
1

GADAA + 150 - GADAA

YY.GMD(2005)

Diddaan Goobanummaa odoo Biyyaa nu hin baasiin, “BOKKUUN CITTUU”

Bara dheeraa booda deebi’uuf jennaan , Hojiima Gaazexessummaa kanaan,

Xuqur Incinniitti argamnee gabaasu keenya nan yaadadha. Gaazexessitoonni

Oromoo Raadiyoo, Gaazexaa, TV keessa hojjatan hundi , waa’ee GADAA

ilaalchisee sagantaa hojjachuuf fedhiin qaban kana jedhee ibsuun na rakkisa.

waa’ee aadaa isaaniis akkasuma.

Ummanni Oromoo , kan Oromummaa isaaf hubannoo qabu hundi , Gadaaf

ilaalchi qabu, maaliin akka madaalamu ibsuun na rakkisa. Ummati kun

Gadaan maal akka fakkaatu fi akkamiin akka ittiin bulu odoo hin dhadhamiin

ni jaallata. Jaalallii kun garuu akka natti fakkaatutti , Bara Gadaan ture

jabiinaa fi tokkummaa UMMATICHAA irraa ka’ee kan hawwu nattii

fakkaata. Kan caalaatti na dhibaa jiraatu ammoo, dhalooti har’aa akka

dhaloota duraanii keessa jiraate odoo hin argiin, argaa dhageettiin qofaa

mararfachuu fi ittin buluu akka barbaadu ibsachuuf of kennee falmaa

jiraachuu isaatii.

BOKKUU CITTUU waggaa dheeraa booda wayita sirnaa fi bakka isaa duritti

wayita deebi’u, Maanguddoonni Oromoo-Oromiyaa keessaa dhufan,

,gammachuu isaanii bifa gara garaan ibsataa turan. Maanguddoonni kun

yeroo eebbisanitti , waggaa dheeraa booda bakka sanatti argamu ibsaniif

waaqa galateeffatanii , wal keessa socha’uu Ummata Oromoo duraanii sana

dhaloota har’aaf akka hawwan ija Imimmaan keessa guuteen, irra

deddeebi’anii ibsataa turan. Kun waggaa 11 ykn 12 dura kan ta’edha.

Maangoddoota Booranaa keessaa tokko akka natti himanitti, BOKKUU CITTU

H/Sillaaseen cufu ibsanii, Booranni gara Obbolaa isaa Maccaa Tuulamaatti

dhufu addaan citu naaf himan. Shirri Oromoo wal irraa kutu haala kanaan

itti fufus naaf ibsan. Akkasuma Tuulamaa keessaa , Maanguddoo umuriin

ganna 82 argadheen waan ture fi amma deebi’e jedhamuu kana irratti gaaffii

fi deebii taasiseen, waan dhuunfaa kiyyaaf barbaaduus gaafadhe ture. Waan

ani gaafadhe sun tarii , miidiyaa sirna wayyaanee keessaan dabruu hin

danda’u waan ta’eef, bara tokkoof jedhee waa heddu gaafadhe katabee fi

waraabeen keewwadhe. Kanan gaafadhe fi waraabe sun Biyya keessatti hafee,

2

ani alattin…….. Garuu inuman yaadadha. Waan hedduu sana keessaa tokko

qofaan , mata duree har’aaf fudhadha. Waan isaan naaf himan garuu , nama

biraa irraa dhaga’ee hin beeku. Garuu waan isaan jedhan sun kan har’a

taa’aa jiru irraa dhugaa ta’uu mala jedheen fudhachuuf dirqame. Mee isinis

waliin xiinxalaa

Maanguddoon kun “Oromon Biyya isaa irratti cabuu kan danda’e, yeroo

miniilik haa ta’u malee humna minilikiin mitii. Nuumatu amma tokko

humna ta’ee “ jedhan. Miniiliki yeroo Ummata Oromoo humnaan cabsuuf

yaalu sani, SHANAN GADAA OROMOO sochii haaraa irra turu naaf ibsan.

Sochiin kun maalii ? jedheen gaafadhe. Isaanis yennaa naaf deebisan, “

yeroos bal’ina lafa Oromoo irraa kan ka’ee, akkaatuma qubannaa isaa

irraa , ODAA SHANITTI qoodamee akka jiraataa ture beekamaadha.

