

35

گەل لە باشووری کوردستان
میژوو دەنوسیتەوه

27

دەولەت_نەتەوه و جینۆساید: بزووتنەوهی ئازادیخوازی
کورد لە تێوان دوومۆدیل.....

38

نەنفال وهك ههونه

57

ئۆپوزیسیۆن کێهه و
دەبیت چۆن بێت

ئازادیی کۆمهنگه

Azadî Komelge

www.komelge.com

Political, Intellectual and Social monthly Magazine

گۆڤارێکی سیاسیی، هزری، جفاکی مانگانەیه

ژماره

24

سالی سێههه

کانوونی دووهه ۲۰۱۸

ڕێهه ندان ۲۷ ۱۷

گێژاوی ئابووری و دهرهتانی کۆنفیدرالی دیموکراتیی

عهزیز رهوف:

کێشهێ نان و ئابووری برستی له خهڵک بریووه

مه مهه د چیکمهت

له دواي رینیسانسێ ئه وروپا، بیکاری و هک
نه خۆشییه کی زالکراو ده بێته رۆژه ف

Azadî Komelge

آزادىي كۆمهڭگه

گۆفارتكى سياسىي، هزرىي، جفاكى مانگانهيه

خاوهنى ئىمتياز

محمدەد كىيانى عەبدولرەحمان (د.محمدەد كىيانى)

سەرنووسەر

گۆران عەلى ھەسەن (گۆران پىنجوئىنى)

دەستەي نووسەران

د. سالار باسىرە

بەيان عەلى

نەجىبە قەرەداخى

كاهەران گۆپىي

كوردۆ شوانى

راوئىژكارى ياساىي

پارىزەر ھىلال ئىبراھىم

پەيوەندىيەكان لەرىگەي سەرنووسەرەو دەبن

07702227274

07501539197

goran.a.hesen@hotmail.com

www.komelge.com

www.facebook.com\ Azadi Komelge

چاپ: چاپخانەي بەھەست

تيراژ: 1000 دانە

نرخ: 1500 دىنار

ناونیشان: نوسىنگەي سەرەكى: كوردستان – سلیمانی – گەرەكى ئاشتى – باخى سەعید بەگ

گیژاوی ئابووری و دهره تانی کۆنفیدرالی دیموکراتیی

ئەو گێژاوی ئیستا باشووری کوردستانی تیکه وتوو گشتگیر و هههه لایه نهیه. بهلام گێژاوی ئابووری بهرچاوترین لایه نی گێژاوه کهیه. له باشووری کوردستاندا چینیکی مشهخۆری تالانکاری دهسهلاتدار تهواوی جومگهکانی دهسهلاتداریتی و بهرهه مپینان و بازار و بازرگانی پاون کردوو. ئەو چینه که ۱٪ی کۆمه لگه پیک دینیت تا دیت دهوله مهنتر و سته مکارتر ده بیئت و زیاتریش به دهره وه وابه سته ده بیئت. له بهرام بهر بهو چینه دا زۆرینه ی کۆمه لگه له دۆخی «هه ژاری» و «ژیر هیلێ هه ژاری» دا ژیان ده گوزهرین و بیکاری تهنگی به زۆرینه ی کۆمه لگه هه لچنیوه. ئەوه ی له م یه ک دوو ساله دا ئەم دۆخه ی دژوارتر کردوو هه ژار بوونی چینی ناوی کۆمه لگه یه که زۆرینه یان فه رمان بهری ده ولت بوون و ئیستا مووچه پراو کراون یان دوکاندار، پیشه وه ر و کارگوزار بوون و به هۆی دۆخی گشتیه وه زیاندار بوون. به مەش چینی ناوین بۆ دۆخی هه ژاری و هه ژارانی بۆ ژیر هیلێ هه ژاری رۆچوونه.

هه لبه ته ئیستا باشوور و ئیراق له بهرده م ته قینه وه ی شوپشگه پرا نه ی جفاکی و جه ماوه ری مه زن دا به. ئەو ناره زایه تیانه ی ناوه له هه ریمه کانی باشووری کوردستان و ئیراق به رپاده بن سه ره تیه ک و ئاماژه یه کن بۆ ئەو ته قینه وه کۆمه لایه تییه. له راستیدا گێژاوی ئابووری په یوه سته به گێژاوه سیاسی و کۆمه لایه تی و کولتووری و زهینییه کانه وه. بۆیه چاره سه ریبه کی ئابووریش په یوه سته به به دیمپینانی سیسته میکی گشتی نوێ دیموکراتی که دادی کۆمه لایه تی، نازادیی و یه کسانی به بنه ما وه بگریت. له سیسته میکی دیموکراتیدا که ئاستی به رهه مپینان به رزبکاته وه و خۆبژیوی و خۆتیری به بنچینه دابنیت، هه روه ها هه ژاری و بیکاری و به دخۆراکی و که مخۆراکی و تیکدانی ژینگه یی نه هیلیت و ئابووریبه کی ژینگه پاریزی هه روه زکاری دادپه روه ر بونیاد بنیت. بیکومان ئەمه ش له سیسته میکی دیموکراتی کۆنفیدرالدا دیته دی که خۆبه رپوه به ریتی جفاکی بگریت به ر.

دیاره نا کرئ کۆمه لگه له چاوه پوانی ئەوه دا بیت که وا ئەو سیسته مه ئابووریبه له سه ره وه بۆ خواره وه بیته دی. به لکو پیوسته ئەو ئابووریبه هه روه زکاریبه له خواره وه ی کۆمه لگه ده ستپیکریت و بونیاد بنیت، به تایبه تی له بواری ئاوه دان کردنه وه ی گونده کان و په رده ان به کشتوکال و پیشه سازی بچوو کدا، له مپرووه وه له نیو کۆمه لگه دا توانستی مه زن هیه وه ده کرئ ئەم توانسته بخریته گه ر و زه مینه ی بونیادنانی خۆبه رپوه به ریتی ئابووری هه روه زکاری بره خسینیت و پیشبخریت.

ئەو گێژاوی ئیستا باشووری کوردستانی تیکه وتوو گشتگیر و هههه لایه نهیه. بهلام گێژاوی ئابووری بهرچاوترین لایه نی گێژاوه کهیه. له باشووری کوردستاندا چینیکی مشهخۆری تالانکاری دهسهلاتدار تهواوی جومگهکانی دهسهلاتداریتی و بهرهه مپینان و بازار و بازرگانی پاون کردوو. ئەو چینه که ۱٪ی کۆمه لگه پیک دینیت تا دیت دهوله مهنتر و سته مکارتر ده بیئت و زیاتریش به دهره وه وابه سته ده بیئت. له بهرام بهر بهو چینه دا زۆرینه ی کۆمه لگه له دۆخی «هه ژاری» و «ژیر هیلێ هه ژاری» دا ژیان ده گوزهرین و بیکاری تهنگی به زۆرینه ی کۆمه لگه هه لچنیوه. ئەوه ی له م یه ک دوو ساله دا ئەم دۆخه ی دژوارتر کردوو هه ژار بوونی چینی ناوی کۆمه لگه یه که زۆرینه یان فه رمان بهری ده ولت بوون و ئیستا مووچه پراو کراون یان دوکاندار، پیشه وه ر و کارگوزار بوون و به هۆی دۆخی گشتیه وه زیاندار بوون. به مەش چینی ناوین بۆ دۆخی هه ژاری و هه ژارانی بۆ ژیر هیلێ هه ژاری رۆچوونه.

له کاتیکدا له نیو کۆمه لگه یه کی پینچ شه ش ملیونیدیا ده یان ملیاردیرو هه زاران ملیون نیر هه لتۆقیون، ئەوار ئیژه ی به رهه مپینان له و ۲۶ ساله ی رابردوودا هیچ کاتیک نه گه یشتۆته رێژه ی ۵٪. که چی له بری به رهه مپینان باشووری کوردستان بۆته بازار پیک گه وه ی ساخکردنه وه ی کالاهه سه رچوو و بیجۆریتی (بیکوالیتی) به رهه مه کانی تورکیا و ئیران و چین و ولاتانی دیکه. که واته ئەوه ی له باشووری کوردستاندا به ده سه هاتوو به رپیکه ی تالانی سامانی گشتی (به تایبه تی سه رچاوه کانی وزه و کانزاکان) و قه له مپه ویتی ده سه لاتداریتی، گه نده لئ دارایی و ئیداری، بازرگانیتی شه ر یان به نوکهری و به کریگه رایی و خیا نه تکاری به ده سه هاتوو. ئەمانه سه رچاوه و شیوازی به ملیاردیرو بوون و ملیون نیر بوون و ده سه لاتدار بوون بووه. مسۆگه ره موو ئەو ریکه و میکانیزمانه ی ده ست ئەو چینه به هۆی ده سه لاتدار بوونییه وه به ده سه تمپیناوه. بیکومان ئەو دۆخه گێژاوه ئابووریبه ی باشوور به دوور نییه له ده ستیوه ردانی سه رمایه ی جهانییه وه که (سندووقی دراوی

مارلین شیفەرس: ژنان بە دەنگبېژى دەردى خويان و گەلى كورد بەيان دەكەن

ئازادىپ كۆمەنگە

سازادانى: نەجىبە قەرەداغى

دەنگبېژە. ژنانى دەنگبېژ لە ھەرىيى وانى باكورى كوردستان و لەوئىش لىكۆلېنەو ھەكەم كرد، دەنگبېژىم ھەلژارد، چونكە پەيى دەنگبېژ بوو تە پەيىكە كە خاوەن ستاتۆيەكە، دەنگبېژى ھەك نەرىتىكە كە ھەم گرینگە و ھەم ھەك ناسنامەيەكە. ئەوانەى دەنگبېژى دەكەن مېژووى كورد باش دەناسن. ئەوانەى دەنگبېژىش دەكەن خويان و ھەا دەناسن، لەبەرئەو ھى كە وای دەبىن كە دەنگيان ھەم خۆشە و ھەم دەنگيان بەرزە. ژنان نايانەوئى پىيان بگوترئ دەنگبېژ.

ئازادى كۆمەنگە: بۆچى نايانەوئى وایان پىبوترئ؟

مارلین شیفەرس: ھەندىكىان ئەو ھەلۆئىستەيان ھەيە، ھەندىكىشيان دەلین «تەنيا-كلام-گۆرانى فۆلكلورى كوردى دەلېنەو، ھەندئ جار گۆرانى دەلېم و لاوانەو دەلېمەو، ئەو دەنگبېژى نىيە.» دەنگبېژى بوو تە شتىكى بەناوبانگ و گرینگ و فەرمى. لىكۆلېنەو ھەكەى من لەسەر ئەو ژنانەيە كە دەنگبېژى

مارلین شیفەرس

دەردەبەرن، بەلكو چىرۆكى تراژىدى، ھەستىار و كەسىش دەلېنەو ھەروەھا لە زەننىەتى پىاوسالارى دەترسن!

ئازادى كۆمەنگە: يەك بابەتىكى كە تېزى خۆت لەسەر نووسىو، دەنگبېژىيە. ئەو پەيەشت خستۆتە ناو ئەدەبىياتى زمانى ئىنگلىزىيەو، چۆن بوو كە لەسەر ئەو بابەتە لىكۆلېنەو تە كرد؟

مارلین شیفەرس: راستە ئەو تېزى دكتوراكەمە، بابەتەكەم لەسەر ژنانى

مارلین شیفەرس، تېزى دكتوراكەى لەبارەى ژنانى دەنگبېژەو دەنووسىت، لىكۆلېنەو ھەكەى لەسەر ئەو ژنانەيە كە دەنگيان بەكاردين بۆ گوزارە لە خۆكردن و خۆدەبەرن، رايدەگەينىت: دەنگبېژى بوو تە شتىكى بەناوبانگ و گرینگ و فەرمى، ئەو ھى ژنان دەيكەن دەكرىت بىتە رىيەك كە تىيگەم گەلى كورد چۆن دەردى خويان بەيان دەكەن. ژنان خەزىنە و مىراسىكىان ھەيە، ژنان نەك تەنيا چىرۆكى قارەمانىتى بە دەنگبېژى

خۇيان باس دەكەن دەيانەوئى باسى چى بىكەن و گوزارە لە جى بىكەن؟ چى لە پىشت چىرۆكى دەنگىبىژىيەو ھەيە؟
 مارلېن شىفەرس: زۆر شت لە خوۋە دەگرېت ھەم كۆلتوورې، ھەم ھونەرى و ھەم سىياسىي. بەپىي ناوەرۆكە كۆمەلەيەتتەيەكەي دەگۆرېت. دەنگىبىژى لە ژېر كارىگەرىي دەولەتتە توركىدا بوو، بەلام نەك لە ھەموو جىيەك و ھەموو كاتىك. لە ژېر كارىگەرىي دەولەت دا لە وانا كۆلتوورې و سىياسىيەكەي بەتال دەكرېتەو و تەنيا دەپتە شتىكى نمايش و فۆلكۇرې و گەلېرى و بەو پىيەش دەولەت دەتوانى بلى «پروانن ئىمە ماف بە كوردەكان دەدەين، دەتوانن كۆلتوور و ھونەرى خۇيان پەپرەو بىكەن، بىيىن ئەوانە دەنگىبىژى دەكەن، مافىيان ھەيە و ھەموو شتىكىيان باش بەرپو دەچىت» ھەندى لەو دەنگىبىژانە لە ژېر كارىگەرىي دەولەتدان و ئەو گۇرانييە فۆلكۇرېيانە دەلېنەو ھەم سىياسىي نىيە. لە كۇنسىرت و بۇنەكان دا تەنيا ئەوانە دەلېنەو ھەم فۆلكۇرېين و مۇركىكى سىياسىي پىنو نىيە. ئەوانە لە دەرەو دەلېنەو، بەلام زۆر شتى سىياسىي دەلېنەو لەسەر مېژووى كوردان كە پىرتى لە توند و تىژى لە بەرامبەريان، پىر لە كۆمەلكۇرېيە. دەنگىبىژان لەسەر ئەوانە گۇرانييەكانىيان دەلېن. ئەو ھەم بۇ گەلى كورد زۆر گرېنگە لە بەرئەو ھەم بەو رىيە بە مېژووى خۇيان ناشنا دەبن.

ئازادىي كۆمەنگە: ئەو ھونەرە لە ھەندى جىگە لە ژېر كارىگەرىي سىستەم دا بەرەو تەوانەو دەچىت، لە ھەندى جىگەش ھەر لەناوچوو، داخۇ

دا باسىيان دەكرېت. ژنانىش بە رېي دەنگىبىژى دەرد و ئىشى خۇيان بەيان دەكەن. ھەم دەردى خۇيان و ھەم گەلى كورد دەلېنەو. ئەو دەنگىبىژىيەي كە ژنان دەيكەن دەكرېت بىتە رىيەك كە تىبگەم كە گەلى كورد چۆن دەردى خۇيان بەيان دەكەن؟ يان دەردى گەلى كورد چىيە؟ دەردى ژنى كورد چىيە؟ چۆن گوزارەي لېدەكرېت؟

ئازادىي كۆمەنگە: كاتى ئەوان دەنگىبىژى دەكەن، تۆش لە بەرئەو ھەم كوردىيەكەت باشە، تۆ ھەستت بە چى كورد لە گۇرانيي (كلام) ھەكانىيان؟

مارلېن شىفەرس: سەرەتا كوردىيەكەم زۆر باش نەبوو. وشە بە وشە گۇرانيي و بەيتەكانىيان باش تىنەدەگەيشتەم لەگەل ئەو ھەم كە تىنەدەگەيشتەم بەلام دەمتوانى بە ھەستى خۇم لىيان تىبگەم كە ئەو ژنانە دەيانەوئى چى بلىن. بەراستى ئەو ھەم سەرنجى منى راكىشا. تۆ كە لەگەل كەسېك قسە بىكەي دەپ زامانەكەي بزانى بۇ ئەو ھەم لىي تىبگەي بەلام لەوئى دا جىواو بوو. لەوئىدا بە رېي مېوزىك بە ناواز و چۇنىتى بەكارھىنانى دەنگ دەكرا لەوئىدا گوزارە لە شتىكى دىكە بىكات. مەسەلەكە لە زمان واوئەترە. بىئەو ھەم لە زامانىيان تىبگەي دەتوانى لەو تىبگەي ئەو ژنانە دەيانەوئى چى بلىن. بىن گومان باسىيان لە دەرد و ئىش و نازارى خۇيان دەكرد.

ئازادىي كۆمەنگە: مەگەر دەنگىبىژى بوارىكى تەنيا ھونەر كە ئەو ژنانە گوزارە لە خۇيان بىكەن يان بوارىكى كۆلتوورېي و مېژوويە. ئەو ژنانە كاتى دەرد و ئىشى

دەكەن و دەنگىيان بەكاردىن بۇ گوزارە لە خۇكردن و خۇدەبىرېن. من وىستەم تىبگەم كە ژنان چۆن گوزارە لە خۇيان دەكەن. دەنگىبىژى ئامرازىكە بۇ تىبگەيشتەن لەو ھەم كە ژنان چۆن گوزارە لە خۇيان دەكەن، سەرنج دەدەم كە دەقىكى گەلېرى- فۆلكۇرېي ھەيە بۇ نموونە دەنگىبىژى- كلامى سەر شىن-پىرسە ژنان دەنگىبىژى دەكەن و مردوو ھەكانىيان دەلاوتنەو ھەم ئەو دەقىكى زۆر گەلېرى و دەولەند ھەيە ژن بە رېي ئەو دەقە گوزارە لە ھەستى خۇيان دەكەن.

” ھەندى لەو دەنگىبىژانە لە ژېر كارىگەرىي دەولەتدان و ئەو گۇرانييە فۆلكۇرېيانە دەلېنەو ھەم سىياسىي نىيە

ئازادىي كۆمەنگە: بۇچى دەنگىبىژىيە ھەلېژارد كەلېكۇلېنەو ھەم لەسەر بىكەيت؟

مارلېن شىفەرس: سەرنجى منى راكىشا كاتى چومە باكورى كوردستان. جارىك لە شارى وان ژنىكەم بىنى كە پىي و تەم كە دەنگىبىژە و بە دەنگىبىژى دەردى خۇم راقە دەكەم. باسى ئىش و نازارى خۇي بۇ من كورد. بىنىم كە پىواون زىاتر لە ژنان لە شەر و رووداوى قارەمانىتى

كە لەنيو كۆمەلگە كورد و لە نيو كۆمەلگەكانى تر دا ھەيە. ژن دوو جار رووبەرووى توند و تيزى دەيئەو ھەم توندوتيزى سياسىي و ھەم پياوسالارىي. دەنگبژي ژنان زۆر جار تەنيا بۆ خۆيانە، زۆر جار ناتوانن لەدەرەوھى مأل و لە كەشى كراوھدا دەر بېرېن. بەھۆى توند و تيزى پياوسالارىيەو ھەم زەحمەت ژن بتوانن لە دەرەوھى مأل دەنگبژي بکەن.

ئازادىپ كۆمەلگە: جياوازی چۆنت

بيئى لە نيوان دەنگبژي ژن و پياو دا؟

مارلين شيفەرس: بەشيوھەيەكى سيستماتيک لەوھم نەكۆلئەوھتەوھەم بزەنم ژن جى دەلئىن و پياو جى دەلئىن، چونكە زياتر لەگەل ژنان دانوساندم كرد و كارم كرد. چەند دەقئىكى دەنگبژي ھەيە كە بلأو بونەتەوھەم كە ھەم ژن و ھەم پياو دەيلئەوھە، بەلام ژن لەبەرئەوھى كە ژن زياتر نزيكى سروسەتە، ھەم دەلاوئەنەوھە، ھەم لە پرسە و شين دا لەسەر مردووكانيان دەنگبژي دەكەن و دەيانلاوئەنەوھە. لەو رووھوھە ژنان خەزئە و ميرا سيكيان ھەيە، ژنان نەك تەنيا چيروكى قارەمانئىتى بە دەنگبژي دەر دەبېن بەلكو چيروكى تراژيديي، ھەستيار و كەسييش دەلئەنەوھە. ئەو گۆرانىي (كلام) يانەي كە پياوان دەيلئەوھە لە دەنگبژي دا زۆر جار لە شەرئىكە يان عەشیرەتئىكە يان قارەمانئىتىكە نەك لەسەر خۆيان، بەلام ژنان بە پيچەوانەوھە زياتر خۆيان دەر دەبېن و زياتر كەسيين.

ئازادىپ كۆمەلگە: چەگەرە و گرفت و ريگرىك ھەبوو لە بەردەم ئەو ليكۆلئەوھەي تۆ دا لەسەر دەنگبژي؟

و نيويك لە وان بووم. لەھەرئى وان و گوندەكانى دەوروبەرى بووم، بەلام دەنگبژي لە سەرھەد زياترە لە ھەر ھەرئىمئىكى تر و زياتر دەگوتريت. چوومە شارەكانى تر جگە لە وان چومە بايەزید، موش، بەدلئىس، تاتوان، چومە ئامەدئىش لەو ھەرئىمانەش ليكۆلئەوھەم كرد، بەلام زياتر لە ھەرئى سەرھەد بووم.

ئازادىپ كۆمەلگە: چەند نمونەي چيروك ھەن لە ناو دەنگبژي دا سەرئى تۆي راکيشاوه؟

مارلين شيفەرس: ئەوھى سەرئى راکيشام لە دەنگبژي دا باس لە ميژووى كورد دەكات. ئەوانەي چيروكى كلاسيك بوون، زياتر سەرئى منى رادەكئىشا. زياتر لەو چيروكانەي كە لە ميژووى نوئ دا كە باس لە تئىكۆشان، شەھيد و تئىكۆشانى پەكەكە دەكەن. باس ميژوو دەكەن ئەوھيش ميژوويەكى جياوازه، ميژوويەكى كلاسيك نيبە، ميژوويەكى ھاوچەرخ و نوئي كورده. دەكرئىت لەوئى دا لە بەرامبەر ميژووى فەرمى دەولەتى تورك، ميژوويەكى زيندوو بيئى. ميژووى نزيكى سالانى ٩٠كان دا گوزەراوه، باس لە ميژوويەكى سياسىي كوردان دەكات كە مايەي سەرئىكە لە دەنگبژي دا لەبەرئەوھى ميژووى تئىكۆشانى كورده دەر دەبېت. لەھەمان كات دا چيروكى تريش ھەن كە ژنان لە دەنگبژي دا دەریدەبېن، ئەوھيش ئەزمونى ژنانە كە لە دەنگبژي دا باس لەو ئئىش و ژانە دەكەن كە لە ئەنجامى توندوتيزى رووبەرووى دەبنەوھە، نەك تەنيا توند و تيزى سياسىي لەلایەن دەولەتى توركەوھە بەلكو توندوتيزىيەكى پياوسالارىي ھەيە

ئەو چيروكانەي كە بەرئى دەنگبژي دەگوتريتەوھە تا ئئىستاش كاريگەرىي خۆي لەسەر كۆمەلگە ماوه؟ داخۆ پاشماوھيان ماوه؟ چەند لە ژئىر كاريگەرىي سيستم دان؟

مارلين شيفەرس: مەسەلەي دەنگبژي دوولایەنەيە. بەشئىك لەو دەقەي دەنگبژي لەدەرەوھە و بە كراوھىي نمايش دەكرئىت، ئەوھى ديكەش لە مأل دا و جئى داخراو دا دەكرئىت. ئەو دوولایەنە لە يەك جياوازي، بەلام زۆر ھئىستاش دەنگبژي زۆر جەماوھريە. ئئىستاش گەنجان دەنگبژي دەكەن. پئىشتر لە زار بۆ زار دەگوزرايەوھە و تا ئەمروھاتووھە، بەلام ئئىستا دەيانەوئى كە ئئىتر بينووسنەوھە. ئەو بەيت و گۆرانئىيانە دەنووسنەوھە كە لە دەنگبژي ديكەوھە دەبيستەن و ديكەنە كئىتب. چەندئىن كئىبى دەنگبژان ھەيە. گەنجەكان لە تەلەفزيۇنەكان و لەو كئىتبانەوھە فيرى دەق ئەو دەنگبژييانە دەبن. ئەو گۆرانئىيانە نەرمەن و گۆرانكارىيان تئىدا دەكرئىت، بەلام بە نووسينيان ھەم لایەنى نەريئى و ھەم نەريئى ھەيە. ھەم بە رئى نووسين دەپارئىزئىن، چاپ دەكرئىن و دەگوزرئەوھە بۆ دوای خۆيان، بەلام لایەنى نەريئى ئەوھەيە كە دەق دەگرن و نەرم نين، ئئىتر گۆرانكارىي تئىدا ناكريت. پئىشتر دەكرا گۆرانكارىي تئىدا بكرئىت، بەلام ئئىستا بە نووسينەوھە دەبئى شئىكى دەفكرتوو، زوو بە زوو ناگۆرئىت.

ئازادىپ كۆمەلگە: داخۆ تۆ ليكۆلئەوھەت لەسەر ھەرئىمئىكى تايبەت كردووھە يان يان ھەرئى جياوازي؟

مارلين شيفەرس: بۆ ماوھى سال

رابردوو كە ئىستا بەرەو لەناوچوون دەچىت، لە ژىر كارىگەرى سىستى كاپىتالىزم لىكۆلېنەوى باش كراو، ئەو تەنبا شتىكى تايبەت بە كورد نىيە، بەلكو پىشتىرىش ھەبوو ۋە ئىستاش ھەيە. واتە ئەو كۆلتوورە ھەم ھەيە ۋە ھەمىش لىكۆلېنەوى لەسەر دەكرىت.

ئازادىي كۆمەنگە: ئايا رپىشەي مېژوويى ئەو كۆلتوور ۋە كەلەپورە لىكۆلېنەوى لەسەر كراو؟

مارلېن شىفەرەس: لىكۆلېنەوى سەختە لەبەرئەوى كە بەلگەي نوسراو زۆر نىيە، بەلام ئەوئە ھاوبەشە ۋەك كۆمەنگەي كورد لە كۆمەنگەكانى تىرىش دا رۆئى ژن تايبەتە بۇ گوزارە كردن لە شىن ۋە ماتەمىنى بە رپى دەنگىژىي. بەتايبەتى ژن زياتر ئەو كۆلتوورە دەردەبىر. ژن لە كاتى ماتەمىنى ۋە شىن لە ھەموو كۆمەنگەكانى تىرىش دا رۆئى گەورە ۋە سەرەكى دەبىن. ھەستى ژن زياتر نىكى ئەو شتەنەيە. لە ھەمان كات دا دەنگى خۇيان باش بەكاردىن بۇ دەربىرى ھەستى خۇيان لە جىي وادا ھەم لە كۆمەنگەي كورد ۋە ھەم كۆمەنگەكانى تر، رپىشەي دەنگىژىي بەوئە دەبەستەمەو.

ئازادىي كۆمەنگە: ئەو لىكۆلېنەوىيەي تۆ ھىشتا بلاو نەكراوئەو؟ بە زمانىك نوسىوتە؟ ھەولدا بىخەيتە رۆژەقى دەزگا پەيوەندىدارەكانى تر لە ئەوروپا ۋە جىي تر؟ داخۇ ئەم لىكۆلېنەوىيەي خۇت لەگەل كەسانى پىسپۇر بە تايبەتى ئەنترۆپۇلۇگ ئانۇگۇر كىرەو؟

مارلېن شىفەرەس: ھىشتا بلاو نەكراوئەو ۋە بە ئىنگىلېزىي نوسىومە،

دەنگىژىي بە تەمەن ژيانىان لە دەست دەدەن ۋە گەنجان دەنگىژىي نازان. ژنىكى گەنجى دەنگىژىي ھەبوو، داوايان كورد كە لىكۆلېنەوى بەكرىت بۇ ئەوئە كە ئەو مىراس ۋە كەلەپورە كۆبكرىتەو ۋە ئەوئە نەرىتە بە رپى بەلگەكردنى بپارىزىن ۋە تۆمارى بكەن، ئەوئەش يەككىك بوو لەو ھاندەرەنە بۇ پاراستى ئەو نەرىتە.

