

Ny Valosoa sy hadihady

Fanarenam-pirenena : mbola ho ela ny gasy vao ho tafarina

Iraha-mahalala fa voafintina ao amin'ny « velirano 13 » ilay boky IEM mirakitra ny fampandrosoana an'i Madagasikara, rehefa nandeha ny fampielezankevitra tamin'ny fididianana filoham-pirenena ny faran'ny taona 2018. Iraha-mahalala ihany koa ny vokatry ny fididianana izay niteraka resabe na dia teo aza ny faneken-dRavalomanana Marc, mpifanandrina tamin-dRajoelina Andry Nirina, ny vokatra navoakan'ny Fitsarana Avo momba ny Lalampanorenana (HCC) tamin'ny fihodinana faharoa. Ankoatry ny hosaoka maro samy hafa dia nambaran'ny filoha lefitry ny Vaomieram-pirenena Mahaleotena momba ny Fididianana ny marina momba ireo « doublons » tao anaty lisitra, izay efa niisa an-tapitrisa sy ny laharana mitovy karapanondrom-pirenena amana hetsiny. Niteraka savorovoro ara-politika sy nandaniana rano-mainty nanoratana izany an-gazety kanefa dia nahita fomba hafa nisarhana ny sain'ny gasy ny mpitondra ka nampanjelanjelatra ny tetikasa "Tanamasoandro" izay nifanehitra tamin'ny fandavan'ny mponina ankit-sirano izany, ka angamba, voavely mafy loatra dia nilentika ao anaty rano tsy nipoitra avy ao aloha hatramin'zao. Na izany aza dia niteraka savorovoro ihany koa ity fanapahan-kevitra maimaika neverina handamin-javatra kanjo ny nifanohitra tamin'izany no nitranga. Toa tonga eo alohan'ny mpitondra hatrany anefa ny baolin'ny fanavotana (bouée de sauvetage) tamin'ny nitondran'ny Barea avo ny voninahitry ny baolina kitra malagasy. Toa niray hina sy nampiseho fiaraha-mientana teo amin'ny gasy tokoa ny zava-bitant'ny ekipam-pirenena malagasy iny. Fahazavana mitsilopilopy ao anaty haizi-mikitroka anefa ireny satria tonga indray ny fididianana kaominaly izay toy ny fididianana rehetra izay tsy ilaozan-gidragidra, teo ihany koa ny resaka fitakiana ireo nosy manodidina izay tsy nahafahan'ny mpitondra niala ilany, fa dia nambaran'ny RFI ny filohan'ny Repoblika, Rajoelina Andry Nirina, fa famerenana azy ireo ho anisan'ny faritanin'i Madagasikara ary nanambara izy fa ho tanteraka nialohan'ny fankalazana ny faha-60 taonan'ny namerenana ny fahaleovantena izany. Tsy fahadisoan'izan'iza izany fa nisompatra ny faniriana

ny areti-mandoza « Covid-19 sady mbola hisy ny 26 jona amin'ny taona manaraka rehetra raha tsy mety ho vita alohan'ny 14 oktobra 2020 izay hankalazana amin'ny fomba manetriketrika ny fety tsy azo notan-terahina ny 26 jona lasa teo. Tsy miravina akory ny olana teo aloha dia nipoitra indray ny resaka fanarenana ny Rovan'i Manjakamiadana izay tsy famerenana amin'ny toetrany teo aloha no ataon'ny fitondrana, fa fanovana tanteraka tsy misy fanajana ny maha vakoka iraisam-pirenena io Lapa io. Ankoatr'izany dia nandalo fanakianana mafy, tsy avy eto an-toerana ihany fa hatrany ivelany amin'ny alàlan'ny Unesco ny fanorenana ilay « Kianja Masoandro » ho solon'ny « Lapa Masoandro » tsy tafatsangan'ny Mpanjaka vavy Ranavalona III. Nihevitra foana ny mpitondra amin'izao fotoana izao fa maranin-tsaina ka mahita fomba hanodinana ny saim-bahoaka, zara aza nisy ny aretina Covid-19 izay nahazoana fanam-piana vola tsy toko tsy forohana avy any ivelany, ka hampanantena ny vahoaka fanarenana ny fiafiana ara-tsosialy izay nikoroso fahana noho ny hamehana sy ny fihibohana. Mety amin'izao fitondrana izao ny manangana rafitra mirazotra amin'izay efa mipetra mba hanomezana « patsa idray mahandro » ho an'ny akama hanamafisan-toerana. Ny sefom-pokontany no enjehin'ny mponina sy ny filohan'ny Repoblika ho manao risoriso kanefa ny any ambony mihitsy no mandrimbina izay heverina fa anjara tokony ho azy. Mipirina fotsiny ireo olana rehetra ireo ary tsy mbola resy tanteraka ny aretina dia efa nandroso vahaolana aorian'ny hamehana ny mpitondra amin'ny alàlan'ilay « Plan Marshall » izay manome vahana ny fanorenana fotodrafitsara izay tsy hitondra fampandrosoana velively ara-toekarena satria inona ny tombontsoa ho azon'ny mponin'Antananarivo amin'ny fanorenana « Fly over » eny Anosizato sy Ampasika. Ny tranon'ny mponina eny amin'ny faritra iny aza no ho ravana raha ho atao tokoa izany tetikasa izany. Izao no tonga amin'ilay fitenenana hoe: « ny toky fitaka fa ny atao no hita ».

