

መቼ ነው ከዕዳ የምንላቀቀው? መቼስ ነው ራሳችንን የምንችለውና ነፃ አገር ለመሆን የምንበቃው?

ፈቃዱ በቀለ(ዶ/ር)
ጥር 19፣ 2020

መግቢያ

ሰሞኑን እንደዋና መነጋገሪያ ሆኖ የሚናፈሰው ዜና ኢትዮጵያ ለዓለም አቀፍ የገንዘብ ድርጅት (IMF) የድረስልኝ ጥሪ ካቀረበች በኋላ ከገንዘብ ድርጅቱ የ 2.9 ቢሊዮን የአሜሪካ ዶላር ብድር ለማግኘት ስምምነት ላይ እንደደረሰች ነው። እዚህ ዐይነቱ ስምምነት ላይ ለመድረስ የገንዘብ ድርጅቱ ተጠሪ የሆኑት ወይዘሮ ሶላኒ ጄን አዲስ አበባ ከጥቅምት 29 ጀምሮ እስከ ህዳር 8፣ 2019 ዓ.ም ድረስ እንደቆዩና ከመንግስቱ ተወካዮች ማለትም፣ የኢኮኖሚና የፋይናንስ ሚኒስትሩና የሚኒስትር ዴኤታው፣ እንዲሁም ከጠቅላይ ሚኒስትሩ ጋር እንደተሰማሙ ነው። በታህሳስ 5፣ 2012 በሪፖርተር ጋዜጣ ላይ ታትሞ በወጣው መሰረት ኢትዮጵያ ለዓለም የገንዘብ ድርጅቱ የድረስልኝ ጥያቄ ያቀረበችው „ከማከሮ ኢኮኖሚ መዛባት ለመላቀቅ“ ነው የሚል ነው። የገንዘብ ድርጅቱ ኤክስኪዩቲቭ ቦርድ ስምምነቱን በመቀበል የብድሩን መሰጠት ሲያፀድቅ፣ ይህ 2.9 ቢሊዮን ዶላር በአንድ ጊዜ የሚለቀቅ ሳይሆን በሶስት ዐመት ውስጥ ቀስ በቀስ የሚለቀቅና ዕዳውም ከአስር ዐመት በኋላ የሚከፈል ነው። የኢትዮጵያ መንግስት የብድሩን ስምምነት ከፈረመ በኋላ የገንዘብ ድርጅቱ ያኔውኑ 308.4 ቢሊዮን እንደሚለቅ ቃል-ቁዳን ገብቷል። እንደተገነገርን ከሆነ ወለዱ ወደ ዜሮ የሚጠጋ ነው።

ይህንን ዐይነት ስምምነትና ኢትዮጵያም በስምምነቱ መሰረት ከላይ የተጠቀሰውን የገንዘብ መጠን በብድር መልክ ማግኘት በኢትዮጵያ የኢኮኖሚ ባለሙያተኞች አመለካከት „አገሪቱን እስትንፋስ እንደሚሰጣትና ኢኮኖሚውም ወደ ትክክልኛው አቅጣጫ እንደሚጓዝ“ አመልክተዋል። ከዚህ በተጨማሪ „አንድ አፍታ“ ተብሎ በሚታወቀው የዩቲብ ቻናል ላይ ይህንን ጉዳይ አስመልክቶ ለዶ/ር ቆስጠንጢኖስ በረኽተሰፋ ከጋዜጠኛው ስለቀረበለት ጥያቄ ሲመልስ፣ የብድሩን አስፈላጊነት ሲያጠናክር፣ በተጨማሪም ምንም ጊዜ ቢሆን ከዓለም አቀፍ የገንዘብ ድርጅቱ ትክክ ለመላቀቅ እንደማንችል አረጋግጧል። ከብድሩ መሰጠት ጋር የሚቀርቡ ሁኔታዎችን አሉታዊ ጎናቸውን-ለምሳሌ እንደገንዘብ ቅነሳ የመሰጠት የአገሪቱን የንግድ ሚዛን ለማሻሻል አለመቻል ቢናገርምና፣ አገሪቱ ያላትን ፖለቲካ አለመጠቀም የቱን ያህል እንደጎዳን ቢያመለክትም- በተለይም ስለቻይናና ጃፓን የተናገው ግን ትክክል አይደለም።

ቻይና እ.አ.አ በ1978 ዓ.ም የገበያ ኢኮኖሚ የጥገና ለውጥ ለማድረግ ከጀመረችበት ጊዜ ድረስ ከዓለም የገንዘብ ድርጅትም ሆነ ከዓለም ባንክ ብድር ወስዳ አታውቅም። ይሁንና ግና በአሁኑ ወቅት የሶስት ትሪሊዮን ዶላር የገንዘብ ክምችት እያላት፣ እንደዚሁም ደግሞ አንድ ቲሪሊዮን ያህል ገንዘብ አፍሳ የአሜሪካንን የመንግስት ቦንድ ብትገዛና፣ ለብዙ የአፍሪካ አግሮች ብድር ብትሰጠም፣ ከኢኮኖሚ ሎጂክ አንፃር ለመግለጽ በሚያስቸግር መንገድ ለአንዳንድ ፕሮጀክቶች ከዓለም ባንክ ብድር ትወስዳለች። የጃፓንን ጉዳይ ስንመለት ደግሞ ዶ/ር ቆስጠንጢኖስ እንዳለው ሳይሆን፣ እ.አ.አ በ2008 ዓ.ም በብዙ የካፒታሊስት አገሮች የፋይናንስ ቀውስ በተከሰተበት ጊዜ የካፒታሊስት አገሮች ለዓለም የገንዘብ ድርጅቱ ማስተላለፍ የነበረባቸውን የገንዘብ ድርሻ መክፍል ያቅታቸዋል። በዚህ ጊዜ የገንዘብ ድርጅቱ (IMF) ከጃፓን መንግስት \$ 100 ቢሊዮን እንደተበደረ መረጃዎች ያረጋግጣሉ።

ያም ሆነ ይህ ቻይና፣ ጃፓንና ደቡብ ኮሪያ የራሳቸውን የኢኮኖሚ ፖሊሲ በመቀየስ ነው ውጤታማ ለመሆን የበቁት። በተለይም ጃፓንና ደቡብ ኮሪያ ከሁለቱ እህትማማች ድርጅቶች የኒዎ-ሊበራል ኢኮኖሚ የጥገና ለውጥ እንዲያደርጉ ግፊት ቢደረግባቸውም ሃሳባቸውን አሸቀንጥረው በመጣል በማኑፋክቱር ላይ የተመሰረተና ወደ ውስጥ ያተኮረ የኢኮኖሚ ግንባታ በመከተል አመርቂ ውጤት ሊያገኙ ችለዋል። በቃለ-ጥያቄ ምልልሱ ላይ ይህንን ጉዳይ አስመልክቶ ጋዜጠኛው ታዲያ እነዚህ አገሮች እንዴትና በምን ዐይነት የኢኮኖሚ ፖሊሲ ነው ውጤታማና የተስተካከለ የኢኮኖሚ ዕድገት ለማምጣት የቻሉት? ብሎ አልጠየቀም። ደክተሩም ይህንን ጉዳይ ሳይብራራ የብድርን አስፈላጊነት ብቻ ነው አስምሮበት ያለፈው።

ይህ ዐይነት በደንብ ያልተብራራ ጥያቄና መልስ ብዙ አድማጮችን ሳያደናግር እንደማይቀር በእርግጥ መናገር ይቻላል። በተለይም ደግሞ የእነዚህን ድርጅቶች ሚና በደንብ ላልተከታተለና ዕውነተኛ የኢኮኖሚ ዕድገት ምን መምሰል እንዳለበት ለማይረዳና ላላጠና ሰው የደክተር ቆስጠንጢኖስ አባባልን አምኖ ሊቀበለው ይችላል። በተለይም ከዓለም የገንዘብ ድርጅትና ከዓለም ባንክ ትክክ ላይ መላቀቅ አንችልም የሚለው አባባል አሳሳችና በራሳችን ላይ እንዳንተማመን የሚያደርግ ነው። የደክተሩ አገላለጽ በሳይንስና በቲዎሪ የተደገፈ ሳይሆን የገንዘብ ድርጅቱን (IMF) መንፈስን የሚያዳክም ቅስቀሳና ግፊት የሚያጠናክር ነው። ትችታዊ

አመለካከት(Critical thinking) የጎደለውና በምድር ላይ የሚታዩ ተጨባጭ ሁኔታዎች ለምን በዚህ መልክ ሊገለጹ ይችላሉ? የችግሩስ ምክንያት ምንድነው? በማለት የእነዚህ አቀፍ የገንዘብ ድርጅቶችን ኢ-ሳይንሳዊ ኢኮኖሚክ ፖሊሲ አደገኛነት ለመመርመር የሚቃጣ አይደለም።

ለማንኛውም በህወሃት መሪነት ኢሃዴግ የሚባለው አገዛዝ እ.አ.አ በ1991 ዓ.ም አገራችንን ከተቆጣጠረ በኋላ ኢኮኖሚውን ወደ ነፃ ገበያ ለማሸጋገርና ተወዳዳሪ በመሆን መዘገብን የሚያስወግድ ኢኮኖሚያዊ አወቃቀር እንደሚዘረጋ እ.አ.አ ከ1992 ዓ.ም ጀምሮ „**ሰፋ ያለ ያለ የመዋቅር ማስተካከያ ፖሊሲ**“ ተግባራዊ እንዳደረገ ይታወቃል። ይህንን ግን ከ28 ዓመት የነፃ ገበያ ኢኮኖሚ ሙከራ በኋላ የአገሪቱ ኢኮኖሚ ከድሮው በባለ መልክ እንደተዘጋጀ፣ በተለይም ደግሞ ከፍተኛ የስራ አጥነትና በቀላሉ ሊቀረፍ የማይችል ስር የሰደደ ድህነት በአገራችን ምድር እንደተስፋፋ እናያለን። በሌላው ወገን ደግሞ በጣም ጥቂት ሰዎች የናጠጠ ሀብታም በመሆን እዚህ አውሮፓ ውስጥ ማንም ገዝቶ ሊነዳው የማይችል መኪና ሲነዳና በኑሮ ሲንደለቀቁ ይታያል።

ይህም ማለት እንደተነገረንና አምነንም እንድንቀበል በተደረገው መሰረት ተግባራዊ የሆነው ነፃ የገበያ ኢኮኖሚ ጥገናዊ ለውጥ ባለፉት 28 ዓመታት ብሄራዊና ውስጣዊ ኃይል ያለው፣ እንዲሁም ደግሞ እያደገና እየተስፋፋ በመሄድ አገሪቱንና ህዝባችንን በፀና መሰረት ላይ እንዲቆሙ የሚያደርጋቸው ኢኮኖሚ ለመዘርጋት እንዳልተቻለ ነው። ይህንን ሁኔታ ለመረዳት በመጀመሪያው ወቅት የተደረገውን ጥገናዊ ለውጥና የዕዳውን ዕድገትና፣ ለምንስ ከውጭ በሚመጣ ብድር የአገራችንን ኢኮኖሚ ማሳደግ እንደማይቻል ለማሳየት እውዳለሁ። በተለይም የዕዳው ዕድገትና የኢኮኖሚው መዘገብና ድህነት መስፋፋት ከዚህ ዐይነቱ ኢ-ሳይንሳዊና ኢ-ብሄራዊ ከሆነ የኢኮኖሚ ፖሊሲ ጋር በጥብቅ የተያያዘ እንደሆነ ለማረጋገጥ እሞክራለሁ።

የመጀመሪያው የገበያ ኢኮኖሚ የጥገና ለውጥ!

ወያኔ ስልጣን ከመያዙ በፊትም ሆነ ስልጣን ከያዘ በኋላም የዓለም ኮሙኒቲውን፣ በተለይም ደግሞ የአሜሪካንን ዕርዳታና ድጋፍ ለማግኘት ከፈለገ የግዴታ ከዓለም የገንዘብ ድርጅትና(IMF) ከዓለም ባንክ ጋር መስራት እንዳለበት ነው። ሁለቱ ድርጅቶችም የሚያቅርቡለትን ቅድመ-ሁኔታ ከተቀበለና ተግባራዊ ማድረግ ሲችል ብቻ ነው ዕርዳታና ድጋፍ እንደሚሰጠው የተነገረው።

እንደሚታወቀውና በምዕራቡ ዓለም፣ በተለይም በአሜሪካንና፣ ባጭሩ የዓለም ኮሙኒቲው ተብሎ በሚታወቀው አመለካከት የደርግ አገዛዝ እስከወደቀ ጊዜ ድረስ በአገራችን ምድር ተግባራዊ የሆነው የኢኮኖሚ ፖሊሲ „**የሶሻሊስት ወይም የዕዘ ኢኮኖሚ** „ ነው የሚል ነበር። ይህ ዐይነቱ የኢኮኖሚ ፖሊሲ በተለይም ከ1945 ዓ.ም በኋላ በአሜሪካን የበላይነት የሚመራውንና በእሱ አቀነባባሪነት እ.አ.አ በ1944 ዓ.ም በብሬቲን ውድስ ላይ የፈለቀውንና እንደመመሪያ የሆነውን የኢኮኖሚ ፖሊሲ የሚፃረር እንደመሆኑ መጠን መዋጋትና፣ በሌላ ለአሜሪካንና ለግብረ አበሮቿ በሚስማማውና የእነሱንም ጥቅም በሚያስጠብቀው „**ተፈጥሮአዊ በሆነው የነፃ ገበያ ኢኮኖሚ ፖሊሲ**“ የግዴታ መተካት ያስፈልጋል ተብሎ የተደረሰበት ስምምነት ነው። በተለይም ወደ ሶቭየት ህብረትና ወደ ግብረአበሮቹ እየተጠጋ የመጣው የደርግ አገዛዝ የአሜሪካንን „**የጄኦ ፖለቲካ ስትራቴጂያዊ ጥቅም**“ አገሮችን የማከረባበት ወይም በዘለዓለማዊ ውዝግብ ውስጥ እንዲወድቁ የሚያደርገውን ሴራ የሚቀናቀን ስለሆነ በደርግ የሚመራው „**የሶሻሊስቱ ስርዓት**“ ወድቆ የአሜሪካኖች አምላኪ፣ ጀርመኖች ደግሞ የእነሱ ጓደኛ(friendly) ብለው በሚጠሩት መንግስት መተካት እንዳለበት አብዮቱ ከፈነዳ ጀምሮ አጥብቀው የሰሩበት ሁኔታ ነው። ይህ ግባቸው እንዲሳካላቸው የተለያዩ ስም ያነገቡ የግራም ሆነ የቀኝ አዝማሚያ ያላቸውን የውስጥ ኃይሎች በማስታጠቅና በገንዘብ በመደገም በአገራችን ላይ ከፍተኛ ዘመቻ አድርገዋል፤ ጦርነትም ከፍተዋል።

