

ዓውደ ነገሥት

ወፍካሬ ከዋክብት

(ሥነ ምርምር)

በጥንታዊያን የኢትዮጵያ ሊቃውንቶችና
ጠበብቶች የተዘጋጀ
ብሔራዊ ቅርስ

፲፱፻፶፫ ዓ.ም

Table of Contents

አገዳደፍ.....	1
፩ኛ ማስረጃ.....	1
የኮከቦች ቁጥርና የባሕርይ ምሳሌ።.....	2
፪ኛ ማስረጃ።.....	2
መደቦች።.....	2
የከዋከብት ባሕርያትና ሁኔታ።.....	3
፫ኛው ኮከብ ሐመል እሳት።.....	4
፬ኛው ኮከብ ሠውር መሬት.....	5
፭ኛው ኮከብ ገውዝ ነፋስ።.....	6
፮ኛው ኮከብ ሸርጣን ውሃ.....	7
፯ኛው ኮከብ አሰድ እሳት።.....	8
፰ኛው ኮከብ ሰንብላ መሬት።.....	9
፲ኛ ኮከብ ሚዛን ነፋስ።.....	10
፱ኛው ኮከብ ቀውስ እሳት.....	13
፲ኛው ኮከብ ጀዲ መሬት.....	14
፲፩ኛው ኮከብ ደለዊ ነፋስ።.....	15
፲፪ኛው ኮከብ ሑት ውሃ።.....	16
በስመ ኡብ ወወልድ ወመንፈስ ቅዱስ ፩ አምላክ።.....	18
፲፫ኛ ኮከብ ዓውደ ሆይ ሐመል ክፍሉ ምሥራቅ.....	18
፲፬ኛ ኮከብ ዓውደ ሐውት ሠውር።.....	20
፲፭ኛ ኮከብ ዓውደ ሰውት ገውዝ ክፍሉ ሰሜን። ለመፍቀድ።.....	21
፲፮ኛ ኮከብ ዓውደ ሰውት ሸርጣን ክፍሉ ደቡብ ለተፋትሐ።.....	22
፲፯ኛ ኮከብ ዓውደ ታው አሰድ ክፍሉ ምሥራቅ.....	24
፳ኛ፣ ኮከብ ዓውደ ኖን ሰንብላ ክፍሉ ምዕራብ።.....	25
፳፯ኛ ኮከብ ዓውደ ካፍ ሚዛን ክፍሉ ሰሜን.....	27
፳፰ኛ ኮከብ ዓውደ ዛይ አቅራቢ ክፍሉ ደቡብ.....	28
፳፯ኛ ኮከብ ዓውደ ድንት ቀውስ ክፍሉ ምሥራቅ.....	29
፲ኛ ኮከብ ዓውደ ጤት ጀዲ ክፍሉ ምዕራብ.....	31
፲፩ኛ ኮከብ ዓውደ ጻዴ ደለዊ ክፍሉ ሰሜን.....	32
፲፪ኛ ኮከብ ዓውደ ጠይት ሑት ክፍሉ ደቡብ።.....	33
፲፫ኛ ኮከብ ዓውደ ዓይን ክፍሉ ምሥራቅ።.....	34
፲፬ኛ ኮከብ ዓውደ ፊ (ፍቁር) ክፍሉ ምዕራብ።.....	36
፲፭ኛ ኮከብ ዓውደ ጻዴ ክፍሉ ሰሜን።.....	37
፲፮ኛ ኮከብ ዓውደ ቃፍ (ቅዱስ) ክፍሉ ደቡብ።.....	38
1 ሐሳብ ጨረቃ ዘ፴ ሌሊት።.....	40

2	ሐሳብ ሕልም።	42
3	ሐሳብ ሐራ ዘመን።	43
4	ሐሳብ ወርሃ	44
5	ሐሳብ ባሕርይ ወመነጽር።	45
6	ሐሳብ ጠባይ	45
7	ሐሳብ ረዋዲ (ጠላት)	46
8	ሐሳብ መከራ ስምና ወርኑን በ፱ ግደፍ።	46
9	ሐሳብ ሥቃይ። ስምና ወርሃ ወንጌላዊውንም በ፯ ግደፍ።	46
10	ሐሳብ ልደት	47
11	ሐሳብ አድባር።	47
12	ሐሳብ ቦታ። ስምና የቦታውን ስም በ፱ ግደፍ	47
13	ሐሳብ ዕጣ	48
14	ሐሳብ ክፍል።	48
15	ሐሳብ ፍቅር።	49
16	ሐሳብ ኑሮ ወዕድል።	49
17	ሐሳብ ውሉድ።	49
18	ሐሳብ በረከት።	49
19	ሐሳብ አንድነት።	49
20	፪ኛ ሐሳብ ሡሉድ።	49
21	ሐሳብ ፅንሰ።	50
22	፪ኛ ሐሳብ ኑሮ።	50
23	ሐሳብ ጉብር (ሎሌ)።	50
24	ሐሳብ ሙግት	50
25	፪ኛ ሐሳብ ጋብቻ	50
26	፪ኛ ሐሳብ ቦታ።	50
27	ሐሳብ ባሕርይ።	51
28	ሐሳብ ሃብት መኖርያ (ቀበሌ)	51
29	ሐሳብ እስራት።	51
30	ሐሳብ ድውይ።	51
31	ሐሳብ ዘመቻ (ጦርነት)	51
32	ሐሳብ ፍትሕ (ፍርድ)።	52
33	ሐሳብ ሕሙም።	52
34	ሐሳብ ጋብቻ	52

35	፪ኛ ሐሳብ ክርክር ወሙግት።	52
36	፪ኛ ሐሳብ ነገራት ወክዊኖቱ።	52
37	ሐሳብ እህል ውሃ። ስምዋንና ስሙን በ፱ ግደፍ።	53
38	ሐሳብ ሀብት።	53
39	፪ኛ፤ ሐሳብ አድባር።	53
40	ሐሳብ ፍኖት (መንገድ)።	54
41	፪ኛ ሐሳብ ማደሪያ።	54
42	ሐሳብ መካን።	54
43	በእንተ ዓይነ ጥላ።	54
44	፪ኛ ሐሳብ ትንቢት።	54
45	ሐሳብ ቤተ ንጉሥ።	55
46	ሐሳብ ምሥያጥ (ንግድ)።	55
47	ሐሳብ ሰራቂ (ሌባ)።	55
48	ሐሳብ ሕሙም ወዕለት።	55
49	፱ ሐሳብ ሕሙም።	56
50	፪ኛ ሐሳብ ፍኖት።	59
51	ሐሳብ ክዋኔ ክሉ ነገር፤ በ፲፱ ግደፍ።	60
52	፫ኛ ሐሳብ ሕሙም።	60
53	ጌራ መዊእ።	60
54	ጸሎተ መስተፋቅር ወመግረሬ ፀር	62
55	ጸሎት በእንተ መፍትሔ ሃብት።	63
56	ውሂበ፣ንዋይ፣ውሂመት	64
57	በእንተ፣ውሂበ፣ ንዋይ፣ ወፍቅር።	64
58	በእንተ ፍቅር ሰብእ።	65
59	ጸሎተ በእንተ መፍትሔ ሥራይ ወጥላ ወጊ።	66
60	ነገረ ምሥጢራት	66
61	ነገረ ራዕይ።	66
62	ጸሎት በእንተ ቅብዓተ ሞገስ	67
63	በእንተ እቃቤ ርዕስ።	67
64	ጠላትን የሚያፈዝ	67
65	ሹመት የማያሸር።	67
	ርኅወተ ሰናይ የሚውልበት።	67
	መሥዋመ አጋንንት ወመርብብት ሰሎሞን።	68
	ከመጽሐፈ ፅፀ ደብዳቤ የተገኙ መድኃኒቶች።	69

69	ሐሳብ ጽንዕት ወጽኦጽኦት።	72
70	መጽሐት በዓታት ዘእሑድ	73
71	ሐሳብ ዳዊት ።	75
72	እንሰራ በመቃላይ ለማቆም።	75
74	ሀሳብ ሙግት። ስም ዕለት ሌሊት በ፱ ግደፍ።	76
75	ሀሳብ ሰገን ወደንቃራ ዘመን ስም ወእም ዓመተ ምሕረት ወንጌላዊ በ፲ ግደፍ።	76
76	ሀሳብ መናዘል ኮከብ ስም ወእምዓመተ ምሕረት ወንጌላዊ ፲.	77
	እምሳብ አልቦ ወስክ በ፳ ወ፰ ግደፍ።	77
77	ዓውደ ፀሕይ በዘተአምር ባተሎ ሠናዩ ወኢኩዩ ስም ወእማአመተ	78
	ምሕረት ወንጌልዊ በዓተ ዩኢሐንስ ዕለት በ፳ወ፱ ግደፍ።	78
	መድኃኒቶች	79

ኃጢአትን የሚያደርግ ሁሉ ሕግንም መተላለፍ ያደርጋል። ኃጢአትም እርሱ ሕግን መተላለፍ ነው።

እናንትም ታውቃላችሁ ክርስቶስ ኢየሱስ እንደተገለጠ ኃጢአታችንን ሊያስወግድ። ኃጢአትም በርሱ የለም። በእርሱ የሚኖር ሁሉ ኃጢአት አይሠራም ኃጢአት የሚሠራ ሁሉ አላየውም አላወቀውምም።

ልጆች ሆይ ማንም አያስታችሁ። ጽድቅ የሚያደርግ ጻድቅ ነው ያም ጻድቅ እንደሆነ። ኃጢአትም የሚያደርግ እርሱ ከሰይጣን ነው። ሰይጣን ከጥንት ኃጢአትን አድርጓልና። ስለዚህ ተገለጠ የእግዚአብሔር ልጅ የሰይጣንን ሥራ ሊሸር። ከእግዚአብሔር የሚወለድ ሁሉ ኃጢአት አያደርግም። ዘሩን ጸንቶበታልና ኃጢአትም ይሠራ ዘንድ አይችልም። ከእግዚአብሔር የተወለደ ነውና። በዚህ ይታወቃሉ የእግዚአብሔር ልጆች የሰይጣንም ልጆች። ጽድቅ የሚያደርግ ከእግዚአብሔር አይደለም።፩ የሐንሰ ፫፡፱-፲።

አገዳደፍ

የ፯ ግድፈት ከ ቀ ጀምሮ እስከ ፐ
የ፱ ግድፈት ከተ ጀምሮ እስከ ፐ
የ፲፪ ግድፈት ከኅ ጀምሮ እስከ ፐ ነው።

ፊደሉ የተከፈለበትን መንገድ ለማወቅ ከህ እስከ ተ ድረስ ያሉት ፊደሎች ፲ ናቸው። ከኅ እስከ ደ ያሉት ፲ ፊደሎች ደግሞ በ፲ መደብ እየተቆጠሩ በደ ላይ ሲደርሱ ፩፻ ይሆናሉ። እንዲሁም ከደ ጀምሮ እስከ ፐ በመቶ መደብ እየተቆጠሩ በፐ ላይ ሲደርሱ ፷፻ ይሆናሉ። እንግዲህ ለአቆጣጠሩ ዋና መሠረት የሚሆናቸው ከህ እስከ ፐ ያሉትን ፊደሎች የቁጥር ስማቸውን በቃል ማጥናት ብቻ ነው።

፩ኛ ማስረጃ

የከዋክብትን አቆጣጠር ለማወቅ አስቀድሞ የፊደሎችን አጻጻፍና አዋጁን (ዘሩን) ለይቶ ማወቅ ይገባል። ለምሳሌ ፀሐዩ የሚገባውን ሸጸሃዩ በሚለው ጽፈው ቢቆጥሩት ይፋለሳል እንዲሁም፤ ዓለሙን አለሙ ሠምረን ሰምረ ኃይሉን ሃይሉ ሐረግን ሃረግ መሐሪን መሃሪ ፀዳልን ጸዳል ብለው ጽፈው ቢቆጥሩት ምሥጢሩ ይፋለሰና አለኮከቡ ይሰጠዋል። ስለዚህም የ፪ ሠሰ የ፪ አዐ የ፫ ሀሐት፤ የ፪ ጸፀ እየሙያቸውና አዋጃቸውን ጠንቅቆ ማወቅ ያስፈልጋል። እንዲሁም የፊደሎች በሙሉ የቀጥር ስማቸውን ፲፪፻፤ ተ፲ ፤ወ፳፤ ጸ፳፻፤ ነ፴፤ ሐ፫፤ፐ ፳፻፤ በ፱፤ ደ፻ እያሉ ከእነ ዘራቸው ማጥናት ነው።

ለምሳሌ የሰውየውን ስም ኃይሉ እንበል ኃ ፳ በ፲፪ ሲገደፍ ፳ ይያዛል ይ ፯ በ፲፪ ሲገደፍ፤ ፮ ይያዛል። ፮ና የኃ ቀሪ ፳፤ ፲፬ ይሆናል በ፲፪ም ሲገደፍ ፪ ይያዛል። ሉ ፪ ድምር ፬ ይሆናል።

የእናቱ ስም ደግሞ ብዙ እንበል ብ ፱ ዙ ተ፹፤ ተ፹፱ በ ፲፪ ሲገደፍ ፭ ይቀራል፤ ፬ የኃይሉን ጨምረን ፱ ይሆናል። ይኸውና የኃይሉ የብዙ ልጅ ኮከብ ፱ኝኛው ኮከብ ቀውስ እሳት መሆኑ ነውና ግብሩና ባሕርዩን በምዕራፍ ልናገኘው እንችላለን። እነሆ ኃይሉ በአንደኛው ፊደል ሐይሉ ተብሎ ተጽፎ ቢሆን ኑሮ ሌላ ውጤት ይሰጠን ነበር ማለት ደለዊ ነፋስ። ይህም ዋናው የኮከብ አቆጣጠር ሥራና የፊደልን ዘር ጠንቅቆ ማወቅ ይገባል።

ይህን የከዋክብት አቆጣጠር ብልሐት የሰውዬውና የእናቱንም ስም በፊደሉ ዐዋጅ ቁጥረው ቀሪውን ለኮከቡ ስም እየሰጡ ከባሕርዩ ጋር ማስተካከል ግን ስምን መልክ ያወጣዋል የተባለው ምሳሌ ለዚሁ ትምህርት ደጋፊው ሳይሆን አይቀርም። ሉቃ ፩፡፲፪

የኮከቦች ቁጥርና የባሕርይ ምሳሌ።

፩ኛ ኮከብ ስሙ ሐመል እሳት። ምሳሌው ድብ ነው።

፪ኛ ኮከብ ስሙ ሠውር መሬት። ምሳሌው ዝንጀሮ ነው።

፫ኛ ኮከብ ስሙ ገውዝ ነፋስ ምሳሌው ዓጋዘን ነው።

፬ኛ ኮከብ ስሙ ሸርጣን ውኃ ምሳሌው ቀበሮና ዋላ ነው።

፭ኛ ኮከብ ስሙ አሰድ እሳት ምሳሌው አንበሳ ነው።

፮ኛ ኮከብ ስሙ ሰንቡላ መሬት ምሳሌው ጉጉት አምራ ነው።

፯ኛ ኮከብ ስሙ ሚዛን ነፋስ ምሳሌው ተኩላ ነው።

፰ኛ ኮከብ ስሙ ዓቅራብ ውኃ ምሳሌው ነብር ነው።

፱ኛ ኮከብ ስሙ ቀውስ እሳት ምሳሌው ጅብ ነው።

፲ኛ ኮከብ ስሙ ጆዲ መሬት ምሳሌው ንስር ነው።

፲፩ኛ ኮከብ ስሙ ደለዊ ነፋስ ምሳሌው በሬ ነው።

፲፪ኛ ኮከብ ስሙ ሑት ውሃ ምሳሌው ከይሲ ነው።

፪ኛ ማስረጃ።

ኮከቦች በ፲፪ ቁጥር ተቀምጠው ሲያበቁ እየአንድ አንዱ ደግሞ የተወሰነ ስምና ሥራ አላቸው። ይህም ሲሆን የኮከቦችን ጠባይ ለማወቅ ብቻ በሆነ ወይም በአስፈላጊ ጊዜ ነው። አለዝያስ ለተለየ ለሌላ የሐሳብ አቋጣጠር ሲሆን ለልዩ ልዩ ሐሳብ የሚቆጠርበት ከ፲ ጀምሮ እስከ ፳፯ ሁ በመግደፍ እጅግ ሰፊ የሆነ ልዩ ልዩ የአቋጣጠርና የአገዳደፍ ብዙ ጥበብና ስልት አለውና ለወደፊቱ ልናገኘው እንችላለን። ለምሳሌ ሐሳብ አድባር-ሐሳብ ሓራ ዘመን- ሐሳብ-ፍኖት፤ ሐሳብ-ክፍል፤ ሐሳብ ሌሊት-ሐሳብ ቦታ- ሐሳብ-ወሊድ- ሐሳብ፤ ባሕርይ ሐሳብ ወርሃ-ሐሳብ ሕልም- ሐሳብ- ፊደል-ሐሳብ ዕለት-ሐሳብ መናዝል። ሐሳብ ዳዊት ሐሳብ ዓውደ ፀሐይ ሐሳብ ሰጉን ይህንና ሌላም ይህን የመሰለው ሁሉ እጅግ ሰፊና ብዙ ነው።

መደቦች።

ከዚህ በላይ በተሰጠው የከዋክብት ስም በባሕርይ የተዛመዱትንና ያልተዛመዱትን ለይቶ ማወቅ ያስፈልጋል። እሳት ውሃ ነፋስ መሬት ማንና ማን ናቸው። ያልተዛመዱትም እንደ ወገኖች ሁነው ሊቆጠሩ አይቻልም በሌላው በልዩ ልዩ አቋጣጠር ተጋጥመው የሚገኙት ደግሞ ከዚህኛው አቋጣጠር ጋር ያልተሰማሙ ሁነው ይገለጻሉና በሚከተለው ሐሳብ አጥልቀን እናተውላቸው፤ ባሕላቸውና ጠባያቸውም እንደ እየተርጓሚአቸው ነው።

፩ኛ መደብ የ፩ኛው ኮከብ የሐመል እሳት የባሕርይ ወገኖቹ ፬ተኛው ኮከብ ሸርጣን ውሃና ፯ተኛው ኮከብ ሚዛን ነፋስ ፲ኛው ኮከብ ጆዲ መሬት ናቸው።

፪ኛ መደብ የ፪ኛው ኮከብ አሰድ እሳት የባሕርይ ወገኖቹ ፮ኛው ኮከብ ሰንብላ መሬትና ፲፩ኛው ኮከብ ደለዊ ነፋስ ፪ኛው ኮከብ ሠውር መሬት ናቸው።

፫ኛ መደብ የ፫ኛው ኮከብ የቀውስ እሳት የባሕርይ ወገኖቹ ፲፪ኛው ኮከብ ሑት ውሃና ፫ኛው ኮከብ ገውዝ ነፋስ ፯ኛው ኮከብ ሰንብላ መሬት ናቸው። ኮከቦች በአቁጣጠራቸው ተራ የባሕርይ መመሳሰልና ወገኖች ናቸው።

የከዋከብት ባሕርያትና ሁኔታ።

ለሐመል ቤተ ንጉሡ ሐመል ቤተ ንዋዩ ሠውር ቤተ ሕማሙ ወጸጋሁ ገውዝ ቤተ ዘመዱ ሸርጣን ቤተ ውሉዱ አሰድ ቤተ ደዌሁ ሰንብላ ቤተ ክፍሉ ሚዛን ቤተ ሞቱ ዓቅራብ ቤተ ሥልጣኑ ቀውስ ቤተ ሀብቱ ደለዊ ቤተ ፀሩ ሑት።

ለሠውር ቤተ ንጉሡ ሠውር ቤተ ንዋዩ ገውዝ ቤተ ሕማሙ ወጸጋሁ ሸርጣን ቤተ ዘመዱ አሰድ ቤተ ውሉዱ ሰንብላ ቤተ ንዋዩ ሚዛን ቤተ ክፍሉ ዓቅራብ ቤተ ሞቱ ቀውስ ቤተ ሥልጣኑ ጆዲ ቤተ ንግዱ ደለዊ ቤተ ሀብቱ ሑት ቤት ፀሩ ሐመል።

ለገውዝ ቤተ ንግሡ ገውዝ ቤተ ንዋዩ ሸርጣን ቤተ ሕማሙ ወጸጋሁ አሰድ ቤተ ዘመዱ ሰንብላ ቤተ ውሉዱ ሚዛን ቤተ ደዌሁ ዓቅራብ ቤተ ክፍሉ ቀውስ ቤተ ሞቱ ጆዲ ቤተ ሥልጣኑ ደለዊ ቤተ ንግዱ ሑት ቤተ ሀብቱ ሐመል ቤተ ፀሩ ሠውር።

ለሸርጣን ቤተ ንግሡ ሸርጣን ቤተ ነዋዩ አሰድ ቤተ ጸጋሁ ወሕማሙ ሰንብላ ቤተ ዘመዱ ሚዛን ቤተ ውሉዱ ዓቅራብ ቤተ ደዌሁ ቀውስ ቤተ ክፍሉ ጆዲ ቤተ ሞቱ ደለዊ ቤተ ሥልጣኑ ሑት። ንግዱ ሐመል ቤተ ሀብቱ ሠውር ቤተ ፀሩ ውዝ።

ለአሰድ ቤተ ንግሡ አሰድ ቤተ ነዋዩ ሰንብላ ቤተ ሕማሙ ወጸጋሁ ሚዛን ቤተ ዘመዱ ዓቅራብ ቤተ ውሉዱ ቀውስ ቤተ ደዌሁ ጆዲ ቤተ ክፍሉ ደለዊ ቤተ ሞቱ ሑት ቤተ ሥልጣኑ ሐመል ቤተ ንግዱ ሠውር ቤተ ፀሩ ሸርጣን።

ለሰንብላ ቤተ ንግሡ ሰንብላ ቤተ ንዋዩ ሚዛን ቤተ ዘመዱ ቀውስ ቤተ ውሉዱ ጆዲ ቤተ ደዌሁ ደለዊ ቤተ ክፍሉ ሑት ቤተ ሞቱ ሐመል ቤተ ሥልጣኑ ሠውር ቤተ ንግዱ ገውዝ ቤተ ሃብቱ ሸርጣን ቤተ ፀሩ አሰድ።

ለሚዛን ቤተ ንግሡ ሚዛን ቤተ ንዋዩ ዓቅራብ ቤተ ሕማሙ ወጸጋሁ ቀውስ ቤተ ዘመዱ ጆዲ ቤተ ውሉዱ ደለዊ ቤተ ደዌሁ ሑት ቤተ ክፍሉ ሐመል ቤተ ሞቱ ሠውር ቤተ ሥልጣኑ ገውዝ ቤተ ንግዱ ሸርጣን ቤተ ሃብቱ አሰድ ቤተ ፀሩ ሰንብላ።

ለዓቅራብ ቤተ ንግሡ ዓቅራብ ቤተ ንዋዩ ቀውስ ቤተ ሕማሙ ወጸጋሁ ጆዲ ቤተ ዘመዱ ደለዊ ቤተ ውሉዱ ሑት ቤተ ደዌሁ ሐመል ቤተ ሥልጣኑ ሸርጣን ቤተ ንግዱ አሰድ ቤተ ሀብቱ ሰንብላ ቤተ ፀሩ ሚዛን።

ለቀውስ ቤተ ንግሡ ቀውስ ቤተ ንዋዩ ጆዲ ቤተ ሕማሙ ወጸጋሁ ደለዊ ቤተ ዘመዱ ሑት ቤተ ውሉዱ ሐመል ቤተ ደዌሁ ሠውር ቤተ ክፍሉ ገውዝ ቤተ ሞቱ ሸርጣን ቤተ ሥልጣኑ አሰድ ቤተ ንግዱ ሰንብላ ቤተ ሀብቱ ሚዛን። ፀሩ ዓቅራብ።

ለጆዲ ቤተ ንግሥ ጆዲ ቤተ ንዋዩ ደለዊ ቤት ሕማሙ ወጸጋሁ ሑት ቤተ ዘመዱ ሐመል ቤተ ውሉዱ ሠውር ቤተ ደዌሁ ገውዝ ቤተ ክፍሉ ሸርጣን ቤተ ሞቱ አሰድ ቤተ ሥልጣኑ ሰንቡላ ቤተ ንግደቱ ሚዛን ቤተ ሀብቱ ዓቅራብ ቤተ ፀሩ ቀውስ።

ለደለዊ ቤተ ንግሥ ደለዊ ቤተ ንዋዩ ሑት ቤተ ሕማሙ ወጸጋሁ ሐመል ቤተ ዘመዱ ሠውር ቤተ ውሉዱ ገውዝ ቤተ ደዌሁ ሸርጣን ቤተ ክፍሉ አሰድ ቤተ ሞቱ ሰንቡላ ቤተ ሥልጣኑ ሚዛን ቤተ ንግደቱ ዓቅራብ ቤተ ሀብቱ ቀውስ ቤተ ፀሩ ጆዲ።

ለሑት ቤተ ንግሥ ሑት ቤተ ንዋዩ ሐመል ቤተ ሕማሙ ወጸጋሁ ሠውር ቤተ ዘመዱ ገውዝ ቤተ ውሉዱ ሸርጣን ቤተ ደዌሁ አሰድ ቤተ ክፍሉ ሰንቡላ ቤተ ሞቱ ሚዛን ቤተ ሥልጣኑ አቅራብ ቤተ ንግደቱ ቀውስ ቤተ ሀብቱ ጆዲ ቤተ ፀሩ ደለዊ ነው።

፩ኛው ኮከብ ሐመል እሳት።

ሐመል እሳት የእሳት ነበልባል ማለት ነው ከመጋቢት ፲፬ ቀን ጀምሮ ማታ ማታ ይወጣል ይህ ኮከብ ያለው ሰው እንደ ኮከቡ ብርሃን አእምሮው ብሩህ ነው እጅግ ኃይለኛና ደፋር ነው የአንደበት ስጦታ አለው ደግነትም አያጣም ከፍ ያለ ሐሳብ አለው ከሽምግልና ጊዜው አስቀድሞ በአለ ዘመኑ መርሳትና መዘንጋት የለውም አደርገዋለሁ ይሆንልኛል ብሎ የወጠነው ሥራና ነገር ሁሉ ይከናወንለታል ወደአሰበው ለመድረስ ብዙ መሰናክል ያገኘዋል ነገር ግን በሐሳቡ ቆራጥነት ሁሉንም በመጨረሻ ያሸንፋል።

ኮከብ እሳትነቱን የሚያጠፋው የለውም አድመኛ ነው ተንኮለኛ ግን አይደለም ሴትን ይፈራል እጅግ ለጋስ ነው ተበድሮም ቢሆን ይሰጣል ወዳጅና ጠላቱን መምረጥ አያውቅም ለባልንጀራነት ዝቅተኞቹን ይመርጣል ሳያጣና ሳያገኝ ይኖራል ገንዘቡ ይመጣና ይሄዳል እጁ አመድ አፋሽ ነው ሰጥቶ አይመሰገንም ቅንዝረኛ ነው ከጂ ዓመት በኋላ ባለፀጋ ይሆናል። ሰፊ ዝና አለው ከብዙ ሰው ጋር ይተዋወቃል።

የወለደው አይባረክለትም እስከ መግደል ድረስ ይሻዋል የሽምግልና ዘመኑን በትካዜ ይገፋዋል ምናልባትም የረጅም ጊዜ እሥራት ያገኘዋል በእልኩ ምክንያት ዕድሉን ያበላሸዋል ቁመኛና ተበቃይ አይደለም በዳኝነትና ጽሕፈት ዕውቀቱ ከፍ ያለ ነው ነገር መተቸትና ማስተካከል ያውቃል ሕልሙ የታመነ ነው ንጉሥና መኳንንት ያፈቅሩታል አፈ ከባድ ሀብታም ነው በ፬ቱ ማእዘን ሰው ሁሉ ይሰግድለታል።

በዘመነ ማቴዎስ ሞት ያስፈራዋል በጥቅምት ወር ሆዱን ራሱን ግራ እግሩን ያመዋል ሥራይ ያስፈራዋል በ፲፰ና በ፳፪ ዓመቱ ክፉኛ ይታመማል በ፱ ዓመቱ ክፉ ነገር ያገኘዋል በዘመነ ሉቃስ በመስከረምና ኅዳር በሚያዝያና ሐምሌ ውጋትና ሳል ያመዋል በታመመ ጊዜ የዝግባ ቅጠል ዘፍዝፎ ይታጠብ ሙጫውንም ይቆርጥም ጋኔንና አንበሳ አጥፈው ነው ሲታመም ጽጌረዳና ሰሊጥ የእርግብ ሥጋ ይብላ መረቋንም ይጠጣ ክንፏንም ይታጠን።

ሠናይ ዕለቱ ሰኞ ማክሰኞ ቀዳሚት እኩይ ዕለቱ ረቡዕ ዓርብ እሑድ ነው መድኃኒቱ በአዳል በግ ወይም በነጭ ፍየል ብራና መፍትሔ ሥራይ ለዓይነ ጥላ መርብብተ ሰሎሞንን ለማእሰረ አጋንንት አንድም ሰይፈ መለኮትን አስጽፎ ይያዝ ቀይና ነጭ በግ ይረድ ቀይ ዝርዝር ዶሮ ይረድ አምበላይ አፈሸሌ ፈረስ ይጫን ቤተ መንግሥት ንግድ እርሻ ክፍሉ ነው ቆሙ ነዊሕ ገጹ ፍሡሕ ነው ዓይኑ እንደ ኮከቡ ብሩህ ነው ፬ ሴት ያገባል ፫ ልጆች ይወልዳል አባት እናቱን አይቀብርም ነጫጭ ነገርና ከብቶች ይሆንለታል ምቀኛ እንደ ጦር ይነሣበታል ለጊዜው ልቡ ይፈራል ያመነታል የኋላ ኋላ ግን በድፍረት ተነሥቶ ጠላቶቹን ሁሉ ድል ያደርጋቸዋል።

ለጊዜው ቁጡ ነው ኋላ ግን ፈጥኖ ይመለሳል ርኅሩህ ነው ጥቂት ዘመን ዘማዊነት አለበት የሴቶች በሽታ ያስፈራዋል በፊት ሀብት ያገኛል በመካከል ይደኸያል እስከ ፫ ዓመት መቅሠፍት ያስፈራዋል ከጂ ዓመት በኋላ ግን ሀብትና ዕድሜ በብዙ ያገኛል ቀይ ነገር ሁሉ ክፍሉ ነው በቀይ መሬት ይኑር።

የሴት መድኃኒ ያስፈራዋል ጠላቱ እጅግ ብዙ ነው ወደ እግዚአብሔር ጸሎት ያዘውትር ምጽዋቱና ጸሎቱ ይሠምርለታል ደጃ ያስፈራዋል ሴቶች ነው ሲታመም መድኃኒቱ ቀይና ነጭ የጥቁር ቡሃ በግ አርዶ ሐሞቱን ይጠጣ እሳትና ውሃ ሙላት አጥፊው ነውና ይጠንቀቅ እኩይ ወርኑ ጥቅምት በዘመነ ማቴዎስ ሮብ ወይም ዓርብ ቀን በጀምበር ግባት በ፹፪ ዓመቱ ይሞታል።

ሐመል ኮከብ ያላት ሴት የሆነች እንደሆነ።

እግረ ወልሻሻ ዓይነ መልካም ናት በጥርሷ ምልክት አለባት ወደምሥራቅ ትሔዳለች ፀጉረ መልካም ደረቅ ተቀያሚ በልቧ ቁም ቋጣሪ ናት መልካ ደማም ናት ክንዲ ጥርሷ ጠጉሯ ያምራል ወንዶች በፍቅር መኝታ ይወዷታል ልጆች ትወልዳለች በኋላ ግን ማኅፀንዋን ሾተላይ ይመታታል በሥራዋ ተመካሒ ራሷን አኩሪ ናት ቅናትና እብለት ወረትም አለባት ሆኗን ያማታል ከ፵ ዓመት በኋላ ሰውነቷ ይበርዳል ተራክቦን ትተዋለች ወደምሥራቅ አገር ብትቀመጥ ይሻላታል ዕድሜዋ ፸ ዘመን ነው።

፪ኛው ኮከብ ሠውር መሬት

ይህ ኮከብ በሚያዝያ ፲፮ ቀን በዐዜብ በኩል የሚወጣ ነው ይህ ኮከብ ያለው ሰው እጅግ ገራም ነው ምሥጢራዊ ባሕርይ አለው የአደረገው ነገር ሁሉ አይታወቅበትም ምክንያቱም ኮከቡ ድብቅ ወይም ሥውር ስለሆነ ነው።

እጅግ ጌጥ ይወዳል ገንዘብ በጣም አይገባውም እንጂ ገንዘብ ማውጣት ጭንቁ ንፋግ ነው ሃብቱ ሥውር የኋላ ኋላ ነው በሰውነቱ ተመካሒ አፈጻጸቅ ነው ቅናትና ምቀኝነት አሉበት ሲያውቅ አለ ዓዋቂ ይመስላል አንደበቱ ዝግተኛና ልዝብ ነው ቀልድና ጨዋታ ዕድሉ ነው እርሻ ንግድ ቤተ መንግሥት ይሆንለታል ሰላማዊ ነው ኩሩ መስሎ ይታያል ከሰው ጋር በቶሎ አይላመድም በቤተ ሰዎቹ ላይ ኃይለኛ ገዥ ነው ከበታቹ ያሉትን ያጠቃል፤ ፍርሃት አያውቅም ልበ ሙሉ ነው ወረተኛና ውለታ ቆጣሪ ብልህ ነው ነገር ግን ሰው አያምነውም። እርሱም ሰውን አያምንም ለሁሉ ጠርጣሪ ነው።

ከአሰበው አይመለስም የሰው ምክር አይቀበልም ራሱን ከፍ አድርጎ ገማችና እኔ እበልጥ ባይ ነው በተግባሩ ሁሉ አምላክን ይለምናልና ይረዳዋል ጠላቶቹን ሁሉ በጸሎቱ ድል ያደርጋቸዋል በኋላ ዘመን ገንዘብ ያልቅበታል በጥቂት መጠጥ ይሰክራል ሆኖም ነው በመብልና መጠጥ ሥራይ ያስፈራዋል የሚያደርጉበትም ዘመዶቹ ናቸው ወደ ዘመነ እርጅናው የዓይን ሕመም ያስፈራዋል በጋብቻው የታመነ ነው የተባረኩ ልጆች ይወልዳል ዕድሉ በአንድ ድንገተኛ ነገር ነው ፬ ልጆች ይወልዳል መሐላ አይሆነውምና በእውነትም ቢሆን አይማል።

ከፍሉ ነጭና ቀይ መሬት ነው መሸጥ መግዛት መለወጥ ሹመት ከፍሉ ነው ማስተዳደርና ሥርዓት ያውቃል ቆላ አገር አይሆነውም ደጋ ይሰማማዋል በዘመነ ማርቆስ ጥቅምትና ግንቦት ሩቅ አገር አይሒድ ቅሥፈት ያገኘዋል ከሚወልዳቸው ልጆቹ ፩ዱ ሕመምተኛ ይሆናል ሰው ሲሞት ሬሳ አይገንዝ ታስሮ ይፈታል በዘመነ ማርቆስ በመጋቢት ወር ሹመት ያገኛል በዘመነ ማርቆስ ሩቅ አገር አይሒድ ጥቅምትና ግንቦት ቤት አይለውጥ ቅሥፈት ያስፈራዋል ሰውነቱ ኃይልና ደፋር ነው እንደ ዓይነት እያደረገ ያመዋል። ሆዱ እንደ ሥራይ ይገለባበጥበታል ጥሬ እርጥብ ሥጋ አይወድለትም ጠብሶና ቀቅሎ ይብላ ቅናትና ምቀኝነት አሉበት ተመካሒ ሕልሙ እሙን ነው።

ጋብቻው አሰድ አቅራብ ኅብሩ ሚዛን ቀውስ ሐመል ነው እኩይ ዕለቱ ረቡዕ ዓርብ እሑድ ነው የዓርብ ቀን ያስፈራዋል ነጭና ቀይ አርዶ በድሙና በፈርሱ ይታጠብ በ፱ዓመቱ ያመዋል በ፵ ዓመቱ ግን ሞት ያስፈራዋል ከወንጌላ ዮሐንስ ወሀሎ ፩ ብእሲ የሚለውን አጽፎ ይያዝ ከበሽታ ሁሉ ለጥፋት የሚያደርሰው ዋና ፀሩ ተሰቦ ነው ለዚህ መጠበቂያው ቢሆን በሚዳቋ ቢታጣ ግን በነጭና ቀይ የፍየል ብራና አቅዳፌር አጽፎ መያዝ ነው።

የሚመለከቱት ዛፎች ጢሞቴዎስና ብር አለንጋ ከውላጅም ደም ቀለቡና ዋስ አጋች ናቸው ራሱንና ዓይኑን ልቡን እየከፈለ ያመዋል በግራ ዓይኑና በግራ እግሩ ምልክት አለበት ሴት ጋኔን

አለችበት ሌሊት በሕልሙ ታስደነግጠዋለች ሌሊት ልብሱን ታስጥለዋለች ምቀኛ ሆና ሃብቱን ትዘጋበታለች እርሷን ለማስለቀቅ የሚበጀው ጊዜዋ ጉመሮ ዕጣን የጅብ አር ዋግራ ድብርቅ አልቲት የዶሮ ላባ እነዚህን በአንድነት ይታጠን ስመ አምላክና ወንጌል ማርቆስ ድርሳነ ሚካኤልንም በሌሊት ውሃ እየአስደገመ ከእነዚያ መድኃኒቶችም በውሃው ጨምሮ ይታጠብ።

ሠናይ ወርኑ ታኅሣሥ እኩይ ወርኑ ጥቅምት ጥር ግንቦት ነውና ይጠንቀቅ። ቁርጥማት ወይንም ቁጥኝ ከጥቁር ሴት ያስፈራዋል መድኃኒቱ ጣዝማ ሰሊጥ ጊዛዋ በማር ይዋጥ። ከልከሎሳ የሚባል ጋኔን በተወለደ ዕለት አይቶታልና በታመመ ጊዜ ያብዳል። መድኃኒቱ ነጭ በግ ቀይ የበሬ ቀንድ አርባ ቀን ያልሞላው የመቃብር አፈር በአንድነት አሳርሮ ውኃ ባልነካው ቅቤ አድርጎ በ፬ ማእዘን መንገድ ላይ ቁዋ ይቀባ ከእራሪው በጠጅ አንፍሮ ፫ ቀን ይጠጣና ይለቀዋል።

በእግሩ ቁርጥማት ይሰማዋል በራሱ በልቡ በሆዱ በሽታ ይገባበታል ለዚህ ሕመም መድኃኒቱ፤ ዋግራ ድብርቅ አልቲት ሮብ ቀን ሰብስቦ ከጥቁር ስንዴ ጋር በጨው አንፍሮ ለቀይ በግ ፯ ቀን ማብላት ነው ከዚህ በኋላ በጉን አርዶ በደሙ ታጥቦ ሥጋውን ቀቅሎ መረቁን በስንዴ እንጀራ እየፈተፈተ ይብላ ከእህልም ስንዴ ግጥሙ ነው ከመረቁ ይጠጣ ቀይ ዶሮ ወሰራ ጭዳ ይበል። ሞቱ በዘመነ ማርቆስ በ፸ኛ ዓመቱ በወርኃ ጥቅምት ሮብ ቀን ነው።

ሠውር መሬት ያላት ሴት የሆነች እንደሆነ።

ዕውር ደም ይመታታል ዓይንዋ ቀላ ያለ ጥሩ ነው ቀናተኛ ናት አመንዝራት አለባት ባሏን በእጁ ነፍስ እስኪያሳልፍ ድረስ ታስቀናዋለች ቅዳሜ ቀን አይሆናትም ደም ከፈሰሰበት ሥፍራ አትድረስ በመቃብር የእምኖር ከልከሎሳ የአሚባል ጋኔን ይጻፈራታል ግራ ዓይኗን ያማታል ሆዷን እያላመጠ ደም እንደ ውኃ ይፈሳታል እግሯን ይቁረጥማታል ሰኔና ጥቅምት አይሆናትም አቅዳፌር በእንስት ምዳቋ ብራና አስጽፋ ትያዝ። የጥቁር ገብስማ ዶሮ ጭዳ ብላ ሥጋውን ሠርታ ኮረሪማ ሰልቃ በበላዩ ነስንሳ ሥጋውን ትብላ መረቁንም ትጠጣ። ከዚህ በኋላ የደም ጽሑፍና አቅዳፌር ጨምሮ ትያዝ ሰውነቷ በፊቷ ደንዳና ነው ፀጉሯ ልሰልስ ነው ስስት አለባት ቁም ነገርና ሃይማኖትም ይገኝባታል።

፫ኛው ኮከብ ገውዝ ነፋስ።

በግንቦት ፲፬ ቀን የሚወጣ ኮከብ ነው ነገሩ ዶርዝ ጥንድ ነፋስ ማለት ነው በቀበሮና ዋላ ይመሰላል ይህ ኮከብ ያለው ሰው ጸጥታ የለውም ብልሕ መሠሪ ጥውመ ልሳን ራሱን ጠባቂ ርጉዕ ድምጹ ከበድ ያለ ቀልድና ዋዛ ዐዋቂ ነው። ነገር ሁሉ በቶሎ ይገለጽለታል በልቡ ፍርሐት የለውም በሰው ነገር ዘልሎ መግባት አይወድም ባልንጀራውን አያምንም በትንሽ ነገር አዝኖ በትንሽ ነገር ደግሞ ይደሰታል ምሕረት የሌለው ቁመኛ ነው መሐላ ይደፍራል አክብሩኝና ወድሱኝ ባይ ነው መኳንንትና ጌታ ይወደዋል ጥቂት እርግማን አለው።

እኩያው ካልሆኑት ከበላዮቹ ጋር ባልንጀራነት ይገጥማል ግን አይጠቅሙትም ብዙ ሰምቶ ጥቂት ይናገራል ደስታውንና ኅዝኑን ለሰው አያካፍልም ከአንገት በላይ ይናገራል ለሰው መሸንገልና ማታለል ዕድሉ ነው ሳይታወቀው ይሰጥና እንደ ገና ይጠጠታል ሁሉን ሰው ይጠረጥራል አሽከሮቹና ዘመዶቹ ጠላቶቹ ይሆናሉ ስሙ በክፉ ይጠራል ከሚስቱ ብቻ ይወልዳል ከሌላ ቢወልድ አይባረክለትም መስጠት እንጂ መቀበልን አይወድም ዕቡይ ምቀኛውም ብዙ ነው እርሱም ለሰው ምቀኛ ነው ቢታመም ፈጥኖ ይድናል ዓይነ ደረቅና ደፋር ነው።

በባዕድ አገር በዘመነ ማርቆስ ሹመት ያገኛል ዕድሉ በአልተወለደበት አገር ነው ወደ ምሥራቅ ሄዶ መኖር ይሆነዋል ንግድ ክፍሉ ነው። ከሃምሳ ዓመት በኋላ ባለፀጋ ይሆናል ጾምና ጸሎት ይሠምርለታል በዘመነ ማቴዎስ ታሥሮ ይፈታል ነጭ ነገር ክፍሉ ነው ዋገምት ይታገም ጤና ያገኛል በ፯ ዓመቱ መቅሠፍት ያስፈራዋል ሠናይ ወርኑ ታኅሣሥ መጋቢት ሚያዝያ እኩይ ወርኑ ሰኔ ነሐሴ ጥቅምት ነው በ፳ና በ፶፭ ዓመቱ ደዌ ያስፈራዋል ቀይና ነጭ ይረድ የፋኑኤልን ሰላምታ አስጽፎ ይያዝ የሉቃስንና ዮሐንስን ወንጌል አስነብቦ ፯ ቀን ይጠመቅ። ዓይኑንና ልቡን ያመዋል ፈጣን እንዲሆን የአህያ ሰኩና በግራ ክንዱ ይያዝ ዘማዊነት አለው ግራ እግሩን ብረት ይወጋዋል ፌራና ንዳድ

ያስፈራዋል እርሻም ይሆንለታል። ቁመቱ ድልድል መንጋጋው ትልልቅ ነው በሴት ምክንያት ትዳሩ ይሰናከልና እንደገና ይታረቃል።

ዓይነ ደረቅ ኃይለኛ ጋኔን ከንዱን ትከሻውን ያመዋል ዋስ አጋች የሚባል ዛር በሕልሙ እየተመላለሰ ይጠናወተዋል መድኃኒቱ እንኮይና ቅቤ በወይን ቅጠል አቡክቶ ይጠጣ ቁርጥማት ያመዋል ጉመሮ ጅብራ አውጥ በአዲስ ዋንጫ ዘፍዝፎ ይታጠብ። ራሱን ሆዱን ጉሮሮውን ያመዋል ከዛር የተወለደ ጋኔን ስሙ ረዋዲና ጉዳሌ የሚባል ይመለከተዋል ለቁራኛው ዓይነት ይወጣለታል ጫማውንና ጉልበቱን ይቆረጥመዋል ወሰን ገፊ የሚባል ዛር ሳይወታቅ ተደርቦ ይፃረረዋል በሽታው የሚብሰው በሰኔ ነው ለዚህ መድኃኒቱ የዝግባ ሙጫና የመስክ አበባ መታጠን ነው ይህ ኮከብ ያለው ሰው ጭዳው በጥቅምት ወር ነጭ ፍየልና ነጭ ዶሮ ነው፤ በነጭ ፍየል ብራና አልቦ ስምና ከዳዊትም አንሣእኩን አሰጽፎ ይያዝ ቀኝ እግሩ እንዳይመነምን ያስፈራዋል የዚህ ፈውሱ የጠምበለል ቅጠል ጉመሮ ቀርሻሽቦ የበረሃ ግጫ ሥረ ብዙ የእነዚህን ሥሮችና የርግብ ሥጋ ፩ ላይ ሰልቆ አዋሕዶ በሌሊት ውሃ ዘፍዝሮ ጧት ጧት እስከ ፯ ቀን ድረስ ይታጠብ ቢጠጣላትም ደግ ነው።

ለዚህ ኮከብ ፀሮቹ ከመሬት ጀዲ ከውሃ አቅራቢና ሸርጣን ናቸው፤ ኮከብ ክፍሉ ቀውስ አሰድ ሰንቡላ ሑት ነው። ከዘመን ሉቃስ ከወርም ጥቅምትና ሰኔ ከቀንም ረቡዕና ዓርብ አይሆነውም ሠሉስና ሐሙስ ግጥሙ ነው በ፹ ዓመቱ ርብ ቀን በውጋት ይሞታል።

ገውዝ ነፋስ ኮከብ ያላት ሴት የሆነች እንደሆነ።

በሰው አገር ትኩብራላች ትልቅ ጌታ ከሆነ ሰው ወንድ ልጅ ትወልዳለት ፊቱ ዝምተኛ ኋላ ግን ምላሷ ተናጋሪ እንደበቷ ሰው ደፋሪ ትሆናለች። የኋላ ኋላ ጥቂት የደም ሕመም ያገኛታል ዓይነ ጉብ ናት እጅ ሰብእ ይፃረራታል። ልቧ ለሰው ይራራል ዓይንዋ ቀላ ቀላ ያለ ነው ጥቂት ዘመን በዘማዊነት ትታማለች ኋላ ግን ሥጋዋ ቶሎ ይበርዳል የሰው ምክር ተቀባይ ናት በሆኗ ብርቱ ቂም ያኾ ናት የቤትዋ ሥርዓት ሞቅ ሞቅ አይልም ከአንገቷ በታች ደም ግባታም ናት ሀብት አይገድልባትም ሰውነትዋ በራድ ነው በኩስኩስትና ሰሐን ንግድ ይሆንላታል። ዕድሜዋ ፷ ዓመት ነው።

፬ኛው ኮከብ ሸርጣን ውሃ

ይህ ኮከብ በሰኔ ፳፩ ቀን ከ፫ ኮከቦች ጋር በምሥራቅ በኩል በዶሮ ጩኸት የሚወጣ ነው።

፺ሸርጣን ነገረ ሰይጣን፤ ይባላል በጃርትና በአጋዘን ይመሰላል ሸርጣን ውሀ ማለት የምንጭ ውሀ ማለት ነው። ይህ ኮከብ ያለው ሰው ባሕርዩ ልዝብ ጭምትና አስተዋይ ነው። ከአንገት በላይ ሰውን ይወዳል ለትልልቅ ነገሮች ይታገሣል በትንሽ ነገር ይቆጣል ፍቅሩን አይጨርስም ከዳተኛና ውሸታም እምቢተኛ ነው። ፈጥኖ ሰውን ይወዳል ፈጥኖም ይጣላል ትልቅ ኃዘንና ደስታ በየጊዜው ይለዋወጥበታል ምክር ያውቃል ገንዘብ ወዳጅ ነው ራሱን ሲላጭ ይታመማል ሰውን ደላይ ወረተኛና ሸፋጭ ነው ተስፋ አይቆርጥም በሰንት ተአምራት ከብዙ መከራ ይወጣል በነገረ ዝሙት የተነሣ እሥራትና ግርፋት ያገኘዋል ሥራ ወዳጅ ነው ገንዘብ በማጭበርበር በስጦታ በውርስ ይገባለታል እንዲሁም ይወጣል አይቆምለትም ከዘመዶቹ ጋር ጠብና ክርክር ያበዛል ነፍናፋ ኩርፍተኛ ነው መላላ ይደፍራል ንግድና እርሻ ክፍሉ ነው ተንኩሉና መዘዙ ክፉ ነው ከፍ ባለ ወንጀል ተከሦ አደባባይ ላይ ለፍርድ ይቆማል ደረቅና እልከኛ ነው የሰው ምክር አይሰማም ለሰውም ደግ አይመክርም ቅንዝረኛ ነው ተንኮለኛ ነው። ያመሰገነው ሰው ብቻ ያሞኘዋል የተናገረውን ሁሉ አዎን በሉኝ ባይ ነው ቅኔ ጽሕፈት ተኩስ በገና ግጥም ዕድሉ ነው ጥቂት ጊዜ እስራት ያገኘዋል። በሸንጎና ጉባኤ ሕዝብን ለማስረዳት በቂ ንግግር አይሆንለትም። ድምጹ ጉልህ ነው በዓይኑና ደረቱ በክንዱና በእምብርቱ ላይ ምልክት አለው ቂም የለውም ይቅር ባይ ነው የሰውን ብልሐት ለማስቀረት ንቅ ነው ኑሮውን ሁሉ ሚስቱ ታዘበታለች በሚስቱ ምክንያት ከዘመዶቹ ጋር ተጣልቶ ይለያያል መጠጥ ያበዛል ስካር ያሸንፈዋል። ገንዘቡን ሁሉ ልጁ ያባከነዋል ልጅ ይሞትበታል። ለዚህ ኮከብ ጸሮቹ ገውዝ ሰንቡላ ቀውስ ሑት፤ የክፍል ኮከቦቹ ጀዲ ሚዛን ሐመል ናቸው።

ከዘመን የሐንሰ ከወር ኅዳርና ታኅሣሥ ከቀንም ማክሰኞ ዓርብ እሑድ ያስፈራዋል ከ፰ ዓመቱ በኋላ ድኻና ሴስና ይሆናል ባርያ ዛር ያመዋል በልቡ ሳል ያድርበታል መነኩሴ ይሆናል ሥራይ

ያስፈራዋል እሱም ቀን ይጠንቀቅ ራቅ ካለ አገር አይሂድ ቀይ ሴት አያግባ የሰጠችውንም አይቅመስ በግራ እግሩ ምልክት አለበት በማርቆስና በዮሀንስ ይታመማል ሠናይ ወርኑ ሰኔ እኩይ ወርኑ ታኅሣሥ ነው በታመመ ጊዜ መድኃኒቱ የርግብና የፌቆ ሥጋ ከሰሊጥ ጋር አሠርቶ ይብላ መረቁንም ይጠጣ ጠጉራቸውንም አሳርፎ ይታጠን በግ ዓመቱ ጋኔን ዓይቶታልና ደም ያገኘዋል ራሱን ወገቡን ያመዋል በፌቆ ብራና መስጥመ አጋንንትን አስጽፎ ይያዝ።

በግራ ገጠኑ ደዌ ያድርበታል የዛር ውላጅ በአፍንጫው ደም ያነሥረዋል በሕልሙ ያስደነግጠዋል በገ ዓመቱ ጉሮሮውን ያመዋል ሙብረቅ ያስፈራዋል ማእሠረ አጋንንትና አስማተ ሰሎሞን አስጽፎ ወንጌላ ዮሐንስንም አስነብቦ ይጠመቅ። የጥቁር ወሠራ ዶሮ ቡህ በግ ይረድ። ሠናይ ዕለቱ ሰኞ ሐሙስ ቅዳሜ እኩይ ዕለቱ ዓርብ ሮብ እሱም። ሠናይ ወርኑ መስከረም ጥቅምት ጥር የካቲት እኩይ ወርኑ ኅዳር ሚያዝያ ሐምሌ ነው የሱፍና የኑግ ቅባኑግ ከሰሊጥ ጋር ይጠጣ። በምዕራብና ምሥራቅ ጠበል ይጠመቅ።

በየካቲትና ታኅሣሥ ለሞት የሆነ ብርቱ ጦርነት ያስፈራዋል። ቅዳሜ ቀን ደም አያውጣ መድኃኒቱም አይጠጣ የዘመዶቹን ገንዘብ ይወርሳል የሴት ዓይን ያስፈራዋል ሆዱን ዓይኑን ያመዋል በጥር በየካቲት ቁስል ያገኘዋል በምንጭ በገደል የምትቀመጥ ሴት ጋኔን ትመታዋለች እርስዋ ከዘማዊነቱ የተነሣ እንደ ቅናት አድርጋ ራሱን ሆዱን ልቡን እየቀሰቀሰች በቀኝ እግሩ እንደ ቁርጥማት ትገባበታለች ብልቱን እንደ ሸንት ማጥ አድርጋ አሳብጣ ታመዋለች በሕልሙ በድቀት ሥጋ ትገናኘዋለች ለዚህ ሰው መድኃኒቱ የጥቁር ገብሰማ ዶሮ በራሱ አዙሮ ያኑር ጉመሮ ጊዜዋ ጠምበለል ሥራቸውን ወቅጦ የዶሮዋን ክንፍ ጨምሮ ይታጠን ከእነዚህም ሥሮች በሌት ውሃ ዘፍዝፎ ፫ ቀን ይታጠብ አስማተ ሰሎሞንና አቀፍጽጽትን አስጽፎ ይያዝ። በጳጳሪ ወይም በጅ ዓመቱ በዘመነ ዮሐንስ ሮብ ወይም እሱም ቀን በተፈላ ደም ይሞታል።

