
1

FANAMBARANA MOMBA NY FOTOTRA FOLO

TAKIAN’NY TENIN’ANDRIAMANITRA AMIN’NY

ASA FANOMPOANA AN’ANDRIAMANITRA.

 Fampianarana nomen’Andriamanitra tamin’ny alalan’ny tsindrimandry izao zaraina

amintsika izao. Fiaraha-mandinika Soratra masina mivantana nitohitohy nandritra ny

andro maro. Mahagaga fa toy ny efa fantatra ihany ireo, kanefa nohalalinina kokoa

ary mampianatra zavatra maro tsara hotanterahina mba handrosoana amin’ny asa

fanompoana. Fito (7) no nozarainay teo am-boalohany, nefa Folo (10) no tsaroanay

tsara tamin’ireo teny fototra nampitaina taminay, ary notanana an-tsoratra mba ho

azo zaraina amin’ny maro. Mampahatsiaro ny «NY TENY FOLO» na mahazatra kokoa

antsika hoe «NY DIDY FOLO» nomena an’I Mosesy tao an-tendrombohitra. Misy lanjany

manokana ny isa folo, satria mampahatsiaro ny rantsan’ny tanana roa enti-mandray

sy manainga zavatra izany. Ny folo no isa feno voalohany ho antsika olombelona.

Ireto ireo fanambarana momba ny fototra folo ireo:

-Mihaino - Mijery - Mamaky - Miteny- Mino - Mitia- Mivory –Midera- Masina- Marina-

1. MIHAINO: Io no nandikana ny teny hebreo שׁמע. (SÂMĀ‘)

Eto amin’izao tontolo izao, ny fiaraha-monina misy antsika ankehitriny anjakan’ny

«fiaraha-monin’ny mpanjifa» (société de consommation) dia mametraka antsika

amin’ny fiatrehana tolona ho amin’ny fahavelomana, ka samy miezaka hikaroka ny

tombontsoany sy mikombona ao amin’ny manodidina azy akaiky ny isam-

batan’olona (individu). Manjary mihamaivana ny fifaneraserana sy fifampizarana (de

moins en moins apte aux relations humaines), fa araka ny fitenintsika malagasy,

hoe:«samy mandeha, samy mitady»). Fikirina koa izay efa fantatra, heverina ho

traikefa mahomby, araka ilay fiteny, hoe:«aza miala amin’ny mahazatra». Fa ankoatra

izay efa fanaony mahazatra azy eo amin’ny fiainany andavanandro, matetika dia te

hiteny foana ny olona, te hilaza izay tiany holazaina, na dia tsy azon’ny olona akory

aza indraindray ny tena zava-kendreny. Tonga fomba anehoana ny fisiana ny miteny

(Parler est devenu une façon d’exister). Tsy te hisahirana koa ny maro handalina izay

renesin’ny sofiny, fa samy revo amin’ny maharevo azy. Ny foto-pisainana novoizin’ny

mpandalina eken’ny maro ka tonga fanoitra tamin’ny fikarohana ara-tsaina niteraka

famoronan-javatra sy fivoarana, dia ny hoe « ny fisainana no mampisy ahy » (je pense

donc je suis) ; fa efa mila hiova izany nanjary hoe « ny fitenenako no mampisy ahy »

(je parle donc je suis). Aza adinoina fa ny resaka sy fifaneraserana atao amin-kitsimpo

dia tsy misaraka na oviana na oviana amin’ny finiavana sy ny fetezana mba hihaino

ny hafa. Mila hianarana ny fahaiza-mihaino. Mihaino ny Tenin’Andriamanitra, fa tsy

manova ny tenin’Andriamanitra hifanaraka amin’ny saina amam-pahalalantsika. Aza

adinoina fa baiko nomen’Andriamanitra ny Zanak’Israely hatrany am-piandohana ny

hoe : «Mihainoa sy Isiraely…» Deoteronomia 4, 1 ; 6, 4. Ny fahaiza-mihaino dia mialoha

ny fahaizana mankato izay ambara :« Aoka ianareo ho mpanatanteraka ny tena, fa

tsy ho mpihaino fotsiny, ka mamita-tena. Satria raha misy olona mpihaino ny teny, nefa

tsy mpanatanteraka, dia tahaka ny mijery ny tarehiny ao anaty fitaratra: eny, mahita

ny tena endriny izy, dia lasa ka hadinony miaraka amin'izay ny toe-tarehiny» Jakoba

1, 22-24. Tsy mahagaga raha averimberina foana io fitakiana fihainoana io, indrindra

fa amin’ny bokin’ny Lalàna sy ny Tononkira ary ny Mpaminany. Joba dia niangavy

mafy ireo sakaizany tonga hampionona azy hoe : «Mba henoy tsara izay lazaiko, fa

2

izany no hampiononanareo ahy. Mandefera amiko mba hahazoako miteny; fa rehefa

tapitra ny teniko, dia afaka mananihany ianareo» Joba 21, 2-3 . Ny fahaiza-mihaino

dia manao ezaka mba hahafantatra ny tian’ny hafa hambara fa tsy mitady ny hamaly

azy (Savoir écouter, c’est faire un effort pour comprendre ce que l’autre veut dire,

mais non pas chercher à lui répondre). Tena loharanon’ny tsy fahombiazana amin’ny

asa fanompoana ny tsy fahaiza-mihaino.Raha mivavaka isika dia mangataka

ami’Andriamanitra hihaino antsika, fa isika koa tsy maintsy miezaka hihaino. Fa hoy

Jakoba: «Aoka ianareo ho mpanatanteraka ny teny, fa tsy ho mpihaino fotsiny, ka

mamita-tena. Satria raha misy olona mpihaino ny teny, nefa tsy mpanatanteraka, dia

tahaka ny mijery ny tarehiny ao anaty fitaratra: eny, mahita ny tena endriny izy, dia

lasa ka hadinony miaraka amin'izay ny toe-tarehiny.» Jakoba 1, 22-24

2. MIJERY Manana hevitra hoe mijery (voir), manome lanja (considérer),

mandinika (examiner), mikarakara (avoir soin), maminavina (envisager) ny

RÂ‘ĀH , teny hebreo hoe ראה

Mahay mijery tsara ny zava-misy (réaliste) fa tsy be famaritra, ary tsy mikendry hanao

asa arahim-pizahozahoana (éviter une activité triomphaliste).

Hagara, mpanompovavn’i Saraha izay nomeny hovadin’i Abrahama raha efa

nihevitra ny tsy hiteraka intsony izy fa momba, kinanjo noroahiny Hagara nony

bevohoka. Fa Andriamanitra namindra fo tamin’i Hagara ka niteny taminy, ary

Hagara (izay razamben’ny Arabo) niresaka tamin’ny anjelin’ny Tompo Andrimanitra:

« Miverena any amin'ny tompovavinao, ka maneke ny fahefany. Homen'ny TOMPO

taranaka marobe tsy tambo isaina ianao. Indro efa bevohoka ianao, ka hiteraka

zazalahy; ary ny anarany hataonao hoe Jismahela, satria nohenoin'ny TOMPO* ny

fitarainanao. Ho toy ny boriky tsy folaka ny zanakao, ary hiady amin'ny olona rehetra

sy hiadian'ny olona rehetra izy, nefa dia hitoetra misintaka amin'ny rahalahiny rehetra.

Dia hoy i Hagara anakampo: Moa nahita marina Ilay mahita ahy ve aho! Ary dia

nomeny ny TOMPO Izay niteny taminy izao anarana izao: Ianao no ilay Andriamanitra

mahita ahy. » Genesisy 16, 9-13 . Tsaroana avy hatrany koa ilay lehilahy jamba

nanontanian’i Jesoa: «Mahita ve ianao? Nitraka ralehilahy sady namaly hoe: Mahita

aho, indreny ny olona fa tahaka ny hazo no ahitako azy, saingy izy mandehandeha.

