

ህወሓት/ወያነና የትግራይ ሕዝብ

(ክፍል ሁለት) ከነቢዩ ያሬድ

ባለፈው ያቀረብኩት [ክፍል 1](#) ጽሑፌ “ተሓህት/ወያነ የትግራይ ሕዝብ ነፃ አውጭና ጥቅም አስከባሪ ነውን? የትግራይ ሕዝብ ከመሰረቱ ጀምሮ የተሓህት/ወያነን ዓላማ ደግፎና በእርሱ ተመርቶ ተንቀሳቅሷል?” የሚሉትን ጥያቄዎች ነበር የተመለከተው። የተጠቀሱትን ጥያቄዎች ስንወያይ ያቀረብኳቸው ታሪካዊ ማሳያዎች የሚያደርሱን ሀቅም የትግራይ ሕዝብ ተሓህት/ወያነን ይቃወምና ይፋለመውም እንደነበር፤ አሁንም እግር ከወርቅ ታፍኖ እንዳለ በመሆኑ “እንዴት ሆኖ ታዲያ ተሓህት/ወያነ አሸነፈ?” በማለት አንባቢያንን መሰናበቱ ይታወሳል። ከዚያው ልቀጥል።

የትግራይ ሕዝብ ተሓህት/ወያነን ይቃወም ነበር እንጂ አልደገፈም ሲባል ይህንን በተመለከተ ተዘውትረው የሚደመጡና የሚነሱ ጥያቄዎች አሉ። ሕዝቡ ተሓህትን የሚቃወም ከነበረ እንዴት ሆኖ ታዲያ ተሓህት/ወያነ አሸነፈ? ለምንስ አይቃወመውም ወይም ሲቃወሙ አይታይም? በማንስ ተደግፎ ነው አገሪቱን አምቆ እየገዛ ያለው? የሚሉትና የመሳሰሉት። አንዳንድ ወገኖች የፋሺስቱ መንደርተኛ ድርጅት የተሓህት/ወያነና የትግራይ ሕዝብን አንድነት ለማስረገጥ እንደ መከራከሪያ የሚያቀርቡት ነጥብ ታዲያ ለምን አይታገላቸውም የሚል ነው። ግራ የሚያጋባው ግን ለምን ይህ ጥያቄ ሌላውን የአገራችንን ሕዝብንም አስመልክቶ እንደማይቀርብ ነው። እንኳንስ በልጅ ፣ በቤተ-ሰብ፣ በሥራ ቦታ፣ በአካባቢ ሚሊሻ፣ በካድሬ፣ በ"ሕዝባዊ" ማኅበራት፣ ... የሰለላ ድር ተጠፍንጎና በግል ንብረትነት ደረጃ ታግቶ ያለው የትግራይ ሕዝብ ቀርቶ በንጽጽር ሲታይ፤ በፈራ ተባም ቢሆን፤ ድምጹ የሚያስማለት ወገን ያለው የሌሎች ክፍለ-ሀገራት ሕዝብም ቢሆን በእመቃው ብዛት ምክንያት ሆኖ መገኘት የሚገባውን ሆኖ ሲገኝ አይታይም።

ያም ተባለ ይህ የትግራይ ሕዝብ በርግጥ ተሓህት/ወያነን ይቃወም ነበር፤ ተዋግቶታልም። ይህ ማለት ግን ድርጅቱ አመጹን ሲጀምርም ሆነ በቀጠሉት ዓመታት በትግራይ ውስጥ ወይም የትግራይ ተወላጅ የሆነ ምንም ደጋፊ አልነበረውም ወይም የለውም ማለት አይደለም። ነበረው። ለምሳሌ፣ ከጅምሩ ጀምሮ ጥላው ባጠላበት አካባቢ ነዋሪ በነበረውና በተለያዩ ምክንያት ከትግራይ ውጭ ይኖር በነበረው የክፍለ ሀገሩ ተወላጅ ውስጥ በጭፍን የትግራዊነት ስሜት የተመሠረተ ውሱን ድጋፍ ነበረው። ጠባብ አመለካከት ያጠቃቸው፣ በአማራው ጎሳ ጥላቻ የሰከሩ (የመጀመሪያው “ውፈር ተበገስ ተጋዳይ ትግራይ፣ ሲሕብካ በሎ ነዙ ዓሻ አምሓራይ”፤ ዘፈናቸውን ልብ ይለዋል። ትርጉሙ “ዘመት ተነስ የትግራይ ታጋይ፣ ሳብ አርገህ ግጩው ያንን ጅል አማራ” ማለት ነው)፣ በትግራይ ኪሳራ ኤርትራን

የማስገንጠል አጀንዳ ያነገቡ፣ የፊውዳላዊው ሥርዓት ተንኮታኩቶ የአባቶቻቸው መሬት በመወረሱ ያከራጸው ቀለም ቀመሶችና ጭፍን ተከታዮቻቸው፣ ወዘተ ... የዚህ ድርጅት የድጋፍ እምብርት ነበሩ። በዚህ ጽሑፍ ለማመልከት የተፈለገው አብዛኛው የትግራይ ሕዝብ፤ በተለይ ደግሞ ከምዕራብ እና ከፊል መሃል ትግራይ ውጭ የነበረው የክፍለ-ሀገሩ ሕዝብ ተላላኪ/ወያኔን የማይደግፍ እንደነበረ ነው። ያም ሆነ ይህ ግን የትግራይ ሕዝብ ፀረ-ተላላኪ/ወያኔ አቋም በረጅም ሂደት ውስጥ በተለያዩ ምክንያቶች እየተዳከመ መጥቷል። ከምክንያቶቹ ጥቂቱን መጥቀስ አስፈላጊ ነው።

ለ14 ዓመታት ያህል ተላላኪ ወያኔ ትግራይን ሙሉ በሙሉ መቆጣጠር ሳይችል ቆይቷል። በተለይ እስከ 1976/77 ድረስ እንደሸምቅ ተዋጊነቱ ድንገተኛ አደጋ እየጣለ በአንዳንድ ከተሞች በነበሩ ወታደራዊ ሠፈሮችና በመጓጓዣ አጀባ ወቅት ጉዳት እያደረሰ ሲያፈገፍግ የነበረ ቢሆንም አብዛኛው እንቅስቃሴው በከፊል መሃልና በምዕራባዊው ክፍል ተገድቦ ቆይቷል። በሰሜን፣ ምስራቅ፣ ደቡብና ከፊል መሃል ትግራይ የነበረው ተቀባይነትም የጎላ ሳይሆን ቆይቷል፤ በፋሺስታዊ ተግባሩ ከመፈራቱ በቀር። ከ1976/77 ዓ.ም. ጀምሮ ግን የአገርና የሕዝብ ደኅንነት መ/ቤት በፈጸመው አሳዝኝ በክህደትም ይሁን የሙያ ብቃቱን ደካማነት ባጋለጠ ስህተት ወይም፤ በሌላ የተሻለ አገላለጽ፤ በአገር አንድነትና ደኅንነት ላይ የፈጸመው ወንጀል ምክንያት ሁኔታው በፍጥነት መቀየር ጀመረ። እጅግ በርካታ የክፍለ-ሀገሩ ተወላጆች ባልዋሉበትና ባልሆኑት የተገንጣይ ቡድኖች አባላት ሆነው ተገኙ በማለት ለእስራት፣ ለግርፋት፣ ለአካል መጉደልና ለሞት ዳረጋቸው። የእነዚህ የአንድነት ኃይሉ ግምባር ቀደም ተዋናዮች ቤተሰብ ፈረሰ፤ ልጆቻቸውና የሚጠሩት ሁሉ ለችጋር ተዳርገው ለመሳቀቅና አንገት ለመድፋት ተገደደ። እነዚህ ሰዎች በትግራይ ውስጥ ከክፍለ-ሀገር እስከ ወረዳና ቀበሌ ድረስ በመንግሥትና በማኅበራት መዋቅር ውስጥ ተመድበውና ተመርጠው ሲሰሩ የነበሩ ጉልህና ጽኑ ፀረ-ተላላኪ አቋም የነበራቸው ሰዎች ናቸው። በትጥቅ ትግሉም ጭምር ተላላኪ/ወያኔን እያሳደዱ ሲቀጡና መግቢያ መውጫ ሲያሳጡ የነበሩ ጽኑ ኢትዮጵያዊ አቋም የነበራቸው ሰዎች ናቸው። እነዚህ ሰዎች ናቸው እንግዲህ በተላላኪ/ወያኔ ሥውር ደባና በዋናነት ግን በአገርና የሕዝብ ደኅንነት ጥበቃ መሥርያ-ቤቱ የሀገር ክህደትም ይሁን ንገህላልነትና ብቃት ማነስ "የወያኔ አባላት" ተሰኝተው ከውጭ አገር ሳይቀር በወረንጦ ተለቅመው ለተባለው እስርና መከራ የተዳረጉት። ይህንን ጉዳይ አቶ ገብሩ አሥራትም በመጽሐፋቸው ጠቅሰዉታል (ገብሩ፣ 2006፣ ገፅ 159-161)። ከእነዚህ ሰዎች መካከል ጥቂቱ በተለያዩ ምክንያት ሕይወታቸውን በእስር-ቤት አጥተዋል። ገሚሱ በጀ/ል ታሪኩ ላይኔ የትግራይ ጦር አዛዥነት ወቅት ተላላኪ/ወያኔ የመቀሌ ወኅኔ-ቤትን በወረረበት ጊዜ አስፈትቶ ወስዷቸው ከፊሉ ድርጅቱን ሲቀላቀሉ ከፊሉ ደግሞ በሱዳን በኩል ወደ ምዕራብ አገራትና ጥቂቱ ደግሞ ወደ ኢትዮጵያ ተመልሰዋል። አብዛኛዎቹ ደግሞ ከ1976 ዓ.ም. ጀምሮ በእስር ቆይተው ወያኔ የተረከባቸው ሲሆን ከፊሉን ፈቶ ከፊሉን ደግሞ አባሎቹ ናቸው በተባሉለት በወያኔ ዘመንም እስራታቸው ቀጥሎ እስካሁንም ድረስ ያልተፈቱ አሉ፤ ጥቂቱ ደግሞ በግርግሩ አምልጠው

