

በእውነት፣ በእውቀት፣ በእምነት እና በፍቅር ለህዝባችን የግንዛቤ እድገት ሳናሳልስ እንሰራለን!


ቀለም ቀንድ


ማክሰኞ ሰኔ 10 ቀን 2006 ዓ.ም ቅፅ 01 ቁጥር 01 ብር 9.99

መኪኒድ ተሸጦ?


ዛሬም በጠመንኛ?


መስከረም አበራ

"...እ.ሀ.አ.ደ.ግብ.ደ.ም.ብ.በ.ሚ.ያውቀው የባሩድ ሽታ እና የጥይት ቋንቋ ሊያናግሩት ይቻላል ..."

አገር ስጦት - አገር አክባባ ባከሀገር (ባካገር)


ሙሉቀን ተስፋው

...ጊዜ እየሄደ ጦርነቱም እያየለ መጣ። የሚገለግበውት የጦር ሚናዎች ...

ለምን ጦር ሰባቂ ይበዛል?


ሸንቁጥ አየለ

የፖለቲካ ፓርቲዎች ውህደት ለሀገር ሲባል

የኢትዮጵያ ፖለቲካ ፈተና ከሆኑበት እና ሁሉ አድርጎ ቃሪያ እንዲሆን ካደረጉት ነጥቦች መካከል ፓርቲዎች የተበታተነ ትግል ስልት የመምረጣቸው ሂደት ነው። የፖለቲካ ፓርቲዎች የይሥራኤል ትብብር መድረክ ቅንጅት እና ውህደት መክራ ቢያደርጉም ሂደቱ ብዙ ጊዜ ግልጽነት የጎደለው፤ ዲሞክራሲያዊነትን ያልተከተለ ዘላቂ የፖለቲካ ተቋም ግንባታ ላይ ከማተኮር፤ ይልቅ የግለሰቦችን ተክለ-ስብዕና ማዕከል በማድረግ ላይ የተመሰረተ፤ አንዱን ወገን በአንዱ ወገን ለማስዋገድ እንጅ፤ ጠንካራ ውህደት ላይ ለመፍጠር ራዕይ ያልሰነቀ ብሎም በአጠቃላይ የኢትዮጵያን የፖለቲካ እና የዲሞክራሲ አንድ ደረጃ ማሳደግ ተስኖት እየተልፈሰፈሰ ይገኛል። የሰሞኑ የፓርቲዎች የውህደት ጥረትና መክራም በዕንክ ሃሳብ ደረጃ ይበልጥ የሚያስብል ቢሆንም ከዚህ በፊት የተደረጉ የውህደት መክራዎችን አሉታዊ እና አዎንታዊ ጎኖችን በተጨማሪ የፈተኛና ከዚህ ቀደም የተሰሩ ስህተቶችን እና ስብራትን ላለመድገም እርግጠኛ መሆን ያስፈልጋል።


ስለሆነም በሀገራችን የሚደረጉ የፖለቲካ ፓርቲዎች ውህደት በሚከተሉት መስፈርቶች መፈተሽ አለበት እንላለን።

- ጠንካራ ውህደት ፓርቲ ከመፍጠር ባሻገር ዘላቂነት

ያለው የፖለቲካ ተቋም መመስረት የሚችል እንዲሆን

- ውህደቱ ግልፅ የሆነ እና የሁሉንም ፓርቲ አባላት ድጋፍ ያገኘ በእውነተኛ ዲሞክራሲ ላይ የተመሰረተና የተካሄደ መሆኑን ማረጋገጥ
- አንደኛውን ፓርቲ ወጦ እና አክሲዮን ውህደት የፖለቲካ ኃይልን ግብ ያላደረገ ሌሎች የፖለቲካ ፓርቲዎችን ዝና ሰብስቦ ለመከናወን የሚደረግ ፍጫ ስለአለመሆኑ ማረጋገጥና መመርመር
- የውህደት ሂደቱ የህግ ክፍተት የሌለበትና ተመልሶ ለመፈረካከስ እና ለብጥብጥ የማይጋብዝ እና የኢትዮጵያ ህዝብ በፖለቲካ ፓርቲዎች ላይ ያለውን እምነት የማይሸረሸር ስለመሆኑ አዕንክት ሰጥቶ መፈተሽ ተገቢ ነው
- በአጠቃላይ የውህደቱ ሂደት የኢትዮጵያ ዲሞክራሲያዊ እሴት በአንድ ደረጃ የሚያሳደግ በመሆኑ ትኩረት ተሰጥቶ የተሰራ ስለመሆኑ እርግጠኛ መሆንን ይጠይቃል

ከዚህ ውጭ ያለው እንቅስቃሴ ግን ከጥቅሙ ጉዳቱ ሊያመዘን እንደሚችል ከአሁን በፊት በተሞክሮ የታየ ስለሆነ የመሰረታዊ ውህደት መርሆች ሊተገበሩ ይገባል እንላለን።


ዲኤን ሄር ፕብሊሽን ሚዲያ እና ኮሚንኬሽን ኃ/የተ/የግ/ማህበር

መጋቢት 2006 ዓ.ም ተመሰረተ			
<p>ሥራ አስኪያጅ የናስ ሙሉጌታ +251-911-01-71-66</p> <p>ማኔጂንግ ኤዲተር ሙሉቀን ተስፋው +251-910-15-97-83</p> <p>ም/ማኔጂንግ ኤዲተር መስከረም አበራ +251-911-38-96-70</p>	<p>ዋና አዘጋጅ በለጠ ካሳ መኮንን +251-911-58-90-88 beletekassa@gmail.com ክፍተኛ አዘጋጅ</p> <p>መለስ እንግዳ +251-911- 89-83-65</p> <p>ሪፖርተር ደረጀ ወንዲይፍራው +251-10-28-85-75</p>	<p>አምደኞች ዶ/ር ደስታው አንዳርጌ ዶ/ር ታዲዎስ ቦጋለ ኢ/ር መልካምሰው አባተ ሸንቁጥ አየለ ወሰንሰገድ ገ/ኪዳን ደምስ ሰይፉ ኪያ ዓሊ ቃልኪዳን ኃይሉ ውብሸት ሙላት</p>	<p>የኮምፒውተር ዕሁፍ ምናለሸዋ ሞገሴ +251-927-35-26-86</p> <p>ሌይ ዓውት እና ዲዛይን አህመድ ናስር ባሕር 0913 70 09 22</p>
<p>አድራሻ:- ቂርቆስ ክፍለ ከተማ ወረዳ 08 የቤት ቁጥር 470</p>			

Email: yekelemkend@yahoo.com Facebook: www.facebook.com/yekelemkend Website: www.iwooket.com/yekelmkend
Mobile: +251934680524

በጎ ማድረግ በጎ ከማሰብ ይጀምራል !