Dia nametrahan'i Jesoa tanana fanindroany ny masony; ary nahiratry ralehilahy ny

masony ka sitrana, ary dia nazava tsara no nahitany ny zavatra rehetra.» Marka 8, 23-

25. Tsy vitsy amintsika no tsy mahita tsara, kanefa mihevitra ho mahita. Mila fitsaboana

avy amin’ny Tompo izany. Ezahina sorohina amin’izany ny henatra amin’ny tsy

fahavitana ny tokony hatao sy ny fireharehana amin’ny kely mba vita. « Zarazaraina

ho samihafa ny fanomezam-pahasoavana» ary samy mikendry ny hanehoana ny

voninahitr’Andriamanitra avokoa izany. Ezahina ny hametraka ny tsirairay eo amin’ny

andraikitra sahaza azy, ka amin’ny zavatra rehetra, ny kristiana dia fehezin’ny

fitiavana sy ny fanahin’ny fifandeferana (charité et esprit de tolérance). Ny fahaiza-

mijery dia mahatonga fitalanjonana (emerveillement), satria mampahafantatra

antsika fa be ny zavatra mbola tsy fantantsika na azontsika veroka akory ny tena

endriny. Izay no nahaloa-bolana ny mpanao Salamo hoe: « Raha jereko ny lanitra

asan-tananao sy ny volana aman-kintana napetrakao eny, dia mba inona moa ny

olombelona no tsarovanao, sy izay zanak'olombelona no karakarainao ? » Salamo 8.

4-5.

3

3. MAMAKY TENY: Io no nandikana ny teny hebreo hoe קרא (QÂRĀ‘), manana

hevitra hoe miantso mafy (crier), miantso miangavy (implorer), manambara

(proclamer), mampiseho hevitra (publier), milaza zavatra (annoncer).

Tsy mamaky teny mijery amin’ny maso fotsiny toy ny famakian-teny mahazatra ny

maro amintsika izany fa tena miteny mihitsy toy ny fanao ao am-piangonana. Na ny

tsindrimpeo, na ny mari-tsoratra, na ny ngadona dia samy milaza hevitra avokoa. Ny

tsy fahaizana mamaky teny tsara dia manova ny tian-kambara. Fa ny famakianteny

dia mitaky fifehezana, fizarana tsara, fitozoana. Fa ny famakianteny koa dia

manambara fizarana amin’ny hafa, satria tsy maintsy misy mihaino. Izany no nahatonga

ny apôstôly Paoly nanafatrafatra mafy an’i Timoty zanany hoe: «Mandra-pahatongako, dia

mahavara tsara mamaky ny Soratra Masina sy mampirisika ary mampianatra.» 1 Timoty 4,

13.

Fa teny kely tokony hampieritreritra mafy izay mangetaheta te hanana firaisana

marina amin’Andriamanitra ny teny nosoratan’i Petera ao amin’ny taratasiny, hoe : «

Izao anefa voalohany indrindra no tsara ho fantatrareo: ny fivoaboasana ny teny

faminaniana rehetra raketin'ny Soratra Masina dia tsy efan'ny fisainan'ny olona fotsiny

ihany; satria na oviana na oviana tsy nisy faminaniana avy tamin'ny sitrapon'ny olona, fa

avy tamin'Andriamanitra no nitenenan'ny olona izay nentanin'ny Fanahy Masina. » II Petera

1, 20-21
Efa betsaka ny olona namaky ny Baiboly, kanefa tsy nahita fiainana tao, ary «tsy

nahita maminy». Tsy vitsy ny mianatra mandalina teôlôjia any amin’ny Faculté de

Théologie, kanefa tsy mino, ary misy aza milaza fa mamaky baiboly isan’andro sy

imbetsaka tokoa, kanefa tsy nahita afa-tsy porofon’ny maha rediredy azy! Misy olona

anankiray fanta-daza eo amin’ny sehatra misy azy, kristiana ihany tany aloha fa tonga

tsy mpino tato aoriana, ary nasiany soratra mivandravandra eo amin’ny takila

voalohany amin’ny baiboliny, hoe «Ny Baiboly famitahana ny bado rehetra!» Saingy

soa fa efa nisy koa olona, toa an’i Lotera izay nifanena tamin’ny andinin-tSoratra

masina tokana (Romana 1, 17), dia niova tanteraka tao amin’ny tenany ka nahita

fahasambarana be ary nanova ny Fiangonana iray manontolo.

Avy aiza re ny fahasamihafan’ireo mpamaky karazany roa ireo ? Mety ho avy amin-

javatra maro toy ny kolontsaina nananany avy angamba, na avy amin’ny foto-kevitra

nijoroany, na koa avy amin’ny fanoitra (motivation) nanosika azy hamaky ny Soratra

Masina. Izay azo antoka kanefa dia ity : ny anjara toeran’ny Fanahy Masina tamin’ny

famakiany ny Soratra Masina no nampody ilay Soratra ho «masina» (izany hoe

manana hasina, hery), na ho Soratra «mahafaty» (mainka koa mampanalavitra sy

mampisaraka amin’Andriamanitra)!

Satria ny Fanahy masina no «nitondra» ireo nanoratra ny Soratra Masina, dia Izy koa

no mitondra izay mamaky azy vao feno ny heviny sy ny heriny! Ary misy hosaintsainina

izany, eo amin’ny famakiantsika ny Soratrta Masina, na manokana, na miaraka any

an-tokantrano, ary indrindra ao am-piangonana. Fa ny fanekentsika hotarihin’ny

Fanahy Masina amin’ny famakiana ny Soratra Masina dia asehontsika amin’ny

VAVAKA atao amin’ny fo mangetaheta fahamarinana. Fa hoy ny apostoly Paoly

manazava hoe : « Raha samy olombelona izao, dia ny fanahin'ny olona ao anatiny ao ihany

no mahalala izao ao am-pon'ilay olona; ary toy izany koa, ny Fanahin'Andriamanitra ihany

no mahafantatra izay ao am-pon'Andriamanitra. Raha izahay, dia tsy nandray ny

fanahin'izao tontolo izao fa ny Fanahy avy amin'Andriamanitra, mba hahalalanay ny

tombon-tsoa rehetra efa nomen'Andriamanitra anay.»I Korintiana 2, 11-12. Impiry moa

isika, rehefa hamaky ny Baiboly, no alaim-panahy tsy mivavaka akory mangataka ny

fitarihan’ny Soratra Masina? Na mivavaka ihany fa zavatra hafa no laharam-

4

pahamehana ao amin’ny Vavaka tononintsika. Mety vakiantsika amin’ny

fieritreretana tsara ny Baiboly, saingy tsy ampy izany. Na ny fieritreretana tsara, na ny

fikasana tsara, samy tsy misy mahasolo ny fitsilovan’ny Fanahy Masina izany! Misy

Vavaka fangatahana Fahazavana (Prière d’Illumination) voarafitra ao anaty

Litorjiantsika, kanefa dia mbola torapo ihany matetika no ataon’ny olona ao. Mila

fanavaozana ny toe-tsaina sy ny fiainam-panany. Toa adino mihitsy fa resaka

ifamaliana ny Tenin’Andriamanitra sy ny Vavaka : rehefa vakina ny Baiboly ary torina

ny Tenin’Andriamanitra = miteny amintsika Andriamanitra; rehefa mivavaka kosa isika:

miteny mamaly resaka an’Andramanitra isika olombelona.Toa hadino tokoa izany ka

zary resaka hafa no ambaran’ny Tompo ao amin’ny teniny ; ary resaka hafa tsy misy

ifandraisany mihitsy amin’izay lazainy no avalintsika Azy rehefa mivavaka. Tena

odiantsika tsy re matetika ny Azy, fa ny mahamaika antsika ihany no asesintsika !

Rehefa mihaino ny vavaka ataon’ny olona maro, izay matetika amin-kafaampo sy

toa faharesen-dahatra tokoa ka mitalaholaho sy lava ary miverimberina foana

tahaka ny horonampeo ny hoe “Jesosy ô”, voaresaka avokoa izao mahatery sy

katsahina rehetra izao, afa-tsy ilay nasian’Andriamanitra resaka manokana teo

amin’ny Teny novakiana sy izay notoriana tamintsika!!!

Ao anaty Litorjia ny Vavaka alohan’ny vakiteny, fa tsy voatery hanafoana ny Vavaka

aorian’ny Vakiteny izany, na fara-faharatsiny hiavaka tsara ao amin’ny Vavaka

Fisaorana sy Fangatahana mahazatra antsika. Tokony hifanaraka tsara amin’ny Teny

novakiana sy notoriana ny vavaka atao, koa tsy maintsy nihaino tsara ireo izay

voatendry hivavaka, na manomana mamaky mialoha mihitsy ny Tenin’Andriamanitra

voalahatra hovakiana mba hahitany ny tonombavaka tononiny, ankoatra izay

fangatahana hafa rehetra tokony hatao amin’Andriamanitra.