” لە كۆمەنگەكانى تىرىش دا رۆئى ژن تايبەتە بۇ گوزارە كردن لە شىن ۋە ماتەمىنى بە رپى دەنگىژىي

ئازادىي كۆمەنگە: رايگىشتى ئەوروپى ۋە ناوئەندى ئەكادىمىي چەند ئەم كەلەپورە دەناسن؟

مارلېن شىفەرەس: دەنگىژىي بە گىشتى باش نانسارىت. گرىنگە كە ھەموو كۆمەنگەكان لە دونىادا ئەم كۆلتوورەيان ھەيە ۋە لە ژىر كارىگەرى سىستى سەرمایەدارى دا ھىشتاش لە دەست نەچو، بەلام ھەندى كۆلتوورى جۇراوجۇر ھەيە كە لە دەنگىژىي دەچن ۋە نوسراونەتەو. ھەموو كۆمەنگەكانى دونىا بە شىوئەيەكى زارەكى نەرىتەكانى خۇيان دەبىرپو، لەلايەن ئەنترۆپۇلۇگەكانەو لىكۆلېنەوى باشى لەسەر كراو. لەسەر كۆلتوورى زارەكى

مارلېن شىفەرەس: ژنان شەرمىان دەكرد، لەبەرئەوى كە ماوئەيەكى درىژ بە ژنانىان دەگوت دەنگى ژنان شەرمە، يان ژنان لە مال يان لە دەروە بۇيان نىيە دەنگىان بەرز بكەنەو. يان كچانى گەنج بۇيان نىيە كە دەنگىان بەرز بكەنەو، لەبەرئەوى كە دەنگىژىي شتىكى عەيىبە! بۇ ماوئەيەكى درىژ ئەو بەردەوام بوو تا ئاستىك ئەوئە لە ناو ھەندى بنەمالەدا ماو. زۆربەي ئەو ژنانەي من بىنىم دەيانگوت «دەنگىژىي. بەلام ھاوژىنەكەم، براكەم، مامم نايانەوئ دەنگىژىي بكەم» لىيان دەدان بۇ ئەوئە كە دەنگىژىي نەكەن، لەبەرئەوى دەنگى ژنان ۋەك شەرم لەقەلەم دەدران. چىرۆكى زۆر سەيرىان ھەبوو، ئەو كىشەيەكى زۆر گەورەيە ۋە تا ئىستا ژنان لە ھاوژىن ۋە كۆمەنگەش دەترسن! لە زەھنىيەتى پىاوسالارىي دەترسن! ئىستا چەندىن ژن ھەن كە ئەو رچەيان شكاندو ۋە دەتوانن لە دەروە دەنگىژىي بكەن، بەلام ھەندىكىش ھەن لە تەنبا مالەوئە لە بەرخۇيانەو دەنگىژىي دەكەن. ئەوئە تەگەرە بوو بۇ گەيشتن بەو ژنانە لەم لىكۆلېنەوىيەدا. زۆر پەيوەندى ۋە گەرانى ويست بۇ گەيشتن بەو ژنانە. نايانەوئ كۆمەنگە بزانتى كە دەنگىژىي دەكەن.

ئازادىي كۆمەنگە: داخۇ شتىك ھەبوو كە ھاندەر بىت بۇ ئەو ژنانە كە بەردەوام بن وئىرەي تەگەرەكانىش؟

مارلېن شىفەرەس: راستە كە ھەندىكىان دەترسن، بەلام ھەندى ژنى دىكەن ھەن كە زۆر چالاک بوون بۇ ئەوئە ئەو نەرىتە ون نەبىت. ژنانى

«كىشەي نان و ئابوورىي برىستى لە خەلك برىووه»

ئازادىي كۆمەنگە

ئا: ئاسۆ جەوھەر

رېئىسانس لەنامۆيى زياتر شتىك شك نابەين پېي بوترىئ بىكارىي...! يەككىك لەسىماكانى سەرەتاي ئەرورپاي سەدەي شازدە، سەرەتاي لەدايك بوونى مۆدېرنەيە. لەھەمان پىنگاڧدا لەناوك و ھەناوى مۆدېرنەشدا، ئىمە ئاشناي دوو جۆر مۆدېرنەين: يەكەم، مۆدېرنەي مرۇڧايەتییە، مۆدېرنەي دوومىش دۇزى مۆدېرنەي يەكەمە كە سەرمايەدارییە. واتە مۆدېرنەي ئايدىلۆژىي و مۆدېرنەي تەكنەلۆجىي. سەرمايەدارىي بەھۇي خاوەندارىيەتییەو ھەلایەن چىنكىكەو، پانتايیەكى فراوانى كۆمەلگە دەخاتە پەراوتزەو. چىنایەتیش ھۆكارىكى كارىگەرىي خولقاندنى بىكارىيە، بەو دەلىلەي ژمارەيەكى زۆرى كاركەر(ھېز) يان دەستى كار) كارتىن بەدەست چىنكىكى بآلاترەو! لەخاوەندارىتى دا.»

مەھمەد، ئاماژە بەوھىش دەكات و بەلگەي ئەو دەھىنئیتەو كە شتىك نىيە بە ناوى بىكارىي و بەلكو دىاردەيەكى نارەزومەندانى خولقىندراو، بۇ ئازادىي كۆمەلگە جەختىكردەو: بۇناساندنى بىكارىي دەپن پىرسىن

لەكاتىكدايە حكومەتى ھەرېم رېژەيەكى كەمى لە ھەژارىي راگەياندو، ئەھمەدى حاجى رەشىد، بىراردەرى لىژنەي دارايى لە پارلمانى عىراق، لەمانگى ۱۱ اى ۲۰۱۷ لە كۆرپىكدا لەسەر بارودۇخى ئابوورىي عىراق، وتى: لەئىستاداھەرېي كوردستان ۲۲ تا ۲۶ مىليار دۇلار قەرزدارە، ھاوكات بەھۇي درېژەكىشانى قەيرانى دارايیەو، ناستى ھەژارىي لەناو دانىشتووانى ھەرېم بۆلە ۱۸٪ بەرزبووتەو.

مەھمەد حىكمەت، خویندكارى كۆلئۆزى ئابوورىي - زانكۆي سلیمانىي، شىرۇڧەي بىكارىي دەكات و رایدەگەيەنئیت: «لەدواي رېئىسانسى ئەوروپا، بىكارىي وەك نەخۇشییەكى زانكراو دەپتە رۆژەڧ. بەپى قۇناغى

شارەزايانى ئابوورىي رایدەگەيەنن، شتىك نىيە بە ناوى كىشەي بىكارىي و ھەژارىي بەلكو دروستدەكرىت. خەلكى ھەرېي كوردستان-يش بەھۇي ئەوئى نەوت كراو بە سەرچاوى سەرەكى ئابوورىي، توشى كىشە و نەھامەتى بوونە! جەختىش دەكەنەو: ئىدارەدانى ئابوورىي ولآت لەسەر ناستىكى زانسىي و پلاندىرا و نىيە، ھەر ئابوورىيەك بەرپتو بىرپت ئەگەر پلانى نەپت و زانستى نەپت، ئەوا قەيران بەدواي خۇيدا دىنئیت! داھاتى نەوت بۇ بونىادنانى ئابوورىي نەبوو؛ ھەررەھا ئەو خەرچىيەي ئابوورىي دەبوورئىتەو و دوورى دەخاتەو لە قەيران، ئەوئى دەھاتەكەي بەشى زۆرى بۇ و بەرھىنان خەرچىكرىت.

مەھمەد ھاودىانىي، وەزىرى كاروبارى كۆمەلایەتى مانگى ھەشتى ۲۰۱۷ رايگەياند: رېژەي بىكارىي لە ھەرېمدا (۱۵٪) و بگرە زياترىشە. ئەمە

بەسەر كەرتەكانى تىرى ئابوورىيدا. واتە بەھۇى قازانچى زۆرى كەرتى نەوتەو بەشىكى زۆر لەقازانچى كەرتەكانى تر گواستراوتەو بەھۇى كەرتە، بەروويەكى تردا دەستىكى زۆرى كار دەستيان لەكەرتى كشتوكال ھەلگرتوھ و بىكار ماونەتەوھ، بەھۇى كەمبونەوھى قازانچ لەكەرتى كشتوكالدا. لەھەمان كاتدا ئەم كەرتە بەسپاسى كراوھ كە بووھ بەھۇى پەرەسەندى چىنپىكى كەمىنەى كۆمەلەتەى و پەراوتىخستى پىگەى كۆمەلگە لەئابوورىيدا. لەكاتىكدا نەوت پىشتى بەستووھ بەئامپىر، داھاتىكى پوخت لەزەمەنىكى كورتدا ئەدابەدەستەوھ: ئەمە بووھ بەھۇى زال بوون يان زالكردى كەرتەكانى تىرى ئابوورى. واتە حكومەت(كەمىنەىكى ستەمكارى كۆمەلەتەى) دەولەمەند دەكات لەبەرامبەر خەلكدا، ئەمەش لەفىكرى ئابوورىيدا ناسراوھ بەنەخۇشى ھۆلەندى -نەخۇشى ھۆلەندى بەھۇى دۆزىنەوھى نەوت و غازىكى زۆر لەدەرياي باكورى ھۆلەندا، بووھ ھۇى بەرزبونەوھى بەھای دراوى ھۆلەندى بۇ ئاستىك چىدى بەرھەمپىنانى تىرى جگە لەوزە ھىچ سودىكى نەبوو لەئابوورى ناوخۇى و لاتدا. لەبەرنەوھى كەرتى نەوت دەستىكى كارى كەمى دەوت، لەدەست چىنپىكى ديارىكراوى كۆمەلەتەى تىيدا قورغ كراوھ، واتە بۇ پىكەتەىكى ناو پىكەتەى كۆمەلەتەى تىبەكانە، دەپتە ھۇى سەرھەلدى كۆمەلگەى چىناىتەى، گۆشكراو بەدەزگای مۇدىرنە. ئەمە ھۆكار و دەرئەنجامىكى بەھىزى ھىنانە بوونى بىكارىبە بۇ كۆمەلگە.

ئابوورا، ئەوھىش دەخاتەروو كە

دەستى كارى چەند كرىكارىكى گرتەوھ. ئەمەيش سەرەداوىكى سەرھەلدى بىكارىبە لەئاستى جماندا.

دەستىكى زۆرى كار دەستيان لەكەرتى كشتوكال ھەلگرتوھ و بىكار ماونەتەوھ، بەھۇى كەمبونەوھى قازانچ لەكەرتى كشتوكالدا

ئەو خويىندكارەى زانكۆ، قسەلەوھىش دەكات يەكىكى تر لەقەضىبەكان، پرسى سىكتەرە ئابوورىەكانە. پرسىارى ئەوھىش دەكات، نایا كام ناراستە لە سىكتەرە ئابوورىبەكان، بىكارى زەق دەكەنەوھ؟ وتى: بەگەپانەوھ بۇ پەرتوكى ستەمكارى «ئەلىكساندەر كۆزىف و لىو شتراوس» (وھرگېرانى د.فاروق رەفىق) و كىتپى ستەمكارى كەتوئىنەوھى (نوسىنى د.فاروق رەفىق)، ئاشناى مېتۇدى سىياسەتكردنى سىستەمە ستەمكارەكان دەپىن، لەدروستكردنى ژىنگەىك بە بىكاركردنى كۆمەلگە، لەپىناو بەپاشكۆ كردنى ھەرتاكىكى كۆمەلگە و گرېدانى بەدەسەلاتەوھ. بەپى ئەم خويىندەوھى بۇ ستەمكارى، سىستەمە ستەمكارەكانى رۆژھەلاتى ناوھراست، بەھۇى زۆرى و پوختى داھاتى ئابوورىبە نەوتەوھ، كەرتى نەوت زال بووھ

بىكارى چىبە؟ بەپى داوھرى ئۇجالان دەگەىن بەنەوھى ئەم گىزاوھى(بىكارى) خولقىندراوھ. ئۇجالان، بەواق وپمانەوھ دەلېت «شتىك نىبە بەناوى بىكارى...!» پىپواىبە بەچاوخشانىك بەئىدارەدان و ياساى ئازھەلان، كاتىك مېرولەىك لەشارە مېرولەكەىدا ناپىن بىكار بىت، شاپستەى سەرسوپمانە باس لەشتىك بىرى بەناوى بىكارى (البطالە). بەواتەكى تر، بىكارى خۇى لە وجود(بوون)دا نىبە تا باس بىرىت. لەژىر رۆشناى ئەم داوھرىبەى ئۇجالاندا، ئىمە دەرک بەوھ دەكەىن، بىكارى دياردەىكى ئارەزومەندانەى خولقىندراوھ و گەمەو يارىبەكى سىستەم و ھىزە پاوانخواز و ستەمكارەكانە.»

وتىشى: بەگەپانەوھ بۇ مۇدىرنەى تەكنەلۇجى، ئاشناى چەند سەرەداوىكى مانىفىست بوونى بىكارى دەپىن. مۇدىرنەى تەكنەلۇجى، بەھۇى بەدەزگا و بەسىستەم كردنى كارەوھ، لەرىگەى راپەراندنى كار بەئامپىر و داھىتراوھ تەكنەلۇجىبەكانەوھ و نەبوونى بەدىل بۆھەلسوپاندنى دەستى كارى مرؤبى كە خۇى خزانە كارگە و كەرتە ئابوورىبەكان و تا ئاستى دامودەزگا حكومىبەكان: ئەمەيش بووھ بەھۇى بىكار بوونى بى شومارى دەستى كارگەر. چىتر لەرىگەى ئامپىرەوھ كارەكان رابى دەرگا. واتە پىش ئەم قۇناغە كەرتى كشتوكال و پىشەسازى سەرەتاپى ھەبووھ كە دەستىكى زۆرى كار رىكخرا بوون تىاىدا، بەوھى يەكىك لەسىماكانى ھاتنى ئامپىر، كەمكردنەوھى كرى و دەستى كارە، لەپاى كارپىكردنى ژمارەىك كرىكار (خەرجى بەرھەمپىنان)، چىتر ئامپىرىك جىگەى

مەھمەد، خوتىندىكارى كۆلىيىزى ئابوورىي- زانگۆي سىلىمانىي، ھىما بۇ كىشە ئابوورىيەكانى تر دەكات و دەئىت: يەككىي تر لە كىشەكان، كىشە بازار، ئابوورىي باشوورى كوردستان كە خۆي زياتر لەسىستى سەرمايەدارى دەبىنئەو، يارىكرىنىك ھەست پىندەكەين لەلايەن خاوەن كار و خاوەندارەكانەو بەنرخ و ھەلى كارەو. «سەمىر ئەمىن» وەك تىورىستىكى دژى سىستىم. كەروكارىكى نىگەتىشە دەرھەق بەسىستى سەرمايە دەخاتەپوو. سەمىرە ئەمىن دەئى «شئىك بوونى نىيە بەناوى بازارى نازادا ئەووى ھەيە قۇرغىكارىيە». لەژىر رۇشنايى ئەم دەلىلەدا، دەبىنئە بازارى باشوور قۇرغىكارەو بەدەست كۆمەئى كۆمپانىيا و خاوەن كار و ركابەر و دەسەلاتكار. كاتىك نرەكان بەرزەدەبنەو كە كارىتكە بەدەست ئەم قۇرغىكارىي و پاوئەنخوازىانەي سەروى بازارەو، بەئارەزووى خۆيان دەستى كار كەم دەكەنەو و كرى كەم دەكەنەو و سەعاتى كاركرىن زىاد دەكەن. لەدۇخىكى لەم شىوئەداژمارەيەكى زورى دەستىكار بىكار دەمىنئەو كە قوربانىي دەستى ئەم كەمىنە قۇرغىكار و پاوئەنخوازەن كە بازارپان قۇرغىكردو. لەكاتىكدا دەتوانىن بەشەرحىكى فۇكۆ بەجۇرىكى تر، لەھەمان بازار بگەين. كاتىك فۇكۆ دەئىت: حكوم كرىن و بەرپوئەبرىدى بەرپوئەبرىدى! وائە پىشاندىان ورپەرايەتى كرىن. بۇنموانە كاتىك كۆمەئىك خەلك كاردەكەن، ئەركى حكومەت ئەوئە ئەوكارە بەئاراستەيەكدا بەرىت. بەم مەفھومە ئەم بازارە روكارىكى تارادەيە ئەرىنى دەبىت كە ناچارى دەستى بۆبەين،

ئەم كەرتە، لەپال ئەووى خەونى رژىمە ستەمكەرەكانە، لەھەمان كاتدا فەوتاندىن و بەپاشكۆكرىنى كۆمەنگە و خەلكە بەدەسەلاتەو، زورىنەيەكى بىكار سەرھەئەدات وەك ئەووى لە باشوورى كوردستان (باكورى عىراق) دەبىنئە. تا ئەووى ئابوورىي گىشتى بەرەو ھەئىر دەبات. ئەمەش كە بەخەونى رژىمە ستەمكەرەكان مەيسەر بوو، خەلك

” يەككىي تر لە كىشەكان، كىشەي بازار، ئابوورىي باشوورى كوردستان كە خۆي زياتر لەسىستى سەرمايەدارىي دەبىنئەو

لەگوندىو بەرەو شار كۆچ دەكات، بەمەش كۆمەنگەيەكى بەرخۆھاوشىوئەي سەودىيە و قەتەر بەرھەمدىت، لەپال ئابوورىيەكى كرىخورىي -رەنتايەر بۆدەسەلات (بەعەرەبى ئابوورىي رەيى)، دەبىتە ھۆي دياردەي كۆچ و دەستەلگرتن لەكشتوكال و پەنا ھىنان بۇشار كە يەككىي تر لەئاسەوارە بەھىز و ھۆكارەكانى ترى بىكارىي لەولائى جەمانى سىيەم(ولائانى رۇژھەلاتى ناوئەراست، ئەفرىقا و ئەمىركاى لاتىن).»

نەوت كەرتىكى قورغىكارەو ھۆكار بوو بۇ لاوازبوونى كەرتى كشتوكال، «راستىيەكى ئەزمونكارەو ھەيە، ئەويش ئەوئەيە كەرتى كشتوكال ژىنگەي بەھىز بوونى كۆمەنگەيە لەبەرامبەر حكومەتدا -قۇرغىكارەو بەدەست كەمىنەيەكى ستەمكارىي كۆمەئەيى- وائە لاوازبوونى كەرتى كشتوكال و بەھىزبوونى كەرتى نەوت، كارىتكە بەدەست رژىمە ستەمكەرەكانەو، وەك خەونىك كارى بۆدەكەن بۇ كۆنترۆل كرىنى پانتايى كۆمەنگەيە. ئەمەش وائە دەسپەلگرتى زورىنەيەكى كۆمەئەيى (كەرتى كشتوكال) بەپىي مەرامى كەمىنەيەكى پاوانخواز و بەرخۆر بەسەر كەرتى نەوتەو كە ئامانجىان بىكاركرىن و بەستەنەوئە ئەم زورىنەيە بەدەسەلاتەو.»

ئەو، لەوئەش دەدوئىت، سىستەمە سىياسىيەكانى خۆرھەلاتى ناوئەراست وىستوويانە تەنھا يەك سەرچاوەي ئابوورىي ھەبىت و رايگەياندى: رژىمە ستەمكارەكانى شەرق، سەرکەوتوو بوون، لە بەيەك سەرچاوەكرىنى ئابوورىيدا، بەجۇرىك سەرچەم سىكتەرەكانى تر، پەراوئەخراون و كەرتى نەوت زال كراو! بەيەك سەرچاوەكرىن يان بە ئابوورىي كرىنى نەوت، ئامازە بەچەن راستىيەك دەكات. يەكەم كەرتى نەوت دەستى كارى كەمى دەوئىت، دووم زۆربەي بەرھەمەكەي لەدەرەو ساغ دەكرىتەو، وائە ھەلبوئارى كار لە ناوخۆدا نەخولقىت، سىيەم وەك وتم نەخۆشى ھۆلەندىي. لېرەدا بەئابوورىي كرىنى نەوت وەك تاكە سەرچاوە و بەسىياسىي كرىنى

پىرەمىردىك لە كاتى پەيدا كەردنى بۆنۆپى

لەكەم كەردنەوہى قەيرانى بىكارىدا.
 ھەرۋەھا نووسەر و مامۇستايەكى
 زانكۆ ئامازە بەو دەكات، لە ھەرئى
 كوردستاندا كىشە و قەيرانەكان زۆرن و
 ئەوہى لە ھەمووى گرینگترە كىشەى نان
 و ئابوورىيە.

عەزىز رەوف، نووسەر و مامۇستاي
 زانكۆ، بە ئازادىپ كۆمەلەى راگەياندا:
 كىشەى ئىمە لە باشوورى كوردستان
 كىشەى ھەمەلايەنن، زىاد لە كىشەىەك
 و زىاد لە قەيرانىك نامادەيە، بەلام
 ئەوہى لە سەرۋو ھەموو كىشەكانەوہيە
 و ناشاردريتەوہ مەسەلەى كىشەى

نان و كىشەى ئابوورىيە كە پرستى لە
 خەلك بپوہ و تەواو خەلكى كوردستانى
 توشى كىشە و نەھامەتى كەردوہ و ھىچ
 ئاسۆيەكىش ديار نىيە! لەسايەى ئەم
 جۆرە بەرپۆئەبەردنە خراپەوہ بەرەو باشى
 پرۆات. كىشەى ئابوورى لە ئىستادا
 بنەپەرتىرەن كىشەى دنياى ئىمەيە.
 دەسەلاتى سىياسى تەنانەت تواناي نىيە
 كارمەندەكانى خۇى خزمەت بكات، ھەر
 بۆيە ناشاردريتەوہ كە كىشەى ئابوورى
 كىشەيەكى بنەپەرتى و چارەنووس سازە.
 عەزىز رەوف، قسە لەوہشەكات:
 بېگومان كىشەى ئابوورى دروست
 دەكرىت. سەر زەمىن بابى ئەوہندە
 پىداويستىيەكانى مرؤفى تىدايە كە بەشى
 ھەمووان بكات، بەلام خراپەپۆئەبەردن
 ئەو نەركەى تەواو قورس كەردوہ و
 كەردوہيتىيە نەركىكى تەواو زەحمەت.
 ئەو مامۇستايەى زانكۆ، وتىشى:
 لە ئىستادا ئابوورى لە باشوورى

موشتەقاتەكانى نەوت و داھاتى نەوت وەردەگرتىت ياخود بەو ھۆيەو كەرتى كشتوكال و پيشەسازى و بازىرگانى... ھتد، بوژاندىيەتەو، ئەوا زەحمەتە تووشى دارمانى ئابوورىيىت. ئەوا لە ھەريى كوردستان ئەمە نەكراو، تەنھا پشت بەستراو بەيەك سەرجاوە كە نەوتە، داھاتى ئەم نەوتەيش بۇ بونىدانى ئابوورىيە نەبوو، لە رووى خەرجىيەتەو تەماشى بىكەين ئەو خەرجىيەتە ئابوورىيە دەبووژىيەتەو و دوورى دەخاتەو لە قەيران و گىرفتى بۇ دروست ناكات، ئەو جۇرە خەرجىيەتە كە بەشكى زۇرى بۇ وەبەھىنان بىت، بەلام لە كوردستان بودجەكەمان پىش قەيرانەكەش تەقريبەن ھەفتا بەسى بوو، زياتر بۇ مووچە و ئەوانە بوو كە داھاتيان لىپەيدا نابىت! لە سەدا سى بۇ بوارى وەبەھىنان بوو، لە نىو سەدا سىيەكەشدا گىرفتەكە ئەوئە بە شىوئەيەكى ھاوسەنگ دابەش نەبوو بەسەر ھەموو سىكتەرەكاندا، ھەتا ھەموويان ھىسە خۇيان بەرىكەوئت. سىكتەر ھەيە وەك نىشتەجىبوون لەوئەيە زۇرتى بەركەوتىت، بەلام سىكتەرى وەك كشتوكال، پيشەسازى و گەشتىارى، كەمترىن بودجەي بەركەوتوو.

ئەو، لايوايە زۇر بەئاسانى دەتواندىت كىشەي ھەژارى جارىسەر بىرىت و جەختىكردەو: ھەژارى رەبى بە ھەموو سىكتەرەكانەو ھەيە، زۇر بە ئاسانى دەتواندىت كىشەي ھەژارى بە پلانى كورت مەودا و درىژ مەودا چارىسەر بىرىت. ئەگەر ھاتوو پلانى ھكومتە زانستى بوو بايەخى بە ھەموو

ئەو دەخاتەروو لە رووى ئابوورىيەو كىشەكان ئەوئەيە، «ئىدارەدانى ئابوورىيە و لات لەسەر ناستىكى زانسى و پلانداو

” ھەژارى رەبى بە ھەموو سىكتەرەكانەو ھەيە، زۇر بە ئاسانى دەتواندىت كىشەي ھەژارى بە پلانى كورت مەودا و درىژ مەودا چارىسەر بىرىت

نىيە؛ ھەر ئابوورىيەك بەپىو بىرىت، ئەگەر پلانى نەبىت و زانستى نەبىت، ئەوا كۆمەللىك قەيران بەدووى خۇيدا دىنىت! بۇ نمونە ئەگەر وردتى بىكەينەو، كاتىك دەللىن پلانى نىيە و زانستى نىيە، ئەوا دەبىت لە رووى داھات و خەرجىيەتە تەماشى بىكەين، ئەو داھات و خەرجىيەتە دەستمان دەكەوئت دەبىت بە شىوئەي زانستى بىت. لە نىو ئەو فەقەرەيەشدا ئەگەر داھاتى ھەموو سىكتەرەكان تەماشى بىكەين، زۇرىنەي ھەر زۇرى لە نەوتەو ھاتوو، ھەر و لاتىكىش پشت بەيەك داھات بەستىت ئەوا دوور يان نىك تووشى دارمان دەبىت، بەلام ئەگەر سودى لە

ناكەن، ئەمەش واىكردوو كە ئابوورىيە و بەكسانى ئابوورىيە لە و لات تەواو پەكى بىكەوئت.

ئەو نووسەر، ئامازەي بەو كىشەيەشكرد كە بەشكى زۇرى خەلك موچەخۇرى بىبەرەمن لە ھەريى كوردستان، ئەوئەشى وئ: ھىزە كوردىيەكان بۇ كىپى وەلانى خەلك ئابوورىيە بەكار دەھىن! ئەمەيش تەواو دەستى ھەيە لە دارمانى ئەم كەرتە، واىكردوو كە خەلكى كوردستان پابەند نەين بە دەستىكار و ھىز و بازوو بەكار نەھىن لە پەيداكردى بۇيى ژيانىن، بەشكى زۇرى خەلكى كوردستان كراونەتە موچەخۇرى بىبەرەم لەم سىستەمە دارماوئەدا. ھەرەھا لە كوردستان بۇ ئەوئە شتىكىمان ھەبىت بەناوى ئابوورىيە سەربەخۇ، لانى كەم پىوئىستمان بە گورىپى عەقلى سىياسىي ئەم نوخە سىياسىيەنە ھەيە كە ئەوئە نايزان بەپىوئە بردنە، ئەوئە نايزان ئابوورىيە و سەربازىيە، ئەم نوخەيە بەتەواوي ئەزمەي ئابوورىيە دروست كروو. گورىپى سىستەمى ھوكمپانىيە كەسانە بە دروستكردى فەزايەكى ئابوورىيە سەربەخۇ.