Andry Tsiavalona

Préfet an'Antananarivo

Manao tsinontsinona ireo mpanolotsaina TIM

Tonga teny amin'ny prefektoran'ny polisy teny Tsimbazaza omaly tolakandro, ny mpanolotsaina monisipaly avy amin'ny antoko Tiako i Madagasikara (TIM), hanontany ny valin'ny taratasy fangataham-panazavana napetrak'izy ireo mahakasika ny fanaparam-pahefana ataon'ny ben'ny tanàna, Vazahabe: Naina Andriatsitohaina amin'ny fanapahan-kevitra raisiny samirery momba ny fan-

dravana tsena, ny fapanahana ny fifanarahana mahakasika ny MBS sns... eto amin'ny kaominina Antananarivo Renivohitra (CUA). Namaly ireto mpanolotsaina ny sekretera mpitondra tein'ny prefektoran' ny polisy tamin'ny valiteny boribory, fa taratasy tsy nisy adiresy no napetraky ny mpanolotsaina TIM dia tsy afaka namaly an-taratasy izy. Efa novaliany tamin'ny fahitalavitra sy

onjampeo ary ny gazety ny valiteniny araka ny hafatra napetrany tamin'ny sekreterany. Vokatr'izany, noraisin'ireto mpanolotsaina monisipaly ho fanaovana tsinontsinona azy ireo ny fihetsik'ity solontenam-panjakana eto amin'ny tanànan'Antananarivo Renivohitra ity. Aleon'ny Préfet hoy izy ireo nanao valandresaka tamin'ny mpanao gazety toy izay hiresaka mivan-tana aminay. Diso fanan-

tenana izahay hoy izy ireo satria tanàna iarahama-nana Antananarivo, ka tokony hifanerasera satria samy tompon'andraikitra avokoa. Dia ho hita eo ny ho tohiny, fa tantara mbola hitohy ireo rahahaha ireo satria tsy hipe-tra-potsiny amin'izao ireo mpanolotsaina ny Tanàna Tiako i Madagasikara (TIM) araka ny nambaran'izy ireo hatrany.

Helisoa

Fanabeazana

Diploma mora ny diplomaon'ny sakoroka sy ny fihibohana

Misy tokoa ny diploma azo tamin'ny mora nandritry ny vanim-potoanan'ny sakoroka teto Madagasikara, tsy inona izany fa ireo fanadinana natao tamin'ny taona 2009 andron'ny tetezamita, ka na dia taom-pianarana fohysy sarotra aza dia nanomezana tombontsoa ireo tsy ampy fahalalana hatrany na dia efa ambany aza ny salan'isa azo. Tiana ny milaza etoana fa ireo mpanala C.E.P.E tamin'ny taona 2009 ohabtra, dia efa taona faha-2 na efa hanomana ny licence mihitsy amin'izao

vanimpotoana izao eny amin'ireo Oniversite sami-hafa, na miankina na tsy miankina amin'ny fanakana toy ny eny: Ankatsa, Inscae, Uprim, Aceem sy ny sis... Tsy vitsy tamin'ireo zandry, zanaka, tamin'izany fotoana izany no nanipy teny ankehitriny, nilaza hoe: diploma mora azo tamin'ny tsy antony ireny, efa kely ny tokin'aina nefy mba afaka ihany, ka faly nahazo io diploma sakoroka io. Ankehitriny indray dia mi-hàtra eto amintsika ity C.E.P.E hafa kely ity, ny ta-

