

The Agenda of Dismemberment of Ethiopia by the Oromo and the Tigrayan Thugs is now reactive! will You Compromise for it?

GETACHEW REDA (Editor Ethio Semay)

Before I start my commentary, I like to briefly address the rape crime of the Tigrayan-government occurred in Waldiba monastery. <http://welkait.com/?p=8544>

I hope you heard the news from ESAT that the Tigrayan Fascist gangs are said to be raping the Amhara ethnic nuns who are living inside Waldiba monastery (listen to the video above- though, the back ground music unnecessarily added is

nuisance to hear the interview clearly).
Sad!

Do we have any answer so far, to the question 'where Ethiopia is heading under these Tigrayan fascist thugs?!!!!!!!!!!??

Hearing this, it is been hard to write anything now. It is shocking news for me. Let me take you slowly to my commentary, since it is shocking news ever heard in our history- even during Grang Ahmed or Italian colonialist era.

Forgive me for not using the Amharic language this time to address my commentary. I wrote this commentary in English to make sure the Oromo youths (who do not read Amharic) understand our arguments that their elites are leading them with fake nationalism to create another round of destruction and civil war in Ethiopia. It is been proven time after time as we speak, the elites will not be affected directly by the conflicts. Because they lived in Europe, USA and in the Arab countries with their families and millions of Oromo youth without sharing the Oromo sufferings in "practice", but strangely, dampening the flames of ethnic conflict among our people from thousands

of Miles away from home is what they are engaged.

So we advise the OLF and TPLF followers (educated or not- all walks of life) need to understand that their organizations are in the business of ethnic cleansing politics by destroying Ethiopia, which they referred it as the land of "Amhara" and "Orthodox Christianity".

Since 1991, Both OLF and TPLF attacked our flag referring it as "CherQ!" (OLF created its flag---- and TPLF painted a blue color and communist Star in the middle of our flag) intentionally to degrade the flag highly feared by colonialist.

The next was Orthodox Christianity. Amhara labeled as its protectorate. Tefera Waluwa/Sebhat and others speak of it "Orthodox is the cave for the Amhara, so need to be destroyed".

The next target was the Amhara and all Ethiopian farmers. Nationalizing lands from the hands of the Ethiopian farmers is a well studied plan by TPLF (OLF) to refuse the Amhara from taking over the

lands back to their hands again (Meles told the CIA Cohen).

The next step is the final blow, that is "dismantling Ethiopia" (the land of Amhara and Christians) which is now reactive by proclamation.

The recent proclamation of giving away Addis Abeba to the so called Oromo/Oromia/ by the Tigrayans in power is part of what I called it "Agenda 91". It was a plan agreed to be controlled by OLF, if not by its surrogate OPDO. The OLF elites told us "Slowly, but "surely" we will control Addis". And Assefa Jaleta and his likes of OLF vowed "once we control Addis (Finfine), we will open an exit corridor for the Amhara".

Mohammed Hassen hailed as the theoretician of Oromo secession tells us:-

"The Amhara attitude was nourished by the specter of the disintegration of their empire for, without the resources of Oromia, Ethiopia cannot exist as a viable state."

(Send to me with other historical documents and private chats referred it as

"secret email to Getachew Reda: (from a very close friend of mine a hero and my teacher the late grandeur Alemu Eshete from Rome)

So as you see several evidences above; all these nihilist activities are linked targeting the Amhara.

The Tigray Fascists in power told Ethiopians 'Addis Ababa' belongs to the Oromo

When I heard the news from the Ethno-Fascist media three days ago that the capital city of Ethiopia Addis Abeba to be given to the so called 'Oromo' ethnic as their legitimate territory; I was in a state of shock, feeling annoyed, really angry even as I was writing this commentary.

Perhaps you have read my previous commentaries {*The Emergence of the Oromo and Tigre hegemony by Getachew Reda (Editor Ethiopian Semay 1/12/16)*}

And {*The Border Lords of Tigre and Oromo Fascist gangs by Getachew Reda (Editor Ethiopian Semay (August 17/2016)*}

As I heard the news, the next day, I visited the Tigrayan ethno-fascist propaganda websites to see their reaction to the proclamation that their masters promulgated. Boy, was I not right! As usual, all of them accepted with no objection or rational analysis at all. Even they glamorized as a democratic step. Chilling! Horrifying! Isn't it?