ھەرەھا پىروفىسورى يارىدەدەر. د. بونس عەلى، زانكوى سلىمانى. كۆلپى كارگىرى و ئابوورىيە، بۇ ئازادىيە كۆمەلگە

بىكارىيەيە ھەيە ئەوھەيە خەلكى لادىكان كۆچيان كىردوھ، بەلام ئەگەر ئەمە نەما يان كەم بوويەوھە خەلكى لادىك لە شوپىتى خۇي سەر چاھوي داھاتى خۇي پەيدا دەھات و كشتوكال بەرھو پىشەدەچىت كە كشتوكال بەرھو پىشەچوو بىگومان پىشەسازىش بەرھو پىشەوھ دەچىت كە پىشەسازىي بەرھو پىشەوھچوو داھاتى خەلک زياد دەھات، تارادەيەكى زۆر ھەزارىيەكە چارەسەر دەھات، بەس ئەگەر ئەمە نەبىت لە رىگەي كەم كىردنەوھى موچە و زياد كىردن و پىدانى موچە خەلكى تەمبەل دەبىت! خەلكى نابنە كەسانى بەرھەمپىن و ھەزارىي چارەسەر ناكات و بگرە ھەزارىي قولتر دەھاتەوھ ئىنجا ئەگەر بە پىي ستاندارد تەماشى بکەين، ھەزارىي تەنھا ھەزارىي پارە نىيە بەلكو چەندىن جوړى ھەيە: ئايا چەندىك ئاوى ھەيە، چەندىك خۆراكى ھەيە، ئايا كوالىتى خۆراكە كەي چۆنە و ئاوى خواردنەوھەكەي چۆنە و چۆن دەستى دەكەوئىت؟ چەندىك تەندروستە و ئەوانە ھەمووي فاكترە و كاردەھاتە سەرى.

بەشېك لەو قەيرانى نىشتەجىبوونەي لە شارەكان ھەيە ئەوھەيە كە خەلكى لادىك كۆچيان كىردوھ.

” لە رىگەي كەم كىردنەوھى موچە و زياد كىردن و پىدانى موچە خەلكى تەمبەل دەبىت، خەلكى نابنە كەسانى بەرھەمپىن و ھەزارىي چارەسەر ناكات و بگرە ھەزارىي قولتر دەھاتەوھ ئىنجا ئەگەر بە پىي ستاندارد تەماشى بکەين، ھەزارىي تەنھا ھەزارىي پارە نىيە بەلكو چەندىن جوړى ھەيە

يونس عەلى، نامازە بەوھىشەدەھات يەكئىك لە ھۆكارەكانى بىكارىي، بۆ ئەوھ دەگەرپىتەوھ گوندنشىينەكان كۆچيان كىردوھ بۆ شارەكان: بەشېك لەو

سېكتەرەكان يان بە ھەموو ناوچەكاندا بە لادىك و شار و ھەموو پارىزگاكانەوھ؛ ئەگەر ھاتوو حكوومەتى ھەرىم ئەمەي كىرد، ئەوا خەلک لە برى ئەوھى لە لادىوھ بچىت بۆ شار ئەوا لە شارەوھ دەگەرپىتەوھ بۆ لادىك. ئەو كاتە لەكەسېكى بەكاربەرەوھ دەبىت بە كەسېكى بەرھەم ھېن و ئەو رىژە زۆرەي ھەزارىي كە ھەيە نامىنىت، بۆچى؟ لەبەرئەوھى خەلكى لادىك كە زوتر لەوئى بووھ ژيانىكى باشى ھەبووھ، بەلام بە ئومىدى ئەوھى رفاىتەي زياتر و بەرھو پىشەچوونىكى زياتر و مندالەكانى لە نىو شار بخوئىن؛ ھاتووھ تە نىو شار گىرفتى بۆخۇي و بۆ ئەوانى تىرىش دروست كىردوھ! وای لىھاتووھ لە مودەيەكى درىژ مەوداىا نەي تەوانىوھ داھاتىكى پىويست پەيدا بکات، ياخود بەھۆي ئەم بن موچەيىوھەكە ھەيە توشى ھەزارىي بووھ، لە ھەمان كاتدا كە ئەوھ بووھ قەيران و گىرفتى بۆ خەلكى تىرىش دروست كىردوھ. ھەر بۆيە لە لادىكان ماىوھ و لادىكان بەرھو پىشەبران ئەو ھەزارىيە زۆرەي كە ھەيە كەم دەبىتەوھ و دەرفەتى كار دەرپەخسېنىت و بىكارىي كەم دەھاتەوھ و ناوچەكان ئاوەدان دەبىتەوھ جىاوازيي كەم دەبىتەوھ. ئەم قەسەيەش بەو مانايە نىيە خەلک لە لادىوھ بىت بۆ شار بەلكو بەو واتايە يە ئاستەكەي نەگات بەو رىژە بەرزە كە ھەيە، رىژەيەكى زۆرى خەلكى كوردستان لە شارەكان و ناو جەرگەي شارەكان بن و رىژەيەكى كەمىش لە لادىكاندا مابىتن كە سەرچاھوي داھاتى خەلکە، كەواتە بەراي من چارەسەرى زۆر ھەيە، بەلام چارەسەرى بنەرەتى بوژاندنەوھى لادىكانە، چونكە ھەر كە لادىك بوژايەوھ شار خۇيشى دەبوژىتەوھ،

خويىندىنە ۋە يەككىر بۇ سۆسىۋولۇژىيى باشوورى كوردىستان

ئازادىيەت كۆمەنگە

سەردارستار

كوردىكى تىتر تاكو ھاتى ئايى ئىسلام خەلكى باشوور زۆرىنەي لەسەر ئايى يەك خوداى زەردەشتى بوو، بۇيە ئىستاش گوومان دەكرىت كۆمەلگەي كوردى ئۆزىدى و كاكەيى درېژكراۋەي ئايى زەردەشتى بن.

باشوورى كوردىستان ۋەك ھەرىم دابەشكارىيەكى سرووشتى ھەيە لە ھەرىي سۆران» سلىمانى، ھەولېر»، ھەرىي ھەورامان» ھەلەبجە»، ھەرىي بادىنان» دھۆك، موسل»، دەقەرى ئۆزىدىيەتى، ھەرىي گەرمىان و گەرمەسىر» كەركوك، خانەقىن»، ھەرىي كوردانى فەيلى كە زياتر لە ناۋەندى بەغداد ئەمىنە ۋە ۋە زۆرتىش خەرىكى كارى بازركانىن، لەبەر ئەۋەي لەلايەنى مەزھەبى و زاراۋەي قسە كوردىشيان جياۋازە، بۇيە تاناستىك لا تەرىك و بەتەنھا ماۋنەتەۋە.

لەگەل ئەۋەي زۆرىنەي خەلكى باشوور بە كوردى قسە دەكات» سۆرانى، بادىنى، ھەورامى و لورى»، ھەمانكات شەبەك و كاكەيەكانىش زاراۋەي تايبەت بەخۇيان ھەيە و قسەي پىدەكەن. لەئىستا بەپلەي بەكەم زاراۋەي سىياسەت

باكورى كوردىستان بوو، دواى ئەۋ پارچە كوردەي كە سەپىترا باشوور كەۋتە ژېر حكومى دەۋلەتى عوسمانى، بۇيەش پەيۋەندىەكانى خەلك و حاكمانى باشوور پەيۋەست بوون بە باكورى كوردىستان و ئەستىمبۆلەۋە. دواى كۆتاي ھاتى شەرى جەپانى يەكەم و رووخانى دەۋلەتى عوسمانى و كوردىستان كرابە چوارپارچە و دەۋلەتى عىراق دامەزرىندرا، باشوورى كوردىستان لكىترا بە دەۋلەتى عىراق ۋە بەب رەزامەندى زۆرىنەي خەلكەكى. لەسەردەمى عوسمانىەكان باشوورى كوردىستان سەردەمىك بە وىلايەتى شارەزۋور كە ناۋەندەكەي شارى كەركوك بوو، سەردەمىكىش بە وىلايەتى موسل بەناۋ دەكرا كە ناۋەندەكەي شارى موسل بوو.

لەرووى ئاينىشەۋە كە ئىستا زۆرىنەي ئىسلامى سونى مەزھەبە لە ھەردوۋ تەرىقەتى قادرى و نەقىشەندى، بەشېكى كەمىش شىعە، لەگەل ھەبوونى كرىستيان و ئۆزىدى، ھەمانكات باۋەرى جياۋازى ۋەك كاكەي» ئەھلى حەق»، ساينئەي مەندائى، شەبەكىش ھەيە. پىۋىستە ئەۋەش بزائى ۋەك ھەموو

باشوورى كوردىستان ۋەك كۆمەلگە بىگومان ھەلەسەنگىتراۋى جياۋاز جياۋازى بۇ كراۋە ھەرىەكىش لەۋ ئىكۆلئىنەۋە ۋە بەدواداچوونانە لەسۆنگەي خۇيان كراون و گرنكى خۇشيان ھەيە، وانا ئەمە يەكەم بەدواداچوون نىيە، بەلام لەۋ بارودۇخەدا پىۋىست دەكات ھەلەسەنگاندى زانستيانە بۇ كۆمەلگەي باشوور بكرىت، چونكە گرنكى كۆمەلگەي باشوور بۇ پارچەكانى ترى كوردىستان و گۆرانكارى لە عىراق و ھەرىمەكەدا ھەيە، لەلايەكىترىش ئەۋ بارودۇخەي ئىستا كۆمەلگەي باشوور تىكەۋتوۋە كاتىبە ۋە ھىزى ئەۋەي ھەيە ھەستىتەۋە سەرىپ. بىگومان نارەزاي و خۇپىشاندانەكانى خەلكىش بەشېكە لە ھىزى چارەسەرى رادىكال.

• لەرووى مېژۋىيەۋە:
باشوورى كوردىستان كە ھاوسنورە لەگەل باكورى رۆژھەلاتى نىشتمانى عەرەبى، تاكو پارچەكردنى كوردىستان لەلايەن ھەردوۋ نىمپراتۆرى سەفەۋى و عوسمانى، پەيۋەندى خەلكى باشوورى كوردىستان زۆرتى لەگەل رۆژھەلات و

و بازىرگانى و خوئىندىن و نووسىن بۆتە «سۆرانى».

گەل و نەتەوۋەكانىتر كە لە باشوورى كوردستان، ئاشور و سريان و كلدان، تروكمان، عەرەب، ئەرمەنى، تا سالى ۱۹۴۸ جولەكەش بە رېژىمەكى زۆر ھەبوو، بەلام ئىستا كەسيان نەماو. لەدەرەوۋە دەستىوۋەردانەكانى كە لەدەرەوۋە كراون بۆسەر گەلانى باشوور، وەكوتر بەگشتى بەشيوۋەيەكى ئاشتيان و تەبا پىكەوۋە ژيان، نمونەى دەستىوۋەردانى ئىنگلىز و فەرەنسا بۆ ئاشورىەكان و بەگژدادانى كوردان، دەستىوۋەردانى عوسمانىەكان بۆ شەپرى كوردانى موسلمان و كوردانى ئېزىدى، دەستىوۋەردانى مىسر و سوريانو شۆقىزىمى عەربى سوونى لە سالى ۱۹۵۹ و بەگژىەكدادانى كورد و تروكمان و عەرەب لە كركوك و موسل. بەھەمانشيوۋەش ئەو ناكۆكىە لاوۋەكىەپى كە لەنپوان سۆرانى و بادىنى دروست كراو، ئەوۋەش زادەى مەلمنىي سىياسى پ د ك/عبراق وى ن ك يە لەدوای سالى ۱۹۶۶و.

لە رووى خۆبەرپۆۋەبردنەوۋە خەلكى باشوور لە سەردەمى گۆتى و كاسىەكان، ھەتا قۇناخى مىر و بەگە كوردەكان بەتايىبەتەش مىرى بابان و سۆران و بادىنان، ھەروەھا لە سەرەتای سەدەى بىستەوۋە بەرخودان و خۆبەرپۆۋەبردنى شىخ محمودى حەفید وەك مەلىكى كوردستان، تا راپەرىنە شكۆدارەكەى ۱۹۹۱ و دەسەلاتى خۆبەرپۆۋەبردنى ھەرىپى تا رۆژى ئەمپۇ خەلك تواناى خۆبەرپۆۋەبردن و خۆپاراستىشى ھەپە. لەلايەنى ئەدەب و رۆشنىرىپەوۋە،

ئەوۋە وەك بەلگە لەدەستدا ماوۋەتەوۋە تەنھا بەلگەكانى ئەدىب و شاعىرانى سەردەمى مىرەكانە، چونكە ھاتنى ئىسلام بۆ باشوور و دواترىش داگىركەرى مەغۇلەكان، بەلگەى نوسراوى پىوۋىستىيان لەبەردەستدا نەھىشتوۋە، لە سەدەى ھەژدەوۋە تارۆژى ئەمپۇ ھەولنىكى زۆر ھەبوۋە بۆ ئەوۋەى زمان و ئەدەبى كوردى لەسەر پىن بىمىئى، رۆلى مرؤفە

” لە باشوور لەگەل كەموكوپىەكانى چەندىن زانكو و ناوۋەندى خوئىندى بلىند ھەپە، مرؤف دەتوانى بلىت خزمەتپىكى زۆر بە زمان و وپژەى كوردى كراو و دەكرىت

مەزنەكانى وەك نالى، سالم و كوردى و مەحوى، تا دەگاتە دلدار و پىرەمپرد و پىكەس و گۆران، لەوانىشەوۋە تا شىركۆ پىكەس و پەشىو و ھەزاران قەلەمى بە برشت و نازا و بوپر خاوەن رۆلى بەرچاون لە لەسەرپىپىشتن و بەرەوپىش بردنى. ئەگەر لە كۆندا حوجرەى مزگەوت و خانەقا و تەكىەكان شوپىنگەى پەرەپىدانى زمان و ئەدەبىيات بوونە، ئەوا لە سەدەى

بىستەوۋە زۆرناوۋەندى ترى خوئىندىن كرانەوۋە تا بەفەرمى ناساندنى و كوردى كەوتە بەرنامەى خوئىندىن، ئەمپۇش لە باشوور لەگەل كەموكوپىەكانى چەندىن زانكو و ناوۋەندى خوئىندى بلىند ھەپە، مرؤف دەتوانى بلىت خزمەتپىكى زۆر بە زمان و وپژەى كوردى كراو و دەكرىت. ژنى كورد و ژنانى نەتەوۋە گەلانى تر لەباشوور لەگەل ئەوۋەى ناین تا شوپىنك رىگرى لىكردوۋە بۆ ھاتنە ناو كۆپى تىكۆشان، بەلام لە ژيانى دىھات ژنان رۆلىكى بەرچاو دەبىن، لە بواری خۆبەرپۆۋەبردنىشدا ئەگەر كەمىش بى، بەلام توانىوۋەتە ئەسپى خۆى تاوۋىدا، نمونەى خانزادى مىرى سۆران و عادىلە خان و حەپسەخانى نەقىب، تا دەگاتە مارگرىت و لەيلا قاسم و مامۇستا سەنەوۋەر و بەدەيان ژنى تر كە لەبوۋارە جىاجىاكان خاوەن رۆل بوونە.

لە رووى بژىوى ژيانىەوۋە، لەگەل ئەوۋەى سەرچاوەى سەرەكى خەلك كشتوكال و چاندنى بوو، ھەمانكات بە رادەپەكى بەرفەرەوانىش بەخپوكردنى مەرومالاتىشى وەك پىشەى خۆى بىنىوۋە، ھەروەھا بازىرگانى بچوك و ئالوگۆپى بەرھەمەكانىيان لەگەل بەغدا و موسل و حەلب و تەبرىز و نامەد و ئەستەمبۇل بوو. لە گەل دۆزىنەوۋەى پترۆل لە سەدەى بىست كارىگەرى كرده سەر كەمبىوونەوۋەى بەروبوومى ناوخۆى لە كشتوكال و سامانى ناژەل.

• باشوور لە سەردەمى دوای جەنگى جىمانى يەكەم:
جەنگى جىمانى يەكەم گۆرپانكارى لە جوگرافىا و كۆمەلگەكانى رۆژھەلاتى

ھەولەكان لە دروست بوونى بلاقراوھە رۆژنامە و گۇفارى، لەلايەكىتريش دروستبوونى كۆمەلە و پارتە سىياسىيەكانى رزگارى و شۆرش و ھىوا ئەوھەمان بۇ دەسەلمىنى.

ئەو كەشە شۆرشگىرپىيە بى بە سەرکەوتنى شۆرشى ئۆكتۇبەر لە روسيا دروست ببوو، رەنگدانەوھى لەسەر باشوور و عىراقىش كىرديوو، بەتايبەت دواى دروست بوونى حىزبى شىوعى عىراقى لە سائى ۱۹۳۴، رۆلپىكى كاريگەريان بىنى لە ھۆشياربوونەوھى گەنجان و لاوان لە رووبەروو بوونەوھى رۆپى پاشايەتى و چەوسانەوھە داگىركەرى سىستەمى دەربەگايەتى. شىوعىيەكان بەپالپىشتى سۇقىيەت زۆر بەتوندى رووبەرووى رۆپى پاشايەتى و دواتريش شۇقىيەت عەربى بوونەوھە، ئەوھەش ھۆكاربوو كە سى لە سكرتېرانىان لەسەيدارە بىرئىن بەناوھەكانى» فەھدە و سارم و حازم».

• باشوور لەسەردەمى جەنگى جىھانى دووھەمدا:
لەشەرى جىھانى دووھەم بەگىشتى دەولەتەكانى رۆژھەلاتى ناوين بىلايەن مان و بەشدارى شەپيان نەكرد، بەلام پىرووشكى شەپ واي دەكرد كاريگەرى لەسەر ناوچەكەى ئىمەش بىكات، بەتايبەت ئەو شەپۆلە لەنازىمى ئەلمانى و فاشىزىمى ئىتالى و پىشوووتريش كاريگەرى سۇقىيەتى سۇسىيالىستى ھەبوو، پىكىدانى ئەو سى لايەنە بارودۇخى لەگەل خۇيدا دەگۆرى. ئەلمانىا پىشتىوانى گروپە نەتەوھە پەرسەتە عەربىيەكانى دەكرد لە عىراقى و ئەوانىش كودەتايەكىيان كىرد بەسەرۆكايەتى سەرۆك وھزىرانى

دەيانويست بۇيان نەچووھەسەر، بۇيەش باشوورى كوردستان دواى ھەولەكانى شىخ مەحمود لە ھەرىپى سلىمانى، رووبەروو بوونەوھەكانى خىلى خۇشناو، سورجى، برادۇست، زىبارى و بارزانى لە ھەرىمە شاخەويەكانى ھەولپىر و ئاكرى،

ئەو كەشە شۆرشگىرپىيە بى بە سەرکەوتنى شۆرشى ئۆكتۇبەر لە روسيا دروست ببوو، رەنگدانەوھى لەسەر باشوور و عىراقىش كىرد

دواتريش ئەو راپرسىيە بى دەولەتى بەرىتانى كىردى بۇ يەكلا بوونەوھى ويلايەتى موسل و خىستىيە سەر دەولەتى عىراقى نوئى، خەلكى باشوور ئەو ھەلوئىستەى نىشانىاندا، ئىمپىريالىزىمى ئىنگلىز و دەولەتى عىراقىيان رووبەرووى شۆك كىرد، تەنھا ھەولپىر و دھۆك بە بەلئ دەنگىاندا لە راپرسىيەكەدا ئەويش بە مەرجى لامەركەزى پەسند بىكرىت بۇ باشوور. لە دواى كىپ كىردن و لەناوبىردنى بەرخودانىيەكان، خەلكى باشوور بىدەنگ نەبوو، لەبوارى جىجىيا ھەولەكانىيان بەردەوامى پىدا، بەتايبەتريش لەبوارى رۆشنىبىرى و خۇ رىكخىستى جىھادى،

ناوين و كوردستانىش كىرد، لەگەل ئەوھى پارچەكردنى كوردستان بۇ چوار پارچە وھك خەنجەرىك بوو لە دى كوردستان كەوت و كوردستانى ژىر دەسەلاتى دەولەتى عوسمانىشى كىردە سى پارچە، بىگومان ئەو پارچە كىردنەش تەنھا بەزەبرى ھىزەنەبوو، ئەوھى بەھىز كىردىان لە رىگى رىكەوتنەكانى «سايكىس – بىكۆ و بەلپى بلفۆر و سان رىمۆ و سىقەر و لۆزان» كىردىان بە دەستور و ياسا. ئەو كاردانەوانەى لە باكور و باشوور رووياندا نەپانتوانى رىگى لەو پارچە بوونە بىكەن، خالى ھەرە مەترسىدارىش ئەوھەبوو كە ھىزى گەل كىردىان لەيەكترى پارچە كىرد، كورد و نەتەوھەكانى تىرى كوردستانىيان بەگىزىيەكتىرپىدا، وھك لەسەسەتى ئىنگلىزدا پى ئەگوترى «سەگ بەسەگ خىكاندن»، ئەو پارچە بوونە بوو ھۆكار كە خەلكى كورد لەپارچەكان لەگەل يەكترى نامۇبىن، ھەمانكات بىر لە داوا رەواكەى نەكاتەوھە. لەھەموو بەلگەكانى وھزارەتى دەرەوھى بەرىتانىا لە كاتى ھاتنىيان بۇ ناوچەكە و داگىركردنى كوردستان و پارچەكردنى، سەرەتاي پارچە بوونى كوردستان، «كوردستان وھك كوردستانى گەرەو باشوور و باكور لە بەلگەكانىيان تىدەپەرى، دواتر وھك ئۆتۇنۇمى بەناو دەرەك، ئىدى لە سالانى ۱۹۳۰ بەدواوھە كوردستان نىيە، كوردىش ئەگەر كاردانەوھەيان نىشاندا ئەوا دەرەك بەھەندىك مافى كەلتورى بىدەنگ بىكرىن». بەھەمانشىوھە زۆرتىر رى رووبەروو بوونەوھە لەگەل ئاشورى، ئەرمەنى، عەرەب و تورك داروويداوھە. ئەوھى ئىنگلىز دەولەتى عىراقى مەلەكى

ئەو كات «رەشىد عالی گەیلانی لە ۱۹۴۱»، بەلام سەرکەوتوونەبوون و رایانکرد بۆ ئێران. لە ناوچە شاخاویەکانی باشووری بارزانیەکان بەسەرکایەتی شیخ ئەحمەد لەباخیبوونیکی چەكدارى دابوون بۆ ماوەی نزیكەى سێ ساڵ، ئەویش بەسەرکوتکردن و دوورخستنهوهی شیخ ئەحمەد بۆ باشووری عێراق كۆتای هات. كۆتای هاتی جەنگی جیهانی دووهم دەرفەتیکی نوێی بۆ كورد لە رۆژهەلاتی كوردستان ئافران بە دەستپێوەردانی سۆفیەت بۆ ئازربایجانی رۆژئاوا و كوردستان، ئەمەش بوو هۆكار كە كوردانی رۆژهەلات لە ناوەندی مەهاباد «سابلاغ» كۆماری كوردستان لەلایەن سەرکردایەتی پ د ك/ئێران لە ساڵی ۱۹۴۶ بەسەرکایەتی قازی محەمەد رابگێین. هەرچەندە تەمەنی كۆمار كورت بوو، بەلام لەو تەمەنە كورتەشدا كوردانی باشوور لە ناستی فەرماندەو هیژی پاراستنەو بەشداریان كرد، بارزانیەکان بەسەرکردایەتی مەلا مستەفا، هەركیەکان بەسەرکردایەتی زیڤۆ بەگ هەركی و چوار ئەفسەرەكە» مستەفا خۆشناو، عیزەت عەبدولعزیز، خەیروللا عەبدولكەرىم و محەمەد قودسی» بەشداریان كرد، دواتر لە ساڵی ۱۹۴۷ چوار ئەفسەرەكە دواى گەرانەوهیان لەلایەن رژیمی پاشایەتی عێراقەوه لەسێدارەدران.

ئەنجامەکانی جەنگی جیهانی دووهمیش ەك جەنگی جیهانی یەكەم بەرەمییکی بەرجەستەى لە دروست بوونی قەوارەبەکی كوردستانی لە رۆژهەلات دروست نەكرد، بەلام تیکەلای و هیوهندی و شارەزایەکی سیاسی نوێی

دروست كرد، ئەمەش لە نمونەى «ز.ك» و پ د ك دادەبێزێت.

بزووتنەوهی سیاسی كوردی تاكو شۆرشى ۱۴ تەموزى ۱۹۵۸ لاواز و بێ كارىگەر بوو لەسەر كۆمەلگە، دەرەوهی بەشێك لە كەسە رۆشنبیر و خۆبەدەواری دەستبێژەكان زۆر كەسێر ئاشنای نەبوو، هەرچى حیزبى شیوعیە رۆژى بەرچاوترى هەبوو لەبەر ئەو پەيامە چینیایەتیەى كە هەببوو لە دژی ئاغاو دەرەبەگەكان، چونكە ژيانى رۆژانەى خەلك لەلایەنى ئابووریەوه زۆر سەخت

” بزووتنەوهی كوردی رۆلێكى ئەوتۆی نەبوو لە رووخاندنی رژیمی پاشایەتی، بەلام قاسم چ لە دەستور و چ لەلایەنى سیاسی و رۆشنبیری دەرگایەكى نوێی لەبەردەم كۆمەلگەى كوردی كردهوه

بوو، مروف بەزەحمەت دەیتوانی خۆی و خانەوادەكەى بژێن.

• شۆرشى ۱۹۵۸ و کرانه‌وه‌یه‌كى نوێ بەرووی كۆمەلگەى باشوور:

شۆرشى ۱۴ تەموزى ۱۹۵۸

كە لەلایەن كۆمەلگەى فەرماندەى سەربازى كە ئەناسران بە ئەفسەرە ئازادىخوازەكان بەسەرکایەتی گەنەرآل عەبدولكەرىم قاسم و بەشتیوانى حیزبى شیوعى دەسەلاتى پاشایەتی و حكومى ئینگلیزیان لە عێراق رووخاند، عێراق لەهەموو ئەو بەندو پەیمانانە دەرچوو كە ئینگلیز و رژیمی پاشایەتی پێوهیان لکاندبوو، لەسەرۆكى هەموویانەوه پەیمانى بەغدا. بزووتنەوهی كوردی رۆلێكى ئەوتۆی نەبوو لە رووخاندنی رژیمی پاشایەتی، بەلام قاسم چ لە دەستور و چ لەلایەنى سیاسی و رۆشنبیری دەرگایەكى نوێی لەبەردەم كۆمەلگەى كوردی كردهوه، بەتایبەتیش ئەو بەندە دەستوریەى كە دەتێت؛ عێراق پێكەتوووە لە دوو نەتەوهی سەرەكى عەرەب و كود، هەمانكات گەرانندەوهی مەلا مستەفا و هاوڕێكانى لە سۆفیەت و بەشدارى پێكردنیان لە سیاسەت و سەردەمی نوێی عێراق، گۆرانكارى كى نوێ و بویرانە بوو. پێنج ساڵ لە حكومى قاسم لە عێراق بەگشتى ەك سەرەتایەكى باش پێناسە دەكرێت، هیژە كۆنەپەرستە عەرەبەكان، ئینگلیز و ئەمریکایەكان، هەروەها سیاسەتی كوردی بێ چارە، راست نزیك نەبوونی سۆفیەت و هاوکاری نەکردنی، وای كرد تەمەنى حكومى نیشتمانی دیموکراتى قاسم كورتبێ و دووبارە شەپ و ئالۆزى بەرۆكى گەلانى عێراق بگرت. ئەمەش وای كرد شۆفیینیە نەتەوه پەرستەكان و بەعسیەكان لە ۸ شوباتى ۱۹۶۳ كودەتاکەیان سەربگرت و كۆتای بەحكومى قاسم بپێرت.

