

« የወያኔን መውረድ አለመውረድ
ለትግራይ ህዝብ እንተውለት »

ፕ/ር መሣይ ከበደ

ይድረስ ለክቡር ጠቅላይ ሚኒስትር፦
“የጠበቅንዎ እርሰዎን ነበር ወይስ ሌላ እንጠብቅ?”
በጋይሉ ገ/አግዚአብሔር

ኩፋው ኤርትራ
አሜሪካዊው ራፐር

የሲላይ አገና የተለየ ስብዕናና
የሚሊኒየም አዳራሽ ትውስታዬ

ጋዜጠኛ መላይ መኮንን

መለያችን ኢትዮጵያዊነታችን!

ግድን ቅጽ 2 ቁጥር 52 ሚያዚያ 2011 ዓ.ም ዋጋ 14.99

“ኢህአዴግ አለሁ አለ?”

እኛ የለም አልን !

የ“ለውጡ መሐንዲሶች” አነጋገሪ ሹመት!

« የወያኔን መውረድ አለመውረድ ለትግራይ ህዝብ እንተውለት »

ፕ/ር መሣይ ክብሩ

14-15

2 ተሰናባቹ አቶ ለማ እና አዲሱ ተረካቢ አቶ ሸመልስ

3 የ”ለውጡ መሐንዲሶች” አነጋገሪ ሹመት!

4 “የኢህአዴግ ድርጅቶች እንዲለያዩ ተጣልተው የተፈጠሩ ናቸው”
አ/ር ይልቃል ጌትነት

5 **ዜና**

6 ቃል ያዩናል! ዉገድጋል

7 ከአሜሪካ እስከ አሜሪካ የሲሳይ ኦንላይን የተለየ ስብዕና የሚሊኒየም አዳራሽ ትውስታዬ መሳይ መኮንን

“ኢህአዴግ አለሁ አለ?” እኛ የለም አልን!

መለክ ቢ.

8-10

- 11 ዱዩሊላ ለካቡር ጠቅላይ ሚኒስትር፡- “የጠበቅንዎ እርስዎን ነበር ወይስ ሌላ እንጠብቅ?”
በጋይሉ ገ/እግዚአብሔር
- 12 የኢሻንካ ትራምፕ የኢትዮጵያ ጉብኝትና የአሜሪካ ፍላጎት
ፍቅርተ ተሾመ
- 13 **ለዛ**
- 17 ካፋው ኤርትራ አሜሪካዊው ፊፐር
ፍቅርተ ተሾመ
- 19 ኢትዮጵያዊነት/ሐበጃዊነት በዩኒቨርሲቲ አፍሪካዊው ሠዓሊ ዓዲን
ተረፈ ወርቁ
- 21 ዱዩሊላ ለዶ/ር አመባቸው እና ለዶ/ር ዳብረኛ
ተስፋ (ኢትዮጵያ) አልታሰብ
- 22 “ አለመ ተላኩ ያዩሊንባቸው፣ ኢትዮጵያውያን ተመራጫዎቹ አሉ”
ተባባሪ ፕሮፌሰር ዘቢባ የነሰ
- 23 በዶ/ር ዐቢይ አህመድ አገዳዳሪ ዓመት ቆይታ፣ ምን አተረፍኝ?
ከሸዋረራሁ ኩራቱ ዶ/ር ከአሜሪካ
- 25 ለውጡ የላተው የኢትዮጵያ ሙሉሊመ ሁሴን ከድር
- 27 ካጣጥብሎ ጣዲያ

ቀጣይ ዕትም ቅዳሜ ሚያዚያ 19 ይጠብቁን!

ቁጥር 52 ዕትም

ተሰናባቹ አቶ ለማ እና አዲሱ ተረካቢ አቶ ሸመልሐ

ሀሙስ ሚያዝያ 10/2011 ዓ/ም አቶ ለማ መገርሳ የኢ.ፌ.ዴ.ሪ የሀገር መከላከያ ሚኒስትር በመሆን መሾማቸውን ተከትሎ የምስጋናና ሽኝት ፕሮግራም ተደረጎላቸዋል። በአዳማ ከተማ በኦሮሚያ ጨፌ አዳራሽ በተካሄደው መርሃ ግብር ላይ የኢ.ፌ.ዴ.ሪ ጠቅላይ ሚኒስትር ዶክተር አብይ አህመድ፣ ምክትል ጠቅላይ ሚኒስትር አቶ ደመቀ መኮንን፣ የትግራይ ክልል ምክትል ርዕሰ መስተዳደር ዶክተር ደብረጊዮን ገብረሚካኤል እና የቀድሞ የውጭ ጉዳይ ሚኒስትር ዶክተር ወርቅነህ ገበየሁ ተገኝተው ነበር። በተጨማሪም የአዲስ አበባ ከተማ ምክትል ከንቲባ ኢንጂነር ታክሰ አማን ጨምሮ ከፍተኛ የፌደራል እና የክልል ባለስልጣናት የምስጋና እና የሽኝት መርሃ ግብር ላይ ተሳትፈዋል።

በአለቱ ጠቅላይ ሚኒስትር ዶክተር አብይ አህመድ፣ ምክትል ጠቅላይ ሚኒስትር አቶ ደመቀ መኮንን፣ የትግራይ ክልል ምክትል ርዕሰ መስተዳደር ዶክተር ደብረጊዮን ገብረሚካኤል ንግግር ያደረጉ ሲሆን፣ በተለይ የትግራይ ክልል ምክትል ርዕሰ መስተዳደር ዶክተር ደብረጊዮን ለአዲሶቹ ተሻሚዎች «ከኦሮሚያ ክልል የተፈናቀሉ የትግራይ ተወላጆች ወደ ቦታቸው እንዲመለሱ ጥረት እንድታደርጉ እጠይቃለሁ» ሲሉ ተደምጠዋል።

በተጨማሪ አቶ ሸመልሐ አብዱሳ የኦሮሚያ ክልል ምክትል ርዕሰ መስተዳደር በመሆን ተሾሙ። ጨፌ ኦሮሚያ ባካሄደው አራተኛ አስቸኳይ ስብሰባው ነው አቶ ሸመልሐ አብዱሳን የክልሉ ምክትል ርዕሰ መስተዳደር አድርጎ የሾመው። በምክትል ርዕሰ መስተዳደርነት የተሾሙት አቶ ሸመልሐ የርዕሰ መስተዳደርነት ስራውን የሚሰሩ መሆኑም ታወቋል። የኦሮሚያ ክልል ርዕሰ መስተዳደር የሆኑት አቶ ለማ መገርሳ የኢ.ፌ.ዴ.ሪ የሀገር መከላከያ ሚኒስትር በመሆን መሾማቸውን ተከትሎ ነው ጨፌው አቶ ሸመልሐን በምክትል ርዕሰ መስተዳደርነት የሾመው። አቶ ሸመልሐ የጠቅላይ ሚኒስትር ዕህፈት ቤት ሀላፊ በመሆን ሲያገለግሉ መቆየታቸው የሚታወስ ነው።

አቶ አዲሱ አረጋ የኦሮሞ ዲሞክራቲክ ፓርቲ (አዲፒ) ማእከላዊ ጽህፈት ቤት ኃላፊ ተደርገው ተሾመዋል። አቶ አዲሱ አረጋ የአዲፒ ዕህፈት ቤት ኃላፊ የነበሩትን ዶክተር አለሙ ስሜን በመተካት ነው የተሾሙት። አቶ አዲሱ አረጋ ከዚህ ቀደም የኦሮሞ ዲሞክራቲክ ፓርቲ (አዲፒ) የገጠር ፖለቲካ ዘርፍ ኃላፊ ነበሩ።

ለግንዛቤ ይረዳ ዘንድ የኢ.ፌ.ዴ.ሪ የሀገር መከላከያ ሚኒስትር በመሆን የተሾሙትን የአቶ ለማ መገርሳን እና የኦሮሚያ ክልል ምክትል ርዕሰ መስተዳደር በመሆን የተሾሙትን የአቶ ሸመልሐ አብዱሳን አጭር መረጃ እንደሚከተለው አሰናድተነዋል።

አቶ ለማ መገርሳ

አቶ ለማ መገርሳ የተወለዱት በኦሮሚያ ክልል ምዕራብ ወለጋ ውስጥ በምትገኝ ጉደያ ቢላ በምትባል ወረዳ አካባቢ ነው። በከፍተኛ ትምህርት ዝግጅታቸውም በፖለቲካ ሳይንስ እና ዓለም ዓቀፍ ግንኙነቶች የመጀመሪያ ድግሪያቸውን ከአዲስ አበባ ዩኒቨርሲቲ፣ ቀጥሎም የማስትሬት ድግሪያቸውንም በዓለም ዓቀፍ ግንኙነቶች ትምህርት መስክ ከተመሳሳይ ዩኒቨርሲቲ ተቀብለዋል። አሁን ላይ ደግሞ በሰላምና ፀጥታ የትምህርት መስክ የዶክትሬት ዲግሪ የጥናት ጽሁፋቸውን አጠናቀው በማስገባት የመጨረሻውን 'defense' ፕሮግራም በመጠበቅ ላይ ይገኛሉ። ከዚህ በተጨማሪም በወርሃ ነሐሴ መባቻ 2010 ዓ.ም የክብር ዶክትሬት ማዕረግ ከጅም ዩኒቨርሲቲ ተብርክቶላቸዋል።

በሥራው ዓለምም ከዚህ ቀደም የኦሮሚያ ክልል የፀጥታ ዘርፍ ሃላፊ፣ በፌደራል የኦሮሚያ ክልል የደህንነት ሃላፊ፣ የጨፌ ኦሮሚያ አፈ-ጉባኤ እንዲሁም ከ2008 ዓ.ም አዲስ ዓመት መጀመሪያ አንስቶ የአህዴድ ሊቀ መንበርና የኦሮሚያ ክልል ፕሬዚዳንት ሆነው በመመረጥ እያገለገሉ መሆናቸው ይታወሳል።

አቶ ለማ ቀደም ባሉት የሥራ ጊዜያቶች በበርካታ ውጣውረድ ውስጥ ሆነው በሃገሪቱ ጎልቶ የወጣውን ትልቅ አድናቆት የተቸረውን «ቴም ለማ» የሚባለውን ቡድን ለመመስረት ጉልህ ሚና የተወጡ ሲሆን፤

ቡድኑም የኢትዮጵያ ትልቁ የለውጥ ሃይል ሆኖ ከፍ ማለት ችሏል።

ሥልጣን ለሃገርና ሕዝብ ማገልገያ እንጂ የግለሰብ መጠቀሚያ ወይም መገልገያ አይደለም፤ ሥልጣን ለሕዝብ ጥቅም መሆን ካልቻለ ገደል ይግባ የሚለውን አቋማቸውን በተደጋጋሚ የገልጹ ሲሆን፤ ይህን እምነታቸውንም የነበራቸውን ሥልጣን አሳልፈው በመስጠት ዶ/ር አቢይ ወደ ፊት እንዲመጡ በማድረግ ለሀገር እና ለዓለም በተግባር አሳይተዋል።

አቶ ለማ መገርሳ እንደሀገርም ሆነ የኦሮሞን ህዝብ ጥቅም ለማስጠበቅ የሚሰጩ እና የተሻለው መንገድ ከሌሎች ወንድም ሕዝቦች ወይም ብሄሮች ጋር ተግባብቶና ተባብሮ መንዝ መሆኑን በተግባር አሳይተዋል። ለምሳሌም፡ - የኦሮሞንና የአማራን ጥምረት ወደ ተሻለ ደረጃ ከፍ አድርገው ወደነበረበት ገጽ መመለስ ችለዋል፤ በባህር ዳር በነበረው የትስስር መድረክ ላይም «ማናችንም ልንክደውና ልንለውጠው የማንችለው ለዘመናት የተገነባ ማንነትና አንድነት አለን፤ በሆነ አጋጣሚ ሊፈረስ የማይችል ነው፤ ኢትዮጵያዊነት ሰርገኛ ጤፍ ነው፤ አብሮ የሚበጠር፣ አብሮ የሚፈጭ፣ አብሮ የሚበላ ነው፤ ኢትዮጵያዊያን መኖርን ብቻ አይደለም አብረው የተጋሩት ሞትንም የተጋሩ ሕዝቦች ነን! አፅማችን አንድ ላይ የተቀበረ፤ ደማችን አንድ ላይ የፈለሰ ሕዝቦች ነን! ያለፈው ታሪክ የሁላችንም ታሪክ ነው! በጎም ይሁን መጥፎ የራሳችን ታሪክ ነው፤ እንደ ታሪክነቱ መቀመጥ አለበት፤ ከትናንቱ ታሪክ ለዛሬ ማስተማሪያ የሚሆን ካለ ደግሞ ወስደን ልንማርበት፣ የተበላሸ ታሪክ ካለ ዛሬ ለማስተካከል እንጠቀምበታለን፤ ወደ ጎላ እያየን ወደ ፊት መሄድ አንችልም!» በማለት ትኩረት ሰጥተው ለሕዝቦች አንድነትና ለሃገር መግዲ ብልጽግና ያላቸውን ጠቃሚ ፖለቲካዊ አቋም ከፍ አድርገው ማንፀላቃቸው ይታወሳል።

ወደ ባህር ማዶም በመንዝ የወደደውን ኢትዮጵያዊ ህዝብ በአካል አግኝተው አክብሮታቸውን በመግለጽ አጋርነታቸውን ማሳይት ከመቻላቸውም ባሻገር ለኦሮሞ ሕዝብ የሚታገሉ ቡድኖችም ሆኑ ግለሰቦች በሰላማዊ መንገድ ወደ እናት ሀገራቸው ዘልቀው እንዲሰሩ ቀርበው በመመካከር ከስምምነት በመድረስ ተግባራዊ እንዲሆን የድርሻቸውን ከፍ ያለ አስተዋጽኦ ማበርከት ችለዋል።

የአዲፓን አደረጃጀት ከገደባቸው ጋር በጋራ በመሆን ከመሰረቱ መቀየር ችለዋል፤ አዲፓ ተቀጽላ እና ተገቢ ላልሆነ ፍላጎት አገልጋይ ከመሆንና ከአጎብላጭነት ተላቆ ለኦሮሞ ሕዝብ ተቆርቋሪ እና አገልጋይ እንዲሆን አድርገው መቀየር ችለዋል። ከሌላ ክልል በተሻለ ሁኔታ በክልሉ አስከፊ መቆየት ድርስ የሚገኙ የቀድሞ ባልሥልጣናትን በአዳዲስ አመራሮች ተክትለዋል።

የ"አውጡ ወሐንዲሶቹ" አሳገረ ጽዕን!

▶ በኦሮሚያ ክልል በአሁኑ ወቅት ከስድስት ሚሊዮን በላይ ሥራ አጥ ወጣቶች ሲኖሩ ከአገሪቱ መካከል በላቸው አዲሱ አመራር ሁለት ሚሊዮን ለሚሆኑት ወጣቶች የሥራ ዕድል መፍጠር ችለዋል፤ የተቀሩትን ወደ አራት ሚሊዮን የሚጠጉ ወጣቶች ወደ ሥራ ለማስገባት "የኦሮሚያ የኢኮኖሚ አብዮት" በሚል ክፍተኛ የኢኮኖሚ እንቅስቃሴዎችን በዘርዘር ይፋ በማድረግ እና የክልሉ መንግሥት ይህን የኢኮኖሚ አብዮት በላቀ በፍጥነት እንዲተገበር ከኦሮሚያ ክልላዊ መንግሥትና ከኦሮሚያ ተወላጅ ባለሀብቶች ጋር በጥምረት ምክር ቤት መስርቶ ወደ እንቅስቃሴ በማስገባት ፕሮጀክቱን አውን ለማድረግ ሌት ተቀን እየተገም ይገኛሉ።

አቶ ሸመልስ አብዱሳ

ከ አ.አ.ዩ በፍልስፍና የመጀመሪያ ዲግሪያቸውን በማዕረግ ጨረሰዋል፤ እዛው የኒቨርስቲ ውስጥ በረዳት መምህርነት ለተወሰነ ጊዜ ያገለገሉ ሲሆን፤ የሁለተኛ ዲግሪያቸውንም እዚያው አ.አ.ዩ በ "Human Rights" ይዘዋል፤ በመቀጠልም በ "Leader Ship" የድህረ ዲግሪ ትምህርታቸውን ከደቡብ አፍሪካው UNSA አግኝተዋል።

አቶ ሸመልስ "ወጣቶች የነገ ሀገር ተረካቢዎች" የሚለውን ትርክት በመስበር ነገን ሳይጠብቁ ለአድምያ ወጣቶች አርዕያ መሆን የሚያስችሉ በርካታ ስራዎችን ሰርተዋል።

በተለያዩ ተቋማት ውስጥ የሥራ ኃላፊነቶች ያገለገሉ ሲሆን፤ በክፍተኛ ኃላፊነት ከሰሩባቸው መካከልም የአ/ክ/መ የልማት ድርጅቶች ውስጥ በተለያዩ ኃላፊነቶች፤ የፕራዘላንት ጽ/ቤት የህዝብ ግንኙነት ኃላፊ፤ የአ/ክ/መ ከተማና ቤቶች ልማት ቢሮ ም/ል ኃ/ፊ፤ የአ/ክ/መ የኮንስትራክሽን ቢሮ ኃላፊ፤ የጠ/ሚ ጽ/ቤት ጅፍ አፍ ስታፍ (ጽ/ቤት ኃላፊ) ዋና ዋናዎቹ ናቸው።

የአቶ ሸመልስ የፖለቲካ ህይወት በስኬት የታጀበ እንደሆነ ብዙዎች ይናገራሉ። ለዚህም በአሁኑ ሰዓት የአዲፒ የስራ አስፈጻሚ እና የማዕከላዊ ኮሚቴ አባል እንዲሁም የኢህአዴግ የስራ አስፈጻሚ ኮሚቴ አባል መሆናቸውን በማስረጃነት ያቀርባሉ።

«ይቺን ሀገር በመገንባት ሂደት ውስጥ ኦሮሞ ደማቅ አሻራ እንዳለው፤ የኦሮምያ ሕዝብ እጣ ፋንታ ከኢትዮጵያ ሕዝብ ዕጣ ፋንታ ተለይቶ እንደማይታይ እና በዳይ እና ተበዳይ፤ ጨቋኝ እና ተጨቋኝ ሳይኖር ሁሉም በጋራ ተቻችሎ ተዋይ እና ተፋቅሮ የሚኖርባትን የልማት፤ የበለጸገች ዴሞክራሲያዊትን ኢትዮጵያን ለማየት መስዎዕትነት፤ ክፍለዋል፤ ታግለዋል አታግለዋል። አቶ ሸመልስ አብዱሳ ይህ ለውጥ እንዲመጣ ከታገሉ ግንባር ቀደም የአዲፒ አባላቶች ውስጥ አንዱ ሲሆኑ ለውጡ እንዳይለቀቅም ደክመኝ ሰለቸኝ ሳይሉ ሰርተዋል» በማለት በቅርብ የሚያውቁቸው መስክረውላቸዋል።

አቶ ሸመልስ ከቅርብ ጊዜያት ወዲህ ጠ/ሚ ዶ/ር ዐቢይ ባሉበት ቦታ ሁሉ አሉ። ሲቀመጡ ከጎላቸው፤ ሲራመዱ ከጎናቸው፤ ንግግር ሲያደርጉ ከ ጀርባ ወይም ጎን አይታጡም። በወለጋ ስቴዲዮም ላይ ከዶ/ር ዐቢይ ጋር ተቀባለው ጎል ማግባታቸው የቅርብ ቀን ትውስታ ነው።

የጠ/ሚር ዐቢይ አህመድ መንግስት ወደ ስልጣን ከመጣበት ጊዜ አንስቶ ያልተጠበቁ በርካታ ሀገራዊና ህዝባዊ ፋይዳ ያላቸው ውጤታማ ስራዎች ቢከናወኑም፤ በዛው መጠን በተለያዩ የሀገሪቱ ክልሎች ተደጋጋሚ የፀጥታ ችግር ተከስቷል። ዜጎች ወልደው፤ ቤተሰብ መስርተው ክኖሩበት አካባቢ ማንነትን በተመረከቡ ጥቃቶች ለመፈናቀልና ለስደት ተዳርገዋል።

የብሔር ግጭቶችን ተከትለው በሚነሱ ሁከቶችና አንዳንድ አለመግባባቶች ጥቂት የማይባሉ ሰዎች ሕይወታቸውን አጥተዋል። ይህ ሁሉ ውጥረት በተባባሰነትና "ለውጡ ለመቀልበስ ከጫፍ ደርሷል" በሚባለበት ወቅት የኢህአዴግ ም/ቤት ዝግ ስብሰባ አካሂዶ "ድፍንፍን" ያለ መግለጫ በማውጣት ድርጅቱና ሀገሪቱ በተከሰተው ለውጥ ተጠቃሚ መሆናቸውን ለማመላከት ሞክሯል።

ለኛ ሚያዚያ 7 ቀን 2011 ዓ.ም የተጀመረውና ከአራቱ የኢህአዴግ ድርጅቶች የተውጣጡ የስራ አስፈጻሚ አባላት የተሳተፉበት ሰሞኑኛው ስብሰባ፤ እስከዛሬ ድረስ ከተካሄዱት የድርጅቱ ስብሰባዎች ሁሉ በላቀ መልኩ፤ የሀሳብ ልዩነቶች የሰፊነትና በተለይም በሕወሓት በኩል በተነሱት ነጥቦች ላይ ግልፅ የሆነ ተቃውሞና ያለመቀበል ስሜት እንደተፀባረቀ እየተነገረ ይገኛል።

ከአራቱ ድርጅቶች በተጨማሪ አጋር የሚባሉት የክልል ድርጅቶችን ባካተተ መልኩ ሊከናወን የታሰበውንና በቅርቡ ጠ/ሚኒስትር ዐቢይ አህመድ ይፋ ያደረጉትን የአንድነት ውህደት አልቀበልም ያለው ሕወሓት ለዚህ ሀሳብ እንደምክንያት ያስቀመጠው "ኢህአዴግ የአስተሳሰብ አንድነት" የሌለው ድርጅት መሆኑን በመግለፅ ነው። በዝግ የተከናወነው ስብሰባ ላይ ግልፅ የሀሳብ ልዩነት ቢኖርም፤ ኢህአዴግ ጉባኤውን አስመልክቶ ባወጣው መግለጫ ግን የስራ አስፈጻሚው ስብሰባ አቅጣጫ ይዞ ማጠናቀቁን በመግለፅ ነገሮችን ሸፋፍኖ ለማለፍ ሞክሯል።

በተያያዘ ዜና ሀመስ ዕለት ሚያዚያ 10 ቀን በሕዝብ ተወካዮች ም/ቤት ሰስት የሚኒስትር ሹመቶች በጠ/ሚ/ሩ አማካይነት ቀርበው፤ በአንድ ተቃውሞ፤ በአምስት ድምፀ ተአቅቦና በበርካታ ድጋፍ እንዲፀድቅ ተደርጓል።

ስልጣን በያዙ ማግስት አዳዲስ የካቢኔ አባላታቸውን የሾሙት ጠ/ሚ/ር ዐቢይ አህመድ የለውጥ ቡድናቸው በተጠበቀው መንገድ ተረጋግቶ መቀጠል አለመቻሉን በሚያሳይ መልኩ፤ ተደጋጋሚ የሚኒስትር ሹመቶችን ሲያካሂዱ ታይተዋል። ሰሞኑን ደግሞ "የለውጡ መሐንዲሶች" እየተባሉ ሲሞካሹ የከረሙትን አቶ ገዱ አንዳርጋቸውና አቶ ለማ መገርሳን ከክልል ባለስልጣንነት አንስተው ወደ ፌዴራል መንግስቱ አስጠግተዋቸዋል።

ለአራት ጊዜያት ያህል በሚኒስትርነት ሲፈራቁ የቆዩት ወ/ሮ አይኛ መሐመድም ቀድሞ ወደ ነበሩበት የስራ ዘርፍ በሚኒስትርነት ተሹመዋል። የግለሰቦቹን ሹመት አስመልክቶ የተለያዩ ሰዎች ከወዲሁ ግምታቸውን ያስቀመጡ ሲሆን፤ ጠ/ሚ/ር ዐቢይ አህመድ አቶ ገዱና አቶ ለማ መገርሳን ከአጠገባቸው ማድረጋቸውና በፌዴራል መንግስት ስልጣን ላይ ማስቀመጣቸው ተጠቃሚ ያደርጋቸዋል ሲሉ ይናገራሉ።

በውጭ ጉዳይ ሚኒስትርነት የተሾሙት አቶ ገዱ አንዳርጋቸው በአሁኑ ወቅት በቤተሰብ ምክንያት በአሜሪካን ሀገር የሚገኙ ሲሆን፤ ቀሪዎቹ ተሻሚዎች ግን በዕለቱ በሕዝብ ተወካዮች ም/ቤት ፊት በጠቅላይ ፍ/ቤት ፕሬዝዳንት ወ/ሮ መላካ አሸናፊ አማካይነት ቃለ መሀላ ፈፀሙዋል። ጠ/ሚኒስትሩ የሰጡትን አዲስ ሹመትና የኢትዮጵያ ፌዴራላዊ ዴሞክራሲያዊ ሪፐብሊክ የሕዝብ ተወካዮች ም/ቤት ስብሰባን አስመልክቶ ግዮን መጽሔት በኢትዮጵያ ውስጥ የተለያዩ የፖለቲካ ፓርቲ አመራሮችን ለማነጋገር ያደረገው ጥረት የተለያዩ ፖለቲከኞች አስተያየት ከመስጠት እራሳቸውን የቆጠቡ ሲሆን የብዙዎቹ ፖለቲከኞች ስልክ ዝግ በመሆኑ ለዛሬ አስተያየታቸውን እንዲሰጡን የጋበዘናቸው

▶ አ/ር ይልቃል ጌትነትን አነጋግረን የሰጡንን ምላሽ እንደሚከተለው አቅርበነዋል፡፡

“የኢህአዴግ ድርጅቶች እንዲለያዩ፣ ተጣልተው የተፈጠሩ ናቸው”

አ/ር ይልቃል ጌትነት

ግዮን፡- በያዘነው ሳምንት ኢህአዴግ ያካሄደውን ስብሰባ አስመልክቶ ያወጣውን የአጭም መግለጫ እንዴት ተመሰክቱት?

አ/ር ይልቃል፡- በዚህ መግለጫ ያየሁትና የተመለከትኩት ከሁልጊዜው የበለጠ መድከማቸውን፣ የደበዘዘና ምንም ስሜት የሌለበት ሆኖ፣ በአንጻሩ እንዲሁ ለይስሙላ ያህል ብለው የግብር ይውጣ መግለጫ ማውጣታቸውንና በውስጣቸው ያለው ልዩነት የበለጠ እየተራራቁ እንዲሄዱ እንዳደረጋቸው፣ ወደ ተስፋ መቁረጥ መጓዛቸውንም ነው ያየሁት፡፡

ኢህአዴግ የቀልቀለቱን መንገድ ጀምሮት ነበር፤ በፍጥነት ማርጅትና መበስበሱ የቀጠለ መሆኑንና የሞት አፋፍ ላይ እንደሚገኝ ሰሞኑን ካወጡት መግለጫ ለመታዘብ ችያለሁ፡፡

ግዮን፡- ስብሰባው በዝግ መካሄዱስ አግባብነው? ጠ/ሚኒስትሩም ሆኑ የለውጡ ቡድን አባላት የዛሬ አመት “ከዚህ በኋላ የሚካሄዱ ስብሰባዎች ከህዝብ ፈፅሞ ድብቅ አይሆኑም ሲሉ ነበር። አሁን የተመለከትነው የአዛ ተቃራኒ ሆኗል።

አ/ር ይልቃል፡- ሰዎቹ በአጭሩ ድርጅታቸውንም አያውቁትም፤ ያለብትንም ነባራዊ ሁኔታ አያውቁትም ነበር ማለት ነው፡፡ ዋነኛው የኢህአዴግ መገለጫው ስኬታዊ መሆኑ ነው፡፡ የአንድ አምባገነንና ኢ-ዲሞክራሲያዊ ድርጅት መገለጫ ምስጢራዊነት ነው፡፡ ያ የድርጅቱ ባህሪም ምንም እንዳልተቀየረና እነዚህ አሁን (አጋር) ድርጅቶች የሚባሉት በራሳቸው ሲወጡ የሚወስዱት አቋም እጅግ የከረረ ሆኖ፤ በጋራ ሲሰባሰቡ ግን ይህ ነው የሚባል ልዩነታቸውም ሆነ ሀሳባቸውን ያንፀባረቁበት ነገር የማይታይበት ፣ ግን “ተደባብሶ መሳቂያ ከምንሆን” በሚል የግብር ይውጣ ዜና ማውጣታቸውን ነው እየተመለከትን ያለነው፡፡

በአጠቃላይ ኢህአዴግ ሊሻሻልና ሊለወጥ የማይችል ያረጀ ድርጅት መሆኑን፣ ከአነባህሪይው ዝም ብሎ የሚጓዝ ድርጅት ስለሆነ፤ አሁን የሆነው ነገር ቢከስትም ወይም በዝግ ስብሰባ ቢካሄድ ብዙም አይገርምም፡፡

ግዮን፡- አጋር የሚባሉት ፓርቲዎችን ጨምሮ ኢህአዴግ ወደ አንድ ፓርቲ ወህደት ይቀየራል የሚባለውን ነገር እንዴት አገኙት?

አ/ር ይልቃል፡- ይህ ወህደት የሚለው ሀሳብ ለካሄድ አይችልም፡፡ መጀመሪያው ለልዩነት የተፈጠሩ ድርጅቶች ናቸው፡፡ የኢህአዴግ ድርጅቶች በሙሉ እንዲለያዩ ተደርገው፣ ተጣልተው የተፈጠሩ ናቸው፡፡ በባዕድነት

ማለት ነው፡፡ አንዱ የጠባብነት ማስታገሻ፣ አንዱ የትምክህት ማስታገሻ፣ አንዱ የበላይ ሆኖ አጫዋች ሆነው የተፈጠሩ ስለሆኑ፣ ያ የጨዋታ ህግ ከማዕከላቸው ላይ ሲለወጥ አብረው ሊኖሩ የሚያስችላቸው መሰረታዊ ባህሪ ስለሌላቸው እነዚህ ድርጅቶች ወደ አንድ የሚመጡበት መሰረት የላቸውም፡፡

ቢመጡም ደግሞ ብሔር ብሔረሰቦች ራሳቸውን ነው የሚያስተዳድሩት በተባለበት ሁኔታ ለኢትዮጵያ ምንም የሚፈይደው ነገር የለም፡፡ ስለዚህ ዞሮ ዞሮ የኢህአዴግ መድከምና መሰባሰብ በፍጥነት ይቀጥላል ብዬ ነው የማምነው፡፡

ግዮን፡- ሀሙስ ዕለት ሚያዝያ 10 ቀን በፓርላማ የፀደቀውን የሚኒስትሮች ሹመት እንዴት አገኙት? ምን አዲስ ነገር ይዞ መጥቷል ማለት ይቻላል? ጠ/ሚ/ር ዐቢይ ወደ ስልጣን ከመጡ በኋላ በተደጋጋሚ የሚኒስትሮች ሹምሽር እያካሄዱ ነው።

አ/ር ይልቃል፡- አንደኛ የጠ/ሚኒስትሩ ቲም(ቡድን) አስመረጋጋቱና በምንም ዓይነት ኢህአዴግ ቪዥነሪ ሌበር አለመሆኑን፣ በአጠቃላይ ምንም የተለየና አዲስ ነገር አለመኖሩን ነው የሚያሳየው፡፡ ኢህአዴግ እንደ ኢህአዴግ የረጋ ሀሳብ ኖሮት በየጊዜው በሚረበሽ ቲም ፈረንጅቹ በሚሉት “ዳሜጅ ኮንትራል” ቀስልን የማከም ወይም አሳትን የማጥፋት ነገር እንጂ፣ በመሰረቱ ስራውን ማን ይመጥነዋል? ማን ይሰራዋል? በሚል የተሰጠ ሹመት አይደለም፡፡

ለእኛም ነው በየጊዜው ቲሙ በተፈረፈረ ቁጥር አዳዲስ አመራር ወደ ፊት በማምጣት ድክመቶችን ለመሸፋፈን ጥረት የሚደረገው፡፡ ይህን በደንብ ካየነው ኢህአዴግ ለመሰበሩ ምልክት ነው፡፡ ከዛ ውጭ ሹመቱ ለህዝብ የሚጠቅም ምንም አዲስ ነገር ይዞ አልመጣም፡፡

ግዮን፡- ሹመቱን በተናጠል ብናየው አቶ ገዳ አንዳርጋቸውና አቶ ለማ መገርሳ ለቦታው ይመጥናሉ?

