Christian and Islam

Theological Differences: Our Hermeneutical Key

የክርስትናና የእስልምና
የነገረ-መለኮት ልዩነት እና ስነ-ትርጓሜ
 በክርስትናና በእስልምና መካከል ያለውን የነገረ መለኮታዊ አንድነትና ልዩነት እንዲሁም የሥነ ትርጓሜ ሁኔታ ለመመልከት የተለመዱና አዲሥ ያልሆኑ ጥያቄዎችን ከማንሳታችን በፊት የነገረ መለኮትን ስነ ትርጓሜ በአጭሩ እንይ፡፡

 ሥነ ትርጓሜ (hermeneutics) የቅዱሳት መጽሐፍት ሀሳና መልዕት እንደምን መተርጎም፣ መፈታትና መገለጥ እንዳለበት የሚያተኩር መሰረታዊ ደንቦችና አቀራረቦችን የሚያስተምር ጥናት ሲሆን አፈታት ከመተርጎም ያለፈ አገላለጥ ማለትም የምንባብን ፍሬ ሀሳብ ማሳየት ማለት ነው፡፡

 ሥነ መለኮት ወይም ነገረ መለኮት (Theology) ደግሞ መለኮታዊ ትምህርቶችን የሚመረምርና የሚስረዳ ጥናት ወይም የትምርት ክፍል ነው፡፡

 ከስህተት ትምህርቶችና ልምምዶች ጉልህ ምንጮች አንዱና ትልቁ የስነ አተረጓጎም እግር ነው፡፡ የስህተት ትምህርት ጫፉ ተቆልምሞ እንደወጋ ሹል ቀስት ወይም ኮሮሽ እንደሚባለው የክር ጌጣጌጥ መስሪያ ሽቦ ነው፡፡ መግባቱ የሚያሳምን ቢሆን ስጋን ቦጭቆ ነውና የሚወጣው መውጣቱ ይበልጥ ያሳምማል፡፡

 ስለዚህ የደረሰብን ብቻ ሳንሆን ሳይደርስብንም በሌሎች ላይ እያስከተለ ያለውን ጥፋት ተመለክተን ኃላፊነቱ የሚሰማን ሁሉ የማሳወቅ የማጠንቀቅ አደራ አለብን፡፡

 ባለማወቅ የገባንበት ጥፋቱን ብንረዳም ህመሙ አስፈርቶን በጭንቅና በዕረፍተ ቢስነት የምንጉላላ ወይም እውነቱ ሳይገባን መስሎን ራሳችንንም ሌሎችንም ወደ ዘላለማዊ ጥፋት የምንመራ የምንገፋ የምንጎትት ሁሉ ወደ እውነት መመለስ እንዲሆንላችሁ ይህ መልዕክት ተዘጋጅቷል፡፡

 በያዝነው ክፍለ ዘመን በዓለም አቀፍ ደረጃ መጽሐፍ ቅዱስን በሸውራራ ስነ መለኮትና በሽንቁር ስነ ትርጓሜ በተለይ ክርስትናን በማጥላላት አስተምህሮቱን በማናናቅ የተነሱ ግለሰቦች ራሳቸውን አምላካዊ መልዕክተኛ አድርገው ላሳተሟው ፅሁፎች ለተናገሯቸው ንግግሮች መልስ እንዲሆንና እነሱም መረዳት የሚገባቸውን ዕውነት እንዲሰሙ ይህ መልዕክት በጨዋነት ቀርቧል፡፡

 ህያው አምላክ የሰባኪዎች ጥበብ ህያው አያደርገውም፡፡ ሀያልና ዘላለማዊው አምላክ የሰው ተጋድሎና ፉከራ ዘላለማዊ አያደርገውም ጉልበትም አይጨምርለትም፡፡ ቃሉ ሀያል ነውና ቃሉ ሀያል ነው፡፡ እንደወደድንና እንደመሰለን የምንተረጉመው አይደለም፡፡ ስሜታችን እንደመራን ወይም እንደተሰማን ይህ ማለት እንዲህ ማለት ነው የምንለው አይደለም፡፡

 መፅሐፍ ቅዱስ የሰው ፈጠራ የፍልስፍና ውጤት የጥበበኞች ቀመር ተራ መፅሐፍ አይደለም፡፡ ዕውነቱ መፅሐፍ ቅዱስ እግዚአብሔር ለሰዎች መልዕክትን በመስጠት በሰው ቋንቋ በሰው ታሪክ ውስጥ የተፃፈ የእግዚአብሔር ሀሳብ መሆኑ ነው፡፡

 ለሰው ተፈላጊነትና ጥቅም ብቻ ሳይሆን ግብር እና አላማም ያለው መፅሀፍ ነውና በትኩረት መታየት መጠናትና ሥርዓትን በተከተለ ሁኔታ መተርጎም መብራራት አለበት፡፡ ትክክለኛ የመፅሐፍ ቅዱስ ስነ ትርጓሜ በሌለበት ቦታ የክርርስትና ዕምነት ወደ ስሜትና ቅዠት ያሽቆለቁላና ጥንቃቄ ያስፈልገዋል፡፡

 አንዳንዶች ከሰው ሁሉ የላቀና የተለየ መረዳት እንደተካኑ አድርገው ልዩ ለመሰነት የቃሉን መልእክትና ፍቺ አጣመው አጣጥለው አዋርደው ሲኩራሩ ይታያሉ፡፡ ማጥላላት ትልቁ የስነ ትርጓሜ ስህተት መለያ ነው፡፡ ስለዚህ የማጥላላትና የመኩራራት ስሜት ላናወዛቸው ለሼህ አህመድ ዲዳትና ለዛኪር ናይክ እንዲሁም ለደንገጡሮቻቸው እንዲህ እንላለን፡፡በጥሬው ከመንቀፍ የኑፋቄ መልዕት ከመናገርና ከማተም ከዚህ ወገንም ምን ጥያቄ ይነሳል ብሎ ማሰብ ብልህነት ነበርና፡፡ ነገር ግን ዝምታነ አንደአለማወቅ በወሰደ ሰው ደግሞ ጥያቄን ማቅረብ ተገቢ ነው፡፡

 እስልምና እና ክርስትና ስለምን አልተግባቡም? በልዩነት የሚያነሷቸው ምክንያቶችስ ምንድናቸው? በዚህ ርዕሰ ጉዳይ በጆርዳን የታተመ ፅሁፍ የክርስትና እምነት መሪዎችን በእምነት ሀሳባቸው ረገድ ተጋፍጦ እሥልምናና ክርሥትና የተመሳሳይ ወደ ሚያደርጋቸው ሀሳብ መምጣት አለባቸው የሚል መልዕክት አስተላልፏል፡፡ በዚህ ወረቀት ሁለት ዋና ሀሳቦችን መመልከት ይቻላል፡፡

 የመጀመሪያው ክርስትናና እስልምና ተመሳሳይ መሰረታቸው አንድ አምላክ እንዳለ ማመናቸው ነው፤ የሚለውና በሁለተኛ ደረጃም ሁለቱም የሠላም መልዕክቶችን ይጋራሉ የተባለው ነው፡፡

 በመላው አለም በአሁኑ ጊዜ በሚታየው የአመፅ ሀኔታ ክርስትና እና እስልምና ሊግባቡ የሚችሉባቸውን ጉዳዮች መካፈል ይችላሉ ወይ? ይህንኑ መሰረታዊ መልዕክት ለመላው አለም በጋራ ማድረስ አለባቸው ወይ? ብለን የጆርዳንን ጽሁፍ እንጠይቃለን፡፡

 ከላይ በተጠቀሰው ፅሁፍ ናዝር አሊ የተባሉት ምሁር ተጨማሪ መልስ ሰጥተዋል የመልሳቸው ዋና ነጥብ በእርግጥ ተመሳሳይ አምላክ እናምናለን ብለን ብንጀምር እንኳን በዚህ ሀሳብ ውስጥ እስላማዊ የአምላክ አስተምሮት ፈጣሪ ተካፋይ አጋር የለውም ብለዋል፡፡ በመቀጠልም ከቁርዓን መረጃችን በማቅረብ የምታወራ ከሆነ ከክርስትና የአምላክ አመለካከት ጋር አይስማማም፡፡

 እንግዲህ ይህንን እና ይህን መሰል ሀሳቦች መነሳታቸው መልካም ሆኖ ሳለ የእስላማዊውን አምላካዊ ምልከታ በክርስትያኖች ላይ መጫን ፈፅሞ ትክክል አይደለም፡፡ እስላማዊው የሠላም ትርጓሜም ለክርስትያኖች የማይገባንና ከጠቅላላው የመፅሀፍ ቅዱስ አስተምሮት ያፈነገጠ እንደሆነ እንናገራለን እሰላማዊው የሠላም አተያይ ዛሬ በመላው ዓለም በሚታየው እውነት ሊመዘንም ይችላል፡፡ ፈፅሞ መፅሀፍ ቅዱሳዊ አይደለም፡፡

 ከላይ እንደተነሳው የአንድ አምላክ መኖር ቢያስማማንም የዚህ የአንድ አምክነት መረዳታችን ይለያያል፡፡ እስልምናና ክርስትና የሚመሩባቸውን መፅሐፍቶችን ስንመለከት ሁለቱም ወደ አብርሃም የእምነት አባትነት ይወስዱናል፡፡ ነገር ግን ከአብርሃም ቀጥሎ እስልምና የኢስማኤልን ክርስትና የይስሀቅን የትውልድ ሀረግ ይከተላሉ፡፡ ተመሳሳይ የነቢያት ስሞች አሉን፡፡ ቁርአን ውስጥ ስማቸውን የምንመለከታቸውን ከሀያአምስቱ ነቢያት የሀያዎቹ በመፅሐፍ ቅዱስ ውስጥ ሙሉ ታሪካቸውን እናገኛለን፡፡ ታዲያ ነቢያትን እንጋራለን ወይስ ተኮራርጀናል?

 ሁለቱም መፅሀፍቶች ተመሳሳይ የኋላ ታሪክ አላቸው፡፡ ልዩነቱ የሚገለጠው ቁርአንን አስተውለን ስንመለከትና በውስጡ ያለው ታሪክ ከመፅሀፍ ቅዱስ የተለየ መሆኑን ስንረዳ ነው፡፡ ቁርዓን በመጢቃ ታሪኮች የታጨቀ ሆኖ እያለ ስለ አንድ አምላክ የሚተርከውን ለማመን አዳገች ነው፡፡ የነቢያትንም ማንነት በትክክል ባለማስረዳቱ በነቢያት ተልኮና መልዕክት እርግጠኛ መሆን ያዳግታል፡፡

 ሞራል ወይም ግበረ ገባዊ አስተምሮትን በተመለከተ የምንጋራው አለ፡፡ የጆርዳኑ ወረቀት የሚስረዳው የሠላም ፅንሰ ሀሳብ ይህ ከሆነ አንድ ቁርጠኛ ጥያቄ መነሳት አለበት፡፡ ሰላም የሞራልና የግበረ ገባዊነት መገለጫ ነው ወይ? ሰላም የሚገለጠው እንዴት ነው? በጆርዳን የታተመ ወረቀት የሠላም መረዳት እስካልነካችሁን እስካተጋፈጣችሁን ድረስ የሚል ገደብ አለው፡፡ ይህ ገደብ የተጣለበት ሰላም እንዴት የእውነት ሰላም መገለጫ ያውም የመለኮት ሰላም ይሆናል? ምክንያቱም እስካልነካችሁን አንነካችሁም በሚል ፅንስ ሀሳብ እውነተኛ ሰላም ሊገለጥ አይችልም፡፡

 ከአስር አመት በፊት በለንደን ዩኒቨረሲቲ ከሙስሊሞች ጋር በተደረገ ውይይት ተናጋሪው የተናገረውን ሳልረዳ ስቀርና ሳይገባኝ እጄን በማንሳት ጥያቄዎችን እጠይቅ ነበር፡፡ በዚህ ምክንያት እነሱ (ሙስሊሞች) ወደኔ በመምጣት ማንነቴንና ምን ለማድረግ ወደነሱ ማህበረሰብ እንደምመጣ ስለምንስ ከተናጋሪው ሀሳብ ጋር ልዩነት እንዳለኝ ይጠይቁኝ ነበር፡፡ ይህ ከሙስሊም ተማሪዎች ጋር ለነበረን ግንኙነት ምቹ ሁኔታ ፈጥሮልናል፡፡

 ከእነዚህ ሰዎች ጋር በየሳምንቱ እረቡ ቀን በመዝናኛ ስፍራ ለመወያየት እድልን ፈጠርን፡፡ ውይይታችን በተጀመረ ሰሞን ቁጥራቸው አንድና ሁለት ነበር ኋላ ግን እስከ ሀያ የሚሆኑ ሙስሊሞች ጋር እንሰበሰብ ነበር፡፡ ይህ ከትንሽ ወደ ብዙ ያደገ ቁጥር ከእኔ ጋር ብቻ ቢገናኝም እኔ ለብቻዬ አንድን አርዕስት በየሳምነቱ በማንሳት ቀጥሎ ነበር፡፡ የእግዚአብሔር መንግሥት ርእሠ ጉዳይ እስከተነሳበት ጊዜ ድረስ ውይይቱ በጥሩ መግባባት ቀጥሏል፡፡

 የእግዚአብሔር መንግሥት በሙስሊሙና የእግዚአብሔር መንግሥት በክርስቲያን አመለካከት ከፍተኛ ልዩነት ያለዉ በመሆኑ ለዉይይታችን አለመቀጠል ድርሻዉ ትልቅ ነበር፡፡ እስላማዊዉ የእግዚአብሔር መንግሥት አመለካከት የከሊፋዎች አስተዳደር ነዉ፡፡ የከሊፋዎች አስተዳደርም ከገዢዎች ወደ ተገዥዎች የሚተላለፍ የአገዛዝ አስተዳደር በመሆኑ ከክርስቲያናዊዉ የእግዚአብሔር መንግሥት የፍቅርና የአብሮነት ሁኔታ በፍፁም ይለያል፡፡ በእስልምና እና በክርስትና መካከል ከፍተኛ ልዩነት የሚታየዉ በእግዚአብሔር መንግሥት እና በእስላማዊዉ መንግሥት እዉነተኛ ትርጉምና አሠራር ምክንያት ነዉ፡፡

