

1. የወያኔ ሹም ሽር
2. ስርአቱ አምባገነን ነው
3. ርዕዮተ ዓለም
4. ከታሪክ ማህደር
5. ዜና
6. መጣጥፎች

ልሳነ ህዝብ

ድምፅ ለተነፈጉት የቆመ ልሳን

የወያኔ ሹም ሽር ጥገናዊ ለውጥ ነው።

ስብሐት ነጋ ይባላል። ከወያኔ መስራቾች አንዱ ሲሆን በባህሪው ደፋርና ለሌሎች ክብር ምንም ስሜት የሌለው፤ ሰውን አፋን በከፊተ ቁጥር በጣም የሚያሳዝንና እራሱን የአዋቂዎች ቁንጮ አድርጎ የሚያይ ሰው ነው። በግሉ በየምሽቱ ስኮር ተደግፎ ቤቱ የሚገባና ለዓድዋ ሰዎች ብቻ የተለየ ጥቅም እንዲያገኙ በማድረግ በአድሳዊ ባህሪው የታወቀ አደገኛ ሰው ነው። እሱ የመራው ትእምት የተባለ የወያኔ ድርጅት ለመስናና ለከፍተኛ ኪሳራ ተጋልጧል። የመለስ ወዳጅና ደጋፊ ስለነበር ብቻ እስካሁን በማእከላዊ ኮሚቴነትና በተለያዩ ስልጣናት ቆይቷል። አሁን ቢቃው።

ዓባይ ፀሐይ ከወያኔ የመጀመሪያ ሰዎች አንዱ ነው። በጣም ከፍተኛ የሆነ የፖለቲካ ዕውቀት አላቸው ከሚባሉት የወያኔ ሰዎች አንዱ ነው። የማሊኒት ህገ ደንቦችን ከመለስ ዜናዊ በበለጠ እሱ እንዳረቀቃቸው ይነገራል። በባህሪው ወላዋይና ግልፅ አቋም /የጀርባ አጥንት/ የሌለው በመባል ይታወቃል። ወያኔ ለሁለት በተሰጠበት ወቅት ከተቃዋሚዎች ጋር ስብሰባ ጥሶ ከወጣ በኋላ ወዲያውኑ መሸነፋቸውን እንዳወቀ ይቅርታ ጠይቆ ወደ ስልጣኑ ተመልሷል። እንደ አባይ ስብሃት የሚታወቅበት ሙስናና ጎጠኝነት ባይኖረውም ወላዋይና አቋም ቢሰጠውም ለኢትዮጵያ ለዓለዊነት የማይበጅ ከመለስ ዜናዊ ጋር በመሆን ከሻራዊ ጋር በመደራደር ያገራችንን መሬት አሳልፎ ከሰጡት አንዱ ነው። ከነኢሳይስ አፈወርቂ ጋር የተደረገው የትግራይ ትግርኚ ውል ከፈረመው አንዱ ዓባይ ፀሐይ ነው።

ከልሳነ ህዝብ ዘጋቢ ወያኔ የሚፈልገውን ለመሸም የጠላውን ካካ የነካው እንጨት የሚያደርግበት አደገኛ መሳሪያው ግም ገማ ይባላል። በመጀመሪያ ግም ሆነ ያው ግም ነገር ደግሞ ስለሚሸገት ገማ የሚል ቅፅል ሰጡት። መሰረታዊ የአማርኛ ትርጉሙ ላማሳት ሳይሆን ረቂቅ በሆነ መንገድ ሂስ ግለ ሂስ የሚለውን መርከብ ሌኒናዊ ሀረግን አሳጠርን ብለው ጥቂት ተንኮለኞች ግም ገማ በማለት ሃረጉን ወዳንድ ቃል አመጡት። የወያኔ ግም ገማ ከዚያ የባሰም አደገኛ የመሪዎቹ ሴራኛነትና ተበቃይነትን የሚያመለክት ነው። ቅንነት የሌላቸው ሰዎች በነፃነት ትግል ስም ጠመንጃ አንግተው አራት ኪሎ ከገቡ ነኋላ የኢትዮጵያ ህዝብ እርስ በርሱ ሆድ እና ጀርባ አድርገው አንድነቱን ወደ እርስ በርስ መጣራጠና ጥላቻ እንዲለወጥ መርዘኛ ፖለቲካቸውን ረጭተውታል። ታሪክ ነገ እያንዳንዱን በድሆች ደም የቀለደ ሁሉ ለፍርድ ባደባባይ ራቁታቸውን እንደሚያቀርባቸው የማይታለፍ ሃቅ ነው። አምባገነኖች የመጨረሻዎን የሸንፈት ፅዋ እስኪነገጩ ድረስ ደህና ነን ብለው ሌሎችን ብቻ አይደለም የገዛ ራሳቸው ህሊናንም ለማታለል ወኔው ያላቸው ድፍን ሰዎች ናቸው። አምባገነኖች አሳፋሪ ስብእናቸው አንዱ የሌሎችን አመለካከት ማንቋሸሽና ራሳቸውን እንደ ሊቀ ቃውንት የማሰቡ አባዜ ነው። ሰጥኑን አርጅና ህመም አላላውስ እስኪላቸው ድረስ ባቅም ማነስ ምክንያት ጡረታ የጠጡት መሪዎቻቸውን በመተካካት ቦታ ለቀቁ እያለ ኢትዮጵያ ህዝብ ያለውን ንቅት ያመለክተ መግለጫ ሲሰጡ ማየት ያሳፍራል። ተካካት ከመቃብር ባሻገር አለመሆኑ መልካም ቢመስልም እነማንን ነው የተኩት? የነሱን ጥቅም የሚያስከብሩና ቡራኬያቸውን የሚቀበሉ የራሳቸው ፎቶ ኮፒዎች ወይስ ብቃት ያላቸው ተራ ዜጎች? የኢትዮጵያን ህዝብ ለማዘናጋት ሲሉ

የወጡት ይህ ተራ የሆነና የተለመዱ ማጥራት፣ መተካካት፣ ግም ገማ ወዘተ በሚሉ የማታለያ ቃላት የተለበጡ የወያኔ እርስ በርስ መባላት ህዝቡ ከነሱ ቀድሞ ያውቃቸውባቸዋል። የትግሉ ሂደትም በነዚህ ተራ የማታለያ ቃላት ላፍታም ቢሆን ሊደናቀፍ አይችልም።

ዓባይ ፀሐይ መጣ ስብሃት ነጋ ወጣ የሚለው ገገር የለም አምባገነን ስርዓቱ ነው

አወቀ ዲንሳ /ልልሳነ ህዝብ/ አምባገነን ማንም ይምራው ማን አምባገነን ነው። ሰዳም ሁሴን በልጁ በአዳይ ወይም በቋሳይ ቤተካ ፍር የበሰ ስርዓት እንጂ የተሻለ ሊመጣ እንደማይችል መተንበይ ቀላል ነበር። የሊቢያው መሪም እንደዚሁ። ወያኔም መለስ ቢሄድ በሌሎች አደገኛ መሪዎች ተተክቶ አፈናውንና ጭፍጨፋው ተጠናክሮ ቀጠለበት እንጂ የተለየ ለውጥ አልመጣም። እኛም አልጠበቅንም። መርዘ ከሚተፋ እባብ ጭንቅላት ላይ መርዘ እንጂ ሌላ መልካም ገገር ሊወጣ ስለማይችል ያ እባብ ሌሎችንም እየነደፈ ለአደጋ ሳያጋልጥ እራሱን ካልገደሉት የእባብን ጭንቅላት መርዘ እንዳያመነጭ አድርገን እናፀዳባለን የሚለው የወያኔ ዓይነቱ ግምገማ እንኳንስ ከማህበራዊ ከተፈጥሮ ሳይንስም ጋር እጅግ የሚጣረስ የማይሆን አስተሳሰብ ነው። ዓባይ ፀሐይ፣ ስብሃት ነጋ፣ አርከበ ዕቁባይ ወዘተ የዚህ አምባገነንና ዘረኛ የሆነ አስተሳሰብ አራማጅ ቡድን አባላት / components/ እንጂ አስኳሎቹ አይደሉም። ወያኔዎች በጥቅምና በውስጣዊ ፍጭት ውስጥ

ሲገቡ አንዱን ተሸካይ አንዱን የበሰበሰ የሚል ስም በመስጠት ለዘመናት ሊበረከተላቸው አስተዋፅኦ ዜሮ በመስጠት በአካልም በመንፈስም ከጥቅም ውጭ ያደርጉታል። በዚህ የተካኔው መለስ ዜናዊ ነበር ጥቂት አሻንጉሊቶች በራሱ ምስል ቀርፎና ቦታ አስይዞ ሲያልፍ በልቡ ገና የሱ ልጅም ነገ ባንዳች መንገድ ወደ ስልጣን መጥታ አገሪቱን እንደአባቷ ወዳሻት መንገድ ትኩረታለች የሚል ህልም እንዳለመ ወደ መቃብር መውረዱ የታወቀ ነው።

አሁንም ለኢትዮጵያ ህዝብ ነቀርሳ የሆነው የወያኔ ዘረና አስተሳሰብ ከስሩ ተነቅሎ በህዝባዊና ዲሞክራሲያዊ መንገድ ካልተተካ ግለሰቦች በራሳቸው ችግር እያፈገገጡና በቂ መቋቋሚያ እየተሰጣቸው ከወያኔ ስለወጡ መርዘኛው አስተሳሰብ ተሻሻለ ወይም ጸለወጸ ማለት አይደለም። እንደውም የጠገቡትን አስወግዶ የተራቡትን በማምጣት አገሪቱን ለከፋና ለረቀቀ ሙስና ያጋልጣታል። ስለዚህም የኢትዮጵያ ህዝብ ትግሉን አጠናክሮ መቀጠል እንጂ በወያኔ አራዳነት ሊሸወድ አይገባም።

አቋሙን በየጊዜው በመለዋወጥ የሚታወቀው ዓባይ ፀሐይ ከወያኔ ቡድን ተሰናብተ

መለስ ስርቶ ያልጨረሰው አሻንጉሊት

ከነፀብራቅ መፅሄት የተወለደ
By Samuel Gebru Fantaye
 ለኃይለማርያም ደሳለኝ የተጻፈ ሽሙጥ ይህን ለሕዝብ ጆሮ ብሎ መጻፉ በራሱ ስቅጣጭ ቢሆንም አንዳንድ ስቆ ለማለፍም መጋራት ይበጃል እናም ለሳቸው አንዲህ ብ ቤ ብነግራቸው ጥሩ ነበር ያልኩትን ለናንተም አካፍላለሁ። አቶ ሐይለማርያም ሆይ ስለ እርስዎ ማፈራችን እስከ መቼ ይቀጥላል? ገና መናገር ሲጀምሩ ስቅቆ ይለኛል። ተናግረው ሲያበቁ ሙሉ ሰው መሆንዎንም ማመን ያቅተኛል። እንዲያውም አሁን አሁንም መለስ ስ ጀምሮ በውጥ ያልጨረሰው አሻንጉሊት ይመስሉኛል። መለስ ኮርጅን ገልብጠን ቢል ያምርቦታል መገልበጥም መኮረጅም ማስመስልም ማድበስበስም የክብር የድክትሬት ዲግሪ የሚያስጠው ብልጥ ሰው ነው ብቃ ሞላጫ አራዳ የሚሉት አይነት ነው። እርስዎ እግዜር ሲፈጥሩ የሞኛ ሞኛ ገጽታ የየዋህ ሎቶ ቆዳ ይዘው የመገለባጥ ችሎታው ሳይኖርዎት እንደልብ የሚዘግቡት የቃላት ቀረጫት ሳይዙ ጋዜጠኛ ፊት ቀርቦ በማትረባ ጥያቄ ላብ ላብ ሲ ሎት ማየት እንዴት አሳዛኝ እንደሆነ ቢያውቁ ደግ ነፀብራቅ አንደኛ ዓመት ቁጥር 4 ጥር 19 www.netsebraqm.wordpress.com Netsebraq Magazine |First Year Vol. 4 19 ነበር። በሚናገሯቸው ቃላት የአውቀትም ልክ

ብቻ ሳይሆን የማስተዋል ብቃትም የብልጠትም መጠን ፍንትው ብሎ ይታያል እናም ያ ሳፍራል። እውነቱን ነው የምሎት በጣም ያሳፍራሉ። እኚህ ሰው እንኳን የተ ማሩ በትምህርት ቤት በኩል ያለፉ አይመስልም እያሉ ሰዎች ቢያውሩስ እንዴት ይፈረዳል? አረ ጥሩ አይደለም ለመሆኑ መልሰው ቃለመጠይቅዎን ሲመለከቱ ምን ይሰማዎታል? ምናልባት እክ የቢቢሲን ጋዜጠኛ ልክ ልኩን ነገር ኩት ይሉ ይሆናል ቂ ቂ ቂ ... የቂል ነገር። እውነቱን ነው የምሎት እርስዎ ድንገተኛ መገጣጠም ካልሆነ በቀር ፖለቲካ በደረሰበት ሊደርሱ አይገባም ነበር። “አሁንም ቢሆን በኔ ያመነ ኢሕአዴግ ይሆናል” እንዳለው ጌታመለስ እርስዎም እንደዚያ ሆነው ጠቅላይ ሆኑና የውርደት ቀንም መሸቶ በነጋ ቁጥር መሳቀቃችን በዛ። ታዲያ ከመለስ መማር ሲገባዎ የብልጠኞቹ ብልጥ የመሰሪዎች መሰሪ ከሆነ ሰ ውልኮርጅ ብለው እማይሆን ገደል ላይ ተንጠለጠሉብንና ተሳቅቀን አለቅን... አረ ለ እርስዎ በጣም አፈርን። “ብልጥ የአለቱን ብልህ የአሙቱን” የሚል አባባል ባስኮርጅም አስበው መናገር ይጀምሩ ነበር ... ወይ አለመተዋወቃችን? አንዳርጋቸው በኤርትራ መሬት ሊገደል ‘አንገረብና ቄሱ’ ሲደልቱ የርስዎን ይሁንታ የጠየቀ የለም። ተይዞ አዲስ አበባ ሲመጣ እርስዎ የሚያውቁት ነገር አልነበረም። የአንድ ጊቢ የጥቢቃ ስራተኛ ወጪና ገ ቢውን የማየት አድል

አለው የቤት ስራተኛ ደግሞ ጓዳ ጎድጓዳውን የማወቅ አድል አላት እርስዎ ከነዚህ ከአንዳቸው አንዱ ያነሱ ሰው መሆንዎን ለመ ገንዘብ ያለመቻልም ለምን? ለነገሩ ስሜትዎን ገድለው ስብዕናዎን ሽጠው መዳን በመለስ ነው ብለውሚያደሩ ስለሆነ ግድ የሎትም። እኔ ግን ስለ እርስዎ ግድ ይለኛል። መዋረድ ይብቃዎ! መጫወቻስ መሆን ምን በወጣዎት ለየትኛው ዓለም? ከንግዲህ ይህ አለም ፍጹም ቤቱ አይደለም ብለው የዘመኑ ሰው አይደሉም እንዴ? ማን ያውቃል እሱም ከፈረንጆች የተኮረጅ መዝሙር ስለሆነ ይሆናል የዘመኑት። እውነት እውነት እሎታለሁ በኢየሱስ ስጋና ደም እንጂ በድሃ ደም ታጥቦው ዘላለማዊ ህይወት አያገኙም። እኔ እንደሰማሁት በዩኒቨርሲቲ ደረጃ ሕንድ ድረስ ዘልቀው ተምረዋል ኮሊጅ ውስጥም ሰርተዋልና ኩረጃ የሚያፍሩበት እንጂ የሚመጸድቁበት ነገር አይደለም። አሁንም ሳስበው እነ ካራቱሪን ከሕንድ ያመጡትና ባለመሬት ያደረጉት የኮረጃባትን ውላታ ለመክፍል ይሆን እንዴ? ማለት ጀምራለሁ። ቃል በቃል ገልብጠን ወሰድን ብሎ መለስ ሲናገር ቦታ ይመርጣል። እነዚያ እሱ ፊገማ ሲል በሳቅ የሚፈርሱ ሲቆጣ የሚያለቅሱ የፓርላማ አባላት ፊት ስለተናገረው ትክክል የሆነ ይመስል ሲመጸድቁበት ፈረንጆቹ ራሳቸው “

ቀጣዩን በገፅ 2 ይመልከቱ

መለስ ሰርቶ ... ከገፅ ፩ የዞረ

የህዝብ ቁጣ

ሳምራ የኔሶ ጀኔራል የወርቅ ሌባ

የሰሞኑ ምርጥ ካርቱዎች

"FREE AND FAIR" ELECTIONS

Demo crazy

“This guy must be dumb” እንደሚሉ እርግጠኛ ነኝ። የቢ.ቢ.ሲን ጋዜጠኛ አንተንም ቢሆን ዋጋህን እሰጥሃለሁ ብለው ሲናገሩ ከፊትም የሚያዩት ጋዜጠኛ ያ የሚፈሩት አባንግ ነው ብለው የጠረጠሩ ይመስላል። ህዚህም ህህዝብም ስራው ውጪ ፖለቲካ ከነካ አልቀውም ሲሉ እርስዎ ማህበራዊ ሳይንስ (አስተዳደር፣ ፖለቲካ ሳይንስ ወይም ሕግ) ተምረው ጠቅላይ ሚኒስትር የሆኑ ይመስላል። ከደናቁርት ጋር ውለው ደንቆሩ እንዳልገዙ ከዚህ የተለየ ሰው መሆንን አስረጃጁ አላገኙም። እንደ ማኅበራዊ የፀረ ሽብር አዋጅ ሃሳቡን ከአንግሊዝ ተውሰን ከሀገራችን ሁኔታ ጋር አገናዝበን ይህንን አደረግን ቢሉ ትንሽ አለ አይደለም ግርማ ሞገስ የሚባል ነገር አሉን ጨመር ያደርግሎት ነበር። ፈረንጆቹን ስለፈራን እነሱ ያሉትን ብቻ ተጠቅምን ሲሉ ዝቅ ያደርጉታል። እንዴት ሆኖ ነው የአንግሊዘኑ ስለገለበጡ ትክክል ነን ሲሉ የሚችሉት? የአንግሊዝ ስለገለበጡ አፈፃፀሙ አተረጓጎሙ አተገባቡ ሁሉ ትክክል ይሆናል ያለውስ ማን ነው? ይህ አባባልም እርስዎን ያለውድድር ከቁልፍነት ወደ ጅልነት የሚወስድ የአገላለጽ ስልት ነው። መለስ ይህን ሰሞኑ ሊተርቡት ቢፈልግ ሊል የሚችለውን ሳስብ ሳቁ ይመጣል። ነፃብራቅ አንደኛ ዓመት ቁጥር 4 ጥር 19 www.netsebraqmagazine.wordpress.com Netsebraq Magazine |First Year Vol. 4 20 ከአማርኛ ተረት ኮርጆ “ሲሉ ሰምታ ዶር በገመድ ታንቃ ሞተች” ይሉት ነበር መድረክ ላይ። የሌላውንም እንዴት ብዬ አፅፈዋለሁ። እኔ ግን በኩረጃ ስለማለምን አዲስ ተረትና ምሳሌ ፈጥራ “እንደ መለስ በሞከረ ምላሱ ተሳሰረ” አላለሁ። ሕገመንግስቱ ከካናዳ ተኮርጆ፣ የፀረ ሽብር አዋጅ ከአንግሊዝ ቃል በቃል ተገልጦ ለእርስዎ ራስዎ ከመለስ ተኮርጆው እንዴት ይዘልቁታል? ለምን የተደለደለ ኑሮን ደግሞ ከአንዱ የበለጸገ ሀገር የማትኮርጆልን ቁ ቁ ቁ በእርስዎ የቁል መልስ የፈጣሪዎን የመለስን አጭብርባሪነት እያጋለጡ ነውና የወያኔ ሰይፍ አንዳይከትፍም በጣም አፈራረሁ። ጌታ (የርስዎን ጌታ ባለውቅም) ብቻ ጌታ ይጠብቅዎ። ብዬ ምክራን አጨርሻለሁ።

የኢትዮጵያ እግር ኳስ ፌዴሬሽን ኤክስፐርት በካናዳ የፖለቲካ ጥገኝነት ጠየቁ ሪፖርተራችን በቶሮንቶ ከተማ ሊያገኛቸው ያደረገው ሙከራ አልተሳካም

ከልሳነ ህዝብ ዘጋቢ የኢትዮጵያ እግር ኳስ ፌዴሬሽን የሴቶች ዴቫክ ኤክስፐርት ወ/ሮ ማለፊያ ገሰስ ለስራ ጉዳይ በተጓዙበት ካናዳ የፖለቲካ ጥገኝነት ማመልከቻ ማቅረባቸው ከቶሮንቶ የደረሰን ዘገባ ያመለክታል። ወ/ሮ ማለፊያ በእግር ኳስ ፌዴሬሽን ያለውን ሙስና አጥብቀው ይቃወሙ እንደነበርና አንዳንድ ጊዜም በጋዜጠኞች ለሚቀርቡላቸው ጥያቄዎች ያልተለባበሰ መልስ በመስጠት ይታወቃሉ። ወ/ሮ ማለፊያ በአዲስ አበባ ከተማ የየካ ክፍለ ከተማ የሰማያዊ ፓርቲ አባል እንደነበሩና የሰማያዊ ፓርቲ ዓላማን በማሰራጨት በኩል ከፍተኛ እንቅስቃሴ ያደርጉ እንደነበርና ለአጭር ጊዜም ታስረው እንደነበር ከታማኝ ምንጮቻችን ያገኘነው መረጃ ያመለክታል። ወ/ሮ ማለፊያ ገሰስ በካናዳ ያቀረቡት የፖለቲካ ጥገኝነት ጥያቄ ከስራ ቦታቸው ጋር በተገናኘ ይሁን ከሰማያዊ ፓርቲ አባልነታቸው ጋር የታወቀ ነገር የለም። የሰሜን አሜሪካው ዘጋቢያችን ሰሞኑን

ቶሮንቶ ካናዳ ለስራ በተጓዘበት ወቅት ሊገኛቸው ያደረገው ጥረት አልተሳካለትም። በቀጣይ ወ/ሮ ማለፊያን ካገኘናቸው ቃለ ምልልሳቸውን ይዘን እንደምንቀርብ ቃል እንገባለን።

ወጣቱ ከባለቤቱ ጋር የፖለቲካ ጥገኝነት ጠየቀ

ፍየል ወዲያ ሄደ ቅዝምዝም ወደዛ በዱላ ተዳገኝ ፍቅር እንደ ዋዛ ፍየሷም አትሞትም ቅዝምዝሙም ያልፋል በትግስት ላሰበ ሆድ ካገር ይሰፋል ቀን ቢረዝምም እንኳ ፍትህ ይበየናል በኛ መስዋእትነት ነገ ጥሩ ይሆናል በየሽንተረሩ ፍቅር ይዘፈናል የተተነበየው ያ ኢንተርናሽኖናል። በማለት ይህችን ጠሊቅ መልእክት ያላት ግጥም የፃፈው የአዲስ አበባው አዛርያ ለማ የዛሬ 3 ዓመት በፑሽኪን አደራሽ ካቀረባት በኋላ የተቸረው ሙገሳና ምስጋና ብዙም አላስደሰተውምም አላስገረመውምም። እንደሱ አገላለፅ በድንገት የሚመጡለት አጫጭር ግጥሞች ከመፃፍ በስተቀር እራሱን በማንኛውም ጊዜ እንደ ገጣሚ እንደማይሆን ሲናገር ታዳሚው በሙሉ የበለጠ እንዲወደው ምክንያት ነበር። ያኔ አንዳንዴ ጠብ አጫሪ ሰዎች ምን ለማለት እንደፈለገ አብራራልን ሲሉት ዓላማቸው የገባው ይመስል “የግጥም ትርጉም እንደየአንባቢው አረዳድ ስለሚለያይ ለናንተ በገባችሁ መንገድ መረዳት እንጂ ለግጥም ትርጓሜ መስጠት በራሱ ኪነጥበባዊ ዋጋውን ያሳንሰዋል። የግጥም ውበቱ አንዱ እኮ ምን ማለት ነው ብሎ ማሰብ ነው ብሎ ነበር”። ይህ ኢትዮጵያዊ ወጣት የሰማያዊ ፓርቲ አባል ሆኖ በአዲስ አበባ ከተማ እንቅስቃሴ ያደርግ እንደነበርም ይታወቃል። ከምርጫው ጋር በተያያዘም በፖሊስ ታስሮና ተሰቀይቶ ከተፈታ በኋላ የኢትዮጵያ አየርመንገድ የበረራ አስተናጋጅ ከነበረችው ባለቤቱ ጋር ካገር መጥፋቱን ሰምተን ስናፈላልገው በቶሮንቶ ካናዳ አግኝተነው ከሰሜን አሜሪካ ዘጋቢያችን ጋር ቃለ ምልልስ አድርጓል። የአዛርያ ለማ ቃለ ምልልስ በቀጣይ አትማችን ይዘን እንቀርባለን። በተመሳሳይ ዜና የአዲካ ኤቭንትስና ፕሮሞሽን ኩባንያ ባለ አክሲዮንና ዋና ስራ አስኪያጅ አቶ አሸናፊ ዘለቀ ከነቤተሰባቸው በካናዳ የፖለቲካ ጥገኝነት መጠየቃቸው ከታማኝ ምንጮቻችን የደረሰን ዘገባ ያስረዳል። አቶ አሸናፊ ዘለቀ ባገራችን ስመ ገናና ከሆኑ ፕሮሞተሮች አንዱ መሆናቸው ይታወቃል። ቀደም ሲል የቴዲ አፍሮ ኮንሰርት በማካሄድ ከፍተኛ ቁጥር ያለው ታዳሚ ያስተናገዱ ሲሆን ቴዲ ጃ ያስተሰርያል የሚለውና አስራ ሰባት ርፌ የሚባለው ዘፈን በመድረኩ በመጫወቱ አቶ አሸናፊ ከመንግስት ሰዎች ጋር መቃቃር ላይ ደርሰው አስከ መታሰር የሄደ ቅጣት እንደደረሰባቸው ይታወቃል። በቅርቡም በሰማያዊ ፓርቲ የምርጫ ፕሮሞሽን ላይ በመሳተፋቸው ታስረው በዋስ እንደተፈቱ የደረሱን መረጃዎች ያመለክታሉ። አቶ አሸናፊ ለምን የፖለቲካ ጥገኝነት እንደጠየቁ ያገኘነው መረጃ የለም። ስለሳቸው የሚያውቅ ካለ በ lisanehizb@mail.com ቢፅፍልን ምስጋናችን የላቀ ነው።

ቀልዶች

አንደኛው ወሽታም፣
“የኔ አባት በርሻው ቦታ ላይ አውሮፕላን የሚያህል ጥቅል ጎመን አምርቶ አንደኛ ወጣ። ሁለተኛው ወሽታም፣ “የኔም አባት ቢጋራህችን ውስጥ ትልቅ አፍሪካን የሚያህል ብረት ድስት አምርቶ ተሸለመ።” አንደኛው ወሽታም፣ “እንዴት! አፍሪካን የሚያህል ብረት ድስት ምን ያደርግላቸዋል? ብሎ ጠየቀው። ሁለተኛው ወሽታም፣ “ታዲያ! ያንተ አባት ጥቅል ጎመን በምን ይቀቀላል ሲል መለሰለት።”

እሷ፡ ስንጋባ ጫት መቃምህን ታቆማለህ።
እሷ፡ አሺ
እሷ፡ ሲጋራም ማጨስ አትችልም
እሷ፡ አሺ
እሷ፡ የሰካራም ሚስት እንድባልም አልፈልግም ስለዚህ መጠጥም ማቆም አለብህ
እሷ፡ አሺ
እሷ፡ ሸ!!! ...ለላ ደግሞ ምን ነበር?? አዎ! እያመሸህ መግባት
እሷ፡ አሺ
እሷ፡ እም...ለላ? ሌላ? ምንድነው የረሳሁት??
ሌላ
የምትተውው ነገር ምን ነበር??
እሷ፡ አንቺን ማግባት

ሚስት አምሽታ ወደቤት እየገባች ነው ...
ወድያው የመኝታ ቤቷን ከፍታ ስትገባ አልጋዎ ላይ ሁለት የተገኙ ሰዎችን ትመለከታለች፤ አራት አግሮች ከብርድ ልብሱ ስር ወተው ይታያሉ ከዝያም ወድያው አጠገቧ ያለውን ዱላ አንስታ ከብርድ ልብሱ ውስጥ ያሉትን ሁለቱን ሰዎች ባላት ኃይል መደብረብ ትችላለች ..ወድያው መደብረቡን ታቆምና ወደ ሳሎን ቤት ስትሄድ ባሏ ሰፊ ላይ ቆይቶ ብሎ ጋዘጣ ያነብ ነበር ከዝያም ባልየው " hi darling...ቤተሰቦችሽ መተዋሉ የኛ መኝታ ቤት ተኝተዋል ሰላም አልሻቸው ..? ሲላት ሚስት በድንጋጤ አራሷን ስታ ወደቀች :: "የጅብ ችኩል ቀንድ ይካላል አሉ"

Love In A Digital Age
ጎግሎ አስጎግዬ ያን ሰሞን ያጣኋት አወይ አጋጣሚ CHAT ላይ አገኛኋት ADD ያረካትን ልጅ አምናና ካቻምና አየኋት FACEBOOK ላይ ይቻሉት ይቻሉት ONLINE አየናት ሲሉኝ ትላንትና FACEBOOK LOGIN ብዬ አጣኋት ሄድኩና አገኛት እንደሆነ TWITTER ላይ ሄድኩኝ አይኔ እንደናፈቃት ሳላያት አደርኩኝ YOUTUBE ገብቼ SEARCH አድርጌ አጣኋት TODAY እንደ ድንገት FACEBOOK ላይ አየኋት ጎግሎ አስጎግዬ ዛሬ አገንቻለሁ CHAT አድርገው በሷት እኔ እሻለታለሁ

ከታሪክ ማህደር

"ሻቢያ" ታሪካዊ ጠላት ወይስ ወቅቱ ግድ የሚለው (ስልታዊ) ወዳጅ ?

