

عه‌گید جفیان؛ دواى نازادکردنى موسل مه‌ترسى گه‌وره له نارادايه

نازادی کۆمه‌نگه: ئێوه هیزه‌کانی پاراستنی گهل (هه‌په‌گه) له‌بارهی پاراستن و نازادکردنی شه‌نگاله‌وه چی ده‌ئین؟

چه‌گه‌ چه‌پاڵه: ئه‌و خه‌بانه‌ی هیزه‌کانی پاراستنی گهل هه‌په‌گه له شه‌نگال ده‌سنیان پیکردوووه ٢١ مانگی ئێپه‌پاراند، دواى ئه‌وه‌ی پێوه‌ویک له‌لایه‌ن یه‌کینه‌کانی پاراستنی گهل یه‌په‌گه وه کرایه‌وه پاستان هیزه‌کانی پاراستنی گهل هه‌په‌گه گه‌په‌سنه چیاى شه‌نگال، له‌و‌په‌وه‌ ناکو ئێسنه‌ هیزه‌کامان پێسه‌نگایه‌نی ئیکۆتسانی شه‌نگالی کردوووه، له‌ئێسنه‌سدا به‌هه‌مان تێوه‌ هیزه‌کامان درێژه به ئیکۆتسانی خۆی ده‌دان، له‌کاتی نازادکردنی شه‌نگالدا هیزه‌کانی پاراستنی گهل هه‌په‌گه پێسه‌وايه‌نی کردوووه، بێگومان پارنی دیموکراکی کوردسنان عێراق و یه‌کینی نێسنه‌مانی کوردسنان و چه‌ند گرووپیکی ئیزیدییه‌ هه‌ندیک هه‌ولیان هه‌بووه، به‌لام له‌بارهی به‌رگریکردن و نازادکردنی شه‌نگالدا هیزه‌کانی گه‌ریلامان رۆلی سه‌ره‌کیان گێرا، هه‌روه‌ها هه‌موو گه‌لی ئیزیدی دانه‌م راسنیه‌داده‌تین. هه‌نا مه‌ترسی داعش هه‌بێت له شه‌نگال و باسووری کوردسناندا هیزه‌کامان ده‌یانه‌ویت هه‌مان رۆل ببینن.

نازادی کۆمه‌نگه: هه‌ماهه‌نگی ئێوان هیزه‌کانی پاراستنی گهل هه‌په‌گه و یه‌ژا ستار و یه‌کینه‌کانی پاراستنی گهل یه‌په‌گه چییه‌؟

چه‌گه‌ چه‌پاڵه: یه‌کینه‌کانی پاراستنی گهل یه‌په‌گه، ئه‌و هیزه‌یه که بۆ رۆژئاوا و سووریا یه‌کی دیموکراک ئێده‌کۆتیت، به‌نايه‌نی له خه‌بانی دژ به داعش یه‌کینه‌کانی پاراستنی گهل یه‌په‌گه سه‌رکه‌وتنی به‌رچاوی به‌ده‌سه‌ست خستوووه و ئه‌مه‌ش به هه‌موو دونیای داوه به قه‌بوڵکردن، ئێمه چه‌ند هاوبه‌تسیه‌کمان هه‌یه له‌گه‌ڵ یه‌کینه‌کانی پاراستنی

عه‌گید جفیان فه‌رمانداری هه‌په‌گه له شه‌نگال

دوا‌به‌دواى ئه‌مه‌ش ئه‌وه‌نده‌ی نه‌خایاند و دواى ئه‌وه‌ی پێوه‌ویک له‌لایه‌ن یه‌کینه‌کانی پاراستنی گهل یه‌په‌گه وه کرایه‌وه پاستان هیزه‌کانی پاراستنی گهل هه‌په‌گه گه‌په‌سنه چیاى شه‌نگال و ئوانیان شه‌نگال بپارێزن، وه‌ک ئیزیدییه‌کان ده‌ئین « ده‌بێت ئه‌مه‌سال بێت به‌ سالی وه‌لامدانه‌وه‌ی فه‌رمانی ٧٣ه‌مین».

عه‌گید جفیان فه‌رمانداری هیزه‌کانی پاراستنی گهل هه‌په‌گه له شه‌نگال که‌وه‌ک فه‌رمانداریک له‌به‌رخودان و نازادکردنی شه‌نگال به‌به‌رده‌وامی له سه‌نگه‌ره‌کانی پێشه‌وه بووه. له دیمانه‌یه‌کی تایبه‌ت به گۆفاری نازادی کۆمه‌نگه وه‌لامی چه‌ندین پرسى گرنگو تایبه‌تی داوه‌ته‌وه.

نا/مه‌هدی دۆغان- شه‌نگال
هه‌لمه‌نه‌که‌ی داعش ئه‌مجاره گه‌په‌سنه سه‌ر ئیزیدییه‌کان، ئه‌مه‌ش درێژکراوه‌ی ئه‌و زنجیره په‌لاماره‌یه که سه‌ره‌نا تسیعه‌و مه‌سیحی و سوئنه‌کانی گرنه‌وه‌و ئێسنه‌ش به‌ربووه‌نه گیانی پێکهانه‌کانی ئریش، به‌لام پێده‌چیت کاره‌سانی ئه‌مجاره‌ی ئیزیدییه‌کان زۆر گه‌وره‌نرێت، چونکه یان ده‌بێت بینه موسوڵمان یان ده‌بێت بکوژرێن، ئه‌وه‌ش له‌یاد نه‌کریت که ژماره‌یان زۆر زۆره.

هه‌ر ئه‌وه‌نده‌ی زانرا شه‌نگال که‌وئووه‌نه ده‌سه‌ت داعش و پێسه‌مه‌رگه پاته‌کسه‌ی کردوووه، نرس و دل‌ه‌راوکییه‌کی زۆر له‌ناو دانێسنوانی کۆمه‌نگه‌ی خانسور بلا‌بووه‌وه،

عەگید جفیان ئامادەکاری بو ئوبراسیۆنی شەنگال

**نازادی کۆمه لگه: ئیوه راتانگه یاند
که کهمیک له هیزه کانتان بو چیا
پاشهکشه پینهکهن هۆکاره کهی چی
بوو؟**

ههگه چشپاله نه نه راسنه
ماوهیهک له مه و بهر ژماره ی
هیزه کامان له شهنگال که مکرده وه
و پهوانه ی هه ریمی پاراسنی
میدیمان کردن پاتسانیش
گروویکی نری گه وره مان
پهوانه کرد، چه ند هۆکاریک هه ن
بو که مکرده وه ی ریژه ی هیزه کامان
له وئ، سه ره نا راسنییه ک هه یه
که ده بیٹ که له که مان بیژانیت
ئیمه نه وه هیزه یین که به رگری
له گه لانی کوردسنان ده که یین،
له کوئ پیداو یسنی هه بیٹ له وئ
به رگری له که له که مان ده که یین،
بو ئهم مه به سنه ش مؤلن
له که س وه رنا گرین، له هه ر
تسوینیکی نیسنیمان ه که ماندا
مه نرسی به دی بکه یین که له که مان
و نیسنیمان ه که مان ده پاریزین،
چووئمان

رێکخراویکه که دوا ی ۷۳ یه مین
فرمان خۆی به رێکخستن کردوو ه
و له ناو ئیکۆتساندا خۆیان به
رێکخراو کرد، له پینا و به رێکخستن
بو نیان و په روه رده یان و بو
ئه زمونی شه پر هاوکاریمان کردوون
و له مه ودواش به رده وام ده بین
له هاوکار یکردنیان، له هه مانکاندا
ئه وانیش خۆیان کرد به خاوه ن
ئه زموون، له شهنگال دژ به داعش
بانگه وازیمان بو هه موو لایه ک
کرد که زه مینه یه کی هاوبه ش
په رخسینین، به لām مه خابن جگه
له یه به شه که س به ده نگی
ئهم بانگه وازی به مانه وه نه هان،
هاوبه سنییه کی مه دیدانیمان هه بوو
به لām نه کرا به فرمی، ئیمه هه نا
وه ک هیزه کانی پاراسنی گه ل
ناسراو به هه په گه له شهنگال
په ییننه وه هاوکاری یه به شه
ده که یین و به رده وامی ده ده یین به
خه بانسی هاوبه ش.

گه ل یه په گه دا بیگومان ناوانین نکۆلی له مه بکه یین، له پیش
هه موو تهنیکه وه یه کینه کانی پاراسنی گه ل یه په گه نه وه
هیزه یه که له بهر نیسکی فه لسه فه ی ریبه ر ئاپۆ وه دریزه
به کار و خه بانه کانی خۆی ده دان، ئهمه یه خالی هاوبه سنی
ئیمه، جگه له مه ش ریکخراویکی کوردسنانیه و له پارچه یه کی
نیسنیمان ه که ماندا خه بان ده کان، به رگری له که له که مان
ده کان، له لایه کی نریشه وه دژی داعش ئیده کۆسیت،
کانیک شهنگال که ونه ده سنی داعش نه وه ی که یه که مین
مو داخه له ی کرد له وئ یه کینه کانی پاراسنی گه ل یه په گه
بوو، نه وه هه موو هۆکارانه زه مینه یه کی هاوبه سنی نیوان
هیزه کانی پاراسنی گه ل هه په گه و یه کینه کانی پاراسنی
گه ل یه په گه ی په خساندوو ه و ده په رخسین، ئهم په و شه
با به نیانه (ئۆبژه کنیف) نا کو تیسناش به رده وامه، جگه
له مانه ئیمه له گه ل یه کینه کانی پاراسنی گه ل یه په گه دا
په یوه ندیه کی فرمیمان نییه، له سه ره نا دا پرپه وی نیوان
پۆژئاوا و شهنگالیان ده پاراسن، کانیک ئهم ئه رکه یان خسه ن
سه رسانی خۆیان شه هیدیکی زوریاندا و ژماره یه کی زوریان
برینداریان هه بوو، په نجیکی زوریان داوه، نه وه گریدراوییه ی
هه مانه له گه ل یه کینه کانی پاراسنی گه ل یه په گه دا
ئه وه سمان هیناونه زمان که ئاماده یی ئه وه سمان هه یه که
ئهم په یوه ندیه و گریدراوییه له گه ل پارنه کوردیکانی نردا
پتکه یین و زورجار ئه مه سمان را که یاندوو ه.

**نازادی کۆمه لگه: هه تا ئیستا له شهنگالدا چه ند شه هیدتان
داوه؟**

ههگه چشپاله نه نهها هیزه کانی پاراسنی گه ل هه په گه
و یژاسنار نزیکه ی ۹۰ شه هیدداوه، به لām له وه هه ریمه دا
خه بانسی هاوبه سنی یه کینه کانی پاراسنی گه ل یه په گه و
یه په ژه و یه به شه ش له ئارادا به، ئه گه ر شه هیدانی ئه وانیش
بژمیردیت نزیکه ی ۲۱۰ شه هیدمان هه یه.

**نازادی کۆمه لگه: په یوه ندی نیوان یه کینه کانی پاراسنی گه ل
یه په گه و یه به شه چه ونه؟**

ههگه چشپاله په یوه ندیمان هه یه له گه ل یه به شه دا، یه به شه
نه وه ریکخراوییه که له پینا و ئیزیدیکاندا ئیده کۆسیت له و
چوارچه یه دا تسکی گرنوو، رابوردویه کی زوری ئیکۆتسانی
نییه.

بۇ تەنگال لە سالى ۲۰۱۴ ھەر بۇ ئەو ئامانجە بوو، داگيركارى داعش بەسەر گەل و باسوورى كوردساننەو دەسنى پىكىرد، تەنگال بى بەرگى مایەو، بەھەزارەھا كەس روبەروى كۆمەلكوژى بوپو، ھەموولايەك ببوو بە ئۆپكى ناگر، ناوچە پىرۆزەكەى ئىزىدىكان داگير كرا، كولنور و باوہپپەك روبەروى نەمان بوو، ئىمە خۆمان خسنە ناو ئەو ناگرەى كە خەلكى لىى ھەلدەھان، ئىمە بەبى ئەوہى چاو لە ھىچ بەرژوہەندىيەكى سىياسى بكەين ئەم كارەمان كرد، دواى ئەو ئىكۆتسانە گەورە و گيان لەدەسندانە تەنگال ئازاد كرا، لەپەكەم رۆژدا كە ھائىنە تەنگال سەرگردايەنيمان رايانگەياند كە چۆمان بۇ لە تەنگال ئەركىكى وەلانىپاريزيمانە و ئەمەش ھۆكارى ئەخلاقى و وىژدانى خۆى ھەبە.

دەمانەوئەت بەسپوہەكى چالاکانە لە ئازادکردنى موسلدا رۆل بگيرين

بەلئى ئىسنا لەبەرئەوہى بەسپىكى زۆرى تەنگال ئازاد بووہ ئىمەش پاتەكسىمان بە بەسپىكى ھىزەكامان كىردوو، ئەوہ ھۆكارە سەرەكىيەكە بوو، لەھەمانكاندا ھىتسنا چەندىن گوندى ئىزىدەكان لەژىر دەسەلانى داعسدا ماون و دىلكى زۆرىسيان لەبەردەسندا، ھەنا ئەو تىوئانە و ئەو مروفانەمان ئازاد دەكرين ئىكۆتسانى ئىمە بەردەوام دەبىت، ئىمە وەك ھىزەكانى پاراسنى گەل ھەپەگە كە ھانويىن بۇ تەنگال لەپىناو نەھىتسنى داگيركارىيە و پىگرئە لە ھاننە ئاراوہى كۆمەلكوژى و بەرگرىكردن لە گەل، لەمەتتدا سەرکەوننمان بەدەسك خسنوو، بىگومان لەھەمانكاندا مقومقۆيەكى ناسياوى زۆرىش رووياندا دەيانوو گوايە ئىمە دەمانەوئەت تەنگال لە باسوورى كوردسنان دابىرئىن ياخود پىيان وابوو كە ئىمە بە ئامانج و بەرژوہەندى سىياسى ھانويىن بەو تىوہەيە ئىمەيان ئۆمەئبار دەكرد، ئەوانەى كە پىويست بوو لەھەمبەر گەل حىساب بەدن كەچى نكۆلىان لەو فیداکارىانەى ئىمە دەكرد و بەزانىنەو ئەو مەسەلەيان دەوروزاند، دەيانويست بەم جوړە بابەنانە پەفناہەكانى خويان پەردەپۆش بكەن، بىگومان پەردە لەسەر ھەموو ئەو مەسەلانە ھەلدەمالين.

نازادى كۆمەلگە: دواى ئازادکردنى شەنگال ھەندىك ھىز وایان نیشان ئەدا كە ھىزى ئىوہ بەشدارى لە ئازادکردنى شەنگال نەكردوو و ئىستاش داواتان لىدەكەن كە شەنگال چۆل بگەن ھۆكارى ئەمانە چىن؟

دەگىگە چىپالانە ئەوان نەنھا نالىن بەتتارى ئۆپەراسىوئى تەنگال مەكەن و ياخود لىرە دەرچن، نكۆلى دەكەن، ئەوان نكۆلى لەو ھەموو فیداکارىانەمان دەكەن و نەنانەت نكۆلى لەو فیداکارىانەتتەمان دەكەن كە بۇ گەلى باسوور و تەنگال كىردومانە، نكۆلى كىردن بەردەوامى سىاسەنى ئاكاپە و دەولەنى نۆركە كە كۆمەلكوژى بەسەر گەلەكەماندا بەرەوا دەبىنن، پىويستە ھەموو كەسپىك ئەمە بزانتىت، وەك خۆر روون و ئاستىرايە كە كى تەنگالى ئازاد كىرد، ئىمە بە ھىزىكى ۲۵۰۰ كەسىيەوہ بەتتارىمان لە ئۆپەراسىوئى ئازادکردنى رۆژئاواى تەنگال و ناوہندى تەنگال كىرد، ئۆپەراسىوئەكەى رۆژئاواى تەنگال نەنھا ھىزى ئىمە ئەنجامىدا، بەلام لە ئۆپەراسىوئى ناوہندى تەنگال پىتسەمەرگەش بەتتارى بوو، ھەموو كەس دەزانىت كە ھىزى ئىمە خاوەنى ئەزمونىكى باسنى تەپە، بىگومان ئىمە ھەموو تىنىك بەسەرکەوننى خۆمانەوہ گرىنادەين، چونكە لە تەنگال پىتسەمەرگەش تەھىد بوو، ھەرەھا تەرقانى ئىزىدیش لە تەپەكاندا تەھىد بوونەو ئىمە نكۆلى لەمە ناكەين، ئىمە بە مۆلەنى كەس نەھانويىن بۇ تەنگال و بە زۆرمىلىتى كەسپىش تەنگال چۆنئاكەين، لەو تىوئەى كە ھەموو كەس لىى ھەلدەھان ئىمە بە رۆچىكى فیدايانەوہ روومان ئىدەكرد، سالى ۲۰۱۴ كە ھائىنە ئىرە ھۆكار و ئەركمان ھەبوو، دەنوام بلىم كە بەسپىكى زۆرى ئەركەكامان بەچىگەياندوو.

نازادى كۆمەلگە: ئايا ئەو رۆلەى لە ئازادکردنى شەنگال بىنيتان لە موسلدا دەيگيرين؟

دەگىگە چىپالانە بىگومان دەمانەوئەت بەسپوہەكى چالاکانە لە ئازادکردنى موسلدا رۆل بىنبن، لەبەرئەوہى تىوئىكى گىرگە، سەرگردايەنيمان لەبارەى موسلەوہ دەلین؛ موسل پاپنەخنى كوردان و گەلانە، بەراسنى پارنەكەمان ئەو پارنەيە كە نوئەرايەنى گەلان و بىروباورەكان دەكات، جگە لەمەش ھۆكارى ئرىتسان ھەيە بىگومان، لەھەمبەر داعسدا ئەزمونىكى سەرکەوننى تەرمان ھەيە، ھەربۆيە دەنوانىن لە ئۆپەراسىوئى موسلدا بەسپوہەكى بەرچاو رۆلى خۆمان بگيرين، بەلام لە تىسنادا سەبارەت بەسەر موسلەوہ چەند حىسابوو چەند پىلانى جىاواز لەئارادايە، ئەم حىساب و پىلانە بەدەر لە ئازادکردنى موسل پەيوەندە بەوہوہ كە دواى ئازادکردنى موسل چۆن و لەلايەن كىوہ بەرپۆہبىرئىت، بەنايەت ھەندىك ھىز دەبانەوئەت ئەمە بۆخويان بەكاربھىنن، بەلئى مەئرسىيەكى وا لەئارادايە.

سه‌عید شه‌نگالی؛ یه‌به‌شه و یه‌ژه‌شه به شیوه‌یه‌کی فه‌رمی به‌شداری شه‌ری رزگارکردنی مووسئیش ده‌گه‌ن

چاویپکه‌وتن له‌گه‌ل سه‌عید شه‌نگالی،
به‌رپرسی یه‌کینه‌کانی به‌رخودانی شه‌نگال

ئاماده‌کردن / شه‌رفقان مه‌نده‌لی

ئازادی کۆمه‌لگه: بیریۆکه‌ی دامه‌زراندنی
یه‌کینه‌کانی به‌رخودانی شه‌نگال یه‌به‌شه

چۆن بوو؟

سه‌عید شه‌نگالی پێش فه‌رمانی شه‌نگال له ۳ ئاب هیژیکێ سه‌ربازیمان دروست کرد، وانه پاش ۱۰ ی ۶ کانێ که مووسل داگیرکرا له‌لایه‌ن داعشه‌وه و دوانر نه‌له‌عفه‌ر و به‌عاج که نزیکێ ئیمه‌ بوو، ئیمه له نه‌فگه‌ری دیموکرات و ئازادیی ئیزیدی (TEVDA) ئه‌و مه‌نرسییه‌مان بینێ له‌سه‌ر کۆمه‌لگه‌ی ئیزیدی، به‌نایبه‌ن که داعش ده‌ووروبه‌ری ئیمه‌ی داگیر کرد، نه‌نانه‌ن هه‌ندی جار ده‌چووینه سه‌ر ساثری گیرزله‌ی که نزیکه‌ی ۳۰۰ - ۴۰۰ مه‌نر له‌و گوندانه‌ی که داعش ی لێ بوو.

له‌و کانه‌دا هه‌سنمان کرد به‌و مه‌نرسییه‌ گه‌وره‌به‌یی که هه‌ره‌تته له شه‌نگال به گشتنی و کۆمه‌لگه‌ی ئیزیدی به‌نایبه‌نی، له‌و کانه وه‌ک (TEVDA) هه‌ولمان داوه هیژیکێ سه‌ربازی دروست بکه‌ین، له‌ کورپان و کچانی ئیزیدی، بۆ ئه‌و مه‌به‌سه‌نشه‌ پهبه‌ه‌ندیمان به‌ حکومه‌نی کانتۆنی جزیره‌ی رۆژئاوای کوردسنان و یه‌کینه‌کانی پاراسنی گه‌ل (YPG) کرد، ئه‌وانیش ئه‌و هه‌له‌یان دا به‌ ئیمه بۆ په‌روه‌رده‌کردنی و مه‌سقی‌کردنی سه‌ربازی بۆ گه‌نجانی ئیزیدی بۆ ماوه‌ی بیست رۆژ، دوا‌ی په‌روه‌رده‌ی سه‌ربازی ده‌گه‌رانه‌وه بۆ شه‌نگال له

سالی (۲۰۱۱-۲۰۱۴) سه‌رۆکی (نه‌فگه‌ری دیموکرات و ئازادی ئیزیدی) نه‌فدا بوو.
ریکته‌ری یه‌کینه‌کانی به‌رخودانی شه‌نگال (YBS) به.
شه‌ش له‌ رۆژه‌کانی له‌ناو یه‌به‌شه و یه‌ژه‌شه دان و کجیکیشی شه‌هیده.

سه‌عید
حه‌سه‌ن سه‌عید

بائسووری کوردسنان، نه‌نانه‌ن یه‌په‌گه‌ چه‌ک و نه‌قه‌مه‌نیستیان وه‌کو هاوکاری پێشکه‌ش به‌ ئیمه‌ کردووه. ئیمه‌ش ئه‌م هه‌نگاوه سه‌ربازییه‌مان پێش ۳ ی ۸ ی ۲۰۱۴ ده‌سنمان پیکردووه، گروویکی (۲۵) شه‌رفاقمان نارده رۆژئاوا، به‌لام به‌داخه‌وه له‌لایه‌ن ده‌سه‌لانی پارنی دیموکراتی کوردسنان (PDK) ئاسه‌نگی بۆ ئه‌و خانه‌وادانه‌ کرا که رۆژه‌کانیان به‌تسداری له‌و په‌روه‌رده‌یه‌ کردبوو، خه‌لکیش زۆر ده‌نرسان له‌و هه‌ره‌تته‌نای ده‌سه‌لانی (PDK). وێپرای ئه‌و دژایه‌نییه و ئه‌و ئاسه‌نگیانه‌ش نوانیمان سێ گرووپ بنێرین بۆ په‌روه‌رده، نه‌نانه‌ن سێهه‌م گرووپ له‌ رۆژئاوا بوو له‌و کانه‌ی که داعش شه‌نگالی داگیر کرد و له‌گه‌ل کردنه‌وه‌ی رێپه‌ویته‌منی (YPG) گه‌رانه‌وه و هه‌ندیکیستیان شه‌هید بوون. ئه‌و دژایه‌نی و ئاسه‌نگیانه‌ی ده‌سه‌لانی (PDK)، کاریگه‌ری زۆر نه‌رێنی

له‌لایهن جقاتی ئیزیدی به پیتوستی زانی ئه‌و گه‌نجانهی که له شه‌ردان، له‌ناو ریکخراوئیکی سه‌ربازی ریک بخرین، بۆیه له ۱۶ و ۱۷ و ۱۸ی مانگی ئاداری ۲۰۱۵ کۆنفرانسیک به‌سترا له‌و کۆنفرانسه‌دا به‌کینه‌کانی به‌رخۆدانی شه‌نگال (YBS) و به‌کینه‌کانی پاراستنی ژناتی شه‌نگال (YPJS) راگه‌یه‌نران. کاتی که (YBS) و ئه‌نجومه‌نی ئیزیدی دروست بووه و ئیزیدییه‌کان توانیان خۆیان به‌رپۆه بدن و بین به‌ خاوه‌ن بریار و له ئاستی نۆونه‌ته‌وه‌یی توانیان ده‌نگی خۆیان بکه‌یه‌ننه جیهان

به‌کینه‌کانی ژناتی شه‌نگال (YBS) وه‌کو هیزیک بۆ پاراستنی شه‌نگال و ئیزیدخانه

هه‌بوو، ئه‌گه‌ر بیان هیتسنایه‌ گه‌نجی ئیزیدی په‌روه‌رده بکه‌ین، ده‌مان ئوانی نه‌دبیری زیانر وه‌ر بگرین، به‌لام (PDK) خه‌لکیسی ده‌نرساند، ریکگهی پتی نه‌ده‌داین، ده‌ی وئ لیره هیزیکی سه‌ربازیمان هه‌یه و پیتویست ناکاڤ بچنه رۆژئاوا. له‌به‌رامبه‌ر ئه‌وه‌تندا ئیمه‌ش هه‌ولمان داوه گه‌نجه‌کامان له شه‌نگال په‌روه‌رده بکه‌ین، زۆر گه‌نجیش ده‌یان وئ ئه‌گه‌ر له شه‌نگال په‌روه‌رده‌مان بکه‌ن ئه‌وا ئاسانتره‌ وده‌ئوانین به‌ گرووپیکی گه‌روه‌ بێین و ئاماده‌یی خۆیان نیتسان دا. بۆ ئه‌وه‌ش جینگایه‌کمان دروست کرد له چیای شه‌نگال، ئاماده‌کاریمان هه‌بوو بۆ راگه‌یانندی هیزیکی سه‌ربازی، به‌لام پیتش ئه‌و راگه‌یاننده‌ کاره‌سانی ۳ ئاب رووی دا. په‌نگه‌ داعشیش ئاگای له‌وه‌ هه‌بوو بپیت که ریکخسنیکی سه‌ربازی ئیزیدی به‌رپۆه‌یه‌ بۆ راگه‌یانندی خۆی.

پاش هیتسکردنی داعش و کتسانه‌وه‌ی پیتسمه‌رگه‌ی (PDK) که ژماره‌یان به‌ کادیران و ئه‌ندامانی ریکخسنه‌کانی حیزبی ده‌گه‌یتسنه‌ ده‌هه‌زار که‌س. ئه‌و کتسانه‌وه‌یه‌ له‌به‌ر چاوی خه‌لک به‌و هه‌موو چه‌ک و جبه‌خانه‌ و که‌رسنه‌ی سه‌ربازی که‌ هه‌یبوو، خه‌لکی له‌به‌رده‌م نرس و ئوقینیکی گه‌وره‌ی هیتسنه‌وه‌. ده‌روونی خه‌لکی ئاسایی تساندو نه‌یه‌یتسنو به‌رخۆدان و به‌رگری بکاڤ. ده‌ستیان وئ؛ ئه‌گه‌ر ئه‌م هه‌موو هیزه‌ ریکخراوه‌ نه‌یان ئوانی تهر بکه‌ن، ئه‌ی ئیمه‌ چۆن تهر بکه‌ین. که‌ بووه‌ هۆی رووخانی وه‌ی جفاکی ئیزیدی له شه‌نگال.

له‌ کۆمه‌لگه‌ی گیرزه‌لک که‌ ده‌که‌وینه‌ دووری ۲۵ کیلومه‌نر له‌ چیاوه‌، نزیکی سنووری به‌عاجه‌، له‌ کائۆمیر ۲:۳۰ به‌یانی تهر ده‌سنی پتی کرد، نا کائۆمیر ۶:۳۰ به‌یانی به‌رده‌وام بوو، سه‌ره‌رای کتسانه‌وه‌ی پیتسمه‌رگه‌ی (PDK) هه‌ندی له‌ خه‌لک تهر و به‌رگریان به‌ قاره‌مانی

سه‌ربازی و ئیداری نه‌یا هیزى (PDK)یه، هه‌چ هیز و ده‌سه‌لانیکی حکومه‌نی ناوه‌ندی و فیدرالی عیراق یان سوپای عیراقی نه‌بوو. بۆ ئه‌وه‌ش پیتش ئه‌و فه‌رمانه‌ به‌ سالیک فه‌رمانداری (هیزى جه‌زیره و بادیه) که‌ سه‌ر به‌ سوپای عیراقه‌ هاڤ بۆ شه‌نگال و ده‌ی ویست سه‌ربازگه‌یه‌ک له شه‌نگال بکاڤه‌وه‌، به‌لام (PDK) ریکگهی پتی نه‌دا، نه‌نانه‌ خه‌لکی ئیزیدی و ئیمه‌ش له‌نیوانیاندا به‌ پیتوسنمان نه‌زانى، له‌به‌ر ئه‌وه‌ی (پیتسمه‌رگه‌ خه‌لکیان ده‌پاراسڤ) و پیتویست ناکاڤ هیزیکی نر بینه‌ ناو شه‌نگال و قبووئیتسمان نه‌کرد.

پاش کتسانه‌وه‌ی هیزى (PDK) له‌ ۳ ئاب و هه‌لانی خه‌لک و کردنه‌وه‌ی رپه‌وه‌، گه‌ریلاکانی (HPG) هانن و ده‌ورو به‌ری چیای شه‌نگالیان گرت،

و میرخاسی ده‌کرد، به‌ چه‌کی خۆیان، شه‌ره‌که‌ زۆر گه‌وره‌ بوو، شه‌هیدیان داڤو، هه‌ندی له‌وانه‌ش ده‌ناسم نه‌نانه‌ هه‌ندیکیان نا ئه‌و کانه‌ی که‌ زریپۆش به‌سه‌ر جه‌سنه‌کانیان چوو به‌رده‌وامبوون له‌ به‌رگریکردن و به‌رخۆدان، ئه‌م تهر و به‌رخۆدانه‌ وای کرد که‌ مندال و کچ و ژن و پیر نه‌که‌ونه‌ ده‌سنی داعش، گیرزه‌لک یه‌که‌م تویڤ بوو که‌ هیتش ده‌کرینه‌ سه‌ری له‌لایهن داعش، به‌لام به‌هۆی ئه‌و به‌رخودان و به‌رگرییه‌ی که‌ رووی داوه‌ که‌مترین زهره‌ر و زیانی داوه‌.

نازادی کۆمه‌لگه‌: کئ به‌رپرسیاربوو له‌ داگیرکردنی شه‌نگال له‌لایهن چه‌ته‌کانی داعش؟

سه‌مه‌ده‌ شنگالی پیتش کۆمه‌لکوژی. فه‌رمان. داعش ئه‌و هیزه‌ی که‌ له شه‌نگال حاکم بوو، له‌ رووی

تیزیدی بۆ خۆی وهک کۆیله و بهنده و غولامی خۆی دهبینی، ئیسنا ئەم تیزیدیانه له ژێر کاریگهری و له ژێر دهسنى بارزانی و (PDK) دهده چیت و ئەزمونی خۆیان دروست دهییت، خۆیان دهناسن و له پرووی فیکری هوستیارنر دهبن و پیش دهکهن، ئەمەش له بهرژه وهندی (PDK) دا نییه.

بۆ ههروه له ههلبژاردنی عیراقدای زیانر له ۹۰% دهنگی تیزیدییهکان بۆ (PDK) چوو، به دهنگی تیزیدییهکان ئەندامی خۆیی نائیزیدی دهگه یانده په رلهمانی عیراق، له شهنگالیش هه موو پۆست و پله بالاکان بۆ کهسانی نائیزیدی بوو. بۆ ههروه بهرپرسی ئاسایش، بهرپرسی لق و فه رمانگهکان له دهووک و زاخوه دهی هینا، ئەنانهت باوه ریشی به تیزیدی نییه و گرنگی و بایهخی به خه لکی تیزیدی نه ده دا، نایه و ئی خه لکی تیزیدی بن به خاوهن بریار ته وهش به مه نرسییهکی گه وره ده بینیت.

کائی که (YBS) و ئەنجومه نی تیزیدی دروست بوو تیزیدییهکان ئوانییان خۆیان به رپوه بهن و بن به خاوهن بریار و له ئاسنی ئیوده وه لانی ئوانییان دهنگی خۆیان بگه یه ننه جیهان، هه رچه نده ئیمه دوژمنایه نی (PDK) ناکه ین و کائی که تیزیدییهکان بن به خاوهن بریار به وانای دوژمنایه ئیکردنی (PDK) نایهت، به لام به داخه وه ته و وا ده بینیت.

ئازادی کۆمه لگه: په یوه ندی (YBS) له گه ل هاپه یمانی ئیوده وه لاتی چۆنه؟

په یوه ندی و سهردان و چاوپیکه و نهن هیه، بۆ هه وونه پرووسیا و ئەمریکا و په رلهمانی ته وروپا (YBS) یان قبوول کردوو. هه ماههنگی و ریکه و نهن له هه ندی بواریش هیه. به ئینیان داوه له کائی ده سنپیکردنی ئۆپه راسیونه کانی (YBS) یارمه نی به ریکه ی هیزی ئاسامانیه وه بدهن بۆ ته و سۆنانه ی که (YBS) هه و لده دان رزگاریان بکات. به لام زۆر جار (PDK) ده بیننه ئاسنه نگ.

ئازادی کۆمه لگه: په یوه ندی تان له گه ل هیزه کانی (YNK) و (PDK) چۆنه؟

په داخه وه (PDK) ئیمه له داعش زیانر، وه کو دوژمن ده بینیت. رهنگه دووریش نییه ته گه ره له ی بۆ بره خسیت هیرتشیسمان بکانه سه ر، (YBS) به هیچ

بۆ پاراسنی ته و خه لکه سقیله ی که له چیادا گیرسابونه وه، سئ گرووی گه نجی تیزیدی که پیستتر په روه رده ی سه رباریان دینبوو، له گه ل گه ریل و گه نجانی نری تیزیدی (کچ و کور) سه نگه ره کانی شه ریان گرئ، پاش ته وه له لایه ن جفانی تیزیدی به پویسنی زانی ته و گه نجانه ی که له شه ردان، له ناو ریکه راونکی سه رباری ریک به رین، بۆیه له ۱۶ و ۱۷ و ۱۸ مانگی ئاداری ۲۰۱۵ کۆفرانسیتک به ستر له و کۆفرانسه دا په کینه کانی به رخوا دانی شه نگال (YBS) و په کینه کانی پاراسنی ژنانی شه نگال (YPJ) راگه یه نران، دوانر ناوی (YPJ) گۆررا بۆ په کینه کانی ژنانی شه نگال (YJ) وه کو هیزیک بۆ پاراسنی شه نگال و تیزیدخان (ناوچه تیزیدییهکان).

ئازادی کۆمه لگه: هیزی په به شه له روی فه رمیته وه په یوه ندییه کانی چۆنه؟

سه ره نا په وایه نی هیزی په به شه له گه لی تیزیدی و خوینی شه هیدانی تیزیدخانه وه دیت، له و کور و کچه گه نجانه ی که دین و به ژداری ریزه کانی ده بن بۆ پاراسنی گه لی خۆیان. به داخه وه ی ده سه لانت و ئاسایشی (PDK) ئاسنهنگی و نه گه ره ده خه نه پیش شه رپفانان و خیزانه کانیان کیشه یان بۆ دروست ده کهن، ئەنانهت نائیسناش دان به و هیزه دا نائیت. به داخه وه ی له لایه ن حکومه نی هه ریمه وه فه رمی نییه، به لام له لایه ن حکومه نی فیدرال له به غداد (YBS) به هیزیکی فه رمی داده نریت. (YBS) به سئپوه یه کی فه رمی به سداری له شه ری رزگارکردنی مووسلایش ده کات.

ئازادی کۆمه لگه: هۆکاری ناکۆکبوونی (PDK) له (YBS) ه چییه؟

ریکخسننیککی عه سایی بنه ماله ییه و (PDK) ده یه و ئی به سئپوه یه کی بنه ماله یی نه حه کوم به هه موو سننیککی باسووری کوردسنان بکات، ده یه و ئی هه ژموونی خۆی به سه ر هه موو سننیکک به پیتن، هه رچه نده زۆر عه سیره نی نر له بارزانییهکان گه وره نر و قوربانی و شه هیدی زیانیان داوه له پینا و کورد و کوردسنان. له ۲۰۰۳ هه پتسمه رگه ی (PDK) هاننه شه نگال و کۆنترۆلی هه موو سننیکیان کردوو، ده سه لانی سیاسی و سه رباری و ئیداری به ده سنیان بووه. بۆیه جفاکی

كوردسنانى ئىدايه و له هه موو به سه كانى كوردسنان خه بان و ئىكۆتسانى هه يه.

نارادى كۆمەلگە: ئۆوه وهك باوكى شه هيدىك، دواين وته تان بۆ گه لى كورد به گشتى و ئىزىدى به تايبه تى چييه؟

هه ر مرۆفئىك و هه ر داىك و باوكىك مناله كانى خۆش ده وئىت، به لام هه ر پرستىك و هه ر دۆزئىك ناگه نه ئامانجى خۆى بئى گيانفیداى و بئى باج و بئى قوربانى، كه ده بئى بدرئى. په سئيمان نىم كه رۆله په كم سه هيد بووه، به لكو تسانازى به وه ده كه م و سه ربلندىتسم كه پىم بوئرى باوكى سه هيد. پىنش فه رمانه كه دوو رۆله م نارد بۆ په روه رده ي سه ربازى و پاش فه رمانه كه ش هه موو رۆله كانى نرم له په روه رده و سه رپدانه، وانه 6 منالى خۆم له سه ر و ئىكۆتسانى سه ربازىدان. زۆر خانه واده ي نرى ئىزىدى هه موو رۆله كانىان له سه ر و ئىكۆتساندان.

ئىمه ي ئىزىدى وهك ئاين و وهك جشاك و وهك چاند بنه ماکانى كوردايه ئيمان پاراسنووه، ته گه ر ئىزدايه نى له ناو بچىت، به و وانايه دىت كه كوردايه نى و كوردىنى له ناو ده چىت. بۆيه به رىز عه بدوللا ئۆجه لان (رىبه ر ئاپۆ) له 2008 هه وه به پارىزه رانى ده وئ؛ «ئىزىدىيه كان له مئىژوودا فه رمانى زۆريان ديوه، سنه م و نادادپه روه رى زۆريان لئى كراوه، هه ره سه ش هه يه له سه ريان» ته ناننه نامه يه كى نارد بۆ به رىزان جه لال ناله بانى و مه سه وود بارزانى و پىتسىيانى ونبوو پئوىسنه ئىزىدىيه كان له و سه وئنه به نه سه وئىكى ئارامتر و له جىى هه ره سه دوورىان بخه نه وه.

سئويه كى قبوولمان ناكات وئپراى ته وه موو سه هيد و قوربانىه ي كه داويه نى، وه كو دوژمن حسامان بۆ ده كات، هىچ په يوه ندىه كى له گه لماندا نىيه.

(YNK) ش يارمه ئيمان نادان، هه ندئى جار له رووى راگه ياندنىه وه باتسه، به لام له رووى سياسىيه وه هىچ يارمه ئيه كى نه داوين و پىسنگىرى لئى نه كردووين. بۆ هه وونه نه ندامىكى سه ركردايه نى يان مه كنه بى سياسىى (YNK) له نه له فزىوندا ده رناچىت و باسى به رخودان و به رگرى و سه هيد و قوربانىانى (YBS) بكات و ناى هئىتینه سه ر زمان. جياوازى (YNK) له (PDK) له وه دايه، (YNK) هئىتسمان ناكانه سه ر، بىجگه ته وه ش بىده نگه.

نارادى كۆمەلگە: په يوه ندى نىوان (YBS) و نه نجومه نى

دامه زراندى شه نگال چۆنه؟

هه ربازيه، (YBS) رىكخسنىتى سه ربازىيه، ته نجومه نى دامه زراندى سه نگال، ته نجومه نىكى به رپوه به رىيه. زۆر كوړ و كچى ته و خه بانكارانه ي كه له ته نجومه نى دامه زراندى سه نگالنه ته ندامى (YBS) و (YJS) ن.

نارادى كۆمەلگە: هه ندئى لايه نى باشوورى كوردستان هئىزى

(YBS) و (YJS) به دوو هئىزى (PKK) ده زانن، ئايا

ئۆوه سه ر به (PKK) ن؟

هه ربازيه (YBS) و (YJS) هئىز و رىكخسنىتى ئىزىدىيه و نه نيا له ئىزىدخان و ناوچه ئىزىدىيه كان كاروخه بانى خۆى ده كات، رىكخراوئىكى جياواز له (PKK) يه. (PKK) ش رىكخراوئىكى پىرۆزه لاي ئىمه و ته ندامانىستى له چوار به تى

پێگه‌کانی بوون به عێراقی دیموکراسی و ناته‌رناتیفه‌کان

ئهو وڵانه‌ یان بۆ هه‌مان ئاسنی پێشوو سهرکونکاری گه‌راونه‌وه‌ یان وا ده‌رده‌که‌وون که له هه‌ریمیکی خۆله‌میتسیدا که‌وئونه‌ نه‌ ئیوان دیموکراسی و سهرکونکاریه‌وه‌ چه‌قیوون و به‌ خیرایی به‌ هیچ لایه‌ کدا ناکه‌وون، پرۆسه‌ی بونیانانی دیموکراسیه‌ت و نازه‌گه‌ری و چاکسازی له‌ کۆمه‌لگه‌ خۆره‌لایه‌ کاندایه‌ پرۆسه‌یه‌که‌ له‌ چینی سهره‌وه‌ ده‌سنپێده‌کان نه‌ک له‌ خواره‌وه‌، لێره‌دا پێویست بوون به‌ بناغه‌یه‌کی فکری هه‌یه‌ که له‌ ئەقلانیه‌وه‌ سهرچاوه‌ی گرنیته‌ت و پسته‌ت به‌ عه‌مانیه‌ت به‌سنیته‌ت به‌لام نایسته‌ت هه‌م بناغه‌ فکریه‌ ئەقلانیه‌ له‌ عێراق وه‌ک پێویسته‌ت به‌رده‌سته‌ت نیه‌، هه‌ندیک مه‌رجی سیاسی بوونی هه‌یه‌ له‌ عێراقدا وه‌ک ئەنجامدانی هه‌لبژاردن، ده‌سنووریک هانه‌ ئاراوه‌، فره‌یی حیزبه‌ سیاسییه‌کان به‌رچاوه‌ ده‌که‌ون، به‌تێوه‌یه‌کی رێژه‌یه‌ش راگه‌یاندنی سهربه‌خۆ بوونی هه‌یه‌، ئەمانه‌ مه‌رجه‌ سیاسییه‌کان به‌لام ئایا ده‌نوانیته‌ت له‌ عێراقدا بناغه‌یه‌کی کۆمه‌لایه‌نی بۆ دیموکراسیه‌ت بدۆزرینه‌وه‌؟ وه‌لامه‌که‌ی نه‌خێر.

