየሁ ተቀይሯል፡፡ እስልምናን ከተቀበለ በኋላ ግን በርካታ መከራዎች ደርሰውበታል - የግድያ ዛቻን ጨምሮ! «አውነት ሁሉም ቢሆን ጋጋ ታስከፍላለች፡፡ በአላህ ላይ ተወኩል ካለህ ደግሞ አንዳችም ነገር አያሰጋህም» ይላል፡፡

«አልሆምዱላላህ! የኔ መስለም በአካባቢው የነበረውን የሚሸነረዎች እንቅስቃሴ አካላቸውታል፡፡ እኔም ከራሴ አልፎ ቤተሰቦቼና ክርስትያን ወንድሞቼ ወደ ኢስልም እንዲመጡ የበኩሉን ጥረት አደርጋለሁ፡፡»

አሁን ጊዜው ተለውጧል፡፡ የወንጌልን ቃል ለሙስሊሞች ሳያደርስ እንደማይርፍ ለአምላኩ የገባውን ቃል «ኢስልምን ለክርስቲያን ወንድሞቹ ሳላደርስ እንቅልፍ አልተኛም» በሚለው ለውጦታል፡፡ «እኔ ሰለምቴ ነኝ፡፡»

የሚገቡ ገፅ

የክፍለ-ዓመት ገፅ ከገጽ 30 የዞረ

የኃይማኖቶች ሚኒስቴር ከገጽ 8 የዞረ

ሥራዎችን የሚለዋወጡት ማድረግና ፖሊሲውን ማውጣትም ፈታኝ ጉዳይ አይሆንም ተብሎ ይታሰባል - በትኩረት ልዩና።

የሃይማኖት ጉዳይ ከጠርዘኝነት፣ ከዕንፈኝነት፣ ከዕለምተኝነትና ከስሜታዊነት በፀዳ መልኩ በስክነትና በቅን ልዩና ትኩረት የሚቸረው የማህበረሰቡ ትልቅ እሴት ነው። ሃይማኖቶችን፣ ማምለክና ማመን ለሰው ብቻ የተሰጠ ፀጋ ነው። ሀገር በሃይማኖት ዙሪያ ከፖለቲካ ፍጆታ ባሻገር ጥሞና ሊሰጠውና ሊመክርበት የሚገባው ጉዳይ ዋነኛው የመነጋገር ባህልን ማዳበር ነው።

በሃይማኖት ተቋም ውስጥ መዋቅራዊ ተጠያቂዎቹን አስፈላጊ ነው። በሙስሊሙ ማህበረሰብ ውስጥ ሃይማኖታዊ እሴትን ከገዢውና ከሁኔታው ጋር ባገናዘበ መልኩ የሚያውቁት ሰዎች ግን ከተቋሙ ተገናኝተው ከጆሩ ናቸው። ባለሙያዎች ወደ ተቋሙ አንዲቀርቡ ሹኔታዎች አይጋብዙም። የሁለቱንም ዓለም እውቀት የገበዩ ልሂቃን ወደ ተቋሙ ገብተው ለሀገር፣ ለብሔራዊ መግባባት፣ ለሥላምና ለልማት የበኩላቸውን እንዲያደርጉ ሹመኞች የአስገዛዥ ጉዳይ ያሳስባቸዋል።

በቅን ልዩና የሕዝብ ሙስሊሙ «መሪ ድርጅት» በሕዝብ ያልተመረጡ መሪዎች የሚፈራረቁበት ነው። የባለሙያ ጥምረት የለውም፤ የዐለማዊ ዕውቀትና ብቃት ያካተተ አይደለም። በሃይማኖት ዙሪያ ለሚቀሰቡ ግጭቶች መፍትሄ ለመስጠት የሚያስችል ስብዕና፣ አቅምና ብቃት ያላቸው አይደሉም። ዜጎች አሁን ያገኙት የሃይማኖት እኩልነት ሊጠበቅላቸው የሚችለው በሃይማኖት ተቋማት ውስጥ ሹመኞችን በማፈራረቅ አይደለም። አሁን የሃይማኖትን ነፃነት የሚጠብቁት የውጤቱ ተጠቃሚ የሆኑት ዜጎች ናቸው። ይህ በሥልጣን ላይ ያለው መንግስት ለሕዝብ የሰጠው አይራ ነው። በፖለቲካ ፓርቲ ውስጥ በሚደረግ የአንቅስቃሴና የተሳትፎ መድረክ ተቀባይነት ያለው ካድሬ መሆን ይቻላል። ይሁን እንጂ በሃይማኖት ተቋም ውስጥ ተቀባይነት ያለው መሪ መሆን እንዲህ ቁልቁለት የመውረድ ያህል ቀላል አይደለም።

በቀጥተኛ ነፃ አስተያየት ሙስሊሙ ማህበረሰብ በታሪክ ጠባላ አገራዊ ስሜቱ የተዳከመ ተሸናፊ ሕዝብ ሆኖ ዛሬ ላይ ደርሷል። የሃይማኖቱ የመነቃቃት መልካም ጅምር የባለሙያና የዐለማዊ ድጋፍ ያስፈልገዋል። መሰል የሃይማኖት ተጨቋኝ ማህበረሰብ ነፃ ሀሳብ የቅንነት ትብብር ይሻል። ይኸው ሙስሊም ማህበረሰብ የትምህርት ተሳትፎ የቁጥሩን ያህል ያልዳበረ ስለነበር አሁን በማህበራዊና በፖለቲካው ዘርፍ ውሳኔ ሰጪ ቦታ ላይ ለመታየት አልታደለም። የዚህ ነፃነቱን ቅም በተቋም ውስጥ የመዋቅራዊ አካሄድ ፀሰምተኝነት ይታይበታል። ይህን ችግር ለመቅረፍ የሰለጠነና የዳበረ ልምድ ካላቸው የሙስሊም ሀገሮች እንደ ሀገር ተገናዝቦ የሚደራጀት ተነሳሽነት ለመቅሰም አልታደለም። ይህ የእምነት ማህበረሰብ ጥንቃቄና ድጋፍ ካልተደረገለት ብሔራዊ እድገትና ብሔራዊ ሰላም ይንጠጠራል።

