

52

شەنگال بۆ ئىزىدە كان و
رىفراندۆمىش بۆ ئىوھ

30

بايەخ و رەھەندەكانى
ئاسايشى نەتەوھىي

46

كوردىن شەبەك.....

25

رېزگرتن لە ئالاي كۆنفدراليزم

ئازادىي كۆمەنگە

Azadî Komelge

Political, Intellectual and Social monthly Magazine

www.komelge.com

○ كۆفارنىكى سىياسى، ھزرى، جفاكى مانگانەبە

ژمارە

16

سالى دووھم

نيسان ۲۰۱۷

بانەمەر ۲۷۱۷

باشوور پىوېستى بە ئەزموونى شەنگالە

Azadî Komelge

آزادیی کۆمه‌لگه

گۆفاریکی سیاسی، هزری، جفاکی مانگانیه

خاوه‌نی ئیمتیاز

محمدەد کیانی عەبدوڵڵە حەمان (د.محمدەد کیانی)

سەرنووسەر

گۆران عەلی حەسەن (گۆران پینچوونی)

دەستەوی نووسەرەن

د. سالار باسیره

سەردار ستار

بەیان عەلی

نەجیبە قەرەداخی

کامەران گۆپی

کوردۆ شوانی

راویژکاری یاسایی

پاریزەر هیلال ئیبراهیم

پەيوەندییەکان لەریگەیی سەرنووسەرەوه دەبن

07702227274

07501539197

goran.a.hesen@hotmail.com

www.komelge.com

www.facebook.com\ Azadi Komelge

چاپ: چاپخانه‌ی به‌هه‌ست

تیراژ: 1000 دانە

نرخ: 1500 دینار

ناونیشان: نوسینگەیی سەرەکی: کوردستان – سلیمانی – گەرەکی ئاشتی – باخی سەعید بەگ

راپرسی و جیابوونەوہ لە کۆمپانیای بکەین، بەغدا یان ئەنقەرە؟

ماوە ماوە پرسی راپرسی و ھەرپەشە جیابوونەوہ لەلایەن دەسەڵاتی سیاسی ھەرێمی کوردستان باس دەکەیت، ھەرچەندە ساڵی ۲۰۰۵ ریفرانڈۆمیکی نافەرمی کرد و ئەنجامیشی ھینا، بەلام وەک کارتیکی فشار بەھاران دەست ئەکەوێ بە «ھەرپەشە جیابوونەوہ، ریفرانڈۆم و چیتەر ناتوانین لەگەڵ بەغدا بەردەوامین».

لەدوای راپەرینی ۱۹۹۱ تاكو ساڵی ۲۰۰۳ ھیچ دامودەزگا و پەيوەندیەکی فەرمی لەنیوان ھێزە کوردیەکان و بەغدا نەبوو، لە ھەرەوێ ھینانی سوپای عێراق لە ۳۱ ئابی ۱۹۹۶، بەلام پەيوەندی و ھەبوونی دامودەزگای دەولەتی تورک، بەتایبەتی لەپەرۆی سەربازی و ھەواڵگرییەو، بەشیوەی ناشرکا و ھێنی لە ھەرێمی کوردستان ھەبوو لە ساڵی ۱۹۹۲ دەستی پێکرد و لە ۱۹۹۵ و ۱۹۹۷ چالاکي و ئۆپەراسیۆن پیکەوہ ئەنجامدراوہ.

دوای رووخانی رژێمی بەعس لە ۲۰۰۳، ھێزە سیاسییەکانی ھەرێمی کوردستان لەگەڵ بەغدا خولیکی نوێیان لەپەيوەندی دەستپێکرد و دەستوور و حکومەت و عێراقی نوێیان لەگەڵ پیکەتەکانی تری عێراق دروست کردوہ، بەلام ھیچ دامودەزگایەکی بەغدا نەگەرپاوەتەوہ ھەرێمی کوردستان، ئەگەر دەزگایەکیش ھەبێ ئەوا بەرپرسەکانی کوردبوونە.

پەيوەندی و دامەزرێوانەکانی تورکیا لەھەرێمی کوردستان زیاتر بەرھە پێشەوہ دەچوو، ئەو ھێز و بنکە و کامپە سەربازیانە دەولەتی تورکیا خۆیان بەدامەزرێوان کردوہ، پاشان لەلایەنی ئابووری لەپەرۆگای کۆمپانیای بازگاننەکانەوہ بەتەواوی خۆی بەدامەزرێوان کردوہ، نمونەش دروست کردنی فرۆکەخانە «ارپیل» و کردنەوہی لەلایەن سەرۆک وەزیرانی ئەوکاتی دەولەتی تورکیا «ئەردۆغان». ھەرۆھە جیگەرکردنی ۱۹ سەربازگە ئەرتهشی تورکیا، لە ھەمانکات بەدەیان بنکە پەرورەدە و پەیمانگا و زانکۆ لەلایەن دەولەتی تورک کراوہتەوہ، نمونە «کۆلیژەکانی ئیشق و جەھان» و پەیمانگە سەلاحەدین و

قوتابخانەکانی نولیفەر. ئەوہ ئەزانین کە ھیچ کۆمپانیایا ناوھندیکی خۆیندن و ھەتا ئەوھندە سەرۆک وەزیرانی ھەرێم و بەرپرسەکانی ئەوھندی چوونەتە ئەنقەرە نیوہی ئەوھندە نەچوونەتە بەغدا.

بێگومان برپاری ریفرانڈۆم لەدەستی خەنکی ھەرێمی کوردستانە، لەبەر ئەوہی ھیشتا ناوچە کیشە لەسەرەکان نەگەرپاوەتەوہ سەر ھەرێمی کوردستان بۆیە ناتوانن لەو ناوچانە راپرسی بکەن. ماددە ۱۴۰ یان پەسند کرد، بەلام تائیسەتا چارەسەری ناکەن، لەشوینی ئەمە ئالای ھەرێمی کوردستان ھەل ئەکەن!!

شەنگال ناپارتیزن و خەنکەکی تەسلیم بەداعش ئەکەیت، لەولاشەوہ خۆبەرپنۆبەردنی دیموکراتیانە پەسند ناکرێ و ھێرشیش دەکەیت سەر ھێزەکانی یەبەشە کە سێ ساڵ شەپری داعشیان کرد و چەندین شەرقانیان لێ شەھید کردن.

لە ئیسەتا برپاردەری سەر ھەرێمی کوردستان لە بەغدا زیاتر ئەنقەرە، بینیمان زیاتر لە دە ساڵە داوای کیشانەوہی ھێزەکانی دەکەیت، داوا دەکەیت نەوتی ھەرێم ھەزان فرۆشی تورکیا نەکەیت، بەلام ئەبینین ھەرێم کەوتۆتە ژێرباری قەرز و قەیران لەبەر ئەو پەيوەندی و ھەبوونە تورکیا لەھەرێمی کوردستان. بۆیە ئەگەر بلیین ئایا راپرسی بکەین بۆ جیابوونەوہ لە ئەنقەرە باشتر نیە؟!، چونکە بەغدا ھیچ دەسەڵاتیکی بەسەر ھەرێمی کوردستانەوہ نیە و بۆخۆشی چەندین پارچە یە و لەو پەری لاوازیە.

خۆناکریت ریفرانڈۆمی ۱۶ ی نیسانی تورکیا دوای ستەم و کوشتاری و زۆلمیکی زۆر بکەیتە نمونە، کە ھیشتا ئەنجامەکانی لە ژێر پرسباردان و گوومانی زۆر ئەوہیە کە دەنگی «نەخێر» سەرکەوتوہ، سەرکەوتنی کورد لەو ریفرانڈۆمە نابەرانبەرە بەنرخ و واتادارە.

پرسی راپرسی و جیابوونەوہ لە کۆمپانیای بکەین، بەغدا یان ئەنقەرە؟

د.فايەق گۈلپى: حيزبەكانى ئىمە خۇيان ئامادەكارى دەكەن بۇ ئەوہى داگىربكرين

ئازادىيەت كۆمەلگە

دیدار: گۆران پىنجوئى

پارتى كرىكارانى كوردستان و بەشېك له پارتەكانى تری باشوور، عىراق، ئەمەرىكا، ئېران و روسیا نەیان دەویست شەپ دروستبېت، شەپك هەبوو لەنیوان دوو ئیرادەدا، ئیرادەیهیهکی شەپخواز و ئیرادەیهکی ناشتی خواز، بېگومان ئەو هېرشکردنە و هېز جولاندنە پارتى و تورکیا کەکردیان بەزووی کۆتای هات، ئەمە لەخۆیدا شکستیک بوو هەم بۇ تورکیا و هەمیش بۇ پارتى، بۇ ئەمەشە پارتى دەیهوئیت بە شتیکی تر قەرەبووی ئەو شەپەبداتەو، یەکیکیش لەوانە مەسەلەى ريفراندوم و پرسى سەربەخۆی هەریی کوردستانە کەدەیکاتە رۆژەف، ئەمەش هەلوئىستیکی ستراتېژی پارتى نییه، بەلکو تاکتیکیکی تری پارتى یە بۇ شارندنەوہى شکستەکانى خۆی.

ئازادىيەت كۆمەلگە : ئەو شەپەرى تورکیا و پارتى دژى پەكەكە یە یان كۆمەلگەى ئېژیدى كوردى باشوور؟
د.فايەق: ئامانچىكى سەرەكى تورکیا شەپە دژى گەلى كوردە ئەویش قۇناخ

دكتور فایەق مەحمەد ئەحمەد گۈلپى

ئازادىيەت كۆمەلگە: پېش ئېستا تورکیا هېزى نوئى هېنایەوہ ناوچەكانى بادینان و سیدەكان، ئەگوتری لە گەل پ د ك -عیراق پیکەوہ هېرشیان کردۆتە سەر شەنگال، هەمانكات ئەگوتری باسەكەیان گۆپى لە دەستدرېژى بۆسە شەنگال بۇ پرسى ئالا و ريفراندوم. ئایا هۆكارى ئەمانەچیبوو؟
د.فايەق گۈلپى: پارتى و تورکیا دەیانویست شەپك دروستبېت لە عىراق و باشوورى كوردستان، ئەمەش لە كاتیکدايە تەنہا ئەو دوو هېزە ئەم خواستەیان هەبوو، هېزەكانى تر وەك

سەبارەت بە دواین بارودۆخى باشوورى كوردستان و شەنگال و پرسى ريفراندوم ئازادىيەت كۆمەلگە دیدارىكى لەگەل دكتور فایەق مەحمەد ئەحمەد گۈلپى سەرۆكى بۆردى ئەكادىمىيەى سىياسەت و هزرى ديموكراتى سازکرد، بەشپۆهیهكى بەرفرەوان قسەوباس سەبارەت بەهەموو بابەتەكان كراوہ.

ئالدى لايەنە سىياسىيەكانى ھەرىئى كوردستان

بېگومان لېردا توركىيا و پارتى يەك ئەجىندا يان ھەيە، ئەوئش لاواز كوردنى پارتى كرئكارانى كوردستانە.

ئازادىيەت كۆمەلگە: رەھەندەكانى داگىركارى توركىيا لە ناوچەكەدا چىيە؟ د.فايەق گولپى: دەتوانىن رەھەندەكان پۆلئىن بكةين بۆ(سىياسى، ئابورى، كلتورى و سەربازى)، ئەگەر باس لە ئابورىەكە بكةين ئىستا بەشى ھەرە زۆرى نەوت و غازى ھەرىئى كوردستان

كرئكارانى كوردستان PKK بەشپوھىەكى گشتى وەك جولانەوھىەكى سىياسى، نەتەوھىي و دىموكراتى لە پارچەكانى ترى كوردستان بۆتە ھېزىكى سىياسى، پارتى لەم ھېزە دەترسىن كەلە باشورى كوردستان ئاستەنگى بۆ دەسەلاتەكەى دروست بكات، بۆ ئەمەش پارتى ھەلدەستىت بە دژايەتى كوردنى بەتايبەت لە پارچەكانى ترى كوردستان؛ ئەوئش دەبىنن كە لە باشورى كوردستان چ ھەلئوستىكى نادىموكراتانەى ھەيە،

بە قۇناخ ئەم شەپە دەكات، لەسەرەتادا دەپەوئت شەپ دژى پەكەكە و شەپى پەيەدە و رۇژئاوا بكات، دوابەدواى ئەوئش بە گوئرى ئامانجەكانى خۆى شەپى باشورى كوردستان و يەكئىتى و تەننەت شەپى پارتىش بكات، ئەو شەپى شەنگالىش لەو چوارچىوھىەدا بوو كە زەپەيەك لە پەكەكە بدات و لەوئشەوھ پەل بەاوتئىت بۆ دەسكەوتەكانى رۇژئاواى كوردستان، ئەگەر شەپى لە دژى باكورى كوردستان و رۇژئاوا سەركەوت دواترىش شەپى باشورى دەستپىدەكات. ئازادىيەت كۆمەلگە: دەستكەوتەكانى پارتى دىموكراتى كوردستان-عئراق لە ئەنجامدانى پىلانەكانى توركىيا دا چىيە؟ د. فايەق گولپى: دەتوانىن بلىئىن پارتى دوو سىفاتى زۆر خرابى ھەيە! يەكەمىان بەداخەوھ لە مئزوى ئەم پارتەدا ولاتانى ئەقلىمى بۆ مەرامى سىياسى خۇيان بەكارىان ھىناوھ لە بەرامبەر چەند دەسكەوتىكى مادى كە لە بەرانبەردا بەكارىان ھىناوھ لە دژى دەسكەوتەكانى گەلى كورد لە پارچەكانى ترى كوردستان، دەتوانم بلىئم ئەو ھاوپەيمانىيەى ئىستاي ئىوان پارتى و توركىيا؛ داواكارى توركىيا، توركىيا دەئىت من دۇستايەتت دەكەم تۇش لەبەرامبەردا دژايەتى دەسكەوتەكانى گەلى كورد بكة (دەسكەوتەكانى رۇژئاوا و خۇبەپوھەرى شەنگال..... ھتد). دووھىان پارتى وەك ھېزىكى دەسەلاتخواز كىپرئى لە گەل ھېزە كوردستانىەكاندا دەكات بۆ ئەوھى لە ژىر ھەژمونى ئەودابن يان لە نفوسى ئەو كەمنەكەنەوھ، بۆ نمونە پارتى

ۆتەنى يەككەك لە بىنكە سەربازىيەكانى توركىيا لە ھەرىي كوردستان

ئازادىي كۆمەلگە: ھۆكارى
پېداگىرى كردنى توركىيا بۆ داگىر كردنى
باشوورى كوردستان چىيە؟
د.فايەق: ئەو سىياسەتەى ئىستاي
ئەكەپە پەپرەوى دەكات دەيەوئىت
سىياسەتى دەولەتى ئىمپىراتورىيەتى
عوسمانى زىندوبكاتەو، ئىستا
ھەولئەدات سورييا داگىر بكات،
باشوورى كوردستان داگىر بكات و
ھەولئەدات ھىچ مافىك نەدات بە
گەلى كورد لە باكورى كوردستان،
ئىستاش دەيەوئىت ئەووى لە رابردوودا
وھك قوبرس داگىرى كرد بەھەمان
شۆپە لە ھەولئە برفراوانكردنى خاكى
توركىيايەتى، ئەگەر سىياسەتى عىراق
نەبوايە لە رزگار كردنى موسل توركىيا
بەشدارى بكردايە ئەو ھىزى خۇى
زىاتر لە ناوچەكەدا جىگىر دەگرد،
بەدئىيايەو دەبوو داگىركارى
عىراقىش، نەك بەتەنھا كوردستان، يانى
ئەكەپە سىياسەتتىكى ئىستىعمارى نوئى
ھەيە و دەيەوئىت لە ھەموو روويكەو

ويلايەتى موسل و كەركوك ھەرىي
كوردستان بە بەشكەكە لە خاكى توركىيا
و ھەولئەدانى ھەيە بيخاتە ژىر ركىفى
خۇيەو، بىگومان دەيىنين ئەمىرۆ
پارتى ديموكراتى كوردستان كە وھك
حكومەتى ھەرىي كوردستان بەبى
توركىيا دەست ناخاتە ناو ئاويشەو.

ئەكەپە دەيەوئىت

سىياسەتى دەولەتى

ئىمپىراتورىيەتى عوسمانى

زىندوبكاتەو

لەبەر ئەم ھۆكارانەش دەتوانىن
بئىين ھەرىي كوردستان رەھەندەكانى
سەربازى، كلتورى، ئابوورى و
سىياسەو لە لاين توركىياو داگىر
كراو.

بۆ توركىيايە، بە جۆرىك سامانە ژىر
زەويەكان بە رىكەوتنىكى نەيىتى حىزبى
نىوان پارتى و توركىيا بۆ ماووى پەنجا و
پىنج سال كە بۆى ھەيە نەوت و غازى
توركىيا لېرەو بۆى ھەناردە بكرىت،
بىگومان توركىياش سودىكى بىشووومارى
لېوھەردەگىرت، ئەمەش لە كاتىكدا
كە شىوازى مادىيەكەى بە نادىارى
ماوھتەو، لە روويەكى ترەو تاكلو
ھەرىي كوردستان لە رووى ئابوورى و
پىشەسازى و گەشت و گوزارىيەو بەو
شۆپەيە بىمىنئەو ھەرىي كوردستان
ساخكردنەو ھەيەكى شتومەكى توركىيايە
ئەمە لە روانگەى ئابورىو.

لە روانگەى كلتورىيەو باش
ئەو دەزانىن توركىيا ئەو كلتورەى
خۇى بەباشى دەزانى لە ھەولئە
بلاوكردنەو ھەيەتى لە ھەرىي كوردستان
بەتاييەت لە رىگەى فىلمەكان و كەنالە
راگەياندنەكانىو كە بەشىكيان
راستەووخو ناراستەووخو لە خزمەت
ئەجىنداى توركىيان.

لە روانگەى سەربازىيەو ساللەھى
ساللە بىنكەى سوپاي توركىيا بوونيان
ھەيە لە ناوچەكەدا، پارىش بىنكەيەكيان
ھىنايە باشىك؛ كەئەمەش بەشكەكە لە
داگىركارى.

لە روانگەى سىياسەكەيشەو
دەيىنين ئەووى توركىيا دەيكات، ئىمە
لە عىراقدا ھەرىمىكى فېدرايىن بە
گوئىرە دەستوورى عىراقى، بەلام
توركىيا نامادەنيە بە گوئىرە دەستورى
عىراقىش دانىئىت بە فېدرايى ھەرىي
كوردستان، كە تائىستاشى لە گەل بىت
دەلئىت «شىمالى عىراق»، لە زۆرىنى
وتارەكانىشىاندا بەئاشكرا دەلئىن

لە كاتىكىدا ھاوسنورە لە گەل رۇژناوا باشوور كە پارتى ھەولەدا لە رىگەى داگىركردىنەو ھاوكات لە گەل توركىادا ھېرش بكنە سەر رۇژناوا، بەلام خۇشبەختانە نە يانتوانىيەو.

نازادىپ كۆمەلگە: ۋەك ديارە باشوورى كوردستان بە ھەلومەرجىكى داگىركارىدا تىدەپەپىت، رۇنى لايەنە سىياسىيەكان چىدەپىت؟

د.فايەق گولپى: خۇى لە خۇيدا لايەنە سىياسىيەكان زەمىنەيان سازكردو ەو ئەم داگىركارىيە، ئىمە ۋەك كورد ئەزمونىكى خۇمان ھەيە خاوەن ھەرىمىكى فېدېرالىنە ئەم ھەرىمە فېدېرالىيە بە گويەرى دەستوورى عىراق بەشېكە لە عىراق و كورد نوئىنەرايەتى ھەيە لە پەرلەمانى عىراق، لە رووى پەيوەندىشەو ھەرىيە كوردستان

شەنگالىيەكان لەم حالەتەدا ياخييوون لە ئىستادا خاوەن رىكخستن و سىياسەتى خۇيانن و دەشيانەوئىت خۇيان خۇيان بەرپۆەبەن

لەگەل ئەمەرىكا و ئەوروپا... ھتد، پەيوەندىمان ھەيە، بەلام بەداخو ە ئەمان خۇيان بەگويەرى دەستوور لەگەل عىراق ناجولئىنەو بە گويەرى

نازادىپ كۆمەلگە: كەواتە پارتى چى لە شەنگال و ئىزىدىيەكان دەوئىت؟
د.فايەق گولپى: پارتى دەيەوئىت ھەرىچى تاكى كورد ھەيە ئىنتىماى بۇى ھەپىت و گويپايەلى مەسعود بارزانى و بنەمالەى بارزانى بن، ھەربۆيە

ئەو رۇژەقەى بۇ ئەو زىندوكردۆتەو بۇ ئەو ەى شەنگال بخاتەو ە ژىر رىكىفى خۇى و توركىا بەپىنئىتە شەنگال

شەنگالىيەكان لەم حالەتەدا ياخييوون لە ئىستادا خاوەن رىكخستن و سىياسەتى خۇيانن و دەشيانەوئىت خۇيان خۇيان بەرپۆەبەن ئەم ئىدارەخۇكردنە بۇ پارتى كفرە، نەك بە تەنھا بۇ شەنگالىيەكان، بەلكو دەترسن ئەو دياردەيە بىلابوبىتەو ە بۇ مەسىحىيەكان، شەبەكەكان و پىكپاتەكانى تىرى كوردستان، داواى ئەو خۇبەرپۆەبەرىيە بكن ئەمەش واتە دىموكراسىيەت و بىلابوبونەو ەى دىموكراسىيەت لە ناو كۆمەلگە و سىياسەتى ھەرىيە كوردستان، گرتەكەش ئەمەيە پارتى دىموكراسىيەتى قبول نىيە، پارتى تاكرەويەتى حىزبى و تاكرەويەتى فەردى قبولە، بۆيە ئەو ناكۆكيانە دروستدەپىت. ئەمەش جىاواز لەو ەى كە پىگەى ستراتېژى شەنگال تايبەتە

ۋلاتانى دراوسى خۇى داگىر بكات، بەلام بۇچى لە ھەرىيە كوردستان بۇى دەچىتە سەر و لە شوئىنەكانى تر بۇى ناچىتەسەر، دەتوانم بلىم ھەرىيە كوردستان خۇى ئامادەيە بۇ ئەمە، پارتىش كەھىزىكى دەسەلاتدارى ھەرىيە كوردستانە رازىيە بەو ەى كە توركىا داگىربكات، رازىيە بەو ەى ۋەك سەردەمى دەولەتى عوسمانىيە كە ئىمارەتئىكى ھەرىيە كوردستانى ھەپىت سەربە عوسمانىيەت بىت بە كارئىكى ئاساي ئەزانئىت، ئەگەر بىت و لە ھەرىيە كوردستاندا سىياسەتئىكى بە ئىرادە و يەكئىتتىيەكى نەتەو ەى ھەبوايە، ئەو كات دەولەتى توركىا نەى دەتوانى ھەژموونى خۇى چ ۋەك كلتورى، سىياسى، ئابورى و سەربازىيەو ەك ئەمپو كەدەپىينىن بەو شىوازە بوايە.

نازادىپ كۆمەلگە: كەواتە دەتوانىن بلىين پارتى بۇ پەردەپۆشكردى ھېرشەكەى بۇ سەر شەنگال پىرسى رىفراندۆم و ئالاي كردۆتە رۇژەق؟
د.فايەق گولپى: پارتى دىموكراتى كوردستان-عىراق ھەموو كات پىرسى رىفراندۆم، ئالا و سەربەخۇي ھەرىيە كوردستانى بۇ پەردەپۆش كىردنى شكستەكانى خۇى بەكارھىناو، نەك ھەر ئەمجارەى شەنگال، بەلكو دەتوانىن بلىين ئەو رۇژەقەى بۇ ئەو ەى زىندوكردۆتەو ە بۇ ئەو ەى شەنگال بخاتەو ە ژىر رىكىفى خۇى و توركىا بەپىنئىتە شەنگال، بەلام بۇى نەچو ەسەر و لە پلانئىكى تر دەگەرپىت كە پىرسى رىفراندۆم و سەربەخۇيە.

بۇ سەر ھەرىتى كوردستان، ئەمەش دەسكەوتى يەككىتى بوو، سىياسەتى يەككىتى بۇ پىرسى نەتەوھىي ئەوھبوو كەدەبوت سەرھتا ناوچە داپراوھكان بگەرپنەوھ سەر ھەرىتى كوردستان پاشان رىفراندۆم ئەنجام بدرىت، بەلام پارتى باسى ناوچە داپراوھكانى نەدەكرد، بەلام ئىستا پارتى كەوتۆتە سەر ئەوسكەيە كە دەبىت ناوچە داپراوھكان بگەرپنەوھ سەر ھەرىم دواتر راپىرسى ئەنجام بدرىت، بۇيە بەباوھىرى من لېرەدا پارتى كەوتۆتە شوپىن سىياسەتى يەككىتى و دەتوانىن بلىين پارتى كەوتۆتە ژىر رىكىفى يەككىتەوھ.

ئازادىيەت كۆمەلگە: ئەگەر پرسەكان بەم شېوھىە بىروات بوونى ھېزەكانى توركىيا لەم ناوچەيە مەترسى چى دەبىت؟

د.فايەق گولپى: بوونى ئەو بىنكە سەربازىيانەى توركىيا لە خاكى ھەرىپى كوردستان و عىراق، ئەمەرىكا، عىراق و ئىران و روسىيا و ھېزەكانى تىرى باشوورى نىگەران كىردوھ و بە پىشلىكردنى سەرورەى خاكى عىراق دەزانن، تەنھا ھېزىك كە لە گەل لەشكركىشى توركىيايىت پارتىيە، بۇيە دواى نەمانى شەرى داعش، ئەمەرىكا و عىراق و دۆستەكانىيان ئاورپىك لە توركىيا دەدەنەوھ، ئەگەر تا ئەوكتەش پارتى ھەر لە گەل توركىيا دابىت، ئەوھ بىگومان ئەو كات پارتىش وەك توركىيا دەكەوئتە بەر ھېرشى عىراق و ئەمەرىكا ھېزەكانى تىرى كوردستانىش.

بۇ ئەو داگىركارىيە دابىنن، ئەگەر تا ئەم ھىزبانە لە سەر دەسەلاتىن ھەر داگىركارى بەردەوام دەبىت، چونكە خۇيان رىگە خۇشكەرى ئەوھن و ديارە بەرژەوھندىيەكى مادىشيان تىداهەيە.

ئازادىيەت كۆمەلگە: رىكەوتى يەككىتى و پارتى بۇ پىرسى رىفراندۆمە يان سەپاندنى ھىزى پارتىيە؟

د.فايەق گولپى: زۆر كەس دەلېن يەككىتى كەوتۆتە ژىر رىكىفى پارتىيەوھ! بەلام من لەگەل ئەو بۇچوونەدانىم و واى نابىنم، يەككىتى لەسەر پىرسى شەنگال لە گەل پارتى نەبوو، ھۆكارىكىش لە ھۆكارەكانى شكستى پارتى لە شەنگال ئەمەبوو. لە ماوھى

ھىزبەكانى ئىمە خۇيان ئامادەكارى دەكەن بۇ ئەوھى داگىربكرىن

رابردوودا لە كەركوك دووچولەى سىياسى كرا، ھەردووكىشيان لەلايەن يەككىتەيەوھ بوو، لەلايەك دەستىيان گرت بەسەر كۆمپانىيائى نەوتى باكوور كەپارتى زۆر پى نىگەران بوو، جولەكەى تر بەرركردنەوھى ئالائى ھەرىپى كوردستان بوو لە كەركوك وە برىارى راپىرسى بوو بۇ گەرانەوھى كەركوك

پارتى دىموكراسىيەتى قبول نىيە، پارتى تاكەرەويەتى ھىزبى و تاكەرەويەتى فەردى قبولە

بەرژەوھندى شەخسى، ھىزبى لەگەل ئىران و توركىيا دەجولپنەوھ، ئەمەش واى كىردوھ ئىمە چەند پەيوھندىمان لە گەل عىراق ھەبىت ھىشتا ھەر لەگەل ئىران و توركىيا پەيوھندىمان بەھىزتر بىت، لە كاتىكدا ئىران و توركىيا ھىچ پەيوھندىيەكان بە ئىرەوھ نىيە، ھىزبەكانى ئىمە خۇيان ئامادەكارى دەكەن بۇ ئەوھى داگىر بكرىن، خۇمان رىخۇشكەرى دوژمانىن بۇسەر خاكەكەمان.

ئازادىيەت كۆمەلگە: چۆن رىزگارمان بىت لەمەترسى داگىركەرى؟

د.فايەق گولپى: بەراستى پىويستمان بە شۆرشىكى ھىزى سىياسى ھەيە، ئىمەش مىلەتىكىن وەك مىلەتانى جىهان بۇچى دەبىت ئىران و توركىيا بەرپۆھمانبەن، بۇچى خۇم خۇم بەرپۆھنەبەم، ئىمە بەشېكىن لە عىراق بۇيە ھەندىك كار دەبىت لە رىگەى عىراقوھ چارەسەر بكەين، ئەگەر ھىزبىكى سىياسى بە خۇيدا چوپەوھ يان ھىزبىكى سىياسى خاوەن ئىرادە دروستبوو ئەو كات دەتوانىن سنورىك

نووسەرێک: دیموکراسییەت لە بەرپۆه بەرایەتی سیاسیی باشوور بوونی نەبوو

تازادیت کۆمەلگە

نا: ناسۆ جەوهر

جالاکانی سیاسی رایدەگەیهنن، ئەجێندایەکی تورکی لە ناوچە کەدا هەیه، ئەو شەپەری تورکیاش بە پەکه کە ی دەکات، بە پالپشتی بودجە ی باشووری کوردستان دەکریت، جەختیشدە کە نەو: تورکیا کولتووری کوردی جینۆساید دەکات.

خوێندکاریکی زانکۆش رایدەگەیه نیت، هەرێمی کوردستان جگە لەو هی کراو بە ناوهندیک بۆ ساغکردنەو هی کالای تورکی، هەر وەها کراویش بە ژینگە یە ک بۆ ناوهندی ئە کادیی و دیبی و کولتووری تورکیا.

عەزیز رەوف، نووسەر، ناماژە بەو دەکات کە: مێژووی تەراتینی هێزە سییەکان لە هەرێمی کوردستان،

مێژوویەکی تازە نییە، ناشتوانین بیبەستینەو بە چرکە ساتی ئیستاو، لە دوای سالی ۱۹۹۱-۵۰ هە یی کوردستان شوینی تەراتینی هێزە هەرمییەکان و هێزەکانی ناوچە کە بوو، چ ئێران و چ تورکیا و عێراقیش. ئەو، بە نازادی کۆمەلگە ی راگە یاند: هەمیشە ئەو هێزانە بە شاراو بی بیت یان بە ناشکرا، پالپشتی هێزیک لە هێزە کوردییەکانیان کردو، لە هەرێمی کوردستان؛ ئەمەش ئیستا لە چلە پۆپە یایەتی بۆ بەرگری کردن لە پارێکی وەکو پ د ک و ئیستا زۆر بە ترسناکی بەرچاو دەکەوێت و دەبندریت، پارێتی فشاریکی زۆر گەورە ی لەسەر، زۆر بەری ناوچەکانی بادینان هەژموونی پارێتی کرێکارانی کوردستانی بەسەر وەیه، لە و لاشەو شەنگال، بۆیه پارێتی کەوتوو تە پە لە قازە یەکی گەورە و مادام هاسنوریشە لە گە ل تورکیا، ئەو ئەمە بە مەترسییەکی! گەورە دزانی، لە خۆرئاواشەو کانتۆنەکان هەیه، ئەو سنوورە داخراو، بۆیه بە هەرپۆه ریک بیت دەیهو ویت شەنگال بگریتەو و لەو سنوورە فشارەکانی بۆ سەر خۆرئاوا دەستپیکاتەو. هەر بۆیه بە برۆای

من ئەمە بوعدیکی تاریخی هەیه، هی چرکە ساتی ئیستا نییە و سالی ۱۹۹۷ مان بیرە، لە شەپری ناوخی هێزە سییەکان لە هەرێمی کوردستان، کە پارێتی دەستی تورکیای گرت و تورکیا کۆمەلگە یی باشی پارێتی کرد، بە هێزی پیادە و ناسمانی کۆمەکی پارێتی کرد. ئەمە ئەجێندایە کە روون و ناشکرا دیارە، ئەگەر هێزەکانی تر بە نێی یارمەتی هێزە کوردییەکانی تر بدن، ئەم هێزە زۆر بە ناشکرا سەرۆکیەتی بە ناو یان ماو بە سەرچووی هەریم لە تورکیا دەگەریتەو و شەپە کە دەستپیدە کات! تاکە شتیک کە ناشاردیتەو و زۆر ناشکرایە ئەو یە، ئەم ئەجێندایە ی هەیه ئەجێندایەکی تورکییە لە ناوچە کە دا، رۆی هەیه لە فراوانخوایی دەسەلاتی تورکی لەم ناوچە یە و مەترسییەکی زۆریشی هەیه، لە ناوچە ی سلیمانی ژیر دەسەلاتی یە کیتی و گۆراندایە و دەرگە یان کراو تەو بۆ گەریلاکانی پە کە کە، هەر بۆیه کورد لە مملانیکی گەورە دایە لەم ناوچە یە.

ئەو نووسەر، هیمای بۆ ئەو شکرد «ئەم داگیرکارییە ی تورکیا تەنھا بۆ سەر هەرێمی کوردستان نییە، بە لکو بۆسەر

عوسمانىيان كوردو. ئەو، بە ئازادىيەت كۆمەلگەسى و: لەم مۇدەلەسى كورد (ئاغا و سەپان) دا دەسەلاتىكى ئابوورىيە سەربەخۆيان نەبوو، لەلايەك كورپانى خىل خواھندارىەتى سىياسىي و ئابوورىيان كوردو، لەلايەكى ترەو دەسكەلەي عوسمانى بوون، لە ئابوورىيە لە مینتالیتی خىلەكى كورددا واتە سىستىمىك لەلايەك پىشتى بەرپەتاندنى جوتيارى كورد بەستو (كارى بىگار) و لەلايەك ئاغا و مېرى كورد، ئەم رەنج و ماندویتیەي جوتيارى كوردی، دەر خواردی دەولەت و خەلیفەي عوسمانى داو، ئەمە جگە لەوہی دراوی بەكارھاتووی كورد يان ھەرھەمان دراوی دەولەتى عوسمانى بوو، يان دراويان بەناوی خەلیفە و دەولەتى عوسمانىيەوہ لىداو، ئەمە شىرازەي پەيوەندى بەرھەمپىنان و ئابوورىيە كورد بووہ لەو مېژوودا.

ئەوہش دەخاتەرپوو، كە ھەرىيە كوردستان جگە لەوہی كراوہ بە ناوہندىك بۇ ساغكردەنەوہى شەمەكى توركىيە، ھەرۋەھا كراویشە بە ژىنگەيەك بۇ ناوہندى ئەكادىيە و دىيىنى و كولتورىيە توركىيا.

جەختىكردەوہ: ئىستا و بە ھەلپىنجانىكى ئەو مېژوو، دۇخەكە ھەمان مېژوو لە شىرازەي نویدا، توركىيا بە پشت بەستن بە سىياسەتى عوسمانى نوئى يان پان عوسمانى، ھەمان مېژودى كۆن نامىش دەكات، لەم سەردەمەدا ئەوہى خەونى توركىيايە، گەرپانە بەدوای بازپىكدا بۇ دەسختى وزەي خۆي و ساغكردەنەوہى كاللای خۆي، باشترىن بازپىش باشوورى كوردستانە، دەپىن باشوور جيا لەوہى سىنترالیتیكە بۇ شەمەك و كاللای توركىيە،

خۆشەختانە ئەم سىياسەتەي توركىيا لە ناسىتى نىوودەولەتپىدا بەھەلە لە قەلەم دەدرىت و ئەوورپا فشارەكانى بۇ سەر توركىيا چر كوردوہتەوہ، چونكە مافى مرؤفى تىدا ناپاريزرىت و توندوتزىي! بەرھەم دەھىننىت و كۆمەكى ھىزە ئىسلامىيەكان دەكات؛ ئەوہشى پەيوەندى بە كەيسى ئەورپاوە ھەيە، ئەردۇغان سەركىشىيەكى زۆرگەوہدەكات.

” ئەم داگىركارىيەي توركىيا تەنھا بۇ سەر ھەرىمى كوردستان نىيە، بەلكو بۇ سەر خۆرئاوای كوردستانە

مەھمەد حىكمەت، خۆپىندكارى بەشى ئابوورىيە - زانكۆي سلىمانى، ئاماژە بەوہ دەكات توركىيا و ھەرىم لە نىوان كۆنتاكى ئابوورىيە و دەمارگىرىدان، گەر بە مېژووی عوسمانى و پەيوەندى مېرە كوردىيەكان بچىنەوہ، دەپىن كورد لە چوارچىوہى مېنتالیتی خىلەكى و دەر بەگايەتییە خۆيەتییەكەيدا، داتاشاروہ بە دەولەتى عوسمانىيەوہ (پاشكۆ و دەسكەلا)، كورد لە قۇناخى عوسمانىيدا، سالانە و مانگانە باج و خەراجىكى زۆريان لەكۆي ناوچەي ژىر دەسەلاتيان (ناوچە كوردنشىنەكان) كۆكردوہتەوہ و وەك ديارى پىشكەشى خەلیفە و ئەمىرەكانى

خۆرئاوای كوردستانە، توركىيا بە ھەموو شىوہيەك دزايەتى كانتۆنەكانى خۆرئاوا دەكات، بە مەترسىيەكى زۆر گەوہشى دەزانىت و فشارى زۆر دەخاتە سەريان و داعشىان بۇ دروست دەكات، بەلام لە ھەرىمى كوردستان جياوازەو جياوازىيەكە چەند خالتيكە: يەك لەوانە، ئابوورىيە ھەرىمى كوردستان دەچىتە بازپەكانى توركىياوہ، چ لەو شەمەك و كاللایەي لە بازپى ھەرىمى كوردستان خالى دەپتەوہ، جگە لەو نەوتەي بە تالان دەدرىت بە توركىيا، ئەمانە وادەكات ھەرىمى كوردستان، ھەرىمىكى كراوہ و گرىنگە بۇ توركىيا، ئەگەر ئەم ھەرىمە ھەيمەنەي گۆران و يەكىتى بەسەردا ھەپت ئەوا ھەيمەنەي پارتى كز دەپت، ھەيمەنەي توركىياش لېزە كز دەپت. ھەر بۇ ھەياتوہ بەدوای ھاوپەيمانىيەتییەكادا دەگەرپت، تەنانەت ئامادەپت لە سىنارىيۆيەكدا دپت ئالای ھەرىمى كوردستان لە ئەنقەرە ھەلبىكات، ناسايە لای ئەم پەيوەندىانە بەردەوام پىت. خالى دووھمىش پەيوەندى بەو فەراخە فېكرىيەي ھەرىمە كوردستان ھەيە، ھەستىپىدەكرپت كە گەنجىكى زۆر رووہو ئاراستەي پارتى كرىكارانى كوردستان و تەفكەرى ئازادىيە كۆمەلگەي كوردستان دەچن، كە ھەستەكەي جۆرىك لە جۆلە دروست بووہ، بە تايبەتى بە شىكى زۆر لە خاكى ھەرىمى كوردستان بە تايبەتى لە بادىبان دەكەوتتە ژىر دەسەلاتى پەكەكەوہ، لە خواكۆرپەوہ ھەتا دەگاتە شەنگال، ئەمە مەترسىيەكى ئىچكار گەوہرەيە بۇ توركىيا و بۇ پەكەكە كە ئەم لىشاوہ ھاتووتە پىشەوہ.

عەزىز رەوف، ئەوہشى و: توركىيا بەردەوام دەپت لەم سىياسەتانەي، بەلام

جياوازە، بۇ نمونە لە ئەمىرىكا، نيۇرك پايتەختى ئابوورىيە واشنتون پايتەختى سىياسىيە يان لە توركىيا ئەستەمبول پايتەختى ئابوورىيە و ئەنكەرە پايتەختى سىياسىيە لە ئىمارات، دوبەي پايتەختى ئابوورىيە و ئەبوزەبى پايتەختى سىياسىيە لە درىژەي لىدوانە كەيدا محەمەد حىكمەت، وتىشى: ئەمەش بۇ ئەوۋىيە بەجۇرىك كەئاسانتر بتوانى زەننىەتى سىياسىي و ئىستىعمارى و پاوانخوۋازىي ئابوورىي سەپپىنېت، لەم ھەوۋەلەشدا، چەندىن كۆمپانىيى زەبەلاخ لە ھەرئىم ھەن، وەك تۇتال و ئىكسۇن مۇبىل و شىفرۇن ھەموويان لە ھەوۋەلېر كاردەكەن، ئەمان پىشتەر لە سلىمانىي بوون، بەھۇي ستراتىژىيەتى توركىياو ھەموويان گواسترانەوۋە بۇ ھەوۋەلېر، جگە لە بنكەي گەشتە نىودەوۋەلەتتەيەكان (Turkish Airlines, Fly Arlanes, Qatar Airways, Australia Airlines, Lufthansa) كە سەرچەمىيان بىنەكەكانىيان لە ھەوۋەلېرە، كە ھەموويان سەرچاۋەي داھاتن، گەر وەك داتا سەيرى پىرۇژەكان بكەين، لە نىوان مانگى ۸ سالى ۲۰۰۷ - مانگى ۹ سالى ۲۰۱۵ دەبىين ۷۳۲ پىرۇژە ھەيە ۳۳۳ لە ھەوۋەلېر كارى تىدادەكرىت و ۲۰۴ لە سلىمانىي كارى تىدادەكرىت، واتە توركىيا لە پىرۇژەي بە ناعەدالەتى كىرەن جىوگرافىيى باشوور، ھەم وادەكا ھەرئىم لەدۇخى پارچە پارچەي و دۇخى خۇپىشاندان و كىشەي ناوۋىدا بىت، ھەم سەرمایە لە ناوچە جىاجىياكانى ھەرئىم كۆچ پىبىكات بۇ ناوۋەندىك، ئەم ناوۋەندەش بازارىك بىت ئاسانتر دەستەمۇي خواستى بازارى توركىيا بىت و پاوانخوۋازىي و ھەژمونىي ئابوورىي-سىياسىي خۇي تىدابەسەپپىنېت....

