

40
ئاينگه رايى و عهلمانيهت -
ئاين و دهولته

28
بايهخ و رهه نده كانى
ئاسايشى نه ته وه يى

33
كۆمىن

24
نه ته وه يى بوون له نيوان
بازگه شه و حه قيقه تدا

آزادىي كۆمهنگه

Azadî Komelge

Political, Intellectual and Social monthly Magazine

www.komelge.com

○ كۆفارتكى سياسى، هزرى، جفاكى مانگانه يه

ژماره

15

سالى دووهم

ئادار ۲۰۱۷

ره شه مئ ۲۷۱۶

به روچ ريگري ده كهن له شهري داسه پاو

نه ورؤز تان پيرؤز
وه رن پيگه وه بينه قه لغان
له پيش شهري هه لگير ساو

ئىتر چالاکى دەدوئیت

له تورکییه وه: ریبوار شه مه وه ندى

چاپخانه ئىتر چالاکى
2017 يىلى

کتىبى ئىتر چالاکى دەدوئیت كه وته بهردىدى خوئنه ران،
ئهم كتىبه كۆمه له چىرۆكىكى گه رىلاكانى كوردستانه.

پاداشت بو شه هيدانى

كىمىبارانى هه له بجه

يه كىتى نه ته وه ييه

Azadî Komelge

ئازادىي كۆمه لگه

گۆفارىكى سياسى، هزرى، جفاكى مانگانه يه

خاوهنى ئىمتىياز

مجهههه كىيانى عه بدولره حمان (د.مجههههه كىيانى)

سه رنووسه ر

گۆران عه لى حه سه ن (گۆران پىنجوئىتى)

دهسته ي نووسه ران

د. سالار باسىره

سه ردار ستار

به يان عه لى

نه جىبه قه ره داخى

كامه ران گوئپى

كوردۆ شوانى

راوئژكارى ياساى

پارىزه ر هىلال ئىبراهىم

په يوه ندىيه كان له رىگه ي سه رنووسه ره وه ده بن

07702227274

07501539197

goran.a.hesen@hotmail.com

www.komelge.com

www.facebook.com\ Azadi Komelge

چاپ: چاپخانه ي به هه ست

تىراژ: 1000 دانه

نرخ: 1500 دىنار

ناونىشان: نوسىنگه ي سه ره كى: كوردستان - سلېمانى - گه ره كى ناشتى - باخى سه عىد به گ

شەنگال ھەولپىر دەھەژىنى

رېنكخراوھ نيوودەولتەتتەبەھەر شەنگال. لەسەر ناوای شەنگال سىڭ سالىھ دەسەلاتى ھەولپىر چەك و تفاق لە ھەيزە نيوودەولتەتتەبەھەر گىرەت، لەو ماوھەيدا چەندىن گرووپ و ھەيزى تىرى وابەستە بەخۆى دروست كردن، بەھاوكارى دەولتەتى تورك لەسەردەمى داود ئوغلو گرووپىكى لە كوردانى سورىا كە لە بەرەى بەرخودان و شوپشى رۇژئاوا رايانكردبوو و لاىەنگرو ئەندامى ئەنەكەسە بوون بەچەك و مووچەى كردن، وەك ھەرەشەبەك لەبەرامبەر شوپشى رۇژئاوا ئامادەى كردبوون، ھەرچەندە نابى ئەو ھەيزانە سەربە وەزارەتى پيشمەرگەى ھەرىم بن، بەلام بەپارە و چەكى ھەرىم لەدژى شوپشى رۇژئاوا ئامادەكراون.

ھاتى يلدەرم بۆھەولپىرو دواترىش ۲۵ و ۲۶ى شوبەت چوونى مەسعود بارزانى بۆئەنقەرە بەئاشكرا بەرنامەى ئۆپەراسیۆنەكانى بەھار تاوتوتىكران لەگەل دەسەلاتدارانى ئەنقەرە، ئەوانیش ئۆپەراسیۆنى منبەج و رەققە لەلاىەن ئەنقەرە، ئۆپەراسیۆنى شەنگال و رۇژئاوا لەلاىەن چەكدارانى پارتى و پشتوانى كردنى ھەيزەكانى ئەنقەرە بەشاراوەى، ھەروەھا ئۆپەراسیۆنى كامپى مەخمور و كەركوك، ھەمانكات ئۆپەراسیۆنى سەر «ھەرىمەكانى پاراستنى میدیا» بەپيشەنگایەتى ئەنقەرە و پشتیوانى كردنى لەلاىەن پارتیەو بەدزى.

پارتى چەكدارەكانى ئەنەكەسەى وەك بەرخى قوربانى خستىە پيشخۆى، وىستى لە خانەسۆر بيانخاتە رۇژئاوا، لەلاىەك شەنگال بخاتە چەمبەرەو لەلاىەكتەرىشەو ئەو ھەيزانە بخاتە رۇژئاواو. بەرخودانى بەبەشە و خەلكى ئىزىدىخان وەك سەرەتا ئەو ھەيزانەى وەستاند، بەلام ھىشتا ئەو شەرفرۇشتنە كۆتايى نەھاتوو.

ئەمەش بۆ جارى سىيەم ھەولپىر دەھەژىن، چونكە ئیتىر خەلكى ئىزىدى و شەنگال تەنھا نىبە، بەلكو تەواوى ئازادىخوازانى كوردستانیان لەگەلە.

لەماوھى سىڭ سالى رابردوودا شەنگال سىڭ جارتەختى عەرشى ھەولپىرى ھەژاندو، لە ۲۰۱۴/۸/۳ جارى بەكەم رووداوى كارەسات و كۆمەلكوژى كە لەلاىەن چەتەكانى داعش بەسەر كۆمەلگەى ئىزىدى ھەرىمى شەنگال داھات، بەھۆى بەجپيشتن و راكردن و سەنگەر چۆل كردنى چەكدارانى پارتى، خەلكى شەنگال رووبەرووى فەرمانى ۷۳ بەمىن بوونەو، شەنگالیەكان چاوەرپى ئەوونەبوون دەسەلاتى ھەولپىر بەوشیوھە لەدەست چەتەكانى داعش بەجپیان بەھپلن، ئەو رووداوە چەندە كارەساتبار بوو بۆ خەلكى شەنگال ئەوونەدەش دەسەلاتى ھەولپىرى ھەژاند، ئەگەر بەھانەو ھاتنى گەریلاكانى بەكەكە و ھەيزە نيوودەولتەتتەبەھەر نەبووا بە دەسەلاتى ھەولپىر دەرووخوا.

دواى ئەوھى شەنگالیەكان ھەيزەكانى خۆيانى بەرگى «بەبەشە و بەزەشە و ناسايش» یان ئاواكرد، ئەوا ھەنگاوىكى دىرۆكىتر لەلاىەن خەلكى ئىزىدىخان لە رۇژى ۲۰۱۵/۱/۱۵ ھاوئىزا، ئەویش راگەیاندى «ئەنجومەنى دامەزرینەرى دیموکراتى شەنگال» بوو، ئەمەش بۆ جارى دووم تەختى ھەولپىرى ھەژاندو، لەلاىەكتەرىش ئەوھى زانى كە ئىزىدیەكان ئیتىر خاوەن ئىرادەى خۆپاراستىن و خۆ بەرپۆبەردن. بۆیە جارىكىتەر ناگەرینەو ۆر دەسەلاتە خۆسەپینەكەى. لەبنەرەتدا دواى فەرمانى ۷۳مىن جارى بەكەم بوو كۆمەلگەى ئىزىدى خۆیان خۆیان بەرپۆبەرد. دەسەلاتدارانى حكومەتە بنكە فراوانەكەى ھەولپىر بەیەك دەنگ لەدژى ئىرادەى شەنگالیەكان دەرکەوتن، بەلام ئەو چۆكى بە شەنگالیەكان دانەدا.

لەكاتى راگەیاندى ئەنجومەنى دامەزرینەر تا رۇژى ۲۰۱۷/۳/۳ دەسەلاتى ھەولپىر و پارتى بەھەموو شیوھەك دژایەتى خۆى لەبەرامبەر ھەموو دامودەزگاكانى ئىزىدىخان راگەیان، بۆ ئەمەش لەرىگای چارە نەگەرا، بەلكو بەردەوام زمانى ھەرەشە و فشار و توندوتیژی بەكارھینا، ئەمەش نەپیشت شەنگال ئاوەدان ببیتەو، خەلك بەگەرتتەو،

ئازادىخوازانى كوردستانیان لەگەلە

د. كامەران مەنتك: ئەو ھاش و ھوشى راگەياندىنە كە دەكرېت تەنھا بۆ فرىودانى راي گشتىيە

ئازادىيەت كۆمەلگە

چاويېكەوتن: سوارەي مام مەحمود

ئەو ۱۹۹۰ ئىمە دەزانىن لە سائى ۱۹۹۰ سىستەمىكى جىھانى رووخا، لەدواي رووخانى سۇقىيەتەو ھاوسەنگى ھىز گۆرانكارى بەسەرداھات، سىستەمى دووجەمسەرنەما، ئەمىرىكا سىستەمى نوئى دىناي راگەياندى ئەو دۇخە تاوھەكو نەووت و ھەوت و نەوودو ھەشت ئەمىرىكا بەشپوھەك لەشپوھەكان تۈانى سەركردايەتى جىھان بىكات، بەلام لەپاش ئەو كۆمەلېك دەولەت گەشتە قۇناخى بووژانەو، بەتايبەت روسيا لەپاشى (۲۰۰۱) ھەو ھەولې بووژانەویدەدا، چىن لەولاي بەھىز بوو، ھىندىستان، ئەوانە ھەولياندا كەبىنە بەربەستىك لەبەردەم ئەوئە ئەمىرىكا چۇنى دەوئەت دىنا بەشپوھەك بەھاژوئەت ئەوھش ماناى چىيە؟ دروستكردنى بەربەستىك بۆ زلېزىك كەنەتوانئەت ھەموو سىياسەتەكانى خۇي پەپرەو بىكات ماناى ئەوھە ھاوسەنگى ھىز گۆرانى بەسەرداھات، ئەو گۆرانكارى و مەملەن يە بۆ سىياغەكردن و دارشتەوھە سىستەمىكى نوئى تىرى جىھانى، بوو بەھۇئە ئەوھى رەنگدانەوھە كارىگەرى لەسەر ھەموو كۆي ئەو نەخشە بە بىكات

د. كامەران مەنتك، مامۇستاي زانكۆي سەلاخەدىن

بەھەردووكى دەكات، ئىسلامى يەكان نەك بازىرگانى بەسەر ژيانى خەلك دەكەن بازىرگانى باناخىرەشيان دەكەن.

ئازادىيەت كۆمەلگە: بارودۇخى سىياسەتى ناوچەي خۆرھەلانى ناوھەست و كاردانەوھى زلېزىكەكان لەناوچەكەدا بەرەو كۆئ دەچىت؟

د. كامەران مەنتك: بەپراستى ديارە ئىستا لەسەر ئاستى ھەرىئە لەسەر ئاستى نىو دەولەتى ھاوسەنگى ھىز لەگۆرانە، تاوھەكو ئىستا دوا فۇرمۇلەي خۇي وھەرنەگرتوھە، لەبەر

دەربارەي بارودۇخى سىياسى ناوچەي خۆرھەلانى ناوھەپراست و كاردانەوھى زلېزىكەكان لەناوچەكەو پىگەي كورد و گۆرانكارىيە سىياسىيەكان و ئەنجامەكانى لەسەر كورد و ناوچەكە دىدارىكى تايبەتى لەگەل دكتور كامەران مەنتك مامۇستاي زانكۆسازدا و سەبارەت بە پارتەكانى باشوورى كوردستان، لاي واپە پارتى دىموكراتى كوردستان بازىرگانى بەخاك و ولات دەكات، گۆران بازىرگانى بەخەونى خەلك دەكات، لەبەرئەوھى ناتوانئەت دىفاع لەخەونەكانىش بىكات، يەكئىتى بازىرگانى

شىئى ئىسلامى دامەزرا بەرامبەر ئەو ھە كارى لەسەر كرا كە تور كىيا بەرەو ئەو ئاراستە يە بېرات بۇ ئەو ھە ھاوسەنگى ھېز بە شىئە يەك بىت كە رىگە بىگرن لە زياد بوونى ھە ژمىونى شىئە، ئەوانە ھەموو واىكرد كە دوو ئاراستە لە ناوچە كە ھە بىت، ئاراستە يە كىيان بەرەو ئىمپراتۇرىيەت بېرات ئاراستە يە كىش بەرەو ھە ئو شەنەو ھە دا بەش بوون، ئاراستە يە ھە ئو شەنەو ھە دا بەش بوون ئەو رەوتى گە شە سەندنى كۆمەلگە يە ، چۇن ؟ لە بەر ئەو ھە شۇرشى گە ياندن، چۇن مۇدىرىنتە و شۇرشى پىشە سازى گۇرانكارى لە گەل خۇى ھىئا؟ نەخشە يە كى سىياسى نوئى ي ھىئا بە ھە مان شىئە، شۇرشى گە ياندنىش نەخشە يە خۇى پى بوو. تۇ تە ماشاكە ئىستا دوو ئاراستە ئىش دەكەن لە ناوچە كە، ئاراستە يە ك بەرەو ئەو ھە كە ئىمپراتۇرىيە كان دروست بكاتەو، ئاراستە يە كىش بەرامبەر ئەو گە شە سەندنە بابلىپىن سىياسى و كۆمەلگە يە تى و تە كەنلۇجى و ئەلكترۇنى يەكە روودەدات، ئەوانە واىكرد كە ملما لىكان لە ناوچە يە چىر بىتتەو.

ئازادىي كۆمەلگە: بەبۇچوونى تۇ كام ئاراستە يە يان زياتر ئەگەرى جىن بەجى بوونى ھە يە؟

د. كامەران مەنتك: مەن پىموايە ئاراستە يە سىروشتى گە شە سەندنە كان دا بەش بوون و ھە ئو شەنەو ھە، چونكە لە كۇتابى جەنگى جىھانى يەكەم ئىمە دەزانىن سەردەمى ئىمپراتۇرىيە ي ھە ئو شە يەو، لە جەنگى جىھانى يەكەم ئىمپراتۇرىيە قەيسەرى بوو، ئىمپراتۇرىيە عوسمانى بوو، ئىمپراتۇرىيە ئەلمانى بوو، ئەوانە

پاش سەدە يەك زياتر لەسەر تەي سەدە يە بىستەو تەو كە يىشتە كۇتابى يەكە ي تىوانى بۇ يە كە مىجار ھە يە نە ي خۇى بسەلمىنىت، بەلام رووسىا و چىن بە تاييە تى و ئىستا ئىش لە گەل ھىندىستانىش دەكەن كارىان لەسەر ئەو كەرد ھە يە نە ي رووسىا ھە يە نە ي ئەمىرىكا لە ناوچە يە دەربكات،

چۇن مۇدىرىنتە و شۇرشى پىشە سازى گۇرانكارى لە گەل خۇى ھىئا؟ نەخشە يە كى سىياسى نوئى ي ھىئا بە ھە مان شىئە، شۇرشى گە ياندنىش نەخشە يە خۇى پى بوو

ھە يە نە ي ئەمىرىكا لەو ناوچە يە چۇن دەردە كرىت؟ بەو ھە لە لايەك خۇيان بە ھېز بىكەن لە لايەك لە سنورە كانى خۇيان بىنە دەردەو، مەسەلەن رووسىا بەرەو سورىا ھات، لە كىشە كانى بە ھار بەرەو مىسر چوو، لە بەر ئەو بەرامبەر ئەو ھە ئو شە يە كىتى يە كى ئۇراسىا دروست بكات، ئىمە تە ماشادە كە ين سالى پار كۇنگرە ي ئۇراسىا بە سترا، ھە ئو لىندا دەو لە تە كانى ئۇراسىا لە دەو لە تىك كۇبىكە نەو، ئەوانە لەسەر ئاستى نىئودەو لە تى ديارە كارىگەرى لەسەر زلپىزە ھە رىيى يە كانىش ھە بوو ئەو ھە بوارىكى رەخساند، تۇ تە ماشاكە لە دوای نەو ھە ت و يەكەو ھە تور كىيا لە تور كىيا يە كى عەلمانى كارى لەسەر ئەو كەرد كە بىتتە تور كىيا يە كى عوسمانى و سونى، ئەو ھە ش دەر ئە نجامى شۇرشى ئىران بوو كە لە ۱۹۷۹ دەو لە تىكى

كە لە دوای رووخانى سۇقىيە تەو ھە دەست بە دا رىشتە ھە ي كرابوو.

ئازادىي كۆمەلگە: واتە تۇ پىت وايە بووزانەو ھە ي رووسىا ئىستا تىوانى يە تى بىتتە بەر بە ستى؟

د. كامەران مەنتك: مەن پىم وايە ئىستا بە تە نە ي رووسىا نى يە، ئىستا كىشە يەك لە گۇرپى يە، ئىستا بە پراسىا بە بۇچوونى مەن ئەمىرىكا شەپ لەسەر ئۇراسىا دەكەت، ئۇراسىا شەپ زلپىزى لى يە، تۇ تە ماشاكە لە دوای نەو ھە تەو ھە ئەمىرىكا چوو ھە ئاسىيا ناو ھە پاست و وىستى مە جالى ھە يەو ھە رووسىا بەر تە سىككات لە ئاسىيا ناو ھە پاست ئەو ھە مە جالى ھە يەو ھە وىندەر لە ناوچە ستراتىژى يە كانى رپ ھە وە كانى نەفت و غاز و ناوچە ستراتىژى يە كانى جەبە ي دوو ھە ي بى بە شىبكات يە عى تە و قى بكات، لە ولایە لە مە نىقە ھە ئەو روپا ي رۇژ ھە لات ئىمە دەزانىن لە نەو ھە ت و چوار و ئەوانە كۆمەلگە دەو لە ت ھە ئو شە يەو، ئەمىرىكا نىفوزى خۇيشى بىر دە ئەو، لە رۇژ ھە لاتى ناو ھە پاست ئەمىرىكا تىوانى لە عىراق بىدات تىوانى ناوچە يە كى نامىن لىرە دروست بكات، دواتر لە ۲۰۰۱ لە ئەفغانىستانى دا، لە ۲۰۰۳ لە عىراق دا، ئەفغانىستان بۇ عىراق نىو كە وانە يە كە راست رووسىا لە لغاودە كات، ھە دە فە كە يان جى يە؟ ھە دە فە كە يان ئەو ھە يە ئەمىرىكا پىنى وايە ئەو ھە يە بىو یت نەك ئەمىرىكا ھەر بە پراسىا لە سىياسە تى دەو لە تى ئەو ھە ي بىتوانىت بىو یت ھە ژمىونى خۇى لەسەر دنيا بسە پىنىت ھە ژمىونى خۇى دە بىت لەسەر ئۇراسىا ئەو روپا و ئاسىيا بسە پىنىت، ئەمىرىكا تىوانى بۇ يە كە مىجار

دنيا داپېرېژنەوہ.

نازادىپ كۆمەلگە: گۆرپانكارى
يەكانى توركييا و پرسى ريفراندۇم
چۈن دەبىنىت؟
د.كامەران مەنتك: جارى پېش
ئەوہى باسى گۆرپانكارى يەكان بكام
حەز دەكەم نامازە بەوہ بكام كەتوركييا
لەسەر ئاستى نېودەوئەتە يەغنى لەسەر
ئاستى سىياسەتى دەرەوہ و سىياسەتى
نېو دەوئەتى و لەسەر ئاستى سىياسەتى
ناوخۇ لەقەيران دەژى.

نازادىپ كۆمەلگە: پېتوايە
سىياسەتى دەرەوہى سەرگەوتونى يە؟
د.كامەران مەنتك: من پېتوايە تۆ
ئەگەر تەماشاكەيت توركييا لەگەل
ھەموو ھاسىكانى لەكېشەدايە،
لەسوريا تەداخول دەكات، لەگەل
عېراق بەكېشەيە، لەگەل ئېران كېشەي
ھەيە، لەگەل يۇنان كېشەي ھەيە،
لەگەل روسيا رۇژىك ھەول دەدات
كەرووسيا بەكارپېنىت ياخود سوود
لە، يەغنى گەمەيەكى ناتەندروست
دەكات لەسەر ھاسەنگى ھېزى روسيا
و ئەمريكا كە لەھەردوولا مەنبوز بووہ.
لەبەرئەوہ لەسەر ئاستى ناوخۇ ئېمە
دەزانين كەتوركييا لەلايەك ھەول دەدات
كەئۇبۇزىسيۇنە عەلمانىيەكان بۇ
خۇيان راكېشن كار لەسەر رەھەندى
ناسيۇنالىستى تورك و رەھەندە دىنى
يەكەي دەكات، پېيان دەلېت كاكە ئېمە
ئەگەر ئېوہ بەتەنھا ناسيۇنالىستان
بەكار ھېناوہ بۇ ئەوہى رەگەزى تورك
بەسەلمېن ئېمە ئېستا دىنىش دەخەينە
خزمەت ئەو ناسيۇنالىستە، تەنھا ئېوہ
پالپشتيمان بكام لەپروژەكان، بەلام
ديارە تاوہكو ئېستا ھېزەعەلمانىيەكان

بەشدارى پې بكامەيت، مەسەلەن
كۆبوونەوہكانى ئەستانە فاكتەرىكى
كورد كە ئېستا لەسەر خاك خۇي
سەپاندوہ و توانويەتى رۇل خۇي
ھەيىت و لەرووى عەسكەرى يەوہ جى
پى خۇي كرووہتەوہ مەسەلەن
كوردەكانى وپندەر ھەولياندا دووريان
خەنەوہ كەئەوہ يەكېك بوو لەفاكتەرە
سەرەكى يەكانى شكست ھاتى جنېف،
ھەروہا دەيىتە يەكېك لەفاكتەرەكانى

”

توركييا لەسەر ئاستى نېودەوئەتى يەغنى لەسەر ئاستى سىياسەتى دەرەوہ و سىياسەتى نېو دەوئەتى و لەسەر ئاستى سىياسەتى ناوخۇ لەقەيران دەژى.

شكست پې ھېنانى ھەرسىك جنېف،
جنېفى چوارىش پېتوايە بەھەمان
دەردەچېت ئەگەر بىانەوئەت كېشەكان
چارەسەربكام ھەرچەندە من پېموانى
يە بىانەوئەت كېشەكان چارەسەربكام،
ئەوان ئەمريكا و روسيا ئېستا
بەپراستى لەبەر ئەوہى لەرووى
ئىقتىسادىشەوہ قازانچىكى زور دەكەن
تاوہكو ئېستا ھەردووكېشيان بابلېن
يارى دەست شكاندەوہ دەست بادانى
يەكترى دەكەن و ھەردووكېشيان
نەگەيشتوونە ئەوہى كە تا دوا ھېزى
خۇيان بەكارنەھېناوہ، لەبەر ئەوہ من
پېتوايە دەيانەوئەت شەپەكان جارى
بەردەوام بېت تاوہكو ھەردووك
لابزانن ئاستى ھېزىان چەندە؟ تاوہكو
لەسەر ئەو بنەمايە نەخشە سىياسى

ھەلەشەنەوہ، لەبەرئەوہى سەردەمى
ئېمپراتورىيات بەسەرچوو، بەلام ئەوہش
ديارە دەكەوئەتە سەر چارەنووسى ئەو
مەلمانىيەكى كەئېستا لەناوچەكە ھەيە،
ئەو مەلمانىيەكى يەوادەكات زورجار ئەگەرى
ھەيە خۇيان بۇ شەپ نامادەكرووہ.
چونكە ھەموو ئەگەرەكان ئېستا
نامازە بەوہدەكەن كەبەرە شەپكى
جەپانى گەرە دەروات، ھەندىك دەرس
ھەيە لەمېژوو جۇرە كەلېنىكامان بۇ
دەھيلىتەوہوہ ياخود گەشېبىنى يەكامان
لادروست دەكات وەكو قەيرانى كوبا
كەھەردوو لا سەعاتى سفريان دانا بۇ
ئەوہى لەيەكترى بىدەن، بەلام دواتر
كە بېرەوہرى نېكسون دەخوئېنەوہ
كەبېرەوہرى سەرۇكى ئەركانى سوپاى
ئەمريكا لەوكاتەيدا دەخوئېنەوہ،
دەلېن لېكدانەكە سفر بوو بۇيە
ئەوہى لەپشت پەردەكان روودەدات
زورجار جياوازە لەوہى كە لەئىعلامدا
روودەدات، بەلام لەھەموو ھالەكاندا
ئەوہى كەگومانى تىادا نى يە ئەوہى
كە شەپ لەسەر دابەشكردنەوہى ھېز
لەناوچەكە و لەھەموو جەمان.

نازادىپ كۆمەلگە: كۆبوونەوہى
ئەستانە و دەرئەنجامەكانى جى بوون؟
د.كامەران مەنتك: بەبۇچوونى
من كۆبوونەوہى ئەستانە وەكو
كۆبوونەوہكەي جنېف ھېچ ئەنجامىكى
لې ناكەوئەتەوہ، لەبەرئەوہى تۆ
تەماشاكە ئېمە كۆبوونەوہكان دەيىت
تەوافوق بركىت لەمابەينى ئەوہسانەي
كە خەصى يەكترن ناكۆكن لەگەل
يەكتر، ئېتر ئەگەر دوژمندارى يەكترى
دەكەن ناكىت لەيەك وچەنەزەرەوہ
تۆ ھەول بەدەيت كەئىتىفايىك بكامەيت
بەبېن ئەوہى بەشېكى زور لەخەلك

ئازادىي كۆمەنگە: پىنگەي كورد
 لەناوچەكەدا چۆن دەبىنىت؟
 د.كامەران مەنتك: ئەو دوو
 ئاراستەيەي باسەم كورد دوو ئاراستەيە
 كەيەككىيان بەرەو ئىمپراتورىيەت
 و يەككىيان بەرەو دابەش بوون،
 ئاراستەيە يەكەم لەخزمەتى كورد نى
 يە، ئاراستەيە دووم لەخزمەتى كوردە،
 لەبەر ئەوئەي ئەو نەخشە سىياسى
 يەي لەئارادايە ھەرگۇرپانكارىيەككى
 بەسەردايىت دەرفەتتىك بۇ كورد
 دەبىت، لەدوای نەوئەتەوئە ئەو دەرفەتە
 بۇ كورد رەخسا لىرە، ئىستا لەسەر
 واقع ئىمە خويىندنەوئەيەكى واقىيە
 بكەين نەكەوئەنە ژىر كارىگەرى
 راگەياندەنەكان، ئىستا مەسەلەي كورد
 لەباشوور واقىيەككى ھەيە ھەكومەتتىكى
 ھەيە، ئەو ھەكومەتە ھەرچۆننىك بىت
 گىرنگ دەسەلەتتىكى خۇمائى كوردى
 ھەيە، لەپۇژئاوئە مەسەلەي كورد
 بەرەو پىش چووە.

ئازادىي كۆمەنگە: لەباشوور ئەو
 قەيرانە سىياسىيانەي لەم دوایى يانەدا
 دروست بووئەگەرى ئايندەي كوردى
 كەمتر نەكردووتەوئە؟
 د.كامەران مەنتك: تۇ تەماشاكە
 ئىمە لەسەر مەسەلەي كورد و لەسەر
 سىستەمى سىياسى لەكوردستان
 دوو بابەتى جىاوازان، من لەسەر
 مەسەلەي كورد قسە دەكەم، لەسەر
 مەسەلەي سىستەمى سىياسى لە
 باشورى كوردستان لە قەيراندايە
 ئەمە ھەموومان ئەوئە دەزانىن،
 بەلام مەسەلەي كورد لىرە ھالەتتىكى
 دىفاكتۇ ھەيە، لەپۇژئاوئەي كوردستان
 ھالەتتىكى دىفاكتۇ ھەيە، رۇژئاوئەي
 كوردستان رۇژ بەرۇژ لەسەر خاك

خۆي نىكىن، ئەو رووداوانەي دوایى
 سەلمانىيان كە ئەردۇغان زۇر بايەخ
 بەسىستەمى دىموكراسى نادات،
 ھەلوئىستەكانى بەرامبەر كورد
 ھەلوئىستەكانى بەرامبەر پەرلەمان و
 سوپا ھەولدىنى بۇ بچوك كوردنەوئەي
 سوپا ئەوانە ھەمووى ئاماژەن كە

**سىستەمى سىياسى لە باشورى
 كوردستان لە قەيراندايە ئەمە
 ھەموومان ئەوئە دەزانىن**

ئەردۇغان بەتوندى ئىش لەسەر
 ئەوئەدەكات دەسەلەتتى سولتانی زوو
 بگەپىنئىتەوئە بۇ توركيا ئەو دەسەلەتە
 سولتانیزەمە بىنىت بەرگىكى نوئ
 ی لەبەر بكات لەپەناي سىستەمى
 سەرۇكايەتى بىشارتەوئە، ئەگىنا
 من پىموايە ئەردۇغان توركيا بەرەو
 رىفراندۇم ناكات بۇ ئەوئەي سىستەمىكى
 سەرۇكايەتى لەتوركيا دابمەزرىت،
 ئەردۇغان رىفراندۇم بۇئەوئە دەكات
 بۇ ئەوئەي ئەو خەوئەي پى دەگوترىت
 خەونى عوسمانى يە نوئ يەكان
 بىنىتەدى ھەموو دەسەلەتە رەھاكان
 ۋەكو سولتەنەكانى پىشووئە عوسمانى
 يەكان لەدەست خۆي كۆبكاتەوئە، بۇ
 ئەوئەي سىياسەتى خۆي بەوشىوئەيە
 بەرپى بكات كە خۇيان دەيانەوئەت،
 ئىمە دەزانىن، چونكە ئىستا بەئاشكرا
 دروشى عوسمانى يە نوئ يەكانىيان
 بەرز كوردووتەوئە.

لەھەندىك بابەت لەگەلدىان و پالپىشتى
 يان كوردوۋە بەتايىبەتى لەمەسەلەي
 كورد، ئىمە دەزانىن ئەردۇغان و
 ئەكەپە لەگەل جەھەپە و لەگەل
 مەھەپە و ئەوانە ھىچ جىاوازی
 يەكى ئەوتۇيان نى يە لە سىياسەتیان
 بەرامبەر كورد، ھەركاتتىك جىاوازىش
 نىشاندەن بۇ مەملەتتىيەكى سىياسى
 ناوخۇ و موناۋەرەيەكى سىياسى يە بۇ
 دەسكەوت زىاتر لەيەكتر بەدەست
 بەپىن، لەگەل حىزبە عەلمانى يەكان
 قەيرانىكى ھەيە بەرامبەر بەھەندىك
 مەسەلە بەرامبەر بەمەسەلەي كورد
 قەيرانىان نى يە، ديارە ئىستا لەتوركيا
 مەسەلەي كورد يەككە لەو قەيرانە
 گەورانەي كە توركياي تووشى فۇبىاي
 كوردى كوردوۋە، بەتايىبەتتىش لەسەر
 گەشەسەندى مەسەلەي كورد
 لەپۇژئاوئەي كوردستان و گەشەسەندى
 مەسەلەي كورد لەباكورى كوردستان
 ئەوانە وایان كوردوۋە كە توركيا
 لەقەيران بۇ، بەلام ھەرچى
 بەنىسبەت سىستەمى سەرۇكايەتى و
 رىفراندۇم رووداوانەي دووایى، جارئ
 سەرەتا بەر لەھەمووشتىك دەبىت
 بزانىن سىستەمى سەرۇكايەتى بەشىكە
 لەسىستەمى دىموكراسى سىستەمىكى
 دىموكراسى يە ، دىموكراسىت لە
 كۆمەنگەي توركيا ۋەكو پىويست نى يە،
 دىموكراسى بەس بۇ توركەكان ھەيە.

ئازادىي كۆمەنگە: لەناو
 توركەكانىشدا جىاوازی نەكراۋە
 يان دىموكراسى يەكە گىرە بۇ
 تورك؟

د.كامەران مەنتك: بۇ توركەكانە
 تاۋەكو ئىستا، بەلام لەسەردەمى
 ئەردۇغان بۇ ئەو توركەكانەيە كە لە

نزيك دەكرىتەو، يەنى بوونى ھەر دەروازىھەكى بچوك بۇ سەر دەريا بايەخى جىبۇلەتېكى ھەموو ناوچەكە دەگۇرپت، سەرلەنوئى بايەخى جىبۇلەتېكى رۇژھەلاتى ناوھەراست گۇرپانكارى بىنەپەتى بەسەردادپت، لەبەر ئەوئەيە ئىستا تۇ تەماشاكە لەو رىگا يەى كە كورد دەگەيەئىتە دەريا كورد وادەكات كەسنورى جوگرافى خۇى تەواو بكات ھەموو ھىزە ھەرىمىيەكان و نىودەولەتېيەكان لەوئى كۇبوونەتەو، نمونە لەمەنبەج، لەباب، لەجەرابلوس، پىشتىرتوركيا ھات ھەموو ئىستا لەو خەتەيە بۇ ئەوئەي رىگە نەدەن جىبۇلەتېكى ناوچەكە بەوشىوئەيە بگۇرپت كەخزمەتى كورد بكات، لەبەر ئەوئەو رۇژئاوا من پىموايە ئىستا ئىمە دەلپىن لەدروشمەكان كەركوك دلى كوردستانە و نازانم جى، بەلام ئىستا لەرووى ستراتىژى يەوئە رۇژئاوا بۇتە شادەمارى ئايندەى كوردستان.

نازادىپ كۆمەلگە: دەستىوھەردانەكانى پارتى بۇرۇژئاواى كوردستان و ئەنجامى ئەم دەستىوھەردانانە بەجى دەگەن؟
د.كامەران مەنتك: ناوچەكە دابەش بوو بەسەر دوو ھىز و ھەموو لەمىدىا گوتىمان لىن دەبىت طىبعىش ديارەو ئىمە دەبىنەن مەسەلەن، پارتى دىموكراتى كوردستان كەوتووئەتە ژىر كارىگەرى توركيا لەبەر ئەوئەو توركيا پەيوەندى يەكانى لەگەل پارتى بەكاردەھىنپت بۇ ئەوئەى ھەركاتىك بىوئەت وەكو ھىزىك بەكارى ھىنپت لەپىناو بەرژەوئەندىيەكانى خۇى، ديارە پارتىش ھەول دەدات سوود لەوئە بىنپت بۇ مانەوئەى خۇى، بەلام لەدوارجادا

خلكىكىش ھەيە ئىستا لەدۇخى كوردستان لەرووى سىياسى يەوئە گەيشتووئەتە قۇناخىك ئامادەيە لەپىناو مانەوئەى خۇى ھەمووشتىك بكات. بەلام وەكو باسەم كورد ئەو مەسەلەى داپشتەوئەى ناوچەكە ئەوانە ھەندىك گۇرپانكارى ھەيە لەسەررووى ئەوانەيە، ئەوانە يارىكەرىكن رەنگىت لەھەر لەحزەيەك بەھايان نەمىنپت لابدرىن، بەلام مەسەلەى نەخشە سىياسىيەكە كەپەيوەندى بەجوگرافىا جىبۇلەتېكى كوردستانەوئە ھەيە وەك ئەو ئاراستەيە دەپرات كەباسەم كورد.

پ د ك بەتەواوئى بۇچوونى خۇى ئاشكرا نەكردە سەبارەت بەكۇنگەرى نەتەوئەيى!

نازادىپ كۆمەلگە: رۇئى رۇژئاواى كوردستان لەھاوكىشە سىياسىيەكانى ناوچەكەدا جى يە؟
د.كامەران مەنتك: بەپراستى پۇژئاواى كوردستان تەماشاكە ئىستاكە ھەموو شەپەكان لەپۇژئاوا لەيەك شوئىن چر بووئەتەو، ئەوئەى لە سنوورەكانى كوبانئ و عەفرىنە لەبەرئەوئەى رۇژئاواى كوردستان بەرەو ئەوئەو دەپرات كە سنورى جوگرافى خۇى تەواو بكات، عەفرىن و كوبانئ ئەگەر لەيەكتر بدرىن ماناى وايە جوگرافىاى تەواو بوو وە لەدەريا

بەرەو پىشەوئە دەپرات، بۇ كورد و كوردستان قۇناخىكى زۇر پەدراوئە وئەوئە دواوئى يە ئەو شەپەى دواوئى نەبوايە ئىستا باكورى كوردستان بۇ قۇناخىكى گەوئەتر بەرەو پىشەوئە دەچوو، لەبەر ئەوئە بەبۇچوونى من كورد لەو شەپانەى دواوئى، ھەرچەندە ئەوئەوئەوئەى دواوئى كە لە باكورى كوردستان لەنىوان پەكەكە و دەولەتى توركيا رووئەو پىموايە داويك بوو حكومەتى نايەوئە پەكەكە بەئاسانى تى كەوت، ئەگەر ئەو شەپانە نەكرايە ياخود دوا بخرابا رەنگە كورد زياتر سوودى لى وەرگرتبا، ئەو واقىعە نوئىيە ئەو نەخشە داپشتەوئە نوئىيە وادەكات كەتوركيا ھىزە ھەرىمىيەكان ھەموو توانايەكيان بەكارپىن بۇ پاراستى خۇيان، بۇيە گەمە لەسەر ئەوئە دەكەن تواناكانى كورد لەجىياتى ئەوئەى بۇ پەرەپىدانى ئەو ھەرىمانە پرات دژى يەكتر بەكارى ھىن، ئەزمونىان ھەيە لەوئەى سەركەوتنىان ھىنا مەسەلەن لەنەوئەت و يەك كاتىك راپەرىن بوو لەكوردستان و خوئىنپكى نوئى دروست بوو، حكومەتى ھەرىم دروست بوو، پەرلەمان ھەلپىردرا، لەجىياتى ئەوئەى تواناكە بەرەو چەسپاندىن پۇسە دىموكراسى يەكە پرات تواناكانى كوردىان دژى پەكەكە بەكارھىنا و شەپان بەپەكەكە فرۇشت، بەوئەى لەلایەك تواناكانى ھەرىمىيان بەخەساردا، سەرەتا شەپىكى ناوخۇيان لەكوردستان دروست كورد لەلایەكى تر بوو ھۇى زىانپكى زۇر بە پەكەكە بگات، لەھەردوو لاش ئەو دەولەتەنە قازانجىان كورد، لەبەر ئەوئە ئەو دەولەتەنە بەشپەيەكى ئاساپى كار لەسەر ئەوئە دەكەن كەتواناكانى كورد دژى يەكتر بەكار ھىن، بىگومان

ئىعلامى يەوۈ كىشەى هەيە، بەلام لای پارتى گىرنگ نى يە، قسە دەلئىت هەرجى دەلئىت ئىمەل دەكرىت، يەكئىتى يە هېزى سەربازى يەكئىتى تاكو ئىستا لەگەل پارتى ژىر بەژىر لەگەلئان يەكن و پارتى كار لەسەر ئەوۈ دەكات كۆمەلئىك بەرژەوۈندى بداتق و بىمىنئىتە ناو ئەو هاوكىشەيەى خۇى وەكو نەوۈدو يەك لەگەل كورد بەكارىان بىمىنئىت و شەر بىكەنەوۈ، بەلام تاكو ئىستا نازانىت كەيەكئىتى دەكەوئىتە ژىر ئەوبارە يان نا، بەلام يەكئىتى تاوۈكو ئىستا هەلوئىستەكانى لەسەرەوۈ شئىكە لەخوارەوۈ شئىكە، من لەدەنگى ئەمىرىكا قسەيەكم كرد، گوۈتم لەباشوورى كوردستان پارتى دىموكراتى كوردستان بازىرگانى بەخاك و ولات دەكات، گوۈپان بازىرگانى بەخەونى خەلك دەكات، لەبەرئەوۈى ناتوانئىت دىفاع لەخەونەكانئىش بىكات، يەكئىتى بازىرگانى بەهەردووكى دەكات، ئىسلامى يەكان نەك بازىرگانى بەسەر ژيانى خەلك دەكەن

بازىرگانى باناخىرەشىان دەكەن، ئەوانە لەدوارجاردا لەبەر ئەوۈى وەسفى بازىرگانىان لەسەر پىراكتىزە دەكرىت هەموو لە دوارجاردا بەرژەوۈندىيەكان بەيەكەوۈ كۆى كردوونەتەوۈ كىكەكە دابەشكراوۈ، ئەو هاش و هوشى راگەياندەنە كە دەكرىت تەنھا بۆ فرىودانى راي گشتى خەلكى كوردستانە و هەركەس دەيەوئىت پاكەنى خۇى بىكات، بەلام مەملانئى ي سەرەكى لەكوردستاندا لەنئوان دووھېزە هېزىكىيان پەكەكەيە لەگەل پارتى دىموكراتى كوردستان،

سىياسى هەر كاتىك مەملانئى سىياسى كاتىك بەرژەوۈندىيە سىياسىيەكانى نەتەوۈيەك ياخود مىللەتئىك ياخود ولانئىك دەكەوئىتە خەتەر ئەو مەملانئى سىياسىيانە بەشئىوۈيەك ئىدارە دەكرىت كەخزمەتى ئەو ئامانجانە بىكات، بەلام لەكوردستان لەبەرئەوۈى مەملانئىكان سىياسى نىن مەملانئىكان كەسەن لەسەر ئەو وەسەفانەن كەتازەكردم لەبەر ئەوۈ تەماشادەكەى مەسەلەى چارەنووس و مەسەلەى ئىدارەدانەكە هېچ بايەخىك بەچارەنووسى مىللەتەكە ناندريت.

بەراستى پەكەكە دروشمى خۆسەرى دىموكراسى يان بەرزكردوۈتەوۈ پىيان وايە لەسەر ئەو بنەمايە ئىداراتى يان نەخشەى نوئى دروست بكرئ

نازادى كۆمەلگە: پىتوايە بۆ هەردوو لايەنى مەملانئىكان هەمان پىناسە دەگرئىتەوۈ؟
د.كامەران مەنتك: لايەن وەكو كئ مەبەستت؟
نازادى كۆمەلگە: مەبەستم پارتى بەرامبەرلایەنەكانى تر لەكوردستاندا كە لەمەملانئىدان؟
د.كامەران مەنتك: من پىموايە لەباشورى كوردستان پارتى لەگەل لايەنەكانى تردا كىشەيەكى ئەوتۆى نى يە، لەبەر ئەوۈى گوۈپان لەپرووى

بەراورد ناكريت لەنئوان سوۈدەكانى پارتى كە لەبەرژەوۈندى چەند كەسئىكە لەگەل سوۈدەكانى توركىا كە سوۈدئىكى ستراتىژى و ئايندەيى گەورەيە لەبەر ئەوۈ بەبۆچوونى من ئەو هەولانە دەكەوئىتە سەر ئەوۈى تا چەند پارتى بەفيعلى ئەوۈى دەلئىت تەطىبىقى دەكات، مەسەلەن تاوۈكو لەپرى ي سىياسەت و لەپرى ي ئىعلام و لەپرى ي دىپلۆماسىيەتەوۈ بىت من پىموايە كىشە نى يە، جى دەلئىن گىرنگ نى يە، بەلام هەركاتئىك هەولئاندا لەپرووى خاك لەپرووى واقىعەوۈ تەطىبىقى بىكەن ئەوكانە خەتەرەكان دەست پىن دەكات، لەبەر ئەوۈ پارتى خۇشى دەزانئىت رەنگە بىتتە زەرەرمەندى يەكەم لەهەر پىراكتىزەكردنىك بۆ سەر واقىع، ئەوان لەناو خۇيان لەقەبىراندان، قەبىرانى ئابوورى لەكوردستاندايە قەبىرانى سىياسى لە كوردستاندايە، قەبىرانى جەماۈەرى و حىزبى يان هەيە، واتا دۆخىكى هېندە لاوازە ئەگەر بچنە ناوشەپرىكى وا من پىموايە زەرەرمەندى يەكەم دەبن.

نازادى كۆمەلگە: مەملانئى سىياسىيەكانى كوردستان و دەرئەنجامەكانى چۆن دەبىنئىت؟
د.كامەران مەنتك: لەباشورى كوردستان مەملانئى ي سىياسى زۆر لاوازە، بەراستى من پىموايە ئەوۈى لەباشورى كوردستان روۈدەدات مەملانئىكان زياتر مەملانئى يەكى خىلەكى و بنەمالەيى يە، لەسەر بەرژەوۈندى يەكانە واتا كۆمەلئىك گروۈپ كۆمەلئىك كۆمپانىيا شەر دەكەن لەسەر بەرژەوۈندىيەكانى خۇيان، لەبەرئەوۈ ئەگەر ناوى لئى بنئىت مەملانئى

دامەزراپوون، كۆمەلگە ئىك نەتەو ە ئابوورى يەكى لاواز بەبى ستراتىژى بەبى يىگىرتووى بەسادىكى زۆر، واى كرد ئەو دەولەتەنە گەلەكانىيان بىنە كۆيلە و حاكم و بنەمالە ەموو سەرۋەتوو سامانەكانىيان بەگوپرەى بەرژەۋەندى يەكانى خۇيان بەكار بېيىن، ئىستا ناوھىنانى من پىموايە تى نەگەبىشتە لە سەردەمى مېژوو ئىستا ئىمە لەسەردەمى گەياندىن، سەردەمى گەياندىن تەقسىمى خۇى پى يە لە بۇ دنيا، مەسىح دەلنى؛ بەجلى كۆن قوماشى نوئ پىنەمەكە لەبەر ئەۋەى ەردووكىيان سەقەت دەبن، ەم قوماشەكە و ەم جەكۆنەكە، لەبەر ئەۋە بەبۇچوونى من ئەو گۆرپانكارى يەى كەدى لەرۆژ ەلەتى ناۋەراست لەناۋچەكە مۆدىلىكى نوئ دىئىتە گۆرپى، ئەومۆدپلە پىگەبەكى تردىئىت بۇ كورد بۇ ئەۋەى ئىدارەى خۇى بىكات، ئەوجا ئەۋە بەبۇچوونى من ناو گرنگ نى يە، ناوھىنانى دەولەت تەنھا ژياندىنەۋەى ژىى ناسىئونالىستى نەتەۋەكانى تر مەسەلەن ناسىئونالىستى ەرەب و ناسىئونالىستى تورك و فارس، ەروەھا دوور خستەۋەى خەلكەكانى ترە، بەلام ئەگەر ەۋلدان بۇ ئەۋەى ەرجى ناۋىكى ئى بىرئىت، بەشپوۋەبەك دابىرئىرئىتەۋە گرنگ ئەۋەبە تۆ لە واقع جى دەسەلاتىكت دەبىت، چىت دەكەۋىتە ژىر دەست، چۆن ئىدارەى ۆلاتەكەى خۆت دەكەبەت، نەك ناۋى جى يە؟ پىموايە ئەو دابەشبوونەى دىت بەدۋاى ناۋىك دەگەرپىت ھىشتا ناۋەكەى نەدۆزىتەۋە.