በዚህም መሰረት በተለይም እ.አ.አ ከ1980 ዓ.ም በፕሬዚደንት ሬገን አስተዳደርና በወይዘሮ ቴቸር አጋዝኘነት የሞሽንግተን ስምምነት(The Washington Consensus) የሚባለው፣ በተለይም የአፍሪካን አገሮችንና ሌሎችም የሶስተኛው ዓለም ተብለው የሚጠሩ አገሮች እንዲቀበሉት የተዘጋጀው የመዋቅር ማስተካከያ ፕሮግራም(Structural Adjustment Program) ወይም የኒዎ-ሊበራል አጀንዳ ተብሎ የሚጠራው የኢኮኖሚ ፖሊሲ ህወሃት ስልጣን ላይ ሲወጣ እንደ ቅድመ-ሁኔታና የአገሪቱ የኢኮኖሚ ፖሊሲ መመሪያ ሆኖ ቀረበለት። ፖሊሲው ከፀደቀ በኋላ ቀደም ብሎ እ.አ.አ በ1980 ዓ.ም ጋና፣ ቀጥሎ ደግሞ ናይጄሪያና ሌሎች የአፍሪካ አገሮች ተራ በተራ ተግባራዊ የተደረገ ፖሊሲ ነው። ፖሊሲው ጋና ውስጥ ተግባራዊ ከተደረገ ከጥቂት ዓመታት በኋላ ኢኮኖሚዋ እየተሻሻለና ወደ ውስጥ የማምረት ኃይሏ እያደገና የስራ መስክ እየከፈተ የመጣ ሳይሆን ይባስ ብሎ የስራ-አጥ ቁጥር እየጨመረና፣ በዚያው መጠንም የውጭው ንግድ እየተዘጋጀ ዕዳውም እያደገ እንደመጣ ኢምፔሪካል ጥናቶች ያረጋግጣሉ። ስለሆነም የጋና ኢኮኖሚ የባሰውኑ በካካላ ምርት ላይ ብቻ እንዲመክ በማድረግ ይህ ምርት እየተስፋፋ ይመጣል።

እ.አ.አ በ1989 ዓ.ም በሶቭየት ህብረት የሚመራው የሶሻሊስቱ ግንባር ሲፈራርስ ለአሜሪካንና ለግብረ አበሮቹ ይህን የኒዎ-ሊበራል የኢኮኖሚ ፖሊሲ ተቀባይነት እንዲኖረው ማድረግና አገሮችንም በእነሱ ቁጥጥር ስር በማምጣት በቀላሉ መበወዝ የሚቻልበት ሁኔታ ሊፈጠር እንደቻለ የጊዜው ሁኔታ ያረጋግጣል።

በተለይም በፍራንሲስ ፉኩያማ የርዕዮተ-ዓለም ፍጻሜ ተብሎ የተደረሰው መጽሀፍ የሚያረጋግጠው የአሜሪካንን የበላይነት የአፀደቀ እንጂ የኋላ ኋላና ዛሬም እንደምናየው በዓለም አቀፍ ደረጃ የሊበራል ዲሞክራሲን ተግባራዊ ያደረገና፣ በተለይም ኋላ-ቀሩ የሚባሉ አገሮችን ወደ ብልጽግና እንዲያመሩ ያደረገና፣ የካፒታሊዝምን ስልተ-ምርት በተሟላ መልኩ ተግባራዊ እንዲያደርጉ የረዳቸው ፖሊሲ አይደለም። በአንፃሩ ይህ የኒዎ-ሊበራል ፖሊሲ ኢንፎርማል ሴክተር በመባል የሚታወቀውን የተዘበራረቀ ኢኮኖሚ

እንዲፈጠር በማድረግ ግልጽነት ያለው የገበያ ኢኮኖሚና በሳይንስና በቴክኖሎጂ ላይ የሚመካ የካፒታሊስት ኢኮኖሚ እንዲያደግና ህብረተሰቡን እንዲያስተሳስር የሚያስችል የኢኮኖሚ ስርዓት እንዳይገነባ ያገደና የሚያግድ ነው።

ወደ አገራችን ተጨባጭ ሁኔታ ስንመጣ፣ ወያኔ የተቋም ማስተካከያ ወይም የኒዎ-ሊበራል ፖሊሲውን አሜን ብሎ ከተቀበለ በኋላ በዓለም የገንዘብ ድርጅቱ „ፍልስፍና“ መሰረት „ለነፃ ገበያ ኢኮኖሚ ፖሊሲ ተግባራዊነት የሚያመቻቹ ፍቱን መፍትሄም ሊያመጡ ይችላሉ“ የተባሉት ዝርዝር መሰረታዊ ነገሮች ተግባራዊ ይሆናሉ። ይህንን ጉዳይ በተለያዩ ጊዜያት እየደጋገምኩ ባቀርብም በአብዛኛዎቹ ዘንድ ይህን ያህልም ግንዛቤ ውስጥ የገባና፣ ዛሬ አገራችን ለምትገኝበት ውድቀትና ለህዝባችን ድህነት ተጠያቂ ለመሆኑ በጭንቅላት ውስጥ የተቀረፀ ሃሳብ ለመሆኑ አጠራጠራለሁ። የሁላችንም አስተሳሰብ ወያኔን በመጥላትና እሱን በማስወገድ ላይ ብቻ ያተኮረ ስለነበርና አሁንም ስለሆነ ከበስተጀርባው ሆኖ የአገራችንን የኢኮኖሚ ፖሊሲ ማን እንደሚያወጣና ተግባራዊም እንዲሆን የሚገፋፋው የዓለም ኮሙኒቲው በሚለው ላይ ይህን ያህልም ትኩረት የተሰጠው ጉዳይ አይደለም። በተለይም አሁን በቅርቡ በዶ/ር አክሎግ ቢራራ ዕዳን ወይም ብድርን አስመልክቶ በተለያዩ ድህረ-ገጾች ላይ የቀረበው ጽሁፍ፣ ጸሀፊው ወያኔ ስልጣንን ላይ ከወጣ ጀምሮ ተግባራዊ ያደረገውን የኒዎ-ሊበራል የኢኮኖሚ ፖሊሲና ያመጣውን ጠንቅና፣ የዕዳው መቆለል የመዋቅር ማስተካከያ ፖሊሲው ተግባራዊ ከመሆን ጋር የተያያዘ መሆኑን አንዳችም ቦታ ላይ በፍጹም አያመለክትም።

በእሱ አመለካከትና ዕምነት የኢኮኖሚ ዕድገት እንዳለ ሲያምን፣ ይህ ዐይነቱ ዕድገት ምን ዐይነትና ብሄራዊ ባህርይ ይኑረው አይኑረው፣ በሰፊና በፀና መሰረት ላይ የተመረከዘና ተከታታይነት ያለው ወይም የሌለው ኢኮኖሚ ዕድገት ለመሆኑ ለማሳየት አልጣረም። በተጨማሪም ለዛሬው በአገራችን ምድር ተንሰራፍቶ ለሚገኘው ድህነትና ያልተስተካከለ ዕድገት፣ እንዲሁም በብዙ ከተማዎችና መንደሮች የማዕከላዊ ዐይነት አኗኗር ዘዴ መስፈን ከዚህ ዐይነቱ ሳይንሳዊ መሰረት ከሌለውና ከአገራችን ተጨባጭ ሁኔታ በመነሳት ሳይሆን የዓለም ኮሙኒቲውን ለመጥቀምና በዓለም አቀፍ ደረጃ የጥቂት የካፒታሊስት አገሮችን የባሰውኑ በሀብት ለማዳበር ከተነደፈው የኒዎ-ሊበራል የኢኮኖሚ ፖሊሲ ጋር በጥብቅ የተያያዘ መሆኑን ለማሳየት ወይም ለማብራራት አልጣረም።

ለማንኛውም በመዋቅር ማስተካከያው ቅድመ-ሁኔታ መሰረት፣ 1ኛ) የኢትዮጵያ ገንዘብ ከዶላር ጋር ሲወዳደር መቀነስ (devalue) አለበት። በዓለም የገንዘብ ድርጅት ዕምነት መሰረት የገንዘቡ መቀነስ የጠቅላላውን ኢኮኖሚ ሁኔታ የሚያንፀንባርቅ ሲሆን፣ ኢትዮጵያም ወደ ውጭ የምትልከውን ምርት በቀላሉ ለመሸጥና ተወዳዳሪ በመሆን የውጭ ምንዛሬ በብዛት ታገኛለች። ይህ በራሱ ደግሞ የውጭ ንግድ ሚዛኑን ጤናማ ያደርገዋል ይለናል። 2ኛ) በመንግስት ቁጥጥር ስር ያሉ ኩባንያዎችና የንግድ ዘርፎችን ወደ ግል ማዘዋወር። ይህ በራሱ ወደ ውስጥ የአገር ውስጥ ከበርቴ ተሳትፎን ከፍ ሲያደርገው፣ በዚያው መጠንም ውድድር ይጠፋል።

ስለሆነም ኢኮኖሚው በማደግ የስራ መስክም ሊከፈት ይችላል። 3ኛ) ገበያውን በገበያ ህግ መሰረት፣ ማለትም በአቅራቢና በጠያቂ ህግ መሰረት የዕቃዎች ዋጋ እንዲደነገግ ማድረግ፣ 4ኛ) ስለሆነም መንግስት እንደማህበራዊ በመሳሰሉና፣ አገልግሎቶችና ሌሎች ቁሳቁሶች ላይ የሚሰጠውን ድገት ማንሳት አለበት።

ወደዚያ የሚፈሰው ገንዘብ ሲነሳ ገንዘቡ ምርታማ ለሆኑ ሀብታሞች ይለቀቃል። 5ኛ) የውጭው ንግድ ልቅ መሆን አለበት። የውጭውን ንግድ ከፍት ወይም ሊበራላይዝ ማደረግ የውጭ ከበርቴዎችን ለመሳብና በአገራችን ምድር መዋዕለ-ነዋይ እንዲያፈሱ ያበረታታቸዋል። በዚህ መልክ ለብዙ መቶ ሺህ ሰዎች የስራ ዕድል ይከፈታል ይሉናል። ስለሆነም እነዚህ ከላይ የተዘረዘሩት ነገሮች ቀስ በቀስ ተግባራዊ ከተደረጉ-ተደርገዋልም- የኢትዮጵያ ኢኮኖሚ ያድጋል፤ ኢትዮጵያም የሰለጠነው ዓለም አካል ትሆናለች፤ ህዝባችንም በደስታ ይፈነድቃል፤ ድህነትም ለአንዴም ለመጨረሻም ጊዜ በማከተም የታሪክ ትዝታ ሆኖ ይቀራል ይሉናል።

ከዚህ ስንገሳ ባለፉት 28 ዓመታት ይህ ዐይነቱ የኒዎ-ሊበራል ኢኮኖሚ ፖሊሲ ተግባራዊ አልሆነም የሚል ካለ በግልጽ ወጥቶ መከራከር ይችላል። ለማንኛውም ከላይ የተጠቀሱት የፖሊሲ ዝርዝሮች ተግባራዊ ከሆኑ በኋላ እንደታወቀውና እንደታለመው የአገራችን ኢኮኖሚ አደገ ወይ? ህዝባችንም ከድህነት ተላቀቀ ወይ? አብዛኛውስ ህዝብ የስራ ዕድል አገኘ ወይ? የውጭውን ንግድ ጤናማ ሆነ ወይ? ዕዳችንም እየቀነሰ ወይም እየጨመረ መጣ ወይ? እነዚህን ነገሮች ታች በዝርዝርዝር እንመልከት።

የተቋም ማስተካከያው ወይም የኒዎ-ሊበራል ኢኮኖሚ ፖሊሲ ውጤት!

