

Tecola Hagos's Lunatic knowledge & deception

By Getachew Reda (Editor www.ethiopiansemay.blogspot.com)

Scholars say, Lunatic knowledge is based on a certain "faith" and is inherently "political" and Tecola Hagos;s knowledge is confusing many of us and it is full of deception.

The second colored photo is EPRP leader Tsegay G/Medhin war captive his where about not known after seen by eye witness captive underground holes in Adiyet village /Axum and QuiHa /Mekele. And the aboe very top picture is a peasant from Amhara speaking ethnic in Wollega/(Oromo Kellil) with his orphanage son who lost his wife by racists during the ethnic cleansing campaign in the mentioned Oromo area is a victim of Ethnic cleansing under the Meles/TPLF regime. The next pose

pictures are the pictures of the House of shame mercenaries arguing and shouting at each other how they got into such

mess and mercenary mission.

The above picture that I archived/stored it in my upcoming book is Eritreans casting their vote for Eritrean Independent referendum forced by TPLF/Meles government fully facilitated by TPLF cadres and leaders. An enemy within is ruling Ethiopia! The Ethiopian peasant mothers (mothers, wives, family of Ethiopian Armed forces..) had to wear black Shama and tears flooding from their eye while the Eritrean mothers and residents and population wearing a clean European and white cultural casual dresses with joy holding flowers on their hand, dancing and singing dehumanizing Ethiopian ability to fight a war and labeled its army as coward with a poem of song TPLF as lightning and EPLF as a thunder! Sad! The enemy within had its day. Is there any criminal act than this? TPLF leaders knew that it was mercenary act when it participated in Massawa's genocide killing 17,000 Ethiopian Forces stationed to defend sea access to their country and defend their ancestors' sovereignty! ! This is the great Gallant Colonel Sereke Birhan the commander of the third Division known as Ambessa KifleTor captive by the mercenary TPLF and not known where his about This picture was taken while he was in captive interviewed by TPLF media "DimTsi Woyane Tigray" read Ye MeraNNaw Ambesa by Getachew

Redai s.

The following army picture are hopefully known too all of you whom all these torturers and hate groups are.

Now, let us move to Tocal Hagos issue.

Tecola W/Hagos now Tecola Worq Hagos many times amazes me and I ask myself when this Tembiyenite feudal from Tigray who calls us as “Yegered /Ye Asker Ye Tirigragi Lijoch” who asserted/demanded to be called “Emperor Tecola” if he could have take government power in Ethiopia (see my previous commentary on Tecola on my weblog with evidence that I quoted him from his own writings his above insults to those of us Yegered Lijoch not born from his Royal kind of Tembenite family) will stop his hate towards the Amhara and Ato Girma Bekele who lives here with me (in the same city of San Jose) who never been a Derg or had nothing to do with Derg, even never was in Ethiopia when Deg was in power. But Tecola unashamedly and foolishly due to his hate of Amhara accused Ato Girma Bekele none-stop as Derg and shockingly compared him with Kassa Kebede the top Derg official. Is this man indeed normal or lunatic? Girma is awaiting a day to meet him face to face to challenge him in front of people/witness to ask Tecola to bring evidence that Girma was Derg as he is accusing him in every article Tecola posted. Here is what Tecola said “It is very irrational and pathetic to see such person of highly educated fellow swimming with lie and distortion. Tecola need to change the habit he learns from TPLF of accusing individuals as Derg. Read Tecola’s distortion and his hate towards Amhara on his article ([Book Review & CommentaryGahdi One](#) Author: Asgede G. Selassie Review: Tecola Worq Hagos | November 12, 2010 –posted on Ethiomedia.com). Today, I will deal with his

Book review & Commentary Gahdi one- Author Asgede G.Selassie Review: Tecola Worq Hagos (I have no clue to what bring a change of Wolde Hagos to Worq Hagos- ,but I will go with what is written. But before that I have to show you Tecola's writings and their contents as preface before I took you to his latest article of Book Review Gahdi. It is a long commentary, but bear with me. The fellow is so sick required a long commentary.

“Ethiopia’s worst enemies: the *Mehale Sefaris*. No more manipulation and abuse; this is where we draw the line. If we cannot have a free democratic Ethiopia because of the manipulation and deceit of the *Mehale Sefaris*, then the *Mehale Sefaris* will not have either an Ethiopia that they can freely exploit at their leisure as their parents have done for generations. No more silent tears of disappointment of millions of Ethiopian families watching the plight and hopelessness of their growing children, while a handful of *Mehale Sefaris* educate their over fed and spoiled children in foreign lands. No more suffering of Ethiopians with hunger and famine, while the *Mehale Sefaris* are stuffing themselves with *Brendo* and *Kitfo*. No more homelessness of millions of Ethiopians, while heartless *Mehale Sefaris* are living in luxurious villas and mansions. No more dirt-poor Ethiopian grandmothers pulling themselves down streets into Addis Ababa twice bent over under the weight of humongous bundles of dry branches and leaves on their bleeding backs, while *Mehale Sefaris* zip by them in their luxury limousines and expensive Mercedes and Volvos..” **BOOK REVIEW**

AND COMMENT

Abyssinian Heritage Development Center, ታጋይ ሰይዔ አብራካ ሃይወሐት ተወሳኝ የዘገየ ጸሐፊ ረገጣ
[Tagaie Siye Abraha: Ye Hwahat Q'wsena Ye Zegotch Mebit Regetaa]
Washington DC, 2004.

Not only that, but I will also add that might shock you to your feet and ask if Tecola is indeed anti Meles's/TPLF's corrupted officials. Here he referred everyone who oppose TPLF in DC as anti Tigrayan by judging every one's position based on not political but ethnic Tecola said

“We have to stop them from destroying us completely by marginalizing our growth and development as a people by using us as their tools simply to protect their political and economic strong-hold of the City of Addis Ababa. Even those who were frothing from their mouths with hate when Ambassador Berhane was here in Washington DC because they could not stomach to see anyone outside of their group in place of power or honor, are now purring contentedly as pussy-cats once they succeeded in having their *Mehale Sefari* Ambassador in place.” **BOOK REVIEW AND COMMENT**

Abyssinian Heritage Development Center, ታጋይ ሰይዔ አብራካ ሃይወሐት ተወሳኝ የዘገየ ጸሐፊ ረገጣ
[Tagaie Siye Abraha: Ye Hwahat Q'wsena Ye Zegotch Mebit Regetaa]
Washington DC, 2004.)

Therefore, reading such nonsensical of defending irrational Tigrawaynet defending TPLF's Berhane G/Kiristos? What do you conclude about the mind of Tecola? Here is one reader who refuted Tecola on letter to the emitter “Just read your book review again -- it is morbid. The single organizing notion of your narrative of Ethiopian events going all the way to Menelik is an anti-Amhara and pro-Tigrean bias. You even go to the extent of claiming that the reason why people in DC were hostile to Ambassador Berhane was because they didn't want to see a Tigrean in a position of power/honor (as if you don't know who one of Ethiopia's powerful Foreign Ministers was long before TPLF came to power!). And you really want us to hold Shoa Amharas (that is how you label the people whom TPLF brought together to fake Amhara ethnic representation) responsible for Meles' victory over the Dissenters today? The only people who end up being the bright lights of your narrative are Tigreans at home and abroad (save Meles Zenawi), Negasso Gidada, and of course, you. Really, you live in a very small cognitive and emotional universe.

I think this is sick. It diminishes you as a person, let alone as a public intellectual and political leader who aspires to elevate a people. I hope you realize some day that purging yourself of the dehumanizing and deforming grips of

ethnicism would be a truly liberating experience to you both as an Ethiopian and as a thinker. Only when we cease to overvalue ethnicity and develop social perspectives that go beyond ethnicity can we, as intellectuals and civic leaders, help take our Ethiopian compatriots to the heights of their humanity -- a place where their goodness can be nurtured, and where their human weaknesses can be mitigated or at least less exploited by fanatic tyrants and rank political crooks.

Forgive me for the harsh words -- I simply was disgusted by the ethnicist excesses of your book review. I honestly hope that you'll escape the entrapment that has victimized so many -- you simply are too good for that. (Wish you Best, Afework)"

Tocola is typical racist. Not only he hates Amhara from Shewa who calls them as Mehal Sefari, but also he dehumanizes short people lower mentality than those tall people. This is a sign of racist judging people for the color, height, weight, age, language, origin, location.....). Tecola fits the typical racist character. I will prove this with his own writing what he wrote to his ex-boss Meles Zenawi and Mengistu's. Below is excerpted from an angry supporter of Meles Zenawi's article written to show how Tecola is a racist reads the following.