አ/ር ይልቃል፡- እኔ ሰዎቹን በግል ስለማላውቃቸው በግለሰብ ደረጃ ምንም ዓይነት አስተያየት ለመስጠት አልችልም፡፡ የሰዎቹን ጥንካሬም ሆነ የማስፈፀም ብቃት አላውቅም፡፡ ዞሮ ዞሮ እንዲህ ዓይነቱን ሹመት በኢህአዴግ ባህል መሰረት ፓርቲው ነው የሚሾመው፡፡

ከዚህ በፊት አቶ መለስ ዜናዊ ወ/ር ገነት ዘውዴን ትምህርት ሚኒስትር አድርገው

ሲሾሙ ለቀረበባቸው ከፍተኛ ተቃውሞ “ፓርቲውን ካገለገለ ዘበኛም ይሁን ችግር የለብንም” ማለታቸው ይታወቃል፡፡ አሁንም ያ ባህል አለመቀየሩን ነው እያየሁ ያለሁት፡፡

ለሙያው ያለው ዕውቀትና ብቃት ተነግሮ፣ ከሌሎች ዕጩዎች ጋር ተወዳድሮ በአሸናፊነት የሚመጣበት የሚኒስትርነት ሹመት በኢህአዴግ ቤት ስለሌለ፣ ሁሉም ነገር የሚፈፀመው በድርጅታዊ አሰራር ስለሆነ፣ የሚኒስትሮች ሹመት ወደ ፊትም በዚህ መንገድ ነው የሚቀጥለው፡፡ ኢህአዴግ እስካልተለወጠና ከዚህ አስተሳሰብ እስካልተላቀቀ ድረስ የግለሰቦች መለዋወጥና መሾም ትልቅ ነገር ተደርጎ ባይነሳ ጥሩ ነው፡፡

ምክንያቱም የተነሱት፣ የተለዋወጡትም “እከሌ አልቻለም፣ ለእዚህ ቦታ አልመጠንም፣ ይሄን ስራ መስራት አልቻለምና ወድቋል” ተብሎ ተገምግሞ አይደለም፡፡ በውስጥ የፓርቲዎች ሽኩቻ ላይ መሰረት አድርጎ የተካሄደ ስለሆነ በዚህ ላይ ግምገማ መስጠቱ በራሱ ተገቢ አይሆንም ማለት ነው፡፡

ግዮን፡- የአቶ ለማ መገርሳ ወደ መካከያ ሚኒስትርነት መዛወር በአሮሚያ ክልል ካለው ተደራራቢ የፀጥታ ችግር አኳያ ወቅቱን የጠበቀ ዕርምጃ አይደለም እየተባለ ነው። ቀጣዩ የክልሉ ፕሬዝዳንትስ የክልሉ ፀጥታን ከመቆጣጠር አኳያ ምን ዓይነት ፈተና ይገጥመዋል?

አ/ር ይልቃል፡- ያለውን ስጋትና አጠቃላይ ሁኔታውን የሚያውቁት የድርጅቱ ለ/መንበር ዶ/ር ዐቢይና አቶ ለማ መገርሳ ናቸው፡፡ ኦዲፓ የአሮሚያ መሪና አስተዳዳሪ ስለሆነ እነዚህ የፓርቲው የበላይ ኃላፊዎች እንደ ድርጅት ውሳኔ አሳልፈው ስለሆነ ወደ መንግስት የሚሄዱት፤ እዚህም ሆነ እዛ በሮአቸው አዲስ አበባ ስለሆነ፣ በዛ ደረጃ ለአሮሚያ አስጊ የሚሆን ነገር ይፈጠራል ብዬ አላስብም፡፡ የተለየ ነገር አይኖርም ባይ ነኝ፡፡ ቀደም ሲል ለመግለፅ እንደጥከርኩት እነዚህ ሰዎች የሚሰሩት እንደ ቲም ነው፡፡

ግዮን፡- ወቅታዊውን የኢትዮጵያ ፖለቲካ አስመልክቶ የሚያስተላልፉት መልዕክት ካለ ዕድሉን እንስጥዎት።

አ/ር ይልቃል፡- እንግዲህ አሁን ኢትዮጵያ ካለችበት ሁኔታ አንጻር የማየው ኢህአዴግ የቀልቀለቱን መንገድ ተያይዞታል፡፡ በአንጻሩ ደግሞ በሁሉም ዘርፍ የሀገሪቷ ችግር እየተባባሰ መጥቷል፡፡ ሰላምን ፀጥታን ደህንነት ሁሉ አደጋ ላይ በሚጥል ሁኔታ ላይ እንኛለን፡፡

በሌላ ወገን ደግሞ ይህንን ችግር ተረድቶ አዲስ የመፍትሄ አረዳድና የመፍትሄ አቅጣጫ ይዞ ሲመጣ ኢህአዴግን አላየነውም፡፡ ስለዚህ የኢትዮጵያ ችግር ከድጤ ወደ ማጡ ሆኗል፡፡ ይህንን ችግር ለመቅረፍና ካለንበት ማጥ ለመውጣት ካስፈለገ የኢትዮጵያ ችግር በአጠቃላይ ከኢህአዴግ አረዳድና ለኢህአዴግም እንደ ድርጅት ከአቅሙ በላይ መሆኑን ተገንዝቦ አዲስ የችግር አረዳድና የመፍትሄ አቅጣጫ የምንፈልግበት ወቅት ላይ ነን ብዬ አምናለሁ፡፡

ግዮን፡- እናመሰግናለን።

ካ/ል ጌታሁን ካላ ካዚህ ዓለም በሞት ተለየ

በኢትዮጵያ አየር ኃይል ውስጥ ጉልህ ስፍራ ያላቸውና የክብር ኒሻን ተሸላሚ የነበሩት ኮሎኔል ጌታሁን ካላ ካዚህ ዓለም በሞት ተለይተዋል። በአዲስ ኃይለስላሴና በደርግ ዘመን ልዩና የተዋጣለት እንደሆነ የሚነገርለት የአየር ኃይል ባልደረባ የነበሩት ኮሎኔል ካላሁን የዩ.ጋንዳው ፕሬዝዳንት ዩዌሪ ሙሴቪኒ የረዥም ዘመን የግል አውሮፕላን አብራሪያቸው በመሆን ሰርተዋል።

የሃረር ጦር አካዳሚ ምሩቁ የሆኑት እንዲሁም ኢትዮጵያ ካራቶችቸው ምርጥ አብራሪዎች መሀል አንዱ በመሆን በሰሩት አኩሪ ገድል ከፍተኛ የጀግንነት የክብር ኒሻን ተሸላሚ ለመሆን የበቁት የኮሎኔል ጌታሁን ካላ የቀብር ሥነ ሥርዓት በዩ.ጋንዳ የጀግኖች መካነ መቃብር ተፈጽሟል።

ሐባ ኢትዮጵያውያን ቀዳ ስህር ላይ ሕይወታቸውን አጡ

ቀይ ባሕርን አቋርጠው ወደ ሳውዲ አረቢያ እና የመን በጀልባ በመጓዝ ላይ የነበሩ ቁጥራቸው 70 የሚደርስ ኢትዮጵያውያን ወጣቶች የመገልበጥ አደጋ ደርሶባቸው ህይወታቸው አሰፋፉ። ከሚቸቹ ውስጥ ስድሳዎቹ ከትግራይ ክልል አፅቢ ወንበርታ ወረዳ የተነሱ ተጓዥ ሕንጻቸው የወጡ ዜናዎች ጠቁመዋል።

እነዚህን በርካታ ወጣቶች ይዞ ስትጓዝ የነበረችው ጀልባ የመገልበጥ አደጋ የደረሰባት ቅዳሜ መጋቢት 28 ሌሊት መሆኑን ከአካባቢው የተገኙ መረጃዎች አመልክተዋል። ከጀልባዋ ተሳፋሪዎች መካከል 60ዎቹ ከትግራይ ክልል አፅቢ ወንበርታ ወረዳ የተጓዙ መሆናቸው ከተሰማ በኋላ ወረዳዋ በከባድ የሐዘን እና ድንጋጤ ድባብ ውስጥ እንደሚገኝ የአካባቢው ነዋሪዎች ለደቺ ቪሌ (DW) ተናግረዋል። በተገለበጠችው ጀልባ ላይ የነበሩት ቀሪዎቹ ወጣቶች ኢትዮጵያውያን እንደሆኑ ቢነገርም ትክክለኛ ቁጥራቸውን እና ከየት አካባቢ እንደመጡ በተመለከተ እስካሁን ድረስ በእርግጠኝነት የተገለጸ ነገር የለም።

በአፅቢ ወንበርታ ወረዳ አብዛኞቹ የሚች ወጣቶች ቤተሰቦች የሞት መርዶውን አሁድና ሰኞ ዕለት የተረዱ ሲሆን የወረዳው የኮሚዩኒኬሽን ጉዳዮች ጽሕፈት ቤትም በተመሳሳይ ከ40 በላይ የሚች ቤተሰቦች መርዶው እንደደረሰባቸው ባወጣው የሐዘን መግለጫ አረጋግጧል።

የአዲስ ኢንተርናሽናል ፊልም ፌስቲቫል ሊካሄድ ነው

ኢኒሺየቲቭ አፍሪካ በየዓመቱ የሚካሄደውን የኢዲስ ኢንተርናሽናል ፊልም ፌስቲቫል ከሚያዝያ 22 ቀን 2011 - ሚያዝያ 27 ቀን 2011 ዓ.ም ድረስ ሊያካሄድ መሆኑን ገለፀ።

ለ13ኛ ጊዜ የሚካሄደው ይህ ፌስቲቫል እንደቀደሙት ጊዜያት ሁሉ ለሰው ልጆች የኑሮ ሃይት ህልውና አስጊ በሆኑ ጉዳዮች ላይ ማለትም በማህበራዊ ፍትህ፣ በግላዊና ማህበረሰባዊ ልዩነቶች፣ በአካባቢያዊ ብክለት፣ በኢኮኖሚያዊና ማህበራዊ ችግሮችና በተያያዥ ጉዳዮች ላይ የሚያተኩሩ ዘጋቢ ፊልሞችን ነው ለእይታ የሚያቀርበው።

ኢኒሺየቲቭ አፍሪካ በየዓመቱ ከ600 የሚበልጡ ፊልሞችን በማሰባሰብ 60 የሚሆኑ ምርጥ ፊልሞችን መርጦ በዩኒቨርሲቲዎች፣ በባህል ማዕከላትና በየክልል ከተሞች ለእይታ የበቃ ሲሆን፣ በፌስቲቫሎቹ ላይ ትምህርታዊ ጉባኤና ዐውደ ጥናቶችንም እንደሚያካትት መረዳት ተችሏል።

የኢዲስ ኢንተርናሽናል ፊልም ፌስቲቫል ፋይዳ ያላቸውን ተራኪ ፊልሞችን ከማሳየት ባሻገር ጀማሪ የሆነውን የአገራችን ፊልም ኢንዱስትሪ ለማሳደግና ከሌሎች አለማትም ጋር ልምድ ለመቅሰም የሚያስችሉ ስራዎችም በመስራት በዘርፉ የድርሻውን እየተወጣ መሆኑን ለዝግጅት ክፍላችን ካደረሰው መረጃ መረዳት ተችሏል።

“ቁርጠኝነታችንን በቀጣይነት በመካወልዳቸው እርመጃዎቹ እናሳያለን!” የባልደራሉ ካሜቴ

“የጋጠ ወጦች ድርጊት ትግላችንን እንድናጠናክር ያደርገናል” ሲል በምስረታ ላይ የሚገኘው የአዲስ አበባ ባለአደራ ምክር ቤት ገለፅ፡፡ ከህዝብ የተሰጠውን ተልዕኮ ለማስፈፀም ላለፉት 35 ቀናት ደፋ ቀና እያለ እንደሚገኝ ያስታወቀውና በዚህ ጊዜ ውስጥም ሦስት ህዝባዊ ስብሰባዎችና አንድ ጋዜጣዊ መግለጫ ለመስጠት ሞክሮ፣ ሁሉም በአዲስ አበባ መስተዳድር ተፅዕኖ ተደርጎባቸው፣ ሁለቱን ለመሰረዝ ከመገደዱ ባሻገር፣ አንዱ ጋዜጣዊ መግለጫም ቢሆን፣ ከዚህ በፊት ታይቶ በማይታወቅም መልኩ ክልከላ ተደርጎብናል ብለዋል።

ለመስተዳድሩ በገባ ደብዳቤ “ቅዳሜ ሚያዝያ 5/2011 ዓ.ም በ24/መገናኛ በሚገኘው ኮከብ አዳራሽ ከቦሌና አቃቂ ክፍለ ከተማ ነዋሪዎች ጋር ህዝባዊ ስብሰባ” ለማድረግ አቅድ መያዙን፣ ለዚህም የፖሊስ ጥበቃ እንዲደረግለት ተጠይቆ ነበር። ሆኖም እስከ ዓርብ ድረስ የመስተዳድሩ ምላሽ በመጥፋቱ፣ ምክትል ከንቲባው በቱክስት እንዲያውቁት ተደርጓል። በመጨረሻም ዓርብ ዕለት በተሰጠ የቃል ምላሽ፣ በህጉ መሰረት ስብሰባ ለማድረግ እንደማይከለከል፣ የፖሊስ ጥበቃ ለማድረግ ግን መስተዳድሩ ፈቃደኛ አለመሆኑ እንደተገለጸ ባለአደራው ካወጣው መግለጫ መረዳት ተችሏል።

ይህ ሁሉ መንግስታዊ ህገ ወጥነት አግባብ እንዳልሆነ፣ የምክር ቤቱ ሰብሳቢ አስክንድር ነጋና ምክትል ከንቲባ ታክስ ኡማ በተገናኙበት ጊዜ ተማምነው፣ በቀጣይነትም መስተዳድሩ ከህገ ወጥ ተግባራቱ ተቆጥቦ ህዝባዊ ስብሰባዎች ያለምንም ተፅዕኖ እንዲደረጉ ስምምነት ላይ ደርሰው እንደነበር ባለፈው ሳምንት አስክንድር ነጋ ጉዳዩን አስመልክቶ ከዝግጅት ክፍላችን ጋር ባደረገው ቃለመጠይቅ ላይ መግለፅ ይታወሳል።

ይህ ስምምነት በሁለቱም ወገኖች መሀል ሰኞ ዕለት ተደርሶ፣ በማግስቱ ማክሰኞ

ሰናይት ማሪዮ የክብር ዶክትሬት ተሠጣት

ኢትዮጵያዊቷ ዓለም አቀፍ ሞዴልና ዲዛይነር ሰናይት ማሪዮ ሰሞኑን የክብር ዶክትሬት ተብርክቶላታል። የ #One peace Fashion መሥራች የሆነችውና በዘርፉ በርካታ ውጤታማ ስራዎችን በመስራት ሀገሯን ለተቀረው ዓለም በማስተዋወቅ ረገድ የበኩሏን አስተዋፅኦ እንዳበረከተች የሚነገርለት ዓለም አቀፍ ሞዴል ሰናይት ማሪዮ ለዚህ ክብር መብታቷ በፋሽን ሞዴሊንግ ዘርፍ የተሰማሩ ሙያተኞችን ከማስገደብ በተጨማሪ ከፍተኛ መነቃቃትን ፈጥሯል።

ዓለም አቀፍ ሞዴልና ዲዛይነር ሰናይት ማሪዮ ከኢንተርናሽናል Stay Up Aviation Institutes of Technology የኢትዮጵያን ባህል በዓለም እንዲታወቅ፣ በከፍተኛ ሁኔታ እየሰራች በመሆኑ በ #Culture & #Tourism ዘርፍ #የክብር ዶክትሬት ሰናይት ማሪዮ በተካሄደ ደማቅ ዝግጅት ላይ አበርክቶላታል።

ቃል ያድናልም! ዲገድ ላልም!!

የኢህአዴግ ምክር ቤት ሚያዝያ 7 እና 8 ቀን 2011 ዓ.ም ካደረገው መደበኛ ስብሰባ ህዝቡ በርካታ ከለውጡ ጋር የተያያዙ የምስራቾችን የጠበቀ ቢሆንም አንዳችም አዲስ ነገር ከጆሮው ሊገባለት አልቻለም፡፡ ባለፈው አንድ አመት ውስጥ የተጀመሩት የለውጥ እንቅስቃሴዎች ወደተሻለ ደረጃ የሚሸጋገሩበት ዕቅዶችና ውሳኔዎች ይተላለፉ ተብሎ ሲጠበቅ፤ ኢህአዴግ በተለመደው መልኩ በዝግ ተሰይሞ የተዘጋጀ ያበቃለት ነው ተብሎ ተስፋ የተጣለበትን የተለመደ አካሄድና አጀንዳ በመድገም ብዙም ለውጥ ያልታየባቸው ውሳኔዎችን አሳልፎ ተጠናቋል፡፡

ከዚህ ጉባኤ በርካታ ተስፋ የተደረገባቸውና በዋና ርዕስ ጉዳይነት ይነሳሉ ተብሎ ከታመነባቸው አጀንዳዎች ውስጥ ኢህአዴግ ራሱን ወደ ውህደትና ወደ ፓርቲነት ይለወጣል የሚለው በአብዛኞቹ ዘንድ ሚዛን ደፍቶና መነጋሪያ ሆኖ መሰንበቱ ይታወቃል፤ ሆኖም በጉባኤው መጨረሻ ከወጣው መግለጫ እንደተረዳነው እንኳን ሀሳቡ ቃሉ ራሱ ወደ አዳራሹ አለመግባቱን ያሳያል፡፡

ጠ/ሚሩ በተደጋጋሚ ኢህአዴግ ከአንግዲህ በኋላ በፍፁም ድብቅ የሚባል ነገር አይኖረውም፤ የምንሠራውንም ሆነ የምንነጋገረውን በገሃድ ለህዝብ እናደርጋለን ሲሉን ቢሰነብቱም ጉባኤው አሁንም ከመጋረጃ ጀርባ በመከናወኑ ግልፅነት የሚባለውን አባባል ጥያቄ ውስጥ ከትቶታል፡፡ ምክር ቤቱ እጅግ በርካታ ሊያወያየና ወቅታዊ የሆኑ አጀንዳዎችን ወደጎን በመተው “ባለፈው አንድ አመት የሰራቸውን ተግባራት” ገምግሜያለሁ ቢልም ሁሉም የተነሱት አጀንዳዎች በየጊዜው እንደሚታዩው ከጉባኤ ወደ ጉባኤ የሚተላለፉና ለውሳኔም ሆነ ለመፍትሄ ያልታደሉ ሀሳቶች መሆናቸውን መናገር ይቻላል፡፡

በርግጥ ያለፈን የስራ ሂደት መገምገምና ማሻሻያም ሆነ ማስተካከያ ማበጀት የሚነቀፍ ባይሆንም፤ ከህዝብ ጋር የሚያገናኘውን የፖለቲካ ህዳር ለማስፋትና ወደ ተፈላጊው ግብ የሚያደርሱ መንገዶችን ለመክፈት አቅም ያላቸውን ዋና ዋና ነጥቦች አለማንሳት በእጅጉ የሚያጠያይቅ ይሆናል፡፡ እንደተለመደው ሁሉ በለውጡ ሠበብ የተገኙትን ፖለቲካዊ ድሎች ከማንቀሳቀስ ባለፈ የኢህአዴግ ምክር ቤት በቀጣይ ለዜጎች ደህንነትና መብት መረጋገጥ መሰረት የሚሆኑ ነጥቦችን ነቅሶ በማውጣት ለህዝቡ አዲስ ዜናና ተስፋ አለማስገኘቱ ብዙዎችን ቅር አሰኝቷል፡፡

ሌላው ዐበይ የህዝቡ መነጋገር የሆነው የሥልጣን አመዳደብ ጉዳይም ለብዙዎች የቅሬታ ምንጭ እየሆነ መምጣቱና ቀድሞ የተወገዘው የአንድ ብሔር የበላይነት ዛሬም እያበበና እየፈካ መታየቱ ለውጥ የሚለውን ቃል ትርጉም አልባ እንዳያደርገው ያሰጋል፡፡ እነዚህ ቅሬታዎችና አስተያየቶች በተበራከቱበት በዚህ ወቅት ህዝብን መሰረት ያደረገና ቃል ኪዳን የተገባለት የመንግስት ሥርዓትን ለመገንባት የሚያስችሉ ሀሳቦች ተነስተው ዘላቂ መፍትሄ ይሰጣቸዋል ተብሎ ቢገመትም በየጊዜው በተደጋጋሚ በተነሱ ችግሮች ላይ በመነጋገር ጊዜ ማባከኑ ተገቢ አይሆንም፡፡

በየጊዜው የሰማናቸውና የሚነገሩን የተስፋ ቃላት የፖለቲካውን ገበታ ለማጣፈጥ ብቻ የሚውሉ ከሆነ፤ ኢህአዴግም ከነበረበት አዘቅት ወጥቶ በለውጡ ጎዳና ላይ በሀቅና በግልፅነት መራመድ ካልቻለ፤ በየሥፍራው የሚታዩት ግላዊም ሆኑ ቡድናዊ ፀረ-ሠላም እንቅስቃሴዎችን መቆጣጠር ካዳገተ፤ በግጭቶች ሳቢያ ከቀዱአቸው ለተፈናቀሉ ዜጎችም አፋጣኝ የሆነ መልሶ የማቋቋም ተግባር ካልተፈፀመ፤ አገሪቱ አሁንም ከሥጋት ልትላቀቅና ህዝባዊ አንድነትም ሊጠናከር አይችልም፡፡

ከሁሉ የበለጠ ግን አሁንም ኢህአዴግ ከማስመሰል ጉዞው ታቅቦ በተስፋ የተዘረጋለትን የህዝብ እጅ ይዞ ለመራመድ የሚያስችሉትን ተግባራት ለመፈፀም መዘጋጀት ይኖርበታል፡፡ “ቃል ያድናልም ይገድላልም” እንዲሉ አበው፡፡ እኛም እንደ ኢህአዴግም ሆነ እንደ መንግስት የሚገቡ ቃል ኪዳኖች ካልተጠኑ ዋጋ ሊያስከፍሱ ግድ ይላልና ለህዝቡ ስሜትና ፍላጎት መጠንቀቅ ያስፈልጋል የሚል መልዕክት ማስተላለፍ እንወዳለን፡፡

ግዮን መጽሔት
ኢትዮ ሐበሻ ኅትመትና
ማስታወቂያ ኃ/የተ/የግ/ማኅበር
በየሳምንቱ ለኅትመት የምትበቃ መጽሔት

ማኔጅንግ ዳይሬክተር
ፍ.ቃ.ዳ. ማ/ወርቅ

ዋና አዘጋጅ
ሮቤል ምትኩ
አድራሻ:- የካ ከ/ከተማ
ወረዳ 2 የቤት ቁጥር 475

ከፍተኛ አዘጋጅ
ብሩክ መኮንን
መለስ ሸኔ

ተባባሪ ዘጋጋሪዎችን
ቶማስ አያሌው (ከአሜሪካ)

አምደኞች
ወንድሙ ነጋሽ(ኢ/ር ከለንደን)
ተረፈ ወርቁ
ሁሴን ከድር

ክርኤቲቭ ዲዛይን
ባሳዝነው ወንድምነህ

ጸሐፊ
ሠላም ግርማ

የዝግጅት ክፍሉ አድራሻ

አራዳ ከ/ከ ወረዳ 09
የቤት ቁጥር 552/1
አምባቸው ህንፃ 5ተኛ
ፎቅ ቢሮ ቁ. 501
ፖስታ ቁ. 676 ኮድ 1029
ስልክ : +251 912 165606
+251 118 12 2333
ኢ-ሜይል:

enqu2013@gmail.com
Ghion2011meg@gmail.com

Facebook
Gihon-meg Fekadu
www.facebook.com/enqu2013

በዚህ መጽሔት ላይ የሚወጡ ጽሑፎች በሙሉ ማተሚያ ቤቱን አይመለከትም

አታሚ
ቴዎድሮስ ገብሩ ማተሚያ ቤት ፣ አራዳ ክፍለ ከተማ
ወረዳ 10 የቤ.ቁ. 066/ሀ
0911223335/ 0911420506

ከአሜሪካ እስከ አሜሪካ

የሲሳይ አገርና የተለየ ስብዕናና የሚሊኒየም አዳራሽ ትውስታዬ

መሳይ መኮንን

የሲሳይ አገር ስብዕና

(ክፍል ሶስት)

የካቲት 9 ከጠቀቁ ሶስት ሰዓት። የመጀመሪያው ሌሊት የሚረዳ ሆኖ አለፈ። የእንቅልፍ መዛባቱ ብዙም አላስቸገረኝም። የሀገር፣ የቤተሰብ፣ የወዳጅና ዘመድ ናፍቆቱም ለድካም ፊት አልሰጠውም። ብርቱ ሆኜ ከእንቅልፍ ነቃሁ። በጠቀቁ የከረረኸው ጸሀይ አዲስ አበባን እየወቀጠኝ ናት። ለእኔም ሆነ ከባህር ማዶ ለመጣን ባልደረቦቼ ግን አልታወቀንም። የአሜሪካው ቅዝቃዜ ከሰውነቴ ስላልወጣ አናት የምትሰላው ጸሀይ ምቹቱን የምትነሳ አልሆነችም። እስከ አሁን ማመን ያልቻልኩት አናት ምድራ ላይ በነጻነት መገኘቱን ነው። “አውነት ኢትዮጵያ መጣሁ?” “የምር አዲስ አበባ ነው ያለሁት?” መጨረሻውን ያሳምረው እንጂ አያያዙ ተአምር የሚያሰኝ ነው። “ሽብርተኛ” የተባለው ቡድን አባላት በነጻነት፣ በክብር በአዲስ አበባ መገኘታቸው በእርግጥም አስደናቂ ነው። የለውጡ መገለጫም ቢባል ያስከዳል።

ይህ ቀን ለኢሳትና ለኢሳት ቤተሰቦች በታሪክ ውስጥ ደማቅ ሆኖ የሚቀመጥ ነው። ኢሳት ለስምንት ዓመታት በባህር ማዶ በቆየባቸው ጊዜያት በየዓመቱ ቃል እየገባን የበለቅነው ቀጣዩ የኢሳት በዓል በሀገራችን አዲስ አበባ ይከበራል የሚል ነው። በየዓመቱ በሚደረጉ የኢሳት የገቢ ማሰባሰቢያ ዝግጅቶች ላይ በባልደረቦቹም ሆነ በመላው የኢሳት ቤተሰብ በተስፋ የሚገለጸው ይህንን ቀን ለማየት ነገር። ከመጀመሪያው ዓመት ጀምሮ ይህ ቀን ይመጣ ዘንድ በምኞት ይገለጻል። ሀገር ወዳዳ፣ ስደተኛው ኢትዮጵያዊ፣ የኢሳት የጀርባ አጥንት ምኞቱን በጭብጨባ እያደበ ተስፋ ሲያደርግ

ነገር የሰብነበተው። እነሆ ያ ተስፋ እውን ሆነ። ምኞቱ ደረሰ። ህልማችን ተሳካ። የፈጣሪ እጅ ያለበት ነውና ለስሙ ምስጋና ይገባዋል።

በነገራችን ላይ ኢሳትን አምጦ የወለደው በባህር ማዶ በተለያዩ ሀገራት የሚኖረው ሀገር ወዳድ ኢትዮጵያዊ ነው። በስደት ህይወቱ ለሀገሩ ውለታ ውዩአለሁ ብሎ በኩራት ከሚገልጻቸው ተቋማት ኢሳት ግንባር ቀደመ ነው። ከሰሜን አሜሪካው የኢትዮጵያውያን የስፖርት በዓል በተለየ ሁኔታ ኢትዮጵያውያን እንደአይናቸው ብሉን የሚሳሱለት የስደት ጥሪታቸው ኢሳትን ነው። ኢትዮጵያውያን የመሰረቷቸው ተቋማት እድሜ ናሯቸው የዘለቁ አሉ ለማለት ይከብዳል። ይጀመራሉ እንጂ ዘልቀው የአምስት ዓመት ሻማ አንኳን ማብራት ሳይችሉ የከሰሙ። ኢትዮጵያውያን ተቋማትን ቤቱ ይቁጠራቸው። ኢሳት ግን ዘልቋል። ስምንት ሻማዎችን አብርቷል። ዘጠነኛውን በሀገሩ ምድር ሊለኩስ አዲስ አበባ ገብቷል። ይህ ቀን በመላው ዓለም ለሚኖረው ኢትዮጵያዊ ልዩ ቀን ነው። ጆርና ዓይኖች ወደ ሚሊኒየም አዳራሽ ተስክተዋል። ታሪክ ሊሰራ ነው።

በጠቀቁ የተነሱት የኢሳት ልዑካን ቡድን አባላት እንደ አዲስ አበባ ሰማይ የፈካው ፊታቸው ላይ ደስታ ይታያል። ለልፋታቸው፣ ለጠንካራ ስራቸው፣ በሀገር ወዳድነት ላበረከቱት አስተዋጽኦ በሀዘባቸው ፊት ክብርና ሞገስ የሚያገኙበት ዕለት ነው። እንደ አንድ የኢሳት ባልደረባ ያለፍንባቸውን ስምንት ዓመታት የምላካው በህይወት ዘመኔ ከሰራሁባቸው ጊዜያት በጣም ውጤታማው ጊዜ አድርጎ ነው። አውነት ለመናገር መስዋዕትነት ከፍለናል። ምቹት ሳይታልለን፣ የሰለጠነው ዓለም አዳኛ ህይወት ሳያሸንፈን ቤተሰቦቻችንን በድለን

ኢሳትን በእግሩ ለማቆም ዋጋ ከፍለንበታል። ከመላው በዓለም ዙሪያ ከሚገኘው የኢሳት ቤተሰብ ጋር በመሆን የሕወሓትን የሚዳያ የበላይነት ለመስበር ያደረገው እልህ አስጨራሽ ትግል ከንቱ ሆኖ አልቀረም።

ለ28 ጊዜያት ከሳተላይት ላይ እየወረደና፣ በአፋኝ የሕወሓት አገዛዝ የሳይበር ጥቃት እየተመታን፣ ተስፋ ሳንቆርጥ በስደተኛው ኢትዮጵያዊ ትክክ ተማምነን ጉዞአችንን ቀጥለናል። ኢትዮጵያን ብሎ የተነሳ መቼም ወድቆ አይቀርምና መጨረሻችን በድል የታጀበ ሆኗል። አፋኞቻችን ወደመቀሌ ሲሸሹ፣ እኛ አዲስ አበባ በነጻነት ገብተናል። ከፊት የነበሩ ከጎሳ ተሰልፈዋል። አሳዳጆቻችን ከአዲስ አበባ ቤተመንግስት ተፈናቅለው በትግራይ ተደብቀዋል። ተአምር ነው። እነበረከት ስምዖን ወህኒ ወርደው፣ እኛ ሚሊኒየም አዳራሽ በኢትዮጵያ ህዝብ ፊት ክብርና ምስጋና ሊቸረን ነው። ታዲያ ከዚህ በላይ ደስታ የት አለ? በዚህ አጋጣሚ በውጭ ሀገራት የሚኖሩ ኢትዮጵያውያን አምጠው የወለዱትና የጨቋኞች ጥቃት እንዳያገበረክከው ምርኩዝ ሆነው ያሳደጉት ተቋም ዋናው ባለቤት ናቸውና በኢትዮጵያ ህዝብ ስም ሊመሰገኑ ይገባል። ያሳደጉትን ልጅ ለኢትዮጵያ ህዝብ አስረክበዋል። ለሀገራቸው መክፈል ያለባቸውን ዋጋ በኢሳት አስመዝግበዋል። እንኳን ደስ ያላችሁ።

ሚሊኒየም አዳራሽ ካረፍንበት ሆቴል ብዙም አይርቅም። የኢሳት በዓልን ሊያስተናግድ የተዘጋጀው የሚሊኒየም አዳራሽ ከወዲሁ ደመቅ ብሏል። ትላንት ከባሌ ወደ ሆቴላችን ስናመራ በደጃፋ በኩል አልፈናል። የሼህ አላሙዲን ፎቶግራፍ በትልቁ ተሰቅሎ “በመጨረሻም ነጻ በመሆንም ደስ ብሎናል” የሚል ጽሁፍ ይነበብታል። ከአጥሩ ላይ ደግሞ የኢሳት ባልደረቦች ፎቶግራፍ የታተመባቸው ባነሮች ይታያሉ። የኢሳት በዓል የደመቀ ሊሆን እንደሚችል ከዋዜማው ጀምሮ ምልክቶችን እያየን ስለነበር ዕለቱን በጉጉት እየጠበቅን ነው። ከአዘጋጅ ክፍሉ ቀድመን እንደሰማነው ትኬት ተሽጦ አልቋል። ህዝቡ በነቁስ ወጥቶ የኢሳትን ቀን ሊያከብር እንደተዘጋጀ የሚያሳዩ መረጃዎች ተነገሩን። “ግዮን” የተሰኘ ሳምንታዊ መጽሔት ደግሞ በ“ልዩ ዕትም” ሙሉ ገጹን ለኢሳት ቀን በመስጠት በጠቀቁ ለንግብ በቅቷል። የኢሳት ባልደረቦች በተስፋ ደምቀው፣ በፈገግታ ተሞልተው የሚታዩበትን ድንቅ ፎቶግራፍ በፊት ገጹ ይዞ የወጣው “ግዮን” መጽሔት በየሰው እጅ ገብቷል።

የኢሳትን ተሸርት የለበሱ የአዲስ አበባ ነገራዎች ወደ ሚሊኒየም አዳራሽ ሲተሙ ይታያሉ። እንደሰማነው ሰልፋ በጠቀቁ ተጀምሯል። በኢትዮጵያ ሰንደቅ የደመቁ፣ የኢሳት ባልደረቦችን ፎቶግራፎች የያዙ፣ የተለያዩ

ቀሪውን በ ገጽ 16 ይመልከቱ

“ኢህአዴግ አለሁ አለ?” እኛ የለም አልን!

መለክ ቢ.