በስደት ይኖራሉ። ይህ መከራ ከደረሰባቸው ሰዎች ውስጥ የተወሰኑት በተሐህት/ወያነ ውስጥ ታቅፈው ለበርካታ ዓመታት የሠሩና እየሠሩ ያሉ ሲሆን፤ ጥቂቶቹ በደረሰባቸው የጎሊና ቁስል በበቀል ስሜት ተነሳሰተው ከልብና በፈቃደኝነት ያገለገሉትን የደርግን ሥርዓት “ትግራዮችን ለማጥፋት የተነሳ” ብለው እስከ መክሰስ ድረስ ሄደዋል።

በከፊል ተስፋዬ ወልደ-ሥላሴ የአገርና የሕዝብ ደገንነት ሠራዊት በተሐህት/ወያነ አባልነት ተወንጀለው በአፈሳ ለእስር፣ ለስደትና ለሞት ከተዳረጉት የትግራይ ተወላጆች መካከል፣ የራሳቸው ድርጅት ተንከፊ ጠልፎ የጣላቸው በጣት የሚቆጠሩ የወያነ አባላት የነበሩ ቢሆንም አብላጫዎቹ ግን ለወያነ ህልውና አደጋ የጋረጡ ፀረ-ወያነ ታጋዮች ነበሩ። በጣም የሚገርመው በአገር ጉዳይ ቀርቶ በራሳቸው ህይወትም የረባ ዓላማ ያልነበራቸውም አብረው መታፈሳቸው ነው። ከእነዚህ በወቅቱ ወያነ ተብለው በከፊል ተስፋዬ የጅብ ሠራዊት የታፈሱ ዜጎች መካከል አብዛኛዎቹ በወያነ ዘመንም በፀረ-ትግራይዎቹ ለበርካታ ዓመታት ታስረው የተፈቱና በእስር በመማቀቅ ላይ ያሉም ይገኙባቸውል። ዕድሉ የገጠማቸው ደግሞ ለማምለጥ በቅተው ኑሮአቸውን በስደት ዓለም እየገፉ ናቸው። የተሐህት/ወያነን ፀረ ኢትዮጵያ አቋም አንደግፍም ያሉና ምንም ፖለቲካዊ ተሳትፎ የሌላቸው፣ የሌሎች ጎብረብሄር እና አፍቃሪ የኢትዮጵያ አንድነት የፖለቲካ ድርጅቶች አባላት የሆኑ የትግራይ ተወላጆች አይደሉም፣ በኢሠፓ መንግሥትም ውስጥ ፖለቲካዊ ተሳትፎ የነበራቸው እንኳ ተገድለዋል፣ ተሠቃይተዋል፣ ከትግል ታግተዋል። በወያነ ተከል የመንግሥት አካላት። ባለኝ ትንሽ ቆየት ያለ መረጃ መሠረት ከነዚህ በሺዎች ከሚቆጠሩት ግፉአን መካከል ለምሳሌ ያህል የሚከተሉትን ማየት ይቻላል።

- አቶ በላይ በርሄ (በቅደም ተከተል፣ የተምቤን አውራጃ የሕዝብ ድርጅት ኃላፊ፣ የትግራይ ክፍለ-ሀገር የሕዝብ ድርጅት ኃላፊ፣ ሲታሰር የጎንደር ክፍለ-ሀገር የኢሠፓአኩ ሥራ-አስፈጻሚ ኩሚቴ አባልና የጎብረት ሥራ ማህበራት ጉዳይ ኃላፊ፣ ታስሮ ደብዛው የጠፋ)፣
- አቶ ኃይለ-ኪርስ አሰግድ (የግምባር ገድሊ ሓርነት ትግራይ አመራር አባል፣ የራያና አዘቦና የአንደርታ አውራጃዎች አስተዳዳሪ እና የዘንዶ ሠራዊት መስራችና አዛዥ የነበረ፣ በኢሠፓአኩ/ኢሠፓ ዘመን ለስድስት ዓመታት ያህል ታስሮ የቆየና ተሐህት/ወያነም እስራቱን ቀጥሎበት እስከ ቅርብ ጊዜ በእስር የማቀቀ።)፣
- መምህር ታደሰ ገብረ እግዚአብሔር (መጀመሪያ የየካቲት 66 ፖለቲካ ትምህርት-ቤት አስተዳዳሪ፣ ሲታሰር የኢሠፓአኩ ማዕከላዊ ኩሚቴ አባልና የሸዋ ክፍለ-ሀገር/የአዲስ አበባ የሪዕዮተ-ዓለም ጉዳይ ኃላፊ፣ ታስሮ ደብዛው የጠፋ)፣

- አቶ ኅሩይ አስገዶም (በቅደም ተከተል የትግራይ ክፍለ-ሀገር ትምህርት ቤቶች ጽህፈት ቤት ምክትል ሥራ-አስኪያጅ፣ የዓጋመ አውራጃ አስተዳዳሪ፣ የትግራይ ክፍለ-ሀገር ተቀዳሚ ምክትል አስተዳዳሪ፣ በቁጥጥር የማዋል ሙከራ ወቅት እጄን አልሰጥም ብሎ ተታኩሶ የሞተ)፤
- አቶ አብራሃ በላቸው (የሸሬ አስተዳዳሪ የነበረ፤ የተላህት/ወያኔ የሌሊት ቅዠት፣ እያሳደደ ይቀጣቸው የነበረ እና በጣም ይፈሩት የነበረ፤ በኢሠጋክኮ/ኢሠጋ ዘመን ለስድስት ዓመታት ያህል ታስሮ የቆየና ተላህት/ወያኔም እስራቱን ቀጥሎበት በእስር እየማቀቀ ያለ። የቅርብ ጊዜ መረጃ የለኝም።)፤
- አቶ ተስፋሁን አወቀ (የዓድዋ አውራጃ የሕዝብ ድርጅት ኃላፊ፤ በኢሠጋክኮ/ኢሠጋ ዘመን ለስድስት ዓመታት ያህል ታስሮ የቆየና ተላህት/ወያኔም እስራቱን ቀጥሎበት በእስር እየማቀቀ ያለ። የቅርብ ጊዜ መረጃ የለኝም።)፤
- አቶ አብረሃ ውበት (የገርዓልታ እና የሳምሬ ወረዳ አስተዳዳሪ፤ በታሰረበት ወቅት አሁን የተረሳኝ የአንድ የትግራይ አውራጃ የኢሠጋክኮ ቁጥጥር ከሚሸን ሰብሳቢ የነበረ፤ በኢሠጋክኮ/ኢሠጋ ዘመን ለስድስት ዓመታት ያህል ታስሮ የቆየና ተላህት/ወያኔም እስራቱን ቀጥሎበት በእስር እየማቀቀ ያለ። የቅርብ ጊዜ መረጃ የለኝም።)፤
- መምህር ብርሃኑ ማሞ (በደርግ ዘመን የመቀሌ ከተማ የመጀመሪያ ከንቲባ፤ በኢሠጋክኮ/ኢሠጋ ዘመን ለስድስት ዓመታት ያህል ታስሮ የቆየና ተላህት/ወያኔም እስራቱን ቀጥሎበት እስከ ቅርብ ጊዜ በእስር የማቀቀ። በዚህ ወቅት የደርግ ቀዳሚ ዘመቻ መምሪያ መቀሌ ሰፍሮ ነበር)፤
- መምህር አሰፋ እሸቱ (በደርግ ዘመን የመቀሌ ከተማ የመጀመሪያ ምክትል ከንቲባ፤ በኢሠጋክኮ/ኢሠጋ ዘመን ለስድስት ዓመታት ያህል ታስሮ የቆየና ተላህት/ወያኔም እስራቱን ቀጥሎበት እስከ ቅርብ ጊዜ በእስር የማቀቀ።)፤
- አቶ ጉግሳ ተክለ (የሕዝብ ድርጅት ካድሬ፣ ሲታሰር የመናገሻ አውራጃ የኢሠጋክኮ 1ኛ ፀሐፊ)፤

እነዚህ በመቶዎች ከሚቆጠሩት ተላህት/ወያኔን ቀጥ አድርገው ከመከቱትና ድርጅቱ ይፈጥረው የነበረውን ችግርንም ለዘለቄታው ለመፍታት ጥረት ካደረጉት የክፍለ-ሀገሩ ግንባር ቀደም ፀረ-ተላህት/ወያኔ ሰዎች ውስጥ ተቆንጥረው ለአብነት የተገለጹ ናቸው።

ይህን ከፍ ብሎ የተገለፀው በኢሠጋ ሥርዓት ውስጥ ሲያገለግሉ የነበሩትንና የተላህት/ወያኔ ዓላማን ሳይቀበሉ ከፖለቲካው ዓለም ውጭ ሆነው በመንግሥትም ይሁን በግል የሥራ ዓለም ተሰማርተው ይገኙ የነበሩትን ለኢሠጋ መንግሥት የደኅንነት ቢሮ የጥቃት ኢላማ እንዲሆኑ ያበቃ ሴራ ተላህት/ወያኔ

የሰራው ሴራ ነው። ድርጅቱ እነዚህ ሰዎች አባሎቹ እንደነበሩ የሚያስመስል መረጃ የኢህአፋይ መንግሥት የደግገነት ቢሮ ጆሮ ዘንድ እንዲደርስ በማድረግ ነው የጅምላ እስሩ የተፈፀመው። ይህ ዕውነታ ከያኔ ጅምሮ ሲነገር የኖረና በስተመጨረሻም ኢህአፋይ ራሱም ነቅቶበት ያቆመው አሳዛኝ ተግባር ሲሆን አሁን አቶ ገብሩ በጽሑፋቸው አረጋግጠዋል።