تەواوكارىي بۇ ناكىرىت (دەستى كار ناپەخسىت لە باشوور و بازار نابوژىتەوۋە)، لە پىرۇژەي بەندەرى جەپانەوۋە دەنپىردىتە بازارى جەپانىيەوۋە، كە داھاتى بۇ توركىيا دەچىت، لېرەشدا ئەوۋى سەپپەرشتى ئەم فرۇشتەنە دەكا زاواي ئەردۇغانەوۋە و زۆربەي داھاتى نەوت بەپىي بەلگە نامەي وىكلىكىس داھاتى لە ۶۰٪ ئەم رىژەيە توركىيا خاۋەندارىيەتى لىدەكات و لە ۴۰٪ وەك داھات دىتەوۋە ھەرئىم، ئەمەش ھەژمونىي تىۋرى ئابوورىي توركىيايە بەسەر باشوورەوۋە، لەم چوارچىۋەيەشدا باشوور ناتوانىت بىتتە خاۋەنى ھىچ

” لە نىوان مانگى ۸ سالى ۲۰۰۷ ي مانگى ۹ سالى ۲۰۱۵ دەبىين ۷۳۲ پىرۇژە ھەيە ۳۳۳ لە ھەوۋەلېر كارى تىدادەكرىت

بوژانەوۋەيەك و ناشتوانىت خاۋەندارى لە بەرھەم و دەزگاي بەھىزى بەرھەمپىنان بكات، ھىچ دەزگايەكى حكومىش بوونى نىيە بۇ كۆكرىدەنەوۋە باج، ئەمەش بەھۇي پىشتىگىنەستى سىكتەرى كىشتوكال و پىشەسازىي، لە بەرئەوۋە بۇشايە كە بەشمەكى توركىيا پىر دەكرىنەوۋە، لەم سىياقەشدا توركىيا كۆي ھەوۋى ئەوۋىيە، ھەژمون و كۆنتاكتى ستراتىژىي خۇي لە ھەوۋەلېر دا چىركاتەوۋە، بەھۇي ھەژمونىي سىياسىي لېرە، بەمچۆرە ئاسانتر خەونى عوسمانىي نوي پىراكتىزە، بكات. لە ھەموو ۋلاتىكدا پىرسى ئابوورىي و سىياسىي

ژىنگەيەكىشە بۇ ناوۋەندى ئەكادىيى و دىيىي توركىيا، گەر ھەندىك لە پىرۇژە و تاكتىكى ستراتىژىيەتى توركىيا بىخەينەپوۋە باشتر دەزانىن، چەند زانكۆ و بوارى پەروەردەي توركىي لە ھەرئىم ھەن و كۆلتوورى توركىي نامىش دەكەن، زۆربەي فەزاي مىدىيىي و راگەياندىن لە ژىر سىياسەتى توركىيا رۇژانە وانەي توركىي دەلئىنەوۋە بۇ دروست كىردى كارىگەرى كۆمەلەيەتى چەواشە كىردى پىرسەكان، سەرچەم ماركىتتە گەورەكان چ لە ھەوۋەلېرچ لە سلىمانىي ئەو شەمەكانە ساغ دەكەنەوۋە كە لە ئەستەمبول (پايتەختى ئابوورىي توركىيا) بەرھەم دەھىندىرت، ئەمانەش وەك نمونەي كارىگەرى توركىيا، نمونەش وەك ماجدى مۇل لقاكانى... لە ھەش دەدوئىت: ھەوۋى توركىيا، ئەوۋىيە لايەنى سىياسىي و ئابوورىي باشوورى كوردستان لە بازارىكى گەورەدا كۆبىكاتەوۋە كالاكانى خۇي بىخاتەپوۋە، لەيەكى تىرىش دەيەوۋى ئابوورىي و بەرھەمى ناوۋى باشوور لە كەمترىن سەرچاۋە كۆبىكاتەوۋە، بۇ ئەوۋى ئەم پاروۋە ئاسانتر قوت بدا، سەرچەم سىكتەرەكانى تىرى وەك كىشتوكال و پىشەسازى بىفەوتىي و خەونى توركىيا بەدى پىننىت، بۇ بەلگەي ئەم قەسەشەشمان باشوور خاۋەنى ھىچ بەرھەمكى ناوۋىي نىيە، سەرچاۋەي مامەلەي ھەرئىمىش تەنھا سەرچاۋەيە و ئەوۋىش نەوتە، نەوتىش و بەرھىننى لە ناوۋەلېر بۇ ناكىرىت، واتە ئەركى حكومەتە مىكرۇ دەوۋەلەتچە كوردىيەكەي باشوور ئەوۋىيە، ئەم شەمەكە (نەوت) لە شەمەكى سەرەتايىيەوۋە (دۇخى سىروشت) و ھەر بىرگىت، تحولى بكات بۇ شەمەكى نىمچە دروست كراو و بىنپىرئىتە توركىيا، واتە پىشەسازىيەكى

ناكرىت روودەدات، ھەر بۆيە گرەنتى داگىرنە كوردنەو ھەو شىواندىنى كوردستان تەنھاسەركردەكانى كوردن.

نامازە بەوھەشەدەكات، «واقىيى تائى شەرى ناوخۆ و پىشترىش ئامادەيى ھېزەكانى پەكەكە لە نىك سنوورەكانى ئىبراھىم خەلىل، ھۆكارو پالئەرى ئەو ھەوون.

ئىبراھىم عەباس، ئەوھەش دەخاتەروو: تا چەند مانگىش دواى پىشەرەويەكانى داعش بۆسەر ھەرىيى كوردستان، لە ئابى ۲۰۱۴، ئىران كارىگەرى زياترى لە ئىستالە ھەرىيى كوردستان ھەبوو، چونكە ئىران پەيوەندىيەكى بەھىزى سىياسى و ئابوورى و ھەماھەنگى ئەمنى لەگەل ھەردوو زۆنەكەى ئىدارەى سلىمانى و ھەولپەر ھەبوو، بەلام ھاپەيمانى نپودەولەتى دژ بە داعش، كە كوردىش تپىدا بە ھېزەو ھەمادەيە، پاشەكشەى بەرپۆئى ئىران كرد، بەلام ئەو ناكاتە ئەوھى بلىين ئىران ھەژموونى لەسەر كوردستان نەماو. ھەپەشە جۇراو جۇرەكانى ئىران كە ھەمىشە پىاوە سەربازىيەكانى ئەو و لاتە لە ھەرىيى كوردستان و ھەولپەرى دەكەن، نامازەى روون كە ئىران بە كەمكردنەوھى ھەژموونى خۆى رازى ناپىت. بەلام يەك راستى ھەيە، ھەقە سەركردەكانى كورد لە ھەرىيى كوردستان عەقلانى تر مامەلە لەگەل ئىران بكەن و ھەرگىز كارىك نەكەن بكەونە ئەو مەملانە توندەى ئىران و ئىسرائىل دەيكەن، چونكە ئەگەرە ھەيە ئەم ھۆكارە بەپتە شەرىكى ئاسمانى يان مووشەكى يان سەربازى پرىشكى ئەو ئاگرە ھەرىيى كوردستان بسوتپىت.

سوپاى توركىا بۆ ولاتەكەيان بنپرىنەو ھە تا ئەم ساتەوھەختە ھىزىان لەزىادبوونەو نامادەگىيەكى سىياسى بە ھىزىان لەسەر حكومەتى ھەرىم و ھىزبەكانى كوردستان ھەيە.

ئەو رۆژنامەنووسە، وتىشى: ھەرگىز ناپىت واى وئەنى بكەين، كە رۆژنىك ھەرىيى كوردستان دەپتە مستەعمەرەيەكى توركىي، چونكە: ۱. توركىا خۆى بەھىز لە ھەرىيى كوردستانە و كارىگەرى سىياسى ھەيە. ۲. نەوت و گازى سروشتى ھەرىيى كوردستان كە توركىا سودمەندى سەردەكىيە، كوردستانىش بازارىكە بۆ ساخكردنەوھى

رۆژنامەنووسىك بۆچوونى جىاوازى ھەيە، پىوايە بوونى ھىزى سەربازى و لەشكركىشى توركىا لە ھەرىيى كوردستان داگىركارى نىيە.

ئىبراھىم عەباس، رۆژنامەنووس، پىوايە «ناكرىت تەواجد و نامادەبوونى سەربازى و سىياسى توركىا لە ھەرىيى كوردستان بە داگىركارى ناو ببەين، چونكە چ لە سەدەى رابردوو كاتىك توركىا سوپاى بۆ داگىركردنى قوبرس نارد و چ كاتىك بە بەھانەى شەرى داعش، سوپاى ولاتەكەى لە چەند جىگايەكى گرنگ جىگىر كرد. بە ھىچ جۆرىك لە نامادەيى سىياسى و سەربازى توركىا لە ھەرىيى كوردستان ناچىت.»

ئىبراھىم وتى: چونكە لە ۱۹۹۲-۲۰۰۵ كە بە بەھانەى شەرى پەكەكە و بەتابەت لە ۱۹۹۵ و ۱۹۹۷ لە پەناى شەرى ناوخۆ و براكوژى، توركەكان بەشىك لە سوپاكەيان لەسەر خاكى ھەرىيى كوردستان جىگىر كرد، ئەو ئەو ولاتە داگىركارەى كوردستان نەبوو سوپاكەى لەسەر خاكى كوردستان جىگىر كرد، بەلكو ئەو ھىزبەكانى خۆمان بوون بە رىزەو دەستى سوپاى توركىايان گرت و جىگىريان كردن. بەلام كاتىك مەملانىكانى ناوخۆمان كەمىك ھىوربوونەو ھەو شەرى ناوخۆ كۆتايى ھات و گەريلاكانىش كەوتنە ئاگرەست، بەھىچ جۆرىك نەمانتوانى

” ھەرىم، بەھۆى سامانە سروشتىيەكان كە ئەوروپى و ئەمىركىيەكان و ئىسرائىل و دۆستەكانى خۆرئاوا لىي سودمەندن

كالا توركىيەكان. ۳. ھەلومەرجى ئىستى ھەرىم، بەھۆى سامانە سروشتىيەكان كە ئەوروپى و ئەمىركىيەكان و ئىسرائىل و دۆستەكانى خۆرئاوا لىي سودمەندن، رىگا بەتوركىا نادات ئەو كارە بكات. ۴. دىلۇماسىيەتى سەكردەكانى ھەرىم كە تا ئاستىكى باش بالانسى تپدايە، رىگا بەم كارە نادات. ۵. لەگەل چەندان ھۆى تر كە ئىمە زانىارى پىويستمان لەسەرنىن، بەلام زۇرجار رۆژھەلاتى ناوھراست و تىكەدە چرپۆت ئەوھى پىشپىنى

نامانج ھەرتەلى، خوپىندىكارى بەشى مېژوو- زانكۆي راپەرىن بە ئازادىيەت كۆمەلگەسى راگە ياندى: لە ئىستاندا، بوونى دولەتتى توركىيا لە باشوورى كوردستان، لە رووى سەربازىي و ئابوورىيەو بوووتە بارىنكى قورس، بۇ سەر گەلى كورد؛ بە ھاوكارىي پارتىي. توركىيا ويلايەتتى موسل بە بەشىك لەخۆي دەزانىت، ئىستانىش بۇ ئەم مەبەستە ھېژىكى زۆرى ھېناوتە باشوورى كوردستان، جگە لەوھ نىزىكەي (۱۸) بنكەي سەربازىي و ھەوالگىرىي ھەيە. ئەم كارەي توركىيا چەند رەھەندىك لەخۆدەگىرىت، رەھەندى سەربازىي و سىياسىي و ئابوورىيە.

ئەو، نامازە بەوھش دەكات: ئىستان، توركىيا رەوشى گەلىك دژوارە، ھەرگىز لەو براويەدا نەبوو، لە رووى سىياسىي و دىلۇماسىيەو، بگات بەم رۆژە؟! توركىيا دوای ئەوھى ھەنگاوەكانى خۇينا، لە رووى دىلۇماسىي و سەربازىي، لەھەموياندا بەشكىست لىي ھاتەدەر. تاكە كارتىك كە باشوورى كوردستانە بۇ ئەوھى تەرازووي خۆي بەرامبەر بە تورك و جىھان راست بىكاتەو، وەك چۆن پىشتەر لەسەر مەسەلەي ھەلپژاردنەكان، لەسەر كۆتايى ھېنان بەپروئەسى ناشتىي، سەركەوتوبوو، توانى رىژەي دەنگەكان بەرزكاتەو. توركىيا دەشىەوئىت، بە ھاوكارىي پارتىي، لەگەل نىزىك بوونەوھ لەبارەي راپرسى، نامادەكارىي بۇ شەرىكى گەورەبىكات!

لەناو خاكى باشوورى كوردستان. بەمەش بەر لەچەند ھەفتەيەك لەخانە سۆر، پەلامارى بارەگاي يەبەشەياندا، تىيادا چەندان شەھىد و برىندارى لىكەوتەو، ئەمەش دوای ئەو سەردانەي بارزانىي بوو بۇ توركىيا، ئەم شەپەي توركىيا بە پەكەكەي دەكات لە باشوور، لە چەندىن

شەرى ئەم جارەي پارتىي كە بە پەكەكەي دەكات، خزمەتلىكى راستەوخۆيە بە توركىيا

رووھ قازانچىتى و لەرووي ئابوورىيەو، ئەم جەنگە بە پالېشتى بوجەي باشوورى كوردستان دەكرىت، ھەروھە دەيەوئىت و لاتان و بەتايبەتىش سۆزى خەلكى توركىيا بەلای خۇيدا راکىشىت، تالەم ساتەدا ئەوھى ھەول نەدەدات بۇ دەستور، بە دوژمنى تورك لەقەلەمىيان بىدات و راپرسى بىباتەو.

ئەو خوپىندىكارە ھېما بۇ ئەوھشەدەكات: شەرى ئەم جارەي پارتىي كە بە پەكەكەي دەكات، خزمەتلىكى راستەوخۆيە بە توركىيا، ئەگەر بۇ ھەموو شەرىكى براكوژى پاساوىك ھەبوون، بۇ ئەمجارەي پارتىي ھېچ پاساوىكى نىيە. جگە لە تىكدانى دۇخى ھەرىي كوردستان و ناشىرنتىركردنى گەلى كورد! ئەگەر بە پەكەكەي پارلەمان رووي تەواوي خۆي نىشانى نەدايىت، ئەوا بەشەرى دژى گەريلاكانى پەكەكە رووي راستەقىنەي خۆي نىشانى جەماندەدا،

چونكە ئەو دەولەتەي پارتىي رۆژانە بانگەشەي بۇ دەكات، دەيان بارەگاي دەولەتتى توركىي تىدا جگىر كوردە، ئەگەر گەريلاكانى پەكەكە نەبوو نايە، لەسايەي دەولەتتى تورك، ئىستا داعش حاكىي ھەولپ و پاپتەختى بى پارلەمان دەبوو. پەكەكە لە شەنگال شەرمەزارىيەكى گەورەي لەو ھېزە راكردەي شەنگال كەم كوردە، كە سەدان كچ و ژن كرانە قوربانى.

نامانج ھەرتەلى، ئەوھشى خستەپروو: شەنگال، لەئىستا و ئايندەدا، ناوھندىكى گىنگە بۇ كورد، ستراتىيەتتى شەنگال واي كوردە، توركىيا بختە ھەلەكە سەما! چونكە ئەو شاندانەي رووودەكە نەشەنگال، سەنگ و قورساي خۇيان دەبىت، بۇيە دەيانەوئىت رىگىرى لەو ھېزانە بكن، كە بە عەقىلەتتى ئەوان كارناكەن. بە دەركردنى ئەم ھېزە لە شەنگال، رووي راستەقىنەي ئەو ھېزانە دەردەخات، كە بە درىژاي مېژوو ھېزگەلى سەقت بوونە و بە پەيژەي ناسىئونالىزمى كوردىيدا ھەلگەپراون بۇ مانەوھى خۇيان، رەوايەتبان لە ناكۆكى دروستكردنى نېوان گەلان وەرگرتوو. ئەوھى ئەمپرو لە باشوور دەگوزەرىت، درىژەدانە بەمانەوھىكى نامەشروع! لە پۇستى كورسىيەكەيدا، جگە لە خۆي، كەس بە جوانىي نايىن! ھەر ئەوھشە لەپىناوي خۇيدا، نامادەي شەرىكە كە ھەموو كوردستان بىكاتە سوتماك!

ئەو خوپىندىكارەي بەشى مېژوووي زانكۆي راپەرىن، داواي ئەوھ لە ھېزە كوردستانىيەكان دەكات «رىگىرى لەم شەپە نەگىسە بكن.» وتى: ئەم شەپە، تەنھا خزمەت بە دووژمنانى كورد دەكات، لە كۆتايىدا كوردستان دەبىتە

هەشت ميليارىد سالانە. ھەر ھەروەھا كوردنەوھى چەندىن قوتابخانە و زانكۆى توركىي، بلاوكردنەوھ و ھەرگىز پراىنېر توركيەكان بە شىوھىەكى فراوان، بىناسازى مۆل و زانكۆ و يەكەى نىشتەجىيون بە ستايلى ميعمارى توركىي و ھاتنى كۆمپانىيائى جىل و بەرگ. ھەموو ئەمانە دەتوانن كاريگەرى بەھىز لەسەر تاك و كۆلتوورى كوردىي بگەن و دەسكارى خەيال و رەفتار و بىر كوردنەوھى تاكى كورد بگەن.

ھىمەن كاگە، جەخت لەوھەدكاتەوھ: سۆسىۆلۆجىستەكان لە رىگەى چەمكى «كۆلتوور و ھەرگرتنە» ھەوھاس لە پەيوھەندى و كاريگەرى كۆلتوورەكان دەكەن، بەسەر يەكترەوھ و شتىكە دەكەرىت رووبدات، بەتايبەت لە نيوان مىللەتە دراوسىكان، ئاسانتر روودەدات. لە ھالەتە بەھىزى و لاوازى لايەنەكان لەم پەيوھەندىدا، لايەنى بەھىز زياتر كاريگەرى دادەنەيت. لە واقىعى پەيوھەندى كۆلتوورى ھەرىئى كوردستان و توركيادا، بىشك توركيە كاريگەرى زياترى دەبەيت و كۆلتوورى كوردىي جىنۆسايىد دەكات! ئەگەر رىگى لىنەكەرىت. چونكە كۆلتوورى كوردىي لە دۆخىكى قەيراناوى خراپدايە و زۆر لاوازە، بەلام كۆلتوورى توركيە بە دامەزراوھ و بەھىزە و بە زانابوونىشەوھ كار لەسەر گواستەوھى دەكەن بۆ ناو كۆمەلگەى كوردىي. مەترسى جىنۆسايىد و داگىر كوردنى كۆلتوورى ھەيوھەو بە تەواوېي خۆى بەرجەستە دەكات و واتايەك بۆ شوناسىكى سەربەخۆي كوردان ناھىلئەتەوھ و داگىر كوردنى سىياسى ھەرىئى كوردستانىش، لە لايەن توركيەوھ ئاسان دەكات.

ھەيوھەت، تواناي گەياندى كۆلتوورىي بە نەوھى نوئى ھەيوھ؟

” سۆسىۆلۆجىستەكان لە رىگەى چەمكى ”كۆلتوور و ھەرگرتنە” ھەو باس لە پەيوھەندى و كاريگەرى كۆلتوورەكان دەكەن

ئەو، بە ئازادىي كۆمەلگەى وت: لايەنى كۆلتوورى واتايى (مەعنەوھى) كوردىي توشى كورتەپىنان ھاتووه. بەلام بەھۆى كرانەوھى دەروازەكانى ھەرىم بە رووى دونيا و ھاتنى بەرھەمى پىشكەوتووى زۆرەوھ، لايەنى ماددىي كۆلتوورىي پىشكەوتووه. بەمەش بۆشايى لە نيوان لايەنى ماددىي و واتايىدا دروستبووه. ئەم بۆشايى و كورتەپىنانە كۆلتوورىيە دەرفەتەكى گونجاوھ بۆ ئەو دەولەتەنەى چاويان لەسەر ھەرىمە، تا بەو جۆرەى دەيانەوئەت پىبەكەنەوھ. لە نيويىدا توركيە و ھەكوو دەولەتەكە مىراسى ئىمپراتورىيە عوسمانىيە و رۆژگارەك ھەرىئى كوردستانى عىراق و يلايەتەك بووھ لە ئىمپراتورىيەكەى، نايشارىتەوھ كە بە مۆلكى خۆى دەزانەت و لە ھەوئى ئەوھدايە بىگەرىتەتەوھ سەر جىوگرافىيە سىياسىي دەولەتەى توركيە. بۆ ئەم مەبەستەش سەرھەرى ھاتنەزۆرەوھى توركيە بۆ خاكى ھەرىم بە شىوھىەكى سەربازىي و كوردنەوھى چەندىن سەربازگە، ئالوگۆرەكى بازىرگانىي فراوان بە قەبارەى

ئەو خاكە سوتماكە، كە كەس ھەز بە بىنىنى ناكات، دۆزمنان نەبەت! ئەم شەپە كە نىستا دەكرەت لە باشوورى كوردستان، بە ئامادەىي پارتىي و بىدەنگى بەغداد و خۆئامادەكردنى ئىران، شەپەكە تاكە شتىك كە قوربانىيە كوردە! لە ئەنجامىشدا ھەموو ئامانجى توركيە و ئىران كوردنى كوردستان و بردنى نەوتەكەيەتى. توركيە چەندىن سالە لە رىگەى پارتىيەوھ ئامادەكارى ئەوھ دەكات، بۆ تىكدانى ژىرخانى ئابوورىي و بردنى نەوت و برسى كوردنى خەلكى باشوورى كوردستان. ھەر ھەروھە شارەزايان، ئەوھش دەخەنە روو، تەنھا داگىر كاري سىياسىي و سەربازىي توركيە بەسەر ھەرىئى كوردستاندا خۆى نەسەپاندوھ، بەلكو داگىر كوردنى كۆلتورىي كوردىش ھەيوھ، جەختەكەنەوھ: كە مەترسى ئەم جىنۆسايىد و داگىر كوردنە كۆلتوورىيە لەوئەدا بە تەواوېي خۆى بەرجەستە دەكات، كە واتايەك بۆ شوناسىكى سەربەخۆي كوردان ناھىلئەتەوھ.

ھىمەن كاگە ئەھمەد، خويندكارى ماجستىر لە كۆمەلناسىي، ئامازە بۆ ئەوھ دەكات كە پەسپۆران؛ پەروھەدە بە گرنگترىن رىگەى گەياندى كۆلتوور بە نەوھى نوئى دەزانن. دەش پرسىت نايە سىستەمى پەروھەدەيى ئىمە، كار لە بارەى كۆلتوورەوھ دەكات؟ بەو ھەموو گرتەى

پارتى بۆجى پەلامارى خانەسۆرىدا و چى لە ئىزىدىيەكان دەۋىت؟؟

ئازادىيەت كۆمەلگە

ئارام كەرىم

بەدوادا چوون

• سەرەتاي پەلامارە
داگىركەرىيەكەي سەرخانەسۆرى
شەنگال

رۇزى ۳ ى ئادارى ۲۰۱۷،
كۆمەلگە چەكدارى نەناسراو بە
جلوبەركى پىشمەرگەۋە بەسەروروى
دەمامەكدارا و بە كەل و پەلئىكى
سەربازى زۆرەۋە، لە چەكى سووكەۋە
بگرە، تا مودەرە و دۆشكاي بىست
و سئ ملىم و ...ھند، كاتزمىرى دوو و
نىوى پاش نىوەرۆ بەرەو كۆمەلگەي
خانەسۆر مىليان نا، بەلام ئەم چەكدارانە
لەلايەن ئاسايشى كۆمەلگەي خانەسۆر
لەنزيك كۆمەلگەكەۋە بەمەبەستى پرس
و را ۋەستىندران و لەئەنجامى دىالوگى
ئاسايش و چەكدارەكاندا، رىگە نەدرا
تېپىپەن، بەلام گرووپەكە ويستيان
بەلمپۇرانە بازگەكەي ئاسايش تېپەپىن
و دەربازى كۆمەلگەكە بىن، بەلام لەملاۋە
بەپىداگرى ئاسايش و بانگپىشتكردى
يەكىنەكانى بەرخودانى شەنگال «يەبەشە
و يەژەشە»، چەكدارەكانيان لەوشوئىنەدا
بەربەست كرد و رىگاي بېپەپىنەۋە بۇ ناو
گوندەكە نەدرا.

سەرەتا گرووپە چەكدارە

دەمامكدارەكان خۇيانيان بە
پىشمەرگەي رۇز بەئاسايشى خانەسۆر
دابوۋە ناسىن و رايانگەياندىبوو كە
دەيانەۋىت بچنە سنورى رۇزئاۋاي
كوردستان و لەۋىدا بەجى بىن و
سنورەكە دەپارىزن، بەلام ئاسايش
مەرامەكەي ئەۋيان زوو خويندىبوۋە و
زانىبوو ئامانجى چەكدارەكان شتىكى

ئەو چەكدارە دەمامكدارانە خۇيان ۋەكو پىشمەرگەي رۇز ناساندبوو

ترە، بۇيە ئاسايشى ئىزىدىخان و
يەكىنەكانى بەرخودانى شەنگال «يەبەشە
و يەژەشە»، پىيان رادەگەپىن كە ئىۋە
ئاتوانن لە كۆمەلگەي خانەسۆرەۋە
تېپەپن، چونكە ئەم كۆمەلگەيە و
سنورەكەشى ھىچ مەترسىيەكى لى نىە و
ئىۋە ئەگەر دەتانەۋىت بچنە رۇزئاۋاش
و سنور پپارىزن ياخود دەتانەۋىت

بچنە رۇزئاۋاۋە، ئەۋا لە دەرگاي
سىملىكاۋە تا رەبىعە سنورى رۇزئاۋا
و دەرگاي باشور . رۇزئاۋايە و ئىۋەش
دەتوانن بچن بىپارىزن و بىشپەرنەۋە،
بەلام ئەو چەكدارە دەمامكدارانەي
كە خۇيان ۋەكو پىشمەرگەي رۇز
ناساندبوو، پىداگربوون لەسەر ئەۋەي
ھەر دەپىت بېپەرنەۋە، بەلام ئاسايش و
يەبەشە و يەژەشەش رىگايان پىنەدان.
چەكدارەكانىش لەشۋىتى ئەۋەي
بگەپىنەۋە بۇ دواۋە، ھەرلەو شۋىنە
لەچەند مائىكدا خۇيان حەشاردا و
لەنىۋەشەۋىشدا، بەنەپىنى ژمارەيەك
چەكدارى تريان بۇ زياد دەكەن و
ھەموو ئامادەكارىيەكىش دەكەن بۇ
ئەۋەي سەرلەبەيانى بەھەلپەتتى خۆر
پەلامارى خانەسۆر و يەكىنەكانى
بەرخودانى شەنگال بدەن. چەكدارەكان
ئەۋ شەۋە كاتزمىر دواز دەي نىۋەشەو
پەيوەندى بە بەرپوۋەبەرايەتى شەنگالەۋە
لەخانەسۆر دەكەن كە دەيانەۋىت بەيانى
يەكتر بىيىن و كىشەكەيان چارەسەر
بكەن، بەرپوۋەبەرايەتى شەنگالىش
داواكارىيەكەيان قەبوّل دەكات و بپيار
ۋا دەپىت كە پاش نىۋەرۆى ۳ ئادار
بەيەكەۋە كۆبىنەۋە، بەلام چەكدارەكان
ديار بوو ئەو فېلەشيان بەتايەتتى بۇ

ھېرشىيان كىردە سەركۆمەلگەي خانەسۆر
 و يەكىنەكانى بەرخودانى شەنگال، پاش
 پەلامارەكەيان ھەندىكىيان ھەرۋەكو
 لەراگەيەندراۋەكەي يەكىنەكانى
 بەرخودانى شەنگال «يەبەشە و
 يەژەشە» دا روونكرابوۋيەو، ئاشكرا
 بوون، لەوانە:

بەشېك لەو چەكدارانە لەوانەي
 پېكدەھات كە پېشتر لەسوربا و رۇژئاۋاي
 كوردستان ئەندامى دەزگاي موخابەراتى
 سورى بوون و راستەوخۇ لەخزمەتى
 رۇژم و ئەندامى بەعسى سورى بوون.
 ئەوانە ھەر پاش شۆرشى گەلانى سوربا
 ھەندىكىيان لەترسى گيانيان روويان
 لەھەندەران و ھەندىكىشان روويان
 لەتوركيا و ھەرىي كوردستان كىردبوو،
 جا بۇچى روويان لەم شوپتانه كىرد،
 ھەركەس دەزانپت، ھەر بەنەمانى رۇژمى
 بەعسى سەددام، ھەرىي كوردستان و
 توركيا بوونە ئارامگە و مۆلگەي بەعسى
 كۆنەكانى رۇژمى پېشوو سەددام حسپن و
 ھەر دوولايەنىش پلانى ئەوھيان ھەبوو كە
 بەعسىەكانى سورباش لەلای خۇيان پەنا
 بدەن، ھەر بۇيەش ھەم پارتى «بارزانى»
 و ھەمىش ئەردۇغان «دەولەتى تورك»،
 بەدەستپىكردى شۆرشى گەلانى سوربا،
 جارى ئەوھيان لېدا كە رۇژم لەچەند
 ھەفتەيەكدا دەروخت، دەيانەويست
 بەو كۆنە بەعسىانەي بەدەورى خۇياندا
 كۆيانكردبوونەو بەدەلپك بۇ داھاتووي
 رۇژمەكەي بەشار ئەسەدئامادەكەن، ئەم
 لۇژىكەش ھەم لەلایەن بەكرىگىراۋيەتى و
 چەمكى ناسيونالىستى كوردى «پارتى» يەو
 و ھەمىش لەلایەن دەولەتى تورك
 بەسەرۆكايەتى ئەردۇغانەو بەشتىن
 زەمىنە بوون لەخۆرھەلاتى ناويندا.

بەشېكى تىرى ئەو چەكدارانەش لەو
 زىندانپانەي كە حوكمى ھەتاھەتايان

ئەندامى ئاسايش و يەبەشە و يەژەشە
 شەھىد دەخەن، بەناچارپىش ھېژەكانى
 يەبەشەش دەكەونە حالەتى پاراستنەو
 و رېگا لەو گروۋپە چەكدارە دەگرن
 و ناھېلن بەھېچ شېۋەيەك بېپەنەو،
 ھەر لەگەل بەرخودانى ھېژەكانى
 يەبەشە و يەژەشەش، گەلى ئىزىدپىش
 ئاگادارى رووداۋەكە دەپت و بەچەك
 و چۆلى خۇيانەو شەنپان نا بەشانى
 رۆلەكانيان و لەبەرامبەر بەو چەكدارانە
 سەنگەريان گرت و بەوشېۋەيە پېش
 بەپېشپەو ئەو چەكدارانە گېرا، پىلانى
 چەكدارەكان تا ئېرە شكستى ھېنا، بەلام
 سەرەراي ئەوھش ديار بوو دەيانويست
 بەھەرنرخېك پېت، دەپت ھەرىمەكە
 داگىربەكەن، بۇيەش ئەو چەكدارانە
 جارىكىتر خۇيان لەو خانووانەي ئەویدا
 حەشاردەدەنەو و سەنگەر لەبەرامبەر
 بەيەكىنەكانى بەرخودانى شەنگال دەگرن
 و رېگاي ھاتووچۆي نېوان كۆمەلگەي

ئەم بى رۆلكردنە بەروونى دەگاتە ئەو كەسانەي لە زانكو و ناوئەندە زانستىيەكان كار دەكەن

خانەسۆر و ناحىەي سنوونى دادەخەن و
 دەست بەپشكىنپىن خەلكەكە دەكەن.

• ئەو چەكدارانەي پەلامارى
 خانەسۆرياندا كېن؟

ئەو چەكدارانەي ناۋى پېشمەرگەي
 رۇژيان لەخۇيان نابوو و لەسئ ناداردا

ھەلخەلەتاندن و دەرفەت قۇزستەو
 بوو، وەكو دەرفەتېك بەكارھېنابوو.

• ھېژەكە چۆن دەستى پى
 كىرد؟

لەملاشەو يەكىنەكانى بەرخودانى
 شەنگال «يەبەشە و يەژەشە و
 ئاسايشى ئىزىدخان» پىش لەچاۋەرۋانى
 كۆبوونەو كەي سەرلەبەيانى سئى
 ئادار دابوون و تەنبا لەو شوپنەي ئەو
 چەكدارانە بەچى بېوون، ئەو ھېژانەش
 بەبى ئەوئەي لەحالەتى شەردابن بەچى
 دەبن و ژمارەيەك راگەياندىنكار و تەننەت
 دوو گەرىلای ھېژەكانى پاراستى گەلىش
 بەمەبەستى ناۋبىۋانى خۇيان دەگەپنە
 بازگەكەي ئاسايشى ئىزىدخان.

چەكدارەكان دەرفەتەكە دەقۇزەو
 ھەموو بەرنامە و پىلانى خۇيانيان ئامادە
 دەكەن بۇ پەلامارىكى لەناكاو.

كاترېمېر شەشى بەيانى بە ۳۰ ھەمەر
 و لەسئ قۇلەو و بەھەموو ھېژىكىانەو
 پەلامارى يەكىنەكانى بەرخودانى
 شەنگال و ئاسايش دەدەن و دەيانەوئىت
 بازگەكە تېپەپن، ھەرچەندە ئاسايش و
 ھېژەكانى يەبەشە و يەژەشەش دەيانەوئىت
 بەدىالۇگ پېش بەپېشپەو ئەو چەكدارە
 دەمامكدارانە بگرن، بەلام ھەولەكان
 بۇ راگرتىيان بئ ئەنجامە و ئەوان لەلای
 خۇيانەو بېپارىيان داۋە، كى پېتە رېگەيان
 دەستپارېزى لى ناكەن، لەگەل ئەوئەي كە
 ھەردوۋ گەرىلاكەي ھەپەگە «ھېژەكانى
 پاراستى گەل»، بەجەستەو و بەبى
 ھېچ بەرگىرەك پېش نۆتۆمبىلى
 دەرەكەي چەكدارەكان دەگرن، كەچى
 ئەو چەكدارانە، دەست لەئاسايش و
 ھېژەكانى بەرخودانى شەنگال «يەبەشە
 و يەژەشە» ش دەكەنەو و دەستپارېز لە
 ھەردوۋ گەرىلاكەي ھەپەگەش دەكەن و
 بەھەردوۋ گەرىلاكەي ھەپەگەو حەوت

ئاتوانن بەئاسانى نە لەناو بىنە مائە كانياندا و نە لەكۆمەلگەدا پۇزى شۇر شىگىرى و فېدايى بوون و شەھىد بوون بىكەن و كۆمەلگەش قەبوليان ناكات، بۇيەش ئەوانە ھەموويان لەزەمىنە ھەرىپى كوردستاندا خۇپانيان بەجى دەكەن، تەنانەت عوسمان ئۇجالان نمونە ھەرە بەرچاويانە كە لەھەردوو سنورەكەي سەوز و زەرددا بەجى كراو.

ھەندىكىشىيان لەو ليوايانە ھەدولتەي تورك و بارزانى پىكىدىن كە بەيەكەو ھەبەشىقە و لەژىر ناوى ھەشىدى وەتەنى «نېشتىمانى»، كۆكراونەتەو و پەرورەدە و پىرچەك كراون. ئەو ھەشىدى وەتەنەي كە ھەموويان لەعەرەبە سووننەكانى دەشتى نەينەوا و توركمانە سووننەكان پىكىدىن و پىشتىريش لە ۲۰۱۴ لەكاتى پەلاماردانى چەتەكانى داعش وەكو دەست و پىي داعش لەھەرىمەكە بوونە چاوساغ و ھاوكار و ھاوبەشى تاوانەكانى چەتەكانى داعش، واتا ئەو كەسانەي لەھىرشى سەر خەلكى ئىزىدىش گەورەترين تاوانى سەدەيان ئەنجامدا و بەھەزاران ئىزىدىيان شەھىد و بريندار و بەسەد ھەزارانىشىيان بىن جىگا و رىگا و ھال و مال كورد و بەھەزاران زن و كچ و مندال و پەككەوتوشيان لەبازارەكانى ولاتانى عەرەبى كرپىن و فرشتىيان پىو ھەرد و ھەندىكىشىيان راستەوخۇ لەو عەرەبانەيە كە بەفەرمانى بارزانى ليوايان لى پىكەپىنەون و داھاتى ھەرىپى كوردستانىيان بۇ خەرج دەكرىت.

بەشى ھەرسەرەكى ئەو چەكدارانەش، ئەندامانى دەزگاي ئىستىخباراتى مىلى «نەتەوھى»، تورك و جەندرمە و پىشمەرگەي زىرفانى پارتىن كە سەركردايەتى ئەو گروپوھەيان لەئەستۇ بوو و راستەوخۇ لەدھۆكەو ھەولەيان

گەنجە خوڭن گەرم و نەزانانە پىكىدىت كە فرىوى كوردستان» باشورى كوردستان» يان خواردوو و بەھوى پىروپاگەندە چەواشەكارىەكانەو ھەتايىبەتى ئەو گەنجانەي كە ويستوويانە بىنە باشورى كوردستان و پەرە بەخوڭن بىدەن، يانىش ئەو گەنجانەي لەبەرەلومەرجى سورىا و شەپ روويان

پەكەكە ھەلھاتوو ھەكەنىش بەشىكى تىر ئەو چەكدارانەن

لەھەرىپى كوردستان و توركىا كوردە بۇ ئىش و كار و لەوڭدا بەمەرج وەرگىراون و لەژىر چاودىرىدا دەبن، پىكىدىن.

پەكەكە ھەلھاتوو ھەكەنىش بەشىكى تىر ئەو چەكدارانەن. ژمارەيەك لەو چەكدارانەش لەو كەسانە پىكەپىتوون كە پىشتەر لەناو پەكەكەدا بوون و لەشۇرش و تىكۇشانى نەتەوھى و ئازادى ماندوو بوون يان بەشىوھەيەك لەشىوھەكان ھەلھاتبوون پىكىدىن. ئەو كەسانە بەھوى ئەوھى پاش ھەلھاتنىيان زەمىنەي كۆمەلەيەتەيان بۇ دەستەبەر ناپىت و ئاتوانن لەكۆمەلگەدا بەنازادانەو وەكو خۇيان دەيانەوڭ بىن، جارىكى تر بەدواي ھەلھاتنىكى دىكەو ھەبىن و باشترين شوڭنىش لەو شوڭنە نادۇزەنەو، چونكە ئەو كەسانەي لەپەكەكە ھەلھاتووون بەتايىبەتى ئەوانەي رۇژئاوا و باكورى كوردستان بەھوى ئاستى بەرزى ولاتپارىزى گەلەكەمان

لەسەر بوو لەسورىا پىكىدەھاتن. ئەم كەسانەش بەدەست پى كوردنى شۇرشى گەلانى سورىا و دەرکەوتنى ھەندى لەگرووپە بەناو بەرھەلستكارەكان دژ بەرژىي سورىا و تەنگاوبوونى رژىم لەرووبەرووبوونەو ھەياندا. رژىي سورىا چەند مەرجىكى خستە بەردەم ئەو زىندانىيانە بۇ ئەوھى لەزىندان دەريانخت و بەوشىوھەيەي دەيەوڭت بەكارىان ھېڭىت. بەشار ئەسەد بەو مەرجەي ئەو زىندانىيانە ھاوشانى ھىزە سەربازىەكانى سورىاي شەپى ئەو گرووپانەي بۇ بىكەن ئازاد دەكرد، ژمارەيەك لەو كەسانەش ئەم مەرجەي رژىمەكەي ئەسەد پەسەند دەكەن و رازى دەبن و لەزىندانەكانى رژىي بەعسى سورىا دەردەكەون، بەلام ھەر پاش دەرکەوتنىيان نىوھەيان ھەلڭىن و خۇيان دەگەنەنە توركىا و ھەرىپى كوردستان.