«የሃይማኖቶች ሚኒስቴር መስሪያ ቤት መኖሩ ፋይዳው ስለ ነው» የሚሉ ወገኖች «የሃይማኖት ፖሊሲ ቢኖር» ከሚሉት በርካታ ሀዘቦች ያነሱ ቢሆንም በጥቅል ሃሳባቸው ሁለቱም ጠርዞች የሃይማኖት ጉዳይ ያሳስባቸዋል። አሁን የሃይማኖት ሀገር ደንብ በሌለበት በየስርቻው ሃይማኖትን የመተግበርና የመተርጎም ነፃነት ላይ የሚደረገው ተፅዕኖ ግለሰባዊ ወይም ቡድናዊ ቅሬታ በመሆኑ ጉዳዩን «የት እንውሰድ?» የሚያሰብል አያሆን ነው። ይህን ትውልድ ከሃይማኖት ወዳጅነቱ ጋር ማፋታት የዋዛ ጉዳይ አይደለም። የችሎ ማለፍ የጫንቃ ዘመንን ተሻግሮ ተቻቻሎ የመኖር ዘመንን ቃላዊ... አፋዊ ሳይሆን ተግባራዊ... እውን ሆኖ ማየት ይፈልጋል። የሃይማኖት ነጻነት ጉዳይ የሃይማኖት ጭቆና እንዲያመጣ የሙስሊሞች ጉዳይ የሀገር አጅንዳ ነው ብለን እንወያይ።

«የሃይማኖቶች ሚኒስቴር መስሪያ

ቤት ቢኖርበት?» ብሎ መወያየት በሃይማኖት ዙሪያ ለሚቀሰቡ አለመግባባቶች የመፍትሄ አቅጣጫ ይሆን?

አላሁ አዕለም!

★★★

ሚስት ፎታ ከገጽ 20 የዞረ

መሆን እንዳይከበሩ ራሱ (ሶ.ዐ.ወ) በዛ ባኩ ሀዲሶቻቸው ተናግረዋል። አሁን ግን ነገር ሁኔታ የተገባጠሰ ሆኖ ባኩ ፍፁም የበካይ ከመሆን ሲኖር ሚስቱም ፍፁም የበታች መሆን ባኩመሬከግ ወንድን ለትቀናቀን ማየታችን የተከመደ ሆኗል። ከዚህም መሰረት ፍቺው እንደ አሸን ፈኔቶ ፈኔቶ እንገብራለን እየሩን የሸፈነብን። ሽራና ፍርድ ቤት የሄደ ሁኔታ የፍቺውን እንገብራለን ሞቆና ታዋቂ ይመዘናል። ፍ/ቤቱ ከሚያጋጣሙ ይካኑ

የሚያፋታው እንደሚባዛ ነው እንደ ወዳጅ ያጫወተኝ። ብቻ ያም ሆነ ይህ አሁን ገና ሚስት ፍታ ካይ ነን። <<ገና ሚስት ሳይገኝ የምን ፍቺ ነው የምታወራብን?>> እንዳትኩኝ።

<<አሁን ያከው>> የምንከዋ ቃኔ ዝም ብካ ከከኩት መሰፈርቶት ወብት ከመሰፈርቶት ደሞቅ ቀከም ከመቀባት የዘከከ ሚና የካትም። <<አሁን ያከው>> የምንከው <<መሰፈርቶት>> ከከኩት <<መሰፈርቶት>> መሀኔ ገብታ ከከኩት ከሚጠራው እንደ ጨው ጠብ ትደረጋክ። እንደ ገጠመኝ ካጫውታችሁ። እንደ መሰፈርቶት የሚመካከሉ ከጅ እንደ ይከፈሉና ቤተሰቦቹ ጋር ሽሚገኙ ይካካል። የከፈቱም አባት የተካኩትን ሽሚገኙ የከፈቱን ሚናን <<እንደት ያከ ሰው ነው?>> በሚካት ይጠይቃሉ። ሽሚገኙ የምን <<አሁን ያከው ሽጋ ከጅ ነው>> በሚካት ይመካከሉ። አባትየውም ቀበኔ አደርገው <<አሁን እንደት ይገባበት>> ብካዋቸው አረፉት። <<አሁን ከከፍ ከከጃ ምን ይጠቅመኛሉ?>> ነው ነገር።

<<ጠብ>> የሚደረጉትን ሂደት በድካም በሽንፈትም የሚጨርሱ ይኖራሉ። እንደገና ሰነፎት እንደ ሴት አይደለም 25 ም ሴት <<ጠብ>> ሚደረግ ሳይቻላቸው ይቀራሉ። እንደ ሰውን የምደብቃችሁ ወዳጅ ከ20 በካይ ሴቶችን ከትዳር ጠይቆ ፈቃደኛ ሳይሆኑከት እንደቀሩ ሲነግረኝ <<እንደት አደርገህ ነው የጠየቅኩት?>> አከኩት። እሱም <<ካሬ አለቀምጠው ከትዳር ከምጠይቅሽ እዚህ መንገድ ካይ ብጠይቅሽ ይሻካል። ምክንያቱም ከካሬ የምናወጣውን ገንዘብ ከተጋባኝ ከሰታችን ብርጭቆ ብንገዛበት ይሻካል ነው የምካቸው>> አካኝ። ምን ትካካችሁ? የዚህ አይነቱን እጠያየቃለሁ እየተጠቀመ እንኳን 20 እንደ ሺ ሴትስ ከትዳር ቢጠይቅ ይላካከታል? አይመስለኝም!

<<ሴት ተሸጠሁ?>>

ሴትን ከጅ ተዋውቆ፣ ሰከትዳር አነጋግሮና አሰማምቶ ጫፍ ሚደረሱ ወንድ ከጅ ከሚገባበት በቂ ዋስትና ከሆነ አይቻልም። <<አሳ የኔ መሆኔን የሚመነው ኒካህ ያደረግን ቀን ነው>> የሚከውን ፎርሙካ ብዙ ወንዶች ያምኑበታል። በሁከቱም የተጨመሩ ግዘሰቶች መሀከኔ የሚፈጠረው ከፍተኛ የራሱ ወዳድነትና የፋክከር ሰሜት ሁከቱ ተጋቢዎች እንዳይጋቡ እስከሚደረግ የሚያደርስ ችግር ከፈጠረ ይቻላል። <<ቃኔ ኪዳን>> የሚኩት ነገር ብዙም ጉክፈት አይኖረውም። የተሻከ ሲገኝ ወንድ ከጅ ሰንት ከፍቶ በእጁ ያስገባትን ሴት ያከ በቂ ምክንያት ከሆነች ይቻላል። ወይም <<ኪሻዋ>> ይቻላል። ብዙ የሚውቃቸው ወንዶች ተመሳሳይ <<የሸዋጭ>> ፅላ ገጥሟቸዋል። ምክንያቱ ብዙ ከሆነ ሴትም የወንዶቹ ምክንያት ግን <<ከገንዘብ ብካ ከካ አገባች>> ነው። እኔ የከሁብትም! ቸር ሰንብቱ!