በመጀመሪያ የገንዘብ መቀነስን እንመልከት። የካፒታሊስት አገሮችን የኢኮኖሚና የአገር ግንባታ ታሪክ ለተከታተለና ላጠና አንዳቸውም የካፒታሊስት አገር ገንዘቡን ከሌላው አገር ጋር በማወዳደር የቀነሰበት (devalue) ጊዜ የለም። ይህ ዐይነቱ ቅነሳ እነ ዓለም የገንዘብ ድርጅት የአፍሪካንና የተቀሩትን የሶስተኛውን ዓለም አገር ኢኮኖሚዎች ለማዳከም ያወጡት ስትራቴጂ ነው። ድርጅቱ በ1944 ዓ.ም ሲመሰረት ዋናው ዓላማው በየአገሮች ውስጥ እየገቡ በመፈትፈት ኢኮኖሚያቸውን ማዳከም ሳይሆን ለአባል አገሮች አጠቃላይ የውጭ(BOP) ክፍያቸው ወይም ንግዳቸው ሲናጋ ካለምንም ቅድመ-ሁኔታ የመሸጋገሪያ ብድር መስጠት ብቻ ነው።

ለማንኛውም አንድ አገር የአገሯን ከረንሲ ወይም ገንዘብ ከዶላር ጋር ሲወዳደር ብትቀንስ ወደ ውጭ የምትልከው ምርት በብዛት ይሸጣል የሚለው የተረት ተረት ነው። በመጀመሪያ ደረጃ የዓለም ገበያ ከሚፈልገው ምርት በላይ አይወስድም፤ አይገዛም። ይህ ዐይነቱ የገንዘብ ቅነሳ ሊሰራ የሚችለው አንድ አገር የኢንዱስትሪ ምርቶችን ወይም ማሺኖችን ለዓለም ገበያ የምታቀርብ ከሆነ ብቻ ነው። ይህ ከሆነ ደግሞ እንደዚህ ዐይነት ጠንካራ ኢኮኖሚ ያላት አገር ገንዘቧን መቀነስ አያስፈልጋትም። አውቶማቲክ ዲቫሊዩሽን የሚሉት ነገር አለ። ይህም ማለት፣ ለምሳሌ በተለያዩ ምክንያት፣ ፖለቲካንና ጦርነትን እንዲሁም የኢኮኖሚ ጉዳይን አስመልክቶ፣ ወይም ደግሞ በአሜሪካን የማዕከላዊ ባንክ ወለዱ ከፍ ሲል ዶላር በዓለም ገበያ ላይ ተጠያቂነቱ ከፍ ይላል። በዚህ ጊዜ ዶላር

ከአይሮ ወይም ከጃፓኑ ገንዘብ ጋር ሲወዳደር የልውውጥ ዋጋው ይወደዳል። በዚህ ምክንያት የተነሳ በአይሮ ክልል ውስጥ ያሉ እንደጀርመን የመሳሰሉ ኢኮኖሚያዊ ማሺኖቻቸውንና ሌሎች የኢንዱስትሪ ምርቶቻቸውን፣ ለምሳሌ እንደመኪና የመሳሰሉትን በዚህ ዓይነቱ የገንዘብ ልውውጥ መቀነስ የተነሳ በዓለም ገበያ ላይ ሊሸጡ ይችላሉ። በሌላ ወገን ደግሞ የጀርመንም ሆነ የአንዳንድ ኢንዱስትሪ አገሮች የኢንዱስትሪ ምርት ውጤቶች የጠሩና ተወዳጅም ስለሆኑ ለምሳሌ የአይሮ የልውውጥ ዋጋ ቢጨምርም አስመጪዎች ዓይናቸውን የግዴታ ወደ ሌላ አገር አያዙም።

ወደ ጥሬ-ሀብትና የእርሻ ምርት አምራች አገሮች ስንመጣ ግን ሁኔታው የተለየ ነው። እነዚህ ምርቶች በኢንዱስትሪ ውስጥ ስለማይፈበረኩ በተለያዩ ደረጃ የሚወጣውን ወጪ ለመተመን አስቸጋሪ ነው። በተጨማሪም የእነዚህ ምርቶች ዋጋ በትላልቅ ኩባንያዎች ወይም ካርቴሎች ተብለው በሚጠሩ ስለሚተመኑ የሚያመርተው ገበሬም ሆነ ነጋዴው የቡናንም ሆነ የሌሎች የጥሬ-ሀብቶችን ዋጋ መተመን አይችልም። በዚህ መልክ ሳይፈበረክና ወደ መጨረሻ ተጠቃሚነት (End product) ሳይለወጥ ወደ ውጭ የሚወጣ የጥሬ-ሀብት የግዴታ ከዐመት ዐመት የንግድ ሚዛኑ እንዲዛባ ማድረግ ብቻ ሳይሆን፣ ወደ ውስጥ ደግሞ የአገር ውስጥ ገበያ (Home Market) እንዳያደግ ያግዳል። ይህ ከሆነ ደግሞ አብዛኛው ህዝብ፣ በተለይም ቡና የሚያመርተው ገበሬና በጥሬ-ሀብት ማውጣት ላይ የሚሰማራው ሰራተኛ ከሰላሳና ከአርባ ዐመታት በላይ ቢሰራም ከጎጆ ቤት ኑሮው ለመላቀቅ አይችልም፤ ጥሩ ምግብም መመገብ በፍጹም አይችልም። በገጠራቱ ኢትዮጵያ የትናንሽ ቡና አምራቾችን የኑሮ ሁኔታ ለተመለከተ ይህ ፖሊሲ ተግባራዊ ከመሆኑ በፊትም ሆነ በኋላ ከ 20 ና ከሰላሳ ዐመታት በላይ ቡና እያመረቱ ቢሸጡም አዲስና የተሻለ ህይወት መምራት አልቻሉም። በወያኔ ዘመን የፆል ስትሪት ተጠሪ የሆነችውና ብዙ የአፍሪካ የፖለቲካ ኤሊቶችን የምታሳስተውና በነፃ ገበያ ስም እየማለች በሳይንስና በቴክኖሎጂ ላይ የተመሰረተ ዕውነተኛ ዕድገት እንዳይመጣ እዚህና እዚያ የምትሯሯጠው በዶ/ር ኤሌኒ ገብረመድህን ዋና ተዋናይነት የኮሞዩቲ ገበያ ቢቋቋም የገበሬዎች ገቢ አላደገም፤ ኑራቸውም አልተሻሻለም። ገንዘብ ለማግኘት ሲሉ ብቻ በቡና ተከላ ምርት ላይ እንዲሰማሩ በመደረጋቸው ሌሎች ለምግብ የሚያስፈልጋቸውን ምርቶች እንዳያመርቱ ተገደዋል። ይህ በራሱ በገበሬው ዘንድ ድህነት እንዲስፋፋና በድብቅ ረሃብ እንዲስቃዩ ለማድረግ በቅቷል። የዚህ ዓይነቱ የኮሞዩቲ ገበያ ተጠቃሚዎች የወያኔ ካድሬዎችና ጥቂት ባለሀብታም የቡና ነጋዴዎች ብቻ ናቸው።

ወደ ሌሎች በመንግስት ቁጥጥር ስር ያሉ ሀብቶችን ወደ ግል ማዘዋወር ስንመለከት በመሰረቱ እንደ ኢትዮጵያ በመሳሰሉ አገሮች ውስጥ የተተከሉ ኢንዱስትሪዎች የማደግና የመባዛት ባህርይ የላቸውም። በተጨማሪም አብዛኛዎቹ የአገልግሎት መስጫዎች ስለሆኑ ለውድድርና ለቴክኖሎጂ ምጥቅት ይህን ያህልም አስተዋፅዖ አያደርጉም። እ.ኤ.አ ከ1980 ዓ.ም ጀምሮ በተቋም ማስተካከያ ስም በብዙ የሰነድና ዓለም አገሮችና በራሽያና በሌሎች ከሶቭየት ሀብረት ግዛት የተላቀቁ አገሮች ውስጥ ተግባራዊ የተደረገውን የኢኮኖሚ ፖሊሲ ስንመለከት የመንግስት ሀብቶች በቀላሉ ከባንኮች ብድር ለማግኘት ለሚችሉ ግለሰቦችና ከመንግስት መኪና ጋር ግኑኝነት ያላቸው ሰዎች እጅ ነው የተላለፉት።

ወደ አገራችን ስንመጣ ኢንዱስትሪዎች፣ የእርሻ ማሳዎች፣ የዕቃዎች ላኪና አስመጪ ኩባንያዎችና ሆቴል ቤቶች ለወያኔ ካድሬዎችና ለአላሙዲን በርካሽ የተሸጡ ናቸው። በተለይም በጊዜው የወያኔ ካድሬዎች ወደ ሶስት ቢሊዮን ብር የሚጠጋ ከባንክ ተበድረው ኩባንያዎችን ከገዙ በኋላ ብድሩን አልከፈሉም። ባጭሩ እንደ ኢትዮጵያ በመሳሰሉት አገሮች ውስጥ በዚህ መልክ ከመንግስት ወደ ግል የተላለፉት ኩባንያዎች በመሰረቱ የሀብት ዘረፋ የሚካሄድባቸው እንጂ የቴክኖሎጂ ምጥቅት የሚታይባቸው አይደሉም። የወያኔ ካድሬዎችና አላሙዲን የመንግስት ሀብቶችን በርካሽ ዋጋ ከገዙ በኋላ በአጭር አመታት ውስጥ የናጠጡ ሀብታሞች ለመሆን በቅተዋል። ይሁንና ግን በቴክኖሎጂ ላይ የተደገፈና የመባዛት ባህርይ ያለው ኢንዱስትሪና የውስጡን ገበያ ለማሳደግ በሚችል ማዕከላዊና ትላልቅ ኢንዱስትሪዎች ላይ በመሰማራት ተወዳዳሪና የስራ-መስክ ፈጣሪዎች ሊሆኑ በፍጹም አልቻሉም።

በአንፃሩ ወደ ውጭ የሚላኩ ስትራትጂክ ምርቶችን በመቆጣጠርና፣ አላሙዲን ደግሞ በበኩሉ ወርቅ በማውጣትና ወደ ውጭ በመላክ የሀብት ዘረፋ ላይ ነው የተሰማሩት። ይህ ዓይነቱ የሀብት ቅብብሎሽና ዘረፋ በአገሪቱ ውስጥ ማፈያዊ ዓይነት ሙስናና የብልግና ኢንዱስትሪ በመስፋፋት የህዝቡ፣ በተለይም የወጣቱ ሞራል በከፍተኛ ደረጃ እንዲበላሽ ተደርጓል። በጥቂት ሰዎች እጅ ገንዘብ በከፍተኛ ደረጃ በመከማቸቱና፣ ይህ ገንዘብ ለምርት ክንውን ሳይሆን ለፍጆታ ዕቃ እንዲውል በመደረጉ በሰው ዘንድ የሚኖረውን ጤናማና በሞራል ላይ የተገነባውን ሀብረተሰብአዊና የቤተሰብ ግኑኝነት ሊበጣጠሰውና የሰው የእርስ በእርስ ግኑኝነት በገንዘብ እንዲለካ ሊደረግ በቅቷል። በዚህ መልክ ወያኔና ካድሬዎቹ እንዲሁም እንደ አላሙዲን የመሳሰሉት ዘራፊ ነጋዴዎች የአገራችንን እሴት በማበላሸታቸውና የብልግና ኢንዱስትሪ በማስፋፋታቸው በህግ መጠየቅ የሚገባቸው ነበሩ።

ሌሎች ጉዳዮች ከዚህ የባሉ እንጂ ለአገራችን የኢኮኖሚ ዕድገት ይህንን ያህልም አስተዋፅዖ ያበረከቱ አይደሉም። በተለይም የውጭው ገበያ ልቅ ከመሆኑ የተነሳና ወደ ውስጥ በተፈጠረው አዲስ ዓይነት የፍጆታ አጠቃቀም የተነሳ ከዚህ በፊት ታይተው የማይታወቁ ዕቃዎች በብዛት በመግባት ለንግድ ሚዛኑ መባዛት ከፍተኛ አስተዋፅዖ አበርክተዋል። ባለፉት 28 ዐመታት በአገራችን ምድር የተፈጠረው ልዩ ዓይነት የሀብረተሰብ ኃይል በሀብታምና በደሃ መሀከል ያለውን ልዩነት በከፍተኛ ደረጃ አሳድጎታል። ይህ የሀብረተሰብ ክፍል ልዩ ዓይነት የፍጆታ አጠቃቀም (Consumption pattern) ከመልመዱ የተነሳ የእሱን የፍጆታ ፍላጎት ለማርካት ሲባል ከፍተኛ የውጭ ምንጭ እየፈሰሰባቸው የቅንጦት ዕቃዎች በመግባት የንግድ ሚዛኑ እንዲዛባ ለማድረግ በቅተዋል። ይህ ብቻ ሳይሆን ውሃ በተትረፈረፈበት አገር ሃይላንድ ወተር የሚባል በጥላስቲክ የታሸገ ውሃ በማስገባት ከፍተኛ የውጭ ምንጭ እንዲባከን

እየተደረገ ነው። ከዚህ በተጨማሪ አገሪቱ ከምትፈልገውና ከምትችለው በላይ አዲስ የፍጆታ አጠቃቀም የለመደውን የህብረተሰብክፍልና ከውጭ የሚመጣውን ዲፕሎማትና አንዳንድ ጎብኝዎችን ለማርካት ሲባል ባለአራትና ባለአምስት ኮከብ ሆቴል ቤቶች ተሰርተዋል። ሼራተንና ስካይላይት፣ እንዲሁም ራማዳ የሚባሉት ሆቴል ቤቶች በአደጉ የካፒታሊስት አገሮች እንኳ የማይታዩ ናቸው። እነዚህን የመሳሰሉ የቅንጦትና የመባሊያ ሆቴል ቤቶችን ለመስራት ከውጭ ልዩ ልዩ ዕቃዎች፣ በተለይም ፊኒሽንግ ማቴሪያል ስገባሉ። እነዚህና ምንም ጥራት ሳይኖራቸው ከቻይናና ከሌሎች አገሮች የሚገቡት አላስፈላጊ ዕቃዎች የአገሪቱን የውጭ ምንዛሪ በከፍተኛ ደረጃ ለመጋራት በቅተዋል። ማሸፍትን ለማስመጣትና ኢንዱስትሪዎችን ለመትከል ጠቀሜታ ላይ ሊውል ይችል የነበረው የውጭ ከረንሲ በዚህ መልክ በቅንጦት የፍጆታ ዕቃዎች ላይ እንዲውል ያደርጋል።