Ethnic politics is a herd behavior. TPLF and OLF followers are bound together to accept anything that comes down to them from their herders. Large proportions of this ethnic herd are completely glued to their ethnic doctrine as their religion. They are not willing to examine the mind process injected into them. Therefore, this time particularly the Tigrayan Weyane puppets accepted the giving away of Addis Abeba and other large territories to the so called Oromia/Oromo/ as democratic and legitimate decision; exactly as they accepted the Eritrean independence with no compromised, or hesitation, even when Meles Zenawi's told them Eritrean question is a 'colonial question'.

They have no argument, but to accept with ululation. Now, some of their leaders (even

'SEBHAT NEGA') who fooled them are saying "it was mistakenly characterized as Colonial Question" and are demanding at least one sea ports should be given back to us as it is our legitimate land and right (Gebru, Tsadkan, T/Hailmanot and others..).

Now, these puppets are accepting the TPLF proclamation as a legitimate action. So we are dealing with human-herds that are completely ignorant and unaware to what is going on in the back ground of their organization.

So, my argument is now with you people that are not the herds of these ethno- groups. I am talking to you all Ethiopians beside these fools who compromise anything that comes to their table. So the question is do you believe there is an ethnic group called 'Oromo' who owns the $\frac{3}{4}$ of the Ethiopian territory, included the capital city of Ethiopia? If yes, let me hear your argument; if you say 'no' let me hear it also.

I am not here to please or displease any one. I am here to protect my beloved country, my people from being destroyed by the CIA and its surrogates (OLF/TPLF...) to alert my people to let them know what is

coming towards them. I like to argue here with those who can argue with me rationally without any premature motion. So, let me present my argument regarding this issue of Oromo ownership of Addis or other territories if you are going to compromise for it or not.

Therefore, my argument is there is no such ethnic group or name called 'Oromo' who owns these vast lands inside Ethiopian territory. To begin with, who are these so called Oromo or Oromia?! I do not care if they want me to call them Oromo, I will call them, but, not taking lands claiming owned by Oromo and naming it Oromia. That is my point.

The territory they claimed and controlled already by the so called Oromo/Oromia belongs to all Ethiopians. Did you hear me? If they claimed they are owners of those territories, then I have a problem with it! Okay?

Let me ask you all my readers; have you ever read or heard such name before 1974 or during the king or kings/Queens, even before or after Axumite kingdom? No, never heard such/name/country/place(Oromo/Oromia).

If so, where did it come from? Who created it? We have to ask rationally- Right?!

If these groups want us to believe such ethnic existed with a country/place/ called 'Oromia' we need to see it with historical evidence if such name exist in history? But, they can't. There is none! Because, it is all made up, fabricated name and fabricated territory by the TPLF and OLF Mafiosi group who are all CIA supported elements.

We all know that, CIA and Italian fascists had been doing their dirty jobs behind the curtain- sometimes openly, sometimes covertly for a long time. We knew how CIA involved with Ethio/Eritrea issue and our Orthodox Christian institutions (we will comeback one day how Aba Paulos was called to Ethiopia after TPLF took over, and who was behind , and who is really Aba Paulos?) .

What is CIA? CIA is a secret spy agency in foreign lands to advance the interest of America. To carry its mission, it does secret-political-infiltration, kidnapping, psychological-warfare, through force and secret plots and even murder leaders of countries and dismembering stable countries.

Ethiopia is now a target of CIA and the Arabs. Both penetrated through the corridors of their puppets "TPLF/OLF". This is not new target. It is a chronic. We have heard from Tesfamichael Gorgio how the CIA launched a secret operation by Copeland in 1969 as he was first hand eye witness in the activity recruiting Isayas Afewerk as CIA puppet. The operation named "Seed Planting Progect" was a code name given to the CIA operation. That relation continued all the way to MaTsawa and Afabet operation against the Ethiopian Defense Army.

Remember, The Police spy chief during the king who is an Ethiopian by the name General **Iyasu or Danile** (correct me if wrong. interview on Tobia or Menlik magazine (2001), the General told us "Paul Henze was our advisor for 27 months (1969-1972) while Isayas who was recruited by us to spy for Ethiopia in the Jungle was plotting with Richard Copeland in Asmara to break Eritrea to dismember Ethiopia". Said our General **Daniel**. Those who are not familiar with the name 'Paul Henze'; he was the TPLF right hand advisor. He is dead; taken by God's power few years back.