በዚህ የኢህአዴግ “አለ” “የለም” የውዝግብ ጊዜ ፣ በዚህ ሃገር በተለያዩ አቅጣጫ የፖለቲካ ውጥንቅጥ ውስጥ ገብታ ከገዢው ኢህአዴግ አባል ፓርቲዎች አንዱ ከሌላው ጋር መግባባት ባቃተው የፖለቲካ ጊዜ ፣ ህወሃት “ሃገር ቁልቁለት መንገድ ላይ ገብታለች” እያለ የኔ አለመኖር ለዚህ ዳረጋችሁ የሚል የፌዝ ለቅሶ እያሰማ ባለበት ጊዜ ፣ በአንድ ወገን ደግሞ አዴፓ እርስ በርስ የሚጣለዝ እና ከራሱ አቋም የሚጋጭ መግለጫ እያወጣ ባለበትና የሚናገረው መሬት ካለው እውነት ጋር መግባባት ባቃተው ጊዜ ፣ ወዲህ ደግሞ አዴፓ ክልሉ ላይ በሚሆነው ነገር የሚይዝ የሚጨብጠውን አጥቶ “እኛን እመኑን ፣ እኛን ብቻ ደግፉን” እያለ ህዝብን በሚማጸንበት ጊዜ ፣ ወዲያ ደግሞ ደህዴን “በኢህአዴግ አባል ድርጅቶች መካከል የታሪክ ሽሚያ አለ፣ ለውጡን አንድ አካል ብቻ ሊወስደው አይችልም ሁላችንም ታግለን ያመጣነው ለውጥ ነው” በማለት “ልታገልሉኝ አትሞክሩ” እያለ በሚነጩት ወቅትኢህአዴግ እንደ ፓርቲ አለ ብሎ ለመናገር አስቸጋሪ ደረጃ ላይ ተደርሶ ባለበት በዚህ ጊዜ እነሆ ምክር ቤቱ ለስብሰባ ተቀመጠ።

አቶ ጌታቸው ረዳ የህወሓትና ኢህአዴግ ስራ አስፈጻሚ አባል ናቸው። በዚህ ምክር ቤት ስብሰባ ላይ ለመሳተፍ ከመጣታቸው በፊት በትግረኛ ቋንቋ ለትግራይ ሚዲያ ቃለ ምልልስ ሰጥተው ነበር። በዚህ ቃለ ምልልስ ምን አሉ? “ከኢህአዴግ ምክርቤት ስብሰባ የምጠቀሙት ችግሮችን በይፋ መቀበል ነው” ነበር ያሉት። ህወሃት በግሉ ኢህአዴግ ችግር እንዳለበት ያምናል። ራሱን ደግሞ ከችግር ነጻ የሆነ ፓርቲ አድርጎ ያስባል። በአማራ ክልል ያለው ችግር የአዴፓ፣ በአሮሚያም ያለው የአዴፓ እንጂ የማንም ችግር አይደለም ባይ ነው። ስለዚህም ኢህአዴግ እንደፓርቲ ችግሩን ይመን ነው የሚሉት አቶ ጌታቸው። በደፈናው የተናገሩት ቃል በቃል ይኸው ነበር።

“...ችግር ማመን አብዛኛው የመፍትሄው ክፍል ነው። ይህን ያክል ውጤት አስመዘግባል የሚለውን የትኛውንም ሰው ሊያረጋጋ ይችላል። ውጤት መመዘገቡ ችግር አይደለም። ውጤት መመዘገብ አለበት። እውነት ለመናገር አሪፍ አሪፍ ስራ ተሰርቷል። ያ አሪፍ የተባለ ስራ ግን አሁን አገር አያድንም፣ የተፈናቀሉ ሰዎች ወደ ቤታቸው አይመልስም፣ የእርስ በርስ ግጭትን አያስቆምም፣ የተዳከመ የኢክስፖርት እንቅስቃሴን አያስቀጥልም። ኢህአዴግ ነው እቺ ሃገር እዚህ ያደረሳት። ስለዚህ እስከ ሚቀጥለው ምርጫ ድረስ ቢያንስ ወደ ትክክለኛ ማንነቱ ተመልሶ ህዝብ ቢያዳምጥ፣ ከነብዙ ችግሩ ከነ ብዙ ጣጣው፣ (ጣጣውን ይድገም አላልኩም) ግን የጎደሉትን አማልቶ ለህዝብ ጥያቄዎች የሚመጥን ትኩረት ሰጥቶ ለህዝብ ተስፋ ሊሆን የሚችል ችግርን ተቀብሎ ለመንቀሳቀስ የሚወስንበት መድረክ ይሆናል ብዬ ተስፋ አደርጋለሁ”

ህወሃት ይህንን ጠብቂ መጣሁ ያለበትና ምክር ቤቱ ከሚያዚያ 7 እስከ 8 ቀን 2011 ዓ.ም ድረስ ያካሄደው መደበኛ ስብሰባ ላይ “ምን ይል ይሆን?” ተብሎ በጽኑ ተጠብቋል። ኢህአዴግ እውን በህይወት ካለ መሪው “ውህደት” ብለው ስለነሱት ጉዳይ ምን ይላል? በርግጥም በቀድሞ ቁመናው ካለ ህወሃት አፈንግጦ “ፓርቲው የለም” በማለት ህልውናውን ጥያቄ ውስጥ ሲከትት በዚህ ጉዳይ ላይ ምን ተወያይቷል? የፌዴራል መንግስቱ አቋምና መመሪያዎች በትግራይ ክልል ተግባራዊ መሆን ሳይችሉ የሁለት ወገን መጠዛጠዝ መከሰቱ ላይ ምን ይላል? አዴፓ ህወሃትን ተክቶ የበላይነቱን ለመያዝ እየሰራ ነው በሚባለው ጉዳይ ላይ ምን ብሎ ይገመገም ይሆን? ይህ ፓርቲ የመንግስት የስራ ተቋማትን ከትግራይ የበላይነት አላቅቆ በአሮሚያ የበላይነት መተካቱ ሽግግር ነው ለውጥ ለሚለው የብዙሃኑ ጥያቄ ምን ይመልሳል? ወዘተ ወዘተ የሚሉ ጥያቄዎች በዚህ ስብሰባ ምላሽ ያገኙ ይሆን ወይ የሚሉ የጠነኑ ጥበቃዎች ነበሩ። ተመልሰው ይሆን? ፓርቲው በዚህ ከ11ኛው የኢህአዴግ ጉባዔ በጎሏ በቅርቡ በተካሄደው የምክር ቤት ስብሰባ ላይ ምን ዝርዝር ሪፖርት አቀረበ የሚለውን ጽህፈት ቤቱ በገፁ ላይ ያወጣውን መረጃ ተንተርሰን እንፈትሽ።

“በመጠራጠር ስለተሞላው ግንኙነት”
ኢህአዴግ በእህት ድርጅቶቹ መካከል ያለው

አንድነት ከተናደ ቆይቷል። በተለይ ህወሃት መራሹ ኢህአዴግ መንበሩን ለአዴፓ እና አዴፓ ጥምረት ሲለቅ በዚያው መጠን ራሱን መቀሌ ቀብሮ አለሁበት የሚለው ኢህአዴግ የሚያደርገውን ተግባር በአጥር ተንጠልጥሎ ነበር የሚመለከተው። ህወሃት “ኢህአዴግን የፈጠርኩ እኔ ነኝ እና ስለዚህ ፓርቲ ከኔ በላይ አዋቂ ላሳር ነው” ሲል እንዳልነበረ አሁን አባል ፓርቲዎችም እኔን ይጠረጥራሉ እኔም እነሱን አላምናቸውም “ ይላል። በዚህ ሳቢያ የዚህ ውይይት አንዱ አጀንዳ የርስ በርስ መጠራጠርን መፈተሽ ላይ ያተኮረ ሆኗል። ከለውጡ በጎሏ አዴፓ እና አዴፓ መካከል እያቆጠቆጠ ነው የሚባለው የርስ በርስ ጥርጣሬ ጉዳይ እንዲሁም ደህዴን ዳር ቆሞ የሚያስተውለው የሶስት ፓርቲዎች ፍጭት አባላቱ በተመሳሳይ መንገድ እየተጓዙ አለመሆኑን ማሳያ ነው እየተባለ ነው። እናም አንድ ነን እንደአንድ እናስባለን በአንድ እንወስናለን የሚሉበት ምንም አይነት ማስረጃ የላቸውም። ይህ ስብሰባ በዚህ ጉዳይ ላይ ምን እንዳሉ ለማወቅ አይነተኛ መንገድ ይሆናል ተብሎ ተጠብቆ ነበር። በሪፖርቱ ላይ ግን የተገለጸው ነገር ከታች እንደሚነበበው ድፍን ነው።

“ከፖለቲካዊ ስራዎች አንጻር ሰራ ውይይት ከተካሄደባቸው ጉዳዮች መካከል የውስጥ ድርጅት ዲሞክራሲና የአመራር አንድነት ይገኝበታል። ምክር ቤቱ በእህት ድርጅቶችና በአመራሩ መካከል የሚታየውን መጠራጠር በመፍታት የአስተሳሰብና የተግባር አንድነት ማምጣት አይነተኛ መንገድ ይሆናል መክሯል። ከዚህ አኳያ መታረምና መስተካከል ያለባቸው ነጥቦች ላይ ፍጹም ነጻ በሆነ መንገድ ሀሳብ እንዲንሸራሸርና በመጨረሻም አገርንና ህዝብን ማዕከል ያደረጉ ጉዳዮች ላይ መግባባት ተፈጥሯል ”

ማን ማንን ወቀለ? በአመራሩ እና እህት ድርጅቶች መካከል ጥርጣሬ ነበር ሲል ዐቢይን የማያምን አመራሮች እንዳሉ፣ ደብረጽዮንን የማያምን አመራር እንዳሉ፣ አምባቸውን የማያምን አመራር እንዳሉ ወዘተ ግልጽ አያደረገ ነው። በዚህ ጉዳይ ላይ ላለመተማመን የዳረጋቸው ልልነት ምንድነው የሚለው በግልጽ አልተነገረም። “አገርንና ህዝብን ማዕከል ባደረጉ ጉዳዮች ላይ መግባባት ተፈጥሯል” ሲል ግለሰባዊ ጉዳዮች ላይ መተማመን አልመጣም ማለቱ ነው? አለመተማመኑ የጀመረውስ ከግለሰቦች እንቅስቃሴ መነሻነት አይደለምን? ▶

“መታረምና መስተካከል ያለባቸው ነጥቦች ላይ ፍጹም ነጻ በሆነ መንገድ ሀሳብ ተንሸራሽሯል” ሲል ተደባብሶ ያለፈ ነገር የለም ማለት ነው? ይህ ከሆነ ደግሞ ሁሉም እስከደቃ ማሰሪያው ድረስ ተገማግሟል ማለት ይሆናልና ለምን በግልጽ አልተቀመጠም የሚሉትን ጥያቄዎች ያስነሳል። በድምዳሜው ላይ መግባባት ላይ ተደርሷል ማለቱንም በዚህ አረፍተ ነገር አፍርሶታል። በዚህ ስሌት ኢህአዴግ አሁንም ቅሬታውን እንደቋጠረ ነው እየተጓዘ ያለው የሚል ግምት ማሳደር አያስከንም።

ስለተቃዋሚው አኮኖሚ

የዶክተር ዐቢይ አስተዳደር ስራ ከጀመረበት ካለፈው አንድ አመት ጀምሮ ኢትዮጵያ ውስጥ ከፍ ያለ የኢኮኖሚ ቀውስ መከሰቱ ጉልህ ነው። ይህ ደግሞ በጸጥታ ማነስ እና አለመረጋጋት መበርከት ላይ መሰረቱን ያደርጋል። እናም በአንድም ሆነ በሌላ መንገድ ተቀናቃኞች የዶክተር ዐቢይን አስተዳደር ለመውቀስ መንገድ አግኝተዋል ማለት ነው። በዚህ ስብሰባም ይኸው ጉዳይ መነሳቱን ሪፖርቱ በጨረፍታ ዳስሶታል። ነገር ግን አገም ጠቀም አደርጎ በግልጽ ሳያውራው ያለፈው እውነት ነው።

“...በኢኮኖሚው መስክ የተወሰዱ የእርምጃ እርምጃዎች ሀገራዊ የኢኮኖሚ መቀዛቀድን በማስተካከል ረገድ በጎ ሚና እንደነበራቸው የተመለከተው ምክር ቤቱ በተለይም ሀገራዊ የውጪ ምንጣሪ ክምችቱን በማሳደግ በኩል ትርጉም ያለው ስራ እንደተሰራ ገምግሟል።

በዚህ መስክ መሻሻሎች እየታዩ ቢሆኑም ከፍተኛ የስራ አጥነት፣ የውጪ ምንጣሪ እጥረት፣ የብድር ጫና ችግሮች በአግባቡ ያልተቀረፉ በመሆናቸው መዋቅራዊ መፍትሄ ለመስጠት መረባረብ እንደሚገባ ምክር ቤቱ አስምርቦታል”

ወጣቱን መያዝ!

ዶክተር ዐቢይ ደጋግመው እንደሚሉት በዚህች ሃገር ያለው የሰላም መደፍረስ የሚፈታው ለወጣቱ ስራ በመፍጠር ብቻ ነው። እንደላቸው አነጋገር ስራ ያለው ወጣት ድንጋይ ለመወርወር ጊዜ የለውም። በርግጥስ ወጣቱ ፍላጎቱ ስራ ብቻ ነው? የወጣቱ ጥያቄ ኢኮኖሚያዊ ብቻ ነው? ወጣቱ የፍትህ ፣ የመልካም አስተዳደር፣ የፖለቲካ ጥያቄዎች የሉትም?

እነዚህ ሲታሰቡ የጠቅላይ ሚኒስትሩ አባባል ጠቡም የማያስኬድ ሆኖ ይታያል። ይህ ኢህአዴግ ላለፉት ዘመናት የነበረበት የአረዳድ ችግር ውጤት ነው። ወጣቱ ስራ ካገኘ እና ዳቦ ከበላ ዝም ይላል የሚል መንፈስ አሁንም በዚህኛው ኢህአዴግ ቀጥሏል። በሪፖርቱ ላይ የታየውም ይኸው ነው።

“...የወጣቶችን የተሳታፊነትና የተጠቃሚነት ጥያቄዎች በተለይም የስራ አጥነት ችግርን

ለመፍታት እስካሁን የተደረጉት ጥረቶች ያሉ ቢሆንም ከችግሩ ስፋትና ፍላጎት አንጻር አሁንም ከለውጡ በሚገባው ደረጃ ያልተጠቀሙበት ሁኔታ መኖሩን ምክር ቤቱ በአጽንኦት ገምግሟል። በተጨማሪም ወጣቶቹ ያላቸውን የፖለቲካ ተሳትፎ ጥያቄዎች ገና በተሟላ ሁኔታ አለመመለሳቸውን አይቷል። በመሆኑም የወጣቶች ተጠቃሚነት ጉዳይ በቀሪ የበጀት አመቱ ወራት ልዩ አገራዊ አጀንዳ እና የርብርብ ማዕከል እንዲሆን ምክር ቤቱ ወስኗል።”

ኢህአዴግ እና ብሶት

ብብሶት ስልጣን የያዘው ፓርቲ ከብሶት ተላቅቆ አያውቅም። ህዝብ ብሶት አለው። ሁሌም ብሶት ወደዚህ ፓርቲ ይጎርፋል። ለዚህ ደግሞ የራሱ ስህተት እና ያልተገባ የፖለቲካ ስራ ምክንያት ነው። ሃገርን ቁልቁል የመራ ፖለቲካ ከብሶት ባይለቀቅ ነው የሚገርመው። ያም ሆኖ ኢህአዴግ አሁንም ብሶትን ቀለል አድርጎ የሚያየው ይመስላል። እንደአንድ የፖለቲካ ሳይንስ ተመሳሳይ ገለጻ ብሶት ብቻውን መንግስት ባይቀይርም ለአብዮት መቀጣጠል ግን አንድ መነሻ ይሆናል። በብሶት ስልጣን ላይ ለወጣ ፓርቲ ይህንን መንገር ጠቃሚ አይደለም። በዚህ ሪፖርት ላይ ህዝብ በኢኮኖሚ ችግር፣ በመልካም አስተዳደር፣ በጸጥታ እና አለመረጋጋት፣ በመፈናቀል፣ በቡሮ ዋስትና እና በመሳሰሉት ከባድ ብሶት ላይ ሆኖ ኢህአዴግ ብሶትን የገመገመበት ሃሳብ ከአንድ አንቀጽ ማለፍ እንዳልቻለ ይታያል። ይህኛው ናት!!

“...በየአካባቢው የሚታዩ ከመልካም አስተዳደርና ከዚህም ጋር ተያይዞ የሚነሱ የህዝብ ቅሬታዎችን ለመፍታት የተጀመረውን የሪፎርም ስራ አጠናክሮ ማስቀጠል እንደሚገባ በአጽንኦት ተመልክቷል...”

የጠፋትን ጸጥታ እና ፍትህ ፍለጋ!

አሁን በኢትዮጵያ ያለው ዋና ጥያቄ ፍትህ እና የህግ የበላይነት ጥያቄ ነው። ህግ እና የሃገር ሲስተም እየሰራ አይደለም። የጎበዝ አለቃ በሚመራት ሃገር፣ አክቲቪስት ያሻውን በሚያደርግበት ሃገር፣ ማንም ተነስቶ መንገድ በሚዘጋገብ እና የማንም ቡድን አንድ ክልል ሄዶ ጦርነት በሚገጥምበት ሃገር ፍትህ እና የህግ የበላይነት እንዲሁም ጸጥታ ዋና አጀንዳ ባይሆኑ ነው የሚገርመው።

ምክር ቤቱ በጸጥታ እና ፍትህ ጉዳይ ላይ ሲወያይ በአማራ ክልል፣ በትግራይ ክልል፣ በኦሮሚያ ክልል፣ በደቡብ ሶማሌ እና ሌሎችም የኢትዮጵያ አካባቢዎች ያሉትን የጸጥታ ችግሮች ሳያነሳቸው ቀርቶ አይመስልም። ይህ ጽሁፍ ሲተየብ እንኳን አለም ገና በጨኸት ላይ ናት። ያለችግር ያለፈ ቀን የለም። ምክር ቤቱ በዚህ ጉዳይ ምን አለ?

“...ምክር ቤቱ በፀጥታና ፍትህ ስርዓቱ ላይ የተካሄደው ሪፎርምና የተወሰዱ የመፍትሄ እርምጃዎች በሀገራችን ላይ አንገር የነበረውን የመታተን አደጋ በመቀልበስ ሀገራዊ አንድነታችንን ለማስጠበቅ የላቀ ሚና እንደነበራቸው በመገምገም የህግ የበላይነትን በማስከበር ረገድ ያሉ ክፍተቶች መታረም እንዳለባቸውም ግልጽ አቅጣጫ አስቀምጧል። ከዚህ አንገር ማንኛውም ለግጭት እና አለመረጋጋት የሚዳርጉ ሁኔታዎች በግልፅ ተለይተው በአስተካኪ መታረም እንዳለባቸውና መንግስትም ህግን የማስከበር ቁልፍ ሃላፊነቱን በጥብቅ መወጣት እንደሚገባው የጋራ ስምምነት ላይ ተደርሷል። ከዚህ አኳያ ክልሎች እና የየአካባቢው መዋቅር የራሳቸውን ህገ መንግስታዊ ግዴታ እንዲወጡ አቅጣጫ አስቀምጧል። ባለፉት ጊዜያት በአንዳንድ አካባቢዎች በተከሰቱ ችግሮች ምክንያት የተፈናቀሉ ዜጎች ጉዳይ ላይ በጥልቀት የተወያየው የኢህአዴግ ምክር

► ቤት ችግርን ከመሰረቱ ለመፍታት ከሚደረገው ጥረት ጎን ለጎን ተፈናቃዮችን ወደ ቀዬያቸው ለመመለስ አስፈላጊውን ጥረት እንዲደረግ አጽንኦት ሰጥቶታል።

ሪፖርቱ ድፍን ነው። “በሀገራችን ላይ አንገብ የነበረውን የመብታተን አደጋ በመቀልበስ ሀገራዊ አንድነታችንን ለማስጠበቅ የላቀ ሚና ነበራቸው” ያላቸው የሪፎርም መለያዎች የቶቹ ናቸው። ሃገር አሁን ችግር ላይ አይደለችም? አሁን የመለያየት አደጋ አልተጋረጠባትም? አሁንም ህዝብ ከህዝብ ጋር የመጋጨት እና የዘር ጥፋት አደጋ አይሸትም? በሌላ በኩል ደግሞ “...ለግጭት እና አለመረጋጋት የሚዳርጉ ሁኔታዎች በግልፅ ተለይተው በአስቸኳይ መታረም እንዳለባቸውና መንግስትም ህግን የማስከበር ቁልፍ ሃላፊነቱን በጥብቅ መወጣት እንደሚገባው ” ማለት ምን ማለት ይሆን? መንግስት እኮ በህዝብ ሃላፊነቱን መወጣት አልቻለም፤ ግጭቶች ሲከሰቱ ቶሎ ደርሶ አይከላከልም፤ ሰው ከሞተ በኋላ ሰቀብር የሚደርስ መንግስት ነው እየተባለ ነው። እናስ ኢህአዴግ ይህንን በምክር ነው ያለፈው? አጽንዖት ሰጥቷል ከማለት ለችግሮቹ መፈጠር ተጠያቂ አካላት ለፍርድ ይቅረቡ ማለት ያልቻለው ኢህአዴግ እውን በህይወት አለ? ጥያቄው ይኸው ነው።

ኤርትራና ኢትዮጵያ

የተጨበጨበለት የደክተር ዐቢይ ስራ ኢትዮጵያና ኤርትራን ማስማማት ነው። በሀገራችን ዘንድ ግን በመልካም አልታሰበም። ለዚህ ምልክቱ ወደኤርትራ የሚወስዱ የተከፈቱ መንገዶችን ህወሃት ዘግቷቸዋል። ከትግራይ ክልል ህዝብ ሳይሰማም አዲስ አበባ ሄይ መጨፈር ማንን እንደሚጠቅም አሳይሃለሁ ያለ ይመስላል። የኤርትራ ችግር ጉዳይ አሁንም ውል የለየ መፍትሄ አላሳየም። ዘላቂ ግንኙነት አልመስለም ብሏል። ደክተር ዐቢይም በዚህ ጉዳይ ላይ ሲጠየቁ ቁጡ ናቸው። ሰላሙን እየ ሌላው ምን ያደርጋል ባይ ናቸው። ህወሃት ግን በላይ የብሽሽቅ ፖለቲካ ተጀምሯል ብሎ ለዚህ ሰላም ጀርባውን አዙሯል።

ይህ ምክር ቤት በዚህ ጉዳይ በብዙ እንደሚነታረክ ግልጽ ነው። ነገር ግን ይህንን አለመስማማት ከህዝቡ ደብቆታል። እንዲህ ብሎ አልፎታል።

“... ከሁሉም ጎረቤት ሀገራት ጋር መልካም ወዳጅነት መመስረቱና በጋራ ተጠቃሚነት ላይ የተመሰረተ ትብብር እየተካሄደ መሆኑን የገመገመው ምክር ቤቱ በተለይ ከኤርትራ መንግስትና ህዝብ ጋር የተጀመረው ግንኙነት ሁለቱ ሀገራት ያላቸውን ባህላዊ፣ ኢኮኖሚያዊ እና ማህበራዊ ትስስር የሚያጠናክሩ ዕድሎችን አማጣጠ መጠቀም በሚያስችል መልኩ ተጠናክሮ እንዲቀጥል ወስኗል”

የኢህአዴግ ምክር?

ሪፖርቱ ኢህአዴግ ራሱን መከረ ይለናል።

ለነገ የማምላቸው ተግባራት ናቸው ብሎ ሰፊውን የሰላም እና የፍትህ እንዲሁም የህዝባዊ መሰረት መያዝ ጉዳይ በጥቂት ቃላት ሊያጠቃልላቸው ፈልጓል።

“...የኢሕአዴግ ምክር ቤት ለውጡ ሰፊና ህዝባዊ መሰረት ይዞ እንዲቀጥል ሰላም፣ ልማት፣ ዲሞክራሲና መልካም አስተዳደርን ማስፈን፣ ፍትህን ማረጋገጥ እንዲሁም ሀገራዊ አንድነትንና ሀገራዊ ክብርን ማረጋገጥ ለነገ የማይባሉ የድርጅቱ ቀዳሚ ተልዕኮዎች መሆናቸውን አስቀምጧል። በመሆኑም እስካሁን የተመዘገቡ ስኬቶችንና ድሎችን የሚያሰፋና ጉድለቶችን የሚያርሙ እንቅስቃሴዎች በጊዜ መፈፀም እንዳለባቸው አቅጣጫ አስቀምጧል።”

ህዝባዊ መሰረት፣ ዲሞክራሲን ማስፈን፣ ሀገራዊ አንድነትን ማረጋገጥ፣ ክብርን ማረጋገጥ የሚሉት ቃላት እኮ አሁን የሉም እየተባሉ ይህንን አያስተውልም። በሌላ ጉዳይ ላይ ራሱን ይጉርህ ብሎ ሲመክር ፈገግ ያሰኛል። እናም አስቀምጧል ብሎ እንዳጠናቀቀው ጉዳዩን በይደር አስቀምጦ እንዳለፈው ነው ሪፖርቱ የሚያመለክተው።

እናም ኢህአዴግ እንደተጠበቀው ግልጽ አልሆነም!! እንደተገመተው የለም !!!... ምስጢራዊነቱ እንዳለ ሆኖ በርግጥም ተጽዕኖ መፍጠር በሚችል መልኩ በህይወት ስለመኖሩ ግን ማረጋገጫ የለም።

ለምን? ግን ይህ ስብሰባ ከላይ ከተነሱት ጥያቄዎች ብቻ ሳይሆን ሃገር ላይ በግራም በቀኝም ከተፈጠሩት ሴራ አለበት ከሚባሉት የጸጥታ ችግር አንጻር ያለው ነገር የለም።

ሀሀወዛት “ኪህኤግን ዮፔጠርኩ ነኬ ነን ነፍ ለከዚህ ፓርቲ ነኬ በካዳ ክዋቂ ካሳር ነው” ሲቤ ነንጻጫነብ ከሁን ክባክ ፓርቲዎችም ነኬን ያጠጠሩኩ ነኬም ነኩሉን ክካምናቸውም “ ያካጭ። በዚህ ሳቢያ ዋዚህ ውዕዕት ክንጹ ክጃንጻ ዮርላ በርላ መጠራጠርን መጬተሽ ካዶ ያተገቢ ሆኗክ።

ደህዴን ውስጥ ያሉ ሃይሎች ኤጀቶ የተባለ ቡድን አደራጅተው ሃዋሳን “የሲዳማ ናት” ብለው ማመሳቸው እና የደረሰው ውድመት ምክንያት እና ውጤት አላብራራም። ህወሃት “በየቦራችሁ ጦርነቱን እናመጣለን” አይነት ጨዋታውን ያሰላገነ አያካሄደ በተለይ በአማራ ክልል ለሚቀሰቀሱ የጸጥታ ችግሮች የአጀንዳ ሰጪነት እና ነዳጅ አቅራቢነት ሴራውን እየተገበረ ነው የሚለው ክስ ምን ማለት መሆኑን ወይ ለውቀሳ አሊያም ለክስ በሚያመች መልኩ ለህዝቡ ማስማት አልቻለም። አዴግ አነግን የጠላ መስሎ እየገደገ በቅርቡ በከሚሴና አጣዬ ለተፈጠረው ችግር የኋላ ምክንያት ሆኗል የሚለውን ክስ ይዞ በመመርመር ማጥራት እና ስለዚህ ጥቃት ግልጽ መረጃም መስጠት አልቻለም። “አዲስ አበባ የኛ ናት ፣ የኛ ናት” በሚለው ክርክር ላይ ሃገር ገመድ ጉተታ እየተጫወተች ያላችበትን የአዴግ እና ጃዋር ጥምረት እንዲሁም የአዴግ እና አዴግ መግለጫዎች ተቃርኖ እንዴት እንደገመገመው የምክር ቤቱ ስብሰባ ያለው ነገር የለም። አዴግ አብንን ፈጥሮ የፖለቲካ ባላንስ ለመጫወት እየሞከረ ነው፤ ለውጡ ተቀልብሶ ብሄር ተኮር ጥንካራ ላይ ብቻ አተኩሯል የተባለው ጉዳይም ምላሽ አልተሰጠውም።

ከሁሉም በላይ የግንባሩ ፓርቲዎች በአብዮታዊ ዲሞክራሲ ፕሮግራማቸው ላይ ያላቸው አንድነት እና ልዩነት፣ በህገመንግስቱ መሻሻል ላይ ያላቸው ድጋፍ እና ተቃውሞ፣ በደክተር አብይ አካሄድ ላይ ያላቸው ትችት እና ድጋፍ፣ በሰው ሃይሉ ጥምረት ላይ ያላቸው ምልክታ እና ግምገማ ምን እንደሚመስል በግልጽ ማየት የተቻለበት አይደለም።

በዚህ በዚህ የታመሱትን እህት ድርጅቶቹን ይዞ ወይ በጋራ በቀደመ ኢህአዴግነታቸው ብቻ አብረው ይሄዳሉ፤ አሊያም ከሌሎች አጋሮች ጋር ተዳብለው ይዋሃዳሉ ወይም ፈርሰው የየራሳቸውን ፓርቲ ይዘው ይቀጥላሉ የሚለውን ስዕል በጠራ መልኩ ለህዝብ መንገር የቻለበት ስብሰባ አይደለም የምክር ቤቱ ስብሰባ።

በዋናነት ኢህአዴግ መኖሩንም ማወጅ፣ ስለመኖሩ ምልክት መስጠትም የቻለበት ስብሰባ ነበር ብሎ መደምደም አይቻልም። የቀደመ ቃል ጋጋታ የታጨቀበት የ “ግምገማናል”፣ “አይተናል”፣ “ተመልክተናል” ፣ “መክረናል” ማሳረጊያዎችን ሰጥቶ እንደለመደው በድብቅነቱ ዘልቋል። ኢህአዴግ እዚህ ላይ አለ የለም ሊባል የሚችልበት መለያ አላስቀመጠም። አሱ አለሁ ብሏል። እኛም የለም ብለናል። የቀጠልነው እንዲሁ ነው። የርሱ አለሁ ማለት መግለጫ ተግባር የለም። የኛም የለም ማለት እርግጠኛ ምላሽ የለም። ኢህአዴግ ምስጢራዊ ፓርቲነቱ አሁንም ቀጥሏል። ውስጡ የማይታወቅ ፓርቲ።

ኢህአዴግ “አለሁ” ብሏል! እኛ ደግሞ በተለወጠ ማንነቱ፣ ሃገር አስተባብሮ በመምራት ብቃቱ፣ የታመሰ ሃገርን ወደአንድ ስርዓት አስገብቶ በማረጋጋት ብቃቱ፣ የርስ በርስ ሽኩቻውን ፈትቶ ለህዝቡ የገባውን ቃል በመፈጸም ብቃቱ ካላየነው በቀር “ኢህአዴግ የለም” እንላለን!

በጋይሉ ገ/አግዚአብሔር

ዱዳሊ ለካቡር ጠቅላይ ጣኅአትር፡-

“የጠበቅንዎ እርስዎን ነበር ወይስ ሌላ እንጠብቅ?”

ክቡር ኾይ፤ ሠላም በሌለበት አገር ጉዳይን በሠላምታ መጀመር፤ በአሽመር ከታጀበ የጥላቻ ንግግር አይለይምና ቀጥታ ወደ ጉዳዩ ልግባ፤ እውነቱን ነው፤ “ጤና ያጣችን አገር መሪ፤ “ሰጤናዎ እንደምን አሉ?” ብሎ እንደመዘባበት ያለ ምን ስድብ አለ!?” ምንም!

