

adarash.net

Blog Posts

To all adarashians

Akiye's Blog

Table of Contents

Chapter Next.....	4
የጋራ መድረክ	8
የመፍትሔው አካል ናቸው.....	11
For a Better Future.....	14
የዓለማ ፅናት.....	18
adarash.....	21
ግራ የገባው ግራ.....	24
Rekindling.....	29
ዘመንና ቀመር	33
Politpolarity.....	37
ድምር ድንበር-በሮሽ	44
A Constant.....	50
መንግሥቶች	54
ዕውነት ዕውነቱን፤ እንነጋገር ከተባለ.....	58
ህይወት እና ታሪክ	62
ህይወት እና መንግሥት	66
ህይወት እና በሸፍጥ የተገነባ ስብዕና	68
ሰንደቅ ዓለማ	72
ሕብረ-ብሄራዊ ድባብ	76
የመርሕ ሽግግር	80
እየኖሩ መታገል፤ እየታገሉ መኖር.....	85
ሰሞነኛ ሁኔታዎች.....	90
የሃሳብ ሰንሰለት	98
ሃሳቤ እና የሃሳቤ-ሃሳብ	102
ሳይንሳዊ ምክንያታዊዕነት	107
የግብረገብነት ልዕልና	110
የ ባዕዳን ዕኩይ ትርክት	114
ሃቀኛዕነት	119
ቃላት	123
ጎሠኛዕነት	127
ጥርጣሬ	134

ሰው.....	137
ዐውደ-ዓመት እና ሃገር.....	142
እድሳት	146
ዕልቂት	150
ስያሜ	154

Chapter Next

© 2009 || January 2017

Dear readers – Greetings! This is Akiye’s monthly blog.

As you well know, it is that time of the year, when flowers of the Gregorian calendar, are moving the dial from 2016 to 2017 – Chapter Next. For what this ritual worth it, now more than ever, is clearly pressing that we welcome the New Year – aloud – with the warmth of virtue, in plenty. Everything else that matter will hopefully flow site, seamlessly – leading all the good ones with a peaceful and guiltless conscious, that money or power cannot by.

Speaking of ‘Chapter Next’ – come January 20th, here at home in the United States, we will officially welcome or 45th President. Through the primary and general election seasons, Election 2016 ended, with Donald J. Trump as the President-Elect. I intended to share my perspective on the election, shortly after November, but remained absorbed with other stuff. Anyways, taking comfort behind the saying “late than never,” here I am, eyelids wide open, to take on, lightly that is – the particular subject, as my first blog in 2017.

Grab a chair and bear with me!

For all practical purposes, the primary election season was busy sifting and weighing runner-ups. The list of contenders was an arm length for the challenging team, and a rather shortlist for the defending team. Highlighted were, relevant domestic and international issues; the debates however, crowded with noise than signals. Nevertheless – immigration, foreign affairs, healthcare, tax, and the environment were prominent issues that positioned the two competing teams visibly apart. Eventually, two candidates, distinctive in their portfolios were given the opportunity to take the podium for themselves – one from the field of business, an ‘outsider’, and the second, from the field of public service, an ‘insider’ – to politics in its traditional sense. Not much came out of the general election, in enlightenment on the essences of the platforms of both candidates, except the debates were again, noisier, and the campaigns fiercer.

Towards the end of the general election season, there was an unwarranted opinion by most (including yours truly) that the defending team would win the competition. Results on Election Day, beg to differ, decisively. Counted votes piled up on the side of the challenging

candidate. After all the media suspense, predictions and presumptions – it finally became obvious Donald J. Trump, got the needed Electoral Votes and some, to be the 45th President-Elect. The reactions were elation and triumph on the side of the winning team – disbelief and reactive reflections on the side of the losing team. Surprise may be the term that commonly describes the cloud, suspended over the candidates themselves, and the respective supporters. The obvious paradoxical figures – on ‘popular votes’ versus ‘Electoral College votes’ didn’t help much to calm down, immediate reactions coming from supporters of the losing team. Few days later, when reality sets in – there was the unavoidable sense of acceptance. After all, the elections were free and fair, according to rules of Presidential election. And this time, when the President-Elect officially reports to duty on the 2017 Presidential Inauguration Day, he will be welcomed with the Senate and House majority, held by his side of the traditional political aisle.

Once the Election seasons are over, and the dust settles; most thought experiments that dock at both possible far ends of the political spectrum tend to approach a transient regression to the mean, with flat-ish noise spikes – for at least two years from today. Any unresolved controversial items (some benign, others rather invasive), will continue to take their respective ‘natural’ courses.

Allow me to add few sentences on two benign issues entertained, postelection – the accuracy of counted votes, and the validity of the rules for decision making to elect the President of the United States. To be honest, with regard to the accuracy of counted votes, the idea of a recount was not appealing, at least not this time around. I am still unsure, what justification came to mind to even pondering to follow that path. Anyways, it frittered away rather quickly. The second issue – regarding the rules for electing the President is something to ponder, and the recurrent fog surrounding the issue of popular votes versus Electoral College votes, is something that needs a follow-up to clear-up. For the second time, in recent memory, we witnessed a Presidential candidate win the popular votes but lose the election – for not hitting the needed mark on Electoral College Votes test. I sincerely assume; am not the only one, who is not well-versed in the intricacies of the popular votes and Electoral College votes. It actually might be a perfect teachable moment for the nation, and an opportunity for the media, to proactively jump on board, make structured time, to provide refresher Civics 101 course, on the particular subject. Enlightening citizens on historical contexts, pros and cons, essences of a republic and

democracy, societal transformations over time, relative pragmatic significances then and now, and throw in provocative position statements to allow voters continue the conversation at their own convenience. That may greatly assist, in minimizing similar post-ballot inconveniences, four years from now.

Moving forward – after all said and done, everything ought to come down to the ideal essence of elections; right? After all, elections are not about individuals. Elections are not even about political parties. Elections are about the people, people’s choices, and the country’s best future. Government, as an entity, is a system created for the sole purpose of serving ‘We the People’ by way of elected representation. To that, not only optimistic, but also hopeful view, first – whether or not the results of Election 2016 are reflections of “protest votes,” as in - discontentment with the status quo – it is nonetheless, the people’s choice, according to rules, set on a leveled ground. Second – whatever doctrine an elected official holds, there is always a universal pinnacle of political worth that can only be achieved through honoring the essences of ‘social responsibility’ as his or her administration steering wheel.

Substantiating a little farther, on what just mentioned, there is one impressive statement I listened to the President-Elect, speak – “The forgotten men and women of our country will be forgotten no longer.” I sincerely hope “the forgotten” embodies – social inequalities – as fundamental that needed civilized and smart solutions, the day before yesterday! Social inequalities, as in –institutional racism, lack of affordable and accessible healthcare insurance, unemployment, poverty, unjust imprisonments, and homelessness are quantifiable measures, in real time reflecting our positions honoring social responsibility as the guiding principle. Come two, four years from now and possibly in six and eight years; risk-specific figures for those indicators will point to success or failure.

Well, I probably should wrap up, but before doing that, I am compelled to underscore one point, usually taken for granted. Elections here in the United States are ‘free and fair,’ which is the hallmark of a civilized, smarter society. Elections in countries that are run by dictators are the opposite, in its gravest inhumane sense! Explicit or otherwise, any governments form, through processes that are pulled towards or pushed away from righteousness as result of influence by local (internal) and international (external) factors. That reality is universally unavoidable – only the complexity, gravity, and degree of influence vary from nation to nation. So, I put forth a sincere plea of mine, with the

intent of capturing the attentions of all concerned – the responsibility fighting dictatorship, anywhere, shouldn't be left to locals – as they (the locals) may be, and usually are powerless to fight against dictatorial regimes; particularly, when dictators are blatantly backed by countries which should know better.

With that, I will end my weblog for today – of course, wishing adarashians, a Happy New Year!

Thank you for reading.

-----Until Next Time-----

የጋራ መድረክ

የካቲት 2009 || February 2017

በይነመረብ አንድ ጽንሰሃሳብ - ብሩህ አዕምሮ ባላቸው ሰዎች አካባቢ መንሸራሸር የጀመረው እንደ ግራጎሪያን አቆጣጠር በ-19 መቶዎቹ መጀመሪያ አካባቢ እንደሆነ እዚህም እዚያም ተለጥፈው የሚገኙ መጣጥፎች ያሳያሉ። ያም ሆኖ ታዲያ - በይነመረብ በሰፊው ጠቀሜታ ላይ የዋለው፤ በ-1990 ይህ 'ወርልድ ዋይድ ዌብ' የሚባለው 'የ-ኢንፎርሜሽን ገጽ' ከተፈጠረ ጊዜ አንስቶ ነው። በሰፊው ጠቀሜታ ላይ የዋለው ስልም - አላፊ አግዳሚው [እኔንም ጨምሮ ነው እንግዲህ] ድረገጽ የሚባለውን ፈጠራ በመጠቀም፤ ጽሁፍ-ድምጽ-ምስልን በማካተት፤ የግል ወይም የቡድን መልዕክቶችን መለዋወጥንም ጨምሮ፤ ለቻለው/ለፈለገው ሁሉ ቁጥር ስፍር የሌላቸውን መረጃዎችን በየ-ድረገጹ ላይ በማስቀመጥ፤ ለጠቀሜታ ማቅረብ ከተቻለበት ጊዜ በኋላ ማለቴ ነው።

ውድ የኢትዮጵያ ልጆች - እንዴት ናችሁ? የልብ ሰላምታዬ በያላችሁበት ይድረሳችሁ! ይህ የአኪዬ የፌብሩዋሪ 2017 መጣጥፍ ነው።

ታዲያማ - የዛሬው መጣጥፌ ተልዕኮ የ-በይነመረብ ቴክኖሎጂ' የፈጠረውን የጋራ መድረክ፤ በሰፊው - እንዲያው በሰፊው ጠቀሜታ ላይ መዋል ከጀመረ፤ ሶስት አስርተ ዓመታትን ለመድፈን እያኮበከበ መሆኑን አንተርሼ፤ አንዳንድ አንደምታዎቹን [ላይ ላዩንም ቢሆን] ለእናንተ ለአንባቢዎቹ ማካፈል ነው።

አብረን እንቆይ!

ሁላችሁም እንደምትጋሩኝ የማልጠራጠረው - ህይወት 'ቀለል' እያለ እንዲመጣ እንዲሁም የዕለት ተዕለት እንቅስቃሴዎቻችን ሁሉ አመቺ እየሆኑ እንዲመጡ በማድረግ በኩል፤ ትልቅ እዝ የሚያደርጉ የስለጣኔ እመርታዎች እንደ አሸን ለመፍላታቸው - በይነመረብ እንደምክንያት ሊቆጠር የመቻሉን ሃቅ ነው። ከበይነመረብ በፊት የነበረው ዘርፈ ብዙው ህይወታችንም ሆነ፤ በይነመረብ ከተፈጠረ በኋላ የተከሰቱት አዳዲስ ማህበረሰብአዊ ገፀባህሪያትና የስለጣኔ ስኬቶች ሁሉ፤ በበጎ መልኩ የሚጠቀሱ የበይነመረብ መፈጠር አወንታዊ አንደምታዎች ናቸው።

እንዲያው ማን ይሙት - ከዓለም ህዝብ ጋር በቀላሉ መገናኘት - መወያየት - ሃሳብ ለሃሳብ መለዋወጥ መቻላችንን፤ ለዕድሜያችንና ለፍላጎታችን የሚመጡ ለመዝናኛ የሚሆኑ አማራጮች እንደልብ መገኘታቸውን፤ የዕለት ተዕለት የሙያ ወይም የግል ህይወታችንን አካቶ - የንግድ ስራ ማካሄድን፤ ትምህርት መማርን፤ ምን አለፋችሁ - እኛን ይግደደን እንጂ - በፈለግነው ዘርፍ ዕውቀታችንንና ሙያችንን ለማዳበር የሚያግዙ መረጃዎችን በቀላሉ [ባመዘኙም በነፃ] እንዲህ በተቀላጠፈ ሁኔታ ማግኘትን፤ ፖለቲካን [ሃገር መምራትን አካቶ] ህዝብ የሚደራጅበት ተቃውሞውንም ሆነ ድጋፉን የሚገልጽበት ልዩ ዕድል መፈጠሩን፤ ከመሰል የሰው ልጅ ጋር ብቻ ሳይሆን ከ-ኮምፒውተራችን - ከስልኮቻችን - ከቴሌቪዥኖቻችን - ከመኪናዎቻችን ጋር ማውራት መቻላችንን፤ የአይኖቻችንን ቆቦች ዘግተትን ከመክፈታችን በፊት፤ አዳዲስና የተሻሻሉ - ሽክም የማይፈልጉ የስለጣኔ ዉጤቶች ለጠቀሜታ እንዲውሉ የማቅረብ አቅሙንና ግልጋሎቱን፤ ከላይ የተዘረዘሩትንና ሌሎችንም ጨማምሮ - ከቤት ሳንወጣና ሰማይ ሆነ ምድር - እንዲያው ምን አለፋችሁ - የትም ቦታ ሆነን ልንገለገልበት መቻላችንን ሁሉ፤ በአድናቆት ሳያስተውል የሚያልፍ ማን አለ! ያ-ትውልድ የዛሬው አይነት የስለጣኔ ምህዳር ላይ ሆኖ ቢሆን ኖሮ - ስንት ተዓምር ይሰራ ነበር? - ወይ ነዶ!

ያም ሁሉ ሆኖ ታዲያ፤ የ-በይነመረብ መፈጠር - በይነመረብን በተጠቀምን ቁጥር፤ ከሁለት ጊዜ በላይ እንድናስብ የሚያደርጉ፤ አስፈሪም፤ ጎጂም የሆኑ ገጽታዎች የሉትም ማለት እንዳልሆነ ሁላችንም ልብ ልንል ይገባል። ሰንካላ ህሊና ይዘው የተፈጠሩ ሰዎች ብቻ ሳይሆኑ፤

ነገሮችን ባለማመዛዘንና ግብታዊነትን በተመረከዘ ስሜት በመገዛት አንዳንድ ጥሩ ሰዎችም ሳይቀሩ፤ ግለሰብንም ሆነ ማህበርሰብን የሚጎዱ ስራዎች እየሰሩ እንደሆነ የአደባባይ ሚስጥር ነው። የብይነመረብ መኖርም እኩይና መሰሪ ስራዎቻቸውን በቀላሉ እንዲያሰራጩ የሚያግዟቸውን ነገሮች ሁሉ አመቻችቶ አቅርቦላቸዋል። ይህንን በተመለከተ – ከጓደኞቻችሁም ሆነ ከቤተሰቦቻችሁ ጋር ዝርዝር ሁኔታዎችን በመጨማሪያ ጠቅላይነት ጥሩ ነው። ልጆችንም በሃሳብ ልውውጡ ላይ እንዲካፈሉ ብታደርጉም ጠቀሜታው ብዙ ሊሆን እንደሚችል እገምታለሁ – ልጆችን ማስተማሩንም፤ ከልጆችም መማሩን አካታችሁ ማለቴ ነው። እውነት ለመናገር ከሆነ – የሚመክር፤ ታስፈለገም የሚቆጣ የራስ የሆነ ሰው ካልተገኘም፤ የብይነመረብ ጠቀሜታው ሱስ የሚያስይዝና ተፈጥሮአዊ የሆነ የማህበረሰብአዊ ግንኙነቶችን የሚያስረሳ [በቀጥታ ወይም በተዘዋዋሪም አንዳንድ የጤና ጉዳዮችን እንዲሁም ጎጂ ፀባይ/ባህሪ መልመድን ሊያስከትል የሚችል] አማላይ አቅም እንዳለውና፤ ከቀላል እስከ ከባድ ሊደርሱ የሚችሉ የሌብነት/የወንጀል ስራዎች ተስፋፍተው የሚገኙበት፤ የማይዳስሱ – ማለቂያ የሌለው የጋራ መድረክ መሆኑንም ላፍታም እንኳን አለመርሳቱ – ጊዜው ግድ የሚለው ብልህነት መሆኑን መረዳት በጣም ጠቃሚ ነው።

በ አጠቃላይ – ብይነመረብ በጎም ክፉም ገጽታዎች አሉት። ህይወት ጥሩ እየሆነ እየተሻሻለ እንዲመጣ የማገዙን ያህልም፤ ህይወት የበለጠ ፈታኝና አደገኛ እየሆነ እንዲመጣ ማድረጉንና ከልካይ/ተቆጣጣሪ የለሽና የፈለጉትን ሁሉ ማድረግ የሚቻልበት ቦታ ቢመስልም ቅሉ፤ ህግ የሚገዛው የጋራ መድረክ እንደሆነ መረዳቱ ይጠቅማል። ተዚያም አልፎ – ብይነመረብ ላይ የምንሰራቸው ነገሮች ሁሉ፤ የህጋዊነትን አጥር ዘለው ሲገኙ፤ በህግ ፊት እንደ-ማንኛውም ወንጀል እንደየ-ደረጃቸው ለቅጣት እንደሚዳርጉና አስፈላጊ የሆነ ጊዜና ቀን ሲመጣም – ብይነመረብ ላይ ማን ምን አንደሰራ ወይም እንደሚሰራ ለማወቅ እጅግ በጣም ቀላል መሆኑንም መረዳት ጠቀሚታው ብዙ ነው። ሰው አያየንም ብሎ፤ ኋላ ሊያሳፍር የሚችልን ነገር ከመሰራት መታቀቡ እንደሚሰጅና – የዚህ ትውልድ አካል መሆናችን ሊያስደስተን እንደሚገባ ሁሉ፤ የማይረባ ነገር እየሰራን ዕድሉን እንዳናባክነው መጠንቀቅ እንደሚገባንም ማስተዋል ተገቢ ነው።

ብይነመረብ ትልቅ ቦታ ላይ እንድንደርስ የሚያግዝ መሳሪያ ነው። በአግባቡ የመጠቀሙ ጉዳይ የ-እያንዳንዳችን ሃላፊነትም ገዴታም ነው። የባከነ ጊዜ አይመለስምና! ብይነመረብን ዛሬ የማይረባ ነገር እየሰራን ካለፍንበት – የነገ ወሬና እፍረታችን ብቻ ሆኖ ይቀራል። ብይነመረብን ዛሬ ቁምነገር እየሰራንበት ካለፍንበት – የነገ የተሻለ ማንነታችንና ኩራታችን ይሆናል። ልብ ያለው – ልብ ይበል!

ስለ ብይነመረብ እየተጨዋውትን ከሆነ ዘንድ፤ አንድ ጉዳይ ላይ ላትኩርና ወደ ማጠቃለያዬ አብረን እንድናዘግም ለማድረግ ልሞክር። ጉዳዩም እንዲህ ነው፤ ብይነመረብ – ሰፊና በእጅጉ ስብጥር የሆነ አንባቢ-አድማጭ-ተመልካችን የሚስተናግድ የጋራ መድረክ መሆኑን ተንተርሶ – በአስተማሪነት ወይም በመረጃነት የሚሰራጩ ፅሁፎች ወይም ቃለመጠይቆች – የግንዛቤ ክፍተትን ሊያሰፋና ውዥንብር ውስጥ ሊዘፍቁ የሚችሉበት አጋጣሚዎች እጅግ በጣም ብዙ የመሆናቸውን ጉዳይ ነው።

ትኩረት አንድ – የፅሁፍ ወይም የቃለመጠይቅ ቅንብሮች፤ ሰፊና በእጅጉ ስብጥር ለሆነ አንባቢ-አድማጭ-ተመልካች፤ በአንድ ምጥን – ተዘጋጅተው ስለሚቀርቡ፤ ላልተመጣጠነ ግንዛቤ በቀላሉ ይጋለጣሉ። የሚፈለገውን መልዕክት በግልፅና በሚገባ መልኩ፤ ለአላፊ አግዳሚው ሁሉ በእኩልነት ማስተላለፍ ቀላል ስላልሆነ! እናም አልፎ አልፎ – ብይነመረብ ላይ የሚሰራጩ የፅሁፍ ወይም የቃለመጠይቅ ቅንብሮች ከጠቀሜታቸው ጉዳታቸው እያመዘነ መታየቱ አይቀሬ ሆኗል። በተለይ – በተለይ ሃገርን እና ህዝብን የሚመለከቱ መሰረታዊነት ያላቸው ሃሳቦች [ጥንቃቄ በተሞላበት ሁኔታ ካልተዘጋጁ] ጉዳታቸው – የዛሬውም ሆነ መጭው ትውልድ ሊፍቋቸው የሚያስቸግሯቸው ጠባላዎችን ጥለው ለማለፍ እስከሚችሉ ድረስ አቅም ያላቸው መሆኑን እግምት ውስጥ ማስገባት ተገቢ ነው።

አድማጭ-አንባቢ-ተመልካች፤ ተፎካካሪ መረጃዎችን ትንተናዎችን ክርክሮችን ትችቶችን ሙግቶችን አንብቦ ተመራምሮ ጠይቆና አስጠይቆ፤ ዙሪያ ጥምጥማቸውን ፈታቶ የየራሱ የሆነ መደምደሚያ ላይ አይደርስም የሚል ፍራቻ በፍጹም የለብኝም። ሆኖም ታዲያ - ይህንን አስመልክቶ፤ በተለይ ፊደል በሚገባ በቆጠሩ የህብረተሰብ ክፍሎች ላይ የተጫነ ልዩ ሃላፊነትና ገዴታ እንዳለ ሳልጠቅስ [‘ሳላስታውስ’ ማለት ይሻል ይሆናል] ማለፍ አልፈልግም። ታዲያ እዚህ ላይ - የተለያዩ ሃሳቦችን ማንሸራሸሩ መከራከሩ መተቻቸቱ መሟገቱ ይበል የሚያሰኝና የሚበረታታ ተግባር መሆኑን እንደማምንበት ይመዝገብልኝ። ሃሳብን የማንሸራሸሩ ስነ-ስርዓትም - በፍተሻ ሊረጋገጥ የሚችል ተጨባጭ መረጃ ላይ የተመረኮዘው ጭብጥ ምን እንደሆነ ለሰፊውና እጅግ ስብጥር ለሆነው ታዳሚ አቅም በፈቀደ መጠን በግልፅ ማስቀመጡ የሁላችንም ግዴታ ተደርጎ ሊወሰድ ይገባል። ውይይት - የተለያዩ ሃሳቦችን ማንሸራሸር - ክርክር - ትችትና - ሙግት፤ ቀና የሆነ ዓላማ ወይም ግብ ሊኖራቸውም የግድ ይላል - በእንጥልጥል የሚቀር ነገር መኖር የለበትም!

ትኩረት ሁለት - ከልካይ/ተቆጣጣሪ ወይም ተመልካች/ታዛቢ የሌለ ይመስል፤ በየቤቱ ያሉ ፀያፍ የግል ፀባዮችም/ባህሪያትም ሆኑ፤ ድሮ ድሮ በየዘርፉ ፊደል በሚገባ በቆጠሩ የህብረተሰብ ክፍሎች ዙሪያ ብቻ [አልፎ አልፎም ቢሆን] ሲንሸራሸሩ የሚታዩት ግብረገብነት የሚጎላቸው የሚመስሉ የሀሳብ መለዋወጥ ስነምግባሮች፤ አሁን አሁን በ-አደባባይ አላፊ አግዳሚው ሁሉ እንዲያያቸው ሆነው መንፀባረቃቸውን አንተርሱ፤ ከመልዕክቱ ጭብጦች ይልቅ አድማጭ-አንባቢ-ተመልካች እንካሰላንቲያዎቹ ላይ እንዲያተኩር አላስፈላጊ ምክንያት ሆነዋል። " እኔ - በሁለት ወይም ከዚያ በላይ በሆኑ ፊደል በደንብ በቆጠሩ ግልሰቦች መካከል የሚታይ የቃላት/የሃሳብ ጦርነት ብዙም አያስጨንቀኝም። እነሱም ቢሆን - እንካሰላንቲያ ላይ አተኩረው ልክ መሬት እንደተቆረሰ፤ ሰማይ እንደተደረመሰ ያህል አድርገው የሚያራግቡትን ሰዎች ሲያዩ ሊገርማቸው እንደሚችልም እገምታለሁ። የዚህ አይነቱ ችግር በግል ከሚያደርሰው አሉታዊ አንደምታ ይልቅ - ይበልጥ ሊያሳስብ የሚገባው በዚህ አይነት ተግዳሮቶች የሚነካኩ፤ ወደፊት ለሃገር እና ለህዝብ ሊያበርከቱ የሚችሉበት አቅማቸው ለችግር ሊጋለጥ የመቻሉ ጉዳይ ነው። በተጓዳኝ ሊጠቀሱ የሚችሉት ተግዳሮቶች እንግዲህ - ግልፍተኝነትን ወይም ሆደ-ባሻነትን የሚጠቁሙና የወረዱ ቃላትንና አባባሎችን የመጠቀምን አዝማሚያ ሁሉ የሚያካትት ይሆናል።

አንዴ ልድገመው - በይነመረብ ከልካይ/ተቆጣጣሪ የሌለበት የጋራ መድረክ ሊመስል ቢችልም፤ እንዲያው የማይሆን ነገር ስንሰራ - አድናቂም፤ ወዳጅ ዘመድም የሚታዘብ መሆኑን ማስታወሱ፤ እንደያግባቡ ቁጥብ እንድንሆን ይረዳናል የሚል እምነት አለኝ። በሉ እንግዲህ - በርቱ!

ከአክብሮት ጋር

-----ቸር ይግጠመን-----

የመፍትሔው አካል ናቸው

መጋቢት 2009 | March 2017

ኢትዮጵያ ውስጥ ለሰባት ፣ ስምንት አስዕርተ ዓመታት ያህል፤ ሳያሰልስ የተንሰራፋው የአስተዳደርና የፖለቲካ ብልሹነት፤ ለሃገሪቷና ለህዝቧ - ፈጣን ስልጣኔ፤ ሰላምና ብልፅግና እንዲመጣ ለማድረግ የሚያስችሉ፤ ብሎም ለሃገሪቷና ለህዝቧ የሚመጥን፤ ከዓለም የሰልጣኔ ጉዞ ጋር አብሮ የሚረመድ፤ ትርጉም ያለው የመንግስት/የሰርዓት ለውጥ ሊደረግ እንዲችል የሚረዱ መሰረታዊ እሴቶች በፍላጎት እየጎለበቱ እንዲመጡ ለማግረግ አልተቻለም። በዚያም ሳቢያ - እልህ አስጨራሽ የሞት የሽረት ኢትዮጵያዊ ህዝባዊ አብዮታዊ ትግል፤ እስተዛሬዎ ዕለት ድረስ በፈርጅ በፈርጁ እየተፋፋመ እንዲመጣ፤ አይነተኛና ቀዳሚ ምክንያት ሆነዋል። በኢትዮጵያዊ ህዝባዊ አብዮታዊ ትግል ውስጥ ለረጅም ጊዜ የተሳተፉና ኢትዮጵያ ቀና ነገር እንዲገጥማት ምንጊዜም ምኞታቸው የሆኑ፤ አሁንም ለትግሉ በተግባር ቀረቤታ ያላቸው ወገኖች እንደሚሉት ከሆነ፤ ኢትዮጵያን - ሰምጣ ከምትገኝበት የአስተዳደርና የፖለቲካ ብልሹነት ማጥፊያ፤ በጥንቃቄ ለማውጣትም ሆነ ሉዓላዊነቷንና የህዝቧን በፍቅር አብሮ የመኖር ጥያቄዎችን ባጣባቡ መልስ ለመስጠት፤ ብልሃቱም አቅሙም ያላቸው ዝግጅቶች በቅርብ እርቀት ብርሃን አርፎባቸው እንደማይታዩ እንገነዘባለን።

ውድ የኢትዮጵያ ልጆች - እንዴት ናችሁ? የልብ ሰላምታዬ በያላችሁበት ይድረሳችሁ!

የህችን የዛሬዎን መጣጥፌ - ተላይ ባሰፈርኩት መሰረታዊ ነጥብ ላይ ተጨማሪ ሃሳቦችን አካትቼ ለእናንተ አንባቢዎቼ ለማካፈል እንድታግዘኝ ለማድረግ አስቤአለሁ።

እናም - አብረን እንቆይ!

መጀመሪያ ላይ ያሰፈርኩት ነጥብ ፤ ኢትዮጵያ ረዥም ጊዜ የቆየ የአስተዳደርና የፖለቲካ ብልሹነት ችግር ላይ ነች፤ እስካሁንም መፍትሄ የሚሆን ነገርም አላገኘችም - ነው የሚለው በጥቅሉ። ኢትዮጵያ ስለተዘፈቀችበት የአስተዳደርና የፖለቲካ ብልሹነት ማጥፊያ፤ ብዙ ብዙ ስለተባለና እየተባለም ስለሆነ፤ ለዛሬ ነገር ሳላበዛ እንዲያው የጎሪጥ አይቸው እንዳልፍ የፈቀድልኝ። ያም መፍትሄ ሊሆኑ ይችላሉ በዬ በምገምታቸው ሃሳቦች ዙሪያ እንዳተኩር እድሉን ያመቻችልኛልና - አመሰግናለሁ! የመፍትሄ ነገር ሲነሳ፤ እንኳን ሃገርንና ህዝብን ያህል ትልቅና ውስብስብ ቁምነገርን የሚመለከት ጉዳይ ይቅርና፤ በሁለት ፍቅረኛዎች መካከል የሚነሱ አለመግባባቶችን መፍትሄ የመስጠት ጥረትም እንኳን ቢሆን - የሚጠይቀው ዕውቀት፤ ሙያና ልምድ እጅጉን ግዙፍ ነው። እንዲያው በዚህ ርእስ ላይ መጣጥፎችን ብትመለከቱ፤ መፍትሄ የማግኘት ደረጃዎች - ባመዘኙና እጅግ በጣም ቀለል ባለ መልኩ ሲቀመጥ፤ አራት አንጻርና መሰረታዊ እርምጃዎችን ማካተት እንዳለበት በአንክሮ ሲመክሩ ታያላችሁ።

፩. የተከሰተውን ችግር - የሚመለከተው ሁሉ፤ ማለትም - ያገባኛል የሚል ወገን ሁሉ [እንደ ችግርነት የሚያነሳውን አብይ ጉዳይ] ለሁሉም በሚገባና አሻሚ ባልሆነ መልኩ፤ በግልፅ ማስቀመጥ፤

፪. ለተቀመጠው ችግር እንደመፍትሄ ሊታዩ ወይም ለውይይት/ለድርድር ሊቀርቡ የሚገባቸውን " አማራጮች በዝርዝር ማስፈር፤

፫. በዝርዝር የሰፈሩትን የመፍትሄ ሃሳቦች፤ ዘርፈ ብዙና ውስብስብ ጎናቸውን በጥንቃቄ ፈትሾ፤ ሚዛን " የሚደፉትን መርጦ ማውጣት፤

፬. ሚዛን ደፊ የመፍትሄ ሃሳቦችን ጨብጦ በቀናነትና በቁርጠኝነት ወደ ተግባር መተርጎም።

እንግዲህ - ዳር ዳር የምለው፤ በአሁኑ ወቅት በገዢው ግንባርና በአገርቤት ውስጥ የገዢውን ግንባር እውቅና አግኝተው የሚንቀሳቀሱ አማራጭ ድምጾች መካከል፤ የተጀመረ ውይይት/ድርድር እንዳለ የሚጠቁም ዜና ስለሰማሁና፤ እኔ - [ከራስ ጋርም ሆነ - በግለሰብ፣ በቤተሰብ፣ በቀየ፣ በሀገር፤ በአህጉርና በዓለም አቀፍ] ደረጃ ችግር ሲኖር፤ ተቀራርቦ መወያየት/መደራደር ምን ጊዜም ቢሆን ጎሽ የሚያሰኝ ነገር ሊሆን እንደሚገባው እምነቴ ስለሆነ፤ እስቲ በመቀጠል ትንሽ የምለውን ልበል። ታዲያ ተወዲሁ በተገቢው መጠን ለሁሉም ግልፅ ለማድረግ ያህል፤ [‘ያገባኛል የሚል ወገን ሁሉ’ እንዲሁም ‘የመፍትሔው አካል ናቸው’] የሚሉትን አባባሎች ስጠቀም፤ ያለምንም ማወላዳት - የኢትዮጵያን ሉዓላዊነትና የህዝቧን አንድነት ለድረድር የማያቀርቡትን ወገኖች ማለቴ እንደሆነ አስገንዝቤ ማለፍ እወዳለሁ።

ኢትዮጵያ የተዘፈቀችበት የአስተዳደርና የፖለቲካ ብልሹነት ችግር - በህዝብ የነፃ ምርጫ የተመረጠ፤ የኢትዮጵያን ሉዓላዊነትና ዳር-ድንበሯን የሚያከብር፤ ህዝብ የሃገሪቱን ሃብትና ንብረት ፍትሃዊ በሆነ መልኩ ተጠቃሚ እንዲሆን የሚያደርግ፤ ሰብአዊ መብቶችን ያለምንም ገደብ የሚያከብር፤ ሰላምን አስፍኖ " የግል ስነልቦናዊ እርካታን እንዲሁም የህዝብ ሃገርኛ ተስፋ መሉነትን በመገንባት በፈጣን የሰለጣኔ መንገድ የሚመራ ‘መንግስት’ - ያለመኖሩ ጉዳይ ነው። ዋናው ችግር - ይህ እና ይህ ብቻ ነው! ሌሎች ዘርፈ ብዙ ችግሮችን መደርደር፤ ወዥንብር ይፈጥርና፤ እዚህ ግቡ በማይባሉ ነገሮች ላይ ስምምነት እንደተደረሰ አስመስሎ፤ ዋናው ችግር መፍትሄ ሳያገኝ - ተደባብሶ እንዲታለፍ ምቹ ሁኔታዎችን ይፈጥራል።

ተላይ ለተቀመጠው ዋና ችግር፤ እንደመፍትሄ ሊታዩ ወይም ለውይይት/ለድርድር ሊቀርቡ እንደሚችሉ የምገምታቸው አማራጮች ብዙም አይደሉም። እውነት ለመናገር ከሆነ - ብዙ ሊሆኑም አይችሉም! እንዲያው ጠቆም ጠቆም ለማድረግ ያህል፤ አንድ፣ ገዢው ግንባር የጥገና ለውጥ አካሂዶ፤ ለችግሩ መፍትሄ ሊሆን እንደሚችል መጠበቅ። ሁለት፣ ገዢው ግንባርና በሃገር ውስጥ በገዢው ግንባር እውቅና ያገኙ የአማራጭ ድምጾችን ብቻ ያካተተ ውይይት/ድርድር ተደርጎ የሚያስማማ መሰራታዊ ለውጥን የሚያመጣ ድምዳሜ ላይ እንደሚደረስ መጠበቅ። ሦስት፣ ገዢው ግንባርና ሃገር ውስጥ ያሉ የአማራጭ ድምጾችን ብቻ ሳይሆን፤ ውጭ ሃገር የሚገኙ በኢትዮጵያ ሉዓላዊነት የሚያምኑ የአማራጭ ድምጾችንም ጭምር ያካተተ ውይይት/ድርድር ተደርጎ - የሚያስማማ መሰራታዊ ለውጥን የሚያመጣ ድምዳሜ ላይ መድረስ፤ ይሚሉት ብቻ ናቸው ብዬ - በግሌ አምናለሁ።

ልብ በሉ እንግዲህ - የመፍትሄ ሃሳብ አንድ እና የመፍትሄ ሃሳብ ሁለት፤ ተየህ ቀደም በተደጋጋሚ ተሞክረው እርባና ያጡ ስለሆኑ፤ አሁን የተለየ ዉጤት ሊያመጡ ይችሉ ይሆናል ብሎ መጠበቁ፤ የህዝብን ስቃይ ማራዘም ከመሆን በላይ እንደሚያልፍ ምንም ጥርጥር የለውም። እናም - እነሱ ላይ ጊዜ ማባከኑ ፋይዳው አይታየኝም። እኔ - ሦስተኛው አማራጭ፤ ገዢው ግንባርና ሃገር ውስጥ ያሉ በኢትዮጵያ ሉዓላዊነት የሚያምኑ የአማራጭ ድምጾችን ብቻ ሳይሆን፤ በውጭ ሃገር የሚገኙ በኢትዮጵያ ሉዓላዊነት የሚያምኑ የአማራጭ ድምጾችን በሙሉ ያካተተ ውይይት/ድርድር፤ በቀናነትና እንደያግባቡ ቁም-በቀል በሌለበት ሁኔታ ተግባራዊ ቢሆን - ኢትዮጵያ በሰለጠነ መንገድ ችግሯን ትቀርፋለች የሚል ፅኑ እምነት አለኝ። ተወደደም ተጠላም፤ ሁሉም የመፍትሔው አካል ናቸው። አልያማ - ምን ተይዞ ጉዞ ይሆናል ነገሩ!

ያ-ሆኖ ከተገኘ፤ ማለትም - ሦስተኛው አማራጭ ተቀባይነት ካገኘ፤ ደጋፊዎቹ - አንድ መቶ ሚሊዮን - ፍትህና ሰላም የተጠማው ኢትዮጵያዊ ሁሉ እንደሚሆን ላፍታም አልጠራጠርም። ይህ ተግባራዊ ሆኖ ለማየት የማይፈልግ ኢትዮጵያዊ ይኖራል ብዬ በፍፁም አላምንም፤ ለማመንም አልፈልግም! በሦስተኛነት የጠቀስኩት አማራጭ የመፍትሄ ሃሳብ፤ ዘግይቶ የቀረበ እንደሆነ መቆጠር የለበትም። እንደ እውነት ከሆነ፤ ሦስተኛው አማራጭ በመጀመሪያም ሳይነሳ የቀረ አይመስለኝም። ተሳታፊዎቹ 'እንዳልተጻፈ ህግ' ሁሉም ልቡ እያወቀው ፀጥ - ለጥ ብሎ ተቀብሎ፤ ሳይተኩርበት የታለፈ ጉዳይ ነው ብዬ ነው የማምነው። አለባብሰው ቢያርሱ - በአረም ይመለሱ ተብሏል እኩ። ምን ነካችሁ? ሌላ ዋናውን ችግር የሚቀርፍ አማራጭ የመፍትሄ ሃሳብ እንደሌለ እያወቃችሁ!

እዚህ ላይ ታዲያ - እኔ እንደ አንድ ዜጋ የሚሰማኝንና የማምንበትን አጫወትኳችሁ እንጂ፤ ያገባኛል የሚል ወገን ሁሉ [ገዢውን ግንባር ጨምሮ] በሃሳቡ ተስማምተው፤ በቅርብ ጊዜ ውስጥ - ኢትዮጵያ ለዋና ችግሯ ተገቢውን መፍትሄ ታገኛለች የሚል የየዋህነት በርጩማ ላይ እንዳልተከፈሰኩ መጠቆም እወዳለሁ - ተስፋሙሉነቴ እንደተጠበቀ ሆኖ! ለኢትዮጵያ ዋና ችግር ተገቢውን መፍትሄ የማይሰገኝ፤ እንዲያው ሞከሩ ለመባል ያህል የሚደረግ ማንኛውም አይነት ጥረት - ኢትዮጵያንም ህዝቧንም ወደባሰ ችግር ውስጥ እንደሚከት እሙን ነው። ያ-ም ያገባኛል የሚልን ወገን ሁሉ እንቅልፍ ሊነሳው፤ ሊያንገበግበው ይገባል።

የኛ ነገር - ተፅዕኖ ሆነ ተወርቶ አያልቅምና፤ አንድ ነገር ብዬ የዛሬዋን መጣጥፌን ልቋጭ። ሊደረግ ለታሰበው፤ ወይም ለተጀመረው ውይይት/ድርድር - ቅድመ ሁኔታዎች አነጋጋሪ እንደሚሆኑ ምንም ጥርጥር የለውም። እንደኔ እንደኔ - በገዢው ግንባር በኩልም ሆነ፤ በአማራጭ ድምፆች በኩል ሊቀርብ የሚገባው ቅድመ ሁኔታ፤ [‘በኢትዮጵያ ሉዓላዊነትና በህዝቧ አንድነት ያለማወላዳት የሚያምኑ፤ በሃገር ውስጥም ሆነ በውጭ ሃገር ያሉ ሁሉ ይሳተፉ’] የሚለው መሰረታዊው ነጥብ ብቻ ነው።

አንዴ ልድገመው - ሁሉም የመፍትሔው አካል ናቸው! ሌሎች ሌሎች ተጓዳኝና ዝርዝር ነገሮች ሁሉ - ቀናነቱ፤ እንደያግባቡ ይቅር ባይነቱና ቁም-በቀል የለሽነቱን ጨምሮ፤ ያንን ብቸኛ ቅደመ ሁኔታ ተንተርሰው የሚስተናገዱ ጉዳዮች ናቸው። በሰፊው እየተቀጣጠለ የመጣው ኢትዮጵያዊ ህዝባዊ አብዮታዊ ትግል፤ ህዝብ - ድምፁን በነፃ የማሰማት መብቱን ሲያስከብርና መሰረታዊ በሆኑ ሃገርን በሚመለከቱ ጉዳዮች ላይ ወሳኝ ሲሆን፤ የሚፈልገውን ሁሉ በተግባር ያሳያል የሚል አቋም እንዳለው ይታመናል። ያ-ም ተግባርዊ ሆኖ ለማየት፤ የረገርም ጊዜ የትግል ተሞክሮ ያላቸውን፤ ያለጥርጥር ኢትዮጵያዊ የሆኑ የአማራጭ ደምፆችን በሙሉ ያላሳተፈ ማንኛውም ጥረት፤ የትም ይደርስም። እናም - ሊበቃን ይገባል የሚባልበት ጊዜ ዛሬ እንዲሆን ሲደረግ - ኢትዮጵያም፤ ኢትዮጵያዊያንም፤ የኢትዮጵያ ቅን ወዳጆችም፤ ታሪክም፤ ፈጣሪም - ስራችንን እንደሚወዱልን እምነቴ የፀና ነው። በሉ እንግዲህ - ቀናውን ሁሉ ይምራን!

ከአክብሮት ጋር

-----እንደገና እስከምንገናኝ-----

For a Better Future

ᄁᄁᄁ 2009 || April 2017

Greetings!

This is Akiye's blog, for April 2017. Obviously, March came and left, without me noticing what had been going on, other than the routines in my life. Not as much as I would like to, anyways!

When I penciled in the sketch of this blog on a hard copy, it was Saturday April 1st, woke up early in the morning, left all windows blinds ajar, to aid my gaze extend through the universe, as far as my eyes can see. A cloudy, at times drizzly morning; pretty much a good excuse to chose to lie-comfy on my couch – with a cup of coffee, a notebook and a pencil, nearby. As always, I come to you, with the intent of sharing the inner thoughts of mine, which I was processing all morning. Would you like to know what those verbal streams of consciousness of mine were?

Of course you would; here I go.....

Despite a busy month, I managed to make time for a planned visit, on Saturday March 25th, with good friends of mine [soccer enthusiasts, I might add], who live in the Northwest. Whenever this opportunity arises, it is natural for us to drive up to the nearest vibrant city, Seattle – and that night, there was a soccer friendly match, between the home team, the Sounders and Necaxa, a team from Mexico. We had dinner in the nearby restaurant, before heading to the arena, the famous Century Link Field. A little over 38,000 soccer fans were inside the stadium that evening; nice weather, 48 degree and cloudy; but it felt for me unusually nippy over my shoulders. It wasn't even raining, can you believe that? Yep, that is true. The ambience, in and outside the stadium, ostentatiously gave way for an extra release of endorphins – rowdy fans and the coordinated crowd chanting familiar phrases, to energize their beloved home team players and may be intimidate the players on the other side. It appeared, Seattleites spanning from little kids, to youngsters, to parents and grandparents were all-out for the occasion. There was a palpable 360 degree nicety, as reflection of the inherent beauty of sport in general and soccer in particular (my bias), nurturing a harmonized community; educating diversity, oneness and civility; all the good stuff – for a better future. I had a good time!

Once I put to rest, my reflections on what I did last week, the second stream of consciousness that showered my mind was on a different

topic. It does not stop amazing me; how our mind jumps instantaneously, from a topic on sport onto a topic on politics, for instance. Here is the crux of the matter. If you are like me, you wouldn't miss the news from Friday March 24, about the 'no vote' decision on the Affordable Care Act (ACA), here at home in the United States. Now, while changes to several existing policies, for better or worse, are inherent characteristics of any incoming administrations; it was unfortunate, it had to be the ACA that took the first tempestuous thought experiment.

In case you wonder, the ACA allows children until the age of 26 to stay under their parents health insurance, expands Medicaid to 138 percent of federal poverty level, prevents the denial of coverage based on health status and preexisting conditions, secures essential health benefits, strengthens screening and preventive services, fortifies the foundations of healthcare focusing on quality as opposed to just mere volume, builds comprehensive electronic medical records, creates jobs, and stimulates local economies; what can I say, all the essential components that are good for a healthier society, good for humanity – good for a better future; and therefore need to be preserved, improved, and expanded.

Needless to say, but I will say it anyways – as any complex subject matters, policies designed and framed to direct services that are meant to benefit society, come for sure with spots of limits here and there; and guess what – so does the ACA. That should not, in any way shape or form, be a surprise. And one thing is for sure; fixing the limits of the ACA will not be an easy task. It takes a genuinely clear understanding of which ones of the components of the ACA have limits that need a fix and which ones are not. If you ask me, just for simplicity, I would classify the limits of the ACA into two overarching tiers, and find an army of professionals to deal with the details.

Tier one: could include limits in any possible dimensions of the ACA that are tied to the scientific and practical implementations of the provisions of affordable and quality healthcare for all. These are vital building blocks of the essences, preparations, and practices a healthcare system portends and ensures the core values inherent to the health profession – serving to the best of humanity! This is an area where high-level professionals, unflinchingly standing for the core values of the health profession, must be given the upper hand, in decision making.

Tier two: Could include limits in any possible dimensions of the ACA that are tied to companies, mainly: insurance, pharmaceutical and certain durable goods producer companies. The value systems of insurance, pharmaceutical and related companies, most of the time and by far, stand in the way of the provisions of affordable and quality healthcare for all. The primary focus for those stakeholders is making money – making money unquenchably, period! Making money unquenchably is inherently the antithesis of the core values of the healthcare profession, serving humanity! Oil and water; they don't mix up.

Anyways, going forward, the eventual goal should be to craft a system that ensures the provision of affordable and quality healthcare for all – universal healthcare, Medicare for all, single payer system; whatever the case may be. The provision of universal healthcare is a superior concept, proven effective, efficient and useful, with experiments and practices in a dozen of developed nations. For us, the ACA is a good start; its limits that could be listed under tier one, are 'easily' correctable, 'easily' manageable. Health matters ought not to have any political dimension(s). Just give genuine health professionals, the upper hand, in crafting a better law. On the other hand, limits of the ACA that fall under tier two potentially will remain a pain. It takes a concerted effort from both sides of the traditional political Isle. Whichever side you belong, politically, a universal pinnacle of political worth always remains achievable, only through honouring the essences of 'social responsibility,' where the provision of healthcare for all, being one. A hint from your humble blogger, for a better future!

Now, before closing my weblog for the day, I have to share with you a third verbal stream of consciousness of mine, this morning. As I said earlier, this one as well was a leap-mind to a completely different topic, transcending the continent, an ocean, and by far into another continent. This one was about two news items from Ethiopia that took most of the airwaves this past month. One of the news items was on the disgraceful border crossing, acts of kidnapping of peaceful civilians and related lives lost, in the south western parts of Ethiopia. The second news item was on the heartbreaking tragedy that costs the lives of folks who were residents of the surroundings of Qoshe. My sincere condolences to all! Ideally, both of such calamities should have been prevented or avoided through prompt leadership and responsible governance. The realities on the ground however, put a story in the picture; filled with tragedies that remain to be endless, repeated factual reflections of the ineffective,

careless, and numb governance in Ethiopia; yet another justification for the need for uncompromising changes of leadership, nationally – for a better future!

In closing – yes, life is full of precarious elements, ubiquitously! The seriousness or gravity of precarious elements in life varies from place to place, and from time to time. Almost all (at least in theory), all circumstances surrounding any precarious outcomes, including those that may appear insuperable could actually be prevented, controlled and eradicated with proper and prompt preparation and determination. The proof is within you. Look and see inside!

Thank you for reading.

-----Until Next Time-----

የዓላማ ፅናት

ግንቦት 2009 || May 2017

ውድ የኢትዮጵያ ልጆች – እንዴት ናችሁ?

የወገናዊነት ሰላምታዬ በየላችሁበት ይድረሳችሁ እያልኩ፤ እጅህ ተምን እንደምትሉኝ ስለማልጠራጠር – "ተላይ በአርዕስቴ ላይ የተጠቀምኩባቸው ሁለት ቃላት፤ ማለትም ዓላማ እና ፅናት፤ ዓላማ - እንደ ዕቅድ ግብ ማንነት መርህ ፍልስፍና፤ ፅናት ደግሞ - እንደ ጥንካሬ ብርታት ቆራጥነት ተአማኝነት ጀግንነት መገለጫ እንዲሆኑኝ አድርጌ በመጠቀም፤ በዚህች አጭር ፅሁፍ የምለውን ለማለት ወደ እናንተ ቀርቤአለሁ።

እናም – አብረን እንቆይ!

ወደድንም ጠላንም - ተመቸንም አልተመቸንም፤ ጊዜ መንገደኛው ዕረፍት የለውምና – እንዲያው ተራውን እየጠበቀ የሚቀጥለው ወር መዳረሻ በተቃረበ ቁጥር፤ ስለምን ብፅፍ ይሻላል እያልኩ ሳስብ፤ አዳራሽን የጀመርኩበት ዋናው ዓላማዬ መሆኑን ሹክ በሚል መልኩ፤ በቅድሚያ በህሊናዬ የሚቀረፀው – የኢትዮጵያ እና የኢትዮጵያዊያን ጉዳይ ነው። ሰፊ ያለና በደንድ የተቀነባበረ ጽሁፍ ለማቅረብ ጊዜውና አጋጣሚው ባይኖረኝም፤ ሰሞነኛ ጉዳዮች ላይ ተመርኩገዬ እናንተን ባጭሩ የማጫውታችሁ ሁሉ፤ እኔን በትንሹ እንድትነፍስ ከማድረጉም ባሻገር – ለእናንተም ከቤተሰብና ከጓደኛ ጋር እንድትወያዩባቸው ምክንያት ይሆናሉ ብየም ስለማምን – ይኸውና ፅናቱን ሰጥቶኝ፤ ከናንተ ጋር በየወሩ መገናኘት ከጀመርኩ ወደ ሰባት ዓመት ሆነኝ ።

ቀደም ብዬ ስለ ዓላማና ፅናት የምለው አለኝ ስላችሁ፤ እንዲያው እግረመንገዴን ጠቆም አድርጌ ለማለፍ ያህል እንጂ፤ አነሳሴ ስለ-እኔ አዳራሽን መጀመርና በየወሩ አጫጭር ፅሁፎችን ስለመለጠፍ ለማውራት አለመሆኑን አስምሬበት ማለፍ እወዳለሁ። የሰሞነኛ ነገር ከተነሳ ታዲያ – ኢትዮጵያ ካለችበት የአስተዳደርና የፖለቲካ ብልሹነት አጣብቂኝ ልትላቀቅ ያልቻለችበትን ምክንያት በአንድ ሃረግ ግለፅ ተብዬ ብጠየቅ፤ [ጭፍን ግትርተኝነት] ብዬ ለመለስ ወደኋላ አልልም። ይህ እንግዲህ ለዛሬዋ ፅሁፌ ተኩረት በሆኑኝ – የአማራጭ ድምፅ የሆኑ የፖለቲካ እና የማህበረሰብ ድርጅቶችና አንዳንድ ታዋቂ ግለሰቦችንም እንኳን ሳይቀር የተጠናወተ ባህሪይ ነው ብዬ አምናለሁ። ልብ እንበል – ጭፍን ግትርተኝነትን የዓላማ ፅናት ካባ አጎናፅፎ በማቅረብ – ልዩነታቸውን ባለማገናዘብም ይሁን፤ አውቆ ለማደናገር ተብሎ፤ የጭፍን ግትርተኝነትን ጎጂ ጎኖች ሸፋፍኖ ለማሳለፍ የሚሞግቱ እንዳሉ አሌ የማይባል ሃቅ ነው። እንደኔ እንደኔ ግን – ጭፍን ግትርተኝነት የዓላማ ፅናትን መና ሊያስቀር የሚችል አቅም ያለው፤ የሕሊና ግድፈት እንደሆነ ይሰማኛል። የጤናማ ሊሆን አይችልም!

ጭፍን ግትርተኝነት – ወቅታዊ የሆኑ ተጨባጭ ሁኔታዎችን በመመርኮዝ/በማገናዘብ የተለያዩ ስልት/ዘዴ መጠቀምን የሚገድብ፤ በዚያም ሳቢያ የዓላማ ፅናት ሲጀመርም ተገቢ እንደሆነ የሚታመንበትን መሰረታዊውን ነጥብ ስኬታማ እንዳይሆን የሚያደርግ ዕኩይ ባህሪይ ነው። ጭፍን ግትርተኝነትና የዓላማ ፅናት በፅንሰሃሳብ ደረጃም ተግራሪ ናቸው። ለውጥ ለማምጣት የሚቻለው፤ በተለያዩ ስልት/ዘዴ የሚታገዝ የዓላማ ፅናት ሲኖር ብቻ ነው። ዕውነት ለመናገር ከሆነ – የዓላማ ፅናት ብቻውን የሚፈጥረው ፋይዳ የለም። ለዚህም ማስረጃ ፍለጋ በጊዜ ቀመር ብዙም ወደኋላ መሄድ ሳያስፈልገን፤ በአለፉት አምስት አስርተ ዓመታት ኢትዮጵያን የተሻለች ሃገር እንድትሆን፤ ዘርፈ ብዙ የሆነ ጥረትና አልህ አስጨራሽ ትግል የተደረገም እየተደረገም ያለ መሆኑንና፤ ያለመታደል ሆኖ - ለኢትዮጵያ አንጀቷ ላይ ጠብ የሚል መፍትሄ እስካሁን

ለማግኘት አለመቻሉ - ተበቂ በላይ ነው። ይህ አይኑን ያፈጠጠ ዕውነታም፤ ወይ አንድ የአማራጭ ድምፅ በመሆን - ለውጥ ለማምጣት አቅም ያለው ድርጅት ላለመፈጠሩ [ኖሮም ከሆነ በዚያ አቅሙ እንዲቀጥል ላለመደረጉ] አልያም የአማራጭ ድምፅ የሆኑ - በጋራ ለውጥ ለማምጣት አቅም ያላቸው የድርጅቶች ግንባር ላለመኖሩ [ኖሮም ከሆነ በዚያ አቅሙ እንዲቀጥል ላለመደረጉ] - ጭፍን ግትርተኝነት ትልቅ ሚና ተጫውቷል ብዬ በግሌ አምናለሁ።

የዚህ አይነቱ አስተሳሰብ ላይ እንዳተኩር ያደረገኝ - በኢትዮጵያ ፖለቲካ ዙሪያ ያለውን መሰረታዊ ግድፈት፤ ለውጥ አምጪ ትኩረት እንዲሰጥበት ለመገፋፋት እንጂ፤ የትኛውም አካል ላይ ተጠያቂነቱን ወይም ሃላፊነቱን ለመጫን አይደለም። ያ-ን ታልኩ እንግዲህ ወደ ማጠቃለያዬ ለመንደረደር እንዲያመቻኝ፤ ጭፍን ግትርተኝነት የፈለፈላቸው ሁለት ገፀባሕሪያትን ባጭሩ ልጠቃቅስ።

ገፀባሕሪይ አንድ፡ ጭፍን ግትርተኝነት ከፈጠራቸውና ሃገር አድን ትግሉ ስኬታማ እንዳይሆን የራሳቸውን አስተዋፅኦ በማድረግ ላይ ካሉት ቀንደኛ አፍራሽ ስራዎች ውስጥ አንዱ - የኢትዮጵያ የቁርጥ ጊዜ ልጆች መስዋዕት የሆኑለትን፤ ኢትዮጵያዊ ሕዝባዊ አብዮታዊ ትግል የማብጠልጠል አልፎ ተርፎም ለመወንጀል የመዳከር አባዜ ነው። "በወጣትነት ዕድሜ ላይ የነበሩ የኢትዮጵያ ልጆች፤ ቀንተቀን በሚደረገው የትግል ተሞክሮ እየተማሩ፤ በፍፁም ሃገር ወዳድነትና ህዝብ አክባሪነት ይመሩት የነበርን፤ ቁጥር ስፍር የሌለው መስዋዕትነት የተከፈለበትን፤ ፋሽስት [ወታደራዊውን ደርግ] አርበኛዎች ትግል ለመኮነን የሚደረገው መዳከር፤ ባመዛኙ በግንዛቤ ጉደለት የሚሸከረከር አላዋቂነት የተጠናወተው መሰሪ ተግባር መሆኑን፤ እንኳን በውስጡ ላለፉበት ይቅርና ከሩቅ ለሚመለከቱት እንኳን ግልፅ ሆኖ የተቀመጠ ጉዳይ ነው። ሆኖም ታዲያ - በዚህ የስም ማጥፋትና የአጓጉል ውንጀላ መሰል ስራ ላይ የተሰማሩትን፤ የተወሰኑ ጥያቄዎችን መጠየቁ ተገቢ ነው የሚል ዕምነት አለኝ።

፩. ዕቅዳችሁ ኢትዮጵያን በተመለከተ የፖለቲካ ትንተና ለመስጠት ከሆነ፤ ምንዋ አላማችሁ የኢትዮጵያ ቁርጥ ጊዜ ልጆች ላይ ብቻ ሆነ? ምንዋስ "ስህተት" የምትሉትን/የሚመስላችሁን ብቻ ቃረማ ላይ አተኮራችሁ? ግባችሁስ ገንቢ ወይስ አፍራሽ?

፪. ውስብስብ የሆነ የሞት የሽረት ትግል ያካሂድ የነበረን ትውልድ፤ መስዋዕትነት መክፈሉና በጉዞውም ላይ በየወቅቱ በነበሩ ተጨባጭ ሁኔታዎች ተፅዕኖ፤ እዚህም እዚያም "ስህተቶች" [ለእናንተ ስህተት ይመስላችሁን ማለቴ ነው] ፈጥሮ ቢታይስ እንዴት ሊያስገርማችሁ ቻለ? ለመሆኑ ኢትዮጵያ ውስጥ መስዋዕትነት ያልከፈለና በየገጠመኙም ስህተት ያልፈፀመ የትግል ጉዞ እንደምሳሌነት ልትጠቁሙ ለምን አልቻላችሁም?

፫. ለኢትዮጵያ ሉዓላዊነት - ከሁሉም በላይ፤ በተለይም ከ-ያ ትውልድ በላይ፤ አዛኝ ሆናችሁ ለመታየት ፈልጋችሁ ከሆነ፤ ኤርትራን እንድትገነጠል ያደረገውን የገዥውን ግንባርና አሁንም ኢትዮጵያ እንድትፈራርስ የሚፈልግ የትግል መስመር የሚከተሉት ላይ ለምን ማተኮር ተሳናችሁ? ለመሆኑ እናንተስ በወቅቱ የት ነበራችሁ? የኢትዮጵያን ሉዓላዊነት የማስከበሩ ሃላፊነትን ለሌላ አሳልፋችሁ በመስጠት፤ በቁርጠኝነት የኢትዮጵያን ሉዓላዊነት ለማስከበርና የህዝቧን በኩልነት አብኖ የመኖር ዓላማ ተከትለው በፅናት የታገሉትን፤ ማን የመርማሪነትና የከሳሽነት መብት ሰጣችሁ?

፬. በተደጋጋሚ መልስ/ማብራሪያ የተሰጠባቸውን ጉዳዮች፤ ነጋ ጠባ እስኪያቅለሽልሽ ድረስ - አዲስ እንደተፈጠረ ግኝት፤ ሰው ያልሰማው ነገር እንደሆነ እያስመስላችሁ

በማንሳት ፋይዳ በማይኖረው ንትርክ ጊዜ እንዲባከን ማድረጉን እንዴት ስራዬ ብላችሁ ልትይዙት ፈለጋችሁ?

፩. ይህ የማወናበድ ስራችሁስ ለመሆኑ ማንን የሚረዳ ማንን የሚጠቅም ይመስላችኋል?

ጥያቄዎቼ – ምናልባት የተጠቀሰው አፍራሽ ስራ ላይ በቀናነት/ባለማወቅ ተሰማርታችሁ ከሆነ፡ ወደ ጤናማ ሕሊናችሁ እንድትመለሱ ለማገዝ ከመፈለግ አኳያ እንጂ፤ በተደጋጋሚ በዚህ አፍራሽ ስራ ላይ ሆነ ብላችሁ የምትሰማሩትንም – መልሳችሁ ምን እንደሆነ ሳይረዳኝ ቀርቶ አይደለም።

ገፀባሕሪይ ሁለት፡ ጭፍን ግትርተኝነት ከፈጠራቸውና ሃገር አድን ትግሉ ስኬታማ እንዳይሆን የራሳቸውን አስተዋፅኦ በማድረግ ላይ ካሉት ቀንደኛ አፍራሽ ስራዎች ውስጥ በሁለተኛነት ያምጠቅሰው፤ የአማራጭ ድምፅ የሆነ – ለውጥ ለማምጣት አቅም ያለው ድርጅት ያለመኖሩ ጉዳይ ነው።

ለነገሩም – ኢትዮጵያ ጠንካራ የአማራጭ ድምፅ የሆነ ለውጥ ለማምጣት አቅም ያለው ድርጅት ሳይኖራት ቀርቶ አይደለም። በሰብ - አሰባብ፤ አንዳንዴም የተሻለ ድርጅት ፈጥረን ለውጥ በፍጥነት ማምጣት እንችላለን በሚል ዕምነት፤ እዚያው ሆኖ ችግሮችን መፍታት ሲገባ፤ እናት ድርጅታቸውን ጥለው “በመውጣት” የሃገር አድን ትግሉን አካሄድ መልክ ያስቀየሩ እንዳሉ በተደጋጋሚ የታየ ነው። መሞከራቸውን መግታት ያልተቻለ ቢሆንም፤ ከዓመታት በኋላ – የመሰላቸውን/ያሉትን ሁሉ ለማድረግ ቀላል ያለመሆኑን ሲረዱና፤ ከማንኛውም በላይ በፅናት የታገሉለት ዓላማ ከከፋ አደጋ ላይ መድረሱን ሲረዱ “ካፈርኩ አይመልሰኝ” የሚል አቋም ከመያዝ ይልቅ፤ እንደገና መሰባሰቡን ያልመረጡበት ምክንያት፤ ያ-ያልኩት ጭፍን ግትርተኝነት እንጂ – ሌላማ ምን ሊሆን ይችላል!

ለዛሬ እንደማጠቃለያ የምለውም እንግዲህ የሚከተለው ነው። የተሻለ ለውጥ ለማምጣት የሚደረገው ትግል ስኬታማ እንዲሆን፤ በአማራጭ ድምፆች ጎራ ተንሰራፍቶ ያለው ጭፍን ግትርተኝነት መፍትሄ እንዲያገኝ የግድ ነው። የዓላማ ፅናትን ጠያቂ የሆነው መሰረታዊው ጉዳይ ስኬታማ እንዲሆንም፤ አንድ ቆፍጣና የአማራጭ ድምፅ በመሆን ለውጥ ለማምጣት የሚችል ኢትዮጵያዊ ህዝባዊ አብዮታዊ የትግል መስመርን ማገዝና መገንባት፤ ለተመሳሳይ ተግባር የድርጅቶችን ግንባር መፍጠርንና ወቅታዊ ጉዳዮችን ያገናዘበ – ዘርፈ ብዙ የሆነ፤ እንዳስፈላጊነቱም [ውይይትና ድርድርን ያካተተ] የትግል አቅጣጫ ስልት/ዘዴ በመቀየስ ኢትዮጵያን እንታደጋት ዘንድ አደራዬ የጠበቀ ነው።

በሉ እንግዲህ – ቀና ልቦናውን ይስጠን!

አመሰግናለሁ!

-----እንደገና እስከምንገናኝ-----

adarash

ሰኔ 2009 || June 2017

Honoring the past – Nurturing the present – Crafting the future Anniversary Edition | adarash.net | Since June 2010

Greetings to you all adarashians! This is Akiye's blog.

Akiye's blog comes to you, my beloved readers; once a month. Obviously, this month, June that is; coincides with adarash's anniversary. June 2017 is the 7th. As the ones prior and as it is for everything else on adarash, we remark the day, with a brief and informal tribute. To that effect, I decided today's blog to focus exclusively on adarash, the website.

Make yourself comfortable!

To begin with, allow me to share with you all (particularly to adarashians who might be interested in a mini tutorial on the Amharic language,) a brief description of the meaning of the word 'adarash'.

For all practical purposes, based on common wisdom and coming from a nonlinguist that is; the most proximal origin of the word 'adarash' can be traced to one of the eighty or so different languages spoken in Ethiopia, Amharic. As such, you could decipher two complementary dimensions to the meaning of the word 'adarash'. Dimension one represents a physical place: a wider salon, a hall, an auditorium, or arena, with a capacity to hold large number of people; a place to congregate for various reasons and occasions. Dimension two represents a concept: convergence of ideas, unification, stream of thought processes to reach to a common destination, a reconciliatory path. Translation – website wise, adarash is one of a little over a billion, connected locations worldwide, open to anyone with access to the Internet; created for the purpose of instigating ideas and people come together, through shared, briefly contextualized, subject matters.

Now, hoping we all are on the same page, as to what 'adarash' means; let me continue summarizing the relevant attributes of adarash, the website. First, on its digital structure; the layout, if you will: During the past seven years, we built adarash, based on three different layouts; reflecting decency and professionalism. Aesthetically speaking, we persistently strived for simplicity. Except on the "News Desk," where we tap and list overtures of news items produced by others, we chose not to congest menu items, listing links to other websites – essentially; as a show of absolute independence. Furthermore, we intentionally shun unpredictable commercials and pop-ups; we avoid bells and whistles

that you see on generic websites. It is an assurance from us to you and yours, making adarash an interface, you should be comfortable mentioning or recommending; to family and friends or to anyone, who dares to entertain different and may be differing perspectives, on life.

Speaking of adarash, especially on such an occasion; it will only be appropriate to give a shout out and deservingly much gratitude to a dear friend of adarash, since its inception; who is helping tirelessly, on getting the website's building blocks into one-piece. I just make use of adarash as my chartered den, whenever I get few moments to spare. As you all know, running a website 'takes a village,' so to infer to the catchy proverb. While at this point in time, we do not have that capacity, we nonetheless are committed to pay the necessary sacrifice; to keep adarash going, chin up! Higher number of visitors remains our eventual wish. But for now, we value even a single visitor or a single conversation, on any of the topics highlighted on adarash; as inspiring.

At this juncture, I was contemplating to add just a closing paragraph and call it a day. Then again, what kind of a summary on the attributes of adarash, as a website; would be complete, without a paragraph or two on its contents, right? I have no doubt; your responses are unanimously affirmative! And, I thank you for it. But, shhhhh... between you and I; yours truly have had an extra cup of coffee, a little earlier; so bear with me.

For our flyer, Healthy Précis Quarterly (HPQ) and monthly blog, Akiye's blog; we practice a healthy tradition of spontaneity, with a conscious effort crafting relevant contextualized subject matters. Our choices of topics are neither random nor trivial; we pay attention to chatters on global platforms, we rely on valid evidence on topics relevant to individuals and society. We strive to decipher subject matters that are not necessarily obvious. We speak the truth, equality, justice, love, friendship, oneness; peace, humanity, and a healthier life; all for a better future. We put extra effort to make our communications informal, and even try to wrap the stories with measured conversationalizations; to make adarash as inviting as possible, with at most respect to our readers; we tenderly refer as adarashians. That is a title for anyone to own, just for visiting adarash.

So far, including today's entry on water; adarash posted 26 flyers on health and health related topic areas. The mission: voicing for the incorporation of health and health related matters at all levels of societal platforms – nurturing a holistic approach. The emphasis: encompassing local, national, continental, and global matters in unison; proper balance between the spectrum of prevention and cure; rooting for orchestrated role of basic science, public health, and medicine; highlighting the importance of prudent policy directions and appropriations; calling for the urgency of health and health related

disparities, both at individual and population levels, worldwide. Underscoring the essence of the motto 'healthcare for all,' affirming that it has nothing against innovation. The bottom-line: uplifting health and health related issues to the moral zenith of mankind; call upon everyone to believing, health is a right not a privilege, and ought to be taken a priority; second to none!

Obviously, the other content we have on adarash is a blog. We shared 85 monthly blog posts, so far. The mission: to stand for justice, equality, freedom, human rights, civil rights, the rule of law, and a better life. Stand against dictatorship and lawlessness; be voice to the voiceless, power to the powerless. The emphasis: advocating for the truth, peace, civility, love; friendship, and oneness. Coaching on the tricks to brilliantly shrug off any orchestrated 'negative energy' around, for a collective sanity; nurturing not only optimism, but also hopefulness; raising issues that are relevant to the empowerment of individuals and society, be on the lookout for the forgotten and the vulnerable. Of course, a particular highlight on social, economic, and political issues pertaining to Ethiopia. The bottom-line: sharing genuinely constructive thoughts; let others to think and make up their minds, as they see it fit to the objective circumstances on the ground.

Phew, I am going to postpone some of the thoughts I have in mind for another day. Otherwise, I will be here all night. So... here comes the closing remark.

In closing, as part of our vision for adarash – we aspire to remain hopeful, keep on learning, engaging in relevant issues; raise adarash not only as a website, built just for the heck of it, but as an institution; with a descent purpose. As always, we sincerely thank everyone for visiting. We encourage you all to continue sending comments, ideas, and topics for us to improvise or share our perspectives, anew. We sincerely value your participation in making time for conversations on any of the subject matters on adarash, among family and friends. In doing so, together, we dedicate ourselves towards nurturing a humane existence today; for tomorrow and beyond, would be immeasurably better. Thank you for reading.

Yours truly,

Akiye

Cheers!

ግራ የገባው ግራ

ሃምሌ 2009 || July 2017

በዚህ ባለፈው ሰዎን - የቦጋ ወቅት የመጀመሩ ዜና እንደተሰማ፤ ሞቅ ያለ የአየር ጠባይና የሰንበት እረፍት የተገጣጠሙበት ቀን ስላገኘን፤ ከጓደኛዬ ጋር ሆነን ሰላማዊ ውቅያኖስን ለማድነቅ አመቺ ቦታ ላይ ወዳለች አንድ ትንሽ መንደር ሄድን። ቀኑን ሙሉም፤ ኢትዮጵያን የሚመለከቱ ጉዳዮችን ስናነሳ ስንጥል ዋልን...አመሻሽንም። ሰዓቱ እየገፋ ሄዶ አይን ያዝ ማድረግ ሲጀምርና፤ ከ93 ሚሊዮን ማይልስ ርቀት በመመስጥ ስታዳምጠን የዋለችው - ፀሃይቷ እንኳን ሳትቀር፤ የሰለቸችን ይመስል፤ በሚያማልለው ድምጹ..... “በሉ እንግዲህ የናንተ ነገር መቸም ማለቂያ የለውም፤ ደህና እደሩ” ብላን፤ የሽንጥና-ዳሌዋን ውበት ለአላፊ አግዳሚው ሲያሳብቅ የዋለውን፤ ከቁርጭምጭሚቷ አልፎ የወረደውንና በሚያምር ጥልፍ ያሸበረቀውን ሽብሽብ የአበሻ ቀሚሷን፤ በሁለት እጆቿዋ ከፊት-ለፊት በኩል፤ እንዳያደናቅፋት ብላ፤ ወደላይ ሳብ ሳብ አድርጋ፤ ዓለማችንን ቁልቁል እያየች፤ ማደሪያዋን ፍለጋ - ከአድማስ ባሻገር ተሰወረች።

እኛም - አይ እንግዲህ ለዛሬ ይበቃናል መሰል፤ ነገ ስራ መግባት አለብን አይደል፤ ተባባልንና ወደየመጣንበት ለመመለስ፤ [ደህና እደር - ደህና እደሪ] ተባብለን ከመለያየታችን በፊት፤ እንደማሳረጊያ ቢጤ፤ ጓደኛዬ.....“ግራ የገባው ግራ” የሚል አባባል ሰነዘረች። እኔም፤ ምንም እንኳን ከዚህ ቀደም በተደጋጋሚ ሰምቼው የማውቅ አባባል ቢሆንም፤ እንደመገረም በማለትና የቁጭትነት አባባል ሊሆንም እንደሚችል በመገመት፤ ለትንሽ ሰኮንዶች ካሰላሰልኩ በኋላ " ትክክል! የሚል ማፅናኛ መሰል መልስ ሰጠሁና፤ ሁለታችንም ወደየቤታችን አመራን።

ውድ የኢትዮጵያ ልጆች - እንዴት ናችሁ? በያላችሁበት የወገናዊነት ሰላምታዬ ይድረሳችሁ!

ከጓደኛዬ ጋር ከተሰነባበትን በኋላ፤ ወደቤቴ ለመድረስ አንድ ሰዓት ገደማ ይወስድብኝ ስለነበር፤ ሙዚቃ ከፊትኩና፤ መዘወር ቀጠልኩ። ታዲያማ፤ የፈረደበት የኔ ኅሊና፤ እንደጅረት የሚሻገደገደውን ዘፈን ከቁብም ሳይቆጥር፤ [ግራ የገባው ግራ..... እውነቷን እኮ ነው] የሚል የሃሳብ ብልጭታ በተደጋጋሚ ከዝምታዬ እያቋረጠኝ፤ እንዲያው ምን አለፋችሁ - አንዱንም ዘፈን አጣጥሜ ለመስማት እድሉንም ሳላገኝ፤ ከራሴ ጋር እየተጨዋወትኩ እቤት ደረስኩ። እቤት ከገባሁ በኋላም [ግራ የገባው ግራ..... እውነቷን እኮ ነው] የሚለው አባባል፤ ያለማቋረጥ ወደ ኅሊናዬ እየተመላለሰ ስላሸገረኝ - ይለይለት ብዬ፤ እርሳስና ወረቀት ያዝኩና - ቀኑን ሙሉ ስናነሳ ስንጥል የዋልናቸውን ቁም ነገሮችን ስመራይዝ አድርጌ በማካተት፤ ለዚህች ለሃምሌ ወር መጣጥፌ፤ ውይይት አጫሪ ርዕስ እንዲሆነኝ በማሰብ፤ መሞኑጫጫር ቀጠልኩ። መቼም አታሳፍሩኝም በማለትም፤ ለናንት ለወገኖቼ ለማካፈል - ይኸውና ከፊታችሁ ቀርቤአለሁ።

እናም - አብረን እንቆይ!

የዚህች የዛሬዋ መጣጥፌ ርዕስ - ግራ የገባው ግራ - ለመሆኑ..... ጓደኛህ ምንን ተንተርሳ የጠቀሰችው አባባል ይመስልሃል... ብላችሁ ለመጠየቅ ለምታቅማሙ ሁሉ፤ ተወዲሁ ግምቴን እንዳካፍላችሁ ይፈቀድልኝ። ተላይ ጠቆም ለማድረግ እንደሞከርኩት፤ ያን ዕለት - ቀኑን ሙሉ ስንወያይበት የነበረው መሰረታዊው ነጥብ፤ ኢትዮጵያን በተመለከተ በወቅቱ የፖለቲካ ምህዳር ዙሪያ ያጠነጠነ ነበር። እናም - በተደጋጋሚ ስናሰላስለው የነበረውና ሲያስገርመን ብቻ ሳይሆን፤ ሲያበሳጨንም ጭምር የዋለው አይነተኛው ጉዳይ፤ ከ-አገርቤት ውጪ የከተሙ አንዳንድ የአማራጭ ድምፅ ሆነው ለመቅረብ በመንቀሳቀስ ላይ ያሉ የፖለቲካ ድርጅቶች - “ኢትዮጵያዊነት” ሲባል ምን ማለት እንደሆነ የሚጠበቅባቸውን ያህል ግንዛቤው እንደሌላቸው

[እያዘንኩ ነው እንዲህ ስል]፤ አልያም ከልብ እንደማያምኑበት ቁልጭ ብሎ የሚታይ ጉዳይ መሆኑን ነበር። ይህንንም ተንተርሶ፤ ብዙ ከመመስገኛቸው የተነሳ፤ ምናልባት በኅሊናዋ ውስጥ በእንጥልጥል የቀረውን ሃሳብ፤ መቋጫ ለመስጠት ስትፈልግ – ሳታስበው አፈትልኳት ከአፍዋ የወጣ አባባል ሳይሆን አይቀርም የሚል ግምት ነው ያለኝ። አደራ – ይህን አባባሌን እሷ እንዳትሰማ። ጓደኛዬ “ሳላስብ የምናገር ሴት እንዳልመስልህ” ባይ ነችና!

ብዙም ወደ መጣጥፊ ዘልቄ ከመግባቴ በፊት ታዲያ፤ ሰሞኑን ሁ.....ላችንም፤ ወደ ዋሽንግተን ስቴት ሄደን። ሲያትል አካባቢ፤ የኢትዮጵያዊያን ስፖርት ፌዴሬሽን በሰሜን አሜሪካ፤ በየአመቱ በሚያዘጋጀው ፌስቲቫል ላይ ተገኝተን ፍንሽንሽ ለማለት እንዳሰብን እያወቅህ፤ ምነው ለዛሬ እንኳን ስለ ኳስ ጨዋታ ወይም ሌላ ርዕስ ይዘህ ብትመጣ ኖሮ ለምትሉኝ – እኔና ጓደኛዬ ከተሳካልን፤ ፌስቲቫሉ ላይ የመገኘት ሃሳብ ስላለን። ቅር ልትሰኙብኝ የዳዳችሁትን ሁሉ፤ አንድ-አንድ ለማለት አመቺ ወደሆነ ቦታ ወስደናችሁ እንደምንከሳችሁ – ተወዲሁ በሁለታችንም ስም፤ ቃል አገባለሁ።

ወደ ተነሳሁበት ጉዳይ ልመለስና፤ ለጓደኛዬ እና ለእኔ – የኢትዮጵያዊነት ምንነት ምሰራው፤ አይነተኛና ተፈጥሯዊ መገለጫው፤ ማይቶኮንድሪያል ዲ-ኤን-ኤ ኅብረ-ብሔራዊነት ነው። እናም፤ ተላይ በረዥም ሽመል ጎንተል ያደረግኋቸው የፖለቲካ ድርጅቶች፤ ኢትዮጵያዊነት ማለት ኅብረ-ብሔራዊነት መሆኑን ቢገነዘቡት፤ አልያም ከልብ ቢያምኑበት፤ መፍትሄ አፈላለጉ ላይ ወገቤን የሚሉበት ምክንያት ባላጋጠማቸው..... እያልን ነበር ቀኑን ሙሉ ስንወያይ የዋልነው። ይህንን ለማለት ካስቻሉን ነባራዊ ሁኔታዎች መካከል ሚዛን የሚደፋው፤ የቦጋ ወቅት በመጣ ቁጥር ኅብረ-ብሔራዊ ነን እየተባለ ይከራረምና – የቅዝቃዜና የበረዶ ወቅት ሲመጣ፤ በጎሳና በቋንቋ ከተሰበሰቡ በድኖች ጋር ድርጅታዊ አንሰላ የመጋፈፍ ቲያትር፤ እስኪያንገሸገሽን ድረስ በተደጋጋሚ እያየን የመሆኑ ጉዳይ ነበር።

እዚህ ላይ ታዲያ፤ አንድ ጉዳይ ተወዲሁ ግልፅ ማድረግ ይኖርብኛል። ሁለታችንም፤ በጭውውታችን ውስጥ በተደጋጋሚ ኅብረ-ብሔራዊነት የሚለውን ቃል ወይም ሃረግ ስንጠቀም፤ አነሳሳችን – “ብሄር” ከሚለው ቃል ሆኖ፤ በላቲን/በእንግሊዝኛ “ኔሽኖ/ኔሽን” ለሚለው ቃል ተወራራሽ ትርጓሜ በማድረግ መሆኑን አንድ ቦታ ላይ – ሆነ ብለን አስምረንበት አልፈናል። እንዲያው ለእናንተም ግልፅ ለማድረግ ያህል፤ መዝገበ ቃላትን ወይም ተዛማጅ የሆኑ የቋንቋ መጻሕፍትን ብትመለከቱ፤ “ኔሽኖ/ኔሽን” የሚለው ቃል፤ በዛ ያሉ ትርጉሞች እንዳሉት ታያላችሁ። ለእኔና ለጓደኛዬ ኮንቴክስቶችዋሊ የሚስማማን ሆኖ ያገኘነው አተረጓጎም፤ “ኔሽኖ/ኔሽን” – የጋራ የሆኑ አትሪቢዩትስ የሚያገናኙቸው በዛ ያሉ ሰዎችን አቆራኝቶ መገለጫ ለማድረግ እንዲያገለግል በማለት፤ ጠቀሜታ ላይ የዋለ ቃል መሆኑ ነው። አትሪቢዩትስ የሚባሉትም – እንደ ቋንቋ፤ ወግ-ባህል፤ ልማድ፤ ጎሳ፤ ነገድ የመሳሰሉትን ያካትታል። በሌላ አነጋገር – “ኔሽኖ/ኔሽን” ወይም “ብሄር” ከብዙ ትርጉሞቹ ውስጥ ቀዳሚውና አንዱ፤ በሕዝብ (ዘ-ፒፕል) ዙሪያ ያጠነጠነ ነው። ሕዝብን ኮንቴክቶችዋላይዝ ያደረገ ነው።

ኢትዮጵያን በተመለከተ፤ አዎ – ፖቴንሻያሊ ወደ ሰማኒያ የሚሆኑ ብሄር ብሄረሰቦች አሉን። ኢትዮጵያን በተመለከተ፤ ኅብረ-ብሔራዊነት የሚለውን ቃል ስንጠቀም፤ ወደ ሰማኒያ አካባቢ የምንሆነውን ብሄር ብሄረሰቦችን፤ አብሮ የመኖራችንን ሪያሊቲ ለመጠቀም እንዲረዳን በሚል ነው። ይህንን ጉዳይ እንደማስታወሻ ጠቆም አድርጌ እንዳልፍ ያስገደደኝ፤ ቃልን እንደዋዛ ዊሊ-ኒሊ፤ ያለማመዛዘን፤ የቃልን አፈጣጠርና አስተዳደግ ካለማጥናትና፤ በምን ኮንቴክስት ዙሪያ ጠቀሜታ ላይ እንደዋለ ካለማገናዘብ የሚመጣ ስህተትን ተወዲሁ ማስተካከሉ – ጠቀሜታው ብዙ ነው በሚል ነው። አንድ ቃል ከአንድ በላይ ትርጉም ሊኖረው አንደሚችል ካለመረዳትና በዘፈቀደ ሃሳብን የመሰንዘር ልማድ ሳቢያ የሚመጣ ስህተትን ያስወግዳል – በሚል ዕምነትም

ጭምር። ባጋጣሚ፤ እዚህ የኔው ድኅረ-ገፅ (አዳራሽ) ላይ ስለ ቃል/ቃላት (ወርድስ) አጠቃቀም መሰረታዊ ነጥቦችን በማንሳት፤ ውይይት ለመቆስቆስ እንዲረዳ በሚል ተዘጋጅቶ፤ ቀደም ሲል የተለጠፈ አንድ በራራ ወረቀት ስላለ፤ ጊዜ ስታገኙ እንድታነቡት፤ ነሽጥ ካረጋችሁም – እንድትወያዩበት አጋብዛለሁ።

ሰሞኑን ወደ ሲያትል የመጓዝ ነገር ከተነሳ አይቀር፤ ኢትዮጵያዊነት/ኅብረ-ብሄራዊነት ማለት... ምን ማለት ነው ብለው ጠይቀዋችሁ የሚያውቁ ሰዎች ካሉ፤ ምንም ሳታቅማሙ የመጓጓዣ ትኩትና የመቆያ ወጫቸውን ከፍላችሁ ወደ ሲያትል ውሰዷቸው። ከ-አንድ ሳምንት በኋላ፤ ኢትዮጵያዊነት/ኅብረ-ብሄራዊነት ማለት፤ በጥቅሉ ይህ በዚህ ሳምንት ያያችሁት ሁሉ ነው ብላችሁ መልሱላቸው። በስፖርቱ፤ በዘፈኑ፤ በጠበሰው፤ በሳቅ ጨዋታው፤ በአብሮ መብላቱ – አብሮ መጠጣቱ፤ በፖለቲካው ዙሪያም ጭምር የሚደረጉትን፤ አጠር አጠር በማድረግ እያስረዳችኋቸው። በቋንቋ፤ በጎሳ፤ በብሄር ብሄረሰብ፤ በመወለጃ ቦታ ሳንከፋፈል – በአብሮ አደግነታችን፤ በጋራ በተካፈልናቸው ችግሮቻችን፤ በጋራ ባላለፍናቸው ደስታዎቻችን፤ በሚያኮራውና በሚያስቀናው ታሪካችን ዙሪያ ብቻ የተሰባሰብንበትን፤ አብሮ የመኖር ተፈጥሯዊ ውበታችንን ነው – ኢትዮጵያዊነት/ኅብረ-ብሄራዊነት የምንለው በሏቸው። ኢትዮጵያዊነት ኅብረ-ብሄራዊነት ነው። ኅብረ-ብሄራዊነትም ኢትዮጵያዊነት ነው።

ልብ እንበል እንግዲህ፤ ኅብረ-ብሄራዊነት ባመዘኙ፤ በዓለም ላይ ያሉ ሃገሮች ሁሉ መገለጫ ገፀባህሪ ስለሆነ፤ እንዴት የኢትዮጵያዊነት ብቻ እንደሆነ ተደርጎ ሊወሰድ ይችላል የሚል የመልስ ምት ሊገጥማችሁ ቢችል – ብዙም አትገረሙ። እርግጥ ነው፤ ኅብረ-ብሄራዊነት [የተለያዩ ጎሳዎች፣ ብሄር ብሄረሰቦች በአንድ አካባቢ አብሮ መኖር] የትም ሃገር የሚታይ ክስተት ነው። ያም ሆኖ ታዲያ፤ ኅብረ-ብሄራዊነት ለኢትዮጵያዊነት ያለው ትርጉም፤ ያለው ገላጭነት፤ ከሌሎች ሃገሮች ሁሉ የሚለይባቸው ሁለት መሰረታዊ ነጥቦች አሉ።

መሰረታዊ ነጥብ አንድ፡ ተጨባጭ ማስረጃ በማምጣት፤ ጠንካራ የሆነውን እምነቴን ማስቀየር የሚችል ሰው እስኪመጣ ድረስ፤ እ-ኔ፤ ኢትዮጵያ የሰው ዘር መፀነሻ፤ የሰው ዘር መፈጠሪያ ቦታ ነች ብዬ አምናለሁ። ለዚህም የተለያዩ የሳይንስ ዘርፎችን፣ ሃይማኖታዊ መዘክሮችን፣ ታሪካዊ ቀመሮችን ያካተቱ ማስረጃዎችን ማቅረብ የሚችሉ፤ ባለሙያዎችንና አዋቂዎችን – ጠበቃ አድርጌ አቆማለሁ። እናም፤ ኅብረ-ብሄራዊነት ለኢትዮጵያ ተፈጥሯዊ የሆነ ክስተት እንጂ፤ በሌሎች ሃገራት እንደሚታየው አይነት ኅብረ-ብሄራዊነት፤ በተለያዩ አጋጣሚዎችና ምክንያቶች የተሰባሰበ፤ ገፋ ካለም – ከተሰባሰበ በኋላ የተፈጠረ አይደለም። ከ ታይም-ዚሮ ጀምረን ለመቁጠር ወይም ለመዘክር ብንሞክር [የተለያዩ ጎሳዎች፣ ብሄር ብሄረሰቦች በአንድ አካባቢ አብሮ መኖር] ወይም ኅብረ-ብሄራዊነት፤ ተፈጥሯዊ የመሆኑን አመክኞት በአሳማኝ ሁኔታ የሚጠቀሱት ሃገር – ኢትዮጵያ ብቻ ነች።

መሰረታዊ ነጥብ ሁለት፡ ኅብረ-ብሄራዊነታችን ተፈጥሯዊ መገለጫችንና ዉበታችን ሆኖ እያለ፤ አለመታደል ሆኖ፤ በታሪክ አጋጣሚዎችና ዛሬም ጭምር በሰብ ባስባቡ – ጎሳን ወይም ብሄር ብሄረሰብን፤ አሁን አሁንም ቋንቋን ጭምር ምርኩዝ ያደረጉ ክፍፍሎችና ግጭቶች ከማንኛውም ሌላ ሃገር በላይ ኢትዮጵያንና ኢትዮጵያዊያንን ክፍኛ እየጎዱ ይገኛሉ። ለዚህ ችግር ብቸኛው መፍትሄ፤ በኅብረ-ብሄራዊነታችን ዙሪያ የሚያጠነጥን ስሌት መሆኑን – ስለ ኢትዮጵያዊነት ያገባኛል ለሚል ወገን ሁሉ ግልፅ ሊሆንለት/ሊሆንላት የግድ ይላል። ይህም እንግዲህ፤ ኅብረ-ብሄራዊነት ከማንኛውም ሌላ ሃገር ይልቅ፤ ለኢትዮጵያ እና ለኢትዮጵያዊያን፤ የተለየና የበለጠ ትርጉም እንዲኖረው የሚያደርግ – ሌላው ነጥብ ነው።

ታዲያማ፤ የኢትዮጵያ አይነተኛ መገለጫዎች - ተፈጥሯዊ የሆነው ኅብረ-ብሔራዊነቷ ከሆነ፤ አሁን ያሰቸባት የአስተዳደር እና የፖለቲካ ብልሹነት መፍትሄ ሊያገኝ የሚችለው፤ በጓደኛዬና በእኔ ዕምነት - በህዝብ የነፃ ምርጫ የሚወከል አንድ-ወጥ ኅብረ-ብሔራዊ የሆነ የፖለቲካ ድርጅት የመንግስትነት ቦታውን ሲረከብ ብቻ ነው። ይህም፤ አካራካሪ ሊሆን የማይገባው ጉዳይ ከመሆኑም በላይ፤ የግድ የሆነበት ደረጃ ላይ ከደረሰንም፤ ከሶስት አስርተ-ዓመታት በላይ ያለፈ መሆኑን ቁልጭ አድርጎ ያሳያል። ይህንን ሪያሊቲ በጥሞና መረዳትና እንደያግባቡም አቋምን በማስተካከል፤ ተገቢውን የትግል ጎዳና መከተል - እጅግ እጅግ በጣም ወሳኝ ነው። ይህም ሲባል፤ የይስሙላ ኅብረ-ብሔራዊነት ያለው የሚመስል የፖለቲካ ድርጅት ይዞ መቅረብ፤ አስተዛዘቢ ከመሆኑም ባሻገር - ስልጣን ለመያዝ ይረዳናል በሚል፤ አሁን አራት ኪሎ ከመሸገው የገዢውግንባር አመጣጥ የተኮረጀ ስትራቴጂ፤ ቅድም እንዳልኩት - የቢጋ ወቅት በመጣ ቁጥር፤ ኅብረ-ብሔራዊ ነን እየተባለ ይከራረምና - የቅዝቃዜና የበረዶ ወቅት ሲቃረብ፤ በጎሳና በቋንቋ ከተሰባሰቡ ቡድኖች ጋር ድርጅታዊ አንሰላ የመጋፈፍ ቲያትር እያየን መሆኑ፤ እውነት ለመናገር ከሆነ - የሚያበሳጭም ጭምር ነው። ባለፉት 25 አመታት ሙሉ የሚደረገው ትግልና እየተከፈለ ያለው መስዋዕትነት፤ ምንን በመቃወም ሆነና ነው - ጎበዝ!