دیموکراسی به‌رقه‌رار نایته‌ت ئەگه‌ر خه‌لک باوه‌ری پێی نه‌بێته‌ت، به‌لام به‌ ته‌نه‌اش باوه‌ری بوون به‌ شه‌ریعه‌تی دیموکراسی به‌س نیه‌ بۆ مسۆگه‌ر کردنی دیموکراسی

نا پاده‌یه‌ک ده‌نوانیته‌ت پسته‌ت به‌م مه‌رجه‌ سیاسیانه‌ به‌سه‌رتیته‌ت بۆ بونیانانی دیموکراسیه‌ت، وه‌کو ئه‌وه‌ی له‌ ئه‌وروپا رویدا، هه‌ندیک له‌و ئاسنه‌نگانه‌ی که‌ پرۆبه‌ پرووی دیموکراسی ده‌بنه‌وه‌ ئه‌وه‌یه‌ دیموکراسی به‌رقه‌رار نایته‌ت ئەگه‌ر خه‌لک باوه‌ری پێی نه‌بێته‌ت، به‌لام به‌ ته‌نه‌اش باوه‌ری بوون به‌ شه‌ریعه‌تی دیموکراسی به‌س نیه‌ بۆ مسۆگه‌ر کردنی دیموکراسی پایه‌په‌نه‌وه‌، دیموکراسی له‌سه‌ر بنه‌مای دامه‌زراره‌کان پنه‌وه‌ ده‌بێته‌ت (ده‌سنوره‌کان، سیسنه‌می هه‌لبژاردن، پارنه‌ سیاسییه‌کان و هاوتیوه‌کانیان) هه‌روه‌ها دروسنبوونی پێکهانه‌ی کۆمه‌لایه‌نی خۆپرسک (گروه‌په‌کانی به‌رژه‌وه‌ندی، میدیای سهربه‌خۆ، گروه‌په‌کانی مافه‌ مه‌ده‌نییه‌کان، مافی مرۆف، ئازادی ناک وه‌ک یه‌کیک له‌ خه‌سه‌له‌نه‌کانی کۆمه‌لگه‌ی مه‌ده‌نی) که له‌ ده‌ره‌وه‌ی کایه‌ی

د. سالار باسیره

بۆ بوون به‌ عێراقی دیموکراسی پێویسته‌ت سیسنه‌مه‌که‌ چه‌ند پێگه‌یه‌کی سهره‌کی هه‌بێته‌ت: ده‌بێته‌ت عێراقی ده‌سنوری و هه‌روه‌ها کۆمه‌لگه‌یه‌کی جیگیر بێته‌ت، سه‌باره‌ت به‌ عێراقی کۆمه‌لگه‌یی (هاولانی بوون / ئیننیه‌ما بۆ ده‌ولته‌ت و عێراقی بوون) ده‌بێته‌ت جه‌خت له‌سه‌ر ئه‌وه‌ راسنیه‌ بکریته‌ت ئه‌ویش هه‌بوونی (جیاوازی) یه‌ له‌ عێراقدا (جیاوازیه‌ ئیننیه‌کی و نه‌نه‌وه‌یه‌کان)، به‌لام کۆمه‌لگه‌یی بوون و ددانان به‌ جیاوازیه‌ کاندایه‌ له‌م ده‌ولته‌دا جیگیر نیه‌ و به‌ده‌سته‌ت نه‌هانوه‌ و پێنه‌گه‌یتسنوه‌وه‌، ئه‌وه‌ جیاوازیه‌ له‌ ده‌سنوردا بوونی هه‌یه‌ بۆ ئه‌وه‌ی یه‌کیک له‌ مه‌رجه‌کانی دیموکراسیه‌ت نه‌واو بکاته‌ت به‌لام بۆ ئه‌وه‌ی عێراق بێته‌ت به‌ عێراقی دیموکراسی له‌سه‌ر لایه‌نه‌ جیاوازه‌کان پێویسته‌ت ددان به‌راسنی چه‌سپاندنی ده‌سنورو چه‌سپاندنی کۆمه‌لگه‌یی بوون و جیاوازیه‌کان بنین و بیچه‌سپینن، ئه‌وه‌ لایه‌نه‌ جیاوازان له‌ رێگای دامه‌زراره‌ هاوچه‌رخه‌کانه‌وه‌ به‌رژه‌وه‌ندی و ئامانج و خواسنه‌کانیان ده‌ربهرن وه‌ک ریکخراوه‌کانی کۆمه‌لگه‌ی مه‌ده‌نی و حیزبه‌ سیاسییه‌کان و دامه‌زراره‌ ده‌ولته‌نی و حکومه‌یه‌کانه‌وه‌، نه‌وه‌ک خه‌یڵ و عه‌تسیره‌ت و مه‌زه‌به‌، سنیک که‌ وه‌ک پێویسته‌ت نه‌کراوه‌، هه‌نا ئیسته‌ت سنیکیش نیه‌ پێی بوئری گه‌لی عێرا.

- په‌رینه‌وه‌ی عێراق بۆ کۆمه‌لگه‌یه‌کی مه‌ده‌نی دیموکراتی ئاسان نیه‌:

له‌عێراقدا هه‌روه‌ک سه‌رجه‌م ناوچه‌کانی رۆژه‌لانی ناوه‌راسن په‌رینه‌وه‌ بۆ کۆمه‌لگه‌یه‌کی مه‌ده‌نی دیموکراتی کاریکی ئاسان نیه‌ به‌نایه‌ته‌ت ئه‌وه‌ وڵانه‌یه‌ که پێستینه‌ی دیموکراسییان نیه‌، به‌وانا گۆرانی کۆمه‌لایه‌نی بۆ دیموکراسیه‌ت پرۆسه‌یه‌کی قورسه‌، نه‌نه‌ا پێنج یه‌کی ئه‌وه‌ سه‌د وڵانه‌ی که له‌ قۆناغی گواسنه‌وه‌ بۆ دیموکراسی داده‌نران به‌ ئاراسنه‌یه‌کی دروسندا رۆیتسنوون، زۆربه‌ی زۆری

تېننىكەكان و بى ددان پىندانان به جياوازيهكان و مافهكانيان مهحالهو كۆمهلگهيهكى ناچىگير دهبيت، عهربه به ناسيؤنالييسنهكان و ههروهها لايهنه ئيسلاميه ئوندرهوهكان به ئەقلهئى دهسهلانى مهركهزيهت و دهمارگيرىيى نهئهويى و ئاينىيى بىردهكهنهوهو پهرفنار دهكەن، دهسهلاندارانى عىراق به سونهو شيعهشهوه به ئەقلى مهركهزيهت و خوڤهپاندن بىردهكهنهوه، كهمايهئيهكى سونه له سهردهمى دهولئى بهعسىتتدا پيادهى ديكنائؤريهئى كهمينهيهكى دهكرد بهسەر زؤرينهءا، ئيسنه زؤرىك له لايهنه شيعهكان ديانهوئى پيادهى ديكنائؤريهئى زؤرينه بكەن بهسەر كهمينهءا، روانينه ديموكراسيهت وهك زؤرينه و كهمينه ديدىكى ههلهيه ئەگەر عىراق بهئونه بهئيمهوه، مملانى به شتوه ناديموكرانيهكهى نا ئيسنا له عىراقدا هه ربهردهوامه، كهلئورى بهعسى كه لهسەر سېرينهوهو په رده كردهوى ئهوى دى دامهزرابوو هه ر هيتسنا كهلئورىكى زيندوو.

كۆنرؤلى دهولئندا هه ن و ئەركى كارلئىككردنى دهولئنت و ناكهكان دهبينن، دواچار مهرجىكى نر كه ناسنئىكى قولى ههيه ههئدىك ديارده دهگرئنهوه لهوانهش پئكهانهى خىزانىيى وهك كۆلهكهيهكى گرنگى كۆمهلگه، ئاين، بنه ما مؤراليهكان، هوشىارى تېننىكى، هاوئانئىيون و ههئدىك دابونهريى ميؤويى ئايبهت، بهمش ناوهئدى كهلئورى سياسىي و ديموكراسى نهواوئيش بهرقه رار نايبت ئەگەر لهناو كهلئورى سياسىدا په گى دانهكونايبت، ئيرهءا دهكرئى بگه مه ئه و ئىروانينهى گؤرانكارى له م جوؤره كۆمهلگهيانهءا زؤر هتواته و بهديهاننى ئاسان نيه، گؤرىنى دامهزراوهكان زؤر له گؤرىنى كهلئور ئاسانتره.

دهسهلاندارانى عىراق به سونهو شيعهشهوه به ئەقلى ناوهئندگهرايى و خوڤهپاندن بىردهكهنهوه

-كورد ههست به عىراقى بوونى خؤى ناكات:

-دهولئت و كۆمهلگه عهربهى و ئيسلاميهكان:

ئهوى له نيوان كۆمهلگه عىراقى و دهولئندا دهگوزهرئىت له دهولئنه عهربهى و ئيسلاميهكانى كهتتدا بهدى دهكرئى و هؤكارى ئهوهش بو چهند فاكتهريك دهگرئيمهوه:

1. نامؤبوونى سياسهت له م جوؤره كۆمهلگهيانه و كهمىيى يان نهبوونى بهتتدارىيى سياسى جهماوه ر له پرؤسه سياسيه كاندا.
2. كهلئورى سياسى سيسنهمه رؤژهه لائيهكان ريگرن له بهتتدارىيى ئازادانهى جهماوه.
3. چهوساندنهوى ريكخراوه سهربهخؤكان له لايه ن سوپاو دهزگا موخابهرايهئيهكانهوه.
4. بهكارهينانى زهبروزهنگ و لهناوبردنى كۆمهلگهى مهدهنىيى كه له فاكتهره برياردهرهكان بو مه بهسنى راگرئنى سهقامگيرى دهسهلاندارانى دهولئنت.
5. ههولئى نههيتسنى ئؤپؤزيسؤن و ئه و ريكخراوانهى سهربهخؤن له فه رمانه واکان و لئيسه ندهوى ئواناى بهتتدارىكردن و گوزارتتت كردن لايه ناره زايه ئيه كانياندا، به شخس نه كردنى سياسهت و دهولئنت، ئيرهءا بهواناى به دهولئنت كردنى كۆمهلگه ده بهخشىت.

كورد له عىراق ههست به عىراقى بوونى خؤى ناكات بهلكو خؤى به بهتتىك له گهلى كورد دهبيتت كه و لائنهكهى له لايه ن هتزه كؤلؤنئاليسنهكانهوه دواى جهنگى يه كه مى جيهانى دژ بهخواستنى ئه م دابهش و كؤلؤنيزه كراوه و به زؤر لكئندراوه به دهولئنى نازه دروسنكراوى عىراقهوه، ئه م ههلوئيسنهى كورد له عىراق هؤكارو ده رنه نجامى خؤى ههيه، له ۹۲ سالى رابوردودا، له و كانه وهى دهولئنى عىراق دروسنكراوه رژيمه يه كبه دواى يه كه كانى عىراق كورديان له م دهولئنه دهسنكردهءا هه ميسته وهك مرؤقى پله دوو مامه له كردوه كه له پرؤسه سياسيه كاندا په راوئيز خراوه، ربه روى ده ربه دهرى و له ناوبردن و جينؤسايدكردن كراوه، ئه م سياسه نه بوه هؤى ئه وهى كورد كه به پئى ئاماره گسنهيه كان ۲۰% دانئيسنوانى عىراق پئكدئيتت نه بينه خاوه ن ناسنامه يه كى راسنه قينهى عىراقى وه نه له م بارودؤخهءا كورد ئه م ناسنامه يه ي قبول بووه، ئه م راسنيه ئه وه ده گه يه ئيتت كه ديموكراسيهت و سه قامگيرى و ئاسايتتى نئيسنئيمانى بئى بهرقه رار بوونى به كۆمهلگه يى بوون و پئكه وه ژيانى ئاره زومه ندانهى نهئهوه و

ئەزمونی سوئسرا

ئەگەر سەرنجىك بەدەينه بارى ئاين و زمان لە سوئسرا دەبىنين لە ۴۱% كاسۆلىك، ۴۰% تىفېنجىلى (پروئىسنانت) پىكھانوه، دوو مەزھەبى جىاواز سەر بە يەك ئاين كە مەسىحىه، ۵،۵% سەر بە مەزھەبى جىاواز، ۱۱% سەر بە هىچ ئاينىك نىن، لە سوئسرا ھەروەك لە زۆربەى وڵانانى پوژئاوا، بە پىچەوانەى عىراق لە ئىوان ئاين و مەزھەبەكان لىك ئىگەيشتن ھەيە و ئاين بە ئەقدىس نەكراوہ جگە لەوہ ھاوڵانى سوئسرى ھەسك بە ناسنامەى سوئسرى بوونى خۆى دەكان، لە عىراق ۶۰% تىيە، ۳۵% سونە كە ھەردوو لاينە موسلمانە، ۲% مەسىحى، ئوركمان، بەلام جەنگىكى خويئاوى رق و كىنە ھەيە لە ئىوان تىيە و سونەى عەرەبىدا و چەوساندنەوہ و بىمافىي ئەوانى دى، دياردەبەك بوونى فەنانىزمى ئاينى و مەزھەبىي و ئەقلى ئايەفى و ناسىوناليزم رەگەزپەرسنى و ھەروەھا نەبوونى ھۆتىارى بو ديموكراسيەن رىگرن لەبەردەم پروسەى سەقامگىرى و ديموكراسيەن و لىكئىنەگەيشتن، دياردەبەكى رىگر لەبەردەم فكري لامەركەزى و فیدرالئەئىستدا.

ئالتەراتىقەكان

مروفايەنى لەگەل گەتەكردنى مېژوووى ژيانىدا بەكۆمەلىك لە سىسنەمى سىياسىدا پوئىسنوہ بەلام كۆپى كردنى سىسنەمى سىياسى و لاينىك بو يەككى نر دەقاودەق نەگونجاوہ و پوئىسنە لەگەل بارودۆخى سىياسى و كۆمەلايەنى و ئابورى و كەلنورى و سايكۆلوجى ئەو كۆمەلگە و وڵانە خۆيدا گونجاويىن و گەتە بكان، ھەنا تىسنە ھىچ سىسنەمىكى سىياسى لەئىو ئەم دەوڵەنى عىراقى پلورالىسنىدە دا دروسننەبووہ كە وەك سىسنەمىكى سىياسى گونجاو گوزارتىن بكرىن.

لەبەر پوئىسنایى واقعى عىراق و قەيرانە مەزھەبى و ئايەفى و ئىننىكىە قولەكانى ئەم دەوڵەنە دەسنكردە دەگەمە ئەو دەرتەنجامەى كە ديموكراسيەن و سەقامگىرى و دادپەروەرى لە عىراقدا بەدەسك نايەن ئەگەر دەسەلانى خاوەن بناغەبەكى فكري نەبىن كە لە ئەقلاينەوہ

سەرچاوەى گرئىپىن و خۆى لە فكري ئەقلى مەركەزىەن بە دوور نەگرىن، مەركەزىەن نەك ئەنھا كۆى ئەقلى سىياسى و سىسنەمى سىياسى دەوڵەنى عىراقى ئەنپوہ بەلكو لە ھەرىمى كوردسانئىستدا ھىسنا لە ژيانى حوكمرانى و سىياسى و حىزبىستدا ئەقلىەن و سىسنەمى مەركەزى و كەلنورى مەركەزى زالە، سىسنەمە مەركەزىەكان ناكرى لەگەل ديموكراسيەندا كۆك بن چونكە خاوەن دوو جىهانىنى جىاوازن، ئەنیا دەسەلانى لامەركەزى خەسلەنى ديموكراسى پىوہ ديارە، گونجاوئىرن رىگاش بو سىسنەمى لامەركەزى لەم جوړە كۆمەلگەيانەدا برىنە لە فیدرالئىمىكى راسنەقىنە چونكە فیدرالئەن دەبىنە ھۆى دابەسكردنى دەسەلانىەكان و كەمكردنەوہى دەسەلانى ناوہند، كورد لە مېژوووى دەوڵەنى عىراقداو لە ئىو ھەموو گەلانى نرى ئىو عىراق گرىنارى سىاسەنى مەركەزىەن و روبەرووى زىان بوئەوہ، ھەربۆيە مەركەزىەن لە بەرژەوہندى كورددا نىە، فكري مەركەزىەن لە عىراق بەئەنھا بو بەرژەوہندى نوبەبەكى ديارى دەسەلانى بووہ، لەبەر پوئىسنایى واقعى مېژوووى سىياسى عىراق و پىكھانە كۆمەلايەنى و ئەننىكى و مەزھەبەكەيەوہ دەگەمە ئەو دەرتەنجامەى كە ئەم دەوڵەنە ھىسنا دوورە لەوہى بىنە خاوەن سىسنەمىكى سىياسى ئەقلاى چونكە ئەقلى ھىسنا نايەوئىن ئىيدا كار بكان، نوسەر لە نوئىنەوہبەكىدا باسى لە ھەتت ئالئەرنانىقى سىياسى كردوہ بو عىراقى ئايندە بەلام گرنگترىن دەرتەنجام برىنە لەوہى خوارەوہ:

- عىراق / سى دەوڵەتى شىعەو سونەو كورد:

ئەگەر شىعەو سونە مەزھەبى عەرەبى عىراق ئە گەل يەكترىدا قەبىلا پوئىنە ئەو دەكرا دوو دەوڵەتى كۆئىستىرانى كوردستان و دەوڵەتىكى عىراقى عەرەبى پىكھانەبە بە گرىنەلانى چەندىن ببارى وەك پەرىگى و كەلتورى و بازرگانى... ھتە، دەكرى بەم رىگايە كىشەكانى ئىوان كورد دەسەلانى عەرەبى سەپارت بە دۆزى كورد چارەسەر بكرىن

ماونەھە بوئىرىت ئەوھەيە كە دەبىت سنورىكى جدى بۆ داعش و ھاۋىتسىيەكانى دابىرىت بۆ ئىككەدانى ئەو ئايندە نويىيە ئاماژە پىكراۋە، من لەو باۋەرەدام ئەگەر بارى ئابورى و كۆمەلەھەنى خەلكى باش بىرىت، خزمەنگوزارى و ماف و ياساى نەندروسىت بەرقەرار بىت ئەوا ئەم لايەنە ئاينە دەمارگىرە ئۇئالينارىزمە نويىانە ھەك داعش و ھاۋىتسىيەكانى بەخنى دروسنوبون و گەتە كىردىيان نامىت، مەرجىش نىە ئەم سى دەۋلەنە نويىە دەۋلەنى دىموكرات بن بەلام بۆ بوون بە دەۋلەنى دىموكراسى ئەۋەش بەندە بە خەبانى چىن و نويىزە كۆمەلەھەنىەكانى تىو ئەو دەۋلەنە خويەۋە.

چارەسەرىكى بە سوود بۆ ھەردوۋ لايەن، بەلام چارەسەرى بنەرەنى بۆ عىراق برىنيە لەۋەي دەۋلەنى تىسنەي عىراق بىرىنە سى دەۋلەنى عەرەبى تىيەو عەرەبى سوننەو دەۋلەنىكى كوردى (مادەي ۱۴۰ يىتى ئىدا چارەسەر دەبىت) و دەتسىرى بىرىنە سى دەۋلەنى كۆنقىدرالى (لىرەدا دەۋلەنە سوننەكە كىتەي ئابورى دەبىت بە بەراورد لەگەل ناۋچە كوردى و تىيە نىسنىەكان چونكە سەرچاۋە نەۋىيەكان كەۋننەنە دوو ناۋچەكەي ئرەۋە.

لىرەدا گرنگە كار بۆ رىكەۋننىكى تىۋدەۋلەنى بىرىت كە دوو دەۋلەنەكەي نرى كوردو تىيە بۆ مەۋدایەكى پىۋىست ھاۋكارى ئەم دەۋلەنە سوننە نويىە بىكەن ھەنا دىنە سەرپى خۆي، ئەۋە راسنە ئوركىيا و تىران بە تىۋىن نفوزو بەرژەۋەندى خويانەۋە دەبن لەو دەۋلەنە نويىانەدا بەلام ئەۋەش بەندە بە پەفناو فەر و سروسنى سىاسى ئەو دەۋلەنە نويىانە خويانەۋە، راسنە تىران كارىگەرىي لەسەر دەۋلەنە تىيەكە دەبىت بەلام مەرج نىە ئەم دەۋلەنە تىيەيە بىنە بوکەلەيەكى دەسنى تىران، ھەردولا خاۋەن دوو ناسنامەي تىننىكى نايەن بە خويانن و جەنگى عىراق / تىران ئەم بۆچونەي سەلمانن، ھەندىك لە لايەنە تىيەكانى عىراق عىراقى و نەنەۋەبىش بىر دەكەنەۋە.

ناۋچە ھەن لە عىراقدا ھەك مېژوو، يان جۇگرافىا دەگەرئەۋە بۆ ناۋچەكانى يەكىك لەو دوو مەزھەبە سونە، يان تىيە بەلام ئەمپۆكە بەھۆي چەندىن فاكئەرەۋە بوونەنە ئىكەلەيەك لە ھەردوۋ مەزھەبەكە بۆ ئونە بەغدا، ھەربۆيە پىۋىسنە بۆ ئەم دياردەيەش چارەسەرى گونجاۋ و ئەقلانى و دادپەرۋەرەنە بدۆزىنەۋە، ھەر بەم تىيەيە كەركوك ھەك مېژوو كوردسنانىە بەلام لە چەند تىننىكىك پىكھانۋە، لىرەدا لىكۆلىنەۋە لە دەۋلەن و سىسنەمە سىاسىە فىدرالىە پلورالىسنەكان بە گرنگ دەبىنم، بۆ ئونە سويسرا،

مەرج نىە بە دروسنوبونى ئەم سى دەۋلەنە گىت كىتەكان چارەسەر بن بەلام بۆ ئەم پىۋسەو قۇناغە مېژوويە سىاسىە كۆمەلەھەنىە كىتە سىاسى و مەزھەبى و ئەننىكىەكان بە تىيەيەكى بەرچاۋ كەم دەبنەۋە، ئەۋەي

سەرئىچ:

كۆنقىدرالى برىتە لە يەكىتەكى پەيماننامەيى تىران دوو دەۋلەت يان رىياتر، لە پىتاۋى چەند بەرژەۋەندىكى ھاۋبەشدا بۆ ماۋەيەك كە رەنگە كاتى بىت، دادمەزىرت، ھەر دەۋلەتتىك لە يە كىتەكەدا پائىتەختى سەربەخۆي خۆي و ئالاي تايىبەت بۆ خۆي دەبىت، ھەر دەۋلەتتىك لەۋانە ھەر سى دەسەلاقتە تايىبەت بە خۆكەي لەسەر ئاستى يەك لايەنە دەبىت (پەرلەمان، حكومەت و دادۋەرى)، دراۋى تايىبەت بە خۆي دەبىت و دە شىركى لەسەر يەكخستى دراۋ رىككەۋن، ھەر دە ۋلەتتىك لەۋانە مافى ئىتتەرايەتى كىردى بە شىۋەيەكى سەربەخۆ ھەيە، ھەرۋەھا دەكرى لە قۇناغىكى داھاتىدا بە حوكمى رىككەۋتن و گرنگان بىگۇردى بۆ يەكىتەكى فىدرالى.

دیاردەکانی میلشیا له نابوری جیهانییه وه بو نابوری میلشیا

د. محەمەد گەناوی

هەر له گەل روخانی دیواری بهرلین له نیوان دوو جیهانی جیاواز به هه‌موو پرهه‌نده فکری و فەرهنه‌نگی و عه‌قلی و سیسنه‌می سیاسی و ئابوریه‌وه، کۆنایی هاننی هه‌موو ته‌ره‌کانی ئەم دوو جیهانه (سوسیالسنی و سه‌رمایه‌داری) به تنکسنی جیهانی سوسیالزم، ئەم پرسانه لای هەر کەس وه به‌نایه‌ت ناوه‌نده فکریه‌کان دروست بوو ئیتر دنیا چۆن ئەبن؟ به کۆنایی هاننی کیتسه و ته‌ری ئابدۆلۆجی ئیتر چ کیتسه و ته‌ریکی نر له‌سه‌ر ئاسنی ناوچه‌یی و جیهانی ته‌ستی سه‌ره‌له‌بدان، له‌مه‌ش گرنگتر دنیای سه‌رمایه‌داری روژئاوا وه‌ک پیتسه‌نگی جیهانی تارسنانی و فەرهنه‌نگی و نه‌کنه‌لوژی و سه‌رمایه‌وه دارایی چۆن به‌رپرسیاریه‌نی دنیای نازه ته‌کان وه‌ک لایه‌نی سه‌رکه‌وئوو؟

بو‌خۆ ئاماده‌کردن به‌ره‌وه جیهانی نازه به‌مانا سیاسی و ئابوری و فکری و تارسنانه‌یه‌ کە‌ی بوو به‌ باسی هه‌موو ناوه‌نده‌کانی سیاسی و راگه‌یاندن و نه‌کادیمیه‌کان.

۱. له‌سه‌ر ئاسنی سیاسی و ده‌سه‌لانی سیاسی و ئابوری و میدیای بانگه‌تسه‌ بو‌ نه‌زمی جیهانی نازه‌کرا که‌ پایه‌کە‌ی ئازادی، دیموکراسی، بازاری ئازاد که‌ هه‌موو ناکه‌کان و گهلانی جیهان بنوانن ئازادبن له‌ چالاکیه‌ ئابوریه‌کانیان به‌ گویره‌ی پیوه‌ری بازار وانه‌ ئازادی له‌ کیتپرکی و هه‌لی یه‌کسان بو‌ هه‌موان که‌ به‌تدارین له‌م نه‌زمی جیهانی نازه که‌ روچه‌کە‌ی و پایه‌کە‌ی بازاری ئازاده.

۲. له‌سه‌ر ئاسنی فکری، دنیای دوایی ته‌ه‌ری بلۆکی روژه‌ه‌لانت و روژئاوا وه‌کو کۆنایی میژوو (the end of history) پیتسه‌ ته‌کرا له‌لایه‌ن فۆکۆمایه‌وه، که‌ ته‌مه‌ش بو‌ خو‌ی پاپتسنیه‌کی فکری بوو بو‌ خنابه‌ سیاسیه‌کە‌ی ده‌سه‌لانداری روژئاوا که‌ پیتی ته‌ونرا و ته‌لین نه‌زمی نوێ جیهانی.

۳. له‌سه‌ر ئاسنی ئابوری و تارسنانی و فەرهنه‌نگیه‌وه هەر دوای روخانی بلۆکی روژه‌ه‌لانت، زۆر له‌ نوسه‌ران و

تسی که‌ره‌وان و بیرمه‌ندان و ئاکادیمیسنه‌کانی روژئاوا باس و شو‌قه‌ی ئەم هه‌ره‌تسه‌وه ئه‌دییه‌ نازانه یان ته‌کرد که‌ دوای کۆنایی هاننی بلۆکی روژه‌ه‌لانت روو به‌ رووی روژئاوا و ئاسنی و ئاسایشی جیهان ته‌بنه‌وه. دیارترینی ئەم که‌ سانه له‌ سه‌ر ئاسنی ئابوری و دیمۆگرافی برینی بوو له‌ پاول که‌ندی، که‌ له‌ کتیبی ئاماده‌بون بو‌ چه‌رخ‌ی ۲۱ (preparing for the twenty first century) که‌ له‌سه‌ره‌نای نه‌وه‌ده‌هه‌کانی سه‌ده‌ی رابردوو نوسی بووی به‌ تیتیکاریه‌وه له‌سه‌ر ره‌هه‌ندی ئابوری، دیمگرافی و ریژه‌ی خوینده‌واری له‌ ولانانی جیهانی سنی له‌ گه‌ل باسی ئەم هۆکارانه که‌ ته‌بنه‌ هه‌ره‌تسه‌ بو‌ جیهانی روژئاوا و رو‌فایه‌تی، گرنگترینی ئەم هۆکارانه وه‌ک ئامازه‌ی پنی درا هه‌زاری به‌ هۆی ویرانی ئابوری، زیادبونی ژماره‌ی دانیتسنوان وه‌ زۆربونی ریژه‌ی نه‌خوینده‌واری له‌ جیهانی ده‌ره‌وه‌ی ولانانی روژئاوا.

له‌سه‌ره‌تای نه‌وه‌ده‌هه‌کانه‌وه له‌وتاره‌کانیدا
باسی هه‌ره‌شه‌ی ئیسلامی یان شارستانی ئیسلامی و
عه‌ره‌بی بو‌ سه‌ر روژئاوا ته‌کرد

له‌سه‌ر ئاسنی تارسنانی و فەرهنه‌نگی، پیتسه‌نگی ته‌وانه‌ی که‌ دژی ته‌و رایانه‌ بوون که‌ پنی یان وابوو دوای نه‌مانی سو‌سیالیزم وه‌ک ده‌سه‌لانی سیاسی ئیتر کۆنایی مملاتی نیوان رو‌قه‌کان و گهلانه، ئیتر هه‌موو که‌سی ته‌ینه‌ هاو‌لانیه‌کی جیهانی له‌ژیر چه‌نری بازاری ئازاد و سیسنه‌می نوێی جیهانی و ئابوری جیهانی که‌ پایه‌کانی ئازادی و دیمکراسی و مافی مرو‌ف، سه‌موئیل هینگنۆن بوو که‌ له‌ کتیبی به‌یه‌کداچونی تارسنانه‌کان (clash of civilizations) ته‌مجار تیمه‌ کتین (who are we) نه‌ک هه‌ر هاو‌لانی بونی جیهانی و هاوکاری جیهانی به‌مه‌به‌سنی به‌رزه‌وه‌ندی هاو‌به‌تسی خه‌لکان و گهلان ره‌ت ده‌کانه‌وه به‌لکو لای وایه‌ که‌ له‌ بنه‌ره‌ندا که‌سه‌کان و گهلان دابه‌ش بون و به‌ سه‌ر تارسنانی و تاینی و فەرهنه‌نگی

بەنەماي نىستىنئىمانى لە رووى سىسنىئەمى سىياسى، ئابورى و ھەنا عەقلى و فەرھەنگىيەو ھەنەكامل لە گەل سىسنىئەمى ئابورى جىھان و جىھان گىرى (Globalism) دا بکەن. لە گەل ئەمەتتا، ئەوھى لە راسنىدا ئەبىزى ئەنھا لەسەر ئاسنى ئابورى و بەرژەوھەندى ئابورى و سەرمايە جىھان لەيەك نىزىك بۆنەو، ھاوئانى بونى جىھانى ئەنھا لە سەر بەنەماي ئابورى و سەرمايە دروست بوو، ئەوھنا ھەموو دەروازەکانى دنيا بۆ بازىرگانى و سەرمايەدارى و سەرمايەدارانى گەورەى وئانى پىتتەسازى کراوھەنەوھەنا دەرگا كانى روسىاو دىوارى چىن بەلام ھاوئانى بونى جىھانى بۆ خەلکانى دەروھى جىھانى سەرمايەدارى پىش کەونوو نەك ھەر فەراھەم نەبوو، لەکانى ئىستنادا بە نايەن لەوئانى جىھانى عەرەبى و ئىسلامى ئەمانە ھەنا بى بەتتن لە ماف و ماناي ھاوئانى بوون لە نىستىئەمانەكەى خوياندا.

**ئەمىرۆ نىستىئەمان بۆ خەلكى ئاساي بۆتە جاننايەك
يان راخەرى كە لە كۆلئەتى**

وھكو رۆژانە ئەبىنىن، ھەموو وئانى رۆژھەلانى ناوھراست لە باكورى ئەفرىقاوھ نا نىزىك ئاساي ناوھراست ھەلئەنە بە خۆرھەلانى ناوھراسنىئەوھ ئەوھى پىنى دەونى نىستىئەمان بۆنە ناگرى رۆلەكانى خۆى ئەسوئىننى و ناچار بە كۆچ و ھەلانن دەكان بۆ ھەر تىوئىن ئەنھا گىانى روىان رزگار بکەن، ئەگەر ئەم گىانە رونەش تانسى ھەبىت لە دەرياکان نەبىنە خۆراكى نەھەنگەكان وھكو ھەمىتتە لە ھەوالەكاندا ئراجىدىاي ژپرئاو كەوننى دەيان و سەدان و ھەزاران مرۆف ئەبىسنىن كە كەس خاوەن دارىنەى گىانە روئ و بى كەسەكان ناكە جگە لە دەمى نەھەنگەكانى دەريا. ئەمىرۆ نىستىئەمان بۆ خەلكى ئاساي بۆنە جاننايەك يان راخەرى كە لە كۆلئەتى، ھىچ پەيوەندىك لە تىوان خەلك و خاك نەماوھ. لەم تىوئەنانە نەك ھەر ھىچ تىنى نىبە بە ناوى نكامل كەردن لە گەل سىسنىئەمى ئابورى جىھانى و رەھەندەكانى گلو بائىزم بەلكو ماناي نىستىئەمان و نىستىئەمانى بوونىش ئەنھا بە ناو ھەيە، دەسەلاقى نىستىئەمانى بۆنە دەسەلاقى گرۇپە مېلىتسىيەكان، كە كارىان ئەنھا ئەوھيە

جىاوازو دژ بە يەك، بەنایبەت جەخت لەسەر جىاوازى تارسانى ئىسلامى و رۆژئاوا ئەكانەوھ، ھەر لەسەرھەنای نەوھەكەنەوھەلەوئارەكانىدا باسى ھەرھەتتەى ئىسلامى يان تارسانى ئىسلامى و عەرەبى بۆ سەر رۆژئاوا ئەكەرد نا ئەو ئاسنە لەيەكى لە وئارەكانىدا باسى لە ھىرتتى ناوھكى وئانى ئىسلامى و عەرەبى باكورى ئەفرىقىاي ئەكەرد بۆ سەر فەرھەنسا و وئانى نرى ئەورۇپى.

لە خالىكدا سموئىل ھىنگنۆن راسئ دەك، كە بەپارسنى ھەر واتتە دوای رمانى سىسنىئەمى سوسىيالزم و نەمانى تىھرى سەرمايەدارى و سوسىيالزم كەسەكان خەلكان و مېللەئانپىك كە وھادارىيان بۆ يەكى لەم دوو سىسنىئەمە ھەبوو، لەپىنگەى يەكى لەم دوو سىسنىئەمە لە روانگەيەكى جىھانىھەوھ خۆى لەبەرەيەكى كىتتەكاندا ئەدۆزىھەو، بەلام پاش ئەواو بونى تىھرو كىتتەى سۆسىيالزم و لىپراىزىمى سەرمايەدارى، ئەمانە ھەموو ئاورىيان دايەوھ بۆ خەلفىھنى ئانى و ئابىفى و نەنەوھىي ھەنا خىلەكى خۆيان. ھەر دوای نەمانى بلۆكى رۆژھەلانى بىنىمان كىتتەى مەزھەبى و نەنەوھىي لە رۆژھەلاقى ئەورۇپا و كۆمارەكانى يەكىنى سۆقىھەت (بۆ ماوھيەك) دروست بوو ئەمجار سەرھەلانى مەيلى بىنايدەگرايى ئانى و مەيلى ناسىئەئالىسىنى لە زۆرەى وئانى دنيا بوو بە دياردەيەكى ھاوچەرخ كە ئىستنا لە وئانى ئىسلامى و عەرەبى ئەوپەريەقى. روخانى يەكىنى سۆقىھەت و ئازادبونى گەلانى ژپر دەسنى سىسنىئەمى سۆسىيالزم بۆ ماوھيەك ھىوايەك دروست بوو لای گەلانى جىھانى سى ھەم كە ئىتر دەورانى دىموكراسى، ئازادى، دادپەروھرى، مافى ناك و كۆمەل دەسپى دەكان ھەر لەبەر ئەم ھىوايەش بوو كە خەلكاتىك زۆر لە جىھان لايەنگرى لاپردنى رژىمى بەسىيان دەكەرد وھك سىمبولىكى سىسنىئەمى ئۆئالىنارى سۆسىالسنى بە مەيلى پان عەرەبىزم. بى گومەن، نەمانى بلۆكى رۆژھەلانى و ھاننە كايەى جىھانىكى نوئ (لە گەل چەندەھانى بىنى) ئاودانىكى گەورەى دا بە بزاقى ئازادى، دىموكراسى، دروست بوونى دەولتقى ياسا بۆ ھەموان، چارەسەر كەردنى كىتتەكان و ئى گەبىسنىئەكان (concepts) بۆ ناك، كۆمەل، نەنەوھ، ئازادى، ياسا، دادپەروھرى و سىسنىئەمى ئابورى و سىياسى لە ئەورۇپاي تىھرىقى، رۆژھەلاقى ئاسيا، ئەفرىقىا و ئەمەرىكاي لائىنى. ئەم تىوئەنانە كەم يا زۆر لە سەر ئاسنى دەولتە ئوانىيان لە سەر

دابران و له نکردن و بچوک کردنه وهی بهها نیسنیمانیه کانی
 ئابوری ژیانه، بی مانا کردنی مانای نه نه وه و یه کیه تی نه نه وه بیه،
 له بهرئه وه، له گه ل میلیتسیا، ولان، نه نه وه، ئابوری و بهها کانی
 نیسنمانی بوونی نامینئ و هه موو سنه کان میلیتسیایی ئه بن.
 ئه نجمی ئه مه ش، وانه ئابوری میلیتسیایی، نه ک هه ر دابرا نی
 نیسنیمان، گه ل، ئابوری و ژیانه به هه موو ره هه نده کانیه وه
 له ئابوری و ژیانی نازه ی جیهانی به لکو دابرا نی و ریگریتسه
 له هه ر هه ولی بو یه کیه تی و نه کاملی ئا بوری نیسنیمانی و
 نه نه وه یی. لیره دایپویسنه سه رنج بدرئ که ولانانی روژئاوا
 بهرپرسیاریه تی زوربان هه یه له نراجیدیای به میلیتسیا بوونی
 ولانانی ئیسلامی و عه ره بی به پیدانی ده سه لان و پسننگیری کردنی
 که س و گروهی گه نده ل، دیکناؤر، پاوان خواز و دژ به میلیه ن
 و ولانانی خو یان. هه ره وه ها پیدانه گیری ولانانی روژئاوا له
 سه ر نازادی، دیمکراسی وه ده سناو ده ست کردنی ده سه لان
 به سئیه یه کی ئاتسنیانه وه ک مه رج بو هه ر هاوکاریه ک له
 گه ل به ناو ده سه لاندارانی ئه م سو ئانه ی که خه نک په راویژ
 خراوه، به هه مان جو ر که له گه ل به شه کانی نری جیهان
 پهیره وه ی ئه که ن و کردویانه وه ک نه وروپای روژه لانت هه نا
 روسیا و چین، ئه فریقیا، ئاسیا وه ئه مریکای لائینی. به لام
 وا دیاره دنیای ئیمه نه نها وه ک چهنه د بیرنه ون ئه بینزی
 به ده ست هه ندئ جهرده ی مرئه زقه وه نه ک وه ک امنیادیکی
 میژوی، ئینسانی، سارسانی و فره هه نگی که ئینسان له م
 سو ئانه هه یه و ژیانی پئویسنه.
 بو نه واو کردنی بابه ن ئه م لینکه سه یر بفرموون،
 وناریکی به نده که بهر له ۱۳ سال له روژنامه ی دانیمارکی
 INFORMATION بلاو کرابؤوه، براده ری به ناوی هه لو
 له زمانی هۆله ندیه وه کردویه ئی به کورد

که چو ن نیسنمان له ن له ن بکه ن، ئابوری هه راج بکه ن،
 سامانی سروسنی و فره هه نگی و میژوییه کان نالانو به قاچاخ
 بیه ن، هه موو ئی گه یستن و مانایه کی ئابوری بو نه ده ست
 که ونی خیرایی دارایی بو میلیتسیاکان هه ر له ئه فغانسنانه وه
 نا سوریا و یه مه ن و عیراق و باکوری ئه فریقیا. ئه مرؤ هه موو
 به هاکان له حالئ روخانی به رده وام و هه لوه تسانه وه دان هه ر
 له مانا بوونی نیسنیمان، هاو لانی بون، ئاسایش به هه موو
 ره هه نده کانیه وه ئا ئابوری و ژیان و بهرژه وه ندی گسنی
 و هاوبه ش، له بری ئه مه دوژمنی، رق و ئۆله ی کویرانه و
 یه کترسپرنه وه ی وه حسیانه دیارترین دیارده ی روژانه ی ژیانه
 بو ئه وه گه ل و که سانه ی که روژئ له روژان هیوا ی ژیانیکی
 نازادو تسادیان هه بوو.