Ny mba hahaizantsika mivavaka sy hifehezantsika tena hihaino izay ambaran’ny

Tenin’Andriamanitra amintsika, hoy Pasteur IRAKO ANDRIAAHAZOSOA Ammi, no

ivavahantsika hoe: « Avia Fanahy Masina ô, havaozy ny fomba famakianay ny Soratra

masina, mba hahatonga ny Teninao hisy akony tokoa eo aminay.»

4. MITENY: Amin’ny Hebreo dia misy matoanteny roa ampiasaina mba hilazana

ny hoe miteny.

Ny teny voalohany dia fiteny mahary, mamelona. Manana hevitra hoe milaza (dire),

miteny na mivölana (parler), mandamina (ordonner), ary mety koa hoe misaina

(penser) Io no nentin’Andriamanitra nahary izao tontolo izao. ’ÂMĀR no ilay Teny

tonga nofo: אמר

Fa misy koa ny teny hifampiresahana.: DÂVĀR. Mety ho milaza hevitra tsara, toy ny hoe

mampionona (cf. Genesisy 34, 3; 50, 21), kanefa koa indraindray mety handratra fo, ka
manana hevitra, araka ny fampiasana azy, ho mifosa na milaza ratsy ny namana (cf. Nomery

12, 1), mampiteny na manafatra (cf. 1 Samoela 25, 39), manapotika (cf. Salamo 2, 5)דבר

Ao an-tsaintsika ny teny ao amin’ny taratasin’i Jakoba hoe: «Eny, diso amin'ny zavatra maro

isika rehetra; fa raha misy olona tsy diso mihitsy amin'ny teny, dia tanteraka izy, ka

mahafehy ny tenany manontolo koa. Asiantsika lamboridy ny vavan-tsoavaly mba

hanoavan'ny soavaly antsika; ary dia voataritsika ny tenany manontolo. Jereo koa ny

sambo: na lehibe aza ireny ka entin'ny rivotra mahery, dia voatariky ny fanamory kely

hankany amin'izay itiavan'ny mpanamory hitondrana azy. Dia toy izany koa ny lela: kely

izy eo amin'ireo zavatra anisan'ny tena, nefa mirehaka ho mahefa zava-baventy. Saino fa

pitik'afo tsy toy inona dia afa-mampirehitra alabe. Tahaka ny afo ny lela: manjary fototry

5

ny faharatsiana tsy hita lany izy eo anivon'ireo zavatra anisan'ny tenantsika; mandoto ny

tenantsika manontolo izy, ka sady mandrehitra afo eo amin'ny fizotran'ny fiainantsika no

arehitry ny afo avy amin'ny lohasahan'afo. Folahin'ny olombelona daholo ny karazam-

bibidia sy ny karazam-borona mbamin'ny biby mandady amin'ny tany sy ny zavamananaina

any an-dranomasina, ary dia voafolany avokoa. Fa tsy misy olombelona na iray aza efa

nahafolaka ny lela: zava-dratsy saro-pehezina ny lela sady feno poizina mahafaty. Izy no

ankalazantsika an'ilay Tompo sady Ray, ary izy koa no anozonantsika ny olona izay noarina

araka ny endrik'Andriamanitra: vava iray ihany no ivoahan'ny teny fankalazana sy

fanozonana. Ry havako, tsy mety ny toy izany!» Jakoba 3, 2-10. Sarobidy ny teny, ka

anjaran’ny mpanompo ny miezaka mba hiteny mifanaraka amin’ny sitrapon’Andriamanitra,

araka ny lazain’ny taratasy ho an’ny Kolosiana, hoe: «Aoka ho mahatehotia sy mahasoa

mandrakariva ny teny ataonareo, dia ho fantatrareo izay tokony havalinareo ny olona

tsirairay avy.» Kolosiana 4, 6.

Ny fahendren’ny razantsika malagasy dia efa nahay nanavaka tsara fa tsy mitovy

velively amin’ny teny manimba sy mamono ny teny mamelona sy mampandroso,. Ny

olona miteniteny foana tsy am-piheverana dia nataony hoe «basy vava» , ary hoy ny

oha-teny fampieritreretana fanaony, hoe «teny soa sakafo; vava ratsy adidy». Ny hevitry

ny hoe “adidy” amin’izany, avy amin’ny fototeny hoe “didy”, manome ny matoanteny

“mandidy” midika hoe “mandrasa”, dia dia hoe «mandratra». Nahoana tokoa moa

isika Kristiana, ao am-piangonana, no tsy mahay mampihatra ny hoe : «Manehoa

fandeferana aminny olona rehetra» Filipiana 4. 4, amin’ny fiainantsika mpino miara-

manompo, fa mahagaga tokoa matetika izao zava-misy izao: mahay miteny sy

mivazavaza ny olona rehefa te hampanjaka ny heviny ary mifanandrina amin’izay

heveriny ho fahavalony ao am-piangonana, kanefa mangina, na mba miredona

ihany fa toy ny mibitsibitsika rehefa hidera sy hankalaza an’Andriamanitra. Marina

tokoa fa tsy Fiangonana be korontana no irintsika, tsy fiangonan’ny olona mitompo

teny fantatra ka manizingizina sy milaza fa tsy nahazo ny Fanahy Masina raha tsy

miteny amin’ny fiteny tsy fantatra. Tsy izany akory no ilaintsika! Kanefa tokony

hekentsika amim-panetren-tena sy amim-pahatsorana fa mangatsiaka loatra

mazàna ny fiangonana misy antsika, ary manjaka matetika ny fitiavan-tena. Toa

voageja koa isika ka tsy afaka miseho eo anivontsika matetika ny hery maha izy azy

ny Fanahy Masina. Ary raha misy aza fotoana tian’ny Fanahy Masina hiasana amin-

kery hanova ny fomba fiasa sy ny fomba fijery efa mahazatra antsika, dia mailaka isika

hanakana ny heriny sy ny asany amin’ny fiarovan-tena hoe :«sao fanatisma izao», «sao

tsy ara-pilazantsara» (araka ny fandikan’ny saintsika fotsiny izay heverina ho “ara-

pilazantsara”), «tsy mahazatra izao», «toa manjary tahaka ny fihetsiky ny sekta indray

izy izany», «hevitr’i Ranona indray izay», «misy devoly ao», sns... Raha tena dinihina sy

antomorina kanefa dia toa atahorantsika mafy ny hanehoan’ny Fanahy Masina ny

heriny fa manakorontana ny fahazarana mandrotsirotsy antsika, eny, toa

manelingelina antsika Izy. Mila «teny mamelona» isika, tenin’Andriamanitra mahary

antsika ho vaovao indray; fa tsy «teniteny foana mamono» ka misakana antsika tsy

hivoatra. Matetika manko dia toa tena tsy mazoto iasàn’ny Fanahy Masina isika. Mba

hampandrosoantsika ny asa fijoroantsika ho vavolombelona eto amin’izao tontolo

izao izay nanirahan’ny Tompo antsika Krsitiana dia mila fahatsiarovan-tena sy

finiavana hanetry tena isika ka hampangina ny hambom-po diso toerana fa hifona sy

hangataka amin’Andriamanitra mba hahay miteny araka ny tokony ho izy sy

amin’izay ilàna izany.

6

5. MINO na MATOKY: (ÂMĀN), andikana malalaka ny teny hebreo אמן

Mahazatra antsika ny mamarana ny Vavaka fanaontsika amin’ny ho «Amena»,

midika hoe «Tena marina tokoa izany», «azo itokisana, tsy isalasalana». Fitenin’i Jesoa

matetika ny hoe «Lazaiko aminareo marina dia marina tokoa...» . Amin’ny Dikanteny

Iombonana amin’ny teny malagasy sy amin’ny Dikanteny vahiny maro dia

ampiasainy ny hoe «Amena dia Amena». Manizingizina ny azo antoka sy iadian-

kevitra ny Tompo rehefa mampianatra, fa tsy milaza zavatra mampisalasala. Ho

antsika mino dia manaiky tokoa isika fa saro-pantarina ny fikasan’Andriamanitra,

kanefa amin’ny finoana dia omen’Andriamanitra fahaizana mizaha toetra ny fanahy

samihafa (esprit de discernement) isika rehefa mangataka Aminy. Tsy hamaivanina

mihitsy ny fahaizana amam-pahalalan’ny olombelona, kanefa inoantsika koa fa

hain’Andriamanitra ny manome ho an’izay manetry tena sy mivelona amin’ny

fiainam-bavaka marina eo anatrehany ny saina mahatakatra ny zavatra mahasoa,

ka mahatonga fandavana izay zavatra tsy mety. Hoy Jakoba ao amin’ny taratasiny

hoe: « Andriamanitra manohitra ny mpiavonavona, fa manome fahasoavana ho an’ny

manetry tena » (Jakoba 4, 6).