 ተመሳሳይ ወይም ተቀራራቢ ሥሞች ብንጠቀምም በአንድ ፈጣሪ እንደምናምን ብናወራም በመረዳትና በተግባር ልዩነት እንዳለ እንረዳለን፡፡ ስለነቢያት ማንነትና ተልዕኮም ተመሳሳይ የሚመሥሉ ነገር ግን ለመመሳሰላቸዉ መቶ በመቶ የማናረጋግጣቸዉ እንደሆኑ መዘንጋት የለብንም፡፡ ስለ ሀጢያት እናወራን ነገር ግን የሀጢያት ትርጉምና ምንነትን በመረዳት ልዩነት አለን፡፡ ከሙሥሊሞች ጋር በሚኖሩ ዉይይቶች በነዚህ ምክንያቶች መግባባት አልቻልንም ይህን ማሳወቅ ተገቢ ነው፡፡

 ክርስቲያኖች መዘንጋት የሌለብን በነዚህ በርካታ ልዩነቶች ሳንገደብ ወንጌልን እንዴት እንደምናቀርብላቸዉ እንዴትስ እዉነትን እንደምናሳያቸዉ መሆን አለበት፡፡ በዘፍጥረት ምዕራፍ 3 ያለዉን የሠዉ ልጅ የሀጢያት ዉድቀት አሥታዉሱ፡፡ በ ምዕራፍ 3 ከቁጥር 1-25 በተለይ ቁጥር (8 እና 9) እንደምናየዉ (ቀኑ መሸትሸት ሲል እግዚአብሔር አምላክ (ያህዌ ኤሎሂም) በአትክልቱ ሥፍራ ሲመላለሥ አዳምና ሔዋን ድምፁን ሰምተዉ ከእግዚአብሔር አምላክ (ያህዌ ኤሎሂም) ፊት በዛፎቹ መካከል ተሸሸጉ፡፡ ቁጥር 9 እግዚአብሔር አምላክ (ያህዌ ኤሎሂም) ግን አዳምን ተጣርቶ የት ነህ(አለዉ፡፡) በዚህ ክፍል ስለ እግዚአብሔር እና ስለ ሠዉ (አዳም) ግኑኝነት መቋረጥ ማወቅ እንችላለን፡፡ ይህ ቃል ቀሪዉን የመፅሀፍ ቅዱስ መልዕክት ለመረዳት ወሳኝ ነዉ፡፡

 ከዚህ በመቀጠል በኢስላም በክርስቲያን አስተምሮት መሀከል ያለዉን ልዩነት በየ ርዕሱ ለማየት እንሞክራን፡፡

 ኤደን ገነት ቃሉ ዘፍ (2-8 እና 3-8) በቅጥር የተከለለ የአትክልት ስፍራ ማለት ነው፡፡ (መመ 4-13-16)፡፡ እግዚአብሔር አዳምን በተከለለው ገነት አኖረው በገነት ብዙ ወንዞችና ዛፎች በተለይም የህይወት ዛፍና የመልካምንና ክፉን የሚያሳውቁ ዛፎች ነበሩበት (ዘፍ 2-8-17) በዚያ እግዚአብሔር ከአዳም ጋር ይገናኝ ነበር (ዘፍ 2-16 እና 3-8) እግዚአብሔር በኃጢያት ምክንያት አዳምንና ሄዋንን ከገነት አስወጣቸው (ዘፍ 2-22-24)፡፡ ዋናው የገነት ሀሳብ ግን ሰው ከእግዚአብሔር ጋር በደስታና በሠላም በፍቅር የምናይበት ሁኔታ ነው፡፡ ገነት፡ እግዚአሰብሔር ራሱ ያለበት ማለት እንደሆነ ኢሱ ክርስቶስ ራሱ ተናግሯል፡፡ ለወንጀለኛው “እውነት እልሃለው ዛሬ ከእኔ ጋር በገነት ትሆናለህ” ሉቃ 23-43፡፡

 ገነት ልዩ ሥፍራ ያማረ የሠላም ሥፍራ እንደሆነ ከመፅሀፍ ቅዱስ እንረዳለን፡፡ በዚህ በኤደን ገነት የእግዚአብሔር ፣የአዳምና የሔዋንን ሁኔታ እናያለን፡፡ በተለይም በዘፍጥረት ምዕራፍ 3 ቁጥር 8 እና 9 ቀኑ መሸትሸት ሲል እግዚአብሔር አምላክ በአትክልት ሥፍራ ሲመላለሥ የሚለዉን ሥንመለከት እግዚአብሔር እራሱ በዚያ እንደነበረ እንደተናገረ እንደተራመደ ያስረዳናል፡፡ እግዚአብሔር እንደ አምላክነቱ አዳምም እንደሠዉነቱ የተገለጡበት ይህ ኤደን ገነት ያማረዉ የአትክልት ሠፍራ የት ነዉ(እንደ መፅሐፍ ቅዱስ ትምህርት ኤደን ገነት በዓለም ዉስጥ ነዉ፡፡
 ራሱ እግዚአብሔር ሁሉን ቻይ የሁሉ ፈጣሪ በሁሉ ሥፍራ በተመሳሳይ ጊዜ የመገኘት ብቃት ያለዉ የማይወሠን የተለየ አምላክ ሆኖ ሳለ በኤደን ነገት መገኘቱን ሥንረዳ እግዚአብሔር ራሱን በመወሠን በፍጥረቱ መካከል ለመገኘት እንደቻለ ያስረዳናል፡፡ እግዚአብሔር በኤደን ገነት ተራምዷል አዳም ወዳለበት መጥቷል እርሱ በእርግጠኝነት ተናግሯል፡፡ እግዚአብሔር ፍፁም አምላክ ሆኖ ሳለ በማይወሰን የመለኮት ብቃት የአዳምን ሁኔታ አዋቂ ሆኖ ሳለ እንዲህ ማድረጉ ከሠዉ እሩቅ እንዳይደለ ያስረዳናል፡፡

 በእስልምና ስለ ኤደን ገነት የሚያነሳዉ ክፍል በቁርዓን ዉስጥ በአል ኢምራን ”(2) -30-39 አል አእራፍ (7)-109-25 ጣሀ (20)-116-123 ነዉ፡፡ በእነዚህ የቁርአን ምዕራፎችና አንቀፆች መሰረት በኢስላም ኤደን ገነት በሠማይ እንደሆነ እንገነዘባለን፡፡ በተለይም አልበቀራህ (2)-36 “ ዉረዱ ለእናንተም በምድር ላይ እስከ ሞታችሁ ጊዜ ድረስ መርጊያና መጠቀሚያ አላችሁ” ቁጥር 38 በተጨማሪ “ ከእርሷ ዉረዱ” የሚሉት ዐ.ነገሮች ኤደን ገነት በሠማይ እንዳለና አዳምና ሔዋን ከዚያ ወደ ምድር እንደወረዱ ወይም እንደተባረሩ ያሰረዳናል፡፡ ሥለ ኤደን ገነት የመገናኛ ሥፍራ ቁርዓንና መፅሐፍ ቅዱስ ወይም እስልምናና ክርስትና የሚነግሩን የተለያየ መሆኑ ልዩነት
 በዚህ ርዕስ ስር በዋንኛነት ካነሳነዉ ጉዳይ በተጨማሪ እግዚአብሔር አዳምን የጠየቀዉ ጥያቄ ወዴት እንዳለ ባለማወቁ ሳይሆን እግዚአብሔር ፃድቅ ሥለሆነ እግዚአብሔር ፍቅር ስለሆነ ሠዉን በመዉደዱ ከሠዉ ጋር አብሮነቱን የጋራ መሥተጋብሩን ማሳየቱን ነዉ፡፡ ራሱ እግዚአብሔር በሰዉ ሁኔታ በሠዉ መረዳት በሰዉ መገኛ ሥፍራ መገለጡ እና መናገሩ እግዚአብሔር ከሰዉ ዘንድ ምላሽ መፈለጉን ያሳየናል፡፡ ይህ የክርስቲያናዊዉን ኤደን ገነት እዉነት ያስረዳናል፡፡በቁርዓን አላህ በኤደን ገነት እንደተገኘ አልተፃፈም፡፡ ከሰዉ ጋራ ቅርበት እንዳለዉም አልተነገረም፡፡

 የሰዉ ፈጠራ ሀይማኖት በአምላክና በሠዉ መካከል ወይም በፈጣሪዉና በፍጡሩ መካከል ከፍተኛ እርቀት እንዳለ በማዉሳት በሰዉና በአምላኩ መሀልም አገናኝ መልእክተኞች እንደሚያስፈልጉ ያስተምራል፡፡ ይህ ደግሞ ከእግዚአብሄር ማንነትና ከክርስትና አስተምሮት ጋር ፈፅሞ የማይስማማ ነዉ፡፡

 የመፅሐፍ ቅዱሱ እግዚአብሔር ከፍጥረቱ ጋር ህብረት የሚያደርግ ነዉ፡፡ ህብረት ያደርጋል ሲባልም ሠዉ በፈቃዱ ከሚሠራዉ እኩይ ተግባር ጋር ይተባበራል ማለት እንዳልሆነ መረዳት ያስፈልጋል፡፡

 እነዚህን አመለካከቶች በጠራ ልብ በአስተዉሎት ስንመለከት እስላማዊዉ የአምላክ አስተምህሮትና ክርስቲያናዊዉ የአምላክ አስተምህሮት ልዩነት እየሰፋ ይሄዳል፡፡ የእስላማዊው አምላክ ወደ ኤደን ገነት አልመጣም እሱ ከሰው ጋር ኢ-መስተጋብር አለው፡፡ ከፀሀይ በታች አዲስ ነገር የለም እንደሚሉተ ተባለዉሚባለው ሰው ሰራሽ ሀይማኖቶች እንደሚሉት ቁርዓንም የሰጠን አዲስ ነገር አይደለም፡፡

 የእኛ የክርስቲያኖች እግዚአብሔር ከእኛ የተለየ ቢሆንም መንፈስ ቢሆንም ከእስትንፋሳችን ይልቅ ከእኛ ጋር በቅርብ የሚገኝ ነው፡፡ ከአዳም ጋር በቅርብ በመገኘት እንዳወራው በወንጌል እንደተገለጠው ሁልጊዜ ከእኛ ጋር ነው፡፡
 በዘዳግም ምዕራፍ 6 4 በእብራይስጥ ቋንቋ ያህዌ ኤሎሂም ያህዌ ኢሀድ ተብሎ ተፅፏል፡፡ ያህዌ ማለት የእግዚአብሔር ምጡቅ ቅዱስናውን የሚያሳይ መሳሪያ ነው፡፡ ይህ ስም እግዚአብሔር ለሙሴ ወደ ግብፃውያን ከመሄዱ በፊት ያሳወቀው መጠሪያ ስሙ ነው፡፡ እግዚአብሔር ራሱን ለሙሴ ሲገልጥ ሙሴም የእግዚአብሔርን መልህክት ለማድረስ ሲላክ የሚናገረው ስለየትኛው አምላክ እንደሆነ እንዲያውቁ እግዚአብሔር እራሱን በዚህ ስም ገልጦለታል፡፡

 በተነጻጻሪው ቁርዓን አንድ አላህ ይለናል (The God) ፡፡ ሙስሊሞችም በአንድ አምላክ እንደሚያመልኩ ሲናገሩ የአማልካቸውን ስም አላህ በማለት ሲሩ ዘመናት አልፈዋል፡፡ እዚህ ጋ መጠየቅ ያለበት ዋነኛ ጉዳይ አላህ ለሙሴ የተገለጠው ከሆነ ስሜም ያህዌ ነው ያለው ከሆነ ለምን ቁርዓን በዚህ መጠሪያ አልጠራውም(ምናልባት ለአረብኛ ቋንቋ ተናጋሪዎች የተመረጠው አላህ የሚል ቃል ከሆነም በትርጉም ረገድ ቢያንስ ያህዌ እንደሆነ አልተጠቀሰም፡፡

 ሙስሊሞች ክርስቲያኖች ሶስት አማልክት እንደሚያምኑ ይናገራሉ፡፡ ስላሴ የሚል ቃል መፅሐፍ ቅዱስ ውስጥ የሌለ የሰው ፈጠራ ነው የምታመለኩት ነው ይላሉ፡፡ የእግዚአብሔር የስላሴ ባህሪ አስተምህሮት በሁለተኛው ክፍለ ዘመን የተጀመረ መፅሐፍ ቅዱስን በትክክል የሚያስረዳ ነው እንጂ የሶስት አምላክ አምልኮ አይደለም፡፡
 ለመሆኑ በቁርዓን ውስጥ ላ ኢላሀ ኢለላ መሀመድ ረሱለላ የሚለው (ሸሀዳ) የለም ታዲያ የሸሀዳ አላህ አንድም ሁለትም ነው ወደሚል ትርጉም ይወስደናልን ብለን ሙስሊሞችን እንጠይቃለን፡፡ በክርስትና ላይ ጥቃትን ለመፈፀም በሸውራራ ስነ መለኮት በሽንቁር ስነ-ትርጓሜ መንደርደር ተገቢ አይደለም ብለን የተጠቀሙበትን ማንኛውንም ሀሳብ ወደ ራሳቸው ሀሳብ ልንመልሳቸው ያስፈልጋል፡፡ የስላሴ አስተምህሮት በሁለተኛው ክፍለ ዘመን በቤተክርስቲያን በተርቱሊያን ነው ላስተምሮት የዋለው፡፡ ይህም የመፅሐፍ ቅዱስን ጥልቅ ሚስጢር ለመግለፅ የተጠቀሙበት እንጂ ሶስት አምላክ ማምለክ አይደለም፡፡ ስላሴ ማለት የሶስትዮሽ ማለት ነው እንጂ ሶስትነት ማለት አይደለም፡፡

 አምላካችሁን በተውሂድ ትገልፁታላችሁ ነገር ግን ተውሂድ የሚለው ቃል በቁርዓን ውስጥ ስለሌለ አምላክ በትውሂድ ተከፋፍሏልን ብለን እንጠይቃችኋለን፡፡ አላህ በዘጠና ዘጠኝ የባህሪ ስሞች ትጠሩታላችሁ፡፡ ታዲያ ዘጠና ዘጠኝ ማለት ነው(በተለይ ምርጦቹ ሶስቱ ረህማን ረሂም ወዱድ ሩህሩህ አዛኝ ወዳድ ሲባል አንድነት እንጂ ብዙነትን ያመለክታልን(የመጨረሻዎቹ ሶስቱ በመፅሐፍ ቅዱስ የተገለጠውን የእግዚአብሔር ዘላለማዊ ባህሪ ይገልጣሉ፡፡ እነዚህ ስሞች በርግጥ የአላህ ከሆኑ ወዳድ ሲባል የሚወደው ምንድን ነው(ሩህ ሩህ አዛኝ ሲባልስ ለማን ነው(ብለን እንጠይቃለን፡፡ እነዚህ ባህሪያት ከፍጥረት በፊት እንዴት ይገለጡ ነበር(ተነጻጻሪ አካል በሌለበት እንዴትስ ይታወቁ ነበር(
 እግዚአብሔር አብ እግዚአብሔር ወልድ እግዚአብሔር መንፈስ ቅዱስ በማለት የተገለጠው አምላክ የስላሴን ፍቅር ለማሳየት የግድ የሰዉ መፈጠር አያስፈልግም፡፡ እግዚአብሔር በባህሪዉ ፍቅርን ለመግለጥ የሚችል ነዉና፡፡