كردوۋە، ەكو دەلنى ەكو لەمىدىكان و لە ئىعلامەكان دەيان خوئىنەۋە ئەوان ئىعتىماد دەكەنە سەر تىۋرى ئۆجەلان كەپىى واىە رۆژەلەتى ناۋەراست بۇ ئەۋەبە خەلكەكان

” لە كۆنگرەى نەتەۋەبىدا بدرىت بەھىژى ەرىمى و جىهان-بىش. ئىتر كەس ئاتوانىت كوردان بگەرپىنئىتەۋە دواۋە، كۆنگرەى نەتەۋەبى بەو دەولەتەنە دەلئىت ەرن، سەرلەنوئ پەيوەندى خۇمان سەر راست بەكىنەۋە و چەند پرانسىپىك لەنىۋ خۇمان دابىئىن

بەبەكەۋە بژىن لەسەر بنەمايەكى ەك يەكىتى ئەۋروپا كۆمەلگە كانتۆنات و كۆمەلگە قەۋارەى سىياسى ەرجەنئ بئى بەبەكەۋە ئىدارە بكاو بەبەكەۋە بژىن بۇ ئەۋەى كىشە لەمابەبى نەتەۋەكان نەمىئىت، ئەۋە من پىموايە خوئىندەۋەبەكە بۇ ئەۋەى كە من لەوسىمىنارەى بەكەكە كە لەسلىمانى كرا گوتم مەسەلەى دەولەت كە دەستى پىن دەگرىن پارتى دىموكراتى كوردستان دەولەتى نەتەۋە مۆدىلىكى سەدەى نۆزدەبوو دۋاى جەنگى جىھانى يەكەم لەو ناۋچانەدا داىان نا، تەبىقىيان كرد تەماشاكە ئەۋە نەجاحتى نەھىنا، لەبەرچى ؟ لەبەرئەۋەى دەولەتەكان لەسەر بنەماى دوزمىنكارى

ئىستا مەلئىنئىكان لەمابەبى ئەو دوو ناراستەبەبە، بەراستى بەكەكە درۋشى خۇسەرى دىموكراسى يان بەرژكردوۋەتەۋە پىيان واىە لەسەر ئەو بنەمايە ئىداراتى يان نەخشەى نوئ دروست بىرئى، پارتىش درۋشى دەولەتى كوردى بەرژكردوۋەتەۋە ەرجەندە ئىمە لپرە زىاتر لەناۋ واقعەكە دەژىن ئەو درۋشمە لەگەل ئەۋەى لەواقعە دەگوزەرپىت دووشتن زۆر لەبەكتر جىاوازن.

ئازادىي كۆمەلگە: زۆر بەبەى كىشەكانى نىۋان پارتە سىياسىيەكانى رۆژەلەتى ناۋەراست لەسەر مەسەلەى ەبوونى ئەقلى خىلەكى بەرامبەر ئەقلى پىشكەوتن خوازە، ئايا پىت وانى يە كىشەى نىۋان پارتى و بەكەكە بەشپىكى لەسەر ئەو جىاوازى يە بىت؟

د.كامەران مەنتك: سەرەتا من پىموايە كىشەكانى رۆژەلەتى ناۋەراست شەرە لەسەر مەسەلەى ستراتىژى جىۋپۆلەتىكىەكان، مەسەلەى رۆشنىرى يەكان و مەسەلەى لايەنى كۆمەلەبەتى ەكو ئامرازىك لەۋشەپەدا بەكاردەھىنئىت ەكو سۆفت پاۋەرىك ياخود ژىرخانىكى كۆمەلەبەتى و بونىدپىكى كۆمەلەبەتى بەكاردەھىنئىت لەمەسەلە سىياسى يەكاندا، ئەگىنا لەناۋچەكە ەكو باسەم كرد شەرە لەسەر دارىشتەۋەى نەخشەى سىياسى ناۋچەكە كەۋاتە شەرپىكى ستراتىژىيە، ەروەھا شەرپىكى جىۋپۆلەتىكىشە، بەلام بەنسىبەت ئەو دوو ەبەزە ديارە لەدوۋ كلتورى جىاواز پەروەردەبوون، پارتى كرىكارانى كوردستان ەۋل دەدات خۇى لەو مېژووۋە دابىرپىت كەبىزەكانى كوردستان كاريان لەسەر

نووسەر يېك: ديموكراسىيەت لەبەرپۆۋە بەرايەتى سىياسىي باشوور بوونى نەبوۋە

تازادىب كۆمەلگە

ئا: ئاسۆ جەۋھەر

كە چەمك و بەھاو پرنسپىيە كانى ديموكراسىيەت لەنپو ئەزموونى بەرپۆۋە بەرايەتى سىياسىي باشوور دوورو نزيك بوونى نەبوۋە و پەپرەۋى لىنە كراۋە. بەپىچە وانەۋە ئەۋەى كراۋە، ئەتكرردن و شىۋاندنى ديموكراسىيەت بوۋە، ديموكراسىيەت لەلايەن پارتى و يەكئىتى و حىزبە كانى ترىشەۋە كراۋەتە نامرازىك بۆ گەيشتن بە دەسەلاتىكى حىزبى و پەپرەۋى كوردن و سەپاندنى كۆى بەھاو چەمكە خىلەكى، بنەمالەيى، ئاييى و ناۋچە گەرىيەكان بەسەر كۆمەلگەدا. لەمپوۋەۋەش پەنابردنە بەر ھەلپزاردن، باشترىن نامرازىكى چەۋاشەكارى سىياسىي بوۋە، لەلايەن ئەۋ ھىزە كلاسىكانەۋە. بەشىۋەيەك لەم ولاتە ھاۋشىۋەى ولاتە دواكە وتوۋەكانى ناۋچەكە، ديموكراسىيەت بۆ ھاۋلاتيان تەنيا لە بەشدارى كوردنيان لە ھەلپزاردن كورتر كراۋەتەۋە. لەكاتىكدا ديموكراسىيەت سەبارەت بە ھاۋنىشتمانيان،

بەگشتى (بانگەشەى ديموكراسى) دەكەن، ئەۋە ناكەۋىنە ھەلەۋە، بەلام ئەگەرىپتو بلين ديموكراسىيەت پاشەكشەى كوردە يان كەم و كورپى لەم بوارەدا ھەبوۋە يان ھەيە ئەۋە دەكەۋىنە ھەلەيەكى گەۋرەۋە لەپوۋى زانستى سىياسىيەۋە. ديموكراسىيەت لەم ولاتە لە ھەلپزاردن، بالەخانەى پەرلەمان و حكومەت و ۋەزارەتەكان كورتر كراۋەتەۋە. بەلام ئەۋەى لە ۲۵ سائى رابردوۋ لە حكومراني سىياسىي ھەرىمى كوردستان بينيمان، حكومرانييەك بوۋە بەھىچ شىۋەيەك پەيوەندى بە چەمكى ديموكراسىيەتەۋە نەبوۋە. ئەۋەى كە لە واقىعدا ئەزمونوكرا، ئەزموونى حوكمپرانييەكى حىزبى- بنەمالەيى بوۋە.» ديار عەزىز، لە ۋەشەدەدوۋىت كە ديموكراسىيەت ئەتكرراۋە و حىزبەكان كوردويانە بە نامرازىك بۆ گەيشتن بەدەسەلات، بە تازادىبى كۆمەلگەى راگەياندا: «دەكرى لە زۆر روۋەۋە بە بەلگەۋە بيسەلمينين

چالاکانى ديموكراسى و مافى مرؤف، رايدەگەيەنن، حىزب ھىچ بەھايەكى بۆ ديموكراسى نەھىشتوۋەتەۋە، ديموكراسى لە ھەرىمى كوردستان ناۋەرپۆكەكەى پوچ كراۋەۋە ئەۋەى كراۋە ئەتكرردن و شىۋاندنى ديموكراسىيەت بوۋە. جەختىشەدەكە ئەۋە: ئاستەنگىيەكانى بەردەم ديموكراسى لە ھەرىم، نەبوونى دەستوور و ياسايەكى جىگىرە و ھىزى سەربازى و ھەژموونى حىزبىش، ئەۋ ھۆكارانەن كە ناھىلن ديموكراسى بچەسپىت.

ديار عەزىز شەرىف، نووسەر، ئامازە بەۋەدەكات: «كاتىك دەئىين دەسەلاتدارانى باشوورى كوردستان يان ھىزە سىياسىيەكان

دىموكراسىيەت لە فەلسەفەى سىياسىيە و دىنابىيى ئەواندا لە پىشدا كلتورىك نەبوو، چەمكىك نەبوو، كە ئەوان باوەريان پىي هەبوو، تەنانەت لە ژيانى حيزبى خۆشياندا، بەلكو ئەوەى كە هەبوو پەپەوى ئى كراو، لە ناو هەو دەرهووى ژيانى حيزبى خۆياندا ئەو چەمك و بەهاو تىگەيشتەنە بوو كە رىك پىچەوانە و دژى كلتورى دىموكراسى بوو. لەبەرئەو ئەوان، هەر هەنگاوئىك لەم روو هەو بىن، ئەو بە زيانى ئەو پىكەتە لە دەسەلاتە حيزبىيەدا تەواو دەبىت كە ئەوان ۲۶ سالىە لەسەرى دەژىن. ئەوەى كە دەمىنئەو تەنيا بوونى بالەخانە و ناوكانە، بەناوى دەسەلاتى تەشرىعى و تەنقىزى و دادوهرى. واتە لەرووى دىموكراسىيەو ئەوەى كە هەيە هەيكەلىكى بى ناوهرۆكە.

دىار عەزىز شەرىف، چەندىن پىسار ئاراستەى دەسەلاتى سىياسىيە دەكات و دەوروزىنئىت كە «ئايە لە سىستەمى دىموكراسى بوو كە بەدرىژاي ۲۶ سالى لە حوكمرانى، دەستاو دەستكردى دەسەلات رووى نەدايىت؟ خەلك لەسەر بىروپاي سىياسىيە و چالاكى مەدەنيانە تىرۆركرايىت؟ رۆژنامەنووس لەسەر بلاوكردەنەو راپۆرتىك لەبارەى كەندەلى ئىدارى و دارايى كۆزرايىت؟ نووسەرئىك لەسەر وتارىكى فانتازى و خەيالى تىرۆركرايىت؟ كۆمەلكوژى دژ بە پارتىكى سىياسىيە مەدەنى

تۆقىنەرە تەنها هەر مەترسى نەبوو لەسەر ژيانى نووسەر و رۆژنامەنووسانى ئازاد و خاوەن بىروپاي سىياسىيە جياواز، بەلكو ژيانى ژنان لە باشوورى كوردستان لەو پەپەرى مەترسى و نالەباريدا بوو، نامارى مەترسىدارى كۆزرائى ژنان، لە دواى راپەرينەو تانىستا پىنگەى راستەقىنەى ژن لەژىر سايەى ئەم دەسەلاتە و كۆمەلگەيە دەردەخەن.

هێزە دەسەلاتدارەكانى باشوور بۆ ناتوانن هەنگاو بىن، چونكە يەكەم دىموكراسىيەت لە فەلسەفەى سىياسىيە و دىنابىيى ئەواندا لە پىشدا كلتورىك نەبوو

ناوبراو، ئەو هەشەدەخاتەپروو، كە «بەگشتى دۆخى گەنجان گەر سەيربەكەين، ئەو ژيانە دژوارەى ئەوان تىيدان لەرووى بى مافى سىياسىيە، كلتورى، ئابوورىيەو، كە ناچار بە سەرھەنگرتى كردوون بۆ رىگاي هات و نەهات... هەر سالى پار بوو، بەهۆى ئىفلاسى ئەم دەسەلاتە سىياسىيەو، دەيان هاوالاتى لە ژن، پياو، مندالى لە دەريايى ئىچە خنكان.»

ئەو نووسەرە، جەختىكردەو: هێزە دەسەلاتدارەكانى باشوور بۆ ناتوانن هەنگاو بىن، چونكە يەكەم

مەسەلەيەكى ژيانىيەو دانەبراو لە ژيانى رۆژانەيان.»

دىار، وتىشى: مەسەلەى فرە حيزبى وەك پەرنسىپىكى دىموكراسى، ئەوئىش لە باشوورى كوردستان لەلایەن هەردوو حيزبى بالادەستەو چەواشەكارى بەرامبەر كراو. ئەوەى لە دواى دروستبوونى يەكەمىن كابينەى حكومەتى هەرىمەو، تانىستا بوونى هەبوو، وەهەمى فرە حيزبى بوو، نەو هەك بوونى فرە حيزبىيەكى راستەقىنە لە كوردستان. لەمبارەيەو تەسفىە كردن و لەناوبردىن جۆر بەجۆرى كەسايەتییە سىياسىيە ئۆپوزىسيۆنەكان، تەنانەت كۆمەلكوژكردى پارتىكى سىياسىيە لەلایەن هەردوو حيزبى دەسەلاتدارەو، باشترين بەلگەن. تەنانەت رىگىكردى لە پارتى چارەسەرى دىموكراتى كوردستان، و مۆلەت پىنەدانى سەرەپاي دووجار ئەوەى دووجار سەرلێدانى ياساى كرد، بەلگەيەكى ترن بۆ نەبوونى دىموكراسىيەت لە باشوورى كوردستان. ئەى سەبارەت بەو هەموو توندوتىزيەى بەرامبەر بە رۆژنامەنووسان و تىرۆركردنى رۆژنامەنووس و نووسەرە ئازاد و سەر بەخۆكان كراو؟ ئەمە چىمان پىندەئىت، جگە لە پروانەبوونى ئەم دەسەلاتە بە ئازادى نووسين و رادەبرين، كە بىگومان ئەمەش پەرنسىپىكە لە پەرنسىپە بىنچىنەيەكانى دىموكراسىيەت. بىگومان ئەم دۆخە تارىك و

رىئىخات و ياسا سەرورەيىت و مافى تاك پارىزاويىت تا ياسا لەسەرروى ھەموو كەسكىكە ۋە يىت: رىزى ياساكان بگىرىت لەلايەن حىزبەكانە ۋە، ئىنچا لەلايەن كۆمەلگە ۋە. ئەۋەى ئىمە ھەمانە ھەژموني حىزبەيەتى زۆر گەرەترە، دەسەلاتى ھەيە بەسەر ھەموو بوارەكاندا، چونكە دەبىنن ھىزى سەربازى تاكە حىزىك شەرەيتىن دەسەلات كە دەسەلاتىكى ھەلپىزىدراۋە، كە ئەۋىش پەرلەمانى كوردستانە پەكبىرىت، كەۋاتە ئەۋەندەى ھەژموني حىزى، سىياسەتى بەرژەۋەندى خوازى و قۇرخكارى لەھەرىتى كوردستاندا جىبەجىدەكرىت، ھىندە ھەۋنادرىت و كار بۇ پىرسى دىموكراتى ناكىرىت و پىرانسىيەكانى جىبەجى ناكىرىت، ئەگەر لەسەرەتاشدا بىن پىۋستە ھەنگاۋەكانمان ھەنگاۋى پتە و لە ئاستى پىۋىستدا بىت. ھەنگاۋىرا، بەلام بەداخەۋەنەيان ھىشت ئەۋ ھەنگاۋانە بەردەوام بىت، ھىزى سەربازى و ھەژموني حىزى ئەۋ ھۆكارانەن كە ناھىلن دىموكراسى بچەسپىت، چونكە ئەگەر دىموكراتى بچەسپىت ھەموو تاكەكانى كۆمەلگە پىۋىستە بەشدارىن، لە ھەموو پىرسەكاندا لە خۇشى وناخۇشىيەكانى ئەم ھەرىتمەدا، زۆر ئاسابى بۇچوونە جىاۋازەكان بەھەند ۋەربگىرىت و پىكەۋەژيان دروست بگىرىت. ھەۋنەبىرىت ھەر كەس لە ئىمە ئازادە چۆن بىردەكاتەۋە ۋە ھەرۋەھا

پەروا ەلى، ئەندامى پەرلەمانى ھەرىمى كوردستان لە فراكسىۋنى گۆران، بە ئازادىي كۆمەلگەى

” يەككىك لە بنەما سەرەككىيەكانى دىموكراتى رىزىگرتنە لە دەنگى خەلك. ھەلپىزاردن بۇ خۇى يەككىكە لە گىرنگىرتىن ئەۋ پىۋەرانە

راگەياند: راستە ھەنگاۋ بۇ پىرسى دىموكراتى نراۋە، بەلام ئەم پىرسە نەكەۋتوۋەتە بوارى پىراكتىكەۋە و جىكەۋت نەكراۋە لە ناۋ ئەم ھەرىتمەدا. ھۆكارەكەشى ئەۋەيە كە ئىمە بىروامان بە چەمكى دىموكراتى نىيە، لەبەرئەۋەى تەنھا لە مانشىتى رۇژنامە و وتارەكانمادا رەنگى داۋەتە، بۇيە پىۋىستە دىموكراتى لە خۇمانەۋە دەست پىبىكەين، كە دەلئىم خۇمان ۋاتە بە سىستەم حكومەت ھەموو بوارەكانى رىئىخات، ھەموو دامودەزگا ۋەدامەزراۋەكان

كرايىت؟ ئايا تائىستا يەك كەس لە بكوژو تاوانبارى تىرۇركردنى رۇژنامەنووسان دەستگىر كراۋە؟ زىندانى نىيى ھەبوۋىت و خەلك لەسەر بىروپاى سىياسى جىاۋاز بى سەرۋوشوئىن كرايىت؟ پەرلەمان كاتىك تۇزىك دەيەۋىت ئەداى پىرەنسىپ و بەھاكانى خۇى بكات، بەزەبرى چەك لەكاربىرىت و كودەتاي بەسەردابگىرىت؟ خەلك لەبەر بوونى بىروپاى سىياسى جىاۋاز لە ۋەزىفەى حكومىيان دەربگىرىن، لە كۇمپانىا تايبەت و تەننەت بىيانىەكانىش دەربگىرىن؟ رۇژانە بە سەدان ھەزار بەرمىل نەۋت بىروپا، كەچى بەناۋى قەيرانى داراپى خەلك بىرسى بگىرىت، قەرمانبەران و مامۇستايان بى موۋچە بگىرىن؟ رۇژ دواى رۇژ نوخبەيەكى سىياسى و خەلكانى نىۋ حىزبە دەسەلاتدارەكان بەتايبەتى دەۋلەمەندىر بىن و خەلكانى تىرىش ھەژارتىر؟ ئايا حكومپرانىيەكى دىموكراسى ئەۋەى لىدئىتە بەرھەم؟ تەننەت ھەر بەپاست حكومپرانىيەكى نىشتىمانى و نەتەۋەيىش ئەم دۆزەخەى بۇ بەشىكى زۆر لە ھاۋنىشتىمانىانەكانى لىدئىتە بەرھەم؟»

ئەندامىكى پەرلەمانى ھەرىمى كوردستان، پىۋايە ھەنگاۋ بۇ پىرسى دىموكراسى نراۋە، بەلام لە ھەرىمى كوردستان نەكەۋتوۋەتە، بوارى كىردارىيەۋە.

له هەريئى كوردستاندا لە دەزگا ئەكادىمى و راگەياندىيەكاندا و پيشترىش گرنكى بەرچاو بە بواری ديموكراسى دەدرا. بەلام بەداخەو ئەمپرو رۆژ بەرۆژ هەنگاوهكان بەرەودواوه دەپوات، لەبرى ئەوهى بەرەوه پيشهوه بپوات بۆ ئەمەش كۆمەلئىك هۆكار هەيه، لە پششى گەرانه دواوهى رهوشى ديموكراسى و مافهكانى مرؤف له هەريئى كوردستان، بەكئىك له هۆكارهكان ئەوهيه كه ئەمپرو له هەريئى كوردستان له حكومهتدا ديموكراسى نيهه و وهزيرهكانى چەند حيزبىك نێردرانهوه و له كارخستنيان! رێگرى كردن و ناردنهوهى سەرۆكى پەرلهمان، ئەمانه راستهوخۆ دەستبردنه بۆ سەر كايهى دەسهلاتى سياسى به پلهى يەك و بە پلهى دوو بۆ سەر رهوشى تاك يان مافهكانى مرؤف له هەريئى كوردستان. چونكه پەرلهمان دەزگايهكى زۆر زۆر كارا و گرنكه، له زۆر شوپى جهماندا، لههەر شوپىيىك سيستهمهكه سيستهميى پەرلهمانى بێت. چونكه پەرلهمان بۆ خۆى دەتوانىت سەرۆكى حكومهت يان وهزيرهكان يان لپرسينهوه بكات له دەزگا كه متهرخه مەكانى حكومهت، بانگهپششى پەرلهمانيان بكات و سهحى سيقه يان لپىكا و متمانه يان لپسنىيتهوه: هەموو ئەمانه دەزگايهكى گرنكى وهك پەرلهمان دهيكات. بەلام دەبيى ئەمپرو له واقعا ئەمه بەرجهسته نيهه و پەرلهمان پەككخراوه، دەتوانين

سياسىيهكانى هەريئى كوردستان، بەتايبهتى يهكئيتى و پارتى بابەتى چهكى ديموكراتىيه. ئىستا بىر لهوهدهكرتتهوه كه هەلئژاردن بكرىت و كۆمسيۆن نامادهكارى بكات بۆ هەلئژاردن، بۆ ئەوهى ريكارىكى باش دابنىت بۆ دهنگهينانى

زياترو پلان بۆ ئەوه دادهنيئ دەنگى ساخته بهيئ: بەداخهوه ديموكراتى له ولاتى ئيمهه دا شيوندراره. ئارام بابا، ماستەر له ياسا-مافهكانى مرؤف، وتى: هەلسهنگاندنى مافهكانى مرؤف بەشپوهيهكى گشتى دهچيته چوارچيويه بەرجهسته كردنى

” ديموكراسى برىتييه له حكومى گەل له پيئاو گەل، ئەمه پيئاسه يى شيكارى حكومهته

ديموكراسىيهوه، ئىستا ولاتانى ئەوروپا گرنگىيهكى تايبهت بهم بوارهدههەن. ئەو بوارهى ئەمپرو

گرنگىشه ريز له بىروپاى جياواز بگرن، لهوپهريه چەپهوه بۆ ئەو پەرى راست.

پەروا عەلى، وتيشى: ديموكراتى پەروهردهيه، دەبىت كۆمهلگه فيزبكرىت تا بپوات پيى بىت، تاوهكو بتوانى بپوات بەخوتبىت له جيبه جيكرديندا، ئىنجا ئەمه لهسەر ناستى تاك و حيزبهكان و دەسهلاتيش؛ بەداخهوه دەسهلات نەى كردوه.

ئەو ئەندامهى پەرلهمان، جهختيكردهوه: يهكئىك له بنههه سەرهبكيبهكانى ديموكراتى ريزگرته له دەنگى خەلك. هەلئژاردن بۆ خۆى يهكئىك له گرنگترين ئەو پيهرانه، بەلام ئيمه لهبەرئهوهى بپوامان پيى نيهه له هەريئى كوردستاندا بانگهشەى بۆ دهكەين كه ئيمه ولاتىكى ديموكراتين، بەلام له ئەرزى واقعدا وانىيه. لهبەر ئەوهى لىستى ناوى دەنگدەران پاك نەكراوهتەوه و پەنادهبرىته بەرئهوهى ساختهكارى دهكرىت، بۆ ئەوهى دەنگى زۆرتر بهيئ. دواترىش پەرلهمانى كوردستان بهپن كورسىيهكان و ريزهى ئەو دهنگانەى كههاتوو هەم له نپو سلپمانى و هەم له هەولپر، ئيمه بينيمان له ناوسلپمانى بزوتنهوهى گۆران زۆرترين دەنگى هينا بۆ ئەنجومهنى پارىزگا، بەلام ئەوهتا قبول نەكرا. دواتر به تەوافقاتى سياسى و بۆ ئەوهى وهزعهكه تىك نەچىت و هتد... كۆمهلپكشت هەيه لای ئيمه بەداخهوه! بپوايان پيى نيهه حيزبه

لە (۱۹۹۲/۵/۱۹) كرا كە لېرەو ە پارتىيە و يەككىتەي بەرپىكەوتى نىوان خۇيان، بەشپوھى پەنجا بە پەنجا، دەسەلاتيان لەنىوان خۇياندا دابەشكرد.

ئەوھشى خستەروو: لەكاتىكدا كە پارتىيە رېژەي (۵۰،۲۲٪) دەنگى ھىنا، بەلام يەككىتەي (۴۹،۷۸٪) دەنگى ھىنا، لېرەو ە ديموكراسيان بەتەواوي پەكخست. لەو دەمەو، پىنچ كابينەي حكومت پىنكەنراو، لەسالەكانى (۱۹۹۲، ۱۹۹۶، ۲۰۰۶، ۲۰۰۹، ۲۰۱۳) كە ئەمانە كابينەي سەرتاسەرى بوون لە ھەريمى كوردستان، بەلام ھىچيان نەياتوانوھ سىستەمىكى ديموكراسى كارا و كارامە و خاوەن بئەماي بەھېزى ھەبىت، كە بتوانىت لەسەر پىي خۇي بوھستىت.

رېين، وتىشى: ئەوھى نىستا لەھەريمى كوردستان دەگوزەرى، بەتەواوي دژ و پىچەوانەي خودى ديموكراسى و بئەماكانى ديموكراسىيە، دامودەزگا بوونى نەماو، ئەوھى ھەشە بئەماكەي فشەلە، تەنھا بەناوھ بوونى ماوھ كە ئەوېش حكومەتە، كە ئەمىش بەسەر خەلكەوھ بووھتە بەلا، چونكە كەلەكەبەك قەيرانى بۇ ھاولانىانى ھەريم دروست كردوھ، لىدەرچوون و رزگار بوون لى رەنگە كارىكى ئاستەم بىت! بەتايبەت بەم حكومەتەي نىستاي ھەريمى كوردستان، چونكە وەزىفەكانى ئىدارەدان كە برىتییە لە(پلان، رىكخستن، ئاراستەكردن، چاودىرى كردن) لەم حكومەتەدا بوونى نىيە

خۇي لە بەرپوھبردندا دەبىنىتەوھ، نىدارەكردنىش واتا دەبىت كەسى كارامە و شىاو و خاوەن عەقلى كارپىكەر، ئەمەش خۇي دەبىنىتەوھ لە ھەبوونى پلان بۇ نىستا و داھاتوو، كە گرنگە ئەمەش رەنگدانەوھى لە واقعدا ھەبىت نەك تەنھا ھەموو

” پلان، رىكخستن، ئاراستەكردن، چاودىرى كردن) لەم حكومەتەدا بوونى نىيە و تواناي بەرياردانى نىيە

ئەمانە رووكەش بىت. سىستەمى سىياسىي بناخە و بئەماي دەولەت و ژيانى سىياسىي كۆمەل و كۆمەلگەيە، ھەموو تاكەكانى كۆمەلگەش لەو چوارچىوھيدان، ئەمەش لە كۆمەلگە ديموكراسىيەكاندا زياتر بوون و رەنگدانەوھى نەك لە كۆمەلگەي دواكەوتوو و پاشكەوتوو، چونكە كۆمەلگەيەك كە خاوەن سىستەمى سىياسىي ديموكراسى بىت، ئەوا تواناي دەستاودەستكردنى دەسەلات و يەكتر قبولكردنى دەبىت ھەبىت.

رېين عەبدولرەحمان، ئامازەي بەوھشكرد، ھەريمى كوردستان لەسالى (۱۹۹۱) ھوھ بە ھەلزاردن وەك بئەمايەك لە بئەماكانى ديموكراسى ئاشنا بووھ و بۇ ئەنجام، يەكەم ھەلزاردى پەرلەمانىي

بلىن حكومەتىش ئەو دەزگا گرنگە نىيە، كە بتوانىت بەشپوھيەك كارەكانى خۇي جىبەجى بكات، لە كارخستى ئەم دەزگا گرنگانە و دوورخستەنەويان لە كايەي سىياسىي ھەريمى كوردستان ھوكارىكە بۇ بەرەودواوھ رۇبىشتى ديموكراسى لە ھەريم.

ئارام بابا، ئامازەي بەوھشكرد، لە جماندا ئەمرو بابەتى روشى مافەكانى مروف گوزدراوھ، تەنھا لە ھەندىكى شتى سادەدا خۇي نايبىنىتەوھ، جەختىكردەوھ: ئەمرو مافەكانى مروف خۇي لە خۇشگوزەرانى مروفدا دەبىنىتەوھ. لېرەش سەرجەم ئەو بابەتانەي پەيوھندى بە خراپكردنى روشى تاكەوھ ھەيە لە ھەريمى كوردستان،

راستەوخو دەست بردنە بۇ مافەكانى مروف و پىشلكردنى مافەكانى مروف!

رېين عەبدولرەحمان فەتاح، توئزەرى سىياسىي لە زانكوى چەرموو، بە ئازادىيە كۆمەلگەي راگەياند: ديموكراسى برىتییە لە حكومى گەل لەپىناو گەل، ئەمە پىناسەي شىكارى حكومەتە، واتا حكومدارىي كردن و حكومدارىش

لەژىر رەحمى حىزبەكاندا كارەكانيان بەرپى دەكەن، بۆيە ناتوان سەربەخۆبىن و دادوهرى بسەپىن، سەرئەنجام ھاوالاتيان زەرەرمەندى سەرەكەن، چونكە بەهەزەكان لاوازهكان سەرکوت دەكەن.

بۆيە ديموكراسى لە ھەرئىمى كوردستان، ئەوھى سەرکردە سىياسىيەكانى ئەم وڵاتە بانگەشەى بۆ دەكەن، تەنھا قسەى سەر زارە و ھىچى تر، چونكە لەسايەى حكومەتى كوردبىدا خەلك برسايە و بىكارە، كە ئەمەش سەرەتايتىن مافەكانى ھاوالاتيانە لەھەرئىمى كوردستاندا بوونى نىيە.

ھەر وھە رۆژنامە نووسىكىش، ھىما بۆ ئەوھەدەكات، لە ھەرئىمى كوردستان ناوھەرپۆكى ديموكراتى پوچ كراوھەتەو، لە ديموكراسىدا بىرارى گەل لە سەر و ھەموو شتىكەوھى و بەرژەوھندى گەل، لەسەر و ھەموو بەرژەوھندىيە

حىزبى و بنەمالەيەكانەوھى.

كاروان ئىبراھىم، ماستەر لە راگەياندن و رۆژنامە نووس، بە ئازادىيەت كۆمەلگەى وت: ديموكراسى لە ھەرئىمى

ھەرئىمى كوردستان، بەتايبەت يەكئىتى و پارتى و گۆران، مەملەتەيەكى سەختيان ھەيە لەسەر دەسەلات، سەرچەم بانگەشەكانىشيان بەدەرن لە بەرژەوھندى خەلك و ھاوالاتيان، ئەمەش يارىيەكى قىزەوونى دروستكردووه، لەئىوانىيان: ھەمووشى دژە بە بەرژەوھندى ھاوالاتيان.

۳. بۆبوونەوھى گەندەئى و تەشەنەكردنى: گەندەئى خراب بەكارھىنانى دەسەلاتە بۆ بەرژەوھندى تايبەت، كە ئەم پىناسەيە تەواو جىبەجىدەبىت لەسنوورى دەسەلاتى ھەرئىمى كوردستان. بەتايبەت لە سەرکردە سىياسىيەكان، واتا لە ترۆپكى دەسەلاتدا گەندەئى ھەيە.

۴. لاوازى كۆمەلگەى مەدەنى: كۆمەلگەى مەدەنى كەناتى سەرەكەيە لە بەشدارى سىياسىيە و ھەر وھە بەشدارى كردن لەبىراردانى سىياسىيە و دارشتى سىياسەتى گشتىي وڵات، بەلام ئەوھى لەمەيدانى سىياسىيە ھەرئىمى كوردستاندا ھەيە، ئەوھى كە كۆمەلگەى مەدەنى لەپروورى ئىدارى و دارايى سەربەخۆ نىن، بەلكو سەر بەحزبە سەرەكەيەكانن.

۵. دووانەى بەرپۆھەردن و نەبوونى بنەماى سەرورەى ياسا: سەرورەى ياسا لەھەرئىمى كوردستان، بوونى نىيە، دادگاكان

و تواناي بىراردانى نىيە، بەتايبەت لە مەلەفە قورسەكانى وەكو مەلەفى گەندەئى و نەوت و چاكسازى...ھتد.

گەلى كورد قوربانى زۆرمانداوھ لە پىناو ئاشتى و ئازادىيە و ژيانىكى شكۆمەندانە، ديموكراسى پرۆسەيەكى سەرەكەيە لە گەيشتن بەو دۆخە

ئەو توژەرهى زانكۆى چەرموو، جەختىكردووه: ئاستەنگەيەكانى بەردەم ديموكراسى لە ھەرئىمى كوردستان برىتىن لە:

۱. نەبوونى دەستور و ياسايەكى جىگىر و كارپىكراو: دەستور برىتايە لە ياساى بالاي دەولەت (القانون العلىا)، يان برىتايە لەو ياسايەى كە بوارى ياساكان و بوارى ئىدارى و دەسەلاتەكانى ياسادانان و جىبەجىكردن و دادوهرى تىادا ديارىكراو. يان برىتايە لەو ياسايەى كە بەدايىكى ياساكان ناسراو. لەھەرئىمى كوردستان دەستور بوونى نىيە، كە ئەمەش بۆشايى بۆ زۆر لە بوارەكانى ياسا و سىياسەت و كۆمەلەيەتى و ئابوورى دروستكردووه.

۲. مەملەتەى لەسەر دەسەلات: سەرچەم لايانە سىياسىيەكانى

ناشتى عەبدوئىلا، سەرۆكى ئىنستىتوتى وۆرك بۇ گەشە پىدانی دىموكراسى، پىيوايە كە «پاشە كىشە دىموكراسى بۇ ئەو دەگە پىتەو، ئەم سى سالى كۆتاپى كىشە سىياسىيە كان قولتر بوونە تەو و مملانى سىياسىيە كان سنورىان تىپەراندىو لە ئىستاشدا چارە سەرى كىشە كان زەحمەت بوو.»

وتى: «پاشە كىشە دىموكراسى لەو كاتەو دەستى پىكرىد، كە ئىمە پەرلە مانىكىمان پەككخرا لە لايەن حزبىكى سىياسىيەو لە ھەرىمى كوردستان، ئەو كاتەى كە گەورە ترين دەزگابەكى تەشرىعى جىبە جىكردى گەورە كە لە سەروى ھەموو دەسەلاتە كانىترەو، پەككخرا، لەو كاتەدا بەروونى دەر كەوت كە چ دەسەلاتىكى مەترسىدار لەم ھەرىمەدا حكومپرانە.»

ناشتى، بە ئازادىي كۆمەلگەى راگە ياند: «لەم ھەرىمەدا ھىچ بەھايەك بۇ دىموكراسى و مافى تاكە كان كە دەنگياندا و نوینەرى خۆيان ھەلئىزارد و ناردىانە پەرلەمان، بە ھىزىكى سىياسى و چەك، ھەموو بەھاكانى دىموكراسى پىشلىكران و دەكرىت! ھەر ھىز و بىروباو پىكى جىباواز كە لەگەل خواستى ئەواندا نەگونجىت، رىگرى لىدەكرىت: ئەمە

لە گەل سەندراو تەو، ئەو ھەش تەواو پىچەوانەى دىموكراسىيە، چونكە لە دىموكراسىدا ھەموو رۆلنىك بە گەل دەدرىت، گەل بەھىز دەبىت و برىارى كۆتاپى لە دەستى گەلدايە، ھەندىك نوسەر ھەن دەئىن» دەنگى گەل دەنگى خودايە» بەلام بە داخەو گەل ئىستا زۆر لاواز و بى ئىرادە كراو لىرە لە ھەرىمى كوردستان، گەل بىزار و بى ھىوا كراو، ئەو ھەش سەتا سەت پىچەوانەى دىموكراسىيە.

كاروان، ئەو ھەشى خستەروو: لە دىموكراسىدا حسابى گەورە بۇ دەنگى گەل دەكرىت، بەلام لىرە لە ھەرىمى كوردستان بە شىو ھەكى سەركى حساب بۇ دەنگى گەل و ھەلئىزارد ناكرىت، دەبىت گۆرانكارى بەسەر ئەم شىوازەى بىر كوردنەو دەسەلات بۇ دىموكراسى و بەرئو ھەردى بىت، ئەگەر بەرئو ھەندى گەل و ولتبان دەوئىت، ئەگەر بىر لە نەو ھەكانى داھاتوو دەكەنەو، دەبىت نامادە بن بۇ ھەلئىزاردنىكى پاك و دىموكراسى و دەستاودەستكردى دەسەلات، بە پىچەوانەو ھەرجىبەك بلن لەسەر دىموكراسى پوچ و بى ناوەرۆك دەبىت. پاشان ئەم ھەرىمە تووشى نەھامەتى گەورە دەبىت، كە دەبىت نەو ھەكانى داھاتوش باجى ئەو كە موكرورتى و نادىموكراسىيە ئىستای ھەرىمى كوردستان بەن.

كوردستان ناوەرۆكەكەى پوچ كراو، شتىك نەماو بە ناوى دىموكراسى، ھەرىمى كوردستان لە بابەتى دىموكراسى ھەر بۇ داو دەگە پىتەو، لە كاتىكدا ھىوا و ئومىدىك ھەبوو ئەم ھەرىمە بىبىتە نمونەيەك بۇ دىموكراسى و پىشكەوتن نەك تەنھا بۇ عىراق، بەلكو بۇ تەواوى رۆژھەلاتى ناوەرپاست، دەبوو بىبىتە ھەرىمىك كە جىمان بە چاوىكى دىكە سەرى بكات و بىخوئىتتەو.

ھەروەھا رايگە ياند: ئىمە ھەكو گەلى كورد قوربانى زۆرمانداو لە پىناو ناشتى و ئازادىي و ژيانىكى شكۆمەندانە، دىموكراسى پروسەيەكى سەرەكىيە لە گەبىشتن بەو دۆخە، لە بەفېرۆنەدانى ئەو ھەموو رەنج و زەحمەتەى داومانە، چونكە لە دىموكراسىدا گەل خۆى برىار دەدات، دەنگ و برىارى گەل لە سەروى ھەموو شتىكەو، خواست و بەرئو ھەندى گەل لە سەروى ھەموو بەرئو ھەندىيە حىزبى و بنەمالەيەكانەو، بەلام ئەم دۆخە نادىموكراسىيە ئىستا تىپداين، جۆرىكە لە بەفېرۆدانى ئەو ھەموو رەنج و زەحمەتى و شەھىدەى داومانە.

ئەو زىاتر روونىكردەو: لەم دۆخەى ئىستادا حىزب بەھىز كراو، گەل لاواز كراو، دەزگا ئەمى و سەربازىيەكان ھەموو رۆلنىكىان پىدراو، ھەموو رۆلنىك

حېزبى فەرمانرەھىيەت ھەرىمى كوردستاندا، مەترىسسىيەكى گەورەيە لەسەر پاشەكەشى ديموكراسى، مەترىسسىيەكى گەورەيە لەسەر پرسە نەتەۋەبىيەكان، لەسەر ئازادىيە تاك و قوتى خەلك و ئازادىيە رادەربىرېن ھەيە بەشۆيەيەكى گىشتى. مەرج نىيە تەنھا تىرۆرى جەستەيى ھەبىت، تىرۆرى رۆحى ھەيە، تىرۆرى كەرامەتى مەرۇف ھەيە، كاتىك بە دى ئەم دەسەلاتە قەسەناكەبەت و كاتىك بە دى ئەم دەسەلاتە نانوسى تىرۆرى كەسايەتتەبەت دەكات! بەھۆى سۆشپال مېدىاۋەبىت، بە ھۆى ئەو ۋەسائىلانەۋەبىت كە پارەى زۆر لەبەردەم حېزبدا ھەلپزراۋە، بېرېزى بە كەرامەتى مەرۇف دەكرىت! ديموكراسى ۋەك نان واىە بۆ خەلك، كاتىك ديموكراسى لە ۋلاتەكەتدا ھەبوو مەرۇفەكان پارىزراو دەبن و برى ناكرىن و بېرېزىان بەرامبەر ناكرىت.

لە درىژەى لېدوانەكەبەدا ئاشتى، سەرۆكى ئىنستىتوتى ۋۆرك بۆ گەشەپىدانى ديموكراسى، نامازە بە ئەۋەشەدەدات بۆ گەشەپىدانى ديموكراسى «ئەۋەى دەمانەۋىت كارى بۆ بىكەيەن، ھۆشياركردنەۋەى تاكە لە درك كردن بە مافەكانى، دروستكردنى تاكى ئازا و ئازادە، بەو تىگەيشتەنى كە تاك ھۆشيار بىت، لەۋەى ھېچ دەسەلات و حكومرانتىك نەتوانىت دەست بەسەر قوتى دا بگرىت، كاتىك تاك ھۆشيار بوو ئەۋا ناھىلئىت يارى بە كەرامەتى بگرىت، ناھىلئىن حېزب پاشەكەشە بە ديموكراسى بكات.»

ديموكراسىيەتەى ھەيە لە ھەرىمى كوردستان دروستكراۋە بەخواستى لايەنىكى سىياسىي دروستكراۋە، بەخواستى ئەو ھېزە فەرمانرەھىيەكى كە دەيەۋىت بۆ ئەبەد لەم ۋلاتەدا حاكىمىت.

سەرۆكى ئىنستىتوتەكە، جەختىكردەۋە: حېزب ھۆكارى پاشەكەشى ديموكراسىيە لە ھەرىمى كوردستاندا، راستە ھەموو حېزبەكان رەنگە پشكىان ھەبىت لەمەدا، بەلام رىژە ھەيە: كاتى خۆپىشاندانەكان لەم ماۋەيەى ئاخىردا كە خەلك لە بن موۋجەى و لە نادادى و زۆر بوونى گەندەئى لە ھەرىمى كوردستاندا و بردنى قوتى خەلك؛ بەلام خەلك لەسەر شەقامەكان بوو داۋاى نانى دەكرد، ئەمە بۆ شارىك، بەنسەبەت بۆ نموونە زۆنى سەوز و نىلى كە خەلك تىپىدا داۋاى نان و قوتى خۆى دەكرد، بەلام تارادەيەك ئازادىيە ھەبوو. دەتوانىن بلىين لېرەيا ديموكراسى و ئازادىيە جىاۋازە ۋەك لەۋەى لە زۆنى زەردا ھەيە، لە زۆنى زەرددا دەباۋە خەلك ھاۋارى بگردايە ئازادىيە نىنجا نان! ئەمە جىاۋازىيە گەورە بوو. بەشۆيەيەكى گىشتى ديموكراسى لە پاشەكەشەيەكى ترسناكدايە، من كاتىك دەلئىم ديموكراسى لە ھەرىمى كوردستان ھەيە، كە رۆژنامەنووسىك نەرفىندىت و دواى چەند رۆژىك تەرمەكەى لە شوئىنىكدا نەدۆزرىتەۋە و پىشمەرگەيەك سەرى نەتاشرىت سنورداش بگرىت، پەرلەمان لەكار نەخراپىت. ئەو دەسەلاتەى، ئەو

دەمانگەيەنئە ئەو راستىيەى كە ديموكراسى لە ئەساسا لە ھەرىمى كوردستان بەو جۆرە نەبوۋە كە پىشتر ئىمە ۋاماندەزانى ئازادىيە-مان بە دەستپىناۋە.»