بەشىكى تىر ئەو چەكدارانەش لەو چەتەنەي داعش كە چوونەتە سورىا و بەشىوھەيەك لەشىوھەكان ھەلھاتووون پىكىدىن. ئەو داعشانەي بەشىوھەيەك لە شىوھەكان فرىو درابوون و رەوانەي بەرەكانى شەپى سورىا كرابوون و نەيانەويست لەو ھەزىر لەوڭدا بىمىن و نايانەوڭت شەپ بۇ داعش بىكەن ھەلڭىن، بەلام ئەوانەش پاش ھەلھاتنىيان بەتايىبەتى ئەو داعشانەي لەولاتانى ئەوروپەوھە رىگاي سورىايان گرتبوو ھەر بەئاسانى ئاتوانن بگەرىنەو ھەبۇ ئەو ولاتەي لىوھەتووون، بۇيەش ئەوانەش بەناچارى رىگاي توركىا و ھەرىپى كوردستانىيان گرتوو ھەبەرو لەترسى ئەوھى ئەوانە رادەستى ولاتەكانىيان نەكرىتەوھە لەلايەن دەزگاي مېت و زىرفانى و پاراستنەوھ بەكارىان دىن.

بەشىكىش لەو چەكدارانەش لەو

ھەرە دوایش بەتەسرىجاتە كانى سەعدى پېرە، ئەندامى مەكتەبى سىياسى يەككىتى دەرکەوت كە ئەوانە سەر بەوھزارەتى ناوخۇن و ئەوانە سەر بەزېرەفانين» ھېزى تايبەتى پارتى» ن و تەنیا پارتى لىيان بەرپرسە.

لەم لىدوانانەشدا بەسەنگەر گواستنانەوھ دەرەدەكەوئت، كە ئەم كۆمەلە كەسە چەكدارە» چەتە» يە سەرلىشواون و بەھىچ شىۋەيەكېش خاوەن ناسنامەيەكى تايبەت بەخۇيان نين، بۇيەش ئەم بى ناسنامەيە ئەم چەتەنە دەرېخات كە ئەمانە خاوەن ھېچ بەرنامە و پلانىكى نەتەوھىي، نىشتىمانى، پېكەوھە ژيانى گەلان، دىموكراتى و ئازادى نين، تەنیا ئامانجى ئەم گرووپە چەتەيە، تېكدانى شىرازەي كۆمەلگە، دزايەتى بىرى نەتەوھىي. دىموكراتىك و دەسكەوتەكانى گەلەكەمان لەباشور، رۇژئاوا و باكورى كوردستانە بەگشتى. لەم گۆشەنىگای ئەم راستیانەوھ دەگەينە ئەم ئەنجامەي كە، تەنیا ناوئك كە بەپئى بەژن و بالای ئەو گرووپەدا دېتەوھ، گرووپىكى چەتەي ھاوشىۋە و ھاوبىرى داعشېن و ھىچى تر.

• ئەم پېكەتە، كۆكتىلە چەتەيە تا ئىستا لەكوئ بوون؟ ئەم چەتەنە لەژېر رېنمايەكانى دەولەتى داگىركەرى تورك و دەزگای پاراستن و زېرەفانى پەدەكە و مېتى توركەوھ لەھەرىئى كوردستان بەھۇى زەمىنەي لەبارى سىياسى» بەتايبەتى لەھەرىمەكانى بادىنان، ھەولېر و بەعشىقە»، و بەپشتگىرى داراي و لاتانى سعودىيە و قەتەر و بەھاوكارى دەزگای سىخورى ئىسرائىلى لەكەمبەكانى» دەھۆك و زاخۇ و بامەرنى و شىلادزى و كانى ماسى و بەعشىقە»، مەشىق و راھىنانيان پېوھ

راي گشتى و بەئامانج گەيشتى

” ئەم چەتەنە لەژېر رېنمايەكانى دەولەتى داگىركەرى تورك و دەزگای پاراستن و زېرەفانى پەدەكە و مېتى توركەوھ لەھەرىمى كوردستان

چەتەكانيان، ئەو چەتەنە تەننەت كاتىك لەراگەياندەنەكانەوھ دەرەدەكەوتن تەنیا يەك ئىزىدىشىيان لەگەلدا نەدەبىنران و ئەمەش راستى لىدوانەكەي يەبەشە و يەژەشەي پىشتراست دەكردەوھ.

• ھەنخەلەتاندن و بەلارېدا بىردنى راي گشتى و خاوەندارى وھزارەتى پېشمەرگە لەچەتەكان !! كاتىك چەتەكان نەيانتوانى بەئاسانى بکەونە ناو كۆمەلگەي خانەسۆرەوھ، وھزارەتى پېشمەرگە كەوتە خۆي و بەيانىكى دەرکرد و وتى؛ ئەوانە پېشمەرگەي رۇژن» رۇژئاوا»، و راشىگەياند كە ئەوانە بەشىكن لە وھزارەتى پېشمەرگە.

پېشتر ئەم گروپە وھكو بالىكى سەربازى ئەنجومەنى نىشتىمانى كوردى سورىا» ئەنەكەسە»، ناسىندرابوون، پاشان كرانە بەشىك لەھاوپەيمانى نىشتىمانى سورىا، زەمەنىكىش بوونە بەشىك لەبەناو سوپاى ئازادى سورىا و

بەو چەكدارە دەمامكدارانە كىردبوو و ھاتبوونە ھەرىمەكە.

• ئەو گرووپە چەكدارە چۆن چۆنى ئاشكرا بوون؟

پاش پەلامارى سەر خانەسۆر و خۇپراگى يەكەنەكانى بەرخودانى شەنگال» يەبەشە و يەژەشە» و ئاسايشى ئىزىدخان، ئەو كەسانەي كە لەو پەلامارەدا كوژران و برىندرابوون، زۆرىنەيان رەوانەي نەخۇشخانەي شارەكانى دەھۆك و زاخۇ و لەوئىشەوھ ئاودىوى توركىا كران، لەترسى ئەوھى نەكاناسنامەكانيان ئاشكرا بېت و نەبرانە نەخۇشخانەي سنوئى. ژمارەيەكېش لەو چەتەنە لەكاتى پەيوھندىكردىيان بەخەلكەوھ زمانەكانى كوردى» كرمانجى و عەرەبى» يان نەدەزانى و تەنیا بەتوركى قسەيان دەكرد، زۆرىنەي ئەو چەتەنە سەرچاويان داپۇشراوبوون و كەس روويانى نەدەبىيى و تەننەت ھەر لەساتەكانى ھاتىيان واتە لە ۲ى ئادار تا كاتى پەلامارەكەيان، شەبەكەي مۇبايلى تورك سېل لەنزىكى ئەو چەتەنەوھ كەوتبەو ئىش كىردن و تەننەت دىمەن و فۆتۆي ئەو كەسانەش لەراگەياندەنەكاندا بلاوكرايەوھ كە لەدەھۆكەوھ رەوانەي سنوئى و خانەسۆر كرابوون، ھەر ئەو كاتە بەرپىرسانى شەنگال و يەكەنەكانى بەرخودانى شەنگال» يەبەشە و يەژەشە» و ئاسايشى ئىزىدخان رايانگەياند كە ئەوانە «چەتەي ئەردووغان و بارزانېن و دەيانەوئت ئەو ئىشەي بەداعش نەكرا، واتا داگىركردنى شەنگال بىخەنە بوارى جېبەجى كىردنەوھ»، ئەوھشى وھكو پېشمەرگەي رۇژ بەكارھىنرابوون، تەنیا رووپۇشېك بوو، بۇ بەلارېدا بىردنى

چەتەكانى داعىش دايە و تا ئىستا رزگار نەكران و تەنانەت يەك پىشمەرگەش ئامادە نىە شانبەشانى يەكىنەكانى بەرخودانى شەنگال» يەبەشە و يەژەشە» و گەريلاكان ئەو شونىنانە رزگار بگەن و خۇيانى ئى دەدزەنەو كەچى ئەو چەتەنە لەژىر ناوى پىشمەرگە رەوانەى خانەسۇر و پەلامارى ئەو كۆمەلگەى دەدەن كە نزيكەى دوو سالە و چوارمانگە لەلايەن شەرفانانەو رزگار كراو و نارامترين شوئى شەنگالە.

• گرنكى خانەسۇر بۇ ئەو چەتەنە جى بوو، لەچەند خائىك روونى دەكەينەو؟

ھەركەس و لاينەك باش دەزانىت كە بەھىرشى چەتەكانى داعىش بۇ سەر شەنگال و ھەلپەتاتى پىشمەرگەكانى پارتى كۆمەلگەى خانەسۇرىش كەوتە بەر شالوى فەرمان و رادەستى داعىش كرا، بەلام ھەرپاش داگىر كەردنى ئەو كۆمەلگەى بە ماوئەيەكى كورتدا، شەرفانانى يەبەشە و يەژەشە و گەريلاكان پەلامارى داعىشاندا و جارپكى تر لەدەستى داعىش دەريانپىنايەو و نزيكەى دوو سال و چوار مانگە ئەو كۆمەلگەى رزگار كراو و بۇنى ھىچ مەترسىەكىش لەسەرنىە، بەلام بۇجى ئەو چەتەنە ئەوئەپيان ھەلپەزارد بۇ پەلاماردان، گرنگە و دەپىت راي گشتى ئى ئاگادار بگىرتەو.

كۆمەلگەى خانەسۇر تاكە دەروازەيە بۇ پەرىنەو لەھەرىشى شەنگالەو بۇ رۇژئاواى كوردستان و دەكەوتتە باكورى رۇژئاواى باشورى كوردستانەو. پ د ك .عراق، پاش ئەوئەى دەروازەى سەحىلاى دەھوكى لەسەر خەلكى شەنگال داخست و رىگەى نەدا خەلكى ئىزىدى بەگشتى بگەرىنەو ھەرىمەكەى خۇيان، لەگەل

ولتاتانى ھاوپەيمانى دژ بەداعىش رادەستى پارتى و حكومەتى ھەرىشى كوردستانى كراو، وەكو پىويست نەگەيشتووتە دەستى ھىزەكانيان لەمىحوەرى كەركوك، تەنانەت ئەو چەكانەى ئەلمانىا و ولتاتانى ھاوپەيمانى دژ بەداعىش ژمارەيەكانى لەبازارى رەشدا لەھەولپىر و كەركوك و دەھوك و زاخوو كپىن و فرۇشتىيان پىوئەكرا و ئەوئەش راستەوخو لەلايەن خودى بەرپىرسانەو خرابوونە بازارپو و كپىن و فرۇشتىيان بەو چەكانەشەو كەرد. ھەر بۇيەش لەئىستادا چەكىكى

” ئەو چەتەنە لەژىر ناوى پىشمەرگە رەوانەى خانەسۇر و پەلامارى ئەو كۆمەلگەى دەدەن كە نزيكەى دوو سالە و چوارمانگە لەلايەن شەرفانانەو رزگار كراو

زۆر و زەبەند لەدەستى پ د ك .عراق دا كۆبووتەو و دەپەوتتە ئەو چەكانەش بەدەستى ئەو چەتەنەى پەروەردەيان كەردوون لەبەرامبەر بەدەسكەوتەكانى گەلى كورد و ئىزىدىەكان بەگشتى بەكارپىنئىت.

• بۇجى پەلامارى خانەسۇردا؟ لەگەل ئەوئەى بەدەيان كۆمەلگە و ناوچە و گوندى ترى ئىزىدىەكان لەدەستى

كراو و لەپىناو ئامانج و ئەجىنداي ئەم ولتاتانە بەكاربان دەھىن.

• چەك و چۆلى ئەم چەتەنە لەكوپو دەين كراو؟

بەشكك لەچەك و جەخانەى ئەم گرووپە چەتەيە لەھىزە عىراقىەكانەو بۇيان ماوئەتەو. كاتىك ھىزە عىراقىەكان لەموسل و دەوروبەرى ھەلپەتاتن، چەكەكانيان زۆرىنەى كەوتە دەست ئەو سەرۆك عەشىرەت و ھۆزە عەرەبانەى دەشتى نەينەو ھەر بەو شىوئەيەش بوونە ھاوكار و دەستە راستى داعىش. ھەندى لەو چەكى سەربازانى عىراقىش كەوتە دەست پىشمەرگە لەو مىحوەرانەى داعىشى پەلامارى ھىزە عىراقىەكانىدا.

بەشىكىش لەو چەكانەى چەتەكان، چەكى ولتاتانى ھاوپەيمانى ناتۆيە. توركىياش وەك ولتاتىكى ئەندام لەناتۆدا، ئەو چەك و جەخانەى وەردەگرىت، زۆرىنەى خستووتە خزمەت ئەو گرووپە چەتەنەو و بەشىكىشى راستەوخو لەچىكانى كوردستان لەبەرامبەر بەگەريلا بەكاربان دىنئىت و بەشىكى مەزنى ئەو چەكانەش، چەكى ولتاتانى ھاوپەيمانى دژ بەداعىشە كە رادەستى پارتى و ھەولپىر و حكومەتى ھەرىشى كوردستانيان كەردو، بەتايبەتى چەكى ئەلمانى و فەرەنسى و ئىتالى و ئىنگلىزى و روسى و... نمونەى ئەو چەكانەش لەدەيمەن و فېدېوى كامىراكانى راگەياندەنە ئازادەكان كە لەھىرشى سەر خانەسۇردا بەكارھاتبوو بلاوكرايەو، ئەو چەكانەى ولتاتانى ھاوپەيمانى دژ بەداعىش رادەستى پارتى و حكومەتى ھەرىم كرابوو، دژ بە شەنگالىەكان لەخانەسۇر بەكارھات، تەنانەت زۆر جارېش بەرپىرسانى مىحوەرى كەركوك ئەوئەيان نەشاردۆتەو كە ئەو چەكانەى لە

دەبن؟!

دوابەدوای ھېرشەكەى سەرخانەسۆر و خەلكەكەى و يەكینەكانى بەرخودانى شەنگال» یەبەشە و یەژەشە» و بىن ئاكامى ھەولە داگیركارىەكەى چەتەكان، دەزگا بەناو سەربەخۆكانى راگەیاندى پارتى كەوتنە ھۆننەوھى قسەى ناراست و چىرۆكى چەواشەكەرانە و رایانگەیاندا» پېشمەرگەى رۆژ و ىستوویەتى بچیت سنورەكەى باشور بپارێزیت لەگەڵ گەریلاكانى یەكەكەدا بووئە دەماقائیلیان و شەرو ئالۆزى دەرکەوتوو».

لەم چەواشەكارىەیاندا ھەموو ھەولیاندا خۆشیان وەكو بیلایەن لەئاراستەکردنى رووداوئە نیشانبەن، بەلام پاش راگەیەندراوئەكەى یەكینەكانى بەرخودانى شەنگال وەزارەتى پېشمەرگەى ھەریەى كوردستان بەپەلەپروژىكەو، بەیانە قوچاوئەكەى كرددو و وتی؛ ئەوانە پېشمەرگەى رۆژن و سەر بەوئەزارەتەكەى ئەون و ھەر ئەوانیش ئەمریان پچ كرددوون بچنە خانەسۆر، بەلام وەزارەتەكە ئەوئەلەبیر كرددو كە ئەو ھێژە سەر بەزیرەفانین و زیرەفانیش سەربە وەزارەتى ناوخۆیە، واتا ئەو پېشمەرگەى رۆژە ھىچ یەوئەندیان بە وەزارەتى پېشمەرگەوئە نى، تەنھا ئەوئە نەبێ كە لەئىستا وەزیرى ناوخۆ و وەزیرى بەوئەكالەتى پېشمەرگە یەك كەسە» كەرىم سنجارى»، ئەوانە تەنھا خۆیان بىنى، ھىچ باسى لەدامەزراوئە خۆجیەكانى گەلى ئێزیدى نەكرد كە لەخانەسۆرن و خاوەن ئێرادە و بپارن، واتا وىستى بلیت ئیمە وەكو وەزارەتى پېشمەرگە حىساب بۆ كەس ناکەین، جا ئەوئە كۆ دەبیت با بلیت و ھاوشیوئەى رابردو و حىسابى بۆ ئێرادەى ئێزیدىەكان دەكەین و ملھوپانە نامازەى پچ كردد، كە ئەوان لەپشت ھېرشەكەى

خۆجەیبەكانى خۆى ھەر لەناوئەندى ئاسایش، چاند و ھونەر، پەروەردە و پارتى ئازادى و دیموکراسى ئێزیدىەكانى لەوئیدا بەجچ كرددو و بۆ ئێزیدىەكان شوئینىكى ستراتجیە لەرووى خۆپەروەردەکردنى تاك و جفاكەو.

” ئەو پېشمەرگەى رۆژە ھىچ پەيوەندیان بە وەزارەتى پېشمەرگەوئە نىە

ھەر بۆیەش بەشێك لەئامانجى ئەو ھېرشە لەدزى ئەو ئێرادەى بوو كە لەخانەسۆردا خۆى بەرىكخستن كرددو، لەدزى دام و دەزگاكانى ئێزیدىەكان بوو، چونكە نەك پارتى و نەش ھێژە داگیركەرەكان لەوانە توركیا و ھەندى و لاتى عەرەبىش نایانەوئیت گەلى ئێزیدى خاوەن ئێرادە و رىكخستن بلیت، بوونى ئێزیدىەكان وەك خۆى پەسەند ناکەن، بۆیەش ئەم ھېرشەى سەرخانەسۆر ھەرچەندەش ھاوكانى سالیادى دواز دەى ئادار و شانزدەى ئادارىش بوو، بەئامانجى داگیرکردنى ئەو ئێرادە سەربەخۆیەى ئێزیدىەكان پىكەت، واتا دەیانەوئىست لەكەسایەتى خانەسۆردا، ئەوئەى بەداعش نەكرا، تەواوى بكەن و بۆ ئەوئەلەو چەتەنەى بەناو پېشمەرگەى رۆژ كەلكیان وەرگرت.

• بىن ھەئوئىستى لایەنە سیاسى و دەزگاكانى راگەیاندى، لەبەرچى بەلارێدا

ئەوئەش رى بەبجووكترىن كەل و پەل و پیداوئىستى ژيانى بەخەلك نەدا و تەنانەت رى لەبىریندار و نەخۆشەكانىشى دەگرت كە بچنە دەھۆك و زاخۆ بۆ نەخۆشخانە و دكتۆر و ھەركەسێك لەو دەروازە تىبەپەرییا، دەبوو لەشەنگال كەس و كارى لەناو یەبەشەدا نەبووبا، یان دەبوو ئەو كەسە نفرەتى لەپارتى نەكردبا و كپنووشى بۆ پارتى بردبا، واتا لەگەل فەرمان و رادەستکردنى شەنگال بەداعش، گەمارۆش خرایە سەر شەنگال بۆ ئەوئەى كەسى تىدا نەمئیت و كەسێش نەگەرئیتەوئە بۆ ناوچەكانى خۆیان، لەبەر ئەو ھۆكارانە خەلكى ئێزیدى و ئەو كەسانەى بەگشتى لەپاش فەرمان و پاشانىش گەرپاوانەتەوئە ناوچەكانى خۆیان تەنیا دەتوانن لەو دەروازەىوئە پیداوئىستى ژيانى خۆیان داىن بكردبا و لەوئیشەوئە ھاموشۆى، نەخۆشخانە و دكتۆریان بكردبا، گەلى رۆژئاوای كوردستانیش تەنیا لەرىگەى ئەو دەروازەىوئە دەیانتوانى ھاوكارىەكانیان بگەیننە دەست خەلكى شەنگال و تەنانەت ئەو ھاوكارىە مرۆپیانەشى بۆ شەنگال دەئێردان لەوئەوئە رەوانەى شەنگال دەكران، ھەر بۆیەش ئەم دەروازەىوئە و كۆمەلگەى ھەم لەرووى دانوستانى كلتورى، كۆمەلایەتى و ھەمیش لەرووى گەیاندى پیداوئىستى ژيانى، مرۆپى بۆ ھەردوولا گرىنگ بوو، تەنانەت ئەمە تاكە دەروازەىوئە كە شەرفانان توانیان لەوئەوئە لەماری داعش بەدەن و رێپەوتك بۆ رزگارکردنى سەدان ھەزار ئێزیدىش بكەنەوئە.

لەلایەكى تر، بەھۆى بارودۆخى ئاسایى و پاراستنى ئەم كۆمەلگەى، خەلكى ئێزیدى لەوئیدا زیاتر خۆى بەرىكخستن كرددو و ناوئەندى زۆرىنەى دامودەزگا

پرسى كوردستانىيان كىردوۋەتە بەرنامەي خۇيانى تىكۆشان، ئىستاشى لەگەلدا بىت، بەدەمیاندا نەھاتوۋە، بلىن توركيا دەزگا سىخوۋى و بارەگاكانت كە ھەموو باشورى كوردستانىيان داگىر كىردوۋە بچوۋە دەرەۋە. ئەو لايەنانە لەشوتى ئەۋەي داۋا لەپەكەكە بكنە با لەشەنگال بچىتە دەرەۋە، دەبىت داۋاي دادگايى ئەو كەسانە بكنە كە شەنگالىيان رادەستى داعش كىرد، بەشىكى ئەم ئەركەش دەكەۋىت ئەستۆي پەرلەمان و حكومەتەكەي ھەرپى كوردستان بۇ خۇي.

ھەموو كەسش دەزانىت لەكاتى مەترسى بۇ سەر باشورى كوردستان پەكەكە يەكەم ھىزبوو بەھاناي تەنەنەت ھەولپىشەۋە ھات، نەك تەنیا شەنگال. لەمەشدا پەكەكەش ئەركى خۇي بەج ھىناۋە و چاۋەروانى دەستخۇشى لەكەس نەكردوۋە و ئەۋە بەشىك لەبىروباۋەر و فەلسەفەي پەكەكەيە.

جا پەكەكە لەكوئ پەلامار و ھىرش بىرپتە سەرگەل و نرەكان لەۋىتە، لايەنەكانىش بەبى لەبەرچاۋگرتى ئەۋەش دەیانەۋىت خۇيان لەكوپرى و كەپرى بدەن و خۇيان لەۋە بەرپرسىيارىتە مېژوۋىيە بدزەنەۋە.

ھەندى كەسايەتى بەناو رۇشنىرىش كەوتوۋنەتە خۇ و گوايا شەنگال دەروازەيەكە بۇ ئېران و نەخشە و رىگايان بۇ كىشاۋە و دەیانەۋىت بەۋشپوۋە لەۋ بەكرىگىراۋىتەيە بۇ نەردۇغان خۇيان بى بەرى كەن و ھاۋشپوۋە كەۋىش سەريان لەژىر برفەكەدا كىردوۋە و ... لەدەرەۋەيە.

- حكومەتى ناۋەند و ھىزە نپودەۋلەتەيەكان لەكوئ ھىرشەكەي

ھوككى بوون بەسەريانىان كىردوۋە، واتە لايەنەكانىش دەیانەۋىت خۇل بكنە چاۋى جەماۋەر و دەنگ كۆبەكەنەۋە بۇ ھەلپزاردنى داھاتوو و لەم بگرە و بەردەيەشدا شەنگالىش بەشىك نەبىت لەكوردستان و كىشە تەنیا پەكەكە و پەدەكەن و بەۋ شپوۋەيەش خۇيان لەبەرپرسىيارىتە نىشتمانى، نەتەۋەيى، ئەخلاقى و دىموكراتى دەدزەنەۋە و ھاۋشپوۋە لۇژىكى داگىر كەران خۇيان نىمايش دەكەن.

” ھەندى كەسايەتى بەناو رۇشنىرىش كەوتوۋنەتە خۇ و گوايا شەنگال دەروازەيەكە بۇ ئېران و نەخشە و رىگايان بۇ كىشاۋە

تەنەنەت بەدەر لەۋانەش بەبى شەرمانە ھەندىكىشيان باس لەۋە دەكەن گوايا پەكەكە مېۋانى ھەرپى كوردستانە و توركيا خاۋەن مائە و دەبىت پەكەكە رەعايەتى حكومەتى ھەرپم و ياسا نپودەۋلەتەيەكانىش بكات، كەچى كاتىك خودى بارزانى دەچىتە ھەندى كۆبوۋنەۋە بۇ خۇ دەرخستنىش بىت، دەلئىت، ئىدى دەۋلەتلىك بەناو عىراق و سورىا نەماۋە و تەنیا دەيەۋىت لەملاۋە ستوۋنە روۋخواۋەكەي دەۋلەتە داگىر كەرەكەي توركيايان بۇ محكەم بكاتەۋە.

ھەم راگەياندەكان ھىزى و سەربەخۇكان و ھەم ئەۋ لايەنانەي گوايە

سەرخانەسۇرن و بەئەمرى ئەۋان ئەۋ ھىرشەش پىكەتوۋە و ئەۋ چەتەنەش بەشىك لەۋەزارەتەكەي ئەۋان.

بەلام ئەۋەي جىگاي داخە، ھەم راگەياندەنە ھىزبىيەكان و ھەمىش ئەۋانەي گوايا سەربەخۇن، ئەۋانىش بەبى ئەۋەي باسلىك لەبوون و بەئىرادەبوونى ئىزىدىيەكان و رىكخستن بوونى ئىزىدىيەكان بكنە، خۇيانىان خستە ژىر كارىگەرى راگەياندەكانى پارتىيەۋە لەراستى روۋداۋەكە و پەلامارەكە خۇيان دزىيەۋە و ئاۋيان كىردە ناشەكەي چەتەكانەۋە و نەيانوۋىست دلى دەسەلاتە خەسپندراۋەكە لەخۇيان بىشكىن و خۇيانىان لەئاستى ئەۋ دەسەلاتەدا دوۋقات تىرچوۋك كىردوۋە.

ھەندى لايەنى سىياسى چ ئەۋانەي باشورى كوردستان و چ ئەۋانەي رۇژھەلتىش ۋەكو ئەۋەي كە لە بۇسەداين و لەۋ ئاۋە لئىلەدا ماسىكيان دەسكەۋىت خۇيانىان پىشاندا و ئەۋانىش خۇيانىان بى بەرى كىرد و وتيان، ئەۋە شەپرى پەكەكە و پارتىيە و ئەۋانىش نابنە لايەنگر و خۇيان بەبىلايەن دانا. لى ئەۋەش ۋەكو رۇژ روۋناك ديار بوو و ھەركەس و لايەنىكىش باش دەزانىت، ئەۋ كاتەي ئەم چەتەنە پەرۋەردە كران، بەناۋى حكومەتە پىنج لايەنەكە و پەرلەمانە خەسپندراۋەكە و ۋەزىرى ۋەزارەتەكانىش فەرمانرەۋا بوون و لەپىش چاۋى ھەموۋىانەۋە بوۋدجە و موۋچەيان بۇ ئەۋ چەتەنە لەقۋوتى خەلىكى بەش مەينەتى باشورى ۋلاتەكەمانىان بۇ داين دەكرد.

كاتىك داۋد ئۇغلو ھاتە ھەرپى كوردستان، ئەۋانەي ھاۋرى داۋد ئۇغلو بوون و ئەۋ بەناو پىشمەرگانەي توركيا و مېتيايان بەسەر كىردوۋە شاندىكى فول

خانە سۆردان؟!

كاتىك داعش پەلامارى شەنگاليدا و پېشمەرگەكانى پارتى بەين تەقە و بەرگرىك ھەرىمەكەيان بەگشتى رادەستى داعش كرد و بەھەزاران كچ و ژن و مندال و گەنج و پير شەھيد و يەخسىر و دەر بەدەر بوون، كين و نەفرەتى ئىزىدىكەيان لەپارتى و بارزانى گەپشتە لوتكە و بلیسەكەشى تا قیامەت نانیشیتەو، چونكە بەپلەى يەكەم ئىزىدىكەيان پارتى بەبەرپرسىار دەزانن لەكۆمەلگۆژكردنیان و لەپلەى دووھەمدا، بەغداد، واتا بەغداش كەمتر لەپارتى نەبیت، ئەویش پشككك لەو تاوانەى بەردەكەوئیت و بۆ ئەووى ئەو تاوانە لەسەر خۆى لادات، دەبیت ھەموو دەر فەتیک بۆ ئىزىدىكەيان بخولقینیت تا بتوانن بگەپنەو ھەسەر خاك و مالى خۆيان و ئەوانەى بەدیلگىراون رزگار بکەن و ئەوانەشى زەرەرمەند بوونە قەرەبوو بکەنەو و ناوچەكەشیان بۆ ببوونەو، چونكە ئىزىدىكەيان لەھەرىمەكەدا لەھەموو كەسك زياتر تووشى مائوئیرانى و زەرەر و زیان بوون.

لەگەل ئەووى كە بەغدا لەم رووانەدا تا ئیستا ئیشیکى ئەوئوى بۆ ئىزىدىكەيان نەكردو، كەچى لەبەرەمبەر بەپەلامارەكەى سئ ئاداردا بۆ سەر خانە سۆر لەلایەن ئەو كۆمەلە چەتەو ھەيچ كاردانەو ھەي كى ئاشكرا نە بەباش و نەش بەخراب نیشان نەدراو و ئەمەش جەسارەتى زياترى دایە چەتەكان و ھەر لە ۱۴/۳/۲۰۱۷ش، ئەو چەتەکان پەلامارى خۆپیشاندانە نارەزایەتیهكەى ئىزىدىكەيان كرد و شەھید و بریندارى لیکەوتەو، بەلام حكومەتى ناوهند و سەرۆكۆھزیران حەیدەر عەبادى نقەى لیوھنەھاتوو، ئەم نزیكبوونەووى

حكومەتى ناوهند ھیدی ھیدی خەلكى ئىزىدى دەخاتە گۆمانەو ھەكە ناخۆ جارێكى تر حكومەتى ناوهند ئەوان بفرۆشیتەو بەبارزانى و چەتەكان و ئىزىدىكەيان و

” بەدەر لە حكومەتى ناوھندى، ھیزەكانى ھاوپەيمانى دژ بە داعشیش ھەلۆستىكى راشكواو نەيان نیشان نەداو

ئىرادەكەيان لەبەرچا و نەگریت.

دادگای فیدرالى حكومەتى عىراق دەبوو، بەپرسانى مەلەفى ئەمنى و ئىدارى شەنگالیانان دادگای بكردبا، دەبوو ھەوئى رزگار كردنى ژن و كچى ئىزىدىكەيانان بدایا، واتا تا ئەم چركەساتە حكومەتى ناوھندى بەرژوھندى ناوھندى و حوكمى بەبنەما وەرگرتوو و دەپەوئیت جارێكى تر ھاوشیوھى رابردو ھەلسوكەوت بكات، راستە كە داعش بەرەو كۆتایى دەچیت، بەلام حكومەتى ناوھندىش حیساباتى تری لەدەستدایە.

دیارە حكومەتى ناوھندىش دەپەوئیت ھاوشیوھى ھەرىكى كوردستان و پەدەكە خۆى لەبەرپرسىاریەتى لەبەرەمبەر بەكۆمەلگەى ئىزىدىكەيان بدزیتەو. ئەم بیدەنگیە ھیدی ھیدی تورەبى ئىزىدىكەيان و كۆمەلگەكەيان لەبەرەمبەر بەناوھند زياتر دەكات و ئەگەر بیدەنگى ناوھند و سەرۆك و ھزیرانىش لەووى كە ھەيە زياتر بەردەوام بېت، ئەوا ئەوانیش دەكەونە

بەر نەفرەتى ئىزىدىكەيان.

ئەگەر حكومەتى ناوھند دەپەوئیت پاش كۆتایى ھاتنى داعش سەقامگىرى و ئاسایش و یەكگرتووبى عىراق بپارێزیت، دەبیت ھیزی پاراستى ئىزىدىكەيان «بەبەشە و یەژەشە» و ئاسایش و دامودەزگاكانى ئىزىدىكەيان و ئىرادەكەيان و ھەك خۆیان پەسندیان بكات، ھەرچەندەش تا ئیستا ش دزایەتى نەكردو، بەلام بەفەرەمیش دانى پيدا نەناو.

دەبیت ھۆكارێكى تری ئەو بیدەنگیەى حكومەتى ناوھند بۆ ئەو بەگەپنەو، كە ئەو ناوچە و كۆمەلگە و گوندانەى لەقەزای شەنگال دابراون لەداھاتوودا دەبیت بگەپنەو ھەسەر شەنگال و ھەكو ھەرىمكى سەربەخۆ لەگەلیدا مامەلە بكات. لەبەر ئەو ھۆكارەش بېت، حكومەتى ناوھند لەپىكدادانى نىوان یەبەشە و پارتیش بیدەنگى ھەلۆبژاردو و بپۆزى ھەردوولایان بەقازانجى خۆى دەبیت، ئەگەر و ھەا بېت، ئەوا ھیچ جیاوازیەك لەنىوان بىركردنەووى پارتى «بارزانى» و حكومەتى ھەرىمدا نامینیت لەنزیكبوونەو ھەيان بۆ كۆمەلگەى ئىزىدىكەيان و بۆ شەنگالیش بەتەواوئیت.

بەدەر لە حكومەتى ناوھندى، ھیزەكانى ھاوپەيمانى دژ بە داعشیش ھەلۆستىكى راشكواو نەيان نیشان نەداو، لەئیستادا شەرى داعش لەموسل و ئۆپەراسیونى رزگار كردنى موسل بەباشى بەرپۆھ دەچیت، ھیزەكانى یەبەشە و یەژەشەش دژ بە داعش و ھاوبەرەكانیان و لەچوارچىوھى پاراستى كۆمەلگەى ئىزىدى و پىكەپاتەكانى شەنگال دامەزرارو و نوپنەرایەتى ئەو و لاتانەش لەنزیكەو ئەو ھیزانەيان بەسەر كردۆتەو، بەلام بۆچى بیدەنگن، جىگای گومانە، ناخۆ ئەوان

ھەموو چەتەكانى كرده رۇژناوا. كاتىك دەولەتى توركيان بەشدارى شەپرى موسليان پىچ نەكرد، پىلانەكانى لەسوريا و عىراق شىكىسى ھىنا، بەلام نايەوئىت دەستبەردارىن.

ھەمانكات لەبەرامبەر بەچەتەكانى داعش ئۆپەراسىيۇنى رەقە بەپىشەنگايەتى ھىزەكانى سورىي ديموكراتىك و ھىزەكانى ھاوپەيمانان بەھەموو خىرايى خۇيەو بەرەو پىشەو دەچىت، لەئەگەرى سەركەوتن لەرەقە توركييا بەگشتى لەسورىاش ناكام بىمىئىت، چونكە بەرزگاركردى رەقە لەسەردەستى ھىزەكانى سوريا ديموكراتىك بەپالپىشتى ھاوپەيمانان، ئىدى بىانوەكانى توركييا لەسوريا كۇتايان پىچ دىت و ئەو ھىزەش دەپىتە بەشىك لەچارەسەرى راستەقىنە بۇ سوريا و رۇژناواي كوردستانىش، لەموسلىش بەرزگاركردى موسل بوونى بارەگاي توركى لەبەعشىقە دەكەوتتە ژىرپرسىيارەو، بۇيە ھەر لەئىستاوە دەپەوئىت بەھەربىانويەك بوو ئەو چەتەكانى لەوئىدا كۇكردوئەتەو بەخاتە ھەرەكەتەو، تاھەم رىپەوئىك بۇ ھەلپەتتى چەتەكانى داعش لەموسل خۇش بىكات و ھەمىش بەبىيانويە پەكەكەو جارپكى تر شەنگال داگىربىكات.

ئەم سەركەوتنەش تەنيا توركييا توپە نەكردو، ھاوپەيمانەكەشى لەھەرىتى كوردستان «بارزانى» و پارتەكەشى تەنگەتاوكردو، بۇيە لەئىستادا كەوتوونەتە خۇ و دەپانەوئىت بەزەبرى ھىز قەسە بىكەن و دەرگاكانى دىالۇگ و گىفتوگۇيان داخستووو دەپانەوئىت بەوشىوئە ئەنجام وەرگىرن. شەنگالىەكان بەگشتى و ھەركەسىش باش دەزانىت ئىدى بارزانىان ناوئىت و تەنانەت نەفرەتىشى لىدەكەن چ بگات

دەنگدان و مەھەپە و ئاكەپەش دەپانەوئىت دەنگى بەئى سەرخەن و بۇ گەبىشتن بەو مەرامەشيان دەست لەھىچ ناپارئىزن و ھەموو پىلان و پىلانگىرپەكىش

ئەم سەركەوتنەش تەنيا توركييا توپە نەكردو، ھاوپەيمانەكەشى لەھەرىتى

كوردستان "بارزانى" و پارتەكەشى تەنگەتاوكردو

لەبەرنامەياندا جى دەگىت. لەلەيەكتر دەولەتى تورك زۇر ھەولیدا لەرۇژناواي كوردستان، كورد لەبەدەستخستى مافەكانى بەرەست بىكات و رىچ لەپىشپەوئەكانى يەپەگە و يەزەشە و ھەسەدە بگىرت كە نەچنە ئەو بەرى رووبارى فورات و بەرەو مەنىچ و رەقەش پىش نەچن، لەم چوارچىوئەشدا پەلامارى عەفرىن و گوندەوارى كانتۇنى عەفرىنئاندا، پەلامارى مەنجىاندا، خاكى رۇژناوايان داگىركرد، وىستىان بەگشتى باب بىخەنە دەستى خۇيان پىيان نەكرا، لەباكورى كوردستان لەئامەد و لىجە و زۇر شوپنى تر ئۆپەراسىيۇنىان بەرپوئەبرد، بەفپۇكە رۇژانە قەندىل و چىاكانى كوردستان بەگشتى بۇردومان دەكەن، مەسعودى بردە توركييا و ئالاي بۇ ھەلكرد، سوونەكانى سورىي كۇكردو، رووى

چىان دەوئىت، دەپانەوئىت ئەو چەتەكە بەكاربىن لەچوارچىوئە مەرامەكانى خۇياندا لەخۇرەھەلاتى ناوئىن لەداھاتووى سوريا و رۇژناواي كوردستان، عىراق و باشورى كوردستان، پەكەكە و پارتى، يانىش ناپانەوئىت شەپرى موسل و رزگاركردى موسل و رەقە بەم زووانە بەكۇتا بىت و داعش لەناو نەچىت. ئەو ھەلپەستەبىچوكەي كەنەدا و ئەمرىكاش دوای ئەوئە پارتى تاوانەكەشى ئەنجامدا، بەلام دىسان ھەلپەستەكانىان وەك پىويست نەبوو.

• بۇچى دەپانەوئىت شەنگال بىكەنە چەقى شەپەكەيان؟! ۱۶ نىسانى «۲۰۱۷»، لەباكورى كوردستان و توركييا راپرسى لەسەر ئەو دەستورەي ئاكەپە و مەھەپەيە كە بەرپىككەوتن و بەھاوبەشى ھەردوولايان بۇ توركييايان ئامادەكردو و لەچوارچىوئە گۇرپانى سىستەمدا وتووئەزەكانىان چىركدۇتەو، واتا دەپانەوئىت بەوشىوئەيە ھەم دىكتاتورىەتى ئەردۇغان مسۇگەر بىكەن و ھەمىش كورد بەبى ماف بىلنەو. دەپىت ھەندىكەس پىرسىت، خۇ لەدەستورى كۇنىشدا، شتىكى بۇ كورد تىدا نىبە، ئەو راستە، بەلام ھەرى كەم ھەموو دەسەلاتەكان لەدەستى تاكە كەسىكدا قۇرخ نەكراو، پەرلەمان و ھەندىك دامەزراوئە تر لەتوركييا بوونىان ھەيە. ئى ئەمجارە لەژىر ناوى گۇرپانكارى دەستورى پايەكانى دىكتاتور لەرۇژەھەلاتى ناوئىن بەھىزتر دەكەن و كوردىش بۇ سەد سالى تر بگەپتەوئە بۇ دواو، ھەر بۇيەش كورد بەگشتى و بەتايبەتى ئازادىخوزان و پارت و رىكخراو ديموكراتىەكان دەپانەوئىت بەدەنگى نەخىر بىچنە سەرسندوقەكانى

نازى نايىف و نوزيان نەرهان تېرۇرى دەستى سىتەم و زۇردارى

بۇ پەكەكە بابە تېكى ئەخلاقى، نىشتىمانى و نەتەبىيە و ئەمەش ھەم بارزانى و ھەمىش تورىكا ئى ئاگادارن. لەو ھەش ئاگادارن كە ئېزىدە كان ھەموو ھىوايە كىيان بەپەكەكە يە، ئەگەر لەشەنگال پەكەكە بشكىن ئەوا ھەم ئاواتى ئېزىدە كان دەرۇخىن و ھەمىش دەتوانن لەو پەكەكە چەتە كانىيان لەگەل داغشدا ئاودىوى رۇژئاوا بىكەن و دەسكەوتە كانى رۇژئاواى كوردستانىش بخەنە مەترسىيە ھە.

لەپشت ئەم پىلانە ھە، بەدەيان ھېزى گەرەتر لە بارزانى لەوانە تورىكا، سەودىيە و قەتەر و ھەندى و لاتى ئىقلىمىش و نىوودەلە تىش جى دەگرن. تەننەت سەرنىكى ئەم پىلانەش دەچىتە كۆبۇونە ھە كانى ئاستانە گوايا بۇ چارەسەرى ئالۇزىيە كانى سورىا رىكخرابوو و ھەندىكىش گرىدراوى كۆبۇونە ھە بى ئەنجامە كانى جنىفېش بىت.