ولانانی روژئاوا بهرپرسیاریه تی زوربان هه یه له ترا ژیدیای به میلشیا بوونی ولانانی ئیسلامی و عه ره بی

ئه م روداوه پر نراجیدیانه هه موو ئه مه ئه سه لپین، له هه ر
 کانی وه هه ر سو ئینی میلیتسیا دروست بوو و بوو به خاوه ن
 ئابوری و ده سنی به سه ر کایه کانی ئابوریا گرن، ئه وا یه که م
 هه نگاوی هه لوه تسانه وه ی به های نیسنمان و نیسنمانی بوون
 ده سپئ ده کانه وه مانا به های وه فاداری و سوژو خه م بو
 خه لک و خاک نامینئ. دووباره دروست کردنه وه و ژیانه وه ی
 به هاکان له ژیر ده سه لانی ئابوری میلیتسیایی نه ک هه ر
 ئه سنه مه به لکو مه حاله چونکه کاراکنه رو مه رجی میلیتسیا
 بوون بو خو ی ناوان و سو ئاندن و نه هئسننی به هاکانه،

رهون (سیر) Course ی روداوه کان له م به شه ی دنیا که ئیمه ی
 کورد نیا ده ژین و به سئیکین لئی، هه موو پئویسنیه حه قیه
 ئابوری، سیاسی، میژوی، مرؤیه کان بو نه کامولی ژیانیکی
 شه ره فمه ندانه و دو سنانه و ئاتسنیانه نه واو نیا پپچه وانه
 ده بینه وه، هه موو په یوه ندی و پیکهائوه کان (compounds
) که ده بوو به گویره ی پئویسنی و حه قیه نی ژیان و ئابوری
 و میژوو نه کامولی نه واویان نیا بکردایه، ئیسنه به نه واوی

زۆر
جولانەوہی ئازادی،
رزگاری و دادپەرورخوازی
لەزۆر شوینی جیہان لەفۆرمی
میلیشیا وەک زەرورەتیکی قۆناغیکی
دیاریکراوی میلی، نیشتمانی و ئابوری
دەستیان بەکاری خەبات کردووە و خواوە
ن ئایدیایو فکرو باوەرپێک بون بۆ
دنیایو ژیاپتیکی ئازادو جوانترو
خۆشتر

ژیانی ئابوری هیچ رەهەندیکی نیشتمانی نەما، میلیشیایان لەسنوری دەسەڵاتی خۆیاندا، جا هەریەک بەدرۆتسم و ناویکی پیرۆزکراودا لەلایەن خۆیانەوہ بۆ تەرەپەنی دەسەڵاتی خۆیان جا (دینی، مەزھەبی، نەئەوہیی یان خێل و گروپیک) بیدەسنیان بەسەر کایەکانی ئابوریدا گرت و بەھەموو ریگایەک لەھەوڵی ئەوہدان سیمایو نایبەتەندی نیشتمانی لەئابوریدا نەھێلن. لەزۆر تەوین میلیشیایان لەم بوارەدا سەرکەوتوبون، هەریەکە لەناوچەیی خۆی ھێلی بازرگانی خۆی ھەیە، سەرەخۆ مامەلەیی ئابوری لەگەڵ دەوروبەری خۆیدا دەکات بەپێی بەرژەوہندی خۆی، ھەنا ئەگەر لەپروی نەئەوہیی، دادپەرورەری، نیشتمانیەوہ ئاوان و خیانەنیش ییٹ، ئیتر لێرەدا وەکو لەسەرەوہ ئامازەمان پێدا بەھا مرویی و نەئەوہیی و نیشتمانیەکان نامین، ئەوہی دەمیتینەوہ ئەھاو بەس بەرژەوہندی ئابوری و دەسەڵاتی ملھوری و بی لێرسینەوہی باندى میلیشیایە. ھەنا ئەو دەسەڵاتانە کە بەناو نیشتمانی، بەلام ئابوری لەلایەن نوخبەپەکی دەسەڵاتدارەوہ کۆنترۆلدەکرێت سیاسەت بۆ بەرژەوہندی ئابوری خۆیان و بژێوی لایەنگرانیان بەکار دەھێنن، سلوک و نایبەتەندی وەک دەسەڵاتداری میلیشیای ئابوری ھەلەگرن، نەک دەسەڵاتی سیاسی و نیشتمانی.

ھەلبەنە زۆر جولانەوہی ئازادی، رزگاری و دادپەرورخوازی لەزۆر تەوین جیہان لەفۆرمی میلیشیا وەک زەرورەتیکی قۆناغیکی دیاریکراوی میلی، نیشتمانی و ئابوری دەسنیان بەکاری خەبات کردووە و خواوەن ئایدیایو فکرو باوەرپێک بون بۆ دنیایو ژیاپتیکی ئازادو جوانترو خۆشتر، بەلام

لەگەڵ ئابوری و سیسنەمی ئابوری جیہانیش ھەنگاوی گەورەو ئەواوکراوی بناپایە.

بەلام ئەمەیی دەبینن لەپراسنیدا بەپێچەوانەوہی، ھەموو بنەماکانی ئابوری نیشتمانی لەھەموو ئەم وڵانەیی خۆمان و دەوروبەرمان ئادەگانە باکوری ئەفریقیاو ھەنا ئاسیای ناوہراسنیش لەئەفغانسانەوہ ئا ناجیکسنان بەرەو روخان دەپۆن، ئیسنا لەزۆر وڵات ھەنا مانا بونی ئابوری نیشتمانی نابیرێت نمونە سوریا، عێراق، یەمەن، لیبیا، کە ئادیت وینەو ژمارەیی ئەو وڵات و تەوینانە زیانەر دەپیت. لەگەڵ رمانی دەسەڵانە بەناو سیاسی و نیشتمانیەکان، ئابوریش لەھەموو رویەکەوہ کەونە دارمان، کەئیت

لەئاسنەیی پێچەوانەیی ئەکامولدان بەرەو تەوینەوہ (Decomposition) و ھەلەوتان و پارچەپارچەبون. مانا بونی نیشتمانی و نیشتمانیون، نەئەوہی و یەکیکی نەئەوہیی و بەرژەوہندی ھاوبەش، ئابوری نیشتمانی و رەھەندەکانی، ھەنا یەکیکی فەرھەنگی و عەقڵیەت و لەسەر ئاسنی ئاک و کۆو ھەرورەھا ھەموو بەھاکانی کۆمەلایەنی و سیاسی و ئابوری و پێورەکانیان لەحالی دارمان، تەوینەوہ، ئەمجار ونبونان. ئابوری وەکو رەھەندیکی سەرەکی و پێراردەری ژیان و جۆری ژیاپتی پەیوەندار بەژیاپتی ماددی و مەعنەوی مۆفەکانەوہ لەبری ئەوہی نەک ھەر دەبوو لەسەر ئاسنی نیشتمانی ئەکامولی ئەواوی کردبایە لەپێگەیی دامەزراروہ نیشتمانیەکانەوہ، بەلکو دەبوو

ولائیک. ههمیسه میلیتسیای ناوانی ئابوری لهههوللی ئهوه دایه ئهم ژینگه ویرانکه رانهی گهل و نیسنمان و مروژف گهسه پیدات و ئه نانهت به سیک له ئابوریه ناوانه کهی خوی بو مانه وهی ئهم ژینگه ویرانکه رانه ئه رخانه ده کانت به پهری سه خاوه نه وه. نایه تمه ندی و کاراکنه ری میلیتسیای ئابوری ئه مه یه که خوی به به پرس نازانیت به رامبه رهیچ لایه تیکی مرویی، نیسنمانی، ژیان و گوزهرانی خه لک، به لام خوی به خاوه نی هه موو سنیک ده زانیت له ناو سنوری ده سه لانی میلیتسیای خویان، هه نا مروژه کان به مولکی خوی ده زانیت بو به کاره پیمان و سودلپوه رگرن وهک ئامرازیک یان گیانداریک. له ده سه لانی کونی میرنسینه کان و خیله کان له بواری به پرس یارینیدا به رامبه ر کهسانی نر به هوئی پابه ندبو نیان به هه ندیک ره هندی نقیلیدی و ئه خلاقی و ئاینی کهم یان زور هه سنیک مرویی و به پرس یاریه نیان هه بوو، به لام میلیتسیای نازه په یدابوی ئابوری به ناله له هه موو به هاو هه سنیک به پرس یارینی و نه واو بیباکه له گیان، ژیان، که رامه ت و داها نوی ئه و خه لکه ی به ئیرور و زورداری خوی به سه ریاندا سه پاندوه.

ئیت ئه مپرو میلیتسیای ئابوری بونه دیارده یه کی نازه ی روژگاری ئهم جیهانه ی ئیمه نیادا ده ژین. پرس یاری بابه ت ئه مه یه چو ن مامه له له گه ل میلیتسیای ئابوری بکری ت؟ ئایا ئهم له ئه و سانه وه یه ئیسنا هه یه که له میلیتسیای ئابوریدا به رجه سنه ده بی ت قو ناغیکه ی هه می میژوییه و ده کری ت سه ره نایه ک بی ت بو دوباره دروسنکردنه وه ی پیکهانه کان (compounds) به ره و جیگربونی هه میته یی و راست له پوری نه نه وه یی، نیسنمانی، سارسانی و هه موو ره هنده مرو فایه نه کانه وه؟ ئایا به هه لوه سانه وه ی میلیتسیای ئابوری ده ئوانری ت هه موو هه لوه ساوه کانی نر له فۆرمیکه نه ندروسنتر، جوانترو پایه داردا پیکه پترینه وه؟. وه لامه که ئه رینی یان نه رینی بی ت، ده بی تبه بابه نی نازه که پتوسنه شرو فیه ی بو بکری ت، له لایه ن هه موانه وه به نایبه ت له لایه ن ئه کادیمیسنه ئابوری و کۆمه لناس و سیاسیه کانه وه له سه ر ئابوری میلیتسیای.

هه رکائیک گروپی سیاسی دوا ی بون به ده سه لانداریان ده سه لانداریان ده وه لئی نیسنیمانی دامالپران له بونی ئایدیا، جیهانیی فکرو به هاو ره هه نده کانی نیسنیمانی و ئینسانی ئه وا بونیان کورنده بی تبه وه بو کایه ی به رژه وه ندی ئابوری و هیچ په یوه ندیه کیان به ره هه نده سیاسی، نیسنمانی، میلی، به ها فکری، مروییه کان و فه رهه نگیه کانه وه نامینیت. هه ر له به رته مه ته خه لکانی میلیتسیای ئابوری کهسانی مله پور، نه خوینده وار به مانا مه عریفیه که ی، بی فه رهه نگ، به سیفه ت و سلوک ناوان کارو مر نه زیقه، بی ویژدان، ئه مبه لن بوچی؟ چونکه ئه مانه به هه ر هو یه ک بی ت، له وانه به هوئی جهل، هه ژاریان له دا هینان، فکر، مه عریفه ت، به هاو نه بونی هیچ په یامیکه نیسنیمانی و ئینسانی سنیکیان پی نیه بو ره وایه ندان به ده سه لانت و مانه وه ی خویان، بو یه هه موو هیزو بایه خی خویان ده هه نسه ره کایه کانی ئابوری بو داگیرکردن و مۆنۆپۆلکردنی هه موو که رنه کانی ژیان و چالاکیه کانی ئابوری.

له چ ژینگه یه کدا میلیتسیای ئابوری گه شه ده کات و دروسته بی ت؟

له ئه نجامدا کۆی کۆمه لگه به هه مان فه رهه نگیه نه فه رنی میلیتسیا رادین که برینی له بی به ره هه می ئه مبه للی، بی هیچ په روه رده یه کی فکری و ئینسانی، هه روه ها له ناو بردنی فه رهه نگیه کارو خویندن و خویندنه وه که ئه مه یه کیکه له گه وره نرین کاره سانه کانی میلیتسیا بو سه ر ئاکو کۆمه ل و داها نوی هه ر سنوینیک میلیتسیای ئابوری هه بی ت. له مه ش زیانر میلیتسیای ئابوری به هیزی مۆنۆپۆلی ئابوریه وه هه موو کایه کانی ژیان، له وانه کایه ی کۆمه لایه نی، هونه ری و ئه ده بی ش به میلیتسیای ده کانت. پرس یار لیردا ئه مه یه، له چ ژینگه یه کدا میلیتسیای ئابوری گه شه ده کات و دروسنده بی ت؟ ناجیگیری سیاسی، کۆمه لایه نی، نه زانی، هه ژاری، نا هو ستیاری، بی ده نگیه گسنی، لاوازی کایه ی رو تسنیری و فکری و چه واته کاری له ریگه ی میدیا و قه لهم به ده سنی موزه ییه ف ژینگه ی گه شه و بون و مانه وه ی میلیتسیا ئابوریه کانن له هه ر

كۆمەلگە مىلىشپايى

بىنيەوۈ نەۋاۋا جياۋازن. لەمىژىۋى چىنايەنى و كۆمەلگە ئايىدا ھەمىشە دەسەلاندانان بۆ بەرزەۋەندى چىنايەنى خۇيان زيانر گرنىگان بەفەرھەنگ و فکرو دىبايىنى ئەو چىنە داۋە لەناۋ كۆمەل كە لەخزمەت بەرزەۋەندى چىنى دەسەلانداریە بۆ فونە لە پوژئاۋا سەرمايەدارو بورژوا (چىنى ناۋەرەست) كە دەسەلانداریە فەرھەنگ و فۆرمى ژيان و رەفنارى بورجوازى لەھەموو كايەكانى ژياندا ھەنا لە مۇسقىقاۋ ھونەرو ئەدەبدا ھان دەدریٹ و رەنگ دەدانەۋە. بەھەمان جور لەسىسنەمى دەسەلاندانى دارانى ئاينى يان كۆمۇنسنى ئەمە دەبىرنیٹ ۋەكو ئېران و سعودیە و سوڧىەنى جاران، لېرەدا بېگومان دەبىت ئامازە بەرپوئى

ھەر دەسەلاند، ھۆكۈمەت، يان دەۋلەتتە پەيامىتى ئاينى، مەزھەبى، فەلسەفى يا فکرى و جىهان بىنيەكى ئايىتتى خۇى ھەپە

گرنىگى ھۆكاری ئابورى بکرىٹ لەسەر ژيان و فۆرمى ژيان و فەرھەنگ و فکرو پەيوەندىە جياۋازىە كۆمەلگە ئايىەكان. ئەمەش لەتسۆين و كۆمەلگە يەكەۋە جياۋازە لەگەل تىۋىن و كۆمەلگە يەكى نر، بۆ فونە لەم تىۋىنانەى كەژيانى ئابورى لەسەر سىسنەمىكى ديارى كراۋ لەسەر بنەماى رەھەندى نىتىنمانى و بەرزەۋەندى مىللى چوارچىۋە (تىكل) دەگرى ھەنا لە كۆمەلگە سەرمايەداريەكان جياۋازە لەم تىۋىنانەى كەدەسەلانى نىتىنمانى و مىللى دلىسۆز نەبىت يان ۋەكو ئىسنا لەرپوژھەلانى ناۋەرەست كە كۆمەلگەكان بەرەو مىلىشپايى دەچن يان بەتتىكىان كە بەئەۋاۋى ئىسنا بوونەئە كۆمەلگە مىلىشپايى. ھەر دەسەلاند، ھۆكۈمەت، يان دەۋلەتتە پەيامىتى ئاينى، مەزھەبى، فەلسەفى يا فکرى و جىهان بىنيەكى ئايىتتى خۇى ھەپە بۆ پەروەردە ۋە ئاراسنەکردنى كۆمەلگە لەھەموو بوارەكانى خويىندن و پەروەردە، ئابورى، ياسا، سىياسى و فەرھەنگى، ئىتر ئەم پەروەردەيە باش بىت يان خراب دەبىنە ناسنامەى ئەو گەل و كۆمەلگە يە يان گروپە، ئەگەر ئەم پەروەردە و فکرو

لە رووى كۆمەلگە ئايىەۋە، ئا تىكرابە كە ھەر كۆمەلگە يەك لەسەر ئاسنى نەئەۋەپى، تارسنانى يان ھەنا لەسەر ئاسنى خىل و كۆمەلگە سەرەئايىەكان بۆ پىكخسنى ژيانى كۆمەلگە پابەندى ھەندى پىسا، ياسا و پەروەردەى ئايىەت بەخۇيان بوون و دەبن كە رەنگدانەۋەى فکرو فەلسەفەى ژيان و دىبا بىنيانە. فکرو، فەلسەفە و دىبايىنى ماددى و مەنەۋى ھەر كۆمەلگە يەك ئىگەپسنى گسنى لاي كۆمەلگە دروست دەكەن بۆ ژيان و پەھەندەكانى كە لەدوایدا ئەم ئىگەپسنانە بۆ تىنەكان لەرەفنارى سلوك (behavior) ى كۆمەلگە ۋە ھەنا ناك دا رەنگ دەدانەۋە، كە ئەمەش ۋەك فەرھەنگى كۆمەل، گروپ و ناك پىناسە دەكرىٹ. بۆ فونە عەرەب، ھندى، چىنى يان پوژئاۋايى بەتتىۋەكى گسنى، ھەرىەك بۆ خۇى مىژۋىەكى فکرى، فەلسەفى و جىهان بىنى بۆ خۇى ھەپە كە لە ئىسناى ژيانى ماددى و مەنەۋىدا رەنگ ئەدانەۋە جياۋازە لە ئەۋانى نر، ھەر ئەم جياۋازىەش لەفکرو فەلسەفە بەھەموو رەھەندەكانىەۋە لەگەل ئىگەپسنى گەتتىان (general conception) پەى بردنى عقل و فکرو ھەسنىان بۆ ژيان و دەورۋەرو جىهان. دەبىنەۋى جياۋازى فەرھەنگ و تارسنانى و فۆرمى ژيانى ھەر نەئەۋە و تارسنانىەك. كە باسى كۆمەلناسى دەكرىٹ، بەتتىۋەپەكى گسنى ھەموو رەفنارو جموجول و فەرھەنگ و پەيوەندىە ئابورى و كۆمەلگە ئايىەنى و سىياسىەكان دەگرىنەۋە كە لەلایەن ناك و گروپ و ئەندامانى كۆمەلگەۋە لەسەر بنەماى جىهان بىنى فکرو ئىگەپسنىان ئەنجام دەدریٹ. ھەنا لەسەر ئاسنى يەك نەئەۋەش، بۆ فونە ژيان و رەفنارو ئىگەپسنتن و تىۋىۋازى ژيان و فەرھەنگى خىل، گوند، تار جياۋازە لەپەكت، بەھەمان جور كۆمەلگەى كىسناۋى جياۋازە بەبەرۋارد لەگەل كۆمەلگەى پىتتەسازى لەروى فەرھەنگى و فکرى و رەفنارۋە. ھەرۋەھا لەسەر ئاسنى چىنايەنى، چىنى سەرمايەدار، بورژوا لە فەرھەنگ و فۆرمى ژيان و دىبا

داهانوو. له بهرتهوه ده بېنن هم کومه لگه يانه ي که ميليشيا فهرانپه وايه نيایانا کومه لگه ي روخوا و ويرانه ناکه کان بى تيراده ن و بى به تن له په روه رده ي فکرى و فهره نگی و تارسنانى. له ناو کومه لگه ي ميليشيا ي، رابه ره مزه يه فه کاني ميليشيا نا ناسنى په رست پيروژ ته کړين له هه مان کاند ا ميليشيا کان هه ول ده دن هم درو شم و فکرو مه زه به ي هه يانه له رپگه ي زه برو زه نګ و نرور و نوقانده وه به سر کومه لگه دا به سپنن. له کومه لگه ي ميليشيا يدا پيناسه ي چينايه تي له سر بنه ماي نوانا ي نابورى، ميژويى وه کلنورى چينايه تي نيه به لکو له سر بنه ماي نزيكى، دلسوزى وه يا مل که چ بوونه بو ميليشيا و رابه ره کاني، وانه کومه لگه نه يينه دوو چين يا له گه ل ميليشيا ي يان نا، له گه ل ميليشيا بوون هه نا ته گه ر به ساخنه تنبى ته و ا ئيمنازي نابورى هه يه چونکه نامانچ و سياسه تي ميليشيا به نايه ن ميليشيا ي نابورى نه نها ده سنکه وتى نابورى هه نا سياسه ن درو شم به کار دى بو مه به سنى نابورى. په وش و په ه ندى نازادى و فهره نگی ش به هه مان جوړه له ناو ده سه لاقى ميليشيا ي. بويه، نايه ته ندى کومه لگه ميليشيا کان رووخانى به هاگان، ويرانى، بى هيوايى نراژي ديا، تنکاني که سايه تي، هه ژاريى، سنه م، بى دادى، بى هيوايى بى ناينده يى وه کاره سانه، هونه ي زيندويش همه يه، که له نزيکه وه هه مومان ده بېنينن. ئيتر پيويسنه و ده بى تن لايه نه نه کاديميه کاني بوارى نابورى کومه ناسى ته گه ر به راسنى هه بن باس و نوؤيښه وه ي زيانر

حکومته ي ميليشيا ي

له سر ديارده ي کومه لگه ميليشيا کان بکه ن به هه موو لايه نه کانيه وه.

که باسى حکومه ن کردن يان ده سه لاندارى کردن ده کړي تن، پيويسنه دوو تن يان جياوازي ليه ک جيا بکړيښه وه.

۱- حکومه ن کردن يان ده سه لاندارى کردن له سر بنه ماي دامه زراوه ي ده ولت (state). له و ولانانه ي که فکرى سياسى، فهره نگی سياسى، ديموکراسى و هوشتياري و بهرپرسياريه نى سياسى و نيستنمانى هه يه له سر بنه ماي بهرزه وندى خه لک و ولان، سياسه ن، فه لسه فه و نايدياي حکومه ن داران و ده سه لانداران له له بچوکترين دامه زراوه

جيهان بينيه مايه ي قبولى کومه لگه بى تن ته و ا ده ميښنه وه، وه کو له رپوژنواو نا ئيستن اش همه ي هه يه جينگه ي قبوله ته گه ر قبول نه کړي تن ته و ا محکوم به نه مانه وه و رپوښنه وه کو ته وه ي له سوؤفه نى جار ان و زور تنو ينى نرا بېنرا. پرسيارى بابهن ته مه يه نايه ته ندى کومه لگه ي ميليشيا ي چه له کانيکدا ميليشيا کانيش، هه نا ميليشيا (بانده) نابوربه کانيش بو ره وايه ن دان بو ده سه لاقى ميليشيا ي

خپله سره نايه کان زور بى نازار ترو بى زيان ترو بون له چاو هم گروهه ميليشيا يانه

خويان درو شم يکى مه زه به ي، يان به ناو فکريه يکى سياسى، نه نه وه يى يان هه نا ناوچه يى و خپله کى هه ل ته گرن؟. له رووى ره فنارو بېرکړنه وه و ناره زوه کان هه موو نه وانه ي که له نه نجامدا خويان له چوار چيوه ي ميليشيا دا ده بېينه وه جا هه ر درو شم و مزه ه ب و فکريه يکان هه بى، ره فنارو عه قليه ن و ناره زوى خپله هه ره سره نايه کان هه ل ته گرن به لام به نامرازو تنو يازى نر و هه نا به درو و ساخنه ي نازه وه نه ک ره فنارو عه قليه تي دامه زراوه يى و ده ولت تي، به هه مان جوړ کومه لگه ش هه مان ره فنارو عه قليه ن و فهره نګ و ناره زوى خپله هه ره سره نايه کان يان هه ل ته گري. له زور په وه، هه نا خپله سره نايه کان زور بى نازار نرو بى زيان نر بون له چاو هم گروهه ميليشيا يانه ي که ئيستا نه له رپوژنه لاقى ناوه راسن و ولانانى ئيسلامى بونيان هه يه، چونکه له ناو خپله سره نايه کاندا گيانى دوسنى هاوکارى و ژيانى هاوبه ش سره چاوه ي به رده وامى ژيان بووه به لام له ناو کومه لگه ميليشيا کاندا به پېچه وانه وه يه. ميليشيا کان بو پاراسنى ده سه لاقى خويان له هه ولتى ويران کردن و رووخانى هه موو به هاو بنه مايه يکى کومه لايه نى دان جا هه ر فکرو و دنيا بېنيکيستان هه بى، کانيک به هاگان يان نه هي تنن نه نها به هاى بى به هاى خويان ده ميښنن که ده يانه وئى بېخه نه تنو ين به هاو بنه ما کومه لايه نيه روخواه کان که نه هېچ بنه مايه يکى مرؤقى و زانسنى په روه رده يى هه يه و نه هېچ نامانچيکى سياسى، نابورى، ئينسانى وه نيستنيمانى هه يه بو

ئابوری و دارایی و به کارهیتانیان بۆ به سننه وهی خه لک به خۆی.

۲- له نکردن و داپران و هه لوه ستانی هه موو دیارده یه ک و بنه مایه کی ئابوری، کۆمه لابه نی، فهره نگی و مرویی که ره هه ندی نیسنمانی و نه نه وه یی هه بی و هه ره ها پارچه پارچه کردنی کۆمه لگه له سه ر بنه مای به رژه وه ندی گروپ و ده سه لاق میلیتسیایی.

۳- له ناو بردنی هه موو یاساو ریسیاهه ک و کۆنترۆل کردنی بواری دادوهری بۆ خزمه نی خۆی وه له بری یاساو داد به کارهیتانی ئەم عورف و عاده نه نه قلیدیانه که له ناو کۆمه لا باوه، هه نا له ناو ئەم عورف و عاده نه نه قلیدیانه ش میلیتسیا سوود له مانه وه رته گری که نه نها له به رژه وه ندی خۆیه تی.

۴- پستت به ستت به هیزی دهره کی بۆ پاریزگاری ئاسایش و مانه وهی خۆی له سه ر حسابی به رژه وه ندی گتسنی و نیسنمانی، رۆل بینین وه کو مرنه زه قه یه کی هه میشه یی. ده سه لانه میلیتسیاییه کان هیچ بنه ما یه کی ئابوری، نه نه وه یی وه نیسنمانی نیه، له به ر ته وه ۱۰۰% پستت به ولانان و هیزه دهره کیه کان ته به ستت بۆ مانه وهی

خۆیان، ونه کانی حسن نصرلای لوبنانی رابه ری گروپی و ده سه لاق میلیتسیای حزب الله له ۲۵-۷-۲۰۱۵ که وا ئیران ناکه سه رچاوه ی داراییانه، وانه ئیران ۱۰۰% سه رچاوه ی داراییان بۆ فهره م ته کات، به لگه ی زیندو و نازه یه بۆ راسنی ئەم دهربرینه و بابه نه ی ئیمه. *

۵- به کارهیتانی ئەکادیمی فەل و موزه یه فی بی فکرو بی ویزدان له گه ل به ناو قه له م به ده سنی هه راجکراو بۆ داپۆتسینی درۆو ساخنه و ناوانه کانی ده سه لانت و حکومه تی میلیتسیا.

ئەم گروپه میلیتسیایانه ی که له سه ر ئەم بنه مایانه ی سه ره وه ده سه لانداری و حکومه نی میلیتسیایی پیاده ده کەن له رووی کاراکنه ری که سایه نیه وه برینین له که سانی فاستل، نه مبه ل، ناوانکار، ساخنه چی، به رژه وه ندچی، گه نده ل، به لاش خۆر، نالانچی، مرنه زیقه وه به یه ک ووتسه ته وباش چونکه ئەم

نا گه وره ئرین دامه زراوه ی ده ولته نی په نگی ده دانه وه له هه موو کایه کانی ئابوری، سیاسی، فهره نگی، کۆمه لابه نی وه په یوه ندیه دبلوماسی و جیهانیه کان به لام دامه زراوه کانی ده ولته تی له ولانانی دیمکرات نا بنه مو لکی هیچ حیزب و گروپیکی سیاسی و کۆمه لابه تی وه ک له ولانانی دیکنانۆرو حکومه نه میلیتسیا ییه کان.

۲- حکومه نداری کردن یان ده سه لانداری کردن له سه ر بنه مای ده ولته نی لاواز، وانه دامه زراوه ده ولته نیه کان به کاردین بۆ چه سپاندنی زیانری ده سه لانداران و ده بنه مو لکی ده سه لانداران وه کو له ولانه دیکنانۆره کانی جیهانی سی هه م ده بیتریت. هه ره ها حکومه نداری کردن له سه ر بنه مای هه ندی دامه زراوه که به ناو ده ولته نین به لام له راسنیدا بونیان نیه وه کو ده سه لانی نازه ی میلیتسیا کان که رۆژ به رۆژ له زیاد بوندان له ولانانی عهره بی و ئیسلامی.

جگه له م دوو حاله نه ی سه ره وه، ده سه لانی خیل و قه بیله ش هه یه که هیچ بنه مایه کی ده ولته نیان نیه، که له ریگه ی هه ندی عورف و عاده نی نقلیدی وه ده سه لانی خیل و عه تیره نی پیاده نه کری که که لک له هه ژاری، نه خوینده واری، نا هۆتسیاری و عورف و نقالیدی کۆنی خیله کی و کۆمه لابه نی وه رده گریت.

هه ره وه کو له ونا ره کانی پیسو دا باسمان کرد، ده سه لانی خیل و قه بیله یی له زۆر رو وه وه مرویی نرو به رپرس نر بوون بۆ خه لک به به راورد له گه ل ده سه لانت و حکومه نه میلیتسیا نازه په یدا بووه کان.

ده نوانین بنه مایان پایه هه ره سه ره کیه کانی حکومه ت و ده سه لانی میلیتسیایی له م چه ند خاله ی خواره وه دا کورن بکه ینه وه.

۱- هه لوه ستاننده وهی و گه نده لکردنی په یوه ندیه کۆمه لابه نی و ئابوریه کانی ولانت و قۆرخ کردنی کایه کانی

به لگهش بو ئهمه له هه موو ئه و سۆپانهی حکومهت و دهسه لانی میلیتسیا هه یه هیچ به ره هه میکی پیته سازی و کسنوکالی نیه، ئه وهی که هه سه میلیتسیا و حکومه نی میلیتسیا خاوه نداری ده کات نا دوا جار بو خزمه نی میلیتسیا به کار بی نه ک خه لک.

دهسه لات و حکومه تی میلیشیا کان ده رگای دۆزه خ و تراژیدیایان کردۆته وه

ئه گهر په و نی رودا وه کان وه کو ئیسنا به رده وام بن، گه لئ سۆینی ئریش ده که وینه ژیر دهسه لانی حکومه نکرندی میلیتسیا کان له ولانی عه ره بی و ئیسلامی.

بلا و بونه وهی بی ری فوندره وی، چاره سه ر نه بوونی کپته نه نه وه یی و ئا یینی و مه زه به یه کان، که له که بوونی گرفنه کانی ئابووری، سیاسی و کۆمه لایه تی، دوا که و نۆی و لاوازی بیرو فهره نگی سیاسی و ئینسانی و دیموکراتی له ناوچه که زه مینه وه ژینگه یه کی سیایوان دروست کردوه بو گه سه، دهسه لات و حکومه تی میلیتسیا کان. گروه میلیتسیا ناوان کاره کانی ش لای خۆپانه وه ئیسینغالی کپته کان، گرفنه کان ئه که نه وه ک کالایه کی بازرگانی بو سودی خۆپان له ژیر هه ندی ناو و دروستمی ساخنه و فریوده رانه دا.

ئیسنا، دهسه لات و حکومه نی میلیتسیا کان ده رگای دۆزه خ و تراژیدیایان کردۆنه وه، ده که نه وه بو گه لان و خه لکی هه موو ناوچه کانی پۆژه لانی ناوه راسن نا ئاینده یه کی دوور که نافوانریت پیسیبی بکری نا که ی؟

له سه ر بنه مای خۆپندنه وه ی میژووی بو دهسه لانه کان، ده نوانین بلین دهسه لات و حکومه نه میلیتسیا یه کانی سه رده م له هه موو رویه که وه ئراجیدی ئرین دهسه لانی مرؤفایه ئین له میژوودا.

پرسیاری بابه ت ئه وه یه گه لان و که سانی ژیر دهسه لانی میلیتسیای و حکومه نی میلیتسیای چی بکه ن بو گپرانه وه ی ره و نی ژبان به هه موو ره هه نده کانیه وه بو ئاراسنه ی ره و نی ئاسایی و نه کاملی میژووی و مرؤیی؟

که سانه نه نها ده نوانن له ژینگه ی دهسه لانی میلیتسیای بی یاسا و لی پرسینه وه درپژه به ژبانی ناوانکارانه ی خۆپان بده ن، هه رگیز نافوانن له ناو سیسنه م و کۆمه لگه یه کی دیموکرات و ئاساییدا یه ک پۆژ نه ک هه ر به رده وام بن له دهسه لات و حکومه نی میلیتسیای، به لکو هه نا نوانن له ناو کۆمه لدا ژبانیکی ئاسایی و ئازادیان هه بی، چونکه هه ر کانی یاسا، سیسنه میکی سیاسی و کۆمه لگه یه تی ئاسایی هه بی ت له سه ر بنه مای نیسنمانی، به رژه وه ندی گسنى، خه لک وه داد، سۆینی ئه وانه زیندان و دادگاکانی لی پرسینه وه ده بی. هه ر له به ر ئه مه سه دهسه لانه میلیتسیا و حکومه نه میلیتسیا کان هه موو بنه ماو دیارده یه کی نیسنمانی و ئران ده که ن نا پۆژی لی پرسینه وه و حیساب دورنر بکه ونه وه. وه هه میسه له هه و لی ئه وه دان هه ر هه و لیکی دیموکراتی وه نیسنمانی پوچه ل بکه نه وه که به ئاراسنه ی ئاسایش و ژبانیکی ئاسایی بی، چونکه دهسه لانی میلیتسیای نه نها و نه نها له ئاژاوه و گپره سۆیوتیا ده نوانیت درپژه به نه مهنی خۆی بدات، ئه ونه ی زیندوو بو ئه مه، گروه میلیتسیا و دهسه لات و حکومه نه میلیتسیا کان له ئه فغانسنان و عیراق و سواریا یه مهن و لیبیا و لوبنان و ... هند.

نایه ته ندی دهسه لانی حکومه نی میلیتسیای برینه له لاوازی و نه هیسننی هه موو فهره نه گکی مرؤیی، یه کتر قبول کردن، لی بورده یی، به دیارده کردنی هه موو لایه نه کانی ئوندوئیژی، نه زانی، گومراکردن و هه روه ها میلیناریزمه کردن و میلیتسیا کردنی کۆمه لگه. ئه نجامی ئه م دهسه لانه میلیتسیایانه دا برانی کۆمه لگه یه له ره و نی سناسنانی، ئینسانی و هه موو پیسکه و نیتیک و نکاملیکی ئابوری، فهره نگی و مه ده نی له گه ل گه پرانه وه ی کۆمه لگه به ره و کۆمه لگه هه ره سه ره ناییه کان به و ی هه ژاری، نه زانی وه سنه مه وه، به لکو هه نا خراپتر له کۆمه لگه سه ره ناییه کان، چونکه له کۆمه لگه سه ره ناییه کان و خپله کاندانا ئه نده زایه ک هه سنی ژبانی هاو به ش هه بووه له گه ل سه رچاوه ی سروننی بو نا بورو مانه وه له ژبان بی سه رتسۆرکردن بو که س، به لام وه کو باسمانکرد میلیتسیا هه ر بو خۆی سه رچاوه کانی سروننی و ئابوری و ئران ئه کا له پری گه نده لی و قۆرخکاریه وه، هه موو نوانا کانی ولان ده خرپنه خزمه نی گروه و حکومه نی میلیتسیای نا بنوانن له پری ئابوری و بژیویه وه سه ر به زۆرینه سۆر بکه ن.

ھاوسەر ۋەكايەتى و رزگار بوون له دىكتاتورىيەت

شەرى رابردوو له مېژودا مابنەو، بەلام ئەوئى ئىسنا ھەموومان بەزىندووئى ئەبىنن.

دەولەت - نەئەو كە خاوەنى خەسەلەنى ناوەندگەرايى ئوندرەو كە ئەنجامەكەى بەرەو دەسەلەئىكى دەسپۆت و دىكتاتور دەچى، جا دەولەتەكەى سۆسالىسىنى بى، يان سەرمايەدارى «كەپىنالىسىنى» جىاوازى نى، چونكە دەولەت بەيەك رەنگى نەئەوئى، مەزھەبى، ئاينى لەلایەن كەسەكەو بەرپۆئەچى. لای ھەموويان پەرلەمان نا ئەو ئاسنە رۆلى ھەيە كە مەرمايەكانى ئەوان جىيەجى دەك، دواى ئەو كارنۆنى سەيرى ئەكەن، وانا ئەوئى پىدەئىن دەولەت - نەئەوئى لىپراى، ئازادى، پەرلەمانى، لەرۆژەلەئى ناوين ھەموويان بە دىكتاتورى كۆنایان ھانوو، ئەوئى لەسەر كارىستن بەزەبرى ئاگر و ئاسن دەسەلەكەيان راگرنوو، ئونەى بەرچا، رۆئىمى پەرلەمانى و بەناو دىموكرانى و عەلمانى ئوركە، يان ھەبوونى پەرلەمانى ئىران و سەودىيە و كۆيت و ھەنا دىئەوئى عىراق و ھەريئىمى كوردسنان. وانا ئەگەر رۆئىمى سەدام و موبارەك و بن عەلى و قەزافى و عەلى عەبدوللا سالىح رووخاون و ئەوئى ئەسەد و عەبادى و ئەردوغانىش لەبەردەم رووخان دان، ئەوئى سەودىيە و ئىرانىش بە ھىزى دىكتاتورى ئاينى و مەزھەبى لەسەر پى راگىراون، باتسە چ ئەزموئىكە لە سەرکەونى ئەو رۆئىمانەدا ھەيە!!!!!!؟؟.

سەردار سنار

ناوەندگەرايى و دىكتاتورىيەت وەك نەخۆتسىيەكى كوتسەندەى سەردەم بەرۆكى كۆمەلگەى گرنوو، بەنايەئىش لە رۆژەلەئى ناوين. بىگومان نا ئىسنا لەلای زۆر كەس ئەو نازانرى كە ناوەندگەرايى و دىكتاتورىيەت بەرھەمى سىسئەمى دەولەت - نەئەوئى سەرمايەدارىن، لەبەر ئەوئى دەولەت - نەئەوئى لە سىسئەمى سەرمايەدارى كراوئە جوانترىن و باسترىن و رازاوئىن خەونى مرۆف، ئەمەش ھۆكارەكى سەرەكە بۆ ئەوئى دىكتاتورىيەت بىئە كەردەيەكى رەوا، زيانر لەسەد سالى رۆژەلەئى ناوين بە مۆدەلەئى دەولەت - نەئەوئى ناوەندگەراو دىكتاتور بەرپۆئەچى، ئەوئى زەرەمەندى گەرەتسە گەلى كوردسنانە، بىگومان نەئەوئى سەردەسەنەكانى كوردسنانىش «ئورك» عەرەب، فارس» بەقەد كورد بەدەسنى دىكتاتورىيەنى ناوەندگەرايى دەولەتەكانى ئازارىان بىنيو، باسترىن ئونەتسەمان رۆئىمى بەعسى روخواو، ھەموومان ئەزانىن عەرەبى شىيەى چەندە بۆئە قوربانى سەسەئە نەئەوئى پەرسىيانەكانى رۆئىمى بەعس.

دەولەتى پرۆلېتارىيەى لىننىش بەھەمان تايپەتەندى دەولەتەكى سەرمايەدارى بوو

سۆسالىسەنەكان وىسنىان بە دەولەنى پرۆلېنارى رىگا لە دىكتاتورىيەنى سىسئەمى ناوەندگەراى سەرمايەدارى بگرن، لىنن بەناوى كەردبوو كە «سەرمايەدارى لە نرۆپكى دەسەلەندارىدا ئىمپىريالىزم بوونە»، بىگومان پىناسەيەكى راسنە، بەلام دەولەنى پرۆلېنارىيەى لىننىش بەھەمان نايەتەندى دەولەتەكى سەرمايەدارى بوو، ئەنا

ئەمەنى دەولەت - نەئەوئى نىكەى دوو سەد سالى «بەلام خوى دەولەت نىكەى پىنج ھەزار سالى ھەيە»، بەلام پىكھانەيەكى بى خاوەنە «وەك دەلەن باوك و دايكى دەولەت ديارنىە». سىسئەمى سەرمايەدارى دەولەت - نەئەوئى وەك ئەلنەرنانىف بۆ سىسئەمى دەرەبەگايەنى ئىمپىرانۆرەكان پىتسكەش كەرد، بەلام ئەو نەخۆتسى و نەھامەئىانەى ئىمپىرانۆرەكان بۆ كۆمەلگا و نەئەوئىكانى ھىنا، چەند قات زيانر سىسئەمى سەرمايەدارى بەمۆدەلەئى دەولەت - نەئەوئى بۆ كۆمەلگاكانى ھىناوئى دوو شەرى جىھانى گەرەو، شەرى جىھانى سىيەمىش كە ئىسنا بەناو دەكرى، ئوبالەكەى ئەسەنۆى سىسئەمى سەرمايەدارى و مۆدەلەئى دەولەت - نەئەوئى دايە. بىگومان ئەگەر ھەردوو

سەرۆكايه ئيه كه يه ئى، به ناوى چوار سأل هه لېژاردن له ناوپه رله مان بى يان له ناو خه لىك، به لام ته نجام قولكر دئه وهى ناوه ندگه رايى و چوونه به ره و دىكنا ئۆريه ت و نه ناسى ئىرا ده و دهنگى هاو لانيان. هه ندىك پىناسه يه كى هه لى ته كه ن؛ گوايا ته وانه شه رعيه ئى سئور تىگى پى به كار دىنن، بويه ته و ده سن پۆنيزمه سنه مكار به به رپۆ ده بن، به لام له بنه مادا شه رعيه ئى سئور تىگى پى نيه، به لكو مۆ دىلى ده سه لانگه رايى ناوه ندگه رايى ده ولت - نه نه وه به به زه برى چهك، كه با وه رى به ده نىگ و ئىرا ده ي كۆمه لگا نيه و رو وه و دىكنا ئۆريه ت مل ده نى. پىو بسنه سئور ش و سئور تىگى پى به و مۆ دىله شك سن خوار دوه پىناسه نه كرى ت، چونكه سئور ش به ره مى مرؤ قه هه ره نازادى خوازه كانى ولانه. بويه ده بى زارا وه جوا نه كان و سنه م و زۆردارى لىك جيا بكر يته وه، هه مانكا ت چون ده ولت - نه نه وه پرؤ سه به كى سى سنه مى سه رما يه دارى جيه انيه، به هه مان سى وه ش پرؤ سه ي سئور ش پرؤ سه به كى جيه انيه، ته وه سئور تى چه كدارى ته بى، يان سئور تى ديموكرانى، له گه ل ته وه سدا ده بى پرسى ده ولت و بوون به ده ولت و نازادى و سه ربه خۆى ولان لىك جيا بكه ينه وه.