ODAA shanan kun bakka tokkotti , ykn ODAA shanan walitti dhufanii

Biyya tokko ijaarrachuu irratti , yaadi bal’aan ka’ee, Abbootiin Gadaa,

Abbootiin seeraa , Qaalluun kkf walitti dhufanii dhoksaan yaada isaa

bicheessaa turan . yaadi kun deemee deemee, Oromoon guutummaatti

sirna gadaa , Abbaa Gadaa ol aanaa tokkon akka Hoogganamu (kan

har’a pirazadanti jedhaniin) taasisuuf, Oromoon akka mootummaa

tokkotti of waamuuf yeroo sochii Ummatichaafuu dhoksaa ta’e

gaggeessaa turedha jedhanii , Odaan shanan Paarlaamaa har’aa kan

fakkaatuu illee akka qabaatu ,angoonis waggaa 8.8tiin akka wal

jijjiirus walii galanii dhuma irratti , eenyu dursitummaan akka eegalu

irratti yeroo fudhachuu isaa naaf ibsan. ”

Kana keessa egaa, sochiin diinaa Faranjootaan utubame hammaachaa yeroo

turee fi tasa Oromoon Sirna Gadaa walii galee bullaan soda guddaa kanneen

ittii ta’e daboo wal kadhatuu qofaa odoo hin taane, Oromoon mootummaa

dhaabbachuu irratti yeroo fudhachuu fi iccittiin mariin baayyachuu irraa

milqee diina harka galuun, Duula ilmaan Oromoo hedduu galaafate miniilikiin

gaggeeffamu naaf ibsan. Kana booda, Miniiliki, Boorana cabsuuf , Abbootii

qaalluu 18 walitti qabee isa jalatti akka bulaniif qoba – qobaa mariisisaa akka

turee fi tokko tokkon ajjeesee akka fixe, Arsii cabsuuf TAABOOTA mikaa’eelaa

baate deeme milkaa’uu dinnaan kan MAARAMII qabatee dhaqee, harka muraa

fi harma muraa akka raawwate, Afran qalloo cabsuuf, TAABOOTA Maaramii

baatee deemee dinnaan , kan GABREELII baatee deemee mo’uu isaan ,

Bataskaana Gabreelii achumatti akka ijaare, Finfinnee yennaa cabsuus,

3

Bakka har’a PIYAASSAA jedhamuun beekamuu fi Bataskaanni Gorgisii jiru,

ODAAn akka turee fi TUFAA MUNAA odaa sana irratti fannisanii ega

ajjeesanii booda, ODAA sana kutanii , hundee isaa odoo hin buqqifne

BATASKAANA GOORIGISII har’aa irratti ijaaruu naaf ibsan. Seenaa hafe

hedduutu jira.

Ani seenaa Maanguddoon natti himan keessaa GADAA + 150 – GADAAf,

kanan fudhu lama qofa. Mootummaa oromoo dhaabuuf,

1.WALII GALTEEN DHIBUU

2. YEROO FUDHACHUU YKN HARKIFACHUU .

Dogoggorrii kun lameen waggaa 150 boodallee nu biraa hin hafne. Gadaan

Oromoof jabiina ture. Gadaan dhibuun ykn waan Gadaa keessa jirtutti

fayyadamu dhabuun keenya ykn Oromoon sirna Dimokiraatawaa qaba jennee

dubbachuuf qofa itti gargaaramuun keenya nu laaffiseera yoo jenne, haqa

irraa fagaachuu hin ta’u. Maanguddoon kun seenaan naaf himan dogoggora

ta’u illee, ykn isaanu akka naaf himanitti, odeeffannoon kun tarii Booran bira

yoo jiraate malee hin dubbatamne kan naan jedhaniin hin dhaga’amiin hafu

illee, bara Gadaa sana Oromoon jabaa kan tureef, wal dhaga’uu, wal

kabajuu, safuu qabaachuu, seerrii jiraachuu, Oromummaa guutuun

jiraachuu dhaga’aa ega guddannee , wal kabajuu fi wal danda’uun har’a

dhibee, seera kaleessa ittin kakatan cabsuun kan dhufe , Gadaa keessa

keenya keessaa dhibuu irraatii jechuudha. Kana hubannaan waggaa 150

booda dhalooti jiru, geeddarumsa umamaa homaatu hin taasifne jenna moo,

Gadaa jedhamu sana of keessaa gatee, wal fonqolchuu nafxanyootaa keessa

isaatti dagaage Gadaan golgaa jiraate ? jenna .

Waggaa 150 asitti Gadaan Hojiin mul’atee odoo ta’ee, ykn keessa keenya

Gadaan jiru isa haqaa odoo ta’ee, silaa waanuma qabnetti cichina malee,

bakka lama hin dhaabbannu. Baka lama-saditti akka qoodamnuuf hin

hojjannu .

Gama biroon Sirna Gadaa keessatti maqaa Moggaasuutu jira. Aadaa maqaa

moggaafachuu kana keessa seera jiru Oromotti kan himan natti hin fakkaatu.

