

THE SICKNESS OF DEMOCRATIC PROGRESSIVE IDEOLOGY ILLEGALLY AFFECTING THE NATION OF ERITREA

This article came about during one of our Fresh National Dialog discussion that we had from a Pro National Eritrean perspective at the Las Vegas Eritrean/American Community Center.

By: Yemane Tsegay

[April 16, 2017, *Fresh national Dialog*]

1.0 INTRODUCTION

In my previous posted articles, I have lightly mentioned about how the social justice activists (Progressives) have been organizing campaigns to demonize and delegitimize Eritrea not even to exist as a sovereign state. This was done by organizing enemies who have charged the Eritrean Government as the worst human rights violator in the world. They prepared a fake report by fraudulent means which was completely filled with fake progressive news, lies or at worst with all unsubstantiated hear and say statements (for example the faceless witnesses presented by the UNCOI that has occurred in 2016); all compiled in a 484 pages delivered to the UN Human Rights Council (HRC).

2.0 PROGRESSIVE ACTIVISTS

All the efforts made by the progressive activists have been fighting vigorously for individual human rights to promote the change needed to progressively develop the agenda for homosexual and Transgender lifestyles. The heavy political pressure imposed on the Government of Eritrea was not a concern for the wellbeing improvement of the Eritrean people or not even an attempt to alleviate poverty in Eritrea. The rhetoric giving by the enemies were: Eritrea does not have a constitution, has not done elections, only a single political party (why not 30 political parties as the progressives are asking for) and so on are deliberately designed to

unstable the government the Eritrean society for the past 20 years. The truth is that progressive activists have attacked Eritrea with evil behaviors is an aberration that resulted in distortions of reality by demonizing the government with the intention of inciting violence for human misery. From the very beginning their misguided assumptions were used to prove their unsubstantiated lies they collected from the Eritrean informants and then they covered it up with a Human Rights agenda to make it look like a violation of Universal Declaration of human right law. Their ideology precipitates them to push harder with political pressure on Eritrea with the intent to control the Eritrean Government aimed for the destruction of its sovereign right.

3.0 THE MISEDUCATION OF THE 1997 CONSTITUTION

The rhetoric talks of the 1997 constitution, why the Eritrean Government refused to implement including amending the constitution, has a very good reason behind it. (a) When the Progressives under President Clinton wrote the constitution in English for the Eritrean people (without legal representation) in which their first language is not English, that is where the first crime committed with the sole intention to take full advantage of the government and the people of Eritrea. That is why Dr. Bereket has fully participated in the whole program with extortion motive which was implied to the Nation of Eritrea in which it would receive its statehood status at the United Nations. (b) When the final constitution was crafted, upon reviewing by the government, they realized that they neither cannot condone it nor enacted it that is why they did with the only option left to do by shelving the document and not implementing it for the safety of the nation of Eritrea.

After the Eritrean Government learned that a big crime was committed by the progressives against the State of Eritrea, the government has acknowledged the lessons learned about the nature of the crime and what this means is that the lesson learned gave them the strength and knowledge how their rights can best be guaranteed in the next phase. In dealing with the constitution making one of the fundamental rights is their obligation to provide the people with the best possible constitution that will defend, benefit and delivers primarily with the **moral** foundations and justifications to the Eritrean society.

In reality most of the articles if not all the articles were found to be detrimental to the people of Eritrea and personally this led me to start investigating each article's intention how it is hidden from the people's direct understanding. Therefore, to my surprise I found the English version was found totally construed and only reflect progressive values which absolutely do not represent the social and cultural values of the Eritrean people. The situation became even worse when the meaning and definitions and intentions of the English version translated into Tigrinya were not the same due to the loss in translation including negative motives and intentions. Then I became convinced that the overall constitution needs to be scrutinized thoroughly with an emphasis of making sure each and every article benefits Eritreans while at the same time not allowing any deviant social behaviors to occur. I applaud President Isaias's decision to announce for dropping the 1997 constitution and replacing it by drafting another constitution to be implemented in 2018 due to the negative intentions of most version of the articles found have detrimental effect with a set up construed legal system designed for a total collapse of the state due to the preferential treatment legal demands with very high spending and special institutions required to maintain the safety and development of the protected species of the LGBTQ.