فهرماندارى گشتى هيزى چهكدار و سويا، سويا و هيزه چهكداره كان وهك كۆيله كانى سه رده مى زوو بۆ پته و كرده نى ده سه لات به كار يان دىنى

وانا مه رچ نيه و لانت نه نها به گه يستن به ده ولت نازادى، به لكو ده كرى له رى يازى ديموكرانى نه بۆ به رپۆ ده بردنى ولان بگه رپين، بۆئه مه ش فه يله سوف و زانايان بوا رى كۆمه لئاسى وينه ي «مورا ي بۆ دكى ن و ژى تىك و والرت سنا ين و چۆمسكى و ئۆجه لان» فونه ي به رچا ون له وباريه وه كه ئاخۆ ده بى مرؤ قا يه ئى چون له به لاي ده ولت - نه نه وه رزگارى بى؟؟. په رله مانى نو ينه رايه ئى، كابينه ي حكومه ئى يان ته نجومه ئى وه زى ران، سه رۆكى ده ولت، هه رو هها ته نجومه ئى داد وه رى و دادگا و ده سنور و ياسا، هه مو وى ان رو وى يهك درا ون، زۆربه ي كا ت له ده سنى سه رۆكى ده ولت وهك يارى به كار ته هيزين و مه رامه ده سه لانداريه كانى پى پنه و ته كرين، له گه ل ته وه ش هيزى چهكدار و دامود هزگاي ئاسا يتى ش وهك كو نهك به ده سنى ته گرى و به ناوى فه رماندارى گشتى هيزى

جياوازيه كه ي ته وه بوو كه له جيانى ته وه ي خا وه ن سه رما يه و كۆمپانيا كان خا وه ن به رپۆ ده بردنى ده ولت بن، ته مجاره كرى كاران و پارنه كۆمه نيسنه كان بوونه خا وه ن ده ولت، بويه له ته نجام وهك رى به ر ئۆجالان ته لى ت» ئا وى ان به ئاستى سى سنه مى سه رما يه دارى دا كرد و ته مه نى سى سنه مى سه رما يه دارى ان دريژ كر دوه.

« نازادى و ديموكراتى و پىكه وه ژيان و ئاستى و ته وه يه كى به هيز » به مۆ دىلى ده ولت - نه نه وه جيه جى نابى

پىگومان ته گه ر ده ولت - نه نه وه وهك چاره سه رى بۆ پىتسخنى ئابوورى خۆى ده رخنه پيش و ئابوورى نازادى كرده دروستى خۆى، له سه ر ته وبنه ما يه ش پرؤ سه ي به جيه انبوونى ده سن پى كر دو دوا ي رووخانى سؤ قيه نيش سه ركه ونى خۆى را گه ياند، به لام ده بى ته و پر سياره بكه ين ته رى به راس ت ته و قه يرانه ئابوورى به جيه به رۆكى هه موو ده ولت - نه نه وه كانى گر نو وه وه هه ر به كى كيان به ده يان ملىار دۆلار قه رزاره، فونه ي هه ر دوا يمان هه رى مى كور د سنانه كه زيانر له بى سن ملىار قه رزاره و هه ون مانگى ته نا وانى موو چه ي يهك فه رمان به ر بادت، ته وه ستى كه مه درؤ يه كى زلى ستى له گه ل ته كا ت و ته لى پاره كانيان بۆ پاسته كه و ت ته كه ين!!! پىگومان سه وديه كه به يه كى كه له ده ولت نه ده ولت مه نده كان به ناو ده كرا، به لام ده ركه و ت نزيكه ي ده ملىار دۆلار قه رزاره!!!!.

ئيمه مه به سنمان نيه له م و ناره دا هه موو لايه نه شك سن خوار دوه كانى ده ولت - نه نه وه باس بكه ين، به لام پىو بس ت ده كا ت ته وه رو ون بى كه « نازادى و ديموكراتى و پىكه وه ژيان و ئاستى و ته وه يه كى به هيز » به مۆ دىلى ده ولت - نه نه وه جيه جى نابى.

ته وه ي ئيمه لى ره زيانر مه به سنمانه له سى سنه مى ده ولت - نه نه وه رو ون بكه ينه وه، ته وى ش مۆ دىلى

چەكدار و سوپا، سوپا و ھىزە چەكدارەكان وەك كۆيلەكانى سەردەمى زوو بۇ پىنە و كىردى دەسەلەت بەكارىان دىنى، ھەموو دەسەلەندارە دەولەت - نەئەوەكامان بىنى چۆن پەرلەمان، دادگا، سوپا، دەسنور لەخزمەت خۆيان بەكارىان دىن، ئەو ئونەيەيى ئەمپرو، لە ھەرئىمى كوردسنان و ئوركيا و عىراق ھەيە، گەواھىدەرى قسەكامانە.

پرسى ئازادى ژن وەك پەككە لەپرسە ھەستىار و گرىنگە كانە

ئەوھى زاناكان و فەيلەسوفە كۆمەلناسىيەكان لەسەرى رىككەونوون ئەويش؛ سىسنەمى دەولەت - نەئەوھىي ناوئەنگەرايى دەسەلەنگەرايى دىكناوۆر، ئىتر كانى بەسەرچوو، لەبنەماتىدا ھىچ پىويست نەبوو بۇ كۆمەلگا، بەلام سىسنەمى سەرمایەدارى بە زۆر سەپاندى بەسەر كۆمەلگە جىھانىدا، بۆيە بەبى گۆرانكارى لەسىسنەمى جىھانى ئەمپرو كە سىسنەمى سەرمایەدارى لەبەرامبەرى بەرپرسىارە مەحالە بنوانىر گۆرانكارى بكرى. ئەوھى لەسەدەى بىست و يەك بۆنە پرسى ھەرە سەرەكى ئەويش ؛ پرسى ئازادى رەگەزى و پرسى پىكەوھ ژيان كىردى گەل و نەئەوھو ئابىن و ئاينزايەكانە بەئاتىنى و لەسەر بنەمايى يەكترى بەھىزكىردن نەك يەكترى لەناوبەردن.

پرسى ئازادى ژن وەك يەككە لەپرسە ھەستىار و گرىنگەكانە، پىويست دەكات لە كەرسنەى ئمايش كىردن و نەئەبە قسەيان بەو دروتمەى كە دەيانگوون» ژن نيوھى كۆمەلە و داكى نيوھەكى ئرىتسىيەنى» درۆبوو، چونكە بووھ دروتمى رىكلام كىردن رازاندنەوھى سفىرەكانى دەسەلەنداران، ئەوھ ئەزانىر كە ژن وەك رەگەزىكى بى مىژوو و بى مەعرفىفە بەناو دەكرا، كاتىك پىناسەى ماركس بۇ كۆمۆنەى «سەرەنایى» دەيگوت: قۇناخىكە مرقۇفایەنى بى مەعرفىفە ژياوھ و نەئەبە ھەست بووھ، ئەو قۇناخەش بە قۇناخى داىكە سالارى بەناو دەكرا» لەراسنىدا ئەوھ گەورەئىرین چەوساندنەوھى لەسەر ژن، لەلایەك بى مەعرفىفە بەناو كىردن، لەلای دووھمىش چوواندنى بە ھەمان دەسەنەواژەى

پىاو سالارى، ئەمە بى رىزىيەكى گەورەيە بە مىژووې ژن»، ئىسنا سەلپىزا كە كۆمەلگەى بەر لەمىژووې نوسراو مىژووېكى نىكەى ۸ - ۱۰ ھەزار سالىە، بىگومان ئەو ھەموو كانە مروۆف بەبى مەعرفىفە نەژياوھ، چونكە پىرە لە داھىنان، دووھمىش داىكە سالارنەبووھ، بەلكو داىكە بەرپۆوھبەر و سەرپەرسنىكاربووھ بۇ ژن و بۇ پىاو، وانا مۆدىل و فۆرمى كۆمەلگا داىكە بووھ، بۆيە پىويسنە راسنكردنەوھ بكرى بۇ ئەو دەسەنەواژانە مىژوووش بەراسنى بخوئىدنىنەوھ. لە دوای لادانى كۆمەلگا لە ھىلى سروسنى رىچكەى پىسكەونى ئاسايى خۆى وانا لە كۆمەلگەى داىكەيەنى ئاسەدەى بىست، ئەئوانىن بلىين ژن بەئەنھا ماوئەوھو بووھ بەدىلى پىنج ھەزار سالىي، لە ناوھراسنى سەدەى بىست و دوای شەرى جىھانى دووھم، دەرکەونى گرووپە فیمەنىسەكان و بەر لەوھش ژنە سۆسىالیسەكانى وئەى رۆزا لۇكسمبۆرگ و كلارا زىنكىن و زۆر ژنى نر، بەلام رىيازى ئىكۆتسانيان نەئەبە رووبەروو بوونەوھو ردىكردنەوھى رەگەزى بەرامبەر بووھ، بەدىل بۇ سەردەسنايەنى پىاوى دەسەلەندار و خۆسەپىن نەدۆزرايەوھ، لەلایەكتر بەدواداچوون بۇ ھاوسەنگى رەگەزى چۆن دروست دەبى نەك يەكتر ردىكردنەوھو نكۆلى كىردن لەيەكترى نەبووھ خالى ھاوبەش؟؟.

ھاوسەرۆك

لەئىسنا ئەنھا ئەلئەرنائىفەىك بۇ سىسنەمى سەرۆكايەنى ئاكرەو خۆسەپىن و دەسەلەنگەرا و دىكناوۆر ھەيە ئەويش سىسنەمى ھاوسەرۆكايەنى. ئەمەش پىروژەى بەرپىز ئۆجالانە بۇ چارەسەرى كىشەى بەرپۆوھبەردى كۆمەلگا لە ئاسنى سەرەوھ، ئەوھ ئەزانىن كە بەرپىز ئۆجالان جارى سىسنەمى خۆیدا لە نەوۆزى ۲۰۰۵ بەناوى «كۆنفىدرالىزمى دىموكرانى»، بىگومان لە بەرىكخسنىكردنى كۆمەلگا لە خواروھ دەسنىپىكرد، وانا بچوكترىن يەكە كە كۆمەلگەى گوندو كۆلانە، ئەمەسى رىكخست و بەرپۆوھبەردنەكەى چىركدۆنەوھ لە كۆمىن و ئەنجومەن، لە بەرەو پىش بەردى گۆرەپانى سىيەم لە كۆمەل و رىكخراوھ مەدەنىيەكان، ھەمانكات راکەياندى ئازاد و خۆپاراسنى رەوا. بىگومان پرسى خۆبەرپۆوھ بەردى كۆمەلە و گرووپ و چىن و ئوئىزى

ئەمپىرۆ بەپىيادە كوردنى سىسئەمى ھاوسەرۆكايەنى ئىدى بەرەو پىتسېردنى پىرۆسەيى دىموكرانى بزوونئەوہى ئاپۆچى سەرچاوە كە يە ئى .

رۆژھەلانى كوردسئانىش لەسالى ۲۰۱۴ وە بە ئاواكردى كۆدار ئىدى پىرۆسەيى ھاوسەرۆكايەنى لە كۆدار و پەژاكا بەپىرۆەدەبان ئاتسنا بەھىواتسى بەپىرۆەدەچىت، بەلام پىگومان ئەو رۆحە گەنجەي لە خەبانى رۆژھەلانى ھەيە ئەوانى بىكانە ئەزمونىكى سەرکەونوو.

لەناو كوردانى ئەورپاش بەھەمان سىپۆە ئەنجومەنى كوردانى دەرەوہى ولانىش بەپىرۆەچوونيان ھاوسەرۆكايەنى، لەگەل كۆنگرەي نەئەوہىيى كوردسنان كەنەكە ئەويش لەسالى ۲۰۱۵ ئەو ھەنگاوە گرنگەي ناوہ.

بائسوورى كوردسنان، لە كەسايەنى پارنى چارەسەرى دىموكرانى كوردسنان يەكەم ئەزمونى ھاوسەرۆكايەنى پىيادەكرد لە سالى ۲۰۱۱ ئوانرا بىئە ئەزمونىكى ھىوا بەخش، بۆيە لەگەل ئاوابوونى ئەفگەرى ئازادى كۆمەلگاي كوردسنان، ديسان پىرۆسەكە بەردەوامبوو وانا لەئىسنا خەلكى بائسوورى كوردسنان لە كەسايەنى ئەفگەرى ئازادى ئاتسنايە بە سىسئەمى ھاوسەرۆكايەنى ئەگەر سنوردارىش بى.

قەبرانى سەرۆكايەتى لە باشوور و ئەئەرناتىفى ھاوسەرۆكايەتى

سىسئەمى سىياسى لەبائسوورى كوردسنان دواي دروسنبوونى دەرەفەنى سالى ۱۹۹۱ وەك ئەزمونىكى نوئى لەلايەن نەئەوہىيى كورد لە بەستىكى كوردسنان، بەلام وەك مۆدىل و سىسئەم دووبارە بووہوہ بۆ سىسئەم و مۆدىلى نەئەوہ سەردەسئەكانى كوردسنان، بۆ ئەمەتتە ئاتسنا كار بەسەدان ياساي سەردەمى بەعس دەكرىت. لەھەلبژاردنى سالى ۱۹۹۲ نەئوانرا پىرسى سەرۆك يەكلای بكرىئەوہ، بەئايەن لەتيوان ئالەبانى و بارزانى، ئاكو سالى ۲۰۰۵ لە پىرۆسەيەكى سازتسكردندا لەتيوان سەرۆكايەنى ھەريئى كوردسنان و سەرۆك كۆمارايەنى بەغدا رىكەونىتىكە دروسنبوو، لە ۳۰ حوزيرانى ۲۰۱۳ ماوہى سەرۆكايەنى ھەريئىم بۆ دوو خول ئەواو بوو، پارنى و يەكىنى بەپىرۆەونىكى ئىوان خۆيان و

جياجياش بووہ بنەمايەكى سەرەكى، وانا ئىكدانى ناوہند، بەلام بەھىز كوردنى يەكىنى ئىوان كۆمەلگە بە رەنگ و جياوازيەكانيانەوہ. لە سالى ۲۰۰۷ بەدواوہ ئىدى مۆدىلى ھاوسەرۆكايەنى دەرکەون، وەك نمونە سەرەنا لەباكورى كوردسنان لە پارنى كۆمەلگايى دىموكرانى ئاقى كرايەوہو سەرکەونووبوو، دوانرىش لە پارنى ئاتسنى و دىموكرانى، لە پارنى دىموكرانى گەلان ھاوسەرۆكايەنى گەيتسئە ئرۆپىكە، وانا نەئەنيا ژن و پىياوى كورد بىنە ھاوسەرۆك پىكەوہ، ئەمجارە ژن و پىياوى كورد و ئورك بوونە ھاوسەرۆك، ئەمەش لە سەباحەن ئونجەل وەك ژنىكى كوردى عەلەوى، لەگەل ئەرئوغلۆ كورەكچى پىياوىكى ئورك، ھەرەوہا لە خولى دووہمى سەرۆكايەنى ھەدەپە پارنى دىموكرانى گەلان ھەنگاوىكى نرى برى ئەويش لە كەسايەنى سەلاھەدين دەمىرناش پىياوىكى نەئەوہ كوردى ئاينزا عەلەوى زاواوہ زازا ھاوسەرۆكى پارنى ئاتسنى دىموكرانى بوو، لەگەل ژنىكە لە نەئەوہىيى ئورك سونى، سەرۆكى پارنى رەنج و ئازادى، لەگەل رىكەونن لە گەل زيانر لە ۳۵ گرووپ و رىكخراوى جياجيا، ئەمەش ھىزىكى نرى دا بەسايەنى كورد و سۆسيالىست و چەپ و ئازادىخوازانى ئوركيا، بووہ ھۆكار كە ئەخنى سىسئەمى سەرۆكايەنى بەھەژىنن نەئەبا بە دروسئىمىك ئەويش» ئۆ ئاكيەن بە سەرۆك، ناھىيلىن دىكانئورىەت دروسئىن».

پىگومان ھاوسەرۆكايەنى پەلى لە رۆژئاواي كوردسئانىش ھاويست بەئايەن لە كانئۆنى جىزىرە، ئەوہى كەس باوہرى نەدەكرد پىياوىكى عەرەب لە خىلى سەمەر، لەگەل ژنىكى كوردى خەلكى دىرك، ھەردووكيان بە كۆنەپارىز و دواكەونوو بەناو دەكران، بەلام ئەئوانرى بگونرى مۆرى خۆيان لە مېژووى دەقەرەكەدا، ھەرەھا لەسالى ۲۰۱۲ وە پىرنى يەكىنى دىموكرانى پەيەدە كە گەورەئىن پارنى رۆژئاوايە سىسئەمى بەپىرۆەچوونى ھاوسەرۆكايەنى. ھاوسەرۆكايەنى لە خودى كۆما جفاكىن كوردسنان «كەجەكە» لە سالى ۲۰۱۲ وە پىيادە دەكرىت ماوہى چوار سالە بەھىزەوہ بەرەو پىتسەوہ دەچىت، پىگومان جاران پەكەكە و دامودەزگاكانى دەروربەرى پەكەكە بە ناوہندگەرا و سنالىنى بەناو دەكران، بەلام

بەلەن گۆرانکاری لەسیستەمی سە
رۆکایەتی ئاتراپەن ئەو دەرفەتە
لەناوچەکە هەیه بێخەینە خزمەت
گەلی کورد و گەلانی ژێردەستە
رۆژەلانی ناوین، ئیدی وەک چۆن
پروژەسی هاوسەرۆکایەتی رەنگ و
سیمایەکی تری داوەتە شتیازی بە
رۆبەردن لە باکور و رۆژئاوا
کوردستان

گێژاوی سیاسی و ئابووری لەباتسور دەردەکەوت. ناکرێ
ئەو پرسە وەک پرسى کەسێک وەرگری، بەلکو
لەبەرەندا پرسى سیسنەمی بەرپۆهچوونە، لەئیسنادا کە
سیسنەمی دەولەت - نەنەو دەمیکە کانی بەسەرچوو،
بە مۆدیرینەى سەرمایەدارى و پۆست مۆدیرینیزم و
لیبرالیزم و نیۆ لیبرالیزم ویسنی خۆی پینە بکات، بەلام لە
رۆژەلانی ناوین بە پینەکانی نەینوانی هیچ چاره بکات،
بێگومان ئەگەر سیسنەمیەک لە هەموو رۆژەلانی
ناوین و باکورێ ئەفریقا بەسەرچوو، بێگومان لەباتسوری
کوردستان ناوانی هیچ دەسکەوتیک بەدەسنیخت، ئیدی
پنویسنە سیسنەمی سەرۆکایەتی لەباتسوری کوردستان
بگۆردرێت، چونکە ئەوێ ئەمەڕۆ لەقەیراندایە خودی
سیسنەمەکەیه بەر لەکەسەکە، بۆیە دەبێ سیسنەم
بگۆردرێت، بەبێ گۆرانکاری لەسیسنەمی سەرۆکایەتی
ناوانین ئەو دەرفەتەى لەناوچەکە هەیه بێخەینە خزمەت
گەلی کورد و گەلانی ژێردەستەى رۆژەلانی ناوین، ئیدی
وێک چۆن پروژەسی هاوسەرۆکایەتی رەنگ و سیمایەکی
نری داوەتە شتیازی بەرپۆهبردن لە باکور و رۆژئاوا
کوردستان، بەهەمان شتیۆه دەبێ باتسوری کوردستانیش
خۆی لە سیسنەمی ناوەندگەرایى دەسەڵانداری دەسپۆت
رزگارباک و سیسنەمی هاوسەرۆکایەتی بکاتە مۆدیلی
خۆی، بەمستیۆهەش دوور دەکەوینەو لە ناوەندگەرایى
و دەسەڵانگەرایەتی دەسپۆت و دیکتاتور، بەمستیۆهەش
رێگای دیموکراى و خۆشگوزەرانى لەبەردەم و لائەکەماندا
دەکرێتەو.

بەدەرخسننى یاسایەک نەمەنیان بۆ ماوهی دوو سالی بۆ
بارزانی درێژکردهوه، ۲۰ی ئابی ۲۰۱۵ ماوهی درێژکراوهکەش
ئەواوو، بەلام سەرۆکی هەرێم ملی نەدا بۆ یاسایەکە
و بووه هۆکاری قەیران، لەئیسنادا بارزانی بەستیۆهیهکی
خۆسەپین بەقسەى خۆی «نا راگەیاندى دەولەتى کوردی
لە هەریمەکەى وەک سەرۆکی هەرێم ئەمێنێتەو»
لەبەرئندا جیاوازی نێوان لایەنە سیاسیهکان زۆرنەبوو،
ئیسناش زۆر نیه، دەیانەوێ لەناو هەمان سیسنەمی دەولەت
- نەنەوێ کات بەسەرچوو مۆدیل بگۆرن، ئەویش سەرۆک
لەناو خەلک نا بەلکو لەناو پەرلەمان هەلبژێردرێت،
ناکو سەرۆکیکی دەسنەمۆی پەرلەمان بێ، بەلام ئەمجاره
دەستیۆهەکان هەمووی دەکەوینە دەست سەرۆک وەزیران،
لە ئونەى ئورکيا و عیراقى سەردەمی مالکی و ئیسناى
عەبادیش سەرکەوتوو نەبووه، وانا پینەکردنى سیسنەمه
نەک گۆرانکاریهکی ریتیهی.

لەپروژەى کۆنفرانسى نەنەویدا کە لەسالی ۲۰۱۲ ناکو
هاوینی ۲۰۱۳ لە لایەن بەرپۆه ئۆجەلانەو خرایه رۆژەفی
کوردستان و ناوەندەکەتى بووه باتسووری کوردستان،
لەگەل خالی دەسنوهردانى هیزه هەریمەکان ئورکيا و
ئیران و بەهەمانستیۆه هیزه جیهانیەکان، خائیکى سەرەکش
کەبووه جیى ناکوکی نێوان هیزه کوردستانیهکان، ئەویش
سیسنەمی بەرپۆهچوونى کۆنفرانس بێ، پیتسیناری بەرپۆه
ئۆجەلان و پەکەکە هاوسەرۆکایەتی بوو، بۆ ئەمەش
مەسعود بارزانی و لەیلا زانا پیتسینار کرابوون، لەلایەنى
پارنیتسەو پیتسینار نەبوو، بەلکو پینداگری لەسەر سیسنەمی
کلاسیکی سەرۆکایەتی دەکرایهوهو پیتسیناریتسیان هەر
کەسى یەکەمی حیزبهکیان بوو، لایەنەکانى ئریش
خاوەنى هیچ پیتسیناریک نەبوون، هەمانکات نیگەران
بوون لەسەر پینداگری پارنى بۆ پیتسینارهکەیان. لەماوهی
ئەو دوو سالی سالی بەسەرچوو بێگومان وەک گەلی
کوردستان زیانی بەرکەوت لە سەرئەکەوتنی بەسنی
کۆنفرانسى نەنەوێ، لەسەرئۆه هەمووتسیان پروژەسى
ئاستنى لەباکور و پروژەسى بەرپۆهبردن و دەسەڵات
لەباتسوور گەورەترین زیانیان بەرکەوت، ئەگەر پروژەسى
کۆنفرانسى نەنەوێ سەربکوئبوایه، گومانى زۆر نەتەر
لە باکورى کوردستان دەسنی پیندەکردهوه نە قەیران و

شۆرشى زاپا ئىستەكان، بەرەنگار بوونەۋەدى لىبرالىزمى نوئى

دانیستىنۋانەكەى لە خەلكە ئەسلىيەكەو سورپىستىنەكان پىكدىت، بەلام لە رووى ژيانەۋە ھەژار ئىن كەسانى مەكسىكن. سەربارى ئەۋەدى ئەو ويلايەنە زۆر ئىن سەرچاۋەى نەۋتو گەۋرە ئىن ئىمكانانى وزەى كارەبابىو سەرچاۋەى ئاۋى ھەيەو خاۋەنى ژىنگەيەو ئاۋو ھەۋاى گونجاۋە بۆ كىنو كالى، بەلام لەلايەن كۆمەنى ناۋەندىيەۋە ژيانى گىتى پىتسىگويخراۋ بوو، نەنانەت جىا لە يەك جادە نەيىت ھەموو جادەكانىان ھەر بە گلىو خراپى مابوونەۋەو قىر نەكرابوون.

ئەم بزووننەۋەيە، سەرەنا سالى ۱۹۸۳ لە گرۇپكى ۶ كەسى پىكردو دواى دە سال كارى نەپنى و ئامادەكارى سالى ۱۹۹۳ بە بەستداری ھەزاران كەسى چەكداری رىكخراۋ دەسنىان بەسەر ھەۋت ناۋەنددا گرت. يەككى لەدامەزىنەرەكانى ئەم بزووننەۋەيە ژن بوۋە. سى كەسىان لە دانیستىنۋانە ئەسلىيەكەى مەكسىك بوون سىي كەسىيان دوو رەگە بوون (دو رەگ: نەنيا دايك يان باوكيان لەدانىستىنۋانە ئەسلىيەكە بوۋە).

دواى روخاندنى دىۋارى بەرلىن، لە میدىاي باۋوى ۋاڭە سەرمایە دارىيەكەكانەۋە، زەنگى كۆتايى بەدىلەكانى سەرمایەدارى لىدرا

»پەسە«

شۆرستى زاپا ئىستەكان بە تىعارى «بەسە» دەسنىپىكرد، كە ئامازەيەك بوۋە بۆ ۋەسنانەۋەو كۆنايپىتان بەو زۆلمو سەنمەى بۆ ماۋەى ۵۰۰ سالە دەكرىنە سەر دانیستىنۋانە ئەسلىيەكەى مەكسىك. خودى ناۋى زاپا ئىستەكان لە ھەلگىرسىنەرى شۆرستى ۱۹۱۰ ى دانیستىنۋانە ئەسلىيەكەۋە ۋەگىراۋە. بزووننەۋەى زاپا ئىستەكان خۆى بە درىژەپىدەرى سەرجم ئەو شۆرشو راپەرىنانە دەزانن كە مىژۋوى چەوساندنەۋەى ۵۰۰ سالەياندا كراۋەنە سەريان.

سەلام مارف

زاپا ئىستەكان، بزووننەۋەيەكى شۆرستىگىرى دانیستىنۋانە ئەسلىيەكەى مەكسىكە، زىك بە ۲۵ سالىك دەپىت درىژەى ھەيەو ناۋچەيەكى گەۋرەى مەكسىك دەبەن بەرىۋە. لەم نوسىنە كورنە ھەۋل دراۋە سىماى گىتتىيەكانى ئەو بزووننەۋەيە بخرىنە ۋو.

زاپا ئىستەكان كىن؟

سوپاى ئازادىخۋاى نەۋەۋى زاپا ئىستەكان (EZIN)، لە ۱ ى كانوونى دوۋەمى ۱۹۹۴، وانا ھاۋاكانى ئەو رۆژەى كە دەبۋايە پەيماننامەى ALENA ى نىۋان ئەمىرىكاۋ مەكسىك و كەندا (پەيماننامەيەكى نىۋ لىبرالى «لىبرالىزمى نوئى» بۆ ئازادكردنى ئالگوگۆرى ئابۋورى لە نىۋان ئەو سى ۋلانەدا)، بخرايەنە بوارى جىبەجىكردنەۋە، دەسنىگرت بەسەر تىارى سان كرىسنوبال و تەش تىارى نرى ولايەنى چىپاسى مەكسىك. سەرەنا ماۋەى دوانزە رۆژ بەرەو روۋبوونەۋەى سەربازيانە لە نىۋان زاپا ئىستەكان دەۋلەنى ناۋەندى مەكسىك روۋىداۋ سەرەنجام مەكسىك ناچار بوو دەسنىپىتسخەرى گىنوگۆ رىككەۋنن بكانو پرۆسەى ئەو گىنوگۆيە نا ۱۶ كانوونى دوۋەمى ۱۹۹۶ درىژەى كىتسا ھەردوۋ لا رىكەۋنن، دەۋلەنى ناۋەندى مەكسىك مىلى بە زۆرىك لە داۋاكارىيەكانى زاپا ئىستەكاندا، لەۋانە خۆبەرپۆۋەبەرىنى جەماۋەرى چىپاسو مىلدان بەجىبەجىكردنى زۆر بىرارى نرى جىھانى، كە بە قازانجى ئەۋان دەتسكايەۋە.

لەگەل ئەۋەتتەدا دەپىت بوئرىت، كە سالى ۲۰۰۳ ۋەك سەرەناى راسنەقىنەى ئۆنۆۋمى ۋاقى بۆ زاپا ئىستەكان دادەنرىت، لەو بەرۋارەۋە دەسنىان كەرد بە دروسنىكردنى caracal «كاراكول»ەكان، كە ھاۋستىپۆيەكى كاننۆنەكانى رۆژئاۋاى كوردسنانە.

چىپاس يەككىكە لە ويلايەنەكانى مەكسىك، زۆرەى

مەلەكردن بەيپچەوانەي تەپۆلەكانەوہ

سەرەئاي دەيەي نەوہدەكانى سەدەي بيسنەم، بۆ ئەزمونئە باوہ سۆسياليسنييەكانى جيھان رۆژگارنىكى سەخت و تەرمەينەر بوو. دواي روخاندنى ديوارى بەرلين، لە ميدياي باووي وئانە سەرمایەداريەكەكانەوہ، زەنگى كۆئاي بەديلەكانى سەرمایەدارى لیدرا. بەلام هەر لەو دەمانەدا بزوونئەوہي زاپائيسنى بە باكگراونىكى سۆسياليسنانەو وەك دوژمنىكى سەرسەخنى لىبراليزمى نوپى كاپيناليزم دەركەوئ و بەتىكى زۆرى ناوچەكانى مەكسىكى نزيك لە ئەمريكاي خسنە ژېر دەسەئائى خۆيەوہ.

سيستەمى بەرپۆهبردن

كانىك رېگان دەكەوئئە ناوچەي ژېر دەسەئائى زاپائيسنەكان، لەسەر يەكەم ئابلوئى تەقامەكان نوسراوہ «نۆ دەچينە ناوچەي تۆرتتى زاپائيسنى، ليرە خەلك بريار دەدات و دەوئەت جيبەجئ دەكات» ئەمەيش دەلالەت لە دەسەئائىكى خۆيى و جەماوہرى و لە تئوراكاني خۆبەرپۆهبەريئى ئەوان دەكات، كە سئى ساللا جارنىك كۆدەبئەوہو بەتئپۆهبەكى راسنەو خۆ نوئنەرانى تئوراکان ديارى دەكەن، ئەركى تئوراکان جيبەجئكردنى بريارى كۆبوونەوہ فراوانەكانەو جيا لەوہش دەئوانن پئتئنيارى كارى ئربكەن كە بزائن بە سودى گئنى ئەوا دەيئت. ھەرواھا دەيئت بچن بە دەم كارى ئەو كەسانەي دەكەوئە دەرەوہي دەسەئائى كاراكولەكان، چونكە دەزانن دەسەئائى ناوہندى مەكسىك بەھاناي ئەو كەسانەوہ ئاچئت.

سینسەمى بەرپۆهبردنى زاپائيسنەكان بە گوئىرەي كراكولەو كوالونەكان دابەش دەبن بەسەر پئنج بەتئدا. ئەم سېسئەمە جياوازيبەكى گەرەي لەگەئ سېسئەمى باوى ناوہنديئى دەوئەت دا ھەيە، ئەو سېسئەمە ناوہنديئىيەي لە دەوئەئەكانى ئردا ھەيە لەودا نيەو لە زۆر لايەنى سېاسى و پەروەردەو ئەندروسنى و ئابوورى و ئينگەوہ، كاراكولەكانى ھەر بەتئىك خۆي بەرپۆهى دەبان.

بۆ چاودئىرى ئەندامانى تئوراکان، چەندان كۆميسئونى چاودئىريان دروسئكردووە بۆ ئەوہي لە حالەئى سئنى و بەدەنگەوہنەچوونى ئەندامانى ئەو تئورايانە بۆ جيبەجئكردنى كارەكانى خەلك بئوانن لئيرسېنەوہيان لەگەئدا بکەن و دەسەئائى ئەوہيسئان ھەيە ھەر ئەندامىكى تئورا بريارەكان جيبەجئ نەكان مافى نوئنەرايەئى لئپۆهريگيرئنەوہو چەندان جاريش ئەمەيان كردووە. جيا لەوہش ئاسئىكى بەرزى ھاوكارى ئىوان كاراكولەكان بۆ رايركردنى كارەكان ھەيەو ئائئسنا ھېج جۆرە دژايەئى يان بەرەنگاريبەكى وەھا لە ئىوان كاراكولەكاندا روى نەداوہ. ھاوكارى ئەوان بووئەئە ھۆي ئاسانكارى ژيانى دانئسئانەكان و ئەگەر كئتئەيەكئش رويدا بيئت زوو چارەسەريان كردووە.

كاراكولەكان خاوەنى ياساي خۆيانن. يەكئىك لەو

لەكانىكدا پەيامى ژورناليزمى باو و كوئى ئايدىئۆلۇژيائى باو ئەوہ بوو، كە ئيتى مرؤف لە سەردەمى ديموكراسيدا دەژى و بۆ ئالوگۆرۇ دەسئادەسئكردنى دەسەئائ سئدوقەكانى دەنگدان رېگاي يەكەمەو تئۆرش و ئالوگۆرۇ سېاسيە ئوندەكان كۆئايانھانووہ، زاپائيسنەكان بەكردەوہ ئەو پړوپاگەندە ئايدىئۆلۇژيەيان رەئكردەوہو بەھۆي تئۆرش و بەزەبرى چەكەكانى دەسئان گەرەئرين ئالوگۆريان لە ناو مەكسىكدا پئكھئنا. ليرەوہ زاپائيسنەكان بەكردەوہ ئەوہيان دەرخت كە نە سەردەمى تئۆرتتەكان بەسەر چووہو نە ئواناي مرؤف بۆ گۆرانكارى بنەرەئى لە سېسئەمى باودا قۆرخكراوہ.

مامۆسنا به کار ناهیتریٹ و له بهرامبهردا «هاندهری فیربوون» به کار دهیتریٹ، چونکه له سیسنه می فیرکردندا کۆنایی به وه هیتراوه مامۆسنا له لایه که وه بیٹ و خویندکار له لایه کی نره وه. له سیسنه می وانه ونه وه ی زاپانیسنه کاندای مه رج نییه هه موو مامۆسناکان به یه ک تسیوه وانه بلینه وه، ئەمه وایکردوو ه که بهردهوام مامۆسناکان گشووگۆ له سه ر سیتیوازی وانه ونه وه ی یه کتر بکه ن و بهردهوام ناسنه کانی وانه ونه له گۆرانکاری بهردهوامدا بیٹ.

زاپانیسنه کان ئوانای وانه ونه وه یان بۆ قونابخانه سه ره ناییه کان له ۶ سالی نا ۱۲ سالی هه یه، له یه کیکه له کاراکونه کاندای خویندنی ناوه ندی هه یه. خویندنگاگان شه وانو و روژانه ن، ناییت ژماره ی هیچ پۆلیکه له ۲۰ که س زیانر بیٹ و ته گهر زیانر بوو، ئەوا پۆلی ئریان بۆ ده کرینه وه. خویندن هه فنه ی ۴۰ سه عانه و نه قریبه ت هه ر خویندکاریکه نیوه ی روژه که ی له خویندندا ده بیٹ و خواردنیان پیده دریٹ، له دوا ی ۱۶ سالی خویندکار ده نواتیٹ کاری وانه ونه وه بکات.

ژنان له نه خوینده واری رزگار بکه ن

به ره نگاری نه خوینده واری

زاپانیسنه کان زۆر به چری به ره نگاری دیارده ی باوی نه خوینده واری بوونه نه وه. به ناییه ت نه خوینده واری له ناو ژاندا. هه ولکیکی زۆر سه ره کی و چر هه یه ژنان له نه خوینده واری رزگار بکه ن. ده ونریٹ وه ک کنتیپکی سه ره کی بۆ فیربوونی خویندنه وه و نوسین ده سنیان بر دووه بۆ خویندنه وه ی مانیفیسنی حزبی کۆمونیست که له لایه ن مارکس و ئەنگلسه وه نوسراوه.

سیسنه می ته ندروستی

چاودیری ته ندروستی و چاره سه ر گرنگیه کی زۆر گه وره ی له سیسنه می به پرپوه به ری زاپانیسنه کاندای هه یه. پیش ته وان بوازی ته ندروستی و چاره سه ر زۆر که م و پر کیسه بووه و جیا له وه ی که پاره یه کی زۆریان لیوه رگراوه ناچار بوون چه ندان سه عات به پی برۆن نا ده گه نه لای پزیسه یان نه خویندخانه یه ک. یه کیکه له و چاکسازیا نه ی زاپانیسه کان

یاسایانه ی بهردهوام جیه جی ده کریٹ و ده بیٹ له هه موو کاراکوله کاندای هه بیٹ، رزگارکردنی ته و خه لکانه یه که پاره ده ده ن قاچاخچییه کان نا بیانگه به ننه ناوچه کانی ته وان، ته وان پاره که ی وه رگراوی که سه کان وه رده گر نه وه و ده یگتر نه وه بۆ خاوه نه که ی دوا ی دوو روژ قاچاخچییه که ئازاد ده کریٹ.

خۆپه رپوه به ری په روه رده یی

زاپانیسنه کان گرنگیه کی زۆر به په روه ده ده ده ن، به لام بوازی په روه رده باش نییه و خودی زاپانیسنه کان ئەمه ته خه نه ته سنۆی ده سه لانی ناوه ندی مه کسیه ک. زمانی سه ره کی ئیسپانییه و جیا له وه ش ژماره یه کی زۆر زمانی ناوچه یی هه یه، له خویندنگه کاندای به چوار زمان وانه ده ونرینه وه. ره خه ی زاپانیسنه کان له نارندی مامۆسناکان بۆ وانه ونه وه ته وه یه که حکومه ت زۆر گرنگی به و بواره نادا و نه نیا ته و مامۆسنا یانه ده نیریٹ که هه زیکی وه هایان بۆ وانه ونه وه نییه و نه نیا مه به سنیان پاره وه رگر نه. زاپانیسنه کان بهردهوام ره خه یان له سیسنه می مه کسیه کی هه یه، که جیاوازی ده کات له تیوان خویندکارانی کچ و کوپ.

به لام له لایه ن زاپانیسنه کانه وه گۆرانکاریه کی گه وره و جوړاو جوړ رویداوه، فیرکردن به جوړیکه، ته گهر یه ک خویندکاریش ماییت له وانه که ئینه گه یسنیٹ سه دان جار دووباره ی ده که نه وه نا سه ره میان فیر ده بن. مامۆسناکان رینمایی کراون زۆر ئیرین بوار بده نه خویندکاران بۆ فیر بوون و جیاوازییه نا که که سه یه کان بۆ فیربوون ره چاو بکه ن، رینمایی مامۆسناکان ده کریٹ له ته زمونی وانه ونه وه وه باسترین جوړی فیرکردن راپۆرت بکه ن و بیده نه ده ست مامۆسناکانی ئر نا کیسه کانی وانه ونه وه و فیرکردن به ره و که مترو که متر بچیت. خویندن به نه واوی به خوړاییه، سه ره جم پیویسنیه کانی خویندن و کنتیه کان بی به رامبه ر به بۆ خویندکاران دا بین ده کریٹ. مامۆسناکان بهرامبه ر به وانه ونه وه پاره وه رناگرن، چونکه ئوانای زاپانیسنه کان بۆ دانی پاره و مووچه له و ناسنه دا نییه، به لام له لایه نی خواردن و سوتی مانه وه و پیویسنیه کانی ته ندروستییه وه به نه واوی پسنیوانیان ده کریٹ. مامۆسنا خو به خسته کان له شه به که یه کی هاو پسنیدا ریکخراون و به ستداری کردن ئییدا ئاره زوومه ندانه یه. ده سه نا وه ی «مامۆسنا - اسناز» بۆ

کردوویانە نزیکردنەوہی نەخۆتسخانەکان بووہ لە ستوینی ژیانى دانىستىوان. لەناوہندەکانى چارەسەرى زاپانىسنەکان چارەسەر بە خۆراپپە، بەلام دەپیت لە ستوینەکانى نر پارە بدەن، بۆیە زۆربەى نەخۆتسەکان روو دەکەنە ناوہندەکانى چارەسەرى زاپانىسنەکان.

گرنگیەكى زۆر بە چارەسەرى گىایى دەدەن و هەولێكى زۆر بۆ ئاستناکردنى گىا دەرمانیەکان بە دانىستىوانەکان دەدەن، بەدەر لەهەوش هەول دەدەن ئەوہندەى بۆیان بکریت چارەسەرى پزىتسىكى و داوودەرمان بەدەست بەیتن. هەولێكى زۆریش هەيە بۆ دروسنکردنى ناوہندەکانى چارەسەرى لە نزیك ستوینی دانىستىوان، چونکە زۆربەیان لە ناوہندى کاراكونەکاندايە، ژمارەيەكى زۆر ناوہندى بچوکى چارەسەرى ژنان لە ستوینە دوور دەسنەکان کراونەئەوہو لە بىرى ئەوہەدان چەندان ناوہندى ئایەت بە چارەسەرى ژنان داہەزىنن. لەگەل ئەوہەتتدا ئوانای چارەسەرى زاپانىسنەکان دیارىکراوہو لەحالەنى نەخۆتسى و چارەسەرییە قورسەکاندا نەخۆش رەوانەى ناوہندەکانى چارەسەرى مەکسىک دەکەن.

ئاسنى هەژارى و نەبوونیش بووہنە هۆیەكى خراپ بۆ بلاوبوونەوہى هەژارى، بۆیە بەردەوام زاپانىسنەکان هەول دەدەن بە بەرزکردنەوہى ئاسنى هوستىاریان و خۆپاراسنىیان بەر بە بلاوبوونەوہى نەخۆتسى بگرن.

ژینگە

«مرۆف لە فەلسەفەى ئیمەدا بەتسىکە لە سروست» و «لەبیرت نەچپت کە زەوى مالى ئۆیەو سروست باخچەکەنە، بیانپاریژە» ئەمانە ئەو ستىعارانەن کە لەسەر دیوارى ناوچەکاندا نوسراون و ئامازەن بۆ هوستىارییەكى بەرزى ژینگەپاریزى. ئەوان زەوى بە «دایکە زەوى» ناو دەبەن و ئیروانىپىكى ئایەنى خۆیان بۆ پاراسنى ژینگە هەيە. بەلام لەگەل ئەوہەتتدا ئوانایىەکانى ئاوو گلدانەوہى ئاوو لە ئاسنىكى کەم دایە، کاراکولەکان لەهەولئى ئەوہەدان دەست بکەن بە جیبەجیکردنى بەرنامەى زیانر بۆ گلدانەوہى ئاو. لە هەولئى دروسنکردنى کارگەکانى دووبارە بەکارهیتانەوہى کەرەسنە بەکارهاتووەکانن (رىساکلبین). بۆ بەدەسنهیتانى وزەى کارەبا سود لە وزەى خۆ وەر دەگرن.