በመስከረም አበራ

ምዕራባዊያን በኢንዱስትሪው አብዮት አልፈው ካፒታሊዝምን ሲገቡ ማህበራዊ ሀይቶችን ግለሰብነት እንደወረሰው መዛግብት ያስረዳሉ። የካፒታሊዝም ማደግ የምዕራባዊያን ሀይቶች የውክሊያ ሲያደርገው ያለቻቸውን ጊዜ እና ማድረግ የሚችሉትን በጎ ነገር ሁሉ "nucleus family" በሚሉት አገልግሎት ፣ እህት ወንድሞቻቸው ብቻ ወሰነው ከዛ አለፍ የሚሉ ዘመዶቻቸውን (በአንሱ አጠራር "extended family") እንደ ሌሎች አስከመቁጠር አድርገዋቸውል። በአንጻሩ የኢንዱስትሪውን አብዮት ያልሞከሩት ካፒታሊዝምን በቅጡ ያልገነባው እኛ በሌላዊነት ሳቢያ በሚፈጠረው የባህሪ መውረስ ምክንያት ግለሰብ ተጋብቶ በጎ ኢትዮጵያዊ ማንነት መገለጫ የሆነውን መረዳታችንን ትላ ብለንዋል። ጊዜ እና ገንዘብ ሳያጥረንም ቢሆን ትግረኛ ወገኖቻችንን ለመጠየቅ እምብዛም አንሳሳም። የወገኖችን ትግር ጭንቀት አልጋብን ብሏል። "ራስ ደህና" የሚል መንፈስ ወርሶናል። ኢትዮጵያዊ መልኩን አይቀደርም ቢባልም እኛ ግን የኢትዮጵያዊ መረዳት መልካችንን አይብዝናል። እዚህ ላይ አንድ ወ/ር አበበች ጎበኛ፣ ዶ/ር በላይ አበጋዝ፣ ኔቶ ቢጊያም በለጠ (የሜዲያ አረጋጊያን መርጃ መስራች)፣ ሲስተር ዘበይደሩ ዘውዴ ወዘተ አይነት ደጋጎች እንዳሉ ሳልረገ ነው ስለ ሌሎቻችን የምናገረው ሁሉ መናቸው የሚመስጠን ምዕራባዊያን ግለሰብነት ቢንሰራፋቸውም በጎ ከማድረግ አልሰነፋም። ከኢንዱስትሪው አብዮት በኋላ የመጣው ማህበራዊ ኢኮኖሚያዊ ለውጥ የማህበራዊ ኑሯቸውን ፈለገ በአያሌው ቢቀይረውም በጎ ለማድረግ ተቋማዊነትን ገንብተዋል። በጎ ለማድረግ በጎ ማሰብ በቂ ነውና በጎነታቸው በባተሌነታቸው ተሸፍኖ ያሏቸው ተቋማት መስርተው ለበጎነት ይተጋሉ። እነ ቀይ መስቀል፣ ቀይ ጨረቃ፣ USAID..... የመሳሰሉ ተቋማት በአለም አቀፍ ደረጃ ለተቸገሩ ለመድረስ ከተቋቋሙት ተቋማት ናቸው። በUSAID አማካኝነት መላው የአሜሪካ ህዝብ በአካል ለማያውቀው የሌላ ሃገር ትግረኛ ሰብአዊ ፍጡር የቻለውን ያህል ይረዳል። የምዕራባዊያን ታዋቂ አርቲስቶች ከሚያዘጋጁት የመ-ዘቃ ኮንሰርት፣ ከሚያሳትሙት አልበም፣ ከሚሰሩት ፊልም፣ ምሁራን ለገበያ ከሚያቀርቡት መግባቶች ሽያጭ ወዘተ የተወሰነውን ፐርሰንት ለበጎ አድራጊ ድርጅቶች ያበረክታሉ። በምዕራባዊያን ታዋቂነት ስንድ ከላይ ከተዘረዘሩት ሁነቶች የሚገኘውን ገቢ ሁሉ ወደ ኪስ ማድረግ እንደ ነውር ነው። ስለሆነም የተወሰነውን ፐርሰንት ለበጎ አድራጊት ማዋል ሳይነጋገሩ የሚገባቸው ልምድ ነው። ይህን አድርገውም አይባቃቸውም። በአለም ዳርቻ በስደት፣ በተፈጥሮ አደጋ፣ በጦርነት የተፈናቀሉ የተጎዱ ሰብአዊ ፍጡራንን ዘር ሃይማኖት ሳይጠይቁ ያሉበት ድረስ ሄደው የተከፋትን ያዕናና፣ የተቸገሩትን ይጎበኛሉ። ታዋቂነታቸውን ተጠቅመው አድናቂዎቻቸው በጎነትን ቸል እንዳይሉ በተግባር በጎ ሰርተው አርአያ ይሆናሉ፤ የበጎ አድራጊት አምባሳደር ሆነው ደግነትን ይሰብካሉ። ሃገራችን በ1977 በድርቅ በተመታችበት ጊዜ "we are the world" ብለው ለሰላም ለሚሰጡት ጎርሻ አፈላልገው፣ ቸግራችንን ቸግራቸው አድርገው የጮሁልን የዘሁ የበጎነት አካል ነው።

ወደሃገራችን መለስ ስንል ጅምሮች ቢኖሩም ሃገራችን ካለው የቸግረኛ ቁጥር እና ፍትሃዊ የሃብት ክፍፍል አለመኖር አንጻር በጎ የማድረግ ልምዳችን ብዙ የሚቀረው ነው። ከታዋቂ አርቲስቶች እና ግለሰቦች ቢጀመር ለገበያ ከሚያቀርቡት የጥበብ ውጤቶች የተወሰነ ፐርሰንት በቋሚነት የመስጠቱ ስለመሆኑ የተወሰነ ቁጥር ያላቸውን መክፈል የማይችሉ ህሙማንን ነፃ የህክምና አገልግሎት በማቅረብ ቢረዱ የሙያ እርካታቸውን ይጨምራል አንጅ ብዙ የሚጎዳቸው አይሆንም። በተመሳሳይ ከአንደኛ ደረጃ ትምህርት እስከ ዩኒቨርሲቲ የሚደርሱ የትምህርት ተቋማትን ክፍተው አገልግሎት የሚሰጡ ባለሀብቶች መክፈል ከማይችሉ በተሰባኝ ለሆኑ የተወሰኑ ህፃናት የነፃ ትምህርት እድል ቢሰጡ ግለሰብነት ብቻ ሳይሆን ሃገርንም መርዳት ነው። ልጆቻቸውን አቀማግለው የሚያሳድጉ ባለሀብቶችን ጎርስ እና የአመት ልብስ ለሚቸግራቸው አረጋጊያም ሆነ ሌሎች ኑሮ ለከበዳቸው ስም ህርት ላላገኙ ህፃናት፣ የአለት ጉርስ እና የአመት ልብስ ለሚቸግራቸው አረጋጊያም ሆነ ሌሎች ኑሮ ለከበዳቸው ስም ህርት ላላገኙ ህፃናት ላይ ወገኖች እጃቸውን ሲዘረጉ እምብዛም አይጋጥም። ምናልባት በግልጽ ሳያሳውቁ የሚረዱ ወገኖች ካሉ በግልፅ ቢያደርጉት ጥሩ ነው። ልምዱ አርአያነት ያለው ስራ ሆኖ ሌሎችን ለደግነት ያነቃቃልና ከግብዝነት እንዳይቆጠርባቸው ፈርተው ለመገንገናኛ ብዙሃን የማያሳውቁ ካሉ ነገሩን በዚህ በኩል ቢያዩት በጎ አድራጊዎችን ለማብዛት ይጠቅማል።

ከአርቲስቶች አለፍ ስንል የግል የህክምና ማዕከላት ገንብተው መክፈል የሚችሉትን የህብረተሰብ ክፍል የሚያገለግሉ የህክምና ባለሙያዎች