አላሁ አዕለም!

★★★

★★★

የክፍለ-ዓመት ገፅ ከገጽ 14 የዞረ

ሁሉ ያለ ጥረትና ልፋት አይገኝም። ታዲያ ለዚህ ትዕግስታቸውም ምንዳ አላቸው። በመታገላቸው የገነትን ሰገነቶች ይመነጻሉ። በእርሷም ውስጥ ውዳሴንና ሰላምታን ይቸራሉ። ከውስጣም ዘላለም ይኖራሉ። መኖሪያነቷ አማራጭ የነበረች ትግልና ጥረት እንዲህ አይነት ስብዕናዎችን ማስገኘት ነበር። ሂሳብ-ረሀማን። በየትኛውም ጊዜና ቦታ የሚደረጉ አስላማዊ የተሰደሰና የዳዕዋ እንቅስቃሴዎች አብይ አላማም ይህ እንጂ ሌላ አይደለም። እምነት በተግባር ሲገለጽ እንዲህ ይማርካል። አላሁ ከነርሱ ይደርገን። አሚን።

አላሁ አዕለም!

ምንጭ፡ፀሀፊው ካሳተሙት የቁርዓን ማዕድ

★★★

ወንጌልን ከሚደረስ ከገጽ 36 የዞረ

አስላምን ማድረስ የሌሎች ግዴታ ነው። ብሎ መቀመጥ አሳስቻለውም።

<<ራሱ (ሶ.ዐ.ወ) ሁላችንም ሀላፊነት እንዳለብን አስገንዝበውናል። እኔም ሀላፊነቱን መውጣት አለብኝ። ነገ ሲሰላምን ላልተረዱ ወገኖችህ ለማድረስ ምን ሰራህ? ብሎ አላሁ ቢጠይቀኝ ምላሽ ማዘጋጀት ይኖርብኛል» ይላል አላማየሁ።

አላማየሁ በአሁኑ ሰዕት ለክርስቲያን ወንድሞቹ መፍትሄ ሊሆን የሚችል መጽሀፍ በማዘጋጀት ላይ ነው። መጽሀፉን ለማሳተም ግን እገባ ያሻለሁ። የዚህን ወጣት ታሪክ ሳስረው ወስጤን የሚያምስ ጥያቄ ይፈጠራል። ብዙዎቻችን አስላም ብቸኛው የህይወት መንገድ እንደሆነ እናውቃለን። ለሌሎች ወገኖቻችን ለማድረስ ግን አንዳችንም ጥረት አናደርግም።

ምሳ እየበሉ እያለ አንድ ሰው አጠገብም መጥቶ በቀመጥ «እንብላ» ይሉታል። «አባክን ቸግሮኛልና ይርዱኝ» ቢልም የአቅምን ይመጸውታሉ።

መንገድ የጠፋው ሰው ቢያየ መንገድ ከማመላከት ወደ ኋላ አይሉም። ይህን ሁሉ ሲያደርጉ ግን ትልቁን ሀላፊነትም ዘንግተዋል። አላሁ (ሱው) አደምን ሲፈጥር በምድር ላይ ወኪሉ ሲያደርገው ነው። እያንዳንዱ ሙስሊም የአላሁ አምሳላደር ነው።

የአምሳላደርነት ሀላፊነቱን ሊወጣ የሚችለው ግን አስላምን ለሌሎች ማድረስ ሲችል ብቻ ነው።

ነገ አላሁ ፊት ቀርቦን <<አስላምን ላልተረዱ ወገኖቻችሁ ★★ ለማስረዳት ምን አደረጋችሁ?>> ተብለን ብንጠየቅ የምንመልውን ከአሁኑ ማዘጋጀት ይኖርብናል። አስላምን ማድረስ የመጅሊስ፣ የዳዕዎች ወይም የአላማዎች ብቻ ሀላፊነት አይደለም - የእያንዳንዱ ሙስሊም እንጂ!

★★★

<< ያክ ምርጫ ሳጥን... ሀዘቤ ምርጥ ክድርጎ ደመርጠኛክ ! >>

ህዝብ ሀዘቤ

ይህ ህዝብ ሀዘቤ ነው። ወንዶች ተክብር በሉ! ሴቶች እልል በሉ! ህፃናት ነሽዱ! እኔን ህዝብ ሀዘቤ ከሰደት ስመለስም ሀዘቤ እኔን ምርጥ ክድርጎ የመምረጥ ፍላጎት አልከሠመም። ዛሬም በጉጉት እኔን ለመምረጥ አድፍሏል። ለዚህ በጋራ ተክብር በሉ። ለሀዘብ ሀዘቤ ሳይሆን ለሀዘብ ሀዘቤ ስማችኛኛ ናችሁ። ያክ-ብርሃን እላለሁ... ክብር ለሚገባችሁ።

አጃኢብ ነው!... ድንቅ! እጅግ ድንቅ!... ድቅቅ አድርጋችሁ ስሙኝማ። አንት የማዳበሪያ ትውልድ ለማድመጥ አልታደልክም። እነሆ በባለሙያ በባለሙያ በፍን ጥርቅም አድርጋችሁ «ኢትዮጵያ የምንትስ ደሴት ናት!» ብላችሁ ሀገር አልባ ልታደርጉኝ ስታቅራሩ ሰማሁ። ... ወዳጄ ስድስተኛ ስሜቱ ነገረኝ። ተመስገን... ከዚህ ጠቋሚዬ ጋር እርቅ ፈጥራ የእኔ በድን አካል ከሀገር ወዲህ... እሱ በስደት ተንክራተተ - ከባህር ወዲያ! ይኸው ስድስተኛ ስሜቱ የዲፕሎማሲውን ሹራ በአሸናፊነት ተወጥቷል። መሹራው የተሳካ ሆኗል።

ወንዶች ተክብር በሉ! ሴቶች እልል በሉ! ህፃናት ነሽዱ! እነሆ በጠረጴዛው ዙሪያ ወይይት መሠረት ቸር ወሬ አሰምቶናል። በአንቀፅ ስምምነት መሠረት መንግስት ሀገር እንዲሰጠኝ፣ አልያም ዲርሀም፣ ሪያልና ዶላር... በሀዘቤ ስም መንቀሳቀስን እንዲቆም የውል ደሴ ተፈራርመናል። በቅድመ ሁኔታውም መሠረት እኔም የመንግስቱ ብርሃን፣ ምርኩዝ መሆኔ ከግምት ካልገባ የጥምር ዜግነቱ አትብት ይበጠሳል። ወዳጄ... የዚያን