So we know from two credible individuals (The Eritrean 'Michael Gorgeo' who got murdered by EPLF&TPLF coordinated plot in Addis Ababa after TPLF got to power) and our own General testifying that CIA is been involved in Ethiopia for a long time as we speak also.

So, the present proclamation to give Addis Abeba to the Oromo as "legitimate owner" of the city is part of the process to dismember Ethiopia to create fragmented countries like Somalia and USSR. All this is happening under our moment of unawaken by the CIA surrogates namely "OLF and TPLF".

When TPLF allowed OLF to control those vast lands, TPLF already got for itself vast land for its Tigra Tigringi agenda.

{ "Thus aggrandized in the west and south , TPLF's Tigrai has been blown up from the traditional and official size of 65,000 sq. kms to 102,000 sq. kms "restoring" what the TPLF says was land taken away from Tigrai, on the basis of an entirely unfounded ,.." }
Aleme Eshete (as above)

Simultaneously, to progress its agenda of disintegration Ethiopia, TPLF allowed the 350,000 sq. kms or (now even more) of Ethiopian territory practically covering all of southern Ethiopia, carved-out through the force of arms by the TPLF surrogates to constitute CIA's future "Republic of Oromia".

We can't compromise or accept or look at it quietly to this national crime as minor step. This is an open-speedy colonial agenda to rape Ethiopia in a day light! At least we need to speak and leave a record inside the brain of the Ethiopian new generation that they need to confront such national crime and conspiracy by inside and outside enemies. There should be no any political compromise under any circumstances with such crime; not now, not tomorrow, not in the future! No compromise to the dismemberment of Ethiopia.

The proclamation asserted that Addis Abeba belongs to Oromo is historically fake. But when you see the steps that the Tigrayans taking one at time in the last 26 years in its power time, it is a well orchestrated agenda by (CIA behind the plan) leading the

final blow by which Ethiopia is intended to be dissolved.

Will you Compromise?

Therefore, will you compromise to this conspiracy? Let us talk. To compromise is to decrease your value, your quality. In this sense, if you compromise Ethiopia under any pressure, you are weakening its dignity, its territory, and pride and history of our people. What it means is, if you give up the nation's quality that is the end of the story! If you do compromise, it is not the Ethiopia that our ancestors left for us which was sealed and stamped with their blood and bone.

What I saw majority of the Ethiopian elites, particularly the opposition political leaders (most of them) have been lowering the value of the nation like a commodity for sale. In the last 26 years of Tigrayan and Oromo hegemony against Ethiopia sovereignty and dignity; *compromising* was their word of agenda in the mouth of the opposition. The more the opposition inside or the opposition outside Ethiopia compromise with these thugs; the thugs demanded more and more and more concession.

When we confronted the political leaders, and their followers and their media propagandists to stop compromising; they want to bow for it, because "for of that reason, or for this reason, or for unguaranteed compromise of 'Give and Take' negotiation". By doing so, they discredit their pride; they discredit and dishonor the nation by risking a value in a way it reduces it. Many Ethiopian elites, be it they are in politics or by standards, they all bend or give-in to the pressure.

Ethiopia currently needs not some mediocre politicians who compromise with different sorts of enemies, but leaders and citizens who can resist "pressure". I have been saying all along do not give in to it! Do not give in to the pressure, don't compromise. Because, the more you compromise, the more you tolerate. That means you will always allow any harm that comes from enemy as accepted norm. You will start to say things that you never say before, so you can tolerate them. This is exactly what we are hearing in the opposition media like ESAT and other commentators and journalists all over using names of place/cities/towns/universities created by Ethiopia's enemies. Adama/ Finfine/ Haromaya/ Biher... on and on...

They claimed "it is okay, no big deal, we are families, we are all Ethiopian, and we can talk or deal about those names when Weyane is gone...". This how the opposition give-in to the propaganda pressure from the thuggish group and misguided the youngsters to use them for the rest of their life. The reason they tolerate them, is not because of the reason mentioned above; hey tolerate them, because they are afraid to confront them. What you do not realize is every time we tolerate something, we are compromise our value system.