ይህ ተግባር ለተሳሳት/ወያኔ የመንግሥት ሥልጣን መቆጣጠርና ኤርትራን የማስገንጠል ድርጊት በር የከፈተ አስዛኝ ስህተት/ወንጀል ሲፈፀም ክፍለ-ሀገሩ በነሻለቃ ሙሉጌታ ሓገስ (የኢህአፋይ/ኢህአፋይ ነፍ ፀሐፊ)፣ ጀነራል ከፈለኝ ይብዛ (የክፍለ-ሀገሩና የጦሩ የበላይ አስተዳዳሪ)፣ ኮ/ል ፈቃደ ዋኬኔ (የክፍለ-ሀገሩ ዋና አስተዳዳሪ)፣ ጀነራል ታሪኩ ላይኔ (የትግራይ ዕዝ አዛዥ)፣ ሻለቃ ደስታ መሸሻ (የክፍለ-ሀገሩ ምክትል አስተዳዳሪ)፣ አቶ አምባቸው ደምሴ (የክፍለ-ሀገሩ የኢህአፋይ/ኢህአፋይ የሥራ-አስፈጻሚ ኮሚቴ አባልና የድርጅት ጉዳይ ኃላፊ)፣ አቶ ሳሙኤል ሃብቴ (አቶ አምባቸው ደምሴን ተክቶ የኢህአፋይ/ኢህአፋይ የሥራ-አስፈጻሚ ኮሚቴ አባልና የድርጅት ጉዳይ ኃላፊ)፣ አቶ አፈ-ወርቅ (የክፍለ-ሀገሩ የኢህአፋይ/ኢህአፋይ የሥራ-አስፈጻሚ ኮሚቴ አባልና የርዕዮተ-ዓለም ኃላፊ)፣ ሻለቃ ሰሙን-ገገስ (የክፍለ-ሀገሩ የኢህአፋይ/ኢህአፋይ የሥራ-አስፈጻሚ ኮሚቴ አባልና የቁጥጥር ኮሚቴ ሰብሳቢ)፣ ኮ/ል ገብረመድህን (የክፍለ-ሀገሩ ፖሊስ አዛዥ፣ በኋላ በጀነራል ማዕርግ የኤርትራ ፖሊስ አዛዥ [?])፣ አቶ ውብሸት (የክፍለ-ሀገሩ የሕዝብ ደህንነት መ/ቤት ኃላፊ) ወዘተ... ይተዳደር ነበር።

እነዚህ ባለሥልጣኖች ተሳሳት/ወያኔ በትግራይ ውስጥ የበላይነት ለማግኘት ስለቻለበት ሁኔታ ተጠያቂነት ያላቸው ሰዎች ናቸው። ዋነኛ ተጠያቂዎቹ ግን ሻለቃ ሙሉጌታ ሓገስ፣ ሜ/ጀነራል (?) ከፈለኝ ይብዛ፣ ጀነራል ታሪኩ ላይኔ፣ አቶ ውብሸት () እና ማዕርጋቸውና ሥማቸው የተዘነጋኝ የትግራይ ወታደራዊ ዕዝ የፖለቲካና የወታደራዊ ደግገነት ኃላፊዎች ናቸው። በዋናነት የእነዚህ ሰዎች አደራን ያለመወጣት ተግባር ነው ኢትዮጵያ አሁን ለደረሰችበት መታመስ በር የከፈተው። በተለይ ሻለቃ ሙሉጌታ ሓገስ፣ ሜ/ጀነራል (?) ከፈለኝ ይብዛ፣ አቶ ሳሙኤል ሀብቴ፣ ብ/ጀነራል ታሪኩ ላይኔ፣ አቶ ውብሸት የትግራይ ሕዝብን የትግል ስሜት ያላሸቁ፣ የአንድነት ታጋዮችን ያዳከሙና አብዛኛው ክፍለ-ሀገሩ በሙስና ተግባር እንዲዘፈቅ ምክንያት የሆኑ አደራ-በሎች ናቸው። የእነዚህ ሰዎችና መሰሎቻቸው በሥልጣን መማገጥና በግል ጥቅም ማሳደድ ላይ አትኩረው መደበኛ ዕለታዊ የስምንት ሰዓት የሥራ ኃላፊነታቸውን ያለመወጣት ተግባር ነው ኢትዮጵያ አሁን ለደረሰችበት መታመስ በር የከፈተው። የእነዚህ ሰዎች አደራ-በይነትና የፈጠሩት ሁለንተናዊ ንቅዘት ለተሳሳት/ወያኔ አሁን የደረሰበት ደረጃ ላይ መድረስ በር የከፈተ ግዙፍ የአገር ክዳት ስለሆነ በሚገባ ሊገለጽ የሚገባው የአገሪቱ የፈተና ወቅቶች ታሪክ አካል ነው። ወደፊት ተነጥሎ ሰፊ ባለ መልኩ ይታያል።

ሌላኛው እስካሁን ድረስ ምስጢሩ በቅጡ ያልተገለጠው ሕዝቡን ያስቆጣ ተግባር በሐውዜን ላይ የተደረገው የአየር ድብደባ ነው። በዚህ ድብደባ እጅግ በርካታ የከተማውና የአካባቢው ነዋሪ የሆኑ ሰላማዊ ወገኖቻችን በአስቃቂና አሳዛኝ ሁኔታ ሕይወታቸውን አጥተዋል። ድብደባው የተካሄደው በብርጌዶች የሚቆጠር የተሐህት/ወያነ ጦር በከተማው ሰፍሮ መቀሌን ለማጥቃት ዝግጅት እያደረገ ነው የሚል መርጃ በክቶ ለነበረው የኢሠፓ መንግሥት የደህንነት መሥሪያ-ቤት በመድረሱ ነው። ይህንን አቶ ገብሩና ሌሎችም የወያነ መሪዎች አሌ ያሉት ቢሆንም የዓጋመና የክልተ-አውላጎሎ ሕዝብ ቁጣ ለመቀስቀስ ሆን ተብሎ የተቀነባበረ ሴራ ነው። ይህ ተግባር እንደ ብዙ ሌሎች ነገሮች የስብሐት/መለስ ቡድን ከሌሎቹ የድርጅቱ የአመራር አባላት ጀርባ የፈፀመው ሊሆን ቢችልም ዕውነቱ ግን ይኸው ነው።

ልቦናቸውን ጨፍነው አገዛዙን የሚደግፉ ደካሞችና ጠባብ ጎሰኞች ይህንን ተሐህት/ወያነ የፈጸመውን በርካታ የክፍለ-ሀገሩ ልጆችን ለአስራት፣ ለአስቃቂ ግርፋት፣ ለአካል መጉደልና ለሞት የዳረገበትን አረመኔያዊ ደባም ሆነ ሌላው ሁሉ የሕዝብንና የአገርን ደኅንነትና ጥቅምን የጎዳ ተግባር መፈጸሙ “ለትግሉ መጎልበት ጠቃሚ ስለነበረ ተግባር ነው” የሚል ነፈዝ መከላከያ ያቀርቡለታል። ለነዚህ ነፈዞች ተሐህት/ወያነ ሙሉ እንደ በኩሌሁ የሆነ ምንም ዓይነት ጥፋት የማይፈፀም ድርጅት ነው። በእነዚህ አዕምሮ-ስውራን እይታ ኤርትራን መገንጠሉና (ኤርትራን የገነጠለው እሱ ነውና) አገሪቱን የባሕር በር አልባ ማድረግ፣ የአገሪቱ ታሪካዊና መተክላዊ ጠላቶች በሆኑት በግብጽና በሱዳን እና በሶማሊ እየተረዳና ከርነሱ ጋር አብሮ የአገር አንድነትን አደጋ ላይ መጣሉ፣ መሬት እየቆረሰ ለሱዳን መስጠቱ፣ የድርጅቱ አቋም የተፃረሩትንና በድርጅቱም ውስጥ ሆነው ከአመራሩ ጋር ልዩነት ያሳዩትን ማስገደልና መግደሉ፣ ወዘተ ... ሁሉ ተገቢም አስፈላጊም ልክም ነበር፤ ነውም። ሌላው ወገን የሕዝብና የአገር ሉዓላዊነትን ለድርድር ሳያቀርብ ተሐህት/ወያነን ከማይወዱ ኃይሎች ድጋፍና ትብብር ሲጠየቅ ግን አገራዊ ክህደት፣ ፀረ-ሉዓላዊነት፣ አሸባሪነት፣ ወዘተ ወዘተ ነው። ደርግ ወይም ሻዕቢያ የትግራይ ተወላጆችን ያሰረ፣ የገደለ እንደሆነ ዘር ማጥፋት ነው፤ ተሐህት ወያነ ከዚያ በበለጠ ይህንን ያደረገ እንደሆነ ግን ለትግሉ መስመር አስፈላጊ ነው። ወይም ተራ ስህተት ነው። ደርግ እንደ መንግሥት፣ በዋናነት ደግሞ የሕዝብ ደኅንነት መሥሪያ ቤትና በክፍለ-ሀገሩ የነበሩ የሲቭልና ወታደራዊ ባለሥልጣኖች ተጠያቂ ለመሆናቸው አጠያያቂ ባይሆንም ይህንን ሴራ በመደለቱ ተሐህት/ወያነም ቢያንስ እኩል ተጠያቂ መሆኑን ግን ዘንግተዋል።

ሌላው የተሐህት/ወያነ ደጋፊ ኃይል ደግሞ በጠባብ የጎሳ/መንደር ስሜት የሰከረው ጨለምተኛ ክፍል ነው። መለስ ጠቅላይ ሚኒስቴር፣ በርካታ የዓድዋ ልጆች “ጄነራል”፣ ሚኒስቴር፣ ቱጃር (ዋልጌውን ሽክ ልብ ይለዋል)፣ ወዘተ ... ስለሆኑ ዓድዋ በመላ፤ እንዲያም ሲል ትግራይ በመላ የሆነ የሚመስላቸው በህልም ዓለም የሚዋዥቁ የዋሃን እና መንፈስ-ደካሞች ቁጥራቸው ቀላል አይደለም።