Maqaa nu hin ibsine baannee jiraachuun keenya akka seera Gadaatti

dogoggora ta’uun ifa. Nuutii garuu maqaa nu hin ibsine warrii keenya nu

moggaasan baannee deemu qofaa odoo hin taane, maqaa akka huccuu wal

4

harkaa saamuu beekumsatti fudhanna. Kunis nu keessatti dagaagee , maqaa

ittiin gurmoofnee wal harkattii qabaa jirra.

Bara Gadaa , maqaa ODAA NADEE, ODAAN BISIL harkatti hin qabne.

MAQAA Odaa ROOBAA , ODAAN BULTUM harkatti hin qabne. Maqaan inni

tokko moggaafate, gonkumaa isa kaaniin mulqamee, hin sarbamu. Kun

safuudha. Kana kan yaadanii ittiin Bulan, Abbootii keenya waggaa 150 dura

turaniiti. Sirna Gadaa qalbii isanitti malee, katabuu hin dandeenyedha. Qalbii

keessa seenaaf keewwachuu malee , Kompiyutaraan kan save hin

godhannedha. Hayyummaa isaanii warra waliif raggaasise malee, Faranjii

Dachee keenya hin beeknerraa raga hin arganneedha. Seerrii kun ammo

dhalootuma har’aan katabamee taa’ee jira.

Har’a garuu , warruma waan katabame ykn dhaga’een ykn beekumsa

dabalateen , Maqaan dhaabaa ABO jedhamu, kan kootiin wal falmamaa jira.

Falmii baayyee qaanfachiisaa fi Qabsoon gaggeeffamu ,Qabsoo Ummata

Ormoof mirga goonfachiisuu moo, ABO dhunfachuudha ? nama jechisiisu

kun , dhuguma Sirna Gadaa Domokiraatawaa jennee haasofnu sanatu nu

keessa jiramoo, shira diinaa wal galaafachuun Angoo wal harkaa fuudhuutu

nu keessa jiraa ? NU MIRKANEESSA . yoo sirni gadaa Dimokiraatawaan sun

nu keessa jiraate, ykn kan waggaa 150 duraa , jabiina oromoof gadaan bulutti

amanna ta’ee, Maqaa ABO isuma itti cicheef dhiisanii, ofitti amanamummaan

maaliif maqaa addunyaa guute jiru moggaafatanii, waan ittiin socha’uu

dhorkaman sana ofii qajeelchanii wayyaanee hin falmine ? dogoggora jira

jedhanis sirreessanii maliif Ummata Oromoo biratti fudhatama hin argatan ?

Mee yaaduma salphinaa keessa jiru ilaalaa , ABOn ega hundaa’ee waggaa 36

caalaa jira. Bara 1976 hundaa’e . hanga bara 2000 tti humnuma tokkon

ibsama. Waggaa 14n kana keessa sadii ta’e. sadanuu eenyu irraa mulqanii

akka deemu barbaadan numa beekan. Maqaa Jaallan kumaantamaan itti

wareegaman , Maarrabii kiisha isaanii keessaa taasisanii fuudhanii fiigu

yaalan. ABOn garuu bakkuma ture jira. Ummatis inuma beeka. Waggaa 150

duras, Gadaan bakkuma isaa ture. ODAAn kam haa dursuun wal qaban.

Diinni yeroo argatee giddu seenee, gabrummaa har’aaf sababaa ta’ee. ABO wal

harkatti qabuunis waggaa 150 booda seenaa irra deebisaa jira. Walii amananii

fudhachuu Dhiisuun waggaa 150 duraa yeroo fudhatee, diina gidduu galchee

nu cabse. Har’as wal fudhachuu dhabuu qofaan carraa qaqqaalii of jalaa

dabarsaa jirra.

5

Waggaa 150 dura qaawwaa jiru daddafanii cufatanii , diina isaanitti

maggalaa jiru dura Gamtaan dhaabbachuuf tattaafachuu hanqachuun, ykn

shira diinaa oromoo adda qoodu sanaaf daddafanii dawaa isaa soqanii

tokkummaa Oromoo ummachuu hanqachuun, gabrummaaf akkuma nu

saaxile sana, har’allee rakkoon nu qabatee jiru kanuma.

Waggaa 150 dura Oromoonni qalbii rabbi kenneef malee, barnoota hin qabne,

Mootummaa dhaabbachuuf wayita jedhan, inumaayyuu, yaaduma

mootummaa dhaabbachuu san Ummata biraan odoo hin geenye, sochiin

isaanii fashale. Waggaa 150 booda irra kan jirrus , Ummata Oromoo bira odoo

hin geenye, Lakkii ABO jechuun ana jennee warra ija mukaa nyaatanii waliin

dhaaba kana gadi dhaaban ykn qabsicha cichanii qaban Fonqolchinee

dursinaan yeroo ofitti gubaa jirra. kan maanguddoon kun natti himanii fi

gaabbaa dubbatan , walii galteen dhibee, waan yaadan bakkaan ga’uuf yeroo

fudhachuun isaa , caba keenyaaf sababaa taasisan. Hanga Gadaan turetti

Oromoon jabaa ture. Oromoo cabsuufis, Gadaa harkaa gatuu fi tokkummaa

dhabsiisuun toftaa diinaa ture jechuudha.