سەرۆكى ئىنستىتوتى ۋۆرك بۆ گەشەپىدانى ديموكراسى، پىشۋايە «لە زىر سايەى حكومرانتىيەكى كوردىيەدا، ھەرىمى كوردستان ئىستا بە پروسەيەكى ديموكراسىدا تىدەپەرىت.» وتى: راستە بەرووكەش، كەمىك لەبەرچاۋمان بوو، كە كۆمەلىك پروسەى دەنگدان و ھەلپزاردن و كردنەۋەى ھەندىك دامودەزگا كە كارىان بۆ ديموكراسى دەكرد، زۆر بوونى رىكخراۋە مەدەنىيەكان و لە زۆر روانگەى ترەۋە، ۋاماندەزانى ديموكراسى ئەۋەيە كە ئىمە دەى بىنن. لە راستىيەدا ئەم حالەتە كەلەكە بوۋە، لەماۋەى ئەم چەند سالەدا تەقىيەۋە كە بۆچى پروسەى ديموكراسى پاشەكەشى كردە، ئەگىنا ئەمە پشپىرەش ھەبوو. ئەو، ھۆكارەكانى پاشەكەشى ديموكراسى لە ھەرىمى كوردستان خستەروو:» حېزب بوۋەتە ھۆى ئەۋەى كە ھېچ بەھايەك نە بۆ ديموكراسى و نە بۆ مافى مەرۇف نە ھىشتوۋەتەۋە، لە ھەرىمى كوردستاندا. دەتوانىن بلىين بالادەستى حېزب ھۆكارى پاشكەشى ديموكراسىيە لە ھەرىمى كوردستان، چونكە حېزبى فەرمانرەھىيە لە ھەرىمى كوردستان دەيەۋىت بۆ ئەبەد حاكىمىت و دەيەۋىت بۆ ئەبەد ئەو ياسايانەى دەردەچن، بە پىي خواستو بەرژەۋەندى ئەو بىت؛ ئەو

سىيىستەمى سەرۆكايەتى لە توركييا ئەگەر و پىشھاتەكان

ئازادىيەت كۆمەلگە

رىكەوت ئىسماعىل ئىبراھىم

پىشھەكى:

ئەگەر بە شىۋەيەكى ورد، سەرنجى سىيىستەم و دەسەلات بدەين لە توركييا، بۇمان ئاشكرا دەبىت، كە لە توركيادا ھەمىشە حكومەت و دەولەت لە مەملەتتە بولۇپ. حكومەتەكان لە توركييا ھاتوون و رۇشتوون، بەلام دەولەت و سىيىستەمەكەي لە سەر و حكومەت و كۆمەلگە بەردەوامىيان بە خۇيانداۋە و زۇرجارىش ئەگەر حكومەت بويىتە كۆسپ و تەگەرە لە بەردەم دەولەت و سىيىستەمدا ئەوا، بەيەك چاۋبىز كىرەنەۋە حكومەت يان رووخاندوۋە. كرۆكى بابەتەكە ئەمەيە؛ ئىسلامى سىياسى كاتىك دەسەلات و حكومەتى بەدەستەۋە گرت، يەكەم نەخشەي ئەۋە بوو كە دەست بەسەر دەولەتدا بگرىت، چونكە دەيزانى حكومەتەكان تەنھا دەستكەلاۋ بوكلەن بەدەستى دەولەتەۋە و لە ھەر ئان و ساتىكدا بىت، ھاوشىۋەيى بزاۋتە ئىسلامىيەكانى بەر لە خۇيان گورگانخواردوويان دەكەن. بۇيە ئەگەر ئەوان بخوازن توركييا بگەرپتەۋە بۇ رەچەلەكى (عوسمانى - ئىسلامى - خەلافى - سولتانى)، ئەۋە دەبىت دەست بەسەر دەولەت و سىيىستەمدا بگرن. سەرۆك و دامەزراۋەي سەرۆكايەتتىش

(ۋەك يەككىك لە پاىە گىرنگەكانى دەولەت) بەشېكن لەو ئالوگۆرەو مەھالە بەبى بوونى سەرۆككىكى مەچەك ئاسنىن و دامەزراۋەيەكى تۆكەي سەرۆكايەتى، ئەۋكارەيان بۇ مەيسەربىت.

ئەردۇگان بەر لە سى سالى لىژنەيەكى پەرلەمانى بۇ نامادەكردى دەستورېك راسپراد كە توركييا بگويىتەۋە بۇ

كودەتاي ۱۵ گەلاۋىڭى

۲۰۱۶ فرسەتتىكى باش بوو

بۇ ئەۋەي ئەردۇگان دەست

بە نەخشەكانى خۇي بكات

سىيىستەمى سەرۆكايەتى، بەلام ئەم لىژنەيە شىكسىتى ھىناۋ دروست نەكرا، ھۇكارەكەش ئەۋە بوو كە پارتى گەلانى دىموكرات (ھادەپ) و پارتى گەلبى كۆماربى (جەھەپە)، پىكەۋە دەيانتوانى شىكسىت بەو پرۆژەيە بىنن. بۇيە ئەردۇگان و ئەكەپە نەخشەكەي خۇيان دواخت بۇ ئەۋ كاتەي كە

بتوانن كاريگەرى ھادەپ كەم بىكەنەۋە و كۆماربەكانىش بەتەنھا و بەۋجۇرە دوو دلىە، نەتوانن ئاستەنگ بۇ ئەۋ پرۆژەيە دروست بىكەن. كودەتاي ۱۵ گەلاۋىڭى ۲۰۱۶ فرسەتتىكى باش بوو بۇ ئەۋەي ئەردۇگان دەست بە نەخشەكانى خۇي بكات و بەناۋى بوونى پىلان و كودەتاۋە، بۇ خۇي كودەتا بەسەر دىموكراسى و شەرىئەتى ياساپى و پەرلەمانىدا بكات. سەرەنجام بەرىكەۋتن لەگەل پارتى نەژادپەرسىتى مەھەپە، ئەكەپە تۋانى ئەۋ پرۆژەيە رەۋانەي نوسىنگەي سەرۆك كۆمار بكات. سەرۆك كۆمارىش دۋاي ئەۋەي رەزامەندى لەسەر دەردەبىرېت لەماۋەي پازدەرۇژدا لە رۇژنامەي فەرمىدا بلاۋ دەبىتەۋە، دۋاي بلاۋبوۋنەۋەي ئەۋ رەزامەندىە يەكەم رۇژى يەك شەمە لەدۋاي شەست رۇژ لە بلاۋبوۋنەۋەكە (ئەگەرى زۇرى ھەيە لە رۇژى ۱۶-۴-۲۰۱۷دا بىت) رىفراندۇم ئەنجام دەدرىت. ئەگەر دەنگى «بەلى» لە رىفراندۇمدا ۱۰+۵۰ دەربازكرد، ئەۋە ئەردۇگان راستەۋخۇ دەبىتە سەرۆك كۆمارى راسپىردراۋ (مكلف)، ھەرۋەھا سىيىستەمى حوكم دەبىتە كۆمارى و بۇ يەكەمجار لە رۇژى ۳ نۆفەمبەرى سالى ۲۰۱۹ بەدۋاۋە، يەكەمىن ھەلبۇزاردن

لە رۇتېنەكانى نىۋان دەسەلاتى جىيەجىڭدىن و ياسادانان لەناو دەبات، ئەو دەمە سەرۆك خۇي بە يەك بېيارو ئىمزا ھەموو شتىك دەكات، ئەمەش بىروكراسىيەت لەناو دەبات و ۋەلامدانەۋەيە بۇ زياتر خۇ سازدان بەرەو سالى ۲۰۲۳.

ترسى نەيارەكان:-

۱- ترس لەۋەي كە سىستەمى سەرۆكايەتتى بەرەو حكومەتتى تۆتالىتارى بىروات، بەتاييەت كە خودى كەسايەتتى ئەردۇگان ئەمەي سەلماندوۋە، كە ئەمەش مەترسى بۇسەر دىموكراسىيەت و فرەيى لە توركيە دەخاتەۋە. ھەندىك لايەن لەو باۋەرەدان كە ئەردۇگان گىرفتى زۇرى ھەيە لە گەل سىكىولارىزم و پلوراليزم و ھەنگاۋ بەھەنگاۋ ۋەلات بەرەو دىكتاتورىيەت دەبات. ھەندىك لە پارتە سىياسىيەكانى توركيە لەۋە دەرستىن كە حكومەتتىكى تۆتالىتارلە فۇرمى سەرۆكايەتتىدا، ئەو پەرتەۋازەبۈنەي ئەمپۇي ئەۋان لە دۇيان بەكاربىنەت و ئەۋەندەي دىكە لاۋازيان بىكات. تەنانەت ئەردۇگان بتوانىت دەسەلاتى رەھاي ھەيىت و مۇدىلىكى دەسەلاتى ۋەك كۆرياي باكور بەسەر ۋەلاتدا بسەپىنەت و ھىچ بەھاۋ واتايەك بۇ ئۆپۇزىسيۇن و بىروباۋەرى جىاۋاز نەھىلىتەۋە.

۲- دوور لە ترس و دلەپراۋكە لە دىكتاتورىيەت ھەندىك لايەن لەو باۋەرەدان كە ھىشتا كاتى نەھاتوۋە و توركيە ئامادە نەبوۋە بۇ ئەو گواستەنەۋەيە. بە نمونە ھىنانەۋەي ئەمەريكا و فەرەنسا بۇ ئەو مۇدىلە لە سەرۆكايەتتى نەگونجاۋە بۇ توركيە. توركيە ھىشتا ۋەكو سىستەمى سىياسى نەگەشتۈتە رىچكەي مېژۋويى خۇي، زۇر بابەت و پىرسى گىرنگ لە توركيە

رووبدات و سەقامگىرى سىياسى لەناو بەرىت و كارىگەرى ھەيىت بۇ سەر جىيەجىڭدىن نەخشەكانى حكومەت بە تاييەت ئابورىيەكان.

۲- بەھىزترىن خالى سىستەمى سەرۆكايەتتى ئەۋەيە كە بە دەنگدانى راستەۋخۇ دەيىت لەلايەن خەلگەۋە، بۇيە لايەنگرانى سىستەمى سەرۆكايەتتى دەلئىن؛ سەرۆك لەو حالەتەدا نۆينەرايەتتى خەلگ دەكات نەك لە پەرلەمانەۋە بە سازان و گىرئەستى سىياسى بىكرىت بە سەرۆك.

” ترس لەۋەي كە سىستەمى سەرۆكايەتتى بەرەو حكومەتتى تۆتالىتارى بىروات، بەتاييەت كە خودى كەسايەتتى ئەردۇگان ئەمەي سەلماندوۋە

۳- توركيە كە لە ماۋەي رابووردوۋا، لە بۋارەكانى سىياسى و ئابورى و پەيۋەندى و ھەرىمايەتتىدا پىشكەۋەتنى زۇر گەۋرەي بەخۇۋە دىۋە، ئەمەش بۇتە ھۇكارى ئەۋەي كە دەسەلات و نفوزىكى ھەرىمايەتتى زۇر گىرنگى ھەيىت، بۇيە پىۋىستى بەۋەيە كە دەستورىكى تازە دارپۇزىت و ئەو رۇلە گىرنگە بەرجەستە بىكات ئەمەش واتاي ئەۋەيە كە سەرۆك خۇي راستەۋخۇ مەلەفە گىرنگەكانى ۋەك سىياسەتتى دەرەۋە و رووبەروبوۋنەۋەي پىرسى كورد و كەمايەتتى... ھەند، بەپۇۋە بەرىت.

۴- ئەردۇگانىيەكان لەو باۋەرەدان كە سىستەمى سەرۆكايەتتى زۇر

بۇ سەرۆك كۆمارى ئەو سىستەمە ئەنجام دەرىت، كە ئەردۇگان يەكەمىن ئەستېرەي درەۋشاۋەي بۇ رىكابەر دەيىت و دەتوانىت دوو جار، ھەرچارەي بۇ ماۋەي ۵ سال سەرۆكايەتتى ۋەلات بىكات.

پاساۋەكانى سىستەمى سەرۆكايەتتى:- بەر لە ئەردۇگان ھەريەكە لە تورگۇت ئۇزال و سلىمان دەمىرال داۋاي سىستەمى سەرۆكايەتتىان كىردوۋە بۇ توركيە، بەلام ئامانجى ئەم دوو سەرۆكە تەۋاۋ جىاۋاز بوۋە لە ئامانجى ئەردۇگان و ئەكەپە. چۈنكە ھەرۋەك باسمانكىرد، لەژىر سىبەرى سىستەمى سەرۆكايەتتىدا ئەردۇگان دەيەۋىت خۇي بىكاتە سولتائىك و توركىياش بەرەو عوسمانگەرايى و خەلافەت بەرىتەۋە. ھەر كەسكىك باسى سىستەمى سەرۆكايەتتى كىردىت لە توركيە يەكەم پاساۋى ئەۋە بوۋە، كە توركيە ئىدى بوۋە بە ۋەلاتىكى زۇر بەھىز، بۇيە ئىتر سىستەمى پەرلەمانى بەكەللى نايەت و دەيىت بىكرىت بە سىستەمىكى سەرۆكايەتتى بەھىز. دەكرىت پاساۋەكانى گۇرپىنى سىستەم بە سەرۆكايەتتى لەم خالانەدا چىر بىكەپنەۋە:

۱- سىستەمى سىياسى ئىستىنا لە پەيۋەندى نىۋان دەسەلاتى جىيەجىڭدىن و دەسەلاتى ياساداناندا، واتە لە نىۋان حكومەت و پەرلەمان، خەلەلى تىدايە. پەرلەمان لەو باۋەرەدايە كە حكومەت دەستى بەسەر كارەكانى ئەۋدا گىرتوۋە و تواناي جۈلەي لىپىۋە. بۇيە گۇرپىنى سىستەم بۇ سەرۆكايەتتى نەك ئەم خەلەلە چارەسەر دەكات، بەلكو سىستەمى سىياسىيەت بەھىز دەكات. ئەگەر ئەم خالە بىكەين بە نمونە ديارە دروستكىردىن حكومەتە ئىتلافيەكان ھەمىشە بۇتە ھۇكارى ئەۋەي ناتەبايى و نەگونجان لە سىستەمى سىياسىدا

دەريانىڭ بىر قىسمى. سەرۋىك بۇ ھەر شىنكە كە بەگرنىڭ بىزنىڭ بىر قىسمى تايىپەتى خۇي دەپتە و لەم بارەو مەرسومى كۆمىرى دەردەكات. ھەرۋەھا وەزىرەكان لە دەردەوۋى پەرلەمان دىارى دەكرىن و پەرلەمان ناتوانىت لىپرسىنەوۋەيان لەگەلدا بىكات. سەرۋىك دەپتە تەصدىقى بىرپارەكانى پەرلەمان بىكات، ھەرۋەھا ماقى قىتۋى ھەيە لەسەر بىرپارەكانى پەرلەمان. ھەرۋەھا بۇي ھەيە پەرلەمان ھەلۋەشىنىتەوۋە و سەرۋىكەكەشى لابلەرىت.

دوۋەم- لەروۋى دەسەلاتەوۋە:

ئەو دەستورە تازىيە بە تەواۋى توركىيا دەگۈيۋىتەوۋە بۇ دەسەلاتى تاكە كەسى و دىكتاتورى. سەرۋىك دەسەلاتى بەسەر حزبەكەى خۇيدا دەمىنىتەوۋە، ئەمەش ماناى ئەوۋە دەپتە كە ھەمىشە حزبىك ھەيە بەدەستى سەرۋىكەوۋە بتوانىت بۇ گەيشتن بە ئامانجەكانى خۇي بەكارى بخت، وپراى ئەوۋەش سەرۋىك كۆمارىك لە ناو حزبىكدا، رىنگا لە بوۋى ھەرچۆرە دەنگىكى ناپەزايى لە دژى ئەو لە ناو حزبەكەدا دەگرىت. سەرۋىك جگە لەوۋەش فەرماندەى گشتى ھىزە چەكدارەكانى ولاتە. بەلام ھەرۋەك ئاگادارىن ھىزە چەكدارەكانى توركىيا، بەتايىبەت ھىزەكانى سوپا و زەندرمەو پۇلىس و مېت و فەرمانگەى جەنگى تايىبەت، زۇر دەمىكە دەستەمۇ كراون و خراونەتە ژىر كۆنترۆلى ئەردۇگانەوۋە، بۇيە لەم دەستورەدا پۇستى وەزىرى بەرگرى نامىنىت و ئەردۇگان خۇي ئەو كارە دەكات. ھەرۋەھا سەرۋىك ماقى راگەياندىنى بارى نائاسايى (رەوشى ئاوارتە)ى ھەيە، بېگومان ئەگەر مەرچە ياسايىبەكان لەگۈرىدا بن، بەلام لە مۇدىلىكى لەو جۆرەى دەسەلات،

دەزائىت رەنگە لەدوۋى ماۋەيەكى دىكەى دەستبەكاربوۋى سولتان ئەردۇگان، قۇناخى سىيەم لە گۆرپانكارى دەستور ئىتر بە ئاسانى بتوانىت دەستورىك بنوسىتەوۋە كە مۇركى تەواۋى عوسمانى ھەلگىرىت. ئەو دەستورە تازەيەى كە ئەردۇگان و ئەكەپە بەنيازن لە رىفراندۇمدا، دەنگى (بەلن) شەرىعەتى ياسايى و جەماۋەرى بداتى، لە ھەژدە مادەى جىاۋازدا گۆرپانكارى بەسەرداكرائە، چەندىن خالى

ئەو دەستورە تازىيە بە تەواۋى توركىيا دەگۈيۋىتەوۋە بۇ دەسەلاتى تاكە كەسى و دىكتاتورى

زۇرگىرنگ لەخۇ دەگرىت كە دەكرىت بە جىبەجىكردىنى روخسارى كۆمىرى توركىيا بە تەواۋى بگۆرىت.

يەكەم- لە روۋى جىبەجىكردەنەوۋە: ژمارەى ئەندامانى پەرلەمان بەرز دەكرىتەوۋە بۇ ۶۰۰ نوينەر. تەمەنى خۇكاندىد كردن لە ۲۵ سالانەوۋە نزم دەكاتەوۋە بۇ ۱۸ سال. ويلايەتى سەرۋىك بۇ يەك خول ۵ سال دەپتە و دەتوانىت بۇ يەك جار تازەى بىكاتەوۋە بۇ دوو خول. ھەرۋەھا پۇستى سەرۋىك وەزىران نامىنىت و سەرۋىك كۆماردەتوانىت يەك جىگر ياخود زىاتر بۇ خۇي دىارى بىكات و وەزىرەكانىش ھەموۋى خۇي دەستىشانيان دەكات، ھەرخۇشى دەتوانىت بىانگۆرىت ياخود

ھەيە كە ھىشتا ھەلۋاسراۋ ماۋنەتەوۋە. بۇ نمونە حكومەتى خۇجىيى ياخود خۇبەپۋەبەرى خۇجىيى لە توركىيا چۆن دەپتە؟ ئايا وەكو ولاتانى ئەوروپا و ئەمەرىكا ئەمە لە توركىيا بەپۋە دەچىت؟ ئايا ھەلپۇردنى والىەكان و پارىزگارەكان، وەكو ئەمەرىكا و ئەوروپا لەرىگى ھەلپۇردنى راستەوخۇي گەلەوۋە دەپتە، يان ھەر سەرۋىك خۇي ئەوانىش وەك فەرمانبەرىكى گۆپرايەل دادەمەزىنىت؟ ئايا ئەم دەسەلاتە لەگەل سەرۋىك بەش دەكەن؟ يان ھەر دەبىن چاۋەپى مەرچەمەت و بىرپارەكانى سەرۋىك بن؟ ئەم پرسە ھەلۋاسراۋانە كە لە توركىيا يەكلا نەبوۋنەتەوۋە، بېگومان ولات دووچارى كىشەى زۇر دەكەن ئەگەر سىستەم بگۆردىت بە سەرۋىكايەتى.

سىستەمى سەرۋىكايەتى لەسەر مۇدىلى ئەردۇگان:

ئەو دەستورەى ئىستاي توركىيا بە دەستورى كودەتا ناۋى دەبرىت كە لە سالى ۱۹۸۲ بەدواۋە كارىيىكراۋە. وەك ئەوۋە ئەكەپە ستراپىزى قولى ھەبوۋىت بۇ گۆرىنى دەستور و سىستەمى ولات، لەيەكەم رۇزى دەسەلاتى خۇيەوۋە بە ھىۋاشى كارى لەسەر گۆرپانى دەستور كردوۋە. بە دىرپايى ماۋەى دەسەلاتى ئەكەپە ئەم دەستورە بەھىۋاشى بەرىژەى ۶۳٪ گۆرپانكارى لەسەر كراۋە، گىرنگىرەن گۆرپانكارىش كە پىشتەر بەنەخشەى ئەكەپە ئەنجامدراۋە ھەلپۇردنى سەرۋىك كۆمار بوو بە دەنگدانى راستەوخۇي گەل لەدەرەوۋى پەرلەمان. بەلام بەشى دوۋەم لە نەخشەكەى ئەكەپە ئىتر بەبى شەرم و دوۋدى دەيەۋىت بە تەواۋى دەستورى كۆنى عەلمانى و كەمالى بگۆرىت. كى

كە خۇدى سەرۆك خۇدى دەپت، تەسك دەكاتهو. لە سىستەمى سەرۆكايەتى ئەردۆگاندا، جگە لەوھى سەرۆك دەتوانىت فېتۋى ھەموو بېرەھەكانى پەرلەمان بىكات، دەشتوانىت لە ھەموو ئانو ساتىكدا، سەرۆكى پەرلەمان دەربىكات و پەرلەمانىش پەك بىخات. ھەرۇھە بوونى سەرۆكايەتى حزبى لە توركيا، واتا ئەو دەگەپەنەت كە جگە لە حزبى سەرۆك (ھاوتاي حېزبەكە سەدام و موبارەك و بن عەلى)، ھەمىشە حزبەكانى دېكە لەدەرەھە دەسەلات و بەشدارى سىياسى دەمىنەنە، ئەگەرىش بەشدارىيان پېكىرىت ئەو تەنھا لە شىكلىيات و قۇرمى كارتۇنىدا دەمىنەنە. ئەو جگە لەوھى كە خۇدى حېزبەكە خۇشى لەبەردەم سەرۆكايەتى سەمكاردا دووچارى ئىفلىجى دەپت.

گرفتېكى دېكە ئەو سىستەمە سەرۆكايەتتە، لە چوارچىوھى كەسايەتى و تواناي خۇدى سەرۆكدا رەنگ دەداتەو. ستراتېژى بېرەدەنە لە پىرسە بېرەدەنە و دروستىردنى بېرە سىياسى، رۆلى زۆر گىنگى ھەبە، داناي ستراتېژى (Strategic Intelligence) يەكېكە لە كۆلەكە ھەرەگىنگەكانى ستراتېژى بېرەدەنە ياخۇد پېكىپەننى ئايدىلۆلۇزىي دەولتە، لە سىستەمى دېمۇكراتىدا دامەزراو دەستورى و ياساي و رېكخراو مەدەنى و حېزبەكان و مېدىياكان ئەو رۆلە دەگېرن و نايەلن كەلېن بىكەوئتە نىو جەستە دەولتە، بەلام لە سىستەمى تازەپىاكەوتووى كۆمارى و ئەردۆگانىدا جگە لەوھى ئەو دامەزراو ھەمىشە و جودىيان نەماو و پەراوئىزخراون، بەلكو خۇدى سەرۆك خۇدى لەماوھى رابووردوودا سەدان بەلگە ئەوھى بەدەستەوودا كە خاوە

تۆتالىتارى، كەواتە لېرەدا ئەردۆگان سىستەمى سەرۆكايەتى وەك ئاسانترىن و خېراترىن سىستەم بەكار دەھېنەت بۇ ئەوھى دەسەلاتى رەھا بە دەستەو بەگىرىت و وەك دىكتاتورىك حوكمى ولات بىكات.

بېرە سىياسى:-

سىستەمى سەرۆكايەتى لە توركيا پىرسە بېرە سىياسى لەو ولاتە دەخاتە ژېر گومان و پىرسىارەو. لە كاتىكدا دروستىردنى بېرە سىياسى يەكېكە لە پىرسە ھەرە گىنگەكانى دەسەلات و بەرپەنەبەردى مەملەت سىياسىيەكان، بە ھاتنە گۆرئ سىستەمى سەرۆكايەتى لە

” ئەگەر ئەردۆگان ئامانجى گەرانەوھى ھەبە بۇ خەونى عوسمانگەرايى، ئەو دەپت بزانىن لە مېژوودا پېگە كورد لەناو ئىمپراتورىيە عوسمانىدا چۆن بوو

توركيا ئەم پىرسە تەواو دەپتە پىرسىكى مەترسىدار بۇ سەر گەلانى توركيا و ناوچەكە، چۈنكە ئەو شىوازە لە پىدەكردنى دەسەلات كە ئەكەپە و خۇدى ئەردۆگان كار بۇ دروستىردنى دەكەن، جگە لەوھى رۆل و جىگەكە بۇ دامەزراو دەستورى و ياسايەكانى ولات ناھىلېتەو، بازەنى بەشداربوونى سىياسى و دروستىردن و بېرەدانى سىياسىش لە بۇتەنى تەنھا يەك كەسدا

بەدەستەپەننى مەرجى ياساي زۆر قورس ناپت. دامەزراوكانى دېكە دەولتە، بەتايبەت بەرپەبەرايەتى و دەستەكان، بەشىوھەكى راستەوخۇ و ناراستەوخۇ دەكەونە ژېر رەحمەتى سەرۆكەو. دادگاي دەستورى يەكېكە لەو دامەزراوانە كە ھەمىشە لە توركيا رۆلى ھەبوو بۇ يەكلاكرەنەوھى كېشە دەستورى لە نىوان حېزب و دەسەلات و پەرلەمان و سەرۆكى ولات، بەلام بە گۆپەرى ئەم دەستورە ئىتر ئەم دادگايەش رۆلېكى ئەوتوى نامىنەت، چۈنكە لە كۆى ۱۵ دادوھرى ئەم دادگايە سەرۆك بۇ خۇى ۱۲ كەسىان دەستىشان دەكات. ھەرۇھە سەرۆك بۇ ھەبە (سەرەفەماندارى گىشى سوپا، سەرۆكى دەزگاي ھەوانگىرى، سەرۆكى زانكۆكان، نىوھى ئەندامانى ئەنجومەنى بالاي دادوھرەكان و داواكارانى گىشى دامەزرىنەت). پەرلەمان دەتوانىت سەرۆك بە ۳۶۷ دەنگ بانگ بىكات بۇ لېنچىنەو، بەلام دەپت ۴۱۳ دەنگ ھەبەت بۇ ئەوھى رەوانە دەگاي بالاي دەستورى بىكرت. بەمچۆرە ئەردۆگان دەسەلاتى رەھا بۇخۇى داين دەكات. لە ئىستادا ئەو تەمەنى ۶۳ سائە، بەلام دەتوانىت ھەتا ۱۸ سائى تر، واتە ھەتا تەمەنى ۸۱ سائى دەسەلاتى بەدەستەو بەت، چۈنكە بەشىوھەك لەشىوھەكان دەتوانىت جارىكى دېكەش ماوھى سەرۆكايەتى تازە بىكاتەو ھېچ بەرەستىكى ياساي بوونى نامىنەت. بەمچۆرە ئەگەر لە سائى ۲۰۰۲ ئەژمارى بىكەن ھەتا سائى ۲۰۳۴ كۆى ماوھى دەسەلاتى ئەردۆگان دەگاتە ۳۲ سائ. ئۆپۆزىسىون توركياي نوى بە نمونە كۆرباي باكور ناودەبات. واتە دەسەلاتى تاكە حېزب و دىكتاتورىەت و حوكمى

ھېچ جۆرە دانايىيەكى ستراىتېزى نىيە.

كارىگەرى سىستەمى سەرۆكايەتى
لەسەر كورد:

ئەگەر ئەردۇگان ئامانچى گەرەنەۋەي ھەيە بۇ خەۋنى عوسمانگەرايى، ئەۋە دەپىت بزائىن لە مېژوودا پىگەي كورد لە ناۋئىمپراتۇرايى عوسمانىدا چۆن بوۋە. باكورى كوردستان لە ئىستادا دووچارى دىندانە ترىن شالاۋى پاكتاۋكردن بۆتەۋە. ھادەپ كە تاكە حىزبى نوپنەرى كوردى باكورە، سىستەماتىك كاربۇ سىركردن و پەراۋىزخستن و پاسىفكردى دەكرىت و ھاۋسەرۆك و كەسانى دىارى ئەۋ پارتە ھەرەموۋىان لە زىندان توند كراون. لەخۇرئاۋى كوردستانىش جەنگىكى خۇپناۋى لە نىۋان نوپنەرانى توركىا (داعش و بەرى نوسرەۋ فەتخ و ئەحرارو ھاۋشپوۋەكانىان) و كورد بوۋنى ھەيە و توركىا بەھەموو توانايەكى سەربازى و ھەۋالگىرى و دىبلۇماسى لەدژى كوردى خۇرئاۋا دەجەنگىت. دەسەلاتى تاك لايەنەش لە باشور، كوردستانى كرددتە ناۋچەي تامپۇنى توركىا. ئەم سى بەشەي كوردستان بەر لە سەد سال يەك كوردستان بوون كە كوردستانى عوسمانى بوون، مەملانې سىياسى بەردەوام، زۆربەي جارائىش خۇپناۋى، خەسەلتى ھەرە دىارى ئەم پەيوەندىە بوۋە. بۆيە ئەگەر قسە لەسەر گەرەنەۋەي خەلافەتى ئىسلامى بىت (ئەگەر ئەمە تەنھا ۋەكو خەيال و نوستالىزاش بىت)، ئەۋە لەۋ چوارچىۋەيدا مەملانې لەۋ سى بەشەي كوردستاندا دەچپە قۇناخىكى ئالۇزتر، كە پىدەچىت توندوتىزى زىاترە خۇيەۋە بىيىت. ئەردۇگان لە خەيال خۇيدا زىاتر دەستكراۋە دەپىت بەرامبەر بە كورد، ئەگەر دوگمەكانى ھەلسوراندنى

سىستەمى سەرۆكايەتى بەدەست خۇيەۋە بىت. رەنگە لە بارودۇخىكى ۋەك ئىستادا نەك تەنھا ھادەپ بەلكو پارتى جەھەپەش نەتوانىت بەرامبەر بە ئامادەسازىەكانى ئەكەپە و ئەردۇگان بۇ دەنگى «بەئى» زۆريان لەدەست بىت و بتوانن رىگىرى لەۋ رىفراندۇمە قەلبە بكن، چونكە لە راستىدا نەك تەنھا ئەكەپە و ئەردۇگان، بەلكو ئىسلامى سىياسى پىرۇسەي دىموكراسىەتيا تەنھا لە سەندوقى دەنگانداندا پىويستە بۇ ئەۋەي دەسەلاتى خۇيان بكنە دەسەلاتىكى شەرى و ياساى.

دەرەنجام:

گىرفتى ھەرە سەرەكى ئەۋە نىيە كە

دروستكردنى سوپايەكى سىبەر لە سادات و ئەسودوللا، ئەۋە دەسەلمىنىت كە لە توركىايى سىستەمى سەرۆكايەتى - بەمۇدىلى ئەردۇگان- تەنھا فەرھەنگى جەنگ و زمانى زىر

ۋلاتىك پىرار دەدات سىستەمى سىياسى خۇي بگۇرپىت بە دانەيەكى دىكە، بەلكو لە ساتەۋەخت و سىياق كارەكەدايە. گۆپزانەۋەي سىستەم لە سەرۋبەندى كودەتايەكى سەربازى شىكستخواردوودا، لەدژى سەرۆكىكى ستمەكار، لە سەرۋبەندى ياساكانى رەۋشى ئاۋارتە جىگاي گومانە. ئامادەكارىەكان بۇ گۆاستنەۋەي ئەۋ سىستەمە ھەنگاۋىك نىن بەرەۋ گۆرانكارى راستەقىنە لە

ئىدارەي ۋلاتىكدا، بەلكو كودەتايەكى ترسناكى سىياسى و سەربازى ئەۋتۆيە كە نەك تەنھا توركىا، بەلكو ھەموو ناۋچەكە دەخاتە بەردەم مەترسى برەۋ سەندنى فاشىزم لەفۇرمىكى ناسىۋنالىستى - ئىسلامى توركىدا، كە ناۋچەكە زىاتر دەخاتە نىۋ دەستارى جەنگى خۇپناۋى. بە گواستەۋەي سىستەم لە توركىا نەك دىموكراسىەتە كزو لاۋازەكەي توركىا بەتەۋاۋى دەخنىكت، بەلكو دىكتاتورىكى ھاۋشپوۋەي سەدام و موبارەك و قەزافى لە ناۋ دى خۇرەلات قوت دەپتەۋە. دروستكردنى چەندىن سەربازگا تايبەت بۇ تىرۇرستانى ۋەكو داعش و نوسرەۋ ئىگۇرەكان لەناۋ توركىا، ئەردۇگان ۋەك سەركرەدەيەكى سەربازى مەست و مەلپور دەخەلمىن. دروستكردنى سوپايەكى سىبەر لە سادات و ئەسودوللا، ئەۋە دەسەلمىنىت كە لە توركىايى سىستەمى سەرۆكايەتى - بەمۇدىلى ئەردۇگان- تەنھا فەرھەنگى جەنگ و زمانى زىر و قىرمنى فىشەك رەسى سىياسەتى ناۋچەكە دەكەن. ئەم گۆرانكارىە لە سىستەمدا پىداۋىستى ئەكەپە و رەۋتى ئىسلامگەراي سونەيە لە ناۋچەكەدا، كە دەخوازن توركىا بەتەۋاۋى دەستىكراۋە بىت لەنپو ئەۋ بەرەيەدا. نىكبوۋنەۋەي زىاترى ئەردۇگان لە دەۋلەتانى كەنداۋ دووركەۋتەۋەي زىاتر لە ئىران ئەۋ راستىە دەسەلمىن. ئەۋ سىستەمەي كە ئەردۇگان دەخاۋىت بە زووترىن كات لە توركىا بىنادى بىت، سىستەمىكە توركىا لە عەلمانەتەۋە دەگۆپتەۋە بۇ سىستەمىكى ئىسلامى - سوننە مەزھەبى، مۆتوربەكراۋ بە فاشىزمى ئىسلامى. لەۋ جۆرە سىستەمەدا جەنگ و مەملانې تايقى و مەزھەبى نەك بەردەوام دەبن، بەلكو خۇپناۋىتر دەبن.

نەتەۋەيى بوون لە نىۋان بانگەشە و حەقىقەتدا

ئازادىيەت كۆمەلگە

دىيارغەرب

بايەتە بدوئيم، بۇ ئەۋەي سادە قسە بىكەم يان بنوسم، دەمەۋىت لەۋەۋە دەست پى بىكەم كە كى نەتەۋەيىيە بەكى دەگوتىت نەتەۋەيى راست؟ ديارە ھەرۋەكو چۆن لە ناولىننى بنەمالەگەرى، عەشپەرەتگەرى و ئاينگەرايى دا عەقلىيەتى خويندەنەۋەيى بنەمالە ، عەشپەرەت و ئايىن بۇ دياردە و روداۋەكان و خزمەتكردى ئەۋ پىكەتاتانە دەبنە پىۋانە سەرەكى و ھەر كەسىك لە ناۋ بنەمالەدا بە عەقلى بنەمالە سەيرى دياردە و روداۋەكان نەكات و خزمەتى بنەمالە نەكات، ئەۋا لەلايەنى بنەمالەۋە نەخوازراۋە دەكەۋىتتە بەر رەختەۋە فشارى بنەمالە و ھەندىك جار پى بەرى دەكرىت لەبنەمالە. ھەرۋەھا ئەم پىۋانە لە لاينەنى عەشپەرەت و خپلىشەۋە پەپرەۋى لى دەكرىت. ديارە ئەم پىۋانە لە ناۋ ئايىن و مەزھەبەكاندا توندترو وشكترەۋ زۆر كات حوكمى دەرچوون لە بەرنامەۋ پەپرەۋى ئايىن كوشتنە و ئەۋەتا لە ئىستاشدا ھەندىك جار روبەپرەۋى روداۋى لەم چەشەنە دەبينەۋە.

سەدەي رابردووش چەمكى نەتەۋەۋە دەۋلەتى نەتەۋەيى بۇ بەشپىكى زۆرى كۆمەلگەي مۇقاپايەتى بوۋە پىۋانەۋە خولياۋ تاكەكان ھىۋايان لەسەر ئەۋ چەمكە ھەلچنى و لەۋ روانگەيەۋە

نەتەۋەۋە يا نەتەۋەيى بوون ياخود كۆنگرەي نەتەۋەيى و بەرژەۋەندى نەتەۋەيى ئەۋ دەستەۋاژانەن كە لە دە سالى رابردوۋا لە باشوۋرى كوردستان و سەرچەم كوردستانىشدا زۆر بەكار دەھىندىت.

بە تايبەتى لە ھەندىك كات، جىگە و بوۋنەدا دەبينىت كە كىرپكى دروست دەيىت لەسەر زياتر بەكارھىننى ئەۋ دەستەۋاژانە و بەشپىك لە رۇشنىبران و گروپ و پارتى سىياسى پىيان وايە چەندە ئەۋ دەستەۋاژانە بە كار ھىنن، ئەۋندە زياتر نەتەۋەيىن. بىگومان ئەمەش وا دەكات كە بەزەحمەت مۇۋف بتوانىت كەسانى نەتەۋەيى و ئەۋانەي كە نەتەۋەۋە نەتەۋەيى بوون بۇ بانگەشە بەكار دىنن لە يەكتر جيا بىكاتەۋە. ديارە بەن جياكردەنەۋەيى كەسانى نەتەۋەيى و ئەۋانەي بانگەشەي نەتەۋەيى بوون دەكەن ياخود نەتەۋەيىبون وەكو بانگەشە بەكار دىنن، ناكرىت نە كۆنگرەي نەتەۋەيى بىستىت، نەستراتىۋى نەتەۋەيى بىيئە ستراتىۋى ھەموومان و نەگەلى كورد دەتوانىت وەكو نەتەۋەيەك بىيئە خاۋەنى ناسنامەي نەتەۋەيى خۇي. لىرەدا دەمەۋىت ھەندىك لەسەر ئەم

سەيرى ژيان و تىكۆشانىان دەكرد. واتە نەتەۋەيىبون بەۋە پىناسە كرا كە مۇۋەككەن لە روانگەي نەتەۋەۋە جىهان و ژيان بىين و كوردەۋەكاشيان لەۋ چوارچىۋەيدا رىكبخەن. ئەۋەش وەكو بەرپرسىيارىتيەكى ژيانى و ئەخلاقى سەيرى دەكرا. لەم روانگەيەۋە پىۋىست بوو تاكى ھەر نەتەۋەيەك بە يەك چاۋ سەيرى ھەموو تاكەكانى نەتەۋەكەي خۇي بىكات و جياۋازى نەخاتە نىۋاننەۋە. خۇي بەرپرسىيار بىينىت بەرامبەر كىشەۋ نارەحەتتەكانىان و ئامادەي خزمەت و لە خۇ بووردوۋى بىت بۇ نەتەۋەكەي. واتە ھەر كاتىك كەسىك جياكارى كرد لە نىۋان تاكەكانى نەتەۋەكەيدا. يان لە نىۋان بەشپىك لە نەتەۋەكەي و بەشەكانى ترى دا، ياخود لەروۋى كردارىيەۋە خۇي بە بەرپرسىيار نەبىنى بەرامبەر كۆي نەتەۋەكەي يان بەشپىك لە نەتەۋەكەي ئەۋا ناكرىت بەۋ كەسە بگوتىت نەتەۋەيى، يان ئەۋەتا نەتەۋەيىبون تى ناگات يان ئەۋەتا دەخوازىت نەتەۋەۋە بوون بىكاتە بانگەشەۋە بۇ خزمەتى خۇي بەكارى ھىننىت.

ئەۋەي تايبەتە بە كوردەۋە زۆربەي رۇشنىبران و مۇژوونوسانمان رەختەي ئەۋە دەكەن كە لە كۆتايى سەدەي

كوردستان ورىنگە نەدەين ھەندىك كەس يان پارتى تىرىش ئەو بەرپرسىيارىتتە پىكىپىن. بەتايىبەتى لە بارودۇخىكى ۋەكو ئەمپۇدا كە سنورە دەستكردەكان بىن رۇل بوون و كالبوونەتەو ۋە زلپىزەكان ۋە ھېزە ناوچەبىيەكان خۇيان ئەو سنورانە بىن پىن دەكەن كە دروستيان كر دووھ.

لېرەو دەمەوېت بېمە سەر ھەندىك راستى كىردارى. لە سالى ۲۰۱۴ دا باشوور و روژناواي كوردستان كەوتنە بەر ھېرشى داعش، ھىچ كەس و لايەنىك داواي لە پەكەكە (كەجەكە) نەكرد، بەلام كەجەكە بە ھەستكردن بە بەرپرسىيارىتى نەتەوھى بەپى پىويست ھېزى خۇي نارد بۇ ئەو جىگايانەكى كە پىويست بوون. ئەو لە كاتى خۇي دا زور بوو جىگەكى دەستخوشى و دلخوشى گەلى كورد و دۇستانى، چونكە زۇربەكى تاكەكانى كوردستان پىيان وابوو كە خەونى نەتەوھىبوونيان ھاتۇتە دى و سنوورەكان سىراونەتەوھ. ھېزە ھەرىپى و نىو دەولەتتەكانىش پىشوازيان لەو ھەلوپىست و ھەنگاۋە كىرد. ھەر ئەو كەش و ھەواۋ بارودۇخە بوو كە فشارىكى جەماۋەرى لەسەر حكومەتى ھەرىم دروستكرد و بە برىارى پەرلەمان داۋى مانگ و نىوئىك لە ھېرش بۇ سەر كوبانى حكومەتى ھەرىم (۱۵۰) پىشمەرگەكى نارد بۇ كوبانى. ديارە ھەرچەندە درەنگ بىت ياخود كەم بووېت، ئەو ھەلوپىستەش دلخوشكەربوو. بەلام دواتر و بەن رەچاۋكردى داخوازى گەلى كوبانى و بەرپوۋەبەرىتى كانتۇنى كوبانى، حكومەتى ھەرىم لە بەھارى ۲۰۱۵ دا ھېزەكەكى كىشايەوھ. پارتى دىموكراتى كوردستانىش ھەمىشە ئەمە ۋەكو چاكەيەك و نمونەيەك دەدات بە رووى پەكەكەدا و لە سەر ئەو بىنەما دەخوازىت

بكرىن، بە تىپەپوونى كاتىش ئەمە بوو ھەرھەنگ و لە ئىستادا بەشىكى زورى پارتە سىياسىيەكانى كوردستان و رۇشنىريان و كۆمەلەكان بەو ھەرھەنگە بىر دەكەنەوھو كار دەكەن. ديارە ھەرۋەكو چۆن بىنەمالەگەرىپى، ھەشیرەتگەرىپى و ناوچەگەرىپى رىگرن لە بەردەم نەتەوھىبووندا، سىياسەتكردن لەسەر ئاستى پارچەبەكى كوردستانىش

**حكومەتى ھەرىم
(۱۵۰) پىشمەرگەكى
نارد بۇ كوبانى. ديارە
ھەرچەندە درەنگ بىت
ياخود كەم بووېت،
ئەو ھەلوپىستەش
دلخوشكەربوو**

ئاستەنگە لە بەردەم نەتەوھىبووندا. ھەر بۇيە دەبىت ئەو راستىە بزائىت كە ھەر پارتى گرووپ و كەسىك لە روانگەكى پارچەبەكەوھو بە مولككردى پارچەبەك بۇ ھەندىك گرووپ و دەستەو پارتەوھ سەيرى دۇزى كورد بكات، ئەوا تەنیا خزمەتى پارچەكردى كورد و كوردستان دەكات، دەكرىت ئىمە بە داۋى مىكانىزمەى باشتر و سەرکەوتوتردا بگەپىن بۇ دروستكردى زەننەت و ھەقلىيەتى نەتەوھى و سەرخستى دۇزى نەتەوھىيمان، بەلام ناكرىت لە ژىر ناۋى كوردستانى خۇمان و كوردستانى خۇياندا خۇمان بەرپرسىيار نەبىن، بەرامبەر بەگەلەكەمان لە بەشىكى

نۆزدەيەم و سەرەتاي سەدەى بىستەمدا رىپەرو سەركردە كوردەكان نەيانتوانىوھ سنورى ھەشیرەت، ناوچە و ئايىن تىپەپ بكن، لەبەر ئەوھ نەيانتوانىوھ يەككىت نەتەوھىي دروست بكن و كورد يەك بخەن. ديارە مىللەتانى تر، ئەوانەى يەككىتى خۇيان دروست كىرد يان دەولەتايان بۇ خۇيان دروستكر دووھ، سەرەتا تۋانىويانە لە ھزرى خۇياندا نەتەوھى دروست بكن و داۋى ئەوھ كارىان بۇ كر دووھ، ديارە بەشىكىيان بە رىككەوتن و بەشىكىشيان بە بەكارھىناني ھىز تۋانىويانە ئەو ھزرو بىركردنەوھىيە لە واقىعدا پىكىپىن. ديارە سەركردەو رىپەرانى كورد ئە بەر ئەوھى زەنى نەتەوھى بوونيان لە كەسايەتى خۇياندا بەرچەستە نەكر دووھ، نەيانتوانىوھ ھەنگاۋى دووھمىش بەاۋىژن، ديارە ئەمە بەو واتايە نالېم كە سەركردەو رىپەرانى كورد نەيانتوانىوھ كە بۇ كورد خەبات بكن، بەلام خەبات كىردن جىاوازەو دەستەبەركىردنى پىداۋىستىيەكانى خەباتىكى سەرکەوتتوو جىاوازە. ھەلبەتە پارچەكردى كوردستان لە داۋى پەيمانەكانى لۇزان، برۇكسل و ئەنقەرە ئاستەنگەكى تىر زىاد كىرد بۇ گەشەكردى بىرۆكە و چەمكى نەتەوھىبوون. ئىتر بەشىكى سىياسەتمەدار و پارتى سىياسى سنوورە دەستكردەكانىان دەكردە بىانوى ئەوھى كە ناكرىت كار بۇ سەرچەم نەتەوھى بكرىت و دەيانگوت كە ناتوانىن خۇمان لە بەرامبەر ھەموو نەتەوھى بەرپرسىيار بىن، چونكە ياسا نىۋدەولتتەكان و سنوورە نىۋدەولتتەكان رىگە نادەن. ھەر ئەمەش واىكرد ئىتر لەسەر ئاستى پارچەكانى كوردستان پارت و رىكخراۋ دروست بىن يان دروست

گەريلاكانى پەكەكە بۇ خۇيان نەيانخواست خەلك بەرپۆه بېن، بەلكو رېگەيان خۆشكرد بۇ ئەوھى خەلك خۇيان ئىدارە بكەن، لەم چوارچىۋەدا خەلكى بەرخۇدانقانى شەنگال ھېزى بەرگرىان بۇ خۇيان دروستكرد و يەكىنەكانى بەرخودانى شەنگال YBS و يەكىنەكانى ژنانى شەنگال YJS يان دروستكرد و لە ۱۴،۹،۲۰۱۵ دا ئەنجومەنىكىيان بۇ خۇبەرپۆهبردنى ناوچە نازادكراوھكان دامەزراند. ئەم كارە پىيوست بوو لەلايەن پارتى و رۇشنىيرانى كوردەوھ. بەرپۆز و سوپاسەوھ وەرېگىريايە، بەلام پارتى ئەو ھەنگاۋەى وەكو داپراندنى شەنگال لە باشور پىناسە كرد و ھەندىك كەس و لاينىش شتەكانى پارتىيان دووبارە دەكردەوھ پەكەكەيان بە دەستپۆھردان لە كاروبارى باشور تومەتبار دەكرد. بىگومان لېرەشدا دەبوو سوپاسى پەكەكە بكرىت كە ھاوكارى خەلكى ناوچەى كر دووھ بۇ ئەوھى بۇشاي ئىدارى و پاداشتى خۇيان پېر بكەنەوھ نەك بچن ھېرش بكەنە سەر پەكەكە و تۆمەتبارى بكەن.