ጊዜ «ለብራል ፓርቲ» እና «አብዮታዊ ዲሞክራሲ» ውሃ በሌለበት ዋና እንደተመኘው ባተሌ ነው... ሀዘብ የለለበት ሀዘባዊ አብዮታችሁ እህል ውሃ ይሁናችሁ። እኔ ከሀዘቤ ጋራ ትንፋሽ ላልል በደን ገብቻለሁ። ፣ ቃል ገባሁ እኮ... እኔ ልሙት ዝምታን እመርጣለሁ።

አራቱካፍ ገብቼ እስከ ሹመት ያዳብር በትረ ስልጣን ድረስ አላህ የሚሰጩን ይስጠን ብዬ በዱዐ አወጥራለሁ። ይህ ብረታ ብረት ትውልድ የረሳው ትልቅ መሳሪያ ዱዳ ነው። ዜክር ነው። የዲባዳ ሁሉ መቅረ!

«እኔ ህዝብ ሀዘቤ» አሉ ዜክር የሚያደርጉበትን መስጠታቸውን እየጎተቱ፣ ከጎናቸው የማይለየውን ኪታባቸውን በፍቅር እየዳበሱ - ሁለት እጆቻቸው ነፃ ሊሆኑ አልቻሉም።

ህዝብ ሀዘቤ «ዝም በሉ» በማለታቸው ስድስተኛ ስሜታቸው ወቀሳቸው። ጮክ ብለው... «ጀመረው!» እንግዲህ ይህ ጠቋሚዬ ባሪያ ሊያደርገኝ ነው። ደግሞ ይጎነትለኛል። ስሙኝማ... በዝምታ ወርቅ ከማገኝ... ተናግራ፣ ለመብቱ ታግዬ፣ ፋንድያ ባገኝ ግድ የለኝም» ሲሉ ሁሉም በሳቅ ተቀበላቸው።

«ህዝብ ሀዘቤ ለየላቸው» ብለው ተንሾካሾኩ። ረጅም አመት ከሰው አይን ጠፍተው የቆዩት ህዝብ ሀዘቤ የቆመ መኪና ገጭቷቸው የአእምሮ ህክምና ሆነዋል። የአብይች ፕሬዝዳንት መሆናቸውን ደጋግመው ይናገራሉ። «ሊትር ድንቅ የሚሸጥ?» እያሉ የንግድ ማስታወቂያ ይለፍሩሉ። እግራቸው በሠንሰለት ታስሮ ወደ ጎዳና እንዳይወጡ ሲደረጉ «የቁም እስረኛነት» በማለት የተለያዩ መላምት ሰጠ

- በዙሪያቸው የተከለከለው ሀዘብ። ህዝብ ሀዘቤ የቆሸ ገንዳ ላይ «የጀማባተል ወንዶች ሴቶች እልል ነሽዱ!» እያሉ ሲደረጉ የብዙዎቹን ትኩረት ጨምድደው ያዙ። ተቃዋሚዎችና በስልጣን ላይ ያለው መንግስት «ይህ ንክ፣ ብሉኑ የላ፣ በጩ፣ ዘባርቁ፣ እብድ፣ ቀዌ» ከማለት ተቆጠበ። የምርጫ ሳጥን በሌለበት የስልጣን ባለቤት የመሆንን ብልህት በአደባባይ ሳይሆን በሚስጥር ለማሳቸው ብቻ እንዲገኙቸው ሊያሰባላቸው... ሊያግቷቸው ፈለጉ።

ህዝብ ሀዘቤ የሚሠነፍጠው የገንዳ ቆሸ፣ እንዲሁም በሳቅ ዙሪያ የተሰበሰበው ሀዘብ በጥንብ ዙሪያ የተሰበሰበ አጥራ መስላቸው። በሞተ ውሻ ዙሪያ የተሰበሰበው ጉንዳን በሴቶች ቀሚስ ሽቅብ ይወጣል። በወንዶች ካልሰ ይርመሰመሳል። ማናቸውም ግን የቆሸሽውን ቅርናት ለመራቅ፣ የጉንዳንን ቁንጥጫ ለማስታገስ ጊዜ አልነበራቸውም።

በህዝብ ሀዘቤ ንግግር... አዲስ ሀሳብ ተመስጠዋል። «ወንዶች ተክብር በሉ! ሴቶች እልል በሉ! ህፃናት ነሽዱ! ተክብር! አንት ግሽጣራስ! ያን ሬሳ ቀስቃሽ ድምፅን ምን ዘጋው? ሸሻ እንዳትለኝ ብቻ የመረቀኝ ትውልድ!»... «ያለ ምርጫ ሳጥን፣ ያለ ክርድ ቆጠራ በተመሳሳይ ድምፅና ተግባር ሀዘብ መሪውን ምርጥ አድርጎ የሚመርጥበት ዘዴ፣ የስልጣን... የሀይል... የውሳኔ ሰጪነትና የማዘዝ ሀይል ምን ይሆን?» በማለት ከምርቃና ውጪ ለማሰብ ፈለጉ።

ህዝብ ሀዘቤ ብቻቸውን ያወራሉ። ድምፃቸውን ክፍ አድርገው እጃቸውን እያወናጨፉ «ውርድ ከራሴ ነው የምልህ! ያለ ምርጫ ሳጥን ሀዘቤ ምርጥ አድርጎ

ደመርጠኛል። ደጋፊዬ ያልካቸው የኑሮ ሸረራት ድር የሚያደሩብህ ደጋፊዎችህ የኑሮ መሳላል ሊያደርጉኝ ደጋፋቸውን ለእኔ ለመስጠት በቃል ብቻ ሳይሆን «የምርጫ ሳጥን እንዳይሰረቅ እንከላክላለን፤ እናጋልጣለን» በማለት ተመሳጥረዋል። ያኔ ታዲያ «በንፋስ የተገኘ ድምፅ ነው» ብለህ ሽብር አትንዛ። «አማካሪ

ህዝብ ሀዘቤ
«ዝም በሉ»
በማለታቸው ስድስተኛ ስሜታቸው ወቀሳቸው። ጮክ ብለው... «ጀመረው!» እንግዲህ ይህ ጠቋሚዬ ባሪያ ሊያደርገኝ ነው፤ ደግሞ ይጎነትለኛል።