I will Quote:- (The Height of Leaders, and Effective Leadership- this is Tecola's paper)

"With no iota of feeling of disgrace, and lacking any data to back up his assertions, Tecola recklessly argues that physical stature of leaders influence their quality of leadership. "In almost instants, short leaders are insecure leaders as a result of such pathological condition not only they want to prevail over their enemies but they also want to capture and hold their enemies under conditions humiliating and torturing them," he declared. And that, according to the good doctor, the prime minister of Ethiopia, is a case in point. In order to prevent this leadership calamity, therefore, he proposed that it is incumbent upon all Ethiopians to make sure that any Ethiopian who aspires to be a leader should be at least "six feet" tall. His nonsense line of reasoning is a typical sign of intellectual bankruptcy." ...Before I venture further into the matter, I would like to clearly state that the argument "short leaders are somehow insecure leaders" is ridiculous at best and asinine at worst. "

(TECOLA HAGOS: A HORSE IN A DIFFERENT COLOR (Mezgebe Gebrekiristos July 2007).

Not only Tecola is a racist, but also he hates Ethiopia and he wants Ethiopia to be colonized and administrated by foreign powers. Let me quite for you so that you can understand what I meant by that from an open letter written to Tecola Hagos by an Ethiopian by the name "Ewnetu Yineger". The following is what also excerpted from Ewnetu Yineger open letter addressed to Tecola Hagos

I will quote:-

(“.....I will add that your brain is subordinated to your heart; hence you are inconsistent, irrational, contradictory and arrogant. Sometimes, you have the tendency to jump into the river against the tide and vice versa, without principle and character of integrity. Do you remember what you wrote in your web site a few years ago, that Ethiopians are incapable of resolving their problems, and as result, they are killing each others? Thus, as an alternative, you have suggested a “bold vision”, [As you put it] that Ethiopia to be ruled by foreign nationals, specifically, American and British academics, including Bill Gate, one of the richest people in the world, for the transition period, until the Ethiopians matured with a democratic political culture. How does your “bold vision” Correspond with your concern for the loss of “sovereignty” and Ethiopia as a “protectorate” of the U.S.?” (Open Letter to Tecola Hagos - By Ewnetu Yineger, Los Angeles September 23rd, 2008.)

*Ladies and Gentlemen: - You haven't seen yet. Ewnetu Yineger was so furious at Tecola's inconsistency and strange request to Meles Zenawi's government for appealing the replacement of the Ethiopian Embassy chief in Washington. Bow he is accusing Hailu for being TPLF puppet and power seeker/office seeker.....what not. Here this man is asking his boss/TPLF/Meles to replace the DC Ambassador of his choice. Isn't it strange? Not only that he is asking TPLF for Ambassador replacement, but also asked Meles Zenawi/Sebhat Nega/Berket Simon to file a law sue against **Al Maeiam**, **Mesfen Mekonnen** and other associates (including U.S Senators...) to be prosecuted with criminal charges under the Ethiopian penal code for undermining the economic vital interest and sovereignty of Ethiopia”. Let me take you to Ewinetu Yineger's letter regarding this mater.*

Quote:- read on <http://www.ethiopiansemay.blogspot.com/> for detail readings.

Tecola is not strange for many of us who followed his writings with his taught that clashed from sentence to sentence. The only position you never notice clashed is his hate to the Shewa or what he calls them as “Mehal Sefari”. Other than his thoughts jumped from topic to another topic or clash of taught. For example in his recent above mentioned article, he said

“More than any ethnic group of Ethiopians, the people of Tigray have paid with their lives dearly during the violent reign of terror of Mengistu Hailemariam for over fifteen years. The Derg military operations in the northerner half of the nation and the devastation of natural disaster, which truly never was under control since 1974, took its toll resulting in the death of hundreds of thousands of Tigrayans in Tigray and also in Eritrea, Gondar, and North Wollo. Mengistu's brutal Government unleashed a wave of genocidal massacre in Tigray. It is ironic that we hear and read about "genocidal Meles Zenawi" whose crime is absolutely miniscule compared to the hundreds of thousands of murdered and brutalized Ethiopian Citizens by Mengistu Hailemariam.” (Underline added).

Well is Tecola in his right mind? If Tecola himself said, *“I have this sickening anxiety that Meles Zenawi and Issayas Afeworki are on the same page, and simply staging a simulation a fight waiting for the right moment to bring out all kinds of agreements that totally would undermine the interest of Ethiopia.”* Yes. Tecol. Meles and Isayas are on the same page. That is why many Ethiopians believe that Derg’s and TPLF’s are one and the same crime. You, Tecola can minimize the crime of TPLF/Meles as “miniscule” because the Derg Genocide was in your own word “the Amhara/Mehal Sefari’s” genocidal crime, where as that of TPLF (unless Tecola saw Meles as different entity from that of “TPLF’s crime”, all are same genocidal crime. I wonder how fast Tecola fogot that TPLF was the same criminal entity that divert the food aid came to save the life of the millions of starved population of Tigray diverted by Meles Zenawis authority to a different usage, personal accounts, maids hired with such money to certain party leaders to prepare their food (special cooks), wash their closes and fulfill personal needs while the certain leaders busy writing documents and war plans for a long, long period (some report putted it as one year some say three years...) base in Dejena and other secured TPLF bases. Do I have to encounter or advice or explain to the professor how many live perished due to lack of food and medicine because of irresponsible and greedy petit feudal leaders of TPLF who gave a future power as their priority goal than saving the life of the of the desperate population who sandwiched in between tow genocidal elements (Derg/TPL)? Is that not Meles and his cohorts who simply let go EPLF’s refusal of cooperation and blockage of food and rout access as nothing happen and advice its fighters to ignore the conspiracy and cruelty of EPLF as if nothing important?

Is that not the reason why too many thousands of Tigrayans die of hunger due to the blockage of a rout to Sudan/Food access? If so, why Tecola who knew from the start that Isyas and Meles who are on one page discriminate between Derg and Meles leveling Meles’s genocide history of crime as miniscule compared to that of the Derg?

Has ever Tecola read Wa MiTsiwa? 70,000 Ethiopian gallant army perished in few days of battle to defend the sea and the land and the sovereignty of Alula and Yohannes! The death of those gallant Ethiopians was a genocide and cruel. Who was there committing such genocide against Ethiopian army? Tecola knows it! Is that not TPLF? Yes! It was Tecola’s x bosses who lead the genocidal war in Mitsiwa and elsewhere in Eritrea. Eritrea never had the muscle to execute such genocide and war power against the Ethiopian army in Mitswa

and elsewhere due to the fact that EPLF already was squeezed against the Sahel Mountain and on the run from the mighty Derg army. EPLF never had the power to do such, because in your own explanation and Asgede's book *"TPLF could have taken out EPLF as it did ELF any time during the early 1980s. EPLF had less than 8,000 troops in Eritrea, while the TPLF had twice that many and over ten thousand in Eritrea Sahel area."* It was only the mercenary TPLF (Gila/EPLF barya/EPLF's lave) or the Eritrean attorney based in Tigray/Ethiopia by the name Meles Zenawi who save EPLF in numerous times from distraction and death.

So, who committed genocide direct participation and indirect participation against Ethiopian civilians and soldiers in Masawa/ in fact in Eritrea? Is that not TPLF of Meles? ***Is that not The 17,000 men strong Ethiopian army that was wiped out in very less than 48 hours at Massawa by TPLF's Genocidal act ordered by Meles and his cohorts? Who annihilated Ethiopia? Is that not such participation a national genocide? Who pulled down the pride of Ethiopia warriors and gave the pride to the Arab mercenaries? Is that not TPLF/Meles? Tecola is not time for you to seek medical attention for your deteriorating age and memory?***