كوردستان و بەتابە تىش قەندىل، چەتە كانى داغش لەرىگە پارتىيە ھە بگوزانە ھە بۇ چىپاكانى كوردستان و لەو پىدا بەجىيان بىكەن و گوايە بەوشىو پەش دەتوانن ھەم ھەرەشە لە ئېران و روسىا و چىنىش بىكەن، ئەو قەسەيە بەغدادى، پىلانە كانى ئەمپۇرى بارزانى و ئەردۇغان دەرەخاتە روو و ئەو ھەش نىشانەى ئەو پەكەكە ئەو قەسەى بەغدادى نەبوو، بەلكو بەبەغدادى ئەو قەسەيە درايە دەرە ھە.

ھەر لەبەر ئەم ھۆكارانەشە بارزانى لەوە ترساوہ ئەگەر ئاگەپە لە تورىكا دەنگى بە ئى نەھىنېت و لە عىراق و سورىاش ئەجىندا كانى سەرنەگرن، ئەوا مەرگى ئەو پىش لەگەل ئاگەپە بەيەكە ھە دەبىت.

لەئەمانە گرنگتر ئەو پە بۇچى دەيانە و پىت ئەم شەپە لەو پىدا، واتا لەشەنگالە ھە دەست پى بىكەن. ھەموو لايەك دەزانىت كە پاراستى ئېزىدە كان

بەو پە بارزانى و پارتەكەى جارېكى تر ھاوشىو پە پىش سى ئابى ۲۰۱۴ نىكى شەنگال بىنەوہ، ئەمەش ترسى خستۇتە دى بارزانى و ئەردۇغانىشە ھە. بۇ پە بارزانى دەپە و پىت ھەم لەرپرسىيەكەى تورىكا دا دەنگى بە ئى ئاگەپە و مەھەپە سەربگرىت و ھەمىش ئەو شەپە لەشەنگال ھەلگرسىنېت، بۇ ئەو پە بەرەپەكى تر شەپە بۇ پەكەكە بىكەتە ھە و بەوشىو پەش ھېزە كانى گەرىلا و زىاتر پارچە پارچە بىكەن و بۇرىيەكى ھەناسە دانىش بۇ داغش و تورىكاش بىكەتە ھە و ھۆكۈمەتى ناوہندىش تەسلىيە مەرچە كانى خۇى بىكەت. پىشتر خەلىفەكەى بەناو داغش» بەغدادى»، كاتىك لەموسل تەنگا و بوو، ھەرەشەى كىشانە ھەى چەتە كانى بۇ چىپاكان كىرد، بەلام ئەم قەسەيەى بەغدادى زۇر بەجىدى وەرەنە گىرا. كەچى لەئىستادا ھىدى ھىدى دەرەكە و پىت كە ئامانجى بەغدادى ئەو پە ھە ئەگەرى دابەزىنى گەرىلا لە چىپاكانى

رېزىگرتن لە ئالاي كۆنفىدرايلىزم

ئازادىيەت كۆمەنگە

مىستەفا قەرەسۇو

لە توركيىيەدە: شوان مەريوان

ئالاي ۋ ھېما ھەبوون، بەلام لە دەولەت- نەتەوودا تەنیا يەك ئالاي پەسەند كرا. ۋەكو دەزاندرئ لە سائى ۱۶۳۹ دا لە رېكەوتنى «ۋەستفاليا» دا چوارچىۋەي دەولەت- نەتەوودە پەسەند كراۋە ۋ لە سەر بونىدانانى حقوقىكى نىۋنەتەۋەيى رېكەوتنى پېكھاتوۋە. لە ھەندئ دەولەت دا سەرەراي دەسپىكردى سەردەمى دەولەت - نەتەۋەش كەچى لە نىۋ سنوورەكانى ئەو دەولەتەدا رېگە بە ھەرئىمە جياۋازەكان دراۋە كە سىمبۆل ۋ ئالايكانى خۇيان بەكار بېەن. بەلام بە گشتى تەنیا يەك ئالاي نوپنەرايەتى ئەو دەولەتەي دەكرد.

قورستىن قالىي حىكومراني

لە رۆژى ئەمپۇدا لىپرسىنەۋەي جدىي لە دەولەت ۋ لە فېرژنى مودىرنىتەي سەرمایەدارى دەولەت نەنجام دەدرئ. دەولەت- نەتەۋە ھېچ خېرىكى بۇ مرۇفایەتى نەبوۋە، بەلكو خاۋەن كاراكتەرىكە كە رېگە بۇ قىرگىردن ۋ لەناۋبردنى كلتور ۋ ناسنامە جياۋازەكانى نىۋ كۆمەلگە خۇش دەكات. دەستوورى زۇرتىن قازانچ كە لە لايەن سەرمایەدارىۋە لە چوارچىۋەي دەولەت- نەتەۋەدا پەرى پىدرا رېگەي

بۇ ئەۋە كىرەۋە كە مودىرنىتەي سەرمایەدارىي بەئازارتىن كارەساتەكانى شەپرى يەكەم ۋ دوۋەمى جىمانى بەسەر مرۇفایەتى دا بېئى ۋ زۇر زياتر لە ۋ تاوانانەي لە درىژەي مېژۋوى مرۇفایەتى دا نەنجام دراۋن تەنیا لەم سەردەمەدا لە دژى مرۇفایەتى نەنجام دراۋە. بېجگە لە شەپەكانى يەكەم ۋ دوۋەمى جىمانى ئەۋە ھەلسوۋكەۋتەنەي كە سەرچاۋەكەي بۇ ئەۋە زەننەتە دەگەرپتەۋە لە دژى مرۇفایەتى تاۋانى قورسى نەنجام داۋە. لە ناۋچوونى ئەتىك ۋ كۆمەلگە باۋەرىپەكان لە رۆژھەلاتى ناۋىن بە بەراۋەرد لەگەل دوۋسەد سائ بەر لە ئىستا كە بەشپەۋەيەكى بەرفراۋان لە سەر ئەم جوگرافىيە دەژيان، روونترىن بەلگەيە بۇ ئەۋە راستىنەي ئامازەيان پىدرا. لە ناۋچوونى گەلانى نەرمەنى، ئاشوورىيەكان ۋ سوورىانىيەكان ئاكامىكى ئەۋە تىگەبىشتەنەيە. گەياندى دۇخى گەلى كورد بە ئاستى لە ناۋچوون لە ژىر حوكمرانى ئەۋە دەولەت- نەتەۋەنى بە سەريانا دابەش كراۋە، بەرھەمى ئەۋە تىگەبىشتەنەيە. ھەرۋەھا دابراندن ۋ كۆچبەرگىردنى عەلەۋىيەكان، ئېزىدىيەكان، دوورزىيەكان ۋ گەلانى دىكە لە سەر خاكى خۇيان ۋ رېگە

پەكەكە ئەۋە ئالايەي كە نوپنەرايەتى كۆنفىدرايلىزمى دىموكراتىك دەكات ۋەكو ئالاي بەرپەۋەبەرايەتى گەل پەسەند كىردوۋە. فېدراسىۋنى باشوورى كوردستانىش ئالايەكى بۇ خۇي پەسەند كىردوۋە. ھەندئ لايەن ئالاي فېدراسىۋنى باشوورى كوردستان ۋەكو ئالاي گەلى كورد نىشان دەدەن ۋ ھەۋل ئەدەن تىگەبىشتىكى بەۋ شپەۋەيە دروست بىكەن. ئەۋە، تىگەبىشتى سەردەمى بونىدانانى دەولەت - نەتەۋەيە. ئالايەك كە نوپنەرايەتى سەردەستى چىنى ھەزمۇنگەراي نەتەۋەيەك بە سەر گەلەكەيان دا دەكات ۋەكو ئالاي تىكراي گەل نىشان دەدەن ۋ ھەۋل بۇ ئەۋە دەدەن. بىگومان ئەۋىش ئالايەكە، بەلام راست نىيە ئەگەر بگوتىرئ كە نوپنەرايەتى تىكراي گەل دەكات.

لە كۇندا ھەر پاشايەك يان ھەر دەرەبەگىك بۇ نىشاندىنى جياۋازىي خۇيان ئامازەي دىيارىكراۋى ۋەكو سىمبۆل، ھېما يان ئالاي تايبەت بە خۇيان ھەبوۋ. لەگەل دەسپىكردى سەردەمى دەولەت- نەتەۋە دا بوۋ كە ئالايكان نوپنەرايەتى دەولەتبان كىرد. لە كۇندا لە ناۋ دەولەت دا چەندىن

دەگات بەكاراكتەرى خۇي، گرنىگىيەكەي
لە ھەموو كاتىك زياتر ئاشكرا دەين.

چەندە ديموكراسى، ھىندە
دەولەتتىكى بچووك

دەولەت و دەسلەت بەرھەمى
بەناوئەند كرنى ھىز و خۇگرتنىيەتى.
ناوئەندگەرايىيە، لەو لايەنەو دەولەت
و دەسلەت رووبەرووى گەل دەبنەو.
پىكھاتەيەكە لە دزى گەل پەرى
پىدراو. لەو پوانگەيەو ئەوئە سەر بە
گەل و كۆمەلگەيە ھىچ پەيوئەندىيەكى
بە دەولەت و دەسلەتەو نىيە.
دەسلەتدارى و بەرپۆئەبەرايەتى
گەل لە بەرانبەر يەك وەستاون.
بەرپۆئەبەرايەتى گەل ديموكراسىيە. يان
بە واتايەكى دىكە لە جىگاي كۆكرىنەوئە
دەسلەت، لە جىگاي تەرخانكرىن ھىز
و دەسكەوتەكان بۇ بەشىكى ديارىكراوى
كۆمەلگە، دەين بکەوئەتە خزمەتى گەل
و بلاوكرىنەوئە بەرھەمەكان بە سەر
ھەرىمەكان و لە بناخەوئە كاركرىن بىت.
ديموكراسى و دەولەت ھەتا ماوئەيەك
شان بەشانى يەكدى پىكەوئە دەتوان
بژين. بەلام دەين بزائرى كە دەولەت و
ديموكراسى پىكھاتەي دژ بە يەكن. تا چ
رادەيەك دەولەت بەھىز بى، بەو رادەيە
ديموكراسى لاوازە، بەھەمان شىوئەيەش
چەندە ديموكراسى پەرى بىسئى بەو
رادەيە دەولەت فورمول و دىالەكتىكى
دەولەتى بچووك لە ئارادايە. ئىستاش لە
سەردەمى مۇدپىرنىيەتى سەرمایەدارىيەش
دا باس لە بچووككرىنەوئە دەولەت
دەكرى.

ئىدى سەردەمى ئەو ھاتوئە كە بىر لە
ژيانى بى دەولەت، كۆمەلگەي بى دەولەت
و ژيانى كلتورى، كۆمەلەيەتى، ئابورى و
سىياسى بى دەولەت بكرىتەوئە. مرؤفايەتى

ھوجرەكانى كۆمەلگە درووست بكات.
لە كاتىكدا سىستەمى دەسلەتخوئە
دەولەتگەرا پەرى بە قولىوئەوئە
كىشە كۆمەلەيەتتەكان داو، ئىپرسىنەوئە
لە دەولەت و دەسلەت لە ھەموو كاتىك
زياتر پەرى سەندوئە. لە رابردوودا
تەنيا ئانارشىستەكان دەولەتيان وەكو
سەرچاوى خراپەكارىيەكان دەبىنى و
رووبەرووى دەبوئەوئە، كەچى ئىستا
شىكرىنەوئە ئايدىلۇژىك، سىياسى
و پارادىگمايى كە بە سىستەم كراو
و بناخەيەكى مپروپى ھەيە پەرى
پىدراو. رىبەر ئاپۇ شىكرىنەوئە
سىستەمى دەولەت و دەسلەت لە رۆزى

دەولەت سىستەمى سەردەستەكانە و كۆنقىدرايىزى ديموكراتىك سىستەمى گەلەنە

ئەمپۇدا بە لوتكە گەباندوئە. جىاوازى
ھەرى بەرچاوى رىبەر ئاپۇ ئەوئە كە
شىكرىنەوئە بەرچاوانى لە سەر ژن
و دەولەت ئەنجام داو. ھەروئە لەو
چوارچىوئەيە بەرچاوانى سەرمایەدارى
و دەولەت - نەتەوئەي شىكرىدوئەوئە.
ئەو شىكرىنەوئە تەواوئەرى يەكدىن
و تىكرا شىكرىنەوئە بەرچاوان
پىكەھىن. بەتايەتى شىكرىنەوئەكانى
رىبەر ئاپۇ سەبارەت بە ژن لە ھەموو
شىكرىنەوئەكانى دىكە بەرچاوانترە. لە
كاتىك دا ئەو شىكرىنەوئە خەرىكە

خۇشكرىن بۇ لەناوچوونىيان ئاكامى ئەو
تىگەيشتەنەيە. لەناوچوونى چەركەسەكان
لە دەرەوئە و لاتى خوئان و تاندىنەوئەيان
لە ناو ئەو گەلەنەي كە لە سەريان حاكم
بوون، بەرھەمى ئەو تىگەيشتەنەيە.

ژماردى خراپەكارىيەكانى دەولەت-
نەتەوئە كۆتابى نايەت. ئىدى نەك تەنيا
دەولەت - نەتەوئە مودپىرنىيەتى
سەرمایەدارى، بەلكو ھەموو جۆرەكانى
دەولەت لە لايەن مرؤفايەتتەوئە
پەسەند ناكرىن و مرؤفايەتى ھىزى
ھەنگرتنىيانى نەماو. خۇي لە خوئدا
يەكەمىن كىشەكانى كۆمەلەيەتى لە
دوئە حاكمبوونى پىاو لە سەر ژن و لە
نپو كۆمەلگە دا پىكھاتى كۆمەلگەي
پەلەدارى «ھىراشى» ئەوانەي سەروئە لە
سەر چىنەكانى خواروئە كۆمەلگە و
سەردەستكرىن ھاتوئە ئاراو و دەستى
پىكرىدوئە. مرؤف دەتوان دەولەتتەش
وەكو كەرەستەي چەوساندەوئە
كۆمەلگە لە لايەن چىنە سەردەستەكانەوئە
پىناسە بكات. لە گەل تىپەرىنى كات،
قورسايەكەي سووك نەبوئە، بەلكو لەم
سەردەمەدا وەرچەرخاوئە بۇ پىستىرن
شىوئە سەردەستى. دەولەت - نەتەوئە
قورستىن قالىبى ھوكمپرانى گرتوئە.
دەولەت - نەتەوئە كاراكتەرى خاوەن
كارىكى (كارساز) گرتوئە كە سنوورەكانى
خۇي كرىدوئە بە دىوارى ئەو كارگەيەي
كە تىدا مرؤفەكان بە ھەموو شىوئەيەك
ئەچەوسىنرىنەوئە و ھوئ ئەدا لە سەر
كۆمەلگە ھوكمپرانى خۇي سەردەست
بكات. لە رابردوودا دەولەتەكان تەنيا
نوپنەرايەتى سەردەستى سىياسىيان
دەكرى، بەلام لە سەردەمى كاپىتالىزىم
دا ھوكمى تىكراي كۆمەلگە دەكات،
قالبىكى تۆتالىتارى پەرىپىداوئە كە
دەيوئە سەردەستى خۇي لە سەرھەموو

بەتەۋاۋى دېموكراتىك بېي. لەو شوپىنەي كە سەردەستەكان دەسەلاتدارن كىن دەتوانى باس لە دېموكراسى راستىن و جەۋھەرى بىكات؟ ئەمۇ لە ۋلاتانى سويد، فىنلاندى نەپروۋىش كە ۋەكو دېموكراسى ناودىر دەكرىن ھەست بە قورسى چىنە سەردەستەكان دەكرىت.

سەردەمى گەلان

كۆنقىدرالىزىمى دېموكراتىك ئالتەرناتىقى دەۋلەتە. ئەگەر باس لە سەردەم و چاخى گەلان بىكرى، ئەۋا دەتوانىن بلىين كە ئەۋە سەردەمى كۆنقىدرالىزىمى دېموكراتىكە. لە دەۋلەت دا جىنگاى دېموكراسى و سۆسىالىزم نىيە، دەۋلەت بە دەۋلەت ناكوۋىندىرئەۋە. تەنبا بە كۆنقىدرالىزىمى دېموكراتىك دەتوانىر دەۋلەت تىپەپىندىرئ و بىكوۋىنىتەۋە. بە بونىادنانى دەۋلەت گەلان رىزگار نابن و ژيان و دېموكراسى راستىن دانامەزىندىرئ. گەلان بە سىستەمى كۆنقىدرالىزىمى دېموكراتىك رىزگار دەبن. ھىلى سىياسى- ئايدىۋلۇزىكى رىبەر ئاپۇ ئەۋەيە، پارادىگماكەى ئەۋەيە. تىگەپىشتى بۇ دېموكراسى، ئازادى و سۆسىالىزم ئاۋايە. لە دەرەۋى كۆنقىدرالىزىمى دېموكراتىك بەرپۆەبەرايەتى گەلان دانامەزىرئ. لەو روانگەيەۋە گەلان خاۋەندارى لە دەۋلەت ناكەن. لە كاتىك دا رىبەر ئاپۇ لە دى دەۋلەت و دەسەلاتە، بە پىشتىبەستىن بە ھەموو ئەۋ شىكىردنەۋانەي كە ئەنجامى دا سىستەمى كۆنقىدرالىزىمى دېموكراتىكى لە نەۋرۇزى ۲۰۰۵ دا ۋەكو سىستەمىكى ھاۋناھەنگ لەگەل رۇخى نەۋرۇز راگەياندى. لە ھەمانكات دا سىمبولى كۆنقىدرالىزىمى دېموكراتىك لە كوردستان چ دەبن، يانى ئالاي كەجەكە خاۋەن چ تايىبەتمەندىيەك بى ئەۋەشى

كاتە نە دەۋلەت و نە ئالاكەى نوپنەرايەتى گەل ناكەن.

لە ئىستا دا رىبەر ئاپۇ كۆنقىدرالىزىمى دېموكراتىك كە خۇى دەسپىرئە بەرپىكىخستىنۋونى كۆمەلگەى دېموكراتىك و ئالتەرناتىقى دەۋلەتە، نەك تەنبا بۇ گەلى كورد، بەلكو پىشكەشى سەرجەم مرقۇفايەتى كوردوۋە. لەۋىدا ۋەكو دەۋلەت- نەتەۋە تاكگەرايى بەبنەما ناگىرئ، بەلكو سىستەمىكە

كۆنقىدرالىزىمى دېموكراتىك ئالتەرناتىقى دەۋلەتە ئەگەر باس لە سەردەم و چاخى گەلان بىكرى، ئەۋا دەتوانىن بلىين كە ئەۋە سەردەمى كۆنقىدرالىزىمى دېموكراتىكە

كە رىگە بۇ ژيانى جىاۋازىيەكان خۇش دەكات. لەو سىستەمەدا ھەموو پىكىھاتە جىاۋازەكان بەناسنامەى خۇيانەۋە لە ناو سىستەمى كۆنقىدرالىزىمى دېموكراتىك دا ژيانى ئازادى خۇيان بونىاد دەنپن. لەو روانگەيەۋە كۆنقىدرالىزىمى دېموكراتىك سىستەمى ژيانى ئازادى گەلان و كۆمەلگەكانە. دەتوانىر ۋەكو دېموكراسىش ناودىر بىكرى. ھىچ سىستەمىكى دەۋلەتگەرا ناتوانى

ناچارە بۇ رىزگار بوون لە زولمى دەۋلەت سىستەمىكى ئالتەرناتىقى بدۇزىتەۋە. ئىمە دەرپازى سەردەمى ھزرى بى دەۋلەت و ژيانى بى دەۋلەت دەبن. ئەگەر بۇ ماۋەيەكىش سازش لەگەل دەۋلەت بىكرى، گەل ناچارە سىستەمى سىياسى، ئابۋورى، كلتورى و كۆمەلەيەتى خۇى لە دەرەۋى دەۋلەت پىكىپىئى و پەرى پىيدات. ژيان كوردن لە ژىر سىستەمى دەۋلەت دا قەدەرىك نىيە كە پەسەند بىكرى. خۇى لە خۇيدا دېموكراسىش بە واتاى تىپەپىراندنى دەۋلەت دپت.

ئالتەرناتىقى سىستەمى دەۋلەت لەم سەردەمەدا، سىستەمى كۆنقىدرالىزىمى دېموكراتىكە كە خۇى دەسپىرئە بەرپىكىخستىنۋونى دېموكراتىكى كۆمەلگە. گەل لە سىستەمى كۆنقىدرالىزىمى دېموكراتىك دا روۋبەپوى گوۋشار و چەۋساندەۋە نايەت و خۇى خۇى بەرپۆەدەبات. سىستەمىكى دېموكراتىك و بەرپۆەبەرايەتىيەكى دېموكراتىك دادەمەزىندىرئ. دەتوانىر صلاحىيە «ئۆتۆرىتە» دېموكراتىكىشى بى بگوۋترئ. لەو ئۆتۆرىتەيدا گوۋشار و زولم بوونى نىيە، بەلام راستى بەرپۆەبەرايەتىيەك بوونى ھەيە كە لە سەرنەماى سىستەمى كۆنقىدرالىزىمى دېموكراتىك كە خۇى دەسپىرئە كۆمەلگەى دېموكراتىك دروست بوۋە. دەۋلەت سىستەمى سەردەستەكانە و كۆنقىدرالىزىمى دېموكراتىك سىستەمى گەلانە.

ئىدى دەۋلەت بە واتاى قەيران، گىژاۋ، دارۋوخان و بەدبەختىيە بۇ مرقۇفايەتى. دەبن لەو بەلەيە رىزگار بىبن. ژيان لە ژىر زولم و گوۋشار دا بە پىچەۋانەى سروۋشتى مرقۇفە. ئەگەر لە ناخى مرقۇف دا شىكى بەۋ شىۋەيە نەبن، ئىدى ئەۋ

ناتوان نكۆلى لە رۆڭى پەكەكە بكنەن. جياوازی نىوان ئالای دەولەتگەرايانە كە سىمبۆلى دەسەلاتدارى سەردەستەكانە لەگەل ئالای بەرپۆهەرايەتى ديموكراتىك گەلان شتىكى گرنگە. بەو شپۆهەهەنگاويكى گرنگ بۇ رىنگە گرتن لە بە پاشكۆبوونى گەلان بەو سىستەمى دەسەلاتدارانەووە هەلەگەگرى. ئازادى نەتەووەپى لە روانگەى گەلانەووە بە مانای راستىن و دروستى خۆى دەگات. لەروانگەىهەووەشەكانەووەى ئالای كۆنفيدراليزمى ديموكراتىك نەك نوپنەرايەتى دەسەلاتى سەردەستەكان ناكات، بەلكو مانای داخوازی خۆبەرپۆهەبردنى گەلانە. نابى وەكو جياوازیيەكى ئاسايى تەماشای ئەوانە بكرى و بى نرخ بيبىزى. دروستكردى گومان و لىلى لەم مژارەدا خزمەت بە زهنيەتى چيني سەردەست و دەسەلاتى سەردەستەكان دەكات.

لە ناو نامانجەكان و رىنگەچارەكانى رىبەر ئاپۆ و پەكەكەدا، بوون بە دەولەت و دەسەلات بوونى نىيە و بە هىچ شپۆهەك دەولەتگەرايى نىيە. لە روانگەى پەكەكەووە هەموو مۆدىلەكانى چارەسەرى و خۆسەرى ديموكراتىك و فيدراسيۆنىش لە ناويان دا لە سەر بنەماى كۆنفيدراليزمى ديموكراتىك رەوايە و پەسەندى دەكات. نامانجى نەك دەولەتگەرايى، بەلكو بونىدانانى ئۆتۆرىتەى ديموكراتىكى گەلان بە رىنگاى دروستكردى بەرپۆهەرايەتى ديموكراتىك.

سىستەمى كۆنفيدراليزمى ديموكراتىك پشتبەستوو بە كۆمەلگەى ديموكراتىك و گەلان دەتوانى سازش لەگەل سىستەمى دەولەتگەرايى كوردى و سىستەمە دەولەتگەراكانى هەرىمەكەدا

سەوز و سوور و زەرد بە درىژايى مېژوو سەوز، سوور و زەرد سىمبۆلى كوردان بوو. لە داستانەكان دا باس لەو دەكرى كە كاوش ئالايەكى سى رەنگى بەرز كوردووتەووە. رىبەر ئاپۆ رايگەيانە كە ئەو سى رەنگە پىناسە لە كۆنفيدراليزمى ديموكراتىك دەكەن. پەكەكە رۆڭىكى گرنگى لە بلاوبوونەووەى

جياوازی نىوان ئالای دەولەتگەرايانە كە سىمبۆلى دەسەلاتدارى سەردەستەكانە لەگەل ئالای بەرپۆهەرايەتى ديموكراتىك گەلان شتىكى گرنگە

رەنگەكانى سەوز، سوور و زەرد لە كوردستان دا بىنى. هاوشپۆهەى نەورۆز ئەورەنگانەش جياوازی گەلى كورد نىشان دەدان و لە دژى كۆمەلگۆزى و قپكردى دەسەلاتداران بە بەرزكردەووەى ئەو سىمبۆلانە هەلۆيست و بەرپارىبوونى نەتەووەپى ديموكراتىكى خۆيان نىشان دەدا. بۇ ئەووەى نەورۆز و سىمبۆلەكانى سەوز، سوور و زەرد بى بەكتور لە دەسپىكەووە تىكۆشان و هەلۆيستىكى جدى پەرى پىدراووە. لەم لايەنەووە زالمەكانى نىو داستانەكانى مېتۆلۆژىكىش

دەسنيشان كورد. لە دژى دەولەت وەكو ئالتهرناتىفىك پەرى بە كۆنفيدراليزمى ديموكراتىك دا و لە دژى ئالای دەولەتگەرايانەش ئالای كۆنفيدراليزمى ديموكراتىكى بەرز كوردەووە. بەو سىمبۆلە هەلۆيستى ئايديۆلۆژىك و پارادىگمى و لە هەمانكات دا جياوازبوونى خۆى نىشان دا. لە كاتىك دا لەگەل دروستبوونى فيدراسيۆنى باشوورى كوردستان ئالای دەولەتگەرايانە بەرزكرايەووە، ئالای كۆنفيدراليزمى ديموكراتىك لە سەر زەمىنىكى سەوز كە وینەى خۆرتاويكى زەرد لە ناوەرپاستى دا و ئەستىزەيەكى سوورى تىدايە دەسنيشان كرا. شۆرشى رۆژئاواى كوردستانىش ئالايەك كە لە رەنگەكانى سەوز، سوور و زەرد پىكەتوووە وەكو ئالای كۆنفيدراليزمى خۆيان بەشپۆهەكى جياواز دەسنيشان كوردووە.

ئەو دوو ئالا جياوازن، هەر پەكە ئالای زهنيەت و سىستەمىكى جياوازن. يەككىيان ئالای سىستەمىكى دەولەتگەرايە كە پشت ئەستورە بە دەسەلاتى سەردەستەكان، ئەووەى دىكەيان ئالای بەرپۆهەرايەتى ديموكراتىكى گەلانە كە پشتى بە كۆنفيدراليزمى ديموكراتىك قايە، وانا ئەو ئالايە، ئالای بەرپۆهەرايەتى گەلە. جياوازی نىوان ئەوانە بچووك ناكرىتەووە و بى بايەخ نىيە. بىگومان هپلى ژيانى ئازادى و ديموكراتىكى رىبەر ئاپۆ و سىستەمى سەردەستەكان و تاقى دەسەلاتخواز سىمبۆلەكانيان جياوازە و هەر يەكە خاوەن سىمبۆلى خۆيەتى. بە سىمبۆلەكانىش سەردەمى كۆنفيدراليزمى ديموكراتىكى گەلان. لە سەردەمى سىستەمى دەولەتگەرا لە يەكدى جياووەكرىنەووە.

ئالاي كۆنقىدرالىزىمى دىموكراتى

بە ھەلكردى ئالاي كۆنقىدرالىزىمى دىموكراتىك نىشان دەدا. بەلام رىز لە ئالاي ئەو پارتە سىياسىيانەش دەگرى كە لە زىر زەنىەتى دەسەلاتخوۋى و دەولەتگەرايانە دا ئالاي دەولەتگەرايى ھەلدەدەن. لە ھەمانكات دا چاۋەرۋانى ئەۋەى ھەيە كە رىز لە ھەلكردى ئالاي كۆنقىدرالىزىمى دىموكراتىك بگېردى. ھەلوئىستى پەكەكە لەم مژارەدا ئاۋەھايە. ھەندى كورد لە نىيەتتىكى پاكەۋە پرسىارى ئەۋە دەكەن كە بۇچى پەكەكە ئەۋ ئالايە لە باشۋورى كوردستان ھەلكرەۋە ھەلناكات يان ئالاي دىكەى بۇ خۇى دەسنىشان كوردۋە و ھەئىان دەدا. ۋەلامى ئەۋ پرسىارەمان بە ۋوونى و بەرفراوانى لە سەرەۋە داۋەتەۋە.

دەولەتگەرايى ھەلدا و بەكارى بىئى. بەلام ناتوانن بە پەكەكە بلىن بۇ ھەلناكات. ئەۋە ۋەكو ھۆكارىكى پىكدادان نابىنرېت. پەكەكە بۇ ئەۋەى جىاۋازى خۇى نىشان بدات ئالاي كۆنقىدرالىزىمى دىموكراتىك ھەلدەدا. لە ھەمانكات دا بەۋانەى كە ئالاي دەولەتگەرايى ھەلدەدەن نايەزى كە ئىۋە بۇ ئەۋ ئالايە ھەلدەدەن. لە ھەمانكات دا ئەۋ ئالايە ۋەكو ئالاي تىكرى كەلى كورد نابىئى. لەۋ روانگەيەۋە جىاۋازى ئايدىۋولۇزىك، سىياسى و پارادىگمىي خۇى بەئاشكرا نىشان دەدا. لە ۋوونى ئايدىۋولۇزىك سىياسى و پارادىگمىيەۋە لە دزى نىشاندى ئالاي دەولەتگەرايى ۋەكو ئالاي كەلى يان ۋەكو ئالاي نەتەۋەبى كورد دەۋەستىتەۋە. ئەۋ ھەلوئىستەشى

بكات. بىگومان سىستەمەكانى دەولەتگەرا پىشتىان بە دەسەلاتى خۇيان بەستوۋە. سازش تەنىا ئەۋ كاتە پىكدى كە رىز لە سىمبۆلەكان و سىستەمى دىموكراتىكى گەلان بگرن. سازشپىك كە لە سەر بنەماى سىستەمى دىموكراتىك و پىۋانەكانى پىكەپاتى، دەتۋانن ئەنجام بدى. تىكۋشان لە سەر بناخەيەكى دىموكراتىك، پىۋان و پلاتفۆرمىكى بەۋ شىۋەيە بەرپىۋە دەچى. ئايدىۋولۇزى و پارادىگمىي رىبەر ئاۋى و سىستەمى كۆنقىدرالىزىمى دىموكراتى ئالاي دەولەتگەرايى پەلناگېرى. ئەگەرۋا بكات يان نكۆلى لە سىستەمى ئازادىخوۋازى خۇى دەكات و يان دەبى بە پاشكۆى سىستەمى دەولەتگەرا. لە نىۋ كوردان دا پارتى سىياسى جىاۋاز دەتۋانن ئالاي

ئاسايشى نەتەوھىيە لە ھەرئىمى كوردستاندا

ئازادىيەت كۆمەنگە

پ. د. سالار باسپەرە

بەشى دووھم

مافەكان و مافی ھاوڵاتی بوون بەگشتی پارێزراون و ھەستی بەئەمریکى بوون یان بە سوێسى بوون ئەولەویەتی ھەبە، بەپێچەوانەى كورد لەعێراق. لێردا دەپرسم جیاوازی ئەو پرۆژەى ئاسايشەى ھەرئىم لەگەڵ ئەوھى ناوھند دەبێت لەچیدا بێت؟

«سەرۆكى پاراستن پلەى وەزیری ھەبە و شەرعیەتى پەرلەمان بەدەزگاگەى دراوھ» لەكاتى شەرى نیوخۆ كورد لە ھەرئىم «پەرلەمانى ھەرئىم» یەك لایەنە پەرلەمانى پارتى بوو، بەھۆى جەنگ و نەبوونى بەشداریی یەكێتى تێیدا شەرعیەتى نەمابوو. ئەم پەرلەمانەى ئەو قۆناخە سیاسى شەرعیەتى یاسای داوھ بە دەزگاى پاراستن و پلەى وەزیری دابوو بەسەرۆكى دەزگاگە (مەسرور بارزانى). ئەگەر سەرۆكى پاراستن پلەى وەزیری ھەبێت، دەبوو لە كۆبونەوانەى ئەنجومەنى وەزیراندا بەشداریبۆیە كە نەیکردوھ، یان دەبۆیە لەلایەن حكومەتەوھ پووبەپرووی لێپرسینەوھ بكرایە بۆ ھەر لادانیك. یان پەرلەمان

نەیتوانیوھ ئاسايشى گەلێكى وەك ئەوھى كورد لەچوارچۆھى دەولەتەكەیدا بپارێزێت.

كام ناو لەم ستراتێژە بنێت؟ كورد لەھەرئىمى كوردستان رەخنەى لەسەر ناوى پرۆژەكەى راوێژكارى ئاسايشى نەتەوھى عێراق موفى ریبى ھەبوو كە دەبۆیە ناوى ئاسايشى نیشتمانى بۆیە نەك نەتەوھى، چونكە عێراق نیشتمانیكى فرە نەتەوھىو ھەتا ئێستە لەم دەولەتە شتیكیش نیە ناوى گەلى عێراق بێت و بەشێكى دانیشتمانى عێراق ھەنگرى بیروپراى بەعێراقى بوونى خۆى نیە. ئایا لەبەر رۆشناى ئەو واقعەى كە لە ھەرئىم كوردستان ھەبە وەك كەمە نەتەوھىكانى عەرەب و كلدۆ ئاشورى و ئەرمەن، ھەرۆھەكە مایەتیەكانى وەك توركومان، دەزگاگەى ئاسايشى نەتەوھى لە ھەرئىم كوردستان بە نەتەوھى یان بە نیشتمانى ناوبیرێت؟ دەولەتەكانى وەك ویلايەتە یەكگرتوھەكانى ئەمریکا، سوێسراو بەلجیکا فرە نەتەوھىو ئاسايشەكەشى ناوى «ئاسايشى نەتەوھى» یە، بەلام

لەھەرئىمى كوردستان / عێراق كەخاوەن حكومەتیكى ھەرئىمى دەسەلاتە سیاسىكەى لە زۆر لەبوارەكاندا وەك نیمچە دەولەتێك مامەلە دەكات ئەم پێویستى سیاسى و نەتەوھىیە كە بریتى لە ئەنجومەن و دەزگاگەى بەتواناى ئاسايشى نەتەوھى ھیشتا نامۆیە، چونكە ئەنجومەنەكە حیزبى. خالى جەوھەرى سیاسەتى ستراتێژى ئاسايشى نەتەوھى بۆ ھەرئىم كوردستان دەبێت بریتى بێت لەمانەوھو بەردەوام بوون و تێروانین بۆ بەرژوھەندىە تاییەتیەكان، بەرژوھەندىەكانى گەل و نیشتمانى. ئەو بەرژوھەندىانەى دەبێت دیارى بكرێن گەر بمانەوئ سیاسەتى ئاسايش بەرنامە رێژبەكێ. مەسەلەى ئاسايش گرنگیەكى ژيانى بۆ (ھەرئىم) كوردستان بەتاییەت كە لەسەر خاكى خۆیدا دامودەزگاگەى نیمچە دەولەتى پێكەپێناوھ لەچوارچۆھى دەولەتیكى بەپێى دەستور عێراقىكى فیدرال دا، ئەو دەولەتەى كە ھەرگیز لەمێزووى خۆیدا

لەكەمىنە يەككى سىياسى كرا بۇ سەر دەسەلەت و لايەنەكانى تر پشت گوى خران. بەلام ئەوئى بايەخى پىدرا بەرژە وەندى ئابورى و جىۋپۆلە تىك بوو بۇ كۆلۇنيالىزىمى بەرىتانى. ھەلە يەك، يان سىياسەتچىكى بە ئەنقەست كەھەتا ئەمپۆكە ئەنجامى سەخت و قورسى ئى كەوتتەوئە بۇ عىراق بەگشتى. كورد لە ھەست و ناسنامە و بىر كوردنەوئە كوردايەتى خۇيدا ھەرگىز خۇى بە بەشېك لە عىراق دانەناوئە ھىچ كات ھەستى بە عىراقىيونى تىدا نەبوو، بەلكو خۇى بە بەشېك لە نەتەوئە كورد دادەنېت كە ولات وگەلەكەى لە لايەن كۆلۇنيالىزىمى ناوچەو ئەوروپىەوئە بەزۇر و بەپى بەرژە وەندى ئەو لايەنە دابەش كراو. ديارە نەبوونى ھەستى عىراقىيونى كورد بى ھۇ نىە. عەرەبى سوونە لە عىراقدا ناسنامەى خۇى لە نەتەوئەى عەرەب زۇر زياتر بە ئاراستە يەككى ناسىۋنالىستىدا دەبىننەوئە. نەتەوئە يەك و ولاتىك كە بە واقع و لە دىدى ئەمىشدا لە لايەن كۆلۇنيالىزىمى ئەوروپىەوئە كۆلۇنيزەو دابەش كراوئە بەم شىۋە يە نوتنەرايەتى پان عەرەبىزم دەكات، بە تايبەت لە ناوچەكانى وەك عىراق و سورىا و لوبناندا ھەست و بزوتتەوئەى پان عەرەبىزم دروست بەھىترە، گەرنا بە عسىزم دروست نەدەبوو. نوتنەرەكانى ناو سوونە لە پەرلەمانى عىراق لەگەل دروستبوونى عىراقىكى فیدرال نىن، لەم دىدەوئە بوونى ھەرئىمىكى كوردستان وەك سەرەتايەك دەبىن بۇ دروستبوونى دەولەتچىكى كوردى، ئەو دىدەى كە عىراق بە بەشېك لە نىشتمانى عەرەب دەبىننەت.

حېزبە دەسەلەتدرا كەدا. ئەم ديار دەپەش دووبارە واقعى سىستەمى دوو ئىدارەبى دەخاتەوئە پوو. دەوترى ئەنجومەنە ھەوالگىرەكە بۇ پارتى دەبىت و ئەوئە تر بۇ يەكچىتى. ئەگەر ئەوئە راست بىت كە لە ئايندەدا سەرۋكى دەزگای پاراستن دەبىتە سەرۋكى حكومەت ئەوا لە ئىستەوئە نىتەكە بەدى دەكرىت و دەكرى بوترى كە ھەردوئە ئەنجومەن و دەزگائە و الگىرى و ناسايشەكە دەچنە ژىر كۆنترۆللى تەنبا يەك بنەمالەوئە. نايا كاميان ئەولەوئە تى ھەيە، ناسايشى نەتەوئە، يان ناسايشى حېزب و خاوەنەكانى؟ يان كار بۇ بە ئىدەوئەلەتى كوردنى جىنۆسايد بكرى كە لە دەستورى عىراقدا وشەيەك نىە بەم ناوئەوئە كە وەك چەكچىكى سىياسى بۇ ناسايشى نەتەوئەى بەكاربەنرىت كە دەسەلەت ھەتا ئىستە ئەنجامى نەداوئە، يان كار كوردن بۇ دروستكردنى دەزگاو كۆمەلگە يەككى موخابەراتى و بەئەفسانە كوردنى سەرۋك؟

ناسايشى ھەرئىم لەسايەى دەولەتى عىراقدا

سىياسەتى دەولەتى عىراق ھەمىشە لەسەر ئەو بنەمايە دامەزراوئە كە دەولەت دەولەتچىكى ناوئەندى بىت و لەم دىدەوئە كۆنترۆللى سەرچەم عىراق بكات، ھەربۆيە ھەموو بزوتتەوئە يەككى ترى وەك ئەوئە كورد لە عىراقدا وەك ھەرەشەو مەترسى وەرگرتوئە بۇ سەر ناسايشى عىراق و خودى دەسەلەتەكەى ناوئەند. ئەم سىياسەت و بىر كوردنەوئە لە سالى ۱۹۲۱ وە ھەتا ئىستە بەم شىۋە يە بوو. شىۋەى پىكچىننى دەولەتى عىراق ھەر لەسەرەتاوئە ھەلە بوو. پشتگىرى

دەبوایە سەرۋكى دەزگای ناوبرا و كە پلەى وەزىرى دراوئەتى بانگېشت بگردايە بۇ پرسىارو وەلام، يان پىدراچوونەوئە بە دەستورەكەدا. ئىستە لەبرى پىكچىننى پىرۇژەو ئەنجومەنچىكى ناسايشى نەتەوئەى دەسەلەتى كوردى لە ھەرئىم دەپەوئە بە دروستكردنى ئەنجومەنچىكى دەزگای ھەوالگىرى بە دەزگای زانىارى پىشمەرگە شەوئە بەناوى (ئەنجومەنى ناسايشى ھەرئىمى كوردستان) كۆتايى پىمىننەت و دەزگاگەش بخرىتە ژىر دەسەلەتى «سەرۋكى ھەرئىم» و لە لايەن پەرلەمانەوئە شەرىعەتى پىدريت. ئەم ستراتىژەو مېتودەكەى مەترسى بە ئاراستە بردنى ئەم ھەرئىمە يە بەرەو سىستەمىكى عەسكەر تارىەت و كۆمەلگە يەككى موخابەراتى و پاراستن و بەردەوامبوون بە دەسەلەتى تاكى ئۆتۆكراسى. دەزگای ھەوالگىرى لە پراستىدا دەبىت بەشېك بىت لە ئەنجومەنى ناسايشى نەتەوئەى ھەرئىمى كوردستان، ھەر وەك چۆن ناسايشى نەتەوئەى ناسايشى حېزبىش دەپارىزى، بەلام دەسەلەتى سىياسى لە ھەرئىم جۆرىكى ترمامەلە دەكات، چونكە نىەتى تر لەپشتى ستراتىژىەتەكە دايە.