ሰልጠና የፖለቲካዊ ለውጥ እሳቤዎች

በአሁኑ ወቅት ሃገራችን ለውጥ ያስፈልጋታል ብለው ለዚህ እየሰሩ ያሉ የሰው ሃይሎችን በትግል ስልት አመራረጣቸው እና በሰው ሃይሎች መሰረት ለአራት መክፈል ይቻላል። የመጀመሪያዎቹ በፖለቲካ ፓርቲ ጥላ ስር ያሉት መንግስትን በምርጫ ውጤት እንደሰጡ ብለው የሚያስቡ ሰላማዊ ታጋዮች ናቸው። ሌሎቹ ደግሞ አሁንም በሰላማዊ መንገድ ስልጣን እንደማይሰጡ እርግጠኝነት ላይ ደርሰው፤ ለውጥ ለማምጣት የትግል ትግልን መርጠዋል። እናም አሁንም በደምብ በሚያውቀው የባርድ ሽታ እና የጥይት ቋንቋ ሊያናገሩት ዱር ቤቱ ብለዋል። ከአሁኖቹ ብዙ የማይርቁት ደግሞ አሁንም ከስልጣን አስካወረደልን ድረስ ማንኛውንም የትግል ስልት እንከተላለን ሲሉ የሁለንተኛው ስልትን እያካሄዱ እንደሆነ ይናገራሉ። አራተኛው ደግሞ የሰሜን አፍሪካውን የአረብ አብዮት አርአያ የሚያደርጉ እና የወቅቱ የሃገራችን ካራጭ ሁኔታ “በመራት አንቀጥቅጥ” ህዝባዊ አመፅ የመንግስት ለውጥ ማምጣት የሚያስችል እንደሆነ የሚወተውቱ ናቸው። የሁለንተኛው ስልት አራማጅ ወገኖችን በተመለከተ ለትንታኔ የሚበቃ መረጃ ስለሌለን የተቀሩትን ሰባት የሰው ማንገዶች እንዴት እንደሆኑ ሲገኙ የሚችሉትን ተግዳሮቶች ከአሁንም ፖለቲካዊ ማንነት እና ከሌሎች የሃገራችን ተጨባጭ ፖለቲካዊ እውነታዎች አንጻር ለመጻፍ አግባብ አለ።

እስርቤት የሚሰጡ የአፍሪካ ነፃ አውጭ መረጃዎችን የአንድ ጠንካራ ፓርቲን አስፈላጊነት ዜማም ቀየር አድርጎ ለኢትዮጵያ የሚያስፈልጋት ለልማት የሚተጋ አውራ ፓርቲም ነው። ደግሞ እኔ ነኝ ይል ይህል። በውጤቱም የዲሞክራሲ መገለጫ የሆነው የመድበለ-ፓርቲ ስርዓት እና እሴት ተከትሎ የሚመጣው ዲሞክራሲያዊ ምርጫ እድገት ገዝው አንድ ወደፊት ሰባት ወደ ጎሳ አይነት አየሆነ ያለበት ሁኔታ ሰፍኗል።

በሰላማዊ ትግል ካይ የኢህአዴግ “ጌም”!

አሁንም አዲስ አበባን በተቆጣጠረ ማግስት ሃገርን በጋራ ለመምራት ከመኪሶን፣ ኢህአፓ፣ ኢዲሃቅ እና አሁን በቀር የሃገራችን የሰው ሃይሎች የሚያሳትፍ ጥሪ አድርጎ ነበር። ይህ ወቅት ለኢህአዴግ የትግል ትግልን ድል በሴራ ፖለቲካ ደግፎ ነጋሲነቱን በአስተማማኝ መደለድል ላይ ያስቀመጠበት ወሳኝ ጊዜ ነው። በሽግግር ወቅት የተደረገው የሰላም ጉባኤ ጥሪ፣ እሴት ተከትሎ ከባለድሉ አሁንም ውጭ ላሉ ፓርቲዎች የተረፈው የስልጣን ክፍፍል ጅምር እና የአቶ መለስን በስልጣን ላይ ብዙ አታዩኝም መሃላ ላስተዋለ ኢህአዴግ እስከ ሽበት ሽምግልና ዘመኑ ስልጣን ላይ ይኖራል ብሎ ለመጠርጠር ፍንጭ አይሰጡም ነበር። የሆነው ግን ሌላ ነው።

የሽግግር ወቅቱን በሚፈልገው መንገድ ማለፍን ይረጋገጠው ኢህአዴግ ጠንካራ ተፎካካሪ ፓርቲዎችን በዙሪያው የማቆየቱ አስፈላጊነት አልታየውም። በተለይ አነጻ አስፈላጊነቱ ማብቃቱ ብቻ ሳይሆን አስፈላጊነቱም አይታየውም። እናም በስልጣን ዋይት የጀመረውን አህዴድን የማንጎቱን ስራ ስለጨረሰ አነጻን “ጠባብ” የሚል ስም አንጠልጥሎለት መንገዱን ጨርቆ ያደርግልህ ሲል አሰናበተው። አስጊ የመሰለውን ሃይል ሳያስወግድ እንቅልፍ የሌለው የአቶ መለስ ፖለቲካዊ ስብዕና አነጻን ካስወገደ በጎሳ የሌሎች አስጊነት ስላልታየው በምርጫ ወቅት ያጅቡት ዘንድ ትታቸው ነበር። አቶ መለስ በአነጻ ላይ ያደረጉት እርምጃ እስከ ህልፈታቸው አብሯቸው የኖረ ፖለቲካዊ ስብዕናቸው ነው። አነጻን ለማጥፋት አህዴድ የተባለውን አንገቻ የማብሰሉን ዘይቤ ቅጅ በ1997 ምርጫም በስራ ላይ ያዋሉት አካሄድ ነው። ቅንጅት የተባለውን ጠንካራ ተፎካካሪ ለማጥፋት “ነውጠኛው” የሚል ተቀፅለ ለጥፈው እስርቤት ሲያውርዱት ፓርላማ ገብቶ ውጥረቱን የሚያረጋግጥላቸውን “ለዘብተኛ” (አሁን ቤተኛ የሆነ ይመስላል) ቅንጅት አነጻን፣ ቀጥሎም በህዝብ ልብ ሁኔታ ያዳክሙት ቅንጅት የራሱ የውስጥ ሽኩቻም ተጨምሮ የአነጻን አጣ ገጥሞት ዋናው ወደ ስደት ደጋፊዎቹንም ወደ ተስፋ መቁረጥ ሸኝቷል። ይህን ተከትሎም የፖለቲካችን ሁለመና እንዳደረ ገንፎ የማያንገድ ፈዛዛ እንደሆነ እዚህ ደርሷል።

የአዲስ አበባ ዩኒቨርሲቲው “ሃብድ”