Let me bring you back to Tigray:- <<...የሻዕቢያ ቅጥረኛ ወያኔም ትግራይ ዉስጥ በገጠሩ ኢትዮጵያዊነቱን ያልካደና እምነታቸውን ያላመነውን ገበሬ የከተማ ወዝአደር፣ምሁር "ኮራኸር አምሐሩ" "ሽዋዊያን ተጋሩ" (የአማራ ቡቹሎች ፤ሽዋዊያን ትግሬዎች) እያለች፣ የኢድሕ ታጋይ ቤተሰብ ዘመድና አዝማድ የተባሉትን ሁሉ በጠቅላላ በሬና ላሙን፣በግና ፍየሉን፣ አህያና በቅሎውን ዶሮና የጎተራ እህሉን፣ማርና ቅቤውን እየወረሰች ለወሬ ነጋሪ ሳይቀር... >> This was Gidey bahrishum's book Amora that registered the genocide record of TPLF. "ከማን ነዉ ነፃ የምናወጣት?" ደርግም ኢትዮጵያዊ ነዉ እናንተም ኢትዮጵያዊያን ናችሁ።" ሰንል "ከበስተጀርባችሁ የሆነ ነገር አላችሁ!" በማለት ማሰር እና መቅጣት ጀመሩን ... (1500 እንሆናለን)።ወላጆቻችን ታሰሩ። የእርሻ ማሳዎቻችንም ተወረሰ። ቀንደኛ አድመኞች ናችሁ በተባልን በተወሰንን ሰዎች ላይ ከባድ ቅጣት ተፈጸመብን። ከ6 ወር አስከ ዓመት በእስራትና በግርፋት ተቀጥተናል። ከንዶቹ ለረዥም ጊዜ በቀጭን ጅማት ነገር በመታሰራቸው ምክንያት ጣቶቹ ደም አስከ ማንጠባጠብ የደረሰ ጓደኛችንም ነበረ። በግርፋት አንድ እጁ እና አንድ እግሩ ሽባ የሆነ ጓደኛየ ሃለቃ ሓዲሽ የባላል። ቢዚያን ወቅት 'ሙሹሮችና ካህናት' ሳይቀሩ 'በሀማማት ጊዜ ከቤተክርስቲያን' ተወስደው ከሽማግሌዎች በቀር ሁሉም ታፍሶ ተወሰደ። ለመሸሽ የሞከረውን እንደጅግራ እያሯሯጡ በጥይት ያሳድዱት ነበር። ይህ ሁሉ የተፈጸመው የካቲት ወር 1981 ዓ.ም ጀምሮ ማለት ነዉ።ትግራይ ነፃ ከወጣች በኋላ ማለት ነዉ። ከዚያ... ሰዉ እንደ አዉሬ በአካባቢዉ እየተበተነ በአካባቢዉ በቀን ሰዉ የሚባል አይታይም ነበር። እነሱም እንደ ጅግራ እያደኑ ይዉላሉ፤መሬታችንም ለታጋይ ቤተሰብ ታድሎ የምንቀምሰዉ የምንልሰዉ አልነበረም።ከቀበሌ ወደ ቀበሌ የሚያስተላልፉ የነሱ ካድሬዎች ካዩን ጥይት ይተኩሱብናል።" ድቆን ብርሃነ ገብረህይወት (Read more on this on Ethiopian Semay). Is this not Genocide perpetrated by TPLF? Derg and TPLF are all of the same ideology, act, attitude, character.....made of crude elements with different names.

አረጋሽ አዳነ፤ሐሰን ሸፋ፤ቢተው በላይ "የዝጉልኝ ቤታቸው" ታሪካና እና የትግራይ ገበሬ "የማነርያ ቤት" ወንጀላቸው ከየወያኔ ገበና ማህደር (ጌታቸው ረዳ) **Septemebere 6/2010** also revealed the following genocidal record executed by TPLF/s Meles. I will excerpt some of the story for the record. Here is what I translated it from Tigringa Gahdi 3 to Amharic posted on my blogger page. ታሪክ የተገኘው ከጋህዲ ቁጥር 3 የትግርኛ መጽሐፍ ውስጥ ወያኔን ከመሠረቱት 11 ሰዎች አንዱ ከሆነው በአቶ አስገደ ገብረሰላሴ ከጻፈው መጽሐፍ ነው። ታሪኩ የሚተነትነው "ስታራተጂ መጥቃዕቲ" ተብሎ በሚታወቀው ወያኔ ትግራይ በደርግ ሥርዓት ላይ ለመጨረሻ ጊዜ ያወጣው ወሳኝ ወታደራዊ የጥቃት/የፍልሚያ (ዕቅድ) ለማጠናከር ሲባል ወያኔ ትግራይ በትግራይ አርሶ አደር ሕይወት ላይ ያደረሰው አሳዛኝ ታሪክ ።

አስፈገደ ገ/ሥላሴ እንዲህ ይላል።

"የአዲስ ምልምሎች ሥልጠና ጉዳይ በበላይነት የሚመሩ ከማዕከላዊ የደጀን አስተዳደር ክፍል የሀውሐት ፖሊት ቢሮ አባላት

ስምዝርዝር የሚከተሉት ናቸው።

- 1 ገብሩ አስራት
- 2 አረጋሽ አዳነ
- 3 ተወልደ ወልደማርያም
- 4 ቢተው በላይ

የምልመላው የህዝብ ግንኙነት (ክፍሊ ሕዝቢ 08) ሃላፊው ተወልደ ወልደማርያም ሲሆን ከተወልደ ሥር በትግራይ ውስጥ በየአውራጃው ለምሳሌ በወልቃይት፣ፀገድ፣አርማጭሆ፣ፀለምቴ፣ላሬ፣በየዳ፣ጃን አሞራ፣በለሳ ሰቆጣ፣ወሎ ሰሜን ሸዋ 500 የሕዝብ ግንኙነት ክፍል ነበሩ። በስትራቴጂካዊ የማጥቃት ዘመቻ ዕቅድ ለማሳካት አዲስ ሰልጣኝ ለማብዛት ሁለቱም ማለትም የሕዝብ ግንኙነትና የደጅን አስተዳደር ክፍል ከፍተኛ ሐላፊነት ተጥሎታፀቸዋል። ምክንያቱም ተመልማይ ብብዛትና በወቅቱ ሰልጣኝ ወደ ጦር ግምባሩ ካልዘመቱ ስትራቴጂካዊ መጥቃዕቲ ሚባለው ወሳኝ ፍልሚያ ግቡ አይመታም። የታሰበው ግብ ካልመታ ”ሙሽራ ሳይዙ ሚዜ ፍለጋ ዓይነት” እንዳይሆንበት በማሰብ ካሁን በፊት በግድም ሆነ በውዴታ ልጆቹን ወደ ጦር ሜዳ አስልኮ አታግሎ የነበረ ወላጅ ወይንም ቤተሰብ ልጆቻቸውን ወደ ታጋይ ምልመላ ያልላኩ ቤተሰቦች/ጎረቤቶች ካሉ ልጆቻቸው እንዲያታግሉ ”ዛሬ ያልከተተ በቁሙ የበከተ” የሚል መፈክር እንዲያስሙባቸው በመገፋፋት በሁለቱም ላይ ቅራኔ እንዲፈጠር አድርገው ለጆቻቸው ያልላኩ ሰዎች በግድ እንዲሄዱ በመጫን በርካታ ምልምሎች ወደ ማሰልጠኛ ቦታ ጎረፉ።

በተለይም በ1981 ዓ.ም ደርግ የለቀቃቸው በሁሉ ነፃ የወጡ ቦታዎች ያልተነካ ወጣት ስለነበር መጀመርያው ዙር ላይ 30,000 ወጣት በግድ ተመልምሎ ሰልጥኖ ታጋይ ሆነ። ያ በ1982 ዓ.ም በጠባብነት ስሜት (ፀረ ኢትዮጵያዊነት / ፀረ አማራነት) የተማረውን ትምህርት ተግባራዊ ለማድረግ ምሽጉን እየጣለ ወደ የቤቱ የሄደው ታጋይ ከነ ብረቱ ተመልሶ ወደ ጦር ሜዳ መመለስ ጀመረ። የመጀመርያው ዙር በእንዲህ ቢከናወንም የተጠበቀው ቁጥር ከተገመተው ቦታች ስለሆነ እና የመታገል ስሜት ስለቀዘቀዘ ሰሜቱን ለማነሳሳት የኪነት ቡድኖች እነ እያሱ በርሐ እና እነ ገብረመድህን ስቡሕ (ጠርጣራው) ወደየ ገጠሩ ወደየ አውራጃው ተሰማሩ። የኪነት ትርዒት ባሳዩ ቁጥር ባንድ መድረክ ውስጥ ወደ 300 ሰዎች ለትግል ዝግጁነታቸው ይገልፁ ነበር። ያም ሆኖ አሁንም የተፈለገው ሃይል ማግኘት አልተቻለም። በቂ የታጋይ ቁጥር ስላልተገኘ የሚከተለው ውሳኔ ተላለፈ። ወደ ትግል ለመሄድ ዝግጁነቱ ያላሳየ ሁሉ ቦታጋዮችና በሚሊሺያ ወያኔዎች እየተገተተ ወደ ማሰልጠኛ ጣቢያ እንዲወሰድ። አልታገልም ብሎ አሻፈረኝ ያለ ወጣት ደግሞ ሚስቱ፣ወላጆቹ፣እህት ወንድም ዘመድ አዝማድ እየተገደዱ እስር ቤት እንዲገቡ፣ንበረታቸው፣በግ፣ፍየል ላም በሬ ደር እንሰሳት በሙሉ ተወርሰው ለድርጅቱ ገቢና ጥቅማጥቅም ይውላል። በነፃ በወጡት ገጠኖችም ሆነ ከተማዎች እምቢ እያሉ የሚያንገራግሩ፣የሚያውኩ፣የሚሰብኩ በማንቁርታቸው እያታነቁ ወደ 06 እስር ቤት ተወርውረው እንዲቀጡ። ቅጣቱም ወደ አፅቢ ማሰልጠኛ ቦታ በመሄድ ሠልጣኙ የሚወስንላቸው የቅጣት ውሳኔ ተግባራዊ እንዲሆን ሙሉ ስልጣን ተሰጣቸው። የዚህ ምልመላ ቅጣት ውሳኔ አመንጨዎች፣ፈጣሪዎችና አስፈጻሚ አካላት ሥም ዝርዝር የሚከተሉት ናቸው።