ክቡር ኾይ፤ በጥሪ መሠረት ከተደመርኩ ቆየኸ። ያውም በብርቱ ፍላጎት። እውነት ነው፤ ከሃያ ሰባት ዓመት በኋላ፤ “ኢትዮጵያ ኢትዮጵያ ሽተትን” ብዬ በሙሉ ልቤ ተቀብዬታለኸ።

(ክቡር ሆይ፤ በእኔ እና በእርስዎ ይቅርና፤ “ኢትዮጵያ ኢትዮጵያ” ሲል ሌላው፤ የሚሰጠው ስም ብዙ ነው፤ እጅግ በጣም ብዙ። “ጨፍላቂ ኃይል፤ ደፍጣጭ ኃይል፤ የቀድሞ ሥርዓት ናፋቂ ኃይል፤ ጠቅላይ ኃይል...” ወዘተ።

(የሚገርመው ነገር አሁንም ድረስ የለውጡ አራማጆች የሚባሉት የእርስዎ የቅርብ ሰዎች እና አንዳንድ “አክቲቪስቶች” እንዲክ ያሉትን የስድብ ቃላት መጠቀማቸው ነው። አገሪቱ እየገባችበት ያለውን ቅርቃር ፈጣሪው፤ አሳዳጅ፤ አፈናቃዩ የጦርነት ነጋሪት ጎሳሚው ግን ብሔርተኛው እንደኾነ በቅርብ እየታየ ያለ እውነት ነው።)

ክቡር ኾይ፤ አብዛኛውን እስረኛ ማስፈታትዎን፤ ሰማኸ፤ ዐየኸ፤ በግለሰቦችና በተቃዋሚ ፓርቲዎች ላይ ተመስርቶ የነበረውን የሽብርተኝነት ክስ ማንሳትዎን ሰማኸ፤ ዐየኸ፤ ውጪ ያሉትን ማለትም ለረዥም ዓመታት፤ “ዳውን ዳውን ወያኔ! ዳውን ዳውን ወያኔ!” ብሎ በመጮኽ ድምፃቸው ከሰለሰ ግለሰቦች እስከ ፓርቲ መስርተው የሚንቀሳቀሱ ድርጅቶች ድረስ “ጉ እንገገር” ብለው መጥራትዎን ዐየኸ፤ ሰማኸ፤ በፖለቲካዊ አመለካከታቸው ወደ ወህኒ ተወርውረው የነበሩ ዜጎችን ነፃ እንዲወጡ ማድረግዎን ዐየኸ፤ ሰማኸ።

ይህን ብለው ቤተ መንግሥትዎ ድረስ ጠርተው ማነጋገርዎን ዐየኸ፤ ሰማኸ፤ በአንዳንድ የአረብ አገራት ወደ ወህኒ ተወርውረው ሲሰቃዩ የነበሩ ወንድምና እህቶቻችንን ከየአገሮቹ ባለሥልጣናት ጋር ድርድር በማድረግ ከእስር ነፃ እንዲወጡ ማድረግዎን ዐየኸ፤ ሰማኸ፤ ለረዥም ዓመታት እንደባላንጣ ተራርቀው የነበሩ የኢትዮጵያ እና የኤርትራ ዜጎችን በግል ጥረት ማቀራረብዎን ዐየኸ፤ ሰማኸ፤ የአገርን ሐብት እና ንብረት ሲመዘብሩ የነበሩ ግለሰቦችን መንግሥትዎ ለሕግ አሳልፎ መስጠቱን ዐየኸ፤ ሰማኸ፤ ወዘተ።

ክቡር ኾይ በወቅቱ እርስዎን እንደመሪ ለመቀበል ለእኔ ይኸ ከበቂ በላይ ነበር። ...ይኹን እንጂ እየቀለ እያደር የአገሪቱ ሰላም መናጋት፤ የሰዎች ከቀያቸው መፈናቀል፤ በየገጠ “አኛ ነን ባለተራ” ባይ የወመኔ ቡድን መብዛት፤ ወንድም የወንድሙን ሕይወት ለመንጠቅ ማከብከብን ባስተዋልኩ ጊዜ ግራ ተጋባኸ። እውነቱን ነው የምልዎ ግራ ተጋባኸ። ፡ በተለይ እየኾነ ካለው የሚኾነውን ባሰብኩ ጊዜ ይበልጥ ተጨነቅኸ።

ክቡር ኾይ፤ “ኢትዮጵያ አትፈርስም” የሚለው ንግግርዎ እስካሁን እየተደመጠ ያለው፤ ኢትዮጵያዊ በሚሰደድበት፤ በሚፈናቀልበት፤ ጉልበተኛው መሣሪያ አንግቶ ጭቁኑ ላይ ጦርነት እያወጀ ባለበት ጊዜ ነው። ይኹን እንጂ መንግሥትዎ ኢትዮጵያ እንዳትፈርስ መፍትሔ በመፈለጉ ረገድ እጅግ በጣም የዘገየ በመኾኑ፤ “የጠቅላይ ሚኒስትራችን ኢትዮጵያ ሌላ ኢትዮጵያ ትኾን እንዴ?” ስል ራሴን አጠይቃለኸ።

አጋንንኩዎ አይበሉኝና፤ “የሕዝቦቿን ሰላም የማስጠበቅ አቅም የሌለው መንግሥት ያላት አገር፤ እንዴት በሕይወት እንዳለች ይቆጠራል?” ስልም ራሴን በጥያቄ አስጨንቃለኸ።

ክቡር ኾይ፤ የአንድ ዓመት ከምናምን ቀናት የመደመር ስሌት ወደ

ቅነሳው እየዘነበለ ነው። ክቡር ኾይ እውነቱን ነው አሁን አሁን እየደከምኩ ነው። ልብ የሚያሞቅ የእርስዎን ዲስኩር እና ልብ የሚሰብር ዜና አነባብር የሚይዝ ልብ እያጣኩ ነው።

ክቡር ኾይ፤ “ድንጋይ ማቀላላ እንጂ ማዳን አይችልም፤ ሐሳብ ግን ማዳን ብቻም ሳይሆን ማሻገርም ይችላል!” ማለትዎን ያስታውሳሉ? ይኸ ንግግርዎ ከሁሉም በበረታ ልቤ ላይ የቀረ አነጋገር ነው። ችግሩ ግን ማዳን እና ማሻገር የሚችለው ሐሳብ ከማን ነው የሚጠበቀው? ነው። (ሐሳብ የመጣሉ የሚባሉ ምሁራን ዋና ችግር ፈጣሪዎች መሆናቸውን ልብ ይሏል) ማዳን እና ማሻገር የሚችል ሐሳብ ቢመጣስ መንግሥትዎ እንደምን ባለ መንገድ ይቀበለዋል? ሌላኛው ጥያቄዬ ነው። ስ

ክቡር ኾይ፤ ወደ ጨዋታዬ ልግባና ባለፈው ሃምንት እሁድ መጥረጊያ ይዘው ጎዳና መውጣትዎን በሰማኸ እና ባየኸ ጊዜ እጅግ በጣም ደነገጥኩ። ...ለምን ደነገጥኩ? “ቆሻሻው ለምን ተጠረገ?” ብዬ ነውን? አይደለም፤ “የጠቅላይ ሚኒስትራን የሠርቶ ማሠራት አካሄድስ ተወይፌ ነውን?” በጭራሽ፤ “ሌላ ስንት ብርቱና አስጨናቂ አገራዊ ጉዳይ እያለ እንዴት በእንዲክ ባለ ሥራ ይጠመዳሉ ብዬስ ነውን?” አሁንም በጭራሽ፤ “ጎዳናን ብቻ በማፅዳት ልባቸው የቆሻሻ ዘረኛ ሹማምንትን ማንሳት አይቻልም ብዬ ነውን?” አረ በጭራሽ!

ይልቅስ መደንገጤ፤ የቀድሞ ጠቅላይ ሚኒስትር ሃይለማርያም ደሣለኝን አስታውሼ ነው። አዎ! እኚህ የቀድሞ ሹም ሥልጣናቸውን ለእርስዎ ከማስረከባቸው ከጥቂት ወራት በፊት እንዲኹ መጥረጊያ ይዘው ጎዳና ላይ ታይተው ነበር።

ታዲያ እኔ የዋኸ፤ “እነሆ መንገድኸን የሚጠርግ መልእክተኛዬን በፊትኸ እልካለሁ” የሚለውን የወንጌል ቃል አስታውሼ፤ “ጌታ ኾይ አረ በቃችኸ በለን፤ ደግሞ ማን ሊመጣ ነው?” ስል ጠየቅኩ። ብዙም ሳይቆይ እርስዎ፤ አቶ ሃይለ ማርያምን ተክተው መጡ። (እስይ! ... እንኳን መጡ)

አኸን ደግሞ ክቡር ኾይ፤ እርስዎ መንገድ ለማፅዳት መጥረጊያ ይዘው ጎዳና ሲወጡ አይቼ በጣም ደነገጥኩ። ምንም እንኳን መንገራገጭ ቢበዛም፤ “ስጠብቀው የነበረው ሰው ይኸ ነው!” ብዬ የምስክርነት ቃሌን ለእርስዎ ሰጥቼ ነበርና በጣም ደነገጥኩ፤ “ውዲ አገራ ደግሞ ማን ሊመጣብሽ ይኾን?” አልኩ። ...ክቡር ኾይ፤ የዋህ አይበሉኝና አንድ ጥያቄ ልጠይቅዎ፤ “የጠበቅንዎ እርስዎን ነበር ወይስ ሌላ እንጠብቅ?” እደግመዋለሁ፤ “መንገድ የሚጠርጉት” ለማን ነው? የጠበቅንዎ እርስዎ አይደሉም ወይስ ሌላ እንጠብቅ? ...ይመችዎ! ...አመሠግናለሁ። ... ፍትሕ ለተገፉት! ፍትሕ ለሚገፉት! ልቦና እና ማስተዋል ለሚገፍፉት! ...አሜን!

ጣረጣፃ ኢንዱ ጠዘናቼ

ለውድ አንባቢያን ባለፈው ሃምንት በፊት ገጽ ላይ ባወጣነው ዜና፤ “የኢትዮጵያ ሕዝብ ተዋዶ የመኖር ባሕሉን አጠናክሮ መቀጠል እንዳለበት ተገለፀ” ለማለት ፈልገን በኮምፒውተር ስህተት፤ “የኢትዮጵያ ሕዝብ ተዋዶ የመኖር ባህሉን አጠናክሮ መቀጠል እንዳለበት ተገለፀ” በማለታችን ታላቅ ይቅርታ እንጠይቃለን።

የኢሻንካ ትራምፕ የኢትዮጵያ ጉብኝትና የአሜሪካ ፍላጎት

ፍቅርተ ተሾመ

በመዘገብ ስሟ ኢሻን ማሪያ ትራምፕ ወይም ኢሻንካ ትራምፕ፣ በዕብራይስጥ ስሟ “ያኤል” የፕሬዝዳንት ትራምፕ አማካሪ እና ተመራጭ ልጅ፣ ለሁለት ቀናት በኢትዮጵያ እና አይቮሪኮስት ኢንቨስትመንት እና የሴቶች አቅም ግንባታ ላይ የሚያተኩረውን የፕሬዝዳንት ትራምፕን ፕሮጀክት መሰረት አድርጋ ጉብኝቷን ጀምራለች።

የትራምፕ መንግስት ከሁለት ወራት በፊት ይፋ ባደረገው ሴቶችን የማበርታት እና የማብቃት ፕሮጀክት መሰረት፣ ኢሻንካ ትራምፕ (ኢ.ኤ.ክ 2019, እሁድ) ጉዞዋን በኢትዮጵያ ሀብት ስትጀምር፣ “እያደጉ ባሉ ሃገራት ውስጥ ያሉ 50 ሚሊዮን ሴቶችን የኢኮኖሚ አቅም እንዲጎለብትና በኢንቨስትመንት ስራቸውን ለማዳበር እንዲችሉ እሰራለሁ” ብላለች።

በቡና ምርት እና በመስመሩ ላይ የሚሰሩ እንስቶችን በኢትዮጵያ ቆይታዎ አግኝታ ያናገረችው ኢሻንካ በተጨማሪም ሞያ ኢትዮጵያ የልብስ አምራች ድርጅትን በመስራችዋ ሳባ አበራ እየተመራች ጎብኝታለች።

በትራምፕ የንግድ ቤተሰብ አራተኛ ትውልድን ያስቀጠለች፣ የቅድመ አያቶቿን ፈለግ የተከተለች የቤተሰብ ሃረግ ነች- ኢሻንካ ትራምፕ። ይህቺ ታላቅ ሴት ወደ ኢትዮጵያ የመምጣትዋ ዋና አላማ ivanka's women Development initiative በሚል ማዕቀፍ አፍሪካ ውስጥ ኢንቨስት ለማድረግ እንደሆነ ተገልጿል። ኢሻንካ ወደ ንግድ አለም የገባችው ኢ.ኤ.ክ በ2007 The Trump Organization በተሰኘው የቤተሰብ ድርጅት ውስጥ በኃላፊነት በመስራት ነበር። በኃላም የዳይሬክቶር ሻጭ ከሆነ ድርጅት ጋር የራስዋን ጥምረት መስርታ የአልማዝ እና የወርቅ ንግድ ላይ መሰረት ያደረገውን “ኢሻንካ ትራምፕ የክፍሪ ጌባጌ” መደብሯን ከፈተች። ኢሻንካ በንግድ ስያሜ ስንደሆነ ከአሜሪካ እና ካናዳ አልፎም በባህሪ፣ ከዌት፣ ካታር፣ ሳውዲ አረቢያና እንዲሁም በተባበሩት አረብ ኤምራትስ ግዛትዋን አስፍታለች። ኢሻንካ ከክበሩ ጌባጌ ሽያጭ ባለፈ በፋሽን ድርቶች ላይ ልብስ፣ ቦርሳ እና ጫማን ጨምሮ የራስዋን ብራንድ በማስተዋወቅ ትሰራለች። ሆኖም በተለያዩ ጊዜያት በግልፅ የሌሎች ዲዛይነሮችን ስራዎች በመቅዳት፣ እንዲሁም በእንስሳት መብት

ተሟጋቾች “የጥንቸሎችን ፀጉር ትጠቀማለች” በሚል ትችቶችን አስተናግዳለች።

ሃገሯ አሜሪካ በቀዝቃዛው ጦርነት ወቅት አስተማማኝ አጋር ለሆኑት ቀዳማዊ ኃይለሥላሴ የምጣኔ ሃብት እና ወታደራዊ ድጋፍ ስታደርግ ቆታለች። በ1960 ለኢትዮጵያ ከቀጠናው ሰፊውን የወታደራዊ እና ምጣኔ ሃብታዊ ድጋፍ ያፈሰሰችበት ጊዜ ሲሆን፣ ኢትዮጵያ ከሶማሊያ የደረሰባትን ወረራ አልያም በኤርትራ የተነሳውን የመገንጠል ጥያቄ በማክሸፍ ለስርዓቱ ደጀን ሆናለች። በቀጣይነት የተነሳውን ስልጣን የያዘው ወታደራዊ መንግስት (ደርግ) በነበረው ግንኙነት መቀጠል ባለመፈለግ እና ወደ ሶቪየት ህብረት በማድላቱ ምክንያት፣ አሜሪካ ኤርትራ በነበረችበት ጦርነት ምክንያት፣ ጅቡቲም ገና ነፃነትዋን ባለማግኘት፣ እንዲሁም ያን ያክልም ለመወዳጀት ተመራጭነትዋ ሚዛን ስልጠና ሰማሊያን የቀጠናው ተመራጭ አድርጎታል። ምንም እንኳን ሰማሊያ አጋርነቷ ከሶቪየት ህብረት ጋር ቢሆንም ህብረቱ ከኢትዮጵያ ጋር የነበረውን ጉድጓት መቀጠል ይህን ክፍተት በመጠቀም አሜሪካ ወደ ሰማሊያ ገብታለች። በቀዝቃዛው ጦርነት ወቅት ሰማሊያና እና ኢትዮጵያ ቀንደኛ የአሜሪካ እና የሶቪየት ህብረት ትግል ማሳያ ሆነው የሚቀርቡ ናቸው። ሶቪየት ለኢትዮጵያ አሜሪካ ለሶማሊያ፣ ልክ አሁን በሶርያ ውስጥ እንዳላቸው ሚና።

በቀዝቃዛው ጦርነት ማብቂያ ላይ በአፍሪቃ ቀንድ ብዙ የፖለቲካ አሰላጭ ለውጦች የተስተናገዱበት ጊዜ ነበር። በሱዳን የኢስላሚክ መንግስት የተቋቋመበት፣ በኢትዮጵያ የወታደራዊ ሃይሉን የወደቀበት፣ በዛኑ አመት ደግሞ ዚያድ ባራን

ከመንበረ ስልጣኑ የተገረሰበት ጊዜ ነበር።

ቀዝቃዛው ጦርነት በአፍሪካ ሲቀዘቀዝ ትኩረት ወደ ምጣኔ ሃብት እድገት እና ይህን የተመለከቱ ጉዳዮች ላይ በማረፊያ የቀንዳን ሃገራት እና አሜሪካን የሚያሳለገው ጉዳይ ሆነ። ሆኖም ሱዳን ለአሳማ ቢን ላደን መጠለያ በመሆንም ሀገሪቷ አቀባዎችን አስተናገደች። ኩርዲያም ገጠማት።

አሜሪካ በኢትዮ ኤርትራ ጦርነት ለየትኛውም ወገን ሳታደላ ብትቆይም በሃይቱ ግን በቀጠናው ያላትን ቦታ አጥታለች። እናም ይህን ቦታ ለማስመለስ ብዙ ጥራሶች፣ ኢ.ኤ.ክ በ2002 መጨረሻ CJTF-HOA የተሰኘ የጋራ ጦሯን በጅቡቲ ይዛ ከትግለች። በ2011 ኢ.ኤ.ክ ከ2000 ያላነሰ ሃይል እንዳላት ይታመን ነበር።

አሁን አሜሪካ በጠቅላላው በአፍሪካ ላይ ያላት ትኩረት በጥናት በሁለት ጉዳዮች ላይ አጠንግቷል። ቻይና በአፍሪካ ኢኮኖሚ ላይ የመሪነት ዘውዱን በመቆናጠጥ ምክንያት ተፅዕኖዎቿን መቆጣጠር እና ሽብርተኝነትን መዋጋት ናቸው።

ኢሻንካ ትራምፕ በቦይንግ አደጋ ለደረሰባቸው ወገኖች በቅድስት ሥላሴ ቤተ ክርስቲያን በመገኘት ሻማ አብርታ የህሊና ፀሎት አድርጋለች። ፕሬዝዳንት ትራምፕም ሰኞ አለት በትዊተር ገገቸው ላይ “እኔ ስለ brand የማውቀው ምን አለ? ምናልባትም ምንም። ግን ፕሬዝዳንት ሆኛለሁ። ቦይንግን ብሆን ግን ቦይንግ 737 ማክሰን አዳዲስ ገዕታዎችን ጨምራበት በአዲስ ስም አውሮፕላኑን እንደ አዲስ ብራንዱን አድሰው ነበር። እንደዚህ ምርት አፈር የበላ የለም። ግን አሁንም በድጋሚ ምን ማድረግ እችላለሁ?” ብለዋል። አሜሪካ በኢትዮጵያ ሁለተኛው የቦይንግ አደጋ የ157 ሰዎችን ህይወት ከቀጠፈ በኋላ ቦይንግን ከአየር ለማገድ ከመጨረሻዎቹ ሃገራት ውስጥ ነበረች።

በኢትዮጵያ የኢፌድሪ ፕሬዝዳንት ዶ/ር ሳህለሥላሴም በኢትዮጵያ ሴቶችን በከፍተኛ ተቋማት ላይ ማሳተፍን በተመለከተ የያዘውን አጠንክሮ እንደሚቀጥል ገልፀዋል። አማካሪዎም ለሴቶች እድገት እና ተሳትፎ አሜሪካ የምታደርገውን ሁለተኛዋ ድጋፍ እንደምትቀጥል አስታውቀዋል።

አሜሪካ ከአለም ሃገራት ውስጥ ሴቶችን በማብቃት 51ኛ ደረጃ ላይ መሆኗን አለም አቀፍ የኢኮኖሚ ፎረም Global Gender Gap Report ብሎ በ2018 ባወጣው ሪፖርት ላይ አስታውቋል።

“ኢሕአዴግ ከመጣ ወዲህ በተለይ ከትምህርት አሰራሪው ጀምሮ ችግር አለ። የትምህርት ክህሎቶቹ ራሳቸው 70 በመቶ ለቴክኖሎጂ፣ 30 በመቶ ለማሳበራዊ ሳይንስና ሐው ማኔጅሎን ብለን ካልን ብዙውን የምናመርተው ሐሳብ (idea) የሌለው ሰው ነው ማለት ነው። ፤ ይህ ራሱ መኖሪያ ሆኖ ላይ ይኖራል። ለሆነ ያለንበት ደረጃ ላይ ያደረገና በአገሪቱ የሚታዩ ግጭቶችን ያመጣብንም ይህ ይመስለኛል። ነገሮችን በደንብ ያለጠናንበትና የተወሰነ ፖሊሲ ከውጭ ተቀርቦ መጥቶ በእሱ ተመስርተን የሚደንባቸው ነገሮች፣ አሁን ያለውን ቀውስ ያመጡብን ይመስለኛል”

ሌልላቤ ጥ ወልዳ ጊዮርጊስ (ዶ/ር)

ሪፖርተር ጋዜጣ ሚያዚያ 7 ቀን 2011 ዓ. ም

“ሕውሓት በሰልጣን ላይ በነበረ ጊዜ ሀገሪቱን ይቅርና ደርጅቶን ዲሞክራሲያዊ ሊደርግ አልቻለም። ሌላው ቀርቶና የደርጅቱ አባላት ሀሳባቸውን አስከፊ ሆነ ደረሰ በነፃነት እንዲገልፁ አይችሉም። ባህሩት ሀሳብ ምክንያት “ከሀዲ” እየተባሉ ይፈረጃሉ፤ ከህብረተሰቡ ይገለላሉ። ከጥላቻው የተነሳ ታሪክ ለመሰረዝም ይሞክራል። የእነ አረጋዊ በርኔ፣ ግደዳና ሰጭ አብርሃ ይቆያች ከደርጅቱ ታሪክ ውስጥ ተነቅለው እንዲወጡ ትዕዛዝ ተሰጥቶ የነበረበት አጋጣሚ ሰለጠር፣ ይቆያችው ከጭቶ አውዶች እንዲነሱ ተደርገዋል። በሕውሓት ውስጥ የተለየ ሀሳብን የሚያመጣ ሰው፣ ከሕውሓት ታሪክ ውስጥ በላይስ እንዲጠፋ እና ታሪኩ እንዲደበዘዘ ይፈለጋል። በአጠቃላይ በሕውሓት ውስጥ የሃሳብ ልዩነት ቦታ የለውም። ስለዚህ፣ ሕውሓት እንደ አዲስ የዲሞክራሲ አብዮት ያስፈልገዋል።”

ዛጃ ገሰርሃ

አ.ት.ድ.አ.ሰ. ጋዜጣ ሚያዚያ 6 ቀን 2011 ዓ. ም

“ዲሞክራሲ ማለት የመንግስትን መሳሪያ ነው። ስለዚህ ይህ ባህል መዳበር አለበት። ዲሞክራሲ ማለት የአኗኗር ዘይቤ ነው። የዲሞክራሲ ባህል ሊከበር ይገባዋል። ይህ ባህል እንዲኖረው ደግሞ ሲቪክ ማህበራት የፖለቲካ ፓርቲዎች ሊያዳብሩት ይገባል። መልካም አስተዳደር ቃላት ሳይሆን፣ ተግባር መሆን አለበት። አሰራር ሁለቱ የሰነ ምግባር መርሆች በየቦርድው ተለዋጭ እናያለን”

አቶ ታዳሎ ገርጣ

አዲስ አድማስ ጋዜጣ ሚያዚያ 5 ቀን 2011 ዓ. ም

“እንደ ሕንድ ያሉ ፊደራሊዝምን የሚከተሉ ሌሎች አገራት አሉ፤ ሆኖም የሚያስተዳድረው ፓርቲ ወጥ ነው። በተመሳሳይ አሜሪካም ብንሄድ “ግንባር” የሚባል ነገር የለም። ናይጄርያና ሌሎች አገሮችም እንደዚህም። ስለዚህ የፓርቲው ውህደት ከፊደራል ስርዓቱ ጋር የሚያገናኘው ምንም ነገር የለም። ፖሊሲና ስትራቴጂዎች የሚሻሻሉትም ኢህአዴግ ስለፈለገና ስለሌላ ለገጃም ስለተሞላ ሳይሆን፣ ኢህአዴግ ኖረም አልኖረ የሕዝቦችን የተሻለ ተጠቃሚነት መስጠት በማድረግ ከወቅታዊ አገራዊና ዓለም አቀፋዊ ሁኔታዎች ጋር ተጠቃሚነት እንዲሰጥ በማድረግ ነው”

አቶ ፍቃድ ተላሳ የኢህአዴግ ጽ/ቤት የፖለቲካ ፓርቲዎች፣ የአገር ዳርጅቶችና የሌሎች ጣህቤት ጣላተባቢዎች ዘርፍ ኃላፊ

አዲስ ዘመን ጋዜጣ ሚያዚያ 7 ቀን 2011 ዓ. ም

“አንድ አመት መሉ ፊደራሊስት ገቢ ውስጥ ገብተው ቢያንስ ሮድ ማግኘታቸውን ወይም ስትራቴጂክ እቅዳቸውን እንኳን አላሳዩንም። ፤ በሰልጣን ዘመናችን ከዚህ ተነስተን እዚህ እንደረባለን የሚል ነገር እንኳን አልነገሩንም። ሌላው ይቅር ስትራቴጂክ እቅድህን ለማሳየት አንድ አመት ከበቁ በላይ ነው። ምናልባት የአመት እቅድ ማውጣት፣ ጨዋታ መምራት፣ አንዳኛ ዙር መገምገም ካልሆነ በስተቀር በአምስት አመት የሰልጣን ጊዜያቸው ከየት ተነስተው የት እንደሚደርሱ እኔ በግሌ አላውቅም። ሮድ ማግ የሌለው የሚጓዘው በቁፍን ነው፤ እንኳን የአገሪቱ አግር ኳስ ተወውና ከለቦችም የራሳቸው ሮድ ማግ ሊኖራቸው ይገባል። ከዚህ ውጪ ከተጓዙ መነሻና መድረሻቸውን ሳያውቁ ነው የሚጓዙት”

አቶ አላናቆ ደመኤ (የአ/አ አላልጣጅቅ ጣህበር መ/ገ/ጌዳን)

ሀትሪክ ጋዜጣ ሚያዚያ 9 ቀን 2011 ዓ. ም

“እኔ ይህን አገር እጅግ በጣም ትልቅ ተስፋ እንዳላት ይታያኛል። ፤ እንዲያውም ችግር እምብዛም አይታየኝም። በአሁኑ ወቅት እዚህ እና እዚያ የሚታዩት ችግር የሚታወቅ ነው ባይ ነኝ። ችግር ሲኖር ትልቅ ተስፋ መኖሩን ያመለክታል ብዬ አስባለሁ። ትልቅ ተስፋ ባይኖር ኖሮ እንዲህ እንደሚታዩት አይነት ችግር አይታይም ነበር። በመሆኑም ወደ ፊት ብሩህ የሆነ ጊዜ መኖሩን የሚያመለክት ችግር ነው ያለው እንጂ አገሪቱን መንገድ ላይ የሚገታ ችግር የለም።”

ወ/ሮ ሙሉ አለሞን (አመባሰር)

አዲስ ዘመን ጋዜጣ ሚያዚያ 8 ቀን 2011 ዓ. ም

ግጥም

ቀለምና ሽራ

ሠራ ነበር ቆዳው
 ልሰልሰ ነው ብራናው
 ለሀብር ይመቻል ይደላል፣ ያንገል
 ሠዓሊ ግን የለም ጠቢብ እንቀላፍቷል
 እንጂማ
 የሀብሩ ቀለማት ባይነት በሞላበት
 ለቁጥር አታከቶ አጃኢብ ባለበት
 አንዱ ከሌለው ጋር እየተዳቀሰ
 ሌላውም ከዚያኛው አየተማሰለ
 ውበትን ሲገልጣት በተፈጥሮ ሽራ
 ያንድነትን ማግር በውልደት ሲያብራራ
 አይቶ አላየምና ተመልካች ገም ቢል
 እንዴት ጠቢብ ይሞታ ይህንን የሚመሰል
 ሠዓሊው መሪ ነው ቀለሙን መፈርጠ
 አንዱን ከሌላኛው አዋደድ ቀጭጦ
 ውበትን የሚነድፍ ፍቅርን የሚዘራ
 ሕዝብ በተሰኘ በማይናቅ ሽራ
 ግና! ... ሁሉም ሳለን ይኸው እንኖራለን
 እንደፍላል ቆዳ ተወጥሮ እኛነት
 ሠዓሊውን አዋቱን ተውጦ በ'ኔ' ነት
 ብቻ ይኑር ተስፋው ላመልም አይሞታ
 ባይነት ነውና ከሁሉ ሚ'ከፋ!!

(አደፍርስ ዘኬላ)

ይህን ያውቁ ኖሯል!

በዓለም ላይ ስማቸው ገናና የሆኑት የሚከተሉት ግለሰቦች በትምህርታቸው ደካሞች እንደነበሩ ያውቃሉ?

- ቻርለስ ዳርዊን (የኢቭሎሽን ቴዎሪ ያጠና)፡
- ትምህርት ቤት እያለ በትምህርቱ ሰነፍ በመሆኑ አባቱ ይበገጩበትና እንዲህም ይሉት ነበር፡- “ውሻ አባሮ ከመገደል በስተቀር ምንም የማትረባ ስለሆንክ ለቤተሰብ አሳፋሪ ነህ”

ኤሚል ዞላ (ገነኛ የፈረንሳይ ደራሲ)፡- በትምህርቱ እጅግ ደካማ ሰለንበር እሱ ራሱ “እኔ እኮ የመጨረሻው ደደብ ነኝ” ይል ነበር።

ቶማስ አልቫ ኤዲሰን (አዋጥልና የተለያዩ የፈጠራ ስራዎችን የሠራ)፡- ከአስተማሪው ለአናቱ በወሰደው ማስታወሻ ላይ “ትምህርት የማይገባው ደደብ ነው” የሚል ፅሁፍ ሰፍሮ ነበር። በትምህርት ገበታ ላይ ከ3 ወር በላይ አልቆየም።

ሰውነታዎች

- አይናችን በአንድ ዓመት ጊዜ ውስጥ 20 ሚሊዮን ጊዜ ይጠገባል።
- ሠው ከምግብ እጦት ይልቅ በእንጉልፍ እጦት በአጭር ቀናት ውስጥ ይሞታል።

« የወያኔን መውረድ አለመውረድ ለትግራይ ህዝብ እንተውለት »

« መፍትሔ የሌለው ችግር እውን ችግር አይደለም »

ፕ/ር መሣይ ከበደ

ባለፈው ሳምንት ዕትማችን ከፕ/ር መሣይ ከበደ ጋር ያደረግነውን ሠፋ ያለ ውይይት ማስነባባችን ይታወሳል። ዛሬም በምርጫ፣ በሀውሐት፣ በትምህርትና በሌሎች ጉዳዮች ላይ የሰጡትን ምላሾች ይዘን ቀርቦናል። መልካም ንባብ!!

ግዮን፡- የአዲስ አበባው ጉዳይና ጥያቄ ተገቢ አይደለም እያሉኝ ነው?

ፕ/ር መሣይ፡- መነሳቱ ራሱ ችግር ለመፍጠር የተደረገ ነው። ይህንን ሲሉ ምን እንደሚነሳ ያውቃሉ፤ አውቀው የተደረገ ነገር ነው። እርስ በርስ ለማጋጨት፣ ዐቢይን ከራሱ ፓርቲ ጋርና ከሚደግፉት የብሄረሰብ ክፍሎች ለማጋጨት ነው። እና ለዚህ ምን አይነት መልስ ነው ያለን? አንዳንድ መጋጨትና አጥጋቢ መልስ የሚፈልጉ ጥያቄዎች ይኖራሉ። አንዳንዶች ደግሞ ወደ ውይይት እና መስማማት መሄድ ያለባቸው አሉ ማለት እንደሆኑት ሲሆን የአዲስ አበባ ጉዳይ የሚያሻማ መልስ የሚፈልግ ነው። እሱም የከተማዋ ባለቤት ነዋሪው ነው የሚለው አቋም ነው። የዐቢይ ጠ/ሚ/ር መሆን ተስፋ ያመጣ ቢሆንም ያን ተስፋ ለማሳካት ከፍተኛ የሆነ ችግር ውስጥ ነው ያለው፤ ይህ መታወቅ አለበት።

ግዮን፡- ጋዜጠኛ እስክንድር ነጋ የአዲስ አበባ ባላደራ የሚል ማህበር አቋቋሟል። በዚህ ላይ ያለውን ሀሳብ ምን ይመስላል?

ፕ/ር መሣይ፡- ይህንንም ሠምቻለሁ። አዲስ አበባዎች ጥቅማቸውንና መብታቸውን ለማስከበር ከፈለጉ መደራጀት አለባቸው። ይህንን አስቅድሜም ዕፅዋለሁ። ሌላ ምንም አማራጭ የለውም። ምክንያቱም ማንም አልቆመላቸውም። ግን ባላደራ የሚለው ስም ትንሽ አወዛጋቢ ሊሆን

ይችላል። ኮሚቴ ወይም ሌላ ቢባል ምናልባት የተሻለ ይሆናል ብዬ አስባለሁ። ዐቢይም እንደገለጸው ትንሽ ያለውን መንግስት ህጋዊነቱን የማይቀበል ይመስላል እና ሊያጣል ይችላል። ነገር ግን በውይይት የሚፈታ ይመስለኛል። ይህ ብዙ የሚያስቸግር አይደለም። ሆኖም ቀረ ግን የአዲስ አበባ ህዝብ መደራጀት አስፈላጊ ነው። ምንም ጥርጥር የለውም።

ግዮን፡- ጠ/ሚ/ር ዐቢይ ያለ ተፅዕኖ የተጀመረውን የለውጥ እንቅስቃሴ ማስቀጠል ይችላሉ ብለው ያምናሉ?

ፕ/ር መሣይ፡- ያለበት ተፅዕኖ እንደምሠማሁት ከሆነ የአዲስ አበባው ጉዳይ ነው እንጂ በሌላ በኩል ያለውን ነገር መረጃው የለኝም። እንደገባኝ ከሆነ የአዲስ አበባም ቢሆን ከኦሮሞ ፖለቲከኞች በስተቀር ሁሉም የሚለው በህገ መንግስቱ መሰረት አዲስ አበባ የራስ ገዝ መብት አላት ነው። እዚህ ላይ ግልፅ ያለ አቋም መያዝ ያስፈልጋል። እና ይህ ይመስለኛል ተፅዕኖ የተባለው። እንደዚህ ከሆነ ደግሞ ጊዜ የሚያስፈልገውና በሂደት የሚፈታ እንጂ ወደ ከፋ ነገር የሚወስድ መሆን የለበትም።

ግዮን፡- ለኢትዮጵያ የሚበደው ወይም የሚያስፈልገው የዲሞክራሲ ስርዓት ምን ዓይነት ነው ይላሉ?