سیاسەتە توندەكەى قاسم و بێ چارەى مستەفا بارزانى بوونە هۆكار لە

رابىگىرى، ھەمانكات ئەو جولانەوويە ناتوانى بەيىن ھاوكارى و پىشتىوانى ھېزەكانى دەرەوويە يەك رۇژ تىكۆشوان بىكات، ھەرچەندە زۇربەي خەلئى باشوور لەھەموو بوارەكان پىشتىوانى بۆ جولانەوويەكە دەرېرىبوو، بەلام جولانەوويەكە خەلئى بى ھىوا كرد.

لەگەل ئەو گۇرپانكارىيانەي لە ناوچەكە ھاتنەكايەو بەتايىبەت شۇرپى گەلانى ئېران و دواترىش وەرگەرا بۆ شەرى عىراق - ئېران. لەگەل ئەووي شەرى نىوان دەسەلات و دەولەتەكان زىانمەندى مەزن كۆمەلگەيە، بەلام بۆ بزاقى سىياسى كوردى دەرەتەتتىكى نوئى ھاتە پىشەو، ئەو ھېز و لايەنانەي كە دەمىك بوو بەنەيى خەرىكى كاروبارى رىكخستى بوون تولىيان بەھېز دەرەكەون، نمونەي كۆمەلەي رەنجدەران و يەكپى نىشتمانى و ھىزى سۇسالىست، ھەمانكات دروست كردنەوويە خۆكۆردنەوويە پ د ك/عىراق. ھېزە نوپكان لەگەل ئەووي ھەندىك ھىوايان دەدا، بەلام نەيانتوانى بوو بەتەواوي خۆيان لە زەنھىتەي سىياسى رابردوو خۆيان رزگار بىكەن، بۆيەش دواي ئەووي ھېزى چەكدارىيان دروست بوووي پىشتىوانى جەماوەريان وەرگرت، بەلام دواي كۆتاي ھاتى شەرى عىراق - ئېران لە ۸ ئاب/۱۹۸۸ ھېزە سىياسى و چەكدارىەكانىش تەواو بوون و چوونەوويە ئېران.

لە سالانى ھەشتا گەلى كورد زۇرتىن توند و تىزى و چەوسانەوويە لەلايەن رزىيە بەعس لەبەرەمبەر كرا تا بەكارھېنانى چەكى قەدەخكراوى جەھانى، ھەمانكات كۆمەلگۆزى گەورە لە ئەنزالى بارزانىەكان لە ۱۹۸۳، پروسەي ئەنزال

بىكرىت بۆ چۆنىتەي چارەسەر كوردنىان. بەعس تەنھا بەوھەنگاويە سەبارەت بە پىرسى كوردى نابو نەووستا، لەسالى ۱۹۷۲ خۆمالي كوردى نەوتى كرد،

شەرى نىوان دەسەلات و دەولەتەكان زىانمەندى مەزن كۆمەلگەيە، بەلام بۆ بزاقى سىياسى كوردى دەرەتەتتىكى نوئى ھاتە پىشەو

لەگەل ئەووي پەرىپدانى كىشتوكال و سامانى ئاژەل، پەروەردەو فېركردن و تەندروستىش، شانبەشانى ئەوانە پەيوەندىەكانى خۆي لەگەل ھەردوو بلۆكى ئەوكات لە سۇقىيەت و ئەمىرىكا گەياندە ئاستىكى باش و تولى لە ۶ نازارى ۱۹۷۵ لە ئەجامى پىلانگىرەك لە جەزائىر شىكست بە جولانەوي مەلا مستەفا بەھىيى و بلاو بە ھېزەكەي بىكات. شىكستى جولانەوي سىياسى و چەكدارى پ د ك/عىراق لەگەل ئەووي بوو ھۆي بى ئومىدى و بى مۇپالى لە جىشاي كوردستان، ھەمانكات ئەووي سەلمىنرا كە سەر كوردايەتى سىياسى و چەكدارى ئەوكات تولىان ئەووي نىيە خۆي لەبەرەمبەر پىلانە دەرەكەكان

ئەيلولى ۱۹۶۱ شەرى چەكدارى لەنىوان جولانەوويە سىياسى باشوور و كۆمارى نوئى عىراق دەستپىيكا و ئەو دەرەتە لەباربىرپىت كە چارەسەرى پىرسى كورد و پىرسە دىموكراتىيەكانى لە باشووردا دەكرد، بۆيە دەكرا رىگا بەدەسەلاتى شۇقىزىمى عەرەبى و بەعسىەكان نەدرىت و تاسالى ۱۹۷۰ شەرى و ئالۆزى دىرئەنەكرىنەوويە.

ئەو دەسەلاتەي لەدواي قاسم ھاتە سەر حكوم لەگەل ئەووي زۇر ناچىگىر و لەرزۇك بوو، ھەمانكات خاوەن پىرۇژو پلانى جىواوتر نەبوو بۆ چارەسەرى كىشەكانى عىراق بە كىشەي كوردىشەو، لايەنى سىياسى كوردىش لەناو ناكۆكى و ئالۆزى دابوو كە دواتر بە پارچەبوون كۆتاي ھات لە سالى ۱۹۶۶ لەنىوان مستەفا بارزانى و ئىبراھىم ئەحمەد و جەلال تالەبانى. سالانى شەستەكان تەنھا بزوتنەوويە كوردى لەباشوور لە جموجۇلئىكى ناكىف دابوو، پارچەكانىتر پىشتىوانى باشوورىيان دەكردو تائاستىكىش ھىواي خۆيان پىو گىردابوو.

ھاتى پارتى بەعس بۆ دەسەلات لە ئەنجامى كودەتايەك تولى دەستبىخاتە كىشە ھەلپەساردراوكان، يەكەم پىرسى كوردبوو، بە يارمەتى سۇقىيەتى ئەوكات خولئىكى دانوستاندن دەستى پىكردو لە ۱۱ ئادارى ۱۹۷۰ بە رىكەوتنىكى نووسراو كە لەبەغدا لەبەردەم جەماوەر خولئىندىرايەو گەيشتە ھەندىك ئەنجام، بەتايىبەت دانان بە حكومى ئۆتۆنۆمى بۆ كورد لە ھەولېر و سلىمانى و دھۆك، كىشەي كەركوك و چەند پىرسىكى ترىش ھىشترانەوويە بۆ ئەووي گىفتوگۆيان لەسەر

و مەملەتتىكى دوو مانگى لە باشوور ھەرئىمىكى دژە فرېن بە بېرىنكى نەتەو ھەككەرتوھكان دروست بوو. ئەو ھەرئىمە دىفاكتۇيەي بەپشتىوانى ھېزە نۆدوھلەتتەھكان و ھەرئىمەھكان بەناوى ھكومتى ھەرئىي كوردستان لەھاويى ۱۹۹۲ دابمەزى.

دەسلەتتى خۇجىي و دىفاكتۇي كە بەناوى ھكومتى ھەرئىم ناو بوو، لەدواي كۆمارە كەم تەمەنكەھى كوردستان لە مەھاباد دەسلەتتىكى نوپى خۇبەپپوھبەرى كوردى بوو، لەبەر ئەوھى لەسەر ھاوسەنگى سىياسى و بەپشتىوانى ئىران و توركيا دروست ببوو، بۇيە زۇر جىگاي ئومىدى خەلك و لايەنە سىياسىيەكانىش نەبوو، ھەمانكات لە ئەجنداي نەتەوھى و يەكخستنى نۆو مالى كورد و ھاوكارى كردنى پارچەكانى ترى كوردستان، زياتر رۇلى ئازاھو شەپى ناوخۇ و شەپى پارچەكانى ترى كوردستانى بيى، لەگەل يەكەم راگەياندى ھكومتى ھەرئىم شەپى يەكەھى لە پايزى ۱۹۹۲ دەستپىكرد، ھەرۇھە ئۆردىگانىش كردنى ھېزەكانى رۇژھەلاتى كوردستان. لەلايەنى بەپپوھبەردىنەشەوھ تەنھا توانرا دوو سال بە كەم ناكۆكى ھكومت بەپپوھچوو، لە ھاويى ۱۹۹۴ ھەككەھى ۲۰۰۵ ھكومت و دەسلەتتى ھەرئىي باشوور بووھ دوو پارچە لەنيوان ھەردوو پارتى دەسلەتتارپ دك/عئراق وى نك دا. خەلكى باشوور خراپترىن بژيوى ژيانى و ئابوورى، كۆجى بەكۆمەللى گەنجان بۇ دەرەوھى و لات، كوشتنى رىژەيەكى زۇرى ژنان بەناوى ناموس پەرسىتەوھ، رىگرتن لە ئازادى سىياسى و رۇژنامەگەرى، بۇ ئەمەش چەندىن كەسايەتى سىياسى كە بە»

و ئەنجومەنى ئاسايىشى نۆدوھلەتتى و تەواوى و لاتانى ھەرئىي لەدژى عئراق دەرکەوتن، بۇيە لە زستانى ۱۹۹۰ ھېزىيان كرده سەر عئراق و كوئىت رزگار بوو، ھەمانكات عئراق گورزىكى گورچكېرى بەركەوت و ئەگەر ئەوكات ئەمريكا و ھېزە نۆدوھلەتتەھكان بەرچاوپوونيان ھەبوايە دەتوانرا رژيى بەس پرۇخىئى، بەلام ھىشتىيانەوھ تاكو لەناو كاتدا پرۇژەي خۇيان ئامادەبكەن و رەوايەتتى نۆدوھلەتتى و ھەرئىي و عئراقى زياتر بەدەست بخەن بۇرووخانى، ئەنجام لە بەھارى ۲۰۰۳ كۆتايىيان بە رژيى بەس بەسەرۇكايەتتى سەدام حسين ھىئا.

”

لە مەھاباد دەسلەتتىكى نوپى خۇبەپپوھبەرى كوردى بوو، لەبەر ئەوھى لەسەر ھاوسەنگى سىياسى و بەپشتىوانى ئىران و توركيا دروست ببوو، بۇيە زۇر جىگاي ئومىدى خەلك و لايەنە سىياسىيەكانىش نەبوو

ھېزە كوردىھەكان لە كوردستان و شىعەكان لەباشوورى عئراق دەرئەتەيان دەسكەوت تاكو راپەرىن ئەنجامبەدەن و شوئىن پپى خۇيان قايم بەكەن لەبەھارى ۱۹۹۱، ئەنجام دواي راپەرىن و كۆرەو

لە ھەشت قۇناخ لە ۱۹۸۸، لەگەل كىمىيارانى ھەلەبجە و سىوسىئان و شىخ وەسانان و باليسان و بادىنان، ھەرۇھە خاپور كردنى قەلادزى بۇ دووھمىن جار و تىكدانى زياتر لە چوار ھەزار گوند و خەلك كۆكردنەوھ لە ئۆردوگاي زۆرەملى. پپويستە ئەوھ بزائىت قوربانى بىپايان بەخشاوھ لەلايەن گەلەوھو بۇ شەپى، ھەمانكات بۇ گەورەترىن فېداكارىش ئامادەبوو، بەلام سەرکردايەتتى سىياسى نەتوانىوھ بەسەرکەوتوھى بىگەبىئە ئەنجام، چونكە يان خەرىكى شەپى ناوخۇ بووھ يان بەدەست دەولەتتى داگىرکەر بەكارھىئزواھ، ئەمانەش ھۆكارەن كە جارئىكىتر خەلكى باشوور رووبەپرووى شكەستىكى ترى رۇحى و مۇرئى و سىياسى و چەكدارى بىئەتەوھ.

• خويئندەنەوھ ھەلەكانى رژيى بەس و گۇرئانكارىھەكان:

ئەنجامى شەپى عئراق – ئىران كە زياتر لە ملىونىك مرؤقى تيا كوزراو و ۳۰۰ھەزار دىل و ھەزارن گوند و دەيان شارۆچكە و شارەدئى تىادا خاپوربوون، ھەمانكات عئراقىشى خستبووھ ژپر قەرزىكى زۇر، رژيى بەس بۇ ئەوھى ئەو بارە لارەي خۇي راستىكاتەوھ، بەھەمان پپوانەي شەپى ئىران كە تەواوى دەولەتتى كەنداو و ئەمريكا و تاناستىكىش سۇقىيەت يارمەتەيان دەدا، بۇيە لە چاوتروكانىك پەلامارى دەولەتتى كوئىتى داو، لە رىگاي كوئىتەوھ دەيوست ھەرپەشە لە مىرنىشىنەكانى كەنداو بكات و بەو شىوھە جارئىكىتر ھەستىتەوھ! بەلام خويئندەنەوھكانى رژيى بەس ھەلە دەرچوون، لەسەرۇياندا ئەمريكا

نەبوايە كە تىدا سەرۆك ئاپۇ دىل كەتە دەست دەولەتى داگىركەرى توركيە، خەلكى باشوور چارەنوووسى خۇى لەگەل پىرۇژەو پلانەكانى سەرۆك ئاپۇ دىيارى كىردبوو.

• رووخانى رۇئىي بەعس و دەرفەتتىكى نوي لە ۲۰۰۳:

بېگومان ھەركەسىك ئەوھى دەزانى كە تەمەنى رۇئىي بەعس تەواوبووھە ئىتر دەپ دەسەلات بەجىپىللى، بەلام ئەوھش ئەزانرا كە بەشىپوازي دىموكراتىيەنەو بەخەباتى مەدەنىيەنە ئەو رۇئىمە ناگۇپدرىت، لە تەمەنى ۳۵ سالل حكومى بەعسى لەعئراق ترسناكتىن و دىندانەترىن و دىكتاتورىيەنەترىن نەمەنى نىشاندابوو، بەتايىبەتىش ھەردوو شالاوى ئەنفال و كىمىباباران بەتەواوى چاوى ھىزە ئۇپۇزىسىيۇنەكانى ترساندبوو، بۇيەش ھىزەكان باوھىپان بەوھەنەبوو كە رۇئىي بەعس بەھىزى ناوخوى لەناو بچىت، لەسەر ئەو بئەمايە ھەركەس چاوپىرپى فرىادىرەسىكى دەكرد بۇ ئەوھى لەدەست رۇئىم رىزگارى بى، بۇيە ئەمىرىكا بىيارى دەستىتۆھەردانى لە ئەفغانىستان و عىراقىدا دواى ئەوھى كە رىكخراوى توندىرەوى ئەلقاعىدە ھەردوو تەوارى بازىرگانى لە نىپۆرك كىردە ئامانجى چالاكى خۇكۇزى، ئەو كىردەوى ئەلقاعىدە دەستى ئەمىرىكاي لە رۇژھەلاتى ناوھىراست بەھىز كىرد، بىيانوى دا دەست تاكو بەئارەزوى خوى بتوانق دەستوھىراتە كاروبارەكانى ئەم ناوچەيە. تەنھا پەكەكە لەگەل ئەوھ نەبوو كە رۇئىي بەعس بەپىشەنگايەتى ئەمىرىكا بىروخىنرى، پەكەكە دەيگوت با ھىزە ئۇپۇزىسىيۇنە

نىشانىدەدا لە كوردستان بەگشتى و بەتايىبەتىش بۇ باشوورى كوردستان ئومىد بەخش بوون، بۇيە سەرەپاي سەپاندى شەر لەلايەن دەسەلاتەوھە لە ۱۹۹۲، بەلام نەيتوانى رىگىرى بىكات

” ھەركەسىك ئەوھى دەزانى كە تەمەنى رۇئىي بەعس تەواوبووھە ئىتر دەپ دەسەلات بەجىپىللى، بەلام ئەوھش ئەزانرا كە بەشىپوازي دىموكراتىيەنەو بەخەباتى مەدەنىيەنە ئەو رۇئىمە ناگۇپدرىت

لە بەشدارى گەنجان بۇناو رىزەكانى پەكەكە، خەلك بەرەو پىرى ستراتىژى پەكەكەوھەتەن، بۇيە ئەگەر سەرىبەكەين دەسەلات لە سەپاندى ھەولە شەرەنگىزەكانى نەكەوت دواى ئەوھ لە سالى ۱۹۹۵ و پاشانىش لە ۱۹۹۷ و تاكو ۲۰۰۱ بەردەوامبوو. پىچەوانەش گەنجان و خەلكى باشووريش باوھىشان كىردەوھە ئەمەش بوو ھۇكار كە بەھەزاران گەنجان بەشدارى رىزەكانى گەرىلابىن و بە دەيان ھەزار دۇست و ئەندام و لايەنگىرى بۇ كۆبىتەوھە. بېگومان سىياسەتى نىپودەولەتى و ھىزى دەولەتە داگىركەرىكان و پىلانگىرى نىپودەولەتى

سادق عومەر و رۇوف ئاكرەپى و رىناس و دىكتور سىروان و... ھتە»، ھەروھالەگەل كۆمەلكوژكىردنى ستافى رۇژنامەى ولات لەھەولپىر، ھەمانكات چەندىن كەسايەتى ترىش تىرۇر و بى سەروشىپ كىران، مۇوق تەنھا دەتوانى يەك خالى باش بۇ ئەو ھەرىمە دىفاكتۇيە دىيارى بىكا ئەوئىش تاكو كەوتى رۇئىي بەعس لە ۲۰۰۳ لەدەست كوردا ماىەوھە. بۇيە ئەگەر بگوتىر سالىنى ۱۹۹۰ لەباشوور سالى كارەسات و نائومىدى و بىچارەپى بوو ھەلە نىە. پەكەكە سالى ۱۹۹۱ وەك ھىزىكى جىواز و خاوەن ستراتىژ و بەرنامەو پىرۇژەيەكىتر دەركەوت لەگۇپەپانى سىياسى باشوور، راستە لەسەرەتاي سالىنى ھەشتاوە ھەولدىنى ھەبوو، بەلام ھەولەكانى بە شەھىدبوونى دووكادىرى سەركردەى بەناوھەكانى مەمەد قەرە سونگور و ئىبراھىم بلىگىن دواكەوت، لەگەل بەشداربوونى كۆمەلىك لە گەنجانى باشوور لە سالى ۱۹۸۹ جارىكىتر پەكەكە بەخوتىندەوھەيەكى نوي دەست بەتىكۇشان دەكات لە باشوور، بۇ ئەمەش بە ئاوكردنى رىكخستى سىياسى سەرەتا بەناوى پارتى نازادى كوردستان «پاك» پاشان بە يەكىتى نەتەوھى دىموكراتى كوردستان «ى ن د ك» بەردەوامى بەتىكۇشان دا، لەبوارى ھونەرىش ھاوكارى رىكخستى كەلتورى و ھونەرى بوو بۇ ئەمەش گروپەكانى ناوھندى ھونەرى مىزۇپۇتامىيا لە ھەولپىر و سلىمانى خۇيان بەرىكخستى كىردبوو، لە بوارى راگەياندىش دەستپىشخەر و ھاوكاربوو لەگەل كۆمەلىك لە رۇژنامەنوووس و رۇشنىر بۇ دەرخستى رۇژنامەى ولات. ئەو پىرۇژەو پلان و تىكۇشانەى پەكەكە

لەنيوان پ د ك و ي ن ك واژۇكرا، بەلام ئەو دەرفەتەنە وەرەنگرپان بۇ خزمەت گوزارىيە جەماوەريەكان ديسان لە سالى ۲۰۰۶ دەفەرى رانيە و ھەلەبجە و كەلار پيشەنگايەتيان بۇ خولپىكى نويى لە نارەزايەتى و خويپشانندان كرد و لە ھەلەبجە گەنجىك بەناوى عەلى شەھيد بوو، لەگەل چەندىن بريندارى تر، ھەمانكات سوتاندى مۆنمىنتى ھەلەبجە كە بەنرخترين يادگارى ھەلەبجەيەكانە، لەلايەكىتريش لەپرسى پيشەنگايەتى نەتەوويدا ھەنگاواھويشتن بۇ يەكخستى نەتەوويى شتىك نەكرا، نە بنكەو بارەگاكانى دەولەتى تورك لە باشور دەرخران، نە سنورپك بۇ دەسەلاتەكانى ئىران ديارى كران، پىچەوانە لەپايى ۲۰۰۷ بنكەو بارەگاكانى پ چ د ك لە دەھوك، ھەولپز و سلپمانى داخران، لە ۲۰۰۸ كۆردينا سيؤنى دزى پەكەكە دروست كرا لەنيوان» ئەمريكا، توركيا، عىراق و ھەريى كوردستان»، پ چ د ك يان خستە لىستى تيرۆر لە بەغداو ريگريان لە بەشدارى پيكردى لىستى ھيوا لە ھەلپزاردنەكانى ۲۱ تەموزى ۲۰۰۹ بەبيانوى ئەوئە پ چ د ك پشنگىرى دەكات كرد.

۱۷ شوباتى ۲۰۱۱ خولپىكى تر لەنارەزايەتى جەماوەرى دەستى پيكردەو كە شارى سلپمانى پيشەنگايەتى بۇ قۇناخەكە ئەكرد و دەفەرى راپەپين و ھەلەبجە و گەرميان و كۆيەش پشنگىريان دەكرد، پارتە نۇپۇزىسيؤنەكانى ئەوكات خۇيان كرده خاوەنى ئەنجامەكانى خويپشانندانەكان، لەئەنجامى ۶۰ رۆژ خويپشانندان و نارەزايەتى و ۱۱ شەھيد و دەيان بريندار، بەلام نە پارتە

ئەوكات كە بەناشكرا نارەزاي دەرپويو بەپرۆژە گووتى نەخپز بۇ ئەو دەستورە پيشنياركراو، پارتى چارەسەرى ديموكراتى كوردستان «پ چ دك» بوو. خەمى دەسەلاتداران لەبەغدا زياتر بەدەستخستى پارەى زياتر و شوپىپى خۇيان قايمكردن بوو لەناو دەسەلات، بەقەد ئەوئە چەندە مافى نەتەوويى و ديموكراتيان بدەست خستوو، بۇيە نمونە ناودارەكەى حاكەى ئەوكاتى ئەمريكا لە عىراق پۆل برىمەر ھەيە بۇ مسعود بارزانى و جەلال تالەبانى لەسەردانىكيان بۇلاى، «سەرەتاترساوە كە داواكارى زۆر گەورە بكنە وەك گەپانەوئە كەركوك، يان سەربەخۇى باشور و جيابوونەوئە لە عىراق، بەلام ئەلئ ئەو سەركردانە داواى پارەيان لىكرم، ھەردوووكيان بە مليارپك دۇلار رازىبوون». خەلك بەو تۆزە دەسكەوتانە دلخۇش كراو شای و لۇغانيان بۇ كرد، لە راستيدا شتىك لە حكومى زاتىەكەى سەدام زياتر نەبوو، تەنھا وشەى فيدرالى بۇ زياد كرابوو، ئەوئە دەسەلاتدارانىش لە ھەريىم پيادەيان دەكرد حكومى كۆنفيديرالى دەولەتى بوو، بيگومان ئەوئەش ئەزانرا كەتاسەر ئەوئە بۇ دەسەلاتدارانى ھەريىم ناچپتە سەر.

پارتەكانى دەسەلاتدار دەرفەتپكى زۆريان بۇ رەخسابوو لە بەرفرەوان بوونى قەلەمپرەويان، ھەمانكات سەررەوت و سامانىكى زۆريان كەوتبوو دەست كە نەوت و غازيان بەرپژەيەكى بن سنور دەفرۇشت و پارەكەشى دەكەوتە گيرفانى خۇيان، ھەرچەند حكومەتى ھەريىم ببوو بەك و ناوئەندى ھەولپز بەھپز دەكرا و ريكەوتنى ستراپتۇرى لە ۲۰۰۷

ناوخۇيەكان رژىم برپوخپن، بۇ ئەوئە ھپزى چارەسەرى لە ناوخۇو دەرچ نەك لەدەرەو ھپزە نيودەولەتيەكان دەستورەدەنە كاروبارەكانى ناوچەكەمان. لەكاتى رووخانى رژىمى بەعس لە بەھارى ۲۰۰۳ تاكو ۲۰۰۷ ھپزولايەنەكانى عىراقى دەرەوئە كورد زۆر بلاو بى ريكخستن بوون، شيعەكان بەيارمەتى ئىران دەياتوانى سياستە بكنە، سونىەكانىش بەيارمەتى توركيا و سعودىە، لايەنى كوردى لەگەل ئەوئە خۇى خاوەن ھپز و ئەزمونىش بوو ھەرچەندە ئەزمونەكەى سەركەوتووش نەبوو، پشنگىرى ھپزە نيودەولەتى و دەولەتە ھەريىمايەتيەكانىشى ھەبوو.

خەونى كوردى ھاتبووئەدى لە رووخانى دەسەلاتى ديكتاتورى و نەمانى ھپچ پاساوپك بۇ بەرنگاربوونەوئە، رزگاربوونى كەركوك، فەرمى بوونى ھپزى پيشمەرگەو دامودەزگا ناسايشى و پاراستنيەكان، ھەررەھا دەسكەوتنى سەرمایەكى زۆر لە پارەو كۆمپانيای بازركانى و نەوتى، ئەمانە دەسەلاتى ھەريى باشوروى سەرخۇش كرد. بۇيە لەكاتى نووسينەوئە دەستور، دەسەلاتداران و بەشداربووان لەدەرشتەوئە دەستورى نويى عىراق لە زستانى ۲۰۰۵ بەھەندپك ماددەى دەستورى رازىبوون كە فۆرمىلەو دەرشتەكانى بۇ پرسى كورد زۆر لاوازبوون، ئەوانەش» يەكلاى نەبوونەوئە فيدراليەتى داواكارو، پرسى پيشمەرگە و ژمارەكەى و چۇنيەتى چەكداربوونى، پرسى نەوت و غاز و سامانى سرووشتى، پرسى ديموكراتىەتى ھەريى، مافى راپرسى و بەھەلپەساردو ھپشتەوئە پرسى كەركوك»، تاكە لايەن

ھەم لە ئاستى نەتەوھىي و ھەم لە ئاستى ناوچەكە و جىھانى بەھىز دەکرد و رىنگرى دەکرد لە قەيران و ئالۋىزىھەكانى كە لەگەل ھاتى داعش رووبەرۋوۋى بۆتەوھە. پىنچەوانە پ دك/عېراق بەدوۋى پىرۋژەي نەتەوھەيەوھ نەھات، بەلكو بەدوۋى پىرۋژەي توركىيا چوو، بەناۋى گوايا دروست كردنى دەولەتى كوردى پىرۋژەي فرۇشتى نەوت بە بۇرى بۇ توركىياي ھەلئىزارد، ئەنجامەكەشى نە نەوت و نە پارەو نە دەولەت!!!