ሸርግን ውሀ ኮከብ ይላት ሴት የሆነች እንደሆነ።

ዓይነ መልካም ጥርስ መልካም ናት ቤተሰብ አይስማማትም ነገር ታብዛለች ባልዋን ፈትታ በሰው አገር ትኩብልላለች መድኃኒትና ደም ያስፈራታል ራሰዋን ዓይኗን እጅዋን ሆዱን ያማታል ሐር ማተብና ብር ቀለበት ከአንገትዋ ባይለያት መልካም ነው የጋላ ዛር ሌሊት ያስተዳድራታል ሰንበትን አቦን ሥላሴን ተጠንቅቃ ታክብር ጠቋር በዶስ የሚባሉ ዛሮች ይመለከቷታል መድኃኒትዋን የጥቁር ገበሎ ራስ ፩ በቀል ፍየለ ፈጅ ጥቁር ኢዮባን መርብተ ሰሎሞንን በጥቁር ፍየል ብራና ፩ነት ጽፈህ አስይዛት ጋኔን ይጸናወታታልና በሜዳ ከወንድ ጋር እንዳትገናኝ ትጠንቀቅ።

ጅኛው ኮከብ አሰድ እሳት።

ይህ ኮከብ በሐምሌ ፳፮ በመስእ በኩል የሚወጣ ነው አሰድ እሳተ የሙብረቅ እሳት አሰድ የያዘውን አይሰድ። አሰድ ፀሐይ ዕንቁ ባሕርይ ይባላል። በአንበሳ ይመሰላል። ይህ ኮከብ ያለው ሰው የፊቱ አወራረድ አንበሳ ይመስላል ቁመቱ ድልድል ነፍሱ ንጹሕ ከእናቱ ማኅፀን የተመረጠ ልቡ የዋህ ገጹ ፍሡሕ ጥርሱ ፍንጭት ነው። ትልቅ ግርማ የዓይን ኃይል አለው ጠላቶቹ ሲያዩት ይፈራታል ይለማመጡታል በሴራ የመከሩበትን ሁሉ ጊዜ ያፈርስባቸዋል ማናቸውንም ነገር ቢፈልግ ለማግኘት ይቻለዋል የገንዘብ ስሱ ነው ጥቂት ነገር ይበቃ አይመስለውም ቁጡ ነው ቶሎ ይመሰላል ጠላት ይበዛበታል ግን አይሸነፍም።

እጅግ ምቀኛና ቀናተኛ ነው የሰውን ነውር ያወራል ኃጢአቱ ብዙ ነው በምጽዋት ይሰረይለታል ዘማዊ ነው ከዝሙት ብዛት የተነሣ ዓይኑን ያስፈራዋል ይሉኝተኛና አንደበታም ነው መንፈሳዊ መስሎ መታየትን በሰው መመስገንና ውዳሴ ከንቱን ይወዳል። በእጁ ጥፍር ከላይ ወደታች ጥቁር መሥመር አለው ድንገተኛና አደገኛ ነው። ምሥጢርና ሴራ ክፍሉ ነው ስሙ በክፉ ይነሣል ውስጠ ደግ ወዳጁን ጠቃሚ ነው ዘመዱን አይጠቅምም ገንዘቡን ለባዕድ ያባክናል ገሬ ነው ዘመዶቹና ወዳጆቹን ከሸኘ በኋላ ብቻውን ይቀራል።

ጊዜ ካነሳው ጋር ወዳጅነት ይገጥማል ገንዘቡን ከሰው ገንዘብ ጋር ማቀላቀል አይሆንለትም ኃይለኛ በኃይሉ ተመካሒ ነው እርሻና ቤተ መንግሥት ክፍሉ ነው ሹመት ያገኛል ርኩስ ከብት ላም

ንብ ይሆንለታል ፫ ሚስት ያገባል ከሦስተኛይቱ ደግ ልጅ ይወልዳል ሐሙስ ቀን መሰናክል ያገኘዋል ሁለት ጊዜ እሥራት ያገኘዋል ግን በቶሎ ይፈታል ለጋስ ነው የትም ቢሔድ የሰው ፍቅር አለው ሰጥቶ አይመሰገንም ጠላቱን ይወዳል በሽንጎ ሲቆም ረትቶ ይገባል ሰውነቱን እያሳበጠ ያመዋል ኮሶም እየደፈነ አያሸረውም እግዚአብሔርን ፊሪ ዓይነ ቅንዝረኛ ነው ጥቁር በግና ነጭ ዶሮ ይረድ ሰሊጥ ዓሣ ኤፍራን ቀለም በጅነት አሰርቶ ይብላ መረቁንም ይጠጣ ከፀጉርቹም ፯ ቀን ይታጠን።

ከእዳሪ ውድቀት የተነሣ ሕመም ያስፈራዋል ዓይኑን ራሱን ያመዋል ዓርብና ቅዳሜ ከሰውነቱ ደም አያጣውም መድኃኒት አይጠጣ መንገድም አይሔድ የሰው ገንዘብ አደራ አያስቀምጥ አጥፊው ነው ሚስቱ በደም ትሞትበታለች ሴት ጋኔን በወገቡ በልቡ እየገባች ታመዋለች ፫ ጊዜ ገንዘቡ ይጠፋበታል። እርሱም እየታሠረና እየተፈታ ይኖራል ሢሳይ አያጣም ገንዘቡም ለዘመዶቹ መስጠት አይወድም ከሚሰጥ ቢሰርቁት ይወዳል ውሸቱን ነገር አሾክሽኩልኝ ይላል ልጆች ይወልዳል ጥቂቶች ይሞቱበታል ያልታወቁ ሰዎች ነጥቀው እንዳያጠፉት ያስፈራዋል። በሐፍረቱ ላይ ምልክት አለበት በእግሩና በእራሱ የሰው ዓይን ያስፈራዋል ጫጫታ የምትባል ዋናዋ የዘር ውላጅ ትሽምቅበታለች በዓይኑና በብልቱ ትገባዋለች ሌሊት በሕልሙ ትገናኘዋለች ቀኝ እግሩን ጉልበቱን ወገቡን ራሱን ዓይኑን ልቡን እየላሰች ታመነምገዋለች ለዚች መድኃኒትዋ የቀልቋልና የሎሚ ተቀጽላ የአሜራ ሥር ከርቤ ጨምሮ አንድነት በአዳል በግ ብራና በነጭ ጨርጨቢ አጽፎ ከነዚህ መድኃኒቶች ጋራ ፩ ላይ ይያዝ።

የመኖሪያ ክፍሉ ከተማ ቤተ መንግሥት ነው ማቴዎስና ማርቆስ ተከታታይ ዘመናት ክፍሉ አይደሉም በነዚህ ዘመናት ይህን ጽሕፈትና እነዚያን ተቀጽላዎች የነጭ ወሰራ ዶሮ ደም እየከረ በዓመት በዓመት እያነገሠ ይያዝ የውሃ ሙላት ያስፈራዋል ቅዳሜና እሁድን አክብሮ ተጠንቅቆ ይዋል። ቀይ አረመኔ የሆነች ጋላ ሴት ያግባ ይወልዳል ይከብራል። ኮከብ ግጥሙ ሠውር አቅራቢ ደለዊ ነው። ፀሩ ሑትጅዲ ሸርጣን ነው። ማዕከላይ ሰንቡላ ቀውስ ገውዝ ናቸው። መልካም ወራቶቹ ታኅሣሥና የካቲት ክፉ ወሩ ግንቦት ክፉ ቀኑ ዓርብ ነው። በ፲ በ፳፬ በ፴ በ፵ ዓመት ያስፈራዋል። በማቴዎስ ወይም በማርቆስ በሰኔ ወይም በነሐሴ ዓርብ ቀን በ፸፱ ዓመቱ በድንገት ይሞታል።

አሰድ እሳት ኮከብ ያላት ሴት የሆነች እንደሆነ።

መኳንንት ያፈቅረዋታል አካልዋ ንጹሕ ጥርስ መልካም ናት ዘማዊነት አለባት ጥቁር ሰው ክፍልዋ አይደለም አጥፊዋ ነው የቂጥኝ ዕግል ያስፈራታል በመስከረምና ጥቅምት ዓርብና ቅዳሜ ቀን ሩቅ አገር አትሔድ ትጠንቀቅ ፩ ከወለደች በኋላ ማኅፀኗ ቶሎ ፍሬ አይዝም እንደ መካኒት ይከጅላታል ወንድ በመኝታ ያፈቅራታል የቤት አያያዝ ታውቃለች ሙብልና መጠጥ ትችላለች ለቤተሰብ መልካም ደግ የዋህ ናት የጥቁር ሰው ዓይን ያስፈራታል የእጅ ሰብእ መድኃኒትና ጨርጨቢ አስጽፋ ትያዝ።

፮ኛው ኮከብ ሰንቡላ መሬት።

ይህ ኮከብ በመስከረም ፯ ቀን ከ፪ ከዋክብት ጋራ ከሌሊት በ፯ ሠዓት ከወደ ፀሐይ መግቢያ የሚወጣ ነው። ሰንቡላ መሬት ቅልቅል መሬት ማለት ነው ሰንቡላ የሰው ይበላ ይበላል በጉጉት አሞራ ይመሰላል።

ይህ ኮከብ የአለው ሰው በብዙ እንኳ ገይሆን ከግምባሩና ከቅንድቡ አወራረድ የዓይኑ ቅርፅ የጉጉት ምሳሌ ይገኝበታል። ሌሎች የደከሙበትን ገንዘብ ለመውሰድ ሰብሳቢ ዕድል አለው ምክሩ ዘሊቅ ነው ለሰው ይጠቅማል ኑሮው በአገባብ ነው ውሸታምና ጉረኛ ነው መጀመሪያ ይደነግጣል እየቁየ ግን ደፋርና ልበ ሙሉ ይሆናል የተገባ ምክር የነገር ምላሽ ያውቃል በተወለደበት አገር አይኖርም በቀይ ቦታ ይኑር ነጭ ነገር ክፍሉ ነው ከዘመዶቹ ጋር አይስማማም በነገር አይረታም ሕልሙ እሙን ነው ቶሎ ይደርሳል ሲሳየ ብዙ ነው ሰውን ማሞኘት ይችላል አጭበርባሪና ብልጥ ነው ክፍሉ ከተማ ነው ገጠር አይሆነውም ሹመት ያገኛል ሳቅ ያበዛል እግዚአብሔርን ያምናል ጸሎቱ ሥሙር ነው በጊዜ ወደ ቤቱ መግባት አይሆንለትም ያልደረሰበትና የማያውቀው አገር የለም ፊቱን ትክ አድርገው ቢያዩት አይችልም ፊቱን ያዞራል ከትልቅ ሰው ጋር ሲነጋገር ይጃጃል የአሰበውን ትቶ ያላሰበውን ይናገራል የሰው መውደድ አለው ስጦታና ሽልማት ለማግኘት ዕድላም ነው ተልኮ ጉዳይ ማከናወን ይሆንለታል በዘንግ ቁም አይችልም ተቀምጦ ሲመክር ዓዋቂ ነው።

ሰፊ ዝና ክለው ከሰው ጋር በቶሎ ኣይላመድም ሰላማዊ እንኳ ቢሆን ነገር ወደ ኣለበት ፈልጎ ይገባል ያሰበውን ትቶ ያላሰበውን ይናገራል ወዲያው ደግሞ ይጠጠታል ቡብዙ ነገር ዕድለኛ ነው ነገር ግን ዕድሉን በገዛ ራሱ ያጠፋዋል ወደ ኋላ ጊዜው ጥቅሙን ኣባራሪ እንጀራውን ገፊ ይሆናል የሕፃን ሽማግሌነቱን በወራዳነት ይለውጠዋል የጠላቶቹን መውደቅ ያያል። ቅንዝረኛ ነው። ኃይል እልከኛ ኣትንኩኝ ባይ ቶሎ ተቈጭ ነው ነገር ግን ኣጭሮ ኣይጣላም ልጆች ይወልዳል ሰውን ማማት ይጠላል ጠላቱ ብዙ ነው ፊቱ ክፍት ቀላል ድምጹ ከባድ ሆኖ ብትን ነው። ሴት መድሃኒት ታበላዋለች በጸጌ ዓመቱ መቅሠፍት ያስፈራዋል ጭኑን ይቆረጥመዋል እራሱን ብልቱን ወገቡን ሆዱን እየነፋ ያመዋል። መድኃኒቱ ነጭ ወይም ቀይ በግ ኣርዶ በደሙና በፈረሱ ይታጠብ ዓሣና ሰሊጥ በዛጐልማ ዶሮ ኣሠርቶ ይብላ መረቁንም ይጠጣ።

ለሆዱ በሽታ ደግሞ የበግ ላትና ደረቅ ጠጅ ቁንዶ በርበሬ ኤፍራን ቀለም የኣሞሌ ጨው ፩ ጽዋ ቅባኑግ ነጭ ሽንኩርት በቶፋ መርጎ ፫ ቀን ከበላዩ እሳት ኣንድዶ ማር እየበላ ይጠጣው። በነጭ በግ ብራና ጸሎተ ንድራ ትምህርተ ኅቡዓትና መስጥመ ኣጋንንትን ኣስጽፎ ይያዝ። የምስርቸና የፍየለ ፈጅ የግዛዋና የቋራ ኣረግ በኣዲስ ቅል ዘፍዝፎ ኪዳንና ትምህርተ ኅቡኣትን ኣስቀድሞ ይታጠብ።

ከዘመን ማርቆስ ከወር ታኅሣሥና መጋቢት ኣይሆኑትም በጥርና ሰኔ ድንገት በሽታ ያገኘዋል ለዚህ መድኃኒቱ ጭቁኝ ነጭ ሽንኩርት ቁንዶ በርበሬ ጫት ቡና ፩ነት እያፈላ እስከ ፯ ቀን ይጠጣ ዕጣን ያጢስ ኮከቡ ኣምልኮ ይወዳል የቀይ ከላድማ ፍየል ወይም ቀይ በግ ጭዳ ያድርግ። ከሚፈላው መድኃኒት ኣትርፎ በቀይ ዶሮ ደም ኣጥምቶ (ነክሮ) ከንፉን ጨምሮ ፫ ቀን ይታጠን። በበግ ብራና ማእሰረ ኣጋንንትና ፬ቱ ኤኮሳትን ሱስንዮስና ጸሎተ ንድራን ኣልቦስምን ዓይነ ወርቅና ኣስማተ ሰሎሞንን ኣስጽፎ ይያዝ። የዘመድ ጠላት በፍየል ሥጋ መድኃኒት ያደርግበታል በዘመነ ማርቆስ ረቡዕ ቀን በ፴፯ ዓመቱ በጭንቅ ይታመማል። እስከ ሞት ይደርሳል ወደ ፈጣሪው ኣጥብቆ የለመነ ያዘነ የተከዘ እንደሆነ ግን ዘመኑ ፷፱ ይሆናል። ፀር ኮከቦቹ ሐመል ደለዊ ዐሰድ ናቸው ግጥሙ ቀውስ ሑት ገውዝ። ማእከላይ ሚዛን ጀዲ ሠውር ናቸው።

ከረምት ይሆነዋል የሰው ገንዘብ ይገባለታል ጥቁር ነገር ኣይወድለትም ግጥሙ ቀይ ነገር ነው እጅ ሰብኣ ይፃረረዋል ከዛሮች ብር ኣለንጋ ከውላጅ መቅረጭ ዋስ ኣጋች ይመለከቱታል ከኣውሬና ከቁስል የተነሣ ያስፈራዋል ክፍለ ጭዳው ቡሃ በግ ቀይ በግ ነው።

ዓርብና ሮብ ኣይሆኑትም ሰኞ ማክሰኞና ሐሙስ ቅዳሜ ግጥሙ ነው። የሚሆነው ፈረስ ዳማ ሰቄ ቃጫ ቦራ ነው።

ሰንቡላ መሬት ኮከብ ያላት ሴት የሆነች ኣንደሆነ።

ዓይነ ዘማ ቅንዝረኛ ለሁሉ እሺ ባይ ወራዳ እግረ ቀጭን ትኩሳታም ትሆናለች ትካዜ ይገባታል ዓለማዊ በካና ናት ኣይሞላላትም መላሷ ተናጋሪ ኣፈደረቅ ዓቅሚ ደካማ ቀናተኛ ናት። ህመም ኣያጣትም ነገር ግን ኣይበረታባትም ዓይነ ጥላ ገርጋሪያት ኣለባት በቀይ በግ ብራና ኣልቦ ስምን ኣጽፋ ትያዝ ጥቁር ፍየል ኣሳርዳ ደሙን ቀድታ ከባሕር ዳር ይዛ ሒዳ ትጣጠብበት ትንሽ ቆየት ብላ በውሃው ትለቅለቅ መብል መጠጥ ትሰጣለች ገንዘብ ኣትሰጥም ትነፍጋለች ዓይንና ጥርስዋ መልክ መልካም ናት ወንድ መኰንን ይወዳታል ቃለ ልስልስ ናት ሆዷን ጐኗን ያማታል ሥጋ ስትበላ የሰው ዓይን ያስፈራታል ትጠንቀቅ።

፯ኛ ኮከብ ሚዛን ነፋስ።

ይህ ኮከብ ጥቅምት ፯ ቀን በመንፈቀ ሌሊት በዐዜብ በኩል ይወጣል። በተኩላ ይመሰላል ሚዛን ነፋስ እህልና ገለባየ ሚሊይ የቀትር ነፋስ ማለት ነው። ኣጉረምራሚ እንደ ነብር ነጭናጫና ነጣቂ ነው።

ይህ ኮከብ የአለው ሰው ሰውነቱ ቁጡ መላሰኛ ጠላቱ ብዙ ሃይማኖቱ ብርቱ ነው ኑሮው በጎዘን ነው መላና ምክር ዓዋቂ ነገር ተርጓሚ የሰው ልብ ገማች ትምህርት መርማሪ ምሥጢር ዓዋቂ ነው ሙግት ዕድሉ ነው ጠላቶቹ ይፈራሉ ይደነቃሉ ይሸበራሉ ግርማ ሞገስ አለው በድንገት መልስ ለመስጠት ዕድላኛ ነው በሰው ሐሳብ ይመራል በግምባሩ ምልክት አለው ኮከቡ ዘዋሪ ነው አያርፍም ዘመዱን ይጠላል ባዕድ ይወዳል አእምሮው ብሩህ ነው መጭው ነገር ይገለጽለታል ቤተ መንግሥት ክፍሉ ነው ሹመትና ንግድ ክፍሉ ነው ንዳድና የኮሶ ምች ያስፈራዋል ልቡ ብሩህ ጭምት ነው የተማረውን አይረሳም።

ለሰው ቅን በቃሉ ደስ የሚአሰኝ ይመስላል ለሙብል እሱር ንፉግ ነው ብዙ ገንዘብ ያገኛል አይሰጥም ለልጁም ቢሆን ከቶ አይሰጥም ገንዘቡ ለባዕድ ይሆናል በእጁ በረከት የለውም አምልኮኛና መሐላ ፈሪ ነው ድሃ አይወድም ከትልቅ ሰው ጋር ሳቅ ጨዋታ ያበዛል ተቀያሚ ኩርፍተኛ በፍርድ አድላዊ ሰው አቃላይ ነው። የተመሰገነ ታሪክ ይኖረዋል አገር ለአገር በመዞር ሀብት ይሆንለታል ገንዘቡ በዕድሜው እኩሌታ ያልቃል።

የድውይ መፈወስ ስጦታ በእጁ አለው። አይታወቅበትም እንጂ ምቀኛና ሐሜተኛ ነው በሙብል ጊዜ ጉምጁና ሆዳም ነው የጆሮ ቁስል ያስፈራዋል በዓይኑ ዘማዊ ነው አውስቦ ይወዳል ቀይ ሴት አግብቶ ፯ ልጆች ይወልዳል። ትልልቅ የሆነ ነገር ያስባል ከፍጻሜ ግን አይደርስለትም። ለዛ ያለው ንግግርና ደስ የሚአሰኝ ጨዋታ ያውቃል። ስሙን ለማጥፋት ብዙ ጠላቶች ይነሡበታል ነገር ግን በተንከግቸው ዝናውንና ዕውቀቱን ስሙንና ታሪኩን እጅግ ከፍ ያለ ያደርጉታል። በድንገተኛ ነገር ደንገጥና ፈሪ ነው እስራት ያገኘዋል ቤቱ ይወረሳል ይበዘበዛል በዓርብ ቀን ትልቅ አደጋ ያገኘዋል ስለ ሰው መሥዋዕት ሁኖ ሊያልፍ ይወዳል ንግድ ከብት ርቢ እርሻ ክፍሉ ነው። ከ፱ ዓመት በኋላ ባለ ጸጋነቱ እንደገና ይመለስለታል ፍጻሜው በትዳሩ እንደአማረለት ያልፋል። በግራ እግሩና እጁ ምልክት አለበት ቁስል ይገንብታል የግራ አካላቱን ያመዋል በዓይኑና በልቡ ዘር አይቶታልና ዓይኑ ይፈዛል። ከጥቁር ሴት ቁጥኝ ያስፈራዋል በጥቁር ሰው የተነሣ አምባገር ያስፈራዋል በዚህ ምክንያት ከደንቃራ ይገባና ይታመማል ድርጎ የሚባል ዛር ከሰው ተጋብቶበታል ጽኑ በሽታውም የራስ ምታት ነው የሚብሰውም እሑድ ቀን ነው በዘመነ ሉቃስ የደብረ ታቦት ዕለት ያስፈራዋል። በ፴ ዘመኑ በጦርነት ይቆስላል ራሱን ቀይ ሰው ቢያግመው ይሻለዋል።

ለዚህ መድኃኒቱ የሰው ሰለባ አዝሙድ የጥቁር ውሻ ኩስ ፯ ቀን ቢታጠን ይድናል በ፵ ዓመቱ በቀኝ እግሩ እንደ ቁርጥማት ያመዋል ለዚህ መድኃኒቱ በነጭ ፍየል ብራና ኤኮስንና አካሰን ጌርጌሴኖንና አልቦ ስምን አስጽፎ የሸላ ሥጋ ጨምሮ ይያዝ በጥቁር ገብስማ ወይም በነጭ ዶሮ ጭዳ ብሎ ሥጋውን በሰለጥ አሰርቶ ይብላ በጎዘን ምክንያት ሕመም ያገኘዋል የሰባ ሥጋ ሲበላ የሰው ዓይንና የዛር ውላጅ ያየዋል ወገቡን ጐኑን ሆዱን መላ አካላቱን እየከፈለ ያመዋል ይህ ሕመም ያስፈራዋል ይጠንቀቅ እኩይ ወርጉ መጋቢት ሰኔ ነሐሴ ሠናይ ወርጉ ጥቅምትና ሀምሌ ነው። እኩይ ዕለቱ ሮብ ዓርብ እሁድ ሠናይ ዕለቱ ሰኞ ማክሰኞ ሐሙስ ነው።

ጋብቻው ሐመል ጀዲ ናቸው ሸርጣንም ኅብሩ ነው ኮከብ ፀሩ ሑት ሠውር ሰንብላ አይሆኑትም ቀይና ነጭ ነገር ክፍሉ ነው መርብብተ ሰሎሞንና ኤኮስን አስጽፎ ይያዝ። አጋጣሚው አሰድ ጀዲ ሑት ነው ማእከላይ ክፍሉ ደለዊ አሰድ ናቸው።

ዘመኑ ሉቃስ ወይም በዘመነ ማቴዎስ ነሐሴ እሑድ ቀን የደብረ ታቦት ዕለት በ፳፮ ወይም በ፸ ዘመኑ ይሞታል።

ሚዛን ነፋስ ኮከብ ያላት ሴት የሆነች እንደ ሆነ።

በዘመንዋ ሁሉ ታማሚ በሽተኛ ራስ ምታትና የሆድ ሕመም አይለያትም እንደ ሥራይ ሠርቶባታል ሆድዋን እየበላ ያመነምናታል ዘመዶቿ መድኃኒት ያቀምስዋታል። ምቀኛ ይበዘባታል በፊት ገንዘብ ታገኛለች ትከባለች ደግ ልጅ ትወልዳለች የኋላ ኋላ ግን ችግር ያገኛታል የመርገም ደም ይመታታል ብርቱ ዛር ያድርባታል በሽታዋ ወደ ጣዖት ያሰግዳታል በመጨረሻ ዘመንዋ ግን ንስሐ ገብታ ወደ ፈጣሪዋ ትመለሳለች ለንብረትዋ ልባም ናት የራስዋ ጠጉር ረጅም ለስላሳ ነው ዝሙትነት አለባት ሙብልና መጠጥ ትወዳለች ልጅም የምትወልደው ወደ ኋላ ቆይታ ነው ከጥቁር ሰው ጋር መገናኘት አይሆናትም ክፍልዋ ቀይና ነጭ ነው።

ይህ ኮከብ ህዳር ፳ ቀን ከ፳ ከዋክብት ጋር በመንፈቀ ሌሊት የሚወጣ ነው። አቅራቢ ውሃ ግድብ ውሃ ዓዘቅት ማለት ነው በነብርና ዝሆን በጊንጥም ይመስላል።

ይህ ኮከብ ያለው ሰው ወዳጅና ጠላቱን አስተካክሎ ይወዳል ገራምና ለጋስ ነው ሰጥቶ ሰጥቶ አይመሰገንም ቁጡ አትንኩኝ ባይ ጨካኝ ዘማዊ አባይ ነው ጸሎቱ ይሠምርለታል ከፍተኛ ባሕርይና የተሠወረ ምሥጢር አለው መሠሪ ነው የወጠነውን ነገር ሁሉ ከፍጻሜ ለማድረስ ይሆንለታል ብዙ ጠላቶች ይነሡብጣል ብዙ ትግልና ፈተና ይደርስበታል የጠላቶቹን ተንኩልና ወጥመድ ቁርጠ ይጥላል፤ብርቱ ኃይለኛ ነው የጠላቶቹን መውደቅ ያያል ደስታና ኅዘን መውደቅና መነሣት ሀብትና ድኅነት ይፈራራቁበታል እንደ ነብር ዘወትር ጠርጣሪና ንቁ ቁጥብ ነው እንቅልፍ እስቲከለከለው ድረስ ከፍ ያለ ሃሳብና ምኞት አለው

በ፴ ዓመቱ ዓይኑን ይጋርደዋል በእጁ ነፍስ ያጠፋል ለኮነኔ የተገባ ነው ልቡ ክፉ ቁም ያዥ ተበቃይ ነው ከወደደ በቶሎ አይጣላም ከአልመነኩስ አይጸድቅም ከ፱ ዓመቱ የመነኩስ እንደ ሆነ ምሥጢረ እግዚአብሔርን ለማየት ይበቃል ሀብቱ እንደገና ይፈላል 7 ልጆች ይወልዳል ጥቂቶች ይሞቱበታል በጉልማሳነቱ ዘመን እግዚአብሔርን እንኳ አልፈራም ይላል አንደበቱ ደፋር ልቡ ጨካኝ ነው በሐሰት ሰውን ይረታል ትጉህ ጸላይ ነው የአባቱንና የእናቱን ገንዘብ ይወርሳል እጅ እርጥብ ሢሳያም ነው ራት አያጣም ፍጹም ከፍሉ እርሻና የእጅ ሥራ ነው ሌሊት በሐሳቡ ሁሉን ሲያከናውን ያድራል መሬት ሲነጋ ግን የሚጨበጥ ነገር የለውም ምሥጢሩ ለብቻው ነው ለሰው ማታለል መሸንገልና መደለል ዕድሉ ነው በአንደበቱ ደግ ባለንጀራ ይመስላል ነገር ግን ልቡ ከዳተኛና ተንኩላኛ ነው።

ኃይለኛና ኩሩ ነገር ወዳጅ ወረተኛ ሐሰተኛ ዓይነ ደረቅ ነው በተወለደበት አገር አይደለውም በሰው አገር ይሾማል ክፉ ቃል ቢናገርም ይደነቅለታል ስለ ጥቅሙ ሲል ይታገሳል እንጅ ቁጣ የባሕርዩ ነው የሚበልጠውን ሰው ሲያይ ዓይኑ በቅንዓት ደም ይለብሳል ትዳሩ ይሰናከልበታል። አጋጢ ሊመሰግን ይፈልጋል ከ፱ ዓመቱ በኋላ ጠባዩ ይለወጣል ንፋግ ቁጣቢ ይሆናል ማንንም አያምንም ጠርጣሪ ሞገደኛና ተከራካሪ ነው። ለሚሰቱ ምቹ አይደለም ግምባሩ ገሬ ነው ቤተ ሰዎቹን ይሸኛል ግራ እግሩን ያመዋል ከፈረስ ከገደል ከዛፍ ወድቆ መሰበር ያስፈራዋል አንድ ጊዜ ከትልቅ ፈተና ይገባል ይህን ፈተና ዘልቆ ግን ከትልቅ ደረጃና ማዕረግ ይደርሳል ለዘመዶቹ ረጅና መመኪያ ይሆናል በሽምግልና ዘመኑ ዘመዶቹንና ወገኖቹን ይጠቅማል።

ሌጌዎን የሚባል ጋኔን በፊትና በኋላ ይከተለዋል ከሴት መድኃኒት ይጠንቀቅ ቡዳ ቁስል ቁርጠት ቁርጥማት ያመዋል ሚስቱን በደም ያስፈራታል እጁን እግሩን ራሱን ያመዋል ከዘመነ ማርቆስ ወደ ዘመነ ሉቃስ ሲሻገር በመጋቢት ሮብና ዓርብ ቀን የምታት በሽታ ያገኘዋል መድኃኒቱ የዶሮ ኩስ የሚባል ዕፅ ጉመሮ የእርግፍጋፎ የእነዚህን ሥር ፯ የጊንጥ ራስ የምጥማጥ ሥጋ የፍየል ቀንድ ፩ ላይ ቀምሞ ፫ ቀን ይታጠን። ከእነዚህ መድኃኒቶችም ቀንሶ በአምሳያ ላሚቱ እናትና ልጅ ፩ ጠጉር) ቅቤ ለውሶ ፯ ቀን ገላውን ያባብስ። ግንቦትና ጥቅምት ሕመም ያስደነግጠዋል መድኃኒቱ ጉመሮ ጊዜዋ ምስርች ይታጠን። በጥቁር ፍየል ብራና ሐፀረ መስቀልና ቆጵያኖስን አስጽፎ ጊንጥ ጨምሮ ይያዝ ዓሣና ሰሊጥ አብስሎ ይብላ አጥንቱንም አንቀጸ ብርሃን አስደግሞ ይታጠን። የቀረጥ ተቀጽላ ይያዝ።

በተወለደ በ፪ በ፴፮ በ፱ ዓመቱ ብርቱ ሕመም ያስፈራዋል መድኃኒቱ ጥቁር ዱልዱም ዶሮ ወይም ጥቁር የገብስማ ዶሮ ጭዳ አድርጎ የቅድመን መድኃኒቶች በዶሮው ደም ነክሮ ከትቦ ቢይዝ ደግ ይሆንለታል።

ሠናይ ወርኑ መስከረም ኅዳር ታህሣስ ጥር ነው እኩይ ወርኑ ጥቅምት የካቲት መጋቢት ሠናይ ዕለቱ ሰኞ ማክሰኞ ሐሙስ። እኩይ ዕለቱ ዓርብ ሮብ ነው። ኮከብ ፀሩ ሐመል ገውዝ ሚዛን ነው። ግጥሙ ደልዊ ሠውር አሰድ። ማእከላይ ቀውስ ሸርጣን ሰንቡላ ናቸው።

በዘመነ ዮሐንስ በጥምቀት ወር እሁድ ቀን በ፸፯ ዓመቱ ይሞታል ያዘነ የተከዘ የጸለየ እንደሆነ ግን እስከ ፹፮ ይቆያል።

አቅራቢ ውሃ ኮከብ ያላት ሴት የሆነች እንደ ሆነ

ማኅፀንዎ ስፋሕ ነው ቡዙ ልጆች ትወልዳለች ሸላ ላይ ይጸናውታታል ከጋኔን የተቀላቀለ የዛር ውላጅ ይመለከታታል ልጆችም ይሞቱባታል ለጊዜው ቁጡ አኩራፊ ሆደ ባሻ (ገር) ናት ኋላ ግን ቻይ ቶሎ ተመላሽ ናት። ሃብቷንም ፊት አሳይቶ ኋላ ያጥርባታል ጉርሻ ትወልዳለች ደረቅ ናት ነገርዋ ለሰው አይጥምም ፊት ረጅም ናት ቅንዝረኛነት አታጣም። ከከንፉና ከአግሩ ጥቁር የአለበት ነጭ ዶሮ ጭዳ ታድርግ። በጥቁር ፍየል ብራና ሓፀረ መስቀል አጽፋ ትያዝ። ዕድሜዋ ፳፮ ዓመት ነው።

፱ነኛው ኮከብ ቀውስ እሳት

ይህ ኮከብ ከ፳ ከዋክብት ጋር በታህሣሥ ፲፩ ቀን በዕርበት ፀሓይ የሚወጣ ነው። ቀውስ እሳት ረመጥ ወይም የተዳፈነ እሳት ይባላል። በጅብና በአውራሪስ ይመሰላል።

ይህ ኮከብ ያለው ሰው ደስታውንና ሐዘኑን ጥቅሙንና ጉዳቱን ለሰው አይነግርም ምሥጢሩ ሁሉ ሥውር ኃይሉ ድብቅ ጸድቅ መንፈሳዊ እግዚአብሔርን ፈሪ ጸምና ጸሎቱ ሥሙር ነው። ብቸኝነትን ይወዳል ልቡ ቅን ነው ምሽቱ ትሞትበታለች ወይም ትፈታዋለች ገርና ቅን ሰው አማኝ ነው በገርነቱ ትዳሩን ያሰናክላል። ሐሳብ ያበዛል አይፈጸምለትም ነገር ይረዝምበታል ቶሎ አይቆረጥለትም ቁም ነገራምና ትንቢተኛ ይሆናል አስቀድሞ እንደሚያሸንፍ ሳይገምት በቶሎ ለጠብ አይነሣም በሰው ነገር ዘሎ አይገባም ገርነት አለው ራሱን አኩሪ ተመካሒ ብልሕ ጥብብ አዘጋጅ ለሴት ገራምና የዋህ ነው በትንሽ ነገር አዝኖ በትንሽ ነገር ይደሰታል። ጥፋትና ስሕተት ሞልቶታል።

አይነሣም እንጂ ከተነሳ እንኳን ሰውንና ፈጣሪውንም ይደፍራል ከያዘ አይለቅም ዓይኖቹ ልሞች ናቸው ድምጹ ለሰው ደስ የሚያሰኝ ነው በቤተ መንግስት ይኑር ቀይ ነገር ክፍሉ ነው። ከጥቁር ከብት ወድቆ ይሰበራል በዓይኑና በፊቱ ልዩ ምልክት አለበት ብዙ ልጆች ይወልዳል አብዛኛዎቹሴቶች ይሆናሉ ሦስት ዕድል አለው ከሦስቱ ፩ እንኳ ቢይዝ ሃብታም ይሆናል ፩ዱን ከአልያዘ ግን ተራ ሰው ሁኖ ይቀራል።

ሰው ያማዋል ሐሜት ልብሱን ነው ቀጠሮ አፍራሽ ነው በሴቶች ዘንድ ተወዳጅ ነው እድፋም ልብስ አይሆነውም ዘወትር ነጭ ይልበስ ሰው ሁሉ ይፈራዋል ገራም ነው የኋላ ኋላ ምንነቱና ክፍሉ ነው የሸንት ምጥ ያስፈራዋል።

ብዙ ምቀኞች ይነሡበታል ያባርሩታል ሥራውን ያሰናክሉበታል ነገር ግን በማሰናከላቸው ይጠቀምበታል ብርቱ ነኝ ባይ ነው ነገር ግን ወዳጆቹ ዘወትር ያሸንፋታል። ዘመዶቹ አይወዱትም እርሱም ከዘመድ ይልቅ ባዕድን ይጠቅማል ነገር ይቆስቆሳል የቆስቆሰው ነገር እስከ ዳር ሳይደርስ አያርፍም ቀይ ነገር ክፍሉ ነው በቀይ ቦታ ይኑር ለጤናውና ለኑሮው በገጠር ይመቸዋል ክፍሉ ግን ከተማ ነው። በምሥራቅ በኩል ይኑር።

ንዳድ ያስፈራዋል ዓይኑና ጥርሱን እንደቁርጥማት ያመዋል እንጀራው በሸበት ነው ነጭና ቀይ በግ ዳለቻ ፍየል ይረድ የዐማኑኤልን ጠበል ይጠጣ በ፪ ወይም በ፲፪ ዓመቱ የምጥማጥ የሸላ የፍልፈል ሥጋ ሥረ ብዙ ዳብዛ ጽጌረዳ ሥራቸውን ከእነዚያ ሥጋዎች ጋር ፩ነት ደቁሶ ይታጠን።

በማቴዎስ እሥራት ያስፈራዋል በመስከረምና ታኅሣሥ የካቲት ነሐሴ ዓርብ ሮብ ይጠንቀቅ ክፉ ነገር ያገኘዋል መብረቅ ያስፈራዋል። በዘመነ ዮሐንስ ቅዳሜ ቀን ይሸማል በ፵ ዓመቱ መቅሠፍትና የሰው ልሳን ጭምር ያስፈራዋል። ነገር ባሰበ ጊዜ ልቡ ይዘራል በአግሩና በእጁ ምልክት አለበት በዘመነ ማቴዎስ ሰኔ ፲፪ ቀን ዕንቅፋት ያገኘዋል ጥቁር ፍየል ይረድ ዓሣ በሰሊጥ አሠርቶ ይብላ በታመመ ጊዜ ነጭ ዕጣን ሎሚ የዓሣና የከርከሮ ሥጋ ቀቅሎ ይብላ መረቁንም ይጠጣ።

በተቆጣ ጊዜ ጀርባውን ያመዋል ሐሳብ ያበዛል ነቀርሳ ያስፈራዋል መድኃኒቱ የአሜራ ሥር የዋንዝ ሥርና ቅርፊት አሣርሮ በቅቤ ለውሶ ከሚያመው ላይ ያድርግ። በሰኔ ወር እንደ ሳል ያመዋል ያሮክ የሚባል አስማት ኤኮስን ጨምሮ በነጭ ዶሮ ፊኛ ጽፎ ይያዝ።

እጁን ቁርጥማት ያመዋል ዓይነ ጥላው በነጭ ፍየል ወይም በነጭ በግ ብራና አልቦ ስምና ፀቱን ኤኮሳትን ሱስንዮሰንና ጸሎተ ንድራን አስጸፎ ከነዚያ ከተጻፉት ሥሮችና ሥጋዎች ቀምሞ ከዓይነ ጥላው ጋር ይያዝ።

የሚመለከቱት ዛፎች ቆስጤ ጅጅኖ ከውላጅም ኩርንችትና በጣሳ ናቸው። በቀኝና በግራው እየተዘዋወሩ ያበሳጩታል ሴት ዛር ታድርቦታለች ዓይኑን ትተናኮለዋለች ደም አስመስላ ታፈዝበታለች እግሩን ራሱን ጫንቃውን ልቡን ያመዋል ጆሮውንም ያደነግዘዋል ለዚህ ሁሉ አስቀድሞ የተጻፈውን መድኃኒትና ዓይነ ጥላውን ቢይዝ ይሻለዋል። ጭዳው ዳለቻ ፍየል በግ ዶሮ ነው። ክፍለ ፈረሱ ቡላ ሐመር አፈሾሌ ቡላ በቅሎም ይጫን።

እኩይ ዕለቱ ሐሙስና ቅዳሜ ነው ሠናይ ዕለቱ ረቡዕና ዓርብ እሑድ ነው። በዘመነ ማቴዎስ የሰኔ ተክለ ሃይማኖት ዕለት ያስፈራዋል። ጋብቻው ሑት ሰንብላ ገውዝ ፀሩ ሸርጣን ሠውር አቅራብ ነው። ማእከላይ ጆዲ ሐመል ሚዛን ናቸው። በዘመነ ማቴዎስ በጁጁ ዓመቱ ቅዳሜ ቀን ይሞታል።

ቀውሰ እሳት ኮከብ ያላት ሴት የሆነች እንደሆነ

ላህይዋ መልካም ነው ደም ግባት አላት ሳቂተኛ ትሆናለች ዓይነ ዘማ ናት ሆዷ ቁመኛ ነው ግን በቶሎ ትመለሳለች የሰውን ባሕርይ መጣኝ ልብ ብልህ ናት ልክ ዐዋቂ ቤቷን ወዳጅ ወዳጅዋን አፍቃሪ ቁም ነገራም ናት ደጋግ ልጆች ትወልዳለች ሆዷን ልቧን ዓይኗን ያማታል በወሊድ ደም ያገኛታል የርግብ ሥጋ በሰሊጥ አዘውትራ ትብላ። በደም ግባቷ ትመካለች ጥርስ መልካም ናት ማን ይበልጠኛል ትላለች። ዕድሜዋ ጁ ዘመን ነው።

ጊኛው ኮከብ ጆዲ መሬት

ይህ ኮከብ በሐምሌ ወራት በምሥራቅ በኩል በመንፈቀ ሌሊት ይወጣል። ኮከብ ጆዲ በንስር ወይም በሸረራት ይመሰላል ጆዲ መሬት ደባይ (ዋልክ) መሬት ማለት ነው ጆዲ ነገረ ወዲ ይባላል።

ይህ ኮከብ ያለው ሰው እንደ ንስሩ ፈጣሪ ነው ፍርሃት የለውም አደጋ ጣይ ጨካኝ ኩርፍተኛ ባልጀራውን አክባሪ ጨዋታ ወዳጅ ነው ወዲያው ከአልተበቀለ ቂም አይዝም። ጽሕፈት መሰንቆ የጌታ ቤት እርሻ ክፍሉ ነው በደባይ (በጥቁር) መሬት ይኑር ነጭ ኩብት አፈ ጭቃ ፈንዝማ ይረባለታል በሰው ዘንድ አይለማመጥም ዝምተኛ ነው ብቸኝነት ይወዳል ራሱን ማዋረድ አይወድም ግን ሰው ይወደዋል ለሰው ከቶ አድልዎ የለውም ቀጥ ያለ ሐቀኛና እሙን ነው ትንሽ እልክ አለበት በእልኩ ከትልቅ አደጋ ይደርሳል ክፍሉ ጣይም ሰው ነው ስንደዶ ከሚበቅልበት ቦታ ይኑር ልቡ ብሩህ እግዚአብሔርን ፈሪ ሕልሙ የታመነ ነው ከፍ ያለ ማሰብ አለው ስጦታው ነውና የእጅ ሥራው ይደነቃል በምቀኞች ብዙ ጊዜ ይንገላታል ይቀኑበታል ይመክሩበታል በመጨረሻ ግን ያሸንፋል አትክልትና እርሻ በጥቁር መሬት ይሆንለታል ተጻጻፎች ምሕረተኛ ቸር ይቅር ባይ ነው ምቀኛና ሌባ አንድ ጊዜ ንብረቱን ይዘርፉታል በልቡ ትዕቢት ያበዛል እስከ ዘመነ ሽምግልናው ድረስ እጅግ ዘማዊና ቅንዝረኛ ነው በሴት ነገር ተከሶ በፍርድ ቤት ይቆማል። በሴት ነገር የተነሣ በእጁ ነፍስ ያጠፋል በብርቱ እልክኛ ነው አዛኝም ነው የኋላ ኋላ ወደ አባቱ እርስት ይመለሳል። ጥቁር ነገር ሁሉ ክፍሉ ነው። በሽምግልና ዘመኑ መጠጥ ያበዛ እንደሆነ ዓይኑ ይጠፋል ጤናው ይሰናከላል የራሱ ጠጉር ሽልት ነው በቀኝ እጁ ምልክት አለበት ሀብታም ነው መኳንንት ይወዳታል።

ሳይደሽይና ሳይበለጽግ በልክ ሆኖ ደስታና ኃዘን እየተፈራረቀበት ይኖራል ጸሎቱ ግን ሥሙርና የተወደደ አስብ ያለው ነው። ስደት ያገኘዋል ዕድሉ ነውና በሰው አገር ይከብራል በመመላለስ ሀብት ያገኛል የመልዕክት ጉዳይ ይከናወንለታል ባሕርዩ እጅግ ንጹሕና የዋህ ነው ገንዘብ ይወዳል ንፉግ ግን አይደለም መቆጠብን ያውቃል ዓለማዊነትን ይወዳል እስከ ሽምግልና ዘመኑ ድረስ ዘማዊነት አያጣውም እጅግ ቅንዝረኛ ነው መጻሕፍት ለመጻፍ ቅኔ ለማስተካከል ስጦታ አለው የተማረ እንደሆነ ማንበብና መተርጎም ጽሕፈትም ክፍሉ ነው እሳት ይለክፈዋል ውሃ ሙላትና ሙብረቅ ያስፈራዋል። ዓይኑ እንደ መነጽር ነው ልቡ ብሩህ የክርስቲያን ወዳጅ የአረመኔ ጠላት ነው ቂጥን ንዳድ ውጋትና

ኩፍኝ ያስፈራዋል ሌሊት በዝናም ወደደጅ አይውጣ በጿ፪ ዓመቱ ይታመማል በ፶ ዓመቱ ሞት ያስፈራዋል።

የመጀመሪያ ሚስቱ ትፈታዋለች ከብዙ ጭቅጭቅ በኋላ በደህና ይኖራሉ ቤተ ሰዎቹና ጎረቤቶቹ ይመቀኙበታል እግር ብረት ያስፈራዋል በብረት ቁስል ያስፈራዋል ፀሐይ ሳይወጣ መጓዝ አይመቻውም ዘፈንና ዜማ ይወዳል ቁም ነገራም ነው ሐሰት አይወድም ቀይ ሴት ዘመዱ በጉሽ ጠላ ወይም በሰንዴ እንጅራ በዘመነ ማቴዎስ በግንቦት ወር መድኃኒት ታደርግበታለች። በጀርባውና በጭኑ ምልክት አለበት አንድ ጊዜ እግሩን ብርቱ ቁስል ያመዋል።

መጋኛ ቀኝ እግሩን ጉልበቱን ወገቡን ያመዋል ሆዱን ይነፋዋል የዛር ውላጅ ያስፈራዋል የሰው ዓይን ይወጋዋል የሚመለከቱት ዛፎች ብር አልንጋ ሰይፍ ጨንገር ዕንቁላል ናቸው። ዋስ አጋች የሚባል ዛርም ገና ሲወለድ በደም ላይ ጀምሮ ቁራኛ ሆኖ ይጠባበቀዋል ጠቁርም ይወጋዋል ሁለመናውን ይልሰዋል። በጥቁር ፍየል ብራና መርቡብተ ሰሎሞንንና መስጥመ አጋንንትን መፍትሔ ሥራይንም አጽፎ ይያዝ። ዳለቻ ወይም ጥቁር የጥቁር ገብሰማ ዶሮ ወይም ነጭ ዶሮ ጭዳ ብሎ ይረድ።

ምን ጊዜም ሲያመው ለሕመሙ የሚበጀው ቡይት ወፍ ዓሣ ሰሊጥ አፍርንጅ በጥቁር ላም ወተት እያማገ ይብላ። የበቀለ ቀንድ የቁልቋል ሥር ዘምባባ ሥር አንድ ላይ ደቁሶ በመሃል ራሱ በጥቶ ያግባ። የቡያ የርግብ ሥጋ የሪያ ሥጋ የአውራሪስ ቀንድ አንድ ላይ አድርጎ ይታጠን። ኤፍራን ቀለም ነጭ ዕጣን አበሱዳ በጠጅ አንፍሮ ይጠጣ።

ከከዋክብት ግጥሙ ሐመል ሚዛን ሸርጣን ናቸው። ፀሩ ቀውስ ገውሻ አሰድ ነው። ማእከላይ ደለዊ ከወሮችም የካቲትና መጋቢት ግንቦት አይሆነውም ኅዳርና ታኅሣሥ ግጥሙ ነው። ሮብና ዓርብ ቀን አይሆነውም ሰኞና ቅዳሜ ግጥሙ ነው። በዘመነ ማርቆስ በግንቦት ፲፫ እሑድ ቀን በ፸ ዓመቱ ይሞታል ቢጸልይ ቢያዝን ቢያሳዝን ቷ ይሞላዋል።

ጅዲ መሬት ኮከብ ያላት ሴት የሆነች እንደ ሆነ

በጥርስዋ ላይ ምልክት አለባት ሃብታም ናት ጥሪትና ራት አላት ልጆች ትወልዳለች ፩ ልጅ ይሞትባታል ደግነትና ቸርነት አላት የዋህነት አለባት ሰውነቷን ችላ ትለዋለች ሰውን አማኝ ናት ግን ወዳጆችዋ ይከደታል ንፋግ ናት የኋላ ኋላ ትቸገራለች አረመኔ ባዳ ያገባታል። በወሊድ ደም ያስፈራታል የደም አብነት ትያዝ በጥቁር ፍየል ብራና አስማተ ሰሎሞንን ከእሪያ ሥጋ ጋር አስጽፋ ትያዝ በጃና በ፶ ዓመት ሞት ያስፈራታልና ትጠንቀቅ።

የሚመለከቷት ዛፎች ቁርጠትና ሚሚት ናቸው በአንገቷ ኮልባና መዳብ ቀለበት ብታሥር ይሻላታል ቡሃ በግ ጭዳ ብላ አሳርዳ በደሙና በፈርሱ ትታጠብ።

፲፩ኛው ኮከብ ደለዊ ነፋስ።

ይህ ኮከብ በጥር ፲፪ ቀን ከደቡብ ይወጣል በበሬ ይመሰላል ደለዊ ማለት ሁሉን አደላዳይ ወይም ኃይለኛ ማለት ነው በጉሽ በአንበሳም ይመሰላል።

ይህ ኮከብ ያለው ሰው ብርቱ ኃይለኛ ጠብ ወዳጅ ትምክሕተኛ ነው ያሰበውን ካላደረገ አይመለስም ትጉ ሠራተኛ ፍጥረት ነው ለኑሮው በፊቱ ላብ (ወዝ) ይታገላል ሥራም ይወዳል ብርቱ ደም ካፍንጫው ይነስረዋል ሣቅ ያበዛል አንገቱን አቀርቅሮ ይሄዳል በገንዘቡ የተነሣ ይቆጣል የፊቱ አወራረድና የግንባሩ አከመታተር በሬ ይመሰላል ደም ግባታምና ተወዳጅ ግርማ ያለው መልክ አለው እርሻ ክፍሉ ነው ንብና በግ ይረባለታል ነጭ ነገር ይሆነዋል ጫወታ ዐዋቂ ነው መለማመጥን አይወድም እንጂ መኳንንት ያፈቅሩታል። ጌታ ይሆናል ገንዘቡ ለልጁ አይተርፍም ዕንቅፋታም ነው በ፲፰ በ፱ በ፵ ዓመቱ ይጠንቀቅ የልብ ሕመምና ሳል ያስፈራዋል ቀይ አረመኔ በግራ እጅዋ ምልክት የአለባት

ሴት ቢያገባ ይወልዳል ትሆነዋለች የአባቱን እርስት ይወርሳል ብዙ ልጆች ይወልዳል ዘማዊነት አለው እስከ ዘመዶቹ ማውሰብ ይደርሳል።

መልክ ቅን ተወዳጅ ነው ዘመኑን ሁሉ በሰላምና በደስታ ይኖራል ከሴት ፍቅር የተነሣ ከትልቅ አምባገብ ይደርሳል ሁሉ ጊዜ መጠንቀቅ የሚገባው ከደም ንስርና ከውጋት ሕመም ነው ደለዊ ነፋስ የመሬት ሠራተኛ ብቻ አይደለም የጥብቅነትና የንግድም ሥር ዕድሉ ነው ነገር ግን በሰው ዘንድ ስሙ በክፉ ይነሣል። ፍርድና ርትዕ ምርመራም ያውቃል ንግግሩና አንደበቱ ተወዳጅ ነው መተቸትና ማስረዳት መተርጎምም ያውቃል ጠባዩ ብርቱ ነው ሐሰትም ቢሆን በተናገረው ይጸናል ጥልቅና ሩቅ የሆኖ ምሥጢር ያውቃል እግዚአብሔርን ይፈራል የጉራና የመግደርደር ባሕርይ አለው ወረተኛ ነው ገንዘብ ያባክናል ያገኛል ያጣል ሃብታም ነው ብዙ መከራ አያገኘውም ከመከራና ከፈተና ለመውጣት ብልሕነት ተስጥቶታል ወዳጅና ጠላት ባዕድና ዘመድ አይለይም ቁም የለውም እንደ ርግብ የሆነ ነው አይሆንለትም እንጂ ንጹሕና ጌጸኛ ልብስ ይወዳል እድፋም ልብስ አይሆነውም የባዕድ አገር ዕድሉ ነው ባለ ጸጋ ይሆናል በተወለደበት አገር ግን ጠላት ይበዛበታል ሰጥቶ አይመሰገንም ለአጭር ጊዜ በድኅነት ላይ ይወድቃል ተበድሮም ቢሆን ሰውን መምሰል ይወዳል የሰው ምክር አይሰማም በአደጋና በጭንቅ ጊዜ ይሸበራል አይችልም ይጃጃል ወላዋይ ነው ሳያስበው በአጋጣሚ ብዙ ገንዘብ ያገኛል። በሐሰት ይምላል ነገር ይጠብቃል እኔ ያልሁት ይሁን ይላል ሰውን ይንቃል ያቃልላል በምሥራቅ አገር ክፍል አለው የኮሶ ምች ያስፈራዋል።

በዘመነ ማርቆስ በጥቅምት ወር ያመዋል መድኃኒቱ ቀይ ወይም ነጭ ዳለቻ በግ ገብስማ ዶሮ ይረድ እውነተኛ ነው ዋስ መሆን አያምርበትም በትንሽ ነገር ንጉሥ የሆነ ያህል ይደሰታል። ደለዊ ከዘመዱ ጋር አይኖርም

እርሱም ዘመዱን አይወድም መቃብሩንና ሬሳውን እንኳን ሊያይ አይፈቅድም። የሚመለከተው ዛር ብር አለንጋ ነው የአግሩን ጫማ ጫንቃውንና ጉልበቱን ያመዋል ከደጁ ስራይ ይጣልበታል አስቀድሞ ለዚህ የሚሻለው የቀይ ከላድማ ፍየል ቀይና ገብስማ ዶሮ ይረድ ቀይ ወይም ነጭ የአዳል በግ አርዶ መረቁን ይጠጣው በብራናውም ትምህርተ ጎብአትንና ስመ አምላክን ኤኮስንና አካስን አጽፎ ይያዝ ዓሣና ሰሊጥ ወገርትና ምስርች ጠምበለልም ሥራቸውን ሰናፍጭም ቅጠሉንና ፍሬውን እነዚህን ሁሉ በጅነት አሰርቶ መረቃቸውን ይጠጣ።

ሆዱን ያመዋል በማርቆስና በሉቃስ ዘመን በጥቅምት ወር ዓርብ ቀን ያስፈራዋል ተጻራሪዎቹና ለምት የሚያደርሱት ሰይፍ ጨንገር ወሰን ገሬ ጠቋር ዲራ ጉችች ናቸው መድኃኒቱ ከላይ የተጻፈው ነው።