ከዚህ በላይ የህዝብ ፍላጎትን ለማሟላትና የአገሪቱን የውስጥ ገበያ ለማሳደግ ሳይሆን የካፒታሊስት አገሮችን፣ በተለይም የአውሮፓን አንድነት ፍላጎት ለማሟላት ሲባል ወደ አስር የሚጠጉ የስኳር ፋብሪካዎች ከፍተኛ የውጭ ምንዛሪ ፈሰሰባቸው ተተክለዋል። የስኳር ፋብሪካዎችን ቢያንስ 16 ሰዓት ያህል በ70% ካፓሲቲ እንዲያመርቱ ለማድረግ የግዴታ ቡድን ሺህ ሄክታር መሬት ላይ የሽንኮራ አገዳ መተከል አለበት። እንደሚታወቀው የሽንኮራ አገዳ ተከላ በብዛት ከመሬት ውስጥ ውሃን ስለሚመጥ በአካባቢው ላይ ድርቀትን ሊያስከትልም እንደሚችል ጥናቶች ያረጋግጣሉ።

የስኳር ፋብሪካዎችን ለመትከል የኢኮኖሚክ ኮሚሽን ፎር አፍሪካ እንደተሳተፈበት በዋና ኢኮኖሚስቶች ተቀጥሮ አዲስ አበባ ውስጥ ለብዙ ዓመታት ሲሰራ የነበረ ጀርመናዊ ነግሮኛል። ከሰውየም ጋር ብዙ ሰዎች ተጨቃጭቀናል። ይህ ዐይነቱ ምክር አሳሳችን እንደ ኢትዮጵያ ያሉ አገሮችን የባሰውኑ የደሃ ደሃ እንደሚያደርጋቸው ነግራለሁ። በመሰረቱ ከስኳር ምርት በፊት የሰፊው ህዝብ ፍላጎት መሟላት ያለበት ብቻ ሳይሆን ጤናማ አስተሳሰብ ያለው ምሁር ወይም ኢኮኖሚስት አንድን መንግስት መምከር ያለበት ለአገር ዕድገት በሚያመቹ ዘርፎች ላይ እንዲሰማራ ነው መገፋፋት ያለበት በማለት አመለካከቱንና አሳሳች አስተሳሰቡን ነግራለሁ። በዚህ መልክ እሱን የመሳሰሉ ኤክስፐርት ነን ባዮች ባለፉት 28 ዓመታት የአገራችንን የፖለቲካና የኢኮኖሚ ኤሊት ለመቆጣጠርና ተፅዕኖ ሊያሳድሩበት ችለውል። እንደነፃ ሰው ትክክል ነው ብሎ በሚያምነው አስተሳሰብ እንዳይመራና በምድር ላይ የሚታዩ ነገሮችን ማንበብና መተንተን እንዳይችል አድርገውታል።

በዓለም አቀፍ የአገዛዝ ሂራርኪ ውስጥ እንዲካተት በማድረግ ተንሳፎና ሰውን እየናቀ እንዲኖር ለመደረግ በቅቷል። ስለሆነም እነዚህንና ሌሎች የማግዛት ባህሪ የሌላቸው እንደኮካላና የቢራ ፋብሪካ ተከላዎችና ገብስም ከውጭ ለማምጣት የሚፈሰው የውጭ ከረንሲ፣ በአንድ በኩል የውጭ ንግድ ሚዛኑን ሲያዛቡ፣ በሌላ ወገን ደግሞ የውጭ ዕዳን ለመክፈል የሚያስችሉ የምርት ክንዋኔዎች እንዳይሰፋፉ መሰናክል ለመሆን በቅተዋል። ከዚህ በተጨማሪ \$500 ሚሊዮን የሚገመት ስንዴ በዐመት ከውጭ ይመጣል። ሰሊጥና ኑግ እንዲሁም ተልባና ሌሎች ለዘይት ጭመቃ የሚያገለግሉ የቅባት እህሎች በሚመረቱበት አገር አገሪቱ በዐመት የምግብ ዘይት ከውጭ ለማስመጣት ቢያንስ \$ 400 ሚሊዮን ታወጣለች።

ከውጭ የሚመጣው የፓልም ዘይት ደግሞ የቱን ያህል በሰው ህይወት ላይ የጤንነት ቀውስ እንዳስከተለ የሚታወቅ ጉዳይ ነው። ባለፉት 28 ዓመታት ከውጭ በሚመጣ ምግብና ዘይት የብዙ ሺህ ሰዎች ጤንነት ለመቃወስ ችሏል። የስኳርና የኩላሊት በሽታዎች መስፋፋት፣ ነቀርሳና ሌሎች ከምግብ ለውጥ ጋር የተያያዙ በሽታዎች ከዚህ ዐይነቱ ልቅ የሆነ የውጭ ንግድ ጋር የተያያዙ ናቸው። ኢትዮጵያ የዓለም ንግድ አባል ከሆነች ደግሞ ሁኔታው ከዚህ ይብሳል እንጂ የሚሻሻል አይደለም። አገራችን የዓለም ንግድ አባል እንድትሆን መንግስትና ተወካዮቹ ሌት ተቀን እንዲሟሰሩ ነግረውናል። ለማንኛውም ወያኔ የመንግስቱን መኪና በሚቆጣጠርበት ዘመን የሰንዴውንም ሆነ የዘይቱን ገበያ የሚቆጣጠረውና የትርፍ ትርፍ የሚያካብትበት መንገድ ነበር።

ከዚህ ስንሳና የአገራችንን የውጭ ንግድ መዛባትና የዕዳውን መቆለል ስንመለከት ይህንን ያህልም ሊደንቀን በፍጹም አይችልም። የውጭ ዕዳውን ዕድገት ስንመለከት እ.አ.አ በ1981 ዓ.ም 1.6 ቢሊዮን የአሜሪካን ዶላር ነበር። ይህ ዕዳ እ.አ.አ በ1995 ዓ.ም ወደ 9.8 ቢሊዮን የአሜሪካ ዶላር ያድጋል። እ.አ.አ በ2008 ዓ.ም በጂ ስምንት ስብሰባ ላይ በተደረገው ስምምነት መሰረት በከፍተኛ ዕዳ ለተጠቁ አገሮች የዕዳ ቅንሳ ሲደረግ ይህ ዕድል ለኢትዮጵያም ይደርሳታል። በዚህ መሰረት የዕዳው መጠን ወደ 2.9 ቢሊዮን የአሜሪካን ዶላር ይቀንሳል። ይሁንና ግን ይህ ዕዳ በ2014 ዓ.ም ወደ 15.9 ቢሊዮን የአሜሪካ ዶላር ይተኮሳል። በአሁኑ ወቅት ዕዳው አንዳንዶች ጥናቶች እንደሚያመለክቱት \$ 30 ቢሊዮን ደርሷል ሲሉ፣ ሌሎች ደግሞ ወደ \$50 ቢሊዮን ያስጠጉታል። የዕዳን ጉዳይ አስመልክቶ ሯጭ ኃይለ ገብረስላሴ በአንድ የሰላምና የመግባት ስብሰባ ላይ ንግግር ሲያደርግ የአገራችን ኢኮኖሚ ዕድገት በውጭ ብድር የተደገፈና ሀብታችንም በአራጣነት እንደተያዘ ለታዳሚው ሰው በቀላልና በሚገባ መልክ አስቀምጦታል።

ያም ሆነ ይህ እዚህ ላይ መነሳት ያለበት ጉዳይ ኢትዮጵያ የኒዎ-ሊበራል ኢኮኖሚ ፖሊሲውን እንድትቀበልና ተግባራዊ እንድታደርግ ጫና ሲደረግባት ኢኮኖሚውን ከመዛባት ለማዳንና ወደ ሚዛናዊነት ደረጃ ለማምጣት ነው የሚል ነበር። ይህ መሆኑ ቀርቶ ከ28 ዓመት በኋላ የባሰውኑ ተዛብቶና በቀላሉ ሊቀረፍ የማይችል የባህል፣ የስነ-ልቦናና የማህበራዊ ቀውስ አስከትሎ የገዢ መደቡን ጭንቅላት እንኳን ሊያደበዝዘው በቅቷል። ይሁንና ግን ለእዚህ ዐይነቱ ውድቀትና አገር መከሰከስ ምክንያቱ ምንድነው? ማንስ ነው ተጠያቂው? ብሎ የሚጠይቅ አንዳችም የተገለፀለት ኃይል የለም። ጥያቄ ማንሳትና መከራከር እንደወንጀል በሚቆጠርበት አገር ውስጥ ስልጣን ላይ የተቀመጡትና አማካሪዎቻቸውም፣ እንዲሁም ደግሞ የውጭ አማካሪዎች ተብዬዎች አንድን አገር በቀላሉ የማትወጣው ማጥ ውስጥ ይከቷታል። ከብርሃን ይልቅ ጨለማ፣ ከኑሮ መሻሻልና የተስተካከለና አገርን ከሚያስከብር ዕድገት ይልቅ

ኋላ-ቀርነትና ድህነት የዚህ ዐይነቱ ኢ-ሳይንሳዊና ፍልስፍና አልባ የሆነ ፖሊሲ ውጤቶች ናቸው።

ወደ አሁኑ የብድር ጉዳይ እንምጣ። የዓለም የገንዘብ ድርጅቱ ልዑካን ብድሩን ለመስጠት ያቀረቡት አምስት ቅድመ-ሁኔታዎች ናቸው። አምስቱንም ቅድመ-ሁኔታዎች ለተመለከተና የሰይሎጂና የኢኮኖሚ ታሪክን ላጠና ምሁር አምስቱም-ቅድመ ሁኔታዎች በምንም መልካቸው የኢትዮጵያን ሁኔታ የሚያንፀባርቁ አይደሉም። የቴክኖኮሎጂው ውጥንቅጦች እንጂ ከአገሪቱ ተጨባጭ ሁኔታ በመነሳትና በዐይን የሚታየውን፣ በአዲስ አበባም ሆነ በአገር አቀፍ ደረጃ እየተዘዋወሩ በማየትና በቲዎሪ ደረጃ በመተንተንና ምክንያቶቻቸውን በማወቅ የተነደፈ ፖሊሲ አይደለም። ባጭሩ የሚሉን የገንዘብ ልውውጡ ጉዳይ በጠያቂና በአቅራቢ እንዲወሰን፣ በመንግስት ቁጥጥር ስር ያሉ ኢንዱስትሪዎችም ሆነ የአገልግሎት መስጫዎች አሁንም ወደ ግል መዘዋወር አለባቸው፤ የፋይናንስ ገበያውን ልቅ ማድረግና የውጭ ከበርቴዎች መጥተው እንደፈለጋቸው ይዋኙ የሚሉ ናቸው።

ለምሳሌ የገንዘብ ልውውጥ ለገበያው ቢለቀቅ የባለ የዋጋ ግሽበትን ያስከትላል። አንዳንድ የውጭ ኤክስፐርቶች እንደሚሉን ከሆነ የኢትዮጵያ ብር አሁንም ቢሆን ቢያንስ 25% ከሚገባው በላይ የተተመነ ሰልሆነ ይህን ያህል መቀነስ አለበት ይላሉ። ከዚህ በተረፈ የፋይናንስ ገበያውን ለውጭ ከበርቴዎች ልቅ ማድረግ ኢትዮጵያ ያለባትን ውስጣዊ የተቋም ችግርና (structural crisis) በአጠቃላይ ሲታይ ድህነትንና ኋላ-ቀርነትን በፍጹም ሊቀርፍ የሚችል አይደለም። በዶ/ር ቆስጠንጢኖስ ዕምነት የፋይናንስ ገበያው መሻሻል እንደ ሆነግኮንግና ዱባይ በኢኮኖሚ ያሳድገናል። በእኔ ዕምነት ግን የውጭ ከበርቴ ወደ አንድ አገር ሄዶ ኢንቬስት ለማድረግ ሲፈልግ የአንድን አገር ኢኮኖሚ ለማሳደግና የማህበራዊ ሁኔታውን ለማሻሻል ሳይሆን ትርፍ ለማግኘት እችላለሁ ብሎ በማሰላት ብቻ ነው። ለምሳሌ የሆንግኮንግን ሁኔታ ስንመለከት የፋይናንስ ኢንዱስትሪው በከፍተኛ ደረጃ የተስፋፋብትና አብዛኛው ህዝብ ደግሞ ወደ ድህነት የተገፈተረበትን ሁኔታ እንመለከታለን። አንድ ተራ ሰው በሚያገኘው መጠነኛ ገቢ ቤት ተከራይቶ ለመኖር የማይችልበት አገር ነው። አብዛኛዎቹ የአሜሪካንና የቻይና የገንዘብ ኩባንያዎች ከሆንግኮንግና ከአንዳንድ አገሮች በመሆን የብዙ አፍሪካ አገሮችን የጥሬ ሀብቶች የሚቆጣጠሩባቸው መሳሪያዎች እንጂ በየአገሩ ለተስተካከለ ዕድገት፣ ለቴክኖሎጂና ለሳይንስ ምጥቀትና ለስራ መስክ መከፍት ይህን ያህልም አስተዋፅዖ የሚያበረክቱ አይደሉም።