- ተወልደ ወልደማርያም የሕዝብ ግንኙነት አስተዳደር ሐላፊና አደራጅ
- ገብሩ አስራት የትግራይ ደጅን አስተዳዳሪ
- አረጋሽ አዳነ ትግራይ ደጅን ምክትል አስተዳዳሪ
- ቢተው በላይ ሕዝብ ድርጅትና አስተዳደር (ምክትል)
- ሃለቃ ፀጋይ በርሀ ሕዝብ ግንኙነት ሃላፊ
- ሐሰን ሸፋ ደጅን ትግራይ የፀጥታ ጉዳይ ሐላፊ
- ቁዱሳን ነጋ የምዕራብ ትግራይ የሕዝብ ጉዳይ ሐላፊ
- ትርፉ ኪዳነ የትግራይ ማዕከላዊ አስተዳደር የሕዝብ ክፍል አደራጅ ሐላፊ
- አብርሃ ማንጁስ የድርጅት ጉዳይ ፀሐፊ
- ዘርአይ አስገዶም መቀሌ የሕዝብ ጉዳይ ሐላፊ
- ዓለምሰገድ ውረታ ውቅሮ የህዝብ ጉዳይ ሃላፊ እና የውቅሮ አስተዳዳሪ
- ምሩፅ የዛላምበሳ እና አካባቢዋ ሕዝብ ጉዳይ ሐላፊ

ሃረያ ስባጋድስ ዓድዋ የሕዝብ ጉዳይ ሐላፊ (ልጅቷ በህይወት የለችም፡ የተወልደ ወ/ማ ባለቤት የነበረች ነች (ከተርጓሚው)

አቶ ሙሉ ሰንደቅ የህዝብ ጉዳይ
ሸዊት ገብረክርስቶስ የሕዝብ ጉዳይ
ዓባዲ ወልዱ የሕዝብ ጉዳይ

ካሕሳይ ቆራይ የእስርቤቶች (06) ጉዳይ ሓላፊ

እና በመቶዎች የሚቆጠሩ እነዚህና እነዚህን የመሳሰሉ የሕዝብ ጉዳይ ሓላፊዎችና ካድሬዎች ሲካሄድ በነበረው የሕዝብ ዓፈና ተጠያቂዎች ብቻ ሳይሆኑ ዓፈናውን በግምባር ቀደምትንት ፈፃሚዎችና አስፈፃሚዎች የነበሩ ናቸው።

ለዛ ዓፋኝ እና አስገዳጅ የምልመላ መርሃ ግብርና ዓፈናውንም ግብር ላይ መዋሉን የሚከታተል ፖሊት ቢሮ ማአከላዊ አባላት ሲሆን በተለይም ደግሞ የማአከላዊው አመራር አባል (ሰንትራል ኮማንድ) በቀጥታ ምልመላውን በምን ሁኔታ መካሄድ እንዳለበት ይቆጣጠረው ነበር። ከላይ ተጠቀሱት ሰዎች ምድብ ሥራቸው ተሰማርተው ዓፈናውን ማጠቃለያ ከጀመሩ በኋላ በጣም በርካታ የከተማና የገጠር ወጣቶች ካከፈናው ለማምለጥ ሲሉ ወደ ሱዳን (ጂዛን) እና ወደ ደርግ መሸሽ ጀመሩ። በተለለፈው መመርያ መሠረት ከዚያ በኋላ የሸሹትን ወጣቶች ቤተሰቦች ንብረታቸው እየተቀሙ/እየተወረሰ ሚስት፣ባለቤት፣እባት፣እናት፣ወንድም፣አጎት...ሁሉ እየተለቀሙ ፅዳት በጎደላቸው፣ምግብ በሌለበት፣ሕክምና በሌለበት ትናንሽ እስር ቤቶች እና የእስረኛ ማኅበራዊ ስፍራዎች ታገረው እንዲሰቃዩ በመደረጉ ለታይፎይድና ልዩ ልዩ ለተላላፊ በሽታዎች እና ለተቆማጥ በሽታ ተጋለጡ። ከገጠር የተወረሰ የቤተሰብ እህልም ወደ ከተማ እየተጫነ የአሳሪዎቻቸው ባለሥልጣኖች መሸምንምንያ ሆነ። ክፍለ ህዝቢ (የሕዝብ ጉዳይ) የሚሉዋቸው እነዚህ ክፍሎች ባለ ሙሉ ሥልጣን ሆነው ያለ ተቆጣጣሪ ሕዝቡን አበሻቀጡት። 17 ዓመት ሸሸጎ፣ አዝሎ ወደ ሰሜን ሸዋ ያሸጋገረን እሸርሩ ብሎ ተንከባክቦ ያሳደገን ሕዝብ ካሳው/ወረታው ዓፈና ሆነ! አሳዛኝ!

በአስገዳጅ እየታፈነ ወደ ህወሓት ትግል እንዲገባ የተደረገው ይህ አሳዛኝ ድርጊትና ግፍ ለማስረጃ እንድትሆናችሁ እኔ የማውቀው በዓይኔ ያየሁዋት አንዲት ማስረጃ በማቅረብ ልመስክር። ሐቁን ገልጬ ለናንተው ለፍረድ ልተወው። በወቅቱ ምድብ የሥራ ቦታዩ ሸሬ ውስጥ ነበር። አዲስ መመርያ ስለሚተላለፍ ወደ ሃገረሰላምና (ተምቤን) ባስቸኳይ እንድትመጣ ተብዎ ትዛዝ ተላልፎልኝ በመመርያው መሠረት ከሸሬ ተንቀሳቅሼ መንገድ ስጀምር መውጫ በር ላይ በሺሕ የሚቆጠሩ ፍሎሎች፣ በጎች፣ላሞች፣በቅሎና ደሮዎች በወያኔ ታጋዮችና ሚሊሽያዎች እየተገሩ ወደ ከተማው ሲገቡ አገኘሁቸው። ግራዝማች በላይ ሃይሉ የተባሉ አንድ አዛውንት አባት ከከብቶቹ ኋላ ኋላ በአዝግሞት ሩጫ እየተከተሉ ንብረቴ ዘረፉኝ እያሉ እየጮኹ ሰማሁቸው። እንዴ! ምን ጉድ ነው ብዩ፣ ምን የሆኑ አባት ናቸው? ብዩ ታጋዮቹን ስጠይቅ ”አይ ተዋቸው ሕሊናቸው ተቃውሰዋቸው ነው” አሉኝ። አብረውኝ ከኔው ጋር በመኪና ሲጓዙ የነበሩ 8 ታጋዮች ነበሩኝ። መኪናዎን አስቁመን ”አብ! (አባባ) ምንድነው ቸግሩ? ብለን ጠየቅናቸው። ”ንብረቴ ተወረርኩኝ! ወያኔ ፀባይዋ ቀይራለች! አዲስ ጠባይ አምጥታለች!” አሉን። እኚህ አባት ታጋይ ዘነበ በላይ የሚባል ልጃቸው በ1968 ዓ.ም ታጋይ ሆኖ እስከ የሃይል መሪነት እና አዋጊ ሆኖ ውጊያ ላይ ተሰውቷል።ሌሎች ሁለት ልጆቻቸውም እንደዚሁ ታጋዮች ሆነው በክብር ተሰውተዋባቸዋል። ይህ ሁሉ አስተዋፅኦ አድርገው ልጆቻቸውን ያጡ አዛውንት አባት መሆናቸውን እየታወቀ አንድ የቀራቸው ልጃቸውን ታገል ተብሎ አልታገልም ብሎ ስለተሰወረ፡ የኚህ አባት ንብረት የሆነ 30 ፍሎሎች 42 ከብቶች አንድ በቅሎ6 አህዮች 10 ከንታል እህል ወረሷቸው።

እኛም ታሪካቸውን ሰምተን በማዘናችን የሳቸውና የሌሎች ሰዎች ፍሎሎችና ከብቶች በጎች ቀላቅለው ሲነዱቸው የነበሩ እነኛ 3 ታጋዮችና 10 የሚሆኑ ጀሌዎች (ሚሊሽያዎች) ጠርተን የሚመለከታቸው ክፍሎች እስክናነጋገር ድረስ እየነዳችሁቸው ያሉትን እንሰሳት በሙሉ ካመጣችሁቸው መልሳችሁ ውሰዱቸው። ብለን አዝዝናቸው። ትዛዙን ላለመቀበል ብያጉረመሩም ሳይወዱ መለሷቸው። ጉዟችንን ቀጠልን። በለስ ከተባለች ትንሽ ከተማ ደረስን። በዛች ትንሽ ከተማ ውስጥ ከላይ ቆራይ እና ከታች ቆራይ የተለቀሙ በሺዎቹ የሚቆጠሩ ዜጎች ህፃናት ሽማግሌዎች ሳይቀሩ ልጆቻችሁ/ቤተሰቦቻችሁ ከተሸሸጉበት ቦታ አምጧቸው ተብለው መጠለያ በሌለው አውላላ ሜዳ ላይ ልክ እንደ አውጫጭ በጥበቃ ተከብበው ታገረው ታስረው አዩን። ራቅ ብለህ በሺ የሚቆጠሩ የታሳሪዎቹ ንብረት የሆኑ ላሞች፣ከብቶች የቤት እንሳሰት ጠባቂ አልባ ሆነው የሌባ ቀለብና እና የጅብ እራት ሆነው ለአደጋ ተጋልጠው ይቀራመቷቸዋል።ያ አልበቃ ብሎ በሌሎች ቦታዎችም በሰለክለካ በኩል ስናልፍ የታዘብናቸውም ቢሆን በለስ ውስጥ ካየነው የባሰ በየጠባብ ማኅበራዊ እስር ቤት ክፍል ውስጥ በብዛት ታጭቀው፣ምግብ ውሃ