داعش ۋەك ھېزىكى چەتە و بىر رەھم و دوور لەھەموو پېوانە مرۇفايەتتەكان، كە مېژوۋى مرۇفايەتتەكەمجار بەخۇيەوھە بىنيوھە، دواي ئەوھى لە عەمانى پايتەختى ئەردەن كۆبوونەوھى خۇي كىرد، بەگۆپىرەي بەلگە سەلمېنراوھەكان لەژىر چاودېرى مەسعود بارزانى مەسرورى كوپى بەشدارى ئەو كۆبوونەوھى كىردە، لە كۆبوونەوھەكە رىكەوتىبوون دوو خەلافت لە عېراق و سورىا دروست بىكەن، يەكياي بۇ ئەبوھەكر بەغدادى لە رەقەوھە تا موسل، يەكيشيان بۇ مەسعود بارزانى لەخانەقېنەوھە تاكو عەفرېن. بۇيە پىرمى داگىركىردن و ھېرشى داعش بۇسەر شەنگال و رادەستىكردنى شەنگال بە داعش لەلايەن مەسعود بارزانىوھە لەبنەمادا بۇ ئەوھە بوو داعش رووھو رۇژئاوا بىرواۋ بەھاوكارى توركىيا رۇژئاوا رادەستى مەسعود بىكەن، ئەو وتەيى مەسعود لە پەرلەمانى ھەرىم پىشكەشى كىرد لەكاتى داگىركىردنى موسل لەلايەن داعشەوھە گوتى» لەمەو بەدوا دراوسىكى نۆيمان ھەيە»، ھەمانكات راگە ياندنەكانى يەكسەر پەيوھندىيان بە بەرپىسەكانى داعشەوھە كىرد لە موسل،

رىككەوتن و سەئودىيە و قەتەر و توركىيا دواي گۇرپانكارىيەكانى بەناۋى «بەھارى عەرەبى»، لەبەرەمبەر بەرەي ئىران لە ناوچەكەدا كەوتنە كىردەوھى توندوتىژ، ۋەك بەرەي نەسەرە ھاتنە مەيدان، بەلام لەبەر ناكۆكى نۆيان سەرركىدايەتى ئەلقاعدە لە ئەفغانىستان و ھېزەكانىيان لە عېراق و سورىا، ھەمانكات بە كوشتى ئوسامە بن لادن سەردەمپىكى نوى لە رىكخراۋى توندپەرەي سونى دەستىپىكىرد بە پىشەنگايەتى داعش، پەيوھندى خۇيان لەگەل ئەلقاعدە سىنوردار كىرد و زىاتر دەستىپىشخەريان خستە دەست خۇيان توركىيا دوو ئامانچى ھەبوو لە پىشتىوانى كىردنى داعش؛ ئەو دەرەفەتەي لە سورىا دروست بووھە خەلگى كوردستان لە رۇژئاوا نەتوانى قەوارەيەك بەدەست بىخا و سورىايى داھاتوو لەژىر ھەژموني ئەودا بىن، لەعېراقىش سىنورىك بۇ دەسەلاتى شىعەي بەغدا دابىزى، ھەمانكات بەتەواۋى دەسەلاتى باشوور بىخاتە ژىر دەستى خۇي و ئىرادەي بۇ نەھىلپتەوھە. چونكە لە ۲۰۱۲ و ۲۰۱۳ ئىدى دەستىپىشخەرى سىياسى لە باكور، رۇژئاواۋ باشوور دەكەوتە دەست پىرۋژە پىشنىيارەكانى رىبەر ئاپۇ، نمونەي ئامادەكارىيەكان بۇ پىرۋژەي كۆنفرانسى نەتەوھىي لە ھەولېر نىشانەي ئەو راستىيەيە.

ھەولەكانى رىبەر ئاپۇ و تەفگەرى ئازادى بۇ چارەسەرى ئاشتى لە باكور و سەرخستى شۇرشى رۇژئاوا، بەھىز كىردن و يەكخستى باشوورى كوردستان لە رىنگاي سازدانى كۆنفرانسى نەتەوھىي، بىگومان سازدانى كۆنفرانسى نەتەوھىي لەباشوور جىپى باشوورى كوردستانى

ئۆپۇزىسيۇنەكان تونايان نۆينەرەيەتى خەلگى ناپازى بىكەن و لە چوارچىپوھى پىشك پىشكىنەي ۋەرگرتى ئىمىتياز لە دەسەلاتدا سوورپانەوھە، ھەمانكات پارتە دەسەلاتدارەكانىش ناپەرەزايەتى خەلگىيان ۋەك ناپەرەزايەتى ئۆپۇزىسيۇنەي ۋەرگرت، بۇيە كاتىك تونايان ئۆپۇزىسيۇن دەستەمۇبەكەن و ايانزانى تورپەي شەقامىيان دەستەمۇكىردە.

رۇژنامە نووسان و رۇشنىر و نووسەرانى دەرەوھى دەسەلات بەتايبەتى ئەو گەنجە رۇژنامە نووسانەي كە بەبوپىرەوھە ھاتبوونە مەيدان و رۇژانە لاپەرەي دزى و گەندەلئەكانى پىاوانى دەسەلاتىيان ئاشكرا ئەكرد و فائىلى پەيوھندىيەكانىيان لەگەل رۇژىي بەعسى رووخاۋ دەرەدەخستىن و سىما بەبىبووھەكەيان دەشكاند و رىنگريان دەكرد لە خۇ بەپىرۋز كىردن، بۇ ئەمەش رۇژنامە نووس سۇرانى مامە ھەمە و سەردەشت عوسمان و كاۋە گەرمىيانى و عەبدولستار تاھىر شەرىف و دواينىشيان ۋەدات حسېن و نوژيان ئەرھان بوونە ئامانچى كىردە تىرۋىرستىيەكانىيان و تائىستاش بىكوزانىيان دەسگىر نەكراون.

• دەرەكەوتى داعش و دەرەفەت و مەترسىيەكان لەبەردەم باشوور:

ئەنجامى داگىركىردنى عېراق لەلايەن ئەمىركاۋە، ھېزە عەرەبە سونىيە توندپەرەوھەكان بە پىشتىوانى توركىيا و سەئودىيە و بەپىشەنگايەتى رىكخراۋى ئەلقاعدە، دواتر رۇژدواي رۇژ توندتېرېوون چالاكىيەكانىيان توندوتىرېوون، تاكو ئەنجام لەگەل ئىخوان و سەلەفى و بەعسىيە كۆنەكان

راستىدا ئەگەر كەمىشېن دىۋاى فەرمانى ۳ ئابى ۲۰۱۴ جىقكى ئىزىدى ئەزمونى ۋەرگرت و ھەولدا خۇى بەرپىكخستن بكا و ھىزى پاراستنى خۇى لەژىر ناۋى يەبەشە و يەژەشە دروست بكات و رووبەروۋى داگىرەكرانى بېتتەۋە، ئەنجام ئەمپۇ ھىزىكە بۇ جىقكى ئىزىدى كە دەتوانى داھاتوۋى خۇى لەسەر بونىادىتى. ھەرچەندە پ د ك/ عىراق بەناۋى «ھىزى پىشمەرگە رۇژئاۋا» ھىزى كىرىدە سەريان و ۋىستى بەبەشە تەسلىم بگرى، بەلام ھەولەكەى لەسەرەتاي ئادارى ۲۰۱۷ پوۋچەل بوۋىەۋە.

خەلكى باشوور لەگەل دەرکەوتنى داعش و ھىزەشەكانى بۇ سەر رۇژئاۋا و شەنگال ھەلوپىستى خۇى دىارى كىرد، ئەۋىش بە بەشداربوۋنى گەنجان بۇ ناۋ رىزەكانى يەپەگە و يەپەژە، ھەمانكات بۇ ناۋ ھەپەگە و يەبەشە لە شەنگال بوۋ، شەھىد بوۋنى گەنجۇ خۇشناۋ لە شەنگال و تاكو دەستىنا قەندىل لە كوئان و باكور جىلو لە حەلەب زىاتر لە ۳۰ گەنجى باشوور لە كچ و لە كوپ لە بەرخودانى رۇژئاۋا شەنگال بە قارەمانىتە شەھىد بوۋنە، ئەمە ھەلوپىستى بنگەھى خەلكى باشوور نىشان دەدات، لەگەل ئەۋەش خەلك بە كۆمەك و ھاۋكارىەكانى ۋىستى بارى گرانى شۇرش لە رۇژئاۋا سووك بكا، ھەمانكات دەرگاي بۇ ئاۋارەكان خستە سەرپىشت و پىشۋازى لە ئاۋارەكانى شەرپ كىرد، ھەرۋەھا بەپىشتىۋانى جەماۋەرى لە كۆر و كۆبوۋنەۋە رىپىۋان لە سەرتاسەرى باشوور ھەلوپىستى نەتەۋەيانەى خۇى بەيان كىرد. پىچەۋانەى دەسەلات بەتايەت پ د ك/ عىراق، دەرگاي سىمالكەى داخست، خەندەقى

داعش و توركىاي ھەلبۇزارد و برىارى فرۇشتى نەۋتى سەربەخۇبى دا، بۇيە ئىران يان راستر بلىين بەرەى شىعە ئابلۇقەى ئابوۋرى خستە سەر حكومەتى باشوور و موۋچەى فەرمانبەران و پىشمەرگە و دامودەزگاكانى حكومى برى، ئەمەش دەستى بەقەيرانىك كىرد لە ناۋ خەلكى باشوور، رۇژ دىۋاى رۇژ زىاتر پەرەيسەند، سىياسەتەكانى حكومەت بۇ چارەسەرى و كەمكردنەۋى موۋچەى فەرمانبەران بۇ چارەگە موۋچە ھىچى پى چارەسەر نەبوۋ.

خەلكى باشوور لەگەل دەرکەوتنى داعش و ھىزەشەكانى بۇ سەر رۇژئاۋا و شەنگال ھەلوپىستى خۇى دىارى كىرد

۲۰۱۴ و ھاتنى داعش و جىنۇسایدى ئىزىدەكان و ئەۋ بارودۇخەى لە باشوور دروست بوۋ، دەسەلات ھىچ رەخنەى بۇ نەداۋ ھىچ كەسپكى نەخستە بەردەم دادگا و پىچەۋانە رووبەروۋى ئەۋ ھىزە بەرخۇدپرانە بوۋىەۋە كە لەشەنگال و مخمور ئەركى خۇيان جىبەجىكردبوۋ، دواترىش كاتىك خەلكى شەنگال برىارى دامەزراندنى ئەنجومەنى خۇبەرپۆتەبەرى دىموكراتى دا، تەۋاۋى لايەنە سىياسىەكان ھەلوپىستى نىگەتيفيان نىشاندا. لە

ھەرۋەھا تۇرى مۇبايلى نەبىرى لە موسل و دەقەرى ژىر دەستى داعش. پىچەۋانەى رىكەۋتەنەكان داعش لەگەل بەدەست خستى شەنگال و رووبەروۋى بوۋنەۋەى لەگەل ھىزەكانى يەپەگە و ھەپەگە لە دەۋرەبەرى شەنگال، ئىدى دەرفەتى تىپەرپوۋنى بۇ رۇژئاۋاى نەما، بۇيە روۋى ھىزەشەكەى كىردە مەخمور - ھەولپىر و سنورى كەركوك و گەرميان، بىگومان ئەگەر ھىزەكانى ھەپەگە و ھاۋپەيمانى نپودەۋلەتى نەگەبىشتابنە فرىيان، داعش ھەولپىرى داگىردەكرد، لە دانپانانىكى جىگىرى سەرۋكى ئەمرىكا جۇن مەكىن دەئىت؛ كاتىك مسعود پەيوەندى پىۋەكردم بۇ بەھاۋارۋەچوۋنى تۇنى دەنگى تىكچوۋبوۋ گىرمانى لەقورگىدا مابوۋ. راستە دىۋاى تىكشكانى ھىزەكانى بەغدا لە موسل و تكرىت و سنورى دىالە سەرەتا ھىزەكانى پىشمەرگە ئەۋ بۇشايەيان داگرت، بەلام كاتىك داعش پەلامارى ھىزەكانى پىشمەرگەيدا بەھەمان شىۋەى ھىزەكانى بەغدا ئەۋانىش لە مەخمور و سنورى موسل و گوپىر و سەعدىيە و جەلەۋلا نەيتۋانى رووبەروۋى ھىزەكانى داعش بىنەۋە، بۇيە ئەۋ خۇ بەزلىزانىن و گەۋرەكردنە لەبىنەپەتدا دووربوۋ لە راستى ھىزەكانى پىشمەرگە، لپىرە مەبەستەم بچووك كىردن يان لەئاستى ھىزەكانى كەم ناكەمەۋە، بەلام پىۋىستە بەگوپىرەى راستى خۇى نىزىكى خۇى بىتتەۋە، چۈنكە دواتر بنىمان ھەمان ئەۋ ھىزەكانە بەبىن پىشتىۋانى ھىزە نپودەۋلەتتەكان نەپانتۋانى سەعاتىك رووبەروۋى ھىزەكانى حەشدى شەعبى بىنەۋە. لەبەرئەۋەى مسعود بارزانى بەرەى

پىشەمەرگە» لە رۆژئاوا لە باشوور لەبەرچاۋە، ئەو ھەش راستىيە كە ئەو ھېزانە لە جىياتى جىمان شەپى داعشىيان كىرد، بەلام دەبىن بزانىڭ يەك ھېز بەتەنەنەبوو، بەلكو ھەموو ھېزەكان شانەشانى بەكتىرى ئەو بەرخودانەيان بەپىئوھەبرد. ئەو ھى پىئويستبووراست بخوئندىتەو ھەويش؛

باشوور لەگەل ئەو ھى دەسكەوتى زۆر و پىشتىوانىيەكى نىئودەولەتى گەورەو دەرڤەتپىكى باش بۆ ئەو ھى بتوانى ئەو دەسكەوتانە گرەنتى بكا، چونكە دەسەلاتى بەغدا لە كاتى خۇى ھەر لەوازابوو، بەلام پىرۆژەى باشوور كە پىرۆژەى مسعود بارزانى بوو، ئەويش لەسەر بنەماى پىرۆژەى دەولەت - نەتەو ھە كلاسىكەكانى رۆژھەلاتى ناوھراست، دروست كىردى ئىمارەتپىك ھەك ئەوانەى كەنداو، لەبەر ئەو ھى پىرۆژەى ھەقىقىي نەبوو، بۆيە سەرھەراى ئەو ھى گەل پىشتىوانىشى كىرد، بەلام نەى توانى ئەنجامگىرېن، پىچەوانە ھەموو ئەو ھى لە ئەنجامى شەپى داعش بەدەست ھاتىبوو لەدەستچوو، دىسان ئەگەر ھېزە نىئودەولەتىيەكان نەبوونايە، گومان دەكرا جەزائىرپىكى تر بەسەر باشوور دووبارە دەكرايەو، دەسەلاتى سىياسى لە باشوور دەيەوتت بەگۆپىرەى خەيالى خۇى پىراو كەسىش دەنگ نەكات، يان وا ئەزانى ھەموو رۆژىك سالانى سەرھەتايى ۱۹۹۰ كەنەو دىنا ھەموو پىئويستى پىيەتى، وا ئەزانى رۆژىي بەغداى ئىستا ھەمان رۆژىي بەغسى كۆنەو ھېزە نىئودەولەتىيەكان لەدزى ئەو ھەستەن و چارەيان ناو، ئەگەر بلىين ھەلەى سەدام بۆ چوونە كويت لەسالى ۱۹۹۰ كىردى و بوو ھۆى ھەرەسى بەغس، ھەمان ھەلە مسعود كىردى بە

پىشەمەرگە» لە رۆژئاوا لە باشوور لەبەرچاۋە، ئەو ھەش راستىيە كە ئەو ھېزانە لە جىياتى جىمان شەپى داعشىيان كىرد، بەلام دەبىن بزانىڭ يەك ھېز بەتەنەنەبوو، بەلكو ھەموو ھېزەكان شانەشانى بەكتىرى ئەو بەرخودانەيان بەپىئوھەبرد. ئەو ھى پىئويستبووراست بخوئندىتەو ھەويش؛ داگىركەر و دەولەتە سەردەستەكانى كوردستان كەوتونەتە پەلەقاژە، ھېزە نىئودەولەتىيەكان پىشتىوانى بزووتنەو ھى نىشتىمانى كوردستانى دەكات، گەلى كوردستان بە كورد و ھەرەب و ئاشورى و سريان و باوھى و ئاينە جىاوازيەكان پىشتىوانى لە بزووتنەو ھى نىشتىمانى كوردستانى دەكات، ئەوكات پىئويست دەكات ھېزە سىياسىيە كوردستانىيەكانىش خاوەن پىرۆژەى واقى بن تاكو بتوانىڭ دەسكەوت بۆ خەلكى كوردستان قازانچ بكىرن. شۆپشى رۆژئاوا باكوور بە پىرۆژە و پىشەنگايەتى رىيەر ئاپۆ لەسەر بنەماى كۆنفىدرالىزمى دىموكراتى و نەتەو ھى دىموكراتى و ھىلى سىيەم بەپىئوھەدەپىت، بۆيە لەباكوور توانرا سەركەوتن و دەسكەوتى مېژوو بەدەستبىخىرن و داگىركەر چۆكى لەبەرەمبەر لەرزى، بۆيەش بەھەموو شىئوھەك ھىرشى كىردە سەر، ھەمانكات كاتپىك دەولەتىش ھىرشى كىردە سەر گەورەترىن بەرخودانى لەبەرەمبەر نىشاندا بەتايەت لە شارەكانى جىزىرە و سوور و نىسبىن و شەرناخ و كەلبۇران و گەڤەر كە لەمېژوو كوردستان كەم و پىنە بوو. رۆژئاواش لەگەل سەركەوتنەكان لەلەيەنى چەكدارىيەو بەتايەتىش دواى نازادكىردنى رەق و رووبەرىپىكى مەزن لە دىرەزوو، ھەمانكات بەپىئوھەردنى

لەسەر سنورى باشوور و رۆژئاوا لىدا و ھىزى نمونەى ئەنەكەسەى دروست كىرد بۆ ئازاۋەگىران و رىگىرى كىردن لە رەوا بوونى نىئودەولەتى شۆپشى رۆژئاوا، بۆ ئەمەش مسعود بارزانى بەپىرسانى ئەنەكەسەى لەگەل خۇى لە ئەورپا ئەى گەپاندىن بۆ ئەو ھى تاوانبارى شۆپشى رۆژئاوا بكا و ھېزە نىشتىمانىيەكانى بخاتە لىستى تىرۆرە، ئەگەر فشارى پەلەمان و شەقام و ھېزە نىئودەولەتىيەكان نەبوايە، پ د ك/عراق و توركىا رىگىيان نەدەدا پىشەمەرگە بچىتە شەپى كوبانى، چونكە ئەوان چاۋەپى كەوتى كوبانى و شۆپشى رۆژئاوا بوون نەك سەركەوتى.

لەگەل بەشداربوونى ھېزەكانى گەريلا لە بەرخودانى شەنگال و مخمور، بەھەمانشپوھ بەشداربوون لە پاراستى كەركوك و داقوق و بەشداربوون لە رىزگاركىردنى جەلولا، ئەمەش شىپىكى نوپى سەلماندا كە ھېزەكانى پاراستى كوردستان لە گەريلا و پىشەمەرگە و شەرقان نامادەن شانەشانى يەكتەر لەبەرەمبەر دوژمن شەپىكەن، ھەمانكات ئەو دەفتەرى رابىردو دابخەن و لاپەرەيەكى نوپى لە چۆنىەتى پاراستى كوردستان بكنەو، ئەگەر فەرماندارىيەتى گىشتى ھىزى پىشەمەرگە نامادەبوايە دەرفەت ھەبوو و ئىستاش ھەيە كە فەرماندارىيەتى ھاوبەش لەنپوان گەريلا و پىشەمەرگە دروست بى.

• بەرەو كۆتاي شەپى داعش و ھەلسەنگاندىكى دوور لەپراستى:

بەھەموو ئەو ھەولانەى دران بۆ تىكشاندىنى ھىزى چەتە و دزە مرؤفايەتى داعش، بېگومان رۆلى ھىزى پاراستى كوردستان، گەريلا و شەرقان و

و ئۆزبېكسىيەدە، بەھمانشىۋە نابد
لەبەرامبەر دەسلەپتىكى بەغدا و نوپۇس
كورد لەبەغداش بېدەنگ بى، پېۋىستە
سنورىكىش بۇ ئەوان دابىئەت.

كۆمەلگە باشوور بەتەواۋى چىن
و توپۇزەكانى و بە ھەردوو رەگەزەو
ژيانىكى زور سەخت و دژوارى دەرباز
كردە لەلەيك بەدەستى ھىزى
داگىرەكان، لەلەيكىش بەدەستى ئەو
دەسلەپتىكى خۇجىيەنى كە خۇى بەرپەوا
ئەزانى، بەلام ئىدى ئەو دەسلەپتىكى
سەردەمى بەسەرچوۋە پېۋانە سىياسى
و جفاكىەكانى بەكەلنى ئەو سەردەمە
نايەت، ھۇشيارى خەلك تاناستىك ھەيە،
بەلام كارىگەرى بەژيان و پېۋانەكانى
ھىزە بەناو لىپراپ و سەرمابەدارەكان
كەتەنەو ناو ھەمان ھەلەى رابردوۋە،
يان بەفرېكە لەئەورپا و ئەمىرىكا ھاتنەو
ماناى پېشەنگايەتى پى نىيە، چونكە
ئەوۋى بۇ باشوورى كوردستان پېۋىستە
پېۋانەى خزمەت كردن و كۆمەلگەيەكى
ئازاد و دىموكرات و خۇبەرپوۋەبەرە،
دەرەوۋى ئەو ھېلە رىگا چارەكانى تر
خۇيان تاقى كرددەو، بەلام ھەمان
چارەنوۋسى ھىزەكانى تریان ھەيە، لەپېناو
بەدەستىستى ژيانىكى شەرفمەندانە و
ئازاد و دىموكرات، تىكۇشانىكى رادىكال
و دىموكراتىيە پېۋىستە.

ئەوانە بەسەرۋىكايەتى مەسعود بارزانى
بوو. مەسعود وىستى بە وازھىئان لە
سەرۋىكايەتىە ماوۋە بەسەرچوۋەكەى
ھەرىم ئىدى بېتاۋان دەرەچە و
بەبىنانوھىئانەوۋە بۇخۇى گوايە بەشېك لە
يەكېتى خىانەتى لىكردە، توركىيا و ئېران و
ئەمىرىكا و عىراق پىشتىگىريان نەكردە، ئەو
چېرۋىكەنە كەلنى پېنج فىلسى نىە لەبەردەم
ھاۋلاتىەكى باشوور كە دەنگى بە بەئى بۇ
رىفاندىۋم دا، بەلام نەتوانرايەك كاتىمىر
بەرخودانى بۇ بىكرىت، چونكە ماۋەى
چوار ساللە خەلنى باشوور بەتەواۋى
چىن و توپۇزەكان دەرەوۋى دەسلەپتىكى تداران
لە سەختىن و دژوارترىن و ناخۇشتىن
ژيان بەسەردەبن، سەربارى ئەوۋش
پىشتىۋانى كرد بە بەئى، ئىستا تۆلەى بەئى
كەى لەو ھىزەنە دەكەتەو.

دەرەكەوتى ئەمجارەى خەلك بۇ
سەر شەقام وەك سالانى رابردوۋى نىە،
چونكە لەم خولى سىيەمە لە ناپەزايەتى
و خۇپىشاندانەى خەلك، بېگومان خەلك
ھىچ ھىۋاى بەو دەسلەپتىكى نەماۋە كە
چاكسازى يان گۇرپانكارى پېبىكرىت، بۇيە
ئەو داۋاكارىيەنى ئىستايى زور لۇژىكىە،
ئەوۋىش بە دروشى «ارحل» و اتا برۇ
و جارىكىتر سەروسىمات نەبىنمەو،
چونكە ۲۶ سالە تەنھا ھىلاكم ئەكەيت،
ھەموو ئەو نرخ و بەھا و دەرەقت و
خۇپنەى پېشكەش بەم دەسلەپتىكى كرا،
لەماۋەى ۲۶ سالى حكوم و ۷۰ سال تەمەنى
سىياسىدا تانىستا لەدەرەوۋى بارىكى گران
و دەسلەپتىكى رەزا قورسى بى تام ھىچ
نرخ و بەھايەكى لاي ھاۋلاتى باشوور
نەماۋە، پېۋىستە خەلنى وەك چۇن
سەرلەبەرى ھىزە سىياسىەكانى خستۇتە
پېش خۇى و پەسندىان ناكە بە دەسلەپتىكى

ئەنجامدانى رىفاندىۋم ھەلە نىيە، ئەوۋە
بەو و اتايە نايەت كە رىفاندىۋم و بە
دەۋلەت بوون و سەربەخۇى باشوور
چەندە مافدارى يان نا، خۇپنەوۋەى
قۇناخ بەشېۋەيەكى زانستىيەنەو لەناو
ئەوۋەدا دىارى كردنى پرۇزە و پلانى گونجاو
كە بىكرى لەم سەردەمدا جىبە جىبىكرىن،
ئەگەرنا بېگومان ھىچ كوردىك و مرۇقىكى
ئازادىخۇاۋى پروناكەم لارى لەوۋە ھەبى
ئايا كورد سەربەخۇى بى و خاۋەن دەۋلەت
و دەسلەپتىكى خۇى بى بى نا.

ھەر ئەۋكات لەپال پروپاگەندە بۇ
بەرەى بەئى بۇ رىفاندىۋمى سەر بەخۇى،
بەرەى نەخىر بۇ رىفاندىۋمىش ھەبوۋە كە
پىكاتىبو لە «تەفگەرى ئازادى، ھەندىك
پەرلەمانتار، ھەندىك دەزگاي راگەياندى
سنوردار»، بەلام دەسلەپتىكى گۇپان لە
نەخىرەكە نەبوۋ، پېچەۋانە تەخوين
دەكرا و نەيان ھىشت لەسنورى پ دك/
عىراق پروپاگەندەش بۇ خۇيان بەكەن،
ھەرۋەھا پرۇزەى بەستن و ئەنجامدانى
كۇنگرەى نەتەۋەيش لەپال ئەوۋە ھەبوۋ،
بەلام پارتى لايەنگرى لە پارچەكانى تىرىش
ھەر بەلاشى دانەچوون وەك ئەوۋى بىن
شىكى و انىيە. ئەنجام لە ۱۶ ئۆكتۇبەرى
۲۰۱۷ دواى ھىر شىكى يەك دوو كاتىمىر
لەلەيەن ھەشىدى شەعبى كەركوك
رادەستىكرا، لەماۋەى سى رۇژىش
لە شەنگالەۋە تا خانەقېن ھەموۋى
رادەستى ھىزەكانى بەغدا كرانەوۋە،
بېگومان تاۋانبارى يەكەم لەو شكىست
و ناش بەتالەدا پارتى و يەكېتى بە پلەى
يەكەم، دواترىش يەكگرتوۋى ئىسلامى،
حېزبى شىۋى، حېزبى زەحمەتكىشان،
كرىكار و رەنجەدران، لايەنە تروكمان
و ئاشورىەكانى پاشكۇى پارتىن، ھەموو

بزووتنە ۋە ئازادىخوۋازىي كورد لە نىۋان دوومۇدىلى ئەخلاقگە راۋ پراگماتىزمى ھەلپەرەستدا..