 ሰዉም በእግዚአብሔር አምሳል እንደተፈጠረ በዘፍ ምዕራፍ 26-27 ተፅፏልና የህብረቱ ፍቅር የስላሴ ፍቅር አለን ማለት ነዉ፡፡ ሰዉ የፍቅር ባህሪ ባለቤት የሆነዉ ከዚህ የስላሴ ባህሪ የተነሳ እንደሆነ መረዳት ይኖርብናል፡፡ እግዚአብሔር አንድ ነዉ በፍፁም ሶስት ሊሆን አይችልም፡፡

 ሙሥሊሞች ሊመልሱት የሚገባ ዋነኛ ጥያቄ እናነሳለን ሙስሊሞች ሰዎች ናቸዉ ሰዉ በመሆናቸዉ ፍቅርን ያዉቃሉ፡፡ ታዲያ ይህንን ፍቅር ከወዴት አገኙት እንዴትስ አወቁት(ያልተቀበሉ አይኖራቸዉም ያላቸዉንም ሊያዉቁት ተገቢ ነዉ፡፡ ስለነባራዊ ሁኔታ ይህ አይነት እዉነት በሙስሊሞች ጥያቄ ትክክለኛ ምላሽ በመሆኑ የምርምር እድልን ይፈጥርላቸዋል፡፡ ሁልጊዜ ባለማስተዋል ወደ ክርስትና የሚያነሷቸዉ ጥያቄዎች እዉነትን ሊረዱ ወደሚችሉበት አቅጣጫ መጠቆም ይቻላል፡፡

 የስላሴ እዉነት ማሀሪ ወዳድና ሩህሩህ የሆነዉ እግዚአብሔር መገለጫ ነዉ፡፡ እግዚአብሔር ሁልጊዜ ፍቅር ነዉና እኛንም በራሱ አምሳል ሲፈጥረን የፍቅሩ ተካፋይ ሆነናል አድርጎናልም፡፡ ሥለዚህም ሰዉ ይወድዳል ሁላችንም እንወዳለን፡፡ ሙስሊሞችንም ይጨምራል፡፡ ይህ የመዉደድ ባህሪ ይህንን አግባባዊ የእግዚአብሔር እዉነት ለመረዳት ወደ እዉነተኛዉ መፅሀፍ ቅዱሳዊ አስተምሮት መምጣትን ይጋብዛል፡፡ በአጠቃላይ ሥላሴ የእግዘአብሔር የፍቅርና የህብረት አንድነት መገለጫ ነዉ፡፡ ለዚህም በሰዉ ላይ መመካት አያስፈልገዉም፡፡

 ሙስሊሞች እንደሚሉት የሥላሴ እዉነት በሰዉኛ አይነስጋ በሳይንስ ፍልስፍና በሒሳብ ቀመር ሥሌት የሚገለጥ አይደለም፡፡ አንድ ነገር እንዴት ሶስት ይሆናል ሶስቱስ እንዴት አንድ ይባላል? በሚል ፍጥረታዊ ጥያቄ የሥላሴን ሚስጥር መገንዘብ አይቻልም፡፡ መንፈሳዊዉ እዉነት መመዘን ያለበት በእምነት እንጂ በሥጋዊ አእምሮ ሊሆን አይገባዉም፡፡ ክርስትናን ሳያዉቁትና ሳይኖሩበት ሳያጣጥሙት በትችት አንገት የሚያስረዝሙበት ጣት የሚቀስሩበት አይደለም፡፡ የሥላሴን እዉነት የሚቃወሙት ሙስሊሞች (ሽርክ) ነዉ ብለዉ የሚያስቡት የሚፀየፉት የአንዱን አምላክ መገለጥ ባለመረዳት ስለሆነ ይህን ሊማሩ ይገባቸዋል እንላለን፡፡

 የሥላሴ አስተምህሮት በአራተኛዉ መቶ ክፍለዘመን (በ325) ዓ.ም በኒቂያ የተፈጠረ ነዉ ለሚሉትም አንድ ታሪካዊነትን ማስገንዘብ ያስፈልጋል፡፡ ይህ ከበዓለ ሃምሳ አንስቶ እስከ ዘመነ ቆስጠንጢኖስ ያለዉ ዘመን ለክርስቲያን ሰመዓታት ዘመነ ሥደት ይባላል፡፡ ምክንያቱም እንደልባቸዉ ለመገናኘት ለመነጋገር የሚችሉበት አልበነረም፡፡ በኢየሱስ ክርስቶስ ያመነ ሁሉ ክርስቲያን ይባል ነበር፡፡ ቆስጠንጢኖስ በነገሠ ጊዜ ግን ቅዱሳን መፅሀፍት ተጠንተዉ ተመርምረዉ ተወሰኑ እዉነት ከሥህተት ተለየ ያልተማሩ ተማሩ እንጂ ስላሴ በሰው ፈጠራ በሰው የሒሳብ ስሌት የተጀመረ የክርስትና አስተምህሮት አይደለም ሊሆንም አይችልም፡፡
 ሰዉ እንደ ባሪያ ወይስ እንደ ልጅ

 በአረብኛ አብደላህ ማለት የአላህ ባሪያ ማለት ነው፡፡ ይህ የተለመደ የወንድ ልጆች መጠሪያ ነዉ፡፡ አብዱረሂም አብዱራህማን የሚሉትን መጠሪያዎች ሥንመለከት እነዚህ ሰዎች በ99 ስሞች የተጠራዉ አላህ ባሮች ናቸዉ ማለት ነዉ፡፡ እነዚህ ሰዎች ሙስሊሞች ናቸዉ፡፡ ከፈጣሪያቸዉ አላህ ጋር ያላቸዉ ህብረት የባርነት ነዉ፡፡ በእርግጥ ኢስላም ማለት መገዛት ነዉና፡፡ መገዛትም ባሪያ ያደርጋል፡፡ ባሪያም በተገዢነቱ የራሱ ፈቃድ የለዉም፡፡ አላህና አማኙ ሙስሊሙ ሰዉ ጌታና ባሪያ የሚኖራቸዉ ግኑኝነት እንጂ ከዚህ ዉጭ አይደለም፡፡

 ነገር ግን የክርስቲያችንና የእግዚአብሔር ግኑኝነትን ስንመለከት ከባርነት የተለየ ነዉ፡፡ እግዚአብሔር ሰዉን ሲፈጥረዉ ነፃ ፈቃድን በመሥጠት ሁሉን አደላድሎ እንጂ በባርነት ሊገዛዉ አይደለም፡፡ ክርስቲያኖች ከአምላካቸዉ ጋር በፀሎት እንደ ልጅ እና አባት እንነጋገራለን፡፡ እርሱም ይመልስልናል፡፡ ይህ ደግሞ በመፅሀፍ ቅዱስ ከአዳም ጀምሮ እስከ ዮሐንስ ራእይ እጅግ አስደናቂ በሆነ ሁኔታ ተገልጧል፡፡ ጎላ ብሎ የሚታየውን የሙሴ እና የእግዚአብሔር የአብርሃምና የእግዚአብሔር የኖህና የእግዚአብሔር እንዲሁም የነቢያትና የእግዚአብሔር በኋለኛው ኪዳንም በኢሱስ ክርሰቶስ ግኑኝነቶችንና ንግግሮችን በምሳሌነት ሊጠቀሱ የሚችሉ ሀቆች ናቸው፡፡

 ነገር ግን ሙስሊሞች ባሮች ከጌቶቻቸው ጋር መልስ እንደማይሰጣጡ ሁሉ የጌታቸውን ድምፅ ይሰማሉ ትዕዛዙንም ይፈፅማሉ፡፡ ህጉን ይከተላሉ፡፡ የሸርያ ህግ የዚህ እውነታ ማሳያ ነው አራቱ የእስልምና አስተምሮቶች ፊቅፍ፣ ሀኒፍ፣ ሻፊኢ እና ሀንበሊ ማለቴ ነው፡፡ ሙስሊሞች ከዚህ ወጪ የሆነን አስተምህሮት በምንም አይነት ሁኔታ አይቀበሉትም፡፡ አንዴት እንደምትሔድ እንዴት እንደምታወራ እንዴት እንደምትለብስ ጢም እንዴት እንደምታበጥር በግራና በቀኝ እንዴት እንደምትተኛና እንደምትነሳ ወዘተ በኑሮ ውስጥ የሚተገበረው በዚህ አመራር ውስጥ ነው፡፡ ይህ በቀጥታ የተገዢነት የባርነት ገፅታነው በእስልምና ወደ ጌታ ማውራት አትችልም፡፡

 ነገር ግን ክርስትያኖች ለአምላካቸውና ለአባታቸው የየዕለት ሁኔታቸውን ማውራት ይችላሉ፡፡ አምላካቸው እግዚአብሔር ይህንን ይፈልገዋል፡፡ ለዚህም ነው በአዲስ ኪዳን ውስጥ አብ አባት ብለን የምንጠራበት የልጅነት መንፈስ ተሰጥቶናል ተብሎ የተፃፈው፡፡ ይህም የአባትና የልጅ ግንኙነት አረጋጋጭ ነው፡፡

 ማንም ሰው ከነፃ ፍቃድ ጋር የተፈጠረ በመሆኑ ከኤደን ገነት ጀምሮ አምላኩን መተው እንደሚችል በመፅሀፍ ቅዱስ እንረዳለን፡፡ በክርስትና እና በእስልምና በባርነትና በልጅነት ያለውን ልዩነት በአዲስ ኪዳን ውስጥ በሉቃስ ወንጌል ምዕራፍ 15 ያለውን የጠፋው ልጅ ምሳሌ መመልከት ይቻላል፡፡ ልጁ መብቱን ተካፍሎ አባቱን ትቶ መሄዱን ይተርካል፡፡ አባትየው ግን ልጁን ያለመተው የልጁን መመለስ በመጓጓትና በናፍቆት መጠበቁን ልጁ ከብዙ ጥፋት በኋላ ሲመለስ ገና ከሩቁ ሲመለከተው በደስታ ሳቅና ሩጫ በመደነቅና በማቀፍ እንደተቀበለው ብዙ ግብዣ እንዳደረገለት ቀድሞ ከነበረው በላቀ ፍቅር እንደተንከባከበው ያስረዳናል፡፡ ይህ እግዚአብሔር በኢየሱስ ክርስትቶስ አማካኝነት ያደረገልንን ፍቅር ያሥረዳናል፡፡

 ይህ ምሳሌ ወላጆችንና ልጆች ያላቸውን ግንኙነት የሚያስረዳ ቢመስልም ልጆች አባታቸውን ሊተው እንደሚችሉ ቢያሳይም ነገር ግን አባት ልጆቹን እንደማይረሳ ያስገነዝባል፡፡ የእግዚአብሔርና የሠውም ሁኔታ ከዚህ በጣም በላቀ ፍቅር የሚገለጥ ነው፡፡ በአዳማዊው ሀጢያት ከእርሱ እንደተለየን እንድንቀር አይፈልግም ወደእርሱ እስክንመለስ ድረስ በትዕግሰትና በናፍቆት ይጠብቀናል፡፡ ሥንመለስም ይቀበለናል፡፡ እንድንቀበለውም ፀጋውን ይሠጠናል፡፡ እስልምና ከዚህ አስተምሮት ተፃራሪውን መንገድ ይከተላል፡፡ አምላክ ገዢ ፈጣሪ ሰው ተገዢ ፍጡር በዚህ ባርነት በዚያ ደግሞ ልጅነት፡፡
 ሀጢያት፡ ሙስሊሞች ክርስትያኖች የሚያወሩትን የኃጢያት ትርጉም ወይም የኃጢአት ምንነት አይረዱትም፡፡ እነሱ የሚውቁት የኃጢያት ትርጉም በቁርዓንና በሌሎች ትምህርቶቻቸው የተሰጣቸውንና በየዕለቱ ኑሮአቸው ውስጥ ህግና መመሪያዎች መጣስ ነው፡፡ ይህም በሀዲስ ውስጥ በተፍሲር ውስጥ በሱና ውስጥ በቁርዓን ውስጥ ተፅፎ እናገኛለን፡፡

 እንደሙስሊሞች መረዳትና እንደ ቁርዓን አስተምህሮት እያንዳንዱ ሙስሊም የሚሠራውን የየዕለት ጥፋትና ልማት የሚመዘግቡ መላኢካዎች በግራና በቀኝ ትከሻው ላይ እንዳሉ ያምናሉ፡፡ በደልን ሲሰሩ በግራ ትክሻቸው ያለው መላኢካ በጎ ነገር ሲፈፅሙ በቀኝ ትከሻቸው ላይ ያለው መላኢካ ሁሉንም ልቅም አድርግው ይመዘግባሉ፡፡ አንድ ሙስሊም በግራ ትከሻው በኩል ያለውን መላኢካ የመዘገበበትን መጥፎ ድርጊቱን /ኃጢያቱን/ ለማስደምሰስ ለማስረዝ ከፈለገ መልካም ስራ በመስራት በቀኝ ትከሻው በኩል ላለው መላኢካ ለማስመዝገብ መጣጣር አለበት፡፡ መላኢኩ የመዘገበበት መልካም ድርጊት በግራ በኩል ካለው የክፉ ስራ መዝገብ ከበለጠለት ያ ሰው ኃጢያቱ ይቀልለታል፡ ብለው ያምናሉ፡፡ እንግዲህ በክፋትና በደግነት ሥራ መብዛትና ማነስ የኃጢያት ምንነት የሚለካ ከሆነ የፈጣሪ ጉዳይ የለበትም ማለት ነው፡፡ ክፉ ሰርተን መልካምን በማስከተል ልክ እንደገቢና ወጪ ሒሳብ ዴቢትና ክሬዲት ማወራረድ እንችላለን ማለት ነው፡፡

