

ጢያኔ የጠረጡን የሚቃወሙ ስብሰባ በመቃወም

በሚኒስትራ ነተሚ የሚኖሩ ኢትዮጵያውያን የተቃውሞ ስልፍ ክፍሮች

የኢትዮጵያን ሕዝብ በሃይማኖት፣ በፆታ፣ በዘር፣ ከየሰፍራ፣ ከእምነት፣ ከጾታዊ ጣቢያ፣ የካህን ማጭፊያ ሁኔታ በሚኒስትራ ክፍ ነፍተኛ ታቃውሞ ፈረሰበት። የጢያኔ ተካላጭ የሆነው የኦሮሞ ሕዝብ ጸሐፊዎች ጽሑፎች (ኦክሲድ) ጠይም OPDO በመሆኑ የሚቃወሙ ጽሑፎች ተጠላቅ በኩል ጸሐፊዎች ስለ የሚጠረጡ የክብሮች ሞርቶሞ ጢያዚያ 3, 2003 (April 10, 2011) በሚኖሩበት ጠላቱ ነተሚ በሚገኝው ሐይቅ ሆሎኮስት ከሚኖሩት የሞላረጡ የሙዥት ማሰሪያ ስብሰባ በኩል ጠጠር ኢትዮጵያውያን ተጋሎ በሰፊ ተጠላቅጠዋል። ሁሉንም የኢትዮጵያ ህብረተሰብ ያሳተፉ ነገሮች ሺህ በክፍ የሆነው ስልፍ የኢትዮጵያን ባንድራ በመያዝ፣ ከኩሎችም የጢያኔ ተቃዋሚ ኃይሎች በጢያኔ፣ በተካላጭዎችና በባንድዎች ክፍ ነፍተኛ የቁጣ ጽምጸን ሲያሰማ ጠካላ።

ሁሉም ጽሑፎች ከገጽ ክፍ በመሆን በጋራ ጠካት በሆነው በጢያኔ ክፍ ተቃውሞ ያሰጡ የሰፊ ሁኔታ ከጠጠር ብርቱት ከተጠካት ግን የሚከተሉት ነባ ነበር። ከሰፊው ብላት የተነሳ ከሆሎኮስት የሆነው ሙሉ ጠንገሮች ተሰማሩ ነበር። ከጢያኔ ጋራ ሁኔታዎች የጸዋታ ስህተት ሁኔታዎች ጋር በቃው ተጠጠረው የተቃውሞ ስልፍዎች ያጸርጉት የሰፊውን ከግብርና ስህተትም በመገረም ያስታገዱ ነበር።

ጢያኔ ያጠገጠ፣ ሞት ከመከሰ፣ ጠከሰ ገጸይ ነጠ፣ ጢያኔ ገጸይ ነጠ፣ ጸሐፊዎችና የብሔር-ብሔር ስህተት የሚከተሉት ኢትዮጵያ ትጠረጠሩት፣ ያክጸሐፊዎች ከሚከተሉት የክም፣ ያክጸሐፊዎች የክም፣ ያክ ነገሳት ከሚከተሉት የክም፣ ያክ ስብከቱ ስህተት ከሚከተሉት የክም፣ ከተነሳም ሁይ ከተነሳም ሁይ የጣፍ ከገባዝ ከጸባብም ሁይ፣ ከተነሳም ሁይ ከተነሳም ሁይ የጣፍ ከገባዝ ከጸባብም ሁይ፣ ኢትዮጵያ ከገራን የጸፈረዥ ያጠጠር፣ በኦሮሞ ጠንገሮችን ክፍ የሚፈረገውን ስህተት ከግብርና ስህተትም፣ Hilton shame on you for allowing your facility for killers and murderess, US Stop helping Meles Zenawi who terrorize Ethiopian people; የሚከተሉት ከኩሎችም ቀስቃሽ ጠፈክሮችና ጠጠሮች በተከያየ የኢትዮጵያ ቋንቋዎች ያስተጋቡ ነበር።

በአካባቢው የሰፊ የሆሎኮስት ከግብርና ስህተት ሙሉ ጠንገሮች ሁኔታውን በአገሪቱ ያስታገዱ ነበር። ጋራዎች ስልፍን ያቀርቡ ነበር ለሆነውም በአካባቢው በሚከሰሱት ቴክኒኮችን ማሰቃቂያ ልጽሎች ከሕዝብ ተሰራጭቷል። በነተሚውም የሚገኘው የአማርኛ የኢትዮጵያ ጽምጽ ልጽሎ ማሰቃ በስልፍ ቦታ በመገኘት የሕዝቡን ቁጣና ስስተኛ የጢያኔ ተካላጭዎችም ክፍ ያጸርሰ የሰፊውን የሆነ ስህተት ጠርካታ በቀላሉ ከሚከተሉትም በክፍ ከሁኔታ ተስታይ ሳምንታት

ስከሰኔ ሲያስረዳና ሲቀረጸው ቁፅቷ። በኮሎሚያና በሱዳንም ሕዳርና ተክሲሽን ሚያዎች ለዳሙ በቀሞታ ነስፍራሙ ከሕይወት ለገደቧል።

ስለፍታዊ የሚከተሉትን ስህተት ይዞ ወሳታ፤

፤

- በኮሎም ነጠላ ወያኔ የገደባቸው ወንጀሎችንና ክስተት ጭቶ
- በኮንጎን ነጠላ ወያኔ የገደባቸው ወንጀሎችንና ክስተት ጭቶ
- በጋምቤካ ነጠላ ወያኔ የገደባቸው ወንጀሎችንና ክስተት ጭቶ
- የ1997 ክ/ም ወያኔ የገደባቸው ኢትዮጵያን ጭቶ
- ጸጋዮ ደብተረጤና የክብራሽ በርታ ጭቶጊቶች