ئەو دەسەلەتەى كە گەل دەنگى پىداوئە بۇ ئەوئە يە ناسايش و ئارامى تاك و كۆمەل و نىشتمانى ئىمە پىپارىزىت نەك بۇ ئەوئە بىت گەل ناسايشى دەسەلەت و حېزب پىپارىزىت.

ئەم ئەنجومەنەو ئەوئە ترى كە ناوى (دەزگای ناسايشى ھەرئىمى كوردستان) ى لىئراوئە دەگەرئىنەوئە بۇ ھەمان پىرەنسىپى دابەشكردنى دەسەلەت لە نىپوان دوو

ۋېنە يەنى كارىكاتۈرى ھېما بۇ ئازادى رادەربېن دەگا

سەرکەوتو ناپېت. ناکرېت دوو دەزگای ئاسايشى نەتەۋەپى ھەبېت بۇ يەك نەتەۋە كە يەك سەرۋكى ھەرىپى ھەيە. يەك پەرلەمان و يەك حكومەت. ئەم دياردەپە بۇشايى دروست دەكات لەنيوان كۆمەل و ئاسايشە نەتەۋەپپەكەيدا، دەزگايەكى ئاسايش كە متمانەى خەلكى بباتەۋە. ئايا ھاۋلاتى زانبارى بە كام دەزگا بدات سەبارەت بە ئاسايشى كۆمەل، چ ھاۋلاتىكە دەپارېزېت ئەگەر لە پېناۋى ئاسايشى نەتەۋەكەيدا ھاۋكارى دەزگای ھەۋالگىرى يان ئاسايشە نەتەۋەپپەكە بكات بۇ نمونە بەرامبەر بەھەرپەشەى تېرۇر. بى ئەم ھەنگاۋە باس كردن لە سىستەمىكى ئاسايشى نەتەۋەپى ھەرىپى كوردستان كارىكى گرانە.

ئاسايشى نەتەۋەپى بۇ پاراستى ئاسايشى ھېزب و دەسەلاتى تاك بەكار ھېنېرېت. ئەگەر كار لەسەر پېرۇژەى ستراتېژى ئاسايشى نەتەۋەپى ھەرىپى كوردستان بكەين ئەۋا يەكېك لەرېگەر خراپەكان كەدېتە بەردەممان برىتپە لەبوونى دوو دەزگای ئاسايش كە ھەردوكيان دەزگای ھېزبىن و لەژېر كۆنترۇللى ھېزبدان. ھەربەم شېۋەپە بوونى دوو دەزگای ھەۋالگىرى سەر بە دوو ھېزبى جياواز كە برىتپن لە دەزگای پاراستن سەر بە پارتى ديموكراتى كوردستان و دەزگای زانبارى سەر بە يەكېتى نىشتمانى كوردستان ھەردووكيان بەناۋى يەك پەرلەمان و يەك حكومەتەۋە دەدوېن. پېرۇژەپەكى ئاسايشى نەتەۋەپى بۇ ھەرىپى كوردستان لەژېر ئەم شېۋازى سىستەمى كار كردنەدا

ئاسايشى ھېزبى و ئاسايشى نەتەۋەپى ھەتەۋەكاتەى كورد لە قۇناخى خەباتى شاخ بوو ھەموو سىياسەت كردنېكى تەنيا بەرېنگاي ھېزبەۋە بوۋە، چونكە خاۋەنى كيانېكى سىياسى سەربەخۇى خۇى نەبوۋە ۋەك ئەۋەى ئەمپۇى ئىدارەى ھەرىپم. ئاسايشى نەتەۋەپى كورد لەعېراقدا دەچۋە ئەستۇى حكومەتى ناۋەندەۋە كە حكومەتى بەعس بوو. پاراستى ئەم ئاسايشەش لەروانگەى بەعسەۋە چۇن بوو بېنېمان. حكومەتېك بەكىمىيىپى ھاۋلاتى ناۋ دەۋلەتەكەى خۇى بىخىكىنېت و جىنۇسايىدى بكات لەبرى پاراستى و دابىن كردنى ئاسايش بۇى لەھەمان كاتىشدا ئەندامى رېكخراۋى نەتەۋە پەكگرتۋەكان بېت و ياساكانى مافەكانى مرۇقى لەم رېكخراۋەدا ئىمزا كرىدېت.

لە دۋاى راپەرىنەۋە بۇ يەكەمجار كورد لەم ھەرىمەدا بوۋە خاۋەنى شېۋەپەك لە كيانى سىياسى، بەلام بەھۇى كۆمەلېك فاكتەرەۋە مرۇف نەدەكرا ۋەك پېۋىست لەم قۇناخەدا باسى لەپېرۇژەپەكى ئاسايشى نەتەۋەپى لەھەرىپى كوردستان بكرداپە. بەلام گرنگترىن قۇناخ ئەۋەى دۋاى ۲۰۰۳ بوو، دۋاى رووخانى رزېپى بەعس. ئەگەر ھەتا ئېستە لەھەرىپى كوردستان ئاسايشى نەتەۋەپى برىتى بوپېت لەئاسايشى ھېزب ئەۋا دەبېت ئېستە ئاسايشى ھېزب و ئاسايشى نەتەۋە بەشېۋەپەكى دامەزراۋەپى لەپەكتر جودا بكرېنەۋە دوور كەوتنەۋە لەفكرى تېكەل كردنى ئاسايشى ھېزب و ئاسايشى نەتەۋە بەپەكتر، ئاسايشى نەتەۋە ئاسايشى ھېزبىش لەخۇدەگرېت. ئەنجامەكەى زيان بەخش دەبېت ئەگەر

گەنجى كورد لە رۆحيەتى شۆرشگىر يەوہ بۆ ھەرەسى فيكرى

ئازادىيەت كۆمەلگە

بروا ستارخۇشناو

دەتوانىن بلىين ھەر كۆمەلگە يەك پشت لە تواناكاني گەنج بكات و سوود لە وزە و تواناي وەرنگرىت ئەوا بىگومان ئەم كۆمەلگە يە تووشى ھەرەس دىت و لە بناخەوہ ھەلدەتە كىت، لەبەر ئەوہى كۆلەكەى ھەر كۆمەلگە يەكى شارستانى گەنجە و ھەر گەنجىش رابەرايەتى رەوتى پىشكەوتنى دەكات، بەبنەماي ئەوہى گەنج نەوہى بنیاتنەرى دوارۆژە و ھەرچى بابەتى چارەنووس سازە دەكەويتەوہ ژىر دەستى و ھەر ئەويش سەرىشك دەبىت لە ھەلسۆرانيدا، بۆيە پىشكەوتوتورين كۆمەلگە، ئەو كۆمەلگەيانەن كە گرنگى بە تواناي گەنج دەدەن و گەنج دەكەن بە بنیاتنەر و پەروەردەيان دەكەن لەسەر بنەماي خزمەتكردن و گەشپىدانى كۆمەلگە.

گەنج لە كۆمەلگەى باشوورى كوردستاندا ھەر لە سەرەتاي ئەو خۆبەرپۆھەريەى كە لەم بەشەدا ھاتۆتە ئاراوہ وەك كۆمەلگەى بىن نرڭ و گەوھەرىكى بەتال سەيركراوہ و لە ھەموو كايەكانى كۆمەلگە خراوہتە دەرەوہ و سەرەپاي ئەوہى بەھىچ جۆرىك رىگەيان بە گەنج نەداوہ كە

ھەلسۆران و پىشكەوتنى خۆى دەزانىت، لەم روانگەيەوہ گەنج لەسەر كۆمەلگە بىنەماي زانستى پەروەردە دەكەن بۆ نموونە ھۆشياركردەنەوہ لە رىگەى زانكۆ و رىكخراوہكانى كۆمەلگە مەدەنى و بەشدارى پىكرديان لە كايەى سياسيدا، بەم شىوازە دەتوانىن

” گەنج لە ھەر يىمى كوردستان كۆمەلگەى بى نرڭ و گەوھەرىكى بەتال سەيركراوہ

گەنج بە بناخەى كۆمەلگە يەكى بەھىز و پىشكەوتوتو دابىين، بەو پىيەى گەنج ھەم لە رووى تواناي فيكرىوہ ھەم لە رووى وزەى جەستەيەوہ ئامادەگى زۆرى تىدايە و دەتوانىت بەبى ماندوو بوون زال بىت بەسەر ئەو لەمپەرەنەى كە لە رىگايدا دروست دەبىت و رىگەى ئى دەگرىت، بۆيە ھەر لەم روانگەيەوہ

گەنج وەك دابنەمۆى شۆرش لە ھەر كۆمەلگە يەكى شارستانى مۆدىرندا سەيردەكرىت، بەو پىيەى گەنج لەم قۇناخەى تەمەنى خۆيدا بە گروتىنىكى زۆرەوہ ھەول بۆ ئەو ئامانجانە دەدات كە بىرى ئى دەكاتەوہ و لە خەيالى خۆيدا نەخشاندوو يەتى، بۆيە لە كۆمەلگەى شارستانى پىشكەوتوتو دا ھەمىشە بۆ كارە قورس و گرانەكان و ئامانجە چارەنوس سازەكانى پەيوەست بە كۆمەلگەوہ پشت بە توانا و سەلىقەى گەنج دەبەستىت بۆ ئەوہى ئەم ھەولانەى كۆمەلگە دەيدات ھەم لە دىدگاي گەنجەوہ مۆدىرن بىت، ھەم ھەولەكە بە رىكى و بە قورساي زۆرەوہ بە ئامانج بگات، بۆيە ھەمىشە گەنج پىشپەوى رەوتى شۆرش و بەرخۆدان بووہ و ھەمىشە لەسەر دەست و بازووى گەنج كۆمەلگەى مۆدىرن ئاوا دەكرىت، بىگومان ئەمەش دواي پەروەردە و ھۆشياركردەنەوہ دىت كە گەنج لە سەرچاويەكى تەندروست وەرىدەگرىت و لەسەرى پەروەردە دەكرىت، بۆيە ھەر كۆمەلگە يەكى شارستانى مۆدىرن گەنج بە كۆلەكەى

ئازادىخواز بەم چەشەنە بەردەوام بىت تا ساى ۲۰۱۸ دا رىژەى بىكارى گەنجان لە باشوورى كوردستاندا بگاتە نىكەى ۴۰٪ كە ئەمەش دەكاتە نىكەى نىوەى كۆمەلگەى باشوورى كوردستان، ئەمە جگە لەوەى سالانە بە دەيان ھەزار گەنج زانكۆ تەواو دەكات و چاوەرپى دامەزراندنە، بەلام لەم ژمارەيەدا تەنھا ئەوانە دادەمزرىن كە دەستى حىزبىيان لە پشەتەوويە و بە واسىتە داياندەمەزرىن و بەشە زۆرەكەش ھەر لە چاوەرپى دامەزراندن چ لە كەرتى تايبەت چ لە كەرتى گشتى بىت، بۆيە لە ئىستادا خويندكاران بە لىشاو زانكۆ و پەيمانگاكان چ دەھيلىن و روو لە كار و كەسابەت دەكەن يان دەچنە دەرەوويە و لات لەبەر ئەوويە ھىچ ھىوايەكيان بە خويندن نىيە و نايانەويت لە چاوەروانىدا تەمەن بەفەرۆ بەدن، بە دلىنايەووە بۆ ئەوويە چۆنيان دەويت ئاوا بۆيان ھەلسورپىت، كە ئەمەش ھۆكارى سەرەكەيە بۆ لە ناوچوونى سىماى شارستانىيەتى ھەر كۆمەلگەيەك. لە باشووردا ھەر لە سەرەتاووە رۆلى گەنج بەبنەما نەگىراووە و تەنھا بۆ (مەرامى سىياسى و تايبەتى و شەخسى...ھتد) بەكارھىنراووە، كە ئەمەش بىگومان دەگەرپتەووە بۆ ئەم پاشخانە فيكرى و سىياسى و فيوداليەى، كە دەسەلاتى باشوور بەرپۆدەدەبات، ھەر بۆيەشە ئەم جۆرە سىياسەتە نەرسىتۆكرامى و تۆتاليتارىيە، بۆتە مايەى بى ئىرادەكردن و بى ھىوا كەردنى گەنج و زەوتكردنى ئازادىيەكانى لە چوارچىوويە كۆمەلگەدا، لە ماوويە ئەم چارەگە سەدەيەى كە باشوورى كوردستان كەوتۆتە دەستى

وئەي گەنجىكى خۆبىشاندەر

روو لە ھەلەكەشەنە و رۆژ دواى رۆژ بى كارى زياتر دەيىت بەپى ئەم داتا و ئامارانە رىژەى بى كارى گەنجان لە ھەريى كوردستاندا لە بەرزترىن ئاستدايە كە ۳۵٪ ئەمە لە كاتىكدايە كە دانىشتوانى

” لە باشووردا ھەر لە سەرەتاووە رۆلى گەنج بەبنەما نەگىراووە و تەنھا بۆ مەرامى سىياسى و تايبەتى بوو

باشوورى كوردستان بەشى ھەرە زۆرى گەنجە و بە پى نامارى فەرمى ۶۰٪ گەنج پىكى دەھيلىت و چاوەرپى دەكرىت ئەگەر ئەم دۆخە سىياسى و قەيراناويەى كە ئەم دەسەلاتە خۆى دروستى كردووە بۆ برسى كەردنى گەل و راوهدونانى گەنجان و چۆلكردنى و لات لە دەنگى

بەشدارى كايەى سىياسى بكات ھەمىشە بەرەستىيان لەبەردەم گەنج دروست كردووە بۆ ئەوويە لە رووى مەعريفىيەووە دوا بگەويىت، لىرەدا گومان لەوودا نىيە بلىين سەد دەرە سەدى پىكەينانى ئەم ھەرىمە لەسەر دەست و بازووى گەنج بوو لە رابردوودا، ھەر گەنجىش بنەماى شۆرش و بەرخۆدانى ئەم بەشەى كوردستان بوو، سەرەراى ئەو ئەم دەسەلاتە ھىچ ھەلى كاركردنى نە رەخساندووە بۆ ئەوويە گەنج لە باشوورى كوردستاندا بتوانىت ژيانى كۆمەلایەتى خۆى بەرپى بكات و لە تەنگ و چەلەمەى ژيان گىرفان بەتالى و كەم دەرامەتى رزگارى بىت و بتوانىت مالى پىكەووە بنىت و پروسەى ھاوسەرگىرى پىكە پىنىت بە سەرکەوتوويى و لە ژيانى كۆمەلایەتى خۆيدا سەرکەوتوويىت، ئەمە جگە لەوويە كە بەپى نامارە فەرمىيەكانى تايبەت بە ديارىكردنى رىژەى بى كارى و دەستى كار و ھەلى كاركردنى تاكەكانى كۆمەلگە رىژەى بى كارى لە ھەريى باشوورى كوردستاندا

شارستانى مۇدىرن و دەسلەت ملکہ چ بە خواست و داخوآزى گەل بکات، بۆيە لەم روانگە يەوہ گەنجان چۆن لە ولاتانى پيشکە وتودا ھەلگيرسيپنەر و خولقيپنەرى کۆمەلگەى ئازاد و دەسلەت ديموکراسى بوون، دەبیت ليرەش پيشەنگى ئەم کاروانە بگرن و پيش بە چەوسانەوہ و زولم و ستەمى دەسلەت بگرن و ببنە توپزىک کہ کارىگەرى بخەنە سەر بارودوخی ولات و ولات بەرەو کہ نارى ئارام و کۆمەلگەى شارستانى مۇدىرن ببنە.

پيويستە گەنجان ئيتەر پشت بەخويان ببهستن و ئيرادەيان بەرزبەکەنەوہ و ئەو بەربەستانە تيبکشکين کہ دەبنە ھۆى بئ ئيرادەکردنيان و ھەستى شۆرشگيرى خويان زيندوووبکەنەوہ و رووبەپووى ئەم پاوانخوآزىە ببنەوہ، دەبیت ئيتەر ھەوئى راکردن لە ولات لە گۆر بئین و ئەم ولاتە بکەن بەو شوپنەى کہ دەتوانن توانا و نارەزوو و خواستەکانيان تيدا بەدببين، ئيتەر دەبیت بيرى راکردن لە واقىعى ولات بگۆرن بۆ بيرکردنەوہ لە واقىعىكى شايستە بۆ زيانى خويان و ببنە ئەو ھيزە لە بن نەھاتووہى کہ ھەميشە دەتوانيت کۆمەلگە بکاتە کۆمەلگە يەكى

ئەم دەسلەتەوہ بە سەدان ھەزار گەنج لەم ولات و دەسلەتە رايان کردووہ بۆ ولاتانى رۆژئاوا و ھەزاران گەنج لە ريگەى قاچاخدا لە ئاوەکاندا خنکاون و ھەزارانى تر بئ سەر و شوپن بوون، بە پي چەندين ئامار و داتا کہ لەلایەن فيدراسيوني سەرانسەرى پەنابەرانى عيراق تۆمار کراوہ، تەنھا لە دوو سالى رابردودا (۲۰۱۶-۲۰۱۷) نزىکەى ۵۰ ھەزار گەنج ھەريى کوردستانيان بەجپيشتووہ و زياتر لە ۳ ھەزار گەنج لە ئاوەکانى ئىجە و دەرياي (سپى) ناوہراست خنکاون و بە ھەزارانى تر بئ سەر وشوپن بوون، ئەمە ئەوہمان بئ دەلپت کہ

ويئەى گەنجىكى تووشبووى ھەرەسى فکرى

لە ئورفاشويىنە وارى گوندى خرابە رەش «گۆبەكلى تەپە»

ئازادىيەت كۆمەلگە

و.ئامادەكردنى: ئازادى كۆمەلگە

دیزە دەبەخشىت»، ئەو شوپىنە واره، شتانەى دۆزىويانە تەو، بەو ئەنجامە
مېژوو دەكەى بۆ يازدە ھەزار سال پېش گەيشتون كە بۆ يەكەمېن جار لەو
ئىستا دەگەپتەو، ئەو گردو بەرزايىيە پەرسىتگايانە رېپورەسمە ئايىنەكان
پېرۆزە چەندىن شوپىن «تەلار»ى ژمارەيەكى زۆرو قەرەبالغى مرۇقى

وینەى شوپىنە وارى خرابە رەش

ھېناو تە لای يەكتر. بەتايىبە تېش مەيدانى
پەرسىتگاكە، بېناسازى و شېوازەكانى
ناو دەوى، ھەر وھا ھەكۆلېن و وینەكان
ئەو تېزە دەسەلمېن.

كنە كردن و ھەكۆلېنەكانى گردى
خرابە رەش لە سالى ۱۹۸۵ لەلايەن
كلوس شىمىتەو دەستى پېكردوو، ھەر
لەسەر تەو تە كۆتايى لەلايەن خۆيەو

پەرسىتگاي تېدايە، لەبواری بېناسازى
و ئاسەوارە دۆزراوەكان سەبارەت
بەشېوہى ژيان و ھونەرەكانيان
زانيارىمان پېدەبەخشىت. ئەو
شوپىنە وارانسانەى لە گردى خرابە
رەش كاروخەباتى كەنەپشكىنيان
بەريۆەبردوو، لەميانەى ئەو پېدراو و

گردى خرابە رەش «گۆبەكلى
تەپە»ى شارى ئورفا كۆنترىن
پەرسىتگاي مرۇفایەتەيە كە بونىادنراوہ.
شوپىنە وارانسان كلوس شىمىت

گردى خرابە رەش شوپىنە وارىكى
سەردەمى نيۆلۆتىكە، دەكە ویتە
نزيك گوندى «ئۆرە نجىك»ى باكورى
رۆژھەلاتى شارى ئورفا و بەرزترىن
شوپىنە ئەو گردو تەپۆلكانەيە كە بوونەتە
سنورى دەشتى حەپان. شوپىنە وارى
خرابە رەش كە و تۆتە سەر تەپۆلكەيەكى
بەرز و تەنانەت لە دوورەو بەچاويش
دەبېنرېت «شوپىنگەيەكى شاخاوى
پېرۆزە» كە پەرسىتگايان لە بەرزايىەكەى
ھەكە و تەو.

بەگۆپىرەى ئەو كەنە و پشكىنيانەى
تا رۆزى ئەمرۆمان ئەنجامدراون،
دەركە و تەو كە گردى خرابە رەش «
گۆبەكلى تەپە» پاشماوہ و ئاسە وارىكى
سەردەمى نيۆلۆتىكە و تەنيا پېدراوہكانى
قۇناخى ئاكېرامىكى نيۆلۆتىك لەخۆوہ
دەگرېت «ئاكېرامىك، لەبەر ئەوہى لەو
سەردەمەدا مرۇفەكان لە دۆخىكدا
نەبوون دەفرو ديزە دروست بکەن،
ماناي سەردەمى نيۆلۆتىكى بى دەفرو

دەركى پۈ بىكەين: لەكاتىكىدا نەوالى چۆرى شۆئىنىكى نىشتە جىبوونە، ھەرجى خرابە رەشە بە تەواۋى مەيدانىكى ئايىنى پىرۆزە. ئەوۋى مەن بىردە خرابە رەشىش پەيوەندى بە نەوالى چۆرى ۋە ھەيە. نىزىكە بۇ ماۋەى دە سال كارم لە ھەلكۆلېن و كەندەنەكانى نەوالى چۆرىدا كەرد، بەلام لە ۋە خەباتەدا چەندىن پىرسىار لە مېشكىدا دروست بوو. ئەو ۋەلامەى لە رېڭاى ئەو پىرسىارانەۋە بەدوايدا دەگەپام، لە دۆزىنەۋەى خرابە رەش «گۆبەكلى تەپە»دا دۆزىمەۋە. بەلام ئەوۋە كەشف و دۆزىنەۋەيەكى بە رېكەوت نەبوو. ئەو شتەى مەن بەرەو خرابە رەش راكېش كەردەتەتەم بېلىم مېۋە بەرەمەى كارۋەخەباتى لە پېشىنەكەى سالانى پېشوو بوو. يەكسەر تېگە يېشىم كە ئەو دەفەرە لە شۆئىنەكانى دىكەى پەرسەن زۆر گەۋرە و بايە خدارتەرە. لەو سۆنگەۋە سەرچەم كار و چالاكىيە زانستىەكانى لىتۆئىزىنەۋەم بۇ ئېرە گواستەۋە و بەو دەفەرە قالمومەۋە. ھەلبەتە لە ئورفا و دەۋرۋەبەرى شۆئى دىكەى نىۋۆلۆتىك ھەن، چەند دانەيەكى ناسراۋيان ھەيە. لەۋانەيە ئەۋانەش ھەبەن كە ھىشتا نەدۆزراۋنەتەۋە. مەن كار و خەباتى خۆم سەبارەت بە خرابە رەش چەردەۋە و لە شۆئى دىكە لىكۆلېنەۋەم نەكەرد. لەو بىرۋايەدام كە ئەم بابەتە كارى ھاۋپىشەكانى ترمە. چۈنكە ئىمە كارۋەخەباتىكى بەرفراۋان و بەردەۋاممان لە خرابە رەش ھەيە. ئېرە ئەو دەفەرەيە كە بۇ يەكەمەن جار گۆرېن و ۋەرچەرخانى كۆلتورى كۆكردنەۋەى بەرۋوبوم و نىچىروانى بۇ كۆلتورى جوتبارى «كشتوكالى» تېدا بىنراۋە. ئەو قۇناخ و پىرۆسەيەش رېكەۋتى ۱۰۰۰۰ - ۹۰۰۰

ئەو شۆئىنەۋارە بىدۆزىنەۋە، ئەو شۆئىنە دەفەرېك بوو كە چاۋەروانىەكى بەمچۆرەمان لى نەبوو. خرابە رەش تەنبا لەو چىنەنە پىكەتۋەۋە كە بۇ سەردەمى ئاكارماتىك دەگەپتەۋە. ھەلبەتە ئەمانە بۇ دوو سەردەم رىزبەند كراۋن. سەردەمى يەكەم بۇ ناۋەپراستەكانى دەيەمەن ھەزارەى پېش زايىن دەگەپتەۋە، ھەرجى سەردەمى دوۋەمە، سەر بە نۆيەمەن ھەزارەى پېش زايىنە. چىنەكانى سەردەمى دواتر بوونىان نىيە. واتە چىنەكانى دۋاى سەردەمى نىۋۆلۆتىكى بى دەفەرە دىزە نەدۆزراۋتەۋە، نەبوۋە. پېشىر بەشدارى سەرچەم ھەلكۆلېن و كەكردنى شۆئىنەۋارى نەوالى چۆرى م كەردۋە، نەوالى چۆرى زۆر باش دەناسم و ئاشنام. ئېرە شۆئىنىكى نىشتە جىبوون بوۋە كە خاۋەن پىكەتە «بىناسازى»ى ئايىنى بوۋە و دەكەۋىتە شارى سامساتى «كۆن» نىزىك رووبارى فورات. نەوالى چۆرى دەفەرېكى نىشتە جىبوونى گروپېكى نىچىروانى و كۆكەرەۋەى بەرۋوبوم بوۋە، ئەو پىدراۋە نۆيە، لەھەمانكانادا دۆزىنەۋەيەكى نۆى بوو. شۆئىنگەى نىشتە جىبوونى گروپېگەلىكى نىچىروانى و كۆكەرەۋەى بەرۋوبوم بوو كە پىكەتەۋە شۆئى پەرسەشى ھەبوو. بەلام پەرسەتەكەى ئېرە، لەگەل ئەۋەى خۇدى بونىادەكەى لەگەل مائەكانى دىكەى شۆئى نىشتە جىبوون جىاۋازى ھەبوو، بەلام لەبۋارى گەۋرەيەۋە سادەبوو، ھەرجى خرابە رەشە بە بەراۋرد لەگەل ئەمە ھەم شۆئى نىشتە جىبوونى نىيە، شۆئىنىكى كۆتەلى يە كە تەنبا بونىادى پەرسەتەكەى ھەيە. واتە تەنبا شۆئىنىكى پىرۆزە. دەكرى بەمچۆرە

بەپىۋە چوۋە. پىرۆفېسۇر كلاوس شىمىت كە لە زانكۆى ئىرلانگەن «Erlangen» مامۇستايە لەسالى ۱۹۹۴ لە كاتى سەردانىكىدا گىرنگى گىردى خرابە رەشى بۇ دەركەۋتوۋە و لەو چاۋرچىۋەيەشدا پىرۆزەيەكى بۇ لىكۆلېنەۋەۋە كەنەكردن پىشكەش كەردۋە. ھەرجى ھارلد ھاپىتمان يىشە كە كەنو لىكۆلېنەۋەكانى نەوالى چۆرى» كەئىستا ژىر ئاۋ بوۋە «ئەنجامداۋە، بەسېفەتى بەپىۋەبەرى پەيمانگەى شۆئىنەۋارناسى ئەلمانى پىشتىگىرى لەو پىرۆزە كەردۋە و ۋەك ئەندامىكى گروپەكەش ناۋى تۆماركراۋە، بەلام بەشۆۋەيەكى چالاک جىگەى خۆى لە پىرۆزەى گىردى خرابە رەش «گۆبەكلى تەپە»دا نەگرتوۋە. كەكردن و پىشكىنەكانى گىردى خرابە رەش لەسالى ۱۹۹۵ تا سالى ۲۰۰۶ ۋەك كارۋەخەباتىكى ھاۋبەشى پەيمانگەى شۆئىنەۋارناسى ئەلمانى و مۆزەخانەى ئورفا لەلايەن كلاوس شىمىتەۋە بەپىۋەبىراۋە. شىمىت سەبارەت بە خرابە رەش ئەۋەلسەنگاندىنەۋەى كەردۋە: «خرابە رەش شۆئىنگەيەكى پىرۆزى بەرزايىە «شاخە» كە بۇ سەردەمى بەردىن دەگەپتەۋە. باسى ئەو قۇناخ و پىرۆسەيە دەكات كە لە كۆلتورى نىچىروانى و كۆكردنەۋەى بەرۋوبومەۋە گۆزەكردنى بۇ كۆلتورى جوتبارى «كشتوكالى» جىگەى باسە. لەئەنجامى ئەۋەلكۆلېن و كەنەكردنەۋەى ئەنجامدراۋن ئىتر ئەۋ ناۋچەيە دەفەرېكى ناسراۋە لەلايەن گىشت جىپانەۋە. ھۆكارى ئەمەش ئەۋەيە خرابە رەش خاۋەن بىناسازىەكى رەسەن و تايىبەتە، لەۋەش گىرنگەر تەپۆلكە و گىردىكى پىرۆزى بى ھاۋتايە. بەرلەۋەى

ۋە بەرھەمدارىشى لەگەل خۇيدا ھېناۋە، لەناكامى ئەۋەشدا مالىكىردنى ئاژەل ۋە دۇزىنەۋەى روۋەكەكانيان ئەنجامداۋە. چونكە ئەۋ فاكترەنە بۇ درىژەدان بە سەرچاۋەى ژيانى جقاتى مرۇف پىۋىستىن. خرابە رەش كۆنترىن پەرستگائى بونىادىنراۋى مرۇفقايتىيە. لەمىيانەى ئەۋ پىدىراۋانەى لەۋ ھەل كۆلپىن ۋە كىنە كىردن ۋە پىشكىنىنەنە دەرەكەۋتوون لە سالى ۱۹۹۵ ۋە بەن ھىچ دابراپنىك بەردەۋامە، بۇمان دەرەكەۋتوۋە كە خرابە رەش ناۋەندى باۋەرپەكە، مرۇف سەردەمى نىچىروانى ۋە كۆكردنەۋەى بەروبووم دوازە ھەزار سال پىش ئىستا ئافراندىۋىيەتى. ئەۋ كىۋەى شوپىنگەى پەرستگاكەن كە دەرەك ۋەك ناۋەندى كۆبوۋنەۋەۋە بەيەككەيشتى دوا نىچىروانەكان پىناسە بىكرىن، پىدىراۋىكى بەرۇژى ئەمرۇمان گەياندىۋە كە ئەۋ مۇدپل ۋە تىۋپرانە سەراۋىن دەكات كە تائىستا سەبارەت بە سەردەمى نىۋلۇتىك لە مېژۋى لىكۆلپىنەۋەى شوپىنەۋارناسىدا بىرى لىكراۋەتەۋە. كۆلتوۋرىكى دواترىن گروپەكانى نىچىروانىمان پىشكەش دەكات كە لە گوزەر كىردنى بۇ قۇناخى بەرھەمپىنان نىزىكىن ۋە لەۋ قۇناخەدا بىناسازى ئايىنى ۋە جىمانى سىمبۇلىيان بەئاستىكى چاۋەرپوان نەكراۋ گەيشتوۋە. گىردى خرابە رەش «گۆبەكلى تەپە» پەرستگاكە روۋبەرەكەى نىزىكەى ۳۰ مەترە ۋە شىۋەبەكى بازىنەى ھەيە ۋە نىزىكەى ۳۰ پەيكەر لەخوۋە دەگرىت. شەش دانە لەۋانە لەكاتى ئەنجامدانى ھەل كۆلپىنەكان دەرەكەۋتوون، ئەۋانى تىرىش لەمىيانەى ئەۋ پىۋدانگانەى بەشىۋازەكانى جىۋمانىياتىك ۋە جىۋرادار ئەنجامدارون ۋە دەست نىشان كراون.

خۇپاراستن لە ئاژەلە دىندەكان بوو. لە رىگەى گروپى بچوۋكەۋە دەيانتوانى خۇيان لەۋ جۇرە ئاژەلەنە بپارىژن. ھەرۋەھا لەرپىگەى ئەۋ چەكانەى دروستى كىردن لەبەرەمبەر ئاژەلەن دەيتوانى بالابوون بەدەست بىنىت. واتە بەيەككەيشتى مرۇفەكانى ئەۋ سەردەمە «بەردىنى كۆن» بە ئامانجى بەرگى ۋە خۇپاراستن نىيە. زىاتر ئامانجىان ئەۋە بوو لە ئاھەنگە نا ئاسايىبەكان بەيەكتر بگەن. ھۆكارى پىشت ئەۋ ئاھەنگانەش ناۋەرپۇكە ئايىنەكە بوو. دەرەك ۋەكە بەمچۆرە بىنىن. دەتوانىن ئەۋ راستىە بىنىن كە ئەمچۆرە بەيەككەيشتانە لە يەكەمىن كۆمەلگەكاندا تەنيا لەپىناۋ دلخۇشى ۋە شادومانى نەبوۋە، بەلكى زىاتر ھۆكارەكەى ئايىنى بوۋە. پىناسەى چاخى نىۋلۇتىك، ماناى «كۆمەلگەى بەرھەمپىنەرى خۇراك» دەبەخشىت. ئەمەش يەكپىك لە سەردەكىترىن ئەۋ فاكترەنەيەكە كۆمەلگەيەك دەكات بە كۆمەلگەى نىۋلۇتىك. ھەرچى بابەتەكانى نىشتەجىبوون ۋە خانوون، لەپال ئەۋ فاكترەۋە بەرپۆۋە دەچن. ئەمانە دىاردەكانى ئەۋ قۇناخەى نىۋلۇتىكن، بەلام سەردەمى نىۋلۇتىك پىناسە ناكەن. ئەۋەى ئىستا ئىمە دەبىنىن دامەزاندنى شوپى نىشتەجىبوونى كۆمەلگەى نىچىروانى ۋە كۆكەرەۋەى بەروبوومە لە دەۋرۋەرى دىچلە ۋە فورات. چونكە لىرەدا دەستىان كىردوۋە بە پىشخستى ئاۋايىبەكانىان. ھەرچى ئەۋ بىناسازىيەكە لىرەدا سەرىپەلداۋە پەردى سەندوۋە، لە رەھەندى ئايىنەۋە ئاۋاكرۋە، ھەرۋەھا خۇراكەكەشى لەئايىنەۋە ۋەرگرتوۋە. پىكەتەنى بىناسازىيەكان ھىژى كۆمەلەيتى

پىش زايىنە. ئەۋ دەقەرە رۇپى كىلىكى گەۋرە بۇ جىمانى كۆن دەبىنىت. ھەرلەبەر ئەۋەشە سەبارەت بە مېژۋى جىمانى كۆن ئەۋ ناۋچەيە تا دۋارپادە گىرنگە. لەگەل دۇزىنەۋەى خرابە رەش شتى نوئى ۋە جىاۋاتر دەردەكەۋىتە مەيدان.

جاكۇس كۇفياى كۆچكردوۋ كە ھاۋپىشەيەكى فەرەنسسىم بوو «كەخۇى ئاشناى خرابە رەش نەبوۋ» بەۋ رادەيەى كە ئىمە پىشتر بىرمان لى نەكردبوۋىۋە دەركى بەۋە كىردبوۋ كە لە قۇناخ ۋە پىرۇسەى گوزەر كىردن لەكۆمەلگەى نىچىروانىۋەۋە بۇ كۆلتوۋرى جوتىارى – كىشتوكالى ئايىن ۋە بوۋىەرە ئايىنەكان رۇلپىكى زۇر گەۋرەى بىنىۋە. ھەر ئەۋ ئەنجامەشەكە تا ئىستا ئىمە بىنىۋمانە.

پىۋىستە جەخت لەسەر گىرنگى ئەۋ رۇلە بىكرىتەۋە كە لەۋ گۇپرانكارىەدا بە خرابە رەش «گۆبەكلى تەپە» دراۋە. كاروخەباتمان سەبارەت بەۋەردەكارىەكان بەردەۋامە. بەشىۋەيەكى تايبەت بىنىنى ئەنجامەكان بىنەماى لىتوۋىزىنەكانى ئىستامانە. كۆبوۋنەۋەى مرۇفەكان لەگەل يەكتر لە خۇپاراستن زىاتر ھۆكارەكەى بۇ ئامانجى باۋەرپى ۋە پەرستش دەگەرپىتەۋە. فاكترەكانى پاراستن دواتر دەرەكەۋتوون، لەۋ سەردەمانەش شەپ سەرىپەلدا، خۇپاراستنى مرۇف بەرامبەر بەگەلان ۋە ھىژەكانى دىكە پىكەپاتوۋە. بەلام ۋەك دەبىنرپىت لە سەردەمى نىچىروانى ۋە كۆكردنەۋەى بەروبووم، واتە لە سەردەمى بەردىنى كۆن ئەمچۆرە بەرگى ۋە پاراستنە نەبوون. مرۇف ئەۋ سەردەمە خاۋەن ئەۋ دۇخ ۋە سۇز – ھەستە نىيە كە خۇى بەرامبەر دراۋسىكەى ۋە مرۇف تر بپارىژىت، زىاتر پىۋىستى بە

ئەو ئەنجامانەي لە رىڭاي ئەو پىوانە كىردنەنەو بە دەست ھىنراون پىشتىگىرى لەو بۇچوونە دەكەن كە گىردى خرابە رەش دوازە ھەزار سالى پىش ئىستا ناوئىدىكى مەزنى دۆزىنەو بوو، شوپىنگەي بابەتەكانى ژيانى رۇژانە نەبوو، بەلكو بە پەيكەرگەلېكى ئايىنى داخراو كە بەنامانچى ئەنجامدانى رىپرەسى ئايىنەو دروستكراون. دوو بەرد «پەيكەر» ى شىوې پىتى «T» لاتىنى لە ناوئىراستى رووبەرە بازنەبەكەي ئەو پەيكەرەنە دانراون كە شىوېبەكى سەربەستىان ھەيە و بەرزايىبەكەيان نىزىكەي پىنچ مەتر دەپن. ھەرچى ئەو بەرد «پەيكەر» ھ چەقېراوانەي ترن كە لەھەمان شىوېن، بەلام لەو دووانەبە بچووكترن، بەجۆرېك لەناو دىوارەكانى ناوئەوئەي ئەو پەرىستگايە جىگېركراون كە بەرەو دوو پەيكەرەكەي ناوئىراست ئاراستەكراون. ھەرچى ئەو سىمبۆلە ئەبىستراكت(مجرد) و وىنەي ئازەلانن كە بەشىوئازى كۆلېن و داتاشىنەو دروستكراون دۆزىنەو پىدراوئىكن كە يادگا و پەيامەكانى دونىاي سىمبۆلى دوازە ھەزار سالى پىش ئىستاى پاشماوئەكانى سىستەمى جۆرىكى ھەوال گەياندىنى بە رۇژى ئەمپۇمان گەياندوو. پەيكەر و بونىادە ئايىنەبەكەي گىردى خرابە رەش، بەمەبەست لەلايەن مرۇفى سەردەمى نىۆلۆتىك پىراوئەتەو كە خۇشيان دروستىان كىردو. ئەگەرېكى بەھىزە كە ئەو پەرىستگايە ناوئەندى كۆبوونەو شىوېنى بەيەكگەشىتنى گرووپە نىچىروانىبە نىشتەجىكانە كە لە شوپن و ناوچەي جىاوازەو ھاتوون. لېرەدا بەيەكگەشىتوون و ئاھەنگ و مەراسىمى

گەورەيان ئەنجامداو، ئەمانەش نەك تەنبا رۇژېك، ئەگەرېكى بەھىزە بەدرىژايى چەندىن ھەفتە بەردەوامبوون. ئەگەر ژمارەي بەشداربووئەكان رەچاوبەكەين، ئەوا ئەگەرې بەھىزە كە ئەم بەيەكگەشىتنانە، واتە ئەو ئاھەنگانە لەناو دۇخىكى ھاوكارى و بەيەكەوئە ژياندا ئەنجامگىرېبوون. دروستكرادى ئەو بەرد «پەيكەر» انەي بارستاىبەكەيان چەندىن تەن دەبىت، گواستەوئەيان و چەقاندنىان بەشىوېبەكى بازنەبى، ئەو ئەگەرە بەھىزتر دەكات.