ተከልከለው፤ንፅህና በጎደላቸው ክፍሎች ታገረው በቅማል በላብ በእድፍ ምክንያት በታይፎይድ (በተላላፊ በሽታ በአር ኤፍ) በወባ በሽታና በተቅማጥ እየተሰቃዩ ጠረኑ ለህዋሳት የሚዘገንን ሽታው የማያስጠጋ ማጎርያ እስር ቤት ታገረው አየን። ይህን ስመለከት በስልጣኔ እንድፈታቸው ፈልጌ ነበር።የሰለኸለኸ ሕዝብም እርምጃው በጣም ስለተቃወመው እንዲፈቱ ግፊት ያደርግ ስለነበር ድርጊቱ በውስጤ እጅግ አስቆጣኝ። ይህ ግፍ የተመከተ ሰብአዊነት የተላበሰ ሰውም ምን እንደሚሰማው የታወቀ ነው። እኔም የተወለድኩባት መንደሪ በመሆኗ ለመንደሩ ተቆርቋሮ ነው ፤አድልዎ በማድረግ ነው የፈታቸው እንዳልባል ”ነብሴ ላዘሬ ብለሽ ታገሺ” ብየ ውስጤ እሳት እየነደደበት ወደ ውቅሮ ማራይ (አክሱም አጠገብ) ተጓዥን።

ውቅሮ ማራይም በሺ የሚቆጠሩ እንሰሳት እና ሰዎች የታሰሩ ገጠመኝ። አክሱም ከተማም አንደዚሁ በሺዎቹ የሚቆጠሩ እስረኞች አንዳሉ ተገነዘብኩ። ዓድዋ/ዓዲ አቡን እንደደረሰንም ባካባቢውና ከተማው ውስጥ የነበረው የእህል ማከማቻ ጎተራ በሺዎቹ የሚገመቱ እስረኞች ታገረውበት እንዳሉ ካገኘናቸው ገበሬዎችና ታጋዮች በኩል እንዲህ ያለ አሳዛኝ የእስራት አስገዳጅ ዘመቻ በመላ ትግራይ ውስጥ በሰፊው እየተጠጠፍን እንደሆነ እና በተለይም አልታገልም ወይም ልጄ የት እንደሸሸ/ሸሸች አላውቅም ያለ ሁሉ ንብረቱ እየተቀማ እየተጎተተ ፍዳውን አየ። ኩፍኛ የተጠጠፉባቸው ማጎርያ እስር ቤቶች የተባሉት በዓድዋ፤አክሱምና ሸሬና ተምቤን ውስጥ የከፋ እንደሆነ ነገሩን።

ጉዟችን ወደ ሃገርሰላም ነው። ያ ከሸሬ ጀምሮ አክሱም እስከ ዓድዋ ድረስ ያየነውና የሰማነው በሕዝብ ላይ የደረሰው ግፍ ጉዟችን የከፋና በሃሳብ እንድንገጥ አድርጎት ነበር። ጉዟችን ወደ ሀገረሰላም ከማቅናታችን በፊት የተመለከትነው አሳዛኝ ድርጊት ዓድዋ ውስጥ ለነበሩ ማዕከላዊ ኮሚቴ ባለሥልጣኖች ስለ ሁኔታው አሳሳቢነት መንገር እንዳለብኝ ወሰንኩ። ስለሆነም ሁኔታውን ለመንገር የማይከላዊ ኮሚቴ አባላት ወደ ሆኑት ወደ አረጋሽ አዳነ፤ቢተው በላይ፤ሐሰን ሸፋ፤ አብርሃ ማንጁስ፤ካሕሳይ ቆራይ ወደ ሚተኙበት ቤት አመራን። እነኚህ የደጅን መሪዎች ቤት ዘግተው በኮንትሮባንድ የመጣ መጠጥና ከውጭ አገር የመጣ የቆርቆሮ ቢራ እየተገነጨ በውጭ አገር ቪዲዮ ካሴቶች እየተዘናኑ ሲመለከቱ ደረስንባቸው። መጀመርያ በሩን ስናንኳኳ እኛ መሆናችንን ካወቁ በኋላ ግቡ፤አረፍ በሉ እንኳን ደህና መጣችሁ ቤት ለእንግዳ ከማለት እና እንደታጋይ ጓዶቻቸው ከማስተናገድ ይልቅ ”ጉዳቸውን” እንዳናይባቸው በማለት በሩን ከፍተው ሐሰን ሸፋና ቢተው በላይ ወደ ደጅ በመውጣት እንደማንም ሰው ከደጅ አነጋግረው ሊመልሱን ዳዳቸው። ዘግኖኑ ሁኔታ በዝርዝር ነገርናቸው። በማይገባ ውሳኔ ወላጆቻችን ፤ሕዝባችን በቁር በበሽታ በረሃብ በሙቀት በጠባብ ክፍል ታገሮ ለተላላፊ በሽታ ለሰቃይ ተዳርጎ ንብረቱና ከብቱ በድርጅታችን እየተወረሰ ታሰረው ተሰቃይተው እየሞቱ፤ እህሉ ከብት፤በግ ፍየሉ ንብረቱ ሁሉ ወርሳችሁ ለሰቃይ ዳርጋችሁት በወረሳችሁት ገንዘብ በመፈንጨት ትጠጣላችሁ ትበላላችሁ። ጭራሽኑ ይህ የተበደለ ሕዝብ ልጅ ከወላጁ ተሰብስቦ አንድ ቀን ይበላችሁል።ጭራሽኑ ለምናካሂደው ትግል እንቅፋት ነው። እያልን ስንገባቸው፤ ሐሰን ሸፋ በማሾፍ ገጽታ ተመለከተን። ቢተው በላይም ”ተደፈርን” ብሎ ተቆጣ። ቆየት ብላ አረጋሽ አዳነ መጣች። እየነገርናቸው ያለውን ጉዳይ አዳመጠች። ብዙ ከተጨቃጨቅን በኋላ ወደ ነበሩበት ክፍላቸው ተመልሰው በመግባት ስብሰባ ካደረጉ በኋላ ”ሁሉም ይፈቱ ነገር ግን 150 ብር እየተቀጡ ይውጡ” የሚል ውሳኔ አሳለፉ። አሁንም ጭቅጭቅ ገባን። ገንዘብ እየከፈሉ ይፈቱ አሉ እንጂ መቻ መፈታት እንዳለባቸው ላቀረብነው ጥያቄ አልመለሱትም። መጨረሻ አክርረን ስናጠብቅባቸው እስረኛ በሙሉ ከዛሬ ጀምሮ እንዲፈታ፤ የታመሙትንም ሕክምና እንዲያገኙ ሓኪሞች እንዲሰማሩ እናደርጋለን አሉ።

እኛም ከምድብ በታችን ተነስተን ለአስቸኳይ ስብሰባ ለመሄድ አስበነው የነበረውን ጉዞ ሠርዘን ወደ ኋላ በመመለስ ያስተላለፋችሁትን ማዘዣ መልዕክት ይዘን እንድንመለስ የመፍቻ ወረቀት ትእዛዝ ሰጡን አልናቸው። እነሱም በስምምነታችን መሠረት ወረቀት ሰጥተውን የወደፊት ጉዟችን ስርዘን ወደ ኋላ በመመለስ በሌሊት ገስግስን ወደ አክሱም፤ሰለኸለኸ፤ሸሬ አድያቦ ወረዳዎች ውስጥ ላሉ እስር ቤቶች እንዲዳረሱ አደረግን። እኛ ባሰማነው ተቃዋሚ በመላይቱ ትግራይ ውስጥ ታገሮ በግፍ ታሰሮ ሲሰቃይ የነበረ በሺዎች የሚገመት እስረኛ እንዲፈቱ ተደረገ። የተወረሰው ንብረትም ሆነ ላም ከብት ፍየል በግ እንዲመለስለት ትዕዛዝ ይተላለፍ እንጂ ብዙ እንሰሳ እና ንብረት የክፍሊ ሕዝቢ (በየገጠሩና በየከተማው የተመደቡ የሕዝብ ድርጅት ጉዳይ ሓላፊዎች) ሓላፊዎችና የወያኔ ሚሊሺያዎች ምግብ ሆነው የተቀሩትም ያለ እንክብካቤ በዘራፊና በአራዊት እየተበሉ የትም ቀርተዋል።

እኛም ውሳኔውን እንዲፈፀም ካደረግን በኋላ ወደ መድረሻያችን ወደ ሃገረሰላም (ተምቤን) ጉዟችን በቀን ቀጠልን። ሃገረሰላምም በሰላም ገብተን ጉዳዮቻችንን እንደፈፀምን ወደ ምድብ ቦታችን ከመመለሳችን በፊት ወዲያውኑ አከታትለን በሕዝብ ላይ እየደረሰ ያለው ግፍ ለተወልደ ወልደማርያም፤ ለመለስ ዜናዊ፤ ለዓባይ ፀሃየ፤ ለስዩ አብርሃ እና ለሱብሐት ነጋ ነገርናቸው። በጣም አሳዛኝና አሳሳቢ ሁኔታ እንደሆነም በሰፊው አስረዳናቸው። እነሱም ...” ጋህዲ ቁጥር 3 የትግርኛ መጽሐፍ -አስፈገደ ገ/ሥላሴ the exerted Amharic Translation Getachew Reda editor www.ethiopiansemay.blogspot.com for more detail of the story click the given address of Ethiopian Semay.