 ነገር ግን በክርስቲያኖች መጽሐፍ ቅዱሳዊ እውነት የኃጢያት ትርጉም ይህ አይደለም፡፡ በዘፍጥረት ምዕራፍ 3 በአዳምና በሔዋን ያለመታዘዝ ኃጢያት ወደ ዓለም እንደገባ መፅሀፍ ቅዱስ ያስተምራል፡፡ በዚህ መሠረት ኃጢያት ማለት ሰው በዘፍ ምዕራፍ 2 ከነበረበት ሁኔታ ፍፁም ወዳልተጠበቀ ተቃራኒ የሕይወት አቅጣጫ መግባቱን ያስተምራል፡፡ ኃጢአት ቀላል ጉዳይ አይደለም ሰው በኃጢአቱ ያጣው ከእግዚአብሔር ጋር መሆኑን በኤደን ገነት የነበረውን ሰላማዊ ሁኔታ ነው፡፡ ከባዱና ዋናኛውም የኃጢአት ትርጉም ሰው ከአምላኩ ከእግዚአብሔር ጋር የነበረው ግንኙነት መቋረጡ ከኤደን ገነት መባረሩ ናቸው፡፡ የዚህ ዋጋም ሞት ነው፡፡ ኃጢአት በመልካም ስራ የምታቃልለው የክፉ ስራ ውጤት አይደለም ዋጋውም የዴቢት ክሬዲት ሥሌት ፈፅሞ አይደለም፡፡ የትርፍና የኪሣራ ስሌት ፈፅሞ አይደለም፡፡ ክርስቲያኖች ኃጢአትን እንደዚህ አንተረጉምም ምክንያቱም መፅሐፍ ቅዱስ እንደዚህ ስለማያስተምር፡፡

 በእርግጥ መፅሐፍ ቅዱሳዊ ክርስትናን ያልተረዱ ሰዎች ይህንን መሰል የኃጢአት መረዳ የትርፍና የኪሳራ ስሌትን እንደሚያምኑ ያታወቃል፡፡ ይህ ግን ፈፅሞ መጽሐፍ ቅዱሳዊ አይደለም፡፡ የኃጢአትን ምንነት ለመረዳት ወደ ዘፍ ምእራፍ ሶስት መመለስ አለብን በምዕራፍሁለት ሰው የነበረውን ደረጃ ያጣበት ለሞት የተዳረገበት ነው፡፡ ሰው ከአምላኩ ሰው ከፍጥረታት ሰው ከእንስሳት ሰው ከመልአክት ምድር ጋር ያለው ሰለማዊ ህብረት የተበለሸበት ሁኔታ እንዲህ በቀላሉ የሚቃለል እውነት አይደለም፡፡ ከመልካ ምድር ጋር ያለውን ህብረት ስንመለከት እሾክና አሜኬላ ካልነበረበት ኤደን ገነት ተቃራኒውን ተቀብሏል ሴቲቱ የምጥ ጭንቅ እርግማንን ተቀብላልች፡፡ የገነት ፍሬዎችን ያለድካም ማግነት ተቋርጧል በኤደን ገነት በነጻነት ከመንሸራሸር ወደ ፍርሃትና መሸማቀቅ ዘቅጧል፡፡ ያለ መተፋፈራቸው ከስሟል፡፡ በዛፍጥረት መዕራፍ ሶስት ቁጥር 8 እና 9 ሰው ከአምላኩ ጋር የነበረው ቅዱስና ፀአዳ ግንኙነት ተበላሽቷል፡፡ ሰው ከህይወት ወደ ሞት ወርዷል፡፡ ነገር ግን በኢስላም አስተምሮት ስለኃጢያት ያየነውን ሆነ ስለ ጀነት የሚያስተምረው ከዚህ ልዩ ነው፡፡ እነሱ የሚያወሩት ምናልባት ስለጀነተ ቁርዓን ሊሆን ይችላል፡፡ በቁርዓን ጀነትን ፈሳሽ ወንዞች የወይን የቴምር ዛፍ የተለያዩ በምድረ በረሃ የምታገኛቸውን ተክሎች እንደ ልዩ አቅራቦት ይገልጻቸዋል፡፡ እግዚአብሔር ግን በዚያ የለም፡፡ እግዚአብሔር የሌለበት ኤደን ገነት ለሰው ምን ይጠቅመዋል፡፡ ሰውና እግዚአብሔር በሰላም የማይተያዩበት ኤደን ገነት ለሰው ምን ይጠቅመዋል፡፡ እስቲ ተመልከቱ ምን አይነት ስህተት እንደተፈፀመ፡፡ በአንድ ጊዜ እርምጃ ከገነት ተክሎች ያልተፈቀደውን ሄዋን በበመመገቧ ሁሉ ነገር በዚያ ተበላሽቷል፡፡ ሰው ከፈጣሪው ጋር ህብረቱ ተቃርጧል፡፡ ለፍቶ ማደር መቷል ሞትም ስልጣን አግኝቷል፡፡

 እግዚአብሔር ፍፁም ቅዱስ ነውና ከሀጢያተኛ ሰው ጋር ህብረት ማድረግ አይችልም፡፡ ዕንባቆም ከምዕራፍ አንድ ቁጥር 13 “አይኖችህ ክፉ እንዳያዩ እጅግ ንፁሀን ናቸዉ፡፡ አንተ በደልን መታገስ አትችልም፡፡” እንደሚል በተጨማሪም መዝሙር 77 እና መዝሙር 99 ይህንን እንደሚያረጋግጥ እግዚአብሔር ፍፁም ቅዱስ ነዉ፡፡ ይህ የሚያሳየዉ ቅዱሱ አምላክ የአዳምን ሃጢያት መታገስ አለመቻሉን ነዉ፡፡ በአንዲት ሃጢያት ግንኙነታቸዉ ተበላሽቷል፡፡

 ሙስሊሞች በአደምና ሃዋ ሃጢያት ስለምን መላዉ የሰዉ ልጅ ይፈረድበታል በለዉ ይጠይቃሉ፡፡ ጥያቄውን ወደ እነሱ ነዉ የምንመልሰዉ አደምና ሃዋ ሃጢያትን ሰርተዋል በማለት ቁርዓን በአልቀበራህ በአልአእራፍ በጣሃ ምዕራፍ ፅፏል፡፡ ሃጢያትን ሲሰሩም ቀድሞ ከነበሩበት ጀነት ተባረሩ ከዚያም ይቅርም ተባሉ ይላል፡፡ ከገነት ከተባረሩ እና ይቅር ከተባሉ ለምን ወደ ጀነት አልተመለሱም፡፡ አደምና ሃዋ ወደ ጀነት ከተመለሱስ ዛሬ ያላችሁት ሙስሊሞች ለምን በጀነት አትኖሩም(መልሱ በትክክል መመለስ አለበት፡፡ ይህ መልስ የሌለዉ ጥያቄ ሊሆን አይችልም፡፡ በአንድ በኩል ባህላዊ የእስልምና አስተማሪዎች አደምና ሃዋ ከጀነት ተባረዉ የተጣሉት ወደ መካ እንደሆነ ያስተምራሉ፡፡ ይህም ትልቅ መዉደቅ ነዉ ይላሉ፡፡ ይህ ለማመንና ለመቀበልም የሚያዳግት ትምህርት ነዉ፡፡ ስለዚህም የሃጢያት ምንነት አስተምህሮት የሰዉ እና የእግዚአብሔርን ግኑኝነት ዋነኛ ጉዳይ እንጂ ቀላል ተደርጎ የሚወሰድ አይደለም አይገባዉም፡፡

 በክርስትና ላይ ጣታቸዉን የቀሰሩ ሙስሊም ሊቃዉንት የኃጢያት ትምህርት ጳዉሎሳዊ ነዉ ይላሉ፡፡ ነገር ግን ሃዋሪያዉ ጳዉሎስ ምንም የፈጠረዉ ትምህርት የለም፡፡ በርግጥ ስለ ሃጢያት በደንብ ያዉቃል፡፡ ጳዉሎስ ሀዋሪያዉ የሰዉን የሀጢያት ምንነት ያብራራበትን የሮሜን መልእክት ስንመለከት ከዘፍጥረት ምዕራፍ 3 ጋር የምናገኘዉ እዉነት ነዉ፡፡ ሙስሊሞች ስለሃጢያት እናዉቃለን ስለሚሉ ላለፉት ዓመታት እናንተስ ለምን በምድር ተገኛችሁ(ለምን በኤደን ገነት አትሆኑም(እንላቸዋለን ለዚህ መልስ የላቸዉም፡፡

 አንዳንዶች ከሰጡን መልስ አደምና ሃዋ በጀነት ተፈትነዋል ደግሞም እዚህ እኛ ስለምን አንፈተንም ይላሉ፡፡ እንደዉም በሙስሊሞች አስተምሮት በሃጢያት ምክንያት ከገነት መባረርን የምታምኑ ከሆነ ታዲያ ስለምን ክርስቲያናዊዉን የሀጢያት አስተምሮት አትወዱትም(ብለን በድጋሚ እንጠይቃቸዋለን፡፡ በአልነጅም (53) 36-39 በአልአንአም (6)164 በአልነጅም (53)32 ስለ ኃጢያት እያወራ ሀጢያት ዋጋ እንደሚጠየቅበት የሰራዉ እንደሚከፍል እያስተማረ ስለ አጠቃላዩ የሀጢያት እዉነት አያስረዳም፡፡ በዚህ ምክንያት የአብዛኛዉ የሙስሊም አስተምሮት ችግሮች ሆኖ ይታያል፡፡
 መፅሐፋቸው ከመፅሐፍ ቅዱስና ከሌሎች በጣም አጫጭር ከሆኑ መልዕክቶችን ስለሚጠቅስ ሙሉ መረዳትን ስለማይሠጥ አስቸጋሪነቱ የጎላ ነው፡፡ የሀጢያትን ታሪክ ከብሉይ ኪዳን የተዋሰው ይመስላል፡፡ እግዚአብሔር የማይወሰን ሆኖ ሳለ መፅሐፍ ቅዱስ በኤደን ገነት መገኘቱን ሲገልፅ ቁርዓን ይህንን በፍፁም አልጠቀሰም፡፡ ስለዚህ ተከታዮቹን የሰው ልጆች ለችግር አጋልጧቸዋል፡፡ በኃጢያት ተፈጥሮ እናምናለን ማለት ብቻ በቂ አይደለም፡፡ በዚህ ካለመናችሁ እናንተ በኤደን ገነት መገኘት ነበረባችሁ፡፡ በተዘበራረቀ ትምህርት እግዚአብሔርን መረዳት አይቻልም፡፡ ይህ የሰው ሰራሽ ሃይማኖት የጥሩና የመጥፎ ስራ መመዛዘን ስለ ኃጢአት ሙሉ መረዳት አይሰጥም፡፡ ሰው ከእግዚአብሔር ጋር በነበረው ፍፁም የሆነ ግንኙነት በፍፁሙ ገነት ውስጥ ከነበረው ሁኔታ በተቃራኒው በመሄዱ ነው ዛሬ የሰው ልጅ ባለንበት ሁኔታ መገኘቱ፡፡ አስደሳቹ ጉዳይ እግዚአብሔር በሃጢአታችን ምክንያት ለዘለአለም አልተወንም፡፡ በአልነጅም (53) ቁጥር 38 ኃጢአት ተሸካሚ ነፍስ የሌላውን ነፍስ ኃጢአት አትሸከምም እንዲሁም በአልአንዓም (6) 164 ነፍስም ሁሉ በራሷ ላይ እንጂ ክፉን አትሰራም ተሸካሚ ነፍስ የሌላይቱን ነፍስ ሃጢአት አትሸከምም፡፡ ትላላችሁ እንዳየነው የሀጢአት ስርየት በሀጢያተኛው እንጂ በሌላ እንደማይከፈል ታምናላችሁ፡፡ ይህ የቁርዓን ክፍልና አስተምህሮቱ ኢየሱስ ክርስቶስ ስለ ሰው ልጅ ኃጢአት የከፈለውን ዋጋ እና እግዚአብሔር የሰውን ልጅ ለማዳን ያዘጋጀውን የአዲስ ኪዳን መንገድ በቀጥታ የሚቃወም ነው፡፡ ፍጡሩ ሰው ኢየሱስ ስለሌላው ሰው ኃጢአት እንዴት ሊከፍል ይችላል የሚል ነው፡፡

እርግጥ ነው ሰው ሰው ብቻ የሆነ ሰው የሰውን ኃጢአት ሊከፍል አይችልም፡፡ በዚህ እንስማማለን ነገር ግን በዘፍጥረት ምዕራፍ 3 ቁጥር 8 እና 9 ወደ ቁጥር 15 አልፈን ስናነብ ቁጥር 15 “ባንተ እና በሴቲቱ በዘረህና በዘሯ መካከል ጠላትነትን አደርጋለሁ እሱ እራስህን ይቀጠቅጣል አንተም ተረከዙን ትቀጠቅጣለህ፡፡በማለት እግዚአብሔር ራሱ የተናገረው አዳም ከኃጢአቱ ለመውጣት የሚልፍበትን የመፍትሔ መንገድ ነው፡፡ መልእክቱ ስለመስቀሉ የተነገረ የመጀመሪው የብሉይ ኪዳን ትንቢታዊ ቃል ነው፡፡” ይህም በሮሜ 16÷20 “የሰላም አምላክ ሰይጣንን ከእግራችሁ በታች ይቀጠቅጠዋል፡፡” ገላቲያ 4÷4 “ነገር ግን የተወሰነው ዘመን በደረሰ ጊዜ እግዚአብሔር ከሴት የተወለደውን ከህግም በታች የተወለደውን ልጁን ላከ ይህም የሆነው የልጅነት መብት እናገኝ ዘንድ ከህግ በታች ያሉትን ለመዋጀት ነው፡፡”

 ኃጢአት ካለ የደም መፅዋት መቅረብ አለበት፡፡ እግዚአብሔርም ሃጢያትን ስሚጠላ ፍፁምና ታላቅ ስርዓትን አዘጋጅቷል፡፡ የሀጢያት ዋጋ ሞት ነውና፡፡ ይህን ስርዓት በዘሌዋውያን ምዕራፍ 20 መመልከት እንችላለን፡፡ ኃጢአት ደግሞ በደም መሸፈን አለበት፡፡ እንደ ዘሌዋውያን ምዕራፍ 20፣ ምዕራፍ 17 ኃጢያት ያለደም ሊሰረይ አይችልም እንዲህ ከሆነ የሰው ልጆች ደም መፍሰስ አለበት ማለት ነው፡፡ ከእግዚአብሔር ጋር ለመገናኘት እግዚአብሔር ራሱ ያዘጋጀው የስርየት መንገድ የድነት ስርዓት በዘፍጥረት 3÷15 እንዳየነው አንተ እራስ እራሱን ትቀጠቅጣለህ እሱም ሰኮናህን ይቀጠቅጣል የተባለው የሴቲቱ ዘር በኃጢያና በሞት ላይ ስልጣን ያለው የኢየሱስ ክርስቶስን ማንነትና የስርየት ሁኔታን አመልካች ነው፡፡