ፕ/ር መሣይ፡- የተገደበ ዲሞክራሲ መሆን

አለበት፤ ልቅ መሆን የለበትም። ያሉትን ችግሮችና የአክራሪነት አዝማሚያ ሲታይ ዝም ብሎ መልቀቅ ጥሩ አይደለም። ሌላው አደጋ ደግሞ ይህንን ላድርግ ዲሞክራሲውን ልገድበው ስትል ወደ አምባገነንነት ይቀየራል፤ ያ ደግሞ መጥፎ ነው። ነገር ግን ራሱን እያሳደገ ወደፊት እንዲሄድ የሚያደርግ ገደብ አድርገህ መኮትኮትና ማረም አለብህ። በጥንቃቄና በመመከር ምን ያህል ይሂድ፤ ምን ያህል ይገደብ የሚለው መወሰን አለበት። ያሉት ፓርቲዎችም እንዳሁኑ እንዳይበዙ መወሰን ያለበት ይመስለኛል። መመዘኛ በማውጣት ማስተካከል ያስፈልጋል።

ሁለተኛ ደግሞ እኔ ራሴ ብዙ ጊዜ የማቀርበው ሀሳብም እዚህ ላይ የሚጨመር ነው። የዘውግ አመለካከት ኢትዮጵያ ውስጥ ስር ሰድዷል። ሥር አልሰደደም፤ ሀላፊ ነው ወይም ደግሞ እነዚህ ያሉትን ክልሎች እናፍርስ የሚል አመለካከት ለሠላም የቆመ አይመስለኝም። ወይ በዘር ወይ በዜግነት ላይ መመስረት አለበት የሚል ምርጫ አይስማማኝም። ትክክል አይደለም። ከዚያ መውጣት አለብን። እኔ ደጋግሜ ያቀረብኩት ሀሳብ ምንድን ነው፤ ክልሎቹ እንዳሉ ሆነው ምርጫም በክልሎች ይከናወናል፤ ነገር ግን ከሁሉም ክልል ከዘውግ አመለካከት ነፃ የሆነ ስልጣን ያለው አብላጫ ድምፅ አግኝቶ የሚመረጥ ፕሬዝዳንት ቢኖር ተገቢ ነው በአንድ በኩል የዘውግ አመለካከቱ ይከበራል፤ በሌላ በኩል ደግሞ በዜግነት የሚካሄድ የምርጫ መብት ይኖራል። በአውነት ለኢትዮጵያ የቆመ ህዝቡን ሊወክል የሚችል ከዘውግ ውጭ በሁሉም ክልሎች ተቀባይነት የሚያገኝ መካከለኛ አመለካከትና ከፍተኛ ሥልጣን ያለው ፕሬዝዳንት ይኖራል ማለት ነው።

ግዮን፡- ይህኛው አካሄድ ተመልሶ ወደነበረው ነገር አይመልስም? ክልሎች በዚያው ይቀጥሉ ከተባለ አሁን እየተነሱ ያሉት ጥያቄዎች መቀጠላቸው ይቀራል?

ፕ/ር መሣይ፡- መጋጨቱ አይቀርም። ግን ስለተጋጨ ደግሞ ይህን ምረጥ ያንን ተው የሚለው አነጋገር ደግሞ የሚያዋጣ አይደለም። የሚጋጨውን ማስታረቅ መቻል አለብን። ዋናው ነገር ምንድነው? አሁን በብዛት እየታየ ያለው የመሰደድ፣ የመፈናቀል፣ ውጤ፣ ግቡ የሚለው ከዘውጋዊነት የሚመጣ ነው። ይህ ግልፅ መሆን አለበት። ብዙ አመታት አብረው የኖሩ ህዝቦች አሁን በድንገት ውጣልኝ የኔን ቋንቋ አትናገርም፤ እዚህ የመኖር መብት የለህም የሚለው አነጋገር የዘውግ ዕንፈኛነት ነው። እነሱን ደግሞ ለማስተካከል ዘዴ ያስፈልጋል። ነገር ግን የተፈጠረውን ሀቅና ሠው የተቀበለውን ሁኔታ የለም እኔ የምፈልገው በዜግነት ላይ የተመሰረተውን ስርዓት ነው ብዬ ላጠፋው አልችልም። እውነታውን መቀበል አለብን። ነገር ግን ግጭቶቹን ማስቆም መቻል አለብን። የፕሬዝዳንቱ በሁሉም ሰው (ኢትዮጵያዊ) መመረጥ የዜግነት ፖለቲካ ነው። በዚህ አካሄድ አንድ ሰው ባለው አንድ ድምፅ የሚመርጠው ለሁሉም ይቆማል ብሎ የሚያስበውን ሠው ነው። ፓርላማ ውስጥ ብቻ ተመርጦ የሚመጣ አይደለም። የኢትዮጵያ ህዝብ በሙሉ እዚህ ምርጫ ውስጥ ይገባበታል፤ ይህ ነው መሆን ያለበት።

ግዮን፡- በቅርቡ ተካሂዶ በነበረ የአሁኔደግ አጋር ድርጅቶች ስብሰባ ላይ ጠ/ሚሩ ለአጋር ፓርቲዎቹ ወደ አንድ የመጠቃለልና የመጥሪያ

▶ ሀሳብ አቅርቦታቸው ነበር። ይህንን እንዴት ይመለከቱታል?

ፕ/ር መሃይ:- ወደ አንድነቱ የሚመጡት እንደነበረው የዘውግ ፓርቲ ጥርቃሪ ነው የሚሆኑት ወይስ አመለካከቱን ይተውታል የሚለው ነው። ግልፅ ያልሆነው ይህ ነው። ጅምራው ወይም አካሄዱ የት ያደርሳል ነው። በግለሰብ ደረጃ ሀሳብ ቢነሳ ተቀባይነትም ሊያገኝ ይችላል። ግን አሁን ያሉት ፓርቲዎች የዘውግ አመለካከታቸው፣ አሰራራቸው ይለወጣል ወይ ነው? ካልሆነ ግን አሁንም ጥርቅም ነው የሚሆነው። ተስማማን ማለቱ ቀላል ነው። ግን አንድ መሆናችን ምን ማለት ነው? በምን እው የሚገለፀው?

ግዮን:- አንዳንድ የሀውሳት አባላት ከለውጡ በኋላ በሁኔታው ባለመደሰት ማከራቸውና ትግራይ ክልል መመሸጋቸው ይታወቃል። ይህ የሚያመለክተው ምንድነው መጨረሻውስ ይህ ይሆናል ?

ፕ/ር መሃይ:- ያው እንደተባለው ከፍርድ፣ ከተጠያቂነት መሸሽ ይመስለኛል። ሌላው ችግር ደግሞ የትግራይ ነው። በመለስ ግዜ ተስፋፊነት ይዘው ሕውሳቶች ብዙ የአማራን ቦታ ወስደዋል። አሁን ያንን ሊለቁ አይችሉም። ህወሓትን የሚያቆየው ይህ ነው። እኛ ብቻ ነን ለዚህ መፍትሔዎቹ የሚል ነው። በአጭሩ ተስፋፊነት ያመጣው ዕውነታ ነው። የሚጠበቀው ህወሓት ባወጣው ፖሊሲ ተሸንፎ አገሩ ሲገባ ከሥልጣን መውረድ ነበረበት፤ ህዝቡም መነሳት ነበረበት። መስፋፋቱ ግን ጥያቄዎች እንዳይነሱ ነው ያደረገው። ህዝቡ ደግሞ ከዚህ በፊት በነበረው ሁኔታ የሌለው አገር ሰው ጠልቶናል፤ ሊቀማን ይፈልጋል፤ ይህ ሁሉ ለእኛ አደገኛ ነው፤ ስለዚህ ራሳችንን መጠበቅ አለብን የሚል አመለካከት ውስጥ ገብቷል። ከሁሉም በኩል ሥጋት ይታያል። ይህ ደግሞ ለለውጥ አይመችም። አንድ አገር ስጋት ላይ ሲሆን ህዝቡ ካለው ስርዓት ጋር ተጣብቆ ይኖራል። ድጋፍ ባይኖረውም፤ የመኖር ጉዳይ ነው። ይህን አታድርጉ፤ ይህን ተቀብሉ አትቀበሉ ማለቱ ደግሞ ወደ ጦርነት ሊሄድ ይችላል። ህወሓቶች የሚፈልጉትም ይህን ይሆናል። ስለዚህ ኢትዮጵያ አሁን ባለችበት ሁኔታ ጣልቃ መግባቱ የሚያዋጣ አይመስለኝም። እንደሚመስለኝ ዝም ብሎ መተው ነው። ግዜ ይፈጃል እንጂ የትግራይ ህዝብ ተጠያቂ ያደርጋቸዋል። አሁን ግን የወያኔን መውረድ አለመውረድ ለትግራይ ህዝብ ብንተውለት ይሻላል።

ግዮን:- ከአንድ ዓመት በኋላ ምርጫ ይካሄዳል እየተባለ ነው። ምርጫ ቦርድም በአዲስ መልክ እየተዋቀረ ነው፤ ሲቪል ተቋማትም እየተገነቡ ነው። እነዚህ ሂደቶች አሁን ኢትዮጵያ ካለችበት ሁኔታ ጋር ሊጣጣሙ ይችላሉ ወይ?

ፕ/ር መሃይ:- አሁን ያለው ሁኔታ የሚቀጥል ከሆነ ነጻ ምርጫ እንዴት እንደሚካሄድ አይታዩም። ስለዚህ አንድ ነገር መፈጠር አለበት። ምርጫውን የሚፈልጉ አሉ፤ ብዙዎች ግን እንደማየው አይፈልጉም፤ ምክንያቱም ግልፅ ነው። አንድ የሆነ ስምምነት ላይ ተደርሶ የተወሰኑ ነገሮችም እንዲሟሉ መደረግ አለበት በዚህ መሰረት ምርጫው ይተላለፍ ወይ ሌላ ዘዴ ይፈልግ ብሎ መምከር ጥሩ ይመስለኛል። እኔ ግን ዕውነተኛ ለውጥ ካልመጣና ነገሮች ካልተቀየሩ በስተቀር አንድ አመት እኮ ቅርብ ነው፤ በተለይ አክራሪዎች በብዛት የሚገኙበት አካባቢ እንዴት

ምርጫ እንደሚካሄድ አይታዩም፤ ስለዚህ አንድ ነገር መደረግ አለበት።

ግዮን:- ወ/ሪት ብርቱካን ሚዴቅሳ አዲሱን የምርጫ ቦርድ እንዲመሩ ተሸመዋል። እዚህ ላይ ምን ይላሉ?

ፕ/ር መሃይ:- ምርጫውና ሹመቱ ጥሩ ይመስለኛል። ብዙ ተከታትያታለሁ። እዚህ አሜሪካ አገር የመጣችም ግዜ አንድ ሁለቱ ኢሜሌል ተለዋውጠናል። እና የሷ መሾም መልካም ነው። ሆኖም በአሁኑ ሁኔታ የሷ በአሁኑ ሁኔታ እዚያ መኖር ግን ወሳኝ አይደለም። ምክንያቱም ወሳኝ የሆነው የፖለቲካው ትግል ነው ምን ደረጃ እንደደረሰ ነው። ሁኔታው ምርጫ ለማድረግ ያስችላል ወይ ነው። እና እሷ ምን ማድረግ ትችላለች።

ግዮን:- ከምርጫ 97 በኋላ ብዙዎች ሲቪክ ማህበራት ተቋክመዋል፤ የክሰሙም አሉ። አሁን ደግሞ መልሶ ለማቋቋም እየተሰራ ነው። ተቋማቱ ከበፊቱ ምን መግር አለባቸው፤ ምን ማድረግ ይጠበቅባቸዋል?

ፕ/ር መሃይ:- እነዚህ ተቋማት መቋቋም ያለባቸው በህዝብ እንቅስቃሴ ነው። ብዙ ጊዜ ግን የሚታየው አንድ ግለሰብ የራሱን ድርጅት ማቋቋም ነው የሚፈልገው። አሁንም እንደዚያው ከተባታተኑና ከበዙ ዋጋ አይኖራቸውም። ነገር ግን በመደብ መደራጀት እንደ ሠራተኛ ማኅበር፣ ገበሬ ማኅበር፣ በጾታ ሴቶች ማህበር፣ የማተካካል ሚና ይኖረዋል። ምክንያቱም ሰው አንድ ነገር ብቻ አይደለም። አንድ አማራ ሠው አማራ ብቻ አይደለም። ሠራተኛ፣ አርቶዶክስው፣ ወንድ፣ ኢትዮጵያዊ ወዘተ ነው። ይህ ሁሉ ከሌሎች ሰዎች ጋር ያገናኘዋል። ስለዚህ በሲቪክ ማህበራት መደራጀት በተለይ የዘውግ ስሜትን ሊያበርደው ይችላል። መበረታታት አለበት። ግን እንደፖለቲካ ፓርቲዎቹ ስልጣና ሰባ መሆኑ፣ ገሚሱ ደግሞ አስር አባላት ይዞ ተበታትኖ ቁጭ ካለ ዋጋ የለውም።

ግዮን:- የፖለቲካ ፓርቲዎች የሚወክሉትን ብሄር ይዘውና ከፖለቲካ ነጻ ሆነው በማህበርነት መደራጀት አለባቸው የሚሉ አሉ። የአርሲዎ ሀሳብ ምን ይመስላል?

ፕ/ር:- ወደፊት ሊሆን ይችላል፤ አሁን ግን አይችልም። ምክንያቱም የሀውሳት አገዛዝ ብዙ ነገሮችን አላሻሽቷል። አሁን ያለው የፖለቲካ ህጋዊነት የሚመጣው ከዘውግ ስርዓት ነው። እሱን እንዳለ ደምስሰነው ወደ ማህበር የምንቀይረው በግድ ነው ወይስ ሌላ አማራጭ አለ? ዘውግ የሚከስም ከሆነ በራሱ መክሰም አለበት። ግን ደግሞ ነገሮች ከተሻሻሉ እየሚሸሸ የሚሄድ ነገር ነው። ትልቁ ነገር የኢኮኖሚ እድገት አስፈላጊ ነው፤ ስራ አጥነትና ሌላው ነው ይህንን አክራሪነት እየመገበ ያለው። ብዙ ችግሮች ስላሉ እንዲህ በአንድ ግዜ መፍትሄውን ማግኘት አይቻልም። ብዙ መደያየትና ችግሮችን አምኖና ግንዛቤ ውስጥ አስገብቶ ምንነታቸውን ካወቀ በኋላ ያኔ መፍትሄ መፈለግ ይሻላል። መፍትሄ የሌለው ችግር እውን ችግር አይደለም። ስለዚህ የምሁራም፣ የፖለቲካ ሠዎችና መሪዎችም ዋና ስራ መሆን ያለበት በውይይት መፍትሄ ማግኘት ነው።

ግን አሁን የኢትዮጵያ ስርዓቱ፤ ወይም ያለን አመለካከት ሁሉም የየራሱን ነገር መመስረት ነው የሚፈልገው። እንደውም የብቸኝነትና የግላዊነት ባህል ነው። “ሁሉም ኢትዮጵያዊ አንዳንድ ዘውድ

በኪሱ ይዞ ነው የሚሠራው” እንደሚባለው እና ይህ ያዳክመናል፤ የማህበረሰብ ኃይል ያሳጣናል። ለምሳሌ አሜሪካን አገር ኢትዮጵያውያን አንድ ማህበር ያቋቁማሉ። ማኅበሩ ትንሽ ግዜ እንደሰራ ሁለት ሰዎች ይጋጫሉ፤ ሰው ሲነጋገር ሀሳብ ሲያቀርብ መጋጨት ያለ ነው። ግን የተሸነፉ ዝም ብዬ ብብቁ፤ ተራዬ ሲደርስ አሸንፎዋለሁ፤ ደግሜ እከራከራዋለሁ አይደለም የሚለው። ይገነጠልና የሱን ተከታዮች ይዞ ይወጣል። የራሱን ማህበር ያቋቁማል። እና አሁን ኢትዮጵያ ውስጥም የማየው ነገር ተመሳሳይ ነው። በዚህ ሁኔታ ለማደግና ጉልበት ለማግኘት የሚቻል አይመስለኝም።

ግዮን:- እርስዎ የዘውግ ፖለቲካ ለኢትዮጵያ አያዋጣም፤ አጥፊ ነው ይሉ ነበር፤ አሁን ይህኛውን አመለካከት ለምንድነው ያመጡት?

ፕ/ር መሃይ:- እሱ የታወቀ ነው አያዋጣም፤ ፍራውን እያየነው እኮ ነው። እሱ የታወቀ ነው፤ ማለት የደረሰበት ደረጃ አያዋጣም፤ በሀይል፣ በመደምሰስ፣ በማጥፋት ሳይሆን በሽግግርና ቀስ በቀስ አብዛኛውን በማጥፋት እንሂድ ነው? ችግሩ ያለው እዚህ ላይ እንጂ እንደገና አምባገነንነት መመስረት ከሆነ ዘረን እዚያው ችግር ውስጥ ነው የምንገባው። ስለዚህ ችግሮቹን ተሰባስበን እንዴት እንፍታቸው ነው ጥያቄው። ይህ ካልሆነ ነገሩ ምንም ተስፋ የለውም።

ግዮን:- በኢትዮጵያ ውስጥ ለረጅም ግዜ የትምህርት ፖሊሲው ውጤታማ አልነበረም፤ በየግዜው ይቀያየር ነበር። አሁን በቅርቡ ደግሞ አዲስ ፍፍተ ካርታ ተዘጋጅቶ ወደትግበራ እየመጣ ነው። አይተዉት ከሆነ ለኢትዮጵያ የትምህርት ሁኔታ ምንድነው የሚያዋጣው?

ፕ/ር መሃይ:- የትምህርት ነገር ደግሞ ከሁሉም የባህ ነው። አንድ ፋብሪካ በዚጋ መልሰህ ትክፍታለህ። ትምህርት ግን በብዙ ትውልድ የሚካሄድ ጉዳይ ነው። አንድ ከሰላሽው ለማቃናት በጣም አስቸጋሪ ነው። በተለይ ያለው ዲሲፕሊንና የትምህርት ደረጃ ማሻሻል፤ እንዲሁም ሁላችንንም የሚያግባብ ቋንቋና ሁላችንንም የሚያስማማ የታሪክ አመለካከት መቅረብ እና ሌላውንም ማድረግ አስቸጋሪ ነው። ብዙ ጊዜ ስለ ትምህርት ችግር ይነሳል። እኔ የሚታየኝ በአስቸኳይ ኤሊት ት/ቤቶችን ማቋቋም ነው። ሁሉንም ነገር አሁን መለወጥ አይቻልም። አስተማሪ የሚያሰለጥኑ፣ በቴክኖሎጂው የሰለጠኑ፣ ቶሎ ለውጥ የሚያመጡ ሰዎችን በኤሊት ስኩል ማፍራት ያስፈልጋል። አሁንም ማሻሻል ከተፈለገ መቼም አንወጣውም። ግን ምርጥ ምርጥ ሰዎችን በማውጣት ከዚያ በኋላ ደግሞ በተቻለ መጠን ህብረተሰቡ ውስጥ በማሰማራትና በማሠራጨት ቀስ በቀስ ለውጥ ሊመጣ ይችላል ባይ ነኝ። ነገር ግን ሁሉን ነገር በአንዴ አሻሽላለሁ፤ ደረጃውን ከፍ አደርጋሁ ብትል የሚቻል አይደለም። ምክንያቱም ትልቁ ነገር አስተማሪ ያስፈልጋል፤ ከየት ታመጣለህ? አስተማሪ ብዙ አመት የሚፈጅ ብዙ ልምምድና ስልጠና ነው የሚፈልግ ነው። እንደ ኩብሌ መምህራን ማሠልጠኛ ያሉትን ከፍ ከፍ ማድረግ፤ ችሎታ ያላቸው ወጣቶችንም በመመልመል ኤሊት (ኤሊት ኢንስቲትዩሽን) የተማረ ክፍል በአስቸኳይ መፍጠር አለብን። በእርግጥ ፍፍተ ካርታውን ሙሉ ለሙሉ አላየሁትም።

ግዮን:- እናመሠግናለን ፕ/ር

ፕ/ር መሃይ:- እኔም አመሠግናለሁ።

የሲሳይ አገና የተለየ...

ከጽ 7 የዞረ

መልዕክቶች የተጻፉባቸውን ፖስተሮች ያነገቡ የአዲስ አበባ ነዋሪዎች ንዳድ የሆነችው ጸሐይ ሳትብግራቸው ለቀትር በጎሳው በዓል በጠዋቱ ሰልፍ ይዘዋል። ከአዳማ ጫምሮ ከአቅራቢያ የአዲስ አበባ ከተሞች ቁጥሩ ቀላል የማይባል ሰው እንደመጣም ሰምቶአለሁ። ከእኔ የትውልድ ከተማ ሆኖም በርከት ያሉ ወዳጆቹ ገብተው አድረዋል። የተወሰኑት መንገድ ላይ እንደሆኑ አውቃለሁ። ብቻ አካባቢው በአሳት በዓል ሞቅ ብሏል። አሳት፣ እዚህም አሳት፣ እዚያም አሳት። ልቤ ድው ይልብኛል። የማየውን ማመን አቃተኝ። ደስታም ለካ ያሰክራል?! ሌሎች ባልደረቡቼም ጋር ተመሳሳይ ስሜት እንዳለ ገመትኩኝ።

ሰዓቱ ደረሰ። የደህንነትና የፖሊስ አመራሮች አጅቦውን ወደሚሊኒየም አዳራሽ አመራጉ። መንገድ ላይ አሁንም በአሳት ተሸርትና በኢትዮጵያ ሰንደቅ የደመቁ ሰዎች ይታዩኛል። ረጅሙ ሰልፍ እንዳለ ነው። ሰው ገና ገብቶ አላለቀም። ከሆቴሉ እስከሚሊኒየም አዳራሽ ያለው ርቀት አጭር ነው። ወዲያውኑ ነው የደረሰው። ስለዚህ አዳራሽ ማሰብ ጀምርኩ። አያሌ የፖለቲካ ድራማዎች የተሰተናገዱበት አዳራሽ ነው። አቶ መለስ ዜናዊ ከባለቤታቸው ጋር “ሰበርታ” በተሰኘው የ”ሱዳን ዘፈን” የወገባቸው ምሶሶ እስኪዘል የተወዛወቡበትን፣ የኢትዮጵያ ሚሊኒየም ክብረበዓል አይረሳኝም። አቶ አሳይን አፈወርቆም በዚሁ አዳራሽ ፍልቅልቅ ብለው የታዩበት አጋጣሚ ነበር። እነፕ/ር ብርሃኑ ነጋም ደምቀውበታል። አገርቲስት ታማኝ በየ አሸባሪቆባቸው። የጎረጥ ሲተያዩ ዘመናትን የዘለቁ የግራና ቀኝ ዘመም ፖለቲካ አራማጆችን በአንድ መድረክ በአንድ አጋጣሚ ያስተናገደው አዳራሽ ነው። ስንቱን ኸጥርጥር ታሪክ ከትቦ አልፏል? አልኩኝ የሚሊኒየሙን አዳራሽ። ይኸው ተራው ደርሶ የአሳትን በዓል ሊያስተናግድ ተዘጋጅቷል። መቼም አዳራሹ አፍ ቢኖረው በኢትዮጵያ ፖለቲካ ውስጥ ያለውን ጉዳይ ምስቅልቅል መልክ በትዝብት ይነግረን ነበር።

ከአዳራሹ ገባን። እስከአፍንጫው ጢም ብሎ ሞልቷል። ጠጠር መጣያ ቦታ የሚገኝ አይመስልም። ከውጭ ባለው ረጅም ሰልፍ የሚጠበቀው ታዳሚ የት ሊገባ ነው? ትዕይንቱ አስፈሪ ነው። የኢትዮጵያ ሰንደቅ ዓላማ በነፍስ ወከፍ ተይዟል። ከሰገነቱ ወደ ታች ሲታይ ትዕይንቱ ያስደነግጣል። ልቤ በፍጥነት መምታት ጀመረ። ለማመን የሚቸግር ትዕይንት። ኢትዮጵያዊነት እንዴት ያለ ክብር ነው?! ስሜቱን መቆጣጠር አልቻልኩም። የሀዘቡ ጩሀት፣ የሰንደቅን ድምቀት፣ በአዳራሹ የሚስተጋባው ዜማ፣ የመድረክ መሪዎቹ ልዩ የሆነ መግለጫእግራ አልራመድ አለብኝ። በቆምኩበት ፈዝገፍ ቀረሁ። ባልደረባቸው ከመስታወቱ ተጠግተው በፍጹም ድምቀት በአልልታና ደስታ ለሚጮኸው ሀዘብ ሰላምታ እያቀረቡ ነው። ተቀላቀልኳቸው። ሁለቱ ዓይኖቹ እምባ ወጥተው ጉንጮቹን ማራሳቸውን ያወኩት ከደቂቃዎች በኋላ ነው። ስሜቱን በመቆጠብ፣ ደስታውንም፣ ሀዘኑንም በልኩ በማድረግ የሚታወቅው ጋዜጠኛ ሲሳይ አገና እንኳን የዚያን ዕለት እንደሀጻን ሲባርቅ ሳየው ትዕይንቱ ልዩ የሆነብኝ።

ሲሳይ የተለየ ስብዕና ያለው ሰው ነው።

በሚሊኒየም አዳራሽ

በጣም ቁጥብ ነው። ለመደሰትም ሆነ ለማዘን አይፈጥንም። ደስታውን ፊቱ ላይ ለማየት ጊዜ ይወስዳል። ሀዘኑንም እንደዚያው። ብዙ ክፉ ነገሮችን አብረው አይቼአለሁ። አያሌ የደስታ ቀናትንም አብረን አሳልፈናል። ሲሳይ ሲበዛ ትሁትና ትዕግስተኛ ነው። ሀዘኑን ይደብቃል። ደስታውን ይቆጥባል። አንድ ጊዜ ላይ ምን ሆነ መሰላችሁ? ጋዜጠኛ አበበ ገላው በአቶ መለስ ዜናዊ ላይ ተቃውሞ ያሰማበትን አንደኛ ዓመት አስመልክተን በምንኖርበት ቨርጂኒያ ግዛት አለግዛንድሪያ ከተማ አንድ አነስተኛ ምሽት አዘጋጀን። ከአካባቢያችን ያሉ የአሳት ቤተሰቦችም ተገኝተዋል። በዝግጅቱ ላይ አነስተኛ የሙዚቃ ባንድ እያዘናናን ፕሮግራሙ ተጀመረ። በመሃል የድምጻዊ ፍሬው ሃይሉ “ኢትዮጵያ ሀገራ” የተሰኘው ሙዚቃ በባንዱ አንድ ድምጻዊ መቅረብ ጀመረ። ከወንበድ ፍቀረ ሰው የለም። ሁሉም ተነስቶ ወደ መዛወገርያው መድረክ በማምራት በሀገር ፍቅር ስሜት ከዘፈኑ ጋር አብሮ እያዘመ መዛወገዝ ተጀመረ። እንዳልኩት በፕሮግራሙ ላይ የተገኘው በሙሉ ተነስቶ እየተወዛወዘ ነው። አንድ ሰው ብቻ ብልጭ ያለ ፈገግታ እያሳየ ከወንበድ ላይ ተቀምጧል። ሲሳይ አገና ነው። አይሞቀው፣ አይበርደው፣ ቁጭ ብሎ ይታዘበናል። ባህሪው ስለሚታወቅ ያስገደደው የለም። ባልደረባችን ተወልደ በየን (+ቦርካ) አንዲት ቀልድ ጣል አደረገና ሁሉንም ሰው በሳቅ አፈረሰው። ተወልደ ከሚወዛወዘበት መድረክ ጮክ ባለ ድምጽ “ ሲሳይ ምነው ኩጋንዳዊ ነህ እንዴ?” ሲለው ታዳሚው በሙሉ በፈገግታ አጀበው። ተወልደ እንዲህ ቀልድ በፍጥነት የማፍለቅ ተሰጥኦ አለው። ሁሉም የሚገርመኝ ነገር ነው።

ምን ለማለት ነው? ሲሳይ በቀላሉ ደስታ ፊቱ ላይ የሚታይበት አይደለም። የሚሊኒየሙ አዳራሹ ሲሳይ ግን የተለየ ሆኑብኝ። በደስታ ስካር ውስጥ ሆኜ ሲሳይን እክታተለው ነበር። አጠራቅም የዚያን ቀን የወጣለት ይመስላል። አልፈርድበትም። አሳትን ለዚህ ክብር ከቀቀት ባልደረባች ሲሳይ ቀዳሚውን ቦታ የሚይዝ ነው። ለእኛም የሙያ ምርኩሳችን ነው። ስንግል የሚያበርደን፣ ስንቀዘቅዝ የሚያበረታን፣ የሞራል ስንቃችንም ነው። ደስ ይበለው። ይባርቅ። ይህ ቀን የእሱም ቀን ነው።

ሲሳይ ክፉ አጋጣሚም በቀላሉ የሚያስበረግገው ሰው አይደለም። በሕውሓት ተፈትኗል።

ከስምንት ጊዜ በላይ ለእስር ተዳርጎ እጅ ሳይሰጥ፣ በፍጹም ጥንካሬ ትግሉን ቀጥሏል። በርካታ ፖለቲካዊ ስብራቶች ሲገጥሙን ሳይደናገጥ፣ ሳይብረከረክ፣ እኛንም በመንፈስ ጠንክረን እንድንቀጥል የሚያደርግ ልዩ ብቃት ያለው ሰው ነው። ሀዘን አያሸንፈውም። ውስጡ ይደብቀዋል እንጂ፣ ፊቱ ላይ አይነበብበትም። በስምንት ዓመት የአብርካት ቆይታችን በክፉ ጊዜያት የሲሳይ ሞራል ከስብራትና ድብታ ታድጎናል። ሲሳይ አንድ ቀን ግን ሀዘኑን መቆጣጠር አልቻለም። በአብርካት ቆይታችንም ለመጀመሪያ ጊዜ ሲሳይ ተሸንፎ አየሁት። ሰኔ 23/ 2008 ዓም። አቶ አንዳርጋቸው ጽጌ በየመን መያዙን የሰማ ጊዜ። ቢር ቁጭ ብለን ድንገት ወደ እኔ መቀመጫያ ቦታ መጣ። ሲሳይ ልክ አይደለም። ደንገጥኩ። ፊቱ ጠቁሯል። አይኖቹ እምባ አቅረዋል። አፌ ተሳሰረ። ሲሳይን በዚያ ዓይነት ስሜት አይቼው አላውቅም። ከተቀመጥኩበት ደንገገፍ ቀረሁ። ቃል ማውጣት አቃተኝ። አጠገቤ ቆሞ መራት እያየ ተክቧል። ምን ሊገረግ እንደሆነ አላውቅም። ሁኔታው ግን ያልተለመደ በመሆኑ ብርክ ያዘኝ። ሲሳይ በቀስታ ጠጋ አለና በደከመና ሀዘን በመታወቅ ድምጹት “አቶ አንዳርጋቸው በወያኔዎች እጅ ሳይወድቅ አይቀርም። የመን ላይ ተይዟል የሚል መረጃ አሁን ሰማሁ” አለኝ። አናቱ በመብረቅ የተመታ መሰለኝ። ከራስ ጸጉራ እስከእግር ጥፍሬ ነዘረኝ። በተቀመጥኩበት ደርቁ ቀረሁ። ሌሎች ባልደረባችን ሁኔታችንን አይተው ተጠጉን። የሆነውን ሁሉ ሰሙ። የኢትዮጵያን ሀዘብ እንዴት አድርገን ይህን መርድ እንገረው የሚለው አስጨነቀን። ዜናውን በቀዳሚነት ያቀረበው አሳት ነበር። ሳነበው ሳግ ይዘኝ እንደነበረ አስታውሳለሁ። እና ምን ለማለት ነው? ሲሳይ ለሀዘን እጅ የሰጠበት የማውቀው የመጀመሪያ አጋጣሚ የአቶ አንዳርጋቸው ጽጌ መያዝ ነበር።

ወደ ጨዋታዬ ልመለስ። ከሚሊኒየም አዳራሽ የአሳት ቀን በልዩ ድምቀት ተጀምሯል። በአዳራሹ የሚደመጡት ተከታታይ ሙዚቃዎች የሀገር ፍቅር ስሜትን ፈንቅለው የሚያወጡ ናቸው። ከሀዘቡ ከሚሰማው የደስታ ጩኸት ጋር አዳራሹ ድብልቅልቅ አለ። እንዴት ደስ ይላል? የኢትዮጵያ ሀዘብ ያሳዘናል። ይህን ልዩ ክብር ለእኛ የሚሰጠን ለሀገሩ ካለው ፍቅር የተነሳ ነው። ሌላ ተአምር የለም። በስምንት ዓመታት ቆይታችን ለዚህ ሀዘብ ዓይንና ጆሮ ሆነን መቆየታችን የተመሰከረበት ዕለት ነበር። ድካሙን ስንደክምለት ነበር። ከሀዘኑ ጋር አብረን አዘነናል። በእነዚያ ጨለማ ዘመናት የእኛን መረጃ እያገኘ ሲጸናና የነበረው ሀዘባችን አድናቆቱን ሊቆጥብ አልቻለም። የተትረፈረፈ ክብር፣ ልዩ ምስጋና፣ ታላቅ ቀን! ወንበራችንን ይዘናል። የክብር እንግዶች ተገኝተዋል። የኢትዮጵያ ባለውለታ ማዳም አና ጎሜኸም በልዩ የሀዘብ ክብር አቀባበል ተደርጎላቸው ከሰገነቱ ላይ አብረውን ታድመዋል። ኢትዮጵያዊነት የነገሰበት ትዕይንት። አሳት የተወደሰበት መድረክ። የአሳት ቀን በይፋ ተጀመረ። የስምንት ዓመት ቆይታችንን የሚተርክ ቪዲዮ እየታየ ነው። በመላው ዓለም ኢትዮጵያውያን በፌስቡክና በተለያዩ መንገዶች በቀጥታ እየታደሙት ነው።

(የሚሊኒየም አዳራሽ ዝግጅትና ሌሎች የኢትዮጵያ ቆይታዬ ትውስታዎቼን በቀጣይ የጉዞ ማስታወሻዬ አመለከታለሁ።)

ኤርሚያስ አሰገሮም (Nipsey Hussle) ከአባትና ከወንድሙ አንዲሁም ከኤርትራው ፕሬዝዳንት ኢሳያስ አፈወርቅ ጋር

ወንዶች መነሳሳት እና መፍትሔ አፈላላጊ መሆን ላይ አተኩር መስራቱ ማሳያ ይሆናል። በጋንጎች ባህል ውስጥ ያሉትን ገጠመኞች እና የህይወት ውጣ ውረዶች ሁሉ በግልፅ በማውራት በሙዚቃዎቹም የመሳሪያ ሁከት በማውገዝ እና ተፅዕኖ በመፍጠር የማህበረሰብ ስራዎች ላይ ትኩረቱን ያደርግ ነበር። በመልዕክቱም ከጋንጎች ጋር ግንኙነት ስላላቸው በመመዘኛ እና በጅብደኝነት እራሳቸውን ለሚያዩ ራፐርኞችም በመቃወም ይናገራል፤ አብዛኛዎቹ ወጣቶቹ በህይወት የመኖር ግዴታ አጣብቂኝ ያመጣቸው ስርዓት እንጂ በራቃዳቸው የሚገቡበት እንዳልሆነ እና ባላቸው ያልመረጡት የቆዳ ቀለም ምርጫ ሳቢያ የሚሞቱ መሆናቸውን ያስታውሳቸዋል።