ئازادىيەت كۆمەنگە

دارا مەحمود

ئانارشىزم لە فەلسەفە ۋە فەرھەنگى سىياسىدا راستىن كۆرۈنۈپ تۇرىدۇ. شىتېك نىيە لە سىياسەتدا بۇ تانە ۋە تەشەرو بىچو كۆرۈنۈپ تۇرىدۇ. دووم لە گەل ئەۋەدا كە بزووتنە ۋە ئازادىخوۋازىي كورد بە رېئەرايەتى ئۇچالان ۋە كە ئىرىكى سىروسىتى سوۋد لە ئەزمۇنى گەلەن ۋە فەلسەفەى مۇقاپايەتى ۋە رەد گرىت. بەلەم لە ئاكامدا بە مۇرك ۋە تايىبە تەمەندى ۋە داھىنەنى خۇي. بە جۇرېك كە ھەل قۇلاۋى خۇدى كۆمەلگەى كوردى ۋە كۆمەلگە كانى خۇرھەلەتى ناۋەراست بېت. ئەۋەى كە بىرپارى كۆتايى لە سەر راستى ۋە درووستى ھەر بىرۋاھەپك دەدات ھەلومەرج ۋە باروۋۇخى ناۋخۇيە. نەك ھىچ دەقېكى ئامادە. لەبەر ئەمە بە پىۋىستىم زانى ئەم چەند دېرە سەبارەت ناساندنى ئانارشىزم ۋە ھەندى بەراۋورد پىشكەش بە خۇيەنەرانى بەرپىزى ئەم گۇقارەبكەم.

ئانارشىزم فەلسەفەيەكى سىياسىي كۆمەلەيەتتە، كەلەسەرنەمە ئازادى تاك ۋە تەكرىنەۋەى دەسەلەتى چەسلىنەرانەى دەۋلەتى ناۋەندگەرا بنىاتنارۋە. لەبەر ئەمە لە زۇر روۋەۋە لە گەل ئايدىۋلۇژىۋا ۋە بىرۋاھەپكە كانى تىرى ۋەك: سۇسىيالىزم،

ماۋەيەكە خاۋەن پلەۋ پايەكەلى ناۋ پارتى دىموكراتى كوردستان، لە چۈرچىۋەى ھەلمەتى رەشكردن ۋە دژايە تىكردنى بزووتنە ۋە ئازادىخوۋازىي كورد رېئەرايەتى ۋە ئايدىۋلۇژىۋا كەلەمەنە كەۋتوۋنەتە ھېر شكردنە سەر فەلسەفە ۋە بىرۋاھەپكى ئۇچالان. ۋەلەم پىناۋەدار پىزى جۇرە جۇرى موخابەراتى، پىسكۇلۇژىي. دەگرنەبەر. بەلەم لەبەر ئەۋەى ئەم ھەۋلەنەيان بىنەماۋ ساختەۋ درووستىكران، ۋە پىشەستورنىن بە ھىچ مېتۇدوزانىيارىيەكى زانستى ۋە لۇژىكەندەنە، ھەرزوۋ ئامانجە شاردراۋەكەى خۇيان. ۋە ئاستى نزمى تواناى شۇقەۋ لىكدانەۋە تىۋرىيە كانىشىان ئاشكراۋەكەن. لەبە شىك لەم ھەۋلەنەياندا ۋە بە شىۋازىي سىستەماتىك، فەلسەفە ۋە بىرۋاھەپكى ئۇچالان ۋە بزووتنەۋە ئادىخوۋازىيەكەى بە پوۋچگەراۋ بوتوپىيى ۋە ئانارشىست ناۋزەد دەكەن. كە لېرەدا لەسەر دوۋناست شىۋاۋى ۋە لادمانەۋەۋە راستىنەۋەيە. يەكەم، ئانارشىزم فەلسەفەيەكى كۆمەلەيتى سىياسىيە ۋە شىكە لە ئەزمۇنى بايە خدارى مۇقاپايەتى ۋە زۇردەمپكە ھەلەى پىناسەكردنى

ۋەلىرالىزم. يەكەدە گرىتەۋە. جۇرچ ۋەكۆك (Georg Woodcock)، لە پەرتوۋكە كەيدا بە ناۋى (ئانارشىزم)، بەمجۇرە پىناسەى دەكات: سىستەمىكى بىرۋاھەپكى كۆمەلەيەتتە كە ئامانجى بە دېھنەنى گۇرپانكارى بىنە رەتتەيە لە ساختارى كۆمەلگە دابە تايىبەتى جىگرەنەۋەى ھۆكۈمەتى دەسەلەتدار، بە يەكېك لە فۇرمەكەنى ھاۋكارى ناھكۆمى نىۋان تاكە ئازادەكان. ئەمەش ئەۋ خالە ھاۋبەشەيە كە ھەموۋ جۇرەكەنى ئانارشىزم پىكەۋە گرىتەدات. (۱) ئانارشىزم رىشەكەى دەگەرتتەۋە بۇ ۋاژەى يۇنانى (ئانارخۇس). كە بەۋاتاي (بىن حاكەم). يان (بىن فەرمانپەرۋا) دېت. ۋە بىرۋاھەپكەشى ھەر دەگەرتتەۋە يۇنانى كۆن. سەگگەرايان (Cynics)، گومانگەرايان (Skeptics) ستايكەكان (Stoics) يەكەمىن كەسانىك بوۋن كە ئەۋەى پاشان ۋەك بىرۋاھەپكى ئانارشىيەستى ناسرا، لە فەلسەفەى ئەۋاندا بناغەكەى دارپىژرا. ئەۋان پىنانابوۋ كە (بەختەۋەرى مۇۋف پەيۋەستەى سىروسىتەۋ ھەرشىتېك لە گەل سىروسىتەۋ يىتتەۋە لە گەل عەقۇل ۋە رىبىشدا ھەردىتتەۋە. (۲) ، ۋە بىنەن كە سىروسىتەرايە يەكېكىشە لەبەنەما

سەرەككىيەكانى ئانارشىزم. چۈنكى لەبىروباوېرى ئانارشىستىدا، سىرۇشت تەۋاۋى خىۋاست وپىداۋىستىيەكانى مۇۋەق دابىن دەكات. وتەنیا كاتىك ئەم پارسەنگە دەشكىت كەكەسىك يان كۆمەللىك بخوازان پتر لەۋەى پىۋىستىيانە لەپىنگاى زولم وزۇرەۋە بەدەستى بخەن. يان بەشىك لەسروشت بەمولكى خۇيان بزنان، چۈنكى ئەۋكاتە كۆمەلگە دابەشەبىت بەسەر دارونەدار، ۋەھزارودەۋلەمەندوبەۋاتابەكى تىرش بەرابەرى لەناودەچىت و سىستەمى ئاغاونۇكەردىتەكايەۋە.

سەبارەت پرمى دەۋلەتلىش، زىنوكتىۋنى (۲۶۵-۳۴۰ پىش زابىن) دامەزىنەرى قوتابخانەى فەلسەفى ستاىزم و فەلەسوفانى ترهيوخاۋازبوون (لەجىياتى دەۋلەت وچىنى جۇربەجۇر، كۆمەلگەبەكى بەرفرە دابەزىت كە ھىچ نەتەۋە، وچىن، وساماندار، ۋەھزار.. ۋەھىچ كۆپلەۋ خاۋەن كۆپلەيەكى تىدا نەبىت. ئەۋان پىياناۋبوۋ ئەم دەۋلەتە بەرفرەيە پىۋىستە سەرتاسەرى جىمان بگىرتەۋە ياساكانى ھەماھەنگىان لەگەل ياساكانى سىرۇشتاھەبىت). (۳)

ھەروا يەكك لەفەلەسوفانى تىرى ستاىك، سىنىكا Seneque (۴ پىش زابىن- ۶۵ پاش زابىن). لە ستاىشكردى زىانى كۆمەلگەكانى رابردودا دەلئىت : (تا سەردەمانىك كە مۇۋەق بە پاكى دەژيا پىۋىستىيەك بە حكومەت وياسا نەبوو. وخەلك بەئارەزوو، وخواستى خۇيان پەپىرەۋىان لەباشترىن وژىرتىنى مۇۋەقەكان دەكرد. ۋئەو مۇۋەقە باش وژىرانەش لەرىبەرايەتلىكردى خەلكدا بەدۋاى تالان وخرىكردەۋەى سامان و بەرژەۋەندى شەخسى خۇيانەۋە نەبوون. بەلام كاتىك كەخەلك خواستى مولكدارىتپان

لادرووست بوو، ھەلپەى دەۋلەمەندى و ساماندارى لای ئەۋان پەرى سەند، بوونە خۇپەرەست و خۇۋىست و لەناكامدا دەسەلاتدارانىش بوونەستەمگەر). (۴)

بەلام لەسەردەمى نويدا يەكەمىن كەسىك واژەى ئانارشى بەۋاتاي كۆمەلگەيەكى بى دەۋلەت بەكارهینا جىمانگەردى فەرانسەۋى لۇبىس ئارمان دولاهۇنتان (Lahontan, Louis Armand) دەۋلەتە كەلەپەرەتوۋكەكى خۇيدا بەناۋى گەشتە نوپكان لە ئەمەرىكاي باكورر باسى ھىندە سوورەكانى ئەۋى دەكات كە بى ھەبوۋى ھىچ دەۋلەت ودامودەزگايەك و بى مولكدارىتى تايبەت.. چۇن زىانى ناسوودە، وئارام بەسەردەبەن.

لەگەل ئەۋەدا كە لەناۋ بىروباۋەرە سىياسىيەكاندا ئانارشىزم لە ھەموۋان كەمتر تىشكى لىكۆلنەۋە تاونوئىكردى بەركەتوۋە، زۇرچارو بەشىۋەيەكى دىرۇكىش بەھەلە پىناسەكراۋە. ئەمەش چەندئاست و ھۇكارى ھەيە. بەرلەھەرشەت لەبەرئەۋەى ئانارشىزم لەسەر بنەماى پەتكردەۋەى دەسەلاتى دەۋلەت و ياساۋ زىندان و سزادان دامەززاۋە.. زۇربەسادەبى وپەلەپروژىيانەۋالىكدراۋەتەۋەكەكەسىك خوازيارى لەناۋبىردى دەسەلاتى دەۋلەت و ياساكان بىت. ديارە تىكدەر و خراپەكارو شەپرفرۇشە. ھەر لەبەر ئەمەش لەزۇربەى زمانەكاندا ئانارشىزم ۋەك واژەۋچەمك، بە تىكۋىپىكدەر تەرجهكراۋە. بۇنمۋونە لەئەدەبىياتى سىياسى عەرەبدا(الفوضوية)، لە فارسىدا بە (ھىرچ ومرج)، ولەئەدەبىياتى كوردى خۇشماندا بە (بەرەللاى) ھاتوۋە. بەلام ئانارشىزم لەكاتىكدا و زۇربەى ھەرەزۇرى جارەكان ئاشتىخاۋانەۋ ميانەپەرەۋانەۋ سىرۇشتەگرايە، ھىچكات و

ھەرگىز لەھىچ بىروباۋەرىكى ئانارشىستىدا نەھاتوۋە كەكۆمەلگە بى سىستەم و رىكخستىن، لەبەرەللايىدا پىلرئەۋە.

ھەروا بەنارەۋا، ئىتر بەئەنقەست يان لەروۋى نەزائىيەۋە گەللىكچار ناۋى ئەنارشىزم بە نەپلىزم (۵) و تىرۇرىزمىشەۋە لىكنىراۋە. لەھالىكدا ئانارشىزم و نەپلىزم لە بچوكتىن خالىكدا يەكتر ناگرەۋە تەۋاۋ پىچەۋانەۋدۇرىيەكترن.

نەپلىست ۋەك چەمكىكى گشتى باۋەرى بەھىچ بنەمايەكى ئەخلاقى و ياساى سىرۇشتى نىيە. لەھالىكدا باۋەرى ئانارشىست بە مۇتىقە ئەخلاقىيەكان ھىندە بەھىزە كە دۋاى پماندى دەسەلات بتوان بەردەۋام بىت و بەتەۋنى نازادو سىرۇشتى، برايەتى پىارزىت). (۶)

سەبارەت بە تىرۇرىزمىش بەھەمان شىۋە. وگەرچى لەھەر بىروباۋەرىكدا دەشئ باس لە توندرەۋى و ميانەپەرەۋى بىكرىت و ئانارشىزمىش لەم بنەمايە بەدەر نىيە. بەلام لەدوۋخالى سەرەكىدا لەگەل گشت بىروباۋەرە سىياسىيەكانى تردا جىاۋازە. يەكەم: بىروباۋەرى توندرەۋانەۋ بانگەشەى كوشتاروۋىرانى تىرۇر.. لەبەرەھەمى ھىچكام لەبىرەمەندانى ئانارشىستدا نەھاتوۋە. بەلكو ھەمىشەباس دەربارەى خەباتىرەۋاى گەلان بوۋە. ۋەھركردەيەكى تىرۇرىستى لەمروۋەۋە ئەنجامدرايىت، بە تاك و دەستپىشخەرى تاك سنووردارىبوۋە. دوۋەم: لەناۋلايەنگرانى گشت ئايدىۋلۇژيا سىياسىيەكاندا، كۆمۇنىزم، لىبرالىزم، كۆنسېرۋاتىزم... توندرەۋان بوۋىيان ھەبوۋە. بەلام كاتىك يەك، يان چەندكەس لەپەپەرەۋانى ئەم ئايدىۋلۇژيانە، بۇنمۋونە كۆمۇنىستىك تىرۇرى ئەنجام داپىت، ھىچكات نەگوۋترەۋە كۆمۇنىزم ئايدىۋلۇژيايەكى تىرۇرىستىيە.

چەوساندنەنە، ۋەبەشى كر دووھە (۷)
 (كروپتىكىن) يىش پېيوابوو بۇ تىگە يىشتن و
 چارەسەرى كېشە گەورە كۆمەلەيە تىيە كان
 نابئ لە شىوازو فۆرمى دەولەتدا بۇى
 بگەپپەن بەلكو لەخودى بناغەى دەولەتدا.
 وانا دەپن ۋەلامى ئەم پرسە بدەينەو ەكە
 ئايا دەولەت پېويستە يان نا؟! و لەمروو ەو ە
 وتەيەكى بەناوبانگى ھەيەكە دەئەئيت: لەبرى
 ئەو ەى كلىلى كۆمەلگە بدەينە دەست
 سىياسەتمەدار، باشتەرە قفلەكەى بگۆرىن.

بەلام ئانارشىزىمى تاكگەرا لەنئوان تاك
 و كۆمەلگەدا ماف و ئازادىيە تاك بە بنەپەرتى
 دەزانئيت. لەمەشەو ە پتر بەرەو لىبرالىزم
 خۇى دەنوئيت. ئانارشىستى فەرانسەوى
 ئانسېلم بېلگىرىگ (AnselmeBellegarrigue)،
 بەشىوازىكى توندرەوانە دەئەئيت: (من جگە
 لەخۆم، نكوئى لەھەموو شتىك دەكەم. من
 ھەم، ئەمەپراستىيەكى پەھاو حاشاھەنەگەرە.
 ئەوى تر ھەمووى ەك X ى ماتماتىك
 بەشىكە لە نادىار. لەجھاندا سوودىكى
 بالاتر لەسوودى خۆم نىيە، ھىچ سوودىك
 لە جھاندا شىواى ئەمە نىيە تۇزقائىك
 بەرژەو ەندى خۆمى لەپېئانودا بەخت بکەم).

(۸)

بەلام گەلئىك لە تاكگەرايى تى
 ئانارشىست، دىسان ھەر ھەمان شۆپشى
 كۆمەلەيە تى و ھېئانەكايەى پارسەنگ
 لەنئوان تاك و كۆمەلگەيان لەخواست و
 دىدى خۇياندا خىر كىر دېۋە.

فەيلەسوف و كۆمەلناسى فەرانسەوى
 ژۇزېف پىرۇدۇن (۱۸۰۹-۱۸۶۵)، يەككىك
 لەناودارتىن نمونەكانە لەمروو ەو ە.
 ودەئەئيت: ھەرەك چۆن مرۇف ەدالەت
 لەبەرابەرىدا دەبىئەتە ۋە. كۆمەلگەش
 سىستەمورىكوپىكى لەئانارشىزىمدا (نەبوونى
 سەردارو سولتەن) ئەمەيە ئەو ئانارشىزىمەى

ھەيە. لەمانە: ئانارشىستى گىشتگەرا
 (كۆلىكتىفىزم)، ئانارشىستى تاكگەرا،
 ئانارشىستى كۆمۇنىست، ئاناركو
 ساندىكالىزم. ۋەھىتر

لە ئانارشىزىمدا بەگىشى ئەم باو ەپە
 ھەيەكە ھىچ ناكۆكىيەك لەنئوان مافەكانى
 تاك و كۆمەلگەدا لەئانارنىيە. لەگەل
 ئەمەشدا بەشىك لەئانارشىستەكان لەروى
 ئايدىۋلۇژىيەو ە، تاكگەرا، ۋەشىكى تىرىش
 گىشتگەران.

مىخائىل باكۇنىن (۱۸۱۴-۱۸۷۶) ۋ پىتەر
 كروپتىكىن (۱۸۴۲-۱۹۲۱)، ۋەك بىرمەندان
 ۋرئەبەرانى ناودارى ئانارشىزىمى گىشتگەرا
 يان كۆمەلگەيى پېئاسەدەكرىن. باكۇنىن
 باو ەپە بە (ئانارشىزم- كۆمۇنىزم) ھەبوو. و
 لەگەل كارل ماركسدا سەبارەت لەناوبردى
 مولكدارئى تايبەت ۋەبەدىئەنى مولكدارئى
 گىشى يان كۆمەلگەيى، ھاوپاوبون.
 بەلام باكۇنىن پچەوانەى ماركس باو ەپە
 بەدىكتاتۇرى پرۇلىتارىيا ۋەھىچ شىوازىكى تىرى
 ھىزودەسەلەت دەولەت و خىر كىر دىنەو ەى
 دەسەلەت لە لوتكەى پىرامىدى دەولەتدا
 نەبوو. شايانى گووتنەكە ماركس ۋ ئىنگلس،
 باو ەپەيان وابوو كە سوسىيالىزم لەئانامدا
 بەئانارشىزم، و اتاكۆمەلگەيەكى بىن دەولەت
 ۋ بىن ساختارى چىنابەت دەگات.

باكۇنىن دەئەئيت: (كۆمۇنىزم رەتكر دىنەو ەى
 ئازادىيە. ۋمن ناتوانم ھىچ شتىكى مرۇبى
 بىن ئازادى تەسەور بکەم. من كۆمۇنىست
 نىم چونكە كۆمۇنىزم دەخوازئيت تەواوى
 دەسەلەتەكانى كۆمەلگە ھەلمزئيت و
 لەخۇيدا خىر كاتەو ە. ئامانچ و دىدى من،
 رىشەكىشكر دىنە بىنەپەرتى دەسەلەت
 ۋ دەولەتە، كە بەبەھانەى ئەخلاقى و
 شارستانىكر دىنە مرۇف، تائىستاتەنبا مرۇف
 پەلكىشى كۆيلايەتى، ۋ سەركوتكر دىن، و

كەچى ھەركات ئانارشىستىك ۋەھا كارئىكى
 ئەنجامدايئت، ئىتر نەبپاوتەتەو ەو ەممو
 ئانارشىستەكانى جھان خراونە خانەى
 تېررور ەو ە.

لىۋن چۆلگوش كە ئانارشىست بوو،
 سالى ۱۹۰۱ سەركۇمارى ئەوكانى ئەمرىكا،
 ۋىليام ماكىنلى William Mckinley ترور
 كىر، ئەم كىر دەو ەيە بوو ەھۇى ئەو ەى
 لەكەى ترور بەتەواوى ئەنارشىستەكانى
 جھانەو ە بلكىترىت. كەچى پىشترو دواتر،
 سى سەركۇمارى تىرى ئەمەرىكا بەدەستى
 خەلكانى جۆربەجۆر تروركران، چەندانى
 تىرىش لەھەولئى ترور رىزگاربان بوو. بەلام
 ھىچكەت جگە لەخودى بىكۆرەكان مۆركى
 ترور بەھىچ گرۇپپىكەو ەنەلكىترا.

لەگەل ئەم پىشىنە دىرۇكىيەى ناو زپاندى
 ئانارشىزم، ئەمرو تا ئاستىكى زور دىدى
 خەلك بەتايبەتى لەسەر ئاستى ئاكادىيى
 ۋ رۇشنىبرى گۇرپنى بەسەردا ھاتوو ە. و
 ئانارشىزم، ۋەك خۇى پېئاسەدەكرىت.
 مەگەر ھەندئى ھالەتى ئاناسايى كە توركىيا
 يەككىك لەمانەيەو بە زانابون و ۋەك
 ھەئەتى رەشكر دىن ۋ بەشىك لەشەپى
 پىسكۆلۇژى ۋ فەرھەنگى، ئانارشىزم و
 لە ناوئىشدا بزوتتەو ەى رىزگارخوازى
 كوردو ئايدىۋلۇژىيەى ئۇجالان بە ئانارشىزم
 ۋ ئانارشىزمىش بە وئرانكەرو تېررورىست و
 پوچگەراپىشانى خەلكدەدرىت. دەزگاكانى
 سەر بەپارتى دىموكراتى كوردستانىش
 دەكەونە ناو ھەمان بازنەى پەش و گەمەى
 چەپەلەو ە. كە جگە لەلاسىكر دىنەو ەيەكى
 كوپرەنو بەدواكەوتنى دەزگا فاشىستەكانى
 دەولەتى ئاكەپەو كىبەركىيەكى سىياسى
 ناشەرافەتمەندانە، ھىچ واتايەكى تىرىنىيە.
 ئانارشىزم ۋەك ھەر بىروباو ەرو
 فەلسەفەيەكى سىياسى تر، چەندان جۆرى

ھەررۇژ پتر لېننىڭ نىزىكتە دەپنە بوۋە (۹) پىرۇدۇن بەجۇرىكى جىواز تر لە بلگرېك تاككە رايى ھەلدە سەنگىيىت و نەولايە نگرى لە تاكى خۇويست و خۇپەرست ناكات بەلكو لايە نگرى لەو دەكات كە تاكە كان خاوەن خواستى ئازادانەى خۇيان بن چونكە ئەگەر ھەر كەس خاوەن خواستى خۇى بىت و پاشان خواستى تاكە كان پىكە وە بخرىنە كار بەسەر دەولتە تدا زال دەبن و دەلئيت:

لە دىدىى حكومەتە وە پىويستە ھىچ كەس خاوەن خواستى تاكى خۇى نە بىت. ئەگەر كەسكىش ھەبىت، حكومەت ناچارە لاىبىدات. بىشارتتە وەو گۆشە گىرى بكات، يان لە ناوى ببات. ئەگەر ھەمووان خاوەن خواستى تاكى خۇيان بن دەولت لە ناودەبەن. (۱۰)

لە ئانار شىزىمدا ھەم بىروباو ەرى ئايىنى، ھەمىش بىدىنى و خوانە ناسى. جىگايان دەبىتە وەو گرنگ ئەو ەبە كە لە گەل بىنە ماسەرە كىيە كانى تر دايە كىگر نە وە.

رۇمانتوسى بە ناوبانگى رووس لىۋن تۇلستوى (۱۸۲۸-۱۹۱۰)، سىمبۆلى ئانار شىستىكى مەسىھىيە كە ھەولئ دەدا رۇلئ پەيامبەر ك (بىئە وەى ناوى پەيامبەر لە خۇى بنىت)، يان رىبەرىكى ئە خلاقگە را بگىرئ. كە لەرۇمانە بە ناوبانگە كانى وەك: جەنگ و ئاشتى، ئانا كارنىنا، ئاغاونۇكەر، مەرگى ئىشان ئىلچ... و ئەوانى تر دا بە باشى دەردە كە وىت.

تۇلستوى سالى ۱۸۵۷ كاتىك لە پارىس بە چاوى خۇى ئىعدامكردى كە سىك بە گىۋتەن دەبىيىت، ئىتر گىۋتەن لاي ئە و دەبىتە سىمبۆلى زولم و زوردارى و ھەراسى دەولتە و بۆھەمىشە ھەردە سەلەتتىكى دەولتە تى لە پىش چا و دەكە وىت و دەلئيت: دەولتە تى نوئ جگە لە پىلانگىر پى و يە كە دەستى لە پىناو

دەركىشانى سوودى خۇى لە خەلك و لە وىش گرنگتر، لە پىناو گەندە لكر دىنان بە و لاوە شتىكى تر نىيە. من لە ياسا ئە خلاقىە كانى مەزھەب تىدە گەم كە زۇرەملئ لە كەس ناكات. بە لآم ھانى خەلك بەرە و پىش و بەلئىنى ئايندە ەبەكى باشتريان پىدە دات. ھەروا ياسا كانى ھونەرىش بە باشى ھەست پىدە كەم، كە ھەمىشە شادى بە خشن. بە لآم ياسا سىياسىيە كان و ھەا وەك درۇى شاخدار خۇيان دەنوئىن، كە تىناگەم چۆن بە ھەندىكىان بلئىن باش و بەوانى ترىش خراب... من لپرە بەدوا ھەرگىز خزمەت بە ھىچ حكومە تىك ناكەم. (۱۱)

تۇلستوى لايە نگر و مورىدى لە سەرتاسەرى جەپاندا ھىچگار زۇر ھە بوو، بە لآم لە ھەمووان گرنگتر و ناودار تر، مەتاما گاندى بوو. كە راپەرىنە ئاشتىخاۋازانە كەى بە شىۋازى تۇلستوى لە ژر كارىگە رى بىروباو ەرە كانى ئە و دا ھەلگىر ساندوسەرىش كەوت.

ئانار شىزم لە نىو ەى دوو ەى سە دەى نۆزدە ھەم و نىو ەى بە كەمى سە دەى بىستەمدا بە ئاست و قۇناغى جىاواز لە و لاتانى ئە و روپايى وەك روسيا، فەرانسە، بەرىتانيا ئىتاليا، ئىسپانيا، ئەلمانىا... پەرى سەندو بلاءو بوونە وەى بە خۇبە وە دىت و كارىگە رى لە سەر بزوتتە وە كرىكارى و خويئندكارىيە كاندا داناو، لە سەر ئاستى رۇشنىرىش لە بوارە كانى وەك رۇژنامە وانى و ھونەرو ئە دەبىياتدا... چالاكى بەر فرەيان ئە نجامدو دەستكە وتى مەزنىان بەدوا دات.

كارىگە رى بىروباو ەرى ئانار شىستى بۆولاتانى ترى جەپان لە ئاسىاو دوو ئە مەرىكاي باكورو باشور، ئە فەرىقا گواسترايە وەو راپەرىن و شۇرشى مەزن

لە سەر بىنەماى ئانار شىاستى روو باندا. سەرەراى شۇرشى ھىند بە رىبە رايە تى گاندى، بزوتتە وەى زاپاتا بە سەركردايە تى ئەمىليانو زاپاتا سالا زار (۱۸۷۹-۱۹۱۹)، دژى رژى دىكتاتورى پروفىرۇ دىاس، دىسان راپەرىنىكى ئازدىخاۋازانەى ئانار شىستى بوو. زاپاتا لەو راپەرىنە دا خوازىارى دەولتە و بە دەستخستى دەسەلات نە بوو. بەلكو رىبە رايە تى گوندىشىنانى لە پىناو بە دەستخستى ئازادى و ھىنانە كايەى بوارو دەرفەت بۆ زىانىكى سروسىتى سادەى ھىندە سورا كەن دە كرد.