۳. پارتى ديموكرات و ھەندىك رۇشنىيرى سەر بە پارتى يان بىن ئاگا لە سىياسەت و بارودۇخى شەنگال دەلېن ئەگەر پەكەكە بۇ ھاوكارى چوۋەتە شەنگال ئەوا دەپىت بەگۆپرەى ئىدارەى ئەوئ ھەلسوكەوت بكات و دەپىت لە چوارچىۋەى بەرنامەى حكومەتى ھەرپىمدا كار بكات، كەئەمەش دەگوتىت مەبەست ئەوھى كە دەپىت بە گۆپرەى دەسلەلاتى پارتى ديموكرات ھەلسوكەوت بكات و تەنسىقى ھەپىت لەگەل فەرماندارى پىشمەرگەدا. ديارە پەكەكە لە كەركوك، داقوق، مەخمور ھەيە و بەبى تەنسىقى لەگەل دەسلەلاتى ھەرپىم

پەكەكە، بەلكو بە پىچەوانەوھ ئەو پارت و رىكخراوانەى تر رەخنە بكرىت كە ئەركى نەتەوھىيان جىبەجى ناكەن. ۲. باس لەوھ دەكرىت كە شەنگال و كوبانى وەكو يەكەو چۆن پىشمەرگە چوۋە كوبانى و گەپايەوھ پىيوستە گەريلاش لە شەنگال بگەپتەوھ. ديارە لېرەدا بەراوردىكى ھەلە ھەيە. چونكە كوبانى خاۋەنى ھېزى بەرگرى و ئىدارەى خۇى بوو (۴۶) رۇژ بوو بەرەنگارى داعش دەبوھەوھ كە پىشمەرگە چوۋەنە كوبانى و بەرپۆه بەرپىت كانتونى كوبانىش لەناو بەرگرىدا بوون و پىشمەرگە چوون بەشدارى ئەو بەرگرىيە

گەريلاكانى پەكەكە بۇ خۇيان نەيانخواست خەلك بەرپۆه بېن، بەلكو رېگەيان خۆشكرد بۇ ئەوھى خەلك خۇيان ئىدارە بكەن

بوون كە لە كوبانى دا ھەبوو. ئەمە دەكرىت ھاوشىۋەى چوونى گەريلا بۇ كەركوك سەيرى بكرىت، گەريلاش چوۋە كەركوك و مەخمور بەشدارى ئەو بەرەنگارىيە بوھەوھ كە ھەبوو. بەلام بارودۇخى شەنگال جياواز بوو، بەرپرسانى ئىدارى و سەربازى شەنگال، شەنگالىيان بەجى ھىلا، گەريلا بە تەنيا خۇى چوۋ بۇ پاراستنى گەلى شەنگال. واتە لە شەنگالدا گەريلاى پەكەكە بەرپرسىپتى ھەلسوكەوتى كرد بەرامبەر ئەو بارودۇخە.

كە پەكەكە لە شەنگال دەربكەوئىت. ئەوھى جىگاي نىگەرانىيە بەشىكى رۇشنىيران ھەتا بەشىك لەورۇشنىيرانەى كە لەسەر بابەتى نەتەوھىي رەخنە لە پارتى دەگرن، بە زمانى پارتى قسە دەكەن و رەخنە لە پەكەكە دەگرن و دەلېن دەپىت پەكەكە لە شەنگال دەربكەوئىت و پەكەكە بۇ نىيە موداخەلەى كارى ئىمە بكات، ديارە رەخنەش لە پارتى دەگرن لەسەر لىدوانەكانىيان و دەلېن پىيوستە پارتى بە شىۋازى توند قسە نەكات و بەزمانى نەرم پەكەكە لە شەنگال دەربكات. ئەوانىش وەكو پارتى دەلېن چۆن پىشمەرگە چوۋە كوبانى و كە ئەركەكانى تەواو بوو گەپايەوھ، پىيوستە پەكەكەش بگەپتەوھ و شەنگال چۆل بكات. لېرەدا دەمەوئىت بە پىوانەى نەتەوھىي سەبارەت بە شەنگال و ھەلوئىستى پەكەكە و پارتى و بەشىك لە رۇشنىيرانى كوردستان ھەندىك روونكردەنەوھ بكەم، ئىتر دواى ئەوھ جەماۋەرى كوردستان بۇ خۇى سەرپىشك بىت لە برىارداندا.

۱. بەو پىيەى كە شەنگال بەشىكى كوردستانە و گەلى شەنگالىش بەشىكى كوردستانە مافى ھەر پارت و رىكخستىكى كوردستانە خەباتى بۇ بكات و ئەركى ھەمووشمانە بىپارپىزىن، ئەم بابەتە ئەگەر رەتبكەينەوھ ئەوا نەتەوھىيوونمان دەخەينە بن پرسىارەوھ. بىگومان ئەم ھەلوئىستە بۇ ھەموولايەك و بۇ ھەموو جىگەيەك راستە، واتە پارتى و يەكپىتى و حزبى ترىش دەتوانن بچن لە باكور يان رۇژناۋا ياخود رۇژھەلات خزمەت بكەن و بەرپرسىارپتى خۇيان جىبەجى بكەن، ئەگەر پەكەكە دەچىت لە شەنگال يان كەركوك خزمەت دەكات، بەلام پارتىيەكى تر ناچىت بۇ باكور يان جىگەيەكى تر ئەوھ دەپىت نەكرىت بە كەموكورتى بۇ

دىيارە ئەمەش بۇ پەكەكە دەپتە ئەركىكى ئەخلاقى و وىزدانى.

خەلكى ئىزىدى پىيان واپە لە ئىستادا پىويستىيان بە گەريلاكانى پەكەكە ھەيە بۇ ئەوھى ھاوكارىيان بکەن لە رزگار كىردنى ناوچە رزگار نەكراوھكاندا، ھاوكات باوھىريان بە بەرپرسانى پارتى ديموكرات و پىشمەرگە پارتى ديموكرات نەماوھ كە ھاوكارىيان بن بۇ خۇپاراستن و خۇبەرپىوھبردن. ئەمەش نىگەرانىيان دەكات. ديارە پەكەكەش بە بەرپرسيائى ھەئسوكەوت دەكات و ھەرئەمەش ھۆكارىكى ترە بۇ مانەوھى گەريلاكانى پەكەكە لە شەنگال.

دىيارە مانەوھى گەريلاكانى پەكەكە لەسەر ئەو بنەمايانەيە كە باسما كىردو بارودۇخى ناوچەيش ئەو دەرھەتەي رەخساندووھ كە پەكەكە ئەركى خۇي جىبەجى بكات، دەبوايە پارتى و رۇشنىيرانى سەر بە پارتى بەمە خوشحال بوناپە. نەك ئەوھى كە داگىركەرانى كوردستان بۇيان ناكىرت و ناتوانن لە ئىستادا بىكەنە ئاستەنگ بۇ جىبەجى كىردنى بەرپرسيارپى نەتەوھى، ئەوان وھكو بىيانوھ نىشان بەدن و بخوازن لە رىگەيەوھ پەكەكە رەخنە بکەن.

وھكو ئەنجام گەلى كوردستان و دلسۇزانى نەتەوھى دەكەينە دادوھر و با دادوھرى خۇيان بکەن. بەھەر حال لە ئىستادا زەمىنەيەكى لەبار لەرووي نىودەولەتى و ھەرئىمىەوھ رەخساوھ بۇ گەلى كورد و چەمكى نەتەوھ بوونىش لەناو كۆمەلگەكەماندا پەرى سەندووھ، با پىكەوھ دەرھەت بۇ يەكپى نەتەوھى و سەكۆى نەتەوھى دروست بکەين و ئەركە نەتەوھىبەكانمان جىبەجى بکەين، نەك چەمكى پارچە و حىزب زال بکەين بەسەر ئەرك و كارەكانماندا.

بۇيە دەپتە لايەنەكانى ترو رۇشنىيرانى باشور فشار بىخەنە سەر پارتى بۇ ئەوھى ئىدارەى شەنگال و ھىزە بەرخودانەكانى شەنگال پەسند بكات و بە تەنسىق لەگەل ئەواندا كار بكات و لە سنورى ئىدارەى شەنگالدا سەر بەخۇھەنگا و نەئىت.

۴. پەكەكە ھەمىشە گوتوھىتە ھەركاتىك مەترسى لەسەر شەنگال نەما ئىمە ھىزەكانمان لە شەنگال دەكىشىنەوھ

خەلكى ئىزىدى پىيان واپە لە ئىستادا پىويستىيان بە گەريلاكانى پەكەكە ھەيە بۇ ئەوھى ھاوكارىيان بکەن

بۇ ئەمەش گوئى لە خەلكى ناوچەكەو ئەنجومەنى شەنگال دەگىرت و ھەر كاتىك خەلكى ئەو ناوچە پىيان وابوو كە مەترسىيان لەسەر نەماوھ و دەتوانن بە ئاسودەپى بژىن، ئەوا پەكەكە ھىزەكانى خۇي دەكىشىتەوھ بىگومان لىرەدا دەپتە پارتى و خەلكى ھەرىپى كوردستان رەچاوى بارودۇخى شەنگال و خەلكى ئىزىدى بکەن، بەلام لە ئىستادا بەشىكى زۆرى ناوچە ئىزىدى نىشىنەكان بە دەستى داعشەوھ ماوھو رزگار نەبووھ، كەچى پارتى ديموكراتى كوردستانىش ھاوكارناپت بۇر رزگار كىردنىيان و لەلايەكى ترىشەوھ رىگە لەو خەلگە دەگىرت كە بگەپىنەوھ بۇ ناوچەكانىيان كە ئازاد بووھ. ئەمەش نىگەرانى لای ئەو خەلگە ئىزىدى دەروستكردووھ كە ئىستا لە شەنگال و دەوروبەرى دەژىن، ھەر بۇيە داوا دەكەن كە پەكەكە بەجىيان نەئىت.

و فەرماندارى پىشمەرگە لەو ناوچانە نەجولاًوھتەوھ. لە شەنگالىش بە تەنسىق لەگەل ئىدارەى شەنگال و فەرماندارى پاراستى ئەوھىدا جولاًوھتەوھ. ديارە ئەو ئىدارە و فەرماندارىيەى كە دوو سائە زىاتر لەوئى بەرخودان دەكەن و رىگەيان خۇشكرد كە پارتى ديموكراتىش بگەپتەوھ بۇ ئەو ناوچانە، نەك ئەو ئىدارەى كە شەنگال و گەلەكەى بەجى ھىلا. ئەوھى كە بە تەنسىق ھەئسوكەوت ناكات ھىزى پارتى ديموكرات و ئەو كەسانەن كە لە دھوك دانيشتوون و خۇيان بە بەرپرسي شەنگال دەزانن. بىگومان ئەگەر ھەقائى پەكەكە و گەريلاى پەكەكە نەبوونايە، خەلكى بەرخودەرى شەنگال بەھىچ شىوھىەك رىگەيان نەدەدا پىشمەرگە پارتى و ئىدارەى پارتى نىكى شەنگال بىتەوھ.

لىرەدا لە جىگەى ئەوھى كە پارتى و ئىدارەكەى رىز لە ئىدارەى شەنگال و خەلكى ئىزىدى و ئەو ھىزە ئىزىدىيانە بگرن كە خۇيان و ناوچەكەيان پاراستووھ، دەخوازن ھەموو شتىكى ئەو خەلگە وھكو پىش ۲۰۱۴، ۸، ۳ كۆنترۇل بکەن. ئەمەش لەلايەنى خەلكى شەنگالەوھ پەسند ناكىرت. ديارە لىرەدا ئەوھى رەخنە بكىرت پارتى و دەسەلاتى پارتىيە نەك پەكەكە. ئەوھى حساب بۇ كەس ناكات پارتىيە. سادەترىن نمونەش ئەوھى كە ھەر كەسك دەزانپت كە ھىزەكانى YBŞ و HPG رۇلى سەرەكىيان ھەبوو لە گرتنەوھى شەنگالدا و بەشىكى زۆرى شارەكەش ئەوان رزگاربان كىرد، كەچى مەسعود بارزانى گووتى پىشمەرگە بە تەنيا شەنگالى رزگار كىردووھ، بىگومان ئەمەش لەلايەنى ئەنجومەنى شەنگال و YBŞ و YJŞ ھوھ پەسند نەكرا و ئەو ھەلۆئىستە بەتوندى رەخنەكرا. ھەر

بايەخ و رەھەندەكانى ئاسايشى نەتەوھىيى

ئازادىيەت كۆمەلگە

پ. د. سالار باسىرە

(بەشى يەكەم)

• پېشەكى:

بوارى ئاسايش و ئاسايشى نەتەوھىيى دياردەھەكى نوئى نى يە لە ژيانى مرۇفدا، بەلام بوارىكى گرنىگ و بايەخدارە. لەم زاراوھەدا نامازە بە چەندىن لە بوارەكانى ئاسايش دەكرىت كە ئاسايشى ناوخۇ و ئاسايشى نۆدەولەتپىش دەگرىتەوھە. ئاسايشى نەتەوھىيى بېرەي پىشتى كۆمەلئ و دەولەت و بارى سەقامگىرىيە لە ولاتدا. ئاسايشى نەتەوھىيى بە تەنبا بوارى سەربازى و ھەوالگىرى ناگرىتەوھە، بەلكو ئەمپرۇكە سەرجەم بوارەكانى ژيانى ولات و كۆمەلگەي گرتۆتەوھە. لەم توپزىنەوھەدا جگە لە باسى لايەنى تىۋرى بابەتەكەو ئاسايشى نۆدەولەت و بوارى ژىنگە ھەك يەكپىك لە بابەتە گرنىگەكانى ئاسايشى ناوخۇ و نۆدەولەتپىش، كەمىكىش تىشك دەخەمە سەر ئاسايشى نەتەوھىيى ھەرىيى كوردستان.

• باسى يەكەم

- چەمك و گرنىگى و

جەنگ لە نىوان يان بەرامبەر دەولەت و ھېزە نا دەولەتپەكانىش دەگرىتەوھە ھەروەك چۆن سىياسەتى ئاسايش سىياسەتى دەرەوھش دەگرىتەوھە .

ھەر لە كۆمەلگە سەرەتايپەكانەوھە ھەرەشەو مەترسى و ترسى دەرەكى بۇ سەر مرۇف بۇتە ھۆى دروستبوونى بېرۇكەي خۇپاراستن. مرۇف ھەموو ھەولپىكى سەرەتايى داوھ بۇ پاراستنى ئاسايش و ئارامى و خۇپاراستن و دلىنباي بەرامبەر بە ترس و ھەرەشە ھەمەلايەنەكانى سەر ژيان لە ھەرەشەكانى سروشت و گيانلەبەرە دېندەكان و تەنانەت زەبروزەنگى مرۇف دژ بەيەكتر. لېرەدا لە ژيانى مرۇفە سەرەتايپەكان بۇ پاراستنى ئاسايشى تاك كاردانەوھە غەرىزەكان رۇلئى بىنيوھە. خۇشاردنەوھە لە ئەشكەوتەكان و خېبونەوھەيان لە چوارچىۋەي خېزان و كۆمەلئ بچووك لەو مېتودانە بوون كە مرۇفەكان دلىنباي و ئاسايشى پئ بەدەستەپىن. پىشتەر بەشىۋازى تاك ژيان، بەلام دواتر بەو ھۆيانەي سەرەوھە پەيوھەندىيە كۆمەلئەتپەكان دروستبوون. كەواتە چەمكى ئاسايش

سەرەلئدانى ئاسايشى نەتەوھىيى: زاراوھى ئاسايش دەگرىتەوھە بۇ كۆتايى جەنگى دووھى جىھانى و دەكۆلپەوھە لە چۆنەتپە بە دەستپىنانى ئاسايش و دووركەوتەنەوھە لە جەنگ و لە ئەنجامەكانى، بەلام دواتر بوارەكانى تىرى ژيانى كۆمەلگەي گرتەوھەو ئەمپرۇكە دەولەتان كارى پىدەكەن و ئەنجومەنى ئاسايشى نەتەوھەبىيان دروستكرودە كە سەرجەم بوارەكانى ژيانى سىياسى و ئابورى و كۆمەلئەتپەت و سەربازى و ستراتىژى و ژىنگە، ھەرەوھە سىياسەتى دەرەوھش دەگرىتەوھە، بەواتا ھەموو ئەو بوارانەي ولات و ژيانى كۆمەلئ كە پەيوھەندىيان بە ئاسايشى نەتەوھىيى و نىشتىمانىيەوھە ھەيە. لەسەر ئاستى گىشتى ۋەكو پىناسەو شوناسىكى گىشتىگر دەتوانىن بلىين مەبەست لە چەمكى ئاسايش: ئەو توانايەيە كە دەولەت لە رىگايەوھە دەتوانىت دابىنكردى سەرچاۋەكانى بەھىزكردى دەولەت و نەتەوھە لەسەر ئاستى ناوخۇيى و دەرەكى بېارىتت. سىياسەتى ئاسايش ھەك بەشىكى بوارى سىياسى، سەرجەم بوارەكانى ئاسايش و ئاشتى، ناكۆكپەكان و چارەسەرى قەيران و

لە مېژووى ژيانى مرۇفايە تىدا چەمكىكى دېرىنەو لەگەل بوونى مرۇفدا ئەمىش بوونى ھەبوو، بەلام كۆمەلگە لە شىوازيكى سادەو ەگەشەي كردو ەبۇ شىوازيكى ئالۇزتر .

ئاسايشى نەتەو ەبى برىتە لە برېرەي پىشتى كۆمەل و دەولەت و بارى سەقامگىرى . بەكارھىنانى زاراو ەي ئاسايش ەك پىشتىر ئاماژەي پىدرا دەگەرپتەو ەبۇ كۆتايى جەنگى دوو ەمى جىھانى، لە كاتىكىدا كە شەپۇلپىك لە ئەدەبىيات دەرکەوت و دەكۆلپەو ە لە چۆنىەتتى بەدەستپىنانى ئاسايش و دوورکەوتنەو لە جەنگ و ئەنجامەکانى . لە دىدى رىكخراوى نەتەو ەبەكگرتو ەكان سەبارەت بە چەمكى ئاسايش ئەو ەي كە ولاتەكان ەست بە ەيچ مەترسىەكى ەپشى سەربازى و گوشارى سىياسى يان ئابورى نەكەن و تواناى ئەو ەيان ەبىت بە ئازادى بە پىر پىشكەوتن و گەشەكردنەو ەبچن .

« لە خويندەنەو ەمان بۇ مېژووى مرۇفايەتتى دەرەكەوتت كە ئاسايش دياردەبەكى كۆنەو بىرۆكەبەكى نوى نىە» لە ژيانى سىياسى ولاتان و گەلاندا، بەلام مېژووىبەكى نوپپە لە زانستە سىياسىەكاندا . ئاسايشى نەتەو ەبى بواريكى گرنگ و بايەخدارە بەزۆرى لەلايەن سىستەمە سىياسىەكان و حكومەتەكانەو ەبەكار ەپنراو ە، بەلام كاريگەرتر لەسەردەمى دروستبوونى دەولەتتى نەتەو ەبىدا بايەخى گرنگترى بەخۆو ەگرتو ە بەتايبەت دواى جەنگى دوو ەمى جىھانى بە شىو ەبەكى رەھا . لە بوارى ئاسايشى جەنگ و تىرۆرەو ە بوارەكانى ئاسايشى ئابورى و ژىنگەو كشتوكال و لايەنەكانى كۆمەلپەتپىشى گرتتەو ە لەناو ئەم سىستەمى

ئاسايشەدا . ولات و نەتەو ە كۆمەلنى ولاتىك پىپوستى بە نارامى و ئاسايش ەبەبە بۇ ناوخۇ كە گشت ئاستەكان دەگرپتەو ە، لە ەپەشەي دەرەكپش . ەرو ەھا ئازادى سىياسى و ئابورى ، مافى مرۇف (مافى تاك و كۆمەل) ، لىپوردەبى ئاينى، بەلام سنوردانان بۇ فەناتىزمى ئاينى و ەرو ەھا بەرەنگاربوونەو ەي رەگەزپەستى . پەپەو كوردنى ئەو تىۆرەش كە ئازادى سىياسى ئاسايش دروستدەكات، بەلام بەپپى ەلومەرجى سىياسى و كۆمەلپەتتى ئەو ولات و دەولەتە . ئاسايشى نەتەو ەبى بەواتا ئاسايشى تاكەكانى كۆمەلپش دەگرپتەو ە . كپشەكانى ئاسايشى نەتەو ەبى لە لىكۆلپنەو ەي ناو ەپۆكەكەبەو ە دەستپىدەكات .

• باسى دوو ەم

- رەھەندەكان و بنەما بنچىنەبىيەكانى ئاسايش:

بۇ تىگەپىشتى زياتر لە ئاسايش گرنگە لپرەدا ئاماژە بە ەندىك لە رەھەندەكان و بنەما بنچىنەبىيەكانى ئەو بوارە بدىت كە برىتپن لە رەھەندى سىياسى، ئابورى، كۆمەلپەتتى، ژىنگە، ەرو ەھا رەھەندى ئاپىدپۇلۇزى .

بەكەم: رەھەندى سىياسى: پارىزگارپى لە كيانى سىياسى دەولەت دەكات .

دوو ەم: رەھەندى ئابورى: كەش و ەھو ەي گونجاو بۇ داىپنكردنى پىپوستىەكانى گەل و تەوفىر كردنى رىگاي پىشكەوتن و خۆشگوزەرانى بۇى . سىپەم: رەھەندى كۆمەلپەتتى: مەبەستى رەھەندى ئاسايشى ھاولاتيان و گەشەپىدانى ەستكردن بەو ەي كە سەربوون و پىشتىوانىكردن زىاد دەكات و ەستكردن بە ئىنتىمابوون .

چوارەم: رەھەندى ئاپىدپۇلۇزى: ئازادى ھزىر و بىروباو ەپەكان زامان دەكات و داب و نەرىت و بەھاكان دەپارپزى .

پىنجەم: رەھەندى ژىنگە: زامنكردن دژى مەترسىەكانى ژىنگەو پاراستنى، بەتايبەتتى دەرپازبوون لە شتى بىكەلكى پىسوود كە دەبنە ەوى پىسوونى ژىنگە . بەلام دارپشتنى ئاسايش لەبەر رۇشناپى چوار بنەماى بنچىنەبى ساز دەبىت كە برىتپن لە:

بەكەم: پەي بردن بە ەپەشەكان جا دەرەكى بن يان ناوخۇ و ئامادەكردنى سىنارىؤ و كار راپى بۇ رووبەپووبوونەو ەي .

دوو ەم: وپنكردنى ستراتپىتە بۇ گەشەپىدانى ەپزەكانى دەولەت و پىپوست بوون بەرەو دەرچوونى زامنكراو .

سپپەم: رەھەندى تواناى رووبەپووبوونەو ەي دەرەكى و ناوخۇ بە بوپادنانى ەپزى چەكدار و ەپزى پۇلپس كە تواناى بەگژداچوون و رووبەپووبوونەو ەي ئەم ەپەشەنەي ەبىت .

• باسى سپپەم

- واتاى ئاسايش لە سىستەمى سىاسىدا:

لە دىدى وەزىرى پىشوى دەرەو ەي وىلاپەتە بەكگرتو ەكانى ئەمرىكا ەپزى كىسئجەر ئاسايشى نەتەو ەبى بەواتاى ەەر كرادارپكى كۆمەل كە بەرپىگايەو ە تپدەكۆشپت بۇ پاراستنى مافى خۇى بۇ مانەو ە . بەكپك لەو كەسە ناسراوانەي كە دەرپارەي ئاسايش نوسىپو ەتتى برىتپە لە (رۇبپرت مكنمارا) وەزىرى بەرگرى پىشوى ئەمرىكى و بەكپكە لە

نيوان ويلايه ته يەكگرتوھكانى ئەمريكا و يەكئىتى سۆڧىھەتى پېشوو بە پېوھرى بالادەستى تەكنىكى و پېشەسازى و تواناى سەربازى و سەھىتەربوونى سىياسى و بەرفراوانبوونى جوگرافى و چرى دانىشتوان دەناسراپەوھ. بوارى ئاسايش بەپېئى ئەم بۆچوونە ئاسۆيەكى پەرەپېدانى فراوانى گرتەخۆ.

يەكئىك لەوانەى پىشتىگېرى ئەم بۆچوونە دەكات برىتپە لە رۇبېرت مكنمارا كە باوھرى واپە تەنپا ھىزى سەربازى ناپېتە دەستەبەر كىردنى ئاسايشى دەولتە. لەناو دەولتە ئاسايش و سەقامگېرى ناوخۆ ناپەتەدى بەپېئى پېشكەوتنى ئابورى و دادپەرورھى كۆمەلايەتى كە ئەمانەش دەبنە ھۆى بونپاداننى ھىزى سەربازى بەھىز كە بتوانپت لەكاتى پېوېست بەكار بەپېئىت بۆ خۆپاراستن، چونكە ھىزى سەربازى برىتى نپە تەنپا لە جپە خستن. ئاسايش برىتپە لە پەرەپېدان و بېئەم ھىچ مەودايەك نپە بۆ باسكردن لە ئاسايش. بەلام ئاسايش بە تەنپا برىتى نپە لە پەرەپېدانى سەربازى، بەلكو ئەوھ تىگەپشتىكى فراوانەو زۆر لاپەن دەگرتپە خۆ، لەوانە ناوخۆ، دەرەوھ، ئابورى، ھەرورھا لاپەنەكانى كۆمەلايەتى و سەربازى. ئاسايشى راستەقېنە ئاسايشى مرۆڧەكانە كە برىتپە لە بنەماى ئاسايشى كۆمەل و ئەوھش پەپوھستە بە تواناى دامودەزگا سىياسىيەكانەوھ بۆ بەدەسپېنانى سەقامگېرى ناوخۆ، ھەرورھا سەربەخۆپى وەك دپوى دەرەوھ. ئەم بۆچوونە ئەوھ دەگەپەنپت كە كۆمەلگە برىتپە لە ناوھرۆكى دەولتە و سەرچاوى بوونى. ھەررۆپە پاراستنى كۆمەلگە لە ھەر ھەرەشەپەك لە رىزى پېشەوھى ئامانجە ستراتىژپەكانە.

ئاشقى لە ئاسايشدا. لە ئەنجامى گۆرانكارپەكان لە ھەپكەلى سىستەمى سىياسى نپودەولتەتى لە فراوانبوونى بۆ دەولتەتان و رېكخراوھ نپودەولتەتپەكان، ھەرورھا فراوانبوونى بەرژوھەندپە سىياسى و ئابورى و سەربازى دەولتەتەكان و پېشكەوتنى زانست و تەكنەلۇژيا لە گشت بوارەكانى ژيان چپتر بەتەنپا ھىزى سەربازى دەولتەت كارپگەر نەبوو، بەلكو جگە لەوھ تواناى ئابورى و سىياسىش رۆلى كارپگەرى بېنپوھ. فاكتەرە سەرەكپەكانى پىشت ئەم ئارپاستەپە دەرئەنجامى جەنگى دووھى جەپانى و پېشكەوتنە

رۇبېرت مكنمارا وھزىرى بەرگىرى پېشوى ئەمريكا

زانستپەكانى سەردەم بوو، كە بووھ ھۆى دروستبوونى گرتى ئاسايشى ھاوبەش و گۆرپىنى ئەركى دەولتە لە دانانى بەرنامە بە ئامانجى پارىزگارى كىردن لە كپانى سىياسى و ئابورى ناوخۆ، ھەرورھا مپحوەرەكانى جەنگ و ئاشقى و بازىرگانى نپودەولتەتى ئەمەپان وەك مپحوەرى دەرەوھ. سىستەمى دوو جەمسەرىپى لە ئەنجامى جەنگى دووھى جەپانى لە

بېرپارە مەزەنەكانى بوارى ستراتىژى. لەكتپەكەپدا (جەوھەرى ئاسايش) ، دەنوسپت: «ئاسايش بەواتاى گەشەپە كە بوارەكانى ئابورى و كۆمەلايەتى و سىياسى دەگرتپەوھ لە پال پاراستنى ئەزمون».

ئاسايشى راستەقېنەى دەولتە لە مەعرفپە قولتەكەپدا بۆ ئەو شتانە ھەلدەقولپت كە ھەرەشە لە توانا جۆراوچۆرەكان دەكات، ئەو شتانەى كە دەپەوئى گەشە بەتواناكان بدات لە سەر ئاستى سەرچەم بوارەكاندا بۆ ئپستەو بۆ ئپندە. ئاسايش دەپپت فاكتەرى نەھپشتنى ترس پپت، ترس بەواتا گشتپەكەى لە بوارەكانى ئابورى و سىياسى و كۆمەلايەتى، ئپتر بۆ سەر ئاستى ناوخۆ پپت يان دەرەكى بۆ ئەوھى مرۆڧ ناچارى ئەوھ نەپپت پەنا بەرپتە بەر زەبىروزەنگ بۆ بەدەسپېنانى مافەكانى. بەپېئى توانا دووركەوتنەوھ لە فكرى جەنگ و تېرۆر بۆ ناوخۆو بەرامبەر دراوسپكانپش. ئەمانە ھەمووى بابەتى ئاسايشن و كارپگەرىپى خۆپان ھەپە لەسەر بوارى ئاسايش. نەتەوھپەك ئاسايشى ھەپە ئەگەر بەرژوھەندپە شەرەپەكانى خۆى نەكاتە قوربانى. تواناى نەتەوھپەك كە بەھا ناوخۆپەكانى خۆى لەبەردەم ھەرەشەى دەرەكپدا بپارپزپت. بۆ پاراستنى ئازادپە سەرەكپەكان و مافەكانى گەل پپوېستە رەچاوى زامن كىردنى پپكەوھ ژيانپكى ئاسايشانەى ھەموو مرۆڧەكان بكرپت. ھەرورھا زامن كىردنى ئاسايشى دامودەزگاكانى ولات و بەرەنگارپوونەوھى مرۆڧ كوزپى. ئەم ئامانجانە پپوېستە بەھۆى نەھپشتنى لاوازى و كەموكوپرپەكان لە سىستەمى ئاسايشى ناوخۆ بەدەست بەپېئىن. بەواتا

زىياتر لە يەك مىليار مرۇفە دەپتت ¼ ۳ دانىشتوانەكەي لەسەر ¼ ۱ رۇوبەرى چىن بۇ، چۈنكە تەنبا ئەم ناوچەيە گونجاوہ بۇ كشتوكال و كىلاندىن و بەكشتوكال كىردنى زەوى. بە باران نەبارىنىكى دوو سالئە دەكرى برسەيتى لەم دەولتە گەورەيەدا رۇوبىدات. ھەموو ئەمانە بۇ ئاسايشى ناوخۇو نىودەولتەتېيش و ئاسايشى خۇراك قەيران دروستدەكات و بى ئەنجام ناپت. لىرەدا ئاسايشى دانىشتوان و ئاسايشى خۇراك و ژىنگەش دەبنە بەشىك لە ئاسايشى نىودەولتەتېيش.

زەوى كشتوكال بەتايبەت لە ئەورۇپا وىلايەتە يەكگرتوہكانى ئەمريكا لە كەمبۇونەوہدايە، ھەرۇہا نرخیشى گرانترە. لەبەر ئەوہ ولاتە دەولتەمەندەكان لە ولاتە ھەژارەكان زەويەكى زۇر بە نرخی ھەرزان دەكرن و خواردنى لەسەر بەرھەم دەھپن و دەينېرنەوہ ولاتەكانى خۇيان و نرخی كەمتر دەكەويت ئەمە لە كاتىكدا كە ئەو ولاتە ھەژارەكان خۇيان بەدەست ھەژارى و كەم خواردنىوہ دەنالپن. «حكومەتى سودان بۇ ماوہى ۹۹ سال، مىيۇن و نيوپك دۇنم لە باشترىن زەوى كشتوكالى فرۇشتوہ بە دەولتەكانى كەنداو، بەلام ئەوہى ناكۆكە بەخۇى لىرەدا ئەوہيە سودان گەورەترىن وەرگرى يارمەتى دەرەكەيەو ژيانى ۶ مىيۇن مرۇف بەندە بەيارمەتى خۇراكى دەرەكەيەوہ». لە ولاتە ھەژارەكان وەك ھىند و بەنگلادش وەك لە زۇرىكى تى ھاوشىوہى ئەم ولاتانە دياردەى كۆچ و رەو ھەيە لە گوندەوہ بۇ شار. دياردەيكە كە بى ئەنجام نى يە بۇ سەر ژيانى ئابورى و كۆمەلايەتى خەلكى ولات. ھەموو ئەمانە كارىگەرى خراپى

سەبارەت بە ئاسايشى نىودەولتەتى لىرەدا نامازەيەكى كورت ئەدەم بەبارى دانىشتوانى سەر گۇى زەوى و قەيرانى ژىنگەو ئەنجامەكانى بۇ سەر ئاسايشى نىودەولتەتى.

دەبەشبوونى زەوى بە پىت بەسەر دانىشتوانى زەوى لە ماوہى ۱۹۵۰ . ۲۰۰۹ . ۳۱

سەرچاوہ: گۇفارى شپىگل ، ژمارە

۲۰۰۹ ، ۳۱

خستەى ژمارە ۱

ژمارەى دانىشتوان لەسالى ۱۹۵۰، ۲،۵ مىليار مرۇف بوہ كە ھەر مرۇفېك ۵۶۰۰ مەتردوجا زەوى بەركەوتوہ. لە سالى ۲۰۰۰ ژمارەى دانىشتوان گەپشتۆتە ۶،۱ مىليار و ھەر مرۇفېك ۲۳۰۰ مەتردوجا زەوى بەركەوتوہ. بەپىي ئامارەكان لە سالى ۲۰۰۵ ژمارەى دانىشتوانى سەر گۇى زەوى دەگاتە ۹،۱ مىليار مرۇف ، ھەر مرۇفېك ۱۵۰۰ مەتردوجا زەوى بەردەكەويت. بەواتا لە سى و پىنچ سالى تردا زەوى دەپتت نىكەى (۳) مىليار مرۇف زياتر بگرىتتە خۇى وەك لەوہى ئەمپۆكە ھەيە. لە ۲۰ سالى ئايندە پىپوسىتى خواردن بۇ جەمان بەرپىژەى ۵۰٪ بەرز دەپتتەوہ. لە ولاتىكى وەك چىن كە دانىشتوانەكەى

بۇيە ناتوانرېت باس لە ئاسايشى دەولتە بكرېت ئەگەر ئاسايش بۇ كۆمەلگە دەستەبەر نەكرېت كە پەيوەستە بە سنورى سىياسى و ياساى كە بەستراپتتەوہ بە پەيوەستىبون (وہلا) بۇ نەتەوہ ئەوہش نايەتە دى ئەگەر ئاسايشى تاك نەيەتە دى كە برىتتە لە كۆمەلگە. كەواتە بۇئەوہى دەولتە ئاسايشى ھەپت دەپت تاكى كۆمەلگە ھەست بە ئاسايش بكات لە رىگاي چاكسازى لە بارودۇخى ماددى و مەعنەوى. ھەر بەم شىوہيە وەلاى تاك بۇ كۆمەلگەكەى سەرکەوتوہ دەپت، ئەوہش بەستراوہتەوہ بە توانى دامودەزگاکان بۇ بەدەستپىنانى ئاسايشى سىياسى و دادپەرورەى كۆمەلايەتى و رۇوبەپروبوونەوہى ھەموو ئەو گرفتانەى تووشى كۆمەلگە دەبنەوہ.

• باسى چوارەم

- دۇخى ئاسايشى نىودەولتەتى و دەرئەنجامەكانى:

لە سەردەمى جەنگى ساردداو كېركېچى چەكى ئەتۇمى نەك بەتەنبا ھەردوو بلۇكى رۇژھەلات و رۇژئاوا بەلكو تەواوى ئاسايشى جەمان لە مەترسيدا بوو. ئاسايشى مرۇفەكانى جەمان لەبەردەم جەنگى ئەتۇمىداو ھەپەشەى داگىركردنى ولاتان و بەرپاكردننى جەنگ و تېرۇر و قەيرانى ئابورى و ژىنگەو ئەنجامەكانى لەسەر ئاستى نىودەولتەتى، ھەموو ئەمانە پەيوەندى بە بوارى ئاسايشى نىودەولتەتېشەوہ ھەيەو چارەسەركردن و تەشەنە نەكردننى ئەركى رىكخراوى نەتەوہ يەكگرتوہكانىش بووہ بەپىي ياسا نوسراوہكانى و ھەرۇہا دەولتەتە ئەندامەكان تىپىدا .

ۋىنەي كارى كاتىرى ئاسايش!

خۆي ھەيە لەسەر ئاسايشى خۇراكىش.

• باسى پىنجەم

- ئاسايشى نيودەولەتى لەژىر ھەرەشەدا:

لە ۲۰۰ سالى ئەم دواييەي مېژودا مرۇفايەتى زەوى و ژىنگەي بەقەد ئەو چەند مليۇن سالىي پېشوى خۆي وپرانكردوہ كە لەسەرى ژياوہو جەنگىكى بېبەزەپى بەرامبەرى ھەلگېرساندوہ. مرۇفايەتى بە جۇرىك لەگەل زەوى و ژىنگە رەفتار دەكات ھەروەك ئەم دوا نەوى سەر زەوى بېت . سەرجمە مېژووى مرۇفايەتى شەرپ و تېكۆشان بووہ لە پىناوى ژيان و مانەوى لەسەر ژيان. چارلس داروين

ھەناسەيەكى گەورەي لەزەوى دايك برى. ئەمەيان بېدەنگىرىن جەنگە مرۇف دژ بە ژىنگە ئەنجامى ئەدات، بەلام كاردانەوہكانى دواترى ژىنگە قورس دەبېت لەسەر مرۇفايەتى. ھەربۆيە ئەوہ بە مەترسىدارترىن جەنگ دەبىنرېت، چونكە كە زەوى و ژىنگە وپران بوو بەواتا بىنچىنەو سەرەتاكانى ژيانى مرۇف خۆيشى و لەگەلېشىدا ئاسايشى نەتەوہييش وپران دەبېت و مەترسىيە بۇ سەر ئاسايشى نيودەولەتېش .

تېيىنى / بەشى دووہمى وتارەكە بۇ ژمارەي داھاتووى گۇفارى ئازادى كۆمەلگەي تايبەت دەبېت بە ئەنجومەنى ئاسايش لە ھەرىيى كوردستان ...

لېكۆلېنەوہ زانستىيەكەي (خەبات لە پىناوى مانەوہ) وەك بوونى پەرنسېپىكى سروشت دۇزيەوہو ئەنجامدا. مرۇفېش لەم پەرنسېپە بەدەر نى يە. مرۇف ھەمېشە لەبارودۇخى جەنگدا بووہ. پېشەكى جەنگىك بووہ دژ بە مەترسىيە سروشتىيەكانى ژىنگە، وەك دوژمنىك بەرامبەر مرۇف، بەلام جەنگىك بووہ لە ھەلوئىستى لاوازيەوہ بۇ مانەوى خۆي، بەلام دواتر بۆتە جەنگى مرۇف دژ بە يەكتەر لە پىناوى زەوى و كەرەسەي خاودا. لە ئەنجامى شۇرېشى پېشەسازى بەتايبەت لە سالى ۱۹۴۵ وە جەنگىكى سەرانسەرى مرۇف ھەيە دژ بە رووتاندنەوہى زەوى و ژىنگە. ئەم شتە ھەناسەيەكى دا بەمرۇف، بەلام

كۆمىن

ئازادىيەت كۆمەلگە

ھەدىيە يوسىف

واتاكانى ژيان بەرھە ئاراستە يەكى جياواز چوو. بە زالبوونى زھنىيەتى پياوسالارى پەرە بە پلەدارى دەدرى و دەولەت-شارەكانىش بەو زھنىيەتە سەرھەلدەدەن، بۇ رېگرتن لە ژيانى ھەرھەلەزى كۆمەلگە يى لە بەرئەوھى پەرە بە سىستەمى دەسەلاتدارى و چىنايەتى و دەزگاي دەولەت دەدرىت. دوای ئەوھى كە سىستەمى دەسەلاتدارى سەردەكە وپت گۆرپانكارى رشت و بنەپەتى لە ژيانى كۆمەلگە يىتى دا روودەدەن. بەو پېيە كۆمەلگە يى كۆن كە نەرىتى كۆمىنالى خۇى ھەبوو لە كۆمەلگە دا گۆرپانكارى رىشە يى ئەنجام دەدات، دەسگرتن بەسەر بەھاكانى سىستەمى ژن-دايك و زىدەبەرھەم رۆلنىكى سەرھەكى ھەبوو لەو گۆرپانكارىدا. ئەو زھنىيەتە ناوەرۆكى ژيانى كۆمەلگە يىتى و پېوھرى ژيانى شار دادەپرېژىت و ھەك پېشكەوتنىكى گەرە نىشانى دەدەن كە كۆمەلگە يى پىن ئاراستە دەكەن و ئەو گۆرپانكارى زياتر نەك لە ناوەرپۆك، بەلكو لە پېكپاتە و شېواز و رووكەشى ژيان دا لە شارنىشىنى، چىنايەتى دا ھەئناوسانىكى گەرە لىدەكەوتتەوھ.

ئىستاش جې باسە لەو ژيانە نمونە يىيەوھ ئىلھامى ۋەرگرتوھ. سىستەمى پياوى دەسەلاتداركە لە بەرامبەر سىستەمى سىروشتى دايك و كۆمەلگە بوونەكەى كەوتە مەملانىيە، سىستەمى خۇى بونىادنا. ئەو مەملانىيە ھەموو ئەفسانە و داستان و سەرچاۋە مېژوو يىيەكان

” بە زالبوونى زھنىيەتى پياوسالارى پەرە بە پلەدارى دەدرى و دەولەت-شارەكانىش بەو زھنىيەتە سەرھەلدەدەن

دەپسەلمىن كە مەملانىيەكى سەخت بوو ۋ ھەروا ئاسان ژن و سىستەمەكەى دەستبەردارى نەبوون. ئەو مەملانىيەكى ۲ ھەزار سال بەردەوام بوو، زھنىيەتى پياوسالارى زال بوو و لەو كاتەوھ تانىستا ئەو ھاوسەنگىيە لە كۆمەلگە دا تېك چووھ. ھەموو واتا و ھاوكېشەكانى ژيان لە نېوان ژن و پياودا لاسەنگ بوو، دواتر ھەموو

رېبەر ئۇجالان دەل» حەقىقەت ئەشقى، ئەشقىش ژيانى ئازادە» ژيانى ئازاد ۋەك دەزانن ژيانىكە كە زۆر پەرنەسپ و بنەماى سەرھەكى پېويستە يەك لەوانە ژيانى كۆمىن-ھەرۋەزى و كۆمەلگە بوونە. بەر لە مېژوو دەسەلاتدارى كە بەر لە دە ھەزار سال دەپت و بەر لە مېژوو پى نوسراو ژيانى كۆمەلگە يى و ئارام كە لە دەوروبەرى ژن بونىادنرا، ياساى نەنوسراوى ژيان بوو. ھەموو كەس مافى ژيان و پاراستى ھەبوو، ۋەك ژيانىكى سىروشتى و خۇرسك پى ئەوھى كە مولىكە يەت ھەپ و لەسەر بنەمايەكى ئەخلاقى پېكەوھ ژيان بوو. ژيان ھەم لە رووى زھنىيەوھ و رۇحىيەوھ پېكپاتە يەكى نوپى كۆمەلگە يى بوو ۋ دوور لە دەسەلاتدارى بوو. ھەموو بەلگەى شوئەوارناسىيەكان پېيمان دەلن كە توندوتېژى و سەردەست و بن دەست و چىنايەتى نەبوو ۋ ئەو ژيانە كۆمىنالى پېكەوھ يىيە لە سەردەمى دايكسالارى – سەردەمى نىۋلوتىك لەسەر بنەماى يەكسانى بوو لە سى بوارى سەرھەكى ژيان كە پاراستن، زۆربوون و تېركردن. تەننەت يۇتۇپياكانى بەھەشت كە تا

كە دەسلەپتە ئىپتىدائىيەت، ئەمەش لە پېناۋىيە سەپاندنى دەسلەپتە ئازادىيەت سەھەر ھەممو كۆمەلگەدا بەكارھېتىرا.