የሌለው ንጉስ አመት አይነግሥም» ብለህ አታስፈራራኝ። ሀዘብ ሊሰጠኝ ያለበውን የሀዘብ ስልጣን «የዜጎችን ትብብርና አንድነት ያላገናዘበ ፅንፍ» ብለህ ሀዘብ ላይ የፍርሀት ድባብ አትጫን። ተክብር! አላህ ምስክራ ነው። ሀዘቤ ምርጥ አድርጎ

ወከባ! በህግ የተሰጠህን መቻ ተጠቅመህ ታውቃለህና ነው <ህግ፣ ህግ> የምትለኝ? ህግ ይነቅህ። ለዚች ጥንብ አንሳ ዱንያ ተዋርደህ ታዋርደኛለህ። ቅራቅንቦ! እኔን የእንጨት ሽቦት ብለህ ለመሳደብ ምላሽህ ረጅም ነው።

ይጮሃሉ፤ እንደ ፓሮት የሚሏቸውን ይደግማሉ፤ እንደ ዶሮ ያንቀላፋሉ፤ እንደ ተርኪሽ ባቡር ያንከራፋሉ። አሁን ይህን ምን ይሉታል?

«የ ጀማተል ሙስሊም! ወንዶች ተክቢር በሉ! ሴቶች አጨብጭቡ! ህፃናት ነሽዱ! መኖራቸው ካለመኖራቸው የሚቆጠሩ ርዕሰ ብሄር!... የተከበሩ ፋላጎች! እኔ ሽህ ሩጎሊድ ያለ ምርጫ ሳጥን ህዝብ ምርጥ አድርጎ እንዲመርጠኝ መብቴን አጠቀማለሁ። ውርድ ከራሱ! አትገረምረሙብኝ። እንዴ!? ለምን ታኮርፋላችሁ? የምን ግርግር ማብዛት ነው? ብእንጀራዬ መጣ ብላችሁ የችሎት ደጃፍ ፋታ ታሳጣላችሁ? አገራ ታስነሳላችሁ? እኔ ሽህ ሩጎሊድ እንደ እናንተ የጋሪ ፈረስ አይደለሁም። ቆርቆሮ ራስ! ብርዳም! ዘባርቁ! ቀዋ! ምን ይሁን ነው የምትሉኝ? የምርጫ ሳጥኝ እንዳይሞላም... እንዳይፈሰም... ድልድይም... መሰላልም ሳልሆን ዝም እላለሁ። ትንፍሽ አልልም። ፡ በቃ! አይሞቀኝም!... አይበርደኝም!... ሁለት የግራ እግር ሁለት!»

«እንዴ ሽህ ሩጎሊድ! በህግ የሚያስጠይቅ ስብከት እያወሩ ነውኩ።»

«ኤጭ! በህግ የሚያስጠይቅህን ብቻ ሽምድደህ ትሸማቀቃለህ፤ በፍርሀት ትርዳለህ፤ ተልዕኮ በሌለው ኑሮህ ትዋክባለህ። ወከባ! በህግ የተሰጠህን መቻ ተጠቅመህ ታውቃለህና ነው ህግ፣ ህግ? የምትለኝ? ህግ ይነቅህ። ለዚች ጥንብ አንሳ ዱንያ ተዋርደህ ታዋርደኛለህ። ቅራቅንቦ! እኔን የእንጨት ሽቦት ብለህ ለመሳደብ ምላሽህ ረጅም ነው። ምላሽም!... አፈ ሌባ!... ጉቶ ራስ!...!»

« ምን ሆነዋል ሽህ ሩጎሊድ? ከእርስዎ አሁን ምን ደባ እንጂ እንዴት የመሠለ ስድብ አላችው በዙሪያቸው ውስጥ ፈርጠም ያለው ሁሉም አገረመረመሩ። ሩጎሊድን ለመቃወም ምክንያት የሌለው የተቃውሞ ስሜት ብቻ?» ብለው ለራሳቸው አገረመረመሩ። ፡ በዙሪያው ያለው ሰው ግን አልሰማቸውም።

«የ ጀማተል ሙስሊም!» አሉ ጉምጉምታው እየጎላ ሲመጣ። ሁሉም በዝምታ ተውጦ ጆሮውን አቀበላቸው። ፡ በዝምታ ውስጥ የሚሉትን ለመስማት ናፈቀ።

«እህ... እህ...» በማለት ጉሮሯቸውን ካላቀቁ በጎላ «የ ጀማተል ሙስሊም! ተክቢር!» አሉ። ሁሉም ምላሽ ሰጣቸው። «አላሁ አክበር! አላሁ አክበር! አላሁ አክበር! አሉ። ሽህ ሩጎሊድ ቀጠሉ «ውርድ ከራሱ! በተግባር በማይፈተሽ ዝና ተኮፍሰህ ፊኛ አትሁን፤ አላህ ምስክራ ነው። «የሳሙና አረፋ ዝና» መዘዝ ነው። እዚህና እዚያ ተበታተኑ ሁለት የግራ እግር ጫማ ትመስላለህ። ጉልበትህና አቅምህ ተልፈሰፍሰ ሲታይ ያለሃች ሌሊት ሚስትህን የማታገኛት ትመስላለህ። ስማኝ! ለላላ ነው የምልህ! የዜጎች ትብብር የተነፈገ መንግስት መንግስትነቱ ጥያቄ ውስጥ ነው። ተባበሩና እኔን ምርጥ አድርጋችሁ ያለ ምርጫ ሳጥን ምርጥ አድርጉኝ። በብሄረሰብ መብታችሁ ውስጥ የሀይማኖት መብት እኩልነታችሁን አስከብራለሁ። ውክልና ስጡኝ። ወንዶች ተክቢር በሉ! ሴቶች እልል በሉ! ህፃናት ነሽዱ! የጀማተል ሙስሊም! አፋር... ባሌ... ጅማ... ሶማሌ... ሀረር... አርሲ... ስልጤ ዞን... ከራል ጉራጌ... ውክልናችሁን ስጡኝ፤ ክብር አሰጣችኋለሁ። በማንነታችሁ አኮራችኋለሁ። ጌጥ እሆናችኋለሁ። ተክቢር! ውርድ ከራሱ! ሉአላዊነታቸው የሚገለጸው በመረጧቸው ተወካዮች በቀጥታ በሚያደርጉት ዲሞክራሲያዊ ተሳትፎ አማካኝነት መሆኑ ሀቅ ነው።»

«የ የፓልቱክ ፓለቲክኛው ወዳጅ ሊቃውንት ደስኩሮኛል። ሕምነት ያልጣልንባቸውን ተወካዮች እምነታችንን በልተዋል። ብላችሁ ለኔ ሹክ በሉኝ። ፡ ስልጣናቸው ዙፋን ማውረድ... ከሹመታቸው ስልጣን ማንሳት ጀህም ይከታል። ብሎ የጠንቅቆ የታምራት ገለታ ቆሎ ነግሮናል ብላችሁ አታሸርግዱ። ፡ የሀሙሱ ፈረስ ብላችሁ ቁጤማ አትገዝቡ። ውርድ ከራሱ! ከአንድ አላህ በስተቀር ሁሉን አድራጎ የሚገዙት ሀይል የለም! የ ጀማተል ሙስሊም!