. It is high time that Eritreans must clearly understand to realize that the 1997 construed constitution of Eritrea has gave all the activists a means to push for criticizing the overall National objectives, fundamental rights and the overall governing system of Eritrea. When the activists found out that the constitution which was crafted to benefit the progressives will not be implemented then Eritrea was sanctioned and intimidated and even forced to dump the National charter policy such as self reliance and accepting the progressive's policy in order to agree in favor of Transgender lifestyles. The following is an example when a complex problem arises in the Airline industry and how it is dealt with once it occurred that will illustrate all the events that has happened at the same time all the information will educate the Eritreans what sovereign legal right is and how it shall be protected and defended from all the negative conditions that Eritrea are facing everyday for challenge: See the picture below:

*The airplane manufacturer's top design safety concern is how a **Stall** condition in aerodynamics and aviation occurs. At high altitude the air density is lower than sea level. Because of the **progressive** reduction in air density, as the aircraft's altitude increases its true airspeed is **progressively** greater than its indicated airspeed wherein the angle of attack*

increases beyond a certain point such that lift begins to decrease and stall occurs. The challenge of the objective is not how to develop competency in setting up the stall, but rather to learn how to avoid from it occurring and then when it occurs how to develop the ability to recognize such stalls immediately, and to take prompt, effective recovery action.

Eritrea has already unfairly and illegally victimized after it was slumped with two unwarranted sanctions. All these evils were designed by the viciousness of Obama and Suzan Rice from the USA, white house against the Eritrean people. In a world of danger and trial, the enemies have tried to snatch our independence and attempted to award our country to the minority regime of Ethiopia. Quite the contrary to their expectation, they thought that they have created an **empty space** in Eritrea to be filled and controlled by the woyane (Ethiopia current minority rulers) after many teens and young adults left their native country Eritrea (due to the misguided. Erroneous information they received by the enemies called the progressives). They even thought there will be no resistance force to counter the Ethiopians once they make their move. Our Eritrean greatness has put shame on the enemies when we show them such tremendous endurance, resilience and unity that we created throughout our history for hundreds of years to crush all or any enemy.

Currently, we are building our country through Planning and development in all social and economic sectors. For example, the building of roads is making headway in maintaining, and expanding the roads to almost linking all the towns and villages of the country. They are working day and night until they run out of material and money. Sometimes the operation stopped temporally due to the shortage of road money, because Eritrea does not use IMF loan money for the enjoyment of today. The government always takes wise idea to free the young generation from being loaded with dept that is why they make responsible good judgment in their planning and controlling all the projects. Sometimes we make mistakes; even our best efforts and good intention just don't work out as planned but it's always helpful to us to learn from our mistakes.

Our enemies are pressuring Eritrea to change the National Charter of Eritrea replacing all the objectives and obligations of the citizens to follow the guidelines set for short and long term plans, the progressives wants to repudiate and replaced by their values and implement their

favorable policy toward the Progressive Gender lifestyles. This has nothing to do with the application of the Universal Declaration of values in the context of historical/anthropological universality of values. (Read Jack Donnelly, “THE RELATIVE UNIVERSALITY OF HUMAN RIGHTS”).

Article: [Jack Donnelly speaks about progressive gender Lifestyles](#)

The progressives have been asking the Eritrean Government to decriminalize homosexuality Lifestyles, which they call it Human Rights in the context of **fulfillments** for the people of Eritrea which was been their main concerns as human rights violation in Eritrea. Then under a twisted talk they say all the human rights violations issues in Eritrea have been executed without impunity. Then Obama made it clear when he said in video Oct 10, 2013 that: “I recently renewed sanctions on some of the worst abusers, including North Korea and Eritrea. We are partnering with groups that help women and children escape from the grip of their abusers. We are helping other countries step up their own efforts. And we are seeing results. More nations have passed and more are enforcing modern anti-trafficking laws”. (See the referenced website)