«Tenan’i Kristy ny Fiangonana». Voafaritra mazava tsara ao anatin’ny Fanekem-

pinoana apostolika tonontsika isan’Alahady izany Fiangonana izany: «Fiangonana

masina manerana izao tontolo izao », ary koa «Fiombonan’ny olona masina»

(inoantsika protestanta fa tsy ny efa maty akory no lazaina amin’izany fa ny «mino» sy

ireo «tonga zanak’Andriamanitra» noho ny finoana sy firaisana amin’i Kristy) (vakio

Galatiana 3, 26-29). Ny Fiangonana mandroso sy mitombo dia tsy izay mitombo

amin’ny endrika ivelany araka ny fahitan’ny olona azy, fa ny fandrosoany dia avy ao

anatiny, vokatry ny fananany tokoa an’i Kristy ho Lohany mibaiko ny fitombon’ny tena

rehetra. Tsy ny fahavoriana olona betsaka hanaraka, na ny fahazoana fananana

maro hotehirizina no endriky ny fampandrosoana ny Fiangonana. Raha mbola

fisainana sy hevitr’olombelona fotsiny ihany mantsy no manjaka ao amin’ny

«fiangonana» dia tsy mbola an’i Kristy izy fa fikambanan’ny olona samy mikatsaka

izay mahasoa sy mahafinaritra azy fotsiny ihany. Tsy mahagaga raha misy ny

fifampialonana sy ny fifanenjehana ary ny fifampiandaniana, satria samy te ho lohany

sy mpitarika daholo, ary samy mikatsaka izay mahasoa sy mahafinaritra ny tena

manokana, fa tsy manaiky ho eo ambany fahefana sy fitarihan’i Kristy.

 Misy fampianarana maro nataon’ny Tompo tamin’ny toriteniny tany an-

tendrombohitra mba hosaintsainina lalina sy natao mba hiveloman’ny mpanara-dia

Azy (jereo Matio 6-5-7).

  Ny famaranan’ny Tompo io fampianarany io, dia ny fanoharana nataony

momba ny «trano naorina teo ambony fasika sy ny teo ambony vatolampy». Samy

nandaniana fotoana sy fitaovana ary herimpo daholo ny fanorenana ireo trano ireo.

Fa ny naorina tsy tamim-pisainana lalina sy fitsinjovana ny ho avy, niainga tamin’ny

ara-tsaina sy peta-kevitra fotsiny, dia mora rava raha vao misy tafio-drivotra. Azo

heverina ho tahaka izany koa ny fiangonana nentanin’ny hafanampo sy ny fisehoana

ivelany fotsiny, fa tsy miorina amin’ny finoana sy ny fahatokiana ny

Tenin’Andriamanitra.

6. MITIA: misy teny roa andikana ny mitia amin’ny teny hebreo, ’ÂHĀV sy DÔD :

ny teny hoe אהב sy ny teny hoe דוד

 Ny tena fitiavana tsy misaraka amin’ny fahatokisana etsy andaniny, ary koa ny fo

onena etsy ankilany. Tsy mitovy mihitsy ny fitiavana sy ny fitiavantena, satria ny fitiavana

dia natao hitodika amin’ny hafa mandrakariva.Teo amin’ny tarazo na fomba nahazatra

ny kristiana hatrany am-boalohany, ny asa fampandrosoana dia mifamatotra amin’ny

7

fiahiana ny marary, ny mahantra sy ny olona an-jorombala (diaconie associée à la

situation des malades, des pauvres et des personnes marginalisées). Raha hazavaina

mivantana kokoa izany dia fiarahana akaiky (accompagnement), fanohanana

(soutien), ary fiarovana (défense) ireo olona mora andairan’ny rofy (les gens les plus

vulnérables). Raha jerena ny zava-misy ankehitriny eo amin’ny fiaraha-monina, ny tsapa

dia tsy hoe tsy afa-mandroso sy mahantra ho azy akory ny olona fa nampahantraina

(rendus pauvres, « empobrecidos», appauvris). Ny asa rehetra atao ho fampandrosoana

sy handresena ny fahantrana dia tsy maintsy mijery izany antony izany akaiky : zava-misy

nateraky ny fiaraha-monina sy ny pôlitika ny fahantrana fa tsy tonga ho azy na toerana

tsy fidiny nametrahana ny olona. Raha maka ohatra ao amin’ny Soratra masina isika,

anankiray azo raisina ny Fanoharana nataon’ny Tompo momba ilay SAMARITANA TSARA

FANAHY (Lioka 10, 30-35). Raha mandinika akaiky io tantara io isika dia mahita fa misy

dingana nataon’ilay Samaritana tsikelikely tamin’ny nanampiany ilay lehilahy naratra

azon’ny jiolahy. Endriky ny asa fampandrosoana ataontsika Kristiana hanmpiana ny hafa

izany (diaconie) ;

 « nony nahita azy izy dia onena. Dia nanatona izy… » (and. 33-34a): Dingana voalohany,

aorian’ny fahatsiarovana ho onena (compassion) dia ny fanatonana (s’approcher). Io

fihetsika io dia fanehoana fifanohanana (solidarité), fandavana ny tahotra sy rikoriko

manoloana ny fahorian’ny hafa (refus de la crainte et l’apathie devant les souffrances

des autres). Fa ny fanatonana dia milaza ihany koa finiavana mba hijery akaiky,

hamantatra ny zava-misy marina sy hahalalana izay tokony hatao (voir de près ce qui

se passe pour savoir ce que l’on doit faire). Betsaka manko ny mpitazan-davitra sy

manao vinavina ambony latabatra fotsiny. Mba nanangona akanjo sy nandefa

fanampiana ho an’ny kristiana sahirana tany Afrika, hono, ny fiangonana kristiana iray

taty Frantsa. Tsy mbola nisy nandeha nahita ny tany an-toerana rizareo fa nieritreritra

fotsiny, ary satria vao lasa ny ririnina taty tamin’ny fotoana nanangonana ireo akanjo,

dia ny ankamaroan’ny akanjo vao avy nanaovany, na mbola tsy nanaovany akory fa

vao novidiny tamin’ny ririnina no nalefany. Ataon’ireo afrikana any amin’ny tany mafana

be inona izay akanjoba matevina sy kapaoty mafana (manteaux) volombiby aty. Sady

tsy ny akanjo koa no mahamaika azy ireo fa ny hanin-kohanina. Mba nisy fikasana

hampandroso ihany, saingy tsy ara-pilazantsara, satria tsy nisy fanatonana akaiky

hamantarana ny zava-misy sy hahalalana izay tokony hatao.

 «nofeheziny ny feriny sady nasiany diloilo sy divay» (and. 34b) : Dingana faharoa dia

fandraisana andraikitra mivantana hanala ny fangirifiriana tsaroan’ny olona eo noho eo

(intervenir pour soulager les besoins immédiats de la personne souffrant), ka mampiasa

ny fitaovana efa misy azo ampiasaina eo am-pelatanana (se servir des ressources

disponibles). Tsarovy fa mofo dimy sy hazandrano roa no nentin’ny Tompo namokisana

olona tsy omby dimy arivo. Ny tsy hahavitan-javatra eo amin’ny asa fampandrosoana

matetika dia ny fandaniana andro manao kajy fa tsy miainga amin’izay efa azo

ampiasaina eo noho eo. Tafiditra ao anatin’ny « antso mamitaka ny amin’ny faniriana

haka ohatra amin’ny ataon’ny hafa (faux appel de l’exemple)» izany : vitan’ny hafa ka

tokony ho vita koa, kanefa tsy eo noho eo fa mila fotoana ela, hany ka mandany andro

mamisavisa fa tsy vonona ny handroso avy hatrany, ary farany tsy manao mihitsy.