ፀር ኮከቦቹ ሸርጣን ሰንቡላ ጀዲ ናቸው። የክፍል ኮከቦቹ ደግሞ አሰድ ሠውር አቅራብ ማዕከላዊ ሑት ገውዝ ቀውስ ናቸው። ከዘመን ሉቃስ ከወር የካቲትና ጥቅምት አይሆነውም። መልካም ቀኖቹ ሰኞና ሐሙስ ነው። ክፉ ቀኖቹም ርብና ዓርብ ናቸው።

የዕድሜው ልክ ፳፮ ዓመት ነው ቢያዝን ቢጸልይ ቢያሳዝን ፸፮ ይሞላዋል። በዘመነ ሉቃስ ነሐሴ ፲፫ ቀን የደብረ ታቦር ዕለት ይሞታል።

ደለዊ ነፋስ ኮከብ ያላት ሴት የሆነች እንደሆነ

እግርዋ ቀጭን መልክ ደማም ትሆናለች ቁም ነገረኛ ወላድ ሃብታም ባለ ብዙ ፍሬ ትሆናለች የሰው ፍቅር አላት ነገር ግን ትንሽ ቀን ትቀነዝራለች በወሊድ ጊዜ ደም ያስፈራታል ዕጣንና ከርቤ ትታጠን። እጅዋ ለመስጠት ቸርና ለጋስ ናት የተናገረችውና የአሰበችው ፈቃድዋ ካልሆነ በጅ አትልም ደግ ምክርና የነገር አመላለስ ታውቃለች በነጭ የአዳል በግ ብራና ትምህርተ ጎብአትንና ኤኮሳትን አሰጽፋ ትያዝ ደጋግ ልጆች ትወልዳለች በቤት አያያዝ ታውቅበታለች ቁጠባና ብልሕነት ዕድልዋ ነው። ዕድሜዋ ከ፶፭ና ከ፷ አያልፍም።

፲፪ኛው ኮከብ ሑት ውሃ።

ይህ ኮከብ ከ፲፪ ከዋክብት ጋር በየካቲት ፲፪ ቀን በምሥራቅ በኩል የሚወጣ ነው። ምሳሌው ከይሲ ነው በዓሣና በአንበሳም ይመሰላል ሑት ነገር ከጎትኩት ይባላል።

ይህ ኮከብ ያለው ሰው ነገሩ ሁሉ ጠንካራና ጥብቅ ነው ቁጡና ደፋር ነው በተቆጣ ጊዜ ልሳኑ ይታሰራል ሰጭና ለጋስ ነው ለድኃ ይራራል ጸመኛና ጸሎተኛ እግዚአብሔርን ፈሪ ቤተ ክርስቲያን አዘውታሪ ይሆናል። ከእናቱ ማኅፀን የተመረጠ አስተዋይና ብልሕ ነው ተንኮለኛና ቀናተኛ መሠሪና ምቀኛ ነው ይህን ሁሉ ግን በሽንገላ (በፖለቲካዊ) ተግባሩ ሠውሮት ይኖራል ትሑትና ሰው አክባሪ መሰሎ ይታያል ዓቅም ሲያንሰው እንደ እባብ ብልሕ ነው ሲመቸው ግን የዋህነት አይሆንለትም ጨቅጫቃ ነው ነገር በቶሎ አይቆርጥም ከልክ ያለፈ ዘማዊ ነው አይታወቅበትም እንጂ እስከ ዘመዱ እንኳ ያወስባል መላ ዓዋቂ ከዓቅሙ በላይ ኩሩ ነው እንኳን ሰውን እንሰሳና አውሬም ቢሆን ለማታለልና ለማዳ ለማድረግ ዕድለኛ ነው። አገረ ገዥ ይሆናል። ሥርዓት ያውቃል። እግሩ ጠማማ ምሕረት የሌለው ተበቃይና ጨካኝ ነው ጸጉሩ ልስልስ ድምጹ ቃና ያለው ነው በሽምግልና ወደ ፈጣሪው ይመለሳል በገዳምና በምንኩስና ቢኖር ክፍሉ ነው ኃጢአቱ ይሰረይለታል። ነቢያትና ሐዋርያት ባረፉበት ቀን ያርፋል። ገንዘብ ቢኖረውና ባይኖረውም ሁሉም ፩ ነው ልጆች ይወልዳል ንግድና መልእክት ይሰማማዋል ተስቦና ተቅማጥ ያስፈራዋል። በቤቱ አይሞትም ድንገተኛ ነው።

ነገሩ ሁሉ ጥብቅና እሙን ነው ገንዘብ ያበደረው ሰው ተመልሶ ጠላት ይሆነዋል ሲሔድ ፈጣን ነው የሚሮጥ ይመሰላል እንግዳ ማስተናገድ ይወዳል ማናቸውም ምሥጢር አይሠወርበትም ጨዋታና ቀልድ ያውቃል ይወዳል ከ፲ ዓመቱ በኋላ ገንዘቡ ያልቅበታል ቅንዝረኛና ዘማዊ ነው በትምህርት እጅግ አይሰለጥንም ዓዋቂና አስተዋይ ነው ተኝቶ ሐሳብ ያበዛል ብዙ ጊዜ ገንዘቡ ይሰረቅበታል ወይም ይወረሳል ማታ ተጣልቶ ማለዳ ይታረቃል ጠባቦን ማንም አያውቀውም ተለዋዋጭና ሥውር ነው።

በልግስናው ዝናው የታወቀ ነው እርሻና ንግድ ይሆንለታል አህያና ንብ ይረባለታል ዳተኛና ሰው ተጫኝ አያሳዝንና አያስደስት ነው ዘመዱና ጐረቤቱ ይጠላዋል ቢያበላና ቢያጠጣ አይመሰገንም ዘመዱን ይንቃል ያልታሰበ ጸጋ ያገኛል ጊዜ ካነሣው ጋር ይፋቀራል ያውም ለጥቅሙ ሲል ነው ከሁሉ ሰው ጋር ፈገግተኛ ነው ውስጣዊ ባሕርዩን አይገልጽም እስከ ባሕር ቢነግድ ክፍሉ ነው መጠጥ ይወዳል ጥቁር ከብት ዕድሉ ነው በምሽቱ ምክንያት ነገር ያገኘዋል በልጅነቱ ገንዘብ ያገኛል በመካከል ያጣል እንጀራው በሽበት ነው።

በእጁ በእግሩ በወገቡ ምልክት አለበት ሆዱን ይነፋዋል ብረት ያቆስለዋል ከንዳድና አውሬ ከማደን ይጠንቀቅ በሁሉም ነገር ረዳቱ ፈጣሪው ብቻ ነው እንጂ ሰው ሁሉ ጥፋቱን ይጠብቃል የሴት ሥራይ ያስፈራዋል የጥቁር ገበሎ ሥጋ ፩ በቀል። ፍየለ ፈጅ እዩባን የምድር እምቧይ በ፩ነት አድርጎ በጥቁር ፍየል ብራና አስማተ ሰሎሞንና ባርቶስን አስጸፎ ይያዝ። ዓርብ ሮብ እሑድ ክፍሉ አይደለም እንቅፋት ያገኘዋል መድኃኔ ዓለምን ያክብር ደረቅ ተሟጋች በአልኩ ዘላቂ ነው በደጋ አገር ይቀመጥ።

በተወለደ በ፵ ዓመቱ ሁለመናውን ብርቱ ቁስል ያስፈራዋል ወጣሌ የሚባል የደጋ ዛር በመንፈቅ ሌሊት ወደ ጃጅ ሲወጣ ተጠናውቶ ይይዘዋል ብራቅ ወንዝ አድርቅ መዓት ወረድ ኩርንችት የሚባሉ ዛሮች ይይዙታል ሌሊት በሕልሙ በድቀተ ሥጋ እየመጡ ያስደነግጡታል ዋስ አጋችና አጋም ጣስ ዕንቁላልና ማኅደር ይጫወቱበታል ከውሃ ጥም የተነሣ ብርቱ ሕመም ያገኘዋል ራሱን ወገቡን ዓይኑን ይነድለዋል ዘመዶቹ መድኃኒት ያደርጉበታል በሆዱ እንደ ሥራይ ይሠራበታል እያስጮኸና እያፋሽገ ያመዋል።

ለዚህ በሽታ መድኃኒቱ ዝንጅብልና ኮረሪማ ሰሊጥና ቁንዶ በርበሬ እሩህና ከናንህ በአሞሌ ጨው አጣፍጦ ወንጌለ ማርቆስና ኪዳን ደግሞ በዓሣ መረቅና በቀይ ጤፍ እንጀራ ፈትፍቶ ፯ ቀን ይብላ። በሐምሌ ወር መንገድ አይሒድ አይሆንለትም።

እኩይ ወርኑ ጥቅምት ግንቦት ነሐሴ ሠናይ ወርኑ መስከረምና ታኅሣሥ ነው። ኮከብ ጸሩ አሰድ ሚዛን ደለዌ ክፍሉ ገውዝ ሰንቡላ ቀውስ ናቸው። በተወለደ በ፹፰ ዓመቱ በዘመነ ዮሐንስ በሐምሌ ወይም በመጋቢት ዓርብ ቀን ይሞታል።

ሑት ውሃ ኮከብ ያላት ሴት የሆነች እንደ ሆነ።

፯ ለዜና ነጋዴ ባሕር ትረክቦ በባሕረ ወንጅ።

አንተ ሰው፤ ንግድ ለመነገድ እስከ ፩ወር ድረስ ታግሠህ ቆይ ይህ ወር ካለፈ በኋላ ግን ፍርሐት የለብህም ተስፋህ መልካም ነው ችግርም አያገኝህም እስከ ባሕር ማዶ ብትነግድ ታተርፋለህ።

፮ ለዜና ደኃሪ ትረክቦ በባሕረ ጎጃም።

አንተ ሰው፤ አሁን ያሰብህው ነገር አይሆንም ተድላና ደስታ ይጠብቁሃል በኋላ ጊዜም ብዕልና ክብር ታገኛለህ ሐሳብህ በሙሉ ይሠምርልሃል።

፯ ለዜና ንብረት ትረክቦ በባሕረ ዳጎ።

አንተ ሰው፤ ለኑሮ ያሰብሃትን ሴት ለማግባት አይሆንልህም ነገርኩህ አገርዋንም አትቅረበው ሚስትህና ሲሳይህ ለባዕድ ይሆናሉ። ፩ ነገር ከእግዚአብሔር ታዙብሃልና የቤትህም ሰዎች አታስወጣ።

፲ ለዜና ተሳይጦ ትረክቦ በባሕረ ሓይቅ።

አንተ ሰው፤ ገንዘብና ሲሳይ ለማግኘት አትፈልግ እግዚአብሔር በፈቀደው ጊዜ ራሱ ይመራሃልና ታገሥ ከምትፈልገውም ገንዘብ ጋር ያገናኝሃል በሐሳብህ ለንግድ ብትወጣ ግን ድካም ብቻ ሁነህ ያለ ትርፍ ትመለሳለህ።

፲፩ ለዜና ደምሮ ንዋይ ትረክቦ በባሕረ ኄኖን።

አንተ ሰው፤ ገንዘብህ ከሰው ጋር አትቀላቅል እንዲባረክልህ በደመ በግዕ ጨምረህ አኑረው። የብርሀ ሣጥን እየከበረ ይሔዳል ገንዘብ በገንዘብ ላይ ታገኛለህ በተድላና ክብር ትኖራለህ።

፲፪ ለዜና ፍኖት ትረክቦ በባሕረ ሸማዝቢ።

አንተ ሰው፤ ሆይ ወደ አሰብህው መንገድ አትሒድ አይቀናህምና ታገሥ ከቤትህ ሁነህ የፈለግኸው ታገኘሃለህ በዚሁ መንገድ ቀማኞችና ኪሣራ አለውና ዛሬም የሔዱት ሰዎች ሁሉ መከራና ሐዘን ብቻ ይዘው ይመለሳሉ።

፲፫ ለዜና ገይስ ትረክቦ በባሕረ ሓዋሽ።

አንተ ሰው፤ ውጭ አገር የሔደ ሰው በመዘግየቱ ክፉ አያገኘውምና አትዘን። ጥቂት ግዳጅ አግኝቶ ይዘገያል እንጂ በሰላም ይመለሳል በቅርብ ጊዜ የመምጣቱ ወሬ ትሰማለህ።

፲፬ ለዜና ሕሙም ትረክቦ በባሕረ ግምብ።

ታሟል ስለተባለው ሰው እግዚአብሔር ጤናው ይመልስለታልና አትዘንና አትደንግጥ ከጥቂት ቀን በኋላ በእርሱ ትደሰታለህ።

፲፭ ለዜና ግዲዝ ትረክቦ በባሕረ ተከዜ።

አንተ ሰው፤ እግዚአብሔር ፈቅዶ በሰጠህ በአለህበት ቦታ ተቀመጥ ወደ ሌላ ቦታ ለመሔድ ያሰብህው ግን የመከራ በር ነውና በአለህበት አገር ኑር። ይህን ምክር ልብ አድርገህ ብትጠብቀው ይጠቅምሃል።

፲፮ ለዜና ተዋሰቦ ትረክቦ በባሕረ ዓባይ

አንተ ሰው፤ ይህ ዛሬ ያሰብህው ጋብቻ፤ መከራ ዕንቅፋት ሐዘን አለበትና ታገሠው ኋላ ግን በእግዚአብሔር ረድኤት ታሸንፋለህና ተግተህ ጸልይ ሐሳብህም ተነሥተህ በፍጥነት ትፈጽመዋለህ።

፪ኛ ከከብ ዓውደ ሓውት ሠውር።

፪ኛ፤ ለዜና መፍቅድ ክፍሉ ምዕራብ ትረክቦ በባሕረ ኳራ። አንተ ሰው፤ በምትፈልገው ነገር ዓጸባና ምንዳቤ ያገኝሃልና ብትተወው ይሻልሃል። ይህን ያሰብህው ነገር ከማድረግ መተው ይሻልሃል ታገሥ። ለነፍስህ አስብ ያስብሃትን ሴትም ጤና አታገኝምና ያለ ድካምና ልቅሶ የምታተርፈው ነገር ከቶ የለብህም።

፪ኛ፤ ለዜና ነገድ ትረክቦ በባሕረ ዔላ። አንተ ሰው፤ ያሰብህው ንግድ ይቅርብህ እኔ ተወው እልሃለኝ ዛሬ ከመነገድ ብትታገሥ ይሻልሃል ገንዘብህም ይበዛልሃል ይህ ነገር በዚሁ ፋል ተጽፏልና የቸኩለ ሰውም በግምባሩ ተደፍቶ በኪሳራ ላይ ይወድቃል።

፫ኛ፤ ለዜና በዊአ ቤተ ንጉሥ ትረክቦ በባሕረ ሸኽላ። አንተ ሰው፤ የአቴትህና (ዕድልህ) የሞገስህ ነፋስ ነፍሷል ዛሬ ፈጥነህ ወደ ንጉሡ ቤት ግባ ጊዜህ ነውና በዚሁ ቀን ፈጥነህ ግባ። ዛሬ የደስታህ ወራት ስለሆነ አትዘግይ እልሃለኝ።

፬ኛ፤ ለዜና ተፋትሖ ትረክቦ በባሕረ ዝዋይ። አንተ ዛሬ፤ እፋረደዋለኝ ለምትለው ነገር ታገሠው ወደ ዳኛ ፊትም አትቅረብ ባለጋራህን በሸማግሌ መንገድ ብትይዘው ግን በዕርቅ ታሸንፈዋለህ ገንዘብህንም ከእነ ወለዱ ይገባልሃል ታገኘዋለህ።

፭ኛ፤ ለዜና ሠይጥ ትረክቦ በባሕረ አልዘዘ (አዘዘ)። አንተ ሰው፤ እሸጣለኝ እለውጣለኝ አትበልኝ ክፉ ጊዜ ነውና ሐሳብህን ተወው መንገድህ ጥቁር ጨለማ ነው ከገንዘብህ ጋር በትዕግሥት ብትቀመጥ ይሻልሃል።

፮ኛ፤ ለዜና ተራክቦተ ሰብእ ትረክቦ በባሕረ ኳራ። አንተ ሰው፤ አገኘዋለኝ ያልሀው ለመልካም አይደለምና አይሆንልህም። ለልብህ የትዕግሥት ስንቅ ስጠው እንጂ ለመገናኘቱ ከቶ አትሒድ። ባትገናኘው ላንተ መልካም ነው እምቢ ብትለኝ ግን ጥፋትህ ከራስህ ነው።

፯ኛ፤ ለዜና ንግደተ ኢየሩሳሌም ትረክቦ በባሕረ ጐጃም። አንተ ሰው፤ ወደ ኢየሩሳሌም (ባሕር) ለንግድ ብትሔድ መልካም የዕድልህ ጊዜ ነውና ጨክነህ ሒድ በደኅና ደርሰህ ያሰብህውን አግኝተህ ብዙ ትርፍ ይዘህ ተደስተህ በደኅና ትመለሳለህ።

፰ኛ፤ ለዜና ደሐራቱ ትረክቦ በባሕረ ዳን። አንተ ሰው፤ የተመኘህው ነገር አያምርብህም ወደ ክፉ ይለውጣልና ታገሠው በሐሳብህ ብቻ ይደር ከይህ በኋላ ግን መልካም ነገር የሆነ ሁሉ ራሱ ይመጣልሃል።

፱ኛ፤ ለዜና ንብረት ትረክቦ በባሕረ ሐይቅ። አንተ ሰው፤ ያንተው ፋል ፈጥኖ ተናግሮአልና ንብረትህ (ዕድልህ) ያማረ መልካም ጥቅም ያለው ሁኖአል ዛሬ በትጋት የሚፈልግ ያሰበውን ኑሮ ያገኛልና በልብህ ጠንክረህ ፈልግ።

፲ኛ፤ ለዜና ተሳይጦ ትረክቦ በባሕረ ኄኖን። አንተ ሰው፤ ከመሸጥና መግዛት ራቅ ዛሬ ገንዘብ የወደድህ እንደሆነ ሐዘን ያገኝሃል በአጠገብህ ካሉ ሰዎችም ጋር ቢሆን ከቶ ለንግድ አትቅረብ ለጊዜው የገንዘብ ፍቅር ይቅርብህ።

፲፩ኛ፤ ለዜና ደምሮ ንዋይ ትረክቦ በባሕረ ሸማዝቢ። አንተ ሰው፤ ገንዘብህን ከሸረክ ጋር ብትቀላቅለው ይህ መልካም ነው በቸኩላ ማድረግ ግን በትንሽ ነገር ሳይሳዘንህ የሚቀር አይመስለኝምና ታግሠህ ነገሩን ሁሉ መዘነው።

፲፪፻ ፻ለዜና ፍኖት ትረክቦ በባሕረ ሐዋሽ። አንተ ሰው፤ ወደአሰብሀው ነገር ፈጥነህ ተነሣ እንጂ አትዘግይ። መንገድህ መልካም ነው ይቀናሃል። አብረውህ የሔዱት ግን ይጸጸታሉ።

፲፫፻ ፻ለዜና ገይስ ትረክቦ በባሕረ ግንብ። አንተ ሰው፤ በይህ ጊዜ የወጣ አይመለስም። በጣም ርቆ ሒዲልና የዘመዶቹም ፊት አያይም በፈቃድ እግዚአብሔር ተለይቷል ይህም የፍጡራን አምላክ ትክክለኛ ፍርድ ስለ ተፈጸመበት ነው።

፲፬፻ ፻ለዜና ሕሙም ትረክቦ በባሕረ ተከቤ። አንተ ሰው በሽተኛህ ይድናል ተነሥቶም ይደሰታል። ወደ ሞት ከቀረበ በኋላ እንደገና ብዙ ዘመን ተሰጥቶታልና እግዚአብሔርን ስለ አዳነልህ በትዕግሥት ዓውቀህ አመስግነው።

፲፭፻ ፻ ለዜና ግዲዝ ትረክቦ በባሕረ ዓባይ። አንተ ሰው፤ በዚህ ጉዞ ወደ ፈለግሀው ፈጥነህ ሒድ ብዙ ገንዘብና ጥቅም ታገኛለህ ሐሳብህ ሌላ ሴት (አገር) ይከጅላልና አሁን ያለችው ምሽትህን አትተዋት። አጋጣሚህና ዕድለኛህ ናት።

፲፮፻ ፻ለዜና ተዋስቦ ትረክቦ በባሕረ ዓና። አንተ ሰው፤ እኔ ግን አስቀድመህ ይህን መጽሐፍ እይ እልሃለኩ። ከይህ በኋላም ያሰብሀውን ጋብቻ ተወው። በጣም የሚያስፈራና የሚያስደነግጥ ግቢ ነው። መልካም አይደለም እርስዎን ብታገባት ረዥም ሐዘንና ልቅሶ ያገኘሃልና ተጠንቀቅ።

፫ኛ ኮከብ ዓውደ ሰውት ገውዝ ክፍሉ ሰሜን። ለመፍቀድ።

፩ኛ፤ ፻ ለዜና መፍቀድ ትረክቦ በባሕረ ዔላ። አንተ ሰው፤ በፍቅድ አሳቢ ሆይ፤ ይህች ግዳጅህን ተዋት ለምታሰበው ነገር መንገዱ ጭንቅ ነው ከማድረጉ መተው ይሻልሃልና ታገሥ። መልካም መስሎህ የምታሰበው ሁሉ ይደመስሱብሃል እጅግ ክፉ ነው ይቅርብህ።

፪ኛ፤ ፻ለዜና ነጊድ ትረክቦ በባሕረ ሸህላ። አንተ ሰው፤ የንግድን ነገር ለማወቅ የተነሣህ መርማሪ ሆይ፤ ዛሬ እነግዳለኩ ብለህ አታስብ ምንም ጥቅም እንደማታገኝበት አስታውቅሃለኩ ለጊዜው ብትተወው ይሻልሃል።

፫ኛ፤ ፻ ለዜና በዊአ ቤተ ንጉሥ ትረክቦ በባሕረ ዝዋይ። አንተ ሰው ወደ ንጉሥና ወደ መኳንንት ፊት ለመቅረብ አስበሃልና አይሆንልህም ይህ ቀን ካለፈ በኋላ ግን ወደ ፈለግሀው ግባ ሐሳብህም ሁሉ በፍጥነት ሊፈጸምልህ ይችላልና ቅረብ እጅ ንሣ በደስታ ይቀበልሃል።

፬ኛ፤ ፻ለዜና ተፋትሐ ትረክቦ በባሕረ አልዘዘ። አንተ ሰው፤ ይህ ነገር እንደ አመድ የበነነ ነው ቢረዝምም ኃይሉ ስለደከመ ፈጥነህ ተነሥተህ ከባለጋራህ ጋር ተፋረድ። አንተ ታሸንፈዋለህ። ፊትህ ሲበራም በብዙዎች ሰዎች ዘንድ ትልቅ ግርማ ታገኛለህ ዛሬውኑ ረትተህው ትገባለህ።

፭ኛ፤ ለሠይጦ ንዋይ ትረክቦ በባሕረ ወንጅ። አንተ ሰው፤ ንግድ ይሆንልሃል ምርኮ እንዳገኘ ሰው ገንዘብ ታገኛለህ። ይህ ሠላት ክፍልህ ነው የፈቀድህውን ብትገዛና ብትሸጥ ብትለውጥ የደስታህ ጊዜ ነውና ፈጥነህ ስራህን አከናውን እንጂ አትታከት።

፮ኛ ፻ለተራክቦ ንጉሥ ወመኰንን ትረክቦ በባሕረ ጐጃም። አንተ ሰው ዛሬ ፈጥነህ ወደ ንጉሥ አደባባይ ሒድ ያሰብሀው ነገር ይፈጸምልሃል የንጉሡ ባለባሎች በደስታ ይቀበሉሃልና ፊትህም እንደ መስከረም አበባ ይደሰታል ምን ጊዜም ቢሆን ሰላምና ሃብት እንጂ ዕንቅፋት አያገኝህም። ነገርንም ሁሉ በጸሎትና ትዕግሥት ያዘው።

፱ና ፻ለዜና ነገደ ኢየሩሳሌም (ባሕር) ትረክቦ በባሕረዳጎ።፻ አንተ ሰው፤ ዛሬ ያሰብህው መንገድ ለመፈጸሙ አትቸኩል፤ ነገር ግን እስከ ፩ወር ወይም ዓመት ድረስ ትዕግሥትን ገንዘብ አድርገህ እግዚአብሔርን ለምን የለመነ ይድናልና ሁሉም ነገር ይቀናለታል።

፳ና ፻ለዜና ደላሪቱ ትረክቦ በባሕረ ሓይቅ።፻ አንተ ሰው ይህ ለኋላ ጊዜ ይሆነኛል ብለህ የምታስበው ነገር ከቶ አይሆንልህምና የሰው መሳቅያ ሁነህ እንዳትቀር ከይህ ሓሳብህ እንድትርቅ እነግርላለሁ።

፳፯ና ፻ለዜና ንብረት ትረክቦ በባሕረ ኄኖን።፻ አንተ ሰው ፻ ይህ ለኑሮዬ ይሆነኛል ያልሁው ከቶ አይሆንልህም ገንዘብ ብታወጣው ጠፍቶ መቅረቱን ዕወቀው። እምቢ ብትለኝ ግን በኋላ ጊዜ ሓዘንህን ለብቻህ ትሸከመዋለህ።

፳፰ና ፻ለዜና ተሳይቶ ትረክቦ ሰባረ ሸማዝቢ።፻ አንተ ሰው ለንግድ አስበሃልና ጥቂት ጊዜ ብትታገሥ ብዙ ጥቅም ታገኛለህ መልካም ነገር ተገልጦልሃል ያሰብህውን ፈጽመው እጅግ የጣፈጠ የእንጀራ አዝመራ መጥቶልሃል ፈጥነህ ሰብስብ አትታከት።

፳፱ና ፻ለዜና ደምሮ ንዋይ ትረክቦ በባሕረ ሓዋሽ።፻ አንተ ሰው ገንዘብ ከሰው ጋር ለመቀላቀል ያሰብህው ሸሪክነት ይቀርብህ ወዳጄ ነው የምትለው ሊከዳህ አስቧልና ከእርሱ መራቅ ይሻልሃል ይህ ነገር ለሙግትና ኪሳራ መሆኑን አስተውል አስቀድሜ ነገርኩህ ተጠንቀቅ።

፴፩ና ፻ለዜና ፍኖት ትረክቦ በባሕረ ግምብ።፻ አንተ ሰው፤ ለመሔድ ያሰብህው መንገድ ለጊዜው ታገሥ እግዚአብሔር እስኪአቀናልህ ድረስ ጸጥ በል አትቸኩል። ከይህ ወር በኋላ ግን ቀን ብትለውጥ መልካም ነገር ይመጣልሃል መንገድህም የቀና ይሆናል።

፴፪ና ፻ለዜና ዘጌህ ትረክቦ በባሕረ ተከዜ።፻ አንተ ሰው፤ ሩቅ ሀገር የሔደው ዘመድህ መንገዱ ቀና ሁኖለታልና ወደ አገሩ ለመምጣት ተነሥቷል እንጀራና ጤና ይዞ ሊመጣልህ ነው ቤቱን አስናድተህ ቁየው። አብረውት የሔዱ ሁሉ፤ እንደ የእርሱ ያለ ክብር አላገኙም።

፴፫ና ፻ለዜና ሕሙም ትረክቦ በባሕረ ዓባዊ።፻ አንተ ሰው ይህ የታመመ ዘመድህ የሞት መንገድ ተከትሎታልና ወዮለት ይጠንቀቅ ንስሐ ገብቶ ስጋ ወደሙ ይቀበል። የሞተ ፍርድ የተፈረደበት ይመስላል። ወደ መዋቾች ዘመዶቹ ይናፍቃል ነገር ግን ምሕረቱ እጅግ ብዙ ስለሆነ፤ ወደ እግዚአብሔር ጸልይለት።

፴፬ና ፻ለዜና ግዲዝ ትረክቦ በባሕረ ዓና።፻አንተ ሰው፤ ካለህበት ቦታ ታግሠህ ቆይ በመታገሥህም ሰላምና ደስታ ከብዙ ጥቅም ጋር ታገኛለህ።ይህም ነገር በግልጥ የታወቀ የፋልህ ትርጓሜ ስለሆነ በልብህ አኑረው። ይህ የዕድልህ ጊዜ ፈጥኖ ቀርቧልና በትዕግሥትህ መዝግያ ቁልፈህ ያዘው።

፴፭ና ፻ለዜና ተዋስቦ ትረክቦ በባሕረ ኳራ።፻ አንተ ሰው፤ ያሰብህው ጋብቻ እጅግ መልካም ነውና ፈጥነህ ፈጽመው የመጋባትህ ጊዜ ነው ለድግሱ ተዘጋጅ መልካም ዜና ያማረ ጤና ከዕድሜ ጋር አለው ፈጥነህ ካደረግህው ምንም ዕንቅፋት የለብህም።

፬ኛ ኮከብ ዓውደ ሰውት ሽርጣን ክፍሉ ደቡብ ለተፋትሐ።

፩ኛ ፻ለዜና መፍቀድ ትረክቦ በባሕረ ሸህላ።፻ አንተ ሰው፤ ያሰብህውን ለመፈጸም ትንሽ ታገሥ አትቸኩል ተስፋ ያደረግህው ነገር ታገኘዋለህና ትዕግሥትህን አስቀድም ያሰብህውን ሁሉ ራሱ ፈጥኖ ይመጣልሃል። በምስጋና ተቀበለው።

፪ኛ፤ ፤ለነገደ ንዋይ ትረክቦ በባሕረ ዝዋይ።ኛ አንተ ሰው፤ ለንግድ ፈጥነህ ተነሣ ብዙ ጥቅም ይጠብቅሃል እግዚአብሔር ፊቱን መልሶልሃልና ወደ አሰብሀው መንገድ ሔድ ዛሬ የዕድልህ ጊዜ ነው ፋልህ በግልጽ ያስታውቃል።

፫ኛ፤ ፤ለበዊአ ቤተ ንጉሥ ትረክቦ በባሕረ አልዘዙ።ኛ አንተ ሰው፤ በይሁዳ ዘመን መልካም ነገር ያጋጥምሃልና ፈጥነህ ወደ ንጉሥና መኳንንት ቤት ግባ ማናቸውም ነገር ብትፈልግ ታገኛለህ ወራቱ ያንተ አባይያ ነው።

፬ኛ፤ ፤ለዜና ተፋትሐ ትረክቦ በባሕረ ወንጅ።ኛ አንተ ሰው፤ ፍርድ ለመፍረድ አትቸከሰል እስከ ፩ ወር ታገሥ እስኪያልፍ ድረስ እጅህን ለጠላትህ አሳልፈህ እንዳትሰጥ። ነገርህን በልብህ ሠውረህ ያዝ ከ፩ ወር በኋላ ግን ለመፍረድ ፈጥነህ ተነሣና ድሉ ያንተ ነው ይፈረድልሃል።

፭ኛ፤ ፤ለዜና ሠይጥ ትረክቦ በባሕረ ጐጃም።ኛ አንተ ሰው፤ ለመነገድ ያሰብሀው ነገር ዛሬ በትዕግሥት የያዘህው እንደሆነ ችግርህ ሁሉ ይቃለላል ሐሳብህም ይፈጸምልሃል በረከትና ሞገድ ከአንተ ጋር ነው።

፮ኛ፤ ፤ለተራከቦት ንጉሥ ትረክቦ በባሕረ ዳጎ።ኛ አንተ ሰው፤ ወደ ንጉሥ ቤት ለመግባት አትቸከሰል ታገሥ ጊዜው ይርቅብኛል ብለህ አትጨነቅና አትጠራጠር ንጉሡ ፈልጎ አስጠርቶ ወስዶ በክብር ይሾምሃል ይሸልምሃል።

፯ኛ፤ ፤ለነገደ ኢየሩሳሌም (ባሕር) ትረክቦ በባሕረ ሐረቅ።ኛ አንተ ሰው፤ በሕሊናህ ጨክነህ ባሕር ለመሻገር ካሰብህ መንገድህ ያማረ ነው። ምንም መሰናክል የለውም በነፍስና በሥጋ የምትጠቀምበት ነገርም ይቆይሃልና ፈጥነህ ሔድ።

፰ኛ፤ ፤ለዜና ደሐሪቱ ትረክቦ በባሕረ ኄኖን።ኛ አንተ ሰው፤ መልካም ነገር መጣልህ እግዚአብሔር ከክፋ ነገር ሁሉ ይጠብቅሃል ፍጻሜህም ያማረ ይሆናል።

፱ኛ፤ ፤ለዜና ንብረት ትረክቦ በባሕረ ሸማዝቢ።ኛ አንተ ሰው፤ ዛሬ ፈጥነህ ተነሣ ያማረና የተወደደ መዝገብ ይቆይሃል ኑሮህም መልካም ነው አዘውተረህ ዳዊት ድገም ብዙ ጥቅም ይጠብቅሃልና ዝግ አትበል።

፲ኛ፤ ፤ለዜና ተሳይጦ ትረክቦ በባሕረ ሐዋሽ።ኛ አንተ ሰው፤ ለመሸጥ ለመግዛት አትቸከሰል በመንገድህ ልቅሶ አለ ዝግ ብትል ግን ባሰብሀው ገባያ ብዙ ጥቅም ታገኝበታለህ።

፲፩ኛ፤ ፤ለደምሮ ንዋይ ትረክቦ በባሕረ ግምብ።ኛ አንተ ሰው፤ ገንዘብህ ከወዳጅህ ጋር ለመቀላቀል አስበሃልና ፈጥነህ ተሻረከው ንጹሕ እሙን ሰው ነው ብዙ ጥቅምም ታገኛላችኑ።

፲፪ኛ፤ ፤ለዜና ፍኖት ትረክቦ በባሕረ ተከዜ።ኛ አንተ ሰው፤ በአንተ ላይ ተመቅኝተው የተነሡብህ አሉና በዚች ጊዜ መንገድ አትሔድ ብትሔድ ግን ፍርሐትና ድንጋጫ ይቆይሃል። ብትታገሥ ደግሞ በትዕግሥትህ ጠላቶችህን ድል ትመታቸዋለህ።

፲፫ኛ፤ ፤ለዜና ገይስ ትረክቦ በባሕር ዓባይ።ኛ አንተ ሰው፤ የምትፈልገውን ሰው ከብዙ ቀን በኋላ በደኅና ወደ አገሩ ይመጣልህል ፈልጌ አመጣዋለኑ ብለህ ብትሔድ ግን ብዙ ዕንቅፋትና ችግር ይቆይሃልና ከቶ አትሔድ ብትታገሥ ይሻልህል።

፲፬ኛ፤ ፤ለዜና ሕሙም ትረክቦ በባሕረ ጣና።ኛ አንተ ሰው፤ በታመመው ሰውህ ከቶ አትፍራና አትዘን ከደዌው ድኖ ፈጥኖ ይነሣል። ነገር ግን ስለ በሽታኛው እግዚአብሔርን እያመሰገንህ ስለ እርሱ ምጽዋት ለነዳያን ስጥለት።

፲፮ኛ፤ ፕላዜና ግዲዝ ትረክቦ በባሕረ ኳራ።፤ አንተ ሰው ካለህበት ቦታ ወይም ሥራ ፈጥነህ ውጣ ፋልህ (ዕድልህ) ተገልጿልና ምክንያት ሳታበዛ ቸኩልህ ሒድ ዛሬ ነፃ ውጣ ከነበርህበት በቶሎ ልቀቅ።

፲፯ኛ፤ ፕላዜና ተዋሰቦ ትረክቦ በባሕረ ዔላ።፤ አንተ ሰው፤ እግዚአብሔር ፈቅዶ መልካም ምሽት እንኪሊጋጥምህ ድረስ ታገሥ። ይህ ያሰብህው ጋብቻ ብዙ ችግርና ሕውከት አለበትና ዛሬ አትፈጽመው። እርሰዋ ፈቅዳ ነበር ዘመዶቻዋ ግን ምክንያት ሁነው አልፈቀዱምና መታገሥ ይሻልህል ትቅርብህ።

፮ኛ ኮከብ ዓውደ ታው አሰድ ክፍሉ ምሥራቅ

፩ኛ፤ ፕላዜና መፍቀድ ትረክቦ በባሕረ ዝዋይ።፤ አንተ ሰው ያሰብህው ለማግኘት ለጊዜው የተጠበቀ ሁኗል አሁን አትአገኘውም የእምትሠለጥንበት ጊዜ ገና ነው። ረገርም ጊዜ ትተክዛለህ ሓዘንህን በትዕግሥትና ጸሎት ካሳለፍህ በኋላ ግን እርሱ አምላክህ የመልካም ነገሮች በር እንደገና ይከፍትልሃል።

፪ኛ፤ ፕላዜና ንግድ ትረክቦ በባሕረ አለዛዙ።፤ አንተ ሰው፤ ለንግድ ጥቂት ቀን ታገስ ዝግተኛ ሁን አትቸኩል ገንዘብህን ለንግድ ብታወጣው ትርፍ የለም ድካም ብቻ ይዘህ ትመለሳለህ።

፫ኛ፤ ፕባዊአ ቤት ንጉሥ ወመኳንንት ትረክቦ በባሕረ ወንጅ።፤ አንተ ሰው፤ የእግዚአብሔር ፈቃድ እስኪሆን ድረስ ላሰብህው ነገር ሁሉ ከመቸኩል መታገሥ ይሻልሃል። ትካዜም እንዳያገኝህ ልብ አድርገህ ነቅተህ ጸልይ።

፬ኛ፤ ፕለተፋትሐ ፍትሕ ትረክቦ በባሕረ ጐጃም።፤ አንተ ሰው፤ ጠላትህ ትንሽ መስሎ ቢታይህም ንቀህ አትከራከረው ለዓይን የሚያስከፋና ለጆሮ የሚቀፍ ክፉ ስም ያከናውንሃል ኃይልህንም ያደክመዋል ብርቱ ጠላት ነው የተነሣብህ ያሳፍርሃል። ስለይህ ታገሥ ቢሆንልህ ግን ብትታረቅ ይሻልህል።

፭ኛ፤ ፕለሠይጠ ንዋይ ትረክቦ በባሕረ ዳጎ።፤ አንተ ሰው ንግድ ለመነገድ ገንዘብህ እንዳታወጣ አልሃለኑ እንዳትከሰር ተጠንቀቅ የዕድልህ ሲሳይ አንተ ሳታውቀው በሌላ ምክንያት በሰላም ይመጣልሃል።

፮ኛ፤ ፕለተራክቦተ ሰብእ ትረክቦ በባሕረ ሓይቅ።፤ አንተ ሰው፤ በእግዚአብሔር ስም አማፅንሃለኑ እገናኘዋለኑ ብለህ ከአሰብህው ሰው ጋር ከቶ እንዳትገናኝ አንተ ለመገናኘቱ ልብህ ተሰቅሏል እርሱ ግን ልብ-ጽኑ ስለሆነ ብትገናኘውም ያሳዘንሃል እንጂ አያስደስትህም። በአፉ ይደልልሃል ከጠላቶችህ ጋር ሆኖም ያማሃልና አትቅረበው።

፯ኛ፤ ፕላዜና ነጊደ ኢየሩሳሌም ትረክቦ በባሕረ ኄኖን።፤ አንተ ሰው ይህች ዘመን ፍርሐትና ዓጸባ ችግርና ምንዳቤ የበዛባት ናትና በመርከብ ባሕር ተሻግረህ አትሒድ። የተነገረልህን ምክር ብትጠብቅ ግን በመሚጣው ዓመት ሒደህ ክብርና ደስታ ታገኛለህ።

፰ኛ፤ ፕላዜና ደኃሪ ትረክቦ በባሕረ ሸማዘቢ።፤ አንተ ሰው፤ በኋላ ዘመን እንዲያምርልህ የምታሰብ ሰው ሆይ፤ የሻህውን ነገር ዛሬ እንድታገኘው ፈጥነህ ተነሥ ሁሉም ተከናውኖልሃልና ሓሳብህን ሳታሰረዝም ሳትፈራ ነቅተህ የፈቀድህውን ስራ።

፱ኛ፤ ፕላዜና ንብረት ትረክቦ በባሕረ ሐዋሽ።፣ አንተ ሰው፤ መታገሥህ መልካም ነው ለንብረት ያሰብህው የታመነ ነው ከፏ ቀን በኋላ መልካም ይገጥምሃል ነገር ግን በጣም አትቸኩልበት የቸኩሉ ሰዎች ስንት የጠፉ ይመስልሃል።፤

፲ኛ፤ ፕላዜና ተሳይጦ ትረክቦ በባሕረ ግምብ።፣ አንተ ሰው፤ የዕድልህ ፋል ዛሬ ጊዜህ አይደለምና እነግዳለኩ ብለህ ገንዘብህን አታውጣ ይልሃል። ሠዓቱ የደፈረሰ ነው። ነገር ግን በእግዚአብሔር ብትታመን ፍጻሜ የሌለው ብዙ ሃብት ለወደኋላ ታገኛለህ።

፲፩ኛ፤ ፕላዜና ደምሮ ንዋይ ትረክቦ በባሕረ ተከዚ።፣ አንተ ሰው፤ የታገሠ መልካም ነገር ይቆየዋልና ከቶ አትቸኩል። የቸሎለው ኋላ ይጸጸታል እስከ ፩ ወር ድረስ የትዕግሥትህ ቀኖች ይሁኑ ምክሬን ካለመስማትህ ገንዘብህ ከሰው ጋር ብትቀላቀለው ግን የያዘህውን ታጣለህ።

፲፪ኛ፤ ፕላዜና ፍኖት ትረክቦ በባሕረ ዓባይ።፣ አንተ ሰው፤ በ፩ ሰው ምክንያት ያልታሰበ መልካም ነገር ታገኛለህና ፈጥነህ ከቤት ወጥተህ ሒድ በሰላምም ትመለሳለህ።

፲፫ኛ፤ ፕላዜና ገይስ ትረክቦ በባሕረ ጣና።፣ አንተ ሰው፤ ስለ የሔደው ሰው የምትጠይቀኝ እርሱ ዘመኑ ተፈጽሞ በመቃብር ውስጥ ዓርፏል። ለእርሱ እንዘንለት መልኩም ጠፍቷልና በእርሱ ፈንታ የሚሆንህ ሌላ ሰው ፈልግ።

፲፬ኛ፤ ፕላዜና ሕሙም ትረክቦ በባሕረ ኳራ።፣ አንተ ሰው፤ ይህ በሽተኛህ ደዌው ጽኑ ነውና ሳትቸኩል መድኃኒት ፈልግለት ቢጸናበትም እስከ ፷ ቀን ነው እንጂ ይድንልሃል።

፲፭ኛ፤ ፕላዜና ግዲዝ ትረክቦ በባሕረ ዔላ።፣ አንተ ሰው፤ ካለህበት ቦታና ስራ የወጣህ እንደሆነ ፍርሐትና ድንጋጫ ችግርና መከራ ያገኝሃልና ለመውጣት አትቸኩል እስከ ፩ ዓመት ድረስ ባለህበት ቆይ ዛሬ ብትቸኩል ግን ለዘወትር ስትጸጸት ትኖራለህ።

፲፮ኛ፤ ፕላዜና ተዋሰቦ ትረክቦ በባሕረ ሸኽላ።፣ አንተ ሰው፤ ይህ ያሰብህው ጋብቻ እስከ ጥቂት ጊዜ አቆየው የሚል ፋል መጣልህ። ብዙ ሰዎች በቅንኦት ያሙሃልና ያውም ለጥቅምህ ይሆናል እንጂ ምንም አይገቡዳህም።

፳ኛ፤ ኮከብ ዓውደ ኖን ሰንበላ ክፍሉ ምዕራብ።

፩ኛ፤ ፕላዜና መፍቀድ ትረክቦ በባሕረ አለዘዘ።፣ አንተ ሰው፤ ከይህ ቀደም የነበረው ግዳጅህ በጭንቅና በምንዳቤ ነበር ዛሬ ግን ይቅርታ አግኝተሃል ብዙ ምርኮና ደስታ መጣልህ ሐሳብ ተፈጽሟልና ከእንግዲህ ምንም ችግር አያገኝህም።

፪ኛ፤ ፕላዜና ነጊድ ትረክቦ በባሕረ ወንጅ።፣ አንተ ሰው፤ ዕወቅ ልብ አድርግ ባሁኑ ሠዓት ንግድ ይቅርብህ የገንዘብ ጥፋት ያገኝሃል ሐሳብህም ሁሉ ከመቅጽበት ይፈጸምልሃል።

፫ኛ፤ ፕላዜና በዊአ ቤተ ንጉሥ ትረክቦ በባሕረ ጐጃም።፣ አንተ ሰው፤ ናሁ ሠናይ ወናሁ አዳም አሁን ወደ ንጉሥ ቤት ብትገባ እጅግ መልካም ነው ከእርሱ የምትፈልገው ሁሉ በደስታ ይሆንልሃል በትልቅ ስራ ላይ ሹመትና ሽልማት ታገኛለህ ነገር ግን ወደ ንጉሥ ቤት ለመግባት የፈጠነህ እንደሆነ ነው።

፬ኛ፤ ፕላዜና ተፋትሐ ትረክቦ በባሕረ ዳጎ።፣ አንተ ሰው፤ ጠላትህን በክሕደቱ ሐፍረት ታሰብሰዋለህ አንተ ግን ነገርህ ሁሉ ተዘጋጅቷልና ያሰብህውን ነገር በፍጥነት ታገኘዋለህ አንተ ረትተህው እንደምትገባ ፋልህ ተገልጿልና ወደ ፍርድ ቤት ሒደህ ተሟገተው።

፮ኛ፤ ፕላንዲንግ ንዋይ ትረክቦ በባሕረ ሓይቅ።፤ አንተ ሰው፤ ሸጥ ለውጥ አትጠራጠር እንዳትከስር ፍርሐት በልብህ አታግባ። በቅርብ ጊዜ ከደስታ ጋር መልካም የሆኑ ብዙ ትርፍ ይዘህ ትገባለህ። ብትጠራጠር ግን ነገርኩህ ትጠፋለህ ቶሎ ተፋጠን።

፯ኛ፤ ፕላንዲንግ ተራክቦ ትረክቦ በባሕረ ኄኖን።፤ አንተ ሰው ለአንተ ተስፋና በረከት የሆነ ነገር ቀርቦልሃልና ወደርሱ ሒድ ተገናኘው የሚያስደስት ፋል ወጣልህ ምንም ቤት የምትሰራበት ጊዜ ቢመጣ ወዳጅህ ግን በልቡ ቁም ይዘብሃልና አትፍራ ከቤተ ክርስቲያን አትለይ እምብዛም አትመነው።

፰ኛ፤ ፕላንዲንግ ነገደ ንዋይ ትረክቦ በባሕረ ሸማዝቢ።፤ አንተ ሰው፤ ልብህ ባሕር ኢየሩሳሌም ለመሔድ ቢፈልግ ሓሳብህ ነውና ተፋጠን ትጠቀማለህ ደስ ይበልህ ዛሬ ባሕር ተሻግሮ መሔድን በማናቸውም ምክንያት አትተወው ብቻ ተፋጠን።

፱ኛ፤ ፕላንዲንግ ደሐራቱ ትረክቦ በባሕረ ሓዋሽ።፤ አንተ ሰው፤ ይህ ፋልህ መልካም ሽታ የሚመስል ዜና ያለው ነው። እስከ መጨረሻው የምሥራች የሞላበት ጊዜህ ነው ያሰብህው ደስታ ይፈጸምልሃል ምንም ቢሆን ትንሽ የገንዘብ ጥፋትና ሐክት አይቀርብህም።

፲፩ኛ፤ ፕላንዲንግ ንብረት ትረክቦ በባሕር ግምብ።፤ አንተ ሰው፤ እኔ ግን ጥፋት አለውና ተጠንቀቅ አትቅረብ አልሁህ። በኑሮህ ብዙ ፍልስፍና ገብቶበታልና መከራና ችጋር እንዳይገኝህ ተጠበቅ። ወደ ይህ ጥቅም ወደ የሌለው ኑሮ ወደ ድክነትና ዓጸባ ከቶ አትቅረብ እልሃለኑ።

፲፪ኛ፤ ፕላንዲንግ ተሳይቶ ትረክቦ በባሕረ ተከዜ።፤ አንተ ሰው፤ ለንግድ የገዛህው እቃ ረጋ ብለህ ብትሸጠው በቅርብ ጊዜ ትጠቀምበታለህ አሁንም ገብያህ ይቀናልና የፈቀድህውን ግዛ። ፈጠን በል በቃልህና በምግባርህም የታመንህ ሁን።

፲፫ኛ፤ ፕላንዲንግ ደምሮ ንዋይ ትረክቦ በባሕረ ዓባይ።፤ አንተ ሰው፤ ገንዘብህን አደራ ለማስቀመጥ ወይም ከሺርካ ጋር ለማቀላቀል ብታወጣው ቀልጦ መቅረቱን ዕወቀው። ምክርህም እንዳይበተንብህ ተጠንቀቅ ነፍስህን አታበሳጭት ሓሳብህንም ለውጥ።

፲፬ኛ፤ ፕላንዲንግ ፍኖት ትረክቦ በባሕረ ጣና።፤ አንተ ሰው፤ እስከ ፩ ወር ድረስ ታገሥ ከይህ በኋላ ግን እግዚአብሔር መንገድህን አቅንቶ ይጠብቅሃል። አትቸኩል ጥቂት ታገሥ የሚል መልካም ፋል ወጥቶልሃል ምክርህም ከፍ ያለ ይሆናል።

፲፭ኛ፤ ፕላንዲንግ ገይስ ትረክቦ በባሕረ ኳራ።፤ አንተ ሰው፤ የምሥራች እልሃለኑ የወጣውን ዘመድህ ፊቱ እንደ ጨረቃ ደምቆ እንደ ንጋት በርቶና አምሮ በደስታ ይገባልሃል።

፲፮ኛ፤ ፕላንዲንግ ሕሙም ትረክቦ በባሕረ ዓላ።፤ አንተ ሰው፤ በታመመው ዘመድህ የሞት ፍርድ ተፈርዶበታል ነገር ግን እግዚአብሔር ኃጢአቱ ይቅር ቢልለት ገንዘቡን ለነዳያን እየመጸወትህ ለምንለት ጊዜ ሞቱ ደርሷልና ሒድ ገንዘው።

፲፯ኛ፤ ፕላንዲንግ ግዲዝ ትረክቦ በባሕረ ሸኽላ።፤ አንተ ሰው፤ ከአለህበት ቦታ ለመልቀቅ ወዳጅ መስለው ጠላቶች መክረውብሃልና ልብህን አታጥፋ ትላንትና በቅርብ ጊዜ ስለ ምን አሰብህውህ ይቅርብህ ከፉ ምክር ነው።

፲፰ኛ፤ ፕላንዲንግ ተዋስቦ ትረክቦ በባሕረ ዝዋይ።፤ አንተ ሰው፤ ይህ ዛሬ ያሰብህው ጋብቻ ዕድሜህ ልክ እንደ እሳት ሲያቃጥልህ ለመኖር ነውና ይቅርብህ ራቀው። ሸንጋዮች፤ ይህ ጋብቻ እንደ ፀሐይ የሞቀ እንደ ጨረቃ የደመቀ ነው ቢሉህ ከቶ አትመናቸው። ሊያታልሉህ የተላኩ ናቸውና እርገማቸው እንዲያውም በእርግጫ መትተህ አባርራቸው።

፯ኛ ኮከብ ዓውደ ካፍ ሚዛን ክፍሉ ሰሜን

፩ኛ፤ ለዜና መፍቀድ ትረክቦ በባሕረ ወንጅ። አንተ ሰው፤ ረጋ ያልህ ያልቸኩልህ ሁን የምትፈልገው መፍቀድ የተጠበቀ ነው አምላክህ ፈቅዶ ሲሰጥህ እንጂ ዛሬ በመቸኩልህ አታገኘውም ከጥቂት ጊዜ በኋላ ግን ከርሱ የበዛና የከበረ ብዙ ሀብት አምላክ ይሰጥሃል።

፪ኛ፤ ፤ለዜና ነጊድ ትረክቦ በባሕረ ጎጆአም። አንተ ሰው፤ ዛሬ ጥፋት አለውና ለንግድ አትቸኩል ከ፳ ቀን በኋላ ግን በመታገሥህ መልካምነገር ሊከፋገምህ ነው ነግድ።

፫ኛ፤ ፤ለዜና በዊአ ቤት ንጉሥ ትረክቦ በባሕረ ዳጎ አንተ ሰው፤ ዛሬ ወደ ንጉሥ ቤት ብትገባ ክፉ ነገር አያገኝህም ነገር ግን ከ፪ቀን በኋላ ብትገባ የለመንሀው ሁሉ ይሰጥሃል። እርሱም በሕዝቡ ዘንድ የተመሰገነ ይሆናል።

፬ኛ፤ ፤ ለዜና ተፋትሖ ትረክቦ በባሕረ ሓይቅ። አንተ ሰው በከፋቱ ልብህን ለሚአስጨንቀው ባለጋራህ ለመፋረድ አትቸኩል። እስከ ፩ ወር ድረስ ታገሠው ከይህ በኋላ ግን ሙሉ ጤናና የድል ጥቅም ታገኛለህ። ችግርህም ሁሉ አምላክ ያቃልልሃል።

፭ኛ፤ ለዜና ሠይጦ ንዋይ ትረክቦ በባሕረ ኄኖን። አንተ ሰው፤ በያዝሀው የንግድ እቃ የክፉ ሰዎች አንደበት ለክፍላልና ገንዘብህ በከትንቱ እንዳታጠፋ ወራቱ እስኪአልፍ ድረስ እንደ ተኛ ሰው ምሰል። ይህ ወራት ካለፈ በኋላ ግን የእግዚአብሔር ረድኤት ስለ አልተለየህ ፊትህን ወደ ደስታ መልሰህ ንግድህ ብትቅጥል ብዙ ትርፍ ታገኛለህ አትጠራጠር።

፮ኛ፤ ለዜና ተራክቦ ትረክቦ በባሕረ ሸማዝቢ። አንተ ሰው፤ ለመገናኘት ካሰብሀው ሰው ጋር ራቅ አትቅረበው እስከ ፪ ወር ድረስ የቀና መንገድ ይገለጽልሃልና ወደ እርሱ ከቶ አትሒድ እርሱ ወደ አንተ ቢመጣ ግን በሰላም ተቀበለው እንጂ ከቶ የጠብ ምልክት አታሳየው።

፯ኛ፤ ፤ለዜና ነጊድ ኢየሩሳሌም ትረክቦ በባሕረ ሓዋሽ። አንተ ሰው ወንድሜ ሆይ ባሕሩ ጸጥታ እንስከላገኝ ድረስ ታገሥ በሁለተኛው ዓመት ግን ሒድና ነግድ። የታገሠ ከሁሉ ይድናልና በመንገድህም መሰናክል አያገኝህም።