በነገራችን ላይ፤ እኔና ጓደኛዬ - በብዙ፤ በተለይም መሰረታዊ በሆኑ ጉዳዮች ላይ አቋማችን ሙሉ በሙሉ አንድ አይነት ነው። ለምሳሌ - (እንገነጠላለን የሚሉትን ሳንጨምር) ሌሎች፤ በጎሳ፤ በብሄር በብሄረሰብ፤ በቋንቋ የተደራጁ ድርጅቶች ሁሉ፤ ከልባቸው ኅብረ-ብሄራዊቷ ኢትዮጵያን ካሉ፤ ተጨማሪ ጊዜ ሳያባክኑ፤ የሚመርጡትን አንድ-ወጥ ኅብረ-ብሔራዊ የአማራጭ ድምፅ የሆነ የፖለቲካ ድርጅት ፈልገው እንደየአግባብነቱ መቀላቀል እንደሚገባቸው፤ ሁሉንም እናምናለን። ሁሉንም - በጎሳ በብሄር በብሄረሰብ በቋንቋ መደራጀቱ ወይም መሰባሰቡ፤ የፖለቲካ ስልጣን በመያዝ ኢትዮጵያን ለመምራት ይቅርና፤ የትኛውንም (የጎሳ ወይም ኅብረ-ብሔራዊ) የሆነ ችግሯን፤ ዘለቄታዊ መፍትሄ እንዲያገኝ ለማድረግ የሚያበቃ አካሄድ ሆኖ አይታየንም። እኔና ጓደኛዬ፤ ህዝብንና ሃገርን ለማዳን የሚደረገው ትግል ስኬታማ እንዲሆን፤ ሃቀኛ አንድ-ወጥ ኅብረ-ብሔራዊ ትግልን በመምራት፤ በህዝብ የነፃ ምርጫ የሚመረጥ - ህዝባዊ መንግስት ሊመሰረት ይሚያስችልን አካሄድ ይዞ መጓዙ ነው የሚበጀው - ባዮች ነን። እንዲያው ሳልረሳው - ስለ ሁሉም የአማራጭ ድምፅ ድርጅቶችም ስናነሳ፤ መቼ ይሆን - የገዢው ግንባር እያሰለሰ በሚሰጣቸው አጀንዳ ዙሪያ፤ ሪአክቲቭ ከሆነው የዝግመት ጉዞአቸው ተላቀው - ፕሮአክቲቭ ለባላቸው አጀንዳ ዙሪያ ሙሉ ሃይላቸውን አሰባስበው የሚጓዙት? በሚለው ብሶት ቀመስ ጥያቄም - ሙሉ በሙሉ እንስማማለን።

ውድ ወገኖቼ - የናንተን አላውቅም እንጂ፤ እኔ - አልፎ አልፎ ከራሴ ሃሳብ ጋርም እንኳን እሰጥ-አገባ ውስጥ የምገባበት ጊዜ አለ። እንኳንስ ከሌላ ሰው ሃሳብ ጋር ይቅርና - ማለቴ ነው። ታዲያማ፤ እራት አዘን በመጠባበቅ ላይ እንዳለን - እራስን ከአደጋ ለመጠበቅና ለመከላከል፤ ጎሳን ብሄርን ብሄረሰብን ቋንቋን በተመለከተ፤ የሚነሱ ዘርፈ-በዙ ጥያቄዎችን ወይም ብሶቶችን፤ መፍትሄ እንዲያገኙ - ሊመከርበት፤ ታስፈለገም አስገዳጅ የሆነ እንቅስቃሴ ሊደረግበት የሚያስችልን፤ የአድቮኬሲ ወይም የአክቲቪዝም ስራ የሚሰራበት ስብስብ በመሆን፤ ገንቢ የሆነ ትግሉን የመቀጠል አማራጭ አግባብነት ሊኖረው ይገባል፤ የሚል አስተያየት ሰንዘሬ - ከጓደኛዬ ጋር አቋማችን የተለያየ መሆኑን ተረድቻለሁ። እሷ እንደምትለው፤ ጎሳን፤ ብሄርን፤ ብሄረሰብን፤ ቋንቋን መሰረት የሚያደርግ ማንኛውንም አይነት አደረጃጀት ለኢትዮጵያዊነታችን፤ ለኅብረ-ብሄራዊነታችን ፀር እንደሆነ ታምናለች - ከመቅፅበት ወደ አክራሪነት ሊቀየሩ ይችላሉ የሚልም ዕምነት አላት። ጓደኛዬ ይህን በተመለከተ ይበጃል የምትለው - እያንዳንዱ ጎሳ በፍቅር በሰላም በእኩልነት፤ ቋንቋውን ባህሉን ሰብአዊ መብቱን አስከብሮ ለመኖር እንዲበቃ፤ ያገባኛል የሚለው ያ-አንድ ጎሳ ብቻ ሳይሆን፤ ሁላችንም (ኅብረ-ብሄራዊ በሆነ መልኩ ማለቷ እንደሆነ ልብ በሉ)...

ሁላችንም አንድ ላይ በመሆን ተግባራዊ እንዲሆን ልንታገልለት የሚገባ ጉዳይ ነው ባይ ነች – ለአድቮኬሲም ሆነ ለአክቲቪዥም ስራም እንኳን ቢሆን።

ከላይ አጠር አድርጌ የጠቃቀስኳቸው ጉዳዮችን ነበር እንግዲህ፤ ቀኑን ሙሉ ስናነሳ ስንጥል የዋልነው... ያመሻሻላቸው። ታዲያማ፤ ይህ ሁሉ ውስብስብና ያልሰከነ ዕውነታ – ጓደኛየን “ግራ የገባው ግራ” ቢያሰኛት፤ ማን ይፈርድባታል! በሉ፤ የዛሬዋን መልዕክቱን ጭብጥ ጉዳይ፤ አንዴ ልድገምና ላብቃ። ኢትዮጵያዊነት ኅብረ-ብሔራዊነት ነው፤ ኅብረ-ብሔራዊነትም ኢትዮጵያዊነት ነው። ኢትዮጵያ ለተዘፈቀችበት የአስተዳደርና የፖለቲካ ብልሹነት፤ መፍትሄው – አገርቤት ያለውንና ባህርማዶ ያለውን ትግል፤ እንደየሁኔታው በማናቡብ፤ አንድ-ወጥ ኅብረ-ብሔራዊ የአማራጭ ድምፅ በመሆን፤ ሲቸግረንም ሆነ ሲመቸን፤ እንደአንድ ቤተሰብ የሚያስብ ህዝብነታችንን በማጠናከር፤ በህዝብ የነፃ ምርጫ የሚወከል፤ ሕዝባዊ መንግስት መመስረት ነው። ያገባኛል የሚል ወገን ሁሉ፤ አሜን ይበል!

ሰሞኑን – ኳስ ሜዳ አያችኋለሁ!

----- ከአክብሮት ጋር -----

Rekindling

ገሃሴ ። August 2017

I might have mentioned this before, but wouldn't hurt, even if it now is a repetition. Here is the thing. I love art; art... as mainly in a drawing or a painting. I am fascinated by nature, mesmerized by the works of prolific artists: Afework, Lemma, Wosene, Pablo, Claude, and Leonardo, just to mention but a few. There is an inherent veneration in perpetuity within me, for drawings and paintings of my uninhibited fancies. Fancies of mine that place every molecule in my body, into orbit: a drawing of the aroma of Ethiopian coffee and a painting of the sound of the tripartite traditional coffee ceremony; the grace of a wall-full spread of canvas, a colorful picture of a concept on it, vividly reflecting the spirit of heroism, courage, dignity, and togetherness – transcending generation after generation, horizon past horizon, time and beyond.

Dear adarashians – Selam, endemnalachihu!

This is Akiye's blog for August, 2017. Today, I am set to take a brief look, at the recent grand get-together of Ethiopians in the diaspora.

The get-together was a weeklong occasion. I intended to attend most of it, except I was able to be present in person, only on the Ethiopian Day. And for that, I blame life, for not moving in straight line. Nonetheless, compelled to share my viewpoint on the nub of the grand get-together; here I am reflecting, based on information I realized from live-streams and static clips posted on the Internet, and of course, a full day, firsthand observation of yours truly, on-site.

So, bear with me!

Yes, today, I am going to “put pencil to paper” on the 34th Annual Soccer Tournament and Cultural Festival, held in Washington State, July 2-8, 2017. The occasion; clocks in, once a year, to foster its prime mission – “to bring Ethiopians together.” The tendency is taking this grand event, across the different states in North America, each year. Convenience willing, that is! You all are more likely to remember, last year's occasion was held in Toronto, Canada. Obviously, this grand event came to Washington State, for the second time – the first was, I believe, in 2004.

You might, rightly wonder why post a blog on an event that occurred three weeks ago? The implication is, why not earlier! Two reasons: one

feeble, one principal. The feeble; Akiye's blog comes monthly. When I think about it now, it is really a feeble reason, a lame excuse. I could have posted this three weeks ago, and save myself from explaining. The principal; because the mission of the grand get-together is "to bring Ethiopians together," endeavors that nurture such a noble mission should not be left to a weeklong occasion alone. I strongly believe; activities fostering togetherness need to be rekindled all year round. One of the purposes of adarash's existence!

Anyways, the cities of Seattle and Renton hosted this year's occasion. Almost all scheduled events took place at the official venue, the Renton Memorial Stadium. If you made it to the stadium, you obviously have discerned that one thing was for sure – the prospect in and around was pristinely decorated, to impress. Long lines of white makeshift tents, on one-side, arranged for the occasion, and occupied by different items: music, goods, food, and displays of essentially everything, Ethiopian. Notably, the green-yellow-red flag of Ethiopia, all over the stadium, made the panorama, very attractive and spectacular!

If you paid attention, you also would have learned; a video message of welcome, appreciation and best wish was released by Washington's own Senator. The city of Seattle officially proclaimed July 2-8, 2017 as Ethiopians' Week. The leaders of Seattle Police Department and Renton City Council members attended the events, addressed the crowd – welcoming Ethiopians gathered for the occasion, expressing appreciations and best wishes. All of that was just immeasurably awesome! Thank you Washington, we love you back!

Ideally, the stadium has covered sittings for six thousand spectators, give or take. That said, however, at least on the Opening Day and Ethiopian Day events, attendance was thrice as large as the stadium could normally hold. It was essentially jam-packed with thousands and thousands of folks gathered mostly from the Seattle area, but also from all over the United States, our neighbor Canada; from Europe, Australia, Africa, and of course, Ethiopia.

As far as the overall activities go, I agree with remarks made by most. This year's festival was extraordinary, to say the least! I know. I have attended several of these occasions before. To be part of the thrill – enjoying the company of elders, adults, the young and the vibrant, and even the little ones; meshing as a single family unit, thronging the surroundings of the stadium: wearing hats, t-shirts, stylish dresses, and all sorts of accessories; decorated with green-yellow-red colors; dancing

and singing out loud, varieties of multi-traditional multi-cultural multi-lingual songs, while proudly weaving individually handheld, the one and the only Ethiopian flag – were all simply, breathtaking!

From what I gathered – as always, weeklong soccer matches and musical events kept entertaining folks who made it to the stadium. Between events, including all-night-long, the city of Seattle joined the excitement, captivating community outings of thousands and thousands of people, having nothing but togetherness and fun, in mind. It was obvious, smarts and hearts were put together by the organizing institution – the Ethiopian Sport Federation in North America (ESFNA) preparing for the occasion, ensuring everything takes its course, seamlessly. Kudos to ESFNA, for a job well done! I should also say, in all honesty, the inherent, awesome comportment of Seattleites and guests, who travelled-in for the occasion, from around the world was equally instrumental in making the weeklong grand festival, glitch-less. Thank you, thank you indeed!

Now, once I am in this; I wouldn't forgive myself, if I evade frivolously a couple of magnificent moments.

The first; was of course the Opening Day.

Remember? The moment, when four parachutists leisurely descended, one after another, holding the green-yellow-red Ethiopian flags? As everything Ethiopian; the green-yellow-red colors were distinctively and beautifully perceptible against a perfect Washingtonian summer sky. The closer the parachutists for landing, in the middle of the stadium; the louder and sharper, thousands and thousands of folks, proudly singing, with the at most fervor, the famous song "Ethiopia." What can I say...., it was tenderly moving, it was purely ecstatic! It felt like everyone in the stadium was making sure, their voice, in unison, together – was loud and clear enough, to be heard, literally 8,354 miles away, eastbound.

The second, I mean...the second magnificent moment of mine, was inarguably on Ethiopian Day.

Given the presence of a large crowd, (probably much more than the Opening Day); all of the spontaneous excitement, authentically down-to-earth dancing and singing all over the place, the pampered energy, resolve, and joyous celebratory mood; with no exaggeration, the Ethiopian Day in 2017 in Seattle and Renton was a testament on record, for the entire world to witness, the resolute rekindling of the collective promise – to never let down, Ethiopia.

Oh, my goodness – I feel the excitement, even today. Now, heading toward a closing remark, I would like to share with you something. As I was typing everything I said, and pondering everything I did not say above; my visual fields were blanketed with vibes – yours truly, positioned on a tall seat, in front of an easel, a bright white paper placed flat on it. Holding with my left, a palette with spectrum of colors of paints, and a neat brush with my right; waiting for the index move, to illustrate magnificent moments of mine – painstakingly capturing the ambience in and around the Renton Memorial Stadium; painting the reflections of genuine identity in patriotism, oneness in diversity, joy in togetherness, and trust in love to one another. I..... did not..... blink!

In closing, those from me to you and yours, I shall now rest my focus and call it a day. But before signing off, allow me to highlight and underscore the essence (the take home message, so to speak,) from today's blog. The positive impact of events like that of the 34th Annual Soccer Tournament and Cultural Festival, in fostering lasting togetherness, is monumental. Safeguarding togetherness is therapeutic! Make no mistake; it should not be taken for granted. In fact, it is incumbent upon every one, to augment ESFNA's mission, rekindling all year round, the genuine exuberance and dynamism expressed at the weeklong festival in Seattle and Renton, by carrying the torch forward, nonstop!

Thank you for reading.

-----Until Next Time-----

ዘመንና ቀመር

መስከረም ። September 2017

[ዘመን እንደ ጊዜ - ቀመር እንደ ስሌት፤ አርፋጅ ባይመቸው - አይነጋም ወይ ይህ ሌት።] ዛሬ ይህችን መጣጥፍ፤ ለአንባቢዎቼ ለማቅረብ ስዘጋጅ፤ እንደተለመደው፤ ስለምን ብጽፍ ይሻል ይሆን... እያልኩ በማሰብ - ትንሽ ጊዜ ወሰድኩ። አንድ ቦታ ላይ ታዲያ፤ የዛሬ 11 ቀን ሲሆንና፤ ሰንበተ ዕሁድ መሸቶ ሲነጋ፤ በቀኖች ድርድር ተርታ፤ ሁለተኛዋ የሆነችው [ሰኞ] የምትተካበት ቀን መሆኑንን በመመርኮዝ፤ ስለ ዘመንና ቀመር እንድፅፍ የሚጎተጎት ሃሳብ፤ ተቀባይነት ለማግኘት በሚል መልኩ፤ አሳማኝ ነጥቦችን እየደረደረ - በኅሊናዬ ውስጥ ይንጎራደድ ጀመር። ትንሽ ካማተርኩ በኋላም፤ አይ - ደግ እንግዲህ፤ እንዲያው.... ቀን ቀንን የመውለዱ ጉዳይ፤ ሁሉም ቢሆን ከሚያስደንቁኝ ነገሮች መካከል ስለሆነም - አልፎ አልፎ፤ አንዱ ሌሊት ከሌላው የረዘመ የሚመስልበት ገጠመኝ እንዳለ ሆኖ፤ መንጋቱማ... አይቀሬ ነው! አልኩና፤ የዛሬ 11 ቀን የሚመጣውን ሰኞ፤ በምን መልኩ ብገልፀው ይበጃል እያልኩ - ማሰላሰል ቀጠልኩ።

እንደምንጊዜውም ቢሆን ኖሮ፤ ያ ሰኞ ዕለት፤ ገፋ ቢል - የስራ ሳምንት መጀመሪያ ከመሆኑ ሌላ፤ ዕውነት ለመናገር ከሆነ፤ ከሌሎች ቀናትም ሆነ ከሌሎች ሰኞዎች፤ ጎልቶ እንዲታይ የሚያደገው ምንም የተለየ ነገር ባልኖረ ነበር። ይህንንም ስል፤ ቀናት ሁሉ የየራሳቸው የሆነ የሚዘክሩበት ምክንያቶች እንዳሏቸውና እነሱም እንደተጠበቁ ሆነው ማለቴ ነው። እናማ - ታጀማመሬም፤ የዛሬ 11 ቀን ስለሚመጣው ሰኞ እንዳሰብ ያደረገኝ፤ የተለየ ሰኞ እንዲሆን የሚያደርገው አንድ አብይ ጉዳይ በመኖሩ ነው። የአዲስ ዓመት መጀመሪያ ቀን የመሆኑ ጉዳይ.... የዘመን መለወጫ ቀን - ዐውደ ዓመት የመሆኑ ጉዳይ። እንደ [አኛ] አቆጣጠር፤ አዎ - እንደ ኢትዮጵያዊያን አቆጣጠር፤ የዛሬ 11 ቀን፤ ሰኞ ዕለት 2009 ዘመንን ጨርሰን፤ የ-2010ን ዘመን፤ መስከረም አንድ በማለት - ቀመራችንን እንጀምራለን።

ውድ የኢትዮጵያ ልጆች - ዕንቁጣጣሽ! እንኳን ከዘመን ወደ ዘመን አሸጋገራችሁ!

ቀደም ባሉት ዓመታት ተለጥፈው ከነበሩት መጣጥፎቹ መካከል፤ ምናልባትም ከአንድ ጊዜ በላይ ሳይሆን አይቀርም፤ ይህ - ቀን ቀንን የመውለድ ጉዳይን እሳቤ በማድረግ፤ የዘመን መለወጫ ቀን፤ ምን ከሌሎች ቀናት ለየት የሚያደገው ቁምነገር ኖሮ ነው፤ ሰው ሁሉ ስራዬ ብሎ - እንዲህ በተመስጠና ሞቅ ባለ ስሜት የሚያከብረው የሚል፤ አግራሞት ቀመስ አባባል መሰንዘሬ ትዝ ይለኛል። ባይገርማችሁ..... የእኔ አጠር ያለች መጣጥፍ፤ በአመዣኙ እንደፈረንጀቼ አቆጣጠር በየወሩ መጀመሪያ ቀን አካባቢ ስለምትለጠፍ፤ ለኢትዮጵያዊያን የዘመን መለወጫ፤ እንኳን አደረሳችሁ ለማለት፤ ትንሽ የቸኮልኩ ያስመስለኝ ይሆን... እያልኩ መጨነቄ የማይቀር ጉዳይ ሆኗል። የኔው ኅሊናዬም - ይህ ነገር ገብቶት፤ ባለመስልቸት..... የለም የለም፤ አንተ ለኢትዮጵያ ዓመቱን ሙሉ ዕንቁጣጣሽ ቢሆንላት የምንጊዜም ምኞትህ መሆኑን አንባቢዎችህ ስለሚያውቁ፤ በደስታ ነው የሚቀበሉት፤ የሚል መልስ በመስጠት፤ እንድረጋጋ ከማድረግ ወደኋላ አላለም። እኔም - እራሴን በራሴ በማንቀሳቀስ፤ በአግራሞት አገጩን እያሻሽሁ፤ ከዚህ በታች የምለውን ማስፈር ቀጠልኩ።

[ቀንን ከቀን] የማበላለጥ ነገርን ሳነሳ፤ ተላይ ጠቆም እንዳደረግሁት - ወቅትን፤ ታሪክን፤ ባህልን፤ ወይም ሃይማኖትን ምርኮዝ በማድረግ፤ ለቀናት የምንሰጣቸው ትርጉምና ተጓዳኝ የአከባቢ ስነሥርዓቶች መኖራቸውን ልብ ሳልል ቀርቼ ሳይሆን..... ፀሐይ ወጥታ የመግባቷ፤ ገብታም የመውጣቷ ነገር [አንዳንዴ ከጨረቃ ጋርም ድብብቆሽ አይነት መጫወት እንደሚቃጠት] - ዓለም ከተፈጠረ ጊዜ ጀምሮ፤ ዛሬም ነገም ተነገ ወዲያም፤ እዲያው ምን አለፋችሁ “ለዘለዓለም”

ተፈጥሯዊ ቀመርን በመከተል፤ ያለማቋረጥ እየሆነ ያለ፤ እየሆነም የሚቀጥል ከስተት መሆኑን እየተረዳን፤ አንዱን ቀን ከሌላው እጅግ በተለየ ሁኔታ እንድንመለከተው የሚገፋፋን..... ሚስጥሩ ምን እንደሆነ ለማወቅ ካለኝ ጉጉት አኳያ - ማለቴ እንጂ!

አብረን እንቆይ!

ነገሩ እንዲህ ነው እንግዲህ - የኛ የዘመን አቆጣጠር፤ ባመዛኙ በተዋህዶ ቤተክርስቲያን ትምህርት ላይ በመመርኮዝ የተቀመረ ሲሆን፤ ከግሪጎሪያን የዘመን አቆጣጠር፤ አንዳንዴ የሰባት - ሌላ ጊዜ ደም የስምንት ዓመታት ልዩነት አለው። እንዲያው የዘመን አቆጣጠራችን፤ ከክርስቲና ሃይማኖት ጋር የተቆራኘ ቢሆንም ቅሉ፤ ኢትዮጵያዊያን ሁሉ [የክርስቲናም ሆነ የእስልምና ዕምነት ተከታዮች] በአንድነት የሚያከብሩት ዐውደ-ዓመት ነው። የዘመን መለወጫ ቀን አከባበር፤ ታሪካዊ ገጠመኞችንም ጠቆም የሚያደርጉ ገፅታዎች ቢታዩበት አያስገርምም። ተዚያም አልፎ፤ በኢትዮጵያ የዘመን መለወጫ [የመስከረም ወር፤] ክረምት አልፎ፤ መፀው የሚተካበት ወቅት በመሆኑ፤ ዝናቡም አደብ ስለሚገዛ፤ ፀሃይም ለሰለሰ አድርጋ መቀቷን ስለምትለግስ፤ ዛፍ-ሳር-ቅጠሉ የሚያብብበት የሚያፈራበት፤ አይን እስተፈቀደ ድረስ ቢያማትሩ ሜዳው ዳገት ቁልቁለቱ በአበቦች የሚሸፈንበት፤ መንፈስን የሚያድስ ውብ የሆነ ተፈጥሯዊ ትዕይንት የሚታይበት ወቅት መግባቱን ምክንያት በማድረግ፤ ኢትዮጵያዊ ሁሉ የጋራ የሆነውን ስሜቱን - በፈንጠዝያ የሚገልፅበት ወቅትም ጭምር ነው።

የዘመን መለወጫ ቀን አከባበርን በተመለከተ፤ ያው - እንደምታውቁት ከዋዜማው ምሽት ጀምሮ፤ ቤተሰቡ፣ ጎረቤቱ፣ ዘመድ አዝማዳ ሁሉ ተሰባስቦ፤ በችቦ ማብራት የታጀበ - በደማቅ የአቀባበል ስነስርዓት ይጀመራል። ሲነጋም - ጠዋት አረፋፈዱ ላይ፤ ሴት ልጆች፤ በዓሉን አስመልክተው፤ ቆንጆ የአገርባህል ልብስ ለብሰው፤ በደስታ ስሜት እየተፍለቀለቁ፤ “አበባየሆሽ” የሚለውን የዘመን መለወጫ ቀን ዘፈን፤ በየአካባቢው በሚነገረው ቋንቋ እየዘፈኑ፤ ከቤት-ቤት በመዘዋወር፤ የእንኳን አደረሳችሁና የልባዊ መልካም ምኞት መልዕክት፤ በኢትዮጵያዊ ጨዋነት፤ ለሰፈሩ ኗሪ ሁሉ ያስተላለፋሉ.... ከሰፈሩ አዛውንቶችም - ምርቃትን ይቀበላሉ! ተዚያ በኋላማ፤ ዘመድ አዝማዳ ጉረቤቱ ሁሉ በመሰባሰብ፤ በዓሉን አስመልክቶ የተዘጋጀውን ምግብና መጠጥ፤ አብሮ በመብላትና አብሮ በመጠጣት፤ ቀኑን ሙሉ ሲስቁ ሲጫወቱ ሲደሰቱ ይውላሉ። ስለአለፈው ዓመት ክፉም በጎም የሆኑ ጉድዮችን በማንሳት፤ አዲሱ ዓመት የሰላም የደስታ የብልጽግና የጤንነት እንዲሆን፤ መልካም ምኞትን የሰነቀ፤ ቃል የመግቢያ ቀንም ሆኖ ይውላል።

እዚህ ላይ፤ እግረመንገዴን አንድ ነገር ላንሳ። ስልጣኔ ኢትዮጵያ ውስጥ ስር እየሰደደ በመምጣቱ ሳቢያ፤ አሁን አሁን፤ በወጣትነት አካባቢ ያለው ከተሜ - የዘመን መለወጫ ዋዜማን፤ ፈረንጆች በዓልን ሲዘክሩ የሚያደርጓቸውን ነገሮች በማድረግ ሲያሳልፉ ማየቱ የተለመደ ሆኗል። ዘመን አመጣሽ በመሆኑና፤ ህዝብ በፈለገው መልኩ ቢያከብረው ክፋት ባይኖረውም፤ ወግ ባህላችንን የሚያንፀባርቀውን የአከባበር ስነሥርዓት ደብዛው እንዳይጠፋ - ተገቢውን ትኩረት እንድንሰጠው፤ ሁላችንም በተቆርቋሪነት ልንሟገትለት ይገባል። መሰረታዊ የሆነውን የራስን ታሪክ፤ ወግ ባህልን ሳይለቁ፤ ዘመናዊ በሆነና በሰለጠኑ... ባማረ መልኩ - ማክበር ይቻላል የሚል ዕምነት አለኝ። ከልብ ካለቀሱ - ዕንባ አይገድም እንዲሉ!

እንግዲህ - ስለ ዘመን መለወጫ ቀመርና ስለ ዐውደ-ዓመቱ አከባበር የምለውን በዚሁ ላብቃና፤ ቀደም ብዩ መንደርደሪያ እንዲሆነኝ በሚል ወዳነሳሁት ጉዳይ እንድመለስ ይፈቀድልኝ።

ያ-ም.... የዘመን መለወጫ ቀን፤ ሁሉም በአንድነት የሚያከብረውና ከሌሎች ቀናት የተለየ ትኩረት የሚሰጠው ቀን መሆኑ ብቻ ሳይሆን፤ ፍሬ ነገሩ - ስለስብዕናችንና ስለህይወት በተመስጦ የምናስብበት ቀን ሊሆን እንዴት እንደቻለ፤ [የሰነልቦና ሙያተኞች በሚሉት ላይ

በመመርኮዝ] አንዳንድ ነገሮችን ላንሳ። ሰው ከመሆናችን አኳያ የተጎናፀፍነው፤ አልያም እራሳችን የፈጠርነው ስንለበናዊም ሆነ ተጨባጭ ነባራዊ ሁኔታ ላይ የተመረኮዘ አመለካከት ቢኖር - ላይ ላዩን ነካ ነካ አድርጌ ለማለፍ ያህል።

እኛ ሰዎች - ከሱብዕናችንና ከአካባቢያችን አግባብ-ነገሮች (ኮንቴክስት) ጋር የተቆራኘን፤ በገደብ የለሽነት የሚገነዘብ፤ አርቆ የሚያሰብና የሚያሰላስል፤ ግብረ-ገብነት በተሞላው መልኩ ትርጉም የሚሰጥና በተግባር ሊገለፁ የሚችሉ ወሳኔዎችና ፈጠራዎች ላይም የሚደርስ፤ የያንዳንዳችንን ልዩ ማንነት አንፀባራቂ የሆነ [አንጎል-ጎሊና-ዐዕምሮ] ያለን ፍጡራን በመሆናችን፤ ለህይወት ከፍተኛ ትርጉም እንሰጣለን፤ ብሎም... ውስጣችን ባለው ሰበብ-ድርጊት (ሞቲቪሽን) አመክኞትም ረዥም ዕድሜ እንዲኖረን ሁሌም እናስባለን። የዘመን መለወጫ ቀን በመጣ ቁጥርም፤ የተለየ ስሜት የሚያደርገን - ጊዜን እንደ ስኬታማነት መለኪያ መመዘኛ አድርገን በመቁጠራችን፤ ውስብስብ የሆነውን ተፈጥሯችንን እና ሰብዐዊ ገፀባህሪያችንን ተሰባስበን በጋራ የምንዘክርበት ቀን እንዲሆን በመወሰናችን፤ እንዲሁም - አዲሱ ዓመት የተሻለ እንዲሆን ለማስቻል ለራሳችን ቃል የምንገባበት ቀን እንዲሆን አምነን በመቀበላችን ሳቢያ ሊሆን እንደሚችል ይሚጠቁም አመለካከት አለ። ለነገሩም - ሰው ለህይወት ያለው ከፍተኛ ትርጉምና በህይወት ለረጅም ጊዜ ለመቆየት ያለው ሰበብ-ድርጊት የሚያቆራኘው ማህበርሰብአዊ እንሥሣ ነው፤ ይባልሰ የለ!

ለዚያም ይመስላል፤ የዘመን መለወጫ ቀንን ለማክበር የምንወስደው ጊዜና ተጓዳኝ የሆነው የሃሳብ መንሸራሸር ሁሉ ከውስጣችን በሙሉ ፍላጎት ፈልቆ የሚወጣ የሚሆነው። እስቲ አስቡት - ቀላል ነገር እኮ አይደለም። ለተወሰኑ ቀናትም እንኳን ቢሆን፤ በራሳችን ላይ ሙሉ ቁጥጥር ሊኖረን እንደሚችል ያለማወላዳት ማመንና ነገ የተሻለ እንዲሆን አጎልባች ሁኔታዎችን ለመፍጠር የምናደርገው ዝግጅት፤ ጠቀሜታው እጅግ ከፍ ያለ ነው። በተግባር ተረጎምነው አልተረጎምነው የሚለውን፤ ለጊዜው ወደጎን ትተን ማለቴ ነው። በግለሰብ ደረጃ ያሉትን እንኳን ብንወስድ - ለጤና የሚበጁ የምግብ ዓይነቶችን ለማዘውተር፤ የሰውነት እንቅስቃሴ የማድረግ ተለምዶን ለማጎልበት፤ መጠጥ አለማብዛትን፤ ሲጋራ አለማጨሰን፤ ትንሽ ፍራንክ ቢጤም ማጠራቀምንም ሆነ አዘውትሮ መፀለይ የመሳሰሉትን፤ በአዲሱ ዓመት በተሻለ መልኩ እንደምናደርግ ለራሳችን ቃል የምንገባው ሁሉ - ውስጣችን ባለው ለህይወት ካለን ከፍተኛ ትርጉምና ረጅም ዕድሜም እንድንኖር በሚያስመኘን ሰበብ-ድርጊት ምክንያታዊነት ነው።

አሮጌው ዓመት አልፎ አዲሱ ሲተካ፤ ስለራሳችን እንድናስብ ያደርገናል። ፍፁማዊነት የሚጎለን፤ ዛሬን እንጂ ነገ ምን ገጠመኞች ይዞ እንደሚመጣ ሙሉ በሙሉ እርግጠኞች ልንሆን የማንችል፤ ሁሌም የመጠራጠርና የስጋት መንፈስ፤ ከጠንካራነታችን ጎን ለጎን የሚጓዝ ድብልቅ ገፀባህሪያችን የመሆኑ ጉዳይንም ጭምር እንድናስበው ይገፋፋናል። የማኅበረሰብዓዊ ኑሮ፤ እንደምርጫ ስለቀረበልን ሳይሆን፤ ከውስጣችን በሚመነጨው ለህይወት ካለን ትርጉምና ረጅም ዕድሜ ለመኖር ካለን ሰበብ-ድርጊት ጋር.... ላይለያይ የተቆራኘ ተፈጥሯዊ መገለጫችን ጭምርም እንጂ። ሰው ከሰው ጋር ሲሆን ነው የሚበጀው። እየተረዳዱ እየተባባሩ አብሮ መኖሩ ነው የሚጠቅመው። ለሌላ ሰው ጥሩ ነገር መስራት፤ ለራሳችንም ጥሩ ነገር ሊመጣልን የሚችልበትን ሁኔታዎች መሰረት መጣል ነው። ውጥኖቻችን ሁሉ ስኬታማ እንዲሆኑ የሚረዳ ዘዴም ጭምር።

ይህ ሁሉ እንግዲህ ከዘመን መለወጫ ቀን ጋር በጥብቅ መተሳሰሩ፤ ያ - የወከልነው የዘመን መለወጫ ቀን በመጣ ቁጥር የተለየና ጠለቅ ያለ ስሜት ይሚያሳድርብን ሆኖ እንዲገኝ ያደርገዋል። በመሆኑም - በቅርብ ቀን የሚመጣው የኢትዮጵያዊያን የዘመን መለወጫ ዕለት፤ ለሁ.....ላችንም የደስታ ቀን እንዲሆንልን፤ ለኢትዮጵያ ደም፤ ቀና ነገር እንዲገጥማት የሚመኙላት፤ ለሉዓላዊነቷና ለህዝቧ ሰብዓዊ መብቶች መክበር የሚታገሉላት ልጆቿ ሁሉ፤

የሚያብሩበት በአንድነት የሚሰሩበት ዓመት እንዲሆንላት የምንጊዜም ሞኝቱን በመግለፅ –
ለዛሬ በዚህ ላብቃ።

ዕንቁጣጣሽ!

-----ቸር ይግጠሙን-----

Politpolarity

ጥቅምት ፡፡ October 2017

On rare occasions, I get this impulse to create a new vocabulary, for existing words and phrases cannot just cut it here on adarash. It happens, when thoughts in my mind are critical, except – in real life, those critical thoughts are not following humanely responsible path forward. Particularly, when critical apolitical topics are treated solely on the bases of political polarizations, when skeptics are not making any intelligent sense; when the use of certain existing vocabularies are not likely effective in narrowing differences, and most often than not, the continual use of those existing vocabularies, renders a conversation rather belligerent.

Those are the “rare occasions” of mine, when the urge to create a new vocabulary kicks in, mainly to gain attention, without sounding divisive – to change the conversation from confrontation, more to a philosophical enlightenment. To that effect, here I am synthesizing a noun [politpolarity] to epitomize economically (one word versus two words) and innocuously, everything what the phrase “political polarization” might entail. For instance, the protracted upheavals on providing healthcare for all, and on the global efforts meant to avert somber outcomes of climate change – the two purely apolitical topics of the generation, are needlessly convoluted, as result of politpolarity.

Greetings, my fellow adarashians!

This is Akiye’s blog for the month of October 2017.

In recent years, we have been overwhelmed with news regarding the framing of a responsible healthcare system and regarding heartbreaking climate-related calamities. While both topics are important apolitical matters, for today, I chose to ponder on climate change, and am here sharing summary reflections of mine, with you all.

Please join me, in expressing deepest condolences, to all affected by the recent climate-related calamities, here at home in the United States, nearby locations and far around the world.

Bear with me.

Reflecting on planet Earth: Whatever the number of planets (in our solar system, that is) – it is only conscientious, to think seriously and

ponder productively, about our own planet – The Earth. Acquiring its present stature, between four and five billion years ago, planet Earth consists of land (mountains, valleys, gorges, and plane/flat areas); air (mainly of oxygen and nitrogen); water (in the forms of oceans, lakes, rivers, streams, rain, snow and ice); and life (humans, other animals, and plants). The land, water, air, and life make one entwined, networked, and mutually dependent, “Earth system” that we call home. I mean, we – the 7.5 billion of us and counting.

Hence, critical changes in any of the components (land, water, air, and life) will determine the fate of the whole, as in the Earth system. This assertion is scientifically justifiable. If there is an iota of presumptuousness here, that will be something we all should learn to live with. So, said yours truly! It is therefore only imperative to be at least intelligently prudent by nurturing and preserving a healthier and safer, habitable Earth system, for us and for generations yet to come.

Reflecting on weather and climate: In virtue of the Earth’s natural placement, with respect to, and its inherent counterclockwise rotation around the Sun, (science says,) half of the Earth facing towards the Sun will be daytime and the remaining facing away from the Sun, nighttime. As the Earth spins, most places on its surface cycle through day and night once every 24 hours, except the North Pole and South Pole have continuous daylight or darkness depending on the time of year. Due to the tilted axis of Earth in relation to the Sun, Sunrays hit different parts of Earth more directly depending on the time of year. That generally creates the four seasons – summer, winter, spring and fall.

Now, along that train of thought, two important words come to mind – weather and climate. Weather, as in current atmospheric conditions (rainfall, temperature, and wind speed,) at a particular place in time; changes frequently, in terms of hours and days. Climate on the other hand is the average pattern of weather for a particular place over a “long” duration. Speaking of the word climate, atmospheric scientists distinguish between climate variability and climate change. The former, they say, is what happens within relatively shorter period (years and decades); whereas the latter, an outcome fermented over long period (several decades and centuries.) Anyways, the weather and climate are essential micro constituents of the Earth system. Yes, the weather and climate are reflections of the entwined, networked, and mutually dependent, Earth system – the land, air, water, and life.

Reflecting on the evidence: The pattern we have been seeing over the past one-hundred and fifteen years (on global temperatures is what I am referring here), is authoritatively telling. Just look at the figure on the worldwide temperatures 1901-2015 (<https://www.epa.gov/climate->

indicators/climate-change-indicators-us-and-global-temperature.
Website accessed on 09/29/2017).

The consensus among climate experts around the world and scientists in every supportive fields; instructs us all that data and information on climate change are valid. The concerns regarding climate change are real. The issues surrounding climate change are uniquely critical – for the existence of the Earth system (land, air, water, and life) depends on it. The cumulative scientific evidence shows that the Earth's climate is changing, with global temperatures trending alarmingly upward; the Earth system is going through a continually rising global warming. The effects of such a trend (climate change) on the Earth system, as scientists imply, could be a disaster of biblical proportion.

More importantly, scientists have been saying for decades, the actions of humankind have contributed to the observed climate change through the release of greenhouse gases to the atmosphere. Here is the line of evidence for carbon dioxide emissions are causing global warming. Industrialization contributed to the rising concentration of carbon dioxide; less energy is escaping to space at carbon dioxide absorption wavelengths; and ocean and surface temperature measurements show

the planet continues to accumulate heat. For a detail thought provoking description, visit <https://skepticalscience.com/human-fingerprint-in-global-warming.html>.

As any scientific endeavors that created, nurtured, and preserved civilization – data and information on climate change come from rigorous iterative scientific processes involving both direct and indirect explorations and experimentations. Instructive conclusions or logical answers reached based on the agreement of multiple (multiple and independent, that is) premises. At any cross-section in place, time, and state of knowledge – scientific culture dictates, the weight of the evidence deciphered from available scientific data and information, govern applicable and responsibly meaningful decisions, and command courageous actions. That essentially is how earlier civilizations came to be, and that is how newer civilizations continue to become, of course, serendipity traceable, as built-in effect-modifier, very seldom!

Reflecting on the skepticism: Issues of climate change should by now, have required little or no mental effort to be understood by everyone. Unfortunately, the reality of the matter is, efforts on tackling global consequences of climate change are facing persistent challenges, and worse; the challenges are coming from places where the primary purpose of their existence is to ensure the health and safety of the Earth system. On any governments is where this paragraph is pointing.

On their part, those who are not yet decisively on board, throw their counter points against the consensus espoused by global citizenry, using differences in interpretations of the data on climate – so goes their inaction or inadequate action. The reality is – differences in interpretations of existing data and scientific information on climate, (any data, and scientific information for that matter,) are inherent characteristics of processes of scientific reasoning. As I mentioned earlier, at any cross-section in place, time, and level of knowledge, the weight of the evidence deciphered from available data and information, governs applicable and humanely meaningful, civilized decisions, and commands courageous actions.

In all honesty, the positions taken by skeptics were/are never related to differences in the interpretations of the data at hand. That was and still is just a noise, a red herring. Prior to the Paris agreement, developed nations were hesitating, essentially as result of politpolarity, not to accept responsibility for the contributions of industrialization (that put humankind on the spot,) to the increasing greenhouse gases emission.

Developing nations on the other hand were under the delusion, the effects of climate change will not affect them, and some appeared suspicious of proposed measures as just to halt their momentum towards becoming economically competitive. Both developed and developing nations were frivolously evading, implications of their inactions that were and still are endangering the Earth system.

The issue of climate change is not about this nation or that nation. The issue of climate change is not about this institution or that institution. The issue of climate change is not about Mister or Madam X, Y, Z. It for sure is not about this or that side of the traditional political aisle. No, no, no – the issue of climate change is not about blaming human beings, just in case that is what perpetuates the predicament! It rather is about saving the Earth system that involves the land, air, water, and life. Any positions against, are just mindboggling!

Reflecting on reminders: The consequences of climate change are taking place, in real-time, in the different parts of planet Earth. Scientists in the field have been advising us for several decades to give the increasingly warming pattern of the global temperatures a priority and warned the global community to act, and act responsibly.

Well, see what is happening for yourselves. Polar ice caps and mountain glaciers are melting. Water bodies are warming. Migration patterns of animals including humans are changing. Changing life cycle of plants, intensive disturbance of the Earth's ecosystem, increasing food insecurity, desertification, drought, and wild fire are becoming powerful dangers. Rising sea levels and ocean acidification are measurably frightening. Losing a responsible grip on public health and sustainable agricultural system are huge concerns. The resultant social, economic, and political instability are becoming clearly inevitable.

This year (2017), in the months of July, August, and September alone, Mother Nature kept busy re-reminding us all that the predicted consequences of climate change are in fact, very real! A spectrum of climate-related calamities in the forms of rain, wind, flood, ocean currents, wild fire and draught; battered wide areas around the world, including South Asia, East Africa, the Caribbean, and the United States.

Wildfires become increasing threat to the ecosystem, endangering lives and leaving behind acute and chronic illnesses. Draught left fertile lands bare and dry, leaving millions displaced, millions suffering from

starvation and related diseases, and countless humans and animals lost precious lives, needlessly. Floods submerged extensive areas of land; destroyed villages, towns, cities. Emergency and essential services destroyed, damaged, or interrupted. Ocean currents in the form of hurricane are becoming more powerful and more damaging. Cities are becoming more vulnerable. All forms of power sources, and communications halted. Infrastructures including hospitals, nursing homes destroyed. Food and safe water reserves depleted. Listening to the terrified voices and helpless cries for help, in its essence and of its nature, is just heartbreaking.

That is not the end of it folks! In the aftermath, pathogens and contaminated water are likely to promote illnesses. Receding flood could leave pools of water where mosquitoes breed; West Nile, malaria, and Zika may reemerge. Mental illness is likely aggravated, depression and anxiety among people who are displaced would likely rise. Recovery, at all dimensions, will certainly be costly. The resultant attributes cause mayhem on life and living. That should be, not only a “wakeup call,” but also “a wakeup and do something humane” order. A justification for a global sense of urgency, to do the right thing, together – to be able to prevent it from happening in the first place; to be able to timely and effectively reach to emergencies; to create and nurture a more adaptive and resilient civilization; and to be able to preserve a safer and healthier Earth system.

Reflecting on bottom-line: Calamities, like that of the hurricane, floods, widespread forest fires, or drought; force discussions on climate change to the forefront. That is unfortunate! The reason why we ought to bring issues of climate change to the forefront should have been nothing but doing the right thing and doing the right thing alone. Politpolarity is a danger to the Earth system.

The good thing is, despite the positions taken by skeptics, the fruits from decades of efforts by concerned scientists and tireless advocates nurtured a healthy mindset to bring the world together – to work in a concerted manner for meaningful changes – outlined in the Paris agreement on December 12, 2015. Developed and developing nations alike came on to consensus to do the right thing, about the rising global temperatures. Some of us celebrated that moment from the heart!

Yes, there is always that hesitance and protracted debate on what is causing climate change, what sound solutions are available, and if the

data and information available are trustworthy. Yes, there is a divide on positions taken. Nevertheless, the major divide is not necessarily among citizens, not at all. The major divide is not even among politicians or learned political enthusiasts. The major and crucial divide is uniquely between select career politicians and their naive followers at the far ends of the spectrum. Obviously, politpolarity is for sure the single most critical challenge of our time!

There is light inside and at the end of the tunnel. Recent conversations on climate change are weighing more on solutions, on what we should and need to do. There are numerous items to bring the world together at a round table. Responsibly managing carbon emissions; keeping storms at bay, may be by building physical barriers alongside the coastline, change infrastructure codes; rehabilitate land areas for sustainable agriculture, ensure food and water security, making villages, towns and cities withstand what is inevitable and probably frequently and strongly coming dangers from global warming. Historically, building codes for seismic activity greatly helped minimizing injuries, death, and damages to infrastructure. It is only imperative to do the same, regarding climate change related calamities.

Responsible citizens and courageous leaders are taking climate change matters into their own hands. We owe a debt of gratitude to them. Thank you for considering climate change as your cause! Thank you for standing for nurturing and preserving the Earth system! It is true, now more than ever, all nations are cognizant of the reality that shared burden of climate-related calamities can only be lifted through concerted global actions, primarily addressing the causes of climate change. Most importantly, all nations believe calamities related to climate change are by far, preventable.

Thank you for reading!

---Until next time---

ድምር ድንብርብሮሽ

ህዳር | November 2017

ኢትዮጵያ የከፋ ፈተና ላይ እንዳለች መተማመኑ ሳይጎድልብን፤ መፍትሄ አፈላለጉ ላይ፤ ተደማምጠን፤ አስተማማኝነት ያለውን መንገድ ተከትለን፤ እጅ ለእጅ ተያይዘን፤ አስፈላጊ የሆነውን ሁሉ ተግባራዊ ከማድረግ ይልቅ - ለራስ ወዳድነታችን ተሸንፈን፤ በድምር ድንብርብሮሽ ውስጥ ተዘናቀን፤ አቅጣጫችን ወይም ማመልከት እንደሚገባው በረጋ መንፈስ ማሰላት ተስኖን - ብዙ መልሰን ያማናገኛቸው ዘመናትን በከንቱ እያባከንን እንገኛለን። ይባስ ብለንም - ሃገርና ህዝብን ለማዳን በመደረግ ላይ ያለውን ትግል ስኬታማነቱን የምንለካው፤ የአንድነቱን ጎራ ጠንካራ ጎኖች ይበልጥ ማሳልበት መቻልና አለመቻላችንን በቀናነት በመፈተሽ መሆን ሲገባው፤ እኛ እየዳከርን ያለነው - በገዥው ግንባር ውስጥም ሆነ በዙሪያ ገጠም ደጋፊዎቹ አካባቢ እያሰለሱ የሚታዩ መፍረክረኮችን በማራገብ ብቻ ላይ አተኩረን፤ አንድ ሃሙስ ቀረው እያልን ማለም አንዳንዴም መቃዠት ከጀመርን - ይኸውና ሃያ ምናምን ዓመታት በማስቆጠር ላይ እንገኛለን።

ቅድሚያ ሊሰጠው የሚገባው መሰረታዊው ጉዳይ - ሃገርንና ህዝብን ማዳን ሆኖ እያለ፤ እኛ ሽርጉድ የምንውለው፤ እንደሃገር መቀጠል አለመቀጠል አስተማማኝ ባልሆነች ምድር ላይ፤ እንዴት ተመቻችተን መኖር እንደምንችል ስንተነብይ ነው። እስቲ መጀመሪያ የተረጋጋች ሃገር የምናላት ትኩረትና የሰለጠነ ማህበረሰብ ለመፍጠር የሚበጁ አማራጮች ላይ መከራከሩ ይግደደን! እስቲ ምንጊዜም - በዕውነት ላይ በመመርኮዝ፤ ሰላም እንዲሰፍን የበኩላችንን ጥረት በማድረግና፤ ትክክለኛና በጎ የሆነውን ሁሉ በመስራት፤ ህይወትና ሌላውም ተፈጥሮአዊ እሴቶቻችን ሁሉ፤ ተገቢውን ክብርና እንክብካቤ እንዲያገኙ ለማስቻል፤ የድርሻችንን መወጣቱን ቀዳሚው ስራችን አድርገን፤ ወገባችንን ጠበቅ አድርገን ወደፊት እንራመድ!

ለዚያም እንዲያግዘን - ከማስጎምዣት ያላለፈ ፍሬ ሲያፈራ ሊታይ ያልቻለን፤ ሁሉን አቀፍ የሆነ ጎብረት ለመመስረት ስንዳከር ጊዜ ከማባከን ይልቅ፤ የትግሉ አንቀሳቃሽ ሞቶር እንደሆኑ የሚታመንባቸውን፤ አሁን ተፈጥረው ያሉትን ድርጅቶች [የተሰበሰቡትንም ሆነ በየግል ድርጅታቸው] በመንቀሳቀስ ላይ ያሉትን የአንድነት አማራጭ ድምፆች፤ አግላይነት በሌለበት መልኩ በማሳልበት፤ ከድምር ድንብርብሮሽ የፀዳ የትግል ጉዞ ለመምራት፤ ዘርፈብዙ የሆኑ ተጓዳኝና ተደጋጋፊ አግባብ ነግሮችን፤ ውጤታማ ሊሆኑ በሚችሉበት መልኩ አንድላይ በማስተናገድ - በጣም ለረዥም ዓመታት ያልተጓዘንበትን መንገድ ይዘን ለመጓዝ፤ ቆርጠን እንነሳ!

ውድ የኢትዮጵያ ልጆች - እንዴት ናችሁ?

ጉድ ሳይሰማ መስከረም አይጠባም - ነበር መሰለኝ አባባሉ! የጉዳችን መብዛት ሆኖ ታዲያ፤ አሁን አሁን መስከረም ከጠባ በኋላም፤ ጉድ ጉድ የሚያሰኙ ነገሮችን የመስማቱ ጉዳይ አላልቅ ብሎ ተቸግረናል። ይኸውና ሰሞነኛ ዜናዎችን እያነቡበን ብቻ፤ በአጉል ተስፋ ተሞልተን፤ ወደሃገር ቤት ለመመለስ ሻንጣችንን ጠፍረን፤ እጅና እግራችንን አጣምረን በመጠባበቅ ላይ እንዳለን የሚጠቁቁው ወሬዎች ሲናፈሱ እየሰማን ነው። እንዴት ተደርጎ! ሃገርና ህዝብ እጅግ የከፋ አደጋ ላይ የመሆናቸው ጉዳይ አሁንም ዓይኑን ያፈጠጠ ዕውነታ መሆኑ እየታወቀ! ገደል አፋፍ ላይ ተቀምጦ ማንቀላፋት ሊሆን እኮ ነው - ጎበዝ! ያም በመሆኑ፤ የዛሬዋ የኖቪምበር መጣጥፊን ኢትዮጵያን በተመለከተ፤ እንደምንጊዜውም የግል አመለካከቱን ያካተተች እንድትሆን በማድረግ፤ እንደመግቢያ ቢጠቅመኝ በሚል፤ ሰይብል ብዬ ተላይ የጀመርኩትን ሃሳብ፤ ለማንከረባበት - በአክብሮት ከፊታችሁ ቀርቤአለሁ።

እናም እንደደረገው - አብረን እንቆይ!

ማንንም ለማስከፋት ወይም ሆድ ለማስባስ ሳይሆን፤ እቅጩን ለመናገር ያህል - ለብዙ አስርተ ዓመታት እየተደረገ ያለው ድንብርብና የወጣ የትግል ጉዞ፤ እጅ እግርን አጣምሮ ከመቀመጥ፤ የሚለየው ምንም የሚረባ ገፀባህሪ አይታይበትም። ሁለቱም መጨረሻቸው አንድ አይነት ነው። ገደል አፋፍ ላይ ተቀምጦ፤ አደጋና ችግር ዉስጥ እንደተዘፈቁ፤ ከሰው በታች ሆኖ መኖር - ያወም በገዛ ሃገር ላይ! በዚያ ዓይነቱ ዕውነታ ላይ፤ የተፈጥሮ ህግ ሆኖ አንድ ጊዜ ካሸለብን፤ ውጤቱ ተያይዞ ገደል መግባት መሆኑም አይቀሬ ነው። በተግባር የታየ ነገር እኮ ነው - የዛሬ ሃያ ምናምን ዓመት የሰሜኑ ጫፍ ወገኖቻችን ህጋዊነት በሌለው መልኩ ከእናት ሃገራቸው “እንዲገነጠሉ” ሲደረግ፤ ማንም ሊያግደው ወይም ሊያስቆመው አልቻለም ነበር - ካለፈ በኋላ ከመፈላሰፍ በስተቀር! ያን አይነቱ እጅግ የከፋ አደጋ አሁንም አይኑን እያገረጠረጠ ከፊታችን ተኮፍሷል። የሰይጣን ጆሮ ይደፈንና፤ ያ-አደጋ በድጋሜ ቢደርስ ዕውነት ለመናገር፤ ሊያግደው የሚያስችል አቅም ኖሮት የተዘጋጀ ወገን አለ ብዬ ለማመን እቸገራለሁ። እኔ የማውቃት ኢትዮጵያ ያለችበት ተጨባጭ ሁኔታ፤ ዕውነታው ይህ እና ይህ ብቻ ነው። አጉል ተስፋ ሰናቂዎች - ሌላ እነሱ ብቻ የሚያውቁት ኢትዮጵያ ከሌለች በስተቀር!

ይህንንም ስል - የሞት የሽረት ትግል እየተደረገ መሆኑን መዘንጋት ከጅሎኝ እንዳልሆነ እንደምትረዱልኝ አልጠራጠርም። ሕዝብ የበኩሉን መስዋዕትነት እየከፈለ ነው። ኢትዮጵያ [ዳር-ድንበሯ ሳይደፈር፤ ህዝቧ ሉአላዊነቱና ሰብአዊ መብቶቿ ተከብረው፤ በፍቅር፤ በአኩልነትና በሰላም አብሮ ይኑር] በሚለው መሰረታዊ ጉዳይ ላይ የማይደራደሩ፤ የአማራጭ ድምፅ የፖለቲካ ድርጅቶችም ወይም ስብስቦችም ቢሆኑ፤ ደፋ ቀና ከማለት ወደኋላ አላሉም - የመገንጠል አባዜ ያልተላቀቃቸው መሰሪዎችና በጎጥ የተሰባሰቡት ባይበጡብጧቸው! ልባቸው ፈራ ተባ እያለ በ-ሲቪክ ማህበራት ስም የሚንቀሳቀሱትም ቢሆን፤ ዘንበል ቀና ማለታቸው አልቀረም። ተዚያም አልፎ - ቀናነት በተሞላበት አሳቤ፤ ትግሉን እናስተባብራለን የሚሉ ግለሰቦችም ሆነ ቡድኖች፤ በሌላም በኩል እርቅና ሰላም እንዲፈጠር እንጥራለን የሚሉ ወገኖችም፤ ስብጥሩ ውስጥ ተቀላቅለው፤ እዩን ስሙን እያሉ እንደሆነም የሚካድ አይደለም። በተለምዶ የመገናኛ ብዙሃን በሚል ጥላ ስር የተሰለፉት የሚዲያ ሰዎችም፤ ከልባቸው እየዳከሩ መሆናቸው የማይካድ ነገር ነው።

የሚዲያ ነገር ከተነሳ አይቀር፤ ተወዲሁ እግረመንገዴን አንድ ነገር ላንሳና ልለፍ። ትንሽ ቀደም ብሎ - የአረፋን፤ በኢትዮጵያ የ-2010 ዘመንን ከተቀበልን በኋላ ደሞ - የዕንቁጣጣሽ፤ የእገታንና የመስቀልን በዓላት አስመልክቶ - አዋቂ ሰዎችን፤ የሃይማኖት አባቶችን፤ አዛውንቶችን በመጋበዝና፤ አግባብ ያላቸውን አገርኛ ዜማዎችን በማስከምኮም፤ አዝናኝና አስተማሪ የሆኑ ፕሮግራሞችን በማዘጋጀት - ሁላችንንም፤ በተለይ-በተለይ ህፃናትና ወጣቶች፤ በወጣ በባህላችን ተመስጠው፤ ለኢትዮጵያ ያላቸው ልባዊ ፍቅር፤ ዘለቋታዊነት ባለው መልኩ፤ በውስጣቸው ጠንካራ መሰረት ጥሎ እንዲያልፍ የሚያስችሉ ቅንብሮችን ያቀረባችሁ የመገናኛ ብዙሃን ሁሉ፤ ልትመሰገኑ ይገባል፤ ይልመድባችሁ - የከርሞ ሰውም ይበለን! እንደዚህ ያለው በጎ ስነልቦናዊ እንደምታ ያለው ስራ፤ ሃገርንና ህዝብን ለማዳን የሚደረገው ዘርፈ ብዙ ትግል አካል ሆኖ መቆጠር ይኖርበታል። በኢትዮጵያ የበዓል ቀናት ተደማምረው ወደ 15 ቢጠጉ ነው። ሌላ ሌላውን ነገር ሁሉ ለማድረግ፤ 350 ቀናት አሉን - ስንጠቀምባቸው አንታይም እንጂ!

ቅድም ወደጀመርኩት ጉዳይ ልመለስና - ጠቆም ጠቆም ለማድረግ እንደሞከርኩት፤ ኢትዮጵያን የሚል ወገን ሁሉ የመሰለውን እያደረገ መሆኑ ባይካድም፤ ውስጡ ስለተዘፈቀን፤ የችግሩ ስፋትና ጥልቀት አልታየን እያለ፤ ጉዟችን የለየለት ድምር ድንብርብሮሽ መሆኑን መረዳት ተስኖን፤ ሃገርና ህዝብን የማዳን ብቸኛው ተልዕኳችን፤ ስኬታማ ሊሆን አለመቻሉን ተለማምደነው - በጣም ለረዥም ዓመታት ያልተጓዘንበትን መንገድ ይዘን ወደፊት ለመጓዝ ቆርጠን ከመነሳት ሌላ

አማራጭ እንደሌለ መረዳት አቅዮን፤ ቁምነገር ዓለሙን ትተነው - በድምር ድንበር-በሮሽ ውስጥ እየዳከርን እንገኛለን!

እስቲ ፈጣሪ ያሳያችሁ፤ ህዝብ - ቀን ተቀን የሚወርድበት መከራና ስቃይ ሳያንሰው፤ ወደ-ድል የሚወስደው ወጣ ወረድ የሞላበት መንገድ፤ በድምር ድንበር-በሮሽ ሳቢያ በሚነሳው አቧራ፤ መግቢያ መውጫው ተጋርዶበት፤ እየከፈለ ያለው መስዋዕትነት፤ ውጤት አላመጣለት እያለ ተቸግሯል። የፖለቲካ ድርጅቶች ወይም ስብስቦች፤ የየራሳቸው ድርጅት ወይም ስብስብ ተኮር በሆነ አስተሳሰብ ላይ ብቻ አፍጥጠው፤ አንድና አንድን ማባዛቱን የሙጥኝ ብለው ተያይዘውታል። የየድርጅቶቻቸው ወይም የየስብስቦቻቸው አባላት እንኳን ተግባራዊ የማያደርጓቸውን የትግል መርሃግብሮች፤ ህዝብ ተቀብሎ እንዲከተላቸው ለማድረግ፤ አይናቸውን ጨፍነው መዳከሩ፤ አልጎረብጣቸው ብሏል። የሲቪክ ማህበራትም ቢሆኑ፤ ሃገራዊና ህዝባዊ ሃላፊነታቸውን ለመወጣት አንድ አንግስትርም የምታክል መንገድ እንኳን ሳይጓዙ - በየፊናቸው ውሃ ሲወቅጡ ይከርማሉ። እያሰለሱ እንደ ዕንጉዳይ የሚፈሉት፤ እኛ እናስባስባቸዋለን፤ እኛ እናስተባብራቸዋለን፤ እኛ እናስታርቃቸዋለን፤ እኛ ሰላም እንፈጥራለን ባዮቹ ግለሰቦችም ሆነ ቡድኖችም፤ ያን አይነቱ አካሄድ ያልተሞከረ፤ አዲስ የተፈጠረ ነገር ይመስል፤ ያዙን ልቀቁን ማለታቸው በተደጋጋሚ እየታየ መሆኑ አልቀረም። በሚዲያ ጥላ ስር የተሰለፉትም ቢሆኑ - የፖለቲካ ድርጅቶች፤ የሲቪክ ማህበራትና አሰባሳቢ አስተባባሪ አስታራቂ ሰላም አምጪ ነን ባዮች የሚጓዙበትን ድምር ድንበር-በሮሽ፤ አንፀባራቂ ከመሆን የማያልፍ ስራ በመሰራት፤ ችግሩን እያራገቡ፤ ድንበር-በሮሹን የባሰ እያተረማመሱ ይገኛሉ። ፍፁም አግላይ የሆኑ እንዳሉና - አፍራሽ ጎዳና ከሚከተሉት ጋር የወገኑም እንዳሉ፤ ሳይዘነጋ!

እርግጥ ነው - ፈተናው ከባድ ነው! ኢትዮጵያ ጠንካራ ሃገር ሆና መቀጠሏን የማይፈልጉ የውስጥና የውጪ ሃይሎች፤ በሚረባ በማይረባው ነገር እርስ-በርሳችን እንድንፋጅ የሚያደርጉ ቆስቆሽ ሁኔታዎችን በመፍጠር፤ ያለሙት ግብ ሊደርስላቸው እየተቃረበ እንደሆነ የሰሞኑ ዜና ብቻ፤ ተበቂ በላይ ማስረጃ ሆኖ ሊያገለግል ይገባል። እየደረሱ ያሉትን ሰቆቃዎች መዘርዘሩ ስለሚያም - መተውን መርጫለሁ! ዋናው ቁምነገር፤ ትግሉ ከምንጊዜውም በላይ ተጠናክሮ መቀጠል ያለበት ጊዜ ላይ እንጂ፤ ጉሮወሽባዬ የሚዘፈንበት ቀን ላይ እንዳልደረሰን መረዳቱ ላይ ነው። ተላይ የጠቃቀስኳቸው የመፍትሄው አካል እንደሆኑ ከልቤ የማምንባቸው ወገኖችም፤ ዕውነት ለዚህች ለተጎሳቆላችውና የከፋ አደጋ ላይ ላለችው፤ እኔ ለማውቃት ኢትዮጵያ፤ ደግ እንዲገጥማት የየድርሻችንን እየተወጣን ነው የሚሉ ከሆነ፤ እራሳቸውን በመመረመር የተሻለ ትግል ለማድረግ ከመነሳት በስተቀር - ሌላ አማራጭ እንደሌለ ሊገነዘቡት ይገባል። መፍትሄው፤ አገርቤት ያለውንና ባህርማዶ ያለውን ትግል እንደ እ-የ አግባቡ በማስተባበር - ህዝባዊ መንግስት መመስረት ብቻ ነው። ያም ትናንት፤ ተትናንት ወዲያ ሊከናወን ይገባው የነበረ መሰረታዊ ጉዳይ ነው። የተባበረና አንድ-ወጥ ኢትዮጵያዊ ኅብረ-በሔራዊ ትግል ሳይደረግ፤ የተጋረጠባትን አደጋ ሁሉ አልፋ፤ እንደ-ሃገር የምትቀጥል ሌላ ተዓምረኛ ኢትዮጵያ አለች - እያልን ካልሆነ በስተቀር!

ህዝባዊ መንግስት የመመስረቱ ጥረት እንዲሳካ - ህዝብ ወሳኝ ሚና እንደሚኖረው የማያጠራጥር ቢሆንም፤ በአንድነት ጎራ የተሰለፉ የፖለቲካ ድርጅቶች/ስብስቦች ሚና ዋነኛው ሞቶር መሆኑን ሊሰመርበት እንደሚገባ መዘንጋት አይኖርብንም። ድምር ድንበር-በሮሹን አስወግዶ፤ የጠራ የትግል መስመር በመያዝ፤ ሃገርንና ህዝብን የማዳን ትግሉ ስኬታማ እንዲሆን፤ በመሰረታዊ ጉዳዮች ላይ የማይደራደሩ የፖለቲካ ድርጅት ወይም የፖለቲካ ድርጅቶች ስብስቦች፤ እራሳቸውን በመግራት - ትግሉን የመምራት ህዝባዊ፤ ሞራላዊና ታሪካዊ ሃላፊነታቸውን መወጣት ይጠበቅባቸዋል። የ-ሲቪክ ማህበራት፤ አሰባሳቢ አስታራቂ ሰላም አምጪ መሆን እንችላለን ባዮችና የሚዲያ ሰዎች - የአንድነት ኃይል የሆኑ የፖለቲካ ድርጅቶች

ወይም ስብሰቦች የሚፈጥሩትን ከድምር ድምብርብሮሽ የፀዳ የጋራ የትግል ጉዞን ማገዝና መደገፍ ላይ ማተኮሩ፤ ግዴታቸው ሊሆን ይገባል።

ያንን በተመለከተ - የዛሬ ዓመት ገደማ እንደፈረንጆቹ አቆጣጠር መስከረም ወር ላይ ያልኩትን አጠናክሮ ለመድገም እገደዳለሁ። ኢትዮጵያን የምንል ሁሉ የምናምንበት መፍትሄ [ሁሉንን አቀፍ ኅብረት - አንድነት - ውህደት] ለአሁን የማይደርስ ከሆነ፤ ሌላው አማራጭ፣ የኃይል ክፍተት አደገኛነቱ ሃገርንና ህዝብን አጥፊ ሊሆን ስለሚችል - የፖለቲካ ድርጅት ወይም የፖለቲካ ድርጅቶች ስብሰብ የሆኑትን አግላይነት በሌለው መልኩ ጡንቻቸው እንዲጎለብት መርዳት ተገቢ ነው እላለሁ።

አዎ - ለማስተባበር ለማስታረቅ ለማደራደር ሰላም እንዲመጣ ለማድረግ የሚጥሩት ሁሉ፤ ግዴታቸውን ለመወጣት እየደከሙ ስለሆነ ሊመሰገኑ ይገባል። ለነሱ ከሚገባቸው ምስጋና፤ ትንሽም እንኳን እንዲቀነሰባቸው ፍላጎቴ አይደለም! በገዥው ግንባር ተጀምሮ የነበረው የመደራደር ሙከራም፤ ያገባኛል የሚለውን በአንድነት ጎራ የተሰለፈውን ሃቀኛ ኢትዮጵያዊ ሁሉ ያላካተተና አንዱ አንዱን የማይጫንበት አሰራር ባለመከተሉ፤ ፍሬ አልባ ሆኖ መቅረቱ - እውነት ለመናገር ከሆነ ሊያሳዝነንም፤ ሊያበሳጨንም ይገባል! በሌላ በኩል፤ እዚህ ከሃገርቤት ውጪ የሲቪክ ማህበራትን የማሰባሰቡ ስራ [ገና የተጀመረ መሆኑ እንዳለ ሆኖ] ስኬታማ የመሆኑ ወሬ መሰማቱ፤ እሰየው የሚያሰኝ ነው። ቢሆንም - በተመሳሳይ ሁኔታ በአንድነት ጎራ የተሰለፉትን የፖለቲካ ድርጅቶችን ወይም ስብሰቦችን ሁሉ ያካተተ ኅብረት እንፈጥራለን የሚለው እሳቤ - ሌላ ውሃ ወቀጣ እንዳይሆን እፈራለሁ።

እርግጥ ነው - የሲቪክ ማህበራት ለስልጣን የሚታገሉ አለመሆናቸው፤ አንድ ኢትዮጵያ ላይ የሚሰማመው ከሆነ፤ የቀሩት መለስተኛ ልዩነቶቻቸው ብዙም ጠብ የሚፈጥሩ አለመሆናቸውና፤ አንዱ የሲቪክ ማህበር ከሌላው ምንም ቁርሾ ውስጥ የገቡበት ታሪክ ስለሌላቸው፤ እነሱን የማስተባበሩና መስመር የማስያዙ ጥረት እንዲሳካ ከሚያደርጓቸው ምክንያቶች ውስጥ፤ ዋና ዋናዎች እንደሚሆኑ እገምታለሁ። አለመታደል ሆኖ - ያን አይነቱ የተመቻቸ ሁኔታ በአንድነቱ ጎራ በተሰለፉት ፖለቲካ ድርጅቶች ወይም ስብሰቦች መካከል አይታይም። ዝርዝር ኪስ ይቀዳል!

ለዚያም ነው፤ አምና ያልኩትን ዘንድርም አጠናክሮ የምደግመው። ሁሉን አቀፍ ኅብረት መፍጠሩ ለአሁን የማይደርስ ከሆነ፤ ተሰባስበው ያሉትንም ሆነ በግል የሚንቀሳቀሱትን አግላይነት በሌለበት መልኩ ማካተቱን፤ ማጎልበቱንና አብሮ ይዞ መጓዙን እንዴት ማመቻቸት እንደሚቻል ማስላቱ ላይ ማተኮር ይገባል የምለው። ሁሉን አቀፍ ኅብረት ለመፍጠር የሚችሉበት ሁኔታዎች እንዳሉ ቢያምኑበት ኖሮ፤ እስካሁን እራሳቸው ሌላ አሰባሳቢ ሳይፈልጉ የሚፈለገውን ኅብረት በፈጠሩ ነበር። በየፊናቸው የግብር ይውጣ የሚመስል የኅብረት ጥሪ እያደረጉ መሆናቸው ብቻ እኮ፤ የፖለቲካ ድርጅቶች ወይም ስብሰቦች ጉዳይ፤ ተንጓሎ ተንጓሎ የማይለወጥበት ደረጃ ላይ መድረሱን ጠቋሚ ነው። ዕውነት ለመናገር ከሆነ - መሰባሰብ የቻሉት እኮ ተሰባስበዋል። የራሳቸውን ድርጅት የሙጥኝ ብለው ለመጓዝ የቆረጡትም ከሁለት ከሶስት አይበልጡም። አንዴ ልድገመው - ስኬታማ የማይሆን ሁሉን አቀፍ ኅብረት ለመፍጠር በመዳከር ውድ የሆነውን ጊዜ ከማባከን ይልቅ፤ አሁን ተሰባስበው ያሉትንም ሆነ በግል የሚንቀሳቀሱትን አግላይነት በሌለበት መልኩ ማካተቱን፤ ማጎልበቱንና አብሮ ይዞ መጓዙን እንዴት ማመቻቸት እንደሚቻል ማስላቱ ላይ ማተኮሩ ተመራጭነት ሊኖረው እንደሚገባ ለማሳሰብ እወዳለሁ።

እስቲ እዚህ ላይ አንድ ጉዳይ ላንሳ። ተሰባስበው ያሉትም ሆነ በግል የሚንቀሳቀሱት የፖለቲካ ድርጅቶች አቅም አንሰናል የሚል ተመሳሳይ ችግር እንዳለባቸው እየነገሩን የመሆኑን ጉዳይ። ህዝብ የሚያደርገው የሞት የሽረት ትግልም፤ በደልና መከራ ሲበዛበት፤ በራሱ አነሳሽነት የሚከፍለው መስዋዕትነት እንደሆነ እየሰማን የመሆኑን ጉዳይ። እንደኔ እንደኔ - የማንኛውም

ድርጅት ወይም ስብስብ አቅም – የህዝብ ድጋፍ ነው ባይ ነኝ። እናም በትንሹ ለ-ሃያ ምናምን ዓመታት ሙሉ፤ የተሰባሰቡትም ሆኑ በየግል ድርጅታቸው የሚንቀሳቀሱት ሁሉ ምን እየሰራችሁ ነበር ቢባሉ መልሳቸው ምን ሊሆን እንደሚችል መገመት በጣም አስቸጋሪ ነው። ወይ ወደ ህዝብ ለመቅረብ ምንም ጥረት አላደርጉም፤ ወይም ህዝብ ወደነሱ ለመቅረብ ጥረት አላደረገም፤ [አጋጣሚው አልተፈጠረለትም ማለቱ ሳይሻል አይቀርም]። ግራም ነፈስ ቀኝ፤ በድምር ድንበርብርብ ውስጥ የጠፋ ወሳኝ የሆነ ነገር እንዳለ በግልፅ የሚያሳይ ዕውነታ እንደሆነ ልብ እንበል!

እንዲያው ከጀመርኩት አይቀር፤ አንድ ሌላ ጉዳይም ላንሳ። ገዥው ግንባርንም ሆነ አንዳንድ ስም አይጠፈዎቻችን የሚያካትት፤ የመወያየት፣ የመደራደር፣ የእርቅ ነገር በተነሳ ቁጥር፤ የለንበትም በሚል በሩቁ የሚሸሹ የመኖራቸውን ጉዳይ። አይኔም ጆሮየም አይሰሩም የሚል ሰው ካልሆነ በስተቀር – የተኩስ ማቆም ስምምነት፣ ውይይት ድርድር እንዲሁም እርቅና ሰላም መፍጠር – የጠፈ ጦርነት በማድረግ ላይ ባሉ በጠላትነት የተፈራረጁ አካላት መካከል እንኳን ሳይቀር ሲደረግ የታየ፤ እየተደረገም ያለና ወደፊትም እየተደረገ የምናይ የምንሰማ መሆኑን መካድ የሚፈልግ ሰው ያለ አይመስለኝም። ይህንን እያወቅን – በአንድ በኩል ፖለቲካው ያገባኛል እያልን፤ በሌላ በኩል የፈለገው ነገር ቢሆን፤ የውይይት የድርድርና የእርቅ ጉዳይ እኔን አይመለከተኝም ማለት – በገዛ ፈቃድ እራስን ከሃላፊነት ማስወገድ መሆኑን መገንዘብ ያስፈልጋል። እ-ኔ በሃገርና በህዝብ ጉዳይ ላይ፤ መወያየት መደራደርና እርቅና ሰላም መፍጠር፤ ችግሮችን በሰለጠነ መልኩ ሊፈታ የሚያስችል፤ አንዱ አማራጭ መንገድ ሆኖ ምንጊዜም ሊወሰድ ይገባል ባይ ነኝ።

ትክክል! ዋናው ፍሬ ነገር፤ ውይይት ድርድር እርቅ እንዲደረግ የሚያስችሉ ቅድመ ሁኔታዎች – አግላይ ያልሆነ፤ ያገባኛል ለሚለው ተወያይ ተደራዳሪና ታራቂ ወገን ሁሉ፤ ማንም ማንንም ሳይለመጥ፣ ማንም ማንንም ሳይለምን፣ ማንም ማንም ላይ ጫና የሚያደርግበት ሁኔታዎች በማይኖሩበት መልኩና ግልፅነት በሰፊነት ሁኔታ፣ ሁሉም ወገን እኩል ድምፅ ኖሮት፣ ተግባራዊ ሊደረግ መቻሉን ማረጋገጡ ላይ ነው ብዬም በፅኑ አምናለሁ! ለዚያም ጭምር ስል ነው እንግዲህ – በጣም ለረዥም ዓመታት ያልተጓዘንበትን መንገድ ይዘን ለመጓዝ፣ ቆርጠን መነሳት ይኖርብናል የምለው። የግል ጉዳይ ቢሆን ኖሮ – እሺ! በሃገርና በህዝብ ጉዳይ ላይ ግን፤ አኩርፎ መቀመጥ አግባብነት ያለው እርምጃ አንደሆነ ተደርጎ ሊወሰድ አይገባም!

ውድ አንባቢዎቼ – ዛሬ እንግዲህ ሃሳቤን አጠር አጠር ማድረጉን የሞከርኩት እንዳልሆነ ግልፅ ነው – ለማንኛውም እንደማጠቃለያ እንዲሆነኝ የሚከተልውን ለበልና ላብቃ። ዶሮ በጮኽ ቁጥር፣ ፖለቲካው እኔ ባልኩትና እኔ በፈለኩት መንገድ መጓዝ አለበት በሚል፤ ማለቂያ የሌለው አዲስ ድርጅትን የመፍጠር አባዜ – በቃ ሊባል ይገባል። መታገል የፈለገ፤ አሁን ተፈጥረው ካሉት [የተሰባሰቡትም ሆነ በየግል ድርጅታቸው] በመንቀሳቀስ ላይ ካሉት ውስጥ የሚሰማማውን ፈልጎ ይቀላቀል። የሚፈልገውን ድርጅት ወይም ስብስብ በሙሉ ልብ ይደግፍ።

አሁን ሊተኮርበት የሚገባው መሰረታዊ ጉዳይ – ሊሳካ ያልቻለን ሁሉን አቀፍ የሆነ ኅብረት ለመመስረት ስንዳክር፣ ስንገነባና ስናፈርስ ጊዜ ከማባከን ይልቅ፤ የትግሉ አንቀሳቃሽ ሞቶር እንደሆኑ የሚታመንባቸውን፤ አሁን ተሰባስበው ያሉትንም ሆነ በግል የሚንቀሳቀሱትን የአማራጭ ድምፆች፤ አግላይነት በሌለበት መልኩ ማካተቱን፣ ማጎልበቱንና አብሮ ይዞ መጓዙን እንዴት ማመቻቸት እንደሚቻል ማስላቱ ላይ ማተኮርና ፤ ዘርፈብዙ የሆኑ ተጓዳኝና ተደጋጋፊ አግባብ ነግሮችን፤ ውጤታማ ሊሆኑ በሚችሉበት መልኩ አንድላይ በማስተናገድ – በጣም ለረዥም ዓመታት ያልተጓዘንበትን መንገድ ይዘን ለመጓዝ ቆርጠን መነሳቱ ግዴታችን መሆኑን ቅድሚያ መስጠቱ ላይ ሊሆን ይገባል!

ያ ሳይሆን ቢቀርና – በድምር ድንብርብሮሽ መፈናፈኛ ያጣውን ጉዞ እንደያዘን ለመቀጠል ከወሰንን፤ የትም የማያደርሰን መሆኑ ብቻ ሳይሆን፤ ኢትዮጵያ እንደሃገር መቀጠሏ ይቀርና፤ በህዝብም፤ በታሪክም፤ በፈጣሪም ፊት ተጠያቂ እንደምንሆን ላፍታም እንኳን አለመዘንጋቱ ጠቀሜታው ከፍ ያለ ነው። በሉ እንግዲህ – ብርታቱንና ቀና ልቦናውን ይስጠን!

ከአክብሮት ጋር!

----- እንደገና እስከምንገናኝ -----

A Constant

ታህሳስ || December 2017

Dictators will never remain as dictators forever. The proof is in the history, and there is one fresh entry into the history books, from East Africa – Zimbabwe, to be exact. Decades of dictatorial rule and the recent internal turmoil, inside the ruling party, ZANU-PF, resulted in forcing vice President Emmerson Mnangagwa into exile. As result of behind the scene plots – struggle for power inside President Mugabe’s administration, came to be the news, for a fortnight. On Wednesday 15-November 2017, the nations’ military took Mugabe into custody. Except for imprisonment of some members of Mugabe’s administration, the measures were peaceful. Reactions were mixed, creating doubt, surprise, and happiness – all at the same time, throughout Zimbabwe.

Fast forward, on 21-November 2017, President Mugabe put the last words, as leader of the Republic of Zimbabwe. It only took Mugabe 177 words, to recognize the constitution of Zimbabwe, and tender his resignation. Despite the bold threat of impeachment against him – Mugabe stated that his resignation is voluntary. He said it was out of the concern for the welfare of the people of Zimbabwe. That was a courageous and civilized action, on Mugabe’s part. Within 24 hours, the vice President returned home, from South Africa. On Friday 24-November 2017, Emerson Mnangagwa became the second President of Zimbabwe, since independence. He promised a better future and affirmed the planned elections for next year.

Is this what the people of Zimbabwe wanted?! What will be the implications of the military involvement for Zimbabwe, for east Africa, the continent of Africa, and elsewhere? That... we shall see! Anyways, no doubt, the only one constant in life – change, has begun taking shape in Zimbabwe!

Dear adarashians, greetings to you and yours:

This..... is Akiye’s blog.

Robert Gabriel Mugabe, son of the then Southern Rhodesia, a teacher, freedom fighter, led Zimbabwe as Prime Minister, for seven years, and executive President, for 30 years. Mugabe enjoys lifetime recognition and remains well regarded for his heroic contributions in the anti-colonialist African nationalist movement. While Mugabe portrays a

persona of avid freedom fighter, a well-learned intellectual and revolutionary hero, he later on became more branded as divisive, cruel, and controversial political figure. It is unambiguous the first half of Mugabe's administration brought impressive social and economic growth to Zimbabwe. The second half of Mugabe's rule was however marred with social and economic crisis, tied to political turmoil that wrecked havoc, both domestic and international. It has been a while since all matters in Zimbabwe were pointing to the resignation of Mugabe. Not a surprise, I assume; Mugabe, the 93-years old politician, remained defiant, and clung to power for nearly four decades, until the arrival of the inevitable moment.

Contrary to his alleged moral values as a young revolutionary, Mugabe allegedly became ruthless dictator, engaged in ethnic conflicts, corruption, and clung to power essentially by robbing the last two elections from his opponents. Over the years, social, economic, and political problems were intensified. Faction groups sprouted within the ruling party. Eventually the vice-President, [Mugabe's longtime ally,] was forced into exile. He left for South Africa. It later became obvious, the internal strife gained momentum, involving the nation's military, seemingly against Mugabe or at least to his administration. On Wednesday 15-November 2017, the nations' military took President Mugabe into custody. Except for imprisonment of some members of Mugabe's administration, the measures were peaceful. The involvement of the military in the processes was later announced by the court, as justly.

In all this, the immediate reaction of yours truly was a reflecting on the time when I was a 10th grade student, when a somewhat similar scenario took place in Ethiopia. At the time, Emperor Haile Selassie's monarchy was in a social, economic, and political turmoil. Later on, I learned that there were rudimentary efforts within the Emperor's administration, for a reform. The alleged efforts never materialized, and came nothing meaningful that turned back the people's revolution. Unfortunately, back then, to the detriment of the nation, I should say – there were no political parties ready to take power or foster a well thought transition. Instead, a fascist military junta seized the moment, and took custody of the then Emperor. In the case of Ethiopia, despite the claim by the fascist military junta that they will return to their bases, after creating a transitional government – Au contraire, what Ethiopia got was 17-year mayhem – incomparable cruel fascist military dictatorship rule. The leader of that fascist military junta [Derg,]

Mengistu Hailemariam, who callously pushed the nation downhill [socially, economically, and politically,] is still wanted for genocide. He is somewhere in Zimbabwe since 1991, granted asylum, under Mugabe's administration.

Returning from my reminisce, for obvious reasons; I noticed there were many doubts and uneasiness surrounding the military takeover of Zimbabwe's political power. It turned out, the ruling party [ZANU-PF] remained in full command and in harmony with the measures carried out by the military. In fact, crucial matters have advanced peacefully, including Mugabe's resignation. Following the resignation, celebrations started inside the parliament, where parliamentarians expressed their uninhibited joy and jubilations, aloud. That instantly echoed to the streets of Harare, and all over Zimbabwe. You can easily tell that was a demonstration of a longed-for relief, out of the decades of brutal rule under Mugabe – an expression of intense desire for democracy, better future, and likely a delightful gesture for the peacefulness of the measures.

Mnangagwa returned from exile on Wednesday, addressed Zimbabweans, promising a better future. On Friday, 24-November 2017, Emmerson Mnangagwa, by default, became the second president of Zimbabwe, since the country gained independence in 1980. He promised free and fair elections, as planned, for next year. An estimated seventy thousand Zimbabweans packed inside Harare's National Stadium and millions more around the nation, witnessed and showed their acceptance of the measures and processes, with uninhibited jubilations.

I am only glad for Zimbabweans – the opportunity to pave the path to a better future is now in your hands. The peaceful transfer of guard is a reflection of the maturity and strength of the people of Zimbabwe. It is truly encouraging! However, as hard as it has been to live under a dictatorship, the coming days ahead will not be easier, either. Mountains of economic, social, and political hurdles are ahead of you. Next year's elections – only if genuinely free and fair, will solidify the change you celebrated today, and empower you for success in clearing the obstacles, piled in the past. For a better future, the peoples' active involvement and engagement, matter. Keep it up, and congratulations!

I am only hopeful for Africans – The conceptual framework of political leadership in most African nations is still archaic. Most politicians are careless about humanity, have no understanding of the essence of human rights and civil rights, no values for the rule of law and justice.

Most of them are by far are numb to the implications of the pervasive poverty, overwhelming morbidity and mortality, illiteracy, and hopelessness that are incapacitating their own people. In the minds of most leaders in Africa – truth, peace, and morality have no place. They are cruel on people languishing in inhumane prisons, heartless towards those killed in thousands and millions just for their different and differing views. Most Africa’s political leaders capture power by force, cling to power by force, and leave or will leave power only by force. That is nothing but primitive! As I always tell to people, bag governance and the senseless wars in Africa are destroying not only the present but also the future of Africa. I remain positive for Africans that the lessons learned from the current changes in Zimbabwe, [that the peaceful change of guard in particular] would ring louder and clearer, across the beautiful continent, inhabited by 1.3 billion people. Then and only then, the children of Africa, will seize the moment, to bring about the changes they have been aspiring, for long. Then and only then, the children of Africa, will hold hand in hand, to transform Africa onto a more peaceful, prosperous, and civilized continent.

I am also optimistic for Ethiopians – Either the Mnangagwa administration or would be elected government of Zimbabwe, after next year’s elections, will extradite immediately, the dictator from Ethiopia [Mengistu Hailemariam,] who is wanted for genocide and has been taking shelter in Zimbabwe since 1991, to the International Criminal Court. That is a test; for whether the change that came to Zimbabwe, is a meaningful one, to infuse civilized democracy that champions the rule of law and justice, for all people.

With that from me to you and yours, I will conclude today’s blog, citing MLK’s letter from the Birmingham Jail. *“Injustice anywhere is a threat to justice everywhere. We are caught in an inescapable network of mutuality, tied in a single garment of destiny. Whatever affects one directly, affects all indirectly.”*

Thank you for reading, and I shall see you next year!

Yours truly,

Akiye

---- Until Next Time ----

መንትዮቹ

ጥር | January 2018

የዛሬ አነሳሴ፡ ስለሕዝብ አንዳድንድ ነገሮችን ለማለት ነው። ሕዝብን - ሕዝብ የሚያሰኘው ተጨባጩ ገፀባህሪ፡ የግለሰቦች “ሰብስብነቱ” ቢሆንም ቅሉ፤ ስለ እያንዳንዱ ግለሰብ አስተያየት መስጠት የሚዘለቅ ባለመሆኑና ለ-እኔ ትኩረት ለሚሆነኝ ጉዳይ፤ አስፈላጊነቱም ስለማይታዩኝ፤ የዛሬ ጦማሬን ውጥን መልዕክት፡ ማሕበረሰብ (ኮምዩኒቲ) የሚለው ቃል ላይ በማጠንጠን - ሰብስብ ጠቅለል - አድርጌ፤ አንድ እሳቦትን የሚዳሥስ እንዲሆን ለማድረግ አሞክራለሁ - ያው የፈረደባት ኢትዮጵያ ላይ ማተኮሪ እንደተጠበቀ ሆኖ! ከ-ሃያ ምናምን ዓመታት በፊት፡ ስለማሕበረሰብ ሲነሳ በህሊናዬ ይቀረፅ የነበረው - በአካል ውስብስብ የሆነ ቅርርብና ቁርኝት ያለው፤ የሕዝብ ምስል ነበር። እንዲህ ባጭሩ ያስቀመጥኩት ታዲያ፤ የማሕበረሰብ ትርጉም በአንድ ሃረግ ይገለጻል የሚል አዝማሚያ ላሳድርባችሁ በመከጀል አይደለም። እንዲያውም - የአንድን ማሕበረሰብ ሁለንተናዊ ማንነት አንፀባራቂ በመሆን ሊጠቀሱ የሚችሉ፤ እጅግ በዛ ያሉ መገለጫዎች እንዳሉ ጠቆም አድርጌ ልለፍ። መልከዐምድሩ፣ ቋንቋው፣ ባህልና ወግ፣ ታሪክ፤ የ- የኛነት መርህ ዕምነትና ስሜት፣ የጋራ የሆኑ የሚያስተሳስሩ በጎም ክፉም ጉዳዮች፤ በግልም በጋራም ተቀባይነት ያላቸው የሃላፊነትና የተጠያቂነት ስሜቶች፤ ኑሮን የተሻለ ለማድረግ የሚያግዙ ትኩረቶች ውጥኖችና ግቦች፤ እንዲሁም በሰከነ መልኩ የዘለቁታዊነት ስሜትና ስርዓት ባለው ጭብጥ፡ የራስንና የወል ህይወትን መምራት - የመሳሰሉትን ሁሉ ማለቴ ነው።

ውድ የኢትዮጵያ ልጆች - እንዴት ናችሁ?!

እስቲ ብዙ ከመዘለቁ በፊት፡ ከአገርቤት ውጪ ላላችሁ አንባቢዎቼና የ“ፈረንጆች”ን አዲስ ዓመት እያከበራችሁ ላላችሁ ሁሉ፡ እንኳን ለ-2018 አደረሳችሁ፤ አደረሰን! በአዲሱ ዓመት - መልካም መልካም ሁሉ እንዲበዛላችሁ፡ የልብ ምኞቴ ነው!

አሁን አሁን ታዲያ፡ ስለማሕበረሰብ ሲነሳ በህሊናዬ የሚቀረፀው - መንታ ምስል ነው። ለጨዋታ እንዲያመች ያህል መንትዮቹን [ሪል ኮምዩኒቲ እና ቪርቹአል ኮምዩኒቲ] “አካላዊ ማሕበረሰብ” እና “ምናባዊ ማሕበረሰብ” በሚሉ ስያሜዎች፤ አልፎ አልፎም “መንትዮቹ” ብዩ እንድጠራቸው ፍቀዱልኝ። የመጀመሪያው በምድረ-ገፅ ላይ በተፈጥሮ የከተመውን ማሕበረሰብ - ሁለተኛው ደሞ በዘመን አመጣኹ በይነመረብ (ኢንተርኔት ላይ ወይም ቪርቹአል) የከተመውን ማሕበረሰብ፡ ጠቅሶ ለማመልከት ያህል!

በይነመረብ ዕውን መሆን በጀመረበት ወቅት፡ በመንታ ምስሉ ዙሪያ ያጠነጥን የነበረው የአመለካከት ስብጥር አስደማሚ ቢሆንም፤ ጊዜ እየገፋ በመጣ ቁጥር፡ ሚዛን ደፊ እየሆነ የመጣው አመለካከት፤ የሚከተለውን የመሰላል። ያም - አካላዊው ማሕበረሰብ እና ምናባዊው ማሕበረሰብ፤ አንድ ዓይነት ናቸው ወይስ አይደሉም የሚለውን “ድፍን” ጥያቄ ማስተናገድ፤ እርባናው እየመነመነ ስለመጣና፤ እንዲያውም፤ መንትዮቹ - አንድም ሁለትም፤ አንዱ ያንዱ ነፀብራቅ ወደመሆን በፍጥነት እየተሸጋገሩ ስለሆነ፤ የሚበጀው - መንትዮቹን እንደየ አግባብ-ነገሩ (ኮንቴክስት) በማስተናገድ፤ ሊፈጠር የሚችለውን “ሲነርጂ” - አካላዊውን ማሕበረሰብ፡ በተሻለ መልኩ ለማጎልበት እንዲበጅ አድርጎ መጠቀሙ ላይ ነው፤ የሚለውን አመለካከት ማለቴ ነው - በግርድፉ! በመሆኑም፤ እንዲያው ሰብስብ ፈልጌ - ኢትዮጵያን እንደ ሃሳብ ፍትሸት በመጠቀም፤ መንትዮቹ - አንድም ሁለትም ናቸው የሚለውን አመለካከት በማስተናገድ፤ የምለውን ለማለት ከፊታችሁ ቀርቤአለሁ።

እናም - አብረን እንቆይ!