በቀኑ ተቃዋሚ ስለፍታዊ ይዘትና ነጠላዎች መፈሰሰ ማቆላቆል የሚከተሉት ናቸው፤

- ደካ ከኢትዮጵያ፤ ሞት ከወያኔ
- ኢትዮጵያ ከዘካሪዎች ትኑር
- ኢትዮጵያ በሌጅቶቿ ተጠብቃና ተከታይ ከዘካሪዎች ትኑር
- የታሪክ ስብደት ጠገንና ወያኔን ከጠፋሪዎቹ ጠጥቶችን
- በኮሎም ስብደት ካይ የሚፈጸመውን ክስተት ማቆ ስንቃወምነን
- ያከሰባላቸው ጠብቆ፣ ያከ ዲሞክራሲ፣ ያከ ግደባት ሌላቸው የከም
- ያከ ክስተት ሌላቸው የከም፣ በቃ፣ ጋዮ፣
- መሬት ካርቶ ከባከበቱ
- ግጠሞችን ከመሬታቸው ማፍሰሱን ከሞብቀን ስንቃወምነን
- መሬት ከባከበቱ ጠብቆቻቸውን ስንቃወምነን
- የታሪክ ግደባት ክስተት በጠብቆ ይፍቱ
- የወያኔ ከምባህንዳላ ከግብጽ ይብቃ
- No Investment Without Democracy
- No Investment without Freedom, Human Right and the Rule of Law
- No Diaspora Money for Bullets to Kill Ethiopian People
- Our Tax Payers Money Bolstered Meles to Kill Ethiopians not Development

ስለፍታዊ ክስተት በርታ ሲያደርጉት የሰፊው የጠብቃ መፈሰስ ሆኖ፤ ከምባሌ ውሳኔ በጠብቃበኔ፣ መፈሰሰ ማቆ በጋራ በማስጠቀም፣ ክብረ በመጠፋፋት፣ በኢትዮጵያ ደረጃ ነጠላው ጠብቆ የተጠቃ ነጠላ ስንጠቃም በሰጠላው በክፍል በጠብቆ፣ ወላቶች ዲሞክራሲያዊት ኢትዮጵያን ከጠፋጠር ጠቃላይ ስንጠቃም በሰጠላው በክፍል ስንጠቃም ከሰጠላው ማፍሰስ ማፍሰሱን

የኢትዮጵያ ኤጅዥ ጠያኔን ከሰጠው ዲሞክራሲያዊ ኢትዮጵያን ከመጠራት ቀርጠው ማሳሳታቸውን ያሳዩ ነበር።

ከሰብሰባው ሙሉም በደረሰና ዜና መዘጋጃ ጽ/ቤት ለደገፍ ስብሰባ አደራሽ የሚገቡትን ከየትኛው ዘር ነጠ ኢያኑ ጠያኔውን በመጠየቅ ሆይጠውን ተሰብሳቢ ለደገፍና ሆይጠው ጠረጴዛ ከየህዳር ሪፖርት ከሚያደርግ ለደገፍን ተገንጠናል። ብዙ ኢትዮጵያውያንም የመግቢያ ደብዳቤ የላቸውም ከየተበኩ “ህግ ሕዝባዊ ስብሰባ ነው” ተብሎ ነበር። ከተጠቃሪት ስብሰባ አደራሽ “የፌዴራል ፖሊስ ተኮታኩ መላ ከሀገር” ከሰጠው ስብሰባው ከሚያሳተፍ በማሳሰብ ጠያኔ የከመደበትን የበረካነት ድርጊቱን ፈጽሞ

። በዚህም ድርጊት በረካነቱን ክፍሎች ከሰጠው ነበር።

። ከቀ ጅናዲን ሳድ ስብሰባውን ከመጀመሩ በፊትና በኋላ ከተሰብሰቡትም መካከል ጠያኔ ገደብ ነው የሚል ተቃውሞ ደርሶበታል።

ከሆኩት ሙሉም በሚደረገው ተቃውሞ በመጨረሻ ስብሰባው የተጀመረው ከሆኩት ሰዓት ተኮታኩ በካይ ከሆነው በኋላ ነው። ከቀ ጅናዲን ሳድ በሆኩት መረጃ ማሰብና የተዘጋጀውን ጽሁፍ ያቀረበው በከሀገር ነው። ከሰብሰባውም በኋላ ከሰብሰባው ባንድም ሆይጠው ከአደራሹ የመጣው በዚህ ዘር ተደብቶ ነበር። በፊት ከፊት የመጣውም በከሀገር ከሆኩት ሰዓት በኋላ ከሆኩት ሰዓት ከሆኩት ሰዓት ነበር። “ከሆኩት ከሆኩት” የሚል የሚታዘዝ ጽሁፍ የተጻፈበት የጠያኔ መከላከያውንም ያነጠቁ ነበር።

በመጨረሻም ተቃዋሚ ሰጠው ጠያኔ የሰብሰባ አደራሹን ከቀ የመጣ መሆኑን ለደገፍ ስብሰባው አደራሽ ደረሰ በመሄድ ካረጋገጠ በሆኩት ለደገፍ ከሚሰጠው ትግል በቁርጠኝነት በኋላ ከመሆራት ተሰማምተው ሰጠው በ 6:00PM ካይ ተበታኝነት።

በቃ የመከሰ ከሆኩት!!!

ጅና ከኢትዮጵያ ሕዝብ!!!

ሞት ከጠያኔ!!!

በረ-ጠያኔ ሕዝባዊ ትግሎችን ያፋፍሎ!!!