Video: [Obama speaks about sanctioning Eritrea](#)

Then Eritrean Government was slumped with the first sanction (Resolution 1907, Dec. 23, 2009) the second sanction (Resolution 2023, in 2011) and a third that was attempted to follow. These were all meant to divert you from the real issue of Gender/Transgender life styles. All have resulted in economic hardships for the Nation of Eritrea during all the eight years of Obama administration. Why Eritrea is having been exposed with these evil explosive human rights agenda? The reason is simply, to create general instability inside the country to **fail**. All they wanted all along was to achieve the promotion of Transgender agenda with its gender fluidity and flexibility and all the things that comes along with it life styles including the addiction of the use of cannabis (marijuana) or any anti social behavior which Eritrea has adamantly refused to accept.

President Isias does **understand** very well that the previous Imperial Leaders objectives were to get the wealth of a Nation through politics (colonialism, economic or cultural power over the other nation, religious crises tribal divisions, incursion (the war game of Woyane played now

against Eritrea). Then in this condition the previous Imperial leaders had a single objective: how to achieve stealing the nation's wealth through political means. But, the new Democratic Progressives is no longer guided by the above mentioned politics as their top priority. First they have to cause mental deviant social disturbance or behaviors within the society, then this is followed by expanding slogans such as: Unity in diversity, open mildness, Gender, Gender equality just to have to get an access for taking away the Eritrean people's **morality/dignity** through the advocacy of individual human right by ensuring the **fulfillment** of his/her individual sexual and spiritual needs (per Dr. Bereket's wishes writing in the 1997 unimplemented constitution) and of course through the means of financing such as the movie "Mekseb Alem" partially visually illustrated. (See my in depth article titled "New Eritrean movie Mekseb Alem causes controversy by Yemane Tsegay, Madote 5- 2- 2016)

Article: [Yemane Mekseb Alem_http://www.madote.com](http://www.madote.com)

4.0 ANNUAL NATIONAL OF ERITREAN WOMEN (NUEW)

In 2015, I attended the Annual National Union of Eritrean Women (NUEW) in Oakland California, there were panelists and one of the main feature speaker was a woman named Seble Tsehaye and she spoke over 40 minutes none stop and every other word that came out of her mouth was Gender this, Gender that, while she maintained throughout that forty minutes period that her speech was very vague full of heavy reluctant to disclose to the Eritrean public. During her presentation she made sure not to disclose to the Eritreans who were in attendance and every attendee including myself wanted to know how Gender Equality impacts the nation of Eritrea. Every one of us was wondering where this ideology came from as well as she was not disclosing anything except criticizing the Eritrean Government for not implementing the International gender equality program. Then I quickly perceived the general idea and suspect her that she could be one of those funded by George Soros for her activism to spread that Gender Ideology as well as even to know what her future plan is through this Gender Ideology as she was describing it at that time. Therefore, I noticed that she was taking advantage of those Eritreans who did not understand fully the social and legal ramifications of what she was talking about. The fact that she never once told them the full acronym of what she was preparing to sell to them was the

acronym of LGBTQ, and the entire deviant anti social sexual behavior and all of the others that go along with it.

Then I immediately approached the microphone and asked her to do a full disclosure of her intended speech in front of the general public of Eritreans many of whom had children ranging from age 5 to 12, but instead she immediately said “take the microphone from him and she said let’s get out of here. She immediately grips her staff and she vacated. The public was completely dismayed by her abrupt action that this was a complete disrespect to the people. She was truly unprofessional and ungrateful for the opportunity to have a two way discussion with the Eritrean public which also shocked the Eritrean Government Representatives who were also in attendance who observed the whole thing. In retrospect she should have been **vetted** out prior to this so that this unprofessional tantrum would have not been publically observed in the first place. This was a public demonstration by her of attempting to obtain Eritrean public support for her sick anti social deviant Transgender lifestyle under a false pretense of women’s right.