ምርጫ 1997 ሁለት ሶስት አመታት ሲቀሩት አቶ መለስ ዜናዊ የአዲስ አበባ ዩኒቨርሲቲ ምሁራንን በዕህፈት ቤታቸው ጠርተው ባናገሩበት ወቅት አንድ የዩኒቨርሲቲው ምሁር በሚያስደንቅ ድፍረት እና የሃሳብ ፍሰት ጠ/ሚኒስትሩ ሰላማዊ ትግልን ለማስኬድ የሚያስችል ስብዕና ባለቤት እንዳልሆኑ እና እርሳቸው (አቶ መለስ) በስልጣን ላይ እስካሉ ድረስ በሃገሪቱ በሰላማዊ ትግል ለውጥ ይመጣል ብለው እንደማይገምቱ የተናገሩበት ሺዳዩ ከሰሞኑ በማህበራዊ ሚዲያዎች ተለቋል። ሰውየው ይህን ሲናገሩ አቶ መለስ ምንም አይነት መልስም ሆነ ማስተካከያ እንዳይሰጧቸው አጥብቀው ጠይቀዋል። ምክንያታቸው ያደረጉት ደግሞ አቶ መለስ የሚመልሱላቸውን ሳይነግሯቸው እንደሚያውቁ በመጠቀም ነበር። የአቶ መለስን አፀፋ ላለመስማት አጥብቀው የጠየቁት ምሁር ገማራቸውን የቋጨት ጠ/ሚኒስትር መለስን ቅን ሆነው ሃገሪቱንም በቅንነት ይመሩ ዘንድ በመማፀን ነው።

በግሌ ለአንድ ችግር መፍትሄ ለማግኘት በችግር ፈጣሪው ሰው ፊት ስለችግር ፈጣሪነቱ አስረግጦ

መናገር ምትክ የሌለው መፍትሄ ነው ብዬ አምናለሁ። በሃገራችን ግን ይህ የተለመደ አይደለም። እንኳን በመንግስት የመጨረሻው ቀንጮ የተቀመጠን ሰው ቀርቶ ለምንቀርበው ሰውም እንዲህ እንቅጫን መናገር አይሆንልንም። የአዲስ አበባ ዩኒቨርሲቲው ምሁር ግን ከዚህ ተዋጁ ሰው ናቸውና ድፍረታቸው አድናቆትን ያጭራል። በመቀጠል ስለአቶ መለስ ፖለቲካዊ ስብዕና የተናገሩት ነገር አውነትነቱም ትንቢትነቱም አስደናቂ ነው። አቶ መለስ እያሉ በሰላማዊ ትግል ለውጥ እንደማይመጣ በ1997 ከወሰዷቸው እርምጃዎች መረዳት ቀላል ነው። የምሁሩ ንግግር ግን የ1997ቱን ምርጫ ተከትሎ ከተደረገው የአቶ መለስ ተስፋ አስቆራጭ እና አሳዛኝ እርምጃ ቀደም ብሎ የተነገረ ስለሆነ ነው ትንቢትነው ማለቱ!

እኔም የሰውየውን ሃሳብ አጋራለሁ። አቶ መለስ እያሉ በሰላማዊ ትግል የመንግስት ለውጥ ይመጣል ብሎ መጠበቅ ግመል በመርፌ ቀዳዳ እንደ ማሾሽ ያለ ቀበፀ ተስፋ ይመስላል። ለዚህ ዋነኛ ምክንያቶቹ የምርጫ ሰርድ እና የመንግስት መገናኛ ብዙሃን ገለልተኝነት ጉዳይ አንዱ እና ዋነኛው ሲሆን አሁንም ለሰላማዊ ትግል ማስኬድ እንቅስቃሴዎች የሚሰጠው ትርጉምም ሌላው ነው። አቶ መለስ ከ1997 ምርጫ በጎሳ ለሰላማዊ ትግል ገዝ እንደ እስትንፋስ የሚያስፈልጉ እንቅስቃሴዎችን ስማቸውን ቀይረው በሌላ ተክተዋቸው ነበር። ለመጥቀስ ያህል ሰላማዊ ሰልፍ “የጎዳና ላይ ነው” የሚል አስገራጫ ስም ተሰጥቶት በጥይት የሚያስቆላ ድፍረት ሲሆን፣ ብዛታቸው በአይን የሚታይ ፖለቲካዊ ጥያቄዎች “ጥቂት ባንክ ዘራፊዎች” ወደ ሚል ተራ ውንብድና አንሰው ነበር። የመድበለ ፓርቲ ስርዓት በህገ-መንግስት በታወጀበት ሃገር የተቃወመ ፖለቲካ ፓርቲ አባል፣ አመራር ወይም ደጋፊ መሆን በፀረ-ሰላምነት፣ በፀረ-ህዝብነት እና በልማት አደናቃፊነት የሚያስፈርጅ “እርጉምነት” ከሆነ ሰነብተ። እነዚህን የሰላማዊ ትግል ስልቶች በበጎ ጎናቸው አይቶ፣ የዲሞክራሲያዊ መንግስት ዋነኛ መገለጫ ወደ ሆነው ልዩነትን በውይይት መፍታት ካልሆነ ደግሞ በልዩነት የማለፍን መሰረታዊ ነገሮች መቀበል ያቃተው የአቶ መለስ አሁንም ለሰላማዊ ትግልም ሆነ ለምርጫ ያለው ትርጉም አጠያያቂ ነው።

ለላው ተስፋ አስቆራጭ ነገር አቶ መለስ ለፓርቲያቸው አዲስ አበባ ላይ ሙሉ በሙሉ መሸነፍ የለውት ትርጉም ነው። ነገሩን “ሸንፈት” ብሎ ከመጥራት ይልቅ አቶ መለስ ያሉት የአዲስ አበባ ህዝብ በነበረበት ትቂት ድክመቶች ምክንያት ባለመደሰቱ አካሄዳችንን እንድናስተካክል ማስጠንቀቂያ ሰጠን እንጅ አስተዳደራችንን ጭርሱኑ


በመስከረም አበራ

አልፈልግም ማለቱ አይደለም” የሚል ግራ አጋቢ ትንታኔ ሰጡ። አባባሉ በወቅቱ የኢህአዴግ አንጎል ከነበሩት ከአቶ መለስ አፍ መሰማቱ በሃገሪቱ በምርጫ የመንግስት ለውጥ ይመጣል የሚለውን አሳቤ የሚፈታተን ነው።