كۆمەلگە ئەمەش ۋەك مىندائىكە كە پېشۋەخت بەسالاچۋو ۋە لەلەيھەكى تر بە ئىنكراۋە واتە تەۋاۋىيەت كۆمەلگە خراۋەتە ئەۋ دۇخەي كە ئىنكراۋە تېخىزىتراۋە. بە واتا پېشۋەكى تر كاتى ئىنكراۋە پېشۋەكى خرا، لە راستى دا لە كەسايەتتە ئەۋدا ھەممو كۆمەلگە خرا، چەند ئەۋ دۇخە پەرىسەند ئەۋەندە بەۋ ئاستەش كۆمەلگە زىاتىرا خرا. نەخۇشەكانى نىۋو كۆمەلگە ۋەك نەخۇشى شىرپەنجەي لىھات، چەند بۋارى پىزىشكىش پېشۋەتتەۋو بىت، بەلام لە ئاستىكدا نىە كە دەرقەتتە چارەسەرى ئەۋ نەخۇشە بىت. ئەنجامىكى كە لى كەۋتەۋە سىستەمى سەرمایەدارى ئىتر كۆمەلگەي لە نىۋو زەلكاۋى ئەۋ نەخۇشەكانى كە تىمار ناكىت نەغۇ كىرد ئەۋ نەخۇشەكانى بۋو بەناخەي بونىادى ئەۋ كۆمەلگەيانە، سىستەمى سەرمایەدارى بۇ ئەۋەي خۇي چىكەۋتە بكات لە نىۋو كۆمەلگەدا، سىستەمى پەروەردەي بۇ بەتاكپەۋكىردنى ئىپتىدائىيەت كۆمەلگە بە بنەما گرت. ئەۋ سىستەمە بۇ ئەۋەي كە ھەرچى زىاتىرا كۆمەلگە پارچە بكات قولىكردنەۋەي رۇحى تاكپەۋى لە رىپى پەروەردەۋە لە نىۋو تاكەكان دا چاند. بە تاكپەۋىتى چەمكى ھاۋلا ئىپتىدائىيەت لە نىۋو دەۋلەت دا بونىادنا. لە سىستەمى پەروەردەي خۇي ئىپتىدائىيەت كەكان دا تاك بە پىرۇسەبەكى مىشك شۋىستەۋە ۋە ئاسىمىلاسىۋون دا تىپەپىترا. پەروەردە ۋە زانىست بۇ لەناۋىردنى كۆمەلگە بەكارھېتىرا نەك بۇ پىشۋەستى كۆمەلگە يان بۇ ئازادىكردنى تاك.

ئىپتىدائىيەت خەسەلەتتىكى كۆمەلگەي

پەيدا بكات، بەلكو ھەممو پىشۋەكتە پىشۋەسازىەكان دا ئىنكراۋە بەھىزىكردنى دەسلەپتە ئازادىيەت سىستەمى، پىۋاسالارى ۋە ھىزى زىاتىرا ئىپتىدائىيەت پىۋا فەراھەم دەكات. ئىنكراۋە نامىرپىكى ۋە چەخستەۋە درىژە بە بەردەۋامى نەۋەكانى سىستەمى دەسلەپتە ئازادىيەت

ئەۋ سىستەمە بۇ ئەۋەي كە ھەرچى زىاتىرا كۆمەلگە پارچە بكات قولىكردنەۋەي رۇحى تاكپەۋى لە رىپى پەروەردەۋە لە نىۋو تاكەكان دا چاند

دەدات چ لە ناۋ خىزان ۋە تەنانەت خانەدان ۋە ئىمپىراتۆرەكان دا بۋو ئامپىر ۋە پايەي سەقامگىر كىردنى دەسلەپتە. ئىنكراۋە بۋو دەسلەپتە ئەۋەي

بونىادى كۆمەلگەي چىنايەتتى كرايە جانەۋەرىكى كە ھەرشتىكى بەردەست كەۋتوۋە ھەلىۋوشىۋە كە لە ئىپتىدائىيەت ئىپتىدائىيەت كە ۋەك «لەئى ئاتەن» بەناۋ كراۋە. ئەم دۇخەي ئىپتىدائىيەت كۆمەلگەي تىپىدائىيەت لە ئەنجامى ئەۋ دۇخەيە كە پىپى دەللىن بەجانەۋەربۋونى ھىزە دەسلەپتە ئازادىيەت سىستەمى.

ئەۋ ئىپتىدائىيەت كە مۇدپىرئىپتىدائىيەت سەرمایەدارى لەسەرى ھەلكشا ۋە چىكەۋتەي كىردۋو ۋەك تەلەيەكە كە ئىنكراۋە گەمارپۇداۋە. ئەۋ سىستەمى دايكسالارىيەي كە درىژتىن سەردەمى مېۋو بۋو، بەلام لەسەردەمى سىستەمى سەرمایەدارى دا ئىنكراۋە كالاىەك دەفرۇشپىت، ۋەك ھىزىكى كارى ھەرزان نەك تەنبا لە مالى دا، بەلكو بۇ ھەممو سىستەمى بەرژەۋەندى دەسلەپتە ئازادىيەت ۋە بۇ ئەۋەي ئابورى خۇي پىپى بەھىزى بكات سىستەم بۇ ھەرچى ھەرزانتر كىردنى ھىزى كار ۋە قازانچ، ئىنكراۋە نامىرپىك بەكاردىنپىت. ئىنكراۋە بۇ ئەۋەي كە ئابورى خۇي

بە چەمكى نەتەۋەي دىموكراتى ئازادى خۆي فەراھەم دەكات. كۆمىن باشتىن و گونجاوترىن جىگەيە كە تاك دەتوانى نوپنەرايەتى ئىرادەي ئازادى بكات لەبەرئەۋەي كە ھەيكەلەت و پىكپاتەي بونىادى ئەو سىستەمە نوپەيە كە زېر بۇ ژوور و لە ھەموو بوارەكان دا تاك خۆي تىدا دەبىنپتەۋە، باۋەرى بەۋەشە كە بۇ دەستەبەركردنى ژيانى كۆمىنل دەبىن تاك ئازاد بىت، خىزان ئازاد بىت و بە تايەتى ژن دەبىن ئازاد بىت. بە و پىيە سىستەمى كۆمىن لە دەوروبەرى ژن پەرەدەسەنىت.

ئەزمونى رۇژئافاي كوردستان لەسەر بنەماي رىكخستىكردن و پەرورەدەكردنى تاكى ئازاد و ژن بە چەمكى ئازادى و رىكخستن كردنى ژنە. لە نپو كۆمىن دا ژن و گەنجان بە تايەتى و ھەموو كۆمەلگە كە لە نپو كۆمىن دا دەتوانن بە چەمكى ژيانى ئازاد ژيانى خۆي رىك بخت دەتوانن بىنە خاۋەن بىرپار. نپمە لە رۇژئافاي كوردستان ئەو جۆرە ژيان و رىكخستىبونەمان بەبنەما گرت. ئەزمونى رۇژئافاي كوردستان لە ئاستىكى بەرز دا ئەو چەمكەي چەسپاندوۋە و كارى گرنكى بۇ كردوۋە و تانىستاش كارى بۇ دەكات بۇ ئەۋەي كە ژيانىكى دىموكراتى و ژيانىكى كۆمىنل بونىاد بىت. ۋەھا دەتوانن لەو پاشماۋەيە كە سىستەمى سەرمايەدارى ۋەك بارىك خستويە سەر كۆمەلگە رزگارمان بىت، كە دەۋلەت-نەتەۋەيە و دەرھاۋىشتە و كارىگەرەكەنيەتى.

ھىدپە يوسف ئەندامى ئەنجومەنى دامەزرىنەرى فیدرالى دىموكراتى باكورى سورىا

ئامانچى ھىنانە ئاراي ئىرادەي كۆمەلگەبوونە لە نپو خۆسەرى دىموكراتى دا. لە سىستەمى خۆسەرى دىموكراتى دا، كۆمەلگە دەتوانن ھەموو كىشەكانى خۆي چارەسەرى بكات و ھەر خۆشى ھەموو پىۋەرە ئەخلاقيەكان جىكەۋتە دەكات كە ژيانىكى كۆمىنلە. نەتەۋەي دىموكراتى كۆبوونەۋەي ئەو تاكانەيە لە دەورى يەك كە خاۋەن ئىرادەيەكى ئازادىن و كار بۇ ئامانچىكى ھاۋەش دەكەن. بى ئەۋەي زمان، مېژوو و جوگرافيا و ئايىن بەبنەما بگرىت ئامانچى ھاۋەشى ئىرادەي ئازادە و لەسەر ئەو بنەمايەش

” كۆمىن باشتىن و گونجاوترىن جىگەيە كە تاك دەتوانى نوپنەرايەتى ئىرادەي ئازادى بكات

كۆمەلگەي خۆي بونىاد بىت. كۆمەلگەيەك لەسەر ئەو بنەمايە بىت دەتوانن بەردەۋامى بە ژيانى بدات و نوپنەراتى نەتەۋەي دىموكراتى دەكات كە ژيانى ئازاد فەراھەم كراۋە و مافى پىشخستى زمان، كلتور و ئايى خۆي ھەيە. لە ھەموو بوارەكانى نەتەۋەي دىموكراتى لەسەر بنەماي ئامانچىكى ھاۋەش و يەكگرتوانە ژيانىكى ئازاد و بەھا نوپەكانى خۆي بونىاد دەنن، پەندىسى سەرەكشى دەبىتە ئەو رىيەيە تىدا ژيانى خۆي دەپارتىت و ھاۋسەنگى نپوان تاك و كۆمەلگەش دا

ھەيە. بەر لە پروسەي شارنىشىنى، دەۋلەتدارى و مېژوۋىي شارستانى، كۆمەلگە ھەبوۋە. كۆمەلگەي تېرە كە زۇر جار بە مەبەستەۋە ئەرتىپانە ئامازەيان پىنكارىت، بەلام بۇ سەردەمىكى درىژى مرقۇبايەتى كە ملىۋنان سال دەكات ژيانىن پىكەۋە گوزەراندوۋە بى بوونى شار، دەۋلەت و شارستانى.

شىتېك لە ژيانى مرقۇف گرنگتر نپە، مرقۇف ناتوانن بى كۆمەلگە بى. كۆمەلگەبوون بناخەي ھەبوونى مرقۇفە. نەتەۋەي دىموكراتى بۇ ئەۋەي ئەو سىستەمەي باسمان كرد تىپەرتىت لە پىناۋى مرقۇف دا كۆمەلگەبوون بەبنەما دەگرىت، مەگەر بە كۆمەلگە بوون لە دىژى سىستەمى سەرمايەدارى راۋەستى بە دروشى يان كۆمەلگە يان ھىچ.

لە روانگەي نپمەۋە بە نەتەۋەي دىموكراتى ھاۋلاتىتى ئازاد بونىاد دەنرىت و دەبىتە ئەلتەرناتىشى ئەو سىستەمە ستەمە كۆمەلەيەتە. كۆمەلگەي دىموكراتى ئەلتەرناتىشى سىستەمى چىنايەتى و دەسەلاتخۋازىيە. كاتى نەتەۋەي دىموكراتى لەسەر ئاستى ژيانى كۆمىنل (ھەرەۋەزى) شىكارى دەكەين چەمكى نەتەۋەي دىموكراتى مەرجى يەكەمىنە بۇ ژيانىكى تەندروست و رىگا لە ئىستىغلال كردنى كۆمەلگە دەگرىت لەلايەن سىستەمى دەۋلەتەيەۋە كە ھەۋلى لەناۋەردنى رۇجى دەدات. چەمكى پەرورەردە و زانىست لە نەتەۋەي دىموكراتى دا ئامانچى ئەۋەيە كە كۆمەلگەبوون و ھاۋلاتىتى ئازاد بونىاد بىت، ئەگەر نا كۆمەلگەيەكى ئازاد مەحالە.

فەلسەفەي ئۇجالان كە ئەزمونەكەمان پىشتى پىدەبەستىت

ئەنجومەنە دېموكراتىيەكان لە بوکچىنەو بۆ ئۆجالان

ئازادىيەت كۆمەلگە

جانىت بېل

لە ئىنگلىزچە: نەسرین عەباس

ئىكۆلۆژىيەت.

لە ئىكۆلۆژىيەتتە ۋە خويىندەنەو ۋە ھەزرى گرىكى (ئەغرىقى) كۆن گەيشتە ئەو باۋەرىيەي كە كۆمەلگە دەتوانن لەرپى ئەنجومەنەكانى ھاۋلا تىيەو ۋە بەشپۆەيەكى دېموكراتىيە خۆى بەرپۆەبەرىت. بوکچىن ئىلھامى لپۆەرگرت ۋە گەيشتە ئەو ئەنجامەي دەكرىت دەۋلەت-نەتەو ۋە ھەلاۋەنرىت ۋە ھىزەكەي بۆ ئەنجومەكانى گەل بگوازىتەو. ئەگەر كۆمەلگە سەردەمانىكى زوو تۈننىپتىان لە ژىر ساپەي ھوككى خۆجى دا بژىۋى ژىيانى راگرن ۋە خۆيان بەرپۆەبەن. ئەو ئەمپۆش دەتوانن ئەو بەكەن.

مورى بوکچىن ھەرزوو دركى بە مەترىسى كارىگەرى سىستەمى سەرمایەدارى ۋە مەملەتتەكانى لەگەل سىروشت كرىبو. كە لە دۋابى دا دەپتە ھۆكارى ھەلايسانى قەيران. ئەو بەكەمىن مانىفىستى لەسەرىكۆلۆژى رادىكال نوسى ۋە داكۆكى لە ناناۋەندىتى «لەمەركەزىيەت» شارەكان دەكرىد بۆ ئەو ۋە مرفۇت بىتوانىت لە ھەرىمىكى بچوكىش دا بىت، بىتوانىت ژىيانى بۆ خۆى مەسۆگەر بىكات بە گەپانەو بۆ كارى كشتوكاڭى ۋە بەكارھىنانەو ۋە سەرچاۋەكانى ۋەزى سىروشت لە بژىۋى رۆژانەي دا. چەند دەپەي دۋاتر مورى

تېۋرىسيانى كۆمەلەلەتتى ئەمەرىكى مورى بوکچىن كە بە يەككى لەو كەسايەتپانە ھەژمار دەكرىت كە ھەمىشە ھەۋى قالىبونەو ھەۋى بە پىت كرىدى بېرى چەپى داۋە بە ھەزە دېموكراتىيەكان لەسەرىنەماي ئەنجومەنەكانى دېموكراتى، گەپانەو بۆ كۆمەلگە ۋە ئىكۆلۆژى ۋەك دوو بىنەماي زىندوو ۋە بەرھەلستكارى ھىرارشى (پلەدارى) بوو. لە رابردودا بۆ ماۋەيەكى درىژە ئەو بېرۆكانە باو ۋە بىنەماكانى بەرھەلستكارى سەرمایەدارى ۋە دەۋلەت-نەتەو ۋە دەستەبەر دەكرىد.

ئەم ھەۋلانەي مورى بوکچىنى پىشكەتنىخۋاز بۆ تىگەيشتن ۋە خۇناساندن بە كۆمۇنىست لە سالانى ۱۹۳۰ لە نىۋيۆرك دەستى پىكرىد كە لە سەردەمى خۆى دا نەخۋازاۋ بوو. لە سالانى ۱۹۴۰ كان دا بېرۋاۋەرى لىنىنىزم ۋە ماركسىزمى رەتكردەو ۋە پى بو كە نەك تەنبا دەسەلاتە، بەلكو ۋە ھەمە ۋە لە دۋايش دا پىرۆلېتارىا بېرۆكەيەكى شۆرېشگېرى نى، بەلكو سىياسەتتىكى رادىكال بەرەست دەكات ئەۋىش ۋەك ھەموو ھاۋرىكانى بەكارى ھەزرىيەو سەرقال بوو بە كاركرىد لەسەر پىرۆژەيەكى شۆرېشگېر. لە سالانى ۱۹۵۰ ھەۋە دركى بەۋە كرىد كە چەپى نوئ دەپن لەسەر بىنەماكانى دېموكراسى ۋە

بوکچىن ئەم بېر ۋەزى خۆى بۆ پىرۆگرامى كۆمەلگەيەكى ئىكۆلۆژى، دېموكراتى ۋە ناھەرمى non hierarchical بە ناۋىشانى (ئىكۆلۆژى كۆمەلەلەتتى) نوسى.

لە سالانى ۱۹۶۰ دا ھەۋى دا بېرۋاۋەرى چەپە نوپىيەكان، خويىندكارانى شۆرېشگېر، بىرۋەتەنەۋەكانى دژى شەر بۆ لاي بېرۆكەي ئەنجومەنەكانى شار راکىشپىت، بەلام ئەوان زىاتر مەلىيان بۆ ھەلگىرسانەۋەي شۆرېشى نىۋەتەۋەي پىرۆلېتارى بوو ۋە ھاۋىشى گىفارا، كاسترۆ ۋە ھو ۋە ماۋ بوون. سالانى ۱۹۷۰ كان سەردەمى بىرۋەدان بوو بە گەشەكرىدى ئايدىۋلۆژى ۋە پىشكەۋىتى ھەزرى ئىكۆلۆژى بوو لە رپى دامەزراندن كۆمەلەلەي ھەروەزى ۋە بوژاندەۋەي كىلگە ئۆرگانىيەكان ۋە پالپىشى لە ئاشتى ۋە لەلەيەكى تر دەرىپى ناپەزايى دژى فراۋانىۋى بەكارھىنانى ۋەزى ئەتۆمى. ئانارشىزم لە نپۆ خەلك دا بىرۋەي پەيدا دەكرىد ۋە ھەش بە فراۋانى لە ساپەي بوکچىن دا بوو. ۋىستى مەلىي ئەنارشىستەكان بەلەي ئەنجومەنەكانى ھاۋلا تىيان دا راکىشپىت كە دەزگاي سىياسەتى سىروشتى، بەلام ئەنارشىستەكان ئەو دېموكراسىيەتان نەۋىست بە پاساۋى ئەۋەي گۋايە ئەم ھەۋلانە پىرۆسەي دەنگدان ۋە قەۋلكرىدى خواستى زۆرىنە دەگىرتەۋە.

سەربارى ئەو نوشوستىيە، لە سالى ۱۹۸۰ كان دا بوكچين كەوتە دارشتنەوھى سەرلەنوئي بەرنامەي ديموكراتيزەكردنى لەسەر ئاستى گوند و شار و شارۆچكەكان، ئەوھى لە ئىستادا پي دەگوتريت شارەداريتى ئازاد. ئەو برۋايەي كە خۆسەرى و خۆجىي شارۆچكە و گوندەكان دەكرىت بىتە بىكەيەكى پتەو بۆ مەيدانىكى شۆرشگېرپرانە داكۆكى لەوھش دەكرد بە ديموكراتيزەكردنى شارەوانىيەكان بۆ ئەنجومەنەكانى گەل و پاشانىش بە گژاداچوونى دەولەت-نەتەوھو سەرمایەدارى لەلایەن ئەنجومەنەكانەوھ. ھەرەوھادەكرىت ھەيكەلەتەي شارەكان لە ناناوھندى «لامەركەزى» ھوھ بۆ پىكپاتەي ئەنجومەنى گەرەكەكان بگۆردرىت و ھۆكارە تەكنەلۆژىيەكان لەسەر بىنەمايەكى ژىنگەبى دابەش بكرىتەوھ، پىشنىبارى شارەداريتى ئازاد شارەكان و ولات بە

گشتى لەنيو ھاوسەنگىيەكى خولفكار دا رادەگرىت. لەگەل سەرھەلدانى بزاقى سەوز لە ئەمەريكاي باكور و ئەوروپا لە سالانى ۱۹۸۰ كان دا مورى بوكچين ھەوئي دا ئەم بزاقە رازى بكات بە پىادەكردنى پرۆگرامەكەي، بەلام ئەوان زياتر سەرقال بوون بە دامەزراندنى پارتى سىياسى نەرىتى ژوور بۆ ژىر. سەربارى سەرجەم ئەوتەنگژەو نائومىديانەي مورى بوكچين، بەلام ئەو ھەركۆئي نەدەدا، تا لە كۆتايى سالانى تەمەنى و لە سالى ۱۹۹۰ كان دا جارىكى بانگى ئەنارشىستەكانى بۆ ئەنجومەنگەلپىك لەسەر بىنەماي خۆبەرپۆھبەرى ھەرەوھزى و پىكەوھ بوون لە كۆنفيديرالىيەك دا كرد، بەو بەلگەيەي كە ئەم كۆمەلە ھەرەوزيانە بەشپىكە لە پرۆسەي سەربەخۆبىيان بۆ ئايندە، بەلام جارىكى تر ئەو بىرۆكەيان رەتكردەوھ

عەبدوللا ئۆجالان

بوكچين

ئامادەيە بۇ گەتوگۇ و پراكتىزە كردن. ھەر ئەو كاتانە بوو كە ع.ئۇجالان لە زىندانە تەنيايىيە كەي لە دوورگەي ئيمپالى نامەي بۇ نوسى.

لە پاش دارمانى بلۇكى رۇژھەلات لە بەكپىتى سۇڧىتى يېشىو، ئۇجالان گەبىشتبوو ۋە دەره ئەنجامەي بەرپرسىيارىتى گەلى كورد كرد بۇ يېداچوونەو لە ناست ئەو ۋەرچەرخانە مېژوو يەدا. ئەو بوو لە سالى ۱۹۹۱ بانگەشەي بۇ چاكسازى لە بەرنامەي ماركىسيەت لە نيو پارتەكەي دا كرد. لە سالى ۱۹۹۹ دا لە دادگاي ئيمپالى دا ع.ئۇجالان بانگەشەي بۇ ديموكراتىزە كردنى كۇمارى توركىا كرد. كۇمارىكى ديموكراتىخووازي ئەوتۇ كە نەك تەنيا گەلى كورد لى سودمەند و بەشدارى بىت، بەلكو شانبەشان لەگەل گەلى تورك دا ھاوبەش و ھاوشان لە بەرپو بەردنى ژيانىكى سىياسى ھاوچەرخ دا بى گويدانە جىواوازي رەگەزى، نەتەو يى، ئايىنى يان مەزھەبى. ئەم بانگەوازيەي ئۇجالان نەك ھەر گوپى يېنەدرا و نەخرايە بوارى پراكتىزە كردنەو، بەلكو دەولەتى توركىا تاوانبارىشى كردبە خىانەتكار.

لەو كاتەدا ع.ئۇجالان لە زىندانە تەنيايىيە دابراو كەي دابۇي ھەبوو ھەفتەي جارىك يەك كاتمىر پارىزەرانى بىيىنىت. لە كاتى سەردانەكان دا لە ۲۰۰۰ كان ئۇجالان ھەمىشە داواي لە پارىزەرەكانى دەر كرد كە راسپاردەي لە ھاورپىيانى بۇ پىرسن لەسەر خوئىندنەو ھى جۇرى كىتپەكان. پارىزەرانى ئەو كىتپانەيان بۇ دەبرد كە سەبارەت بە توئىزىنەو ھى كۆمەلايەتى و چەند بابەتتىكى تر. لەسەر رۇشنايى بابەتى ئەو كىتپانە ئۇجالان كەوتە نوسىنى نامىلكە دەستنوسە سەرەتايىيەكانى خۇي لە زىندان دا. يەككىك لە پارىزەرى ئۇجالان ئۇلىقشەر كۆنتتى چەند دەستنوسىكى ۋەرگىپراو و

گەتوگۇي لەسەر كارىگەريە سىياسى و فەلسەفەيەكانى كرد و گەياندىيە ئۇجالان. راسپاردەيان بۇ ئۇجالان ئەو بوو كە كىتپى زىاترى ۋەك فۇكۇ بخوئىنئىتەو. لە ھەمان كات دا، كەسپكى تر پىشنىيارى خوئىندنەو ھى تېزە ۋەرگىپردراو ھى مورى بو كىچىنى بۇ سەر زمانى توركىا كرد و داواي لە ئۇجالان كرد كە بىاخوئىنئىتەو، كە نازانم كى بوو.

لە پاش ھىنانى كىتپەكانى بو كىچىن بۇ ئيمپالى و خوئىندنەو يان، ئۇجالان ئەو شىوازە بىر كوردنەو ھى بەلاو نامۇ نەبوو و ۋەك ھاوشىو ھى بىر كوردنەو ھى خۇي بىيى. لە سالى ۲۰۰۲ ھە ئۇجالان لە نوسىنەكانىيەو لە ئيمپالى وتى «پىشنىيارم دەكەم كە ئەم كىتپە شارەوانىيەكانىش بىخوئىننەو» دواتر داواي كىتپى زىاترى كرد و بۇ برا. پاشان روون بۇو كە ئەو لەسەر گۆرپىنى پارادايم دەنوسىت كە پىشت بە ئىكۆلۇزى كۆمەلايەتى و شارەدارىتى نازاد دەبەستىت. داواي كرد كە ھەمان شت لە نيو پەكەكە گەتوگۇي لەسەر بكرىت، بەلام لە سەرەتاو ئەو بىرۆكەيە تا ناستىك ماىيەي تىگەيشتن و قبول نەبوو.

لە سالى ۲۰۰۴ ئۇلىقشەر كۆنتتى و پارىزەرىكى تر رايان ھايدەر نامەيەكى ئەلەكترۇنىان بۇ مورى بو كىچىن نارد كە تىدا رادەي گرنكى پىدانى ع.ئۇجالانىان تىدا نوسىبوو سەبارەت بە خوئىندنەو ھى كىتپەكانى. لە پاش چەند رۇژىك لە ناردنى ئەو نامەيە بو كىچىن بە ھەمان شىو بە نامە پىزانىنى خۇي دەربرى بەو بايەخدانە بە خوئىندنەو ھى كىتپەكانى لە لايەن ئۇجالانەو ۋە سەرسوپمانى خۇي دەربرى كە سەرۆكى پەكەكە كىتپەكانى خوئىندۇتەو، ھەروەھا ۋەرگىپردراو ھە سەرزمانى توركى و نەيزانىبوو كە ئۇجالان كىپەكانى خوئىندۇتەو.

لە مانگى گولانى ۲۰۰۴ دا ھەردو پارىزەرەكە ئۇجالان، كۆنتى و ھايدەرەو نامەي دوو ھىيان بۇ مورى بو كىچىن نارد كە تىدا نوسرابوو: «ئۇجالان تىگەيشتنىكى تەواوي ھەيە سەبارەت بە بوچوون و بىرۆكەكانت، ئەو خۇي بە خوئىندكارىكى باشى تۇدەزانىت لە ھووارەداو ھەولەكانى لە برەودايە بۇ پەرەدان و پىتاندىنى ئەو شىوازە بىر و بوچوونانەتان لە ناستى فراوان كوردنى زىاتر تىگەيشتن لە كۆمەلگەيەي ئىكۆ- ديموكراسى بوئىنادنراو لەسەر بناخەكانى ژىنگە و خۇسەرى شارەوانىيەكان لە كوردستان، ھەروەھا رايگەياندوو ھە كە بزووتنەو ھى نازادى كوردستان ئامادەيە بۇ پىشتبەستن بە بىرۆكەكانى بە شىو ھەيەكى سەركەوتوو.

چەند رۇژىك دواتر بو كىچىن ۋەلامى نامەكەي ئۇجالانى لە رپى راسپىدراو ھى كانى دايەو ۋە نوسىبووى كە خۇي بە بەختەو ھەر دەزانىت ئۇجالان برەو بە بىرۆكەكانى ئەو دەدات لەسەر شارەوانىتى نازاد كە ھاوكار دەبىت بۇ بىر كوردنەو ھى لە ئايندەيەكى باش لە پىكەتەي سىياسەتى كوردى دا.... ئەگەرچى من لە حالەتپىدا نىم كە بە بەردەوام و چرى لە را گۆرپىنەو ھەدا بم لەگەل ئۇجالان بە ھىندەي ئەو ھى كە ھەزم دەكرد، بەلام ھىوادارم كە گەلى كورد رۇژىك بە ئامانجەكانى خۇي بگات لە دامەزراندىنى كۆمەلگەيەكى نازادى چالاک لە تىدا بتوانرىت زىاتر برەو بە توانا زەھنىيەكانى خۇي بدات. لە راستى دا گەلى كورد دەبىت بەرختەو ھەربىن بەو ھى كە زىرەكى و تواناى زەھنى رىبەرىكى ۋەك ئۇجالانىان ھەيە.

كاتى ۋەرگرتنەو ھى ئەم نامەيەكى بو كىچىن ھەردو پارىزەرى ئۇجالان كۆنتتى و ھايدەر لە ئوتلىك بوون لە ئوردن بەرەو بەغداد دەچوون و پاشانىش بەرەو قەندىل

ھەرۈزىيە كان دامەززان. لە ئاستى ھەرىيە دا خۇبەپرېتو بەردن بونىدانرا. ئەم سىستەمە نوپىيە شانەشانى دەسەلاتى توركىيا بەرپرېتو دەدە چوو. لە پاش تىپەپرېتو چوار سال لە مارتى ۲۰۱۱ راپەرىنى سورىيادەستى پىكىرد. ھەنگاۋەكانى بزوتتەنەۋى ئازادى گەلى كورد گورى پىدىرا. لە سەر جەم گوند، ناۋچە و ھەرىمەكانى رۇژئافاى كوردستان دا لە تەموزى ۲۰۱۲ دا بە تىپەپرېتو كات دەزگاكانى رۇژئافاى ئەسەد ۋەلاۋەنران و ئەنجومەنەكانى فىدىرالى پىشتىگىرى جەماۋەرى بە دەستىپىنا.

ئەگەر بو كچىن بىمايە بۇ بىنىيى ئەو ھەموو پىشكەۋىتن و گۇرپانكارىيانەى كە روویداۋە لە كانتۇنەكانى رۇژئافاى كوردستان ھەستى بە دلخۇشەكى گەورە دەكرد.

پىموايە بو كچىن ئەگەر بىمايە، ھەستى بە خۇشچالى دەكرد لە ئاست ئەو پىشكەۋىتنە لە دوو بەشى كوردستان و ھەرچۇن مەن كاتى لە مانگى ۱۲ى ۲۰۱۴ دا سەردانى رۇژئافاى كوردستانم كرد. لە رۇژئەلاتى ناۋىن بىن يان ھەر جىيەكى تر پرۇسەى بونىدانانى ئەنجومەنەكان پرۇسەيەكى ئەخلاق بوو بەلاى بو كچىنەۋە.

ھەرۈەك چۇن خۇى لە ناۋەپراستى ۸۰كان دا نوسى - شارستانى بى شار، « ئازادىمان ۋەك تاك پىشتەستىبونىكى گەورەى بە كۆمەلگە بوونىكى لەسەر بىنەماى دەزگا بوون و ھاۋپىشتى دەبەستىت» ئەۋەى ئىمە ۋەك بوونىكى كۆمەلەيەتى جىيا دەكاتەۋە و ھىوادارم كە لەسەر بىنەماى دەزگا بوونىكى ئەقلانى بىت، توانستى ھاۋپىشتىمانە لەيەكتەر بۇ چەسپاندى ئالوگۇرپى گەشەپىدانى خۇيىمان و بە دەستىپىنانى ئازادى لە چوارچىۋەى برەۋدان بە كۆمەلگەيەكى بە ھەرەمەند و دەزگاى دەۋلەتەندى ھەرۈەزى.

ئەندامان و نوپىنەرانىيان دەدا كە لە پرۇسەى راستەقىنەى برىاردان دا بەشدارن كە كۆمەلگە خۇى برىارى لەسەر شىۋازى بونىدانانى خۇى دەدات» ئەو دەزگا دىموكراتىيانە فراوان دەكات، پىشپىنار دەكات كە پرۇسەى دىموكراتىزەبوونى نەك تەنبا بۇ كورد، بەلكو بۇ سەر جەم توركىيايە. ئەو ئەنجومەنەنە دواتر سنورە نەتەۋەبىيەكان دەرباز دەكەن و شارستانى دىموكراتى نەك تەنبا بۇ توركىيا، بەلكو ئازادى دەستەبەردەكات لە چوارچىۋەى كۆنقىدرالىزىمى دىموكراتى بۇ ھەموو رۇژئەلاتى ناۋىن.

لە دواى كۇچى دوايى بو كچىن لە تەموزى ۲۰۰۶ پارتى كرېكارانى كوردستان ستايشى رۇژى بو كچىنى كرد و ۋەك « يەك لە گەورەترىن زانايانى زانستى كۆمەلەيەتى سەدەى ۲۰ى لە قەلەم دا» و لە پەيامىكى دا رايگەياند كە بو كچىن» نىشانى دا چۇن سىستەمىكى دىموكراتى نوئ دەپتە راستىيەكى حەشاھەلنەگر» و پىداگرى كرد كە ئەو بەلپىنە لە بوارى كردەبى دا بەچى بىتئ لەسەر ۋەك كۆمەلگە سەرەتايى، سىستەمىكى نوئى دىموكراتى بەرجەستە بكەن».

لە سالى ۲۰۰۷ پارتى يەكپىتى دىموكراتى لە سورىا پرۇژەى خۇبەپرېتو بەردنى دىموكراتى لە رۇژئافاى كوردستان پەسند كرد» و دەستى بە سازكردنى رېكخستەنە نېئىنەكانىيان بۇ بناخەدانانى سىستەمىكى كۆنقىدرالى دىموكراتى كە شايانى جىبەچى كردىت.

لە تەموزى ۲۰۱۱ كۆنگرەبىيەكى ناۋازە لە ئامەد بەسترا و لەۋى خۇسەرى دىموكراتى راگەيەنرا. دواتر لە شار و ناۋچەكان رېكخراۋ و دامەزراۋەكانى كۆمەلگەى مەدەنى ھاتنە مەيدان، ئەنجومە، كۆمىتەكان و كۆمەلە

بۇ بەشدارى كردىيان لە كۆنگرەى گەل. لە كاتى چاۋەرونىيان دا لە فرۇكەخانە نامەكانى بو كچىن بىان كۆپى كرد لە كاتى گەيشتىيان بە قەندىل نامە ئالوگۇرپراۋەكانى نىۋان ئۇجالان و بو كچىن بىان خستە پىش چاۋى ئەندامانى كۆنگرە و پىشنىارىيان كرد كە نامەكان بە دەنگ بخوئىرتەۋە، تابتوانرېت گفتوگۇى لەسەر بكرىت. خوئىندەۋەى نامەكان بوۋەھۇى خولقاندنى گفتوگۇيەكى گەرم. لە نىۋان ئامادەبوۋان دا دەنگىك بەرز بوۋەۋە و وتى: « ئىمە توانى پىشتىوانىيەكى بەھىترمان ھەيە لە ئەمەرىكا، كى گوى بە ئەنارشىستىكى پەراۋىزخراۋ دەدات بە ۵۰ شوپىنەكەۋتوۋەۋە؟. كۆنتى ھاتە ۋەلام و وتى: ئەمە داۋاى ئۇجالان خۇيەتى لە چالاكۋانە كوردەكان، بۇچى ئەم نامەيەى بو كچىن ناىت بخوئىرتەۋە؟. پاشان نېردەى بزوتتەنەۋەى ئازادى ژنان كە ئەركى كردنەۋەى كۆنگرەيان لە ئەستۇ بوۋ ئەركى ۋەرگېرانى نامەكەيان بۇ ھەردوو زمانى توركى و كوردى گرته ئەستۇ و بە دەنگىكى بەرز لە كۆنگرەكە دا خوئىندىرايەۋە.

دەرەئەنجام پىشۋازىيەكى گەرم و پىشتىگىرىيەكى بەھىزى لىكرا. لە پاش چەند مانگىك لە ۲۷ى تىشرىنى يەكەم دا ع.ئۇجالان دووبارە لە رىي پارىزەرانىيەۋە لە زىندانى ئىمپرالى لە تىبىنەكانى دا رەزامەندى لەسەر بۇچوۋنەكانى بو كچىن دەرېرى و پىشنىارى پىدەكردنى ئەو بۇچوۋنەنەى كرد. لەۋ رىيەۋە و بەردەوام دەستى دايە پرۇسەى پەرەپىدانى بەرنامە دىموكراتىيەكانى بۇ بزوتتەنەۋەى ئازادى كورد. لە سالى ۲۰۰۵ جارى كۆنقىدرالىزىمى دىموكراتى كوردستانى دا كە « پىشت بە پىكەتەى كۆمىنالى دىموكراتى كۆمەلگەى سروسقى دەبەستىت». لەۋ رىيەۋە بانگى بۇ دامەززاندى ئەنجومەنى گوند، شارۋچكەكان و شارەكان كرد و متمانە بە

ئاينىگە رايبى و عەلمانىيەت - ئايىن و دەولەت

ئازادىيەت كۆمەلگە

رۇژدا يىلدىرم

كردوو، دەيانەوئى ئايىن لە چوارچۆپەى دەولەت و دەسەلاتدارى دا دانېن و ھەلىسەنگىن. زانستە كۆمەلەيەتەكان بە تايبەتى چەمكى پۆزەتقىزىم رۇئايان ھەيە لە ھەلە شىكردنەوئى ئايىن و روانگەشيان خاوەن رۇئايكى كارىگەر بوو. ئامازەكردن بەو روانگەيە بە راي من سودمەندە. لە مامەلەكردن لەگەل ئايىن دا نە ھەلوئىستىكى قەبەى ماتريالىستىيانە كە ھەندى پېيان وايە ئايىن سەفسەتەيە يان بلىن خودا نيە و وھا بەسەرى دا تىپەرىن يان ھەلوئىستىكى ئايدىالىستانە كە ھەندىك پېيان وايە خودا ھەموو شتىكە، خودا رەھايە، خودا راستە و بەو پىيەش ئايىن بكنە ئامرازىكى خۆسەپاندن. ئەو دوو ھەلوئىستە دوو جۆرە زىدەپۆي ھەمان شتە و ھەردووشى بە باوەرى من ھەلەيە. ھەندىك ھەن كە باسى ئايىن دەكرىت وا لىكى دەدەنەوئى ئايىن = دواكەوتووبى يان پىچەوانەكەى پىيە وايە كە ئايىن تاكە راستىيە، راستىيەكى رەھايە، ھىزىكى خودايىيە و دەيكاتە بناخە بۆ ھەموو رەھايەكان. لە ئەنجام دا بىنىنى ئايىن وەك دواكەوتووبى يان بىنىنى وەك راستىيەكى رەھا خۆى لە خۆى دا دوو دىدى جياوازە كە سەرچاوەكەى ھەمان

لەسەر ئەو مىكانىزمانەى راستەوئى برىار لەسەر ژيانى مرؤف دەدات. كاتى باس لە ئايىن دەكەى ھەندىك كەس ھەن كە وەك بابەتتىكى ترسىنەر يان ھەندىكى ترزىاتر بە پەرؤش و بايەخەوە مامەلەى لەگەل دەكات، بەلام بۆ ئىمەى ژن قسەكردن لەسەر ئايىن گرنكىيەكى زىاترى ھەيە. پىدەچ لە بەرئەوويە كە ئىمەى ژن گەورەترىن قوربانى و گىرؤدەى ئايىنىكى دەسەلاتبووين يان ئەو ئايىنەى كە لەلەين دەسەلاتدارانەوئى بەكاردەھىزىت.

كاتى باس لە مېژووى ئايىنەكان دەكرىت دەپ بە پىداگرىيەوئە خۆمان لە ھەلەيەك لابدەين. ناھەقى ناكەين كە كاتى جياوازى بكنەين لە نيوان ئەو ئايىنەى وەك پىويستىيەكى كۆمەلگە ھاتۆتە ناراو لەگەل ئەوئى كە بۆتە ئامېرى دەسەلاتدارى. كاتى ئايىن ھەلدەسەنگىن، ھەلگىرى ھەرجى باوەرپەك بىن، بۆ ئىمە زۆر مەسەلەيەكى ژيانى و جىي بايەخە كە بگەرپىن بە دواى وەلامى پرسىارى، ئايىن چىە؟. لە ئەبستىمۆلۆژى زانستە كۆمەلەيەتە كلاسىكەكانەوئە لە قسەكردن لەسەر مېژووى ئايىنەكان، ھەر چۆن زانستى پۆزەتقىزىم مامەلەى لەگەل مېژووناسى

ئايىن بابەتتىكى زۆر ئالۆزە و، تا ئىستاش بايەخى خۆى لە دەست نەداو و لەھەمانكاتدا لە تەواوى جەھان دا بابەتتىكى رۇژانەيە، چونكە لە سەردەمىكدا دەژىن لە سەر ناوى ئايىن و لە دەقەرى جياوازى دونيا با بانگەشەى فەرمىانى خودا تا ئاستىكى وەحشىيانە مرؤف دەكوژرىن و لە جىي جياوازى جەھان بەناوى ئايىنەوئە مرؤف لەناوئەبرىن و سەردەبرىن. دەپ زۆر بەبايەخەوە مامەلە لەگەل بابەتى ئايىن بكنەين و بەبايەخەوە شىبىكەينەوئە، چونكە ئايىن لە رۇژى ئەمپۇدا بۆتە گرىكوپىرە. لە كاتىكدا كە ئايىن خۆى كىشە نيە، بەلام كراوئە مەيدانىكى كىشە ئامېز. ھەر بۆ ئەوئەشە دەپ بە جەسارەتەوئە گىتوگۆ لەسەر ئەو بابەتە بكنەين و راوئەستەى لەسەر بكنەين. گىتوگۆ و نىشاندانى ھەلوئىستىكى تەندروستانە لە ئاست ئەو گرىكوپىرە گرنگە، لە پای ئەوئى كاتى قسە لەسەر ئايىن دەكەين. ئەو قسە كەردنە لەسەر ژيانى كۆمەلگە، كاتى قسە لەسەر ئايىن دەكەين قسەيە لەسەر ھەبوون و نەبوون، قسە لەسەر شتىك دەكەين كە راستەوئەوئە كارىگەرى لەسەر دونىاي مرؤف و كۆمەلگە ھەيە و قسەيە

شەپ ۋە روخاندن. لە كۆمەلگەى سروشتى دا ئاين ھەرگىز شەپخواز ۋە روخىنەر نەبوو، بەلكو دەتوانىن بە سادەبى بلىين كە رۇلى ھەبوو لە بە كۆمەلگەبوونى مرۇف دا. ئەوھى كە ئايىنى كر دوو بە شەپخواز ۋە روخىنەر دەزگاكانى دەولەت ۋە دەسەلاتدارىيە. لە سەرھەلدىنى شارستانى چىنايەتى دا واتە سەرھەلدىنى دەسەلاتدارى ۋە دەولەت، رۇلى ئاين لە لىنگەپىنى ھەقىقەت دا دەكەوتتە پلانى دووم ۋە لەوھش زياتر بە دۇگماكردى ئاين پەرە بە سزادان ۋە لىپپىچىنەوھى مرۇف دەدرىت. دەولەت ۋە دەسەلاتدارى فەراھەم كىردنى زەمىنەى شەپخوازى ۋە دەستوردانى ئايىنە. مېژووى شارستانى چىنايەتى لە ھەمان كات دا دەولەت ۋە دەسەلاتدارى بە ستەمكارى ۋە زەوتكارى، ئايىنان كىردە ئايدىلۇلۇزى ئاينگەرايى، ئاينگەرىتتىشان ۋەك پەردەبەك بۇ شاردنەوھى ستەمكارى ۋە سىستەمى دەسەلاتدارىتتىبان بەكارھىنا. گىرنگە كە ئامازە بەو راستىيە بكرىت.