ھەروا بە شىكى زۇر لە بىروباو ەرى ئانار شىستان كە بە درىزايى سە دە كانى رابردو، خوازىارى بوون و بانگە شەيان بۆكردو، ئە مپۇلە ياساى و لاتانى خۇرئا وادا وەك پىويستىيە ك خۇيان سە پان دوو: كە مكر دىنە وەى دەسەلاتى نىو ەندى دەولتە دابە شكر دى ئە و دەسەلاتە بە سەر ھەرىم و ناوچە و شارە كاندا.. ئە مپۇلە زۇر و لاتانى جەپان، بە تايىبە تى خۇرئا وادا لە چوار چىو ەى دەسەلاتى شارە وانىيە كان، فىدرا لىزم، و كۆنقىدرا لىزمدا بەرپو دە چىت. دىسان ھەما ھەنگى دروو سكر دى پارسە نىگ لە نىوان گوندىشاردا. پەرسە ندىنى سروسىتگە رايى و پەرسە ندىنى خەمى خراپوون و پىسبوونى زىنگە و ھەولدان بۆ خاوتىنكر دىنە وەى و گىرئانە وەى بۆ ئاستە كانى رابردو، كۆنترۇلكر دىنى زۇر بوونى ژمارەى دانىشتووان و پىكرتن لە گە و رەبوونى ھەرىجى زۇرتى شارە كان و ھەولدان و ھاندانى پەرسە ندىنى كشتوكال و نىزىكتە بوونە وەى مرۇف لە ئازەل وەك دۇستى دىرىنەى خۇى و پاراستى ژيان و مانە وەو ھەوانە وەى سروسىتبان... ھەموو لە رىشە وە بىروباو ەرى ئە نار شىستىن كە رۇژگار كى گالتە يان پىدە كرا

ئەمىرۇبۇونە پىئويستىيى حاشاھەنە گەر. ھەر و اگۇرانكارى زۇرلە ياساى سزاكاندا، و چۇنيەتى مامە لكردن لەگەل تاوانباراندا. و بارودۇخى زىندانە كان لەولتانى خۇرئاوا ھەموو بە ئاقار ئىكدا دەرپۇن كە پىشتر تەنيا لەيىرى ئانارشىستە كاندا بۇونىان ھەبوو. ئىتر لەجھاندا بىرو باوهرى ئانارشىستى و ئانارشىستىبون، شتىك نىيە مرۇقە كان پىيان شەرم بىت يان ترسيان لەئاشكار بۇونىدا ھەبىت. ئەم پارتە سىياسىيانەي ئەمىرۇ پىياندە گوترىت چەپى نوئ، وراستى نوئ، تاناستىكى زۇر بىروباوهرى ئانارشىستى پەپرەودەكەن. و بىرمەندانى مەزن بە ناسنامەي ئانارشىستى خۇيان دەناسىن كەدەتوانىن نموونەي بىرمەندانى ھاوچەرخى ئانارشىزمى وەك فەيلەسوف و بىرمەندى ئەمىركايى نئۇم چومسكى بېئىننەو، كە لەھەندى بۇنەدا لايەنگرى خۇي بۇ دۇزى كوردو بزوتنەو ە نازدوخوازيبە كەي نىشانداو.

مرۇقدا پەپرەوبكرىت. ولەبەرئەمەش كە دەسەلاتدارىتى دەولتە بە شىوازە باوھەكەي زۇرەملىيانەيە، كەواتە لەيىرى ئەنارشىستىدا رەتدەكرىتەو. وىليام گادوين كە بە

” لە جىھاندا فۇرم و مۇدىلى جۇربە جۇر لە نىۋەندگە رايى ھەيە، لەھەندى لەم جۇرانەدا دەسەلاتى تەواوى دەولتە لە دەست تاكىكى دىكتاتوردا يە

بىياتنەرى ئەنارشىزمى مۇدىرن دادەنرىت، ولەپەپرەوانى عەقلىگە رايى فەلسەفى سەدەي ھەژدەھەم و باوهرى بەپىشكەوتنى مرۇق بەرەو عەقلانىيەتىكى بەرفرەتر ھەبوو، پىئوبوو كە دەولتە عەقلى مرۇق سنووردار دەكات و دەيگوت كە (مرۇق بەشىوازىكى ناعەقلانى پەفتاردەكات، چونكە دامودەزگا باوھەكانى كۆمەنگە بەرەو لادان لەعەقل وھۇشيارى دەبەن...)(۱۲) ھەروا گادوين، باوهرى وابوو كە حكومەت دەبى لەناو بچىت. چونكە سەرچاوى زۇربەي تاوان، و بىئەدالەتى و كىشەكانە. و پىئوبوو كە بۇ رزگار بوون لەم دۇخە نالەبارە پىئويستە تاكەكان لەگروپى بچوكدا كۆمۇن پىك بېئىن و بە ھاوكارى ئازادانەو رۇشنىپرانە ژيانىكى

نوبى بن زولم وزۇر و كۆمەنگە يەككى بن ساختارى چىنایەتى و حكومى دامبەزرىن.. بەلام بەشىك لە ئانارشىستەكان تا ئەو جىگايە دەرپۇشتن كە تەنانەت حزبىشان ھەر بەبەشىك لەدەسەلاتى سەركوتگەرا، دەزانى و پىيانوابوو، كە حزبىش لەئاكامدا مرۇق كۆتوبەندى بەرژەوھەندى و خواستى دەسەلاتگە رايى خۇي دەكات و كەسايەتى و ئازادىيەكەي لى زەوتدەكات. باكۇنېن يەككى لەوانەبوو كە سەرسەختانە دژى ھەرچۇرە شىوازىكى حزبىيەتى بوو.

۲- رەتكردەنەو ەي نىۋەندگە رايى دەولتە: لەكاتى لىدوان لەپرسى دەولتە و ھەژموونگە رايىيەكەيدا، رووبەرووى دوو چەمكى نىۋەندگە رايى (Centralisation) و نانىۋەندگە رايى (Decentralisation) دەبىنەو. لەنىۋەندگە رايىدا ھەرچى زۇرتىر دامودەزگا خاوەن سەلاھىيەتە بالاكانى دەولتە لەيەك نىۋەنداخر دەبىنەو تەواوى يان زۇربەي دەسەلات و بىبارە سىياسىي، ئابوورى، بەرپۆبەرايەتى، مافناسىيەكان.. كەسەرتاسەرى ولت دەگرنەو دەكەونە دەست ئەو نىۋەندانە. ئەمىرۇ لەجھاندا فۇرم و مۇدىلى جۇربە جۇر لەنىۋەندگە رايى ھەيە. لەھەندى لەم جۇرانەدا دەسەلاتى تەواوى دەولتە لەدەست تاكىكى دىكتاتوردا خردەبىتەو. يانىش ئەودەسەلاتە بەكۆمەلىك يان پارتىك، سنووردار دەبىت. لە ناو سى ھىزى دەسەلات (ياسادانان، راپەراندن، دادوهرى)، يەككىيان بالادەستى پەيدا دەكات و بەلاوازي ھىزودەسەلاتەكانى تركۇتايى دىت.

ئانارشىزم دژى دەولتە نىۋەندگە رايە، و لەبەرئەو ەي ھەر لەرىشەو دەسەلاتى دەولتەتى باوى قبول نىيە و لەپىناو ركىفكردى ئەو دەسەلاتەدا،

بەماسەرەككىيەكانى ئانارشىزم: لەگەل ئەو ەدا كەھەرەك پىشتر ئاملازەمان پىكرد ئانارشىزم زۇرجۇرو فۇرم و مۇدىلى ھەيە، لە توندرپەو بەگرە تا ميانەرپەو، لەخواپەرستەو تا بن دىن و خوانەناس، لەتاكگەراو تا گشتگەرا، لە كۆمۇنىستەو تا لىبرال... بەلام ھەموو ئەمانە جىاوازيبەكانيان چەندە بىت، بۇئەو ەي پىناسەي ئانارشىست بىانگرتتەو دەبى لانىكەم لەچەند خالى سەرەكيدا كۆك و ھاو رابن. لەمانە:

۱- رەتكردەنەو ەي دەسەلاتى دەولتە: كروكى بىروباوهرى ئەنارشىزم برىتییە لەرەتكردەنەو ەي ھەرچۇرە دەسەلاتىكى زۇرەملىيانە كەلەلايەن مرۇقەو بەسەر

پەنا بۇ نانيۋەندىگەرلىكى كەلەۋىدا دەسلەپتە جۇربە جۇرەكان بە شىۋازى جۇربە جۇرى ۋەك ھەر ئىمەكانى شارەۋانى، ئۇتۇنۇمى، فېدېرالېزم، ۋكۇنفېدېرالېزم ... دابە شېكىرىت دەبات، چۈنكى لە سېستەمى نانيۋەندىگەرلىكىدا، سەربەخۇبى، ئازادىيە، رەچاۋكردىنى تايىبەتمەندىيە، ۋفرەبى... باشتر رېزى لىدەگېرېت ۋدەپارېزېرېت.

۳- پىرسى مولكدارىتى: ئانارشىستەكان بەگىشتى، مولكدارىتى تايىبەت ۋ سېستەمى ئابوورىي لەسەربنەماي موناڧەسە رەتدەكەنەۋەۋپېئانوايە سېستەمى ھاۋبەشى (Cooperative). ئەۋ ئەلتەرناتىڧەيە كەدەتۋانى نىيازۋپېئوئىستىيەكانى مرۇڧدابىن بىكات. بى ئەۋەي يەكېك ساماندارىيىت ۋ يەكېكى ترىش ھەژار. ھەروا ئانارشىستەكان پېئانوايە سېستەمى ئابوورى موناڧەسەي، ھەژارى ۋبېدەرەتانى خولقاندوۋە ھېچ كاتىش پې چارەسەر نايىت. ئەم سېستەمە بۇ بەردەۋامى دەۋلەتى دەسلەپتە ۋدەتارو چەسېئىنەر پېئوئىستە چۈنكى پارېزگارىي لەئاغاۋ نۆكەرلىكتە دەكات. ئانارشىستى تاككەراي ئەلمانى ماكس شتېرنر (Max Stirnr) ۱۸۰۶-۱۸۵۶ دەلېت: دەۋلەت بەبىن ھەبوۋنى ئاغاۋنۆكەر، شىۋاۋى تەسەۋر كىردن نىيە. چۈنكى دەبىن دەۋلەت بخوازىت ئاغاۋى گىشت ئەۋكەسانە بېت كەدەيانگىرېتەۋە. ئەم خواستەش پې دەگوتىت خواستى دەۋلەت. كارگەران گەۋرەترىن ھېزىيان لەبەردەستايە ئەگەر ھۆشيارى تەۋاۋ بەدەست بخەن ۋ بەكارى پېئىن. ھېچ شتېك پېئىشان پېئانگىرېت. دەۋلەت لەسەر بەكۆيلە كىردى ھېزى كار دامەرزۋاۋ. ئەگەر ھېزى كار ئازادىيەت، دەۋلەتېك لەئارادا نامېئىت. (۱۳)

۴- سىروسىتگەرلىكى Ecologism: سىروسىتگەرلىكى ئانارشىستى لەۋ باۋەرەدايە

كە سىروسىت يەكەيەكى پېكەۋە بەستراۋ، لەيەك دانەپراۋە. كەھەم گىاندار ۋ ھەمىش بىن گىان لەخۇى دەگىرېت. لەگەل چەمكى ژىنگە پارېزىدا جىاۋاۋە.

ژىنگە پارېزى لە چوار چىۋەي رىفۇرمخوازىيىدا سەبارەت ژىنگەۋ

ئانارشىزم، سىروسىتگەرلىكى ۋ ھەلدەسەنگىنېت كە شارستايىتە نابى برىتىيە پېت لە مەزىبوۋنى ھەرچى زۆرتىنى شارەكان

كېشەۋ قەيرانەكانى پەيوەستەي چالاكىەكانى مرۇڧ، كاردەكات. لەكاتىكدا سىروسىتگەرلىكى ئايدىۋلۇزىيەكە بەگىشتى دوۋلكى لىدەبېتەۋە. يەكەم: سىروسىتگەرلىكى قول (Deep ecology). لەم جۇرە سىروسىتگەرلىكىدا باۋەر ۋايە كەسىروسىت لەسەروۋى ھەموو شتېكەۋەيە ۋتەنانەت لەمرۇڧىش بالاترە. دوۋەم: سىروسىتگەرلىكى روۋكەشى (Shallow ecology)، لەم جۇرەياندا ئەۋ باۋەرە لەئارادايە، كە پېئوئىستە ھەماھەنگى ۋ پارسەنگى لەنېۋان خواست ۋ پېئوئىستىيەكانى مرۇڧ ۋسىروسىت لەئارادا بېت. (۱۴) بەجۇرېك كە ھەمىشە سىروسىتمان خۇش بوئىت ۋخۇمان

بەبەشېك لەۋ بزىنن، ۋ بېپارېزىن ۋ تىكى نەدەين. چۈنكى لەئاكامدا پاراستى سىروسىت بەسۋودى مرۇڧايە تىيە. بەۋاتايەكى تىرمرۇڧ بۇى نىيە لەپېئاۋ ھېچ سۋودىكى خۇيدا زىيان بەسىروسىت بگەيەنېت. چۈنكى سۋودىكى ۋ ھەھاھەر لەبناغەۋە بوۋنى نىيە. ئەگەرىش باس لەبەدەستى سۋودى مادى بېت. ئەۋەتالانى سىروسىتە نەك سۋودەرگىرەن.

ھەروا ئانارشىزم، سىروسىتگەرلىكى ۋ ھەھاھەلدەسەنگىنېت كە شارستايىتە نابى برىتىيە پېت لە مەزىبوۋنى ھەرچى زۆرتىنى شارەكان، بەبايەخى تىكدا ئىزىيانى كىشتوكالى ۋگوندىشىنى ۋئازەلدەربى. چۈنكى پېشەسازى مۇدېرن سىنوربەزاندنى ۋئالتانى بەرەۋ دىتەنەۋەي ھەرچى زۆرتى بازارو ھەلپەي قازانچى مادى ۋ پىشتگۈنخىستى ھەموۋ بايەخە مرۇيەكان بىردوۋە، ۋمرۇڧى بەسىروسىت فېترى خۇى خواستە سىروسىتتە رەۋاكانى نامۇكردوۋە. ۋبەرەۋ جىھانى گۇشەگېرىي ۋلەبىر چۈۋنەۋەي بايەخە ئەخلاقىەكان ۋ ھەسەتى مرۇڧدۇستى بىردوۋە. گەرەنەۋە بۇسىروسىت بېگىيان ۋ توندوتۇلكىر دىنەۋەي تەۋەنەكانى پەيوەندىي بەم سىروسىتەۋە، گېرەنەۋەي بايەخە ۋ چىزى ژىانەبۇگىياندارانىش.

لەگەل ھەموۋ ئەمانەدا بەگىشتى سىن رەخەي سەرەكى لەلايەن بىرمەندان ۋ شارەزايانى زانستى سىياسەتەۋە ناراستەي ئانارشىزم دەكرېت:

يەكەم: لەناۋبىردى دەۋلەت ۋ دامودەزگالكانى ۋ ھەر جۇرە دەسلەپتە سىياسى بەزىيانى جىزىيە تىشەۋە ۋ واقىعبىنانە نىيە. دوۋەم: باۋەرەپېئان بەۋەي مرۇڧ بەسىروسىت خۇى ھېندەباشەكە بىن ھەبوۋنى ھەر جۇرە دەسلەپتە ۋ لېپىسىنەۋەيەك بەسەرىيەۋە، دەتۋانى خۇى بەباشترىن شىۋاز

ئۆزۈنى كەرەستەي كۆمەنگەكانى دىكەن.
(۱۶)

فەلسەفەي ئۇجالان، لەبەر ئەم خەسەلتەي، لەناو بزوتتەوھى سىياسىي كورد، لەسەر ئاستى ھەر چوار پارچە كەيدا، ولەسەر ئاستى دىرۆكىش، تاك و بىن ھاوتاو بىن وئىنەيە. ھەرلەبەر ئەمەيە كە ھىژە نەرىتتەيەكانى ناو گۆرەپانى سىياسىي كوردستان، چەندە بەئاسانى خىانەت، خۇفروشى، دىزى وگەندەئى، ساختەكارىي دەكەن. چونكە لاي ئەوان، دەستكەوتى سىياسىي، پلەوپايە، ساماندارىي..بايەخى ھەيە نەك مرؤف، وئەخلاق مرؤفايەتى.

ئۇجالانىش، ھەك ھەر رېبەر و بىرمەندىكى سىياسىي سىياسەت بەرپۆدەدەبات و خواست و بەرژەوھەندىي و دەستكەوت و لەبەرچاودەگرىت، بەلام دەستكەوتى درىژخايەن ۋەھمىشەيى، دەستكەوتىك كەلەناوھەرۆكدا ئابروومەندىي و شكۆ بۇمرؤفى كورد بگىرپتەوھ، نەك درووشم و ناوئىشانى كاتىرپوالەتى.

فەلسەفەي ئۇجالان بەبەر اووردەلەگەل تەوايى ئايدىيۆلۇزىياكانى مرؤفايەتيدا، ئەو ئىمتىيازە گەورەيەشى ھەيە كە ئەوھى ماركسىزم، لىبرالىزم، ئانارشىزم...سەبارەت رەنج و رۆل و پىنگەي ژن بەدرىژاىي دىرۆك نەياندىت، مەگەر چەند دانە دەستەواژەي كلىشەيى تىۋرىي، كەتەنيا بەمەبەستى پركردنەوھى بۇشايى لەرستەدا گوتراون. تەنانەت فېمىنىزىمىش نەيتوانى كلىشەي ژن ۋەك خۇي پىناسەبكات ولەبوارى كىردارىدا، پىنگە شايستەكەي بۇبگىرپتەوھ. بەلام ئۇجالان ئەوھى گووتى لەسەر گۆرەپانى كىردارىش ئەنجامىدا، ئەمپرو ھەموو جىمان شكۆمەندىي ژنى كورد بەچاوى خۇي لەژىر سىبەرى ئەو بزوتتەوھيدا دەبىنپت كە

جىبەجىكرىن نەبووئىت، يان ئامانجە خوازراوھەكان لەمىيانىەوھ بەدىنەھاتىن پىرۆزىيەكەي نەماوھ و دەستى لېپەنگىراوھ. چونكە لاي ئۇجالان (فكرو گوفتارو كىردار ئەو سى ھىمايانەي شكۆمەندىن كە ھەرگىز لەيەكتر جىيانابنەوھ)(۱۵)

فەلسەفەي ئۇجالان ئەخلاق گەرايانەيە. ھەرلەبەر ئەمەيە كە لەچەندەن شوئىن و بۇنەدا ھىژى پەرخنەگرانە دەكاتە سەر پۆزىتتېقىم. چونكە پۆزىتتېقىم تىۋرى وچەمكەكانى بايەخ و ئەخلاق بە پوچ و بېواتا لەقەلەم دەدات. فەيلەسوف و بىرمەندەن بەدوور كەوتتەوھ دەستەلگىرتن لەپرسە سىياسىيە ئەخلاقىەكان ھاندەدات. ۋەھولەدەت زانستىك بۇسسىاسەت بىناد بىنپت كەدوور بىت لەھەرچۆرە بايەخىك. لە پۆزىتتېقىمدا مامەلەلەگەل مرؤف ۋەك دادەوژمارەي حسابى دەكرىت. ۋەھەرلەبەر ئەمەيە كاتىك باس لەچارەسەر كىردى پىرسىكى سىياسىي و دەستكەوت دەكرىت، گىرنگ نىيە داخوا بەچ بايەخك دەبىت. لەحالىكدا لەبزوتتەوھى ئازادىخوئى كوردا ولەبەر رۆشنايى فەلسەفەي ئەخلاق گەراي ئۇجالان، جىڭاى ناپاكي و خىانەت و گەندەئى و دىزى... ناپىتەوھ. دەستكەوتى سىياسىي بەبىن لەبەرچاوغىرتى ناپىندەي مرؤف لەو دەستكەوتەدا ھىچ واتايەكى نىيە.

لەباوھرى ئۇجالاندا سىياسەت وئەخلاق دوو پىنويستى ھەتەيەكترن، ۋەھەركات ئەم دووانە پىكەوھەن، كۆمەلگايەك ھەبوونى ناپىت. و دەئىت: ئەگەر ئەخلاق و سىياسەت نەبن، كۆمەلگاش ناپىت. تەنانەت ئەگەر ھەشىپت، جگەلەكۆمەلگايەكى بىن فورموشىۋە ھىچ مانا وگوزارشتىكى دىكەي ناپىت. ئەگەر ئەم جۆرەكۆمەلگايەنەبوونىان ھەبىت، تەنيا

بەرپۆدەبەرىت گەشېبىنىيەكى يۇتۇپاييە. سىپەم: لەبەرئەوھى ئانارشىستەكان باوھرىيان بەھەلېژاردنى پارلەمانى و پىرۆسەي دەنگدان و بەدەستېئىنانى پلەوپايەي دەولەتى نىيە، ناچارن ھەمىشە ھەر خەرىكى شۆرش وراپەرىن وياخىبوون بىن.

لەگەل ھەموو ئەمانەدا بەدلىنىيەوھ دەتوانىن بلىن كە ئانارشىزم لەيەك كاتدا ھەم بىروباوھرو ئەزموونى بايەخدارو شايستە كەشياوى پەپرەو كىردىن لەخۇي دەگرىت. ھەمىش بىروباوھرگەلېك كە جىڭاى سەرنج و رەخنە و پىداچوونەوھو بگرەدەتكرىدەنەوھش.

ئىستە كاتىك بەكورتى ئانارشىستمان ناساند، و خەسەلت و بىنەماسەرەكەيەكانى ۋەھەندى لەتايىبەتمەندى و جىاوازى نىوان پىشپەوان و بىرمەندەن انانمان تاوتوى كىرد، دەبىن ھەرلەم چوار چىۋەيەدا ۋەئەوھەندەي بۇ ئەم بايەتە پىنويستە ھەندى لەتايىبەتمەندى و خەسەلت و بىنەماسەرەكەيەكانى فەلسەفەي ئۇجالانىش بىخەينەرو.

بەرلەھەرىشت ئەوھەندەي پەيۋەندى بەپىرسى ئايدىيۆلۇزىياوھ ھەبىت، ئۇجالان ھىچ كات خۇي دىل و كۆتۈبەندى ھىچ ئايدىيۆلۇزىيايەك نەكردوھ كە تووشى چەقبەستى فكىرى و دۇگماو يۇتۇپايىمان بكات. بەلكو خەسەلتى سەرلەبەرى بىركردنەوھەكەي ئەمەيە كە ئازادانە، خولقېنەرانە، پەرخنەگرانە و شىاوى گۆپان و راستكرىدەنەوھ ھەمووار كىردەنە. ولەم ئايدىيۆلۇزىيايەدا ھەر بىروباوھرىك شايستەي مرؤفايەتى بىت، بىن گوئىدانە ئەوھى داخوا پىشتر لەچ بىروباوھرىكى تردا ھاتوھ، خولقېنەرانە دارىژراوھتەوھ. و ھەر باوھرىكىش چەندە پىرۆز خۇي نواندبىت، كاتىك لەبوارى كىردارىدا شىاوى

ئۇجالان رېئەرايەتى دەكات.

لەگەل ئەو دەدا كە ئۇجالان پېيوايە (ھېچ سىستەمىكى چەوسانەو بەن دەسەلات و دەولەت بەدېنايەت)، (۱۷) بەلام نەبەشپوئىزى ئانارشىستەكان رەتېدەكاتەو، و نە وەك لايەنگرانى دەولەت- نەتەوئەش بەخوئاوئەندى سەرزەوى دەزانىت. بەلكو ئەو پېيوايە كە: رەتكردنەو يان پەسەندكردنى گشتى دەولەت، خزمەت بە نامانجەكانى ئازادى، يەكسانى و دېموكراسى ناكات. دەربازكردنى دەولەت، بەتايەتەش تېپەپكردنى دەولەت- نەتەو مەسەلەى پرۇسەوقۇناخىكە. چەندە كۇنفىدراسىۋنى دېموكراتى بالابوون و تواناى چارەسەركردنى كېشە كۆمەلايەتتەكان بەسەلمېنىت ئەو دەولەت- نەتەو لەخۆيەو دەربازدەكردىت. (۱۸)

ئۇجالان لەمە بەلواوئەرتىش دەروات و پېيوايە كە گرنگ دامەزراندنى سىستەمى كۇنفىدراسىۋنى دېموكراتىيە، و ھەركات ئەمە دامەزراو بوو بەخاوەن دامودەزگاى دېموكراتىك و ھېزى پاراستنى خۆى، ئېتر ھېچ مەرج نېيە كە پېئوسىتە بەشەر لەگەل دەولەت نەتەوئەدا ھەبېت، بەلكو بەپېچەوانەو دەتوانن لەپېكەوئەزىاندا بەسەر بەرن. و دەلېت: (پەيوەندى كۇنفىدراسىۋنى دېموكراتى لەگەل دەولەت- نەتەوئەكان نەتاكۇتايى شەرە، نە ئاسىمىلەبوونە لەناوئاندا. بەلكو پەيوەندىيەكى بەپەرسىپانەيەكەپەوئابوونى يەكتر پەسەندەكەن و لەناو ھەلومەر جېكى ئاشتىدا بەيەكەوئەزىان و تەبايى بەبنەما دەگرن) (۱۹)

تەنانت لەسايەى دەولەت نەتەوئەشدا، پېچەوانەى ئانارشىستەكان خەباتى دېموكراتىك، و بەشدارى لە دەنگدان

و ھەلئازدنى پەرلەمانى، بەكارىكى رەوا دەزانىت و پېيوايە كە لەم جۆرە دۇخانەدا و لەپېناو بەرفرەكردنى بازەنى خەبات سوود لەھەردەرفەتېكى دېموكراتىك و بەرگېرېت. لەكۇتايى ئەم باسە كورتەدا بەپېئوسىتە دەزانم ئەم ئاماژەيەش بگەم، كەئەگەر بخوازين لەناو بزوتنەوئەى كوردا بەھەموو رەنگەكانىيەوئەلەسەر ئاستى گشت پارچەو پارتە سىياسىيەكانى، ئايدىۋلۇژىيە ئۇجالان بىخەينە تاي تەرازووى ھەئسەنگاندن ئايا ئايدىۋلۇژىيە بېروباوئەپكى تر ھەيە كە شايستەى ئەمەبېت بىخېتە تايەكەى تىرى ئەم تەرازوويە؟ ئايا خاوەن پلەو پايەكانى ناو پارتى دېموكراتى كوردستان كاتىك باسى فگرو بېروباوئەرو ئايدىۋلۇژىيە دەكەن لە پەپەوئەكردنى سىياسەتدا بۇخۇيان دەزانن خاوەنى چ بېروباوئەپكىن؟ ئەگەر ئانارشىزم وەك ئەوان پېئانوايە بەواتاى پوچگەرايى وپۇتوپايى و بەرئەلايى بېت... ئەمە خۇيان دەگىتەو. ئەو پارتىيە كەلەشپوئىزى گروپكى ئۆلگارشى دەسەلاتدار لەناو حزب و حكومەتدا، بەردەوام خەرىكى تېكوپېكدانى بزوتنەوئەى كوردو بەفېرۇدانى خەبات و قوربايدانەكەيەتى. ئەم كېشە ناخۆيەى بزوتنەوئەى ئازادىخوئەى كوردكە بەردەوام و زووزوو سەرھەلئەداتەو، بەرلەھەرشەت كېشەيەكى ئايدىۋلۇژىيە. كېشەى نېوان مۇدېلېكە كە خاوەنى ئايدىۋلۇژىيەكى ئەخلاقگەراى پتەو ورۇشەنە، و ئۇجالان دامەزرئەكەيەتى. و مۇدېلەكەى تىرىش كە خاوەنى ھېچ ئايدىۋلۇژىيەك نېيە، و پارتى رېئەرايەتى دەكات. كېشەى نېوان مۇدېلېكە كە سىياسەت لەسەرنەماى لەبەرچاوغرتنى بايەخ بۇمرۇف پەپەوئەدەكات. و مۇدېلېكېش كەھەلپەرەستانە و بې لەبەرچاوغرتنى ھېچ بايەخېكى ئەخلاقى، لەپېناو بەدەستخستنى

بچوكتىر بەرژەوئەندىدا پەنا بۇھەر كارىك دەبات. لىدون لەم بابەتە پتر دەرفەت دەخووزېت و بايمېنىت بۇكاتىكى تر.