George Soros funded these Gender and Transgender activists to disseminate fake news, but in the case of Eritrea they are engaged, advised to create social chaos in the country aimed for régime change in the past eight years of Obama administrations. Additionally, the Nation of Eritrea has suffered more than any other nation in the world during the eight years of the Obama administration by financing progressive activists to advocate for gender equality that actually leads to Transgender lifestyles. In the case of Eritrea the fight was not for social and economic justice as they claimed. The justification for this statement is when Eritrea was found to have accomplished most of the Millennium Development Goals (MDGs) the self-described activist Michele Wrong wrote: “The Eritrean Government has failed dramatically to deliver on a range of less quantifiable **needs** that hold the key to **human fulfillment**”

Article: [Michele Wrong about Human Fulfillment](#)

This is exactly what Dr. Bereket wrote in the 1997 unimplemented constitution:

“Article 8 - Economic and Social Development (1). The State shall strive to create opportunities to ensure the **fulfillment** of citizens’ rights to social justice and economic development and to **fulfill** their material and spiritual needs. Existing in the Eritrean society.

These examples indicate that the self described activists operate in a cult like fashion trying to achieve only their idealistic Transgender goal which they call it **human fulfillment...**

That is why, during the Obama administration the activists stand for gender equality to misinform the Eritrean women that they have been exploited their aspirations as if they are the oppressed class in the Eritrean society. This was all designed to gain Eritrean public access for the purpose of inciting violence in the Eritrean Community under a false pretense and a fraudulent Human Rights activism trying to appear helpful as presented by Seble Tsehaye and all the rest of democratic progressive activists.

This shows a common thread among the activists that they have a single-agenda fight for the rights of gender equality and when the Eritrean public accepted their gender equality the next day they will say: how about Transgender life styles; but they need the Eritrean public to accept the gender equality first legally. This will be the excuses for the eventual goal of creating chaos and civil unrest in Eritrea to fulfill the progressive thinking of introducing Transgender lifestyles which have “the global interconnections which will fulfill their rallying cry. This is the reason they call it Globalization.

5.0 OBAMA ATTEMPTED FOR REGIME CHANGE IN ERITREA

Additionally Obama slumped Eritrea with two sanctions hoping his effort was to produce rebellious youths as a set of excuses for regime change. However in Eritrea the college students were so much engaged and focused only in their school achievements rather than to become run always. Therefore, the Obama administration changed the tactic and targeted the SAWA students by incentivizing them to run away from Eritrea so that they could be financially rewarded once they reach in Europe, Canada and the United States. This is nothing more than an illegal financial incentive. In the process to reach that Promised Land thousands have lost their lives drowned at the Mediterranean Sea. Therefore, Obama and his progressive activists are liable for these human atrocities that these progressives have caused, not the Eritrean government.

While at the same time they have used a multi prong attack by the progressive activists by demonizing Eritrea as a country of human rights violator worst of the worst in the world.

Additionally the Amnesty International has recommended a progressive activist hit woman named Sheila (to become UN Special Rapporteur for Eritrea) who has **only a single agenda of fulfilling the Human Rights mandate** without disclosing her true intention of achieving her goal of injecting the LGBTQ life styles into the Eritrean Society. This lady with her two accomplices have prepared a cut and paste report (in which I went in depth with my past posted article titled “Social Justice Activists campaigns to Discredit the Eritrean Government Sovereign Rights at Madote Website”) that have undermined Eritrea’s domestic and foreign policies compared to the Global Standards criticizing all its economic planning and development, its justice systems as well as its educational systems from primary to the 11th grade up to SAWA higher education. *Article: social Justice Activists campaigns to discredit*

6. SAWA PROGRAM CURRICULUM

Looking up to SAWA program was designed in Eritrea as a new system of educating the youth in the most cost effective way with Budget allocations for the most Maximum expected result of student’s achievements in best optimum combinations of male and female graduates. The Government of Eritrea’s primary objective has been the producing and preparing Eritrean youths with the necessary skills, knowledge to build strong social structure for future **Self-reliance** in order to reduce a culture of **dependency** from rich countries.