ሌላው እዚህ ውስጥ የሚመደበው ቡድን ደግሞ ከኤርትራ ተባርረው የመጡ እዚያው ተወልደው ያደጉና ትግራይ ተወልደው ኤርትራ ያደጉ ያቀፈው ነው። ለነዚህ ሰዎች የኢትዮጵያ ታሪክ ከግንቦት 20፣ 1983 ዓ.ም. ነው የሚጀምረው። ስለ ትግራይ የገዘፈ የኢትዮጵያ ታሪክ ባለድርሻነት፣ ከዚያ በፊት የትግራይ ሕዝብ ለኢትዮጵያ አገሩ አንድነትና ህልውና እውን መሆንና መከበር የከፈለው መስዋዕትነትና ያደረገው ገድል ያላቸው እውቀት መሬት የወረደ ነው። እዚያው ተወልደው ያደጉ በመሆናቸው አርቲፊሻል ትግራዊዎች የሚሰማቸውና ትግራይም ሆነች ኢትዮጵያ የስደት መጠጊያ ከመሆን ያለፈ ብዙ ትርጉም የሚሰጣቸው አይደለም።

በርካታ ኤርትራ ውስጥ ሰርተው ሃብት አፍርተውና ከብረው የኖሩ በሻዕቢያ ተዋርደውና ንብረታቸው ተዘርፈው የተባረሩትም የተላላት/ወያኔ ስሜታዊ ደጋፊዎች ናቸው። እነዚህ ወገኖች ጫጉላው አልቆ ተላላት/ወያኔና ሻዕቢያ/ህግደፍ ሲራገጡ ተላላት/ወያኔ በደላቸውን የተበቀለላቸው መስሏቸው በስሜታዊነት ሰክረው አድረገውለታል። የተላላት/ወያኔና ሻዕቢያ መራገጥ የሌላ ጎሳ ተወላጆችም ተላላት/ወያኔ ኢትዮጵያዊ የሆነ መስሏቸው እንዲደናበሩ ያደረጋቸው ሲሆን፤ ራስ አሞኝ "ብልጣ-ብልጦቹ" ደግሞ ሰበብሞን ተጠቅመው ወደ አገዛዙ ጠጋ እንዲሉ ሰበብ ፈጥሮላቸው ግብር ለመስፈር ሲጠይቁ ተስተውለዋል።

በአጠቃላይ ከዚህ በላይ እንደተጠቀሰው የደርግ መንግሥት የፀጥታው ቢሮ ባሳየው የዘቀጠ የሙያ ድክመትና በፈጸመው በጣም አሳዛኝ ክህደት በክፍለ-ሀገሩ ቁልፍ ቦታዎችና በግምባርም ጭምር የነበሩ ፀረ-ተላላት/ወያኔና ሻዕቢያ ባለሥልጣናትና ታጋዮች አፍሶ ዘብጥያ አውርዶ ክፍተት በመፍጠሩ ፀረ-አንድነት አማጽያኑ የፖለቲካና ወታደራዊ ምህዳሩ ያለ ከልካይ እንዳሻቸው እንዲፈነጩበት ዕድል አገኙ። ሕዝቡም ተስፋ መቁረጥ ዳምኖበት ደርግን ያመነና ውኃ የዘገነ ብሎ አረፈው። ከዚህ ውጭ ግን የትግራይ ሕዝብ በመላ ወይም አብላጫው ክፍል የተላላት/ወያኔ ደጋፊና ተከታይ ሆኖ የታየበት ጊዜ አልነበረም። ድርጅቱም ደግሞ የሕዝቡ ጋሻና መከታ አልነበረም። አሁንም፤ እላይ ለማብራራት እንደተሞከረው፤ የሕዝቡን ስትራቴጂያዊ ጥቅሞች እየጎዳ የትግራይ ሕዝብ ጥቅም አስከባሪ ሊሆን አይችልም።

የትግራይ ሕዝብ በነፃነት የኖረና ነፃም ሕዝብ ስለሆነ ነፃ አውጭ አልሻውም፤ አያሻውምም። መብቱና ክብሩ ተጠብቆና በልፅጎ ለመገኘት እንዲችል ግን እንደ 1930ዎቹ አሁንም ለፍትሃዊ ሥርዓት መስፈን ይታገላል። ይህ ግን የብተና ፊተውራሪና የባዕዳን ተልዕኮ ፈጻሚ በሆኑት በተላላት/ወያኔ እና በሻዕቢያ መሪነት እውን ሊሆን አይችልም። ይህ እውን ሊሆን የሚችለው እነሱን በማስወገድ ወይም እነዚህ ቡድኖች በሆነ ተአምር የያዙት አጥፊ ፀረ-ሕዝብና ፀረ-አገር ዓላማ ሲተዉ ብቻ ነው።

- ተሐህት/ወያነ ሁሉንም የትግራይ አካባቢዎችንና ተወላጆችን በእኩል ዓይን ይመለከታል? የታገለውና የሚታገለውስ ታላቅ ትግራይን ለመመስረት ነው?

የትግራይ ሕዝብ ኢትዮጵያዊነትና የአገር ፍቅር ማንኛውም እዚያ ክፍለ-ሀገር የኖረና ተዘዋውሮ ያየ ሰው ሊመስክረው የሚችል ግልጽ ጉዳይ ነው። ይህንን እንደነ አቶ ተክሌ የሻው የመሳሰሉ በክፍለ-ሀገሩ ቁልፍ ቦታ ላይ ተመድበው የሠሩ ሰዎችም ያዩት ኃቅ በመሆኑ ሊመስክሩለት ይገባ ዘንድ ኢትዮጵያዊ አደራና ሰብአዊ ግብረ-ገብነት ግድ ይላቸዋል። ዛሬ ሌላ ጊዜ ላይ ነው ያለነው። በዛሬው ወቅት የትግራይ ሁኔታ በአያሌ ውስብስብ ምክንያቶች ሳቢያ ሌላ መልክ ይዟል። ቢሆንም ግን ስለ ትግራይም ሆነ ስለ ሌላው አካባቢ አስተያየት ሲሰጥ የትላንቱን በትላንት የዛሬውን በዛሬ እየተለካና እየተቀመጠ ነው መሆን ያለበት። የትግራይ ሕዝብ ዛሬ ያለ ጠባቂና እውነተኛ ወኪል ቀርቶ፣ የተሐህት/ወያነ የግል ንብረት እስኪመስል ድረስ በጠባብ መንደርተኛ ነፍጠኞች፣ ባዕድ ነን ባይ ከሃዲዎችና የባንዳ ተተኪዎች ታግቶ መጫወቻ ሆኖ ያለ ሕዝብ ነው። ሌሎች ስለ አካባቢው ምንም ዕውቀት የሌላቸው፤ ወይም በጣም የደከመ የአሉ ተባለ መረጃ ያላቸው፤ ወይም በአገዛዙ ፕሮፓጋንዳ ግዳይ የተጣሉ፤ አለያም ለሆነ ጠባብ ዓላማ ሲሉ እውነታውን መካድ የመረጡ ሕዝቡን ከአገዛዙ ጋር አዳብለው ስለሚመለከቱት አለኝታ አልባነት እየተሰማው የሚኖር ሕዝብ ሆኗል። ከዚህ በላይ ደግሞ አንዳንድ ያልተገሩ ደካማና ለአገዛዙ ያደሩ ፍርፋሪ ለቃሚዎች እምር እያሉ በሚያሰሙት ቀረርቶ ቀረሽ ዛቻ (ሌላ ቃል የተሻለ አይገልጸውም) የበለጠ ጥርጣሬ እንዲያድርበትና 'እኛ ከሌለን አለቀልህ' የሚለውን የፋሺስቱ መንደርተኛ ቡድን አርቲ ቡርቲ ሰበካ ለመቀበል እንዲያቅማማ እየተገደደ ያለ ሕዝብ ነው።

እውነቱ ይነገር ከተባለ ይህ መንደርተኛ ፋሺስታዊ ድርጅት በሥሙ ይነግዳል እንጂ ወኪሉም፣ ነፃ-አውጪውም አይደለም፤ ያደረገለትም ነገር የለም። በርግጥ አገዛዙም ሆነ ደጋፊዎቻቸው ፋብሪካ ተሰራ፣ ቤት ተሰራ፣ ቪላ በቪላ ሆነ፤ በየወረዳው ትምህርት-ቤትና የጤና ተቋምት ፈሉ፣ ወረዳዎቹ በመንገድ ተገናኙ፣ ወዘተ ... ይሉናል። አዎ፤ ግን ማን የሠራው ፋብሪካ፣ ባለቤትነቱ ማን የሆነ? የነማን ቤትና ቪላ? የዘመነኛ ነፍጠኞች፣ የአገዛዙ ሹሞችና የአገዛዙ አጨብጫቢ አረመኔ ከበርቴዎችና የአየር ባየር ሞጭላፎች ቪላና ህንፃ ለሕዝቡ ምኑ ነው? ለነገሩም መንግሥት የሚባል ነገርኩ እንዲህ ዓይነት ተግባራት ሊያከናውን እንጅም የማን ጎፈሬ ሊያበጥር ነው ሕዝቡ የሚቀጥረው?! የተሐህት/ወያነዎች ይህን ቢያደርጉ ኖሮስ ነን ብለው ከሚባሉት አንፃር ደጋፊዎቻቸው ለምን ይደነቃሉ?! ለመሆኑ ይህ ሁሉ በዚያ ኋላ በቀረ የኢኮኖሚ አቅምም ሳይገደቡ ልዑል ራስ መንገሻ ሥዩምም ሕዝቡን እያስተባበሩ የፈጸሙት ተግባር እንደሆነ የተሐህት/ወያነ ጆሌዎች ያውቃሉ? በርግጥ ልዑሉ በዘመናቸው ያሠሩት ሁሉ ጠላት እንዳይጠቀምበት በሚል ፈሊጥ ተሐህት አፍርሶና ነቃቅሎ አጥፍቶታል፣ በፈንጅ ደረማምሶታል። ዛሬ ይህ መንደርተኛ ፋሺስት ቡድን ይህንን ትላንት ያወደመውን ቢተካ ምን ይገርማል?