ژنان و زاپانىسنەکان

زاپانىسنەکان زۆر گرنگى بە بواری ژنان دەدەن نا ئەو رادەيەى ژنیاں گۆرى بۆ رەگەزىكى رابەرى و ستۆرتسىگىرى. یەکیک لە دەسنە تەش کەسىیەکەى

دامەزىنەرى بزووننەوہکە ژن بوو، لەکانى دەسنەرسەراگرنى تشارەکاندا، سەرپەرتسىنى پروسەى دەسنەسەراگرنى ستارى «سن کریسنوبال د لاس کاساس»ى کردوو، کە گرنگتىنى ئەو تشارانە بوو، کە لە سالى ۱۹۹۴ دا زاپانىسنەکان دەسنیاں بەسەردا گرئووه. بەهۆى سەرکەوتنى ئەو فەرماندە ژنەو، لەکانى گفنوگۆکردنەکانیاں لەگەل دەسەلانى ناوہندى مەکسىک، سەرپەرتسىنارى وەفدى زاپانىسنەکانى پىسپىردا. گەورەنرىن تشار لەلایەن یەکیک لەفەرماندە ژنەکانەوہ

کراوه.

ئه گهر دۆخی ژنان له پيش سۆرش به دواي سۆرش به راورد بکهين (به سئوداني به زۆر، نوندونيزي و ليدان و جياکارييه کان، ئيهانه و سوکايه ني له راده بهر...) يان زۆر جار سۆکردني کچيک ئه وه بووه که بي ئاگاداري خۆي له گه ل دوو مانگادا ئالوگۆري پيکراوه. ئه وسا ده زانين که سۆرشي زاپانيسي به خۆي و برياره يه کسانيوخاوه و عداله نه کانييه وه چي گۆرانکارييه کي گهره ي له ژيان و مافه کاني ژناندا کردووه. ژني له بوه نه وه ريکي مه زولمه وه گۆريوه بو ئاکيکي چالاکو و خاوه ن ئيراده. به سئداری ژنان له سه رجه م کاروباره کاني به ريوه به ريئي و به هره مه ندبوون له مافي ئابووري بووه نه يه کيک له ديارده کان.

هه ولتيکي به رده وام هه يه بو يه کسانکردني مافو به سئداری ژنان له سئوراکاندا، گهرچي ئه م کاره هه ندیک جار به ره و رووي به ره نگاري ده بينه وه، به لام ئيسنا به سئداریه کي به رچاوي ژنان ده بينيک و له يه کيک له پينج کاراکوله کاندا به ناوي «ريئاليداد» ريژه ي به سئداری ژنان و پياوان يه کسانه.

هيزي سه ربازي زاپانيسي ته کان

له وانه يه سه ير بينه به رگوئي، که بوئريک بزووننه وه يه ک که به هوي چه که وه سئاره کاني به ده سه نه وه گرئ، ئيسنا خاوه ني هيزيکي سه ربازي زۆر لاوازه. ئه م وازبوونه ي لايه نه چه کداریه که ده گه ريئه وه بو ئه و سترانيژه خۆ-رزگاريه ي زاپانيسنه کان، که له کاني ده سه نه سه راگرني سئاره کاندا ئه وه نده ي مه به سئيان بووه خه لک خۆي به سئداری بکات ئه وه نده مه به سئيان نه بووه ئه نيا به هيزي چه ک رزگاريان ده سه نکه ويئ. زاپانيسنه کان ئه وه نده ي به سئوئ به ده سه نه ئيناني ئۆئورينه ي ئه خلاقيه وه ن، ئه وه نده به سئوئ ئۆئورينه ي سه ربازي و ده وله ئيه وه نيين.

له ناو بزووننه وه ي زاپانيسه کاندا بايکي سه ربازي هه يه که پي ده وئريک سوپاي زاپانيسي. ئه م با له سه ربازيه به هه مان سئيوه ي بزووننه وه زاپانيسنه که پست به کووونه وه ي گسني نابه سئيت، به لام ئه مه به سئيکي که مي بزووننه وه ي زاپانيسنيه. دواي ئه وه ي له سالي ۲۰۰۶ دا «سئوراکاني ده وله ني چاکه» به ريوه به ريئي دروسئ بوون، سوپاي زاپانيسي رايگه ياندا که ئيتر وه ک سوپا ده سئ وهر ناده نه ناو کاروباره کان و به ره سميش داواي له سئوراکان کرد، که له سئارو گونده کاندا ريگري بکه ن له ده سه ئيوه رداني سوپا له کاروباره کاندا سوپا ده سئ له کاروباره کاني به ريوه به ريئي کومه لگا وهر نادا، ئه نيا وه ک پيکها ئيکي زاپانيسي ده ميئنه وه.

سوپاي زاپانيسي له لايه ن کو مينه يه کي نه ئينييه وه ده بيت به ريوه، له کاني برياره سه ره کيه کاندا پست به راپرسی گسني ده به سئ له ناو خه لکداو دوا جار بو چوونه کاني خويان ده خه نه به رده م سئوراکان. به زۆري له بواره کاني سه ر يان ريککه ونه کان راو بو چوونيان ده خه نه روو.

بۇ بانكە كان ئەدەپى؟

ئەنيا زاپانىسنە كان نەبوون، كە وەك دەسنە و گروپى رېكخراوى بەرەنگارى دانىسنوانە ئەسلىيە كانى مەكسىك سەرىنەھەلدايىت، بەلكو چەندان گروپى جۇراو جۇر دروست بوون، كە ھەر يەكەيان بەھۆيەكى جياواز لەناوچوون و پوكاونەئەوہ.

بەلامارى بانكە كان لەناو گروپى چەكدارىيە كانى مەكسىك دا زۇر باو بووہ

يەكسىك لەو كارانەى كە گروپە كان پىي دەئەسنان پەيدا كەردنى سەرجاوى دارايى بووہ، ئەويش لە رىگاي برىنى بانكە كانەوہ، ئەم كارەش واىكردووه زوو سەرنجى دەسەلانى ناوہنديان بچىنە سەرو لەلايەن دەزگا سيخورييە كانەوہ تىوتىپىيان ھەلېگىرېت. جيا لەوہش زۇر جار دەسەلانت بە بەنارمە پارەيان دەخسنە بەردەم ئەو گروپانەو بەم كارە نەفرەيان دەدان و لەسەر رىگاي تىوتىگىپى و خۇراگى لايەبەردن. بەلامارى بانكە كان لەناو گروپى چەكدارىيە كانى مەكسىك دا زۇر باو بووہ، بەلام سەرنەجام بەدەسەپىننى پارە بە زىانى خۇيان نەواو بووہ. زاپانىسنە كان لەماوہى ۱۰ سالى كارى نەپىيدا، زۇرئىن خۇپارزىيان كەردووه نا دەرنەكەون و كاريك نەكەن سەرنجى حكومەنى مەكسىك بۇ خۇيان رابكىتسن. ئەوان دەيانئوانى زۇر بە ئاسانى بانكە كان بېرن، بەلام ئەو كارەيان نەكەردووه، دەيانئوانى دەسەت بەسەر زۇر تىندا بگرن و نەيانكەردووه و خۇيان لە زۇر كار بواردووه، كە زانىويانە دەبىننە ھۆى سەرنجراكىتسانى دەزگاي ئەمبىيە كان، بەم تىپوہى خۇيان لە كەوننە بەرچاوى دەسەلانى ناوہندى پاراسنووه. جيا لەوہش ئەوان پەيوەندى خۇيان لەگەل خەلكدا بە تىپوہىكى و ھەر رېكخسنووه، كە پىتوبىسيان بە برىنى بانكە كان نەپىت.

دەونرېت جارېك گروپىكى نر ھانوونەنە لاي زاپانىسنە كان و داوايان لىكەردون كاريان لەگەلدا بگەن بۇ برىنى بانكى

ناوہندى مەكسىك، زاپانىسنە كان پىيان ونون ئاخەر ئەوہ كارېكى ئاسان نىيە و دەپىت ئامادە كارى بۇ بگريت و مال و چەك و تىوتىنى ھەوانەوہى بۇ ئامادە بگريت، دەپىت كارمەندانى ناو دەزگان ھان بدريت ھاوكارىنان بگەن. لەوہلامدا گروپەكە دەلېت، چەكو سەيارە دەكرين، لە نزيك بانكەكەوہ خانوويەك بە كرى دەگرين و خيزائىكى ئاسايى سەربەخۇمان لەوئى نىسنەجى دەكەين نا نەبىننە جىگاي گومان، لەرىگاي ژمارەيەك كارمەندەوہ جلى نايەن و ئىتسى ناو بانكەكە پەيدا دەكەين، ژمارەيەكى ئرىش كارمەندى بانكە كار ئاسانىمان بۇ دەكەن بۇ برىنى بانكەكە، كە سائىكى ئرىش پارەكە لە تىوتىپىكى ديارىكراو و پارىزراودا دەتسارنەوہ، ھەروہا كە سائىكى ئرىش ھاوكارىمان دەكەن نا دەسنەى چالاكىيەكە بە ئاسانى خۇيان دەرباز بگەن. كائىك بەم جۇرە باسى پلانى بانكە برىنەكە دەكرېت، زاپانىسنەكە پىيان دەلېن بائە تىوہ ئەو ھەموو كەسەو ئەو پىتوبىوانى و ئىمكانانەنان لەگەلدايە، ئىتر پارەنان بۇ چىيە. مەبەسنى زاپانىسنە كان ئەوہ بووہ، كە كائىك خەلك بەو تىپوہى پىتوبىگرېت دەكەن

باس و خوازى ئەدەپىانى چەپ و ماركىسى، زۇر پىداگىرى لەسەر كرىكار دەكائەوہ

پىتوبىسنەت بە بانكە برىن ناپىت.

ئەنانەت كار دەگانە ئەو تىوتىنەى كە زاپانىسنە كان خۇيان لە وەرگرنى ھاوكارى مادى دەولەنى ناوہندى مەكسىك بە دوور بگرن و رەنى دەكەنەوہ. ئەمە ئەو خالەيە، كە لە لايەن رۆتسبىرە كانى ئەورپاوه ماىەى ئىگەپىتسن نىيە. لەبەرامبەردا پىتسن بەو ھاوكارىيە تىپوہ «سوالكەرى» يانە دەبەستى، كە لەلايەن خەلكەوہ پىيان دەگان.

پىكھاتى چىنايەتى... ئووو، كرىكارىك ھات

پىكھانى چىنايەنى دانىسنوانە ئەسلىيەكە جونيان، بەنايەت ئەو جونيانرەنى كە بەھۆى تىوتىسى زاپانىسنە كان و دەسبەسەرگرن و دابەتكردى زەويە كان، بوونە خاوەنى زەوى خۇيان. يەكىكە لە قسەكەرەكەرى زاپانىسنە كان

لئ دېښت و چوڻ ده بېښت. يان بېروان به جيهانی دواي مه رگ هه يه يان نا. ټايين به نه واوه نئ باوه ورو کاريکی نايه نيه.

مه کسيک و به شداری له ده سه لاتی سياسي

خاوير له چاويحه ونينجيدا باسی دوحی سياسي مه کسيک ده کات، زور نر کيز ده کانه سهر نوينه رايه نئ له په رله مانی مه کسيک، ریکو راست وهک بلينک باسی نوينه رايه نئ له په رله مانه که ي کورد سناندا بکات. باسی نه وه ده کات که نه نانه ت ره ونه سياسي ه کان نوينه رايه نئ هيچ نويزيکيش ناکهن، به لام به شداری له کاروباری سياسه ت و ریکخواه کاندا بوار بؤ ناک ده کانه وه بچينه ناو پرؤسه ي گنده لي و بوروکراسی ده وله نئ و ببنه خاوه نئ نه و تنانه ي که زور به ي خه لک ليی به هرهمه نند نين، وهک بوونه خاوه نئ پارو پروژو به هرهمه نند بوون له دزيه کانی ده ولت. نه نانه ت بائاليني چه پ و راسنيش نه نيا ناوناتيکی يما و ته سازيه. زور جار نوينه ري حزبيکی چه پ نه و که سه بووه که له حزبه راسنه که نه گراوه نه نوينه رو له داخا هاؤنه ناو حزبه چه په که وه نا بينه نوينه ر، گرنه به لایانه وه نه وه بووه پرؤسه ي سياسي بيانکانه به شدار له ټيمينيازه نايه نيه کان و به ده سه نهنناني سه روه ت و سامان. دواي هه لېژار دنه کانيش هه مان ناس و همامي کاروباره کانه و سياسه نه کانی پيشو و دريژه يان پيده دريک. پؤسنی حکومی يه که مين هه نگاوي ده وله مهنده بوون و چوونه ناو پرؤسه ي سه رمایه گوزاری و بز نسمانی. بؤ نمونه وه زيري گه شه پيدانی گونده کان دواي نه واو بوونی ماوه ي پؤسنه که ي ده بينه سه روکی گه وره نرين کؤمپانيای کسنوکالا، وه زيري ريگاوبان ده بينه سه روکی کؤمپانياه کی گه وره ي نر، سه روک کؤمار ده بينه سه روکی سيني بانکه که خوی پيشتر دروسنی کردووه و به م جوړه ...

به های تيوری نه زمونی زاپاتسته کان

زاپائيسنه کان، سه رنه نا بزوونه وه يه کی مارکسی_ ليننی بوون. نه م ره ونه فکريه له سالانی هه تناناکان بؤ دواوه له زور يکی ولانانی جيهاندا، به نايه ت له ناو نه و گه لانه ي سنه میان له سه ر بوو، باو بووه. مارکؤسی فه رمانده ي زاپائيسنه کان (له راسنيشدا پيی ده و نريک جيگری فه رمانده: وهک ناويکه بؤ سه ر په رتسنيارو ټاماژه يه ک بؤ نه وه ي که خه لک

به ناوي خاوير ده لیت، له مه کسيک نويزی جياواز بوونی نيه و هه موو دانيسنه ان پيکدين له گوندنسيه هه ژارو جوئياره کان. چینی کريکاری ټيدا نيه، سه رجه م دانيسنه ان له سه ر زه ويه کان کار ده کهن. پيشتر جوئياری بئ زه وي بوون و کاریان بؤ خاوه زه ويه گه وره کان ده کرد. گؤرانکاریه کانی تسؤرش جوئيارانی له ده سن نه و جوړه جوئياری و کؤيله يه ي زه ويه رزگار کرد.

باسو خوازی نه ده بيانی چه پ و مارکسی، که زور پيداگیری له سه ر کريکار ده کانه وه، کريکاری به جوړيک کردبووه نايدياه، که جوئياران به رده وام بيريان له بيننی ده کرده وه. مارکؤسی فه رمانده ي زاپائيسنه کان له نوسيننيکدا باسی نه وه ده کات، که جوئياره کان هه سننيکی ټاکاريان به رامبه ر به کريکار هه يه و پييان خؤشه نه وانيش به هه مان تسؤره تسؤرش بکه ن، به لام زور به ي خه لکه که به کرده وه کريکاریان نه ديوه و جاری و هه بووه هانی کريکاری بؤ گونده کان بوونه هؤی خرؤستانيان و به ره و کريکاره که به هه لداوان رايان کردووه و به ده نگی به رز هاواريان کرده وه، ئووو کريکار هان، کريکاریک هانان.

که متر مه يلیان بؤ دزايه تي ټايين هه يه و به ټاشکرا ده لين تو به شداری کاروباره کانی کؤمه لکه بکه و نه وه کيشی خؤته سه ر به چ ټاييتيت

ټازاديو ټايين

زاپائيسنه کان نه واو پابه نندن به پاراسنی ټازاديه کان، به نايه نئ ټازاديه کانی بيروپروا و ويزدان. له باره ي ټايينه وه، زاپائيسنه کان زور گرنگی به جياوازيه کانی بيروپروا ناده ن، گرنه به لایانه وه نه وه يه بيروپرای ټايینی نه بينه هؤی به شداری نه کردنی که سه کان له کؤبوونه وه گتسنيه کان و نه بينه دوور که و ننه وه له به شدار بوونیان له برياره کاندا. که متر مه يلیان بؤ دزايه تي ټايين هه يه و به ټاشکرا ده لين نؤ به شداری کاروباره کانی کؤمه لگا بکه و نه وه کيشی خؤنه سه ر به چ ټاييتيکيت و دواي مه رگ پيک وايه پيک

فەرماندەيە نەك ئاكة كەسكە) لە چاوپىكەونىكىدا
 وئويەنى بە ماركسى-لېنىنى چووينە دارسانەكانەو و دوانر
 بە زاپانىسىنى ھائىنە دەرەو، ھەمىتتەش بۆ وەلامدانەو و
 ئەو وى كە ئىوہ چىن، دەلئىت ئىمە زاپانىسىنى.
 بەتتىك لە سۆسىالىسىنەكان بزووننەو وى زاپانىسىنى بە ھى
 خۆيان دەزانو و ھەك مۇنەيەكى بەرجەسنەو سەرکەونى
 سۆسىالىزم ئامازەى بۆ دەكەن. لەھەمان كائىتدا
 ئانارتىسىنەكان ئەو بزووننەو وى بەھى خۆيان دەزانو
 و ھەك بزووننەو وى بەھى ئانارتىسىنى يان و ھەك بزووننەو وى بەھى
 «دەسەلاننەخواز» ئامازەى بۆ دەكەن.

دەولەت جيا لە چەمكى خەيالى شتىكى واقى نىيە

جۆن ھالوو، كە خاوەنى ئىوړى « گۆرانكارى بى
 بەدەسنەو ھەگرنى دەسەلان » ھە لە رونكردەو وى ئىوړىيەكەى
 خۆيدا گرنىگىيەكى زۆر بە ئەزموونى زاپانىسىنەكان دەدان
 و ھەك مۇنەيەكى بەرجەسنەى بزووننەو وى بەھى كە بى
 ئەو وى بەدەسنەو ھەگرنى دەسەلان خالى سەرەكى بىت
 ئوانىوېنى گۆرانكارى دروست بكات. جۆن ھالوو پىي و اىە
 كە دەولەت جيا لە چەمكى خەيالى شتىكى واقى نىيەو
 بەدەسنەو ھەگرنى دەولەنىش بۆ خۆى بەدەسنەو ھەگرنى
 دەسەلان نىيە. بۆيە دەبىين، كە ئەو بەتتىوېيەكى زۆر
 ديار سنائىتى بۆچوونى زاپانىسىنەكان دەكات، بەنايەت لەو
 تىوېنەدا كە زاپانىسىنەكان يەككە لەمەرچەكانى بوونى
 ئەندام بوون لايان برىنيە لە وازھىتانو چاوپۆتسى ئەواو لە
 بىرۆكەى بەدەسنەو ھەگرنى دەسەلاننى حكومەت.
 بەلام لەگەل ئەمەتتەدا، كەم نىن ئەو حزبو بزووننەو و
 چەپيانەى بەچاوپكى كەم و بى نرخ دەرواننە بزووننەو وى
 زاپانىسىنەكانو پىيانوايە ئەو بزووننەو وى مۇنەيەكى
 ديارىكرائى بزووننەو وى جونياريەو كەوئۆنە گۆتسەيەكى
 دابراو و كەنارىگرى ئەم جىھانەدايەو ئانوانرئىت و ھەك
 مۇنەيەكى سۆسىالىسىنى لەبەرچاو بگىرئىتو دەبىت لە
 چوارچىوھى خۆيدا بىيىزئەو و.

بوكچين و زاپاتىستەكان

بۆچوونەكانى مورى بوكچين كاريگەرىيەكى زۆرى لەسەر
 ئۆرىو كارى زاپانىسىنەكان ھەيە. ئىوړىيەكەى بۆكچين لەسەر
 بنەمايەكى ئاوينە لە بەتتىكى كەم لە سۆسالىسىنىو بەتتىكى
 زۆر لەئانارتىسىنى دامەزرارو، زيانر گرنكى بە بوارەكانى
 پەرورەدەو ژىنگەپاريزىو ژنانو بەتتە مەحرومەكان
 دەدان، لەرووى دەسەلاننەو گرنكى بەو سىسئەمە دەدان،
 كە دەكەوئە دەرەو وى دەولەتو خۆبەرپۆبەرىنيە.
 بەگستنى كار لەسەر نەمانى ناوھندئى دەسەلان دەكات و
 پىيانە كە دەبىت دەسەلان جىگاي خۆى بدانە تىوېو كى
 «نادەسەلانخواز»و بىيە بنەمايە بۆ پىكەو ھەژيانى ئەواو
 كۆمەلگاو ژىنگە و نازادىخوازى و خۆ بەرپۆبەرىنى.
 مۇنەيەك كە بوكچين دەيخانە روو «دىموكراسى
 راسنەوخو» يە. لەراسنىدا كاريگەرى بۆچوونەكانى بوكچين
 لەسەر بزووننەو وى زاپانىسىنى بە زەقى دەبىيىزئىت، ھەر و ھەك
 چۆن بەو تىوېو وى زەقىش لەسەر نوسىنەكانى عەبدوئلا
 ئۆجالان و كانئۆنەكانى روژئاوايش دەبىيىزئىت.

مىديا زاپاتىستەكان

چۆمكى پىي و اىە، ماس مىديا كاتىك دەيە
 وئىت شتىك لەئارپەرىتو خەلك بەكرىكى
 ئەزانن، لەبىرى ئەو وى بەشئوېيەكى چىر
 ھىرشى بكتە سەرو لەسەرى بئوسىتتو
 پىشئوړىتت، بىئەنگەى لەسەر دەكاتو بە
 ھىچ شئوېيەك ئامازەى بۆ ئاكات، بەم شئو
 يە خودى ديارەكە دەخەنە بەرەم بىئە
 نكىو كاريك دەكەن كەسى ھەست بەو
 ئاكات ديارە يان رووداوتكى لەو جۆرە
 بوونى ھەبىت. ئەم سترائىزە بەرامبەر بە ئە
 زموونە تازەكانو بۆچوونە رەخەيەكانو دە
 نكە ئوئىيەكان بە ئەواو بەكارھاتوو. ماس
 مىديا بەرامبەر بە زاپاتىستەكائىش ئەم سىياسە
 تەى كرتۆتە بەر، بىئەنگە لىكردن و شارەنە
 وەى لە خەلك، بۆيە بەدەكەم ئەبىت
 باسى ئەو بزووننەو وى بەكارئىتو ئەزموونەكە
 ى لە سنورئىكى ديارىكرائىدا ماوتەو. تە
 ئانەت كاريكەرى مىدياى باوى بوررئووازى
 واىكرەوو، زۆرئىك لە مىديا چەپەكائىش
 بئەوئە زۆر ھەمان كاريكەرىو كەمترىن
 ئامازە بەو ئەزموونە پەدە.

نۆيژه سياسيه كاني مه كسيك بهردهوام به سويڻ ميدياكانه وهن نا ده رېكه ون، چونكه ئه وان بى ده ركه ونن له ميديا هيچ نين، ميدياكان كه سه كان ده كه نه سياسى و سياسيه كان كۆنرپۆل ده كهن. به لام له بهر ئه وهى ميدياكانى مه كسيك كۆنرپۆلى ده ولهن يان له ژير هه يم نه هى ئه وان دان، كه مترا له زاپائيسنه كان ده كه نه وه، زاپائيسنه كانيش بهردهوام به ميدياكان ده لئىن «ئيمه هه ين، ئه مه ش به وادا دياره كه له ناو بلاو كراوه و نه له فزيونه كاني ئيه ودا نين»

ترس له بهردهوامى، ئاينده يه كى نا روشن

زاپائيسنه كان، بۆ رزگارى له دژى چه وساندنه وهى «نه نه وه يى» و چه وساندنه وهى دانيسنه وانه ئه سه ليه كه نه نيا به رهنگارى ده سه لاني مه كسيك نه بوونه وه، به لكو به رهنگارى سه رجه م ده سه لاني ليراليزمى نوڤى بوونه وه، ئه وان ئيت دووژمىكى به رچاوى كاينا ليزمى وه ر به رهنگارى به كى ليراليزمى نوڤى بۆ ئه وان به رهنگارى به كى جدييه و به جدى به ستدارى ده كهن. له شه شه مين به يان نامه ياندا باسيان له ده سنبردن و دروسن كردنى «نه به رد يكى نر» كرده وه.

ئه وان به روونى ئه وه ده زانن كه ناوچه ي ژير ده سه لاني زاپائيسنه كان دوورگه به كى دوورو پاريزراو نيه و پييانوايه ئه گه ر له ناوچه كاني نرى مه كسيك دا سۆرش و گۆرانكارى نر روو نه دان، ناوانن ئه وهى به ده سنيان هيناوه بپاريزن.

بۆيه ئه وان بىر له نه به رد يكى نر به ريه كى نر ده كه نه وه، مه بسنيان ئه وه يه كارىك

بكه ن هه ول و خه بانى گروپو ده سه نه نا په زايه نيه كاني نرى ناو مه كسيك، كه زاپائيسى نين، له ژير چه نر يكدى كو بكه نه وه، دياره مه به سنيان بوونى رېكخراو يكى يه كپارچه ي خاوه ن رابه رايه نيكه ي ناوه ندى نيه، به لكو زيانر مه به سنيان ليكزيك بوونه وه و يه كينى بۆچوون و ئايدى لۆژيه.

ئه وان به راسنى به ستين له براونى دژه سيسنه م وه نگاويكى گرنگ بۆ ده رچوون له و سيسنه مه . له راسنيدا زاپائيسنه كان ده ئوانن به ئاسانى له مه كسيك جيا ببنه وه و ده سه لاني سه ربه خۆى خۆيان دا په زرينن. وانا وه ك دانيسنه وانه ئه سه ليه كه ي

دالاي لاما و عەبدوئىلا ئوچ ئالان

مافى پەنابەرىتى وەك مافىكى دانپىدانراو لە ياساي نىودەولەتيدا، لە نيوان بەخشىن و پىشلىكردىدا

ئاوارە حسين

لەسەرەنادا مافى پەنابەرىتى وەك مافىكى دانپىدانراوى ياساي ناسىتراو لە ياساي نىودەولەتيدا دەناسىنىن و پاستىرش باس لە بەخشىنى مافى پەنابەرىتى و پىشلىكردى مافى پەنابەرىتى دەكەين بەمۆنەو.

مافى پەنابەرىتى لە جاپنامە و رىككەوئنامە ياسايە نىودەولەتە كاند:

* جاپنامەى جىهانى مافەكانى مروڤ (۱۹۴۸/۱۲/۱۰)، لە ماددەى (۱۴) دا، بەم تىپىوئە باس لە مافى پەنابەرىتى دەكان: بركەى (۱) دەلەت: (هەر كەسىك لە بەرامبەر سەنەم و چەوساندنەو دا مافى ئەوئەى هەيە بە تىوئەن پەناگەيە كدا بگەرئ و پەنا بپانە بەر دەولەتتىكى ئر).

بركەى (۲) دەلەت: (هەر كەسىك سەبارەت بە ناوانى نا سىاسى و كردهوئەى نا ئەباو نە گونجاو لە گەل مەبەسەت و پرەنسىپى نەئەوئەى يەكگرتنەوكان ئۆمەئبار بىت، ناوانتت لەو مافە سود وەر بگرتت).

هەر پەيوەسەت ماف و نازادىەكانى مروڤ، جاپنامەى جىهانى مافەكانى مروڤ دانىناو بە چەندىن مافى گەوھەرى ئردا لەوانە:

ماددەى (۶) دەلەت: (هەر كەسىك مافى ئەوئەى هەيە كەسايەنە ياسايەكەى لە هەمو تىوئەتت بە فەرمى بناسرت).

ماددەى (۷) دەلەت: (هەمووان لە بەرامبەر ياسادا يەكسان و مافى ئەوئەيان هەيە بئ هىچ جياوازىيەك لەلايەن ياساوە پىشيان بگىرتت، هەمووان مافى ئەوئەيان هەيە لە بەرامبەر هەر جياوازى دانائتكدە كە ناوەرۆكى ئەم جاپنامەيە پىشيل بكاو لە دژايەنئەى لە گەل هەر هاندانئتكدە كە بە مەبەسەنى ئەو جياوازىدانانە بەرئۆو بچئ، وەك يەك لە لاينە ياساوە پىشيان لىبكرتت).

ماددەى (۹) دەلەت: (هىچ كەسىك نابىت لە خۆو بگىرتت، زىندانى بكرتت يان دوور بخرىنەو).

ماددەى (۱۰) دەلەت: (هەر كەسىك مافى ئەوئەى هەيە بەو پەرى يەكسانى لە دادگايەكى سەربەخۆ، بئ لاينە، بە ويژدان و ئاسكرادا لە پىياردان لە ماف و ئەركەكانى بۆ هەر ناوانتت پىئى ئۆمەئبار كراو بە كىشە و سكالاكەى بگەن).

ماددەى (۱۱) بركەى (۱) دەلەت: (هەر كەسىك بەهەر ناوانتت ئۆمەئبار كرايىت، هەنا ئەو كانەى لە دادگايەكى ئاسكرادا كە هەموو دەسەنەبەرىكى پىويسەت بۆ داكۆكى لە خۆكردى بۆ داين كرايىت، ناوانبار بوونى ئەو بە تىپەيەكى ياساي دەرنەكەوئو، بەبئ ناوان دەژمىردرتت).

له ماددهی (۱) ی ریککه و ننامه که دا به م سئوه یه پیناسه ی په نابهر ده کات: (ههر که سیک که چه وسئیرایینه وه به هوکاری نه ژادی، ئاینی، نه نه وه یی، نه ندام بوونی له گروپیکی ئایه نی کومه لایه نی یان بیروباوه ری سیاسی. که له ده ره وه ی ده وله نه که ی خو ی، ده وله نی ره گه زنامه ی و سئوینی مانه وه ی، ههروه ها ناوانن بگه رینه وه ده وله نه که ی خو یان و له ده وله نه که ی خو یاندا پاریزراو نین له نرس و چه وساندنه وه). * کومه له ی گسنی نه نه وه یه کگرنووه کان له (۱۹۶۷/۱۲/۱۴) به بریاری (۲۳۱۲) چارنامه ی په نابهری هه ریمی ده رکرد. نه و چارنامه یه له چوار مادده پیک هانووه.

له مادده ی (۱) ی چارنامه که دا هانووه که مافی په نابهرینی له لایه ن ده وله نه وه ده به خشریت وه ک جیبه جیکردنی سهروه ری ده وله ن بۆ که سائیک که:

برگه ی (۱) ده لیت: (پست به ست به مادده ی ۱۴ ی چارنامه ی جیهانی مافه کانی مرۆف، نه و مافه ده به خشریت به که سائیک که ئیده کوستن له دژی داگیرکاری و کوئوالیزم و پیویسنه له لایه ن هه مو ده وله نانه وه ریزی لیگی ریت).

برگه ی (۲) ده لیت: (نه و مافه ناییت به که سائیک به خشریت که هه سناون به نه جامدانی ناوانی دوژمنکاری، ناوانی جهنگ و ناوانی دژ به مرۆفایه نی. که پیناسه کراون له به لگه نامه نیوده وله نیه کاند).

له مادده ی (۴) دا ده لیت: (نه و ده وله نه ی که مافی په نابهرینی ده دان، ناییت نه و مافه به که سائیک به خشریت که ئیوه گلاون به چالاکیه که وه که دژ و ناکوکه له گه ل مه به ست و پرهنسیپی نه نه وه یه کگرنووه کان).

* له (۱۹۵۰/۱۲/۱۴) کومیسوونی بالای په نابهرانی سه ره به

• **به خشین مافی په نابهریتی. دالای لاما به نمونه.**
دالای لاما: (دالای) و سته یه کی مه نگوییه، به مانای زه ریا دیت و (لاما) و سته یه کی نیبیه، به مانای ماموسنا یان فیرکار دیت. (دالای لاما) چوارده یه مین دالای لامای نیبیه کانه و ناوه ئاینیه که ی (نه نین گیانسو) یه. له (۱۹۳۵/۷/۶) له گوندی ناکنسه ر له خیزائیکی هه ژار له دایک بووه و له (۱۹۵۰/۱۱/۱۷) له و نه مهنی پانزه سالیدا وه ک یه که مین دانپیدانراوی فه رمی دالای لاما، له لایه ن خه لکی نیبیه وه هه لئیردراره. لاما وه ک رابه ری ره به نه کان (مۆنکه کان) ی ئاینی بودی به بهرگریکارو پاریزه ری به خنه وه ری نیبیه بودیه کانی دنیا ناسراوه که

نه نه وه یه کگرنووه کان دامه زرا. کاری سه ره کی نه و کومیسوونه له سه ر داوای حکومه ن یان نه نه وه یه کگرنووه کانه بۆ پاراستن و هاوکاریکردنی په نابهران و یارمه ئیدانیانه بۆ جیگیرکردن و گه رانه وه یان بۆ ده وله نی خو یان. به هو ی چالاکیه کانیه وه براوه ی دوو خه لانی ئاتنی نوبل بووه بۆ سالانی (۱۹۵۴-۱۹۸۱).

* له (۱۹۵۱/۷/۲۸) نه نه وه یه کگرنووه کان له کونفرانسیکی ئاییه ندا، ریککه و ننامه ی په نابهرانی ده رکرد و نه و ریککه و ننامه یه ش له (۱۹۵۴/۴/۲۲) وه کاریپیده کریت و (۱۴۵) ده وله ن نه ندامن ئیتیدا.

دەسنى ۋەرداۋە لە كاروبارى ناوخۆى ۋەلانەكەى. لە كاتىكدا بىرمەندانى ھىندى ياساى تېۋدەۋلەنى پىدائى ئەو مافە بەۋە ناۋدەبەن كە لە چوارچىۋەى جىبە جىكردى مافەكانى دەۋلەنى ھىندىستان ۋە سەپاندنى سەرۋەرەيەكەى بوۋە لە

كە لەۋەى رېبەرى ھزرى ۋە كراردى شۆرشى باكورى كوردستانە بىرمەند ۋە نووسەرەۋ نىزىكەى چل پەرتوكى بەھادارى نووسىۋە

سەر بنەماى مرقۇقاھەنى پىتى بەخشراۋە ۋە مرقۇقىكىان لە چەوساندنەۋە پاراسنۋە كە پەناى بۆ ھىتان ۋە پىۋىست بوۋە بە دەمىھەۋە بچن.

• پىشلىگردى مافى پەنابەرىتى. عەبدوللا ئۆچ ئالان بەنمۇنە. عەبدوللا ئۆچ ئالان: لە (۱۹۴۹/۴/۴) لە گوندى ئەماراى سەر بە پارىزگاي ئورفە لە باكورى كوردستان لە خىزانىكى جۇنبار لە داىك دەپىت ۋە كۆلىزى زانسنە سىياسىيەكانى زانكۆى ئەنقەرە نەۋاۋ دەكەت. لە (۱۹۷۸/۱۱/۲۷) پارنى كرېكارانى كوردستان (PKK) دادەمەزىپىت ۋە پاش نىزىكەى تەش سأل لە خەبانى ئاتسنىخۋازى كەۋەلامىكى راسنەقىنە ۋەرناگرن لە لايەن دەۋلەنى نوركەۋە بۆ چارەسەرى ئاتسنىانەى پرسى كورد. ناچار لە (۱۹۸۴/۸/۱۵) خەبانى چەكدارى لە دژى نوركيا رادەگەيەنىت. جگە لەۋەى رېبەرى ھزرى ۋە كراردى تىۋرتسى باكورى كوردستانە بىرمەند ۋە نووسەرەۋ نىزىكەى چل پەرتوكى بەھادارى نووسىۋە.

(ئۆچ ئالان)ە، بە ماناى ئۆلە سىن دىت، زۆر كات بە (ئاپۇ) ش، ناۋدەھىزىت كە بە ماناى مامە دىت ۋە ئەم نازناۋە ھەر لە مندالىھەۋە ھاۋرپىيانى پىيان بەخسىۋە. كاتىك ئۆچ ئالان دەپىنە مامۇسناى وتسىارى ۋە تازادىيان. لە پەرتوكى (عەتقى كورد) دا، دەپىت:

«ھەر لە مندالىھەۋە بۆ ئەۋەى چىكان لاي مندالانى ھاۋرپىم خۆتەسىت بكەم گەر چۆلەكەيەكم بكوتسنايە بە ئەنھا

بەردەۋام لە گەتسە جىھانىەكانىدا بە تىۋازە ئاتسنىخۋازىيەكەى كار دەكەت بۆ بەرژەۋەندى گىتسى ۋە سەرچاۋەى ژيانىكى بەخىيار، دەربارەى ژىنگە، ئابورى، مافەكانى ژن، ناۋندونىزى، پىكەۋە ژيانى ئاينى ۋە پزىتسى دەۋپىت ۋە ئامۆزگارى بودىەكانى دنيا دەكەت.

لە سالى (۱۹۵۶) كاتىك بۆ بەتسارى كوردن لە جەژنى لەداىك بوونى بودا سەردانى ھىندىستان دەكەت، بە سەرۆك ۋەزىرانى ئەۋكەنى ھىندىستان جەۋاھىر لال نەھرۆ دەپىت گەر مافى بەنابەرى سىاسىم پىدەپىت ئەۋا لە ھىندىستان دەمىنەۋە. دالاي لاما لە دۋاى سەرگۈنكردى راپەرىنى ئىبنەكان لە خاكى خۆيان لەلايەن دەسەلانى داگىركەرى چىنەۋە، لە (۱۹۵۹/۳/۳۰) ھەلدپىت بۆ ھىندىستان پاش برىنى رىنگايەكى دۋورودرپىز بەپىت بە پانزە پۆز لە پايئەخنى ئىبىت (لەسا) ۋە دەگانە ھىندىستان لەگەل گروپىكى سى ۋە ھەتت كەسى كە نەۋاۋى ئەندامانى خىزانەكەى ۋە تەش ۋەزىرى كابىنەكەسى لەگەلدا بوۋە لە ھەرىمى (دەھاراماسەلا) نىتسەجى دەبن لە باكورى ھىندىستان ۋە ھەۋى دەپىت بە ۋەلانى نوپى ئەۋان لە مەنقادا. بەگەتسنىيان بە ھىندىستان دەسك بەجى لەلايەن كۆمەنى ھىندىستانەۋە مافى پەنابەرى سىياسى بە دالاي لاما ۋە ياورەانى دەدرپىت. بە دۋاى ئەۋانىش ھەتسنا ھەزار ئىبىنى نرىش دىن ۋە زۆربەيان لە ھەمان تىۋىن دەمىنەۋە. چەند پۆزىكى كەم پاش گەتسە سەرگەۋنۋەكەى (جەۋاھىر لال نەھرۆ) سەرۆك ۋەزىرانى ئەۋكەنى ھىندىستان دەگانە لاي ۋە پىتسۋازى لىدەكەت. بە نىتسەجىۋونيان دالاي لاما فەرماندەكەت بە دامەزراندنى سىسنىمى پەروەردەى بۆ فىركردنى زمان، كەلنور، مېژوو ۋە ئاين بە مندالانى ئىبىنى.

ئىبىت ئا سالى (۱۹۵۰) دەۋلەتلىكى سەرۋەر بوۋە، دۋانر لەلايەن سوپاى چىنەۋە داگىر دەكرپىت ئا ئەمپرۆش ژپىر چەپۆكى دەۋلەنى چىنى كۆمۇنىسنى. مەزەندە دەكرپىت لە سالى (۱۹۵۹) ۋە نىزىكەى يەك ملوئىن ۋە نىۋ ئىبىنى كۆزرا بىتت لە ئەنجامى ھىرتسە راسنەۋخۆكانى چىنەۋە.

دالاي لاما لە سالى (۱۹۸۹) دا خەلاتى ئۆبلى ئاشتى ۋەرگرتۋە ۋە ئەمپرۆ بوۋە بە سىمبولى ئاشتى جىھانى.

بەخسىنى مافى پەنابەرىنى بە دالاي لاما بوۋە جىگەى رەخەنى كۆمەنى چىن. ھىندىستانى بەۋە ئۆمەنبار كورد كە

بێنو عهبدووللا ئۆج ئالان له خاکه کهیدا دهرنه کات. ئۆج ئالان له ساڵی (١٩٧٩) وه له له لوبنان و سوريا ده ژیا، ههچ کات هه ره شه کانی ئورکیا له سوريا وهک ئه و جارهی دوای جددی و سور نه بوون.

پاش ئه وهی ئۆج ئالان ناچار ده کریت سوريا به جیه پیتیت، دوو پێگای له بهر ده ست بوو، چوونی بو ساخ یان چوونی بو ئه وروپا. وهک خودی خۆی ئاماژه ی بو کردوووه خواستی

ئهرتی ژیانی به ره و بکوژه دهر که وتیرو که زیاتر له وهی چاره سه ریه کی ئاسان بو جیگای گومان هیزه به رامبه ره کان به ییت، و یژدانی کویر ده کرد

زۆری هه بووه که پروه نه ساخ. به لام به باستی زانیوه بچینه ئه وروپا بو ئه وهی کیتسه ی کورد بکه وینه رۆژه فی جیهانه وه وه به لکو له وپوه دهرگای چاره سه ریه کی سیاسی بکرینه وه.