የሰይጣን ሥራ ተወግዷል፡፡ በብሉይ ኪዳን የተነገረው ትንቢት የአዳኝነት ሥራ እና የአዳኙ ማንነት የሰው ልጅ የተባለው ከሴቲቱ የሚወለደው የተባለው በዘርህና በዘሩ መካከል የተባለው በቁርዓንም የሰው ልጅ የተባለው ነገር ግን የሰው ልጅ ብቻ ያይደለው ኢየሱስ ነው፡፡

በትንቢተ ዳንኤል 7÷14 የተገለጠው ትንቢት የሰው ልጅ ማን እንደሆነ ያስረዳናል “ግዛቱ የማያልፍ የዘላለም ግዛት ነው፡፡ መንግስቱም የማያልፍ ነው ይላል፡፡ በሰማይና በምድር የማይጠፉ ግዛት ያለው እግዚአብሔር ብቻ ነው፡፡ የህዝቦች ሁሉ ገዢ የሀገሮች ሁሉ የበላይ ይህ የሰው ልጅ የተባለው እሱ እግዚአብሔር ነው ማለት ነው፡፡ የሰው ልጅ ተብሎ የተጠራ ከሄዋን የዘር ግንድ እንደሚወለድ የእግዚአብሔር ልጅ እንደሚሆን እናውቃለን እናምናለን፡፡

በቁርዓንም አልኒሳዕ 171 የተፃፈው መልእክት እዚአብሔር እንደ ፍጥረታዊው ሰው ፍጥረታዊ ሰው ወለደ ማለት እንደሆነ የምትረዱ ስለሆነ ከፍተኛ ስህተት ላይ ወድቃችኋል፡፡ እንደዚያ ማለት ግን አይደለም እግዚአብሔር እንደፍጥረታዊ ሰው አይደለም፡፡ የባህሪ ልጅነት እንጂ ከስጋዊ ተራክቦ የመወለድ ፅንሰ ሀሳብ ከዚህ መራቅ አለበት፡፡
በአልዙመር (39) ቁጥር 4 አላህ ልጅን መያዝ በፈለገ ኖሮ ከሚፈጥረው ውስጥ የሚሻውን ይመርጥ ነበር ይላል፡፡ ቁርዓን በሌላ በኩል 11 ጊዜ አልመሲህ ብሎ የተጣራው ማንን ነው(ማንስ ያውቀዋል(ይህ ለኢየሱስ የተሰጠ መጠሪያ ከሆነ ሙሉ መረዳት ለማግኘት ወደ መፅሀፍ ቅዱስ መመለስ ያስፈልጋል፡፡ የጥያቄውን መልስ ለማምጣትም ቁርዓን ላይ መወሰን የለባችሁም፡፡ እንደ ቁርዓን ትዕዛዝ ወደ መፅሐፍ ሰዎችና ወደ መፅሐፉ ወደ ክርስቲያኖችና ወደ መፅሐፍ ቅዱስ መምጣት አለባቸሁ፡፡ ዩኑስ (10) 94 በተጨማሪም አልአምቢያ (21) 7 አልአንከቡት (29)16 አልኒሳዕ (4) 136 አልማኢዳህ (5) 46—47-68፡፡ ለማኛውም ጥያቄና ማብራሪያ ወደ መፅሐፍ ቅዱስ ወደ ክርስቲያኖች መምጣትን መፅሐፉ ቁርዓን አልከለከለም፡፡ ስለዚህ ስለመሲሁም ሆነ ስለሀጢያት ስርየት ለሚኖራችሁ መረዳት ወደ እኛ መምጣት አለባችሁ፡፡
በመቀጠልም ተያያዥ ወደ ሆነው አልመሲሁ ወደሚለው ቃል እንሂድ አልመሲሁ ማለት የተቀባ ማለት ነው፡፡ የተቀባውም ለማዳን ነው፡፡ ስሙ እንኳን ማንነቱን በእውነት ያስረዳል እሱ የሰው ልጅ የእግዚአብሔር ልጅ መሲህ ነው፡፡ ትንቢተ ኢሳያስ 7÷14 ላይ እንደተፃፈው “ጌታ እራሱ ምልክት ይሰጣችኋል፡፡ እነሆ ድንግል ትፀንሳለች ወንድ ልጅም ትወልዳለች ስሙንም አማኑኤል ብላ ትጠራዋለች፡፡” ይህ አማኑኤል የተሰኘው ነው የተቀባው ኢየሱስ ይህ አማኑኤል የተሰኘው ነው የተገለጠው የባህሪ ልጅ ኢየሱስ፡፡ ይህ አማኑኤል የተባለው ነው እግዚአብሔር ከእኛ ጋር መሆኑን ያረጋጠ ኢየሱስ፡፡

በታሪክ እንደምናውቀው በህክምና በስነ ተፈጥሮ እንደምንረዳው ድንግል የሆነች ሴት ስትፀንስ አልተነገረም አልታየም፡፡ ቁርዓንም ራሱ እንደሚያምን በመሪየም (19) ቁጥር 20 የኢሳ እናት ነች በሰው ልጅ ታሪክ በድንግልና የፀነሰችው፡፡ ብቸኛ ብፅዕት የተባረከች የተሰኘችው እሷ ብቻ ነች፡፡ የትንቢተ ኢሳያስ 7÷14 ልዩ ምልክትም በትንቢታዊው እውነት ማረጋገጫ ፉክክርም ንፅፅርም የሌለው ድንቅ ለዓለም ምልክት የሆነው ድርጊት ይኸው ነው፡፡ ቀደም ሲል እንዳየነው ከሄዋን የዘር ሐረግ የተወለደው እሱ አማኑኤል ተብሎ የተጠራ ኢየሱስ ማንነት ግልፅ መረዳት የሚሰጥ ነው፡፡

ÃI ¾GጢÁƒ e`የƒ S”ÑÉ ¾}²ÒË¬ u^ሱ u�ÓዚአwH@` SJ’<” ÁKØ`Ø` Áe[Ç“M:: ኃÖ=ያƒ” uSe^ƒ Ÿ�ÓዚአwN?` ¾^k¬” c¬ �ÓዚአwN?` ወÅ^c< KSSKe የSõƒH@ S”ÑÉ” ›²ÒÏ…M:: S<eK=V‹ u¾›S~ በ[SÇ” ïU SÚ[h k” ¾መeªƒ uግ ¾T>ያረÆƒ ¾›w`HU” ðKÓ uSŸ}M �”ÅJ’ ÃናÑ^ሉ:: ÃIU �¬’ƒ ŸJ’ u²õØ[ƒ 15 Lይ ¾}Ökc¬” የ›w^HU“ ¾�Ó²አwN?` nMŸ=Ç” ¾T>ÁSK¡ƒ ’¬:: K›w`HU �Ó²አwN?` MÏ �ሰጥHK¬ ²`ህ” �”ÅUÉ` �gª �”Å cTÃ Ÿª¡wƒ ›u³ªK¬ ሲለው ÃI”” እ”ÅT>ÁÅ`ÓKƒ nMŸ=Ç” ለSÓvƒ ¾feƒ ¯Sƒ ጊÅ` ¾feƒ ¯Sƒ õ¾M የሶስት ዓመት በግ ዋ•e �“ እ`Ów” �ንÇ=Á²ÒÏ �“ Ÿ›�ªö‡ ue}k` u¾¨Ñ’< uG<Kƒ q`ጠህ ክðL†¬ �”ÇK¬ ŸዚÁU ›wርHU �”pMõ እ”Å×K¬ �”Å¨cÅ¬ Ÿ²=ÁU �Ó²አwN?` K›w`HU nMŸ=Ç’<” �”Å}“Ñ[�”SKŸታK”፡፡ ÃI �Óዚአwሔ@` Ÿc¬ Ò` ÁÅ[Ñ¬ የnMŸ=Ç” e`¯ƒ ’¬:: T”V c¬ uU”U ›Ã’ƒ ƒUI`ƒ ይI”” Ÿ=Ç” K=ያ“”k¬ KÁጥLL¬ ›Ã‹MU::

ÃI”” Ÿ=Ç” SÖup ¾T>‹K¬ �Ó²አwN?` w‰ ’¬“ �ሰØHK¬ ያለውን MÏ cØ„�M:: u²ር G[Ñ< ›”ÅT>¨KÉ ¾}’Ñ[Kƒ MÏ ’¬ ¾GÖ=Áƒ” e`የƒ ÁS×¬:: S<eK=V‹ ÃI”” S[Çƒ Ã•`v†ªM Seªƒ ¾U�k`u<ƒ ¾�]Ÿ<” S’h uT�¬lƒ Ñ<ÇÃ K=J” ›ÃÑv¬U:: ”ì<I �”ed KScªዕƒ Sp[u< K²=I ’¬:: የደም Seªƒን አቅርቡ የሚል የ›Ç=e Ÿ=Ç” ትምህርት vÃ•[”U ¾Seª~ uÓ UdK? ¾›Ç=e Ÿ=Ç’< uÓ ኢ¾ሱe ’¬::

kÅU c=M Á’d“†¬” G<’@?�­‹ uØV“ Ÿ}Ÿ�}M” ŸØL‰ u^k IK=“ KS[Çƒ ካcw” �ÓዚአwN?` Ÿc¬ SGM }Ó˜…M ¾T>K¬ Gdw �”Ç”[d ያስፈልጋል:: J•U ƒUI`~ �”ደፍልስõናው ƒUI`ƒ �ÓዚአwN?` uc¬ ›"L© G<’@� SÑKÖ< �“ S¨c’< w‰ ›É`ጎ S[Çƒ ƒ¡¡M ›ÃÅKU:: ÃI ¾›KU GÃT•ƒ ›SK"Ÿƒ ÏT_U õíT@U ’¬“፡፡ �ÓዚአwN?` Ÿc¬ ¾^k ›É`Ñ¬ ’¬ ¾T>[Æƒ Ÿc¬ Ò` ለT>•[¬ Se}Òw`U ›ገ“˜ ›ካLƒ” ÃÖkTM:: uc¬ �“ u�Ó²አwN?` SካŸM SM�¡}™‹” ÃÖkTM ¾T>K¬ ¾›KU GÃT•„‹ ƒUI`ƒ S<eK=V‹U ተጋርተውተል፡፡

ይህ በዘጠነኛው ክፍለ ዘመን የነበረ አመለካከት ነው፡፡ ኢስላም ይህንና የፍልሰፍና ሁኔታ በመለወጥ አላህ በሰማይ ሰው በመሬት ሲኖር የሚገናኙትም uSM�}™‹ (u[c<ሎ‹) ›T"˜’ƒ �”Åሆነ ያU“M:: Áe}U^M:: uኢeLU ƒUI`ƒ ከ124000 uLይ SM�¡}™‹ Ÿ›LI ¨Å c¬ ›”Å}LŸ< c=ነÑ` ¾25~” eU w‰ ul`¯” î÷M:: �— Ó” �ÓዚአwN?` uc¬ G’@� SÑMØ �”ÅT>‹M �”Å}Ñለጠ �“U“K”:: ÃIU ŸኤÅ” Ñነƒ Ÿ›ÇU Ò` በðÖ[¬ G<’@� ¾ËS[’¬:: kጥKAU uሰÊU“ uጎV^ ¾ጥóƒ ¨pƒ �ÓዚአwN?` ከc¬ Ò` ¾SJ’<” �¬’ƒ ÁdÁM:: Ÿ›w`GU Ò` ¾}Sገu<ƒ feƒ ›"Lƒን Mብይሏል::

¾›w`HU” ¾ƒ¬MÉ G[Ó በSŸ}M �eMU“” ስታe}U\ eKU”É’¬ �ÓዚአwN?` ከ›w`HU Ò` እንዳልተገናኘ የምትገልፁት(ይህ የሚሳዝን ይመስለኛል U¡”Á~U �ÓዚአwN?` Ÿ›w`HU Ò` ’u`“:: Ÿ�ÁqwU Ò` �ÓዚአwN?` ’u` ¾S<c?”U G<’@� e“Ö“ �ÓዚአwH@` ulØsÙ¬ SHM u�Xƒ ’uMvM S"ŸM }ÑMÙK�M K²=IU S<c? lØsÙው ›KSnÖK< ›ስÅ”qƒ KT¾ƒ c=ÖÒ ¨Å²=Á �”Ãk`w ¾qSባት UÉ` ¾}kÅcች በመሆኗ ÝT¬” �”Ç=ያ¨Mp }’Óa�M::

uUÉ[uÇ የ�eራ›?M ¾40 ¯Sƒ ¾Ñ<ዞ �]¡U uUiƒ u�dƒ k” uÅS“ ¾S^†¬ �ÓዚአwN?` Ÿ�e^›?M Ò` �”Å’u[ÁSK¡�M:: S<c? �dƒ �”Ç¾ ul`¯” uጣH U°^õ lØ` 10-14 Ã}`"M:: uc=“ }^^ LÃ ¾T>’É �Xƒ” �”Å}SKŸ} Á¨^M:: እነ²=I ¡õKA‹ �ÓዚአwN?` ሰው ባለበት ስለSÑ–ቱ ¾TÁe[Æ ከJ’ ከS<c? SU×ƒ w²< S„ ¡õK ²S” u�L �]Ÿ<” uT³vƒ ማቅረብ ለምን አስፈከገ(SፅGõ„‡ 1446-1406 ¯Sƒ pÉS ¡`e„e É[e �ስ^›?M uUÉ[uÇ �eካKፉuƒ É[ስ Ÿ›”É g=I ›S�ƒ uLÃ ¾q¾¬” ¾�ÓዚአwN?` �“ ¾c¬ ›wa’ƒ �]¡ lር¯” ›³w„�M U¡”~U ¾›LI” u²=Á SÑ–ƒ ›MÑKÖU �“፡፡
ቁ`¯” �”ÅT>“Ñ[¬ SM�¡}™‹” w‰ ÃÖkTM �”ÅT>K¬ lØsጦ¬ �dƒ �“ uS<c? S"ŸM ¾’u[¬ SM�¡}— T’¬; �’@ �ÓዚአwN?` ’˜ ¾U“Ñ`I �ÁK¬ �”Èƒ ’¬ �c< ucTÃ w‰ Ã¨c“M ¾T>K”(c¬ ባKuƒ S_ƒ አይገኝም የT>K”ስ ለUንÉን ’¬; �“U l`¯” cK�ÓዚአwN?` የ}K¾ ’Ñ` }ናግbM: �]Ÿ<” ከSፅNõ pÉe ›¬qƒ ŸJ’ ›³w„�M k”ßx�M:: ስK²=I ›”É Sc[�© ØÁo KSÖ¾p እ”¨ÇMን �ÓዚአwN?` ከS<c? Ò` ’በ` ¨Ãe ›M’u[U; �ንÇ=Á¬U l`¯” �^c<” ÃÖÃp::