Isa Dhugaa dubbachuuf , waan durii fi har’aa walitti harkisuuf katabaa hin

jiru. Garuu seenaama keenya waggaa 150 dura ture sana deebisuuf , rakkoo

KAAYYOO jennee dura qabnuu sanaa odoo hin taane, wal dhaggeeffachuu fi

wal kabajuu aadaa keenya sanaa dhabuu keenyatuu nu miidhaa akka

jiruttan fudha. Kana kanan jedheef , karaa Intarneetaa Hogganoota ABO

jiranii fi turan (kan amma of muudan hin dabalatu) haasaa isaanii qofa irratti

yoo xiyyeeffanne illee , dhugaa mul’isuu danda’a. rakkoon amma argaa jirru

keessa odoo hin dabarrees wayitti hin baanu. Gadaa keessatti sirni

guddifachaa jira. Guddifachaan kun irra jireessa halagaa ilaallata. Ummata

seera bal’aa, kan isaa irra dabree isa kaaniif yaadu qabna. Kanaafu, adeemsi

Gadaa kun nu keessa yoo jiraate, waan wal hin dandeenyef hin qabnu

jechuudha.

Waggaa 150 dura Maangudoota dubbii tasgabbeessantu qooda ol aanaa qaba

ture. Har’a Maanguddoota kana dhabuu keenyatu dubbii dheeressaa jira.

Kanumaa ammo, sirnuma Gadaa kanaan Pirofeesara , Dokitara kan ta’e

qabnaa hubadhaa . mee kottaa aadaa ykn Gadaa keessa kanatu jiraa wal

dhaggeeffadhaa kan jedhu dhibuunis nama raaja.

6

Wanni hubatamu qabu, waan tokkollee hojjatamaa akka hin jirreetti,

dadhabbii hanga ammaa taasifame ykn injifannoo galmaa’ee, ykn yaada

akkasii kan qabu akka hin jirreetti ibsu koo akka hin taane naaf hubadhaa.

Haqi Ilmaan OROMOO qaqqaaliin itti wareegamanii fi haqi warri cichanii

qabsoo kanatti jiranii, warra toftaa diinaaf mijataa ta’niin miidhamaa

jiraachuu dha. Warri wareegama , kaleessas har’as boriis qabsochaaf

dhaabbatan galanni isaanii waan isaan manaa ba’aniif ta’uu itti himuun

barbaachisaa akka hin taanedha.

Torbee dabre, GOOBADAA 150 GOOBANAA, jedhee kanan katabee fi

ammas GADAA + 150 – GADAA jedhee katbaa jiru kun, rakkoo har’aa nu

qabtee jiruuf sababaan bu’uraa, “akka Umama ykn aadaa ykn gadaa

Oromootti of ilaaluu hanqachuu keenyaan, waan hanbaan addinyaa

irraa wal irratti hojjatun mo’amu keenyadhaa” jedheen amana. Wal-

kabajuu,wal dhaga’uu,seera qabaachuu keenya odoo beeknu kaku

cabsuu uumuu fi kanas sirreessuf ofitti deebi’uutu fala ta’a

jedheetanii.

Warrii waggaa 150 duraa yoo xiqqaate sirna GADAA , AADAA,

MAMMAAKSA, JECHOOTA, SHEEKOO KKF dhaloota har’aaf dhiisanii

dabranii qofa odoo hin taane , isa boriifis kaa’anii dabranii jiran.

Qalbiin kun , qalbii barnoota tokkollee hin argannee hubadhaa. Qalbiin

har’aa barnoota teekinoolojiin deeggaramu argatee woo dhalootaaf

maal kaa’aa jira ? warri durii jaarsummaa, abbaa seerummaa, safuu ,

nu kaa’anii dabranii har’aaf fakkeenya ta’an. Warri har’a lubbuun

jirruwoo ? dhalootii har’a harka qullaa taankki dura dhaabbate ,

ajjeefamaa jiru, MAALOO TOKKO TA’AA jedhee Biyya keessaa iyyachuun

sirriidhaa ???????????? Barruu kana Gaaffii deebii intarneeta irraa

argadheenin goolaba.

Addunyaa,alam7@gmail.com