እላይ ቆንጠር ተደርጎ ለመግለጽ እንደተሞከረው የአብላጫው የትግራይ ሕዝብ ዓላማና የፋሺስቱ መንደርተኛ ቡድን ተላህት/ወያኔ ዓላማ ፈጽሞ ተቃራኒ ነው። ለማብራራት እንደተሞከረው የዚህ ፋሺስታዊ ቡድን ዋነኛው የተፅእኖ አካባቢ ምዕራባዊው እና ከፊል መሃል የትግራይ ክፍል ሲሆን በሌላው ክፍል እኩል የሆነ ተቀባይነትና ድጋፍ ለማግኘት ሳይችል እስከ የኢህፓ ሥርዓት መፈረካከስ ዋዜማ ድረስ ለመቆየት ተገድዷል። በተጨማሪም እላይ ጠቆም እንደተደረገው የድርጅቱ አመራር በአብላጫው በአሸዓ (አክሱም፣ ሸሬ፣ ዓድዋ) ተወላጆችና በኤርትራዊያን የተሞላ ነበር፤ ነውም። ከእነዚህም አብዛኛዎቹ አፍቃሪዬ-ኤርትራ የሆኑ ለኢትዮጵያ አንድነት በጎ አመለካከት ያልነበራቸው (አሁንም የሌላቸው) ስለነበሩ ይህንን ዓላማ ይፃረሩ የነበሩትን እጅግ አብላጫው ከሌሎቹ የትግራይ ክፍሎች የሆኑትን አባሎቻቸውን ገና ከማለዳው በግልጽም በሥውርም አጥፍተዋቸዋል። ይህ ደግሞ በአብዛኛዎቹ የደቡብ፣ ምሥራቅ፣ ሰሜንና ከፊል መሃል ትግራይ ተወላጆች ዘንድ ቅሬታ ፈጥሮ የኖረ በመሆኑ ድርጅቱ በአካባቢው ሚዛን የሚደፋ ተቀባይነት እንዳይኖረው ጋሬጣ ሆኖበት ዘልቋል፤ ምንም እንኳን በተለያዩ ምክንያቶች በተነጻጻሪ አነስተኛ የሆኑት የአካባቢው ተወላጆች ድርጅቱን የተቀላቀሉ ቢሆንም። ምክንያቶቹ በዋናነት የኢኮኖሚ ችግር፣ እላይ እንደተጠቀሰው ዓይነት የደህንነቱ መሥሪያ-ቤት የሠራው ዓይነት ጥፋት፣ በጦርነቱ መራዘም ምክንያት የወደፊት ሕይወት አስመልክቶ ተስፋ መቁረጥ፣ ዛሬም እንደሚታየው የምዕራቡ ዓለም የተሻለ ሕይወት ፍለጋ ወደ ስደት ሲያመሩ ድርጅቱ በሚቆጣጠረው ክልል ሲያልፉ ለጠባብ ብሄረኛ ፕሮፓጋንዳ ተጋልጠው ግዳይ በመሆን፣ ወዘተ ... ናቸው።

የእነዚህ አካባቢዎች ሕዝብ እንደ ምዕራቡ እና ከፊል መሃሉ ድርጅቱን ሙሉ በሙሉ ባለመደገፉ በድርጅቱ ግምባር ቀደም መሪዎች ዘንድ ጥርስ ተንክሶበት ኖሮዋል። የድርጅቱ አመራር በአብዛኛው የምዕራብ ልጆች በመሆናቸው የበለጠ መደጋገፍና ግልጽ አድልዎም ይፈፀሙ ነበር። ለዚህም እንደ የጎላ ምሳሌ መለስ ዜናዊ ከግዳጅ ሲፈረጥጥ የተሰጠው ድርጅቱ በወቅቱ ይከተለው ከነበረው ደንብ ጋር የማይመጣጠን ቅጣት መጥቀስ ይቻላል። እንዲህ ዓይነቱ ተግባር የድርጅቱ አባሎች በሆኑት የሌሎች አካባቢዎች ተወላጆች ዘንድ የፈጠረው ቅሬታ በድርጅቱ ዘንድ ህንፍሽፍሽ በመባል ለሚታወቀው የውስጥ መታመስና ለገሚሶቹም ድርጅትን ጥለው ለመኮብለል ምክንያት እስከ መሆን በቅቷል። ዛሬም ቢሆን ይህ ሁኔታ ቀጥሎ ያለ ሲሆን ይህንን ለመረዳት የድርጅቱ ወታደራዊና የሲቭል መሪዎች የትውልድ አካባቢ መፈተሽ ይበቃል።

ድርጅቱ በውስጠ-ድርጅት ሕይወቱ ብቻ ሳይሆን በአደባባይም በግልጽ የሚታይ አድልዎ እየፈፀመ ይገኛል። አድልዎው ጊዜያዊ ሳይሆን ከምዕራቡ ክፍል ውጭ ያለውን ሕዝብ ማንነት መለያ የሆኑ ጉዳዮችንም እስከነአካቴው ለመቀየር ያለመ ነው።

ሌላኛው እንደ ምሳሌ መመልከት የሚቻለው በቋንቋ ረገድ እየተደረገ ያለው ዘመቻ ነው። በትግራይ ውስጥ የተለያዩ የትግርኛ ዘዬዎች (dialects) አሉ። ዓድዋ፣ አክሱምና ሸሬ አካባቢ የሚነገረው ትግርኛ

አንድ ዓይነት ወይም በጣም ተቀራራቢ ሲሆን፤ የክልተ-አውላዕለትና የዓጋመ አውራጃዎች ደግሞ አንድ ዓይነት ወይም በጣም ተቀራራቢ ነው። የእንደርታና የተምቤን ትግርኛ የተለየ ሲሆን ትንሽ ተቀራራቢነት አለው። የራያ ትግርኛ ደግሞ ራሱን የቻለ ነው። በእርግጥ በኩታ ገጠም አውራጃዎች ወይም አካባቢዎች የሚነገረው ትግርኛ ተቀራራቢነት ሊኖረው ይችላል። የሆነ ሆኖ ዓድዋ፣ አክሱምና ሸሬ አካባቢ የሚነገረው ትግርኛ ራያና እንደርታ ከሚነገረው ትግርኛ ይልቅ አንድ ዓይነት ነው ለማለት በሚያስደፍር ደርጃ ኤርትራ ውስጥ ከሚነገረው ትግርኛ ጋር ይመሳሰላል።

እላይ ለመጥቀስ እንደተሞከረው ዛሬም አብላጫው የመንደርተኛው ፋሺስታዊ ቡድን ተላህት/ወያነ መሪዎች የምዕራቡ ክፍል ተወላጆች፣ የኤርትራ ተወላጆች እና የትውልድ ሃረጎቻቸው ከዚያው የሚመዘዙ ናቸው፤ እንደነ ዶ/ር አዲስ-ዓለም ባሌማ፣ ወ/ሮ ሮማን ገብረ-ሥላሴ (አቶ መለስ ደንቆሮ ብለው የሰየሙባቸው መንፈስ-ሰንኩል)፣ ... የመሳሰሉ እፍኝ የማይሞሉ ማፈሪያዎች ቢያስከብሉም።

ዛሬ የድርጅቱ መሪዎች ባላቸው የሌሎችን አካባቢዎች ማንነት የመጥላት፣ የመናቅ፣ የማከብሰና የማጥፋት ዓላማ መሠረት የሁሉም አካባቢ ልጆች በአስገዳጅ ከኤርትራ ጋር የሚመሳሰለውን የዓድዋ፣ አክሱምና ሸሬ ትግርኛ ዘዬ እንዲማሩ እያደረጉ ነው። ይህንን ደፍረው የሚቃወሙ የእነዚህ አካባቢ ተወላጆች በርክተውና ጎልተው አለመታየታቸው ደግሞ የበለጠ አስዛኝና አሳሳቢ ነው። ነገር ግርምቢጥ ሆኖ አንዳንድ አወቅን መጠቅን የሚሉ የእነዚህ አካባቢ ተወላጆች ግለሰቦችም በነሱ ብሶ ይህንን ሲፈጽሙና ሲያስፈጽሙ ነው የሚታየው። እሩቅ ሳንሄድ የአቶ አበበ ተክለ-ኃይማኖትን (ጆቤ) የአቶ ገብሩ አሥራትን መጽሐፍ የተቆበት ጽሑፍ ላይ የተጠቀሙት የትግርኛ ዓይነት መጥቀስ ይቻላል። አቶ አበበ ተክለ-ኃይማኖት ከርዕሱ አንስቶ የተጠቀሙበት ቋንቋ እራሳቸው የተወለዱበት አካባቢና የአፍመፍቻቸው የሆነውን፤ ያደጉበትን ዓይነት ትግርኛ ሳይሆን የአማኝቻቸው አካባቢ ዘዬን ነው (የአቶ አበበ ተክለ-ኃይማኖት ሚስት ወ/ሮ አስካለ የዓድዋ ተወላጅ መሆናቸው ልብ ይለዋል)። የተላህት/ወያነ አፈቀላጤዎች ይህንን ማለት መከፋፈልና ዘር-ቆጠራ ነው ብለው ሊመግደቁ የችላሉ። መልሱ አጭር ነው። እንዲህ ማለት በናንተ ቋንቋ ለመናገር ያህል ሳይሆን ዕውነቱን ለመግለጥ ነው። ሁሉም ባህሉና ቋንቋው ይከበርለት ከተባለ ክልተ-አውላዕለትም፣ ራያና አዘገም፣ እንደርታም፣ ተምቤንም፣ ... የራሱ ቋንቋ ዘዬ፣ ልምድና ወግ፣ ወዘተ... ስላለው አክብሩለት ለማለት ነው።

አንዳንድ የዘረባቸውና ማንነታቸው የሚያሳፍራቸው፣ የእነዚህ ማንነታቸው እንዲከስም እየተደረጉ ያሉት አካባቢዎች ተወላጆችና የትውልድ ሃረጎቻቸው እንደምንም ከኤርትራ ጋር ለማቆራኘት ፍዳቸውን የሚቆጥሩ እንጭጮች ይህንን ተላህት/ወያነ የሌሎችን እየተጫነ እያስፋፋው ያለውን የኤርትራ መሰል የምዕራብ ትግራይ ልሳን የውድብ ቋንቋ በማለት ሊያድበሱበሱትና ሊኳኩሉት ሲዳዳቸው ይታያል። የውድብ (የድርጅት) የሚባል ቋንቋ የለም። እንዲያሸንፍና ሌላውን እንዲያጠፋ እየተደገፈ ያለው ቋንቋ የኤርትራ-መሰሉ የምዕራብ ትግራይ ትግርኛ ነው። የነ አቶ መለስ፣ አቶ ስብሐት ነጋ፣ የአቶ ብርሃኔ

ገብረ-ክርስቶስ፣ የአቶ በረከት ስምዖን፣ የአቶ ሳምራ የኑስ፣ የአቶ ቴድሮስ ሓገስ፣ ወዘተ ወላጆች ወይም ከወላጆቻቸው የአንዱ አገር ልሳን ነው። ኃቁ ይህ ነው። የኤርትራው ትግርኛ የበላይነት የማቀዳጀቱ ዘመቻ ተላላቅ/ወያኔ ብቻ ሳይሆን የአሜሪካ ድምጽ ሬድዮም ሥራ ሆኖ ነው የሚገኘው።

• እውን የተላላቅ/ወያኔ ታላቅ ትግራይን ለመመስረት ነው የታገለው?