Dear Tecola if this is not genocide what is it? How could you compare Derg as humongous crime while that of Meles's TPLF as miniscule. And you have the nerve to write a sentence that you are angry people write about Meles's genocide saying "*It is ironic that we hear and read about "genocidal Meles Zenawi" whose crime is absolutely miniscule compared to the hundreds of thousands of murdered and brutalized Ethiopian Citizens by Mengistu Hailemariam.*" (Underline added). Are you crazy? You need help! Or leave politics alone! Let me add one more record for you how TPLF/Meles system was not less genicidal criminal than that of the Derg. This record is posted on my website (Ethiopian Semay) showing how Ethiopians (army families and others) were tortured and deported out of Eritrea by force taken their property by EPLF. And thus, TPLF government's press release was defending the atrocity committed by EPLF against Ethiopians as the following. Read this excerpted record as evidence “<<ማንም እንደሚያውቀው፤ ብዙዎቹ በኤርትራው መንግስት በማንኛውም መልኩ የሚቋቋም መንግሥት የኢትዮጵያን የባህር በር ዘግቶ ለስቃይ ይዳርገናል ሲባል ለነበረው አስመሳይ ፕሮፖጋንዳ ሰለባ ፣ ሆነን ነበር። ነገር ግን በአሁኑ ጊዜ የተፈጠረው ሁኔታ ይህ ስጋት መሰረተ ቢስ እንደነበር በአጭር ጊዜ አረጋግጠናል። የአሰብ ወደብ ለኢትዮጵያ ነፃ አገልግሎት እንዲሰጥ የተፈቀደበት ስምመነትና ትብብር ብቻ ለዚህ ታላቅ ምስክር ነው።>>

<<ግፋ እያሉ በመሃል አገር አካባቢ የሚናፈሱ ጎጆ አሰማሚዎች ተበራክተዋል። በኤርትራ ጊዜያዊ መንግስት የወሰደው እርመጃ አሉባልታዎች በመዛመት ላይ ይገኛሉ።>>

<<የኢትዮጵያ የሽግግር መንግስትና የኤርትራ ጊዜያዊ መንግስት የሚወስዷቸው ገንቢ እርምጃዎች የሚያጥላሉበት ጉድለት ቢያጡባቸው በበሬ ወለደ ቅጥፈት ተሰማርተዋል።” this press released from TPLF media was aired and printed all over its media outlets to defend the outrageous and illegal deportation of Ethiopians from Eritrea in 1991 as legitimate. Read the following evidence attached with the above posted article on my web log (Ethiopian seamy) regarding the deportee Ethiopians from Eritrea. The following clinical psychologist is a Good Samaritan Ethiopian - a volunteer went to Ethiopia from Sweden to help the deportee and witnessed what she saw. Here is the record what she said “<< እኔ መፈናቀል ለሚፈጥረው የወስጥ ችግር ልሰራ ተዘጋጅቼ ነበር የመጣሁት እነጂ ሊሞት የደረሰ ሰው ያጋጥመኛል ብዬ በፍጹም አልጠረጠርኩም።>>

<<በ21 መጠለያ ተፈናቃዮች መኖራቸውን ሳይ ደነገጥኩኝ ።>>

<<ህክምና በተመለከተ ከቤተ ዛታ ክልኒክ ዶ/ር ኤርምያስ ሙሉጌታ ለሚባል ሰው ችግሩን ገልጬለት ፈቃደኛ በመሆን ባንድ ቀን ወሰጥ ከ235 ሰው በላይ አከመልን። ህክምና ካገኙ በኋላ ሰውነታቸው ደህና እየሆነ መጣ። የድሮ ቆዳቸው ሲመለስ ፈታቸው ጠርቶ ሰው ሲመስሉ ስናይ የነዚህ ሰዎች ችግር ከወስጣዊ ይልቅ የወጫዊው ጉልህ እንደሆነ ተገነዘብን። ይህ ችግር ለማቃለል ወደ እርዳታ ድርጅት (ማልም) መሯሯጥ እንዳለብን አመንን።ሄደን ያገኘነው መልስ ግን አነሱን እንድንረዳ አይፈቀድልንም የሚል ነበር። >>

<<እኔ እንደታዘብኩት እንደሰደተኛም/ተፈናቃዮችም የሚታዩ አልመሰለኝም። እኔ ረቤ ከሰዊድን ልመጣ ስል ሊሰናቡን ከመጡ ወዳጆቼ አንዱ፡ “ምነድ ነው የምታደርገው ሄደሽ?” አለኝ “ተፈናቃዮች ጋር አልኩት” “የትኞቹ ተፈናቃዮች?” “የኤርትራ ተፈናቃዮች ጋር” አልኩት። “እንዴ ዘመዶቹ ከገደሉት ጋር ነሽ አብረሽ የምትሰሪው?” ብሎ ካጠገቤ ተነስቶ ሄደ።>>

<<የተፈናቃይ ሁለት የለውም። ዛሬ ባይሆን ነገ ልጆቻቸው ኢትዮጵያን ይጠይቃሉ። የዛሬውን እያዩ ነውና የሚያደጉት።ምንም ሳያደርጉ ሊቀጡ አይገባም።>>

<<ስለ ተፈናቃዮች ያለው ግንዛቤ የተሳሳተ ይመስለኛል።እየተሰራ ያለው ሁሉ የግብር ይወጣ ነው የሚመስለው።>> the following picture are Ethiopian deportee that the ruthless TPLF government deny there was no civilian deportee from Eritrea, referring those deportee all criminals or their families (Meles’s term “TG

group) የጦር ሠራዊት ጫማ አድርገውለት ቼ በለው ወሽ “አህያን የጦር ሠራዊት ልብስ አልብሰው

እያሉ ኢትዮጵያውያኖችን አህያውን እያሳዩ ነበር

የሚደበድቡን.....” (ከኤርትራ በግፍ እንዲወጡ የተደረጉ ኢትዮጵያዊን). Dear Professor Tecola, this is miniscule crime or genocide against a nation and citizen? *Here you even acknowledge yourself that there is no ruthless leader in the history of Ethiopia. While at the same time dismissing Meles’s ruthless record as It is ironic that we hear and read about "genocidal Meles Zenawi" whose crime is absolutely miniscule compared to the hundreds of thousands of murdered and brutalized Ethiopian Citizens by Mengistu Hailemariam.* (Underline added). Let me quote you here- *“Now, considering the many anti-Ethiopia and ruthless disfranchisement of Ethiopians, I believe Meles Zenawi is the worst leader Ethiopia had ever seen in its long history. Even Menilik II, whom I had criticized because of his signing of a few international treaties and conventions that adversely affected the vital national interest of Ethiopia, is an honorable man and patriotic in his own way to the nth degree compared to Meles Zenawi.”* (BOOK REVIEW: Ethiopia’s Endemic Poverty that Globalization Won’t Tackle, But Ethiopians Can- by Tecola Worq Hagos). Why then the “Professor of Bullshit” Tecola Hagos now “Tecola Worq Hagos” - Which of your writings do we have to believe as real? Professor, Bloggers are not idiotic as you think. The bloggers you are referring them as idiotic for exposing your idiotic and premature mind knows you are weak and incoherent. You really need help professor of Bullshit. May be Tecola Hagos might not have the full knowledge who TPLF is when it comes to genocidal practice. Let me quote excerpted interview from Moto Aleqa Abere Mekonnen an s TPLF police station chief and criminal division police branch bran what he said and was posted on my blog regarding TPLF genocidal system similar to Mengistu’s “Dehinet”.