በመጀመሪያ፤ ከዛሬ ሦስት አራት ዓመታት ቀደም ብሎ፡ የኢትዮጵያ ማህበረሰብ አንኳር አንኳር “ተዋንያን”፤ በአንድ በኩል - ገዥውን ግንባር ጨምሮ፤ የመገንጠል ዓላማ ያላቸው ቡድኖችና፤ የቋንቋ-የጎጥ ድርጅቶች፤ የመርህ የበላይነት ናሯቸው ባያውቅም፤ ኢጋጣሚውን ሁሉ በመጠቀም፡ “ቆራጭ ፈላጮቹ” ብቻ ሳይሆኑ አቀንቃኞቻቸውም ጭምር፤ መግቢያ መውጫውን ያጣበቡበትና አንፃራዊ የበላይነት ያላቸው የሚመስሉበት ዘመን ላይ ተደርሶ እንደነበር አይዘነጋም። በሌላ በኩል - የአንድነት ሃይሎች፤ ወደ ተከላካይነት አዘንብለውም ቢሆን፤ አንዳንድ ጠንክር አንዳንድ ለዘብ በሚል፤ ሕዝብን ተገን ያደረገ፤ የሞት የሽረት ትግል ያደረጉበት ዘመን እንደነበርም፤ ከዐጸምሮ የሚጠፋ ክስተት አይደለም። እናም - በወቅቱ ይታዩ የነበሩ ክስተቶች ተደማምረው - የአካላዊው ማሕበረሰብ ከፊል ገፅታዎች አድረጌ እንደምቆጥራቸው ይመዘገባል።

በተጓዳኝ፤ ከዛሬ ሦስት አራት ዓመታት ቀደም ብሎ፤ ምናባዊው ማሕበረሰብም [በድህረ ገጾች፡ የተለያየ የሶሻል ሚዲያ ኔትዎርክን በመጠቀም] በመጣጥፍ፤ በምስል፤ በድምፅ በተቀነባበሩ ስራዎቻቸው፤ እንደየ አግባብ-ነገሩ፡ ተላይ መረጥ አድርጌ ያስፈርኳቸውን የአካላዊው ማሕበረሰብን ገፅታዎች ስብጥር በሚያንፀባርቅ መልኩ፤ የጎላ ተሳትፎ አድርጓል። በሂደቱም፤ የመንትዮች ገፅታ ስብጥር “ሲነርጂ”፤ አንዱ አንዱን እንዲያገለግል፤ አንዱ ያንዱን ገፅታ ስብጥር እንዲቀይስና እንዲቀርፅ፤ ተዛም በላይ - የኢትዮጵያ አንድነት ተሟጋቾች መርህ የበላይነቱን እንዲጨብጥ ባስቻለ መልኩ፤ ግዙፍ የሆነ ሚና ተጫውቷል። ሲቀጥልም፤ የዘንድሮው የኢትዮጵያ ማሕበረሰብ አንኳር አንኳር “ተዋንያን” (ተላይ የጠቃቀስኳቸው) እንዳሉ ሆነው፤ የማሕበረሰቡ የህይወት ገፅታ ስብጥር፤ የ 180 ዲግሪ ለውጥ አሳይቷል። የገዥው ግንባር መገለጫ የሆነው በቋንቋና በጎጥ ላይ ያጠነጠነ እምባገነናዊ ስርዓት፤ በይፋ (በግንባሩ አባላትም ጭምር) የተወገዘበትና በምትኩም፤ የሃገር አንድነትና ፍቅር መርህ፤ የበላይነቱን የጨበጠበት ጊዜ ላይ ተደርሷል። የአንድነቱ ወገን - የሕዝብ የበላይነት ዘለቁታዊነት አስተማማኝ ለማድረግ፤ ሕዝባዊ መንግሥት እንዲመሰረት ለማስቻል፤ ለረዥም ዓመታት ያልተጓዘበትን የትግል መንገድ ይዞ መዋደቁን ተያይዞታል። ከ እዚያም በላይ - የመገንጠል ዓላማ ያላቸው ቡድኖችም እንኳን ሳይቀሩ (ከልብነቱ ገና የሚታይ ጉዳይ ሆኖ) ወደ አንድነቱ ጎራ የማዘንበል አዝማሚያ በማሳየት ላይ ናቸው። የቋንቋ-የጎጥ ድርጅቶችም፡ እንደ ዕንጉዳይ መፍላታቸው እየታዩ ቢሆንም ቅሉ፤ እራስን ከመከላከል አኳያ ሁኔታዎች አስገድዷቸው እንጂ፤ በምንም መልኩ የአንድነቱን ጎራ የሚፃረሩ አለመሆናቸውን እያስረገጡ ይገኛሉ።

እናም - ዘንድሮ በመታየት ላይ ያሉት ክስተቶች ሁሉ ተደማምረው - የዛሬው የአካላዊው ማሕበረሰብ ከፊል የህይወት ገፅታዎች እንደሆኑ ማስቀመጥ ይቻላል። "ዛሬም በተጓዳኝ፡ አካላዊው ማሕበረሰብ - በህይወት ገፅታው ላይ ያሳየውን መሰረታዊ ለውጥ፤ ምናባዊው ማሕበረሰብም - በሚያስደምም ሁኔታ አንጥፀባራቂ በሆነ መልኩ [በድህረ ገጾች፡ የተለያየ የሶሻል ሚዲያ ኔትዎርክን በመጠቀም] በመጣጥፍ፤ በምስል፤ በድምፅ በተቀነባበሩ ስራዎች፤ የገዥው ግንባር እንዳበቃለት - የመገንጠል ዓላማ እንዳከተመለት - ከጎጠኝነት ይልቅ የአንድነት ሃይሉ የመርህ የበላይነቱን የጨበጠበትና ሁሉም - ሕዝባዊ መንግሥት የመመስረቱን ጥያቄ የራሱ አድርጎ በቁርጠኝነት በመንቀሳቀስ ላይ ያለ ሞሆኑን የሚያረጋግጡ ስራዎችን እየሰራ ይገኛል። የአንድነቱ ጎራ የሚከተለውን የመርህ የበላይነትን የጨበጠ የሞት የሽረት ትግል፤ ተረድቶና አምኖ ለመቀበል፤ 40 ዓመታትም ሆነ 26 ዓመታት አልበቃ ላላቸው ሁሉ - ግብረገብነት የጎደለው / ኢ-ሞራላዊ ስራ እየሰራችሁ ነው እያላቸው ነው - ምናባዊው ማሕበረሰብ።

ዘንድር እየታየ ባለው ሂደትም፤ የመንትዮቹ የህይወት ገፅታ ስብጥር “ሲነርጂ”፤ አንዱ አንዱን እንዲያገለግል፤ አንዱ ያንዱን የህይወት ገፅታ ስብጥር እንዲቀይስና እንዲቀርፅ፤ ተዛም በላይ – የኢትዮጵያ አንድነት ተሟጋቾች መርህ የበላይነቱን በጥንካሬ እንዲጨበጥ ባስቻለ መልኩ፤ ግዙፍ የሆነ ሚና መጫወቱን ገፍቶበት ታይቷል። የአሁኑን ሂደት ለየት የሚያደርገው ደም – የአንድነትና የፍቅር መርህ ድል አድራጊነት እየጎመራ፤ ዘለቄታዊነት ያለው በጎ ዉጤት ማስመዝገቡና – የገዥው ግንባር፡ ለማሕበረሰቡ መሰረታዊ ጥያቄ መልስ አፈላለጉ ላይ፤ እንቅፋት ላለመሆን በቅንነት ቢተባበር፤ ጠቀሜታው ለራሱም ጭምር መሆኑን – ከምንጊዜውም በላይ ግልፅ በሆነ ቋንቋ፤ የማስገንዘቡ ዕውነታ ነው።

ለ እዚያም ነው፡ የአካላዊው ማሕበረሰብ እና ምናባዊው ማሕበረሰብ፤ አንድም ሁለትም - አንዱ ያንዱ ጭማቂና ነፀብራቅ ናቸው፤ የሚለው አመለካከት ሚዛን ደፊ ሆኖ የሚገኝው – የምናባዊው ማሕበረሰብ፤ በይነመረብን ተጨማሪ የህይወት መቅዘፊያ መሳሪያው አድርጎ መጠቀሙ፤ ዓይነተኛ መገለጫው የመሆኑ ጉዳይ እንደተጠበቀ ሆኖ! እስቲ አስቡት – የአካላዊው ማሕበረሰብ፡ በይነመረብን የመጠቀም ዕድሉን ሲያገኝ፤ የምናባዊው ማሕበረሰብ አካል ይሆናል። የምናባዊው ማሕበረሰብም – ያለጥርጥር፤ አየር ላይ የተንሳፈፈ ማሕበረሰብ ሳይሆን፤ የአካላዊው ማሕበረሰብ ጭማቂ፤ የአካላዊው ማሕበረሰብ ነፀብራቅ ነው። እንዲያው አላፊ አግዳሚውም ሊሳተፍበት የሚችልበት ኢጋጣሚውም ቢኖርም እንኳ!

ውድ አንባቢዎቼ፤

የፖለቲካ ትንተናውን ለሙያተኞች በመተው፤ እንደ አንድ ያገባኛል ባይ፤ ኢትዮጵያዊው ማሕበረሰብን ይመለከታሉ ብዬ የማምንገባቸውን ጉዳዮች፤ በቅንነት ለማካፈል የመረጥኩበት ምክንያት – ለእናንተ የተሰወረ ወይም አዲስ ነገር ነው ብዬ ሳይሆን፤ ተዘህ በታች የምለውን ለማለት፤ መንደርደሪያ እንዲሆኑን በሚል እሳቤ ነው። አንዴ ልድገመው፤ ምናባዊው ማሕበረሰብ – የአካላዊው ማሕበረሰብ ጭማቂ አካልና ነፀብራቅ ነው። ሆኖም፡ ምናባዊው ማሕበረሰብ፡ በይነመረብን ተጨማሪ የህይወት መቅዘፊያ መሳሪያና አይነተኛ መገለጫው በማድረግ የመጠቀሙ ጉዳይ፤ ለየት ላሉ አዎንታዊም አሉታዊም ክስተቶች የተመቻቸ ያደርጉታል። ለሚጠቀሙ – በይነመረብ ቀልጣፋ አመቺና አስተማማኝ መሆኑ፤ ቁጥር ስፍር የሌለውን ተሳታፊ ማካተት መቻሉና ድንበር የለሽነቱ፤ አዎንታዊ ጎኖቹ በመሆን ሊጠቀሱ የሚችሉ ሲሆን – ጎልቶ የሚታይ ግብታዊነት፤ ማንክሉብኝነት፤ የሃላፊነት መጉደልና፤ ቀጣይነት ወይም ዘለቄታዊነት የማጣት አዝማሚያዎች ደሞ፤ እንደ አሉታዊ ገፅታዎቹ ሊጠቀሱ የሚችሉ ናቸው። እነኝህን ደጋግሞ ደጋግሞ ደጋግሞ ማስታወሱና የራሴ ከሚሉት ሰው መስማቱ – ጠቀሜታው ከፍ ያለ ነው።

አካላዊው ማሕበረሰብ ወደአለመበት ግብ እንዲደርስ፡ እየተጓዘ ያለንበትን ረዥምና ወጣ ገባ መንገድ – አጭርና የተመቻቸ እንዲሆን፤ ምናባዊው ማሕበረሰብ አጎልባች በሆነ መልኩ ሊያገለግለው ይገባል። እየተደረገ ያለው የሞት የሽረት ትግል እንዳይደናቀፍ፤ አካላዊው ማሕበረሰብ ትኩረት የሚሰጥባቸውን፤ ደህንነቱን አደጋ ላይ ሊጥሉ የሚችሉ አካሄዶችን ለማስወገድ፡ በበሰለ ንቃት መከታተልና ጥንቃቄ ማድረግ፤ የምናባዊው ማሕበረሰብ ገዴታም ጭምር ነው።

ልብ እንበል፤ መንትዮቹን – ሊወገዱ ከሚችሉ አደጋዎች ሁሉ ለመጠበቅ፡ ጥንቃቄ የተሞላበት ስራ መስራት – የአንድነታችንና የፍቅራችን ቃልኪዳን መገለጫ ሆኖ ሊወሰድ ይገባል። "የጥንቱ ማሕበረሰብ፡ መራራ ፅዋን በመጎንጨት፤ ክቡር የሆነውን የህይወት መስዋዕትነት ከፍሎ፤ ተአደራ ጋር፡ ታላቅ ሃገርና ታላቅ ሕዝብ፤ ለዛሬው ማሕበረሰብ አስረክቧል። የዛሬው ማሕበረሰብ ያንን ክቡር ውለታ የሚከፍለውና አደራ ጠባቂነቱን የሚያስመስክረው፡ ፤

ተመሳሳይ በሆነ መልኩ፡ የሃገር ዳር-ድንበርን አስከብሮ፤ በፍቅር ላይ የተመሰረተ የሕዝብ አንድነትን ዕውን በማድረግ፤ ለነገው ማህበረሰብ ማስረከብ ሲቸል ብቻ ነው። በሉ - በርቱ!

ከአክብሮት ጋር

አኪዬ

— እንደገና እስከምንገናኝ —

ዕውነት ዕውነቱን፤ እንነጋገር ከተባለ

የካቲት | February 2018

በቅድሚያ - ላለፉት ሃያሰባት ዓመታት፤ አራት ኪሎ የመሸገው ገዥው ግንባር፤ አንድም ቀን ዕረፍት ሳይኖረው፤ እያራመደ ያለውን አረመኔአዊ ሥርዓት ተንተርሶ፤ በመላው ኢትዮጵያ እየተፈፀመ ያለው ዕልቂት፤ ማቆሚያ ማጣቱ፤ ሁልጊዜም በጥልቅ ሃዘን የማሰበው ጉዳይ መሆኑን - ከልብ ለማፈቅረውና ለማከብረው የኢትዮጵያ ሕዝብ ለመግለፅ እወዳለሁ።

ውድ የኢትዮጵያ ልጆች፤ ለመሆኑ እንዴት እንዴት ከረማችሁ?!

የዛሬ መጣጥፌ ፍሬ ሃሳብ ፤ የወቅቱን ሁኔታ በማስመልከት፤ በቅርቡ ተሰራጭተው በነበሩት ቃለመጠይቅ ቢጤቶች፤ ተነስተው ከነበሩት ነጥቦች መካከል [አዲስ ነገር ባይሆኑም] ትኩረቴን በሰባት ሁለት ነጥቦች ዙሪያ የሚያጠነጥን ይሆናል። ገዥው ግንባር “በፊት ከነበሩት ሥርዓቶች ሁሉ የተሻልኩ ነኝ” ማለቱ፤ ገዥው ግንባር እየተከሰቱ ላሉት ችግሮች ሁሉ “ተጠያቂነቱን ወስጃለሁ” “ጥልቅ ተሃድሶም አድርጊያለሁ” እናም ልትታገሱኝ ወይም ግዜ ልትሰጡኝ ይገባል ማለቱ።

አብረን እንድንቆይ፤ እስቲ የሚከተለውን ሃሳብ በማስፈር ልጅምር።

በስልጡን ሃገር የመስተዳድር ሥርዓተ-ደንብ መሠረት፤ ከምንም በፊት በተቀዳሚነት የበላይ የሚሆነው አካል፤ ሕዝብ ነው። ሕዝብ - ሕዝባዊነትን በተላበሰ ሕገመንግስት ተንፀባርቆ! ተዚያም በመቀጠል፤ መንግስት - በየራሳቸው ህልውና ሕዝብን የሚያገለግሉ [ሕግ አውጪ፣ ሕግ አስፈጻሚ፣ ሕግ ተርጓሚ] አካላቱን አቀናጅቶ፤ ሕገመንግስቱን ተግባራዊ የሚደረጉን አደራ በመሸከም - ከሕዝብ በታች ይሰፍራል። ከመንግስት በታችም በመቀጠል፤ እንደየሁኔታው ተዋረዱን በጠበቀ መልኩ፤ ሃገርን ለመጠበቅና ሕዝብን ለማገልገል እንዲረዱ በሚል የሚቋቋሙ የሚንስትር መስሪያቤቶችም ይሁን፤ ሌሎች መንግስታዊ የሆኑ መዋቅሮች፤ ባጣብ ባጣብ መስመር መስመራቸውን ይዘው፤ ሃገርን እንዲጠብቁና ሕዝብን እንዲያገለግሉ ይደረጋል - በወፍ በረር ሲታይ!

ያም ማለት፤ ለአንድ ሃገር የበላይ አካል ሊሆን የሚገባው [የመሪነቱን በታ ሊይዝ የሚገባው] ሕዝብና ሕዝብ ብቻ ነው ማለት ነው። ሕዝብ የሚበጀውን መንግስት ይመርጣል፤ የማይበጀውን ደግሞ ያወርዳል። የማንንም ይሁንታ ወይም የማንንም ፈቃድ ሳይጠይቅ - ከሕገመንግስቱ በስተቀር! "ዕውነት ዕውነቱን እንነጋገር ከተባለ፤ ኢትዮጵያ ውስጥ ላለው - ለሃያሰባት ዓመታ አላቆም ላለው ዕልቂት መሰረታዊ ምክንያቶቹ ሀ) ሕዝባዊነትን የተላበሰ ሕገመንግስት ያለመኖሩ ለ) የሃገር የመስተዳድር ሥርዓተ ደንብ፤ የተገላቢጠሽ ሆኖ፤ መንግስት ከሕዝብ በላይ በመቀመጡ ሐ) ሰስቱ የመንግስት አካላት በራሳቸው ህልውና የማያገለግሉ የመሆናቸው ጉዳዮች ናቸው።

ያን እንደመንደርደሪያ ካልኩኝ በኋላ፤ የኢትዮጵያን ወቅታዊ ገጠመኞች በተመለከተ፤ ቀደም ብዩ የጠቀስኳቸው ትኩረቴን በሰባ ሁለቱ ነጥቦች ዙሪያ አንዳንድ ነገሮችን ወደማለት ልዝለቅ። ገዥው ግንባር “በፊት ከነበሩት ሥርዓቶች ሁሉ የተሻልኩ ነኝ” ስለማለቱ - ገዥው ግንባር፡ “በፊት ከነበሩት መንግስታት የተሻልኩ ነኝ” የሚል ቅዠት ላይ የመሆኑን ጉዳይ በዚህ ወቅት ማንሳቱ፤ እንዲያው በዘፈቀደ የተወረወረ አባባል ሳይሆን፤ ስልጣን ላለመልቀቅ ያለውን ቁርጥ ውሳኔ፤ በተዘዋዋሪ ለሕዝብ ለማሳወቅ ሲባል፤ ተጠንቶ የተቀመጠ አባባል ነው የሚል ዕምነት

ነው ያለኝ። ይህንንም በሚገባ ማጤን፤ የሕዝብ ትግል አቅጣጫ ወይም እንዴት ሊሆን እንደሚገባው ይጠቁማልና - ኢትዮጵያን የሚል ወገን ሁሉ ልብ ሊለው ይገባል!

ዕውነት ዕውነቱን እንነጋገር ከተባለ፤ ለመሆኑ - ገዥው ግንባር በፊት ከነበሩት መንግስታት የተሻለኩ ነኝ የሚለው፤ በየት በየት በኩል ዞሮ ነው?! ያለምንም ሕዝባዊ ይሁን ባይነትና ህጋዊ ውክልና የመንግስት ስልጣኑን ግግም ብሎ በመያዙ?! የሰሜኑ ጫፍ የኢትዮጵያ አካል የሆነውን ክፍለሃገር ህጋዊነት በሌለው መልኩ በማስገንጠሉ?! የቀድሞ ክፍለሃገራትን ድንበር በመሸራረፍ ለጎርቤት ሃገር በመቸርና ወደሚፈልገው ሌላ ክፍለሃገር በመለጠፍ፤ ለዘመናት አብሮ የኖረውን ሕዝብ ሆድና ጀርባ እንዲሆን በማድረጉ?! አብሮ የኖረን ሕዝብ የውሸት ታሪክ በመፍጠርና ውሸትን ለማስፋፋት በሚል መፅሃፍ አትም በማሰራጨት፤ አልፎ-ተርፎም ተጓዳኝ ሃውልት ቢጤ በማቆም፤ ወንድማማች የሆነውን ሕዝብ ያቃቃረና የብዙ ንፁሃን ህይወትን ያጠፋ ስራን በመስራቱ?! በቢሊየን ዳላርስ የሚቆጠር የሃገርንና የሕዝብን ገንዘብ በጠራራ ፀሃይ በመዘረፍ እራሱንና ግብርአባቶቹን በማበልፀጉ?! ሰብአዊ መብቶችን በመጣስና ህዝብን አፍኖ በመያዝ ለምን እኛንና የእኛን ፖለቲካ ትቃወማላችሁ በሚል በግድያና በእስር ሕዝብን አፍኖ ረግጦ በመግዛቱ?! ሻሪ ለመሆኑ በየትኛው በጎ ስራው ነው - በፊት ከነበሩት መንግስታት እሻላልሁ ለማለት የደፈረው?!

የፈረደበት የሃገሪቱን ኢኮኖሚ በመገንባት በኩል የተሻለ ስራ ሰርቻለሁ ለማለት በከጀለ መልኩ፤ ፎቅ ቤቶች፣ ትምህርት ቤቶችና መንገድ ሰርቻለሁ የሚለውም ቅዠት ቢሆን፤

አንድ - ኢኮኖሚውን በመገንባት በኩል የሚረቡ ለውጦች እየታዩ ናቸው ያሚያሰኝ አንዳችም ነገር የለም። ታዩ በመባል የሚጠቀሱትም ቢሆን፤ ጠቀሜታቸው ለገዥው ግንባር አባላትና ለሽሪኮቻቸው ካልሆነ በስተቀር፤ የሰፊውን ሕዝብ ሕይወት በተመለከተ ይባሰ ስቃይ ውስጥ ቢከቱት አንጂ፤ ቅንጣት ታክል ሲያሻሽሉትና በረሃብ ቸንፈር ከማለቅ ሲያድኑት ያልታዩ መሆኑ፤ ያደባባይ ሚስጥር ነው። ለሃያሰባት ዓመታት ያለማቋረጥ በመታየት ላይ ያለው የሕዝብ እምቢተኝነትና አልገዛም ባይነት እኮ፤ ሕዝብ ስለተጨቆነ፣ ሰተበደለ፣ ስለተቸገረ፣ ስለተራብና ስለታመመ ነው። ስለደላው የሚያምፅ ሕዝብ የለም! ስለደላው ሞትን የሚመርጥ ሕዝብ የለም!

ሁለት - የሕዝብ ሰብአዊ መብቶች መከበርና የሃገሩ ዳር ድንበር ተጠብቆ፤ በፍቅር አብሮ የመኖር ጥያቄ ጋር፤ የፎቅ፣ የመንገድና የትምህርት ቤት ስራ ምን አገናኛቸው?! ያ-ቢሆን ኖሮማ በቅኝ ግዛት ስር ወድቀው የነበሩት ሃገራት፤ ነፃ ለመውጣት ምን ባደከማቸው ነበር?! እኛስ ብንሆን ፎቅ፣ መንገድና ትምህርት ቤት ጣልያንስ የሰራቸው ነገሮች አልነበሩምን?! ፎቅ ቤቶችንና መንገዶችን መገንባት የማንነትን፤ የሰብአዊ መብቶች መከበርን፣ ሉዐላዊነትን፣ የሃገር አንድነትን ጥያቄዎች የሚያስከነዳ ቢሆን ኖሮ፤ ሐንግ ኮንግስ ለምን ሊዘዋን በደስታ ላድስ አላላችም ነበር?!

እዚህ ላይ ሌላም መሰረታዊ ነጥብ ማንሳቱ ተገቢ ይሆናል።

አሁኑ አራት ኪሎ ከመሸገው ገዥው ግንባር በፊት የነበሩት መንግስታት [ከፋም ለማም] ሕብረ-ብሄራዊ፣ ለኢትዮጵያ ተቆርቋሪና ተሟጋች - አንድ ውህድ አካል ነበሩ። በአንፃሩ ገዥው ግንባር፤ ሕብረ-ብሄራዊነት የሌላቸው፣ በቋንቋና በጎጥ ላይ የተመረኮዘ መርህ የሚከተሉ፣ የአራት ድርጅቶች ስብስብ ከመሆኑም በላይ፤ ልብ እንበል - ያለ አንዳች ሃፍረት የኢትዮጵያ አካል የሆነን ክፍለሃገር ነፃ ለማውጣት እየታገልኩ ነው በሚል የሚንቀሳቀስ ቡድንን ያቀፈ ግንባር ነው። ለመሆኑ በምን ዓይነት ጤናማ አስተሳሰብ ነው። [በቋንቋና በጎጥ መደራጀታቸውን ለአሁን ብንተወው] አንድ የነፃ አውጪ ድርጅት፤ አሸንፎ ስልጣን ይገዛለሁ ካለ በኋላ፤ ለሃያሰባት ዓመታት፡ “የነፃ አውጪ ድርጅት” የሚለውን ስሙን እንኳን ሳይቀይር፤ ሕብረ-ብሄራዊነቷ

ተፈጥሯዊ መገለጫዎ የሆነችውን ኢትዮጵያን እንዲመራ ለመምራት በሚል በተቋቋመ ግንባር ውስጥ እንደወረደ ለመካተት የተፈቀደለት?! – ከቶ በምን ሂሳብ ነው?! ያን አይነት አመሰራረት ላይ ተመርኩዞ የተፈጠረ ገዥ ግንባር፤ በየት በየት ዞሮ ነው – በፊት ከነበሩት መንግስታት የተሻለኩ ነኝ የሚል ቅገፍት ውስጥ የተዘፈቀው?!

እዚህ ላይ እም፤ እግረ መንገዴን አንድ ነገር ላንሳና ልለፍ – ቀደም ብዩ ከጠቀስኩት ሂሳብ ጋር በተዛመደ፤ ገዥው ግንባር እያለ ያለው አይነተኛ ነጥብ፤ ፋሽስታዊው ወታደራዊው ደርግን አሸንፎ ስለሆነ ስልጣን የያዘኩት፤ በምንም መልኩ ልትቃወሙኝ አይገባችሁም፤ የፈለግሁትን ማድረግ መብቴ ነው፤ እያለ የመሆኑን ጉዳይ! እየተደጋገመ ስለሚባልም ዕውነት እንዲመስል እየተደረገ ያለውን ጉዳይ! "ዕውነት ዕውነቱን እንነጋገር ከተባለ፤ አሁን አራት ኪሎ የመሸገው ገዥው ግንባር፤ ፋሽስታዊው ወታደራዊ ደርግን አሸንፎ ነው ስልጣኑን የጨበጥሁት የሚለው፤ ባመዛኙ ከዕውነት ጋር ተግራሪ የሆነ የፈጠራ ትረካ ነው።

ፋሽስታዊው ወታደራዊ ደርግን እንዲወድቅ ያደረጉት በዛ ያሉ ምክንያቶች ነበሩ። በከፊል ለመጥቀስ ያህልም – ለ17 ዓመታት በአስራአራቱም ክፍከሃገራት ይደረግ የነበረው ቁጥር ስፍር የሌለው መስዋዕትነት የተከፈለበት ሕዝባዊ እምቢተኝነት፤ በየቦታው በነበሩ በተደራጁ የፖለቲካ እንቅስቃሴዎች [አምስት ስድስት የሚሆኑ የትጥቅ ትግሎችን ያካሂዱ የነበሩትን ጨምሮ] ይካሄድ በነበረው የሞት የሽረት ትግል፤ የዓለም አቀፉ የፖለቲካ ምህዳር በመለወጡና የቀድሞዎ ሶቭየት ህብረት መፈራረስ ያስከተለው አሉታዊ አንደምታ፤ የምዕራባዊያን በኢትዮጵያ ጉዳይ ላይ ቀጥተኛ ጣልቃገብነት፤ ፀረ-ደርግ የሆነ አቋምና አስተዋፅዖ – የሚሉትን ማስቀመጡ በቂ ነው። ደርግን ከውስጥም ከውጭም በመቦርቦር እንዲፈረካከስ ካደረጉት ምክንያቶች መካከል ዋና ዋናዎቹን ለመጥቀስ ያህል። አንዴ ልድገመው – በምንም ዓይነት፤ የገዥው ግንባር ብቻውን ታግሎ ደርግን አልጣለም።

ደርግ ሊወርድ በመባቻው ሎንዶን ላይ የተደረገው ጉባዔ ባሳለፈው ውሳኔ መሰረት፤ የውጭ ሰዎች አሁን የገዥው ግንባር የሆነውን አካል፤ መርጠው መራርጠው፤ እጁን ይዘው መንገድ እያሳዩ ነው አራት ኪሎ ያስቀመጡት። ይኸ ውለታዬ አለባችሁና እረግጬ ልግዛችሁ የሚሉት የገዥው ግንባር ኋላ ቀር አቋም ዛሬውኑ ሊያከትም ይገባል።

ዕውነት ዕውነቱን እንነጋገር ከተባለ፤

ሆኖም ቢሆን ኖሮ እንኳ [ገዥው ግንባር ደርግን አሸንፎ ስልጣን የያዘ ቢሆን ኖሮ እንኳ] ኢትዮጵያንና ኢትዮጵያዊያንን እንደራሱ የግል ንብረት አድርጎ በመውሰድ፤ ስልጣኑን ለዘላለም የመያዝ መብቴ የኔና የኔ ብቻ ነው በሚል፤ ሃገርን ማፈራረስና ሕዝብን ረግጦ የመግዛት መብት ሊኖረው ሊፈቀድለት እንደማይገባ፤ እንዴት ሊረዳው አልችል አለ?! ይባስ ብሎ በፊት ከነበሩት መንግስታት አሻላልሁ ማለቱ ይቅርና! ገዥው ግንባር እየተከሰቱ ላሉት ችግሮች ሁሉ “ተጠያቂነቱን ወስጃለሁ” “ጥልቅ ተሃድሶም አድርጊያለሁ” እናም “ልትታገሱኝ ወይም ግዜ ልትሰጡኝ ይገባል” ስለማለቱ – በኢትዮጵያ ወስጥ እየተባባሱ ለመጡት ችግሮች ሁሉ፤ የገዥው ግንባር ማንም ሳይቀድመው፤ እራስ በራሱ እየተሸቀዳደመ ሕዝብን ለማፅናናት ከመሞከር ይልቅ፤ ሕዝብን ወደማዘናጋት የሚያመዘን በሆነ መልኩ፤ በመታየት ላይ ላሉት ችግሮች ሁሉ፤ በተደጋጋሚ “ተጠያቂ ነኝ” ማለቱ ብቻ ሳይሆን፤ “ጥልቅ ተሃድሶ” የሚለውን የማያቋርጥ ፊደል፤ ዕድሜ ማራዘሚያ ዘዴ አድርጎ እየተጠቀመበት መሆኑን፤ ኢትዮጵያን የሚል ሁሉ ልብ እንዲለው ማንሳቱ፤ ጠቀሜታው ከፍ ያለ ነው።

ዕውነት ዕውነቱን እንነጋገር ከተባለ፤

ለሃያሰባት ዓመታት የተፈፀሙት ችግሮች፤ ስህተቶች ናቸው ተብሎ የሚታለፉ ተራ ግድፈቶች እንዳልሆኑና የፈለገውን ያህል ጥልቅ ቢሆን፤ በተሃድሶ ተብየው ፊደል የሚስተካከሉ፤ በተሃድሶ ተብየው ቀልድ የሚታረሙ አይደሉም። ለሃያሰባት ዓመታት የተፈፀሙት ችግሮች፤ ሃገርንና ህዝብን የጎዱ፤ ሆነ ተብለው የተፈፀሙ - ከፍተኛ ወንጀሎች ናቸው!

“ተጠያቂ ነኝ” የሚለው አባባሉን ከልብ መሆኑን ለማሳየት ከፈለገም፤ ገዥው ግንባር ጓዙን ጠቅልሎ አራት ኪሎን ለቆ ለመውጣት ፈቃደኛና ዝግጁ መሆኑን በቅንነትና በተጨማሪም ለሕዝብ ማሳወቅ ይጠበቅበታል። ታገሱኝ፤ ችግሮቼን ለመቅረፍ ጊዜ ይወስዳል የሚለውን አባባል በሚመለከትም - ለመሆኑ የትኞቹን ችግሮች ለመፍታት ነው ጊዜ የሚጠይቀው? ገዥው ግንባር ታጣቂዎቹን በሕዝብ ላይ ጥይት እንዳይተኩሱ ትዕዛዝ ለመስጠት - ከአንድ ደቂቃ በላይ ለምን ያስፈልጋል?! ለምን የገዥውን ግንባር ተቃዋሚዎች በሚል የታሰሩ ቁጥር ስፍር የሌላቸው ዜጎችን ለመፍታት - ከአንድ ደቂቃ በላይ ለምን ያስፈልጋል?! በቢሊየን ዳላርስ የሚቆጠር የሃገሪቷን አንጡራ ሃብት [ተዘርፎ በውጪ ሃገር ባንኮች ያለውን ጨምሮ] ወደሃገሪቱ ህጋዊ ካዝና እንዲመለስ ለማዘዝ - ከአንድ ደቂቃ በላይ ለምን ያስፈልጋል?! ሕዝብ ያነሳውን መሰረታዊ ጥያቄ [ሕዝባዊ መንግስት መመስረት] ተገቢውን ምላሽ ለመስጠት፤ ያገባኛል የሚለውን ዜጋ ሁሉ ያካተተ አካል መፍጠሩ - ከአንድ ደቂቃ በላይ ለምን ይወስዳል?! ሃያሰባት ዓመታት ይቅርና?!

ውድ የኢትዮጵያ ልጆች፤ ዕውነት ዕውነቱን እንነጋገር ከተባለ፤

ሃገር ከተደፈረችና አለሁ ባይ ካጣች፤ ሦስት አስርተ ዓመታት ተቆጥረዋል። ያ ደግና ጀግና ሕዝብም፤ አራት ኪሎ በመሸገው ገዥው ግንባር፤ እየደረሰበት ያለው ግፍና ስቃይ ማብቂያ አጥቶ - ተቆጣሯል! በሕዝብ ወገን የተሰለፈውም የአማራጭ ድምፅ፤ መፍትሄ አፈላለጉ ላይ፤ በአንድነት - በህብረት መሰለፉ፤ የፖለቲካ ፍጆታ ሳይሆን፤ የህልውና ጥያቄ መሆኑን አምና መቀበልም ተስኖታል! "እንግዲህ ወደ ማጠቃለሉ ስለተዳረስኩ - የዛሬው መጣጥፊያን ቁምነገር አንዴ ልድገመውና ላብቃ። ገዥው ግንባር “በፊት ከነበሩት ስርዐቶች ሁሉ የተሻለኩ ነኝ” የሚለው፤ ቅጥፈትና ቅዠት ከመሆን አልፎ፤ ለሕዝብ ያለው ንቃት ምልክት ነው። ለተፈጠሩት ችግሮች ሁሉ “ተጠያቂነቱን እንወስዳለን - ጥልቅ ተሃድሶ አድርገናል” የሚለው የሰለቸ ወሬም/“ናሬቲቭ” ቢሆን፤ በተደጋጋሚ ሲባል የነበረ፤ ለኢትዮጵያ ችግሮች ዘለቂታዊ መፍትሄ ሲያመጣ ያልታየ፤ ወደፊትም ምንም የተሻለ ነገር ሊያመጣ ያማይችል፤ ከ “ሊፕ ስርቪስት” የማያልፍ፤ ማዘናጊያና ጊዜ መግዥያ ዘዴ ነው - መደመጥ የሌለበት! "ደግነቱ - ፋሽስቱ ወታደራዊው ደርግ ወደ 1983 ዓ.ም ገደማ እንደነበረት አይነት ሁኔታ ሁሉ፤ ዛሬ አራት ኪሎ የመሸገው ገዥው ግንባርም፤ ከውጭም ከውስጥም ተቦርቡሮ አብቅቶለታል።

ከአሁን በኋላ፤ የበለጠ ጥፋት፤ የበለጠ ወንጀል ከመስራት ይልቅ፤ ለገዥው ግንባርም ቢሆን የሚበጀው - ከአሁኗ ደቂቃ ጀምሮ፤ 1) አንድም የሰው ህይወት እንዳይጠፋ ለታጣቂዎቹ በሙሉ ትዕዛዝ መስጠት 2) የፖለቲካ እስረኞችን በሙሉ ዛሬውኑ መፍታትና 3) ያገባኛል የሚል ወገንን ሁሉ ያካተተ፤ ሕዝባዊ መንግስት የሚመሰረትበትን ሁኔታዎች የሚያመቻቹ፤ ኢትዮጵያዊ ጉባዔ መጥራት።

ዕውነት ዕውነቱን እንነጋገር ከተባለ፤ ገዥው ግንባር ሌላ የተሻለ አማራጭ የለውም!

አኪዬ

----- እንደገና እስከምንገናኝ -----

ህይወት እና ታሪክ

መጋቢት ። March 2018

ህይወትን እንደ ሁለንተናዊ ስነ-ፍጥረት (ዩኒቨርሲ) - ሁሉንም የሚያካትት ድንቅ ክስተት፤ ታሪክን እንደ መዘክረ መዋዕል - የሰው ልጅ ስለዚያ ድንቅ ክስተት ያለው ዘርፈ ብዙ እይታ፤ የዛሬዎ አጠር ያለች መጣጥፌ አግባብ-ነገር የሚያጠነጥንበት ዛቢያ እና እራሱን ችሎ እንዲቆም የሚያስችለው መልህቅ በመሆን እንዲያግዙኝ ለማድረግ እሞክራለሁ። የሰው ልጅ ስለህይወት ወይም ስለስነ-ፍጥረት ያለው ግንዛቤ፤ ግራ መጋባት፤ አድናቆት፤ መገረም፤ ብሎም ህንጥይና ከሚያመነጫቸው ፅንሰ-ሃሳቦች ጀምሮ - ቀስ በቀስ ፈር እየያዘና ትርጉም እየሰጠ በመምጣት፤ ሃይማኖታዊና ሳይንሳዊ መንገዶችን በመከተል፤ አሁን ካለበት ደረጃ ላይ ደርሷል። በረዥሙ ጉዟችንም - ስለህይወት ወይም ስለስነ-ፍጥረት እጅግ በጣም ብዙ የማወቃችንን ያህል፤ የማናውቃቸው ነገሮችም በዚያው መጠን መኖራቸውን ግንዛቤ ውስጥ ማስገባቱ፤ ከባድ ሊሆን አይገባም። ማወቃችንና አለማወቃችን ተደማምረው፤ ሰው-ሰራሽ የሆኑ በጎም ክፉም ነገሮችን እንዲከሰቱ አድርገዋል፤ እየተከሰቱም ይቀጥላሉ። በጎ የሆኑት ክስተቶች እንደሰው እየኖርን እንድንቀጥልና ጠቀሜታ ያላቸው የስልጣኔ ውጤቶችን እንድናፈራ ኢጋዥ በመሆን ሲጠቅሙን፤ ክፉ የሆኑት ነገሮች ደግሞ የሰው ልጅ ተፈጥሯዊ ባህሪውን (እራስ ወዳድነትን) ተንተርሶ፤ እርስ በርሱ እንዲጠፋፋ፤ አልፎ ተርፎም አካባቢውንም እንዲያጠፋ የሚያደርጉ ውጤቶችን አፍርቶለታል። ግራም ነፈስ ቀኝ - ወደ ጤናማ ኅሊናችን መለስ ብለን ስናየው፤ ሁላችንንም በጎ ወደሆኑ ነገሮች ብቻ እንድናተኩር የሚያግዘን አንድ ቁምነገር አለ። ያም ህይወት ወይም ስነ-ፍጥረት ከምንምና ከምንም በላይ ክቡር የመሆኑ ጉዳይ! ታሪክ ደግሞ የሰው ልጅ ስለህይወት ወይም ስለስነ-ፍጥረት ያለውን እይታ በቃል፤ በድምፅ፤ በምልክት፤ በምስል፤ በቅርፅና በፅሁፍ ከትውልድ ትውልድ እንዲተላለፍ የሚያደርግበት መስክ ነው። ታሪክ - አንዳንዴ በዘፈቀደ ወይም በደመነፍስ፤ አንዳንዴም ሃይማኖታዊ እንዲሁም ሳይንሳዊ የሆኑ መንገዶችን የዘ ይዘከራል፤ ይዘገባል። ያው ታሪክ የሰው ስራ ነውና፤ እንደተራኪው ስብዕናና እንደሚከተላቸው መንገዶች ብቻ ሳይሆን፤ እንደ ተጠቃሚውም ስብዕና፤ አረዳድና አተረጓጎም ዘርፈ ብዙ እንደምታ እንደሚኖረው ይጠበቃል - በጎም ክፉም ለማለት ነው! ግራም ነፈስ ቀኝ - ወደ ጤናማ ኅሊናችን መለስ ብለን ስናየው፤ ሁላችንንም በጎ ወደሆኑ ነገሮች ብቻ እንድናተኩር የሚያግዘን አንድ ቁምነገር አለ። ያም ታሪክን ስንመዘግብ፤ ስናጠና፤ ስንተርክም ሆነ ጠቀሜታ ላይ ስናውል፤ ከምንምና ከምንም በላይ ዕውነትን ብቸኛው ምርኩዛችን አደርገን መውሰድ የሚገባን የመሆኑ ጉዳይ!

ውድ የኢትዮጵያ ልጆች፤ እንዴት ናችሁ?!

ቀደም ብዩ ነካ ነካ እንዳደርኩት፤ የዛሬው አነሳሴ - ሁላችንም በደንብ እያወቅናቸውና እየተረዳናቸው፤ በተግራሪው ግን እንደቀላል ነገር በመቁጠር፤ ትኩረት ስለማንሰጣቸው ብቻ ህይወትን/ስነ-ፍጥረትን እያወደምን እንደሆነ ለማስታወስና ከጓደኛም ሆነ ከቤተሰብ ጋር ጭውውት ለመጫር ሰብብ እንዲሆናችሁ በማለት፤ በወገናዊነት አንደበቱ - ለህይወት ክብር፤ ለታሪክ ዕውነታን አንንፈግ ለማለት ነው።

እናም አብረን እንቆይ - ዉበታችን ነውና!

በዚህ መልካም አጋጣሚም፤ እንኳን ለመቶሃያሁለተኛው የአድዋ ድል መታሰቢያ ክብረበአል አደረሰን እላለሁ። ታዲያም - ለህይወት ክብር፤ ለታሪክ ዕውነታን አንንፈግ ስል፤ እንዲያው እንደመፈክር እንድናስተጋባው የሚል አመለካት ብቻ ሳይሆን ያለኝ፤ ትኩረት ልንሰጠው

የሚገባና ከጤናማ ኅሊና የሚመነጭ መርህ እንደሆነ አድርገን እንድንገለገልበት ከመፈለግ አኳያም ጭምር ነው። አለመታደል ሆኖ፤ እኔና እናንተን እንቅልፍ የሚነሳን ጉዳይ – የኢትዮጵያና የሕዝቧ ሰላም ማጣትና የመጥፋት አደጋ ላይ የመሆናቸው ጉዳይ ነው። የወቅቱ ተጨባጭ ሁኔታም የሚጠቁመው፤ ነገሮች እየተባባሱ እንጂ እየተሻሻሉ የመሄድ አዝማሚያ እያሳዩ እንዳልሆነ ነው። አራት ኪሎ የመሸገው የገዥው ግንባር፤ የኢትዮጵያ የወቅቱ ችግር፤ እሱ እራሱ መሆኑን አውቆ – የመፍትሄው አካል እንዲሆን እየቀረበለት ያለውን ቅንነት የተሞላበት ጥሪ አሻፈረኝ ከማለት አልፎ፤ ችግሮቹ እንዲባባሱ የሚያደርጓቸውን፤ ህይወትን ክብር የሚነፍጉ ስራዎችን ለመስራት፤ ጡንቻውን አፈርጥሞ ተነስቷል። ቁም ነገርና ጠቀሜታ ያላቸው ነገሮች ሁሉ ተደማምረው፤ ኢትዮጵያ ላለችበት ችግር መውጫው፤ ሕዝባዊ መንግስት እንዲመሰረት የሚያደርገው መንገድ ብቻ እንደሆነና፤ ያንንም ዕውን ለማድረግ፤ የሕዝብ ትግል አቅጣጫ ወዴትና እንዴት ሊሆን እንደሚገባው፤ ግልፅና ግልፅ ከሆነ – ከረምረም ብሏል።

የገዥው ግንባር፤ ኢትዮጵያ ውስጥ ያሉት መሰረታዊ ችግሮች የበለጠ እየተባባሱ እንዲሄዱ እያደረገ እንዳለ ጠቋሚ ከሆኑት አድራጎቶቹ አንዱ – የአስቸኳይ ጊዜ አዋጅ ማወጃ ነው። የአስቸኳይ ጊዜ አዋጁ፤ ኢትዮጵያን በወታደራዊ አገዛዝ ስር በመጣል፤ አራት ኪሎ የመሸገው ገዥው ግንባር፤ አረመኔአዊ ስርዓቱን ለማስቀጠል እንዲያግዘው በሚል አጓጉል ዕምነት የተተገበረ እኩይ ድርጊት ነው። ይህንን እኩይ ድርጊት ኢትዮጵያን የሚል ሁሉ እንቅልፍ ሊነሳው እንደሚገባ ማስገንዘብ – ለታሪክ ዕውነታን ላለመንፈግ ሊደረግ የሚገባው ጥረት አካል እንደሆነ ተደርጎ ሊወሰድ ይገባል የሚል ዕምነት አለኝ። የአስቸኳይ ጊዜ አዋጁም ዛሬ በፓርላማ ተብየው አባላት ይሁንታ እንዲያገኝ በሚል ቀርቦ እንደነበር አሁን አንዳንድ ዜናዎችን ስመለከት ለመረዳት ችያለሁ። መቼም የገዥው ግንባር ርካሽ ስራዎች ተወርተው አያልቁም! ከዚህ ቀደም ለይስሙላ ይደረጉ በነበሩት ምርጫ ተብየዎች ሁሉ የተደረገው የድምፅ ቅሚያ ገና ከሕዝብ ኅሊና ሳይጠፋ፤ ዛሬ በፓርላማ ውስጥ በታየው ፉርሽ አድራጊ ስሌት፤ የአስቸኳይ ጊዜ አዋጁ ይሁንታ እንዳኛ – ጥያቄ መጠየቅ በሚፈሩና የገዥው ግንባር ደጋፊ በሆኑ የገደል ማሚቶ የዜና ማሰራጫዎች ሲዘገቡ መሞሉን ተረድቻለሁ።

ዛሬ ፓርላማ ውስጥ ስለተካሄደው የድምፅ ቅሚያ ቲያትር፤ ተጨባጭ ማስረጃዎችን በመያዝ፤ ወደ ዓለምአቀፍ የሰባዊ መብት ተከራካሪ ድርጅቶች በመሄድ ምን ሊደረግ እንደሚቻል መመካከር አግባብነት ይኖረዋል። ገዥው ግንባር ይህን አይን ያወጣ የድምፅ ቅሚያ ሲፈፅም፤ አንድ የዘነጋው ነገር ቢኖር – የአስቸኳይ ጊዜ አዋጁ ገዥው ግንባር ለህይወት ክብር ላለመስጠት ሆነ ብሎ (እያስተዳደርኩት ነው በሚለው፤ በራሱ ወገን ላይ) የወሰነው አረመኔአዊ እርምጃ መሆኑን፤ ታሪክ በዕውነተኛነት እንደሚዘክረውና በዚህ ስራ እጃቸው ያለባቸውን ሁሉ እንደሚፋረዱባቸው ነው።

መንግስት በራሱ ህዝብ ላይ ጦርነት የሚያውጅበት ምንም ተቀባይነት ሊኖረው የሚችል ምክንያት የለም – ሊኖርም አይገባም። በፍፁም! ሕገመንግስቱ ውስጥ በራስ ሕዝብ ላይ ጦርነት የሚያሳውጅ ደንብ ተካቶ ከተገኘ፤ ኢ-ሰብአዊ፤ አረመኔአዊ በመሆኑ፤ ከመጀመሪያውም መካተቱ፤ ከፍተኛ ወንጀል እንደሆነ መቆጠር ይኖርበታል። መንግስት በራሱ ህዝብ ላይ ጦርነት የሚያውጅበት አጋጣሚዎች መፈጠራቸውን ካመነ፤ ከመጀመሪያውም ሕዝብ “የጣለበትን አደራ” በሚገባ መሸከም አልቻለምና መንግስት ሆኖ መቀጠል አይችልምና፤ ጤናማ ኅሊና እንዳለው ሰው፤ ትክክለኛውና ሰብአዊ እርምጃ የሚሆነው – ነገ ዛሬ ሳይል ስልጣኑን መልቀቅ ብቻ ነው። ኢትዮጵያና ኢትዮጵያዊያን የመንግስት ባለስልጣኖች የግል ንብረት አይደሉም! ኢትዮጵያ – የኢትዮጵያ ሕዝብና የኢትዮጵያ ሕዝብ ብቻ ናት!

ልብ እንበል – ሕዝብ “ጉልቻ ቢለዋወጥ ወጥ አያጣፍጥም” ሲልና፤ ሕዝብ ክቡር የሆነውን ህይወቱን መስዋዕት በማድረግ እየታገለ ያለው፤ መሰረታዊ ለውጥ እንዲመጣ ሕዝባዊ መንግስት

እንዲመሰረት ለማድረግ ነው የሚለውን ድምፁን - ዕውነተኛነት፣ ትክክለኛነትና ተገቢነቱን እራሱ ገዥው ግንባር ምስክርነቱን በተግባር ሰጥቷል። መፍትሄው፤ ገዥው ግንባር እስከነርዝራገፍ ከህዝብ ትክክላዊ እንዲወርድ ሲደረግ ብቻ መሆኑን እራሱ ገዥው ግንባር መስክሯል። የገዥው ግንባር ፈላጭ ቆራጮች፤ የሚኒስትሮች ምክርቤቱ፤ ፓርላማውም [እንደ አንድ የተቀናጀ ማሺኒሪ አንደሚሰሩ] በተግባር ሲታዩ የአንድ ሳንቲም ሰስት ገፅታዎች መሆናቸውን ወቅታዊ ምስክርነቱን በተግባር በማሳየት! የአስቸኳይ ጊዜ አዋጁን የዥው ግንባር ፈላጭ ቆራጮች በመጠንሰስ፤ የሚኒስትሮች ምክርቤቱ ያለምንም ማንገራገር በመቀበል (የተቀበሉ በማስመሰል)፤ ፓርላማ ተብየውም (ፈቅዶም ይሁን ተቀምጡ) “በማፅደቅ!”

ውድ አንባቢዎቼ - እስቲ ተጓዳኝ በሆነ ጉዳይ ላይ ትንሽ እንድል ፍቀዱልኝ።

ሕዝብ በቅርቡ ብልህነትና አርቆ አስትዋይነትን በተጎናፀፈ መልኩ፤ ለረጅም ዓመታት ያልትጓዘበትን መንገድ ይዞ ለመጓዝ ቆርጦ በመነሳት፤ በርካታና ግዙፍ የሆኑ ድሎችን አስመዘግቧል። የአንድነትንና የፍቅርን መርህ የበላይነት፤ ነፍስ ዘርቶበት ዘለቁታዊና አስተማማኝ የሆነ ቦታ ላይ አድርሶታል። ለዚያም ክቡር የሆነውን ህይወቱን ሰውቷል፤ ለስቃይ እራሱን አሳልፎ ሰጥቷል። እገረመንገዴን ታዲያ - የተወሰኑ ዜጎች ከስቃይ ቤቶች ተፈተው ወደ ህዝብ ለመቀላቀል እድል ስላገኙ፤ እንኳን ደስ አለን እላለሁ! ያ ደግና ጀግና ሕዝብ - አሁንም የከፋ ችግር ላይ ነው ያለው። ችግሩ የበለጠ እየከፋም ሊሄድ እንደሚችል መገመቱ፤ ብልህነት ነው። ለዚያም ከሕዝብ ጎን በመሰለፍ፤ ተገቢውን ድጋፍ በአንድነትና በህብረት በማቅረብ ግዴታን መወጣት አስፈላጊ ነው። እየተደረገ ያለው የሞት የሽረት ትግል እንዳይደናቀፍና ሕዝብ ትኩረት ሊያደርግባቸው የሚገቡትን፤ ደህንነቱን አደጋ ላይ ሊጥሉ የሚችሉ አካሄዶችን ለማስወገድ፤ በበሰለ ንቃት መከታተልና ጥንቃቄ ማድረግ - የአንድነታችን የፍቅራችን ቃልኪዳን መገለጫ ተደርጎ ሊወሰድ ይገባዋል። የአንድነትና የፍቅር ነገር ሲነሳ - በሕዝብ ጎሊና በመርህ ደረጃም ይሁን፤ ቀን ተቀን በተግባር በሚያሳያቸው በጎ ስራዎች፤ ከጉስቁልናቸው አገገመው፤ ነፍስ የዘሩበት ጊዜ ላይ እንደደርሰን እያየን ነው። ተፈላጊውም ጠቃሚውም የሕዝብ ፍላጎት ዕውን መሆኑ፤ ሕዝብ በመሪነቱ ቦታ ላይ መቀመጡ ስለሆነ፤ ደስ ሊለን ይገባል።

ያም ሆኖ ታዲያ፤

በተጓዳኝ የአማራጭ ድምፆች አንድነትና ህብረት እየተሻለው የመጣ ጉዳይ ቢሆንም፤ አሁንም የሚፈለገው ቦታ ለመድረስ፤ ረዥም መንገድ እንደሚቀረው መጠቀሙ፤ ለማማረር ሳይሆን - የኢትዮጵያን ህልውና እየተፈታተነ ያለው ችግር ክፉነቱን ለመጠቆም ሲባል እንደሆነ ተደርጎ ሊወሰድ የግድ ይላል። ወደ አንድነትና ወደ ህብረት ለመምጣት እየተደርጉ ያሉት ጥረቶችና ፍንጮች ጥሩ ናቸው፤ እንዲያውም በጣም ጥሩ፤ ተስፋ ሰጭም ናቸውና - በርቱ! ሁሉም የአንድነት መርህ አራማጆች ለምን አንድ አካል አልሆኑም ብላችሁ ቅር አይበላችሁ። በመርህና በተግባር ውጤታማ ሊያደርግ በሚችል መልኩ እየተናበቡ መጓዙ - የሰለጠነ ፖለቲካ አካሄድ ተደርጎ ሊወሰድ ይገባዋል። በመርህና በተግባር ውጤታማ ሊያደርግ በሚችል መልኩ እየተናበቡ መጓዙ - ከምንም እና ከምንም በላይ የኢትዮጵያን እና የሕዝቧን ህልውና ለመጠበቅ ሲባል፤ ያለምንም ሰበብ-ሰበብ ተግባር ላይ ሊውል እንደሚገባው አምኖ መቀበል እንደግዴታ መወሰድ ይኖርበታል። በሉ እንግዲህ፤ ለህይወት ክብር የሚሰጡ ሰዎች የኢትዮጵያን ወቅታዊ ሁኔታ አስመልክተው የሚያስተምሩንን ግንዛቤ እኔም እንደምጋራው ለመግለፅ ያህል ልድገመውና ላጠቃል።

አሁን ለይቶለታል - ገዥው ግንባር ይበጀኛል ያለውን መንገድ ይዟል። ሕዝብም - በቅርቡ ብልህነትና አርቆ አስትዋይነትን በተጎናፀፈ መልኩ፤ ለረጅም ዓመታት ያልትጓዘበትን መንገድ ይዞ ለመጓዝ ቆርጦ በመነሳት፤ ህይወት ተገቢውን ክብር የምታገኝበት ስርዐት ለመመስረት

የሚያደርገውን ትግል ከግብ ለማድረስ ቆርጦ ተነስቷል። ሃገርና ሕዝብ ላይ ሊወገድ የሚችል አደጋ እንዳይደርስ፤ ኢትዮጵያንና ኢትዮጵያውያንን - አደራ!

ከአክብሮት ጋር

አኪዬ

----- እንደገና አስከምንገናኝ -----

ህይወት እና መንግስት

ሚያዝያ ። April 2018

በአዳራሽ የቁምነገሮች ማህደር፤ አንድ ሊካድ ያማይገባ ሃቅ አለ። ያ-ም ህይወት ክቡር የመሆኑ ጉዳይ ነው! ህይወት — ሃይማኖትና ሳይንስ በጋራ በመሆን፤ ምንነቱን እስካሁን ከተደረገው በበለጠ መልኩ ተንትነው ሊያስረዱን የሚገባ፤ በጎም ክፉም ነገሮች ጥቅጥቅ ብለው የሞሉበት፤ ብዙ የምናውቀው ነገር የመኖሩን ያህል፤ ብዙ የማናውቀው ነገርንም ያካተተ፤ ውስብስብና ድንቅ ከስተት! መንግስት — ማህበረሰባዊ ህይወትን ፈርጅ ለማስያዝ የታሪክን አደራ ተቀብሎ፤ ሃገርንና ሕዝብን ለማገልገል የተወካይነቱን ቦታ እንዲይዝ ዕድል የሚሰጠው አካል። ትልቅ አደራ!

ውድ የኢትዮጵያ ልጆች — እንዴት ናችሁ?!

ዛሬ አጭር ጉዳይ ለማንሳት ነው አመጣጤ። ነገ ሊደረግ የታሰበውን የመንግስት የሹመት ስነስርዐት ተንተርሶ፤ አራት-ኪሎ አካባቢ ያለውን ሽርጉድ ሰበብ አድርጌ — የምለውን ለማለት።

እናም — አብረን እንድንቆይ የምንጊዜም ግብዣዬ ነው!

ያን ካልክማ — ምነው ባጭሩ “እንኳን ደስ አለም” ብለህ ብታርፈው ለማለት ለሚቃጠሉት አቀራረቤን እያነበባችሁት እንዳለው አይነት መልክ ለማስያዝ የመረጥኩበትን ምክንያት እንዳካፍላችሁ ፈቃዳችሁ ይሁን። እንዲህ ነው ጉዳዩ — ኢትዮጵያ ያለችበት ማለቂያ የሌለው ግፍና መከራ ዳግመኛ እንዳይከሰት፤ ከአነሳሱ ወይም ከአጅማመሩ፤ ከፍ ያለ ጥንቃቄ ሊደረግበት እንደሚገባ፤ በድርብ የጤናማ ጎሊና መስመር አፅንዖት ሰጥጬ ለማለፍ በመፈለጌ ነው። ተዚያም ባሻገር፤ እኔ — ኢትዮጵያ ያለባትን ችግር ለመፍታት ለማንም ቢሆን ቀላል ይሆናል የሚል ብዥታ የለብኝም። ምክንያቱም እዚህ ደረጃ ላይ የደረሰው ውስብስብና ውጥንቅጥ የሆኑ ችግሮቻችን ተመሰቃቅለውና ተራብተው፤ የራስ ዳሽን ተራራን ያህል ተከምረው [ጎንደር ክፍለሃገር ያለውን ማለቴ ነው] ተከማችተውና ሞልተው በመፍሰሳቸው ነውና!

ኢትዮጵያ ውስጥ ችግር አለ — የከፋ ችግር! ችግሩም የስርዐት ብልሹነት መሆኑን ሕዝብ አስረግጦ ነግሮናል። መፍትሄውም መሰረታዊ የሆነ የስርዐት ለውጥ ማምጣት ብቻ መሆኑንም ጭምር! ያ-ም ማለት ኢትዮጵያዊ ሕዝባዊ መንግስት መመስረት ማለት ነው — ግልፅና ግልፅ! ያ-ም ማለት ቋንቋና ጎጥ ላይ መሰረት ያደረገው ፌደራሊዝም ሊፈርስ የግድ ይሆናል ማለት ነው። ያ-ም ማለት ገዥው ግንባር ከነርዝራዦቹ — አራት ኪሎን ለቆ፣ ከሕዝብ ዓይን ሰወር ወዳለ ቦታ፤ ቤት ተከራይቶ መውጣት ይኖርበታል ማለት ነው።

እናም — ነገ ዙፋኑን የሚረከቡት ሰው ምን ያድርጉ ትላለህ ካላችሁ፤ የ-ኔ አመለካከት የሚከተለው ይሆናል። በነገው ዕለት የሚረከቡት — ስልጣን ሳይሆን — የሕዝብና የታሪክ አደራ ነው። አራት ኪሎ የመሸገው ገዥው ግንባር ኢትዮጵያ ውስጥ የተፈጠረውን ችግር፤ በራሱ — መፍትሄ ሊያመጣለት አይቻለውም! ያንን በሚመለከት ብዙ ብዙ ተብሏል።

እናም — የነገው አደራ ተቀባይ ሰው ሊሰሩ የሚችሉትና ሊሰሩ ይገባል ብዬ የማምንባቸው አበይት ጉዳዮች ሁለት-ሶስት ብቻ ናቸው። እነሱም፤

አንድ:- በተደጋጋሚና በቅንነት — የገዥው ግንባር የመፍትሄው አካል እንዲሆን ከሕዝብ የቀረበለትን ሃሳብ አሻፈረኝ በማለቱ፤ አሁን ያለንበት ደርጃ ደርሰናል። የሕዝብ ጥያቄ የስርዐት ለውጥ ተደርጎ ሕዝባዊ መንግስት መመስረት ነው። በዚህ መሰረታዊ ነጥብ ላይ ብዥታ ሊኖር መታሰብ የለበትም። እናም — የመጀመሪያው ስራ ሊሆን የሚገባው፡ ገዥው ግንባር የመፍትሄው አካል እንዲሆን ከሕዝብ የቀረበለትን ጥያቄ፤ ባስተማማኝና በማያወላዳ መልኩ — አወንታዊ ምላሹን ለሕዝብ ማሳወቅ መሆን ይኖርበታል።

ሁለት:- በተጓዳኝም — ሕገወጡ የአስቸኳይ ጊዜ አዋጅን መሰረዝ፤ ማሰርና መግደል ዛሬውኑ እንዲቆም ማድረግ፤ ሁሉንም የፖለቲካ እስረኞች ዛሬውኑ መፍታትና ሰብአዊ መብቶች በሙሉ መከበራቸውን ማረጋገጥ። እነኝህ ጊዜ የማይሰጡ ጥቅል ጉዳዮች ናቸው!

ሦስት:- ሕዝባዊ መንግስት እንዲመሰረት ለማድረግ፤ ጥርጊይ መንገዱን በማመቻቸት በኩል እንዲያግዙ፤ ያገባኛል የሚሉ ኢትዮጵያዊ የፖለቲካ ድርጅቶችን በሙሉ ያካተተ [የገዥው ግንባርን ጨምሮ] ኢትዮጵያዊ ጉባኤ ዛሬውኑ መጥራትና ስኬታማነቱን መከታተል።

እ-ኔ ነገ በሚደረገው የስልጣን ርክክብ ስነስርዐት ላይ በሚተላለፈው መልዕክት፤ የአጭርና የረጅም ጊዜ ዕቅድ የሚል ነገር መስማት አልፏልግም። መስማት የምፈልገው ከላይ የጠቀስኳቸው ሦስት መሰረታዊ ጉዳዮችን እንዴት ተግባራዊ እንደሚሆኑ ብቻ ነው። ያ ሲሆን ነው — ወደ ጤናማ ኅሊናችን እየተመለስን እንደሆነ ማረጋገጫ የሚሆን ነገር እየሰራን እንዳለን እርግጠኛ የምሆነው።

ኢትዮጵያ ጤናማ ኅሊና ያላቸው አደራ ተቀባዮች የምታገኝበትን ቀን አልማለሁ!

ከአክብሮት ጋር

አኪዬ

----- እንደገና እስከምንገናኝ -----

ህይወት እና በሸፍጥ የተገነባ ስብዕና

ግንቦት ። May 2018

ትናንትና፤ ቅዳሜ ዕለት መሆኑ ነው — ጠዋት ላይ፤ እዚህ ከአኔው መንደር ከምትገኝ coffee shop ቁርስ ቢጤ እየቀማመስኩ፤ ለዚህ ለግንቦት ወር Akiye’s weblog ምን እንደምል በማሰባሰል ላይ እንዳለሁ። ወቅታዊው የኢትዮጵያን ሁኔታ በተመለከተ፤ የኢትዮጵያ ሕዝብ እና ኢትዮጵያዊ የፖለቲካ ሰዎች በተደጋጋሚ የሚያነሱትን፤ አራት-ኪሎ መሻጊው ገዥው ግንባር — [“የመንግስትነት ቦታውን ይልቀቅ”] የሚለውን፤ ትኩረት ሊሰጠው ይገባል ብዬ የማምንበት መሰረታዊ ነጥብ ላይ፤ ያለኝን የግሌን አስተያየት ለአንባቢዎቼ ባካፍልሁ.....የሚል ሃሳብ በኅሊናዬ ውስጥ ተቀረፀ።

ትንሽ ካቅማማሁ በኋላም፤ እሺ-ይሁን በሚል አወንታዊ ምላሽ፤ ሃሳብ ቀዘፋየን ተያያዘኩት — እንደ አንድ ያገባኛል ባይ! እናማ፤ መልክአ-ኅሊናዬ ውስጥ አላይ እታች ካልኩ በኋላ፤ የአንበሳውን ድርሻ ያካለለው የሃሳቤ አድማስ፤ [ህይወት እና በሸፍጥ የተገነባ ስብዕና] የሚል የተንጣለለ ፅንሰሃሳብ ላይ ተንሰራፍቶ አረፍ አለ። ህይወት እንደ ዕውነተኛነትን ያለገደብ የተነገረው፤ ተፈጥሯዊ ገፀበረከት እና ከምንም በላይ የገዘፈ ክቡር ክስተት። ሸፍጥ እንደ ቅጥፈት፤ እንደ ውሸት፤ እንደ ከንቱ ዕምነት እና ከንቱ ስሜት። ስብዕና ደሞ እንደ ማንነት። ህይወት-ሸፍጥ-ስብዕና፤ ትኩረት ሊሰጠው ይገባል በሚል እየተነገረለት ባለው መሰረታዊው ነጥብ ላይ ብርሃን ለመፈንጠቅ ስነሳ፤ አንፀባራቂ በመሆን ያግዙኛል በሚል — የመረጥኳቸው ቃላት!

በሸፍጥ የተገነባ ስብዕና፤ በአንዱ ጎኑ - ከስነልቦና ጥንካሬ እጦት እና ዕውነትን በዕውነትነቱ በማስተናገድ፤ እራስን ሆኖ መገኘት ካለመቻል የሚመነጭ — ለእራስ በሚያመቸው መልኩ ተጠፍጥፎ በሚሰራ የእራስ ብቻ በሆነ “ትነውዕ” በመመራት፤ ሌላውን ሆነ ብሎ በማሳሳት ስራ ላይ መሰማራት፤ ተጨባጭ ምክንያታዊነት እና አደናጋሪ ሊሆኑ የማይጠበቁ መረጃዎች ላይ ላለማተኮር ዐይን እና ኅሊናን የሚጋርድ፤ [ለዕውነተኛው-ዕውነት] ክብር አለመስጠት እና ቅጥፈት ወይም ውሸት የተጠናወተው ማንነት ነው።

በሸፍጥ የተገነባ ስብዕና፤ በሌላው ጎኑ ደሞ በተፋለሰ ዘረመል፤ አልያም በሌላ መጥፎ የኑሮ ገጠመኞች መንስዔነት — ከሚከተሉት፤ አንዱ ወይም ከአንድ በላይ የሆኑት ባህሪያት የሚንፀባረቁበት ማንነት ጭምርም ነው። እነሱም፤ 1) የሆነ-ሰው ወይም የሆነ-ድርጅት ሊጎዳኝ ወይም ሊያጠፋኝ እየደለተብኝ እና እየተከታተለኝ ነው ብሎ ማመን። በዚያ ሳቢያም፤ ተሸቀዳድሞ እስከማጥቃት ሊደርስ የሚችል እርምጃዎችን መውሰድ፤ 2) ከሰው ሁሉ በላይ አዋቂ፤ ከሰው ሁሉ በላይ ጉልበተኛ ነኝ ብሎም፤ እራስን ይማይመጥን ስፍራ ላይ ማስቀመጥ። ወርቅ እኔ ብቻ በሚል፤ ሌላው ሁሉ ስንበሌጥ እንደሆነ መቁጠር። በዚያም የተነሳ ሌላ ሰውን እና ሕዝብን መናቅ፤ 3) ሲበዛም ቀናተኛ መሆን። ጉልበት እኪላጥ ዳዴ እየተባለ ቢለመን እንኳን፤ ዞር የማያይን ቆንጆ ወይም ሸበላ፤ በእኔ ፍቅር አክንፊያአለሁ ወይም አማልያለሁ ብሎ ማመን፤ 4) ሙሉ ጤናማ ተሁኖ፤ ታምሜአለሁ ብሎ መጨነቅ፤ 5) ሌላ ሰውን በፍፁም አለማመን። ከዕውነት ጋር በመቆራረጥ ሳቢያ ለሚፈጠረው ጠንቅ፤ ዕውነት ላይ የተመሰረተ መፍትሄ ከመስጠት ይልቅ — በመደባበስ፤ በማጭበርበር እና በሽንገላ ማለፍን መምረጥ። በዚያም ሳቢያ በሚፈጠረው ጠንቅ ለሚጎዱ ሰዎችም ሆነ ማህበረሰብ፤ አዘኔታ የሚባል ነገርም ሆነ ፀፀት የሚባል ነገር ማጣት፤ 6) የእራስ ቢጤ ከሆነ ሰው ጋር መገጣጠም ሲኖር ግን፤ ቶሎ መቀራረብ እና ቶሎ የመተማመን አዝማሚያ ማሳየት። ከሌላው ሁሉ እራስን በማግለል፤ በእራስ ልክ ተመጥኖ በሚሰራ ዓለም (bubble) ውስጥ መኖር። የሚጥምን ብቻ የሚናገሩ እና

የሚቀናቀኑ ስዎችን ብቻ በመምረጥ በዙሪያ ማስቀመጥ፤ 7) እራስ ላይ ብቻ ባተኮረ እና ሌላውን ሁሉ ጉዳት ላይ በሚጥል ድርጊት መንስኤነት፤ በግለሰቦች ላይም ይሁን በማህበረሰቡ ውስጥ የሚደርሰውን ጠንቅ — ስፋቱን እና ጥልቀቱን መገንዘብ በፍፁም አለመቻል።

እነኛ ከላይ የጠቃቀስኳቸው ባህሪያት ሁሉ እንዲህ — በስነአዕምሮ ዕውቀት መስክ፤ ፊደል በደንብ በቆጠሩ ሰዎች፤ ብዙ ምርምር እየተደረገበት፤ ብዙ እየተጻፈበት፤ ብዙ እየተተሰተማረበት ባለው፤ ከ self-deception እስከ delusion የሚካተተውን ምህዳር በሚያካልለው አድማስ ውስጥ የሚዘረዘሩ፤ እንደ ርዕሰ የተጠቀሙበትን [በሸፍጥ የተገነባ ስብዕና] ያልኩትን በመጠቆም እንዲሁም ትኩረት ሊሰጠው ይገባል ብዬ የማምንበትን፤ ማለትም — ኢትዮጵያ ውስጥ በመንግስትነት ቦታ ላይ ያለው ገዥው ግንባር “የመንግስትነት ቦታውን ይልቅ” የሚለውን መሰረታዊ ነጥብ — ምክንያታዊነት — ግልፅ በማድረግ ያግዛሉ በሚል ያሰፈርኳቸው ባህሪያት ናቸው።

ውድ የኢትዮጵያ ልጆች — እንዴት ናችሁ?!

በሸፍጥ የተገነባ ስብዕና፤ በማህበረሰባዊ ህይወት ውስጥ፤ በተለይም፤ ጊዜ — ኮረኮንች አደናቅፎት፤ ወደ እርሱ ወይም ወደ እርሷ ሲያዘነብል፤ ለምሳሌም — በኩባንያዎች ወይም በመንግስት የስልጣን እርከን የመካተት ገጠመኙ እጁ ወይም እጁ ሲገባ — በሕዝብ፤ በሃገር እና በአካባቢ የተፈጥሮ ሃብቶች ላይ (በእራሱም ወይም በእራሰቱም ላይ ጭምር) ሊያደርስ የሚችለውን ጠንቅ፤ እናንተ አንባቢዎቼ፤ ምሳሌ እያጣቀሳችሁ፤ ከወዳጅ ዘመድ ጋር እንድትወያዩበት — በቤት ስራ መልክ ላስቀምጥ እና — ወቅታዊው የኢትዮጵያን ሁኔታ በተመለከተ፤ የኢትዮጵያ ሕዝብ እና ኢትዮጵያዊ የፖለቲካ ሰዎች በተደጋጋሚ የሚያነሱትን፤ ገዥው ግንባር “የመንግስትነት ቦታውን ይልቅ” የሚለውን ትኩረት ሊሰጠው ይገባል የሚባለው መሰረታዊ ነጥብ ላይ፤ የእኔን ድርሻ — ትኩረት መስጠቴን ለማሳየት ያህል፤ በአጭሩም ቢሆን፤ የምለውን ለማለት ከፊታችሁ ቀርቤአለሁ።

እናም፤ አብረን እንድንቆይ የምንግዜም ግብዣዬ ነው!

ባለፈው በሚያዝያ ወር አጠር ያለች ፅሁፌ — ገዥው ግንባር፤ በቅርቡ ባካሄደው የወንበር ሽግግር ሳቢያ (እንዲያው ለምናልባቱ) ሊሰራቸው የሚችሉትን እና ሊሰራቸው ይገባል ብዬ የማምንባቸውን ሁለት-ሦስት ነጥቦችን አስቀምጬ ነበር። የመፍትሄው አካል ስለመሆን፤ ሰብዐዊ መብቶችን በሙሉ ስለማክበር እና ሕዝባዊ መንግስት እንዲመሰረት ጥርጊያ መንገዱን ስለማዘጋጀት። እንደ [ገና ፈተና] ሳይሆን እንደ [አቅጣጫ ጠቋሚ] እንዲሆኑ ያሰፈርኳቸው ነጥቦች ነበሩ — አሁንም ናቸው! እናም፤ ነጥብ በነጥብ እየጠቀስኩ እና እግር-እግር እየተከታተልኩ፤ ተገቢው ምላሽ ተሰጥቶባቸዋል — የለም፤ ተገቢው ምላሽ አልተሰጠባቸውም በሚል፤ እስጥ አገባ ውስጥ መግባቱን፤ ፋይዳ አለው ብዬ ስለማላምን፤ አልፈዋለሁ።

ልብ እንበል፤ ገዥው ግንባር፤ እንደ ፖለቲካ ድርጅት፤ ቀደም ብዬ መግቢያዬ ላይ ያሰፈርኳቸው፤ ከ self-deception እስከ delusion ባለው አድማስ ውስጥ ሊካተቱ ከሚችሉት ባህሪያት መካከል፤ እንደ-ሁለቱ ብቻ ሳይሆኑ፤ በዛ ያሉት የሚንፀባረቁበት — በሸፍጥ የተገነባ ስብዕና የሚዘውረው የፖለቲካ machinery ነው። ካዛሬ ሃያ ምናምን ዓመታት በፊት ጀምሮ፤ ከሚያምናቸው እና በአምሳሉ ከፈጠራቸው የተወካይነት ቦታ የማይሰጣቸው የፖለቲካ ድርጅቶች በስተቀር፤ ሌሎች የፖለቲካ ድርጅቶችን [እኔ የአማራጭ ድምፆች የምላቸውን] አጠገቡ እንዳይደርሱ በማድረግ እና ሲመስለውም ሃገር ለቀው እንዲወጡ በማስገደድ፤ የፖለቲካውን ምህዳር በአምባገነናዊነት ለብቻው ተቆጣጥሮ — በሃገር እና

በሕዝብ ላይ ከፍተኛ ጠንቅ ፈጥሯል። የኢትዮጵያ አካል የሆነውን የሰሜኑን ጫፍ ከፍለሃገር፤ ሀገራችን በሌለው መልኩ በማስገንጠል የሃገር ክህደት ስራ ሰርቷል። ኢትዮጵያን የባህር በር አሳጥቷል። ኢትዮጵያን በቋንቋ እና በጎጥ ካፋፍሎ [በራሱ ሕዝብ] ላይ ማመን የሚከብድ ወንጀሎችን ፈፅሟል — የበደሎች ሁሉ በደል እና የወንጀሎች ሁሉ ወንጀል! የሃገሪቷን ሃብት ዘርፏል፤ በበዙ ሚልዮን የሚቆጠሩ ዜጎች በረሃብ ሲያልቁም፤ አጅ እግሩን አጣጥፎ ተመልክቷል — ዛሬም የተለወጠ ነገር የለም። ሰብዐዊ መብቶችን ጨፍልቋል። ለምን እኔን እና ፖለቲካዬን ትቃወማላችሁ በሚል፤ ቁጥር ስፍር የሌላቸው ዜጎችን አስሯል፤ ደብዛቸውን አጥፍቷል፤ ህይወት አጥፍቷል — ዛሬም የተለወጠ ነገር የለም።

እነኛን ሁሉ ድርጊቶች በመፈፀሙ መንስዔነትም — ከዕውነት፣ ከሕብረ-ሰላም የኢትዮጵያ ሕዝብ እና ከታሪክ ጋር፤ ለአንዴም-ለሁሌም ላይገናኝ ተለያይቷል፤ ተቆራርጧል — መመለሻም የለውም። ከዓለም አቀፉ ማህበረሰብም ጋር፤ እንዲሁ! ባለፉት ሁለት-ሦስት ዓመታት ብቻ እየታየ ያለው ሕዝባዊ እምቢተኝነት እና ከአውሮጳም ሆነ ከአማሪካ እየተሰነዘረበት ያለው ያመረረ ግሰፃ እና ቁንጥጫ፤ እየጎላ እና እየጠነከረ መምጣቱ — በቂ ማስረጃዎች ናቸው። ኢትዮጵያ ውስጥ የደረሰውን እና እየደረሰ ያለውን የከፋ ችግር፤ ገዥው ግንባር እራሱ ሆነ ብሎ የፈጠረው በመሆኑንም [እሱ-በራሱ] የፈለገውን ያህል ተሃድሶ ቢያደርግ — ዕውነት ላይ የተመረከዘ እና ትርጉም ያለው መፍትሄ ሊያመጣ ያማይጠበቅ፤ እንዲጠበቅበት የሚያስችለው ዕድሉንም ሊያገኝ የማይገባ፤ ሃገርን እና ሕዝብን የማገልገል ሃላፊነትን ጨብጦ የመቀጠል የሞራል ብቃት የሌለው — አደገኛ ስብስብ ነው።

እናም — ትኩረት ሊሰጥበት የሚገባው መሰረታዊው ነጥብ፤ ገዥው ግንባር፤ ሕዝባዊ መንግስት እንዲመሰረት ለማድረግ፤ ጥርጊይ መንገዱን በማመቻቸት በኩል እንዲያግዙ፤ ያገባኛል የሚሉ ኢትዮጵያዊ የፖለቲካ ድርጅቶችን በሙሉ ያካተተ [የገዥው ግንባርን ጨምሮ] ኢትዮጵያዊ ጉባኤ፤ ዛሬውኑ መጥራት አለበት የሚለው ጉዳይ ነው — የመጨረሻው እና ብቸኛው አማራጭ! ለሃያ ምናምን ዓመታት የሰራቸው ወንጀሎች፤ ወደጎን ገሸሽ ተደርገው እና ተደባብሰው ሊታለፉ ያማይችሉ ጉዳዮች በመሆናቸው፤ ወደ ኢትዮጵያዊ እርቅ እና ሰላም የሚያስከድደውን መንገድ በቆራጥነት እና በሙሉ ልብ ለመያያዝ፤ እርምጃን አንድ ብሎ መቆጠር ከመጀመር አስቀድሞ፤ ገዥው ግንባር [ከስልጣን መውረድን] እንደ minimum requirement ሊተገብረው የሚጠበቅበት — ግዴታው መሆኑን ሊረዳው ይገባል። ምንም ነገር ያልተፈጠረ እና ሁሉም ነገር ዛሬ የተጀመረ ጉዳይ ይመስል፤ ሃገር እና ሕዝብ ላይ የተፈፀሙ ወንጀሎችን እያደብሰበሱ ለማለፍ በመሞከር እና ከተጠያቂነት ለማምለጥ አመቺ ሁኔታዎችን ለማመቻቸት በሚመስል መልኩ፤ ወደፊት ስለሚሰራቸው ነገሮች ብቻ እያወራ እና በማይሆን ተስፋ ሆኖ እየሞላ እንዲቀጥል — ለገዥው ግንባር በፍፁም ሊፈቀድለት አይገባም! በሉ እንግዲህ፤ የኛ ነገር መቼም ተወርቶ አያልቅም እና — የሚከተለውን እንደ መቋጫ ላስፍርና ላብቃ።

ገዥው ግንባር 1) ባመዛኙ በሸፍጥ የተገነባ ስብዕና የተጠናወተው አካል ስለሆነ፤ 2) ባለፉት ሃያ ምናምን ዓመታት ውስጥ ሃገርን እና ሕዝብን የጎዱ እና ታሪክን ያጎደፉ፤ ተጠያቂ የሆነባቸው ቁጥር ስፍር የሌላቸው ወንጀሎችን ስለሰራ፤ 3) ከዕውነት፣ ከሕዝብ እና ከታሪክ ጋር እስከ ወዲያኛው ለአንዴም ለሁሌም ላይገናኝ ስለተለያየ እና ስለተቆራረጠ፤ 4) የሕዝብ ይሁንታም ሆነ አመኔታ ስለሌለው፤ ገዥው ግንባር፤ እንደ ፖለቲካ ድርጅት — አልቆለታል።

አንዴ ልድገመው — ገዥው ግንባር፤ ፈፅሞ ሊሻሻል ወይም ሊለወጥ ያማይችል፤ ሃገርን እና ሕዝብን ማገልገያ በሆነ ቁልፍ ቦታ ላይ ሊቀመጥ የማይገባው፤ የሞራል ብቃቱም የሌለው፤ አደገኛ አካል ነው። እናም — ዛሬውኑ ስልጣን መልቀቅ ይኖርበታል! የግል ንብረት ይመስል፤ ከመጀመሪያውም ህገ ወጥ በሆነ መንገድ የጨበጠው ስልጣን ላይ፤ ግግም ብሎ መቆየት

ከመሞከር ይልቁንስ — ኢትዮጵያዊ ሕዝባዊ መንግስት ለመመስረት እየተደረገ ያለውን ርብርብ፣ አጎልባች በሆነ መልኩ ተገቢ የሆኑትን ቅድመ ዝግጅቶች በፈቃደኝነት እና በቅንነት፣ በመንግስት ደረጃ እና አቅም፤ የበኩሉን ድርሻ ለመወጣት ዝግጁ ሆኖ ቢቀርብ፤ ጠቀሜታው ለሁሉም [ለገዥው ግንባርም ጭምር] እንደሚሆን [በግንባሩ ውስጥ “ዕውነተኛው-ዕውነት” ላይ የተገነባ ስብዕና ላላቸው አባላት] በድርብ የኅሊና መስመር አፅንዖት በመስጠት፤ ላስገንዘብ እወዳለሁ።

አዎ! ያ እንዲሆን፤ ማለቴ..... አራት-ኪሎ መሻጊው ገዥው ግንባር (ስልጣኑን በፈቃደኝነት በመልቀቅ) የመፍትሄው አካል የመሆን አቋም እንዲይዝ፤ እጠብቃለሁ — የግድ የመፍትሄው አካል ሆኖ መገኘት ይኖርበታል ባይም ነኝ። ቁም-በቀል በሌለበት የሽግግር ስርዐት ውስጥ አልፈን፤ ፍትሃዊ በሆነ ሂደት የሕዝብን ይሁንታ እና አመኔታ የሚያገኝ፤ ሰው በሰውነቱ ብቻ የሚከበርበት፤ ኢትዮጵያዊ ሕዝባዊ መንግስትን መስርተን፤ ሁላችንም አብረን በፍቅር እና በአንድነት እንድንኖር — የምንጊዜም ፍላጎቴ ነውና!

በሉ — ፈጣሪ ቀና ቀናውን ይምራን!

ከአክብሮት ጋር

አኪዬ

----- እንደገና እስከምንገናኝ -----

ሰንደቅ ዓላማ

ሰኔ || June 2018

የአኪዬ ምጥን መጣጥፎች

[ትናንትን በቀናዕነት ለመዘከር - ዛሬን በዕውነተኛዕነት ለመታደግ - የተሻለ ነገን ለመገንባት]

አዳራሽ | እ.አ.አ ከ ሰኔ 2002 ዓመተ ምህረት ጀምሮ

በይነመረብ ላይ አሻራዬን ለማስቀመጥ በሚል፤ አዳራሽን — ሃሳብ ማመንጫ፤ ማቀነባበሪያ፤ እንዲሁም ራዕይ መወጠኛ እና ራዕይ መገንቢያ መድረኬ ካደረግሁ፤ ይኸውና ስምንት ዓመታት ተቆጠሩ። ያንን በማድረግም፤ ስንቱን አየሁ፤ ስንቱን አነበብኩ፤ ስንቱን ሰማሁ መሰላችሁ። አዳራሽን ባልጀምር ኖሮ፤ ምናልባትም ላሰባቸው የማልችላቸውን ስንት ጎዳዎች እንዳሰብ እና ቁጥር ስፍር የሌላቸው ነገሮችን እንዳሰላስልኩ፤ እንደማርበትም እጅግ በዙ አጋጣሚዎችን ፈጥሮልኛል። እናም — በጣም፤ እጅግ በጣም ደስተኛ ነኝ። ይህንን ለዓመታት አብሮኝ እንዲቆይ ያደረግሁትን ስሜቴን ለእናንተ አንባቢዎቼ ለማጋራት በማሰብም ነው እንግዲህ፤ የሰኔ ወር በመጣ ቁጥር፤ ተላይ እንዳስቀመጥኩት፤ ወርሃዊ መጣጥፌን “ልዩ እትም” የሚል ነገር-ማሳመሪያ ቤጤ ሃረግ በመሰካት፤ ቀልባችሁን የበለጠ ለመሳብ እየሞከርኩ ያለሁት። የአዳራሽን ምስረታ ዓመታዊ በዓል እንደ-ማክበር እየቃጣኝ እንደሆነ — ፍንጭ ለመስጠት ያህል።ለጤናችን!

የበዓል ነገር ሲነሳ፤ አንድ ነገር ትዝ አለኝ — እዚህ አሁን ያለሁበት ሰሜን አሜሪካ፤ በግንቦት ወር እንደ ፈረንጆች አቆጣጠር የመጨረሻዋ ሰኞ ዕለት፤ በጦር ሃይሎች ውስጥ በማገልገል ላይ እንዳሉ ህይወታቸው ላለፈ የአሜሪካ ዜጎች፤ የመታሰቢያ ቀን ሆኖ፤ በየዓመቱ በአማራ እና በደመቀ ሁኔታ ይከበራል።

ታዲያም — ከአለፈው ሳምንት አርብ ዕለት ጀምሮ፤ ለአምስት ቀናት ያህል በተከታታይ፤ በመላው ሃገሪቱ ውስጥ፤ ዋና ዋና መንገዶች እና የመዝናኛ ቦታዎች፤ በ[ቀይ ነጭ ሰማያዊ]ው ብሔራዊ ሰንደቅ ዓላማ፤ ተውበውና አሸብርቀው ታይተዋል። በነገራችን ላይ — አሜሪካ፤ የሕዝብ አስተዳደር ስርዐቷ፤ በፌዴራላዊ ረፑብሊክ የመንግስት አወቃቀር ላይ የተመሰረተ ነው። አንድ ሃገር - አንድ ሕዝብ፡ ሃምሳ ስቴቶች፤ አንድ ወረዳ [እንደ ዋና ከተማ የምታገለግል] እንዲሁም አምስት ያክል ግዛቶችን እና የተለያዩ ደሴቶችንም ጨምሮ።

አሜሪካ — ሕዝብ የበላይ የሰልጣን ባለቤት የሆነባት፤ በነፃ ምርጫ የሕዝብን ይሁንታ የሚያገኙ የሕዝብ ተወካዮች፤ እንዲሁም የሕዝብ አመኔታውን እና ይሁንታውን የሚያገኝ ፕሬዚደንት፤ በፌዴራል መንግስቱ ውስጥ — በእያንዳንዱ ስቴትም ጭምር፤ የየራሳቸው የሕዝብ ተወካዮች እና ገዢ፤ በሕዝብ የነፃ ምርጫ እና ይሁን ባይነት፤ የቀዳሚ ሃላፊነቱን ቦታ ተረክበው በጋራ እና በተቀናጀ መልኩ የሚያገለግሉባት ሃገር ናት። አሜሪካ — በ ቀይ ነጭ ሰማያዊ ቀለማት ላይ የተመሰረተ፤ ሃምሳ ክዋክብት እና አስራሳስት መስመሮች የሰፈሩበት፤ ብሔራዊ ሰንደቅ ዓላማ አላት — አብሮ የሚሄድ ብሔራዊ የሕዝብ መዝሙርም ጭምር! ከ 325 ሚልየን ትንሽ ከፍ የሚል ሕዝብም፤ የብሔራዊውን ሰንደቅ ዓላማ እንደ ሃገር ሉዐላዊነት፤ እንደማንነት፤ እንደ የሕዝብ አንድነት መገለጫ እና መለያ ምልክት — በታላቅ ፍቅር፤ ክብር እና ኩራት፤ በዓለም ዙሪያ እና በጠፈርም ጭምር ከፍ አድርጎ ያውለበልባል። ልብ እንበል፤ እያንዳንዱ ስቴትም የየራሱ የሆነ የመለያ ምልክት — የስቴት ሰንደቅ ዓላማ አለው። የየስቴቱ ሰንደቅ ዓላማ ግን፤ በከፍተኛ የመንግስት መዋቅር ቢሮዎች ወይም መስሪያቤቶች እና ከፍተኛ ባለስልጣናት የሚገኙበት በጣት የሚቆጠሩ ዝግጅቶች ሲኖሩ ብቻ ነው የሚታዩት።

እንደገና ልብ እንበል! መቶ በመቶ ለማለት በሚያስደፍር መልኩ፤ ትኩረት የሚሰጡ ዝግጅቶች በሚኖሩበት አጋጣሚዎች — በየዓመቱ የሚከበሩ የተለያዩ ክብረባላት፤ የሙዚቃ ትርዒት፤ ስፖርት፤ ፖለቲካ [የተቃውሞም ሆነ የድጋፍ ሰላማዊ ሰልፎችን ጨምሮ] እና የመሳሰሉት ስብሰባዎች ሲኖሩ፤ ዝግጅቱ የትም ስቴት ይሁን የትም፤ በየትኛውም የህብረተሰብ ክፍል ይዘጋጅ፤ ከተማ ውስጥ ያሉ ህንፃዎች፤ መንገዶች፤ የመዝናኛ ቦታዎች፤ የስፖርት ስታዲዮሞች፤ ሃውልቶች፤ አልባሳት እና ጌጣጌጦች ሁሉ — በብሔራዊው ቀይ ነጭ ሰማያዊ ሰንደቅ ዓላማ ብቻ ነው የሚያሸበርቁት። ህፃናት፤ ሴት ወንድ፤ ወጣት አዋቂ አዛውንቱ፤ ከአፍ የወደቀ ጥሬ የሚያካክሉ ወደዚህ ዓለም በቅርቡ የመጡ ህፃናት እንኳን ሳይቀሩ፤ ምን አለፋችሁ ሳር ቅጠሉም ሳይቀር፤ ዓይን እና ቀልብ በሚሰጡ መልኩ በ ቀይ ነጭ ሰማያዊው ብሔራዊ ሰንደቅ ዓላማ ብቻ በማሸበራቸው፤ የሃገር ሉዐላዊነት ክቡርነት፤ የሕዝብ አንድነት እና ፍቅር — በከፍተኛ ኩራት የሚንፀባረቅበት ታላቅ ሃገር ናት።

ውድ የኢትዮጵያ ልጆች እና የአዳራሽ ታዳሚዎች — ለመሆኑ እንዴት ናችሁ?!

ዛሬ እንግዲህ — ከፊታችሁ የቀረብኩት፤ ስለ ሰንደቅ ዓላማ፤ አንዳንድ ነጥቦችን ለማነሳሳት እንደሆነ ከፍ ብዬ ጠቁሜአለሁ። አንብባችሁ እንደጨረሳችሁም፤ ከጻፈኛም ሆነ ከወዳጅ ዘመድ ጋር [ሕፃናትንም ሳትዘነጉ] በርዕሱ ላይ ዘና ብላችሁ፤ ሃሳብ ለሃሱ ትለዋወጣላችሁ ብየም አምናለሁ። ከፍ ያለ ክብር ሊሰጠው የሚገባ ርዕስ ነውና!