ሌላኛው የተላላቅ/ወያኔ መንደርተኝነት፣ ለምዕራቡ የትግራይ ክፍልና ለኤርትራ የሚያደላና የበለጠ የሚቆረቆር መሆን፣ መላው ትግራይን በዕኩል ዓይን እንደማይመለከት አስረጅ የሆነ አብይ ጉዳይ ሥልጣን ላይ ከወጣ ጀምሮ እንዴት የክፍለ-ሀገሩን ካርታ (Map) እንደለዋወጠው ነው። ይህ ጉዳይ ከተላላቅ/ወያኔ የትግራይ ነፃ አውጭ ነኝ ባይነት ጋር ተያይዞ የሚነሳ ጉዳይ በመሆኑ፤ አንዳንድ ወገኖችም ከተሳሳተ መነሻ በመንደርደር ድርጅቱ መላ ትግራይን ዕኩል የሚያፈቅርና ታላቅ ትግራይን የመመስረት አጀንዳ ያለው አድርገው ስለሚቆጥሩ በሚገባ ሊብራራ የሚገባ ታላቅ ጥያቄ ነው።

እላይ ለመግለጽ እንደተሞከረው የትግራይ ሕዝብና የተላላቅ/ወያኔ ዓላማዎች ለየቅል ናቸው። ድርጅቱም የትግራይን ሕዝብ በመላ በእኩልነት ዓይን እንደማይመለከት እላይ ለመግለጽ ተሞክሯል። ተላላቅ/ወያኔ ለምዕራባዊው ክፍል የሚያደላ፣ ለሚወደው ለሚሳሳሉት አካባቢ ጨምሮለትና (ይህ ራዕይን አይመለከትም፤ የተወሰደበት መሬት ከተጨመረለት ያነሰ ነው።) የሚጠላውንና ቂም የቋጠረበትን ግን ጎምዶ ጎማምዶ ያስቀረውን ትግራይን የመገንጠል አጀንዳው (ከኢትዮጵያ ገንጥሎ ከኤርትራ ጋር ለማዋሃድ) ያልቀየረ፣ የትግራይ ሕዝብ ስትራቴጂያዊ ጥቅሙ የሚያስከብርለትንና በዘመናት መስዋዕትነት የገነባውን ኢትዮጵያዊነቱን የሚገድል ድርጅት እንጂ ለትግራይ ጥቅምና ታላቅነት የሚጥር ድርጅት አይደለም። የተላላቅ/ወያኔ የትግራይ መውደድና ተቆርቋሪነት የሚገለጸውና እውን የሚሆነው በነባራዊው ዓለም ሳይሆን እውነቱን ማየት በተሳናቸው ተቃዋሚዎችና በያዘው ልቀቀው ዘፈንና በወርቅ ዘር አፍዝዝዝ አደንዝዝ ፕሮፓጋንዳ በታወሩ የዋገን የክፍለ-ሀገሩ ተወላጆች ምናብ ውስጥ ነው። በነባራዊው ዓለም የምናየው እውነታ ግን የዚህ ተቃራኒ ነው።

በመሠረቱ የተላላቅ/ወያኔ አመራር የትግራይን ሁሉንም አካባቢዎች እኩል ወይም በተመዘዛኝ ሁኔታ ያልወከለ፣ የክፍለ-ሀገሩን ሕዝብን በእኩል ዓይን የማያይ፣ ከብቅለቱም ጀምሮ በምዕራብ ትግራይ ተወላጆች የተሞላና ለዚያ የሚያደላ ሆኖ የተፈጠረ ስለሆነ ታላቅ ትግራይን የመፍጠር ዓላማ አልነበረውም፤ የለውምም። በርግጥ ግምባር ገድሎ ሓርነት ትግራይ (ግ.ገ.ሓ.ት. = TLF) የተባለው ተላላቅ/ወያኔ ያጠፋው ድርጅት እንዲህ ዓይነቱን ዓላማ ይዞ ተንቀሳቅሶ የነበረ በመሆኑ የተጨረሰውን ስሜት ለመሳብ አልሞ ሊሆን በሚችል ምክንያት ተላላቅ/ወያኔም እንዲያ የመሰለ ግን ጠብብ ያለ ካርታ ይዞ የተወሰነ መንገድ ተጉዟል። እውነተኛው አጀንዳውና ዓላማው ግን ሥልጣን በጨበጠ ጊዜ አሳይቷል። በእርግጥ ተላላቅ/ወያኔ ገና የቀረው ያልቋጨው ቁልፍ አጀንዳ አለ። ይህም ቢቻል እሱ

የፈጠራትን የአሁንዎን ትግራይ በመላ ካልሆነ ደግሞ ምዕራባዊና ሰሜናዊ ክፍሏን ገንጥሎ ከኤርትራ ጋር የማጠቃለል አጀንዳ ነው። ከቅርብ ጊዜ ወዲህ እነ አቶ ስብሐት ነጋ ትግራይና የቀሩት የክፍለ-ሀገሩ ክፍሎች ታሪክና ግንኙነት አስመልክቶና ኤርትራን አስመልክቶ ፍንትው እያደረጉልን ያሉት አመለካከት ልብ ላለው ሰው ይህንን ጠቋሚ ነው። "የራስዎ እያረረባት የሰው ታማሰላለች" አንዲሉ ለዜጎችዎ በቂ የትምህርት ተቋማትና ጥራት ያለው ትምህርት ማቅረብ ያልቻለችው ኢትዮጵያ ጠላታችን ነሽ ብለው ጡቷን ለነከስዋትና መገንጠልን መርጠው ለጠነጠንዋት የኤርትራው ክፍል ተወላጆች ሲሆን ጊዜ በርዎን በርግዳ ማምበሽበሽዎ አቶ መለስ የደሰኮሩልንም ሌላ ነገር አይደለም የሚያሳዩን። አቶ መለስ ይህንን ሲነግሩን በብሽቅ ቀመር እርር-ድብን በሉ ለማለት ፈልገው ይሁን ወይም እንደ ድል ቆጥረውት፤ ወይም ለእናታቸው የትውልድ አካባቢ ሰዎች ያላቸው የተለየ ፍቅር ሊያሳዩን ፈልገው ይሁን እምብዛም ሳይገደን ዓላማው ግን በኢትዮጵያዊያን ሃብት ኤርትራን በተማረ የሰው ኃይል (Human Capital) ለማጠናከር መሆኑን ማወቅ ይገባል። ከፍ ሲል ደግሞ ለመጨረሻ የትግራይ-ትግርኛ ምሥረታ ቅድመ ዝግጅት ሊሆን እንደሚችል አለመጠርጠር የአእምሮ ስንኩልነት ነው።

በአጭሩ ተላላቅ/ወያነ ታላቅ ትግራይ የመመስረት ዓላማ የለውም። ተላላቅ/ወያነ ለኤርትራ ካለው ፍቅር በቀር ይዘት የዘለቀ መሠረታዊ አስተሳሰብ የሌለው፣ ከግራ ጫፍ ወደ ቀኝ ጫፍ የሚንከላወስ፣ በየወንዙ ዳር አቋሙን የሚለዋውጥ የአየር-ባየር ፖለቲካ አራማጅ ስለሆነ እንዲህ ወይም እንዲያ አያደርግም ወይም ያደርጋል ማለት ቀላል ባይሆንም ቢያንስ እስካሁን እንዲህ ዓይነት ዓላማ የለውም። ተላላቅ/ወያነ ታላቅ ትግራይን የመመሥረት ዓላማ ቢኖረው ኖሮ ሂሳብ ሳያወራርድ ተራራ ስር ኤርትራን ባላስገነጠለ፣ በረጅም ዕቅዱና ህልሙ መሠረት ወደፊት ኢትዮጵያ ብትንትኗ ወጥቶ በትናንሽ መንግሥታት ስትተካ ትግራይ ወደ ባሕር ቅርበት እንዳይኖራት በማቀድና (ባሕሩ ያለው በምሥራቅ በኩል ስለሆነ!) በትግርኛ ተናጋሪው ሕዝብና በአፋር ሕዝብ መካከል የግጭት ጥንስስ እንዲሆን በማሰብ የቀድሞዋ ትግራይ ግማሽ ያህል የሆነውን የክፍለ-ሀገሩን ምሥራቃዊ፣ ሰሜናዊ-ምስራቅና ደቡባዊ-ምሥራቅ ክፍልን ቆርጦ ወደ አፋር ክልል ባላካተተ ነበር (ካርታ ቁ. 4, 5 እና 6 ይመልከቱ)።