፰ኛ፤ ፤ለዜና ደሐራቱ ትረክቦ በባሕረ ግምብ። አንተ ሰው ይህ ሓሳብህን እስከ ፩ ዓመት ድረስ ተወው ያጅን ሃገር ብዙ ሰዎች ቢመኙዋት ሊአገኝት አልቻሉምና አንተም ከዛው ሓሳብህ ተመለስ ምክሬንም አምነህ ተቀበለው እልሃለኩ።

፱ኛ፤ ፤ለዜና ንብረት ትረክቦ በባሕረ ተከዜ። አንተ ሰው፤ በይህ በምታስበው አኗኗር ጤና ታገኛለህ ደግ ነገር ልክ የሌለው ደስታ ይመጣልሃል። ከቤተ ክርስቲያን አትለይ ጸልይ መጽውት።

፲ኛ፤ ፤ለዜና ተሳይጦ ትረክቦ በባሕረ ዓባይ። አንተ ሰው፤ ሓሳብህ የሚፈልገው እስከታገኝ ድረስ ጥቂት ቀን ታገሥ ጥቂት ከመታገሥህ በኋላ ግን ንግድህና ስራህ ሁሉ አንጥረኛ እንዳነጠረው ጥሩ ቀለመ ወርቅ ይሆንልሃል።

፲፩ኛ፤ ፤ለደምሮ ንዋይ ትረክቦ በባሕረ ጣና። አንተ ሰው፤ ደስ የሚያሰኝህ የምሥራች ፋል መጥቶልሃልና ገንዘብህ ለማቀሳቀሱ አትፍራ ብዙ ትርፍ ታገኛለህ ሓሳብህ ሁሉ ይፈጸምልሃል ዘመኑ ዘመን ረሃብ ሊሆን ነው ላንተ ግን የደስታህ ጊዜ ስለሆነ ገንዘብህን ፈጥነህ ቀላቅለው።

፲፪ኛ፤ ለዜና ፍኖት ትረክቦ በባሕረ ኳራ። አንተ ሰው፤ ዛሬ በምታስበው መንገድ ዕንቅፋት አለውና ተወው አትሒድ ክፉ ምቀኛ እንደሚቆይህ ፋልህ ተናግሯልና ተጠንቀቅ።

፲፫ኛ፤ ለዜና ገያሲ (ኸያጅ) ትረክቦ በባሕረ ዔላ። አንተ ሰው፤ ክፉን ወይም መልካም አግኝቶት ይሆንንህ የምትለው ሰው እርሱ ለመምጣት ይቸኩላልና ከጥቂት ቀን በኋላ ወደ ቤትህ መጥቶ በርህን ክፈትልኝ ይልሃል።

፲፬ኛ፤ ለዜና ሕሙም ትረክቦ በባሕረ ሸህላ። አንተ ሰው፤ ያ የታመመብህ ሰው በእግዚአብሔር መንገድ የሚመለሰ ስለሆነ ባለ መድኃኒቶችን ሳይፈለግ አሁን ድኖ ሊነሣልህ ነውና አትሰጋ።

፲፭ኛ፤ ለዜና ግዲዝ (ጉዞ) ትረክቦ በባሕረ ዝዋይ። አንተ ጻድቅ ሰው ሆይ ይህ ዛሬ የምታስበው ጉዞ ፩ወር እስኪያልፍ ድረስ አትቸኩልበት። መልካም ነገር አያገኝህምና ለጠላቶችህ መሣቅያ እንዳትሆን ተጠንቀቅ።

፲፮ኛ፤ ለዜና ተዋሰቦ ትረክቦ በባሕረ አለዛዘ። አንተ ሰው፤ ለመጋባት ቸኩል ሙሉ ደስታ አለውና በልብህ ጻፈው ለማድረግም ፈጠን በል ሴትዋ ቸኩላለችና ከእርሰዋም ብዙ ብዙ መልካም ነገር ታገኛለህ።

፳ኛ ኮከብ ዓውደ ዛይ አቅራብ ክፍሉ ደቡብ

፩ኛ፤ ለዜና መፍቀድ ትረክቦ በባሕረ ጐጃም። አንተ ሰው፤ ይህ ያሰብህው መፍቀድ መልካም አይደለምና ታገሠው ምንም አታገኝበትም ፈጽመህ ተወው ነገርህን ለማንም ሳታካፍል ፍላጎትህ ሁሉ ተግተህ ለእግዚአብሔር ብቻ ንገረው።

፪ኛ፤ ለዜና ነጊድ ትረክቦ በባሕረ ዳጎ። አንተ ሰው የዛሬ ንግድ የገንዘብ ጉድለት አለው ከእሚነግዱ ሰዎች ጋር አትቅረብ ራቃቸው። ወንድሜ ሆይ፤ ባትነግድ ግን ገንዘብህን ከማጥፋትና ከፍርሐት ከክርክርና ጥርጣሪ ትድናለህ ይህም ዘመን የችግርና የኪሳራ ጊዜ ነው።

፫ኛ፤ ለበዊአ ቤተ ንጉሥ ትረክቦ በባሕረ ሓይቅ። አንተ ሰው፤ ዛሬ ከንጉሥ ዘንድ መልካም ነገር ታገኛለህ ይመስለኛል ስለይህም ፈጥነህ ወደ ንጉሥ ቤት ሒድ። ተስፋ ካደረግህውም ሌላ ብዙ ሥልጣንና ሃሳብ ይሰጥሃል።

፬ኛ፤ ለዜና ተፋትሐ ትረክቦ በባሕረ ኄኖን። አንተ ሰው፤ ፋልህ ከጠላትህ ጋር ለመፋረድ ዛሬ አትቅረብ ይልሃል እርሱን የመሰለ ክፉ ከቶ አይገኝምና ለጊዜው ተጠንቀቅ።

፭ኛ፤ ለዜና ሠይጠ ንዋይ ትረክቦ በባሕረ ሸማዘቢ። አንተ ሰው፤ እሸጠዋለኑ ብለህ የምታስበው ገንዘብ ጉድለትና ጥፋት አለውና ከመሸጡ ተመለስ። አንተ ከእርሱ ተስፋ የምታደርገው ሰላም ብቻ እንዲሰጥህ እንዚአብሔርን ለምነው እንጂ በፋልህ በኩልስ እንጂ አይመስልም አትሸጥ።

፮ኛ፤ ለዜና ተራክቦተ ሰብእ ትረክቦ በባሕረ ሓዋሽ። አንተ ሰው፤ ለመገናኘት ያሰብህውን ሰው ተወው ከእርሱ የምታገኘው ነገር ከድካምና ልፋት በቀር ምንም አይጠቅምህምና ራቅ። እንዲያውም ባንተ ላይ ክፉ ሲመክርብህ አድሮአልና ከቶ አትቅረበው እንዳያጠፋህ።

፯ኛ፤ ለነጊደ ኢየሩሳሌም (ባሕር) ትረክቦ በባሕረ ግምብ። አንተ ሰው፤ ዛሬ የከብርህ ወራት ደርሷል። ምንም ሳትፈራና ሳታመነታ ፈጥነህ ፈቃድህን ፈጽም አትደር አትዘንጋ። ይህ ወንጌላዊ የዕድልህ አጋጣሚ የደስታህ ጊዜ ነው።

፰ኛ፤ ለዜና ደሐራቱ ትረክቦ በባሕረ ትከዜ። አንተ ሰው፤ ይህ ያሰብህው ነገር የጥርጣሪ በር አበጅለት እልሃለኑ። የዚህም ፋል ትርጓሜው አስቸጋሪ ስለሆነ ተስፋ ከምታደርገው ነገር ሁሉ እግዚአብሔርን እየለመንህ ቆይ።

፱ኛ፤ ለዜና ንብረት ትረክቦ በባሕር አባዊ (አባይ)። አንተ ሰው ይህ የምታስበው ኑሮ ከሐሳብ በቀር ምንም የሚፈጸም ነገር የለውምና ታግሠህ ተጠበቅ። ለመቀመጥ ፈቅደህ ስታስብ አድረገህና ከይህ ሐሳብ ተመለስ የሚላስጩንቅ ነገር እንዳያገኝህ የይህ የምክሬን ነገር ተጠንቅቀህ አስብበት።

፲ኛ፤ ለዜና ተሳይጦ ትረክቦ በባሕር ጣና። አንተ ሰው፤ ለመነገድ ታስባለህ ነገር ግን ገንዘብ ይጠፋብሃል። በልብህ እስክትመረምረው ድረስ ተጠበቅ። ይህም በቅርብ ቀን ምልክቱ ታገኘዋለህ። ከይህ በኋላ ግን ገብያ ሊከፈልህ ነው።

፲፩ኛ፤ ለደምሮ ንዋይ ትረክቦ በባሕር ኳራ። አንተ ሰው፤ ከሺርካህ ጋር ገንዘብ ለመቀላቀል የምታስበው ነገር እስከ ፩ ወር ድረስ ተወው። ጉድለት አለበት። አንተ ግን ገንዘብህ የሚበረክትልህ ይመስልሃልና ምክሬን ባትሰማም አለ ምክንያት ትጠፋለህ።

፲፪ኛ፤ ለዜና ፍኖት ትረክቦ በባሕር ዔላ። አንተ ሰው፤ ይህ የዛሬው መንገድህ ማሳለፍያ እንደማታገኝ ሁኖ ተዘግቶብሃልና ታገሥ። እጅግ የሚላስፈራና የሚላስደነግጥ አደገኛ ስለሆነ ለጊዜው ይቅርብህ።

፲፫ኛ፤ ለዜና ገያሲ ትረክቦ በባሕር ሸኽላ። አንተ ሰው፤ ወደ ውጭ አገር የሄደው ዘመድህ በሰላም ይገባልሃልና ስለ እርሱ አትፍራ። ወዳጄ ሆይ አንተም አለ እርሱ መኖር አይሆንልህምና እስኪገባልህ ድረስ ታገሥ አይዘህ ነገር አያገኘውም በእርሱ አትሰቀቅ።

፲፬ኛ፤ ለዜና ሕሙም ትረክቦ በባሕር ዝዋይ። አንተ ሰው፤ በጠና በሽታ ላይ በአለው ዘመድህ በመድከሙ ይሞታል ብለህ አትፍራ ጥቂት ታገሥ እልሃለኑ እግዚአብሔርን እየለመንህ መድኃኒት ፈልግለትና ይድናል።

፲፭ኛ፤ ለዜና ግዲዝ ትረክቦ በባሕር አልዘዘ። አንተ ሰው፤ ካለህበት እወጣለኑ ብለህ አታስብ ብዙ ክፉ ነገር እንዳይቆይህ ተጠበቅ ከክፉ ልትድን ከሐሳብህ ተመለስ። ብትወጣ ግን ጠጠት ከአልሆነ በቀር ምንም መልካም ነገር አታገኝም።

፲፮ኛ፤ ለዜና ተዋስቦ ትረክቦ በባሕር ወንጅ። አንተ ሰው፤ ይህ ጋብቻ ብዙ ጭንቅና ችግር አለበትና ይቅርብህ። በትዕግሥትህ ዕድሜ እንድታገኝ ለጊዜው በገረድ ተቀመጥ ከይህ በኋላ ግን መልካም ጋብቻ በመልካም ትዕግሥት ታገኛለህ።

፱ኛ ኮከብ ዓውደ ድንት ቀውስ ክፍሉ ምሥራቅ

፩ኛ፤ ለዜና መፍቀድ ትረክቦ በባሕር ዳጎ። አንተ ሰው፤ ዛሬ ለማታገኘው ሃብት መቸከጥ ይቅርብህ ይህ ፈቃድህ ከማድረግ ብትመለስ ግን ትድናለህ ኋላ እንዳትጠጠት ታገሥ።

፪ኛ፤ ለዜና ነጊድ ትረክቦ በባሕር ሓይቅ። አንተ ሰው ይህ ንግድህ ጥቅምና ጤና የለውምና ጥቂት ጊዜ ታግሠህ ቆይ ሁሉን በእጁ ለያዘ አምላክ ለምነው ከመከራም ትድናለህ።

፫ኛ፤ ለዜና በዊኦ ቤተ ንጉሥ ትረክቦ በባሕር ኄኖን። አንተ ሰው፤ ወደ ንጉሥ ቤት ለመግባት በአሰብሰው ሐሳብ የፈቀድህውና የተመኘህው መልካም ነገር ሁሉ ታገኛለህ። ከንጉሥም ዘንድ ክብርና የዕድል አሸናፊነት ይገጥምሃል። በግቢው ውሥጥ ሁሉ ያሠለጥንሃል።

፬ኛ፤ ለዜና ተፋትሖ ትረክቦ በባሕረ ሸማዝቢ። አንተ ሰው፤ ፍርድ ለመፋረድ አትቸኩል ኋላ እንዳትጠጠት አትቸኩል የታገሠ ክፉ ነገር አያገኘውምና እስከ ፩ ወር ድረስ ቆይ። ብትቸኩል ግን ምንም ጥቅም አታገኝም አልሃለጉ።

፭ኛ፤ ለሠይጦ ንዋይ ትረክቦ በባሕረ ሓዋሽ። አንተ ሰው፤ ልትሸጠው ያሰብህው ነገር እስከ ፩ ወር ድረስ አቆየው። ከይህ በኋላ ግን ልብህ እንደ ፈቀደው ዕጽፍ ትርፍ ታገኝበታለህና ቸኩለህ አትሸጥ።

፮ኛ፤ ለዜና ተረክቦ ትረክቦ በባሕረ ግምብ። አንተ ሰው፤ አሁን ያሰብህው መገናኘት ጠብ የሚፈጥር ነውና ጥቂት ታገሠው ከመታገሥህ በኋላ ግን መልካም ጥበብና የበሽታ መድኃኒት የሚገኝበት ስለሆነ በጥልቅ ጥበብና ፍቅር ብትገናኘው ትጠቀምበታለህ።

፯ኛ፤ ለነጋዴ ኢየሩሳሌም ትረክቦ በባሕረ ተከዜ። አንተ ሰው ሆይ፤ እስከ ፩ ዓመት የታገሥህ ሁን ከዓመት በኋላ ግን በአገርህ ውስጥ ወይም ባሕር ተሻግረህም ቢሆን ብትሔድ ትጠቀማለህ ፍርሐትና ድንጋጫ ተወግዶልሃል የጓደኛህም ምክር እንደ ክርስቶስ ቃል እመነው።

፰ኛ፤ ለዜና ደሐሪቱ ትረክቦ በባሕረ ዓባይ። አንተ ሰው፤ ጤና ስለ ተሰጠህ ሰው ሁሉ ፊቱን ወዳንተ መልሷልና ክፉ ያገኘኛል ብለህ አትሥጋ ወደ ኋላም ያማረ ነገር ሁሉ ይመጣልሃልና በምስጋና ተቀበለው።

፱ኛ፤ ለዜና ንብረት ትረክቦ በባሕረ ጣና። አንተ ሰው ለወጠንህው ኑሮ ፍርሐት የለብህምና አትዘን አትጨነቅ ጥቅምና ሲሳይ ካንተ አይለይም ግልጥ የሆነ ያማረ ኑሮ ሁኖልሃል ለማድረግ ዛሬ ፈጥነህ ተነሣ።

፲ኛ፤ ለተሣይጦ ንዋይ ትረክቦ በባሕረ ኳራ። አንተ ሰው ልትሸጠው በአሳብህው ነገር ፍርሐትና ጥርጣሪ አታግባ። ብዙ ጥቅም አለውና ዛሬሽጠው ለምሥራችህ የተመደበ የደስታህ ጊዜ ደርሷልና ፈጠን ብለህ ሽጠው።

፲፩ኛ፤ ለደምሮ ንዋይ ትረክቦ በባሕረ ዔላ። አንተ ሰው፤ ከባለእንጀራህ ጋር ገንዘብህን ብትቀላቅለው ፋልህ ተናግሮአልና ብዙ ትርፍ ታገኛለህ። ይህ ነገር እንዳያመልጥህ አስብባትን ክፍልህ በሽሪክነት ነው። እምቢ ብትለኝ ግን በክፉ ድክነት ላይ ትወድቃለህ ነገርሁህ።

፲፪ኛ፤ ለዜና ፍኖት ትረክቦ በባሕረ ሸኽላ። አንተ ሰው፤ ይህ መንገድ ብዙ ድካምና ጭንቅ ያለበት ነውና ወደ አሳብህው ሃገር እስከ ፩ ወር ድረስ አትሔድ። የታገሠ ከመከራ ያመልጣል።

፲፫ኛ፤ ለዜና ገይስ (ኼያጅ) ትረክቦ በባሕረ ዝዋይ። አንተ ሰው፤ ወደ ውጭ የሔደው ዘመድህ አሁን ይመጣልሃል ሐሳቡ ተፈጽሞለታልና አይዘገይም አንተ የምትሰጠው የለህም እንጂ ከጥቂት ቀን በኋላ ይገባል።

፲፬ኛ፤ ለዜና ሕሙም ትረክቦ በባሕረ አልዘዙ። አንተ ሰው ስለ የታመሙ ዘመድህ ብትጠይቀኝ ዕድሜው አልቋልና ብዙ ድካም ስላለው ወደ ዘለዓለማዊ ቤቱ ሸኘው። ሞት ተልኮ ዛሬ ወደ ቤቱ ይገባል ነገር ግን ኃጢአቱን ይቅር ይልለት ዘንድ ወደ እግዚአብሔር ለምንለት።

፲፭ኛ፤ ለዜና ግዲዝ ትረክቦ በባሕረ ወንጅ። አንተ ሰው፤ ይህ ፋልህ የምሥራች ያለው ድንቅ ጉዞ ነውና እንዳሰብህው በይህች ቀን ፈጥነህ ጉዞህን ጀምር። ምኞትህ የሚፈጸምበት እንደ ደወል ድምፅ ያማረ ደስታና ክብር የተገኘህ ጉዞ ሁኖልሃል።

፲፮ኛ፤ ለዜና ተዋሰቦ ትረክቦ በባሕረ ጎጆአም። አንተ ሰው፤ የተመኘህው ጋብቻ አሁን ታገኘሃለህና ለመፈጸሙ ቸል አትበል ይህችም ሴት ፊትዋ እንደ ፀሐይ የበራ ነው። ጤናና ደስታ እንጀራና ዕድሜ ታገኛለህ ጋብቻህን ፈጥነህ ፈጽመው ዕድለኛህ ናት።

፲ኛ ኮከብ ዓውደ ጤት ጀዲ ክፍሉ ምዕራብ

፩ኛ፤ ለዜና መፍቀድ ትረክቦ በባሕረ ሓይቅ። አንተ ሰው፤ ይህችን ፍላጎትህ እስከ ዓመት ተዋት ለጊዜው ጎደሎ ናትና ትቆይልህ። በኋላ ግን በመልካም ተቀበላት የታገሠ መልካም ነገር እንደሚሰጥኝ ፋልህ ገልጾ ተናግሮአል።

፪ኛ፤ ለዜና ነገድ ትረክቦ በባሕረ ኄኖን። አንተ ሰው፤ መልካም ነገር ታገኛለህና ሒድ ነግድ የምሥራች የሚነግር ፋል ወጥቶልህል እግዚአብሔር የፈቀደልህ ብዙ ትርፍ እንድታገኝ ፈጠን ፈጠን ብለህ ነቅተህ ነግድ አትታከት።

፫ኛ፤ ለዜና በዊኦ ቤተ ንጉሥ ትረክቦ በባሕረ ሸማዝቢ። አንተ ሰው፤ ከእርሱ የተመኘህው ምኞትህ ሊፈጸምልህ ነውና ዛሬ ፈጥነህ ወደ ንጉሥ ግባ ላንተ ብቻ ቸር ነው ትልቅ ማዕረግ ይሰጥሃል ፈጥነህ የክብርህ ምሥራች ትሰማለህ።

፬ኛ፤ ለዜና ተፋትሐ (ፍርድ) ትረክቦ በባሕረ ሐዋሽ። አንተ ሰው፤ ዛሬ ከባላጋራህ ለማፋረድህ አትቅረብ ይህ ወር አጋጣሚህ አይደለምና በቀጠሮ አሳልፈው ይህ የዓመጸኞች ወር ካለፈ በኋላ ግን ምንም ከክፉ ሳትፈራ ጠላትህን ተፋረደው የርሱ ነገር የጎሰቁለና የጠፋ ሁኗልና ትረታዋለህ።

፭ኛ፤ ለሠይጦ ንዋይ ትረክቦ በባሕረ ግምብ። አንተ ሰው፤ ሐዘንና ችግር የሌለው ፋልህ ወጥቷልና ሒድ ሽጥ ለውጥ ይህን የመሰለ አጋጣሚ የለም ያላሰብህው ብዙ ትርፍ ይዘህ ትገባለህ።

፮ኛ፤ ለዜና ተራክቦ ትረክቦ በባሕረ ተከዜ። አንተ ሰው ለመገናኘት ካሰብህው ሰው ጋር የሚከለክልህ ችግርና ዕንቅፋት ተወግዷልና ሒድህ ፈጥነህ ተገናኘው ፋልህ እንደ ሙሉ ጨረቃ የደመቀ ሁኖ ወጥቷል ሐሳብህን ወደ ኋላ አትመልስ ተገናኘው።

፯ኛ፤ ለነገደ ኢየሩሳሌም (ባሕረ) ትረክቦ በባሕረ ዓባይ። አንተ ሰው ፤ መንገድህ በጭንቅ የታጠረ ሁኖልና ታግሠህ ቆይ። በይሁ ዓመት ባሕር የሚሻገር ሁሉ ሐዘን ብቻ እንጂ ትርፍና ደስታ አያገኝም። እምቢ ብለህኝ ብትሔድ ግን ፤ ጥፋትህን በራስህ ላይ ነው።

፰ኛ፤ ለዜና ደሐሪቱ ትረክቦ በባሕረ ዓፄ። አንተ ሰው፤ ይህ ለንግድ ያሰብህው ነገር መልካም ሁኖ አይታዩኝምና አትሸጥ አትግዛ ትንሽ ቀን ብትታገሥ ይሻልሃል። አንተ ግን ለኋላ የምትጠቀምበት ወራት መስሎ ይታይሃልና ተጠንቀቅ። መከራ እንዳያገኝህ ከይህ ሐሳብህ ራቅ ጊዜህ አይደለም።

፱ኛ፤ ለዜና ንብረት ትረክቦ በባሕረ ኳራ። አንተ ሰው፤ ይህ ለኑሮ ይሆነኛል ብለህ ያሰብህው ሩቅ የሆነ ሐሳብ፤ ድካምና ጸዕር የሞላበት ጥቅም የማታገኝበት ነውና እስከ ፩ ዓመት ታገሠው። ከዓመት በኋላ ግን፤ ያሰብህው ነገር ሁሉ በጥበብ ታገኘሃለህ።

፲ኛ፤ ለተሣይጦ ንዋይ ትረክቦ በባሕረ ዓላ። አንተ ሰው፤ ይህ የንግድህ በር አፍ ፩ ወር እስኪፈጸም ድረስ ዘግተህ ያዘው። ትዕግሥት የጌትነት ሁሉ ደጅ ስለሆነ ጤናም ጭምር ታገኛለህና ብትታገሥ ይሻልሃል ተወው አትግዛ።

፲፩ኛ፤ ለዜና ደምሮ ንዋይ ትረክቦ በባሕረ ሸኸላ። አንተ ሰው፤ ከባለ እንጀራህ ጋር ገንዘብህን ለመቀላቀል የምታስበው አሳብ ለልብህ አያስደስተውና እስከ ፩ ዓመት ድረስ ፈጽመህ ተወው። ቂምና በቀል ያመጣብሃልና ከቶ አትቸኩልበት።

፲፪ኛ፤ ለዜና ፍኖት ትረክቦ በባሕረ ዝዋይ። አንተ ሰው ምኞትህ ፋል ለመፈጸሙ ከእግዚአብሔር ዘንድ ተፈቅዶልሃል። ከማሸነፍ ጋር ቀንቶህ ብዙ ትርፍ ይዘህ በደስታ ትመለሳለህና ወደ ፈቀድህው መንገድ ሒድ ዛሬ ውጣ አትደር።

፲፫ኛ፤ ለዜና ገያሲ ትረክቦ በባሕረ አልዘዘ። አንተ ሰው፤ በቤትህ ወጥቶ ወደ መንገድ የሔደው ዘመድህ ፊቱ እንደ ፀሐይና ጨረቃ በርቶ ስንቱን አስደሳች ነገር ይዞ በዝግታና በቀጥታ በሰላም ይመጣልሃል።

፲፬ኛ፤ ለዜና ሕሙም ትረክቦ በባሕረ ወንጅ። አንተ ሰው፤ መልካም ፋል መጥቶልሃልና በታመመው ሰውህ አትፍራ ቀኝ ጎጃን የሚያመው በሽታ ተወግዶለታል የሚአስጨንቀው ርኩስ መንፈስም ከእርሱ ይርቃል የደኅንነት መንፈስ ከጤና ጋር ተሰጥቶታል።

፲፭ኛ፤ ለዜና ግዲዝ ትረክቦ በባሕረ ጎጆ-አም። አንተ ሰው፤ እስከ ፩ ዓመት ድረስ ረገጥም ጉዞ አታድርግ እግዚአብሔር ጤናነት የሰጠህ እንደሆነ ተነሥተህ ተጓዝ። ከዓመት በፊት ያስፈራሃልና ስለ እግዚአብሔር ከቤትህ አትውጣ እልሃለኑ። እምቢ ብትለኝ ግን በኋላ ትጠጠታለህ።

፲፮ኛ፤ ለዜና ተዋሰቦ ትረክቦ በባሕረ ዳጎ። አንተ ሰው ይህ ያሰብህው ጋብቻ የጻዕር ቤት ነውና የታገሥህ ሁን። ምናልባት ምልክት ታገኝበታለህና እስከ ፪ ወር ቆይ ከዚያ በኋላ ታሸንፋለህ የደካምበትም ድካም ሁሉ ፍሬው ታገኘዋለህ ብቻ ዝግ ያልህ ሁን።

፲፩ኛ ኮከብ ዓውደ ጻዴ ደለዊ ክፍሉ ሰሜን

፩ኛ፤ ለዜና መፍቀድ ትረክቦ በባሕረ ኄኖን። አንተ ሰው፤ ይህ ፈቃድህ ከእግዚአብሔር ዘንድ የምሥራች ሁኖ ተሰጥቶሃልና ቤተ ክርስቲያን ሔደህ ምስጋና አቅርብ ምኞትህ ተፈጽሞልሃል አላገኘውም ብለህ ከቶ አትዘን።

፪ኛ፤ ለነገደ ንዋይ ትረክቦ በባሕረ ሸማዝቢ። አንተ ሰው፤ ለንግድ ስራ ልብህ ከ፪ ተከፍሏል በ፩ ልብ ተነሥተህ አምላክን አምነህ ሳትወላወል ፈጥነህ ነግድ። ከነጋዴዎች መካከል ያማረ መልካም ዕድል ተሰጥቶሃል። ምኞትህ ሁሉ ታገኘዋለህና ሳትፈራ በእምነት ነግድ።

፫ኛ፤ ለበዊአ ቤተ ንጉሥ ትረክቦ በባሕረ ሐዋሽ። አንተ ሰው፤ በንጉሥ ቤት የእንጀራ አዛዥ ለመሆን ዕድል ገጥሞሃልና ከ፪ ቀን በኋላ ግባ ፈጥነህ ሔድ በደስታ ይቀበልሃል። ጻድቅ ንጉሥ ነው ያምንሃል።

፬ኛ፤ ለዜና ተፋትሐ ትረክቦ በባሕረ ግምብ። አንተ ሰው፤ ባላጋራህ የእስር ቤት በር እየመታ ገብቶ ሊታሰርልህ ነውና ፈጥነህ ሔደህ ተፋረደው ከመቅጽበት ትረታዋለህ። ይህን ለአደረገልህ ልዑል እግዚአብሔርንም በጣም አመስግነው።

፭ኛ፤ ለሠይጦ ንዋይ ትረክቦ በባሕረ ተከዜ። አንተ ሰው፤ አሁን ያለው ንግድህ ጥቅሙ ለዛሬ ትንሽ ነውና አትሸጠው እስከ ፪ ወር ድረስ ብታቆየው ግን ዕፅፍ ትርፍ ታተርፍበታለህ። ይህ የሚሆነውም በረቂቅ አእምሮና በቀጭን ሕሊና ጠብቀህ ብትከታተለው ነው።

፮ኛ፤ ለዜና ትራክቦ ትረክቦ በባሕረ ዓባይ። አንተ ሰው፤ ዘመድህን ዘግይተህ ነው እንጂ ፈጥነህ አትገናኘውም አንተ ግን አገኘው ወይም አጣውን ይሆንህ በማለት ከሒሳብ አትድንም። እርሱ ደኅና አለ ስላንተም ሁሉ ጊዜ ይጠይቃል። አምላክ በፈቀደው ቀን ትገናኛላችኑና አትጠራጠር።

፯ኛ፤ ለነገደ ኢየሩሳሌም ትረክቦ በባሕረ ጣና። አንተ ሰው፤ እጅግ ያማረ መልካምም የሆነ የሚያስደስት እጅ መንሻ ታገኛለህና ምንም ሳትጠራጠር ፈጥነህ ሔድ ተሻገር እልሃለኑ።

፰ኛ፤ ለዜና ደሐራቱ ትረክቦ በባሕረ ኳራ። አንተ ሰው፤ በይህ ፋል ጥቅም ይገኝን ይሆንህ ብለህ በልብህ አትጠራጠር እኔ እልሃለሁ በኋላ ጊዜ የሚአስደስት ታገኛለህ ይህ ነገር የታመነ ነው።

፱ኛኛ፤ ለዜና ንብረት ትረክቦ በባሕረ ዔላ። አንተ ሰው፤ ለዘለዓለማዊ ኑሮህ የሚሆን መልካም ጠቃሚ ነገር ታገኛለህና ፈጥነህ ተነሣ። ምክሬን በትዕግሥት ብትሰማ ከቶ ክፉ ነገር እንደእምኢያገኝህም እመነኝ።

፲ኛኛ፤ ለተሳይጦ ንዋይ ትረክቦ በባሕረ ሸኸላ። አንተ ሰው፤ ለመሸጥ ለመለወጥ ተነሥ ፈጠን በል ቸኩልበት ዛሬ ብዙ ትርፍ የእምታገኝበት ገብያ እንደሚከፋገምህ ፋልህ የምሥራች ይልሃል።

፲፩ኛኛ፤ ለደምሮ ንዋይ ትረክቦ በባሕረ ዝዋይ። አንተ ሰው፤ የምትጠራጠረው ነገር ተወግዶልሃልና ገንዘብህ ከሸሪክ ጋር ለመቀላቀል አትዘግይ ፍላጎትህ ለማግኘትም ለማድረግ ቸኩል።

፲፪ኛኛ፤ ለዜና ፍኖት ትረክቦ በባሕረ አልዛዙ። አንተ ሰው፤ ሕሊናህን በጸሎትና በንስሐ አሳድረው እንጂ እሑዳሉኑ አትበል መንገድህ ከክፉ የከፋ ስለ ሆነ እስከ ፩ ወር ታገሡ። ከ፩ ወር በኋላ ግን የታዘዘብህ መከራ ተወግዶልሃልና ተነሥተህ ሒድ መንገድህም ይቀናል።

፲፫ኛኛ፤ ለዜና ገያሲ ትረክቦ በባሕረ ወንጅ። አንተ ሰው፤ ይህ ከቤቱ የወጣ መንገደኛ ወደ አንተ ለመምጣት ሲል ሕሊናው እንደቆመ ነው። ወንድሜ ሆይ ከብዙ ሃብትና ደስታ ከጤና ጋር አምላክ በፈቀደው ቀን ሊመጣልህ ነውና አትቸኩል እልሃለኑ።

፲፬ኛኛ፤ ለዜና ሕሙም ትረክቦ በባሕረ ጎጆ አም። አንተ ሰው፤ በበሽተኛው ዘመድህ ሁኔታው ያልታወቀ ሓዘን አለብህ እስከ ፪ ወር አጥብቃችኑ ጸልዩለት። ስለእርሱ የሚሆነው ነገር ግን የእግዚአብሔር ሐሳብ ብቻ ያውቀዋል።

፲፭ኛኛ፤ ለዜና ግዲዝ ትረክቦ በባሕረ ዳጎ። አንተ ሰው፤ ከአለህበት ቤትና ስራ ለመውጣት የምታስበው ሐሳብህ ሁሉ በእግዚአብሔር ላይ ጣለው። ነገር ግን ሐሳብህ መልካም ስለሆነ በፊተኛው ምክርህ ሒድ አታመናታ። አምላክ ይፈጽምልሃልና ፈጥነህ ውጣ።

፲፮ኛኛ፤ ለዜና ተዋስቦ ትረክቦ በባሕረ ሓይቅ። አንተ ሰው፤ ለማግባት ያሰሃትን ሴት አትተዋት ተነሣ ፈጥነህ ወደ እርሱዋ ሒድ ይህች እንደ ፀሐይ የበራች ደም ግባትዋ ያማረ ጠባይዋ የሠመረ ናት ሌሎች ሳይቀድሙህ አግባት ብዙ ክብርና ጤና ከልጆች ጋር አለላችኑ።

፲፪ኛ ከከብ ዓውደ ጠይት ሑት ክፍሉ ደቡብ።

፩ኛ፤ ለዜና መፍቀድ ትረክቦ በባሕረ ሸማዘቢ። ወንድሜ ሆይ ይህ የምትፈቅደው ነገር አታገኘውም ታጣቀለህ። ነገር ግን ያሰብህው ጉዳይ እግዚአብሔር ፈቅዶ እንኪሰጥህ ድረስ ታገሥ ዛሬ የሚሻልህ ጸሎትና ንስሐ ብቻ ነው።

፪ኛ፤ ለዜና ነጊድ ትረክቦ በባሕረ ሓዋሽ። አንተ ሰው፤ በይህ ንግድ ብዙ ትርፍ ታገኛለህና ፈጥኖ የሚያስደስትህ ንግድ ከብዙ ትርፍ ጋር ታዘልሃል ልብህም ደስ ደስ ይለዋል።

፫ኛ፤ ለዜና በዊአ ቤተ ንጉሥ ትረክቦ በባሕረ ግምብ። አንተ ሰው፤ ወደ ንጉሥ ቤት ለመግባት ያሰብህው ሐሳብ መልካም ነው ተነሥተህ ፈጥነህ ግባ። ጠላትህም ሙቶልሃልና ዛሬ እጅግ መልክ መልካም ነገር ሊከፋገምህ ነው።

፬ኛ፤ ለተፋትሐ ፍትሕ ትረክቦ በባሕረ ተከዜ። አንተ ሰው ከክፉ ሰው ጋር ተጣልተሃልና ተጠበቅ ፍርድ ለመፋረድ አትቸኩል። የጠመደህም እጅግ ክፉ ባለጋራ ስለሆነ ከቶ አትቅረበው በመታገሥህም ዋጋህን አታጣም።

፭ኛ፤ ለሠይጦ ንዋይ ትረክቦ በባሕረ ዓባይ። አንተ ሰው፤ ንግድ ጠርቶሃል ሒደህ ሽጥ ለውጥ ብዙ ትርፍ ከባላልና እንድታገኘው ፍጠን ዕድልህ ምንኛ መልካም ነው።

፯ኛ፤ ለዜና ተራክቦ ትረክቦ በባሕረ ጣና። አንተ ሰው፤ ለመገናኘት ያስብህውን ሰው ተግተህ ተገናኘው እርሱ አጥብቆ ይወድሃል አይንቅህም መገናኘትህ መልካም ነው ሹም ሸልም ይሰድሃል።

፮ኛ፤ ለነገደ ባሕር ትረክቦ በባሕረ ኳራ። አንተ ሰው፤ ባሕር ለመሻገር ስለ አስብህው ሓሳብ ጥቂት ብትቆይና ወራቱም ብትብተው ደግ ነበር። አብረውህም ከሚሔዱ ሰዎች ጋር መልካም ነገር ታገኛላችኑ።

፰ኛ፤ ለዜና ደሐራቱ ትረክቦ በባሕረ ዔላ። አንተ ሰው፤ ለኋላ ጊዜ የሚሆነው ነገር ለማወቅ ከጅወር በኋላ ጠይቀኝ ያን ጊዜ ሓሳብህ ሁሉ ይፈጸምልሃል ነገር ግን ሳትወላውል ፈጥነህ ኋላ ብታደርገው እጅግ መልካም ነው።

፱ኛ፤ ለዜና ንብረት ትረክቦ በባሕረ ሸኽላ። አንተ ሰው፤ ስለ ንብረትህ በምታስበው ነገር ለኋላ እንዲአምርልህና እንዲሠምርልህ እስከ ፩ ዓመት ድረስ ዳዊት እየደገምህ በጸሎት ተጸምደህ ታገሥ። ሓሳብህ አገኘው ወይም አጣውን ይሆንህ እያለህ በኑሮህ ውስጥ ፍርሐት አታግባበት።

፲ኛ፤ ለተሳይጦ ንዋይ ትረክቦ በባሕረ ዝዋይ። አንተ ሰው፤ አሁን ልትገዛውና ልትሸጠው ያስብህው ነገር ጥፋት አለበትና አትቅረብ ዓርፈህ ገንዘብህን ጠብቅ።

፲፩ኛ፤ ለደምሮ ንዋይ ትረክቦ በባሕረ አልዘዘ። አንተ ሰው፤ ገንዘብህን ከሰው ጋር አትቀላቅል እስከ ፩ ዓመት ለሸሪክነት ያገባህው እንደሆነ ይጠፋብሃል ዝግ በል አትቸኩልበት በአለብህ ተመስገን በል።

፲፪ኛ፤ ለዜና ፍኖት ትረክቦ በባሕረ ወንጂ። አንተ ሰው፤ ወደ ተገለጸልህ ሁሉ ፈጥነህ ሒድ መልካም ነገር ይቆይሃል ብዙ ጥቅም ቀርቦልሃልና እንድትደሰበት ፈጠን በል ሒድ ይቀናሃል።

፲፫ኛ፤ ለዜና ገያሲ (ዘጌሰ) ትረክቦ በባሕረ ጐጆ አም። አንተ ሰው ፤ ወደ ውጭ የሔደው ዘመድህ አሁን ወደ አንተ ለመምጣት ይቸኩላል ፈጥነህ በመንገድ ታገኘዋለህ በብሩህ ገጽ ተቀበለው።

፲፬ኛ፤ ለዜና ሕሙም ትረክቦ በባሕረ ዳጎ። አንተ ሰው እግዚአብሔር ሁሉ ጊዜ ይጠብቅሃልና የምሥራች በሽተኛው ዳጎ የሚል ፋል ወጣልህ የሚአስፈራ ነገር የለብህም አሁን በጤና ተነሥቶ ሊሮጥ ነው።

፲፭ኛ፤ ለዜና ግዲዝ ትረክቦ በባሕረ ሓይቅ። አንተ ሰው ቦታ ለመለወጥ የምታስበው እስከ ፩ ወር ድረስ ቆይ ከዝያ በኋላ ግን ለመውጣት ፍጠን በኋለኛው ወር ቦታ ወይም ስራ ብትለውጥ ግን ይቀናሃል መውጣትህ ክፉ እንዳይሆንብህም እየአታለለ የሚመክርህን ሰው ከቶ አትስማው ልትጠቀም አይወድም ጠላትህ ነው።

፲፮ኛ፤ ለዜና ተዋስቦ ትረክቦ በባሕረ ሓይቅ። አንተ ሰው ቦታ ለመለወጥ የምታስበው ፍጠን በኋለኛው ወር ቦታ ወይም ስራ ብትለውጥ ግን ይቀናሃል መውጣትህ ክፉ እንዳይሆንብህም እየአታለለ የሚመክርብህን ሰው ከቶ አትስማው ልትጠቅሙም አይወድም ጠላትህ ነው።

፲፯ኛ፤ ለዜና ተዋስቦ ትረክቦ በባሕረ ኄኖን። አንተ ሰው፤ ይህ ጋብቻ የመከራ ቤት ማለት ነውና ከቶ አትቅረብ እኔ ነገርሁህ ትታመማለህ ወይም ትሞታለህ ኮከቡም ፀርህ ነው።

፲፫ኛ ኮከብ ዓውደ ዓይን ክፍሉ ምሥራቅ።

፩ኛ፤ ለዜና መፍቅድ ትረክቦ በባሕረ ሓዋሽ። አንተ ሰው አደርገዋለኝ የምትለው ስራ የሚከለክልህ የለምና ፈጥነህ አደርገው አትፍራ ትጠቀምበታለህ ወደ ኋላ የሚጠቁምህን የሰው ሕሳብ ከቶ አትሰማው እልሃለኝ።

፪ኛ፤ ለዜና ነገደ ትረክቦ በባሕረ ግምብ። አንተ ሰው ምኞትህን እንዲፈጸምልህ በይህ ወራት ፈጥነህ ነግድ አሁን መልካም ነገር ሁኖልሃል ክፉ ነገር አያገኝህም። ተስፋ ያደረግህው የንግድ ስራ በሙሉ ሁሉ የምሥራች ሁኖልሃል።

፫ኛ፤ ለዜና በዊአ ቤት ንጉሥ ትረክቦ በባሕረ ተከዜ። አንተ ሰው ንጉሥና መኳንንት ፊታቸውን ወደ አንተ መልሰዋል ከፍ ያለ ክብርና መልካም ስጦታ ቀርቦልሃል ድካም ታሸንፈዋለህ። የመከራው ሠዓት ደርሶበታልና እጅግ ደስ ይበልህ። ድል ያንተ ነው።

፬ኛ፤ ለሠይጦ ንዋይ ትረክቦ በባሕረ ዓና። አንተ ሰው፤ ይህ ፋል የምሥራች ነጋሪህ ነው ለመሸጥና ለመለወጥ ፈጥነህ ተነሥ በብዙ ድካም ከፍ ያለ ጥቅም ታገኝአለህ ንግድ ዕድልህ ስለሆነ የፈቀድህውን ነግድ ጊዜህ ነውና ትጋ ፍጠን ኋላ ትደሰታለህ።

፭ኛ፤ ለዜና ተራክቦ ትረክቦ በባሕረ ኳራ። አንተ ሰው፤ ሊገናኝህ የመጣ ሰው ትሑት ይመስላል እንጂ ጠላትህ ነው። እርሱ ጥቅም ለሌለው መገናኘት ይቸኩላል። አንተ ግን ዝግ ብለህ ነፍሰህን ጠብቅ።

፮ኛ፤ ለነገደ ኢየሩሳሌም ትረክቦ በባሕረ ዔላ። አንተ ሰው፤ በዚህ አገር ያሰብህው ሓሳብ ሁሉ ትተህ ለንግድ ባሕር ተሻገር መልካም ጥቅም ታገኛለህ ምክሬን እሺ ብለህ ብትሰማው ትጠቀማለህ።

፯ኛ፤ ለዜና ደሐራቱ ትረክቦ በባሕረ ሸኸላ። አንተ ሰው፤ የምሥራች የሚነግርህ ፋል መጣልህ ይህ ፋል ነውር የለበትምና በኋላ ጊዜ ለሚመጣው ዕድልህም መቅድሙ ነው ከቶ አትደንግፅ መልካም ነገር አጭቶሃል ትደሰታለህ።

፱ኛ፤ ለዜና ንብረት ትረክቦ በባሕረ ዝዋይ። አንተ ሰው፤ ለንብረትህ ጠባቂ የሆነ መልካም ፋል መጣልህ ፈጥነህ ተነሥ ይልሃል ለዘለዓለማዊ ኑሮህ የሚሆን የፈለግህው ሁሉ ከነ የምሥራቹ ታገኘዋለህ።

፲ኛ፤ ለተሳይጦ ንዋይ ትረክቦ በባሕረ አልዛዙ። አንተ ሰው፤ ለንግድ ጥቂት ቀን ታገሥ። ከዚህ በኋላ ግን ባለ ጸጋዎች ነን ብለው የሚመኩትን ሁሉ ድል ታደርጋቸዋለህ። እንድትጠቀም ምክሬን ተቀበል እኔ ከቶ አትግዛው እልሃለኝ።

፲፩ኛ፤ ለደምሮ ንዋይ ትረክቦ በባሕረ ወንጅ። አንተ ሰው፤ ገንዘብህን ለመቀላቀል ያሰብሃቸው ሰዎች ምለው የሚበሉ ከዳተኞች ናቸውና ገንዘብህን ለብቻህ አኑር እንጂ ከአንዳቸው ጋር እንኳ ቢሆን ገንዘብህን ከቶ አትቀላቀል ቀልጠህ እንዳትቀር ተጠንቀቅ።

፲፪ኛ፤ ለዜና ፍኖት ትረክቦ በባሕረ ጐጃም። አንተ ሰው፤ ፍፁም ሞገስ ዓድሎሃልና እግዚአብሔርን በሙሉ ልብህ አመስግነው መንገድህ የቀና የሰላም መንገድ ነው።

፲፫ኛ፤ ለዜና ዘንሰ ትረክቦ በባሕረ ዳጎ። አንተ ሰው፤ ዘመድህ ርቆ የመኖሩ ዘመን ዛሬ ተፈጸመ መገናኘታችን ተዳርሷል ይመጣልሃል የደስታ ዘመንም ይሆንላችኋል።

፲፬ኛ፤ ለዜና ሕሙም ትረክቦ በባሕረ ሓይቅ። አንተ ሰው፤ ይህ በሽተኛ የሕይወቱ መጨረሻ ሁኗል ከዛሬ ጀምሮ አይሞትም ብለህ ተስፋ አታድርግ እግሮቹ ወደ መቃብር በር ይራመዳሉ። ተስፋ የለውም አትድከም ቢቃህ።

፲፭ኛ፤ ለዜና ግዲዝ ትረክቦ በባሕረ ኄኖን። አንተ ሰው፤ ካለህበት አገር ፈጥነህ ውጣ መልካም ደስታ እንድታገኝ ፈጥነህ ተነሥ መቀለዴ አይምሰልህ ዛሬ ሊአልፍልህ ነው። የመከራና የችግር ጊዜህ አልፏል።

፲፮ኛ፤ ለዜና ተዋሰቦ ትረክቦ በባሕረ ሸማዝቢ። አንተ ሰው ሆይ፤ አንተ ለእርስዎ እርስዎ ለአንተ ልትሆን ተጠርታችኋልና ፈጥነህ አግባት። ሞገስህ ንብረትህ ናት ለማግባትዎ የሚከለክልህ ዕንቅፋት የለብህም። የተባረከች አቴትህ ናት።

፲፬ኛ ኮከብ ዓውደ ፊ (ፍቁር) ክፍሉ ምዕራብ።

፩ኛ፤ ለዜና መፍቅድ ትረክቦ በባሕረ ግምብ። አንተ ሰው፤ ከመልካም በቀር ክፉ ነገር አያገኝህም ሐዘንህና ትካዜህ በመልካም ተፈጸመ። ለኃጢአትህ ይቅርታ አግኝተሃል መልካም የሚአስደስት የፈቀድሀው ነገር ወደ አንተ ይገሰግሳልና በምስጋና ተቀበለው።

፪ኛ፤ ለዜና ነጊድ ትረክቦ በባሕረ ተከዜ። አንተ ሰው፤ ነጋዴ ሆይ፤ መሳይ የሌለው መልካም ነገር ታገኛለህ ሒድ ፈጥነህ ነግድ ምኞትህ ሁሉ ዛሬ በመከር ሰብስብ አትታክትና አትሰልጥ እልሃለኝ።

፫ኛ፤ ለዜና በዊእ ቤተ ንጉሥ ትረክቦ በባሕረ ዓባይ። አንተ ሰው፤ ወደ ንጉሥ ግባ በብሩህ ገጽ ይቀበልሃል ሃብትና ክብረት ሥልጣንና ሹመት መልካም ነገር ሁሉ ተዘጋጅቶ ቀርቦልሃል ሒድ ተቀበል።

፬ኛ፤ ለዜና ፍትሐ ትረክቦ በባሕረ ጣና። አንተ ሰው፤ ከጠላትህ ጋር ከመፋረድ ራቅ ትዕቢት ተሰምቶታልና ለጊዜው አትቅረበው ጸሎት ያዝ ተጠበቅ።

፭ኛ፤ ለሠይጦ ንዋይ ትረክቦ በባሕረ ኳራ። አንተ ሰው፤ የንግድ ምሥጢር ሁሉ ተገልጸልሃልና ዛሬ የፈቀድሀው ሁሉ ሸጥ ለውጥ የሚአመልጥህ የለም መልካም ነገር ታገኛለህ።

፮ኛ፤ ለዜና ተራክቦ ትረክቦ በባሕረ ዔላ። አንተ ሰው፤ የምትፈልገው ሰው በቅርብ ጊዜ እስከ ምኝታ ቤትህ ድረስ እየተደሰተ ይመጣልሃል። አንተም ከእርሱ ዘንድ ብዙ ደስታ ታገኛለህ።

፯ኛ፤ ለዜና ነጊድ ኢየሩሳሌም ትረክቦ በባሕረ ሸክላ። አንተ ሰው፤ ሒድ ባሕር ተሻግረህ ነግድ ለነፍስና ሥጋ የሚጠቅም ብዙ ሃብት ታገኛለህ ጠግባህ እግዚአብሔርን እንዳትረሳውም አደራ እልሃለኝ።

፰ኛ፤ ለዜና ደሐራቱ ትረክቦ በባሕረ ዝዋይ። አንተ ሰው፤ ለዘለዓለም የሚሆንህ ደስታ ይሀውና መጣልህ የለመንሀው ተፈጸመልህ ለኋላ ጊዜ የሚሆን ያማረ መልካም ነገር ተዘጋጅቶልሃልና በትዕግሥትና ዕረፍት ሰብስበው ፍጻሜህም እጅግ ያማረ ነው።

፱ኛ፤ ለዜና ንብረት ትረክቦ በባሕረ አልዘዙ። አንተ ሰው፤ አሁን በጣም ያማረ ኑሮ ከብዙ ጊዜ ጀምረህ የተመኘህው ነገር መጣልህ ፋልህ ከነየምሥራቹ በደስታ ተቀበለው።

፲ኛ፤ ለዜና ተሣይጦ ትረክቦ በባሕረ ወንጅ። አንተ ሰው፤ ይህ ዛሬ ልትሸጠው ወይም ልትገዛው ያሰብህው እቃ እስከ ፩ ወር ድረስ ዝም ብለህ ብትቆይ ይሻልሃል ከ፩ ወር በኋላ ግን ዕፅፍ ትርፍ እንደምታገኝበት አትጠራጠር። የዓመት ትርፍ በ፩ ቀን ታገባለህ።

፲፩ኛ፤ ለደምሮ ንዋይ ትረክቦ በባሕረ ጎጆ አም። አንተ ሰው፤ ገንዘብህን ከባለእንጀራህ ጋር ለመቀላቀል አትመኘው። እነ እርሳቸው በ፩ነት እንግድ ቢሉህም የኪሳራ ዕንቅፋት እንዳይመታህ እምቢ በላቸው ሐሳባቸው የሕልም ውሃ ነው። ከቶ አትቅረባቸው።

፲፪ኛ፤ ለዜና ፍኖት ትረክቦ በባሕረ ዳጌ። አንተ ሰው፤ ይህ ያሰብህው መንገድ በጣም የሚያስፈራና የሚአስደነግጥ ክፉ ነገር አለውና ከቶ አትሒድ።

፲፫ኛ፤ ለዜና ዘገሠ ትረክቦ በባሕረ ሓይቅ። አንተ ሰው፤ የወጣው ሰው አሁን በሰላም ይገባል ስለ እርሱ አትፍራ አትደንግጥ አትጠራጠር ታገሥ እርሱም ወደ አንተ ሊመጣ ይቻላልና በመካከላችሁም አምላክ እንደሚመሰገን አድርጉ ናችኑ።

፲፬ኛ፤ ለዜና ሕመሙ ትረክቦ በባሕረ ኄኖን። አንተ ሰው፤ የታመመው ዘመድህ የተግሣጽ ድካሙ አልፎለት አሁን ይድናልና ይሞታል ብለህ ፍርሐትና ጥርጣሬ አታግባ።

፲፭ኛ፤ ለዜና ግዲዝ ትረክቦ በባሕረ ሸማዝቢ። አንተ ሰው፤ ይህ ጉዞህ የሴት ምክር የተደበለቀበት የሚመስል ነውና ተወው እስከ ፩ወር ታገሥ ትካዜ ያገኝሃል ክፉ ነው።

፲፮ኛ፤ ለዜና ተዋስቦ ትረክቦ በባሕረ ሓዋሽ። አንተ ሰው፤ ይህ ሀሳብህ የአምላክ ፈቃድ ነውና ለሴትህ ብቻ ፈጥነህ ደብዳቤ በምሥጢር ጻፍላት በደስታ አንበባ እሺ ትልሃለች። ይህች ያሰብሃት ሴት የልብህ ደስታና ወላድ በእንጀራና ዕድሜ የተሞላች ናት ፈጥነህ አግባት።

፲፮ኛ ኮከብ ዓውደ ጻዴ ክፍሉ ሰሜን።

፩ኛ፤ ለዜና መፍቅድ ትረክቦ በባሕረ ተከዜ። አንተ ሰው፤ አደርገዋለኑ ብለህ ካሰብህው ነገር ተጠበቅ ሓዘን ጭንቅ መከራ ያገኝሃል። አስቀድመህ ንስሐ ግባ ጻልይ ንቃ።

፪ኛ፤ ለነገደ ንዋይ ትረክቦ በባሕረ ዓባይ። አንተ ሰው፤ በገንዘብህ ብቻ ነገድ ብድር አትግባ አትጠራጠር ብዙ ትርፍ ታገኛለህ ምንም አትከስርም ነገር ግን አምላክ የሰላም እንጀራ ስለሰጠህ አመስግነው እንጂ እንዳትታበይበት ተጠንቀቅ።

፫ኛ፤ ለባዊአ ቤት ንጉሥ ትረክቦ በባሕረ ዓፄ። አንተ ሰው፤ ወደ አሰብህው ጌታ ወይም ስራ ለመግባት አትሥጋና አትፍራ መልካም ነገር ታይቶልሃል መንገድህ የቀና ነው ፈጥነህ ግባ።

፬ኛ፤ ለዜና ተፋትሐ ትረክቦ በባሕረ ኳራ። አንተ ሰው፤ ብዙ ደስታ ያለው የምሥራች እነግርሃልኑ አትፍራ ጠላትህ በከፋት ይቅሠፍልሃል። አንተ አይየለብኝ ብለህ ታዝናለህ ፈጥነህ ተፋረደው ግርማ ሞገስ ያድርብሃልና ትረታዋለህ።