በድህረ 1997 ምርጫ አሁንም የተያያዘው ተመፅዎች ፓርቲዎች የማፍላት ስራ ሌላው ፓርቲውን ትዝብት ውስጥ የጣለና በሰላማዊ ትግሉ ላይ የተፈጠረ ነቀርሳ ነው። እነዚህን ፓርቲዎች የሚመሩ ሰዎች የኢትዮጵያን ህዝብ የባርነት ሌሊት የሚያረገጡ፣ በሰላማዊ ትግል ላይ የሚዘባቡ፣ ከአሁንም ጋር ከገቡት ሃገርን በዲሞክራሲ እጦት ቀፍድዶ የመግዛት እና የማስገዛት ቃል አዳን ባለፈ የሃገር እጣፋንታ የማያስጨንቃቸው፣ በአስመሳይ አካሄዳቸው ለአውነተኛ ለውጥ የሚንቀሳቀሱ ፓርቲዎችን ልፋት ገደል የሚከቱ ስለሆኑ ከታሪክ ተወቃሽነት አያመልጡም። እነዚህ ፓርቲዎች ሰላማዊ ትግል መቀጨጭ ከአሁንም ያላነሰ ሚና ያላቸው፣ ለበደላቸው የሚበቃ ቅጣት የማይገኝላቸው የሰው ጠርኞች ናቸው። ፓርቲዎቹ ለተፈጠሩት የኢህአዴግ የመድበለ-ፓርቲ ስርዓት አምጥቻለሁ ክርክር ማስረጃነት መሪዎቻቸው በምርጫ ስምን የሚወስዱት ገንዘብ እና ከአሁንም ጋር የሚፈራረሙት የስነ-ምግባር ሰነድ በቂ ነው። አሁንም ዘጠና ዘጠኝ በመራ በሆነ ውጤት “ማሸነፍም” ሆነ “አውራ ነኝ” በማለቱ የዲሞክራሲ ተዝባር መበላቱ አያስጨንቃቸውም። ፓርቲዎቹ ከአሁንም ጋር በገቡት ኪዳን አሁንም የመድበለ-ፓርቲ ስርዓት መልክት የሆነውን ከተቀናቃኝ ፓርቲዎች ጋር መወዳደሩም፣ አንድ ንጉስ ከስልጣን ላይ አለመጥፋቱም እንዳይቀርበት በማድረጋቸው ከአሁንም ዘንድ ብድራታቸውን አያጡም። ለኢትዮጵያ ህዝብ ግን በአንዳች አይጠቅሙትም። አይጠቅሙትም ማለት ግን አይገዱትም ማለት አይደለም! በድህነቱ ከመብሰት ፋላጊነቱ ላይ ደንቃራ ከመሆን በላይ ምን ጉዳት አለ? አጥፊነታቸውን ለመቀነስ ጉዳይ ስላማዊ ትግል ከአሁንም አኩል እነዚህን ፓርቲዎች ወደ መታገልም ማደግ አለበት።

አሁንም በምርጫ 2002 ዘጠና ዘጠኝ በመቶ በሆነ ድምፅ ማሸነፍን ተከትሎ ያስወጣው ሰልፍ ላይ አቶ መለስ ፊት ላይ ይነበብ የነበረው “ሆድ ሲያውቅ...” የሆነ የድል አድራጊነት ደስታ፣ የኢህአዴግ ጠቅላይ የፓርላማ ጣቤትነት፣ የመድበለ ፓርቲ ስርዓት እድገት ማሳያ መሆኑን የተነተኑበት ሁኔታ ሁሉ የሰላማዊ ትግልን ተስፋ ሰጭ እድገት ሳይሆን ተቃራኒውን አመላካች ነው። ይብስ የሚገርመው ተቃዋሚ ፓርቲዎች የፓርላማ ወንበር ባላገኙበት ሁኔታ በሃገራዊ ጉዳዮች መሳተፋቸው እንደሚያስተንገድ ቃል የገቡበት ንግግር ፓርቲውን ብቻ ሳይሆን ሰውየውንም እንደግለሰብ ትዝብት ውስጥ የጣለ ነበር። ባለፉት ሃገራዊ ምርጫዎች ተቃዋሚዎች በፓርላማ ወንበር ይዘው እንኳን ገና መናገር ሳይጀምሩ በ ስአት አልቋል! ሰብብ ሃሳባቸው እንዳይደመጥ ሲደረግ ያላየን ይመስል ተቃዋሚዎች ፓርላማ ባይገቡም ግድ የለም በሃገራቸው ጉዳይ ይሳተፋሉ! ማለት፣ አልፎ ተርፎ በፓርላማ ወንበር ላይ ሁሉ የአንድ ፓርቲ አባላት መኮከል የመድበለ ፓርቲ ፖለቲካ እድገት መገለጫ ነው ብሎ አፍ ጥልቅ መናገር ሰላማዊ ትግል፣ ምርጫ፣ የመድበለ-ፓርቲ ህልውና ማለት በአሁንም አረዳድ ምን ማለት እንደሆነ ግር ያሰኛል።

በተጨማሪ የአቶ በረከትን የሁለት ምርጫዎች ወግ ላነበበ አሁንም በሰላማዊ ትግል የሚቀናቀኑትን ፓርቲዎች ሚያያይዙትን እይታ በደንብ ያሳያል። በጠቅላላ የአቶ በረከትን መፅዋፍ ሳብ የተረዳሁት ለኢህአዴግ በሰላማዊ መንገድ በሚፎካከሩት ፓርቲዎች እና በጫካ በሰላማዊ በአዲሱ ስፍራው በነበረው ደርግ መሃከል ልዩነት እንደሌለ ነው። ለአሁንም የተለየ ሃሳብ ያለው ሁሉ ጠላት ነው። ጠላት ደግሞ ደባቅ መመታት አለበት! ለዚህ ይመስለኛል

መኢአድ በቆረጣ ተሸጧል

ከመኢአድ የቀድሞ ም/ገ/ት የሰሜን እና የደቡብ ቀጠና ሃላፊ ከዶ/ር ታድዎስ ቦጋል እና የድርጅቱ ዋና ጸሀፊ ማሙሽት አማራ ጋር የመኢአድ እና የአንድነት ፓርቲዎች የቅድመ-ውህደት ስምምነትን በተመለከተ የተደረገ ቃለ-ምልልስ


ዶ/ር ታድዎስ ቦጋል


አቶ ማሙሽት አማራ

የቀለም ቀንድ፡- ታህሳስ 15-17/2003 ዓ.ም በተካሄደው የመኢአድ ጠቅላላ ጉባኤ የተወሰኑ አባላት አናንተን ጨምሮ መታገዳቸውና ተያይዞም በአራዳ ምድብ ችሎት 3ኛ ፍ/ብሄር ክስ መመሰረቱ ይታወቃል። ምንም እንኳን ነበር?

ዶ/ር ታድዎስ እና አቶ ማሙሽት፡- ከታህሳስ 15-17/2003 ዓ.ም በአይ.ቤ.ክስ ሆቱል በተደረገው የጠቅላላ ጉባኤ የአመራር ምርጫ ከተደረገ በኋላ የሰራ ድልድል ተደርጎ ታህሳስ 18 ወደ ቢሮ ስንሄድ ከክ/ሀገር የመጡ አባሎቻችን በአበልጥ ትራንስፖርት ጉዳይ ሲጨቃጨቁ ደረሰን። ገንዘብ ወጪ ሆኖ እንዲሰጣቸው ወሰንን ሄድን በዚህ ምክንያት በማግስቱ ታግዳችኋል የሚል ደብዳቤ መጣና በራችን ላይ ተለጠፈ። እኛም ም/ቦርድ ሄደን ማህተሙ ያለው ጽ/ቤት ሆኖ ሳለ ደብዳቤው ላይ ያለው አዲስ ማህተም እንዴት ሊሆን ይችላል? ብለን ስንጠይቅ ማህተሙን እስኪሟገሩ ድረስ እንዳትጠቀሙ የሚል ደብዳቤ ም/ቦርድ ጸፈ። መጨረሻም ተከሰን ፒ.ያላ ፖሊስ ጣቢያ ሄደን ተጠየቅን ክስም ተመሰረተ። ክስን የመሰረተው አቶ ሀይሉ ሻውል ነበር። ቀርቦን ስንከራከር

በም/ቦርድ አሰራር አዋጅ መሰረት አንመራም የሚል ስኖር ብቻ ነው ወደ ፍ/ቤት የሚሄደው ክስ አግባብ አይደለም ብሎ ፍ/ቤቱ ወሰነ።

የቀለም ቀንድ፡- ከመኢአድ ሰራ አሰፈጻሚ አመራሮች እንደሚሰማው የዲስፕሊን ቅጣት ተወስደዋቸው፤ በፍ/ቤት ተሸንፈው 400 ብር ከፍለው ነው ፋይላቸው የተዘጋው ይባላል። እውነት ነውን?