በU°^õ ቃõ (50) 16 “c¬”U ’õc< uGሳw ¾U�Ý¬ተው” ¾ም“¬p e”J” u`ÓØ ðÖ`’¬ �—U ከÅUÒ’< ÏTƒ ÃuMØ ¨Åc< p`w ’”” ¾T>K¬ ›LI �”Èƒ ከc¬ p`w ¾}vKው ሩI ›LI K¾ƒኛ¬ c¬ ’¬ p`u~(¾c¬ ¾ÅU e` ucTÃ ’¬ �”È ÁK¬ ¨Ãe uc¬¾¬ ›ካM; \I ›LI ¾}vK¬ �^c< ›LI "MJ’ T” ’¬; Ÿ2000 ¯Sƒ uòƒU �ÓዚአwN?` uኢ¾c<e ¡`e„e uŸ<M ^c<” ÑMጿM �ÓዚአwN?` ›T’<›?M vÃJ” •a ¾wK<Ã Ÿ=Ç” ƒUI`ƒ ƒ`Ñ<U ¾K¬U:: uብK<Ã Ÿ=Ç” Á¾“†¬ G<ነ„‹ uS<K< ¾T>ÖlS<ƒ eK �¾c<e ¡`e„e ’¬:: eK TÇ’< e^ ’¬:: ¾¡`e„e ÅU ¾GÖ=Áƒ e`¾ƒ” �”ዳeÑ– ’¬:: ÅU ካMðcc eር¾ƒ የKU c=vM በብሉይ ኪዳን የእንስሳት ደም በአዲስ ኪዳን uSekM LÃ uðሰc¬ u¡`e„e ደም ’¬::

ቁ`›”ና S<eK=V‹ ÃI”” ኢ¾c<e” ›Mሞ}U ¾T>M ›e}UIaƒ ስለU” �”ዳSÖ<ƒ ›ÃÑv”U ኢ¾c<e uSekM LÃ ÁMV} ከJ’ �ÓዚአwN?` አማነ<›?M ያልJ’ ከJ’ eK GÖ=Áƒ ክóƒ“ Øóƒ w‰ KU” �“¨^K”(¾�ÓዚአwN?`” ¾TÇ” S”ÑÉ eKU” �”n[“ለ”(eKU” �”ቃ¨TKን? ÃI K¡`e+Á•‹ u›ÖnLÃU Kc¬ MÐ‹ �ÏÓ ¬É“ ƒMp ጉÅÃ ’¬:: ¾GÖ=Áƒ ÅV´ Vƒ ŸJ’ GÖ=Áƒን KSh` ÅU SŸðM "ለበት �ÓዚአwN?` እራሱ S”ÑÉ” uማ²ÒËƒ G<K<” "Ÿ“¨’M” �”Èƒe ŸSkuM ይልp �”ነpðªK”(ኃÖ=Áƒ ¾ሌKuƒ” ኢ¾c<e” KኃÖ=Á�‹” ªÒ ÅS<” �”Ç=Áðe eLÅ[ÑM” ÃI” ¬É“ ¡w` e^ �”Èƒ ›³w}” �“k`uªK”;

S<eK=V‹ ፃዲl �ÓዚአwN?` u[Ÿc UÉ` uኃÖ=Á}— c¬ S"ŸM SÑ–~ K¡w\ ›ÃSØ”U ቢሉም ነገር ግን አማኑኤል ተብKA �ÓዚአwN?` ÃI” ›É`ÕM:: ÃI” እ¬’ƒ KT¨p“ KS[Çƒ S”ðd© SÑKØ �”ÅT>ÁስðMÓ �“U“K”::

SÑKØ uS<eK=V‹U u¡`e+Á•‹U ¾U”eTTuƒ eK �ÓዚአwN?` ›ÖnLÃ SÑKØ” c=J” �ÓዚአwN?` cማይ“ UÉ`” õØ[�ት” uSSMŸƒ �”ÇK uT¨ቃ‹” ’¬:: �²=I Ò ›”É UdK? እ“”d u¾›S~ Ÿ’>¬ ›=”ÓL”É 3000 TይKA‹ ¨Å Uƒ`k¬ ሜ¡c=¢ u›Sት 1 Ñ>²? የT>u\ƒ wዙ ሚሊዮን የወፍ ´`Áª‹ �”lLL†¬” uSጣM ¨Å ’>¬ ›=”ÓL”É ይSKdK<፡፡ እ”lLM ¾×K<ƒ የወፍ ዝርያዎች Ÿ}SKc< ከ¨^ƒ u%EL ›Ç=e ¾}ðKðK<ƒ ወፎች ukØ� ¨Å ኒ>¬ ›=”ÓL”É Ãu^K<:: �e+ አcቡƒ ÃI ÁKU”U ²S“© Sd]Á ÁKU”U ቴ¡ኖKAÍ= ›Ç=e ¾}ðKðK<ƒ ወፎች ¨Å �”lLM ×Äቹ ወፎ‹ 3000 TÃM }Ñ<²ªM፡፡ ÃI” ¾õØ[} ›KU p”wር“ ¾እርe uእ`e Se}Òw` u²ðkÅ �”ÇM}Ÿ“¨’ ¾T>Ÿ“¨” �ÇMJ’ �”[ÇK”፡፡ �ÓዚአwN?` uSKŸ�© eM×’< Áቀናበረው ’¬::

eK²=I u›ÖnLÃ SÑKØ �ÓዚአwN?` �”ÇK S<eK=V‹“ �— M¿’ƒ ¾K”U:: S<eK=V‹ Mዩ SÑKØ” መkuM eKTይðMÑ< M¿’�‹” �³ Ò` uጉMI Ãጀምራል፡፡ ’ገ` Ó” ¾Lk¬ ¾c¬“ ¾�ÓዚአwN?` Ó”–<’ƒ ¾T>�¾¬ u¡`e+Á“© eነ SK¢ƒ ›e}Uህaƒ uM¿ SÑKØ ’¬:: M¿ SÑKØ uc¬“ u�Ó²=አwH@` S"ŸM ¾}Å[Ñ¬” u›"M ¾SÑ“–ƒ �¬’ƒ ያe[ዳ“M፡፡ ÃI ¾Lk“ ¾}ሻK ²È uSJ’< �ÓዚአwN?` ÃI”” }ጠቅሟM::

uእeልUና Ó” ¾Lk SÑKØ }wKA ¾T>�S’¬ l`ዓ” ¾}c–¬ SፅGõ ’¬:: ’Ñ` Ó” ÃI l`ዓ” cK �ÓዚአwN?` uc¬ SGM SÑ–ƒ ¾T>Á[ÒÓØ ›ÃÅKU:: U¡”Á~U l`ዓ” SፅHõ �”Í= ›UL¡ ›ÃÅKU፡፡ �“ Ÿl`ዓ” Ò` የU“Å`Ñ¬ Ó”–<’ƒ ŸSፅGõ �”Í= Ÿð×] Ò` ’¬ K=vM ›Ã‹MU::

እንደሚታወቀው ቁርዓን ሲነበብ አጻጻፉ የሀሳብ ፍሰትን የጠበቀ ባለመሆኑ ሙሉ ታሪክን በተከታታይ ስለማይገልጥ ለመረዳት እንኳን ያስቸግራል፡፡ ቁርዓን በተለየ ሁኔታ የዮሴፍን ታሪክ ብቻ ነው ከሞላ ጎደል አሟልቶ የገለፀው፡፡ ታዲያ እንዴት ይህ ሙሉ የአምላክን መገለጥ ሊያሟላ ይችላል(
ከSíሐõ pÉe Ó” ¾}TEL �]¡” TÓ˜ƒ �”‹LK”:: ›”É” Ñ<ÇÃ ŸÏTሬ �eŸ õíT@ Áe[Ç“M:: Ÿ²õØ[ƒ ዮG”e ራዕÃ É[e uG<K<U SፅGõ„‹ çHòዎ‡ uS<K< ¾ƒŸ<[ƒ ’Øባ†¬ ›”É ’¬፡፡ c¬ Ÿ�ÓዚአwN?` Ò` ’u` uGÖ=Á~ Ÿ�ÓዚአwN?` }ለÃቷM ŸGÖ=Á~ �”Ç=SKc uኢ¾c<e ክርሰቶስ uኩM ¾SÇ” መንÑÉ }S‰‹„K�M:: እ”ÓÇ=ህ l[ዓ” SÑKØ ’¬ ¾}vK¬” KSkuM SÑKÖ< ŸSፅሐõ ÁKð ›ይÅKU uእስላU Klርዓ” Ÿõ}— ስõ^ ¾}cÖ¬U ለ`c< }SሳሳÃ ¾KU }wKA ¾T>”Ñ`KƒU ¾SÚ[h¬ SÑKØ ’¬ ስK}vK ’¬::

ለUdK? ቁ`ዓ” ƒ¡¡K—“ ›T^ß ¾K?K¬ ¾አ[u—¬ ቅጂ Sፅሐõ ’¬ ብሎ ያምናል:: ¾ƒ`Ñ<U ቁርዓ•‹ pዱe ŸJ’¬ Ÿ›[በ—¬ Ò` �Ÿ<M ›ÃÅሉU wK¬ cK¨c’< S<eK=V‹ ƒ`Ñ<U l`ዓ•‹” Å[Í†¬ ´p ያK ’¬ uማለƒ ›ÃkበሉዋቸውU �”ዳ¬U ›[ብኛው” u›LI ¾}S[Ö s”s uማÉ[Ó ð×]ን በ›”É s”s Ã¨e’<�M::

�— Ó” ›ÖnLÃ �“ M¿ SÑKØ” ሳን’×ØM �”kuLK” �“ም“K” ኢ¾c<e ¡`e„e ¾�ÓዚአwN?` መÑKØ ’¬:: KGª`Áƒ Ÿ�’`c< ጋ` uSሆ” የ�`c<” IÃ¨ƒ ›e}Va›†ªM uK?L uŸ<M ከ2000 ›S�ƒ uòƒ ¾J’¬ ¾ክ`e„e ¾ኃÖ=Áƒ e`¾ƒ ¾SekM e^ ³_ LK’¬ K¨ÅፊƒU KT>•\ƒ ¾c¬ Mጆ‹ ÖkT@� ›K¬:: l`ዓ” Ó” SÓKÖ<” ያqS¬ uመሀመድ ¾IÃ¨ƒ ²S” በSJ’< ›Ç=e መልዕክት የለውም ²LKTዊነቱም ያጠያይቃል፡፡

በSkÖMU Sፅሐõ pÉeን ስ”SKŸƒ uዮG”e ¨”Ñ@M U°^õ 14 �“ 16 ኢ¾c<e �^c< �’Å}“Ñ[¬ “�’@ wH@É ÃhLችኋM �’@ "MH@ÉŸ< ›î“–< (â?^mK=Ùe) ¨Å �“”} ›ÃS×U” ŸH@ÉŸ< Ó” �c<” ¨Å �“”} �M"K¬ �c<U �’@ ¾TÅ[Ñ¬” Ã’Ó^ችኋM:: ¨Å �¬’ƒU ÃS^†ኋM K²LKUU Ÿ“”} Ò` �”Ç=•` K?L ›î“˜ Ãc×†ኋM �`c<U ›KU ¾TÁ¾¬“ ¾TÁ¬k¬ eKJ’ K=kuK¬ ¾TÃ‰K¬ ¾�¬’ƒ S”ðe ’¬ :: ’Ñ` Ó” Ÿእ“”} ²”É eKT>•` �“”}U �¬l�L‹G< wLDM ::

ÃI â^mK=Ùe Gª]Áƒ u}cucu<uƒ ኢ¾c<e ¡`e„e Ÿƒ”d›?¬ u�L ¨Å cTÃ Ÿ›[Ñuƒ በ50—¬ k” SØ…M፡፡ Gª]ÁƒU }kwK¬�M፡፡ Á S”ðe ³_U Ÿ—Ò` ›K:: eK²=I ¨Å ›”É ¾}¨c’ ›p×Ý ò�‹”” uማµ` SጸKÃ ¾Kw”U እርሱ በሁሉም ስፍራ አለና ወደ መካ እና ወደ እየሩሳሌም መዞር አያስፈልገንም፡፡ በማኛዉም ጊዜና ስፍራ መጸለይ እንችላለን፡፡ እንግዲህ ሙስሊሞች ከአጠቃላይ መገለጥ ወደ ቁርዓን መገለጥ መጥተዉ ሲያበቃ እኛ ግን ክርስቲያኖች ኢየሱስን የአፅናኙን መንፈስ መገለጥ አጣምረን አራት የመገለጥ ደረጃዎችን ለማሳየት ችለናል፡፡ ከላቀዉ መገለጥ ጅማሬ ወዲህ ዛሬም ድረስ እግዚአብሔር ከእኛ ጋር ነዉ እዉነት ምን እንደሆነም እያስተማረን ነዉ፡፡ ያስተምረናልም፡፡ ስለዚህ አጠቃላይ ስለመገለጥ የምናወራዉን ሁኔታ ስንመለከት 1ኛዉ አንባገነን ትዕዛዝን ብቻ የገለጠና ሌላዉ ደግሞ ህብረት ፍቅር ያለዉ ግኑኝነትን የሚያሳይ እንደሆነ እንረዳለን ቁርዓን ድሮ ተናግሮ አብቅቶለታል መጽሐፍ ቅዱስ ግን ዛሬም እየተናገረ ነዉ ምሪትን እየሰጠ ነዉ፡፡
አስቀድሞ ስለ መወሰን ያለዉን እስላማዊ አስተምሮት ስናነሳ የእስልምና ትምህርት ህይወታችንን በሙሉ ጥያቄ ዉስጥ የሚጨምር ነዉ፡፡ የምናደርገዉን የሚገጥመን ነገር ሁኔታ ሁሉ ክፉም ይሁን በጎ አስቀድሞ አላህ የወሰነዉ (ቀዳ ወልቀድር) ነዉ የሚል ትምህርት አለ፡፡ እንግዲህ አላህ እያንዳንዱን የሰዉ እንቅስቃሴ ሁሉ በራሱ ዕውቅናና ፍቃድ ሰው እንዲያከናውን አላደረገውም ማለት ነው፡፡ አስተሳሰብና እንቅስቃሴው ሁሉ የአላህ ነው ማለት ነው፡፡ ይህ ማለት ሰው በመሬት አላህ በሰማይ በርቀት መቆጣጠሪያ እንደሚንቀሳቀስ ሕያው ፍጡር ሰውን ያደርገዋል ማለት ነው፡፡ አስተሳሰብና እቅስቃሴዉ ሁሉ የአላህ ነዉ ማለት ነዉ፡፡ ይህ ማለት ሰዉ በመሬት አላህ በሰማይ በርቀት መቆጣጠሪያ እንደሚንቀሳቀስ ሕያዉ ፍጡር ሰዉን ያደርገዋል ማለት ነዉ፡፡ ታዲያ ሰዉ ፍቃዱን ካልተጠቀመ ክፉንም ደጉንም በአላህ ፈቃድ የሚያደርግ ከሆነ ሰው ለምን ጥፋተኛ ተደርጎ ይቀጣል(ሲያጠፋም አላህ ሲያለማም አላህ ካለ የሁለቱም ውጤት ባለቤት አላህ እንጂ ሰዉ ሊሆን አይችልም፡፡ ተመለከታችሁ(የእርስ በእርሱን ተቃርኖ ትምህርት? ቀዳወልቀድር የሰዉ ጉዳይ ሳይሆን የአላህ ነዉ፡፡