የተሐህት/ወያነ መሪዎች በምሥራቃዊ ትግራይ ሕዝብ ላይ ከፍተኛ ጥላቻ፣ ፍርሃትና ንቀት የተደበላለቀበት ስሜትና አጀንዳ ይዘው ነው የሚጓዙት። የአቶ ሱብሐት “እንደርታዎች ትልቅ ዳቦ እንጂ ትልቅ ሰው የላቸውም፣ እንደርታዎች ሙያተኛ ለማኞች ናቸው።” ዓይነት ብልግና የተመላበት አነጋገር፤ የምዕራቡ ክፍል ተወላጅ የሆኑና የነሱ አሸከሮች እንደሚያላዝኑት እንደርታዎች፣ ዓጋመዎች፣ ራያዎች ምንም አልተዋጉምና የጠላት መሣሪያ ነበሩ፤ “ትግርኛ ዓድዋ ተወለደች፣ አክሱምና ሸሬ አደገች፣ ዓጋመና ተምቤን ታመመች፣ መቐለ ሞታ ራያ ተቀበረች፤” ወዘተ ... የመሳሰሉ ብልግና የተመላባቸው የንቀት አነጋገሮች የተራው ዜጋ መረን የለቀቁ የመሸታ ቤት ቀልዶች ወይም መዘራጠጦች አይደሉም፤ የቱባ ቱባ የድርጅቱ መሪዎች እምነቶችና አመለካከቶች ናቸው። ድርጅቱ ደግሞ የሚመራው እንዲህ ዓይነት የዘቀጠ አሳፋሪና ኋላ ቀር አመለካከት የሚያመነጭ አእምሮ በተሸከሙና እንዲህ ዓይነት አቋም በሚያራምዱ


ፋሺስቶች ነው። የተሐህት/ወያነ መሪዎች እንዲህ ዓይነት አመለካከት አንግበው ደግሞ እንዲህ ከሚንቁትና ከሚጠሉት ሕዝብ ጋር የሚያቆራኛቸውን ታላቅ ትግራይ ለመመስረት የሚነሱበት አሳማኝ ምክንያት የለም፤ እስከትን የሚያስንቀው ተለዋዋጭ ባህሪያቸው እንዳለ ሆኖ።

ካርታ ቁጥር 4 ተሐህት/ወያነ ሥልጣን ከመቆጣጠሩ በፊት የነበረው የትግራይ እና ተጉራባች ክፍለ-ሀገሮች ክልል የሚያመለክት ሲሆን ከዚህ በታች የሚታየው ካርታ ቁጥር 5 ደግሞ ድርጅቱ የመንግሥትን ሥልጣን ወሮ ከያዘ በኋላ ያወጣው ነው። ካርታ ቁጥር 5 ድርጅቱ መጀመሪያ ቀርቦታቸው ከነበሩት ሁለት ካርታዎች ፈጽሞ የተለየ ነው (በክፍል 1 ውስጥ እና ወረድ ብሎም በአባሪነት ከቀረቡት ካርታ

ቁጥር 1 እና ቁጥር 2 ጋር ያነጻጸሩ)። እንዲህ ዓይነቱ መገለጻቸው አንድም የድርጅቱን የመነሻና የመድረሻ አቋምና አምክንዮ አልባነት፣ አለያም ወንዝ በተሻገረ ቁጥር የሚጠቀምበት ተራ የማጭበርበር ዘዴ ከመሆን አልፎ ሌላ ምንም ነገር ሊሆን አይችልም። ተሳታፊ/ወያኔ ሲመሠረት ፀረ-አማራ ጠባብ ብሄርተኛ ድርጅት፣ ሰንበት ብሎ ደግሞ የብሄር-ብሄረሰቦች መብት የተከበረባት ኢትዮጵያ እውን ለማድረግ የሚታገል አገራዊ ኃይል፤ አንዴ በማርክሳዊ-ሌኒናው ርዕዮተ-ዓለም የሚመራና ዓለም-አቀፋዊ ራዕይ ያለው (እሱ ነኝ እንደሚለው የትግራይ ብሄረተኛቱን ሳይለቅ) የዓለም የላብ አደሮች ትግል አካል፤ ከረምረም ብሎ ደግሞ የካፒታሊስት ሥርዓት አራማጅና የሥርዓቱ አፍሪካዊ ደቀ-መዝሙር፤ ሌላም ሌላም መሆኑን ላስተዋለ ይህ ድርጅት ከአየር ባየር ተራ የፖለቲካ አጭበርባሪነትና አቋም የለሽነት በቀር ሌላ ባህርይ ሊያይበት አይችልም። ተወደደም ተጠላም ተሳታፊ/ወያኔ ከውልደቱ ጀምሮ ያልቀየረው አላማ ቢኖር ኤርትራ የተባለችን አገር መፍጠርና ጥቅሟን ማስጠበቅ ብቻ ነው።

ተሳታፊ/ወያኔ አገራቱን ከመቆጣጠሩ በፊትና ከተቆጣጠረ በኋላ ያሉት ካርታዎች (ካርታ ቁጥር 4 እና 5)


አንድ ላይ ተጣምረው ሲነጻጸሩ ተሳታፊ/ወያኔ ምንን ከማንና ከየት ወስዶ ለማንና በየት በኩልስ እንደጨመረ በግልጽ ለመረዳት ይቻላል። ድርጅቱ በከበሮ አሳጅቦ የሚለፍፈውን ሳይሆን የሚያደርገውን ለማየትና ለማወቅ ለሚፍልጉ ይህ ተግባሩ ቢያንስ ቢያንስ የድርጅቱ አድላዊነት ለማን እንደሆነ ለመገንዘብና ዓላማውን ለማወቅ የሚያስችል መነጻጸር ነው (ካርታ ቁጥር 6 ይመልከቱ)።

ከዚህ በታች በካርታ ቁጥር 6 ለማመልከት እንደተሞከረው በቁጥርና ፊደል ከተመለከቱት የትግራይ


- 1 ከጎንደር ተወስዶ በትግራይ የተጠቃለለ አካባቢ
- 2 ከወሎ ተወስዶ በትግራይ የተጠቃለለ አካባቢ
- 3ሀ ለአፋር ተቆርጦ ከተሰጠው የተረፈ የዓጋመ አውራጃ ክልል
- 3ለ ከዓጋመ አውራጃ ተወስዶ ለአፋር የተሰጠ ክልል
- 4ሀ ለአፋር ተቆርጦ ከተሰጠው የተረፈ የክልተ-አውላዕሎ አውራጃ ክልል
- 4ለ ከክልተ-አውላዕሎ አውራጃ ተወስዶ ለአፋር የተሰጠ ክልል
- 5ሀ ለአፋር ተቆርጦ ከተሰጠው የተረፈ የእንደርታ አውራጃ ክልል
- 5ለ ከእንደርታ አውራጃ ተወስዶ ለአፋር የተሰጠ ክልል
- 6ሀ ለአፋር ተቆርጦ ከተሰጠው የተረፈ የራያና አዘቦ አውራጃ ክልል
- 6ለ ከራያና አዘቦ አውራጃ ተወስዶ ለአፋር የተሰጠ ክልል

- 
 የትግራይና የኤርትራ ወሰን
- 
 የቀድሞ የትግራይ ወሰን ከወሎና ከጎንደር ጋር
- 
 አዲሱ የትግራይ ወሰን ከወሎና ከጎንደር ጋር
- 
 ተላህት/ወያኔ ያሰመረው የአሁኗ ትግራይና አዲስ የፈጠረው የአፋር ክልል ወሰን

አውራጃዎች ቆርጦ ወደ አፋር ክልል ያካተተው በካርታው ላይ የተመለከቱት አውራጃዎች የቆዳ ስፋት አሁን ቀርቶ ካለው በእጅጉ የበለጠ ነው፤ ከዓጋመ አውራጃ በቀር። ትክክለኛ ግምቱን ለካርታ ባለሞያዎች ትቶ የዓይን ግምት ቢሰጥ ከድርጅቱ ትግራይ ግማሽ (50%) ያህሉን ነው ተላህት/ወያኔ ወደ አፋር ክልል የሰደደው። ይህ የተደረገው ደግሞ ከዓድዋ፣ አክሱምና ሽሬ ሳይሆን ከዓጋመ፣ ከክልተ-

አውላዕሎ፣ ከእንደርታና ከራያና አዘቦ ነው። ከፊል ተምቤንን ጨምሮ እነዚህ አውራጃዎች ደግሞ ድርጅቱ በኢድገ፣ በኢሕአፓና በደርግ ደጋፊነት፤ ለትግሉ ምንም ወይም የረባ አስተዋፅዖ ባለማድረግ፣ በፀረ-ኤርትራነትና በመሳሰሉት ሌሎች የተለያዩ ምክንያቶች ቁም ቋጥሮባቸው የኖሩ አካባቢዎች ናቸው።

ማጠቃለያ

እላይ ለማመልከት እንደተሞከረው የትህት/ወያኔና የትግራይ ሕዝብ ዓላማ ሆድና ጀርባ ነው። የትግራይ ሕዝብ በአሁኑ ወቅት ጉልቶ በሚታይ ደርጃ ይህንን ፋሺስታዊ መንደርተኛ ቡድንን ሲቃወም አለመታየቱ በገሃድ የሚታይ ነገር ነው። ይህ ግን የትግራይን ሕዝብ ብቻ የሚመለከት ጉዳይ አይደለም። አፋሩን፣ ጉራጌውን፣ አሮሞውን፣ ሶማሌውን፣ አማራውን፣ ቤንሻንጉሉን፣ ... በአጠቃላይ መላውን የአገሪቱን ሕዝብ የሚመለከት ነው። ከዚህ በላይ ደግሞ ይህ ጉሳ-በቀል ፋሺስታዊ አገዛዝ (Ethno-fascist regime) ትግራይን ነጥሎና ከርችሞ ዘግቶ ከሌሎች ክፍሎች በተለያ ሁኔታ የሚገዛበት ሥርዓት ፈጥሯል።

የትግራይ ሕዝብ በተህት/ወያኔ፣ በሕዝብ ደኅንነት፣ በገበሬዎች ማኅበር፣ በወጣቶች ማኅበር፣ በሴቶች ማኅበር፣ በአካባቢ ህዝባዊ ሠራዊቶች፣ ከድርጅቱ ጦር በተቀነሱ ታጋይ-ነበሮችና በሌሎች መሰል መዋቅሮች እጅ-ተወርች ተቀፍድዶ ያለ ሕዝብ ነው። አገዛዙ ኢትዮጵያን በእስካሁን ታሪክዋ ዓይታው በማታውቅ የደኅንነት መዋቅርና (አንድ ለአምስትን አደረጃጀትን ልብ ይሉዋል) የመረጃ ሠራዊት ተብትቦ በመንፈሳዊ ሽብር አሸማቅቆ እየገዛ ያለ ለመሆኑ እሙን ቢሆንም የትግራይ ሁኔታ ግን ከዚህ እጅግ በጣም የከፋና የጠጠረ ነው። እንኳንስ በአገር ውስጥ በውጭ አገርም በተለያዩ ስብስቦች ለመተብተብ ድርጅቱ የሚሠራው ሥራና የዘረጋው መዋቅር ቀላል አይደለም።