Nipsey በግል ህይወቱ ከተዋናይት ላውርን ለንደን ጋር በትዳር አብረው የሚኖር ሲሆን፤ ሁለት ልጆች አሉት። አብዛኛውን ጊዜ የሚያሳልፈው በሎስ አንጅለስ ባለው የንግድ ስራ እና የበጎ አድራጎት ስራዎች ላይ እና በንደኞቹ እና ቤተሰቦቹ ቤት ነው።

በግድያው ተጠርጥሮ የተያዘው የ29 አመቱ ኤሪክ ሆልደር ሲሆን፤ ግድያው ግላዊ በሆነ ጉዳይ መነሻነት እንደሚሆን የሎስ አንጅለስ ፖሊስ ተናግሯል። ሆኖም ግድያውን በተመለከተ በተለያዩ አካላት የተለያዩ ምክንያቶች እየቀረቡ ሲሆን፤ ዋነኛው ግን የአሜሪካ መንግስት Nipseyን እንደ ሌሎች ንቃታቸው ላቅ ያለ እና አዋቂ የሆኑ ጥቁሮችን እንደሚገድሰው እርሱንም እንዲሁ ነው የገለጸሉት፤ እርሱም ደግሞ በዚህ ጉዳይ ላይ በተመሳሳይ የኤች አይ ቪ እና የስኳርን መድኃኒት አግኝተው መዋከብ እና ግድያ በደረሰባቸው ዶ/ር ሴባ ላይ አንድ ዶክተር መንገድ እየሰራ መሆኑን ከተናገረ ከ2 ቀን በኋላ ነው በማለት ጥርጣሬውን ያጎሉታል።

የፎክስ ኒውስ ጋዜጠኛዋ ላውራ ኢንግራም የሞቱን ዜና በምትሰራበት ወቅት በደናልድ ትራምፕ ላይ የሰቀውን ሙዚቃ አንስታ መቀለድ እጅጉን ያወዛገበ እና ብዙ ጥቁሮችን ያሳዘነ፤ የሰውነት ርህራሄ የሌላት በሚል ክፍተኛ ትችት ደርሶባታል።

በማራቶን ልብሶች መደብሩ የሚገኝበት አካባቢ ያለውን አደባባይም በስሙ እንዲሰየም በተሰበሰበ የድጋፍ ፊርማ ኤርሚያስ ኒፕሲ ሃስል አስግዶም አደባባይ ተብሎ እንደተሰየመ ካውንስሎ በቀብር ስነ ስርዓቱ ላይ አሳውቋል።

እሁድ ማርች 31 በስድስት ጥይቶች ተመቶ የሞተው Nipsey የጋንጎችን ህይወት ኖሯል፤ ግን ከዚያም ወጥቷል። ሁለቱ የአካባቢው ጠበኛ ጋንጎችን በአንድነት እንዲሞዝቁ፤ ፖሊስና ህዝቡ በአንድነት እንዲነጋገር በፍቅር አሸንፏል፤ ፍቅር፤ ደግነት እና ብልህነትን አጣጥሮ የያዘው Nipsey Hussle - ኤርሚያስ አሰገሮም በሽኝት መርሃ ግብሩ ላይ ቤተሰቦቹ፤ ንደኞቹ አድናቂዎቹ ሃዘናቸውን የገለፁ ሲሆን፤ ሁኔታው አሳዛኝ እና ለጥቁር ወጣቶች መነሳሳትን የፈጠረ ሆኖ አልፏል።

► Crenshaw በ mixtape ከተሰሩት ስራዎቹ ዋነኛ ተጠቃሽ ሲሆን የሙዚቃ ስራውን ከመልቀቁ በፊት Crenshaw ዶክተር መንገድ ሰርቶ ለmixtape ማስታወቂያ አስቀድሞ ለቀቀ። በመቀጠልም የለቀቀው የሙዚቃ ስራው trailer በኃላ ላወጣው 1000 ቅጂ አስቀድሞ ትኩረትን ስበለታል። እያንዳንዱን ኮፒ በ\$100 የሸጠው ሲሆን ጄይ- ዚ ብቻ 100 ቅጂዎችን ገዝቶታል። 1000 ቅጂዎቹንም በ24 ሰዓት ውስጥ በ\$100,000 ሽጦ መጨረሱን አስታውቆ ነበር። ከዚህ ቀድሞ ሊወጣ የነበረው እና ያዘገየው victory lape አልበም እነ DJ Khalil እና Don Cannon ይዞ እንደሚመጣ አረጋገጠ። ሆኖም ለአንድ አመት ድምፁ ጠፍቶ ቆይቶ በ2014 አዲስ አመት ዋዜማ Mailbox Money የሚል ሌላ mixtape አዘጋጅቶ አሁንም በ1000 ቅጂዎችን በ\$100 አቀረበ። አስቀጥሎም በ2016 Famous Lies and Unpopular Truth የሚል ስራ በ2016 የፕሬዝዳንት ምርጫ ላይ አስተያየቱን ያዘለ ነበር። በኃላም ፕሬዝዳንት ትራምፕ ሜክሲካዊያንን የገለፀበትን መንገድ በመቃወም ከYG ጋር በመሆን FDT የሚል ስራውን ለቋል። ካወጣቸው ነጠላ ዜማዎች “Feelin’ Myself”, “The Life”, ተወዳጆቹ ናቸው።

አልበሙን victory lape ብሎ ሲሰይም የጉዞው የማራቶን ውድድሩን ማሸነፉን ሲናገር ነው። ለመላው ጥቁር አፍሪካውያን በአንድነት እንዲጓዙ እና በአሸናፊነት እንዲኖሩ የሁልጊዜው ተስፋው ከመሆንም ባለፈ ኖሮ አሸንፎ አሳይቷል። ኤርሚያስ የሃብቱ መጠን 5 ሚሊዮን ዶላር እንደሆነ ይነገራል።

Hussle ይህን ውስብስብ የሆነውን የመዝናኛ ኢንዱስትሪ አለም በደንብ አስሷታል ማለት ያስችላል፤ እንደእርሱ ላሉ ጥቁር

ኢትዮጵያውያን / ሐበጃውያን በዳቡብ አፍሪካው ሠዓሊ ዓዲን

ተረፈ ወርቁ

እንደ መንደርደሪያ

ኢትዮጵያ እጅግ ጥንታዊ ከሚባሉ ሀገሮች አንዷ ናት። ጥንታዊት ብቻም ሳትሆን፣ የሰው ዘር መገኛና ከቀደምት የሥልጣኔ ምንጮች አንዷ እንደሆነችም የሚጠቁሙ በርካታ የታሪክ መዛግብትና ሰነዶች አሉ። ለምሳሌ ጆን ግላሸር ጃክሰን የተባለው ፓን አፍሪካኒኒት የታሪክ ተመራማሪ፣ መምህርና ጸሀፊ፡- «Ethiopia and the Origin of Civilization» (1939) በሚል ርዕስ ባቀረበው ሒሳዊ ቅኝት፣ ስለ ኢትዮጵያ የሥልጣኔ ምንጭነት የተጻፉ ልዩ ልዩ የታሪክ ሰነዶችንና ጽሑፎችን በዋቢነት ጠቅሶ ይህንኑ እውነታ ያስረግጣል።

ጃክሰን በዋቢነት ከጠቀሳቸው አያሌ ጸሐፍት መካከል የጥንታዊት ግሪክ ታሪክ ጸሐፍት ሄሮዶቶስ እና ሆሜር ይገኙበታል። በዘመናዊ ታሪክ ጥናት ለኢትዮጵያዊነት የመጀመሪያው አገራዊ ፍንጭ ተደርጎ የሚወሰደው «ኢትዮጵያ» እና «ሐበጃ» የሚሉት ስያሜዎችም የጽሑፍ ማስረጃ የተገኘላቸው በዘመነ ኤዛና አክሱም በአራተኛው መቶ ዓ.ም. ነበር። አክሱማውያን እንዲያው በድንገት በዚህ ዘመን ራሳቸውን ኢትዮጵያውያን ብለው መጥራት አልጀመሩም። ሌላው ዓለምም ቀድሞም በሚያውቃቸው መጠሪያቸው እንጂ፣ ኢትዮጵያውያን ነን ስላሉ ብቻ አልተቀበላቸውም።

የዚህ ዘመን ኢትዮጵያና የቀድሞዋ ኢትዮጵያ አንድነትም በግልጽ የታወቀ ነበር። የኤዛና የድንጋይ ላይ ጽሑፍ ከክርስቶስ ልደት በኋላ በሦስት መቶ ዓመታት ውስጥ የተገኘ ብቸኛው አገራዊ ሰነድ ነው። በአካባቢው ዓለም ስለዚያን ዘመን ኢትዮጵያ የሚገኘውን የማዕከላዊ የግሪክ፣ ላቲንና ዐረብኛ ማስረጃ ስናጤን፣ ችግሩ የሰነድ እንጂ የታሪክ መቋረጥ እንዳልሆነ እንረዳለን። ይህ የታሪክ እውነትም ኢትዮጵያን እና ኢትዮጵያውያንን ለአፍሪካውያን፣ ለአፍሪካ አሜሪካውያን እና ለመላው ጥቁር ሕዝቦች የጥቁር ሕዝብ ታሪክና ሥልጣኔ፣ ቅርስና ባህል ማክማቻ ተደርጎ ይታሰባል። እንዲሁም የነጻነት ቃል ኪዳን ቀንዲል፣ ሰው የመሆን ክብር ልክልና መገለጫ ተደርጎ ይቆጠራል።

ሐበጃዊነት/ኢትዮጵያዊነት

የደቡብ አፍሪካ ኤምባሲ ባላለፍነው ሳምንት ቅዳሜ በኤምባሲው አዳራሽ የአንድ ወጣት ደቡብ አፍሪካዊ ወዓለን የጥበብ ጉዞ የሚያስቃኝ የሥዕል ትርጉሙ ለተጋባዥ እንግዶች አቅርቦ ነበር። ደቡብ አፍሪካዊው ወጣት ወዓለ ሬን ኩማላሎ በ2009 ዓ.ም. ከሀገሩ ደቡብ አፍሪካ በሞተር ሳይክል ከጎረቤት ሀገር ዚምባብዌ የጀመረው የሌሎችን አፍሪካ ሀገራት ታሪክ፣ ባህል፣ ሥልጣኔ፣ የሕይወት

ፍልስፍና፣ የነገር ዘይቤ ... ወዘተ. በሽራው ላይ በብሩሽ ለማስቀረት የጀመረው የጥበብ ጉዞው ስለ አፍሪካ እና አፍሪካዊነት በቅጡ እንዲያስብ እንዳስገደደው በሥዕል አግቢብ ሽኩሽ መክፈቻ ላይ አንስቷል።

አርቲስት ሬን ኩማላሎ ከኪንያ ወደ ኢትዮጵያ በሞተር ሳይክል ያደረገውን የጥበብ ጉዞው በኢትዮጵያ ምድር ያየውን የሕዝቡን ፍቅር፣ እንግዳ ተቀባይነት በሀገሩ በደቡብ አፍሪካ በሕዝቦቹ ልብ ውስጥ ከፍ ብሎ የተሰቀለውን የ'ኡቡንቱ' መንፈስ- የአንድነት፣ የወንድማማችነት፣ የአብርካቤት ፍቅር የመኖር ብሩሕ የተሰፋ ታላቅ ጽናት በኢትዮጵያ ምድርም ደምቆና ጎልቶ እንደተቀበለው በአግቢብ ሽኩሽ መክፈቻ ወቅት በስፋት እና በአድናቆት መንፈስ አንስቶ ነበር። አርቲስቱ ከምዕራብ ኢትዮጵያ እስከ አዲስ አበባ በነበረው የሞተር ሳይክል ጉዞው በነጻነቱ፣ በጀግንነቱ፣ በሀገር ፍቅሩ፣ በእንግዳ ተቀባይነቱ በታሪክ ብቻ የሚያውቀውን ሕዝብ በይበልጥ በአካል በመካከሉ ተገኝቶ ማየቱ የሰጠው ደስታና የመንፈስ እርካታ ከፍ ያለ እንደሆነ አልሸሸገም።

ኩማላሎ ከአፍሪካዊነት/ከሰው ልጆች የ'ኡቡንቱ' የወንድማማችነት መንፈስ በተጻራሪ መንገድ ደግሞ በሀገራችን ኢትዮጵያ የታዘበውን የሕዝባችንን ስደትና መፈናቀል- ልቡን ክፉኛ እንደነሳው በዳመነ ስሜት አካፍሎናል። በእርግጥም ኢትዮጵያ ለአፍሪካ፣ ለጥቁር ሕዝቦች ብቻ ሳይሆን ከመካከለኛው ምሥራቅ

ከዐረቢያ ምድር ለመጡ ለነቢዩ መሐመድ ተከታዮች/ሰደተኞች መጠለያ፣ መከታና ጋሻ የሆነች፣ ከአውሮፓ ምድር ለተሰደዱ፣ በግፍ ለተባረሩ የሃይማኖት አባቶች በሯን ከፍታ በፍቅር የተቀበለች፣ በሰላም ያስተናገደች፣ ሰው በሰውነቱ የሚከበርባት የእውነት እና የፍትሕ ምድር እንደነበረች የትናንትና ታሪካችን ይነግረናል። ይህንንም ዓለም ሁሉ በአንድ ድምፅ ይመሰክርልናል።

ከዚህ ዓለም ሁሉ ካስደነቀው የክብር ክፍታ፣ ከሰው ልጆች እኩልነት ምልክታ ወርደን፣ ከእውነት ተፋትተን፣ ከፍቅር ተኳርፈን፣ ዛሬ በተቃራኒው እርስ በርሳችን በጎሳና በቋንቋ ተከፋፍለን የገዛ ወገኖቻችን በግፍ የምናፈናቅል፣ የምናሳድድ፣ በወገኖቻችን ላይ ሰይፍ የምንመዝ፣ ጦር የምንሰብቅ የሆንንበትን እውነታ እዚህ አፍንጫችን ስር እያየን ነው። ይህ ከቀደመው አከራ ታሪካችን ፈጽሞ የማይገጥም፣ የገንቦት አሰጥ አገባ፣ 'እናንተ እና እኛ' እኮ... በሚል የቀም በቀል መንፈስ እርስ በርሳችን ጦር እየተማዘዘንበት ያለውን፣ ግጭቱን፣ ስደቱን፣ እልቂቱን በጉዞው ወቅት በጥቁቱ የታዘበውን ደቡብ አፍሪካዊው አርቲስት 'ሐበጃ' በሚል በሰየመው የጥበብ ሥራው በሚገባ ገልጾታል።

ኩማላሎ በዚህ 'ሐበጃ' በሚል በሰየመው የጥበብ ሥራው በተሰፋ እና ፍቅር ብርሃን የደመቀ ገጽን የተላበሰ የሚመስል ሕፃን ዓይነትን አሻግሮ የወደፊቱን ኢትዮጵያን ሕልሚን፣ ተስፋዋን፣ መዳረሻዋን... ወዘተ የሚቃኝ ይመስላል። አርቲስቱ የሰው ልጅነት ክብር መገለጫ፣ የነጻነት ዓርማ፣ የፍቅር ብርሃን ቀንዲል፣ የጥቁር ሕዝቦች ተስፋ ምድር በሆነች ኢትዮጵያ መቼውንም ቢሆን ተስፋ እንደማይቆርጥ ባላየበት የጥበብ ሥራው- የኢትዮጵያዊነት የአንድነት፣ የፍቅር፣ የወንድማማችነት... መንፈስ- ከአፍሪካ እስከ ምድር ጫፍ ድረስ ዳግመኛ ጎልቶ ይሰማ፣ ደምቆ ይታይ ዘንድ የሚማጸን ይመስላል።

እናም አርቲስቱ በሐበጃ/ኢትዮጵያ ምድር የዐድዋ የነጻነት መንፈስ፣ የሐበጃዊነት ታሪክ ኩራት፣ ገናና ሥልጣኔ በንግሥተ ሳባ ምድር፣ በጥቁር ሕዝቦች አፈር፣ በአፍሪካ... ዳግም ያብብ ዘንድ በጥበብ ሥራው- አንድነትን፣ ፍቅርን፣ ተስፋን ይሰብካል። የአፍሪካ መዲና በሆነችው በአዲስ አበባም የአፍሪካዊነት፣ የኡቡንቱ መንፈስ ከፍ ብሎ ይነግሥ ዘንድ 'ሐበጃ' የጥበብ ሥራ ከፍ ባለ ድምፅ ይናገራል።

ኡቡንቱ - የፍቅር እና የተስፋ ታላቅ ኃይል

ደቡብ አፍሪካዊው ወጣት ወዓለ ሬን ኩማላሎ በ2009 ዓ.ም. ከሀገሩ ደቡብ አፍሪካ በሞተር ሳይክል ከጎረቤት ሀገር ዚምባብዌ የጀምሮ እስከ ሀገራችን ኢትዮጵያ በዘለቀው

Title: African Love
Size: 1.5m x 1.8m

Title: Habesha
Size: 1.5m x 1.8m

Title: Empathy
Size: 1.5m x 1.8m

Title: Mediterranean
Size: 1.5m x 1.8m

Title: Future Queen
Size: 1.5m x 1.8m

Title: New Africa
Size: 1.5m x 1.8m

የጥበብ ጉዞው የሌሎችን አፍሪካ ሀገራት ታሪክ፣ ባህል፣ ሥልጣኔ፣ የሕይወት ፍልስፍና፣ የጉር ዘይቤ ... ወዘተ. በሽራው ላይ በብርሻ ለማስቀረት እና ስለአፍሪካ እና አፍሪካዊነት በቅጡ እንዲያስብ እንዳስገደደው በሥዕል አግቢብ ስነ ምግብ ላይ አንስቷል።

ሠዓሊ ከሚላሉ ከጎረቤት ሀገር ዜምባብዌ፣ ሌሎች፣ ቦትስዋና ጀምሮ የእኛይቱን ምሥራቅ አፍሪካ ጎረቤት ሀገር ከንደን ጨምሮ ወደ ሀገራችን ኢትዮጵያ ባደረገው የጥበብ ጉዞ፣ አፍሪካን እና አፍሪካዊነትን የገለጸበት ምናቡ ከፍ ያለ ነው። በእርስ በርስ ጦርነት፣ በረሀብ፣ በመልካም አስተዳደር እጦት፣ በሙስና፣ በአምባገነኖች የግፍ አገዛዝ ማብቂያ የሌለው በሚመስል የመከራ ቀምበር ጫንቃው የጎበጠው አፍሪካዊ ወገኖችን ነገውን በተስፋ እና በፍቅር የሚመለከትበትን የብርሃን ፀዳል በጥበብ ሥራው ሊያሳይ ሞክሯል።

ሠዓሊው 'አፍሪካን ላቭ' በሚል ርዕስ ባቀረበው ለላኛው የጥበብ ሥራው በጎረቤት ሀገር ሞዛምቢክ፣ ዚምባብዌ፣ ማላዊ፣ ኢትዮጵያ የታዘበውን የእርስ በርስ ጦርነት፣ ስደት፣ መፈናቀል፣ ረሀብ... በገዝን በዳመነ መንፈስ በገለጸበት ሥዕሉ በአፍሪካ ምድር ዛሬም የሰው ልጆች ሰቆቃ ማብቂያ እንደላገኘ ይተርካል። ዓይኖቹን ወደ ሰማይ አቅንቶ የአፍሪካን፣ የጥቁር ምድርን ዕጣ ፈንታ አሻግሮ የሚመለከተውን አፍሪካዊውን ሕፃን ሠዓሊው በዛ በመከራና በሰቆቃ በታጀበ ሕፃን ፊት ላይ የፍቅር ብርሃን ፀዳልን ረጭቶበታል።

በገዛ ልጆቹ ፍቅር ማጣት የተነሣ በመከራ በጎበጠው አፍሪካ፣ በገዝን፣ በሰቆቃና በምሬት የነተበች ነፍሳቸውን ለማሳረፍ የሚሟስት ሚሊዮኖች አፍሪካውያን ከጨለማው ባሻገር የፍቅርን ብርሃን፣ የተስፋን ጎረቤቶች ዘንድ የሚማገን ነው የሚመስለው።

'Africa Unite'፣ 'Action is MY Prayer'፣ 'We Love You! በሚል ጥቅሶች በደመቀው የጥበብ ሥራው አርቲስቱ የቀደሙትን የጋን አፍሪካ አባቶችን የእነ ቀዳማዊ ኃ/ሥላሴን፣ የጆሞ ኪንያታን፣ የጋናውን የዶ/ር ክምሜ ንኩርማህን አፍሪካን አንድ የማድረግ ሕልም በዛሬይቱ አፍሪካ መሪዎችና ሕዝቦች ዘንድ ዕውን ይሆን ዘንድ ይውተታል። አፍሪካን አፍሪካውያን ይህን በተግባር በሚገለጽ እውነተኛ ፍቅር በአንድነት ተባብረው አፍሪካንና ሕዝቦቿን ወደ ነገ የተሻለ የብርሃን ተስፋ ማራመድ የሁላችንም ኃላፊነት እንደሆነ ያስረግጣል።

ደቡብ አፍሪካዊው አርቲስት ሬይ ከሚላሉ ፍቅርን፣ ጽናትን፣ ተስፋን... በሰበከበት፣ የአፍሪካውያንን የ'ኡቡንቱ' የወንድማማችነት መንፈስን ከፍ ባለ ምናብ ሊያሳይ ሞክሯል። ለአፍሪካ ለኢትዮጵያ ያለውን በጎ ምኞቱን በጥበብ ሥራው ለመገልጽ ሞክሯል። በመሠረቱም ጥበብ እና የጥበብ ሰዎች በሰው ልጆች መካከል ፍቅር፣ ሰላም፣ አንድነትና ጥበብ እንዲገለብት ትልቅ ሚና እንዳላቸው አያመለክቱም። የኪነ ጥበብና የሥነ ጥበብ ሥራዎች ከጥንት ጀምሮ የሚያተኩሩት ማጎበረሰብን በመቅረብ፣ ዕውቀትና ቴክኖሎጂን በማሳደግና የሰው ልጅን የማያባራ ዕቅድ (Ambition) በማሳየት ላይ ነው።

ሰላም!!

እኔ የምሰራው በሁለቱም ክልል በመሆኑ፣ በሁለቱም ክልል ላይ ያለውን የህዝቡን አጠቃላይ ሁኔታና አሁን በሁለቱም ክልሎች የተፈጠረውን የፖለቲካ መካረር ጉዳይ በቅርበት ሆኜ ሁኔታውን በመመልከቱ ለሁለቱም የአማራና የትግራይ ክልል ርዕሰ መስተዳድሮች አንድ መልዕክት ለማስተላለፍ ወሰንኩና ይህችን በዚህ መልኩ ጻፍኩ።

የትግራይና የአማራ ህዝቦች የደም፣ የማንነት፣ የጋብቻ፣ የባህል፣ የቋንቋና በሃይማኖት፣ እንዲሁም ሃገርን በጋራ ከጠላት በመከላከልና በመገንባት የረጅም ጊዜ ታሪክ ባለቤቶች ናቸው። የሁለቱ ክልል ህዝቦች በመካከላቸው እስካሁን ድረስ ምንም አይነት ፀብና ቁም የለም። ይህም ትናንት የነበረ፣ ዛሬም ያለ፣ ይህ የወንድማማችነት ታሪካቸው ነገም አብሮ የሚኖር ነው።

ዛሬ በአማራና በትግራይ ብቻ ሳይሆን ለመላው ኢትዮጵያዊያን የሚያምርባቸው በአንድነት፣ በፍቅርና በመተሳሰብ አብሮ መኖር ነው። ልዩነትን እያከበሩ፣ ጥላቻና ቁም በቀልን እያስወገዱ፣ የበዳይና የተበዳይነት ትርክትን ለታሪክ ዶሴ እየተወሰዱና የዘመኑን ሥልጣኔ በጋራ እየተቋደሱ አብረው መኖርንና አብረው መሥራትን ማስቀጠል ይኖርባቸዋል። ኢትዮጵያ ከማንም በላይ ታላቅ አገር ናት። ብዙ የተፈጥሮ ሀብት ያላት አገር ግን ትንሽ የተጠቀመች አገር ናት። ይህ የሆነው በተለያየ ጊዜ የነበሩት መንግስታት ሲከተሉት የነበረው መንገድ ህዝቡ የልማት ተጠቃሚ እንዲሆን የሚያደርግ ፖለቲካ ስትራቴጂ ባለመንደፋቸው ነው። በዚህ በ21ኛው ክ/ዘመን አገርንና ህዝብን ወደ ልማትና ዲሞክራሲ ጎራ መቀላቀል ሲገባ በጉልበት እንፈታተሽ ማለት ውጤቱ ሞት፣ ስቃይና ስደት ብቻ ነው።

ዴሞክራሲ ሥርዓት ሆኖ መቆም የሚችለው ፊት ለፊት መነጋገርና መደማመጥ ባህል በሆነበት አገር ውስጥ ብቻ ነው። ዛሬ በትግራይና በአማራ አጎራባች መካከል ያለው አላስፈላጊ እስጥ አገባ ቶሎ መፍትሄ መስጠት የእናንተ የፖለቲካ መሪዎች ትልቅ ሀላፊነት ነው። ይህን ዛሬ በሁለቱ ህዝቦች መካከል የተፈጠረው አላስፈላጊ መካረር እንዲቀርና መሰረፍን ቶሎ ለማርገብ አለመሞከራችሁ፣ ምስኪኑ የትግራይና የአማራ ህዝብ ፖለቲከኞችና አመራሮችን በግርምት እየታዘባችሁ ይገኛል። ሲጀመር የተጣላችሁት እናንተ፣ ከላይ የተቀመጣችሁ ፖለቲከኞቹ እንጂ። ህዝብ ለህዝብ እንደ ከዚህ ቀደሙ ሰላም እየኖረ ነው። እንደናንተ ስራ የተፈጠረውን የፖለቲካ መጠራጠርና አገራዊ አውዱ ጥሩ መሆኑን እያወቃችሁ ችላ ማለቱ ተገቢ አይደለም።

ከጥቂት ወራት በፊት በሀገራችን አንዳንድ አካባቢዎች የታየው አለመረጋጋትና የተፈጠረው ግጭት፣ ይህንንም ተከትሎ የደረሰው የህይወትና የንብረት ውድመት ሲታይ፣ ሰላም በምንም የማይተመን ግጋ እንዳለው ያስገነዝበናል። የሰላም ግጋ የሚታወቀው ሰላም የጠፋ ጊዜ ነው። የሚለውን አባባል በተግባር አይተናል። ሁላችንም እንደምናውቀው፣ በሀገራችን ባላለፍናቸው ሁለት አስርት አመታት፣ አንፃራዊ ሰላም በመኖሩ በርካታ ለውጦችን ተመልክተናል። መልካምና ተስፋ ሰጭ የእድገትና የልማት ጅምርዎች ታይተዋል። ይህም አንዱ የሀገራችን ተጨባጭ እውነት ነው። በአንፃሩ ከእድገታችንና ከሰውጣችን ጋር አብሮ መንገድ ያልቻለ የጎላቀርነት አመለካከት፣ ድህነት፣ ብልሹ አስተዳደርና አመራር፣ ሙስና እና መሰል ሁኔታዎች በተቃራኒው የእኛ መገለጫዎች ከሆኑ ሰነባብተዋል።

እናንተ የሁለቱ ክልል ከፍተኛ የፖለቲካ መሪዎች አብራችሁ በጠረጴዛ ዙርያ ቁጭ ብላችሁ ከስር መሰረቱ የተፈጠረውን ችግር አንድ ባንድ አውጥታችሁ፣ ፊት ለፊት ያለ ይሉኝታ ተነጋገሩ። በእናንተ ደረጃ ፊት ለፊት የተፈጠረውን ችግር ለመፍታት መከራ ማድረግ መቻል በሁለቱ ክልሎች መካከል ያለው ህዝብ የሐሳብ ብዝሃነት ውስጥ ሆኖ ፊት ለፊት ከመነጋገር ባሻገር መቻቻልን ይማራል። በተጨማሪም ህዝቡ የእናንተን ቁጭ ብሎ መነጋገር ሲመለከት፣ ማንኛውም አጀንዳ በጠረጴዛ ዙርያ ተቀምጦ መነጋገር መፍትሄ እንደሚያመጣ እና ተቃውሞና የሀይል እርምጃ መውሰድ እንደማይጠቅም አብራችሁ ለመወያየት መቻላችሁ ከሀይል ምንም እንደማይገኝ ህዝብ ይማራል። በሁለቱ ክልሎች የሚገኙ አንዳንድ ፖለቲከኞችና ካድሬዎች ለዚህ ዘመን የማይመጥን አብራትና በራ ከረዶ ለማስቆም ይጠቅማል እና አደብ አስገዝ። አብራት እና በጉልበት እንፈታተሽ በዚህ በሰለጠነ ዘመን ለሀገርም ለህዝብም አይጠቅምም። በሌላውም መሳቂያም ያደርጋል።

በአማራና በትግራይ በተፈጠረው ጉዳይ ላይ ማንኛውም ሀሳብ በነፃነትና በዴሞክራሲ ማቅረብ እና ገበያው ምን እንደሚፈልግ ማወቅ ስለሆነ፣ ለመነጋገርና ለመደማመጥ የሀሳብ ገበያ ዕድል መስጠትን እንደሆነ ሌሎችን ያስተምራል። ከእኔ በላይ ላላ ማለት የጎላቀርነት መገለጫ ብቻ ሳይሆን፣ ሰው የመሆን ባህሪ የሚያሳጣም ጭምር ነው። ስለዚህ የማንቀበል እና የማናምንበት ሐሳብ እንኳን ቢሆን፣ እየመረጠንም ማዳመጥ መቻል መልመድ አለብን። በማንነት ይሁን በድንበር

ዱዳሊክ ለዱ/ር አመባቸው እና ለዱ/ር ዳብሎዮን

ተስፋ (አትዮጵያ) አልታሰብ

▶ ይገባኛል በሚሉ ጉዳዮች የተለየ ሀሳብ ወይም ጥያቄ ያላቸውን ወገኖች በተናጠልና በጅምላ እየፈረጁ ማስደንበር ለዘመኑ አይመጥንም። በትዕግስትና በመቻቻል መነጋገር እንደሚቻል ህዝቡ ከእናንተ እንዲማር የውይይት በሩን ዛሬውኑ ክፈቱ። በተለይ በሁለቱ ክልሎች ያሉ የማኅበራዊ ሚዲያዎች ውስጥ ጉልህ ተሳትፎ ያላቸው ግለሰቦች ከነውጠኛ ባህሪያት በመላቀቅ፤ በሁለቱ ክልሎች መካከል ዘላቂ ሰላም ለማምጣት ፖለቲከኞቹ በነፃነት ለመነጋገርና ለመደማመጥና ኃላፊነታቸውን እንዲወጡ ለማድረግ ሐሰተኛና የጥላቻ ንግግሮች መራቅ ይገባችኋል።

በሁለቱ ክልሎች የመደማመጥ ባህል እንዳይሰፍን እያደረጉ ያሉትን የመንግስት ካድሬዎችና ፖለቲካ መሪዎች በመለየት ድርጊታቸውን ለህዝብ ማጋለጥ ይገባል። ለሁለቱ ወንድማማች ህዝቦች ነፃነት፣ ለፍትሕና ለአኩልነት በጋራ መሥራት እየተቻለ በአንዳንድ ተራ ካድሬዎችና ከፋፋይ የፖለቲካ አራማጆች፤ የሚያራምዱትን ህዝብ የማይፈልገውን ዘረኝነት የሚዘሩትን አደብ ማስገዛት ጊዜ የሚሰጠው ጉዳይ ሊሆን አይገባም። በፖለቲከኞች ፍላጎት የህዝብ ጥያቄን አጥፍ፤ በመነጋገርና በመደማመጥ መፍትሄ እንዳይገኝ ማድረግ ለማንም አይቻልም። የህዝብ ጥያቄ ምንድነው? ብሎ አለማድመጥ አገርን ለከላራ ይዳርጋል! ስለዚህ በክልላችሁ የተካሄደ ተቃርኖ ይዛችሁ ገም ማለታችሁ ሁለቱም ህዝቦች አልወደዱትምና ህዝቡን ወደ ቀድሞው ግንኙነት እንዲመጣ ፈጥናችሁ መልስ ታመጡ ዘንድ እንደ ግለሰብ በትህትና እጠይቃለሁ። እንኳን ትላንት የተፈጠረው ቀላሉ የአማራና የትግራይ ጉዳይ ቀርቶ፤ ስንት ደም የተቃባንበት የኢትዮ ኤርትራ ጉዳይ በውይይት እና በይቅር ባይነት መንፈስ መፍትሄ አማኝቷል።

የአገርና የህዝብ ጉዳይ ያገባኛል የሚሉ የፖለቲካ መሪዎች ለሐሳብ ነፃነት ትልቅ ሥፍራ ሲሰጡ ይገባል። ዴሞክራሲ ማለት በተካሄደ ሐሳብ ልዩነት ውስጥ ሆኖ አብሮ መኖር መቻል ነው ሲባል፤ የሚጠየቀው ማንኛውም ጥያቄ እየመረጠም ቢሆን ሐሳቡን በነፃነት