Eritrea under the EPLF/PFDJ leadership has never rejected any foreign aid as long as it is free from any obligation to fulfill any anti social detrimental behavior that they deem would cause social sickness that arises from mental health issues. The one thing that must be clear to every reader is within the **Core Values** of the history of the thirty years war (one of the greatest and longest army struggle in Africa) was to put an end to poverty in Eritrea in all its entire forms and shapes. These *values* are expressed in the Declaration of National Charter of Eritrea. The reason these activists refused to accept those facts is because they have become fully infected with the Democratic Progressive ideology which arouse them to fulfill their eventual goal of creating a Transgender society without any upfront disclosure so that they can obtain the nation and execute legally their sick ideology to the nation of Eritrea.

Now, the teens and young adults of Eritrea need to know, particularly those who left the Nation of Eritrea were due to the misleading information and incorrect teachings that were given

to them by these mentally disturbing rhetoric believers of Democratic Progressive Activists were make believe exercises with bad intentions. They told them: that they may pursue happiness their own way after they abandon Eritrea and become “run away youths as long as they become **open minded and gullible** about new things” as soon as offered to them by these criminal minded misuses of academia who have identified their “**needs**”. They say that they are holding the **key** to their “human fulfillment” in accordance to their twisted theory of deceit but that will lead them to mentally disturbed life styles like them.

Going back to “SAWA” Eritrean Government has designed the SAWA youth educational program, which is the best educational method second to none in Africa for pre College Preparatory academic readiness, Technical Knowledge and innovations as well as Military approach to teaching of military equipment training and military disciplines and general academic knowledge base for Eritrean youths.

In contrast Dr. Bereket who lacks the intellect with eccentric behavior and who advocates for LGBTQ lifestyle evidenced by his writing in the 1997 misconstrued constitution. Here is how:

“Article 14 - Equality under the Law sub (2). No person may be discriminated against on account of race, ethnic origin, language, color, gender, religion, disability, age, political view, or social or economic status **or any other improper factors**”. (Improper factors-intended means for **any improper factors such as the LGBTQ and/or prostitutions including any improper social behaviors**. According to the cited Article those improper factors shall be legally protected once the constitution is implemented. Additionally, he criticized the SAWA program, evidenced by his video that was released in you-tube: he asked a question as follows: Where are the Eritrean youth? They are “**in SAWA which is an open prison**”.

Video: [Dr. Bereket wants to see Eritrea](#)

In SAWA, the Eritrean Government under the educational developmental program, has been preparing the Eritrean youth with knowledge and skills that results in full confidence to lead Eritrea with a healthy productive cycles in a continuous economic growth that enriched cultural social values added and creates harmony among the nine Eritrean ethnic group relationships.

The youth educational system is a practical real world exposure to discover how each student can grow and become ready to serve and defend his/her country by him/her self without family involvement. It is also designed to help the individual to move in the direction of mind empowerment, academic excellence and military training. It also has the advancement of independent free thinking as well as social interactions for both sexes male and female in equal status within all the Eritrean nine ethnic groups. According to the study designed curriculum of SAWA, it is expected from the enrolled students to have been moving toward a match their personal choice with the expectation of the Eritrean Government to have the nation achieve number one status in Africa to become socially/mentally healthy, to be legally well protected, permanently remained as high moral nationalistic with unwavering pro family lifestyles.

At the sometime the social justice activists or progressives were increasing forward motion during the Obama administration were highly financed and were motivated for regime change in Eritrea. It started through demonization of the president, by lying, deceit education, misrepresenting the value of Eritrea and Eritreans and directly coached for complicity in political action against the regime of Eritrea by devious PhD personnel. The method of their dirty tactics were: protests, boycotts, and divestment to fulfill their devious activities in response to their desire for Transgender life styles to be fulfilled through misguided teachings to the Eritrean youth not to produce anything so then the country can easily collapse so that it would be called a **failed nation** a prerequisite for Regime Change. But you wonder why this ill treatment to this vibrant country called Eritrea is?