፭ኛ፤ ለሠይጦ ንዋይ ትረክቦ በባሕረ ዔላ። አንተ ሰው፤ እንደፈቀድህው ሽጥ ለውጥ ብዙ ትርፍ ታገኛለህ ከጠብና ከርክር ትድናለህ ተግተህ ሥራ እኳንና አንተ አሽከርህም ያተርፋል ችግሩ ይወገድለታል በመልካም ያዘው አትናቀው ዕድለኛህ ነው አትከዳው እንዳትጠፋ።

፮ኛ፤ ለተራክቦተ ሰብእ ትረክቦ በባሕረ ሸኸላ። አንተ ሰው፤ ከፈቀድህው ሰው ጋር ተገናኝ እርሱም ተቀምጦ ይጠብቅሃል አንተን ለመገናኘት ይቻላል ለዓይኑም ይናፍቅሃል ሕሊናው በፍቅርህ ተመስጧል በጣም ይወድሃልና አንተም ውደደው እንጂ አትጠራጠረው።

፯ኛ፤ ለነገደ ኢየሩሳሌም ትረክቦ በባሕረ ዝዋይ አንተ ሰው፤ ወደ ኢየሩሳሌም (ባሕር ማዶ) ለመሔድ ብታሰብ እስከ ፩ ዓመት ቆይ ንግድህ በችኮላ ብታደርገው ዕንቅፋትና ሓዘን ያገኝሃል ከዓመት በኋላ ግን የሰላም ወራትህ ነውና ስንቅህም በዝያው ይቆይሃል ፍጠን።

፰ኛ፤ ለዜና ደሐራቱ ትረክቦ በባሕረ አልዛዙ። አንተ ሰው፤ ለኋላ ጊዜ የሚሆንህ ነገር እስኪገለጽልህ ድረስ ያለ ጥርጥር የትም ገሥግስ የምሥራችህ ይፈጸምልሃል በኋላ ጊዜ በዘመነ ሸምግልናህ ከፍ ያለ ሥልጣንና ሙሉ ሃብት ታገኛለህ።

፱ኛኛ፤ ለዜና ንብረት ትረክቦ በባሕረ ወንጅ። አንተ ሰው፤ አሁን ወደ አሰብህው ኑሮ ተነሥተህ ሒድ ምንም ክፉ ነገር አያገኝህም የደስታና የሞገስ ዕድልህ እንደ ንጋታ ኮከብ ከብቦ ወጥቶልሃል ኑሮህ ይስፋፋልሃል ልብህም ይበራል።

፲ኛኛ፤ ለተይሳይጦ ንዋይ ትረክቦ በባሕረ ጎጃ አም። አንተ ሰው፤ አሁን ያሰብህው እቃ ፈጥነህ ግዛው ቸተልበት ያጤንሃል ያስደስትሃል። በይህ መግዛትና መሸጥ ተስፋ ያደረግህው ነገር ሁሉ እንደሚፈጸምልህ የምሥራችህ ተናግሯል።

፲፩ኛኛ፤ ለደምሮ ንዋይ ትረክቦ በባሕረ ዳጎ። አንተ ሰው፤ የተመኘህው ገንዘብና ጤና ይህው መጣልህ ገንዘብህ በመቀላቀል ብዙ ትርፍና ደስታ ታገኝበታለህ ሸሪክህ እሙን ነው ፈጥናችኑ በትጋት ስሩ።

፲፪ኛኛ፤ ለዜና ፍኖት ትረክቦ በባሕረ ሓይቅ። አንተ ሰው፤ የኔ ሕሊና ስላንተው ነገር ሲያስብ ነበር ሒድ ገስግሥ የፈራሀው ነገር ተበትኗል ምኞትህ ተፈጽሞልሃል እግዚአብሔር እንደ ዓይን ብሌን አድርጎ ይጠብቅሃልና ተገዛው አመስግነው መውጣትህና መግባትህ የተባረከ ነው ሒድ ይቀናሃል።

፲፫ኛኛ፤ ለዜና ዘጌሠ ትረክቦ በባሕረ ኄኖን። አንተ ሰው፤ የምሥራች ተደስት የወጣው ዘመድህ ፊቱ በርቶ ብዙ ሃብትና ጸጋ ይዞ መጣልህ።

፲፬ኛኛ፤ ለዜና ሕሙም ትረክቦ በባሕረ ሸማዝቢ። አንተ ሰው፤ የታመመው ቤተሰብ እስከ ፭ ቀን ብቻ ይጸናበታል እንጂ፤ ከዝያ በኋላ ይድናል አንተ ደክሞ ብታየው ትፈራለህ ነገር ግን ተግሣፁ ስለሆነ አትቸኩል ጤና ያገኛል እልሃለኑ።

፲፭ኛኛ፤ ለዜና ግዲዝ ትረክቦ በባሕረ ሓዋሽ። ውጣ ተጓዝ አትፍራ ምንም ክፉ ነገር አያገኝህም። ጠላቶችህ ይፈሩሃል የምሥራች ፋልህ የቀኝ መንገድ ነው ይልሃል።

፲፮ኛኛ፤ ለዜና ተዋስቦ ትረክቦ በባሕረ ግምብ። አንተ ሰው፤ ወዳጆችህ ለጥቅማቸው ሲሉ ይህችን ቤት አግባት ብለው ቢመጡብህ እኔ ደኃ ነኝና አይሆንልኝም በላቸው። ዕድለኛህ አይደለችምና ለዕድሜህ ተጠንቀቅ እልሃለኑ። መናጢ ናት ከቶ አትቅረባት።

፲፯ኛ ኮከብ ዓውደ ቃፍ (ቅዱስ) ክፍሉ ደቡብ።

፩ኛኛ፤ ለዜና መፍቀድ ትረክቦ በባሕረ ዓባይ። አንተ ሰው፤ ይህች የምትፈቅዳት ግዳጅህ የሚአወጋህ ነገር የላትምና ተከትላት የዘገየህ እንደሆን ታመልጥሃለች ሩጠህ ያዛት መልካም ካልሆነ በቀር ክፉ ነገር አያገኝህም ጠላትህ እንደ መንገደኛ ሐላፊ ነውና ምንም አትፍራው።

፪ኛኛ፤ ለነጌደ ንዋይ ትረክቦ በባሕረ ጣና። አንተ ሰው በዛሬው ንግድህ ብዙ ትርፍ ታገኛለህ ዝም በል አታውራ ሒድ አስፍተህ ነገድ ሃብት ከጤና ጋር ታገኛለህ አጋጣሚ ጊዜህ ተገልጾልሃል። በምሥጢር ያዘው።

፫ኛኛ፤ ለበዊአ ቤት ንጉሥ በባሕረ ኳራ። አንተ ሰው፤ ምኞትህ ተፈጽሟል ወደ አሰብህው መኩንን ቤት ፈጥነህ ግባ ከርሱ ዘንድ ደስታና ዕረፍት ታገኛለህ ክፉ ያገኘኛል ብለህ አትፍራ ነገር ግን እሙን ሁን በስራህም ሁሉ ንጉሥ ያመሰግንሃልና ተደስት።

፬ኛኛ፤ ለዜና ፍትህ ትረክቦ በባሕረ ዔላ። አንተ ሰው፤ ይህ የምታስበው ፍርድ ለአንተ ይቀናሃልና ተነሥተህ ተፋረድ ታሸንፈዋለህ የሚቃውምህን ጠላት ድል ስለአደረግህው አምላክህን በጣም አመስግነው።

፮ኛ፤ ለሠይጦ ንዋይ ትረክቦ በባሕረ ሸኽላ። አንተ ሰው፤ ሃብት ከፈለግህ ፈጥነህ ወደ አሰብህው ንግድ ምኞትህ በእርሱ ታገኛለህ ዛሬ ብትዘገይ ያመልጥሃልና ይህ የዛሬው ሓሳብህ ግን ፈጥነህ አድርገው። (ሸጠው)

፯ኛ፤ ለተራከቦተ ዘጌሰ ትረክቦ በባሕረ ዝዋይ። አንተ ሰው፤ ለመገናኘት ያሰብህው ሰው አትፍራው ሒድ ተገናኘው አምላክ እንድትገናኙ ፈቅዷል ፈጥነህ ተገናኘው አትታከት።

፲ኛ፤ ለነጌደ ኢየሩሳሌም ትረክቦ በባሕረ አልዛዘ። ወንድሜ ሆይ፤ ኢየሩሳሌምን ከመሳለም ዝም ብለህ ታግሠህ አትቀመጥ ከዝያ ከፉዎች አታገኝም በጌታችንም በኢየሱስ ክርስቶስ መቃብር ላይ ሒደህ ብትጸልይ ዘለዓለማዊ ዋጋህን ታገኛለህ።

፷ኛ፤ ለዜና ደሐሪቱ ትረክቦ በባሕረ ወንጅ። አንተ ሰው፤ ለኋላ ጊዜ ተድላና ደስታ ምርኮ ከጤና ጋር ታገኛለህና የፈቀድህውን ሳትፈራ አድርገው ጠላትህ ብላሽ ሁኖ ቀርቷል መልካም ዋጋም ከአምላክህ ትቀበላለህ።

፱ኛ፤ ለዜና ንብረት ትረክቦ በባሕረ ጎጆ-አም። አንተ ሰው፤ ይህ የምትፈልገው ኑሮ ያማረ ነውና አትተውህ ሳይፈራ ፈጥነህ አድርገው ኑሮህ ሁሉ ይሳካልሃል ብትዘገይ ግን የኑሮን ጣዕምና ጥቅም እንደማታገኘው ዕወቅ ዛሬ እነግርሃለኩ።

፲ኛ፤ ለዜና ተሳይጦ ንዋይ ትረክቦ በባሕረ ዳጎ። አንተ ሰው፤ በይህ ንግድህ በፊተኛው ፈንታ እግዚአብሔር ጸጋውን ሰጥቶሃልና አትፍራ በይህ ንግድህ ተድላና ደስታ ይከብሃል ተሻምተህ ግዛው።

፲፩ኛ፤ ለደምሮ ንዋይ ትረክቦ በባሕረ ሓይቅ። አንተ ሰው፤ ገንዘብህን ለመቀላቀል ላሰብህው ሰው እጅግ ሰነፍና ኩፋ ክፉ ቅንኦት የተሞላ ነውና ገንዘብህን እንዳትቀላቅል ታገሥ ለእርሱ ባለጋራዎቹ ይመቀኙታልና ገንዘብህን ሰርቆ እንደያጠፋብህ ለብቻህ አኑር እልሃለኩ።

፲፪ኛ፤ ለዜና ፍኖት ትረክቦ በባሕረ ኄኖን። አንተ ሰው፤ ይህች መንገድህ ጤና ያላት መልካም መንገድ ናትና ፈጥነህ ሒድ በሰላም ትመለሳለህ አምላክህንም እጅግ አመስግነው።

፲፫ኛ፤ ለዜና ዘጌሠ ትረክቦ በባሕረ ሸማዘቢ። አንተ ሰው፤ ከአንተ ዘንድ ወጥቶ ወደ ሩቅ አገር የሔደው ዘመድህ በቅርብ ጊዜ ይገባልሃል። ነፍሱም ነውርና ልግም በሌለው ንጹሕ ናፍቆት ወደ አንተ መጥታ ለመገናኘትህ ትቸኩላለች።

፲፬ኛ፤ ለዜና ሕሙም ትረክቦ በባሕረ ሓዋሽ። አንተ ሰው፤ ይህ በሸተኛ ዘመድህ ነገሩ መልካም ነው ከ፪ ቀን በኋላ ደዌው ከእርሱ ይወገድለታል በኤፍራን ቀለም ጽፈህ መርብብተ ሰሎሞንን ጠልሰሙህ ስጠው ይድናል።

፲፭ኛ፤ ለዜና ግዲዝ ትረክቦ በባሕረ ግምብ። አንተ ሰው፤ ከአለህበት ቤት እወጣለኩ አትበል ታገሥ ምኞትህ ሁሉ በአምላክህ ፈቃድ እስኪፈጸምልህም ድረስ ምክሬን ልብ አድርገህ ስማው።

፲፮ኛ፤ ለዜና ተዋስቦ ትረክቦ በባሕረ ተከዜ። አንተ ሰው፤ ያሰብሃትን ሴት ከማግባትዋ ታገሥ የታገሠ ሰው ለኋላ ከጸጸት ይድናልና ይደስታል። በጋብቻ ነገር የረጋህ ሁን ያሰብህው ነገርም ለሌሎች ማስደሰቻ ላንተ ግን ማሳዘኛህ እንዳይሆንብህ ተጠንቀቅ እልሃለኩ።

ተፈጸመ ፍካራ ዓውደ ነገሥት አሜን።

1 ሐሳብ ጨረቃ ዘፀ ሌሊት።

አበቅቴ ሕጻጽ ቀን በጳ ግደፍ

፩ኛ፡ ቀን ፳፯ ጨረቃ፤ መንገድ ቢሔድ ቤት ቢሠሩ ነገር ቢጀምሩ መልካም ነው። ሕልም ቢያዩም በሁለት ቀን ይደርሳል

፪ኛ፡ ቀን ፳፰ ጨረቃ፤ ከሚሸት ጋር በግብረ ሥጋ ቢገናኙ መልካም ነው። የሚወለደው ልጅ፤በልሕ ዐዋቂ ጥበብኛ መርማሪ ፈላስፋ ይሆናል። ያየው ሕልም በ፯ ቀን ይፈጸማል።

፫ኛ፡ ቀን ፳፱ ጨረቃ፤ የክርስቶስ ሥዕል የተገኘበት ስለሆነ ሥዕል ቢማሩ ነገር ቢጀምሩ ለድጋ ቢዘከሩ ልጅ ቢወልዱ ይቀናል ያስመሰግናል የጠፋና የተሠወረ ነገርም ቶሎ ይገኛል ምሥጢር ይገለጻል። አምላክ ጸሎትን ይቀበላል።

፬ኛ፡ ቀን ፴ ጨረቃ፤ መጥፎ ነው ተጠንቀቅ ነቅተህ ጸልይ። አደገኛና የደም ቀን ነው።

፭ኛ፡ ቀን ፴፩ ጨረቃ፤ መንገድ ቢሔዱ ቢሸጡ ቢለውጡ ጥሪት ቢያስቀምጡ መታሰቢያ ቢያደርጉ ሐውልት ቢቀርፁ ቤት ቢመሠርቱ ውል ቢዋዋሉ ቃል ኪዳን ቢገቡ ይሆናል የጠፋ ነገርም ሁሉ ይገኛል። ኖኅ በመርከብ የተሳፈረበት ቀን ስለሆነ ከአደጋ ከወራሪ የተሸሸገ ነገር ሁሉ ይደናል።

፮ኛ፡ ቀን ፳፯ ጨረቃ፤ ክርስቶስ ያስተማረበት ስለሆነ ሕፃን ፊደል ቢጀምር ሊቅ መርማሪ ተርጓሚ ብሉይና ሐዲስ ዓዋቂ ታሪክ አስተካካይና ልቦ ብሩህ ይሆናል። በዚህ ሌሊት የሚወለደው ግን ታሪክ አጥፊ ሌባ ቀማኛ ወምበዴ አመዝባሪ ሽፍታ ጋለሞታ ይሆናል። ነገር ግን በዚህ ሌሊት ደግሞ ምግባርና ቢያሳምሩና ቢጸልዩ ይሠምራል ሕልምና የጠፋ ነገርም ሁሉ በቶሎ ይገኛል።

፯ኛ፡ ቀን ፳፯ ጨረቃ፤ ቢሸጡ ቢለውጡ ሀብት ይነሣበታል የሸሸ ይያዝበታል የጠፋ ይገኝበታል ቢያስታርቁበት ይሠምራል። በደለኛ ተጸጽቶ ንስሐ ይገባበታል።

፰ኛ፡ ቀን ፳፰ ጨረቃ፤ ዘር ቢዘሩ አትክልት ቢተክሉ መልካም ይሆናል ሕልምና የጠፋ ነገርም በ፲፪ ቀን ይገኛል ነገር ግን የሚወለደው ይሞታል ዕድሜው ያጥራል።

፱ኛ፡ ቀን ፳፯ ጨረቃ፤ ሐዋርያት ክርስቶስን እጅ የነሡበት ነው። ይህን ጊዜ የሚወለደው የመኳንንትና የመሳፍንት ባለሟላ ይሆናል የተጣለና የተካሰሰ ባለ ዕዳው ይታገሠዋል ሕልሙ ግን ግብዝ ነው።

፲ኛ፡ ቀን ፳፰ ጨረቃ የሚወለደው ሃይማኖታዊ ምግባረ መልካም ይሆናል ዕለቱ ግን የጋዘን ዕለት ።

፲፩ኛ፡ ቀን ፯ ጨረቃ፤ ይሁዳ ክርስቶስን ለቫ መክሊት የአሳለፈበት ስለሆነ አሸከርና ሎሌ ጌታቸውን ለባላገራው አሳልፈው ይሰጡበታል። ምግባረ ሥጋ ቢያደጉ ልጅ ቢድሩ መልካም ነው የጠፋና የሸሸም ይገኝበታል።

፲፪ኛ፡ ቀን ፰ ጨረቃ፤ የታመመና የሚወለድ ያንቀላፋል (ይሞታል) የሚጠፋም ነገር ሁሉ ይጠፋል ራሱን የሚላጭ መከራ ይሰፍርበታል ሕልሙም ግብዝ ነው።

፲፫ኛ፡ ቀን ፱ ጨረቃ፤ እህልና ውሃ አይገናኝም

፲፬ኛ፡ ቀን ፲ ጨረቃ፤ አዳም የተፈጠረበት ሄሮድስ ሕፃናትን የአስፈጀበት ሳጥናኤልም ከመዓርጉ የወደቀበት ስለሆነ ያልታሰበ ነገር ይገኝበታል (ይታይበታል) ንጹሕ ሰው አለ ኃጢአቱ በፍርድ ያልፍበታል። የባለ ሥልጣን ትእዛዝ ይጸናል ገበነኛ ወደ ግዞት ቤት ያልፍበታል። እግዚአብሔር የየዋሃን ጸሎት ይሰማበታል ሰው ማልዶ አይውጣ ከፈረስና ከመንኮራኩር ላይ ከአለህ ተጠንቀቅ ከሴት ንጹሕ ሁን አትድረስባት ሕልሙ ግንግብዝ ነው።

፲፭ኛ፡ ቀን ፲፩ ጨረቃ፤ አዲስ ነገር ቢጀምሩ መንገድ ቢሔዱ መሠረት ቢጥሉ መልካም ነው ጸሎትና ምጽዋት ቢያደርጉ ይሠምራል። ሕልሙ ግን አይረባም እንደ ቅጅት ነው።

፲፮ኛ፡ ቀን ፲፪ ጨረቃ፤ ክርስቶስ ሐዋርያትን የአስተማረበት ነው የታመመ ያንቀላፋበታል የሔዱበትና ያሰቡት ነገር ሁሉ ፍጹም ይሆናል ይከናወናል የተበደለ ይካሄዳል ሕልሙም ዕለቱን ይደርሳል። የሚወለደውም ሰማዕት ሃይማኖተኛ ጥበብ ሐዋርያ ይሆናል።

፲፯ኛ፡ ቀን ፲፫ ጨረቃ፤ ክርስቶስ በገሃነመ እሳት የሚኖሩትን ሰዎች የጎበኘበት ነው በዚህ ሌሊት የሸጠና የለወጠ ይከስራል የሸሸና ያመለጠ ይያዛል የሚወለደውም ድዳ አፈ ኮልታፋ ይሆናል ሕልሙ ግን ግብዝ ነው።

፲፰ኛ፡ ቀን ፲፬ ጨረቃ፤ ዘር ቢዘሩ አትክልት ቢተክሉ ከሴት ቢገናኙ ቢሸጡ ቢለውጡ ይቀናል ያልታሰበ ደስታ ይገኝበታል ሕልሙም ጭምር መልካም ነው።

፲፱ኛ፡ ቀን ፲፭ ጨረቃ፤ እግዚአብሔር ፲ቱ ቃላተ ኦሪትን ይዞ በደብረ ሲና ከሙሴ ጋር የተገናኘበት ነው ሕፃን ከትምህርት ቤት ቢያገቡትና ጽሕፈትም ቢያስተምሩበት መልካም ነው መንገድ ቢሔዱ ግን መጥፎ ነው አይቀናም አደጋ አለውና በጸሎት ይመለሳል። የሚወለደው ያንቀላፋል ሕልሙ ግን በቶሎ ይደርሳል ይፈጸማል።

፳ኛ፡ ቀን ፲፮ ጨረቃ፤ እግዚአብሔር አብርሃምን ጠርቶ የተገናኘበት ቀን ነው በዚህ ዕለት የመንፈስ ቅዱስ ጸጋ ሁበትና ጤና ጽድቅና ደስታ ይገኝበታል ሠርግ ቢያደርጉ ከሰው ጋር ቢተዋወቁ ነገር ቢቋረጡ ውል ቢዋዋሉ መልካም ነው የሚወለደውም ልጅ ጥበበኛ ሊቅ ፈላስፋ ይሆናል መድኃኒት ቢያደርጉ ይሠምራል ድውይ ይፈወስበታል የጠፋም ከመንገድ ይገኛል ሕልሙ ግን ግብዝ ነው።

፳፩ኛ፡ ቀን ፲፯ ጨረቃ፤ ወንጌላዊ ማርቆስ የተወለደበት ነው በዚህ ዕለት የሚወለደው ደፋርና ልበ ጽኑ ነው ለቤተ መንግሥት ለመሳፍንትና ለመኳንንት ጠንካራ ጽኑ ቢትወደድ ይሆናል። የታመመ ፈውስ ያገኛል ሕልሙም ዕለቱን ይደርሳል። የሃይማኖት ሥራም ይከናወንበታል የጣዖት ቤት ይፈርስበታል። የተሟገተ ይረታበታል ጠላት ይጎዳበታል።

፳፪ኛ፡ ቀን ፲፰ ጨረቃ፤ የእንግዚአብሔር ቸርነትና ምሕረት ይገኝበታል የሸጠ የለወጠ የተቀበለ ይባረክለታል በዚህ ዕለት የሚወለደው ግን ጨካኝ ክፉ አመዝባሪ መጥፎ መሠሪ ሌባ ወምበዴ ምቀኛና ቂመኛ ይሆናል። ሕልሙ ግን የታመነ ነው።

፳፫ኛ፡ ቀን ፲፱ ጨረቃ፤ የሐንስ መጥምቅ የተወለደበት ነው። በዚህ ዕለት የሚወለደው ደፋር ጀግና አስተዋይ ንጹሕ ታሪክና ይሆናል። መንገድ ቢሔዱ ቢሸጡና ቢለውጡ ቢቀበሉና ቢሰጡ ይባረካል የሚወለደው ዕድሜው አጭር ይሆናል። ሕልሙ ግን ግብዝ ነው።

፳፬ኛ፡ ቀን ፳ ጨረቃ፤ ክርስቶስ በዘባነ አድር ተቀምጦ ወደ ቤተ መቅደስ የገባበት ነው። መንገድ ቢሔዱ ቢዘሩ ቢተክሉ ግብረ ሥጋም ቢያደጉ ለፍሬ ይሆናል። ቢነግዱና አደራ ቢሰጡ ግን ይከስራል።

፳፭ኛ፡ ቀን ፳፩ ጨረቃ፤ ጎግ ማጎግ ሐሳዌ መሲሕ የተወለደበት ነው። በዚህ ሌሊት የሚወለደው ረገሮም ቁመት ገፋፋ ልብስ ዘርፋፋ አገርዣ ንፋ ግዙፍ ነገረ ጎልዳፋ ልብስ አዳፋ አስቀያሚ ሞኛ ሞኝ ውስጠ ብልሕ ሲያውቅ ተባለጭና ተታልሎ አታላይ ይሆናል። መንገድ ቢሔዱ አይቀናም ምግባር ቢሠሩ እንግዳ ቢቀበሉ ለድኃ ቢሰጡ የተጣላ ቢያስታርቁ ኃጢአት ይሰረያል።

፳፮ኛ፡ ቀን ፳፪ ጨረቃ፤ መንገድ ቢሔዱ ማናቸውንም ነገር ቢሉና ቢጀምሩ ያሰቡትንም ሁሉ ቢሠሩ ሁሉም ፍፁም ይሆናል። ሕልሙ ግን ቅጀት ነው አይረባም።

፳፯ኛ፡ ቀን ፳፫ ጨረቃ፤ አብርሃም ይስሐቅን መሥዋዕት ያቀረበበት ነው። ኃጢአተኛ ቢናዘዝ ኃጢአቱ ይሰረይለታል ለድኃ የመጸወተ በሽተኛና እስረኛ የጎበኘ የተጣላ ያስታረቀ ከመሥዋዕት የበለጠ ይቆጠርለታል። ሕልሙ ግን ግብዝ ሃኬተኛ ነው።

፳፰ኛ፡ ቀን ፳፬ ጨረቃ፤ ሰሎሞን ቢመጸውት ሰይጣን መርዝ ነዛበት ነገር ግን እግዚአብሔር ባረከው ከዳኛ ፊት አትቅረብ ይጠምሃል የሚያገባ መልካም ንብረት ይሆንለታል የሚወለደውም ይባረክለታል።

፳፱ኛ፡ ቀን ፳፭ ጨረቃ፤ የሚሸጥ የሚለውጥ ቤት የሚሠራ ይፈጸምለታል የሚወለደውም የንጉሠ ነገሥት ቢትወደድና ባለሟል ይሆናል ሕልሙም እሙን ነው።

፴ኛ፡ ቀን ፳፮ ጨረቃ፤ ተጠንቀቅ መንገድ አትሒድ ጠንቀኛ ዕለት ነው ግርግርና ሽብር ድንገተኛ አደጋ ይሆናል። እርጉዝ በድንጋጤ ያስወርዳታል የታመመ በድንጋጤ ይፈወሳል ዓመጸኛ ያዝዝበታል የኮበለለ ግን ይያዝበታል እስረኛ ይፈታበታል ሕልም ያየም ይፈጸምለታል በዚህ ዕለት ያልታሰበ ሰው ለትልቅ መዓርግ ይመረጣል። ሕልሙ ግን አጉል ወላዋይ ነው።

2 ሐሳብ ሕልም።

ስም ቀን ወርጉንና ወንጌላዊውን በ፳ ግደፍ።

፩፡ ሲወጣ ሄናክ፤ መልካም የሆነ የመንፈስ ቅዱስ ጸጋ ያለበት ሕልም ታልማለህ እርሱም በፍጥነት በገሃድ ይፈጸምልሃል።

፪፡ ያዕቆብ፤ መልካም ሕልም ሀብትና ሢሣይ ከዕድሜ ጋር የማይጠፋ የማይለቅ የማይደቅ ለትውልድ የሚተርፍ የእግዚአብሔር ቸርነት የማይለየው ታልማለህ።

፫፡ የሴፍ፤ ከብዙ ፈተና በኋላ ሙሉ ሰው ስትሆን ደርሶ ለወገንህ ትምክሕት ትሆናለህ ምሥጢራዊ ሕልም ታልማለህና ጊዜው ሲደርስ ትከብርበታለህ በዚህም ሕልምህ ዓዋቂና ተርጓሚ ትሆናለህ ትርጓሜህም ውሎ ሳያድር ይደርሳልና እንደ ትንቢት ይፈጸማል።

፬፡ ፈርዖን፤ ክፉና መልካም የሆነ ልትተረጎመው የማትችል በመንግሥትና በሀገር ላይ የሚደርስ ብርቱ ትርጓሜ የሚያስፈልገው ሕልም ታልማለህ።

፩: ናቡከደነጾር፤ በገሃድ አይተኸው እንደገና የሚጠፋብህ ሕልም ታልማለህ። ነገር ግን ሌላ ሰው እንደገና በራእይ ተገልጾለት ሲፈታው ትሰማለህ።

፪: ዳንኤል፤ በጾምና በጸሎት በጎዘገና በትካዜ ለመናፍቅ የተገለጸለት ሕልም ላንተም ተገልጾልህ ታያለህ ይህም ወዲያው ይፈጸማል በዚህ ምክንያትም አንተ ከብረህ አምላክህን ታከብርበታለህ።

፫: ዠረደሸት፤ (ሰብአ ሰገል) ደግ ነገር የሆነ እሙን ሕልም ታልማለህ በዚሁም ሕልም ተደንቀህ እንዳይረሳ ለመጭው ትውልድ ጥቅም እንዲሆን በማስታወሻ ጽፈሕ ትተወዋለህ ነገር ግን አንተ አልፈህ በመጭው ትውልድ ይፈጸማል።

፬: ዮሐንስ ራእይ፤ በሕልም በራእይ በገሃድ ግሩም የሆነ ሰማያዊ ምሥጢራት ታልማለህ በግዞት ቤት ሁኔታም እየደጋገምህ ታየዋለህ ነገር ግን አንተ ሳትደርስበትና ሳታየው ታንቀላፋለህ (ትሞታለህ) ይኸውም ለመጭው ትውልድ እንደ ትእዛዝና ትዝብት ሆኖ ይፈጸምባቸዋል ነገር ግን አንተ ከቅዱሳን ሁሉ የተመረጠህ ነው።

3 ሐሳብ ሐራ ዘመን።

ሰምና የእናትን ሰም ወንጌላዊውና ዓ.ም በ፱ ግደፍ።

፩: ሲወጣ፤ መልካም ነው ሀብትና ሹመት ያገኛል ምቀኛውም ያሸንፋል በጥቅምትና በየካቲት ፲፮ኛ ቀን ይጠንቀቅ።

፪: ወላዎይ ነው በቤትህ ሕመምተኛ እንዳለ ተጠንቀቅ ሕፃን ይሞትብሃል አንተ ግን ኃይልና ሞገስ ታገኛለህ ታሸንፋለህ ከቀይ ሰው ተጠንቀቅ በጥቅምትና በመጋቢት እስከ ፲፮ኛ ቀን ይጠንቀቅ።

፫: መጥፎ ነው፤ ራስህን ለካህን አሳይ ንስሐ ግባ የመቃብር ልብስህን አሰናዳ ድንገተኛ ሞት ያስፈራሃል በጥቅምትና በግንቦት በሐምሌ እስከ ፲ኛ ቀን ተጠንቀቅ።

፬: ወላዎይ ነው ሕፃን ይሞትብታል ገንዘብ ይጠፋብታል እሳትና ተስቦ ያስፈራዋል ይጸልይ ስለገንዘቡ ያዘነ እንደሆነ ግን ሕይወቱን በገዛ እጁ ያጠፋል በታኅሣሥና በመጋቢት እስከ ፲፮ኛ ቀን ይጠንቀቅ።

፭: መልካም ነው፤ ሹመትና ደስታ ያገኛል ምቀኛውን ያሸንፋል ማልዶ አይወጣ ወደ አስክሬን አይቅረብ ሚርትና ደንቃራ ያስፈራዋል በጥቅምትና በኅዳር በግንቦት እስከ ፲፪ኛ ቀን ድረስ ይጠንቀቅ።

፮: መጥፎ ነው፤ ከ፫ኛው ቁጥር ጋር ልዩነት የለውም እንዲያውም በነሐሴ ፳ ቀን መቃብሩን ያዘጋጅ በታኅሣሥና በነሐሴ በሚያዝያ እስከ ፳፬ኛ ቀን ድረስ ይጠንቀቅ።

፯: መልካም ነው፤ ዕድሉ ለሃብትና ለሹመት ይገፋፋዋል ጠላቱ ይወድቅለታል የነገሥታትና የመኳንንት ፍቅር ይሆንለታል ያሰበው ሁሉ ይቀናዋል በጥቅምትና በኅዳር በመጋቢትም እስከ ፲፮ኛ ቀን ይጠንቀቅ።

፰: ወላዎይ ነው፤ ኃዘን ያገኘዋል ከቤተሰቡ ጋር ይጣላል ገንዘብ ይጠፋብታል በጣም ያዘነ እንደሆነ በራሱ ላይ ሞት ያስፈራዋል በመጋቢትና በሐምሌ እስከ ፲፯ ቀን ይጠንቀቅ።

፱: መልካም ነው፤ ሹመት ያገኛል ነጋሪት ያስመታል ምቀኛውን ያጠቃል ቢታመም ይድናል የሆድ በሽታ ያስፈራዋል ወደ በሽተኛ ቤት አይሔድ በሚያዚያና በሰኔ በነሐሴ እስከ ፳፩ኛ ቀን ድረስ ይጠንቀቅ።

4 ሐሳብ ወርህ

ሰምና የእናት ሰም ወንጌላዊውና ወርሱን በ፲፪ ግደፍ።

፩: ሲወጣ ጥቂት ገንዘብ ታገኝና ታጣለህ ሌባና የሰው ዓይን ያስፈራሃል ሴት ጋር ትጋጫለህ እስከ ፲፪ ቀን ድረስ ተጠንቀቅ።

፪: መልካም ነው ምቀኛህ ይወድቅልሃል ነገር ግን ጥቂት የሆድ በሽታና ትካዜ ያገኘሃል እስከ ፳፩ ቀን ድረስ ተጠንቀቅ።

፫: መጥፎ ነው፤ ሞት ያስፈራሃል ምቀኛ ይነሣብሃል እስከ ፲፯ ቀን ተጠንቀቅ።

፬: መልካም ነው ሙሉ ደስታና የተሠወረ ገንዘብ ታገኛለህ ወንዝ አትሻገር ጐርፍ ያስፈራሃል አንተና ከብቶችህ ትታመማላችሁ ገንዘብ ይጠፋብሃል ጠላትም ይነሣብሃልና እስከ ፲፯ ቀን ተጠንቀቅ።

፭: ክፉ ነው ከነምልክቱ በጐረቤትህ ልቅሶ ትሰማለህ የሚያሳዝን ወሬ ታገኛለህ መድኃኒት አትጠጣ ሞት ያስፈራሃል ከጌታ ቤት አትራቅ ደጅ ጥናትም ይሠምርልሃል ነገር ግን እስከ ፲፰ ቀን ተጠንቀቅ።

፮: ክፉ ነው ባለጋራና ምቀኛ ክፉ ነገር ይመክሩብሃል ደምና ደንቃራ ያስፈራሃል በሌሊትና በጨለማ ከቤትህ አትወጣ ጋኔል ይፃረርሃል ከጥቁር ሴት ጋር አትገናኝ ገንዘብ ይጠፋብሃል ቀይ በግ ወይም ቀይ ዶሮ ጭዳ በል እስከ ፲፬ ቀን ተጠንቀቅ።

፯: ወላዎይ ነው ደስታና ኃዘን ትሰማለህ በጽኑ ደጭ ትያዛለህ እንዲምርህ ፈጣሪህን ለምን ገበያ ይሠምርልሃል ጐርሮህን ያምሃል ገንዘብህም ሴት ትወስድብሃለች ነጭ ነገር ደም አፍሥ እስከ ፲፯ ቀን ድረስም ተጠንቀቅ።

፰: ደምና ጥቁር ሰው ያስፈራሃል ራስህንም ትታመማለህ በቀትር ትለከፋለህ ቀይ በግ ወይም ዶሮ በፍጥነት ጭዳ በል ምቀኛህንም ትጥለዋለህ ነገር ግን እስከ ፲፯ ቀን ተጠንቀቅ።

፱: እጅግ መልካም ነው ደስታና ሲሳይ ታገኛለህ ትሾማለህ ትሸለማለህ ከጌታ ቤት አትራቅ መንገድ ብትወጣ ቀንቶህ ትገባለህ ነገር ግን ከፈረስ ወይም ከበቅሎ ላይ እንዳትወድቅ እስከ ፲፰ ቀን ተጠንቀቅ።

፲: ደምና እሳት ያስፈራሃል ከሴት ጋር ትጋጫለህ ወደ ሩቅ ቦታ አትሔድ ገንዘብ ይያዝብሃል ትታመማለህ የጥቁር ገብስማ ዶሮ ጭዳ በል እስከ ፲፱ ቀንም ተጠንቀቅ።

፲፩: የጠፋብህን ገንዘብ ታገኘዋለህ ከባለጋራህም ጋር ትታረቃለህ እስከ ፳፩ ቀን ድረስ ተጠንቀቅ።

፲፪: ዘመድና አዝማድ ምቀኛና ባለጋራ ክፉ ነገር ይመክሩብሃል ከጐረቤትህ መጠጥ አትጠጣ መድኃኒት ያስፈራሃል እስከ ፲፫ ቀን ድረስ ተጠንቀቅህ ጸልይ።

5 ሐሳብ ባሕርይ ወመነጻር።

ስምንና የእናትን ስም ወንጌላዊውንና ወርኑን በ፯ ግደፍ።

፩፡ ሲወጣ በእሁድ ቀን ተረገዘ፤ በሌጌዎን ይመሰላል መልኩ ጠይም በልቶ የማይጠግብ ፊት ሰፊ ጀሮው ከሩቅ የሚሰማ ሌባ አቀናባቢ (አቀናባቢ) እሠራለሁ ባይ ዕቡይና ኩሩ ነፍስ ገዳይ ያውም አባቱን ነው በከፋ ጊዜ በመንፈቀ ሌሊት ተረገዘ ወደ ጠላቱ አገር ይሔዳል ኮረብታና ነፋሻ ስፍራ ይሆነዋል።

፪፡ በሰኞ ቀን ተረገዘ፤ በፀሐይ ይመሰላል ገጸ ፀሐይ ነው ሢመት ያገኛል ዓይነ ሌባ ልበ ጎልማሳ ቁመኛ ባለ ሥራይ ነው ዘመዱን አውስቦ ይወልዳል ሀብቱ እንዳይጠፋበት ሰኞ ቀን የትም አይሁድ ከቤት ይዋል ሮብ ቀን ሞት ያስፈራዋል።

፫፡ ማክሰኞ ተረገዘ፤ በውሃ ይመሰላል ገጸ ጥቁር ሀብተ ጸሊም ዕቡይ ነው ብልቱን መጨበጥና አውስቦ ማዘውተርን ይወዳል ውሃም አብዝቶ ይጠጣል ከሰው ጋር መንገድ መሔድና ቀጠሮ ማብዛትን ይወዳል በዕለተ ሐሙስ በነግህ ያወስባል ቅቡዕና ባሕታዊ ይወልዳል በሩካቤ ጊዜ እግዚአብሔርን አይፈራም ካገኘው ጋር ይጋደማል።

፬፡ ሮብ ተረገዘ፤ ከፋ ነው በአራዊት ምድር ይመሰላል ዓይኑ ጥፋ ጀሮው የማይዳምጥ ፊቱ ደም የሚመስል ልበ ጎምዛዛ ይሆናል እርሻና የኩብት ርቢ ይሠምርለታል የሚወልደው ልጅም እንደ እርሱ ንፋግ እኩይና አሉተኛ መሳይ ይሆናል። በቀትር በፌራና በምች ይሞታል አባትና እናቱ ይወርሱታል።

፭፡ ሐሙስ ተረገዘ፤ መልካም ነው አርአያው ደጎና ሰው ይመሰላል ሐቀኛ ነው ዕቡይና ዓመል ተመልካች ጠበኛ ምግባር ይሆናል ጋኔን ይፃረረዋል ድምፁ ከቡር ቃሉ እውነተኛ ጸሎቱ ሥሙር ምሉአ ምግባር ነው ከአምላኩ ጋር ይመሳሰላል በቀትርና በሰርክ የሰው ዓይን ያስፈራዋል በቅዳሜ ቀን ይወልዳል እርሻ ፈረስ በቅሎ ይሠምርለታል።

፮፡ ዓርብ ተረገዘ፤ ሀብተ ሙብረቅ ውሥጠ ልቡ ቅምር ነው ሣቅ ያበዛል ቅንዝረኛና ኩራተኛ ነው በ፱ቱ ጠባያተ ፍጥረት ይመሰላል ገጸ ማኅተምዕዘን ሰሚዕ ልበ ጥቡዕ እግረ ርቱዕ ይሆናል። የዋህ ይመሰላል ምሥጢሩ ጥልቅ ይሆናል በ፳ ዘመኑ ሥራይ ያስፈራዋል ጻድቅ ተነሣሒ ይሆናል በሥራይ ሞት ያስፈራዋል ኩብት ይጠፋዋል ግርፋት ያገኘዋል ብዙ ሴት ያገባል እርሻ ይሆንለታል ከዳተኛ ነው ብዙ ዘመቻ ይዘምታል የሰው አዳኝ ያስፈራዋል ሀብቱ ብዙ ነው ኮረብታ ሥፍራ ይሆነዋል ዓርብ ተረገዘ እሁድ ይወለዳል።

፯፡ በቀዳሚት ተረገዘ፤ እግረ መዓት ሞገደ መዓት አለው ጀሮው ከሩቅ ይሰማል ዋሾ ሴረኛ እሺ ብሎ ከዳተኛ ነው አህያ ርኩስ ኩብት ይሆንለታል የጀርባ ደዌ አለው ሙብል ይወዳል ብልቱ ይቆማል ነገር ያመላልሳል ሀብቱ እውነተኛ አይደለም ያልቅበታል በራሱ ቀላጅ ይመሰላል ነገር ግን ጸሎተኛ ነው በእኩላ ቀን ወይም በሠርክ የጥላ ወጊ ውጊያ ያስፈራዋል ወደ ጠላቱ አገር አይሁድ የድንገት ሞት ያስፈራዋል።

6 ሐሳብ ጠባይ

ስምን ብቻ በ፱ ግደፍ ፩፤ ሲወጣ ግሰላ ነው፤ ዓይነ ፈሪ ንፋግ ካልነኩት አይነካ ሰው አይወድ ነው። ፪፤ ውሻ ነው፤ የማይከብር የማይሾም ወራዳ ሀብቱ ትንሽ የማይቀመጥ ዘዋሪ ነው ። ፫፤ ድመት ነው፤ ሁሉ ሰው የሚወደው የሚሄድበት የማይታወቅ ሴሰኛና ቅንዝረኛ ተለማማጭ ሁሉን መስሎ አዳሪ ከዳተኛና ዋሾ ተታላይ ከተመቸው ቀሪ ነው። ብቸኝነትን ይወዳል አሳዛኝ መሳይ ነው። ፬ ፤ ተከላ ነው፤ ለማኝ ያየውን ሁሉ ከጃይ ዘዋሪ ከተመቸው ሁሉ ሂያጅ መብልና መጠጥ ወዳጅ ከአንድ ቦታ የማይቀመጥ ኩብላይና መለኛ ነው። ፭፤ ጅብ ነው፤ ጉልበታም ልበ ፈሪ ከተነሣ የማይወድቅ ከተሾመ የማይሻር ጠላቱን አሸናፊ መቸም መቸ መብልና መጠጥ የማይጣ ጉረኛ ነው። ፮፤ ነብር ነው፤ ዓይነ ደፋር ደረቅ ከራተኛ ዕቡይ ጠላቱ ሁሉ አሸናፊ ሆዱ የሚባባ ከተነሣ የማይወድቅ ከተሾመ

የማይሻር ንጹሕና ጸሎተኛ ነው። ፯፤ አንበሳ ነው፤ ክፉ አመጸኛ ዕቡይ ኩራተኛ ከወደቀበት የማይነሣ ነው ናቂ ሀብቱን በገዛ እጁ አሳጣሪ ነው። ፰፤ ዝሆን ነው፤ ሞኝ መሳይ ዝግተኛ ያለብርቱ ነገር የማይወድቅ ኃይለኛ ቂም ያገር ወዳጁንና ጠላቱን የማይለይ ከያዘ የማይለቅ ከተሾመ የማይሻር ዕድሉ ሁልጊዜ ዘመቻ ነው። ፱፤ ድብ ነው፤ ይሉኝታ የሌለው ዘማዊ ቅንዝረኛና ዋሾ የነገር መልስ ዐዋቂ አሉተኛ ሲናገር እውነተኛነት አስመስሎ ሁሉን የሚያሸንፍ ነው።

ፖ ሐሳብ ረዋዲ (ጠላት)

ስምን ብቻ በ፱፤ ግደፍ። ፩፤ ሲወጣ ቀበሮ ነው፤ አዳኝ ከአደጋ ተሠዋሪ ሀብታም ነው። ፪፤ ጥንቸል ነው፤ አሳዘኝ ተመስዋቸ ወራዳ ነው። ፫፤ ተኩላ ነው፤ ደፋርና አዳኝ ኃይለኛ ሀብታም ተንኮለኛና መለኛ ነው ዕድሜአማ ለጠላቱ የማይጠመድ ዕድለኛ ነው። ፬፤ ጅብ ነው፤ ልብ ፈሪ ጉልበታምና ሲሳያም ድምፀ ጀግና ነው። ፭፤ ነብር ነው፤ የእግዚአብሔር ወዳጅ ንጹሕ ጸሎተኛ ፍርድ ዐዋቂ ሀብታም ጦም የማያድር ንፋግና ጠርጣሪ ኩሩ አክብሩኝ ተለማመጡኝ ባይ እልከኛ ነው። ፮፤ አንበሳ ነው፤ ኃይለኛ አዳኝ ኩሩ አስደንጋጭና አስፈሪ ፎካሪ ጭንቀታም ኩርፍተኛና ታማኝ ሀብታምና ሲሳያም ዕድለኛ ከአለበት የሚገኝ ሰው ናቂ ቅልጥሙ አማኝ ነው። ፯፤ ዝሆን ነው ዝምተኛ የዋህ መሳይ ቂመኛ ሰውነት ግዙፍ ዕድሜአማና ሀብታም ቸርናከሰው አዳሪ ሳይነኩት አይነካ ነው። ፱፤ ድብ ነው፤ አዘንጊ ልብ ቢስ ሁሉን ናቂ ቅንዝረኛና ዝምተኛ ሀብታምና ሊጋስ ነው።

፱ ሐሳብ መከራ ስምና ወርኑን በ፱ ግደፍ።

፩፤፪፤ ሲወጣ ሠናይ ወርኅ በኩሉ። ፫፤ እኩት ሞት ወኃዘን ይመጽእ ብከ። ፬፤ ወላዳይ ነው በዘመኑ የኃዘን ንዋይ ይጠፍአከ ኢኮነ ሠናይ ወእኩይ ። ፭፤ ሠናይ ውእቱ ሑር ኅብ ነገሥት ወመኳንንት። ፮፤ እኩይ ኃዘን ወመከራ ይመጽእ ብከ። ፯፤ ሠናይ ወርኅ በኩሉ። ፰፤ እኩይ ሑከት ወኃዘን ይመጽእ ብከ ተዓቀብ። ፱፤ እኩይ ዝብጠት ወሞቅሕ ስደት ወመከራ ይመጽእ ብከ ተዓቀብ ወጸለ።

፲ ሐሳብ ሥቃይ። ስምና ወርኅ ወንጌላዊውንም በ፳ ግደፍ።

፩፤ ሲወጣ ክፉ መከራ ይመጣብሃል መድኃኔ ዓለምን ዘከር። ፪፤ ፍሥሐ ወሐሤት ትረከብ ፀረከኒ ትመውእ። ፫፤ እኩይ ውእቱ ኢትሑር በፍኖት ደም ይተልወከ ጊዜ ሞትከ ውእቱ። ለሚካኤል ተሳልና ጸልይ ነጭ በግ እረድ ። ፬፤ ጠላት ይነሣብሃል ነገር ግን አንተ ታሸንፈዋለህ የምትወደው ይታመምብሃል እንደ ጨለማ የከበደ ነገር ያገኘህል። ፭፤ መንገድ ትሄዳለህ ጠላትህን ታሸንፋለህ የአሰብከው ነገር ይከናወንልሃል በዚህ ለገብርኤል ተሳል።

፮፤ ሲወጣ በጥቅምት ወይም በመጋቢት ቁራኛ ምቀኛ ከሳሽ ይነሣብህል ተጠንቀቅ። ፬፤ በመስከረምና በየካቲት ግንቦት ቤተ ሰዎችህን ታጠፋለህ በበረሀ ገንዘብ ይጠፋብህል ብርቱ ኃዘን ያገኘሃል። ፫፤ በታኅሣሥና ሰኔ በሽታ ብድብድ ያገኘሃል በቀይ ሴት ጥል ያስፈራሃል በደም ትሞታለህ በሰኔ ተጠንቀቅ። ፬፤ በጥርና መጋቢት ቀሳጢ ወስላታ ያጠቃሃል ገንዘብ ይጠፋሃል ኃዘን በሽታ ያገኘሃል አጋንንት ይጠናወቱሃል ተጠንቀቅ። ፭፤ በመጋቢትና ሐምሌ መሳፍንት ይከዱሃል ያሳጡሃል ድንገት ትታመማለህ እስከ ፰ ቀን ድረስ ተጠንቀቅ። ፮፤ በሚያዝያና ሰኔ የሆድና የራስ ምች ተስቦ ወይም የዘር ውላጅ ያገኘሃል ገንዘብ ይጠፋብሃል የሴት ሥራይ ያስፈራሃልና ተጠንቀቅ። ፯፤ በጥርና ግንቦት ከሳሽ ይነሣብሃል ግዝትና መሐላ ያስፈራሃል ሚስትህ ነገር ታነሣብሃለች አንተም ትታመማለህ። ፰፤ በየካቲትና ሰኔ በትንሽ ነገር ወንድምህ ወይም ጎረቤትህ ያሳዘንሃል። ፱፤ በመስከረም ወይም በጥቅምት መንገድ አትሂድ አይቀናህም ድህነት ያገኘሃል ምቀኛ ይነሣብሃል። ተጠንቅቀህና ነቅተህ ጸልይ።

10 ሐሳብ ልደት

ስምን የእናትና የአባትንም ስም በ፯ ግደፍ። ፩፤ ሲወጣ ጥንተ እሑድ በጥንተ ዕለት እግዚአብሔር ሰማይና ምድርን በፈጠረበት ቀን እንድትወለድ ፈቃዱ ሆነ። ፪፤ በጥንተ ጠፈር ጥንተ ሰነይ እግዚአብሔር ጠፈርን በፈጠረበት ቀን እንድትወለድ ፈቃዱ ሆነ። ፫፤ በጥንተ ቀመር ጥንተ ሠሉስ እግዚአብሔር አትክልትን በፈጠረበት ቀን እንድትወለድ ፈቃዱ ሆነ። ፬፤ በጥንተ የን ጥንተ ረቡዕ እግዚአብሔር ፀሐይና ጨረቃን ከዋክብትንም በፈጠረበት ቀን እንድትወለድ ፈቃዱ ሆነ። ፭፤ ጥንተ ሐምስ በጥንተ ተሐዋሲያን እግዚአብሔር ዓሣዎችንና አዕዋፍን የባሕርንም እንሳሳ ሁሉ በፈጠረበት ቀን እንድትወለድ ፈቃዱ ሆነ። ፮፤ ጥንተ ዓርብ በጥንተ ሰብእ እግዚአብሔር እንሳሳንና አራዊትን ሁሉ ሰውንም በአርአያው በፈጠረበት ቀን እንድትወለድ ፈቃዱ ሆነ። ፯፤ ጥንተ (ሳብዒት) ሰንበት በጥንተ ቀዳሚት እግዚአብሔር የሚሳነው ነገር የለምና ፳፪ቱን ሥነ ፍጥረት ከፈጠረ በኋላ በዕረፍት ቀን እንድትወለድ ፈቃዱ ሆነ።

11 ሐሳብ አድባር።

ስምና የሚስትን ስም የቦታውንም ስም በ፯ ግደፍ።

፩፤ ሲወጣ ሀብታም መሬት ነው ተቀመጥ። ፪፤ ዕድሜህ ያጥርብሃል። ፫፤ ለአንተ ክፉ ነው ጋኔን ይገረርሃል። ፬፤ ሀብትህ ብዙ ይሆናል ሲሳይም ታገኝበታለህ። ፭፤ ፊት አግኝተህ ኋላ ትደኸያለህ። ፮፤ ደዌና ምቀኛ ይበዛብሃል። ፯፤ በጣም መልካም ነው ሀብትና ሹመት ከጤና ጋር ታገኝበታለህ ተቀመጥ።

12 ሐሳብ ቦታ። ስምና የቦታውን ስም በ፱ ግደፍ

፩፤ ሲወጣ ኃይለኛ ነፋስ ይነፍስበታል ሐቅለ በዳ ሥፍራ ነው እሳት ቃጠሎና ደንጋይ አለበት ግሩማን ሰዎች ይታዩበታል የእህል በረከትና ሹመት ይገኝበታል የሰላም ዕድሜ ፴፩ ዘመን ያስቀምጣል። ፪፤ በቤቱ ትይዩ እሳት የሚያነድ ጋኔን አለ ቀይ መሬት ነው በቀኝ በኩል ምንጭ ይገኝበታል ትንሽ ገደልና ተረተር አለበት በተረተሩና በገደሉ ላይም ሰው ሁሉ ይቆምበታል በዚህ ሥፍራ ላይ የነፋስ በሽታና ዓረር ያስፈራልና አትቁምበት የሆድ መንፋትና የመቅሠፍት በሽታ ያስፈራል የጤና ዕድሜው ግን እስከ ፳፯ ዓመት ብቻ ነው።

፫፤ ዙርያው የተከበበ ሥፍራ ነው ትልቅ ዱርና አውሬ ውሃና ትንሽ ሜዳ ዛፍም አለበት ከ፯ ዓመት በኋላ ግን ለቆ መሄድ ይሻላል።

፬፤ በአቅራቢያው ዘንድና እባብ ይገኝበታል የሚጠጣው ውሃ ዙሪያው የታጠረ ነው በምንጩ ውስጥ ትልቅ ክፉ ደንጊያ አለበት ደንጊያውንም የሚጠብቅ እባብ አለ ውሃውም እንደ ጠበል ነው ከጎረቤትህ ግን ክፉ ሰው አለበት ንግድና ሹመት ይገኝበታል ከ፫ ዓመት በኋላ ያስዘርፋል ዕድሜን በስራይ ያሳልፋል ብርቱ ጥንቃቄ ያስፈልጋል።

፩፤ በቦታው ላይ ጥቁር ነገር አለበት ከአጠገቡም ጭጫ ዛፍ አለ የምትወጣና የምትገባ አባይ ሴት አለችበት በሩቅ ሲመለከቱት ሰው የሚመስል ዛፍና ደንጊያ አለበት የ፴ ዓመት ዕድሜ ይገኝበታል ስፍራው በሙብረቅና ውሃ ያስፈራል።

፪፤ በምሥራቅ በኩል ትልቅ አውራ መንገድ አለበት ከቤቱ በታች የጎረቤት ምቀኛና ደካማ የሆነ ሰው አለበት ሲወጡና ሲወርዱ ጉራንጉር የሆነ መንገድ አለበት ነገር ግን እኩይ ነው ከ፲፯ ዓመት በኋላ ያስፈራል።

፫፤ ቦታው ጠባብ ስለሆነ እኽል ለመዝራትና የሰብል አዝመራ ለመሰብሰብ አይመችም ተረተራም ስፍራ ስለሆነ ጭንጫና ጉብታ ጉድባና ክፉ ወንዝ አለበት እኩይ ነው የ፶ ዓመት እድሜ ያውም በጥንቃቄ አለው።