له په رنوکی (پیلانگێری ئیو ده وه لئنی دژ به عهبدووللا ئۆج ئالان) دا، ئۆج ئالان له و باره یه وه ده لیت:

« ئه و بزاره ی له ناو ئه و دوو پێگایه دا که ونه پیتسم، هه نگاونان بوو بو شه پ له چیاکاندا. به لام جگه له وهی که له و بواره دا زۆر دهر نه گ که ونبووم، له هه مانکاندا به پیرۆزی مانه وهی هیزه چه کداره کان له و لاهو به ییت، کاتیک بینیم له حاله نی به لاریدا چووندا پێگای له پیت ئه نجامیکی پێچه وانه ی ئومیده چاوه پوانکراوه کان کردۆنه وه، ئه م په وشه ش خه ریک بوو له م بواره دا هیوای چاره سه ریه کی ئاسان له ده میکی کورندا له ناوبه ات، هه روه ها نه رینی ژیانی به ره و بکوژه دهر که ونبوو که زیاتر له وهی چاره سه ریه کی ئاسان بو جیگای گومان هیزه به رامبه ره کان به ییت، و یژدانی کویر ده کرد. له گه ل ئیپه ربوونی کانیتسا ئه وه دهر که ون که ناکه کان له بواری په وستی و فه لسه فه وه به پێه ویکه هه له به ریدا ده چن. له وانیه چوونم بو چیا هه ندیک چاکسازی له بواری نه کنیکی- نه کنیکی لیبکه ونایه نه وه، به لام جیگای گومان بوو که بواری له به رده م دۆزینه وهی چاره سه ریه کی سترا نیژی و کۆنای بکانه وه. باوه ریم به ئوانای هزری خۆم هه بوو، به رده وام هه لگری هه ست و ئیله امیکی وه ها بووم که ده بی

نه م ده خوارد و پیکه وه له سه ر به رزاییه کان ده مان خوارد، به مه ش له خۆشه و یسنیدا پیتان ده ونم ئاپۆ. بو ئه وهی له ژیانی نه یای مندالیم خۆم رزگار بکه م ده بوو راوی چۆله که ی ئاسمان بکه م و دهر خواردی مندالانی بده م».

ئۆج ئالان رۆژی دوو شه ممه (١٥/٢/١٩٩٩) کانژمیر (١١:٠٣) یانزه و سێ خوله کی به یانی له پیلانگێریه کی ئیو ده وه لئنی دا که چه ندین ده زگای سیخوری جیهانی به ستدار بوون ئییدا له نایرۆبی پاینه خنی کینیا ده سنگیرکراو نه سلیم به ئورکیا کرایه وه.

له سه ره ئادا دادگای ئورکیا به پیتی ماده ده ی (١٢٥) ی یاسای سزادانی ئورکیا سزای له سیداره دانی به سه ردا سه پاند. پاستر سزاکه ی گۆری بو زیندانی هه میته ی پاش ئه وهی حکومه نی ئورکیا سزای له سیداره دانی له یاسا کانی هه لوه ستانده وه بو ئه وهی هۆکاریکی هاوکار بیت بو وه گیرانی له ئه ندامیتی به کینی ئه وروپا.

عهبدووللا ئۆج ئالان له هه ردوو به رگی په رنوکی: (له ده وه لئنی راهیبی سو مه ره وه به ره و تارسنانی دیموکراسیانه). و به رگی پیتجه می په رنوکی (مانیفستۆی تارسناتی دیموکرا نی- کیتسه ی کورد و پێگه چاره ی نه نه وهی دیموکرا نی- له ناو به رداستی جینۆسایدی که ئوریدا به رگریکردن له کورد). پونا کابی ده خانه سه ر تیاوای فراندن و گر نن و نه سلیم کردنه وهی. وه به پیلانگێری ئیو ده وه لئنی نه فره ئیکرا و و گلاو ده ینا سیتیت و نه نانه خۆی به قوربانیه کانی ئارانا ده چو پیتیت. (ئارانا: ئه و مه یدانه بوو له سه ده کانی ناوه ند که موقفی ئیدا پیتسه که ش به ستیره کان ده کرا). له راسنیسا ده سنگیرکردن و نه سلیم کردنه وهی ئۆج ئالان به ئورکیا، دیاریه کی سیسنه می مۆدی رینه ی سه رمایه داری بوو بو ئه لقه له گوینکانی نه وه کانی سو لئانه عوسمانیه کان و نه ئانورک.

له کۆنایه کانی ساڵی (١٩٩٨) فساره کان بو دهر کردنی ئۆج ئالان له سوريا و لوبنان چر کرایه وه. سه رۆک کۆماری ئه وکانی ئورکیا (سلیمان ده میرال) له په رله مانی ئورکیا قسه ی کردو بریاری به کاره ی تانی هیزی وه رگرث له دژی سوريا، گه ر

بەم جۆرە رۆلى مېژووى خۆم بگىپرم.»

لە ئەنجامدا لە (۱۹۹۸/۱۰/۹) لە گەل نۆينەرى (PKK) لە لە يۆنان ئايفەر كايا سوريى بە جىتھېستك و بەرەو يۆنانسىنان كەونە رى. ئەو ھەش پاش ئەو ھى داو ھەننامە يەكى زۆر لە لايەن پارنى دەسەلاندەرە ھەنابوو، پەرلەمانىش بە زۆرىنەى دەنگ بانگھېستنى كىردبوو. كە ئۆج ئالان دەگانە فېرۆكە خانەى يۆنانسىنان يېنى دەلېن لە ماو ھى سى كائز مېتردا يان دەگەرپىنە ھە ئەو تىوئەى كە لىو ھى ھانوو، يان بەرەو ئەو تىوئەى كە خۆت دەئەوئىت بچىت. ئۆج ئالان يۆنانسىنان بەجىدە ھىلېت و دەچىنە مۆسكۆ پىش ئەو ھى بچىنە مۆسكۆ داواى مافى پەنابەرىنى دەكەت، بەلام پەسەند ناكىت، (۳۳) رۆژ لە روسيا دەمىتېنە ھە. لە لايەكى ئرەو پەرلەمان بە (۲۹۸) دەنگى بەلى مانە ھى ئۆج ئالان لە روسيا پەسەند دەكەت. بەلام ئۆج ئالان لە بەرگى پىنجەمى پەرنوكى (مانىفسىئوى تىارسىنا ئىنى دىموكرانى) دا. ئاماژەى بۆ كىردوو ھە دەلېت: « لەو ماو ھى دەدا كە لە روسيا مامە ھە سەرۆك ھەزىرانى ئىسرائىل تىاروون و ھەزىرى دەرە ھى ئەمىرىكا ئۆلېراىت سەردانى روسيا يان كىرد. برىماكۆف سەرۆك ھەزىرانى روسيا بوو. ھەمووتىيان بە بنەچە يە ھودى بوون. ھەر ھە سەرۆك ھەزىرانى ئەو كائەى ئوركىا مەسعود يەلماز لە ناو جموجولدا بوو. لە كۆناىدا لەسەر پىرۆژەى گازى سروسنى و قەرزە دە مىيار دۆلارىيە كەى سىندوقى ئىتودە ھەلەنى دراو رىككە ھونن و برىارى دەركردنى ميان دا.» ئۆج ئالان روسيا بەجىدە ھىلېت و بەھاو كارى ئەندام پەرلەمانىك روو لە ئىنالىيا دەكەت.

روسيا و پاستان ئاجىكسىنان و مانە ھى ھەفنىەك لە ھوى جارېكى ئىر گەرەنە ھە بۆ مۆسكۆ و پاستىرىش جارېكى دىكە گەرەنە ھە بۆ يۆنان. پاش ئەو ھى كە يۆنان پەيمانى پىدە دەن لە ماو ھى پانزە رۆژدا بە پاسپۆرنى باسورى ئەفرىكا كە لە لايەن ھەزارەنى دەرە ھە ئامادە كراو ھە بچىنە كىنيا و لە ھوى پىنېنە ھە، بۆ خۆسى خواسىنى چوون بۆ ئەفرىكاى باسورى ھەبوو ھە و ئاماژەى بۆ ئەو كىردوو ھە كە لە ھەنگاوانان بەرەو ئەفرىكا فاكىنەرى ماندىلا كارىگەر بوو، ھەك چۆن فاكىنەرى لىنىن لە ھەنگاوانامان بەرەو مۆسكۆ خاوەن كارىگەر بوو. گواىە دەچومە باسورى ئەفرىكا، ھەم پەيوەندى دىپلوماسى ئەندروسىنانە مان پىشەدە خست، ھەمىش پاسپۆرنى فەرمىم ھەردە گىرت. دوانر بۆ بىلا روسياو لە وئىشە ھە بۆ كىنيا. كە ئۆج ئالان دەگانە كىنيا لە ھوى لە لايەن بالۆئىزى يۆنان

ئۆج ئالان لە جىدبىھى دۆخەكە ئىدەكەت و دەپەئىت لە رىگى مافى ياساپارېزى (ھىسانە) ى بالۆئىزە ھە بچىنە فېرۆكە خانە ھە

لە فېرۆكە خانە پىسوازى ئىدە كىرىت و پىكە ھە دەچنە ئەلارى بالۆئىزە خانە كە ھە. لە پەرنوكى (پىلانگىرى ئىتودە ھەلەنى دژ بە ھە بدوللا ئۆج ئالان) ھانوو ھە: « كە رۆژى (۱۹۹۹/۲/۱۵) ھىزە كانى ئاسىسى كىنيا ئەنانەت دەكەونە ناو باخچەى بالۆئىزە خانە كە ھە ھە، ئۆج ئالان لە جىدبىھى دۆخەكە ئىدەكەت و دەپەئىت لە رىگى مافى ياساپارېزى (ھىسانە) ى بالۆئىزە ھە بچىنە فېرۆكە خانە ھە، بەلام ئەو داواىەى پەندە كىرنە ھە. ناچار دەكىرىت كە سوارى ئەو ئۆنۆمبىلە بىت كە دەسنىسىنانىان كىردوو ھە رىگە نادىت لە گەل ھاورىكانىدا سوارى ھە مان ئۆنۆمبىلە بىن. ئەو ئۆنۆمبىلەى كە ئۆج ئالانى ئىدا بوو سى پۆلىسىش چوونە ناوى و قافلە پىنج ئۆنۆمبىلە كە يان كەونە رى و پاش ماو ھى كەى كورن ئەو ئۆنۆمبىلەى كە ئۆج ئالانى ئىدا بوو لە قافلە كە دادەپرىت و بەرەو فېرۆكە خانەى سەربازى دەچىت، ھەر لەو كائەدا بە دەرزىيەكى خەو ئۆج ئالان لە ھۆش خۆى دەچىت و ئاگى لە روداوە كانى ئەو ماو ھى نامىت. ئۆج ئالان ئەو ھى كە بەدرىژاى گەتسەنە كە يان دىنە ھە خەيالى ھە دەگىرپىنە ھە:

ناو زیندان و دهرهوهی زیندان له سهه ئاسنی کوردسانی گهوره و دهولهانی دنیا به دروستی (نافوانن رۆژه کهمان ناریک بکهن) ئاگریان له جهسنهی خویان بهردا. پاش ئهوهی له زیندانی دورگهی ئیمراپهوه له دهریای مههمه ره په پامی پارگرانی خۆسونان درا هه ر بهردهوام بوو.....

ئوچ ئالان له بهرگرینامه ی یه کهمیدا سهبارهت بهوانه ی ئاگریان له جهسنه ی خویان بهردا له بهرامبهه نه فرینکردنی ده سنگیرکردن و فراندنه که ی دنوسیت:

« چۆن ده نوانم نکۆلی له هه زاران که سی به هادار بکه م که هه زار جار زیانر له من به پرسه که وه گریدراون؟ چونکه به هه زاران هه ن که په یوه ندیان پنه و بوو، هه ر له کچانی گونده وه هه نا ژنان و مامۆسنا به نواناکان و نه و که سانه ی که له ژياندا بویریه کی زۆر گه وره یان هه یه. کائیک عیسا له خاچ درا، نهوانه ی له ده وره به یی بوون نه نها بۆی گریان. کائیک موحه مه د (د.خ) کۆچی دوا ی کرد بۆ ماوه ی دوو رۆژ به رده وام گفنگو گو له سه ر ده سه لانت کرا. کائیک لینین مرد که س له پیناویدا خۆی نه کوشتن. به لام له دوا ی گرئن و نه سلیم کردنه وه م، ئاگر جه سنه ی سه دان رۆله ی گه لی کوردی سواند و خوارد، نو بلیتی نهوانه ده یانویست چی بلیتن؟ نهوانه ی خویان کرده بۆما و نه قینه وه، نه فره ت و کینیان له چی بوو؟ چ راسنیه ک هه یه پالیان پیوه ده نیث که نه و کاره بکه ن؟ نه گه ر من پیستم نه گرنا به به هه زاران بۆ نه و کاره ئاماده بوون. نه مه سنیوازی نایه ت نیه به بزونه وه ی رزگاری، به لکو نه و روداوانه یه که له ده وره به یی مندا کو ده بووه وه، سیکر نه وه ی هه موو نهوانه ش نه رکیکه ده سنی لیبه رنادریت.»

ئه وه ی له دژی کوردو رابه رانی نه نجام دراوه و ده دریت که م وینه به، ده ولهانی به رژه وه ندی خواز که ناکۆکی قول و دوژمنکاری میژوو یان هه بووه له مه سه له ی کورد و رابه رانیدا ده بن به یه ک و هاو هه لویست ده بن. له پیلانگیریه ده سنگیرکردنی ئوچ ئالان دا چه ندین ده ولهانی ناکۆک کۆک و نه با بوون. له ویلایه نه یه که گرنوو هکانی نه مریکا وه نا روسیا، له یه کینی ئه وروپا وه نا کۆمکاری عه ره بی، له نورکیا وه نا یۆنان، له کینیا وه نا ئاجیکسان. ئوچ ئالان ده لیت:

« چه ندین ده وله ت که ونه ونه ناو پیلانگیریه وه. چی بوو

» له ناو نه و فرۆکه یه ی که منی نیابوم، هه ندیک که سی چاوتسین و قز زهرد و هه ندیکه ی دیکه ش گه نم ره نگ و بالآ به رز هه بوون به چه کی ئۆنۆمانیکه وه، هه سنم ده کرد له ئاماده باتسیدان. نه گه ریکی به هیزی ئه وه هه بوو که نه مانه نه دمانی (CIA- MOSSAD) بن، هیزی نایه نی نورک له فرۆکه که دا خویان به سه رمدا داو راپانکشاندم هه مو ستمه که کامیان گرث و یه که سه ر گریاندم. به نیی پان چاویان به سنم و له به تسی دواوه ی فرۆکه که وه دایانام. فرۆکه که دوو

پاش نه و پیلانگیریه نیوده وه له نه یه نزیکه ی حه فنا کوردی ناو زیندان و دهره وه ی زیندان له سه ر ئاسنی کوردسانی گه وره و ده ولهانی دنیا به دروستی (نافوانن رۆژه کهمان ناریک بکهن) ئاگریان له جهسنه ی خویان بهردا

جار نیستنه وه، یه که م جار له میسر دووه م جاریان له ئیسرائیل یان قوبرس بوو. که میان به که تسی به ره وه دورگه هینا به ره به یانی (٢/١٦) بوو.»

هه لبژاردنی رۆژی پانه زی سوبات بۆ ده سنگیرکردنی عه بدولآ ئوچ ئالان و سه پاندنی سزای له سیداره دان له سه ره نادا له بیست و نۆی حوزه یران. نه و په یامه نه زۆک و نه وه په رسنیه ی نورکه که کوردان له هه ر کائیکدا وه ک میژوو له هه ر سنیوینیکدا وه ک جوگرافیا بیان ه ویت ئیکۆتسن بۆ ئازادی له دژی نورک نه و نورک سه رکونی ده کات و ناهیلینت خه ونه کانی به راسنی بکات. چونکه ده سنگیرکردنی ئوچ ئالان له (١٩٩٩/٢/١٥) هه مان نه و رۆژه یه که ئۆپه راسیۆن کرایه سه ر پلان و سۆرتسه که ی سنیخ سه عیدی پیران له (١٩٢٥/٢/١٥). نه مه له لایه که وه، له لایه کی نه وه سه پاندنی سزای له سیداره دان به سه ر ئوچ ئالان دا له (١٩٩٩/٦/٢٩) به رامبه ره به سه پاندنی سزای له سیداره دان به سه ر سنیخ سه عیدی پیران له (١٩٢٥/٦/٢٩). نه و پیلانه ژه هراوییه ی داگیرکه ره به سه بۆ نه وه ی کورد یه که گرنوو بیث بۆ به ده سنه یانی نه واوی مه فه کانی.

پاش نه و پیلانگیریه نیوده وه له نه یه نزیکه ی حه فنا کوردی

مافى پەنابەرىنى سىياسى يان مرۆى وەرېگرېت. بەنابەت ئەو مافە بەوانە بىرېت كە خەبات دەكەن لە دژى داگىركارى و كۆلۆنئاليزم. وانە دەبوو ئەو مافە دەست بەجى بە ئۆچ ئالان رەوا بىزايو پىتى بىدرايە. چونكە لە دژى گەورەنرىن داگىركار خەبائى دەكرد لە چوار چىوہى مافى چارەى خۆنوسىندا.

ھەرۋەھا بىرگەى (۲) ى ماددەى (۱۴) ى چارنامەى جىھانى مافەكانى مرۆف و ماددەى (۴) ى چارنامەى مافى پەنابەرىنى ھەرېمىدا ھانووہ: ئەو دەولەئەى كە مافى پەنابەرىنى دەدات،

لە چوارچىوہى مافى چارەى خۆنوسىندا خەباتى دەكرد بۆ سەلماندنى بوون و ۋەلامى نكۆلى و بەدەسئەپتەننى ناسنامە ئازادى

نابىت ئەو مافە بە كەسانىك بەختىت كە ئىوہ گلاون بە چالاكىەكەوہ كە دژ و ناكۆكە لەگەل مەبەست و پەرنسىپى نەئەوہ يەكگرنووہكان.

لەوہتتدا دەبوو ئۆچ ئالان راسنەوخۆ وەرگرى ئەو مافە بوايە، چونكە خەبانەكەى بۆ ئازادى نەئەوہكەى و مرۆفائەنى لە چوار چىوہى ماددەكانى (۱-۷۳-۷۶) ى دەسنورى نەئەوہ يەكگرنووہكاندا بوو و لە چوارچىوہى مافى چارەى خۆنوسىندا خەبائى دەكرد بۆ سەلماندنى بوون و ۋەلامى نكۆلى و بەدەسئەپتەننى ناسنامە ئازادى.

- مافى چارەى خۆنوسىنىش بە دوو سىپواز پىادە دەكرېت، ئەوانىش:

۱/ ئاسنى ناوخۆى: كە لە كورنترىن پىناسەدا بە ماناى ناساندنى نەواوى مافەكانى ئەو گروپە دېت لە چوارچىوہى ھەرېمى ئەو ۋلانەى نىايدا دەژىن.

۲/ ئاسنى دەرەكى: لە كورنترىن پىناسەدا بە ماناى راگەياندى دەولەئەى سەربەخۆ دېت لە لايەن ئەو گروپەوہ. بەلام لە ياساى ئىودەولەئەنىدا چەندىن شۆقەكارى و راگەكارىمان ھەيە بۆ بىراردانى مافى چارەى خۆنوسىن، ئەوانىش:

۱/ مافى چارەى خۆنوسىنى ناوخۆى - Internal Right Self

ئەوہى نورك و يۆنانىەكانى دوژمنى سەدان سالەيان كىردبوو بەيەك؟ بۆچى رېككەوننى ھىندە بى پەرنسىپانە ياخود يەكىنى بەرژەوہندى لەسەر پىتنى من بەدەدەھاٹ؟.

لە كۆرسى سىپەمى سالى دووہمى قۇناخى ماسنەرەكەمدا سالى (۲۰۱۲) لە ھىندسنان لە بابەنى (رېكخراوہ ئىودەولەئەنىەكان و رۆلىان لە ياساى ئىودەولەئەنى) دا لەوانەيەكى نايەندا بە مافى پەنابەرىنى كە لەلايەن مامۆسنای وانە (پروفيسسور: گرېش كۆلكەرنى) بىرمەندى ياساى ئىودەولەئەنىەوہ دەوئرايەوہ، دۆزى ئۆچ ئالانم وروژاند، مامۆسناش سەرەراى ئەوہى ئۆچ ئالانى دەناسى و ھاوسۆزى خۆتى دەرېرى و جەخنى لەسەر ئەوہ كىردەوہ كە چۆن مافە سىروتنى و ياساىيەكانى پىتسىل كراوہ نا ھەنوگەش دەكرېت.

ھەر ئەو كانىش زۆر گەپام و ھەولمدا بۆ ئەوہى ئەو رېككەونننامەيە بدۆزمەوہ كە لەئىوان نوركياو كىنيا ھەبوويېت بۆ ئەسلىمكىردنەوہى ھەلأنوہكانىان. بەنابىت لە وەھا دۆزىكدا كە ياساى ئىودەولەئەنى بەمەرجى داناوہ كە ئەو رېككەونننامەيە ھەبىت لە ئىوان ئەو ۋلانەدا بۆ ئەسلىمكىردنەوہيەكى دروست و ياساىيانە، لە ئەنجامدا گەتسنىم ئەوہى كە ھىچ رېككەونننامەيەك نەبووہ لەئىوانىان، وانە گرنەكەو نكۆلى كىردن لە پىدانى مافى پەنابەرىنى و ئەسلىم كىردنەوہى بە دەولەئەنىك كە ھىچ جۆرە ئازادىيەكى نىا نىوہ داداگايەكى دادوہرانە ناكىرېت، نەواو نىاساى و پىتسىلكارى رەھى ياساى ئىودەولەئەنى بوو. ئەوكان زىانر ھەسنم بەو رەوتتە ئازارايە كىرد. كە چۆن ماف و ياسا و وىژدان بۆ كوردان بوونى نىوہ ئەوہى بە بنەما دەگىرېت بەرژەوہندىە جۇراوچۆرەكانە كە پەرنسىپىان كۆت كىردوہ.

ۋەك لە ماددەى (۱۴) ى چارنامەى جىھانى مافەكانى مرۆف و ماددەى (۱) رېككەونننامەى مافى پەنابەرىنى سالى (۱۹۵۱) و ماددەى (۱) چارنامەى مافى پەنابەرىنى ھەرېمى سالى (۱۹۶۷) دا ھانووہ، كە ھەر كەس لەبەرەمبەر چەوساندنەوہ و سەنەمدا كە لەسەر بنەماى نەژادى، ئابىنى، نەئەوہى، ئەندام بوونى لە گروپىكى نايەنى كۆمەلەئەنى يان بىروباوہرى سىياسى لە دژى ئەنجام دراىت و چەوسىتراىنەوہ مافى ئەوہى ھەيە كە

ده بېټ كه هه رېمى ده وله ټيكنه راپرسى ته نجام بدات بو دانيسنونانى هه رېمه كه ي كه ئايا دانيسنونانه كه ده يانه وېټ له چوار چپوهى ته و ده وله نه دا مېتنه وه كه هه نوكه لىي ده ژين ياخود جيابينه وه و سه ربه خوى و هه رېگرن.

تسورتنى باكورى كوردسنان له چوار چپوهى مافى چاره ي

له چوار چپوهى مافى چاره ي خؤنوسىندا بووه و رېبه رى شؤرش ئوچ ئالان پره نسىي مافى چاره ي خؤنوسىنى له سه ر ئاستى ده ره گى چپه چيكر دووه

خؤنوسىن له سه ر ئاسنى ده ره كه ي جپه چيكنه كه ره واو ياساى بوو. چونكه گه تنبووه ته و باوه ره گومان هه نه گره ي كه ده وله نى نورك مافى چاره ي خؤنوسىن له سه ر ئاسنى ناوخوى بو كوردان جپه چيكاكه ن.

به و پييه ي كه به رده وام خويندنه وه بو تسورتنى ئازادىخوازى باكورى كوردسنان ده كه م و له ئاوينه ي ياساى نيوده وله نى و ياساكاني جهنگ دا دايده تيم، ته وه م بو روونبووه نه وه، كه تسورتنه ياساى و ره واكه له چوار چپوهى مافى چاره ي خؤنوسىندا بووه و رېبه رى تسورتنى ئوچ ئالان پره نسىي مافى چاره ي خؤنوسىنى له سه ر ئاسنى ده ره كه ي جپه چيكر دووه. وانه تسورتنه كه ي تسورتنى ره واو ياساى بووه، دوزى عه بدوللا ئوچ ئالانىش دوزىكى سياسى بووه، نه ك ئاوانكارى، كه ده بوو مافى په نابهرىنى پييه خشرايو و نه سلیم به ولايتك نه كرايه نه وه كه به بى دادگايردنتىكى دادوه رانه سزا بدرىت. ته وه ش باستر روونبوويه وه كه ئوچ ئالان زيانر له دوو هه زار لاپه ره به رگرينامه ي پيئسكه ش به دادگاى مافى مروقى ته وروپا كرد. له به رگرينامه كانيدا داواى به ده سنه پيئنانى دادپه ره وهرى و دووباره دادگايردنه وه ي كردوه. به لام ته و داوا سروسنى و ياساييه له لايه ن دادگاى نوركيawe ره نكراوه نه وه. له سالى (۲۰۰۵) دا دادگاى مافى مروقى ته وروپا رايگه ياند كه حكومه نى نوركيابه نده كاني (۳-۵-۶) ي دادگاى مافى مروقى ته وروپاى پيئسئل كردوه و به نه به خستين، هه روه ها نكوليكردن له گرنگى پيدان به نه ندروسنى ئوچ ئالان و ده سنكركردن و سزادانى به زيندانى هه مپيئيه ي به بى دادگايردنتىكى دادپه ره وهرانه.

Determination: مافىكى ياساى دانيسنونانى ده وله ټيكنه بو هه لېژاردنى سيسنه مى سياسى ولائه كه يان و ده سننيسنانكردنى حكومه نه كه يان به ويسنى ئازادانه ي خويان و مافى دروسنكردنى برپارى سياسى خويان. ته م مافه به نه نها چاره نوسى سياسى ناگرينه وه به لكو مافى دانيسنونانى ده وله نه بو به ئازادى په ره پيدانى ئابورى و كومه لايه نى و كه نورىي خويان. به كورنى مانايه كى نرى ته م مافه ده سنه ركردن و جپه چيكردنى نه واوى مافه كاني هه موو گروهه جياوازه كانه له چوار چپوهى هه رېمى ته و ده وله نه ي كه لىي ده ژين.

۱/۲ مافى چاره ي خؤنوسىنى ده ره كه ي External Right Self- Determination: جپه چيكردنى ته م مافه برينيه له له ناوبردنى كوئونىليازم و داگيركارى و راگه ياندنى سه ربه خوى و پيئهنانى ده وله نى بو هه مو گه ل و ولائه داگيركراوه كان به بى هيچ جوهره جياوازيه كه. به پيى ته م راقه كاريه هه ر گه ل و ولايتك كه ناهه نوكه داگيركراوه و ده چه وسيترينه وه و نه گه تنووه به سه ربه خوى و مافى چاره ي خؤنوسىنى ناوخوى بو ده سنه به ره نكراوه و جپه چيكره كراوه ته وا مافىكى ياساى هه يه كه ده وله نى سه ربه خوى خوى رابگه يه تىت و له و ده وله نه جيابينه وه كه له ناويدا ده ژى. هه ر له م حاله نه دا ده كرىت رپگرى كردن له به تسداربوونى گروهه پيئكى دياريكراو له به رپوه بردنى ده وله نى بو ته وه ي گه ته به لايه نى ئابورى و كومه لايه نى و كه نورىي خويان بدن پاش ته وه ي له هه لېژاردنى ولائه كه سدا ده نكي پتويسنيان هيناييت بو به تسداريكردن له پرؤسه ي ياساى و سياسيدا، به لام ئاسنه نكيان بو دروسن بكرىت. ته م گروهه ش مافى پيئهنانى ده وله نى سه ربه خويان هه يه.

۱/۳ مافى چاره ي خؤنوسىن به راپرسى Right Self- Determination by Referendum: ياسا ناسانى نيوده وله نى ته م تسوازه به باسترين تسوازه داده تين بو جپه چيكردنى مافى چاره ي خؤنوسىن به پيى ياساى نيوده وله نى. ته م راپرسيه ش له به ره نجامى مادده يه كى ده سنورى ده كرىت كه له ده سنورى ده وله نه كه دا راپرسى چيگيركراييت ياخود راپرسيه كه به په يمانىك ده كرىت كه له نيوان حكومه نى ناوه ندى و حكومه نى هه رېمه كدا به ستراييت. ته مه ش به وه

نەردۆگان ھار بووہ !!

كوردۆ شتوانى

كورتەيەك لە مېژوى تورك

بە ئاوەردانەووەیەکی خیرا لە مېژوى دەسەڵاندارینی ئورک و سێیوازی بەرپۆهەردن و حکومرانیەکیان، ئەو پراسنیە بەدەردەکهوێت کە ئاسان نییە وەک ھەر گەلێکی دیموکراسیخواز و مرۆفدۆست منمانە ییکەوہەژانی ئاتسنیانە بە ئورکەکان بکریت، ئورکەکان بەتسانزییەوہ باسی ئەوہ دەکەن کە ئەوان لە نەوہی گورگە بۆرن و خەلکی ئەنادۆلن، ئەفسانە ی گورگە بۆر لای ئورکەکان بە دوو سێیواز باس دەکریت، لە گێرانەوہیە کدا وا باسی لێوہ دەکریت کە ئورک لە نەوہی ئەو مندالەن کە لە دایک و باوکی دابراوہ و گورگیک بە سێری خۆی گەورە کردوہ، بۆچونیکى ئریش ئەلێت ئەو کانە ی ئورکەکان کۆچیان کردوہ بەرەوہ سێوینی ئیسنايان گورگیگ پینش کاروانەکیان کەوئوہو پینتسەندەرپان بووہ، لە ھەر دوو ئەفسانەکەدا ئاماژە بەوہ دەکریت ئورک لە گورگەوہ ھیزی خۆی وەرەدەگریت، ئاتسکریە لە ناودرندە گۆست خۆرەکاندا گورگ لە ھەمویان زیانر چاوبرسی و بئ پرنسیپ، وەک نمونە سێر کائیک برسی دەبیت یەک ئیچیر راو دەکات، بەلام کورگ دەیان ئیچیر دەکوژیت و یەک دانەش دەخوات.

ئەنادۆل کویە؟

ئەنادۆل نیمیچە دورگە یەکی سناخویە لە خۆرئاوای ئاسیا بە ئاسیایی بچوکیش ناو دەبرئ ئورکەکان لەسەردەمی سەلجوقیەکاندا لە سالی ۱۰۷۱ دا لە کانی دەسەڵاندارینی سولتان ئالب ئەرسەلان رويان لە ناوچەکانی ئیسناي ئەو سنورە جوگرافیا یە کردوہ کە ناوی ئورکیا، لەو سەردەمەدا کورد لە مېژۆپۆنامیادا دەژیان و لە و دەقەرەتسدا خاوەنی دەسەڵاندارینی خۆیان بونە، پاینەخنەکیان ميا فارقین بووہ کە لە ئیسنا دا دەکانە ساری سیلوان دەکەوینە باکوری رۆژھەلانی ساری ئامەد لە ئیوان دیجلە و فوران،

بیزنیەکانیش لە قسنەننییە کە دەکانە ئەسنەنبۆلی ئیسنا دەسەڵانداری بون، لە سالی ۳۹۵ بۆ ۱۴۵۳ پاینەخنی بیزەننیەکان بووہ، دوانر لە سەردەمی عوسمانیەکان و دەسەڵانداری محەمەد فاتیح دا دەسنى بەسەردا گېراوہ و ناوہکە ی گۆراوہ بۆ ئیسلام بول یان ئیسنا، ناسالی ۱۹۳۰ لە کانی گۆرانکاریەکانی مسنەفا کەمال ئەئانورکدا ناوہکە ی دەگۆرئ بۆ ئەسنەنبۆل، ئیمپرانۆری عوسمانی لە ۱۲۹۹ ھەنارپۆزی پوخاندنی ئیمپرانۆرینەکە لە سئ کیتسوەردا دەسەڵانیان ھەبووہ، بەلام لە ئیسنادا ئورکەکانی پاتسماوہی عوسمانی لە چوارچێوہی ولایتکدا خاوەن دەسەڵان بە ناوی ئورکیا کە رۆبەرەکە ی ۷۷۹،۴۵۲ کم دووجایە، ئەو خاکەش بەسێکی خاکی کوردسنانە، ئورکیا دەکەوینە نیوان ئاسیا و ئەوروپاوە لە سەدا نەوہد و ھەوئی دەکەوینە ئاسیاوہ لەسەدا سێسی دەکەوینە ئەوروپاوە لە باسورییەوہ عیراق و سوریاو دەریای ناوپاسن لە خۆرئاواتسەوہ دەریای ئیجە و یۆنان و بولگاریا لە خۆر ھەلانیسەوہ جۆرجیا و ئیران و ئەرمینیا و ئازربایجان

به‌رئوه بردبو.

كوده‌تای ۱۹۷۱/۳/۱۲

له سالی ۱۹۶۹دا پارنی عهدالەت هەر به‌نه‌ها خۆی هانه سەر ده‌سه‌لانت له‌دوای ئەوه روداوی ئوندو ئیژی ده‌سنی بیکرد هه‌ناسالی ۱۹۷۰ ئوندو ئیژی‌هه‌کان زیانر بون له سالی ۱۹۷۱دا سه‌رئاسه‌ری ولانی گرنه‌وه، گروپه‌ چه‌پ ره‌وه‌کان زۆربه‌ی زانکۆکانیان خسنبو ژیر کۆنترۆلی خۆیان‌وه چه‌په‌کان پیلانیان دانابو له ۱۹۷۱دا کوده‌نا بکه‌ن به‌لام فاروق گولەر فه‌رمانده‌ی هیزه زه‌مینیه‌کان و موحسین بانور فه‌رمانده‌ی هیزه ئاسمانیه‌کان ریزی خۆیان له ناو چه‌په‌کاندا گۆری فه‌رمان داره‌کان کوده‌نای ۹ی ئازاریان ئاسنه‌نگ کرد و له ۱۲ی ئازاردا کوده‌نا سه‌ربازیه‌که‌یان ئەنجام دا، سلیمان ده‌میرل له‌وه سه‌رده‌مه‌دا سه‌رۆکی پارنی عهدالەت بوو ده‌سنی له‌ کاری سه‌رۆک وه‌زیری کیتسایه‌وه.

كوده‌تای ۱۲ ئازاری ۱۹۷۱ گورزیکه‌ گه‌وره‌ی له‌ چه‌پی رادیکال داو هه‌زاران چه‌پ ره‌وه‌ ده‌سگیر و دادگایه‌ی و مه‌حکوم کران

كوده‌نای ۱۲ ئازاری ۱۹۷۱ گورزیکه‌ گه‌وره‌ی له‌ چه‌پی رادیکال داو هه‌زاران چه‌پ ره‌وه‌ ده‌سگیر و دادگایه‌ی و مه‌حکوم کران له ۱۹۷۱/۱۱/۱۹دا ده‌نیز گه‌زمیش تئۆرش گیری به‌ناو بانگی نورک و هه‌قده‌ هاوری نری به‌ له‌سیداره‌ دران حوکوم دران له ۱۹۷۲/۱۱/۱۰ بپاری له‌ سیداره‌ دانی ده‌نیز گزمیش یوسنی ئاسلان و حوسین ئینان په‌سهند کرا ئەم سئ تئۆرش گپه‌ نورکه‌ له ۱۹۷۲/۱۵/۱۶ له‌ سیداره‌ دران و، ده‌نیز گه‌زمیش پیش له‌سیداره‌ دانی له‌ دوا ونه‌ی خۆیدا دروستمی (بژی براهه‌تی گه‌لی کورد و نورک) ی به‌رز کردوه‌ تئۆرش گپه‌ی نورکی به‌ناو بانگی ئەوه سه‌رده‌مه‌ ماهیر چایان و هاوپتیکانی له‌ ئەنجامی ئۆپراسیۆنتیکدا له‌ قژنده‌ره‌ کوزران، دوانریش نیهاد ئه‌ریمی سه‌رۆک وه‌زیران له‌ کۆتسه‌که‌ی خۆیدا له‌ ئەنجامی هیرتسیکی چه‌ک داری کوزرا.

كوده‌تای ۱۲ ئه‌یلولی ۱۹۸۰

ئهنجومه‌نی ئاسایستی نه‌نه‌وی نورکیا به‌بیانوی ئیرۆرو ناکۆکی له‌ ناو سیاسه‌ت به‌به‌یان نامه‌یه‌ک هه‌موو نورکیای ئاگادار

له‌ باکوریتسه‌وه ده‌ریای ره‌ش هه‌یه‌ سئ ده‌ریاو هه‌تته‌ت ده‌ولته‌ت ده‌وریان داوه، له‌ نورکیا دا زیانر ۷۵میلیۆن هاولانی ده‌ژین، له‌سه‌دا بیسنی کورده‌وه له‌سه‌دا ده‌ی پیکه‌انه‌کانی نره، هه‌لکه‌ونه‌ی جوگرافیای نورکیا به‌تتیه‌به‌ک پیک که‌ونوووه بووه به‌سه‌ننه‌ری پیتسه‌سازی، به‌هۆی نزیکه‌ی له‌ بازاره‌کانی جیهانه‌وه سویدیکی زۆری لیده‌بینی و کراوه‌یه‌ به‌روی بازاری ئه‌وروپا و ئاسیا و خۆره‌ه‌لانی ناوئاسن و روسیا، بۆ ئه‌وه‌ سه‌رمایه‌ داریک له‌ نورکیا ده‌نوانی له‌ ماوه‌ی سئ سه‌عات و نیودا بگانه‌ هه‌ریه‌ک له‌ په‌نجاو سئ ولانی جیهان، زمانی نورکی له‌نیوان چوار هه‌زار زمانی قسه‌ پیکراوی دنیا‌دا له‌ پله‌ی هه‌وه‌ئمه‌دیه‌ دوسه‌د ملیۆن که‌س له‌ جیهانه‌دا به‌ زمانی نورکی قسه‌ ده‌که‌ن.

ئه‌تاتورک و سه‌رده‌می کۆمار

مسنه‌فا که‌مال ئەنانورک که‌ بنیاد نه‌ری نورکیای نوییه ۱۹۳۸/۱۱/۱۰ له‌دایک بووه ۱۹۲۳/۱۰/۲۹ بۆ ۱۹۳۸/۱۱/۱۰ نا کاتی مردنی حوکمی ئەوه ولانه‌ی کردوه، له‌ کانی ده‌سه‌لانتداریه‌که‌یدا ئاوانی زۆری له‌ هه‌مبه‌ر گه‌لی کور ئەنجامداوه، سه‌رکونکردنی سه‌ره‌ه‌لانه‌کان و کۆمه‌لکۆژکردنی گه‌لی کورد له ۱۹۲۵ تئێخ سه‌عه‌یدی پیران ۱۹۲۷ سه‌ره‌ه‌لانی ناگری، ۱۹۳۷ سه‌ید ره‌زای ده‌رسیم و ئەنفال کردنی خه‌لکی گه‌لی زیلان قیزه‌وه‌نتزین ئاوانه‌کانیه‌نی، یه‌که‌م سه‌رۆک وه‌زیران بوه له ۱۹۲۰بۆ ۱۹۲۱ یه‌که‌م سه‌رۆک په‌رله‌مان بوه ۱۹۲۱بۆ ۱۹۲۳ یه‌که‌م سه‌رۆکی پارنی گه‌لی کۆماری بوه له ۱۹۲۱بۆ ۱۹۳۸ له ۱۹۲۸دا پینی عه‌ره‌بی قه‌ده‌غه‌ کردوه‌وه نوسین و خۆیندنه‌وه‌ی کرد به‌ پینی لائینی.

میژوی کوده‌تاکان له‌ تورکیا

كوده‌نای ۱۹۶۰/۱۵/۲۷ به‌هۆ کوده‌نا سه‌ربازیه‌ی ئەنجام درا جه‌لال بایار سه‌رۆک کۆمار و عه‌دنان مه‌نده‌رس سه‌رۆک وه‌زیران پاتسان هه‌موو ئەندامانی حوکمه‌ت به‌پۆبه‌راهه‌تی پارنی دیموکراټ و په‌رله‌مانناره‌کان له‌ دورگه‌ی یاسیی دا زیندانی کران له‌دوای دادگایه‌ی کردن چواره‌ کادری پارنی دیموکراټ له‌سیداره‌ دران له‌ ناویسیاندا سه‌رۆک کۆمار و سه‌رۆک وه‌زیرانیش هه‌بوو که‌ ماوه‌ی ده‌ سال ولانیان

سروودەکانم دەونەووە لەنرسی ئەوەی ئەبادا بیرم بچینەووە، چونکە بیرچوونەووەی کۆپلەیهک لەو سروودانە، دەبوووە ھۆی رووبەرپوونەووەمان لەگەڵ ئازارچەستت و ئەسکەنجەیی بیسنوری درندانەو دوژمنکارانە.

تەھید ساکینە جانسز کە لە گەڵ دوو ھەفالییدا سالی ۲۰۱۳ لە پاريس نیرۆرکران یەکتیک لە قوربانیهکانی نری زیندانی ئامەد بو، لە باسکردنی درنایەنی فاتیھەکان دەلیت: کاتیک زیندانی کرام بەھەمو سێۆیەیک لە سەردۆزی کورد ئەسکەنجەیاندام، ئەنانەت مەمکیسیان بریم!! بەلام ھەرگیز سەرم بۆ سۆرنەکردن، دووپانم کردووە کەمن کوردم وھەر کوردیش دەبم، لە گەڵ ئەو ئازارو مەینەنیانەتتدا کە لە دواي کودەنای ۱۲ ی ئەیلووەوە بە فوندى ھانە ئاراو، بەرخۆدانى زیندان لە میژوی ئیکۆستانی کورد دا لە یاد ناکریت، پیتسەنگایەنی ئەو بەرخۆدانەش کادری پیتسەنگ مەزئوم دۆغان بوو، لە رۆژی نەورۆزی ۱۹۸۲دا مەزئوم دۆغان بە دروستمی ”بەرخۆدان ژیانە، ئەسلیم بون مردنە“ لە ژوری ۹ ی نھۆمی ۴ ی زیندانی ئامەد ئاگری لەجەسنەیی خۆی بەردا و گیانی بەختی بۆ ئازادی گەل و ولانەکەیی و ریکایەکی نوپی کردووە، بەو چالاکیە بەکەمین پەرچەکردار لە زیندانەووە بەر کودەنای سەربازی ۱۲ ی ئەیلول کەون، دوانر پیتسەنگانی دیکەیی پەکەکە، لەبەرانبەر کودەنایچییەکان بەرخۆدانیان کرد و بە دەسنپیکردنی مانگرنن نا مردن، لاپەرەیکەیی نوپیان لە میژووی بەرخۆدانى کوردسناندا ھەلدايەووە.