• گىردى خرابە رەش شوپىنىكى پىرۇزە

بەشىوېبەكى گىشتى لەئاست مېژووى لېكۆلېنەوئەشدا بەمچۆرەبە. ئەگەر ئەو بووبەرە بە ئەنسلۆبىدىبايەك مەزەندە بىكەين، وا دابىنېن كە مېژووى جەمان لە «۲۰» بەرگ پىكىدېت ئەوا دەكرى قۇناخى نىوان چاخى بەردىنى كۆن و چاخى بەردىنى نوئ «نىۆلۆتىك» وەك بەرگى «۲۱» بىست و بەكەمىن جىگېركەين. گىرنگى شوپىنەوارى گىردى خرابەرەش لەوئەدەبە، لەكاتىكدا چاوپروانمان نەدەكرد و لەو بەرگەي بىست و بەكەمىن بىن ئاگابووين، ئەو قۇناخەي گوزەركردى بەشىوېبەكى زۆردەولەمەندو ھەمەرەنگ گواستۆتەو. ئىستا بەشىوېبەكى گىشتى چەپەسانىكى ناوچەكە سەبارەت بەپىكەتەي ئايىنى جىگەي باسە. ھەرەھا ئەو زانىارىانەي لە ئاكامى پىشكىنەكانى ئەو دەقەرە دەرەكەوتوون، دەستپىكرىدىكى نوئ بۇ تىۆرى، مۆدىل و بۇچوونى ھاوپىشەكانە دەرەخسىت. خەتاتىكى دىكەي ھاوشىوې لېكۆلېنەوئەكانى گىردى خرابە رەش بوونى نىبە كە بەم قۇناخەو سەرقال بىت.

رۇئى گىردى خرابە رەش ئاشكرايە و لەبەرچاوانە. لە پەرتوكىكىمدا بەناوى « بونىادەنەرى كۆنترىن پەرىستگا» گىردى خرابە رەش پىناسە كراو كە لە سالى ۲۰۰۷ لەلايەن بىلاوكرائەكانى ھونەر و شوپىنەوارى توركىش لەژىر ناوى « گىردى خرابە رەش دەقەرى ئەفسوونى و پىرۇزى نىچىروانەكانى چاخى بەردىن» بىلاوكرائەتەو. ھەرەھا لەسالى ۲۰۰۹ دا پەرىستگاكەي گىردى خرابە رەش بوو بە بابەتى راگەياندىنە خۇجىبى و بىبانيەكان. لەسالى ۱۹۹۵ « چىاي پەرىستگا پىرۇزەكان» مان دۆزىو. ھەرەكەسىكى خاوەن خوليا و پەيوەست بە بابەتەكە، بۇ بىنىنى ئەو پەرىستگايە دىن و لەناو مەراق و چەپەسانەو بەچاوى خۇيان ئەو كۆتەلە سەرسوپەھىنەرانەي مېژووى مرۇفايەتى دەبىنېن، ئىتر ئەو بۇشايبەي پىكرىدۆتەو كە لە قۇناخى گۇرپانكارى و گوزەركردن لە كۆمەلگەي نىچىروانىبەو بەرەو كولىتورى جوتىارى «كشتوكالى» لە ئارادابو. بەئى چىتر بەو رەنگە «رەش» گەبىشتوو كە پىشتر ھىشتا دىار نەبوو. ئىمە بەجۆرېك بىرمان دەكردو كە شوپنى نىشتەجىبوونى جوتىاران «كشتىاران» لەئاكامى سەرەتايەكى سادەو خاكىبەو پىكەتاتوو. بەلام ئاناساي بوو. ئەگەر تەبىرەكەمان لەجىگەي خۇيدا بىت لېرەدا دەھۆلېك دىراو و تەقەي براو. بەلام فەرەھەمبوونى ئەو قۇناخەي گۇرپانكارى و شىوې گۇرپىن لەمىانەي گوزەركردىك كە ئىمە چاوپروانى نەبوون و بەبىرماندا نەدەھات، وئىنەبەكى نوئ و بەرگىكى نوئ بۇ مېژووى مرۇفايەتى بەدەست دىنېت.

ناوچە دابرىنراوھەكان و پەرلەمانى كوردستان

ئازادىيەت كۆمەنگە

لەتيف فاتىح فەرەج

سەرھەتا:

پەرلەمانى كوردستان بەرپرسىيارەتتەىكى گەورەى بەرانبەر ئەو ناوچانە لە ئەستۆيە، كە هېشتا وەك پيويست كارى لەسەر نەكردو، كاتى لە ۲۵-۵-۲۰۱۳ وۆرك شۆپىك سەبارەت « پڕۆژەى دەستورى ھەرئىي كوردستان » بە رپوھ چوو، ئەو دەم دكتور يوسف محەمەد سادق بەرپرسى ژوورى توئىزنەوھى سىياسى بزووتنەوھى گۆران بوو كە ھەرخۆيان بەو كارە ھەستا بوون، ئىستا دكتور يوسف سەرۆكى پەرلەمانى كوردستانە، لەو گفتوگۆيەدا تەوھرى سئىھەم تەرخانكراوو بۆ ناوچە دابرىنراوھەكان لە پڕۆژەى دەستورى ھەرئىي كوردستاندا، خائىكى زۆر گرنگ لەو بابەتەدا پرسى بوونى كەركوكى بوو لە پەرلەمانى كوردستان و چۆنئى ئەو رى و شوئنانەى دەگېرنە بەر بۆ ئەم كارە، بۆچوونەكە وەك ئەرك و پابەندى نەتەوھى پەرلەمان بەم ناوچانەو بەم جۆرە دارئىزابوو « بوونى چەند كورسىيەكى رەمزی لە پەرلەمانى كوردستان تايبەت بىت بە دانىشتوانى

ناوچە دابراوھەكان، ئەم كورسىيانە ھىمايەك دەبىت بۆ پابەندبوونى ئەخلاقى ھەرئىم بە دانىشتوان و خاكى ئەم ناوچانەى دەرەوھى ھەرئىم و يەكئىي كوردستان، دەكرىت ئەم كورسىيانە ھەموو مافىكيان ھەبىت جگە لە مافى دەنگدان، يان لە برى ئەو ئەنجومەنىكى تايبەت لە پەرلەمانى كوردستان بۆ ئەو ناوچانە دروستبكرىت، كە دەسەلات و شپوھى دانانان بە ياسا رىك بخرىت، ئەمە دەكرا لە دەرەوھى پەرلەمان دروستبكرىت و پەرلەمان سەرپەرشتى بكات بە مەرچى خەلكى ناوچە دابرىنراوھەكان بن، لە كورد و عەرەب و توركمان و ئەوانى دىكە.

پەرلەمانى كوردستان بەكردنەوھى نوسىنگەى پەرلەمان لە رۆژى ۱۶-۱۰-۲۰۱۴ ھەنگاويكى نا بەرەو كارکردنى راستەوخۆ لەسەر ئەو ناوچانە، ئى بەتەنئى كوردنەوھى نوسىنگەيەك و ھاوشپوھەكردنى كارەكانى لەگەل نوسىنگەكانى دىكەى پەرلەمان، رەنگە شتىكى وا لە مەسەلەكە نەگۆرئى، ھەلبەت ئەرك و كار و بەرپرسىيارەتى ئەم نوسىنگەيە قورسترو زياترو جياوازترە لە نوسىنگەكانى دىكەو بەرپرسىيارەتى

پەرلەمان و خودى سەرۆكى پەرلەمانىش كە لە وتارى كوردنەوھى نوسىنگەكەدا كۆمەلئىك مژدەو بەلئىي دا زياترە بەرانبەر بەم نوسىنگەيە، لەم نوسىنەدا باسى سەرەتاكانى كوردنەوھى گىرو گرافتەكان ناكەم و ھەلئىدەگرم بۆ كاتى خۆى، بەلام بەباوھرى من ھىشتا ئەم خولەى پەرلەمانىش وەك پيويست بە تەنگ و بە دەنگ خواستەكانى ئەم ناوچانەو نەھاتوھو نەيتوانيوھ لانى كەم ئەو پردە پەيوھندىە دروستبكات كە ئامانچى سەرەكى لە دروستكردنى گرىدراوو بە كوردنەوھى ئەم نوسىنگەيەوھ.

• دەستورى ھەرئىم و پرسى ئەو ناوچانە:
لەپڕۆژەى دەستورى ھەرئىي كوردستاندا ھەست بە كىماسى و بۆشايىيەكى سىياسى و قانونى گەورە دەكرىت بەرامبەر ئەم ناوچانە، ئەم پڕۆژە دەستورە نەيتوانيوھ يان نەويستراوھ روون و رەوان لەسەر ئەم ناوچانە رابوھستئى، لە مادەى دووى ئەم دەستورەدا خائى يەكەم نووسراوھ « كوردستان – عىراق قەوارەبەكى جوگرافى

دەكرى ئەم كېشە يە بكة يەنە چەند چلېكە وە وە قەسە تايبە تيان لەسەر بكة يەن: ۱- كېشە يە حيزبا يە تى و بە حيزبى كردنى دامودەزگاگان لە نيوان كورد خۇيدا. ۲- كېشە يە نيوان حيزبە عەرەبىيە كان و جياوازى بيروپا. ۳- كېشە يە نيوان حيزبە توركمانىيە كان و كېشە يە شىعە و سونە يە توركمان لە و ناوچانە. ۴- كېشە يە نيوان كورد و ئەوانى تر. ۵- كېشە يە نيوان توركمان و عەرەب لە و ناوچانە. ئەم كېشانە ھەموو بوونيان ھەيە و ھەريەك بە جورېك لەمپەرن لەبەردەم پېكە وەيى لەم ناوچانە، پەرلەمانى كوردستان تا ئىستا بۇ ھېچ يەك لەم كېشانە پرۆژە و بەرنامە يە نى، ئەو ە جگە لەو ە تەننەت روون و رەوان نازانق ئەوانىش چيان دەويت، ئەمەش بەھۇي ئەو ە تا ئىستا گەتوگۇي راشكاوانە لە و بارەيە وە نەبوو، جگە لە رېگە چارى مادەكانى ۵۸ ە دەستورى كاتى و ۱۴۰ دەستورى ھەمىشە يە و پرۆژە كە تالەباني بۇ ئەنجومەنى نوپنەران و ئەو لەمپەرانە ي ھاتنە بەردەم جېبە چى كردنى مادە ي ۱۴۰، ئەمە لە كاتېكا ھېچ ئاسۆيە كى جېبە چى كردنى ئەو مادە يە بەدېناكرا و بەدېناكرى. كۆكردنە وە ي ئەم ھەموو نەباريە بۇ ئەو ە ي كار لەسەر دۆزىنە وە ي رېگە چارېك بكرىت كارىكى ئاسان نى، بەلام ھى ئەو ەش نى دەستى بۇ نەبرى، بەبروای من لە يەكە مەن ھەنگاودا پېويستە پەرلەمانى كوردستان گرووپ گرووپ ئە و نەيارانە بە يەكتر كۆبكاتە وە و دىدو سەرنجى ھەموو لايەنە كان وە رېگرىت و دواتر كار لەسەر

ھېچ لەمپەرىكى دەستورى ھەيە. پەرلەمانى كوردستان لە پياچوونە وە بە پرۆژە دەستورى ھەرىمدا پېويستە ئەم درزو كەلپانە چارەسەر بكات و لە رووى سىياسى و جوگرافىيە وە راشكاوانە تر لەسەر ئەم ناوچانە بوەستى ديارە بە و تايبە تەمەندىيەنە وە كە ئەم ناوچانە ھەيە.

پەرلەمانى كوردستان تا ئىستا بۇ ھېچ يەك لەم كېشانە پرۆژە و بەرنامە ي نى

• كېشە يە سەرەكى ئەو ناوچانە: ناوچە دابرىنراو ە كان كۆمەلېك كېشە يە قورسو كەلەكە بووى چەندىن ساللەيان ھەيە، كە پېويست دەكات پەرلەمانى كوردستان بە جياجيا قەسە يان لەسەر بكات و ھەر كېشە يە كيان بخاتە سەبەتە يە كى تايبە تە وە، جياكردنە وە لە باسكردنا و گەران بە دواى چارەسەردا وادەكات دواتر كۆي چارەسەرەكە بخرىتە سەبەتە يە كى تايبە تە وە و ئەو ەش بېتتە دۆسيە و پاكچى تايبەت بەم ناوچانە، ئەو ەندە ي من تېبىنىم كردو، لە و بارەيە وە ھېشتا ئە و پېداگرى و شىلگىرىيە نايبرى، ئەمەش بە شىكى زۆرى پەيوەستە بە و مەللا نى ناچۆرى نيوان خودى كورد خۆيە وە لە و ناوچانە. لېرەدا بە كورتى باس لە ھەندى لە كېشە كان دەكە يەن.

- كېشە يە سىياسى:

مېژوويە پېكديت لە پارىزگاي دەوك بە سنورى كارگېرى ئىستايە وە و پارىزگاگانى كەركوك و سلىمانى و ھەولېرو قەزاگانى « ئەم پەرەگرافە پرە لە ھەلە و پەلە كە دەكرى بە كورتى بەم شىو ە يە چارەسەر بكرىت » كوردستانى باشور - عىراق سەرجەم شارو شاروچكە و ناوچە كانى باشورى كوردستان دەگرىتە وە « راستى ئە و جورە لە باسكردنى ناوچە دابرىنراو ە كان بە ي ھۆ دەسبەردانە لە چەندىن شوين بۇ نمونە بەدرو ە جەسان و زىبائىيە و ھند. خالى دوو ە ي ھەمان مادە بۇ سنورى سىياسى ھەرىي كوردستان پشت دەبەستى بە جېبە چى كردنى مادە ي ۱۴۰ لە كاتېكا ئەم مادە يە پرە لە كەندو لەند و لەمپەرى زۆرى لەبەردەمدايە. ھەرچەند ئەم خالە يان تارادە يە كى زۆر پاشگەز بوونە وە ھەشە لە خالى يەكەم. لە مادە ي ۳۵ ى ھەمان پرۆژە دەستوردا باس لە مافى پېكپاتە كانى تر كراو، ئەم مادە يە بە راي من مادە يە كى گرنگە، بەلام لەگەل خالى سىيە مى مادە ي دوو ە مەدا بەريەك كە و تىك ھەيە، لە مادە ي ۳۵ دا باس لە مافى ئۆتۆنۆم بۇ پېكپاتە كان دەكرى لى لە خالى سىيە مى مادە ي دوو ە مەدا دەلئ ناكرى ھەرىمىكى تر لە ناو ھەرىمدا دروست بكرىت، گریمان ئە و ئۆتۆنۆم تە و اوى پارىزگاي كەركوك وەك پارىزگا ويستيان لە چوارچىو ە ي ھەرىمدا ھەيانىت ئە و ساچى، چونكە لە رابردو ودا كاتىك باسمان لە تايبە تە مەندى كەركوك دەكرد ھەندىك دنيايان لىدە ھاتە وە يەك، ئەگەر كەركوك و زۆربە ي ناوچە دابرىنراو ە كان بە تايبە تە مەندى خۆيان و بە شىو ە يە كى ئۆتۆنۆم لە چوارچىو ە ي ھەرىي كوردستاندا جىيان بكرىتە وە ئايە

ئەو بەكەت كۆي خالە ھاوبەش و ناكۆكە كان بختە دوو سەبەتەو، خالە ھاوبەشە كان بكتە سەرەتای گەپان بەدوای چارەسەری كیشە سیاسیه كاندا، بۆ ئەمە لام وایە دەكرێ له گەل پەرله مانتارانى عېراقى ئەو ناوچانەش گەفتوگۆ بكریت.

• كیشەى زەوى و زار:

”

بە عەس لە ناوچە دابړینراو ەكان سیاسەتی جۆراو جۆری پیاوێ کردو، لەوانە تە عریب، تە بعیس، تە رحیل، ەروەها تیکدانى نەخشەى ئیدارى

لە ناوچە دابړینراو ەكان كیشەیهى زۆرى زەوى و زار ەهیه سەرەپای دەرچوونى یاسای تایبەتیش بۆ گێرپانەو ەیان ەشتا وەك پێویست چارەسەر نەكران، بەشێك لەو زەویانە بە یاسای چارەسەری كیشەى مۆلكداریش چارەسەر ناکرێن بۆیە پێویستە بۆ چارەسەر كردنیان پەرله مانى كوردستانیش قەسەى خۆی ەهێت، بەتایبەت بۆ ئەو گوندانەى كە دەكەونە سەر سنورەكانى نیوان كوردو ەرب و كاتى خۆی بە عەس بەین گەپانەو بۆ خاوەنە رەسەنەكانیان داگیرى كردو

و بەخشىویەتى بەخەلكى تر، بۆ نمونە بەشێكى زۆریان تەعریب كراون، ئەمەش وای كردو ەئىستا ەربەكانى ئەو ناوچانە خۆیان بە خاوەنى بزنان، وەك زۆربەى زەویەكانى سنورى مەتارە كە بە تاپۆ ەى تالەبانیه كانە ەرب دەستى بەسەردا گرتو، یان زەویەكانى باجوان بەنمونه، راستى سەرەپای ئەو ەى دەستەى كیشە مۆلكداریه كان زۆربەى ئەو یاسایانەى ەئو ەشاو ەتەو كە بە عەس بۆ تەعریب و دەسبەسەردا گرتنى ئەو زەویانە دەریكردو، بەلام ئەمە نەبو ەتە ەوى ئەو ەى ئەو زەویانە بگەپێرێن ەو بۆ خاوەنەكانیان.

پەرله مانى كوردستان لەم بابەتەدا دەتوانن بەدواداچوون بۆ ئەو كیشانە بكت و لایەنە ناكۆكە كان بگەیه نیتە یەكتر بۆ ئەو ەى چارەسەر بۆ ئەو بابەتە بدۆزێت ەو، من سەبارەت بەم پرسە قەسەم لە گەل لقی جوتیارانى كەركوك كرد دیار بوو ئەوان زانیارى وردیان لە بارەى كیشەكانەو ەلابوو، بۆیە دەكریت بەر لە ەهەر شت پەرله مان لە گەل جوتیارانى كەركوك لەو بارەیهو ە گەفتوگۆ بكت و زانیاریە كان وەربگریت.

• كیشەى رێكخستنهو ەى ئیداره:
بە عەس لە ناوچە دابړینراو ەكان سیاسەتى جۆراو جۆرى پیاوێ کردو، لەوانە تە عریب، تە بعیس، تە رحیل، ەروەها تیکدانى نەخشەى ئیدارى، ئەنفال و سڤینەو، گۆڤینى ناسنامەى نەتو ەبى و ەهتا دوای، ئەم كارانەى بە عەس لە مەودای دەیان سالددا كراون، لانی كەم لە ەهەشت مانگى سالى ۱۹۶۳ و دواتر لە سالى ۱۹۶۸ وە بۆ سالى ۲۰۰۳ تەنیا ماو ەى نیوان ۱۹۶۸ بۆ ۲۰۰۳ دەكاتە ۳۵ سالى، لە دوای سالى

۲۰۰۳ وە ەىچ ەنگاوىكى ئەرێنى نەببیرا بۆ چارەسەر كردنى ئەو كیشانە، بەتایبەت كیشەى رێكخستنهو ەى نەخشەى ئیدارى، بە عەس نەخشەى ئیدارى زۆر پارێزگا و ناوچەى تیکداو ەل ەوانە:

۱- لە پارێزگای كەركوك لە سالى ۱۹۷۶-۱۹۷۷ ەریەك لە قەزاكانى خورماتوو، كفرى، كەلار، چەمچەمال لە كەركوك دابړینرا.

۲- دەبان گوندى پارێزگای ەو ەلیر و كەركوك ئەمبەر و ئەو بەریان پێكراو ەئو جگە لە سەرگەپان و پردی.

۳- چەندین ناحیه ەئو ەشێنراو ەتەو ە بۆ نمونە بەیەك بربار لە سالى ۱۹۸۷ لە سنورى پارێزگای كەركوك ناحیه كانى « شوان، قەرەحەسەن، قەرەهەنجیر، یایجى » ەئو ەشێنراو ە جگە لە تەختكردن و ئەنفال كردنى ناحیه كانى « قادركەرەم، سەنگاو، ئاخجەلەر، نەوجول ».

۴- ەروەها لە دەوگ و موصل و بەغداو كەربەلاش ئەم دەسكارى كردنە بوونى ەیه.

لە چوارچێو ەى مادەى ۱۴۰ دا كە دەبوا ە لە ۳۱-۱۲-۲۰۰۷ تەواوى تەواو جێبەجێ كرابا، چارەسەرى كیشەى رێكخستنهو ەى ئیداره دەكەوتە نیو خانەى « ناسا كردنەو ەو » نەكرا كە سیش لەسەر ئەو بابەتە لێرسینەو ەى لە گەل نەكرا لە كاتىكا نورى مالكى لە كارنامەكەى خۆیدا لە خولى یەكەمى سەرەك و ەزیریدا ۲۰۰۶- ۲۰۱۰ بەلێنى جێبەجێ كردنى مادەى ۱۴۰ ی داو نەيكرد دەقى كارنامەكە بە واژوى مالكى لە نیو پڕۆتوكۆل ەكانى پەرله مانى عېراقدا ەیهو لە بەردەم پەرله مانیش خۆئێندرایەو ە، كورد بۆ یەكجاریش لەم

زهمینه کانی نهو دهرچه په بدوژیتته وه و بیره خسیئتی، بو نمونه کاتی بارزانی بریاری دا ناوچه داپرتراوه کان ناوینری « ناوچه کوردستانیه کانی دهره وهی ههریم » نه گهرچی ئیمه تیپینی خو مان له سه ر شیوازی ناوانه که هه بوو، به تایبهت له و روه وه که داننان بوو به وهی نه م ناوچانه له دهره وهی ههریمن و نه وهش وهک دیکومینتیگ له رووی قانونیه وه دوو سه ره به، له گه ل نه وهش په کسه ر به دوای نه و بریاره دا سالی بو مه دا پریس باسی له وه کرد که نه م ناوچانه تورکمانین، راستی که ده گوتری کوردستانی واته جگه له کورد خه لکی دیکه شی تیابه، به لام که ده گوتری تورکمانی من له کاک نه رشه د سالی ده پرسم نه م ناوانه چی بیر ده خاته وه، ئیستا نه وه کو تای هات و هیچیش رووینه دا، نه و بو کردنه وهی نویسنگه ی په رله مانیش هه مان هه لوئستی بوو، له کاتیگدا ئیستا نویسنگه که تورکمانیش رووی تیده که ن و به هی خو یانی ده زانن، ته نانته پدشوازی له بیروپراکانیشی ده کریت، به لام که رکوکی بوون و ئینسانی بوون کو مان ده کاته وه، په رله مانی کوردستان، ده کریت له ری بیه خدان به چه مکه کانی ئینسانی بوون و که رکوکی بوونه وه کی شه نه ته وه بی و سیاسیه کان تاراده یه کی زور کالبکاته وه.

• په رله مان ده توانی چی بکات:

له برگه کانی پدشودا هه ندی قسه مان له سه ر نه وه کردوه په رله مانی کوردستان ده توانی چی بکات، لی ره شدا به کورتی له سه ر هه ندی خالی دیکه ده وه ستین، هه رچه ند به بروای من په رله مان هه ر له ئیستا وه ده توانی زهمینه بره خسیئتی بو گفتوگو یه کی کراوه بو نه وهی

و متمانه یان به یه کتر نه بیئت، له باره ی نه م پرسه وه وهک پدشتر باس مان کرد په رله مانی کوردستان ده توانی دیدی لایه نه نا کو که کان وه برگری و دواتر له سه ر خاله هاوبه شه کانی پیکه وه بی پرؤژه ی

په رله مانی کوردستان، ده کریت له ری بیه خدان به چه مکه کانی ئینسانی بوون و که رکوکی بوونه وه کی شه نه ته وه بی و سیاسیه کان تاراده یه کی زور کالبکاته وه

پیکه وه ژبانی ناشتیانه له و ناوچانه بو نیاد بئی، لام وایه بو نه و مه به سه ته، ئیستا له هه رکات بارودوخ له بارت ره، ئیمه ده زانین سیاسی گه لیک هه ن، زیاتر لایه نی نه ری پی و ره شیینی به سیاسه تکر دنیانه وه دیاره، بو نمونه هه ندیک هه لوئستی نه رشه د سالی، که زور جار نه و هه لوئستانه و شیوازی دهر برینه که یان ره نگه زیانی زیاتر بیئت له سود، له گه ل نه وه شدا له چوارچی وهی ئازادی بیروپادا پیویسته ریزی لیبگری، دلنیام بو هه موو نه مانه دهرچه په ک هه به، نه مه ش هه موومان له یه کتر نزیک ده کاته وه، په رله مان ده توانی

روه وه سه رزه نشتی مالکی نه کرد. په رله مانی کوردستان چه ندین به لگه ی له بهر ده سه ته تا کاریان له سه ر بکات بو قسه له سه رکردنی نه و ناوچانه و هه و لدان بو گپرا نه وه یان بو دوخی ناسای، به تایبهت نه وهی ده که وئته سنوری پارێزگای که رکوکه وه، له و به لگانه:

یه که م: خودی ماده ی ۱۴۰ که له هه ناوی ماده ی ۵۸ وه دهرچو وه و ده بوایه له ۲۰۰۷-۱۲-۳۱ جیبه چی بکرایه.

دوو هه م: خالی بیست و دووی کارنامه که ی مالکی له خو لی یه که می سه رو کو هزیری دا که به لینی دابوو ماده ی ۱۴۰ جیبه چی بکات.

سییه م: هه لو هه شانه وهی کو ی یاسا کانی به عس له سه رده می بریمه ردا سالی ۲۰۰۴.

چوار هه م: به جپدشتن و را کردنی سوپای حکومه تی عیراقی له زور به ی ناوچه داپرتراوه کان له کاتی په لاماری داعشدا بو نمونه له ناوچه کانی داقوق و خورماتوو سه عدیه و جه له و لاو سلیمان به گ و مه خورو شه نگال و زومارو شوینه کانی تر.

• کی شه ی خاوه ندری تی و پیکه وه بی:

ره نگه یه کی له کی شه سه ره که یه کانی نه م ناوچانه پرسی خاوه ندری تی کردن بیئت، نه مه به بروای من په یوه سه ته به نه بوونی دیموکراسی و متمانه به یه ککر دنه وه، راستی نه گه ر دوخیکی دیموکراسی هه بیئت و پیکه اته کان متمانه به یه کتر بکه ن، پیدایگری خاوه ندری تی کردنی ش به ره و کالبوونه وه ده چپت، به لام نا کریت له م بابه ته دا روئی خه رابی دهر و دراوسی له بیر بکریت، هه ندیک ده ستوه ردان له کاروباری نه م ناوچانه وای کردوه که هه موو به گومانه وه سه یری یه کتری بکه ن

مادەى ۱۴۰ پوختەو كورتكرارهوى
مادەى ۵۸ ى ياساى ئىدارەى دەولتەتى
عىراقە، ئەم مادەىە لە سى قۇناخ پىكپاتوھ
» ئاساىكردنهو، سەرژمىرى، راپرسى »
ئەوھى جىگەى نىگەرانبە كورد سەرەپراى
بوونى ئەندامى زۆرى لە لىژنەكاندا،
سەرەپراى رۇلى لە نوسىنەوھى دەستورى
عىراقى و مادەى ۱۴۰ ئەو دەستورەدا،
كەچى ئەو مادەىەى بە كۆمەلە كەم و
كۆپەوھ قەبوئل كرددو، من پىشتەر ھەر
پاش دەرچوونى دەستورى عىراقى و بوونى
ئەو مادەىەى تىپىدا وتارىكم لەسەرئەو مادەىە
نووسى بە ناوئىشانى كەركوك لەبەردەم
ھەرەشەى مادە ۱۴۰ دا، لەوئى كەم و
كۆپەكانم دىارى كردبوو، بەلام ھەرزوو
ئەو مادەىە نەپارو دژى زۆرى بۇ پەيدا
بوو، كە من نامەوئى لىرەدا بچمەوھ سەر
ئەو باسە، بەلام گرنگە ئىستا پەرلەمانى
كوردستان دوا قسەو ھەلوئىستى خۇى
لەسەر ئەو مادەىە دەربرئى.

لەو مادەىەدا دەیان پرسىارى بىوھلام
ھەىە، كئ و چۆن و بە چ شىوازىك
ئاساىكردنهوھو سەرژمىرى و راپرسى
دەكرىت، وھلامى كۆى ئەم پرسىارانە
دەكەوئىتە ئەستۆى ئەو لىژنە پەرلەمانىەى
كە پىئوستە لە پەرلەمانى كوردستان
لەسەر ئەم مادەىە گفوتوگۆ بکەن.

• جىگرەوھى مادەى ۱۴۰:

مادەى ۱۴۰ ھەر وھك مادەىەك لە
دەستوردا ماىەوھو كارى لەسەر نەكرا،
چى بكرىت، ئايە پەرلەمانى كوردستان
ھىچ جىگرەوھىەكى ئەو مادەىەى ھەىە،
ئايە ھىچ بەرنامەىەكى ھەىە بۇ ئەوھى ھەق
بگەرپتەوھ بۇ خاوەن ھەق وقەرەبووى
ئەو دىرۇكە پر ستەمكارىە بكرىتەوھ، بۇ
ئەمە پىئوستە پەرلەمانى كوردستان بە

لەوھش دەتوانئ لە گەلىان دابنىشتئ و
پىكەوھ قسە لەسەر پتەوكردى خالە
ھاوبەشەكان بکەن، من دلنىام لە
ناوپىكپاتەكانى كەركوك و خەلگى ناوچە
دابىرپتراوھكاندا زۆرن ئەوانەى دەیانەوئى
لەبارەى چارەنوسى خۇيانەوھ گفوتوگۆ
بکەن، زۆربەشيان دىدو سەرنجى بەچى
و گونجاويان ھەىە، كە دەكرى كارىان
لەسەر بكرىت، من بۇ خۆم دىدو سەرنج
و پىشنىيازى زۆر جوانم لەو كەسانە بىنىوھ.
سپىم: لە گەل حكومەتى ھەرئىم:

حكومەتى ھەرئىمى كوردستان لە
ئىستا بەدواوھ ئەركىكى زۆرتى بەرانبەر
بەو ناوچانە دەكەوئىتە ئەستۆ لەبەر
ئەوھى ئىدى لىرە بە دواوھ بە فەرمى
نەوتى كەركوك لەبۆرىەكانى ھەرئىمەوھ
دەرپوات ئەوھش وادەخوازئى كە پەرلەمانى
كوردستان و حكومەتى كوردستان پىكەوھ
كار لەسەر ئەو بابەتە بکەن، لەماوھى
رابردودا پرسى ناردنى نەوت لەو بۆرىانەوھ
كئشەو وتو وئزى زۆرى بە دوى خۇيدا
ھىنا، دەبىت ئەمە چارەسەر بكرىت و لە
بەحىزى كردن رزگار بكرىت، لانى كەم
حكومەتى ھەرئىم دەتوانئ نوسىنگەى داىك
بۇ نوسىنگەى وەزارتەكان لە كەركوك
بكاتەوھ، بەتايىبەت ئىستا كە نوسىنگەى
وەزارتەى خويئندى بالآ كراوھتەوھو
كارئاسانى بۇ خويئندكارانى ئەو ناوچانە
دەكات، دەكرى ئەمە سەرەتايەك پىت
بۇ كردنەوھى نوسىنگەكانى دىكەش.
پەرلەمان دەتوانئ رۇلى پالپىشتى و
ھاندان لەو روھوھ بىبىئ بەتايىبەت لە
ئىستادا كە زۆرىك لە كئشەكان دپنە
بەردەم نوسىنگەى كەركوكى پەرلەمانى
كوردستان.

مادەى ۱۴۰:

كەركوكىەكان ھەم بەشدارى ھەلپزاردنى
ھەرئىم بکەن لە ئايندەدا ھەم نوئىنەريان
ھەبىت بۇ پەرلەمانى كوردستان، ئەمە
نەك ھەر بۇ كورد بۇ پىكپاتەكانى ترىش،
پەرلەمانى كوردستان دەتوانئ لە ئىستاوھ
ئەم كارانە بكات و دۇسىەى تايىبەتايان بۇ
ئامادەبكات.

يەكەم: لە گەل پەرلەمانى عىراقى:

پەرلەمانى كوردستان بۇ چارەسەرى
كئشەى ئەو ناوچانە دەكرى لىژنەى
ھاوبەش لە گەل پەرلەمانى عىراق
دروستبكات، باشترىشە نوئىنەرەكانى

”

مادەى ۱۴۰ ھەر وھك مادەىەك لە دەستوردا ماىەوھو كارى لەسەر نەكرا

پەرلەمانى عىراق لە خەلگى ئەو ناوچانە
بن، پەرلەمانى عىراق كەم و كۆپى زۆرى
بەرانبەر ئەو ناوچانە نواندوھ، بەتايىبەت
لەو روھوھ كە لەكاتى خۇيدا نەپتوانىوھ
نەمادەى ۱۴۰ جىبەچى بكات نە لەوانە
پرسىتەوھ كە كەمتەرەمىان ھەبووھ لەو
بارەىەوھ.

دووھم: لە گەل پىكپاتەكان:

پەرلەمانى كوردستان سەرەپراى ئەوھى
دەكرى داواى دىدو سەرنجى پىكپاتەكان
بكات بۇ ئايندەى ئەو ناوچانە، جگە

عەبدولرەھمان سىدىق ژىنگە

لە سەردەمى عەلاويدا ۲۰۰۴

رۇژ نورى شاۋەيس جىگىرى سەرۆك كۆمار
فواد مەعسوم سەرۆكى كۆمەلەنى نىشتىمانى عىراق

ۋەزىرەكان

بەرھەم سالىج جىگىرى سەرۆك ۋەزىران

ۋىشيار زىبارى دەرەۋە

لە تىف رەشىد سەرچاۋەكانى ئاۋ

نەسرین بەرۋارى شارۋانى

بەختيار ئەمىن مافى مرۇف

ئەم ناۋانە زۆربەيان بەردەۋام دوۋبارە دەبنەۋە جگە لە ھاتنى
ناۋى تر ۋەك « عارف تەيفور، عەبدولباست كەرىم مەلود،
جوان فواد مەعسوم، ھادى ئىدىرىس، فەۋزى حەرىرى، بەيان
دزەيى » ئەم ناۋانە لانى كەم تا ۲۰۰۹ لەگەل شىعەۋ سونەى
عەرەب حوككى عىراقىيان كىردو، عىراقىك كە لە دۋاى رووخانى
سەدامەۋە بۇ يەك مانگ نارامى بە خۇيەۋە نەبىنيۋە و كوردىش
ھىشتا پابەندە پىيەۋە.

دۋاى جىگىرەۋە يەكى قانۇنىدا بگەپ، لانى كەم لە بەر خويى
ئەۋ شەھىدانەى لەم ناۋچانە رژان، ناكىرى بەھەمان شىۋەى
جاران مامەلە لەگەل ئەم دۇخەى ئىستا بىكرىت. بۇ ئەمە پىۋىستە
پەرلەمان بەرنامەى خۇى ھەيىت.

بۇ مېژوۋە ئەۋەش دەنوسم كە ئەۋانەى لە بەغدا لەۋ سەرۋەبەندە
نويىنەرايەتى كوردىيان دەكرد و رۇلىيان لە مەجلىسى حوكم و دواتر
بونىاد نانەۋەى عىراق و نوسىنەۋەى دەستوردا ھەبوو بىرىتى بوون
لە:

مەسعود بارزانى سەرۆكى پارتى

جەلال تالەبانى سكرتېرى يەكىتى

سەلاخەدىن بەھائەدىن ئەمىندارى يەكگرتوو

دارا نورەدىن

مەحمود عوسمان

ۋەزىرەكانى كورد لەۋ سەردەمە: ۋىشيار زىبارى دەرەۋە

لە تىف رەشىد سەرچاۋەكانى ئاۋ

نەسرین بەرۋارى شارۋانىكان

مەمەد تۇففىق رەھىم پىشەسازى

ۋىنەى چۆلبوۋنى پەرلەمان بەردەۋامە

کوردین شه به ک دناقبه را گیزه قانکا کوردایه تی و عه ره ب کرنی دا

آزادیت کۆمهڵگه

ئه کره م خالد ئه بدولکه ریم (سه ید نه کره م) / دهوک

به شا ئیکێ

ده قه را شه به کایه تی دکه قیتن ناف سنورئ پاریزگه ها میسل ل باکورئ روژه لاتی عیراق، ل ناوچه یه کا سنوردای ل سهر ریکا دهوک - هه ولیر ژ نالیه کی و ژ نالیه کی دی ل سهر ریکا میسل - که رکوک، ل سهر درێژیا رویبارئ دیجله و خازری، ل که نارئ باژیرکی حه مدانیه، دبیتن ده قه ره کا ساکار و نه پویه پێ کری ژ لایئ رژیمن ئیک لدویف ئیکێ عیراق.

شه به ک خه لکه کێ ساده و دلپاقرن، ب مه ردایه تی و حه ژئ کرنا مروقایه تی، ناف و دهنگ و وان هاتیه به لاقیوون، مژویلن ب چاندنا کشتوکالی و خودان کرنا مه رومالاتی، ب هه بونا زور نه گهران خاندن زوی لناف به لاف نه بویه، گرنگترین وان نه گه را، دویراتیا وان ژ خاندنگه ه و هه ژاری و نه داریا وان و نه پویه دانا دهوله تی، گوندین وان به لاف بوینه بره نکه کێ نه ریک و پیک و مالین وان به ربه لاف هاتیه نه دروست کرن، ژ ناجورین ناخ، ههر دیسان ب به رپن روی کری بئاخ هاتنه نافه دان کرن.

شه به ک کومه لگه هه کێ شولکه ر و دلپاک و خزمه تکارن، دپه یوه ندین خو یین جفاکی دا زور گریدانیین ره سه ن هه نه، نه و لناف خه لکێ ده قه ری زور دخوشتینه، چونکی حه ز ژ مروقایه تی دکهن و دراستگونه و خزمه تکارن، ئه مین بو دوست و هه قالین خو، هه ر دیسان ب دین خوه زور دگریدایه، ئیسلامین مه زه ه شیعی و سونینه.

نه و بزمانه کی دناخفن، جودایه ژ هه می زمانین خه لکێ ده دورین میسل، له ومان هنده ک دبژن نه و کوردن، هنده ک زی دبژن تورکومانن یان ژ نه سه ل عه ره بن، هنده ک زی دبژن نه و خیله کا بتنیه، هاتیه نه پیکفه گریدانی ب مه زه ه بێ جه عفه ری شیعی فه، بێ کو پرانیا وان پیکیرین پێ دکهن، هه رگوتنه کێ زی ژقان به لکه و پشته قانی کرنن خو هه نه، دقیتن مروف پێ به یین درێژ بیتن تاکو بگه هیتن راستا ره سه نیا فی ملله تی.

گه روک و نقیسه فان ئیک دوو ناگرن ل سهر نافی شه به کا، قاموس ل سهر هندئ کوم دبن، بنیاتن تشتی (اصل الشئ)، یان بئ تشتی (اسفل الشئ)،

ژ به رهندئ بوزانینا ره گه زئ دروستی وان دقیتن لیکولین و ئی گه ریان به ینه کرن، ژ بلی کیم په رتوک ل سهر شه به کا هاتینه نقیسن، دگه ل هندئ دا نقیسه ر زوه ییر کازم عه بود بزاف کرینه، ئی گه ریان ل ره گه زئ وان بکه تن، نه و په رتوکین ل سهر شه به کا ده رچوین (کیتاب الصراف- ۱۹۵۴ز، کیتاب الکاتب لمحات عن الشبک ۲۰۰۰ز، کیتاب احمد شوکت الشبک الکورد المنسیون)، هه ردیسان نقیسنین (باحث د رشید الخیون، ادھم عبدالعزیز، رشید البندر، اسماعیل سولتان، نقیسه ر شاخه وان، السید صافی الیاسری...)، نه فان لیکه ر و نقیسه ران کیشا شه به کان دایه دیار کرن، دبیتن په یفا شه به ک، په یقه کا هاتی بیتن، چونکی نه و وه کی ملله ت د چ نقیسه ر و سه رژیمن دهوله تی دا نه هاتیه دیار کرن.