ይልቁንስ በሀብታምና በደሃ መሀከል ያለው ልዩነት እንዲሰፋ ማድረጋቸው ብቻ ሳይሆን፣ ኢ-ምሁራዊ፣ ኢ-ሳይንሳዊና ፍልስፍና-አልባ ስርዓት በማስፋፋት ልዩ ዐይነት ያልታቀደ የህብረተሰብና የማህበራዊ ቀውስ እንዲፈጠር ያደርጋሉ። ይህ ጉዳይ በእነዚህ አገሮች ብቻ ሳይሆን በእነ ብላክ ሮክ- አንደኛውና ትልቁ የአሜሪካ ፋይናንስ ኢንዱስትሪና የብዙ አገሮችን ኢኮኖሚ በመቆጣጠር ችግር የሚፈጥር ነው- አገር አሜሪካ ውስጥ በጉልህ የሚታይና በብዙ መቶ ሺህ የሚቆጠሩ ሰዎች መኖሪያ ቤት አጥተው በብርድና በሃሩር ውጭ የሚያድሩበትንና የሚኖሩበትን ሁኔታ እንመለከታለን።

ከዚህ ስንሳ የዶ/ር አቢይ አገዛዝ ያገኘው ብድርና ቅድመ-ሁኔታዎችን ተግባራዊ ማድረጉ የኢትዮጵያን ኢኮኖሚ አንድም እርምጃ ወደፊት ፈቀቅ አያደርገውም። አገራችንም በኒዎ-ሊበራል የኢኮኖሚ ፖሊሲ አማካይነት ወደ ብልጽግና ለመሸጋገር በፍጹም አትችልም። በአንፃሩ ድህነቱና ማህበራዊ ቀውሱ ይሰፋል። ያለፈውን የ 28 ዓመት የኢኮኖሚ ፖሊሲ ውጤት ስንመለከት በዛሬው ወቅት በአገራችን ምድር በጉልህ የሚታዩት የማህበራዊና የስነ-ልቦና ቀውሶች የፖሊሲው ውጤቶች ናቸው። የሌብነት መብዛት፣ የሙስና መስፋፋት፣ በምግብ ነክ ነገሮች ላይ ለጤንነት ጠንቅ የሆኑ ነገሮችን ማስገባት፣ የሴተኛ አዳሪነት መስፋፋት፣ የጨካኝ መቃምና የሌሎች ዕቃዎች ሱሰኛ መሆን፣ ማጅራቶች መችነት መስፋፋት፣ ህብረተሰብአዊ እሴቶች መበጣጠስና፣ ሀብታም ነኝ የሚለውና አገዛዙ ርህራሄ አልባ መሆንና፣ አገሪቱ ወዴት እንደምትጓዝ ማየት አለመቻል... ወዘተ. እነዚህ ሁሉ የኒዎ-ሊበራል ኢኮኖሚ ፖሊሲው ውጤቶች ናቸው።

ምክንያቱም እደዚህ ዐይነት የኢኮኖሚ ፖሊሲዎችና ተግባራዊነታቸው በሰው አዕምሮ ወይም መንፈስ ላይ ከፍተኛ አሉታዊ ተፅዕኖ ስለሚኖራቸውና የግዴታ ልዩ ዐይነት የህብረተሰብ አሰላለፍን ስለሚፈጥሩ ነው። ከላይ የተጠቀሱት ህብረተሰብአዊ ቀውሶችና መመስቀሎች በብዙ የላቲንና የማዕከላኛው አሜሪካና የአፍሪካ አገሮች በጉልህ የሚታዩና አገዛዞችን የሚያተራምሱና፣ በሌላ ወገን ደግሞ እራሳቸው አገዛዞች በደነደነ ልብ በህዝብ ላይ ጦርነት በማወጅ ህዝብና አገዛዞች ፍጥጫ ውስጥ የገቡበትን ሁኔታ እንመለከታለን። በዚህም ምክንያት የተነሳ የየአገሩ አገዛዞች የህዝብ አለኝታና ዕውነተኛና ለሰፊው ህዝብ የሚጠቅምን የተስተካከለ ዕድገት የሚያመጡ ኃይሎች ከመሆን ይልቅ ወደ ዘራፊ መንግስታትነት በመለወጥ ህዝቦቻቸውን መቀመጫና መላወሻ ያሳጡበትን ሁኔታ እንመለከታለን። ፈላስፋዎች እንደሚሉን አንድ ነገር ካለ አንዳች ምክንያት እንደማይፈጠር ሁሉ፣ ዛሬ በአገራችን ምድር ያለው የፖለቲካ፣ የኢኮኖሚ፣ የማህበራዊ፣ የባህልና የስነ-ልቦና ቀውስ የዚህ ዐይነቱ ኢ-ሳይንሳዊና ፍልስፍናዊ አልባ ፖሊሲ ውጤት ነው። ከዚህ ውጭ ማሰብ አንድ ህብረተሰብ ለምን ዐይነት ህጎች እንደሚተዳደርና እንደሚገዛ አለማወቅ ነው። ይህንን ትተን በብዙ የሶስተኛው ዓለም አገሮች ውስጥ ያለውን ትርምስ ለመረዳት ዕዳ ከግሎባል ካፒታሊዝም ጋር እንዴት እንደተቆላለፈ እንመልከት።

ዓለም አቀፋዊ ዕዳ የካፒታሊዝም የሀብት ክምችት አንደኛው መሳሪያ ነው!!

በላቲን አሜሪካና በአንዳንድ የማዕከላኛው የአሜሪካ አገሮች በ1980 ዎቹ ዐመታት የተከሰተውን የዕዳ ቀውስ በመባል የሚታወቀውን፣ በአፍሪካ ምድር ውስጥ ከ1970 ዎቹ ዐመታት ጀምሮ እየተቆለለ የመጣውን ዕዳና፣ ከዚህም በላይ ደግሞ ከ1970 ዎቹ መጨረሻ ጀምሮ የዓለም የገንዘብ ድርጅት ሚና መለወጥና በየአገሮች ውስጥ እየገባ ፖሊሲ አርቃቂ መሆኑን ለመረዳት

የግዴታ ወደ ኋላ መለስ ብለን አንዳንድ ነገሮችን መመልከቱ ጉዳዩን ግልጽ ያደርገዋል። በተለይም ደግሞ ለምን ድረስ ዋናው የመገበያየት የሀብት ክምችት መሳሪያ ወይም ገንዘብ እንደሆነና በአብዛኛው የሰጠውን ዓለም አገሮች ኤሊት ላይ የመንፈስ ተፅዕኖ ለማሳደር እንደበቃ አንዳንድ ነገሮችን መገንዘቡ ክፋት የለውም።

እንደሚታወቀው የሁለተኛው ዓለም ጦርነት ሊገባደድ ሲል በቀጥታ በጦርነት ውስጥ ያልተሳተፈው አሜሪካ የእንግሊዝን የበላይነት ቦታ እንደሚይዝ ግልጽ ነበር። በዚህም ምክንያት የተነሳ ጦርነቱ ከተገባደደ በኋላ የዓለምን ኢኮኖሚ በአዲስ መልክ ለማቀናጀት በ1944 ዓ.ም የእንግሊዘ ተጠሪ ጆን ኬይንስና የአሜሪካን ተጠሪ ኋይትስ ብሬተን ውድስ ከተማ ላይ ይገናኛሉ። ሃሳቦችን ከተለዋወጡ በኋላ እንግሊዝ ከእንግዲህ ወዲያ የኃይል መንግስትነትን ሚና ለመጫወት እንደማትችል የተረዳው ኬይንስ የአሜሪካን ድረስ ዋናው የመገበያየት የሀብት ክምችት መሳሪያ እንዳይሆን አጥብቆ ይከራከራል። በእሱ ዕምነትም ከማንኛውም ኃይል መንግስት ቁጥጥር ውጭ የሆነ አርቲፊሻል ገንዘብ፣ እሱ ባንኮር(Bancor) ብሎ የሚጠራውና በተለያዩ አገር ገንዘቦች የሚደገፍ ተግባራዊ መሆን እንዳለበት ይናገራል። በተጨማሪም በውጭ ንግድ ትርፋማ የሆኑ አገሮች የንግድ ሚዛናቸው ለሚዛቡ አገሮች ካለምንም ቅድመ-ሁኔታ የመሸጋገሪያ ብድር እንዲሰጣቸው ቢከራከርም ሃሳቡ ውድቅ ይሆናል። በመጨረሻም በጉልበት የአሜሪካን ድረስ ዋናው የመገበያየት የሀብት መከማቻ ገንዘብ እንዲሆን በመደረግ ይህ ገንዘብ በወርቅ የሚደገፍ ይሆናል። በከረንሲ ከረጢት ውስጥ የተካተቱት አራት የሚያህሉ አገሮች ብቻ በንግድ ልውውጥ አማካይነት የሚያገኙትን ትርፍ ድረስ በወርቅ መቀየር እንደሚችሉ ስምምነት ላይ ይደርሳሉ። አሜሪካ ይህንን ዕድል በመጠቀም ካለው ተጨባጭ ኢኮኖሚ አወቃቀር ባሻገር በዓለም አቀፍ ደረጃ በድረስ አማካይነት ከፍተኛ የሆነ የኢኮኖሚ፣ የፖለቲካና የሚሊታሪ ተፅዕኖ ማሳደር ቻለ።

ይሁንና ግን ከ1960ዎቹ አጋማሽ ጀምሮ በተለይም ጃፓንና ጀርመን ወደ ውጭ በሚልኩት ዕቃ ተወዳዳሪ እየሆኑና አሜሪካንን እየተቀናቀኑ ይመጣሉ። በስምምነቱ መሰረት በተለይም ፈረንሳይና አንዳንድ የከረንሲ ከረጢት ውስጥ የተካተቱት አገሮች በንግድ ሚዛናቸው ትርፋማነት ያከማቹትን ድረስ በወርቅ ለመለወጥ ይፈልጋሉ። አሜሪካም ከ1970ዎቹ ዓ.ም ጀምሮ ይህንን ማድረግ እንደማይችልና ወርቁም እየተሟጠጠ እንደመጣ ይናገራል። ስለሆነም ስምምነቱ በመሰረዝ ከ1971 ዓ.ም ጀምሮ ድረስ በወርቅ ለመለወጥ እንደማይችል ያስቀምጠዋል። በ1973 ዓ.ም ደግሞ የታወቁ ከረንሲዎች ቋሚ መሆናቸው ቀርቶ በጠያቂና በአቅራቢ የሚወሰኑ ይሆናሉ። በዚህ ዓመት የተከሰተው የዘይት ዋጋ መናርና፣ የብዙ የካፒታሊስት አገሮች ኢኮኖሚም በጣም እየቀዘቀዘ መምጣት የካፒታሊስት አገሮችን ልዩ ስትራቴጂ እንዲያወጡ አስገደዳቸው። ከዚህም በላይ የቤትናምን ጦርነት ፋይናንስ ለማድረግ በብዛት የሚታተመው የአሜሪካን ድረስ በዓለም አቀፍ ደረጃ ይስፋፋል። ይሁ ሁኔታ የገንዘብ ልውውጥ በአቅራቢና በጠያቂ እንዲወሰን መደረጉ አንዳንድ ባንኮችን አዲስ ስትራቴጂ እንዲቀይሱ ያስገድዳቸዋል።

በተለይም ከመንግስት ቁጥጥር ውጭ የፋይናንስ ኢንዱስትሪ ለንደንና ሌሎች አፍ ሾር በመባል የሚታወቁ አገሮች እራሱን የቻለ ኢንዱስትሪ ሆኖ ብቅ ይላል። ከዘይት ሽያጭም የተገኘው ድረስ ወደዚህ የፋይናንስ ገበያ ያመራል። በዚህ መልክ ራሱን ችሎ ብቅ ያለው የፋይናንስ ካፒታል ከተጨባጩ ኢኮኖሚ በመላቀቅ የሰጠውን ዓለም አገሮች ያስሳል። ይህ ዓይነት ዕድል እንዳይመልጣቸው የፈለጉ የላቲን አሜሪካ አምባገነን መንግስታትና ሜክሲኮ ድረስ በመበደር የኢንዱስትሪ ተከላ ያካሄዳሉ።

ይሁንና ግን የኢንዱስትሪ ፖሊሲያቸው የውስጡን ገበያ ለማሳደግና ከዚያም አልፎ በኤክስፖርት ተወዳዳሪ እንዲያደርጋቸው ባለመቀየሱ ዕዳው ሲያድግ መክፍል ያቅታቸዋል። በዚህን ጊዜ የዓለም የገንዘብ ድርጅት(IMF) ሚና እየሳለ ይመጣል። አዲስ ብድር ለማግኘትና ከዚህ በፊት ያከማቹትን ዕዳ መልሶ ለመክፈል እንደገና ብድር ማግኘት አለባቸው። ለዚህ ደግሞ የግዴታ የዓለም የገንዘብ ድርጅቱን ቅድመ-ሁኔታዎች መቀበልና ተግባራዊ ማድረግ አለባቸው። ዕዳውም የባሰውን እየተከማቸና የወለድ ወለድ በመክፈል አንዳንድ አገሮች ቀደም ብለው የተበደሩትን ካፒታል መልሰው ቢከፍሉም በወለድ ወለድ ፖሊሲ አማካይነት የባሰውን የዕዳ ወጥመድ ውስጥ ይገባሉ።

ይህ ዓይነት የኢኮኖሚ ፖሊሲ በእነዚህ አገሮች ውስጥ ከፍተኛ የሆነ የኢኮኖሚ ቀውስ ብቻ ሳይሆን የማህበራዊ ቀውስም በማስፋፋት፣ በተለይም በአንድ በኩል የወንጀለኛው ቁጥር እየበዛ ሲሄድ፣ በሌላው ወገን ደግሞ የመንግስት መኪናዎች የባሰውኑ ጨቋኝና ገዳይ ወደ መሆን አመሩ። እንደ ብራዚልና የሜክሲኮ መንግስት መኪናዎች ውስጥ ደግሞ የድረግ ካርቴሎች ስርጎ በመግባት መንግስትን መፈታተን ቻሉ። በዚህ መልክ የእነዚህ አገሮች ኢኮኖሚ ቢዳከምም የካፒታሊስት አገሮች ባንኮች በገንዘብ ሀብት እየደለቡ ለመምጣት ቻሉ።