ئەندامی کۆمینیەیی ناوھندی پەکەکە محەمەد خەیری دورمووش، لە سالی ۱۹۸۲دا لە دانیتسنی دادگایەکی سەربازیدا، باسی لە ئەسکەنجە نامرۆفانەکانی ناو زیندانی ئامەد کرد و بپیری بەرخۆدانى ۱۴ ی ئەموز ئاتسکرا کرد.

بەدواي ئەودا، کەمال پیر، عاکیف یلماز، عەلی چیچەک، مسنەفا قەرەسوو و بەدرەدین کافاک بەتسداریی مانگرننی نا مردن بوون.

لە ئەنجامی ئەو چالاکییەدا کەمال پیر لە ۵۷ مین رۆژی مانگرننیدا دواي ئەوەی چاوەکانی نایینا دەبن لە ۵ ی

کردهووە کە کەودەنایان ئەنجام داووە جەنەرآل کەنعان ئەقرن سەرۆکی ئەرکانی گتسنی سوپا پەرلەمان و حوکمەت ھەلۆھتسانەووە رەش بگير نەووای و لانی گرنەووە.

ئەو زیندانی مەزئوم دۆغان جەستی خۆی تیدا کرە بە ئاگری نەورۆزی

دوانزەیی ئەیلول لە ئیفرینەووە بۆ ئەردۆگان

ئەحمەد نورک کەسایەنی سیاسی و خەبانکاری ناواری کورد کە لە ئیسنادا ھاوسەرۆکی سارەوانی ماردینە، یەکتیک بوو لەو زیندانیانەیی کە لەزیندانە سەربازیه پیر ناوان و کردووە قیزەوونەکانی حکومی کودەنا چیهکان لە ستاری ئامەد بەند کرابوو، ھەمان ئەو زیندانەیی ھاواری ئەو کەسانەیی وئیان بەرخۆدان ژیانە و میژوو ئۆماریکردوو، ئەو زیندانەیی مەزئوم دۆغان جەسنەیی خۆی تیدا کرد بە ئاگری نەورۆزی بە دوژمنانی وئ تێو نائوانن ئیرادەمان بستکینن، لەو زیندانەیی سەرکەوننی ژیان بەسەر مردن و بەھا مەروییەکان بەسەر فاتیسمدا لە میژووی کوردسناندا رویدا، ئەو سەرکەوننەیی لە ۱۴ ی ئەمووزدا لە زیندانی ئامەد بە مانگرنن نا مردن لە دژی دەولەتی ئورکیادا بەدەست خرا، ریزدار ئەحمە نورک بەستیک لە ھامەنیەکانی ناو زیندانە کە باس دەکات و دەلیت: «من زۆرم مەینەنی چەتت لەماوہی مانەوہم لەو زیندانەداو ئەنانەت دواي ئازادکردنیتسم، چەندین ستیوازی درندانەو ئرسناک لەئەسکەنجەدا پیادە دەکرا، کە ئەوانە ستیوینەواری قوول لەناو بییری مەوقدا بەجیدەھیلن و مەرووف نائوانیت بەئاسانی لییان دەرباز بییت، من بۆخۆم ۵۶ سروودم ئەزبەر کردبوو ھەلبەنە سرودی ئەنەو پەرسنی ئورک، ئەو ھش بەفەرمان و لەژیر گوتساری فەرماندەیی زیندانە کەدا، ئەنانەت دواي ئازادکردن و گەرانیو ھەستەم بۆ گوندەکەیی خۆم، لەئەو یگدا چەندین جار لەخەو رادەچلەکیمو

نیرۆریسنانه له مانگی ئەیلولدا کودەنا دەکرێنەسەر نازادىخووانى كورد و بەبى له بەرچاوغرئى مێژو هەمان هەتە له بەرامبەر گەلەكەمان دووبارەدەكرێنەوه، قبول نەكردنى ئەنجامى هەلبژاردن دواى سەرکەوتنى كورد بەئىكسكاندننى بەرەسنى ۱۰% و بەدەسەپناتى ۸۰ كورسى، ئەوهى ئىسنا دەگوزەرىت كودەنانهبىت چىترە؟.

له گەل راگەياندننى خۆبەريۆهبردنى ديموكراتى لهلايهن گەلى كوردهوه دەسپىك سارى جزيره له باكورى كوردسنان كهوئۆنه بەرهيرسىكى زۆردرندانە و سۆقيهنسنانەى نيرۆرسنانى داعسۆغان، ئەوهى بەرامبەر خەلكى نازادىخووانى جزيره ئەنجام درا ئەنھا لەچەئەكانى داعش دەوهسەنەوه، بەلام ئەكەپە و ئەردۆغان خاوەن هەمان زەهنيەنى بۆگەنى كودەناچىهكان وداعش و هاوسپۆهكانى ئەو ئەقلىئە

گەمارۆدانى ئەو شارو گەپرەكانەى خۆبەريۆه بەريان راگەياندووه بە هێزى سوپا و پۆلىس و تىمى تايبەتى دژە كورد

دژە مرۆفایەنەن، گەمارۆدانى ئەو سارو گەپرەكانەى خۆبەريۆه بەريان راگەياندووه بە هێزى سوپا و پۆلىس و تىمى تايبەتى دژە كورد، برىنى ئاو و كارەباو پيويسنەكانى رۆژنە، ئەقەكردن له خەلكى سڤيل و بۆردومانكردنى ناوتساربه فرۆكەو سەهيدكردنى سەدان كەس كە زۆريان ژن و مندالان، پىگرى له ناستنى نەرمى سەهيدەكان و ناچار كردنى خەلك بەوهى نەرمەكان له ناو بەفرگرى مالان هەلبگرن بۆ ئەوهى ئىك نەچن و بۆن نەكەن، ئەوه دوا و پىسنگەو ئەوپەرى بى ئەخلاقى دەسەلات و سىسئەمىكە كە هىچ بنەمايهكى مرۆفایەنى ئىدا بەدى ناكرىت، ئەوهى ئەردۆگان دەيهوئىت بەدەسنى بىنپىن وەك دەلپىن خەونى حوسترە، ئەنجامى سىاسەئەكانى ئەكەپەى دۆراو و سىكسئوخواردووله باكورى كوردسنان حەونى حوزەيران ئاتسكرايو، ئەوحزبە بەناو ئىسلاميهى له باتسورى كوردسناندا بەسپىك له دەسەلانداران و بىدەسەلانەكانىش بە دۆسنى سترافىژى خۆيانى دەزانن و بەنەواوى له خزمەنى سىاسەئە چەپەلەكانىدان، له ئىسنادا بەكارە نارەواكانى زۆر پىش كودەناچىهكانى ۱۲

ئەیلولدا گيانى دەسپىرئىت، محەمەد خەيرى دورمووش له ۶۱ مین رۆژى چلاکيه كەيدا وانا ۱۳ى ئەیلول دەگانه کاروانى نەمران، عاكيف يلماز ۱۵ى ئەیلول و عەلى چىچەك له ۱۷ى ئەیلولدا گيانىان له رىگای نازادى كوردسنان بەخسى.

كودەناى ۱۲ى ئەیلولى ۱۹۸۰ بەسەر پەرسنى سەرفەرماندارى ئەرنەش كەنعان ئىفرىن ئەنجام درا بەلام بەسپىكى خەلكى ئەو و لائە پتسنىوانيان لى كوردو بەسپىكىت نارەزايان دەردەپرى، وەك سارە زايان و چاودپرانى ئەوروداوه دەلپن: هەر ئەو رۆژە بولاند ئەجەويد سەرۆكى ئۆپۆزسىۆن بەئەلەفۆن پەيوەندىبىكرد بەنكەى سەرۆكايەنى سوپاوهو پىئوون كە هىزى سەربازىيى لەبەردەم ماله كەمدايە، پرسىارى ئەوه سىكرد كە ئايا سوپا دەيهوئىت كودەنا ئەنجام بەدان؟.

ئەوانىش پىيانوت: بەلى، ئەجەويد دووبارە پرسىارى كوردهوه وئى: ئەو كەسانە كپن دەيانەوئىت كودەنا ئەنجام بەدەن؟ كە دەزانئىت ئىفرىنە دەلپن: زۆر خۆسحالبوم بەوهى كە زانىم سەرۆك ئەركان خۆى سەرگردايەنى كودەناكە دەكان، نەك كەسپىكى نر.

دوانر هەريەك لەسولەيمان دەمىرەل سەرۆكى پارنى دادو نەجمەدىن ئەربەكان سەرۆكى پارنى رەفا و بولاند ئەجەويد سەرۆكى پارنى چەپى ديموكرات خۆيان نەسليم كرد، بەلام سەرۆكى پارنى بزووننەوهى نەئەوه پەرسن ئالب ئاسلان نورك يان بۆ نەدۆزرايهوهو دواى ۲ رۆژ لەلايهن سەرۆك ئەركان كە بەنايەن لەرپىگەى مېدياكانەوه داوايكرد خۆى بەدان بەدەسئەوه، ئەوئىش ناچاربوو داواكەيان جىبەجى بكاڤ و خۆى دا بەدەسئەوه.

راسنى روداوهكان ئەوهمان پىدەلپن ئەو دۆخەى كودەناچىهكان هپتايانە ئاراوه زەرەرمەندى سەرەكى گەلى كوردبوو ئىدا، له هەمان كاندا بەرخۆدانى كادره پتسەنگەكانى ئەفگەرى نازادى بۆيەكەم جار له مېژووى خەبانى نازادىخووانى گەلى كورد بە چالاكى گيان بەخسنى سىسئەمى سەرکوڤ و ئەسكەنجەيان ئىكسكاندو پەيامىكى پەرجو ئاسايان بە دۆسئ و دۆزمن گەياند، جارپىكتر و له دواى ۳۶ سالى بەهەمان دىدو ئىروانىنى فاتىسئانەو

سۆيۈزى خۆبەريۆه بىردىنى ديموكرانى، پرۆژه يەكى مېژووييه، به و راده يەى نوانسنى پرسى گەلى كورد چاره سەر

**له پرۆژاواي كوردستان چه نه كانى داعش و
له باكورى كوردستان ملهپورى و خهونى به سولتان بونى ئهردوگان**

دهكان، به هه مان سۆيوش نوانسنى چاره سەر كردنى كيتسه مېژووييه كانى رۆژه لانى ناوينى هه به، بېگومان ئەم پرۆژه يە له نوسينى كدا پئناسه ناكريت ئه وهى خرايه رو نه نها سهره قه لىمىكه، ئاتسكرايه له ئيسنادا دووبه تى كوردسنان كه زۆرينه ي خاك و گەلى كوردسنان پىكدىنن له ژىر پۆستى ناي ئه و فكهرو فەلسە فەيه دا كارو خەبانى خۆيان به پۆه دەبه ن، هه رچه نده له پرۆژاواي كوردسنان چه نه كانى داعش و له باكورى كوردسنان ملهپورى و خهونى به سولتان بونى ئهردوگان كه دوو سه رى دارىكى پيسن كه ئاسنهنگى دروسن ده كه ن، به لام ئه و ئيراده يه ي له ناخى خه بانكارانى پرۆژه كه دا هه يه هيووا به خسته به وهى سه ركه ونن مسۆگه ره ونزى كه، پئويسنه ئامازه به وه بكريت به ردى بنيادنانى سيسنه مى خۆبه رپۆه به رى ۳۸ سال به ر له ئيسنا له باكورى كوردسنان دانراوه، ئه و كانه ي گروپى ئاپۆيه كان له سه ره ناى ئىكۆتسانى خۆياندا بون، له ده ولەن زيانر خىل و ئاغاو كورده فيودالە به كرىگيراوه كانى ده ولەن به گز ئه و بزاقه دا ده چون و ئاسنهنگيان بۆ كاره كانيان دروسنده كرد.

بۆيه له يه كه م چالاكى مېژووييدا نه نها به سى كه لاسينكو فوه روبه روى سى ده زگاي گه و ره بونه وه، يه كه م ده ولەن نه نه وه، دووهم حزبى فاتسست، سىيهم عه تسي ره نى فيودالى كورد، ئه و به ر خۆدانه مېژووييه له دواي شه هيد بونى كادريكى ئاپۆيه كان به ناوى خه ليل چاوغون كه خه لكى حيلوان بووه ته نجامدرا، ئه و كادره به ده سننى چه كداره كانى عه تسي ره نى سليمان شه هيد ده كريت بۆ ئه وهى ريگه رى له گه شه سەندن و نه وژمى ئه و نه فكه ره بگرن و چاوئرسيتيان بكه ن، عه تسي ره نى سليمان دام و ده زگاي ساره كه به نه واوى له بن ده سننى خوياندا بووه و سه ر به پارنى نه نه وه په رسن

ئەيلول و په گه زبه رسنه كانى پىستريش كه ونه وه، ئەمپۆ هه مو ده رگاكانى ئاتسنى و ديموكراسى له كورد داخراوه، فاتسسه كانى ئەكه په ديموكراسيه كه يان به تى ئه وهى نه كرد هه تننا نوينه رى كورد له په رله مانه كاياندا بينن، بۆيه ده س بۆ هه ر كاريكى نامرؤقانه و قيزه وه ن ده به ن، گەلى كورد پيلانگى رى ۱۲ ئه يلولى ئىفرنى تسكس پئيه ننا، بېگومان ئه ردوگان هه مان ته نجامى تسكسنخواردوى ده بيت.

يه كه م خۆبه رپۆه به رى ديموكراتى ۳۷ ساله

مېژوى خۆبه رپۆه به رى ديموكراتى كه پرۆژاواي كوردسنان وه ك سيسنه ميكي نوى و هيلى سىيهم له سياسه نى به رپۆه بىردن كارى له سه ر ده كان، هاوكا ن له باكورى كوردسنانيش له چه ند ناوچه يه ك راگه ياندا راوه و چه نه كانى ئەكه په به درنده ترين سۆيوز ولاميان داوه نه وه، هه لبه نه سه رچاوه ي ئه و فكهرو فەلسە فەيه هه مان ئه و ئيروانيه يه ري به رى سۆرتسى باكورى كوردسنان ده يان ساله نه خسته ي بۆ كيتساوه، به سۆيويه كى فه رمى له سالى ۱۵۲۰۰۷ له پينجه مين جفانى گسنى كۆنگه رى گه لدا خه بانكارانى سۆرتسى باكور بريارياندا بوو «كه ئەگه ر ده ولەن مل بۆ چاره سه رى ديموكراتى يانه نه دا، ئەوا ئيمه سيسنه مى ديموكراتى يانه ي خۆمان له سه ر بنه ماي بىرؤكه ي ده ولەن- ديموكراسى ئاوا ده كه ين.»

پيش ئه وه ش ري به رى گەلى كورد ريزدار عه بدوللا ئۆجه لان له ميانه ي ديداره كانى له گەل پاريزه رانيدا و له ريگه ي به رگرينامه كانى به وه سيسنه مى كۆنفيدراليزمى ديموكراتى وه ك سيسنه ميكي ئه لئه رنائيف بۆ سيسنه مى بالاده سننى كاپيناليزم، باسى ليه كردوه و چوارچيوه يه كى گسنى بۆ دارسنووه، له به رگرينامه كه ي به ناوى سۆسيؤلوژياي ئازادى دا به سۆيويه كى زۆر چروپىر و به نه واوى چوارچيوه و په رنسيپ و بنه ماكانى ئه و سيسنه مه ي دارسنووه.

كۆنگه رى جفاكى ديموكراتى «كه جه ده» كه پئكها نه يه كه له هه موو داموده زگاكانى كۆمه لگاي مه ده نى له باكوورى كوردسنان، له رۆژانى ۷ و ۸ مانگى ئابى ۲۰۱۰ چواره مين كۆنگه رى ئاسايى خۆى به رپۆه بىرد و ئييدا بابەنى خۆبه رپۆه بىردنى ديموكراتى ئاونوئى كرد و رايگه ياندا كه

له خویندگه یه کی تاینی نه او کردوو، ئوبلیتی کاریگه ری
 ئه و سه رده مه بیٹ و به مندالی نوندره ویک په روه رده ی
 کردیٹ که ئیسناس هاوکار و هاو پیٹسه ی داعش و به ره ی
 نوسره و ئه حرارولتنام و هه مو نونره وه کانی دنیا به؟ کولیژی
 ئابوری و بازرگانی نه او کردوو ئیسناس وه ک مافیایه کی
 ئالانچی له ریگه ی پیاهه کانیه وه داهان و سامانی هه ریتمه
 به ستمه ی نه که ی باسوری کورد سناییسی هه لئوتسی و
 نیسنماتیکی پر له داهانی بۆکروین به بیابانی و سگ و
 برینگ.

**له تورکیا دا ته نها
 مسته فاکه مال ناسراو به
 ئه تا تورک که خوی
 دامه زینه ری تورکیای نوییه به
 قه د ئه ردوغان له ده سه لاتدا بووه،
 ۱۹۲۳ بو ۱۹۳۸ واتا ۱۵ سال سه
 روک وه زیران و سه روک کو مار
 بووه، ئه ردوغان له ۲۰۰۲ تا ۲۰۱۴
 ده سه لاتدار بووه**

۲۶ ی شوبانی ۱۹۵۴ مندالیکی سسوم هانه ژیا نه وه به ناوی
 ره جبه ئه یب ئه ردوغان، له ئه مه نی ۱۸ سالیه وه له
 ئه سنه نبول ژیاوه له رپی نه جمه دین ئه ربه کانی باوکی
 ئیسلامی سیاسی نورکیا چوو نه ریزی بزونه وه ی ئیسلامی
 نورکیا، له سالی ۱۹۸۵ پاری ره فا کاندیدی کرد بو ئه ندایمی
 ئه نجومه نی گه وره ی نورکیا (په رله مان) سالانی ۱۹۸۷ و ۱۹۹۱
 کاندید کرایه وه به لام به خت یاوه ری نه بو، ناسالی ۱۹۹۴
 وه ک سه روکی ستاره وانی ئه سنه نبول هه لئوژدرار، ئیتر
 له و کانه وه خه ونی ده سه لئوخوازی له زیاد بوندابو ئه و

مه هه په بونه و ده ولت به هه مو سسپوه یه ک هاو کاریان بووه
 له سه روکونکردنی گه لدا، بویه سه نگه رگرن له هه مبه ر
 ئه و سیکو چکه یه پیویسنی به ئیراده به کی به هیز هه بووه،
 ئه و شه ره ی حیلوان یه که م شه ری ئیراده به خستین به گه ل
 و له هه مانکاندا چاونرساندن سهرجه م نه یاره کانیان بووه،
 بیگومان له شه ره که دا سه رکه و نئیکی گه وره به ده سن
 ده هینن و ئوله ی شه هیده که یان ده که نه وه، جگه له
 سه روکی عه سیره نه که چه ندین که س له به کریگراوه کانی
 ده ولت و ئه ندای مه هه په ده کوژن، به سسپوه یه ک لئیان
 ده دن که له بلنگوکانه وه هاواری نه سلیم بون ده که ن،
 له دوا ی سسکی سیکو چکه که بو یه که م جار له میژوی ئه و
 ولانه دا سسورسگیره کان خه لکی ستاره که کو ده که نه وه و پیان
 راده گه یه نن که نوینه ری خویان هه لئوژرن، یه که م سه روک
 ستاره وانی به ئیراده ی گه ل ده س به کار ده بیٹ له قه زای
 حیلوان.

بویه ده کریٹ ئه و سه رکه و ننه ی سالی ۱۹۷۸ به یه که م
 خۆبه ریۆه به ری دیموکرائی دابنریت له میژوی خه بان ی
 گه لی کوردا.

ده مه وئ ئه وه بلیم له ئیسنادا رۆژئاوای کورد سنان خاوه نی
 خۆبه ریۆه به ری دیموکرائیه و باکوری کورد سنانیس له
 ئه نجامی ئه و به ر خۆدانه ی ده سنی پیکردوو به هه مان سسپوه
 ده بیته خاوه نی خۆبه ریۆه به ری خوی، دلنیام پارسنئیسی
 گه رنی ده کریٹ چونکه سی کلا سینی کو ف و ژماره یه کی که م
 خه بانکار یه که م ده سکه ونی خۆبه ریۆه به ریان به ده سن
 هینابیٹ که هه نا کو ده نا که ی ۱۲ ی ته یلولی ۱۹۸۰ به رده وام
 بو، ئیسناره و شه که زور جیاوازه و ده یان هه زار گه ریلوا
 شه رقان و ولنپاریز و ده یان میلوین هاو لانی دل سو ز هیزیکی
 وه هایه که ده سکه و نه کانی به با سترین سسپواز پاریزیت.

ئه ردوغان کییه؟

که سیک که نه نها به رواله ت مروقه و به نه واوی له هه مو
 به ها مروقاه نیه کان دورکه و نونه وه، ئایا ئه و که سه ی
 کوری پیویکی پاسه وانی که ناری ده ریابوو له ستاری
 ره زای سه ر ده ریای ره ش بوچی له ئیسنادا وه ک دیکنا ئو ریکی
 ناخ ره ش هه ل سو که و ن ده کات؟ ئه و خویندن سهره نایی

سقىل، دەرخسنى پروژە ياسا لہ پەرلەمان بۆ سەندەنەۋەى (حصانە) پارىزبەندى لہ پەرلەماننارە كوردەكان، داخسنى رۇژنامەۋە ئامرازەكانى راگەياندى گەلى كوردو دۆسنەكانى، دەسگىر كىردنى چالاكى سىياسى و خەبائكارانى كورد، داخسنى سنورەكانى بەرۋى رۇژئاۋاى كوردسنان و ئوندكىردنى ئابلوقى ئابورى، ئۇبارانكىردنى دەقەرەئازادەكانى ژېردەسنى سەرپقانان و ھاۋكارىكىردنى ئاستىراى ئىرۋىرىسنان، بۆردومانى ناۋچە ساخاۋىيەكانى باسورى كوردسنان و ھىنانى سوپا بۆ قولايى خاكى باسور، ئەۋانەۋە ھەزاران كارى نامرۇفانەى نر كە لہ ھەژمار نايەن، ھەمويان ئاماژەن بۆ ئەۋەى ئەردۇگان ھار بوۋە، بىگومان ھاربونىش ئەمەنىكى درىژ برىناكان، بەلكو لہ كۇئايى نرىك بۆنەۋە.

بەر لہۋەى نىسانەكانى ھار بون بەنەۋاۋى لىى بەدەرکەۋىيىت ھىسنا مىزى گىنوگۆى سەرۋ بن نەكىردبو، ھىسنا نەى و ئبوو رىكەۋىنى دۆلمەباخچە بونى نىەۋ سنىك نەماۋە بەناۋى دان و ساندىن و گىنوگۆ، رىبەر ئۆجەلان لہ زىندانەۋە ئاگادارى كىردەۋە ئەگەر مل نەدا بۆ ئاستىنى و پىكەۋ ژيان و پەيرەۋ كىردنى دىموكراسى چارەنوسى ھاۋسىيەۋى مورشى دەپىت، لہ ئىسنادا ئاماژەكان وا نىستان دەدەن ئىتر نەخۆستى ھاربونەكەى چارەسەر ناكىت و بەرو ھەلدىرى زىلدانى مىژو بە ملھور دەروا، چونكە گەلى كورد نەكۇئايى بە سۆرئەمەزنەكەى دىت و نە ئەسلىمى سەنەمكارو فائىسەنەكان دەپىت، ئەۋمىژوۋەى خرايە روو لەم نوسىنەدا ئەۋراسنىيە باستر دەردەخان، بەئايىبەنى كە لہ ئىسنادا سۆرئىتى گەلى كورد لہ لونكەدايە لہ ھەمو رويەكەۋە بۆيە سەرکەۋىن نرىكە.

سەرچاۋە:

مىژۋى پەكەكە

كىتئىبەكانى بەرگرى نامەى بەرىز ئۆجەلان

گۆقارى دۆسىيەى توركىا

گۆگل

ئاسنەى ھىۋاى بەسولئان بون لہ ناخىدا چەكەرەى كىردو لہ سالى ۲۰۱۱ دا لہ باۋكە روحييەكەى ھەلگەپايەۋە و پانى دادو گەتسەپيدانى دامەززاندى و لہ ھەلئىزاردنە پەرلەمانىيەكەى ۲۰۰۲/۱۱/۳ دا لہ كۆى ۵۵۰ كورسىيەكەى پەرلەمانى نوركىا پارئەكەى ئەردۇغان بوبەخاۋەنى ۳۷۴ كورسى، لہو كانەۋە نا ۷۱ حوزەيرانى ۲۰۱۵ ھەر خۆى و پارئەكەى دەسەلئندارى يەكەمى ئەو و لئانە بون رۇژ لہ دواى رۇژ خەۋىنى بە سولئان بون زىانر لاي گەتسەى دەكىرد ناگەيش بەۋەى كۆستكى ھەزار ژورى دروست بكا.

لہ نوركىا دا ئەنھا مسنەفاكەمال ناسراۋ بە ئەنا نورك كە خۆى دامەزرىنەرى نوركىاي نوپىيە بەقەد ئەردۇغان لہ دەسەلئندا بوۋە، ۱۹۲۳ بۆ ۱۹۳۸ وانا ۱۵ سالى سەرۋك ۋەزىران و سەرۋك كۇمار بوۋە، ئەردۇغان لہ ۲۰۰۲ نا ۲۰۱۴

ئاشكرايە لہ سەرەئاي دەسبەكاربونى لہ ناۋ حزب و دوائر لہ حكومراني
ولائەكەيدا بانگەشەى ئەۋەى دەكىرد كە كىتئەى كورە چارەسەر دەكات

دەسەلئنداربوۋە وانا ۱۲ سالى، لہ ئابى ۲۰۱۴ ۋە ۋەك سەرۋك كۇمار ھەلئىزىردراۋە نا ۲۰۱۹ لہ پۆسنەكەى دەمىننەۋە ئەگەر مەرگ مەۋداى بىدان وانا دوو سالى لہ ئەنانورك زىانر سەرۋكايەنى دەكات، ۋەك ئاشكرايە لہ سەرەئاي دەسبەكاربونى لہ ناۋ حزب و دوائر لہ حكومراني و لئانەكەيدا بانگەتسەى ئەۋەى دەكىرد كە كىتئەى كورد چارەسەر دەكات ، ئەنانەن لہ كانى سەردانىكىردنى بۆ سارەكانى باكورى كوردسنان دەپوت «كىتئەى كورد كىتئەى منە» بەۋ دەمامكە ساخەنەكارىيەۋە نا ھەلئىزاردنەكانى سالى پىردوو لہ زۆر ھەلئىزاردندا دەنگى كوردى بۆ خۆى و پارئەكەى مسۆگەر دەكىرد، كانئىكىش گەلى كورد ئىگەپىتت لہ فىل و درۇكانى ، لہ ۲۰۱۵/۶/۷ دا ئۆلەى لىكىردەۋە ، بۆيەكەم جار لہ مىژۋى ئەو و لئانەدا پارنى دىموكرانى گەلان ئوانى ۸۰ كورسى پەرلەمان بەدەسك بىتت و بەر بەسنى ۱۰% بىسكىننىت.

لەو رۇژە بەدواۋە ئەردۇغان روپى پاسنى دەرکەۋن و ۋەك گورگى ھار كەۋنە وىزەى گەلى كورد، وپرانكىردنى سارەكانى باكورى كوردسنان، كۆمەلكوزكىردنى خەلكى

سیاست بو هه مووان

پ. بارزانی

هاوسه رۆکی کۆنگره‌ی نه‌ئه‌وه‌یی کوردستان

به‌تتی دووهم

که ئەمان یه‌ک دانه جاریش وشه‌ی وه‌کوو “گه‌وج” و “نه‌فام” و “نیکده‌ر” و “تسیۆنه‌ر” و “خیانه‌نکار به‌چینی کرێکار” و “تۆکه‌ری بورژوازیی” و جۆینی دیکه‌ی له‌و چه‌تسه‌نه له‌ ئیکسه‌نه‌کانی‌اندا نییه‌. به‌و تسیۆه‌ ده‌بینین که‌ ئینین هه‌ر سۆسیالیزم له‌ دیموکراسیی، وانه‌ له‌ به‌تسداریی چالاکانه‌ی ئەوانی دیکه‌ جودا ناکانه‌وه‌، به‌لکو له‌ سه‌نگه‌ری سپی به‌رامبه‌ر به‌ ره‌تسا نه‌سه‌لن رێگا به‌ “گه‌وج” بیرکردنه‌وه‌ و هیش نادان و لێی ده‌ترسیت.

ئینین مرد و کۆنایی به‌ ژيانی وه‌کوو ناکه‌سه‌ هه‌ن، به‌لام ده‌وله‌تیکه‌ی پاش خۆی به‌جیه‌تست که‌ یه‌کیک بوو له‌ به‌هێزترین ده‌وله‌تانی سه‌رده‌م. میرانگرانی ئه‌و ده‌وله‌ته‌ هه‌چ ئەلنه‌رنانیفیکیان نه‌بوو زیانر له‌وه‌ی که‌ ئینینیم بکه‌ن به‌ سه‌رچاوه‌ی ئایدیۆلۆژیی ره‌سمیی. ئەوی باسی تسیۆه‌یه‌کی دیکه‌ له‌ سۆسیالیزمی بکرده‌یه‌ به‌ لادهر و نیکده‌ر و ناجیددی و جاتسۆسیالیست و چی و چی ناوده‌برا. پاش مردنی ئینین هه‌موو ئه‌و ئیئۆریانیه‌ی سه‌باره‌ت به‌ بواری جیاواز له‌ سه‌رده‌می ئه‌ودا هه‌بوون، خراپه‌ کار. یه‌کیک له‌ وانه‌ سه‌باره‌ت به‌ کیتسه‌ نه‌ئه‌وه‌یه‌کان که‌ له‌ دنیادا له‌ ئارادا بوون هه‌ن ئاراهه‌. یه‌کیک له‌ وانه‌ پرسیا‌ری: پست‌نگیریکردن له‌ کامه‌ بزووننه‌وه‌؟ بوو؟ ص ۲۱ چ ۳۲

هه‌له‌پتانی پێ ناوێت که‌ لیکدانه‌وه‌ی ئینین ده‌رمان بوو

هه‌له‌پتانی پێ ناوێت که‌ لیکدانه‌وه‌ی ئینین ده‌رمان بوو. هه‌ر بزووننه‌وه‌یه‌ک به‌ پیتی لیکدانه‌وه‌ی ئینین (به‌ قازانج و له‌ به‌رژه‌وه‌ندی یه‌کیه‌نی سۆفیه‌ندا) ده‌که‌ونه‌ دژایه‌نکردنی ئیمپریالیزم، ئه‌وا بزووننه‌وه‌ی ئازادیخوازانه‌ی پیتسکه‌وئوخوازانه‌ بوو. هه‌ر بزووننه‌وه‌یه‌ک دژایه‌نی کردنی حکومه‌تیکه‌ی ده‌کرد که‌ دۆسنی یه‌کتینی سۆفیه‌ن بوو یان له‌ لیکدانه‌وه‌ی ئه‌واندا بۆ سۆسیالیزم له‌ تسیۆه‌ لینییه‌که‌یدا، ده‌که‌ونه‌ خا‌نه‌ی فیودال و کۆنپه‌رسنییه‌وه‌ که‌ گویا له‌ به‌رده‌م بورژوازیی پیتسکه‌وئوخوازادا له‌مپه‌ر بوو، ئه‌وا کۆنپه‌رسنا‌نه

له‌ فه‌ره‌ه‌نگی سیاسی و له‌ میژووی ئایدیۆلۆژییه‌کاندا مرۆف ده‌بینیت که‌ ئینین ره‌نگه‌ سه‌رنۆپی ئه‌و ژماره‌ که‌مه‌ له‌ رۆتسنییر بیت که‌ سه‌رناپای ئه‌ده‌بی سیاسی خۆی به‌ قسه‌ی ناسییرین و جۆین و گالنه‌جاریی و سووکایه‌نی دژ به‌ وانه‌ پڕ کردووه‌ نه‌وه‌ که‌ به‌ ئه‌قلی خۆی ده‌که‌ونه‌ سه‌نگه‌ریکی دیکه‌وه‌. نه‌هه‌ر له‌ به‌رئه‌وه‌ی ئه‌وان له‌ دیدیکی دیکه‌وه‌ له‌ سۆسیالیزم ده‌رووانن. ده‌بینین که‌ ئینین وه‌کوو یارمه‌نیده‌ریک/ کۆمه‌کاریک/ به‌تسداریک له‌ قوولکرده‌وه‌ی بی‌ری سۆسیالیزمدا ئه‌کنه‌ر نییه‌، به‌لکو وه‌کوو په‌یامنی‌ریکی خودایی له‌ قسه‌کانی خۆی ده‌رووانیت. له‌ خویندنه‌وه‌ی ئینیندا ده‌بینین که‌ هه‌چ کاتیک بانگی هاو‌پاویژ و هاو‌کۆبه‌ندیی و هاوسه‌ره‌نجامگیری له‌ پڕۆسه‌ و رووداو و باه‌نه‌کان ناکات و نرخیک بۆ هاو‌ده‌نگی دانانی‌ت، چون له‌ بناخه‌دا سۆسیالیزم به‌ پڕۆژه‌یه‌کی ته‌خسیی داده‌نیت نه‌ک کۆمه‌لیی و کۆمه‌لگایی، و به‌ کاریکی هه‌نووکه‌یی داده‌نیت، نه‌ک به‌ ئاینده‌یی و دوور، و پیتی وایه‌ که‌ حه‌مه‌ن ده‌بیت له‌ قۆناخیکه‌ی میژووی زۆر کورندا بینه‌ دی. نه‌ک نه‌سه‌لیم به‌ کۆمه‌لگا بکری‌ت و له‌ پڕۆسه‌یه‌کی هه‌زمکردن و ته‌نوکه‌وکردن و هه‌تانه‌وکردن و لیکدانه‌وه‌ و نه‌زمونییدا به‌رده‌وام و میژوو‌په‌و بیت. له‌ هه‌موو ئه‌وانه‌یش خراپه‌تر برووای به‌ ریفۆرم و کاردروسنیی هه‌نگاو به‌ هه‌نگاو نییه‌، و پیتی وایه‌ حه‌مه‌ن ئه‌وه‌ پا‌که‌تیکه‌ که‌ یان هه‌یه‌ یان نا. ئەسه‌لن ئیئۆریی ئینین بۆ تسیۆرش و تسیۆرتسیگریی له‌و برووایه‌وه‌ سه‌رچاوه‌ ده‌گری‌ت که‌ پیتی وایه‌ نه‌ک هه‌ر خودی حکومه‌ت (بورژوازیی/ سه‌رمایه‌داریی) به‌لکو خودی ده‌وله‌ت (بورژوازیی/ سه‌رمایه‌داریی) ده‌بیت سه‌ره‌وخوار/ قلب بکری‌نه‌وه‌.

له‌ به‌راووردی ئیکسه‌نگه‌لی پلخانۆف، کاونسکی، بریتسنا‌یین، کارل لیکبیتس، رۆزا و پیترو‌سۆف و چه‌ندینی دیکه‌دا ده‌بینین

- ھەبوونى مېدىياھەكى سەربەخۇ ۋە بېلايەنى چالاق
- پۆلىس ئەنھا دەسلەننى جىبەجىكردى ھەبىت
- رۆتسىكردى رۆلى سپا ئەنھا بۇ پارىزگارىيى كىردن لە مەنرسىيى دەرهكىيى
- ماف ۋە نازادىيى دەربىرېن ۋە نازادىيەكانى دىكە ۋەكوو مافى كۆبوونەۋە ۋە مانگرىن ۋە خۆپىتساندان ۋە رەخنەگرىن ۋە ۋەزىپرېسارىنان ۋە ھنەد.
- ھەبوونى خۆپىندىنگا كە ناكەكەس بە گىانى بەرپىسارىيى ۋە جىددىيەنى سىياسىي ۋە رىزگرىن لە ياسا ۋە رىسا ۋە ھەبوونى نوانا بۇ رىسارىكردىن، بۇ ۋەزىپرېسارىنان، بۇ نۆپىزىنەۋە ۋە تەنوكەۋكردىن ۋە پەيگىرىكردىن ۋە بەدۋادىچوون ۋە غىرەنى سقىلى ۋە ھنەد.
- ھەبوونى گەندەلىيى لە كەمتىن ۋە نىزمتىن ئاسندا
- ھەبوونى ساخنەكارىيى لە ھەبىزاردن ۋە لە پروپاگەندەدا ئا ئەۋپەرى كەمتىن ۋە نىزمتىن ئاسن
- بەلام زۆر خالگەلى دىكەى گرىنگە ھەن كە بە سەدان ۋە بگرە ھەزاران لە رۆتسىبىران ۋە سىياسەتمەداران قسەيان لە سەر كىردوۋە ۋە دەيكەن ۋە لە زۆر ۋەلندا ھەمىتتە باسى رۆزانە ۋە خۆپىندىنگاكان ۋە دانىتىگكانە، بۇ ھوونە:
- ھەبوونى ئاتىنىيى ۋە نارامىيى ۋە دىئىيىيى ۋە سەقامگىرىيى
- سىسنىمىك بۇ ۋە گەرخسنىيى ئىرادە ۋە وىسنى خەلك
- دانىتىنىۋاننىكى خوازىار بە دىموكراسىيى كە لە گۆش ۋە پەرۋەردەيى خۆپىندىنگاكانەۋە دەسك پى دەكان
- دانىتىنىۋاننىك كە لانى كەم ۸۰% خۆپىندەۋار بىت ۋە بنۋاننىت ۋە بار ھىتراننىت كە لە سىياسەندا بەتتدار بىت
- ھەبوونى ۋرە ۋە رۆخى بەتتدارىيىكردىن لە پىرۆسەي سىياسەندا
- ھەبوونى رەۋوتتىك (مورال/ ئەخلاق). رەۋوتتىك لە ماناى ۋىژداندارىيى ۋە رىزگرىن لە مافى ئەۋانى دىكە بۇ ژيان ۋە پىتتىكەۋن ۋە لەگەلداۋوون ۋە پىنكەۋەبوون.
- دىيارە لە ئەدەبىي فەلسەفىيى ۋە سىياسىي پىش سەردەمى رۆتسىنگەرىيى، لە سەرەننى رۆتسىنگەرىتتەۋە بە سەدان ۋە بگرە ھەزاران لە رۆتسىبىران ۋە نووسەران ۋە ھونەرمەندان ۋە

- بوو. ھوونەكان پىتتىكردىن لە خەبانگەلى نازادىخوازىيى ۋە ھاۋپىتسىنىيىكردىن لەگەل دەۋلەننىيى “يار” دا لە مىژوودا زۆرن، دوور نەچىن، ھەر لە رۆژھەلانى ناۋىندا، بۇ ھوونە نوركىيى كەمال ئەنانورك، ئىرانى رەزاتتا، ئىراقى پاش كودەننى ۱۹۵۸، سوورىيى پاش كودەننى ۱۹۵۸، ئىسۋىيا ۋە ھنەد.

خۆشكردى زەمىنە بۇ سۇسالىزىمى دىموكراتىك ۋە رىنگادان بە خەلك كە لە مەشتى سىياسىي ۋە لە دەسلەننى سىياسىيدا بەشدار بن

- ئەلبەت لە درىژەيى چەندىن جۆر لە خەبان، لە تىپوۋى خەبانى چىنى كرىكار، جوونىاران، كاسپىكاران ۋە چالاكىيە مەدەنىيەكان لە ئورۋىيى خۆرئاۋا، خەبانى يەكەنىيە كرىكارىيەكان ۋە دەسكەۋنەكانى بىمەي گىتىيى ۋە چاۋەدىرىيى ۋە ئەندروسنىيى ۋە مافەكانى پىتتەسەت بە ژيانى كار، لىدان لە بىرى فانتىزىم ۋە ناسىزىم ۋە دژابەنىكردىن، خۆشكردى زەمىنە بۇ سۇسالىزىمى دىموكراتىك ۋە رىنگادان بە خەلك كە لە مەشتى سىياسىي ۋە لە دەسلەننى سىياسىيدا بەتتدار بن، فەراھەمكردى زەمىنە كە ئايدىئۆلۆژىيەكان لە مەيداننىكى نازادەيكە ئاۋەلەدا لە سەر دەسلەننى زۆران بگرىن ۋە دەسكەۋننى دىكەي لەم تىپوۋىيە، بوون بە ھۆي ئەۋەي كە بنۋاننىت ئەۋ پىتتىمەرجانە بناسرىن كە بۇ ھەبوونى سىسنىمىيى دىموكراسىيى پىداۋىسنى ۋە گرىنگىن، بۇ ھوونە:

- ھەبوونى پلورالىزىمى (فەرچەتتىنىيى) سىياسىي
- ھەبوونى پارلەمان، ۋە ھەبىزاردنى نازاد، ۋە مافى ناكەكەس بۇ ھەبىزاردنى نازاد، ۋە ھەر ناك ۋە يەك دەنگە، بەتتدارىيى ژنان ھاۋماف ۋە ھاۋتەرك، مافى ھاۋۋلانىبوونى بى ھەلاۋاردن بۇ دەنگە دان.
- سەربەخۇيى سىسنىمەكانى دادۋەرىيى، بىراردان ۋە جىبەجىكردىن لە يەكت
- ھاۋمافىيى ۋە ھاۋتەركىيى لە بەردەم ياسا ۋە رىسا
- ھەبوونى سىسنىمى سىكۆلارىزىم ۋە ھەبوونى مافى ھاۋۋلانىبوون ۋە ھەبوونى تىپوۋەكانى ھەلاۋاردن لە دامودەزگا ۋە پىكھانەكانى دەۋلەندا

دانیسنووان به پرونیسی پتسنگیری له پرینسیپی ئه خلاق نهکن، هیچ شانسیک بۆ هه بوونی دیموکراسی نایین. کائیک که خه لکانی ناوابه سنه به ئه خلاق له زۆربایه نییدا بن، ئهوا سه رکرده کان پیداو یسنیانه له ناو ئهواندا ده بن.”