እንዲስተናገድ ማድረግ፤ የዴሞክራሲያዊ መርህ ግዴታም ስለሚጥልብን ጭምር ነው። ዛሬ በአማራና በትግራይ መካከል ሰላም እንዳይመጣ በአፍ ዴሞክራሲ፤ በድርጊት ደግሞ ጉልበተኛ እየሆኑ እዚህና እዚያ ዋልታ መርገጥ የለመዱ አንዳንድ ፖለቲከኞች የሚሰሩት የፖለቲካ ሴራ ማስቆም ቅድሚያ ሊሰጠው ይገባል። በዚህ የፖለቲካ ሴራ በልምድ የተካኑ ዋልታ ረገጥ ፖለቲከኞች ድርጊት ማስቆም እና ህዝብ እንደማይወክሉ በአዕንኦት ሊነገራቸው ይገባል። እነዚህ ዋልታ ረገጥ ፖለቲከኞች በሁለቱም መንደር እየተሸሎከሰኩ የሁለቱን ወንድማማች ሕዝቦች እንዲራራቁ ጥረት ሲያደርጉ ዛሬም እየታዩ ነው። ህዝብን አንዴ ማታለል ቢችሉ እንኳ፤ እየደጋገሙ ለዘለቄታው ማታለል እንደማይችሉ በግልፅ ሊነገራቸው ይገባል።

በሁለቱ ክልል ሕዝብ ያለውን ማንኛውም ጥያቄ የሚመልሰው የመጨረሻው ዳኛ እሱ ስለሆነ፤ ስለ እውነት ብላችሁ ለሕዝብ ፍላጎት በመገዛት እና ህዝቡ የሚያቀርበውን ጥያቄ ያለ ፍርሀት በነፃነት እንዲጠይቅና መልሱና ፍላጎቱ ህዝቡ በራሱ እንዲመልስ የሚያስደርግ መድረክ ማመቻቸት ይገባችኋል። የእውነተኛ ፖለቲከኞች ጥበብ የሚጀምረው ደግሞ ሕዝብን ከማክበርና ለህዝብ ጥያቄ እውነተኛውን መልስ በመንገር ብቻ ነው። የሕዝብን ጥያቄ በችልታ እያዩ በአፍ መደለል ዘመኑን የሚመጥን ፖለቲካ አይደለም። አይቻልምም። ሕዝብ ብዙ ነገሮችን ያውቃል። ይልቁንም በሐሳብ ልዩነቶች ውስጥ ሆኖ የተሻለ ሐሳብ በማመንጨት የሕዝብን ልብ መግዛት ለእናንተ የዚህ ዘመን ፖለቲከኞች የሚያስከብርም ይሆናል። የህዝብን ጥያቄ በህዝቡ በራሱ እንዲመልስ ብታደርጉ የሁለቱ ክልል ህዝብ እናንተን ዘላለም በፍቅር ሲያከብር ይኖራል። ለጊዜው የሴራ ፖለቲካ በመስራት የግል ዝናን ለጥቂት ጊዜያት ማግዘፍ ይቻል ይሆናል። ነገር ግን ለዘለቄታው መልካም ታሪክን ማስቀጠል ካለመቻሉም በላይ በመቃብር በላይ ጥቁር ጠባሳ መጣል ስለሚሆን፤ ዘላለም የሚያስከብረንን ህዝባዊ ስራ ለመስራት መትጋት ይገባችኋል የሚል መልእክት አለኝ።

ዶ/ር አምባቸው መኮንን እና ዶ/ር ደብረዕዮን ገ/ሚካኤል በኔ እምነት የኢትዮጵያ የፖለቲካ ባህል ውስጥ ለዓመታት ተሰንቅሮ በረባ ባልረባው ምክንያት ችግር የሚፈጠረው፤ መነጋገርና መደማመጥ ባለመለመዱ ብቻ ነው የሚል እምነት አለኝ። ስለዚህ በተለይ በዚህ ዘመን በሁለታችሁ ክልሎች መካከል አንዳንዶች ጉሮ ወሽባን እና አካሄድ ዘራፍ የሚያበዝቱን አደብ እንዲገዙ ማድረግ ይገባችኋል። ማንም ከመሬት እየተነሳ የራሱን ብሶት ወይም ጅብዱ ብቻ ማቀንቀን ከመጠን በላይ በመለመዱ፤ በሁለቱ ክልሎች መካከል ሰላም እንዳይመጣ እንቅፋት እየሆኑ ስለሆነ እነዚህን ግለሰቦች ከድርጊታቸው ማስታገስ አስፈላጊ ነው። ዛሬ በሁለታችሁ የፖለቲካው መንደር ውስጥ ሀሳብ ቀርቦ በነፃነት መደማመጥ ብርቅ ሆኗል። ባለመደማመጥ ምክንያት ሐሰተኛ መረጃዎችና የጥላቻ ንግግሮች የሁለቱን ክልል አየር ሞልተውታል። አማራና ትግራይ ከሚለያዩ ነገሮች ይልቅ አንድ የሚያደርጉ በርካታ ጉዳዮች እያሉ፤ በረጋ መንፈስ ባለመደማመጥ ምክንያት በሐሰተኛ ወራዎች ህዝቡ ግራ እንዲጋባ ምክንያት እንደሆነ በገሀድ እያየን ነው። ልዩነትን አክብሮ ለጋራ ብሔራዊ ጉዳዮች በአንድነት መቆም እየተቻለ ማንነት፤ ዘር፤ ቋንቋ፤ ባህል፤ የመሳሰሉትን ከላለ በማድረግ መናቀር የሁለቱ ክልል መለያ የዘወትር ትዕይንት ሆኗል። የአማራና የትግራይ ሕዝብ በአራቱም ማዕከላት በሀራጭም በሥነ ልቦና ተቀራራቢ መሆኑ በሚገባ እየታወቀ፤ ያኛው ወንዝ የማን ነው? ይኼ መንደርና ተራራ የማን ነው? ወዘተ እየተባለ በተራ ተረት ተረት ለምን ይታመሳል?

የእናንተ ሁለት የክልል መሪዎች በአንድ ጠረጴዛ ተቀምጦ ለመነጋገር ፍላጎት ሲኖር፤ መስማማት እንኳን ባይቻል፤ ነገርን አውሎና አሳድሮ እንደገና በተሻለ መንፈስ ለመነጋገር ዕድሉ እንዳለ ማሳየት ይገባል። በአማራ ወይም በትግራይ ክልል ላይ የማይገባ ጫፍ የወጣ ሀሳብ ቢቀርብ እንኳን ችለን መቀራረብና መነጋገር ይኖርባችኋል። ይህ አይነት አካሄድ ባህል በሆነ ቁጥር የጋራ አማካይ ለመፍጠር የሚያስችሉ በርካታ ጉዳዮች ሊኖራችሁ ይችላሉ። ከዚህ ቀደም በከርፊያ፤ በጥላቻ፤ በቁም በቀልና በመሳሰሉት ክፉ ደዋዎች የተመረዙ ሳይቀሩ መታከም የሚችሉበት ዕድል መፍጠርም የሚቻልበት ሁኔታ ሊፈጥር ይችላል። ይህ ዓይነቱ መልካም አጋጣሚ ደግሞ ማኅበረሰቡ ውስጥ በስፋትና በጥልቀት እየዘለቀ ሲሄድ፤ ከአውዳሚ ድርጊቶች በመታቀብ ወደ መቻቻል ሥልጣኔ መሸጋገር ይችላል። በሁለቱ ክልሎች መካከል ያለፉትን ጊዜያት የተከሰቱ ድርጊቶች ከመጠን በላይ በመኮንን ወይም በተጋነን መገላ ሰማይ ጥግ በማድረስ ሳይሆን፤ ለመጨው ትውልድና ለመጨው ጊዜ በሚጠቅም መንገድ ወንድማማች ህዝቦችን በጋራ የብልፅግና መንገድ የሚጓዙበትን አቅጣጫ ማሳየት ታላቅነትን ማሳየት ስለሆነ ይህን እንድታደርጉ በትህትና እጠይቃለሁ።

“ አለመ ተላካ ያዳረገባቸው፣ ኢትዮጵያውያን ተመራጫዎቹ አሉ”

ብሩክ መኮንን

ተባባሪ ፕሮፌሰር ዘቢባ ዮሴፍ

በአፍሪካ አህጉር ተስፋ የተጣለባቸው ሴት ሳይንቲስቶች የተሳተፉበት፣ “አፍሪካ አካዳሚ አፍ ሳይንስና ሮያል ሶሳይቲ” በጋራ በሚያዘጋጁት አመታዊ የፍላጎት ሽልማት፣ ከተወዳደሩ 700 አመልካቾች ተመርጠው ለመጨረሻ ማጣሪያ የደረሱ 30 ምርጥ የምርምር ስራዎች ውስጥ አንደኛ በመውጣት፣ ኢትዮጵያዊት ተባባሪ ፕሮፌሰር ዘቢባ ዮሴፍ የኑስ ኑር የ300 ሺህ የካናዳ ዶላር ወይንም የአስራ ሁለት ሚሊዮን ብር የገንዘብ ሽልማት አሸናፊ ሆነዋል።

ተባባሪ ፕሮፌሰር ዘቢባ ዮሴፍ

ከእዚህ አኩሪ ውጤት በመነሳት ሮያል ሶሳይቲና ዩናይትድ ኪንግደም ግሎባል ቻሌንጅ ሪሶርሽ ፈንድ (ጂ. ሲ. አር. ኤፍ) ከአፍሪካ አካዳሚ አፍ ሳይንስ ጋር በመተባበር ባዘጋጀው፣ በዚህ ለአለምአቀፍ ማኅበረሰብ ችግር ፈቺ የሆኑ የምርምር ሥራዎችን በገንዘብ ለመርዳት የሚያስችል ውድድር አሸናፊ የሆኑት ኢትዮጵያዊት ፕሮፌሰር ዘቢባ ዮሴፍ ማን ናቸው? በምንስ ዘርፍ ተሰማሩ? ለሚሉና ሌሎች ጥያቄዎች ምላሽ ይሆን ዘንድ ተከታዩን ዘገባ አቅርበንላችኋል።

ዘቢባ ዮሴፍ ኑር ተወልዳ ያደገችው በምዕራብ ኢትዮጵያ በምትገኘው የጅማ ከተማ ነው። የአንደኛና የሁለተኛ ደረጃ ትምህርቷን እዛው ጅማ በተለያዩ ትምህርት ቤቶች የተከታተለችው ዘቢባ ዮሴፍ የሁለተኛ ደረጃ ትምህርት መልቀቂያ ፈተናዋ ጥሩ ውጤት በማምጣቷ ወደ ጅማ ዩኒቨርሲቲ ለመግባት በቃች።

ከህግነትዋ ዕድሜዋ አንስቶ “ዶክተር ሆኜ ሕመማንን ማዳን ያስገድተኛል” ትል የነበረችው ዘቢባ ዮሴፍ በትምህርቷ በገፋች መጠን ከአክምና ይልቅ በፊዚክስ የትምህርት ዘርፍ ማተኮርን መረጠች። ይህንን ሀሳብዋን ካካፈለቻቸው የቅርብ ሰዎች ውስጥ አባትዋ ብቻ ነበሩ። “ውስጥኝ የሚነግርኝን ተከተይ” ሲሉ ድጋፋቸውን የገለጹት። ዘቢባ ዮሴፍ ኑር ከጅማ ዩኒቨርሲቲ የመጀመሪያ ዲግሪዋን ከአገሪቷ በኋላ፣ ወደ አዲስ አበባ ዩኒቨርሲቲ በመግባት በናፕ ቴክኖሎጂ የትምህርት ዘርፍ ስራ ጥናትና ምርምር በማድረግ፣ በከፍተኛ ውጤት ተመርጠው ስራዎች። በአዲግራት ዩኒቨርሲቲ በመምህርነት ተመድባ በማስተማር እግረ መንገድም የምርምር ሥራዋን አጠናክራ ትቀጥላለች።

በልጅነትዋ በአለም አቀፍ ደረጃ ስማቸው ገና ከሚነሱ ታዋቂ ሰዎች ውስጥ የምታደንቀውን፣ ልትሆነውና ልታሳካው የምትሻው ታዋቂው ተመራጫ አልበርት አንስታይን እንደሆነ የምትናገረው ዘቢባ፣ ለአመታት ያለመታከት ባደረገችው ጥረት በአዲግራት ዩኒቨርሲቲ “ተባባሪ ፕሮፌሰርነት ማዕረግ” ለማግኘት ቻለች። ተባባሪ ፕሮፌሰር ዘቢባ ዮሴፍ ኑር በአለምአቀፍ ደረጃ እውቅ የሆኑ ሳይንቲስቶች በሚታደሙባቸው አውደ ጥናቶች መሳተፍ፣ የምርምር ሥራዎቻቸው የሚታተሙባቸው አለም አቀፍ የጥናትና ምርምር ጆርናሎች ላይ ስራዎችዎ ዐይታተሙላት ይገኛሉ።

ከአራት አመት በፊት በ2015 በዩኒቨርስቲ በላኦሪል ጥምረት እየተዘጋጀ ለአፍሪካውያን

ሴት ተመራጫዎችን ለማበረታት በሚዘጋጅ አለም አቀፍ ሽልማት ተሸላሚ ለመሆን የቻለችው ዶክተር ዘቢባ ዮሴፍ፣ ከሰራተኛዎች ያሉ ከአፍሪካ ሀገሮች የተውጣጡ አፍሪካውያን ሴት ተመራጫዎች አንደኛ በመውጣት አሸናፊ የመሆንዋ ዜና፣ በወቅቱ የአለም መገናኛ ኮሚሽን ሰፊ ሽፋን አግኝቶ ነበር። ዶ/ር ዘቢባ ዮሴፍ አሁን በአለም አቀፍ ደረጃ የአሆዮ ዩኒቨርሲቲ፣ ከካናዳው አልበርታ ዩኒቨርሲቲ፣ ከቤልጂየም ካቶሊክ ዩኒቨርሲቲ፣ ከኢጣልያው ዩኒቨርሲቲ አፍ ቦሎኝ፣ ከሚገኙ ሳይንቲስቶች ጋራ ለመተባበር የምርምር ሥራዎችን እያካሄደች ትገኛለች።

ይህቺ ኢትዮጵያዊት ፈርጥ በተደጋጋሚ አሸናፊ የሆኑበት የምርምር ዘርፍ፣ በገጠራቱ አፍሪካ እና የሌሎች ታዳጊ አገራት በሚገኙበት አሁኑኑ ያሉ ሕዝቦች የገጠማቸውን ለምግብ ማብሰያነት፣ ለወተት ማፍለያነት፣ ለተለያዩ ተግባራት የፀሐይ ኃይልን በመጠቀም፣ የቀልቋል ወይንም የበለስ ተክልን ቅጠል በግብፃትነት የሚያገለግል የምርምር ሥራ፣ በአሁኑ ወቅት የአለም አቀፍ ማኅበረሰብ ከአየር ንብረት ለውጥ ተከትሎ እየገጠመ ያለውን ተግዳሮት መፍትሔ ያስገኛል የሚል ተስፋን ፈንጥቋል።

በካናዳ በአውሮፓና በደቡብ አፍሪካ ከሚገኙ፣ በመስኩ የምርምር ሥራዎቻቸው በርካታ አለም አቀፍ ሽልማቶች በማግኘት ስማቸው በስፋት እየተነሱ ካሉ አፍሪካውያን ወጣት ሴት ተመራጫዎች አንዳ የሆነችው ዘቢባ ዮሴፍ ኑር “በሀገሪ በኢትዮጵያ በናፕ ቴክኖሎጂ ለሚካሄዱ ምርምሮች ማካሄጃያ የሚሆን ግዙፍ የቤተ መከራ ለማቋቋም እቅድ እና ሕልም አለኝ። ይህንን ለማሳካት ከሚመለከታቸው ወገኖች ጋራ እየሰራሁ ነው” ብላለች።

“በአሁኑ ወቅት አያሌ ኢትዮጵያውያን በተሰማሩባቸው የሙያ ዘርፎች፣ ለአለም አቀፍ ማኅበረሰብ ከገጠመው ችግር መፍትሄ የሚያስገኙ የምርምር ሥራዎች ላይ ኢትዮጵያውያን ተመራጫዎች ከመቼውም ጊዜ በበለጠ ስማቸውን እያስጠሩ ናቸው” የሚሉ ሁኔታውን በቅርብ የሚከታተሉ ወገኖች፣ “በእርግጥም ይህ ወቅት፣ ይህ ዘመን ኢትዮጵያውያን እንደገና ወደ ገናናነታቸው የሚመለሱበት ጊዜ መድረሱን አብሳሪ ነው” ሲሉ ይናገራሉ።

ዶክተር ዘቢባ ዮሴፍ ይህንን ሃሳብ እንደሚጋሩ በመግለፅ፣ ኢትዮጵያውያን ወጣቶች የሚፈልጉትን ለማግኘትና በሚፈልጉት ስኬት ላይ ለመድረስ ከፈለጉ በተሰማሩበት የሙያ ዘርፍ ለመማር፣ ለመመራመር የገኙትን ዕድል በሚገባ ከተጠቀሙበት፣ ከራሳቸው አልፎ መላው የሰው ልጅ የተሻለ ሕይወትን ይኖር ዘንድ የሚያስችሉ ችግር ፈቺ ግኝቶችንና አሰራሮችን እውን እንዲሆን የሚያስችል አቅም እንዳላቸው በእርግጠኝነት ይናገራሉ።

ዛሬ ብዙ ወጣቶች በመላው ሀገሪቱ ባሉ የከፍተኛ ትምህርት ተቋማት ትምህርታቸውን እየተከታተሉ ነው። እነዚህ የገንዘብ ሀገር ተረካቢ ኢትዮጵያውያን ለተገኙበት ማኅበረሰብ አና ሀገር፣ ብሎም ለተቀረጹ የአለም ሕዝብ እንቅፋል ሆኑ ችግሮች መፍትሔ የሚሆኑ ግኝቶችን ለማግኘት በሚካሄዱ ምርምሮች ላይ ተሳታፊ እና ንቁ ተዋናይ ለመሆን የሚያስችል አቅም አላቸው። እነዚህን ወጣቶች በአለም አቀፍ ደረጃ ክህሎታቸውን የሚያሳዩበት ዕድልና ሁኔታ የሚያገኙበትን መስመር፣ የገንዘብ፣ የቁሳቁስ ድጋፍ እገባ እንዲያገኙ ማግኘት፣ በአጭር ጊዜ ውስጥ ተስፋ የተጣለባቸው አያሌ ኢትዮጵያውያን ተመራጫዎች በሁሉም ዘርፍ ማግኘት እንደሚችሉ በመግለፅ አዲሱ ትውልድ ተስፋኛ መሆኑን ፕሮፌሰር ዘቢባ ዮሴፍ ኑር መስክረውለታል።

ፕ/ር ዘቢባ ዮሴፍ ለዚህ ስኬት የበቁትና ሁልጊዜ የሚከፈሉት የወላጅ አባታቸው ጠንካራ ሠራተኝነት እንደሆነ ይገልጻሉ። “አባቴ ለቤተሰቡ በሚሰጠው ፍቅር፣ ለቤተሰቡ ሕይወት መቃናት ያለ እረፍትና ደካም መስራቱ፣ የእርሱ ዕናት እና ጥንካሬ ብርታት ሆኖኝ ዛሬ እዚህ እንደገና አድርጎኛል። ስለ አባቴ ለመናገርም ሆነ ለመግለፅ ቃላት ያጥረኛል” በማለት እውነታውን አስቀምጠውታል።

በወጣቶቹ አመታት ምን አሳካለሁ? ምን ስልራ እችላለሁ? ብዬ አስቤ አላውቅም። ግን በተሰማራሁበት መስክ በሙሉ በትጋት፣ ያለ እረፍት መስራቱን፣ እውቀቱን እና ያለኝን ሁሉ ለማካፈልና ለማስተማር እንደምሰራ ግን በእርግጠኝነት መናገር እችላለሁ” ተባባሪ ፕሮፌሰር ዘቢባ ዮሴፍ የኑስ ባሳለፍው ሳምንት ማብቂያ ላይ በናይሮቢ ኪንያ፣ የዚህ አመት የእንግሊዙ ሮያል ሶሳይቲ እና ግሎባል ቻሌንጅ ሪሶርሽ ፈንድ፣ ከአፍሪካ አካዳሚ ኦ ሳይንስ ጋራ በመተባበር ያዘጋጀው ውድድር አሸናፊ በመሆን የ300 ሺህ የካናዳ ዶላር ተሸላሚ ሆነዋል።

ከሸዋረራሁ ኩራቱ ዶግ ከአሜሪካ

በዶ/ር ዐቢይ አህመድ አንድ ዓመት ቆይታ ፣ ምን አተረፍን?

የመጀመሪያው የአዳም ልጆች ቃየንና አቤል ናቸው። በሁለቱ የአንድ አባት ልጆች መካከል ልዩነት የተፈጠረው በምቀኝነት ነው። ታላቁ ቃየን ታናሹን አቤልን የገደለው በቅንዓትና በምቀኝነት ተነሳስቶ ነው። ቅንዓትና ምቀኝነት ከሁለቱ አንደኛውን ሳይደፋ አይቀርም። አባታችን አዳም ቅንዓት እንዳይቀና ብቻውን ስለተፈጠረና ብቻውን ስለነበረ ነው እንጂ ሌላ ሰው ከእሱ ጋር ቢኖር ኖሮ ለሱም አይቀርለትም ነበር። ክቡር ሆይ ዲያስፖራው አገሩን ጥሎ የሸሸው ከሥርዓቱ እንጂ አገሩንና ህዝቡን ጠልቶ አይደለም። የዲያስፖራው ሸሸት በየዘመኑ በኃይል የሚነሱትን ጨቋኝና ውሽታም ገዥዎችን በመጥላት ነው።

የክቡር ጠቅላይ ሚኒስትር የዶ/ር ዐቢይ የአንድ አመት ዕድሜ ንግግራቸውን ወደጄቦላሁ። በንግግራቸው ውስጥ አንጀቱን የበላኝ ነገር ቢኖር “በዕውቀት ማነስ ምክንያት የበደልኩት ካለ፣ ይቅርታ ይደረግልኝና ለወደፊት አገራንና ህዝቤን በታማኝነት አገልግላለሁ” የሚለው ቅንነት የተሞላ ይቅርታን መጠየቃቸው ነው። “ተሳስቻለሁ፣ ይቅርታ ይደረግልኝ” ብሎ ህዝብን በትህትና ቀርቶ፣ በኃይል ይቅርታ የጠየቀ ባለስልጣን በዘመኔ ሰምቼም፣ አይቼም አለውቅም። የጠቅላይ ሚኒስትሩ ትህትና ከሁሉም በላይ ማርኮኛል።

በኢትዮጵያ አቆጣጠር 1928 ዓ/ም ወደሥልጣን የመጡት (ጃንሆይ)ንጉሠ ነገሥት አኔ ኃይለሥላሴ በሥልጣን ዘመናቸው ንግግር ሲያደርጉ “የምንወዳችሁና የምትወዱን የኢትዮጵያ ህዝብ ሆይ” ይሉ ነበር። እርሳቸው እንዲህ ይበሉ እንጂ ከ1950ዎቹ መጀመሪያ ጀምሮ የፖለቲካ ተቃውሞ ተጠናክሮ እተጋጋለ ደረጃ ባለበት፣ በተለይም በ1953ዓ/ም አለምን ያስለቀሰው የእነ ጆኔራል መንግሥቱ ንዋይ መፈንቅለ መንግሥት “አዲስ አበባ ቤተመንግስት አኪልዳማ” (የደም መሬት) ሆኖ እርሳቸው በሳምንቱ “የምትወዱን የምንወዳችሁ” ይሉ ነበር። የአዲስ አበባ ዩኒቨርሲቲ ተማሪዎች እነ ቀለልኝ መኮንንና ማርታ መብራቱ ከሰባት ጓደኞቻቸው ጋር ሆነው የእርሳቸውን መንግሥት በመቃወም አውሮፕላን ጠለፋ አድርገው በሙሉ ሲገደሉ፣ የእርሳቸው መንግሥት በአለም ላይ ጥያቄ ውስጥ ገብቶ ሳለ፣ እርሳቸው “የምትወዱንና የምንወዳችሁ” ይሉ ነበር። የኢትዮጵያ ገበሬ በሙሉ መንግሥታቸውን እያወገዘ፣ “የምትወዱንና የምንወዳችሁ” ይሉ ነበር። የወሎ ህዝብ በድርቅ ምክንያት በጠኔ እያለቀ፣

አለም ጉድ ሲል እርሳቸው “የምትወዱንና የምንወዳችሁ” ይሉ ነበር። ዕድሜ ገፍቶ መናገር አቅቷቸው እየተንተፋተፋ ባሉበት ጊዜ፣ ደርግ ሥልጣን ሊቀማቸው መጥቶ በአራተኛ ክፍለ ጦር ውስጥ እርሳቸውን ለመጣል ስብሰባ ላይ እያለ ንጉሠ “የምንወዳችሁና የምትወዱን” ይሉ ነበር። ነገሩ በሙሉ ግራ ያገባል።

ደርግ ከ1966 እስከ 1970ዎቹ ድረስ የኢትዮጵያ ህዝብ ልብ ነበር። ፕሬዚዳንት መንግሥቱ ኃይለማሪያም ለሥራ ጉብኝት ከክፍለ ሀገር ወደ ክፍለ ሀገር በሚሄዱበት ቦታ ሁሉ ቀጤማ እያነጠፉላቸው፣ ሣር እየጎዘጎዙ ይቀበሏቸው ነበር። እርሳቸውም በተራቸው አየዙሩ ሕፃን አዋቂ ሳይሉ አየዙሩ ይጨብጡና ይስሙ ነበር። በንግግራቸውም “ወንድሞቼ፣ አባቶቼ፣ እናቶቼ ታላቁ

የኢትዮጵያ ህዝብ” ይሉ ነበር። በ1970 ዓ/ም መጨረሻ ላይ ከንግግራቸው ባለፈ የወጣቶች ደም ማፍሰስ፣ በጎላም አውሬ ሆኑ፣ የገዛ ጓደኛዎች መገዳደል ጀመሩ። “አብዮት ልጄን ትብላለች” መባል መጣ። እንደዚህ ቢሆንም አገራቸውንና ህዝባቸውን አላዋረዱም። ግን እርሳቸውም ቢሆኑ “ይህ አሁን እኔ ያለሁበት ወንበር፣ ወንበር ነው? በዚች ወንበር ላይ የሚቀመጠው አንድ ሰው ነው” ይሉ ነበር። እንዲሁ እንዳሉ፣ እንደ በገኑ ሐራሬ ገቡ። ያለመታደላችን ሆኖ ይቅርታንና ፍትህን ያለመለየታችን ቀጣዩ መሪ ሁሉ እጥፍ ድርብ በደል አድርጏል። ወያኔ ይቅርታን አያውቅም።

ወያኔ እንደገባ የኢትዮጵያን ህዝብ “ምርኮኛ” በማለቱ ብቻ በእኔ አምነት የኢትዮጵያ ጠላት ነው እላለሁ። አቶ መለስ ዜናዊ በግልፅ የተናገሩትን አስታውሳለሁ። “በምርኮ የተያዘ አገርና ህዝብ ንብረት በምርኮ ስለተገኘ ይዘረፋል” ያሉትን አልረሳም። ይህ ማለት ቁም ማለት አይደለም። የአሁኑን ባለውቅም አቶ መለስ ከሞቱም በኋላ አቶ ኃይለማሪያም ለሚስታቸው ለወ/ሮ አቤብ መስፍን የመለስን ሙሉ የወር ደሞዝ ይክፍላት እንደነበረ ከሴትዮዋ አንደበት ተሰምቷል። ሌላው ኢትዮጵያዊ ሠርቶ ማደር ባቃተው ዘመን!

ለሞተ ሰው ደሞዝ መክፈልን ታሪክ ይውቀሰው። ሌላም አለኝ፣ አቶ መለስ ሞቶ ተቀብሯል ተብሎ ስላሴ የእሱን መቃብር ቀንና ሌሊት የሚጠብቁ፣ ከህዝብ ቀረጥ ተቆርጦ ደሞዝ የሚከፈለው ወታደር ተመድቦ ቀብሩን ያስጠብቁ ነበር። ጉድ ፈላጊ ፍትህ አልኩኝ። ለዚህ ሁሉ ስህተትና ጥፋት ከሆነ ይቅርታው በሙሉ ልብ አሺ።

ወጣቱ ትውልድ በታሪክ እንደምናውቀው ሀገር ተረካቢ ነው። የራሱን አገር እያወደመ ያለው ራሱ ወጣቱ ነው። በአገራችን ባህልና ወግ መሠረት ልጆች ለአባትና እናት አክብሮት መስጠት፣ መደማመጥ ከሁሉም የተሻለ ባህላችን ነው። በሰርግና በልቅሶ፣ በቸግር ጊዜ አብሮ መሆን፣ አገር ስትወረር ለጦርነት አብሮ መተመም፣ በጦርነት የወደቁትን ማንሳትና መቅበር የጦር ሜዳ ውሎ ጓዳዊ ብቻ ሳይሆን አገራዊ ወንድማዊ ባህላችን ኢትዮጵያዊነት ነው። ወጣቱ ትውልድ እኛን የሚተካ አገር ተረካቢ፣ በየአካባቢው ሆኖ የምርምርና የፈጠራ ባለሙያ ባለቤት መሆን ሲገባው የራሱን አንድነትና አገር ለማፍረስ በየቀደው የነውጥ ስም አውጥቶ እጆቹ የሲዳሞ ክልል ጥያቄ ባለቤት፣ ቁሮ የአሮሞ ነፃነት ጥያቄ ባለቤት፣ “ዘርማ የጉራኔ ነፃ አውጪ” ፤

አሞተ ሰው ዳሞዝ መክኔኔን ታሪክ ያውቀሰው፡
፡ ኬካም ኬካ፣ ኬቶ መከላ ሞቶ ተቀብሮክ ተብኮ ለካሴ
የኩሱን መቃብር ቀንና ኬኪት
የሚጠብቁ፣ ከህዝብ ቀረጥ ተቆርጦ ዳሞዝ የሚክኔከው
ውታዳር ተመዳቦ ቀብሩን
ያለጠብቁ ነበር። ጉዳ
ኬካብሽ ፍትህ ክክኩ፣ ከዚህ
ሁኩ ለህተኛና ጥፋት ከሆነ
ያቅርታው በመኩ ክብ ክሺ።

“የወላይታ መንግሥት ነፃ አወጭ”፣ “የአፋር ወጣት ነፃ አወጭ”፣ ወዘተ.....እያሉ ለውጡን ቀለበሱት። ለእንደዚህ አይነቱ ትውልድ ገዳይ አስተሳሰብ ክቡር ጠቅላይ ሚኒስትር ያደረጉት የሀገር አስገዳጅነት በመንግስታቸው አልታዩም። ስለዚህ የአንድ አመት የሰውጡ ውጤት ጨለማ ነው።

ወጣቱ እንደ ኃይማኖት አክራሪዎች፣ የመንግሥትን ሥልጣን በኃይል እንዲነጥቅ ከኋላ ሆነው የሚቀሰቅሱ የኃይማኖት አክራሪዎች፣ የፖለቲካ አራማጆች ወጣቱን ገንዘብ ሰጥተው የሚያወናብዱ ግለሰቦችና ቡድኖች መኖራቸውን መንግሥት የተረዳ ቢሆንም እንደዚህ አይነት ግለሰቦችን ተከታትሎ ከህዝብና ከአገር ተረካቢ ትኩስ ኃይል አዕምሮ ካላላቀቀ ውድቀቱ የአገር ነው። የኢትዮጵያ ወጣቶችን አዕምሮ በሰላምና ዕርቅ፣ በፍትህ አሰጣጥ ካልቀየሩ የወደፊት ተተኪ ትውልድን ማጣት ብቻ ሳይሆን ኢትዮጵያ ማለት የተረትተረት አገር ሆና መቅረቷን ለአንድ አፍታ መዘንጋት የሰለጠነች። ዶ/ር ዐቢይ እንዲህ አይነት ያገር ውስጥ የሰው-አራዊት እያለ ወደ ውጭ እየተመላለሱ ዝናና ዕውቅና ሽመታ መራራጣታቸው ለአገር ኪሳራ ነው ። ስለዚህ ለውጡን የጎዱ ጎኖች ከጎናቸው ናቸው። የኢትዮጵያ ወጣቶች ከግላዊ ሥነምግባር ዝቅጠት ባሻገር ወደ ማንበራዊ ሥነምግባር ዝቅጠት ውስጥ እየገቡ ናቸው። አዲሱ ትውልድ ከሥነምግባር ዝቅጠት ካልወጣ አገርን እናጣለን። ከቅርብ ጊዜ ወዲህ እንደሚታየው በተለይም ወጣቱ ትውልድ መቃወምን ብቻ ሥራ አድርጎ ይዞታል። መቃወም በራሱ በሽታ ነው።

ስለ መቃወም በሽታነት አንድ ነገር ላነሳ ወደድኩ፣ የዛሬ 7 ዓመት ገደማ ነው። የኢትዮጵያ ህዳሴ ግድብ ለመሥራት በአሜሪካ አገር የምንገኝ ኢትዮጵያዊያን የግድቡን ሰንድ እንድንገዛ ወደ ኢትዮጵያ ኤምባሲ ተጠራን፤ ሁኔታው ደስ ብሎኝ እኔ ለማውቀው ለአንድ ኢትዮጵያዊ ሰው ይህንኑ ነገሩኩት። ይህ ሰው በተመስጦ ከአዳመጠኝ በኋላ እዩዬ እያለ ማልቀስ ጀመረ። በሁኔታው ግራ ተጋብቼ ይህን ሰው ማባበል ጀመርኩ። ሰውዬው ለቅሶውን ጨርሶ ቁጣ በተሞላ መንፈስ “ተወኝ እኔ አስቦ መጨረሻው እቃወማለሁ” አለኝ። ማንን ነው የምትቃወመው? አልኩት፤ ሰውዬው “መንግሥት የተባለውን በሙሉ” አለኝ። ወያኔ ቢሄድና ሌላ መንግሥት ቢመጣም ትቃወማለህ? አልኩት፤ “እቃወማለሁ” አለኝ። የጤንነቱ ጉዳይ አጠያያቂ አይደለም።