 «napetrany teo ambonin’ny borikiny izy ka noentiny ho any amin’ny tranombahiny dia

nokarakarainy» (and. 34d) : Dingana fahatelo dia ny famerenana ilay sahirana ho ao

anatin’ny fiaraha-monina indray (reintégration dans la société), fitarihana tsikelikely mba

hiverina amin’ny fiainana araka ny tokony ho izy (retour progressif dans la vie normale).

 « Ary ny ampitson’iny dia naka vola denaria roa izy ka nomeny ny tompon’ny tranom-bahiny

sady hoy izy taminy hoe : Karakarao izy ; ary na ohatrinona na ohatrinona no laninao mihoatra

noho ireto dia honerako rehefa miverina aho » (and. 35) : Dingana fahefatra dia

8

fitsinjovana ny ho avy ka ezahina hisy fitohizana ny asa efa natao (souci de la continuité

et soutien à long terme si nécessaire).

Tsy ny fananana fotoana ampy hahafahana manao no hahavitan-javatra tsara, fa ny

finiavana ombam-pitiavana sy fahaizana mampiasa ny fanomezam-pahasoavana

nomen’Andriamanitra (Ce n’est pas la disponibilité qui rend capable et compétent

mais la prise de conscience du don spirituel). Rehefa mifofotra amin’ny fiainam-

bavaka ny fiangonana dia omen’Andriamanitra mpanompo mahavita sy vonona

hanatanteraka ny sitrapon’Andriamanitra. Ny vokatr’izany tompon’andraikitra mahay

sy manana fanomezam-pahasoavana izany dia manjary ahitana eo anivon’ny

fiangonana:

① aina sy hery vaovao ary famoronan-javatra mampandroso mandrakariva (énergie

abondante et une créativité productive). Tsy mitovy ny fomba fiaina nandritra ny

indray mihira (génération) nifandimby teto amin’izao tontolo izao. Tany aloha dia

natanjaka ny serasera amin-dresaka (communication orale) ; nandimby izany ny

serasera amin-tsoratra (communication écrite) ; ny fiaraha-monina ankehitriny dia

manandratra ny serasera amin’ny vata maro afisoka (communication par

l’informatique/civilisation de l’écran). Mahagaga ny fahaizan’ny olona, hatramin’ny

ankizy madinika mampiasa ordinateur sy Iphone. Azo trandrahana hahitana fomba

hampandrosoana izany amin’ny lafiny rehetra, eny hatramin’ny ao am-piangonana

aza. Fa mila fifehezana kosa mba tsy hanimba ny fifaneraserana mivantana.

② tompon’andraikitra mahomby satria eo amin’ny toerana sahaza azy (responsables

efficaces car bien à leur place).

7. MIVORY na MIANGONA na MIOMBONA: Voafehy ao anatin’ny teny

hebreo QÂHĀL izany, קהל

 Io teny hebreo io no nadikantsika hoe Fiangonana. Manaiky hiara-miasa amintsika

olombelona Andriamanitra, na dia manam-pahefana feno sy mahavita ny zavatra

rehetra na dia tsy misy antsika aza Izy. AZA ADINOINTSIKA NA OVIANA NA OVIANA FA

FAHASOAVANA SY FITIAVAN’ANDRIAMANITRA ARY FANOMEZANY VONINAHITRA ANTSIKA NO

NIANTSOANY ANTSIKA HIARA-MIASA HAMPANDROSO NY FIANGONANY SY HANOMEZANY ANDRAIKITRA

ANTSIKA. Na dia misy aza ny olona sasany mety hisandoka ny fitokisan’Andriamanitra,

tsy avelan’Andriamanitra tsy hiharihary eny ihany any aoriana, na ho ela na ho

haingana ny haratsian’ny fony, fa hoy Jesoa nampitandrina ny mpianany hoe :

«Mitandrema ianareo, fandrao ho voafitaky ny mpaminany sandoka, izay mankao aminareo

amin’ny fitafian’ny ondry, fa ao anatiny dia amboadia mitoha izy. Ny voany no

hahafantaranareo azy. Manoty voaloboka amin’ny tsilo va ny olona, na aviavy amin’ny

songosongo ? Dia toy izany, ny hazo tsara rehetra dia mamoa voa tsara; fa ny hazo

ratsy dia mamoa voa ratsy. Ny hazo tsara tsy mety mamoa voa ratsy, ary ny hazo

ratsy tsy mety mamoa voa tsara.» (Matio 7, 15-18) Ary koa, raha naniraka ny apostoly

roa ambin’ny folo lahy Izy ka nanome toromarika ho azy ireo dia nampiomana hoe

«fa tsy misy afenina izay tsy haseho, na takona izay tsy ho fantatra… Ary aza matahotra

izay mamono ny tena, nefa tsy mahay mamono ny fanahy; fa aleo matahotra Izay mahay

mahavery ny fanahy sy ny tena ao amin’ny helo.» (Matio 10, 26,28)

Hamafisin’ny tenin’Andriamanitra voalaza ao amin’ny Deoteronomia 5 ny maha

«saro-piaro an’Andriamanitra amin’ny maha Andriamanitra Azy». Ny

takian’Andriamanitra voalohany amintsika dia ny fitiavana Azy tahaka ny itiavany

antsika, ka endriky ny fanehoam-pitiavana Azy dia ny fitandremana ny didiny. «Aoka

ho fantatrareo fa ny TOMPO Andriamanitrareo no hany Andriamanitra tena Izy. Mitandro

ny fanekempihavanany sy ny fitiavany hatramin'ny taranaka faharivo Izy amin'izay tia Azy

9

sy mitandrina ny didiny; fa an-karihary sady tsy an-kitaredretra kosa no amaliany sy

andringanany an'izay mankahala Azy.» Deoteronomia 7.10.

 Raha miteny ny didin’Andriamanitra isika dia mahatsiaro avy hatrany ny resaka

nifanaovan’ny Tompo Jesoa Kristy tamin’ny Fariseo iray nanatona Azy, araka ny Matio

22. 36-40: « Mpampianatra o, inona no didy lehibe indrindra ao amin'ny lalana? Dia hoy i

Jesoa taminy: Tiavo ny Tompo Andriamanitrao amin'ny fonao manontolo, amin'ny fanahinao

manontolo, ary amin'ny sainao manontolo. Izany no didy lehibe indrindra sady voalohany.

Ary ny faharoa, izay tahaka ny voalohany ihany, dia izao: Tiavo ny namanao tahaka ny

itiavanao ny tenanao. Ireo didy anankiroa ireo no ifaharan'ny lalanan'i Mosesy manontolo

sy ny fampianaran'ny mpaminany. » Mazava tsara araka io valintenin’ny Tompo io fa ny

ifaharan’ny didy dia ny FITIAVANA. Miainga avy amin’ny fitiavana no hanaovana ny

tsara mifanaraka amin’ny sitrapon’Andriamanitra, fa tsy amin’ny fanarahan-dalàna

ety ivelany fotsiny tahaka ny nataon’ireo Fariseo sy Mpahay lalàna niara-belona

tamin’ny Tompo. Ilay tovolahy mpanankarena iray nanatona ny Tompo ka nanontany

Azy: « Mpampianatra o, inona no tsara tokony hataoko hahavelona aina ahy mandrakizay?