ለአሁኑ ግን — ከእኔ ጋር አብረን እንድንቆይ፤ የዘወትር ግብዣዬ ነው!

ሰንደቅ ዓላማ፤ ከብዙ ሺህ ዓመታት ጀምሮ፤ እንደ ማንነት ጠቋሚ እና እንደ መልዕክት መለዋወጫ የሚታይ ምልክት በመሆን እያገለገለ እንዳለ፤ እዚህም እዚያም የተለጠፉ መጣጥፎች ይጠቁማሉ። ሰንደቅ ዓላማ፤ ጥንት አጀማመሩ ላይ፤ ሰዎች እንደምልክትነት የሚገለገሉበት፤ በተለያዩ ምስሎች እና ቅርፅ-ቅርፆች የተዋበ፤ ባመዛኙም ከእንጨት የሚሰራ ሽመል ወይም ዱላ መስል ነገር ነበር። ሓላ ሓላ ነው፤ ይላሉ ፀሃፊያን — ከሩቅ እንዲታይ ለማድረግ እና ውበት እንዲኖረው ከመፈለግ አኳያም ጭምር፤ በተለያዩ ቀለማት እና ምስሎች ያሸበረቀ ከጨርቅ የሚሰራ ሰንደቅ ዓላማ እንዲውለበለብበት የተደረገው። በዚያም ምክንያት ከእንጨቱ ይልቅ፤ የሚውለበለው ሰንደቅ ዓላማ፤ ዋነኛው የማንነት መገለጫ እና መልዕክት መለዋወጫ፤ የሚታይ ምልክት እየሆነም ሊመጣ እንደቻለ ይተርካሉ። ተጊዜ ወደ ጊዜም፤ [በእርዝመቱ እና በውፍረቱ እንደየሁኔታው የሚለያይ እንደሆነ የምናውቀው] ግንድ፤ ሽመል ወይም ዱላው፤ እራሱን ችሎ እንደ ምልክትነት ማገልገሉ ሙሉ በሙሉ ቀርቶ፤ ሰንደቅ ዓላማውን ከፍ አድርጎ ማውለብለቢያ በመሆን እንዲያገለግል ተደርጓል።

ሰንደቅ ዓላማ — በተለያዩ መልክ ተዘጋጅቶ፤ ዘርፈ ብዙ የሆነ ግልጋሎት ላይ እንዲውል ይደረጋል። በጦር ሜዳ፤ በባህር ላይ ጉዞ፤ በ አየር ላይ በረራ፤ በመንግስት መስሪያ ቤቶች፤ ትምህርት ቤቶች እና ኩባንያዎችም ጭምር እንደ ማንነት ምልክት እና እንደ መልዕክት መለዋወጫም ጭምር በመሆን እንዲያገለግል ይደረጋል። የሚወክለውን ድርጅታዊ አካል ክብር እና ህልውና ያክልም፤ ክቡር የሆነ ምልክት ነው — ሰንደቅ ዓላማ! የሃገር እና የሕዝብ ማንነትን፤ ታሪክን፤ ዕምነትን፤ ፍላጎትን እና ራዕይን ጠቋሚ፤ አመልካች እና አንፀባራቂ በመሆን እንዲያገለግል በሚል ጥቅምላይ ሲውልም፤ የሚሰጠው ክብር — ከማንኛውም ዓይነት ሰንደቅ ዓላማ ሁሉ የላቀ ነው። ለሃገር እና ለሕዝብ የሚቸረውን ክብር እና ፍቅር ያህል! ሃገርን እና ሕዝብን የሚወክል ሰንደቅ ዓላማ፤ በውስጡ ከያዛቸው መሰረታዊ ቁም ነገሮች አኳያ — በሕዝብ ስነልቦና ላይ የሚያሳድረው አንደምታም እጅግ ግዙፍ ነው። በረጅም ግንድ፤ አጣና ወይም ከብረት የተሰራ የሰንደቅ ዓላማ ማውለብለቢያ ላይ፤ ከፍ ብሎ የሚታይ ሰንደቅ ዓላማ፤ ነፍስ ያለው “ህያው” ይመስላል።

አዎ! ሰንደቅ ዓላማ — ከፍተኛ ትርጉም ያለው፤ የውስጥ ስሜትን የሚነካ፤ ሃያል ምልክት ነው። ዕውነት ነው! ሰንደቅ ዓላማ — የተቀደሰ እና የተከበረ፤ ትልቅ ትርጉም ያለው፤ የማንነት መገለጫ ነው። ሰንደቅ ዓላማ — ሕዝብን ያቀራርባል። አንድነትን ያሰርጻል። ሰንደቅ ዓላማ — ያኮራል፤ ያስከብራል። ውድ አንባቢዎቼ! ለዚህች የዛሬ ፅሁፌ — ሰንደቅ ዓላማ የሚል ርዕስ ተጠቅሜ ሳበቃ፤ ስለ ኢትዮጵያ ሰንደቅ ዓላማ ሳልተነፍስ ፅሁፌን ባጠቃልል፤ እንቅልፍ አይወስደኝም። እናም ከዚህ በመቀጠል ስለ ኢትዮጵያ ሰንደቅ ዓላማ ትንሽ እንድል ፈቃዳችሁ ይሁን። የኢትዮጵያ ሕዝብ ሰንደቅ ዓላማ — ጥንት ታጀማመሩ፤ የቅርፅ ልዩነት እንደነበረው የሚጠቁም ነገር ያየሁ ቢሆንም፤ የኢትዮጵያ ሕዝብ ብሔራዊ ሰንደቅ ዓላማ ሁሌም ቢሆን፤ ከላይ ወደታች ሲነበብ [አረንጓዴ ቢጫ ቀይ] ቀለማት፤ በአራት ማዕዘን ቅርፅ፤ እኩል በሆነ ወደር ተንሰራፍተው የሚታዩበት፤ የኢትዮጵያን እና ሕብረ-ብሄራዊ ሕዝቧን ማንነት እና ራዕይ፤ ገላጭ እና አንፀባራቂ — ለኢትዮጵያዊያን ብቻ ሳይሆን፤ ለአፍሪቃዊያን በሙሉ ኩራት የሆነ፤ የመለኮታዊነት ያህል ክብር ያለው፤ የጀግና እና የነፃ ሕዝብ ምልክት ነው። አረንጓዴ ቢጫ ቀይ ሰንደቅ ዓላማችን — የእምቢተኝነት እና የአልገዛም ባይነት መለኮታችን ነው። ሰንደቅ ዓላማችንን — እንኳን እኛ፤ ግመሎቻችንንም ከሩቅ ይለዩታል የተባለለት — የኩሩነታችን ነፀብራቅ! አረንጓዴ — እንደ ልምላሜ፤ ሃብት፤ ልማት እና መልከአምድር። ቢጫ — እንደ ሰላም፤ ተስፋ፣ ፍቅር እና ደስታ። ቀይ — እንደ ጀግንነት፤ ዕምነት፤ ኩሩነት፤ ጥንካሬ እና መስዋዕትነት።

ድሮ-ድሮ፤ ሰንደቅ ዓላማ እንዲውለበለብ በተወሰነባቸው ቦታዎች ሁሉ፤ ሲወርድም ሆነ ሲወጣ፤ በወታደራዊ ስነስርዓት እና በከፍተኛ ክብር ነበር — መሬት በፍፁም እንዳይነካ ጥንቃቄ በተሞላበት መልኩ! ሰንደቅ ዓላማ ሲወርድም ሆነ ሲወጣ፤ ስነስርዓቱ ተጀምሮ እስኪያልቅ ድረስ፤ አላፊ አግዳሚው ሁሉ፤ በተጠንቀቅ ይቆም ነበር። ከልብ የመነጨ የሃገር እና የሕዝብ — አንድነት፣ ፍቅር እና ክብር አንፀባራቂ — ትህትና የተሞላበት ታሪክ! አንዴ ልድገመው — ሁሌም ቢሆን ያልተለወጠው እና የማይለወጠው፤ የኢትዮጵያ ሕዝብ ብሔራዊ ሰንደቅ ዓላማ፤ አረንጓዴ ቢጫ ቀይ ቀለማትን ብቻ የተላበሰው ነው። መንግስታት በተቀያየሩ ቁጥር፤ ሰንደቅ ዓላማችን መሃል ላይ የሚለጠፉት አርማ ወይም ማህተም መሰል ነገሮች — የሕዝብ አይደሉም። መሃል ላይ ተለጥፈው የምናያቸው ነገሮች፤ የመንግስትነት ቦታ ላይ ለተቀመጡ ሰዎች፤ የባለስልጣንነት ማህተማቸው — እንጂ! እናም፤ በሕዝብ ውስጥ ሊሰራጩ፤ ከቤተመንግስት ውጪ ሊታይም ሆነ፤ በምንም መልኩ ሌላ ጠቀሜታ ላይ ሊውል የሚገባው አይደለም። አብሶ እማ — በሕዝብ ያልተመረጠ መንግስት ሲሆን!

በሉ እንግዲህ፤ የኛ ነገር — ያው ማለቂያ የለውም እና የሚከተለውን እንደማጠቃለያ ላስፍር እና ላብቃ። የኢትዮጵያ ሕዝብ ብሔራዊ ሰንደቅ ዓላማ፤ እንደ አንድ ውሁድ ሕብረ-ብሄራዊ ሕዝብ ከምንም በላይ ከፍተኛ ክብር የምንሰጣቸውን፤ ታሪካችንን፤ ማንነታችንን፤ ዕምነታችንን፤ ነፃነታችንን፤ ተምኔታዎቻችንን እና ራዕዮቻችንን — ጠቋሚ፣ ገላጭ እና አንፀባራቂ የሆነ፤ የመለኮታዊነት ያህል ክብር ያለው “ህያው”፤ ፈጥሽ እና ሃያል ምልክታችን ነው። ብሔራዊ ሰንደቅ ዓላማችን፤ የሃገር ፍቅር እና የሕዝብ አንድነት መገለጫ ምልክታችን፤ የወል ቋንቋችንም ጭምር ነው። ኢትዮጵያዊ ነኝ ያለ ሁሉ፤ አረንጓዴ ቢጫ ቀይ ሰንደቅ ዓላማን ይናገራል፤ ይፅፋል፤ ያነባል፤ ያነግባል — በኩራት! ሕዝባዊ ብሔራዊ ሰንደቅ ዓላማችን — ቀደምት አባቶች እና እናቶች፤ ወድ የሆነ መስወትነትን በመክፈል፤ በአደራነት ያስረከቡንን የጀግና ታሪክ፤ ሃገር እና ማንነት — ሕብረ-ብሄራዊነታችንን፤ ፍቅራችንን እና አንድነታችንን አጎልብተን፤ ለመጭው ትውልድ ለማስረከብ፤ ኢትዮጵያዊ በመሆናችን ብቻ፤ እያንዳንዳችን በተፈጥሮ የገባነውን ቃል ኪዳን — የጋራ መገለጫ ምልክታችን ነው። ሰንደቅ ዓላማችን — ሲቸግረንም ሆነ ሲደላ፤ የትም ሄድን የትም፤ አንድ አካል አንድ አምሳልነታችንን፤ እንዲሁም ሃያልነታችንን እና ነፃ ሕዝብ መሆናችንን ማሳያ፤ ከፈጣሪ ጋር የሚያገናኘን፤ መንፈሳዊ ሰንሰለት ነው። ብሔራዊ

ሰንደቅ ዓላማችንን ማክበር — እራስን፣ ወገንን፣ ታሪክን፣ ማንነትን፣ ሃገርን እና ፈጣሪን ማክበር ነው።

አለመታደል ሆኖ — የኢትዮጵያ ልጆች፣ የሃገራቸው ሉዐላዊነት መደፈሩ እና አራት-ኪሎ መሻጊው ገዥው ግንባር፣ በወገናቸው ላይ እያደረሰ ያለው ማለቂያ የለሽ ሰቆቃ፣ ቁጭት ውስጥ ስለከተታቸው፣ ለአንዴም ለሁሌም እንዲያከትም፣ ድምፃቸውን ከፍ አድርገው ለማሰማት ወደ አደባባይ ሲወጡ፣ የሚተላለፈው ምሬት የተሞላበት መልዕክት፣ በግልፅ እና በቁርጠኝነት የሚስተጋባው፣ በሰልፈኛው ድምፅ ብቻ አይደለም። በተመስጦ ለሚያስተውልው ሁሉ — የራሱን ድርሻ ለመወጣት በሚል መልኩ፣ ከሰልፈኛው መሃል ሆኖ፣ ሰለቸኝ ደከመኝ ሳይል በሚውለበለበው አረንጓዴ ቢጫ ቀይ ሰንደቅ ዓላማችን ጭምርም እንጂ!

እኔ — ላለፉት ሃያሰባት ዓመታት፣ ዛሬም ጭምር፣ አረንጓዴ ቢጫ ቀይ ሰንደቅ ዓላማችንን ባየሁ ቁጥር፣ የኢትዮጵያን ሉዐላዊነት አትዳፈሩ!አትዳፈሩ!አትዳፈሩ! ኢትዮጵያዊያንን በቋንቋ እና በጎጥ አትከፋፍሉ!አትከፋፍሉ!አትከፋፍሉ! እስራት እና ግድያ ያብቃ! እስራት እና ግድያ ያብቃ! ሰብአዊ መብቶች ይከበሩ!ይከበሩ!ይከበሩ!ይከበሩ! ሁሉም የፖለቲካ እስረኞች ያለምንም ቅድመሁኔታ ዛሬውኑ ይፈቱ!ይፈቱ!ይፈቱ! ሕዝባዊ መንግስት እንመስርት! ሕዝባዊ መንግስት እንመስርት! ሕዝባዊ መንግስት እንመስርት! የሚል “ህያው” የሆነ — መለኮታዊ ሃይል የተጎናፀፈ ድምፁ-ነገድጓድ፣ እንደ አሳተ ጎሞራ፣ ከሦስቱ ሕብረቀለማት ውስጥ ገንፍሎ በመውጣት፣ ከአድማስ እስከ አድማስ እየደጋገመ፣ እየደጋገመ፣ እየደጋገመ ሲያስተጋባ፣ ጥርት ብሎ ይሰማኛል — አረንጓዴ ቢጫ ቀይ ሰንደቅ ዓላማችን!

ፈጣሪ — ኢትዮጵያን እና ጀግና ሕዝቧን ይጠብቅ!

ከአክብሮት ጋር

አኪዬ

----- እንደገና እስከምንገናኝ -----

ሕብረ-ብሄራዊ ድባብ

ሃምሌ ። July 2018

በአለፉት ሃያሰባት ዓመታት፤ አሸባሪነትን በመረጡ፤ በሸፍጥ የተገነባ ስብዕና በተጠናወታቸው፤ በራሷ ልጆች፤ ቁም-ስቅሏን ካዮች በኋላ፤ ዛሬ - ሊያጠፏት የዳከሩ፤ እራሳቸው ሊጠፉ የተቃረቡበት፤ በምትኩም በፍቅር እና በአንድነት መርህ ላይ የተመሰረተ ሃሳብ፤ በአሸናፊነት የወጣበት እና ሕብረ-ብሄራዊ ድባብ - ከሰሜን እስከ ደቡብ፤ ከምዕራብ እስከ ምስራቅ፤ ከምንጊዜውም በላይ በተጠናከረ መልኩ፤ ያለገደብ ተንሰራፍቶ፤ የዚያ - ቀና፤ ደግ እና ጆግና ሕዝብ ፊት፤ በደስታ እና በተስፋ ፈክቶ ለማየት በሙብቃቴ - ለፈጣሪ ክብር ምስጋና ይግባው!

"አራት-ኪሎ መሻጊው፤ ሽብርተኛው ገዥው ግንባር - ባመዛኙ ፀረ-ኢትዮጵያ የሆነ ስብስብ ስለነበረ፤ የኢትዮጵያን ሉዐላዊነት፤ የሕዝቧን ፍቅር፤ የሕዝቧን አንድነት የከፋ ችግር ውስጥ ስለከተተ እና የመጥፋት የመጠፋፋት አደጋን ስለቀፈቀፈ - የኢትዮጵያ ሕዝብ አምርሮ ጠልቶታል፤ አምርሮ ታግሎታል። አራት-ኪሎ መሻጊው፤ ሽብርተኛው ገዥው ግንባር - ካፈጣጠሩም ሆነ ካመጣጡ፤ አምባገነኒነት የተጠናወተው ስብስብ ስለሆነ፤ በማን-አለብኝነት በሃገር ላይ የከህደት ወንጀል ስለፈፀመ፤ የሕዝብን አንጡራ ሃብት በጠራራ ፀሃይ ስለዘረፈ፤ ሕዝብን በቋንቋ እና በጎጥ ከፋፍሎ እርስ-በእርስ እንዲጫረስ ምክንያት ስለሆነ - መፈናቀል፤ እስራት፤ ደብዛ መጥፋት እና ግድያ የተንሰራፋበት፤ ሰው በሰውነቱ የማይከበርበትን አረመኔአዊ አገዛዝ ስለደነቀረ - የኢትዮጵያ ሕዝብ፤ ከባድ መስዋዕትነትን በመክፈል ታግሎታል። አራት-ኪሎ መሻጊው፤ ሽብርተኛው ገዥው ግንባር - በሕዝብ ያልተመረጠ፤ በሕዝብ ያልተወከለ፤ አምባገነናዊ ስብስብ ስለነበረ፤ በመፍትሄነት - ፍትሃዊ በሆነ ሂደት የሕዝብን ይሁንታ እና አመኔታ የሚያገኝ፤ ሰው በሰውነቱ ብቻ የሚከበርበት፤ ኢትዮጵያዊ ሕዝባዊ መንግስትን መስርተን፤ ሁላችንም አብረን በፍቅር እና በአንድነት እንድንኖር፤ ዘለቂታዊነት ያላቸውን ለውጦች ዕውን ለማድረግ - የኢትዮጵያ ሕዝብ ክቡር ህይወቱን በመሰዋት፤ እልህ አስጨራሽ ትግል አካሂዷል። ከችግሮቻችን ምስቅልቅልነት፤ ስፋት እና ጥልቀት አኳያ፤ ገና ብዙ በተግባር ተለውጠው ሊታዩ የሚገባቸው ጉዳዮች መኖራቸው እንደተጠበቀ ሆኖ - ከሽብርተኛው ገዥው ግንባር መካከል፤ ዕውነተኛው-ዕውነት ላይ የተገነባ ስብዕና ያላቸው አባላት፤ የመፍትሄው አካል ለመሆን፤ ኢትዮጵያዊነት ላይ ነፍስ የዘራ እና አስተማማኝ በሆነ መልኩ ከችግር አገግማ አንድታንሰራራ የሚረዱት እርምጃዎችን እየወሰዱ በመሆናቸው - ዛሬ የኢትዮጵያ ሕዝብ የተስፋ ጭላንጭል ለማየት በቅቷል!

ውድ የኢትዮጵያ ልጆች - እንዴት ናችሁ?!

ዛሬ - ዘጠና ቀናት ገደማ መሆኑ ነው እንግዲህ። በሚያዳደር ወር ጦማሬ፤ በወቅቱ የነበረው አሸባሪው ገዥው ግንባር “የወንበር ሽግሽግ” የሚያደርግበት ቀን መሆኑን ምክንያት በማድረግ፤ እንዲያው ለምናልባቱ፤ ሊደረጉ ሊፈፀሙ ይገባቸዋል ያልኳቸውን ሁለት ሰዓት፤ አቅጣጫ ጠቋሚ ነጥቦችን - በፅሁፍ ካሰፈርኩ! ታዲያ - እስከ አሁን ሳቅማማ ከቆየሁ በኋላ፤ ዕውነት ለመናገር ከሆነ፤ ያልጠበኳቸው ተስፋ ፈንጣቂ ስራዎች እየተሰሩ መሆናቸውን በማየቴ፤ የለም የለም - ዝም ማለቴ አግባብ አይደለም! በሚል - የወቅቱን ጉዳዮች በተመለከተ፤ እንደ አንድ ያገባኛል ባይ፤ ያለኝን የግሌን አመለካከት ለእናንተ ወድ አንባቢዎቼ ለማካፈል፤ እንደምንግዜውም በአክብሮት ከፊታችሁ ቀርቤአለሁ።

እናም፤ አብረን እንቆይ - ውበታችን ነውና!

ቅድመ ሚያዝያ/ 2010 ዓመተ ምህረት የነበረው፤ አራት-ኪሎ መሻጊው ሽብርተኛው ገዥው ግንባር፤ ባመዛኙ በሸፍጥ የተገነባ ስብዕና በተላበሱ ከሃዲዎች ይዘወር የነበረ አደገኛ ስብስብ

እንደነበር ባውቅም፤ ሁሌም ቢሆን በውስጡ ዕውነተኛው-ዕውነት ላይ የተገነባ ስብዕና ያላቸው ቅን አባላት እንደነሚኖሩ፤ ምንጊዜም ዕምነቴ ነበር - ኢትዮጵያን ከጥፋት ሊያድኗት እንደሚችሉም ጭምር! አሁን-ታዲያ፤ እነኛ ዕውነተኛው-ዕውነት ላይ የተገነባ ስብዕና ያላቸው ቅን አባላት፤ ሃይላቸውን በማስተባበር፤ በዕውነት፣ በፍቅር እና በአንድነት ላይ የተመሰረት የሃሳብ የበላይነቱን ይዘው፤ የመፍትሄው አካል በመሆን፤ ቆራጥ እርምጃዎችን እየወሰዱ በመሆናቸው፤ አይዟሉም ከጎናችሁ ነን ልንላቸው፤ ሊወገዱ ከሚችሉ አደጋዎች ሁሉ፤ እንደ እራሳችን እያየን እንድንጠብቃቸው፤ የግድ የሚልበት ቀን ላይ ደርሰናል እና፤ ኢትዮጵያዊ ነኝ የሚል ሁሉ፤ በተጠንቀቅ - ዘብ ይቁም!

ዛሬ ኢትዮጵያ ያለችበት ተጨባጭ ሁኔታ፤ ወደ ድል በፍጥነት እየገሰገሰች እንደሆነ ጠቋሚ እንጂ - ትግሉ የተጠናቀቀበት ወቅት ላይ መሆናችንን አይደለም። እልህ አስጨራሹ የትግሉ ምዕራፍ ተዘግቶ፤ የእድገት እና የብልፅግና አዲስ ምዕራፍ የምንጀምርበት ቀን እንደመጣ እርግጠኞች የምንሆነው - ኢትዮጵያዊ ነኝ፤ ያገባኛል የሚል ሁሉ የሚሳተፍበት፤ ኢትዮጵያዊ ጉባኤ ተጠርቶ፤ ሕዝባዊ መንግስት እንዲመሰረት የሚያስችልን ጉዞ የጀመርን ቀን ብቻ ነው። በዚህ መሰረታዊ ጉዳይ ላይ - ብዥታ ሊኖር አይገባም። በፍፁም! ያም ዕውን እንዲሆን፤ የመፍትሄው አካል ለመሆን ከወሰነው የገዥው ግንባር አባላት ጋር በመሆን፤ ትግሉን አፋፍመን መቀጠል ያለብን መሆኑን፤ አበክሬ ለማስገንዘብ እወዳለሁ።

ልብ እንበል - በአሸባሪነት አቋማቸው ለመቀጠል የወሰኑ፤ የጥፋት መሳሪያዎቻቸውን የከመሩበትን መጋዘን፤ የሰረገላ ቁልፍ ኋላ ኪሳቸው ውስጥ ከተው የሚዞሩ፤ እየተደረገ ባለው ለውጥ፤ ያከረፉ እና ለመቀልበስ የሚያስችላቸውን ሁሉ ከመሞከር ወደኋላ የማይሉ መሰሪያዎች ከመኖራቸው ባሻገር፤ የአንድነቱን ሂደት ከልባቸው ያልተቀበሉ፤ በዴሞክራሲ ስም ውዝንብር በመፍጠር፤ የማናውቀውን ጨርቅ እያውለበለቡ፤ አሁንም አመቺ ቀዳዳ የመፍጠር አፍራሽ ስራ ላይ ሌት ተቀን የተሰማሩ ስላሉ፤ የአንድነቱ ጎራ - ከምን ጊዜውም በላይ የተባበረ ስራ መስራት ይጠበቅበታል። ይህንን ዳግም ሊገኝ የማይችል፤ ስንት እና ስንት መስወዕትነት የተከፈለበት ድል፤ በቸልተኝነት ለአፍራሾች አሳልፎ መስጠት፤ የማይታረም እና ይቀርታ የማይደረግለት ስንተነት ስለሚሆን፤ ያለምንም ቅድመ-ሁኔታ - የአንድነት ድምፆች፤ በጣምራ ትግሉን ሕዝባዊ እና ኢትዮጵያዊ ፈር እንዲይዝ የማድረጉን ሃላፊነት ወስዳችሁ፤ በይፋ እንድትንቀሳቀሱ፤ አደራዬ የጠበቀ ነው። እንደገና ልብ እንበል - ሕዝባዊ መንግስት፣ ባሸበረቀ መሸፈኛ ወረቀት ተጠቅልሎ፣ በገፁ-በረከትነት መኝታ ቤታችን ድረስ እንዲላክልን - እያንኮራፋን መጠበቁ - ትልቅ ስህተት ነው!

አንዴ ልድገመው - እያየነው ያለው ቀና ጅምር፤ ዘለቄታዊነት ያለው መፍትሄ ፈጥሮ እስኪጠናቀቅ ድረስ፤ ከፊታችን ተደቅኖ ያለው ቀሪው መንገድ፤ አልጋ በአልጋ እንደማይሆን ሁላችንም ልንገዘበው ይገባል። ዘለቄታዊው መፍትሄ ስልም፤ በቋንቋ እና በጎጥ ላይ የተመሰረተው ፌደራሊዝም ፈርሶ፤ ሕዝባዊ መንግስት መመስረትን ማለቴ ነው። በቋንቋ እና በጎጥ ላይ የተመሰረተው የፌደራሊዝም ስርዐት እንደሚፈርስ ጥርጣሬዬ በጣም የቀነሰልኝ ቢሆንም፤ ዕውነት ለመናገር ከሆነ፤ አሁን የመፍትሄው አካል የሆኑት የገዥው ግንባር አባላት - የሕዝብን ይሁንታ እና አመኔታ የሚያገኝ መንግስት አመሰራረት ላይ፤ ከቀሪው የአንድነት ጎራ ጋር ሳይገፅፈው፤ የተለየ አካሄድ ያላቸው ይመስለኛል። ሁሉን አቀፍ ኢትዮጵያዊ ጉባኤ በመጥራት ሕዝባዊ መንግስትን ዕውን እንዲደርግ ዕምነት በሚጣልበት የሽግግር ስርዐት ውስጥ ከማለፍ ይልቅ፤ የራሳቸውን ድርጅት ጉልበት አጠናክረው፤ የሚቀጥለውን ምርጫ (በምርጫው ሂደት ላይ መጠነኛ ለውጥ በማድረግ) የእነሱን አሸናፊነት ዋስትና በሚሰጥ መልኩ፤ ማካሄድን የመረጡ ይመስላል። ሁሉን አቀፍ ኢትዮጵያዊ ጉባኤን ከመጥራት ይልቅ፤ የሚመርጧቸውን - ያውም፤ በዘር የተደራጁትን እና የመገንጠል አባዜ አሁንም ያልለቀቃቸውን ድርጅቶች፤ በተናጠል ማስትናገዱን የመረጡበት ምክንያትም፤ ያይመስለኛል።

ውድ የኢትዮጵያ ልጆች!

ያዳይነቱ አካሄድ፤ በብዙዎች መንፈስ ውስጥ ስር እየሰደደ ከመምጣቱ በፊት፤ አሁን (በከፊልም ቢሆን) ክፍት የሆነውን የፖለቲካ ምህዳር፤ በሃገር ውስጥም ሆነ ባህር ማዶ ያላችሁ በአንድነቱ ጎራ የተሰለፋችሁ የአማራጭ ድምፆች ሁሉ - የመፍትሄው አካል ከሆነው የገዥው ግንባር አካላት ጋር በመተባበር፤ ኢትዮጵያ ከደረሰባት አደጋ አገጣጣ እራሷን ችላ እንድትቆም ለማስቻል፤ እየተደረገ ባለው ትንቅንቅ ከድርሻችሁ በላይ አስተዋፅዖ ማድረግ ግዴታችሁ እንደሆነ ልትረዱት ይገባል። ከእንግዲህ ወዲያ - በተቃውሞ ላይ ብቻ የሚያጠነጥን ፖለቲካን ተሸከም፤ ባህር ማዶ ሊመሸግ የሚቻልበት ምክንያቱ አይታዩኝም። እየታየ ያለው ጅምር፤ ይበል የሚያሰኝ ነው! ቀረ የምትሉት ነገር እንዲሟላ፤ እዚያው አገርቤት ሆናችሁ የበኩላችሁን ማበርከት የግድ ነው። እ-ኔ ቀረ የምለው እና ትኩረት በመስጠት ልንታገልለት ይገባል የምለው፤

የመጀመሪያው ጥቅል ጉዳዮች መጀመሪያ — የምላቸው ነጥቦችም የሚከተሉት ናቸው።

በሃገሪቱ በተለያዩ ቦታዎች እየተከሰተ ያለውን፤ ጭካኔነት የሞላበት በደል፤ መከራ እና ሰቆቃ - የሕዝብ መፈናቀልን፤ መታሰርን፤ እና ግድያን፤ ዛሬውኑ እንዲያከትም ማድረግ። ድርጊቱን የሚያስተባብሩ ወንጀለኞች ላይ አስፈላጊውን እርምጃ እንዲወስድ መጎትጎት። ሁሉንም የፖለቲካ እና የሃሊና እስረኞችን ያለምንም ቅድመ ሁኔታ እንዲፈቱ ማድረግ። በቋንቋ እና በጎጥ ላይ የተመሰረተውን ፌደራሊዝም፤ አንቀፅ 39ኛን እና ተጓዳኝ ህግጋትን እንዲሻሩ የሚያስፈልገውን ሁሉ ግፊት ማድረግ። በቋንቋ እና በጎጥ ላይ የተመሰረቱ የፖለቲካ ድርጅቶች እንዲፈረሱ ወይም ወደ ሲቪክ ማህበራትነት እንዲለወጡ ለማድረግ እና በማንኛውም ዓይነት የመንግስትነት ስልጣን ውስጥ ተሳታፊ የሚያደርጓቸውን አጋጣሚዎችን ሁሉ የሚዘጋ አዋጅ እንዲታወጅ ማድረግ። የኢትዮጵያ ግዙፍ የኢኮኖሚ መዋቅራትን፤ በከፊልም ቢሆን ለባለ ሃብቶች እንዲሸጡ የታለመውን - ሕዝባዊ መንግስት እስኪመሰረት ድረስ፤ እንዲዘገይ ማድረግ። ከሰሜኑ ጫፍ ወገኖቻችን ጋር የተጀመረው እርቅ እና ሰላም የመፍጠሩ ሂደት፤ እሰየው ያሚያሰኝ ቢሆንም - ከቀጥተኛ ውህደት ያነሰ ማንኛውም ዓይነት፤ ኢኮኖሚያዊም ሆነ ፖለቲካዊ ስምምነት መፈራረምን፤ ሕዝባዊ መንግስት እስኪመሰረት ድረስ እንዲዘገይ ማድረግ። የምስራቅ አፍሪቃ ቀጠናን ለማጎልበት እና ለማጠናከር የተጀመሩት ሃሳቦች እና እርምጃዎች፤ የሩቅ ጊዜ ትልሞች እንጂ፤ ዛሬውኑ ሊሰሩ ወይም ተግባራዊ ሊሆኑ የሚገባቸው አጣዳፊ ጉዳዮች ስላልሆኑ፤ ቅድሚያ ለአስሸኳይ ጉዳዮች እንድንሰጥ በማድረግ - ጉዳዩ ሕዝባዊ መንግስት እስኪመሰረት ድረስ እንዲዘገይ ማድረግ።

በመጨረሻም፤ አሁን የመፍትሄው አካል መሆን ለጀመረው፤ በስልጣን ላይ ላለው የገዥው ግንባር አባላት አንዳንድ ነገሮችን ጠቁሜ፤ የዛሬውን መጣጥፌን ልቋጭ። "የመፍትሄው አካል ለመሆን ወስናችሁ፤ በማጣጣር ላይ በነበረው ኢትዮጵያዊነት ላይ ነፍስ የዘራ ስራ እየሰራችሁ እንደሆነ፤ ለውጥ ፈላጊው የኢትዮጵያ ሕዝብ፤ በጥንቃቄ አስተውሏል፤ ወዲያችኋል፤ አጋርነቱንም ገልጿል። ይህንን የፍቅር እና የአንድነት ሕብረ-ብሄራዊ ማዕበል እንደቀላል ነገር እንደማታዩት - አመኔታዬን ሰጥቻችኋለሁ።

እንደ-እኔ እንደ-እኔ፤ አዲስ አበባ፣ ባህርዳር እንዲሁም በሌሎች የኢትዮጵያ ከተሞች ላይ፤ የተንሰራፋውን ሕብረ-ብሄራዊ ድባብ አይቶ - ኢትዮጵያን ሊጎዳ፤ ኢትዮጵያን ሊክድ የሚያስብ፤ በስህተት በሰው አምሳል የተፈጠረ፤ የዱር አውሬ ነው - ባይ ነኝ! እናም - የተከላችሁትን የፍቅር የአንድነት እና የኢትዮጵያዊነት ችግኝ፤ ስር እስኪሰድ ድረስ መንከባከቡን እንዳትዘነጉ። እንዲያ የየወደዳችሁን እና ያከበራችሁን ሕዝብም፤ እንዳታስቀይሙት፤ አደራዬ የጠበቀ ነው። ያ-ንን ለማድረግ ይረዳችኋል ብዬ የማምነውም፤ በየቦታው ያለውን መፈናቀል፤ ኢ-ሰብዐዊ ድርጊቶችን እና ግድያን ትኩረት ሰጥታችሁ ዛሬውኑ እንዲቆም ስታደርጉ፤ በተጓዳኝም - ሃገር አቀፍ

ኢትዮጵያዊ ጉባኤ በመጥራት - ሕዝባዊ መንግስት የሚመሰረትበትን ጥርጊያ መንገድ ማዘጋጀት ላይ ስታተኩሩ ብቻ ነው። ያ-ንን ስታደርጉም - የሕዝብ ክልብ የመነጨ ፍቅርን እና አክብሮትን ብቻ ሳይሆን፤ በታሪክም - ስማችሁ እና ስራችሁ፤ ለዘላለም በቀናት ሲነሳ እንደሚኖር አልጠራጠርም።

በሉ እንግዲህ - በርቱ!

ፈጣሪ - ኢትዮጵያን እና ሕብረ-ሰላም ሕዝቧን ይባርክ!

አሜን!

አኪዩ

----- እንደገና እስከምንገናኝ -----

የመርሕ ሽግግር

ነሃሴ ። August 2018

ለኢትዮጵያ ከውልደት እና ጉልበት ወደ ፍትሃዊነት እና ነፃ ምርጫ መርሕ – እንደ ቀኖና [ዶክትሪን ወይም ፕሪንሰፕል]፤ ዘርፈ ብዙ አግባብ-ነገርን [ኮንቴክስት] ያገናዘበ፤ የበሰለ ፅንሰ-ሃሳብ [ኮንሰፕት] ላይ የተገነባ፤ -መሰረታዊ አቋም እና መሪ ሃሳብ። ሽግግር [ትራንዚሽን]- እንደ የመቀየር ሂደት፤ እንደ የመለወጥ ስርዓት። በዘርፈ ብዙው ሕይወታችን – በሃይማኖት፤ በሳይንስ፤ በስፖርት፤ በስነ-ልቦና፤ በስነ-ጥበብ፤ በፖለቲካ እንዲሁም በሌሎችም መስኮች ሁሉ፤ መሰረታዊ አቋም እና መሪ ሃሳብ፤ በመሆን የሚያገለግል –በገጠመኞች፤ አልያም በሰለጠነ የምርምር ስራ የተቀመመ፤ የዳበረ እና የጎለበተ፤ ስኬታማነትን ዕውን እንዲሆን የሚያግዝ፤ ደንብ፤ ሕግ እና ያሰራራ-የተረጋገጠ-ያፈፀም ስልትን፤ ስነ-ምግባርን፤ በጠንቃቃ ቀመር አምቆ የያዘ፤ እንደየአፈጣጠኑም፤ ጎጂም ጠቃሚም የመሆን ክህሎት ያለው፤ የፅንሰ-ሃሳብ አስትንፋስ ነው – መርሕ! አዝጋሚ ወይም ቅፅበታዊ በሆነ መልኩ፤ ከመለኮታዊው ቃል ቀጥሎ ዕውን የሆነ፤ እንደየአፈጣጠኑም፤ ጎጂም ጠቃሚም ሆኖ ሊገኝ የመቻል ክህሎት ያለው፤ ጊዜ የለሽ ከስተት። ሁሌም እየሆነ ያለ፤ ማቆሚያ የሌለው፤ የአዲስነት ክወና ሂደት። የመቀየር ወይም የመለወጥ ስርዓት – ሽግግር! ታዲያ እማ፤ የመርሕ ሽግግር የሚል ርዕስ ተጠቅሜ፤ ያው የፈረደባት ኢትዮጵያን በተመለከተ፤ አንዳንድ ጉዳዮችን ለማነሳሳት ሳስብ – ለውጥ ፈላጊው የኢትዮጵያ ሕዝብ፤ ራዕዩ ዕውን እንዲሆን፤ ማለትም – ቁም-በቀል በሌለበት፤ በመርሕ ሽግግር ሂደት ውስጥ አልፏል፤ ፍትሃዊ በሆነ ስርዓት፤ የሕዝብ የሁንታን እና አመኔታን፤ በነፃ ምርጫ የሚያገኝ፤ ኢትዮጵያዊ ሕዝባዊ መንግስትን መስርተን፤ ሰው በሰውነቱ ብቻ የሚከበርባት፤ ሁላችንም አብረን በፍቅር እና በአንድነት የምንኖርባት፤ ታላቋ ኢትዮጵያ አብባ፤ በመላው ዓለም፤ ታፍራ እና ተከብራ ስትኖር እንድናይ፤ በመሰረታዊ አቋም እና በመሪ ሃሳብ ሽግግር ውስጥ ማለፍ እደሚገባን በፅኑ በማመን ነው – ከውልደት እና ጉልበት መርሕ ወደ ፍትሃዊነት እና ነፃ ምርጫ መርሕ።

ውድ የኢትዮጵያ ልጆች – እንዴት ናችሁ!? ኢጆሴ ኢትዮጵያ – አካም ጅርቱ!?

አዎ – ኢትዮጵያ ዛሬ፤ የመርሕ ሽግግር ላይ ነች የሚል ዕምነት አለኝ። ከውልደት እና ጉልበት ወደ ፍትሃዊነት እና ነፃ ምርጫ የሚያደርሰን፤ የመሰረታዊ አቋም እና የመሪ ሃሳብ ሽግግር! ከፍ ብዬ ጠቆም እንዳደረኩት፤ መርሕም ሽግግርም – እንደየአፈጣጠኑቸው፤ ጎጂም ጠቃሚም የመሆን ክህሎት ሊኖራቸው እንደሚችል ግንዛቤአችን ውስጥ በቅጡ እንዲካተቱ ማድረግ እጅግ በጣም ወሳኝ ነው። የመርሕ ሽግግር ላይ መሆናችን ብቻውን፤ የምንፈልገውን ለውጥ ዕውን ያደርግልናል ብሎ ማመን፤ አደጋ አለው እና! አብሶ እማ – መርሕ እና ሽግግር፤ ጥንቃቄ በተሞላበት ሁኔታ ካልተያዘ፤ ሃላፊነት በተሞላበት ሁኔታ ካልተተገበረ! በውልደት እና ጉልበት ላይ የተመሰረተ መርሕ፤ ካፈጣጠሩ ኢ-ሰብዐዊ ነው፤ ጎጂ ነው፤ አፍራሽ ነው፤ አጥፊ ነው። በአንፃሩ ደሞ – በፍትሃዊነት እና በነፃ ምርጫ ላይ የሚመሰረት መርሕ፤ ካፈጣጠሩ ሰብዐዊ ነው፤ ዘመን እና ትውልድ ተሻጋሪ፤ አጎልባች አቋም ነው።

ዛሬ እንግዲህ፤ ተላይ ጠቆም እንዳደርግሁት፤ የመርሕ ሽግግርን አስመልክቼ፤ የምለውን ለማለት ነው፤ በአክብሮት ከፊታችሁ የቀረብሁት።

እናም፤ አብረን እንቆይ!

አቀራረቤን ከሚገባው በላይ በማራዘም እና ነገር በማንዛዛት፤ የራሴ ፍልስፍና ውጤት የሆነ አዲስ ግኝት ይመስል፤ መመዳደቅ እንዳይሆንብኝ፤ እያጋራኝሁ ያለው ሃሰብ ሁሉ፤ በፖለቲካ

አፋቸውን የፈቱ ሰዎች፣ ጊዜ ተርፏቸው ኳዛይ ፎርማል የሆነ የምርምር ዕሁፍ መሰል መጣጥፍ የሚያቀርቡ ሰዎች፤ እየነገሩን ያለውን እና - እኔም የምጋራውን፤ ከዚያም በላይ፤ ዕለት ተዕለት እየሆኑ ያሉትን ቁምነገሮች እግንዛቤ ውስጥ በማስገባት፤ የእኔን እይታ፤ እኔን በሚጥመኝ መልኩ ለማስቀመጥ እየሞከርኩ እንደሆነ - አስምሬበት ማለፍ እወዳለሁ። እናም - በሚከተሉት አራት ጉድዮች ዙሪያ በማጠቃለያ፤ ኢትዮጵያ የመርሕ ሽግግር ላይ ነች የልኩት ነጥብ ላይ ትኩረት በማድረግ - ሃሳቤን ለማንሸራሸር ልሞክር።

- ኢትዮጵያ የመርሕ ሽግግር ላይ ነች ካልን፤ ሊቀየር፤ ሊለወጥ የሚገባው መርሕ፤ የቱ ነው?

ቀደም ብዬ ፍንጭ ለመስጠት እንደሞከርኩት፤ ልንለውጠው የሚገባን መርሕ - ለኢትዮጵያ ከምንም እና ከምንም በላይ አሳሳቢ የሆነው ችግር፤ የኢትዮጵያ ልጆች ጫንቃ ላይ ለዘመናት ተጣብቆ አልለቀን ያለው፤ አልለቀን ያለ መሆኑ ብቻም ሳይሆን፤ ሊያጠፋን እየተናነቀን ያለው የሰብዕና ሰንኮፍ፤ ውልደትን እና ጉልበትን መሰረት ያደረገው - የፖለቲካችን መርሕ ነው።

- በውልደት እና በጉልበት ላይ የተገነባው - የፖለቲካ መርሕን መለወጡ፤ ለምን ተገቢ ሆኖ ተገኘ?

በውልደት እና በጉልበት ላይ የተገነባ የፖለቲካ መርሕን መለወጡ ተገቢ የሆነበት ዘርፈ ብዙ ምክንያት - የነገሰታቱ፤ የፋሽስቱ ወታደርዊ ደርግ፤ እንዲሁም የቅድመ ሚያዝያ 2010 እ.ኤ.አ አምባገነኑ እና ሽብርተኛው ገዥው ግንባር፤ በውልደት እና በጉልበት ላይ የተገነባ የፖለቲካ መርሕ በመከተላቸው ሳቢያ - ኢትዮጵያን ልትወጣው ካልቻለችበት መቀመቅ ውስጥ ስለከተቷት ነው። ነገሰታቱ - ዘመናዊ የፖለቲካ ድርጅት ይዘው አይንቀሳቀሱ እንጂ፤ ጊዜአቸው የፈቀደውን የገዥ መደብ በመመስረት፤ ተከላካይ እና ጠባቂ ሃይል በማደራጀት፤ ዘር እና ነገድ በማጣቀስ፤ ስልጣኑ ከአንድ ቤተሰብ እንዳይወጣ፤ ከፈጣሪ የተላከን ነን የሚል፤ ረጅም የብረት አጥር አጥረው፤ እራሳቸውን ከሕዝብ አግልለው፤ እራሳቸውን ከሕዝብ አግዘደው፤ ባመዘኙ ፍትሃዊነት በጎደላቸው፤ ጎጂ በሆኑ ጉዳዮች ተጠምደው፤ በማጭበርበር ገዝተዋል።

ፋሽስቱ ወታደራዊ ደርግ - ዘር እና ነገድ ማጣቀሱ ባይታይበትም እና ከፈጣሪ የተላኩ ነኝ የሚል ቅዠት ባይቃጠውም፤ በመሳሪያ እና በጦር ሃይል የበላይነት አስገድዶ፤ በጉልበት የሕዝብን አብዮት ሰርቆ፤ አንድ ብርቅዬ ትውልድን በግፍ ጨፍጭፎ እና ሃገርን አዳክሞ፤ የአረመኔነት፤ የፋሽስትነት አሻራውን ጥሎ፤ ሃገርን እና ሕዝብን ጎድቶ አልፏል።

የቅድመ ሚያዝያ 2010 እ.ኤ.አ አምባገነኑ እና ሽብርተኛው ገዥው ግንባር - ዘመናዊ የፖለቲካ ድርጅት አቋቁሞ፤ በሽምቅ ውጊያ ተሰማርቶ፤ ሃገር ለማፍረስ አሰረ፤ ዘር እና ነገድ በማጣቀስ፤ የረቀቀ የደህንነት እና የመከላከያ ሰራዊት አዋቅሮ፤ እራሱን ከሕዝብ ነጥሎ፤ ሃገር አስገንጥሎ፤ ወገንን በቋንቋ እና በጎጥ ከፋፍሎ እና ዘር፤ አምባገነናዊ እና ሽብርተኛ አገዛዝን አስፍኖ፤ የዝሃ ሃገሩን ኢትዮጵያን - ያለርህራሄ አስቃይቷል።

የሚገርመው ነገር - ሦስቱም ስረዐት፤ እኔ አውቅልሃለሁ፤ የሚያሰኝ አባዜ የተጠናወታቸው እኩዮች የመሆናቸው ጉዳይ ነው!

- በውልደት እና በጉልበት ላይ የተገነባውን መርሕ የምንተካው - በምን ዓይነት መርሕ ሊሆን ይገባል?

በውልደት እና በጉልበት ላይ የተገነባውን መርሕ የምንተካው፤ በፍትሃዊነት እና በነፃ ምርጫ ላይ በሚገነባ መርሕ ሊሆን - የግድ ነው። ምክንያቱም፤ በፍትሃዊነት እና በነፃ ምርጫ ላይ የሚገነባ መርሕ ላይ ተመርኩዞ የሚፈጠር መንግስት - ዜግነትን፤ ዝግጅትን እና ክህሎትን

የመመዘኛ መስፈርት ያደርጋል። የሕዝብን የበላይነት ያረጋግጣል። በመንግስትነት ቦታ ላይ ለመሰየም ዕድሉን የሚያገኙ ሁሉ፤ ሃገርን መጠበቅ እና ሕዝብን ማገልገል፤ ዋነኛ እና ብቸኛ ሃላፊነታቸው እና ግዴታቸው መሆኑን ጠንቀቀው የሚረዱ እና በቅንነት የሚተገብሩ እንዲሆኑ፤ በአንክሮ ያስገነዝባል። በፍትሃዊነት እና በነፃ ምርጫ ላይ የሚገነባ መርሕ ላይ ተመርኩዞ የሚፈጠር መንግስት – የተቋማትን ዴሞክራሲያዊነት ያሰፍናል። የሕዝብ አንድነትን፣ ፍቅርን፣ የሃገርን ሉአላዊነትን እና ሰንደቅ ዓላማዋን ያስከብራል። ሰው በሰውነቱ ብቻ የሚከበርበትን ስርዐት ዕውን ያደርጋል። ለመቻቻል እና ለስልጣኔ ሁሌም ዝግጁ ሆኖ ይቀርባል።

- ምን ዓይነት የመተካት ሂደትን እና የመቀየር ስርዐትን [ምን ዓይነት ሽግግርን] ብንተገብር ነው፤ የኢትዮጵያ ሕዝብ የሚፈልገውን ለውጥ ዕውን ልናደርግ የምንችለው?

በፍትሃዊነት እና በነፃ ምርጫ ላይ የሚገነባ መርሕ ተከትለን፤ የሕዝብን አመኔታነት እና ይሁንታ የሚያገኝ፤ መንግስት የመመስረቱን ራዕይ ወደ ተግባር ተለውጦ ለማየት እንድንችል – መሰረታዊ ተቋማት ዝግጁ ሆነው ሊገኙ የግድ ይላል። የሙያ ማህበራት፣ የሲቪክ ማህበራት፣ የፖለቲካ ድርጅቶች፣ የሚዲያ ተቋማት፣ በነፃነት የሚንቀሳቀሱበት ስርዐት መኖሩን አርግጠኛ ሊኮን የግድ ይላል። የመከላከያው፣ የደህንነቱ፣ የፍትህ ተቋማት፣ የምርጫ ቦርድ እንዲሁም ተጓዳኝ መዋቅራት ሁሉ፤ ከፖለቲካ ድርጅቶች ተፅዕኖ ነፃ ሆነው፤ ሃገርን እና ሕዝብን እንዲያገለጡ ሆነው ሊዋቀሩ ይገባል። በሃገር ሉዓላዊነት፣ በሰንደቅ ዓላማችን እና በሕዝብ አንድነት ላይ ወለም ዘለም የሌለበት፤ ጠንካራ አቋም ልንይዝም የግድ ይላል። ሰብዐዊ ሙብቶች፣ ሳይሸራረፉ – ሊከበሩ ይገባል። የኢትዮጵያ ልጆች ከጎናቸው የሚቆም፣ የእኔ የሚሉት መንግስትን የመገንባት ተፈጥሮአዊ መብታቸው እንዲከበር – የግድ ይላል።

ውድ የሃገራችን ልጆች! ኢጆሌ ቢዬ ኬኛ!

ዛሬ – በተለይም፤ ድህረ ሚያዝያ 2010 እ.ኤ.አ፤ አንዳንድ የገዥው ግንባር አባላት፤ የመፍትሄው አካል ለመሆን ከወሰኑ እና አንድ ሁለት ተስፋ ፈንጣቂ ስራዎችን በተግባር ማሳየት ከጀመሩ ወዲህ፤ ሚዛን ደፊ የሆነው ፖለቲከኛ፤ [ከዚህ ቀደም ካየናቸው ለየት ባለ መልኩ] ቋንቋው አንድ እየሆነ መጥቷል ማለት ይቻላል – ፍትሃዊነት እና ነፃ ምርጫ ላይ የሚያጠነጥን መርሕን ሰንቀን – ሃገርን፣ ሕዝብን ጠባቂ እና አገልጋይ የሆነ መንግስት መፍጠርን በተመለከተ!

ሆኖም ታዲያ፤ ይህንን ሕዝብ የሚፈልገውን ለውጥ ዕውን ለማድረግ፤ በእንዴት ዓይነት የመተካት ሂደት፤ በእንዴት ዓይነት የመቀየር ስርዐት [በእንዴት ዓይነት ሽግግር] ወደፊት እንራመድ፤ በሚለው መሰረታዊ ነጥብ ላይ፤ ጥንቃቄ እና ሃላፊነት በተሞላው ዘዴ ካልተያዘ፤ ጎጂ እና አፍራሽ የመሆን አቅም ያለው፤ መሰረታዊ ነጥብ ላይ – አሁንም ስምምነት ላይ አልደረስንም። ያም እንቅልፍ ሊነሳን ይገባል!

በአሁኑ ወቅት፤ ምን ዓይነት የሽግግር ሂደት ብንከተል ነው ፍትሃዊነት እና ነፃ ምርጫ ላይ የሚያጠነጥን መርሕ ላይ የተገነባ መንግስት ልንፈጥር የምንችለው ለሚለው ወሳኝ ጥያቄ፤ ሁለት የሚንሸራሸሩ ምላሾች አሉ። ምላሽ አንድ እና ምላሽ ሁለት ብያቸዋለሁ።

ምላሽ አንድ – አሁን ያለውን የገዥውን ግንባር [የመፍትሄው አካል ለመሆን የወሰነውን ማለቴ ነው] እንደወረደ፤ እንደ ሽግግር መንግስት ቆጥሮ፤ በቀጥታ ወደ የሚቀጥለው ምርጫ መሄድን፤ በተደጋጋሚ እና በማያሻማ መልኩ ያስቀምጣል። የምላሽ አንድ አቀንቃኞችም፤ ዕውነተኛው ዕውነት ላይ የተገነባ ስብዕና ያላቸው፤ ኢትዮጵያዊነታቸውን የሚወዱ እና የሚያከብሩ፤ ሕብረ-ሰብራዊነትን የሚያስቀድሙ፤ አንድነትን እና ፍቅርን የሚያቀነቅኑ፤ እርቅ እና ሰላምን የሚሰብኩ፤ የገዥው ግንባር አባላት እና ሰሞነኛ ሽሪኮቻቸው ናቸው።

ምላሽ ሁለት – ኢትዮጵያዊ ነኝ፤ ለውጥ እንዲመጣ ለማድረግ በሚደረገው ሂደት ውስጥ ልካተት ይገባል የሚል ወገንን ሁሉ የሚያሳትፍ፤ ኢትዮጵያዊ ጉባኤ ሰይሞን፤ ኢትዮጵያዊው ጉባኤ በሚያጸድቀው መሰረትም፤ ኢትዮጵያዊ የሽግግር መንግስት አዋቅረን – የወደፊት ግባችንን በጋራ ወስነን፤ ፍትሃዊ የሆነ ጥርጊያ መንገዱን በጋራ አዘጋጅተን፤ የሚቀጥለውን መንግስት በነፃ ወደ መምረጥ እንሂድ እያለ፤ በማያወላዳ መልኩ ያስቀምጣል። የምላሽ ሁለት አቀንቃኞች ደሞ፤ በኢትዮጵያዊነታቸው እና በሃገራቸው ሰንደቅ ዓላማ የማይደራደሩ፤ ኢትዮጵያን እና ሕዝቧን ከምንም እና ከምንም በላይ የሚያስቀድሙ፤ የፍትሃዊነትን እና ነፃ ምርጫን መርሕ አንግበው፤ በቆራጥነት ሲታገሉ የነበሩ የፖለቲካ ፓርቲዎች እና ኢትዮጵያ በዘር እና በጎጥ መከፋፈል የሚያማቸው፤ ኢትዮጵያን እና ሕዝቧን በድለውም ሆነ ጎድተው የማያውቁ፤ እንዲያውም ስለቸኝ ደክመኝ ሳይሉ፤ ክቡር መስዋዕትነትን የከፈሉ፤ የኢትዮጵያ የቁርጥ ጊዜ ልጆች ናቸው።

ጉብዝ – እስቲ መለስ እንበል እና፤ ምላሽ አንድን የሚያቀነቅኑት አካላት፤ ምን እያሉ እንደሆነ – እንደገና ልብ እንበል። አሁን ያለው የገዥው ግንባርን፤ እንደወረደ፤ ብቻውን፤ እንደ ሽግግር መንግስት ቆጥረን፤ በቀጥታ ወደ የሚቀጥለው ምርጫ እንሂድ እያሉ ነው። ዛሬ – ትሁት እና ፀባዬ ሸጋ የሆኑ፤ ኢትዮጵያን የሚያከብሩ፤ የመፍትሄው አካል ለመሆን የወሰኑትን የገዥው ግንባር አባላትን፤ ክፉ ነገር መናገር አስፈላጊ ሆኖ አላገኘሁትም። የኛ ችግሮች ምስቅልቅል ስለሆኑ፤ ኢትዮጵያን እና ሕዝቧን ለማዳን፤ የተቻላቸውን ሁሉ እያደርጉ እንደሆነ ስለሚሰማኝ፤ አሁን ለነሱ ያለኝ – ምስጋና ብቻ ነው። ሆኖም ግን፤ የሃገር እና የሕዝብ ጉዳይ ስለሆነ፤ አንድ ድርጅት ብቻውን፤ ፍላጎቱ ቢኖረውም እንኳን፤ በፍትሃዊ እና ነፃ ምርጫ መርሕ ላይ የተገነባ መንግስትን መፍጠር፤ ይቻለዋል የሚል ዕምነት ስለሌለኝ፤ ምንልባትም ሊሰሙት ከሚፈልጉት ውጪ የሆነ ሃሳብ ባቀርብ፤ ቅር እንደማይላቸው ዕምነቴ ነው። ሕዝብ እንዲያ የወደደውን አካል፤ ቅር ማሰኘት ፍላጎቴ አይደለም እና!

ታዲያ እማ፤ የምላሽ አንድን እና የምላሽ ሁለትን፤ ጠንካራ ጎናቸውን እና ደካማ ጎናቸውን ለመመልከት እንሞክር እና – የሚሆነውን አብረን እናያለን።

የምላሽ አንድ – ጠንካራ ጎናች፤ አሁን ተመቻችቶ ያለውን የመንግስት እና የስተዳድር መዋቅር፤ ብዙ ሳይዛባ እንዲቀጥል ለማድረግ ያስችላል። ለማኩረፍ እና አፍራሽ ስራ ላይ ለመሰማራት ያኮበኩትን፤ አደብ ያስገዛቸዋል። የመፍትሄው አካል መሆን ከጀመረ በኋላ፤ ጉድ የሚያሰኝ የሕዝብ ፍቅርን እና አጋርነትን ያገኘ መሆኑም፤ አወንታዊ አንደምታ ይኖረዋል።

የምላሽ አንድ – ደካማ ጎናች፤ የፍትሃዊ እና ነፃ ምርጫ መርሕን ተቀብሎ፤ ሃገርን እና ሕዝብን የሚያገለግል መንግስት መመስረትን – ቢፈልገውም እንኳን ተፈጥሮው፤ ያንን እንዲተገብር አያስችለውም። ለውልደት እና ጉልበት መርሕ ዕውቅና መስጠት፤ ብሎም ለልጆቻችን ጎጂ እና አጥፊ ትምህርትን ማስተማርም ይሆንበናል። የአንድ ድርጅት ሃሳብ፤ ፍላጎት እና ውሳኔ፤ አግላይ እና አላሳታፊ ነው። የ "እንደመር" ቀኖናን ይቃረናል። አንዴ ልድገመው – የአንድ ድርጅት ሃሳብ፤ ፍላጎት እና ውሳኔ፤ አግላይ እና አላሳታፊ ነው። የ "እንደመር" ቀኖናን ይቃረናል።

የምላሽ ሁለት – ጠንካራ ጎናች፤ ኢትዮጵያዊ ነኝ ለሚል ሁሉ፤ ሃሳብ መንሸራሸር እና ውሳኔ አሰጣጥ ላይ አግላይ የማይሆን፤ አሳታፊ እና "ደማሪ" ነው። ስጋትን እና ጥርጣሬን ያስወግዳል። በሂድቱም ሆነ በውሳኔዎች ላይ ሁሉ፤ የኛነትን፤ የጋራነትን፤ መግባባትን እና አመኔታን ያሰፍናል። የተቃዋሚነትን ስሜት አስወግዶ ቀና ተፎካካሪነትን ያዳብራል። የፖለቲካ ካንሰር የሆነብንን፤ በቋንቋ እና በጎጥ ላይ የተመሰረተ ፌዴራሊዝምን ለአንዴ እና ለሁሉም ግብዓተ-መሬቱን ያረጋግጣል። ለዘመን እና ትውልድ ተሸጋጋሪ፤ ለዘላቂ እና ለቀጣይ፤ ለሰላማዊ እና ለሰለጠነ፤ የፖለቲካ ባህል፤ ጠንካራ መሰረትን ይጥላል።

የምላሽ ሁለት – ደካማ ጎኖች፤ አንዳንድ የገዥው ግንባር አባላት፤ የተሸናፊነት ስሜትን ማስተናገድ ስለሚሳናቸው፤ ነገር ሊጭሩ የሚችሉበትን አጋጣሚ ይፈጥራቸዋል። እንዲያው፤ የማይረቡትን ጥቃቅን ድርጅቶችን፤ በቀላሉ ዘርረን፤ ጥሩ ሽግግር እና አቅም ያላቸው የፖለቲካ ድርጅቶች፤ ከሁለት ሶስት የሚበልጡበት አጋጣሚው አይፈጠርም፤ ካልተባለ በስተቀር፤ ስልሳ ሰባ ሰማንያ የፖለቲካ ድርጅቶች፤ ውስብስብ የሆኑ መሰረታዊ ጉዳዮች ላይ ተወያይተው፤ ቁምነገር ያለው ውጤት ላይ ይደረሳል ብሎ ማሰቡ አራሱ፤ እጅግ በጣም አስፈሪ እና በዕውነትም አዳጋች ሊሆን የሚችል ጉዳይ ነው። ቢያንስ ቢያንስ – ጫጫታው የሚያስነሳው አባራ እስኪጠራ ድረስ፤ የሚወስደው ጊዜ ቀላል ላይሆን ይችላል።

ውድ አንባቢዎቼ! የናንተን አላውቅም እንጂ፤ የምላሽ አንድን እና የምላሽ ሁለትን፤ ጠንካራ እና ደካማ ጎኖች ካመዘዘንኩ በኋላ ነው እንግዲህ፤ የሽግግሩ ሂደት፤ ሕዝብ እየታገለለት ያለውን ለውጥ ዕውን በማድረግ እንዲጠናቀቅ፤ ያገባኛል የሚል [የገዥውን ግንባር ያካተተ] ኢትዮጵያዊ የፖለቲካ ድርጅቶች ሁሉ የሚሳተፉበት ጉባኤ ተጠርቶ፤ ሃሳብ ለሃሳብ ተፋጭቶ፤ በአቸናፊነት በሚወጣው ሃሳብ መሰረት – አሳታፊ፤ ደማሪ የሽግግር መንግስት ተመስርቶ – ለተወሰነ ጊዜ፤ መሰረታዊ ተቋማትን ተአማኝነት ባለው መልኩ፤ ከማንኛውም ተፅዕኖ ነፃ አድርጎ፤ ቦታ ቦታቸውን አስይዞ ሲያበቃ፤ ወደ ፍትሃዊ እና ነፃ ምርጫ መሄዱ – አግባብነት ሊኖረው ይገባል ባይ የሆንኩት።

ለማጠቃለል ያህል — አግባብነት ሊኖረው ይገባል ያልኩትን አቋም፤ እኔ ብቻ ሳልሆን – የምላሽ አንድ አቀንቃኞችም፤ የ “ተደማሪነት” ቀኖና አስተጋቢዎች ስለሆኑ፤ ተደማሪነትን የሚተገብር ሽግግርን ወደመቀበል እንደሚመጡ፤ ዕምነቴ ፅኑ ነው። ይህንን ለማለት የደፈርኩትም፤ የመፍትሄው አካል የሆነው የገዥው ግንባር ለዑካን፤ በሰሞኑ የአሜሪካን ሃገር ቆይታቸው፤ የበለጠ አንዳምናቸው፤ አጋጣሚውን ስለፈጠረልኝ ነው። በተጓዳኝም አንድ ነገር ጠቆም አድርጌ፤ የዛሬዋን [አጭር መሆን ያልቻለች] መጣጥፌን ልቋጭ። ዕውነት ለመናገር ከሆነ፤ የገዥው ግንባር የመፍትሄው አካል ለመሆን ወስኖ አንዳንድ ነገሮችን ማስተካከል በመጀመር፤ ከግማሽ መንገድ በላይ ተጉዞ “ተፎካካሪ” ወደሚላቸው የፖለቲካ ድርጅቶች በመቅረቡ፤ ሊያስመሰግነው ይገባል። እናንተም “ተፎካካሪ” የተባላችሁ ሁሉ ደም፤ ዕውን ለኢትዮጵያ የምትቆረቆሩ ከሆነ፤ በፊናችሁ [ባህርማዶ ያላችሁ፤ ወደ ሃገራችሁ ተመልሳችሁ] ሃገርቤት ካሉት “ተፎካካሪ” ድርጅቶች ጋር እጅ ለእጅ ተያይዛችሁ፤ ከግማሽ በላይ የሚሆነውን መንገድ በመጓዝ፤ ወደ ገዥው ግንባር በመቅረብ – መከራ የበዛባት ኢትዮጵያችንን በጋራ እንድንታደጋት፤ ዕማፀናለሁ! በማንገራገር ላይ ላላችሁ የፖለቲካ ድርጅቶች ሁሉ፤ እባካችሁ፤ ለዚያ ለተጎሳቆለ፤ [በፖለቲካኞች በሽተኛነት ሳቢያ፤ ህይወቴን ለዘመናት ለተቀማው]፤ ደግ ሩህሩህ እና ጀግና ኢትዮጵያዊ ስትሉ፤ ተለመኑ – ከእኛ ይቅር በሉ!

ኢትዮጵያ ለዘለዓለም ትኑር!

ከአክብሮት ጋር

አኪዬ

----- እንደገና እስከምንገናኝ -----

እየኖሩ መታገል፤ እየታገሉ መኖር

መስከረም 2018 | September 2018

የ ሰው ልጅ ስለ ዩኒቨርሲቲ [ህይወት ያላቸው እና ህይወት የሌላቸው ስነ-ፍጥረትን ሁሉ አካቶ ማለቴ ነው] ያለው ግንዛቤ ወይም ዕውቀት [በሃይማኖት በሳይንስ ተዘያም ሄድ ባለ መልኩ ሃይማኖትን እና ሳይንስን በማጣመር] ከየት እንደመጣ እንዴት እንደተፈጠረ ለማወቅ ካለው ጉጉት፣ ካለው ጥማት አኳያ [ከመደነቅ ከመገረም ከመገመት ከመጠየቅ እና ከመፈላሰፍ] አንድም ቀን ዕረፍት አግኝቶ አያውቅም። "ከጥንትዮሹ ጥንት አንስቶ፤ ድንቅ የሚሰኙ ሃይማኖታዊ ትርክቶችን፣ ዝክሮችን እና ሳይናሳዊ ውልጠቶችን እያጣጣመ እና እየተረማመደ ያለ ቢሆንም ቅሉ፤ ይህችን ጠማር እየከተብኩ እስካለሁባት ጊዜ ድረስ፤ ለመሰረታዊ ጥያቄዎቹ፤ ማለትም – የሰው ልጅ አፈጣጠር [ከየት እና እንዴት] እንደጀመረ ዛሬም ቢሆን አርኪ መልስ አላገኘም። ሆኖም ታዲያ፤ ለእነዚያ መሰረታዊ ጥያቄዎች መልስ ለማግኘት እያደረገ ካለው ጉዞ እና ጥረት ጎን ተጎን፤ ሳያቅዳቸው በዘርፈ ብዙው እና ወስብስቡ ህይወቱ፤ በተደጋጋሚ የሚተገብራቸው እና የሚያንፀባርቃቸው ገፀባህሪያት እና ገጠመኞች፤ ልማድ ወደ መሆን – የጋራ ስሜትን ወደ መፍጠር – አልፎ ተርፎም [ሰውን ከሰው ቤተሰብን ከቤተሰብ ማህበረሰብን ከማህበረሰብ] አገናኝ – አስተሳሰብ – አዋሃጅ የመሆን ከህሎትን እያገለበቱ እንደሄዱ እና እንደሚሄዱ ምንም ጥርጥር የለውም። እየተለመዱ የመጡት እና ጎልቶ የሚታዩት ተመራጭነታቸው አስማሚ የሆነ አቋም እንዲያዝባቸው በሚያስችል መጠን፤ ሚዛን ደፊ እስከ መሆን ድረስ የሚጎለብቱት ደም – እንደ ዘመን እና ትውልድ ተሻጋሪ የጋራ ወግ፣ የጋራ ባህል በመሆን ይዋሃዱታል – የሰው ልጅ! ለምሳሌም ያህል በዓላት፤ ለእነዚያ መሰረታዊ ጥያቄዎች መልስ ለማግኘት እያደረገ ባለው ጉዞ እና ጥረት ውስጥ፤ ገጠመኞቹን እና ትርክቶቹን ሁሉ በማገናዘብ፤ እግረ መንገዱን የፈጠራቸው ጥልቅ የሆነ ትርጉም ያላቸው፤ የመኖሩ ነፀብራቅ እና የማንነቱ መገለጫ – የወል ቅርሶቹ ናቸው።

ለሰው ልጅ – በዓላትን የማክበር ባህል፤ የጋራ ህይወትን የጋራ ኑሮን ማንፀባረቂያ እና ስነ-ፍጥረትን ማክበሪያ ማወደሻ ዘይቤ ነው። በዓላትን አስመልክቶ የሚኖሩ ትውስታዎች እና ትዝታዎች ሁሉ [ለግለሰብ ለቤተሰብ ለማህበረሰብ እንዲሁም ለሃገር] ያለውን እና የሚኖረውን ፍቅር እና ክብር ያንጻሉ፤ ፅኑ እና የማይነቃነቅ እንዲያው በዋሃ የማይፈረስ ማንነትን ሰብዐዊ ቁርኝትን እና አንድነትን ይገነባሉ። በዓላት – ሰብዐዊ ቤተሰባዊ ማህበረሰብአዊ ቁርኝትን እና ቀጣይነትን መጋቢ ከመሆናቸውም ባሻገር፤ የተረጋጋ መንፈስን ሰላምን ተስፋ-ሙሉነትን እና ደስታን አምቀው የያዙ የኅሊናው ፈርጦች ናቸው። የተረጋጋ መንፈስ ሰላም ተስፋ-ሙሉነት እና ደስታ ደም – ለጤና ጥሩ ናቸው። ጤናማ ሰው የጤናማ ቤተሰብ፤ ጤናማ ቤተሰብ የጤናማ ማህበረሰብ፤ ጤናማ ማህበረሰብ የጤናማ ሃገር መሰረት ነው። ፈታኝ አሳዛኝ አስቃቂ እና ዘግኖኝ የሆኑ ትርክቶቹ እና ገጠመኞቹ ላይ የተመረከቱ በዓላትን እንኳን ሲያከብር፤ የሰው ልጅ – በሃዘን እራሱን ለመጉዳት እና ቁም እያመነገዠ፤ መጻኢውን ትውልድ በሽፍጥ እየበከለ ለመቀጠል ሳይሆን፤ ጀግኖቹን ለመከከር ብሎም እነኛ ፈታኝ አሳዛኝ አስቃቂ እና ዘግኖኝ የሆኑ ትርክቶቹን ገጠመኞቹን እንዲሁም ተጓዳኝ የትግል ተመክሮዎቹን፤ ትምህርት እንዲሆኑት ለማድረግ እና ዳግም እንዳይከሰቱ ጥንቃቄ ማድረግ እንዳለበት ለማስገንዘብ በሚል እሳቤ ስለሆነ [የተረጋጋ መንፈስን ሰላምን ተስፋ-ሙሉነትን እና ደስታን] አጎልባችነታቸው፤ ወደር የለውም።

ውድ የኢትዮጵያ ልጆች – እንዴት ናችሁ?!ዕንቁጣጣሽ!

በአለፉት ዓመታት ደጋግሜ እንዳልኩት፤ የእኔ አጠር መጠን ያለች ጠማር፤ እንደ አውሮጳዊያን አቆጣጠር በየወሩ መጀመሪያ ቀን ብቅ ስለምትል፤ ለኢትዮጵያዊያን ዘመን መለወጫ እንኳን አደረሳችሁ ለማለት፤ ትንሽ የቸኮልኩ ያስመስለኝ ይሆን እያልኩ መጨነቄ ዛሬም ቢሆን አልቀረም። ደግነቱ - የፈረደበት የእኔው ኅሊና [የለም የለም] አንተ ለኢትዮጵያ ዓመቱን ሙሉ ዕንቁጣጣሽ ቢሆንላት የምንጊዜም ምኞትህ መሆኑን የሃገርህ ልጆች ጠንቅቀው ስለሚያውቁ በደስታ ነው የሚቀበሉት፤ የሚል ማፅናኛ መሰል መልስ መስጠቱን፤ እኔም ደሞ - እራሴን በራሴ በማንቆለጻጸሴ እንደመገረም ማለቴን - ዕንቁጣጣሽ በመጣ ቁጥር ሳስበው፤ ልዩ በሆነ የደስታ ስሜት ሰውነቴ በሙሉ - ፈካ ፈገግ ሲል ይሰማኛል። ታዲያ እማ - የዛሬ ስምንት እና ዘጠኝ ቀናት የሚከበረውን የዘመን መለወጫ በዓል ምክንያት በማድረግ፤ በአስራ-አራቱም ክፍለሃገራት ለምትገኙ፤ ወደ 113 ሚሊዮን ለምትቆጠሩ የኢትዮጵያ ልጆች ሁሉ፤ ዕንቁጣጣሽ - እንኳን ለ 2011 ዓመተ ምህረት [በሰላም በፍቅር እና በአንድነት] አደረሳችሁ፤ እንኳን አደረሰን እላለሁ - ከልቤ!

በመቀጠልም ያው የፈረደበት ኢትዮጵያን በተመለከተ አንዳንድ ነገሮችን ለማነሳሳት፤ እንደምን ጊዜውም በአክብሮት ከፊታችሁ ቀርቤአለሁ።

እናም አብረን እንድንቆይ - ግብዣዬ ነው!

በዚህ አምስት ስድስት ወራት ውስጥ፤ እዚህም እዚያም የተከሰቱ እና [የመከሰት ዕድሉ ሊነፈጋቸው ይገባ የነበሩ] ረብሻዎች እና ዘግኖች የሆኑ አረመኔአዊ አራዊታዊ ድርጊቶች፤ ያለማሳሰብ እያየን እና እየሰማን በመሆኑ፤ ከልቤ አዝኛለሁ። ተየህ ቀደም እንዳልኩት - ገዥው ግንባር፤ በየቦታው ያለውን መፈናቀል፤ ኢ - ሰብዐዊ ድርጊቶችን እና ግድያን ትኩረት ሰጥታችሁ ዛሬውኑ እንዲቆም ማድረጉን ከማንም እና ከምንም በላይ ቅድሚያ ልትሰጡት እንደሚገባ በግልፅ ቋንቋ አስቀምጬ ነበር። ያንን ባለማድረጋችሁ ትልቅ ስህተት እንደሰራችሁ ነው የምቆጥረው! [ትልቅ ወንጀል እንደሰራችሁ ነው የምቆጥረው ማለት ይገባኝ ነበር - ለዛሬ ከእኔ ይቅር ብያለሁ።] የዛሬዎ መጣጥፌ እንግዲህ፤ ትንሽ ረዘም ስለምትል - በርጩማ ቢጤ ፈልጋችሁ አረፍ በሉ።

አለመታደል ሆኖ - ዕንቁጣጣሽን የመሰለ ዑብይ ክብረበዓል ከፊታችን ቀርቦልን፤ ጤና በጎደላቸው፤ [የተሸናፊነት የሸፍጠኛነት የከሃዲነት ፖለቲካን በሚያራምዱ] የመገንጠል አባዜ በተጠናወታቸው ዕኩዮች ሳቢያ፤ ስለ [ፍቅር እና ደስታ] ልንጨዋወትበት የሚገባንን ውድ ጊዜአችንን መነጠቃችን - እጅግ አድርጎ ሊያበሳጨን እና ቁጭት ውስጥ ሊከተን ይገባል! አንዴ ልድገመው - ኢትዮጵያን የማይወዱ፤ እራሳቸውን በጠላትነት ያሰለፉ፤ ጤና የጎደላቸው፤ [የተሸናፊነት የሸፍጠኛነት የከሃዲነት ፖለቲካን የሚያራምዱ] የመገንጠል አባዜ የተጠናወታቸው ዕኩዮች የሚፈልጉት፤ የእኛን መበሳጨት የእኛን ተከፍቶ ማየት እና የእኛን ሸንፈት ስለሆነ፤ ሕዝባዊ እምቢተኝነትን በማጠናከር የኢትዮጵያን ጠላቶች ሁሉ፤ በሃሳብ የበላይነት ለማንበርከክ በሚረዳን መልኩ [በስጭታችንን እና ቁጭታችንን] አቅማችንን እና አርቆ አስተዋይነታችንን የሚያጎለብት ሃይል እንዲሆንን በማድረግ እየተጠቀምን፤ ዕንቁጣጣሽን ሃላፊነት እና ኢትዮጵያዊ ጨዋነት በተሞላበት መልኩ፤ በደስታ እንድናሳልፍ አደራዬ የጠበቀ ነው። እየኖሩ መታገል - እየታገሉ መኖር!

እስቲ እንግዲህ እግረመንገዴን በሁለት ዋና ዋና ጉዳዮች ላይ የተወሰኑ ነጥቦችን አንስቼ እንዳልፍ ፈቃዳችሁ ይሁን።

አንደኛ - ኢትዮጵያ የሽግግር ሂደት ላይ መሆኗ፤ ሁለተኛ - ከሰሜኑ ጫፍ ወገኖቻችን ጋር እርቅ እና ሰላም መፍጠር መጀመራችን።

ኢትዮጵያ የሽግግር ሂደት ላይ መሆኗ፤

የኢትዮጵያ ሕዝብ በንፁሃን መስዋዕትነት ያነፀው ሕዝባዊ እምቢተኝነት፤ የሚፈልገውን ለውጥ አምጥቷል ለማለት የሚያስችለው፤ በፍትሃዊነት እና ነፃ ምርጫ መርሕ ላይ የተገነባ ኢትዮጵያዊ ሕዝባዊ መንግስት ሲመሰረት ብቻ ነው። ዛሬ ያ ሆኖ እያየን አይደለም። ዛሬም ያለው፤ ያ-ው ለሃያስምንት ዓመታት ያህል፤ [በውልደት እና በጉልበት] የገዥነቱ በርጩማ ላይ የተኮፈሰው፤ በፍትሃዊ እና በነፃ ምርጫ የሕዝብ አመኔታን እና የሕዝብ ይሁን ባይነትን ያላገኘው፤ አምባገነኑ እና ሽብርተኛው ገዥው ግንባር ነው።

አንዴ ልድገመው - በሕዝብ ያልተመረጠ፤ በውልደት እና በጉልበት የገዥነቱን ስፍራ የያዘ፤ ለ ሃያምናምን ዓመታት ከፍተኛ ወንጀሎችን የፈፀመ፤ እራሱን በራሱ ይቅር ለማለት እየሞከረ ያለው ሽብርተኛው ገዥው ግንባር፤ የፈለገውን ያህል [የመፍትሄው አካል የመሆን ፍላጎት ቢኖረውም እንኳን] ኢንቨረንት ገፀባህሪው፤ የሚሰራቸውን ስራዎች ሁሉ፤ በሕዝብ ዘንድ ተአማኝነትም ሆነ ተቀባይነት እንዳይኖራቸው ያደርጋቸዋል። ገዥው ግንባር አስር ጊዜ በቅንነት ነው የሰራነው ቢልም እንኳን፤ ተቀባይነት አይኖረውም። አስር ጊዜ የምትሰሯቸው ስራዎች በቀናነት ቢሆኑም እንኳን [የምትሰሩት እናንተ ብቻችሁን እስከ ሆነ ድረስ] ተቀባይነት የማይኖራቸው ከንቱ ድካሞች ናቸው! ይህ የፕሪንስፕል ጉዳይ ነው። ዛሬም ሆነ ከሚቀጥለው ምርጫ ከምትሉት ነገር አንድ ቀን በኋላ፤ የሚኖረው ድምዳሜ ይሄው ነው። የገዥው ግንባር ተፈጥሮ [የፍትሃዊነት እና ነፃ ምርጫ] መርሕን ተግባራዊ ማድረግ አያስችለውም። ልትፍቁት የማይቻል [ኮንፍሊክት አፍ ኢንተረስት] ኢንቨረንትሊ ውስጣችሁ ስለ አለ። ሽብርተኛ መሆናችሁን እናንተ የሚረሳላችሁ ቢመስላችሁም፤ የኢትዮጵያ ሕዝብ እና ታሪክ ሊረሳው ስለማይችል - አራት ነጥብ

ይህ በእንዲህ እያለ፤ ኢትዮጵያ ውስጥ ለውጥ አለ ማለት፤ በሕዝብ ትግል መቀለድ እና ሕዝብን መናቅ ነው። ዛሬ ኢትዮጵያ ውስጥ እየተደረገ ያለው፤ የሽግግር ሂደት ነው። ይልቁንስ፤ እኔ ለሁሉም ይበጃል የምለው፤ የሽግግሩ ሂደት፤ ሕዝብ እየታገለለት ያለውን ለውጥ ዕውን በማድረግ እንዲጠናቀቅ፤ ያገባኛል የሚል [እናንተንም ያካተተ] ኢትዮጵያዊ የፖለቲካ ድርጅቶች ሁሉ ያሚሳተፉበት ጉባኤ ተጠርቶ፤ በአቸናፊነት በሚወጣው ሃሳብ መሰረት፤ አሳታፊ፤ ደማሪ የሽግግር መንግስት ተመስርቶ - ለተወሰነ ጊዜ ተአማኝነት ባለው መልኩ [ከ ኮንፍሊክት አፍ ኢንተረስት ነፃ በሆነ] ማለትም - ከገዥው ግንባር ማንኛውም ዓይነት ተፅዕኖ ነፃ በሆነ መልኩ፤ መሰረታዊ ተቋማትን በገለልተኛ አካላት ቦታ ቦታቸውን በማስያዝ ወደ ፍትሃዊ እና ነፃ ምርጫ መሄዱ ነው - ትክክለኛው መንገድ!

እንዲያው ለምናልባቱ ያ-የማይሆን ከሆነ [የእኔን ሃገር ሰዎች እልኸኝነት ስለማውቀው] እና እናንተ የምትሉት “ሪፎርም” ካልሆነ በስተቀር ሞተን እንገኛለን ካላችሁም፤ ለእናንተ የሚጠቅማችሁን አንድ ምክር እንድለግስ ፈቃዳችሁ ይሁን። ምክራም - ያ ያፈቀራችሁትን [ሪፎርም] ሚኒንግፉል አድርጉት። [ሚኒንግፉል ሪፎርም!] የእናንተን ሪፎርም፤ ሚኒንግፉል ሪፎርም ለማድረግም፤ መሰረታዊ ተቋማትን ተአማኝነት ባለው መልኩ የመገንባት፤ ብሎም ወደ ፍትሃዊ እና ነፃ ምርጫ የመሄዱን ስራ፤ [ትራንስፓረንት] በሆነ መልኩ፤ ነጥብ በነጥብ የሕዝብን አሳታፊነት እና ይሁን ባይነት እያገኘ እንዲያልፍ መደረጉን፤ ሕዝብ እንዲያውቀው ይደረግ። ያ እየተደረገ አይደለም!

ልብ እንበል ጎበዝ - ዛሬ በኢትዮጵያ ሕዝብ እና በአንዳንድ የገዥው ግንባር አባላት መካከል እየታየ ያለውን አንፃራዊ የመግባባት ድባብ እንዲሰፍን ለማድረግ፤ የመፍትሄው አካል ለመሆን በወሰነው የገዥው ግንባር አባላት እና በኢትዮጵያ ሕዝብ መካከል፤ የተገባ [ቃልኪዳን] አለ። የመፍትሄው አካል ለመሆን በወሰነው በገዥው ግንባር አባላት በኩል - ሀ) ኢትዮጵያን

ከመበታተን ለማዳን ለ) በቋንቋ እና በጎጥ [ከፈለጋችሁ በዘር በሉት] የከፋፈለውን እና ችግሮቻችን እየተባባሱ ሄደው እስከ መጥፋት፣ እስከ መጠፋፋት ያደረሰንን አፍራሽ “ሕገመንግስት” ተብሎ ወደ ኢትዮጵያዊ ሕብረ-ብሄራዊ ሕገመንግስት ለመለወጥ ሐ) ሙሰኝነትን እና ሽብርተኛነትን ለማጥፋት መ) ሕብረ-ብሄራዊነታችን ላይ የሚያጠነጥን፤ ሰውን በሰውነቱ ብቻ የሚያከብር፤ በፍትሃዊነት እና ነፃ ምርጫ መርሕ ላይ የተመሰረተ፤ ኢትዮጵያዊ ሕብረ-ብሄራዊ መንግስትን ለመፍጠር ጥርጊያ መንገዱን ከሕዝብ ጋር በመሆን ማዘጋጀት ሲሆኑ፤ በኢትዮጵያ ሕዝብ በኩል ደም — ያልተቆጠበ ፍቅርን እና አጋርነቱን የመፍትሄው አካል ለመሆን ለወሰኑት ለገዥው ግንባር አባላት በመለገስ፤ ለመወሰድ የታሰቡትን ገንቢ ስራዎች በማያደናቅፍ መልኩ፤ የራሱን ድርሻ ለመወጣት ሕዝባዊው ትግል በአቸናፊነት እኪጠናቀቅ ድረስ፤ ሃላፊነት በተሞላበት መልኩ ትግሉን መቀጠል ነው።

በችግሮቻችን ጥልቀት፣ ስፋት እና ውጥንቅጥነት የተነሳ፤ እዚህም እዚያም በመታየት ላይ ያሉ እንቅፋቶች፣ ጉዟችንን እጅግ ፈታኝ እና እልህ አስጨራሽ እያደረጉት ቢሆንም፤ በሕዝብም ሆነ በገዥው ግንባር በኩል፤ የተገባውን [ቃልኪዳን] ለመጠበቅ ቆራጥነት በመኖሩ፤ እየተፈጠሩ ያሉት ችግሮች የበለጠ ጉዳት ከማድረሳቸው በፊት በቁጥጥር ስር የሚውሉበት ሁኔታዎችን መፍጠር የተቻለ ይመስላል። ይመስላል ያልኩት፤ አንዳንድ ችግሮች ወደፊትም ሊከሰቱ እንደሚችሉ ከመገመት አኳያ፤ የገዥው ግንባርም ሆነ ሕዝብ ከምንጊዜውም የበለጠ ዝግጅት እና ጥንቃቄ ማድረግ እንደሚገባቸው፤ አስገንዝቤ ለማለፍ ስለፈለግሁ ነው። የመከሰት ዕድሉ ሊነፈጋቸው የሚገቡ [ሰላምአችንን ፍቅራችንን አንድነታችንን እና ሰንደቅዓላማችንን የሚፃረሩ] ዕኩይ ድርጊቶች ሁሉ፤ ዕድሉ ሲነፈጋቸው ማየት፤ አማራጭ የሌለው በተግባር ሊታይ የሚገባ፤ በገዥው ግንባር እና በኢትዮጵያ ሕዝብ መሃል የተገባው ቃልኪዳን እስትንፋስ ነው።

ጎበዝ — ሕዝብ በቅንነት ቃልኪዳኑን በማክበር ላይ ነው። ገዥው ግንባር ቃልኪዳኑን በመተግበር በኩል ገና እጅግ በጣም ማተኮር እና የተሻለ ስራ መስራት ይጠበቅበታል።

ከሰሜኑ ጫፍ ወገኖቻችን ጋር እርቅ እና ሰላም መፍጠር መጀመራችን፤

ኢትዮጵያ ውስጥ በመካሄድ ላይ ያለው የሽግግር ሂደት አካል የሆነው፤ የሃገር ውስጥ እና የአካባቢ ሰላምን የማስፈን እና የማጎልበት ጥረት አኳያ፤ ከሰሜኑ ጫፍ ወገኖቻችን ጋር ወደ ቀድሞው አንድነታችን የመመለስ ፍንጮች መታየታቸው በዋነኛነት ሊጠቀስ የሚገባው ጉዳይ ነው።

ቀደም ብዬ አስራአራቱም ክፍለሃገራት እና 113 ሚልየን ያልኩት፤ ከሰሜኑ ጫፍ ወገኖቻችን ጋር በተጀመረው የእርቅ እና የሰላም እርምጃ፤ እንዴት ደስተኛ እንደሆንኩ ጠቆም አድርጌ ለማለፍ ነበር። ተመጀመሪያውም እኮ — ጤና የጎደላቸው ፖለቲከኞቻችን ናቸው እንጂ የከፋፈሉትን እኛ እማ [ሕዝብ እማ] አንድ ቤተሰብ፤ አንድ ሃገር መሆናችንን ነው የምናውቀው። ከመረብ ወዲያም ሆነ ከመረብ ወዲህ ላለው ሕዝብ፤ መለያየታችን ሁሌም ቢሆን ሲያንገበግበን ሲቆጩን ነው የኖርነው። በነገራችን ላይ — ጉዳዩ ከተጀመረ አይቀር፤ ለመሆኑ በቀጥታ ወደ ውህደት መሄድ ያልተቻለበት ምክንያቱ ምንድን ነው?! ምን እንዳይፈጠር ተፈርቶ ነው?! አንድ ሆነን የማናውቅ ቢሆን ኖሮ — እሺ! በሕዝቡ መካከል ለዘመናት ያለውን ሰብዐዊ እና ዕውነተኛ ፍቅር ያያችሁት እኮ ነው! በፖለቲከኞቻችን መካከል ያየነውን አዲስ ፍቅር እማ አይነሳ :-) ለማንኛውም፤ እኔ የምፈልገው ፖሊቶክራሲውን ወደ ጎን ትታችሁ፤ በቀጥታ ወደ ውህደት እንድናመራ ነው። የዛሬ ምናምን ዓመታት፤ ለማፍረስ ለመገንጠል ለመከፋፈል ያሳያችሁትን ፍጥነት እና ታታሪነት፤ ምክንያቱ ሳታበዙ — ለፍቅር ለአንድነት ለውህደት ለዕኩልነት ስትጠቀሙበት ማየት እፈልጋለሁ!

ውድ አንባቢዎቼ፤

በሉ እንግዲህ – የኛ ህይወት ምስቅልቅሉ የወጣ ስለሆነ፤ ብናወራው ብንፅፈው ማለቂያ የለውም እና ለዛሬ የሚቀጥለውን በማለት ላብቃ። የኢትዮጵያ ሕዝብ ትግል በአቸናፊነት እንደሚጠናቀቅ ሳይታለም የተፈታ ነው። ያም ሆኖ የምናይበትን ቀን አጠር ለማድረግ፤ የአንድነቱ ጎራ ብዙ [እጅግ በጣም ብዙ] መስራት ይጠበቅበታል። አሁን እየታየ ያለው የአንድነቱ ጎራ አቀማመጥ፤ በቀላሉ እንቅልፍ የሚያስውስድ ነውና ልናስብበት ይገባል። ሌላው – ከ ወደ ሳምንት በኋላ፤ እንደ እኛ አቆጣጠር [ከአስራአራቱም ክፍለሃገራት አንዱም ሳይቀር ማለቴ ነው] ከ2010 ወደ 2011 ዓመት ምህረት የምንሸጋገርበት ቀን ስለሆነ፤ በድጋሜ – እንኳን ከዘመን ወደ ዘመን አሸጋገረን! ዕንቁጣጣሽን ሁላችንም አብረን በፍቅር፤ በአንድነት ስሜት ለማክበር በሙብቃታችን፤ ለፈጣሪ ክብር ምስጋና ይግባው! እየኖሩ መታገል – እየታገሉ መኖር ይሏል ይህ ነው።

ኢትዮጵያ – ለዘለዓለም ትኑር!