ወንዶች ተክቢር በሉ! ሴቶች እልል በሉ! ህፃናት ነሽዱ! በታላቋ ሩሲያ ግዛት ውስጥ የነበሩት ኮሶቮ፣ ሶስኒያ፣ ቺቺኒያ ወደ እናት ሀገራቸው እንዲመለሱ ኤርትራ መጠየቁን ሰማሁ። ወዳጆቼ! አሰብ ወደብ ሳይሆን የግመል ማገጃ መሆኑን የጅቡቲው ወዳጅ በፖልቱክ ላይ ነገረኝ። እድሜ ይሰጠን እንጂ ግብፅ የሚገባው የአባይ ውሀ ድንጋይ ሆኖ እናይ ይሆናል። ይህ የበለጠ ወይም የወንዶ ጫት... የምርቃና ራዕይ እንዳይመስልሁ...!»

«ሩጎሊድ! ሩጎሊድ!» አለች አንዲት ኮራፍ ፡ በቆመ መኪና ተክልላ በማንንጠጥ ጠራቻቸው። አጭልቃ ስታይ ሽህ ሩጎሊድ አዩዋት። «ምነው?... ምነው? ሩጎሊድ ማለት «አልል» ማለት መሰለሽ? ጉርድ በርሜል የመሰለሽ ድብልብል። ቅል እንኳን ማንጠልጠያ አለው። ምናለ ሽህ ሩጎሊድ ብለሽ የአዛውንትነት ክብራን ባትነፍግ?» ብለው ሳይጨርሱ ፈጠን ብላ ለላይቷ «ሽህ ሩጎሊድ ኢትዮጵያዊነት ፈተና የሆነበት ይመስላል» አለች። ሽህ ሩጎሊድም ፈጠን ብለው «መልሱን አስከርጂኝ አላልኩሽ። ብቅል አውራጅ የመሰልሽ!» አፍጥጠው ተመለከቷት።

«ውርድ ከራሱ! ብደም የተገኘ ድል በምርጫ ካርድ አይወሰድም» የሚል ስም ማጥፋት ከአስፋልት ዳር የተቀላቀሉ የፓርቲ ሥራ ፈላጊዎች... የተሰጧቸውን ኔትወርክ ሴራ ናት። የከሰሩ ፖለቲከኞች ሀይማኖትን ሽፋን አድርገው የሚረጫት ሚጥሚጣ ናት። የ ጀማተል ሙስሊም! የማያብድ በግ ነው። ፡ አንድ ቀን ማበዳን የማይዘነጋው ደግሞ ውሻ ነው። በዚህ የቅንጦት ኑሮ ማበዳ ምን ይነገርማል?»

«ውርድ ከራሱ... እኔ ሽህ ሩጎሊድ ያለምርጫ ሳጥን ህዝቤ ምርጥ አድርጎ ይመርጠኛል» ብለው ከተከመረው የቆሽሽ ገንዳ ዘለው ወረዳ። ቁልቁል ወደ አሜሪካ ግቢ ተፋጥነው ሲሄዱ አውራው እንደጠፉ የንብ መንጋ «ሩጎሊድ... ሽህ ሩጎሊድ...» እያለ የተከተላቸውን ህዝብ ቁጥር ዞር ብለው አዩ። ፡ «ወንዶች ተክቢር በሉ! ሴቶች እልል በሉ! ህፃናት ነሽዱ! አቤት ይህ ሁሉ መንጋ! እኔን ሽህ ሩጎሊድን ህዝቤ የሰልጣን አቅም ባለቤት ያደርገኛል። ... ግን መቼ? የ ጀማተል ሙስሊም... ተክቢር!» አሉ ሽህ ሩጎሊድ...።

እንዲመርጠኝ የሚያስችል ስብዕና፣ ራዕይ፣ የልማት አጀንዳና ተስፋ አለኝ። ውርድ ከራሱ ነው! አንት የጋሪ ፈረስ ብዬ አሁኑኑትህን አልነግርሁም። ህዝባችን በደረሰበት መርዛም ጭቆና የሚወረውርብህ ጫማ በጎብ ሆኖ እርዳታ እንዲሰጥህ አንመኝም። ለቅሌታም ርዕሰ ብሄር የሚሰጥ የንቀት ስጦታ ነው። እንደጣሊያጉ ፕሬዝዳንት የሰው ሚስት በማማገጥ ክብረብሰ ሆኖ በአደባባይ በቡጢ አፍንጫው እንዲሰበር፣ ጥርሱ እንዲሸረፍ ተክቢር አንልም። «ዘክረ ታሪክ» ብለንም ታሪክ አናጠልሽም። እውነት ምስክራ ነው። ወንዶች ተክቢር በሉ! ሴቶች እልል በሉ! ህፃናት ነሽዱ! እኔ ሽህ ሩጎሊድ «ህዝብ ስልጣን በህዝባዊ የምርጫ ሳጥን የሚለውን የዲሞክራሲ ግብረገብ አልቃወምም። ፡ ይመቸኛል። በሃይት ደግሞ ይጠራል። የ የቡድን መብትና የግለሰብ መብት ርዕዮተ አለም ዲስኮራችሁ የት ሄደ? የሙስሊሞች መብት በቡድን... የሀይማኖቱ መብት በቡድንና በግል የመተግበር ነፃነቱ በቡድንና በግል ሲረገጥ፣ ሲጣስ እየቃምን ነው። «መርዶ አትንገሩን» አትባል። «ሙዴን አትስረገሩ። አይሬ መዘቃ በርግዱ» ብለህ ዲጂ አታጨናንቅ። የሙስሊም ሴቶች ሂጃብ የመልበስ ነፃነትና ክብር ሲደፈር በስደት ያለው ስድስተኛ ስሜቱም ያዘናል። አቤት የምለውን አቤቱታ ለሰበር ውሳኔ ብሎ ግዜ መግዘት... ደም ማቀዝቀዝ ያረጀ ዘይ ነው። ወንዶች ተክቢር በሉ!... እኔን ያለ ምርጫ ሳጥን ህዝቤ ምርጥ አድርጎ ውክልናውን የሚሰጠኝ የውሳኔ ሰጪ አካል እንድሆን ነው። ወደ ስልጣን ለመምጣት ድንች የማዳበሪያ ትውልድ የሚለውን ታሪክ ለመስበር ነው።»