لە ھەلكشانى شارستانى چىنايەتى دا چەندە خوداكان بەرەو ژوور (ئاسمان) ھەلدەكشىئىران ۋە خودا ۋەك پلەدارىيەك دەچەسپىئىرا، بە ھىندەى ئەوھش دەسەلاتدارى ۋە دەولەتبان لە سىستەمى ستەمكارى سەر زەووش دا سەقامگىردەكرد. شا-خوداكانىش لە نىو خۇيان دا پلەدارى(ھىراكى)بان ھەبوو، ھەر چۇن جىكارى لەنىوان خودايەك ۋە يەككىكى تر دا ھەبوو، ئەو بەرەو ژووريش (ئاسمان) لەگەل ھەر قاتىكى كە بەرز دەبوو، قاتىك لە ژىر بان قاتىك لە ژوور دروست دەبوو، جىاوازيەكان كە ۋەك قاتى ژوور ۋە ژىر ۋەك ياسايەكى گەردوونى بوو كە ئەگەر ھەر شت ژىر ۋە ژوورى ھەبىت، ئەو لە نىوان

رىكخستوو، لەو قۇناخانەدا ئاين رۇلى لە شىوہگرتى ناسنامەى ئەو پىكپاتانە ۋە قۇناخەكانى زەنى مرۇف دا ھەبوو. باوهرى ۋە پەيوەستىبون مرۇف دەكاتە ھەبوونىكى مەعنەوى، لە مېژووى فەلسەفەكان دا ماوہبەكى درىژە گىفوگۇ لەسەر ئەو كرا كە رۇح گىرنگە بان مادە لەو ۋە واوتر دەبى داكۇكى لەو ۋە بكرىت مرۇف ھەم ھەبوونىكى مېتافىزىكە ۋە واتە ھەم رۇحە ۋە ھەم مادەبە ۋە دەبى ۋەھا ھەلسەنگىنرىت ۋە ناشىبى دژبەرەكەى زەق بكرىتەو، ئەو مامەلەبەكى ژيانىيە ۋە دەبى دىدەمان لەو ۋەدا راست بكەينەو كە مرۇف ھەبوونىكى مېتافىزىكە، ئەو كات دەكرىت بناخەى پەيوەندىيەكى تەندروستىر لەنىوان مرۇف ۋە ئاين دارىژىن.

خستەنرەووى پىرسىارىك سودمەندە؛ بەو تېروانىنەى ئەمپۇ داخۇ ئاين شەپخوازە؟ ئاين روخىنەرە؟ ئاين ھۇكارى شەپەكانە؟ ئايا لە جىيەكى ئاين ھەبە شەپ، خوئىن رشتىن بان بەرھەمپىنانى بەردەوامى دژبەرەكەى لە سروشتى ئاينەكان داىە؟ دەكرىت ژمارەبەكى زۇر لە پىرسىارى ھاوشىوہ بكرىت، بەلام دەكرىت ۋەلامەكەى ۋەھا ھەبىت. لە راستىدا ھىچ ئاينىك خۇبە خۇ شەپخواز نى، چونكە ھىچ ناسنامەبەك لەسەرەتاي سەرھەلدىن ۋە ھەبوونى دا لەسەر بنەماى دژبەرى ناسنامەبەكى تر شىوہ ناگرىت. ھەموو ناسنامەكان ئاشىخوزان. ھەموو ناسنامە كۆمەلەبەتەكان لە كاتى بونىادنانىان دا ئاشىخوزان ۋە لەگەل سروشت ۋە ھەموو بونەوہرەكانى دەوروبەرى كاتى خۇى بونىاد دەنىت ئاينىش بەشىكە لەوان. بەو پىيە بەراستى ئاين شەپخواز، روخىنەرە بان دەگۇدرىت بۇ ئامرازىكى

زەنىتەتە. لە ھەندى جىگە دەبىستىن كە ئاين ھىچە، بەلام رووہكەى ترى ئاين دۇگماتىزمە كە لە ژيانى رۇژانەدا كارىگەرىيەكانى بەبەرچاوەوہى.

لە نىو كۆمەلگەدا؛ لە جى ئەوھى ئاين لە ھەلومەرجىكى دژبەرى رەتكىردنەوھى قەبەدا بىت، ئەگەر ھەلوىستىكى تەندروستىتەر لەگەل ئاين ۋە پەيوەندى لەگەل مرۇف ۋە ژيانى كۆمەلگە ۋە پەيوەندى ئاين ۋە سروشت لىك بدرىتەو دەكرىت ئەنجامىكى تر باشتىر ۋە راستىر بەدەست بىينى. ئاينەكان لە مېژووى مرۇفەتەى دا رۇل ۋە جىيەكى گىرنگىان بىينىوہ لە پرۇسەى بە مرۇقبوون دا، چونكە ئاين ۋەك پىويستىيەكى كۆمەلگە ھاتوتە ئاراوہ، ئاين لە پرۇسەى مرۇقبوون دا، يەكەمىن قۇناخى پىكپاتەى ئەقل بوو. ئاين لە مېژووى مرۇفەتەى دا لە ھىزى واتا ۋە لىگەپى ھەقىقەت دا، يەكەمىن قۇناخى ئەقلە. لە ھەمانكاتدا ئاين يەكەمىن شىوہى ناسنامەى كۆمەلگەبوونى مرۇفە. بەر لە بونىادنانى شارستانى چىنايەتى كە تەمەنى پىنج ھەزار سالە، لە پرۇسەى بە مرۇقبوونى مرۇف دا، لە پرۇسەى بە كۆمەلگەبوونى مرۇف، ۋەلامدانەوھى نەزانى مرۇفى لە ئاست سروشت ۋە گەردوون ۋە لە ۋەلامدانەوھى پىرسەكانى مرۇف ۋە لە شىوہگرتى ھەبوونىكى مېتافىزىكىيەى مرۇف دا ئاين رۇلى بىينىوہ بۇ ئەوھش ناتوانىن ئاين لە پرۇسەى بە كۆمەلگەبوونى مرۇف جىباكەينەوہ. لەبەرئەوھى كە بەر لە شارستانى چىنايەتى واتە لە ئاينى سروشتى - ئانمىزم دا مرۇف خۇى بەشىك لە سروشت بىينىوہ، بە تەوتەمىزم خۇى لە شىوہى تىرەدا رىكخستووہ كە پاشتر بە شىوہى قەبىلە، خىل، قوم ۋە نەتەوہ خۇيان

و ئەوئەدى دىكەيان بە دەست پادشاۋىيە. ھەمووشمان دەزانىن ئەو رەمزىكە لە پەيوەندى نىوان ئايىن و دەولەت دا كە ھىتراۋنەتە دۇخى يەكتەرتەواو كردن و ناۋىتەبوون بەيەك.

لە رۆژھەلاتى ناۋىنىش دا، لە سەردەمى خەلىفەكان، ئەو شەپانەى بەناۋى ئايىنەو كراۋە و ئەوئەدى ئەمپۇش لە رۆژھەلاتى ناۋىن روودەدات بە درىژاي پىنج ھەزار سائە تەمەنىتى كە بەناۋى ئايىنەو ستەم و زەوتكارى دەكرىت. ھەرچى لە سەردەمى مۇدىرنىتەى سەرمایەدارىش دا ئايىن ۋەك كالاىەك كرىن و فرۇشتى پىۋە دەكرىت، بەپىيە ھەست و مۇرال كرىن و فرۇشتى پىۋەدەكرى. ئەمپۇ لە رۆژھەلاتى ناۋىن روۋىكەى ئايىن و روۋەكەى دىكەى مۇدىرنىتەى سەرمایەىە كە خۇى نىشان دەدات. ئەوئەدى لە نمونەى داعش دا دەبىرنىت، مەيدانىكە كە بە ناۋى ئايىنەو، ئايدىۋلۇژى ئاينگەرپىتى لە بەرزترىن ئاست دا خۇى دەنوئىت. داعش ئىمپىريالىزمى پىاۋى دەسەلاتدارە و لە لوتكەشدا لە ژىر ناۋى ئاينگەرپىتى ئايدىۋلۇژى مۇدىرنىتەى سەرمایەدارىە. لە پەيوەندى لەگەل مەسەلەى عەلمانىتەىش دا، ئەوئەدى ئەمپۇ لە ژىر سىبەرى دەولەت-نەتەوئەدا بەناۋى عەلمانىتەوئە دەكرىت تەنيا ۋەك دابرىنى پەيوەندى ئايىن بە دەولەتەوئە دەخرىتەروو، بەلام لەبەرئەوئەى شىكرەنەوئەى قولى لەسەر سەرھەلدانى دەولەت نەكرىدو، نەيتوانىۋە پەيوەندى ئايىنى بە دەولەت و پەيوەندى ئايىن بە كۆمەلگەوئە يەكلاپكاتەو. بۇ ئەوئەدى دەكرىت كە چەند پىشنىارىك و خالى گرىنگ بىخەينە روو؛ يەكەم بە دنىياىەوئە دەپىت كە ئايىن لە كۆنترۆلى

لەسەرەتاۋە دەولەت نەبوو، بەلام وا لىك دەدرىتەوئە كە لە سەرەتاۋە ھەبوو و ھەتا دونيا دونياىە دەولەت ھەر دەمىنىت. ئەلبەتە نەك بەناۋى ئەوانەى كە دايدەمەزىنن و بەرپىۋەى دەبەن، بەلكو واى نىشان دەدرىت كە دەولەت بۇ كۆمەلگە دادەمەزىرنىت. دەولەت چەند ستەمكار و تۇقىنەرە، خوداش بە درىژاي مېروۋى شارستانى چىناىەتى، پىناسەىەكى ھاوشىۋەى بە بەربردرا.

دەولەت كە ھىشتا لە مندالدىن بوو لەگەل ئايىن ئاۋىتە كرا، لەبەرئەوئەى راھىبەكانى سومەر و شارستانىەكانى دواتر يەكەمىن شا-خوداكان بوو، لەبەرئەوئەى پىروۇش كرىنى دەولەت بە پىروۇزكرىنى خوداۋە لە زەنىتەى مرۇف و قۇناخەكانى پەرسەندىنى مېروۋى ھاۋكاتى يەكن. تەواۋى ئەو شەپانەى بە ناۋى ئايىنەوئە دەكرىت لە راستىدا بۇ شارەندەوئەى ستەمكارىە و زور باش دەزانىن كە دەولەت و دەسەلاتدارى چۇن ئايىنى بەكارھىناۋە و چۇن ئايىنى ۋەرچەرخاندۇتە نامرازىك. پاپاكان لە قۇناخەكانى رابردوۋى مېروودا تاجىان لەسەر شاكان ناۋە، ئەو شا و ئىمپىراتۇرانەى كە پاپا تاجى لەسەر نەناۋن بە گومانەوئە سەپرىان كراۋە و خۇبە خۇشاي لەو جۇرە دەگمەنن. بە راشكاۋى لە مېروودا ھەيە كە شاكان لە ئاست پاپادا چەند دەستەوئەستانە. لە كەسايەتى شا ھىرى چوارەم دا دەبىرنىت كە سى شەو و رۇژ لە ژىر باران دا راگىرا، دواى داۋاى شفاعەت لە پاپاى ھەوتەم گرىگورىۋس رى پىدرا بىت و تاجى لە سەر بىت و ۋەھاش رەواىى بە شا دا. ھەرۋەھا لە چىروكى عەزىز تۇماس كە خاۋەن تىۋرى جوت شمشىرە، كە شمشىرىكىان بەدەست پاپا

مرۇفەكان و پۇلپىن كرىنى چىناىەتى دا ، ھەم چىنى ژىر و ھەم زور ھەيە. ئىتر دەولەت و دەسەلاتدارى بە شىۋەىەكى روون خوداى لە ئاسمان نىشان دا و بەھەمان شىۋە روۋىەكى پىروۇزىان بۇ كەسە ئايىنەكانىش نەخشاند. لە راستى دا خودا روۋىەكى ناديار و كەسايەتىە ئايىنەكانىش ۋەك روۋى ديار دەست نىشان كران.

خالىكى تر لە كاتىكدا كە پلەدارى و دەولەت بونىادىنرا لە كۆمەلگەى بالادەستى پىاۋسالارى دا خانەدان كرانە شا-خوداكان و ، كۆمەلگەش مېروولەئاسا كاريان پىكرا. ژن كرايە يەكەمىن كۆپلە و ئايىنە نوپەكەى دەولەتىش كە بە مېتۇلۇژى قايم كرا زىاترىن رەواىى بەو كۆپلاىەتىەدا و ژن بوو گەۋرەترىن قوربانى فەرمانەكانى خودا و ژنان بوو چىنى زەوتكارو و كۆپلەكراۋ. فرەعون و نەمروودو نمونەى شا-خوداكانى رۆژھەلاتى ناۋىن. شا-خودا داھىنانى رۆژھەلاتى ناۋىنە، لە كەسىك ۋاۋەتر دەزگا و كلتورىكە. جىكارى نىوان شا-خودا و ئەو كۆمەلگەى كراۋەتە «ئەۋى تر» بە زىادەوئە زىدەروپى تىداكراۋ. بەو پىيە دوو بنەچە دەست نىشان كران يەكەم شا-خوداكان ۋەك نەمر و دوۋەمىش مرۇفەكانىش ۋەك مردوۋ پىناسە كران. نەمرى شا-خوداكان يەكسان كران بە نەمرى دەولەت. كاتى دەولەت بە تەواۋى خۇى بە دەزگا كرىد ئەو كاتە خوداكانىش نەمر كران. دەولەت و سەرەتاي مېروو پىكەوئە ھەلدەسەنگىرنىت، ۋەك ئەوئەدى كە مرۇف ھەر چاۋى كرىدپتەوئە ھاۋشانى ئەوئەش دەولەت دامەزراۋ. ئەبەدىتە و ئەزلىتەى دەولەت پەيوەستە بە ھەلوئىستەوئە، لە كاتىكدا كە

بەشېككە لە ئاينەكان

مرۇفايەتى دەکرد. ئەگەر بۇ دەقە يەكشەنبە كېشەكان بېت ئەم جېھانە چارەسەرى كېشەكان بىداتە دەست ژنان دىنىيەم لە ھەم بە ئازادىيەت، پەيۋەندى ئاينە بە كۆمەلگە ھەم زۆر بە باشى يەكلادەكە يەنە ھەم چارەسەرى دەكەين. ھەم كېشەكانى تر لە دىنى ئاينەگەرىتى، نەتە ھەم بەرستى، رەگەزگەرىتى و زانستگەرىتى تېكۆشان دەكەين، لە بەرئەھەم بە ئازادى ژن ئازادى ھەم كۆمەلگە و جېھانىشە. رۆژدا يىلدرم : نوسەر و كۆمەلناس. لەسەر كاروبارى سىياسى ماۋەى ۱۰ سال لە لايەن دەولتە تى تورك دا زىندانى كرا و ئىستاش چالاكفانىكى ژنە و درېژە بە كاروخەبات دەدات لە نيو بزوتتەھەم بە ژنى كورد-ئەوروپا. چەندىن لېكۆلېنەھەم بە لە بوارى ئاينە و باۋەرىەكان دا ھەيە

وھك ئەنجام ئېمەى ژنان كە گەورەترىن قوربانى دەولتەچىتى، ئاينەگەرىتى، نەتە ھەم بەرستى و زانستگەرىتىن پېم واپە كە بە شېكردنەھەم ناكۆكى ژىندەرى و تېكۆشان، گرىكۆپىرەى ئاينە دەكەينەھەم. لە رۆژى ئەمۇدا دۇنيا ھەم دەبىنىت كە ژنان چۆن لە بەرامبەر داعشىكى لە لوتكەدا گوزارەيە لە كۆى ئايدىۋولۇژى ئاينەگەرىتى، تېكۆشانىيان كىرەھەم و چۆن ئەو ژنانە مۇدىلى ژيانىكىيان پېشكەش بە ئېمە و مرۇفايەتى كىرەھەم. لە سەردەمىكىدان كە لە بەرامبەر ئەوانەى لە پېناۋى چۈنە بەھەشتەھەم جېھانىيان كىرەھەم دۆزەخ تاكە رېگە بونىادانى مۇدىرنىتەى دىموكراتىيە. ئەوانەى كە ھاۋارىيان دەكرد « ھەموممان شارلى ئەبدۇين » لە راستى داھاۋارىيان بۇۋىژدانى

دەولتە دەرھىنرىت، دوۋەم دوۋبارەى دەكەمەھەم كە ئاينە ھەم پېۋىستىيەكى كۆمەلگە سەرىپەلداۋە، بۇئەھەم بە نەبوۋ حسابكردن و نكۆلى لېكردنى راست نىيە و تەننەت مەھالىشە، سېيەم ئاينە كلتورە، بەلام ئاينەگەرىتى ئامرازىكى دەسەلاتدارىيە و لە ھەم كىرەكانى دا ئاينە ھەم ئامرازىك بەكاردەھىنرىت. ئەگەر ئاينەگەرىتى، رەگەزگەرىتى -سېكسىزم-، نەتە ھەم بەرستى و زانستگەرىتى پېكەھەم شېكرىتەھەم و ھەلسەنگىنرىت و تېپەرىنرىت، ئەھەم ئاينە لەھەم دەرەخرىت كە ئامرازىكى گوشارھىنان بېت. ئەگەر دەمانەۋى كۆمەلگە يەكى دىموكراتى بونىاد بنىن ئەھەم ناچارىن لە بەرامبەر دۇگماتىزمى ئاينە تېكۆشىن كە بۇتە ئامرازىكى دەستى دەسەلاتداران.

چاوپیکه وتن له گه ل یای سیله ی غه ففار وته بیژنی حیزبی هه مبه سته گی نه فغانستان

آزادیت کوملگه

چاوپیکه وتن: حه سه ن قازی

خویندنی خوم ته واو کرد له پاکستان، یانی خویندنی سه رتایی، ناماده ی و زانکو، و دیسان گه راینه وه نه فغانستان. به لام له وه سه رده مه ی دا که له ئاواره ییش بووم هه میشه سه فه رم ده کرد بو نه فغانستان، ده چوو مه نه فغانستان له ناو خه لک دا بووم و له ویلایه تی " فراه " و له ویلایه ته کانی دیکه ی نه فغانستان به تایبه تی له زه مانی ده سه لاتی تالیبانه کان به رنامه ی زور و زه وندمان ریک ده خست بو هوشیار کردنه وه ی ژنان، بو به رپوه بردنی کاروباری ئابووری له ناو ژنان دا و هیندیک به رنامه ی دیکه م هه بوو که زور جار ده چووینه ناو نه فغانستان و له هه مانکات دا راپورتان ناماده ده کرد له سه ر وه زی ژنان و به تایبه تی له گونده کانی نه فغانستان، له ولوسوالیه کان (شار و شارستانه کان) ی نه فغانستان. چونکه ویلایه تی " فراه " یه کیک له که لاکه وتووترین و دوکه وتووترین ویلایه ته کانی نه فغانستانه به به راورد کردن له گه ل کابل و مه زاری شه ریف و ..

قازی: له ئیران نزیکه وایه ؟

یای سیله ی غه ففار: به ئن، هاو سنوره له گه ل ئیران. زور جار زور شیوه له و جینایه ت و خیانه تانه ی که له گه ل

ویلایه تی « فراه »؟

وینه ی سیله ی غه ففار و حه سه ن قازی

قازی: پیمخوشه له سه رتاوه

یای سیله ی غه ففار: هه ره ک ئیوه گوتان نه من له ویلایه تی « فراه » له دایک بووم، به لام به داخه وه سه رده میک چاوم به دنیا هه لئنا که نه فغانستان له لایه ن شووره وییه وه « به کیتی سو فیتی جارن » داگیرکرا بوو، شووره وی پئشو و باو کم له ریزی نه و تیکوشه رانه ی نه و ده می دا بوو که به دژی داگیرکرا نی نه فغانستان شه رپان ده کرد. نه و ناچار بوو ولات به جی بیئنی و بو ماوه یه ک چووینه ئیران و چه ند سأل له ئیران بووین و له ئیرانه وه دیسان گه راینه وه پاکستان و ماوه یه ک له پاکستان بووین و دیسان چووینه وه نه فغانستان و له وئ دیرژه مان دا به ژبانمان. نه و کاته ی

نه گه ر ده کرئ هیندیک باسی خوتمان بو بکه ی. من ده زانم خه لکی ویلایه تی « فراه » ی له نه فغانستان، که له وئ له رووی نه ته وه بییه وه هه م په شتوو ده کانی لئین. و هه م تاجیکه کان، هه ره ها به لوو چه کانیش و پیموایه هیندیکیش ئوزبه ک له و ویلایه ته دا ده ژین. نه وه ی که سه رنجی منی زور راکیشاوه زور ژنی که خه لکی نه و ویلایه تن له رووی سیاسییه وه هه لئوئستی زور رادیکال و شو ریشگپرانه یان هه به و ده مه وئ بزنام که تایبه تمه ندی نه و ویلایه ته چییه ؟ نه گه ر ده کرئ نه م دوو پرسیاره به یه که وه وه لام بده نه وه هه م هیندیک له سه ر ژبانی خوتان و هیندیکیش له سه ر

خەلك كراون وەك زۆربەى وىلايەتە دواكەتوۋەكانى دىكەى ئەفغانىستانىش كەمتر لە رىنگاى چاپەمەنىيەۋە بلأو كراونەتەۋە و مېديايى كراون، لە بەرئەۋە ئىمە راپۇرتمان ئامادە دەكرد سەبارەت بە وىلايەتى " فراھ " و خەلكى دىكەى ئەفغانىستان بۇ ئەۋەى كە پىروپاى گىشتى زىاتر بزائن لەۋەى چ رادەبرئ، بۇ ئەۋەى چلۇنايەتى راستەقىنەى ئەفغانىستان باشتر بزائن. ديارە بە دەم ئەۋە چالاكىيانەۋە لەگەل رىنكخراوى جۇر بە جۇرى كۆمەلايەتى و سىياسى كارم كرددوۋە و دەتوانم خۇم وەكو چالاكىكى سىياسى و چالاكىكى مافى ژنان لە ئەفغانىستان بە ناۋبەكەم كە لە رىنگاى حىزبى ھەمبەستەگى يەۋە دەمەۋەى دەنگى خەلكى ئەفغانىستان، خەلكى مەينەت چىشۋوى ئەفغانىستان بەرز بىكەمەۋە و لە ھەمان كاتدا بە دۇى داگىركارى و بىنچىنەگرى و لە پىناۋ ئەفغانىستانىكى ئازاد و سەربەخۇ و سەربىلند دا تىبكوشم و دەمەۋەى خەبات بىكەم بۇ رزگارپى ژنان لە كە ئەۋەى سەردەۋىپى و زۆرۋەستەمى زۆرۋەۋەند كە ھەموو رۇژئ لە ھەموو لايەكەۋە لىيان دەكرد و لە ۋىوارە دا بتوانم زىاتر كاربىكەم.

قازى: باشە ئەۋە كاتەى كە ئىۋە لە پاكىستان بوون لە كامە شاربوون؟ لە كام زانكو؟
ياى سىلەى غەفشار: ماۋەيەكىش لە كەمبى پەنابەران دا دەژباين.

قازى: دەمەۋىست بزائم لە چ بواريك دا خوئىندوۋتانه؟
ياى سىلەى غەفشار: لە بوارى ئابوورى دا خوئىندوۋمە، ديارە لە «راۋلىپىندى و پىشاۋەر» و خوئىندىم لەۋەى تەۋاۋەكرد.

قازى: لەۋەى لە خوئىندىن فارىغ بووى

ياى سىلەى غەفشار: بە ئى لەۋەى فارىغولتە حسىل بووم.

لە ھەر نەتەۋەيەك بن ۋەك " ئەفغان " بىر لە خۇيان دەكەنەۋە و دەلئىن خەلكى ئەفغانىستانىن

قازى: باشە، زمانى خوئىندىن لە ئاستى زانكو لە پاكىستان ديارە زمانى ئىنگلىسى ھەتمەن ھەيە، بەلام زمانى نۇردوۋ پىشتر دەترانى يان لەۋەى ناچاربووى فېرى بى؟
ياى سىلەى غەفشار: نا، ۋەك زۆربەى ئەفغانەكانى ئىمە كە پەرىۋەى ۋلاتانى جۇر بە جۇر بوون، توانيان لە دەرفەتەكانى ئەۋان كەلك ۋەرىگرن فېرى زمان بن و ئەگەر دەرفەتى ئەۋەش بايە كە بتوانن درېژە بە خوئىندىن خۇيان بەدەن ئەۋەشيان دەكرد. بەلام زۆربەى ئەفغانە ئاۋارەكان لە پاكىستان ئەۋە دەرفەتەيان نەبوو، لە كەمپ دابوون. بۇ ۋىنە لە كەمبەيك كە ئىمەى تىدا دەژباين لەلايەن رىنكخراوى جۇر بە جۇرەۋە مەدرەسە كرابوونەۋە كە من لەۋەى ماۋەيەكىش بە فارىسى خوئىندىم، بەلام خوئىندىم زىاتر بە زمانى ئىنگلىسى بوو و زمانى نۇردوۋش لە بەرئەۋەى لە پاكىستان بووين و زىاتر لە ناۋ خەلك دابووين و سەروكارمان لەگەلىان ھەبوو و لەبەر ئەۋە مرخم لى بوو زمانى جۇر بە جۇر فېرىم نۇردوش فېرىبووم.

قازى: ئىۋە زمانى دايكى تان پەشتوۋە

ياى سىلەى غەفشار: بە ئى، زمانى دايكىم پەشتوۋە يە، ھەم بە پەشتوۋە ھەم بە فارىسى قسە دەكەين، چونكە ھەر دووكيان زمانى رەسى ئەفغانىستانن، زمانى نەتەۋەيى ئىمەن، بە ھەر دووكيان قسە دەكەم.

قازى: زىاتر دېنە سەرزمانەكان، ئىۋە ئىستا گوتتان " ئەفغانەكان " ى ئىمە دەمەۋەى بزائم مەبەست لە " ئەفغان " كاتىك ئىۋە زاراۋەى ئەفغان دەكار دەكەن، مەبەستتان چىيە؟ خۇ ئىمە لەۋەى نەتەۋەيەكى تايبەتىمان بە ناۋى ئەفغان نىيە، ھەمانە؟
ياى سىلەى غەفشار: نا، نىيە.

قازى: يانى ئەۋە ناۋە بۇ ھەموو ئەۋە كەسانەى لەۋەى دەژباين بەكار دېن؟
ياى سىلەى غەفشار: بە ئى ئىمە لە زمانى ھەرمەى خەلك دا بە ھەموو شارومەندانى ئەفغانىستان دەلئىن: " ئەفغانەكان " كە ئەۋە ھەموو نەتەۋەكانى ئەفغانىستان ۋە بەردەگرئ.

قازى: يانى ھەموو نەتەۋەكان ئەۋە شەقلەيان پى قەبوۋە؟ ئەۋە زاراۋەيە پەسند دەكەن؟

ياى سىلەى غەفشار: خەلكى ئەفغانىستان سەربە ھەر ئىتتىك، ھەرىم و زمانىك بن، لە ھەر نەتەۋەيەك بن ۋەك " ئەفغان " بىر لە خۇيان دەكەنەۋە و دەلئىن خەلكى ئەفغانىستانن، بەستراۋىنەۋە بە ئەفغانىستان، بەلام بەداخەۋە ئەمپۇ رووناكىبرى ئەۋەتۆ ھەن ئەۋە لايەنە ھەرىپى و زمانىيانە گەۋرە دەكەنەۋە و بە تايبەتى لايەنى ئىتتىكى، لە جىياتى ئەۋەى كە بە گىروگرفتە سەركىيەكانى خەلكى

گه‌شه بکه‌ن، به‌لام له هه‌مانکاتدا دژی نه‌وه‌ین له ژیرناوی زمان، یان له ژیرناوی نه‌ته‌وه دا که‌لکی خراب وهر‌بگیرئ و خه‌لک له‌گیانی یه‌کتری به‌ر ده‌ین، به‌لام داوای یه‌کیتی هه‌موو ئینتیکه‌کانی نه‌فغانستان ده‌که‌ین .

قازی: نه‌و مه‌سه‌له‌یه تا راده‌یه‌ک نازانم سه‌باره‌ت به‌ ئیوه‌ چونه، به‌لام نه‌گه‌رنیژان یان تورکییه له به‌ر چاوب‌گیرن له راستیدا نه‌وه جوړه نارگومینتیکه له‌لایه‌ن خاوه‌ن ده‌سه‌لاتانه‌وه‌ش، بو وینه‌ننه‌ سیاسیسه‌تمه‌دارنکی تورک جارنک له پارله‌مان گوئی نه‌گه‌رنییمه‌ قه‌بوئل بکه‌ین کورده‌کان به‌ زمانی دایکی خو‌یان دهرس بخوینن، نییمه له تورکییه زیاتر له ۱۸ زمانمان هه‌یه به‌و پییه‌ ده‌بئ ریگا بدرئ به‌ خویندنی ۱۸ زمان. یانی قسه‌که‌م به‌ خراب وهرمه‌گره، به‌لام نه‌و نارگومینته‌ی ئیوه، مه‌به‌ستم نه‌وه‌یه بلیم نه‌و بابه‌ته هیندیک هه‌ستاوی یه. ده‌بئ له پیدشا جیاوازیبه‌کان قه‌بوئل بکرئ و دوايه به‌ قه‌بوئل کردنیان لایه‌نگری بکرئ له یه‌کیتی دئخو‌زانه. بو‌چوونی ئیوه‌ش ئاوايه؟

یای سیله‌ی غه‌فزار: به‌ئ به‌ ته‌واوی. هه‌مووان له یه‌کیتی و ته‌بايي دا ده‌بئ بژین.

قازی: واته له سه‌ربنه‌مای ویستی خه‌لک خو‌یان؟

یای سیله‌ی غه‌فزار: به‌ئ. نه‌وه راسته که‌ زمانه نه‌ته‌وه‌یه‌کان په‌شتوو وده‌ری ن، چونکه زو‌ریه به‌و زمانانه قسه‌ ده‌که‌ن.

قازی: باشه نه‌گه‌ر ده‌کرئ هیندیک زانیاری بدنه له سه‌ر زمانه‌کان؛ نه‌و ره‌سمییه‌ت په‌یدا کردنی دوو زمان داخودا ديارده‌یه‌که له زمانی سیسته‌می پادشایه‌تییه‌وه و به‌رله‌ گورانی سیسته‌م و

زمانی بتوانین به‌یه‌که‌وه بژین. نییمه ده‌بئ جیاوازی له نیوان تاجیک و په‌شتوون و تورکه‌مه‌ن و ئوزبه‌ک و هه‌زاره دا نه‌که‌ین، هه‌موومان دیسان پیشت‌ر گوتم نه‌فغانین له پیناو نه‌فغانستانیکی ئازاد دا ده‌بئ خه‌بات بکه‌ین و بو‌گه‌یشتن به‌و روژه ده‌بئ هه‌میشه یه‌کیتی هه‌بئ و نییمه وه‌ک حیزبی هه‌مبه‌سته‌گی نه‌فغانستان هه‌میشه هه‌ول ده‌ده‌ین ته‌نانه‌ت زمانه ناوچه‌یه‌یه‌کانیشمان گه‌شه بکه‌ن و خه‌لکی نییمه بتوانن به‌ زمانه‌کانی خو‌یان دهرس بخوینن. بو‌نموونه " په‌شه‌یی " یه‌کیک له‌و زمانانه‌یه که له روژه‌ه‌لاتی نه‌فغانستان له چه‌ند ولوسوالی (شارستان) دا قسه‌ی پئ ده‌کرئ.

” به‌ته‌واوی. هه‌مووان له یه‌کیتی و ته‌بايي دا ده‌بئ بژی

قازی: یه‌ک له زمانه‌کانی نزیک له " په‌شتوو " یه؟

یای سیله‌ی غه‌فزار: نا، به‌ ته‌واوی جیاوازه، به‌لام له ناوچه‌کانی په‌شتوو نشین وه‌کو " جه‌لال ئاباد " و " کونه‌ر " و نه‌وانه زیاتر له ناوچه‌گه‌لی په‌شتوو نشینی نییمه‌ن، له‌وئ خه‌لکی په‌شه‌یی نییمه‌ی لپن که ئیستا رینووسی خو‌یان ناماده کردووه و ده‌یانه‌وئ کتیبه‌کان به‌ " په‌شه‌یی " وهر‌بگیرن، له‌وئ له خویندنگه‌یه‌کان دا به‌ زمانی په‌شه‌یی دهرس بگوترتیه‌وه. نییمه لایه‌نگری نه‌وه‌ین. نییمه ده‌مانه‌وئ هه‌موو زمانه ناوچه‌یه‌یه‌کان

نه‌فغانستان رابگه‌ن، زیاتر هیندیک وشه و زاراوه ده‌هیننه‌ گورئ که نه‌وه به‌ زمانی فارسی نییه، فلانه به‌ زمانی په‌شتوو یه، فلان به‌ زمانی ده‌ری یه، فیسار به‌ زمانی ئوزبه‌کی، تورکه‌مه‌نی یه و ده‌بئ ئاوا بئ و ئاوا نه‌بئ و نه‌و گه‌وره‌کردنه‌وه‌ی لایه‌نی ئینتیکه‌ی، هه‌ریی و زمانی زیاتر له به‌ر نه‌وه‌یه که نه‌وانه ده‌یانه‌وئ ده‌سه‌لاتی خو‌یان به‌سه‌رخه‌لک دا سه‌پین و به‌و شیوه‌یه به‌ خه‌لکی بدنه قه‌بوئل کردن و له‌هه‌مانکاتدا خه‌لک هه‌ته‌له بکه‌ن له‌و مه‌سه‌له سه‌ره‌کی و روژانه‌یانه‌ی که هه‌یانه. له روانگه‌ی خه‌لکه‌وه‌ گوئی " نه‌فغان " زور وشه‌یه‌کی ئاسایی یه و ده‌کاری ده‌که‌ن و ده‌لپن نییمه هه‌موو نه‌فغانین سه‌ر به‌ هه‌ر کام له نه‌ته‌وه‌کان بئ .

قازی: ده‌گه‌رنیینه‌وه سه‌ر نه‌و جوړواو‌جورییه‌ی که له کومه‌ئی نه‌فغانستان دا هه‌یه. ده‌زانیان له‌و و‌لاتانه‌ش که به‌شپک له خاکی کوردستانیان تئ که‌وتوووه نه‌و مه‌سه‌له‌ی جوړواو‌جورییه هه‌یه چ له رووی ئینتیکه‌ی، چ له رووی زمانی و چ له رووی کلتورییه‌وه. هه‌ر چو‌نیک بئ نیوه له قه‌بوئل و ددان پیدانان به‌و جوړواو‌جورییه‌یه‌کان دا باوه‌رتان به‌ یه‌کیتی یه نه‌که یه‌ک کردنی هه‌موویان؟ بو‌نموونه له نه‌فغانستان نیوه لایه‌نگری نه‌وه‌ین که هه‌موو خه‌لک به‌ زمانی په‌شتوو قسه‌ بکه‌ن؟

یای سیله‌ی غه‌فزار: به‌ هیچ جوړ. نییمه باوه‌رمان وایه که ریگای چاره‌سه‌ری نه‌فغانستان بو‌ نه‌وه‌ی بتوانین نه‌فغانستانیکی تاقانه‌مان هه‌بئ نه‌وه‌یه که یه‌کیتی هه‌موو ئینتیکه‌کانی نه‌فغانستان دابین بکرئ، نه‌وه بریتیه له یه‌کیتی هه‌موو نه‌ته‌وه‌کانی نه‌فغانستان و نییمه ده‌بئ به‌بئ ده‌مارگرژی نه‌ته‌وه‌یی، ئینتیکه‌ی، هه‌ریی و

په شه يي " قسه ده که ن چپيه؟
ياي سيله ي غه ففار: زوربه ي "
په شه ييه کان " به خو يان ده لپن نه ته وه ي
په شه يي.

قازي: ئه وان زياتر له کو ي ده ژين؟
ياي سيله ي غه ففار: زياتر له لاي
رؤ ژه لاتي ئه فغانستان، هه لپه ت
ويلايه تيان نييه، به لام له چه ند ولوسوالي
«شارستان» دا خه لک به په شه يي
قسه ده که ن له هه ري ي رؤ ژه لاتي
ئه فغانستان که چه ند ولوسوالي بيان سه ر
به لو غمان و چه ند ولوسوالي بيان سه ر به
جه لال ئابادن.

قازي: ئه و وشه يه ي " ولوسوالي " له
فارسي ئيران دا ده بپ به چي؟ به خش يا
شه هرستان؟ له ئوستان بچوو کتره وايه؟
ياي سيله ي غه ففار: به ئن. له ئوستان
بچوو کتره. ئيمه ويلايه تمان هه ن.

قازي: ويلايه ت له فارسي دا ياني
ئوستان؟
ياي سيله ي غه ففار: به ئن ئوستان،
هه ر ويلايه تپک دابه ش کراوه به
ولوسوالييه کان.

قازي: به شه هرستانان؟
ياي سيله ي غه ففار: به ئن،
شه هرستانان، که ئيمه پي ده لپن
ولوسوالي. بو وينه ويلايه تي " فراه" به ۹
ولوسوالي دابه ش کراوه.

هه ر ئاوا کابول به چه ند ولوسوالي
دابه ش کراوه. هه ر ولوسوالي ش دابه ش
ده کرئ به سه ر " قه ريه" [دئ] کان دا.

قازي: ئه و وشه يه ي " ولوس" بو من
زور سه رنجراکپشه، چونکه له زماني

ده بپ زياتر قسه ي پچ بکري و بو يه ش بووه
به زماني نه ته وه يي.

قازي: ده کرئ باس بکه ن له رووي
ژماره ي قسه که ران، قسه که ر به هه ر کام
له وزمانانه؟

ياي سيله ي غه ففار: ستاتيستيک و
ژماره ي جوړ به جوړ هه يه.

” شه هرستانان، که ئيمه پي ده لپن ولوسوالي. بو وينه ويلايه تي " فراه" به ۹ ولوسوالي دابه ش کراوه

قازي: به ته قريب؟
ياي سيله ي غه ففار: تا ئيستا
سه رچاوه يه کي جي باوه ري که ئيمه به
ووردي بتوانين بلين باوه رپه و سه رچاوه يه
ده که ين که ئه و دابه شپوونه زمانيه
روونکاته وه له گوړندا نييه، به لام به
ته قريب ده گوړي زياتر له ۵۶ له سه د يا ۵۰
له سه دي خه لک په شتونن، زياتر له ۳۰
له سه د تاجيکن و هه ر به وشپويه خه لکي
هه زاره و ئوزبه کي ئيمه و دوايه تورکه مه ن
وکه مايه تي ديکه هه ن.

قازي: به لوو چيش؟
ياي سيله ي غه ففار: به ئن
به لوو چيشمان هه يه، تورکه مه ن و
به لووچ.

قازي: باشه، نه ته وه ي ئه وان هه ي به "

هاتي شووره وي و دوايه هاتي تاليبه نه کان
له په نجا ساي رابردو وه وه؟ هه م ناوي
زمانه کان بلين و هه م هه لکه وتيان له
رووي جوگرافيايي وه که له کو ي به کار
ده هيندري تا ئه و جيگه يه ي که هه لپه ت
ئپوه ده زانن؟

ياي سيله ي غه ففار: دياره ئه وه
مه سه له يه کي زه حمه ته که من بتوانم
سه باره ت به هه موو زمانه کاني ئه فغانستان
قسه بکه م، به لام وه کو ئه فغانتيک که
له وي ده ژيم، ته به ن هه ميشه له په نجا
سال له مه وه به روه مه سه له ي زماني له
ئه فغانستان گه وره کراوه ته وه، هه ر
لايه نيک که ده سه لاتدار بووه و حاکميه تي
هه بووه يان ويستويه حاکميه تي
وه ده ست به يتي هه وئي داوه ئه و جوړه
مه سه لانه له نيو خه لک دا زياتر گه وره
بکاته وه و ئه و جياکاريه نه ته وه يي و زماني
و هه ري ميانه هه تا بل ي له ئه فغانستان
به تاييه تي له وچل ساله ي رابردو دا تائيستا
زور وه به رچاو دي. گوايا ئه و رپه رانه، ئه و
جينا يه تکارانه ي که ده رحه ق به خه لکي
ئه فغانستان جينا يه ت و خيانه تيان کردووه
ئه وان هه ميشه له ژيرناوي زمان و له
ژيرناوي ئيتنيک خه لکيان ده گيان يه کتری
به رداوه، ياني ئه گه ر ئه مړو په شتوو زماني
ره سي بي يان ده ري زماني ره سي بي، يا دوو
زماني ره سميمان هه بپ، يا سه رنج نه دري ته
سه ر زمانه کاني دي ئه وه مه سه له يه کي
زور سه ره کي نييه، ئيمه به هه ر زمانتيک
که ئاسووده بين ده بپ بتوانين قسه ي پچ
بکه ين، به هه ر زمانتيک که ئيمه پيمان
وابن ژماره يه کي زور له به رده نگه کانمان له
قسه کان تي ده گه ن ده بپ قسه ي پچ بکه ين.
ئه وه مه سه له يه کي هينده سه ره کي نييه که
ئه گه ر په شتوونه کان زور به ن ده بپ زماني
په شتوو زماني نه ته وه يي بي، چونکه زور به ن
وله وان هه يه زور به ي خه لک بتوانن تي بگه ن

تورکی دا وشه یک هه یه به ناوی

”ئولوس“ که هه مان مانای وشه ی
”ولوس“ ی په شتووی هه یه.

یای سیله ی غه ففار: ”ولوس“ به
خه لک ده لئین.

قازی: مه ردوم، میلله ت. باشه نه و
زمانانه به کاره یانیا نمان له په روه رده دا
چونه؟ بۆ وینه په شتوو، تاجیکی یان
دهری؟

یای سیله ی غه ففار: له بهر نه وه ی
په شتوو ودهری زمانه ره سمییه کانی ولاتن...

قازی: یانی له ناستی پارله مان وئیداره
دهوله تییه کان دا؟

یای سیله ی غه ففار: به لئین، له
هه موویان دا. له ناستی په رله مان ودهوله ت
وله ناستی ئیداره کان دا په شتوو و فارسی
ره سمین، هه مووی پئوه ندییه کان و هه مووی
په روه رده، به گشتی له خویندنگه کان و له
په هه نتوونه کان و له ناوه نده کانی دیکه دا.

قازی: په هه نتوون یش یانی زانکو؟

یای سیله ی غه ففار: به لئین یانی زانکو،
به دوو زمانن، چونکه نه و دوو زمانه
ره سمییه تیان هه یه. هه لبت خه لک له
ویلایه ته کاندایا به زمانه کانی دیکه ش قسه
دهکن، به لآم زۆربه ی نه و کارانه ی به
نووسین ده کرئین له ئیداره دهوله تییه کان دا
به زمانی په شتوو و فارسی ننه ک زمانه کانی
دی. بۆ وینه ئیمه له حیزبی هه مبه سته گی
به تهنیشت زمانی دهری و په شتوو وه که
زمانی ره سمین و له وانیه ناخپوه رانیا ن
زۆربه ی به رده نگانی وتاره کان و به رنامه کانی
ئیمه بن، ئیستا ئیمه له مآله په که مان
دا زمانی ئوزبه کیمان چالاک کردوو،
به زمانی په شه یی تا ئیستا به لانی که مه وه
چهند بابهمان داناوه. هه ول دده دین

به زمانه ناوچه ییه کانی دیکه ش هیندی ک
بابه ت بلاویکه یه وه بۆ نه وه ی نه و
خه لکه ی که ناتوانن به زمانی په شتوو و
فارسی بخویننه وه و که لکیان لئ وهرگرن،
به زمانه کانی خویشیان لانی که م که لک
وهرگرن و بخویننه وه، له بهر هوشیار
بوونه وه ی خه لک و هه روه ها به مبه سته
گه شه کردنی زمانه کانی که خه لک بتوانن
گه شه بکن، به لآم له هه مووی ویلایه ته کان
نه و دوو زمانه ره سمییه تیان هه یه که.

نویسنه رایه تی زمانه

جیاوازه کان دهکن و

به شیوه یه ک ده یانه وئ به

که لک وهرگرتنی خراپ له وه

زولم له نه ته وه کانی دیکه

بکن

قازی: هیزه جهادییه کان
بۆچوونیا نمان له سه ر زمان چۆنه، بۆ
وینه له ناو تالیبانه کاندایا چ زمانیک زیاتر
به کارده هیندرئین؟

یای سیله ی غه ففار: له ناوگرووییه کان
چ تالیبانه کان و چ بنچینه گره کان نه وانه
به داخوه نه مرؤ له ناو خه لکی نه فغانسته ن
وه ک ئالا هه لگرانی نه ته وه بی، ئالا هه لگرانی
زمان و ئالا هه لگرانی هه ریعی ده ناسرئین،

چونکه نه وان له ژیرناوی نه ته وه یه ک
یان زمانیک که سه ر به نه ون به که لکی
خراپ وهرگرتن له زمان ده یانه وئ، دیسان
ده یلیمه وه، که هه سته خه لک بورووژئین و
بتوانن له سه ر کورسی ده سه لات بمیننه وه
و به و شیوه یه حاکمییه تی خوینان زیاتر به
سه ر خه لک یان به سه ر نه و نه ته وانه دا
هه بی و که لکی خراپ لئ وهریگرن. جا بۆیه
هه ر کامیان نویسنه رایه تی نه ته وه جیاوازه کان
دهکن، نویسنه رایه تی زمانه جیاوازه کان
دهکن و به شیوه یه ک ده یانه وئ به که لک
وهرگرتنی خراپ له وه زولم له نه ته وه کانی
دیکه بکن. له نه فغانسته ن به داخوه له و

چل سآله ی دواپی دا نه و ئالا هه لگرانی،
نه ته وه و زمان و هه رییم و ئیتنیک نه ک
هه ر خیانه ت و جینایه تیان کردوو
دهرحه ق به ئیتنیکه کانی دیکه، به لکو
یه که میان خیانه تیان دهرحه قی نه ته وه ی
خوینان کردوو. نه گه ره ته ماشای نه ته وه ی
په شتوون بکه یان یان نه و که سانه ی که
خوینان به ئالا هه لگرانی نه ته وه ی په شتوو
دهزانن یان ئیتنیک جۆر به جۆری که
سه ر به نه ته وه ی په شتوون نه وانه
زیاتر ده یانه وئ و ده لئین ده بی ده سه لات
له ده ست په شتوونه کان دا بی و هه زاره کان
ده بی سه رکوت بکه یان، نه ته وه کانی
دی، تاجیکه کان ده بی سه رکوت بکه یان،
چونکه ته نی ده یانه وئ له ژیر نه و ناوه دا

سه بارهت به نامانچ و خواسته کانی " حیزبی همه به سته گی نه افغانستان " ، دهمه ویست نه گهر ده کړی زیاتر شیبکه نه وه که نه و حیزبه که نگی دامه زراوه وله چ بوارنک دا چالاکي هه یه به و شیوه یه ی که بتوانی نه و نامانجان هی هه یه تی به کرده وه و هدی به یی؟

یای سیله ی غه ففار: حیزبی همه به سته گی نه افغانستان له سالی ۲۰۰۴ به ده ست کومه لیک له رووناکبیرانی که باوه پریان به خه بات هه بوو به دزی داگیرکاری و بنچینه گری دامه زرا.