ከአክብሮት ጋር

አኪዬ

--- እንደገና እስከምንገናኝ ---

ሰሞነኛ ሁኔታዎች

ጥቅምት | October 2018

ኢትዮጵያ - በብዙ ሺህ ዓመታት የሚቆጠር ድንቅ እና አኩሪ የሆነ ታሪክ ያላት ሃገር ናት። በቅኝ ግዛት ስር ያልወደቀች የጀግና ሕዝብ ሃገር። ያም የሆነው ቅኝ ገዥዎች ሳይመጁት [ሳይሞክሩ ሳይዳከሩ] ቀርተው ሳይሆን፤ ከጥንት የሹ ጥንት ጀምሮ፤ ኢትዮጵያውያን እራሳቸውን በራሳቸው ማስተዳደር የሚችሉ፤ ከማንም በፊት ቀድመው የሰልጣኔን በር የከፈቱ፤ የራሳቸው የሆነን ሃብት እና ንብረት ማንም በጉልበት ሊነጥቃቸው እንደማይችል የሚያምኑ፤ ሃገርን ያህል እሜት መነጠቅ የሰብዐዊ መብት ጥሰት መሆኑን ከማንም በላይ ቀድመው የተገነዘቡ፤ ይህንን ፅኑ ዕምነታቸውንም ውድ መስዋዕትነት በመክፈል ያለሚችሉን የተመጁትን [ወራሪዎች] ሁሉ ድል በመንሳት፤ ነፃይቷን ኢትዮጵያ ከዘመን ወደ ዘመን፤ ከትውልድ ወደ ትውልድ ያሽጋገሩ ብሩህ አዕምሮ ያላቸው ድንቅ ሕዝብ በመሆናቸው ነው። ያም ከእራሷ ልጆች አልፎ ተርፎ ለመላው አፍሪቃ እና በዓለም ዙሪያ ሁሉ ለሚገኙ ጥቁር ሕዝቦች ኩራት እና ተምሳሌት በመሆን፤ አሁን ብዙ ሃገራት ለሚተነፍሱት የነፃነት አየር ምክንያቷ ኢትዮጵያ እንደሆነች መስካሪዎቿ በዓለም ዙሪያ ያሉ አሕዛብ ናቸው። ያ ኢትዮጵያን ትልቅ ሃገር እንደሚያሰኛት በኩራት መናገር በመቻላችን ዕድለኞች ነን። [“አልተገዛሁም”] ማለትም፤ ሀ) ለዕኩይ ተግባር አልተሸነፍኩም፤ አልተንበረከኩም፤ ሰብዐዊ መብቴን አስጠብቄአለሁ፤ ማንነቴን አስከብራለሁ በሎ ፍርጥም ብሎ መመስከር መቻል ማለት በመሆኑ፤ ለ) ከኢትዮጵያዊ አግባብ-ነገሮች አኳያም፤ የሰልጣኔ የብልህነት የአስተዋይነት የጀግንነት የቆራጥነት ነፃነትም ጭምር በመሆኑ፤ ኢትዮጵያዊነትን በተመለከተ፤ [አልተገዛሁም] የሚለው ክቡር ቃል ባለቤት ስለሆንን፤ ዕውነተኛነት ላይ የተመሰረተ፤ ከእናቶቻችን ከአባቶቻችን የወረሰነው ኩራታችን፤ ማንም ወደ ኋላ ሄዶ ሊሰርዘው ሊደለዘው የማይችል፤ ዘላለማዊ ገፁ-በረከታችን መሆኑ - አሌ የማይባል ሃቅ ነው።

ውድ የኢትዮጵያ ልጆች - እንዴት ናችሁ?!

ዘወትር እንደማደርገው፤ ዛሬም በኢትዮጵያ ያሉትን ሰሞነኛ ሁኔታዎች በተመለከተ፤ እንደ አንድ ያገባኛል ባይ የምለውን ለማለት ከፊታችሁ ቀርቤአለሁ። አንብባችሁ ስትጨርሱም፤ በተዛባ አቃንታችሁ፤ በጎደለ ሞልታችሁ፤ ከሰለጠነ ውልጠት ጋር አሳልጣችሁ፤ ምሳሌ የሚሆኑ ተሞክሮዎችን እያጣቀሳችሁ፤ ኢትዮጵያዊ ነኝ የሚል ዜጋን ሁሉ አሳትፋችሁ - ትወያዩባቸው ላችሁ ብየም ተስፋ አደርጋለሁ።

ለአሁኑ ግን፤ ከእኔ ጋር አብረን እንድንቆይ፤ የምን ጊዜም የአክብሮት ግብገቤ ነው።

አቀራረቤን ፈር ለማስያዝ እንዲረዳኝ በሚልም፤ ተየህ በመቀጠል በዋናነት የምዳስሳቸው ሦስት ሰሞነኛ ሁኔታዎችን፤ ማለትም፤ በዜግነት-ተኮር ፖለቲካ፤ በነፃ-ተኮር ፖለቲካ እና በሰንደቅ-ዓላማ ዙሪያ እንዲያጠነጥኑ ለማድረግ ሃሰቡ አለኝ። ሃሳቤ መሳካት አለመሳካቱን፤ ስጩርስ እንግዲህ አብረን እናያለን። በነገራችን ላይ - ገና ከመግቢያዬ ያሰፈርኩት ሃሳብ፤ የኢትዮጵያዊነት መንፈስን በኩራት መግለፅ የሚሸከረመመ፤ አልያም ዳገት የሚሆንባቸውን እና በ ቅጥ-ያጣ ሚዛናዊነት ዙሪያ የሚዳከሩ ወገኖችን፤ አይዞን ለማለት ፈልጌ ነው - አባካችሁ አዳርሱልኝ። " - ወደ ተነሳሳቸው ሦስት ሰሞነኛ ሁኔታዎች ላቅና።

ሰሞነኛ ሁኔታ - አንድ፤ ዜጋዕነት-ተኮር ፖለቲካ

ዜጋዕነት - እንደ ከግለሰብነት በላቀ መልኩ፤ የብዙ ማህበረሰብ አባልነት - በወል ሃላፊነት [ሪሲፓንሲቢሊቲ] እና መጋቢነት [ስቲዋርድሽፕ] ላይ የተገነባ የማህበረሰብ የወል ማንነት። እንደ ያልተመጣጠነ ፍትህ እና አስተዳደራዊ በደል የመሳሰሉ መሰረታዊ ችግሮች በገጠሙ ጊዜ፤

ጎልቶ የሚወጣ እምቅ የጋራ ሃይል። ፖለቲካ – እንደ ዘርፈ ብዙ የወል ህይወትን ፈር ማስያዝ የሚችሉ ህግጋትን የሚፈጥር የሚተገብር ማህበረሰብወደ እንቅስቃሴ።

ባለፉት አራት-አምስት አስርተ ዓመታት፤ የከፋ ፈተና ውስጥ በወደቀው የኢትዮጵያ ፖለቲካ ሳቢያ፤ በተለያዩ አጋጣሚዎች ወደ ውጭ ሃገር የፈለሰው ኢትዮጵያዊ ቁጥር እጅግ ብዙ እንደሆነ ግልፅ ነው። ከሃገር ከወጣ በኋላም ሁሉም በየፊናው መስማራቱ አይቀሬ ቢሆንም ቅሉ፤ በፖለቲካው መስክ ንቁ ተሳታፊነቱን ያቋረጠበት ጊዜ የለም። ኢትዮጵያዊያን በፖለቲካው መስክ ንቁ ተሳታፊነቱን ያለማቋረጥ ያሳዩ የነበረውም፤ ከሃገር ውጭ የፈለሱት [ዳያስፖራው] ብቻ ሳይሆን፤ [አገር ቤት] ያሉትም ጭምር እንደነበር፤ ምንም ጥርጥር የለውም። ያም በመሆኑ ይመስለኛል፤ ኢትዮጵያዊ ነኝ ባዩን ሁሉ ያለማሳለስ በዋናነት እንቅልፍ ይነሳው የነበረውን፤ የዜግነት-ተኮር ፖለቲካችን፤ በሁለቱም ቦታ [በዳያስፖራውም በሃገር ቤትም] ተጎሣቅሎ፤ ተዳክሞ እና አለሁ-ባይ አጥቶ የመገኘቱን ጉዳይ፤ በኅሊናዬ ውስጥ በቁጭት ሳወጣ ሳወርድ፤ ሁሉም ሆድ-ይብስኝ የነበረው።

ሁኔታው እንደ የሚከተለው ነው።

በዳያስፖራው፤ ሀ) ዜግነት-ተኮር እና ጎሣ-ተኮር ፖለቲካን አቀንቃኞች፤ በብዛት የተፈጠሩበት እና በንቃት የሚንቀሳቀሱበት አጋጣሚዎች በመፈጠራቸው፤ ለ) ቴክኖሎጂን በመጠቀም የፖለቲካውን መልከወ-ምድር በሁሉም አቅጣጫ የቀየረ ስራ መስራት በመቻሉ፤ ሐ) ዜግነት-ተኮር ፖለቲካን አቀንቃኞች የራሳቸውን ጎራ በማጎልበት አሸናፊ ሃይል ሆኖ እንዲወጣ የማድረጉን ጥረት እርግፍ አድርገው ስለተውጡ፤ መ) ዜግነት-ተኮር ፖለቲካን አቀንቃኞች ጎሣ-ተኮር ፖለቲካን ከሚያቀነቅኑት ጋር የማይሆን ጎብረት ለመፍጠር ሲዳክሩ መክረሚቸው እና ሠ) በአመዛኙ ጎሣ-ተኮር ፖለቲካን አቀንቃኞች፤ የተሻለ ስራ በመስራታቸው – በዳያስፖራው፤ ዜግነት-ተኮር ፖለቲካው ተጎሣቅሎ እና የከፋ አደጋ ላይ ወድቆ እንደነበር አይካድም።

በሃገር ቤት፤ ሀ) ገዥው ግንባር ዜግነት-ተኮር የሆነውን ፖለቲካ በጎሣ-ተኮር ፖለቲካ በመተካቱ፤ ለ) ጎሣ-ተኮር ፖለቲካን ህገመንግስታዊ እና ተቋማዊ ድጋፎችን በመፍጠር በማጎልበቱ፤ ሐ) ፀረ ዜግነት-ተኮር ፖለቲካ የሆነ፤ አሉታዊ አንደምታ ያለው ከባድ የፖለቲካ ፕሮፓጋንዳ ስራ በመሰራቱ፤ መ) ያንንም ተከትሎ ጎሣ-ተኮር የሆኑ የፖለቲካ ድርጅቶች እንደ አሸን በመፍላታቸው እናም ሠ) ዜግነት-ተኮር የፖለቲካ ድርጅቶች እንዳይፈጠሩ፤ ከተፈጠሩም ፋይዳ እንዳይኖራቸው እንዳያንሰራሩ እና እንዲፈራረሱ በገዥው ግንባር ቀጥተኛ ጥቃት ስለደረሰባቸው – በሃገር ቤትም፤ ዜግነት-ተኮር ፖለቲካው ተጎሣቅሎ እና የከፋ አደጋ ላይ ወድቆ እንደነበርም መካድ አይቻልም።

ይህ በእንዲህ እንዳለ ነበር እንግዲህ – ሕዝብዊ እምቢተኝነቱ ላይመለስ ቆርጦ መነሳቱን የተገነዘበው ገዥው-ግንባር የመፍትሄው አካል ለመሆን የቀረበለትን ተደጋጋሚ ጥያቄ በበጎነት በማስተናገድ፤ የተወሰኑ ሰዎች የለውጥ አካል ለመሆን በመወሰናቸው፤ ዜግነት-ተኮር እና ጎሣ-ተኮር ፖለቲካ አቀንቃኞችን ሁሉ፤ ወደ ሃገር ቤት እንዲመለሱ፤ በዚህ ባሳላፍናቸው ስድስት ወራት ውስጥ ጥሪ ያቀረበላቸው። ያንን ጥሪም ተከትሎ፤ ሚዛን ደፊ የሆኑ በዳያስፖራ የነበሩ ፖለቲከኞች [ከተወሰኑት በስተቀር] ወደ ሃገር ቤት መመለሳቸውን አይተናል። ያም በመሆኑ፤ ማለትም – ፖለቲከኛው [ከዳያስፖራ] ለቆ ወደ [ሃገር ቤት] በመዝመቱ፤ የዜግነት-ተኮር ፖለቲካን አማካይ-ጥንካሬ በሁለቱም ቦታዎች ከፍ እንዲል አድርጎታል።

ምን እያልኩ እንደሆነ ለማብራራት ልሞክር።

በአንድ ጎኑ፤ ሀ) የጎሳ-ተኮር ፖለቲካ አቀንቃኞች፤ አሸንፈናል ድሉ የእኛ እና የእኛ ብቻ ነው በሚል [መሰረት የለሽ] ዕምነት፤ ትኩረትን መስጠት በተመለከተ “ሙሉ በሙሉ” በሚያሰኝ መልኩ ዳያስፖራውን ለቀው፤ ሃገር ቤት ስለመሸጉ፤ ለ) ወለም ዘለም ያበዙ የነበሩ የዜግነት-ተኮር ፖለቲካ አቀንቃኞችም በፊናቸው ጠቅልለው ሃገርቤት በመግባታቸው፤ ሐ) የቀሩት ጠንካራ/ሃቀኛ የዜግነት-ተኮር ፖለቲካ አቀንቃኞች ደሞ አሁን ወደ ሃገር ቤት የሚያስገባ አስተማማኝ ሁኔታ አልተፈጠረም በሚል፤ ዳያስፖራውን ለራሳቸው ብቻ ስለያዙት፤ የዜግነት-ተኮር ፖለቲካው [በዳያስፖራው] በተለየ መልኩ ጠንክሮ እንዲገኝ አመቺ ሁኔታዎችን እንደፈጠረለት እገምታለሁ። ቢያንስ ከጎሳ-ተኮር ፖለቲካ አቀንቃኞች ይነሳ የነበረው ጫጫታ እጅጉን የቀነሰላቸው ይመስላል።

በሌላው ጎኑም፤ ሀ) ወለም ዘለም ባይ የዜጋዕነት-ተኮር ፖለቲካ አቀንቃኞች ሃገር ቤት ሲገቡም፤ ከጎሳ-ተኮር ፖለቲካ አቀንቃኞች ጋር፤ እንደወትሮው አንሶላ መጋፈፍ ይቅር እና ሻይ ቡና እንኳን የማይባባሉበት ነባራዊ ሁኔታ ስለተፈጠረ [ይመስለኛል!]፤ ዜግነት-ተኮር የሆነውን አቋማቸውን ጠበቅ አድርገው ከመያዝ ሌላ የሚያዋጣ አማራጭ እንደሌላቸው ፈጥነው ስለተገነዘቡት፤ ለ) ጎሳ-ተኮር ፖለቲካ አቀንቃኞች፤ ጠብ አጫሪነት እና ወገንን ከወገን ማጨራረስ ላይ በማተኮራቸው፤ ሕዝብ እየጠላቸው እየራቃቸው ስለመጣ፤ ሐ) ተጻዳኝ በሆነ መልኩም፤ የመፍትሄው አካል ለመሆን የወሰነው የገዥው-ግንባርም [ባይለይለትም] የዜግነት-ተኮር ፖለቲካን የማቀንቀን አዝማሚያ በማሳየቱ እና አብዛኛው ሕዝብም ያንን በመደገፍ ነቅሎ በመነሳቱ፤ የዜግነት-ተኮር ፖለቲካ [በሃገር ቤትም] ጠንክሮ እንዲገኝ አመቺ ሁኔታዎችን እንደፈጠረለት አምናለሁ።

እነኚህ ተላይ በሁለት ጎኖች ስር ያሰፈርኳቸው ከስተቶች ሁሉ ተደማምረው ነው እንግዲህ፤ ቀደም ብዬ – ፖለቲከኛው [ከዳያስፖራ] ለቆ ወደ [ሃገር ቤት] በመዝመቱ፤ የዜግነት-ተኮር ፖለቲካን አማካይ-ጥንካሬ በሁለቱም ቦታዎች ከፍ እንዲል አድርጎታል የሚል መደምደሚያ ላይ የደረሰኩት።

ስሞንኛ ሁኔታ – ሁለት፤ ጎሳ-ተኮር ፖለቲካ

ጎሳ – እንደ በትውልድ የተሣሰረ፤ አንድ አይነት/ተመሳሳይ ቋንቋ፤ አንድ አይነት/ተቀራራቢ ባህል፤ ምናልባትም አንድ አይነት ሃይማኖት የሚያቆራኘው ማህበረሰብ። ፖለቲካ – እንደ ዘርፈ ብዙ የወል ህይወትን ፈር ማስያዝ የሚችሉ ህግጋትን የሚፈጥር የሚተገብር ማህበረሰብወደ እንቅስቃሴ።

ሕብረ-ብሄራዊ መሰረት ያላቸው ሃገራት፤ ማለትም – የተለያዩ ቋንቋዎች፤ ባህሎች፤ ሃይማኖቶች፤ ጎሳዎች እና እዚህ ወይም እዚያ በሚል ሊጠቆሙ የሚችሉ፤ ክፍለሃገራትንም ሆነ ጎሎችን ያካተቱ ሃገራት፤ ጎሳ-ተኮር የሆነ የፖለቲካ ድርጅት/ፓርቲ እንዲሁም ጎሳ-ተኮር የመንግሥት አስተዳደር ስርዐት ለመመስረት ያሚያሳዩት ዝንባሌ፤ በሃሳብ ደረጃ ችግር አለበት የሚል ዕምነት የለኝም።

የጎሳ-ተኮር ፖለቲካ ችግር ይኖርበታል ብዬ የማምነው፤ አቀንቃኞቻቸው [በቀጥታም ሆነ ቀጥተኛ ባልሆነ መንገድ] ተሳክቶላቸው የአስተዳደር ስልጣን ሊይዙ የሚችሉበት መቀቅራዊ ሰንሰለት ተመቻችቶ የሚቀርብላቸው ከሆነ እና የማሸነፍ ዕድሉ ሊገጥማቸው የሚያስችል ሁኔታ የተፈጠረ እንደሆነ ብቻ ነው። ለነገሩ፤ ጎሳ-ተኮር ፖለቲካ ሕብረ-ብሄራዊ የሆነች ሃገርን ለመምራት የሚያበቃ አቅም ሊፈጥር ይችላል የሚል ዕምነት የለኝም፤ በቅርፅም በአመለካከትም ያማይሆን ጉዳይ ነው – በተለይም በዚህ በ21ኛው ክፍለ ዘመን። ለዚያም ነው አጋጣሚው ቢፈጠርላቸው እንኳን፤ መጀመሪያቸውም ሆነ መጨረሻቸው የማይምረው። እስቲ አስቡት፤

የጎሳ-ተኮር ፖለቲካ መሰረታዊ መገለጫቸው [ጠባብነት እና ስሜታዊነት] በመሆኑ፤ ጎሳዎቻቸውን እስኪሰቡ ድረስ ያንፈራግጣቸው እንደሆነ እንጂ፤ እንኳን በፍትሃዊነት እና ነፃ ምርጫ ላይ ተመርኩዘው ሕብረ-ብሄራዊ ሃገርን ሊመሩ ይቅር እና እንወክላለን ወይም ቆመንለታል ለሚሉት ጎሳ አንኳን፤ ምንም የረባ ፋይዳ ሊፈጥሩለት የሚችሉበት አቅሙም ፍላጎቱም የሌላቸው፤ የሽንፈት የጥላቻ ፖለቲካን የሙጥኝ ብለው የያዙ፤ ያልሰለጠኑ ፍጡሮች ናቸው። ለዚያም፤ ለሃያ ስምንት ዓመታት በየዕለቱ እያነበባችሁት ያለው ግልፅ መፅሃፍ ምስክር ነው! በምንም ተወግሮ ከጎሳ-ተኮር ፖለቲካ ጥሩ ነገር አይጠበቅም።

ልብ እንበል፤

የጎሳ-ተኮር ፖለቲካ ኢንቨረንት ተልዕኮ፤ ሰብዓዊ መብቶች እንዲከበሩ ለማድረግ እና ዲሞክራሲን ለማስፈን አይደለም፤ ሆኖም አያውቅም። ጎሳ-ተኮር ፖለቲካ ትኩረቱ፤ በስሜት እና በጠባብነት የተለከፈ እርባና ቢስ ፉክክር እና የሃብት የንብረት [ሪሶርስ] ሽሚያ ላይ ነው። የጎሳ-ተኮር ፖለቲካ ትኩረቱ፤ ሁሌም ሁከት መፍጠር ላይ ነው። ሁሌም የሚፈልገውን ለማግኘት እንደ ዱር አውሬ መባላት መባላትን፤ አይነተኛ መንገዱ አድርጎ የሚጓዝ ያልሰለጠነ የሽንፈት ፖለቲካ ነው። ዕውነቱን ነው የምላችሁ፤ ጎሳዎች ከፖለቲካ ጋር ከተደባለቁ፤ መዘዙ ብዙ መሆኑን ለማስረዳት፤ ከናንተ ከአንባቢዎቼ በላይ አጋዥ ፍለጋ መሄድ ስለማያስፈልገኝ – በሉ፤ ተወያዩ፤ 94፤ አደባባይ ወጥታችሁ ጩሁ! የእኔን አቋም አንዴ ልድገምላችሁ – ይዋል ይደር እንጂ፤ ጎሳ-ተኮር ፖለቲካ የማያባራ ጠብ አጫሪነትን አስከትሎ፤ ወገን እና ወገንን በማቃቃር በማጣላት በማጫረስ በማጨራረስ፤ ሃገርን እስከ መሰነጣጠቅ፤ ሃገርን እስከ ማፍረስ ሊያደርስ የሚችል ዕኩይ ፖለቲካ ነው።

ለዚያም ነው፤ ጎሳ-ተኮር ፖለቲካን አጥብቄ የምቃወመው። ለዚያም ነው፤ ጎሳ-ተኮር ፖለቲካ የከፋ ጥፋት ከማድረሱ በፊት አፋጣኝ እና ለነገ ይደር ሊባል የማይገባ መፍትሄ ሊሰጠው ይገባል የምለው። ለዚያም ነው፤ በቋንቋ እና በጎሳ ላይ የተመሰረተውን ፌዴራሊዝምን፤ አንቀፅ 39ኝን፤ ተጓዳኝ ህግጋትን እና አስተዳደራዊ መዋቅራትን፤ ዛሬውኑ መሻር ማፍረስ ይገባል የምለው። ለዚያም ነው፤ የጎሳ-ተኮር ፖለቲካ ድርጅቶች በሙሉ [ዛሬውኑ] በህግ ህልውናቸው እንዲያከትም ሊደረግ ይገባል የምለው።

ውድ የኢትዮጵያ ልጆች፤

ጎሳ-ተኮር የሆኑ የፖለቲካ ድርጅቶች በህግ ሊታገዱ ይገባል የሚል ሃሰብ ሳነሳ፤ አንዳንድ ወገኖች “እንዴት ተደርጎ፤ ይህ እማ አግባብነት የለውም” በሚል፤ ለ ጎሳ-ተኮር ፖለቲካ ጠበቃ ሆነው መቆም ሲቃጠቸው አስተውያለሁ። እስቲ እነኚህ ወገኖች፤ እነኚህ ለ ጎሳ-ተኮር ፖለቲካ ጠበቃ ሆነው መቆም የቃጠቸው ወገኖች፤ የሚያነሳቸውን ነጥቦች እንስማላቸው። [ፖለቲካል ኮሬክትነትን] ሳንነፍጋቸው!

የአነሱ ነጥብ አንድ፤ ጎሳ-ተኮር ፖለቲካ ፓርቲዎችን መገደብ፤ የፖለቲካ ነፃነትን እና ዲሞክራሲያዊ መብትን ይነፍጋል፤ የመደራጀት የመናገር የራስን እድል በራስ የመወሰን መብትን ይገድባል የሚል ነው።

የአነሱ ነጥብ ሁለት፤ ጎሳ-ተኮር ፖለቲካ ፓርቲዎችን መገደብ በራሱ አንድነትን አያመጣም፤ ሕብረ-ብሄራዊ ሰላምን ሊያሰፍን አይችልም የሚል ነው።

የአነሱ ነጥብ ሦስት፤ ጎሳ-ተኮር ፖለቲካ ፓርቲዎችን ከመገደብ ይልቅ፤ አሁን ያለውን በቋንቋ እና በጎጥ ላይ የተመሰረተውን ፌዴራሊዝም ባግባቡ በመተርጎም እና የምርጫ ስርዐትን በማረቅ፤ ጎሳ-ተኮር ፖለቲካ ለሚያስከትላቸው አደጋዎች ሁሉ መፍትሄ ማግኘት ይቻላልም ይላሉ።

እንግዲህ እነኚህ ሦስቱ ናቸው፤ የእነሱ ዋና ዋና መከራከሪያ ነጥቦች። ጎበዝ፣ ጎሣ-ተኮር ፖለቲካ ፓርቲዎችን የመገደቡን ሃሳብ ደግፈው፤ ነገር ግን – ዛሬ አብዛኛው ወደ ሃያ ማናምን ዓመት ዕድሜ ያለው ወጣት፤ ቋንቋ እና ጎሣ-ተኮር በሆነው የገዥው ግንባር አስተዳደር ስር ያደገ ስለሆነ እና የሚያውቀውም እሱን ብቻ ስለሆነ፤ ዛሬውኑ ይቀየር ማለት አደጋ አለው እና ትንሽ እንቅይ የሚሉትን ሳልጨምር መሆኑን ልብ በሉልኝ – እርባና ያለው ምክንያት ሆኖ ስላላገኘሁት!

- እንደ እኔ እንደ እኔ፤ የእነሱን ነጥብ አንድ በተመለከተ፤

ለመሆኑ የጎሣ-ተኮር ፖለቲካ በየትኛው [ፕላኔት] ላይ ነው ሰብዐዊ መብቶች እንዲከበሩ ለማድረግ እና ዲሞክራሲን ለማስፈን ሲታገል የታየው። የጎሣ-ተኮር ፖለቲካ ኢንቨረንት ተልዕኮው፤ በስሜታዊነት በጠባብነት በስግብግብነት የተለከፈ እርባና ቢስ ፉክክር እና የሃብት የንብረት [ሪሶርስ] ሽሚያ አይደለም እንዴት? የጎሣ-ተኮር ፖለቲካን የሚያራምዱ ድርጅቶች አይደሉም እንዴት? የእኔ ጎጥ ውስጥ እስካለህ ድረስ የእኔን ቋንቋ ብቻ ካልሆነ የራስህን ቋንቋ መናገር አትችልም፤ የእኔ ጎሣ ተወላጅ ካልሆንክ በስተቀር የመምረጥ የመመረጥ መብት የለህም፤ እንዲያውም የእኔ ጎሣ ሃረግ ከሌለብህ [ያውም በአባት ብቻ – የ ማተርናል ማይቶኮንድሪያል ዲኤንኤ ሳይንቲስቶች ምን ይሉናል እንኳን ብለው አያስቡም] የእኔን ጎጥ ለቀህ ውጣ የሚሉት ጎሣ-ተኮር ፖለቲከኞች አይደሉም እንዴት? ያንን ዕኩይ አቋማቸውንም ተግባራዊ ለማድረግ በእግዚአብሔር አምሳል የተፈጠረን የሰው ልጅ ከነፍሱ ገደል ወርውረው የሚገሉ፤ ቤት ውስጥ ቆልፈው በአባት የሚያነዱ አረመኔዎች አይደሉም እንዴት? እንዲህ የለውን ፖለቲካ ነው፤ የዲሞክራሲ መብታቸው ስለሆነ ማንም ሊነፍታቸው አይገባም የምትሉ?! እነኚህ ወገኖች ለዲሞክራሲ ዋስ ጠበቃ መሆን መፈለጋቸው ባልከፉ! አንድ የዘነጉትን መሰረታዊ ነጥብ መኖሩን ግን ሊነገራቸው የግድ ነው። ዓለም አቀፍ ዲሞክራሲያዊ ህግጋትን በተመለከተ፤ ሃገራት በዋናነት እንዲተገብሩት የሚጠበቅባቸው መርሕ በግልፅ ተቀምጧል። የፖለቲካ እና የሰብዐዊ መብቶች መከበርን፤ ዜጎችን ከረሃብ ከበሽታ መጠበቅን፤ ሁለንተናዊ ሰላምን ማስፈንን እና ማህበረሰብዎዎ ሃገራዊ እና አህጉራዊ ግንኙነቶችን መገንባትን ያካትታል – በዋናነት! ልብ በሉ ጎበዝ፤ ዓለም አቀፍ ዲሞክራሲያዊ ህግጋት ቀደም ብዬ የዘረዘርኳቸውን በማስፈር አላበቁም። ይልቁንስ ስለ ጎሣ-ተኮር ፖለቲካ የሚቀጥለውን ሃሳብ በድርብ የሃሊና መስመር አስምረውበት አልፈዋል። በግርድፉ እንዲህም ይላል፤ የጎሣ-ተኮር ፖለቲካ ኢንቨረንት ለዲሞክራሲያቸውን ሽብር ፈጠራን እና የዘር ማጥፋት ተልዕኮ፤ የዲሞክራሲ መብቶችን ሽፋን በመስጠት፤ እንደ መብት በመቁጠር፤ የጎሣ-ተኮር ፖለቲካ ያለምንም ቁጥጥር ሊከበር ይገባል ማለት፤ በሃቅኝነት ለዲሞክራሲያዊ መብቶች መከበር ከመቆም ይልቅ፤ ለ [ስዊዳይድ ፓክት] ዕውቅና መስጠት እንደሆነ በአንክሮ ያስገነዝባሉ፤ ያስጠነቅቃሉም። ያም ተወዳዳሪ ይማይገኘለት ወንጀል እንደሆነም ሊታወቅ ይገባል!

- የእነሱን ነጥብ ሁለት በተመለከተ፤

ጎሣ-ተኮር ፖለቲካ ፓርቲዎችን መገደብ በራሱ አንድነትን አያመጣም፤ ሕብረ-ብሄራዊ ሰላምን ሊያስፍን አይችልም የሚለውን መከራከሪያ ነጥባቸውን ማለቴ ነው። ያ ዕውነትነት ሊኖረው ይችላል። እነኚህን ሰዎች እኔ የምላቸው፤ የጎሣ-ተኮር ፖለቲካን በህግ መገደብ ይገባል ስል፤ ሲጀምርም ጎሣ-ተኮር ፖለቲካ ፓርቲዎችን፤ በህግ መገደባቸው በራሱ፤ ሕብረ-ብሄራዊ አንድነትን ይፈጥራል የሚል ዕምነት ኖሮኝ ሳይሆን – በህግ መገደባቸውን የምደግፈው፤ ከፋም ለማም አሁን ያለውን አንጻራዊ ሰላም፤ ሕብረ-ብሄራዊ አንድነትን እና ሃገራዊ ሉዐላዊነትን እንዳይጠብጡ፤ እንዳያደፈርሱ ለመከላከል በሚል እሳቤ እንደሆነ ግልፅ እንዲሆን እፈልጋለሁ። ወደፊት ሊጎለብት የምንፈልገውን ሕብረ-ብሄራዊ አንድነታችንን የመጠበቅ እና የመንከባከብ ስራውን፤ የመጠበቅ እና የመንከባከብ ሃላፊነቱን የሚሸከመው፤ ዜግነት-ተኮር

የሆነውን ፖለቲካ የሚያቀነቅነው ኢትዮጵያዊ ብቻ መሆኑን ሊረዱትም እፈልጋለሁ። ያው ወደ ጤናማ ጎሊናቸው የመመለስ መብታቸው የተጠበቀ ሆኖ።

ህምምም....

ጎሣ-ተኮር ፖለቲካ እኮ፤ በስሜታዊነት በጠባብነት በሰግብግብነት የተለከፈ እርባና ቢስ ፉክክር እና የሃብት የንብረት [ሪሶርስ] ሽሚያ ላይ እና ልዩነት ላይ በማተኮር፤ ጠብ አጫሪነትን፣ ጥቃትን፣ ግጭትን፣ የመጥፋትን እና የመጠፋፋትን ዕኩይ ስራዎች ያለማሳለስ ሌት ተቀን ተግባራዊ የሚያደርግ፣ አንድነትን እና ሕብረ-ብሄራዊ ሰላምን የሚገርሰ ዕኩይ ፖለቲካ ነው። ሁሉም ተፈጥሮአዊ ልዩነቶችን አላስፈላጊ በሆነ መልኩ የሚለጥጥ፤ አለመተማመንን እና ጥላቻን የሚቀፈቅፍ፤ ውድቀቱን እና ጥፋቱን በሌላ ጎሣ ላይ ስራዬ ብሎ የሚላክክ፤ በጊዜ አደብ እንዲገዛ ካልተደረገም፤ ወደ መተላለቅ እና ዘር መጠፋፋት የሚያደርስ፤ ሃገርን ወደ ማፈራረስ የሚያደርስ፤ የሽንፈት ፖለቲካ ነው። አንዴ ልድገመው፤ የጎሣ-ተኮር ፖለቲካን በህግ መገደብ ይገባል ስል፤ የጎሣ-ተኮር ፖለቲካን በህግ መገደብ በራሱ ሕብረ-ብሄራዊ አንድነትን ይፈጥራል በሚል እሳቤ እንዳልሆነ ግልፅ እንዲሆን እፈልጋለሁ። ይልቁንስ - በህግ መገደባቸውን የምደግፈው፤ ከፋም ለማም አሁን ያለውን ሕብረ-ብሄራዊ አንድነት፤ ሰላም እና ሃገራዊ ሉዓላዊነትን እንዳይበጠብጡት እንዳያደፈርሱት ለማድረግ በሚል እሳቤ እንጂ!

- የእነሱን ነጥብ ሦስት በተመለከተ፤

ጎሣ-ተኮር ፖለቲካ ፓርቲዎችን ሕገመንግሥት ላይ በሰፈረ ድንጋጌ ከመገደብ ይልቅ፤ አሁን ያለውን ፌደራሊዝም ባግባቡ በመተርጎም እና የምርጫ ስርዐትን በማረቅ፤ ጎሣ-ተኮር ፖለቲካ ለሚያስከትላቸው አደጋዎች ሁሉ መፍትሄ ማግኘት ይቻላል ማለታቸውን ማለቴ ነው። ይህ ዕውነትም ሊሞከር የሚችልበት መንገድ የሚኖር ይመስለኛል።

ጎሣ-ተኮር ፖለቲካ ፓርቲዎችን በጾታ፣ በሃይማኖት፣ ምን ማለት ፈልገው እንደሆነ ባይገባኝም [በ"ዘር"] በቆዳ ቀለም፣ በጎሣ፣ በሃብት እርከን፣ በጎጥ እና በመሳሰሉት መገደብን - በሕገመንግሥቱ ውስጥ ከማስፈር ይልቅ - የፈለጉትን የፖለቲካ ድርጅት ቢያቋቁሙ መንገዳቸው ላይ መቆም ሳያስፈልግ፤ በምትኩ ግን - ህዝብን የመምራት ሃላፊነት ቦታ ላይ ለመሰየም እንዲችሉ በሚደረገው [በሃገር አቀፍም ሆነ በ ክፍለሃገር አውራጃ እና ወረዳ ደራጃ] ተግባራዊ የሚያደረግ የምርጫ ስርዐት ውስጥ ለመሳተፍ ከፈለጉ፤ ከአደረጃጀት ጀምሮ፣ እስከ ምዝገባ እና እስከ በምርጫ መሳተፍ ድረስ ባለው ሂደት ውስጥ ሊያሟሉ የሚገባቸውን መስፈርቶች፤ በተለይም - ሰላምን እና ሃገራዊ አንድነትን መሰረት ያደረጉ ደንቦችን ማክበራቸውን በማያወላዳ መልኩ ማክበራቸውን የማሳየቱ ግዴታ፤ የእነሱ እና የእነሱ ብቻ እንደሆነ ወለም ዘለም በሌለበት ሁኔታ እንዲቀበሉት በማድረግ፤ የጎሣ-ተኮር ፖለቲካቸውን እንደያዙ መቀጠል የሚችሉበት ሁኔታ ቢፈጠር፤ ውጤቱ ምን ሊሆን እንደሚችል፤ ወይይት ቢደረግበት መልካም ይመስለኛል። እንደ ማንኛውም ፓርቲ በምርጫው ስርዐት ዙሪያ የሚጠበቅበትን መመዘኛ መስፈርቶች ሳያሟሉ ከቀረ፤ ጎሣ-ተኮር ፖለቲካ ፓርቲን ፈጥሮ የመንቅቀሳቀስ መብቱ በህግ ባይገደብም፤ የተመዘጋቢነት ዕድሉ ግን ሊያመልጠው እንደሚችል በግልፅ በማስቀመጥ።

ያም ሁሉ ሆኖ ታዲያ፤ ሃቀኛ የዲሞክራሲያዊ መብቶች መከበርን በተመለከተ፤ አይደለም ሕብረ-ብሄራዊ ችግሮቻችንን መፍታት፤ እታች ወርዶ ጎሣ-ተኮር የሆኑ ችግሮችንም በመፍታቱ በኩል፤ ዜግነት-ተኮር ፖለቲካን በማራመድ፤ ምላሽ ማግኘት እንደሚቻል እና ተመራጭ ሊሆን እንደሚገባው እግረመንገዴን እያስታወስኩ - ሙሉ በሙሉ አፍራሽ፤ አጥፊ የሆነን እና ምንም ጠቀሜታ የሌለውን ጎሣ-ተኮር ፖለቲካ፤ እንዲህ ሊሟገቱለት የፈለጉበት ምክንያቱን፤ አሁንም ለሕዝብ በግልፅ ቢያስረዱ ጥሩ ይመስለኛል። ከስልጣን ጥማት እና ከሃብት ማክበት ሌላ፤

ጤናማ ሴንስ የሚሰጥ ምክንያት አለን የሚሉ ከሆነ! ሰሞነኛ ሁኔታ ሦስት፤ የኢትዮጵያ ሰንደቅ-ዓላማ አሁን ስልጣን ላይ ባለው ገዥው-ግንባር ባወጣው “ህገ መንግሥት” ተብዬም እንኳን ቢሆን፤ አረንጓዴ ቢጫ ቀይ ሰንደቅ-ዓላማችን የኢትዮጵያ ሕጋዊ መለያ ምልክት፤ የሕዝቧም የአንድነት መገለጫ በመሆን እያገለገለ እንዳለ ነው ያማውቀው። እንዲለወጥ የሚፈለገው እና ጠብ እየፈጠረ ያለው፤ መሃል ላይ ያለው ኮከብ ብቻ ነው። ያም የሚጠበቀው ለውጥ ግቡን ከመታ፤ መፍትሄ ያገኛል።

በመሆኑም አረንጓዴ ቢጫ ቀይ ሰንደቅ-ዓላማችንን መንግሥት ሊጠብቀው እና ሊንከባከበው ሞራላዊም ህጋዊም ሃላፊነት እና ግዴታ አለበት ባይ ነኝ። የሉዓላዊ ሃገር ሰንደቅ-ዓላማን እና የተገንጣይ ድርጅት አርማን፤ በአንድ አረፍተ ነገር ማንሳት፤ በአንድ አዳራሽ በአንድ አደባባይ ማስተናገድ፤ ኢ-ሞራላዊም ሕገወጥም የሆነ ተግባር ነው።

አንድ ነገር ልብ እንድንል እፈልጋለሁ። "ዕውነት ለመናገር ከሆነ፤ በሃገራዊ ሰንደቅ-ዓላማ ዙሪያ የሚደረግ ጠብ የለም። ጠቡ ኢትዮጵያዊነት የማንነታችን መገለጫ ነው በሚል አቋም እና ኢትዮጵያዊነትን በሚከድ አቋም መካከል ነው። አንዳንድ መሃል እየገቡ ነገር የሚያምታቱ እንዳሉ ግልፅ መሆኑ እንደተጠበቀ ሆኖ። እናም እየታየ ያለው ፍጥጫ እና ጠብ፤ አንዳንድ ወገኖች እንደምትሉት፤ “ተራ በሆነ ነገር” በ“ባንዲራ ፉክክር” ሳይሆን፤ የሉዓላዊነት እና የማንነት ጥያቄ ላይ ነው – ጠቡ። ምን እያላችሁ ነው?! አሁን እኮ ኢትዮጵያ ውስጥ ሌላ ዘጠኝ ሰንደቅ-ዓላማዎች አሉ። እነሱን በተመለከተ የተነሳ ጠብ ታይቶም ተሰምቶም አይታወቅም። ጠቡን ሌላ “ባንዲራ” ስላያችሁ ተናዳችሁ ነው ልትሉ የሚቃጠችሁ፤ የየትኛው ወገን አቀንቃኞች መሆናችሁን ነው እየነገራችሁን ያለው። ዛሬ ያለው ፍጥጫ እና ጠብ፤ በሃገር ሉዓላዊነት ጥያቄ ላይ ባለው ልዩነት ነው። እናም ጉዳዩን እንደ ቀላል ነገር፤ እንደተራ ነገር መውሰዱ፤ ትልቅ ስህተት ነው። የኢትዮጵያ የፖለቲካ ችግሮች፤ ሁሌም ቢሆን የማይቃለሉበት ምክንያት፤ ችግሮቻችንን በቅንነት ባግባቡ ለመረዳት ከመጣር እና ተገቢውን መፍትሄ ከመስጠት ይልቅ፤ አድብስብሰ ማለፍን ስለምንመርጥ ነው። በዚህ የተካንን ሆነን መገኘታችን እጅግ በጣም ያሳዝናል!

ውድ አንባቢዎቼ፤

በሉ እንግዲህ፤ የእናንተን አላውቅም እንጂ፤ እኔ የወቅቱን ሁኔታ በተመለከተ ማለት የፈልግሁትን በከፊልም ቢሆን ብያለሁ የሚል ዕምነት አለኝ። ቀረ የምላቸውን በሌላ ጊዜ እመለስባቸዋለሁ። ስለሆነም፤ የዛሬዎ መጣጥፌን [የዛሬዎ የተንዘዘች መጣጥፌን – ከይቅርታ ጋር] ለማጠቃለል የሚከተለውን ልበል። ኢትዮጵያ ትልቅ ሃገር ናት። የኢትዮጵያ ህዝብ ታላቅ ሕዝብ ነው። የምታኮራ ሃገር፤ የሚያኮራ ሕዝብ። ታላቅ ሃገር ታላቅ ሕዝብ ከመሆን ጋር ተያይዘው የሚመጡ ሚዛን ደፊ የሆኑ ብዙ በጎ ነገሮች የመኖራቸውን ያህልም፤ አንዳንድ ፈታኝ የሆኑ ነገሮችም እዚህም እዚያም መፈጠራቸው አይቀርም። ለኢትዮጵያ በአሁኑ ሰዐት በዋነኛነት ፈታኝ የሆነው መሰረታዊ ጉዳይ፤ ጎሣ-ተኮር ፖለቲካ እና ጎሣ-ተኮር ፖለቲካ ብቻ ነው። ሁላችንም ሃላፊነት በተሞላበት እና በሰለጠነ መንፈስ፤ በጎሣ-ተኮር ፖለቲካ ዙሪያ ያሉትን ችግሮች ምናታት – ይዋል ይደር የማይባል ግዴታችን መሆኑን ልንረዳ ይገባል። "የአንድነቱን ጎራ በተመለከተ፤ ኢትዮጵያ በምንም መልኩ ልትፈርስ አትችልም የሚለው አዘናገድ አባባል እኔን እንደማይመቸኝ ጠቆም አድርጌ ማለፍ እወዳለሁ። የሰሜኑ ጫፍ ወገኖቻችን፤ የዛሬ ሃያ ማንምን ዓመት እኮ ልትፈርስ እንደምትችል አሳይተውናል። ያ ዓይነቱ አደጋ እንደገና ሊከሰት እንደማይችል ምንም ማስተማመኛ ያለ አይመስለኝም። ይልቁንስ፤ አሁን የዜግነት-ተኮር ፖለቲካ አማካይ-ጥንካሬ በዳያስፖራውም በሃገር ቤትም ከፍ ያለበት ወቅት ላይ ስላለ፤ አሸናፊ ሊሆን የሚችል ኢትዮጵያዊ ሃይል ለመፍጠር፤ አዲስ የሆነ ስልት እና ቀመር አዘጋጅታችሁ፤

ለሕዝብ ጥያቄዎች ተገቢውን ምላሽ ለመስጠት ሌት ተቀን መስራት እንደሚጠበቅባችሁ - በከብሮት ከልቤ ማስገንዘብ እወዳለሁ።

በመጨረሻም ለ ገዥው-ግንባር ትንሽ የምለው አለኝ።

ስርዐተ-አልበኝነትን ማስተናገድ መቆም አለበት። ለአረጓዴ ቢጫ ቀይ ሰንደቅ-ዓላማችን ተሟጋች የመሆን ሞራላዊም ህጋዊም ግዴታ አለባችሁ። የጅምላ አፈሳ፤ እስር እና ግድያ የሽብርተኞች ስራ ነው ካላችሁን ገና ሥድስት ወራችሁ ነው። ያንን ቴፕ እንደገና እንድታዳምጡት ያስፈልጋል። በሃገርም በዳያስፖራውም ያገኛችሁት ድጋፍ፤ ኢትዮጵያን እንደምትጠብቁ፤ ሕብረ-ብሄራዊነታችንን ለአፍራሾች አሳልፋችሁ እንደማትሰጡ ቃል ስለገባችሁ ነው። እናም፤ እንደዚያ ድጋፉን የገለጸላችሁን ሕዝብ እንዳታስቀይሙት በድጋሜ አደራ እላለሁ።

ችግሮቻችን ውጥንቅጥ ናቸው። ችግሮቻችን እናንተ ለማለት እንደምትሞከሩት የፊደላት/የሆሄያት ወይም “የባንዲራ” ፉክክር አይደሉም። ችግሮቻችንን እናንተ ብቻችሁን ልታቃልሏቸው እንደማይቻላችሁም በተደጋጋሚ ተነግሯል። ከ ድርጅት እና ንቅናቄ ወደ ፓርቲ መለወጥም በራሱ የሚያመጣው ፋይዳ የለም - ምናልባት ውህደት መፍጠሩ ይበጃችሁ እንደሆነም እንጃ! አሁን ባለንበት ሁኔታ ግን፤ ለችግሮቻችን ተገቢውን መፍትሄ ለማምጣት የሚቻለው፤ [ጊዚያዊ ሕዝባዊ መንግሥት] ዛሬውኑ ሲመሠረት እና [ጊዚያዊ ሕዝባዊ መንግሥት] ዛሬውኑ ሲመሠረት ብቻ ነው። ቀና ልበናውን ይስጠን!

ኢትዮጵያ በልጆቿ ታፍራ እና ተከብራ - ለዘለዓለም ትኑር!

ከአክብሮት ጋር

አኪዬ

—እንደገና እስከምንገናኝ—

የሃሳብ ሰንሰለት

ህዳር | November 2018

አንድ አባባል አለ። [“እየአንዳንዳችን የየእራሳችን የሆነ አስተያየት ሊኖረን መብታችን ነው — የየእራሳችን የሆነ ዕውነታ ሊኖረን ግን አይችልም”] የሚል አባባል። ትርጉም የእራሴ! ይህ አባባል፤ ከእኔ የህይወት ፍልስፍና ጋር ብዙም አብሮ አይሄድም። እኔ — [አንድ አንድ ሰው] የራሴ የግሌ የሆነ አስተያየት ብቻ ሳይሆን፤ የራሴ የግሌ የሆነ ዕውነታም አለኝ ባይ ነኝ። ታዲያ እማ፤ እንደምንም ብዬ እራሴን አሸንፌ ነው እንግዲህ፤ አባባሉን — ለዛሬ ጠዋት የሃሳብ ሰንሰለት ማጠንጠኛ በማድረግ ልጠቀምበት የፈለግሁት። ኮንቴክስቶቹ ሁሉ ሆነው ስላገኘኋቸው። አስተያየት — እንደ [አፒንቶን] እንደ ሃሳብ፤ እንደ ስሜት፤ እንደ ምልክታት፤ እንደ ግምት፤ እንደ ትርጉም፤ እንደ ብይን። ዕውነታ ደሞ — እንደ [ፋክት] እንደ ዋቢ፤ እንደ ማስረጃ፤ እንደ ትክክልነት።

ውድ የኢትዮጵያ ልጆች፤ እንዴት ናችሁ?!

በየወሩ እንደማደርገው፤ ዛሬም የፈረደባት ኢትዮጵያን በተመለከተ፤ የዛሬውን የሃሳብን ሰንሰለት ፈር ለማስያዝ እንዲያግዝኝ፤ ሃሳቤን ላነሳ ልጥል፤ በአክብሮት ከፊታችሁ ቀርቤአለሁ። አንብባችሁ ስትጨርሱም፤ ከወዳጅ ዘመድ ጋር ሆናችሁ፤ አዋቂዎችን ጋብዛችሁ፤ ለመወያየት ምክንያት ይሆናችኋል ብዬም ተስፋ አደርጋለሁ። ሁሌም ቢሆን፤ ተልዕኮ — ያ እና ያ ብቻ ነውና!

እናም፤ አብረን እንድንቆይ — የምንጊዜም ግብጥዬ ነው!

ቀደም ብዬ ያነሳሁት አባባል፤ “እየአንዳንዳችን” [ኤቭሪዎን] የሚለውን ቃል የተጠቀመበት አግባብ-ነገር፤ [የሃሳብን፤ የፍላጎትን፤ የአቋምን፤ የተልዕኮን] “የግልነት” እንዲያንፀባርቅ ተደርጎ የተቀመጠ እንደሆነ አድርጌ ነው የምወስደው። እናም፤ “እየአንዳንዳችን” ሲል፤ የግድ እያንዳንዱን ግለሰብ ለማለት ብቻ ሳይሆን፤ ይልቁንስ — የእያንዳንዱን ቡድን፤ የእያንዳንዱን ድርጅት፤ የእያንዳንዱን ንቅናቄ፤ የእያንዳንዱን ፓርቲንም፤ ጭምር ለማለት እንደሚሆን እገምታለሁ። ስብስብነታቸው አንድ ስለሚያደርጋቸው። የየእራሳቸው የድርጅታቸው የየቡድናቸው — ማለትም፤ [የ-አየግላቸው] አስተያየት ስለሚኖራቸው። ቡድናቸው፤ ድርጅታቸው፤ ንቅናቄአቸው፤ ፓርቲአቸው በአንድ አካልነት ስለሚገልፃቸው።

ያን ካልኩ — በአስተያየት [አፒንቶን] እና በ ዕውነታ [ፋክት] መካከል አሉ በሚል የሚጠቀሱትን የሚያመሳስሏቸውን እና የሚያለያዩአቸውን ፍሬ-ነገሮች መዘርዘርን ለእናንተ ለአንባቢዎቼ በመተው፤ ከብዙዎቹ አንዱን ብቻ መዘገፍ የምለውን ልበል። በአስተያየት እና በ ዕውነታ መካከል አለ የምለው መሰረታዊ መመሳሰል — ሁለቱም፤ እይታዎች [ስሜቶች ምልክታዎች ወይም ትርጓሜዎች] መሆናቸው ሲሆን፤ በአስተያየት እና በ ዕውነታ መካከል አለ የምለው መሰረታዊ ልዩነት ደሞ — አስተያየት፤ ትክክለኛነቱን ወይም ሃሰተኛነቱን ማረጋገጥ የማይቻለውን እይታ የሚጠቁም — ዕውነታ ግን ትክክለኛነቱን ወይም ሃሰተኛነቱን ማረጋገጥ የሚቻለውን እይታ የሚጠቁም መሆኑ ነው። ትክክለኛነትን ወይም ሃሰተኛነትን ማረጋገጥ የሚቻለውም — ማስረጃ በማቅረብ መሆኑን ለእናንተ ለመንገር መሞከር — ለመዘምራት መስበክ እንደሆነ አምናለሁ። እንዲያውም — ከ ማስረጃነት መጠቅ ብሎም — በዋናነት የማስረጃው ሚዛን-ደፊነት እግምት ውስጥ እንደሚገባ፤ ሚዛን-ደፊነት ሲባልም [ተጨባጭነት፤ የማስረጃው ሙሉነት፤ የማስረጃው ጥራት፤ የማስረጃው ጥልቀት እና የማስረጃው [ከጉዳዩ ጋር] ቀጥተኛ

ተዛማጅነትንም] ታሳቢ የሚያደርግ ማለት መሆኑን፤ በውይይታችሁ እያነሳችሁ እንደምትጥሉም አልጠራጠርም።

እዚህ ላይ፤

አሁን ካልጠፋ ነገር፤ አኪዬ - [አስተያየት ላይ አስተያየት እየሰጠን] ወርቃማ ጊዜያችንን እንድናባክን የሚያደርገን ከቶ ለምንድነው የሚል ሃሳብ ታነሱ ይሆናል።

እንደ እኔ እንደ እኔ፤

በህይወታችን ውስጥ ያጋጠሙን [በጎም ሆነ ክፉ] ሰው ሰራሽ ክስተቶች ሁሉ፤ ከሆነ አስተያየት ይመነጫሉ ባይ ነኝ። የተፈጥሮ ክስተቶችን ሳይጨምር ማለቴ ነው። እናም፤ አስተያየት - እንደቀላል ነገር መወሰድ የማይገባው፤ ይልቁንስ - በጥንቃቄ ሊስተናገድ የሚገባ፤ ከህልውና ጋር በጥብቅ የተቆራኘ ጉዳይ እንደሆነ ነው የምረዳው። የአስተያየትን ሚና የበለጠ ውስብስብ የሚያደርገው ደም፤ የሰው ልጆች [ህይወት ያላቸው ፍጡራን ሁሉ፤ እንስሳትንም ዕፅዋትንም ጨምሮ] ራስ ወዳድ የመሆናቸው ጉዳይ ነው። አዎ - የሰው ልጆች ሁሉ በተፈጥሮ - እራስ ወዳድ ነን።

በከፊልም ያ ስለሆነ ነው - ሰዎች የምንፈልገውን የምንስማማበትን፤ ለራሳችን ስሜት፤ ለራሳችን ፍላጎት፤ ለራሳችን ተልዕኮ የሚመቹ አስተያየቶች [ኦፊሻል] ስንሰማ፤ በቅፅበት እንደ ዕውነታዎች [ፋክትስ] አድርገን መቀበል የምንመርጠው። ማስረጃ ፍለጋ ስንሄድም እንኳ - እኛ ሰዎች ስለ “ጉዳዮቹ” ቀደም ሲል ከነበረን ምልክታ፤ አቋም እና ተልዕኮ ሳቢያ፤ የሚቀርቡልንን አስተያየቶች ባግባቡ አጣርተን አመሳክረን፤ ሚዛናዊ የሆነ ብያኔ ላይ ከመድረስ ይልቅ፤ የምንመርጠውን እና የምንፈልገውን መረጃ ብቻ እየለቀምን፤ የምንፈልገውን አቋም የሚያጎለብትልንን ማስረጃ ብቻ እየመረጥን መቀበል ላይ እናዘነብላለን። ራስ ወዳድነት ይሏል እንግዲህ - ይህንንም ይጨምራል!

አስተያየት መስጠት ተፈጥሮአዊ ነው። የየእራሳችን፤ የየግላችን፤ የየቡድኖቻችን አስተያየቶች ፋይዳ እንዲኖራቸው ስንፈልግ ግን፤ አስተያየቶቻችንን በማስረጃ ልንደግፋቸው ይገባል። ያኔ - አስተያየት ዕውነታ ወደመሆን ይጎለብቱ እና ተአማኝነታቸው ይገዘፋል። ስምምነት ላይ መደረስ እንዲቻልም ያግዛል። እንደምታውቁት ታዲያ - መረጃም ኖሮ፤ ስምምነት ላይ መድረስ አስቸጋሪ የሚሆኑበት ገጠመኞች ቁጥር ስፍር የላቸውም። ያም የሆነው፤ የምናቀርበው መረጃ [በተጨማሪነት፤ በጥራት፤ በጥልቀት እና በተዛማጅነት] ረገድ የተሟላ ያልሆነ እንደሆነ ነው - ብዙውን ጊዜ! “ሂውማን ፋክተር” የሚባለው ነገር ያለ መሆኑም ጭምር፤ የተጠበቀ ሆኖ። እንዲህ ያለ የቸገረ ነገር ሲገጥም፤ [መረጃም ኖሮ፤ ስምምነት ላይ መድረስ ሲያዳግት] ያሉት መውጫ መንገዶች ሁለት ናቸው። አንዱ - ተጨማሪ ጥናት እና ምርምር ማድረግ ሲሆን፤ ሌላው ደም - ሚዛን-ደፊ በሆነው ማስረጃ አምኖ እና ተማምኖ፤ እየተንሸራሸረ ባለው ሃሰብ ላይ እልባት በማድረግ፤ ወደተግባር መተርጎም ነው። ማህበረሰብአዊ ህይወትን በተመለከተ፤ ስልጣኔ ማለት - ይሄው ነው! ለዚህ መሰረታዊ መርህ አልገዛም ማለት እና የእኔ አስተያየት፤ የእኔ ሃሳብ ካለሆነ - የእኔ ድርጅት አስተያየት፤ የእኔ ድርጅት ሃሳብ ካለሆነ፤ ሞቼ እገኛለሁ ማለት፤ ያለመሰልጠን እና የአምባገነናዊነት ምልክት ነው።

በተለይ በተለይ፤

በዘፈቀደ የሚሰነዘር አስተያየት - ማህበረሰብን፤ የጋራ ህይወትን፤ ሃገርን የሚመለከት ከሆነ፤ የሚያስከትለው መዘዝ፤ እጅጉን የከፋ አደገኛ አፍራሽ እና አጥፊ የመሆን አቅሙ ከፍ ያለ ነው። እንደ ግለሰብም ሆነ እንደ ማህበረሰብ፤ ችግሮቻችንን ማቃለል ያማንችልበት ዋነኛው

ምክንያትም፤ ህይወታችንን ፈር ለማስያዝ የሚያግዙ፤ ዕውነታ ላይ የተመሰረቱ ህግጋትን መፍጠር እና መተግብር ባለመቻላችን ነው። በዘፈቀደ የሚሰነዘር አስተያየት፣ በእራስ ወዳድነት፣ በስሜታዊነት እና በጠባብነት የደለዶም አስተያየት — አፍራሽ እና አጥፊ መሆኑ ዕውቀት ነው።

ኢትዮጵያን በተመለከተ — የመንግስት አመሰራረት መርሕ አመራረጥ ላይ፤ ታሪካችንን በቀናነት መጠቀም ላይ፤ የሕዝብን እና የሃገር ማነንት መገለጫን እና መለያ ምልክትን ማክበር ላይ፤ ሰሞኑን እየሰማናቸው ያሉት፤ የከተማ ወሰን እና የከተማ ስም፣ የሃገር ሃብት እና ንብረት አጠቃቀም፤ ማህበረሰብአዊ ግንኙነቶችን እና የሰብአዊ መብቶች አከባቢ ላይ የሚታዩት ችግሮቻችን ሁሉ፤ የተሟላ መረጃ ላይ በተደገፈ፣ በጥናት እና ምርምር በታቀፈ ዕውነታ ከመመራት ይልቅ — ማስረጃ ቢስ፣ እርባና ቢስ በሆነ በስሜታዊነት ዙሪያ የሚዘወር አፍራሽ እና አጥፊ በሆነ አስተያየት፤ አፍራሽ እና አጥፊ በሆነ ሃሳብ እንድንገዛ ስለፈቀድን ብቻ ነው። እንደሰለጠነ ማህበረሰብ ህይወታችንን ከመምራት ይልቅ፤ እንደ ኋላ-ቀር ማህበረሰብ ህይወታችንን እንድንመራ ስለፈቀድን ብቻ ነው። ይህ ምርጫችን ደሞ፤ ወደድንም ጠላንም፤ ትናንትን እያጠፋን፣ ዛሬን እየረበሸን እና እያደነዘዘን፤ ነገን እያመከንን እንድንጓዝ እያደረገን ነው። የማንሻሻለውም ለዚህ ነው።

አዎ — አሁን ኢትዮጵያ የተዘፈቀችበት ችግር ማብቂያ ሊኖረው ያልቻለው፤ ማስረጃ ቢስ እርባና ቢስ በሆነ፤ በራስ ወዳድነት፣ በስሜታዊነት፣ በጠባብነት ዙሪያ የሚዘወር፤ አፍራሽ እና አጥፊ በሆነ አስተያየት እና አፍራሽ እና አጥፊ በሆነ ሃሳብ እንድንገዛ ስለፈቀድን ብቻ ነው። አሁን ኢትዮጵያ የተዘፈቀችበት ችግር እየተንገገገ ያለው፤ ማስረጃ ቢስ እርባና ቢስ በሆነ — በራስ ወዳድነት፣ በስሜታዊነት፣ በጠባብነት ዙሪያ የሚዘወር አፍራሽ እና አጥፊ የሆነ [የጎሳ-ፖለቲካ] ስለምናራምድ ብቻ ነው። "በነገራችን ላይ፤ "የሰው ልጆች ሁሉ የአንድ እናት ልጆች ነን፤ ከ አጅማመራችን፣ ከ አፈጣጠራችን፣ ኢትዮጵያዊት፣ አፍሪቃዊት እናት! የሰው ልጅ፤ ከ ኢትዮጵያ/ ከ አፍሪቃ ተነስቶ — ወደ አውሮጳ፣ ወደ እስያ፣ ወደ አማሪካ፣ [ወዲያ ወዲህ እየተመላለሰም ጭምር] በመጓዝ ዓለምን ሲሞላት — ከአካባቢ ነባራዊ ሁኔታዎች እና ኢምፕት ለዚህ ግብ የማይባሉ፤ ፀጉረ-ለውጥ የዘረ-መል ንዑስ አካላት [ሚውቴሽንሽ] ሳቢያ፤ የውጭ አካላችን የተለያዩ ሆኖ ቢታይም፤ [ዲኤንኤ]ን በተመለከተ፤ የሰው ልጅ፤ አንድ እና አንድ [ሰፈሽሽ] ነው። ማለትም የሰው ልጅን በተመለከተ፤ ["ዘር"] ብሎ ነገር የለም። "ዘር"/[ሬስ] ማለት [ሰብስፕሽስ] ማለት ስለሆነ።

የሰው ልጅን በተመለከተ፤ ዓለም ከተፈጠረ፣ ዘመን ከተቆጠረ ጀምሮ እያየን ያለነው፤ ከጊዜው መርዘም፣ ከፍልሰታችን ስፋት እና ርቀት፣ ባሳየናቸው የጋብቻ እና የውልደት ስብጥር፤ እንዲሁም ማህበራዊ ህይወታችን አስገድዶን በአንድ አካባቢ ሰብስብ ብለን መኖር ዓይነተኛ መገለጫችን በመሆኑ ሳቢያ — በምንናገራቸው ቋንቋዎች፤ በአዳበርናቸው ባህሎች፤ በተጎናፀፍናቸው የሃይማኖት ዕምነቶች፤ ምንአልባትም በየጎጡ ጎሳ ብለው በሚታዩ ስነልቦናዎች፤ አንዱ ማህበረሰብ ከሌላው ማህበረሰብ ሊለይባቸው የሚችሉ ገፀህሪያትን ያቀፉ ["ጎሳዎች"] ብቻ ናቸው ያሉት። ያም ሆኖ - በጊዜ ብዛት እና በስልጣኔ ውልጠት፤ ማህበረሰብአዊ ግንኙነቶች እየሰፉ እና እየጠነከሩ ስለመጡ፤ ዓለማችን — ከአንድ ጎሳ ብቻ በተወለደ ሳይሆን፤ ከተለያዩ ጎሳዎች ተደባልቆ በተወለደ ሰው የተሞላች መሆኑ፤ የአደባባይ ሚስጥር ነው። ሳይንስ ዛሬ የሚከተለው ገዥ አቋምም፤ የሃይማኖት ትምህርትም ቢሆን፤ በዚህ እንደሚሰማሙ ነው የምረዳው። እናም፤ የዘር-ፖለቲካ ብሎ ነገር የለም። ያለው፤ የጎሳ-ፖለቲካ ነው።

የጎሳ-ፖለቲካ ደሞ፤ እርባና ቢስ — በራስ ወዳድነት፣ በስሜታዊነት፣ በጠባብነት ዙሪያ የሚዘወር አፍራሽ እና አጥፊ የሆነ፤ ማስረጃ በሌለው አስተያየት እና ሃሳብ፤ ዕውነተኛነቱ ሊረጋገጥ በማይችል ስተያየት እና ሃሳብ፤ የደነዘዘ ያልሰለጠነ ፖለቲካ ነው። ደጋግሜ እንደምለው፤ ይህ

የጎሳ-ፖለቲካ ዛሬውኑ ተለውጦ በ ዜግነት-ፖለቲካ እንዲተካ ካልተደረገ፤ ይዋል ይደር እንጂ ውጤቱ፤ መጥፋት እና መጠፋፋት እንደሚሆን ምንም ጥርጥር የለውም። ኢትዮጵያ ውስጥም የዚህ ፍንጭ እየታየ ከሆነ ውሎ አድሯል።

በሉ እንግዲህ – የሃሳቤን ሰንሰለት ለመቋጨት፤ ለችግሮቻችን መፍትሄ ፍለጋ በምናደርገው ፍልሚያ ውስጥ፤ ሊካተት ይገባል የምለውን ሃሰብ እንደሚከተለው፤ እንደ አማራጭ ልጠቁም እና የዛሬዋን መጣጥፊን ልደምድም። በብዙ ቀና ኢትዮጵያዊያን እየተጠቆመ ያለውን፤ እኔም እንደምጋራው ለማሳየት ያህል! "የሃገራችንን ችግሮች እንዲቃለሉ ለማድረግ ያለን አማራጭ – መሰረታዊ የሆኑ ችግሮቻችንን አንድ በአንድ እየዘረዘርን፤ ግልፅነት በተሞላበት መልኩ መወያየት እና የተሟላ መረጃ ላይ በተደገፈ፤ በጥናት እና ምርምር የታቀፈ ዕውነታን መመሪያችንን ማደርግ ብቻ ነው። ያለን አማራጭ – ማስረጃ ቢስ እርባና ቢስ በሆነ፤ በስሜታዊነት እና በጠባብነት ዙሪያ የሚዘወር፤ አፍራሽ እና አጥፊ የሆነ አስተያየትን – አፍራሽ እና አጥፊ የሆነ ሃሳብን፤ ማስተናገድ እና እሹሩ ማለትን ማቆም ብቻ ነው።

ያንንም በተግባር ተተርጉሞ ለማየት እንድንችል፤ ከማንኛውም ዓይነት ተፅዕኖ ነፃ በሆነ መልኩ፤ ኢትዮጵያዊ ተቋማትን – ማለትም፤ ኢትዮጵያዊ [የሙያ ማህበራት፣ የሲቪክ ማህበራት፣ የፖለቲካ ድርጅቶች፣ የሚድያ ተቋማት፣ የመከላከያው፣ የደህንነቱ፣ የፍትህ ተቋማት፣ የምርጫ ቦርድ፤ እንዲሁም ተጓዳኝ መዋቅራት] ተፈጥረው እና ጠቀሜታ ላይ ውለው ማየት የግድ ይላል። ግባችንም – ሰው በሰውነቱ ብቻ የሚከበርባትን፤ ሁላችንም እንደ ዜጋ፤ ሙሉ ሰብዐዊ መብታችን ሳይሸራረፍ የሚከበርባትን፤ በዜግነት ላይ ያተኮረ ፖለቲካን መርሕ የሚከተል፤ በፍትሃዊነት እና ነፃ ምርጫ፤ የሕዝብ አገልጋይ የሆነ ኢትዮጵያዊ ሕዝባዊ መንግስት መመስረት ብቻ ነው። ከዚያ በኋላ ያለው ህይወታችን፤ እንደ ሕዝብም እንደ ሃገርም፤ በብሩህ ተስፋ የተሞላ እንደሚሆን፤ ዕምነቴ ፅኑ ነው!

ኢትዮጵያ – ለዘለዓለም ትኑር!

ከአክብሮት ጋር

አኪዬ

---እንደገና እስከምንገናኝ---

ሃሳቤ እና የሃሳቤ-ሃሳብ

ታህሳስ 2018 || December 2018

በአለፈው ሰሞን፤ በይነመረብ ላይ ስለ አንድ ጉዳይ ተመስጫ እየቀዘፍኩ እያለሁ፤ በአዕምሮ የውስጥ ተንሰራፍቶ ይንሸራሸር የነበረው ሃሳቤ፤ በድንገት ከዛቢያው ፈንጠር ብሎ የሆነ የሃሳብ ርቢ [ሲሙሌሽን] ውስጥ ገባ። አጀማመሩ ላይ - ልክ ሰፊ ስቴድዮም ሙሉ ሕዝብ፤ በአንድ ላይ ለአንድ-ሁለት ደቂቃዎች ጮክ ብሎ የመሰለውን እንዲናገር ቢደረግ፤ ሊፈጠር የሚችለውን ትዕይንት ይመስል ነበር። ታዲያ እማ - ከዚያ ሁሉ ቁጥር ስፍር ከሌለው የሃሳቤ ርቢ መካከል፤ አንደኛው የሃሳቤ ርቢ ውጤት፤ የራሱ የሆነ ገፀ-ባሕሪይ ፈጥሮ፤ መጀመሪያ ላይ ተመስጫ እየቀዘፍኩ በነበርኩበት ጊዜ፤ እያነሸራሸርኩት ከነበረው ሃሳቤ ጋር [ፈጣሪው ከሆነው ሃሳቤ ጋር] ኢትዮጵያን በተመለከተ፤ የጋራ ለሆነ ጥያቄ መልስ ፍለጋ አብረው መስራት ጀመሩ። "ዕውነት ለመናገር ከሆነ፤ ሃሳቤ እና የሃሳቤ-ሃሳብ መተዋወቃቸውን እንጃ። የሃሳቤ-ሃሳብ የሃሳቤ ፈጠራ ስለሆነ፤ ሃሳቤ የሃሳቤ-ሃሳብን ያውቀው ይሆናል የሚል ግምት አለኝ። በሌላ በኩል ግን፤ ሃሳቤ የሃሳቤ-ሃሳብን [የሃሳቤ-ሃሳብን] የመፍጠሩን ፊሽካ ይንፋ እንጂ፤ ቁጥር ስፍር የሌላቸው ያሃሳቤ-ሃሳቦች የሚረቡት በራሳቸው ሃይል በመሆኑ፤ ሃሳቤ ያሃሳቤ-ሃሳቦችን ለማወቅ ያስቸግረዋል። የሃሳቤ-ሃሳብ ግን፤ በየምክንያቱ የሃሳቤን ማንነት እና ምንነት ሲፈትሽ አስተውያለሁ - አደገኛ ነው የሚል አተያይም ያለው ይመስለኛል።

ውድ የኢትዮጵያ ልጆች፤ እንዴት ናችሁ?!

በየወሩ እንደማደርገው፤ በዛሬዎ ምጥን ፅሁፌ - ሃሳቤ እና የሃሳቤ-ሃሳብ፤ ኢትዮጵያን የተመለከቱ - ሰሞነግኛ ጉዳዮች ላይ በመነጋገር የነበራቸውን ቆይታ፤ በጨረፍታ ላካፍላችሁ በሚል - ከፊታችሁ ቀርቤአለሁ። "እናም፤ አብረን እንድንቆይ የምንጊዜም ግብጥየ ነው።

ኢትዮጵያ ለተዘፈቀችበት ዘርፈ-ብዙ ችግር፤ የመፍትሄው አካል ለመሆን የወሰኑት የገዥው-ግንባር አባላት፤ እየተገበርነው ነው የሚሉትን ሪፎርም ተንተርሶ፤ በቅርቡ ቀልብ የሚሰብ ዜና ማሰራጨታቸውን ሁላችንም አስተውለናል ብዬ አምናለሁ። የኢትዮጵያ ሕዝብ ድምፁ እስኪዘጋ የጮሽለት እና ወድ የህይወት መስዋዕትነት የከፈለበት፤ በመንግስት ደረጃ የተደራጀ የሃገር ክህደት የተፈፀመበት፤ ኢሰብዐዊ እና አራዊታዊ ድርጊቶች የተመዘገቡበት፤ ለማመን የሚያዳግት ሌብነት የተፈፀመበትን ወንጀሎች፤ ዛሬ የገዥው-ግንባር አባል የሆኑት ወገኖች፤ መረጃ አሰባስቦናል በሚል አንድ አንድ ወንጀሎችን በቁጥጥር ስር ለማዋል እየሞከሩ እንዳለ የገለፁባቸውን ዘገባዎች ተመስጫ በማንበብ እና በማዳመጥ ላይ እያለሁ ነበር እንግዲህ፤ ሃሳቤ - የራሱ ከሆነው ዛቢያ ፈንጠር ብሎ፤ በሃሳብ ርቢ [ሲሙሌሽን] የተጠመደው።

ሃሳቤ - እንዲህ ሲል ጀመረ። ወንጀሎችን ለፍርድ የማቅረብ ጅምርው ጥሩ ነው። የመፍትሄው አካል ለመሆን የወሰኑት አንድ አንድ ቅን የሆኑ፤ በኢትዮጵያዊነታቸው የሚያምኑ፤ ኢትዮጵያን የሚወዱ የገዥው-ግንባር አባላት፤ ቃላቸውን እያከበሩ እንደሆኑ እና ከልባቸው ለኢትዮጵያ ችግሮች መፍትሄ ለማምጣት እየሰሩ መሆኑን ይጠቁማል። ያንን በማገናዘብም ይመስላል፤ ሕዝብም ሆነ "ተፎካካሪ ድርጅቶች" የመፍትሄው አካል "በቀደደላቸው ቦይ" ሊፈሱ እያመነቱ ያሉ የሚመስለው።

የሃሳቤ-ሃሳብ - አይ ሃሳቤ - የተዘረዘሩት ከፍተኛ ወንጀሎች እንጂ፤ ተራ ስህተቶች አይደሉም። እንዲያውም፤ ገዥው-ግንባር እንደ ድርጅት፤ የገዥው-ግንባር አባላት እና ሸሪኮቻቸው ደሞ፤ እንደግለሰብ እንደየሰራቸው በአግባቡ ተጠያቂ ሊሆኑ ይገባል። የመፍትሄው አካል ለመሆን የወሰኑት የገዥው-ግንባር አባላት፤ ወንጀሎቹ መፈፀማቸውን አምነው ከተቀበሉ እና ለዓለም ህዝብ በይፋ ካስታወቁ በኋላ፤ በማግስቱ ያደርጋሉ ብዬ በጉጉት የጠበቅሁት የነበረው፤ በማያሻማ መልኩ ሕዝብን ይቅርታ ጠይቀው፤ ስልጣን መልቀቅን ነበር። "ያንን አድርገው ቢሆን ኖር፤ ሃቀኝነታቸውን በተግባር ያሳዩ ነበር። ሃቀኝነት እንደ [ኢንተግራቲ]- ዕውነትን እና የሞራል ልዕልናን ተአማኝነት ባለው መልኩ ተግባራዊ ማድረግን ይጠይቃል - ሁል ጊዜ! የሃቀኝነት መሰረቱ ከአራስ ወዳድነት ተላቆ እና እራስን አሸንፎ፤ ሁሉም ትክክል የሆነውን ብቻ መተግበርን ይጠይቃል - ለእራስ የማይበጅም እንኳን ቢሆን! ሕዝብን ለማገልገል በመንግስትነት ቦታ ላይ የተቀመጠ ማንኛውም አካል፤ የሃቀኝነት መሰረታዊ ትርጉም ሊገባው እና የዕለት ተዕለት ስነምግባሩ መገለጫ ሊያደርገው ግዴታ ነው። እናም - ወንጀሎቹን አምነው እና በከፊልም ቢሆን ዘርዘረው ሲያበቁ፤ ተጠያቂነትን መሸሻቸው ገርሞኛል። ከዚያ የተሻሉ ናቸው የሚል እይታየን ቸፊላቸው ነበር እና!

ሃሳቤ - የምትለው ይገባኛል። ነገር ግን ኢትዮጵያ ያለችበት ነባራዊ ሁኔታ፤ ውስብስብ ውጥንቅጥ በመሆኑ እና የተረጋጋ ሰላም ባለመኖሩ፤ የመፍትሄው አካል የሆኑት ወገኖች የጀመሩትን ሪፎርም አቋርጠው፤ ገለል ለማለት ቢወስኑ፤ የከፋ ችግር ውስጥ ልንወድቅ እንደምንችል እገምታለሁ።

የሃሳቤ-ሃሳብ - በከፊልም ቢሆን ስጋትህን እጋራለሁ። ይሁን እና - ይበጅ የነበረው፤ ለዕውነተኛነት፤ ለሃቀኝነት እና ለሞራል ልዕልና ተገዥ የሚሆን ማህበረሰብ ለመፍጠር አመቺ የሆነ ጊዜ [ቲችኤብል ሞመንት] አሁን በመሆኑ - እንዲህ ያለውን አጋጣሚ በድፍረት ሊጠቀሙበት በተገባ ነበር። ደግሞም እኮ - የመፍትሄው አካል ለመሆን የወሰኑት ወገኖች፤ ስልጣኑን ለመልቀቅ ቢወስኑ፤ ነገ እንደ-ጉም ተንነው ይጥፋ ያለ የለም። ለተወሰነ የመዘጋጃ ጊዜ፤ ማደሪያቸውን እዚያው አራት-ኪሎ አድርገው፤ ሃገርን የማስተዳደሩን እና ሕዝብን የማገልገል ሃላፊነቱን የሚረከብ፤ ከፈለጉ እነርሱም የተካተቱበት፤ [ጊዜያዊ ሕዝባዊ መንግስት] የሚቋቋምበትን ሂደት አመቻችተው፤ [ክሪቲካል] የሆነ ክፍተት አለመፈጠሩ ከተረጋገጠ በኋላ የሚሆን ነገር ነው። እንዲያው በዚህ ጉዳይ ላይ፤ መሰረተ ቢስ በሆነ ፍርሃት እራሳችንን ያለአግባብ ያሰርነው የመስለኛል።

ሃሳቤ - [ዌል] ያ እንግዲህ አልሆነም፤ የሚሆንም አይመስለኝም። ይልቁንስ ከ ወደ ዓመት ከመንፈቅ አካባቢ ሊደረግ ቢታለመው ምርጫ ለመሳተፍ እና ውጤቱ ምንም ሆነ ምንም፤ የወደፊቱን እጣ ፈንታችንን ቀያሽ እንዲሆን በመቀበል መጓዙ፤ ሃላፊነት የተሞላበት አቋም እንደሆነ ተደርጎ ሊወሰድ ይገባል። ከተፎካካሪ ድርጅቶች ጋር የተጀመረው ንግግር አሳታፊ እና ግልፅነት የተሞላበትም በመሆኑ፤ ነገሮች ፈር እየያዙ የመጡ ይመስላል።

የሃሳቤ-ሃሳብ - እኔ አሁንም ጊዜ አለ ባይ ነኝ። ቀና አመለካከቱ ካለ! ስልጣኑን ለሕዝብ ማሰረከብን በተመለከተ! ፍትሃዊ እና ነፃ ምርጫን ትርጉም በሚሰጥ መልኩ መተግበር ቢቻል ኖሮ፤ እኔም ምንም ቅሬታ ባልኖረኝ ነበር። ፍትሃዊ እና ነፃ ምርጫን ተግባራዊ ለማድረግ የሚያስችሉ ነባራዊ ሁኔታዎች ተሟልተዋል የሚል ብዥታ ውስጥ አይደለሁም። ከሁሉም በፊት አፍራሽ እና አጥፊ የሆነውን ህገ-መንግስት ተብዬ፤ መቀየር ተገቢ ነው። ያ-ነው ቅድሚያ

ሊሰጠው የሚገባው መሰረታዊ ጉዳይ። በነገራችን ላይ – ያገባኛል የሚለውን ኢትዮጵያዊ ሁሉ ያካተተ ንግግር መጀመሩ እጅግ በጣም ጥሩ ነው! አሁንም እኔን እንቅልፍ የሚነሳኝ ጉዳይ፤ ኢትዮጵያን የሚጠሉ፣ የምንፈልገው መገንጠልን ነው የሚሉ ድርጅቶችን፤ ለምን እሹሩና ማለት እንደተመረጠ እና በዚህ ንግግርም ለምን እንዲሳተፉ እንደተደረጉ በፍፁም አይገባኝም! ዴሞክራሲያችን ሲዳብር እና ሰላማችን አንድነታችን አስተማማኝ ደረጃ ከደረሰ በኋላ ብንጠራቸው ይሻል ነበር ባይ ነኝ! ችግር ፈጣሪዎች ናቸው። ከዚያም በተረፈ – ወይይት ይሁን ድርድር፣ መርሃግብሩ እና ሂደቱ ግልፅነት ተአማኝነት አለው የለውም የሚለውን፤ ለተሳታፊዎቹ ብንተውላቸው ጥሩ ነው። በመካከላቸው – የበሰሉ፣ ብሩህ አዕምሮ ያላቸው፣ አርቆ አስተዋይ የሆኑ፣ ኢትዮጵያን ለማፍረስ የተሸረበውን ክፉ ሴራ በደንብ የገባቸው እና ለማክሸፍ ቆርጠው የተነሱ ብዙ ቀና ኢትዮጵያዊያን አሉ። ከሩቅ ሆኖ የሚሰጥ አስተያየት ብዙም እርባና አይኖረውም እና ሃሳባቸው እንዲሳካ እና አቸናፊ ሆነው እንዲወጡ መርዳቱ ላይ ብናተኩር ይሻላል።

ሃሳቤ – አማራጭ የመወዳደሪያ ሃሳቦች እየጠሩ መጥተዋል። የፖለቲካ ድርጅቶችም ዝም ብለው ከሚቀመጡ፤ በምርጫው ዙሪያ ባሉ ስራዎች ቢጠመዱ የበጃቸዋል። ጊዜ መውሰዱ ጠቀሜታው አይታየኝም። ምንም ሆነ ምን፤ በአንድ ምርጫ ተዐምር ይፈጠራል ብሎ መጠበቁ ተገቢ አይመስለኝም።

የሃሳቤ-ሃሳብ – ዜግነት-ተኮር ፖለቲካ ወይስ ጎሳ-ተኮር ፖለቲካ፣ ፌዴራሊዝም ወይስ አሃዳዊ ስርዐት፣ ጠቅላይ ሚኒስትር ወይስ ፕሬዝዳንት የሚሉትን ማለትህ ከሆነ መልካም ነው። ነገር ግን የፖለቲካ ርዕዮተኛ ወይም የመርህ መኖር ብቻውን ለፍትሃዊ እና ነፃ ምርጫ ትግበራ ዋስትና እንደሚሰጥ አድርጎ መውሰድ – ሞኝነት ነው። ደግሞም እኮ፤ የትኛውም ድርጅት ዝርዝር ማህበራዊ፣ ኢኮኖሚያዊ እና የውጭ ጉዳይ አቋማቸውን ለህዝብ ሲያስተምሩ አይታዩም። እንደ እኔ እንደ እኔ፤ ማንም ሲያዝንለት እና ሲቆረቆርለት የማይታዩ የወገኖቻችን ህይወት በየአለቱ እንደቆጠል መርገፍ ሳይቆም እና ከሰሜን እስከ ደቡብ ፤ ከምዕራብ እስከ ምስራቅ፤ ሙሉ ሰላም እና መረጋጋት አስተማማኝ በሆነ መልኩ ሳይፈጠር፤ ብዙ ተጓዳኝ ቁምነገሮችም ሳይስተካከሉ፤ ለዚያም ቁልፍ የሆነ ኢትዮጵያዊ ህገ-መንግስት ሳይዘጋጅ – ወደ ምርጫ መሄዱ ፋይዳ አለው ብዬ አላምንም። "በነገራችን ላይ፤ እንደሰለጠነ ሕዝብ የኢትዮጵያን ችግሮች ቀፍቃፊ የሆነውን ህገ-መንግስት ተብዬ በመቀየር ማረም ሲገባ፤ ማለትም፤ የጎሳ-ተኮር ፖለቲካ በህግ ሳይወገዝ እና ሳይገደብ፤ የዩኒቨርሲቲ ተማሪዎችን የዶርሚቶሪ ምደባ በመበወዝ እና የ ጎሳ-ሰብጥራቸውን በማስተካከል፤ የጎሳ-ፖለቲካ ያስከተለውን መዘዝ ለማከም መሞከር፤ ቀልድ ነው። የቀልድም ቀልድ! ለዚህም ነው ሃሳቤ – እነኝህ እና እነኝህን የመሳሰሉ ችግሮች ሳይፈቱ፤ ወደ ምርጫ መሄድ ባይሞከር ይሻላል የምለው።

ሃሳቤ – ለችግሮቻችን መፍትሄ ለማግኘት በሚል፤ የሴቶችን ተሳትፎ ከፍ ለማድረግ የተወሰደ እርምጃ መኖሩ፣ አንድ አንድ ኮሚሽኖችም እየተዋቀሩ እንደሆነ ማየታችን፤ እየተካሄደ ላለው ሪፎርም ስኬታማነት፤ ጥሩ እገዛ ሊያደርጉ ይችላሉ የሚልም ዕምነት አለ።

የሃሳቤ-ሃሳብ – ሃሳቤ...-ምን ነካህ! የምን ስኬታማነት ነው የምታወራው? ሪፎርሙ እኮ የነበረውን ለማስቀጠል እንጂ፤ ለመቀየር ያሰበው መሰራታዊ ጉዳይ የለም! [ሴት]ነት የመመዘኛ ነጥብ ሆኖ መወሰዱ ባይመቻኝም፤ ሴቶችን ከወትሮው በዛ ባለ መልኩ በከፍተኛ የስልጣን ወንበሮች ላይ ማስቀመጡ፤ ከፋት የለውም።

ያ የተደረገበት ምክንያት፤ የሴቶችን ህይወት ለማሻሻል፤ ሴቶችን ከአድልኦ እና ከጭቆና ለማላቀቅ ከሆነ – ይህንን ውሳኔ ወሳኙ አካል ተሸውዷል ባይ ነኝ! እነኚህ የተሾሙት ሴቶች እኮ ቀድሞውንም የተማሩ የተመራመሩ፤ ከፋም ለማም የተሻለ ህይወት እየመሩ ያሉ ናቸው። የተሻለ ቦታ ላይ ለመድረስም፤ እራሳቸው ጥረው ግረው ታግለው ሊያገኙት የሚችሉ ታታሪ ዜጎች ናቸው። ለጭቁኗ ኢትዮጵያዊት ሴት የተሻለ ህይወት መፍጠር ከተፈለገ፤ የሚከተሉት ጉዳዮች ላይ ማተኮሩ ይመረጣል። ከከተማ እስከገጠር፤ ጥራት እና ብቃት ያለው ትምህርት ተደራሽነቱን ማሳደግ – ህፃን ሴቶች [ሁሉም ሴቶች ማለት ሳይሻል አይቀርም] የጾታ ጥቃት እና እድሜዋ ሊፈቅደው የማይገባ ጋብቻን በህግ መገደብ – አካሏን እና እዕምሮዋን የሚጎዳ ገጂ ባህሎችን ማስተማር እና በህግ መገደብ – በህፃንነታቸው እንዳያረግዙ፤ እርግዝናን እና ወሊድን ተጎዳኝነት የሚመጡ በጤና ላይ የሚደርሱ ጉዳዮችን እና በለጋ እድሜያቸው እንዳይቀጠፉ ማገዝ – የተሟላ የጤና አገልግሎት እንዲያገኙ ማድረግ – ንፁህ ውሃ በአቅራቢያቸው እንዲያገኙ እና የጉልበት ስራን የሚቀንሱ መሳሪያዎችን ተጠቃሚ የሚደርግ ዕድሉን ማመቻቸት – ሰብዐዊ መብቶችን ማክበር፤ ልጆቻቸውን፤ ባሎቻቸውን፤ ወንድሞች እህቶቻቸውን፤ ጎረቤቶቻቸውን፤ ቤተሰቦቻቸውን፤ ዜጋቸውን – ፖለቲካን አስታኮ ማሰር ማሰቃየት እና መግደልን ማቆም።

ተዋቀሩ የተባሉትን ኮሚሽኖች በተመለከተ፤ አወቃቀራቸው ምን ያህል አሳታፊ እና ግልፅነትን ያካተተ እንደሆነ መገመቱ ቢያስቸግርም፤ ሙከራው ከፋት የለውም። ነገር ግን፤ ከጥቅማቸው ጉዳታቸው እንዳይመዘን ጥንቃቄ ሊደርግ ይገባል። አንድ ጉዳይ ላይ አፅንዖት ልስጥ። እንደ እነዚህ ያሉ ኮሚቴ ኮሚሽን ምናምን የሚባሉ ሃላፊነት የሚሰጣቸው አካላት፤ ተንደርድረው የሚሄዱት – ተዛማጅ የሆነ በባህር ማዶ ሰዎች የተፃፈ አርቲክል ወይም መፅሃፍ ይፈልጉ እና፤ የባህር ማዶ ቃላትን በሃገርኛ ቃላት መተርጎሙ ላይ በመጠመድ፤ መጨረሻ ላይ የሚያቀርቡት የስራቸው ውጤት – ኢትዮጵያዊ አግባብ-ነገሮችን በጥንቃቄ ያልፈተሽ፤ ያላመዘዘ እና ያላሳለጠ በመሆኑ፤ ከጥቅሙ ጉዳቱ ያመዘነ ስራ ይዘው ሊቀርቡ ይታያሉ።

በወታደራዊው መንግስት ጊዜ ተጀምሮ፤ አሁን ስልጣን ላይ ባለው ገዥው-ግንባር ተንሸዋሮ ጠቀሜታ ላይ የዋለው፤ “ብሄር እና ብሄረሰብ” የሚሉ ቃላትን የደነቀረው ስራ፤ [ጥናቱን በሰሩት ወግኖች በኩል፤ ሆነ ተብሎ የተደረገ ነው ያሚል ዕምነት በፍፁም የለኝም] ቢሆንም፤ ለባህር ማዶ ቃላት፤ በቀጥታ ሃገርኛ ትርጓሜ መስጠት ላይ በማተኮር፤ ከኢትዮጵያዊ አግባብ-ነገሮች ጋር መሳሰላቸው አለመሳሰላቸው ተገቢ ግንዛቤ ሳይደረግባቸው እና፤ አስፈላጊ የሆነውን አተርጓሚ እና አጠቃቀምን ሕዝብ እንዲማረው የማድረጉን ስራ እርግፍ አድርገው በመተው፤ የጥናታቸው ውጤት በሽተኛ ፖለቲከኞች እጅ ውስጥ ገብቶ፤ ያስከተለውን መዘዝ ዛሬ እየኖርነው ነው። [ኔሽን] ማለት – በአንድ ሃገር ውስጥ ያለን ዜጋ የሚጠቁም ቃል መሆኑን ሳይሆን፤ ብሄር ከሚል ቃል ጋር ተቆራኝቶ፤ ብሄር ማለት ደሞ ሃገር ማለት እንደሆነ ተደርጎ ጠቀሜታ ላይ በመዋሉ፤ ይህም ኢትዮጵያ ለሃያስምንት አመታት ስትታመስ ኖራ፤ ዛሬ ወደ ሰማንያ አምስት “ሃገራት” የመሰነጣጠቅ አደጋ ላይ ወድቃለች። አሁንም ተቋቋሙ የተባሉት ኮሚሽኖች – ያን ዓይነት ስህተት እንዳይፈፀሙ፤ ጥንቃቄ እንዲደረግ አደራዬ የጠበቀ ነው! "ውድ አንባቢዎቼ፤ "ሃሳቤ እና የሃሳቤ-ሃሳብ ቆይታ ወደ መጠናቀቁ የተቃረበው እዚህ ላይ ነበር።

አዎ – ሃሳቤ እና የሃሳቤ-ሃሳብ ተላይ ያሰፈርኩትን እየተነጋገሩ ነበር፤ የ [ሳይንስ ፊክሽን አርመርድ አልባሳት ለብሰው] ሌሎች የሲሙሌሽኑ ውጤቶች የሆኑ፤ በዛ ያሉ የሃሳቤ-ሃሳቦች፤ የየራሳቸውን ገፅ-ባሕሪዬ አዳብረው እና አጎልብተው [ሃሳቤን እና የሃሳቤን-ሃሳብ] ቦታ አስለቅቀው፤ የየእራሳቸውን [ሰርድ ጀነሬሽን] የሃሳቤ-ሃሳቦችን ቀምረው እና አሳልጠው፤ የኢትዮጵያን ሉዐላዊነት እና የሕዝቧን አንድነት አስተማማኝ በሆነ መሰረት ላይ ለማነፅ፤

መድረኩን ተቆጣጥረውት ይገኛሉ። በሉ - ስለ እነኝህ [ሰርድ ጀነሬሽን] የሃሳቤ-ሃሳቦች ወደፊት እንጨዋዎታለን። የዚያ ሰው ይበለን!

ኢትዮጵያ ለዘለዓለም ትኑር!