፬፤ ከቤቱ በላይ መንገድ አለው በደጃና በምድራፉ በወፍጮው አጠገብ ዘንዶ ይገኝበታል ከፍ ያለ ተራራማ ስፍራ አለበት መልካም ቦታ ነው በሰውየው ኑሮና ምክር ሰው ሁሉ ይቀናበታል ቢታገሥ ግን ሃብትና ሹመት ከጤንነት ጋር ደስታና መልካምም ነገር ሁሉ ይገኝበታል ዕድሜውም ፹ ዓመት ይኖርበታል።

፭፤ በቦታው ላይ ከፍ ያለ ተረተርና ሸንተረር የጥዋት ፀሐይ የሚአርፍበት አለ ከቦታቹም ምንጭ አለበት በምንጩም ዳር የሚያፈራ ዛፍና ለአትክልት የሚሰማማ መልካም መሬት አለበት የጋኔን ቅሥፈት ያስፈራል ቢጸልይና ቢፈራ ግን ፸፯ ዓመት ይቀመጥበታል።

13 ሓሳብ ዕጣ

ስምና የመኩንን ስም የሰማይንም ስም በ፯ ግደፍ።

፩፤ ሲወጣ ተፈጥሮተ መልአክ ትኩውን መልአክ ወመኩንን ወትኩውን ከመ መልአክ። ፪፤ ተፈጥሮተ ጠፈር ከመ ጠፈር ትትሌዓል ወትነውህ በክብርከ ከመ ጠፈር። ፫፤ ተፈጥሮተ አዝዕርት ከመ አዝዕርት ወአትክልት ትለመልም ትጸጊ ወትፈሪ ። ፬፤ ተፈጥሮተ ፀሐይ ልዕልናከ ወክብርከ ይበዝህ ወየዓቢ ከመ ፀሐይ። ፭፤ ተፈጥሮተ እንስሳ እኩይ ውእቱ ወይሬስዩከ ከመ እንስሳ ወዓድግ። ፮፤ ተፈጥሮተ አዳም እኩይ ውእቱ ወይከውነከ መኩንን ዕደወ ከመ አርዌ ምድር። ፯፤ ተፈጥሮተ ዕረፍት እግዚእ አዕረፈ እምኸሉ ግብሩ በዕረፍት ሢመት ሃብት ወሰላም ትረክብ ወትበልዕ በፍሥሓ ወበዕረፍት ወይከውን ለከ ሠናይ።

14 ሓሳብ ክፍል።

ስምህና ስሙን በ፱ ግደፍ። ፩፤ ሲወጣ ክፍልከ ውእቱ ያፈቅረከ ወይሁበከ ንዋየ ብዙኃ ውድሃረ በነገረ ሰብእ ትትፋለጡ። ፪፤ ሠናይ ንበር ምስሌሁ ያክብረከ ወያምግሰከ ያፈቅረከ ወየአምነከ ጥቀ። ፫፤ ኢኮነ ክፍልከ እኩይ ውእቱ ቅድመ ያፈቅረከ ወድሃረ ይጸልአከ። ፬፤ ውእቱ በጽኑዕ ያፈቅረከ ወይሁበከ ንዋየ ብዙኃ ውብእሲቱሂ ትከልአከ። ፭፤ ሶባ ይሬእዩከ ያፈቅረከ ወሶባ ትርሕቅ እምኔሁ ይረስዕከ ወይጸልአከ ሙብልዐ ወመስቴ ይሁበከ የሓምየከ ወኢየአምነከ ወንዋየኒ ኢይሁበከ። ፮፤ እኩይ ውእቱ ኢትንበር ምስሌሁ ኢኮነ ክፍልከ ወሪደ መቃብር ያበጽሐከ። ፯፤ ሠናይ ውእቱ በኸሉ አሐደ ጊዜ ለእመ አፍቀረከ ኢይጸልአከ። ፰፤ ኢኮነ ክፍልከ ቅድመ ያፈቅረከ ወድሃረ ይጸልአከ ባሕቱ በስሙ ንዋየ ታጠሪ። ፱፤ ሠናይ ክፍልከ በበጊዜሁ በሃባ ሃሎ አታብዝህ ነቢረ ምስሌሁ ባሕቱ ክፍልከ ውእቱ።

15 ሐሳብ ፍቅር።

ስመከ ወስመ መኩንን በ፱ ግደፍ። ፩፤ ሲወጣ ሠናይ ውእቱ ፍቅር ወሢመት ትረከብ ወያፈቅረከ ጥቀ። ጥቁር ሰው ምቀኛ አለብህ ከኔታህ ጋር በሰው ነገር ትጣላለህ ነገር ግን አትፍራ ተቀመጥ መልካም ነው። ፪፤ ሠናይ ወፍቅር ልዕልና ወሢመተ ትረከብ ሃብት ወበቀጫት ብከ ንበር ምስሌሁ። ፫፤ ሠናይ ውእቱ ያፈቅረከ ወያሞግስከ ወይሁብከ ንዋየ ብዙኃ ወብእሲቱሂ ትፀልእከ ንበር በጥብብ። ፬፤ ለእመ ይሬእየከ ያፈቅረከ ወሶበ ትርሕቅ እምኔሁ የሐምያከ ሢመተኒ ይሁብከ ወይከውነከ ጸላኤ ወይወርሰከ ድኅረ። ፭፤ ታዓመተ ሕድጎ ወተገሐሥ እምኔሁ። ፮፤ ያፈቅረከ ወንዋየኒ ኢይሁብከ ኢትንበር ምስሌሁ። ፯፤ ሠናይ ውእቱ ፍቅር ወሢመት ትረከብ የዓብየከ ወንዋየኒ ይሁብከ ወትዌስከ ጸጋ በዲበ ጸጋ። ፰፤ መብልፅ ወስቴ ይሁብከ ለእመ አልቦቱ ንዋይ ኢትንበር ምስሌሁ። ፱፤ ሠናይ ውእቱ ያፈቅረከ ይሰይመከ ወየእምነከ ወየዓብየከ እምኩሎመ አግብርቲሁ ኢትትፈለጥ እምኔሁ።

16 ሐሳብ ኑሮ ወዕድል።

ስምና የእናትን ስም በ፱ ግደፍ። ፩፤ ሲወጣ በሹመት ይኖራል። ፪፤ በንግድ ይኖራል። ፫፤ በዙረት ይኖራል። ፬፤ በእጅ ሥራ ይኖራል። ፭፤ በወታደርነት ይኖራል። ፮፤ በብክነት ይኖራል። ፯፤ በቤተ መንግሥት ይኖራል። ፰፤ በዙረትና ልፋት ይኖራል። ፱፤ በንግድና በእርሻ ይኖራል።

17 ሐሳብ ውሉድ።

ስሙንና የእናቱን ስሟንና የእናቷን ስም በ፭ ግደፍ። ፩፤ ትወልዳለች። ፪፤ አትወልድም። ፫፤ ወንድና ሴት ትወልዳለች። ፬፤ ማሕፀንዋ ዝጉ ማካን። ፭፤ ሠናይ ላህያ ዓቢይ ብሩክ ወዘይሤኒ ባዕል ትወልድ።

18 ሐሳብ በረከት።

የሁለቱን ስም በ፱ ግደፍ። ፩፤ የሴቲቱ በረከት። ፪፤ የወንዱ በረከት ፫፤ በረከት የላቸውም። ፬፤ ጥቂት አላቸው።

19 ሐሳብ አንድነት።

ስምህንና ስምዋን በ፰ ግደፍ ፩፤ መልካም ነው። ፪፤ ወላዋይ ነው። ፫፤ ክፉ ነው። ፬፤ መልካም ፍቅር ነው። ፭፤ መልካም ዕድሜ ነው። ፮፤ ወላዋይ ነው። ፯፤ የመልካም መልካም ነው። ፰፤ ወላዋይ ነው።

20 ፪ኛ ሐሳብ ሡሉድ።

ስምዎንና ስምህን በጌ ግደፍ። ፩ ወንድ ትወልዳለች። ፪ ያስወርዳታል። ፫፣፬፣ ሴት ትወልዳለች። ፭ ወንድ ትወልዳለች። ፮ ሴት ትወልዳለች። ፯ ወንድ ትወልዳለች። ፰ ዘርእ የለም።

21 ሐሳብ ፅንሰ።

ስምዎንና ስምህን የተረገዘበትንም ወር በጌ ግደፍ። ፩ ዓይነ ጨምጫማ ይወለዳል። ፪ ቀይ ሴት ትወለዳለች። ፫ ጥቁር ሴት ትወለዳለች። ፬ ቀይ ሴት ትወለዳለች ። ፭ እግረ ቀጭን ወንድ ይወለዳል። ፮ የቀይ ዳማ ወንድ ይወለዳል። ፯ ጥቁር ወንድ ይወለዳል። ፰ ራሰ ሸላታ ይወለዳል።

22 ፪ኛ ሐሳብ ኑሮ።

ስምና የእናት ስም በጌ ግደፍ። ፩ በሹመት ይኖራል። ፪ በመልእክትና በሎሌነት ያድራል። ፫ በክህነት ይኖራል። ፬ በጽሕፈትና በሴቶች ርስት ይኖራል። ፭ በንግድ ይኖራል ፮ በሴት ገንዘብ ይኖራል። ፯ በቤተ ክህነት ይኖራል።

23 ሐሳብ ጉብር (ሎሌ)።

ስምህንና ስሙን በጌ ግደፍ። ፩ በመልእክቱ ያስደስትሃል። ፪ ተንኩላኛ መካር ነው ያጠፋሃል። ፫ ክፉ ነው ይሰርቅሃል። ፬ ያሳዘነሃል አይጠቅምህም። ፭ በሽተኛ ይሆናል።

24 ሐሳብ ሙግት

የአንተንና የአባትህን ስም ዕለትና ወርጎ ወንጌዊውንም በጌ ግደፍ። ፩ ይረታሃል። ፪ ትረታዋለህ ፫ ትታረቃለችሁ። ፬ ይረታሃል። ፭ ትረታዋለህ።

25 ፪ኛ ሐሳብ ጋብቻ

የሁለቱን ስምና የእናቶቻቸውንም ስም በጌ ግደፍ።

፩ መጀመሪያ መልካም ሁኖ ከአሥር ዓመት በኋላ በጭቅጭቅ ይለያያሉ (ይሞታሉ)። ፪ አብረው በሰላማዊ ኑሮ ያልፋሉ። ፫ መልካም ነው። ፬ ወላዋይ ነው። ፭ ክፉ ነው። ፮ መልካም ነው። ፯ ክፉ ነው። ፰ የክፉ ክፉ ነው።

26 ፪ኛ ሐሳብ ቦታ።

ስምና የእናት የቦታውንም ስም በጌ ግደፍ።

፩፤ መልካም ነው ኑርበት። ፪፤ ወላውል ነው። ፫፤ ክፉ ነው አትቅረብ። ፬፤ የኅዘን ቦታ ነው። ፭፤ እጅግ መልካም ነው። ፮፤ ክፉ ነው። ፯፤ መልካም ነው። ፰፤ ሃብት ሞልቷል ዕድሜ የለም። ፱፤ መልካም። ፲፤ ሞት ብቻ። ፲፩፤ ወላዎይ። ፲፪፤ ክፉ ነው አትቅረብ።

27 ሐሳብ ባሕርይ።

የሰው ባሕርይ በ፭ ይመደባል ስሙን ብቻ በ፭ ግደፍ።
፩፤ በአንበሳ ይመሰላል ባሕርይ ቀጥቶና ኩፍ። ፪፤ በጎሽ ይመሰላል ባሕርይ፤ ገራም ሞገሰኛ ምስጉን ጎበዝ። ፫፤ በዝሆን ይመሰላል የረጋ ትዕግሥተኛ ቸርና ቻይ። ፬፤ በአውራሪስ ይመሰላል ባሕርይ ገር የዋህ ጠርጣሪ ተናጋሪ። ፭፤ በነብር ይመሰላል ባሕርይ ብስጭተኛ ንፋግ ኃይለኛና ነጣቂ።

28 ሐሳብ ሃብት መኖርያ (ቀበሌ)

ስምና የናትን ስም በ፬ ግደፍ። ፩፤ በምሥራቅ በኩል በአለው በር ተቀመጥ። ፪፤ በምዕራብ በኩል በአለው ቀበሌ ተቀመጥ። ፫፤ በሰሜን በኩል በአለው በር ተቀመጥ። ፬፤ በደቡብ በኩል በአለው በር ተቀመጥ።

29 ሐሳብ እስራት።

የባለ ጋራህንና የአንተን ስም በ፬ ግደፍ። ፩፤ ትፈታለህ። ፪፤ በጥብቅ ትታሰራለህ። ፫፤ በቶሎ ትፈታለህ። ፬፤ እንደታሰርህ ትሞታለህ።

30 ሐሳብ ድውይ።

ስምና የእናቱን ስም ወርጉንና ወንጌላዊውን በ፯ ግደፍ።

፩፤ ይሞታል። ፪፤ በሕመም ይኖራል። ፫፤ ደኅና ይሆናል። ፬፤ ይሞታል። ፭፤ አካሉ ይጎድላል። ፮፤ ብዙ ጊዜ ታሞ ይድናል። ፯፤ በቶሎ ተፈውሶ ይድናል።

31 ሐሳብ ዘመቻ (ጦርነት)

ስም ቀንና ወርህን በ፬ ግደፍ። ፩፤ ትያዛለህ ትማረካለህ ትፋጃለህ ትዘረፋለህ ትደሰታለህ ትመሰገናለህ ትሾማለህ ትሸለማለህ። ፪፤ ሠራዊት ያልቅብሃል። በረሃብና ውሃ ጥም ትቸገራለህ ትከበባለህ ይጨንቅሃል ነገር ግን አንተ አትያዝም ታመልጣለህ። ፫፤ ወጥተህ ዘምተህ ተዋግተህ ድል አድርገህ ጠላትህን አስገብረህ አስረህ ማርከህ በአሸናፊነትና ግርማ ታጅባህ ትመለሳለህ። ፬፤ ያይልብሃል ትሸሻለህ አገር ታስደመስሳለህ። ሕይወትህንም ያስፈራሃል።

32 ሐሳብ ፍትሕ (ፍርድ)።

ስም የዳኛና የወንጌላዊውን ስም በ፩ ግደፍ።
፩፤ በፍጥነት ትረታዋለህ። ፪፤ ወላዎይ ቀጠሮ ነው።
፫፤ ይፈረድብሃል። ፬፤ ትታረቃላችሁ።

33 ሐሳብ ሕመም።

ስም ወርሳ ወንጌላዊን በ፫ ግደፍ። ፩፤ ይድናል። ፪፤ ሕመም ይበዛዋል አይድንም። ፫፤ በቶሎ ይሞታል።

34 ሐሳብ ጋብቻ

ስምዎንና የእርሱን ስም በ፩ ግደፍ። ፩፤ በተባት ይበከራሉ ብዙ ዘመን ይኖራሉ ይፋቀራሉ አይፋቱም ባልየው በሞት ይቀድማል። ፪፤ በሴት ይበከራሉ ብዙ ዘመን ይኖራሉ ብዙ ልጆች ይወልዳሉ ሴትዮዋ በሞት ትቀድማለች። ፫፤ ይፋታሉ ይታረቃሉ በመካከለኛው ጊዜ አብረው ይኖራሉ ሀብት ያገኛሉ ሴቲቱ በሞት ትቀድማለች። ፬፤ በሴት ይበከራሉ ብዙ ይወልዳሉ በሰላም ይኖራሉ ሴትዮዋ በሞት ትቀድማለች። ፭፤ በተባት ይበከራሉ ትልቅ ሀብት ያገኛሉ እንደውሻ ይናከሳሉ እንደ አህያ ይራገጣሉ ይፋታሉ ይታረቃሉ በጭቅጭቅ አብረው ይኖራሉ ወንድየው በሞት ይቀድማል። ፮፤ በእንስት ይበከራሉ ብዙ ሴቶች ይወልዳሉ ሀብትን አያገኙም በሰላም ይኖራሉ ሴትዮዋ በሞት ትቀድማለች። ፯፤ በተባት ይበከራሉ ትልቅ ሀብትና ጤና ያገኛሉ አይጣሉም ይፋቀራሉ በሰላምና በደስታ ይኖራሉ ወንድየው በሞት ይቀድማል። ፰፤ እርስ በርሳቸው አይተማመኑም ይጠራጠራሉ እንደ ውሻ ይናከሳሉ እንደ አህያም ይራገጣሉ ብዙ ሴቶች ይወልዳሉ በመጨረሻው ይፋታሉ ሴትዮዋ በሞት ትቀድማለች።

35 ፪ኛ ሐሳብ ክርክር ወመግት።

ስምህን ሌሊትና ዕለትን በ፱ ግደፍ።

፩፤ ይፈረድብሃል። ፪፤ ይፈረድልሃል። ፫፤ ከቤትህ አትውጣ። ፬፤ ለ፩፤ አትሟገት ዳኛ ይጠምሃል። ፭፤ ተጠቢቃየ በል። ፮፤ ነገርህን ተገላገል፤ ፯፤ ትረታለህ ፱፤ ከብዙ ክርክር በኋላ ትታረቃለህ።

36 ፪ኛ ሐሳብ ነገራት ወከዊኖቱ።

የባላጋራህና የአንተን ስም የዳኛና የዕለት ስም በ፲፪ ግደፍ።

፩፤ መልካም ነው ጠብ የለውም። ፪፤ ክፉ ሰዓት ነው። ፫፤ መልካም ቀን ነው ወደ ነገሥታትና መኳንንት ሒድ ይቀናሃል። ፬፤ የደስታ ቀን ነው ብዙ ሰዎች ወደ ቤትህ ይመጣሉ። ፭፤ ክፉ ቀን ነው ጥቁር ሰው ነገርህን ይሰርቅብሃል ተጠንቀቅ። ፮፤ የደስታና የፍሥሐ ቀን ነው። ፯፤ መልካም ቀን ነው። ብትዘራ ያፈራል ከሚሰትህ ጋር ተገናኝ ወንድ ልጅ ትወልድልሃለች ፯፤ ክፉ የሞት ቀን ነው ከቤትህ አትውጣ ተጠንቀቅ። ፱፤ መልካም ቀን ነው ገንዘብ ታገኝበታለህ የትም ሒድ። ፲፩፤ ክፉ የእስራት ቀን ነው። ፲፩፤ በቀኝ ጎንህ እንደውጋት ያቃጥልሃል። ፲፪፤ የጥቂት ቀን እስራት ነው።

37 ሐሳብ እህል ውሃ። ስምዎንና ስሙን በ፱ ግደፍ።

፩፤ ትልቅ ጸጋ ያገኛሉ ብዙ ዘመን ይኖራሉ በተባት ይበኩራሉ። ፪፤ ጊዜ ይፋታሉ በብዙ ጭቅጭቅ በዘመነ ማቴዎስ እሁድ ቀን እህል ውሃቸው ያልቃል።

፫፤ መላሰኛ ናትና አግባት ብዙ ገንዘብ ያገኛሉ በሴት ይበኩራሉ ነገር ግን በቅንኦት በዘመነ ማርቆስ እህል ውሃቸው ሰኞ ቀን ያልቃል።

፬፤ በ፫ ወር በ፫ ዓመት እንደ ውሻ ይናከሳሉ እንደ አህያ ይራገጣሉ ፫ ጊዜ ይፋታሉ ፩ ጊዜ ይታረቃሉ ሴትዮዋ ቀናተኛ ሌባ ዘማዊት ናት ልጅ የላቸውም በዘመነ ሉቃስ ማክሰኞ ቀን እህል ውሃቸው ያልቃል።

፭፤ ጤናነት ብዙ የለም ሴሰኛና ደረቅ ናት ወደ ኋላ ደግ ትሆናለች ፩ ጊዜ ይፋታሉ በዘመነ ዮሐንስ ሮብ ቀን እህል ውሃቸው ያልቃል።

፮፤ ገንዘብ የለም በገንዘብና በቅንኦት ይኖራሉ እንደ ውሻ ይናከሳሉ እንደ አህያ ይራገጣሉ ብዙ ልጆች ግን ይወልዳሉ በዘመነ ማቴዎስ በሐምሌ ወር እህል ውሃቸው ያልቃል።

፯፤ በሃኬት ይኖራሉ መናጢ እንዳትሆን ራስህን ለካህን አታሳይ በዘመነ ማቴዎስ ዓርብ ቀን እህል ውሃቸው ያልቃል።

፲፩፤ ራስህን ለካህን አሳይ ንስሐ ግባ ጸልይ በደስታ ይኖራሉ ብዙ ልጆች ይወልዳሉ በሞት ይለያያሉ በዘመነ ሉቃስ ቅዳሜ ቀን እህል ውሃቸው በኃዘን ያልቃል።

፲፪፤ በእንስት ይበኩራሉ ንብረታቸው በካና ነው አይመሰጋገኑም ሁልጊዜ ይፋታሉ በቶሎ ይታረቃሉ አይለያዩም ሴትዮዋ በሞት ትቀድማለች በዘመነ ዮሀንስ ቅዳሜ ቀን እህል ውሃቸው ያልቃል።

፲፫፤ ፍቅር ያለው መልካም ኑሮ እንደ መኳንንት ሴትዮዋ እንደ ርግብ የሞህና ቸር ናት በተባት ይበኩራሉ ይወልዳሉ በሁብት ይኖራሉ ሴቲቱ እግሮችዋ ቀጫጭን ዓይኖችዋ ጠንጋራ ፩ዱ ወደ ሰሜን ፩ዱ ወደ ደቡብ ያያል ወደ ቀን ካህን ሒዳ ትጠይቅ በቀይ በግ ብራና ሱስንዮስን ለሾተላይ አስጽፋ ብትይዝ ልጆችዋ ያድጋሉ። በዘመነ ማቴዎስ እሁድ ቀን እህል ውሃቸው ያልቃል።

38 ሐሳብ ሀብት።

የእርሱንና የናቱን ስም በ፱ ግደፍ።

፩፤ ባለ ጸጋ ይሆናል። ፪፤ መጀመሪያ አጥቶ በኋላ ያገኛል። ፫፤ እስከ ዕለት ሞቱ ድሃ ይሆናል። ፬፤ ባለጸጋ እጅግ ሀብታም ነው እጁ አይፈታም ለሰው በጣም ንፋግ ነው።

39 ፪ኛ፤ ሐሳብ አድባር።

ስምንና የቦታውን ስም በ፫ ግደፍ። ፩፤ እንደ ፀሐይ የበራ ነው። ፪፤ ሰው ይጠላል እንደ ውሻ ይነክሰሃል። ፫፤ ገንዘብ የለም ልፋት ብቻ ነው።

40 ሐሳብ ፍኖት (መንገድ)።

ስምና ወርህ ቀንንም በ፬ ግደፍ። ፩፤ መልካም ነው ሒድ ምልክቱም ቀይ ሰው ታገኛለህ መብልና መጠጥ ያጋጥምሃል ቀንቶህ ትመለሳለህ። ፪፤ ሒድ መልካም ነው ጥቁር ሰው ያላቸው ሴቶችና ወንዶች ከሽማግሌዎች ጋር ታገኛለህ ትንሽ ጠብና ክርክር ትሰማለህ አንተ ግን ቀንቶህ በደህና ትመለሳለህ። ፫፤ በፍጹም ክፉ ነው እግርህን አታንሣ ዓርፈህ ከቤትህ ተቀመጥ። ፬፤ ሒድ መልካም ነው ምልክቱ ከብቶች የሚነዱ ሰዎች ታገኛለህ። ፭፤ ክፉ ነው ከነምልክቱ በጎረቤትህ ልቅሶ ትሰማለህ ስለዚህ ዓርፈህ ከቤትህ ዋል። ፮፤ አትሒድ በፍጹም አይቀናህም። ፯፤ ሒድ መልካም ነው ምልክቱም ጥቁር አሞራ በስተቀኝህ ታያለህ። ፰፤ ክፉ ነው አያስደስትምና ከቤትህ ብትውል ይሻላል። ፱፤ መልካም ነው ሒድ ቀንቶህ ትመለሳለህ ከነምልክቱ በጉዞህ ላይ ፈረስና በቅሎ የጫኑ ሰዎች ታገኛለህ ከቤትህ ግን በ፬ ሰዓት ውጣ።

41 ፪ኛ ሐሳብ ማደሪያ።

ያባቱን ስም ከኮከቡ ጋር በ፬ ግደፍ። ፩፤ በቤተ መንግሥት ሁኖ በሹመት ያድራል። ፪፤ በሙግትና በጥብቅና በርስት ክርክር ይኖራል። ፫፤ በቤተ ክህነትና በጽሕፈት ሥራ ይኖራል። ፬፤ በንግድና በእርሻ ይኖራል።

42 ሐሳብ መካን።

ስምና የእናትን ስም በ፯ ግደፍ። ፩፤ ይዘገያል እንጂ ፩ ብቻ ይወለዳል። ፪፤ በፍጥነት ይወለዳል። ፫፤ እስከ ሞት ድረስ አይወለድም። ፬፤ ብዙ ይወለዳሉ። ፭፤ ይገረዛል ነገር ግን ጋኔን ይበጠብጠዋል። ፮፤ ከቶ አይወለድም። ፯፤ ወንድና ሴት ይወለዳሉ።

43 በእንተ ዓይነ ጥላ።

በስመ አብ ወወልድ ወመንፈስ ቅዱስ ፩ አምላክ። ፩፤ አምላክ።ጸሎተ በእንተ ዓይነ ትላ ወዓይነ ወርቅ ለመግረፊ ፀር ወሾተላይ እግዚእ ሚበዝኑ እለ ይሣቅዩኒ ብዙኃን ቆሙ ላዕሌየ የሚለውን በሞላው ጽፈሕ በባሕር ዓረብ ሰፍተህ ክታቡን ያዝ።

44 ፪ኛ ሐሳብ ትንቢት።

ስምና የእናትን ስም ወንጌላዊውንና ዓ.ም በ፬ ግደፍ።

፩፤፪ በቤትህ ቆይ ሰው ይታመምብሃል ሰው ከሚቀርበት ጉድጓድ ብቅ ብለህ አትይ ሞት ያስፈራሃል በጥቅምትና በኅዳር ተጠንቀቅ በየመጣቻው ደም አፍሥ ደኅና ይሆንልሃል። ፫፤ በመስከረምና በየካቲት በግንቦት የከብት ጥፋት አለብህ በሌላም ወር የዘመድ ኃዘን ያገኝሃል። ፬፤ በታኅሣሥና

በየካቲት ትታመጣለህ በሽታህ ሰው ያደክማል እንጂ ትድናለህ ከብትም ይጠፋብሃል ነጭ ነገር እረድ።
፩፤ የእግር በሽታ ወይም ቁስል ያገኝሃል የጥር ሥላሴ ቀን ተጠንቀቅ ጀምሮ ስትጠልቅ የተገኘ ገንዘብ ይጠፋብሃል በጥቅምትና በጥር በግንቦት ተጠንቀቅ ብረት ሳትይዝ ወደ ደጅ አትውጣ። ፪፤ እንደ ሦስት ነው ይስማማል። በ፯ በመጋቢት ትታመጣለህ በነሐሴ እንደሆነ ግን ያስፈራሃል በጥብቅ መጠንቀቅ ይገባሃል። ፫፤ ያባትና ያያት ሞት የ፯ ትውልድ ኃዘን ያስፈራሃል በሐምሌና በነሐሴ ተጠንቀቅ። ፬ ሆድህን ያምሃል በሽተኛ አትይ ወዲያው እግዚአብሔር የሚያሰኝ ጉድ እንዳያገኝህ ኅዳርንና ሚያዝያን ስኔን ፭፤ ቀን አጥብቀህ ተጠንቀቅ። ጠላትህን ግን ታሸንፈዋለህ ትረታዋለህ።

45 ሐሳብ ቤተ ንጉሥ።

ስምና የእናትን ስም ወርኅና ዕለትን በ፫ ግደፍ። ፩፤ መልካም ነው ይቀናሃል በደስታ ትገባለህ። ፪፤ ገንዘብ ይጠፋብሃል ኃዘን ያገኝሃል። ፫፤ ችግር ረኃብ በሽታ ይቆይሃል።

46 ሐሳብ ምሥደጥ (ንግድ።)

ስምና የእናትን ስም በ፱ ግደፍ። ፩፤ በዕንቅብ። ትነግዳለህ ፪፤ በፍየል። ፫፤ በበግ። ፬፤ በፈረስ በበቅሎና በአህያ። ፭፤ በዶሮ። ፮፤ በላምና በበሬ። ፯፤ በእህል በወርቅ በምድር።

47 ሐሳብ ሰራቂ (ሌባ።)

ስምህንና የሌባውንም ስም በ፱ ግደፍ። ፩፤ ከቤት ሰው ወስዶት ይገኛል። ፪፤ ከቤትህ ፈልግ ታገኘዋለህ። ፫፤ ሌባውን በምልክት ታገኘዋለህ። ፬፤ ከምትጠረጥረው ቤት አትሒድ ፀሐይ ሳትወጣ በደጅህ ይጥልልሃል። ፭፤ ብትፈልግ ታገኘዋለህ። ፮፤ አይገኝም አትድከም። ፯፤ ሀገር ለሀገር ሲዞር ታገኘዋለህ። ፱፤ የጎረቤት ሰው ይዞት በድንገት ታገኘዋለህ።

48 ሐሳብ ሕሙም ወዕለት።

ስምና የእናትን ስም ወርኅንና ወንጌላዊውን በ፯ ግደፍ።

፩፤ ሲወጣ እሑድ ቀን ነው የተገኘው ከፈሳሽ ውሃ ፀሐይ ሞቅ ሲል ለከፈው። እስከ ፲፪ ቀን ድረስ ያስፈራዋል ከዚያ ካለፈ ይድናል በሽታው ሲጀምረው በሞላ አካላቱ ይበተናል እጁን እግሩን ወገቡን ይቆረጥመዋል በኋላ ግን ያስታውከዋል ነስር ውጋት ራስ ምታት ቁርጠት ያመዋል እግሩን ይሸመቅቀዋል ብርድ ብርድ ይለዋል በሽታው በሆኑ ይጸናበታል መድኃኒቱ ግን እንደ ኮከብ በግምባሩ ነጭ ያለበት ጥቁር በግ ከደሙ ይጠጣ ወይም ነጭ ዶሮ አርዶ ይጣል።

፪፤ ሰኞ ዕለት ሌሊት ሲወጣ ወይም ውሃ ሲታጠብ ወይም ከበር አፍ ለሽንት ማልዶ ሲወጣ ለከፈው በሽታው ረዥም ነው ራሱን ወገቡን እጁን እግሩን በሞላ አካላቱ ተሰራጭቶ እያድቀሰቀሰ እያለ ዘበ ያመዋል። በሽታው ውጋት ቁርጠት ነስር ደም ትውኪያ ተቅማጥ ይጸናበታል እስከ ፲፪ ወይም ፳ ቀን ድረስ ያስፈራዋል። የወጋው የውድማ ዛርነው ከቆየ ቁስል ይለዋል በልጅነቱ መልከፍትና ዓይነ ጥላ አለበት የሰለት ገንዘብ አለውና ይክፈል መድኃኒቱ በኮከቡ ያለው ጽሕፈት ነው ቀይ ዶሮ አዙረህ አርደህ ጣልለት።

፫፤ ማክሰኞ ቀን በደም ተወጋ ወይም ነጭ ነገር ይዞ ከአመድ ላይ ሁኖ ለከፈው። የወጋውም፤ ከዛር የተወለደ ድርካቡ የሚባል ጋኔን ነው። በሽታው ሲጀምረው እራሱን ወገቡን ልቡን ሆዱን ነው ተቅማጥ ትውኪት ንስር አለው ቆይቶ በሰውነቱ እበጥ ያመዋል ይጸናበታል እስከ ፲ ቀን ድረስ ያስፈራዋል። ወደ እግዚአብሔር ይጸልይ ለ፫ ቤተ ክርስቲያን ዕጣን ዘቢብ ይሳል ቀይ ያልተጠቃች ፍየል ይብላ ቀይ ዶሮም አርደህ ጣልለት።

፬፤ ርብ ቀን ከማዕድ ላይ ሲበላ ወይም ውሃ ሲታጠብ ተለከፈ ሴት ጋኔን ወጋችው ቡዳም አለበት ራሱን ወገቡን ሆዱን ልቡን ያመዋል ሰውነቱን ሁሉ ብርድ ብርድ ይለዋል በሙሉ ገላው እየወጋ ይቆረጥመዋል ተቆማጥ ነስር ትውኪያ አለው ቆይቶ ሰውነቱ ሁሉ እያበጠ ያዝ ለቀቅ ያደርገዋል በመጀመሪያ እንደ ታመመ እስከ ፲፪ ቀን ድረስ ይጸናበታል ራሱን ያዘረዋል እንደ ቅጂት ያደርገዋል ብርቱ ውጋት ይሰማዋል ፩ ዓመት ከመንፈቅ ሲሆነው ይሞታል። መድኃኒቱ የሰይጣን ዶሮ ሥጋውንና ጠጉሯን ይታጠን ለዕለት ይሻለዋል ቀይ ዶሮ ቀይ በግ ዳልቻ ፍየል ዳልቻ በግ ልበ ወርቅ ዶሮ ገብሰማ ዶሮ ቡሃ በግ ያፍሥ በኮከቡ ያለውን ሁሉ መድኃኒት ቢያደርግ ይሰምርለታል።

፭፤ ሐሙስ ቀን አባ መጋል የሚባል የመቃብር ጋኔን ራሱን በጭራ መቶት ለክፍቶታል በሕልሙም አስደንግጦታል ሐሙስ ወደ ማታ ነው የጀመረው ራሱን ጫንቃውን ልቡን ግራ ቀኝ ጉኑን ይወጋዋል እስከ ፲፪ ቀን ድረስ በጸና ይታመማል ይህን ከአለፈ ግን ሞት የለበትም። ራሱን እያዘረ ያቃጀዋል መድኃኒቱ በኮከቡ እንደ ተጻፈው ነጭ ዶሮ የቀይ ዳልቻ በግ ይረድ ጥቁር ነጠላ ዶሮ አዙሮ አርዶ ይጣል።

፮፤ ዓርብ ቀን ወደ ደጅ ሲወጣ ተለከፈ ከፈሳሽ ውሃ ወጥቶ ከአመድ ላይ ሁኖ አገኘው በነጭ ነገር ነው የለከፈው የቡዳ ዘር አለበት ልቡን ይነሣዋል ቅጂት ይጸናበታል ራስ ምታትና ውጋት የሆድ ቁርጠት አለው በሞላ አካላቱ ይቆረጥመዋል ያደቀዋል ጥርሱን ያጋጨዋል ጥፍሩን ይመጠምጠዋል ነስር ተቆማጥ እባጭ ትውኪያ ይበረታበታል ከልጅነቱ ጀምሮ አብሮ አደግ በሽታ ነው አትድከም ይሞታል።

፯፤ ቅዳሜ ቀን ያመድ ቀላይ ጋኔን ለከፈው ጥላውን እንደ ደመና ጣለበት ደሙን ይመጠምጠዋል ራሱን ልቡን ግራ ቀኝ ጉኑን ያመዋል በሞላ ካላቱን ይቆረጥመዋል ቅጂት ውጋት ይጠጋበታል ትውኪያ ነስር ደም ይፈታበታል ሴት ዛር አለችበት ከልጅነቱ ጀምሮ ዓይነ ጥላ አለበት መድኃኒቱ በኮከቡ እንዳለው ነው። ነጭ ዶሮ በግ ዳልቻ ፍየል እረድለት ከየብልቱ ሰው ሳይቀምሰው ጠብሰህ ወደ ዱር ጣልለት። የሰው ጉሜ (ቂም) አለው ይቅር ይበሉለት ስለትም አለበትና ይክፈለው።

49 ፬ ሐሳብ ሕሙም።

ስምና የእናትም ስም በጅ ግደፍ። ፩፤ በሠርክ በ፱ ሰዓት ጀመረው ይሳል ይጸልይ በጽኑ ይታመማል ደም ይከተለዋል እኩይ አሺሽ ነው። ፪፤ ቀን በ፫ ሰዓት አገኘው ቀትር ጀመረው። ፫፤ ጀምበር ሲጠልቅ አገኘው ይድናል። ፬፤ በነግህ አገኘው ያሸሻል ወላዋይ ነው። ፭፤ በውድቅት አገኘው አይተርፍም በጅኛው ቀኑ ይሞታል።

ሐሳብ ፊደል ወፍካሬ ጠባዖት።

ሐሳብ ፊደል ማለት፤ የሰውን ስም መጀመሪያ በሚገኘው በ፩ዱ ፊደል ብቻ ባሕርዩና ጠባዩ ሊገኝና ሊታወቅ ይቻላል ማለት ነው።

ሀ ፩፤ ብሂል፤ ሃይማኖት ጽኑዕ ሠናይ ለሰብእ ሐዋሪ ወፈላሲ ይከውን ዝብጠት ወተኃይዶ ይረከብ ነጋዲ ወሐያዲ ውእቱ ንጹሕ ነፍሱ ንዋዮ ኢይሁብ ለባዕድ ዘረከበ ለርእሱ ይሴሰይ የአስርዎ መኳንንት ወእምርሑቅ ይዴግንዎ በህየ ይትሐመም ይድኅን ወይረከብ ክብረ አቡሁ ከሎ ንዋዮ ወእንሰሳሁ ወከሉ ቤቱ ይከውን ሎቱ።

ለ ፪፤ ብሂል፤ ለባዊ ውእቱ ኃይል ወጽኑዕ ወይረከብ ሢመተ ፱ተ ዓመተ ይሠየም ዘርሑቅ ወዘቅሩብ ወከሉ ብሔረ ሰብእ ይሰግዱ ሎቱ ወይመጽኡ ኅቤሁ ጸላእቱ ወይቀንዮሙ እምድኅረ ሢመቱ የዓሥሥ (ይትዔገስ) ብዙኃ ጊዜ ወይነብር ፸ወ፱ተ ዓመተ ወድኅረ ይመውት በመቅሠፍት።

ሐ ፫፤ ብሂል፤ ሐዋዝ ይከውን በንእሱ ሢመት ይረከብ ነገሩ ነቢብ ወማእምር ውእቱ የአስርዎ ወይወስድዎ ብሔረ ባዕድ በህየ ይነብር ፫ተ ዓመተ ወበ፮ቱ ዓመት ይትመየጥ ብሔሩ ወይሰመይ ወይነ ብር ላዕለ ምድረ አቡሁ ብዙኃ ክብረ ይረከብ በእዱ ትእምርት ሀሎ ቦቱ ብዙኃ ንዋየ

ያጠሪ በትዕግልት በቤቱ እስከ ዓመት ኃዘን ይረከብ ፯ተ ጊዜ የኃዘን ወይመውእ ጸላእቱ ወእምድኅረዝ ፯ተ ዓመተ በፍሥሐ ይነብር ወድኅረ በተፊአ ደም መዊት ያፈርሆ።

መ ፬፤ ብሂል፤ ማእምር ውእቱ ማእምረ ሠናየ ወይትኤዘዝ ለአዝማዲሁ በቤቱ ወበውሉዱ ቅድመ የኅዝን ወድኅረ ይትፌሣሕ ወይመው-የሙ ለጸላእቱ ምስለ ብእሲቱ ይትበአስ እምድኅረ ፴ ወ፳ ዓመት ያወስብ ቀይሕተ ብእሲተ ወምስሌሃ ብዙኃ ወርቀ ወንዋየ ያጠሪ በደጋማይ እግሩ ትእምርት ሀሎ ቦቱ ወጸጋማይ እዱ ጸኒን ይቆስል እምድኅረ ልህቀ ያፈቅር በሐውርተ ሠናይ መዋዕለ ይፊኢ አቡሁ በላዕሌሁ ይገብር መዓተ ኢይፈርሆ ለአቡሁ ወለአዝማዲሁኒ ደፋር ውእቱ ሢሳየ ኢየኃጥእ።

ሠ ፭፤ ብሂል-፤ ሥርግው ብእሲ ውእቱ ሠናየ መዋዕለ ይረከብ ያፈቅር ትምህርት ቃለ እግዚአብሔር ይሄንዮ መዋዕሊሁ የእምር ጽኑዕ ውእቱ ነገሩ ወይረድኦ አምላኩ በኩሉ ተግባሩ ወይወርስ ምድረ አቡሁ ወአኅዊሁ። ድኅረ በብእሲቱ ወበቤቱ በውሉዱ ወበርእሱ ኃዘን ይረከብ። ሀገር ባዕድ ይነብር ብሔረ ሊሉየ ፯ተ ዓመተ ይጸንሕ በኅቤሁ ፍርሃት አምላኩ አልቦ ወይመውቱ ሎቱ ጸላእቱ ሕማም ልብ ወሰዓል ሀሎ ቦቱ ዝ ሕማም ይጸንዕ በላዕሌሁ በተፊአ ደም መዊት ያፈርሆ።

ረ ፮፤ ብሂል ረጋሚ ርቱዕ ልቡ ወግብሩ ሠናይ መፍቀሬ ሰብእ ወበዝ ይረከብ ስብሐተ ወምገሰ በኅብ ኩሉ ሰብእ ሠሐቂ ይከውን በምግባሩ ያፈቅርዎ ሰብእ በብእሲቱ ወበውሉዱ የኅዝን ይብዕል በእክል ድኅረ ያወስብ ኅሪተ ብእሲተ ወይወልድ በቀኝ ድምድማሁ ወፅሕሙ ብዙኅ ይከውን ማእምረ ወጠቢበ ወምእመነ ይከውን በኩሉ መዋዕሊሁ ያፈቅርዎ መኳንንት ኩሎ ንዋየ ወጥራቱ ወቤተ አቡሁ ይወርስ ብዙኃ ክብረ ወምገሰ በቀኝ ይረከብ በፍሥሐ ወበሐሄት ይሄኒ መዋዕሊሁ።

ሰ ፯፤ ብሂል፤ ስቡሕ ይከውን እምንእሱ ወጽኑዕ ልቡ ነገሩ በኅብ እግዚእ ርቱዕ ይከውን ማእምር ወጠቢብ የኃሥሥ ትምህርተ ርእሶ እደዊሁ ወእገሪሁ ሠናይት ብሔረ ባዕድ የሐውር ወእሙ ተኃዝን ቦቱ ወድኅረ ይገብእ ብሔሮ ዘላዕለ አኃዊሁ ይመውዕ ወይወርስ ምድረ አቡሁ ዓቢይ ሕማም ሀሎ ቦቱ እምድኅረ ደዌሁ ፴ ዓመተ ይነብር ወያወስብ ቀይሕተ ብእሲተ ይብዕል በንዋይ ወይትፌሣሕ ብዙኃ።

ቀ ፰፤ ብሂል ቀዊም ሠናይ ይከውን ማእምረ ወጠቢበ ወልቡ ነዊሐ የሀሊ ባሕቱ መፍቀሬ ንዋይ ይከውን በእንተ ንዋይ ይትበአስ ምስለ አቡሁ ወአኃዊሁ የአስርዎ ብዙኃ ጊዜ ወእምድኅረዝ ይትፈታሕ ወይገብእ ሀገሮ ወይወርስ ክብረ አቡሁ ብእሲቱ ትነብር በሥቃይ ወምቱኒ በብካይ ወበገሃር ይከውን ወውሉዱኒ ህየንተ አቡሆሙ ይነብሩ በህየ ይትባዝኑ ይወልዱ ወይብዕሉ።

በ ፱፤ ብሂል ባዕል ወልዑል ውእቱ ባዕድ ብሂል ሐዋሪ ወፈላሲ በኩሉ ሀገር ምእመን ወጠቢብ እምብሔረ ባዕድ ያወስብ ብእሲተ ኅሪተ ይወልድ ውሉደ አንስተ ወይነብር በህየ ትእምርት በየማኑ ሀሎ ያፈቅርዎ ኩሉ ሰብእ ወይነብር በጥብብ ወያጠሪ ብዙኃ ንዋየ ወ፪ተ ጊዜ ይጠፍእ ንዋየ ወእም ድኅረዝ ይትመየጥ ኅብ ብእሲቱ ወይረከብ ብዙኃ ባቀኝ ወጥሲና ብሔረ ሰብእ ያፈቅር ወኩሎ ዘሐለየ ይሠምር ሎቱ በቃሉ ወበነገሩ ኩሉ ሰብእ ያፈቅርዎ ወይነውሕ መዋዕሉሁ በፍሥሐ ወበሰላም ይምውት።

ተ ፲፤ ብሂል፤ ተግሣፀ ያፈቅር በጥብብ ይነብር ቤተክርስቲያን የዓቅብ በቀዳሚነት ብእሲቱ የኃዝን ቀዲሙ ያጠፍእ ንዋየ ወድኅረ ያወስብ ፪ተ ብእሲተ ወክልኤሆሙ ይከውኑ እኩያነ ወሐዋርያነ ይተምዕ ቦሙ ወኢይሰምዕዎ ብዙኃ የኅዝን ቦሙ ወድኅረ ይትፌሣሕ ንዋየ አቡሁ ያጠሪ በእደ ጥብብ ሢሙተ ይረከብ እምሀገረ ባዕድ ይሴሰይ በእንተ ንዋየ ይጸልእዎ ኩሎሙ ሰብእ ብሔር ወወእቱኒ በቃሉ ይደክሞሙ።

ኅ ፳፤ ብሂል፤ ኃይል ውእቱ ይፈርኅዎ ኩሉ ሰብእ በጊዜ ኩናት ቃሉ ሠናይ ለሰሚዕ ወሰብ ይፊኢይዎ ገጾ ያፈርህ ጥቀ ያፈቅርዎ ኩሉ ሕዝብ ወርቱዕ ይመስል ለአቡሁ ወለእሙ ባቀኝ ይከውን ወእሙሰ ተኃዝን ላዕሌሁ ወእግሩ ዕቅፍት ውእቱ ወእቅፍቱኒ ያበጽሐ እስከ ለሞት በውሉዱ የኃዝን በዕለተ ልደቱ ይገብእ ውስተ ምድረ አቡሁ ወያፈቅርዎ ሕዝብ በኩሉ መዋዕሊሁ ወይብልዎ ሠናየ ፶ ወ፷ አው ፸ ዓመት ይከውን መዋዕሊሁ።

ነ ፴፤ ብሂል፤ ንጉሠ ይከውን ይብልዎ ሠናይ ብእሲ ወንጹሕ ምእመን ወማእምር ለባዊ ወጠቢብ ወይምህር ኩሎ ሰብእ የሐውር ብሔረ ባዕድ ወየኅዝኑ አቡሁ ወእሙ ወኩሎሙ አዝማዲሁ

ውእቱኒ ይትፌሣሕ ጥቀ ወያጠሪ ብዙኃ ንዋየ ወበዘይነብር መካን ቦቱ ይሴንዮ በኩሉ መዋዕሊሁ ይረክብ ሠናየ በጾም በጸሎት ወበምጽዋት ይሠረይ ሎቱ ኃጢአቱ ንጽሕተ ወቅድስተ ትከውን ኩሉ ሰብእናሁ።

አ ፱፤ ብሂል፤ እግዚእ ይከውን በቀዳሚ የነዝን እስከ ይበጽሕ ለሐዲን ወድኅረ የዓብይዎ ወያከብርዎ ኩሎሙ ሰብእ ወይከውን ሥዩመ ላዕለ ኩሉ ሕዝብ ወይሰምይዎ ኩሎሙ ሰብእ ሀገር በሠናይ ወበክብር እሙን ውኔር በኩሉ ምግባሩ ኢይለከፍ ምንተኒ ሰብእ በእኩይ ነገር ፍርሀተ እግዚአብሔር ሀለው በልቡ ወጸላእቱስ ዘልፈ የሐምይዎ በነገረ ሐሰት ወእግዚአብሔር ኢየሐድኅ በእንተ ሠናይ ጽድቁ ወእምድኅረዝ አመ ወሰድዎ ኃያላን በመንፈቀ ዕለት በጽምእ ማይ መዊት ያፈርህ ወለእመ ድኅነ እምዝ ፳ ወ፳ተ ዓመተ ይነብር።

ከ፱፤ ብሂል ክቡር ብእሲ ይከውን ይትበሀል ሐማዬ ወዓማዒ ዘማዒ ወሐሳዒ ቃሉኒ ወነገሩ ኢይጥዕም ለሰብእ ፮ተ አንስተ ያወሰብ ፲ተ ወ፱ተ ይወልድ ወመንፈቆሙ የሀልቁ ወእለ ተርፉ ይበቀሁ ሎቱ ወየሐውር ኅብ ካልእ ሀገር ይረክብ ክብረ ቀሲሳን ወመኳንንት ወድኅረ ይፈቅድ የሐሊ ምንኩስና ወይትመየጥ ልቡ ኅብ እግዚአብሔር በሊሉይ ሀገር ይረክብ ክብረ ወይሬኢ ሠናየ ዕለተ ወይትፌሣሕ ሐራሲ ይከውን ጥቀ ይዘርእ አክለ ወይረክብ ፍሬ ብዙኅ።

ወ ፳፤ ብሂል ወጣኒ ወፈጻሚ ጽኑዕ በቃሉ ኩናኒ ለኩሉ ይከውን እግዚእ ባሕቱ ድኅረ እኩይ ይከውን ግብሩ በ፴ ዓመት መዊት ያፈርህ ወለእመ ድኅነ ያወሰብ ብእሲተ ዘአልባቲ ሐፍረት እኪት ወፀሩ ይእቲ ወእምኔሃ ይወልድ ፯ተ። ልቡናሃ መኳንንተ ወመሳፍንተ ይሐሊ ትሜንኖ ሎበእሲሃ ወውእቱኒ ይረክብ ሢመተ ወይቀንዮሙ ለጸላእቱ ወእምድ ኅረዝ ያወሰብ ብእሲተ መካነ ቀያሕ ወኅሪት ወይወልድ እምኔሃ ፱ተ ውሉደ ወይከውኑ ነሳትዮነ ገጹ ወንዋዩ ርቱዕ ይከውን ወጸላእቱኒ ይወድቁ ታሕተ አገሪሁ ሕማመ ዓይን ያፈርህ።

ዐ ፳፤ ብሂል፤ ዓቢይ ወክቡር ያፈቅርዎ አቡሁ ወእሙ በኩሉ መዋእሊሁ ውሉደ ሠናየ ወብእሴ ርቱዕ ይትበሀል አመ ሐረ ውስተ ካልእ ብሔር በነገረ ብእሲተ የኃዝን ወየኃልቅ ንዋዮ ወአልቦ ካልእ ዘይበቀህዎ አልቦ ዘይተርፍ እምኩናኑ ይጠፍእ ኩሉ የኃዝን በተሚዕ ይትሐመም ዓቢየ ሕማመ ለእመ ተርፈ ወሐይወ ያፈቅር ፀብእ ወቀስተ ወተቃትሎ ወእምድኅረዝ ይከውን ተዓጋሤ ወጠቢብ ዓቢየ ማእምረ ወመኩንነ ወያፈቅር ጸሊመ ወቀይሐ ወያወሥእ ጥዑመ ቃለ ወይከውን ምግባሩ ዘከመ ንእሱ ወያፈቅር ምድረ አቡሁ ወእሙ ወእምድኅረዝ ሐዊረ የሐድግ ወይሠየም ሢመተ ዓቢየ በርስዓኑ ወይሬኢ ሠናየ። ይከውን ዕድሜሁ ፳ ወ፳ተ ዓመተ።

ዘ ፴፤ ብሂል፤ ይዜከር ወኢይረስዕ ይከውን ፍሡሐ መፍቀሬ ፍሥሐ ውእቱ ብዙኃን ሰብእ ይመጽኡ ኅቤሁ በትምህርቱ ወበጥበቡ ያፈቅርዎ ይሬኢ ድቀተ ጸላኢሁ ወአዝማዲሁ ኩሎሙ ያፈቅርዎ ወይ ሴስይዎ በእንተ አእምሮቱ ብዙኃ ንዋየ ይረክብ በኩሉ መዋዕሊሁ ሞገሰ ወጸጋ ይረክብ ኢየኃጥእ ምንተኒ ባሕቱ መፍቀሬ ንዋይ ወበየውሃቱ ቦቱ አርዌ ይብልዎ ጸላእቱ ኩሉ ሰብእ ያፈቅር በእንተ ጥበቡ ወጣዕመ ልሳኑ ወኢይሬኢ ኅልቀተ አዝማዲሁ በካልእ መካን ይሰምዕ ሞቶሙ ወይሠውዕ ሎሙ ለአዝማዲሁ ኅብ ዘኢይቱእይዎ።

የ ፺፤ ብሂል፤ የዋህ ይከውን ይብልዎ ወይሬኢ ኩሎ ነገረ ኅቡአት በየውሃቱ ዘወልዶሙ ውሉዱ ይትለአኩ ለቤተ ክርስቲያን ወያፈቅርዎ ነገሥት ወመኳንንት ሥሙር ወሠናይ በኩሉ ዘርእ እክል ይከውኖ ሎቱ ውበዙኃ የነዝን በእንተ ምግባር ለብእሲቱ ወይከውን ምስማዕ ጉርዔሁ የሐምም ወየሐብጥ ወያብጽሐ ለመዊት ወለእመ ድኅነ እምዝ ፴ ወ፳ተ ዓመተ ይነብር ወያወሰብ ቀይሕተ ብእሲተ ወይወልድ እምኔሃ ብዙኃን ውሉደ ወእምዝ ይነብር በብዙኅ ፍሥሐ።

ደ ፫፤ ብሂል፤ ድልው በኩሉ ሠናይ ራእዩ ቅድው ወርቱዕ ሰብእናሁ ቀይሕ ኅብሩ እገሪሁ ነዊሕ ወግሩም ነፍሱ ዓቢየ ውሉደ ይወልድ ወይትበአስዎ መኳንንት ወይከውን ለኩሉ ሰብእ ፀወነ ሠናየ ይወርስ ንዋየ አቡሁ ወአዝማዲሁ ወያወሰብ ብእሲተ እኪተ ወያፈቅሩ ጥቀ ወይመክሩ ላዕሌሁ ጸላእቱ ከመያኅጉልዎ እመ ድኅነ እምእደ ጸላእቱ ብዙኃ ዘመነ በፍሥሐ ወበሰላም ይነብር ወመዋዕለ ዘመኑ ፳ አው ፸ ዓመተ ይከውን።