«ውርድ ከራሱ ነው የምልህ፤ እንደ ሳፋ አትጨቃብኝ፤ አንት ቆርቆሮ። የ ጀማተል ሙስሊም! ቀዩህን... ሀይማኖትህን ወክለው ወደ ስልጣን እርካብ «በአፈርማቲቭ አክሽን» ወንበር ተሰጣቸው። በህዝባዊ ምርጫ «ወክሉን» አልናቸው። በሹመት የስራ ቅደብ የተሾሙ ሹመኞች የሙስሊም ድምፅ መሆን አልቻሉም። እንባችንን ለማበስ አቅም የላቸውም። በሀገር ጉዳይ ገለል የተደረገውን አማ አላስተባበሩም። ፡ የልማት ተሳታፊ እንዲሆን አላደረጉም። በየስርቻው ለሚፈፀሙበት የመብት ጥሰቶች የፍትህ አቅጣጫ አላመለከቱትም። አልተከላከሉም!... የ ጀማተል ሙስሊም! የፓርላማውን ወንበር አሙቀው ለሽ ብለው በቲቪ መስኮት መታየታቸው። ማንቀላፋታቸው የስፖንጅ መቀመጫ ለእንቅልፍም ይመቻል። የሚል ማስታወቂያ እየሰሩ ነው። የአገዛብ ውክልና ህዝባዊነቱ ላሽቋል። ብዬ በተናገርኩ ተሳደብክ አሉኝ። እስቲ ያላያቸው? ምን አድርግ ነው የሚሉኝ? ሳይነካቸው

ፍቂድ ወኪ

ከጥበብ ነክ ነገሮች ሁኩ የተዘጋጀ አምድ እነሆ! ኢስካምና ጥበብን ያካተቱ ታሪኮች፣ ፅሁፎችና ጉዳዮች ሁኩ ይዳሰሳሉ።

ባህር ውስጥ የሰመጠች ...

ጨዋ ሴት ለሞት የሚያደርሳት ጉዳይ ቢገጥማት እንኳ ክብሯን ጠባቂ ለዲኗ ሚች ናት።

ኸጢብ የተባለ ጸሐፊ «አዳለተ ሰማ» በሚለው ኪታቡ እንዳወሳው ከአርባ አመት በፊት ባግዳድ ውስጥ ይኖር የነበረ አንድ ስጋ ነጋዴ ዘወትር ከፈጅሮ ሶላት በፊት ወደ ሱቁ ይሄድና በጎችን አርዶ ወደ ቤቱ ይመለሳል፤ ፀሀይ ሲወጣ ደግሞ ሱቁን ከፍቶ ስጋ ይሸጣል።

ከዕለታት አንድ ቀን እንደተለመደው በግ አርዶ በድቅድቅ ጨለማ ወደ ቤቱ ሲመለስ መንገድ ላይ ድንገት ጨኸት ይሰማል። ድምፁን ወደ ሰማበት አቅጣጫ ዞሮ ትንሽ እንደተራመደ የተለያየ ቦታ በቢላ ተወግቶ የወደቀ ሰው ተመለከተ። የተወጋው ሰውዬ ቢላ አካሉ ላይ ተሰክቶ ደም እየፈሰሰው ነው።

ባግዳዳዊው ይህን በተመለከተ ግዜ ቶሎ ብሎ ቢላውን ከሰውየው አካል ነቀለና ነፍሱን ሊያተርፍለት አንስቶ ተሸከመው። ነገር ግን ምን ያደርጋል - በዚያች ቅፅበት የሰውየው ሕይወት አለፈች።

ይህ ባግዳዳዊ ራሳውን ከትከሻው አውርዶ «ማን ይሆን ይህን የፈፀመው?» እያለ ቢላውን አንስቶ ሲያገላበጠው ጨኸቱን ሰምተው የወጡ ሰዎች እሱ ወዳለበት ደረሱ።

ቢላ በእጁ ይዞ ልብሱ በደም ተጨማልቆ በፍርሀት እየተንቀጠቀጠ

ባዩት ግዜ «የገደልከው አንተ ነህ» በማለት ለሀግ አቀረቡት። የሞት ፍርድም ተፈረደበት።

ባግዳድ በዚያ ዘመን በሽሪዓ ህግ ትተዳደር ነበርና ሰው የገደለ ቅጣቱ ሰው በተሰበሰበበት ሜዳ በሰይፍ ተቀልቶ መሞት በመሆኑ ቅጣቱ ወደሚፈፀምበት ቦታ ተወስዶ መድረክ ላይ እንደወጣ «ሰዎች ሆይ!» ሲል ጮክ ብሎ ተጣራ። «ወላሂ እላችኋለሁ ይህን ሰው እኔ አልገደልኩትም። ነገር ግን ከሀያ አመት በፊት ሌላ ነፍስ አጥፍቻለሁ። ታሪኩን ልንገራችሁና ትገድሉኛላችሁ» ሲል ተናገረ።

«ሐሀያ ዓመት በፊት ወጣት (ጎረምሣ) ነበርኩ። ስራዬም ሰዎችን ከባህር ማሻገር ነበር። አንድ ቀን አንዲት ኮረዳ የሀብታም ልጅ ከእናቷ ጋር ባህሩን እንዳሻግራቸው መጡ። አሻገርኳቸው። በሌላ ቀንም ብቻዎን እየመጣች አሻግራት ነበር። ይህችን ወጣት ካየኋት ቀን አንስቶ ቀልቤ እየወደዳት ፍቅሯ እያሸነፈኝ መጣ። እሷም ወዳኛለች። በመሆኑም አባቷ ዘንድ በመሄድ እንዲደርልኝ ጠየቅኩት። አባቷ ግን በድህነቱ የተነሣ ሊደርልኝ አልፈቀደም። በቃ! በዚህ ምክንያት ከሷ ጋር ያለኝ ግንኙነት ተቋረጠ። ከዚያ በኋላ እሷንም እናቷንም አይቻቸው አላውቅም። በውስጤ ግን የተዳፈነ ፍቅር አለ።»