While the term “Progressive” or sometimes called “Social Justice” those who are so vigorously fight for it, columnist Jonah Goldberg observed in his book, he said:

Article: [*The Tyranny of Clichés: How Liberals Cheat in the War of Ideas.*](#)

Social justice (progressive) is actually “an empty vessel to be filled with any and all leftist ideals, and then promptly hold and use as a political bludgeon (thick stick with a heavy end, against any and all dissenters.)

7.0 THE ACRONYM OF LGBTQ

DEFINING LGBTQ

LGBTQ is an acronym that stands for Lesbian, Gay, Bisexual, Trans and Queer. For the purpose of simplification the commonly definitions have been given below.

Lesbian: A woman who is attracted to other women.

Gay: A man who is attracted to other men.

Bisexual: An individual who is attracted to both genders.

Trans Gender: A term that seeks to incorporate individuals whose gender identities do not match their biological sex, for example, somebody who is born male-bodied and identifies as a woman. The term 'Trans' includes those who are pre or post surgery and those who do not wish to undertake surgery to alter their sex.

Queer: Individuals who experience fluidity in their experience of sexuality or gender and therefore do not identify strictly as LGB or T. The term 'Queer' can also include those who do not identify as either gender.

The acronym listed above is neither my definitions nor my interest of talking. However, in the interest of Eritrea's national security, we must know what is happening around us and must be careful and be interested to listen the progressives own claims and definitions of their kind uprightness so then the truth is not being lost in the intellectual darkness created by these Self-appointed purveyors (person or group that spreads or promotes an idea, view) of Social Justice or Progressives. Therefore, we must know the root cause of these diseases (infections) how and why it is coming to Eritrea.

Now, by the way you know why they always start with Gender this, Gender that or Gander, Gender, Gender! Because as usual they want disclose Transgender upfront, they have you too politely to agree with the Gender, Gender, and Gender slogan first. After you have believed in it as it is the right thing to do out of sympathy to the LGBTQ groups, they will tell you this is the beginning stages of Human Rights so it would even sound good to you but what they don't disclose to you is once you become deeply involved in their movement you are actually going to be a pro LGBTQ supporter and activist and you must impose into the society the LGBTQ Rights because that is a part of the larger human rights. This proves how evidently and fraudulently their sick ideology is for the national social health of Eritrea.

Since all they offer to you in the end is this picture below that you see with fat female full of beard openly breast feeding his/her/it baby?

1. Printed in the TIME Magazine
September 12-19, 2016
2. This is the Democratic Progressive found to promote LOVE for the Nation of Eritrea!

To be honest, once this picture is disclosed in a public Eritrean forum to both **defenders** and **opponents of the Eritrean Government** they will walk out together of the conference room because finally they can agree on one thing, that the Nation of Eritrea will not be led by Pro Transgender ideology he/she or it.

8.0 THE 1952 FLAG

The 1952 flag was given to the Eritrean people by the United Nation under deceptive means

to take full advantage of legally unaware Eritreans. Again the opponents want us to move backward to have this soulless flag that represented our past enslavement to the Ethiopian Crown. The opponents love this flag and want to pass on this form of ignorance on to their followers such as this lady as shown in the picture to the left, who is mistakenly displaying

her love for this flag. The people who are using this flag are proud of their past enslavement and proud how they were legally taken advantage of. This was the flag that represented our slavery