ገ ፪፻፺፯፤ ብሂል፤ ግሩም እስከ ይልጎቅ የዓጽብ ዓቢይ ምንዳቤ ይረከቦ እመ ድንኳን እምንዳቤሁ ርእሰ ይከውን ብዙን ጥሪት ያጠሪ ይወርስ ቤተ አቡሁ ወንዋየ አዝማዲሁ ወያውስብ ፫ተ አንስተ ዘቀዳሚት እኪት ይእቲ ወዘቀዳሚት ትኔይሶ ብዙን ውሉደ ትውልድ ሎቱ ያፈቅር መናብረተ ፮ተ ዓመተ ይነብር በክብር ወበሞገስ ወከሎሙ ጸላእቱ ይገብኡ ሎቱ ታሕተ እገሪሁ በመዋዕሊሁ። ቅድመ በንእሱ ዓቢይ ዓባ ይረከቦ ወድጎረ ይብዕል እምድጎረ ልጎቀ ሠናይ ምክኖን ይረከብ በማእከላይ ዘመኑ እግዚእ ይከውን ባሕቱ እምድጎረዝ ይጸኑስ የኃዝን ወይፈልስ እምብሔሩ ወጎበ ሀገሩ ጎዳጥ ሕማም ይረከቦ ወእምድጎረዝ ይትሌዓል ጥቀ ይነውሕ መዋዕሊሁ ወያፈቅሮ ሰብእ ወይሰምዕዎ ቃሎ ወሶበ ይፈእይዎ ገጹ ይፈርጎዎ ከሉ ሰብእ ጽኑዕ ልቡ ውኔር በሰብእ የጎዝን ወይፈልስ ጎበ ካልእ ሀገር በህየ ይረከብ ጸጋ ወሞገስ ወይረከቦ ዓቢይ ደዌ ዘያበጽሐ ለመዊት ወእምነዝ እመ ድንኳን ፵ ወ፯ተ ዓመተ ይነብር ወእምዝ የሐምም ለመዊት ወብእሲቱ ተኃዝን ቦቱ መኳንንት ይሞቅሕዎ ውእቱኒ ይትፌሣሕ ወይፊኢ ሠናየ መዋዕለ። በ፰ ወ፯ ዓመቱ በሰላም ይመውት።

ጠ፫፻፯ ብሂል ጠቢብ ወጠዋይ ውእቱ ዘነገርዎ ኢይሰምዕ ትእምርት ሃሎ በእግሩ ትእዛዘ ኢያፈቅር ወኢይትኤዘዝ እምንእሱ ቃሎ ጥዑም ወሠናይ ዘሰአለ ኢየቃጥእ በጎበ ነገሥት ወመኳንንት ይረከብ ንዋየ በሕቱ ደዌ ቦቲ እመ ድንኳን ድጎረ ብዙጎ ጊዜሎቱ በረከት ወጥዒና ኢይጸኑስ ወኢየኃዝን።

ጸ ፬፻፺፯፤ ብሂል ፤ ጳዝዮን ዕንቀጥ ሠናይ ብእሲ ይብልዎ ተዓጋሢ በከሉ ነገር ወልቡ ይሔሊ ብዙን የእምር ከሎ ግብረ ዓለም ወይትበቋዕ በርእሱ ፵ ዘመነ ይነብር አቡሁ ወእሱ የኃዝኑ ቦቱ ይከውን ቀፍሊ በውሉዱ ፬ ይወልድ ፪ ይመውቱ ወየኃውሩ እምኔሁ ከሉ ሰብዓ ቤቱ ወይፈልስ ብሔረ ባዕድ ማዕከለ ብዙን ይነብር ወይመውቱ ሰብእ ቤቱ በዝንቱ ነገር የኃዝን ባሕቱ ለርእሱ በጥዒና ይነብር እምድጎረዝ ዘይከውኖ እግዚአብሔር የእምር ነገሩ።

ጸ ፭፻፺፯፤ ብሂል ጸድቅ ብእሲ ሠናይ ሰብእ እምን እሱ ከሉ ሰብእ ያፈቅርዎ ላሕይ ወሠናይ ገጹ እግሩ የሐምም በ፴ ዓመቱ ወአቡሁ የኃዝን በእንቲአሁ ወአመ ሓየሶ ደዌሁ ብዙን መዋዕለ ይነብር ዓቢይ ጸድቅ ወየዋህ ይከውን በእዴሁ መዊት ያፈርሆ።

ፀ ፮፻፺፯፤ ብሂል ፤ ፅዳል ወብሩህ ወንጹሕ በሥጋሁ በእንተ ሠናይ ምግባሩ ያፈቅርዎ አቡሁ ወእመ ወከሎሙ አዝማዲሁ ብዙን ንዋየ ይረከብ ባሕቱ መኳንንት ይሞቅሕዎ ወይፈትሕዎ ወእምዝንቱ ነገር ያጠሪ ጥሪት ብዙን ጸላእቱ ይበዝኑ ከመ ሣዕር ወኢይገብርዎ ምንተኒ ይገብኡ ታሕተ እገሪሁ ባሕቱ መፍቀሬ ንዋይ ይከውን ድጎረ ጸንሐ ፸ወ፰ ዓመት በሠናይ ክብር ማዕከለ ብዙን ይመውት።

ፈ ፯፻፺፯፤ ብሂል፤ ፈካሬ ምሥጢራት ጥዑመ ቃል ወልሳን የዋህ ሰብእናሁ በእንተ የውሃቱ ያፈቅርዎ ከሎሉ ሰብእ ወእዝማዲሁ ይትፌሥሑ ቦቱ እምድጎረ ልሕቅ ያጠሪ ብዙን ንዋየ በሢመት ቤተ ክርስቲያን የሃንጽ ወያስተጋብእ ሎሙ ከሎ ነገር ለነገሥት ወለመኳንንት ከሎሙ ቅሩባኒሁ ያፈቅርዎ ወዘርሑቅ የሐምይዎ ወእምድጎረዝ ያወስብ ብእሲተ ጎሪተ ወይወልድ ባቀጥ ዘይረብሐ በከሉ ይበቀጥ ለነፍሱ በሠናይ ምግባሩ ይወርስ ርስተ አቡሁ ወአልቦ ዘይመውዎ በመዋዕሊሁ በልቡ ሕዳጥ ኃዝን ኢየኃጥእ ወከሎ መዋዕለ ዘመኑ ፹ወ፰ ዓመት ውእቱ።

ጥ ፳፻፺፯፤ ብሂል ጥፒረላይ ቀይሕ ለይ የዋህ ወንጹሕ ብእሲ ውእቱ ይኤድም ላህዩ ፀምሩ ሠናይ ወቆሙ ነዊሕ ካህነ ሠናየ ይከውን ወያስተምህር ለሕዝብ ያፈቅር ለአዝማዲሁ ወለከሉ ሰብእ ሕማመ ዓይን ያፈርሐ በብእሲቱ ይትፌሣሕ ወበውሉዱ የኃዝን ይሜንንዎ ደቂቁ ኢይነዲ ወኢይብዕል ሕማመ ልብ ወሰዓል ቦቱ ያፈቅር ግብረ ጥብብ ብዙጎ እክል ይከውን ሎቱ በጊዜ ምንዳቤ ጠቢብ ወተዓጋሢ ውእቱ ወይከውን ዕድሜሁ ፳ ወ፮ ዓመተ በተፊኦ ደም መዊት ያፈርሆ።

50 ፪ኛ ሓሳብ ፍኖት።

ሰም ወእም ወንጌላዊ ወርጎ ዕለት በ፲፪ ግደፍ።

፩፤ ለእመ ወዳእክ በሌሊት ሠናይ ሕልመ ትሬኢ በሐመር ፈረስ የተቀመጠ ዓይነ ጐረጥ ሰው ታገኛለህ ሙሽራ ታገኛለህ ነገርህ ይቀናሃል። ፪፤ መንገድ የሚሄዱ ሰዎች ታገኛለህ ጐሽ ጠላ

ትጠጣለህ ነገርህ ይቀናሃል ምልክቱ በመንገድህ የተጣላ ሰው ታገኛለህና ታስታርቃለህ። ፫፤ ኢትዮጵያ መንገድ እኩይ ውእቱ ገንዘብህ ይጠፋብሃል ከሰው ትጣለለህ ወደዘመቻ የሄድህ እንደሆነ ትወጋለህ (ትቆስላለህ) ባለንጀራህ ይሞታል ብትገድልም ምርኮ ያገኝሃል ተጠበቅ ብትቀር ይሻልሃል። ፬፤ በህልም ሢህይ ታያለህ በመንገድህ እልልታ ጭፈራ ትሰማለህ ከውድማ እሳት ታያለህ ዜና ሞት ትሰማለህ ሰው ይጣላና ትገላግላለህ ከዘመቻ ከብት ታገኛለህ የምትወደውንም ሰው ታገኛለህ ነገርህ ይቀናሃል። ፭፤ ከዘር ውላጅና ከባለጋራህ ጋር በሕልም ትከራከራለህ ወደ አደባባይ ብትወጣም ነገርህ አይቀናህም በሁሉም ዘንድ ፍቅር ይገድልብሃል አይቀናህም። ወደዘመቻም ብትሔድ ሳይቀናህ ትመለሳለህ ምልክቱንም ባለንጀራህ የሰው ከብት ሰርቆ ሲነዳ ትጣላለህ አውሬ ያስደንግጥሃል ካደርክበት ቤት ጥል ትሰማለህ። ፮፤ ከቤትህ ስትነሣ ጭቅጭቅ ይነሣብሃል መንገድህን በኃዘን ትጀምራለህ ወደዘመቻ ብትሔድ የሰው ከብት አታቀላቅል ካንተ ጋር ያለ ሰው ይወድቅብሃል በሽተኛ ይዘህ ትመለሳለህ በዘመቻህበትም ቦታ አይቀናህም መቅረት ይሻልሃል ከመንገድ ስትደርስ ታላቅ ወሬ ትሰማለህ። ፯፤ በሕልምህ ስትመገብና ደስ ሲልህ ታድራለህ ያየኸው ሕልም ገሚሱ ይጠፋብሃል ከመንገድ ስትደርስ ታላቅ ወሬ ትሰማለህ ምልክቱ እራቁን የሆነ እብድ ታገኛለህ የሴትም ይሁን የወንድ ለቅሶ ትሰማለህ። ፰፤ ሰናይ ቅቤ የተቀባ ሎቴ ወይም ሠራቴ የሻጠ ወይም እንደጊዜው ያጌጠ ሰው ታገኛለህ ፍሥሐ ነው። ፱፤ ፲፡፲፩፤ ከምታድርበት አጠገብ የብር መደብር አለ ኃዘነተኛ ከል የለበሰ ታገኛለህ ወደ ዘመቻ ወደ ዘመቻ ወደ ጉዳይህም ብትሄድ ይቀናሃል ወኩሉ ፍሥሐ። ፲፪፤ በነግህ ተነሣ አብርሃም የሚሄድ ሰው ታሞ ይመለሳል ጥቂት ገንዘብ ወድቆ ታገኛለህ ዝናም ይመታሃል ንግድም ብትሄድ ይቀናሃል ፍሥሐ በኩሉ።

51 ሓሳብ ከዋኔ ኩሉ ነገር፤ በ፲፱ ግደፍ።

፩፤ ፍጡነ ጥፍአት። ፪፤ ነቢብ ወዓመ። ፫፤ ደዌ ወትንሣኤ። ፬፤ ሕማም ወትካዜ። ፭፤ ሕማም ሥራይ። ፮፤ ደዌ ልብ። ፯፤ በዘመከረ ይጠፍእ። ፰፤ ብዕል ወፍሥሐ። ፱፤ ኃዘን ወገዓር። ፲፤ ገዓር በሕሊና ፲፩፤ ስሕተት ወጌጋይ። ፲፪፤ ደዌ ዓይን ንዋየ ባዕድ ደረክብ። ፲፫፤ ስሕተት ወጌጋይ ትረክብ ተሃየይ እምኩሉ። ፲፬፤ በንዋየ ባዕድ ይከብር ደም ያፈርሐ። ፲፭፤ ከዒወ ደም። ፲፮፤ ጽጋብ ወፍሥሐ። ፲፯፤ ድንጋጌ በሞት። ፲፰፤ በኩሉ ነገር ድንጋጌ። ፲፱፤ በእንግዳ ትቴክዝ።

52 ፫ኛ ሓሳብ ሕሙሙ።

ሰም ወስመ እም በ፲፫ ግደፍ። ፩፤ ይትረጎሙ መቃብሩ እስከ ሳብዕ። ፪፤ ኅብ ዓቃቤ ሥራይ ይሑር የሕዩ ሥራየ አንስት ሀሎ በከርሡ በ፱ ወርኅ ይመውት። ፫፤ ፬፤ ብዙኅ የሐምም የሐዩ። ፭፤ ወላጅ ጋኔን ይጸረር ጥምቀት ወመፍትሔ። ፮፤ ከማሁ ከርቤ ተዓጠን የሐዩ። ፯፤ ሥራየ አንስት ሀሎ ብሔረ ባዕድ፤ ኢይሑር እምነ ቤቱ በሌሊት አውጽኦ ይመውት። ፰፤ ሥራይ ይፈርሃ ሆሣዕና ይከማሁ። ፲፩፤ ሰአል ወጸሊ ኅብ እግዚአብሔር ዓቢይ ኃዘን። ፲፪፤ ፲፫፤ ጽኑዕ ነገር ሀሎ ተዓቀብ እምዓመት እስከ ዓመት በበወርኑ ግበር ጭዳ።

53 ጌራ መዊእ።

ሰላም ለዝክረ ስምክ ትግምርተ አናብስት ዘቦ። ወለመዓትክ ዓዲ ንጥረ መባርቅት ዘኢይትሔዘቦ። ጌራ መዊእ ኃይል ለክብረ መንግሥት ዘይትዓቀቦ። ከዐው በላዕሊሆሙ ፈለገ እሳት በገቦ። ለአፅራረ ንጉሥ ዘበሰይፍ አንጠብጥቦ። ሰላም ለስእርተ ርእስክ ነበልባለ እሳት አምሳሉ። ወኅብረ መብረቅ መፍርህ ዘያበርህ ሥነ ፀዳሉ። ጌራ መዊእ ዕሳት ለእግዚአብሔር ሠርጉ አክሊሉ። ክልሎ ለአፅራርየ ለሰይፍክ በነበልባሉ። ወኢታዕርፎሙ ውስተ ምድር ኢይብቀሉ። ሰላም ለርእስክ ሰርፈ ነበልባል ዘዓገቶ። ወለገጽክ መብረቅ መገሥጸ ፀር ከንቶ። ጌራ መዊእ ኩላሄ ለእግዚአብሔር ዘተአኩቶ። ሰይፍክ ነበልባላዊ እንዝ ይሬኢ እሳቶ። ፈነዎ ለነጉሥ ይቅትል ጸላእቶ። ሰላም ለቀራንብቲክ ትእይንተ

ንጉሥ ዘየዓቅባ። ወለአዕይንቲክ ሰላም ምስለ ኣፈጽባሕ የበባ። ጌራ መዊእ መብረቅ ለእሳተ ሕይወት ሀንባባ። ደምስሶሙ ለአፅራርየ ለእመትክ በላህባ። በሓፀ መላእክት ተቀሥፉ ለአሪት ሕዝባ። ሰላም ለአእዛኒክ እለ ይሰምዓ ትእዛዘ። ለእሳተ ሰማይ ጊዜ ተሓውዞ። ጌራ መዊእ ናዛዚ ለሕዝቅያስ ዘትናዝዞ። በኩናትክ ነበልባላዊ ለገበዋቲሁ ርግዞ። ወለፀረ ዓመፃ በእሳት ግንዞ። ሰላም ለመላትሒክ እለ ዩነዋ መዓተ። ለረዲአምንዱብ ሕዝቅያስ ጊዜ ትመልሕ አስይፍተ። ጌራ መዊእ ገሥፅ እለ ከዓው እሳተ። አስጥሞሙ በባሕረ እሳት ለእመ ተንሥኡ ግብተ። ሓራ ፀረ ንጉሥ ኃይል ለይኩን መሬተ። ሰላም ለአፅናፊክ ምዑዝ ዩና እምርሑቅ። ወለከናፍሪክ ዘነበበ ምሥጢረ መለኮት ረቂቅ። ጌራ መዊእ በረድ ወጌራ መዊእ መብረቅ። ምላሕ እግዚአ ሰይፈ መውእ ምውቅ። ለዕለ ፀረ ንጉሥ በማዕከሉ ይደቅ። ሰላም ለአፉክ ኣፈ መንፈስ ቅዱስ ዘጥዕሞ። በሓፀ ረድኤት እሳት በትዕግሥት ወበአርምሞ። ጌራ መዊእ ምላሕ ሰይፈክ ጊዜ ተሓትሞ። ሰናክሬም ዓላዊ ውስተ ባሕረ መቅሠፍት ተሰጥሞ። ሓፀ መዓትክ ፈኑ ላዕለ ፀር ከመ ይክዓው ደም። ሰላም ለአስናኪክ እለ ይሥሕቃ በፍሥሓ። ወለልሳንክ ርቱዕ ለግፉዓነ ሞት ዘይፈትሓ። ጌራ መዊእ ሚጢኒ መንገለ ሀሎ ፍሥሓ። ገሥዖሙ ለአፅራ ርየ በእሳተ መዓት አሜሃ። ከመ ተሓትም ምድር ወታብቂ አፉሀ። ሰላም ለቃልክ ንባበ መለኮት ነዳዲ። ዘነፍሐ እሳተ በእስትንፋስክ ዓዲ። ጌራ መዊዕ ሌሊተ ቅድመ ፈጣሪ ሳጋዲ። ምሕረትክ በላዕሌየ እግዚአ ኢታጎንዲ። ከመ የሓቅፎ ለወልዱ ወላዲ። ሰላም ለጉርዒክ ጉርዒ ነበልባል ወፍሕም። ለከሣድክ ሥርግው በባዝግና መለኮት ኤዶም። ጌራ መዊእ መግሪሪ ወጌራ መዊእ መስጥም። ምላሕ ሰይፈ መዓትክ ከመ ፀረ ንጉሥ ትልጉም። ትርድአኒ ነዓ በነዋሕ ዓም። ሰላም ለመትከፍትክ ፀዋሬ መለኮት መዋኢ ወለአክናፊክ አርእስተ ፀር ወጸላኢ። ጌራ መዊእ የዋህ ለገፋዓነ ፈረስ ረዳኢ። ቅስፎሙ ለዕድዋንዩ እንዝ ግፉዓነ ትሬኢ። ቅድመ ፀረ ንጉሥ ኃይል ይትኃፈር ገፋዲ። ሰላም ለዘባንክ መብረቅ እሳት ግልባቤሁ። ወለእንግዳኣክ ዘየሪ እሳተ መለኮት ዲቤሁ። ጌራ መዊእ ቅውም ለእግዚአብሔር ቅድሜሁ። ቅስፎሙ ለዕድዋን ሰበ ወውፀ ወከልሑ። እንዝ ሰይፈ እሳት ለከ አእዳው ይምልሑ። ሰላም ለሕፅንክ ሐፀነ መንፈስ ቅዱስ ዘተባየጸ። ወለአእዳዊክ ዘመልሓ ሰይፈ መሓፒል ለተጋይጸ። ጌራ መዊእ መምሕር ለመልአክ ሞት ዘትጌሥጸ አረሚ ዕድውየ ለዘመድ ዐመጸ። ሰላም ለመዛርኢክ ከመ ቀስተ ብርት እለ ኃየላ። ወለኩርናዕክ ክቡድ ለቀትለ አፅራር ተኩላ። ጌራ መዊእ እሳት ለሓመልማለ ኖኅ ዘትኬልላ። ፈኑ ሊተ እንግዚአ ሰይፈ ነበልባል በኩላ። እስከ አመ ይመጽእ ለሰብእ ለአሪት ቃላ። ሰላም ለእመትክ መሓፒል እሳት ሙጻኡ። ወለእራኅክ ዓዲ ምስለ ሰይፈ እሳት ካልሑ። ጌራ መዊእ እሙር ለሊቀ መላእክት ሳብዑ። አሕዛበ ምድር ሰበ ላዕሌየ ተንሥኡ። ፈኑ ላዕሌሆሙ ሰይፈ ሞት ይብልዑ። ሰላም ለአገባቢክ እለ ተረሰየ ነበልባል። ወለአጽፋሪ እዴክ ልሁያት በክንፈ መባርቅርት ዘአጥለለ። ጌራ መዊእ በነሥኤ ሠርጎ አዕዳው ኃይለ። ሀቦሙ ወክልሑሙ ለአፅራሪ ዚአየ ቀትለ። አው ሊተ ለዕድዋን በገንጢኖስ አንሓለ። ሰላም ለገበከ ለፌ ወለፌ መሓፒሉ። ወለከርሥክ ዓዲ ዘፈልፈለ እሳተ ፈልፈሉ። ጌራ መዊዕ እሳት ዘቅድመ አምላክ ትሄሉ። ብከ ዘይትዋከሉ በነገረ ትፍሥሕት የሃሉ። ወአፅራሪ ንጉሥ ይደምስሱ ወመሬተ ይምሰሉ። ሰላም ለልብክ እሳተ መለኮት ምክሩ። ወለሕሊናክ ርቱዕ ሓልዮ ሠናያት በውስተ ዝክሩ። ጌራ መዊእ ቀዋሚ ለእግዚአብሔር ንጉሥ መንበሩ።ይትኃፈሩ ወይጎሠሩ ሠራዊተ ቤልሆር ፀሩ። አክናፈ ነድ ሥልጣኑሙ ዝሩ። ሰላም ለሕንብርትክ ሕንብርተ እሳት ገሣዲ። ወለሓቆክ ቅኑት ሰይፈ ነበልባል መያዲ። ጌራ መዊእ ነፋስ ለረድኤተ ሰብእ ረዋጺ። አኮኑ አንተ በረድኤተ ንጉሥ ሓዋጺ። በሰይፈ እሳት ግሩም ይትኃፈር ዓማዲ። ሰላም ለአቀያጸኢክ አዕማደ ወርቅ ወጳንደጢን ወለክብራኪክ ሰጊደ እለ አውተራ በይምን። ጌራ መዊእ መምሕር ቀናተ ነበልባል ዘቀርማሎን። ስድዶሙ ለአፅራርየ እለ ውስጠ ኩሉ መካን። በሰይፈ እሳት በሊሕ ለዘፋርስ ወሜዶን። ሰላም ለአእጋሪክ ዘጸፍጸፈ እሳት ምቅዋሙ። ወለሰኳንዊክ መብረቅ ዘኅብረ ነበልባል መቅድሙ። ጌራ መዊእ ገሥጽ ትእይንተ ንጉሥ ኩሎሙ። ከዓው እግዚአ ፈለገ እሳት በዓቅሙ። ላዕለ ዕድዋንዩ በእሳት ይሕምሙ። ሰላም ለመከየድክ ዘተረሰየ ስብሐተ። ወለአገባቢክ ርቱዕናት በዓጽቀ ነበልባል ዘተኸኩተ። ጌራ መዊእ ገሣዲ ዘበኃይለ መንፈስ ግብተ። አስተኃፍር ጸላእትየ አኮኑ ይኩኑ መሬተ። እስመ ሊቀ ካህናት ንጹሕ ወጸድቅ አንተ። ሰላም ለአጽፋር እግርካ እለ ተገልፋ ከመ መብረቅ። ወለቆምክ አዳም ዘኅብረ ነበልባል ምውቅ። ጌራ መዊእ የዋህ ሓዋጺ ጸድቃን አዕፁቅ። ኃይለ ትንሣኤ ፀር አመ ተሰምዓ በጽድቅ። ከመ ትዝርዎሙ ነዓ ለአፅራር ደቂቅ። ሰላም ለመልክዕክ እመልክዓ መልአክ ክቡር። ዘይህኒ ኅብሩ ከመ ዕንቁ ጳዝንዮ ጳዴር። ጌራ መዊእ ኃይል ወመግሪሬ ፀር። ዝርዎሙ ለአፅራርየ መንገለ ቀልቀል ወባሕር። ወከመ ነፋስ ይዘረው በኃሣር። አአምላክ ጌራ መዊዕ ዕቀበኒ እመከራ ሥጋ ወነፍስ ለገ።

ቀዳሚሁ ቃል ውእቱ ወውእቱ ቃል ቃለ እግዚአብሔ ኃይል ሰፍያድ ፩ ኣብ ቅዱስ ኢድናኤል ቀዳሚሁ ውእቱ ወውእቱ ቃል ቃለ እግዚአብሔር ሕያው ናምሩድ ፩ ወልድ ቅዱስ ዐማኑኤል ቀዳሚሁ ቃል ውእቱ ወውእቱ ቃለ እግዚአብሔር ጽኑዕ ቡሐል ቡሐል ፩ ውእቱ መንፈስ ቅዱስ ጳራቅሎጦስ ሙራኤል በዝ ስምክ ወበኃይለ ዝንቱ ጽምረተ ሥላሴ በከመ ወሃብሎሙ ሥልጣነ ለእለ የአምኑ ብከ በከመ አስተጻመርኩሙ ለአብርሃም ወለሣራ ወለኩሎሙ ሰብእ ፍቁራኒክ በዝ ስምክ መንፈስ ቅዱስ ወበኃይለ መስቀልክ ሆሣዕና ዓላም ክርስቶስ ሀበኒ ሞገሰ ወሥልጣነ በኅብ ኩሊ ሰብእ

አስተፋቅረን ወአስተጻምረን ምስለ ኩሎም ሰብእ ከመ የሀቡኒ ንዋየ ወኩሎ መፍቀደ ልብየ ወይስግዱ ታሕተ እገርየ ሊተ ለገብርከ።

በስመ አብ ወወልድ ወመንፈስ ቅዱስ ፩ አምላክ ብርሃናኤል አጉዳ አግፍላላኤል ዘንተ አስማተ ዘወሀቡሙ እግዚአብሔር ለአናንያ ወአዛርያ ወሚሳኤል እንዘ ይትናገሮሙ ሚካኤል ቀዊሞ ማእከለ እቶነ እሳት ወአማዕተበ በትሮ ኅበ ቪቲሆሙ ዘንተ አስማተ ዘ፴ወ፱፻፲ወ፱ ወሶበ ይትናገር ሚካኤል ዘንተ አስማተ ወቪ ደቂቅ በውስተ እቶን ቈረ ወኮነ ጠለ ወዓውሎ። ነፀረ ወርእየ ናብከደነያር ንጉሥ ወይቤ ቪተ እደወ ፈነውነ ወወደይነ ማዕከለ እሳት ዘይነድድ ቪተ ዕለተ ወቪ ለያልየ ወርኢኩ ፬ተ እንደወ ወራብያሙስ ወልደ እግዚአብሔር ይመስል ወምስለዝ ኮነ ትንቢት አመ ይትወለድ ክርስቶስ እግዚእነወጸሐፉ ጠቢባን ዘንተ አስማተ አእሚሮሙ ከመ ይድኃኑ እምንዳድ ወእምነቀጥቃጥ ለእመ ተጠምቂ በማይይድኅኑ በዝንቱ አስማተ እግዚአብሔር ለእመ ጸሐፍከ ኅበ ጽላተ ብርት ወትሰቅሎ ኅበ ዓምደ ቤትከ እመበረቅ ወእሳት ወሶበ ውዕየ እሳት ትነሥእ ዘንተ ወታነብብ ላዕለ አንቆቅሐ ወትቀብዖ ወተሀዩ በስመ እግዚእነ አሜን።

በስመ አብ ወወልድ ወመንፈስ ፩ አምላክ አልፋወዖ ቪ አልፋ ድልጣ ወቤጣ ወበቃለ የውጣ አመዛርጣ ቪ ድቡጣ ኪርያላይሶን እብኖዲ ታኦስ አዝዮስ ኪራያላይሶን እብኖዲ ታኦስ አዝዮስ ማስያስ አኸያ ሸራኸያ ኤልሻዳይ ጸበኦት ዐማኑኤል አእግዚ እየ አየሱስ ክርስቶስ ወልደ እግዚአብሔር ሕያው ወወልደ ማርያም ሥጋው ዐማኑኤል አምላኪየ ንጉሠ ሰብሐት ወሀቤ ኩሎን ንዋያት እስመ ሔር አንት ወመፍቀሬ ሰብእ ወኩሎ ይትከሐለከ በዝ ቃለ መለኮትከ ተማኅፀንኩ ከመ ተሀበኒ ብዕለ ወሞገስ ክበ ወሥልጣነ ጸጋ ዘኢይማስን በኅበ ኩሎ በከመ ተሰቀልከ ማዕከለ ፪ ፈያት ወከዓውከ ደመ ክቡረ ዲበ ዕፀ መስቀል ቅዱስ ከመ ይኩነነ ለነ ሙብልዐ ጽድቅ ወስቴ ሕይወት ዘበአማን አንተ ውእቱ ቃለ እግዚአብሔር ኃያል አዶናይ ጸባዖት በከመ ነሥኡክ ወሰለቡክ አልባሲክ ወአልበሱክ ከለሜዳ ዘለይ ወተካፈሉ ለእርሱም ጸላእትከ አንተ ውእቱ ቃለ እግዚአብሔር ኃያል ዘትመልዕ ለኩሎ አኸያ ሸራ ኸያ በራኸያ እስከለከ እግዚአ አምላኪየ ከመ ተሀበኒ ተምኔትየ ኩሎ አሚረ ወአዝዘሙ ለኩሎሙ እድ ወአንስት ከመ የሀቡኒ ንዋየሙ ወይፍትሑ እደዊሆሙ በፍቅረ ዚአየ አንተ ውእቱ ቃለ እግዚአብሔር ኃያል ወግሩም ሢሳየ ነዳያን ወተስፋ ቅቡጻን። ዐማኑኤል አምላኪየ በከመ ሰሀቡክ በሐብል አይሁድ ዓማዕያን ወተጸፋዕከ አንተ በፍቅረ ሰብእ ኦ ዘሐርከ በዝ ኩሎ ወበኃይለ አስማቲክ ተማኅፀንኩ ከማሁ ስቅል ወከዓው ልቦሙ ለኩሎሙ ሰብእ ሃገር ወትእይንት በፍቅረ ዚአየ በኃይለ ዝንቱ አስማቲክ ንሣእ ወክፍል ልቦሙ በፍቅረ ዚአየ ለኩሎሙ እድ ወአንስት ወስልብ ልቦሙ ወፅፋዕ እዝኖሙ በፍቅረ ዚአየ ለኩሎሙ እድ ወአንስት ከመ የሀቡኒ ንዋየሙ በዛቲ ዕለት። አንተ ውእቱ ቃለ እግዚአብሔር ኃያል ወማኅየዊኦ ክርስቶስ ዐማኑኤል አምላኪየ ወአምላክ ኩሎ ፍጥረት በከመ አድለቅለቀት ምድር ወተሀውከት ኢየሩሳሌም ጸልመ ፀሐይ ወወርኅ ደመ ኮነ በጊዜ ሞትከ ወእምብዝኃ መንግሥትከ በዝንቱ ኩሎ ሕማማተ መስቀልከ እግዚአብሔር አምላኪየ ተማኅጻንኩ ብከ። ከማሁ ድፍን ወአጽልም አዕንይተ ልቦሙ በፍቅረ ዚአየ ወአሙት ኩለንታሆሙ በጣዕመ ነገርየ በኃይለ ዝንቱ አስማቲክ እግዚአብሔር አድለቅልቅ ወአስተሐውክ ልቦሙ ተሐውክ ወአስተሐምም ሕሊና ሥጋሆኡ በፍቅረ ዚአየ ለኩሎሙ ሰብእ ወአንስት። ፍቅር ሰሐቦ ለወልድ ኃያል እመንበሩ ወአብጽሐ እስከ ለሞት ፀፅዱት ወብርሀት እንተ ትትመረገዝ በወልድ እኑሃ እምነበ ኮል አንሣእኩከ በሀየ ሐመት ብከ ወላዲትከ አንብረኒ ከመ ኅልቀት ውስተ ልብከ ወከመ ማዕተብ በመዝራዕትከ እስመ ፍቅር ከመ ሞት ጽንዕት ወድርክት ከመ ሲኦል ቅንኦት ክነፊሃ ክንፈ እሳት ላህባ ማይ ብዙኅ ኢይክል አጥፍኦታ ለፍቅር ወአፍላግኒ ኢያንቀለቅልዋ እመ ወሀበ ብእሲ ኩሎ ንብረቶ ለፍቅር ከማሁ ሀበኒ ሞገስ ወሥልጣነ በኅበ ኩሎ ትውልደ ዕንላ እመሕያው ወአስተፋቅረኒ ምስለ ኩሎ ደቂቀ አዳም ከመ የሀቡኒ ንዋየ ወኩሎ መፍቀደ ልብየ ወይስግዱ በብረኪሆሙ ታሕተ እገርየ ኩሎሙ ሰብእ ሊተ ለገብርከ።

54 ጸሎተ መስተፋቅር ወመግረሬ ፀር

በስመ አብ ወወልድ ወመንፈስ ቅዱስ ፩ አምላክ ነገረ መስተራትዕ ዘወሀቡ እግዚአብሔር ለዮሐንስ ፍቁሩ ወይቤሎ፤ ቱላንዳ ፈኑ ሊተ መላእክተ እግዚአብሔር ከመ ይኩኑ ምስሌየ መዓልተ ወሌሊተ በየማንዩ ወበጸጋምየ በቅድሜየ ወበድኅሬየ አስተፋቅረኒ ምስለ እለ ይትበአሱኒ ሊተ ለገብርከ ወርእየ እግዚአብሔር ፈጣሪየ ወነጸረ ወይቤላ ሑሪ ወተፋቀሪ ምስለ ኩሎሙ ፍቁራንዩ ሥዩማን መላእክትየ ወምስለ አዳም ገብርየ ወምስለ ኩሎሙ ዘርዐ እስራኤል ትውጽእ ቅድስት ድንግል ማርያም እንተ ማኅደርየ ርእያ ከማሃ ረስየኒ ማኅደረ መንፈስ ቅዱስ ሊተ ለገብርከ..... አብ በራፎን መንግላዕተ

በስመ ኦብ በስመ ወልድ በስመ መንፈስ ቅዱስ በስመ ጌ አምላክ ወአስማቲሁ ለእግዚአብሔር በአስማተ ቅድስተ ቅድስት ሥላሴ ወነአምን ለሥላሴ በሥጋነ ወነፍስነ በስመ ሃሂ መልፊድፊድ ኃይለ መውደድ ላሾን አላሾን ፫ አለለዋሾን በስመ ኦብ አፋሾን ወበስመ መንፈስ ቅዱስ አባሾን ደፀሹ በመጻጀ መጀርታዎን አጀጅፋጪዎን አላቲዎን አላቂዎን አቅላዎን ስጡ አሰጡ ሚካኤል ወገብርኤል ሱራፌል ወኩሩቤል ዑራኤል ወሩፋኤል ሱርያል ወፋኑኤል አፍኒን ወራጉኤል ወሳቂኤል። ስጡ አሰጡ ፬ቱ እንሰሳ ጸዋርያን መንበሩ ለእግዚአብሔር ስጡ አሰጡ እምነገሥት ወእመኳንንት ስጡ አሰጡ እምነ ጳጳሳት ወኤጲስ ቆጶሳት ስጡ አሰጡ እምነ ቀሳውስት ወዲያቆናት ስጡ አሰጡ እምነ እድ ወአንስት ስጡ አሰጡ እምነ አዕሩግ ወሕፃናት ስጡ አሰጡ እምነ ወይዛዝር ወደንገጽር ስጡ አሰጡ እምነ ወታደር ወባላገር ስጡ አሰጡ እምነ ካህን ዘማሪ ወእምነ ጠቢብ ቆርቋሪ ስጡ አሰጡ እምነ ዓጣሪት ወቀጣጣሪት ስጡ አሰጡ ለዘአንዝ ወለዘአኦንዝ ስጡ አሰጡ ድቅማኛዎችን ዱዱልሻዎን ሹሹልሻዎን አለታዎን አባቲዎን አጋቲዎን ስጡ አሰጡ ሶሮን ስብስትያኖስ ሰምዖ ሰምዖ ስጡ አሰጡ ፍቅር አዳም ወሔዎን ስጡ አሰጡ ፍቅር ኖሳ ወሐይከል ስጡ አሰጡ ፍቅር ብእሲ ወብእሲት ስጡ አሰጡ ፍቅር መርዓዊ ወመርዓት ስጡ አሰጡ ልቦ ርኅሩኅ ወገጸ ፍሡሐ ኢላዋሒደተንከላሚሂም ቢል በልሸሪ አውሁው ዓላኩሊሸይዲን ቀዲር ወዕልአላሁ ዐላሰይዲና አላሂ ወአለይሂ ወሲሒቢሂ ወሰላም ተዕሊመን ከሊሉን አውድ ሜሮነ በርእስከ።

የውሻ የዋሻ መሸና መሻቆጀ ያቀጁ ደቀጁ ኦብ እሳት ወልድ እሳት መንፈስ ቅዱስ እሳት የማነ ገሞራ እሳት በስመ ፫ አስማት ወበጌ መለኮት አውድ ሜሮነ ፫ ጊዜ። ስጡ አሰጡ ፍቅር ንጉሥ ወንግሥት ፍቅር ነፍስ ወሥጋ ስጡ አሰጡ ፍቅር ፀሐይ ወወርኅ ስጡ አሰጡ ፍቅር ሰማይ ወምድር ድግድጉ ኤል ፫ ድጉድብኤል ፫ ምስብኤል አምስብብኤል ፫ በከመ ሠወርኮሙ ለሃኖክ ወለኤልያስ እመላእክተ ሞት ጸዋጋን ከማሁ አርኅቅ እምኔየ ጽልአ ወጸብዐቂመ ወበቀለ ተስናነ ወባእስ የም ወዘለዓለም ወእስከ ለዓለም ላዕለ ገብርከ.....

በመንፈቀ ሌሊት ዓዲ በነግህ በሜሮን ዓዲበቅብዐ ቅዱስ ዓዲ በዘይት ፯ ፯ ጊዜ ደግመህ ተቀባ። በስመ ኦብ በል ሸርዑል ጀማኤል በዝ አስማት አራኅርኅ ልቦሙ ለውሉደ አዳም ወሔዎን ከመ የሀቡኒ ንዋየ ወሢመተ ሊተ ለገብርከ..... ተሠጥቀ ኩኩሕ ወውኅዝ ደም የኔን ነገር ለእገሌ ሀቦ በሉ ገብርኤል ብለህ ፵ ጊዜ ደግመህ በማር ዋጥ።

58 በእንተ ፍቅር ሰብእ።

በስመ ኦብ ወወልድ ወመንፈስ ቅዱስ ጌ አምላክ ጸሎት በእንተ ፍቅር ሰብእ አስማቲሁ ወአስማተ ኃይላቲሁ ለእግዚአብሔር ዓቢይ ሃሃሃኤል አድናኤል ኤላኤል ላላላኤል አምላኤል ምላኤል ሐሐሐኤል ሐሐሐኤል ማማማኤል ማሚመ ኑደኤል ሣሣሣኤል ራራራኤል ራሙኤል ኅደታኤል ቃቃቃኤል ቅላኤኤል ቀፍኤል ቀእታምኤል ባባባኤል ባቱኤል ታታታኤል ቱታኤል ኃኃኃኤል ኄኄኄኤል ኅብቋኤል ናናናኤል ናርናኤል ናቱኤል ናሙኤል አኣኣኤል አኤል አከስብኤል ካካካኤል ካኤል ዋዋዋኤል ውናኤል ዘዘዘናፌል ያያያኤል ያሰራኤል ያናኤል ደደደኤል ድማህል ጋጋጋኤል ጉጋኤል ጋቱኤል ጣጣኤል ጣኤል ጤንጓኤል ጳጳጳኤል አርጳኤል ጳጳጳኤል ጳቱኤል ፻፶፬ኤል ፀበርትናኤል ፋፋፋኤል ፍትሥጋኤል ፈልፈላኤል ፍትሐናኤል ፓፓፓኤል ቁቁቁቁቁኤል ከኩኩኩኩኩኤል ጐጐጐጐጐኤል ንጐጐጐጐኤል ካኤል አድናሌል በኃይለ እሉ ቃላት ኤድኤል ደሙራኤል ወበኃይለ እሉ አስማተ ኃይላት ከቡራት ተማኅፀንኩ ከመ ተሀበኒ ሞገሰ ወሥልጣነ ክብር ወገዕል ተፋቅሮተ ጸጋ ዘኢይማስን በኅብ ኩሉ በቅድሜክ እንዚአ ወበቅድመ ኩሉ ሰብእ ወጸግወኒ ሀብተ ተፋቅሮ ሠናየ በቅድመ ኩሉ ፍጥረት ወኢታስተኃፍረኒ እምዘይትኃረኒ ወሠውረኒ እመልእልተ ርእስየ እምዓይነ ኩሉሙ ሰብእ ጸላእትየ እኩያን ሊተ ለገብርከ..... ፩ ስሙ ለእግዚአብሔር አኸያ ሸራህያ በራኸያ ኤልሻዳይ ጸባኣት አድናይ ዴንግአልፋ ወዖ አሌፍ ቤት ጋሜል ፩ ስሙ ለእግዚአብሔር እአተ ዋተራ አክራ ማለዮ ፓራ ፓእት አርጋግ ዳሌጥ ሄ ዋው። ፩ ስሙ ለእግዚአብሔር ማሰያስ በትረያሬክ ዩድ ከፍ ላሚድ ፩ ስሙ ለእግዚአብሔር አሰኪሊላ እስክ ጸላዝዮን ሰሎም ዔ ፊ ዳ ዴ ፩ ስሙ ለእግዚአብሔር ዐማኑኤል ዓሣ እእሶን ቃር ድአቡጣ ዓሣማኅሶን አፍርዮን ፍቅር ጸዮን ታውለትቅረብ ሰዕለትየ ኅቤክ እግዚአ ኩኖኤል ደናኤል አርጋኤክ ግሙናኤል ዮሴድ። ቃኤል በኃይለ ዝንቱ አስማተ ቃልክ መለኮታዊ ወበመስቀልክ ሰላማዊ ተማኅፀንኩ ሀበኒ ሞገሰ ክብረ ወብዕል ወጸጋ ዘኢይት ወሰን በኩሉ መዋዕል ሕይወትየ በቅድመ ኩሉ ሳብእ ዓለም ወጸግወኒ ሀብተ ተፋቅሮ ሠናይ ወኢታስተሐፍረኒ እምተስፋየ አርትዕ ወክሥት ነገረ ሀብትየ ሊተ ለገብርከ.....ሎአደድ አሎደድ ኤልደደ ሜልዳድ ማር ወምድር ማር ማክብር አንተ፤ አንተ

ውእቱ ቃለ እግዚአብሔር ኃያል ዘአስተፋቀርኩሙ ለሰማያት ወምድር የምኒ ከማሁ አስተፋቅረኒ ምስለ ንንት ወፈድፋደሰ ምስለ እገሌ አስተፋቅረኒ ሊተ ለገብርኩ.... ገቢሩ ፍየለ ፈጅ ሎሚ ምስርቸ ወርካ ክትክታ እንቧጮ በለስ የጅብ ምርኩዝ ዋንዛ ቀጋ ተቀጽላቸውን በማይ ድገም ወበምራቅ 49 ጊዜ ድገም ቅባዕ ገጸከ እግዚአ እግዚእን ስምዕኒ አምላኪያ ስእለትየን ደምር ዓዲ ዕፍራን ፍየለ ፈጅ የጥንዠት የቀልቀል የደቅማ ተቀጽላ ከ፫ የወይን ፍሬ ፩ ፩ ከውሥጡ አውጥቶ ፫ የሰሌን ፍሬ ደቀሶ በፍየል ስብ ለውሶ ቢሆን አዲስ ጎጆ ቢታጣ እንጹሕ ቤት ሣር ጎዝጎዝ የወይራ አልጋ ሠርቶ ፬ ባላ ላይ ወይራ ቅጠል ጎዝጎዝ በትናንሽ ፯ ሸህላ ያባይን ውሀ ሳይነጋገሩ ቀድቶ በፊተኛው ዕቃ ፹ ዕቃዎች ጨምሮ ካልጋው ላይ ሁኖ ፯ መብራት በዘንግ ቋጥሮ ይደግሟል። ፩ ፩ ጊዜ በ፬ ጊዜያት በነግህ በሠርክ በንዋም በመንፈቀ ሌሊት ከሸህላው አፍ በጥርስህ እየሸረፍህ ፍቅር ወሰላም ሊተ ለገብርክ እገሌ እያልህ ድገም። በቀይ ቀለም ጽፎህ ያዝ፤ ዓዲ በፍኖት ቅበር በላይ ኩስ።

59 ጸሎተ በእንተ መፍትሔ ሥራይ ወጥላ ወጊ።

አራሁማ አራሂም ቆቆልያ አቢድንን መአነ ቢድን መመአአሲቡ ኑዱዳ ለኩም ድኩም ወላዱን ፍታሕ ወተፈታሕ ሥራያተ ኩሉ ነገር ዘተገብረ በላዕለ ገብርክ እምሸራ ለደ ሰደከ መሬረከለደፈከ ወዳዕሁከ መዘራከስ አነ መአሲዮ ላረዮ ሰረፈ አዘረፈ ከንትብ ፈንከ ወአለውረቢክ ፈርህ ብቁሉ አአዙ ረቢ ልናሌ ኪናሌ ሂቅ አውዱን ፍታሕ እምላዕለ ገብርክወላሌ ክላሁ አላዠ ዝማእሚሆደ ለዱቡ አናዝባ ርፍሁ መመቲነ ነሐውሮ ወለነሐውሮ ቀተቶ ለዘመጢጠ ሌሁ አላ ደሄም መረሰ ይቴን ፍታሕ የአዮሐል ከፈሩ አማታ እእጉዱ ወንቱም ፍታሕ ሥራያተ ኩሉ ነገር ዘተገብረ በላዕለ ገብርክ . . . ገቢሩ ቁንዶ በርበሬ ሰሊጥ ያሞሌ ጨው ኮረሪማ ዝንጅብል ሎሚ ነጭ አዝሙድ ምስር ጥቁር ስንዴ የአቱች ሥርና ቅጠል ሰልቀህ በሌሊት ውሀ በነጭ ዶሮ መረቅ ጠጣ ሥጋውንም ብላ ዓዲ በእስጢፋኖስ ማር ብላ ለእመ ገበርክ ለዝበርጎወተ ሰማይ እስከ ዕለተ ሞትክ የዓቅበክ እምጽላ ወጊ ወእመስተሐምም ወኩሎ ሥራያተ ሰብእ።

60 ነገረ ምሥጢራት

ላህ ላህ ፯ ወላህ ፯ አላጁጅ አላጁድ ሰሩ ብሩ አርእዩኒ ነገር ኩሉ ፍጥረት ላህ ፯ ጳጳጲን ቃላት ድዮጳ ጳዳድዲድ ፈኑ ቃላቲክ ጁምጢና ጽዳኤል ጥፍነት ምቅዋዝም ማረ ወማረት ሰንሰን አሰንሰን ለዲም ለጢኖ ሷይ ይሷይ አሷያ ነገረ ሠናይ ወነገረ እኩይ በዕለተ እገ በወርጎ እገ ዘመነ እገሌ ላህአላሁማ መሔር ወረሸባ ከማኖስ ፯። በከመ ነገርክ ክሰክናኖስ ሊዶር ንግር ለሊባኖስ ከማሁ ንግረኒ ነገር ዚአየ ወነገረ እገሌ። ላህፈላ ኢላሂ ኢላላህ አስቦ ኢላጅ ኢላታም ኢነጸረከ ወጅን ሰውነከ ዲም ዲኖ ጉዳሌ ጥፍነት መቅዝዮን ማረ ወማረት ንዑ ፯ ከመክሙ . . . ጠሌንዥ ወፍ አንቁር የድግ ተቀጽላ ይኸን በራስህ አስረህ ፵፱ ፵፱ ጊዜ ዕጣን እያጤሱ መድገም ነው ነጭ ዶሮ አርዶ ድጋሙ ሳይጀመር ክንፉን በመጠጫ ጠጣ።

61 ነገረ ራዕይ።

ፋኢ ደኢ አዲድ ዳውድ ቡኒ ቁሲውት ፊዶ በርፊው አጋሞስ አርቃንዮ ጸናሊዎስ ምስሐበ ዛር አርእዩኒ ነገር ኩነትየ ሊተ ለገብርኩ....፯ ጊዜ ዲባ ርእስከ የምድር ዕንቧይ ስር ያዝ። ሹር ማር ፫ ጊዜ ግርማኤል ናትናኤል ክብርናኤል የም ነግጎቤየ በሰላም ከመ ትንግረኒ ምሥጢረ ዝንቱ ዓለም ዘይከውን ወዘኢይከውን በዕፀ ሳቤቅ ፵፯፯፻፲፱ ደግመህ በቀይ ሐር ጠምጥመህ በራስህ ላይ ይዘህ ደግመህ ተኛ።

፩፯ ጸሎት በእንተ ቅብዓተ ሞገስ

ኔላላኤል ኪላላኤል ጲጲኤል አብላላኤል አውዚል አጅብን አጅብጅን ከራሆቤለ ጀልቤላ ማርሆላ በጽማኤል አኳኸኤል አዝቢቻቻኤል አራፎን ቃውላን ነዚላ አራኮን መጁር አራፎን መጳጳር ያያዊ ጨልጳኤል መቅኤርር ሸቅኤል ዘኢድድ ሸፋድር ኬል ቁድን በሸሐፍውካን ዘናቲር ማቲር ኬሮኖስ ርንማንድር ጌልጌሚድ ሐሐቸል አሸማድን በከለማቲን በከለሚቁን ሰምሮን ጨዋሸን ወያርኤል አሙዚል ሐሙድ ወሣህለ ገርዲን ሣህላ ጀውዘኤል ገዲናኤል ፓፓኤል ሐሮፓኤል በሐቅለ ወግኑን ለናህዲ ሱቡለና ሙአብያሺን። አስተፋቅረኒ ወአስተጻምረኒ ምስለ ነገሥት ወመኳንንት ወምስለ ከሎሙ ደቂቀ አዳም ወሔዋን ለገብርክ.....በቅብዓ ቅዱስ ፺፱ ጊዜ የልደታ ዕለት ድገም ዓዲ ፯ ጊዜ ዕለት ዕለት እየደገምህ ገጽህን እንደ መስቀል እያማተብህ ተቀባ።

፩፭ በእንተ እቃቤ ርዕስ።

በስመ አብ ወወልድ ወመንፈስ ቅዱስ ፩ዱ አምላክ። ጸሎት በእንተ ዐቃቤ ርእስ ቁጅ መጅ መጅ ናን እረቀመጅ መከመጅ መማሽ ሹጁ አዑር አዕይንቲሆሙ ወአጽንዕ ልቡናሆሙ ከመ በድን ርኩስ ወከመ ዕብን ፍዙዝ ይኩኑ ነጌ ኩምቢያማ አውራሪስ ቀንዳማ ሰብእ ሰይፋማ ስልብ ልቦሙ ለሰብአ ከሉ ዓለም ፀርየ ወጸላእትየ እገሌ ብለህ ፫ ጊዜ ድገም።

፩፮ ጠላትን የሚያፈዝ

መምትፊአል ፲፱ ዓፍ ኤውኮአል ለውርታ አህድ ፯ ጻፍ መላም ተአጀም ኤውሩ አላ የለውርታን አክድህ የእገሌን ልጅ እገሌን ነገሩን አፍዝዝ የኔንነገር አንግሥ ብለህ በጥቁር ቀለም ጻፍ በጥቁር አህያ ጋማ ነጭተህ በተጻፈው ወረቀት ጠቅልለህ ታጥነህ ሒድ ነገር እንዲቀር እንዲቀናህ።

፩፱ ሹመት የማያሸር።

ሐማያኤል ሐንያኤል ሐቅያኤል ሐስያኤል እንዘይብል ያማዕቆረ ረጡሐርያ ሩሐንያ አልኪራም አጠይቢን አላአሰማ ኢኩም አልሐናን ግብሩ በፍቅረዚአየ አግብአከሙ ኅብ እገሌ ሀቦ በሎ ገብርኤል የኔን የእገሌን ነገር ለእገሌ ገቢሩ ነጭ ዕጣንና ልባንጃ እያጤስህ በመንፈቀ ሌሊት ከመዳመጫ ደንጊያ ላይ ቁመህ ፵፱ ጊዜ ድገም። ሹመት የማያሸት የማያስከስስ ሕዝቡ የሚያፈዝ ደግሞ የመቃብር አፈር አምጥተህ በመንፈቀ ሌሊት ፵፱ ጊዜ ይስማዕከን ደግመህ ፫ ጊዜ ወደ ግራ አዙረህ በምትሠራበት ላይ በትን።

ርኅወተ ሰናይ የሚውልበት።

ጳጉሜ ፫ ቀን ጥቅምት ፩ ቀን ታኅሳስ ፲፪ ቀንየካቲት ፬ ቀን። መጋቢት ፳፯ ቀን። ግንቦት ፲፰ ቀን ሐምሌ ፲ ቀን ነው።

የምዕራግ ጸሎት መነሻ መስከረም ዘመን ሲለወጥ ሰኞ ይጀምራል። ቁጥሩ በ፵፱ ቀን ይውላል ያመቱ ፯ ቀን ነው። ከእሑድ አይወጣም አይወርድም። ሰንበተ ሰንበታት በዓመት ፬ ቀን ነው። የሚውለው ማንሻው ዘጳጉሜ ፪ ቀን ነው። በ፺፩ ይገድፋል።

መሥዋዕት አጋንንት ወመርብብት ሰሎሞን።

በስመ አብ ወወልድ ወመንፈስ ቅዱስ ፩ አምላክ ጸሎት በእንተ መሥዋዕት አጋንንት ወሰይጣናት ባርያ ወሌጌዎን ጀን ወደባስ ደስከ ወጉዳሌ ዛር ወትግሪዳ መጋኛ ወሸተላይ ንዳድ ወመንሾ ምትሐት ወጽፍዓት ጉሰማት ወፍርቃቃት ወግኦት ወሰቅሰቃት። ኤልካሻካሽል ወተለካሽ ቡዳ ወቂመኛ አልጉምፌራ ወቸነፈር ፍልጸት ወቁርጸት ወቁርጥማት ዓይነ ባርያ ወዓይነ ወርቅ እደ ሰብእ ፍጌን ወሥራይ

ዝ ወ-እቱ መጽሐፍ ዘወሀበ ቅዱስ ሚካኤል ለሰሎሞን ንጉስ ከመ ያኅጉሎሙ ለአጋንንት እኩያን ሰማይ ወምድር መናብርቲሆሙ ለአጋንንት ወይቤ ሊቆሙ ዘስሙ ጋውል፤ ንነሥኦ ለሰብእ ወንነጽሖ ውስተ ሐመድ ወንመጽእ ኅቤሁ በአምሳለ ጢስ ወጸበል ወንዘብጥ ናላሁ ናጠምም አፋሁ ወንከትር አዕይንቲሁ ዓዲ ንበልዕ ሥጋሁ ወናጠፍእ ልቦናሁ ለእመ ኢሃሎ ዝንቱ መርብብት ንሕነ ንትፌሣሕ ብዙ። ወይቤ ፀርነ ዘስሙ ፊቂጦር፤ ሜራ ማሜራ ፒፓፒሎ ዐማኑኤል ፒፓፒሮስ ኢያኤል ሱቃኤል ኤልማስ ሱርሰማባና ሳሙኤል ኤል አዴራ ምርምኡ እፍኤል ኢያኤል በኃይለ ዝንቱ አሰማቲክ አድኅና እምአል ጉም መስተሐምም ወቁራኛ ለዓመትከ.....