ሻቢያ እባብ ሊሆን ይችላል ! አዋቂዎች ግን "ከእባብ መርዝ" መድሃኒት ይሠራሉ! (አክሊሉ ስዩም አውስትራሊያ) ለዚህ ጽሁፌ "ርዕስ" እንዲሆን የመረጥኩት ሻቢያ ታሪካዊ ጠላት ወይስ ወቅቱ ግድ የሚለው (ስልታዊ) ወዳጅ ? የሚለው አንድና አንድ ብቻ መልስ የሚሻ ጥንድ ጥያቄ የወቅቱ አንኳር መወያያ ጉዳይ እንደሆነ ብዙዎች የምትስማሙ ይመስለኛል። (የሃገር ቤቱን በውል ባላውቅም ቢያንስ ቢያንስ በውጭው ዓለም ያለው ኢትዮጵያዊ በዚህ ጉዳይ እየተወያየ መሆኑን ከሳይበር ውሎዬ ተረድቻለሁ)። ጉዳዩ፡- የብዙዎቻችንን ቀልብ የሳቦው በተለይ ፕ/ሬ ኢሳያስ አፈወርቂ ለኢትዮጵያን ሪቪው አዘጋጅና ለአርበኞች ግንባራ ጋዜጠኛ የሰጡት ቃለ መጠይቅ ይፋ ከሆነ በኋላ የመስለኛል፤ ከዚያ ቀደም ባሉ ግዜያት በተለይ ኤልያስ ክፍሌ የወያኔን ዘርኛና ኢ-ዲሞክራሲያዊ አዝዝ ለማስወገድ የተያዘው ትግል ያለ ሻቢያ ድጋፍ ውጤታማ አይሆንም! እስከ ማለት የደረሰበትና ሻቢያን በማወደስ በተደጋጋሚ ሲያስነብበን የነበረው ጥሁፋ ጥሁፍ ከተለመደው "አፍቃሪ-ሻቢያ" አቋሙ ጋር በማያያዝ ብዙም ቁብ የሰጠው እንዳልነበር አስታውሳለሁ። ይህን ጽሁፍ አቅራቢ ጨምር። ይሁንና ኤልያስና ሌላው ጋዜጠኛ ኤርትራ መዲና አስመራ ዘልቀው ከፕ/ሬ ኢሳያስ ጋር ቃለ መጠይቅ ያደረጉበት የምስል (ፒድዮ) ዘገባ ለአይታ ሲቀርብና ወዲያውም ደግሞ የግንቦት ሰባት ንቅናቄ አመራር አባል የሆኑት አቶ አንዳርጋቸው ጽኑ ወደ አስመራ መሄዳቸው በዚህ በአቶ ኤልያስ ድህረ-ገጽ ሲሰማ ..እንዴት ነው ነገር ? ማለታችን አልቀረም። አዎ! የፕ/ሬ ኢሳያስ ቃለ መጠይቅ ከተደመጠ በኋላ በቃለ መጠይቁ ይዘት ላይ አስተያየት መስጠት የተጀመረው በዛው ቅጽበት ነበር። በዚህ ጽሁፍ አቅራቢ እምነት በኢሳያስ አፈወርቂ ቃለ መጠይቅ ዙሪያ ይሰነዘሩ የነበሩት አስተያየቶች በሁለት ተከፍለው ሊታዩ የሚችሉ ናቸው። አንደኛው ክፍል፡- ለጋዜጠኞቹ የውዳሴ ናዳ አሻገርጉዶ፤ ፕ/ሬ ኢሳያስንም አመስግኖ፤ ባጠቃላይ ሁሉንም እንደ ወረደ መቀበሉን በበርካታ አራት ነጥቦች ከሸኖ ካረጋገጠ በኋላ ፤ (ድሮ በኤለመንተሪ ሳለን ከንዳ ስንባል መዳፋችን ከፈታችን በቆመው ተሰላፊ ትከሻ ላይ እንደምንለጥፈው አይነት) ከአቶ ኤልያስ ኋላም ባይሆን ጎን መሰለፉን ለማሳወቅ ግዜ ያለጠፋው ክፍል ነው። ለዚህ ጎራ የጥልቁን "የዋከቡት ነገር ምዕራፍ አያገኝም ፍቅሬ ፍቅሬ በዛ እኔ አላማረኝም ..." የሚለውን መካሪ ዜማ መርጬ ወደ ቀጣዩ ላምራ። ሁለተኛው ክፍል፡- ቃለ-መጠይቁ በሙሉ ወሸት ነው። ኢሳያስ ብሎ ሊኢትዮጵያ አንድነት ተጨናቂ ?...ሊሆን ቀርቶ ሊታስብም የማይችል...! ማጭበርበሪያ ፕሮፓጋንዳ ነው። ኤልያስም የምናውቀውን የሻቢያ ቅጥረኝነቱን በተጨማሪም ያረጋገጠበት ድርጊት ነው ብሎ ለማጣጣልና ለመኮነን ግዜ ያለጠፋው ክፍል ነው። ይህ ክፍል ሻቢያ ከወያኔ ጋር ወዳጅ በነበረበት ወቅት በሃገራችንና በሕዝባችን ላይ የፈጸመውን በደል ከታሪክ ማህደር እየመዘዘ እንደ አዲስ አንባ ሊያራጭ የሚጻፍው፤ በአንባቢም ላይ የቀጭና የበቀል ግርሻ ሊከምር የሚጥር የሚመስል ነው። እነኚህ አስተያየት ሰጭዎች ሻቢያን የሃገራችን ታሪካዊ ጠላት በማለት ይፈርጃሉ። የዚህ ጽሁፍ አቅራቢ ለዚህ ጎራም " ወደ ኋላ ሄደሽ በሃሳብ ከማለም...ቃኑ እንዳይመሸብሽ ትናት ዛሬ አይደለም" የሚለውን የሙሉቀን መለስንመርጧል። ሁለቱም ካልጣሙህ አንተስ በኢሳያስ ቃለ መጠይቅ ዙሪያ ያለህ አስተያየት ምንድነው? እንደምትሉኝ እምታለሁ። ይሁንና በቃለ መጠይቁ ዙሪያ የሚኖረኝ ወይም ያለኝ አስተያየት ለተነሳሁበት ጭብጥ ብዙም ጠቃሚ ስላልሆነ ኢሳያስ የተናገረው ክልብ ነው፤ ከአንገቱ ነው፤ ወደ ማለቱ አልገባም ። ምክንያቱም በኔ እምነት ከአንድ ቃለ መጠይቅ ተነስቶ ስለ ሻቢያ ወቅታዊ ምንነት ለመናገርና እንደ አቋም ለመያዝ አስቸጋሪ ነው። ስለሆነም ለግዜው ፕ/ሬ ኢሳያስን የልብምን ባናውቅም እንዳፍፍ ያደርገው ብዬ ማለፉን መርጫለሁ። በዚህ አጋጣሚ ጋዜጠኞቹም ሥራቸው ብስልም ይሁን ጥሬ ግዜ የሚለየው ሆኖ ቢያንስ ቢያንስ አስመራ ድረስ ዘልቀው ይህን ዘገባ ማጠናቀራቸው ሊያስመስግናቸው ይገባል እላለሁ። ይሁንና በቃለ መጠይቁ ላይ አስተያየት ከመስጠት ልቆጠብ እንጂ፡- ስለ ሻቢያ ወቅታዊ ምንነት አልያም "ሻቢያ" ታሪካዊ ጠላት ወይስ ወቅቱ ግድ የሚለው (ስልታዊ) ወዳጅ ? በሚለው ጥያቄ ላይ ምንም አመለካከት ወይም አስተያየት የለኝም ማለቱም

አይደለም። አለኝ። የኔ አስተያየትና አቋም ግን ከላይ ከተጠቀሱት የነጭና ጥቁር ያህል ልዩነት ከሚታይባቸው አመለካከቶች የተለየ ምናልባትም ከሁለቱ ጋ በከፊል የሚስማማ ነው። የግድ ቀለም ስጠው ካላችሁም ግሬይ የሚባል አይነት ነው። (የነጭና ጥቁር ድብልቅ ግሬይ ወይም አመድማ መሆኑን ልብ ይሏል) ሁለቱም ክፍሎች (ጸረ- ሻቢያና ውገነ-ሻቢያነትን የሚያራምዱት) መሰረታዊ አላማቸው አንድ ነው። ጸረ-ሕዝብና ጸረ-ሃገር የሆነውን ወያኔን በትግል ማስወገድ አስፈላጊ ብቻ ሳይሆን ግዜ ሊሰጠው የማይገባ ችግር መሆኑን ያምናሉ! አምነውም ለተግባራዊነቱ እንደሚሰሩ ሳንዘነጋ፤ ይህ የጋራ አላማ ወደ ተግባር እንዴት ይለወጥ በሚለው የአካሄድ ወይም የስልት ጥያቄ ላይ ግን ከሰማይና ከምድር የተራራቁ የሚመስሉ ልዩነቶች ተንጸባርቀውባቸዋል። በዚህ ጠሃፊ እምነት ይህም ጤነኛና የሚጠበቅ ነው። የሃሳብ ልዩነት የሌለበት እንቅስቃሴ የቆመ አልያም የሞተ እንቅስቃሴ ነውና። አሁንም በዚህ ጽሁፍ አቅራቢ እምነት ሁለቱም ወገኖች የሚታይባቸውን የቅራኔ እገ እንደተጫኑም ቢሆን የተፈጠረውን ልዩነት እንዴት ማስወገድ ይቻላል? ለወገድ ካልቻለም ቢያንስ እንኳ እንዴት ሊጠብ ይችላል ? ለሚለው ወቅታዊ ጥያቄ ምላሽ ለመስጠት እራሳቸውን ከግትርነት አውጥተው በጨዋ ደንብ ለመወያየት ፈቃደኝነቱ እንዲኖራቸው ይጠበቅባቸዋል። ሁሉም በተደጋጋሚ የሚነሳውን "በልዩነቶቻችን ቀዳዳ ጠላት እንዳይገባ" የሚለውን ታላቅ ምክር ዛሬም እናነሳለን።አዎ በልዩነቶቻችን በአንደኛው ጎራ ሁሉም ጠላት መለጠፉ አይቀራ ነው።፤ ከላይ በተቀመጡት በወቅቱ ልዩነቶች በአንደኛው ደጃፍ ወያኔ መለጠፉን የሚጠራጠር ያለ አይመስለኝም። ይሁንና ልዩነቶቻችንን ለማጥበብ ፈቃደኝነቱ እስካለ ድረስ እነኚህን ተለጣፊዎች ከመሃል መንጥቀን ለማውጣት አይከብሩምና ብዙም አያሰጋንም። እነኚህን አሸባቂው የገቡ ጠላቶች (የወያኔ ካድሬዎች) ከአውነተኛው ኢትዮጵያዊ የምንለያቸው የሃሳብ ልዩነቱ ቢቻል እንዲወገድ አልያም እንዲጠብ በሚደረግ እንቅስቃሴና ውይይት ላይ ከአቋማቸው ፈቅ ላለማለት በሚያሳዩት የአክራሪነት ባህሪ ነው። ዛሬም የሻቢያን በደል ከፊታችን እየመጡ ፡ የወደብ አልባነታችንን ቁጭት እየጫሩ፤ በትግራይ ያለቁትን ሕጻናት እያነሳሱ እንባ ሊያራጩ ሲጥሩ የምናያቸው ብዙዎቹ የወያኔ ካድሬዎች መሆናቸው አትጠራጠሩ። ለሕዝብ መብትና ነጻነት በሚጮሁው ወገን መካከል የሃሳብ ልዩነቶች በተፈጠሩ ቁጥር፡ ወያኔ ይጠቅመኛል ባለቺው የልዩነት ስንጥቅ ተሸንቅሮ ልዩነቱን ለማስፋት ስለመተጋታ ልንጠቅስ የምንችለው ብዙ ልምድ አለን። ሌላው ቀርቶ፡- በምርጫ 97 ማግስት ቅንጅት ምክር ቤት ይግባ - አይግባ በሚለው የሃሳብ ልዩነት ላይ የወያኔ ካድሬዎች እራሳቸውን የቅንጅት ደጋፊ አድርገው በመቅረብ፤ ቅንጅት ምክር ቤት መግባቱ እንደሚጠቅመው ባገኙት መድረክ ሁሉ ሲደሰኩና እንደነበር ማስታወሱ ይበቃ ይመስለኛል። ዛሬም ከላይ በተጠቀሱት ወቅታዊ የሃሳብ ልዩነቶች "ኤርትራን ወይም ሻቢያን" በታሪካዊ ጠላትነት ከፈረጀው ጎራ የወያኔ ካድሬዎች መለጠፋቸው የሚያጠይቅ አይደለም የምለው ከዚህ ልምድ በመነሳት ነው።ስለዚህ ሁሉም ማስብ ስለብ በልዩነቶቻችን ቀዳዳ የገባውን ጠላት ለመለየት የምንችለው ከግትርነት ወጥተን ልዩነቶቻችንን ለማጥበብ ስንፈቅድ ብቻ መሆኑን ነው። እንግዲህ ከላይ በስፋት እንዳየነው ወቅቱ ግድ ያላቸው ልዩነቶች የተፈጠሩት፡- በሻቢያ ታሪካዊ ምንነትና ወቅታዊ ምንነት ላይ ተመስረተው በሚሰከሩ ሃሳቦች ላይ ነው። በአጭሩ የሃሳብ ልዩነቱ እንበርት "ሻቢያ" ታሪካዊ ጠላት ወይስ ወቅቱ ግድ ያለው (ስልታዊ) ወዳጅ ? ለሚለው ጥያቄ የሚሰጡት የተለያዩ ምላሾች ናቸው። በሻቢያ ወቅታዊ ምንነት ዙሪያ የሚነሱት አስተያየቶች የነጭና ጥቁር ያህል ጉልህ ልዩነት ይሏቸው ናቸው። የኔ ደግሞ አመድማ ወይም ግሬይ ነው ብያለሁ።፤ ከሁለቱም በከፊል የሚስማማ፤ ከሁለቱም በከፊል የማይስማማ፤ ላስረዳ፤ በመጀመሪያ የሻቢያ ወቅታዊ ምንነት ጉዳዮችን ሆኖ የሚያወያየን በአንድና አንድ ምክንያት ነው። "ወያኔን ከሕዝብ ጫንቃ ላይ ለማውረድ ለሚደረገው ትግል አጋዥ ሊሆን ይችላል አይችልም ?" የሚለውን ጥያቄ ለመመለስ ነው። በአጭሩ ሻቢያ ይጠቅመናል ወይስ አይጠቅመንም? የሚለውን ለመወሰን ነው የሻቢያን ምንነት መመርመር ያስፈለገው።፤ ካለፈው ታሪኩ

በመነሳት ሻቢያ መርዝ ነው! ሻቢያ እባብ ነው! ሊታመን የማይችል አካል ነው። የሚሉትን አስተያየቶች እኔም አምንባቸዋለሁ! አዎ ሻቢያ መርዝ ነው ! ሻቢያ ሊታመን አይገባውም! ሻቢያ እባብ ነው። ነገር ግን የእባብ መርዝ በህክምና ጠበብ፣ ስሪንጅ ሲያዝ መድሃኒት እንደሚሆን ሁሉ መርዘኛው ሻቢያ በጥንቃቄ ከተያዘ ከወቅቱ በሽታ (ወያኔ) ፈውስ ልናውለው እንችላለን እላለሁ። አዋቂዎች ከእባብ መርዝ መድሃኒት ይሰራሉና። አባባሊን ዘርዘር አድርጌ ለማቅረብ ያህል። ዛሬ ለሃገራችን ሕልውና አስጊ የሆነው ወቅታዊው በሽታ ወያኔ እንጂ ሻቢያ አይደለም። በርግጥ ሻቢያ ካለፈው ባህሪው ስንመጣም አደገኛነቱን መጠራጠራችን አይቀርም።፤ መጠራጠር ብቻም አይደለም በሻቢያ ውስጥ አሁንም ጎጂና ድብቅ መርዝ እንደሚኖር መገመት ይቻላል።፤ ይህ መርዝ በርግጥ አያያዙን ካላወቅንበት ሊጎዳን ይችላል።፤ ይሁንና አያያዙን ካወቅንበት ግን ልንጠቀስ እንደምንችል ፍንጮች ታይተዋል። በሌላ በኩ ሻቢያ የወያኔ ወቅታዊ ጠላት መሆኑ የኛ ተመራጭ ወዳጅ ለመሆን የሚያስቻለው ወይም በቀጥታ የሚያስመርጠው አይደለምና ፤ የፕ/ሬ ኢሳያስን ቃለ መጠይቅ ሰምተው ያደናቁት ከበሮ ከሚደልቁት ወገኖች ጋ የማልስማማውም በዚህ ነው።፤ ይሁንና ለጋራ ጥቅም በውስን ጉዳዮች ላይ ከሻቢያ ጋር አብሮ መስራት መሞከሩን እደግፋለሁ።፤ በርግጥ የማንጠራጠረው እንደ ሻቢያ ደም ያልተቃባኝ ወዳጅ ቢገኝ ኖሮ ዛሬ ስለ ሻቢያ የቆጥ-የባጡን ባላውራን ነበር። ነገር ግን ምንም ቀዳዳ ያለመኖሩ አስቸጋሪ ምርጫ ውስጥ ከተኛል።፤ ከሻቢያ ጋር አብሮ መስራት በፍጹም የሚሞከር አይደለም የሚሉት ወገኖች እሺ አይሆንም ካላችሁ አማራጭ ሰንዘሩ ሲባሉ፡- ቁሱም ዝም....መጽሃፉም ዝም! ...ሆነ። ከዝምታው የምንረዳው ደግሞ ከሻቢያ ጋር ከመስራት ይልቅ ወያኔ ሕዝባችንንም ሃገራችንንም አቅልጦ እስኪጨርስ ፤ እኛም በየአደባባዩ ሻማ እያቀለጥን ብንቆይ ይሻላል ብለው መምረጣቸውን ነው።፤ እዚህ ላይ እንግዲህ ልዩነቶች የግድ ካሉ ሁሉም ባመነበት (ሳይንታስተል) የነፍስ ወከፍ ወይም የድርጅት ወከፍ ምርጫ አቋም ይዞ መንቀሳቀሱን ተገቢ ያደርገዋል። ሌላው ቀርቶ፡- ምንም እንኳ የፕ/ሬ ኢሳያስ ቃለ መጠይቅ ይዘት ነጭ ነው። ጥቁር ነው የሚለው የአመለካከት ልዩነት መሃላችን ቢኖርም ። ቃለ መጠይቁ በመደረጉ ብቻ የወያኔን ዳዳ መረባበሹንና እራስ ምታታ እንደለቀቀባቸው ማየት በመቻላችን ይህን ጉዳይ ወዲያውኑ አጥላልቶ ማስወገዳም ለጠላቶቻችን ራስ ምታታ መድሃኒት እንደ ማቀጠል ያህል የሆነበት ስለሚሆን የሆዴን በሆዴ ብለን በፕሮፓጋንዳነቱ ብቻ እንኳ ልንጠቀምበት መሞከር ብልህነት ይመስለኛል።፤ ከዚህ በተጨማሪ በድጋሚ አስምራበት ለማለፍ የምሻው፡- ይህ በሻቢያ ዙሪያ ያለው አቋም ተቀዋሚ ድርጅቶች በነፍስ ወከፍ የፈለጉትን አቋም ይዘው የሚንቀሳቀሱበት እንጂ በዚህ ዙሪያ ወይም በሻቢያ ወቅታዊ ምንነት ላይ ሁሉም በአንድ አመለካከት ሥር ይሰባሰቡ የሚል እምነት ሊኖር እንደማይገባ ነው። ቢሆንልን ጥሩ ነው። ነገር ግን ወቅቱ የትግል ወቅት ነውና የትግል አቅጣቢ ስልት ልክ እንደ ብሄራዊ-አጅንዳዎች ሊወሰዱ አይገባም ለማለት ነው።፤ ይህ ማለት፡- ከሻቢያ ጋር መስራትን የመርጠ አካል ወይም ድርጅት ከሻቢያም ሆነ ከየትኛውም የውጭ ሃይል ጋር ሊኖረው የሚችለው ግንኙነት በድርጅቱ መርህ ላይ የተመሰረተ ግንኙነት እንጂ ብሄራዊ ወይም አገራዊ ግንኙነት ተደርጎ ሊቁድ አይገባውም። ማለት ነው።፤ በሻቢያ ዙሪያ የሚነሱ ጥያቄዎችና የሚሰጡ አስተያየቶች ሁሉ በዚህ መልክ መታየት አለባቸው እላለሁ።፤ ግንቦት 7 ንቅናቄ ከሻቢያ ጋር መስራት ያዋጣል ብሎ ካመነ፤ የራሱን ጥንቃቄ ወስዶ ቢንቀሳቀስ፡- ሌላው ደግሞ ሻቢያን አላምንም ካለ እንደዛው የሚያምነውን አካልና አቅጣጫ መርጦ ቢንቀሳቀስ ወደ ዋናው ዓለማ በሚደረገው ጉዞ ላይ እንቅፋት የሚፈጥር አይሆንም። ዛሬ በሻቢያ ዙሪያ የተነሳው የሃሳብ ልዩነት ትናት በሰላማዊ ትግልና በትጥቅ ትግል ዙሪያ ከተነሳው ልዩነት ያነሰ አንድምታ እንጂ የበለጠ የልዩነት አድምታ የለውም ።፤ እያንዳንዱ ተቃዋሚ ያዋጣኛል የሚለውን ስልት እንጂ የሚመርጠው፡- አላስፈላጊ መስዋእትነት ከፍሎ ልፋቱ ከንቱ እንዲቀር አይሻምና ከማንም የበለጠ ለራሱ ስልት እራሱ ያስባል ብለን ሃላፊነቱንም እምነቱንም መስጠት አለብን እላለሁ።፤ የኛ ሃላፊነት አካሄዱ ትክክል ነው ለምንለው ወገን የሚቻለንን ድጋፍ ማድረግ ብቻ ነው። ሰላም ለሃገራችንና ለሕዝባችን አ.ሰ ሰኔ 2001 ዓ.ም በማይቀረው የህዝቦች ነጻነት ዋዜማ ተጻፈ.

ል ሳ ነ ህ ዝ ብ የ ብ ዙ ሃ ን ድ ም ፅ ነ ወ

ልሳነ ህዝብ

በአፋኙና ጨቋኙ የወያኔ መንግስት ምክንያት የተሸበቡ የኢትዮጵያን ልሳኖች እንደተዘጉ አይቀሩም። ስለነሱ የሚናገርላቸው፣ አቤት የሚልላቸውና የሚያስተጋባላቸው ልሳን አለ። ይህንንም ልሳን የህዝብ እንጂ የማንንም እንዳልሆነ ላማሳየት ልሳነ ህዝብ በድረ ገፁ በየወሩ የማያወጣው ጋዜጣ ነው።

ልሳነ ህዝብ በፖለቲካ ፓርቲነትም ሆነ በማንኛውም ቀጥተኛ የፖለቲካ መድረክ ላይ የማይሳተፍ ለኢትዮጵያውያን ጥቅም ብቻ የቆመ የዲሞክራሲና የፍትህ መድረክ ነው።

ማንም ሰው አመለካከቱን በነፃነት መግለፅ የተፈጥሮ ልግሱ ነው። በማለት የተነሳ መድረክ ነው።

ፍትህ እና ርትዕ ለሁሉም

በኢትዮጵያ ውስጥ ከሁለት አስርት አምታት ወዲህ በህዝብ ላይ በጣም እየተንሰራፋ ስለሚገኘው የዘረኝነትን ተህዋስ ሳህብ በአንድ ወቅት በአስራኤል ያሉ አይሁዳውያን ያደረጉት አድሎ እና ወገናዊነት በአዕምሮዬ ይመጣል። ሁሉም ለፈለጉት ብቻ ነበር ጥብቅና የቆሙት። የሌላውን ሀዘን እና መከራ ከመጤፍ ሳይቆጥሩት በርባን! በርባን! በርባን! እያሉ በንጉሱ በር ላይ የራሳቸው ወገን ብቻ እንዲፈታ አቤቱታቸው ታልቅ ነበር። ኢየሱስን አሳልፈው ለፍርድ ሰጥተውት የራሳቸው ወገን የሚሉት እንዲፈታ በታላቅ አድማ ድምፃቸውን ያሰሙ ነበር። በዚያን ጊዜ በርባን የሚባል ታወቂ አስረኛ ነበረቸውና መፈክራቸው ሁሉ እሱን የሚያወሳ ነበር። በወቅቱ ፈራጅ ወደሆነው ቀርበው አድሎ የተሞላበት ጥያቄያቸውን አቀረቡ ገዥውም ጥያቄውን ከሰማ በኋላ እንዲህ አላቸው። ከሁለቱ ማንኛቸውን ልፈታላችሁ ትወዳላችሁ አላቸው? እነርሱም በርባንን አሉ። ይህ ነው አድሎ። ይህ ነው መለያየት። ሌላ ምን ሊሆን ይችላል? አሁን የደረሰንበትም ዘመን ይህንን መሰላል። ሁሉም ቢጤቹ ለሚለው ለራሱ ፈርጆ ማድላቱ እና ለታሰረበት ሲጮህ የሌላውን ወገን አልባ መሆን ማታሰርና መንገላታት በስራህ ያውጣህ ጆሮ ዳባ ልበስ ካለው የአንድነት እና የመቀበል ልብ ጠፍቷል ማለት ነው። እንዲያስ ትግሉ ለማን ነው? ለማለብ? ለፓርቲ? ለብሔራችን? ወይስ ለኢትዮጵያ? ማዘኑን ሳታዳሉ ምላሽ ስጡብት። ተለያይቶ በየሰፈራው ለራሱ ወግኖ እታገላለሁ ማለቱ የወያኔን እድሜ ቢያረገም እንጂ ለኢትዮጵያ ምንም አይበጃትም። ወያኔ ለራሱ ብቻ ወግኗልና 23 አመታት አስቆጥሮ ሀገሪቷን ወደሚቀጥለው ረመጥ ይዞ 24 ለማለት የብቀላ አየሩን ወደውስጥ እየሳበ ነው። ሌላ የጨለማ ጉዞ። እርስ በርስ የምትለያይ መንግስት አትጸናም እንደተባለ ኢትዮጵያን በሁሉ አቅጣጫ ሽንብርት ይገኛል። ጎሳው፣ ክልሉ፣ ብሔሩ፣ ፖለቲካው፣ የእምነት ተቋማቱ፣ ሚዲያው ወ.ዘ.ተ. . . በሌላውም የኢትዮጵያ ጉዳይ ሁሉ ይህ አስከሬ የወያኔ የመለያየት መርዝ እንደ ተሰበ በሽታ በምድሪቷ ላይ ተረጭቷል። ማምከኛው ደግሞ አንድነት ብቻ ነው። የተባበረ ክንድ! ወያኔ ኢትዮጵያን በአንድነት ሊገዛት ስለማይችል ከሰሜን አንስቶ ደቡብ ድረስ ከምስራቅ ጀምሮ እስከ ምእራብ ገንጥለህ እና ለያይተህ ግዛ በሚለው መርህ ትውልድህ ቤተሰብ ሆኖ ሳለ እርስ በእርስ እንዳይቀባበል የጎጠኝነት እና የባይተዋርነት መንፈስ እየዘራበት ይገኛል። ውጤቱም ደግሞ እየተስተዋለ ነው። ይህን ለሚያህሉ አመታቶች በአንባገንነት ምድሪቷን ሲመዘብር እና ወያኔ የራሱን ሆድ ሲያጠረቃ ከተጠቀመባቸው የውጋቢድና እና የማጭበርበርያ ስልቶቹ መሀል አንደኛው ኢትዮጵያውያንን እንደ ቅርጫ አጥንት መከትከት እና መቆራረጥ ነው። እናም ይህ የመለያየት መተት እና አዚም ብዙዎችን ለያይቶ ለኢትዮጵያዊነት ሳይሆን ለፓርቲ፣ ለግለሰብ፣ ለክልል፣ ለጎሳ፣ ለእምነት ቤት፣ ወ.ዘ.ተ. . . ዘብ መቆም ብዙ ቦታ እየተስተዋለ የመጣ ጉዳይ ሆኗል። ይህም በየሰፍራው ያለው ልዩነት ወያኔን በግፍ አገዛዙ እስኪሁን እንዲዘልቅ አግዟል። በኢትዮጵያ ውስጥ ያለው የጭቆና አገዛዝ የነዳዳቸው ታጋዮች ጥቂቶች አይደሉም። በገዢው ቡድን የኢትዮጵያ ጠላት ወያኔ አማካይነት ደብዛቸው እና ስማቸው የጠፉት ቡብዙ ሺህ ይቆጠራሉ። ለአመታት ያህል በአሰቃቂ ሁኔታ ከታጎሩበት እስር በነጻ እንኳን ቢለቀቁ የአዕምሮ፣ የአካል፣ ህሙም ሆነው አሊያም ከተቀበሉት ሰቆቃ አንጻር በመሀላ ወያኔን አትድረስብኝ አልደርሱብም በማለት በአይነት ቁራኛ የሚጠበቁ ይሆናሉ። ወያኔ ስላሰራቸው ሲናገር ወንጀልኞችን እና አሸባሪዎችን እንጂ ማንንም ጋዜጠኛም ሆነ የፖለቲካ አስረኛ የለኝም ማለቱን ከእውነታው ጋር ሲነጻጸር አንገት የሚያስደፋ ውሸት ሆኖ

እናገኘዋለን። ፀሀይ ያዋቀው የውሸት ቋንጣ። ነገር ግን ስለታሰሩት ያለው እውነታ ሌላ ነው። በፀለምት፣ ወልቃይት ፀገዴ፣ በቃሊቲ፣ ሸዋ ሮቢት፣ ዴዴሳ፣ ብርሸለቆ እና ዝዋይ የንፁህ ኢትዮጵያውያን ደም እምባ በምድሪቷ ላይ ድምፁን እያሰማ ይገኛል። እስር ቤቶቹ ሁሉ በጋዜጠኞች እና ሀገር ሊቀና የሚችል እውቀት ባካበቱ ምሁራን ታጭቋል። ስለዚህ የታሰሩት ኢትዮጵያውያን ናቸው። የታሰሩት ሁሉም ናቸው! ከሁሉም ናቸው! ለሁሉም ናቸው። በሀገራችን ላይ ማንኛውንም ነገር በቀናነት ለማድረግ መብት ከሌለን ሀገር አልባ ነን ወይም ታስረናል ማለት ነው። በእስር ቤት ውስጥ አርፎ ከተቀመጥህ ትበላለህ። ትተኛለህ። ትፀዳዳለህ ሌላ ትርፍ እርምጃ ለማድረግ ሀሳብ እንዳለህ ከተነቃብህ ፈደል ያልቆጠሩ የወያኔ ስልጡን ገራጭዎች ይገለብጡሁል። በከተማ ውስጥ ስለተቀመጥህ ነፃ ነህ ማለት አይደለም አሊያም ነፃ መሆንን ማረጋገጥ ካስፈለገህ እውነቱን በአደባባይ ቆመህ ተናገር ያን ጊዜ የት እንዳለህ ይገለፅሁል። ለዚህ ነው ኢትዮጵያ ታስራለች ብለን የምንናገረው። የእኛም መለያየት ወያኔ እየቆመረ እንዲቆጥል አስችሎታል። በወያኔ ግዛት ውስጥ በስቃይ ስላሉት ስናስብ ወደ አዕምሮአችን የሚመጡት ኢትዮጵያዊያን ናቸው ወይስ ግለሰቦች? ከታሰሩት ውስጥ የነማን ይፈቱ? የየትኞቹ የብሔር ነፃነት ታጋዮች አሊይስ የቱ ተቃዋሚ ፓርቲ? ቀደምት የነበረው ወይስ መጤው? ለማን አቤት እንበል? መልሱ ግራ የሚያጋባ አይደለም። ለኢትዮጵያውያን ነው መሆን ያለበት። በአንድነት፣ በመጣመር፣ በመደደዝ ለኢትዮጵያ ለአላዊነት ለአንድ አላማ መሰለፍ። ከታወቅም ኢትዮጵያዊ ባርያ ሆኖ አያውቅም። ሀገራችን በጄኔቫ የዓለም መንግሥታት ማህበር ጠቅላላ ስብሰባ ላይ እንደ አውሮፓ አቆጣጠር መስከረም 28 ቀን 1923 የመንግሥታቱ ማህበር ሃምሳ ሰባተኛዋ አባል ሆና መመዝገብ በይፋ ታወጀች። በዓለም መንግሥታት ማህበር መድረክ የክብር ቦታ ተሰጣት። ታዲያ ዛሬ ላይ ቆመን ይህንን የዚያን ዘመን ጀግንነት ስናስታውስ በፍፁም ቅንነትና የዋህነት የተሞላ ዕምነታቸውንና ተስፋቸውን ስናነብ የደማቸው ጨኸት እያስተጋብብን ማናችን የዚህ ዘመን ትውልድ ነን የዜግነት ግዴታን ቢያንስ ከአነሱ በተሻለ ለመጣት የሞራል ብቃት ያለን? ዳር ድንበር የተጠበቀበት ከፋሺስቶች ጉልበት በላይ የተገለበተበት ያንን የመሰለ ለጥቁሩ ህዝብ ኩራት ሆኖ ወራሪው በተራው ያፈረበት እና ያነበሰበት ከንድ አሁንም በአንድነት አዲሱ ትውልድ ወያኔን ድባቅ ለመከተት ሊቀሰቀስ ይገባል። ለፋሺስት ፀጉረ ልውጥ ወታደር ያልተበገረ ወኔ አሁንም በአንድነት በታላቅ እንቢተኝነትን እና አመፅ የተሞላ ትግል ያሻዋል። እንሔድብት ዘንድ ወያኔ አንጋዶ ያስመረፈን መስመር አሰናከልን። በተነገረን ለየን እንጂ ለእድገት አላራመደንም። ስለዚህ በአንድነት በቁጣ እንነሳ እንጋገን። ድምፃችን ይሰማ!!! ለአንዱ ብቻ አይደለም ለሁሉም ፍትህ እና ነፃነት ይገባል። ሰሜኑ፣ ደቡቡ፣ ምዕራቡ እና ምስራቁ በየክልሉ ያለው የተለያዩ ቋንቋ እና ባህል ሲደመር ነው ኢትዮጵያ የሚባለው። ስለዚህም ለሁሉም መጮህ አለበት። የታሰሩት የፖለቲካ አስረኞች ሁሉም ይፈቱ። በአንድነት ለአንድ ትግል ለአንዲት ኢትዮጵያ እንቆም። ወያኔ ኢትዮጵያን ሊለቅ ይገባል። ሀገርን ቀምቶ በህዝብ ከርስ ልብ ውስጥ ያለውን ሰላም ስርቆ ደስታን ወደ ዘርን የለጠጠውን የኢትዮጵያ ጠላት ለመፋለም የጀግና ልጅ ሆይ ተነስ ከወያኔ ረገጣ ኢትዮጵያን ነፃ ለማውጣት ያባቶችህ ወኔ እና አደራ ይጥራህ። ድል ለኢ ት ሮ ጵ ያ ህዝብ!!!! እናቸንፋለን!!!

Biniam Gizaw Norway

የመሐል ሀገር ሰው መልዕክት ለትግራይ ሰው!