ዶ/ር ታድዎስ እና ማሙሽት፡- 400 ብር ተቀጥቶ የሚሉት ፋይሉ ከአራዳ ፍ/ቤት ወደ ልደታ ከፍተኛ ፍ/ቤት ስለሄደ ለዳኝነት የተከፈለ ነው።

ይህን የሚሉ ሰዎች ድርጅቱ ውስጥ ያልነበሩ ናቸው። ፓርቲው ባዶ ሲሆን በአቶ ሀይሉ ከየቦታው የተሰበሰቡ ናቸው። እኛን ፍ/ቤቱ መታገድ የሰጣቸው ወደ ቢሮ ይመለሱ ብሎ ነው የወሰነው ።

አበባው ታህሳስ 15-17/2003 ዓ.ም ጠቅላላ ጉባኤው ሲካሄድ አታስፈልገንም ተብሎ በአቶ ሀይሉ ሻውል ከስብሰባ የተሳተፈ ሰው ነው። እነሱ ታግደዋል ብለው የሚያውቁት ሆኖም 30/2003 ዓ.ም የጠቅላላ ጉባኤ ስብሰባ አድርገናል ብለው ቃሉ ጉባኤ ስርተው ለምርጫ ቦርድ ሊልኩ ያልተሟላ በመሆኑ ተቀባይነት

ባለማግኘቱ እንደገና ጠ/ጉባኤ አንድጠሩ ታዘው ነበር ። የአራዳ ፍ/ቤት ወደ ቢሮ ይመለሱና ጠቅላላ ጉባኤ ተጠርቶ በውይይት ይፈታ ብሎ ነው የወሰነው።

የቀለም ቀንድ፡- መኢአድ ባለፈው ሰኔ 1/2006 ዓ.ም ከአንድነት ፓርቲ ጋር ውህደት ለመፈጸም የቅድመ ውህደት ፊርማ ማድረግ ይታወቃል። በዚህ ጉዳይ ምን አስተያየት አለችሁ?

ዶ/ር ታድዎስ እና አቶ ማሙሽት፡- መኢአድ ሀገር ለመምራት ትልቅ ሀላፊነት የተጣለበት፤ ለሀገብ ነፃነት ያመጣል የተባለ ፓርቲ ነው። መዋህድ ጠቃሚ ነው ውህደትን አንጠላም። ግን ስትቀሰሙ ከማን ጋር ነው የምትቀሰሙ? ምን ይዘህ ነው የምትቀሰሙ? የሚሉት ነገሮች ግልፅ መሆን አለባቸው። ይህ ግልታዊ ተቃራኒ ሆኖ የሚደረግ ውህደት ተቀባይነት የለውም። መታየት የሚገባቸው ስድስት ነገሮች አሉ።

የአን አቶ አበባው ውህደት የተደረገው በቆረጣ ነው። ድርጅቱ ውህደት አድርጎ ሳይሆን ተሸጧል ነው ። የምንለው ። መኢአድን ሸጠው ታላ። አንድነቶች አብረው ለመስራት አይደለም የፈለጉት

መኢአድን አፍርሰው እነሱ እንደሰጣቸው ለመፈንጨት ነው። ቅንጅትን አፍርሰው አንድነትን ለመፍጠር የወጡ መሆናቸው ይታወቃል።

መኢአድ እንዳይሰራ አንገቱን ሰጥቶ ቁጭ እንዳል ነው የተመቻቸለት እኛ ቅድመ ውህደትም ውህደትም አንለውም።

የቀለም ቀንድ፡- ይህንን ውህደት ለመመሰረት በርካታ ወጣ-ውረድና ድርድር የተደረገ ቢሆንም አሁን የቅድመ ውህደቱ ፊርማ ተፈርማል። ይህ ውህደት ሁሉንም የመኢአድ አባላት ፍላጎት አካቶ የያዘ ውህደቱ ነው ብሎችሁ ታሰባላችሁ?

ዶ/ር ታድዎስ እና አቶ ማሙሽት፡- ውህደት ተደርጓል ተብሎ ጋዜጣ ላይ ወጥቶ የተመለከተ አባል ከአራቱም አቶ ጋር ደውለው ሀዘናቸውን ገልጸው ልናል። አባሉና ደጋፊው ውህደቱን አልተቀበሉትም።

መኢአድ A22 ዓመት የክፈለውን መስቀራት እያንዳንዱ የመኢአድ አባል ያመቀዋል። ሀዘብን ስብስቦህ አገራችን ፈቃድን ጠይቀህ ነው ውህደት ማድረግ ያለብህ፤ ይህ በድብቅ ነው የተደረገው፤

የመኢአድ ትክክለኛ አባሎች በፍጹም አንቀበለውም።

የቀለም ቀንድ፡- በመጨረሻም መልዕክት ካለችሁ

ዶ/ር ታድዎስ እና አቶ ማሙሽት፡- ሰሞኑን እየተደረገ ያለው የጥቂት መኢአድና አንድነት ሰዎች የውህደት ሂደት የመኢአድን የሰላላ ጉባኤ አባላትና የጠቅላላ ጉባኤ አባላትን ውሳኔ ያላገኘ በመሆኑ ሻጫዎቹም ሆነ ገዥዎች በአስቸኳይ ከድርጊታቸው ታቅቦው የአባላቱን ውሳኔ እንዲያከብሩ ሀጋዊ ሰውነት የሌላቸው አበባው መሀሪና መሰሉቶ ሀገን እየረገጡ ሀጋዊነቱን ለማግኘት እየተፈጠሩ ለመሆኑ አባላቱ የቅርብ ክትትል እንዲያደርጉና ሁኔታውን እንዲያስቆሙ እንዲሁም መኢአድን ወደ ነበረበት ለመመለስ በምናደርገው የሰላላ ም/ቤት እና የጠቅላላ ጉባኤ ጥሪ እንቅስቃሴ ላይ ማንኛውም የመኢአድ አባልና ደጋፊዎች አብረውን እንዲሰሩ በዚህ አጋጣሚ ጥሪያችንን እናስተላልፋለን።

የኢትዮጵያ ወታደራዊ ሚዛናዊ ውክልና በሃያኛው የህገ-መንግስት ልደት ዋዜማ!