تا دیت سیاست زیاتر و زیاتر ئهک ههر ده چینه هه موو مائیک به لگو ده چینه ژووری نووستیشه وه. ئهوه به کیکه له ده سته و ته شاینباسه کانی ئه م سالانه ی دوایی سیاست

رۆبه رت ماک چیسنه ی (Robert Waterman McChesney) له دایکبوی ۱۹۵۲ که ئیسنا پله ی پروفیسوری هه یه، به کیکه له وه که سانه ی کۆمه کیکه ی زۆری به روونکردنه وه له پرسه ی دیموکراسی، مافی هاوولانی و کۆسپه کانی ریگای هۆتسیاری سیاسییدا کردوه، و ناماژه ی گرینگ به خودی سه رمایه داری وه کوو سه رچاوه ی کۆسپ و نه گه ره له ریگای دیموکراسی و ماف و نازادیه کاند، ده کات. له زۆر تئوین، بۆ نمونه له (Rich Media, Poor Democracy: Communication Politics in Dubious Times (۱۹۹۹)) باس له دیموکراسی به سداریه نه ده کات که به رای ئه و لانی که م سنی خالی گرینگ پیداو یستن، له وانه که هاوولانیان له هه بوونی سه رمایه و داهات و خاوه نداریه نییدا به درتسینی به کسان بن، که هه سینی هاوبه سینی و هاوکۆمه لگایی له نیوان ناکه کاند هه بیئ و که سیسنه میکی چالاک و کاریگه ری کۆمیونیکاسیۆن (پێوه ندی) بۆ چالاکردن و هاندانی هۆتسیاری هاوولانیان و به سداریه کردنیان له سیاسه ند، هه بیئ.

بێته ژمارن ئه و رووناکییر و نووسه رانه ی که له پووانگه ی چینایه نی و هاوولانی گینیه و (ئیونیو قیرسال) په وو سنی بالآ بۆ بهر پرساری سیاسی له سیاسه ت رووانیوه و ده پووانن. سه ره نه نجامی کاری ماندوونه ناس و بێمانه ندی ئه وانه که ئا دیت سیاسه ت زیاتر و زیاتر نه ک هه ر ده چینه هه موو مائیک به لگو ده چینه ژووری نووسنیه وه. ئهوه به کیکه له ده سنکه ونه شاینباسه کانی ئه م سالانه ی دوایی سیاسه ت.

چالاکوانانی مه ده نی، و ههروه ها به نایه نی له بزووننه وه ی سه فره گه یه ت هه ژنانی بێته ژمار له هه موو باله کانی ئیئوری فیمینیسنییدا کۆمه کی بهرچاو و گرینگ و شایان باسیان به پرسه ی دیموکراسی داوه، چون له بناخه دا کرۆکی دیموکراسی به مانای سیاسه ت بۆ هه مووان دیت. هه موو ئه و خالنه که پتسنمه رجی هه بوونی دیموکراسی و ده بن به زه مینه ی سیاسه ت بۆ هه مووان له پووانگه ی جیاوازه وه ئیسیان خراوه نه سه ر. له راسنییدا به سیکه گه و ره و دیاری ئیئوری فیمینیسنی به دروسنییه وه له سه ر به سداریه هه رچی زیاتری ژنان، بیکاران، چینی کریکار و هناد ده دویت و له ویدا باسی په گه ز و په گه ز په رسنی، نوخم و نوخم په رسنی، بی پاره یی، بی سامانی، هه ژاری، هه لاواردن و تئیه کانی دیکه که عاده نه ن له ئه دیانی سیاسییدا جیگای نایه نی خۆیان هه ن، به تئیه ی جیاواز و له ره هه ندی جیاوازه وه باسیان لی ده کریئ.

په ووشت (مورال / ئه خلاق) دووه مین فاکته ری بنجینه یه بۆ سه رکه و تنی دیموکراسی

شایه ده به کیک له وه خاله گرینگانه ی که به نایه نی دوا یه نه گی جیهانی دووه م، وانه پاش بینی ناسیزم و فاسیزم و تئیه ی په گه ز په رسنی و دیکنا ئوری له دونیای خۆژئاوا، زیاتر و زیاتر له لایه ن سیاسه تمه دارانی دیموکرات و رۆتسنییران و لیکۆله وهران و چالاکانی دیکه قسه ی له سه ر بکریئ، پرسه په ووشت (مورال / ئه خلاق)، ویژدان، و په فناری مرۆقیانه و مرۆقدۆسنانه، یاخود په فناری خۆشه ویسنی و ریزلیتان له هه بوون و بوونه وه ره کان و سرووتت، به سیسنه مکردن و به سیسنه مائیککردنی دادوه ری کۆمه لایه نی و هناد.

شری پرابهان رانجان سه رکار ده نووسیت که “په ووشت (مورال / ئه خلاق) دووه مین فاکته ری بنجینه یه بۆ سه رکه و تنی دیموکراسی. له نه بوونی ئه خلاقدا خه لکان ده نگه ی خۆیان ده فرۆسنه وه. له هه ندیک ولان ده نکه کپرداره و فرۆشراوه نه وه. ئایا ده نوانین به وه بلتین دیموکراسی؟ ئایا ئه وه جه فه نکه نییه؟ له به ره وه ئه نا ۵۱ ده رسه دی

فیلھېلم موبارى Vilhelm Moberg له سالى ۱۹۶۴ دا رۆمانى "ژنى پياو Mans kvinna" سى له چاپ دا. موبارى خۆى ئەو رۆمانە بە يەككىك له هەرە خۆشەويستريه كانى خۆى دادەئيت و به قسەى خۆى به پينچ هەفنه ئەواوى كردوو. لهو رۆمانەدا موبارى ژنىك له قەفەسى ژبوونى نەريئىيى پرگار دەكات. دەبينين كه به پينچ هەفنه خانم "ميريت" له ژنىكى نەريئىيى ملكەچ به كۆمەلئىك قەيدوبەندى كۆمەلئىيى خۆ پرگار دەكات و له گەل ئەو پياوهدا دەرووات كه كهونووئە داوى خۆشەويستريه وه. رەنگە يەككىك بيت له باسترين ئەو كئيبانەى كه پياويك وه كوو دبارى به خۆشەويستريكى خۆى بدات، چون له گەل كئيبەكهدا ريزگرئن له باوهرى جياواز و له نازادىيى ئەوى ديكە بۆ هەلبژاردن، دەدرئىت. له دپره نەبينزاوه كانى رۆمانەكهدا خوينەر دەنوايتت تسانازىيى و به خۆباوهرىيى موبارى ببينئىت و نئ دەكات موبارى چۆن سەبارەت به نرس، سوننه ئى باو، تساندنى فەزاي داسە پيتراو و برياردان بۆ هەلبژاردنى ئازاد، بىر دەكانه وه.

هەر يەكە و پاسەوانى خۆشگوزەرانىيى خۆبەتى، بۆ جەستە و رۆح و گيان

بۆ دانيتسنووان". باسكردنى بناخەى ديموكراسيى و پينكهاهە كانى، ميكانيزمگەلى وه گەرخستت و له ژيانداهيستنه وهى و هەر وهها ئاماژە كردن به لايەنه لاوازه كانى، و هەولدان بۆ چاره سەريان باسى چر و پر و هەمه لايەنه دەخوازئىت. لايەنئىكى گرینگى ديموكراسيى، پاراسنى دۆخى نازادىيى و پاريزگار بىكردن له سفارى نازادىيە، لانى كەم لهو مانايەدا كه ناكەس، باوه جودى تسيوه و رەگەز و رووخسار و رەنگ و هەر تسيئىكى ديكە، دەبيئت بۆى هەبيئت له ديالوگ و له برياردا بەستار بيت، وانە سياسەت سەبارەت به هەموو "ئەو" يك بۆ هەمووان بيت. "ئەنھا نازادىيەك كه تسياسنەى ناوہكەى خۆى بيت، ئەو نازادىيە كه ئيمە به پىيى خۆمان وه دووى باسترين دەسنكهوت بۆ ژيانى خۆمان بكهوين، نا ئەو جىيەى خۆشگوزەرانىيى ئەوانى ديكە ئىك نەدەين و له پريگاياندا بۆ گەيستن به ئەويندەرى نەبين به كۆسپ. هەر يەكە و پاسەوانى خۆشگوزەرانىيى خۆبەتى، بۆ جەسنە و رۆح و گيان". جۆن سنيوارت ميل له "سەبارەت به نازادىيى On Liberty". موبارى دەلئىت ئەو فەرمائىسنەى سەر وهى ميل سەد سأل كۆنە و كائىك جۆن سنيوارت ميل له سالى ۱۸۵۹ دا ئەوهى گونوو كه هيستنا نازادىيى جىيى باس بوو و له بەرئەوه ناهەقى نيە كاجوويى له سەر بكات.

موبارى مەبەسنى ئەوه يە كه پاش سەد زيانر سأل پاش ميل دەبيئت چاوه رووانى زيانرمان هەبيئت. كه باس له نازادىيى دەكرديئت، هەر به ئەنھا به ماناي نازادىيە سياسىيەكان و نازادىيە كۆمەلئەنيەكان نا، بەلكو هەر وهها نازادىيى ئابوورىيى له ماناي هەبوونى كار، بيمەى گسنىيى، له وانە بيمەى ئەندروسنىيى و چاوه ديئريى و خۆشگوزرانىيى. نازادىيى هاوولائىبوون هەر وهها له ماناي هەبوونى زەمىنەى له بار و گونجاو و رەخساو بۆ گەيستن به پلەومە قامى سياسىيى كه دياره له ناو سياسەنى قۆرخكراودا مەحاله. بۆيە وه بىرمان دەهيئىننەوه كه "ئيدىياكان ئەنھا له بەرئەوهى هەنديك له لايەنگرانيان له گەليان ناپاك دەبن، ناگۆردرين. هەر بهو تسيوه يەش بىرە بنەرەنيە كانى ديموكراسييش".

موبارى نووسەريكى گەورەى سوئيدىە و خاوەنى تشاركارى نەمرە. بەلام موبارى رۆتسنبيريكى سياسىيش بوو. هەمان سأل كه رۆمانى "ژنى پياو" سى نووسى، ونارى "ديموكراتور" يئسى نووسيوه و له رۆژنامەى "Dagens Nyheter" دا بلأوى كردوئەوه. موبارى وتسەى "ديموكراتور" له برى "ديموكراسيى" بەكار دەبات.

موبارى دەلئىت "من ئەوه ناسەلمئىم كه خەلكان له بەر خانرى دەولەئىك دروست كرابن، جا با هەر دەولەئىكيش بيت. من لهو باورەدام كه دەولەنگەل له بەر خانرى مروف دروست كراون. من پيموايه كه دەولەنى سوئيدى ئيمە له بەر خانرى هاوولائىيان دروست كراوه و دەبيئت [له بەر خانرى هاوولائىيان] به بەردەوامىيى دروست بكرئەوه - له پیناوى فەراهەمكردنى زەمىنەيەكى نازاددا بۆ هەلگەلى ژيان

کۆنسىيىتى نۆي- كۆنفيديراليزمى ديموكراسى و خۆسەرى ديموكراسى

هاڧىن گۆنسەر
له ئىنگلىزىيەدە نىياز حامىد

- ۱- كوردسنان دابەشكراوه بە گۆيرەى پەيمانىكى تىودەولەنى ، نكۆلى لە بوونى دەكریٹ.
- ۲- ھەر لە دابەشكردنیەو بە چوار پارچە، دووان لەو پارچانە، نوركيا و ئیران، ھەژموونى گەورەیان لەسەر جیھان ھەيە، واىكرد كە بۆ پارچەيەك لەو چوار پارچەيە چارەسەرى ئەسنەم بیٹ، بى یەگگرنى ھەر چواریان.
- ۳- ستراچەرى فيودالى لە كۆمەلگای كوردەوارى واىكرد ھاوکارى ناوەندیەت و ئەمەش كەرەسەنەيەكى گەورەيە بۆ كۆنرۆلى كۆمەلگا و خسەنە خزمەنى ناوەند.

ھەموو ھیزە ھەرىمى و تىودەولەتسەكان دەیانەوت بزاڧى كوردان كۆنرۆل بكەن و بەكێكیان دژى ئەوى دیکە بەكاربەن

- ۴- جا بۆيە ھەر بزاقىك كە ھەولى بۆ مافەكانى كوردان دەدا يا لە دەسپێكدا لەناو دەدرا، ياخود دەخرا ژیر كۆنرۆل و، لە رۆلى سەرەكى خۆى لادەدرا. ئەو ھۆكارانە بۆ گواستەنەوى ئەو بزاقە كە ئۆجالان وەك ستراڧىزى سەرەكى پەكەكە دايمەزراند دەكریٹ وەك لەخوارەو كۆبيكەينەو:
- ۱- ھەموو ئەو خالانەى سەرەو كە ئاماژەى پێكراو، قورسايیەكى زۆر گەورەى بۆ پەكەكە دورسەنكرد، چونكە خەلكى كورد گەبشەبوونە خالى دابەران و ئاسمىلاسيۆن. لێرەو ئۆجالان گەيشنە ئەو قەناعەنە كە سەسنەم چۆن ھەژمونىكى لەسەر كەلنور داناو.
- ۲- بە ھۆى ئەوھى كوردسنان كۆلۆنى تىودەولەنىيە، گفنگوگۆ سەبارەت بە چۆنیەنى وابەسنەيى و سەربەخۆيى چ مانايەك لە راسنیدا دەبەخسێت. ھەموو ھیزە ھەرىمى و تىودەولەنىيەكان دەیانەوت بزاڧى كوردان كۆنرۆل بكەن و بەكێكیان دژى ئەوى دیکە بەكاربەن بۆ بەھێزكردنى سەسەنەكانى خۆیان. ئەم سەسەنەنەش وەك لە يەكێنى سۆڧیەن و ھیزەكانى دیکە پەپرەويان ئیدەكرد.

- ۳- ۴۰ سالى لەخەبانى ئۆجالان و پەكەكە ئەنھا نەياننوانى ھەلسەنگاندن بۆ سۆسئاليزمى بونیدانراو و فيمىنىست، نەنەويى ئازاد و بزاقە ئەلنەرنائيشەكان بكەن، لى ئوانیان

لە راسنیدا پىويست دەكان بلیم كە ئەو كۆنفراسە بە جڧينىكى گەورە دەسنى پێكرد. ئەنھا كردهى ھەلسەنگاندن و شۆڧەكردنەكان كە قسەكەران ئەنجامیاندا گەورە نيیە، بەلكو ئەو پاتسخانە فيكریيە ناوازییە، واى لەمن كرد، بەبى دوو دلى قسەكانم بكەم. كانى يەكەمجار بىرۆكەى بەسنى ئەو كۆنفراسەيەمان ھەبوو، خەلكى زۆرمان نەبوو گوڧيان لە مۆڧلى يا پارادىگمای ئەلنەرنائىڧى گەلى كورد و ھەولەكانى بۆ جىبەجىكردنى بووبى يا گفنگوگۆ لەسەر كردبىت، بگرى، بەلام ئىسنا لە ناكاو كە ئەگەر كەسێك گوڧى لە ناوى ستارى، كۆبانى، نەبوو بىت، ئىمپرو ساهىدى گۆرانكارىيەكى ستۆرتسگىرپىن، بەنايەنى بەلای ھەندىك كە باوهرپىيان نەبوو كە ستۆرش رووبدان بەنايەنى لە رۆژھەلانى ناڧىن و بەنايەنریش لە ناو كوردسنان. ديارە ئەمەش ئەگەر بۆ رابوردووى كوبانى يا كوردسنانى «سوريا» بە تىيۆھەكى گىسنى نادیدە بگرين، دەبى سىڧەنى موعجىزەى بەسەر ئەو ستۆرتسەدا بسەپىن.

دەمەوتى ئىمپرو بە قوولى سەرى روودانى ئەو موعجىزەيە بكەين، ديارە ئەمە موعجىزە نيیە، بەلكو ئەو ئىروانىنى ژيانى ئازادە كە كورد و ئەڧگەرى ئازادى و عەبدوللا ئۆجالان لە ۴۰ سالى رابوردوودا خەبانیان بۆ كردووه. ئەم ئىروانىنە بۆ ژيانىكى ئازاد ھەروا ھاسان نەبوو نا بى بە واقىع. وەلامى ئەم پرسە سالانە بەردەوامە. عەبدوللا ئۆجالان لە سەرەئای ھەفناكاندا لەگەل ھەڧالەكانى بە پاتسخانى فيكرى ماركسى- لىنىنى دەسنیان پێكرد. لە ۱۹۷۸ پەكەكەيان دامەزراند بە فيكر و ئىپرامانى ماركسى- لىنىنى بۆ كوردسنانىكى يەگگرنوو. خالى جياكەرەوھى ئەم بزاقە كە كوردسنان داگىركراو» ھەرەھا ژنى ئازادىش سنورە ئەڧلیدیيەكانى ئىپەراند و لە بزاقە جىگە دەگرىت.

با ھۆكارەكانى پرسى كورد ریز بكەم كە بۆچى جياوازەو مۆنەى نيیە:

نا فيوداللى و ئا دەگانە سەرمايەدارى رەخنەى ئوندى لىگىراوہ. پەيوەست بە ئۇجالان جفاک و دەسەلاندارانى (نوخبەى حاکم- و) وەک يەک نابىنىت، بەلکو جيا سەپريان دەکان. ۴- تىيکردنەوہ بۆ پراکئىزەکردنى بزاقىكى ئەلنەرنانىف وای دەسنىستان کرد، ئىدى ژيانى ئازاد بە بەکاربردنى ھەمان کەرەسنەى کۆن ئاوا نابىت، بە کاربردنى جفاک، ژن، سروتست و ھەموو ئەوانى دىکە وەک کۆپلە، چى نابىت. بۆ ئەمە دەپىت ھىز و ستراکچەرى بزاقە کە بگۆردىت.

«سۆسيولوژى ئازاد». شىگردنەوہى بۆ شارسنانى ديموکراسى لەسەر بناخەپەک کردووە کە ناوى ناوہ، مۆرال و جفاكى سياسى

۵- ئەنھا سەرمايەدارى بە ناقى ئەنيا نىيە لە چەسپاندنى مۆدىلى باوکسالارىي کە ۵۰۰۰ سالى بەردەوامە، بەلام سىسنەمى بەرپۆەبردراو لەو ۵۰۰ سالى رابوردو زيانر مۆرى خۆى لىداوہ. بۆيە ئۇجالان گەيتسە ئەو باوہرپىيە کە خەلەلە کە لە خودى سەرمايەدارىيە، ئەمەش وای لىکردىن کە بگەينە ئەوہ کە لەدەرەوہى سەرمايەدارى و فۆرمى باوکسالارىي ژيان ھەيە. ئۇجالان قولتر بۆى چوو، بۆ قولايى دىرۆكى جفاک. تارسنانىي ديموکرائىک ئۇجالان بەتسدارىي لە رەخنەگرىن لە مۆدىرئىنەى سەمايەدارى کرد. بۆ ژيان و خەبانى ھەموو ئەوانەى دەرەوہى سىسنەم بە نايەنى ژن، خەلک، کەلنور و کرىکاران لە ژىر دەسەناوژەى تارسنانى ديموکرائى، جىگەى پىداون. ناوى لە سۆسيالزمى زانسنى کە گەتسە بە ئازادىيەکان دەدان بە «سۆسيولوژى ئازاد». تىيکردنەوہى بۆ تارسنانى ديموکراسى لەسەر بناخەپەک کردووە کە ناوى ناوہ، مۆرال و جفاكى سياسى، يا جفاكى ديموکراسى کە فىرژنى ھەرە لە پىتسى دىرۆكى جفاکە. ئەو کۆمەللىک مۆدىلى جياجيا پەيوەست بە کايەى جفاک دەبينىت کە گەتەيان کردووە کە ئىسنا جىگای باس نىيە:

۱- يەکەى ھەر ناودار لە دەسەلاندارىي، بە ناوى دەولەت- نەنەوہ. لە مېژوووى ئەو مۆدىلە کە ئاقىکراوہنەوہ

ھەلسەنگاندن بۆ خالى خۆيان بکەن و بزاندن و تىبگەن چ ھەلەيەک روويداوہ، بۆچى ھەموو ھەمان سىسنەمیان دووبارە کردۆنەوہ؟

۴- لە دواى ۱۹۹۰ ئۇجالان ھەولیدا ھەندى رىفۆرم لە ناو پەکە کە بکات، نا بىنەوہ لەگەل سۆسيالسىنى راسنەقىنە و سىننەرالىزم «ناوہندىنى»، بىسکىنىت و بىرۆکراسىيەت لە ناو پەکە کە نەھىلەت. لە ۱۹۹۳ ھەولیدا چارەسەرى سياسى لەگەل دەولەنى نورکيا بۆ پرسى کورد بدۆزىنەوہ. کانى ھانە ئەوروپا لە ۱۹۹۸، ئەوروپا ھەموو ھەولەکانى ئۇجالانى بۆ چارەسەرى پرسى کورد رەنکردەوہ. ئەم ھەولە بۆ چارەسەرى بە نراژىدىاک کۆنایى ھان کانى لە کىنيا فېرنا لە پروسەيەكى نانۆدا.

ھەموو ئاماژەکان بۆ ئۇجالان وا دەگەينەن کە ھەندى تىت ھەلەى گەورە کراوہ. ئەو ئەنھا کىتسەکەى لە روانگەى تىپرتشنانى راست و دورست نەدەبينى، بەلکو لە روانگەى شروفەکانى، سترانىژ و ئاکنىکەکانى دەدەى.

بۆيە ئەو وای بۆ دەچوو:

۱- مەنھەجىەنى کىتسەکە: ئۇجالان گەيتسنبووہ ئەو راسنىيە چەكى ئايدىبالۆژيا زۆر باستىر کارىگەرى دادەنەت لەسەر سىسنەم، وەک لە بەکاربردنى چەک بە فىزىكى. ئىگەيتسنت لە حازرى کۆمەلگا و ژن لە سەر بناخەى ئىگەيتسنت لە رابوردوودا دەپىت، رابوردووى ئۆمارکراو کە يا باش ئۆمار نەکراوہ يا لە ناوچووہ. ئەمەش سىسنەم ئاکلایەنە مۆنۆپۆلى ئەو رابوردووى سەبارەت بە خەلک و ژن کردووە و بەنەواوى کۆنرۆلى کردووە و راسنىيەکانى تىاردۆنەوہ. کىتسەى مەنھەجىەنى و رىبازى نايەت خۆى لە ئاقىکردنەوہ و چەند و چۆنى دەبينەنەوہ.

۲- داسنان، نايىن، فەلسەفە و زانسنى پۆزەنىف لەگەل مېژوووى سەرمايەدارى و دەسەلاندارىي يەکانگىر دەبن، بۆيە يەکىت ئەوہى دىکە دەپارزىت.

۳- لايەنى پۆزەنىفى جفاک و رىچکەى ھەماھەنگىەکەى، بەنايەنى گەتسەى سروتسنى کە لە جفاكى سەرەنايى، کۆپلايەنى

بۆيە ئۇجالان بناخەي بۆتارسناني ديموكراسيەكەي ئاوا داناوہ:

أ- ژنى ئازاد، پيويسنە تارسناني ديموكراسيە نايەتمەندى فيمىنيسنى ھەيىت، ئەو وا دەلىت. ۋەك ماريما ميس دەلىت؛ ژن يەكەم نەنەۋەيە ۋە داگيركار دوانر. يەككە لە كەموكوريەكانى سۆسياليزم، لە پيناسەكردنى كارە، ھەمانكات كار بەپلەي يەكەم پيناسە دەكان. ئەمەش لە چۆنيەنى شروڤەكردنى نەدانى كرىي بە ژنان ۋە خەلكى ۋە ئيسنغلالكردنى سروتسنى، ئەمەش ھەمووى لە سەرمايەداريدا كۆدەيىنەۋە. نا ئەمانە بە ويسنى مروڤەكان نەيىت ئىدى بە زۆر ۋە بەكاربردنى ئوندو ئىژى دەيىت، كە ئەمانەش ھەلسوكەونى ھاوبەتسى ھەموو سىسنىمە داگيركارىيەكانە. ئەمەش ھەمان پەيوەنديە لە نيوان ژن ۋە پياودا، كە پەيوەنديە داگيركارىيە. ئەم راسنىيەش چەۋاتسە دەكرىت بەۋەي كە مافى نايەنى كەسيە ۋە دەپاريزرىت بە بەكاربردنى سۆز ۋە خۆشەويسنى. بۆيە پيويسنە سەر لە نوئى ئەو پەيوەنديە پيناسە بكرىنەۋە. نە دەۋلەت ۋە نە ھىچ دەسەلانداریيەك ناگانە چارەسەرى نا ئاك بەناك يا ھەمويان نەگەنە ئەو باۋەرىيە كە ئەو سىسنىمە بۆ ژيانيان ئازار بەختسە.

ب- تارسناني ديموكراسيە پيويسنە لە سەر بناخەي پيىتەسازى ژينگەبى ئاۋايىت. ئەمەش لۇژىكىكە لە ناۋچە ۋە رووبەرىكى ئالۆزدايە، چونكە جياۋازى ھەيە لە چۆنيەنى تسيۋازى ژياماندا.

ث- تارسناني ديموكراسيە پيويسنە گەتسە بدات بە ئىگەيتسنى خۆي لە مەر خۇپاراستن. بەكاربردنى ھىز ئەنھا مۆنۆپۆل كراۋە بەدەست دەۋلەت ۋە دەسەلانداران بۆ ئەۋەي مۆپال ۋە جفاكى سىياسى بى پاراستن بھىلنەۋە. ھەر ھەۋلىكى جفاك بۆ خۇپاراستن، پيناسەي ئىرۆرىسنى ۋاۋاۋبارى بەسەردادەسەپىنن. بەلام لە لايەكى دىكەۋەش بەتسى ھەرە زۆرى ئەو خەبانە بۆ نازادىيە بە بەكاربردنى ھىز سەرکەۋنپان نەھىتا. ئەم خۇپاريزيە پيويسنە بە رەگى گژوگياكانەۋە بەسترتىنەۋە ھەمووى بكرىنەۋە نەك ئەنھا گروپىكى پروفىسسال بەنەنياسى.

پريەنى لە كىتسە لە بيناكردن، ۋىرانكردن ۋە جياۋونەۋە. ئامانجى سەرەكى برىنيە لە تاردنەۋەي ئايدىۋۆلۆژيەنى دەۋلەت. لە جيانى ئاشكراكردنى كىتسەكانى جفاك بە درىژايى مېژوو، ھەلدەسنىت بە تاردنەۋە ۋە قولكردنەۋەيان.

بەناخە ۋە رگرنى ئۇجالان، مۆپال ۋە جفاكى سىياسى، بۆ ئەو مۆدەلە، پەيوەندى نيوان نازادى ۋە مۆپال ۋە نازادى ۋە سىياسەت رەسمكرد

۲- لە لايەكى دىكەۋە، بۆ دەسپىكى شروڤە ماركسىزم لە خالى ئابورى دەسنىپدەكان. ماركسىزم خۆي ۋا فۆرمەلە دەكان كە ئەلنەرنانىقى بۆ ئەو سىسنىمە پيىە. ھەلزاردىنى جۆرى كار ۋە ئابورى سەرمايەدارىي ۋەك بناخەي مۆدەلى ناقىراۋە لە مېژوو ۋە ناۋ چفاك دادەنىت. بەلام ئەم نزيكايەنيە كۆمەلىك ئىسكالىەنى ھەيە ۋەك لە پيناسەي كار، ھەندى تىت كە دوانر لە مەر فيمىنيزم رەخنەي لىگىرا. بەناخە ۋە رگرنى ئۇجالان، مۆپال ۋە جفاكى سىياسى، بۆ ئەو مۆدەلە، پەيوەندى نيوان نازادى ۋە مۆپال ۋە نازادى ۋە سىياسەت رەسمكرد. لە پىناۋ گورەنكردن ۋە فرەۋانكردنى رووبەرىي نازادىي، مۆپال ۋەك خالى كۆكەرەۋە لە نيوان جفاك ۋە سىياسەت بوونى پيويسنە ھەيىت ۋە بال بەسەرىدا بكىتسنىت. مۆپال ۋە جفاكى سىياسى سروتسنى سناۋى جفاكە، گەندەل نايىت بە دەسەلانى ھەرەمى ۋە پوانخۋازىي. ھەرەك دەقە ئاينەكان، ئەۋانىش دوۋپانى مۆپال دەكەنەۋە، ئەۋانىش لايەنى سىياسى بۆ جفاك لە دەۋلەندا بە گرنگر دەزان لە ناك. بورژۋاي لىپرال ئەۋان ھەمىتسە لە تىرپىكى كراۋەدان لە دژى جفاكى سىاسىن. لىبراليزم دژى ئايدىۋۆلۆژيا ۋە بە پراكتىزەكردنى سۆسياليسنىن. ناك لە ناۋ دەۋلەت لە دژى تىرپى جفاك بەكاردەبەن، ئەمەش بە گوپىرەي ئەۋەي دەۋلەت چەندە بەھىزە. ئۇجالان گەيتسنى ئەو باۋەرىيە كە كۆيلايەنى بەرھەمى بەكاربردنى ھىز ۋە داگيركردنى ئابورىيەۋە بوۋە. لەسەرى سەرەمى ھەرەمەكە ھىز ۋە دەسەلانداریي بيناكرۋە. بۆيە ئەو ۋاى دەيىنىت ئەگەر بە پراكتىك فرىاي ئەو جفاكە نەكەۋىن، دادەرمىت.

ث- لە كۆناییدا، ئابوری تارسنانی دیموكراسى، ئابورى كۆمىنەيە. ئابورى ئاك بە ئەواوى بە ئابورى دەولەت بەستراوئەو، بۆ ھەموو پىداويسىئىيە كانيان پىتويسىئان بە دەولەت دەپىت. خانوو، خواردن، خويندنگا و ھەر تىئىك كە پىداويسىنى ئاكەكان پىت. بۆيە گەرانەوھى ئاك بۆ داينىكردى پىداويسىئە كانى بۆ جفاك و كۆمىنە رىگا دەگرىت بۆ دووبارە كرىئەوھى ئالىيەئە كانى سەرمایەدارى بۆ داينىكردى پىداويسىئىيە كانى ژيان. مۆدیرىئىئە دیموكراسى.... دواجار، مۆدیرىئىئە دیموكراسى جىيە؟ عەبدوللا ئوجالان دەلێت: مئىش لەويەوھە دەيگوزمەوھە: مەن دۆزەرەوھە دانەرى مۆدیرىئىئە دیموكراسى نىم. ئەنھا مۆدیرىئىئە ئاوىكە بەسەر سەرمایەدارىدا براو، ئەوا ۴۰۰ سالىك دەپىت بەسەر تارسنانىيە كلانىكدا ئىيەپەر دەپىت، دەگرىت وا بىرىكرىئەوھە كە ئەو ئاوە بۆ ئەو ۴۰۰ سالىيە تارسنانىيە دیموكراسىيەدا پىت. رەھەندە كانى مۆدیرىئىئە دیموكراسى:

۱- مۆرال و جفاكى سياسى.

۲- پىئەسازى ژىنگە.

۳- كۆنقىدرايلىزى دیموكراسى.

كۆنقىدرايلىزى دیموكراسى: خۆسەرى دیموكرانى لە ئاسنى ھەرىمى، دوانر ھەموويان بەيەكەوھە لە ئاسنى گىئىنى كۆنقىدرايلىزى دیموكراسى پىك دىت. كۆنقىدرايلىزى دیموكراسى ئەئەرنانىقى سياسىيە دەولەت- نەئەوھە و لەسەر ئەو بناخانە ئاوا دەپىت:

۱- نەئەوھى دیموكرانىك.

۲- سياسەئى دیموكراسى.

۳- خۆپاراستن. كۆنقىدرايلىزى دیموكراسى خۆى سنوردار ناكات و خۆئى ئابەسنىئەوھە بە سنورىك بەلكو سنورەكان دەربازدەكان، كۆنقىدرايلىزە لەسەر بناخەى ويسنى جفاكە جىجىيەكان. لىرە ھەر جفاكەك، نەئەوھە، كەلنور، ئاين و رىكخراوھى كۆمەلگای مەدەنى، يەكەى ئابورى سەربەخۆ خۆ بەخۆ بەرپۆئەدەبان و وھەك يەكەيەكى سياسى و نوئىئەرايەئى خۆى دەكان. گرنگىرەن بەرگەيەك برىئىيە كە ئەو يەكە سياسىيە، ئواناى ھەيە برىارى ئازادانەى خۆى بدات و مافى برىاردانى ھەيە. كۆنقىدرايلىزى دیموكراسى كراوھە بۆ چەند چىنى جىجىيا لە فۆرمى سياسى. ھەردوو ئاسۆيى و سنونى فۆرمى سياسى بە گوئىرەى ستراكچەرى ئابوو پىتويسىنى

بە ئامادەگى رۆژانەى لە ناو جفاكدا ھەيە. كۆنقىدرايلىزى دیموكراسى پەيوەندىيە كانى ناوئەند، خۆجىيە و ھەرىمى فۆرمى سياسى بە ھاوسەنگى دەپارىزىت. ئەم چەمكەنە زىانر لەلايەن قسەكەرى دىكە لەم كۆنقىدرايلىزەدا باسى لىوئەدەكرىت. پىتويسىئ دەكان بگەرپىئەوھە بۆ مۆرال و لاىەنى سياسەئى جفاك. بەئى زۆر رووناكبىران لە زانكۆكان گىربوونە، پىتويسىئە ئەوانىش بگەرپىئەوھە. ياسا سوپىنى مۆرالى گرئۆئەوھە. لەلايەكى دىكەوھە سياسەئ ئىدارەى بىرۆكراسى لە دەولەت - نەئەوھە لە ژىر ناوى پەرلەمانىيە پىدەدرىت. دوانر لە پىئاو بەردەوامبوونى سەرمایەدارى و كۆبوونەوھى ھىز و دەسەلانت لە تىئىكە و ھەرىمى دەسەلانت بوەسنىئىئە پىتويسىئ دەكان، ستراكچەرى كۆنقىدرايلىزى دیموكراسى ئاوابكەين، بۆ جفاكەك كە جفاكى دیموكراسى، ژىنگەيى و ئازادى جىئەدەر ئىدا فەراھەم بكرىت. بۆ گەيئىتەن بەم ئامانجانە، ھەندى تىئ ھەيە بۆ كردن وھەك:

۱- ئەركەكانى رووناكبىرىيە و فىركردن.

ب- فىركردن پىئاو.

ج- ئابورى ، پىئەسازى ژىنگەيى.

د- خىزان، پەيوەندىيە كانى تىوان ژن و پىئاو.

ئ- خۆپاراستن.

پ- كەلنور و جوانى ھونەر.

س- ھەئەتساندەئەوھى دەسەلانتارىيە و ستراكچەرى ھەرىمى. وھەك دەرئەنجام واى دەبىئىن كە ۹۹% وھەك دافىد بۆى چووھە، دەپىت خەبات بگەين و بگەين بە ژيانىكى ئازاد، پىتويسىئىيەكە بۆ ئەوھى گەئە بە دىدە جىجىيەكان بەدەين بۆ دەسئەركردن ژيانىكى دىكەى بائىتەر لەو ژيانەى كە سەرمایەدارى بەرھەمى ھىئاوھە كە مەرۆف وا لىدەكان ھەموو تىئىكى ھەپىت و بۆ ئەوھەش دەپىت پارەى ھەپىت، ئىمە دەمانەويىت ژيانىكى دىكە پەر لە بەرھەم كە ئايدا چالاكىيە ئابورىيەكان و گەران بەدواى راسنىدا بىئى بە ناوئەندى ژيان لە جفاك. لە كۆنقىدرايلىزە دەخەمە پال ھەموو ئەوانەى ئاوانىان خواست كە بۆ كۆنقىدرايلىزە، ئوجالان لە ئىوانماندا پىت و بەستدرايلىزە بكان لە شەرۆفە و تىيكارى زىانر بە قولى فىكرى ئەو بگەين. ھافىن گوئىنەر: ئەندازىارىكە، رۆژنامەوانە، چالاكانى مافەكانى ژنانە، يەكەكە لەو زمانلانەى بانگوازي تىئوئەئەوھى ئازادى بۆ ئوجالان - ئاسنى بۆ كوردسنان و كۆمەلەكى كنىيە ئوجالان وەرگىراوئە سەر زمانى جىجىيا.

بەچەى پوژى يەكى نيار له كوئوه هاتوو؟

رؤزا لؤكسه مېوگ

له ئىنگليزىيەوه: نازاد نارمان

هرزى كامه رانى وهك يهك جهژن و پشوو پوژىنارى، به پيناس و وه سيله جيه جى كردنى ٨ سعات كار له پوژىكدا يه كه مين جار له ئوستاليا له دايك بوو. كرىكارانى ئوستاليا له سالى ١٨٥٦ به كۆمه ل برىارىيان دا يهك پوژ كار رابگرن و كۆبوونه وه و مه راسيم به ريخه ن له پيناوى چه سپاندنى ٨ سعات كار له پوژىك دا. ئەم پوژهى ئەو مه راسيمه يان نايىدا به رپاكرد ٢١ ى ئەپريل بوو. له سه ره نادا كرىكارانى ئوستاليا به ئەنھا سالى ١٨٥٦ يان له بهر چاو گرنبوو، به لام مه راسيمي يه كه مين سال كارىگه رى گرنكى دانا له سه ر جه ماوه رى پوژىنارى ئوستاليا، كه به سوتنىك گه يئست بوو به روژانىكى ديار و نو، بويه برىارىياندا هه موو سائىك دووباره مه راسيم بگيرن.

له راسنى دا چ سنىك ئەو نازابه نيه مه زنه ي دا به كرىكاران كه باوه ر به هيزى خويان بكن و ههروه ها رىكه ونن نامه يه كى كارى جه ماوه رى به خويان هه لپيرن؟ چ سنىك نوانى ئەم نازابه نيه به كۆيلانى ده سنى كارگه و كارخانه كان بدات بۆ بانگه وازكردنى سوپاى خويان؟ به و ستيوه يه ئىدى مه راسيمي پوژىنارى به خيراى قه بوول كرا، له ئوستاليا ده سنى پىكرد و بلا بووه بۆ ولانانى نر سه ره نجام ئەواوى پوژىنارى جيهانى گرنه وه.

چه ندين سال بۆ رىگه گرنن له دووباره بوونه وه ي ئەم قه باره يه { له خويستاندان. ههروه ها له سالى ١٨٨٨ دا ئەوان سه ره له نو پىرىارىيان دا و سووربوون كه مه راسيمي داهاوو ئەيىت له ١ ئيارى ١٨٩٠ دا يىت.

له وسه رده مه دا بزوونه وه ي كرىكاران له ئەوروپا گه شه ي به هيزنو گورج و گو ل نر بوو. به هيزنرين نمونه ي ئەم بزوونه وه يه كۆنگه رى كرىكارانى ئەننه رناسيونال بوو له سالى

يه كه مين نمونه كه به دواى كرىكارانى ئوستاليا دا به رپوه چوو، كرىكارانى ئەمريكاى بوون. له سالى ١٨٨٦ دا ئەوان باوه رپان وابوو (١) ئيار بىت به پوژى رارگرنى كار له جيهاندا. له م پوژه دا ٢٠٠ هه زار كرىكار ده سنيان له كار كيشايه وه و داخواى (٨) سعات كار يان له پوژىكدا به رزكرد وه. دوانر ده سه لانداران رىگه رى ياساى و پوليسى يان دانا بۆ قه ده گه كردنى كرىكاران بۆ

ھېچ كەسى نەينوانى ئەم بروسكە لە ناكاوھ پېتسېينى بىكان و كە بەم تىپوھى قەبول بىرېت و بەم خىرايىيە لە رېگاي چىنى كرىكارانەوھ بەرھو پېش بچېت. ھەرچۆتىك بوو گىراني مەراسىمى ۱ى ئايار يەك جار بوو. بەلام تىسناكە ھەموو كەس ئىگەيتىنووھ و ھەست دەكات كە پۆزى ۱ى ئايار بوو ۋە بە داب و نەرىنېكى سالانە و بەردەوامە.

يەكەمىن داخووزى ۱ى ئايار دەروازەبەك بوو بۆ ۸ سەعات كار لە پۆزىكدا. بەلام ھەنا پېش گەيتىتن بەم ئامانجەش، پۆزى ۱ى ئايارىيان وازلى نەھىنا. ئا ئەو كانەى خەبانى كرىكاران لە دۆى بۆرژوازى و دەسەلانى فەرمانپەرھو بەردەوام بېت، ئا ئەو كانەى بە مافەكامان دەگەين، پۆزى ۱ى ئايار پېوسنە دەربېرىنى داخووزى سالانەمان بېت. ئاكو پۆزىكى باستىر تەبەق دەدا، ئا ئەو كانەى چىنى كرىكارى جىھان سەردەكەوئى و رزگارى بە دەست دېتئ ئەو كانە مۇقايەنى لەوانەيە مەراسىمى پۆزى ۱ى ئايار جەژن بگرېت بۆ رېزىلېنان لە خەبانى نال و ئازارى رۆژانى رابردوو.

۱۵۱۸۸۹. لەم كۆنگرەيەدا، كە ۴۰۰ كەس لە نوپنەرى كرىكاران نامادەبوون و بېارىيان دا ۸ سەعات كار لە پۆزىكدا يەكەمىن داخووزى يان بېت. لە سەرووى ھەموويانەوھ نوپنەرانى يەكېنى يە كرىكارايىيەكانى فەرەنسا، كرىكارى لافىن Lavigne لە برۆدۆ Bordeaux ، داواكارى ئەوھ بوون ئەم داخووزى يە بېئە داخووزى كرىكارانى ئەواوى ولانان و بەرزېئەوھ بۆ ۋەسنانى كار لە سەرانسەرى جىھان. نوپنەرانى كرىكارانى ئەمريكا بانگېتسەى ھاوريانىان كرد بۆ مانگرنن لە ۱ى ئاياردا لە سالى ۱۵۱۸۹۰. كۆنگرە بېارى دا ئەم پۆزە بېئە پۆزى مەراسىمى پۆلېنارىيەى جىھان.

لەم مەسەلەيەدا ۳۰ سال بەر لە ئوستراليا، كرىكاران لە راسنى دا يەك جار خۆپېتساندانىان بەرىخسنت. كۆنگرە ھەلوپېسنى گرت كرىكارانى سەرناسەرى دونيا بە ھاوپېسنى لە گەل يەكتە لە پېناوى ۸ سەعات كار لە پۆزىكدا لە ۱ى ئايارى ۱۸۹۰ خۆپېتساندان بەرىخەن. ھېچ كەس قسەى نەكرد لە سەر پېسووى سالانى داھانوو. چونكە بە تىپوھەكى سروسنى