በፍቃዱ ሃይሉ

ትግራይ የኢትዮጵያ ገና ታሪክ መሬቷ ላይ የተጻፈባት ክልል ናት። ብዙዎች <<የኢትዮጵያ ራስ ናት>> የሚሉት ለዚህ ነው። የኢትዮጵያን ታሪክ ወደኋላ 3000 ዓመት የሚያደርሰው የአክሱም ስልጣኔ አሻራውን ትቶ የሄደው በትግራይ ክልል፣ አክሱም ከተማ ነው። ከአረቦች ተቀድቷል የሚባለውን የንግስተ ሳባ ታሪክ <<ከብረ ነገስት>> በሚባለው መጽሐፍ ተርጉመው ለዚህ ትውልድ ያኖሩልን የትግራይ ሊቃውንት ናቸው።

ሌላው ቀርቶ ህብረ-ሰነጻዊ ቅርስ የሆነንን የሳባ ፊደል ለመላው ኢትዮጵያዊ ያወረሱት የትግራይ ሊቃውንት ናቸው። ከኢትዮጵያዊነት ቀለሞች አንዱ የሆነው ያሬዳዊው ዜማ የተቀዳው ከትግራይ ምድር ነው። እነዚህና ሌሎች ያልጠቀስኳቸው እውነታዎች ሁሉም ኢትዮጵያዊ የሚኮራባቸው ናቸው።

ኢትዮጵያዊነት በትግራይና በሌሎችም ህዝቦች አኩሪ ታሪክ፣ ባህልና ስርዓት ተገምዶ የተፈጠረ ማንነት ነው። ይሁን እንጂ ነገሥታት በመጡና በሄዱ ቁጥር ለራሳቸው ጥቅም አንዱን ወገን ከጎናቸው በማሰለፍ ሌላውን ወገን ያጠቁ ነበር። የአሁኑ የሀገራችን ገዢዎችም፣ ይህንን ስልት እየተጠቀሙ በስጋና መንፈስ የተገነባውን ህብረታችንን ሊያፈርሱብን ከጫፍ ደርሰዋል። የዚህ ጽሁፍ ዓላማ ለዚህ እኩይ ተግባር ትግራዊዎች ተባባሪ እንዳይሆኑ መጠየቅ ነው።

እንደሚታወቀው አምባገነኑን ደርግ ለመጣል በተደረገው ትግል የትግራይ ህዝብ የከፈለው መስዋዕትነት ቀላል አይደለም። ይሁን እንጂ ደርግን ተከቶ ስልጣን የያዘው ሕወሓት ቃል የገባውን ዴሞክራሲ እና ነጻነት ማምጣት ከብደታል። እንዲያውም መልሶ ከደርግ ያልተናነሰ አምባገነን ሊሆን ተቃርቧል። ይህ አልበቃ ብሎት በትግራይ ህዝብ ስም የጥቂት ግለሰቦችን ጥቅም እያካበተ ነው። በዚህም የከፋፍለህ ግዛ ስልቱ በትግራይ ህዝብ እና በሌሎቻችን መካከል የቅራኔ ግንብ እየገነባ ነው። እኔ የመሐል ሀገር ሰው ነኝ። የመሐል ሀገር ሰው በሕወሓት ከፋፍለህ ግዛ ስልት ምን ያክል እንደተሸወደ አይቻለሁ። እኔም የችግሩ ሰለባ ነኝ። **ቀጣዩን በገፅ 5 ይመልከቱ**

ይደረስ ለትግራይ ከገፅ 4 የዘረ

የመሐል ሀገር ሰው ትግራይ ሁሉ የሕወሓት አባል ይመስለዋል ቢባል የተጋነነ ወሽት አይደለም። የፖለቲካ ቅሬታ ያለው የመሐል ሀገር ሰው ትግራዊዎች ፊት ችግሩን አያውቅም። ሁሉም አንድ ናቸው ብሎ ይፈራል። ታዲያ በዚህ የመሐል ሀገር ሰው ሊወቀስ አይገባም። ምክንያቱም የሕወሓት ፖርፖጋንዳ ስለባ አድርጎታል። ሕወሓት ራሱን የትግራይ ሕዝብ ወኪል አስመስሎ ያቀርባል። በደል እና ጭቆና የበዛበት የመሐል ሀገር ሕዝብ፣ ሕወሓት የጨቆነው የትግራይ ህዝብ የጨቆነው ይመስለዋል።

በዚህ ጉዳይ ከብዙ የትግራይ ልጆች ጋር ካወራሁ በኋላ ሌላ ነገር ተገለጸልኝ። ለካስ ትንሽ የማይባሉ የትግራይ ልጆቹ የመሐል ሀገር ሰው ይጠላናል ብለው ያስባሉ። የመሐል ሀገር ሰው በሕወሓት እና በትግራይ ሕዝብ መሐል ያለውን ልዩነት መረዳት ባለመቻሉ፣ የትግራይ ሰው በፍራቻ ከሕወሓት ሌላ አማራጭ እንዳይዝ አድርጎታል። ሕወሓት የጨቆኖች ቡድን ነው። አንድ ጨቆኝ ቡድን ደግሞ እየመረጠ አይበድልም። ለስልጣኑ እና ለጥቅሙ ያልተመቻቸውን ሁሉ ይበድላል። ስለዚህ የህወሓት ጨቆኝነት ለትግራይ ሕዝብም የሚቀር አይደለም። እኔ (የመሐል ሀገር ሰው) የትግራይ ህዝብ ከህወሓት የተባበረ የሚመስለኝ ስርዓቱ ተጠቃሚ ስለሆነ ይመስለኝ ነበር። ተሳስቻለሁ። ለካስ የእኛ ጥርጣሬ የፈጠረው ፍራቻ ነው። ከትግራይ ልጆች ጋር በግልጽ ስንጋገር የተረዳሁት ይህንን ነው። የትግራይ ሰዎች ሕወሓትን የሚመርጡ የሚመስሉት ሌላ የሚያምኑት ባለማግኘታቸው ነው። እርግጥ ነው፣ ጭቆናም ሆነ ነጻነት ለአንዱ ተሰጥቶ ለሌላው የሚነፈግ አይደለም። ኢትዮጵያ ሁላችንም በህብረት የምንኖርባት ሀገር እስከሆነች ድረስ፣ የትግራይ ህዝብ ነጻ ወጥቶ ሌላው ሳይወጣ አይቀርም። ሌላው እየተጨቆነ ከሆነ ደግሞ የትግራይም ህዝብ እየተጨቆነ ነው ማለት ነው። እንደተረዳሁት ግን፣ ይህንን ሐቅ የሕወሓት ፕሮፖጋንዳ ሸፍኖታል።

ልክ የመሐል ሀገር ሰዎች የትግራይ ሰዎችን ሁሉ በሕወሓት አባልነትና ደጋፊነት እንደሚጠረጥሯቸውና እንደሚፈሯቸው ሁሉ፣ የትግራይ ሰዎችም የመሐል ሀገር ሰዎች ከህወሓት ጋር ቀይጠው ያጠቁናል ብለው ይጠረጥራሉ፤ ወይም ይፈራሉ። ይህ በመካከላችን ትልቅ የፍርሃት ግድግዳ ፈጥሯል። ግድግዳውን በመተማመን ማፍረስ ደግሞ የእኔና የእናንተ ኃላፊነት ነው።

ጋዜጠኛ የናስ በላይ ሸፍቶቹ፣ ወያኔዎች እና የትግራይ ህዝብ የተለያዩ ናቸው ይላል። ወያኔዎቹ የነጻነት ታጋዮች ናቸው። ሸፍቶቹ ደግሞ በነጻነት ታጋዮቹ ስም የሚነግዱት የአሁኖቹ ጨቆኞች (ሕወሓቶች) ናቸው። የናስ በላይ የትግራይ ህዝብ የሸፍቶቹ ተባባሪ እንዳልሆነ የጻፈውን ከልቤ ተቀብየዋለሁ። የትግራይ ህዝብ የሸፍቶቹ ተባባሪ ካልሆነ አሁን ብዙዎቻችን እያደረግን ያለነውን የነጻነትና የዲሞክራሲ ጥረት (ትግል) ይቀላቀላል ብዬ ተስፋ አደርጋለሁ። በእርግጥም ብዙ ትግራዊ የነጻነት ታጋዮች ዛሬም አሉ። ነገር ግን ትግላቸው ከመሐል፣ ከምዕራብ፣ ከምስራቅና ደቡብ ሀገር ሰዎች ጋር መቀናጀት አልቻለም።

እዚህ ጋር ከብዙ በእስር ከሚሰቃዩ የትግራይ ልጆች መሀከል አብርሃ ደስታን መጥቀስ ይኖርብኛል። አብርሃ የትም ቦታ የሚደረግ ጭቆና ይሰማኛል ብሎ የሚታገል ታጋይ፣ ምሁርና ምክንያታዊ የሐውዜን ልጅ ነው። አብርሃ ከማንም በላይ በትግራይ እና በመሐል ሀገር ሰው መካከል ያለውን አለመተማመን የሰበረ ሰው ነው። አብርሃ በኃይለኛ ብዕሩ ሕወሓትን ሲተቸ የተመለከቱ የመሐል ሀገር ሰዎች <<ለካስ ትግራዊዎችም ህወሓትን ይቃወማሉ>> አስብሏቸዋል። ይህንን ሰው ግን ለነጻነት ታግያለሁ የሚለው ሕወሓት በመቃወም አስርታል። አሁን በቃሊቲ ማረሚያ ቤት ጠያቂ ተከልክሎ፣ በጥብቅ ከትትል እንደወንጀለኛ ታስሯል። በትግራይ ልጆች መስዋዕትነት ስልጣን ላይ የወጣው ሕወሓት በስልጣኑ ከመጡበት ለትግራይ ልጆችም እንደማይመለስ አብርሃ ደስታ ማሳያ ነው።

ሕወሓት በትግራይ ስም እየነገደ ነው። የትግራይ ሕዝብ በህወሓት ስም መልካም ገጽታው እየነገደ ነው። ይህ ግን መቀጠል የሌለበት ታሪክ ነው። የትግራይ ህዝብ፣ በተለይ የትግራይ ወጣቶች ይህንን ታሪክ ከሌላው ሕዝብ ጎን ቆመው ማስቆም አለባቸው። የትግራይ ህዝብ ለጭቆና እምቢ ባይነት ሕወሓት በሚል ስም ራሳቸውን ለሚጠሩት ሸፍቶችም መዋል አለበት።

ኑ! እምቢ አልጨቆንም እንበል።

ናይ ማእኸል ሃገር ሰብ መልእኽቲ ንህዝቢ ትግራይ

በፍቃዱ ኃይሉ (ከቄሊንጦ ለነገረ ኢትዮጵያ)

ትግራይ ናይ ኢትዮጵያ ዕዙዝ ታሪኽ ዝሰፈረላ ክልል እያ። አባዝሓ “ናይ ኢትዮጵያ ርእሲ እያ” ንድሕሪት 3000 ዓመታት ዘብፅሕ ስልጣን ኣኸሱም ኣስር ገዳፋ ዝኸደ ኣብ ክልል ትግራይ ከተማ ኣኸሱም እያ። ካብ የዕራብ ተቐዲሖ ዝበሃል ናይ ንግስተ ሳባ ታሪኽ “ክብረ ነገስት” ኣባ ዝበሃል መፅሐፍ ተርጕሞም ነዚ ወለዶ ዘንበሩልና ሊቃውንቲ ትግራይ እያም።

ካሊእ ተሪፋ ሕብረ - ብሄራዊ ሓድጊ ዝኾነና ናይ ሳባ ፊደል ንኹሉ ኢትዮጵያ ዘውረሱ ሊቃውንቲ ትግራይ እያም። ካብ ኢትዮጵያ ዊነት ቀለማት ጣደ ዝኾነ ያፌዳዊ ዜማ ዝተቐድጣሐ ካብ ምድሪ ትግራይ እያ። እዚእምን ካልኣት ዘይፀራሕኩም ሐቅታት ኩሎም ኢትዮጵያውያን ዝሕበንሎም እያም ኢትዮጵያውያን ዝሕበንሎም እያም።

ኢትዮጵያዊነት ኣብ ትግራይን ካልኣት ህዝብታት ዘሐብን ታሪኽ፣ ባህልን ስርዓት ተላሒፀ ዝተፈጠረ እንታይነት እያ። ይኹን እምበር ሃይደውያን ብዝመፅሉን ብዝኸድሉ ጊዜ ንዓርሶም ረብሓ ሓዶ ወገን ኣብ ጎኖም ብምስላፍ ንኻልእ ወገን ይሃስዩ ኔሮም። ናይ ሕዚ ዝሓተኑ ሃገርና እዚ ሜላ እናተጠቐሙ ብስጋን መንፈስ ዝተሃነፀ እንታይነትናን ሕብረትና ንኸፍርሱ ኣብ ጫፍ በጊሓም እያም።

ናይዚ ፅሑፍ ዕላማ ነዚ ሕሱም ተግባር ትግራይን ተሓባበርቲ ንኸይኹን ንምሕታት እያ።

ከምዝፍለጥ ውልቀ መላኺ ደርጊ ንምግርሳሳ ኣብ ዝተኸየደ ገድሊ ህዝቢ ትግራይ ዝኸፈሎ መስዋእትነት ቀሊል ኣይኮነን። ይኹን እምበር ንደርጊ ተኪኡ መዘ ዝጨበጠ ሕ.ወ.ሓ.ት ዝኣተዎ ቃልን ዲሞክራሲን ነፃነት ምምግብ ካሊድም እያ። ማሕልፎ ካብ ደርጊ ዘይንእስ ውልቀ መላኺ ክኸውን ቀሪቡ ይርከቡ። እዚ እንተይነኣሱ ብሸም ህዝቢ ትግራይ ናይ ሒደት ውልቀ ሰባት ረብሓ እናኣከበ እያ።

ኣነ ናይ ማእኸል ሃገር ውልቀሰብ እያ። ናይ ማእኸል ሀገር ሰብ ብናይ ሕ.ወ.ሓ.ት ከፋፊልካ ግዛእ ሜላ ከንደይ ዝኣክል ከምዝተሸወደ ሪእዩ እያ። ኣነውን ናይዚ ፀገም ኣካል እያ። ናይ ማእኸል ሃገር ሰብ ኣብ መንጎ ሕ.ወ.ሓ.ት ካልእ መማረቢ ንኸይሕዝ ጌርዎ እያ።

ሕ.ወ.ሓ.ት ናይ ጨቆንቲ ጉጅለ እያ። ሓደ ጨቆን ጉጅለ ድማ እናመረፀ ኣይብድልን። ንመዞን ረብሕኡ ዘይተመቸወ ኹሉ ዝብድል እያ።

ስለዚ ናይ ሕ.ወ.ሓ.ት ጭቆና ኣብ ህዝቢ ትግራይ እውን ዝተርፍ ኣይኮነን። ኣነ /ናይ ማእኸል ሃገር ሰብ/ ህዝቢ ትግራይ ምስ ሕ.ወ.ሓ.ት ዝተሓባበር ይመስለኒ ዝነበረ በዚ ስርዓት ተረባሒ ስለዝኾነ ይመስለኒ ኔሩ። ተጋግዶ። ለካ ዝተፈጠረና ጥርጣሪ ፍርሒ እያ።

ምስ ደቂ ትግራይ ብግልፂ እንተንዛተ ዝተገንብኩም እዚ እያ። ደቂ ሰባት ትግራይ ንሕ.ወ.ሓ.ት ዝመርፁ ዝመስሉ ካልእ ዝኣምንም ብዘይ ምርካቦም እያ። ርግፅዮ ጭቆና ኹን ኣርነትን ሓደ ሂብካ ንኻልእ ዝፅገን ኣይኮናን።

ኢትዮጵያ ኩላህና ብሕብረት እንነበረላ ሃገር ስጋዕ ዝኾነት ጊዜ ህዝቢ ትግራይ ሓራ ወፃኢ ካልእ እንተይወፀ ኣይተርፍን። እቲ ካልእ እናተጨቆነ እንተኾይኑ ድማ ህዝቢ ትግራይ እውን እናተጨቆነ እየ ማለት እያ። ግን ከምዝተገንዘብኩም እዚ ሓቂ ንፍርጋንዳ ሕ.ወ.ሓ.ት ሸፊንዎ

እያ። ናይ ማእኸል ሃገር ሰባት ንደቂ ትግራይ ከም ኣባልነትን ደጋፍነት ሕ.ወ.ሓ.ት ከም ዝጥርጥርዎምን ከምዝፈርሕዎም ኩሉ ደቂ ትግራይውን ናይ ማእኸል ሃገር ሰባት ምስ ሕ.ወ.ሓ.ት ጨፍሊቆም ከየጥቅዑና ኢሎም ይጠራጠሩ ወይ ይፈርሑ። እዚ ኣብ መንጎና ግብፅ መንደቕ ፍርሒት ፈጠሩ እያ።

እዚ መንደቕ ብምትእምማን ንምግ ሃስ ድማ ናተይን ናታትኩም ሓላፍነት እያ።

ጋዜጠኛ የናስ በላይ ሸፋቱ፣ ወያኔን ህዝቢ ትግራይ ዝተፈላለዩ እየም ይብል። ወያኔቲ ንኣርነት ተጋደላቲ እየም። ሸፋቱ ድማ ብሸም ተጋደላቲ ሓርነት ዝነግዱ ናይ ሕዚ ጨቆንቲ /ሕ.ወ.ሓ.ት/ እየም። የናስ በላይ ህዝቢ ትግራይ ናይ ሸፋቱ ተሓጋጊ ተዘይኮይኑ ሕዚ ኩላህና / ኣብዝሓ እናገበርናዮ ዘለና ኣብ ፃዕሪ /ቃልሲ/ ሓርነትን ዲሞክራሲ ይፅምበር ኢላ ተስፋ እገብር። ርግፅዮ ብዙሓት ተጋሩ ተጋደላቲ ሓርነት ለሚውን ኣለው። ኮይኑ ግን ቃልሶም ምስማእኸል ምዕራብ፣ ምብራቕን ደቡብ ጠቂ ሰባት ከዋደድ ኣይክኣልን።

ኣብዚ ምስ ብዙሓት ማእርቲ እናተሳቐዩ ካብዝርከቡ መንጎ ኣብርሃ ደስታ ክፀርሕ ይግብኣኒ ኣብርሃ ኣብዝኾነ ቦታ ዝካየድ ጭቆና ይሰምዓኒ ኢሉ ዝቃለስ ተጋዳላይ ምሁርን ምክንያታዊ ወዲ ሐውዜን እያ። ኣብርሃ ልዕሊ ኹሉ ኣብ መንጎ ደቂ ሰባት ማእኸል ሃገርን ትግራይ ዘሎ ዘይምትእምማን ዝነሃሰ ውልቀ ሰብ እያ። ኣብርሃ ብቲ ሓያል ብዕሩ ንሕ.ወ.ሓ.ት እንትነቅፍ ዝረእዩ ደቂ ሰባት ማእኸል ሃገር “ለካ ተጋሩ እውን ንሕ.ወ.ሓ.ት ይቃወሙ እየም” ክብሉ ጌርዎም እያ። ንኣርነት ተቓሊሰ እየ ዝብል ሕ.ወ.ሓ.ት ግን ነዚ ውልቀ ሰብ ኣሲርዎ እያ። ብዚ እዋን ኣብ ቃሊቲ ቤትህንፀት ዝሓቶ ተኸልኪሉ ብፅኑ ክትትል ከም ገበነኛ ተኣሲሩ ይርከብ።

ብመስዋእትነት ደቂ ትግራይ ኣብስልጣን ዝወፀ ሕ.ወ.ሓ.ት ብስልጣኑ ንዝመፀ ንደቂ ትግራይ እውን ከምዘይምለስ ኣብርሃ ደስታ መርእያ እያ።

ሕ.ወ.ሓ.ት ብሸም ትግራይ እናነገደ እያ። ሕዝቢ ትግራይ ብሸም ሕ.ወ.ሓ.ት ፅቡቕ መንፅሩ እናጠፍኦ እያ። እዚ ግን ክቕፅል ዘይብሉ ታሪኽ እያ። ህዝቢ ትግራይ፣ ብፍላይ መናእሰይት ትግራይ እዚ ታሪኽ ምስ ካልእ ሕዝብታት ጎኒ ብምስላፍ ደው ክብሎ ይግባእ።

ህዝቢ ትግራይ ንጭቆና እምቢ ማለት ሕ.ወ.ሓ.ት ብዝብል ሸም ዓርሶም ንዝፀውዑ ሸፋቱ እውን ክውዕል ኣለዎ። ንዑ! እምቢ ኣይንጭቆንን ንበል!

ለፈገግታ

የውሸታሞች መግት
አንደኛው ውሸታም፤
“የዛሬ 10 ዓመት አባቱ በህንድ ውቅያኖስ ላይ በመርከብ ሲንሣፈፍ የእጅ ሰዓቱ ወድቆበት ከ10 ዓመት በኋላ ሲመለስ በዋና ውኃ ውስጥ ገብቶ ሲፈልግ ሰዓቱ ምንም ሳይሆን እየሠራ አገኘው ይለዋል”
ሁለተኛው ውሸታም፤
“ይገርምሃል የኔም አባት በዚሁ ውቅያኖስ ላይ ሲንሳፈፍ ወድቆ ከ10 ዓመት በኋላ ምንም ሳይሆን በሕይወቱ ዋኝቶ ወጣ።”
አንደኛው ውሸታም፤
“አንዴት ያንተ አባት ሳይሞቱ ውኃ ውስጥ ሊኖሩ ቻለ። ደግሞስ ምን እየሠሩ ይሕን ያህል ዓመት ቆዩ” ብሎ ይጮህበታል።
ሁለተኛው ውሸታም፤
“ውኃ ውስጥ እንኳን ሳይሆን አሣ ነባሪ ሆኖ ውስጥ ነው የቆዩው፣ ብቻ አንዳንድ ጊዜ ያንተን አባት ሰዓት እንዳይቆም እየወጣ ይሞላ ነበር ሲል መለሰለት።”

ርዕዮተ ዓለም ትንታኔ

ውስብስቡ የአገራችንና የዓለም ሁኔታ፣ እንዲሁም ግራ የተገባው የትግል ዘዴያችን ! ፈቃዱ በቀለ

የሰው ልጅ ዕድገት በቆየው ግንባታ ላይ አዲስ የመቀጠል የትውልድ ሂደት ነው። ይህ በአብዛኛው የሚታየው ታዲያ በሳይንስና በቴክኖሎጂው ዘርፍ ነው። በማህበራዊ ህይወትና በኑሮ ልምድ ላይ የተቀጣጠለ የመረጃ መለዋወጥ ባህላችን እምብዛም የጎላ አይደለም። አብዛኛውን ጊዜ ለአዲሱ ትውልድ እንቅፋት የሚሆነው አሮጌው ትውልድ ላይ ቀድሞ ደርሶበት የነበረ የህይወትና የኑሮ ሳንካ ነው። ለምን? አላፊው ትውልድ በህይወት ጉዞ ላይ ሳለ እግረ-መንገዱን ያዳግባል ትውልድ መንገዱን እንዲያቃናል፣ ጥርጊያውን ሊያሳምርለት ይገባል። ጉድባውን ባይደለድል እንኳን አመለካኝችን በማኖር፣ እዚህ ዕድሜና ኑሮ ላይ እንዲህ ያለ የህይወት ሳንካ አለ” ማለት ይገባል። እኔ በዚች መጽሐፍ ማክናውን የፈለግኩት ይህንን ተግባር ነው። * „ፈተና“ ከሚባለው ከወይዘሮ አስቴር ሰይፈ መጽሐፍ የተወሰደ ጥቅስ! መግቢያ አንድ ህዝብ ለነፃ ነፃነት፣ ለዕኩልነትና ለብልጽግና በሚያደርገው ትግሉ፣ የትግሉ መሰከትና ያለመሳካት ሊወሰን የሚችለው በምሁሩ ንቃተ-ህሊና ስፋትና ጥንካሬ፣ እንዲሁም ድክመት ነው። የአንድን ህዝብ ብሶት በደንብ አዳምጦና ተረድቶ፣ እንዲሁም ደግሞ ተጨባጭ ሁኔታዎችን አንብቦ የህዝቡን የትግል አቅጣጫ ፈር ለማሰጠት አንድ ምሁር የሚመራበት የትግል ዘዴ መኖር አለበት። ለትግሉ መሳካትም በሳይንስ የተፈተነ ሁኔታውን በደንብ ሊተነ ትን የሚያስችል የቲዎሪ መሳሪያ መኖር አለበት። እያደገ የተነሳ ሁኔታውን እዚህ የደረሰውን በተለይም የአውሮፓውን ስልጣን ና የካፒታሊዝምን ዕድገት ስንመለከት በየታሪኩ ወቅት ብቅ ያሉ፣ በከፍተኛ ዕውቀት የተካኑ ፈላጊዎችና ሳይንቲስቶች ዕልክ የሚያስጨርሱ የጭንቅላት ስራ ባይሰሩ ኖሮ፣ የአውሮፓውም ሆነ ጠቅላላው የዓለም ማህበረሰብ እዚህ ወይን ቱ የዕድገት ደረጃ ላይ መድረስ ባልቻለ ነበር። እንደሚባለው በሳይንስ ላይ ባልተመረከዘ ቲዎሪ የአንድ ህዝብ የነፃነት ጥምና የስልጣን ፍላጎት ተግባራዊ ለመሆን ስለማይችል ነው። አንድን ሁኔታ በሳይንስ መነጻጸር ለማንበብ መሞከርና፣ እንዲሁም ህዝብ እንዲገነዘብ ዘበው ለማድረግና፣ ከዚያም በመነሳት ትክክለኛውን የትግል አቅጣጫ እንዲይዝ ማድረግ እንደቅንጦት ወይም የአካዲሚያችን ቅብጠት ሆኖ መታየት የለበትም። እስከዛሬ ድረስ በተለይም የሶስተኛው ዓለም ተብሎው በሚጠሩት አገሮች ውስጥ የተካሄደው በመሳሪያ የታገዘ ዕልጠኛ ስልጣን ውጣው ውረድ የበዛበት ትግል አመርቂ ውጤት ማምጣት ያልቻለው፣ ለነፃነት እንታገላለን ላለን ብለው መሳሪያ እንግብው የሚነሱ ሱኔታዎችም ሆኑ፣ ወይም ደግሞ በሰላም መንገድ እንታገላለን የሚሉ ከመጀመሪያው ሳይንሳዊ መርህን እንደመመሪያ አድርገው መንቀሳቀስ ባለመቻላቸውና ባለመፈላገታቸው ነው። እንደዚህ ወይን ቱ በቲዎሪና በሳይንስ ላይ ያልተመረከዘና፣ ከውስጥ በግልጽ ከርከር የማይደረግበት የትግል ዘዴ የመጨረሻ መጨረሻ አምባገነን ናዊ ባህርይ ይይዛል። በብዙ የሶስተኛው ዓለም አገሮችም ዛሬ የሚታየው የኑሮ መመስታቀልና የህዝቦች የሰቆቃ ኑሮ የሚያረጋግጠው ከመጀመሪያው የቱን ያህል በቲዎሪና በሃሳብ ዙሪያ ትግል ያልተካሄደ መሆኑን ነው። በሳይንስ የተፈተነ የትግል መሳሪያ ቲዎሪ አስፈላጊነቱ እንዲያው አንድን ጨቋኝ አገዛዝ ከመጣል አንጻር ብቻ መታየት የለበትም። በመጀመሪያ ደረጃ፣ ጨቋኝ የሚባለው አገዛዝ ለምን እንደዚህ ወይን ቱን የአገዛዝ ስልት ለመከተል እንደተገደለ ለመረዳት ሲሆን፣ በሁለተኛ ደረጃ ደግሞ፣ አገዛዙ በዘመኑ የአዋቅራቸውን የመንግስት አውታሮች፣ የጣለውን ባህልን አፍራሽና ሃሳብን በታኝ የሆኑ በተለያዩ መልክ የሚገለጹ ክስተቶችን በሙሉ ለመመርመርና እነሱን አስወግዶ ሰብአዊና ዲሞክራሲያዊ የመንግስት አውታር ለመዘርጋትም ነው። ምክንያቱም፣ እንደዚህ ወይን ቱ አገዛዝ የፖለቲካ ስልጣንን መጨበጥ የህብረተሰብን ችግር መፍቻና ሰላምን የሚያሰፍን አድርጎ ከመረዳት ይልቅ የራሱን ጥቅም ተግባራዊ ማድረግ መሳሪያ አድርጎ ስለሚወስድ በማወቅም ሆነ ባለማወቅ የህዝብን አድማስ የሚያጠብቅ፣ በማይረቡ ነገሮች ላይ ጭንቅላቱ እንዲጠመድና ርስ በርሱ እየተጠላለፈና እየተጣላ እንዲኖር የሚያደርጉ አልባሌ ነገሮችን

በህብረተሰቡ ውስጥ እንዲነዙ ስለሚያደርግ፣ እንደዚህ ወይን ቱን የስልጣን ጠንቅ ጥልፍልፍ ሁኔታ መረዳቱ እጅግ አስፈላጊ ነው። ዛሬ በአገራችንም ሆነ በብዙ የሶስተኛው ዓለም አገሮች ያለው ተጨባጭ ሁኔታ የሚያረጋግጠው እነዚህ አገሮች እንደህብረተሰብ ወደማይታዩበት ደረጃ ዝቅ ብለው ማንም የሚፈነጭባቸው ሆነ ዋል። ቤተሰብ መመስረት፣ አገርን ገንብቶ ለመጭው ትውልድ የሚሆን በጥሩ እሴት ላይ የተመረከዘ ህብረተሰብና ማህበረሰብ መመስረት የአንድ ህዝብ የኑሮው ዓላማ ሆነው የማይታዩበት ሁኔታ በአገራችንም ሆነ በብዙ የሶስተኛው ዓለም አገሮች በጉልህ ይታያሉ። የዚህ ሁሉ ችግር አንድም፣ ህብረ-ብሄር፣ ህብረተሰብ፣ አጠቃላይ ባህልና ህብረተሰቡን የሚያስተሳስር በሳይንስና በቴክኖሎጂ ላይ የተመሰረተ ኢኮኖሚያዊ ዕድገት አስፈላጊ መሆናቸውን ካለመገንዘብና በጭንቅላት ውስጥ ካለመቋጠር የተነሳ ሲሆን፣ ሌላም የፖለቲካ ትርጉምን በተጣመመ መልክ መረዳትና ህብረተሰብን ማክረባበቻ መሳሪያ አድርጎ በመውሰድ ዘለዓለማዊ ውዝግብ እንዲፈጠር ከማድረግ የመነጨ የተሳሳተ ግንዛቤ ነው። እንደዚህ ወይን ቱ አመለካከት ስልጣንን በጨበጠው ኃይል ብቻ እንደፈለጉ ተወስዶ ተግባራዊ የሚሆን ነገር ሳይሆን፣ ራሳቸውም ለዲሞክራሲ እንታገላለን የሚሉ ኃይሎችም ከፍተኛ ችግር እንዳለባቸው እንገነዘብን። ከመጀመሪያው በግልጽ የማይስቀምባቸው መሰረታዊ ነገሮች ስለሚኖሩ እንዳጋጣሚ ስልጣን ላይ በሚወጡበት ጊዜ በድሮው መልክ የሚቀጥሉበት ሁኔታ ይታያል። የገቡትን ቃል-ኪዳን ተግባራዊ እንዳያደርጉ ይሳናቸዋል። ዓለም አቀፋዊ በሆኑ ኢንስቲትዩሽኖች እየተጠለፉ በራሳቸው ሌላና ውስብስብ ችግር ፈጣሪዎች ይሆናሉ። የመጨረሻ መጨረሻ ጨቋኝና ጦርነት ፈልፋይ ይሆናሉ። የዚህ ሁሉ ችግር ከምን የመነጨ ነው? የአንድን ህብረተሰብ የችግር ምንጭ በቅጡ የመረዳት ችግር! አንድን አገዛዝ በድፍኑ ከመወንጀል ይልቅ ለምን ችግር ፈጣሪ ይሆናል? የሚያስገድዱትን ነገሮች ምንድናቸው? ብሎ ራሱን መጠየቅ መልስ ለመስጠት መሞከር ሁሉም ሊያቀርበው የሚችለው ጥያቄ ባይሆንም፣ አንድ ምሁር ባይነሻ የሚል ሰው ማቅረብ ያለበት ጥያቄና መልስም ለመስጠት መዘጋጀት ያለበት ጉዳይ ነው። በተለያዩ ጊዜ ስልጣን የሚይዙ ኃይሎች የሚሰሩትም ስህተት ሆነ ጥሩ ስራ ከህብረተሰቦቻቸው ዕድገት ሁኔታ ጋር የተያያዘ ነው። ማንኛውም አገዛዝ ከህብረተሰቡ ውስጥ የሚፈልቅ ስለሆነ አስተሳሰብና ድርጊቱ በህብረተሰቡ የማቴሪያልና የመንፈስ ዕድገት ሁኔታ ስፋ ባለ ወይም በጠበብ የምሁር መሰረት መልክ መገኘት የሚወስን ነው። ማንኛውም አገዛዝ ከጊዜና ከአካባቢ ወይም ከቦታ ውጭ ስለማይታይ አስተሳሰብና ድርጊቱ በጊዜና በቦታ የሚወስኑ ናቸው ማለት ነው። ይህም ማለት በአንድ የተወሰነ ወቅት የሚኖረው የምርት ኃይሎች ዕድገት ጉዳይ፣ በምርት ኃይሎች ዕድገት የተነሳ የህብረተሰቡ መተሳሰርና ያለመተሳሰር ጉዳይ በስልጣን ላይ ያለውን ኃይል እንደየሁኔታው እንዲያስብ ወይም እንዳያስብ፣ ጥሩ ስራ እንዲሰራ ወይም ደግሞ ስራው ሁሉ ተንኮል የተሞላበትና ለህብረተሰቡ ደንታ የሌለው እንዲሆን ያስገድደዋል። በዚህ ላይ ለራሱ ለጥቅሙ ሲል የሚታገል የነቃ የህብረተሰብ ክፍል መኖርና ያለመኖር፣ በአገዛዙ ላይ ጫና ማድረግ መቻልና አለመቻል በአንድ የተወሰነ ወቅት ያለን አገዛዝ አስተሳሰብም ሆነ ድርጊት እንደየሁኔታው ይወስናል። ከዚህም ባሻገር፣ ህብረተሰብአዊ መተሳሰር እንዲኖር በየጊዜው ከሁኔታዎች ጋር የሚጓዙ ኢንስቲትዩሽኖች መቋቋምና መሸሻል፣ እንዲሁም ደግሞ ኢንስቲትዩሽኖች በየጊዜው የሚከሰቱ የህዝብን ችግሮች መፍታት መቻልና አለመቻል በአንድ አገዛዝ አስተሳሰብ ላይ ተፅዕኖ ይኖራቸዋል። በሌላ አገር ጋር፣ የአንድን ህብረተሰብ የማቴሪያልና የዕውቀት መሰረት ሳያገናዝቡ ዝም ብሎ በጭፍን የሚሰነዘር ውንጀላ አንድን ህብረተሰብ የዕውነተኛ ተኛው ነፃነት ባለቤት ሊያደርገው አይችልም። ለምሳሌ በጠባብ አመለካከት የተወጠሩ ግለሰቦችም ሆነ ቡድኖች ከመቶና ከሁለት መቶ ዐመታት በፊት ይገዙ የነበሩ የኢትዮጵያን ነገር ስታትን በጭፍኑ ሲወነጀሱ በጥያቄ መልክ የማያቀርቧቸውና መልስ

ለመስጠት የማይችሏቸው መሰረታዊ ጉዳዮች አሉ። በማንኛውም ምሁር ነገር ባይ መቅረብ ያለባቸው መሰረተ-ሃሳቦች አሉ። ከሁለትና ከሶስት መቶ ዐመታት በፊት የኢትዮጵያ ህዝብ በምን ሁኔታ ውስጥ ይኖር ነበር? ራሱን ለማሸነፍ ሲል በምን ተግባሮች ላይ ተሰማርቶ ይኖር ነበር? ርስ በርሱስ እንዴት ይገናኝ ነበር? ከገጠው መደብና ሌላ ክፍ ብለው ከሚታዩ የህብረተሰብ ክፍሎች ጋር የነበረው ግንኙነት ምን ይመስል ነበር? ከተፈጥሮ ጋር የነበረው ግንኙነት እንዴት ነበር? በተፈጥሮ ውስጥ የሚገኙ ነገሮችን አውጥቶ ቅርጻቸውን ለውጦ ለመጠቀም የሚመካባቸው መሳሪያዎችን ምን ይመስሉ ነበር? ህዝቡን ሊያስተሳስሩ የሚችሉ ልዩ ልዩ ኢንስቲትዩሽኖችን ነበሩ ወይ? ካሉ ምን ይመስሉ ነበር? በህብረተሰቡ ላይ የሚኖራቸው አምንታዊም ሆነ አሉታዊ ተፅዕኖ ምን ይመስል ነበር? እነዚህንና ሌሎች አያሌ ጉዳዮችን የመመርመሩ ጉዳይ በመሰረቱ ቢያንስ ለፖለቲካ ነፃነት አታገላለሁ በሚለው የህብረተሰብ ኃይል ትክክል ላይ፣ በተለይም ደግሞ በምሁሩ ላይ የወደቀ ጉዳይ ነው። 2 ያለፈውን አርባ ዐመት፣ በተለይም ደግሞ የሃያ ዐመቱን ትግል ካለብዙ ጭንቅላት ስመረምር የማገኘት ሁለት አጭር መልሶች ናቸው። አንደኛው፣ የአገራችን ምሁር፣ እኔ ንም ጨምሮ ጥያቄ የመጠየቅ ቅርጽ ባህል የለንም። ሁለተኛው፣ የተለያዩ ህብረተሰቦችን የማነጻጸር (Comparative Studies) ልምድ የለንም፣ ወይም ደግሞ በዚህ ወይን ቱ የአሰራር ስልት በመጠቀም የህብረተሰቦችን ችግር ለመረዳት በፍጹም አንጥርም። እንደሚታወቀው በህብረተሰብ ሳይንስ ውስጥ ሁለት ወይም ከዚያ በላይ የሆኑ ህብረተሰቦችን የማነጻጸር ጉዳይ የተለመደ ሳይንሳዊ አሰራር ዘዴ ነው። የለም በዚህ መልክ መሰራት አያስፈልገንም፣ እኛ የራሳችን አንድን ህብረተሰብ የምንመረምርበት መሳሪያ አለን ካልን ደግሞ እሱን ውጭ አውጥተን መወያየትና መከራከር አለበን። ወይም ደግሞ የለንም ካልንና አያስፈልገንም ብለን ግትር ያለ አቋም የምንወስድ ከሆነ ለምን ትምህርት ቤት እንደሄድንም ግልጽ አይደለም ማለት ነው። እንደሚታወቀው ማንኛውም ልጅ ትምህርት ቤት የሚለከው እንዲያውቅ፣ አውቆ እንዲመራመርና ትምህርት ቤት የገነዘቡ ህዝብ መልሶ በማስተማር ጤናማ ህብረተሰብ ለመመስረት ነው። በመሰረቱ ትምህርት ቤት የሚለከና ከአንድ ዕውቀት ጋር የሚጋጭ ካልተማረው ጋር ሲወዳደር የተሻለ ኢንፎርሜሽን ያለውና የማመዘዝን እንዲሁም ደግሞ አንድን ነገር በቀላሉ በመረዳት ጥያቄ በማንሳት መልስ ለመስጠት የሚችል ነው ተብሎ ይገመታል። ይሁንና ትምህርት ቤት ተልኮ ትምህርቱን ያገባደ በሙሉ አንድ የህብረተሰቡን ችግር ለመመርመር የሚያስችለውንና፣ ተጨባጭ ሁኔታዎችን በቅጡ እንዲረዳ የሚያደርጉ የመመርመሪያና የመተንተኛ መሳሪያ ቀስሞ ይወጣል ማለት አይደለም። አንዳንዶች ያለውን ተጨባጭ ሁኔታ እንደተሰጠና (given)፣ መለወጥም እንደሌለበት ተገንዝበው ኑሮአቸውን በዚያው ሲገኙ ባለው ደግሞ ፍትሃዊ አስተዳደር ካልሰፈነና ድህነት ስር የሰደደ ከሆነ ይህ ሁኔታ ለምን እንደተፈጠረ በመመራመር ለሰው ምክንያቶች አለ። ከዚህ ባሻገር ግን አንድ ተማርኩ የሚል ግለሰብም ሆነ በቡድን የተደራጀ ከአርቆ አሳቢነት ይልቅ እልክኛና ችግር ፈጣሪ የሚሆንበት ሁኔታም አለ። ስራው ሁሉ ወደ ተንኮልና ህብረተሰብን ማክረባበት ደስ የሚለውና በዚህ እየተዘናና የሚኖር አለ። ይህ ወይን ቱ ኃይል የጭንቅላት ችግር ስለሌለበት ምክንያቱን በቅጡ ማጥናትና መልስ ለመስጠት መሞከር በተለይም በጭንቅላት ሳይንስ የሰለጠኑ ሰዎች ተግባር ነው። ያም ሆነ ይህ፣ የመማር ትርጉሙ ስልጣን ን ከማምጣት ውጭ መታየት የሌለበት ጉዳይ ስለሆነ፣ ትምህርት ገበያ ላይ ውለው የኋላ ኋላ ስልጣን ሲጨብጡ ችግር ፈጣሪዎች ከሁሉ ለምን እንደዚህ ወይን ቱ ሁኔታ እንደሚከሰት መመርመር ያስፈልጋል። ከላይኛው አጭር ሀታታ በመነሳት ህብረተሰቦችን የማነጻጸር ጉዳይ ትንሽ ቢሆንም ቆም ብለን እንመርምር። የዛሬይቱ ኢትዮጵያ አሁን ባለችበት ቅርጽ ከመቀረጽ በፊት ከመቶ ወይም ከሁለት መቶ ዐመታት በፊት ብቅ ያሉ ነገሮች