Dia hoy i Jesoa taminy: Nahoana Aho no anontanianao ny amin'izay tsara? Tokana no tsara

tapitra ohatra. Raha te hiroso amin'ny fiainana kosa ianao, dia tandremo ny didy! » Matio

19. 16-17, te hanamarin-tena taorian’ny namalian’ny Tompo azy, kanefa nampian’ny

Tompo hoe: « Raha te ho velona aina tanteraka ianao, ndeha amidio ny fanananao ka zarao

amin'ny mahantra ny vidiny, dia hanana rakitra any an-danitra ianao; raha efa izany, dia

avia hiaraka amiko! » and. 21. Fantatr’Andriamanitra tsara ny tsy fahatanterahantsika

olombelona, ka mamindra fo Izy, dia araka ny voalazan’ny mpanao salamo hoe:

«Mpamindra fo sy mpiantra ny TOMPO, tsy mora tezitra ary be fitiavana. Tsy mba

mandevilevy lalandava Izy, tsy mitahiry fahatezerana mandrakizay. Tsy araka ny otantsika

no anafaizany antsika, tsy araka ny helotsika no amaliany antsika. Fa tahaka ny haavon'ny

lanitra ambonin'ny tany no haben'ny fitiavany amin'izay manaja Azy; tahaka ny halavitry

ny atsinanana amin'ny andrefana no hampanalavirany amintsika ny hadisoantsika. Tahaka

ny fangoraky ny ray an'ireo zanany no angorahan'ny TOMPO an'izay manaja Azy. Satria

fantany ny namolavolana antsika, ka tsaroany tokoa fa vovoka isika. Toy ny ahitra ny

androm-piainan'ny olombelona, toy ny voninkazo eny an-tsaha ny famoniny: rehefa

tsofin'ny rivotra izy, dia foana ka tsy mahalala azy intsony ny toerany. Fa ny fitiavan'ny

Tompo kosa dia hatrizay ka ho mandrakizay amin'ireo olona manaja Azy; ary ny

fahamarinany hihatra amin'ny taranaka mandimby, izay mitandro ny fanekem-pihavanany

ka mahatsiaro hanatanteraka ny baikony.» Salamo 103. 9-18. Voalaza mazava tsara ao

amin’io Salamo io fa tsy mihatra sy tsaroan’ny olona ny fitiavana sy ny

famindrampon’Anriamanitra, raha tsy misy finiavana hanaja Azy. Hoy ny

fahendren’ny razantsika Malagasy, na dia mbola tsy nahalala an’Andriamanitra

marina akory aza izy ireo, hoe : «Aza manao an’Andriamanitra ho azoko am-po».

Midika izany fa miseho ho mahalala loatra an’Andriamanitra ka manjary «mandidy

mialoha an’Andriamanitra toy ny mpanotrika atody», na koa «manao an’Andriamanitra ho

tsy misy ka mitsambiki-mikimpy». Fahendren’ny razana Malagasy izany, fa tsy

mifanalavitra loatra ami’ny foto-pinoana ambaran’ny Soratra masina momba ny

tokony ho fifandraisantsika olombelona amin’Andriamanitra. Ny fanajana

an’Andriamanitra voalazan’ny mpanao salamo etsy aloha dia ny fametrahana

elanelana tsy azo ihoarana amintsika sy Andriamanitra, ary fahatsiarovantena fa

zava-boaary ihany isika. Hoy ny tenin’Andriamanitra momba izany, hoe : «Lozan'izay

sahy manome tsiny ny mpanao azy, kanefa ny tenany dia siny tanimanga toy ny siny

10

tanimanga rehetra ihany! Ny tanimanga ve hanontany ny mpanefy azy hoe:''Inona ity

ataonao?''na ny asa vitany hanao aminy hoe: ''Tsy mahay ianao !''» Isaia 45. 9. Ny

fanajana an’Andriamanitra dia ny fahatsiarovana fa tsy irery isika no

noharian’Andriamanitra, koa sitrak’Andriamanitra ny fiombonana mba « Ka mba hiray

feo ianareo hiara-manome voninahitra an'Andriamanitra, Rain'i Jesoa Kristy

Tompontsika» Romana 15, 6. Ara-tantara, hatrany am-boalohany dia nizara telo

niavaka tsara ny «fanompoam-pivavahana»(leitorgia) nataon’ny mpino tamim-

pifaliana.

 Ny tapany voalohany dia nantsoina hoe Ny Fanompoan’ny Tenin’Andriamanitra

(«le Service de la Parole»). Nisy dingana telo narahina momba io, araka izao:

- Fanatonana an’Andriamanitra. Tonga manatona an’Andriamanitra isika, tsy miantso

Azy toy ny jentilisa, fa manatona eo anatrehany ary mihaona aAminy amin’ny

alalan’ny Teniny.

- Fiaiken-keloka eo anatrehan’Andriamanitra sy fandraisana ny Famelan-keloka

atolotr’Andriamanitra. Hoy CALVIN hoe : «Ny fiaiken-keloka dia fanalahidy mamoha ny
vavahadin’ny vavaka» (La confession des péchés est une clé pour ouvrir la porte de la prière).

- Ny Tenin’Andriamanitra sy ny fampiorenana ny finoana (la parole de Dieu et

l’édification): Ny famakiana ny Soratra Masina sy ny fanambarana ny

Tenin’Andriamanitra amin’ny alalan’ny toriteny dia manery antsika mba hihaino

an’Andriamanitra (nous impose le devoir d’écouter Dieu lui-même). Arahin’ny

fanambaram-pinoana izany: raisin’ny finoantsika ho antsika ny tenim-

pahasoavan’Andriamanitra sy ny famelan-keloka nomeny antsika (notre foi

s’approprie les paroles de grâces et le pardon que Dieu nous accorde).

 Ny tapany faharoa dia antsoina hoe Ny Fanompoana any amin’ny efitra ambony

(«Le Service de la Chambre haute»). Dingana fahefatra ao amin’ny fanompoam-

pivavahana ny fankalazana sy fiderana an’Andriamanitra amin’ny Fihirana sy ny

vavaka (louange et adoration par des cantiques et des prières). Nataon’ny

Fiangonana voalohany ho ambony noho ny Toriteny io, fa «tokony ho be kokoa ny

fotoana hitenenana amin’Andriamanitra noho ny fotoana hitenenana

an’Andriamanitra» (que l’on passe plus de temps pour parler à Dieu que pour parler

de Dieu) hoy izy ireo. Ny Dingana fahadimy amin’ny fanompoam-pivavahana dia ny

Fanasan’ny Tompo izay fara-tampony amin’ny fankalazana sy fanomezam-

boninahitra arahin’ny fiankohofana eo anatrehan’Andriamanitra (le point culminant

du moment de louange et d’adoration).

 Ny tapany fahatelo amin’ny fanompoana an’Andriamanitra dia Ny fiombonana

amim-pirahalahiana (communion fraternelle) vokatry ny Tenin’Andriamanitra, araka

ny Hebreo 13, 16, hoe: « Aza hadinoina ny fanaovan-tsoa sy ny fifanampiana, fa

sorona toy izany no sitrak'Andriamanitra ». Ao amin’io no hanatanterahana ny Rakitra

sy ny Vavaka Fangatahana (prière d’intercession) iombonana amin’ny

mpianakavin’ny finoana rehetra.

Ny fiainam-pifaliana amin’ny fanompoana an’Andriamanitra dia fanehoam-

pankasitrahana noho ny fahasoavana rehetra nomena antsika. Hoy ny Hebreo 12, 28:

«Aoka ary isika hahay misaotra an'Andriamanitra noho isika mandray Fanjakana tsy

azo hozongozonina. Izany fahaiza-misaotra Azy izany dia aoka hasehontsika amin'ny

11

fanompoana sitrak'Andriamanitra, fanompoana ombam-panajana sy

fahatahorana». Ny fanompoana sitrak’Andriamanitra dia atao ho Azy amin’ny

fiainam-bavaka (esprit de piété), izany hoe fifikirana amin’Andriamanitra

(attachement à Dieu), fahatahorana Azy (amin’ny heviny hoe fanomezam-

boninahitra), fanoavana sy fanajana Azy tanteraka (respect et obéissance) ary

fiankohofana amim-panentrentena eo anatrehan’Andriamanitra Tsitoha (révérence

devant Dieu le Tout-Puissant).