አኪዬ

-----እንደገና አስከምንገናኝ-----

ሳይንሳዊ ምክንያታዊነት

ጥር | January 2019

ዛሬ አመጣጤ፤ የግሪጎሪያን የቀን-መቁጠሪያ ቀመርን ለምትከተሉ አዳራሻዊያን [አዳራሽያንስ] እና ለዘመድ ወዳጆቻችሁ ሁሉ፤ አጠር ያለች የአዲስ ዓመት የመልካም ምኞት መልዕክት፤ ጣል አድርጌ ለማለፍ ነበር። ቢሆንም ቅሉ - እንዲያው በደረቁ እንኳን አደረሳችሁ ብዬ ከማለፍ ይልቅ [ቃል-ኪዳኔን ላልሰብር - ቃል የገባሁበት ተልዕኮዎ ስለሆነ] ኢትዮጵያን በተመለከተ ለ ዘርፈ-ብዙ ጥያቄዎቻችን ተገቢውን ስር-ነቀል ምላሽ ለመስጠት እንዲያስችሉን፤ [ኢትዮጵያዊ ጊዜአዊ ሕዝባዊ መንግስት ከመመስረት እና ኢትዮጵያዊ ሕዝባዊ ሕገ-መንግስት ከመቅረብ ጎን- ለ-ጎን] ልንከተላቸው ከሚገባን መንገዶች ውስጥ [ሳይንሳዊ ምክንያታዊነት]ን በተመለከተ፤ ላይ ላይም ቢሆን አንድ አንድ ነገሮችን ባነሳሳ ይሻላል የሚል አማራጭ ሃሳቤን ለማስተናገድ ወሰንኩ።

ውድ የኢትዮጵያ ልጆች፤ እንዴት ናችሁ?!

ሳይንሳዊ ምክንያታዊነት - ጤናማ ኅሊና ያለውን ሁሉ የሚያግባባ፤ ቁጥር ስፍር ለማይገኝላቸው ውስብስብ ጥያቄዎች መልስ ማግኛ ዘዴ ነው። ተቃራኒው ደግሞ፤ በዘፈቀደ በስሜታዊነት በእራሱ- ወዳድነት እና በጉልበት የተበከለ ዘዴን መከተል ይሆናል። በዘፈቀደ በስሜታዊነት በእራሱ- ወዳድነት እና በጉልበት የተበከለ ዘዴን መከተል የሚያመጣውን መዘዝ፤ እናንት አንባቢዎቼ ከማንም በላይ ጠንቅቃችሁ የምታውቁት እንደሆነ ፅኑ ዕምነት አለኝ። እናም፤ ይህችን አጭር ጦማር አንብባችሁ ስትጨርሱ፤ በርዕሴ ዙሪያ አዋቂ ጋብዛችሁ እና ከወዳጅ ዘመድ ጋር ሆናችሁ፤ ዘና ፈታ ባለ መልኩ ሃሳብ ለሃሳብ እንደምትለዋወጡ አልጠራጠርም።

ለአሁኑ ግን፤ አብረን እንድንቆይ - የምንጊዜም ግብዣየ ነው። ውበታችንም ጥንካሪያችንም ነው እና!

እንግዲህ፤

ቀለል ባለ መልኩ ለማስቀመጥ ያህል - “ሳይንሳዊ” የሚለው ቅፅል፤ ደረጃው ተወዳዳሪ የማይገኝለት፤ በተጨማሪም እና በዕውነተኛ መረጃዎች ላይ በመመስረት የተቀመረ፤ ስለ አንድ ክስተት ተአማኝነት ያለው ማብራሪያ/ማረጋገጫ የመስጠት ሂደትን አመልካች የሆነ ቃል ነው። “ምክንያታዊነት” የሚለው ግሥ ደግሞ፤ እንደ [ሪዘኒንግ] ለ አንድ ክስተት ምንነት ወይም ዕውነታ [መንስኤ፤ ማብራሪያ፤ መገለጫ፤ ማስተማመኛ ወይም ማረጋገጫ] ነጥቦችን በመጠቀም፤ ዕውነትን የመፈለግ እና ዕውነተኛነትን የመሞገት ሂደት ነው። ምክንያታዊነት በ [ማትስ፤ ሎጂክ እና ሳይንስ] የዕውቀት መስኮች ጠቀሜታ ላይ ሲውል - የየራሳቸው የሆነ አግባብ-ነገሮችን የሚከተሉ፤ በጥናት እና ምርምር የተደገፉ፤ በስርዐትና በጥንቃቄ የተቀመሩ ዘዴዎችን ወይም መንገዶችን በመከተል ተግባር ላይ ይውላሉ። ምንም እንኳን በ “ሳይንሳዊ ምክንያታዊነት” ሂደት ውስጥ፤ በአግባቡ መካተታቸው የማይቀር ቢሆንም ቅሉ፤ ለዛሬ ግን - ሁለቱን፤ ማለትም [ማትስ እና ሎጂክን] የጎሪጥ አይተናቸው ለማለፍ እንድንስማማ እየጠየቅሁ፤ “ሳይንሳዊ” ዘዴዎችን የተከተለ “ምክንያታዊነት” ላይ በማተኮር እንድቀጥል ፈቃዳችሁ ይሁን።

እንዲህ ነው ጉዳዩ፤

ሳይንሳዊ ምክንያታዊነት፤ ስለ ህይወት ካለን ህንጻይና በመነሳት - አግባብ ያላቸውን ጥያቄዎች በመጠየቅ - በአግባቡ የተፈተኙ እና ተገቢ የሆኑ ዘርፈ-ብዙ ዘዴዎችን በመጠቀም - ተአማኝነት

ያላቸውን ተጨባጭ ተዛማጅ መረጃዎችን በመሰብሰብ - መረጃዎችን በጥንቃቄ በመፈተሽ እና በማስላት - ብሎም በአግባቡ ግምገማ እና ትርጓሜ በመስጠት - ለተነሱ ጥያቄዎች፤ ሰውአዊ/ተፈጥሯዊ ሥነምግባር እና አርቆ አስተዋይነትን በተጎናፀፈ መልኩ፤ ዕውነተኛውን መልስ መጠቀም ማለት ነው - በግርድፉ!

እንደምታውቁት፤ የ ሳይንሳዊ ምክንያታዊነት ጥሩነት፤ በ ናቹራል-ሳይንስ የዕውቀት መስክ ብቻ ሳይሆን በ ሶሻል-ሳይንስ በፖለቲካል-ሳይንስ እና በመሳሰሉት የዕውቀት መስኮችም ጠቀሜታ ላይ እየዋለ ያለ የመሆኑ ጉዳይ ነው። እንዲያው ለምሳሌነት ያህልም፤ ኢትዮጵያን በተመለከተ [ኢንፍንት ሞርታሊቲ ሬትን፤ አሁን ካለው ሁለት አሃዝ ወደ አንድ አሃዝ ለማውረድ ምን መደረግ አለበት? የአስተዳደር ወሰንን እና የማንነት ጉዳዮችን እንዴት እናስተናግድ? ፊታችን ያለው ምርጫ ይራዘም አይራዘም? ኢትዮጵያዊ ሕዝባዊ ሕገ-መንግስት እንዴት እንቅረፅ? ጊዜያዊ ሕዝባዊ መንግስት እንዴት እንመስርት?] እና ሌላም ሌላም ቁጥር ስፍር ለሌላቸው መሰረታዊ ጥያቄዎቻችን ሁሉ፤ የሳይንሳዊ ምክንያታዊነት መርሕን በተከተለ መንገድ፤ ፍቱን መልሶችን ማግኘት ይቻላል። መሆን ያለበትም እንዲያ ነው እና - ያንን መንገድ የሚመርጡትን ሁሉ ማመስገን እና ማበረታታት ተገቢ ነው።

አዎ - በማሕበራዊ ህይወታችን ውስጥ ሊነሱ የሚችሉ ጥያቄዎቻችንን፤ ሳይንሳዊ ምክንያታዊነትን መሳሪያችን በማድረግ፤ ጊዜ እና ውልጠት በፈቀደው መጠን፤ ዕውነተኛነት/ትክክለኛነት ላይ የተመሰረተ ምላሽ እንደምናገኝ እርግጠኞች ልንሆን ይገባል - ፍፁማዊነትን [ክሌይም] ከማድረግ በመለስ! ለጥያቄዎቻችን “ተገቢ” ናቸው ብለን ከምናቀርባቸው አማራጭ ምላሾች ውስጥ፤ በ ሳይንሳዊ ምክንያታዊነት ሚዛን-ደፊ የሆነው አማራጭ መልስ የትኛው እንደሆነ - ፈልፍለን አንጥረን ማውጣት ያስችለናል እና!

እንደ እኔ እንደ እኔ፤

የተሻለ አዲስ ዘዴን መፍጠር ላይ ገደብ ሊደረግ በፍፁም አይገባም የሚል ፅኑ አቋም ያለኝ ቢሆንም፤ ለ ሳይንሳዊ ምክንያታዊነት ትግበራ የሚያገለግሉ ዘዴዎችን [ቴክኒክስ ሜተድስ ሚድልስ እና ፕሪንስፕልስ] እንደ አዲስ መፍጠር ለአሁኑ አስፈላጊ ነው ብየ አላምንም - ከችግሮቻችን አፋጣኝ ምላሽ ፈላጊነት አኳያ! ይልቁንስ፤ አሁን -ያሉትን፤ በዓለም ዙሪያ በአግባቡ የተፈተኙ [ቴክኒክስ ሜተድስ ሚድልስ እና ፕሪንስፕልስ]ን - በደንብ መረዳት እና ኢትዮጵያዊነትን “በሚያመልክ” መልኩ መተግበር ላይ ማተኮሩ ይመረጣል ባይ ነኝ።

እናም፤

ጊዜ ስታገኙ - በውይይታችሁ ላይ ይነሱ ይሆናል ከምላቸው ፅንሰ-ሃሳቦች መካከል፤ እንደ [ዲዳክቲቭ ሪዘኒንግ] እንደ [ኢንዱስትሪ ሪዘኒንግ] እንደ [አብዳክቲቭ ሪዘኒንግ] ያሉት የ ሳይንሳዊ ምክንያታዊነት መንገዶች፤ ከ እነ ዝርዝር ቃጭሎቻቸው እና ፊሽካዎቻቸው ይካተታሉ የሚል ዕምነት አለኝ። ሶስቱም የሳይንሳዊ ምክንያታዊነት ትግበራ ዘዴዎች፤ ሌሎችም እንደሚኖሩ የተጠበቀ ሆኖ፤ [ጠንካራ]ም [ሥስ]ም ጎኖች አሏቸው እና ለእያንዳንዱ እርምጃ [ኢትዮጵያን እና ኢትዮጵያዊነትን እንዳይጎዳ] ተገቢውን ጥንቃቄ ማድረግ እንደሚገባ - በድርብ የጎሊና ሰረዝ አፅንኦት ሰጥቼም ማለፍ እወዳለሁ። በተጓዳኝም፤ ኢትዮጵያዊ አግባብ-ነገሮችን እና ተዛማጅ ምሳሌዎችን እያጠቀሳችሁ ሃሳብ ለ ሃሳብ ከተለዋወጣችሁ በኋላ፤ ጨመቅ አድርጋችሁም [ኢትዮጵያን እና ኢትዮጵያዊነትን] ቅድሚያ የሚሰጥ በሆነ መልኩ፤ ሕዝብን ማስተማሪያ እና ማዘጋጃ አድርጋችሁ፤ ከወዲሁ ጠቀሜታ ላይ ሊውሉ የሚችሉበትን

መንገድ/መንገዶች ብታጎለብቱ፤ መጨረሻ ላይ ተግባራዊ ለሚሆነው የመፍትሄ ሃሳብ ወይም ምላሽ ትግበራ – ስኬታማነት፤ ጥሩ ዝግጅት እንደሚሆን አምናለሁ።

አንዴ ልድገመው – ለ መሰረታዊ ጥያቄዎቻችን መልስ ፍለጋ በሚተገበር ሂደት፤ ሃላፊነት በተሞላበት መልኩ እና በሚገባ ቋንቋ [ፕሌን ላንጉጅ] ሰፊውን ሕዝብ የማስተማር እና የማዘጋጀት ስራ፤ መጨረሻ ላይ ተግባራዊ ለሚሆነው የመፍትሄ ሃሳብ ወይም ምላሽ ትግበራ ስኬታማነት፤ ወሳኝ የሆነ ሚና ስለሚጫወት፤ ተገቢውን ቦታ እንዲያገኝ ማድረጋችንን አለማድረጋችንን፤ እርግጠኞች መሆን ይኖርብናል – ሁል ጊዜ

በሉ እንግዲህ፤

ዓመተ ምህረት – 2019 [ገዥው-ግንባር፣ ተፎካካሪ ፓርቲዎች እና ሕዝብ፤ ሙሉ ትኩረታቸውን፤ ኢትዮጵያ እና ኢትዮጵያዊነት ላይ ብቻ የሚያደርጉበት] እንዲሁም [ሳይንሳዊ ምክንያታዊነት የሚነግስበት] እንዲሆንልን – የልብ ምኞቴ ነው።

ኢትዮጵያ ለዘለዓለም ትኑር!

-----እንደገና አስከምንገናኝ-----

የግብረገብነት ልዕልና

የካቲት | February 2019

[የግብረገብነት] የሚል ቃል በተነሳ ቁጥር፡ ሁለት ገፅታዎች እንዳሉት የሚያስገነዝብ ሃሳብ መኖሩ ትዝ ይለኛል - አድራጊ እና ተደራጊ። አድራጊ - ስለ ዩኒቨርሲቲ ያለን ሁለንተናዊ ሃሳብ፣ ምልክታ እና የዕለት-ተዕለት ተግባራችንን አንፀባራቂ የሆነው ገፅታ ሲሆን፤ ተደራጊ - ስለ ዩኒቨርሲቲ ባለን ሁለንተናዊ ሃሳብ፣ ምልክታ እና የዕለት-ተዕለት ተግባራችን ሳቢያ፡ በቀጥታም ሆነ በተዘዋዋሪ ተጠቃሚ ወይም ተጎጂ የሚሆነው፡ ሌላኛው ገፅታ ነው። አድራጊ እና ተደራጊ ገፅታዎችን፡ በጥንቃቄ ማገናዘብ ሲቻል ብቻ ነው፤ ስለ ግብረገብነት ማውራቱ ፋይዳ የሚኖረው። ግብረገብነት [ቅን በሆነ ስህተት የተነሳ ሳይሆን] ሆነ ተብሎ እና ታቅዶ ከሚፈጠር ዕኩይነት የፀዳ ሃሳብን፣ የፀዳ ምልክታን እና የፀዳ ተግባርን የሚጠቁም ቃል ነው። [ልዕልና] እንደ ሁለንተናዊ የበላይነት፣ እንደ እጅግ ታላቅ ክብርነት፣ እንደ አንፃራዊ ፍፁማዊነት! የግብረገብነት ልዕልና፤ ለ ዩኒቨርሲቲ ፍፁማዊ ድንቅነት እና የበላይነት “ተገዢ” በመሆን፡ ሁለንተናዊ ሃሳባችን፣ ምልክታችን እና ተግባራችን - ማንንም ሆነ ምንንም ጎጂ ያልሆነ፡ ይበልጡንም ሰውአዊ፣ ገንቢ እና አልሚ የሆነ ዕውነት ላይ የተመሰረተ ሃሳብን እና ምልክታን አጎልባች በሆነ መልኩ በመተግበር፡ በበጎ በጥሩ ስነ-ምግባር የታነፀ ህይወት መምራትን የተጎናፀፈ - [የስብዕና ፍፁማዊነት] እስትንፋስ ነው።

ውድ የኢትዮጵያ ልጆች - እንዴት ናችሁ?!

ዛሬ እግዲህ፤ ስለ የግብረገብነት ልዕልና በጥቂቱ የምለውን ለማለት ነው ከፊታችሁ የቀረብሁት፡ ፡ ትኩረቴም - ያው የፈረደባት ኢትዮጵያ ላይ መሆኑ እንደተጠበቀ ሆኖ፡ [አዋቂነትን] ረዘም ባለ ሽመል ነካ ለማድረግም ሃሳብ አለኝ።

እናም - አብረን እንቆይ።

ተየህ በታች ባሉት አንቀጾች ውስጥም፡ [ዕውቀት፣ ጥበብ፣ አርቆ-አስተውይነት፣ አዋቂነት] የሚሉ ቃላትን በተደጋጋሚ እንደምጠቀም ተወዲሁ ጠቆም አድርጌ ማለፍ እወዳለሁ።

አዎ - ስለ የግብረገብነት ልዕልና ሲነሳ፡ የሃሳብ መንሸራሸሪያ ምህዳሩ፡ መሰረቱን በ[ዕውቀት] ላይ መገንባቱ የግድ ነው። ዕውቀት፤ ስለ ድንቁ እና ውስብስቡ ዮኒቨርሲቲ ያለን፡ የህንጥይና፣ የሃሳብ፣ የመረጃ እና የግንዛቤ ዕምቅ ጉልበት ነው። ዕውቀት ለ[ጥበብ] በር ከፋች ነው። ጥበብ፤ በዕውቀት ውስጥ የሚካተቱትን ፅንሰ-ሃሳቦች በጥንቃቄ መረዳት መቻል እና እንደየ አግባብ-ነገሩ፡ በህይወት ውስጥ ሊኖራቸው የሚችለውን አወንታዊም ሆነ አሉታዊ ፋይዳቸውን በጥንቃቄ የመረዳት ብቃት ነው። ጥበብ ደም በበኩሉ፤ የ[አርቆ-አስተዋይነት] መሰረት ነው። አርቆ-አስተዋይነት፤ ዕውቀት የመገበውን ጥበብ፡ ማኅበረሰብአዊ ውልጠት ሊያመጣ በሚያስችል መልኩ [ቀና፣ በጎ እና ሃቅ የሆነውን ብቻ] እንዲተገበር ለማድረግ የሚያስችል ሃይል ነው። ዕውቀት፣ ጥበብ እና አርቆ-አስተዋይነት ደም በጋራ የ[አዋቂነት] መሰረት ናቸው።

ይህችን የዛሬዋን አጭር ዕሁፌን በተመለከተ - አዋቂነት ስል፤ በተፈጥሮ ህንጥይና መጎልበትን እና የዕለት-ተዕለት ተመክሮን በብልሃት መጠቀምን፣ በሃይማኖታዊ አስተምዕር መታከን እንዲሁም በመደበኛው የትምህርት መስኮች፡ ፈደል አሳምሮ መቁጠርን አካቶ [በዕውቀት፣ በጥበብ እና በአርቆ-አስተዋይነት] የተገነባን ስብዕና ማለቴ ነው።

አዋቂነት ላይ ለማተኮር የወሰንኩበት ምክንያትም፤ በአንድ በኩል – አዋቂነት በማሳበረሰብአችን ውስጥ፡ ገንቢ የሆነ ውልጠት እና ገንቢ የሆነ የለውጥ ሃይል መሆንን እንደሚያስችል፡ በማያወላዳ መልኩ ስለማምንበት ሲሆን፤ በሌላ በኩል ደም – ጥበብን ያልመገበ ዕውቀት፣ አርቆ-አስተዋይነትን ያላካተተ ጥበብ፣ ሃገር እና ሕዝብ የከፋ አደጋ ላይ ወድቀው የድረሰልኝ ጥሪ ሲያቀርቡ፡ ሰምቶ እንዳልሰማ፣ አይቶ እንዳላየ ዝም ጭጭ የሚል አርቆ-አስተዋይነት፤ እናም የግብረገብነት ልዕልናን ያልተጎናፀፈ አዋቂነት፡ በማሳበረሰብአችን ውስጥ የአፍራሽ እና የአጥፊ ሃይል በመሆን እንደሚከሰትም ባሰብኩ ቁጥር፡ እንቅልፍ ስለሚነሳኝ ነው።

ያው እንደ የ እምታውቁት፤

ዓለም ከተፈጠረ ዘመን ከተቆጠረ አንስቶ፡ የታዩትን ሁለንተናዊ ውልጠቶችንም ሆነ ወሳኝ ማሳበረሰብአዊ ለውጦችን ዕውን እንዲሆኑ በማድረግ በኩል፡ አዋቂነት [እንደ ግለሰብም ሆነ እንደ ቡድን] የተጫወተው እየተጫወተም ያለው ሚና እጅግ ግዙፍ ነው። አዋቂነት ባይኖር ኖሮ [መገመቱ ከባድ ቢሆንም] ዛሬ – ዛሬን ባልሆነ ነበር! አዋቂነት – በታነፀበት [ዕውቀት፣ ጥበብ እና አርቆ-አስተዋይነት] ሳቢያ፡ ተሰሚነትን፣ ተአማኝነትን እና ተቀባይነትን የተጎናፀፈ፡ የማሳበረሰብአዊ እንቅስቃሴ ሞቶር ሆኖ እንዲገኝ አስችሎታል። አዋቂነት – ስለ ተፈጥሮ እና ስለ ህይወት በአለው ዘርፈ ብዙ እና እጅግ ሰፊ የሆነ ግንዛቤ፡ ውስብስብ ጉዳዮችን በሚገባ መረዳት ብቻ ሳይሆን፤ በሚገባ ማስረዳት እና ማብራራት የሚያስችል፡ ብሎም ጠቃሚ ገንቢ የሆኑ አዳዲስ እና የላቁ ሃሳቦችን የመፍጠር አቅም ያለው ሃይል ስለሆነ – ተፅዕኖ ፈጣሪነቱ፤ አሌ የማይባል ሃቅ ነው!

አዋቂነት የማይመለከተው፣ አዋቂነት የማያገባው፤ አዋቂነት ሊጨነቅበት የማይችል ወይም አዋቂነት ሊያገነግበው የማይገባ ማሳበረሰብአዊ ጉዳይ [ፖለቲካን ጨምሮ ማለቱ ነው] ሊኖር አይችልም። አዋቂነት – ለሕዝብ ጠቃሚ እና ጎጂ የሆኑ ክስተቶችን፡ እንደእየ አግባብ-ነገሩ በማስተናገድ፡ ለማንቃት ለማስተማር፤ ለማስተባበር እና ለማደራጀት፤ ብሎም የማሳበረሰብአዊ ለውጥ ሃይል በመሆን፡ የሃሳብ አፍላቂነቱን እና የሃሳብ የበላይነቱን ሚና በቀዳሚነት፣ በበላይነት እና በብቃት ማበርከት፤ ከአዋቂነት የራቀ ሌላ ትርፍ፣ ሌላ ባዕድ ነገር ሳይሆን – አዋቂነትን ባጎናፀፈው [ዕውቀት፣ ጥበብ እና አርቆ-አስተዋይነት] ሳቢያ፡ ከአዋቂነት የሚጠበቅ፤ አልያም አዋቂነት ላይ የተጣለበት [ተፈጥሮአዊ – ሰውአዊ] ሃላፊነት እና ግዴታ ነው።

አዎ – እንዲያ ያለው አዋቂነት ላይ የሚጫን [ተፈጥሮአዊ – ሰውአዊ] ሃላፊነት እና ግዴታ፡ ትርፍ ወይም ባዕድ ነገር እንደሆነ ተደርጎ ሊቆጠር አይገባም። እንዴት ትርፍ ወይም ባዕድ ነገር ሊሆን ይችላል?! መጀመሪያውንም – የአዋቂነት ፅንሰሃሳብ ሊኖር የሚችለው፡ ማሳበረሰብ እስከ አለ ድረስ ብቻ ነው። ማሳበረሰብ ሲጎዳ – አዋቂነትም ይጎዳል። ማሳበረሰብ ሲጠፋ – አዋቂነትም ይጠፋል። ማሳበረሰብ ሲጠቀም – አዋቂነትም ይጠቀማል። ማሳበረሰብ ሲለመልም – አዋቂነትም ይለመልማል፤ ያብባል። ሲቀጥልም – አዋቂነት ላይ የሚጫን [ተፈጥሮአዊ – ሰውአዊ] ሃላፊነት እና ግዴታ ሁሉ፡ አዋቂነት፤ የግብረገብነት ልዕልናን የህይወት መመሪያው እንዲያደርግ ስለሚጠበቅበት እና አዋቂነት፤ መሰረታዊ ምንነቱ – ከአራስ አልፎ ስለ ሌሎች [በተለይም ስለ ሰፊው ማሳበረሰብ] ተጠቃሚነት፣ ሰፊው ማሳበረሰብ ውስጥ ስላሉት በደሎች እና ችግሮች፡ ተቆርቋሪ ወይም ያገባኛል ባይነትን መጎናፀፍ በመሆኑም ጭምር ነው።

የግብረገብነት ልዕልናን የህይወት መመሪያው [ያላደርገ] “አዋቂነት”፡ እዚህም እዚያም መታየታቱ የማይካድ ነገር ነው። ለምን ዶሮ-ወጥ አበላችሁን ብሎ ጣቱን ኢትዮጵያ ላይ የሚቀስር “አዋቂነት”፡ አድዋን ያህል፡ ለመላው ኢትዮጵያዊ ዜጋ ብቻ ሳይሆን፡ ለመላው ጥቁር ህዝብ – ለመላው ጭቁን ህዝብ ኩራት እና ትምህርት የሆነውን ዕውነተኛ የጀግንነት ታሪክ –

ዕውነተኛ የቆራጥነት ገድል እያለለት፤ አይ [ቢጋራ አይተን የጋራ ስሜታችንን የምንገልፅበት ሃሊ-
ውድ የሚሰራ ሲኒማ ስላልነበረን] ህዝባችን የአንድነት ስሜት የለውም የሚል ጨለምተኛ
“አዋቂነት”ን፡ እንዲሁም – ተራራን፣ ለም መሬቶችን እና ከተማዎችን በማንአለብኝነት እና
በጉልበት ቀምቶ፤ ከተቃወማችሁ ሃገር አፈርሳለሁ እያለ በትዕቢት የሚያንገራግር “አዋቂነትን”፤
ሃቀኛ ኢትዮጵያዊ የሆነው አዋቂነት በዝምታ ሲያስተናግደው ማየቱ – ያማል!

እንደ እነዚያ ያለ – ከግብረገብነት ልዕልና ይልቅ፤ የግብረገብነት ዝቅጠትን የህይወቱ መመሪያ
ያደረደ “አዋቂነት”፡ [የዕውቀት፣ የጥበብ እና የአርቆ-አስተውይነት] የተዛባ የተዛነፈ ስብጥርነት
የተጠናወተው በመሆኑ እና በከፊልም – የሰው ልጅ በተፈጥሮው እራስ ወዳድ ከመሆኑ የተነሳ
የሚከሰት፡ አጥፊ አፍራሽ ስብዕና ነው። እናም፤ ቀናውን በጎውን መስመር የሳተ “አዋቂነት”
መኖሩ፡ ብዙም ሊያስገርም የሚችል ክስተት አይደለም። ቢሆንም ቅሉ – የግብረገብነት
ዝቅጠትን የህይወቱ መመሪያ ያደረደ “አዋቂነት” ሲያጋጥም፡ በደካማነቱ ታዝኖለት በዝምታ
ሊታለፍ ያሚገባው ሳይሆን፤ ይልቁንስ – ወደ ጤናማ የአዋቂነት ጎሊናው እንዲመለስ
ለማድረግ፤ በአንክሮ ሊያስታውሱት እና በአጥፊነቱ በአፍራሽነቱ ተገቢውን ብይን
በማስታቀፍ፤ በቁርጠኝነት ሊታገሉት የሚገባ ዕኩይ ስብዕና ነው።

ልብ እንበል፤

ኢትዮጵያ ዛሬም ከባድ ችግር፣ ከባድ ፈተና ላይ ነች። በፖለቲካው ውስጥ የውሳኔ ሰጪነት
በርጩማ ላይ የተከፈሱት ወገኖች፡ በግልፅ እየታየ ያለውን የከፋ ችግር እና ፈተና፡ ምንም
እየተከሰተ ያልሆነ ይመስል፡ አቃለው ማየታቸው፤ እጅጉን ሊያሳስበን የሚገባ ጉዳይ ነው! ጎሳ-
ተኮር ፖለቲካ እና መዘዙ [በቋንቋ እና በጎጥ ላይ የተመሰረተው አፓርታይዳዊው ፌደራሊዝም]
– ዛሬም፡ ቁጥር አንድ የኢትዮጵያ እና የኢትዮጵያ ሕዝብ ችግር ነው። የዚያኑ ያህልም፤
ኢትዮጵያን የሚጠላ፡ የአተረጓጎም እና የአተገባበር ችግር ነው ያለብን እያለ፤ ጎሳ-ተኮር ፖለቲካ
እና መዘዙ የሆነውን፡ በቋንቋ እና በጎጥ ላይ የተመሰረተውን አፓርታይዳዊውን ፌደራሊዝምን
የሚያንቀለጵኛል “አዋቂነት”ም – ዛሬም፡ ሌላኛው ቁጥር አንድ የኢትዮጵያ እና የኢትዮጵያ
ሕዝብ ችግር ነው።

ዛሬ – ኢትዮጵያ የምትሻው፡ የግብረገብነት ልዕልናን የተጎናፀፈ የኢትዮጵያዊ አዋቂነትን የጎሳ እና
ቆራጥ ተሳትፎ ነው። በበሽተኛ ፖለቲከኞች መከራውን እያየ ያለውን ሕዝብ፡ ኢትዮጵያዊ
አዋቂነት፡ አለኝታነቱን በተግባር በማሳየት፡ ሊታደገው ይገባል – ከምን ጊዜውም በበለጠ
መልኩ! ከልብ ካለቀሱ እንባ አይገድም እንዲል የሃገሬ ሰው፤ እኔም – ለኢትዮጵያዊ አዋቂነት፡
መንገድ መንገዱ ይጠፋዋል የሚል ዕምነት በፍፁም የለኝም። ኢትዮጵያዊ አዋቂነት – በመጻፍ፣
ጮክ ብሎ ድምፅን በማሰማት፣ ሕዝብን በማንቃት፣ በማስተማር፣ በማስተባበር እና ማጎበራዊ
እንቅስቃሴን እንዲጎለብት በማድረግ መስክ፡ ገና እጅግ ብዙ ብዙ ይጠበቅበታል።

ኢትዮጵያዊ አዋቂነት – ከእዚያኛው የጎሳ የበላይነት ወደ እዚህኛው ጎሳ የበላይነት፤ መሰሪ በሆነ
መልኩ እየተተገበረ ያለውን “ሪፎርም”፡ ለኢትዮጵያ እና ለኢትዮጵያዊነት እንደማይበጅ፤
[እንዲያውም አንድ ቀን መፈንዳቱ የማይቀር – በገፍ እየተቀበረ ያለ ፈንጂ እንደሆነ] ጮክ ብሎ
ሊመሰክር ይገባል። ኢትዮጵያዊ አዋቂነት በመሰለው መንገድ፤ ይበጃል በሚለው –
የኢትዮጵያዊ አዋቂነት ጎሊና በሚመራው መንገድ [እንደ አንድም እንደ ብዙም በመሆን] ቀና
በጎ ልብ በሚመራው መንገድ፤ ኢትዮጵያን መታደግ፡ ይቀል ይደር የማይባል፡ [ተፈጥሮአዊ –
ሰውአዊ] ሃላፊነትም ግዴታም ነው። ያም ለኢትዮጵያዊ አዋቂነት የተሰወረ ነው የሚል ብዥታ
ዉስጥ አይደለሁም – በፍፁም። እንደ አንድ ያገባኛል ባይ – ጎሊናዬ የግድ የሚለኝን፡ ልተንፍስ
ብዬ እንጂ!

በሉ እንግዲህ – የሚከተለውን ልበል እና ላብቃ፤

ኢትዮጵያ እና የኢትዮጵያ ሕዝብ የከፋ ችግር ላይ በወደቁበት በአሁኑ ጊዜ፤ በማኅበረሰብአዊ እንቅስቃሴ ውስጥ የጎላ አስትዋፅኦ [የማያደርግ] ኢትዮጵያዊ አዋቂነት፤ የግብረገብነት ልዕልናን የህይወት መመሪያ መርሕ አድርጎ ያልተቀበለ አዋቂነት እንደሆነ ያስመስለዋል። [የለም የለም]፤ ኢትዮጵያዊ አዋቂነት፡ በፍፁም እንደዚያ ዓይነት አዋቂነት አይደለም! የግብረገብነት ልዕልናን የህይወት መመሪያው ያደረገ፡ ዕልፍ-አዕላፍ ኢትዮጵያዊ አዋቂነት መኖሩን በምንም ዓይነት ልንጠራጠር አይገባም። እንኳን ለኢትዮጵያ፤ ለሌላም የሚተርፍ ኢትዮጵያዊ አዋቂነት አለ! የጎደለው ነገር – ኢትዮጵያዊ አዋቂነትን፡ በሚጠበቀው መጠን [ሃገርን እና ሕዝብን በሚያድን መልኩ] በቆራጥነት፡ በተግባር ላይ ማዋሉ ነው።

ዛሬ – እንደ አያቶቻችን፤ እንደ ቅድም አያቶቻችን፤ በጀግንነት እና በቆራጥነት፡ ኢትዮጵያዊ አዋቂነትን በአግባቡ በመጠቀም [ድረሱልኝ እያለች የምትጮኸዋን ኢትዮጵያ መታደግ]፤ የግብረገብነት ልዕልና፡ ከምንጊዜም በላቀ መልኩ የግድ የሚለው [ተፈጥሮአዊ – ሰውአዊ] ሃላፊነትም ግዴታም የሆነበት ወሳኝ ጊዜ ነው ። ነገ – ሁሉም ነገር የፈሰሰ ውሃ ሆኖብን እንዳንገኝ እና [ለመፀፀት እንኳን ፋታ የማይሰጥ] የከፋ ችግር ውስጥ ገብተን፡ ኢትዮጵያዊ አዋቂነት በታሪክም በፈጠሪም ፊት ተጠያቂ እንዳይሆን – እራሳችንን አሸንፈን፡ በቁርጠኝነት እንነሳ!

ኢትዮጵያ – ለዘለዓለም ትኑር!

አኪዬ

-----እንደገና አስከምንገናኝ-----

የ ባዕዳን ዕኩይ ትርክት

መጋቢት ። March 2019

እንኳን ለአድዋ የድል ቀን ዓመታዊ ክብር-በዓል አደረሰን። ዘለዓለማዊ ክብር እና ምስጋና ለሰማዕታት። ኢትዮጵያ በልጆቿ ታፍራ እና ተከብራ ለዘለዓለም ትኑር። አሜን!

አዎ - እንደ አድዋ ያሉ፤ እጅግ ብዙ ታሪኮቻችን ናቸው፤ እኛ ኢትዮጵያዊያን አንድ ሕብረ-ሰብራዊ ሕዝብ እንደሆንን ምስክርታ። ሆኖም ግን - በባዕዳን ዕኩይ ትርክት መንስኤነት፤ ኢትዮጵያ እና የኢትዮጵያ ሕዝብ፤ ዛሬም የከፋ ችግር ላይ የመሆናቸው ጉዳይ፤ የአደባባይ ሚስጥር ነው። ያለፈው ሳምንት ዜናዎችን ብቻ ማስታወሱ በቂ ነው። ዛሬ በሃላፊነት እና በውሳኔ ሰጭነት በርጩማ ላይ የተከፈሉት የገዥው-ግንባር አባላት፤ ወደ መድረክ ከወጡ ጀምሮ፤ በተግባር እየታዩ ያሉት [ቅንነት የጎደላቸው] ስራዎች፤ [ኢ-ሰብዐዊ ስራዎች ላለማለት ብዬ ነው!] ሲያሳስቧቸው፤ ሲያስጨንቋቸው አይታዩም። ይህም የሆነበት ምክንያት - እነሱ ሊሉን እንደሚፈልጉት፤ ሳይሰሙ፤ ሳያዩ ወይም ስራቸው ሳይሆን ቀርቶ ሳይሆን፤ ኋላ ኪሳቸው ውስጥ ይዘው የሚዘሩት፤ አክራሪ እና ጎሳ-ተኮር የሆነ [ሮድ ማፕ] እነሱ በፈለጉት፤ እነሱ በአቀዱት መልክ እየተተገበረላቸው ስለሆነ ነው። ጥሩነታቸው - አላደረግንም እንኳን ብለው ለማስተባበል አይሞክሩም። ፊት ለፊት በጠራራ ፀሃይ ነው፤ ቅንነት የጎደላቸውን ስራዎች የሚፈፀሙት፤ ምን ታመጣላችሁ እያሉ ነው ያሉት! በሃላፊነት ቦታ ላይ ያሉት ፖለቲከኞች፤ በኢትዮጵያ ውስጥ የሚደረጉትን፤ ሃገርን እና ሕዝብን አደጋ ላይ የሚጥሉ ማናቸውንም ዓይነት ጉዳዮችን፤ የማየት የማዳመጥ እና ተገቢውን እርምጃ የመውሰድ ሃላፊነትም ግዴታም አለባቸው። ያ-ነው ስራቸው! አቃለው ማየታቸው፤ በቀጥታ ተሳታፊ ናቸው ለማለት በቂ ባይሆንም ቅሉ፤ ዝምታቸው ግን፤ ተባባሪ እንደሆኑ ቢያስቆጥራቸው - አግባብነት ይኖረዋል። የሃገር ዕድገትን እና ብልፅግናንም ሆነ የዜጎችን ህይወት ማሻሻል፤ ቀና በሆነ መንገድ ተግባራዊ ማድረግ እየተቻለ፤ ለምን ችግር ፈጣሪ የሆኑ መንገዶችን መከተል እንደሚመርጡ፤ በፍፁም ሊገባኝ አልቻለም!

ውድ የኢትዮጵያ ልጆች - እንዴት ናችሁ?!

ኢትዮጵያ ውስጥ፤ ከሰሜን እስከ ደቡብ - ከምዕራብ እስከ ምሥራቅ፤ ዛሬ ዛሬ ደሞ መሃል ሃገርን ጨምሮ እየባሰባቸው የመጡት፤ ቅንነት የጎደላቸው ድርጊቶች፤ በባዕዳን ዕኩይ ትርክት ደዌ የተለከፉ፤ አክራሪ እና ጎሳ-ተኮር ፖለቲከኞች፤ በመንግስት ደረጃ በተደራጀ መልኩ እየተገበሩት ያለው፤ ኢትዮጵያን የማፍረስ እና ኢትዮጵያን የማጥፋት፤ ብሎም የባዕዳንን ህልም ዕውን የማድረግ ተልዕኳቸውን ለማሳካት የሚያደርጉት፤ የትግላቸው አካል ነው። ዛሬ እንግዲህ አመጣጤም ይህን በተመለከት አንድ አንድ ነገሮችን ለማነሳሳት ነው።

እናም፤ አብረን እንድንቆይ - የምንጊዜም ግብዣዬ ነው!

ከአስራ-ዘጠነኛው መቶ ክፍለ-ዘመን አንስቶ፤ አፍሪቃን የመቀራመት ህልም ሰንቀው ቁልቁል መውረድ የጀመሩት ባዕዳን፤ ፖለቲካዊ፤ ኢኮኖሚያዊ፤ ወታደራዊ እና ማሕበረሰብአዊ ግፊቶችን በመጠቀም፤ በአህጉራችን ላይ የሰሩት ኢ-ሰብዐዊ፤ አረመኔአዊ እና አራዊታዊ ድርጊቶቻቸውን ባሰብኩ ቁጥር - ይዘገንኛል። [የካቲት አስራ-ሁለት አካባቢ ያሉትን ቀናት ያስቧል!] እነኚህ ባዕዳን፤ የጦር ሃይል የበላይነቱ፤ የሽሪኮቻቸው ብዛት እና መሰሪነታቸው አግዟቸው፤ ከኢትዮጵያ በስተቀር፤ የአፍሪቃን ምድር እንዳመቻቸው ሸንሸነው መቀራመት ችለው እንደነበር፤ የቅርብ ጊዜ ትውስታችን ነው። ኢትዮጵያ - በተደጋጋሚ ባሳየችው ጀግንነት እና አልገዛም ባይነት [አድዋ-

የካቲት ሃያ-ሦስትን ይዘክሯል!] ቅስጣቸው ዳግመኛ ላያንሰራራ የተሰበረ ባዕዳን፤ የማይሸር ቁም ቋጥረው፤ ጥርሳቸውን ነክሰው፤ እስከዛሬ ድረስ የብቀላ ዕቅዳቸውን ዘርፈ ብዙ በሆነ መንገድ ተግባራዊ ለማድረግ፤ ከመታከት የተቆጠቡበት ጊዜ የለም። እነኚህ ባዕዳን ከየመጋረጃዎቹ በስተጀርባ በመሆን፤ በከተቡት [ዕኩይ ትርክት] አንዳንድ ወገኖቻችንን አወናብደው እና አጃጅለው፤ በጥቅማ-ጥቅም አማልለው፤ እርስ-በእርሳችን አጣልተው እና ከፋፍለው፤ የፈራረሰች ኢትዮጵያን ለማየት የሚችሉበትን አጋጣሚ ለመፍጠር ከመዳከር ተቆጥበው አያውቁም።

ኢትዮጵያን የማፍረስ እና ኢትዮጵያን የማጥፋት፤ ብሎም የባዕዳንን ህልም ዕውን የማድረግ ተልዕኳቸውን ለማሳካት፤ በየዕለቱ እየተገበሩ ባሉት፤ ኢ-ሰብዐዊ፤ አረመኔአዊ እና አራዊታዊ ተግባሮቻቸው ሳቢያ፤ እየደረሰ ያለው የዜጎቻችን መፈናቀል፤ የህፃናት እና የእናቶቻችን ለቅሶ፤ የአረጋዊያን መሳቀቅ፤ የዜጎቻችን እንግልት እና ሞት ሁሉ፤ በ ባዕዳን ዕኩይ ትርክት ደዌ የተለከፉ፤ አክራሪ እና ጎሳ-ተኮር ፖለቲከኞች፤ በሚሰሯቸው መሰሪ ስራዎች እንደሆነ ምንም ጥርጥር የለውም።

ለዚህ እኩይ፤ አጥፊ እና አፍራሽ ስራዎቻቸው ደሞ፤ እንደምክንያት የሚያቀርቡት አንድ [ፕሬሚኒ] አለ። አጠቅሳለሁ - “ኢትዮጵያ እኛን ገድላ መኖር ስለፈለገች፡ “የእኛን” ሕዝብ ከሞት ለማትረፍ፤ [የተናጋሪውን ጎሳ ከሞት ለማትረፍ እያለ ነበር የሚናገረው] ኢትዮጵያን ዲኮንስትራክት ለማድረግ ሰርተናል” የሚል ፕሬሚኒ! ይህ ፕሬሚኒ - “ነፃ አውጪ” በሚል ስም በመደራጀት እየትንቀሳቀሱ ያሉት፤ [ባዕድ አምላኪ] አክራሪ እና ጎሳ-ተኮር ድርጅቶች ሁሉ የሚጋሩት አባባል ነው። እራሳቸው ዲሊውዥን ውስጥ እስከ አፍንጫቸው ተዘፍቀው፤ ሕዝብን የሚያወናብዱበት እና ተከታዮች የሚመለምሉበት - ዕኩይ ፕሬሚኒ!

እነኚህ ኢትዮጵያን “ዲኮንስትራክት” ለማድረግ በመድከም ላይ የሚገኙት [ባዕድ አምላኪ] አክራሪ እና ጎሳ-ተኮር ወገኖቻችን፤ አንደኛው - ተሳክቶለት የሰሜኑን ጫፍ አስቆርሷል። ሁለተኛው - ለሃያ ስምንት ዓመታት የሕዝብ ይሁንታን እና አመኔታን ሳያገኝ፤ በጉልበት ስልጣኑን ግግም ብሎ በመያዝ፤ ለመናገር በሚሰቀጥጥ መልኩ፤ በመንግስት ደረጃ የተደራጀ ኢ-ሰብዐዊ፤ አረመኔአዊ እና አራዊታዊ ግፍ እና ሰቆቃ በመፈፀም፤ የገዛ ሃገሩን ኢትዮጵያን አስቃይቷል። ሦስተኛው እና ሰሞናኛው - የ[ሪሶርስ] ሽሚያው አንጀቱ ላይ ጠብ አልል ስላለው፤ የባዕዳን ሚሽነሪዎች ዕኩይ ትርክት እያቃገጡ፤ ዜጎችን ኢ-ሰብዐዊ፤ አረመኔአዊ እና አራዊታዊ በሆነ መልኩ በማፈናቀል፤ ሃገር ምድሩን የግሉ ለማድረግ፤ በፀሃይ፤ በጨረቃ ሲዳክር ይታያል።

ጎበዝ - ዕውነቱ እንዲህ ነው። የኢትዮጵያ አምላክ ምስክሪ ነው። ኢትዮጵያ እንደ-ሃገር መቼም ጊዜ ቢሆን፤ የትኛውንም ጎሳ (ሕዝብ) ገድላ መኖር የፈለገችበት ጊዜ የለም። በፍፁም። ያ - ለባዕዳን ዕኩይ ትርክት ሰለባ የሆኑ፤ ከመቶ ምናምን በላይ መቁጠር ያቆሙ፤ ቁልቁል በወረዱ ባዕዳን ሚሽነሪዎች ዕኩይ ትርክት በልጅነታቸው የተለከፉ፤ ኢትዮጵያዊ ከሆነው የ ግዕዝ ፊደላት ይልቅ፤ የ ላቲን አልፋቤት ብርቅ የሆነባቸው፤ አክራሪነት እና ጎሳ-ተኮር ፖለቲካ የተጠናወታቸው፤ የ ከሃዲ ወገኖቻችን ቅዠት ነው። የ ባዕድ አምላኪ ወገኖቻችን ቅዠት ነው።

አለመታደል ሆኖ - እነዚያ ከሃዲ ወገኖቻችን፤ በ ዕኩዮቹ ባዕዳን ምክር እና ድጎማ፤ [ሦስት አራት የሚሆኑ] ነፃ አውጪ ምናምን የሚሉ ድርጅቶችን መስርተው፤ ኢትዮጵያን ለማፍረስ ከ ግማሽ ምዕተ-ዓመት በላይ፤ ኢ-ሰብዐዊ፤ አረመኔአዊ እና አራዊታዊ ስራ በመስራት ላይ ይገኛሉ። ተላይ ከፍ ብዬ እንደጠቀስኩት፤ “ኢትዮጵያን ዲኮንስትራክት ለማድረግ ሰርተናል” የሚለው አባባላቸው፤ የሚነግረን ነገር ቢኖር - የ “ነፃ አውጪ” ድርጅት አቋቁመው የእነርሱ የሚሉትን ጎሳ፤ ከሌላው ኢትዮጵያዊ ወገኖቹ ነጥለው የመኖር ቅዠታቸውን ለማሟላት፤ የሚያደርጉትን

የግንጠላ ትግል ነው፤ ያለ ሃፍረት መድረክ ላይ ወጥተው የሚነግሩን። የሚገርም እኮ ነው። ይበልጡን ደሞ፤ ቁጭ ብሎ የሚያዳምጠው፤ ኢትዮጵያዊ ነኝ ባዩ ነው - አንጀት የሚያቆስለው!

ኢትዮጵያ የሚለውን ስም የሚፀየፉ፤ ኢትዮጵያዊ የሆኑ መገለጫዎችን [የክፍለ-ሃገር ወሰኖቻችንን፣ ብሄራዊ ቋንቋችንን፣ የከተማ ስሞችን፣ የምንኮራባቸው ታሪኮቻችንን] በተደራጀ እና በተቀነባበረ መልኩ ለማጥፋት የሚዳከሩበት ምክንያት - በልጅነታቸው ኢትዮጵያን እንደ ጭራቅ ስለው ያስፈራሩአቸውን፤ ዕኩይ ባዕዳንን ለማስደሰት፤ ኢትዮጵያን እነሱ እንዳሉት “ዲኮንስትራክት” የማድረግ አካል የሆነ - እጅ መንሻ መሆኑ ነው። ዛሬ ዛሬ፤ የቋንቋ፣ የጎጥ እና ጎሳ-ተኮር የፖለቲካ አደረጃጀቱ፤ መሰሪ በሆነ መልኩ እየተተገበረ ያለው፤ ሕዝብን የማፈናቀል፣ [ሪሶርስ] ቅሚያን ስኬታማ ለማድረግ በሚረዳ መልኩ፤ ተፈናቃዩን ተንኮል በሰነቀ መልኩ ማስፈርን፣ “የራስችን” ለሚሉት የጎሳ አባላት ሕገ-ወጥ መታወቂያ ማደልን፣ የሕዝብ ቆጠራንም ሆነ ምርጫን በተዛባ እና በተዛነፈ መልኩ፣ የእነሱን ጎሳ ብቻ ተጠቃሚ በሚያደርግ መልኩ፤ ተፈጻሚ ማድረግ እንዲቻላቸው በሚል የሚተገብሯቸው ተንኮሎች ሁሉ፤ አክራሪነት እና ጎሳ-ተኮር ፖለቲካ የተጠናወታቸው፤ ከሃዲ ወገኖቻችን የሚያቀነባብሩት፤ ኢትዮጵያን እነሱ እንዳሉት “ዲኮንስትራክት” የማድረግ አካል የሆነ፤ ያው በልጅነታቸው ኢትዮጵያን እንደ ጭራቅ ስለው ያስፈራሩአቸውን ዕኩይ ባዕዳንን ማስደሰቻ፤ እጅ መንሻ ገፀ-በረከታቸው ነው።

ጎበዝ - ይህ ሁሉ እየሆነ ያለው፤ አንድ ዓመት ሊሞላው አስራ-አንደኛዎ ሰዓት ላይ የሚገኘው፤ የመፍትሄው አካል ለመሆን ወስኛለሁ ባዩ የገዥው-ግንባር፤ ያልለየለት አቋም ይዞ ለመጓዝ በመምረጡ ምክንያት መሆኑ፤ ምንም እየጠራጥርም። አዎ - ይህ ሁሉ እየሆነ ያለው፤ ኢትዮጵያ ውስጥ ለተፈጠሩት ችግሮች፤ መሰረታዊ፣ ተቁዋማዊ ለውጦችን በማምጣት፤ ችግሮችን ማስተካከል ሲገባው - ማታለያ የሚመስሉ፤ እዚህ ግቡ የማይባሉ ስራዎችን በመስራት ላይ ተጠምዶ፤ በውስጡ ላሉትም ሆነ በዙሪያው የተኮለኮሉት ተስፈኛ የባዕድ ትርክት አምላኪ፤ አክራሪ እና ጎሳ-ተኮር ፖለቲከኞች - የልብ ልብ ስለሰጣቸው ነው። እናም፤ የዳር-ዳሩ ሲገርመን፤ ዛሬ መሃሉ ዳር ሆኖ፤ ኢትዮጵያ እየታመሰች ለመገኘቷ፤ ሙሉ ሃሊፊነቱም ሆነ ተጠያቂነቱን፤ መውሰድ ያለበት ማንም ሳይሆን - ሲጀመርም በሕዝብ የነፃ ምርጫ ሳይመረጥ፤ ግግም ብሎ አሁንም ስልጣን ላይ ያለው - የገዥው-ግንባር ብቻ ነው!

ዕውነት ነው። የመፍትሄው አካል ነኝ ባዩ የገዥው-ግንባር ፤ ከ ወደ ዓመት ገደማ በፊት ለሕዝብ ባጋራው እና ተስፋ ፈንጣቂ መሆን ከቻሉት ቃሎች ይልቅ፤ እኔ እንዲያውም [እንደ ቃል-ኪዳን ነበር የቆጠራቸው] ከ ወደ ዓመት ገደማ በፊት ለሕዝብ ባጋራው ተስፋ ፈንጣቂ መሆን ከቻሉት ቃሎች ይልቅ፤ በተግባር እየታዩ ያሉት፤ ቅንነት የጎደላቸው ድርጊቶቻቸው የመሆናቸው ነገር - የመፍትሄው አካል ሆነናል ባዮቹ፤ ሲጀመርም [ባመዛኙ] ችግሮቹን ሁሉ የፈጠሩት እራሳቸው ስለሆኑ እና፤ አልፎ ተርፎም ተጠፍጥፈው የተሰሩበት ጎሳ-ተኮር ፖለቲካ - ሰብዐዊ መብቶች እንዲከበሩ ለማድረግ እና ዲሞክራሲን ለማስፈን፤ ቀና መንገድ እንዲከተሉ የሚያስችላቸው ተፈጥሮ እንዳይኖራቸው ስላደረጋቸው ነው።

ከዚህ ቀደምም ተናግራለሁ፤ የጎሳ-ተኮር ፖለቲካ ኢንቨረንት ተልዕኮው፤ [ሪሶርስ] ሽሚያ ላይ ነው። ተመልከቱ እስቲ ዛሬ ዛሬ የሚሰሩትን ስራ! ጎሳ-ተኮር ፖለቲካ በጠባብነት በሰብግብግብነት የተለከፈ፤ ጠብ አጫሪነትን፣ ጥቃትን፣ ግጭትን፣ የመጥፋትን እና የመጠፋፋትን ዕኩይ ስራዎች ያለማሳለስ፤ ሌት ተቀን ተግባራዊ የሚያደርግ፣ አንድነትን እና ሕብረ-ብሄራዊ ሰላምን የሚፃረር - ዕኩይ ፖለቲካ መሆኑን ቁልጭ አድርጎ የሚያሳይ ስራ እኮ ነው እየሰሩ ያሉት! ሁሌም ተፈጥሮአዊ ልዩነቶችን አላስፈላጊ በሆነ መልኩ የሚለጥጥ፣ አለመተማመንን እና ጥላቻን የሚቀፈቅፍ፣ ውድቀቱን እና ጥፋቱን በሌላ ጎሳ ላይ ስራዬ ብሎ የሚላክክ፣ በጊዜ አደብ እንዲገዛ

ካልተደረገም፣ ወደ መተላለፍ እና መጠፋፋት የሚያደርስ፣ ሃገርን ወደ ማፈራረስ የሚያደርስ – የሸንፈት ፖለቲካ መሆኑን፣ ቁልጭ አድርጎ እኮ ነው፤ ዛሬ ዛሬ የሚሰሩት ስራ ሁሉ የሚያሳየው።

እናም – ዛሬም ለ የመፍትሄው አካል ለመሆን ወስኛለሁ ባዩ፤ የገዥው-ግንባር፤ በድጋሜ የምለው አለኝ። በሃገር-ቤትም ሆነ በዳያስፖራው ያገኛችሁት [ሕዝባዊ ኢትዮጵያዊ] ድጋፍ፤ ኢትዮጵያን እንደምትጠብቁ፣ ሕብረ-ብሄራዊነታችንን ለአፍራሾች አሳልፋችሁ እንደማትሰጡ ቃል ስለገባችሁ ነው። ጎሳ-ተኮር ፖለቲካን እንደምትቃወሙ እና ለአንድነታችን እንደምትሰሩ ቃል ስለገባችሁ ነው። በመሆኑም፤ እንደዚያ ድጋፉን የገለፀላችሁን ሕዝብ እንዳታስቀደሙት፤ [እንዳትጎዱት] አሁንም ደግሜ ደግሜ ደጋግሜ ላስገነዝባችሁ እወዳለሁ። ዕውነት ለመናገር ከሆነ፤ ወደ ጤናማ ጎሊናችሁ እንድትመለሱ ላግዛችሁ ብዬ እንጂ፤ ያ ድጋፉን የሰጣችሁ ሕዝብ፤ ከልቡ ካዘነባችሁ እና ከተማረረባችሁ ወራት እንዳለፉት ምንም ጥርጥር የለኝም። ዛሬ የ ኢንፎርሜሽን ቴክኖሎጂ የተስፋፋበት ጊዜ ነው። ኢትዮጵያ ውስጥ እየተሰሩ ያሉት መሰሪ ስራዎች ሁሉ [የህፃናት እና የእናቶች ለቅሶ፣ በግፍ የሚፈርሱ ቤቶች፣ በግፍ የሚፈናቀሉ ዜጎች፣ በሸፍጥ የሚሰፍሩ ዜጎች፣ በየቦታው የለየለት ጦርነት የሚመስሉ ክስተቶች መፈጠር፤ በየሰበብ አስባቡ እዚህም እዚያም የሚገደሉ ዜጎች እንዳሉ ጭምር] የሚጠቁሙ ዜናዎች፤ በዓለም ዙሪያ የሚሰራጩት በ [ሪል-ታይም] ነው። ምንም ይሚደበቅ ነገር የለም።

መጀመሪያውንም ኢትዮጵያ ውስጥ ያሉ ችግሮቻችንን [አብዛኛዎቹን እናንተው የፈጠራችኋቸው ስለሆነ]፤ እናንተ ብቻችሁን ልታቃልሏቸው እንደማይቻላችሁ፤ በተደጋጋሚ ተነግሯል። ባለፈው ሳምንት ውስጥ፤ የገዥው-ግንባርን የፈጠሩት ድርጅቶች እና ወዳጆቻችሁ፤ ተዋህዳችሁ አንድ ሃገራዊ ፓርቲ የመፍጠር ሃሳብ እንዳላችሁም ሰምቻለሁ። የምትዋሃዱት ምን ፋይዳ ይኖረዋል ብላችሁ እንደሆነ ለማወቅ በቅንነት እከታተላለሁ። ለአሁኑ ግን፤ ምንም ተስፋ ያለው ነገር አይታየኝም።

ልብ በሉ – የኢትዮጵያ ፖለቲካ፤ እንደ እንደ ራስ-ዳሽን ተራራ [ጎንደር ከፍለሃገር ያለውን ማለቴ ነው] ግዙፍ ነው። የኢትዮጵያን ሕዝብ ፖለቲካ ስርቃችሁ፤ አስመስላችሁ ለማለፍ ይቻላል ብላችሁ ከሆነ፤ እንደማይሳካላችሁ ከአሁኑ ላስገነዝባችሁ አፈልጋለሁ። እንደ ጊዜ መግዣ እና እንደ ማታለያ ይጠቅመናል ብላችሁ አስባችሁ ከሆነ – ተሳስታችኋል። አዎ – ተራራ ሰርቆ አጎንብሶ እንዳይሆንባችሁ ከወዲሁ ልታስቡበት ይገባል። በተጨማሪም – [መጪው የሕዝብ እና የቤቶች] ቆጠራም ሆነ የሚቀጥለው ሃገራዊ ምርጫ፤ ከበጎነት አንደምታቸው ይልቅ ጥፋታቸው እጅጉን አመዛኝ ነው የሚሆነው ብዬ ስለማምን፤ ተግባራዊ ባይሆኑ እመርጣለሁ። ትርጉም ያለው ለውጥ ማምጣት እንዲቻል፤ የቤት ማፅዳት ስራ፤ ቅድሚያ ቢያገግኝ ይመረጣል ባይ ነኝ!

የሆነው ሆኖ፤ ይህ ሁሉ – የእኔ እና የእናንተ የግል ጉዳይ ሳይሆን፤ ማለትም – የሃገር እና የሕዝብ ጉዳይ ስለሆነ፤ የዛሬዎን ብሎግ ከመቋጨቴ በፊት የሚከተለውን ልበል።

የእናንተን ነገር ባሰብኩ ቁጥር፤ ብዙ አንጅት የሚያቆሰሉ ጉዳዮችን የማነሳ የምጥል ቢሆንም ቅሉ፤ እኔ አሁንም በቂ ጊዜ አላችሁ ባይ ነኝ። ቅንነቱ ካለ! ልብ በሉ – በቂ ጊዜ አላችሁ የምለው፤ እናንተ ብቻችሁን መፍትሄ እንደምታመጡ በመጠበቅ አይደለም። ያ በፍፁም አይቻላችሁም! እንደገና ልብ በሉ – ስለ እራስ ወዳዱ “የሰው ልጅ” ነው እያወራን ያለነው። እናም – የሰው ልጅ፤ እራሱ ለፈጠረው ችግር – እራሱን መፍትሄ ፈላጊ እንዲሆን መጠበቁ፤ ሞኝነት ነው። በተለይም፤ ማንነቱ የተገነባው የግል ጥቅማጥቅሞች ላይ በሆነው፤ ፖለቲካ የሚሉት – ማህበረሰብዎዎ እንቅስቃሴን በተመለከተ! አዎ – የተለየ [አዲስ] ነገር መስራት ትችሉ ይሆናል። እኔ እያልኩ ያለሁት – ችግር ፈጣሪዎቹ እራሳችሁ ስለሆናችሁ፤ እንድትፈጥሩት የምትፈልጉት አዲስ ስራ [መፍትሄ]፤ የፈለገውን ያህል የተለየ ለማድረግ፣ የፈለገውን ያህል አዲስ ለማድረግ

ብትሞከሩም፤ መጀመሪያውኑ የፈጠራችኋቸውን መሰረታዊ ችግሮችን፤ የሚያቃልል አድርጋችሁ ልትፈጥሩት አይቻላችሁም። ይልቁንስ እንደ አዲስ የምትፈጥሩት [መፍትሄ ተብሎ] የባሰበት ችግር ፈጣሪ እንዳይሆን ነው የሚያስፈራው። ለእዚህ ዕውነታ፤ ፍንጭ ከፈለጋችሁ ደሞ፤ እንደምንም ብላችሁ፤ እስከዛሬ ድረስ ምን እየሰራችሁ እንዳለ እና ውጤቱ ምን እየሆነ እንደሆነ፤ እራሳችሁን [በቅንነት] መፈተሹ በቂያችሁ ሊሆን ይገባል የሚል ዕምነት ነው ያለኝ። ብዙ ብዙ አጥፊ እና አፍራሽ ስራዎችን እየሰራችሁ ነው።

ሌላው ጉዳይ፤ [ሳልረሳው ብዬ ነው] - ጊዜው አጭር ነው እያላችሁ እራሳችሁን ማታለል ብታቆሙ ጥሩ ነው። በዚህ እናንተ አጭር በምትሉት ጊዜ ውስጥ፤ የሰራችኋቸው ኢትዮጵያን እና ኢትዮጵያዊነትን የሚጎዱ ስራዎች - እጅጉን አያሌ ናቸው። እኔ እያልኩ ያለሁት፤ ለምን ብዙ በጎ ነገሮችን አልሰራችሁም አይደለም - ዋነኛው በእናንተ ላይ ያለኝ ቅሬታ። እኔ በእናንተ ላይ ያለኝ ቅሬታ፤ በዚህ በአጭር ጊዜ ውስጥ፤ አያሌ የሆኑትን፤ ኢትዮጵያን እና ኢትዮጵያዊነትን የሚጎዱ ስራዎችን - ለምን ስራችሁ የሚል ነው፤ የእኔ ቅሬታ። ለወደፊቱም፤ እኔ ለሁሉም ችግሮች፤ ይቅር እና በ አንድ ዓመት፤ በመቶ ዓመትም፤ [ብቻችሁን] መፍትሄ እንድታመጡ ከእናንተ አልጡብቅም። እኔ ከናንተ የምጠብቀው፤ ኢትዮጵያን እና ኢትዮጵያዊነትን የሚጎዳ ስራችሁን እንድታቆሙ ነው። ያን ለማድረግ ደሞ፤ የሚጠይቀው፤ አንድ ዓመት ሳይሆን፤ አንድ ናኖ-ሰከንድ ብቻ ነው!

ልብ የሚሰብረው ነገር - ርህራሄ ተለይቶት ያማያውቀው ምስኪኑ ኢትዮጵያዊ፤ ለ እናንተ የመፍትሄው አካል ነኝ ባዩቼ የገዥው-ግንባር አባላት፤ ሁለንተናዊ ፍቅርን፤ አመኔታን እና ቅቡልነትን ሳይሰጡት የመለገሱ ዕውነታ ነው። ይህንን እናተም ልትከዱት የማይቻላችሁ ከስተት ነው። ሆኖም ግን፤ ከዛሬ ዛሬ አንጀት ላይ ጠብ የሚል ስራ ትሰራላችሁ እየለ ሲጠብቅ፤ ማስመሰያ ከሚመሰሉ አንዳንድ ተልካሻ ስራዎች በስተቀር፤ ተቋማዊ በሆነ መልኩ የተተገበረ፤ ለኢትዮጵያ እና ለኢትዮጵያ ሕዝብ የሚበጅ፤ አንዳችም ቁም ነገር ሳትሰሩ ይሄውና አንድ ዓመት እየሞላችሁ ነው።

በመጨረሻም፤

በብዙ ቀና ኢትዮጵያዊያን ተደጋግሞ ተነግሯል። ሊወሰዱ የሚገባቸው መንገዶች እና እርምጃዎች ሁሉ ተጠቁመዋል። አንድ - ከማንኛውም ዓይነት ተፅዕኖ ነፃ በሆነ መልኩ፤ ኢትዮጵያዊ ተቋማትን - ማለትም፤ ኢትዮጵያዊ [የሙያ ማህበራት፣ የሲቪክ ማህበራት፣ ለኢትዮጵያ የቆሙ የፖለቲካ ፓርቲዎች፣ የሚድያ ተቋማት፣ የፍትህ ተቋማት፣ ነፃ እና ፍትሃዊ የምርጫ ቦርድ፣ እንዲሁም ተጓዳኝ መዋቅራት] ተፈጥረው፤ ጠቀሜታ ላይ እንዲውሉ ማድረግ። እናንተን ተሳታፊ ባደረገም ሆነ እናንተን ተሳታፊ በማይደርግ ሂደት ሊከናወኑ የሚችሉ ጉዳዮች ናቸው። ሁለት - በዋናነት ለመሰረታዊ ችግሮቻችን ተገቢውን መፍትሄ ለማምጣት እንዲቻልም፤ ሁሉም እንደምለው፤ ከፈለጋችሁ እናንተም ተሳታፊ የምትሆኑበት፤ ኢትዮጵያዊ ነኝ ባይን ሁሉ የሚያካትት፤ [ጊዜያዊ ሕዝባዊ መንግሥት] ዛሬውኑ እንዲመሠረት ማድረግ ነው። ሰው በሰውነቱ ብቻ የሚከበርባትን፤ በዜግነት ላይ ያተኮረ መርህን የሚከተል፤ በፍትሃዊነት እና ነፃ ምርጫ፤ የሕዝብ አገልጋይ የሆነ - ኢትዮጵያዊ ሕዝባዊ መንግሥት - ለ መመስረት!

ኢትዮጵያ - ለዘላለም ትኑር!

አኪዬ

-----እንደገና እስከምንገናኝ-----

ሃቀኝነት

ሚያዝያ ። April 2019

"የሃሳብ "ጦርነት"፤ ሃሳብን ማፈን አያካትትም"

[ተቃራኒም እንኳን ቢሆኑ፤] የተለያዩ ሃሳቦችን ማስተናገድ እና በሃሳቦች ዙሪያም መደራጀት መቻል፤ የዕውነተኛ ዲሞክራሲ መሠረት ነው። ሰበብ-ሰበብ እየፈለጉ ሃሳብን ማፈን እና መደራጀትን መከላከል ግን፤ የለየለት አምባገነናዊነት ነው። አዎ – ኢትዮጵያ ውስጥ፤ የዛሬ ዓመት ገደማ የተጀመረ የመሰለን ሽግግር [ትራንዚሽን] ሕዝብ የታገለለት ለውጥ እና ውልጠት [ቼንጅ ኤንድ ትራንስፎርሜሽን፤] ዕውን ከመሆኑ በፊት አደጋ ላይ እየወደቀ እንደሆነ የሚጠቁሙ ከስተቶችን እያስተዋልን ነው። የገዥው-ግንባር ፊታውራሪዎች እና ሌሎች ፖለቲከኞቻችን፤ [በሃቀኝነት መዛባት ወረርሽኝ] በመለከፋቸው እና የአገረሽበት አክራሪ የጎሳ-ፖለቲካ በአካሚነት በመሰየሙ ምክንያት፤ ኢትዮጵያን፤ ኢትዮጵያዊነትን፤ ሕብረ-ሰሜራዊ አንድነትን፤ እንዲሁም ዜግነትን "የሚያገባ" ስርዐትን የመገንባት ጅምርው፤ ከፍተኛ አደጋ ላይ ወድቋል። እየተተገበረ ባለው፤ ሸፍጥ የተሞላበት እና ምስቅልቅሉ የወጣ "ሪፎርም" ሳቢያ፤ ኢትዮጵያ ውስጥ ኢ-ሰብዓዊነት፤ አረመኔነት እና አራዊትነት ተንሰራፍቶ፤ የዕለት-ተዕለት ኑሮ እጅጉን እየተረበሸ እንደመጣ ጠቋሚ የሆኑ፤ ተጨባጭ ሁኔታዎችን እያየን ነው። ከኢትዮጵያ እና ኢትዮጵያዊነት ጎን ለሚቆም ሁሉ፤ አማራጭ መንገድ አለ። ከዚህ የት መድረስ እና እንዴት መድረስ እንደሚፈልግ ከማይታወቅ፤ "ሪፎርም ተብሎ" ጋር በማንገላጆት፤ ፊታችን አለ የሚባለውን፤ በአግባቡ ሊተገበር የማይችልን ምርጫ መጠበቅ፤ ትልቅ ስህተት ነው። ይልቅንስ፤ የሽግግር መንግሥት ተዋቅር፤ ኢትዮጵያዊ ነኝ ባይን ሁሉ ያሳተፈ ሕገመንግሥት ይቀረፅ። የጎሳ-ፖለቲካ በሕግ ተገድቦ፤ በቋንቋ እና በጎጥ ላይ የተመሠረተው ፌዴራሊዝም ሙሉ በሙሉ ይፍረስ። ሰው በሰው-እነቱ ብቻ የሚከበርበትን፤ በዜግነት ላይ ያተኮረ መርሕን የሚከተል፤ በፍትሃዊ እና ነፃ ምርጫ ሃገርን የመጠበቅ እና ሕዝብን የማገልገል ዕድሉን የሚያገኝ፤ ሕዝባዊ መንግሥት ይመስረት። ለተግባራዊነቱም – በጋራ እና በሃቀኝነት – እንታገል።

ውድ የኢትዮጵያ ልጆች – እንዴት ናችሁ?!

ከዚህ ቀደምም፤ በሌላ ርዕስ ስር ጠቀስ ማድረግን አስታውሳለሁ። ቢሆንም፤ በፈረደባት ኢትዮጵያ ውስጥ – እንደገና ጡንቻ እያወጣ የመጣው ሸፍጥ፤ በሰፊው እየተተገበረ መሆኑን ምክንያት በማድረግ፤ ስለ ሃቀኝነት አንድ አንድ ነገሮችን ማገሳሳቱ ተገቢ ሳይሆን አይቀርም በሚል ነው፤ የዛሬው አመጣጤ። ይህች የዛሬዋ ጠማሬ፤ ምክረ-ሃሳብ በሆነ መልኩ በቅርበት የምታወራቸውም – ፖለቲከኞቻችንን ይሆናል።

እናም፤ አብረን እንድንቆይ – የምንጊዜም ግብግቤ ነው።

በአመዛኙ፤ ከ ፖለቲካ እና ሃቀኝነት ይልቅ፤ ፖለቲካ እና ሸፍጥ የቅርብ ዝምድና አላቸው። የፖለቲካ ቅቡልነት እና ስኬታማነት ዘለቁታ ባለው መልኩ ሊተገበር የሚችለው ግን፤ የጠበቀ ዝምድና ባይኖራቸውም – ፖለቲካ፤ ከሸፍጥ ይልቅ፤ ከሃቀኝነት ጋር የጠበቀ ወገናዊነት የፈጠረ እንደሆነ ብቻ ነው። ለመሆኑ – ሃቀኝነት ምንድን ነው?

ሃቀኝነት፤ [ለእራሳችሁ፤ ለማንነታችሁ እና ለ ጎሊና እሴቶቻችሁ፤] ተአማኝ እና ዕውነተኛ ሆናችሁ መገኘት ማለት ነው – በግርድፉ። አዎ ሃቀኝነት፤ ዕውነትን እና የግብረ-ገብነት ልዕልናን ተአማኝነት ባለው መልኩ ተግባራዊ ማድረግን የሚጠይቅ፤ ከእራስ ወዳድነት ተላቅቆ እና እራስን አሸንፎ፤ [ሁል ጊዜም] ትክክል እና ሰውአዊ የሆነውን ብቻ መተግበርን የግድ የሚል፤

መለኮታዊ ባሕሪይ ነው። ክቡሩን የሰው ልጅ ህይወት በተመለከተም – የ ፅንሰሃሳቡ አድማስ ዕቅድ ውስጥ፤ ማናቸውንም ማሕበረሰብአዊ እንቅስቃሴዎችን፤ [ፖለቲካን ጨምሮ፤] የሚያካትት፤ የስብዕና ፍፁማዊነት እስትንፋስ ነው – ሃቀኝነት።

ሃቀኝነት፤ ሰው በመሆናችሁ ብቻ በተፈጥሮ የምትገናፀፉት፤ አልያም – ከቀጭን አየር በደመነፍስ የምታፍሱት ባሕሪይ አይደለም። ሃቀኛ ነን ስላላችሁ ብቻም፤ ሃቀኛ ልትሆኑ አይቻላችሁም። ይልቁንስ፤ ሃቀኝነት – ለዕውቀት፤ ለጥበብ፤ ለአርቅ-አስተዋይነት እና ለግብረ-ገብነትት ልዕልና፤ ዕውነተኛ ሆኖ መገኘትን የሚጠይቅ፤ [የኅሊና እሴቶቻችሁን እና የእናንተነታችሁን] ጥምረት፤ የግድ የሚል ስብዕና አንጂ!

የኅሊና እሴቶቻችሁ እና እናንተነታችሁ፤

የኅሊና እሴቶቻችሁ ስል፤ እንደ [ዕውነተኛነትን፤ ቀናነትን፤ ሚዛናዊነትን፤ ሰውአዊነትን፤ ዜጋነትን፤ ፍትሃዊነትን] እና የመሳሰሉትን አካተው – ማንነታችሁን የሚገነቡ እና፤ የሃቀኝነት [ሁለንተናው] በመሆን የሚያገለግሉ፤ የስብዕናችሁ ልዕልና ንጥረ-ነገሮችን ማለቴ ነው። የዕለት-ተዕለት ምርጫችሁን፤ ባህሪያችሁን እና ተግባራችሁን በማረቅ እና በመግራት፤ ማንነታችሁን የሚፈጥሩላችሁ ቅመሞች። የእቅዶቻችሁን፤ የውጥኖቻችሁን እና የተልዕኳችሁን ስኬታማነት በመሳሰል፤ [ሌሎች ስለ እናንተ] የሚኖራቸውን አመለካከት የሚቀርፁላችሁ ቁሳቁሶች- የኅሊና እሴቶቻችሁ ናቸው።

እናንተነታችሁ ስል ደሞ፤ [በተፈጥሮ የተገናፀፉትን ገፅ-ባሕሪያት ከማንፀባረቅ ጎን ለ ጎን] የኅሊና እሴቶቻችሁን፤ ጥንቃቄ በተሞላበት መልኩ ጠቀሜታ ላይ በማዋል የምትገነቡትን፤ የእራሳችን የምትሉትን ልዩ ሰውአዊ ማንነታችሁን ማለቴ ነው። የኅሊና እሴቶቻችሁን፤ [ዕውነተኛነትን፤ ቀናነትን፤ ሚዛናዊነትን፤ ሰውአዊነትን፤ ዜጋነትን፤ ፍትሃዊነትን፤] በአስተሳሰባችሁ፤ በሰሜታችሁ፤ በዝንባሌአችሁ፤ በአቋማችሁ፤ በቋንቋችሁ [በአነጋገር ዘይቤ ማለቴ ነው፤] በምርጫችሁ፤ በባሕሪያችሁ እና በተግባራችሁ ውስጥ ሁሉ እንዲካተቱ በማድረግ የምትፈጥሩትን፤ የእራሳችን የምትሉትን ልዩ [ሰውእነታችሁን] ማለቴም ጭምር!

አዎ – ልብ አላችሁትም አላላችሁት፤ የኅሊና እሴቶቻችሁ – የስብዕናችሁ፤ የእናንተነታችሁ እና የሃቀኝነታችሁ ንጥረ-ነገሮች መሆናቸው ዕሙን ነው። ቢሆንም ቅሉ፤ የኅሊና እሴቶቻችሁን፤ የሚገባቸውን ያህል ትኩረት የምትሰጡበት እና ግልፅ በሆነ መልኩ ፈታታችሁ የምታስቀምጡበት አጋጣሚ [እንደማንኛውም ሰው] አልፎ አልፎ ብቻ ሲሆን ይታያል። እንዲያውም፤ ስለምንነታቸውም የምታስቡት፤ አስገዳጅ ክስተቶች የተፈጠሩ እንደሆነ ብቻ ነው ቢባል፤ ማጋነን አይሆንም። የኅሊና እሴቶቻችሁን፤ ከእናንተነታችሁ ጋር [ሙሉ በሙሉ] የሚናበቡ እንዲሆኑ ማስቻል፤ በተለይም – ማይክራፎን ስትይዙ [መሠረታዊ ነገሮች እንደሆኑ] የምትምሉ የምትገዙባቸውን የኅሊና እሴቶቻችሁን፤ ከምርጫዎቻችሁ እና ከባህሪያችሁ ጋር የሚናበቡ እንዲሆኑ ማድረግ እና በተግባርም [ሆናችሁ] መገኘት መቻል፤ የጠንካራ ስብዕና ነፀብራቅ እና የሃቀኝነት መገለጫ በመሆኑ – ይጠቅማችኋል እና፤ የተለየ ትኩረት ልትሰጡበት ይገባል።

ያንን ማድረግ አለመቻል – ማለትም፤ የኅሊና እሴቶቻችሁን ከምርጫችሁ እና ከባሕሪያችሁ ጋር [ሙሉ በሙሉ] ማናበብ አለመቻል እና በአንደበታችሁ የምትገልፁትን፤ በተግባር [ሆናችሁ] መገገማት ካልቻላችሁ፤ እናንተነታችሁን እና ሃቀኝነታችሁን አደጋ ላይ ጣላችሁት ማለት ነው። ለ እንደዚያ ያለ ሁኔታ በር እና መስኮቱን በመክፈትም፤ አድማጭ ተመልካችን፤ ታዛቢን እና ወዳጅ ዘመድን፤ ሕዝብንም ጭምር፤ በብኸታ ውስጥ እንዲዳከሩ፤ ምክንያቶቹ እናንተው እራሳችሁ ትሆናላችሁ። ያንን ተከትሎም፤ [ሌሎች] ስለ እናንተ ኅሊና እሴቶቻችሁ እና ስለ

እናንተነታችሁ እንዲገምቱ፤ ስለ ምርጫዎቻችሁም ሆነ ስለ ተግባሮቻችሁ እርግጠኞች እንዳይሆኑ፤ ሃቀኝነታችሁን እንዲጠራጠሩ እና በእናንተ ላይ ያላቸውን አመኔታ እንዲያጡ ታስገድዷቸዋለችሁ።

እንዲያ ያለ አጋጣሚ እንዳይፈጠር ከፍተኛ ጥንቃቄ ማድረግ የግድ ሊላችሁ ይገባል - ፖለቲከኛነታችሁ። ደግነቱ፤ እንዲያ ያለ አደገኛ አጋጣሚ ሲፈጠር፤ [ሆነ ተብሎ የተሰራ ካልሆነ በስተቀር] መፍትሄው በአራሳችሁ እጅ መሆኑን ማወቁ፤ ጠቀሜታው እጅግ ከፍ ያለ ነው። ሃቀኛ ሆኖ ለመገኘት፤ ቃላችሁን [ቃል-ኪዳናችሁን] ጠባቂ እና ለማንነታችሁ ዕውነተኛ በመሆን መጀመር ትችላላችሁ። ቃላችሁን፤ ከ ዕለት-ተዕለት ተግባራችሁ ጋር በማናበብ ብቻ፤ ሊከሰት ከሚችለው፤ በሕዝብ ዘንድ ተአማኝነትን ከማጣት እና ከመጠላት - አራሳችሁን ልትጠብቁም ትችላላችሁ። ዕመኑኝ - በየቀኑ ጡንቻ እያወጣ በሚመጣ ሸፍጥ ሕዝብን ማታለል፤ ከጥቂት ወራት በላይ አያዛልቅም። ይህንን አስመልክቶም፤ በዛ ያሉ የቅርብ ጊዜ ተመክሮዎች እንዳሉ ታውቃላችሁ።

እዚህ ላይ ልብ እንድትሉ የምፈለገው ነገር ቢኖር፤ ሃገርን እና ሕዝብን በሚመለከቱ ጉዳዮች ላይ፤ ሃቀኝነትን ፈራጁ - ሕዝብ እንጂ፤ ፖለቲከኞቹ አራሳችሁ ልትሆኑ አትችሉም። ባትሞክሩት ይመረጣል። ሕዝብ፤ ጥያቄው በአግባቡ መመለሱን እና አለመመልሱንም በተመለከተ፤ እንዲሁ! እስከ አፍንጫው ድረስ ማጥ ውስጥ የተዘፈቀን ሰው፤ ጎፈሬውን እያበጠራችሁ አመስግንን በሚል መነትረክ፤ ተገቢ ነው ብዬ አላምንም። ማጥ ውስጥ የዘፈቃችሁት እናንተ አራሳችሁ ስለሆናችሁ፤ ይልቁንስ ከዚያ ማጥ ውስጥ አውጡት እና ጎፈሬውን እራሱ እንዲያበጥር ዕድሉን ፍጠሩለት። ያ-ኔ ሳትጠይቁት በአራሱ አነሳሽነት፤ ከልብ ያመሰግናችኋል። በተረፈ - በፖለቲከኞች እና በሕዝብ መካከል [በሃገራዊ ጉዳዮች ላይ] የማያቋርጥ አተካራ መታየት ከጀመረ፤ ማንነትን እና ሃቀኝነትን በተመለከተ - ትልቅ ችግር ተፈጥሯል ማለት ነው። እናም፤ [የደነዘዘ ማስተባበያ በመስጠት ለማምለጥ ከመሞከር ይልቅ፤] ጥፋትን አምኖ፤ ለመታረም ዝግጁ መሆን ነው የሚሻለው። በቀናነት ከቀረቡት፤ ሕዝብ መሃሪ ነው።

ነገሮችን የበለጠ ምስቅልቅል የሚያደርጋቸው ደሞ፤ የኅሊና እሴቶቻችሁን በተግባር የምትገልፁባቸው መንገዶቻችሁ፤ ከሰው ሰው፤ ከከተማ ከተማ፤ ከጎሣ ጎሣ፤ ከጎጥ ጎጥ - መሰረታዊ በሆኑ ጉዳዮች ላይ፤ የሚለያዩ የሚለዋወጡ ከሆነ - አንደምታው፤ ግድ የለሽነትን፤ አድልክን፤ ኢ-ፍትሃዊነትን እና ጠባብነትንም ገላጭ እንደሚሆን አትጠራጠሩ። መረር ሲልም፤ [እምባገናዊነትን፤ ኢ-ሰብዓዊነትን፤ አረመኔነትን እና አራዊትነትን] አንፀባራቁም እንደሚሆንም ጭምር። በፖለቲከኞች እና በሕዝብ መካከል፤ በሃቀኝነት መጓደል ሳቢያ የሚከሰትን አተካራ፤ ማስተባበያ አያቆመውም። ይበልጡንም በቀላሉ መፍትሄ ሊገኝላቸው የሚችሉ ጉዳዮችን፤ [ከድጡ ወደ ማጡ እንዲሉ፤] የበለጠ እየከረሩ እና እየተካረሩ እንዲሄዱ ታስገድዷቸዋለችሁ።

በተጨማሪም፤ የኅሊና እሴቶቻችሁን - ከምርጫችሁ እና ከባሕሪያችሁ ጋር [ሙሉ በሙሉ] እንዲናበቡ ማድረግ እና ለማንነታችሁ ዕውነተኛ መሆን ስትችሉ፤ የትርፉ ተቋዳሽ የምትሆኑት፤ በዋናነት እናንተው አራሳችሁ ለመሆናችሁ ምንም ጥርጥር የለውም። በተለይ በተለይ፤ ፈታኝ እና አዳጋች የሆኑ ገጠመኞችን አሸንፋችሁ እና አሳልፋችሁ፤ ለ ቃላችሁ [ለ ቃል-ኪዳናችሁ] ዕውነተኛ በመሆን ስትዘልቁ፤ ሃቀኝነታችሁን ተወዳዳሪ የለሽ ከፍታ ላይ ታደርሱታላችሁ። ተአማኝነታችሁን ታጎሉብቱታላችሁ። አልፎ አልፎም፤ የኅሊና እሴቶቻችሁን፤ ቆም ብላችሁ፤ በቀናነት ፈተሽ ፈተሽ በማድረግ እና ከ ምርጫዎቻችሁ፤ ከባሕሪያችሁ እና ከተግባራችሁ ጋር የበለጠ እንዲናበቡ ማድረግ መቻል አለመቻላችሁን፤ ዞር ብላችሁ በመመልከት - ሃቀኝነታችሁን ማጎልበት እንድትችሉ የሚረዱ ሃሳቦችን እና ዘዴዎችን ማፍለቅም ትችላላችሁ።

እጅጉን ልታስቡበት ይገባል የምለው ጉዳይ ደም፤ የሰው ልጅ ተፈጥሯዊ እራስ ወዳድነትን ወይም መሰሪ፣ ዕኩይ ባሕሪያትን የሙጥኝ ባለ መልኩ፤ ባስ ሲልም – መሃይምነት፤ የጎሊና እሴቶቻችሁን [ከምርጫችሁ፣ ከባሕሪያችሁ እና ከተግባራችሁ] ጋር የሚናበቡ ማድረግ ዳገት ሆኖባችሁ – ሃቀኝነታችሁ የከፋ እንከን እና አጓጉል የመዘነፍ አዳጋ የገጠመው ቀን፤ ነገር ዓለሙ ሁሉ ተበላሽ ማለት የመሆኑን ዕውነታ ነው። ኢትዮጵያ ውስጥ አሁን እየታየ ያሉት ከስተቶች የሚጠቁሙት፤ እንዲህ ያለው አሳሳቢ አረንቋ ውስጥ መዘፈቃችንን ነው።

በመጨረሻም፤ ሃገርን እና ሕዝብን የሚመለከቱ ዐብይ ጉዳዮችን ባሳስተናገዳችሁ ቁጥር፤ [ዕውነተኛነትን፣ ቀናትን፣ ሰውአዊነትን፣ ዜጋነትን እና ፍትሃዊነትን፤] በጥንቃቄ እና በአግባቡ እንድትቀምሩ እና ከ [ምርጫችሁ፣ ከባሕሪያችሁ እና ከተግባራችሁ] ጋር የበለጠ እንድታናብቧቸው የሚረዳችሁ፤ ብሎም ፈር እንዳትለቁ የሚገራችሁ፣ ወደር የለሽ [ሚዛናዊ ኮምፓሽ] – ሃቀኝነት ብቻ መሆኑን አምናችሁ መቀበል የግድ ይሏል። በተለይም፤ እናንተ ሃገርን እና ሕዝብን ለማገልገል በመንግሥትነት ቦታ ላይ ለመቀመጥ ዕድሉን ያገኛችሁ ሁሉ፤ የሃቀኝነትን መሠረታዊ ትርጉም፤ በውል ሊገባችሁ እና [በተፈጥሮ ያልታደላችሁቱም እንኳን ቢሆን] የዕለት-ተዕለት ስነምግባራችሁ መገለጫ በማድረግ ለማዳበር እንዲቻላችሁ፤ ከፍተኛ ጥረት ማድረግ ይጠበቅባችኋል። በቅንነት ሃገርን የመጠበቅ እና ሕዝብን የማገልገሉን ሃላፊነት በመወጣት በኩል – ስኬታማ መሆን ይቻላችሁ ዘንድ! ያንን ለማድረግ ዝግጁ ያልሆነ ማንኛውም አካል – ሳይውል ሳያድር፤ ዛሬውኑ ከሃገር እና ከሕዝብ ጉዳዮች አካባቢ፤ በሚልየን ማይልስ፤ እራሱን ማራቅ ይኖርበታል። በሉ እንግዲህ፤ ቀና ቀናውን ይምራችሁ!

ኢትዮጵያ ለዘላለም ትኑር!

አኪዬ

-----እንደገና እስከምንገናኝ-----

ቃላት

ግንቦት ። May 2019

ጤና፣ ሰላም እና ዲሞክራሲ

ቃላት – በንግግር፣ በፅሁፍ እና በምልክት፤ የመግባቢያ የመገናኛ እስትንፋስ በመሆን የሚያገለግሉ፤ የቋንቋ ንጥረ-ነገሮች ናቸው። ተረዳነውም አልተረዳነውም፤ እንስሳት ሁሉ በአንዱም ሆነ በሌላው መልኩ የሚግባቡበት እና የሚነጋገሩበት፤ የራሳቸው የሆነ ቋንቋ፤ የራሳቸው የሆነ ቃላት እንዳሏቸው የሚገልፁ ተመራማሪዎች አሉ። ብዙም ከመላምትነት ደረጃ ፈቀቅ ያለ ዕውቀት ባይሆንም። የሰው ልጅ ግን፤ ወደ ሰባት-ሺህ ገደማ ቋንቋዎችን በመናገር፤ የቃላት ፈጣሪነቱን ብቻ ሳይሆን፤ የተጠቃሚነቱንም የበላይነት ስፍራ እንደሚይዝ ይታመናል። የሰውን ከሰው ጋር መግባባትን በተመለከተ፤ በቋንቋዎች ቁጥር ብዛት ሳቢያ ያለውን ፈተና እና ውስብስብነት ወደጎን ብንተውው እንኳን፤ በተመሳሳይ ቋንቋ [ቋንቋዎች] ተጠቃሚዎች መካከልም ቢሆን፤ ቃላት የመገናኛ የመግባቢያ ቋንቋ ንጥረ-ነገሮች በመሆን ወሳኝ ሚና ያላቸው የመሆናቸውን ያህል፤ ያለመግባባቶች የሚፈጠሩባቸው ገጠመኞች ቀላል የሚባሉ አይደሉም – በአመዛኙ አንዳንድ ቃላትን በዘፈቀደ በመጠቀማችን ምክንያት። ቃላት፤ በዙሪያቸው ባሉት አግባብ-ነገሮች ሳቢያ፤ በቀላሉ ውስብስብ የሚሆኑበት ጊዜም ቁጥር ስፍር የለውም። ቃላት፤ እንደቃልነታቸው የየራሳቸው የሆነ፤ አንዳንድም ከሌላ ቃል ጋር የሚጋሩት ትርጉም ከመያዛቸው ባሻገር፤ የሆነ ፅንሰ-ሃሳብን ተጎናፅፈው የምናገኝበት ጊዜም በሽበሽ ነው። እናም፤ ቃላት አጠቃቀም እና ግልጋሎታቸው ላይ፤ ግንዛቤ ለመግኘት፣ ተገቢውን ትኩረት መስጠት፤ [ህይወትን] በሰለጠነ መልኩ እንድንመራ በማድረግ በኩል ያለው ሚና እጅጉን ግዙፍ እንደሆነ አያጠራጥርም።

ውድ የኢትዮጵያ ልጆች – እንዴት ናችሁ?!

በዛሬው ዕለት፤ በሰዓላዊ ጉዳዮች ላይ ተመርኩገ፤ በቃላት አጠቃቀም ዙሪያ በማጠንጠን፤ በርዕሴ ላይ ስለ ጠቀስኳቸው ቃላት [ጤና፣ ሰላም እና ዲሞክራሲ]፤ አንድ አንድ ነገሮችን ለማነሳሳት፤ ከፊታችሁ ቀርቤ አለሁ።

እናም፤ አብረን እንድንቆይ – የምንግዜም ግብግቤ ነው።

በጤና ሳይንስ መስክ፤ “ጤና” ለሚለው ቃል ትርጉም መስጠት፤ አብዛኛዎቻችን የምንገምተውን ያህል፤ ቀላል ነገር አይደለም። ያም ስለሆነ ይመስላል፤ የዓለም ጤና ድርጅት፤ “ጤና፣ የተሟላ የአካል፣ የአዕምሮ እና የማሕበረሰብአዊ ህይወት ዕርካታ [ፍፁማዊነት] ነው እንጂ፤ ከበሽታ ወይም ከሰውነት ዕክል ነፃ መሆን ብቻ ማለት አይደለም” በሚል ያሰፈረው።

በፖለቲካ ሳይንስ መስክም፤ “ሰላም” የሚለውን ቃል እንደመተርጎም የሚያስቸግር ነገር የለም ብል፤ አጋንንክ እንደማትሉኝ እገምታለሁ። ለዚያም ይመስላል፤ አልበርት አይንስታይን፤ “ሰላም፤ የጦርነት አለመኖር ብቻ ሳይሆን፤ ይልቁንስ የፍትሃዊ ሕግጋት እና የዕለት-ተዕለት ኑሮ ፍትሃዊ በሆነ መልኩ ቅጥ መያዝ፤ በግርድፋ – የፍትሃዊ መንግስት መኖርም ጭምር እንጂ፤” ያለው።

ተጓዳኝ በሆነ መልኩ፤ በሁለገቡ ማሕበረሰብአዊ እንቅስቃሴ መስክም፤ “ዲሞክራሲ” የሚለውን ቃል እንደመተርጎም የሚከብድ ነገር ያለ አይመስለኝም። የቋንቋ ተማሪ አለመሆኔ የተጠበቀ ሆኖ፤ እግረመንገዴን ስለ ዲሞክራሲ እንዲህ ልበል። ዲሞክራሲ፤ የታሰሩ ጋዜጠኞችን መፍታት ብቻ ሳይሆን፤ ይልቁንስ የሃገር ሉዐላዊነት መከበርን፤ የዜጎች [ሁለንተናዊ] ሰውአዊ መብቶች

ሳይሸራረፉ መከበርን፤ በሙሉ ነፃነት የሚመርጡትን በመንግስትነት በርጩማ ላይ ማስቀመጥን እና በፈለጉ ጊዜ ደሞ ማውረድ የሚችሉበትን፤ የሕግ የበላይነት የሚከበርበትን፤ ጤናችን የሚጠበቅበትን እና ሰላማችን የሚሰፍንበትን ስርዐት ዕውን ማድረግንም ጭምር እንጂ!