ቀጣዩን በገጽ 7 ይመልከቱ

ትንታኔ ... ከገፅ 6 የዞረ

እንደየሁኔታው ግዛታቸውን ለማስፋፋትና ለላውን ህዝብ ገባር ለማድረግ በአብዛኛው ይጠቀሙ የነበረው ኃይልን ነበር። ሃይማኖትንም ለማስፋፋት እንደዚሁ ኃይል ወሳኝ ሚናን ተጫውቷል። በህብረተሰብ ታሪክ ውስጥ በአን ሳሱ አንድ ቦታ ላይ ረግቶ የኖረ አገ ዛገ በፍጹም አለን በረም። አገ ዛገች ውስጣዊ-ኃይል ሊያገኙ፣ ሊስፋፋና ሊያድጉ የሚችሉት ከሌሎች ክልሎች ጋር በኃይልም ሆነ በንግድ ወይም ደግሞ በጋብቻ አማካይነት የተጠቃለሉ እንደሆኑ ብቻ ነው። እንደዚህ ወይን ቱ አገ ዛገን የማስፋፋትና የማጠናከር ጉዳይ በተለይም በሮማውያን አገ ዛገ ዘመን የነበረና በኋላ ለግዛቱ ፈቃድ ክፍለ-ዘመን ጀምሮ ፈደዳለዝም ብቅ ሲልና ሲስፋፋ በአውሮፓ ቀላውስትና ነገ ስታት ዘንድ የተለመደ ነበር። በተለይም የአውሮፓ ሞናርኪዎች ሃይማኖትን ለማስፋፋት ሲሉ አልቀበላቸውም ያለውን ሁሉ እስከመስቀልና ቋንቋ እስከመቀረጥ የደረሱበት ጊዜ እንደነበር በታሪክ ማህደር ተመዝግቦ ይገኛል። እንደዚሁም ገ በጩን በጉልበት ማስገበርና ከባላባቱ ፈቃድ ሳያገኝ እንዳያገባ ባና ከቦታ ቦታ እንዳይንቀሳቀስ ማድረግ በአውሮፓ ውስጥ የለመደ የአገ ዛገ ዘዴ ነበር። ከሌሎች አህጉሮች ይልቅ ህብረተሰብአዊ ግጭቶችና ጦርነቶች በብዛት የተካሄደው በአውሮፓ ምድር ነው። እንደሚባለው እንደሰማነ ውሳኔም እውሮፓ በደምና በአጥንት የተገነባ አህጉር ነው። በነጻ ገበያ አማካይነት እንዲያው በስምምነት ላይ የተመሰረተና እዚህ የደረሰ አይደለም። በዚያውም መጠንም እንደ አውሮፓው አህጉር ከፍተኛ ምሁራዊ እንቅስቃሴ የተካሄደበት፣ የሳይንስ ግኝቶች የተፈጠሩበትና በኋላም በንግድ መስፋፋትና በዕድ-ጥበብ ማጠብ የከበሩት መደብ ብቅ ያለበት ሌላ አህጉር በፍጹም የለም። ይሁንና ብዙ ዕውቀት ተስፋፋቶም በጦርነት የገደቀና በብዙ ሚሊዮኖች የሚቆጠር ህዝብ የተገደበው የተሰቃየ በት እንደ አውሮፓ አህጉር የመሰለ፣ ሌላ አህጉር በፍጹም የለም ማለት ይቻላል። የኢትዮጵያው የህብረተሰብ ታሪክ በአጭሩ ከላይ ከተዘረዘረው የአውሮፓው የህብረተሰብ አገን ባብ ሁኔታ ጋር ስናወዳድረው ውስጥ-ኃይሉ በጣም ደካማ ሆኖ እናን ነግላለን። ይህም የሆነ በት ምክንያት ምናልባትም የኢትዮጵያ ህብረተሰብ በጣም ተሰበጣጥሮ የነበረና እንደ ህብረተሰብ ለመገንባትና እንዲያው ከሌሎች ጋር ተደካካሪ ለመኖር ብዙ መጓዝ ይኖርበት ስለነበር ይሆናል። በተጨማሪም የፊደላት ስርዓት እንደ አውሮፓው ውስጥ-ኃይሉ ለማግኘት ከውጭ የሚመጣ አዲስ አስተሳሰብን የ አኗኗር ስልት ዕድል አላጋጠመውም። በመሆኑም እንደ አውሮፓው የፊደል አገ ዛገ የ ትላልቅ ቤተክርስቲያናትና የመኖሪያ ቤቶች የመገንባት ዕድል አላጋጠመውም። የህዝቡን አትኩሮና ተሰባሳቢ እንዲኖር የሚያደርጉት የመንደር አቆራቆሮች በኢትዮጵያ የፊደል ስርዓት የተለመደ አልነበረም። በተጨማሪም የኢትዮጵያው የግዛት አመሰራረትና መንግስታትን ወደ ታሪካዊ ስራ እንዲያዘነ ነብሉ ለማድረግ የነበረው ምሁራዊ እንቅስቃሴ ከአውሮፓው ጋር ሲወዳደር ምንም አልነበረም ወይም እጅግ በገዛታቸው ደረጃ የሚገኝ ነበር ብሎ አፍን ሞልቶ መናገስ ይቻላል። ለዚህ ደግሞ የክርስትና የሚገኝ የ በላይነትን ይዞ መቆየትና ይህ ርዕዮተ-ዓለም ከፍልስፍና ጋር ለመጋጨት አለመቻልና አለመታደስ የአገ ዛገንም ሆነ የህዝቡን አስተሳሰብ ቆልፎ ሊዘይና ወደ ውስጥ ለውጥ 3 እንዳይመጣ አግዷል ማለት ይቻላል። ስለሆነ ም በአግዛቶች የኢትዮጵያ አገ ዛገ ታሪክ በዕድ-ጥበብ ማጠብና መስፋፋት፣ በውስጥ ግዛት መዳበር፣ በገዛብ ልውውጥ አማካይነት ህዝባዊ መተሳሰር መኖርና፣ በመንደሮችና በከተማዎች ቁርቆራ በፍጹም ሊታግ የሚችል አይደለም። እንደዚሁም ኤስቴትክስት ህዝቡን ከተፈጥሮ ጋር የሚያገናኙትና ተፈጥሮን እየ ቃኙ ራሱም ፈጣሪም እንዲሆን የሚያስችሉት ዕውቀቶች ሊዘረጉ አልቻሉም። በዚህም ምክንያት በተለያዩ የታሪክ ወቅት ብቅ ያሉ አገ ዛገችም ሆነ ህዝቡ ችግሩን ለመፍታትና መረጋጋትን ለመፍጠር ኃይልን ሊያስቀድሙበትም የሚያስደንቅ አይደለም። የአስተሳሰብ አድማሳቸውም ውስን ስለነበር በጉልበት የሚይዙትን ግዛቶች በምን መልክ ማዋቀር እንዳለባቸውና፣ ቤተሰብአዊና ህብረተሰብአዊ አገን ባባች አንድ ላይ ተያይዘው መሄድ እንዳለባቸው በቅደም ተከተል መወሰድ ያለባቸውን እርምጃዎች ተግባራዊ ለማድረግ የሚያስችሏቸው የቲምሪ መሳሪያዎች አልነበሩባቸውም። በሌላ አገ ጋር፣ በየ ታሪክ ወቅት የተነሱት ነገ ስታት በህዝብ ላይ ጉዳዮች ሊያደርሱም ሆነ ብለውና አውቀው ያደረጉት ጉዳይ አልነበረም። ማንኛውም አገ ዛገም ሆነ ግለሰብ ራሱን እስኪያገኝ ድረስና፣ የሚሰራውን ስራ ሁሉ ለማመዛዘንና ወደፊትም ስህተት እንዳይሰራ ብዙ ውጣ ውረዶችን ማለፍ አለበት። ማህበረሰብአዊና ህብረተሰብአዊ ባህሪ ለማግኘት እያንዳንዱ አገ ዛገም ሆነ ግለሰብ ጭንቅላቱ በተሻለና በአዳዲስ ዕውቀቶች መታደስ አለበት። በዚህ መልክ የህብረተሰብ አገን ባብ ችግርና ውጣ ውረድ ሳያገናኙት የዛይቱ ኢትዮጵያ በአጭሩ በቻ ነው ልትያያዝ እዚህ ደረጃ ላይ ለመድረስ የቻላቸው ብሎ ድርቅ ማለትና፣ በዚህ ወይን ቱ አመለካከት ብዙ ሁኔታዎችን ያላገናዘበ አጻጻፍም ሆነ አገ ጋር መሰንዘር አብሮ ለመስራትም ሆነ ወደፊት አገ ርን ለመገንባት ከመጀመሪያው እንቅፋት ይሆናል። በኛ አገ ር ብቻ ሳይሆን፣ በየ ጊዜው መታደስ ካለበት ዕውቀት አለመኖር የተነሳ ህብረተሰብን የሚያመስቅላት፣ አንድ ህዝብ ዘላለሙን እየ ከነፈ እንዲሄድ የሚያደርጉት፣ ህብረተሰብንም ሆነ ተፈጥሮን የሚያናጉ ሁኔ

ታዎች በአገ ራችንም ሆነ በሌሎች የሰተኛው ዓለም አገ ሮችም ተስፋፍተው እንደሚገኝ ነ፣ የታወቀ ጉዳይ ነው። የእንደዚህ ወይን ቱ ታሪክን በዕውቀት መነ ፅር ለመመርመር ያለመቻል ሁኔታ ለነጻ ገ ነ ታችን እንታገ ላለን በሚሉ እንቅስቃሴዎች ብቻ ሳይሆን፣ ራሳቸውም ለኢትዮ ጵያ አንድነት እንታገ ላለን በሚሉ ኃይሎች ሲስተጋብ ይሰማል። „በዚያች አገ ር ላይ ብዙ በደል ተፈጽሟል“ ፣ „ከባንዲራው በስተጀርባ ብዙ ደባ ተካሄዷል“ የሚለው በደንብ ያልተጠናና ግንዛቤ ውስጥ ያልገባ አገ ር ራሳችንን እንዳንጠይቅና በአዲስ መንፈስ ተነሳሽነት አዲስና የተቀደሰ ተግባር እንዳንሰራ የሚያማድን ነው። የአንድን ህብረተሰብ ታሪክ አስቸጋሪና ውስብስብ ገዛ በደንብ ሳይመረምር፣ የተወሰኑ ኃይሎችን ለመሸንገል ሲባል የሚሰነ ዘፍ አረፍተ-ነ ገ ሮችም ሆኑ ፅንሰ-ሃሳቦች ከማንኛውም ምሁራዊ አስተሳሰብ የራቁና ሃላፊነት የሳይላቸው ናቸው። አንድ ህብረተሰብ ዘላለሙን እየ ተፋጠጠና እየ ተፋጨ እንዲኖር የሚያደርጉ ናቸው። ማንኛውም የዚህም ሆነ የዚያው ብሄረሰብ አካል የሆነ ግለሰብ ቁጭ ብሎ እንዲያሰብ የሚያደርጉት አይደለም። ታሪክን እንዳይሰራና፣ ታሪክ ሊሰራ የሚችለው በግለሰቦችና በአንድ ህብረተሰብ ጥረት መሆኑን እንዲገ ነ ዘብ የሚያደርጉት አይደለም። በአጭሩ ይህንንም ሆነ ያንን ብሄረሰብ መሸንገል ለመንገም አይጠቅምም። ወደ ንዑስ አርሶቤቱ ልምጣና፣ እስከዛሬ ድረስ ጠምዶ የዘገነን እንደ ለመረዳት የእኛንም ሆነ የህብረተሰብአችንን አእምሮ ለሰለሰ የሚያደርግ፣ በሰፊውና በጥልቀት እንዲናሰብ፣ እንዲሁም ደግሞ ሎጂክንና ዲያሌክቲክን የምርምር መሳሪያ ለማድረግ ከመጀመሪያው በህብረተሰብአችን ውስጥ ስለተስፋፋ እየመላለሰን ስህተት እንድንሰራ እንገ ደዳለን። የህብረተሰብአችንን ችግር ዲሞክራሲ በመኖሩና ባለመኖሩ ብቻ ልንረዳው በፍጹም አንችልም። ምክንያቱም አንድ ሰው ዲሞክራት ከመሆኑ በፊት አእምሮውን ከማንኛውም ዕብ-ይ ባይ፣ ወይንም ኋላ-ቀር ከሆኑ አስተሳሰቦች ማጽዳት ስለለበትና፣ ህብረተሰብንም ለመገንባት ቆራጥ እርምጃ መውሰድ ያለበት ጉዳይ ስለላ ነው። ከላይ በተዘዋዋሪም ለማሳየት እንደሞከርኩት፣ ከሪፍራክሽን ከዚህ ጋር የተያያዙ ተጨባጭም ሆኑ የሚሰሙትን ደግሞ ሊዳሰሱ የማይችሉ ነገ ሮች በአውሮፓው ምድር ቀስ በቀስ እያሉ ባይሰፋፉ ኖሮ ስለ ኤንላይትንም ማውራት በፍጹም አይቻልም ነበር። የኤንላይትንም እንቅስቃሴ ከመኖሩ በፊትና የሰውን ልጅ አስተሳሰብ በአዲስ መልክ ከማዋቀር በፊት ስለሌላውም ማውራት በፍጹም ባልተቻለ ነበር። ከዚያ በኋላ ልዩ ልዩ የህብረተሰብ ኃይሎች ለሰብ-ጥ እንደ መደብ ሲደራጁ፣ ኢንስቲትዩሽን የጥገና ር-ለውጥ እንዲኖር በፍጹም የሞናርኪ አገ ዛገ ላይ ግፊት ሲያደርጉ ይህንን መቆጭም ያልቻለው የነገ ስታት አገ ዛገ ሳይወድ በግድ ለአዳዲስ የህብረተሰብ ኃይሎች ቦታውን እንዲለቅ ተገ ደደ። በዚህ ብቻ አላበቃም። የምዕ ራብ አውሮፓ አገ ሮች በህብረ-ብሄር ከተዋቀሩና የኢንዱስትሪ አብዮት ማካሄድ ሲጀምሩ ይህ በራሱ አዳዲስ ተቃዋሚ ኃይሎችን ማፍራት ጀመረ። በኢንዱስትሪ አብዮት የተነሳ ከተማዎች በህዝብ ብዛት ጥቅጥቅ ማለት ሲጀምሩ፣ ይህ ሁኔታ የሰላም ጥያቄዎችን አስነሳ። በአንድ በኩል የድሮውን ስርዓት የሚናፍቁ፣ ዕድን ት ሲባል ተፈጥሮን የሚቀናቀን መሆን እንደሌለበት የሚያመለክቱ፣ በሌላ ወገን ደግሞ ከመሬት ተፈናቅሎ ወደ ኢንዱስትሪ ስራተኛነት የተለወጠውና ከማሸን ጋር መታገ ል የጀመረው ጥያቄዎችን ማንሳት ጀመሩ። አዲሱ የከበርቱ መደብ በቀላሉ ዝም ብሎ በፋ-ብሪካው ውስጥ ተቀጥሮ የሚሰራውን ወዝአደር መባባዝ እንደማይችል ትግል ጀመሩ። በዚህ መልክ እየ ተስፋፋና ስር እየ ሰደደ የመጣው ትግል ይበልጥ የምሁራዊነት ባህሪ በመያዝ ህብረተሰብ በሌላ መልክም መደራጀት እንዳለበት አመለክቱ። በአጭሩ በዚህ መልክ ነው በአውሮፓው ማህበረሰብ ውስጥ ችግሮች ብቅ ሲሉ እነ ሱን ሳይሸፍ በመመርመርና አማራጭ በማቅረብ አገ ርን መገንባት የተያያዘው። ይህ ወይን ቱ ህብረተሰብአዊ እንቅስቃሴ ከሁለት መቶ ዓመታት በኋላም በሌላ መልኩ ተከስቷል። ከሰላሳ ዓመታት በላይ ጀምሮ በብዙ አንዳንድ የአውሮፓ አገ ሮች በሌላ 4 መልክ እየ ተደገመ ነው። የግሪን/አረንጓዴው/ ፓርቲ እንቅስቃሴ ከሰላሳ ዓመት በፊት የማይታሰበውን ያህል ዛሬ ራሱን የቻለ ኃይል ሆኖ ተደላድሎ ይገኛል። በህብረተሰብ ውስጥም ስር የሰደደ ነው። ዛሬ ደግሞ የፖራቶሪ ፓርቲ በየ ቦታው ብቅ በማለትን በመደራጀት ወደፊት ሊታለፍ የማይችል ኃይል እየ ሆነ በመምጣት ላይ ነው። ይህ ሁሉ በትግል የሚገኝ ነገ ነው። ምንግዜም የጭንቅላትን ስራ በማስቀደም ነው። ምንግዜም ቢሆን ከአመፅ ይልቅ ህብረተሰብአዊ ችግሮችን ለመፍታት ዕውቀትን ማስቀደምና እንደህብረተሰብአዊ ኃይል ሆኖ ለመውጣት በብቃት በመደራጀት ነው። በራስ ላይ ከፍተኛ ዕምነትን በማሳደር ነው። ዲሞክራሲ ከላይ ወደታች በአንድ የገዢ ኃይል የተወረወረበት የታሪክ ወቅት አልነበረም። ሀቅኛ ዲሞክራሲ በአመጽ የሚገኝ ሳይሆን በከፍተኛ ምሁራዊ እንቅስቃሴ በመታገዝና ግፊት በማድረግ ብቻ ነው። እዚህ ላይ የተለያዩ የዲሞክራሲ ወይን ቶችን ሳናገናኝ ማለት ነው። ያም ሆነ የዲሞክራሲ ኃይል ለሰለሰ ስልጣን እስኪያዝ ድረስ የነበረውን የአገ ራችንን ሁኔታ ስንመረምር - የአገ ምኔ ልክን የዘመናዊነት ፖሊሲ ወደ ጎን በመተተው- እስኪያዝ ጊዜ ዘመን ድረስ የኢትዮጵያ ህብረተሰብ በአግዛቶ አስተሳሰብን ወጥሮ በየዙ በግብርና ኢኮኖሚና፣ በሪዕዮተ-ዓለም ደረጃ ደግሞ በክርስትናና በአለም ሃይማኖት ይተዳደር ነበር። በፊደላት ኢኮኖሚ በአንድ በኩል፣ በሌላ ወገን ደግሞ እዚህና እዚያ ተሰበጣጥረው በሚገኙ ሌሎች ምርታዊ

ክንውኖችና በክብት እርባታ መሆኑም የተቆላለፈ ግኑኝነት የተነሳ የምርት ሃይሎች ሊያድጉ አልቻሉም። በዚህ ላይ የክርስትና ሃይማኖት ከሌሎች ሃይማኖት ነገ ካልሆኑ አምልኮቶች ጋር በመቆላለፍ የህዝባችንን የማሰብ ኃይል ይወስን ነበር። ይህም ማለት በእንደዚህ ወይን ቱ የኑሮ ሁኔታ ውስጥ የሚገኝ ህብረተሰብ ከውስጥ የአእምሮ ተሰደሶ ካላደረገ ነ፣ የአሰራርና የአኗኗር ዘዴውን እንዲለውጥ የሚያስችሉትን የቴክኖሎጂ መሻሻል እስካላደረገ ድረስ ኑሮው ተደጋጋሚና አሰልፎ ከመሆን አልፎ በቀላሉ ለማንኛውም አደጋ የሚጋለጥ ይሆናል። በተለያዩ ጊዜያት ባወጣሁት ጽሁፍ እንዳመለከትኩት በተፈጥሮ ሳይንስ፣ በተለይም በአስተሮኖሚ ግኝት አማካይነት ነው በአውሮፓ ምድር የካቶሊክ ሃይማኖት የባላይ ተን ሊነጠቅ የቻለው። በአገ ራችን ግን ይህ ወይን ቱ ምርምርና መጋፈጥ ባለመኖሩ ነው ነገ ሮች ሁሉ በሃይማኖትና በፊደላዊ መነ ጽር አመለካከት መታየት የቻሉት። ትላንትም ዛሬ አስተሳሰባችን፣ አጻጻፋችንና ነገ ሮችን መገምገም፣ እንዲሁም አንድ ሰው ለየት ያለ አስተሳሰብ ይዞ ሲወጣ ሽምቅ ማለት የሚያረጋግጠው የ ቱን ያህል ነገ ሮችን በድርግ ወይን ቱ እንደምንመለከት፣ እንደምናሰብና እንደምንረዳ ነው። በተጨማሪም ይህ የሚያረጋግጠው የ ቱን ያህል የባህል ተሃድሶ እንዳላደረግና ለማድረግም ዝግጁ እንዳልሆነ ነው። ዘመናዊነት (Modernization) ያመጣው ጠንቅ ! በመጀመሪያ ደረጃ በአንዳንድ ኢትዮጵያውያን ጸሀፊዎች ዘመናዊነት የሚለው ጽንሰ-ሃሳብ በተሳሳተ መልክ ይቀርባል። በህብረተሰብ ታሪክ ውስጥ ለውጥ(Transformation) ዘመናዊነት የነበሩ ነገ ሮች። ለመጀመሪያ ጊዜ ተራማጅ ወይም የህብረተሰብ ለውጥ አርማ ይዘው የተነሱ የግሪኩ ሶፊስቶች(Sophists) ናቸው። በሁለተኛ ጊዜ፣ ከፍተኛ ህብረተሰብአዊ ለውጥ ዘመናዊነት በፊናሳንስ አማካይነት ነው ሊገኝ የቻለው። ከዚህ ስንሳ ዘመናዊነት ስን ህብረተሰብአዊ ለውጥ፣ ህብረተሰቦች በዚያው ረግተው ይቆሙ ካልተባሉ በስተቀር- የታሪክ ግዴታና እስፊሊም ናቸው። እስፊሊን ታቸውም፣ አንድም፣ የሰው ልጅ የማሰብ ኃይል ስለሌለውና ለውጥን ስለሚፈልግ፣ ሌላም በላውጥ አማካይነት ብቻ በቁጥር እያደገ ና አጭመረ የሚመጣውን ህዝብና ፍላጎቱን ማስተናገድና ማሟላት ስለለበት ነው። በጥንታዊ ባህላዊ ኖርሞች የተጠመደ ህብረተሰብ አዳዲስ ችግሮች ሲፈጠሩ ጥያቄ ለማንሳትና መልስ ለመስጠት ይቻላቸዋል። ስለዚህም አንዳንድ የቁ ግለሰቦች ለችግሩ መፍትሄ ለመስጠት ደጋግሞ በመጠየቅ ችግሩ የሚፈታበትን መንገድ ይጠቁማሉ። ከተለያዩ ምሁሮች የተለያዩ አስተሳሰቦች በመፍለቅ ምሁራዊ ትግል ይደረጋል። ቀስ በቀስም እንደ ኃይሎች አሰላለፍ አንደኛው አስተሳሰብ በማሸነፍ የላውጡ መንገድ ይዘጋጃል ማለት ነው። በዚህም ምክንያት በአውሮፓ ምድር ውስጥ ከአስተሮኖሚና ከሌሎች ሳይንሳዊ ግኝቶች፣ የፍልስፍና ምርምር መስፋፋት፣ የግጥምና የሊትሬቸር ማጠብ፣ እንዲሁም የካሊግራፊ ሙዚቃና በተወሰነ የጂኦሜትሪ ቅርጽ የቤት አሰራርና ልዩ ልዩ የመናፈሻ ቦታዎችን መስራትና ህዝብን በአንድ የተወሰነ ስርዓት ስርዓት ማድረግ እንዲሰበሰብ ማድረግ ልዩ ወይን ቱ ዘመናዊነት ነው። አንድ ህብረተሰብ ካለሳይንስና ካለቴክኖሎጂ አብዮትና እንዲሁም ጭንቅላትን በሚያድስ ዕውቀት ለውጥ ካላመጣ ወደ መተረጎም ወደ መከረባበት ያመራል። ስራው ሁሉ ጦርነት ይሆናል። ስርዓት ያለው ኑሮ ለመገንባት በፍጹም አይችልም። በውጭ ኃይሎች በቀላሉ ይጠቃል። ስለዚህም ስለዘመናዊነትና ስለህብረተሰብአዊ ለውጥ በምናውራበት ጊዜ ነገ ርን ሰፋ አድርገን መመልከት ይኖርብናል። ከ1940ዎቹ መጨረሻ ጀምሮ በተለይም በአሜሪካን ሶሎኖሎጂስቶችና ኢኮኖሚስቶች ለሰተኛው ዓለም አገ ሮች ተብሎ የተዋቀረውን የምድርናዚሽን ፕሮግራም ጠጋ ብለን ስንመለከት ግን የ አገ ሮችን ልዩ ልዩ ልዩ ዓይነቶች የ አኗኗር ስልቶች በማጥናትና ከዚያ በመነ ሳት የተነደፈ ፕሮግራም ሳይሆን፣ በተለይም የአሜሪካን ኢምፔሪያሊዝምን ተፅዕኖ ከማስፋፋት ጋር የተያያዘ፣ ሁሉ-ገብ ሳይሆን የተወሰነ ህብረተሰብን ክፍል ለመጥቀምና በዚያ አማካይነት ስር- ነ ቀል ዕድገት እንዳይኖር የታቀደ ልዩ ሴራ ነው ማለት ይቻላል። ይህ በተወሰኑ የአሜሪካን ሶሎኖሎጂስቶች የዳበረው አስተሳሰብ በመሰረቱ ኢምፔሪያሊዝም በሚባለው በቀጥታ በሚታየ ነገ ሮች ላይ የተመሰረተ አስተሳሰብ ሲሆን፣ ከዚያ 5 ተሻግሮ በመሄድ በአንድ ህብረተሰብ ውስጥ የሰፊ ውን የኃይል አሰላለፍ፣ የፖለቲካና የመንግስት አወቃቀር፣ የምርት ኃይሎች ዕድገትንና የምርት ግኑኝነትን ሁኔታና፣ እነዚህ ነገ ሮች አንድ ላይ በመያያዝና በመጣመር በአጠቃላይ ህብረተሰብአዊና ኢኮኖሚያዊ ዕድገት ላይ ስለሚኖራቸው አሉታዊ ተፅዕኖ ወደ ውስጥ በመግባት አይመረምርም። የአንድን ህብረተሰብ አወቃቀር በዘመናዊነትና በኋላቀርነት በመክፈልና፣ ከዚህ በመነ ሳት ያለውን የኢኮኖሚ ዕድገት ችግር በልዩ የምዕ ራብ የፍጆታ አጠቃቀምና የተወሰነ አሰራር ስልት ለመቅረፍ እንደሚችል ያመለክታል። እነዚህ ሶሎኖሎጂስቶች ይህንን አመለካከት በብዙ የሰተኛው ዓለም አገ ሮች ሲያስፋፉና ተቀባይነት እንዲኖረው ሲያደርጉ፣ በቲምሪያቸው ውስጥ ያለከተታቸው ለ

ትንታኔ ከገፅ 8 የቀጠለ

ከዚህ ጋር ተያይዞ፣ የ ተሳሳተ አመለካከትና በተሳሳተ አመለካከት ላይ የ ተገነባ ለ አስተዳደር ሊያስከትል የሚችለውን ዕኩልነት ትን የሚደረግና የ የ ግለሰቦችን ዕውነተኛ ነፃነት የሚገናኝ ፍጥ ለገዢዎች የሚያመችን ትምህርትና ርዕዮተ-ዓለም አልመረመሩም። በሁለተኛ ደረጃ፣ ብዙ የ ምዕራብ አውሮፓ አገሮች እንደ ህብረ-ብሄር መንግስታት ባለተዋቀሩበትና፣ አገሮች በክልል ባልተወሰኑበት በጨለማው ዘመን ይገኙ የ ነ በሩበትን ሁኔታና፣ ከዚያ ለመውጣት ሲሉ የ ግዴታ በሬናሳንስ አማካይነት መውሰድ የ ተገደዱትን ሁለ-ገብ የግንባታ ስትራቴጂ በፍጹም አላጠኑም። በሰብተኛ ደረጃ፣ አንዳንድ የ አውሮፓ መንግስታት እንደ ህብረ-ብሄር ከተቋቋሙከ6ኛው ክፍለ- ዘመን ጀምሮ ተግባራዊ ያደረጉትን የመርካንትሊስት ሁለ-ገብ የ ማኑፋክቲር፣ የ ከተማዎችና የ ካናል ሲይስተም ግንባታዎችን በፍጹም አላገኙም። በአራተኛ ደረጃ፣ ሌሎችን ነ ገ ሮች ሁሉ ትተን፣ ብዙ የ ምዕራብ አውሮፓ መንግስታት በሁለተኛው ዓለም ጦርነት የ ተነሳ ላ ኢኮኖሚያቸው ከተከሰከሰ በኋላ እንደገና የ መልሰው ለመገንባት የ ወሰዱትን በመንግስት የ ተቀነ ባበረና የ ተደገ ፈ ሁለ-ገብ የ ኢኮኖሚ ፖሊሲና ልምድ ዘመናዊ ብለው ከሚጠሩት ለሰብተኛው ዓለም በተዘጋጀው ቲምፊያቸው ውስጥ በፍጹም አላካተቱም። የ ነ ዚህ የዘመናዊ ቲምፊ አራማጆች ዋና ዓላማ ከሁለተኛው ዓለም ጦርነት በኋላ የ ተቋቋመውን የ ኃይል አሰላለፍና ይሰበክ የነ በረውን የገንግድና ገበያ በዓለም አቀፍ ደረጃ ሙሉ በሙሉ ተግባራዊ ለማድረግ ሲሆን፣ በዚያውም በተለይም የ አሜሪካንን የ በላይነት በየ ቦታው ለማረጋገጥና በየ አገሮች ውስጥ ዕውነተኛ የ ሆነ ሁለ-ገብ የ ኢንዱስትሪ አብዮት እንዳይመጣ ከመጀመሪያው መሰናክል ማዘጋጀት ነ በር። ስለሆነም በአሜሪካንና በተቀረው የ ምዕራብ አውሮፓ ካፒታሊዝም ግፊትና የ በላይነት የ ተነሳ በብዙ የ ሰብተኛው ዓለም አገሮች ሸቀጦችን እያመጡ በየ አገሩ ገበያ ላይ የሚያራግፍ የነ ጋዴ የ ህብረተሰብ ክፍል እንዲፈጠር ሁኔታውን አመቻቹ። ዕድገት ተና አስተሳሰቡ በዚያው ብቻ እንዲቀር ሆኖ ተዘጋጀ። ሰፊ ያለ ምሁራዊ እንቅስቃሴና በባህል የ ተገነባ የ ከበርቴ መደብ እንዳይፈጠር መሰናክል ደቀኑ። በህብረተሰብ ግንባታ ታሪክ ውስጥ እንደተረጋገጠው ሰፊ ባለ የ ኢንዱስትሪ አብዮት አማካይነት ብቻ ነ ው በሁሉም አቅጣጫ የሚያስብ ምሁራዊ እንቅስቃሴ ሊዳብርና ፈጣሪና ተወዳዳሪ የ ሆነ የ ከበርቴ መደብ ደግሞ መፈጠር የሚችለው። ከዚህም ሌላ ይህ ዐይነት ቁጥጥር የ ካፒታሊዝም ሎጂክ ላይ የ ተመሰረተውና ለሰብተኛው ዓለም ተብሎ የ ተዘጋጀው የ ሸቀጥ ሸቀጥ ኢኮኖሚ ተግባራዊ እንዲሆንና ሁለ-ገብ ህብረተሰብአዊ ዕድገት እንዳይካሄድ የመንግስት መኪናም ዘመናዊ በሚል ሽፋን ስር መዋቀር ነ በረበት። ስለሆነም በሮክራሲያዊ መዋቅሩ ሌሎች የመንግስት መኪናዎች በአንድ በኩል አዲሱን ኤሊት እንዲጠብቁና እንዲከላከሉ ሆነ ው ሲቀሩ፣ በሌላ ወገን ደግሞ በተለይም ለአሜሪካን ኢምፔሪያሊዝም ስርገብ ለመግባት እንዲያመቹ ሆነ ው ተዘጋጁ። ምክንያቱም ቀላል ነ ው፣ ማንኛውንም ህብረተሰብአዊ እንቅስቃሴና ለለውጥ የሚደረግ ትግልን በእንደዚህ ዐይነት ቁ የመንግስት መኪና ነ ው ማከላከል የሚቻለው። ስለዚህም አገርን ለመጠበቅ ተብሎ የ ተዋቀረው የ ሲቪልና የሚሊታሪ እንዲሁም የ ደህንነት ቢሮክራሲ በመሰረቱ የ አገዛዥና የውጭ ኃይሎችን ጥቅም የሚያስጠብቅ እንጂ ለህብረተሰቡ አጠቃላይ ዕድገት እንዲያመች ሆኖ የ ህብረተሰቡን ፍላጎት በማካተት ከታች ወደ ላይ የ ተደራጀ አይደለም። ከታች ወደ ላይ ሰፊ ላለ ምሁራዊ እንቅስቃሴ ጋር እየ ተነሳ ፀ ረ ያልተዋቀረ በመሆኑ በንቃተ-ህሊናው ደካማነት አንድ ዐይነት ህዝባዊ እንቅስቃሴ በሚነሳበት ወቅት ወደ ጨፍጫፊነት ታይቶ ራሱ። በተለይም አንድ ወጥ አገዛዝ በሰፊ በትና የ ተደራጀ የ ሲቪክ ማህበር በሌለበት ህብረተሰብ ውስጥ በአሜሪካን ሎጂክ የ ተዋቀረ የ ሲቪሊና የሚሊታሪ ቢሮክራሲ ወደ ፋቪሽንነት ይለወጣል ማለት ነ ው። ይህ ዐይነት ሁኔታ በብዙ የ ላቲናና የ አፍሪካ አገሮች ታይቷል። ከዚህም ባሻገር ይህ ዐይነት የመንግስት ቢሮክራሲ ከኢኮኖሚው መሰረትና ስፋት ጋር እየ ተነሳ ፀ ረ የ ተዋቀረ ባለመሆኑ ህብረተሰብአዊ ህብትን መጣጭ ነ ው። እንደሚታወቀው አንድ አገር የ ራሷ የመሳሪያ ኢንዱስትሪ ከሌላትና፣ መሳሪያ ከውጭ የ ምታስመጣ ከሆነ የ አገር ውስጥ ህብት ወደ ውጭ ይፈላል። ከዚህም ባሻገር ለመሳሪያ ግዢ የሚወጣ ወጪምጋራ ስለሌለ ሆነና የ ምጣኔ ህብትን ስለሚጋራ በኢኮኖሚው ላይ አሉታዊ ተጽዕኖ ይኖረዋል ። በዚህ መልክ የ አሜሪካንን ጥቅም ለማስፋፋት ሲባል የ ተከተተውና የ ተጠናክረው የመንግስት የመጨቆኛ መሳሪያና ቢሮክራሲ አገርን ለመግንባት ማገገን ያለ ከመሆን ይልቅ ከረዥም ጊዜ አንገር ጦርነት እንዲሆን ተደርጓል። የመንግስት ሚና ወደ መጨቆኛ መሳሪያነት ተቀንሶ እንዲታይ በመደረጉ፣ ከውጭ ትዕ ዛዝ ተቀባይና ጦርነትን የሚያካሂድ እንዲሆን ተደርጓል። በዚህም የ ተነሳ መንግስታዊ ፖሊሲዎች አጠቃላይ ህብረተሰብአዊ ዕድገትን ከማምጣት ይልቅ ህብት አባካኝ በመሆን ህብረተሰቡ ስርዓትና ዓላማ ይዞ ኑሮውን እንዳይመራ አግደውታል። 6 በመሆኑም የ ተወሰነ ው ተማሪ የሚባለው የ ህብረተሰብ ክፍልና መንግስታት የ ተወሳሰበውን የ ካፒታሊዝምን ዕድገት ትና የ ልዩ ልዩ ኢንስቲቲዩሽኖችን የ ሻጥር አሰራር ጠጋ ብለው ለመመርመር ባለመቻል በየ ታሪክ ወቅት ብቅ ያሉትን አወናባጅ የ ኢኮኖሚ ፖሊሲዎች በማስተጋባትና ተግባራዊ በማድረግ ለብዙ ሚሊዮን