ወደ አፍሪካ ስንመጣ ግን ሁኔታው ለየት ያለ ነው። የአፍሪካ መንግስታት ዕዳ አብዛኛው ከካፒታል ገበያ የሚመጣ ሳይሆን ከመንግስታት፣ ከዓለም የገንዘብ ድርጅትና ከዓለም ባንክ ነው። አብዛኛዎቹ የአፍሪካ አገሮች የዕዳ ወጥመድ ውስጥ ለመግባት የቻሉት ነፃ ከወጡ በኋላ የተሳሳተና ወደ ውስጥ የገበያ ኢኮኖሚን ሊያስፋፋ የማይችል የኢኮኖሚ ፖሊሲ በመከተላቸው ነው። በተለይም በጊዜው በአሜሪካንና በአንዳንድ የአውሮፓ መንግስታት ልዑካንና፣ በተለይም ደግሞ በዓለም የገንዘብ ድርጅቱና በዓለም ባንክ ምክር መቀበላቸው ወደ ውስጥ መሰረታዊ የአገር ግንባታ ፖሊሲ እንዳይከተሉ አስገድዷቸዋል። ስለሆነም ነፃ ከወጡና ከዚያም በፊት ጥሬ-ሀብትና የእርሻ ውጤቶች አቅራቢ ብቻ በመሆናቸው ከ1970ዎቹ መጀመሪያ ጀምሮ የጥሬ ሀብታቸው ጠያቂ ያጣል፤ ወይንም ደግሞ እንደበሬቱ በብዛት ለመሸጥ የማይችሉበት ሁኔታ ይፈጠራል። በዚህ ላይ የዘይት ዋጋ መወደድ የንግድ ሚዛናቸውን ያዛባዋል። ያላቸውም አማራጭ ከዓለም የገንዘብ ድርጅትና ከካፒታሊስት አገሮች ብድር መጠየቅ ነው። ብድርን ለማግኘት ደግሞ

የግዴታ የገንዘብ ድርጅቱ የሚያስፍረውን ቅድመ-ሁኔታ ማሟላት አለባቸው። ቅድመ-ሁኔታዎቹ ቀደም ብለው የተዘረዘሩ ሲሆኑ በዚህ መልክ ግን አንዳቸውም የአፍሪካ አገር የተስተካከለና ለሰፊው ህዝብ የሰራ መስክ የሚከፍትና የተደላደለ ኑሮ እንዲኖሩ የሚያስችላቸው የኢኮኖሚ አውታር አልተዘረጋም። እንደትላንትናው ዛሬም አብዛኛዎቹ የአፍሪካ አገሮች ወደ ውጭ የሚልኩት የጥሬ-ሀብትንና የእርሻ ምርት ውጤቶች ሲሆኑ፤ አብዛኛዎቹ አገሮች በአንድ ወይም ደግሞ በሁለት የጥሬ-ሀብቶች ብቻ የሚመኩ ናቸው። የጥሬ-ሀብት ተትረፍርፎ የሚገኝባቸው እንደ ኮንጎ፣ ናይጄሪያ አንጎላና ደቡብ አፍሪካ ደግሞ የጥሬ-ሀብቶቹ በአሜሪካንና በእንግሊዝ፣ እንዲሁም በካናዳ የጥሬ-ሀብት አውጭ ኩባንያዎች ቁጥጥር ስር ያሉ ናቸው። በአሁኑ ወቅት ደግሞ ቻይና የዚህ ሀብት ተካፋይ በመሆን የጥሬ-ሀብቶችን በመቆጣጠርና አንዳንድ አገሮች የራሳቸውን ህዝብ ሳይመግቡ ለራሷ ህዝብ አምራች እያደረገቻቸው ነው። ለዚህ ደግሞ የየአገሩ መንግስታት የሚተባበሩና ህዝቦቻቸውን የሚያራቁቱ ናቸው።

በዚህ መልክ አብዛኛዎቹ የአፍሪካ አገሮች በዕዳ በመተብተብ የጥሬ-ሀብቶቻቸውንም እያጡ ነው። በአንድ በኩል ዕዳ ከፋይ በመሆን፣ በሌላ ወገን ደግሞ የጥሬ-ሀብቶቻቸው እየተቆፈረ ወደ ካፒታሊስት አገሮችና ቻይና ስለሚጓዝ የየአገሩ ህዝቦች ዕውነተኛ ነፃነትን ሊቀዳጁ አልቻሉም። በአብዛኛው የማዕድን መውጫ ቦታዎች ደግሞ ከፍተኛ የሆነ የአካባቢና የማህበራዊ ቀውስ እየተፈጠረ ሰዎች በመመረዛቸው በየአካባቢያቸው ሊኖሩ የማይችሉበት ሁኔታ እየተፈጠረ ነው። ይህ ሁኔታ በተለይም በቀድሞ የፈረንሳይ ቅኝ ግዛት አገሮች ውስጥ በጉልህ የሚታይና የፈረንሳይ መንግስትና ኩባንያዎች የወንጀል ወንጀል እየሰሩ ነው።

በዚህ ላይ አክራሪ እስላሞችን ለመዋጋት በሚል ሽፋን ስር በአንድ በኩል ህብረተሰቡን ሲያተራምዱት፣ በሌላ ወገን ደግሞ ዘረፋውን እያጣጧፉት ነው። የፈረንሳይ መንግስት ደግሞ በነፃነት፣ በዲሞክራሲና በእኩልነት አምናለሁ የሚልና፣ ከቀለምና ከዘር ባሻገር የሰው ልጅ ሁሉ እኩል ነው እያለ የሚሰበክ ነው። ይሁንና ግን የፈረንሳይ መንግስትና ኩባንያዎቹ የሚካሄዱት ድርጊት ይህንን አባባላቸውን የሚፃረር ነው። ስራቸው ሁሉ በሚቆጣጠሩበት አገር ዕድገትና ሰላም እንዳይኖር ማድረግ ነው። በሶሻሊስት ስምም ሆነ በኮንሰርቫቲቭ ስም አሳባው ስልጣንን የሚይዙ የፈረንሳይ ገዝገሮዎችና አሁን ደግሞ የማክሮን መንግስት በይዘት አንድ ናቸው። የስልጣኔና የዲሞክራሲ ባህርይ የሌላላቸው ዘሮች ናቸው። ሰሞኑን በማሊ ዋና ከተማ ማባኮ ፈረንሳይ ጦሯን ይዞ እንድትወጣ በግልጽ ሰላማዊ ሰልፍ የሚደረገው ይህንን ዐይነት ዐይን ያወጣ ዘረፋና ሰላም እንዳይሰፍን የሚሸረበውን ሴራ በመቃወም ነው።

ወደ አገራችን ስንመጣ ወደዚህ ዐይነቱ በዕዳ ወጥመድ ውስጥ ገብቶ መስቃየትና በዚያውም መጠንም የሀብት ዘረፋ የሚካሄድበትን ሁኔታ እንመለከታለን። የውጭ ኩባንያዎች፣ ኤክስፐርቶችና የዓለም የገንዘብ ድርጅት ውትወታ ግፊት አገሪቱን የባሰውኑ በፋይናንስ ካፒታል ቁጥጥር ስር እንድትወድቅ የሚያደርጋትና ሀብቶቿ እየተዘረፉ፣ በዚያው መጠንም ህዝባችን ነፃነቱን በመገፈፍና በመጠበብ ሁለተኛ ዜጋ ሆኖ የሚታይበት ሁኔታ ይፈጠራል ማለት ነው። በዚህ መልክ ከብልጽግና ይልቅ ድህነትና መሰደድ ዋናው መለዮአችን ይሆናሉ።

ለመሆኑ ከዚህ ዐይነቱ የዕዳ ወጥመድ መላቀቅ እንችላለን ወይ? መፍትሄውስ ምንድነው?

ከዚህ ዐይነቱ የዕዳ ወጥመድና የተወሳሰብ የኢኮኖሚና የማህበራዊ ችግር ለመላቀቅ የግዴታ የፖለቲካው ሁኔታ መስተካከል አለበት። ግልጽና ዲሞክራሲያዊ እንዲሁም የተገለጸለት መንግስትና የሲቪል ማህበረሰብ በሌለበት አገር ውስጥ ዕውነተኛ ኢኮኖሚያዊ ዕድገትን ማምጣት በፍጹም አይቻልም። የአገራችን ዋናው ችግር የሶት ሺህ ዐመት ታሪክ አለን ብንልና ከውጭ የመጣብንን ጠላት እየመከትን ብንመልስም ከዚህ ዐይነቱ ታሪክና ድል ጋር የሚመጣጠን ኢኮኖሚያዊና የህብረተሰብ ግንባታ ማካሄድ አለመቻላችን ነው። ብሄራዊ ባህርይ ያለውና አገር ወዳድ አገዛዝ እስከሌለ ድረስና፣ ይህ ደግሞ በተገለጸለትና አርቆ አሳቢ በሆነ የሲቪል ማህበረሰብ እስካልተደገፈ ድረስ የኢትዮጵያ ህዝብ ዕውነተኛ ነፃነቱን በፍጹም ሊቀዳጅ አይችልም።

ከዚህም በላይ በፖለቲካው፣ በኢኮኖሚው፣ በሳይንስና ቴክኖሎጂ፣ እንዲሁም በባህል ነክ ነገሮች ላይ ግልጽ ውይይትና ክርክር እስካልተደረገ ድረስ አንድን አገር በፀና መሰረት ላይ መገንባት በፍጹም አይቻልም። ይህንን በሚመለከት በአገራችን ምድር ከፍተኛ ክፍተት ይታያል። የብዙዎቻችን ጭንቅላት በሌላ ነገር የተጠመደ ስለሆነ ስለህብረተሰብ ዕድገትና ስለህዝብ ኑሮ መሻሻል ይህን ያህልም ደንታ የሚሰጠን አይመስልም። አላስፈላጊ መዋዕለ-ነዋዮች ሲካሄዱና ህዝብን እንደማህበረሰብ ሊያስተሳስሩት የማይችሉና ከአገራችን የመሬት አቀማመጥና አየር ጋር የማይስማሙ፣ እንዲሁም የሰውን መንፈስ የሚረብሹ ትላልቅ ህንጻዎች ሲሰሩ ዝም ብለን እንመለከታለን። የመቃወምና የተሻለ ሃሳብ የማቅረብ ልምድ በፍጹም የለንም።

ይህን የተሳሳተ አስተሳሰብ ወይም ደግሞ ዝም ብሎ የመመልከትን ባህል ማረምና ማስተካከል ዋናው ተቀዳሚ ተግባር መሆን አለበት። ከዚህም በላይ የመንግስት መኪና ከጭቆና መሳሪያዎች መላቀቅና መኪናውም በሰለጠኑ ሰዎች መያዝ አለበት። እንደማየው ከሆነ አሁንም ቢሆን ፊዩዳላዊ የሆነ አመለካከት በመንግስት መኪና ውስጥ በመሰፍን ህዝብን ማስፈራሪያ መሳሪያ ተደርጎ ይታያል። „መንግስት አይከሰስ ሰማይ አይታረስ“ የሚለው የድሮው ፊዩዳላዊ አባባል አሁንም ቢሆን ከመንፈሳችን ጋር እንደተዋሃደ ነው። ስለሆነም መንግስትን መተቸት የማይቻልበት ሁኔታ ተፈጥሮአል። አገዛዙ ከህገ-መንግስትና ከህብረተሰቡ ፍላጎት ውጭ ከአንዳንድ መንግስታት ጋር ውል ሲፈራረም ዝም ብለን እንመለከታለን። ፍርሃት በነገሰበትና መንግስትን መተቸት በማይቻልበት አገር ውስጥ ስለዲሞክራሲ ማውራት በፍጹም አይቻልም። እንደሚታወቀው ዲሞክራሲ በገዢዎች ፈቃድ የሚሰጥ አይደለም። ዕውነተኛ ዲሞክራሲ የትግል ውጤት ነው። ዲሞክራሲን ተግባራዊ ማድረግ የሲቪል ማህበረሰቡና የምሁሩ ዋና ሚናና አገራዊ ኃላፊነት ነው።

ከዚህ ጋር ተያይዞ የክልልና የጎሳ ፌዴራሊዝም ጉዳይ መፈታት አለባቸው። በማዕከላዊው መንግስትና በየክልሎች መሀከል ያለው የአገዛዝ መዋቅር የስራ-ክፍፍል ግልጽ መሆን አለበት። በተለይም ደግሞ በየክልሉ ውስጥ ያሉ ዜጎች ጉዳይ በግልጽ መቀመጥ አለበት። መጤ ጎሳዎች እየተባሉ በሚሰደቡበት፣ በሚታፈኑበትና በሚገደሉበት አገር ውስጥ ስለሚኖሩ ስለ አገር ግንባታ ማውራት አይቻልም። ማንኛውም ሰው በችሎታው መመዘን ያለበት ሲሆን፣ ከየትኛውም ጎሳ መጣ እዚያ ተወልዶ ባደገበት አገር ብቃት እስካለው ድረስ ስልጣን መጨበጥ ይችላል።