በክርስቲያን አስተምህሮት ግን ሰዉ ፈቃድ አለዉ፡፡ የራሱን ምርጫ መከተል ይችላል፡፡ ለጥፋቱም ሆነ ለልማቱ ለበጎም ሆነ ለክፉ ስራዉ ለሄደበት የፅድቅ መንገድ ሆነ ለኩነኔ ኃላፊነቱ የራሱ ነዉ፡፡ አስቀድሞ የተወሰነ የሚባል ትምህርት በመፅሀፍ ቅዱስም ሆነ በክርስቲያን አስተምሮት ተቀባይነት የለዉም፡፡

እጅግ ጥንቃቄ የሚሻ እውነት ግን አለ፡፡ እግዚአብሔር ሥለ ሰው ልጅ ድነት (መዳን) አስቀድሞ ወስኗል፡፡ መንገድንም አዘጋጅቷል፡፡ ነገር ግን በሀጢያትና በፅድቅ ጎዳና ምርጫችንን አይጋፉም፡፡ ጥፋትና ልማታችንን በጅምላምና በተናጥልም የእያንዳንዱ ሠው ሀላፊነት ነው፡፡ ከዚያ ውጪ የሆነን አስተምህሮት የሚቀበል ክርስቲያናዊ መፅሐፈ ቅዱሳዊ መሰረት ለውም፡፡ እግዚአብሔር ሰው አምላኩን እስኪክድ እስኪለውጥ ድረስ እንኳን ፈቃድን ሰጥቶታል፡፡ አምላኩን ለመከተል ወይም ላለመከተል ለመቀበል ወይም ላለመቀበል ይችላል፡፡ እርሱ የነፃነት አምላክ ነው፡፡ እውነት ነው ለመጥፎ ሀሳብና ድርጊት ለእውነቱም ጭምር ሰው ዋጋ እንደሚከፍል የታወቀና የታመነ ነው፡፡ እርሱ ፍጹም ጻድቅ አምላክ ነው ከሐጢያት ጋር አብሮ አይሆንም በአጠቃላይ ሙስሊምና ክርስቲያን ቁርዓንና መፅሐፍ ቅዱስ የሚምኑትና የሚከተሉት አንድ አምላክ ነው ለማለት ይቸገራል፡፡ እኔ እስልምናን ተቃዋሚ ተደርጌ ባለመፈጠሬ እግዚአብሔርን አመሰግናለሁ፡፡ ይልቁንም እውነትና መልካም ውሸትና ክፋትን ለመለየት ለመረዳት የምችልበትን አዕምሮ ስለሰጠኝ ይበልጥ አመሰግነዋለሁ፡፡

እስልምና የባሪያ አስተዳደር የሚመስል ስርዓት አላህ እንደሰጠ አድርጎ ያስተምራል፡፡ አላህ ቀጥሎ ቁርዓን ቀጥሎ ከሊፋሞችን ከዚም ኡለማዎችን ከዚያም የሙስሊሙን ኡማ ይገዛዋል፡፡ ኡማ ማለት ህዝብ ወይም ማህበረሰብ ማለት ነው፡፡ ኢስላም ማለትም ለአላህ ፈቃድ መገዛት ማለት ነው፡፡ እስልምና ሰው መሆን በእግዚአብሔር አምሳል ከመፈጠሩ ይጀምራል የሚለውን እውነት ባለመቀበሉ እምነቱን በሰዎች ላይ ለማስረፅ ከላይ ተጠቀሱትን አደረጃጀቶች አጥብቆ ይከተላል፡፡ ከላይ ወደ ታች እየሰፋ የሚሄድ መዋቅራዊ ሁኔታ የፍጹማዊ አገዛዝ መዋቅራዊ ገፅታ ነው፡፡ መምሪያዎችና ህጎች የሸሪያ ህግ ጭምር የሚተገብረው ይህንኑ ነው፡፡ የቤተሰባዊና የማህበራዊ የበላይነት አገዛዝ ሥርአቶችን እናያለን ነገር ግን በክርስትና እንዲህ የመሰለ ሁኔታ የለም፡፡
ከ 5 ዓመት በፊት ሸክ በክሪ መሀመድ ከተባለ ሙስሊም ሰው ጋር በእንግሊዝ አገር በተደረገው የውይይት ክፍለ ጊዜ እስልምና በአዲስ መልኩ ወደ ለንደን ሲገባ የሚገድለው ሰው እኔን እንደሆነ በመድረክ ላይ ተናግሯል፡፡ ይህን የተናገረው እውነቱን ነው፡፡ በእርግጥ አዲስ ነገር አላመጣም እንደዚህ በማድረግ የሸሪያን ህግ እየተከተለ ነበር እንጂ እኔን አልጎዳኝም፡፡ እስላም ያልሆነውን ሁሉ ማጥፋት እምነቱ የሚፈቅድ ስለሆነ ነው ይህንን የተናገረውም በተስፋ የሚጠብቀው ጀነት ለመግባት ነው፡፡ እንግዲህ አስቡ እስላም በሁሉም አካባቢ የበላይነት ቢያገኝ የሚጠብቀንን ተረዳችሁት?
በዚህ በሙሀጅሬን ፓርቲ አባል ገለጻ 300 ክርስቲያኖች ለመወያየት ተሰብስበን ሸኩ ስለ ከሊፍ አስተዳደር ለ1 ሰዓት አስረድቷል፡፡ መዋቅሩን አሰራሩን አብራርቷል፡፡ እንዴት የሌባ እጅ እንደሚቆረጥ ሴቶች ሂጃብ እንዴት እንደሚለብሱ ግብረ ሰዶማዊያንን እንዴት እንደሚገድሉ ይህንን ሁሉ እስላምን ወዳልተቀበሉት አገሮች ለማምጣት ነው የሚያስበው፡፡ እስልምና ወደ ክርስቲያን ህዝቦች ምን እንደሚያመጣ አያችሁ? በማለት ጠይቆኛል ያንተስ ምን ያመጣል ብሎ ጠይቆኛል ህግህ ሌቦችን ምን ያደርጋል ብሎ ጠይቆኛል፡፡ በርግጥ ሌብነት አፈንጋጭ የሆነ አለባበስ ግብረ ሰዶማዊነት በክርስትና ተቀባይነት የላቸውም ማስተማር ማስተማር ማስተማር እንጂ መግደል በአዲስ ኪዳን ትምህርት አይደለም፡፡ ሰው በመጨረሻዋ ደቂቃ እንኳን በንስሀ ወደ እግዚአብሔር ፊቱን ሊመልስ ይችላል፡፡ ፍርድ የእግዚአብሔር ነው፡፡
ከመመለሴ በፊት ወደ ህዝቡ ዞርኩና በስብሰባው ያሉ ክርስቲያኖች እጃቸውን እንዲያሳዩን ጠየቅሁ የሚገርመው ወዲያው እጁን ያወጣ ሰው አልነበረም ቀጥሎ ግን በአዳራሹ በተለየዩ አቅጣጫዎች እጆች ብቅ ብቅ ማለት ጀመሩ 1,2,3 ተመልከት አልኩት ያንን ሼክ የእግዚአብሔር መንግስት እዚህም አለ አልኩት፡፡ ሊረዳኝ እንደማይችል አውቃለሁ የእግዚአብሔር መንስት ስፍራ አይወስነውም ድንበር አይገድበውም፡፡ የከሊፋሞች አስተዳደርም አይደለም፡፡ ነገር ግን የእግዚአብሔር መንግስ እግዚአብሔር ህዝቦች ናቸው፡፡ ከአምላካቸው ጋር በእምነት ህብረት ያላቸው መላዕተ ህዝብ ማለት ነው፡፡ ይህ መንግስት በየቦታው አለ እዚህም አለ አልኩት፡፡

 ከሁለት ሺህ አመታ በፊት ጀምሮ የክርስትናን ታሪክ ብትመከለከት ያደገውና የሰፋው ስደትና መከራ በበዛበት ወቅት ነው፡፡ ይህ የሚሆነው መተማመኛችን እግዚአብሔር ብቻ ስለሆነ ነው፡፡ ከሰው ሰራሽ ጥበቃ ውጪ በእግዚአብሔር መጠበቃችን ፍጹም እውነት በመሆኑ በተግባር ተረጋግጧል፡፡ ደግሞም ይገለጣል፡፡ የእግዚአብሔር መንግስ ፍፁምና ሀያል ጠንካራና አይደፈሬ ነው፡፡

በአሁኑ ዘመንም በመላው ሙስሊም አገሮች ክርስቲያኖች እየበዙ መከራውም እየበዛ እንደሆነ እናያለን በኢራቅ፣ በኢራን፣ በቻይና፣ በፊሊፒንስ፣ በኢንዶንሺ፣ያ በአፍሪካና በመላው ዓለም የክርስቲያኖች ስቃይ ቢበዛም ቁጥራቸው ከመጨምር አልተገታም፡፡ ለምን ቢባል የእግዚአብሔር ጥበቃ ከእነርሱ ጋር ስለሆነ ነው፡፡ የእግዚአብሔር ዕርስቱ ህዝቡ ነው፡፡ እግዚአብሔር መንግስቱ በህዝቡ ይገለጣል፡፡

እስልምና ውስጥ ድንበር የክልል ስፋትና ጥበት የእስላማዊ መንግስ ስፋትና ትልቅነት ተደርጎ ይወሰዳል፡፡ በ7ተኛው መቶ ክፍለ ዘመን የእስልምና አጀማመርና የከሊፋቶች ስርዓት እንዴት እንደተመሰረተ ተመልከቱ፡፡ በጦርነት፣ በምርኮ፣ በማስገደድ በመሆኑ ሙስሊሞች ስለዚህ ማውራት ፈፅሞ አይሹም፡፡ ይልቁንም ስለ መሰቀል ጦርነት ብቻ ነው ማውራት የሚፈልጉት፡፡ በአል ኢስራዕ (17) 81 “ እውነት መጣ ውሸት ተወገደ እነሆ ውሸት ተወጋጅ ነውና” በሚለው የቁርዓን ምንባብ መሀመድ 10000 የሚሆን ጦር እየመራ መካን በመውረር ነዋሪዎችን በመግዛት የፖለቲካን ስርዓት በመቆጣጠር ዳርኡል ኢስላምን በአቋቋመ ወቅት ነው የተነገረው፡፡

ይህ ከክርስቶስ እምነት አስተምህሮት ጋር በፍፁም የማይሔድ መሆኑን ለመረዳት የሱ መንግስት ከዚህ አለም እንይደለ ተናግሯል፡፡ ምሳሌነቱን በማቲዎስ ምዕራፍ 13 አስተምሯል፡፡

እስልምና ለመስፋፋት ያደረገውን እንቅስቃሴ ስንምለከት ከመሀመድ ሞት በኋላ በነበሩት አራቱ ከሊፋቶች ከ640 አመተ ምህረት ጀምሮ ኢራቅን፣ ኢራንን፣ ሶርያን፣ ግብጽን፣ ፐርሺያን፣ እየሩሳሌምን፣ ሰሜን አፍሪካን፣ አፍጋኒስታንን፣ ሩቅ ምስራቅን፣ ህንድን በከፊል፣ ከፊል እስፔንን በሰይፍ ተጋድሎ አንበርክኳል፡፡ ይህ እንግዲህ እስከ 641 ዓ.ም. የተደረገ ተጋድሎ ነው፡፡ ሠሜን አፍሪካን በወረረ ጊዜ ታላቁን የቤተ ክርስቲያን አባትና መምህር ተርቱሊያን በ7ተኛው ክፍለዘመን መስዋዕት አድርጎታል፡፡ እስከ 1961 ዓመተ ምህረት ድረስ 225 መፅፍቶች በእስልምና ሊቃውንትና ምሁራን ሲፃፉ ሁሉም የሚያወሩት ስለመስቀል ጦርነት ክፋት ነው፡፡ ነገር ግን በሙስሊሞች ወረራ ይህን ያህል አገር ሲማረክ አንድ መፅሐፍ ብቻ ነው ይህንን የተረከው፡፡ የዚህ መፅሐፍ ስም ጂሀድ የተሰኘ ነው፡፡ POL-THE FRRGOSI የተባለው ሰው ነው ይህ መጽሐፍ የጻፈው፡፡ መጽሀፉ እውነትን የሚተርክ በመሆኑም ለማሳተም ከፍተኛ ውጣ ውረድ እንዳጋጠመው ታውቋል፡፡ ሥለ ሙስሊሞች ድል ማድረግ ብቻ ሳይሆን ስለተሸነፉት ሰዎች ችግርና ስቃይ ገልጧል፡፡ በአቢሲኒያም በአህመድ ግራኝ ወረራ ከፍተኛ ሰው ሰራሽ እልቂት ተካሂዷል፡፡ በዚህ እልቂት ላይም ሰው ሰራሹ የከሊፋ ስርዓት ተመስርቷል፡፡ ዛሬም ለመቀጠል እየሰራ ነው፡፡ መዘንጋት የሌለብን እስልምና በዕምነት ማስገደድ የለም እንደሚልና (በናሲክና መንሱክ) የቁርዓን አረዳድ የጂሀድን ትዕዛዛት ማፅደቁን ነው፡፡
ክርስቲያናዊ የእግዚአብሔር መንገግስት ግን ከዚህ ፍጹም የተለየ እና ሰላማዊ ነው፡፡ በእግዚአብሔር መንግስት አመፅ ስፍራ የለውም፡፡ ኢየሱስ ክርስቶ ሰይፍን የሚነሱ በሠይፍ ይጠፋሉ በማለት አስተምሯል፡፡ ሰው ተኮር መንግስት እንጂ የእግዚአብሔር መንግስት ሰይፍን አይጠቀምም፡፡ በአጠቃላይ ስለ ሁለት የተለያዩ መንግስታት መመልከት ችለናል፡፡ በሰው የተመሰረተው እስላም የከሊፋ መንግስት ሰው ስርዓት ነውና በሰው ይጠበቃል፡፡ የአምላክ ድርሻ የለበትም፡፡