د (موحیت الموحیت دا یا بوترس البستانی هاتیه، دبیتن شه به ک تشته که بتشته کی که قتی و تیکه لی هه قده و بویه و ل نافکا بشفتنه، عه ره ب دبژن شه به ک یانی ته قلی هه قیوون، چوونا تبلا بوناف تبلا، یانی چوونا نافک و تیکه لی

یه... بریاردا پارچه قوماشه کنی لیکپچای
ژ دازده گه ریا و ئالاندی د په روکه کن
سوردا، ل سه ری خو بکن، وه کی
ئیشاره ته کن بو دووازده ئیمامین شیعی،
هوسان گوتن (قزلباش)، به کداشی و
قزلباش ههردووک تورکومان، پیروزی
و برینداچونین وان یین دینی وه کی ئیکن
و هه دووک ریگرین صوفیگه ریا ئیرانینه.
ئهمونس دیژیتن، شه به کین
میسل و کهرکویکی ههردووک ژ ره گه ز
تورکومان، ههردیسان ئه لعمومه ری
دپهرتوکا خویا (الحصار اقتصادی و
الدمار) دا، دیژیتن شه به کین مه زه به بن
شیعی هه می تورکومان، ئه حمده حامد
ئه لسه راف د پهرتوکا خودا (الشبک)،
دیژیتن: شه به ک تورکین هه لاتینه ل
پیتریا بیست گوندین دهر دورین روژ هه لاتا
میسل، لیسه ر ژمیرا وان دگه هیتن، دهه
تاکو پازده هزار که سا، د داود ئه لچه له بی
دیژیتن شه به ک به ریا سیه تا چل سالا
به کداشیه دکرن، ل ناڤه را جبهه و
قونیه و ئیراشاد و هردگرت، دیژیتن ئیک
ژوان دچیتن سهردانا که ره به لاین، دچیتن
دهف وه کیلی جبهه و قونیه... گرنگرتین
گوندین وان ئه فنه، دهراویش،
قه رته په، باجر بوعه، بازویه، توپراق
زیاره، خه زنه ته په، مناره شه به ک،
تبراهه، عه لی رهش، توپزاهه، کور
غهریبا، که برلی، تیز خراب، به کینجه،
بدنه، باسخره، شیخ ئه میر، به عویزه...
ل هنده ک گوندین دی ژی خو جهن وه کی
باجوان، ئه و لقیره هه می سنه نه، (لقیره
ئه قهر ئه م هویر و کویر به خودان بو
بکه یین، دوو به لگین گرنگ هه نه، شه به ک
کوردن، چونکی دیژیتن ئه و ژ جوبله و
قونیه هاتینه، ئه ف ده فهره ژی ده فهرین

هه می به یاتیا، قهره ناز، برواجلیه، حسن
درلیه، ئه لئه مرالیه، مرادلیه، ده لالو،
ئه لیبوولی، قوشجیه (سه روکن وان
حه مید ئاغا، ژوان ئالکنه ل به غدا یین)،
یه نکیجیه (کوردتیدا هه نه)، ناڤق فان
به یاتیا هاتیه گوتن د (دیوان اللوغاتدا)،
د شیوه یین (ئوسمانلی) دا یا ئه حمده و فیک
پاشا، ئه و به ره به لافن لعیراق و لده رفه،

” ئهمونس دیژیتن، شه به کین میسل و کهرکویکی ههردووک ژ ره گه ز تورکومان

ههردیسان هاتیه گوتن د (تاج العروس)
دا، دئه ولیاچه له بی دا، فزولیی هوزانفان
ناڤدارئ عیراق گوتن و داخویانین ل سه ر
هاتینه بریدا برن.

ههردیسان عه زاوی به حسئ تیره یین
تورکومان دکه تن، قه راو لیس: ژ تیره یین
مه نغولی، دژیتن ل نژیک مه نده لی،
ئه لخه لجه یه، صارلیه (ناڤوده نگرین
گوندین وان، دهر به ند سارلو، زنکل،
قوله به ند، تل حه میدیه، که به رلو،
زاره خاتون...). نفیسه ر کامل مسته فا
ئه لشه یی دیژیتن: شه به ک ژ خیلین
تورکومان دروست بوینه، ئه و دچنه
سه ر به کداشیان، ریگرین ته ریه ته
صوفینه بریه ریا حه یده ر کورئ
جونه بدی، لده م ده ستپیکا دیار بونا ریکا
صوفیگه رین. ریه رئ ریبازا وان حه یده ر
جونه بد یی کو ژ تورکین نازه ربیجان

ئیبکبوون، دبیتن مه رهم ژئ ئه و بیتن،
تیکه لبونا خه لکه کن جودا جودا، چونکی
لوی ده فهرئ ژ لاین نه ته وه یی، کورد و
عه ره ب و تورکومان هه نه، هه ر دیسان ژ
لاین دینی (مه سیحی، ئیزدی، بسلمان سنه
و شیعه) هه نه، ئه و وه سا هزر دکه ن ژ
به ر نه نجامئ فان دین و نه ته وان شه به ک
دروست بوینه، هه ر دیسان وه سان
دده نه خویاکرن ژ زور ناڤلینان دروست
بوینه، وه کی شه به ک ماسیا پچ دگرن
لناڤ ئاڤق، شه به ک په نجه را دیار ژیتن،
شه به ک ته بیروته والئ پچ دگرن، شه به ک
لسه ر بورین ئافوجوکا هاتیه دروست
کرن... تورا ره گه زی لئنه ره مروشان،
هه ر دیسان ده فهره ک هه یه لسه ر
سنورئ سعودیه دیژن (الشبکه) ژ
روین ئیداری، سه ر بیارنژگه ها نه جه ف
قه یه، نفیسه ر عیراق عه باس عه زاوی
د پهرتوکا خودا (العیراق بین الاحتلالین)
دا دیژیتن، زور ژ که قندا تورکومان
هاتیه نه عیراق (به ریا مه غول و ته تارا)،
ئه و لناڤ خیلین عه ره بی و کوردی دا
حه لیانه، ل سه ر تیرین تورکومان
دیژیتن: که فنتریی خیلین وان (البیات)،
ئه و خو جن ل کهرکوک و به ره ف
پارنژگه ها واست، پاشی پشکا هه ره زور
لباژیران به لاف بوون، تیکه لی خیلین
عه ره بی بوون، تاین ژ هه میان بناڤ و
ده نگرئ ئه لبستملیه (به رانکین وان
ئه لمه حمودیه، عزدینیه، یه بالیه)، پیر
ئه حمده به رانکین وان: بوعه لی ئه لناسر،
ئه لبو خالد، ئه فه تیکه له که ژ تورک و
عه ره با، تیکه له کن کوردی ژی دگه ل دا
هه نه، روینزیت عه ره ب تیدانه، اسماعیل
بیکلیه سه روکن وان فارس کورئ حاج
مه حه مه د به گن، ئه و دبیتن سه روکن

شەبەك ژ خېلېن گوندېن قەرەقوينلو و ئاق قوينلونه (قەرەقوينلو دەولەتەكا تورکومانى بويە، ل ساللا ۱۴۱۰ز- ۱۴۶۸ز دەستەلەت ل عېراقى کرىه، هەرديسان ئاق قوينلو دەولەتەكا تورکومانى بويە و ل ساللا ۱۴۶۸ز- ۱۵۰۸ز دەستەلەت ل عېراقى گېرايه). ئەفە ژى گریمانەکا لاوازه چونكى فان دەولەتە تورکومانېن وان بزمانى نازەرى دئاخفتن و زمانى وان جودايە ژ زمانى شەبەکا، گریمانە چارې ئەو شەبەکا تورک بن و لسەر دەمى سولتان مرادى هاتىن عېراقى (ل ساللا ۱۰۴۷ز)، ئەفە گوتى ژى چ بنیات نینه، چونكى بەریا فى سەردەمى شەبەکا لعېراقى ژيانە، گریمانە پېنجى ئەو شەبەکا هاتینە عېراقى لیدیف عەقیدامە زەهەن خو لسەر دەمى صفەویان (بنەمالا صفەویا دەستەلەت گېرا لئیران ل ناخەرا ساللا ۱۵۰۰ز- ۱۷۵۰ز)، ئەفە ژى دیتنەکا نە

پەرتوکا بزمانى تورکى، پینکاتیه ژ دانوستاندنەکا رینکا صوفیگەرین، ل ناخەرا شېخ صەدردىن و قوتب ئەلعارفىن شېخ صەفیهدىن ئەردەبیلی، زاھد و دانەرئ رینکا صوفیگەرى، پین وەفات کرى ل ساللا ۱۳۲۹ز، نوکە ژى زیارەتى وى هەیه ل ئەردەبیل وەلاتى کورە نازەربەيجان و خەلک دچنە زیارەتا وى.

صەراف دېژیتىن پینچ گریمانە هەنە بو هەبونارەگەزى شەبەکا، گریمانە ئیکى شەبەکا خېلەکا کوردى یا نەدیارە، ل دەفەرا ئاکنجى بونا وان ل میسلن، ئەفە گوتى پشەتەفانیەکا بەیز نینه، چونكى ل ناف شەبەکا خېلېن فارسى و عەرەبى و تورکومانى ژى هەنە. گریمانە دوو شەبەکا تورکن هاتینە عېراقى لسەر دەمى سولتان توغرل بەگى، دیسان فى گریمانە ژى پشەتەفانیەکا بەیز نینه، گریمانە سېن ئەو

کوردى، پین رەسەنن، هەرديسان ئەگەر ئەم رافەکرەنەکى ل نافین گوندین وان بکەین، هەمى بکوردى هاتنە ناف کرن، یان ژى نافکرنا گوندین وان ژ سەرچاڤکین کوردى هاتنە).

ئەلصەراف دېژیتىن شەبەکا، کورد و تورکن: تورکا باکورئ عېراقى داگیر کر، خوجە بون ل دەردورین میسل، ل سەردەمى سولتان توغرول بەگى سەلجوقى، پین دگەل ژمارەبەکا زورا تورکا هاتى، بو پشەتەفانیە خەلیفە (فائیم بنەمر الله العباسى)، بونەهیلانا سولتانى دەولەتە بوەبى، بسەروکاتیا سەرکردى شورەشگېز (البساسرى) ل ساللا ۱۰۵۵ز. دیسان صەراف دېژیتىن شەبەکا تیکەلەبەکى، کورد، تورک، عەرەبى و خېلا باجوان، زمانى وان کوردى، تورکى، عەرەبى، فارسى یا تیکەلەبە.

ژپەلارتوکین پېروزین شەبەکا،

کوردانى شەبەکا لە مەراسیمىکى تايبەت بە خۇيان

ئه لداودی دیژیتین شه به ک کوردن، ل سه سه روکانیا نقیینین رهشید به ندهر ئین داخوینین به لی دکه تن، ئه و ژ خیلا باجه لان یا کوردینه و زمانن وان ده فوکا ماجوگورانیه، ژ روی دینی، ئه وان مه زه به ک کاکائی ل سه ر راست بوینه و خیلا باجه لان خیله کا کوردیا مه زنه و به ره لافه لنافه به را دهر دورین که رکول و دهر دورین وئ، شه به ک کوردین ره سه نن، بده فوکا باجه لان دناخن و ئه ف ده فوکا تابه که ژ ده فوکا گوران یا کوری، رژئیی ئه و به ره ب دژمارتن و بزاف دکرن بخورتی بکه نه عه ره ب، ل سه ر ئه فی بنیاتی ل ساللا ۱۹۸۸- ۱۹۹۸ ز ئه وان بزاف کرن، گوندین وان فه گوهرین ده فه رین عه ره بی، باجه لان خیله کا کوردیا به ره لافه و خوجه ن ل تورکیا، ئیران، عیراق و ل عیراق خوجه ن ل پاریز گه هین دیالا، که رکوک، نه ینه و، به شدارن دگه ل ئه فی خیلن، خیلا زه نگه نه، کاکائی، شه به ک (کو تابه که ژ باجه لا)، ئیک زمان هه یه، ئه و ژی زمانن کوردیه، بده فوکا ماجو گورانی، یا کو رژمانا خو یا تابه تی هه ی.

ئه فی خیلن (باجه لان) بینه کا زور فره هه بوینه، ئه و لنافا نه کبه تی و کاره ساتادا مه زن بوینه، زور دهر ده سه ری دیتینه، ئه وان خو پاراست و به رگری کرن، ئه وان شه ره کئ دویور دیرژ دگه ل کيسرا (بروجه ری) دا کر، لده من حه بس کرنا نوعمان کورئ مونزری، گه له ک خه لکئ ئین خیلن ژی هاتن گرتن، ئه وان شه ری قاجاریان کر، ئه وان توره و هوزانین زور هه نه، مرو ف شانازین پ بکه تن، ئه و هه فروشی ده وله تا ئوسمانیا بوون، ئیماراتا بابانیا باجه لانی سه ری روسیا

له سه سه ر ژمیژیا مروفا، و هاته گورین ژ لاین د. ئیسماعیل سولتانی، دیژیتین شه به ک وه کی دیار ده یه کا ته ندروستی هاته دروست کرن، ژ به ره نه جامن و هه فرکیا هه ی، ل نافه به را سه فه و ی و ئوسمانلیا، دیژیتین نه دیاریه ک هه یه د ره گه زئ شه به کا دا و ل دا هاتی دئ

نقیسه ره وونی ئه لداودی دیژیتین شه به ک کوردن

ده ینه دیار کرن... ره ئیا د. داود چه له بی، فی دین بنه وه یی دهر دئییخیتن، ل ده من دیژیتین شه به ک، ژ ئیکه له یه کئ (کوردی، عه ره بی، تورکومانی) دروست بوینه، ئه ف دیتنه دیتن راست ترین دیتن... تشتی راست مرو ف دشتین بیژیتن، ئه فان دیتن و گو تنه نارامیه ک ئیخستیه ناف ملله تن شه به ک، نه خاسم ده وله تن ره فتاره کا نه ما قویل هه رده م دگه ل دا کریه، جاره کئ کر نه کورد، پاشی تورک، پاشی فارس، هه ردیسانن به ره ب ژمارتنه، بونا تیر کرنا ره گه زه پزیرسیا خو یا بکه رب و کوین، ئه فی ره فتاری ره وشه کا ئالوز و باره کئ گران ئیخستیه سه رمللین شه به کا، بوینه نه گه ری ئه زیه ت دان و ئیشان دنه کا جه سته یی و دهر و نی، توشی دوو سه ری و لیک ئالزیانن بوینه.

هه ردیسانن نقیسه ره وونی

به رئاقله، چونکی زور پئیشیا وان شه به ک ل عیراق هه بوینه.

دنامه یا دکتورایا داود چه له بی دا، یا کو هاتیه به لاف کرن ل لاپه ری هه شتی ژ په رتوکا (الصراف) دا، شه به ک هاتینه ژ خاریا ئیرانین زمانن وان ئیکه له یه کئ زمانن فارسی، کوردی، عه ره بیه و دگه ل پیچه کا تورکین، ده فوکا وان ئیزیکه ژ ده فوکا (بلوش)، سه ره رای هندئ سه راقی زور گریمان بو ملله تن شه به ک داناینه، ئی لئه نجامن دو ماهیکئ چ گریمانین وی به ره نه نجامن راست و دروست نه دایه ده ستن مه... فه کوله ره شید خیون د په رتوکا خودا (الادیان و المزاهب) دیژیتن، شه به ک ئیکه له یه که ژ گه له ک ره گه ز و دینا، به لاف بوینه لنافه به را که رکویک و میسل، عه ره ب تیدا هه نه، کورد تیدا هه نه، کلدوئا شوری تیدا هه نه، سریان و ئیزیدی تیدا هه نه، یه هودی و مه زه به یین ئیسلامی سنی و شیعی تیدا هه نه، ئه هلی حه ق وزه ره ده شتی و روژه ریز تیدا هه نه، ئه ف پیکهاته یه وه سان دروست بوینه، زور دین و مه زه به و نه ته وان بخوفه دگرن... دیسان ره گه زئ وان دچیتن سه ر خیله کا شه به کا کوردی، ده وله تن وه سا داخوینانی به لاف دکرن، ئه و دپه رستنا خودا ئیز دینه، ئی دهر سه ندا ئه و ئیزدی نین، به لکی ئه و ژ نه سه لئ کوردانه، دزمان و دریشتا خودا، هنده ک سنین شافعینه و هنده ک شیعین جه عفه رینه... ژمارا وان ل ساللا ۱۹۷۷ ز که هشته (۸۰) هه شتی هزار که سا، ده وله تن ئه و به ره ب نافنقیسی کرن.

د. میشل لیزیرک سه دیداین پریفیسور دفه له سف دا ل دانشگه ها ئه مسته ردام له وله ندئ لیگه ریانه ک دروست کر،

به‌شدارین دگه‌ل خرفه‌بونین وان یین جفاکی و سهردانا مه‌زارین وان دکهن... قه‌س ئینستاس ماری نه‌لکرملی، گه‌له‌ک داخواینین خه‌له‌ت ل سهر هنده‌ک چقین کوردا دده‌تن، دگوتاره‌کا خودا (الشبک) یاها‌تیه به‌لاف کرن، د گو‌فارا (الموسه‌قف)، یامسردا ل ۱۹۲۱/۵۹ دی‌ژیتین دیانه‌تا وان نه‌په‌نیه، دیبتن نه‌و بخو نه‌په‌نی بکه‌ن، ههردیسان دگوتاره‌کا دیا به‌لاف کری ل سهر (صاریه، باجوان، شه‌به‌ک) یاها‌تیه به‌لاف کرن، د گو‌فارا (المشرق اللبنا‌نیه) دال ۱۹۰۲/۵، (قه‌کرنا هزرال سهر سئ دینا)، دایه دیار کرن، ئیزیدی شه‌یتانی دپه‌ریسن و نه‌فه خه‌له‌تیه‌کا مه‌زنه وی کری، ههردیبتن یین وه‌کی فی بیتن، باوه‌ری بو ده‌وله‌تا ئوسمانلیا دروست کریتن، ئیزیدی شه‌یتان په‌ریسن.

ئامال فینوغرادوف خاندنه‌ک دروست کریه، ل سهر شه‌به‌کا و دگو‌فارا (الاسنولوجی) یا نه‌مریکی ل ۱۹۷۴ دایه دیار کرن، شه‌به‌ک نه‌ژاده‌ک و دینه‌کی سهربخونه، دی‌ژیتین شه‌به‌ک پینکه‌اته‌یه‌کی هزری و دینه، ل سهر فقها نه‌هل نه‌لحه‌ق، ل جهه‌کی دی دی‌ژیتین: شه‌به‌ک جه‌ن قزلباشایه (کولاف سور)، به‌زرا هندئ نه‌و به‌رمایکین صه‌فه‌ویانه، دیتنا وی نه‌وه، هاتنه ژ نازه‌رب‌جانی ل چاخ‌ی چاردئ، که‌ه‌شتنه وه‌لاتئ فارسا ساللا ۱۵۰۲ ل سهرده‌مئ شاه ئیسماعیلین صه‌فه‌وی (نه‌فی ژئی چ راستی بونینه).

نقیسه‌ر (به‌نده‌ر) بکورتاهی دی‌ژیتین: شه‌به‌ک ژ خیلین کوردینه، دیبتن نه‌و که‌فتین بن کارتیکرنا کومه‌کا دین و مه‌زه‌ب‌ین ده‌وروبه‌رین خو، هنده‌ک ژ وان چوینه ناف ته‌کیا و بوینه ریکرتین

خیله‌کا کوردینه دکه‌فنه سهر رویبارئ دیالا، ههردیسان دی‌ژیتین باجه‌لان دکه‌فتین ده‌فرا زه‌هاو ل کوردستانا ئیرانی، ل نژیکی با‌ژیرئ خانه‌قین، نه‌و ژ به‌رئه‌نجام هه‌فرکیین نافخوی داجریانه کوردستانا تورکیا، عیراق، ل ده‌فهرین نژیکی میسل و خانه‌قین خوجه دبن، نه‌و خیله‌کا بسلمانن و زورانیان و شیعه‌نه، ل میسل خوجه بونه ل گوندئ عومه‌رکان و جلیوخان و ناربیجه.

ههردیسانئ دگه‌ل نه‌فی خیلئ دا، خیلین تیکه‌لی وان بوین، خیلا داودی، شیخ بزنی، زه‌نگه‌نه، روژبه‌یانی، شکاک، له‌ک، به‌ختیاری، زازا، زراری. نقیسه‌ر ره‌شید به‌نده‌ر دمه‌قاله‌کا خودا بو گو‌فارا (الحیات) ب به‌روارا ۲۹ نابئ ۱۹۹۹ از دی‌ژیتین شه‌به‌ک کوردنن عیراقینه... یین ل سهر شه‌به‌کا نقیسه‌ی زورن، کورد، عه‌ره‌ب، گه‌روکیین روژنا‌فاین، نقیسه‌ری مه‌زنئ کورد، نه‌مین زه‌کی دپه‌رتو‌کا خودا (خلاصه تاریخ الكرد و کردستان)، روژنا‌فاین (ستیفن همسلی لونکریک) ئیک ژ نه‌فسه‌رین به‌ریتانی لعیراق دپه‌رتو‌کا خودا (العیراق الحدیس)، دایه دیارکرن، ریشتا وان حه‌لیایه دنا‌فا پینکه‌اته‌یین عیراق دا، ل ناف جفاکین عه‌ربی، دی‌ژیتین شه‌به‌ک چه‌قه‌کا بجیکه، دژیتن ل سهر لی‌فا رویبارئ دیجله‌ی، ل خاریامیسلئ، نه‌و دنا‌خفن بده‌فوکه‌کا کوردیا هه‌ریعی، به‌زاروی، نه‌و دسه‌رکدا‌چونه‌کا دینی داینه و ژ مه‌زه‌ب‌ین شیعینه، ههردیسان مینورسکی دی‌ژیتین شه‌به‌ک چه‌قه‌قین بسلمانین کوردنن ره‌سه‌نن، خو‌جه‌ن ل ده‌ردورین میسل، نه‌وان گریدانین خورت هه‌نه دگه‌ل کوردین ئیزدی،

قه‌یسه‌ری ئیشاند، هیزشین مه‌غولا پاشدا برن، به‌رسنگی هه‌فه‌ییمان کرتن، ژ به‌ر هندئ یاگرنگه دپروک و سهرپه‌تیین ئین خیلین په‌ینه دیار کرن. په‌یفا باجه‌لان هاتیه وه‌رگرتن

” شه‌به‌ک نه‌ژاده‌ک و دینه‌کی سهربخونه، دی‌ژیتین شه‌به‌ک پینکه‌اته‌یه‌کی هزری و دینه

ژ (باجروان) د یاقوت حه‌موی دا، یان (باجوان) سلیمان قس دی‌ژیتین، یان (باجروان) سه‌یدا ئیبراهیم شه‌وکه‌ت دی‌ژیتین، یان (جروان) د. نه‌حه‌د سوسه دی‌ژیتین، دوماهیکین (باجلیا) ده‌فه‌ره‌که دکه‌فتین دولا رویبارئ خاییری لبنا‌را چیایی سی، ل نژیکی گوندئ کواشی وه‌کی لی‌گه‌ر سبایزه‌ر دی‌ژیتین.

لسه‌ر ریشتا وان د. عه‌باس نه‌لعه‌زاوی دی‌ژیتین: نه‌صلی وان تورکین (کاکائینه دپروکا-بغداد ۱۹۴۹ز ل ۹۵)، مه‌حه‌مه‌د نه‌مین زه‌کپه‌رتو‌کا (خولاصه تاریخ الوردو کوردستاندا - پشکا ئیکین ل ۲۹) دی‌ژیتین، باجه‌لان خیله‌کا کوردیه و مه‌زه‌ب‌ین وان (عه‌لی ئیلاهیه)، هنده‌ک نقیسه‌ر دی‌ژین هه‌می باجه‌لانی شه‌به‌کن (القس سلیمان- تاریخ الموصل ل ۵۵)... عه‌باس نه‌لعه‌زاوی دپه‌رتو‌کا خودا (عشائیر العیراق پشکا دووی دی‌ژیتین هندیکه باجه‌لان

هەندەک ئەگەرەن... ئەگەر ئێکێن تێگەهشتنا خەلەتا دروشمێن سەرودیا گریڤای ب(ئیمامەتیی)فە، یاکو ئیکسەر لیدیڤ پەيامبەرێن هاتی، ئەرێ ئیمامەتی بەلژارتنییە؟ دیژن پەيامبەری(مەحمەدی) پشتی خو چ خەلیفە نەدانینە و هیلایه بو بسلمانا لدویڤ خودا، بسلماناریاشوراھەلژارد، قورئانا پیروز رێڤەچونەک هەیه، و سونەتا پەيامبەری رێڤەچونەکادی هەیه، دەھەلژارتنا ئیمامی(خەلیفەیی) دا، ل پاش پەيامبەری، سونە دیژن پەيامبەری رەحمەت کر و کەسەک لدویڤ خو نەدانا... تخی وی هەفالهکێن خو(ابابەکر)دیار کر، نفیژێ ل جەئ وی بکەتن، عایشایێن گوتن تو ئەمری دکەیی ئەبابەکر ل پاش تە نفیژێ ل بەری خەلکی بکەتن، ئەبابەکرێ ژێ نفیژێ ل بەری خەلکی کر، خەلکی ژێ گوت پەيامبەر ژ تەرازی بۆ ددینیدا بەری مەبکەڤ، پاچاوان ئەم رازی نابین ل دونیایێ بییه بەراھیکێ مە، هوسان ئەبابەکر بو پائیوراو، پاشی هاتە هەلژارتن بو خیلافەتی، ئەفە رەئیا خەلکێ سونەیه و هەندەک پشتهفانیی دکەن بنایاتان (شاوهروم فی الامر - وامرهم شوری بینهم)، ئەفان ئایەتا پەيوەندی دگەل دەستەلاتێ دانینە، لئ دیتنا شیعا ئەو خیلافەتی گریڤدەن بچەنەھا ئایاتان، وەکی: (انی جاعلک اماما، یاداوود اتاجعلناک خلیفە فی الارزی)، ئەفە ئەگەرێ بنەکیه، بونا بریدا چونێن ئیمامەتی، ئەگەر گنگاشە بکورتی تەمام ببایه ل سەر تێگەهشتین فەرمانین ئیمامەتی، دا ئەرک ژیک فاقیر بن، لئ ئەف پرسە سیاسەت و فرمانین تیرەگەرێن کەفتنە ناف... لەومانێ

بنافین کوردی هاتینە ناف کرن! ئەو لگوندا کشتوکالی دکەن و گیاندارین گەھی خودان دکەن، هەردیسائی ل باژیرا بازارگانێ دکەن.

شەبەک بەمی پیکهاتی خوفە بسلمانن، سنە و شیعه، شیعه دوو تائیفەنە(دووزدە ئیمامی و بەکتاشی)، تەریقا دووئ(عەلی ئیلاھی) بەرەڤ نەمانێ دچیتن، ئەفە مەزھەبەکێ شیعیی نەپەنێ توندروبویە، بنەمایێن وی هاتینە وەرگرتن ژ حاج مەحمەد بەکداشی فارسی، یێ کوزیای لتورکیا و بیروھزرین وان بتورکی هاتینە نفیسین، ئەفان دەستەلاتا وان هەبویە لناف لەشکەرێ ئینکشارین ئوسمانلی دا، ئەڤ تائیفا

” قورئانا پیروز رێڤەچونەک هەیه، و سونەتا پەيامبەری رێڤەچونەکادی هەیی

نیسلامی هەندەک دیتنێن نەپەنی هەبوینە، نوکە ناھینە گوتن، دبیین بەریا نوکە هاتبنەھ دیار کرن، چونکی لوی دەمی تەکیایین بەکداشی هەبوینە ل میسل، حاج مەحمەد هەندەک بیروھزرین بسلمانان، گورین تیدا کربون، بەرەڤ چاک کرن.

شێخ د. ئەحمەد وائیلی دیژیتن: لیکتالزیانا ناڤبەرا جوداکاریین سونی و شیعی وەکی دوو مەزھەبێن نیسلامی، جوداکارینە ژبەرئەنجامی

رێکێن صوفیگەرێن، شیعهیێن وان عاشورا رەشی ل بەر خودکەن، سەردانا جەین پیروزین کەربەلا و نەجەف و سامەرا دکەن، حەزژیکرنا وان بو عەلج کورێ ئەبوتالی و زوریەتا وی هەیه... ئەفە دبیین کارتیکرنەک ل سەر نفیسەران وەکی تیکەلەکێ قزلباشی، بەکداشی، صاریالی و ئەھلج حەق بەلی بکەن، بکارلیکرنەکا لیک گورینەکا فان لایەنا.

شەبەک شانازی بکوردایەتیا خو دکەن، بزافین زور ژ لای دەولەتی هاتن کرن، بکەنە عەرەب، پشکەک ژ خیزانین وان فەگواستن ل سەر ڤ مەرەم ل سالا ۱۹۷۵ز- ۱۹۸۹ز، ل تومارا ۱۹۷۷ز هاتن ژمارتن ب عەرەب، ئەو بدەڤوکەکا کوردی دناخفن، زور پەیفین کوردی یین کەفن دڤ دەڤوکێ دا هاتینە پاراستن... کەواتە مادەم شەبەک کوردن، خلین شەبەکێن بەیاتی یین ژ رەسەن خلین تورکی... گوڤارا(الثقافە الجدیدە) ژمارە(۱۹۹۳/۱۲) ددەتن دیار کرن، شەبەک کوردن((دبیین شەبەک نەژادی وان یێ نەپەنی بیتن، لئ ئەوا راستی ژێ شەبەک کوردین رەسەتن، بەبونا گەلەک ئەگەرە، هەستی وان یێ نەتەوایهتی، زمانێ وان یێ رەسەن(۷۰٪) زمانێ وان کوردیە، ئەو برەنگەکێ زورباش دخەلکێ هەورامان دگەھن، هەردیسان ئەو پاراستنا زور پەیفین کوردی یین کەفن دکەن، تاکو هەندەک وەسان هزر دکەن زمانێ وان کوردی یا کەفنه و هاتیە تیکەلەکرن دگەل هەندەک پەیفین عەرەب فارسی، تورکی... ئەوان پینجی گوندا هەنە، نژیکی هزر کەسا لمیسل ژێ دژین، زوربەیا گوندین وان

جوداكارى هاتن مهزن كرن، هه رتشتى
سياسهت كهفته ناف دى ژبهرك چيپن!
هه رديسانى جوداكارى ديار بون ل سهر
پروگرام و بريدا چونين شيعى و سونى.

”

لى دراستى دا، ئهف سى گرمانه بتنى فه گيران، چ پشته فانين دىروكى نين

مه زه به شيعى خو موكوم كر، ل
سهر فيانا خه لى مالا په يامبه رى و ل
به رهايا وان فيانا عه لى كورئ نه بوتالى
و زوريه تا وى، نه وان عه لى ل به رى هه مى
هه فالين په يامبه رى = مه مه دى (د)
ددانا، نه وان هزر دكر هه فالين په يامبه رى
زورى ل وى كرى و نه كرى خه ليفى ئىكى،
چونكى نه و ژ هه ميا فه تر بويه ببين
خه ليفه، لفي ره فيان و هه ز ژئ كرنا وان
بو عه لى دزيتن، چونكى نه و نه سه لى پروزه
ژ روبيستا پيغه مبه رى، سمبيل مه زن
كرنا وان ژئ هه ندى ده يتن، چونكى عه لى
پى سمبيل مه زن بويه، نه و بخه له تى هزر
دكهن و ديژن گيانى خودى دارژيا به ناف
له شئ عه لى، هه رديسان ديژن قورنان بو
عه لى هاتيه و مه مه دى حيله لى كرى...
نه پهنى و نه هيتين وان دبيتن ژ وان
هه و هاتين، يين ئوسمانليا كرينه سهر
وان، بو فه گه راندنا وان بو ناف ديتن
ئيسلام (وهك نه و ديژن). د خاندنه كا

هاتيه به لاف كرن، دگوفارا سهره لدان
دا، ژلايى نقيسه شاخه وان، ياكو هاتيه
به لاف كرن، ل هه وليژئ ل ساللا ۱۹۹۵ ز،
د پشكا ئىكى دا دده تن ديار كرن. شه به ك
سى گرمان بونا وان هه نه:

۱- شه به ك به رماكين له شكه رى
نادر شاهينه، يين كو باژئ ميسل
دورپچ كرى.

۲- شه به ك به رماكين خيلا سماقينه ل
سوريا، يين كو ليه ر بويه بچن لورستان.
۳- شه به ك ژ خيلا تين لورا بچين،
پشتى شكه ستنا نه مري وان (شاوبردى)
ژلايى شاه عه باسى صه فه وى ل چونا
گرتنا وان بو باژئ ميسل.

لى دراستى دا، ئهف سى گرمانه بتنى
فه گيران، چ پشته فانين دىروكى نين...
فوناد حه مه خورشيد دگوفارا (المجمع
العلى الكردى)، ژماره (۲_۳ ساللا ۱۹۷۵)
دا، ديژيتن سولتان مراد، كه لهر ژ هه و
ده ركرن، عه ردى وان دا باجه لان، يين كو
ژ ميسل ئيناندين. هه نديكه بونا شه به ك،
صاريه، گوران هه لده فه ر ميسل، يين كو
لدور نه مري لرى (شاوبردى) كوموين،
پاش شكه ستنا وان ل سهر ده ستى شاه
عه باسى صه فه وى، پاشى جاره كا دى
زفرينا وان بو شه رى، جاره كى شكه ستن
و فه گه ريان بو ده وله تا ئوسمانلى، وهكى
مه مه د نه مين زه كى به حس لسه ر
دكه تن، د په رتوكا خودا (تاريخ الدول
والامارات الكرديه فى العصر الاسلامى)،
يانى هه هشتنا گورانا و تاگرتن بو ناف
ده وله تا ئوسمانلى، ل ساللا (۱۶۰۰ ز-
۱۶۲۰ ز)، هه لبارتتا وان، خوجه بين
لروژه لاتن ميسل، بو هه ندى دوير
بكه فن ژ بن ده سته لاتا ئوسمانليا،
وهكى باز نه به كى لدور ميسل خوجه كرن

(الشبك من نهر الخوصر الى نهر الخازر،
الگوران من الخازر جهه جبل مقلوب الى
الزاب الكبير، الصاريه شرق الشبك الى
الجنوب من الگوران تجعل منهم سدا
امامه هجمات الدوله الصفويه لكونهم
اعداء لها)، به گه را هه ندى، خيلا لى
كوردن، بزمانى كوردى دناخفن... نقيسه ر
پيغه دچين و ديژيتن، ده فوكا شه به كا
ده فوكا باجه لان، نه و تا به كى گورانينه،
ئه فه ئىكه ژ چار ده فوكين كوردى،
لفي ره چ گومان نامينين كو شه به ك
كوردن، ده فوكا وان ژئ تا به كى ده فوكا
كورديه، (الام)... لفي ره بزافين نقيسه ر
شاخه وان جهى سوپاسينه، لى نه وى ژ
بى كرى، خيلا لى به ربا سهر ده من
ئيلامى و لولو، كاشى، كوتيا، خوجه ين
عبراق بوينه. نه گه ر شه به ك ژ لى ين
بچيك باينه، دا نوكه لوان ده فه را بن يين
كوردن فه يلى لى... كورتاهيا بابته، پرانيا
ديروك زان و فه كوله رين بارى شه به كا
رافه كرين، دده نه ديار كرن، شه به ك
كوردن ره سهن، زمانى وان كورديه،
به فوكا گورانى دناخفن، زور په يفتن
وان كورديا ره سنا كه فن، هه رديسانى
كىمه كا بنه مالين خيلا (عه رب، فارس،
توركومان) تيكه لى وان بوينه، هوسان
بوينه تيكه له كى نه ته وايه تى، لناف وان
ده ينه ديتن ژ خيلا ته وى و جبور و جحيش
يى عه ره بى، خيلا به ياتا توركومانى،
خيلن باجه لان، زهنگه نه، زازا، داوودى،
روژه يانى يين كوردى... هه ر خيله ك ژ فان
شانازي بره گه زئ خو دكه تن، لى ديسان
نه و دانپيدان دكه تن، نه و شه به كى...
لفي ره هه نه شه به ك ديژن نه م كوردن،
نقيسه ر حه سهن عه كه كورده كى
شه به كه، د تورا به حزان يا نه تر نيژئ دا

به كداش دبیتن بیرئ ئیكئ (البیر الاول)، به كتاشی كه قتیبه بن كارتیكرنا حروفی، بكارتیكرنه كا مەزن، ژ بهر هندئ فه زللاهن حروفی و پهرتوكا وی (الجاویدان)، مه زلزله گه هه كا پیروز هه یه لدهف به كتاشیان، ئەف رێكا هاتیبه به لاف كرن ل ئەنادول و به لقانئ، ئەلبانئ زورپیغه هاتن گرێدان، لدهمئ ئەوان دان و ستاندن دگه لدا كری، ئەو بونه رێبه رێن وان (الائمه لهم)، به لكی زورجاران دكوتنه ئینكشاریا به كتاشی (لایه نگرین حاج به كتاشی)، صه راف دبیتن به كتاشی خه لوه گه رین ئیسلامینه، ئەو زور چه ز ئیمام عه لی دكهن، هه ر دیسان وان دوازه ئیمام دقین، و زور خو بو دچه مین، ئەو به چه ژئ كرنه كا دینه كانه چه ز ئیمام چه عفه ر ئەلصادق دكهن، ئەوا باوه ری بسیاتیا، ئلاه، مه حمه مد، عه لی هه یه و هه رده م دگه ل خو فان سئ گوتنا دبیزن، وه كی دنه صرائئ دا دبیتن جه گریئ (سالموسیا، الاب، الابن، روح القدس)... لدهمئ ئەو خه له تیه كئ دكهن، به كسه ر دچن دهف (بابای) و خه له تیا خو بو دده ن دیار كرن، به كسه ردان پێدانا خو دكهن، داخازا ئیئبوریئ دكهن... لدهمئ به كتاشی رێكه كا صوفیگه ریه، بسانه ی نینه ئیك بچیتن ناف ریزین وان، بتئ لدهمئ هزار شه فا لسه رك رپوره سمین په رستنن وان برێدا به تن... پرانیا رپوره سمین شه به كا وه كی یین به كتاشیان، دكومبونن خودا په یفا (الله، مه حمه مد، عه لی) هزار جارن به رده وام ل سه رك دبیزن، له مه می بیره اتن و جه ژئین خودا.....