ህዝቦች መሞትና መሰቃየት እንዲሁም መሰደድ ምክንያት ሊሆኑ በቅተዋል። በተጨማሪም የመንግስት መኪናውና ቢሮክራሲው ለውጭ ሰላዮች ክፍት በመሆን አንድ አገዛዝ ማድረግ ያለበትን ህብረተሰብአዊና የ አገር ግንባታ ተግባር እንዳይካሄዱ ታግደዋል። በዚህም ምክንያት በተለይም አብዛኛዎቹ የ አፍሪካ መንግስታት የ ዚኸኛው ወይም የ ዚያኛው የውጭ ኃይል ተቀጥሎ በመሆንና፣ በሚያስፈልግበትም ጊዜ የመንግስት ግልበጣ የሚካሄድባቸው መድረኮች በመሆን የ ታሪክ ግዴታቸውን እንዳይወጡ ተደርገዋል። መረጋጋት የ ማይታይባቸውና፣ እንዲያውም ለታዳሪ ትውልድ መጥፎ ምሳሌ በመሆን የ አገርንና የ ህብረተሰብን ትርጉም በማበላሸት የሰው ልጅ ማድረግ ያለበትን ታሪካዊ ስራ እንዳይሰራ በቀጥታ እንቅፋት ሆነ ዋል። በላይንስና በቴክኖሎጂ ላይ የ ተመሰረተ ስፊ ገበያና ሰፊ ያለ ህብረተሰብአዊና ባህላዊ እንቅስቃሴ እንዳይካሄድና እንዳይዳብር መሰናክል ሆነ ዋል። ይህ ዐይነት አሰራር እንደተፈጥሮ ህግ ተደርጎ በመወሰዱ የ አገዛዝ ለውጥ በሚደረግበት ጊዜ ሁኔታው በድሮው መልክ ይቀጥላል። በተጨማሪም ስለመንግስት ምንነት ትና ሚና በቲምፊ ደረጃ እንደ አውሮፓው ምሁራን በሰፊው ውይይትና ክርክር ስለማይካሄድ ስለመንግስት የሚኖር ግንዛቤ ተጻፍና እንዲቀር ይደረጋል። በተለይም ከውጭ በሚኖሩት የ ተሳሳተና ከሳይንስ ጋር የ ማይጣጣም ጥራዝ ነ ጠቅ አባባል በመወናበድና መንግስትን እንደ አምላክ በመቁጠር፣ አባዛኛዎች ምሁራን ስለመንግስት ምንነት እንዳይጠይቁ ታግደዋል። የ አውሮፓን ምሁራንን ከኛ ጋር ሲነፃፀሩ የ የሚለያዩት፣ ስለመንግስትም ሆነ ስለግልበጣ ሚና፣ እንዲሁም ስለህብረተሰብ ዕድገት ያላቸው ግንዛቤ በጣም ይለያል። ይህንን ለመረዳት አሁንም በአናሎሊ እንመልከት። በአውሮፓ ምድር ውስጥ የመንግስት ሚና በብዙ መልክ ተገልጿል። ከእነ ሶኪራት/ፕላቶንና እስከሬናሳንስ ድረስ የነ በረው የመንግስት ግንዛቤ፣ መንግስት የ አንድን የ ህብረተሰብ ኃይል ጥቅም ብቻ አስጣባቂ ሳይሆን የሁሉንም ህብረተሰብ ክፍል ጥቅም አስጠባቂ መሆን አለበት የሚል ነ በር። በፕላቶን ዕምነት ፖለቲካና ስነ-ምግባር በአንድነት በመጣመር ለአንድ አገዛዝ የ ህዝብን ርዕይ ተግባራዊ እንዲያደርግ ያረ ይከፍቱለታል። ስለሆነም በዚህ የ አስተሳሰብ ክልል ውስጥ ያልተደራጀ የመንግስት መኪናና አገዛዝ አድልዎን የሚያስፋፋና ቀስ በቀስም ወደ ዘራፊነት የሚያመራ ይሆናል። ይህ ከሆነ ደግሞ የ ህብረተሰብ ኖርም በመናጋት አንድ ህዝብ ስርዓትና ጥበብ ያለው ኑሮ ሊገነባና ባና፣ በሰላምና በመከባበር ሊኖር አይችልም። የ ጀርመንን ክላሲካሽም ይህንን መሰረት በማድረግ ጥበባዊ መንግስት በምን መልክ መዋቀር እንዳለበትና ተግባራዊ ምን መሆን እንዳለበት በሰፊው ጽፏል። ካፒታሊዝም በአሸናፊነት ከወጣ ከዘጅኛው ክፍለ-ዘመን ጀምሮ ግን የመንግስት ሚና ትርጉም እነ ፕላቶን በፈለጉትና ትክክል ነ ው ባሉት መሰመር ሊዋቀር አልቻለም። በተለይም የኪቡራሊዝም አስተሳሰብ ሲስፋፋ የ እነ ፕላቶንና የ ሌሎች ክላሲካሽ የመንግስት ቲምፊ እየ ተገፈገፈ በአዲሱ የ ኃይል አሰላለፍ ፍላጎት ሊዋቀር ቻለ። ይሁንና ግን በሊብራሎች ዕምነት መንግስት የ አንድን ህብረተሰብ ክፍል ብቻ ጥቅም አስጠባቂ ሳይሆን እንደራሬው ነ ው። መንግስት የህግ የ በላይነት እንዲከበር የሚያደርግ እንጂ አድልዎ የሚያደርግ አይደለም ይሉናል። በሊብራሎች ዕምነት እያንዳንዱ አገር አንድ ህብረተሰብ የሚታይ አይደለም። አንድ አገር ግለሰቦች የ የ ራሳቸውን ጥቅም፣ ካፒታሊስቱ ትርፍን፣ ስራተኛው ደግሞ ገቢውን ከፍ ለማድረግ የሚታገ ለበት መድረክ ነ ው። የ እያንዳንዱ ግለሰብ አርቆ አስተዋይነት ት በራሱ የጥቅም ዙሪያ ብቻ የሚሸከረከር እንጂ ከጠቅላላው የ ህብረተሰብ ጥቅም ጋር የሚያያዝ አይደለም። በመሆኑም የሰው ልጅ ማህበራዊና ህብረተሰብአዊ አይደለም የሚል አደገኛ አመለካከት ያስፋፋሉ። ይህ አመለካከታቸው ተጨባጭ፣ የ ህብረተሰብ ዕድገት ታሪክ፣ በተለይም ደግሞ የ ካፒታሊስትን ህብረተሰብ ተጨባጭ ሁኔታ ይጸረራል። መንግስትም ራሬው ሳይሆን የ ካፒታሊዝምን ዕድገት መስፋፋት እንዲሁም የ ቴክኖሎጂ ምጥቀትን በቀጥታም ሆነ በተዘዋዋሪ የሚያደግና የሚያግዝ ነ ው። ስለሆነም እንደየሁኔታው በተለይ የ መልክ የሚገለጸውን የ ከበርቴ መደብ በመደገ ፍና በመደገም በአሸናፊነት እንዲወጣና በዓለም ገበያ ላይም ተወዳዳሪ እንዲሆን የሚያደርግ ነ ው። በተጨማሪም የውስጥ ገበያ እንዲስፋፋ የ ከተማዎችን ዕድገት በማፋጠንና በልዩ ልዩ የመንግስት ዘዴዎች እንዲተሳሰሩ በማድረግ የ ካፒታሊዝምን የ ሌሎች ህብቶችን ከአንድ ቦታ ወደ ሌላ ቦታ በፍጥነት እንዲሸከረከሩ ያግዛል። በሌላ አገር ግን የመንግስት ፖሊሲዎች በሙሉ ከቴክኖሎጂው ፍጥነት ጋር የሚጓዙ ብቻ ሳይሆኑ፣ መንግስት ራሱ በሁሉም አቅጣጫዎች ጎቱ ፖሊሲዎችን ተግባራዊ በማድረግ ለአጠቃላይ ህብረተሰብአዊ ህብት መፈጠር ዐይነት ተኛ መሪዎች ሊሆን ችሏል። በሌላ ወገን ግን በየ ጊዜው ብቅ በሚሉ አዳዲስ የ ነ ቁፍ ህብረተሰብአዊ ኃላፊነት በሚሰጣቸው ኃይሎች የ ተነሳ የ ካፒታሊስት መንግስት የ አንድን ህብረተሰብ ክፍል ጥቅም ብቻ አስጠባቂ እንዳይሆን የሚታገድበትም ጊዜ አለ። ስለዚህም የ ተቀረውም የ ህብረተሰብ ክፍል ተጠቃሚ እንዲሆንና ህብረተሰብአዊ ሚዛን እንዳይኖር በማሰብ በልዩ ልዩ የ ኢኮኖሚ መሳሪያዎች የሶሻል መስክንና የ ባህልን እንቅስቃሴ ይደግማል። በዚህ መልክ ገዝብ በኢኮኖሚው ውስጥ እንዲኖር የ ማድረግ የ ዕቃዎችንና የ አገልግሎትን በፍጥነት መሸከር በተዘዋዋሪ ያግዛል ማለት ነ ው። ይህ ዐይነት ድንግግና በሶሻል መስክ ውስጥ መሳተፍ እንደ ኃይል አሰላለፍ ተለዋዋጭ ነ ው። በአጠቃላይ ሲታይ ግን የመንግስት በልዩ ልዩ የ ኢኮኖሚ ዘርፎችና በባህል እንቅስቃሴ ውስጥ ተሳትፎ ማድረግ

የባህል ዕድገት ነ ፅብራቅ እንደሆነ መገንዘብ እንችላለን። ከጭንቅላት ተሃድሶ ጋር የ ተያያዘ ነ ው። የ ህብረተሰብንና የ አገርን ትርጉም በሚገባ ከመረዳት ጋር የ ተያያዘ፣ በዚህም አማካይነት ብቻ አንድ ህብረ-ብሄር በቋሚ መሰረት ላይ ጸንቶ ሊቆይ ይችላል ብሎ በማመንም የሚደረግ ጎቱ ተሳትፎ ነ ው። ይህ አመለካከት ከአሜሪካን ይልቅ በምዕራብ አውሮፓ ውስጥ ከፍተኛ ተቀባይነት ያለውና እንደ ባህል የሚታይ ነ ው። ይሁንና ግን በጥልቅ ሲመረመር፣ በተለይም ገ ባለፉት ሰላሳ ዓመታት የ ካፒታሊስት መንግስታት በአጠቃላይ ሲወሰዱ በተለያዩ የ ፊናንስና የ ቀረጥ ፖሊሲዎች አማካይነት ህብትን ከጠቅተኛው የ ህብረተሰብ ክፍል ወደ ከፍተኛው በማስተላለፍ ህብታሙን የበለጠ ህብታም አድርገውታል። በሁሉም አገሮች ህብረተሰብአዊ መዛባቶች በመከሰታቸው፣ በተለይም ለቀኝ ኃይሎች አመቺ ሁኔታዎች በመፈጠር ጥላቻ እየ ተስፋፋ ነ ው። ስለሆነም በአገር ራችንም ሆነ በብዙ የ ሰብተኛው ዓለም አገሮች በተፈጠረው ያለተስተካከለ ዕውቀትና ህብረተሰብአዊ ተሃድሶ አለመኖር የ ተነሳ፣ በአንድ በኩል የመንግስት ሚና ሊጣመም ችሏል። ድርጊቱ ሁሉ ወደ ጦርነት ተቀንሷል፤ በሌላ ወገን ደግሞ በተሳሳተ ፖሊሲ በመጠመዘዝና በመመራት ህብረተሰብአዊና የ አካባቢ መዛባት ሊፈጠር ችሏል። በአገር ራችንም ሆነ በሌሎች የ ሰብተኛው ዓለም አገሮች በየ ጊዜው ስልጣንን የሚጨቁጠውን የዕውቀት ደረጃ ስንመለከት ይህንን ሁሉ ችግር ለማየት የ ማይችሉ ብቻ ሳይሆኑ፣ ከውጭ ኃይሎች ጋር በመመሰጠጣቸው የባለ ችግርን በመፍጠር ችግሮች እንዲደራረቡ የሚያደርጉ ሆነ ዋል። ከዚህ ሁኔታ ብቻ በመነሳት ነ ው ከ1950 ዓ.ም መጀመሪያ ጀምሮ በአገር ራችን ምድር የ ተፈጠረውን ሁኔታ እዚህና እዚያ ብቅ ያሉትን የ ህብረተሰብ ኃይሎች አስተሳሰብና ድርጊታቸውን መረዳት የ ምንቻለው። አብዛኛውን ጊዜ በዘልማድ አገር ጋር እየ ኃይለሰላሴ ዘመናዊነትን ያስገ በሩ ኢትዮጵያን ከዘመናዊ ቴክኖሎጂ ጋር ያስተዋወቁ መሪ ናቸው እየ ተባለ ይነ ገ ራሱ። ይህ ዐይነት አገር ጋር የ ፍጭት ይሁን የ ሌላ አመለካከት እየ ተመላሰ ሲስተጋባ ይሰማል። የ ዚህ ሁሉ ችግር አሁንም ቢሆን የ ኢትዮጵያን ዕድገት በየ ኢፖኩ እየ ወሰዱ ከህብረተሰብ ሳይንስና(Sociology) ክፍልሰፍና፣ እንዲሁም ከሳይኮሎጂ አንጻር የሚመረምሩ ምሁራን ፍላጎት እንደመኖር ነ ው። የብዙዎቻችን አጠቃላይ ዕውቀት(Generalist) የ ነ ገ ሮችን ዕድገት በተናጠል እየ ወሰድን እንዳንመረምርና እንዳንመዘግብ አግዶናል። በተጨማሪም ያለን ህብረተሰብአዊ ኃላፊነት ትና ንቃተ-ህሊና ደካማ በመሆኑ የ አገዛዥን ድክመትና የ ህብረተሰብአችንን ችግር በጽሁፍም ሆነ በሌሎች ነ ገ ሮች በሰፊው ማሳየት አልቻልንም። ስለሆነም እየ ኃይለሰላሴ ለህብረተሰብአችን ዕድገት ያደረጉትን አስተዋጽዖ በጥሞና የ ሳይንስ መነ ጽር፣ በተለይም ለንጉስ ናፋቂዎችና የ ሳቸውን ስራ ለሚያጋኙት ጠብራቂ የ ማይቻልበት ሁኔታ ተፈጥሯል። የሰው ልጅ ሚናና ዕኩልነት በማይታወቅበት በአንደኛው ባለው ህብረተሰብ ውስጥ ተውልደው ያደጉ ውጭ አገርም ሰላሳና አርባ ዓመት ያህል ከኖሩ በኋላ አንኳ ከ1940ዎቹ መጨረሻ አንስቶ እስከ 1974 ዓ.ም ድረስ ያለውን የ ህብረተሰብአችንን ያልተስተካከለ ዕድገት ሲያስረዷቸው ነ ገ ፍን እንደሰድብና አገዛዥን እንደመኖሩ አድርገው ነ ው የሚቆጥሩት። ያም ሆነ ይህ የ አገው ዘመናዊነት ፖሊሲ አጠቃላይ(Holistic) የ ተስተካከለ ዕድገትን ያመጣ አይደለም። በህብረተሰብ ውስጥ ግልፅ ያሰራር ስልትና ክፍፍል(Division of Labour) እንዲፈጠር ያደረገ አይደለም። የ ሳይንስና የ ቴክኖሎጂ ዕምርታ እንዲኖር መንገድ ለመክፈት የሚያስፈልግ ፖሊሲ አለን በረደም። የ ኢኮኖሚ ፖሊሲው እጅግ የ ተሰበጠጠና ውስጠ-ኃይላቸው ደካማ የ ሆኑ አጠቃላይ ህብትን ለመፍጠር የ ማያስችሉ የ ኢኮኖሚ ሁኔታዎችንና ግንኙነት ቶችን የ ፈጠረ ነ ው። ይህ ዐይነት የ ተሰበጠጠና ውስጠ-ኃይሉ ደካማ የ ሆነ የ ኢኮኖሚ እንቅስቃሴ ከሰብተኛው አንገር መንፈሱ ያልረጋና ህብረተሰብአዊ ኃላፊነትን ሊቀበል የ ማይችል የ ህብረተሰብ ክፍል ብቅ እንዲል አድርጓል። የሚሙለጨለጭ፣ አታላይ፣ሌላውን በአግዚአብሔር አምሳል የ ተፈጠረውን አምሳይም፣ የሚገኝ፣ በቀላሉ ለውጭ ኃይል የሚያገበድድና፣ አገርንም ለመሸጥ የ ተዘጋጀ፣ ፈጣሪ ጭንቅ ና በቀላሉ የሚታላልን የ ህብረተሰብ ክፍል በአገር ራችን ውስጥ ብቅ ሊል ችሏል። ይህ አንደኛው ሲሆን፣ የ አገው ያልተጠና የ ኢኮኖሚ ፖሊሲ ፊዩዳሊዝምን በአዲስ መልክ ሲያጠናክር፣ እዚያው በዚያው ደግሞ ከዚህም ከዚያም ብቅ ያለ፣ ይህንን ሆነ ያንን እውቀት ላይ የሚል ገዳሰ ከበርቴ የብሄረሰብ እንቅስቃሴ ሊፈጠርና፣ በአሜሪካንና በእንግሊዝ ኢምፔሪያሊዝም አገሮች በማዳካም ስትራቴጂ ውስጥ በመጠቀሙ፣ ምክርና ርዳታ በማግኘት ለህብረተሰብአዊ ትርምስ ምክንያት ሆኗል። በአናሎሊ ስንመለከት፣ የ አውሮፓው ካፒታሊዝም የብሄረሰብን አመለካከት በመደምሰስ፣ ህብረተሰቡን በመወዛና፣ ስራ ለመፈለግ ሲል ከ

ትንታኔ ... ከገፅ 8 የቀጠለ

አሁንም ወደኛ አገር ስንመጣ፣ በአገር ደረጃ ከመደራጀትና ብሄራዊ አጀንዳ ይዞ ከመንቀሳቀስ ይልቅ ነገር ሮቶን በጠባቡ በመረዳትና በጠባብ አስተሳሰብ በመወጠር ነገር ሮቶን ሁሉ በሎጂካና በዲያሌክቲክ መነጽጽ ማየት

የማይቻልበት ሁኔታ ሊፈጠር ቻለ። እኔ ብቻ ነኝ የተጨቆንኩ፣ የተባደልኩ በማለትና በማጋነን ን የአንድን ህብረተሰብ ዕድገት ተሳይንጎ መነጽጥ ጽር ለመመርመር የማይቻልበት ሁኔታ ተፈጠረ። በዚህ መልክ ደግሞ ነገር ሮቶ ሁሉ በዝቅተኛ ወይም በበለጸገ ትስማኝነት እየተገለጹ ለውይይትና ለክርክር አመቺ እንዳይሆኑ ተደረጉ። ይህ የተወሳሰበ ሁኔታና የኛ ደካማ ዕውቀትና ማንኛውንም ነገር በጠባቡ መመልከት በተለያዩ መልክ የሚገለጹ፣ ጭቁን ህዝቦችን እናግዛለን የሚሉ፣ 8 በመሰረቱ ግን ሰላጮችና የአገራችንን ዕድገትና ሰላማዊ ኑሮና ቢጋራ ግንባታ መንቀሳቀስ የሚቀናቀኑና ለዝነተ-ህልም ተመጽቀዎች ሆኑ እንደንኖር የሚያደርጉ አምጭራለታዊ ኃይሎች መሳሪያ በመሆን ርስ በርስ እንደነበሩ ሆኑ። ይህ አስቸጋሪ የህብረተሰብነትን ዕድገት በብሄረሰብ ተወካዮች ብቻ የሚወሰን ሳይሆን፣ ራሳቸውም ለብሄራዊ ነገር ነገር ለአንድነት እንታገላለን የሚሉትን አስተሳሰባቸውን ያቀፈና በዕውቀትና በዕምነት ደረጃ እንዳይደራጁ ያደረገ ነው። ስለዚህም ነው የካቲቱ አብዮት በወንድማማቾች በአሁንም ማለት፣ ነገር ግን ደግሞ ለአንድ ዓለማዊ እንታገላለን በሚሉ ጡድኖች መሀከል የርስበርስ መተላለፍ እንዲኖር ያደረገው።

„አብዮት ካለደም መፈሰስ አይሰምርም“ አየ ተባለ በብዙ መቶ ሺህ ህዝብ እንዲገደድ እንዲሰቃይ ዛሬም እንዲሸግግቅና ለነጻነት እንዲያታገልል የተደረገው ግለሰብነትን ቀና ዕምነትን ከራስ ጋር ለማዋሃድ ባለመቻሉ ነው። የየካቲቱ ሁኔታ ዛሬም ይታያል። ዕውቀትንና ዕምነት ሳይሆን ግለሰቦችን ማወደስና በጭፍን መመራት፣ በድናዊ ስሜትን ማጎልጠን ለጋራ ዓለማዊ ለመታገል የለመቻል፣ ከዕውነት ተኛና ስልጣኔ ይልቅ በማይታወቀው ለብሄራዊና የገበያ ኢኮኖሚ አስተሳሰብ ክልል መሸከርከርና፣ የሌላውን አስተሳሰብ ማፈንና ሌላውን ለማጥፋት መታገል የቱን ያህል ከፈቆደል ባህሪ እንዳልተላቀቅን ነው የሚያረጋግጠው።

በኩም፣ የተኛና ስልጣኔ ትግልም እያለን አሁንም ቢሆን እዚያው በዚያው የድርጅት በድርጅት ግልጽ ያልሆነ አሰራር እያራመድን አገንኛለን። ይህ በራሱ ለዕድገት ፀር መሆኑን መረዳት ያስፈልጋል። በአጉዳዩዋቸው ስሜት ሊጋረድ የሚችል አይደለም። ከዚህ በመነ ሳት ነው የአብዮቱን ምስቅልቅል ሁኔታ መረዳት የሚቻለው። ሁላችንም የሰላም ግንባታና የኮሎኒያል ስርዓትና የአሜሪካን አምጭራለታዊ ውጤቶች፣ የአሜሪካንን አስተሳሰብ ስርዓትና የዋጋዎች ስርዓት ነው። አሁንም ያለን አለን። የለም እንደዚህ ዐዳነት በተወሰነ ወቅት ብቅ ያለ ርዕዮተ-ሀላምና የኢኮኖሚ ግዛትን ትላችን የሚመለከት አይደለም የምንል ከሆነ ልዩ ፍጡሮች ነገር ማለት ነው። በሰብአዊና በሳይኮሎጂ ልንገባለን ለጽዮን ማንነት፣ መጥፎም ሆነ ጥሩ ነገር ሲስፋፋ ልንቀበልና ልንወጣ የማንችል፣ አንድተፈጠርን የቀረን ነገር ማለት ነው። ለነገር ስዎች ስለሆኑ የአስተሳሰብ ለውጥ እናመጣለን። ወይንም ደግሞ ጥያቄ ውስጥ ሳናገባ እንቀበላለን። በሌላ ወገን ደግሞ የአንድ ሰው አስተሳሰብ ለውጥና አንድን ነገር መቀበል ከሰውነት ጋር ማዋሃድ ሁለት ሰዓት ትውልድን ይጠይቃል። አንድ ሰው በአንድ ርዕዮተ-ሀላም ለመመራትና ዕምነት እንዲኖረው የጭንቅላት ለውጥ ያስፈልገዋል። ለዚህ ነው የካቲቱን አብዮት አራማጆች በተለይም የደርግን መሪዎች በሰላምዎቹ በኩል ከሆኑ ስም ማማትና መወንጀል የማይቻለውና ስህተትም የሚሆነው። ሰላምጥቶች ወይም ኮሎኒያላዊ ስህተት አይደለም በብዙ ሺህ የሚቆጠሩ ወጣትንና ሌላውንም የጨረሱት። ስለሰላም ለውጥ የተጠጋቀሙ ነገር አዲስ ህብረተሰብ መመስረት የሚቻለው የተባለበት ቦታ የለም። በርዕዮተ-ሀላም የሚሞሉትንና የሚገዙ ዘቶችን ድርጊታቸውንም የምንረዳው የፈለቁበትንና የአደገብትን የህብረተሰብ አወቃቀርና፣ ከዚያ ጋር ተያይዞ በትምህርት ዓለም የቀሰሙትንና በአገራችን የተስፋፋውን ውስን የካፒታሊዝም ስልተምርት ስንረዳ ብቻ ነው። ከዚህ ውጭ የሚደረግ ትንተናና አገር ጋር ሳይንሳቂ አይደለም። አንድን ህብረተሰብ ደግሞ ከሳይንስ አንገር መመርመር ካልቻልንና ቸግሩን ካልተረዳን መፍትሄ መስጠት አንችልም። በመወንጀልና በተራ ስህተት ድርድር፣ ወይም ደግሞ በጥላቻ ላይ ተመርኩዝን የምናራግጠው ወሬ ሌላ ህብረተሰብአዊ ቀውስን ጋባኻ ይሆናል። ስለሆነ ምን የደርግንና የተቀሩትን ተራማጅ ነገር የሚሉትን በድኖችም ሆነ ግለሰቦች ባህሪዎችን ድርጊቶችን፣ አልክንን ትኛ አልበገንም ባይነት፣ ከውይይት ይልቅ በጠባብነት ትግል ማመንገርን ትግልን በኃይል ለመቆታት መሞከር፣ መፎከር፣

የሚያረጋግጠው የቱን ያህል ከበርቴዎዊ ወይይት ወይም ደግሞ የጥላቻ ዲያሌክቲካዊ የውይይት ዘዴ፣ ጥያቄን የማቅረብና ለመመለስ የመሞከር ባህል ከሰውነት ታችን ጋር ያልተዋሃደ መሆኑን ነው። ኩሙኒካቲቭ ኪህነት የአገር ስልትና በውይይት የሚገኝ ልምድ አለመኖር፣ በጋርዮሽና ተደራጅቶ ለመስራት ዝግጁ ከመሆን ወደ አፍራሽነት ማምራት፣ በራስ ላይ ዕምነት ስለሚሰጠው ርስበርስ በግልጽ ከመወያየት ይልቅ የብሄራዊ አጀንዳችንን የውጭ ኃይሎች እንዲፈቱልን እነ ሱን መማፀን የሚያረጋግጠው አንድ የተከበረች አገር ለመገንባት ገና ያለተዘጋጀን መሆናችንን ነው። ስለዚህም የካቲቱ አብዮት መክሸፍ፣ ደም መፋሰስና ህብረተሰብአዊ እሴቶች መበጣጠስና የህዝባችን ህሊና መረጠሽና አቅጣጫውን ማጣት በቀላል ነገር የሚከተሉትን ስራ የሚጠይቁ ናቸው። ያም ሆነ ይህ ከ1940ዎቹ መጨረሻ ጀምሮ እስከ 1974 ዓ.ም ድረስ በዘመናዊነት ስም የተካሄደውን ህብረተሰብአዊ መመስቃቀል መረዳት የሚቻለው፣ በአንድ በኩል በጊዜው የነበረውን ዕውቀትና የምሁር ብስለትም ሆነ ደከመት ክቁጥር ውስጥ ያሰገባን እንደሆነ ነው። በተጨማሪም በገንባቂ አገር ዘዝ የተወቃረው የሲቪልና የሚሊተሪ ቢሮክራሲ አገርን ለመገንባት መቻልና ወይም አለመቻል፣ እንዲሁም ደግሞ ከማንኛውም አገር ጋር እንድንት ከሚያናጋ ሲራ ለመጠበቅ ብቃትን ትያለው ወይም የሌለው መሆኑን ስንገነዘብ ብቻ ነው። ከዚህም ስንገነዘብ የምንጠይቃቸው ጥያቄዎች፣ የምሁሩ ኃይልም ሆነ ቢሮክራሲው የቱን ያህል የተወሰነውን የዓለም ሁኔታና፣ በተለይም የአሜሪካኖችን አሻጥር የተረዱና፣ ስትራቴጂያዊ ጥናቶች በማካሄድ በጥንቃቄ መውሰድ ያለበትን እርምጃ መውሰድ የሚችሉ ነገሩ ነው። በዚህም የዓለምን ፖለቲካና በአካባቢው የሚካሄደውን የጂኦ ፖለቲካ እሴቶችንም የሚያጠናቅቅ እንስሱቱሽነትን ነገር ወይ? ስለሆነ ምን ህብረ-ብሄርን (Nation-State) ህብረተሰብን በጠንካራ መሰረት እንዳይሰገዝ ነገር የሚደረገውን የውጭ ግንኙነት ግፊትና አሻጥር የሚከታተልና የሚያውቅ የምሁር እንቅስቃሴ ነገር ወይ? ወይስ አገር ዘዘና ቢሮክራሲው ግብታዊ የፊዮዳል ፖለቲካ በመከተል አገራችንን ያሰጠቁ ነገር ወይ? ብለን በማንገሳት በጊዜው የነበረውን አጠቃላይ አስተሳሰብና የፖለቲካ ሂደት መገምገም የአገራችንን አስቸጋሪ ጉዞ እንድንረዳ ያስችላል። በመሆኑም፣ የአሜሪካን አምጭራለታዊ የሀገርን የግዴታ ደካማ አገሮች በጠንካራ መሰረት ላይ እንዳይገነቡ ጠና፣ ህዝቦቻቸውም የሰላም ኑሮ እንዳይኖሩ የሚሸርገው ተንኮል በጊዜው ለብዙዎች ግልጽ እንዳልነበር መረዳት ይቻላል። ከሁለተኛው የዓለም ጦርነት ማለቂያ በኋላ ባለፉት ስድሳ ዓመታት ዓለም አገልግሎት ያሰጡት በተለይም እንደኛ ያሉ ደካማ አገሮች አገልግሎት ብለው ኃይላቸውንና ህብታቸውን በማጣመር አገር ለመገንባት የተነሱትን ወቅት ያገናዘበ በጣም ጥቂት ነው ብል አልሳትም። ጦርነት ማካሄድና፣ አንዱ ሌላውን በማጥፋት ብቻ ለመኖር የሚቻል ተደርጎ እንደተፈጥሮ ህግ ሆኖ በተወሰደበት ዓለም ውስጥ፣ ከትላንት በስተይ በኩል ስም ስም አገሮችን ማሰስ፣ በዛሬው ወቅት ደግሞ በአሸባሪነት ስም በየቦታው ጦርነት በመቀበልና ለኛ ጥንቃቄ ህዝቦች በጋራ በመነ ሳት በሳይንስና በቴክኖሎጂ ላይ የተመሰረተ ጤናማና ጥበባዊ አገር እንዳይመስርቱ የተደረገ በትን ሁኔታ፣ በተለይም ለፖለቲካ ስልጣን እንታገላለን በሚሉት ጭንቅላት ውስጥ ስርን የገባ ጉዳይ አይደለም። በዚህ መልክ የተቀነ ስልጣንን የሚጠይቁ የአሜሪካን ፕሮጀክት፣ ጠቅላላው ስለጠቅሱ የሚላው የምዕራብ ዓለም በተለይም መሳሪያዎችን የረቀቁ ዘይዎች እንደሚያገዝና ዕድገት ታችንና በሰላም መኖራችንን የሚቀናቀኑ ኃይሎች በዙ እንደሆኑ ለብዙዎቻችን ግልጽ የሆኑ አይመስሉንም። በሌላ አንጋገር አሜሪካን እንግሊዝ ብቻቸውን አይደለም ጦርነት የሚያካሂዱት። የኮሎኒያል ስሜት በአንድ ጊዜ ነው። የሚቆይንም ከንዱንም በማጣመር በአንድ ላይ ነው። እኛ ደካማችን ደግሞ የተለያዩ ተንኮሎችን እየፈጠርንና ርስባራሳችን እየተጠላለፍን ሁኔታውን እናመቻቸላቸዋለን። አልፎም ተርፎም በሰላም ተግባር እንተባበራቸዋለን። ለሳይንስና ለቴክኖሎጂ እንዲሁም ለብሄራዊ ነጻነት እታገላለሁ የሚለውን ግለሰብም ሆነ ድርጅት አሳልፈን በመስጠት ለማስመታት እንዳስቆራለን። የሃሳብ መጋጨት ተናውጠን፣ ራስን ለማግኘት ባለመቻልና የቀና ስራ ላለመስራት በጠባብ የሃሳብ ክልል ውስጥ በመሸከርከር ቸግር ስንፈጥር እንታያለን። በዘመናዊነት ስም የገባውን ጥቅላላውን የተሰኘ የአሰራር ስልትና የዛሬውንም የኢንሎግግ/የውይን የትርምስ ፖለቲካ መገንዘብ የምንችለው ከአጠቃላይ የአምጭራለታዊ ፕሮጀክት ነው። ከዚያ በፊት ግን አንዳንድ መሰረተ-ሃሳቦችን እንመልከት። የኒዎ-ሊበራሊዝም ዓለም አቀፋዊ ፕሮጀክትና ውጤቱ! አብዛኛዎች የምዕራብ አውሮፓ አገሮች ኢኮኖሚያቸውን መልሰው ከገንባ ሁለተኛው ዓለም ጦርነት በኋላ የአሜሪካን አምጭራለታዊ በተለይም በኢኮኖሚ መስክ ተወዳዳሪ ይጋጥማል። በጊዜው ምዕራብ ጀርመንና ጃፓን በተለይም በውጭ ንግዳቸው አሜሪካንን ይቀድማሉ። ይህ ሁኔታ አሜሪካን