በማንኛውም መስክ የመሰማራትና ሀብት የማፍራት መብትም አለው። ከአሮሞ ብሄረሰብ፣ ከአማራ ብሄረሰብ ወይም ከትግሬ ብሄረሰብ የተወለደ ግለሰብ ወይም ድርጅት ብቻ ነው ለየብሄረሰቡ የሚያስበው የሚለው በፍጹም አይሰራም። ለአንድ የህብረተሰብ ክፍልም ሆነ ብሄረሰብ ቆሜያለሁ የሚል ግለሰብም ሆነ ድርጅት የሚመዘነው ከዚያ ብሄረሰብ በመፍለቁ ሳይሆን በንቃተ-ህሊናውና ተግባራዊ አደርገዋለሁ በሚለው የፖለቲካ፣ የኢኮኖሚና የማህበራዊ ፖሊሲ ብቻ ነው። ለማንኛውም የአሮሞ ክልል አስተዳዳሪዎች ክልላቸውን 28 ዐመታት ያህል ሲያስተዳድሩ ህዝባቸውን ከድህነት ባወጡ ነበር።

ቆንጆ ቆንጆ ከተማዎችን በገነቡ ነበር። አካባቢያቸውን የሳይንስና የቴክኖሎጂ መድረክ በማድረግ ተግባር በሰሩ ነበር። ይሁንና ግን በ 28 ዐመት የጎሳ ፖለቲካ አገዛዝ ዘመን የተመለከትነው ጥቂቶች ሲደልቡና ሰፊውን ህዝባቸውን አድኸይተው ከወያኔ ጋር በማባር ሀብት ሲዘርፉና ጎሳቸውን ሲገድሉ ነው። ለእርሻ ልማት ሊያገለግሉና ህዝብን ሊመግቡ የሚችሉ ሰብሎች እንዲዘሩ ከማድረግ ይልቅ አበባ እንዲተክልና ወደ ውጭ እንዲላክ በማድረግ የባርነት ስራ ያስፋፉና አካባቢ እንዲመረዝ ያደረጉ ናቸው። እነዚህ ተመልሰው የየጎሳዎቻቸው ጠበቃ ነን ብለው ሲያወሩና ሲደነፉ ስንመለከትና ስንሰማ የቱን ያህል ህሊና እንደሌላቸው ነው የምንገነዘበው። ስለሆነም በ 21 ኛው ከፍለ-ዘመን ከዚህ ዐይነቱ ኋላ-ቀር ፖለቲካ መላቀቅ አለባቸው። በተለይም ማዕከላዊ መንግስት በዚህ ላይ አቋሙን ግልጽ ማድረግ አለበት።

በአገራችን ውስጥ ያለው ትልቁ ችግር በቲዎሪና በሳይንስ እንዲሁም በአንዳች ፍልስፍና ላይ የሚመረኮዝ ፖለቲካ አይካሄድም። ስልጣን ላይ ለመውጣት የሚታገለውም ሆነ አክቲቪስት ነኝ ባዩና፣ የብሄረሰብ ነፃ አውጭ ነኝ በማለት እዚህና እዚያ የሚሯሯጠው ፖለቲካቸው ቀኝ፣ ፋሺሽስት፣ የግራ ወይም ሌላ ዐይነት ፖለቲካ እንደሆነ ለማወቅ በጣም ያስቸግራል። ይሁንና ግን የብዙዎችን የፖለቲካ ጩኸት መገመቱ ይህንን ያህልም የሚከብድ አይደለም። የአንድ ግለሰብም ሆነ ድርጅት የፖለቲካ አቋም ሊገለጽ የሚችለው አራምደዋለሁ በሚለው የኢኮኖሚና የማህበራዊ ፖሊሲ አማካይነት ነው።

ስለሆነም ፖለቲካ ነን ባዩችና የብሄረሰብ ነፃ አውጭ ድርጅት ነኝ በማለት ተራውን ህዝብ የሚያሳስቱ በሳይንስ መነፅር ሲመረመሩ የህዝብን ችግር ለመፍታት የሚያስችል ርዕይ በፍጹም የላቸውም። የጠራና በሳይንስ ላይ የተመረኮዘ የአገር መገንቢያ የኢኮኖሚ ፖሊሲ የሌለው ግለሰብም ሆነ ድርጅት ግራ ከማጋባት በስተቀር ስልጣን ላይ ቢወጣ የውጭ ኃይሎች ታዛዥና አገር አፍራሽ ኃይል ከመሆን አያልፍም። ይህ ዐይነቱ ጭፍን አካሄድ ደግሞ ለፋሺዝም መነሳትና ዲሞክራሲያዊ ኃይሎችን ለመምታት ያመቻል፤ ኋላቀርነትንም ያጠናክራል። ስለሆነም ይህንን ጉዳይ መቋጠሪያ ለማሲያዝ እያንዳንዱ ግለሰብም ሆነ ድርጅት የፖለቲካ አቋሙን በግልጽ ማሳወቅ አለበት። ይህ ከሆነ በግልጽ ለመታገልና ለመከራከር እንዲሁም የተሻለ አማራጭ ለማቅረብ ይቻላል።

የፖለቲካውና የመንግስት ጉዳይ ከተፈታ ሁሉ-ገብ የሆነ የኢኮኖሚ ፖሊሲ ማውጣቱ ይህን ያህልም ከባድ አይደለም። በአገራችን ያለው ሌላው ትልቁ ችግር ስለኢኮኖሚ ቲዎሪና ፖሊሲ ያለን አመለካከት በጣም ደካማ መሆኑን ነው። በተለይም አብዛኛዎቻችን ስለአገራችን ግንባታ ታሪክና ስለስልጣኔ ያለን ግንዛቤ የተሳሳተ ነው። የአንድን አገር ህልውና በገበያ ኢኮኖሚ ውስጥ ብቻ ከልለነዋል።

በተጨማሪም በገበያ ኢኮኖሚና በካፒታሊስት ኢኮኖሚ መሀከል ያለውን ልዩነት ለመረዳት ችግር አለብን። ይህንን መስመር ማሲያዝና ከጠባብ አስተሳሰብ ተላቆ ሰፋ ያለ አስተሳሰብ ማዳባሩ የጊዜው አንገብጋቢ ጥያቄ ነው። የሰው ልጅና የዓለም ታሪክ የመጨረሻው ፍጻሜ ላይ አልደረሱም። ታሪክን ህብረተሰብ ሂደታዊ ናቸው።

ማንኛውም ህብረተሰብና የኢኮኖሚ ስርዓቱ ባለበት ረግተው ሊቀሩ አይችሉም፤ ወይም ደግሞ ይህ ነው የመጨረሻው የታሪክ ድምዳሜ ነው በማለት ከህብረተሰብ ዕድገት ጋር ግብግብ መያዝ አይቻልም። የታሪክን ሂደት ማዘበራረቅና ለጊዜውም ቢሆን ኋላ-ቀርነትን ስር እንዲሰድ ማድረግ ቢቻልም የሰው ልጅ እስካለ ድረስ አዳዲስ ሁኔታዎች በመፈጠር ያረጁትን ይተካሉ። ከዚህ ስንገሳ ካፒታሊዝም የመጀመሪያውም የመጨረሻውም ስርዓት ነው ብሎ ከዚህ ውጭ ሌላ አማራጭ የሚያመጣን ሰው መዋጋት አደገኛ አካሄድ ነው። እንደሚታወቀው የተለያዩ ሃሳቦች ወይም ደግሞ የዕድገት አማራጮች ሲፈልቁና ክርክር ሲደረግ ብቻ ነው አንድ ጥሩ ነገር የመጨረሻ መጨረሻ ላይ ተጨምቆ ሊወጣ የሚችለው።

ይሁንና ግን በስነ-ስርዓት የተዘጋጀና የተፈጥሮን ሀብት የማያባክንና እጅግም አድካሚ ያልሆነ የገበያ ኢኮኖሚ ለማንኛውም ህብረተሰብ አስፈላጊ ነው። እንደምናየው ዛሬ የካፒታሊስት አገሮች ከፍተኛ የመንፈስ ቀውስ ውስጥ ገብተዋል። የማቴሪያሉ ዕድገት ከሰው አስተሳሰብና መንፈስ መዳበር ተነጥሎ በመታየቱና ገንዘብና ኢኮኖሚው የሰውን ህይወት በመደንገጋቸው ራስን የማጥፋትና በቤተሰብና በልጆች ላይ ጭካኔ የተሞላበት እርምጃ መውሰድ እየተለመደ ሊመጣ ችሏል።

ከዚህም በላይ ግለሰብአዊነት በሁሉም አቅጣጫ እየተስፋፋ ስለመጣና እንደባህልም በመለመዱ በተለይም ዕድሜያቸው የገፉ ሰዎች የመጨረሻ መጨረሻ ጧሪና የሚንከባከባቸው ሰዎች ሳያገኙ ይሞታሉ። የካፒታሊስት መንግስታት ሙሉ በሙሉ በትላልቅ ኩባንያዎች ቁጥጥር ስር በመውደቃቸው የተነሳ ህግን ከማጽደቅና እንዴት አድርገን ከሰፊው ህዝብ በተለያዩ የኢኮኖሚ ፖሊሲ

መሳሪያዎች ገንዘብ መምጠጥ እንችላለን ብለው ከማሰላት በስተቀር በህብረተሰብ ውስጥ ያለውን እየከፋ የመጣውን የመንፈስ ቀውስ ለማስተካከል እርምጃ ሲወስዱ በፍጹም አይታይም። ይህ ዐይነቱ የመንፈስ ቀውስ ዓለም አቀፋዊ ባህርይ በመውሰድ ብዙ አገሮችን እያተራመሰና ከቁጥጥር ውጭ እየወጣ የመጣ ነው። ያም ሆነ ይህ ስለነገው ዛሬ መተንበይ ባንችልም ዛሬ በሚካሄደው የጠራ አመለካከትና ተግባራዊ በሚሆነው ፖሊሲ አማካይነት እስከተወሰነ ደረጃ ድረስ የወደፊቱን አቅጣጫ መተንበይ ይቻላል። ከብዙ አገሮች የዕድገት ልምድና ምርምር፣ ዛሬ ከሚደረገው ሰፊ ያለ ክርክርና ጥናት ብዙ ትምህርቶች በመቅሰም ለወደፊቱ የሚሆን መሰረት መጣል ይቻላል።

በተለይም እንደ ኢትዮጵያ ያለን አገር የህብረተሰብ ችግሮች ለመፍታት መጓዝ ያለብን ከታች ወደ ላይ የሚለውን ፍልስፍና በመከተል ሰፊውን ህዝብ በአገር ግንባታ ውስጥ በማሳተፍ ብቻ ነው። ይህ ዐይነቱ አካሄድ ብዙ መልኮችን ይይዛል። በመንግስት የሚደገፍ የኢኮኖሚ ግንባታ፣ በተለይም ለኢኮኖሚ እንቅስቃሴ አመቺ የሚሆኑ የተቋም ግንባታዎች፣ የኢንፍራስትራስትርወክቸር ግንባታ፣ የሙያ ስልጠና ማዕከሎችን በየቦታው ማቋቋምና ሰፊ ያለ ሰፊውን ህዝብ የማስተማር ዘመቻና ለአገር ግንባታ የሚያገልግሉ በቴክኖሎጂ ላይ ያተኮረ ስልጠና... ወዘተ. እነዚህ ነገሮች ለአንድ አገር የኢኮኖሚ መሰረት የሚሆኑ ናቸው።

በዚህ ላይ በግለሰብም ሆነ በግራፕ ደረጃ የሚካሄዱ የትናንሽና የማዕከላዊ ኢንዱስትሪዎች ተከላና እነዚህን በርካሽ ብድር መደገም የስራ መስክ ከመክፈት አልፎ ቀስ በቀስ የውስጥ ገበያን ለማሳደግ የሚያመች እርስ በእርሱ የተያያዘ የኢኮኖሚ አውታር መዘርጋት ያስችላል። በተለይም የሙዚቃ መሳሪያዎችን ለመስራት የሚችሉ የገጽ ቤት ኢንዱስትሪዎች፣ የኬራሚክ ኢንዱስትሪ፣ ልዩ ልዩ ዐይነት ከእንጨት የሚሰሩ የልጆች መጫዎቻቸውንና የቤት ዕቃዎችን... ወዘተ. በኢኮኖሚ ፖሊሲ መጠናቀር ያለባቸውና ለዘላቂና ለተስተካከለ ዕድገት የሚያመቹ ናቸው።

በትላልቅ ኢንዱስትሪዎች ላይ ከማትኮር ይልቅ ልንቆጣጠራቸውና ልናሳድጋቸው በምንችለው ኢንዱስትሪዎች ላይ ማተኮሩ ጠቃሚ ነው። እንደ ዱባይ፣ ሆንግኮንግና ቻይና እንሁን ብሎ ማሰብ ስህተት ነው። የእነዚህ አገሮች ዕድገት ዘላቂነት ያለው አይደለም። ሀብትን አውዳሚና በከፍተኛ የኃይል አቅርቦትና ጥልቀት(Intensity) የሚሰራ ነው። ይህም ማለት በየአገሮች ውስጥ የሚካሄደው የኢኮኖሚ ዕድገት ተፈጥሮን የሚቀናቀንና የሚበዘብዘ፣ እንዲሁም ለተከታታይ ትውልድ ሊተላለፉ የማይችሉ ወይም ተከታታዩን ትውልድ ችግር ውስጥ የሚከቱት ኢንዱስትሪዎች እየተተከሉ ነው።

ሁሉም ነገር ወደ ነፃ ገበያና ንግድ በሚለው ፍልስፍና ላይ በመመራት ብዙ ሀብት እየወደመና ህብረተሰብአዊ ቀውስም እየተፈጠረ ነው። ካፒታሊዝም በዚህ መልክ የዓለምን ማህበረሰብ በገንዘብ ሎጂክና በፍጆታ አጠቃቀም ውስጥ በመከተትና በመወጠር ባለማወቅ ወይም ከንቃተ-ህሊና ጉድለት የተነሳ በተፈጥሮ ላይ ዘመቻ እንዲደረግ ሁኔታዎችን አመቻችቷል። ለዚህ ዋናው ምክንያት ደግሞ ሁሉም ነገር ከትርፍ አንጻር ስለሚተመንና፣ ሁሉንም ችግር የገበያ ኃይሎች ሊፈተቱ ይችላሉ ብሎ በማሰብ ነው።