«ሐሀሉት ወይም ከሶስት አመት በኋላ ስራ ቦታዬ ሆኜ ተሳፋሪ እየጠበቅኩ አንዲት ሴት ህፃን ታቅፋ ለመሻገር መጣች። በመጀመሪያ ማንነቷን አላውቅኩም። ጀልባው ላይ ወጥታ ጉዞ ጀምረን እየሄድን ድንገት ስመለከታት ያቺ እየተዋደድን አባቷ የለያየን ጓደኛዬ ናት። ስላገኘኋት ደስታዬ ወሰን አጣ።

ስለነበረን ፍቅርና ስለ በፊቱ ቃላችን እያስታወስኩ እነግራት ጀመር። እሷ ግን እንዳገባችና ያቀፈችው ህፃን ልጇ መሆኑን በእርጋታ ነገረችኝ። ያኔ ምን እንደነካኝ አላውቅም። እልህና ቅናት አዕምሮዬን አናወጠው። አስገድጄ ልደፍራት ወደ እሷ ቀረብኩ።

አላህን ፍራ በማለት ጮኸችብኝ። እኔም በወሰንኩት ሽይጣናዊ ውሳኔ በመፅናት ትግሌን ቀጠልኩ። እሷ በቻለችው መጠን ልትከላከለኝ ትሞክራለች። ሁለታችን ስንታገል ህፃን ልጇ እያለቀሰ ነው። ይህን ባየሁ ግዜ ህፃኑን አነሣሁና ወደ ውሀው አቅርቤ «እምቢ ካልሽ አሰምጠዋለሁ» አልኳት። እያለቀሰች ለመነቺኝ። ህፃኑን ውሃ ውስጥ ከትቺ ትንፋሽ አጥሮት ሲፈራገጥ መልኬ አወጣውና «ፍቃደኛ ነሽ አይደለሽም?» ብዬ እጠይቃለሁ። እሷ እየተንሰቀሰች ትማፀነኛለች። ድጋሚ የህፃኑን ጭንቅላት ውሀ ውስጥ ነክራ አጥብቄ ያዝኩት። ህፃኑ እጅና እግሩን አፈራግጦ እንቅስቃሴውን አቆመ (ሞተ)።

: እናቱ አይኖቻን በእጆቻ ሽፍና ጮኸች። : መሞቱን አሳይቻት ራሳውን ባህር ውስጥ ወረወርኩና ወደ እሷ መጣሁ። : ባላት ሀይል ሁሉ ታገለቺኝ። ከለቅሶ ብዛት ሰውነቷ ዝሏል። ፀጉሯን ጎተትኩና ወደ ውሀው አቅርቤያት ጭንቅላቷን እየነክርኩ በደንብ ሲጨንቃት አወጣትና ያልኳትን እንድትፈፅም እጠይቃለሁ። እሷ ግን በፍፁም በተደጋጋሚ እየነክርኩ ብጠይቃትም አሻፈረኝ ስላለች እኔም እጄን ደከመኝና ጭንቅላቷን ውሀው ውስጥ ዘፍቄ ተውኩት። እንደልጇ ተፈራግጣ ተፈራግጣ ፀጥ ስትል የሷንም ራሳ አንስቼ ባህር ውስጥ ጨመርኩና ወደ መጣሁበት ተመለስኩ። እስከዛሬ ወንጀሌን የሚያውቅ ማንም አልነበረም። ግና የማይረሳውና የማይዘነጋው አላህ ጥራት ይገባው» ሲል ተናገረ። የተሰበሰቡት ሰዎች ታሪኩን በሰሙ ግዜ አለቀሱ። ሰውየውም ቅጣቱ ተፈፅሞበት ከዚህ አለም ተሰናበተ። አላህንም በደለኞች ከሚሰሩት ግፍ ዘንገ አድርገህ አታስብ። የሚያቆያቸው ዓይኖች በርሱ እስከሚፈጡበት ቀን ድረስ ብቻ ነው። :» ኢብራሂም፡ 42

ኪስተራሐ

ሰጠቅላላ እውቀት

አንድ ሰው በ24 ሰዓታት ውስጥ በአማካይ፡

- ደ.መ. 16,80,000 ማይል ይጓዛል
- ልቡ 103,689 ጊዜ ይመታል
- ጸጉሩ 0.0175 ኢንች ያህል ያድጋል
- 4,800 ቃላት ይናገራል
- በአንቅልፉ 25.4 ጊዜ ይገለጠዋል

ሙስሊሞች በእንግሊዝ

- እንግሊዝ ውስጥ 2 ሚሊዮን የሚደርሱ ሙስሊሞች እንዳሉ ይገመታል።
- ከፍተኛ ቁጥር ያለው የፓርላማ አባላት በመያዝ እንግሊዝ ከአውሮፓ ሀገራት ቀዳሚውን ቦታ ትይዛለች።
- 25,000 የሚሆኑ እንግሊዊዎች ሙስሊሞች በየአመቱ ሆይ ያደርጋሉ።

- በየዓመቱ በአውሮፕላን አደጋ ከሚሞቱ ሰዎች ይልቅ በአሀያ ተረግጠው የሚሞቱ ሰዎች ይበዛሉ።
- ኮልጌት የተሰኘው የጥርስ ሳሙና በስፓኒሽ ቋንቋ ተናጋሪዎች ዘንድ ተቀባይነት ማግኘት ከብደት ቆይቷል። ኮልጌት የሚለው ቃል በስፓኒሽ ቋንቋ «ሃድና ራስህን ስቀል» የሚል ትርጉም አለው።
- በአሜሪካን ከሚደርሱ የመኪና አደጋዎች ውስጥ በቀን 500 ያህሉ እሽከርካሪዎች እንቅልፋቸውን እየለጠጡ በማሸከርከራቸው ሳቢያ የሚከሰቱ ናቸው።
- በአንድ የመዋዕለ - ህጻናት ውስጥ ስንት ተማሪዎች ይገኛሉ ብለው ያስባሉ? በህንድ በሚገኝ አንድ ትምህርት ቤት ውስጥ በ2002 26,312 ተማሪዎች ይማሩ ነበር።