በሺትናም የሚያካሂደው ጦርነት በአንድ በኩል የደረሰበት በሌላው አቀፍ ደረጃ በብዛት መስፋፋት ሲያስከትል፣ በዚያው መጠንም የአሜሪካን የወርቅ ክምችት መጠኑ በከፍተኛ ደረጃ እየተሟላ ለመጣል። በብሬተንስ ውድህ ስምምነት አሜሪካን ደረሰበት በወርቅ ለመለወጥ የገባውን ስምምነት ወደ ስድሳዎች ዓመታት መጨረሻ ላይ ተግባራዊ ለማድረግ የማይችልበት ሁኔታ ይፈጠራል። በዚህም የተነሳ ከ1944 ዓ.ም ጀምሮ ይሰራበት የነበረው ደረሰብ በወርቅ የመቀየሩ ግዴታ በፕራገውያን ኒክሰን አስተዳደር በ1971 ዓ.ም እንዲቀር ይደረጋል። በ1973 ዓ.ም ተለዋዋጭ የከረንሲ ገበያ በመፍጠር ካፒታል ካለምንም ገደብ ሊንቀሳቀስ የሚችልበት ሁኔታ ይፈጠራል። በዚህ ላይ በ1973/1974 የተከሰተው የዘይት ዋጋ መናገር የምዕራብ አውሮፓን ኢኮኖሚያዎች ቀውስ ውስጥ ከቶት ነገር። ስለሆነ ም ብዙ መንግስታት እንደቀደሙ በኬኒያዝም ላይ የተመሰረተ የኢኮኖሚ ፖሊሲ ለማካሄድ የማይችሉበት ሁኔታ ይፈጠራል። በኒዎ-ሊበራሊዝምና በነፃ ንግድ አራማጅነት የሚመራው የእነ ፕሮፌሰር ሚልተን ፍሪድማን ፍልስፍና ከአሜሪካን ክምዕራብ አውሮፓ አልፎ ዓለም አቀፋዊ የሚሆንበት ሁኔታ ይዘጋጃል። በ1980ዓ.ም መጀመሪያ ላይ ለሰሰተኛው ዓለም የኢኮኖሚ ዕድገት ትያመቻል የሚባል የመቀጠል መስተካከያ (Structural Adjustment Program) ተዘጋጅቶ ይቀርባል። ፕሮግራሙን የዓለም አቀፍ የገንዘብ ድርጅትና የዓለም ባንክ ተግባራዊ እንዲያደርጉት ይደረጋል። በተለይም ፕሮግራሙን እንዲቀበሉ በብዙ የአፍሪካ አገሮች ላይ ግፊት ይደረጋል። ይህ የኒዎ-ሊበራሊዝም የኢኮኖሚ ፖሊሲ ተግባራዊ ከሆነ ከጥቂት ዓመታት በኋላ በየአገራችን ውስጥ አዲስ የህብት ክፍፍልና የኃይል አሰላለፍ ይፈጠራል። በማኑፋክቱር ላይ ከተመሰረተ የኢኮኖሚ ዕድገት ይልቅ የምንጠይቃቸው የኤክስፖርት መስኩ እየተጠናከረ የመጣል። በዚያውም መጠን አገሮች የባሰው ነጻነት የተበተኑና፣ ዕዳቸውን ለመክፈል ሲሉ አዳዲስ አንጀት አጥብቅ ፖሊሲ (Austerity Program) እንዲከተሉ ይገደዳሉ። በዚህም ምክንያት የተነሳ የውስጥ ገበያን በጠንካራ መሰረት ገንብቶ የተስተካከለ ኢኮኖሚ በአገር ደረጃ ከመገንባት ይልቅ የተዛባ ሁኔታ ይፈጠራል። በዚህ ዐይነት የኒዎ-ሊበራል ፕሮጀክት በተለይም ከሰላም በታች ያሉ የአፍሪካ አገሮች በአንድ በኩል ገበያቸውን ለውጭ የፍጆታ ዕቃ ክፍት ሲያደርጉ፣ በሌላ ወገን ደግሞ ኢንዱስትሪዎቻቸው እየተመቱባቸው መጡ። በዚህ መልክ በዓለም አቀፍ የታወቁት ግብጻዊው የኢኮኖሚ ምሁር ፕሮፌሰር ሳሚር አሚን እንዳሉት አፍሪካ ብቻ ሳትሆን ዓለም በጠቅላላው ወደ ኒዎ-ሊበራል የመገበያየት መድርከነት ተለወጠች። 10 ይህ በአንደዚህ እንዳለፈ፣ በምስራቅ አውሮፓ ከቀድሞው የሱቫየት ህብረት ውስጥ አዲስ ሁኔታ ይፈጠራል። በፕራገውያንት ህጋዊነት የተቀደደው ፕሮስትሮይካ ሱቫየት ህብረትን እንድትሰነግጥ በተቀናቀደ፣ የኮሎኒያል አገሮች መበታተንና አዲስ ዓለም አቀፍ የፖለቲካና የኃይል አሰላለፍ መክሰት የአሜሪካን ካፒታሊዝም በአሸናፊነት ትንታኔውን ያሳያል። በሌላ ወገን ደግሞ ኢንዱስትሪዎቻቸው እየተመቱባቸው መጡ። በዚህ መልክ በዓለም አቀፍ የታወቁት ግብጻዊው የኢኮኖሚ ምሁር ፕሮፌሰር ሳሚር አሚን እንዳሉት አፍሪካ ብቻ ሳትሆን ዓለም በጠቅላላው ወደ ኒዎ-ሊበራል የመገበያየት መድርከነት ተለወጠች። 10 ይህ በአንደዚህ እንዳለፈ፣ በምስራቅ አውሮፓ ከቀድሞው የሱቫየት ህብረት ውስጥ አዲስ ሁኔታ ይፈጠራል። በፕራገውያንት ህጋዊነት የተቀደደው ፕሮስትሮይካ ሱቫየት ህብረትን እንድትሰነግጥ በተቀናቀደ፣ የኮሎኒያል አገሮች መበታተንና አዲስ ዓለም አቀፍ የፖለቲካና የኃይል አሰላለፍ መክሰት የአሜሪካን ካፒታሊዝም በአሸናፊነት ትንታኔውን ያሳያል። በሌላ ወገን ደግሞ ኢንዱስትሪዎቻቸው እየተመቱባቸው መጡ። በዚህ መልክ በዓለም አቀፍ የታወቁት ግብጻዊው የኢኮኖሚ ምሁር ፕሮፌሰር ሳሚር አሚን እንዳሉት አፍሪካ ብቻ ሳትሆን ዓለም በጠቅላላው ወደ ኒዎ-ሊበራል የመገበያየት መድርከነት ተለወጠች። 10 ይህ በአንደዚህ እንዳለፈ፣ በምስራቅ አውሮፓ ከቀድሞው የሱቫየት ህብረት ውስጥ አዲስ ሁኔታ ይፈጠራል። በፕራገውያንት ህጋዊነት የተቀደደው ፕሮስትሮይካ ሱቫየት ህብረትን እንድትሰነግጥ በተቀናቀደ፣ የኮሎኒያል አገሮች መበታተንና አዲስ ዓለም አቀፍ የፖለቲካና የኃይል አሰላለፍ መክሰት የአሜሪካን ካፒታሊዝም በአሸናፊነት ትንታኔውን ያሳያል። በሌላ ወገን ደግሞ ኢንዱስትሪዎቻቸው እየተመቱባቸው መጡ። በዚህ መልክ በዓለም አቀፍ የታወቁት ግብጻዊው የኢኮኖሚ ምሁር ፕሮፌሰር ሳሚር አሚን እንዳሉት አፍሪካ ብቻ ሳትሆን ዓለም በጠቅላላው ወደ ኒዎ-ሊበራል የመገበያየት መድርከነት ተለወጠች። 10 ይህ በአንደዚህ እንዳለፈ፣ በምስራቅ አውሮፓ ከቀድሞው የሱቫየት ህብረት ውስጥ አዲስ ሁኔታ ይፈጠራል። በፕራገውያንት ህጋዊነት የተቀደደው ፕሮስትሮይካ ሱቫየት ህብረትን እንድትሰነግጥ በተቀናቀደ፣ የኮሎኒያል አገሮች መበታተንና አዲስ ዓለም አቀፍ የፖለቲካና የኃይል አሰላለፍ መክሰት የአሜሪካን ካፒታሊዝም በአሸናፊነት ትንታኔውን ያሳያል። በሌላ ወገን ደግሞ ኢንዱስትሪዎቻቸው እየተመቱባቸው መጡ። በዚህ መልክ በዓለም አቀፍ የታወቁት ግብጻዊው የኢኮኖሚ ምሁር ፕሮፌሰር ሳሚር አሚን እንዳሉት አፍሪካ ብቻ ሳትሆን ዓለም በጠቅላላው ወደ ኒዎ-ሊበራል የመገበያየት መድርከነት ተለወጠች። 10 ይህ በአንደዚህ እንዳለፈ፣ በምስራቅ አውሮፓ ከቀድሞው የሱቫየት ህብረት ውስጥ አዲስ ሁኔታ ይፈጠራል። በፕራገውያንት ህጋዊነት የተቀደደው ፕሮስትሮይካ ሱቫየት ህብረትን እንድትሰነግጥ በተቀናቀደ፣ የኮሎኒያል አገሮች መበታተንና አዲስ ዓለም አቀፍ የፖለቲካና የኃይል አሰላለፍ መክሰት የአሜሪካን ካፒታሊዝም በአሸናፊነት ትንታኔውን ያሳያል። በሌላ ወገን ደግሞ ኢንዱስትሪዎቻቸው እየተመቱባቸው መጡ። በዚህ መልክ በዓለም አቀፍ የታወቁት ግብጻዊው የኢኮኖሚ ምሁር ፕሮፌሰር ሳሚር አሚን እንዳሉት አፍሪካ ብቻ ሳትሆን ዓለም በጠቅላላው ወደ ኒዎ-ሊበራል የመገበያየት መድርከነት ተለወጠች። 10 ይህ በአንደዚህ እንዳለፈ፣ በምስራቅ አውሮፓ ከቀድሞው የሱቫየት ህብረት ውስጥ አዲስ ሁኔታ ይፈጠራል። በፕራገውያንት ህጋዊነት የተቀደደው ፕሮስትሮይካ ሱቫየት ህብረትን እንድትሰነግጥ በተቀናቀደ፣ የኮሎኒያል አገሮች መበታተንና አዲስ ዓለም አቀፍ የፖለቲካና የኃይል አሰላለፍ መክሰት የአሜሪካን ካፒታሊዝም በአሸናፊነት ትንታኔውን ያሳያል። በሌላ ወገን ደግሞ

ትንታኔ ... ከገፅ 9 የዘረ

ይህ የ አሜሪካና የ እንግሊዝ ኢምፔሪያሊዝም ሻጥርና ድርጊት ግን ቀስ በቀስ በፕሬዚደንት ፑቲን ሊከሸፍና ስትራቴጂክ ቦታዎን መልሳ እንድታገኝ ሆኖአለች። ይህንን ግን አሁንም ቢሆን አሜሪካን ራሽያን ከውጭ በመከብብር፣ ከውስጥ ደግሞ አንዳንድ የ ሲቪክ ማህበራትንና በቅራኔ ዎች አያያዝ የሚሰራውን ስህተት በመጠቀም ፖለቲካዊ ትርምስ እንዲፈጠርና ለሱ የሚሰማ ለሰለሰ ያለ አገ ዛዝ እንዲመጣ የ ውስጥ ለውስጥ እንደሚሰራ ግልጽ ነው። የ ሰሞኑ የ ዲሞክራሲና የ ምዕራቡ ዓለም፣ በተለይም የ አባላት አስተዳደር ጣልቃ-ጉብኝ ት የሚያረጋግጠው አሜሪካ የ ቱን ያህል ራሽያ ውስጥ የ አገ ዛዝ ለውጥ እንዲመጣ እንደሚፈልግ ነው። በተለይም እንደራሽያ ያሉ ታላላቅ አገ ሮች ውስጥ ባለው ገና ባልሰከነ የ ኃይል አሰላለፍና፣ ንቃተ-ህሊናው የ ዳቦረ የ ከበርቴ ሙደብ በሌለበት አገር፣ በተለይም ደግሞ የ ሲቪክ ማህበራት የ ፖለቲካ ፓርቲዎች ገና ብዙም የ ምዕራቡን ዓለም የ ሻጥር ፖለቲካ በደንብ ማገናዘብ በማይችሉበት ሁኔታ ውስጥ ተራ የ ፓርሊሜንታሪ ምርጫ ማካሄድና ስልጣን መልቀቅ ራሽያ ያላትን ኃይል ሊያዳክመው ይችላል። ይህ ማለት ግን ህልውናዋን የ ማይኃ ዳና ለሁሉም የሚያመች ዲሞክራሲያዊ ሂደት ተግባራዊ አይሁን ማለቴ አይደለም። ብራሪው ስሜት የሚዳብርበትና፣ የ ተለያዩ የ ህብረተሰብ ክፍሎች አንድ ጠላት የ ማይተያዩበት አዲስ የ ፖለቲካ ባህል ቢፈጠር ህብረተሰብአዊ ሚዛን ጠብቆ የ ውጭ ኃይሎችን ጣልቃ ጉብኝ ት መቋቋም ወይም በክፍተኛ ደረጃ መቀነስ ይቻላል። በሌላ ወገን ግን ባሻገሩት ውጣ የ ተባለለት ጎሎባል ካፒታሊዝምና የ አሜሪካን እሴት በተለይም ከ1997 ዓ.ም ጀምሮ ቀስ በቀስ ግን ደግሞ በእርግጠኝነት ቀውስን እየ ተከናነ በ ይመጣል። የ ዶት ኮም ቀውስና ቡብዙ የ ኤሺያ አገ ሮች የ ደረሰው የ ኢኮኖሚ መኖሪያ የሚያረጋግጠው የ ቱን ያህል የ ግሎባል ካፒታሊዝምን ውስጥ ት ነው የሚያሳየው። ግሎባላይዜሽን በክፍተኛ ደረጃ መሰበክ ከተጀመረበት ጊዜ ጀምሮ እንደታመነ በት የዓለም ህዝብ ወደ ብልጽግናና አኩልነት አላመራም። **ቀጣዩን በገፅ 11 ይመልከቱ**

አትሌቱ እስካሁን የት እንዳለ አይታወቅም የዓረና ትግራይ ደጋፊ ነበር

ወያኔ ዓረናዎችን በጣም ነው የሚፈራቸው በማራቶን ናጫ አገራችንን ካሸጠናት ወጣት አትሌቶች አንዱ አብርሃ አሚሪ በቅርቡ ለውድድር ወደ ካናዳ ከተጓዘ በኋላ ወደ ኢትዮጵያ መመለሱና አለመመለሱ አልታወቀም። በአዲስ አበባ ያለው የልሳነ ህዝብ ዘገጋቢ እንደገለጸው አብርሃ የዓረና ትግራይ ደጋፊ እንደነበርና በዚህ ምክንያትም በአዲስ አበባ ከተማ የሰራው የግል ቤቱ በመንግስት ሰዎች ካለምንም የፍርድ ቤት ትእዛዝ በፖለቲካ ውሳኔ ብቻ ተቀምጦ ለአንድ የወያኔ ኢህአዴግ ባለስልጣን ስንደተሰጠ ለማረራገጥ ችሏል። አብርሃ በዚህ ፖለቲካ ተሳትፎው ምክንያት በፖሊስ ቁጥጥር ስር ውሎ እንደነበረና ከአሰር ቤት ከወጣ በሁዋላ ደስተኛ እንዳልነበር ከቅርብ ምንጮቻችን ያገኘው መረጃ ያመለክታል። አብርሃ ሙሉ አራሱ የትግራይ ተወላጅ በመሆኑ ምክንያት ዓረና ትግራይን መደገፉ ከማንኛውም ተቃዋሚ በላይ ወያኔዎችን እንደሚያገድዱባቸው ይታወቃል። አትሌት አብርሃ ሙሉ በበርካታ ኢንተርናሽናል ውድድሮች የአገራችንን ባንዲራ አንግቦ ለከብራችን የሮጦ ኢትዮጵያዊ ሲሆን በ2008 በቫሊንቪያ፣ በ2009 ፖላንድ ዋርሶውና በሳን አንዳንድ አሜሪካ፣ 2011 በግራን ካሪቦስ ስፔንና በ2011 ሉብሚኔ ሉብራጅ ነግ በመውጣት በሁለቱም አገሮች የወርቅ ሜዳሊያ ተሸልሟል። በ2014 በቻይና ተወዳድሯል። በመጨረሻ በ2015 በቶሮንቶ ካናዳ ከወዳደረና ውድድሩን በ2ኛነት ከካጠናቀቀ በሁዋላ ወይም እንደገባ ሳይታወቅ ቀርቷል። አንዳንድ ሰዎች አትሌቱ ከመንግስት ጋር ከነበረው ግጭት በመነሳት ምናልባት ወደዳገር ቤት ተመልሶ በወያኔ ደህንነቶች ታፍኖ ሊሆን ይችላል ሲሉ አንዳንዱ ደግሞ ምናልባት ወዳገር ቤት ሳይመለስ ቀርቶ ይሆናል ይላሉ። ወያኔ እንደ የዓረና ትግራይ ደጋፊና አባላት የሚያስፈሩት ያህል ምንም ነገር አያስፈራውም። ወያኔ ሙሉ በሙሉ ይደግፈኛል እያለ የሚመክበት የትግራይ ህዝብ እንደካደው ሲያውቅ በተጠርጣሪ የትግራይ ሰዎች ላይ የሚያደርሰው ቅጣት ከባድ ነው። ምናልባት አትሌት አብርሃ ሙሉንም መቀጣጫ ለማድረግ ሲል አፍኖት ሊሆን ይችላል። ስለ አትሌቱ ዕውቀት ያላችሁ ታዳሚዎቻችን lisanehizb@mail.com ላይ ኢሜይል እንድትልኩልን በትህትና እንጠይቃለን። አትሌቶችን ስላም እንዲሆንም እንመኝለታለን።

የሚል እጅግ ጨካኝ የሆነ አስተያየት ሰማሁኝ! በእውነት ጠቅላይ ሚኒስትራችን አንድ ሰው የሚባሉ ናቸውን...? ለነገሩ ባለፈው ጊዜም እጅግ አባይ ስብሰታ “ፋጢመት ሞተች አልሞተች ዘራሁን ሞተ አልሞተ መለስ ሞተ አልሞተ እኛ ምን አገባን” አይነት ነገር ሲናገሩ በሰማሁ ጊዜ በእውነቱ ጠቅላይ ሚኒስትራችን ከእኛ በቀር አንድ እንኳ አሳቢ ሰው እንደሌላቸው ተረድቻለሁ።

ኧረ ስለ እትዬ ሚሚ ካነሳን አይቀር የምንቀደው አለን... እማማ ሚሚ በኤፍ ኤም ራዲዮናቸው ላይ “ጠቅላይ ሚኒስትሩ ቢሞቱም ግዴታም” ከሚሉው ጨካኝ ንግግር ጋር አብረው የዘመድ አንጀት ሆኖባቸው ነው መሰል “ደግሞም ሀገር ውስጥ ያለው ህዝብ ለጠቅላይ ሚኒስትሩ ጤና እየፀለየላቸው ነው!” ብለው ሆድ አሰብሰውኛል። እሜቱ ሚሚ ልብ አላሉም እንጂ በውጪ ያለውም ኢትዮጵያዊ እንዴት በአንድ በአንድ እግሩ ቆሞ ለጠቅላይ ሚኒስትሩ እንደሚፀልይ ቢመለከቱ ይደነቁ ነበር። የምሬን ነው የምልዎት በርካታ በውጪ ሀገር የሚገኝ ኢትዮጵያዊ ለጠቅላይ ሚኒስትር መለስ ትልቅ ፀሎት እየደረገ ነው። እርግጥ ነው የአብዛኛው ሰው ፀሎት እርሳቸው ድነው የበደሉትን ይቅርታ እንዲጠይቁ እና ለንስህ ሞት እንዲበቁ መሆኑን ስምቻለሁ። (እኔ እንደሆንኩ የሰማሁትን መደበቅ አይሆንልኝም።)

ወደ እትዬ ሚሚ ስንመለስ “ከብ ጠረቤዛ” የሚል አንድ ፕሮግራም አላቸው። እርሱን ፕሮግራም አልፎ አልፎ ለማዳመጥ እድሉ ገጥሞኛል። አንድ ግዜ ቁጭ ብዬ ስለማ አንዱ ወዳጄ ስማኝና ምን አለኝ መሰለሁ... ይህ ፕሮግራም “በማሸካካት እና በጫጫታ የተሞላ በመሆኑ አንዳንድ ጊዜ ከብ ጠረቤዛ ነው ከብ ባንኮኒ ብዬ እጠራጠራለሁ።” ብለኛል የምር ግን እኔ ራሴ ፕሮግራሙን ሳዳምጥ በተለይ አንዳንድ ጊዜ በገደል ማሚቶ የታጀበ ሳቅ እና ሁካታውን ሳዳምጥ ይሄንን ሰፈር የት ነበር የማውቀው...? ብዬ አይኔን ጨፈን አድርጎ አስባለሁ... ትዝ ሲለኝ ለካስ ቼፕሪያ እና ካዛንቼስ ነው...! የብርጭቆው ኳኳታ የለም እንጂ በእውነት “መሸታ” ቤቶቻችንን ትውስ ያደርጋል!

በነገራችን ላይ እነ እማማ ሚሚ ሲበሳጩ የሚናገሩትን አያውቁትም እየተባሉ ይታማሉ። ባለፈው ጊዜ ሙሴሊም ወንድምና እህቶቻችን ላይ ሲያደርጉ የነበረው ዘለፋ እና ስድብ የቀለጠው መንድር ድራማ ላይ እንኳ የለም።

ብዙ ግዜ ሚዲያ ላይ ያለ ሰው ለብዙሃኑ ህብረተሰብ ስሜት እና እምነት ይጠነቀቃል። ማህበረሰቡ ውስጥ የአመለካከት ችግር አለ ብሎ እንኳ ቢያምን የሚሰራውን “ስህተት” ቀስ ብሎ በተለያዩ የኪነጥበብ ዘዴዎች እና ለዛ ባላቸው አቀራረቦች ለማረቅ ይሞከራል እንጂ አንድን አትዬ ሚሚ “የጉራንጉር ሰፈር ስድብ” እየተሳደቡ መውረግን እንኳን ሚዲያ ላይ እና ሜዳ ላይም ቢሆን ከጨዋ ልጅ የማይጠበቅ ነውር ነው።

ከሁሉ የገረመኝ እማማ ሚሚ ሙሴሊም ወንድምቻችንን እና መንግስትን ለማሸግል የሞከሩ ግለሰቦችንም በዜሮ ማባዛታቸው ነው። “የምን ሸምግልና ነው!? ሸምግልና የሚባል ነገርም የለም!” ብለው ከእርሳቸው የሚጠበቅ (ታይፕ ግድፈት የለውም “የሚጠበቅ” ነው ያልኩት) ከእርሳቸው የሚጠበቅ አሳዛኝ ንግግር ሲናገሩ ሰምቼ፣ ሸምግልናን የሚያጥላላ እንደምን ያለ እርኩስ መንፈስ ተጠናውታቸው!? ብዬ ከፋኛ አዘንኩላቸው! ቢችሉ ራሳቸው ሸማግሌ ሆነው ማስማማት ሲገባቸው ሸምግልናም “የለም” ማለታቸው እጅግ አስደናቂ ነው! ስማቸው ሚሚ ቢሆንም ዕድሜያቸው ለሸምግልና በቂ ነበር። ለነገሩ ለሸምግልና ዕድሜ ሳይሆን መሰጠት ያስፈልገዋል።

በዚህ ፕሮግራም ላይ የሲቪል ሰርቪስ ሚኒስቴሩ አቶ ጁነዲን ሳዶ ላይ እነ ሚሚ ከፍኛ ተሳታፊዎቻቸው ሲያበቁ “ዛሬ ነገ ሳይሉ ከስልጣናቸው በራሳቸው ፈቃድ እንዲለቁ” እንደሚመከሩ እንዲሁም ፖሊስም በአስቸኳይ “እንዲቀፈድዳቸው” ከግራ በላይ እየተሳሰቁ ሲጠይቁ ነበር።

እኔ የምለው ድር በደርጉ ጊዜ መንግስቱ ኃይለማሪያም ጓደኞቻቸው ላይ ሞት እየፈረዱ አብዮት ልጆቻን ትባላላች እየተባለ ይነገር ነበር። አሁንም ኢህአዴግ ነብሴ ቁልፍ ቁልፍ የሆኑ እና በአብዮታዊ ዲሞክራሲ አምነው የተጠመቁ ግለሰቦች እና ድርጅቶች በራሱ በአብዮታዊ ዲሞክራሲ ከፋኛ ጥቃት እየተሰነዘረባቸው ነው።

ታዲያ ይህ ነገር “አብዮታዊ ዲሞክራሲም ልጆቻን ትባላላች” ያስብለን ይሆን?!

ኢትዮ ቻናል የተባለው ወሳኝ የአብዮታዊ ዲሞክራሲ ደቀ መዝሙር ራሱ ይኸው በቅርቡ ክፋኛ ጥቃት ደርሶበት ላልተወሰነ ጊዜ ጋዜጣውን ብቻ ሳይሆን ሳምሶን ማስታወቂያ ድርጅትም ሊዘጋ መሆኑን ሰምተን አዘነናል።

ሳምሶን ማስታወቂያ ድርጅት እና ኢትዮ ቻናል ጋዜጣን የሚያሳትመው ዜድ አሳታሚ ድርጅት ሁለት አመት ሙሉ የመንግስት ግብር ሳይከፍሉ ቁጭ ብለው በመገኘታቸው ባለቤቶቹ ከታሰሩ በኋላ ለዋስትና ሁለት መቶ ሺህ ብር “ሆጭ” አድርገው ከፍለው ነው የተለቀቁት።

አቶ ሳምሶን ሲናገሩ “ግብር አለመክፈል በኔ አልተጀመረም የታሰርኩት ከበስተጀርባው ሌላ ነገር ኖሮ ነው” ሲሉ ቅሬታ አስምተዋል። ወይ ጉድ! “ጉድ ሳይሰማ መቼም የጠቅላይ ሚኒስትሩ ፍፃሜ አይታወቅም” አቶ ሳምሶን ምን ነካቸው? ምንስ ከጳጳሱ የሚበልጡ የአብዮታዊ ዲሞክራሲ ሰባኪ ቢሆኑ ግብርን ያህል ነገር ለሁለት አመታት ሳይከፍሉ መቆየት ነውር አይደለም እንዴ?! እዝች ጋ አንድ የተባረከ ወዳጄ የነገረኝን ልንገርዎት... “ኢትዮ ቻናል ነገ ጋዜጣኝነት ሲባል ከግብር ነገ መስሏት ነው እንዴ ይሄንን ያህል ጊዜ ግብር ያልከፈለችው?” ሲል ጠይቆኛል። ጋሽ ሳምሶን ምን ልመልስለት? ደሞስ ከጀርባው ሌላ ነገር አለ ማለት ምን ማለት ይሆን? የእኛ ሰዎች ቅኔ መቼም ብዙ ነው! የታሰርኩት በግንቦት ሰባት ሴራ ነው... ደብሉና አስኪ ያስቁኝ!

ለማንኛውም ፍርድ ቤት ቀርበው ዋናውን ቅጣት እስኪያገኙ ድረስ ሁለት መቶ ሺህ ብር ዋስትና አይከዘዋል። ላልተወሰነ ግዜም “ተወዳጄን” ኢትዮ ቻናል ጋዜጣ ገበያ ላይ አናያትም ማለት ነው።

የሆነ ሆኖ ግን አብዮታዊ ዲሞክራሲ ልጆቻን እየበላሻ ያለበት ሁኔታ ነው ያለው። (“ያለበት ሁኔታ ነው ያለውን” ለኢቲቪ ብቻ ማን ሰጠው!?)

የአቶ ጁነዲን ሳዶ ባለቤትን ፖሊስ በሽብር ወንጀል እንደጠረጠራቸው ተናግሯል። እነ እሜቱ ሚሚ እንዳሉት ከሆነ ደግሞ አቶ ጁነዲንም የሚቀርላቸው አይመስልም። እኒህ ሰውዬ ዋና ከሚባሉት የአብዮታዊ ዲሞክራሲ ልጆች አንዱ ናቸው።

በጥቅሉ እንደሚወራው ከሆነ... ከአቶ መለስ እና ከህውሃት ጋር የስጋ ዝምድና የሌለው ማንኛውም የአብዮታዊ ዲሞክራሲ ልጅ የመበላት ዕጣ ፈንታ አለው...! አንዴት አይነት ርሃብ ቢገባ ነው...? ብሎ ማሸግጠጥ አይባደም።

በመጨረሻም 1

ርዮት አለሙ

የርዮት አለሙ መፅሀፍ አሁን ገና ደረሰኝ። “የኢህአዴግ ቀይ እስክርቢቶን” ሽፋኑ ላይ ተመለከትኩት። ልጅቷ መምህርትም አይደለች...!? እናም በመምህርኛ ኢህአዴግዬ ዲሞክራሲ የሚለውን ኤክስ አድርጎ “አብዮታዊ ዲሞክራሲ” ሲል ታሳየናለች። መድብለ ፓርቲ የሚለውንም በቀይ እስክርቢቶ ሰርዞ አውራ ፓርቲ ብሎ ይተካል። ነገ ፕሬስ የሚለውን ደግሞ “በልማታዊ ሚዲያ” ያስተካክለዋል። ኢትዮጵያዊነት የሚለውንስ...? የኢህአዴግ እስክርቢቶ ምን ጣጣ አለው “ጎስኝነት” ብሎ “ያስተካክለዋል” ታድያ ከዚህ ሁሉ የደነቀኝ ምን መሰልም...!? የእጅ ፅሁፉ! ኢህአዴግ ማስተካከያውን ሲፅፍ ቃላቱን ብቻ ሳይሆን ፈደል አጣጣሉንም ውልግድግድ አድርጎ መሆኑ በጣም አስቆኛል። የራሱ የሆኑትን እነ “አብዮታዊ ዲሞክራሲ” እንኳን በጥሩ የእጅ ፅሁፍ ስለአፈቅቀው ምን ትላለች ርዕዮት!

በእውነቱ ሽፋኑ ብቻ ብዙ ነገር የሚናገር መፅሐፍ ስል አድንቄያለሁ። እስቲ ደግሞ ገብቼ አንበዋለሁ! እጅሽን ቁርጥማት አይንካው ብለን እንመርቃለን!