አዎ፤ መሰረታዊ ጉዳዮች ሁሉ ተደማምረው፤ ስለዛሬይቱ ኢትዮጵያ የሚነግሩን ነገር ቢኖር፤ ጤና ካጣን፤ ሰላማችን ከደፈረሰ እና ዲሚክረሲ የሚባል ነገር ወሬውን ብቻ ከሰማን፤ ዘመናትን ያሳለፍን የመሆኑን ዕውነታ እና በዚህ ከቀጠልንም ማብቂያውን በቅርብ ርቀት መገመት የማንችል የመሆኑን አስፈሪነትም ጭምር ነው። እንዲህ ላለው ዕውነታ አስተዋፅዖ ካበረከቱት ከስተቶች መካከልም፤ አንደኛ – አንዲት ታላቅ ኢትዮጵያን ለመገንባት የተከተልናቸው መንገዶች እና አልፎ አልፎ በታዩት ከወራሪ ጠላት ጋር የተደረጉት ፍልሚያዎች፤ ሁለተኛ – ዘመናዊ ለውጥ ለማምጣት በሚል፤ ጎራ ፈጥረን ያደረግነው የሞት የሽረት ትግል፤ እናም ሦስተኛ – በውጪ ሃይሎች ድጋፍ አራት-ኪሎን የተቆጣጠረው የገዥው-ግንባር የደነቀረው የጎሳ-ፖለቲካ፤ በዋናነት ይጠቀሳሉ።

[እኛ፤] በብዙ ሺህ ዓመታት የተቆጠረ ታሪክ ያለን ብንሆንም ቅሉ፤ ጤና ሰላም እና ዲሚክረሲ ግን ዛሬም፤ ዕውን ሆነው ማየቱ ቀርቶብን፤ ከህልምነት ይልቅ ባመዛኙ ቅገጥ እንደሆኑብን አሉ። ትክክል – ጤና ከሌለ ሰላም አይኖርም፤ ሰላም ከሌለም ጤና አይኖርም፤ ጤና እና ሰላም ከሌሉም ዲሚክረሲ ጭራሹኑ የማይታሰብ ነገር ነው።

ጎበዝ፤ ጊዜን ወደኋላ መልሰን፤ ታሪካችንን – ዛሬ እንደ የምንፈልገው በማድረግ ልንቀይረው አይቻለንም። ይልቁንስ ከበጎውም፤ በጎ ካልሆነውም ታሪካችን ተገቢውን ግንዛቤ እና ትምህርት ወስደን፤ ዛሬን እና ነገን ሊጠቅም ሊያጎለብት በሚችል መልኩ ልንጠቀመበት ይገባል። ዛሬ እየኖርነው ያለውን እና የነገውን ህይወታችንን ግን፤ በሰለጠነ መልኩ የመቀመር፤ የመለወጥ፤ የመተግበር እና የመምራት ሃላፊነትም ግዴታም አለብን – ተገቢውን ለውጥ በተገቢው ጊዜ ተግባራዊ በማድረግ። በአግባቡ የተጠና እና የተቀመረ ለውጥ ዕውን እንዲሆን ማስቻል፤ [እንደ ግለሰብም እንደ ሃገርም፤] የማድግ እና የመሻሻል ምልክት ነው። አግባብነት ያለውን ለውጥ ለአንዲትም ቀን ቢሆን በይደር ማሳለፍ ግን፤ [እንደ ግለሰብም እንደ ሃገርም፤] እድገት የማቆም እና የመደንዘዝ ምልክት ነው። ከዚያ ይሰውረን!

ሕዝብ እየታገለለት ያለውን ለውጥ ዕውን ሆኖ ለማየት ይቻለን ዘንድ፤ እስከዛሬ ከተጓዘንበት መንገድ፤ ለየት ያለ አካሄድን ልንከተል ይገባል። መሠረታዊ ችግራችን፤ የገዥው-ግንባር በዕኩይነት የደነቀረው፤ የጎሳ-ፖለቲካ እንዲሁም በቋንቋ እና በጎጥ ላይ የተመሰረተው የፌደራል አወቃቀር ነው። አንዴ ልድገመው፡- ኢትዮጵያን፤ ኢትዮጵያዊነትን – ገፉ ብሎም መለኮታዊው ህይወትን እና ሰውነትን፤ አደጋ ላይ የጣለው፤ ዛሬ እየተተገበረ ያለው [የጎሳ] ፖለቲካ እና [በቋንቋ እና በጎጥ] ላይ የተመሰረተው ፌደራሊዝም ነው። ይህንን አራዊታዊ ፖለቲካ ነው፤ ዛሬውኑ በህግ ሊገደብ ይገባል የምንለው። አንድ አንድ ፖለቲከኞቻችን እንደሚሉት፤ አይደለም ለ ሃያ ወይ አስር ዓመት መጠበቅ ይቅር እና ለነገ እንኳን መተላለፍ የማይገባው፤ ዛሬውኑ ዕውን ሆኖ ልናየው የምንታገልለት ለውጥ፤ በሚከተለው ማዕቀፍ ውስጥ የተካተተ እንዲሆን የገድ ነው።

[የሽግግር መንግሥት ተቀቅሮ፤ ኢትዮጵያዊ ነኝ ባይን ሁሉ ያሳተፈ ህገመንግስት ይቀረፅ፤ የጎሳ-ፖለቲካ በህግ ተገድቦ፤ በቋንቋ እና በጎጥ ላይ የተመሠረተው ፌደራሊዝም ሙሉ በሙሉ ይፍረስ፤ በምትኩ ሕዝብ የሚመርጠውን የአስተዳደር ስርዐት ይዘርጋ፤ ሰው በሰውነት ብቻ የሚከበርበትን – በዜግነት ላይ ያተኮረ መርሕን የሚከተል – በፍትሃዊ እና ነፃ ምርጫ ሃገርን የመጠበቅ እና ሕዝብን የማገልገል ዕድሉን የሚያገኝ – ሕዝባዊ መንግስት ይመስረት።]

የጎሣ-ፖለቲካ ዛሬውኑ በህግ ይገደብ ሲባል፤ የተወሰነ ድርጅት ላይ ያነጣጠጠረ ሳይሆን፤ የጎሣ-ፖለቲካ ድርጅቶችን በሙሉ፣ ደጅን የሆናቸውን ሰቆቃ ቀፍቃፊ “ህገመንግሥት” ተብሎ እንዲሁም በቋንቋ እና በጎጥ ላይ የተመሠረተውን ፌዴራሊዝም እና ሌሎች ተጓዳኝ መዋቅራት ላይ ነው። ይህ እንዴት ለጭቅጭቅ መንስኤ ሊሆን እንደቻለ አይገባኝም።

አዎ፤ የጎሣ-ፖለቲካ ዛሬውኑ በህግ ይገደብ! ይህ [ከጤናማ ኅሊና የመነጨ] አቋም ነው። ይህ [በዕውቀት፣ በጥበብ፣ በእርቆ አስተዋይነት እና በግብረ-ገብነት ልዕልና የታነፀ] አቋም ነው። ይህ [የኢትዮጵያ ሕዝብ] አቋም ነው። ከሁሉም በላይ – ይህ [የሰለጠነ እና ሰውአዊ] አቋም ነው። እናም፤ ለተግባራዊነቱ – በጋራ እና በሃቀኝነት – እንታገል። ለስኬታማነታችንም፤ የኢትዮጵያን ሕዝብ ሙሉ ድጋፍን ማግኘት ብቻ ሳይሆን፤ የዓለም አቀፉ ማህበረሰብም፤ ሙሉ በሙሉ ከጎናችን እንደሚቆምም መጠራጠር አይኖርብናም። የጎሣ ፖለቲካ፤ ኢ-ሰብዓዊነትን የሚያነሳ፤ በዓለም ዙሪያ የተወገዘ፤ ያልሰለጠነ አራዊታዊ ፖለቲካ ነው እና! ይህ ለውጥ ዕውን እንዳይሆን እንቅፋት እየሆኑ ያሉት፤ ለአስር ሃያ አመታት እንጠብቅ ባዮች፤ ማደግ ያቆሙ እና የደነዘዙ ወገኖቻችን፤ በዋናነት የገዥው-ግንባር አባላት እና ምልምል ጀሌዎቻቸው ሲሆኑ፤ ሌሎች የጎሣ-ፖለቲካ አቀንቃኞች፤ ዛሬ ዛሬ ደሞ፤ [ፖለቲካ ስልጠና ስለሌላው] እየተለመዱ ያሉ የዘመኑ ስራ ፈላጊ ፖለቲከኞቻችን ጭምርም ናቸው። እዚህ ላይ አንድ ጉዳይ ላይ በድርብ የኅሊና ሰረዝ አፅንዖት ሰጥቼ ማለፍ እወዳለሁ። ማንኛውም የዜግነት ፖለቲካን እከተላለሁ በሚል ብቅ የሚል የፖለቲካ ድርጅት፤ የጎሣ-ፖለቲካን በህግ የመገደቡን ስራ፤ [አይደለም ለሃያ አስር ምናምን ዓመታት] ለነገ ሊተላልፍ የማይገባው መሰረታዊ ጉዳዮችን መሆኑን በማያሻማ መልኩ በተግባር ካላሳየን፤ ከገዥው-ግንባር የተለየ እንደሆነ ተደርጎ ሊቆጠር አይገባም። በፍፁም! የፖለቲካ ድርጅቶች፤ የሕዝቡን ጥያቄ አጠገብ እና አገናዝበው፤ አቋማቸውን ማረቅ ይጠበቅባቸዋል።

ልብ እንበል ጎበዝ፤ የዛሬ ሃያስምንት ዓመታት በፊት እኮ፤ [ከአንድ አንድ በሽተኛ ፖለቲከኞቻችን በስተቀር፤] የኢትዮጵያ ሕዝብ ሙሉ በሙሉ፤ በአንዲት ኢትዮጵያ እና በኢትዮጵያዊነት የተጠመቀ፣ ያመነ እና የቆረበ ሕዝብ ነበር። ሃገር መሰነጣጠቅን እና ወገን ከወገን ማጫረስን፤ እንደ ትግል ግብ የሚቆጥር አንድም ሰው አልነበረም። ያ-ግን የገዥው-ግንባር፤ የጎሣ-ፖለቲካ እና በቋንቋ እና በጎጥ ላይ የተመሰረተው ፌዴራሊዝምን ለመጀመሪያ ጊዜ ተግባራዊ ከማድረግ አልገደበውም። ዛሬ ምልምል ጀሌዎቻቸውን በማይረባ ነገር እየደለለሉ በማንጫጫት፤ የጎሣ-ፖለቲካው፤ የሚረባ ተቆርቋሪ እንዳለው ለማስመሰል እና እንዲፈርስ ከተደረገ የሚያምፅ ህዝብ እንዳለ ማስፈራሪያ እንዲሆናቸው በሚል የሚደስኩሩት ሁሉ ውሸት ነው! የኢትዮጵያ ሕዝብ ለ 28 ዓመታት ይህንን ዕኩይ የጎሣ-ፖለቲካ ክቡር ሕይወቱን እየከፈለ እንደማይፈልገው ተናግሯል። ዛሬም ቢሆን ሕዝቡ፤ አጋጣሚዎችን እየተጠቀመ የሚገልፀው ቁርጥ አቋሙ፤ የጎሣ-ፖለቲካ በህግ እንዲገደብ ነው። ዛሬም ቢሆን፤ የኢትዮጵያ ሕዝብ የተለያዩ አጋጣሚዎችን እየተጠቀመ፤ ከኢትዮጵያ እና ከኢትዮጵያዊነት ጎን እንደሚቆም ነው ምርጫውን በአፅንዖት እየገለፀ ያለው። ይህንን ዕውን ማድረግ ደሞ አሳምረን እንችላለን።

ጎበዝ፤ ስለ ጎሣ-ፖለቲካ አራዊትነት ተጨማሪ ማስረጃ አስፈልጎን ሳይሆን፤ የሆነውን አስረግጦ ለመናገር፤ የሚከተሉውን ማለት ተገቢ ነው። የጎሣ-ፖለቲካ ለሃያ ስምንት ዓመታት በራሳችን ሃገር በተግባር ታይቶ፤ ሃገር አፍራሽ እና ወገንን ከወገን የሚያጫርስ ዕኩይ አራዊታዊ ፖለቲካ መሆኑን፤ ያለማወላዳት አረጋግጦልናል። ለዚህ ዕውነታ ዛሬውኑ ሰውአዊ ምላሽ ለመስጠት አለመፈለግ፤ የጤና፣ የሰላም ፈላጊነት እና ዲሞክራሲን ለማስፈን የሚደረግ ጉዞ ተደርጎ ሊቆጠር አይችልም። በፍፁም! አዎ፤ ችግር ፈጣሪዎቹ፤ ዛሬም ፖለቲከኞቻችን ናቸው። ለሃገር እና ለሕዝብ አስበው ሳይሆን፤ ለግል ጥቅማቸው ሲሉ።

በመጨረሻም፤ የሳህ-ፖለቲካን በህግ ለመገደብ፤ የሚጠይቀው በኢትዮጵያ እና ኢትዮጵያዊነት ጎራ በሃቀኝነት የተሰልፉ ፖለቲከኞቻችንን ቆራጥነት ብቻ ነው። ዋናው ነገር [ሕገመንግሥታዊ መተማመኛ እና ተቋማዊ ድጋፍ] ማዘጋጀቱን ምንጊዜም ቢሆን አለመርሳት ነው። ይህ ሲደረግም፤ የኢትዮጵያ ሕዝብ ከጎናችሁ እንደሚሆን ለአንዲት ናኖ-ሰከንድ ልትጠራጠሩ አይገባም። ይህንን የሚፈረር ግለሰብም ሆነ የፖለቲካ ድርጅት፤ በኢትዮጵያ እና በኢትዮጵያዊነት አያምንም እና፤ በአንድነት ልንታገለው እንጂ፤ ለማስፈራሪያ ናፊቲቮቻቸው ጆሮ ሰጥተን፤ ከትግሉ ማፈግፈግን በፍፁም ማሰብ አይኖርብንም። በሉ እንግዲህ – በርቱ፤ እንበርታ።

ኢትዮጵያ – ለዘለዓለም ትኑር!

አኪዬ

—እንደገና እስከምንገናኝ—

ጎሠኛዕነት

ሰኔ ። June 2019

ጎሣ፡ ጎሠኛዕነት እና የጎሣ-ፖለቲካ
የ አከፎብሎ

[ጎሣ] እንደ ኤትንሲቲ። ተወላጅእነት፣ ጋብቻ፣ ቋንቋ፣ ወግ፣ ባህል፣ ጎጥ፣ የሃይማኖት ዕምነቶች፣ እና ምንጠባባሪ ስነልቦና - በቀረቤታ የሚያስተሳስረው ማህበረሰብ። አንድ ሰው፡ የአንድ ጎሣ ወይም ከአንድ በላይ ጎሣዎች ውስጥ የሚካተት፡ በተለያዩ ጎጦች የሚኖር ማህበረሰብም አባል መሆን የመቻሉ ጉዳይ እንደተጠበቀ ሆኖ። [ጎሠኛዕነት] እንደ ኤትንሲዝም። በጎሣ ማንእነት ላይ ጤናማ ያልሆነ ትኩረት ከማድረግ እና አብሰሰድ ከመሆን የሚመነጭ፤ የእራስ ያልሆነ ነው በሚል የሚፈረጅ ጎሣ ላይ፡ ጭፍን ጥላቻን ማሳደር። የእራስ ያልሆነ ነው በሚል የሚፈረጅ ጎሣ ላይ በዕኩይእነት የሚያነጣጥር፡ በጥቂት አወቅን ባይ እና ጤና በጎደላቸው ጠባቦች የሚዘወር - የልዩእነት፣ የጥላቻ፣ የቅሚያ፣ የጠብ አጫሪነት እና የመጠፋፋት ስነልቦና መሸነገ። [የጎሣ-ፖለቲካ] እንደ በ ጎሣ ማንእነት እና በ ጎሠኛዕነት የተመረዘ፡ ኋላቀር እና ጠባብ ማህበረሰብአዊ እንቅስቃሴ።

ውድ የኢትዮጵያ ልጆች - እንዴት ናችሁ?!

ዘወትር እንደማደርገው፡ ዛሬም ኢትዮጵያ ውስጥ በሚታዩ ሰሞናዊ ጉዳዮች ዙሪያ በማጠንጠን፡ እንደ አንድ ያገባኛል ባይ [ጎሣ፡ ጎሠኛዕነት እና የጎሣ-ፖለቲካ]ን በተመለከተ፡ የምለውን ለማለት ከፊታችሁ ቀርቤ አለሁ።

እናም፤ አብረን እንድንቆይ - የምንገዛም ግብግቤ ነው።

በነገራችን ላይ፤ አዳራሽ ከተመሰረተች፡ በዛሬዋ የሰኔ ወር፡ ዘጠኝ ዓመታትን አስቆጥራለች። እንደማክበር እየቃጣኝ እንደሆነ፡ እግረመንገዴን ልንገራችሁ እና ልለፍ ብዩ ነው - ለጤናችን!

ወደ ርዕሴ ስመለስ፤

ዕውነት ለመናገር ከሆነ፤ ስለ ጎሣ፡ ጎሠኛዕነት እና የጎሣ-ፖለቲካ፡ በአጭር ብሎግ የልብን መናገር ይቻላል በሚል እሳቤ አይደለም፤ የዛሬ አቀራረቤ። ላይ-ላዩንም ቢሆን የምለውን ልበል እና፡ ከዚያም እናንተ - ኢትዮጵያዊ ነኝ ባይን፡ ሻይ ቡና ጋብዛችሁ፤ ሃገርን እና ሕዝብን ሊታደግ በሚችል መልኩ፡ ሰፊ አድርጋችሁ ትወያዩበታላችሁ በሚል እንጂ! የማነሳሳቸውን ነጥቦች በተመለከተ ግን፡ በሦስት ዕቅድ እንደሚከተለው ከፋፍዬ ለማስቀመጥ እሞክራለሁ። ክፍል አንድ - ዘር እና ጎሣ፤ በጠቀሜታ ተመሳሳሳይ፡ በፅንሰ-ሃሳብ ግን የማይገናኙ ቃላት። ክፍል ሁለት - ጎሠኛዕነት፤ ቁጥር አንድ የኢትዮጵያ ችግር። ክፍል ሦስት - ኢትዮጵያን በተመለከተ መባል የሚገባው መሠረታዊ ጉዳይ፤ ሃገር እና ሕዝብ የከፋ አደጋ ላይ ናቸው።

ክፍል አንድ - ዘር እና ጎሣ፤ በጠቀሜታ ተመሳሳሳይ፡ በፅንሰ-ሃሳብ ግን የማይገናኙ ቃላት።

የኢትዮጵያ ማህበረሰብአዊ እንቅስቃሴ ዲስኮርስ አካል በመሆን፡ ከሚዘወተሩ ቃላት መካከል፤ [ዘር እና ጎሣ] የአንበሳውን ድርሻ ይይዛሉ ቢባል፡ ማጋነን አይሆንም። እናም፤ እነእሱን በተመለከተ፡ አንድ አንድ ነገሮችን በማነሳሳት እንድቀጥል ፈቃዳችሁ ይሁን። ዘር እንደ ሬስ። ጎሣ ደም፡ ቀደም ብዬ እንዳልኩት፤ እንደ ኤትንሲቲ።

ያልሰማሁት የሳይንስ ግኝት አለ ካላላችሁኝ በስተቀር፤ የሰው ልጆች ሁሉ የአንድ እናት ልጆች ነን የለሚለውን አስተሳሰብ ነው። እኔ የምከተለው። አዎ፤ የሰው ልጆች ሁሉ የአንድ እናት ልጆች ነን - ከ አጀማመራችን፤ ከ አፈጣጠራችን። ኢትዮጵያዊት/አፍሪቃዊት እናት! የሰው ልጅ፤ ከ ኢትዮጵያ/ከ አፍሪቃ ተነስቶ፤ ወደ አውሮጳ፤ ወደ እስያ፤ ወደ አማሪካ፤ [ወዲያ ወዲህ እየተመላለሰም ጭምር] በመጓዝ ዓለምን ሲሞላት፤ በአካባቢ ነባራዊ ሁኔታዎች እና ኢምንተ-ኢምንት እዚህ ግቡ የማይባሉ፤ ፀጉረ-ለውጥ የ[ስረት] ንዑስ አካላት ሚውቴሽን ሳቢያ፤ የተወሰኑ የአካላችን ክፍሎች የተለያዩ ሆነው ቢገኙም ቅሉ፤ [ዲኤንኤ]ን በተመለከተ፤ የሰው ልጅ፤ አንድ እና አንድ ስፒሽስ ነው።

በምንም መልኩ፤ ይታያል የሚባለው ኢምንተ-ኢምንት ልዩነት፤ በሰው ልጆች መካከል ሰብስፒሽስ አለ የሚያሰኝ ትሬሽሆልድ ላይ ያልደረሰ በመሆኑ፤ የሰው ልጅን በተመለከተ፤ ዘር/ሬስ የሚለውን ቃል የመጠቀሙ ጉዳይ፤ ለረዥም ጊዜ አከራካሪ እንደሆነ አለ። ሬስ ማለት፤ ሰብስፒሽስ እንደማለት ስለሚቆጠር። በተጓዳኝም እንግዲህ፤ የዘር-ፖለቲካ እና ዘረኛእነት የሚልን አጠራር መጠቀሙም ተገቢ አይሆንም፤ ወደ የሚለው ሃሳብ እንደሚወስደን መገመቱ አይከብድም። እኔን ከጠየቃችሁኝ - አዎ፤ ተገቢ ሆኖ አይታየኝም የሚል መልስ ነው የምሰጠው። ይልቁን እስ፤ ጎሣ፤ የጎሣ-ፖለቲካ እና ጎሣኛእነት የሚሉትን መጠቀሙ ይመረጣል፤ ወደ የሚለው አመለካከት ነው፤ የማይላው። የግሌ ዝንባሌ/አመልካከት/ዕምነት ብቻም ሳይሆን፤ ሃሳቡ ለአንድ ምዕተ-ዓመት ያህል፤ በሳይንሱ መስክ ባሉ ጠቢባን መካከል ዲቤት እየተደረገበት፤ እስከ ዛሬ እየጎለበተ የዘለቀ ጉዳይም ነው።

የተፈጥሮ ሳይንስ ሰዎች፤ ለምክንያታዊነት እና ለመረጃ ትልቅ ቦታ ይሰጣሉ እና፤ ከፍ ብዩ የጠቀስኩትን አመለካከት መቀበል አይቻላቸውም። አዎ፤ ከ ወደ መቶ-ዓመታት ገደማ ጀምሮ የቆዩ ዲቤት ቢሆንም፤ በተለይም የዛሬ አስራ-ዘጠኝ ዓመታት፤ የ ሂውማን ጂኖም ፕሮጀክት የምርምር ውጤት ይፋ መደረጉን ተከትሎ፤ ዘር/ሬስ የሚለው ቃል አጠቃቀሙ፤ ባዮሎጂካል መሠረት የሌለው ሶሻል ኮንስትራክት በመሆኑ፤ በተፈጥሮ ሳይንሱ ጥናት እና ምርምር መስክ፤ እስከአነስተኛው ጠቀሜታ ላይ መዋሉ አንዲያከትም የሚጎተጉቱ፤ ተመራማሪዎች ቁጥራቸው እየበዛ መጥቷል። እዚህ እኔ በምኖርበት ሃገር፤ ዘር/ሬስ የሚለውን ቃል፤ በምንም መልኩ ከመጠቀም እንድንቆጠብ ለማድረግ የሚጥሩ፤ እንዲያውም - በእየ አስር ዓመታት የሚደረገውም ሴንሰስ፤ ዘር/ሬስ በመጠይቁ ውስጥ እንዳይካተት ለማድረግ፤ አንድ አንድ እንቅስቃሴዎች መታየት ከጀመሩም ቆይቷል። በሚቀጥለው ዓመት በሚደረገው ሴንሰስ፤ ዘር/ሬስ መካተቱን አለመካተቱን፤ አስታውሼ እፅፍላችኋለሁ።

በሌላ በኩል፤ የሶሻል ሳይንስ ሰዎች [በተለይም ፖለቲከኞች]፤ ከፍ ብዩ የጠቀስኩትን አመለካከት መቀበል ሲቸገሩ ይታያሉ። ዘር/ሬስ የሚለው ቃል፤ ባዮሎጂካል መሠረት የሌለው ሶሻል ኮንስትራክት ቢሆንም፤ እነሱ እንደሚሉት - [ዘረኛእነትን] ተከትሎ እየተከሰተ ያለውን፤ ዘግናኝ መድልክ/ፍሉይእነት እና የሁለንተናዊ የህይወት መዛባትን፤ በአግባብ በአግባቡ፤ ለማጥናት እና ውጤቶቹንም ለመፍትሄ ፍለጋ በሚረዳ መልኩ ለመጠቀም፤ ወሳኝ ሚና ስላላቸው፤ [ዘር፤ ዘረኛእነት እና የዘር-ፖለቲካ] የሚሉትን ቃላት [በግማሽ ልብአቸው እንደሆነ ይሰማኛል]፤ አትንኩብን ሲሉ ይደመጣሉ።

እኔ የምለው፤

ዘር/ሬስ የሚለውን ቃል እና ተዛማጅ ዕንሰ-ሃሳቡን፤ የወለዱት ኮሎኒያሊስቶች፤ እራሳቸውን ሙሉ ሰው፤ ሌላውን - በተለይም የተለየ የቆዳ ቀለም ያለውን፤ [እኛን እንዳልል ተፀይፌ ነው] ከሙሉ ሰው-እነት ደረጃ ዝቅ ያሉ ናቸው ከሚል ዕምነት ተነስተው፤ ለእነሱ እንዲያገለግል

በሚል፡ በዘዴ - ዓለምን እያዋዙ በማስለመድ፡ ተግባራዊ ያደረጉት ቃል/ፅንሰ-ሃሳብ መሆኑን እያወቅን፤ [እነእሱስ እሺ] - እኛ የምን ቤቶች ነን ሳንሳቀቅ የምናስተጋባላቸው?! ያንን ቃል በመጠቀምስ፡ ዕኩይ ፅንሰ-ሃሳብአቸውን ቫሊዴት ማድረጋችን አይመስላችሁም?! ኢትዮጵያን በተመለከተስ፡ ዘር/ሬስ የሚለውን ቃል ስንጠቀም፤ ምን ለማለት ፈልገን ይሆን?! እንደ ኮሎኒያሊስቶቹ ከሙሉ-ሰውእነት ያነሱ ወገኖች አሉን እያልን ነው እንዴት?! የትኛው ይሆን ነጭ - የትኛውስ ይሆን ጥቁር?! ለፖለቲካ ፍጆታስ ቢሆን፤ ይልቁንእስ [ጎሣ፣ ጎሥኛእነት፣ የጎሣ-ፖለቲካ] የሚሉት ቃላት፤ ለማለት የምንፈልገውን [በትክክል] የሚገልፁልን አይመስላችሁም?!

ክፍል ሁለት - ጎሥኛዕነት፣ ቁጥር አንድ የኢትዮጵያ ችግር፡፡

እኔ - ዓለም ከተፈጠረ ዘመን ከተቆጠር ጀምሮ እንደተመዘገበው፤ ከጊዜው መርዘም፡ ከፍልሰታችን ስፋት እና ርቀት፤ ባሳየናቸው የጋብቻ እና የውልደት ስብጥር፡ እንዲሁም ማህበረሰብአዊ ህይወታችን አስገድዶን፡ በአንድ አካባቢ ሰብሰብ ብለን መኖር ዓይነተኛ መገለጫችን በመሆኑ ሳቢያ - በምንናገራቸው ቋንቋዎች፣ በአዳበርናቸው ወጎች እና ባህሎች፣ በተጎናፀፍናቸው የሃይማኖት ዕምነቶች፣ ምንአልባትም በየጎጡ ጎላ ብለው በሚታዩ ስነልቦናዎችን በማካተት፤ አንዱ ማህበረሰብ ከሌላው ማህበረሰብ ሊለይባቸው የሚችሉ ገፀህሪያትን ያቀፈ ጎሣ፡ ያቀፉ ጎሣዎች፤ ናቸው ያሉት የሚለውን ሃሰብ ነው፡ የበላይእነቱን እንደያዘ የማምነው፡፡ ከዚያም ላቅ ባለ መልኩ - በጊዜ ብዛት እና በስልጣኔ ውልጠት፡ ማህበረሰብአዊ ግንኙነቶች እየሰፉ እና እየጠነከሩ ስለመጡ፡ ዓለማችን - ከአንድ ጎሣ ብቻ በተወለደ ሳይሆን፡ ከተለያዩ ጎሣዎች ተደባልቆ፣ ተደባልቆ በተወለደ ሰው የተሞላች መሆኗም ጭምር፡፡ አዎ፤ ሳይንስ ዛሬ የሚከተለው ገዥ አቋምም፡ የሃይማኖት ትምህርትም ቢሆን፤ በዚህ እንደሚሰማሙ ነው የምረዳው፡፡

ኢትዮጵያ/አፍሪቃ የሰው ልጅ መጀመሪያ ቦታ በመሆኗ፤ የተለያዩ ጎሣዎች አብረው የመኖራቸው ዕውነታ፡ ከሌላ ምክንያቶች ይልቅ - ተፈጥሮአዊእነቱ ያመዝናል ካልተባለ በስተቀር፤ በየትኛውም የዓለማችን ክፍለ አህጉራት የሚኖር የሰው ልጅ፡ የተለያዩ ጎሣዎች ስብሰብ የመሆኑ ዕውነታ፡ የሚያከራክር አይደለም፡፡ በዓለማችን፤ እንድ አንድ እራሳቸውን አግልለው የኖሩ፡ በጣት የሚቆጠሩ ሰዎች መኖራቸው፡ አልፎ አልፎ ቢዘገብም፡፡

ልዩእነትን በተመለከተ፤ እንኳንስ አያሌ አባላት በአሉአቸው ማህበረሰባት መካከል ይቅር እና፡ በ መንትዮች መካከልም ቢሆን፡ እስከፈለግነው ድረስ፤ ልዩእነትን ማግኘቱ አይከብድም፡፡ የስነልቦና ልዩእነትም ቢሆን፤ አይደለም ከሌላ ሰው ጋር፡ ከእራሳችን ጋርም ቢሆን፡ ልዩነቶችን/ለውጦችን የምናይበት ጊዜ፤ ቁጥር ስፍር የለውም፡፡ እናም፤ የአንድ ጎሣ አባል ከሌላ ጎሣ አባል ጋር [እንግዳ ከሆነ ማንኛውም ሰው ጋር] እራስን በማነፃፀር፤ ለየት ያሉ ገፀህሪያትን ቢያስተውል፡ የሰው ልጅ አዕምሮ በተፈጥሮ ከሚሰራቸው ተግባራት አንዱ በመሆኑ እንጂ፤ በምንም መልኩ እንደ ክፉ ነገር ሊቆጠር የሚገባው ክስተት አይደለም ። በማህበረሰብአዊ ግንኙነቶች ውስብስብእነት ሳቢያም፡ በተለያዩ ጎሣዎች መካከል፤ ያለመግባባት፣ ቅሬታ፣ አምባገነን፣ የከፋ ደራጃ ላይ እስከሚደርስ ድረስም ቢሆን፤ ፀብ የምናይበት አጋጣሚዎች መኖራቸው፤ ዕውነት ለመናገር ከሆነ - በአንድ ጎሣ አባላት መካከል፣ በወንድም እና እህት መካከል፣ ብሎም ከራስ ጋርም ጭምር፤ ሊከሰት ከሚችል ያለመግባባት፣ ቅሬታ፣ አምባገነን፣ ፀብ ጋር፤ ሊጋነን የሚገባው መሰረታዊ ልዩእነት እንዳላቸው መቁጠር ተገቢ አይደለም፡፡ ሰውአዊእነቱ እና ተፈጥሮአዊእነቱ ከሌሎች ምክንያቶች ሁሉ በላይ መልኩ ስለሚያመዘን፤ በሰለጠነ መልኩ ልናስተናገደው የሚገባን፡ ተፈጥሮአዊ ማንእነታችን ነው እና!

እንዲያውም፤ አብሮ በመኖር፣ አብሮ በሙባላት በመጠጣት፣ በመዋለድ፣ ችግርን እና ደስታን አብሮ በማሳለፍ እና በመከፈል፤ የሚዳብሩ እና የሚጎሉብቱ - ከሚለያዩን ገፀህሪያት የገዘፉ፡

የሰው ልጅነታችንን እና አንድእነታችንን የሚያሳሉ [ስነልቦና፣ ወግ፣ ባህል፣ ታሪክ] እየፈጠረን እያስፋፋን ስለመጣን እና ስለምንመጣ - ከመለያየት፣ ከመጠላላት፣ ከመጠቃቃት [ምናልባትም ከመጠፋፋት] ይልቅ፤ መቀራረብ፣ አብሮ መኖር፣ መደባለቅ፣ መደበላለቅ፣ መብዛት እና መባዛት አሸንፎ፤ ይህም እና የሰው ልጅ፣ በቁጥር ወደ ስምንት ቢሊዮን ልንደርስ፤ እየተጣደፍን ነው። እናም፤ የተለያዩ ጎሳዎች መኖር በራሱ፤ እንደሰው ለመቀጠል እንድንችል፣ በተፈጥሮ የተጎናፀፍነው እሴታችን እና ፀጋችን እንጂ፤ የልዩእነት፣ የጠብ፣ የመጥፋት እና የመጠፋፋት ምክንያት እንደሆነ አድረገን መቁጠር፤ ጅልእነት፣ ኋላ-ቀርእነት እና ጤነኛ ያለመሆን ምልክት ነው።

ቢሆንም ታዲያ፤

ጊዜ እየገፋ በሄደ ቁጥር፤ የሕዝብ ብዛት በፍጥነት እያደገ በመምጣቱ፣ አስተዳደር ውጥንቅጥ እየሆነ በመሄዱ፣ የሃብት እና የንብረት አለመመጣጠን በመፈጠሩ፤ ከእየማህበረሰቡ መካከል ብቅ የሚሉ አንድ አንድ ነቃ ያሉ ግለሰቦች፣ “አዋቂእነታቸው” ባጎናፀፋቸው የታማኝእነት እና የተቀባይእነት ሃይላቸውን በመጠቀም፤ በጎሳዎች መካከል ያሉ ተፈጥሮአዊ ልዩነቶችን ማራገብ፣ መለጠጥ እና የሃሰት ትርክት መፍጠር ላይ ተሰማርተው፤ ወደ እርስ በእርስ ግጭት እና አልቁት እያደገ የሚሄድ፣ ነገሮች ከተመቻቹላቸውም፤ እስከ [ስዊሳይድ ፓክት] እና ሃገርን እስከ መሰነጣጠቅ ለሚያደርስ ችግር፣ ምክንያት የሆኑበት እና እየሆኑ ያሉበት ጊዜ እንደአለፈ፣ መካድ አይቻልም።

ያ-ነው የ[ጎሳኛእነት] ፍጥረት፣ ዕድገት እና ግብአት። እናም፤ በተለያዩ ጎሳዎች መካከል የሚነሳ አምባገብ፣ ፀብ፣ ብሎም የመረረ ችግር ላይ የሚጥል እረብሻ እና ግጭት፣ ሁል ጊዜም ቢሆን፤ የጥቂት ነቃን ባይ፣ ጤና የጎደላቸው የማህበረሰቡ አባላት የሚጠነሥሱት እና የሚያቀነባብሩት፤ ያልሰለጠነ፣ አግላይ፣ አፍራሽ፣ አጥፊ፣ አረመኔአዊ እና ኢ-ሰብዐዊ ድርጊት ነው እንጅ፤ የብዙሃኑ ማህበረሰብ ፍላጎት አይደለም። የሰው ልጅ በ አጠቃላይ፤ የተለየ የአዕምሮ ልዕልናን የተጎናፀፈ፣ ከአራዊቶች በእጅጉ የሚለይ፣ ኮንፍሊክት ሬዘሎቭንን ጨምሮ፤ ውስብስብ ማህበረሰብአዊ ጉዳዮችን፣ በቀናእነት ማገናዘብ እና ማስተናገድ የሚያስችል አቅም ያለው፤ ብልህ ማህበረሰባዊ እንስሳ ነው እና!

አለመታደል ሆኖ፤ ቀደም ብዬም እንዳነሳሁት፣ ጎሳኛእነት - በጣት በሚቆጠሩ ጤና በጎደላቸው ሰዎች የሚራገብ፤ ልዩእነትን፣ ጥላቻን፣ ቅሚያን፣ ጠብ አጫሪነትን፣ ጥቃትን እና ግጭትን፤ የመጥፋትን እና የመጠፋፋትን ዕኩይ ስራዎችንም ጭምር፤ ያለማሳለስ ተግባራዊ የሚያደርግ፣ አንድነትን እና ሰላምን የሚፃረር፣ በጠባብእነት እና በስግብግብነት የተለከፈ፤ በአቃፊእነት ሳይሆን በአፈናቃይእነት የተመረዘ - የዕኩይ ስነልቦና መሸነሪ ነው። ጎሳኛእነት፤ ሁሉም - ተፈጥሮአዊ ልዩነቶችን አላስፈላጊ በሆነ መልኩ የሚለጥጥ አለመተማመንን እና ጥላቻን የሚቀፈቅፍ፣ የእራሱን ውድቀት እና ጥፋት በሌላ ጎሳ ላይ ስራዬ ብሎ የሚላክክ፣ በጊዜ አደብ እንዲገዛ ካልተደረገም፤ ወደ መተላለቅ እና ወደ መጠፋፋት እንዲያሻቅብ የሚያደርግ፣ ብሎም፤ ሃገርን ወደ ማፈራረስ የሚያደርስ - ኋላቀር፣ የሃሳብ ሽንፈት ፖለቲካ ነው። የጎሳኛእነት እና የጎሳ-ፖለቲካ ኢንሽረንት ተልዕኮው፤ ዲሚክረሲን ማስፈን በፍፁም አይደለም። ይልቁንስ፤ ሪሶርስ ሽሚያ እንጂ! ጎሳኛእነት፤ የሰብአዊ እና የዜጋ መብቶችን የሚፃረር፣ የአረመኔእነት እና የአራዊትእነት ፖለቲካ ውጤት ነው።

አዎ፤ ጎሳኞች እራሳቸውን ወደ አረመኔእነት፣ ወደ አራዊትእነት ይለውጣሉ - በድርጊቶቻቸው! የሰውን ልጅ በቁሙ ወደ ገደል መወርወር፣ ከእነህይወቱ በቤት ውስጥ ቆልፎ በእሳት ማጋየት፣ ስለት ባላቸው ቁሳቁሶች ጨፍጭፎ መግደል፣ ዘቅዝቆ ሰቅሎ በመግደል እርካታን ማግኘት፣ በገዛ ሃገራቸው ላይ መጤ ናችሁ በሚል ጥረው ግረው ያፈሩትን ሃብት እና ንብረት እርግፍ አድርገው

ጥለው እንዲፈናቀሉ፣ እንዲሰደዱ ማስገደድ – የአረመኔእነት እና አራዊትእነት ስያሜ ቢያሰጣቸው፤ እጅጉንም ሲያንሳቸው ነው። ጎሳኛእነት የፖለቲካ ስልጣን አጠገብ የመድረስ ዕድሉ ሲያጋጥመውም፣ የ ሪሶርስ ሽሚያውን ሕገመንግስታዊ እና ተቋማዊ መሠረት እና ድጋፍ በማስገኘት፤ በፖለቲካው፣ በኢኮኖሚው፣ በትምህርት፣ በጤና፣ በጥናት እና ምርምር፣ በአለማቀፍ ግንኙነቶች፣ ምን አለፋችሁ፤ በእያንዳንዱ ማህበረሰብአዊ የዕለት-ተዕለት ኑሮን የሚመለከቱ ጉዳዮችን ሁሉ፣ ሲስተማቲካሊ በቁጥጥሩ ስር ያደርጋል – የመከላከያ፣ የህግ እና የፍትህ ስርዐቱንም ጭምር!

ጎሳኛዕነት በለስ ከቀናው፤ ቀስ በቀስ እያዋዛ፣ የግፍ አገዛዙን ስር እንዲሰድ በማድረግ፤ ይቀናቀኑኛል ከሚላቸው ጎሳ አባላት ለጥቂቶች የጥቅም ተካፋይእነቱን መስኮት ገርቦብ አድርጎ በመክፈት እና ለአራሱ መጠቀሚያ በሚያደርግ መልኩ፣ እጉያው ውስጥ በማስገባት፤ ዕኩይ ስራዎቹን ያደላድላል። ያንን በማድረግም፤ የብዙሃኑን የሌላው ጎሳ አባላት ዕለት-ተዕለት ህይወትን አደጋ ላይ በመጣል፣ ድምፁን አጥፍቶ፣ በቁም የሚገድል የዕኩይ ፖለቲካ መሸነገር በመሆን እየሰለጠተ ለዘመናት ይዘልቃል። ያንንም የሚያሳካበት መሳሪያዎቹ፣ በአስታጠቃቸው ጀሌዎች ጉልበት፣ በ “አዋቂ” ተብሎ ፖለቲከኞቹ በሚያረቃቸው ሕግጋት እና በማያቋርጠው የስነልቦና ጦርእነትም ጭምር ነው። ልብ እንበል ጎበዝ፤ ጎሳኛእነት – ሕገመንግስቱን እና መሠረታዊ ተቋማትን፤ [እንደ አንቀፅ 39 እና ተናባቢ፣ ተጓዳኝ አንቀፅችን] በመሰንቀር፤ በደፈናው ጎሳኛእነትን ለመተግበር እንዲጠቅም እና ለ አንድ ጎሳ ብቻ እንዲያደላ በማድረግ ብቻም አይረካም። ይልቁንስ፤ ለጥቃት ተለይቶ ታርጌት የሚደረግ፣ ሌላ ጎሳ እንደሚኖርም ለመገንዘብ – ጠንቋይ መቀለብን አይጠይቅም። አንድ አንዶቹ ድርጅቶች እማ በማንኛውም ስነልቦናዊ፣ በግልፅ በድርጅት ማኒፈስቶአቸው ውስጥ አስፍረውት አይተናል እና!

ጎበዝ፤ የጎሳ-ፖለቲካ እና ጎሳኛእነት ህይወቱን የሚያራዝመው፤ ምንእነቱን ካለመረዳት ብቻ ሳይሆን፤ ምንእነቱን እያወቅነው፣ ነገር ግን፤ እጅ እና እግራችንን አጣጥፈን በመቀመጥ፣ እየቀጠለ እና እየሰለጠተ እንዲሄድ በመፍቀዳችንም ጭምር ነው። አዎ፤ አደንቋሪው ዝምታችን ነው፤ ጎሳኛእነት ቁጥር አንድ የኢትዮጵያ ችግር እንዲሆን ያበቃው። እናም፤ የጎሳ-ፖለቲካ ዛሬውኑ በህግ ይገደብ ስንል፤ ኢትዮጵያ ከጎሳኛዕነት ሙሉ-በሙሉ ተላቃ፤ ጎሳኛዕነትን የሚያረምዱ ወገኖች፣ ሌላ ጎሳን ከመጥላት እና ከማጥቃት በሽታ ተፈውሰው፣ ቀና በሆነ መንገድ፤ የግለሰብም ሆነ የቡድን መብቶች ሳይሸራረፉ ተከብረው፣ እንደ እንድ ሃገር ዜጋ፣ እንደሰለጠነ ሰው፣ ከሌሎች ጎሳዎች ማሕበረሰብ ጋር በፍቅር፣ በሰላም እና በአንድእነት የሚኖርበት ስርዐት ይፈጠር እያልን ነው።

ክፍል ሦስት – መባል ያለበት መሠረታዊ ጉዳይ፤ ሃገር እና ሕዝብ የከፋ አደጋ ላይ ናቸው።

የጎሳ-ፖለቲካ የበላይነቱን በያዘባቸው ሃገራት፤ መንግስት፣ ሕገመንግስት እና ተቋማት – የልዩእነት፣ የጥላቻ፣ የቅሚያ፣ የጠብ አጫሪነት እና የመጠፋፋት ስነልቦና መሸነገር መዘወሪያ ጥርስ ሆነው፤ ጎሳኛእነት ነፍስ ዘርቶ እየተንቀሳቀሰ እንዲቀጥል በማድረግ፣ በደጅንእነት የሚያገለግሉ፣ የዕኩይ ስብዕና መፈልፈያ መሣሪያዎች በመሆን ያገለግላሉ። ተልዕኳቸውም ያ- እና-ያ ብቻ ነው የሚሆነው። [የእኛዋን ጉድ፤ እንደምሳሌ መውሰድ ይቻላል።]

ዛሬ፤ ኢትዮጵያ ውስጥ፣ ጎሳኛዕነት ጎልብቷል። ሃገር፤ የመፈራረስ አደጋ ተደቅኖባታል። ሕዝብ፤ የዕለት-ተዕለት ኑሮው ተረብሷል። ሰርቶ መኖር ከምን ጊዜም በላይ ከባድ ሆኗል። ደሃእነት ተንሰራፍቷል። ጎሳኛእነት የሚያፈናቅለው ሕዝብ፤ ከሦስት አራት ሚልየን በላይ መቆጠር ጀምሯል። ሃኪሙ፣ ተማሪው፣ አስተማሪው፣ የፋብሪካ ሰራተኛው፣ ነጋዴው፣ እያንዳንዱ ዜጋ እጅጉን ከፍቶታል። ሪሶርስ ሽሚያው ተጧጧል። ታሪክን የማደብዘዝ፣ የማጥፋት፣ የመደለዝ፣ የመሰረዝ ስራው ደርቷል። ሰብአዊ መብቶችን የሚያስከብር የሕዝብ ወገን፣ የደሃ ወገን የሆነ

አካል ጠፍቷል። በለውጡ ያልተደሰቱት እና ለውጡን የሚቃወሙት ወገኖች የልብ ልብ ተሰምቷቸዋል። አደብ የሚያስገዛቸው ጠፍቷል። የገዥው-ግንባር የሕዝብን ብሶት አዳምጦ መፍትሄ ከመፈለግ ይልቅ - ሁሌ በስብሰባ፣ ሁሌ በጥናት፣ ሁሌ በግምገማ፣ ሁሌ በማስተባበያ፣ ሁሌ በአገልግሎት፣ ሁሌ በጥያቄ እና መልስ አባዜ ውስጥ ተጠምዶ፤ ሃገር እና ሕዝብ የከፋ አደጋ ውስጥ መዘፈቃቸው፣ ትንሽም እንኳን እንደማይጎረብጠው በግልፅ እና በተደጋጋሚ አሳይቶናል። ይባስ ብሎ፤ አትረብሹን አሻራችንን አስቀምጥን ማለፍ ላይ ነን፤ ማለትም ጀምሯል። አዎ፤ ሪፎርም ላይ ነኝ ባዩ የገዥው-ግንባር፤ ተደላድሎ ተቀምጧል። ሪፎርም ተብዬውን አጠናቅቆ፣ ሰርግ እና ምላሽ ሆኖለታል። ሰሞነኛውን ጎሣ እና የሰሞነኛው ጎሣ-ፖለቲካን የበላይነትን አስጨብጦ፤ የመንግስትነትን ቦታውን ተቆጣጥሯል - ጎሣኛነትን የማጎልበት ተልዕኮውን፤ አሳክቷል።

ወደ ማጠቃለያዬ ከመሄዴ በፊት፡ አንድ ጉዳይ ላይ አፅንኦት ሰጥቼ ልለፍ።

ጎሣኛነት በግልፅ እየተተገበረ ብቻ ሳይሆን፡ እየጎለበተም እየሄደ ነው። አሁን እንደሚታየው ከሆነ፡ በገዥው-ግንባርም ሆነ በ “ተፎካካሪ” ተብሎ ድርጅቶች የሚረመደው የወቅቱ ፖለቲካ አቋም፤ ጎሣኛ አይደለም ወይም ጎሣኛነትን እንደግናም የሚል፤ ችግሩን አይቶ እንዳላየ እና ሰምቶ እንዳልሰማ አደባብሶ የማለፍ፡ የመሃል ሰፋሪነት እና የግምታታት አቋም ነው። እንደ እዚያ ያለን አቋም ይዞ፤ ጎሣኛነትን በማሸነፍ፤ ኢትዮጵያን ከተዘፈቀችበት የፖለቲካ አረንቋ ወስጥ ማውጣት አለማስቻሉ ብቻም ሳይሆን፤ [ከእራሱ ከጎሣኛነት] ያልተናነሰ አደገኛ አቋም መሆኑም፤ እጅጉን እንቅልፍ ሊነሳን ይገባል። ሃገርን እና ሕዝብን የከፋ አደጋ ላይ ከጣላቸው መሰረታዊ ጉዳዮችም፤ ቀዳሚው ይሄው ነው!

እናም፤ ኢትዮጵያን እና ኢትዮጵያዊነትን ለሚል፤ መሰረታዊ ጉዳዮች ሁሉ ተደማምረው የሚነግሩን ቁም ነገር ቢኖር - ግልፅ የሆነ [ፀረ-ጎሣኛነት] አቋም በመያዝ፤ ለውጥ ማምጣት በሚያስችል መልኩ በቆራጥነት ታግሎ፤ የ ጎሣኛነትን መሸነገር አወላልቆ መጣል ብቻ መሆኑን ነው። ያም ማለት - ያለውን መንግስት [የገዥው-ግንባር ማለቴ ነው] ስልጣኑን ለሕዝብ እንዲያስረክብ በማድረግ፡ የሽግግር መንግስት ማቋቋም፡ ዜጎችን ሁሉ አሳታፊ በሆነ መልኩ የተሻለ ሕዝባዊነት መቅረፅ፡ ተጓዳኝ ተቋማትን ሕዝባዊነትን ባጎናፀፈ መልኩ እንደገና ማዋቀር እና ፀረ-ጎሣኛነት አቋሙን በግልፅ በተግባር ላይ የሚያውል፤ ሕዝባዊ መንግስት መመስረት ማለት ነው።

በመጨረሻም፤

ትክክል። ኢትዮጵያ ውስጥ፡ ሕዝብ ተከፍቷል። ተማሪዎች፣ መምህራን፣ ሃኪሞች፣ ነጋዴዎች - እኛም እየተበደልን ነው፤ ሃገሪቷም እናንተ እየወሰዳችኋት ባለው መንገድ በፍፁም መሄድ የለባትም። በሚል ብሶታቸውን እና ጥያቄዎቻቸውን ለገዥው-ግንባር ሲያሰሙም፤ የገዥው-ግንባር፡ የድሃ ሃገር ሰዎች ስለሆናችሁ፡ እንዲህ ዓይነት ጥያቄ በመጠየቃችሁ ልታፍሩ ይገባችኋል በሚል ፈሊጥ፤ እያሸማቀቀ፣ እያጥላላ፣ እያናናቀ እና እያስፈራራ ማፈኑን እንደ ጅብዱም፣ እንደ ብልጠትም መቁጠሩን ተያይዞታል። የገዥው-ግንባር፤ ማዕከላዊነትን እና የህግ የበላይነትን ማስከበር እና ሃገርን በወጉ ማስተዳደር በፍፁም አልተቻለውም። ለውጡ ያልተስማማቸውንም ሆነ በለውጡ ያኮረፉትን አደብ ማስገዛት ተስኖታል። ዲሞክራሲንም ሊያመጣ ይቻለዋል ተብሎም በፍፁም አይጠበቅም። ገዥው-ግንባር እያራመደ ያለው የጎሣ-ፖለቲካ ነው እና! ጎሣኛነት ፈርጥሟል፤ ሃገሪቱ ጎሣኛነት ባስከተለው መዘዝ በተፈናቀሉ ዜጎች ተሞልታለች፤ ሕዝብ በሃገሩ ላይ በሰላም መኖር አልቻለም፤ የዕለት-ተዕለት ህይወት ክፉኛ ተረብሷል።

እንደገና ልብ እንበል፤ የጎሠኛዕነት መሺነሪ፡ ቢያስታምሙት የማይድን፤ ይበልጡኑ እየሰለበተ እና እያገረሸበት የሚሄድ ክፉ በሽታ ነው። አዎ፤ የጎሠኛእነትን መሺነሪ አስታምሞ/ጠጋግኖም ማዳን ዘበት ነው። የጎሠኛዕነትን መሺነሪ፡ እሸሩሩ በማለት ለማስተካከል መሞከር፡ ጅልእነት ነው። ይልቁንእስ፤ መፍትሄው የፅረ-ጎሠኛእነት አቋምን በግልፅ በመያዝ እና ቆርጦ በመታገል፤ የጎሠኛዕነትን መሺነሪ አወላልቆ መጣል ብቻ ነው። ሪሳይክል መደረግ የሚፈልግ ስብርባሪ ፖለቲከኛ፤ “ጨው፤ ለእራሱ ስትል ጣፍጥ” ከሚለው የሃገሪ ሰው አባባል፤ ይማር! አሁን በስልጣን ላይ ያለው የገዥው-ግንባር፤ ዕመኑኝ ለውጥ አራማጅ ነኝ በሚል ማጭበርበሩ ስለተሳካለት እንጂ፤ የጎሠ-ፖለቲካን፤ ቀንደኛ ጠንሳሽ እና ተግባሪ መሆኑን በመዘንጋት፡ ሃገርን በመምራት እንዲቀጥል ዕድሉ ሊሰጠው ባልተገባ ነበር። ረፈደ እንጂ አልመሸም። አዎ፤ የገዥው-ግንባር፤ ሕዝብ የሚፈልገውን ለውጥ ዕውን እንዲሆን ለማድረግ፤ ድፍረቱም፤ ፍላጎቱም፤ አቅሙም፤ የለውም። እናም፤ ከድጡ ወደ ማጡ ከመግባቱ በፊትም፤ ሳይውል ሳይደር የሕዝብን እና ኢትዮጵያዊ የሆኑ የፖለቲካ ድርጅቶችን ድጋፍ፤ ህጋዊ፤ ተቋምአዊ በሆነ መልኩ ሊሻ ይገባል።

ለዚያም ነው፤ ገዥው-ግንባር የሕዝብን ስልጣን ለሕዝብ ያስረከብ፤ የሽግግር መንግሥት ይዋቀር፤ ኢትዮጵያዊ ነኝ ባይን ሁሉ ያሳተፈ ህገመንግስት ይቀረፅ፤ የጎሠ-ፖለቲካ በህግ ተገድቦ፡ በቋንቋ እና በጎጥ ላይ የተመሠረተው ፌዴራሊዝም ሙሉ በሙሉ ይፍረስ፤ በምትኩ ሕዝብ የሚመርጠውን የአስተዳደር ስርዐት ይዘርጋ፤ ሰው በሰው-እነቱ ብቻ የሚከበርበትን [የግል እና የቡድን] ሙብቶች ሳይሸራረፉ የሚከበሩበትን፤ በዜግነት ላይ ያተኮረ መርሕን የሚከተል፡ በፍትሃዊ እና ነፃ ምርጫ ሃገርን የመጠበቅ እና ሕዝብን የማገልገል ዕድሉን የሚያገኝ – ሕዝባዊ መንግስት ይመስረት፤ እያልን ሳንሰለጥ የምንጮኸው፤ አምርረንም የምንታገለው። በሉ እንግዲህ – ለዛሬ በእዚሁ ላብቃ።

ኢትዮጵያ – ለዘለዓለም ትኑር!

አኪዬ
—እንደገና እስከምንገናኝ—

ጥርጣሬ

ሃምሌ ። July 2019

ከሳምንት በፊት፣ ከወደ አገር-ቤት፤ [ከግልፅእነት ይልቅ፡ ጥርጣሬ የተተበተበባቸው] ዕኩይ ክስተቶችን በመስማቴ፤ እጅጉን አዝኛለሁ። ክስተቶቹን በተመለከተ፤ ዕውነታው ሁሉ ጥርት ባለ ቋንቋ፤ ሕዝብ እንዲያውቀው ተደርጓል የሚል ዕምነት የለኝም። እንዲያውም፤ የሰማኋቸው ሁሉ [ብዙ ብዙ] ጥርጣሬ የቀፈቀፉ ውዥን-ብሮች ነበር የሆኑብኝ። እናም፤ ከገዥው-ግንባር ጋር ምንም ንክኪ በሌለው ገለልተኛ ተቋም፤ የክስተቶቹ [ሩት ኮዝስ] ምን ምን እንደሆኑ፤ ተዋንያኑ እነማን እነማን እደነበሩ እና ክፍተት የማይታይበት የክስተቶቹ ቅደም-ተከተላቸው ተጣርቶ፤ ዕውነታው ለሕዝብ ግልፅ ሊደረግ ይገባል። ያንን አለማድረግ፤ ጥርጣሬዎች [ዕውነት] እንዲሆኑ መንገድ ስለሚከፍትላቸው እና እንደምታውም መራራ ስለሚሆን፤ የሚመለከተው አካል ጉዳዩን በጥንቃቄ፤ በሰለጠነ እና ሰውአዊ በሆነ መልኩ ሊያስተናግደው ይገባል። ሕዝብም፤ ምርመራው በፍጥነት እና ግልፅእነት በተሞላበት መልኩ እንዲተገበር፤ ግፊት ከማድረግ ወደሒላ ማለት የለበትም። ምንም ሆነ ምንም ታዲያ፤ በደረሰው ጥፋት፡ [እንደ ሃገርም፤ እንደ ሕዝብም፤ እንደ አንድ ያገባኛል ባይም፤] የተጎዳነው ሁላችንም ነን። እናም፤ ለቤተሰብ እና ለዘመድ-ወዳጅ ሁሉ መፅናናቱን እመኛለሁ።

ውድ የኢትዮጵያ ልጆች – ለመሆኑ፤ እንዴት እንዴት ስነበታችሁ?!

ዕውነት ለመናገር ከሆነ፤ ዛሬ ብዙም የማለት ፍላጎት አልነበረኝም። ሆኖም ታዲያ፤ ሃገር እና ሕዝብ የከፋ አደጋ ላይ ሆነው፡ እንዴት ዝም ይባላል ብዬ፡ አንድ አንድ ነገሮችን ለማነሳሳት በሚል፤ ከፊታችሁ ቀርቤ አለሁ።

እናም፤ አብረን እንድንቆይ – ግብግቤ ነው።

ዓለም የደረሰበት ሁለንተናዊ ስልጣኔ እና ውልጠት ሁሉ ተደማምረው የሚነግሩን፤ በማሕበረሰባችን ውስጥ በየእርከኑ የሚያጋጥሙንን ፈተናዎች ለማስተናገድ የምንከተላቸው መንገዶችን ሁሉ፤ ከሃሳብ ፍጭት እና ከህግ-የበላይእነት ባሻገር፤ ጡንቻን ሰንቀን እንዳንጓዝባቸው በአንክሮ የሚያስገነዝቡ ናቸው። ጤናማ ጎሊና ያለው እና ቅን የሆነ ሰው፤ ለዚህ መሠረታዊ መርህ ተገዥ ሊሆን ይገባል። የሆነው ሁሉ ሆኖ፤ ባለፈው ቅዳሜ እና እሁድ ከተከሰቱት ክስተቶች ጋር ግንኙነት አላቸው በሚል፤ በአንድ ጎሣ ላይ ባነጣጠረ መልኩ በቀጣይእነት እየተተገበረ ያለው እንግልት፤ አፈሳ፤ እስር እና ማንኛውም ዓይነት እርምጃ፤ በ አስቸኳይ ሊቆም እና እርምት ሊደረግበት ይገባል። ዛሬ በስልጣን በርጩማው ላይ የተከፈላችሁ ወገኖች፡ በቀጣይእነት እየተወሰዱ ያሉት እርምጃዎች ሁሉ፤ ሕዝብ በእናንተ ላይ ያለውን ጥርጣሬ ለማጥራት የሚያግዙ አለመሆናቸውን ልትረዱት ይገባል። በቅርቡ የፈጠራችሁት የሁለት ጥግ ፅንፈኝእነት ዝባዝንኬ [ቲዮሪ]ን ቀደም ብላችሁ መስበክ መጀመራችሁ፤ ዛሬ እየተፈፀመ ላለው ግፍ፡ ዝግጅት እንዲሆናችሁ በሚል ሆነ ብላችሁ ያደረጋችሁት ነው የሚል ትልቅ ጥርጣሬን ፈጥሮብኛል። ወደፊት አብሮ እንዲኖር የምትፈልጉትን ሕዝብ፤ በእዚህ መልኩ “ማገልገል”፤ በጣም በጣም አሳፋሪ ነው።

አለመታደል ሆኖ፤ ችግራችን ከምንገምተው በላይ የተቀነባበረ፤ የተደራጀ፤ የከፋ እና በቀላሉ የማያቋርጥ መሆኑን አምነን መቀበሉ የግድ ነው። ሃገርን እና ሕዝብን ከከፋ አደጋ ለማዳን፤ ማድረግ የሚገባንን ለማድረግ፤ ቆርጠን እንድንነሣ ምክንያት ይሆናል እና! የዛሬ 28 ዓመታት ገደማ፤ የሎንዶኑ ኮንፈረንስ አጋፋሪ የነበረው ሰውዬ፤ ስለ ኢትዮጵያ መንግስታት ታሪክ ያለውን የፈጠራ እና የአለአዋቂ ትርክት፤ ዛሬም አጋጣሚውን ሁሉ እየተጠቀመ እንደሚያላዝን ሰምተናል። እሱ ብቻም እንዳይመስላችሁ። በቅርቡ፤ [ኢንስቲትዩት ኦፍ ፒስ፤] በሚባል

ድርጅት አዘጋጅነት፤ አራት የቀድሞ አምባሳደሮች በተገኙበት የውይይት መድረክ ላይ፤ ከእናንተ በቀኝ በኩል ከዳር የተቀመጠው ሰውዬ፤ ስለ ኤትኒክ-ፌዴራሊዝም ለቀረበለት ጥያቄ የሰጠውን መልስ እና፤ ከ46ኛው እስከ 49ኛው ደቂቃ አካባቢ የተናገረውን እንደሰማችሁ እገምታለሁ። እናም፤ እነኚህ ሰዎች፡ ለኢትዮጵያ ቀና ነገር እንደማያስቡ እና፤ ለጎሳ-ፖለቲከኞቻችን የኋላ ደጅን ሆነው እየገፋፏቸው መሆኑን መገመቱ ስህተት ይሆናል ብዬ አላምንም። የከፋው ነገር ደሞ፤ የገዥው-ግንባርም ሆነ የወቅቱ “ተፎካካሪ” ተብዬዎች የሚያዳምጡት እና የሚከተሉት [በቅንጣት የምንመክራቸውን፤ የእኛ ወገኖቻቸውን አቋም፤ ሃሳብ እና ምክር ሳይሆን፤] የእነእዚያን የባዕዳን አቋምን፤ የእነእዚያን የባዕዳን ሃሳብን እና የእነእዚያን የባዕዳን ምክርን የመሆኑ መራራ ዕውነታ ነው።

ጎበዝ፤ መሠረታዊ ችግራችን – በባዕዳን ዕኩይ ትርክት ተለኩሰ፤ በከሃዲ ወገኖቻችን እየተራገበ፤ ዛሬ የደረሰበት ደረጃ ላይ ያለው፤ የጎሳ-ፖለቲካ እንዲሁም ቋንቋን እና ጎጥን መሠረት በማድረግ የተቀረጠው የጎሳ-ፌዴራሊዝም መሆኑን፤ በተደጋግሚ ተነግሯል። ሰሞኑን ተከሰተ የተባለውን መጠፋፋት ጨምሮ፤ [በሁሉም የሃገሪቱ ክፍሎች] ሰላም እና መረጋጋት መጥፋቱ፤ የተፈናቃዮች ቁጥር እየሻቀበ መምጣቱ፤ ስራአጥእነት እና ደሃእነት መንሰራፋቱ፤ ሌብአነቱ፤ ባንክ ዘረፋው፤ ተስፋ መቆረጡ እና ሃገር የመፈራረስ አደጋው ከምን ጊዜውም በላይ ዓይኑን አፍጥጦ ከፈታችን መጋረጡ ሁሉ፤ የጎሳ-ፖለቲካ እና ቋንቋን ጎጥን መሠረት በማድረግ የተቀረጠው የጎሳ-ፌዴራሊዝም ያመጡበት መዘዝ ነው። ለዚህ መሠረታዊ ችግራችን፤ መሠረታዊ መፍትሄ እስከአላገኘንበት ድረስ፤ ሰሞኑን ከተከሰተው ጥፋት የከፉ ብዙ ችግሮችን ወደፊት ማስተናገዳችን እንደማይቀር መገመቱ፤ ሌላ ሳይሆን – ትክክል መሆኑን ብቻ ነው የሚጠቁመው።

ገዥው-ግንባር እየተጓዘበት ያለው መንገድ፤ የኢትዮጵያን ችግሮች ወደ የሚያቃልል ስፍራ አያደርሰውም። ገዥው-ግንባር፤ ፍላጎቱም ቢኖረውም እንኳን – አቅሙ ያለው ያለመሆኑ፤ የአደባባይ ሚስጥር ነው። ለዚያም ነው የሕዝብን እና የኢትዮጵያዊ የፖለቲካ ድርጅቶችን ጥምረት እገዛ ተቋምአዊ በሆነ መልኩ ሊያገኝ ይገባል የምለው። ጎበዝ፤ ብዙ ቀና ኢትዮጵያዊያን እንደየሚሉት እና እኔም እንደ የምጋራው ሃሳብ ከሆነ፤ ገዥው-ግንባር የሕዝብን ስልጣን ለሕዝብ ማስረከብ አለበት። የሕዝብን እና የኢትዮጵያዊ የፖለቲካ ድርጅቶችን ጥምረት በማቀናጀት፤ የሽግግር መንግሥት ተቀቅሮ፤ ኢትዮጵያዊ ነኝ ባይን ሁሉ ያሳተፈ ህገመንግስት ሊቀረፅ ይገባል። የጎሳ-ፖለቲካ በህግ ተገድቦ፤ በቋንቋ እና በጎጥ ላይ የተመሠረተው ፌዴራሊዝም ሙሉ በሙሉ ሊፈርስ ይገባል። በምትኩም፤ ሕዝብ የሚመርጠውን የአስተዳደር ስርዐት መዘርጋት ተገቢ ይሆናል። ሰው በሰውእነቱ ብቻ የሚከበርበትን [የግል እና የቡድን] መብቶች ሳይሸራረፉ የሚከበሩበትን፤ በዜግነት ላይ ያተኮረ መርሕን የሚከተል፤ በፍትሃዊ እና ነፃ ምርጫ ሃገርን የመጠበቅ እና ሕዝብን የማገልገል ዕድሉን የሚያገኝ፤ ሕዝባዊ መንግሥት መመስረቱንም በጋራ እርግጠኞች ልንሆን ይገባል። ዕመኑኝ፤ ለችግራችን መፍትሄው፡ ያ-እና-ያ ብቻ ነው የሚል ፅኑ ዕምነት ነው ያለኝ።

ያንን መሠረታዊ መፍትሄ፤ ተግባራዊ ሆኖ ለማየት እንድንችልም – ትናንትም ሆነ ዛሬም የጎደለን፤ ነገም የሚጎለን ክሪቲካል ንጥረ-ነገር ቢኖር፤ ጠንካራ ሃቀኛ ኢትዮጵያዊ ሕዝባዊ የፖለቲካ ድርጅት እና ጠንካራ ሃቀኛ ኢትዮጵያዊ ሕዝባዊ የፖለቲካ ድርጅት ብቻ ነው። በተጓዳኝም፤ በጠንካራ ሃቀኛ ኢትዮጵያዊ ሕዝባዊ የፖለቲካ ድርጅት እና በኢትዮጵያዊ ነኝ ባዩ ሕዝብ መካከል፤ የበለጠ ውህደትን የሚፈጥር ሜካኒዝም መቀመጥ ላይ ትኩረት ማድረግ የግድ ነው። አለመደራጀት አለመዘጋጀት፤ ያስጠቃል። በጠንካራ ሃቀኛ ኢትዮጵያዊ ሕዝባዊ የፖለቲካ ድርጅት እና በኢትዮጵያዊ ነኝ ባዩ ሕዝብ መካከል፤ ከጥርጣሬ የፀዳ ፈንክሽናል ውህደትን መፍጠር ከተቻለ፤ ሃገርን እና ሕዝብን ማዳን ይቻላል። የዛሬው መልዕክቴም ይህው ነው። በሉ፤ በርቱ – እንበርታ።

ኢትዮጵያ - ለዘላለም ትኑር!

አኪዬ

—አንደገና እስከምንገናኝ—

ሰው

ነሃሴ ። August 2019

ዳያምትሩ ወደ ዘጠና-ሦስት ቢልዩን ላይት-ይርስ አካባቢ ይሆናል፤ የ ኡብዘርቫብል ዩኒቨርሲቲ። ተያ-ም አልፎ፡ ኡብዘርቫብል ከ ሆነው ዩኒቨርሲቲ አንድ-መቶ ሴክስቲልዩን ግዜ እንደሚበልጥ የሚነገርለት፡ የዩኒቨርሲቲ አካል እንደአለም ይገመታል። ኡብዘርቫብል ዩኒቨርሲቲ እራሱ፡ ያለማቋረጥ እየተለጠጠ መሆኑም እንደ የተጠበቀ ሆኖ። ዩኒቨርሲቲ - ሃይማኖት፡ 10 ሺህ ዓመታት፤ ደፋሩ ሳይንስ ደም፡ 14 ቢልዩን ዓመታትን ያስቆጥራል በሚል የሚመሰክሩለት፡ የምናውቃቸውን፤ ስፔስ፤ ታይም፤ ጋላክሲዎች፤ ፕላኔቶች፤ ከዋክብት፤ ቁጥር ስፍር የሌላቸው ቁስ-አካላትን እና ኢነርጂ፤ እንዲሁም በ እርግጥም አስከ ዛሬ ያለአወቅናቸው “ነገሮችን” ሁሉ አካቶ የያዘውን ድንቅ ክስተት፡ ጠቅሶ ለማመልከት በሚል፡ የተሰጠ ስያሜ ነው። ይታያችሁ - [ሰው]፤ ከሌሎች “ህይወት” ከአላቸውም ሆነ “ህይወት” አልባ ከሆኑትም “ነገሮች” ጋር፡ በፕላኔት መሬት ላይ ስፍሮ፡ የትየለሌ፤ ድንቅ እና ሱፐር-ዳይናሚክ በሆነው ዩኒቨርሲቲ ውስጥ፡ መሃል ላይ ተንሳፎ የሚገኝ፡ [ልዩ] እና ዕውቀት መለኮትአዊ ክስተት ነው። የእናንተን አላውቅም እንጂ፤ ያ-ንን ባሰብኩ ቁጥር - እንኳንም ሰው ሆኜ ባአምሳሉ ተፈጠርኩ፡ እንዲያው በሆነው መንገድ ይሁን - እንኳንም ሰው ሆንኩ እላለሁ።

ውድ የኢትዮጵያ ልጆች፤ አንዴት ናችሁ?!

እግረመንገዴን አነሳሁት እንጂ፡ የዛሬው አመጣጤ ስለ ዩኒቨርሲቲ ለመደስኮር አይደለም። ይልቁንኦስ፡ በዚያ ድንቅ በሆነው ዩኒቨርሲቲ ውስጥ ስለ የሚገኘው - ከ ፍጥረታት ሁሉ [ልዩ፤] ዕውቀት እና መለኮታዊ ስለ ሆነው [ሰው፤] ትንሽ ለማለት ፈልጌ ነው።

እናም፤ አብረን እንድንቆይ - የዘወትር ግብዣዬ ነው።

ባለፈው ሰዎን፡ ስለ የ ችግኝ ተከላ፡ በሰፊው ሲወራ ሰምቼ አለሁ። እኔ፤ ከልብ ኢንቫይርመንታሊስት ነኝ ብዬ ሰለማምን፡ ገዥው-ግንባር ለፖለቲካ ፍጆታ እንዲጠቅመው በሚል እንደ አደረገው ግልፅ ቢሆንም ቅሉ፡ በተሰራው ስራ እና በሕዝብ ተሳትፎው ስኬታማነት፡ የተደሰትኩ መሆኔን ግን መደበኛ አልፈልግም። የዛሬ ዓመት አካባቢ፤ በሃምሌ 2010 ጠማሬ፡ “ሕብረ-ብሄራዊ ድባብ” በሚል ርዕስ ስር፡ ስለ ሪፎርሚስት ነኝ ባዩ፡ የገዥው-ግንባር፤ “.....የተከላችሁትን የፍቅር የአንድነት እና የኢትዮጵያዊነት ችግኝ፤ ስር እስኪሰድ ድረስ መንከባከቡን እንዳትዘነጉ። እንዲያ የወደዳችሁን እና ያከበራችሁን ሕዝብም፤ እንዳታስቀይሙት፤ አደራዬ የጠበቀ ነው።...” ብዬ ነበር። ወገናዊ ምክሬን አልሰማ ብላችሁ ብቻ ሳይሆን፡ ሆነ ብላችሁ በተቃራኒው መቆምን ስለ መረጣችሁ፡ ዛሬ እናንተም ሃገሪቷም ያለችሁበትን አደገኛ ሁኔታ ልባችሁ ያውቀዋል። [ዝሆነ ሆይኑ] ይላል የሃገሪ ሰው፤ ዝሆነ ሆይኑ - ሰዎኑን የተተከሉት ችግኞች፡ አደገኛ ሁኔታ ውስጥ እንዳይገቡ፡ ተንከባክቦ የማሳደጉ ነገር፡ በሚገባ ይታሰብበት እላለሁ።

ወደ ቁምነገሩ ስመለስ፤ አነሳሴ፡ ስለ [ሰው] አንድ አንድ ነገሮችን ለማለት ነበር፤ አይደል?!

አዎ፤ ሰው መለኮታዊ ሚስጥር ነው። እንደምገምተውም፤ ቁልፉ ጠፍቶበት እንጂ፡ ያ-ን ድንቅ ዩኒቨርሲቲ በሃላፊነት ያስተዳድር፤ ያገለግል እና ይመራ ዘንድ፡ የተሰየመ፤ የበለፀገ [አዕምሮን] የተጎናፀፈ - የድንቆቹ ሁሉ ድንቅ፡ መለኮታዊ ክስተት ነው። ያ-ነው ሰውን [ልዩ] የሚያደርገው። በዚያም ልዩ ድንቅ መለኮታዊ ክስተትእነቱ ሳቢያ፡ ሰው፤ ሌላ ምንም ምክንያት ሳያስፈልገው።

ሰው በመሆኑ ብቻ፡ በተፈጥሮ የተጎናፀፋቸው ሰብአዊ መብቶች አሉት። ከብዙዎቹ አንዱ እና ዋነኛው – [ሰው ሆኖ የመኖር] መብት ነው። ተፈጥሮአዊ ማንእነቱ ያ ነው እና።

ሰው ሆኖ የመኖር መብት፡ የ ሰው ልጅ፤ በተፈጥሮ የተጎናፀፈው፡ የፍፁምአዊ ነፃእነት መገለጫው ነው። ሰው ሆኖ የመኖር ተፈጥሮአዊ ነፃእነት፤ በምንም መልኩ ኢንሲደንታል በሆኑ ክስተቶች የማይገሰስ፤ የማይሸራረፍ እና ለድርድር የማይቀርብ ዘለዓለምአዊ ዕውነታ ነው። ኢንሲደንታል ከሆኑ ክስተቶች ውስጥ አንዱም [መንግሥት] የምንለው ኤንትቲ ነው። ሰው ሆኖ የመኖር መብት ሲባል፤ እንደ አጠቃላይ የመገለጫ ሃረግ ሆኖ እንዲያገለግል በሚል እንጂ፤ መልቲፕል ዲሜንሽንስ ያሉት ፅንሰ-ሃሳብ መሆኑን ልብ ልንል ይገባል። እናንተን ስለ ሂውማን ራይትስ የተፃፉ ዴክላሬሽንስ ፈልጋችሁ እንድታነቡ እየጋበዝኩ፡ ለዛሬዋ ጦማሬ የሃሳቤ ማንሸራሸሪያ ስንቅ አንዲሆነኝ፡ ጥቂቶቹን ብቻ ልጥቀስ። [ሰው፤ የእራሱን ሃሳብ የመቀመር፤ የሚመርጠውን ሃሳብ የመቀበል እና የማይመርጠውን ሃሳብ የአለመቀበል መብት አለው። ሰው፤ የሚያስበውን ሃሳብን የመግለፅ [የመፃፍ፤ የመናገር]፤ ከሌሎች ሰዎች ጋር የመሰብሰብም ሆነ የመደራጀት መብት አለው። ሰው፤ በቀጥታም ሆነ በመረጣቸው ወኪሎቹ አማካይእነት፡ በሃገሩ ውስጥ በሚመሠረተው የመንግሥት ኤንትቲ ውስጥ የመሳተፍ መብት አለው። የመንግሥት ስልጣን መሠረቱም፤ የሕዝብ ፍላጎት እና ምርጫ ብቻ ነው።]

እንግዲህ ከፍ ብዬ በግርድፉ ያሰፈርኳቸውን ጨምሮ፤ ወደ 30 የሚሆኑ አርቲክሎችን የሚያካትተው፤ ዩኒቨርሳል ዴክላሬሽን አፍ ሂውማን ራይትስን ያሰፈረው ዶኪውመንት ውስጥ የተዘረዘሩት፤ የማይገሰሱ እና የማይሸራረፉ፤ የተጣመሩ እና የተዛመዱ፤ ሁለንተናዊ እና ተፈጥሮአዊ – ሰብአዊ መብቶች ናቸው። ሰው የሆነ ሁሉ፤ በተፈጥሮ የተጎናፀፋቸው ሰብአዊ መብቶች፤ አንድ ዓይነት ናቸው። ለአንዱ ተሰጥቶ ለሌላኛው የተከለከለ ሰብአዊ መብት የለም። በፍፁም። አዎ፤ ሰብአዊ መብቶች፡ በጾታ፡ በጎጥ፡ በጎሣ፤ በሃይማኖት፤ በባህል፤ በፖለቲካ አቋም፤ ምን አለፋችሁ በማንኛውም ዓይነት ኢንሲደንታል አመክንዮ [መንግሥት የሚባለውን ኤንትቲ ጨምሮ] የማይገደቡ በምንም መልኩ የማይሸራረፉ ዘለዓለምአዊ ዕውነታ ናቸው።

ልብ እንበል ጎበዝ፤ በሰብአዊ መብቶች ዴክላሬሽን ውስጥ የተካተቱት፡ የአየአንድአንዱ አርቲክል ሚዛን ደፈእነትን በተመለከተም፤ ምንም ልዩእነት የላቸውም – ሁሉም ዕኩል ናቸው። ያ-ም ማለት፡ በተግባር በሚተገበሩበት ጊዜ፡ ሁሉም [አንድአቸውም ሳይቀሩ] እና [አንድአቸውም ሳይሸራረፉ] ከአልተካተቱ፤ ከአልተተገበሩ እና ከአልተከበሩ በስተቀር፤ ከልካዩ እና ሸራራሬው አካል፤ መንግሥትም ሆነ ሌላ ማንአቸውም ኤንትቲ፡ ሰብአዊ መብቶችን ሙሉ በሙሉ እንደጣሰ ነው የሚቆጠረው። ያ-ደም፤ ሰው ሆኖ የመኖርን መሠረታዊ መብት፡ ተፈጥሮአዊ [ሰብአዊ ምንእነት]ን፡ ሰው ሆኖ የመኖርን ተፈጥሮአዊ ትርጉምን እና ተፈጥሮአዊ ነፃእነትን፤ መገደብ-መንፈግ-ማሳጣት-ማፈን ማለት ነው። ትልቅ ነውር እና ከፍተኛ ወንጀል። የወንጀሎች ሁሉ ወንጀል። አለመታደል ሆኖ፤ በማሕበረሰብአዊ ህይወት ውጥንቅጥነት ሳቢያ፡ ሰብአዊ መብቶች የማይከበሩበት ብቻም ሳይሆን፡ ሆነ ተብሎ የሚጣሱበት እና የሚታፈኑበት ገጠመኞች፡ ቁጥር ስፍር የላቸውም። ያ-ም ህይወት ለነፃእነት የሚደረግ ትግል፡ እንዲያካትት አስገድደውታል። በመሠረቱ፡ ለነፃእነት የሚደረግ ትግል፡ ሰብአዊ መብቶችን ለማስከበር የሚከፈል መስዋዕተነት ነው። ለነፃእነት የሚደረግ ትግል፡ ተፈጥሮአዊ ምንእነትን ለማስከበር የሚከፈል መስዋዕተነት ነው። ተፈጥሮአዊ ነፃእነቱን፡ ተፈጥሮአዊ ምንእነቱን ያለአስጠበቀ ሰው፤ ሰው ሆኖ የመኖር ተፈጥሮአዊ መብቱን ተነጥቋል እና!

የሰብአዊ መብቶች መከበር ጉዳይ፤ ከመንግሥት መፍቀድ እና አለመፍቀድ ጋር ቅንጣት የምታህል ግንኙእነት የለውም። መንግሥት ሰብአዊ መብቶችን የመፍቀድ እና የአለመፍቀድ መብት የለውም። ሰብአዊ መብቶች በእየሃገራቱ ህገመንግሥት ውስጥ እንዲካተቱ የሚደረገበት ምክንያት፤ ሰብአዊ መብቶች፡ የማይገሰሱ እና የማይሸራረፉ፡ ተፈጥሮአዊ መብቶች እንደሆኑ እና

የመንግሥት ስራው፤ ሰብአዊ መብቶችን መጠበቅ እና መንከባከብ ብቻ እንደሆነ ለማስገንዘብ ነው። መንግሥት ሰብአዊ መብቶችን ሰጪ እና ከልካይ ነው ማለት አይደለም። በፍፁም። ለነፃነት የሚደረግ ትግል፡ አላማው እና ተልዕኮውም - [ሰው]፤ ያለመንግሥት ጣልቃ-ጉብእነት፡ ህይወቱን መምራት የሚችልበትን ምህዳር መፍጠር፤ መቀየስ እና ዕውን ማድረግ ነው።

የፈረደባት ኢትዮጵያን በተመለከተም፤ ምንም ድብቅ ወይም የተሰወረ ነገር የለም። በማንኛውም እነነት በግልፅ እየተፈፀመ ያለው፡ ዕውነታው እንደ የሚመሰክረው፡ የሰብአዊ መብቶች ክፉኛ መታፈንን ነው። ያም፤ ለነፃነት የሚደረገውን ትግል፡ ከመቸውም በላይ ተጠናቅቆ ከመቀጠል ሌላ አማራጭ ያለመኖሩን ጠቋሚ ነው። ለዚያም ነው፤ ዛሬም - [ምርጫው ይራዘም። ገዥው-ግንባር የሕዝብን ስልጣን ለሕዝብ ያስረክብ። የሕዝብን እና የኢትዮጵያዊ የፖለቲካ ድርጅቶችን ጥምረት በማቀናጀት፤ የሽግግር መንግሥት ይዋቀር። ኢትዮጵያዊ ነኝ ባይን ሁሉ ያሳተፈ ህገመንግሥት ይቀረፅ። የጎሣ-ፖለቲካ በህግ ተገድቦ፤ በቋንቋ እና በጎጥ ላይ የተመሠረተው ፌደራሊዝም ሙሉ በሙሉ ይፍረስ። በምትኩም፤ ሕዝብ የሚመርጠውን የአስተዳደር ስርዐት ይዘርጋ። ሰው በሰው-እነቱ ብቻ የሚከበርበትን - በዜግነት ላይ ያተኮረ መርሕን የሚከተል - በፍትሃዊ እና ነፃ ምርጫ ሃገርን የመጠበቅ እና ሕዝብን የማገልገል ዕድሉን የሚያገኝ - ሕዝባዊ መንግሥት ይመስረት።] የምለው። ለእናንተ፡ ለኢትዮጵያ ልጆች ያለኝ የመልዕክቴም አብስትራክት፤ ይሄው ነው።

በ የመልዕክቱ አብስትራክት ውስጥም በተካተቱት የሃሳብ ሴግመንት ላይ፤ ትንሽ እንድንጨምር ፈቃዳችሁ ይሁን።

1. [ምርጫው ይራዘም] ስል፤ ነፃ እና ፍትህአዊ ምርጫን ለማካሄድ የሚያስፈልጉ ተጨባጭ ሁኔታዎች የአለመኖራቸውን ዕውነታ እነነት ስለማምን ነው። በዋናነት፤ የ ሰላም እና የ መረጋጋት ያለመኖር ጉዳይ። እየባሰበት ሄደ አንጂ፡ የተሻለ ነገር እየታየ አይደለም። ከዚያም በላይ፡ [ምርጫው ይራዘም] የሚለው የሃሳብ አንድ ሴግመንት እንጂ፤ ሙሉው ናሬቲቭ አይደለም። የ ሃሳብ ሙሉ ናሬቲቭ፡ ከፍ ብዬ በብራኬትስ ውስጥ ያስቀመጥሁት አብስትራክት ነው። እናም፤ ምርጫው ተራዝሞ፡ ገዥው-ግንባር የሕዝብን ስልጣን ለሕዝብ አስረክቦ፤ የሕዝብን እና የኢትዮጵያዊ የፖለቲካ ድርጅቶችን ጥምረት በማቀናጀት፡ የሽግግር መንግሥት ከተዋቀረ - የዛሬ አንድ፡ ሦስት፤ አምስት ዓመትም ይሁን፤ ነፃ እና ፍትህአዊ ምርጫን ለማካሄድ የሚቻልበት ተጨባጭ ሁኔታዎችን መፍጠር እንደሚቻል፡ ቅንጣት ታህል አልጠራጠርም።
2. [የጎሣ-ፖለቲካ በህግ ተገድቦ፤ በቋንቋ እና በጎጥ ላይ የተመሠረተው ፌደራሊዝም ሙሉ በሙሉ ይፍረስ] ያልኩበትን ምክንያት፤ በተደጋጋሚ ለመጠቀስ ሞክራለሁ። “አውቆ የተኛን...” የሚለውን ያህገሬ ሰው አባባልን እንደደግሞላቸው ካልፈለጉ በስተቀር፤ የጎሣ-ፖለቲካን በህግ ሲገደብ ማየት የማይፈልጉ ወገኖች፤ ዛሬ ኢትዮጵያ ውስጥ እየተከሰቱ በአሉት፡ ኢ-ሰብአዊ፡ አረመኔአዊ እና አራዊታዊ ድርጊቶች ተጠቃሚዎች እና በሰው ስቃይ፡ በወገን ስቃይ የሚደሰቱት፡ ኢትዮጵያዊ እነታቸውን የካዱ ስግብግቦች ብቻ ናቸው። እነሱን፤ በአባባቡ ተደራጅቶ በመታገል ማሸነፍ ብቻ ነው - መፍትሄው ።
3. [ኢትዮጵያዊ ነኝ ባይን ሁሉ ያሳተፈ ህገመንግሥት ይቀረፅ] በሚለው ሃሳብ ዙሪያ የሚሰማው ንትርክ፡ በጣም በጣም አሳፋሪ ነው። ኢትዮጵያዊ ነኝ ባይን ሁሉ ያሳተፈ ህገመንግሥት ይቀረፅ ስል፡ አዎ፤ እንደ አዲስ ይፃፍ እያልኩ ነው። ያውም፤ ምርጫው ከመደረጉ አስቀድሞ። ህገመንግሥቱ በፍፁም እንዳይነካ የሚሉ እንደአሉ

አውቃለሁ። እነሱ፤ የጎሣ-ፖለቲከኞች ናቸው። ቅድም እንደ ያልኩት፤ እነሱን፡ በአግባቡ ተደራጅቶ በመታገል ማስወገድ ብቻ ነው - መፍትሄው። ከእነሱ ጋር በመነታረክ ጊዜ ማባከን አያስፈልግም። ይበቃል! ህገመንግሥቱ ይሻሻል እና ህገመንግሥቱ እንደ አዲስ ይቀረፅ የሚሉት ሃሳቦችን በተመለከተ፤ እንዲያው ተነታሪኩ ብሎ ስለፈጠረን እንጂ፤ በመሠረቱ የረባ ልዩእነት የላቸውም።

ህገመንግሥቱ ይሻሻል የሚሉት ስል፤ ቀናዎቹን [ለፖለቲካ ኮራክትነት ሲሉ አቋማቸው እንደሆነ የሚናገሩትን] እና የተሰወረ አጀንዳ የሌላቸውን ፖለቲከኞች ማለቱ ነው። የጎሣ-ፖለቲከኞችን፡ በ ህገመንግሥቱ ይሻሻል በሚለው አቋም ጀርባ ተደብቀው፡ መድረኩን የሚያጣብቡትን፡ ማለቱ አይደለም።

ልብ ብላችሁ ከሆነ፤ እንደ አዲስ መቀረፅ የለበትም፡ አሁን በስራ ላይ ያለው “ህገመንግሥት” ተብሎ፡ መሻሻል ነው ያለበት የሚሉ ወገኖች፡ ለምን ተብለው ሲጠየቁ፡ የሚሰጡት መልስ፤ አሁን በስራ ላይ ያለው ህገመንግሥት፡ ጥሩ ጥሩ አንቀጾችን ስለሚያካትት፡ እነሱን እንዳሉ ይዘን ሌሎች መሻሻል የሚገባቸውን ብቻ ማሻሻል ነው ያለብን ይላሉ። መልካም። እስቲ ጥሩ ጥሩ ናቸው የምትሏቸውን አንቀጾች ጥቀሱ ሲባሉም፤ ሰምታቸዋቸው ከሆነ፡ የሰብአዊ መብቶችን የሚመለከቱትን አንቀጾች ጠቁመው ዝም ይላሉ። አሁን ማን ይሙት፤ ህገመንግሥቱ እንደ አዲስ ይቀረፅ የምንለው፤ የሰብአዊ መብቶችን የሚመለከቱትን አንቀጾች ሳናካትታቸው እንቀራለን ብለው ሰግተው ነው?! አይመስለኝም!!