This is how the opposition leaders, journalists, commentators, Internet, TV and radio media tolerate the crime and conspiracy of OLF/TPLF/EPLF/ONLF design in the name of tolerance (MECHACHAL). When the media and such groups use or tolerate the terms/ vocabularies/ names/flags designed by enemies, it demonstrates they are in agreement with it.

Scholars in such field will tell you, that the more you tolerate something, the greater chance of doing it yourself. That is why we see the Ethiopians opposition conferences seen decorated by Ethiopian flag together with the OLF/EPLF/ONLF flags.

Strangely also, the audiences do not seem to be bothered by it- because; they are tuned to tolerate such conspiracy by leaders who are willing to give-in to pressure. By doing so, the opposition brought discredit to our flag, to the nation and to the God of Ethiopia who designed our flag.

The God of Ethiopia is calling you all for integrity to the flag and to the nation whom he protected her from various enemies!!!!!!!!!! The God of Ethiopia in our religion might teach us to love the sinners, but we do not have to tolerate the sin. No compromise!!

These elites of ours are defusing our concentration, our quality by diluting enemies' agenda into our business". My mother used to run a popular Tela Bet business (our traditional beer) that was famous for its "concentration" quality (WEFRAM/GUSH). Many people loved it. They do not need to eat any breakfast/even lunch once they had two or three Menlik/ Wancha/ of it. If she saw the servant adding too much water in to the barrel, she stands up and stops her from adding too much water into it. Her objection is , 'even though we can make money by adding too much water to

the process, we should not do it; even if the process required adding water, once it loses its concentration (strength), the quality that people respect will be gone". That is what she my mother used to say.

Yes, she is right. When you add water, it does what? It loses its concentration. That is what happens when you compromise; you begin to lose your concentration. By losing your focus/ originality, you become a diluted Ethiopian!!!! You become weakened, you lose your strength. It is hard to go through a storm when your strength is gone!!!!!! It is hard to fight against the enemy when you are weakened and diluted. It is hard to deal with national crisis when you lose your concentration. All this is because you compromised to the enemy!!!!!!

The weakest groups in the political struggle in our opposition organization regardless they preached you they have a fighting army are those who are willing to compromise "principle" or fight enemy with no policy or principle.. They are defeated groups. Because they give-in their Ethiopian principle due to the pressure from those enemies. Respecting enemies' flags and their agenda is a defeat!!

We can see where OLF/ONLF and others were few years back and where they are now. Now days,, they are touring with those who claimed Ethiopia groups (unity force)and allowed to brainwash, insult and disrespect Amhara or Ethiopia in-front of Ethiopian audiences. The Ethiopia audiences have now accepted the defeat. They are not in a state of judging what is right or wrong.

This is because; our society is guided by defeated leaders. Our society is lead by chameleons! They adapt and blended to the enemy's environment with no shame, thinking they are playing politics/tricks. Every time these political Chameleons are around with different groups of nihilists, you will see them transformed into one of them.

They speak the language of the enemy, they speak and exercise the conspiratorial terms framed by the enemies and they too use them. When you heard this with your own ears; to the extent, you will ask to yourself saying "Are these ours? Or theirs?" These are human chameleons. They acted like them, pleased every environment, they please enemies.

Worst of all, our people gather around them in every conference. When you sit too long

with enemies eventually, no matter how much you resist, I guaranty you, you too will preach and talk the same thing the enemy talks and do. Dr. Getachew Begashaw (Doctor 0/zero/) is a typical example for this argument. Remember!? He was telling us OLF never demanded or fought for secession.

At the end I like to say this; - When an Ethiopia forms a binding relationship with none Ethiopian believer, it weakens his/her commitment, weakens character and lowers his/her standards. I do not know about you- as far as me, I can't afford to loose concentration and allow myself to become a diluted Ethiopian. I have been going too much in my life to be weak right now at this point, so I decided, through hell or high water, I WILL NOT COMPROMISE!!!!!! If you call yourself Ethiopian, you are going to have to bring-up yourself where I am. I am not saying, I am better than anybody else, but, I refused to lower myself by compromising my country that my father served, fought and die.

The agenda and the conspiracy of dismemberment of Ethiopia by TPLF & OLF that we patiently observe for the last 26 years are national crime and sin. We don't hate these sinners, but, we don't have to

tolerate their sin. No compromise, through
hell or high water!

Thanks

Getachew Reda (Editor Ethiopian Semay)
getachre@aol.com