ትንታኔ...ከገጽ 10 የዞረ

የጥሬ-ሀብትን መዘረፍና የ ገንዘብን ሆነ ሌላ ተንቀሳቃሽ ካፒታልን በፍጥነት ከአንድ ቦታ ወደ ሌላ ቦታ በማንቀሳቀስ ጠዘብ የሰጠውን ዓለም አገጥሞች መቀመቅ ውስጥ ነው የተታተመው። በአንድ አገር ውስጥና አካባቢ የ ተተካሉ ኢንዱስትሪዎች ማመረት ጀምረው ለጥቂት ዓመታት ከተንቀሳቀሱ በኋላ የ ሰራተኛ ሞታ ውድ ነው በሚል እየ ተነቀሉ ሌላ ቦታዎች በመውሰድ ተስፋ አግኝቶ ቤተሰቡን ማስተዳደር የ ጀመረውን ሰራተኛ አንደገና ወደድህነት ጉዳይ ለአንዲት ወይም ይደረጋል። ከዚህ ጋር ተያይዘው ተግባራዊ የ ተደረጉት የ ሞኔ ቴሪ የ ኢኮኖሚ ፖሊሲዎች በሙሉ በየ አገሮች ውስጥ የ ተዘግቡ ሁኔታ ህጋዊ በሆነ መልኩ ነው ያስተካክሉት። በሌላ አገር ጋር ለጎረቤት አገራቸው እንደሰበኩት የዓለም ማህበረሰብ በሌሎች ሆኖና በካፒታሊዝም አማካይነት ነጻነት ህልውና ዕውን ሊያደርግ አልቻለም። በተለይም የ ፋይናንስ ካፒታሊዝም ማደግና ከቁጥጥር ውጭ መውጣት በተጨማሪም የ ኢኮኖሚው ዘርፍና የ ትርፍ ትርፍን ለማካበት ገንዘብን በተለያዩ የ ፊናንስ ፕሮጀክቶች አማካይነት እዚያው በዚያው በማሸነፍ የሚካሄደው ከንቅጫ ልዩ ነት አንዲፈጠር ሆነ። የ ፋይናንስ ካፒታሊዝምን የ በላይነት ለመግታት በየ ጊዜው የሚወሰዱት ያልተሟሉ እርምጃዎች የበለጠ ጥንካሬ እየ ሰጡትና መንግስታትንም በዕዳ በመተብተብ ወደ ማናጋት ደረጃ የደረሰበት ሁኔታ በግልጽ ይታያል አንጂ የ ተዳካምነት ሁኔታ በፍጹም አይታይም። ምክንያቱም በየአውሮፓ ከተማዎች፣ በተለይም በብርሰልስና በዋሽንግተን የ ተቀመጡት ሎቢስቶች ህጉን አርቅቀው ስለሚሰጧቸው ይበልጥ ለመጠናከር ችሏል። በተለይም አሁን በግሪክ፣ በጣሊያ፣ በስፔይን በፖርቱጋል እየ ታየ ያለው በዕዳ መተብተብና የ ፋይናንስ ካፒታል እነዚህ አገሮች ጥቅም የ ሆነ የ ባጀት ፖሊሲ እንዲያካሂዱ መገ ፋፋት የሚያመለክተው በዚህ መልክ በዓለም አቀፍ ደረጃ ለፋይናንስ ካፒታል የሚያመች ዓለም አቀፋዊ አገ ማዘ (Global Governance) ለመመስረት ነው። የ አገሮች ብሄራዊ ስልጣን በመናድና በራሳቸው በመንግስታት መወሰድ ያለበት የ ህብረተሰብ ፖለቲካ ቀርቶ፣ ምን ዓይነት የ ኢኮኖሚ ፖሊሲ ማካሄድ እንዳለባቸው ሞሽንግተን ለንደን ወይም በብርሰልስ ይወሰናል ማለት ነው። የ ፋይናንስ ካፒታሊዝም በማጠጥና ፓርቲዎችንና መንግስታትን በተዘዋዋሪ ፖሊሲያቸውን ለሱ እንዲሰማማ እንዲያወጡ በማድረግ በአጠቃላይ ሲታይ ካፒታሊዝምን በአስቸጋሪ ሁኔታ ውስጥ እንደከተተው በግልጽ ይታያል። ባለፉት ወራት ምል ስትራቴጂን መያዝ (Occupying Wallstreet) በማለት ከአሜሪካ ተነ ስቶ ወደ ምዕራብ አውሮፓ ከተማዎች የ ተስፋፋው ሰላማዊ ሰልፍና ግብግብ የሚያመለክተው በብዙ ሚሊዮን የሚቆጠሩ ህዝቦች በፋይናንስ ካፒታል የ ደረሰባቸውን ብሶት ለማስማትና ቁጥጥር እንዲደረግም ነው። ፕሬዚደንት ኦባማም ከሶስት መስተ ጤነ ለምርጫ ውድድር ሲቀርብ „እምን ይቻላል“ ብሎ ለአሜሪካ ህዝብ ብቻ ሳይሆን ለዓለም ህዝብም ተስፋ የ ሰጠውን “ተግባር ላይ ማዋል ያልቻለው” በአንድ በኩል በፋይናንስ ካፒታል ማጠጥና በፓርቲዎች ላይ የ በላይነት እንዳለው የሚያረጋግጥ ሲሆን፣ በሌላ ወገን ደግሞ የሚሊታሪና የ ኢንዱስትሪው ኮምፕሌክስ የ ኦባማን መንግስት በዓለም አቀፍ ደረጃ ጦርነት ብቻ እንዲያካሄድላት ግፊት ስለሚያደርግበትም ነው። ከዚህም በመነ ሳትና በምል ስትራቴጂ ሰዎች የ ተሰገ ሰገው የገንዘብ ምንስተተና የ ኢኮኖሚ አማካኪዎች፣ እንዲሁም የ ፊዴራል ሪፐብሊካን ላይ ቤርናንኪ አሁንም በኒዎ-ሊበራል አጀንዳቸው በመግፋት ኦባማ ፍቱን የ ሆነ የ ስራአጡን ቁጠር በከፍተኛ ደረጃ ሊቀንስ የሚያስችል የ ኢኮኖሚ ፖሊሲ እንዳይከተል አድርጎታል። ከዚህም በላይ አሜሪካ ራሱ በሚሰበከው የገቢ ገቢና የገቢ ጉዳይ ፍልሰትና ገቢያውን ልቅ በማድረግ ወደ ውስጥ ስትራቴጂክ የ ኢንዱስትሪ ዘርፎቻችን ሆነ የ ፍጆታ አምራች ኢንዱስትሪዎች በጣም እየ ተዳካምነት ነው። የ አሜሪካን ገቢ በቻይናና በሌሎች የ ሩቅ ምስራቅ ኤሲያ የ ኢንዱስትሪ ውጤቶች በመወረር ኢኮኖሚው እየ ተዳካመና የ ስራአጡም ቁጥር እየጨመረ እንዲመጣ ተገድዷል። በዚህም ምክንያት በቀላሉ ሊወጣው የ ማይቸለው የ ማህበራዊና የባህሪ ቀውስ ውስጥ ወድቋል። ስሞቱን ታትም በወጣ የዓለም አቀፍ ሄራልድ ትሪቡን ላይ በሰፊው እንደተነ ተነ ው፣ አሜሪካ ልክ እንደሌሎች የ ላቴን አሜሪካን አገሮች ዕጣ ሊደርሳት እንደሚችል ነው። ይህም ማለት የድርጊት ትራፊክ የሚቆጣጠሩ ቡድኖች፣ በተለይም ትላልቅ ከተማዎችን በቁጥጥራቸው ስር ማድረግ እንደሚችሉና ከፍተኛ የ ሆነ ህብረተሰብአዊ ቀውስ እንደሚመጣ ነው። በዚህ ላይ ለተወሰነ የ ጦር መሳሪያ የሚወጣው ወጪና ለጠቅላላው የመከላከያ ኃይል የሚፈሰው በጀት በኢኮኖሚው ላይ ከፍተኛ መዛባት በማስከተል ወደፊት ሊወጣው የ ማይቸለው ሁኔታ ውስጥ እየ ከተተው ነው። ይህ በዚህ እንዳለ፣ በኢኮኖሚ ድጋማው ሳይሆን በሚሊታሪውና በፖለቲካው ጥንካሬ በመነ ሳት በተለይም እንደኛ ያሉ ደካማ አገሮችን በሱ የ ጦርነት ስሌት ውስጥ ማካተት ቀላሉ መንገድ ሆኖ አግኝቶታል። በኢኮኖሚ መስክ ደግሞ የዓለም አቀፍ የገንዘብ ድርጅትና የዓለም ባንክ የሰራ ድርሻን በመውሰድ እንደ ኢትዮጵያ ያሉ አገሮችን

በግሎባል ካፒታሊዝም የአስተሳሰብና ድህነትን የመፈፈል መዳፍ ውስጥ እንዲወድቁ በማድረግ ልዩ የፖለቲካና የ ኢኮኖሚ ሁኔታ ተፈጥሯል። በተለይም በአገራችን የ ሰፊነት ው በጣም ደካማ የ ምሁር እንቅስቃሴ የ አሜሪካን ኢምፔሪያሊዝም በአገራችን ውስጥ ገብቶ የ ፈለገውን እንዲፈተሩት ሁኔታውን አመቻችቶለታል። የነቃ የ ሲቪክ ማህበረሰብ በሌላበት አገር ውስጥ የውጭ ኃያላን መንግስታት እንደልባቸው ሰርገው በመግባት የ ጭቆና ሁኔታዎችን ያዘጋጃሉ ማለት ነው። ሀብት እንዲዘረፍ ሁኔታውን ያመቻቻሉ። ዕድገት እንዳይመጣ ያግዳሉ። ሰፊው ህዝብ አቅምቤስ እንዲሆን ያደርጋሉ። ዲሞክራሲያዊ መብቶች ሙሉ በሙሉ እንዲገ ፈፉ፣ በተለይም በስልጣን ላይ ላሉት ልዩ ልዩ የ ጭቆና መሳሪያዎችን ያቀበላሉ፤ ምክርም ይሰጣሉ። ለነ ሱ የሚያመች ልዩ ዓይነት የ ኃይል አሰላለፍ በመናጠር ትግሉን አስቸጋሪ በማድረግ የ ጭቆና ዘመኑንም ያራዝማሉ። የ ወያኔ ን ፖለቲካ ጥንካሬ እንዲሁም የ ሀብት ዘረፋና ድህነትን መፈፈል ከዚህ፣ በተለይም የ እንግሊዝና የ አሜሪካን ግሎባል ካፒታሊዝም ፕሮጀክት ነጥብ ማየት ስህተት ብቻ ሳይሆን እጅግ አደገኛ የፖለቲካ አካሄድም ነው። ግሎባል ካፒታሊዝምና የ ወያኔ አጀንዳ የፖለቲካ ትርጉም ! ወያኔ ን በአብዮታዊ ዲሞክራሲና በሰላም ስም የሚወነ ጅሉትን ስሰማና ሳነብ፣ ፈረንጆች እንደሚሉት በአንድ ዓይነት አለቅሳሊ፣ በሌላው ደግሞ እስቃሊ፣ ሁላችንም ቢሆን ወያኔ እንዴት እንደተፈጠረ በትክክል አናውቅም። መልስ ሊሰጡን የሚችሉት በአጠቃላይ ሱ ላይ የ ነ በሩና ለተወሰነ ም ጊዜ አብረው የ ታገ ሉና ራሳቸውን አግለው ከወጡት ነው። ይሁንና እነዚህም ቢሆኑ በእነ መለስ ጭንቅላት ውስጥ ገብተውና ድርጊታቸውን ተከታትለው የ ወደፊት ፕሮጀክታቸው እንደዚህ ነው ብለው የ ተሟላ ስዕል ሊሰጡን አይችሉም። እኔ ም በቦታው ብሆን ኑር ቀደም ብዬ መተንበይ አልችልም ነበር። በተለይም ደግሞ የ እነ ሌኒንን መጽሀፍ የሚደግምና ኢምፔሪያሊዝምን አዋጋለህ የሚል ሰውና ድርጅት፣ በኋላ 180 ዲግሪ ተገ ልብጦ የ ኢምፔሪያሊስትን ፕሮጀክት ተግባራዊ ያደርጋል ብሎ ከመጀመሪያው መናገር ያዳግታል። አንድን ግለሰብና ድርጅት በድርጊቱ ብቻ ነው መመዘንና ትንተና መስጠት የሚቻለው። ከዚህም በመነ ሳት ነው ለዲሞክራሲ ለነ ፃነት እታገ ላለሁ የሚልን ግለሰብንም ሆነ ድርጅት የፖለቲካ ትንተና ትክክል መሆኑንና አለመሆኑን መመርመርና የ ራስን ፍርድ መስጠት የሚቻለው። 12 ብዙዎችን የ ተቃዋሚ ኃይሎች ትክክለኛ የ ፖለቲካ ትንተና ለመስጠት ያገ ዳቸው በእኔ እምነት ከሶስት ምክንያቶች በመነ ሳት ነው። አንደኛ፣ የ ኢህአዴግ አወቃቀር አንድ ወጥ ስለሆነ ና፣ ከውስጥ ፓርቲውን የሚቆጣጠረው ደግሞ በማርክሲስት-ሌኒንስት ርዕዮተ-ዓለም የሚመራ ነው ተብሎ ስለታመነ ና፣ ከላይ ወደታች የ ተዘረጋ የ ስልጣን እርከን ስላለ፣ በዚህም ምክንያት አገ ማዘ የሚያራምደው የ አብዮታዊ ዲሞክራሲያዊ ፖሊሲ ነው የሚል ነው። ሁለተኛው ምክንያት፣ በደርግ ዘመን የ ሰፊነት ውና በሰላም ስም የ ተካሄደው ጭፍጨፋና ህብረተሰብን ማከረባበት ብዙዎችን የ ሰከነ ና በጥናት ላይ የ ተመረኮዘ ትንተና እንዲሰጡ አላስቻላቸውም። በሰላማዊ ደረጃ፣ አብዛኛዎቹ ተቃዋሚ ኃይሎች በአሜሪካን ኢምፔሪያሊዝም አማካይነት በዓለም አቀፍ ደረጃ የሚካሄደውን የኒዎ-ሊበራል ኢኮኖሚ ፖሊሲ ትክክል ነው ብለው ስለሚያምኑና፣ ከነ ፃ ገቢያ ባሻገር ሌላ አማራጭ የ ሌላ ስለሚመስላቸው አሜሪካንን እንደቆዱስ ኃይል ነው የሚመለከቱት። ስለሆነ ም በአቶ መለስ ዜናዊ የሚመራው መንግስት በሚያካሄደው የ ኢኮኖሚ ፖሊሲና በአሜሪካን ኢምፔሪያሊዝም በተጠነ ሰሰውንና በሚሰበከው የኒዎ-ሊበራል ኢኮኖሚ ፖሊሲ መሀከል ግኑኝነት የ ለም። ከዚህ የ ተሳሳተ ግምትና አመለካከት በመነ ሳት ብዙዎቹ የ ተቃዋሚ ኃይሎች ኢህአዴግ ስልጣን ከያዘ ጀምሮ የ ተከተላቸውን ተግባራዊ የሚያደርጋቸውን የ ኢኮኖሚ ፖሊሲዎች የሚመለከቱት ከዓለም አቀፍ የገንዘብ ድርጅትና ከዓለም ባንክ አገሮችን ከማድከብ ት ፕሮጀክት ውጭ ነው። በብዙዎቹ ዕምነት የዓለም የገንዘብ ድርጅትና የዓለም ባንክ አደረጃጀት በቀጥታ ከሁለተኛው ዓለም ጦርነት መፈጸሚያ በኋላ የ ተፈጠረውን የ ኃይል አሰላለፍና የ ሰላማዊ ደረጃ ላይ አገሮች በአዲሱ የዓለም የሰራ-ክፍፍል በማካተት ቀጭጭ እንዲቀሩ ከማድረግ ጋር የሚታይና የሚያያዝ አይደለም። እስከማውቀው ድረስ ከተቃዋሚ ድርጅቶች ወይም ከኢትዮጵያ ኢኮኖሚስቶች

የ ኢህአዴግን የ ኢኮኖሚ ፖሊሲ ውስጣዊ ይዘት በሚመለከት ከኒዎ-ሊበራሊዝም ሁኔታ በመነ ሳትና በመተንተን የ ተሰጠ መግለጫ ወይም ትንተና የ ለም። የ ኢህአዴግ የ ኢኮኖሚ ፖሊሲ ስምና ውስጣዊ ባህሪም እንደሚመስል ካልታወቀ ደግሞ ምን ዓይነት ትግል ማካሄድና ምንስ አማራጭ ለመስጠት እንደሚቻል በጣም አስቸጋሪ ይሆናል። አንድን አገ ማዘ በአምባገነን ገነ ት ስምና ዲሞክራሲ ባለመና፣ ወይም ምርጫ በሚካሄድበት ወቅት ግልፅ የ ሆነ አሰራር የለም ብሎ መፈረጃ ብቻ አይበቃም። በተለይም እንደ ኢትዮጵያ ያለ የ ረዥም ጊዜ ታሪክ ያለውንና በስልጣን ጥማትና በዲሞክራሲ እጦት የሚሰቃይን ህዝብ በሰላም መፈክሮች ብቻ መሸገን ልና የ ስልጣን ውንም ጎዳና ማሳየት አይበቃውም። የ አገ ራችንን የ ተወሳሰበ ችግርና፣ በአገ ማዘና በውጭ ኃይሎች መሀከል ያለውን የ እከክልኝ ልክክልህ የ ጥቅም መተሳሰር ለመተንተን ከአምባገነን ን ባህሪው፣ ከመደብለ ፓርቲና ዲሞክራሲ እጦት ባሻገር ሄዶ መተንተን ተገቢ ነው። ያም ሆነ ለማንኛችንም ግልጽ እንዲሆን፣ ኢህአዴግ ስልጣን ከያዘ ከሁለት ዓመት በኋላ መከተል የ ጀመረው በዓለም አቀፍ የገንዘብ ድርጅት (IMF) ተዘጋጅቶ የ ቀረበለትን የ ኢኮኖሚ ፖሊሲ ነው። ፖሊሲውን ያላያችሁ ካላችሁ ማሳየት ይቻላል። በስምምነት ቱና በፖሊሲው መሰረት፣ ነኝ)የ ኢትዮጵያ የ ውጭ ገንዘብ ከደላር ጋር ሲወዳደር በደርግ ዘመን 2.05 ብር በአንድ ደላር ይመነ ዘር የነ በረው፣ ከኢህአዴግ ጋር በተደረሰው ስምምነት ት 5 የ ኢትዮጵያን ብር በአንድ ደላር እንዲመነ ዘር ይደረጋል። ይህ ኢኮኖሚስቶች ዲቫልግሜን የሚሉት ገ ገንዘብ ዝቅ የ ማድረግ ፖሊሲ በኒዎ-ሊበራሎች ዕምነት ት ወደ ውጭ የሚላክ ምርትን በብዛት እንዲሸጥ ያደርጋል ተብሎ ይታመንበታል። እንደዚህ ዓይነት ፖሊሲ ደግሞ በተለይም የ ኢንዱስትሪ ምርትን በጥራት አምርተው ለማይልኩ አገሮች እንደፍቱን መሳሪያ ሊሆን እንደማይችል ከብዙ አገሮች ታሪክ የ ምንጫው ሆኖ ነው። ወደ ኢትዮጵያ ተጨባጭ ሁኔታ ሲመነ ዘር በገንዘብ ቅነሳው የ ተነ ሳ የ አገ ራቱ የንግድ ሚዛን መሻሻል ሳይሆን በከፍተኛ ደረጃ እየ ተዛባ ነው የመጣው። በዚያው መጠንም ዕዳዋ ሊጨምር ችሏል። በዚያው ከውጭ በሚመጡ ዕቃዎች ላይና በመለዋወጫ ዕቃ ጥገኛ በሆኑ ኢንዱስትሪዎች ላይ የ ማምረቻ ሞታ ከፍ በማለቱ ለግሽበት ምክንያት ሆኗል። 2ኛ) በስምምነት መሰረት ኢትዮጵያ የ አገ ራችን የውጭ ንግድ መገበያየ ለውጭ ካፒታልና ዕቃዎች ክፍት ማድረግ አለባት። ይህም ሌላው የኒዎ-ሊበራሎች ዕምነት ት ሲሆን፣ አንድ አገር ገ በያዋን ክፍት ካደረገ ች ለኢኮኖሚ ዕድገት ት አመቺ ሁኔታን ትፈጥራለች። ኢንቬስተሮች በመምጣትና መዋለ-ነ ዋይ በማፍሰስ የሰራ መስክ ሊከፍቱ ይችላሉ። የሰራ መስክ ሲከፈት፣ ገ ቢ የሚያገኝ ነው የመዛዘን ኃይሉ ከፍ ይላል ይሉናል። የ ዚህንም ውጤት የ ተከታተልንና የ ምናውቅ ያለን ይመስላል። ይህ ሁለተኛው ፖሊሲ በተግባር ሲመነ ዘር በርካሽ ሞታ የሚያመርቱ እንደቻይናና ሆንድ የመሰሉ አገሮች የ አገ ራችንን ገቢያ በቀላሉ መውረርና፣ ወደ ውስጥ ደግሞ ብዙ ተመሳሳይ ምርት የሚያመርቱ ኢንዱስትሪዎችን መምታት ችለዋል። 3ኛ)በመንግስት ቁጥጥር ስር የነ በሩ ኢንዱስትሪዎች፣ ባንኮች፣ የመድሀን ኩባንያዎችና ሌሎች መደብሮች ወደ ግል መዘዋወር አለባቸው። ይህን ፕራይቪታይዜሽን ይሉታል። አሁንም በኒዎ-ሊበራሎች ዕምነት የመንግስት ግልፅ ገብነት ለኢኮኖሚ ዕድገት ጠንቅ ስለሚሆን፣ ቁልፍ የሚባሉ የ ኢኮኖሚው ዘርፎች ከመንግስት ቁጥጥር ውስጥ መላቀቅ አለባቸው። የኒዎ-ሊበራሎች ዋናው ችግር የ አገ ራችን የ ኢኮኖሚ ሁኔታና አወቃቀር ከታሪክ አንጻርና ከግሎባል ካፒታሊዝም ሁኔታ በመነ ሳት ትንተና ለመስጠት አለመቻል ነው። የ ህብረተሰብን የ ዕድገት ት ታሪክና የባህል ሁኔታ በፍጹም ከግምት ውስጥ አይሰገ በም። በእነ ሱ ዕምነት አሜሪካንና የ ተቀረው የ ካፒታሊስት አገሮች የሚሰራበት የ አሰራር ዘዴ ካለምንም ችግር በሁሉም አገ ሮች ተግባራዊ መሆን ይችላል። ስለሆነ ም፣ በተወሳሰበ የ ማታላቅክስ ሞዴሎችና ከመንግስት በተሰጣቸው ስታትስቲክስ ብቻ በመደገ ፍና በመነ ሳት የ አንድን አገር ሁኔታ ከዳር እስከዳር እየ ተዘዋወሩ ሳያጠኑ በሚያቀርቡት ትንተና ብዙ ፖለቲከኞችንና ምሁራን ነን ባዮችን ያሳስታሉ። 13 በዚህ የ ተሳሳተ ምክርና ፖሊሲ ምክንያት የ ተነ ሳ በቀላሉ በመንግስት ቁጥጥር ስር የነ በሩ ሀብቶች በኢህአዴግ ካድሬዎችና በአቶ መለስ ቁጥጥር ስር እንዲውሉ ተደርገዋል።

**ቀሪውን በቀጣይ እትም ይዘን እንቀርባለን
ሃሳባችሁን በ lisanehizb@mail.com
ላኩልን እናስተናግዳቸዋለን።**

ወያኔ አባይ ወልዱን እንደገና መረጠ

ሕወሃት ከነሐሴ 16 ቀን 2007 ዓ.ም. ጀምሮ በመቀሌ ሲያካሄድ የከረመው 12ኛው የሕወሃት ጉባዔ አባይ ወልዱን ሊቀመንበር አድርጓል። ሕወሃት በኢትዮጵያ ዋናውን የፖለቲካና የኢኮኖሚ ስልጣን የተቆጣጠረው፣ በአገሪቱ እየደረሰ ላለው ሰብዓዊና ኢኮኖሚያዊ ኪሳራ ግንባር ቀደም ተጠያቂ፣ በስም ፌዴራሊዝም የሚቀልደው ሌሎችን ድርጅቶች እንደ አሽከር በማየት የራሱ ታዛዥ በማድረግ አልፎ አልፎ በኢህአዴግ ውስጥ የጉምጋምታ መነሻ የሆነው ድርጅት ማን ሊቀመንበርን ይይዛል የሚለው የስልጣን ሽኩቻ በመቀሌና የአዲስ አበባ ቡድን በሚል ውስጥ ውስጡን ከጉባዔው በፊት በይፋ በጉባዔው ሂደት የተሰተዋለ ሲሆን የመቀሌው ቡድን አስቀድሞ እንደተዘገበው አባይ ወልዱን የወቅቱ የትግራይ ክልል ፕሬዝዳንት ሊቀመንበር ለማድረግ የጀመረው ትግል በበላይነት ተጠናቋል። የክልሉን ፖለቲካ ትኩረት በቅርቡ የሚከታተለው አምደም ገ/ስላሴ በተደጋጋሚ ለህብር ፊደሉ የስልታን ሽኩቻውን አስመልክቶ በሰተው ቃለ ምልልስ ሁለቱም ቡድን በየቡድኑ እስከ ቀበሌ ካድሬ ከጉባዔው በፊት ሲያደራጁ ቆይቷል። አንዱ የአንዱን ቡድን ደጋፊ ለመጣል በልብነትና አልፎ አልፎም በአረና ወገንነትን ሲከሱ ቆይተዋል። የአባይ ቡድን ከፌዴራላል እነ በረከትን ከብአዴን የያዘ ሲሆን ወ/ሮ አዜብን በሕወሃት ስራ አስፈጻሚ ውስጥ ማስመረጡ ቀድሞም ሲባል እንደነበረው «የመለስ ራዕይ የመለስ ራዕይ» የሚለው መዝሙሩን አጠናክሮ የሚወጣ መስሏል። በጉባዔው በአንደኛነት ከአንድ ሺህ ድምጽ በላይ አማኝተው የተመረጡት ዶ/ር ደብረጽዮን የሳቸው ሳይሆን የአባይ ቡድን ገና የሠጣበት ፖሊት ቢሮ ተመርጧል።

ዶ/ር ደብረጽዮን ም/ሊቀመንበር ሆነዋል። ሰውየው በፌዴራሉ ከፓርቲው ቀጥሎ በግለሰብ ደረጃ ከፍተኛ ስልጣን ያለው ሲሆን ለስም ከተቀመጡት አቶ ሀይለማርያም በታች ባብዛኛው የሚያሸከረከር የነበረው በአንድ ለአምስት አደረጃጀት እነ አባይ ወልዱ መቀሌ ላይ በጉባዔው የዘረፉት የአዲስ አበባ የሕወሃት ቡድን ነው። አዲሱን የስልጣን ድልድል የሀይለማርያም የደህነት አማካሪ አለቃ ጸጋዬ በርሄን ጨምሮ እነ አባይ ጸሐይን ከድርጅቱ የፖለቲካ ስልጣን በ«ክብር» አሰናጠትኩ ብሏል።

አስቀድሞ በተሳታፊነት እግራቸውን አስገብተው በጉባዔው የድምጽ ስልጣን የተሰጣቸው ከአዲስ አበባው ቡድን ጀርባ የተሰለፉት እነ ስብሃት እና አርከበ መቀሌው ቡድን በአብዛኛው ማንበብ መጻፍ ጭምር የማይችሉ የጉባዔ ተሳታፊዎችን በአንድ ለአምስት ጠርጎሜ ያሰበውን አሳክቷል።

አባይ ወልዱን መልሶ የድርጅቱ ሊቀመንበር ያደረገው ሕወሃት ለሕወሃት እና ለድርጅቱ ስራ አስፈጻሚነት ዘጠኙን መርጧል።

- 1) አባይ ወልዱ አባይ ደራሲ ሊቀ መንበር 2) ዶክተር ደብረገብ 3) ማኅል ምክትል ሊቀመንበር 3) ጌታቸው አሰፋ 4) ዶክተር አዲስ አለም ባሌማ 5) ፈትለወርቅ ገ/ዝሄር(ሞንጆሪ) 6) አለም ገብረሞሃ 7) በየን መከሩ 8) ዶክተር ቴድሮስ አድሐኖም
- 9) አዜብ መስፍን አባላት ሁነው ተመረጡ።

ሕወሃት ከቀደም አመራሮችና አባላት መካከል የፖሊት ቢሮ አባላት መካከል አቶ ሳባይ ጸሐይ፣ አቶ አባይ ዘም፣ አቶ ቴድሮስ ሐጎስና አቶ ጌታቸው በረከቱ በመተካካት ሸኝቷል። ወ/ሮ ሮማን ገብረ ሥላሴ፣ አቶ ተወልደ ብርሃን በርኬና አቶ ተክለወይኔ አሰፋ በፊታዳቸው ከማዕከላዊ ኮሚቴ አባልነት ለቀዋል። ለማዕከላዊ ኮሚቴ አባልነት 50 አባላት ታጭተው 45 አባላት የተመረጡ ሲሆን፣ የአቶ ሳባይ ወልዱ ባለቤት ወ/ሮ ትርፉ ኪዳነ ማርያምና የመቐለ የኔቮርሲቲ ፕሬዝዳንት ዶ/ር ክንደያ ገብረ ሕይወት ሳይመረጡ ከቀሩት አምስት አባላት መካከል ተጠቃሽ ናቸው። ከሁለት ዓመት ተኩል በፊት በተካሄደው ገደብ የሕወሃት ጉባዔ የሥራ አስፈጻሚ ኮሚቴ አባላት ሆነው ከተመረጡት ውስጥ አቶ ቴዎድሮስ ሐጎስ፣ ወ/ሮ ትርፉ ኪዳነ ማርያምና አቶ ገብረ መስቀል ታረቀ ሳይቀጥሉ ቀርተዋል። አቶ ጌታቸው አሰፋ፣ ዶ/ር አዲስ ዓለም ባሌማና ወ/ሮ ፈትለወርቅ ገብረ እግዚአብሔር ኢዳዲስ አባላት ሆነው ገብተዋል።

በጉባዔው አስቀድሞ በተሳታፊ ውስጥ ከገቡ በሁቃ ሳይሆንም ከሆኑት በመተካካት ቀድሞ ተሸኝተው ከነበሩት መካከል አቶ ስብሃት ነጋ ከዚህ ቀደም አቶ መለስ እሳቸውን ከሕወሃት ፖሊት ቢሮ አሰኝተው ሚስታቸውን ወ/ሮ አዜብ መስፍንን ሲያስመርጡ «ሕወሃት» ቀሚስ ለብሏል ድርጅቱን ቀሚሱን ማስወለቅ አሉበን የሚል የውስጥ የፖለቲካ አግባብ በየደረሱበት ሲያንጸባርቁ ይሄው ለአደባባይ መብቃቱ ይታወቃል። አቶ ስብሃት በሕወሃት የተንኮል ሲራ በግንባር ቀደምትነት ቀያሽና አስፈጻሚነት ተደጋግመው የሚጠቀሱ ሲሆን የመቀሌው ቡድን ወ/ሮ አዜብን ጭምር ይዞ የጠሉትን የአባይ ቡድን ዛሬም በቀሚስ ለባሸነት ይክሰሱት አይታወቅም። የአዲስ አበባው ቡድን «ትግራይ አለማችም» «ትግራይ መጭ ተጠቀመች ለአድገት እንቅፋቱ ያልተማረውና ሌባው የአባይ ብድን ነው የሚል ቅስቀሳው በጉባዔው ላይ በተወሰነ ደረጃ መንጸባረቅና የሚናገሩ ወገኖች አባይ ወልዱ አንድ ለአምስት አስቀድሞ ከተነገረው ውጭ አልሰማም በማለት ተልዕኮውን የተወታ መስሏል። የሕወሃት መሪዎች የስልጣን ሽኩቻ አገሪቱ ከዚህ አመራር ተጨማሪ አደጋ እንጂ ለውጥ እንደማይመጣ አመለካከት ሲሆን አቶ ሀይለማርያምን በአሻንጉሊትነት ለማስቀጠል የወሰነው ሕወሃት የመቀሌው ቡድን ስኬት ሀሳቡን ያስለውጠዋል በቀጣዩ ወር የሚታይ ይሆናል።

በአዲሱ ምርጫ መሰረት የህወሃት ማዕከላዊ ኮሚቴ አባላት

- ዶ/ር ደብረገብ 2. ወ/ሮ አዜብ መስፍን 3. ወ/ሮ ፈትለወርቅ ገ/ዝሄር(ሞንጆሪ) 4. አቶ ጌታቸው አሰፋ አቶ አባይ ወልዱ(የመቀሌው ቡድን) መሪና ዶ/ር ደብረጽዮን የአዲስ አበባው ቢሮን መሪ 5. አቶ አባይ ነበሰ 6. ዶ/ር ቴድሮስ አድሐኖም 7. ወ/ሮ አረጋሽ በየን 8. ዶ/ር አዲስአለም ባሌማ 9. አቶ በየን ምክሩ 10. አቶ ኪሮስ ቢተው 11. ዶ/ር አብርሃም ተክስት 12. ወ/ሮ ያለም ፀጋይ 13. ወ/ሮ ኬርያ ኢብራሂም 14. አቶ ሀዳሽ ዘነበ 15. አቶ ተወልደብርሃን ተስፋፋለም 16. አቶ ሚኪኤል አብርሃ 17. አቶ ተወልደ ገ/ገደታ 18. አቶ ጎይትአም ይብራህ 19. አቶ ጎበዛይ ወ/አረጋይ 20. አቶ አባይ ወልዱ 21. ዶ/ር ገ/ሀይወት ገ/እግዚአብሄር 22. አቶ ተስፋፋለም ይሕድጌ 23. አቶ ሀገብ ጎደፋይ 24. አቶ ዓለም ገ/ሞሃ 25. አቶ እያሱ ተስፋይ 26. አቶ ሃይለ አስፍሃ 27. አቶ አፅብሃ አረጋይ 28. አቶ ብርሃነ ፅጋብ 29. ወ/ሮ ሙሉ ካሕሳይ 30. አቶ ብርሃነ ኪ/ማርያም 31. አቶ ዳንኤል አሰፋ 32. አቶ ጌታቸው ረዳ 33. አቶ ሃፍቱ ሀዳሽ 34. አቶ ገ/መስቀል ታረቅ 35. አ/ሮ ዘነበች ፍሰሃ 36. አቶ ኢሳይስ ገ/ጊዮርጊስ 37. ወ/ሮ ኪሮስ ሃገብ 38. አቶ ሸሻይ መረሳ 39. አቶ ብርሃነ ገ/የሱስ 40. አቶ ኢሳይስ ታደሰ 41. አቶ ነጋ በርሀ 42. አቶ ማሙን ገ/እግዚአብሄር 43. አቶ ተሻላይ ገ/መድሀን 44. ወ/ሮ ቅድሳን ነጋ 45. አቶ ይትባረከ አመሃ ይህ በአንዲህ እንዳለ አስቀድሞ በህብር ፊደሉ ህወሃት መሪዎችን የስልጣን ሽኩቻ ከጥቂት ሳምንታት በፊት በዘገብነበት ወቅት የህወሃት ታዛዥ የሆኑት የብአዴንና የአህዴዴድና የደህዴግ አመራሮችን ሁለቱም ቡድኖች የየራሳቸውን ደጋፊ ለማሰባሰብ ሲሚከሩ ተስተውሏል። ህወሃት በ1993 ለሁለት የተከፈለ ሲሆን የአቶ መለስ ቡድን ከባድ መልስ ሊዘምትበት ተነሳውን ቡድን እንጂ የሚል ስም ለጥፎ ማባረሩ የሚታወስ ሲሆን ከተባረሩት ውስጥ አቶ አባይ ጸሐይ ይቅርታ ጠይቀው ሲመለሱ አቶ ገብሩ አስራትን ጨምሮ ተባረው የቀሩ እንደ አቶ ስዬ በሙስና ታስረው የወቱ ነበሩ።

የአቶ መለስን ሞት ተከትሎ ህወሃት ተከፍሎ የነበረ ሲሆን ጠላቶቻችን ብሎ የፈረጀው ሌላው የኢትዮጵያ ሕዝብ ስልታን ሊያገኝ ይችላል በሚል ጉዳዩን በሽምግልና ፊቶ አብሮ በክልልና በፌዴራል ዋና ዋናውን ስልታን ተቆጣጥሮ የቆዩ ሀይል ለዘንድሮውም ክፍፍል ተመሳሳይ «ሽምግልና» ሊካሄድ ይችል ይሆናል።

www.hiberradio.com

ሳባይ ወልዱ የአሁኑ የወያኔ መሪ ሲሆን ነባር ታጋይ ነው። እዚህ ግባ የሚባል ፖለቲካዊም ሆነ ማህበራዊ እውቀት የለውም። የሱ ጠንካራ ጎን ተደርጎ የሚወሰደው ቡስና ውስጥ አልገባም ስለሚባል ነው። የረባ ቤትና ልብስ እንኳ የለውም። ከዚህ ሌላ እሱ ከሚያስበው የተገደበ ዓለም ውጭ ሌላ ዓለም ለማወቅ ምንም ፍላጎት የሌለው የትግራይን ህዝብ እንደ ክፉ እንጂ አበት በማፈንና በማሰቃየት ህዝቡን ወደ መሃል አገር እንዲፈናቀል እየረገ ያለ የደደረ ልብ ያለው የክልል ፕሬዚደንት ነው።

የትግራይ ህዝብ ያልታደለ ህዝብ ነው። ከመጀመሪያው ያ እንደ ህፃን ልጅ የሚንተባተቡ ገብሩ አሰራት የሚበላውንና የሚጠጣውን ሳይቀር ሊቆጣጠረው የሚሞክርበት ስርዓት ዘርግቶ ለስቃይና ለመከራ አጋለጠው በአንፃሩ ደግሞ ትግራይን በሙስና ባገር ደረጃ የአንደኛነት ደረጃ እንደትይዝ አድርጓት ነበር።