ውብሽት መላት

ህገ-መንግስታችን ከጸደቀ 20 ዓመታት ሲሞሉት ወራት ብቻ ቀርተውታል። ብሄር፣ ብሄረሰቦችና ህዝቦች ሉዓላዊ የሰልጣን ባልተቤት መሆናቸው በህገ-መንግስቱ ከታወቀ ስራ ላይ ከዋለም ሁለት ዓስርት ዓመታት ሲሞላ ነው። በነዚህ ጊዜያትም ቢሆን በህገ-መንግስቱ የተደነገጉ ነገር ግን ሙሉ በሙሉ ለመተግበር አቀባቢ የሆኑትን ብዙ ጉዳዮች ስሙ። ግንቦት 20ኛ 23 ጊዜያት አካባቢ። ብሄር፣ ብሄረሰቦችና ሁሉም የኢትዮጵያ ልጆች አያልን መዘመር ከሾመን ጥቂት ጊዜያት አይደለም ያሉት። የሰላላ ብዙ ትግሮች አሉ ብን እንጂ ከነዚህ መካከል አንዱ የመከላከያ ሰራዊቱ ውክልናና ስብጥር ነው።

ብሄር፣ ብሄረሰብና ህዝቦች በየትኛውም እርከን ውስጥ ባሉ መንግስታዊ መዋቅሮች ሚዛናዊ በሆነ መልኩ የመወከል መብት እንዳላቸው ተገልጿል። ህገ-መንግስቱ ትኩረት ወስጠባቸው መንግስታዊ መዋቅሮች ከሉም አንዱ መከላከያ ሰራዊቱ ነው። ይህ 87 ላይ በዝርዝር ተቀምጧል። የመከላከያ ሰራዊቱ የብሄር፣ ብሄረሰቦችና ህዝቦችን ስብጥር ከግምት ያስገባ መሆን አለበት።

በየትም ሀገር መከላከያ ሰራዊቱ የሀገሪቱ ህዝቦች ስሜትና ፍላጎት እንዲሳቅ መሆን አለበት። የተለያዩ የሀብተሰብ ስብጥር ካለም የዚያው መገለጫ ሊሆን ይገባዋል። ብዙ ብሄሮች፣ ብሄረሰቦችና ህዝቦች፣ አካባቢ፣ እንደሁም ሃይማኖቶች ካሉም እነዚህን ልዩነቶች ከግምት ማስገባት አለበት። ምክንያቱ ብዙም ገብ/ዕድለቅ አይደለም። ማንም ስልጣን/ሃይል አለኝ የሚል የፖለቲካ ቡድን ባለገናጠን የመከላከያ ሰራዊት በአጁ ሳይደርግ ወይንም በበቂ ሁኔታ የሰለጠነ የታጠቀ ወታደር ክሌላው ዋጋ የለውም። ቀምነገሩ ያለው ነፍጥና ብር (Sword and Purse) ጋር ነው!

መከላከያ ሰራዊቱ ወደአንድ ወገን ወይንም ቡድን እንዲያጋድል ወይንም ወገንተኛ እንዲሆን ተደርጎ ከተዋቀረ ቀን ያበደ ለታ(ክፍ ቀን ሲመጣ) ያው ወደወገኑ ማዘንበሉ አይቀሪ ነው።

ከተራ ወታደር እስከ

ከፍተኛ ወታደራዊ መኮንኖችና ካውንስሉ(ጉባኤው) ድረስ ስብጥር ተመጣጣኝ መሆን አለበት። በእርግጥ እዚህ ላይ ሚዛናዊ ውክልና መኖሩ ወይንም የተወሰኑ መኮንኖች ከብዙ የሀብተሰብ ክፍሎች መወከላቸው ብቻውን ዋጋ የለውም። ነገር ግን ከፍተኛ አስተዋጽኦ አለው።

በተጨማሪ መከላከያ ሰራዊቱ ከፖለቲካዊ ወገንተኝነት ነጻ መሆን አለበት። የመንግስት ስልጣን ተቆናጣጭ የፖለቲካ ድርጅቶች ቢቀያየሩም ሰራዊቱ ግን እንዳለ መቀጠል አለበት። በመሆኑም ወታደራዊ ተቋማቶቹ ነጻ ሆነው ለህገ-መንግስቱ ብቻ ተማኝ ሆነው መቀጠል አለባቸው። ለዚህም ነው በህገ-መንግስቱ የመከላከያ ሚኒስትር ሲሆን እንዲሆን የተደነገገው። ፖለቲካዊ ክንዋኔዎችን በሚንስተሩ በኩል ይፈጸማሉ። ወታደራዊ ሰራዊቶችን ግን የኢትዮጵያ ሹመኛዎች። የመከላከያ ሰራዊት አባላትም የፖለቲካ ፓርቲ አባላት መሆን አይችሉም። የህገ-መንግስቱ ቃሉ ጉባኤም ስለጉዳዩ ሲያትት መከላከያ ሰራዊቱ እንደተቋም የፖለቲካ ድርጅትን መደገፍ ሳይሆን ህገ-መንግስታዊ ስርዓቱን ብቻ ማስጠበቅና ማክበር እንዳለበት ያብራራል።

ወደፖለቲካው ውስጥ መግባት ህገ-መንግስቱ በከለክልም አቶ ስዬ አብርሃ ግን በ1993 ዓ.ም. በተከሰተው የሀገሪቱ ውስጣዊ ክፍፍል ወቅት ግን የነመለስ ዜናዊ ቡድን ግን ህገ-መንግስታዊ ድንጋጌውን ወደገን በመተው የተወሰኑ መኮንኖችን የመቀለው ስብሰባ ላይ እንዲቀላቀሉ አድርገዋል በማለት ይከላከሉ። የእነ ሌ/ደ/ነ/ራ ሳድቃን ገ/ትንሳኤ ከጋራነታቸው የመነሳታቸው ምክንያት ገለልተኛ መሆናቸው ነው ይላሉ። የመከላከያ ሰራዊቱን ገለልተኛ የመሆኑን ምክንያት ሲገልጹ “ሠራዊት አንዴ ፖለቲካ ጨዋታ ውስጥ ከገባ መሪዎች በመቀለት የጨዋታ ዓይነት ብቻ ሳይወሰን ይበጃኛል ያለውን የፖለቲካ ጨዋታ መጫወቱ አይቀርም” ይላሉ አቶ ስዬ አብርሃ። ከምርጫ 1997 በኋላ ስንት ደንራሶች በአንዲህ

ዓይነት ጨዋታ እንደከበሉና እንደተገፉ የመከላከያ ሚኒስትር መዘገብ ይወቀው ይላሉ። ተስፋዩ ገብረ-አብም “የደራሲው ማስታወሻ” በሚለው መጽሐፍ ስለዚህ ምርጫና የወታደሩ ወደፖለቲካው ውስጥ መግባት የአግኝቶ ልዩ የኮሚንዶ ኃይል አመራር የነበረውን ኮሌኔል አለበል አማራን አገጋግሎ ተረክሶች በማለት የጸደቀው ይህንኑ ይበልጥ የሚያረጋግጥ ነው። በተለይም ዝግጅቱ ምርጫው ከመክናው በፊት መሆኑና አብዛሃኛዎቹ የአግኝቶ አመራር አባላት ከአንድ ብሄር እንደነበሩ ገልጸዋል። በእርግጥ ሰራዊቱ ከፖለቲካ ፓርቲ ወገንተኝነት ነጻ መሆን ቁጥና ላይ እንዳልደረሰ አቶ ሰረከት ስለተከሰተው ቀውስ እንደ ገጠመው ነጋን መክረውበት ከነበረው ዐረፍተ-ነገሮቻቸው መረዳት አያደግትም።

“አጉል ድፍረት ሲሰማቸውም (ቅንጅቶችን ለማለት ነው) ሠራዊቱ በመንግስት ላይ ይበጃሉ። እንዲያነሳ እስከመጋቢ ይደርሳሉ። በተገናኝ ቁጥር ህገ መንግስቱ ሠራዊቱን በውስጣዊ ፖለቲካ እንዳይገባ የከለከለ መሆኑን እያስታወሰ ከዚህ ድርጊታቸው እንዲቆጠቡ ብንጠይቅም ልቦናቸው አልከፈት እንዳለ ነበር። አንዳንድ በቀላሉ ይገባቸው እንደሆነ ብልን ሠራዊቱ በአንድ ወቅት የኢህአዴግ መንገድ ፍጥረት እንደነበርና ክፍ ነገር ከመጣ አሰላለፉ ከማን ወገን እንደሚሆን የሚገነዘብ መሆኑን ብንገነገራቸውም ከልባቸው አልጣፍ ብሏል።”