የእግዚአብሔር መንግስት የተመሰረተው በእግዚአብሔር ነው፡፡ ሰው አይጠብቀውም፡፡ መልከአምድር አይወስነውም፡፡

ሙስሊሞች መንፈሳዊውን አለም ለመረዳት ይከብዳቸዋል፡፡ እንደነሱ መረዳት አላህ በሰማይ ሰው በመሬት ጂኒ፣ መልአክቶችና ሰይጣንን በመሀል አድርገው ነው መንፈሳዊውን አለም የሚገልጡት፡፡

የእስላምና መነሻ ከሆነው አካባቢ ከመካና መዲና ወደ ሁሉም አቅጣጫ ርቀን በሔድን መጠን የተዛባ የእስልምና ገፅታን ለመመልከት ይቻላል፡፡ በተለይ በአፍሪካ በሴኔጋል በኢትዮጵያም ተመሳሳይ ሁኔታ አለ፡፡ በባሌ በአርሲ በሐረርጌ በጉራጌ ዞን ጭምር እስልምና እምነታችን ፈጣሪያችን አላህ ነው የሚሉ የተለያዩ የአምልኮ ገፅታዎች የሚተገብሩ አሉ፡፡ ጨሌ በማጥለቅ ጩቤና ቢላዋ በመታጠቅ የእንጨት በትር በመያዝ ወዘተ ይታያሉ፡፡

እንዲሁም የፋጡማ እጅ ነው የሚሉትን የእጅ መዳፍ ምስል እና የአንድ አይን ምስል የታተመባቸው ተለጣፊዎችን በመኪኖች በሱቅና በመኖሪያ ቤት ድርግዳና መስኮቶች መዝጊያዎች ተለጥፈው እናያለን፡፡

በመፅሀፍ ቅዱስ ለክርስቲያኖች ክፉ መንፈስ እንዳለና ስለ አሰራሩም እንዴትስ በምን ሁኔታ እንደሚገለጥ በምን ስልጣንም እንደሚወገድ ያስተምራል፡፡ /በኢየሱስ ክርስቶስ ስም/ የሰጥጣንን አሰራር ማፈራረስ ይቻላል፡፡ ክርስቲያኖች በማንኛውም ደረጃ የሰይጣንን ስራ በኢየሱስ ስም ይቃወሙታል እንጂ አይፈሩም፡፡ ያስወግዱታል ያስወጡታል እንጂ ስዕል በመለጣጠፍ ዕቃ ዕቃ አይጫወቱም፡፡

ሙስሊሞች ግን ክፉ መንፈስን ይፈራሉ፡፡ እንዲያውም በአስተምህሮታቸው ቅዱስና ክፉ ጂኒዎች እንዳሉ ይገልጣሉ፡፡ የዚህ ምክንያቱ ከቅዱሱ የእግዚአብሔር መንፈስ ጋር ህብረት ስለሌላቸው በአጠቃላይ የዲያቢሎስን ስራ በኢየሱስ ክርስቶስ ስም ማስወገድ እንደሚቻል ስላልተረዱ ነው፡፡ የክርስቲያኖች ስልጣን ሳይሆን እግዚአብሔር በልጁ በኢየሱስ ክርስቶስ የመስቀል ላይ ሞት የሠጠችው የእግዚአብሔር ስልጣን ነው፡፡
 ፀሎት

 ሙስሊሞች እንዴት ይፀልያሉ መልሱ አጠቃላይ እውቅና ያለው መልስ የሚሰጥበት እንደሆን እንገምታለን፡፡ ፊታቸውን ወደ መካ በማዞር በቀን አምስት ጊዜ ይሰግዳሉ፡፡ በተመሳሳይ አቅጣጫ በተለመደ ድግግሞሽ የቁርዓንን ክፍሎች በመደጋገም መስገድ ማቅናት መቀመጥ መነሣት /ረከአ/ ማድረግ ምንድን ነው? ይህን በፎርሙላ የታጨቀ ፀሎት በመፀለይ እግዚአብሔር እንዴት ሊሰማ እንደሚችል እንደሚመለስ ለማወቅ አዳጋች ነው፡፡

ይህንን እንደ ፀሎት በመቀበል ለክርስቲያናዊ አስተምህሮት በጣም አስቸጋሪ ነው፡፡ ክርስቲያኖች በማንኛውንም ሁኔታ ለአምላቸው ምስጋናን ያቀርባሉ፡፡ የገጠማቸውን ጉዳይ ለአምላካቸው የሳውቃሉ፡፡ የሚሹትን ይጠይቃሉ፡፡ የሠይጣንን ስራ ይቃወማሉ፡፡ ይህንንም አቅጣጫ መጠበቅ ጊዜ በመወሰን የስግደትን /የረከአ/ ጊዜን ለማሟላት አይጨነቁም፡፡ ይህንንም ማድረግ አይጠበቅባቸውም፡፡ እግዚአብሔር በሁሉም ስፍራና ጊዜ የሚሰማ የሚያይ የሚመልስ ስለሆነ እንዲህ አያደርጉም፡፡ ይህም ሲባል ያለ ቅድስና መሆን ማለት ግን አይደለም፡፡
ፀሎት ያመነ ሰው ከአምላኩ ጋር የሚያደርገው ሰላማዊ ግንኙነት ነው እንጂ የድግግሞሽ ብዛት አይደለም፡፡ አንድ ቤተሰብ በየቀኑ በተወሰነ ሰዓት ተመሳሳይን ንግግር ብቻ ለአመታት እየተናገረ እንዴት ጥሩ ህብረት አለ ማለት ይደፈራል? በዕውነት ቤተሰብነት ያላችሁ ሰዎች ይህን ልትሞክሩት ይቻላችኋል፡፡ እጅግ በጣም አሰልቺ የባሪያና የጌታ ግንኙነት እንጂ የሌላ ሊሆን አይችልም፡፡

የግል ፀሎት /ዱአ/ን ብንመለከትም ሙስሊሞች የየራሳቸው አመለከካት እንዳላቸው ይታወቃል፡፡ አላህ ፀሎትን መመለሱን የሚነግሩን ሙስሊም ምሁራን እየፈጠሩ ያሉትን የተዘበራረቀ መልእክት ሊረዱት ይገባል፡፡ አላህ ፀሎትን የሚመልስ ከሆነ ከሰው ጋር ያለውን ርቀት ያጠፋዋል፡፡ በአላህና በሠው መካከል አሉ የተባሉትን የረሱሎች /መልዕክተኞች/ ድርሻ ያጠፋዋል፡፡ አላህ ፀሎትን የሚመልሰው በረሱሎች ወይስ በማን(
አላህ ወደ ሰው በመቅረብ የሚመለስ አንዳይደለ ቁርዓን ያስተምራል፡፡ ቀዳና ቀድር እንጂ የፀሎት መልስ ጉዳይ እንዴት ተስማምተው ይሔዳሉ? ይህ ትምህርትና የፀሎት መልስ አብረው ሊሄዱ የሚችሉ አይደሉም፡፡

የፆምን ሁኔታ ስንምለከት የምንረዳው ምንድን ነው? ምግብን በመተው በአመት አንድ ወርን ሰላሳ ቀናትን ባለመመገብ እንዲሁም በየሳምቱ መሀመድ የተወለደበትንና የሞተበት ነው በማለት ሰኞና ሐሙስ ቀን ምግብ ያለመመገብ አምላካዊ የፆም ትርጉም ይሠጠዋል ወይ? ብለን እንጠይቃለን፡፡

በተለይ ረመዳን በተባለው ወር ቁርኣን የመጣበት /ተንዜል/ መሆን የጀመረበት ነውና በሁሉም ወቅቶች የተለየ የአመጋገብ ስርዓት ይታይበታል፡፡ ሳትመገብ ውለህ ምሽት ምርጥ ምግብ መመገብስ ጾም ነው ወይ? ያውም በሰዓት የተወሰነ ምግብን የመቅመሻ ሰዓትን ከተላፍክ ጾምህ ዋጋ የሚያጣበት ስርዓት እንዴት የመለኮት ሊሆን ይችላል? ያውም ጾም ለእስላማዊነት ማረጋገጫ እንደ አንድ ዋና ጉዳይ የተደረገ ግዴታ ሆኖ አምላክን መገዛት እንዴት ሊሆን ይችላል?

ክርስቲያናዊ የፆም አመለካት እንዲህ አይደልም? ክርስቲያኖች በዓላማ እንጾማለን አንድን ጉዳይ እግዚአብሔር እንዲለውጠው እንዲሰማን እየፀለይን እንጾማለን፡፡ ልናመሰግነው ልናወድሰው እንጾማለን፡፡ መልሳችንንም እንጠብቃለን በተከታታይ ቀናት ምግብ ባለመመገብ እንጾማለን እንፀልያለን፡፡ ይህን በማንኛውም ሳምንት ቀንና ወር መፈፀም እንችላለን፡፡ ፆም ክርስቲያን የመሆኛ መሰረትም አይደለም፡፡

 እስላም በጀነት ይኖራችኋል ብሎ ላመኑት የሚያስተምረው የወይን ወንዞች የቴምር ፍሬዎች እና እጅግ የሚያምሩ ለወንዶች ሚስት የሚሆኑ ድንግልናቸው የሚታደስ ሚስቶችን ነው፡፡ ሁለት አስደናቂ ጥያቄዎችን ግን ለሚያስተውል ሰው ማቅረብ ግድ ነው፡፡ የመጀመሪያው ኢስላም ወይን መጠጣትን እዚህ በመሬት ተቃዉሞ እያስተማረ በጀነት ግን የወይን ወንዝ እንደሚኖር ያስተምራል፡፡ የወይን ወንዝ ለመጠጥ ወይስ ለመዋኘት? ቀጥሎም ድንገልናቸው ወዲያው እየታደሰ የሚተካላቸው ሁረላይን የተባሉ ሴቶች ከወዴት ነው የሚመጡት(ድንግልና ካላቸው ሰዎች ናቸው፡፡ ከሞቱ በእስላም አስተምህሮት መሰረት በሰማይ ጀነት ነው የሚገኙት በስጋዊ አካል ከሆኑ መመገብ መጠጣት ይኖርባቸዋል በስጋዊ አካል ካልሆኑ የድንግልና ጉዳይ ከፍተኛ ጥያቄ የሚፈጥር ጉዳይ ይሆናል፡፡ ታዲያ መልሱ ምንድን ነው? በአልረህማን 56 እና አልዋቂያህ ምዕራፍን ይመልከቱ፡፡

 የተወገደ ድንግልና ተመልሶ ተመላልሶ እንደነበረ የሚሆነው ከወዴት የተገኘ መገለጥ እንደሆነ ግራ ሚያጋባ ነው፡፡ ጀነት ውስጥ ምግብና መጠጥ ሚስት ያውም ተደጋጋሚ ድንግልና ሚቀርብበት ሁኔታ በእርግጥ መንፈሳዊ ሳይሆን ስጋዊ ጀነትን ነው የሚያስረዳው፡፡ ሰው ደግሞ ይህንን ለማግኘት ብቻ ጀነትን መጠበቅ ያለበት አይመስልም ምክንያቱም ምድርን ያጠበባት ይኸው ነገር ነውና፡፡
 ደግሞስ ለወንዶች ሴቶች አሉዋቸው አለ ለሴቶችስ ምን አዘጋጅቷል? ሴቶች ገነት አይገባቸውም ወይስ እነሱ ለወንዶች ምቾት ብቻ የተዘጋጁ ፍጡሮች ናቸው? በምድር እንደሆነው በጀነትም የሚጠብቃቸው ይኸው ከሆነ አምላክ ያዳላል ማለት ነውን? ሙስሊም ሴቶች ይህ ገብቷቸው ከሆነ ሊያስረዱን ይገባል፡፡

 በክርስትና ግን በኤደን ገነት የሚጠብቀን ራሱ እግዚአብሔር እንጂ ሥጋዊ ሁኔታ አይደለም፡፡ እግዚአብሔር በመጀመሪያም በኤደን ገነት ነበር በዳግም ትንሳኤ እናገኘዋለን፡፡ ፊት ለፊት እግዚአብሔርን ለማየትና በእርሱ ሰላም ስር ለዘላለም ለመኖር እንጂ ስጋዊ ነገርማ እዚህስ ምድርን ያጣበባት አይደለምን?

በእስልምና ቀድሞዉኑ እግዚአብሔር በጀነት አልነበረም፡፡ በኋላም እንዳለ አያስተምርም፡፡ በመፅሀፍ ቅዱስ አዳም ከእግዚአብሔር ከሰው ከተፈጥሮ ከእንስሳት ጋር እንደነበረው በመጨረሻም ወደዚህ መሰሉ የላቀ እረፍት ይገባል፡፡
እነዚህ በክርስቲያንና በእስላም ስነ-መለኮትና ስነ-ትርጓሜ መካከል ያለውን የጎላ ልዩነት ከሰው የመፈጠር አለማና ከእግዚአብሔር ማንነት አንጻር ከዋናዎቹ ጥቂቶቹ ናቸው፡፡ በአጠቃላይ ሰው ሲፈጠር ከእግዚአብሔር ጋር ከነበረበት ከእግዚአብሔር ህልውና እንደተባረረ ወደ እግዚአብሔር ህልውና እንዲመለስ እግዚአብሔር ራሱ ያዘጋጀውን የአዲስ ኪዳን የኢየሱስ ክርስቶስ ስራ ዋናው የመፅሀፍ ቅዱስ መልዕከት እንደሆነ ልብ ማለት ተገቢ ነው እንላለን፡፡

ሙስሊም ምሁራን እስላም ይህን አይቀበልም ቢሉም መፅሐፈ ቁርዓን ግን ሰባ ዘጠኝ ጊዜ ስለ ኃጢአት ስርየት ተናግሯል፡፡

ሰው በዘፍጥረት ከገነት እንደተባረረ ወደ ዘፍጥረት ሁኔታ ወደ ገነት እንዲመለስ እግዚአብሔር የድነትን ስርዓት አዘጋጅቶለታል፡፡ ይህም በኢየሱስ ክርስቶስ ተፈፅሟል፡፡ አንድያ ልጁን እስከመስጠት ድረስ እግዚአብሔር አለምም እንዲሁ ወዷልና፡፡
ማስታወሻ፡-

ከዚህ ትምህርት በኋላ 7 ተከታታይ መልዕክቶች የሚቀጥሉ ስለሆነ እንዲከታተሉ እንጋብዛለን፡፡ ጥያቄ ወይም አስተያየት ቢኖርዎ በስልክ ቁጥር …………………….

 …………………….

 …………………….

 በፖስታ ቁጥር……………………
PAGE
1