በመቀጠል ደግሞ ከአጅ አይሻል ደማ እንደሚባለው ሃሊቃ ፀጋይ በመባል የሚታወቀው እጅግ በጣም ደካማ ሰው ስልጣን ተሰጠውና ህዝቡን ወደ ልማት ሳይሆን ወደ ቁልቁለት መርቶ ሲበቃው አቆመ።

አሁን ሳባይ ወልዱ ይኸውና ህዝቡን ይጫወትበታል። ያልሰራውን ግብር እንዲከፍልና ያልቻለው የፖለቲካ ጠላት እንዲባል የሚያደርገው ይህ እንኳን ሊመራህ ልትመራው እንኳ የማይመች ፍትረት ፕሬዚደንት አደረገሉት።

በዙሀ ደካማ አመራር ምክንያት በርካታ የትግራይ ባለሀብቶች በቅርቡ ወደ መሃል አገር እየሸሹ እንደሆኑ ይታወቃል። ባሁኑ ጊዜ ትግራይ ውስጥ ከፍተኛ የኢኮኖሚ ግሽበት ተፈጥሯል።

ሳባይ ወልዱ ሃቀኛ ነኝ ብሎ ስለሚያስብ የሱ ሃቀኛ መሆን አለመሆን ግን ህዝቡን እንጂ አንደሚያጋርሉት ለመገንዘብ ነጋሪ የሌለውና ማስተዋሉም የተሳነው ደካማ ሰው ነው።

ከልሳነ ህዝብ ዘጋቢ

አዜብ መስፍን አሁንም የድራማው ተወዋናይ መሆንም አያስገርምም። በጎ ስም በየፈረንጅ አገሩ የታጨቀው የኢትዮጵያ ህዝብ ሃብት እሷን አክብሮ በመያዝ ብቻ ነው ሊገኝ የሚችለው። ያ የወያኔ ቡድን ለልጅ ልጅ የሚተርፍ ሃብት ባከማቹ ባለስልጣናት የተሞላ ስለሆነ አዜብ ታማኝ ግምጃ ቤት ናት። ይህች ሴት አራዳ ናት ለጊዜው መልካም መስላ የሚያስፈልጋትን ትሰበስብና አንድ ቀን አሜሪካ በገዛቸው ቪላዎች ገብታ ገንዘቧን ኢንቨስት እያደረገች ተንፈላሳ ካልኖረች እናን ታዘቡን። ያ ሁሉ አዛ እንባ ምን ማለት እንደሆነ ነገ ራሱ ጊዜ ያሳየናል።

አባይ Vs ስብሃት ኔትዎርክ - (አብርሃ ደስታ ኮሞሌ)

ዛሬም (አንደኛው) አንድ ቀሽም አስተያየት ልሰጥ! በህወሓት ወስጥ ያለው የሃይል አሰላጭ አያየን ነው። ስብሃት ነጋ የሚዘውረው ቡድን አንስራርቶ የፖለቲካ የበላይነቱ የሚቆጣጠርበት ፅድል ሊኖር ይችላል (መላምት ነው። ከውዲሁ በዚህ ጉዳይ እርግጠኛ መሆን አይቻልም)። የስብሃት ነጋ ኔትዎርክ ህወሓት ሙሉ በሙሉ ተቆጣጥሮ የትግራይ ህዝብ ጠፍሮ ሲገዛና ሲያሰቃይ የነበረ ነው።

ከቅርብ ጊዜ ወዲህ ግን በሆነ ውስጣዊ አለመግባብት ምክንያት የስብሃት ኔትዎርክ እየተመናመነ መጣ። አቶ አባይ ወልዴ የትግራይ ክልል ፕረዚደንት ከሆነ በኋላ ኔትዎርኩ በሌሎች ተተካ። ይባሉ ብሎ ደግሞ ከመለስ ዘፍዋለት በኋላ አቶ አባይ ወልዴ የህወሓት ሊቀመንበር ሆነ። ከዚህ ጊዜ ወዲህ ስለ አባይ ወልዴ ባህሪ መጥፎኝትና የፖለቲካ ብቃት ማሳካት ስለፈጠረ ይወራ ጀመር። እኔ የሌሎች የህወሓት ከፍተኛ ባለስልጣናት ያህል የአባይ ወልዴ የተሟላ መረጃ የለኝም። እንደሌሎቹም በሙሉ ከክርክር ፊት ለፊት ተገናኝተን አናውቅም። (መለስ፤ ስብሃት፤ ስዩም፤ አባይ ጸሃ። አርከበ፤ ቴዎድሮስ ሐገስ፤ ፀጋይ በርህ ... ብዙዎቹ በድንበ አቃቸዋለሁ)። አባይ ወልዴ ግን በድንበ አላውቀውም። አንድ ጊዜ ብቻ በሆነ አጋጣሚ ተገናኝተን ብዙ አውርተን ነበር (አብርሃ ደስታ መሆኔን ሳያውቅ ማለት ነው)። ያኔ እንዳየሁት ትህተኛ (humble) ይመስላል (በአንድ ጊዜ የሰው ባህሪ ለመገምገም ቢከበድም)።

ስለዚህ ስለ የአባይ ወልዴ ፖለቲካዊ ብቃትና የግል ባህሪ ጥሩነት ወይ መጥፎኝት መመስከር አልቻልንም። ቁልፍ የሚባል የህወሓት ስልጣን ለባለቤቱ መስጠቱ ግን እንደማንኛውም ሰው ገርምኛል። ይህ እንዳለ ሁኖ ስለ አባይ ወልዴ አንድ ነገር እርግጠኛ ነኝ። አባይ በህወሓት ክድሬዎች አይወደድም። አባይ የአምባገነንነት ባህሪ እንዳለውና የፖለቲካ ብቃት እንደሚያገለግሉ ለህዝቡ እንዲደርስ ተደርጓል። ማንው ስለ አባይ መጥፎኝት የሚያወራ ቢባል መልሱ የህወሓት ክድሬዎች መሆናቸው ግልፅ ነው።

ለምን? አባይ የትግራይ ክልል ርዕሰ መስተዳድር ከመሆኑ በፊት ቁልፍ የህወሓት ኔትዎርክ ተቆጣጥረው የነበሩ ክድሬዎች የስብሃት ነጋ ታማኞችና ዘመዶች ነበሩ። ትግራይ ሙሉ ተቆጣጥረውት ነበር። አባይ ወልዴ የነሱ ዘመድ አይደለም። አባይ ስልጣኑ ከጨጠጠ በኋላ የስብሃት ታማኝ ኔትዎርክኞች ስጋት አደረባቸው። ስጋታቸውም የህወሓት ኔትዎርክኞች ቀስ በቀስ ይቀየራሉ፤ ቁልፍ የሆኑ የስልጣን አርክኞችም ከስብሃት ታማኞች ወደ አክሱም ተወላጆች ይሸጋገራሉ የሚል ነበር።

የስብሃት ህወሓቶች አንድ ሰው ከስልጣን ለማውረድ ወይም ስልጣን ለመስጠት ሲፈልጉ ስለሰውዎቹ የፈጠራ ወሬ (የሚያደርዱ ወይ የሚያስወድሱ) ለህዝብ ይነሳሉ። በቂ ኔትዎርክ ስላላቸው እነሱ የፈለጉትን ወሬ ከህዝብ ለማድረስ አይቻሉም። እነሱ የፈልጉትን ሰው ወደ ስልጣን ለማውጣት ስለሰውዎቹ ጥሩ ነገር ያወራሉ፤ ካልፈለጉት ደግሞ ስሙን ያጠፉታል። በዚህ መንገድ ስልጣን ወደ አክሱም ተወላጆች እንዲያሸጋገር በመስጋት የአባይን ስም ከማጥፋት አልባከነም። አባይ ብቃት አለው ወይ የለውም ለሚለው ሰው ትክክለኛ ግንዛቤ የለውም። በትክክልም አባይ የቀድሞው የኔትዎርክኞቹ ማንነት በተቻለ መጠን ቀይሮታል። እንደፊት አልቀረም። ነገር ግን የአባይ ኔትዎርክ እግር ሳይተክል ፈተና ገጥሞታል። የስብሃት ኔትዎርክ አንድገና የሚያንሰራራበት ዕድል አያገኘ ይመስላል። ለትግራይ ህዝብ (በኔ እምነት) ከስብሃት ኔትዎርክ የአባይ ኔትዎርክ በብዙ አጥፍ ይሻላል። ምክንያቱም የአባይ ኔትዎርክ ከሞላ ጎደል ለከተተኛ ነው። የስብሃት ግን መርዘኛ ነው። ትግራይ በተወሰኑ የቤተሰብ አባላት ስር የወደቀችበት ምክንያት በስብሃት ኔትዎርክ ነው። (አሁን አባይም ተመሳሳይ ነገር የጀመረ ይመስላል)።

ምናልባት ስብሃት ከተሳካለትና ትግራይን መልሶ ከተቆጣጠረ አይገኛ ስለሚሆን የሽግግሩ ጊዜና አጋጣሚ ተጠቅሞ ዓረፍ ፓርቲ የህወሓት አመራር አባላት በማሳመን በህወሓት ወስጥ ህበ-አ የሩረና አባላት የሚፈሩበት መንገድ መመዘኛቸውን አለበት። ህወሓትን ማሸነፍ የምንችለው ወደ ህወሓት ዘልቆ በመግባት ነው። ህወሓት ወስጡ ስለበሰበሰ ፓርቲው ወስጥ ጉብቶ ኔትዎርኩን መቆጣጠር ያን ያህል የሚከብድ አይሆንም።

It is so!!!

አንዳርጋቸው ባ አሁንም እርስ አባይ ነው። ያ ያልታጠቀና ለመከላከል አቅም ያልነበረው ሲሆን ሰው በየመን መንግስት አርዳታ ከአውሮፕላን ማረፊያ አፍኖ የወሰዳቸው መንግስት ልክ በጦር ሜዳ ላይ ግዳይ እንደጣለ ጀግና ጧት ማታ በሬዲዮና በቴሌቪዥን ሲለፍፍ መስማት አሳፋሪና አሳዛኝ ነበር። የወያኔ ህልም በአግንጥት ዳኛዎቹ በአንዳርጋቸው ላይ ያስወሰነው የሞት ፍርድ ለመፈፀም ከመጓጓዣ የተነሳ ክድሬዎቹ ሬሳ የሸተተው ጀጅብ ሆነው ነበር። የእንግሊዝ መንግስት ምስጋና ይግባውና ወያኔዎቹ በመግስጠንቀቂያ ቀላባቸውን ገፎ አንዳች ዓይነት አርምጃ በዜጋዬ ላይ እንዳትወስዱ በማለት አፋቸውን አስይዟቸዋል።

አረማም

ተደባልቆ በታይ ሲናር አረማም ሲዘራ ካልዘሩ ምርጥ ዘር አከም ገለባ ነው ትርፉ ቀን ቆጥሮ ለከርም። መግት ያኮረፈ ሌሊት ...መንጋቱን የረሳ ውስጤ እያደመጠ ...የነፍሱን ጠባሳ እርምጃ ውልክፍክፍ ...ጉዞውም የአንካሳ የጨለማ መግት ...የንጋት ወቀሳ። ጀንበሩ ወልደዮሐንስ (ከኔኖርክ በፋሎ) * * *

“አንተ” - ማለት!... “አንተ” ማለት:- ብዙ ነህ! ብዙ - ብዙ! ... የብዙ - ብዙ! “አንተ” ማለት አገር ነህ፤ አገር ከነገዝታዙ።... ያገር ጉዝታዙ... አቤትና አቤት ... አቤት! ብዙቱ... ጂባው፣ አገው - ጀንዴው - ቁርቡቱ።... ተራራው - ሸለቆው - ዱሩ፤ አንኮይ - መስኩ፤ መፍሰስሰሰ...፤ እሾህ አሜኪላው - ቆንጥሩ... ባንድ ሌማት እሬት! ምሬት! የአጋም ፍሬው --- ጣዝማ ማሩ፤ ደግሞም:- አድባር! አውጋር! ... ያለ መጣፍ፤ አማኝ - እምነት በመጣፍም ያለ መጣፍ።... መቼም - ሰው “አገር ነውና” አገርም “ስብዓ ምርቱ” ታሪክ - ቋንቋ - ባህል - ቀኖናውና - ትውፊቱ፤ እሱ ነው! የማንነትህ እትብቱ።... ከእኔህ - መቀላ።... ማለት:- ከሥር - መመንገል! ካናት - መቃጠል! ከእግር - መመንቀል! ማለት ነው፤ አገር እንደ ሰው!! ሰማህ!? (ወንድዬ ዓሊ)

ለጠላት መንበርከክ ለባዕዳን ዓለም ታሪክን መለወጥ በሰው ሰራሽ ቀለም አሳልፎ መስጠት ብሄራዊ ጥቅም ወገንን መበደል በጥላቻ በቂም በፍፁም!! የህዝባችን ባህል አልነበረም

መይሳው የሐንስ በታሪክ ሲዘክር አንገቱን የሰጠ ለሀገሩ ክብር በአጥንቱ ያጠረ ዳር ድንበር በደሙ የጻፈ የታሪክ ማህደር። ዛሬ በባዕድ ተደፈረ ፍትሕ በሐሰት ተቀየረ የወላጅ አደራ ተሰበረ ወገን ታጣ የጠነከረ

የፀሃፊዎች ጥቅሶች ከአዲስ አድማስ የተወሰዱ

- ስለታሪክ) - ሰው የህይወት ታሪኩን ለሌላ ሰው የተናገረ ዕለት ነው ታሪክ የተወለደው።
- አልፎሬድ ዲ ቪጅኒ
- ጀግና ፊፊሞ የታሪኩ ኮከብ አይደለም። ማሪሊም ማንሶን
- ዩኒቨርሲ የተሰራው ከአቶዎች ሳይሆን ከታሪኮች ነው።
- መርየል ፋክይሲር
- ያልተነገረ ታሪክን በውስጥህ እንደመሸከም ያለ ስቃይ የለም።
- ማያ አንጅሎ
- ሁሉም የየራሱ የህይወት ታሪክ ጀግና ነው።
- ጀን ባርዝ
- የሰው ልጅ በቆዳ የተለበጠ ታሪክ ነው።
- ፍሬድ አሌን
- ልብ ወለድ ፎቶግራፍ አይደለም፤ የዘይት ቅብ ሥዕል ነው።
- ሮበርትስን ዲቪስ
- ሁሉም ግሩም ታሪኮች አስር በመቶ እውነት ናቸው።
- ኮሎኔል ዴኒስ ፋኒንግ
- ህብረተሰብን የሚገዙት ታሪክ ተራኪዎች ናቸው።
- ፕሌቶ
- እያንዳንዱ የምፈጥረው ታሪክ እኔን ይፈጥረኛል። የምፅፈው ራሴን ለመፍጠር ነው።
- አክታቭ ስ አ. በትለር
- እውነቱን ለማወቅ የሁለቱንም ወገኖች ታሪክ ማግኘት አለብህ።
- ዋልተር ኮርንኪት
- እያንዳንዱ ሴት የራሷ ታሪክ ባለቤት መሆን አለባት። ያለበለዚያ ሁላችንም የዝምታው አካል ነን።
- ዛይናብ ሳልቢ
- አገራትና ቦታዎች ታሪክ፤ ተረክና ባህል አላቸው። ሞሼ ሳፍዲ
- ይህን ታሪክ በፊት ሰምታችሁት ከሆነ አታስቁሙኝ። ምክንያቱም ደግሞ ልሰማው እሻለሁ።
- ግሮውቾ ማርክስ
- /ገብረክርስቶስ ደስታ /**
- ብዙ ሺህ ዘመናት አልፎ አላፍ ሌሊት ሚሊዮን መስለኝ ፍቅሬ አንቸን ስወድሽ ቀኑ ረዘመብኝ። እኔ እውድሻለሁ የሰማይ መሬቱን የባህር ስፋቱን የዓለም ዳርቻ የርቀቱን ያህል እንደ ፅኑ-ረዳ እንደ አደይ አበባ እንደ ሎሚ ሽታ። እንደ አጣን ጠሊ እንጨት፣ እንደ ክርቤ ብርጉድ፣ እኔ እውድሻለሁ። አበባ እንዳየ ንብ። እንደ ቢራቢሮ ጫካ እንደሚያስሰው ፍቅርሽን በፍቅሬ በፍቅርሽ ልቅመሰው ማር ወላላዬ ነሽ ከረመኔል ስኩዋር አማርኛ አይበቃ፤ ወይ ጉድ! ባለም ቋንቋ ሁሉ በወራ ቢነገር፣ እኔ እውድሻለሁ እንደማታ ጀንበር። እንደ ጨረቃ ኔጥ፣ እንደ ንጋት ኮከብ፣ እኔ አማልጠግብሽ ስወድሽ፣ ስወድሽ፣ ስወድሽ፣ ስወድሽ። ጡት እንዳየ ህፃን ወተት እንዳማረው ጠጋ በይ ዘመዴ አፍሽ ህይወቴ ነው። ጣይ እንዳየ ቅቤ ገላዬ ገላሽን ሲነካ የሚያልቀው፣ አፈር መሬት ትቢያ ውሃ እንደሚበላው፣ ፍቅሬ አንቸን ስወድሽ ብዙ ሺህ ዘመናት አልፎ አላፍ ሌሊት ወድ እውድሻለሁ፤ ዐይኖቻችንን ባይኔ ተዳክሜ እየየሁ ስወድሽ ስወድሽ እኔ እውድሻለሁ።

ሃሳባችሁን በ lisanehizb@mail.com ላኩልን እናስተናግዳቸዋለን።

መቀነትን አጥብቂ

(የኩተቤው የሻው ተሰማ)

የዕድሜሽን ተውሳክ-ተቀጥሎ፤ በመሐፀንሽ ስትቋጥሪ፤ ያበላሽን ቀን ገደብ፤ ስትቀንሽ ስትደምሪ፤ በትኩስ-በበራዳ፤ ቃር ማቅለሽለሽ... ስትጀምሪ፤ ዶሮ መረቁ ቢደርብሽ፤ ወጡ በቅመም ባይጥም፤ ሰጠኝት ያምራታል፤ ተብሎልሽ፤ ለደንታሽ ደንታ ባይሰጥም፤ ፍራዳ ባይጣልልሽ፤ ዕድል ባይጥፍሽ ለቅልጥም፤ አቅበጥብጦ ሲያስገኝሽ...፤ ሲያስመልስሽ የበላሽው፤ ቃሪያ ጎመኑ... ውል ሲልሽ ያኔ ነበር የጀመርሽው። ከባጥ በላይ ፅኑ ፍዳ፤ በልጅ ስቃይሽን መቁጠር፤ በኪነ ጥበቡ ትንግርት፤ ቅጥያሽ ሆኖ ስፈጠር። በመዓልት-ሌሊት ተራክቦ፤ ሲኳኳል የአዋርሳ ቀመር፤ ቀናትን ማገምት ውጧቸው፤ ማምታትን ዘጠኝ ወር፤ በወርሳ ማዕድት ሽግሽግ፤ ለዓመት ሦስት ወር ሲቀር፤ እንደ ልሳኔ ስያሜ፤ ሰጠኝት) ነበርሽ ቀይም ሲል፤ ነፍሱ ስዘራ ስጠራቀም፤ ከፅንሰነት) ተብሎ ርሽል፤ ከደምሽ ደም እየጥላሁ፤ እድገትን ባንቺው ሳሻሽል፤ በዚያ የሽክም ወራት፤ ሲያበራይሽ የልብ ጋር፤ ነፍሱሽ ሕቅታን ስትቃኘሽ፤ ተሠርታ በሞት አውታር፤ ላይ ቅጽበት እጩታ አጥተሽ፤ ሲያባዛሽ ሰቀቀኑ፤ በብጽዓት እየማለድሽ፤ በምልጃ በጣፍ፤ በጣኑ፤ ነገ የሰማይ ያህል- እየመጠቀ ቀኑ፤ ቁም ስቅልሽን እያሳየሁ፤ ሲገጠሙር) ሆነሽ ተጦራ፤ ባፍንጫሽ እያስቃተትሁ፤ ልክ ዘጠኝ ወር ቆጥራ፤ በመጣሁ-ቀረሁ ሕማማት፤ የቀናት ለጠፍ ደምሬ፤ የአራስ ቤት ወግ ላሳይሽ፤ ስበቃ ለምስልሽ ፍሬ፤ ደሜን ከደምሽ በመድፈቅ፤ አጥንቴን ካጥንትሽ አጋጥሜ፤ ሰላም ማርያምን) ሲማለድ፤ ምጥሽን ሲያምጥ አዳሜ፤ አስደግድጌው እንደ ጃን፤ ወንድ ሲቱን አስቀሜ፤ ኮከቤ ሲቃናልኝ- ፍካሬው ሲያምር ሕልሜ፤ በሽርት ውሃ ብሥራት-መርዶ፤ ተሸጋገርኩ ለሌላ ዕድሜ።

... የጣረ ሞት ምስል ጉሙ፤ ሲገጠሙ ጥቁር ጨለማ፤ የአራስ ጥሪ ወጉ አይቀርም፤ ልብሽ ሐሲት ሲያሰማ። የደም ካሣ በልቶ ላይጠግ፤ አካል እም አካልሽ ደማ፤ ተቀጥላ በቀልሽ፤ ጥሪት ሀብትሽን የሚሻማ፤ አንባረቅሽ አሉ በዕልልታ፤ ገምገም ዙሮ እስኪሰማ።

... አንቺማ ምን ታደርገው፤ የወረሰሽው ነው ከአናትሽ፤ በጅማትሽ ድር ተደርቶ፤ የተማገ በሕይወትሽ። እንደ ተወጠርሽ ቃተሽ ተርገብግበሽ መምትሽ። ግትሽን ብገጠግጠው፤ ወሽሽ ተመጦ እስኪደማ፤ ጀርብ መዘመራን እንጂ፤ ማንቋረሬን እንዳልሰማ፤

ፍዳን እንደበረከት መታረዝን እንደሰማ፤ ችጋርን እንደሰሳይ፤ ጥምን እንዳልተጠማ፤ አሜን ይሁን እንድትይው፤ ልብሽ እንዳያቆማማ፤ ታቻቸይው ዘንድ ቸሮሻል፤ በረብብሽ ግርማ። ደግሞ እኮ!...

ከጽንስ እስከ ሕርስ ቀን፤ መልክ ያጣው ስቃይሽ አንሶ፤ ከዳዴ እስከ ድክድክ፤ በደግሞ ባናት ተመልሶ፤ ከጉንፍሽ እስከ ጀርባሽ፤ አካሌ አካልሽን ዳሶ፤ ጽዱው ገላሽ ሲበሽቅጥ፤ በምናምኔ ርሶ፤

ሥቁ ስጫወት ፈክተሽ፤ ሳለቅስ ሆድሽ ተላውሶ፤ ስንፎሎፎል ተፍክነክሽ፤ ሲከፋኝ አንጆትሽ ጨሶ፤ አጻፋን መመለስ እንጂ፤ እንደ ቅጥንብሬ ጣጣ፤

ሆድሽ ከሁዳድ ሰፍቶ፤ ብሶት የማይቆጣ፤ የንባብ-ትርጓሜው ሰምና ወርቅ፤ ምስጢሩ ጠፋኝ ጨርሶ፤ የማልሸው ኪዳን ምንድነው፤ በ'ናትነትሽ ደርሶ?

... ይመጡንሻል ቃላቱ፤ ብልሽ (አምዬ እናቴ) የመልኪ ምስል መቅረጫ፤ ራሴን ማያ መስተቀቴ? ሳትባይው ከምትከፍይው፤ ከዘጠኝ ወር ሽክም ዕዳሽ፤ ከጭንቅ አጥቢያ እስከ ማግስት፤ ከምጥ ዋይታ ምሬት ፍዳሽ። ሥጋሽ አልቆ-ጥላሽ ቀርቶ፤ ደስታዬ እያረካ፤ ትኩሳቴ ሲጎዳሽ፤ ገላሽን ችሬ በጣጥሶት፤ እከክ አንፍሮት ቆዳሽ፤ ፊትሽ መጋፊያ መስለላ፤ አንድ ቀን እንኳን ሳይጸዳሽ። ሌሊት ቁንጫ ግጦሽ፤ መዓልት በቅማል ተልተሽ፤ በጥም አንድ ከሰለሽ፤ በጠኔ ጣር ተላግተሽ። የእርሜን እንጥፍጣሬ፤ ለኔ ወተትሽን ግተሽ። ራሰሽን ለኔ መግበሽ፤ አንቺን አርብሽ ጎመን፤ የዘጠኝ ወር ሽክም ፍዳው፤ ሳይበቃሽ የምጡ ጣመን፤ የሐሩር ንዳድ አንፍሮሽ፤ ጽልመት አውሮሽ ዳፈን። ደቁቁ ሊቅ ተብሎ፤ ትሩፋትሽ ሰው እንደሆን፤ የዋተትሽበት ምስጢር፤ መስታወቴ ምን ይሆን?

... አይ አንቺ እምዬ እናቴ፤ አንድ ሆነሽ ምዕልፍቴ! ሥገጠግጠው ሥጋሽን፤ እስኪነጥፍ የወረርሽ ጠል፤ በጀርባሽ አምላቀሽ (አሚቅለሽ) ስትውይ፤ ትኩሻሽ አሲከገነጠል። ጭኖችሽን ዱካ አድርጌ፤ በደረተሽ ስንጠላጠል፤ አንቺ በለፋሽበት፤ እኔ ደልቶኝ ስቀማጠል። ለግብርሽ የሚመጥን መስታወቴን ማ ልበል?

... ለዚህ ወለታሽ አጻፋ እናት ይልሻል አገሩ፤ እኔም እናቴ ብልሽ፤ መቸ ሊመጥንሽ ዳፍ። ለማንም ባልቴት እንስት፤ ከተቸረ እንደዋዛ፤ ጎብረ ቀለሙን አወይቦ ካደረገብኝ ደብዛዛ፤ አሕዛብም ብሆን-አዋማ፤ ሰልሳላ ማተቤን በጥሼ፤ እንደ ናቡከደነፆር፤ ሣር ብበላ አጎንብሼ፤ ለአናት) ብዬ አልጠራሽም ከሌሎች ጋር ደምስሼ። አንቸነትሽ ምጥቅ ነው፤ እናት ከመባል ይልቃል፤ የግብርሽ ስንክሳር-ዚቁ፤ በስያሜ መቸ ያልቃል።

... ግን ታዲያ መስታወቴ፤... ምናብሽን ፍቅር ቸፍችፎበት፤ ንቁ አእምሮሽ ዶለዶመ፤ ነገን መተንበይ ተሰኛት... ግምት በውስጥሽ ጨለመ። ያበው ተረት አልሰማሽም፤ የያቀበሉን ሊቀበሉ፤ የዛሬ ልጆች ሠልጥነው፤ ሰምሳሌ) ይሉታል አሉ። ስለናትና ልጅ ፍቅር፤ አብጠልጥለው ሲተርቱ፤ ለኔ አስመስለው ፈርደው፤ አንቺን ለይስሙላ 'ረቱ። የናትና ልጅ ፍቅር፤ እንደ ጀማ ውሃ ሁሉ፤ ከታች ወደ ላይ አይፈስም፤ ከላይ ወደ ታች እንጂ አሉ። ሲያጎርፍም ሆነ ሲጎድል፤ ከላይ አያቋርጥም፤ ከታች ያለው ግን ተቀብሎ፤ ያጻፉ መልስ አይሰጥም። ሲያፈስ ይኖራል እስከ ሕልፈት፤ የላይ ከበላይ ተቀብሎ፤ የላይኛው ሞልቶት ተርፎት፤ የታች አያውቀም ጎሎ።

ያለ የሌለው አሚጦ፤ የላይ ለበታች ይሰጣል፤ የታችኛው ገማማንገማ ግን፤ ተቀብሎ ያሰምጣል። ከላይ ነውና አድራሻሽ፤ አንቺም እንደ ጀማ ውሃ፤ የቤዛነትሽ ወሮታ፤ የተለገሰሽ አምኃ፤

ጠፍቶሽ ከሆነ ምስጢሩ፤ ነገ ቢመለስ ብለሽ፤ ጉድ ተቀብጥረሻል እሙ፤ የማን ያህህ ትያለሽ!? ያኔ ሳነሆልልሽ።... በኮልታፋው ልሳኔ፤ በጥዕም አንደበቴ፤ ልባፍዬ ቁም ሳይደቅል፤ በፍቅርሽ ፍቅር ላበቅል፤ ጠርቼ አልጠግብም ነበር፤ ስምሽን መስታወቴ። ሲያልፍ ተረት ይመስላል፤ አንቺን ብቻ እንደምወድ፤ እንደምጠር ስዝት፤ ቃሌ ስለታም ነበር፤ ያላጠቆረው ዝገት። ትንቢትን በጨቅላ ምናብ፤ በኩሸት-ግንት ከስቼ፤ እንደመድረክ መነባንብ፤ ስተርክ አስፋፍቼ፤ ሆድሽ ብሽ እንዳይለው፤ እህል-ውሃውን አስማምቼ፤ ምቸ እንዳይጋረፍሽ፤ የድባብ ምጽላል ገዝቼ፤ ቆፈን እንዳይጎዳብኝ፤ ፀሐይ በሰፊድ አግብቼ፤ ለአጠርሻላሁ) አል ነበር፤ የቅዱሳን ስም ጠርቼ። መስከረም በቀልድ አይጠግም፤ ከፈጨበት የጋፋት፤ የመሰልሽበት ተስፋ፤ ከምድር ላቆየሽው ብድር፤ አቆረሽ ከሆነ አጻፋ፤ የደቀሽውን ቋት አብሽው፤ ዳቁት ሳይሞላ ተደፋ፤ እንደማምንሽ ባላመንሽኝ- ምነው ድራሼ በጠፋ። የፍቅርሽ ማጠንት ያጠነው፤ የልቤ ፀዳዳው ቀፎ፤ ያዳም-ሄሞን ግብር ሆነና፤ ያለቦታው ተሽከፎ፤ በአካል ዘ'ማካሉ ላይ፤ የኖርዶስ ሽቶ አርከፍከፎ፤ እማኝ-ውል ሰሚ... ጠርቶ፤ የገባልሽን ቃል ገድፎ፤ ለባዕድ ጽጌ ሆኗል፤ ከሄሞን ሥር ተወትፎ። ሰው አፈር ነው ታጥቦ አይጠራም፤ ከከፋት ድቤ ተደባልቆ፤ ከትስብላት ባህርይ ይልቅ የአውሬነቴ ባሕርይ ልቆ፤ እጅሽ ሲያጥር ዐይቼ፤ ውስጤ በንቃድ ቀልጦ፤ እንደ ሽንኩራ መጥጨ፤ ተንገፈገፍኩሽ እንደ ፊጦ። እናም እምዬ እናቴ፤ አንድ ሆነሽ ምዕልፍቴ። ያነጣጠርሽው ስቶ፤ ያቀባበልሽው ከሽፎ፤ ራዕይሽ ቅዝታ ሆኖ፤ ከሚቀር ጥላሽን ገፎ፤ በሽንጎ ዐውድ ከሚጥለኝ፤ ልብሽ ፀፀት አትርፎ፤ አምሳላ እንጎቻ ከንፈርሽ፤ ከሚሰም እኔን አቅፎ፤ ሲሳይ ወመድግን ጠትሽ፤ ትን ባላኝ ተወትፎ። ወይ በጨነገፍኩልሽ፤ ውሃዬ በቀረ ሰፍፎ። ለሰሚው ግራ ነገር፤ ወይ አይበላ ጥሞ፤ ወይ አይደፋ አጻይፎ፤ ግራ አጋብጮሽ ከምቀር፤ እጅ- እጅ እንዳለ ገንፎ፤ ወስላታው ልቤ በነደለ፤ በማንገርጥ ተቀትርፎ። አንቺም ምርኩዝሽን ባመንሽ፤ ይራዳሽ ነበር ደግፎ። ለነገሩም እምዬ አንቺው ባንቺው ስትፈርጄ፤ የቁም-ስቅልሽን ያየሽው፤ መቼም ፈርዶ-በሽ እንጂ፤ እኔ በዕድሜ ድርብ ሳሻቅብ፤ አንቺ ቁልቁል ስትወርጄ፤ ባራት እግርሽ ስትቆሚ፤ በሦስት እግርሽ ስትሕጂ፤ ለጉሮሮሽ ደጅ ሰጠኝ፤ ለ'ህል-ውሃ ስትማልጄ፤ የዶሮ መቀት ሲያተኩሽሽ፤ በነፋስ ሽውታ ስትበርጄ፤ የቅድመን አሁን ረስተሽ፤ ወግ ደርሶሽ ስትጃጂ፤ ዕድሜ ግዳይ ሲጥልሽ፤ እንድጠርሽ ነው ስታረጂ?!

ድንገት እንደህ የሆነሽው፤ ንቁ አእምሮሽ ሲነሆልል፤ ጎሰር ዐይኖችሽ ሲጨልሙ፤ ከራራው ጅማትሽ ሲረግብ፤ እጅ 'ግሮችሽ ሲካከሙ፤ እንዳቀፍሽኝ አስተኝቼ፤ እንዳጠባበሽን መግቤ፤ ጦራ እንደቀብርሽ ይሆን፤ እንዳራራልሽ ልቤ ... እምዬ... ጠግቦ ባደረም ይሁን፤ ወይ ተርቦ በዋለ፤ አልጋ በተለወጠ፤ ወይ ዘመን ባጋደለ፤ ተበልጦ.. ልጄን ዘንግቶ፤ ሆድሽ ለሆዱ እንዳላለ፤ ልብሽ እንዳልሸከተ፤ ግብርሽ እንዳልታጎለ፤ ትልቅ-ትንሹ ሞቢሽ ነው፤ ከኔ ነው የነደለ። ዶሮና ጫጨታ ልብ ይሏል፤ ጩ-ጩ- ጩ- ጩ- ጩ- ጩ- እያሉ፤ በከንቋ ተከልለው፤ ያፏን ነጥቀው እንዳልበሉ፤ ራሳቸውን ባካል፤ ብልጥ ሲሉ በየፊናቸው ኮበልለው፤ ትጥቅን ኮበለሉ።

ወላድ ይፍረደኝ ብለሽ ባይዋጥልሽም ቅሉ፤ ባንቺ ልቀት፤ በኔ ድቀት፤ ፍቸ አያገኝም ቃሉ፤ ለኔ በዝቶ ላንቺ ያንሳል፤ እናትና ልጅ መባሉ። እንግዲህ መስታወቴ፤ ምኞትሽ አልቦ ሆኖ፤ የመሐን ዕድል ካስቸረ፤ እንደ ሽኩከ ጸሎት፤ ፍጻሜው ካላግረ፤ ሆድሽን ሆድ አስብሽው፤ ልጄን ብለሽ አትነፍርቄ፤ ውላጅሽ ገደል ይግባ፤ መቀነትሽን አጥብቂ።

(የሻው ተሰማ፤ የጥቁር አፈር ትሩፋ፤ ገጽ 79-87)