በስመ አብ ወወልድ ወመንፈስ ቅዱስ ፩ አምላክ ጸሎት በእንተ መደንግጸ አጋንንት መሥዋዕት ለአጋንንት ጸዋጋን፤ ዘይትነብብ በዕለተ ሰኑይ ወዓቃቢ ሁኒ ቅዱስ ሚካኤል ወአቱ ወኮከቡኒ ቀመር። ኢላሂ ጃዛኩም አንሰሪፋ ኢለመወጢኪን አድሰራኤል ረኹ ዚን ተሸተቱ ተሻተቱ አህላ ወሣህላ ወለሐውቆታ ወለሐወል ቦታ ሰዊቱን ሰውቱን ስርሕላ በቤኩም።በኃይለ ዝንቱ አሰማት አድኅና እምሕማመ ባርያ ወሌ ጌዎን ፍጌን ዓይነ ሰብእ ወነሃቢ ለዓመትከ።

በስመ አብ ወወልድ ወመንፈስ ቅዱስ ፩ አምላክ ጸሎት በእንተ መሥዋዕት አጋንንት ዘይትነብብ በዕለተ ሠሉስ። ወዓቃቢሁ ቅዱስ ገብርኤል ወኮከቡኒ አልመኒሽ ሣምሮን በድኑድ ገገርገር ጌልማድን እማት ተልመት በሰቃ በጼቃ ለሽሜ መስሜን ዘነዘሎን በተለጥፍራትን ዘመግ ዜመግ ቱዝቱዝ ቱዝቱዝ ቀድከአኦ ከፀኑአኦ። በኃይለ ዝንቱ አሰማት አድኅና እምሕማመ ማቋ ወግብጥ ወሌጌዎን ለአመትከ።

በስመ አብ ወወልድ ወመንፈስ ቅዱስ ፩ አምላክ ፀሎት በእንተ መሥዋዕት አጋንንት ዘይትነብብ በዕለተ ረቡዕ። ወዐቃቢሁ ሱራፌል ወኮከቡኒ አማድር ጨተታ ኩኩታኤል ጨትኩታኤል ሸትኩታኤል ትትኩታኤል ጀትኤል ዝትኩኤል ኩታታኤል ሊ ሊ ሊ ሚ ሚ ሚ ሯ ሯ ሯ ሺ ሺ ሺ ጴ ጴ ጴ ሸ ሸ ሸ በኃይለ ዝንቱ አሰማት አድኅና ለዓመትከ።

በስመ አብ ወወልድ ወመንፈስ ቅዱስ ፩ አምላክ ጸሎት በእንተ መስጥመ አጋንንት ዘይትነብብ በዕለተ ሐሙስ። ዓቃቢሁ ራጉኤል ወኮከቡኒ አልመሽ ተሪ። ሸኩዙሊ መጀሽፌዶ ሰልሁማ እኩቲ ዊዳራ ቁልሁና ጳናት አንቲል ቸምድምጉም አከርቲ ለአርቱምፒ አፍርድ አርኪፒ፤ ፋምሲናሃ ቆሊሎ ሂሉዲቅን አቁዲ፤ አሰሪ ሰለኪስ ቃሉ ወሕሊና፤ ቃሊኛ፤ በኩሽ አክልቴ ወቀዱታት ቸተጀ ጀጂማ ጀደጃ ሐፀሬ ሸዋርዳን በሸዋርዳን ሸውር በዘጋዜንተ ንጉሥ በኢዮብ ንጉሥ ኢጋሮም ከሸርም ፊታሒ ደሰል ሲኖዳ ቃሮድ በጁሐም ፍዘታ በጁሐም ፍዘዙ ቅዘዙ ጨትኩታኤል። ዘአብረርኮሙ ለአአዋፊ ሰማይ ሰማየ ቀፊጸክ ወባሕረ በጽቢጸክ ከማሁ ስድዶሙ ወአስጥሞሙ ለአጋንንት ርኩሳት ባርያ ወሌጌዎን ዛር ወደባስ ወትግሪዳ በስሙ ለኢየሱስ ክርስቶስ አድኅና ለዓመትከ።

በስመ አብ ወወልድ ወመንፈስ ቅዱስ ፩ አምላክ ጸሎት በእንተ መሥዋዕት አጋንንት ዘይትነብብ በዕለተ ዓርብ። ዓቃቢሁ አፍኒን ወኮከቡኒ አልሸራ። አራኮን ከናንሃ አናንሃ አምኖይሃ ንጋርተን ንትገርተን ንትንንትሃ ኅብስተ ፈለሀፊመሸሊ ፒሕ ጨለጳ ፀለፒ ተልብኖኛ ኢትከነኛ ከሸፒ ኢተከሸከሸ ኪካምሸ ኢካምሸ ኢትናክ ኢትናካን ኢተጸሥጋን ኤንጳጲ ጳንኖሮን በርቤዳን ብርን ፀልሒም። በኃይለ ዝንቱ አሰማት አድኅና እምሕማመ ቡዳ ወከልከሌዎስ ዛር ወድድቅ ወጉዳሌ ለዓመትከ።

በስመ አብ ወወልድ ወመንፈስ ቅዱስ ፩ አምላክ ጸሎት በእንተ መሥዋዕት አጋንንት ጸዋጋን፤ ዘይትነብብ በዕለተ ቀዳሚት። ዓቃቢሁ ዑራኤል ወኮከቡኒ ዛሕል፤ አሲዶዶና ከልዳኒ ሃሊሸውጠሬ ሸሸሬ

ታሆሚና ሰለረጅ ሽሩ ጨማሪ ሐረን ልጭም ጨፍሊት ወጨደ በዲር ዲራቱስ ዘተከታብ በራሱ ፀላም እድ እስማዕ በቀርምን በጀርምን በቃስርምን እልመክኑን ረቢና ሸርምን አኸያ ሸራኸያ ኤልሻዳይ ፀባዖት እልመክኑን ዐማኑኤል ጌክ በጼቃ ቀርን ሓሹል ዘነበረ ውስተ ቤተ ሰሎምን። በዝንቱ አስማቲክ ዕቀባ እምደዌ ሥጋ ወመጋኛ ለዓመትከ።

ጸሎት በእንተ መፍትሔ ሥራይ ዘይትነበብ በዕለተ እሑድ። ኪን ወእደ ሰብእ ጠቢብ ወነሐቢ ብእሲ አው ብእሲት ሐበረደጃን ምርታዶ ምርታዶ አክሎግ አክሎክ ኤፍዛይዎን ኤፍዛይዎን ሐረጅ ሐረጅ ዶር አላዶር ሔጅረጅ ሔጅረጅ በስመ ሐበረዶን አንተ ውእቱ ሥራይ ተፈታሕ ሥራየ ፍቀራን ወደብተራ ሥራየ ብእሲ ውብእሲት ሥራየ አረሚ ወክርስቲያን ዘተገብረ በመብልዕ ወበመስቱ ወዘይገብሩ ሥራያተ እኩያን መሠርያን ሰማየ ነጺሮሙ ወምድረ ጐድጐድሙ ታቦተ ገሢሶሙ ወዕጣነ ወጊሮሙ ስብሐ አጢሶሙ ወአንቆቅሐ ደጊሞሙ ሰርዶ ወአሥዋር መሊሐሙ ወክርካዕ መቲሮሙ ዘንተ ኩሎ ዘይገብሩ ፍታሕ ሥራያቲሆሙ ወሰዓር ድጋማቲሆሙ ከመ ኢይቅረቡ ኅበ መንገለ ሥጋሃ ወነፍሳ ለዓመትከ..... ለዓለመ ዓለም አሜን።

ከመጽሐፈ ፅፀ ደብዳቤ የተገኙ መድኃኒቶች።

፩፤ ለትልቁ የደዌ በሽታ፤ መጀመሪያ የቁልቁል አበባ በማር ለውሶ መቅባት ፪ኛ፤ ያባሎ ፍሬ ከእነቅጥሉ በአንድነት ወቅጦ መደምደም ነው። የሰባውንም የዘንዶ ሥጋ ማብላት ነው። ወይም የጥንቸል ራስ ቀቅሎ በውስጡ መንከር ነው።

፪፤ እግሩ ለአበጠ ሰው(ከማን አንሹ)፤ የዘንዶ ሞራ ወይም የዘንጀሮ ሙርጥ የኢጋዘን ስብና የሰንን ዕንቅላል ማሠር ነው።

፫፤ ሽንቱን ለከለከለው ሰው፤ ዝባድ በቡና ጨምሮ ማጠጣት ወይም ከሙቅ ውኃ ላይ ማስቀመጥ ነው። ወይም እንስላልና የቲማቲም ቅጠል አብስሎ ውኃውን ማጠጣት ነው።

፬፤ ጆሮው የደነቁረ ሰው፤ የሰሊጥ ቅባኑግ ቅባኑግ ቅዱስ የፍየል ቅቤ የአቱች ቅጠል ደቁሶ ይህ ሁሉ ውኃውን አዋሕዶ በቀትር ፀሓይ አስተኝቶ በጆሮው መጨመር ነው።

፭፤ የጨብጥ መድኃኒት፤ ዋገርብጥ ከንፏን እግርዋን ራሷን ቁርጦ ጥሎ የቀረው አከላቷና የምድር እምቧይ የአሰርኩሽ ተበተብኩሽ ሥር ፩ ላይ አልሞ ሰልቆ በማር መዋጥ ነው። ጥላ ተከልከል የገብስ ጠላ ጠጣ ሲያደክመው ወተትና የዶሮ ጉብት መስጠት ነው። ፪ኛ የበልድ በልዶ ቅጠል አልሞ ደቀሶ በወተት በጥብጦ ማጠጣት ነው።

፮፤ ፅንሰ አጥንት ለሆነባት ሴት፤ የኮከ ቶቀጽላ ባሏ ቁርጦ ደቀሶ በውኃ አጠጥቶ ዕለቱን በሩካቤ ቢገናኛት ሰው ሁኖ ይወለዳል።

፯፤ ለኪንታሮት፤ የዕፀ ሳቤቅ አረግና የሞዴር አረግ የሮቢያው ዕንጨት ከ፫ቱ በተገኘው በአንዱ አጥብቆ ቢተኩስ ቅጽበት ይድናል።

፰፤ ለእብጠት፤ አብሽ ባቄላ የፍየል በጠጥ አልሞ ፈጭቶ እንደ ተልባ መትቶ ማሰር ነው። ጥሬ ተልባም አገንፍቶ ማድረግ ጥሩ ነው።

፱፤ ለመካን ሴት፤ የፈረስ ወተት የበቅሎ ከቴቲና የዝኖን ጥርስ ፍቀት በርግመቷ ጨምረው ቢአጠጧት ትወልዳለች።

፲፤ እስኪቱ (ብልቱ) ለሞተበት ሰው፤ የዕሬት ሥር በቅቤ ለውሰህ ቅባው እግዚአብሔር ቆመን ፪ ጊዜ ደግመህ በጉማሬ አለንጋ ፍቀህ ዕጠነው።

፲፩፤ ለውርዶ እርጉዝ ሕፃኑን እንዳይጋባው ጂ ወር ሲሆነው የፍሕሦ ሥር አድርቆ አልሞ ደቀኅሶ በማር ፫ ጥዋት መዋጥ ነው።

፲፪፤ የእንግዳ ልጅ እምቢ ሲል፤ የምድር እምቧይ ሥር አውርዶ እያሉ ላዩን ጂ ጊዜ ቁርጠ ጥሎ ሥሩን ነቅሎ ቀጥቅጦ ማጠጣት ነው።

፲፫፤ ለቁላ ቁሰል፤ የጎርጠብ ቅጠል አልሞ አጥቦ መነሰነሰ ነው። ነጭ ሸንኩርትና ሚጥሚጣም መልካም ነው።

፲፬፤ ለቺፌ፤ የደጋ አባሎ ፍሬ የምድር እምቧይ ሥር አልሞ በማር ወይም በቅቤ ማድረግ ነው።

፲፭፤ ለብልዝ ቁሰል፤ የዓጋዘን ወይም የአሳማ ሞራ ማሠር ነው።

፲፮፤ ለመካን ሴት፤ የጥንቸል ጡት ቁርጠው ቢያበሏት ትወልዳለች።

፲፰፤ የአሳማ ዓጥንት አልመው ደቀኅሰው ቢጠጡት ማናቸውም በሽታ አይጋባም።

፲፱፤ ዓይንና ጥፍር ሸንትም ብጫ ለሚያደርግ በሽታ በትግርኛ (ዒፍሸዋ ወይባ) በጥልያንኛ (በባቅቋ፣ በቋ ማቋቋቋ) በአማርኛ (ላ) መድኃኒቱ፤ የብሳናና የስምዕዛ ጂ ጂ የጫፉን ቅጠል አብሰሎ ደቁሶ በቅቤና አዋዜ ተሠርቶ በትንሽ እንጀራ ለክቶ ፫ ጥዋት መብላት ነው። አጓትም አብዝቶ መጠጣት ያስፈልጋል።

፳፤ የሳል (ሳምባ በሽታ ቱበርክሎዝ) የፀፀ ራምኖን ሥርና የበለስ ተቀጽላ ሥር ማርና ወተት አፍልቶ ጠጥቶ አድሮ ጥዋቱን በጥንባሆ መጠጫ ጂ ቀን መጠጣት ነው። ወይም የትልቁ የነጩን የእምቧይ ፍሬ አጥቦ አድርቆ አልሞ ደቁሶ እንደ ሻይ እያፈሉ ከቅቤ ጋር አዘውትሮ መጠጣት ነው።

፳፩፤ ደም ለሚያስቀምጠው፤ ፌጦ በእርጎ መትቶ ማጠጣት ነው። ወይም ትኩስ ብርንዶ ሥጋ መብላት።

፳፪፤ ለዓይን፤ ከጂ የጠምበለል ወይም የወይራ ቅጠል ለንቃውን አልሞ ደቁሶ በነጭ እራፊ ውኃውን ማንጠብጠብ ነው።

፳፫፤ ለቁጥኝ፤ ዘርጭ አቢዶ የእምቧይና የችፍርግ ሥር በ፩ነት ሰልቆ በማር መዋጥ ነው።

፳፬፤ ለቁርጠት፤ ምስርች የብሳና ቀምበጡን የእምቧይ ሥርን ፩ነት ደቁሶ በለስታ ቅቤ ማዋጥ ኋላ ወገሚት ማጠጣት ነው።

፳፭፤ ለወስፋት፤ የቀላልቋል ደም ጂ ጠብታ በትኩስ እንጀራ ላይ አድርጎ ጦም አድሮ ጥዋት መዋጥ ነው። መሻሪያውም የዶሮ ጭንጭራና አጓት ነው።

፳፮፤ ኮሶ፤ ለሚያዳግመው ሰው ጦም አድሮ ኮሶውን በወተት በጥብጦ ማጠጣት ነው።

፳፰፤ ለጎርምጥ ቁሰል ተልባና ማር ለውሶ ማሠር ነው።

፳፱፤ ለቺፌ፤ ብዙ ጊዜ ከመቃብር የቆየ የሰው አጥንት አሳርሮ ቆልቶ በቅቤ ለውሶ ማሠር ነው።

፴፤ ሰውነቱ እየመነመነ ብዙ ቀን ለእሚታመም ሕፃን፤ የአሽኮኮ ሥጋ ማብላትና መረቅቀንም ማጠጣት ነው።

፴፩፤ ደረቅ የሆድ ቁርጠት ለአሚኒህበት፤ የእቧይና የአብላሊት ሥር ወይም የጥንጁትና የጠምበለል የእምቧይ ቅጠል ላንቃውን ከተገኘው ሁሉ ፩ዱን አኝኮ መዋጥ ነው።

፴፪፤ ጀማቱ የታሠረ፤ አብሽና ማር አጉርፎ አዘውትሮ እየተመገበ በአሚአሙው ቦታ ላይ የዝንጀሮ ቁጥ ወይም የሰጎን ዕንቅላልልና ስብ ማሠር ነው።

፴፫፤ (ጀርባው) ለአሚገለበጥበት፤ የዋጊናስ (መሊጣ) ፯ ፍሬ በወተት አብስሎ ፫ ጥዋት ማጠጣትና መሻርያውም የዶሮ መረቅ ነው።

፴፬፤ ሆዱን ለአሚነፋውና ደቃቅ ትል (ፍገ) ለአሚወጣው የዓሣ ቋንጣ አብስሎ መረቁን መጠጣት ነው።

፴፭፤ ለሻህኝ፤ (ግዛዋ) በልድ በልዶ (በትግርና ሕንድቅድቅ) ደሙን ፫ ጊዜ መቀባት ነው።

፴፮፤ ዓይኑ ታሞ ብርቱ ሥቃይ ሊያዘው ሰው፤ የአህያ ጀሮ ደም ትኩሱን ፩ ጠብታ ማግባት ነው።

፴፯፤ በእጅና በእግር ለአሚወጣ ኪንታሮት በፌጦ አገዳ መተኮስ ወይም አሲድ ማድረግ ነው።

፴፰፤ ለሻህኝ፤ ጨውና ነጭ ሽንኩርት ደቁሶ በስንዴ ሊጥ ላይ የቀላልቋል ደም ጨምሮ መለጠፍ ነው።

፴፱፤ መገረም ለተባለው በሽታ፤ በትግርኛ ዕንቅ ፍትሐ ወይም መምስሕ መንደፍያ ልት የተባለውንና የእንቧይ (ዕንጉላ) ቅጠሉን ደቀሶ በማር ለውሶ መዋጥና በአበጠውም ላይ ማድረግ ነው። ፀሐይና አሳት ጠላም ክልክል ነው።

፵፩፤ በዓይነ ቆዳ ውስጥ እከክ መስሎ ለአሚወጣው በሽታ (ትራኮማ) ቆዳውን ገልብጦ በነጭ ሽቢ መተኮስ (ማከከ) ነው።

፵፪፤ የእባብ መድኃኒት በአማርኛ የአህያ ጀሮ የሚባለው ሥሩ ፫ ፬ የእንሶሳ አምሳያ ነው መራራነቱም ከዕሬት ይብሳል። አስቀድመው በልተውት ቢነከሱ ከቶ አያስጎዳም ፍቱን ነው።

፵፫፤ ለጉንዳን፤ ዊትያስ ትያስ አዛርያስ አውጽእ ጉንዳነ እምቤተ ገብርከ፮ ፯ ጊዜ ደግመህ በማይ እርጭ።

፵፫፤ የጥቁር ዶሮ ብልት አድርቆ ቢይዙት ግርማ ሞገስ ይሆናል።

፵፬፤ ለጉንዳን፤ ዊትያስ ትያስ አዛርያስ አውጽእ ጉንዳነ እምቤተ ገብርከ..... ፮ ፯ ጊዜ ደግመህ በማይ እርጭ።

፵፭፤ መካን ሴት፤ የጥንቸል ጭንቅላት በከታብ ይዛ ከወንድ ጋር ብትገናኝ ትወልዳለች።

፵፮፤ ለሰላላቢ፤ የጅብ አርና እንጅራ በጨው ጨብጠህ በዕቃው እሠር።

፵፯፤ ለቁርጥማት፤ የአብላሊትና የጠለንጅ የጠንበልና የኮሽሽላ ሥራቸውን ልጃገረድ በፈተለቸው በግራ ፈትል ጠምጥመህ ከትበህ ያዝ።

፵፰፤ በመኝታው ለሚሸና የሰው አጥንት የእንሰሰትና የዓሣ ራስ በግራ ፈትል አስይዝ።

፱፱፤ ከብትን አራዊት እንዳይበላው፤ ዘየሐድር በረድኤተ ልዑልን ፫ ጊዜ ድገም። ቲት ራታስ አሸዮስ ምንኤል ዐማኑኤል ፈልልቆልል በስመ አርቄምስ አርቄና ዘውእቱ ማእሠሪሆሙ ለአራዊተ ገዳም ከመኢይብልዑ ሰብአዩ ወእንስሳዩ ሊተ ለገብርከ.....

፺፫፤ ቡዳ ለበላው መድኃኒቱ ቀጠጥና አጋም ግመርና ስሚዛ (ሰንሰል) የቁራ አረግና የምድር እንቧይ፤ልምጭ ሥራቸውን በወይራ አንካሴ ያልባለገ ንጹሕ ልጅ ራቁቱን ምሶ በቀንድ ቢላዋ ቁርቶ በአልቲትና በድመት ጠጉር በጤና አዳም ፍሬና በነጭ ሽንኩርት አጣፍቶ ባፍንጫውና ባንገቱ ግበር የሚቆፈረውም በጳጉሜ ነው።

፺፬፤ ለነቀርሳና ጆሮው ለሚመግል፤ ለበለስ ቅጠል ጨምቆ ውኃውን ቢጨምሩበት ይድናል በጣም አታብዛ ያመግለዋል። የቅል ቅጠል ብቻ አሸተው ቢጨምሩበትም ይድናል።

፺፭፤ ጡትው ላበጠ እመጫት ጅማቱም ለተሸመቀ ዓዲ ለጆሮ፤ የሮማን ቅጠል አሳርሮ ቢያስሩት ይበጃል ከዝንጅብል ጋር ቅባ።

፺፫፤ በዱላም ሆነ በሌላ ነገር፤ ራሱ ለደቀቀ የደደሆ የንተም የብርብራ ቅርፊታቸውን ሰልቀህ በራሱ ላይ እሠር።

፺፱፤ እኸል እንዲበረከት፤ የብሳና ሥር የአጋም ሥር የገማ ዕንቁላል የከረመ ጭድ ዕጣን በጉሎ ቅጠል ሸፍኖ አውድማውን፤ ፫ ጊዜ በቀኝ አዙሮ ደንጊያ መጫን ነው፤ እኸሎ ከገባ በኋላም በጎታው ውስጥ አስቀምጥ።

፺፮፤ ለቁርጥማት፤ ለሰውም ለከብትም ቢሆን ቱልትና የዘርጭ እንቧይ ሥራቸውን አንድ ሲኒ አጠጣ።

፺፯፤ አብሶ (ዕፀ ፋርስ አስተናግር) በበርኻ የበቀለ ነጩ ፍሬውን ደቀሶ በነጭ ሽንኩርት ብቻ በተደለዘ በርበሬ ሽሮ በነጭ ጤፍ እንጀራ እየፈተፈቱ መልክኦ ኢየሱስን እየደገሙ ፯ ቀን ለክተው ለአፃፍት ቢያበሏቸው ትምህርት ከመ ቅጽበት ይገባቸዋል ፍቱን ነው። እንዲሁም ከመ ዘኢያገድፍም ፫ ቀን ጠዋት ጠዋት ማዋጥ ነው።

፪፱ ሐሳብ ጽንዕት ወጽንጽንት።

ዕንጨት ተቆርጦ የሚነቅዝበትና የማይነቅዝበት የ፲፪ ወርና የቀን ቍጥር እንደሚከተለው ነው።

፩ኛ ከመስከረም ፩ ቀን እስከ ፲፭ ጽንዕት ከ፲፭ እስከ ፴ ጽንዕት ከ፲፭ እስከ ፴ ጽንጽን።

- ፪ኛ ከጥቅምት ፩ ኛ - ፳፫ ኛ ከ፳፫ - ፴ ኛ
- ፫ኛ ከኅዳር ፩ ኛ - ፱ ኛ ከ፱ - ፴ ኛ
- ፬ኛ ከታኅሣሥ ፩ ኛ - ፳፫ ኛ ከ፳፫ - ፴ ኛ
- ፭ኛ ከጥር ፩ ኛ - ፲፯ ኛ ከ፲፯ - ፴ ኛ
- ፮ኛ ከየካቲት ፩ ኛ - ፭ ኛ ከ፭ - ፴ ኛ
- ፯ኛ ከመጋቢት ፩ ኛ - ፰ ኛ ከ፰ - ፴ ኛ

ቷኛ ከሚያዝያ ፩ ኛ - ፲፩ ኛ ከ፲፩ - ፴ ኛ
 ፱ኛ ከግንቦት ፩ ኛ - ፴ ኛ
 ፲ኛ ከሰኔ ፩ ኛ - ፳፬ ኛ ከ፳፬ - ፴ ኛ
 ፲፩ኛ ከሐምሌ ፩ ኛ - ፲፮ ኛ ከ፲፮ - ፴ ኛ
 ፲፪ኛ ከነሐሴ ፩ ኛ - ፳፫ ኛ ከ፳፫ - ፴ ኛ

የሰውን ማርጀትና አለማርጀትም በዚሁ ሐሳብ ያስኬዱታልና እውነት ይሁን ሐሰት ግን ልኩ አይታወቅም።

፲፪ቱ ከዋክብት ደግሞ ፫ቱን በ፩ ወገን እየሆኑ በ፬ ባሕርይ፤ መሬት ማይ ነፋስ እሳት ተብለው ይመደባሉ።

ሠውር ጀዲ ሰንቡላ በመሬት ይመሰላሉ።
 ሸርጣን ዓቅራብ ሐት በነፋስ ኛ
 ሐመል አሱድ ቀውስ በእሳት ኛ

፲፪ ከዋክብት በ፲፪ ወር ውስጥ ተራ ይሾማሉ።

፩ኛ	ሐመል	መጋቢት	ምሳሌው	አውራ	በግ
፪ኛ	ሠውር	ሚያዝያ	ኛ	በሬ	(ሶር)
፫ኛ	ገውዝ	ግንቦት	ኛ	ጥንድ	
፬ኛ	ሸርጣን	ሰኔ	ኛ	ጎርምጥ	
፭ኛ	አሱድ	ሐምሌ	ኛ	አንበሳ	
፮ኛ	ሰንቡላ	ነሐሴ	ኛ	ሸቱ (ሸቷም)	
፯ኛ	ሚዛን	መስከረም	ኛ	ሚዛን	
፰ኛ	ዓቅራብ	ጥቅምት	ኛ	ጊንጥ	
፱ኛ	ቀውስ	ኅዳር	ኛ	ቀስተኛ	
፲ኛ	ጀዲ	ታኅሣሥ	ኛ	የፍየል ጥበት	
፲፩ኛ	ደለዊ	ጥር	ኛ	መቅጃ ማሕየብ	
፲፪ኛ	ሐት	የካቲት	ኛ	ዓሣ	

70 መጽሔት በዓታት ዘእሑድ

፩ ሰዓት ፀሐይ ነው ለፍቅር ለቤት ለቤተ ንጉሥ አዲስ ለመልበስ። ፪ ሰዓት ዝኑራ ነው፤ ኢትግበር ምንተ። ፫ ሰዓት አጣርድ ለፍቅር ወለጽሐፊት ለኩሉ ሠናይ። ፬ ሰዓት ጨረቃ አትሸጥ አትለውጥ። ፭ ሰዓት ሰው ከሰው ለማጣላት ግበር። ፮ ሰዓት መሸተረ ለኩሉ ሠናይ። ፯ ሰዓት ምንም አታድርግ ኢይከውን። ፰ ሰዓት ፀሐይ ወደ ነገሥት ለመግባት ለበጎ ነገር ሁሉ ሠናይ። ፱ ሰዓት ዝኑራ የሰው ልብ ለማራራት ሠናይ ። ፲ ሰዓት አጣርድ ለበጎ ነገር ሁሉ ሠናይ ፲፩ ሰዓት ጨረቃ ለጠልሰም ሠናይ ፲፪ ሰዓት ዙጋል ለኩሉ ነገር እኩይ።

ዘ ሰ ኑ ይ ።

፩ ሰዓት ጨረቃ ጠላት ለማሰር ሠናይ። ፪ ሰዓት ዙጋል ለመንገድ ለተግባር ሁሉ ሠናይ ፫ ሰዓት መሸተሪ ክታብ ለመጻፍ ለግቢ ሠናይ ኮከብ ፬ ሰዓት መሪካ ጠላትን ለመራገም። ፭ ሰዓት ፀሐይ ለተግባር ሁሉ ደግ ነው። ፮ ሰዓት አልማዝኑራ ለጠልሰም ለበጎ ነገር ሁሉ ሠናይ ፯ ሰዓት አጣርድ የሰው ልብ ለመሳብ። ፰ ሰዓት ጨረቃ ለመጋባትና ሰው ለማስታረቅ ሠናይ። ፱ ሰዓት ዙጋል ሰውን ከሰው ለማጣላት። ፲ ሰዓት መሸተሪ ለበጎ ነገር ሠናይ። ፲፩ ሰዓት መሪክ ደም ለማፍሰስ ሠናይ። ፲፪ ሰዓት ፀሐይ የሰው ልብ ለማራራት።

ዘ ሠ ሉ ሰ።

፩ ሰዓት መሪክ ለመራገም ነው። ፪ ሰዓት ፀሐይ ምንም ነገር አታድርግ እኩይ። ፫ ሰዓት ዝኑራ ሴት ለማጨት ለማግባት ሠናይ። ፬ ሰዓት አጣርድ ለመሸጥ ለመለወጥ ሠናይ። ፭ ሰዓት ጨረቃ ለኩሉ ነገር እኩይ። ፮ ሰዓት ዙጋል ለዓይን መድኃኒት ለማደረግ ውል ለመያዝ። ፯ ሰዓት መሸተሪ ሁሉን አድርግ። ፰ ሰዓት መሪክ ለደም መድኃኒት ግበር። ፱ ሰዓት ፀሐይ የሰው ልሳን ለማሰር ለፍቅር ለማግባት። ፲ ሰዓት ዝኑራ ምንም አታድርግ። ፲፩ ሰዓት አጣርድ ሴት ወደ ባሏ አትሂድ። ፲፪ ሰዓት ጨረቃ ሰው ለማጣላት ሴት ለማፋታት።

ዘ ረ ቡ ዕ።

፩ ሰዓት አጣርድ ሰው ለማቃረብ ለኩሉ ነገር ሠናይ። ፪ ሰዓት ጨረቃ ምንም አታድርግ አኮ ሠናይ። ፫ ሰዓት ዙጋል ሰው ለማስታረቅ ደም ለማፍሰስ። ፬ ሰዓት መሸተሪ የወደድኸውን ሁሉ አድርግ። ፭ ሰዓት መሪክ ሰው ለማጣላት ነው። ፮ ሰዓት ፀሐይ በባሕር በየብስ ለመሄድ ለኩሉ ሠናይ ። ፯ ዝኑራ የወደድኸውን ሁሉ አድርግ። ፰ ሰዓት አጣርድ ባለጋራ ለማስታገስ ለነገርም ሠናይ። ፱ ሰዓት ጨረቃ ሰው ለማስታመም አድርግ ፲ ሰዓት ዙጋል ሴት ለማግባት ቤተ መንግሥት ለመሄድ ፲፩ ሰዓት መሸተሪ ውል ለመያዝ ከዳኛ ለመገናኘት። ፲፪ ሰዓት መሪክ የሰው ነገር ለማስነሣት ለጥል።

ዘ ሐ ሙ ሰ።

፩ ሰዓት መሸተሪ ከብት ለመሸጥ ለመቀባበል። ፪ ሰዓት መሪክ መንገድ አትሂድ ቢሆን ውል ያዝ። ፫ ሰዓት ፀሐይ ኢትሑር ርሑቀ ፍኖተ። ፬ ሰዓት አልዥኑራ ለፍቅር ለመጋባት ሠናይ። ፭ ሰዓት አጣርድ ከወንድም ከሴትም ለመዋዋል። ፮ ሰዓት ቀመር መንገድ ለመሄድ ሠናይ። ፯ ሰዓት ዙጋል ከዳኛ ለመገናኘት ለነገርም ሠናይ። ፰ ሰዓት መሸተሪ ለበጎ ነገር ሁሉ ሠናይ። ፱ ሰዓት መሪክ ከነገሥታትና ከመኳንንት ቤት ግባ ፲ ሰዓት ከማሁ ውእቱ ኮከቡኒ ፲፩ ሰዓት ዙጋል ለፍቅር ሠናይ። ፲፪ ሰዓት አጣርድ አልቦ ሠናይ ወእኩይ።

ዘ ዓ ር ብ ።

፩ ሰዓት ዝኑር ለፍቅር ሴት ለማጨት ሠናይ። ፪ ሰዓት አጣርድ ለጠልሰም ለኩሉ ሠናይ። ፫ ሰዓት ጨረቃ ለኩሉ ነገር እኩይ። ፬ ሰዓት ዙጋል ለምንጭ ለሁሉ ጉዳይ መልካም። ፭ ሰዓት መሸተሪ ከሴት ለመገናኘት ለጽሕፈት። ፮ ሰዓት ፀሐይ ቤተ መንግሥት ለመግባት ሠናይ ፯ ሰዓት ዝኑር ሾምሾ ሴት ለግቢ ለማጨት። ፰ ሰዓት አጣርድ ዝኑራ ሁሉ ይፈጸምልሃል። ፱ ሰዓት አጣርድ ሰው ለማጣላት ሠናይ ፲ ሰዓት ጨረቃ ዙጋል ኮከቡኒ። ፲፩ ሰዓት ዙጋል መሸተሪ ኮከቡኒ። ፲፪ ሰዓት መሪክ በኒህ በ፫ቱ ለተግባር ሁሉ ሠናይ።

ዘ ቀ ዳ ሚ ት።

፩ ሰዓት ዝኑራ ለፍቅር ሁሉ ሠናይ ደግና ቅዳሜ ቀን መባቻ ሆኖ ቢገኝ ለሁሉ መልካም ነው ከዕለታቱ ሁሉ የመጀመሪያው ወር ዙጋል ሲገኝ እጅግ መልካም ይሆናል ፪ ሰዓት መሸተሪ ለዕርቀ ሠናይ። ፫ ሰዓት መሪክ ሰው ለማጣላት ግበር ሆሳዕና። ፬ ሰዓት ፀሐይ ከነገሥት ለመገናኘት። ፭ ሰዓት ዝኑራ ለዓይን መድኃኒት ግበር ሠናይ። ፮ ሰዓት አጣርድ ከማሁ ግበር። ፯ ሰዓት ጨረቃ እኩይ በኩሉ ፰ ሰዓት ዙጋል ለደም ጸፍለት። ፱ ሰዓት መሸተሪ ሠናይ ለኩሉ። ፲ ሰዓት መሪክ ለክፉ ሁሉ ነገር ግበር ይሰምር ፲፩ ሰዓት ፀሐይ ዝኑራ ለፍቅር ለዕርቅ ሠናይ ፲፪ ሰዓት ለነገሥት ለሁሉ መልካም።

71 ሐሳብ ዳዊት ።

ስምና ያባት ስም ዓመት ዓለምና ዓመተ ምሕረት። ዕለተ ዓርብና ስመ አዳም። ስመ ዳዊትና ወንጌላዊ በ፪፱ ግደፍ። ከዳዊቱም ከመጀመሪያው እስከ ፮ኛው መስመር ተመልከት።

72 እንስራ በመቃላይ ለማቆም።

እንስራውን ውሀ ሞልተህ በመቃላይ አቁመህ ሺ በሺ ዕቃ ይቁም ዕቃ ወበመቃ አርዲ ገና በማድጋ ብለህ ፮ ጊዜ ድገም ፍቱን ውእቱ።

ሐራ ወርኅ ስም ወርኅ ወንጌላዊ በ፲፪ ግደፍ

፩፤ በአልታሰበ ነገር ገንዘብ ታገኛለህ ነገር ግን ጠብ አታንሣ ባላጋራም ቢነሣብህ ወደ እግዚአብሔር ለምን እዘን ይጠፋልሃል ሰው በመላሱ ይነዳሃልና አትከተለው ባሕቱ ተዓገሥ ወአፅንዕ ልበከ ወተሰፈዎ ለእግዚአብሔር ጭዳው ቀይ በግ ነው ፊትህን ወደ ምዕራብ አድርገህ እረድ ቀንዱን ከጠጉሩ ጋር ታጠን ከሰሉን ለነፋስ ሰጠው።

፪፤ ደስታ ነገር ታገኛለህ መልአክ ውቃቢህ አይለይህም ከዝሙት ተለይ ሕማም እንዳያገኝህ እስከ ፳ ቀን ተዓቀብ መንገድ ርቀህ አትሒድ እምድገረዝ አልቦ ፀር ጭዳው ቀይ በግ ነው፤ ፊትህን ወደ ምሥራቅ አድርገህ እግዚአብሔር ነግሠን ደግመህ እረድ፤ ልብህ ያሰበውን ነገር ሁሉ ታገኛለህ ይሆንልሃል።

፫፤ በቤትህም በእዳሪም ብርቱ ምቀኛ አለብህ ይነሣብሃል ለነፍስህ ክርምንዮስ ጾቃ ቤቃ የውጣ ሳዶር አላዶር ዳናት አዴራ ሮዳስ ዝበግዕ መጽአ ለተጠብሐ ከመ ይቤዙ ወያድኅነ ከሎ ዓለመ ከማሁ አድኅነኒ እምጸብአ ፀላኢ ወፀር ለገ እጭዳው ነጭ በግ ነው፤ ደሙን በዕቃ ተቀብለህ ፪ ጊዜ ደግመህ በወረቀት ጽፈህ ደሙን ጭምር በጉድጓድ ቅበር።

፬፤ ትልቅ ደስታ ነው ነገር ግን ከቤትህ ሰው ይሞታል። ነገር ይነሣብሃል አንተ ትመወእ፤ ግፍዎሙን ፫ ጊዜ ድገም፤ ፊትህን ወደ ምዕራብ አድርገህ ጥቁር ፍየል እረድ ጠላትህ ሁሉ ይታገሣል አደራ አትቀበል። እስከ ፲፪ ቀን ተዓቀብ።

፭፤ መልካም ነው ከቤተ መንግሥት ብትገባ ነገርህ ይቀናል ጭዳው ቀይ በግ ነው። ጐሥዕ ልብዩን በትረ ጽድቅ ወበትረ መንግሥትክ እስካለው ድረስ ፯ ጊዜ ድገም። ደሙንና ቅብዓ ቅዱሱን አንድ ላይ አድርገህ በትምእምርተ መስቀል ቅበዕ ገጸክ፤ ከጌታህ ቤት ብትሔድ ይቀናሃል፤ ፊትህን ወደ ምሥራቅ አድርገህ እረድ።

፮፤ ደም ያስፈልግሃል ክፉ ነገር ያገኝሃል መንፈስ ርኩስ ያስፈራሃል ከበሽታ ተጠነቀቅ አንድ ዘንድ ሁነህ ቤተክርስቲያን ሳም። እግዚአ ኢትጸመመኒን ፯ ፯ ጊዜ ማለዳ ማለዳ ድገም። እስከ ፲፩ ቀን ተዓቀብ። ከጥቁር ሴት ጋር አትተኛ ጭዳው ቀይ በግ ነው ከደሙ በራስህ አሳልፈህ ወደ ኋላህ በግራ እጅህ እርጭ።

፬፤ አንተ ሰው በዚህ ዘመን እዘን በልብህ በብዙ የሚረባ ነገር ይመጣልሃል፤ በአንተ ላይ ዕውቀት አለህ ይልሃል፤ እጅግም ኃዘን አያገኝህም ይልሃል፤ ዘወትር ሁሉም ይሆንልሃል በሽታህ ሴቶች ዛፎች አይተውሃል፤ ቀይ ፍየል ይነሳሉ አርደህ በደሙ ታጠብ።ሹመት ታገኛለህ፤ በቀይ ዶሮ አርደህ በልተህ ለእርሻ ሐር ብሔረ ባዕድ ተጎሥሥ፤ ሥዕለት ይሠምር ለከ።

፭፤ አንተ ሰው በዚህ ዘመን ያሰብኸው አይሆንም፤ ተጠንቀቅ። ጥል አታንሣ ቀንህ አይደለምና እንደ እሳት የሚገለጥ ደዌ ያገኝሃል፤ ጋኔን ያይሃል፤ ጥቁር ፍየል አው ደንግላ በግ እረድ።

፮፤ አንተ ሰው የተመኘውን ታገኛለህ፤ ጥበብ አለ፤ መልካም ነው፤ ከብትህ ይበዛል፤ ጠላት ምቀኛ አለብህ፤ ይጠፋል። ግን በጥቁር ሰው የተነሣ ነው፤ በዋስነት በሰው ነገር ትጠፋለህ። እርሱ ካለፈ አትፍራ ምንም የለብህ ንብረትህ መልካም ይሆናል፤ የክፉ ሰው ዓይን አይቶሃል፤ ወንድ ነጭ በግ እረድ።

፯፤ አንተ ሰው የተመኘኸውን ታገኛለህ፤ አሩትህ ደግ ነው። ብትገዛም ጎዳናም ንግድም ሁሉም መልካም ነው፤ ከጋኔን የተወለደች ነጭ ባልቴት ዛር አይታሃለች፤ በልብህ በከርህሥ በራስህ ትገባለች፤ ቀይ ፍየል እረድ ሰባት ወደ ላይ ስድስት ወደታች ሆኖአል ተጠንቀቅ።

፰፤ አንተ ሰው በርሱ የተወጋህ የቻልህ እንደሆን መልካም ነገር ይመጣልሃል ንግድ ሠናይ ለከ ይወድልሃል ሌላ ሲሳይ ታገኛለህ በሽታህ ቀይ ዛር ናት አስደግማብሃለች፤ ቀይ ወይም ጥቁር ፍየል እረድ ተሐዩ ቦታህም ጥጋጥግ ነው፤ ሰላቢ ይፈታሃል።

፱፤ አንተ ሰው ይኸ ዘመን ክፉ ይሆንብሃል ምቀኞች አሉብህ እዘን አትርሱኝ በል ፀሎት አስይዝ፤ ምጽዋት ስጥ፤ ፈጣሪህ ይረዳሃል፤ ምንም ቢሆን ልጅ ትወልዳለህ ነገሩ ሁሉ ይቀናሃል በጫማህ የሚሠፍር አለብህ፤ በሽታህ ከልጅነትህ ነው፤ ጋኔን አይቶህል፤ ነጭ ፍየል እረድ ፈጣሪህ ያድንሃል

፲፤ አንተ ሰው ይህ ነገር ማየት መልካም ነው ፍርሀት ይረከበከ ምዕዋት ስጥ ያሰብኸው ይሆንልሃል፤ ደስታ ነገር ታገኛለህ፤ አሩቅ ብትሄድ በደህና ትመለሳለህ። በሽታህ እንደ ነፋስ ሽው ያለ ነው፤ ጋኔን አይቶሃል ስጥቅማ ፍየል እረድ። ሰው ሲከት ለራት ይሆናል። ራሱን ቆርጠህ ከአውራ መንገድ ቅበር ለበረከትም ለራትም ይሆናል መርሕ ነው፤ ምቀኛህ ያርፍልሃል፤ ፍየል ደግ ነው፤ ከሹም ደስታ ታገኛለህ እሩቅ መንገድ ብትሔድ በደኅና ቶሎ ትመለሳለህ።

76 ሀሳብ መናዝል ኮከብ ስም ወእምዓመተ ምሕረት ወንጌላዊ ፲

እምነብ አልቦ ወሰክ በጁ ወጁ ግደፍ።

፩፤ እኩይ እስከ ዓመት ተዓቀብ፤ ወአፍትን ርእሰከ ዳዊትኒ ተነበየ ወይቤ ወደእንተዛ ይትነሥኡ ራሲዓን እምደይን። ፪፤ ሠናይ ትረከብ ኦ ብእሲ ሢመት ተዓቀብ ጸላእትከ ይመውቱ ዳዊትኒ ይቤ እግዚአ ሚበዝኑ እለ ይሣቅዩን።፫፤ እኩይ እስከ ፳ ወርኅ ተዓቀብ፤ ይሬእየከ ሞት ዳዊትኒ ይቤ እብዚአ ሚበዝኑ እለ ይሣቅዩን። ፬፤ ሠናይ ይከውን ዘሐለይከ ዳዊትኒ ይቤ ተፈሥሑ ጻድቃን በእግዚአብሔር። ፭፤ ሕማም በአባልከ ወደዌ በዓይንከ ዳዊትኒ ይቤ ይነብብ ኃጥ በዘያስሕት ርእሶ። ፮ ወ፯ እኩይ ተዓቀብ ዳዊትኒ ይቤ እግዚአ በመዓትከ ኢትቅስፈኒ። ፯፤ ፍሥሐ በኩሉ። ዳዊትኒ ይቤ እግዚአ ኩነኔከ ሀቦ ለንጉሥ። ፱፤ ሓዘን ወምንዳቤ ወጥፍአት ተዓቀብ። ዳዊትኒ ይቤ እገኒ ለከ እግዚአ በኩሉ ልብዩ። ፲ እኩይ በኩሉ ዳዊትኒ ይቤ በእግዚአብሔር ተወከልኩ እፎ ትብልዋ ለነፍሰዩ።፲ወ፩ ቅድመ ፍሥሐ ወድኅረ ሓዘን ተዓቀብ ዳዊትኒ ይቤአድኅነኒ እግዚአ ወተሳሰለኒ።፲ወ፪ ፲ወ፫ በእሉ ተዓቀብ ከመ ኢትመት እንበለ ንስሐ ዳዊትኒ ይቤእስከ ማእዜኑ ዓዲ ይብል አብድ በልቡ።፲ወ ሠናይ በኩሉ ዳዊትኒ ይቤ ብፁዓን እለ ተኃድገ ሎሙ ኃጢአቶሙ። ፲ወ፭ እኩይ ደዌ ወመከራ ተዓቀብ ዳዊትኒ ይቤ ዕቀብኒ እግዚአ። ፲ወ፮ ፲ወ፯ በእሉ እኩይ ትደዊ ጥቅ ትትነሣእ። ዳዊትኒ ይቤ ተንተንኩ ለወዲቅ ወእግዚአብሔር አንሥአኒ።፲፯ ወዲቅ እምፈረስ ወበቅል ወመፍቅድከ ሕይወት ይከውን ለከ ዳዊትኒ ይቤ ይሰማዕካ እግዚአብሔር በዕለተ ምንዳቤከ።፲፱ ፍሥሐ ወደክብር ሞገስ ወሢመት ዳዊትኒ

ይቤ ሣህልክ እግዚአብሔር ይርከበኑ ፍጡሩ ጾ እኩይ እኪት ወምት ወደዌ ሀሎ ተዓቀብ። ጾ፩ ፍሥሐ ፈሬ ሰላም በረከት በኩሉ ዳዊትን ይቤ እግዚአብሔር ይፈለግኑ ወአልቦ ዘየኃጥአኑ ጾወ፪ ሣህል ወምሕረት ወሢመት ዳዊትን ይቤ ለእግዚአብሔር ምድር በምላዓ። ጾ፫ ሕማም ያበጽሐክ ለምት ተዓቀብ ዳዊትን ይቤ ኅቤክ እግዚአብሔር አንቃዕዶኩ አምላኪዮ። ጾ፬ ሠናይ በ፲፭ ወርኅ እኩይ ተዓቀብ ዳዊትን ይቤ አንሰ በየውሐትዮ አሐውር ጾ፭ ትደዊ ወተሓዩ ወሢመት ሀሎ ፀር ይትሀሣእ ወይትኃፈር ዳዊትን ይቤ እግዚአብሔር ያበርህ ሊተወያድኅን ምንትኑ ያፈርሐኑ። ጾወ፮ እኩይ በኩሉ ዳዊትን ይቤ እግዚአብሔር ኢትጸመመኑ ሰአለትዮ። ጾወ፯ ሠናይ ፍሥሐ በ፲ወ፪ ወርኅ ተዓቀብ እኩይ ወእቱ።ጾ፰ ሰላም ወጥዒና በኩል ጸሎት ወምጽዋት።

77 ዓውደ ፀሕይ በዘተአምር ባተሎ ሠናየ ወኢኩየ ስም ወእማአመተ

ምሕረት ውንንጌልዊ በዓተ ዩኢሐንስ ዕለት በጾወ፱ ግድደፍ።

፩፤ እኩይ እስከ ፭ ወርኅ ተዓቀብ ሹም ይእኅዘከ ወይምቅሐከ ወይትበአሉ አዝማዲከ ወእሳት ያውዒ ቤተከ በ፩ ቦታ ኢትንበር። እስከ የካቲት ተዓቀብ ወድኅረ ሠናይ። ፪፤ ኢትሐር ኅበ መኩንን በጥር። ይምቅሐከ ወይነሥእ ንዋየከ በምክንያት እስከ ጥር ተዓቀብ ወድኅረ ሠናይ። ፫፤ እኩይ ውሉድከ ይመውቱ አንተ ውበእሲትከ ትትሐመሙ በግንቦት ለእመሐርከ መንገለ ምሥራቅ ረሃብ ብከ በሰኔ በነሐሴ ተዓቀብ ፬፤ ሠናይ ገራሕት ይሠምር ነጊድ ይረብሕ ያውዒ እሳት ቤተከ በጥር በግንቦት ተዓቀብ። ፭፤ ሠራቂ ይነሥእ ንዋየከ ወከልብ ይነስከከ እግረከ በሚያዝያ ተዓቀብ ወድኅረ ሠናይ።፮፤ ኅድግ ቦታከ ኅበ ካልእ ትረከብ ዘፈቀድከ ወትሰየም ወይሰማዕ ዜናከ ከመ ድምፀ ባሕር ወኢይክል መኑሂ ይትቃረነከ ሠናይ ለከ።፯፤ እኩይ መሠርይ ይትቃረነከ ጉየይ ኅበ ካልእሀገር ደም ይውኅዝ ላዕለ ብእስቲከ በጥቅምት በግንቦት ተዓቀብ። ፰፤ እኩይ ንዋይ ይጠፍእ ውሉድ ይመውቱ መኩንን የኃሥሠከ በሰኔ ተዓቀብ። ፱፤ ሠናይ በኩሉ። ፲፤ ንበር አልቦ ተፋልጦ እምዮሐንስ እስከ ዮሐንስ።፲፩፤ ፲፪፤፲፫ ድምር ውእቱ ።፲፬ ማእከለ ባሕር ይሠጥመከ ወመብረቅ ይትኔየለከ ዘሐመ ኢይትነሣእ ወዘውጽኦ ኢይገብዕ አፍትን ርእስከ ለካህን። ፲፭፤ ሠናይ ንዋየ ትረከብ በዝመት ትነድድ ወትቆርር በንዋይ። ፲፮፤ እኩይ በጥር በየካቲት በመጋቢት ተዓቀብ ከመ። ኢትሙት በኩላት ደዔ ወጋኔን በልብከ ያፈርሐከ ኢብዝኅ ሜሰ ወዕቁባተ።፲፯፤ ሠናይ ለርእስከ ባሕቱ ብእሲትከ ትትሐመም ባርያ ይእኅዛ ወእንዝ ትትሐጸብ ሕልፃ ተሐዩ እምት በጥር በየካቲት በመጋቢት ትዓቀብ እምዝመት። ፲፰፤ ኢትጻእ እምቤትከ በ፬ መንበር ኢትንበር ተዓቀብ በግንቦት። ፲፱፤ ነጊድ ወሐርስ ይሠምር ለከ ወኩሉ ግብር ይትባረክ በሚያዝያ ንስቲት ደዌ ይረክበከ ተዓቀብ። ፳፤ ሥዩም ያፈቅረከ ንዋየ ታጠሪ ውሉድከ ይበዝኑ እሳት ወደዌ ይትኔየለከ በሰኔ ተዓቀብ። ፳፩፤ ሥራይ ይትኔየለከ ኢትኩን መዓትመ ብእሲትከ ዘወለደቶ ይመውት ወለእመ ወለደት አልቦ ዘይበቁዕ እምባዕድ ባቁዕ ይከውን ብዙኃ ተዓቀብ እስከ ሚካኤል በውእቱ መዋዕል እስከ ሰኔ ተዓቀብ። ፳፪፤፳፫፤፳፬፤፳፭ ለእመ ይከውን ኢትንበር በቀዳሜ ቤትከ ተስፋ አልብከ ጸም ወጸሊ ወትረ ወእመ ወለድከ ትደዊ ተዓቀብ እምባዕድ ኢታብዝ ዕቁባተ። ፳፮፤ ኢትኩን መዓትመ በዝመዋዕል በእዴከ ሰብእ ይመውት ተዓቀብ ደዌ ይትቃረነከ ወእኪት ይመጽእከ። ፳፯፤ ሰራቂ ይትቋረነከ መሠርያን ይእኅዙከ ላፂ ላፂ ወቅረጽ አጽፋረከ ወዘፈረ ልብሰከ ወንሣእ መሬቱ እማዕከለ ፍኖት ወጋጋ ቀንድ አውዒ በእሳት ደሚረከ በመስከረም በጥቅምት በኅዳር በጥር በመጋቢት በሚያዝያ በግንቦት በሐምሌ እሎንተ ዕቀብ።፳፰፤ ሠናይ ትፍሥሕት ወኃሤት ባሕቱ በሚያዝያ በ፳ ቀን ዓይነከ ትትሐመም ተዓቀብ። ፳፱፤ በኩሉ ሠናይ ፍሥሐ ይከውን እምዮሐንስ እስከ ዮሐንስ ተፈፀመ ሐሳብ መናዝል በዕውነት ያለሐሰት።

መድኃኒቶች

፩ኛ፤ ለደም ብዛት ቀይ ሽንኩርት ክትፎ በውሀ ዘፍዝፎ በንጹሕ ጨርቅ አጥሎ በሲኒ እየለኩ ጧት በባዶ ሆኑ መጠጣት ነው።

፪ኛ፤ የችፌ በሽታ በሰውነት ላይ ይቆሰላል እገዛ እየተንጠባጠበ ያሰቃያል የዚህ መድኃኒት የክትክታ ቀንበጦች ለጋዎቹ በእሳት አሳርፎ በቅቤ ለውሶ መቀባት ነው በሽተኛው በጥቂት ቀን ይፈወሳል።

፫ኛ፤ ለሆድ ቁርጠት ነጭ ዕጣን ሁለት ሦስት አንኳር ማገኘት ነው በቶሎ ይፈወሳል።

፬ኛ፤ ማር ወተትና ቅቤ በዕድሜ የቆዩ ቢመገቡት ሰውነታቸው ይጠነክራል ጤናማ ይሆናሉ።

፭ኛ፤ ሽማግሌዎች የወይራ ዘይት በምግብነትም ሆነ ሕመም በሚሰማው ቦታ በማድረግና ጥሩ ውኃ በመጠጣት ዐይን ጀሮ በታመመ ጊዜ የወይራ ዘይት ቢቀባ ይድናል።

፮ኛ፤ ነጭ ሽንኩርት ፈዋሽ መድኃኒት ነው ነጭ ሽንኩርት ምግብን አጣርቶ ጤንነትን ይሰጣል በአንጀት የሚከማቸውን ቆሻሻ ያስወግዳል። በኩላሊት ያሉትን ያጣራል ሌሎችንም በሽታዎች ይፈውሳል ስለዚህ ከ፩ እስከ ሁለት ፍሬ ከቁርስ ወይም ከምሳ ጋር መመገብ ነው።

፯ኛ፤ ለላሽ መድኃኒት ከራስ በሚወጣው ኩስሕ ለራስ መቀባት ነው ፍቱን መድኃኒት ነው።