የኢሕአዴግ በታች ፖሊስ ግን የሚሰለጥነው “እርምጃ” እንዲወስድ ነው። “መበተን” ሳይሆን የሚያወቀው “መግደል” ነው። መበተን እና መግደል ልዩነቱ ጭራሽ አያወቀውም። መግደል እና መበተን ለየብቻ ናቸው። ዓለም አቀፍ ሕጉ የሚለው አድማወ የዜጎቹ እና የአገሪቷን ሕልውና የሚፈታተን ከሆነ አስጊነቱ ታይቶ “በትን” ነው የሚለው እንጂ “ግደል” አይልም። የወያኔ ፖሊስ ግን ልዩ ነው። “በታች” ሳይሆን “ጉዳይ” ነው። “Special Commando” ነው። ወደ ጦር ሜዳ የሚሄድ ልዩ ኮማንዶ ነው የሚመስለው። የተለያዩ ስም አለው። ጭካኔ 17፣ጭካኔ 18፣ ላውንቸር ወዘተ ...የሚባሉ ሃይሎች አሉት።እነዚህ ለአድማ ብተና ሲሰማሩ ላውንቸር ይዘው ተኩሶ የመግደል ትዛዝ እና መብት ተሰጥቷቸው ተጠቅመዋል።

ላውንቸር- በጦር ሜዳ ውስጥ የሚተኮስ ከባድ ጥይት ነው። ወያኔ ግን በሰላማዊ ዜጎች ላይ በ አድማ ወቅት ተኩሰው ህጻናትን እና ተማሪዎችን እንዲገድሉበት ይታዘዛሉ። እነዚህ ጭካኔ 17፣ ጭካኔ 18 ፣ላውንቸር እና ወዘተ የሚባሉ ቡድኖች አድማን ለመበተን ሳይሆን የሚሰለጥኑት ለመግደል ነው። ይህ ደግሞ የዜጎችን መብት የሚጸረር ነው። ለዜጎች ያልቆመ ለሕግ የበላይነት ለማስከበር ሳይሆን የተቋቋመው የገዢዎች መገልገያ እንዲሆን ሆን ተብሎ የተዋቀረ ነው። (Sorcer Ethiopian Semay blog)

The following is also Tecola’s other irrational taught.

“The former leaders of the TPLF and affiliated political organizations who have either formed a political organization or joined an existing “Opposition” Party have apologized recanting some of their mistakes committed as officials of the TPLF/EPRDF controlled Ethiopian Government. What I have heard and what I have read about the rehabilitation of such former officials of TPLF/ERDF is not sufficient at all. We need

to hear a lot more about the types of relationship that existed to lead us into the current dismal political and economic situation of Ethiopia. They should never pursue political power in any form. They should spent the rest of their lives on their knees asking forgiveness from the People of Tigray first and foremost for the great crime committed by TPLF on tens of thousands of Tigrayans and ask forgiveness with as much remorse and contrition from Ethiopians in general.”.

But, on your past article during the election you told all those who stated the same as your above comment were referred by you as DERGIST and CRIMINALS. Which side of your writings shall we accept as true position of yours? Either formed apolitical organization and openly engaged under the name “apportion party” against Meles are the same entity who committed different crimes including torture, murder, genocide conspiracy, national crime, betrayal..... As Meles did. How silly can you be to distinguish those who silence themselves or shy from participate themselves in the opposition and those who are openly engaging in the opposition running against Meles? This is exactly why you know little of TPLF. You even said “You trust Asgede G/Selassie more than any one of those who said opposes Meles –that includes your Seye, Gebru, Aregash, Awalom...Why is that you got furious when Derg or your MEHAL SEFARI/Shewa Amhara members organize themselves to oppose Meles or your client Berhane G/Kiristos referred them as unacceptable and ridiculed for ever by your own pen, while you do support the people who are not less conspirators than Meles and got the go Green Light from you?

Even your Gebru Asrat accused Kinijit (the party that he is working with) as Devil and anti Tigray. “የኋላ ኋላ የምርጫው ሙቀት እየበረታ ሲሄድ ኢሕአዴግ “ቅንጅትን” እንደ “ጋኔን” አድርጎ አየዉ። ቅንጅትም በበኩሉ ኢሕአዴግን እንደ ሰይጣን ቆጠረዉ ከኢሕአዴግም አልፎ “የትግራይን ሕዝብ” እንደ “ጋኔን” አየዉ።

ይህ ከተፈጠረ ቧላላ (ቅንጅት የትግራይን ሕዝብ እንደ “ጋኔል/ዲያብሎስ” ከቆጠረዉ በኋላ) የቅንጅቶችን ሃሳብ መደግፍ አልቻለም። በመሰረቱ እንኳን እኔ አንድ ታጋይ ቀርቶ ማንም ዜጋም ሊደግፈዉ አይገባም።የትግራይ ሕዝብ እና ህወሓት የተለያዩ ናቸዉ። ፓርቲዉን እንዳሻቸዉ ሊሰድቡት ይችላሉ ፤የትግራይ ህዝብ ግን “ሕዝብ ነዉ” ቅንጅቶች ሕዝብን መንካት የለባቸዉም። የቅንጅት ትልቁ ስሕተት ፓርቲዉን/ወያኔን እና ሕዝቡ የተለያዩ እንደመሆናቸዉ መጠን ፓርቲ እና ሕዝቡ ለይቶ ማየት ባለመቻሉ ነዉ። ቅንጅት በትግራይ ሕዝብ ላይ የወሰደዉ አመለካከት ያኔም አሁንም/ዛሬም የምቃወመዉ ጉዳይ ነዉ።” (source Dehay Tigray magazine from Mekelle translation by Getachew Reda Ethiopian Semay) Though such silly assertion was premature and persuaded Kinijit as enemy of Tigray concocted by Meles (as the Enterhamue issue),and apology was carried on behalf of Kinijit by the most shameless, opportunist, irrational and retarded ignorant by the name Engineer Gizachew of Medrek in Mekelle without bringing an iota of evidence to the floor, not a shred of any evidence to show that what ever propaganda against Tigrayans was issued openly by the official Kinijit. You think from your heart that those who you accused them of the different opposition sectors in Dc as Derg or Mahal Sefari committed worst crime than your Arena leaders and Berhane G/Kiristos? You really need help my dear. I will only leave you alone and get you help if you stop messing up with yourself and with bloggers you are attacking for no reason Mr., Emperor Tecola Woldehagos/ Worq Hagos need to search more detail knowledge of TPLF’s before defending that group and humiliating or ridiculed that group.

You even contradict the story on record that Isayas is from Akele Guzay. You said *and all the past and current erratic behavior of Issayas Afeworki (who is from Akale Guzai) and close associates is due to that fractured and deformed identity*. You didn't detail us how Isayas was from Akele Guzay. I do careless who about is Isayas , but you need to come up with your evidence that he is from Akele Guzay from being your parents place Tembenite and Adwa and Agame to Akele Guzay all in a sudden without establishing facts. Emperor! Why do you hate him to be called from Tembiyen?

Here you sated the right mind. I agree with you with this one when you said“...*nevertheless, I am highly critical of the jubilation one reads in Gahdi 1, especially in his narratives of the winning of battles by TPLF in Shere 1989. He seems to forget that the Ethiopian soldiers who were dying in tens of thousands were no less heroic than the fighters of the TPLF or the EPLF, for a number of them were fighting to defend our Homeland. Most are not mercenaries, and most were forced to fight by a regime that brutalized their parents and the general Ethiopian public. It is a mistake by anyone in the TPLF or EPLF to think of the Ethiopian soldier as an individual that lacks courage and fighting spirit. He is no pushover, and has if not more the type of courage admired by Asgede in the fighters of the TPLF. What destroyed the Ethiopian Revolutionary Army is the person of Mengistu Hailemariam, a usurper and brutal leader who did not have anything in common with the soldiers he was sending to the battlefield.*” Asgede and all TPLF members have the same view when it comes assessing the Derg army treating them as Italian or colonizer's coward army or some kind of weak army. We can bring so many evidence to prove that TPLF sees the Derg as Italian or Amhara worst enemy than Arab, Turk, and Italians ... (I will Exclude Asgede from the last paragraph)