which was created by fraudulent means to fool Eritreans and appease Ethiopia by the United Nation with a strong manipulations and maneuvers of the USA. It is also a demoralizing symbol in our history that we accepted a slave flag and signed the contract through the sell out representatives (Assembly) of the Eritrean people to be enslaved by his majesty of Ethiopia legally. After that Eritrea was given a false entity that had no legal standing for a nation statehood that was called **“Government of Eritrea”**. Then later the Ethiopians imposed on us their inferior language in which our mothers could not understand 50 years ago and still can’t understand it today. Again this slavery flag should remind us how the fake federation impacted on our ability not even to show any resistance against the Imperial Ethiopian Government when they stole our collected cash money from our deposits that was stored through taxes from our sea ports, domestic tax revenues, from trades and all other Eritrean’s Assets and forced all the manufacturing industries to relocate to Ethiopia or else **forced** to close their plants entirely. Didn’t this happen due to our legal ignorance not knowing what sovereignty is and not knowing what a real sovereign flag looks like? But we have moved forward since then to achieve our present sovereign flag that resembles us with the statehood right versus slavery flag. Those people who are carrying this soulless flag for the purpose of a rallying cry, they are crossing the **will** of our **Martyrs** written by their poured blood that:

“Eritrea must remain free not to be enslaved by any foreign power ever again”.

9.0 CONCLUSION

In conclusion, again even the word PROGRESSIVE sounds so good because it insinuating open mildness, environmentalist, science and technology, modernity, creates a plat form in which academia can engage politically. This political group who believes in solicitation in humanitarian aid through none profit charities, but in reality none of this have been their true intentions; it only allows them access to position themselves to govern you through the legislative means so that they could write the law that will legitimize them to legally shove the pro deviant homo sexual anti social behavior down your throat. This is nothing more than pagan life style that they are offering us that occurred thousands of years ago and was eradicated by the bible and cleaned up all of these dirty behaving people. This Democratic Progressive is trying to take us backward not foreword. When President Isias denied the request from the Democratic

Progressive, first to accept LGBTQ rights and second to protect and advance the LGBTQ in Eritrea under Obama administration, it was viewed as Eritrea is dealing with insubordination against “Obama’s effort to combat criminalization of LGBTQ status or conduct around the world.”

Article: [Barack Obama’s Shaky Legacy on Human Rights](#)

By the way should Eritrea be slumped with two sanctions based on **lies** without any evidence to back them up? or were the sanctions really based on the notion of insubordination to Obama’s undiplomatic totally unwarranted order against the sovereign Nation of Eritrea?

President Rodrigo Duterte (Philippines President) in his first State of the Nation address said: “Human rights must work to uplift human dignity. But human rights cannot be used a shield or an excuse to destroy the country—your country and my country”. President Rodrigo Duterte:

Article: [President Rodrigo Duterte Speaks about Human Rights](#)

The truth is that human rights law has failed to accomplish its objectives. There is little evidence that human rights treaties, on the whole, have improved the wellbeing of people. In contrast, it is actually a vessel that spreads mental deviant anti social behavior. The reason is that human rights were never as universal as people hoped, and the belief that they could be forced upon countries as a matter of international law was shot through with misguided assumptions from the very beginning.

In the case of Eritrea the Progressives intimidations was about political rights – the rights to speak freely without any obligation, the right to practice any religion without even having to register to worship, the right to have equality in social and economic status with unregulated conditions and with add on the right to have any other **improper factors for the individual fulfillment**. The improper factors that are being imposed on Eritrea for the rights of the LGBTQ was stated in the 1997 Eritrean Constitution (which was written by the Democratic Progressives which was mandated from President Clinton to give the Nation of Eritrea only a Progressive Constitution and which he also mandated Dr. Bereket to be the Chair and Principal Author of the

detrimental unimplemented 1997 Eritrean Constitution). Upon President Isias's review of the constitution he determined not to condone this constitution by not enacting and instead he shelved it to deal with it another time when he feels that he has excellent legal representation to deal with this constitution. Some may argue that how and why the president decides now after so many years to revisit this constitution? The main reason was: First of all, President Isias has been legally victimized when Dr. Bereket clearly stated that President Isias could not participate in crafting the Eritrean Constitution. At that time Eritrean sovereign right to be achieved full statehood within the United Nation. President Clinton along with his representative Dr. Bereket began their extortion method which was implied to guaranty the Nation of Eritrea's in which it would receive its statehood status at the United Nation. In that situation it put the president in a precarious situation and forced him to stay out of the constitution making processes as: Dr. Bereket stated in Assena Radio interview on Jan 4, 2015.