ከዚህ የምንረዳው አንዱ መልዕክት የኢህአዴግን ህልውና የሚነቀንቅ ክፋ ነገር ቢከስት ሰራዊቱ ከፓርቲው መንገድ ፍጥረት ገና አለመሳቀቱና አሰላለፉ ምክንያት ነው። ወልደ ለሰጋው አደላ” አይደል የሚባለውም! ለዚህ ነው ከላይ ሚዛናዊ ስብጥር ብቻውን በቂ አይደለም።

ከዚህ ሁሉ የበለጠ ደግሞ አጠቃላይ ዲሞክራሲያዊ ስርዓቱ መቆጣሪ ወሳኝ ነው።

ይሁን እንጂ ህገ-መንግስቱ አስከጸደቀበት እስከ 1987 ዓ.ም.

ድረስ በሀገሪቱ፣ በብሔራዊ(ኢህዴድ) እና በወታደሩ መካከል ልዩነት አልነበረም። በትጥቅ ትግሉ ወቅት ሁሉም የሀገሪቱ ጉዳዮች ሌሎችም ድርጅቶች አባላት ወታደራዊ ጭምር ሆነው ያገለግሉ ነበር። ሲሆን ወታደር የሚባል ልዩነት አልነበረም። በአቋም ደረጃ በጅኔራል ሳምራ የነበሩ በመለስ ዜናዊ ወይንም ስም መስፍን መካከል ልዩነት አልነበረም። ህገ-መንግስቱ ሲጸድቅ ግን አባላቱ ከሁለት አንዱን መርጠዋል። በመሆኑም ነገር የሀገሪቱ ወይንም የኢህዴድ አባላት አሁን ከፍተኛ ወታደራዊ መኮንኖች በመሆን በሰራዊቱ ውስጥ አሉ። እነዚህ ነገር አባላት ኢህአዴግን አይወግኑም ማለት ዘበት ነው። የሰው ባህሪም አይደለም። ብርሃ ለብርሃ ብጣሽ ጨርቅ ስለሆነ ከጸ ተንተርስው ተዋግተው የመጡለትን ስርዓት አትወግኑ ማለት የሚቻል አይመስልም። መከላከያ ሰራዊቱ ከእንደዚህ አይነቱ ወገንተኝነት ነጻ መሆን አለበት። መከላከያ ሰራዊቱ ህገ-መንግስታዊ ስርዓቱን ማስጠበቅ በዋናነትም ሀገርን አውጭ ወራሪና ጠላት መጠበቅ ይገባዋል። ነገር ግን በአስቸኳይ ጊዜ አዋጅ ካልሆነ በስተቀር ለዚያውም በፖሊስ አመራር ስር ወይንም አብሮ በመቀላቀል ከፖሊስና ከደህንነት ሰራተኞች አቅም በላይ የሆነ የሚገኝ ህገ-መንግስታዊ ስርዓቱን አደጋ ላይ የሚጥል ሁኔታ ሊከሰት ነው በውስጥ ጉዳይ መሳተፍ የሚችለው። በዲሞክራሲያዊና በፖለቲካዊ ስልት ሊፈቱ በሚችሉና በሚገባቸው ውስጣዊ ጉዳዮች ከመግባት መቆጠብ አለበት። ተአማኒቱ ለሀገሪቱ ለጅምላጅ እንጂ ለአንድ ቡድን መሆን የለበትም። የሀገር አገልጋይ እንጂ የፓርቲ ሎሌ መሆንም የለበትም። በፖለቲካዊ አስተሳሰብ ከገዢ ፓርቲም ይሁን ሌላ ቡድን የተለየ አቋም ያለውን ማህተም የመከላከያ ሰራዊት ሲህሪ አይደለም።

የመከላከያ ሰራዊት ዋና ተግባር የውጭ ወራሪን መመከት እንጂ የውስጥ ፓለቲካ ውስጥ መግባት እንዳልሆነ አይተናል። የውስጥ ጉዳይ ላይ መግባት

ክፍፍል መፍጠሩ አይቀሪ ነው። ይህ ደግሞ የብሄር ወይንም የሃይማኖት ጦርነት ሊያስከትል ይችላል። እንኳን ሰላም ገብቶ ይቅርና ህገ-መንግስታዊ ስርዓቱን ለማስከበር በሚደረግ ጥረት ደቡብ ሱዳን (በሰልጣኔ ማዶርዲትና በሪካ ማቻር መካከል ተነሳሳው ብጥብጥ ምክንያት) ውስጥ ወታደሩ ጎራ በመለየት ስንት ንጹሃን ዜጎች ህይወታቸውን ማጣታቸው ሳይሆን ነው። በአንጻር በግብጽ የጣቢያው መብቅር አገልግሎት ይሰጣል። የመከላከያ ሰራዊቱ ያለምንም መከፋፈል የሀገሪቱን አንድነት በመጠበቅ ያሳየው ብቃት በጥር የሚታይ ነው።

ስለመከላከያ ሰራዊቱ ስንወያይ ሁለት ጉዳዮችን ማየት ግድ ይላል። አንዱ ትጥቅን የተመለከተ ነው። እንግሊዞች ህንድን በቅኝ ግዛት ሲይዙ ካደረጋቸው እጅግ መጥፎ ተግባራት አንዱ ህንዳውያን ትጥቅ(የጦር መሳሪያ) እንዲፈቱ ማድረግ ነው። ይህንን በተመለከተ ማህተም ጋንዲ እንግሊዞች ህንዶች ላይ ላደረሱት ግፍና ደልል መንደርደሪያው የጦር መሳሪያ ማስፈታታቸው እንደሆነ ገልጸዋል። አምባገነን መሪዎች ለአገዛዛቸው ምቹት ሲሉ ህዝቡን ትጥቅ ያስፈታሉ። የትኛውም የዐገታ አስከባሪ ኃይል እንዳላው የሰብዓዊ መብት ሊጥስ አይችልም። በመሆኑም በሀገራችንም አንዳንድ ብሄር፣ ብሄረሰቦችና ህዝቦች የጦር መሳሪያ እንዲፈቱ ሳይደረግ ሌሎችን ማስፈታት እንደቡድን የዋስትና መሳሪያ ስሜት ይፈጥራል። በተለይም የጦር መሳሪያን በተመለከተ ሀገር የማውጣት ስልጣን የተሰጠው የፌዴራል መንግስቱ (ህገ-መንግስቱ አንቀጽ 55(2)(ሰ)) መሆኑ ሲታይ ለአንድ እናት ለሌላው የአንጀራ እናት መሆንን ያመለክታል።

ሁለተኛው ነጥብ ህገ-መንግስቱ ልክ እንደመከላከያ ሰራዊቱ ሁሉ በፌዴራል መንግስት ስር የሚተዳደሩ ሌሎች የጸጥታና የደህንነት ሰራተኞች ተዋጽኦን በተመለከተ ምንም ሳይል ዳተኛ ሆኖ ማለፉም አግባብ አይመስልም።