قازی: کاتیک که باسی " داگیرکاری " ده که ی مه به ستت داگیرکاری پیشوویه یان « داگیرکاری » نیستا؟

یای سیله ی غه ففار: داگیرکاری نیستا. حیزبی همه به سته گی له سالی ۲۰۰۴ دامه زرا و نامانچی نه وه بوو له نه افغانستان پیوستی به حیزبیکي سهرتاسه رپی هه یه که نوینه رایه تی هه موو نه ته وه کانی نه افغانستان بکا، نوینه رایه تی هه موو نیستیکه کانی نه افغانستان بکا و به یی دهمارگری نیستیکي، هه ریپی و زمانی، ده بی له هه موو نه افغانستان گشتی وه کو مه لیه ندیک کاربکا، چونکه نه مړو زوربه ی نه و حیزبان هی که له نه افغانستان دا هه ن به شیوه ی کونکریت سهر به نه ته وه یه کن، سهر به نیستیکي کن، یان سهر به زمانی کن. نه مړو نه گهر ته ماشا بکه ن حیزبی وه حده ت خوی به ئالاه لگری نیستیکي " هه زاره " ده زانن. هه رسه ربه هه زاره کانه. نه گهر چاو له " جه معیبه تی نیسلا می " بکه ن نه وه سهر به تاجیکه کانه. نه گهر ته ماشای " جونیش " بکه ن نه وه سهر به ئوزبه که کانه و هه ر به و شیوه یه " سه یاف " و فلان و فیسار سهر به په شتوونه کانن. جا بویه پیوستی به وه هه بوو حیزبیک هه بی که نوینه رایه تی

نیستیکي په شتوونن، به لام له ریزه کانیان دا خه لکی سهر به نیستیکه کانی دیکه ش هه ن و به گشتی ده یانه وئ نیستیکه کانی دیکه سهر کوت بکه ن .

قازی: نه وان زیاترسونی ن وانییه؟ یای سیله ی غه ففار: به یی، سونین .

” نه و حیزبان هی که له نه افغانستان دا هه ن به شیوه ی کونکریت سهر به نه ته وه یه کن

قازی: نه وان له ناو " هه زاره " کان دا هیچ نفووزیان نییه؟ چونکه هه زاره کان شیعه نه؟

یای سیله ی غه ففار: به یی، هه زاره کان شیعه ن، به لام دیسان هه ن ده ستی تیرو رستی دیکه ی که سهر به شیعه و سونی هه ر دوو کیانن، جا بویه نیمه له نه افغانستان ناتوانین بلین که سونی تیرو رسته و شیعه تیرو رست نییه، یا شیعه تیرو رسته و سونی تیرو رست نییه. به گشتی مه زهه بیش هه میسه کراوه ته نامرازنیک له ده ست نه و که سانه ی دا که ده یانه وئ حاکمیبه تیان هه بی به سهر خه لکی نه افغانستان دا و هیزی خویان بسه پینن و له ژیرنوی نیستیک و هه ریم و زمان و ته نانه ت مه زهه ب دا جینایه ت و خیانه ته کانی خویان داپوشن .

قازی: نیوه هیندیکتان باس کرد

له سهر ده سه لات بمیننه وه. نه گهر تاجیک بن هه میسه مه سه له ی زمانی و هه ریپی گهره ده که نه وه و ده یانه وئ هه ستی نه ته وه یی خه لک بزویین، هه ستی زمانی نه وان بوروژینن و ده لپن نه گهر نیوه په شتوونه کانتان پی قه بول پی تاجیکه کان ده مه ترسی ده که ون، تاجیکه کان ده سه لاتی خویان له ده ست ده دن و نیمه ناتوانین ده سه لاتی خومان بیارنن. به و شیوه یه نه مړو نه گهر ته ماشای ئوزبه که کان بکه یی، نه وان ده سه لاتیان به ده ست نه بووه، له که مایه تی دا بوون و پیان ده لپن نه گهر نیمه بمانه وئ ده سه لاتمان هه بی ده بی زیاترمان هه بی. به و شیوه یه گواپا نه و ریبه رانه ی که خویان به ریبه رانی نه و نه ته وانه له قه لیم ده دن جگه له خیانه ت و جینایه ت دهر حه ق به خه لکی نه افغانستان هیچی دیکه یان نه کرده وه، جگه له وه ی که دوو به رکی و دژیته تی بخه نه ناو نیستیکه کانی نه افغانستان، ناو خه لکی نه افغانستان، ناو نه ته وه کانی نه افغانستان. له ناو نه و خه لکه ی که به زمانی جیاواز قسه ده که ن دوو به رکی بنینه وه و به گشتی هیچ کاریان به وه نه بووه که خزمه ت به نه ته وه کان و زمانه کانی نه افغانستان بکه ن. نه مړو ده بینین عه بدوللا و قانونی و فلان و فلان خویان به ئالاه لگرانی نیستیکي تاجیک ده زانن و تیده کوشن تا نه و جیگایه ی که ده توانن له ژیر په رده ی نه و مه سه له یه نیستیکیبانه دا ده سه لاتی خویان بیارنن و له راستیدا هه لباردن رابردوو نیشانی دا چلون له هه ستی نه ته وه یی خه لک که لکی خراپ وهرده گرن. بو وینه دوستوم، خه لکی ئوزبه ک به و شیوه یه خوی به ئالاه لگری نیستیکي ئوزبه ک ده زانن. هه ر ئاوا رهنکه گولبه دین خوی به ئالاه لگری نیستیکي په شتوون بزانی. تالیبانه کان نه گهر نه مړو زوربه یان ده لپن که سهر به

له داخواییه کانتان له دهرهوهی دهولت بهرپوه بهرن. بۆ وینه ئیوه هیچ بهرنامهیه کتان هیه به بۆ پاراستنی ژینگه. سهبارت به ئیکۆلوژی له دهرهوهی بهرنامهی دهولت یانی هه موو داخواییه کانتان له دهولت نه بێ، یانی نه و کارانهی که خۆتان دهتوانن له خوارهوه را، کۆمه لانی خه لک خۆیان دهتوانن ئه نجامیان بدهن؟

یای سیله ی غه ففار: ئیمه جارێ، ئه گهر بهرنامه کانی ئیمه تان شوپاندين قهت داخوامان له دهولت نه بووه، به پێچهوانه گوتوومانه تا زه مانیک که دهولته تی ئاوا له سه رکارین و حاکم بن خه لکی ئه فغانستان ناتوانن ژيانیکي به ئیروو و به خته وه رانه یان هه بێ. خه لکی ئه فغانستان رۆژ له رۆژ زیاتر ده که ونه بهر توندوتیژی ئه و جوره دهولته تانه، جا بۆیه پیمانوانییه ئه و جوره دهولته تانه داخوای خه لکی ئه فغانستان وه دی بهین. به لām بهرنامه ی ئابووری ئاوامان هه بووه که خه لک خۆیان به شداری تیدا بکه ن که ئابووری ئه فغانستان گه شه بکا، له رووی کشتوکاره وه و بتوانین له رووی دیکه وه له سه رچاوه و کانگاکانی خۆمان که لک وه ربگرین و بتوانین له سه رچاوه خۆپسکییه کانی خۆمان که لک وه ربگرین و خه لک خۆیان تیدا به شدارین، بهرنامه ی ئاوامان هه بووه. له راستیدا ئه گهر بیینه سه رژینگه پارێزی، بهرنامه یه کی تایبه تیمان له و باره یه وه نه بووه، به لām له هه ر شوێنیک که ئه ندامی ئیمه ی ئی بووین هه میشه بۆ پاراستن و راگرته ی هاویردۆر و ژینگه، و پاکو خاوتنی ئه وانه به شیک بوون له بهرنامه کانی روون کردنه وه و هۆشیار کردنه وه له لایه ن ئیمه وه. به لām بهرنامه یه کی کۆنکرێتمان نه بووه که چ جوره پلانیک دابنێین که بیر له و بوارانه ش بکه ینه وه. به لām وه ک

پێشهنگی پێشکه وتوو به ئه رکی خۆمان و هه موو حیزب و دامه زراوه و بزووتنه وه پێشپه وکانی ده زانین که له ته واوی نه ته وه ده به ندرکراوه کانی دنیا پشتیوانی بکه یین و به رێگای هاوپیوه ندییه وه بتوانین له گه ل بزووتنه وه تازادیه خوازه کان له سه رتاسه ری جه مان له هاوپیوه ندی دا خه بات بکه یین. به گشتی به دژی ئه مپریالیزم که ئه مپۆ له چوار لاره به تایبه تی ئه و بزووتنه وانیه یان گه مارپۆداوه. ئیمه له ئه فغانستان ئه گهر به کورتی باس بکه م حکومه تی کمان ده وئ له پیناو بهرژه وه ندی خه لک، له پیناو بهرژه وه ندی هه موو نه ته وه کانی ئه فغانستان کار بکا و پشتیوانی هه موو ئیتنیکه کانی ئه فغانستان بێ و ئه گهر بیینه سه ر ئابووری و ناوی بهرم که ئیمه لایه نگری چ جوره ئابوورییه کین، سیسته میکی ئابووریمان ده وئ که بتوانن ئه فغانستان به پالپشتی سه رچاوه کانی خۆی خۆی بهرپوه بهرئ و ئه گهریش پیوه ندیمان له گه ل و لاته کانی دیکه دا هه بێ، یان هیندیک په یمان و ریکه وتنی دشمان هه بێ ئه وه نابن هه ربه شیوه ی نینۆ لیبریالیستی بێ که ئه مپۆ ته نی ده یانه وئ له ژیر ناوی بازاری ئازاد، یان له ژیر ناوی ئه و ئیده نینۆ لیبریالیستیانه ی خۆیان که ده یانه یین بۆ ئه و و لاتانه که ئه مپۆ دنیا بووه ته گوندیک و پیوسته ئه و پیوه ندیانه هه بن، ئه گهر ئیمه بمانه وئ له گه ل و لاتان پیوه ندی ئابووریمان هه بێ و گرێبه ستیشمان له گه ل یان هه بێ، ده بێ به شیوه یه کی ئه وتۆ بێ که بهرژه وه ندییه نه ته وه ییه کانمان ده مه ترسی نه که ون. یانی زیاتر ئابوورییه کمان ده وئ که تیدا " ئیرووی کۆمه لایه تی " له بهر چا و گیرا بێ و بۆ هه موو خه لکی ئه فغانستان بێ.

قازی: یانی ئیوه له و باوه رده دان که به شیک له چالاکییه کانتان و به شیک

هه موو نه ته وه کانی ئه فغانستان بکا. چونکه تاقه رێگای چاره سه ری ئه فغانستان ئه وه یه که یه کیتی گشت نه ته وه کان و ئیتنیکه کانی ئه فغانستان پیک بێ که بتوانن خه بات به دژی داگیرکاری و بنچینه گری درێژه بێ بدهن.

”

ئه گهر بهرنامه کانی ئیمه تان شوپاندين قهت داخوامان له دهولت نه بووه

قازی: ئه گهر ده کړئ له رووی ئابووری شه وه شیبکه نه وه، بهرنامه ئابوورییه کان؟

یای سیله ی غه ففار: حیزبی هه مبه سه تگی بۆیه دامه زرا ئامانجه ده سه تبه جیبه کان و کتوو پری ئیمه له و سه رو به ندی دا وه دی بێ، له و ده مییه و تا ئه مپۆ ئیمه دژی داگیرکارین و ئه فغانستان به و لاتیکي داگیرکراو ده زانین و داوا ی ده رکه وتی هه موو هیژه داگیرکهره کان ده که یین له ئه فغانستان. له هه مانکاتدا ده بێ خه باتی ئیمه یان نووکی خه باتی ئیمه رووی له هه موو بنچینه گره کانی ئه فغانستان بێ که دیاره نوکهری ئه و داگیرکهرانه بۆ ئه وه ی ئیمه رۆژیک بتوانین ئه فغانستانیکي ئازاد، سه ربه خۆمان هه بێ و ئیمه حکومه تیکی گه لپی مان هه بێ که دیموکراسی راسته قینه وه دی بێ ئیمه داخوامان ئه وه یه و له هه مانکاتدا وه کو حیزبیکي

دېكە، ئەوانەش ژنان بتوانن خۇيان بەشدارىيان تىدا بکەن و بەشئىكى چالاک بن له کۆمەل دا و چالاکئىكى کۆمەلە کەيان بن و کار بکەن. بۇ وئنه له بەرنامەى کلتورى دا ويستوومانە ژنان هەميشە بەشدارىي چالاکانەيان هەب، چونکە ئەگەر بەشئوہى سەرەكى چاوا له بەرنامە کلتورىيەکان بکەين ديسان ژنان سەرکوت دەکرئ، چ له موسيقى، چ له هونەر و چ له مەسەلەى دیکە دا کە دەگوتئ ئەوہ دزى رپورەسم و دزى کلتورى ئەفغانستانە بۇ ئەوہى بەو قسانە ژنان لەو بوارانە دووربکەنەوہ. جا بۇيە ئيمە بەرنامەى زۆرو زەوندى کلتورىمان هەبووہ بۇ ئەوہى ژنان بتوانن لەو بوارەش دا چالاک بن و ژنان جئى خۇيان لەهەموو بوار و ئاستئىكى کۆمەل دا بگرن و بەرنامەى جۆر بەجۆر کە پئشتر گوتم لە پئشدا هۇشيار کردنەوہ گرنگ بووہ کە بتوانين ئەو هۇشيارىيە لەواندا پئک بئنين. زۆرجار لە ئاستى برپاردان دا ئەوہ بۇ ئيمە گرنگ بووہ کە ئيمە هئندئک ئالفە ساز کەين تەنانەت لە ئاستى دئيبەکاندا بە رئکخستنى جۆر بە جۆرەوہ کە هەمان بووہ لە ئاستى وىلايەتەکان لە ئاستى ولسوالييەکان (شارستانەکان) کە تئياندا ژنان بتوانن سەبارەت بە مەسەلەى جۆر بە جۆر لە کۆميتەيەكى هاوبەش لەگەل پياوان دا تەنانەت لە ئاستى پرسە گرنگەکانى ئەوئيدا لە برپاردان دا بەشدارى بکەن. بەئى ئەوہى هەر بەتايبەتى بە مەسەلەى ژنانەوہ خەرىک بن.

قازى: ئايا ئيوہ دەرەفتى ئەوہتان بووہ لە ناوچەى جۆر بە جۆر چالاکيتان هەبئ؟ يان زۆربەى چالاکيبەکانتان لە ناوچە ناوہنديبەکان و يان لەو ناوچانەى کە خەلک زياتر خوئندەوارن بەرئوہ دەبن؟ مەبەستم ئەوہى پئنگەتان لە ناو توئزى خوئندەوارانە؟ لەگەل کۆمەلانى خەلک

رؤناوہ برئتبن لە دەورەى خوئندەوار کردن تا دەگاتە بەرنامەى هۇشيار کردنەوہ، چونکە ئيمە لەو باوہرەداين ژنان دەبئ لە سەرەتاوہ بۇخۇيان بەو ئاگابى و هۇشيارىيە بگەن و ئەرکى ئيمەيە ئەو جۆرە ئاگابيانەيان بەدئبئ، بۇ وئنه ئيمە بەرنامەى پەرورەدى تايبەتيمان بۇ ژنان هەيە، دەورەى خوئندەوار کردنى تايبەتيمان هەيە بۇ ژنان، بەرنامەى ئابووريمان هەن کە ژنان لەو بەرنامانە دا بە چ شئوہيەک بەشدارى بکەن. بەرنامەى کۆمەلایەتيمان هەن، کە بە لانی کەمەوہ ئەو گيروگرفتە کۆمەلایەتییانەى کە لە کۆمەل دا هەن و دئینە پئشەوہ ژنان خۇيان بئ و چارەسەرييان بۇ بدۆزنەوہ. ئەگەر لە خئزانئىک دا توندوتئزيبەک روو دەدا،

ژنان سەرکوت دەکرئ، چ لە هونەر و چ لە مەسەلەى دیکە دا کە دەگوتئ ئەوہ دزى رپورەسم و دزى

يان ئەگەر خئزانئىک ناھئئ مندالەکانى بەتايبەتى کچەکانى بچنە خوئندنگە، يان بە زۆرى مندالئىک بەدەن بە شوو ئەو جۆرە کارانە بە رئگای ئەو دەستانەى دا کە ئيمە چالاکمان کردوون و هۇشيارىيان پەيدا کردوہ دەکرئ ئەو گيروگرفتەنى خەلک چارەسەر بکەن. تەنانەت ئەگەر ئەوہ پئويست بوو بگاتە ئاستى دادگە و ئەوانەش ژنان دەبئ خۇيان بتوانن ئەو کارە بکەن و گيروگرفتەکانى کۆمەلایەتى بەگشتى، لە هەژارى و نەدارىبەوہ بگرە تا گيروگرفتى

بەشئىک لە بەرنامەى هۇشيار کردنەوہ پلاننى کە لە پئناو هۇشيار کردنەوہ بوومانە ئەو جۆرە باسانەشى تئدا بووہ.

قازى: ئيوہ باسى ئەوہتان کرد ئيوہ چالاکى سياسى خۇتان بە بەرگرىکردن لە مافى ژنان را دەست پئکرووہ. ئەو مەسەلەيەى پشتيوانى لە مافى ژنان و هەلکەوتى ژنان لە بەرنامەى حيزبى هەبەستەگى دا بە چ شئوہيەک رەنگ دەداتەوہ يانى حيزبى هەمبەستەگى بە چ شئوہيەک پشتيوانى دەکا لە مافى ژنان؟ بەتايبەتى لە کۆمەلئىكى وەک ئەفغانستان دا کە بە داخوہ لە ئاستى جەمانى دا باسى لئوہ دەکرئ کە لەوئى ژنان ستمى چەند لایەنەيان لئ دەکرئ.

ياى سيلەى غەففار: ژنانى ئەفغانستان هەر لە چەندەين دەيە لەمەو بەرەو نا، بەلکوبە سەدان سائە ستم و زۆردارىيان لئ کراوہ و تاقە رئگا بۆرزگارى ژنان ئەوہيە کە خۇيان هۇشيار ببنەوہ و خۇيان بتوانن بەشان و بازووى خۇيان مافى خۇيان وەدەست بئين. ئيمە وەکو رئکخراوہيەكى پئشپروہى پئشکەوتوو دەمانەوئ ژنان لەهەموو بوارەکانى سياسى، کۆمەلایەتى، ئابوورى، فەرھەنگى دا بەشدارى چالاکانەيان هەب و بەئى بەشدارى ژنان لە گشت بوارەکانى ژنان دا ئيمکانى نيبە بتوانين باسى ئەفغانستانئىكى بە سبات و سەرەخۆ بکەين. ئەگەر ئيمە بەيانى باسى شۆرئشئىکئيش دەکەين کە بتوانئى حکومەتئىكى گەلى، حکومەتئىكى سئکولارى کە بئر لە هەموو نەتەوہ و ئئنتنىک و توئزەکانى ئەفغانستان بکاتەوہ کە ديارە مافى ژنئيش لە حکومەتئىكى ئەوتودا دەتوانئى وەدى بئ ئەوہيە کە ژنان دەبئ چالاک بن، ژنان دەبئ بگەنە هۇشيارىيە سياسى خۇيان و ئەو بەرنامانەى کە ئيمە لە پئش خۇمان

دیکه ش که زور سهرنج راده کیشی نه و هیه که له بهرنامه هیه کی دبیته و گه ننگه شه دا زمانه جور به جور ده کار ده کړین. بؤ وینه نیوه به تاجیکی / دهری قسه ده که ن و که سیکی دیکه ش که له هه مان بهرنامه دا به شداری کردوه به زمانه په شتوو قسه ده کا، پیموایه نه وه هر له ناو نه و دوو زمانه دا وایه، ده نا نا؟
یای سیله ی غه ففار: به ئخ.

قازی: نه وه چونه؟ پیموایه نمونه ی نوا له شوینه کانی دیکه ی دنیا زور که مه. نایا له وه را بؤی ده چن که بینه ران له ههر دوو زمانه کان تی ده گن یان نه وه چونه؟
یای سیله ی غه ففار: له پیشدا له سهر به شی دواپی پرسیاره که ت تبیینیه کم هیه، دوایه دیمه سهر دهوری میدیا له نه افغانستان. وه که نه وه ی پیشتر گوتم له بهر نه وه ی زمانه په شتوو و دهری زمانگه لی نه ته وه یین، زوربه ی مەردمی نه افغانستان که خه لکی ههر ویلایه تیک بن ناسیوایان له گه ل نه و دوو زمانه هیه، نه گهر له خویندنگه خویندبیتیان، نه گهر زانکویان ته و او کردی هه موویان ههر دوو زمانه که ده زانن و لیتیان تی ده گن و به و دوو زمانه زیاتر قسه ده کړی ته نانه ت نه و خه لک ش که زمانیان یه کیک له زمانه کانی دی بن فیری زمانه په شتوو بوون یان فیری زمانه دهری بوون له چاپه مهنی، له کاری روژانه، له کاری ده ولته تی دا نه و دوو زمانه زیاتر قسه یان پی ده کړی.

قازی: باشه که سیک له بهرچاو بگرن که تهن یه کیک له و زمانانه تی ده گا. نه و چون ده توانی له و گه ننگه شه یه چیژ بستینی و که لکی تی وهریگری؟
یای سیله ی غه ففار: ته و او وایه وه که ده یلی. نه گهر له ناستی تیلیفیزیونه

زیاتر له و جور ویلایه تانه دا کار ده که یین که دوور که وتوو ترین و وه دواکه وتوو ترین ویلایه ته کانن، چونکه نیمه باوهرمان وایه ده توانین له گوندوه شوړش گه لاله بکه یین و بناخه ی دابرتین. نه و خه لکه ده بن نه و ناگای و هوشیاریه یان تیدا پیک بی. زوربه ی نه و گروگرفتنه ی که نه مړو که خه لکی نیمه تووشی به تووشیانه وه بووه؛ توندوتیژی وستهم و ففرق و جیواوازی له گه ل دانان دزی نه و خه لکانه که دانیشتووی نه و ناوچه دوور که وتوو انهن، بلین ناوچه ی دووره ده ست تا شاره گه وره کانی وه ک کابل و جه لال تاباد و هیرات. ته بهن نیمه له و جور شوینانه ش ده فته رمان هیه. نه مړو له ۳۴ ویلایه تی نه افغانستان نیمه له ۲۰ ویلایه تیان دا ده فته رمان هیه و له ۲۰ ویلایه ته ش دا ده فته رمانه کانی نیمه زوربه یان له و لوسوالی و گونده کان ده چنه ناو خه لک و وه که گوتم چ بهرنامه کانی به شی زانی نیمه و چ بهرنامه کانی به شی لاوان و خویندکارانی نیمه و هه روه ها له گشت بهرنامه کانی حیزب دا زیاتر له ناو خه لک له ناست گونده کان و ولسوالیه کان دا بووه. که نیمه ته بهن پیمان وایه ده بن له ناو نه و خه لکه دا کار بکری.

قازی: نیستا نه گهر بکری پاشماوه ی نه و وتوژنه ته رخان بکه یین بؤ دوان له سهر تیلیفیزیونه مانگیله کان له نه افغانستان که پیموایه له و سالانه ی دواپی، له و ده پازده ساله ی دواپی دا زور چالاک بوون و شتیکی که سهرنجی منی زور راکیشابن نه وه یه که، له به شیک له و تیلیفیزیونه دا زور به شپوه ی راشکاو سه باره ت به بابه ته سیاسییه کان قسه ده کړی، له سهر ده سه لاتی حاکم، له سهر که سایه تیه کان قسه ده کړی، دبیته و شه په قسه ی زور گهرم و گوپ ده کړی. بهر له وه ی وه لایم نه وه بده نه وه، لایه کی

به چ شپوه یه که پیموایه ی دا ده مه زرتین؟ بؤ وینه من خویندوو مه ته وه که جار جار ره خنه تان تی ده گرن باسی حجابی نیوه ده که ن که سهرتان دانه پویشیه؟

”

نهرکی حیزبکی پیشرو و حیزبیک به بیري دیموکراسیخوازانه و نژادیتخوازانه وه که بتوانی دیسان درپژه بدا به خه باتی خوی

یای سیله ی غه ففار: به ئخ، حیزبی هه مبه سته گی نه افغانستان باوهری به وه یه که نهرکی حیزبکی پیشرو و حیزبیک به بیري دیموکراسیخوازانه و نژادیتخوازانه وه که بتوانی دیسان درپژه بدا به خه باتی خوی، دیسان ده یلیمه وه، به دزی داگیرکاری نیمه پریالیزم، نه وه یه که نیمه له لایه ن کومه لانی هه راوی خه لکه وه پشتیوانیمان تی بکری، له لایه ن کومه لانی میلیونییه وه پشتیوانیمان تی بکری. حیزبیک که له لایه ن خه لکه وه پشتیوانی تی نه کړی و له ناو کومه لانی خه لک دا نه بن نه و حیزبه ناتوانی وه که حیزبکی گه لی وه که حیزبکی که له سبه ی روژدا له پیناوه نه افغانستانیکی نژاد و سهر به خودا خه بات بکا و پیگه یه کی له ناو خه لک دا هه بی. جا بویه نهرکی حیزب له روژی دامه زرانندییه وه تا نیستا نه وه بووه که نیمه چون بتوانین که پیگه مان له ناو کومه لانی خه لک دا هه بی، له ناو توپژه بن به شه کانی ولات دا، له ناو توپژه جور به جور هکانی کومه ل دا و نیمه

قىسە بىكەن، دەتوانن ھەردوويان ھاوكات دەكار كەن؟

غەففار: نەخپىر نائى بە چ زىمانىك قىسە بىكەن يا مەكەن. زۆرىبە بەرنامە كان ئاوايە كە دەكرى بە ھەر دوو ئەو زىمانانە واتە پەشتوو و دەرى كە زىمانەلى رەسمىن قىسە بىكرى، بەلام ھىندىك لە تىللىقىزىۋنە كان بەرنامە تايىبەتى زىمانى پەشتوو يان ھەيە كە بەرنامە سىياسىيە كە زىتار بە پەشتوو قىسە دەكەن. بەلام ھەردوو زىمان باون.

قازى: زۆر باشە، ئەمەن ئىۋەم لە زۆر لەو بەرنامە تىللىقىزىۋنە دا دىتوو، دەمەۋىست پىرسىارتان ئى بىكەم كە ئەو تىللىقىزىۋنە مانگىلە يانە كە تىللىقىزىۋنە دەۋلەتى نىن ولە حكومەتى كە لە سەركارە ولە دەۋلەت رەخنە دەگر نەۋانە سەربە كامەيەك لە گرۇپپە كۆمەلە تىبە كانن؟ يانى سەرمایەي بەشى تايىبەتى ئەۋانەي دامەزىراندوۋ، وا بىزانم لەو سالانەي دوايىدا سەريان ھەلپىناۋە؟

ياي سىلەي غەففار: ئەگەر بىگەپىنەۋە سەر پىرسىارەكەي پىشوتان و دىرژەي پى بدەين سەبارەت بە دەۋرى مېدىيا لە ئەفغانىستان. زۆر جاروايە ئەگەر مۇرۇف سىياسى بى يان سەربە جەرەيانە سىياسىيە كان بى زىتار باسى رەھەندى سىياسى ئەۋان دەكا كە ئەۋە زۆر تەبىئىيە يە ولە ئەفغانىستانىش دەبى ھەر بەۋ شىۋەيە باسى مېدىيا بىكرى كە يەككىك لە سىياسەتە كانى كۆلۇنىالىزم ئەمۇكە لە راستىدا دەۋرى مېدىيايە يان ئەۋەي كە مېدىياكان چلۇن بىكرىن بە نامرازىك، بە ۋەسىلەيەك لە دەستى خۇ دا بۇ ھەلپىۋاندىنى بىرۋاپى گىشتى سەبارەت بە مەسەلەي سەركەي و مەسەلەي رۇژبۇ ئەۋەي بەۋ شىۋەيە بتوانن سىياسەتە كانى خۇيان جىبەجى بىكەن. ئەمۇر لە

پەشتوون و تاجىك و ئوزبەك و ھەزارە تىكەلن، بۇ نمونە ئەگەر ئىۋە بىچنە قەندار [قەندەھار] لەۋى ھەم ھەزارەمان ھەيە ھەم پەشتوون، تاجىكىش ھەن، نەتەۋەي دىكەش ھەن. لە ھىلمەند ھەم پەشتوون مان ھەن. ھەم ، دىبارە ھەزارە لەھجەيە، بەلام دىسان زىمانى دىكەش ھەن كە تى دەگەن. ئەۋەي كە ئىمە ئىستا بىين و بىين بەھەموو زىمانە كان قىسە بىكەن كە ھەموو خەلك لى تىبىگەن، ئەۋە رەنگە مومكىن نەبىن. ئەگەر لە مەن پىرسى. لە بەر ئەۋەي ئەۋە دوو زىمانەي دەرى و پەشتوو باۋ بوون بە سەريان دا زالم و دەيانزانم، بەلام يەكجىز زۆرىش پى خۇشە زىمانە كانى دىكەش فېرىم و بەۋ زىمانەي كە لەۋى خەلك قىسەيان پى دەكەن قىسەيان لەگەل بىكەم.

” يەككىك لە سىياسەتە كانى كۆلۇنىالىزم ئەمۇكە لە راستىدا دەۋرى مېدىيايە يان ئەۋەي كە مېدىياكان چلۇن بىكرىن بە نامرازىك

قازى: ۋەكو پىرئىسىپىك كە ئىۋە سى كەس چۈركەس كە لە بەرنامەيەك دا بەشدارن دەكرى ھەردوو زىمانەكە بەكار بېتىن؟ ياي سىلەي غەففار: بەلچ چى گىرقتىك نىيە.

قازى: يانى مۇدىپراتۇرى بەرنامەكە داۋا لەئىۋە ناكە بەزىمانىكى تايىبەتى

گەۋرە كان باسى لىۋە بىكەن يان تىللىقىزىۋنە نەتەۋەيە كان زىتار بەۋ دوو زىمانە قىسە دەكرى، بەلام ھىندىك بەرنامە ھەن، ھەلپەت ئەگەر باسى بەرنامە سىياسىيە كان بىكەم . بەلام تىللىقىزىۋنە ناۋچە شىمان ھەن كە بە زىمانى تۈركە مەنى، ئوزبەكى بەرنامە بلاۋ دەكەنەۋە. دىبارە بە زىمانى پەشەي تىللىقىزىۋنە تايىبەتى نىيە، بەلام ئەۋە تىللىقىزىۋنە گەۋرانە كە زۆرىبە يان لە شارە گەۋرە كانن بەرنامەي كۆنكرىتپان بەۋ زىمانانە ھەيە. بەلام راستە بەگىشتى پەشتوو و دەرى يە. زۆرىبە تىللىقىزىۋنە كان بەرنامە سەركەيە كانىان بە زىمانگەلى دەرى و پەشتوو يە.

قازى: مەبەستى من ھاوكات بوونى زىمانە كان بوۋ لە بەرنامە يەك دا؟ ياي سىلەي غەففار: بەلچ ھاۋ كات، بەلام بەگىشتى گۈتم بەرنامەي كۆنكرىتپان بە زىمانە كانى دىكەش ھەيە، بەلام تىللىقىزىۋنە كانى ناۋچەي ھىندىك لە بەرنامەي تەننەت گەنگەشە و دىبەتپىشان ھەيە بە زىمانى ناۋچەي خۇيان، بەلام لە ئاستى گەۋرە دا چۈنكە ئەۋە باۋەرە ھەيە ۋەۋەش راستە كە ھەموو خەلك رەنگە لە فارىسى و پەشتوو تى نەگەن . ئەگەر مۇرۇف بىچىتە نوورستان لەۋى بە نوورستانى قىسە دەكەن، زىمانىكى تەۋاۋ جىاۋازە كە رەنگە ئاخىۋەرانى ھەموويان لە پەشتوو و دەرى تى نەگەن، بەلام لە بەر ئەۋەي ھاۋسۋورى ناۋچە پەشتوو نىشەنە كانن يان لە ھەرىپى رۇژھەلات ” نوورستان ” زىتار، لە ھەرىپى رۇژھەلات زىتار بە زىمانى پەشتوو قىسە دەكرى و زۆرىبە خەلكى ” نوورستان ” دەتوانن بە زىمانى پەشتوو قىسە بىكەن. ئەگەر ناۋچەي تاجىكى لە بەر چاۋ بىگرىن تەبەن بە دەرى قىسە دەكەن. لە ناۋچە كانى دىكەي

ناکسیونیکمان هېڅ بېلابېل نه که نه وه. جا بویه به روالهت دېږي او نیشان بدن که دیموکراسی هیه و نیمه ش لهو هلمومهرجه که لک ودردهگرین و چالاکی دهکین و زور جار دهبینین که نامان بینن، نایانه وئ جهره یان و بزورتنه وه پېشکه وتنخوازه کان دهنگی خویان هلمپرن. نه وه هیه، نه وهی که له دوری میژ له ستودیو دا، نه گهر وهزیره یان جینشینی وهزیر یان که سانی دیکه نهمیشه نه وه یان پې گوتراوه له بهرانبه کامپرا، له بهرانبه خه لک دا، له بهر نه وهی نیمه باسی تازادبی به یان دهکین، باسی دیموکراسی دهکین، باسی مافی ژن دهکین، دېږي نیمه ته حمولتان هېڅ. به لوم زور جار دهبینی که ته حمولیشیان نییه. له بهرنامه یه که دا له گه ل نه ندایمیکي نیمه شهر دهکین، شهرې جهسته ی. له گه ل خانې بلیسی رهوشن " حیزبی نیسلا می " تابی قسه کانی ناهنځی ودهست ده داته بوتلی ناو و پې دا ددها و تیکه لچوونی جهسته ی دپته گورې. له ویش ته حمولیان نییه، نه گهر تیکه لچوونی فیزیکیش نه که ن به قسه ی زور قیزه وه و ناخوش ده یانه وئ سووکایه تی بکه ن، چکوله ت که نه وه و باسه که هه ته له بکه ن و بهر و لایه کی دیکه ی دابرن. یان نه وهی که بلین چارشپوت له سهر نییه و بهر و نه و قسه یه ی بهرن. به لوم دوا ی بهرنامه زور جار تیکه لچوونی جهسته یه رویداوه، جوینشیان پې داوین، راوه دوروش نراوین، هره شه شیان ل کر دووین که به و شیوه یه بیان وئ بمان ترسین و خوفیک له دلی نه و که سانه دا پیک هپین که ئیدی له خویان رانه بینن دهنگی خویان بگه ییننه خه لک.

وینه له بیرمه له بهرنامه یه که وهزیرتی ژنت به توندی خسته بهر پرسیار و چالنجت کرد. به گشتی له و بهرنامه نه دا له حنی زورتوند ده کار ده کری، ههر نه که له لایه ن ئیوه وه، نه وه له ستودیو کان دا ههر به دمبه دمه ی له فزی و قسه تیکگیران کوتابی دئ. له و هلمومهرجه دژواره دا نه وه چون ته حمول ده کری که خه لک له گه ل یه کتری ناوا توند بدوین؟

یای سیله ی غه ففار: راسته نه مړو نه افغانستان ولایتیکی داگیرکراوه و گشت بنچینه گره هاره کان له سهر حوکمن و نه وان به هېچ جور ناتوانن تازادبی به یان به مانای راسته قینه ی خوی قه بوول بکه ن و نه مړو له نه افغانستان نه گهر ته ماشای میدیاکان بکه ن ده بینین که دهر پرنی راستیان تیدا نییه، به لوم نه مړو ناچارن، چونکه له ژیر ناوی دیموکراسی هاتوونه ناو نه افغانستان. یه کیک له دروشمه کانیان هینانی دیموکراسی و تازادبی به یان و دابین کردنی مافی ژن له نه افغانستان بوو، جا بویه نه وانه مه جبوورن هیندیک جار نه گهر بیان وئ و نه یانه وئ ناوا نیشان بدن که ههر که س ده توانن پې و بیرو پای خوی دهر پرنی، به لوم هه میشه کوت و له مپهرو شهرت و مه رج له گورې دا بووه، نیمه سهر قسه که ی ئیوه، به لوم دمه وئ نمونه یه کی دیکه باس بکه م، له زوریه ی نه و بهرنامه نه ی حیزبی هه مبه سته گی دا که نیمه له [تیلیفیزین] دا هه مان بووین، له سهره تاوه ته نانه ت ناوهینانی حیزبی هه مبه سته گی ش قه ده خه بوو و نیستا که ده یانه وئ، له بهر نه وهی نیمه به زور خومان به سهر دا سپاندوون ناتوانن دهنگوباسی هه مبه سته گی، نه گهر نیمه

نه افغانستان له دوا ی سا لی ۲۰۰۱ راسته که چاپه مهنی وه کو کارگ هه لقلیون و گه شه یان سهندووه، چ چاپه مهنی دهنگ، چ چاپه مهنی رهنگ و چ چاپه مهنی نووسراو. هه موو رورژ ده بینین که ده سته گی کی تیلیفیزینو، ده سته گی کی رادیوی و بلاوک و رورژنامه یه کی نوئ دادمه زرتندری. زوربه یان نه گهر ته ماشایان بکه ی ده بینین یان سهر به و حیزبانن که ده ستیان له خیانه ت و جینایه ت دا شه لالی خویننه و نه مړو به پنگای نه و میدیا یانه وه ده یانه وئ جینایه کانی خویان پاک که نه وه به هیندیک بهرنامه، و ته نانه ت بهرنامه یان هه یه هاوته ریبی بیرو پای گشتی و نه وانه سهر به و جور هه ریه یانانن که بتوانن میدیا بکه نه وه سیله یه که بو نه وهی دیسان پروپاگه ندا بکه ن بو خویان له ناو خه لک دا. یان میدیا ی ناوان که زوربه ی بهرنامه کانیان له لایه ن نه مریکاوه، تورکیه یان ئیرانه وه پشتیان ده گری، بو وینه تیلیفیزینو نه و تو هه ن که به تابه تی ئیران یارمه تیان ددها. ئینگلیستان و ولاته کانی دیکه نه و تیلیفیزینو نانه ی به شی تابه تی که باستان کردن له رواله ت دا زوربه یان ئی بازرگانه نه ته وه ییه کانی. باشه به لوم نه و بازرگانه نه ته وه ییانه کی؟ نه وان دیسان نه و که سانه ن که ههر سهر به و حیزبه جینایه تکارانن بوون. زوربه یان، نه و که سانه ش که سهر به و جهره یانانن نه بوون زیاتر که سانی وا بوون که دیسان دارده سته ولاتانی نه مریالیستی بوون که بتوانن سیاستی نه وان به پنگای نه و میدیا یانه بلاو بکه نه وه.

قازی: باشه، چه ندین جار که بهرنامه کانی نیمه ته ماشا کردووه، بو

پېداچوونە وە يەكى رەخنە گرانە بە تىنوى كاوھى ئاسنگەر

تازاديب كۆمەنگە

كاردۇ بۇكانى

لە دەورى خۇي كۆكردبوو ۋە، ھېرشىكى يەكلايىكەر ۋە ھىي كرده سەر دوژمن و، لە نيو قەلاكانياندا لە ناوى بردن. پاش ئەو سەرکەوتنە، كە لە رىكەوتى ۲۱ ماسى ۶۱۲ دا بوو، مادەكان ئىمپراتورى خۇيان دادەمەزىنەن ۋە ھەموو سالى ئەورۇژ ۋە ھەسرى سالى نوي جەژن دەگرن: نەورۇژ. (پاش شىكەستەدانى مادەكان لە سالى ۵۵۰ پ. ز، پارسەكان نەورۇژ لە مادەكانە ۋە رادەگوانە ۋە نيو چاندى خۇيان).

كۆتايى ھىنان بە ئىمپراتورىيى تاپازى ئاشور، كە ماوھىكى زۇر بەسەر قورنەنى ئاسيادا خونكارى كروو، ۋىدەچىت بۇ ماوھىكى زۇر بوويىت بە ھىماي قارمانىتى ۋە ھەويى شۇرشى گەلانى ژىردەست. بۇ ۋىنە، پاش ھېرشى عەرەبەكان بۇ ھەرىپى «ناوچۆمان» ۋە شىكەستەدانى دەولەتى ئىران، كە لە گەل خۇيدا شەپۇلىك لە بەعەرەباندنى گەلانى ناوچەكەي ھىناۋ، ھەستى نەتەويى كەسانىكى بزواندوۋ. يەككىك لەو كەسانە ھەلبەستوانى بە تواناي فارس، فرەدەسى، بوو. لە گەل بىنىتى تواندە ۋە ھى چاند و كلتورى فارس، فرەدەسى ھەول دەدات مېژوويك لە قارەمانىتى ۋە بەرخۇدانى گەلانى ناوچەكە لە دىزى دەسەلانى دەرەكى ۋە بېر خويئەرانى بىنىتە ۋە ھەستى راپەرىن لە ناخياندا

ئاگروئاسن و كۆمەلكوژى سالانە بەرپوۋە چوو. پاش شۇرشى مادەكان لە دىزى ئەو دەسەلانى ستمكارە، بەباۋەرى ھېرۇدۇت، گەلانى دىكەي ژىردەستى ئىمپراتورى راپەرىون و خۇيان رزگار كروو. سەرەپاي ئەۋەي كە پاش ئەم راپەرىنە، دەسەلانى ئاشور بە دەورۋەبەرى شارى نىنە ۋە سنووردار بوو ۋە تەۋە، ۋىدەچىت كە دەولەتى ئاشور بەردەوام كىشەي بۇ دراوسىكانى دروست كرىدىت. جا بە ھوھى لە سالى ۶۱۲ پ. ز، كىاكسار، يەككىك لە سەردارانى ماد، كە بە «ھوۋەخشەترە» ش ناو براۋە، لە گەل پادشاي بابل، نابۇ پۇلاسار، رىك كەوتوۋە ۋە دوو قۇلى ھېرشىيان كروو ۋە تە سەر شارى نىنە ۋە، پىتەختى ئاشور. لە ۋە ھېرشەدا، سوپاكانى ماد و بابل بۇ ھەمىشە كۆتايى بە دەسەلانى ئاشور دىن ۋە، پادشاي ئاشور بە نىۋى «سەن شار ئىشكوون» دەكوژن.

بەباۋەرى مېژوونوۋسى رووسى، «دىاكۇنۇف»، ئەۋە خالىكى ۋە رچەرخان بوو لە مېژووى مادەكاندا. چونكە لە پىششودا ھەتا سوپاي ھېرشەبەرى ئاشور لىيان نىك دەبوو ۋە، مادەكان گوندەكانى خۇيان بەج دەھىشت ۋە بەرە بەرزايەكان پاشەكشلىيان دەكرد. بەلام لە ۋە سالدە، پاش ئەۋەي كىاكسار مادەكانى

بە گوپرى رۋانگەي باو، مېژووى نەورۇژ دەگەرپتە ۋە بۇ تىنوى كاۋەي ئاسنگەر ۋە راپەرىنى كوردان لە دىزى زولم ۋە ستمەي زوحاك، بەلام لە راستىدا، ئەۋە تەنيا ئەفسانەيەكە كە لەلايەن ھەلبەستوانى فارسەۋە، فرەدەسى، دارپۇژاۋە ۋە، ھىچ پىۋەندىيەكى بە مېژووى نەورۇژ ۋە نىيە. بەگوپرى سەرچاۋە مېژوويەكان، پاش شىكەستەدانى ئاشور ۋە دامەزاندنى ئىمپراتورى ماد، زاگروئى نىشىنان ئاگرىان كروو ۋە تەۋە ۋە سەرکەوتنەيان پىرۇژ كروو. لە ۋە شەرەدا، «كىاكسار» رىبەرى مادەكان بوو، نەك كاۋەي ئاسنگەر. پتر لە ۋەش، كىاكسار ھاپەيمانى لە گەل پادشاي بابل «نابۇ پۇلاسار» بەستوۋە ۋە، بە دوو قۇلى ھېرشىيان كروو ۋە تە سەر پىتەختى ئاشور: نىنە ۋە. واتە لە ۋە شەرەدا كەسىكى فارسى تىدا نەبوو بە نىۋى «فەرەيدوون» كە فەرماندار ۋە بالادەستى مادەكان بوويىت. ھەلدانەۋەي ئەم راستىيە مېژوويە، مژارى ئەم بابەتە كورتە پىكىدىنىت.