Video: [Dr. Bereket interview on Assena Radio](#)

Even the people who participated in the constitution making process in a true sense they did not participated to draft the constitution, they only translated from English to Tigrinya in accordance to Dr. Bereket's ground rules that he imposed on the government from the beginning. Therefore, they had limited input since they did not originate the constitution.

The Eritrean Government is fulfilling its original political charter consisting of **social and economic rights for all** – the rights to work, to healthcare, and to education, the rights to clean water. Again when it comes to Eritrea the culturally maintained social value and the economic rights are not considered values by the Democratic Progressives. When The UN Universal Periodic Review (UPR) recommend implementing the rights of the homo sexual group (LGBTQ) mentally sick lifestyles into the Eritrean society, President Isias denied it and he become that he is the first President to take steps to cure their sickness. As a result of that denial by the president, all the Progressives and Activists including the progressively based Eritreans have been telling us that:

President Isaias is the Dictator and problem of Eritrea but instead he should be thanked for heroically becoming the founder of the Nation of Eritrea and he kept

Eritrea as a strong and peaceful nation. He united all the nine tribes and restored every tribe's morality and dignity with none anti social behaviors but enforced the law by Dictating for a clean society with none deviant behaviors. That is why the progressives are calling him a Dictator because he is not allowing for their Homosexual/Transgender lifestyles in the Nation of Eritrea.

The Progressive ideology is a Global movement which operates at the most complex criminal entities because the progressives mod of operandi is: it starts with a facade of academia, science and technology, but, in reality it operates no better than a simple criminal organization designed to operate through extortions by generating fraudulent news report (fake progressive news) to achieve the goal of public support for their cause. The motives are always to re-write all the laws in a given area that must create deviant Transgender life styles (that is mandated in their ideology by making sure that it is hidden from the public prior to them being elected). But once they are elected they will introduce a new law or they will re-write the existing law at once. Remember, one of their main deceptive tools is to never disclose their issues, social concerns upfront to the public prior to their election to a government office.

A recent example of a Sick Progressive action was taken against the 13th YPFDJ Annual Conference held in the city of Veldhoven, Netherlands on Friday 14 April 2017. The Progressive Mayor Veldhoven (as shown to the left) who took a racist action and banned and denied the rights of the conference attendees who flew in from all over the world from USA, Europe, Canada. This is a common tactic used by progressive elected officials to impose their racist agenda to deny the rights of Eritreans the rights to Public assembly and the right to conduct Nationalistic conferences that benefits the overall Eritrean society. These elected public officials will always simply say: they have to shut down the event by falsely claiming that it is a public safety hazard. This progressive Mayor could not stand (tolerate) and was bothered by the fact that these Eritreans from around the world were conducting a **peaceful none deviant conference**. He quickly used a weak a progressive excuse of (public safety) and banned them, because, they did not advocate for progressive values of LGBTQ lifestyles for Eritreans to engage in.

Those unreasonable Eritreans forming political groups under the Progressive Movement they are not realizing that they are committing themselves to the full Democratic Progressives Ideology. They will eventually implementing the Human Rights standards of LGBTQ lifestyles. In legal terms by accepting progressive ideology values which consist of LGBTQ rights, then they will be legally liable for its implementation. Once their **esoteric empty bubbles** plan allowed them access to govern Eritrea under the pretense of Regime Change they will immediately unleash their **SICK** deviant anti social night mare on the peace loving Eritrean people. But let The Truth Be Told that: Even if you hire mercenaries to do the barbarian evil actions in coordination with the Woyane, through the sponsorship of George Soros money and/or Dr. Bereket's devious legally covered crimes you will never win. Your deviant intentions and crooked ideas that you have against the people of Eritrea are not winning strategies but doom to failure your ending will simply become **DREAMS**. What appears to be the best strategy to you to be aligned with the evil minded Woyane is in fact you're asking for your ending with **SHAMEFULL SICKNESS**.

Awet N'Hafash
Zikrin Kibrin N'Suwatna