የኢኮኖሚ ፖሊሲው ዋናና ተቀዳሚ ተግባር መሰረታዊ የህዝብ ፍላጎቶችን ማሟላት ይሆናል። የተሟላ ዳየት፣ ንጹህ ውሃ፣ ቤት፣ ትምህርት-ቤቶችና በተለይም በአገር ባህል መድሃኒቶች ላይ የተመሰረቱ ፖሊክሊኒኮችን ማስፋፋቱ የህዝቡን መሰረታዊ ጥያቄ ከማሟላት ባሻገር ሰፊው ህዝብ በራሱ እንዲተማመንና እርስ በእርሱ እንዲማህበረሰብ እንዲተሳሰር ያደርገዋል። እዚህ ላይ ሰፊውን ህዝብ ለማስተማር የሚያመቹ ህዝባዊ ትምህርት-ቤቶች በየቀበሌውና በየክፍላተ ሀገራቱ ማስፋፋት የህዝቡን ንቃተ-ህሊና ያሳድገዋል።

እነዚህን ከላይ የተዘረዘሩትን መሰረታዊ ነገሮች ተግባራዊ ለማድረግ በራስ መተማመን የሚለውን ፍልስፍና በጭንቅላት ውስጥ መቋጠርና በጋራ መነሳት ያስፈልጋል። ከውጭ በሚመጣ ብድርና መዋዕለ-ነዋይ በሳይንስና በቴክኖሎጂ ላይ የተመሰረተ ኢኮኖሚና ማህበረሰብ መገንባት በፍጹም አይቻልም። አንድ አገርም በዶላር ወይም በአይሮ ሳይሆን ሰፊ ያለ ኢኮኖሚ መገንባት የምትችለው የራሷን ገንዘብ ስትጠቀምና ከኢንዱስትሪ ከንዋኔ ጋር ስታያይዝ ብቻ ነው።

ከእንግሊዝ ጀምሮ እስከጀርመንና አሜሪካን ድረስ ኢኮኖሚያቸውን የገነቡት በውጭ ከረንሲ አማካይነት ሳይሆን የአገራቸውን ገንዘብ ጥበባዊ በሆነ መልክ በመጠቀም ብቻ ነው። ይሁንና ግን በአገራችን ኤሊት ጭንቅላት ውስጥ አረንጓዴው የአሜሪካ ዶላር ስርጎ ስለገባ ካለዶላር የትም ልንደረስ አንችልም የሚለው መደምደሚያ ላይ ተደርሷል። የኢኮኖሚ፣ የህብረተሰብን ዕድገትና፣ የከተማዎችንና የካናሎችን ግንባታ ታሪክ ስንመለከት ትላልቅ ስልጣኔዎች የተመሰረቱትና ለካፒታሊዝም መሰረት የተጣሉት ዶላርና አይሮ ባልነበሩበት ዘመን በሰው ጉልበትና በተፈጥሮ ሀብት ብቻ ነው። ከግሪክ ፈላስፋዎች ጀምሮ እስከ አዳም ስሚዝና ማርክስ ድረስ የምንገነዘበውና የምንማረው ቁም ነገር የሀብት ምንጭ የሰው ጉልበትና ተፈጥሮ ሲቀናጁ ብቻ ነው።

ገንዘብ የስራ-ክፍፍል እየዳበረ ሲመጣ የተፈጠረና ሀብት ለማንቀሳቀስና የፍጆታ ዕቃዎችን ለመሸጥ እንዲያገለግል ሆኖ ቀስ በቀስ ከኢኮኖሚ ዕድገት ጋር እያደገ የመጣ ነው። ስለሆነም የዛሬው የወረቀት ገንዘብ፣ የአሜሪካን ዶላር ሆነ የአገራችን ብር ውስጣዊ ቫልዩ(Intrinsic Value) በፍጹም የላቸውም። ይሁንና ግን የሰውን ልጅ በከፍተኛ ደረጃ በማሳሳት ስግብግብ ለማድረግና የብዙ ግጭቶች መነሻ ለመሆን በቅተዋል። ይህንን ትተን የካፒታሊዝምን ዕድገት ስንመለከት ለዕድገቱና ለካፒታል ክምችት የአፍሪካና የላቲን አሜሪካ አገሮች ከፍተኛ ሚና ተጫውተዋል። ዛሬም እየተጫወቱ ነው።

ካፒታሊዝም እዚህ ደረጃ ላይ ሊደርስ የቻለው በዘረፋና ሌሎች አገሮችን ወደ ኋላ በማስቀረትና ተበዝባኝ እንዲሆኑም በማድረግ ብቻ ነው። የአብዛኛዎች ካፒታሊስት አገሮች ኢንዱስትሪዎች ከአፍሪካና ከተቀረው ዓለም የጥሬ-ሀብቶችንና የእርሻ ምርቶችን ሳያገኙ

በፍጹም መንቀሳቀስ አይችሉም። ስለሆነም በዓለም አቀፍ ደረጃ የሚካሄደው ትግል የአፍሪካ አገሮችን ለዘለዓለም የጥሬ-ሀብት አምራችና አቅራቢ አድርጎ ማስቀረትና በርካሽ ጉልበት ሀብትን ወደ ኢንዱስትሪ አገሮች ማስተላለፍ ነው። በመሆኑም በካፒታሊስት አገሮች የመንግስት መኪና፣ የሰላላና የሚሊታሪ፣ እንዲሁም የፖሊሲና ቢሮክራሲያዊ ተቋሞችና በአፍሪካ አገሮች የመንግስታት መኪናዎች መሀከል የጠበቀ ግኑኝነት አለ።

በዚህ መልክ የአፍሪካ አገሮች መንግስታት ከካፒታሊስት አገሮች ቁጥጥር ውጭ የሆነ የኢኮኖሚ ፖሊሲ ለማካሄድ እንዳይችሉ እንቅፋት ተደቅኖባቸዋል። ከዚህም በላይ አብዛኛዎቹ የአፍሪካ አገር መሪዎች የኢኮኖሚ፣ የሰላላ፣ የፍልስፍናና የሳይንስ ዕውቀት የሌላቸው ብቻ ሳይሆኑ፣ ይህ ዐይነቱ ምሁራዊ ዕድገት እንዳይፈጠር እንቅፋት ስለሚፈጥሩ በቀላሉ ትዕዛዝ ተቀባዮችና ታዛዥ ለመሆን የየአገሩ ህዝብ ዕውነተኛ ዕድገትን እንዳያይዩ በራሱ ላይ እንዳይተማመን ለማድረግ በቅተዋል።

ከዚህ ስንሳ ከዕዳ ነፃ መሆን ወይንስ መላቀቅ ይቻላል ወይ? የሚለውን በአጭሩ እንመልከት። ይህ ጉዳይ ከብዙ አንጻር መታየት ያለበት ነገር ነው። በመጀመሪያ ደረጃ በአገራችን ምድር ያለው የፖለቲካና የኤሊት ኃይል አሰላለፍ ለመሰረታዊ ለውጥ እንቅፋት ነው። ድርም ሆነ ዛሬ ስልጣን ላይ ያለው ኃይልና የኢኮኖሚና የፖለቲካ ኤሊቱ ከውጭው ዓለም ጋር በብዙ ድርጅት የተሳሰረ በመሆኑ ከሰፊው ህዝብ ጋር ይህን ያህልም ግኑኝነት የለውም። ስለሆነም ስለ ዕድገት ያለው አመለካከት የተሳሳተና አገራችንን ገደል ውስጥ የሚከታት ነው። በዚህም ምክንያት የተነሳ እንደዚህ ዐይነቱ አስተሳሰብና የፖለቲካ ኃይል አሰላለፍ እስካለ ድረስ ከብድር መላቀቅ አስቸጋሪ ነው። ይሁንና ግን ካለ ብድር ወይም ካለዶላርና አይሮ ዕድገት ማምጣት አይቻልም የሚለውን አደገኛ አስተሳሰብ መስበርና ማስወገድ አስፈላጊ ነው። ያም ሆነ ይህ አሁን ካለብን ዕዳ በተጨማሪ ላለመበደር መሞከርና በአገር ውስጥ ገንዘብ መንቀሳቀስ የመጀመሪያው ከብድር ቀስ በቀስ የመላቀቅ ስትራቴጂ መሆን አለበት።

ያለውን ዕዳ ለመክፈል የግዴታ በአንድ በኩል የውስጥ ገበያን ማሳደግ መሰረታዊ ጉዳይ ሲሆን፣ የውጭ ከረንሲን ለመቆጠብ የግዴታ ከውጭ የሚመጡ አላስፈላጊ ዕቃዎችን መክፈድ፣ አሊያም ቀረጡን በጣም ከፍ ማድረግ ወሳኝ ሚናን ይጫወታል። አንድ አገር የሚያስፈልጋትን ዕቃና ለዕድገት የሚያመቻትን ብቻ ነው ማስመጣት ያለባት። ከተወሰኑ ነገሮች በስተቀር፣ ለምሳሌ ለአገር ዕድገት የሚጠቅሙ ማሺኖችንና ለመመላለሻ የሚያገለግሉ እንደ ባቡር የመሳሰሉትንና የህክምና መሳሪያዎችንና መድሀኒቶችን ከማስመጣት ውጭ ሁሉንም ነገር መግዛት አለባችሁ የሚል የኢኮኖሚና የተፈጥሮ ህግ የለም።

በነፃ ንግድና ገበያ ስም ሁሉም አገሮች ገበያቸውን ክፍት ማድረግ አለባቸው የሚል አደገኛና አንድን ህብረተሰብ የሚያዘበራርቅና ባህልንም የሚያበላሽ በብዙ የካፒታሊስት አገሮችና በተቋሞቻቸው አማካይነት አገል ጭቀኛ ይካሄዳል። በአገራችን ኢኮኖሚስቶችም ይህ ዐይነቱ ጭቀኛና የርዕዮተ-ዓለም ጫና እንደ ዕውነት በመወሰድ ሲስተጋባ ይሰማል። አንድ ሰው የሚፈልገውንና ለጤንነት ብቻ የሚሰማውን ነው መመገብ ያለበት። ይህንን ያንንም ላግበስብስ ቢል ጤንነቱ ይቃወሳል። እንደዚሁም አንድ አገር የሚያስፈልጋትን ለአገር ዕድገት ሊጠቅም ይችላል የምትለውን ብቻ ነው ማስመጣት ያለባት። ከዚህ በላይ በአገር ውስጥ ሊመረቱ የማይችሉና ለህክምና በጣም አስፈላጊ የሆኑ መድሃኒቶችን ለማስመጣት በቂ የውጭ ከረንሲ ያስፈልጋል። ያም ሆነ ይህ ሁሉንም መግዛትና መጠቀም አለብን የሚል የኢኮኖሚ ህግና ሎጂክ በፍጹም የለም። ማንኛውም ሰው ሆነ አገር መጠኑን ማወቅ አለበት።

በዚህ መልክ የሚቆጠበው ገንዘብና ወደ ውስጥ ምርትን ማስፋፋትና በራስ መተማመን የውጭ ምንዛሪን በማትረፍ ከዕዳ የምንላቀቅበት ሁኔታ ሊፈጠር ይችላል።

ሌላው በአገራችን ያለው ችግር በብዙ ቴክኖሎጂዎች በካፒታሊስት አገሮች ጥገኛ ነን። በአገራችን ምድር ቴክኖሎጂዎችን መኮረጅ(imitate) የሚባል ነገር የለም። ለምሳሌ ጃፓኖችና ኮሪያኖች እንዲሁም ቻይናዎች ቴክኖሎጂዎችን በመኮረጅ ነው በኢኮኖሚ ለማደግ የቻሉት። ከዚህ በተረፈ ስትራቴጂክ ለሆኑ መዋዕለ-ነዋዮች፣ ለምሳሌ ለባቡር ሃዲድና ባቡርን ለመግዛት የዐይነት በዐይነት ንግድ ከአንዳንድ አገሮች ጋር በመስማማት በገንዘብ የምንከፍለውን በጥሬ-ሀብት መክፈል እንችላለን። ለምሳሌ ከአውስትራይያና ከስዊዘር መንግስታት ጋር መደራደር ይቻላል። አብዛኛዎች የካፒታሊስት አገሮች በአፍሪካ ውስጥ በእንደዚህ ዐይነቱ ስትራቴጂክ ኢንቬስትሜንት ላይ በፍጹም አይሳተፉም። ትግላቸው ሁሉ ትክክለኛና የተስተካከለ ዕድገት እንዳይመጣ እንቅፋት መፍጠር ነው፤ አፍሪካን ለዘለዓለም ጥገኛ ማድረግ ነው።

ያም ሆነ ይህ ለአንድ አገር ዕድገትና ሰላም አገር ወዳድ ኃይልና መንግስት መኖር አለባቸው። በዚህ ላይ ሰፊ ያለና በሁሉም አቅጣጫ የሰለጠነና በጥቂት ዕውቀት የማይረካ ምሁራዊ ኃይል በጣም አስፈላጊ ነው። ሁሉም ነገር ለዕድገትና ሰላም በሚል መንፈስ ስር መንግስት፣ ምሁሩና ሰፊው ህዝብ ከተሰለፉና በትክክለኛ የኢኮኖሚና ሌላ የአገር ግንባታ መመሪያዎች ከተመሩ አገራችንን ማሳደግና ህዝቦቿ ተከብረው እንዲኖሩ ማድረግ እንችላለን።

መልካም ግንዛቤ !!
fekadubekele@gmx.de