8. MIDERA: Io no nandikantsika ny teny hebreo HÂLĀL הלל

 Miverimberina ao amin’ny bokin’ny Salamo mandrakariJakoba va ny baiko hoe «

Miderà», ary nolovantsika Kristiana fa fandre mandrakariva eo amin’ny fanompoam-

pivavahana ny teny hoe «Haleloia», midika ara-bakiteny izany hoe «Derao ny Tompo

(Jehovah)». Ny “Haleloia” sy ny hoe “Amena” no azo lazaina fa teny ampiasaina

amin’ny Fiangonana rehetra eran-tany, sy amin’ny antokom-pinoana rehetra (terme

universel et æcuménique). Ao amin’ny Baiboly dikanteny malagasy mahazatra

antsika, dia inenina (6) no ampiasàna ny matoanteny hoe «midera» rehefa

ampiharina amin’Andriamanitra araka ny nahimpon’ny olona, ary in’efatra amby

efapolo (44) ny baiko hoe «Miderà». Ny mangataka, mifona, izany no mahazatra

kokoa ny olona rehefa mitodika amin’Andriamanitra, fa tsy manavanana azy loatra

ny midera. Tsaroana ny voasoratra ao amin’ny Epistiln’i Jakoba, hoe: « Misy ory ve

ianareo? Aoka izy hivavaka. Misy finaritra ve? Aoka izy ho velon-kira fiderana» Jakoba

5. 13. Miovaova tokoa ny fiainana eto ambonin’ny tany, fa hoy ny voalazan’ny

Mpitoriteny, hoe : «Ny zava-drehetra dia samy misy vaninandro voatendry ho azy avy; ary

samy manana ny fotoany avy ny raharaha rehetra eto ambonin'ny tany… Misy fotoana

itomaniana ary misy fotoana ihomehezana; misy fotoana isentoana ary misy fotoana

andihizana. » Mpitoriteny 3. 1,4. Amin’ny fotoanan’ny fahoriana, dia mampirisika

antsika hivavaka ny Tenin’Andriamanitra, izany hoe, hanankina ny fiainantsika

amin’Andriamanitra ary hiaina amin’ny finoana. Fa amin’ny fotoam-pifaliana kosa,

dia asaina manao hira fiderana ny olona. Ao amin’ny Soratra Masina, amin’ny Fanekena

Taloha, ny nampiasana voalohany ny hoe «midera», na manao hira fiderana, dia tamin’ny

nahaterahan’i Joda, zanaky Jakoba patriarka, izay razambe niavian’ny Tompo

Mpamonjy antsika. Hoy ny voalazan’ny Genesisy 29. 35, hoe : «». Tsara homarihana

ihany ilay fiafaran’io andininy io, hoe «nitsahatra tsy niteraka intsony izy». Joda no

faran’ny zanak’i Lea, ilay vadin’i Jakoba azony noho ny famitahan’ny rafozany azy

(cf. Genesisy 29. 25-27). Toa milaza izany, fa izay marina sy ankasitrahana ihany no

mahatonga fiderana. Taorian’izany dia in-260 no nampiasana io teny hoe «midera» io, ary

in-180 tamin’izany dia milaza mazava hoe «manao hira fiderana». Rehefa jerena

akaiky ny fiderana, araka ny Soratra Masina, dia nanjary nomena ho andraikitry ny

Levita izay nofidiana manokana hanao fanompoana sy fisoronana ho

an’Andriamanitra ny fiderana. Davida mpanjaka dia nanao fandaminana manokana

sy nanome baiko hananganana antoko mtsy manana asa fa-tsy ny fiderana . Toa

santatry ny fisian’ny Antoko Mpihira (AMF) eo amin’ny Fiangonantsika aty aoriana

izany. Hitantsika ao amin’ny 1 Tantara 23. 3-6 io : «. Natao fanisana tsirairay ireo vatan-

dehilahy levita, hatramin'ny telopolo taona noho miakatra, ka 38 000 no isany. Ary hoy i

Davida hoe: ny 24 000 amin'ireo hotonian'ny asa fanorenana ny tranon'ny TOMPO; ny

enina arivo ho mpitantsoratra sy ho mpitsara, ny efatra arivo ho mpiandry varavarana; ary

ny efatra arivo ho mpidera ny TOMPO amin'ny zava-maneno namboariko hiderana Azy.

12

Natsitokotokon'i Davida koa ny levita, araka ny ifandraisany amin'ireo zanakalahin'i Levy:

dia i Gersona sy i Kehata ary i Merary. ». Efa voalaza mialoha ao ami,’ny 1 Tantara 16.

4-10 ny momba izany : «Nisy levita sasany notendren'i Davida ho amin'ny fanompoana

teo anoloan'ny Vatamasin'ny TOMPO mba hampahatsiaro sy hidera ary hanome voninahitra

ny TOMPO Andriamanitr'i Israely. I Asafa no filohany, ary i Zakaria no lefitra. I

Jahaziela sy i Semiramota, i Jehiela sy i Matitia, i Eliaba sy i Benaia ary i Hobeda-Edoma

sy i Jehiela no nitendry ny valiha sy ny lokanga; fa i Asafa no nively ny kipantsona. I Benaia

sy i Elihezera mpisorona kosa no mpitsoka ny trompetra mandrakariva eo anoloan'ny

Vatamasina mirakitra ny fanekem-pihavanan'Andriamanitra. Koa tamin'io andro io no

voalohany nanendren'i Davida an'i Asafa sy ny namany hidera ny TOMPO. Midera ny

TOMPO ianareo: ataovy antso avo ny lazany, ampahafantaro ny firenen-kafa ny asany

lehibe ! Mihira ho Azy ary mankalaza Azy amin-java-maneno; tantarao ny asa mahagaga

rehetra nataony. Ireharehao ny anarany masina; aoka hifaly ny fon'ireo mitady ny

TOMPO.» Mariky ny fifaliana sy ny fankasitrahana an’Andriamanitra ny Fiderana. Ny

olona mahatsiaro ny zava-dehibe nataon’Andriamanitra taminy, dia tsy afaka ny tsy

hidera Azy. Andininy maro ao amin’ny Salamo no mampahatsiaro antsika izany (cf.

Salamo 21. 13 ; 22. 23 ; 28. 7 ; 30. 4 ; 33. 2 ; 50. 23 ; 57. 9 ; 63:3 ; 63. 5. Ny tsy fahaizana

midera an’Andriamanitra dia ma neho ny fahakelezan’ny finoana sy fahatokiana

an’Andriamanitra. Mampieritreritra ankehitriny, fa rehefa revo ao anatin’ny

fahazarana isika, ka tsy mahatsiaro intsony ny asan’Andriamanitra, fa mitodika loatra

amin’ny tenantsika, dia tsy mahay midera intsony. Tsarovy ary saintsaino, fa ny fomba

amam-panao samihafa eo amin’ny Fiangonana dia mandalo ihany, sy voafetra ety

an-tany. Fa ny fiderana an’Andriamanitra dia hitohy tsy hanam-pahataperana

hatrany an-danitra !

9. MAHATSIARO: Io no nandikantsika ny teny hebreo hoe JÂKĀR זּכר .

Miverina in-40 ao amin’ny baiboly Malagasy io teny io. Ny «mahatsiaro» dia tsy midika

fotsiny hoe «mahatadidy», izany hoe asan’ny saina mamerina ao an’eritreritra indray

ny zava-nitranga tany aloha, fa midika indrindra kosa hoe «mitandrina» (tenir compte

de, mettre en valeur), mikarakara (prendre soin de). Didy faha-4 nasaina

notandreman’ny Zanak’Israely sy ny mpino rehetra ny hoe «mahatsiarova ny andro

Sabata», midika hoe «mitandrema andro iray ho fanomezam-boninahitra

an’Andriamanitra». Ny fahatsiarovana, araka izany, dia milaza fankalazana,

fanomezam-boninahitra. Midika ihany koa ny mahatsiaro hoe manana

fahavelomana, misy aina (cf. 2 Mpanjaka 4. 31). Hazo mamoa mialoha ny hazo

rehetra ny amygdala; koa nomen’ny zanak’Israely anarana hoe «hazo mahatsiaro».