“However, it is true that the leaders of the TPLF did not mistreat war prisoners nor desecrate the remains of soldiers who died in battle. By contrast EPLF committed some of the most heinous and despicable criminal acts against soldiers that surrendered. The Geneva Conventions of 1949 covers also the behavior of winning belligerents. EPLF has still to account for thousands of war prisoners.” Is this not complete foolishness and advocacy for criminals who are racists with record of atrocity against captives, peaceful residences and who even tortured and kill or placed then in masses in concentrated comps for refusing to cooperate/recruited to be their army or puppet? How is it possible for Teccoal Hagos to forget what what it did in Massawa in the 10 days (240 Hours) 24 hours none stop tense battle of genocide perpetrated by TPLF Commanders? Read me here በታሪኩ ዉስጥ የምናየዉ የእነ ራስ አሉላ እና የንጉሥ ዮሐንስ ገድለ ታሪክ በማንኳሰስ ለዓረቦችና ለሻዕብያ በባንዳነት አድሮ ምፅዋ ላይ ታሪካዊ ወደባችንን ላለማስነጠቅ ዙብ ቆሞ በነበረዉ በ17 ሺህ ሰራዊታችን ላይ ጥቃት ያደረሰዉ “ባንዳዉ -ህዝባዊ ሐርነት ትግራይ” እና የዓረቦቹ “ቀንደኛዉ ዉሻቸዉ ሻዕብያ” ከተባለዉ ቡድን ፤ማንነታቸዉን አምታትተዉ “ዉኸምብር ፍለጋ” ገብተዉ ሁለቱም አሳፋሪ የጫካ መንጋዎች በጋራ ያደረጉት ብሔራዊ ወንጀል የፈጸሙት ክህደትና ጭካኔ፤ .. Did you read me on my blog on the war crime of TPLF & EPLF in Massawa against the Ethiopian army? Read from Tadesse Tele (pen name) “ሰዓቱ ለካቲት 9 አጥቢያ ከንጋቱ 11:30 ሰዓት ነበር።... በሁሉም አቅጣጫዎች የአብዮታዊ ሠራዊት አባላት በከባድ ጀግንነት ከሻዕቢያ ጋር በጥይት፤በእጅ በምብና ላዉንቸር ተጨፋጨፈ። መሬቱ እየነጋ ሲሄድ የምፅዋ ከተማ በአስከሬን ክምር፤በሰዉ ሥጋ ብጥስጣሽና በደም ጎርፍ ጨቅይታለች። ድመትና ዉሻ የመረጡትን አስከሬን ይጎትታሉ።አንዳንድ ቦታ ደግሞ የሰዉ እስከሬንና የዉሻ ሬሳ ጎን ለጎን ተኝቷል። በጣም የሚዘገንን ዕልቂት ነበር። የከባድ መሣሪያ ጥይት የቆራረጠዉ ሰዉ አካል በየቦታዉ ዕጣ ያልወጣለት የቅርጫት ሥጋ መደብ መስሏል...” This was genocide was able by TYPLF's army and commander's participation in a joint operation with EPLF.

Tecola are you out of your mind to tell us TPLF was never participated in atrocity against Ethiopian army or captive? You never heard of captive soldiers and enemy captives (civilians, political opponents, political guerilla leaders or members, fighters and army) that including EPRP commanders and fighters and leaders arrested underground dark humid holes with no sun light in site suffering with physical and psychological torture and abuse? Jesus Christ!!!! Tecola! What is wrong with you? Can you tell us where Tsegaye Gebremedhin and his comrades are now? Are they not captives? Are they not fighters of a different view and different Ethiopian organization? Where are they? Can you ask if Asgede can tell us where about those and many unknown captives are where about? Professor Tecola

do you this picture? This is Tsegaye Geberemedhin of EPRP where is he? Are you telling us he is not mistreated as a prisoner of war under TPLF? I wish Asgede explain such story to settle this unsettled issue once and for all. Tecola, you know better than to free TPLF's cruel and barbaric record by judging its artificial/surface silk tactics of treating captives or what have you.

Professor Tecola Hagos: - do you happen to have Talaku Sera by Gebremedhin Araya and Abraham Yayeh? In there I refer you to read genocide record of Meles and Bisrat Amare (TPLF's security high official) how both murdered captives with cyanide (poison) capping inside Tetracycline capsule given to the victims as anti Malaria and anti Menengitis capsule number more than over 60 or so captives. Professor Tecola, you really make me sick when I always read your denial and foolishness in defense of the TPLF leaders and army commanders and Kifli Hezbi (the most notorious e torturers and abusive of justice mentioned in Asgede G/Selassie's book). I am indeed sick of you and sorry for you. When will you freed yourself from such silliness?

“..Some even have the absurd idea to reinstate the criminal Mengistu Hailemariam back in power.” Tecola W/Hagos. But what differs them from you who serve or still worship the same TPLF criminal elements regardless they are out from power or not unless they fully and completely the hidden secrets of TPLF as Asgede did excellently exposing his organization's cruelty and crime? Indeed I am lost with this professor.

What is most puzzling to me is the fact that why TPLF that was well organized, had superior manpower and weapon by the 1980s remained in some kind of subservient relations with EPLF's Leadership. TPLF could have taken out EPLF as it did ELF any time during the early 1980s. EPLF had less than 8,000 troops in Eritrea, while the TPLF had twice that many and over ten thousand in Eritrea Sahil area. Is this a fact of diminished ambition, or may be inexplicable hate for the rest of Ethiopia and as a result no interest in succeeding to rule over a vast Ethiopia? This is because you're Meles who in your word miniscule criminal was the worst leader in the history of Ethiopia- even "worst than Mengistu" (your own word).

You also told when you were serving TPLF as legal advisor and working in different areas in 1991 in Ethiopia under TPLF- you said you have nothing to do with TPLF's , but helping the Ethiopian Airline. That is fine, but the airline that you are talking was also involving in transporting Ethiopian captives as sold and labor slaves to Zaire from Eritrea transporting them with a conspiracy of Meles and his cohorts allowing the Airline to transport captives to Zaire/Congo to dig out Diamond in Zaire mining centers. Have you ever heard this story? Can you tell us if anything that Eritreans were allowed to use the Ethiopian Airline with no supervision? The airline you said was trying to upgrade it from your effort was participating in genocidal activities. I am sure those who you support now as opposition in Arana Tigray party knows the story and you should have known better and also refrain yourself from being defendant of theirs. The story is originated on Eritrean websites in Tigringa translated by me on my web log Ethiopian Semay “

18 ኤርትራውያን ታጋዮች በድምሩ 150 ኢትዮጵያውያንና ኤርትራውያን በሰንሰለት የፍጢኝ ታሰረው በኢትዮጵያ አየር መንገድ የጭነት ማጓጓዣ አይሮፕላን ወደ ኮንጎ እንዲተላለፉ አድርጓል። የአልማዝ ፍለጋ ቁፋሮው እየተካሄደ እያለም የተባበሩት መንግሥታት እና የፈረንሳይ መንግሥት ወደ ኮንጎ ሪፑብሊክ በመግባታቸው ጋር ተያይዞ ቁፋሮው ከቆመ በኋላ ምስጢሩ እንዳይታወቅበት በመስጋት በማዕድን ቁፋሮ አሰማርቷቸው የነበሩትን 150 ዎቹ ኢትዮጵያውያንና ኤርትራውያን አስረኞች እንዲረሹ ተደርጎ በአንድ ጋጥ ጉድጓድ ተቆፍሮ ፊሳቸው በአንድነት እንዲቀበር ተደርጓል ። ይህንን አስመልክቶ ጀርመን ሀገር ሚታተም አንድ ጋዜጣ ድርጊቱን ይፋ በማድረግ ለሕትመት አድረሶት እንደነበር ይታወሳል። ማሳሰቢያ_ ወደ ጎንጎ የፍጢኝ ታሰረው ወደ ኮንጎ ዛፍ ማዕድን ቁፋራ ሲሄዱ ሃለፊነቱን የወሰደው ግለሰብ የህዝባዊ ግምባር የአስረኞች ጉዳይ ዋና መርማሪ የነበረው ወልደዝጊ ባህታ የተባለ ሲሆን በወሳኔው ግምባር ቀደም ተዋናያን የነበሩ ባለስልጣኖችም ከሚቹ ዓሊ ሰይድ ዓብደላ ጀምሮ 9 ትላልቅ የሻዕቢያ ባለስልጣናት በወሳኔው መሳተፋቸው ስምዘርዘር የገለጸ ሲሆን፤ ዛፍ ኮንጎ ሄደው ማዕድን ቁፋራ ተሰማርተው ሲሰሩ እላይ በተባራራው ምክንያት የህዝባዊ ግምባር መሪው ኢሳያስ አፈወርቅ ምስጢሩ እንዳይታወቅ በማለት 150 ዎቹ እንዲረሹ ሲያደርግ ከነዚህ 18 ኤርትራውያኖች ሲሆኑ፤ የ18ቱ ስም ዝረዝር እና ምድብ ክፍላቸው፤ ዕድሜ፤ትውልድ ቦታ እና የተማሩበት ትምርት ቤት እንደዚህም በቁጥጥር የዋሉበት ዕለት እና ዓመተ ምሕረት በሰነዱ ላይ በዝርዝር ቀርቧል።-/-www.ethiopiansemay.blogspot.com Therefore, your assertion and complaining of saying “*It is ironic that we hear and read about "genocidal Meles Zenawi" whose crime is absolutely miniscule* compared to the hundreds of thousands of murdered and brutalized Ethiopian Citizens by Mengistu Hailemariam.” (Underline added), is premature analysis. None of you who claimed Tigrayan intellectuals so far examine/search (even Gebru Tareke's recent book failed to do some detail research (though I am not surprised) of atrocity committed by TPLF) TPLF's complete record of atrocity that started from Tigray forest all the way to the present time. It is unwise for you to conclude that TPLF's crime is absolutely miniscule compared to Mengistu. When you said “I realized how very little I knew the people I eagerly joined in 1991” not then, but still after many years, you still now very little about TPLF. Hope you seek a genuine help to use your God given talent and education. Good Luck!Thanks-Getachew-Reda-editorEthiopianSemay-Novemebr 15/2010