بەگوپرى باۋكى مېژو، «ھېرۇدۇت»، ئاشورەكان بۇ ماۋەي ۵۲۵ سال بە سەر گشت ئاسىاي باكووردا حاكم ۋە خونكار بوون. خونكار تىيەك كە لە گوپ زۇربەي سەرچاۋە مېژوويەكان بەرپىزى

ئەم نەزىلە يە ھاتووتە نېو مېژوو و وتارى راميارى كوردەو و، بائى بەسەر ناسنامەى نەتەوھى ئىمەدا كېشاو. يەكەم كەسى كورد كە تىنۆى كاوھى گوازتەو «شەپەفخانى بېدلىسى»، مىرى بېدلىس بوو. بەلام لەوھش گرنگتر، شەپەفخان رەگەزى كوردى بۇ ئەو لاوانە گېراوتەو كە چىشتكەرى زوحاك لە باتى مېشكى ئەوان، مېشكى مەپرى داوہ بە زوحاك و، ئەو لاوانەش خۆيان لە شاخەكاندا شاردووتەو و پاشان نەتەوھى كوردىان پېكېپناو. واتە بەگۆرەى ئەم نەزىلە يە، مېژوو ئەو كەسانەى كە ئىستا بە «گەلى كورد» ناسراون ھەمووى ۲۶۳۸ سائە. ئەو لە كاتېكدايە كە لېكۆلېنەو شۆپنەوارناسىيەكان ھەموو لە سەر ئەو كۆكن كە زاگروئى نىشېنانى باكوروى ناوچۆمان ۹۰۰۰ سائ پېش زابىن، بۇيەكەم جار لە مېژوو مرقۇفايەتېدا، شۆپشى كشتوكالىان كوردو.

شەپەفخان لە سەدەى شازدەى زابىندا ژياو و، سەرەپى ئەوھى كە لە ھەردو دەربارى پادشاي ئېزان و سولتانى عوسمانىدا كارى كوردو، بەلام وىدەچېت دەستى بە سەرچاوى پېدوست نەگەيشتېت ھەتا راستىيەكان دەرېخت. بەلام ئەوھى كە جېگاي رەخنە و سەرسوپمانە ئەوھى كە بۇچى دەبېت لە سەدەى بېست و يەكەمدا، كە بە سەدەى زانست و تېكنىك ناسراو، ھېچ ھەولدا ئېكى قايم نەكرايېت بۇ راستكردنەوھى ئەم چەواشەكارىيە؟ ئەگەر ئەفسانەى كاو لە دەرېختى ناسنامەى كورددا مزارىكى خۆ ئى لانەدەرە، وەكو ئەفسانەى «ويليام تېل» لە دەرېختى ناسنامەى نەتەوھى «سويس» دا، مرقۇف دەتوانىت بېرىكى دېكەى ئى بكتا، بەلام ئەگەر نا، ئەو كات مانەوھى ئەم چىرۆكە لە نېو وتارى نەتەوھى كورددا

نەتەوھى خۆيەو ھەروادە مېژوو بېكەنى دەرېختووتەو. جا بۇيە لەم سۆنگەيەو زۆر جېگاي رەخنە نېيە.

دارشتنى ناسنامەى كورددا مزارىكى خۆ ئى لانەدەرە، وەكو ئەفسانەى «ويليام تېل» لە دەرېختى ناسنامەى نەتەوھى «سويس» دا

سېھەم: كاتېك كە سوپاكانى ماد و بابل شارى نېنەوايان داگېر كورد، مادەكان ئەو شارە بۇ سوپاي بابل «بە جى دېلن» و، بەرەو ھەرېمە شاخاوبىەكان دەگەپنەو. (ئەو كاتەش ھەر خەرىكى مېر خاسى بوون!) بەلام كاتېك كە فرەدەوسى ئەو رووداوە دادەرېختەو، مرقۇف واھەست دەكات كە كاوھى ئاسنگەر، واتە كىاكسار، دوودەستى تاج و تەختى پادشايى «پېشكەش» بە فرەدوون، واتە نابۇ پۇلاسار، كوردبېت. ئەم شېوازە لە دەرېختەوھى رووداوىكى گرنكى مېژوو بى ھېچ جىاوازيبەكى لەگەل چەواشەكارى پەتى نېيە. چەواشەكارى پەتى، چونكە ھەموو بەلگە مېژوو بېكەن باس لەو دەكەن كە ھەتا سائى ۵۳۹ يېش زابىن، واتە ۷۳ سائ پاش ئەو رووداوە، بابل دەولەتېكى سەربەخۆ بوو و ھېچ رنگىكى فارسىوونى پېو نەبوو. (لە سائى ۵۳۹ يېش زابىندا، كوروش شارى بابل دەگرت، بەلام بە پېچەوانەى مادەكان كە لە نېنەوا پاشەكشيان كورد، ئەو پاشەكشى ناكات و شارەكە دەخاتە سەر ئېمپراتورى پارىس). بەلام پارسىارەكە لەوھدايە كە چۆن

بېزوبىت. بەو ئامانجە، ھەلبەستوانى فارس دەگەپتەو بۇ راپەپىنى مادەكان لە دژى ئېمپراتورى ناشوور كە بەگۆرەى ھېرۇدۇت، ھېمى سەرھەلدانى گەلانى ژېردەست بوو لە دژى ستەمى داگېر كەران. بەلام بە ھۆى ئەوھى كە فرەدەوسى، لەلايەكەو ھەلبەستوان بوو نەك مېژوونووس و، لەلايەكى ترەو، نەتەواژۇبەكى فارس بوو، دېمەنېكى تەواو جىاوازمان لەو راپەپىنە و جەژنى نەورۇز بۇدادەرېخت.

يەكەم: سەردارى مادەكان و دامەزىنەرى ئېمپراتورى ماد، كىاكسار، دەكات بە كاوھى ئاسنگەر. بەو پەپى رېزەو بۇ پېشەى ئاسنگەرى، بەلام ئەم كارەى فرەدەوسى شېوازىكە لە «دەبەزاندنى مېتۆدېك»، كە لە خۆيدا كېشەيە. بەلام كاتېك كە دەبېت بە دەبەزاندنى «ئەوانىدى» لە پېناو ھەلگېشانى «خۆ» دا، ئەو جار تەواو دەبېتە ھەنگاوىكى چەواشەكارانە. بەلام بۇ دەبەزاندنى ئەوانىدى لە پېناو ھەلگېشانى خۆ؟ چونكە لەو راپەپىنەدا كەسېكى فارسى تېدا نەبوو بە نېوى فرەدوون، فرەدوونىكىش كە وەكو فرەماندارى كاوھى ئاسنگەر دەورى گېرايېت.

دووھەم: فرەدەوسى پادشاي ناشوور، سېن شار ئېشكوون، دەكات بە زوحاك و دوو ئەژدەپى مرقۇفخۆرىش دەخاتە سەرشانى. ئەو لە كاتېكدايە كە ھېچ بەلگەيەكى مېژوو بى لە بەر دەستدا نېيە كە باس لە ئەژدەپاكانى سەرشانى سېن شار ئېشكوون بەكەن. ئەلبەت لېرەدا شىيانى ھەيە فرەدەوسى وىستېتى دېمەنېك لە ستەمى پادشاكانى ناشوور بختە بەر دەستى خوتنەر. چونكە، ھەر وەك باسما كورد، فرەدەوسى مېژوونووس يا تېئورىسيەنى راميارى نەبوو. ھەلبەستوانىك بوو كە بە مېتۆدى خۆى و لە روانگەى

چوارچىۋەيەك نەدەگەپرا كە خۇى تىدا پىناسە بىكاتەۋە، ئەۋىش چوارچىۋەيەك كە نەتەۋاژۇبەكى فارس بۇى دارشتوۋە. بەلام پرسىيارەكە لەۋەدايە: ئەدى ھەتا تۇ خۇت نەناسى و سنوورەكانى خۇت لەگەل ئەۋانىدى دا دىارى نەكەى، چاۋەرپى چى لە ئەۋانىدى دەكەى كە بلېن ئەۋە سنوورەكانى تۇن و ئىمە دانى پىدادەنئىن و رىزمان بۇى ھەبە؟

بە باۋەرپى من، يەككىك لە كىشە سەرەكەكانى گەلى كورد خۇ نەناسىنە ۋەكو نەتەۋە. ئەم كىشەبەش يەككىك لە ۋەكارانەيە كە ھەتا ئىستا بوۋەتە ھۇى نكوئىكىردن لە گەلى ئىمە ۋەكو پىكپاتەيەكى جىاۋازى نەتەۋەبى، ھەم لەلايەن ۋالاتانى دراۋسى ۋ ھەمىش لەلايەن دونىاي دەرەۋە. چونكە تۇ چەندە خۇت بناسى، ھەر ئەۋەندەش، دانت پىدادەنئىن؛ تۇ چۇن خۇت بناسى، ھەر ئاۋاش، دانت پىدادەنئىن. مژارى نەۋرۇز و چۇنىبەتى راپەرىنى مادەكان تەنيا بابەتتىك نىبە كە سەلمىنەرى خۇ نەناسىنى كوردە ۋەكو نەتەۋە. بابەتى دىكە زۇرن كە ھەموو گوزارە لەۋ راستىيە دەكەن و راڧە كرىدىان مژارى ئەم بابەتە نىبە. سەرشاخ بوۋەنەۋەى كورد لەگەل دونىاي سەرمايەدارى تەنيا يەك وئىنەى دىكەى ئەم راستىيەبە. چونكە ئەگەر كورد خۇى ناسىبايە و بىزانىبايە چەندەى ھىز ھەبەۋەكە ماسىيەكانى چىن، خۇى لەقەرەى كارىك نەدەدا كە بە بەككىتى سۇقىبەت و چىن و قىپىتنام نەكرا. جا بۇيە لە كۇتايىدا دەلئىن:

بىرۇ خۇت بناسە ئەى نەتەۋەى كورد،
ھەتاۋەكو نەتەۋە، دانت پىداىنئىت.
نەۋەك خىل و پاسەوانانى سەر سنوور!

كاتىشدا، نكوئىشىان لى دەكەن تەنانەت. بەلام ئەگەر رووناكىبىر شتە راستەقىنەكان نەبىنئىت و بۇ كۆمەلگەى روومال نەكات، ئەدى ئەركى رووناكىبىر چىبە؟

پىش ئەۋەى بابەتەكە تەۋاۋ بىكەىن، پىۋىستە ئامازە بە جىاۋازىبەكى تىرى نىۋان ئەفسانەى وىليام تىل و كاۋەى ئاسنگەر بىكەىن؛ بىجگە لەۋ جىاۋازىبەى كە ئەۋەى يەكم لە لاىەن خۇ و ئەۋەى دوۋەم لە لاىەن ئەۋانىدىۋە دارپىژراۋن. كاتىك كە دەروانىنە مېژوۋى سويس، دەبىنن كە كۆمەلگەكانى ئەۋ ۋالاتە بەباشى خۇيان ناسى، زانىان كە ھىچ شتىكى ھاۋبەشىان نىبە لەسەر پانتاى راستەقىنە؛ وىليام تىلىان دارپشت ھەتا لە دەۋرى ۋى كۇبىنەۋە و، لە ھەمبەر ھىزى دەرەكىدا يەك بگرن. بەلام سەرەپراى ئەۋەى كە گەلى كورد خاۋەن نىشتمان، زمان، چاند، مېژوۋى ھاۋبەش ۋ، تەنانەت رووداۋى راستەقىنەى نەۋرۇزە، بەلام ئەفسانەيەك گەۋرە دەكاتەۋە كە ئەۋانىدى بۇيان دارشتوۋە، تىيدا خۇيان ۋەكو بالادەست و فەرماندە تىخستوۋە، ئەۋىشىان ۋەكو ژىردەست و سەرباز بچووك كرىۋەتەۋە. جا سەپرەكەى لەۋەدايە كاتىك كە كورد بە شانازىبەۋە تىنۇى كاۋە دەگىرپتەۋە، بەشەكەى فەرەيدوون دەقر تىنئىت. كاتىكىش كە فارسەكان بە رووداۋەكەدا دەچنەۋە، فەرەيدوون گەۋرە دەكەنەۋە و رەخنەى كورد دەكەن لە مەر خۇ لادان لە فەرەيدوون و دەۋرى فارماندارى فارسەكان.

بە بۇچوونى من، ئەۋە يەككىك لەۋ بەلگانەيە كە گوزارە لە خۇ نەناسىنى كورد دەكات ۋەكو نەتەۋە. چونكە ئەگەر كورد خۇى ناسىبايە و شارەزايى بەسەر مېژوۋى خۇيدا ھەبايە، لە برى زەق كرىدەۋەى جومگەكانى ناسنامەى نەتەۋەبى خۇى، بۇ

باشقول لە خۇدانە ۋ بەس. ئەگەر چاۋىك لە كۆمەلگەكانى سويس بىكەىن، دەبىنن ئەفسانەى وىليام تىلى ئەۋان زۇر ھاۋشۋەى كاۋەى ئاسنگەرە. ئەلبەت بە پىچەۋانەى كاۋە، كە لەلايەن «ئەۋانى دى» يەۋە بۇ كورد دارپژراۋە، سويسىيەكان بەدەستى خۇيان ئەۋ ئەفسانەيان دارپشت. ھۇبەكەشى ئەۋە بوو كە ھىچ شتىكى ھاۋبەشىان نەبوۋ لەسەر پانتاى راستەقىنە كە تىيدا يەك بگرن: نە زمانى ھاۋبەشىان ھەبوو، نە چاندى ھاۋبەش و نە مېژوۋى ھاۋبەش. چونكە بەسەر زمانەكانى ئالمانى، فەرانسەۋى، ئىتالىيى و رۇمانسكىدا دابەش بوون و، ناخافتوانانى ھەرىكە لەۋ زمانانەش پىكپاتوون لە ئايىنەكانى كاتولىك و پىرۇتسىتان. لە لاىەكى ترەۋە، نىشتمانى سويس بەسەر ۲۶ كانتۇنى جىاۋازدا دابەشە، كە ھەر يەك لەۋ كانتۇنانە داب و نەرىت و زاگۇنى خۇى ھەبە. بەۋ چەشەنە، نەبوۋنى جومگەيەكى ھاۋبەشى نەتەۋەبى لە سەر پانتاى راستەقىنە، سويسىيەكانى مەجبور بە پەنابردن كىرد بۇ دونىاي ئەفسانە ۋ ھىماكان، كە لەۋندا پىكپاتەيەكى ھاۋبەش دارپژن: نەزىلەى وىليام تىل.

لە راستىدا، ئەۋە گىنگى ھىما و سىمبول دەردەخات. نىشانى دەدات كە چۇن لە ھەندىك شوئىندا، پىكپاتە ھىمايى و دارپژراۋەكان لە فاكتە كۆمەلەيەتتەبەكان بەھىزترن. ھۇبەكەشى لەبەر چاۋە. چونكە پىكپاتە دارپژراۋەكان بوونىكى بابەتتىيان نەبوۋە، يان بە وتەيەكى تر، چونكە «سەربەخۇ لە كات و شوئىن» ھەن؛ بە درىژايى مېژوۋ، لە دەرەۋەى كات و شوئىندا، مەۋقەكان دەتوانن خۇيانى تىدا بىبىنەۋە. بەلام بە پىچەۋانە، چونكە فاكتەتە كۆمەلەيەتتەبەكان بوونى بابەتتىيان ھەبە و ھەن، كەسانىك دەبن كە لە ھەندىك شوئىندا پەسەندى ناكەن و، لە ھەندىك

چەپى ئىسپانىيا ، ئەزمونىك بۇ ھاۋرېيان

ئازادىيەت كۆمەنگە

عەلى مەحمود مەحمەد

داۋاكارى نايىت موچەي پەرلەمانتار لە ۳ جارى لانى كەمى كرى زياتر بېت، بەشدارى ھەموو ئەندامانى حېزب لە گفتوگۆكانى كۆنگرە لە رېنگاى تۆرە كۆمەلە تىببەكان،.....، ھەموو ئەمانە ئىلھامەكەي لەو كۆنگرە حېزبىيە گشتيانە ۋە ھات كە لە شەقامە پان و بەرىنەكانى مەدرىدو بەرشەلۇنە بە بەرچاۋى خەلك و كەنالەكانى راگە ياندنە ۋە ئەنجامدران.

نازانم ھىچ كوردېك بەشدارى لىوا سوورەكانى ئىسپانىيان كردوۋە يان نا؟، ئەو شانازىيە پىشكىكى بەر كورد و پىك ھاتەكانى دىكەي كوردستان دەكەۋىت يان نا؟، ۋەلى دەكرېت ئەورۇ بەشدارى لە دەستكەۋتە سىياسىيەكانى چەپى ئىسپانى بىكەين لە بۋارى خۇ رېكخستى حېزبى و دىموكراسى راستەوخۇ لە ناو حېزبە دەستە خوشكەكانى ئىسپانىا، كە نەۋەي بەتالىۋنە سوورەكانى دوئېن. لە سەروبەندىكدا بېرنەر ساندەرز كاندىدى سۆسىالستخۋاى پۇستى سەرۇك كۆمارى ئەمەرىكا داۋاى سنور دانان بۇ بەخششەكان و گۆرپىنى سىستەمى دەنگدان لە

لە سائى ۱۹۳۶ تا ۱۹۳۹، لە نىك ۵۰ ۋلاتەۋە گەنجانى كۆمۇنىست و ماركىسى و ئاناركىستى و ئازادىخۋاز سەفەرى شۇرشىيان كرد و چوۋنە ئىسپانىا، لىوا سوورە نۆنەتەۋەبىيەكانىان پىك ھېنا، ئىستا لە كاردانەۋەي ئەو ھاۋكارىيە جەھانىيە، چەپى ئىسپانىا بۆتە ئىلھام بۇ لىواكانى دادپەرۋەرى و ئازادى لە جەھاندا، نمونە رازىم(دەتوانىن بە پۇلەندى) حېزبىكى دەستە خوشكى پۇدېمۇسە لە پۇلەندا، ماۋەي رابردوۋ لە كاتىك كۆنگرەيان دەبەست، لاۋەكان لە سەر كورسىيەكانىان دابەزىبونە سەر زەۋى بۇ گفتوگۇ گەرموگۈپەكانىان لاقىيان لەبەردەم سەر كوردەكانىان راكىشاپوۋ بە ديار لايتۇپەكانىانەۋە گرمۇلە بېون، نمونەيەكى بالاي رۇمانسى سىياسىان نامايش دەكرد، ئەوان قودسىيەتى نمونەي بالاي سىياسىيەكانىان تىك شكاند، نمونەيەكى سىياسى سادەي پىر لە يەكسانى سىياسەت كوردنىان بەرھەم ھېنا، حېزبى بىن وتەبۇرۇ سەرۇك، خەرجكردنى بودجەي حېزبەكەيان بۇ لىقەوماۋان،

ناو حېزبى دىموكرات دەكات بەۋەي كۆتايى بە دەنگدانى دەنگدەرانى تايبەتى بالا بېت كە ژمارەيان نىك ۵۰.۰ كەسە و ۲۵٪ى دەنگدەران پىك دەھېن، لە كاتىكدا كەس ئەۋان ھەلنەبۇاردوۋە بەشپوۋەي بىروكراتيانە رەۋتى دەنگدانەكان يەكلا دەكەنەۋە، لەلايەكى دىكەۋە، ۇل سترىت بە بەخششە زۇرۇ زەبەنەكانىان ھەمىشە رۇئىيان ھەبوۋە لە ديارىكردنى كورسى سەرۇك لە ۋلاتدا، لەلايەكى دىكەۋە راپرسىيەكان دەرىدەخەن كە ۷۱٪ى ھاۋولاتىيانى ئەمەرىكا پىئىان وايە نا دادپەرۋەرى ھەيە لە ھەلۇاردنى كاندىدەكان بۇ پۇستى سەرۇك كۆمارى ۋلات لە رىزى دوو پارتە دەسەلاتدارەكەي ئەمەرىكا، زۇرىنە لە گەل ئەۋەن كاندىدان راستەوخۇ ھەلۇاردىن، نەك بەم ھەموو پۇرسە بىروكراتىيەدا بىروات، بۇيە ناكرىت ئەو پىرسىيارە دووبارە بىكەينەۋە كە سەرمایەدارى و سىستەمەكەي ناتوانىت دىموكراسى بېت ۋەك خۇى ئىدعا دەكات، بۇ دەبىت سەرۇك ھەر لەم دوو پارتەۋە بە نۆرە ھەلۇاردىت؟، ئەمە تەۋاۋى كايەي دىموكراسىيەتى بۇرۇۋازىيەت

دەخاتە ژېر پىرسپارەو.

لاى خۇشمان ئەوانەى ئىدعايان دەكرد، تەنھا دوو خول خۇيان بۇ پۆستى سەرۇك پارتەكەيان كاندىد دەكەن و گوايە داھىنئانيان كىردوو لە ژيانى حىزىيدا، كە لە راستىدا زۆر لە دواوھن لە دىموكراسىيەتى حىزىي، دەيان سائە ژيانى حىزىي ئەم تەرزەى لە دىموكراسى ناوخۇيى حىزىي بەجى ھىشتوو، كەچى لەوھندە كەمەش پەشىمان بوونەو، ئەنجامدانى كۆنفرانس و كۆنگرە دواى ۴ سائ بە دەسكەوت دەفرۆشەنەو، لە كاتىك ئەمپۇ نەك ئەندامانى كۆنگرە بگرە سەرجم ئەندامانى پارت لە ناو بەشىكى زۆر لە پارتە سىياسىيەكان بەشدارى ھەلئىزاردى سەرۇكى حىزىيە كەن و كۆنگرەى كراوھ ئەنجامەدەن، ئەو ھەرىكى چەپەكانە نموونەيەكى بالاتر لە دىموكراسى ناوخۇى حىزىي و كۆمەلەيەتى پىشكەش بكات بە مرقۇفایەتى، چونكە تەنھا ئەوانن لە گەل دىموكراسىيەتى راستەوخۇى سىياسى و ئابورىدان و خەبات بۇ دىموكراتىيەكى راستەوخۇى كۆمەلەيەتى و سۇسىالىستى دەكەن، لەم چوار چىۋەيەدا دەبىنن چەپى ئىسپانى نموونەيەكى باللا لە بوونى دىموكراسى راستەوخۇ لە بىرپار و ھەلئىزاردە ناوخۇيەكان پىشكەش دەكات.

۵ سائ لەمەوپىش لە گۆرەپانەكانى مەدرىد، گەنجان رژانە سەر شەقامەكان و داواى دىموكراسىيەتى راستەوخۇو دابەشكردى دادپەرورەرانەى سەررەوت و سامانىان كىرد، لە شارو شارۆچكەكانىش بەرەو رووى ئەو پۇلىسانە بوونەو كە

دەيانەوېست ھاوولائىيانى ھەزار لە خانووھكان دەرېكەن بەھۇى نەدانى قستى خانووھكانىيانەو، وردە وردە لە ھەناوى ئەم بزووئەو ناپەزايەتتەو دە دايك بوو.

يەكېك لەو گەنجانە لەناو

” لە ناو ئاپوراي ئەو چەپلە رېژانەو لىستى يەكگرتووانە دەتوانىن لە دايك دەبىت

ئەو لەشكرە گەنچە لە دوايىدا بەرجەستە بوو، پىشكەشكارىكى تەلەفزيۇنى لىھاتوو و كادىرىكى قوتابى شىوعى و مامۇستاي زانستە سىياسىيەكانى زانكۇ، ھەموو كات بلىندگۇ بە ملىيەو، شەقامەكانى ئىسپانىاي بە پىيەكانى تەى دەكرد بۇ گەياندى بانگەوازەكەى، بە بىدەنگى و بە سادەيى بلىندگۆكەى بۇ قسەكەرانى رادەگرت تا پەيامەكانى خۇيان بگەيەنن، ئىتر ئەوانە بىكارىك بوونايە، يان سىياسىيەكى ديار، جىاوازى ناكىرد، ئەو گەنچە رۇح سوگ و خۇنەويستە ناوى بابلۇ ئىغلىسىياس بوو، دوايى ۳ سائ بوو يەكېك لە سەركردەو ئەكتەرە قسە رۇيشتووھكانى ئەو ولاتە، ئەمپۇ سەركردەيتى ۲ حكومەتى ناوچەيى لە شارە ھەرە گەورەو پىرچەشاماتەكانى ولاتەكەى ئەويش مەدرىدى پايتەخت

و بەرشەلۆنەيە دەكات و بىن ئۆكەى ئەو حكومەتى ناوھندىش پىك نايات.

• چى كىرد بۇ كۆكردەوھى دەنگەكان: لە كۆبوونەوھەيەكى بەرفراوان، لە ژىنگەيەكى شۆرشىگپرانە پىرچەماسىدا بە بەشدارى سەركردەى پىشووى حىزىي شىوعى ئىسپانى خۇليۇ ئەنگويتە، بابلۇ ئىغلىسىياس ھەرچەندە حىزىيەكەى ۵۵٪ زىاترى دەنگەكەى لىستەكەى ئەوانى ھىناوھتەو، وھلن بە قورگى پىر گىرانەوھ بەرەو پىرى دەچىت و لە باوھشى دەگرىت، چەپلە بە دوايدا ھۆلەكە دەلەرتىنئەتەو، چەپلە لىدانىك ھىزىكى زىاتر لەو چركە ساتەوھ دەبەخشىتە چەپ، لە ناو ئاپوراي ئەو چەپلە رېژانەو لىستى يەكگرتووانە دەتوانىن لە دايك دەبىت.

بەئى لە ۹ ئايار كۆبونەوھەكە كرا، ھاوپەيمانى ((يەكگرتووانە دەتوانىن)) پىكپەت، بەسەركردەيتى سىياسىيە گەنچەكە، كە ناوھرۇكى بەرنامەكەى لە ۵۰ خالدا خۇى دەبىنئەتەو، بەرنامەكە تەژىيە لە دەستەواژەى خەبات بۇ دىموكراسى كۆمەلەيەتى، كەمكردەوھى نايەكسانى، راپىسى و مافى چارەنوووس، دەولتەتى كۆمارى....، جىاوازى ئەوان لە گەل پارتەكانى ئىمە ئەوھەيە لە كاتى دابەشكردى كىكى حكومەت ئەو خاللانە بىرپارە دەن نەك قەبارەى پارچە كىكەكە وھرىدەگرن. وشەى يەكەم بۇ ناوى ھاوپەيمانىيەتتەكە لە يەكېتى چەپ (شىوعى- سەوز) ھوھ ھاتوو، دووھمىش لە پۇدېمۇس (دەتوانىن) ھوھ ھاتوو، ئەوھى گىرنگە چۇن يەكگرتووانە دەتوانىن لە دواى

(Més) ۳۳.۸۷۷ دەنگ و ۱۳.۰٪ دېنگە كان و ھېچ كورسى ھېنايەتتە ...

ليستى ھاوبەشى چەپەكان و پىراي كەمى دەنگەكانى وەلى گىرنگى مەعنەوى ھەيە

بۆدېمۇس و بەرەى چەپ و ماس خۇيان لە رىزى لىستى «يەكگرتوانە دەتوانىن» ن، لە ناو ھېزە چەپە جىدبەكان تەنھا پارتى كۆمۇنىستى گەلى ئىسپانى بەشدار نىيە لە لىستەكە، كە لە ھەلبۇزاردنى رابردوودا ۳۱۱۷۹ دەنگ و ۱۲.۰٪ دېنگەكان و ھېچ كورسى ھېناووتتە، دابىرانى لە لىستى ھاوبەشى چەپەكان و پىراي كەمى دەنگەكانى وەلى گىرنگى مەعنەوى ھەيە، بەمەش لەم ھەلبۇزاردنەدا لىستەكە ناتوانىت كەلك لە وزەى كادىرو ھەئسوراوانى و دەنگەكانى بېيىت، ئەمە و پىراي لەلاى گروپىك پىرسىار لەسەر رەوايەتى لىستەكە دروست دەكات وەك نوپىنەرايەتى سەرچەم چەپى ئىسپانى. لە ھەلبۇزاردنى رابردوو جگە لە دەنگى ئەو لايەنە ھەرىمىانەى بەشدارى كەمپەينى ھەلبۇزاردنى لايەنە بەشداربووكانى پىكەپىنەرەكانى لىستەكەيان كىردبوو، لىستەكە دوووم لىستى براوھى ھەلبۇزاردنەكە بوون، كە ۱.۰۶۳۵۹۴ دەنگ كەمتر

(A la valenciana), In Tide (Podemos—En Marea—Anova—EU) in Galicia, (Ahora Alto ((Aragón en Común) in Huesca پىك ھاتووہ.

لە ھەلبۇزاردنى دىسەمبەرى ۲۰۱۵ ەى رابردوودا، جگە لە ھەرىئى باسك كە متمانەى خۇى بەخشىيە ھېزە نەتەوھىيە ناوچەبىيەكە، لە ھەموو ناوچە نەتەوھىيەكان دىكە، ھاوولائىيان متمانەيان بە چەپەكان دا بە كەتەلۇنىاشەوہ، لىستى چەپەكان پارتى يەكەمى ھەرىنمەكان بوون، ئەوانىش شىلگىرپانە داكۆكيان لە مافى چارەنوسى ئەو گەلانە كرد و نەيان ھېشت دەنگەكانىيان بە فېرۇ پىروات، خالىك كە ھۆكارى ئەوہ بوو حكومتى ئىتلافى لە گەل پارتى سۆسىالست پىك نەيات، رازى نەبوونى بوو بە ئەنجامدانى راپىسى وەك ھەنگا و بەرەو بە پراتىك كىردنى مافى چارەى خۇنوسىن لەو ھەرىمانە. بۇرجوازى ئىسپانى دەترسان پەتائى كەتەلۇنىاي ھەرىنمەكانى دىكەش بگىرتتەوہ.

• ھېزى پىكەوہ دەتوانىن:

لە ھەلبۇزاردنى مانگى دىسەمبەرى ۲۰۱۵ دە، پارتى گەلى دەسەلاتدارى راستگەرا ۷.۲۳۶.۹۶۵ دەنگ، كە دەيكردە ۲۸.۷۱٪ دېنگەكان و ۱۲۳ كورسى ھېنايەوہ، پارتى سۆسىالستى كىركارى ۵.۵۴۵.۳۱۵ دەنگ، كە دەيكردە ۲۲.۰۰٪ دېنگەكان و ۹۰ كورسى ھېنايەوہ، بۆدېمۇس ۵.۲۱۲.۷۱۱ دەنگ، كە دەيكردە ۲۰.۶۸٪ دېنگەكان و ۶۹ كورسى ھېنايەوہ، لىستى يەكپىتى چەپ ۹۲۶.۷۸۳ دەنگ و ۳.۶۸٪ دېنگەكان و ۲ كورسى ھېنايەوہ،

۲۶ ى يۇنى كارىگەرتىر بن لەمپۇ و ئەگەرىش نەچوونە دەسەلاتتەوہ ئەوا ئۆپۇزسىيۇنى سەرەكى حكومت بن، لە ولاتىك چوارەم ھېزى ئابوورى ئەوروپايە، داھاتى نەتەوھىيە نىكە لە داھاتى نەتەوھىيە ھەموو ولاتانى عەرەبى، كارىگەرى ئۆپۇزسىيۇنى بەھىز لە زۇر حالەتى سىياسىدا بەتايبەت لە ولاتانى ئەوروپاي رۇژئاوا كارىگەرتتە لە دەسەلات، چونكە دەتوانىت پەلكىشى حكومت بكات بۇ ملكەجى بەرنامەكەى، يان ھەنگاوہكانى ئەو سىر بكات و جولەى لىبىخات، وەك لە ئىسپانىا كرا.

بەم يەكگرتنە لىستى يەكگرتووانە دەتوانىن بەھۇى ياساى ھەلبۇزاردنەوہ دەتوانىت ژمارەى كورسىيەكانى ئەگەر دەنگى رابردووش ھېننەوہ، ۱۸ كورسى زىاتر لە جارى پىشوو كە ۷۱ كورسىيە ھېننەوہ لە كۆى ۳۵۰ كورسى پەزلەمانى ولات، بەھۇى ياساى نا دىمىكراسى ھەلبۇزاردن لە ئىسپانىا لە ھەلبۇزاردنى رابردوو ئەو كورسىانەيان لە دەست دا.

• ھاوبەيمانى يەكگرتوانە دەتوانىن لە كى پىك ھاتووہ :

ئەم ھاوبەيمانىيەتتە لە ۳ پارتى نىشتمانى (بۆدېمۇس، يەكپىتى چەپ) «شىوعى، سەوز»، پارتى Equo كە لە رىزى پارتە سەوزەكانى ئەوروپايە (ھاوكات ۱۰ پارتى چەپى ھەرىئى بە ناوہكانى (((CLIAS)، (UPEc)، (Democracia Participativa)، (PUM+) in Madrid، (Més) ، (IzCa) ، (Batzarre) ، (ZEC) ، (((IAS En Comú Podem) in Catalonia.)) Compromís—Podemos—EUPV

ئەنجامدا، ۱۴۹۵۱۳ ئەندام تاپىدا بەشدار بوون لە كۆي ۳۹۳۵۳۸ ئەندام (لە ئىستادا ۴۲۶۹۲۷ ئەندامى ھەيە) كە دەپكردە ۳۷٪ كۆي ئەندامان، ۹۱،۷۹٪ كۆي دەنگدەران پىشتىوانيان لە پىك ھىنانى ھۆكۈمەتى گۆرانكارى كىرد لە گەل لىستى چەپى يە كگرتوو.

ھاوكات ۸۸،۲۳٪ ئەندامانى بەشدار بوو لە راپرسىيەكە دژ بە پىشتىوانىكىردنى ھىزب بوون لە ھۆكۈمەتى ھاوپەيمانى سۆسىيالىست و سىدانئۆسى راستگەرا.

ئەوئى شايانى باسە، لىستىكى ۲۵ كەسى، كاندىدانى لىستى يە كگرتووانە دەتوانىن ديارى دەكات، دواتر جارىكى دىكە لە راپرسى گىشتىدا، بەرنامەي ھەلئىژاردن و كاندىدەكان دەنگيان لەسەر دەدرىتەو، ھەموو كاندىدەكان لە ناوچەكانى خۇيان بە راپرسى ئەندامانى ھىزبەكان ديارى دەكرىن.

ئەم تەرزە لە مومارەسەي راستەوخۇي دىموكراسى ، تەنانت لە ژيانى ھىزبىش رەنگەداتەو، بابلۇ ئىلغىساس لە ۱۸ و ۱۹ ي ئۆكتۇبەرى ۲۰۱۴، بە دەنگدانى ۵۵ ھەزار ئەندام لە كۆي ۱۰۰ ھەزار ئەندامى ئەوكاتى پۇدېمۇس لىستەكەي بە ھىنانى ۸۸،۶٪ دەنگەكان برىدەو ھەبوو كەسى يەكەمى پارتەكەي.

لايەنىكى دىكە لە چەپى ئىسپانیا كە شايانى ھەلئۆستە لەسەر كىردنە، لىستى يەكپىتى گەلە لە كەتەلۇنيا (Popular Unity Candidacy-cup) كە لە سالى ۱۹۸۶ دامەزراو، تەنبا بەشدارى ھەلئىژاردنى ھەرىپى كەتەلۇنيا دەكات، لە ھەلئىژاردنى

ئەم ھاوپەيمانىتە، بەلكو بۇ ھەموو برىارە گىرنگەكانى خۇيان، ئەوئى يەيوەست بەھەلئىژاردن و ھۆكۈمرانى و ھاوپەيمانىيەو ھەيە، تەنانت بۇ پەسەند كىردنى بەرنامەي ھەلئىژاردن و سەرجم برىار و كاروبارە گەورەكان دەگەپنەو بۇ را وەرگرتى سەرجم ئەندامان لە رىگاي راپرسى گىشتىيەو كە سەرجم ئەندامان تپىدا بەشدار دەبن.

لىستى چەپى يە كگرتوو، بۇ ئەنجامدانى ھاوپەيمانى لە گەل پۇدېمۇس، ۲۰ ھەزار ئەندامى لە كۆي ۷۱۵۷۸ ئەندامى بەرەكە بەشدارى دەنگدانەكەيان كىرد، لە ئاكامدا ۸۴،۵٪ كۆي دەنگدەران دەنگيان بۇ ھاوپەيمانىتەكە دا لە گەل پۇدېمۇس، ۱۳،۱٪ ھەش دژو ۲،۴٪ یش دەنگيان بە سې دا.

ئەوئى شايانى باسە لە ھەلئىژاردنى پىشووشتا، لىستى چەپى يە كگرتوو پىشنىيارى ھاوپەيمانىتە كىرد لە گەل پۇدېمۇس، وەلئ ئەوان رەتيان كىردەو، تەنبا لە ھەندىك ھەرىم وەك كەتەلۇنياو گالىكا لىستى ھاوبەشيان دروست كىرد.

ئەلبەرتۇ غارسۇن و تەبېژى چەپى يە كگرتوو رايگە ياند ئىمە ھەمىشە لە گەل لىستىكى چەپى يە كگرتوو يە لەسەر ئاستى نىشتمانى، لە ھەلئىژاردنى پىشوو ھىزبى شىوعى داواي لىستى بەرەي گەل يە كگرتوو كىرد لەسەر ئاستى نىشتمانى، نەك تەنبا دوو ھەرىپى كەتەلۇنيا و غالىكىيا، كە بە ھۆي نەبوونى ئەو بەرەيەو ۱۸ كورسيان لە دەستدا.

ھەرجى پۇدېمۇس، لە ۱۴ بۇ ۱۶ ي نىسان راپرسى لە رىزى ئەنداماندا

لە لىستى پارتى گەل دەسەلئادارى راستگەراي ھىناوئەتەو، وە ۶۲۸۰۵۶ دەنگ زىاترى لە براوئى دوووم كە پارتى سۆسىيالىستى كرىكارىيەي ھىناوئەتەو.

ئەم يەكگرتنە وپراي ئەوئى چەپى رىشەي دەكاتە ھىزى دووئى وئات ھاوكات ھىوايەكى زىاتر دەدات بە چەپى جدى رۇئى كارىگەرانەتر بىنىت و شوپىن بە چەپى ناوئەندى سازشكار (سۆسىيالىست) چۆل بكات

ھەلئىژاردنى پىشوو ھىزبى شىوعى داواي لىستى بەرەي گەل يە كگرتوو كىرد لەسەر ئاستى نىشتمانى

لە نەخشەي سىياسى وئات، ھاوكات وەك ئىدعاي سەرۇكا يەتى چەپىش رەوايەتى بۇ سۆسىيالىست نامىنىتەو، بەلكو لە داواي ۲۶ يۇنىيەو ئىتر سەرۇكا يەتى چەپ بۇ يەكەمجار «لىستى يە كگرتووانە» پىكىدنىت لە ئىسپانیا.

• بەشدارى ھەمووان لە دەنگدانەكان:

ھەردوو لايەنى سەرەكى پىكپىنەرى لىستى يە كگرتووانە دەتوانىن، پىش ئەنجامدانى ھاوپەيمانىتەكە راپرسى گىشتيان لە رىزى لايەنەكەي خۇيان ئەنجامداو، بۇ ئەوئى سەرجم ئەندامان بەشدارى لە برىارەكان بىكەن، ئەوان نەك تەنبا بۇ

۲- دەكرىت چەپەكان دەستپىشخەرىن لە ديموكراسى حېزبى، كاتى ديارىكردىنى سكرىتېر لە رىنگاي چەند ئەندامىكى كۆمىتەي ناوئەندىيەوۋە نەماوۋە.

۳- بېرارە گىنگەكانى حېزب دەكرىت لە رىنگاي راپرسى سەرجهم ئەندامانەوۋە بىرىت، نەك نۇخبەيەكى بچوكى سەركردايەتپەوۋە، بۇ ئەمەش بۇ بېرارەكان بگەرىننەوۋە بۇ راپرسى سەرجهم ئەندامان.

۴- چەپەكان دەكرىت داكۆكيەكى سەرسەختى كەمايەتپە نەتەوۋىيى و ئاينىيەكان بن لە كوردستان وەك ھەمىشە واپوۋونە، لە كاتى ھەلپۇردىن لىستى چەپى تايەتپان بۇ پىك بەين.

۵- پىۋىستە پىشتىوانى لە حكومەتى سەربەخۇي كوردستان پەيوەست بىت بە سىياسەتى حكومەتەكەوۋە، بەرامبەر بە ديموكراسى و مافى مرۇف و مافى ھەزاران.

۶- چەپ مەملەتتى بۇرجوزى كوردستان لە سەرجهم ھەلپۇردىنەكان بۇ ھەموو پۇستەكان بكات، ئەلتەرناتىفى بۇ ھەموو گوتار و كارەكانى ھەبىت.

۷- چەپەكان ھىزى شىلگىرى داكۆكى لە كوردستانىكى ديموكراتى كۆمەلەيەتى بن، كۆرئانە نەكەونە دوای وتارە نەتەوۋىيە بۇرجوزىيەكان.

۸- چەپەكان كار بۇ ديموكراسىيەتى راستەوخۇي كۆمەلەيەتى سۇسىالستى بكەن بۇ ئايندى كوردستان.

۲۶ى ئۆكتۇبەرى ۲۰۱۵ ەدا، رۇلى مەلىكى دەگپرا لە يەكلاكردىنەوۋە پارسەنگى ھىزەكان . واتا كوب پىشتىوانى لە حكومەتى

چەپ مەملەتتى بۇرجوزى كوردستان لە سەرجهم ھەلپۇردىنەكان بۇ ھەموو پۇستەكان بكات

كەتەلۇنى بەستەوۋە بە بەرنامە ئابورى و كۆمەلەيەتپەكانەوۋە، نەك پىشتىوانىيەكى كۆرئانە لە پرسە نەتەوۋىيەكان.

• كۆى ئەزموۋونەكان بۇ چەپەكانى كوردستان:

لە كۆى ئەوۋى لېردەدا باسمان كوردن لە ئەزموۋونى چەپى ئىسپانىاۋە، دەشىت كۆمەلەك ئەزموۋون ھەلپۇردىن بىلتە رىئىشانىدەر بۇ چەپەكانى كوردستان، چەپى كوردستان پىۋىستە ئەزموۋونى چەپى جىهان بە بەشىك لە ئەزموۋونى خۇيان و دەسكەوت و پىشكەوتنەكانيان لە گۆرەپانى تىكۆشان و ژيانى حېزبىدا بە دەستكەوتى خۇيان بزنان و خاۋەندارىپتى لى بكەن، وەك چۆن قوتابخانە جىجابىكانى بۇرجوزى كوردى دەپكەن.

۱- گىنگە چەپەكان لە لىستىكى بەرفراۋاندا كۆپىنەوۋە، بۇ ئەمەش راپرسى لە رىزى ئەنداماندا بىكرىت.

ئىسپانىا بەھۇي باۋەر بوۋونى بە سەربەخۇي كەتەلۇنياۋە بەشدارى ناكات، ئەمانىش لە كۆپونەوۋە گىشتى بېرارەكانى خۇي دەدات، لە ھەلپۇردىن كەتەلۇنيا لە سالى ۲۰۱۲، بە بەشدارى ۶۵۰ ئەندام كۆپونەوۋە گىشتى ئەنجامدرا لە ھەوايەكى ئازاددا ، بە رىزى ۷۷٪ بېرارى دا بەشدارى ھەلپۇردىنەكە بكات.

لە ۲۷ى دىسەمبەرى ۲۰۱۵ دوا كات بوو بۇ پىكپىننى حكومەتى كەتەلۇنى، ھەفتەي پىشتور لە دەنگدانىكى گىشتىدا، ۱۵۱۵ بە ۱۵۱۵ كوب نەيتوانى بېرارى يەكلاكرەوۋە بىدات بۇ بەشدارى يان پىشتىوانى لە حكومەتى كەتەلۇنى بە سەرۆكايەتى سەرەك وەزىرانى راستگەراي پىشۋوى كەتەلۇنيا ئەرتور ماس، بەھۇي پەيرەوكردى سىياسەتى تەقەشۋى ئابورىيەوۋە لە كاپىنەي پىشۋو لە ھەرىپى كەتەلۇنيا، بۇيە خەرىك بوو دوۋبارە لە ھەرىمەكە ھەلپۇردىن بىكرىتەوۋە، وەلئ لە دوا كاتدا، بەجىاۋازى دەنگىك بېرارى پىشتىوانى لە حكومەتى دا بەمەرجى گۆرپى سەرۆك وەزىران و پىشتىوانى كۆمەلەيەتى لە دەستەنگانى كەتەلۇنيا، بۇيە لە ۴ يەنەيەرماس گۆرا بۇ ئەتۇنىۋ بانۇس، ئەوجا كوب دەنگى دا بە كاپىنەكە، لىستى پىكەوۋە لە پىناۋبەلئ ۶۲ كورسى لە كۆى ۱۳۵ كورسى لە پەرلەمانى ھەرىمەكەي ھىناۋبەوۋە، كە لە ھاۋپەيمانى چەپ و راستى نەتەوۋىيە كەتەلۇنى پىك دەھات، بى بەشدارى كوب ناپىتوانى حكومەتى ھەرىپى پىك بەينىت، كوب ۱۰ كورسى ھىنايەوۋە لە ھەلپۇردىن