ጎበዝ፤ ዕውነታው እንዲህ ነው። እነኝህ ህገመንግሥቱ እንደ አዲስ መጻፍ የለበትም በሚል የሚነታረኩት ወገኖች፡ የሚያባገናቸው፤ የሰብአዊ መብቶችን የሚመለከቱት አንቀጾች ይሰረዙብናል ብለው ፈርተው አይደለም። ለሰብአዊ መብቶች ተቆርቋሪ ሆነው አይደለም። ዕውነቱን ነው። ከመቼ ወዲህ ነው እነሱ ለ ሰብአዊ መብቶች ተቆርቋሪ የሆኑት?! እነሱ የሚፈሩት፡ ህገመንግሥቱ እንደ አዲስ ይቀረፅ የሚለው ሃሳብ ተቀባይ እነት ካገኘ፤ እንደ አንቀፅ 39 እና ተጓዳኝ ተናባቢ አንቀጾችን፡ በቀላሉ ያስወግዷቸዋል በሚል ፍራቻ ነው። ይህ ፍራቻቸው ዕውነት ነው። ህገመንግሥቱ እንደ አዲስ እንዲቀረፅ የምፈልገው፤ በትክክል፡ እንደ አንቀፅ 39 እና ተጓዳኝ ተናባቢ አንቀጾችን፡ በህገመንግሥቱ ውስጥ እንዳይካተቱ ለማድረግ፡ ገና ሳይጀመር ያለኝን ጠንካራ ጥላቻ ለመግለፅ ነው። ለነገሩ - “ይሻሻል” የሚለውን የእነሱን ቃል ለመጠቀም ልስማማ ብልም እንኳን፡ ምንም የሚለወጥ ነገር የለም። ሊሻሻል ይገባል ከምላቸው አንቀጾች መካከል፤ እንደ አንቀፅ 39 እና ተጓዳኝ ተናባቢ አንቀጾች ያሉትን ነው። በቀዳሚእነት የሚያካትተው። በዚህ ምንም ብዥታ ሊኖር አይገባም።

- 4. [በምትኩም፤ ሕዝብ የሚመርጠውን የአስተዳደር ስርዐት ይዘርጋ] ስል፤ አሁን ያለውንም ሆነ ይሻሻል የሚባልለትን የፌዴራል ስርዐትን ብቻ ሳይሆን፤ ሌሎች አማራጮችም - አሃዳዊ፣ ንጉሣዊም ቢሆን፤ ለሕዝብ ፍርድ ይቅረቡ እና ሕዝብ የሚመርጠውን፡ እራሱ ይንገረን እያልኩ ነው። አንድ አንድ፤ በግልፅ ከ ወደ የጎሣ-ፖለቲካ አቀንቃኞች ጎራ የወገኑ፤ እነሱ ነጋ ጠባ መስቀለኛ መንገድ የሚሉት ላይ፡ ደንዝዘው የቆሙ ወገኖች፤ ልክ የአለቀለት ነገር ይመስል፤ “ምን ዓይነት ፌዴራሊዝም ይኑረን” የሚለው አማራጭ ላይ ብቻ ትኩረት እንዲደረግ ሲገፋፋ ይደመጣሉ። ማን ነው ያንን የመወሰን መብት ለእነሱ የሰጣቸው። ዕውነት ለመናገር ከሆነ፤ አንድ አንዶቹ እኮ፤ ኢትዮጵያዊ አይደለንም ባዮች ናቸው። እንደ እኔ እንደ እኔ ቢሆን ኖሮ፤ እነሱ አቋማቸውን በግልፅ ቀይረው በይፋ ማሪኝ ኢትዮጵያ ብለው፤ የኢትዮጵያን አምላክ፤ ዝቅ ብለው ጉልበት እስኪሰሙ ድረስ፤ የኢትዮጵያ ፖለቲካ ነፋስ በሚነፍስበት ቀዩ አጠገብ እንዳይደርሱ ነው የምፈልገው። ኢትዮጵያዊያን ስለ ኢትዮጵያ ነው እየተጨነቁ ያሉት፤ ኢትዮጵያዊ አይደለንም ባዮቹን፤ ምን አገባቸው?!

በመጨረሻም፤

ኢትዮጵያን ለማፈራረስ ለአራት አምስት አስርተ-ዓመታት ያለመታከት ሌት-ተቀን ሲዳክሩ የነበሩት፡ ኢትዮጵያዊ አይደለንም ባይ፡ የባዕዳን ተቀጣሪ፡ ከሃዲ ወገኖቻችን፡ በዋናነት የጎሳ-ፖለቲካ አቀንቃኞች፡ ተሳካላቸውም አልተሳካላቸው፡ ድርጅቶቻቸውን እና ትጥቃቸውን አጠናክረው፡ የሚችሉትን ሁሉ እያደረጉ ነው። የገዥው-ግንባር፤ የጎሳ-ፖለቲካው ጠንሳሽ፤ ተግባሪ እና አራማጅ መሆኑ እና በግልፅ የጎሳ-ፖለቲካ አቀንቃኞችን እያገዘ እንደአለም የአደባባይ ሚስጥር ነው። ገዥው-ግንባር፤ በተደጋጋሚ፡ ኢትዮጵያ የሚልን ሁሉ፤ እንዳይናገር፤ እንዳይፅፍ፡ እንዳይደራጅ በመከልከል፡ ሰብአዊ መብቶችን በይፋ እየረገጠ ነው። ኢትዮጵያን የሚል ዜጋ፤ በአስነጠሰ ቁጥር፡ “መፈንቅለ ምናምን” ማድረግ ነው፤ ለማድረግ ማሰብ ነው፤ መሞከር ነው። በሚል፤ ከአንድ ዓመት በፊት አሸባሪ በሚል የኮነነውን አዋጅ፡ ዛሬ ነፍስ ዘርቶበት፡ የሰብአዊ መብቶች ጥሰቱን መተግበሪያ መሳሪያው በማድረግ እየተጠቀመበት ነው። የኢትዮጵያዊያንን የ[ሰው]እነትን ተፈጥሮአዊ ምንእነት እና ተፈጥሮአዊ ነፃነትን፤ እየሸራረፈ እየገሰጠ ነው - ሪፎርሚስት ነኝ ባዩ፤ ገዥው-ግንባር። በሌላ በኩል ደሞ፡ ኢትዮጵያ እንድትፈራረስ የሚሰሩትን ከሃዲዎች፤ ወገን እና ወገን እንዲተላለቅ በጠራራ ፀሃይ የሚሰብኩትን አረመኔዎች፡ [የግፉ ግፍ፤] በኢትዮጵያዊያን የታክስ ገንዘብ ደሞዝ በሚከፈላቸው ታጣቂዎች እያስጠበቀ፡ በውድ ሆቴሎች ኪራይ እየከፈለ እና ቀለብ እየሰፈረ እያኖራቸው ይገኛል።

ጎበዝ፤ እኔን የበለጠ እንቅልፍ የሚነሳኝ ግን፤ ኢትዮጵያዊ ነኝ ባዩን አስተባብሮ፡ በአንድእነት የሚያታግል ጠንካራ ኢትዮጵያዊ ሕዝባዊ የፖለቲካ ድርጅት የአለመኖሩ ዕውነታ ነው። ልብ በሉ፤ የተለየ ስራ ሠርተን፤ ትግሉን በአሸናፊእነት ለማጠናቀቅ እንድንችል፤ ለአራት አምስት አስርተ ዓመታት ያልተጓዘንበትን መንገድ ይዘን ለመኋዝ ቆርጠን ካልተነሳን፤ አሁን ከፉ ልማድ እንደሆኑበት ግልፅ እየሆነ የመጣውን፡ ስለ ገዥው-ግንባር እና ስለ ጎሳ-ፖለቲካኞች ብቻ የማውራትን አባዜ፡ በልኩ ከአላደረግነው እና ሙሉ ሰዓታችንን ኢትዮጵያዊእነት ላይ ኢንቨስት ከአላደረግን፤ የትም የማንደርስ መሆኑ ብቻ ሳይሆን፡ ኢትዮጵያ እንደ ሃገር መቀጠሏ ይቀር እና ጠላቶቻችንም ተሳክቶላቸው፡ እኛም፤ በኅሊናችንም፤ በሕዝብም፤ በታሪክም፤ በፈጣሪም ፊት ተጠያቂ እንዳንሆን እሰጋለሁ። በሉ እንግዲህ - ብርታቱን እና ቀና ልቦናውን ይስጠን። አሜን!

ኢትዮጵያ - ለዘለዓለም ትኑር።

አኪዬ

— እንደገና እስከምንገናኝ —

ዐውደ-ዓመት እና ሃገር

መስከረም 2012 ። ሴፕቴምበር 2019

ከዛሬ ዐሥራ-አንድ ቀናት በኋላ፤ በ [እኛ] የዘመን አቆጣጠር፡ ዐውደ-ዓመት ነው። ያውም፤ የዘመን መለወጫ። በዓላትን የማክበር ባህል፤ በአጠቃላይ ተፈጥሮን እና ሰው-ዕነታችንን ማወደሻ ዘይቤአችን ከመሆኑም በአሻገር፤ [የተረጋጋ መንፈስን፣ ሰላምን፣ ተስፋ-ሙሉ-ዕነትን እና ደስታን] አጎልባችዎት፤ ወደር የለውም። እናም፤ በብዙ መሠረታዊ እና ህልውናችንን በሚፈታተኑ ጉዳዮች የተጠመድን መሆናችን ዕውነት ቢሆንም ቅሉ፤ ግዜ ፈጥረን በዓላትን በአግባቡ ማክበር እንደሚኖርብን አምናለሁ። ከብዙዎቹ መሠረታዊ እና ህልውናችንን ከሚፈታተኑ ጉዳዮች መካከል ዋነኛውም፤ ኢትዮጵያ እንደ ሃገር፤ ኢትዮጵያዊያንም እንደ ሕዝብ፤ እጅጉን የከፋ አደጋ ላይ የመሆናቸው ዕውነታ ነው። ይህንን አደጋ በአግባቡ ለማስተናገድ፤ ለሃገርአዊ ህልውናችን ፕላን የሆኑትን እሴቶቻችንን፤ [የውስጥም ሆነ የውጪ ዳር-ድንበራችንን፣ ሰንደቅ-ዓላማችንን፣ ብሔራዊ ቋንቋችንን፣ ብሔራዊ ፊደላችንን፤] ዋስ ጠበቃ ሆነን - ማዳን፣ መጠበቅ እና መንከባከብ ይጠበቅብናል። አንድ አንድ ቀና ኢትዮጵያዊያን በትክክል እንዳስቀመጡት፤ ለሃገርአዊ ህልውናችን ፕላን የሆኑትን እሴቶቻችንን፡ “አንፈልጋቸውም” የሚል ናርሲሲስቲክ ግለሰብም ሆነ ናርሲሲስቲክ ቡድን፤ በግልፅ ኢትዮጵያዊ አይደለሁም እያለ ነው እና፤ በምርጫው በፍላጎቱ መሠረት እንደ [ወራሪ] ነው መስተናገድ ያለበት። በአገገ-ል የዋህዕነት ተጠምደን፤ በሃገር የማፍረሱ ሴራ ተባባሪ እንዳንሆን መጠንቀቅ ብቻ ሳይሆን - በአግባቡ ተደራጅተን፤ በአስተማማኝ አቋም እና በቁርጠኝነት እጅ ለእጅ ተያይዘን፤ ኢትዮጵያን እንታደጋት ዘንድ፤ እንደ አንድ ያገባኛል ባይ - ድምጹን ከፍ አድርጌ እጮሃለሁ!

ውድ የኢትዮጵያ ልጆች፤ ዕንቁጣጣሽ!

ዛሬ፤ የዘመን መለወጫን ምክንያት በማድረግ፤ ዕንኳን አደረሳችሁ - ዕንኳን አደረሰን፤ ለማለት ከፊታችሁ ቀርቤ አለሁ። ያው የሃገር ነገርም፤ እንደ የተጠበቀ ሆኖ።

እናም፤ አብረን እንድንቆይ - የዘወትር ግብዣዬ ነው።

የአኪዬ ምጥን መጣጥፍ፤ እንደ የፈረንጆቹ አቆጣጠር [በአማካይ] በአየውሩ የመጀመሪያ ቀን ስለየምትለጠፍ፤ ለኢትዮጵያዊያን የዘመን መለወጫ ዐውደ-ዓመት፤ እንኳን አደረሳችሁ ለማለት ትንሽ የቸኮልኩ ያስመስለኝ ይሆን - እያልኩ ማሰቤ፤ ዛሬም አልቀረም። ጎሊናዬም፤ እየለመደው እንደመጣ ሹክ በሚል መልኩ፤ [የለም-የለም] አንተ ለኢትዮጵያ - ዓመቱን ሙሉ ዕንቁጣጣሽ ቢሆንዎላት የምንግዜም ምኞትህ እንደሆነ ከልብ የምትወዳቸው እና የምታከብራቸው የአዳራሽ ሰዎች [አዳራሽአዊያን] በሚገባ የሚያውቁ ስለሆነ - መልዕክትህን በደስታ ነው የሚቀበሉት፤ ማለቱን አልተወም። እኔም - እራሴን በእራሴ በማንቀለጳጳሴ በአግራሞት አገጨን ማሻሻጫ፤ ዕንቁጣጣሽ በተቃረኑ ቁጥር፤ እንደ የአዳራሽ ተለምዶ፤ እንደ የአዳራሽ ባህል መዘከር ከጀመርኩ፤ ይህም እና ዓመታት አየተቆጠሩ ነው። አዎ፤ ከዛሬ ዐሥራ-አንድ ቀናት በኋላ በ[እኛ] የዘመን አቆጣጠር፤ ዐውደ-ዓመት ነው። ያውም የዘመን መለወጫ። በየእኛው በውብቷ ኢትዮጵያ፤ የዘመን መለወጫ የ[መስከረም ወር፤] ክረምት አልፎ መፀው የሚተካበት ወቅት በመሆኑ፤ ፀሃይም ሙቀትዋን ለስለስ አድርጋ ስለምትለግስ፤ እንዲሁም ዛሬ ሳር ቅጠሉ የሚያብብበት የሚፈራበት፤ ዐይን እስከፈቀደ ድረስ ቢያማትሩ - ሜዳው፣ ዳገት እና ቁልቁለቱ በአበቦች የሚሸፈኑበት፤ መንፈስን የሚያድስ ውብ የሆነ ተፈጥሮአዊ ትዕይንት የሚታይበት ወቅት መግባቱን ምክንያት በማድረግ፤ ኢትዮጵያዊ ሁሉ - እንደ አንድ ሃገር፤ እንደ አንድ

ሕዝብ፣ እንደ አንድ ሕብረ-ብሄራዊ-ማህበረሰብ እና እንደ አንድ ቤተሰብ፤ የጋራ የሆነውን ስሜቱን በፈንጠዝያ የሚገልፅበት ቀን ነው።

በተደጋጋሚ እንደ የምለው፤ ለሰው ልጅ – በዓላትን የማክበር ባህል፤ የጋራ ህይወትን እና የጋራ ኑሮን የማንፀባረቂያ፣ ስነ-ፍጥረትን የማክበሪያ እና ሰው-ዕነትን የማወደሻ ዘይቤ ነው። በዓላትን አስመልክቶ የሚኖሩ ትውስታዎች እና ትዝታዎች ሁሉ [ለግለሰብ ለቤተሰብ ለሕብረ-ብሄራዊ-ማህበረሰብ እንዲሁም ለሃገር] የአለንን እና የሚኖረንን ፍቅር እና ክብር፤ ያንፅካሉ። ፅኑ እና የማይነቃነቅ፣ እንዲያው በዋዛ የማይፈረስ ማንዕነትን፣ ሰው-ዐዊ ቁርኝትን እና አንድዕነትን ይገነባሉ። በዓላት፤ ቀጣይ ማህበረሰብአዊ ውህደትን መጋቢ ከመሆናቸውም በአሻገር – የተረጋጋ መንፈስን፣ ሰላምን፣ ተስፋ ሙሉ-ዕነትን እና ደስታን አምቀው የያዙ በመሆኑ፤ የሰው ልጅ ለሆነ ሁሉ የኅሊናው ፈርጦቹ ናቸው። የተረጋጋ መንፈስ፣ ሰላም፣ ተስፋ-ሙሉ-ዕነት እና ደስታ ደም — ለጤና ጥሩ ናቸው። ጤናማ ሰው የጤናማ ቤተሰብ፣ ጤናማ ቤተሰብ የጤናማ ማህበረሰብ፣ ጤናማ ማህበረሰብ የጤናማ ሃገር መሠረት ነው። ፈታኝ፣ አሳዛኝ፣ አሰቃቂ እና ዘግኖኝ የሆኑ ትርክቶች እና ገጠመኞቹ ላይ የተመረኮዙ በዓላትን እንኳን ሲያከብር፤ የሰው ልጅ – በሃዘን እራሱን ለመጉዳት እና ቂም እያመነገገከ፣ መጻኢውን ትውልድ በሸፍጥ እየበከለ ለመቀጠል ሳይሆን፤ ጅግኖቹን ለመክከር ብሎም እነኛ ፈታኝ፣ አሳዛኝ፣ አሰቃቂ እና ዘግኖኝ የሆኑ ትርክቶቹን ገጠመኞቹን እንዲሁም ተጓዳኝ የትግል ተመክሮዎቹን፣ ትምህርት እንዲሆኑት ለማድረግ እና [ጎጅ ጎጅዎቹን ለይቶ] ዳግም እንዳይከሰቱ ጥንቃቄ ማድረግ እንዳለበት ለማስገንዘብ በሚል እሳቤ ስለሆነ፤ [የተረጋጋ መንፈስን፣ ሰላምን፣ ተስፋ-ሙሉ-ዕነትን እና ደስታን] አጎልባችዎቻቸው፤ ወደር የለውም።

አዎ፤ ሕብረ-ብሄራዊው-ማህበረሰብዐዊ ህይወታችን ውስብስብ ነው። [ብዙ ብዙ] ጉዳዮችን በአንድ ላይ ማስተናገድን በሚጠይቁ ቁምነገሮችም የተሞላ ነው። [መልታይ-ታስኪጋግ] የሕብረ-ብሄራዊው-ማህበረሰብዐዊ ህይወታችን ውስብስብነትን የግድ የሚለው፤ የህልውና ጉዳይ ነው። በዓላትን ማክበርም፤ የእዚያ የሕብረ-ብሄራዊው-ማህበረሰብዐዊ ህይወታችን ውስብስብነትን አካል ነው እና፤ በአግባቡ ሊስተናገድ ይገባል። በዓል ለአለማክበር በመወሰን የምናተረፈው ምንም ነገር የለም። የምንአስተላልፈው ትርጉም ያለው መልዕክት መኖሩም በፍፁም አይታዩኝም። ተላይ ከፍ-ብዬ እንደ የአልኩት፤ ይልቁን እስ በዓልን በአግባቡ ማክበር ጠቀሜታው አጥፍ ድርብ ነው። እንደ የምታውቁት፤ የሰው ልጅ አዕምሮ የተለያዩ ጉዳዮችን በአንድ ጊዜ ማስተናገድ የሚያስችል፤ ዕፁብ ተፈጥሮአዊ ገፀ-በረከታችን ነው – እንጠቀምበት። በአጠቃላይ፤ ማህበረሰብዐዊ ህይወት ብዙ ወደኋላ መመለስን፣ በአለንበት መርገጥን እና ወደፊት መራመድንም ጭምር የሚያካትት፤ እምቅ እና እረፍት የለሽ ክስተት ነው። ይህ እምቅ እና እረፍት የለሽ ዑደት ደም አንድ ጊዜ የድርሻውን ተወጥቶ የሚያበቃለት አይደለም። ይልቁን እስ በእርግጥም፤ እንደእየ አግባብ-ነገሩ በተደጋጋሚ የሚከሰት ዕውነታ ነው። እንደ ሃገርም፣ እንደ ሕዝብም፤ ፈተናዎቻችንን ሁሉ ለመጋፈጥ ተዘጋጅተን ለመቅረብ እና በአሸናፊዕነት ለመወጣት፤ ጤናማ ማህበረሰብን መገንባት የግድ ነው። ይህንን አስመልክቶም፤ በዓላትን በአግባቡ በማክበር ዙሪያ የሚመረተው የስነልቦና ተሃድሶ፤ አስተዋፅኦው – ጎተራ ሞልቶ፤ ተራፊ ነው።

አንዴ ልድገመው። አለመታደል ሆኖ፤ በ የማህበረሰብዐዊ ህይወት ውስብስብነት ሳቢያ፤ ከሚከሰቱ የሰብዐዊ መብቶች ጥሰት እና አፈና ነፃ ለመውጣት የሚከፈል መስዋዕትነት፤ ብዙ ብዙ ወደኋላ መመለስን፣ በአለንበት መርገጥን እና ወደፊት መራመድንም ጭምር የስተናግዳል። እንደእየ አግባብ-ነገሩ ወደኋላ መመለስ እና በአለንበት መርገጥ የማይቀር መሆኑ እንደ የተጠበቀ ሆኖ፤ እጅጉን መጠንቀቅ የአለብን ቁምነገር ቢኖር፤ ወደ ፊት መራመድን እስከአነሳካቴው እንዳንተወው ነው – ፈታኝ መሆኑ ባይካድም። አዎ፤ ወደ ፊት መራመድን እስከ ወዲያኛው ያቆምን ዕለት፤ ሰው-እነታችንን ትርጉም አልባ ለማድረግ [ተስማምተናል] ማለት ነው።

“ተስማምተናል” ያልኩት፤ ሰው-እነታችንን ትርጉም አልባ በሚያደርጉ ማንኛውም ዓይነት ኢንሲደንታል ነገሮች – “ለመገደድ” መፍቀድ እንደሌለብን ፅኑ ዕምነቴ በመሆኑ ነው። ወደፊት መራመድአችንን እርግጠኞች መሆን እንድንችልም፤ ለሃገርአዊ ህልውናችን ፒላር የሆኑትን እሴቶቻችንን፤ [የውስጥም ሆነ የውጪ ዳር-ድንበራችንን፤ ሰንደቅ-ዓላማችንን፤ ብሔራዊ ቋንቋችንን እና ብሔራዊ ፊደላችንን፤] ዋስ ጠበቃ ሆነን መከላከልን፤ መጠበቅን እና መንከባከን – ተልዕኮአችን አድርገን መቀበል ይኖርብናል። አንድ አንድ ቀና ኢትዮጵያዊያን በትክክል እንዳስቀመጡት፤ ለሃገርአዊ ህልውናችን ፒላር የሆኑትን እሴቶቻችንን፤ “አንፈልጋቸውም” የሚል ናርሲሲስቲክ ግለሰብም ሆነ ናርሲሲስቲክ ቡድን፤ በግልፅ ኢትዮጵያዊ አይደለሁም እያለ ነው እና፤ በምርጫው መሠረት እንደ [ወራሪ] ነው መስተናገድ ያለበት።

ልብ እንበል ጎበዝ – ኢትዮጵያ እንደ ሃገር፤ ኢትዮጵያዊያንም እንደ ሕዝብ፤ እጅጉን የከፋ አደጋ ላይ ነው ያሉት። ኢትዮጵያ እንዲህ በተጎሳቆለችበት ወቅት፤ በአገገል የዋህዕነት ተጠምደን፤ በሃገር የማፍረሱ ሴራ ተባባሪ እንዳንሆን መጠንቀቅ ይኖርብናል። ዝምታም፤ መሃል ሰፋሪዕነትም፤ አሽቃባጭዕነትም፤ በሃገር የማፍረሱ ሴራ ተባባሪ መሆን ነው። ከዛሬ አንድ ዓመት-ተመንፈቅ በፊት ተጠናክሮ/ተፋፍሞ የነበረው ሕዝባዊው እንቅስቃሴ፤ በናርሲሲስቲክ ግለሰብም ሆነ በናርሲሲስቲክ ቡድን ተነጥቆ፤ ኢትዮጵያዊእነት ታፍፍ፤ የኢትዮጵያዊእነት ዕውነተኛ ገፅታዎ እንዲደበዝዝ እና እንዲጠፋ እየተደረገ ነው።

አዎ፤ የሪፎርሚስት ነኝ ባዩ የገዥው-ግንባር ሰዎች – ኋላ ኪሳቸው ይፈተሽ። ለኢትዮጵያ ሕዝብ ለማሳየት የፈሩት፤ ኋላ ኪሳቸው ውስጥ ይዘውት የሚዘሩት “ሮድ ማገ” አላቸው። ዕመኑኝ፤ ኋላ ኪሳቸው ውስጥ ይዘውት የሚዘሩት ሮድ ማገ ብቻም ሳይሆን፤ በእየዋርካው ስር የቀበሩት [ቴክኖሎጂ-ቡክ]ም አላቸው። ኢትዮጵያን ለማፈራረስ ለአርባ-ሃምሳ ዓመታት ሲያጠኑት የነበረ እና ዛሬ በለስ ቀንቶአቸው፤ በተቀነባበረ መልኩ፤ በስልት እና በጥንቃቄ ተግባራዊ እያደረጉት ያለ፤ ቴክኖሎጂ-ቡክ፤ እሱም ብቻም እንዳይመስላችሁ። ሪፎርሚስት ነኝ ባዩ የገዥው-ግንባር ከፍተኛ ክህደትንም ፈፅሟል። እንዲህ ነው ጉዳዩ፤ 1) በሃገር ቤትም፤ በአማሪካም፤ በአውሮጳም፤ [ጎሣ-ቋንቋ-ጎጥ] ሳይል፤ ኢትዮጵያዊ ናቸው ብሎ አምኖ፤ ግልብጥ ብሎ ወጥቶ ድጋፉን ከለገሰው፤ ከየዋሁ የኢትዮጵያ ሕዝብ፤ አብልጠው የመረጡት፤ 2) ስልጣኑን እንዲቆጣጠሩ ከረዳቸው “አህት” ድርጅት፤ አብልጠው የመረጡት እና 3) ምህረት ተደርጎላችኋል ስለተባሉ ብቻ ተንደርድረው ወደሃገር ቤት ከገቡት “ተፎካካሪ” ተብደውቸው ሳይቀር፤ አብልጠው የመረጡት – በድብቅ ቃል የገቡለት፤ አልጠግብ ባይ ሰምነኛ አካልም አለ – ወራሪው አካል። ናርሲሲስቲክ የገዥው ግንባር፤ በተራቁጥር ከአንድ እስከ ሦስት የጠቀስኳቸውን አካላት – በአፈጭሌዕነት በእጁ አስገብቶ ከተጠቀመባቸው እና የሚፈልገውን ከአገኝ በኋላ፤ እንደ አያችሁት ብዙም ሳይቆይ ማጣጣል እና ማናናቅ ውስጥ ተዘፍቆ፤ እዚህ እኔ የምኖርበት ሃገር ያሉ ሰዎች እንደሚሉት፤ ዛሬ – ሪፎርሚስት ነኝ ባዩ የገዥው-ግንባር [ፑልድ ዘ ረግ ፍሮም አንደር ዜር ፊት።] የአራዳ ልጆች፤ ማስደገፍ የሚሉት ዓይነት! ቃልን – ቃል ኪዳንን እንደ አለማክበር። እንደ መካድ።

ጎበዝ – ይህ ሁሉ ሲሆን፤ እኔን ሁሌም በጣም የሚገርመኝ እና እንቅልፍ የሚነሳኝ አንድ ጉዳይ አለ። የኢትዮጵያዊ ነኝ ባዩ ጎራ [የአንድዕነት ጎራ የሚባለውን ማለቴ ነው፤] እየሆነ ያለውን ዕውነታ በፍጥነት ተረድቶ፤ ተገቢውን ፈውስ ለመፈለግ የአልተነሳበት ጉዳይ። አንድ ወይ ሁለት ጠንካራ ተአማኝ ድርጅት/ድርጅቶች መፍጠር የአለመቻሉ ጉዳይ። ያንን ብሪልያንት እና ጀግና ትውልድን ከመውቀስ አባዜ ወጥቶ፤ መለስተኛ ልዩዕነቶችን አቻችሎ፤ በአሸናፊዕነት ሊወጣ የሚችል፤ ኢትዮጵያዊ ሕዝባዊ የማታገያ ድርጅት መፍጠር የአለመቻሉ ጉዳይ።

አናም፤ ከፊታችን የዘመን መለወጫ ቀን እየተቃረበ ቢመጣም፤ እንደ ወትሮየ – በአዲሱ ዓመት፤ ለኢትዮጵያ ጥሩ ነገር እንዲገጥማት፤ ፈጣሪን በመለመን ማስቸገሪያ [ቢያንስ ለዛሬ ብቻ] ትቸዋለሁ። ዕርዱኝ ዕረዳችኋለሁ ነው እኮ፤ ቃሉ። አይደለም እንዴ?! እኛ፤ ለመርዳት ፈቃደኛ እስከአልሆንን ድረስ፤ ነጋ ጠባ ስሟን በመጥራት እና ፈጣሪን በመለመን ብቻ፤ የሚፈጠር ምንም ተፀምር ይኖራል የሚል ዕምነት የለኝም።

አኪዬ

— እንደገና እስከምንገናኝ —

እድሳት

ጥቅምት 2012 || ኦክቶበር 2019

ሰሞነኛው ወሬ። የምን ወሬ? የገዥው-ግንባር፡ በሆነ መልኩ “ለመዋሃድ” እየአሰበ ነው አሉ። ማነው ደሞ ይህንን ሰሞነኛ ያደረገው፤ አራት-ኪሎ መሻገውም ሆነ ሪፎርሚስት ነኝ ባዩ፡ በአንድም ሆነ በሌላም መልኩ ሲያነሱ ሲጥሉ የኖሩት ጉዳይ አይደለም እንዴት! አይ የአሁኑ የምር ይመስላል። ታዲያ እስከ አሁን ከአየቦታው ምን አስተያየት ተሰጠ? ሕዝቡ?! አይ ሕዝቡ እማ፤ ምን አፍ አለው እና ምን ይላል! ምንስ ቢል ማን ይሰማዋል ብለህ ነው። እነእኛኞቹ ሰንደቅ-ዓላማችን እንዳይታይ ለማድረግ፤ በነውረኛ እና በዕኩይ ስራቸው ተጠምደው ሰንብተዋል። እነሱም ቢሆን ስለ ውህደቱ ትንፍሽ አላሉም። ተፎካካሪዎችስ ምን አሉ? ተፎካካሪ ተብዬዎች እማ፤ [ለበጋም ለክረምትም] አንድ ላይ ዕረፍት ወስደው አልተመለሱም። ቢመለሱስ ምን ይላሉ ብለህ ነው። ያው ማስተጋባት ብቻ ሆኗል የእነሱ ነገር። ከ “እህት” ድርጅቶች ውስጥ አንዱ ግን፤ እየተወራለት ያለው ውህደት አይመለከተኝም ሲል ተሰምቷል። እ... አኩራፊው?! አንተስ በግል ምን ይሰማሃል? አይ - የገዥው-ግንባር የሚያወራው እና የሚተገብረው በፍፁም ስለማይገናኝ፤ እኔም አስተያየት ለመስጠት ተቸግራለሁ። ያ- እንደተጠበቀ ሆኖ፤ ተልዕኮአቸው በ ጎሣ ዙሪያ ያጠነጠነውን ፖለቲካቸውን ወደ በ ሰው-ዓዊእነት ዙሪያ የሚያጠነጥን ፖለቲካ ለመለወጥ ከሆነ ብዬ፤ ዌይት ኤንድ ሲ - የሚል አቋም ይገፍ አለሁ። ያ-የመሆኑ ፕሮባቢሊቲ ምን ያህል ይሆናል? ኢት ዲፕንድስ። ማለቴ፤ ሕገመንግስት ተብዬውን በአዲስ መልኩ ለመቅረፅ ቆራጥእነቱ ከአላቸው። ያ-ከአልሆነስ? ያ- ከአልሆነ እማ፡ ውህደት ተብሎ እየተወራለት ያለው፤ ከፊታችን ሊደረግ እየታሰበ በ አለው ምርጫ፡ አሸናፊ ሆኖ ለመውጣት እና የስልጣን ዘመናቸውን ለማራዘም እንዲረዳቸው በሚል ብቻ እየደርጉ ያሉት የመዋቅር እድሳት [ሬኖቪቮን] ከመሆን አያልፍም። ለሃገርም ለሕዝብም ፋይዳ አይኖረውም - ምንም። በነገራችን ላይ፡ የሚዋሃዱት፤ የአይዲዮሎጂ ውልጠት [ትራንስፎርሜሽን] ሳያሳዩ፤ ፒዩርሊ ምርጫውን ለማሸነፍ በሚል ብቻ ከሆነ - ዕመኑኝ፤ ምርጫውም ቢሆን አይሳካላቸውም።

ውድ የኢትዮጵያ ልጆች፤ እንዴት ናችሁ?!

የዛሬው አመጣጡ፤ ከ ሦስት-አራት ወራት በኋላ፡ በኢትዮጵያ ውስጥ፡ ሊከሰት ስለ የሚችለው አዲስ ፖለቲካል ላንድስኬፕ፡ Coffé, Hilde እና Torenved, René የሚባሉ ተመራማሪዎች “Explanatory Factors for the Merger of Potical Parties” በሚል ርዕስ በ 2008 የአበረከቱትን Framework በመዋስ እና ከባሕር-ማዶ ሆኗ፤ በዕለት ተዕለት ገጠመኞቹ ላይ በመመርኮዝ፤ የጫጫርኳትን የግል አስተያየቴን ላካፍላችሁ በሚል ነው።

እናም፤ አብረን እንድንቆይ - የዘወትር ግብጥዬ ነው።

አዎ፤ ሰሞኑን - የገዥው ግንባር፡ በሆነ መልኩ “ለመዋሃድ” እየአሰበ መሆኑን በተመለከተ የሚናፈስ [ወሬ] አለ። ምን ሊሆን እንደ አሰበ፡ በይፋ የታወቀ ቁምነገር ባይኖርም፤ ከወትሮው ለየት ብሎ ለመቅረብ ደፋ ቀና እያለ ስለመሆኑ፡ ከሕዝብ ጀሮ እንዲደርስ በማድረጉ በኩል፡ የተሳካለት ይመስላል - ሪፎርሚስት ተብዬው የገዥው-ግንባር። እንደ ፕብሊክ ኦፕንዮን መሰብሰቢያም፤ እንደ ወዳጅ እና ጠላት መለያም ጭምር ሊጠቀምበት ፈልጎ እንደሆነ ማለቴ ነው። እና እማ፤ እንደ የሚወራው ከሆነ፡ የገዥው-ግንባር “ውህደት” ሊፈጥር መሆኑ፤ አዲስ ነገር አይደለም። አራት-ኪሎ መሻገውም ሆነ ሪፎርሚስት ነኝ ባዩ የገዥው-ግንባር፤ የሕዝባዊ አመፅ ውላፊን ሽንቆጥ በ አደረጋቸው ቁጥር፤ በአንድም በሌላም መልኩ ሲያነሱ ሲጥሉት የኖረ ጉዳይ ነው። ዕውነት ለመናገር ከሆነ፤ በጎሣ አይዲዮሎጂ ተበክተው፤ ተጠፍተው፤ የተጋገሩ ድርጅቶች፤ ግንባር ሆኑ ውሁድ ፓርቲ፤ ለሃገር እና ለሕዝብ የሚፈጥሩት ፋይዳ አይኖርም። የሚደረገው ውህደት፤ ኢትዮጵያዊ ሕገመንግስት ከመቅረፅ ጋር አብሮ ከአልተተገበረ በስተቀር!

ጎበዝ፤ ኢትዮጵያ በዘመናዊ የፖለቲካ ፓርቲ የሚመራ ማህበረሰብአዊ ህይወት ከጀመረች ብዙም ዕድሜ ጠገብ ባትሆንም፤ በፓርቲ ፈጠራ፣ አተገባበር እና የፓርቲ [ፈሎሶፊ፣ አይዲዮሎጂ እና ሲስተም] ቅየራን የግድ ለሚሉ ክስተቶች ግን፤ እንግዳ አይደለችም። በድርጅቶች ወይም በፓርቲዎች መሃከል፤ ትብብርን፣ ህብረትን፣ ቅንጅትን እና ውህደትን በተመለከተ ጭምር፤ ማለቴ ነው። የእኛ ሃገር ፖለቲካ፤ የባዕዳን እጆች ተለይቶት አያውቅም፤ ከግል ስልጣን ፍለጋ እና ተጠቃሚነት አልፎ፤ የሃገርን እና የሕዝብን መሰረታዊ ችግሮችን አገናዝቦ፤ የተሻለ [ነገ]ን ለመፍጠር፤ በጥንቃቄ የተመራ [ቅን] እንቅስቃሴ አድርጎም አያውቅም ቢባል ግን፤ ማጋነን አይሆንም። ፍላጎቱ ነበር ቢባልም እንኳን፤ ውጤት አልባ ሆኖ ለመቅረቱ፣ ዛሬ የ አለንበት ተጨባጭ ሁኔታ ምስክር ነው። እናም፤ እንዲያ ከ አለው እርባና-ቢስ አዙሪት እራሱን ለማውጣት የሚያስችል - የፍልስፍና፣ የአደረጃጀት እና የፖሊሲ፣ ቢያንስ ለውጥ[ቼንጅ]፤ በእራሳቸው ዕምነት ከአላቸው እና ቆራጥእነቱን ከሰነቁ ደም ውልጠት እንደ የሚያመጣ፤ ኢትዮጵያዊያንን አሳታፊ የሆነ ኢትዮጵያዊ ሕገመግሥት እንዲቀረፅ በማድረግ፤ ማስተማሪያዎቹን ዛሬውኑ በተግባር ከአላሳየን በስተቀር፣ የገዥው-ግንባር እየተዘጋጀ ነው የተባለለት የሚሆነው፤ ለፋሽን ያህል እና ስልጣን ላይ ለመቆየት የሚጠቅመውን፣ የአደረጃጀት እድሳት ማድረግ ብቻ ሆኖ እንደሚቀር፤ መገመቱ ከዕውነታው ብዙም የራቀ እንደማይሆን አምናለሁ።

በአለፉት ሦስት አሥርተ-ዓመታት ገደማ፣ በኢትዮጵያ ውስጥ የተተገበረው የፖለቲካ ስርዐት፣ በጎሣ-ቋንቋ-ጎጥ ላይ የተመሰረተ ፌዴራሊዝም መሆኑ፣ ዕውን ነው። ወደ ዘጠኝ ገደማ የሚሆኑ ክፍላተ-ሃገራት ቢጤ ተመስርተው፣ ከ ፌዴራላዊው ማዕከላዊ መንግስት ጋር በቅንጅት እና በትብብር እንዲሰሩ ይደረጋል በሚል የተቀቀረ ስርዐት። ሆኖም ግን፤ የእየ ጎጡ መስተዳደር እና የ ፌዴራላዊው ማዕከላዊ መንግስት፣ በተግባር የነበራቸው እና ሊኖራቸው የሚያስቡት ፈንክሽናሊቲ በአለመጣጣሙ ሳቢያ፣ በተከሰቱ ውስጣዊ ቁርቁሶች ምክንያት፣ የገዥው-ግንባር ዛሬ የ አለበት ደረጃ ላይ ደርሷል። ሃገር ማስገንጠሉ፣ የባህር-በር ማሳጣቱ፣ የሃገር ሃብት ዘረፋው፣ የሰብዓዊ መብት ጥሰቱ እና አሸባሪነቱም ሳይዘነጋ። በተጨማሪም፤ በጎሣ-ቋንቋ-ጎጥ ላይ የተመሰረተ የፖለቲካ ስርዐት፣ በተፈጥሮው አጥፊ፣ አውዳሚ፣ ከፋፋይ እና አፍራሽ ከመሆኑ ጋር ተያይዞ፤ በሃገሪቱ ውስጥ እየተፋፋመ እና እየተቀጣጠለ የመጣው ሕዝብአዊ አመፅ፣ በሃገሪቱ ውስጥ የፖለቲካው ላንድስኬፕ የሆነ ለውጥ ማድረግ እንዲኖርበት አስገዳጅ ሁኔታዎችን ፈጥሮ እንደነበር፤ የቅርብ ጊዜ ትውስታችን ነው - አራት-ኪሎ መሻጊውን ወደ ሪፎርሚስተነት የቀየረው ሕዝብአዊ አመፅ።

ጎበዝ፤ ሪፎርሚስት ነኝ ባዩ የገዥው-ግንባር ዛሬ እየአለመ ያለው [እድሳት፣ ለውጥ ወይም ውልጠት] ይሁን፤ ሦስቱንም ስኬታማ ለማድረግ እንዲረዳው በሚል፤ ዕውነትም እንደሚወራው “ውህደት”ን ሊመርጥ እንደሚችል፤ እኔም መገመትን መርጨፍ አለሁ። ምክንያቱን አንድ አራት ነጥቦችን ተታች በማስፈር ላስረዳ።

አንደኛ፤ ፓርቲ ከመሆን ጋር ቀጥተኛ ግንኙነት የሌላቸው፤ ነገር ግን ውህደት ሚዛን ደፊ ሃሳብ ሆኖ እንዲቀርብ የሚያግዙ ሁለትንተናዊ አግባብ-ነግሮች ተሟልተው አሉ።

(ሀ) የተጋርጠበትን ፈታነዎች ሁሉ አልፎ፤ ከ ጎሣ-ቋንቋ-ጎጥ ተኮር ከሆነው ፍልስፍና እጅጉን በበለጠ መልኩ፤ የ ሰው-ዓዊእነት፣ የ አንድእነት እና የ ሕብረ-ብሄራዊእነት ፍልስፍና፤ አሸናፊ ሆኖ የወጣበት ጊዜ ላይ መሆናችን፤ (ለ) ደፋሩ ሰሻል ሚዲያ፤ አሁን ተግባራዊ ሆኖ ያለው ጎሣ-ቋንቋ-ጎጥ ተኮር የሆነው ፖለቲካል ሲስተም እያስከተለ ያለውን ኢ-ሰብዓአዊ አደጋ ለዓለም ሕዝብ በማጋለጡ እና (ሐ) በጎጥ ተመርጦ የሃገር መሪ ከመሆን ይልቅ፤ በሃገር-አቀፍ ደረጃ ተመርጦ የሃገር መሪዕነትን የመጨበጡ ፍልስፍና በታዋቂ ፖለቲከኞች በኩል በግልፅ እየተቀነቀነ መምጣቱ።

ሁለተኛ፤ ፓርቲ ከመሆን ጋር የሚገናኙ እና ውህደት ሚዛን ደፊ ሃሳብ ሆኖ እንዲቀርብ የሚረዱ ሁለትንተናዊ አግባብ-ነግሮችም የአሉ መሆኑ።

(ሀ) ሪፎርሚስት ነኝ ባዩ የገዥው-ግንባር ከተሰየመ ወዲህ፤ [ብዙ ብዙ] የፖለቲካ ፓርቲዎች ወደ ሃገርቤት መግባታቸውን ተከትሎ የተከሰተው የመራጮች ቅርምት ስጋት መፍጠሩ፤ (ለ) ሕብረ-ብሄራዊ ድርጅቶች፤ የገዢውን ኢትዮጵያ በመገንባት በኩል የበለጠ ተቀባይነትን የተላበሱ በመሆኑ፤ በአራሱ በጎሳ-ቋንቋ-ጎጥ ላይ የተመሰረተውን የገዥው ግንባር “አህት” ፓርቲዎችም ሆነ አጋር ፓርቲዎች ስጋት ላይ መውደቃቸው እና (ሐ) ሕብረ-ብሄራዊ ፓርቲዎች ቀደም ብለው መለወጥ/መጣመር/መዋሃድ መጀመራቸው።

ሦስተኛ፤ በተለያዩ ፓርቲዎች መሃከል የ አሉ እና ውህደት ሚዛን ደፊ ሃሳብ ሆኖ እንዲቀርብ የሚረዱ መሠረታዊ ነጥቦችም ዕውነታአነት።

(ሀ) የ ሰው-ዓዊትነት፣ የ አንድነትነት፣ የ ሕብረ-ብሄራዊነት እና የ ኢትዮጵያዊነት መርህ፤ እየአበበ እና አየጎላ መምጣቱን አስመልክቶ፡ ሶሻል ሚዲያው፤ በተለይም በውጭ ሃገር ያለው፤ ቀላል የማይባሉ ፓርቲዎች አቋማቸውን እንዲያርቁ በማድረግ በኩል የማይናቅ አስተዋፅኦ ማድረጉ፤ (ለ) አብዛኛዎቹ ፓርቲዎች፤ የሰም አንጂ፤ የፊሎሶፊ የአይዲዮሎጂም ሆነ የፖሊሲ ልዩነቶች የሌላቸው ስለሆኑ፤ መዋሃድ ለእነሱ ናቸው ስለሆነ እና ዕውነት ለመናገር ከሆነ፤ አሁን አሁን እነሱም በደንብ እየገባቸው መምጣቱ፤ (ሐ) አብዛኛዎቹ ፓርቲዎች የ ፖለቲካ ስልጣን መራጮች ብዛትን በተመለከተ ተመጣጣኝ በመሆናቸው፤ እናም አንዱ ብቻውን የጎላ የአሸናፊነት አቅም መገንባት እንደማይችል መረዳቱ፤ (መ) ከፋም ለማም በተለየ ፓርቲዎች መካከል የአረዥም ጊዜ የመተባበር ተለምዶ እና ተሞክሮ ስለ አላቸው እና (ሠ) ችግርን ደስታን አብሮ በመካፈልም ሆነ፤ በፖለቲካው እንቅስቃሴዎች ዙሪያ ብዙ ጊዜን በቀረቤታ በማሳለፋቸው ሳቢያ፤ በታዋቂ ፖለቲከኞቻችን መሃከል፤ በግለሰብ ደረጃ ቀላል የማይባል ቅርርቦች እና መናበቦች መፈጠሩ።

አራተኛ፤ በእየአንዳንዱ ፓርቲ ውስጥ የአሉ እና ውህደት ሚዛን ደፊ ሃሳብ ሆኖ እንዲቀርብ የሚረዱ መሠረታዊ ነጥቦችም መኖራቸው።

(ሀ) የትግሉ መርዘም፣ ጊዜን፣ ሃብት ንብረትን፣ አካልን፣ ህይወትን፣ ነፍስንም ጭምር የሚያስከፍል መሆኑ፤ ቢያንስ ድል ቀረብ እንዲል የማድረግ ፍላጎቱ መኖር፤ (ለ) ሰው-ዓዊትነት፣ አንድነትነት፣ ሕብረ-ብሄራዊነት እና ኢትዮጵያዊነት እየጎለበተ መምጣቱ፤ (ሐ) ጥቃቅን ልዩነቶችን አቻቸው መዋሃድ ትርፉ ጎተራ ሞልቶ ተራፊ መሆኑ ስለተአመነበት እና (መ) እጅጉን ትንንሽ የሆኑ ድርጅቶችም ቢሆን፤ የረባ ስልጣን ለመያዝ አቅሙ ባይኖራቸውም እንኳን፤ በመዋሃድ ሊፈጠሩ የሚችሉት የተሻለ አቅም፤ ዲሞክራሲን ለመለማመድ እንዲሁም ፖሊሲዎቻቸውን ለማስተማር እና ለማስፋፋት ሊጠቅማቸው እንደሚችል ማመናቸው።

እነኛ ሁሉ ታዲያ በአንድም ሆነ በሌላ መልኩ የተጣመሩ የተዛመዱ እና የተቆራኙ ወሳኝ መሰረታዊ ነጥቦች ተመቻችተው መገኘት፤ የገዥው-ግንባርም ሆነ ሌሎች ፓርቲዎች ወደ ውሁድ ፓርቲዕነት ይቀየሩ ዘንድ የማማለል [የማሳመን ማለት ሳይሻል አይቀርም] ግዙፍ አቅም አላቸው ብዬ አምናለሁ።

ይህ በእንዲህ እንደ አለ፤

የገዥው-ግንባርን የፈጠሩት “አህት” ፓርቲዎች [አጋሮችም ተካተቱ አልተካተቱ]፤ ሁሉም ወደ ውሁዱ ፓርቲ ይመጣሉ የሚል ዕምነት አለኝ። ተዋሃዱ አልተዋሃዱ፤ ለፓርላማ ወንበሮች፤ ለምርጫ የሚቀርቡት በ እየ ጎጣቸው በመወዳደር መሆኑ ስለማይቀር፤ በውህደቱ ሳቢያ ሊገኝ ከሚችለው አዲስ ሃገራዊ ሕብረ-ብሄራዊ ጠቀሜታ፡ ማንአቸውም ቢሆኑ እራሳቸውን ለማግለል ድፍረቱ ያላቸው አይመስለኝም። ያም ሆኖ ግን፤ ከአሁኑ አንድ ኖቶርየስ ድርጅት በውሁዱ ፓርቲ ውስጥ ላይሳተፍ እንደሚችል ፍንጭ መስጠቱን ሰምቻለሁ። ቀዳሚው ምክንያቱም፤ እንደ የምገምተው፤ ለድርጅቱ በአለው ሃይለኛ ፍቅር እና ኢሞሽናል አታችመንት እንደሆነ እና ሁለተኛው እና ምን አልባትም ዋነኛው ምክንያቱ ግን፤ በግንባሩም ውስጥ ቢሆን የለመደው ሌሎችን ድርጅቶች እንደአሻው እያዘዘ እና እያስገበረ መግዛትን እንጂ፤ ውሁድ

በሆነ ፓርቲ ውስጥ እንደሰለጠነ አካል ፈንክሽን የማድረግ ችሎታ እንደሌለው ስለሚያምን እንደሆነ ይሰማኛል። የሆነው ሆኖ – መንገዱን ጨርቅ ከ አደረገለት፤ ሁለት አማራጮች አሉት። እራሱን ችሎ የእራሱን አይዲዮሎጂ ተከትሎ [ምንአልባትም፤ የነፃ-አውጭአነቱን ካባ አውልቆ] በመጠኑም ቢሆን ለየት ያለ ፓርቲ መፍጠር፤ አልያም ከመሰል ድርጅቶች ጋር [ዛሬ ዛሬ ፖለቲከኞች፤ ከንጌደራሊስትስ] የሚሏቸውን አሰባሰብ ሌላ ግንባር መፍጠር።

ሁለተኛው ውሁድ አካል፤ የተጭካካሪ ተብሎ ሕብረ-ብሄራዊ ድርጅቶች ውሁድ ፓርቲ ነው። አንድ ሁለት የሚሆኑ ውሁድ ፓርቲዎች ቀደም ብለው የተመሰረቱ ቢሆንም፤ እየ እንደ አንዱ ውሁድ ሕብረ-ብሄራዊ ፓርቲ፤ ተጨማሪ አባል ድርጅቶችን በማካተት እኔ እበልጥ እኔ እበልጥ ፉክክር ውስጥ እንደሚገቡ ይታያል። ኡብዛኞቹ የስም እንጂ፤ የፊሎሶፊ የአይዲዮሎጂም ሆነ የፖሊሲ ልዩአኞች የሌላቸው ስለሆኑ፤ መዋሃድ ለእነሱ ናቸውል እንደሆነ ነው የማምነው። ለድርጅት የተለየ ፍቅር መኖር እና ኢሞሽናል አታችመንት አሸንፏቸው በውህደትም ባይሆን፤ በጥምረት ደረጃ ስብሰብ ብለው እንደሚቀርቡ መገመቱም አይከብድም። ለውህደትም ሆነ ለጥምረት ዋነኛ ምክንያታቸውም፤ በዙ የፓርላማ ወንበሮችን ማሸንፍ እንዲችሉ ይረዳናል ብለው ስለሚያምኑ ሊሆን እንደሚችል እገምታለሁ።

ሌላ፤ በቅርቡ ጥምረት ምን አልባትም ውህደት ሊፈጥሩ እንደሚችሉ የምገምታቸው፤ የሳህ-ፖለቲካን የሚያቀነቅኑት ድርጅቶች ናቸው። የመገንጠል ህልማቸውን እንደጨበጡ ያሉትን ድርጅቶች ያካትቱ አያካትቱ ብዙም ትርጉም ያለው ነገር አይደለም። ለጥምረት ወይም ለመዋሃድ የሚገፋፋቸው ዋነኛው ምክንያት፤ የገዥው-ግንባር የሚፈጥረው፤ ውሁዱ ፓርቲ [ቢያንስ በቅርብ ሕብረ-ብሄራዊ ሆኖ የሚቀርበው ፓርቲ] እና ሕብረ-ብሄራዊ የሆኑ ድርጅቶች ውሁድ ፓርቲዎች፤ ብዙ ድምፆችን ሊያገኙ የሚችል አቋም ይዘው ብቅ ሊሉ ይችላሉ በሚል ፍራቻ እንደሚሆን እገምታለሁ። ተጣመሩ አልተጣመሩ፤ ተዋሃዱ አልተዋሃዱ፤ ሃገር የመምራት ዕድሉን እንደማያገኙ፤ ልባቸው ቢያውቀውም፤ የሚያምኑበትን አይዲዮሎጂ እና ፖሊሲ ለማራመድ የሚያስችላቸውን ወንበሮች ለማግኘት ይጠቀሙበታል ብዬ አሰብ አለሁ።

በመጨረሻም፤

መግኢውን የፖለቲካል ላንድስኬፕ፤ ከሦስት አራት ወራት በኋላ፤ ጠርቶ ለማየት እንችል ይሆናል። ያሁሉ ከሆነ በኋላ ግን፤ ምርጫ ተብሎው እንደ የአሰቡት ከተካሄደ፤ ማንአቸውም [ጥምረት ሆነ ውሁድ] ፓርቲ በሰፊ የድምፅ ብልጫ ለማሸነፍ ስለማይችል፣ የማታ የማታ፤ ምን አልባትም፤ ከገዥው-ግንባር እና ከሕብረ-ብሄራዊ ፓርቲዎች የሚወለዱት ውሁድ ፓርቲዎች፤ የጥምር መንግስት በመመስረት፤ እስከ የሚቀጥለው ምርጫ ድረስ ኢትዮጵያን ይገዛሉ የሚል ግምት አለኝ።

የዚያ ሰው ይበለን!

ኢትዮጵያ – ለዘለዓለም ትኑር።

አኪዬ

— እንደገና እስክምንገናኝ —

ዕልቂት

ህዳር 2012 ። ኖቨምበር 2019

በቅርቡ በተከሰተው አረመኔአዊ እና አውሬአዊ ዕልቂት፤ እጅጉን አዝኜ አለሁ። ይህንን ዓይነት ልብ-ሰባሪ ክስተት እንዳይከሰት ለመከላከል እንዲያስችለን በሚል ነበር፤ እኔም ሆነሁ መሠል ቀና ኢትዮጵያዊያን፤ አበክረን ስንወተውት የነበረው። በተለይም ከዓመት-ተመንፈቅ ወዲህ። ሰሚ ወገን አጣን እንጂ! አሁንም ሰሚ ከአለ ይሰማ። መሠረታዊ ችግራችን – ጎሳዎችን እና ጎሳዎችን ብቻ ነው። ጎሳዎችን፤ በገዥው-ግንባር ድጋፍ እና አቀናባባሪነት፤ በአራቱም ማዕዘናት በሙሉ ሃይሉ እየተተገበረ ነው። ለውጥ ተብዬውም፤ ነፍሱ እስትትወጣ እየ አጣጣረ እንደሆነ መገመትም አይከብድም። ደጋግሜ እንደ አልኩት፤ ጎሳዎችን – በጣት በሚቆጠሩ ጤና በጎደላቸው ሰዎች የሚራገብ፤ ልዩነትን፣ ጥላቻን፣ ቅሚያን፣ ጠብ አጫሪነትን፣ ጥቃትን፣ ግጭትን እና ዕልቂትን፤ የመጥፋትን እና የመጠፋፋትን ዕኩይ ስራዎችንም ጭምር፤ ያለማሳለስ ተግባራዊ የሚያደርግ፤ አንድነትን እና ሰላምን የሚገረር፤ በጠባብእነት እና በሰግብግብእነት የተለከፈ፤ በአቃፊነት ሳይሆን በአፈናቃይነት የተመረዘ – የዕኩይ ስነልቦና መሽከር ነው። ጎሳዎችን፤ ሁሉም – ተፈጥሮአዊ ልዩነቶችን አላስፈላጊ በሆነ መልኩ የሚለጥጥ፤ አለመተማመንን እና ጥላቻን የሚቀፈቅፍ፤ የአራሱን ውድቀት እና ጥፋት በሌላ ጎሳ ላይ ስራዬ ብሎ የሚላክክ፤ በጊዜ አደብ እንዲገዛ ካልተደረገም፤ ወደ መተላለቅ እና ወደ መጠፋፋት እንዲያሻቅብ የሚያደርግ – ብሎም፤ ሃገርን ወደ ማፈራረስ የሚያደርስ ኋላቀር፤ የሃሳብ ሽንፈት ፖለቲካ መገለጫ ነው። ጎሳዎችን እና የጎሳ-ፖለቲካ ኢንቨረንት ተልዕኮው፤ ዲሞክራሲን ማስፈን በፍፁም አይደለም። ይልቁንስ፤ ሪሶርስ ሽሚያ እንጂ! አዎ፤ በተደጋጋሚ እንደ አልኩት፤ ጎሳዎችን፤ የሰብአዊ እና የዜጋ መብቶችን የሚገረር፤ የአረመኔአዊነት እና የአራዊትእነት ፖለቲካ ውጤት ነው። ጎሳዎች በድርጊቶቻቸው እራሳቸውን ወደ አረመኔአዊነት ወደ አውሬአዊነት እንደ እሚለውጡም፤ ደጋግሜ ተናግሮ አለሁ። በአለፉት ሦስት አስርተ-ዓመታት እና በተለይም ከዓመት-ተመንፈቅ ወዲህ፤ የሆነው እና እየሆነም የአለው ሁሉ፤ ይሄው ነው። ለተከሰተው፤ እየተከሰተ ለአለው እና ወደፊትም ሊከሰት ለሚችለው ዕልቂት፤ ገዥው-ግንባር፤ በህግም፤ በታሪክም፤ በፈጣሪም ፊት ተጠያቂ ነው። አዎ፤ ይህ ሁሉ እንዲሆን በማድረግ እና ይህ ሁሉ እንዲሆን በመፍቀዱ፤ ገዥው-ግንባር – ዋነኛው ተጠያቂ አካል ነው። እናም፤ ገዥው-ግንባር ዛሬውኑ፤ ሃላፊነት እና ጥንቃቄ በሞላበት ሁኔታ፤ የሕዝብን ስልጣን ለሕዝብ አስረክቦ – ዘወር ይበል!

ውድ የኢትዮጵያ ልጆች፤ ለመሆኑ እንዴት ናችሁ?!

በዛሬው ዕለት፤ በቅርቡ የተከሰተውን አረመኔአዊ እና አውሬአዊ ዕልቂት በማስመልከት – እንደ አንድ ያገባኛል ባይ የምለውን ለማለት ከፊታችሁ ቀርቤ አለሁ።

እናም፤ አብረን እንድንቆይ – የዘወትር ግብግብ ነው።

መንግስታት፤ ፖለቲካን በተመለከተ ችግር ውስጥ የሚዘፈቁት፤ ብዙውን ጊዜ የሕዝብ ድጋፍ ሲያጡ ነው። የሕዝብን ድጋፍ አሻፈረኝ ብሎ – እራሱንም፤ ሃገርንም፤ ሕዝብንም፤ የአደጋ ማጥ ውስጥ የአሰመጠ መንግስት፤ በዓለም ላይ፤ ይሄው የእኛው ሰሞነኛው ጉድ፤ የመጀመሪያው ነው ባይ ነኝ። አዎ፤ ሪፎርሚስት ነኝ ባዩ ገዥው-ግንባር የገባውን ቃልኪዳን አፍርሶ እና ሊደግፈው የተመመውን ሁሉ አስቀይሞ፤ በሃገር እና በሕዝብ ላይ ክህደትን ፈፅሟል። ክህደትን የፈፀመ የመንግስት አካል ደሞ፤ ሃላፊነቱን ወስዶ፤ እንደሰልጡን አካል፤ የተረከበውን የሕዝብ ስልጣን ለሕዝብ ማስረከብ ይጠበቅበታል። ይህ ሳይሆን ቀርቶ፤ ችግር በተፈጠረ፤ ዕልቂት በተከሰተ ማግስት እየወጡ፤ የሃዘን መግለጫ መልዕክት ለማስተላለፍ እና ክስተቶቹን ለማደባበስ በሚል ሲንበዛበዙ መስማት፤ እውነቱን ነው የምላችሁ – ያቅለሽልሻል። ባይናገሩ እና ባልሰማቸው እመርጣለሁ።

የሆነው ሆኖ፤ መቼም በኢትዮጵያ ተስፋ መቁረጥ ትልቅ ነውር ነው እና፤ ገዥው-ግንባር የሚከተላቸውን መንገዶች፤ በእርቀት ማስተዋሌን አልተውኩም። በቅርቡም ስለ ውህደትም ሆነ ስለ ብልፅግና ሲወራ፤ እኔስ ለምን ይቅርብኝ ብዬ፤ በ አለፈው ወር ጦማሬ - ስለ ውህደት ትንሽ ማለቴን አስታውሳለሁ። ቀና መንገድ ይዘው ይጓዙ ዘንድ፤ የድርሻዬን ልወጣ በሚል። ከዛሬ ከሳምንት በፊት ደሞ፤ እያነበባችሁት ለአለው የህዳር ወር ጦማር፤ ስለ [ብልፅግና] አንድ አንድ ነገሮችን ለማለት ነበር ሃሳቤ። [ነበር] ያልኩት፤ በመጀመሪያ ላይ ለገዥው-ግንባር እንዲበጀው በሚል የጫጫርኩትን፤ ቀዳድጄ ጥዬ - ከዚህ ቀጥሎ የምለውን ለማለት ስለወሰንኩ ነው።

ብልፅግና - በመሠረቱ፤ ምሉዕ ሰውዓዊ ህይወትን የመምራት አቅም ነው። እናም፤ የእኛዋ ውቢትዋ ኢትዮጵያ ወትሮውንም [ከጥንታዊው ጥንት ጀምሮ!] የበለፀገች ሃገር ለመሆንባቸው ቅንጣት ታህል አልጠራጠርም። ብልፅግናችንን በማክበር፤ በመጠበቅ፤ በመንከባከብ፤ በማጎልበት እና በማሳደግ በኩል፤ የተሻለ ሥራ በአለመስራታችን - በተደጋጋሚ፤ እራስአችንን ለዘርፈ ብዙ ፈተናዎች ማጋለጣችን ዕውነት ነው። ያም ሆኖ ታድያ፤ ኢትዮጵያ በታሪክ [ብዙ ብዙ] ፈታናዎችን በአሸናፊነት እየተወጣች አልፋ፤ [ዛሬ]ም ቢሆን በአኩሪ የብልፅግና ቁመና ላይ እንደአለች ዓለም ሙሉ ምስክርዋ ነው - ከእነኚያ የባዕድ ቅጥረኛ ከሃዲዎች በስተቀር! ዛሬ የገጠማትን ፈተና፤ አሁንም በአሸናፊነት እንደ የምትወጣም ዕምነቴ ቢሆንም፤ እንደ ሃገርም እንደ ሕብረ-ብሔራዊ ሕዝብም፤ መቀጠል መቻልን አለመቻልን፤ እርግጠኛ መሆን በአለመቻሌ እንቅልፍ እየነሳኝ ነው ስልአችሁ፤ [ነገ] የፈሰሰ ውሃ እንዳይሆንብን፤ ተወዳሁ እጅጉን የገዘፈ ጥንቃቄ እና ትግል እንድናደርግ ስል መሆኑን፤ ኢትዮጵያን የምትሉ ወገኖቼ ሁሉ እንደምትገነዘቡልኝ ዕምነቴ ፅኑ ነው። ዛሬ የጎሳ-ፖለቲካ ያመጣባትን ፈተና በአሸናፊነት ለመወጣት እንድትችሉም፤ እንደወትሮው እንደጥንቱ ኢትዮጵያዊ የሆነ መንግስት እንዲኖራት የግድ ይላል። ኢትዮጵያዊ የሆነ መንግስት እንደ አላት እርግጠኞች የምንሆነውም፤ የዘመናት ብልፅግናችን መሠረት የሆኑትን ኢትዮጵያዊ እሴቶቻችንን ማክበሩን፤ መጠበቁን፤ መንከባከብን፤ ማጎልበቱን እና ማሳደጉን በተግባር የሚያረጋግጥልን መንግስት ሲኖረን ብቻ ነው። ያንን ማድረግ የአልቻለ መንግስት፤ ለእራሱም፤ ለሃገርም፤ ለሕዝብም ህልውና የከፋ አደጋ ነው እና፤ ምክንያቱ [የፍላጎትም ሆነ የአቅም ማጣት] ኢትዮጵያ የእራሱ የሆነ [ኢትዮጵያዊ የሆነ] ተቋምአዊ ድጋፍ እና እገዛ ታገኝ ዘንድ፤ ሃላፊነት እና ጥንቃቄ በተሞላበት መልኩ - ገዥው-ግንባር የሕዝብን ስልጣን ለሕዝብ አስረክብ፤ ዘወር ማለት አለበት።

ብልፅግና የሚለው ቃል ሲነሳ - በሃሳብአችን አድማስ በቀረቤታ የሚታዩ አትሪቢውትስ፤ በዋናነት ሃብት እና ንብረት ማካበትን ያካትታሉ ቢባል ከዕውነታው ብዙም የራቀ አይሆንም። ትክክል፤ ሃብት እና ንብረት ህይወትን ሊያግዝ ሊያሳልጥ ይችላል። ሆኖም ግን፤ ሃብት እና ንብረት ብቻውን፤ ምሉዕ ሰውዓዊ ህይወት የመምራት አቅምን አይፈጥርም። ሃብት እና ንብረት ብቻውን፤ የተፈጥሮአዊ ፍፁማዊ ሰውዓዊ ዕርካታን ሊያመጣ አይችልም። ይልቁን እስ፤ ብልፅግና ትክክለኛውን ትርጉም የሚጎናፀፈው፤ [ሰው] ሰው የመሆን ተፈጥሮአዊ ሃብቱን በአግባቡ ማጣጣም ሲችል ብቻ ነው። ያም በመሆኑ፤ የኢትዮጵያ የብልፅግና መሠረታዊ እሴቶችን መጥቀስ ስንጀምር፤ (ሀ) ተፈጥሮአዊ ሕብረ-ብሔራዊነት [ከሰማንያ በላይ የሆኑ፤ ተቀራራቢ የጎሳ መሠረት ያላቸው፤ የባለ ብሩህ ዓዕምሮ የጨዋ የቀና ሰዎች፤ የጨዋ የቀና ዜጎች ሃገር መሆኗ] (ለ) መሪ ሃይማኖቶች [በዋናነት የክርስትና እና የእስልምና ሃይማኖት ተቀባዮች ሃገር መሆን] (ሐ) የብዙ ወግ፤ ባህል፤ ታርክ እና የጥንታዊ ስልጣኔ ፈር-ቀዳጅ እነት (መ) የ ከሰማንያ በላይ ቋንቋዎች እና የራሷ ፊደል ያላት ሃገር መሆኗ፤ (ሠ) በአልገዛም ባይዕነት ገድል እና በአረንጓዴ ቢጫ ቀይ ሰንደቅ-ዓላማ ያሸበረቀች ኩሩ እና ጀግና ሃገር መሆኗ እና (ረ) ውብ ለምለም እና ስትራተጂክ የሆነው መልከዓ-ምድርዋን፤ ሁሉ የአካተትን መሆናችንን እርግጠኞች ልንሆን ይገባል። እነኚህን መሰረታዊ የብልፅግና እሴቶችን የማያከብር፤ የማይጠብቅ፤ የማይንከባከብ፤ የማያጎለብት እና የማይሳድግ የመንግስት አካል፤ [ስለ-ብልፅግና አወራ አላወራ] ኢትዮጵያዊ መንግስት ነው ማለት ስህተት ነው።

ገዥው-ግንባር የኢትዮጵያን መሰረታዊ የብልፅግና እሴቶችን የማያከብር፣ የማይጠብቅ፣ የማይንከባከብ፣ የማይጎለብት እና የማይሳድግ የመንግስት አካል መሆኑን ለመረዳት ብዙም ወደኋላ መሄድ አያስፈልግም።

ኢትዮጵያ ውስጥ፤ ከሰሜን እስከ ደቡብ – ከምዕራብ እስከ ምሥራቅ፤ ዛሬ ዛሬ ደሞ መሃል ሃገርን ጨምሮ እየባሰባቸው የመጡት፤ ቅንነት የጎደላቸው ድርጊቶች፤ በባዕዳን ዕኩይ ትርክት ደዌ የተለከፉ፤ አክራሪ ጎሣ-ተኮር ፖለቲከኞች፤ በመንግስት ደረጃ በተደራጀ መልኩ እየተገበሩት ያለው፤ ኢትዮጵያን የማፍረስ እና ኢትዮጵያን የማጥፋት፤ ብሎም የባዕዳንን ህልም ዕውን የማድረግ ተልዕኳቸውን ለማሳካት የሚያደርጉት፤ የትግላቸው አካል ምህዳሩን እያሰፋ መምጣቱን ዛሬም እየአየነው ነው። ዕውነቱን ነው። ሪፎርሚስት ነኝ ባዩ ገዥው-ግንባር፤ ሻንጣውን ሸክፎ አራት ኪሎ ከአስገባበት ቀን ጀምሮ፤ ሃገራዊ ሃላፊነቱን መወጣት የአልቻለ አካል መሆኑን አስመስክሯል። [ሃገራዊ ሃላፊነት] ስል፤ በዋናነት ኢትዮጵያን፣ ኢትዮጵያዊእነትን እና ኢትዮጵያዊያንን መጠበቅ ማለቱ ነው። ገዥው-ግንባር፤ ለማን እንደ እሚያደላ እና የአንገንን ኢንተረስት እየጠበቀ እንደ አለ በግልፅ ነግሮናል፤ በተግባርም አሳይቶናል። ገዥው-ግንባር፤ የሚያደላው፣ እገዛ እና ድጋፍ እየሰጠ ያለው፤ ለጎሣ-ፖለቲካ፣ ለጎሣኛዕነት፣ እና ለ የ[ሰው]ዓዊ እና የዜጋ ሙብቶችን ለሚፃረሩ፤ የአረመኔእነት፣ የአራዊትእነት ተግባር ለሚፈፅሙ፣ የባዕድ ተቀጣሪእነት እና የወራሪእነት ተልዕኮአቸውን ተግባርአዊ በማድረግ ላይ ለአሉት ኋላቀር ጎሣኛ መንጋዎች እና መሪዎቻቸው ነው ቢባል፤ ከዕውነታው ብዙም መራቅ እንደማይሆን አምናለሁ።

በተግባር እኮ ታይቷል – በ ዕሩቅ ሳይሆን በቅርቡ። በኢትዮጵያዊያን የታከሰ ገንዘብ የሚንቀሳቀሰው፤ መሳሪያ የታጠቀው መዋቅር፤ መሰረታዊ የኢትዮጵያዊ እሴት አካል በሆነው የመስቀል በዓል ዋዜማ ላይ፤ በይፋ በሰጠው መግለጫ፤ ኢሴንሽያሊ – በዓሉ እንዳይከበር ይፋዊ ተዕዛዝ አስተላልፏል። የኢትዮጵያ ኦርቶዶክስ ተዋህዶ ቤተክርስቲያን፤ ማሽብረቂያ አርማዬ ብላ የምታምንበትን አረንጓዴ ቢጫ ቀይ ሰንደቅ-ዓላማ እንዳታገጥበት ከልክሷል። አንዴ ልድገመው፤ አረንጓዴ ቢጫ ቀይ ሰንደቅ ዓላማችንን ማጎሳቆል – ኢትዮጵያን እና ኢትዮጵያዊእነትን መካድ ነው። ገዥው-ግንባር ከልከላውን ተፈፃሚ ለማድረግም፤ ኋላቀር ጎሣኛ መንጋዎቹን አሰማርቶ፤ የኢትዮጵያ ኦርቶዶክስ ተዋህዶ ቤተክርስቲያን ምዕመናን፣ አገልጋዮች እና በዓሉን ለማከበር በተሰበሰበው ኢትዮጵያዊ ላይ አረመኔአዊ አውሬአዊ ጥቃት አድርጏል። የታጠቁ አገልጋዮቹን አሰማርቶ፤ ሰላም ከማስከበር ይልቅ፤ ከአሰማራቸው ጎሣኛ መንጋዎቹ ጋር የተቀናጀ አውሬአዊ አረምኔአዊ ስራ ሰርቷል። የአልታደለው ኢትዮጵያዊ፤ ከዚያ እንግልቱ እና ህመሙ ሳያገግም፤ አንድ የአበደ ወጠጤ ጎሊናቢስ ጎሣኛ ግልሰብ፤ በአስተላለፊው የሕዝብ ዕልቂት ጥሪ፤ ንፁሃን በአሰቃቂ፣ በአረመኔአዊ፣ በአውሬአዊ ሁኔታ ህይወታቸውን አጥተዋል፤ የአካል ጉዳት ደርሶባቸዋል፤ ሃብት ንብረታቸውን ተዘርፈዋል፤ የዕለት-ተዕለት ህይወታቸው ተረብሷል፤ ተሰደዋል፤ የሰነልቦና ጥቃት ተፈፅሞባቸዋል። በድጋምም ብዙህ ከስተት ላይ፤ ገዥው-ግንባር የታጠቁ አገልጋዮቹን በመጠቀም፤ ሰላም ከማስከበር፣ ሰላማዊ ዜጎችን ከመጠበቅ ይልቅ፤ ከአሰማራቸው ጎሊናቢስ ጎሣኛ መንጋዎቹ ጋር የተቀናጀ አረመኔአዊ አውሬአዊ ስራ ሰርቷል። ብዕር እና ሃሳብ በጨበጠ ኢትዮጵያዊ ላይ በአደባባይ ጦርነት የአወጀ “ጀግና”፤ የአክራሪ ጎሣኛ ጡንቻ ፈርጥሞ ሲያይ፤ መግቢያው ጠፍቶት እንደተደበቀ አይተናል። ለዚህ ሁሉ ተጠያቂው፤ ማንም ሳይሆን በቀዳሚእነት ገዥው-ግንባር እና ገዥው-ግንባር ብቻ ነው። እኔ አይደለሁም፤ በቃላት ስለአልተግባባን ነው፤ አልሰማሁም፤ አላወቅሁም ማለት፤ የበለጠ ከማስገመት ሌላ ምንም ፋይዳ የለውም።

ትክክል፤ ረፎርሚስት ነኝ ባዩ ገዥው-ግንባር እየተጓዘበት ያለው መንገድ፤ የኢትዮጵያን ችግሮች ወደ የሚያቃልል ስፍራ አያደርሰውም፤ ፍላጎቱም ቢኖረውም እንኳን አቅሙ የለውም እያልኩ ስጮህ 18 ወራት ቢሆንም፤ የተከሰተውን – ለአንድ ቀን እናኳን ሰላም እና መረጋጋት መታጣቱን፣ ሦስት አራት ሚልየን ያህል ዜጎች መፈናቀላቸውን እና ቁጥር ስፍር የሌላቸው ንፁሃን ወገኖቻችን አረመኔአዊ አውሬአዊ ዕልቂት እንደተፈፀመባቸው ሳስብ፤ የአሳለፍነው ጊዜ 18 ወራት ብቻ ሳይሆን፤ 18 ዓመታት የሆነ ያህል እንደሆነ ነው የሚሰማኝ – ያን ያህል ነው

የመረረኝ! እናም፤ ገዥው-ግንባር ዛሬውኑ ጥንቃቄ በተሞላበት መልኩ፤ የመንግስት ሃላፊዎችን ቦታ፤ ለኢትዮጵያ ሕዝብ ማሰራረብ ይኖርበታል እላለሁ። የገዥው-ግንባር ባለስልጣናትም፤ ሃገራችሁ ኢትዮጵያ ተወራላች እና የተረከባችሁትን ስልጣን እና ሃላፊነት በመጠቀም፤ ዛሬውኑ ከኢትዮጵያ እና ከኢትዮጵያዊያን ጎን ለመቆም ትግሉን እንድትቀላቀሉ እጠይቃለሁ።

አዎ፤ አሁንም አቁአማ ግልፅ ነው። [ምርጫው ይራዘም። ገዥው-ግንባር የሕዝብን ስልጣን ለሕዝብ ያስረከብ። የሕዝብን እና የኢትዮጵያዊ የፖለቲካ ድርጅቶችን ጥምረት በማቀናጀት፤ የሽግግር መንግስት ይቀርብ። ኢትዮጵያዊ ነኝ ባይን ሁሉ ያሳተፈ ህገመንግስት ይቀረፅ። የጎሳ-ፖለቲካ እና አክራሪ የጎሳ-ድርጅቶች በህግ ተገድበው፤ በቋንቋ እና በጎጥ ላይ የተመሠረተው ፌዴራሊዝም ሙሉ በሙሉ ይፍረስ። በምትኩም፤ ሕዝብ የሚመርጠውን የአስተዳደር ስርዐት ይዘርጋ። ሰው በሰው እነቱ ብቻ የሚከበርበትን - በዜግነት ላይ ያተኮረ መርሕን የሚከተል - በፍትሃዊ እና ነፃ ምርጫ ሃገርን የመጠበቅ እና ሕዝብን የማገልገል ዕድሉን የሚያገኝ - ሕዝባዊ መንግስት ይመስረት።] ዕመኑኝ፤ ለችግራችን መፍትሄው ይህ እና ይህ ብቻ ነው።

በመጨረሻም፤ በሃገር እና በሕዝብ ጉዳይ ተስፋ መቁረጥ፤ የማይታሰብ ጉዳይ ነው። ነቅቶ፤ ተደራጅቶ፤ ቆርጦ በአንድነት መነሳት ግን የግድ ነው! እርባና-ቢስ የእኔ እኔ እበልጥ ፉክክር እና የእርስ-በእርስ መጠላለፍ ክፉኛ እየጎዳን ነው እና በኢትዮጵያ አምላክ ስም ይገኙኋለሁ - ከዛሬ ጀምሮ ይብቃን! የቅድም አያቶቻችን፤ የአያቶቻችን፤ የአባቶቻችን፤ የጀግናው እና የብሪሊያንቱ የ-ያ ትውልድ ሰማዕታት፤ ከአረፉበት ዘለዓለማዊ ስፍራ ሆኖ፤ የተከሰከሰው አፅምአቸው እና የፈሰሰው ደማቸው፤ ይጮሃል። ኢትዮጵያን እና ኢትዮጵያዊያንን ታደጉ ይለናል። ለኢትዮጵያ ልጆች እንዲደርሳችሁ በሚል የአለኝ የዛሬው መለዕክቴም - ይህው ነው።

ኢትዮጵያ - ለዘለዓለም ትኑር።

አኪዬ

— እንደገና እስክምንገናኝ —

ስያሜ

ታህሳስ 2012 || ድሴምበር 2019

[ስያሜ] እንደ ናመንክሌቸር፤ የቋንቋ ፈጠራ እና የቋንቋ ዕድገት ዘይቤ አካል ነው። የስያሜ አወጣጥም ሆነ አሰጣጥ እራሱን የቻለ ሂደት የአለው መሆኑ የተጠበቀ ሆኖ፤ ለዛሬ - ስያሜን በተመለከተ፤ በሃገራችን በአሉት ሰሞናዎች ክስተቶች ዙሪያ በማጠንጠን፤ ትንሽ የምለውን ለማለት ነው አመጣጡ — [ማህበረሰብአውዊ እንቅስቃሴ]ን እና [የማህበራዊ እንቅስቃሴ ድርጅት]ን እንደ እየ ፈርጅ ፈርጃቸው፤ በ እረዥም ሽመል ጎንተል በማድረግ። ዛሬ በኢትዮጵያ፤ [ኤትኒክ ክሊንዚንግ] በማህበረሰብአዊ እንቅስቃሴ ሽፋን፡ በዕኩይ በመሠሪ የማህበረሰብአዊ እንቅስቃሴ ድርጅት እና በመንግስት አካላት ትብብር እየተካሄደ መሆኑን በአጭሩ አጠቁም አለሁ። ስለ ሰብአዊ መብቶች መከበር እና ስለ ዲሞክራሲ መስፈን [በቅንጉነት] ዜጋዊ መብታቸውን ለማስከበር የሚታገሉ፤ [በተቃራኒው፤] የመፈጠራቸው ምክንያቶች፤ ሃገር ማፍረስ የሆኑ፤ ኢትዮጵያዊ አይደለንም የሚሉ — በተደራጀ በተቀናባበረ መልኩ፤ የሰብአዊ መብቶች መከበር እና የዲሞክራሲ መከበርን ጭምብል አጥልቀው፤ [ወጣት] የሚለውን የወል ስም እየተጠቀሙ፤ [ኤትኒክ ክሊንዚንግ] እያካሄዱ ያሉ ዕኩይ እና መሠሪ የማህበረሰብአዊ እንቅስቃሴ ድርጅቶቻችንም አወጣዝ አለሁ። [የለም] እየተደረገ ያለው [ኤትኒክ ክሊንዚንግ] እኛን አይመለከትም፤ የለንበትም ያሚል አካል ከአለም፤ የእራሱን ንፁህነት፤ ለጠበቅም ሆነ ለማስመስከር ሲል፤ ወይ [ስያሜውን] ዕኩዮቹ መሠሪዎቹ እንዳይጠቀሙበት በሆነ መልኩ ማስገደድ፤ አልያም ሌላ ስም አውጥቶ እራሱን የመለየት ሃላፊነትም ግዴታም እንደ አለበት በአንክሮ አስገንዝብ አለሁ። በዚህ ሁሉ፤ የእኔ ተልዕኮ — የኢትዮጵያ ልጆች ሁሉ [የእዚህ ጎሣ የእዚያ ጎሣ] ከሚል ሞርኒክ አስተሳሰብ ተላቅቀን፤ የአንድ ሃገራችንን ችግሮች በጋራ በመቅረፍ፤ የተሻለ የሰለጠነ [ነገ]ን ለመፍጠር [ሁላችንም] እጅ ለእጅ ተያይዘን እንድንራመድ፤ መምከር እና ማሳሰብ ብቻ ነው።

ውድ የኢትዮጵያ ልጆች፤ እንዴት ናችሁ?!

ዛሬ እንግዲህ፤ ለ 2019 የመጨረሻዋን ብሎግ በመያዝ ነው ከፊታችሁ የቀረብሁት።

እናም፤ አብረን እንድንቆይ - የምንጊዜም ግብዣዬ ነው።

ህይወት ለ አላቸውም ሆነ ህይወት ለ የሌላቸው፤ ተፈጥሮአዊም ሆኑ ሰው-ሰራሽ እንዲሁም ለ የሚዳሰሱም ሆነ ለ የማይዳሰሱ - ሃሳቦች፤ ሁነቶች፤ ክስተቶች፤ ግኝቶች እና ፈጠራዎች፤ [ለመለያ፤ ለመጠሪያ እና ለመገለጫ] እንዲያገለግል በሚል፤ ጠቋሚ፤ ጠቃሽ አመልካች ቃል ወይም ሃረግ [ስም] ማውጣት ወይም መስጠት፡ ማለትም፤ [ስያሜ] — የቋንቋ ፈጠራ እና የቋንቋ ዕድገት ዘይቤ አካል ነው። የስያሜ አወጣጥም ሆነ አሰጣጥ ሂደት፡ እንደ እየ አግባቡ ነገሩ፡ ዘርፈ ብዙ እና ምህዳረ ሰፊ ነው። በ እዚህእኛው ጎኑ፤ ተፈጥሮአዊ ሰውአዊ ግንኙነቶችን፤ ተለምዶን፤ ገጠመኞችን፤ ወግ ባህልን እና ቋንቋን — በ እዚያእኛው ጎኑ ደሞ፤ በእየሃገሩ የሚወጡ ደንቦችን እና ዓለም-አቀፍአዊ ህግጋትንም መከተልን የሚጠይቅ ሂደት። ከ እዚህእኛው ጎን አጠገብ፤ እንደ የግለሰብ ወይም የቡድን ስያሜ አወጣጥን አሰጣጥን ሲያካትት — ከ ወደ እዚያእኛው ጎን አጠገብ ደሞ፤ ለሳይንሳዊ ግኝት፤ ፈጠራ አልፎ ተርፎም ለሃሳብ፤ ስያሜ አወጣጥን አሰጣጥን ያካትታል።

አዎ፤ ስያሜን በተመለከተ [ብዙ ብዙ] ማለት ይቻላል። ከፈለጋችሁ፤ ወደ አንዱ ዩኒቨርሲቲ ጎራ በሉ እና ጠይቁ። ወደ ሁለት-ሦስት የሳይንሳዊ ምርምር/ጥናት ዘርፎችን ደገፍ ብለው፤ ቀኑን ሙሉ ሊያወሯችሁ የሚችሉ ሰዎች አታጡም። የእኔው ትኩረት ግን ለዛሬ - [አዎ፤ ለዛሬ] ከፍ ብዬ እንደ አልኩት፤ [ስያሜ]ን በተመለከተ፤ በሃገራችን በአሉት ሰሞናዎች ክስተቶች ዙሪያ በማጠንጠን፤ የምለውን በአጭሩ ማለት ነው።

[ማህበረሰብአውዊ እንቅስቃሴ፤] ከአንድ በላይ ለሆኑ ሰዎች፡ ለጋራ ተልዕኮ፤ በጋራ በቡድን መተጋገዝን የሚጠይቁ የወል ኑሮ መገለጫዎች መካከል አንዱ ነው። ማህበረሰብአውዊ እንቅስቃሴ፤ የሰዎችን ትብብር ትስስር ቢጠይቅም፤ ብዙውን ጊዜ - በተለይም አጀማሩ ላይ፡ ፎርማል የሆነ አደረጃጀት ሳይኖራቸው፤ የጋራ ህይወትን ለማሳለጥ ይሚያግዝ ለውጥ እንዲመጣ ለማስቻል በሚል፤ በጋራ በሆኑ ጉዳዮች ላይ፤ በጋራ ወደ መስራት ላይ ያተኩራል። በሌላ በኩል፤ [ማህበረሰብአዊ እንቅስቃሴ ድርጅት፤] ፎርማል የሆነ አመሠራረትን የ እሚከተል እና የተቀነባበረ ፕሮግራም፤ መዋቅር፤ አላማ እና ግብ ያለው አስራር ነው።

የ ማህበራዊ እንቅስቃሴ ድርጅት፤ በማህበረሰብአዊ እንቅስቃሴ ውስጥ ከ የሚካተቱ ዘርፈ ብዙ ጉዳዮች፡ አንድ-ሁለቱን ነጥሎ ወደ መስራት ያዘነብላል። ያም ብቻ ሳይሆን፤ የተደራጀ ቡድን ለመፍጠር ምክንያት የሆነው ለየት ያለ [በጎም ሆነ ዕኩይ] ተልዕኮም ይኖረዋል። ለምሳሌ — በኢትዮጵያ፤ [ወጣት] የሚለውን የወል ስያሜ በተለያዩ ቋንቋዎች እንደ መጠርያ መለያቸው በመጠቀም፤ [ማህበረሰብአዊ እንቅስቃሴ] በማድረግ ላይ ያሉ አካላት እንደ አሉ የታወቀ ነው። ስለ ሰብአዊ መብቶች መከበር እና ስለ ዲሚክረሲ መስፈን [በቅንጠት] ዜጋዊ መብታቸውን ለማስከበር የሚታገሉ። [በተቃራኒው፤] የመፈጠራቸው ምክንያት፤ ሃገር ማፍረስ የሆኑ፤ ኢትዮጵያዊ አይደለንም የሚሉ — በተደራጀ በተቀነባበረ መልኩ፤ የሰብአዊ መብቶች መከበር እና የዲሚክረሲ መስፈንን ጭምብል አጥልቀው፤ በቋንቋቸው [ወጣት] የሚለውን የወል ስም እየተጠቀሙ፤ [ኤትኒክ ክሊንዚንግ] እያካሄዱ ያሉ የማህበረሰብአዊ እንቅስቃሴ ድርጅቶችም እንደ አሉ፤ ዓለም የ አወቀው - ፀሃይ የሞቀው ሃቅ ነው።

ኢትዮጵያ ውስጥ በመካሄድ ላይ ያለውን፤ በ መሠሪ፤ ዕኩይ፤ አረመኔ፤ አውሬ የማህበረሰብአዊ እንቅስቃሴ ድርጅት እና በመንግስት መዋቅር ውስጥ በአሉ አካላት በተቀነባበረ መልኩ እየተተገበረ ያለውን [ኤትኒክ ክሊንዚንግ] ለመታገል እና ለማስቆም የሚደረግ ማንኛውም ዓይነት እንቅስቃሴ፤ በሃላፊነት ሊጠየቅ የ እሚገባውን አካል በ የ እሚጠራበት [ስም]፡ ማለትም፤ ለአራሱ በሰጠው [ስያሜ] ለይቶ መጥራት እና ማጋለጥ የግድ ይለዋል። ማንም ቀና ጎሊና ያለው እና ጤነኛ የሆነ ሰው፤ ይህንን ሊቃወም አይችልም። [ስያሜው] የወል ሆነም አልሆነ። ኢት ዳዝንት ማተር! እያወራን ያለነው ስለ ክቡሩ የሰው ልጅ ህይወት ነው።

የቡድን የወል ስያሜ — ለመለያ፤ ለመጠሪያ፤ ለመገለጫ እና ለማስረጃ እንዲሆን በሚል፤ አንዴ ጠቀሜታ ላይ ከዋለ፤ በእዚያ ድርጅት ስም የሚታሰቡም ሆነ የሚተገበሩ [በጎም ክፉም] ከሰተቶች ሁሉ፤ ከእዚያ ድርጅት [ስም] — ከእዚያ ድርጅት [ስያሜ] ጋር መቆራኘታቸው፤ አይቀሬም ተገቢም ነው። ስማችን አይጠራ ብሎ ነገር የለም። ያንን የሚከለክል ማንም ሃይል ሊኖር አይችልም። [የለም] እየተደረገ ያለው [ኤትኒክ ክሊንዚንግ] እኛን አይመለከትም፤ የለንበትም ያሚል አካል፤ የአራሱን ንፁህነት ለመጠበቅም ሆነ ለማስመስከር፤ ወይ [ስያሜውን] መሠሪዎቹ ዕኩዮቹ አውሬዎቹ እንዳይጠቀሙበት በሆነ መልኩ የማስገደድ፤ አልያም ሌላ ስም አውጥቶ እራሱን የመለየት፤ ሃላፊነቱም ግዴታውም የ እራሱ እና የ እራሱ ብቻ ነው።

ያ-እስኪሆን ድረስም፤ ስምአችን ለምን በክፉ ተነሳ በሚል ከማላዘን ከማለቃቀስ ይልቅ፤ የ[ኤትኒክ ክሊንዚንግ] ዘመቻውን እናወግዛለን፤ ተባባሪም አይደለንም፤ ብላችሁ ወዲያውኑ እራሳችሁን ለማንጻጸብ የሆነ ነገር ማድረግ ነበረባችሁ። ወደ አደባባይ ወጥታችሁ፤ የ[ኤትኒክ ክሊንዚንግ] ዘመቻውን እንደምታወግዙ እና እንደ የሌላችሁበት መሆኑን በግልፅ ቋንቋ ለሕዝብ ማሰማት ነበረባችሁ። ሰላምአዊ ሰልፍ በማድረግም እንኳን ቢሆን! መቼም እናንተን ሰልፍ ማድረግ የሚከለክላችሁ እንደሌለ እናውቃለን እና ያንን ለ አለማድረጋችሁ ምንም ምክንያት ሊኖራችሁ አይችልም። ዕውነቱን ነው የምላችሁ — ያንን አድርጋችሁ ቢሆን ኖሮ፤ ልታፍሱ የምትችሉት ሕዝብአዊ ፍቅር፤ ጎተራ ሞልቶ ይፈስ ነበር። ዕድሉ በተደጋጋሚ አምልጧችኋል። [ተባባሪ እንደ መሆናችሁም ያስቆጥራችኋል፤ ለማለት ስላልፈለግሁ ነው።]

አንዴ ልድገመው፤ አሁንም — የተበላሸውን ማስተካከል የእናንተው ሃላፊነት፣ የእናንተው ግዴታ ነው። መሠሪዎች፣ ዕኩዮች፣ አረመኔዎች፣ [ኤትኒክ ክሊንዚንግ] አካሄዳዊ [ስም]አችሁን፤ እንዳይጠቀሙበት አስገድዷቸው። በእናንተ [ስም] እንዳይነግዱ ይሁንታችሁን በግልፅ ንፈጉላቸው። እናንተም፤ የኢትዮጵያን ችግሮች በጋራ በመቅረፍ፤ የተሻለ [ነገ]ን ለመፍጠር እንድንችል፤ ከ [ጎሣ ፖለቲካ] እራሳችሁን አፅድታችሁ፤ ከሌሎች ወገኖቻችሁ ጎን ተሰለፉ!

ኢትዮጵያ — ለዘለዓለም ትኑር።

አኪዬ

— እንደገና እስክምንገናኝ —