ranjam-panadinana dia atao arakaraky ny zavatra vita, volana nianarana, afaka manala koa anefa raha ankizy eto larivo ohabra no taraiky any amin'ny faritra, ka mampiseho ilay taratasy fiantsoana. Sam-banya koa no hisy fanadina intelo miantoana fa tsy miaraka atao izany marenena ny Nosy. Hita araka izany fa fa toa tsy misy lanjany intsony indray ity CEPE ity, ka ambaran'ireo ankizy fa toa diploma mora ao anaty fihibohana indray izany. Marina hoy ireo ankizy, fa ao anaty hamehana ara-

pahasalamana ny firenenya amin'izao fotoana izao, nefy na dia fotoam-pivavahana atokana ho azy ireny aza ve, mba ho fangataham-pitahiana ireo rehatra hanala fandina dia voarara amin'izao fitondrana Rajoelina izao, nefy raha ny Eglisy sy Tempoly na fiangonana ohatra, dia azo inoana fa ho voahaja hatrany, aha-fahana mikajy ilay 50 issy ny sasa-tanana ary ny fanaovana ireo aro-tava miampy ilay 1 metatra izay tsy maintsy hajaina.

Beharo

ANDRY RAJOELINA

Mampanonfy sefo fokontany fotsiny

Nataon'i Andry Rajoelina ho ren-tany ren-danitra, fa ho-mena solosaina avokoa ny fokontany rehetra ho fanatsarana ny asany amin'ny fiandreketana ny mponina ao aminy. Efa am-bolana maromaro no nilazany tamin'ny fotoana nitsidihany ny fokontany teny Ivandry ao anaty boriborintany fahadimy. Mandraka ankehitriny anefatsy re intsony io resaka io, fa ny karnem-pokontany indray ity no imatimatesany resahana etsy sy eroa. Tsy misy intsony filazana ny amin'ny hanatsarana ny fitavvana ampisain'ny sefo fokontany. Vao nahare iny resaka iny aloha ny mpanara-baovao, dia efa nahafantatra fa izay indray ilay fampantanenana poak'aty ataon'ny filohan'ny Repoblika. Niandry ny fahamarinan'izay fomba fiheverana izay fotsiny ny maro, ary dia izao iarahama-hita izao ny zava-misy. Rehefa mandeha amin'ny toerana iray ny filohan'ny Repoblika, dia tsy maintsy mahita holazaina hatrany hampanofinofisana ny vahoaka. Ny fanatanterahana azy anefa tsy mbola fantany akory ny antsipirany. Fafiry amin'ny biraom-pokontany eto amin'ny firenena no manana rian'aratra azony ampiasaina andefasana izany solosaina izany? Tsy ny sefo fokontany rehetra ihany koa no afaka hikrikira azy. Santionany amin'ny zavatra mbola miandry ireo mialoha ny hametrahana izany solosaina any amin'ny biraom-pokontany izany. Tsy lavina, tena ilaina amin'izao vaninandro ankehitriny izao, indrindra toy ny any amin'ny biraom-pokontany rehetra, ny solosaina. Ilàna fandinahana lalina anefa ny fanatanterahana amin'ny fametrahana azy, fa tsy tenitenenina fotsiny, dia avy eo tsy tanteraka akory. Io dia efa fantatry ny rehetra fa Filoha mpandainga sy bela-zao fotsiny no misy eto Madagasikara.

Sôh'son


TONONKALO

Ny fahamehan'ny mpitondra

Tato ho ato dia novana ny hevity ny fahamehaha, Ka nanjary toa nidika ho karazam-panenrehana? 'Reo mijoro manakiana dia asai-mikombom-bava, Izay no hevitra fonosin'ito atao hoe "arotava" ?

Tato ho ato dia novana ny hevity ny fahamehaha, Ka nanjary niova endrika ho karazam-pamotehana? Dia narodana daholo ireo izay tsara efa nijoro, Na nanaovana hevi-petsy, nanirahana mpandoro ?

Tato ho ato dia novana ny hevity ny fahamehaha, Ka natao izay tsy hisian'ny ankolafy hafa firehana ? Tena hevitr'olon-tokana, 'zay no hany hahindrahindra, Fa dia hoe ny fidedahana, io no lehibe indrindra ?

Tato ho ato dia novana ny hevity ny fahamehaha, Fa toa tsy avotra ito sambo feo an-dalam-pilentehana ? Dia ny petatoko sisa no hany toka-nofinidy, Sy noheverinao mpitondra mba hatao fanalahidzy ?

Maika anie no fototeniny sao tsy fantatrao akory e ! Aoka ho maika ianao mpitondra faza dia matoritory. Izany maika izany anefa, tsy midika velively Hoe hiteti-dravitoto toy ny atao-dry boaikey !