የትግራይ ተወላጆች እንደሌላው በንግድ ፈቃድ፣ በቤት ምሪትና በኮንዶምንየም ዕድላ እየተሸነገሉ ሳይሆን አንድም ከሀዲ ትግሬ ተሰኝቶ ላለመነጠል ብለው ነው በድርጅቱ ዙርያ የተከሰኩት። ከዚያ ካለፈ ደግሞ እኛ ከሌለንና ከእኛ ጋር ካልወገንክ አማሮችና ነፍጠኞች ያጠፉሃል በሚል መንፈሳዊ ሽብር ተቀፍድደው ነው ከድርጅቱ ጎን የሚከሰኩት። ከዚህ በላይ ደግሞ የድርጅቱ የግል ንብረት ተደርጎ ስለ ተሸነሽ ማንም የክልሉ ተወላጅ ተህት/ወያኔ እንዲያስብ ከሚፈልገው ውጭ እንዲያስብ እንኳን አይፈቀድለትም። ትግራይ ውስጥ የክፍለ-ሀገሩ ተወላጅም ቢሆን ከድርጅቱ ሌላ ዝር እንዳይል ተደርጎ የተሸነሽ በመሆኑ ትላንት አብርዋቸው በቆሰሉና በደሙ የትላንት ጓዶቻቸው የተለየ አመለካከት ስለያዙ ብቻ የሚፈጽሙባቸው አረመኔያዊ ተግባር መመልከቱ ይበቃል። ይህ ማመን የሚከብዳቸው ካሉ የችግሩን ሀሁ መገንዘብ እንዳልቻሉ መረዳት ይገባቸዋል።

ምንም እንኳን አብላጫው የየትኛውም የትግራይ ክፍል ሕዝብ የተላላሽ/ወያኔን ዓላማ የማይደግፍ ቢሆንም አገዛዙ በሚያካሂድበት የስነ-ልቦና ዘመቻ ወዳጁንና ጠላቱን በመለየት ረገድ ብዥታ የለበትም ማለት ግን አይደለም። አገዛዙ ጎሳን ማእከል ባደረገ የግዛት ክፍፍልና ከፋፍለህ ግዛ ዘዴ በመጠቀም በሕዝቡ መካካል የመፈራራትን ንቃቃት ለመፍጠር ያደረገው ጥረት ቀላል አይደለም። እኛ ከሌለን አማሮች፣ ነፍጠኞች፣ የድሮው ሥርዓት ናፋቂዎች፣ የደርግ ርዝራዦች፣ ሻዕቢያ፣ አነግ፣ ወዘተ ... ያጠፋሃል የሚለው ፕሮፓጋንዳ ዝም ብሎ አሸዋ ላይ እየፈሰሰ ነው ብሎ ማሰብ አስፈሪ ድንቁርና ነው። ይህ ጥረት ደግሞ የፈጠረው አደጋ የለም ማለት አይቻለም። በዝቅተኛ ደረጃም ቢሆን ጎሳዊ አመለካከት እንዲነሳና አጥንትና ሥጋ እንዲለብስ እየበቃ ነው። በተቃዋሚው ጎራ ውስጥ የተሰገሰጉ አንዳንድ ዋልጌዎችና የአገዛዙ ሰውር መለእከተኞች የሚያሰሙት በትግራይ ሕዝብ ላይ ያነጣጠረ ዛቻና ማቅራራትም በአገዛዙ አፈቀላጤዎችና በየአዋቂ አጥፊ ድርጎችቻቸው እየተጋነነ ለዚህ ማረጋገጫና አቀጣጣይ ነዳጅ ሆኖ እያገለገለ ነው። የተቃዋሚው ጎራ ከእንደዚህ ዓይነት መተክላዊና ስልታዊ (strategic and tactical) ስህተት የጸዳ መሆን ይገባል።

እላይ ለማብራራት እንደተሞከረው የትግራይ ሕዝብ ወዲህ፤ ተላላሽ/ወያኔና ሻዕቢያ ከነግሳንግስ ፕሮፕራንዳቸው ደግሞ ወዲያ መሆናቸው ተገቢው ግንዛቤ አግኝቶ ሕዝቡን በዕኩልነት የተመለከተና በሙሉ ቅንነትና ኢትዮጵያዊ ፍቅር የሚያይ፣ ታጋሽነት የተመላበት አቋምና የትግል ስልት መከተል የዴሞክራሲያዊ ኃይሉ ይዋል ይደር የማይባል ሥራ ነው። ይህ ደግሞ የዴሞክራሲያዊ ትግሉ ዓቢይ ጥያቄ እንጂ የትግራይንም ሆነ የሌላውን የአገራችን ሕዝብ በተናጠል የሚመለከት ጉዳይ አይደለም። ስለዚህም ነው ዴሞክራሲያዊ የተቃዋሚ ኃይሉ ቆምና ሰከን ብሎ ወዳጅና ጠላትን በቅጡ መለዩት ዋነኛውና ቀዳሚው ግዴታው የሚሆነው። መላውን የአገሪቱ ሕዝብም ይህንን ጉዳይ በሚገባ ማየት እንዲችል ለማብቃት በብቃት መሥራት ያለበት። የሚሰምር ትግል ለማካሄድ ከማን ጋር ተጎዳኝቶ ማንን መታገል እንደሚገባ፣ ማን ጊዜያዊ ወዳጅ፣ ማንስ የዘለቄታ አጋር እንደሆነ መለየት የትግሉ ሀሁ ነው። ወዳጅንና ጠላትን አብጠርጥሮ ማወቅ ለትግሉ ስኬት ወሳኝ አስተዋጾ አለው። እነ ከህደቱን የመሳሰሉ ለወያኔ ያደሩ ወይም፣ ቢያንስ ቢያንስ የማይጎረብጡት መጫኛዎች፣ መገለል ያለባቸው መዥገሮች ናቸው ሲባሉ አልሰማ ያሉት የከፈሉት ዋጋና በትግሉ ያደረሱት ጉዳት ለአፍታም ቢሆን ሊዘነጋ አይገባም።

ከዚህ እሳቤ በመነሳት የሚከተሉትን ጥቂት ጥያቄዎች አንስቶ ተገቢ መልስ መስጠት ያስፈልጋል ብዬ አምናለሁ። የትግሉ ዓላማ ምንድነው? ጠላት ማን ነው? ለምንስ በጠላትነት ተፈረጀ? በትግሉ ውስጥ ተሳታፊ ነን የሚሉት ወገኖች እነማን ናቸው? ታጋይ ነን ከሚሉቱ ውስጥ ከጠላት ዓላማ ጋር የሚቃረን ግልጽ ዓላማ ያላቸው እነማን ናቸው? የፖለቲካ ሥራ-አጠችና ቀላጭዎች፣ የግል ዝና አስዳጆች? ጠጠር ያለ ነገር ሲያጋጥም ሹብረክ የሚሉ ልፍስፍሶች የሆኑትስ እነማን ናቸው? የሕዝቡ ዝግጁነትስ ምን ያህል ነው? ለምንስ ነው ሕዝቡ ታጋይ ነኝ ላለ ሁሉ ልቡን የሚሰጠው? እንደዚህ የመሳሰሉ መሠረታዊ

ጥያቄዎች ተገቢው መልስ ባላገኙበት ሁኔታ ውስጥ ሆኖ ወደፊት ለመጓዝ መጣር አውድማ ማስኬድ ነው። የአውድማ በሬ መንዳት ነው።

ከትግል ስልትና ወዳጅና ጠላት ከመለየቱ ሥራ ጋር ተዛምዶ ሊነሳ የሚችል ሌላ አንድ በጣም ወቅታዊ የሆነ ጥያቄ አለ፤ ለምንድን ነው የሆነ የፖለቲካ አጀንዳ ይዞ የሚታገል ድርጅት እያለ የተቀዳ እስኪመስል ድረስ ተመሳሳይ የሆነ መርሃ-ግብር ነድፎ ብቅ የሚል አዲስ ድርጅት የሚያስፈልገው? ከመብት ጥያቄ አኳያ ይህንን ማድረግ በመሠረቱ ስህተት ባይሆንም አገራችን በምትገኝበት የክፍፍል አደጋ ውስጥ ተሆኖ ግን ቅንጦት ብቻ ሳይሆን በእሳት መጫወት ነው። እየዬ ሲደላ ነውና ቢቆየንስ?!

የአንድነት ትግሉ በርትቶ አገራችንን ከብተና እንድንታደግና ፍትሃዊ ሥርዓት እንዲነግሥ ግቢያችንን አጽድተን ተቃቅፈን እንራመድ።

አባሪ ካርታዎች (ከክፍል 1)


ክርታ ቁ. 2

ከPeople's Voice. Publication of the Tigray People's Liberation Front, Vol. 12, No. 1 & 2.
January – June 1990 የተወሰደ ነው።


ዋቢ

ገብሩ አሥራት (2006)፣ ሉዓላዊነትና ዴሞክራሲ በኢትዮጵያ፣ Gaithersburg [Maryland]: Signature Book Printing.

Aregawi Berhe (2009). *A Political History Of The Tigray People's Liberation Front (1975-1991)*. Los Angeles [CA]: Tsehai Publishers.

Gebru Tareke (2009). *The Ethiopian revolution: war in the Horn of Africa*. New Haven, [Conn.]: Yale University Press.

Jenny Hammond (1999). *Fire from the Ashes: A Chronicle of the Revolution in Tigray, Ethiopia, 1975-1991*. Asmara: The Red Sea Press, Inc.

ክፍል 3 ይቀጥላል በተዛማጅ ጉዳዮች ላይ።