በሰውየው ውስጥ ያለው የመቃወም መንፈስ ብቻ በመሆኑ ለሌሎች ጤና የሚሰጥ ሆኖ አላገኘሁትም። የኢትዮጵያ ወጣቶች በተቃወሞ መንግስትን ማስፈራራት የጀግንነት ምልክት አድርገውታል። የምትገድለው ወንድምህን ነው፤ የምትቃወመው ራስህን ነው፤ አገርህን ነው። ነገ አንተን ያንተ ትውልድ ይቃወማል። አሁን አንተ የምትቃወማቸው ትላንት ይቃወሙ የነበሩት ናቸው። ወጣትነት ያልፋል። ትኩስ ኃይል ያለቃል። አገርና ትውልድ ይቀጥላል፤ ተወው ስክን በል፤ አደብ ግዛ፤ አባትና እናትህን አክብር፤ አገርህን ኢትዮጵያን ውደዳት። ወንድምህን አትግደል ቃየን አትሁንበት። ይልቅ አገርህን አልማት፤

አክብራት። ሁሉ ጊዜ ለፍትህ ከፊት ሁን። ሰላምን ፈልጋት። ተቃወሞ በልክ ይሁን። ገና ብዙ ይጠብቅሃል፤ ቃየል ሆይ አቤልን አትግደል።

ኢትዮጵያዊያን ወጣቶች አገራቸውን ቢጠሉት ኖሮ በኢስላማዊ አክራሪ ቡድን በአልቃኢዳ እጅ በገቡበት ጊዜ በግብጽ በረሃ አንገታቸውን አይቀሉም ነበር። ራሳቸውንም አገራቸውንም ይወዱ ነበር። ሁሉ ነገር ባለቀበት በመጨረሻው ሰዓት እንኳን ወጣቶቹ እምነታቸውንና ኢትዮጵያዊነታቸውን አልከዱም። እነዚህ ዜጎቻችን እንዲሞቱ

ገፍቶ ካገራቸው እንዲሰዱ ያደረገው ሥርዓቱ ነው። የሸሹት ከሥርዓቱ በመሆኑ በጠላት እጅ ገብተው ራሳቸውን እንዲክዱ እምነታቸውን እንዲቀይሩ፣ ቢለመኑ እምቢ በማለታቸው በግፍ የተገደሉት ከሥርዓቱ ሸሽት ነው። የአንዳንዶቻችን ስደት የተለየ ይዘትና መልክ አለው። የዲያስፖራው ስደት ለአንደዛ ላለው ቅጥ ያጣ የህዝብ ገዳይ ሥርዓቶች፤ ለወሰኛታ ግለሰቦችና ለጨቋኝ ገዢዎች የሃብት ማከበቻና በአገር ሃብት አነሱ እንዳሻቸው እንዲሆኑ፤ በነፃ ሜዳ እንዲጋልቡ፤ ያልተገባ ሥልጣን ይዘው ሌላውን ህዝብ እንዲረግጡ መንገድ ከፍቶላቸዋል። የዚህን አይነት የመንግሥት ህገ ወጥነትና ማንኛውንም ህዝብ መቼም ቢሆን መፍቀድ የለበትም።

ስለ አንድነት ጥቂት ነጥቦችን ላንሳ። ሁላችንም እንደምንረዳው አለም ወደ አልተፈለገ የኃይል ሚዛን እየዘመመች ትገኛለች። የሰው ልጆች የመጨረሻው የኑሮ ደረጃ ወደ ምህዋር እያደረገ ያለበት የስልጣኔ ጥግ በደረሰበት ዘመን እኛ ንፁህ ውሃ ለመጠጣት አቅም የለሌን ህዝቦች እርስ በርሳችን መገዳደላችን፣ መቆራቆላችን ለመበታተን ከሆነ ትርፉ ለመጥፋት ነው። ለዘመናት ተለያይተው ይኖሩ የነበሩት የአውሮፓ እምብርት ጀርመን ሁለት ቦታ ምዕራብ ጀርመንና ምሥራቅ ጀርመን ተባብለው ተለያይተው ይኖሩ ነበር።

የአለም አቅጣጫ የህዝቦች የመንፈስ ግንኙነት ሲታይ የማይቀጥ ሆኖ በመገኘቱ በመካከላቸው ያለውን የጥል ግድግዳ አፍርሰው ለጋራ ኑሮ በጋራ በአንድ መንግሥት ይተዳደራሉ። 2ኛው ነጥብ የአለም የኃይል ሚዛን እየየለ አንድና ሁለት አገር መንግሥታት አለምን፣ አንደኛው በጉልበት፣ ሁለተኛው በኢኮኖሚ ለመግዛት በመራራጥ ላይ መሆናቸውን የተረዱት የሥልጣኔ ምንጭ የአውሮፓ መንግሥታት ሁሉም በአንድ የገበያ ሥርዓት፣ በጋራ ገንዘብ፣ ለመተዳደር መላው አውሮፓ ወደ አንድነት መጥተው በአንድ መንግሥት ይተዳደራሉ። ጀርመን፣ ፈረንሳይ፣ እንግሊዝ፣ ቤልጅግም፣ ሆላንድ(ኔዘር ላንድስ)፣ ስዊድን፣ ጣሊያ፣ ሲዌዘር ላንድ፣ ስኮትላንድ፣ ግሪክ፣ ቡልጋሪያ፣ ሱዳን፣ ዴንማርክ፣ የጎንዳላ፣ ቺኛኒያ ሌሎችም በመተባበር አብሮ ለመኖርና አገራቸውን ከጥቃት ለግዳን ተባብረው የአውሮፓ ህብረትን አቋቁመው በአንድነት በሚኖሩበት ዘመን፤ እኛ ደሃ፣ ከደሃም በላይ ከእነዚህ አንድነታቸውን ከአጠናክሩት አገሮች እየለመንን የምንኖር ሕዝቦች፣ መለያየትንና መበታተንን የምንመኝ ከሆነ ትውልድ ሆይ ስማኝ፣ ወዩ ለራስህ! ይህንን ዕሉፍ የተመሰከትክ ወገኔ ሆይ! ትውልድን አድን፤

አገርህን አድን፤ ራስህንም አድን፤ ኢትዮጵያ ከገባችበት የ100 አመት ፈተና እንድትወጣ የጋራ ትብብር ይጠበቅብናል። ዶ/ር ዐቢይ ሆይ ሺህ አመት ይንገሱ! ግን ግን አገራችንና ትውልድን እንድናድን ይርዱን።

ጠቅላይ ሚኒስትሩ በየዓመቱ ስለ ኢትዮጵያና ስለኢትዮጵያ ህዝብ የሚናገሩት እውነት ከሆነ ሺህ ዓመት ይንገሱ! የትላንትና የመጋቢት 24 ቀን 2011 ዓ/ም የሚሊኒን አዳራሽ ንግግር አርክቶኛል። ነገር ግን ንግግር በሥራ ላይ ይውላል ወይ? ከዚህ በፊት የዛሬ አመት በኢሕአዴግ የሕዝብ ተወካዮች ምክር ቤት ቀርቦ ከአቶ ኃይለማሪያም ደሳለኝ ሥልጣን ሲረከቡ የተናገሩትን ንግግር አስታውሳለሁ። በጊዜው ያደረጉት ንግግር ከዛሬው የሚበልጥ እንጂ ያነሰ አልነበረም። ክቡርነታቸው ወዲያውን እንደተጠለፉ እኛ ህዝቡና እርሳቸውም ራሳቸው ይረዳሉ የሚል እምነት አለኝ። ለዚህ አባባሌ አንዳንድ ምሳሌዎችን እንመልከት። እርሳቸው ማለትም ጠቅላይ ሚኒስትሩ የሰሩትን መልካም መልካሙን በመጀመሪያ ላንሳ።

1ኛ ወያኔን ጠልተው በሕገወጥ መንገድ ከአገር የሸሹት ዜጎች ለስደት በሄዱበት አገር ላይ ህጋዊ ባለመሆናቸውና ለመኖር ሲባል በአንዳንድ ወንጀል ምክንያት የታሰሩትን ካሉበት ደርሰው ከየአገሩ መንግሥታት ጋር ተወያይተው ስላስፈቱ የከበረ ምስጋና ይገባቸዋል።

2ኛ የአገራቸው ብዝበዛና ውድቀት አሳስቧቸው ነጋ ጠባ አገራ፣ ወይ አገራ እያለ በአለም ሁሉ ዙሪያ እየሞኙ ያለውን ዜጋ፣ ክቡር ጠቅላይ ሚኒስትርነታቸው ወደ ሥልጣን ከመጡ በኋላ ዲያስፖራው ወደ አገሩ እንዲገባ ስላደረጉ፣ ፍርሃትን አስወግደው፣ ወንጀልና የሽብርተኝነት ፍርዶች ተሸርላቸው፤ ወደ አገራቸው እንዲገቡ መደረጉ መልካም በመሆኑ ክብር ይገባል።

3ኛ ወያኔን ከሕዝብ ትክክ ላይ አሸንፋንጥሮ በመጣል ጥቂት ወንጀለኞችንም ቢሆን ወደ ህግ ፊት በማቅረብ በዜጎች ላይ ላደረሱት ወንጀል ተጠያቂ ስላደረጉ በድጋሚ ምስጋና ይገባል።

4ኛ በወያኔ ከፋፍለህ ግዛ ምክንያት ለሁለት ተከፍሎ እርስ በርስ እየተወጋገዘ ያለውን የኢትዮጵያ ኦርቶዶክስ ተዋህዶ ቤተክርስቲያን ወደ አንድነት እንዲመጡ በማድረግ፣ የተቆራረጠ አንጀት ስለቀጠሉ ሰው ብቻ ሳይሆን አምላክም ያመለግናል። ውለታዎን አምላክ ይክፈለዎ።

5ኛ. ከማንም የሰው ልጅ በላይ በሚሊኒየም አዳራሽ ያለሙት ታላቅ ትህትና የተሞላው ይቅርታ የሌሎችን ልብ ባለውቅም እኔን አርክቶኛል። እንደ ሰውኛ ትህት ስለሆኑ ብቻ ሳይሆን ስለትህትናም ምስጋና ይገባቸዋል። በእኔ እምነት በጠቅላይ

ሚኒስትር ዐቢይ የአንድ አመት ገዛ የተሳካት የሚናቁ አይደሉም። ግን በመንግሥትነት ደረጃ የተሠራውና የተበላሸውን ስንመለከት የተበላሸው ሚዛን ይደፋል።

(እነዚህን የተበላሹ ነጥቦችና ሌሎች ጉዳዮችን በተመለከተ ሳምንት እመለስባቸዋለሁ።)

ማለትን አምጥቷል። ጠቅላይ ሚኒስትሩ ያቋቋሙት «የኢትዮጵያ ሙስሊሞች ተቋማዊ ለውጥ የጋራ ኮሚቴ» በ1967 ተመሥርቶ የነበረው የኢትዮጵያ እስልምና ጉዳዮች መዋቅር ዛሬ ላለው ሙስሊም ማኅበረሰብ የሚመጥነው ባለመሆኑ አጠቃላይ ለውጥ ይደረግ፤ ከበሬቱ እስልምና ጉዳዮች የሚወሰደው ተወስኖ የሚተወው በአዲስ ተተክቶ ዳግም ችግር በማይፈጠርበት ደረጃ የተሻለ ተቋም ለመፍጠር ነበር። ሙስሊሙ ኅብረተሰብ የመጅሊስ አመራሮች ይወገዱ በቦታቸው የሕዝብ ውክልና ያላቸው ይመረጡ በማለቱ ይህንኑ የሕዝብ ድምጽ የሚያዳምጥ አካል ለማቆም ነበር።

ከላይ እንደተገለጸው የተቋማዊ ለውጥ የጋራ ኮሚቴዎች ለወራት የለፉበትና ዶ/ር አብይ ለመጋቢት 21 የቀጠሩበት ሰነድ በመጋቢት 21 ሳይደመጥም ሳይጸድቅም ቀርቷል። መጅሊስ የመጋቢት 21 ጉባኤ ይሸጋገርልኝ ያለው «በሚያዝያ ወር ሕንጻ ስለምናስመርቅ» በሚል ምክንያት ነው ቢባልም ይህ ሽንገላ ነው መጅሊስ ሥልጣኑን አሳልፎ እንዲሰጥ የማይፈልጉ አካላት የቀየሱት ዘዴ ነው የሚሉ ወገኖች አልጠፉም።

በምክንያትነት የተቀመጠው ወይም በይፋ ይህ ነው ያልተባለው መረጃ። አንድም የመጅሊስ አመራር ድጋፍ ያላቸው ሌሎች ወገኖች ለይክተር አብይ ባቀረቡት የይራዘም ጥያቄ እንደሆነ ይነገራል። የዚህ ወገኖች ምክንያት አንድም «ምርጫው ሀገር ከተረጋጋ ከሁለት ዓመት በኋላ ይካሄድ፤ ብሎም ያለ ምርጫ ከሁለቱም ወገን የሆነ አመራር ተመድቦ ይሰራ በሰብተኝነት ደግሞ ስብሰባው ለረጅም ጊዜ ይተላለፍ» የሚል ሃሳብ በመቅረቡ ነው ይላሉ።

ሙስሊሙ የለውጡ እንቅፋት ሆነ?

ዶ/ር አብይ ካዋቀሩት ዘጠኝ ኮሚቴ ውጭ በቀረበላቸው የጎን አስተያየት በመመርኮዝ ከ300 ምእመናን ጋር ለደረገ የታቀደውን ጉባኤ አስርዘውታል። ይህ የጠቅላይ ሚኒስትሩ ውሳኔ በርግጥም ነገሮች በተባሉበት መንገድ የተከናወነ ከሆነ ከራሳቸው ሃሳብ ጋር የተጋጨ ውሳኔ ነው ያስተላለፉት። ወይም እንደ አንዳንድ ሙስሊሞች ሃሜት ዶ/ር አብይ «ጠንካራ መጅሊስ እንዲኖር አይፈልጉም» ወደሚለው መላምት ያመራል።

ዶ/ር አብይ ያዋቀሩት ኮሚቴ በተደጋጋሚ የሃሳብ ግጭቶች ተፈጥረውበት እንደነበርም ሹክሹክታ ይሰማል። የሃሳብ ፍጭቱ ምሁራዊና የአመለካከት በመሆኑ ለክፋ የሚሰጥ አልነበረም። ጠ/ሚሩ «ችግር የሚፈጥር አካል ከመጣ ወደኔ አሸጋግሩት» በማለታቸውም የገጠማቸውን ውዝግብ ማቅረባቸው አልቀረም። ምናልባትም ይህ በኮሚቴዎች መካከል የተፈጠረው ምሁራዊ ውዝግብ ዶ/ር እንደገመቱት የሙስሊሙ ተቋም በቀላሉ ሊመሠረት የማይችል ሆኖባቸው ይሁን ወይም ሌላ ከጀርባው የተደቀነ አደጋ ባይታወቅም ዶ/ር ከተነሱበት አቋም ሸርተት አሉ።

«አዲስ አበባ በቆየሁባቸው 54 ዓመታት እንዲህ አልተሰደብኩም» ሐጅ ዑመር ኢድሪስ

የተቋማዊ ለውጡ ሰብሳቢ ሐጅ ዑመር ኢድሪስ ገንቴ በቅርቡ ቀሰም ስተባለ መጽሔት በሰጡት ቃለመልልስ «ሥልጣንና ጥቅማችን ይወገድብናል ወደፊትም ሥራችን ይጋለጣል። እንጠቃለን የሚሉ የመጅሊስ አንዳንድ ሃላፊዎች ያለመረጋጋት እንዲፈጠርና የእርሰርሰስ ጥርጣሬ እንዲኖር ይሯሯጣሉ» ብለዋል። ሐጅ ዑመር ጥያቄ ያቀረበውን የማኅበረሰብ ክፍልና የኢትዮጵያ እስልምና ጉዳዮችን በሚዛናዊነት በማስተናገድ ረገድ ከሁለቱም ወገን ከበሬታን ያገኙ አባት ነበሩ። ሆኖም ሰሞኑን መጅሊስ በጠራው የሥራ አስፈጻሚ ኮሚቴ ስብሰባ ላይ በአንዳንድ የመጅሊስ ሰዎች ክብርና ጥገሳቸውን በሚያዋርድ መልኩ መሰደባቸው ተነግሯል። አላቸውም አዲስ አበባ በቆየሁባቸው 54 ዓመታት እንዲህ አልተሰደብኩም ማለታቸው ተጽፏል።

ሙፍቲህ ሐጂ ዑመር የሰዎች በአቋም መለያየት ጤናማ እንደሆነና የሰዎች ሰብሳቢና ቀዳሚ መሆኑን በተደጋጋሚ የአደባባይ ንግግራቸውም ሆነ አስተምህሮታቸው ወቅት ይናገራሉ። «ሰው መሆን ይቀድማል» መርገቻቸውም ነው። እኚህ የአገር ሽማግሌና የሃይማኖት አባት እውነትና እውነት ባለበት እንጂ ለጥቅም የሚቆሙ አይደሉም። ይህ አቋማቸው ነው በጥቅም ፈላጊ አካላት እንዲሰደቡ ያስደረጋቸው።

እንደመውጫ

የመጅሊስ አመራር አባላትን ከሥልጣን ለመነሳት ያለመፈለግ ሥሜት ሊኖር እንደሚችል ግምት ውስጥ ይገባል። አንድም ከዚህ ቀደም ባጠፉት ጥፋት እንጠየቃለን፤ ባጎደሉት ገንዘብ እንከሰሳለን የሚል ሥጋት ስለሚኖር፤ አንድም ደግሞ ከተደላደለ ሥልጣን ላይ መነሳት የሰው ልጅ ባለመፈለጉ። ስለዚህ የመጅሊስ አመራሮች የመጅሊሱን የወደፊት መዋቅር አብረው በያረቅቁትም ረቂቁ እንደሚገፈጉታቸው ከጠረጠሩ የተለያዩ የማደናቀፊያ ስልቶችን በመቀየስ የዶ/ር አብይ ፍላጎት እንዳይሳካ እንቅፋት ይፈጥሩ ይሆናል።

የተሰናዳው ረቂቅ እኛን አሳካተም የሚል ወገንም ከመጅሊሱ ፍላጎት ጋር አብሮ ነገሮች መስመር እንዳይዙ የተለያዩ እንቅፋቶችን ያስቀምጥ ይሆናል። ማንም የራሱን ወገን ጥቅም እንጂ የሕዝብ ጥቅም ማስከበር እየቀረ

የመጣበት ዘመን በመሆኑ። ፍላጎትና ሃሳባቸው በሰነዱ ውስጥ የተካተተላቸው ወገኖች ደግሞ መርህ ይከበር ይሉ ይሆናል። ዶ/ር ምን ቢያስቡ ነው ከቃላቸው የተንሸራተቱት?

በአዲስ አበባ በአቃቂ አብዱረህማን መስጅድ ያልታጠቁ ድንጋይም ሆነ ዳላ ያልያዙ፤ የመስገጃ ቦታ በመጠየቃቸው ብቻ ሰዎች እንዴት እስካፍንጫው በታጠቀ ወታደር ይቀጠቀጣሉ? ከዚህ ጀርባ ምን እየተከሰተ ነው ያለው። በርግጥ ይክተር አብይ ወደዱባይ በተደጋጋሚ መሄዳቸው እና የተቋማዊ ለውጡ አባላት ከዱባይ ልምድ እንዲውሱና ከሚፈልጉት አስተሳሰብ ጋር የሆነ የሚያቆራኘው ገመድ ይኖር ይሆን? ከሰሞኑ ሲወገዝና ሲንቋሸሽ የነበረው የአህጉረ አገልግሎት እንደገና ማንሰራራት የጀመረው በአጋጣሚ ነው ወይስ በስሱ.....

ጉዳዩ ከመጅሊስ አመራሮችም ከተቋማዊ ለውጥ አመቻች ኮሚቴውም ሥራ በላይ የሆነ ይመስላል። ዶ/ር አብይና አማካሪዎቻቸው ብቻ የሚያውቁት።

የኢትዮጵያ ሙስሊም ዛሬም ምንም ዓይነት ተቋም የለውም። በመሆኑም ሁሉም የየራሱን የሚመስለውን ቡድን በማወቀር ችግሮቹንና ጥያቄዎቹን በቡድኖቹ አማካይነት ሲጠይቅ ነው የሚደመጠው። እንደ መስጅድና የመቃብር ቦታ ያሉት ጥያቄዎች ግን የተበታተነው ሙስሊምን የሚያሰባስቡ ማንነቶች ናቸው። ነብዩ ሙሐመድ ከመካ ወደ መዲና ሲሰደዱ ከግመላቸው ሳይወርዱ ወዲያውኑ ያሰሩት መስጅድ እንጂ ማረፊያ ቤታቸውን አለመሆኑ የሚሰጠው አስተምህሮ አለ። ይህ ነጥብ ሊጤንበት ይገባል። በተደጋጋሚ በሙስሊሙ ዘንድ መንግሥት እንደሚታማው በሀገራዊ አጀንዳዎች የሙስሊሙን የመሳተፍ አዝማሚያ በሃይማኖታዊ ወከባ መቀነስ የሚለው የድኩማን አስተሳሰብ በዶ/ር አብይ ዘመን ቀርቷል ብለን እናምናለን። ነው ወይስ.....

መጨረሻ ረመዳን ነው። ረብ የሸሸ ሰበሶችን እየደረደሩ ሙስሊሙን በመጎንተል እምቡር እንዲል ማድረግ ቀድሞም አልበጅም፤ አሁንም ወደፊትም አይበጅም። ዶ/ር አብይ በኢትዮጵያውያን ያገኙትን አመኔታና ተቀባይነት በየፊርማታው ጥላሽት ባይቀባ መልካም ነው።

ቸር እንሰንብት

ከማኅበራዊ ሚዲያ

መረጋጋት ያልቻለው የአገሪቱ ካቢኔ ዛሬም ማሻሻያ ተደርጎበታል። ይህም ሹመት ለቀጣይ አንድ ዓመት ብቻ የሚቆይ ነው። እናም ለአቶ ገዱ በቀጣይ አንድ ዓመት ጊዜም ፤

1) የአገሪቱን የዲፕሎማሲ ተልዕኮ ፈፃሚዎች ኢትዮጵያን እንዲመሰል ያድርጉ! በየኤምባሲው ያለውን የተለያዩ አታሼዎች ምደባ፤ የአምባሳደሮች ምደባ፤ በቅርቡ የተከናወነውን የደህንነት ሙያተኞች ምደባ፤ የዳይሬክተር ጀነራሎችና መሰል ሚሲዮኖች ምደባ ሙያንና ብቃትን መሰረት ያደረገ ግን ኢትዮጵያን የመሰል እንዲሆን ያድርጉት። አለበለዚያ ሹመትም ትርጉም የለውም፤ መሰራት አይችሉምና።

2) ከነዶ/ር ተቀዳና ርዕሰ ብሔር ሳህለወርቅ ጋር ጊዜ ያሳልፉ

3) የአፍሪካ ቀንድ ፖለቲካ ከሽብር ጀምሮ አክራሪነት፤ የፖለቲካ አለመረጋጋት፤ የልማት ትብብር ወዘተ ጣባ ያለበት ሆኖ ሳል በአካባቢው ግንኙነት ላይ ከኢሳያስ አፈወርቅ ጋር በገባነው አዲስ ፍቅር የተነሳ ጥላ ጥሎታል። የአካባቢውን አጋሮች ወዳጅነት እና የጋራ ጥቅም ይጠብቁ

4) በኢትዮጵያ ጥቅምና ሉዓላዊነት አይደራደር፤ ምንም ቢሆን የዓለማዊና ተቋማትና የአረብ አገራት ጉርሻ እንደማይታልልዎት እተማመናለሁ።

5) የአማርኛ ቋንቋን የአፍሪካ ህብረት የስራ ቋንቋ ለማድረግ ይስሩ መልካም ስራ

ወደ ቅርስ ጥናትና ጥበቃ ባለ ሥልጣን የመጣው በወጣትነቱ ነው። በ28 ዓመቱ፤ ለስምንት ዓመታት ሠርቷል። እንደአለመታደል የባለሥልጣን መሥሪያ ቤቱ በሦስት ችግር የተወጠረ ነው። በበጀት እጥረት፤ በሕዝብ ጥያቄና በውጭ ሀገር ሰዎች ፍላጎት። የሚመደብለት በጀት አንድን ኢትዮጵያዊ ቅርስ ለመጠገን ቀርቶ አጥር ለማጠር እንኳን የሚበቃ አይደለም። የሚያስፈልገው ባለሞያ በመንግሥት ደመወዝ ሊቀጠር የሚችል አይደለም። ከዚህ ሁሉ በላይ «የእኛ» ማለት ተረስቶ «የእኔ» ማለት በሰፊነት ዘመን ሁሉንም ለማስደሰት ቀርቶ ጥቂቶችንም ለማርካት አይቻልም።

በሀገር ፍቅር ስሜት፤ ለቅርሶች በመቆቆር፤ ከግራ ከቀኝ የመጡትን ፈተናዎች እንደ ወጣት በዐቅም፤ እንደ አረጋዊ በትእግሥት በማሳለፍ። ከወጣቶችና ከበጎ አድራጊዎች ጋር ድንበር ተሻግሮ አብሮ በመሰለፍ፤ ወጣቶች ወደ መንግሥታዊ አገልግሎት እንዲመጡ በየመድረኩ በማበረታታት - የናስ ጠንክሮ ሠርቷል።

ይህ የአሁኑ ስንብትህ የአንድ ነገር መጨረሻና የሌላ ነገር መጀመሪያ ነው። ታሪክ ጠብቀህ ብቻ ሳይሆን ታሪክ ሠርተህ ፈጽመሃል። ስትመጣ ከነበርክበት ክፍታ በላይ ተራምደሃል። ከአንግዲህ ምን ይቆጭሃል? አንተ ከቅርስ ጥበቃ ባለ ሥልጣን ብትወጣም ቅርሶቹ ከአንተ ልብ አይወጡምና እንዲያውም የበለጠ ለማገልገል ተጠቀምበት። ለእስካሁኑ ግን እናመሰግናለን።

የምድር መዞር እውን ሆኖ ፀሃይ በምስራቅ ወጥታ በምዕራብ መግባቷ አይቀራ ነው። ኢትዮጵያም ወደ ፈጣሪ የዘረጋችውን እጅ የመስለውና የክርስቲያኑ ፀሎት ሌት ተቀን ስላለ ማንም የሚያጥፈው የለም። ዘላለማዊ ነው።እኛ ይህ ትልቅ ሃብት ያለን ህዝቦች ነን። መቻቻሉን እና ትዕግስቱን ሌሊትና ቀን ከተላበስነው። ወደነበርንበት ክብር የማንመለስበት ምክንያት ምንም አይኖርም።

አንድ ህዝብ አንድ ኢትዮጵያ!

ታማኝ በዋና

ሊዲያ ፊሽካ በነፋች ቁጥር በአድናቆት “ወንድ ናት አሰ!” ከሚሉ ወዳጆቹ ጋር የእሁዱን የባህር ዳር ከነማ እና መቀለ 70 አንደርታ ጨዋታን አየሁት። በእርግጥ ከጨዋታው በላይ ትኩረቱ የመሀል ዳኛዎ ኢንተርናሽናል አርቢትር ሊዲያ ታፈሰ የውሳኔ አሰጣጥ ላይ ነበር።

“ይህን ከባድ ጨዋታ እንድትመራ ባትመደብ ጥሩ ነበር” ያላችሁ ወዳጆቹ (በእርግጥ ብዙዎቻቸው ሊዲያ በወንዶቹ ሊግ “ከባድ” የተባሉ ጨዋታዎችን ስትዳኝ ያላችሁ ናችሁ) ትክክለኛ መልስ ይገኛችሁ ይመስለኛል። ቀድሞም ቢሆን ጫናውን ችላ ትወጣዋለች ተብላ ስለታመነባት ነበር የተመደበችው። እኔ በበኩሌ ከአድናቆት ጋር ከ10 ነጥብ 9.99 ሰጥቻታለሁ። በርቱ ሊዲያ!

ክንፍት ክብርሃ

ዳንኬክ ክብርሃ

ቆንጆት ተገጠቦ

ልክ አንተ አስተማሪ ፣ ሐኪም ፣ ሹፌር ፣ ግንቦኛ እንደሆንከው ሁሉ ዶ/ር ዓብይ አህመድም ጠ/ሚንስትርነት ስራው ነው!! በስርዓት ደመወዝ የሚከፈልበት ስራው!! ጠ/ሚንስትር ደገሞ አገሪቱን በበላይነት የመምራት ሃላፊነት ስላለበት ከዓቅም በላይ የሆነ ችግር ሲያጋጥምና በአገር ውስጥ አቅም ችግሩን መፍታት ካልተቻለ ከሚችል አገር በወቅቱ እርዳታ መጠየቅ ስራው ነው!! አየህ ዶ/ር ዓብይ ኢስራኤልን እርዳታ ሲጠይቅ ስራውን እየሰራ ነው! ስራውን ስለሰራ ደግሞ ምስጋና ሳይሆን ደመወዙ ይከፈለዋል! ከተመሰገን እሰየው ካልተመሰገንም ግን ማንም ሊነጫንጭ አይገባም!! ይህ በኢትዮጵያ ህዝብና በጠ/ሚንስትሩ መካከል ያለ ህጋዊ ውል ነው!! ውሉ ላይ ደመወዝ መክፍል የአገሪቱ ግዴታ ሲሆን ማመስገን ግን ግዴታ አይደለም!! ማመስገን የሚፈልግ አይከለከልም ! ያላመሰገንም አይወቀስም !

ኢስራኤል የኛን አሳት የማጠፋት ግዴታ የለባትም!! አልቀጠርናትም!! ግን እርዳታውን ስትጠየቅ ልትረዳን ከሰናገድ ቆመች!! አሁን ለኢስራኤል ደመወዝ ሳይሆን ምስጋና እናቀርባለን! እንግዲህ «የቁሳርን ስቁሳር» አንዲል ኢስራኤልን ማመስገናችን ዶ/ር ዓብይን ውሉን ማሳጣት አይደለም !! ለምን ጠያቂው ዶ/ር አብይ ሳይመሰገን ኢስራኤል ተመሰገነች በሚል ቅር ላላችሁ ሁሉ ምክንያቱ ይህ ወመሆኑን በትህትና ለማሳወቅ ያህል ዶ/ር ዓብይ ስራው ነው!!!

ክኬክላ ክብርሃም

ዛሬ ማክሰኞ ሚያዝያ 8/2011 አ.ም ከሰላት በኋላ አስቀድሞ በተያዘልኝ ፕሮግራም መሰረት ሰሞኑን ወደ አገራችን ከመጣው የቀድሞው የባዮር ሙኒክ እና የብራዚል ብቡድን ዝነኛ አጥቂ ጂዮቫኒ ኤልበር ጋር አዲስ በተከፈተው ሀያት ፊደሽን ሆቴል ተገናኝን። ቀጠርክኝን 9:00 ሰአት ላይ ቢሆንም እኔ የደረሰኩት 20 ደቂቃ ቀደም ብዬ 8:40 ነበር። የገረመኝ ነገር ግን እሱ ከዛም ቀደም ብሎ ለብ. ባር ውስጥ ከማኔጅር ጋር እየጠበቀኝ ነው። በጣም የተረጋጋ፣ ጨዋታ አዋቂ፣ ለኢንተርቪው ብዙም ማይከብድ፣ ቀለል ያለና በጣም ደስ የሚል ሰው ነው። ከተወለደባት የብራዚላ ሎንዶሪና መንደር የድህነት ህይወቱ አንስቶ በእግር ኳሱ እስከ ገነነበት ባዮር ሙኒክ፣ እና የብራዚል ብሔራዊ ቡድን ህይወቱ ብዙ አወራገጠ። እሱ በገነነበት ወቅት በብራዚል ብቡድን ውስጥ በአጥቂ ስፍራ ለመመረጥ ከሮናልዶ፣ ሮሚዮ፣ ስለነበረው ከፍተኛ ትግል እና ገጠመኞቹ በሰፊው አወራኝ። ባዮር ሙኒክ እያለ በ1999 የቻምፒዮንስ ሊግ ፍፃሜ በኑ ካምፕ ማንቸስተር ዩናይትድን 1-0 እየመሩ በመጨረሻዎቹ ደቂቃዎች በተቆጠሩባቸው ጎሎች ዋንጫውን በሰር አሌክስ ፈርጉሰንና ልጆቻቸው የተነጥቁበትን መጥፎ አጋጣሚ ሳነሳበት ፊቱ ሲለዋወጥ አየሁ።

ምላጋናው ታዳሳ

**ADDIS
INTERNATIONAL
FILM
FESTIVAL**
APRIL 30 - MAY 5

**HUMAN
RIGHTS
WEEK**

- 2007
- 2008
- 2009
- 2010
- 2011
- 2012
- 2013
- 2014
- 2015
- 2016
- 2017
- 2018
- 2019

Screenings @

HAGER FIKER THEATRE | ITALIAN CULTURAL INSTITUTE
 ALLIANCE ETHIO-FRANCAISE | VAMDAS ENTERTAINMENT
 NATIONAL ARCHIVES AND LIBRARY AGENCY

INITIATIVE AFRICA
PRESENTS

ADDIS
INTERNATIONAL
FILM FESTIVAL

መሸሐት

በየሰዓምንቱ ቀዳሜ ከእጅዎ ተደርሳለች።

ቢጩመር ፣ ቢሻሻል የሚሉትን ከወዲሁ ይጠቀሙን!

+251 911 227661
+251 912 165606
+251 118 122333

ምርትና አገልግሎትዎን ያስተዋውቁ!

www.facebook.com/enqu2013
Facebook
Gihon-meg Fekadu

ኢ-ሜይል፡
enqu2013@gmail.com
Ghion2011meg@gmail.com