زور چه زكرنا فیان و لیكبورین و تیكه لی و خودا گیانن هه فكاریه كا پاقر. سالین (۱۹۷۷-۱۹۸۷) ئەو شه به كین نافین خو نفیسین كوردن، هتانه ده ركرن و زورداری لئ دهاته كرن، ژلاین رژیما عه فله قی، ئەوین خو دنقیسی عه ره ب دمانه ل سه ر جه و وارین خو، پشقی هه رفتنا رژیما صه دامی، بو شه به ك و كیمه به رتلکین دی، دبیتن سه رده مین فه كرن و شین بونا ئومیدین فان كیمه ملله تا ل عیراق، چونکی ئەو هه ست بنازادی و خوسه ریا خودكهن. صه واف دبیزتین عه قیدا شه به كا به كداشی، قزلباشیه، توره و رێك و ره فتارین وان صوفیگه رینه، شیخین وان قزلباشینه، ژ برکین صه فه وه تی یین هاتینه بنیات كرن، ل ئەرده بیلئ (نازور بیجان)، بفارسیا كه فن دبیزئ (روین دز)، لقره یه یافه ره فان دوو رێكین صوفیگه ری بكورتی ل سه ر باخقین: به كتاشیه رێكه كا صوفیگه ریه، هاتیبه دانانانئ ژ لاین حاج به كداشئ وه لی ل خوره سانئ، یئ ژ نه سه ل نیسابوری، ژ سه یدین موسه وه یه، یان كو ژ ره گه ز نه ژادئ خو دبه نه سه ر ئیمام موسا كازم (د)، ئەو ل خوره سان قوتابین شیخ لوقمان صوفی بناف و دهنگ بویه، ئەوی لسه ر ده ستئ نه حمه د بوه ری دخاند، ئەوی وه فات كری، ل سه ر ده م سولتان خوزا وندكاران (سال ۷۳۸هـ)، ل گوندئ قیرشه هر، ئەو ل جه هه كی هاتیبه فه شارتن بناقئ (حاجی به كتاش)، تاكو نوكه ژئ لقی جه ی خه لك سه ردا نا گورا وی دكهن، دبیزن دانه رئ دروستئ قئ رێكا به كداشی (بالم بابا) یه، یئ وه فات كری، ل سال ۹۲۲هـ، لئ دبه یان ئەلنه ولیادا نفیسیه، ئەو پیرئ دوو تیه، لقره حاج

گوتاره كئ به لاف دكه تن و دبیزتین: هه می شه به ك ژ لاین نفشی و زمانئ نیزیکی كوردانه، لچاف هه می نه ته وین دی یین جیران، لوی ده فه را شه به ك لئ خو جه، یاكو دبیزئ (شېكستان)، یان عه ردئ شه به كا، دكه قیتن باكوری روژه لاتئ عیراق و یان باشوری روژه لاتا كوردستانا مه زن... لئ ئەفه وئ هندئ ناگه هینیتن بنه مالین توركومانئ و عه ره بی تیدا نین، به لكی ئەف دوو ره گه زه لناف واندا هه نه، لئ تیكه لی وان بویه و لنافدا هه لیانه، دسه ر هندئ دا زمانئ وان یئ ماكئ (عه ره بی، توركومانئ) دگه لدا مایه، لئ ئەو خو بشه به ك دژمیرن، بونومه ن، لگوندئ عومه ركان توركومانین به یاتی هه نه ن و هنده ك بنه مال ژئ هه نه ژ خپلاتین عه ره بیین ((ته بی، دلیم (الجریسات)، لئ خو بشه به ك دژمیرن و شانازی یئ دكهن. شه به ك ملله ته كه ژ وان ملله تین گیانئ لیئبوری و چه ز ژئ كرن لدهف زور بلنده، ئەو چه ز ژ تیكه لیا ده روجیرانین خودكهن، زور بنه رمی و توره یه كئ لابق ره فتارئ دكهن، دئ ببی ئەو تیكه لیا عه ره بی، كوردی، توركومانئ، به زیدی و ئاسوریان دكهن، هه تا ژ روین مه زه به بی شه به ك توند نین، وه كی هاتینه په سن كرن ژ لاین ئەحمه د حامد و عه بدمونعم غولامی فه... ئەو بسلمانین مه زه به ب، سنی، شیعی، صاری (نیزیک دیانه تا ئیزیدی)... بكورتاه ی ئەو تیكه له كئ نمونه یینه، ژ هه فگرتن و پێك گه هشتنا هه می پێكهاته یه كئ عیراق، ئەرکه لسه ر هه ر عیراقیه كئ كوردی، عه ره بی، توركومانئ پاراستنا قئ كوما مروفا، یا نمونه بی بكه تن، چونکی ئەو نمونه به كا ژبگرتیا ده لاله ژ پێكاته كئ جفاكئ عیراقی

شەنگال بۇ ئىزىدىيەكان و ريفراندۆمىش بۇ ئىۋە

ئازادىيە كۆمەلگە

سەردارستار

پارتى بۇ توركىيا و رېكەوتنىيان لەگەل دەولەتى تورك بېريارباندا ئۆپەراسيۆن و ھېرشى سەر ھەريى شەنگال بکەن، بۇ ئەۋەى شۇرشى رۇژئاوا بخنكىن، چونكە دەولەتى توركىياش بە ئۆپەراسيۆنى قەلغانى فورات لە ھەريى باب و مەنبج دەيويست لەگەل ھېزە شۇقىنيستە و جىھادىيە توندرپوۋەكان دەسكەوتى شۇرشى رۇژئاوا لەناوبەرن. ئەو ھېزانە لەكاتى ھېرشىيان بۇسەر خانەسۆر خەلكى سنونى شايەتى ئەۋەدەدەن دەلېن، چەند كەسيكىيان بەكوردى قسەيان ناکرد، ھەمانكات ئەو رۇژە شەبەكەى مۇبايلى تورك سېل لە ھەريى شەنگال كراۋەبوۋە، لەگەل ئەۋەش بىرىندارەكانى ئەو شەپە يەكسەر رەوانەى توركىيا كراۋەن، بۇيە ئەو بەلگانە ئەۋە دەسلىمېن كە ئەو ھېزانە ھىچ پەيوەنديان بەخەلكى كوردستان و رۇژئاوا شەنگال وە نىە، پىچەوانە ئەوانە كۆمەلېكن لە چەتە و مورتەزىقە. ئەو ھېزانەى چەكەكانىيان لەلايەن دەولەتى تورك و پ د ك/ع ئەو چەكانەى لەھاۋپەيمانىيەتى ئىۋودەولەتى وەريان گرتبوون بەتايبەت چەكى ئەلمانى و فەپەنسى لەدزى ئەو ھېزەھى شەپرى

ھەريى كوردستان بۇ دايىن دەكرىت، بەلگەش؛ لەكاتى دروست كردنى ئەو ھېزە سەرۆك وەزىرانى ئەۋكاتى توركىيا «ئەحمەد داود ئۆغلو» سەردانى كردن و مەيدانى لېكۆلېنەۋەى لەگەل دەكردن، لەلايەكىتر ئەو ھېزانە لەتەنىشت

” ھېزە شۇقىنيستە و جىھادىيە توندرپوۋەكان دەيانويست دەسكەوتى شۇرشى رۇژئاوا لەناوبەرن

ھېزەكانى توركىيا لە باشىك بەجىكرابوون و بەدەستى ئەفسەرانى توركىيا راھىئانىيان پىكراۋە. لەلايەكىتر ئەو ھېزانە ئەگەر خەلكى رۇژئاوان و دەيانەۋى بگەپىنەۋە رۇژئاوا بۇجى لەخانەسۆر بگەپىنەۋە، لەپاستىدا ھىچ پەيوەنديان بە رۇژئاواۋە نىە، بەلكو دواين سەردانى سەرۆكى

ۋەك ئەزانرىت رۇژى ۲۰۱۷/۳/۳ ھېزىكى پارتى ديموكراتى كوردستان/ عىراق بەناۋى «پىشمەرگەى رۇژ» گوايە سەربە وەزارەتى پىشمەرگەن، بەلام لەپاستىدا سەربە ھېزەكانى زېرەفانىن كە ھېزى تايبەتى پ د ك/عىراقە و سەربە وەزارەتى ناوخۇيە، لەئەنجامى ھېرش و پەلامارىيان بۇ سەر خەلک و دامەزراۋەكانى كۆمەلگەى ئىزىدى ھەشت كەس شەھىدبوون كە يەكيان رۇژنامە نووس، دوو ئەندامى ئاسايش و پىنج ئەندامى يەبەشە، ھەرۋەھا بىرىنداربوونى سى رۇژنامەنووس و ۱۵ ھاۋلاتى و ھېزەكانى يەبەشە.

پىكەتەى ئەو ھېزى ھېرشى كردوۋە: بەناۋ ئەو ھېزە پىكەتەۋە لەخەلكى رۇژئاواى كوردستان، بەلام بەگۈپرىە زانىيارىەكانى ئىمە ئەو ھېزە بەشىكى كەمى خەلكى رۇژئاواۋ ئەندامانى پ د ك/عىراقن، بەشىك لەو ھېزانە ئەو كەسانەى كوردى باكورن كە لەرابردوۋ لەناۋ شۇرشى باكور رايانكردوۋە لەلايەن دەولەتى توركىيا بەپىكخستن كراون و موۋچەكەيان لەلايەن دەولەتى توركىيا لەسەر بوودجەى

وئىنەي پەرسىتگايەكى ئىژىدەيەكان

خەلكى شەنگال، كە ژمارەيان ۲۱ كەس و پىك ھاتوھ لە ژن و پياو و گەنج و چىن و توژى جياجياكان، لەسەر ئەو بنەمايە ئەو ئەنجومەنە چەندىن كۆمىتەي بۇ خزمەت كەردن دروست كەردوھ، كۆمىتەي پەروەردە كە ئەركى پەروەردە كەردنى مندالانى شەنگال و نەھىشتنى نەخوئىندەوارىيە لەناو خەلكى شەنگال، بەھەمانشىوھ كۆمىتەي خزمەتگوزارى و پاكردەنەوھ ھەيە، ھەروھە كۆمىتەي چارەسەر كەردنى كىشەكانى كۆمەلگە و دادى كۆمەلەيەتى ھەيە، ھەمانكات كۆمىتەي تەندروستى و ژىنگە پارىزى و كەردنەوھى چەند بىكەيەكى تەندروستى. ئەمەش بۆتە ھۆكار كە خەلكى شەنگال پىئوستىيان بە دامودەزگاكانى مەنفاي پارتى نەماوھ، لەلەيەك ئەوانەي پ د ك/ع بەناوى قائىمقام و بەرپرسى ئىدارى داياناون ئەوكەسانە لە ۲۰۱۴/۸/۳ لەگەل ھىزەكانى پ د ك/ع رايانكرد و خەلكى ئىژىدىيان خستە دەست چەتەكانى داعش، بۆيە خەلكى شەنگال ناتوانن ئەو جۆرە كەسانە وەك بەرپرسى ئىدارى خۆيان قبول بكەنەوھ.

لەلەيەنى سىياسىيەو جفاكەيەوھ: وەكوتەر

بچەوسىنئىتەوھ يان دەستدريژيەك بكات سەر، بەھەمانشىوھ ھىزەكانى يەبەشە و يەژەشەش لەدەرەوھى شار و شوئىنە مەدەنيەكان نىن و لەبەرەكانى شەرن و لەسەنگەرەكانى پىشەوھەن، بۆيە كاتىك ھىزەكانى پ د ك/عئىراق ھىرشى خانەسۆريان كەرد دوو لەو كەسانەي

” كۆمىتەي پەروەردە كە ئەركى پەروەردە كەردنى مندالانى شەنگال و نەھىشتنى نەخوئىندەوارىيە لەناو خەلكى شەنگال

شەھىدبوونە ئەندامى ئاسايشى شەنگال. لەلەيەنى بەرپوھەردنى خەلگەوھ: ئەنجومەنىكى بەرپوھەردن ھەيە بەناوى» ئەنجومەنى دامەزرىنەرى خۆبەرپوھەردنى شەنگال» كە لە ۲۰۱۵/۱/۱۵ وھ دروست بووھ لەلەيەن

دژى داعش كەرد «يەبەشە» بەكارىانئىنا. لەلەيەكىتر خەلكى شەنگال پىئوستىيان بەو ھىزانەوھ نىە كەبىن بۆ شەنگال، پىچەوانە لەسالى ۲۰۱۴ وھ ھىزىكى خۆجىيان لەخەلكى شەنگال دروست كەردوھ، بەگوئىرەي ياساىي عىراقى بۆ رووبەرووبوونەوھى تىرۆر، لەسەر ئەو بنەمايە لەسالى ۲۰۱۴ وھ دوای ئەوھى ھىزەكانى پ د ك/عئىراق ئەو ھەرئىمەيان تەسلىيى چەتەكانى داعش كەرد، يەكەنەكانى بەرخودانى شەنگال» يەبەشە» و يەكەنەكانى ژنانى شەنگال» يەژەشە» لەگەل ئەوھى دەرفەت و ئىمكانيان زۆر كەم بوو، بەلام ئەركى نىشتمانى و ولتپارىزى خۆيان جىبەجىكرد و سەنگەريان لە چەتەكان گرت و ۲۴۴ شەرفانىشىيان شەھىد بووھ، لەئەنجام شەنگالىشىيان نازاد كەرد و پارىزگارىشىيان لىكرد تا رۆژى ئەمرو، لەئىستا ئەو ھىزانە بەئەركى خۆيان ھەلساون.

لەلەيەكتر دوای نازادبوونى شەنگال ھىزى ئاسايش سازكران و ئاسايشى خەلگ پارىزراوھ، لەسەر ئەو بنەمايەش ھىچ كەس و لاىەن و ھىزىك ناتوانن مرؤفئىك

خەلكى ئىزىدى لە دوای كۆمەلگە كۆزى شەنگال پارتىيەكى سياسيان بۇ خۇيان دروست كرده بە ناوى پارتى ئازادى و ديموكراتى ئىزىدىان، تائىستا وەك پىويست نەيتوانيوه رۆل بېيى، چونكە پ دك/ عىراق رىگا نادات بە ئازادى لە ناو خەلكى ئىزىدى لە ھەرىيى دەۋك كاربكات و دەنگى خۇي بگىيىتە راي گشتى جىھانى، بەلام بە شىۋەيەكى فەرمى بە گوئىرەى فەرمىيەتى ياسايى عىراقى دروست بوو. ژنانى شەنگاللىش وەك رىكخستنىك بۇ خاوەندەرەكەوتن لە ژنانى شەنگال خۇيان بەرپىكخستن كرده. بە ناوى «تەفگەرى ئازادى ژنانى ئىزىدى» تائىستا كارىكى بەرچاويان كرده بە تايبەت بۇ ئەو ژنانەى كە لە دەستى داعش رزگاريان بوو، ئىدى ژنانى شەنگال لە ئىستادا دەتوانن خاوەندارىيەتى لە خۇيان بگەن. لە لاينەى ئاوەدان كرده وەدا: بىگومان ئەو ئەزانىت كە پىويستە شەنگال لە لاينەى حكومەتى عىراقى و حكومەتى ھەرىيى كوردستان ھاوكارى بگىيىن، حكومەتى بەغدا لە بەر داگىر كردهى موسل و شەرى موسل نەيتوانيوه ھاوكارى، ھەمانكات فشارىشى نەخستە سەر حكومەتى ھەولپىر بۇ ئاوەدان كرده وە، لە لاينەى كىتر پ دك/ عىراق بە ھەموو شىۋەيەك رىگاي گرتووه لە گەپانە وەى خەلك و ئاوەدان كرده وەى شەنگال، بە ھەمان شىۋە رىگا نادات ئەو رىكخراو و دەولە تانەش كە دەيانە وئى ھاوكارىيە كانيان بگىيىنە شەنگال كۆسپ دروست دەكات و يارمەتەيە كانيان ناكات بە شەنگال، لە بنەپرتدا پ دك /ع رىگى بە كەمىنە بۇ گەپانە وەو ئاوەدان كرده وەى شەنگال.

بۇ سەلماندى ئەو قسانەى سەر وەمان خەلكى شەنگال رۆز ۱۴/۳/۲۰۱۷ خۇپشاندىنىكى مەدەنىيەنەيان كرده بۇ ئەو ھىزە چەكدارەكانى پ دك/ عىراق لەو سنورانە بگىيىنە وە، پىچە وانە ئەو ھىزانە چەكيان بە كارھىنا و ئەندامىكى بەرپوئە بەرپايتە تەفگەرى ئازادى ژنانى ئىزىدىان بە ناوى نازى نايىف قەوال كوشت كە يەكك بوو لە وژنانەى يە بە شە لە دەستى چەتەكانى داعش رزگاريان كرده بوو، بەلام بە دەستى چەكدارەكانى پ دك/ عىراق شەھىد كرا. • بۇ ئەو ھىزە بىرىنى خانەسۇر و شەنگال سارپىن پىويستە ئەو خالانە جىيە جىيىن:

۱- پىويستە ئەوانەى فەرمانيان بەو ھىزانە داوھو ھىزىيان كرده تە سەر كۆمەلگەى خانەسۇر لە رۆزى ۲۰۱۷/۳/۴ بدىنە دادگا، ئەوانىش، فەرماندەى ھىزە چەكدارەكانى ھەرىيى كوردستان، فەرماندەى ھىزەكانى زىرەقانى، وەزىرى پىشمەرگەى بە وەكالتە.

۲- پىويستە ئەو ھىزانەى رەوانەى خانەسۇر كراون بە بۇنەى داگىر كردهى، پ دك/ع ئەو ھىزانە بگىيىتە وە.

۳- ئەو ھىزانە لە بەر ئەو ھىزە بە دەستى دەولەتى توركىا دروست بوونە وەو يەكەم گولە شىان لە بەرامبەر ئەو ھىزانەى ئىزىدى تەقاند كە چوار سائە شەرى داعش دەكەن، بۇيە پىويستە ئەو ھىزانە ھەلبۇشەينە وە.

۴- پىويستە ئەنجومەنى نوئىنەران و حكومەتى عىراقى، ئەنجومەنى خۇبەرپوئە بىردىنى شەنگال بە فەرمى بناسىت.

۵- پىويستە فشار بخىتە سەر حكومەتى ھەرىم بۇ ئاوەدان كرده وەى شەنگال.

۶- ھاوكارى ھىزەكانى يە بە شە و يەژەشە بگىيىن بۇ ئازاد كردهى ھەموو ئەو گوند و ناوچانەى ئىزىدى كە لە دەستى چەتەكانى داعشدا ماون.

۷- پىويستە حكومەتى ھەرىم بە فەرمى دان بە ئەنجومەنى خۇبەرپوئە بىردىنى شەنگال بىت. رىگى و بازگەكانى دانراون لەو سنورە «سەھىلا» ھەلبىگىر بىردىن بۇ ئەو ھىزە كارناسانى بگىيىن بۇ گەپانە وەى خەلك و ئاوەدان كرده وەى شەنگال.

۸- يارمەتى چەك و تەقەمەنى و كەلوپەلى سەربازى زياتر بدىتە ھىزەكانى يە بە شە و يەژەشە و ئاسايش، پىويستە گەرەنتى پاراستنى كۆمەلگەى ئىزىدى لە شەنگال و ھەموو دەفەرەكانى ترى ئىزىدىيەتى بگىيىن.

بۇيە ئەلپم بارىفراندۇم بۇ ئەوان بىن و شەنگاللىش بۇ ئىزىدىيە ئازادىخاوەزەكانى كە بە گىيانى خۇيان خاكى پىرۆزى ئىزىدىخانيان پاراست و ئازادىان كرده. من گۇرپانكارى و بەرەوپىش چوونى باشورى كوردستان لە شەنگالە وە دەبىنم، نەك لە رىفراندۇمىك تەنھا بۇ قۇرخكارى زياتر و رەواكردى بە تالان بىردن و دزىنى سامانى نەوت و سامانەكانىترى سەر زەوى و ژىر زەوى، بىگومان ئەنجامەكەشى لە ئىستاوە ديارە، ھەرچەندە دەنگى من بە «نا» يەو ھىچ كات پەسند ناكەم دەنگىك بىدەم كە ئەنجامەكەى دىكتاتورىيەت بەرھەم بىنەت.

گۆرانی ئامانجى بزوتتەنەۋە كوردى لە رزگارنى نىشتمانىيەۋە بۇ خۆسەرى دىموكراتى، گرنىگىر بەرەۋىيىشچۈنە

ھەر لە سەرەتاۋە سۆسەي ئەۋەمان كىرد وىلايەتە يەكگرتۈۋەكان ھەر بەم زوۋانە ناتوانىت كاروبارى جىمان بەرپۈۋەبەرىت، واتە ناتوانىت ئەم كارە بە تەنيا و تاكلايەنە ئەنجام بدات، بەلام لەۋ كاتەدا بىرمان لەۋە نەدەكردەۋە كە دەۋلە-نەتەۋەبەكى دىكەي ۋەكو چىن ئەۋ پىنگەيە داگىر دەكات، يان تەنەنەت دەتوانىت ھاۋپەيمانىيە چەندلايەنە (multilateral alliance) لەنىۋان دەۋلەت-نەتەۋە بالادەستەكاندا بۇ كۆنتىرۆلكردىن كاروبارى جىمان، دروست دەكات. گرمانەكەي ئىمە ئەۋەبوو كە تۈپكى بەھىز لە سەرۋەختى پەيداۋوندايە ۋە خەرىكە گەشە دەكات، ئەۋەپىش دەۋلەت-نەتەۋە بالادەستەكان دەگرىتەۋە بە پال دامەزراۋە سەرۋە-نىشتمانىيەكان (supranational institutions) ۋەكو كۆمپانىكان ۋە رىكخراۋە نا-ھكۈمىيەكان (NGOs) ۋە لاينە چالاکە نا-دەۋلەتتەيەكان (non-state) دىكە، بۇ ئەۋەي بەشۈۋەبەكى دەستاۋدەست ۋە بەرپىكەۋتن كۆنتىرۆل پەيوەندىيە نىۋەدەۋلەتتەيەكان بكنەن.

مايكل ھارت (Michael Hardt)، فەيلەسوفىكى سىياسىي ۋە تىۋرسىي ئەدەبىيە

زۆكۆتى ۋە ھەرىمى فیدراللى لە باكورى سورىا «رۆژئاقا» دەقى گىفتوگۆكە:

پ: چۆن بە تىپەرىنى كات تىگەپىشتن ۋە روانىت بۇ جىمان گۆرا، جى (يان كى) بوۋە پائەنەرى گۆرانی گەۋرە لە بىرکردنەۋەتدا؟

ھارت: رەنگە دەلالەتى شتى گرنىگىر لای مەن ئەۋەبىت كە ھىشتا نەگۆراۋە. كاتىك لە كۆتايى نەۋەدەكاندا، لەگەل "نەنتۆنىۋ نىگىرى" دا خەرىكى نووسىنى كىتپى "ئىمپىراتۆرىيەت" (Empire) بوۋىن،

پىشەكى: لەم گىفتوگۆيەدا مايكل ھارت دەبارەي ئەۋ پىرۆژە فىكرى ۋە سىياسىيە دەۋىت كە ئەنتۆنىۋ نىگىرى ھاۋپىي لە كارە ھاۋبەشەكانىندا داپىشتون، ھەرۋە ھەربارەي ئالاي بزوتتەۋە گۆرانخۋازەكان دەۋىت كە لەمۆدا بەنىۋ جىھاندا تىدەپەرن، ھەر لە گۆرەپانى تەحرىر ۋە مەيدانە عەرەبىيەكانى دىكەۋە بۇ ئەۋ بزوتتەۋانەي لە ئەۋروپا دژ بە سىياسەتى دەستپۈۋەرگرتن (تەقەشوف) سەريانەلداۋە، تا دەگات بە پاركى غازى ۋە بۆيرتا دىل سۆل ۋە

لە راستەو مایکل هارت و ئانتونىۆ نىگرى

بۇ ھاوبەشبوون، بۇ نموونە، فۆرمە نا-ماتىرىيالىيەكانى سامانە (immaterial forms of wealth)، وەكو مەعرىفە زانستىيەكان و زانىيارىيەكان و بەرھەمە كلتورىيەكان و كۆد و شتى لەم بابەتە. بواریكى دىكەى گىرنگى داواكارىي، پەيوەندىدارە بە زەوى و سىستەمە ئىكۆلۆژىيەكەيەو، ئەم لایەنە تەنیا دەشت بەشپۆەيەكى دىموكراسى چارەسەرى كارلېكە ھاوبەشەكانمان لەگەل دەوروبەردا بكات. دواچار، بواریكى دىكە، پىموايە بزووتنەو كۆمەلایەتییەكانى ئەم دوايىەن كە مانگرتنە شارنشىيەكان (urban encampments) و پرۆسەكانى داگىرکردنى سەرا گشتىيەكانى گرتەو، ھەر لە گۆرەپانى تەحریرەو تە دەگات بە پاركى گازى «لەتورکیا» و پپورتا دىل سۆل (Puerta del sol) و پاركى زۆكۆتى (Zuccotti Park)، (بەشپۆەيەكى رېژەي) ئامانجە سەرەكییەكەپان ئەوہوو شار بکەنە شتىكى ھاوبەش.

ھارت: دەبىنم لەمپۆدا لە چەند ناوہندىكى بەفراواندا داواى ھاوبەشبوون (common) دەكرىت. ھاوبەشبوونىش لە پىناسە سەرەكییەكەيدا واتە شپۆازەكانى سامان كە بەشپۆەيەكى دىموكراسىيانە دابەشيان دەكەين و بەرپۆەيان دەبەين.

” مەلتىتوود پرۆژەيەكى فرەچەشنە بۆ رېكخستنى سىياسى

ئەمەيش وا لە ھاوبەشبوون دەكات، لەلایەك بەشپۆەيەكى سەرەكى دژ بە مولكايەتى تاكەكەسى بىت، لەلایەكى دىكەيشەو دژ بە مولكايەتى گشتى (واتە مولكايەتى دەولت) بىت. يەكېك لە بواریە ھەرە گىرنگەكانى داواكارىيەكان

پىمانووبو ئەمە تەحەدايەكە بۆ ئەو گىرمانە “واقىيەگەرا” (realist hypothesis) يەى كە دەللىت: دەولتەتان بکەرى سەنتراپن لە سىياسەتى جەمانىدا. بىگومان دەولتەت ھەر بە گىرنگى دەمىنئىتەو، بەلام بۆچوونەكەمان دەيگوت ئەگەر تەنیا سەرنج لە کردەوى دەولتەتان بدرىت ئەوا ئەو شتانە فەرامۆش دەكرىن كە بە راستى دەگوزەرىن.

ئەم پىشەكییە لۆژىكییە ھىشتايش نەگۆراو. بەلام پىكەتەى ئىمپراتورىيەت، واتە پىكەتەى بونىادى ھىزى جەمانى لە گۆرانىكى بەردەوامدايە. بە پال لایەن و ھۆكارەكانى دىكەو، دەبىت بەردەوام بەدواداچوون بۆ رىزبەندىيەكان و كارلېكەكانى نىوان دەولتەتان و پىگەى بکەرە نا- دەولتەتییەكان و كۆنترۆل سندوقى دراوى نىویدەولتەتى و بانكى جەمانى، بکەينەو و ھەلپان بسەنگىنئىنەو.

پ: تۆ بە زۆرى پەيوەستبوون بە ماركسىزى سەربەخۆ (autonomist Marxism) و، لەم دوايىانەدا ئەو خەلکانەى پەيوەستەن بەم رىيازەو پشٹیوانیان لەو دروشمە کرد كە تۆماس مانتزەر (Thomas Muntzer) لە سەدەى شازدەدا دايرشتو، دروشمەكە دەللىت: “دەبىت ھەموو شتىك ھاوبەش بىت” “omnia sunt communia”. بۆچوونت چىيە لەبارەى ئەم گوزارەيەو و چۆن دەتوانىت دەلالەتەكەى شروڤە بکەيت؟

بۇ نموونە، چەمكى "گەل" (the people) زۆربەى جار بۇ ئامازەدان بە ھەشىمەتتىكى مەرىپى بەكارھىنراۋە كە بەشىۋەيەكى رېژەبى لەگەل يەكەدىدا ئامېزان و ھۆمۆژىن؛ ئەمەش بە مەبەستى سەركوتكردنى ئەوانىتر بوۋە. بەلام بۇ نموونە تېرى "گەل" ئىنگلىزى (English people) كە لە گوتارە سىياسىيەكاندا بەكاردەھىنرەت، بەزۆرى، بە شاراۋە يان بەئاشكرا، مەبەست لې كۆمەللىكى مەرىپى سىپىيىستە. ھەروەھا تېرى "چىنى كرىكار" زۆربەى جار بۇ ۋەسفىكردنى ھەموو كرىكاران بەكارناھىنرەت، بەلكو لە بنەپەتدا بۇ ۋەسفىكردنى كرىكارە نېرەنەكانى بواری پىشەسازى بەكاردەھىنرەت. دواجار، زۆربەى كات ھىبىش فۆرمىكى سەنتراللى يەك شىۋە و ھىرارشىيانەى رىكخستى سىياسىيە. لېرەدا، مەبەست لە چەمكى مەلتىتېود، دووبارە وئىناكردنەۋەى ئەم تېرمانەيە بەشىۋەيەكى فرەبى و دىموكراسى: گەل لەناۋەۋە نا-ھۆمۆژىنە و كراۋەيە بۇ ئەوانەش كە لە دەرەۋەى ھەن؛ چىن ھەموو فۆرمەكانى كار دەگىرتەۋە، كرىگرتە و ناكرىگرتە، ھىبىش فۆرمى ھىبى دىموكراسىي و ئاسۆيە.

ئەو بزۋوتنەۋانەى كە لەم چەند ساللە كەمەى دوایىدا دەرکەۋتن، واتە ئەو بزۋوتنەۋانەى كە ۋەھا ۋەسفى دەكرىن بزۋوتنەۋەى بى سەركرەدە (leaderless) نىيە، بىگومان دەكەۋنە نېۋ ئەم كايەۋە، بەلام ھىشتا ھىچيان نەگەيشتۋونەتە ئاستى خولقاندنى

پ: لە كاتى بلاۋكردنەۋەى كىتېي "نېمپراتورىيەت" ەۋە، بە تېپەرىنى كات ئەو مانايە گۆرانی بەسەرداھات كە تۆ

دەبىت بزۋوتنەۋە كۆمەلەيە تىيەكان لە ھەلبزاردنە نىشتمانىيەكاندا پۆدېمۆس بگەيەنن بەدەسەلات

ۋ ئەنتۆنىۋ نىگىرى داتانە پال چەمكى مەلتىتېود (multitude)، دەتوانىت بە كورتى شروڤەى ئەۋەمان بۇ بگەيت مەبەستەن چىيە لە مەلتىتېود و پەرەسەندنى ئەم چەمكەكان لە فىكىرى خۆتدا بۇ باس بگەيت؟

ھارت: مەبەستەن لە مەلتىتېود پىرۆژەيەكى فرەچەشەنە بۇ رىكخستى سىياسى (plural project of political organization). دەكرىت ۋەھا لەم چەمكە تېگەن كە بەفراۋانكردنى سى چەمكى نەرىتېيە -يان لە راستىدا پىدانى پلوراليزەكردنى ئەۋ سى چەمكەيە:- گەل، چىن، حزب. مەلتىتېود دژ بەم چەمكەنە نىيە، بەلام نوسخەى فرەچەشەن ۋ فېرژنە ناھاۋشېۋە ناۋەكېيەكان (internally heterogeneous versions) بۇ ھەرىەكەتچىيان دادەمەزىنەت.

كىتېي "نېمپراتورىيەت" لەنوسىنى مايكل ھارت و ئەنتۆنىۋ

ۋاتە فەزاي شارنشىنى بگەنە فەزايەكى كراۋە بۇ ھەموۋان و بخرىتە ژېر ركىفى فۆرمەكانى بەرپۆۋەبىردنى دىموكراسىيانەۋە.

لەھەموو ئەم مشتومپرانەدا دەرپارەى ھاۋبەشېۋون، دەبىت ۋەك شتىكى بنچىنەبى جەخت لەسەر ئەۋە بگەينەۋە پېۋىستەن بە پىرادانىكى دىموكراسىيانەيە. سىستەمى دەستپىراگەيشتنى ئازاد و مىكانىزمەكانى ھاۋبەشېۋون لە ساماندا بى سەرۋبەر ۋ ھەرەمەكېيانە (spontaneous) نىيە، بە مانايەكى دىكە، دەبىت بە ھىكەتەۋە بەرپۆۋەبىرەت بۇ ئەۋەى بىمىنەتەۋە و بەردەۋام بىت. جا لە كاتىكدا مۆلكايەتى تاكەكەسى تەنيا دەبىتە مايەى مۆنۋپۆلكردنى پىرادانەكان، ئەۋا ھاۋبەشېۋون پېۋىستى بە مىكانىزمە دىموكراسىيەكان ھەيە.

■ موساى كويانى قەناس بەدەست: سەيرى و ئىرانىيى كۆبىنى دەكات لەكاتى شەرى داعشدا

فۆرمە رېڭخستىنە بەردەوام و چالاكەكان. مەلتىتېود شتېكى ھەرەمەكى نىيە، تېرمەكە بۇ ئەو دانەنراو ھەيە، بەلكو شتېك بنېت كە بە كوردەپى ھەيە، بەلكو زياتر ھېلە گشتىيەكانى پرۆزەيەكى بىناکردنە.

پ: لەم سالانەى دوایدا بىنيمان بزوتتەو ھە كۆمەلایەتییەكان و حزبە سیاسییەكان لە سەرانسەرى ئەوروپادا كارلېكى زياتريان لەگەل يەكتردا كوردو، بۇ نمونە "پۆدیمۆس" (Podemos) لە ئیسپانیا. چۆن پەرەسەندنى سالانى داھاتووی بزوتتەو-ھەزبىكى ھەكو پۆدیمۆس دەبىنیت؟

ھارت: پیموایە پۆدیمۆس گرەوئیکە يان ئەزمونئیکە بۆ پیاوانەکردنى ئەو رادەيەى كە داخۆ پرۆزە ھەلپۆردراوھەكان (electoral projects) تا چ رادەيەك دەتوانن ھاوکار بن بۆ گەشەکردنى بزوتتەوھە كۆمەلایەتییەكان. راستە پۆدیمۆس لە زۆر لایەنەوھە نەوھى بزوتتەوھى ۱۵ ئاپارە (۱۵ M movement)، واتە ئەو مانگرتنەى كە لە ھاوینی ۲۰۱۱ دا لە شارە گەورەكانى ئیسپانیا رووياندا، ھەروھەا لیکەوتەى فۆرمەكانى چەندىن چالاكى دیکەيە كە بەدوای بزوتتەوھى ۱۵ ئاپاردا ھاتن، ھەكو خۆپيشاندانەكان دژ بە دەستپۆھگرتن (تەقەشوف) لە ھەردوو كەرتى فېرکردن و تەندروستیدا كە بە "مارياس" (mareas) ناسرا بوو (سەرکەوتنە ھەلپۆردننەى كانى ھاوبەش (Barcelona en comú) و ئىستای مەدرید (Ahora Madrid) لە ھەلپۆردنى ھۆكۆمەتە خۆجیبەكانى سالى ۲۰۱۵، بەلگەى بەھېز و گرنگن لەسەر ھېزى ئەم بزوتتەوانەى لە سیاسەتى ھەلپۆردندا). بەلام لەلایەكى دیکەوھە، بزوتتەوھى پۆدیمۆس ھەندېك بونیادی سەنتراىى حزبە سیاسییە تەقلیدییەكانى تېدايە.

لېرەدا، گرەوھەكە دوولایەنەيە. لەبەرئەوھى لەلایەك دەبیت بزوتتەوھە كۆمەلایەتییەكان لە ھەلپۆردنە نیشتمانییەكاندا پۆدیمۆس بگەنەن

REVOLUTION IN ROJAVA

DEMOCRATIC AUTONOMY & WOMEN'S LIBERATION IN THE MIDDLE EAST

Michael Knapp, Anja Flach & Ercan Ayboga
Translated by Janet Biehl

پۆستەرتك بۇ خۆ-سەرىي ديموكراتى " (democratic autonomy).

خۆى لە "رزگارىي نىشتمانى" (national liberation) يەوۋە گۆپرى بە "خۆ-سەرىي ديموكراتى" (democratic autonomy). گۆپرانى چەمكارى لە سەرورەتتېيەوۋە (sovereignty) بۇ سەربەخۆپى (خۆ-سەرىي) (autonomy) بايەخپكى ئىجگار

زۆرى ھەيە (رەنگە پەيوەندى لەنيوان ئەم دوو چەمكەدا بابەتى توئىزىنەوۋەيەكى ناياب بىت لە تيۆرى سىياسىدا)، رەنگە لەوۋەيش گرنگتر ئەو شىۋازە وردەكارەى خۆ-سەرىي ديموكراتى بىت لەسەر ئەرزى واقع. كۆمەلە كودرىيەكان

بەدەسەللات، لەلايەكى ديكە دەبىت پۇدېمۇسىش فەزايەك بۇ بزووتنەوۋەكان بخولقېنىت تاوۋەكو تېيدا گەشە بكەن، بەو بزووتنەوانەيشەوۋە كە ناتوانىت بەشېۋەيەكى گشتى بيانوئىتەوۋە. ئەگەرچى ئەم دوو بەرەنجامە ھىشتا ساغ نەبوونەتەوۋە و بە تەواوى جىگاي دلنباي نين، بەلام بەلاى منەوۋە گرەوۋەكە شاينە ريسكە.

پ: بۇچوونت چىيە لەسەر حزبى يەكيتىي ديموكراتى (PYD) كوردى و ئەو كۆمەلگەيەكى كە لە باكورى سورىا دروستى كر دوو؟ ئەمانە گروپىكى سىياسىين كە پشتيوانى لە زمانى سەربەخۆپى و ديموكراسىيەتى راستەوخۇ دەكەن لە كاتىكدا لە باكگراوندىكى سىياسىي ماركىسىست-لېنىنىستى ھەرە تەقلىدبىشەوۋە ھاتوون.

ھارت: وەكو زۆر كەسى ديكە، لە سالانى ۲۰۱۴-۲۰۱۵ بەرگرىكردن لە كۇبانى لەلايەن ھىزە كوردبىيەكانەوۋە دژ بە رىكخستى دەولەتى ئىسلامى، ئىلھامى پېيەخشم. بەلام بەلاى منەوۋە ئەوۋەندەى تازەبوونەوۋەى سىياسى لە توركىا و رۇژئافا (Rojava) گرنگە، ئەوۋەندە لىھاتووي بەرزى سەربازى و پالەوانبازى گرنگ نىيە. بە بۇچوونى من يەكېك لە گرنگترين پەرسەندەكان ئەو بەرەوېشچوونەيە كە ماوۋە دەيەيەكە لەسەر ئاستى تيۆرى لە بزووتنەوۋەى كوردىدا روويداۋە، ئەوۋەيش كاتىك بزووتنەوۋەى كوردى ئامانچى

بەشىۋەيەكى راستەقىنە فۇرمە ديموكراتىيە نوپىيەكان تاقى دەكەنەۋە. بۇ نمونە، لەپىناۋ بەگژداچوونەۋەى جياكارى رەگەزىدا دەپىت ھەر پۇستىك لە بونىادەكانى بەپئوۋەبەرنىدا لە رۇژنافا، پياۋىك و ژنىك پىكەۋە ۋەربىگرن، ۋەك پەپرەۋىكىردن لە سىستەمى ھاۋسەرۇكاپەتى. ئەم جۇرە ئەزمونە، بزۋوتنەۋەى ئەمپۇۋى كوردى دەيكات يەكىك لە گرنگترىن پىشەنگانى فۇرمەكانى ديموكراسىيەتى نوپىيە.

پ: تۇۋەك ئەكادىمىستىك

چالاكىكى تەۋاۋ سىياسىت. پەيوەندىي

نىۋان ئىلتىزامى ئەكادىيى و

ئىلتىزامى سىياسى چۇن دەبىنىت؟

ئايا ئەگەر پىنگە نىمچە تايىبەتايىيەكانى

ئەكادىمىيەكان لەبەرچاۋ بگرىن،

بەرپرسيارىتايىيەكى ديارىكراۋ لە

ئىلتىزامەكانىاندا ھەيە؟

ھارت: پىموانىيە "بەرپرسيارىتى"

(responsibility) چوارچىۋەيەكى

گونجاۋ پىت بۇ بىرکردنەۋە

لەم مەسەلەيە. جا لەبەرئەۋەى

ئەكادىمىيەكان بەگشتى لەكەسانى

دىكە شايەنتر و لىھاتووتر نىن بۇ

ئىلتىزامى سىياسى، ئەۋا بى سوۋدە

بەرپرسيارىتايىيان بخەينە ئەستۇ.

لە راستىدا، گرنگە ئەۋ گرىمانە

پىۋانەيىيە بشكىنرئىت كە برۋاي بە

لىك جياكردنەۋەى نىۋان تىۋر و

پراكتىك ھەيە، كە بە گوپرەى ئەم

پىۋەرە گوايە رۇشنىبىرەكان تىۋرسازن

و ئەكتىفىستەكانىش پەيوەستن بە پراكتىكەۋە. بەبۇچوونى من ھەندىك لە تىۋرىزەكردنە ھەرە تازەكان لەمپۇدا، بەرەۋە ئەۋە رۇشىتوۋە كە لەنپو بزۋوتنەۋەكاندا بىئە چالاكىيەكى دەستەجەمى و ئەمەيش گرنگىيەكى زۇرى ھەيە، شتانىكى زۇر ھەن كە دەپىت ئەكادىمىيەكان فىرى بىن؛ لە ئەكتىفىستەكانەۋە فىرى بىن؛ نەك تەنيا لە كردەكانىيانەۋە، بەلكو لە شىۋازى بىرکردنەۋە و ئەۋ مەعريفانەيشەۋە كە بەرھەمىان دەھپن.

تېپىيى:

مايكل ھارت (Michael

Hardt)، فەيلەسوفىكى سىياسى

و تىۋرسىنى ئەدەبىيە، سالى ۱۹۶۰

لە ئەمريكا لەدايكبوۋە، لە ئىستادا

مامۇستاي ئەدەبە لە زانكۆى دۆك

و دەزگاي پىنگەياندىنى ئەۋروپا (

European Graduate

Institute)، سەرنووسەرى

گۇفارى ۋەرزىي باشورى ئەتالانتىك

(the South Atlantic

Quarterly)، كارهكانى ئەۋ سەر

بە رەۋتى "ماركسىزمى سەربەخۇ"

(autonomist Marxism).

يەكەم كىتپى فەلسەفى خۇي بە ناۋنىشانى "ژىل دۇلۇز، مەشق لە فەلسەفەدا" ي لە سالى ۱۹۹۳ بىلۋكردەۋە؛ سىينە كىتپى "ئىمپراتورىيەت"، "مەلتىتود"، "سامانى ھاۋبەش"، كە لەگەل ھاۋرپى فەيلەسوفە ئىتالىيەكەيدا "ئەنتونىۋ نىگرى"، بەھاۋبەشى نووسىۋونى بە گرنگترىن كىتپەكانى كۆتايى سەدەى بىست و سەرەتاي سەدەى بىست و يەك دادەنرپن. لەپال ئەم سىينە بەناۋبانگەدا، ئەم دوۋ ھاۋرپىيە پىكەۋە لە سالى ۲۰۱۲دا كىتپىكى دىكەيان بە ناۋنىشانى "چارنامە" (Declaration) لەسەر تۆرى ئىنتەرنىت بىلۋكردەۋە، ئەۋەيش ھاۋكات بوۋ لەگەل بزۋوتنەۋەى "ۋۆل سترىت بگرن" و بزۋوتنەۋە سەرىپىچىكەرەكان و خۇپىشاندانەكان لە شوپنە جياۋازەكانى جىھاندا؛ تىيدا لەۋ سىياسىيەتە نوپىيە ديموكراسىيانەيان كۆلىيەۋە كە ئەۋ بزۋوتنەۋانە بۇ رىكخستن و بەرەنگارىي سىياسى و نوپنەرايەتى داينرپشتىبوۋ.

دەقى ئەم گفوتگوپە لە

۱۱ نۆفەمبەرى ۲۰۱۵ لەسەر

پىنگە (E-International

Relations) بىلۋبوتەۋە.

لىنكى وتارەكە بە زمانى ئىنگلىزى:

http://www.e-ir.

interview-11/11/2015/info

michael-hardt

وینەکه‌ی سه‌ره‌وه تابلۆی کۆمه‌لکوژی‌یه‌که‌ی نسیبینه له‌سالی
٢٠١٦ گه‌راوه و له‌لایه‌ن زه‌هرا دۆغان به‌شیوه‌ی تابلۆ
کیشراوه‌ته‌وه و به‌هۆی ئه‌و وینه‌یه‌وه تاوانبار کراوه و ب‌پ‌یاری
زیندانی‌کردنی بۆماوه‌ی زیاتر له دوو سال ده‌رکراوه.

پیرۆزبیت یادی ۱۱۹ ساله‌ی دهرچوونی روژنامه‌ی "کوردستان"