Fahitana hitan’i Jeremia mpaminany ny ratsan’io hazo io, ary nentin’ny Tompo

nampahafantatra azy fa «Ary nisy tenin'ny TOMPO tamiko nanontany hoe:-Inona no

hitanao, ry Jeremia? Dia novaliako hoe:-Rantsam-paiso na hazo mahatsiaro no hitako.. Ary

hoy ny TOMPO tamiko: -Nahita tsara ianao, fa hahatsiaro Aho mba hanatanteraka izay

lazaiko» Jeremia 1. 11-12. Tahaka antsika Malagasy, ny hebreo dia manome dikan’ny

anaran’olona iray miainga avy amin’ny zava-nitranga tamin’ny fotoana

nahaterahany, na koa faniriana ataon’ny ray aman-dreniny ny amin’izay ho fiainany

any aoriana. ZAKARIA, midika hoe «ny Tompo mahatsiaro», dia anaran’ny mpanjaka

iray teo amin’ny fanjakan’Isiraely, zanak’i Jeroboama (2 Mpanjaka 14. 29); Levita

maromaro (1 Tantara 9. 21 ; 15. 18, 20, 24; mpaminany maro, fa indrindra Zakaria

mpaminany tany amin’ny fahababoana tany Babylona sy taoria’ny nodian’ny

13

Zanak’Israely indray. Manome toky ny olony Andriamanitra fa mahatsiaro azy foana,

na dia ao anatin’ny fahoriana aza izy ireo. Mampitandrina koa Izy kanefa, fa raha

mania ny olona, ilay Andriamanitra fitiavana dia mahatsiaro ka mitarika azy ireo

hibebaka. Mitaiza azy ary manafay tahaka ny fitaizan’ny ray ny zanany (cf. Hebreo

12. 5,7,11). Tsy kisendrasendra akory raha toa ka ny anaran’ny rain’ilay mpaminany

nialoha lalana ny Tompo dia Zakaria. Fantantsika ny nanjo azy noho ny fisalasalany ka

tsy ninoany avy ny tenin’Andriamanitra nambara taminy. Fahavalon’ny

fahatsiarovana ny fanadinoana, satria hoy ny Soratra masina hoe «. Ny fitiavanao ve

hotantaraina any amin'ny maty ary ny fahamarinanao ho visavisaina any amin'ny toeram-

pahaverezana? » Salamo 88. 12. Fonenan’ny maty ny fanadinoana. Ny maty no tsy

mahay mahatsiaro intsony, ary ny maty fanahy no manalavitra an’Andriamanitra fa

tsy mahatsiaro Azy.

10. MIANTSO AMIN’NY ANARANA (NOMMER): Io no nandikantsika ny teny

hebreo hoe KÂNĀH הכנ

 Sarobidy fa milaza fisiana ny anarana. Teo amin’ny tantaran’ny Fahariana,

araka ny Genesisy 2. 19,20, nomen’I Adama anarana ny zava-boary teo anatrehany

ka izany no niantsoana azy ireo. Santatry ny Fomba fanao taty aoriana izany, fa ny

fanehoam-pisiana sy fahalalana, ka asa voalohany ara-tsiansa atao raha vao misy

zava-baovao hita na noforonina, dia ny fanomezana azy anarana. Rehefa manana

anarana dia milaza izany fa misy izy. Arakaraka ny toetran’ilay omena anarana no

iantsoana azy. Matetika ny anarana dia midika ho voninahitra. Koa sady tsy

tonontononina foana ny anarana, no tsy ampiasampiasaina foana amin’ny tsy izy, fa

manjary fanaovana tsinontsinona ilay tompon’anarana, sy fisolokiana azy, ny

fanononam-poana ny anarany. Izany no nanomezan’Andriamanitra ny olona ny Didy

faha-3: « Aza manonom-poana ny anarako ianao fa Izaho TOMPO Andriamanitrao dia

mitana ho meloka izay manao toy izany» Eksodosy 20. 7. Ny fanomezana anarana koa

manko, dia maneho fandraisana ho fananana (appropriation). Maneho ny

fifankahalana tsara sy ny fifaneraserana akaiky izany (familiarité), ka ny miantso

amin’ny anarana, na ny manonona ny anarana dia milaza ny fahafantarana tsara ilay

antsoina ary toa maneho ny fahambonian’ilay miantso na manonona ny anarana eo

anoloan’ilay antsoiny. Hoy ny Tompo Andriamanitra nanome toky fa efa nanavotra

ny olony Izy, hoe: « Ankehitriny kosa izao no lazain'ny TOMPO Izay nahary anao, ry

firenen'i Jakoba sy namorona anao, ry vahoaka Israely: ''Aza matahotra ianao, fa efa

navotako; ny anaranao no efa niantsoako anao, ka Ahy ianao.» Isaia 43. 1. Raha lazaina

amin’ny Fomba fiteny hafa, ny miantso amin’ny anarana, na manonona ny anarana,

dia fanehoana fahefana eo anoloan’ilay tononina sy antsoina. Fa ny anarana no

manome antoka (garantie) momba ilay tompon’anarana. Tsy miova Izy, fa maharitra

ho anizay matoky Azy: «Eny, lalana atoron'ny didim-pitsaranao no anantenanay Anao,

TOMPO o. Ny hanonona ny anaranao sy hahatsiaro Anao no hetahetam-ponay» Isaia 26. 8.

Ho antsika mino, ny fiantsoana ny anarana dia milaza ny fanehoam-pitokisana

(confiance), ka manjary tsy mampisalasala eo amin’ny fifampiraharahana hanao

asa. Mampahatsiaro antsika ny fiantsoan’Andriamanitra ireo olona hanompo Azy

izany. Tsy olonolom-poana izay antsoin’Andriamanitra amin’ny anarany, fa

itokisan’Andriamanitra ary tsy misalasala Izy hanome andraikitra azy. Isika olombelona

kanefa, tsy mba azo itokisana, rah any tenantsika ihany, fa mora miovaova. Rehefa

alavon’I Satana ao anatin’ny fitiavantena isika, dia tsy mahalala ny tokony hatao

marina fa mivaona. Ny faniavanantsika, kanefa, tsy mahatonga fahavoazana ho

an’ny tenantsika manokana fotsiny ihany, fa ho an’ny manodidina antsika koa, ny

14

fiaraha-monina misy antsika. Mamindra fo sy miantra Andriamanitra. Saro-piaro

amin’ny «anarany» Izy, ka tsy mamela ny ratsy hahazo vahana. Mamonjy sy

manavotra ary manarina ny mpanompony lavo Izy, raha toa ka mahatsiaro hitodika

sy hiverina Aminy ireo. Fa hoy indrindra Izy hoe: «Mety hampikatona ny lanitra Aho ka

tsy hisy ranonorana latsaka, mety hibaiko ny valala handrava ny tany Aho, na mety handefa

areti-mandringana hamely ny vahoakako;. kanefa raha amin'izay no avy hanetry tena ny

vahoakako izay iantsoana ny anarako, ka hivavaka sy hitady Ahy ary hiala amin'ny toe-

dratsy, dia hihaino avy any an-danitra Aho ka hamela ny fahotany ary hahasitrana ny

taniny. Ankehitriny no ijeren'ny masoko ary ihainoan'ny sofiko ny vavaka izay atao eto

amin'ity toerana ity » 2 Tantara 7. 13-15.

Anaram-panesoana, «KRISTIANA», no nomena hiantsoana ny mino sy manaraka

an’I Kristy tany am-boalohany (cf. Asan’ny Apostoly 11. 26). Tsy tian’ny olona sarotim-

boninahitra izany anarana izany (cf. Asan’ny Apostoly 26. 28). Fa tonga

reharehantsika kosa izany taty aoriana. Koa ny fiantsoana antsika amin’ny anarana

hoe Kristiana, dia maneho ny fimbonana amin’ny Tompo Jesoa Tompon’ny anarana,

nefa koa mitaky andraikitra fijoroana ho vavolombelona, sy fitoriana ny Filazantsara,

fa hoy Petera hoe : « Eny, aoka aminareo tsy hisy hijaly satria mpamono olona, na

mpangalatra, na mpanao ratsy, na mpitsabaka amin'ny raharahan'olona; fa raha amin'ny

maha kristianina azy no ijaliany, dia aoka izy tsy ho menatra fa hanome voninahitra

an'Andriamanitra noho izany anarana entiny izany. »1 Petera 4. 15-16

FEHINY:

Fanambarana mivantana noraisinay ireo, koa zarainay aminareo. Mahagaga

fa tany am-boalohany dia fito (7) ihany izy ireo. Fa tato aoriana dia nisy

tsindrimandry manokana indray, ary nanjary nofenoina ho folo (toy ny Didy folo

?). Ny isa feno kanefa, araka ny Soratra masina, dia nyroa ambinifolo (12).

Inona ireo roa ambiny mbola tsy voalaza ? Matoky izahay fa mbola

hambaranny Tompo izany.

Ho Azy irery ihany anie ny voninahitra!

BETHLEHEM, novembre 2015; BRÉTIGNY SUR ORGE, janvier 2016

 © Rev. Dr Jean A. RAVALITERA