سەرچاوەو پەرەزەكان:

- ۱- جورج وودكاك، انارشىزم، ترجمه: هرمز عبدللهى، انتشارات معين، تهران ۱۳۶۸ ص ۱۷
- ۲- دكتور ابوالقاسم طاهرى، تاريخ اندیشه‌هاى سياسى در غرب. نشر قومس. تهران ۱۳۸۲ ص ۱۰۸
- ۳- عبدالرحمن عام. تاريخ فلسفه سياسى غرب. تهران ۱۳۷۶ ص ۱۷۴
- ۴- بهاءالدين بازارگاد، تاريخ فلسفه سياسى. نشر گلشن. تهران ۱۳۵۹ ص ۸۸
- ۵- نېئىزم: بەواتاى پوچگەرايى، يان ھېچگەرايى كەلە واژەى لاتىنى (Hili)، كەبەواتاى (ھېچ) دېت. وەرگىراو.
- ۶- جورج وودكاك، سەرچاوەى پېئوشو ل ۱۹
- ۷- فېلېپ پى. وېنر- آيزايا برلېن. فرھنگ اندىشەهاى سياسى، برگرڤتە از فرھنگ تاريخ اندىشەها، ترجمه: خشايار دېھىمى. نشرنى، تهران ۱۳۹۲ ص ۲۶۷
- ۸- جورج وودكاك، سەرچاوەى پېئوشو ل ۲۷۲
- ۹- ھەمان سەرچاوە ل ۱۶
- ۱۰- جورج وودكاك، سەرچاوەى پېئوشو ل ۱۲۵
- ۱۱- ھەمان سەرچاوە ل ۳۰۴
- ۱۲- فېلېپ پى. وېنر- آيزايا برلېن، سەرچاوەى پېئوشو ل ۲۶۳
- ۱۳- ھەمان سەرچاوە ل ۲۶۶
- ۱۴- بۇ زۇرتىر زانبارى، بۇئەوونە پروانە: اندرو ھيوود، مفاهيم كليدى در علم سياست. مترجمان: حسن سعيد كلاهى وعباس كاردان. حننارات علمى و فرھنگى تهران ۱۳۹۱
- ۱۵- عەبدوللا ئۆچ ئالان، مانىڧىستۆى شارستانى دېموكراتى، پەرتووكى چوارەم. قەيرانى شارستانى لەخۆرھەلاتى ناوين، چارەسەرى شارستانى دېموكراتى. وەرگىرايى: لوقمان عەبدوللا. چاپخانەى رەنج- ۲۰۰۹ ل ۴۰۹
- ۱۶- ھەمان سەرچاوە ل ۸۲
- ۱۷- ھەمان سەرچاوە ل
- ۱۸- ھەمان سەرچاوە ل ۴۷۱
- ۱۹- ھەمان سەرچاوە، ھەمان لاپەرە.

گەل لە باشوورى كوردستان مىژوو دەنوسىتەوھ

ئازادىي كۆمەنگە

دوران كالئكان

بەئاشكرا و كارىگەر پىواژۆى شۆرپىكى ديموكراسى دەيىنين. گەلەكەمان لە باشوورى كوردستان، بەتەواوى وانا مىژوو دەنوسىتەوھ. فينائى سائى ۲۰۱۷ كە سائى شەپ و دەستكەوتى گەورەبوو دەبىتە شۆرپىكى ديموكراسى لەباشوورى كوردستاندا.

”

**گەلى راپەرىن؛
سەرھەلداىكى
مىژوويى وای
دەستپىکردووھ
كە زۆر گۆرانكارى
گرنگ لە باشوورى
كوردستان و ئىراقدا
دەئافرىيىت**

ئەو ناوچانەى سەرھەلداى ئىستای باشوورى كوردستانى لى بەرپا دەبىت،

ئەو پىواژۆيەى لەباشوورى كوردستان بەرپىفراندۆمى ۲۵ى ئەيلول دەستى پىكرد و بەھىرشى دەولەتى عىراق لە ۱۶ى ئۆكتۆبەردا بۆ سەر باشوورى كوردستان ھاوسەنگىيە سەربازى و سىياسىيەكانى بەرپەنگىكى ريشەيى گۆرى، بەو سەرھەلداى گەلەكەمان لە باشورى كوردستان لە ۱۷ى كانونى يەكەمدا لە بەرامبەر «گەندەلى و بەرتىل» دەستى پىكردووھ گەيشتۆتە قۇناغىكى نوى. چالاكىەكانى گەل، زياتر لەسنورى رانىيە و قەلادزىوھ بۆ ناوچەكانى ھەلەبجە و كەركوك بەرفران دەبىت. ئەم چالاكىانە زۆر ئاشكرا لە دژى ئەو بەرپۆبەرايەتيەيە كە تا قورقورپاگە لەگەندەلى و بەرتىلدا غەرقبووى (پ.د.ك) و (ى.ن.ك) بەرپۆبەدەچىت و سىياسەتى نۆكەرى و زۆردارىيەى ئەو ھىزانە بەئامانج دەگرىت. چالاكوانان خوازيارن بەرپۆبەرانى ئىستای ھەولپىر دەست لەكار بكىشەنەوھ و بەرپۆبەرايەتيەكى ديموكراتىيە كە پاراستنى باشوورى كوردستان بكات، ئاوا بكىت. لەباشوورى كوردستان زۆر

پى دەوترييىت ھەريى راپەرىن. گەلى راپەرىنە سەرھەلداىكى مىژوويى وای دەستپىكردووھ كە زۆر گۆرانكارى گرنگ لە باشوورى كوردستان و ئىراقدا دەئافرىيىت. ھەرچەندە ئەم گەلە راپەرىوھ خاوەنى كىن و كاردانەوھيەكى گەورەش بىت، لەھەمان كاتدا لەئامانجەكەيدا زۆر پوون و رىكخستى ھەلەسوكەوت دەكات. بۆ نمونە تالان و دزى ناكات، ھەر جىيەك دىتە بەردەمى نايستويىت و ناپروخىيىت. بەپىچەوانەوھ داواكارى زۆر ديارى وەك «حكومەت پىويستە دەست لەكار بكىشەنەوھ» پىشكەش دەكات و دامودەزگاكانى دەولەت تىكدەدات. لە بەرامبەر ئەمەدا چاودىرى دەكرىت كە ھىزەكانى پىشمەرگە و ناسايشى (پ.د.ك) و (ى.ن.ك) لەھەندىك شوين لە بەرامبەر چالاكوانان بەتوندى وەللام دەدەنەوھ و بەچەك ھىرشى خۇپيشاندەران دەكەن. وەك دەزانرەت سەرھەلداىكان بەم ھۆيەوھ تا ئىستا زياتر لە ۵ شەھىد بوونە و سەدان كەسيش بريندار بوونە. لە ھەمان كاتدا باسى بەسەدان كەسى دەستگىركراو دەكرىت لەلایەن

نەتەوھىي بەرپابوو لە ھەولپىش دامەزراندنى بەرپۆھبەرى ئەو (پ.د.ك) و (ى.ن.ك) يەى ئىستاگەل داخووزى دەست لەكار كۆشەنەوھى لى دەكات، پىناسەى ئەم رەوشەى بەشپۆھبەى سىستەماتىك و رىكخستىنكراتر.

بەشپۆھبەى نا راستەوخۆ ئاواكردى ئەو دەولەتۆكە كوردىيە كە ھەولپىر ناوئەندەكەىتى لەبنەمادا تىكۆشانى پەكەكەى بەئامانج دەگرت، بەئاستەنگكردى بلاوبوونەوھى پەكەكە لەباشوورى كوردستاندا ئەركداركرابوون. راستىيەى حاشاھەئەنگرە كە لە لاىەن ئەو ھىزە جەھانىيە سەرمایەدارىيانەى كىشەى كوردىان ئاواكر دروستكران و لەسەر پى ھىلدرانەوھ. بەم ھۆبەوھ بەگووتى «ھەرچىەك بىت لەبەرامبەر پەكەكە سىستەمى گۆبائ لەپشتمانە» لە لاىەن ھىزە پەبەندىدارەكانەوھ چارەكە سەدەبەكە خەرمانيان كوتاوھو بەباياندا داوھ. بەجۆرىك نەك كىشەى كورد چارەسەر بكن و تىكۆشانى ئاواكردى دەولەتى كوردى بەدەن، بەلكو خاوەنى ھەلوئىستىك بوون كە بەھا كوردەوارىەكانىان خستە سەر ساجى عەلى و وەك پىازىك بى ئەرزىشان كرد. ھەموو شەپەكانى نىوانىشان، تىكۆشانى بەشكردى دزى و تالانكارىەكانى نىوانىان بووھ. لەناو ئەم چارەكە سەدەبەى رابردوودا لەباشوورى كوردستان زەمىنەبەىكى دىموكراسى جددى ئاوانەكراوھ. لە لاىەن ئەم دەسەلاتەوھ ھاواكارىەكى جددى پارچەكانى ترى كوردستان نەكراوھ. كۆنگرەى نەتەوھىي

ئەمە قەسەى لەسەر ناكرىت. بۆئەوھى بگەىنە ئەم ھۆشيارىەش پىوئىستە باش لەراستىنەى (پ.د.ك) و ئەو رۆلەى دەبگىرپىت تىبگەىن. بەتەماشكردى پارچەكردى كوردستان و خستەئىزىر سىستەمىكى پاكتاوكار و ئنۆسىدكار و لەبەرامبەرىشدا تىكۆشانى نەتەوھىي و دىموكراتى گەلى كورد، دەبىت وانەزانرىت ھەموو ئەو رىكخستن و سىياسەتانەى

بەشپۆھبەىكى نا راستەوخۆ ئاواكردى ئەو دەولەتۆكە كوردىيە كە ھەولپىر ناوئەندەكەىتى لەبنەمادا تىكۆشانى پەكەكەى بەئامانج دەگرت

لەكوردستاندا بەرپۆھدەبىرىن لەم چوارچىوھەدان. ئەوھى (پ.د.ك) دەبكات، لەو گورىسە دەچىت كە لەكاتى گىاندانى گىاندارىك بۆ ئاستەنگكردى پەلەقاژىكەى دەبەسترىت. پىواژۆى دواى سالانى ۱۹۷۵يش لەبنەمادا پشتبەستووھ بە پىشكەوتنەكانى باكوورى كوردستان و بە خواردى دەستكەوت و مىراتى پەكەكە ئاخىراوھ. لەسالانى ۱۹۹۱-۹۲ كە لە باكوورى كوردستان شۆرىى ژبانەوھى

ھىزەكانى حكومەتەوھ. بەلام سەپەپرى ھەموو ئەمانە كۆمەلگا لەنامانجەكەى و بەردەوامكردى راپەپرى مزارى باسدا زۆر بەپرپار ديارە.

باشە ئەم رەوشە بەرەو كوئ دەپوات؟ ئەم پىواژۆبەى كە مزارى باسەكەمانە چۆن بەردەوام دەبىت؟ لە داھاتوودا چ روداو و پىشھاتگەلىك روودەدەن؟ گەرچى مرؤف لە ئىستاوھ بۆ وەلامى پرسىارگەلى بەم جۆرە شتىكى زۆر روونىش نەلپت، دەتوانىت زۆر بەئاسانى بلىت ئەم پىواژۆى شۆرىى دىموكراتىيەى دەستى پىكردووھ بەردەوام دەبىت. تەنانەت دەتوانىن بەئاسانى بلىن لەناو ئەو پىواژۆيانەى تا ئىستا پىدا تىپەپىوھ، كۆمەلگە و سىياسەتى باشوورى كوردستان زۆر گۆپانكارى گرنكى بەخۆبەوھىبىنوھ. (پ.د.ك) و (ى.ن.ك) كە لەم دوو مانگەى دواىیدا لە بەرچاوى كۆمەلگەدا ئىعتىبارى زىاتىريان لەدەستداوھ، زۆر بە روونى راستىنەى ھاوشپۆھبان لەگەل دەسەلاتدارى زالى و لاتانى تر ئاشكرابوو. پىواژۆى شۆرىى دىموكراتى كە لە باكوور و رۆژئاواى كوردستان بەرپاكارا ئىستا لەباشوورى كوردستان دەستى پى كردووھ، بەتەواوى شۆرىى ئازادى كوردستانى كردووھ بەناوھند و پىشەنگى شۆرىى دىموكراتى رۆژھەلاتى ناوین.

بىگومان راپەرىنەكانى گەل لەباشوورى كوردستاندا خاوەنى رابردووىكى مېژووبى و ھۆكارگەرىكى زۆر گرنكى ھەنووكەبەى. لەم چوارچىوھەدا خاوەنى ئامانجى گرنكى مېژووبى و

دەيىت جى بلىين؟ يەكەم: گەل لە باشورى كوردستان گەلىكى بەرخۇدپىرە. بەسالانە لەچياكاندا بەرخۇدپىر بوو. شەرى بەدەستەپىنانى مافەكانى بەرپاكرد. ھەربۇيە تا ئەنجام نەگرىت، پىشكەوتنىكى جددى ديموكراتى ئاوا نەكات، دەستەبردارى ئەم تىكۇشانە نايىت. پىش ھەموو شتىك پىويستە ئەم راستىە بىينىن و بزائىن. دوووم: لەبەر ئەوۋى ھەتا ئىستا پىشەنگايەتەكى شۇرشيگىرى كە خەتى نۇكەرى (پ.د.ك) و (ى.ن.ك) تىپەپىننىت پىشەنخراو ھەبەرامبەر گەلىكى ئاوا بەرخۇدپىر ئەرك و بەرپىسارىەكان بەشپوۋەيەكى پىويست جىبەجى نەكراو. ئەمەش رەخنەدانىكى بەھپىز دەخوازىت. شۇرشيگىرە راستەقىنەكان پىويستە راست نىكى پىواۋۋى بەم شپوۋەيە بىنەوۋە و بەھۇشيارەكى راست بگەن. سىيەم: بەھۇشياركردنەوۋى ھىزەكانى ئاسايش و پىشەمەرگە دەستەبەركردنى بەكارنەھىنانى چەك لەبەرامبەر گەل. چوارەم: بەكۇكردنەوۋى داخوازىەكان لەچوارچىۋە پىرۇگرامىكى ھاوبەشى ديموكراسىدا و بە پىشكەستىنكردنى چالاكوانان پىويستە سەرھەلدانە خۇرسكەكان بىرىنەتىكۇشانىكى شۇرشيگىرى ديموكراسى بەپىشكەستن كراو. واتا بانگەوازىەكانى ھاوسەرۇكايەتى كۇنسەي كەجەكە و تەفكەرى ئازادى دەيىت ھەنگاۋە پىراتىكىەكانى جىبەجى بىرىن.

خۇيان. لەگەلىشىدا پرووداۋى بەھەلەداچوونى پراۋىژكارەكانى كۇنە سەرۇكى ھەرىپى كوردستانىش ھەيە. دەۋلەتى عىراق لەسەر ئەم بىنەمايە لە۱۶ ئۇكتۇبەردا دەستى بەھپىش كرد و ئەمەش بوو ھۇى ئەوۋى ئەو شەرەفمەندىيەشى بۇ گەلەكەمان لە باشورى كوردستان مابوۋە بەشپوۋەيەكى جددى شكست بخوات. دەسەلتدارانى (پ.د.ك) و (ى.ن.ك) كە لەدواى ھىزەكانى عىراق دەستىان بەبازارىەكى نارەوا كرد و ۋەك ئەوۋى ئەم روداوانە پروويان نەدايىت بى شەرمانە كەوتنە ھەوۋى بەردەوامكردنى حوكمەكەيان بوو دوا دلۇپى پىبوونى ئەو كاسەيەي بەسەرىدا دەپزىت.

ئاشكرايە ئەو شۇرشيە ديموكراتىيەي لەباشورى كوردستاندا بەپى دەيىت زۇر ھۇكارى جددى و ئامانجى مپوۋوبى ھەيە. ديارە ئەم رەۋشە وا بەناسانى پاناۋەستىندىرىت و كۇتايى پى نايەت. لەوۋە زياتر ئەگەرىكى گەورەيە كە تەنھا بە باشورى كوردستانەوۋە سنوردار نەمىنىت و بەرەو عىراق بىلاوبىتتەوۋە. چونكە حكومدارانى بەغداد لەرەۋشىكى زۇر جىاوازتردا نىن. تەنانەت بەشپوۋەيەكى جددى ئەگەرى ھەلگىرسانى شەرى ناوخۇ لە عىراق ھەيە. ئىمە وا مەزەندەمان دەكرد ئەم رەۋشە لەدواى ھەلپۇاردنەكانى عىراق دەستپىيكات، كەچى گەلەكەمان لەباشورى كوردستان بەسوپىرايىكى جوان ئىمەي بەھەلەدا برد.

ئىستا لەبەرامبەر ئەم پىشكەوتنەنە

گەلى كوردستان پىش نەخراو، بەپىچەوانەوۋە ھەموو ئەمانە ناستەنگ كراون. لەبەرامبەردا بەتالانبردن و دزىنى بەھاكانى باشورى كوردستان بەپىۋەبەرانى (پ.د.ك) و (ى.ن.ك) ھاتوونەتە ناستى زەنگىنترىنەكانى دنياۋە. ئەو شتەي كە گەل پىدەلپىت تالان و گەندەلپىش ئەم دزىيە.

بىچگە لەپراگەياندىنى پەكەكە ۋەك پىشكەستنىكى تىرۇرىستى پەرلەمانى ھەولپىر چارەكە سەدەيەكە بىپارىكى جددى نىيەكە گرتىتى. بەم حالەشەوۋە پەرلەمانى نامازەپىندراو دوو سالە كارى تىدا ناكىرىت و سەرۇكەكەي ناتوانىت بچىتتەوۋە ھەولپىر. سەرەپاى ئەوۋى تا ئەۋكاتەي لەدواى ھىزى ۱۶ى ئۇكتۇبەرى دەۋلەتى عىراق سەرۇكى ھەرىم دەستى لەكار كىشايەوۋە نىكەي دوو سال كاتى بەسەر چوۋوبو و وازى لەكورسى سەرۇكايەتى نەھىنابو. لەكاتىكدا گەلەكەمان باشورى كوردستان كە لەژىر زۇردارى، پاكتاۋكردن، گەندەلپى و بەرتىلدا نالەنالى دەھات، ۋەك ئەوۋى چارەيەكى بۇ نەدۇزرايەوۋە لەلايەكى تىرشەوۋە لەگەل بەپىۋەبەرانى ئاكەپە دىرژەيان بەكارە ناپاكىەكانى خۇياندا، بۇ ئەوۋى ئەمەش پەردەپۇش بىكەن بەقسە رىفراندۇمى سەربەخۇبىيان دەكرد. زۇر روونە كە رىفراندۇمى ۲۵ى ئەيلول دوو ئامانجى ھەبوۋە، يەكەم: روپۇشكردنى ئەم بەپىۋەبەرىەزۇردارەلەناوخۇدا. دوووم: خستەنەژىر كۇنترۇل و بەكارھىنانى ئەو دەستكەوتانەي لەئەنجامى پىزگاركردى رەقە بەدەستكەوتوون بۇ بەرژەوۋەندى

دەولەت_نەتەو و جىنۇسايد: ئەنفال وەك نموونە

ئازادىپ كۆمەنگە

نەبەز سەمەد

بېدەولەت، مافى ھاوولائىيوونىيان رەتكرايەو، بۆيە بوون بە خەلکانى بېماف.

عېراق ولاتىكى دروستكراو: بەرھەم و داھىنانى كۆلۇنيالىستە خۇرئاوايىيەكانە. پېش يەكەم جەنگى جىمانى، ولاتىك بە ناوى عېراق بوونى نەبوو؛ دواى جەنگەكە عېراق بوو بە داگىركراوى بەرىتانىا. عېراق وەك ولاتىكى فرە نەتەو و فرە ناين دروستكرا، كە پىكەتابوو لە عەرەبەكان «سوونە و شىعە»، كورد، ئاشورى، كلدانى، كوردى ئىزىدى، دىانەكان و جوولەكەكان. بەرىتانىا دەبوايە ئەم فرەپى و ھەمەچەشنىيە لەنپو يەك ولاتدا رېكبخات و بەرپو بەرپت، كە ھەر لە سەرەتاو مەملانئ و شۇرپش دژى داگىركراى بەرىتانى دەستى پىكرد. لە سەرەتاو، كوردەكان رازى نەبوون بە لكاندى ويلايەتى موسل بە عېراقەو، بۆيە كوردەكان كەوتنە پووبەروبوونەو ھىزەكانى بەرىتانىا. بەلام بەرىتانىا بەشپوھەكى دېندانە و ھۆقىيانە ولەلامى داواكارىيەكانى كوردىان داىو (Duglas, ۲۰۰۹). لە پۇژھەلاتى

لە سەدەى بىستەمدا، دواى يەكەم جەنگى جىمانى، داگىركەر و كۆلۇنيالىستە خۇرئاوايىيەكان (بەرىتانىا، فەرەنسا، ...) ناوچەكانى ژېر دەسەلاتى ئىمپراتۇرىيەتى عوسمانىيان لە نيوان خۇياندا دابەش كرد دواى پووخانى ئىمپراتۇرىيەتەكە. لە ئەنجامى ئەم دابەشكردنەو ھەندى كۆمەلگەى تايبەتى (وەك كورد) بەسەر ولاتى جىاوازدا دابەشكران و ئەوانى دىكەش (بۇ نموونە لە عېراق، عەرەبى شىعە و سونە، كورد، ئاشورى، كلدانى، ...) بەزۇر لە ولاتىكىدا نىشتەجىكران. دروستكردنى دەولەت_نەتەو ھەك كۆمەلگەيەكى فرە پىكەتەدا وەك ئەو ھى داگىركەرە خۇرئاوايىيەكان لە پۇژھەلاتى ناڧىن كرديان دەبىتە ھۆى تىكشكاندن و لەناوبردى فرەپى و چەساندنەو ھى كەمىنەكان. دواى يەكەم جەنگى جىمانى، كوردستان بەسەر چوار دەولەت_نەتەو ھى پاش_كۆلۇنيالىست دابەشكرا: توركىيا، ئىران، عېراق و سورىا. بۆيە لە ئەنجامدا، ھىچ شونىك بۇ كورد لەم ولاتانەدا نەبوو. كوردەكان بوونى بە كەمىنەى چەوساو و خەلکانى

ناڧىن، «كۆلۇنيالىزم ھۆكارى سەرەكى دروستكردنى كۆمەلگە فرە پىكەتەكانە». لە عېراقدا، دەولەت_نەتەو ھە ئەنجامى داگىركراى (كۆلۇنيالىزاسىون) يەو ھە سەرى ھەلدا. «كۆمەلگە فرە پىكەتەكان بە مەملانئ بەردەوامەكانىانەو ھە لە نيوان گروپە نەژادى، ئىتتىكى يان ئاينىيەكان، مەرج و دۇخە پېويستەكانى جىنۇسايدى ناوخۆى دەھىننەگۆرى» (Kuper ۱۹۸۱) as cited in Hardi (۲۰۱۱: ۲۶). عېراق كۆمەلگەيەكى فرە پىكەتە بوو و لەلايەن كۆلۇنيالىستە خۇرئاوايىيەكانەو دروستكرا، ئەم فرەبىيە بە ھىز و بەزۇر دروستكرا، بۆيە پىشمەرچەكانى «جىنۇسايدى ناوخۆى» دابىن كرد، وەك ئەو ھى لە شالاولەكانى ئەنفالدا بىنىمان. لەم توئىژىنەو ھىيەدا، نارگو مىنتى ئەو ھەكەم كە پەيوەندىيەكى پتەو لە نيوان جىنۇسايد و دەولەت_نەتەو ھە ھەيە. مەبەستى ئەم توئىژىنەو ھىيە برىتىيە لە بەكارھىنانى تىۋرى دەولەت_نەتەو ھى عەبدوللا ئۇجالان بۇ خوئىندەو ھى ئەنفال و بەسەزىم لە عېراق وەك نموونەيەكى دىارىكراوى پەيوەندى نيوان جىنۇسايد و دەولەت_نەتەو ھە.

لە ھاۋوللا تىيە كانى دەكات تا ۋەكو يەك و ھاۋشيوەبن» (Ocalan, ۲۰۱۶: ۲۵).
 لە پروانگەي عەبدوڭلا ئۇجالانەۋە (۲۰۱۱) دەۋلەت-نەتەۋە بناغە و بنەپرەتى ئىدىئولوژى خۇي ھەيە ۋەك ناسيۇناليزم، سىكىسىزم، ئاينىتى و سەربازىتى. ناسيۇناليزم كېڭى و بنەپرەتتەيە بۇ دەۋلەت-نەتەۋە، ئەگەر ناسيۇناليزم ناين بىت، ئەۋادەۋلەت-نەتەۋە خاۋايەكەيەتى. ھەردووكيان ئەدگار و خەسلەتى مېتافىزىكىيان ھەيە. دەۋلەت-نەتەۋە بىر تىيە لە ستەمىك بۇ كۆمەلگەكان و تۇرىكى ستەمكارى و چەوساندەۋە (Ocalan, ۲۰۱۱). ھاۋوللا تىيان لەلايەن ناسيۇناليزمەۋە داۋالېكران كە باۋەريان بە دەۋلەت ھەبىت و دەبىت بۇ دەۋلەت دىلسۇزىن. لە سەردەمى رۇمانتسىسىزم (Romanticism)، دەۋلەت-نەتەۋە لەسەر بنەماي ئارگومىنت و يارمەتى فەلسەفى پېشاندەدرى. پاشان، لە فەلسەفەي ھېگل، دەۋلەت دەبىت بە بالاترىن بەھا. بۇ ھېگل، دەۋلەت دوا قۇناغ و دوا ئاستى ھۇشى پەھايە لەنيو مېژوودا، كە ئەدگار و چۇنئىيەكى ۋەك-خاۋاي ھەيە (New World Encyclopedia contributors, ۲۰۱۵).

نەتەۋە لەسەر بنەماي ترادىسيۇنە كۆمەلەيە تىيەكان و ئەفسانەكان فۇرمولەكراۋە، ئەوجا لەلايەن يارمەتيدەرەكانىيەۋە بەرەۋ پېش براۋە و بەكارھىنراۋە بۇ رەۋايەتيدان و بەياسايىكىردنى سەرۋەربوون و بالايەتى گروپىك بەسەر ئەۋانى دىكەدا، ئەم زالبوون و سەرۋەربوونە لەلايەن دەۋلەت [دەۋلەت-نەتەۋە] ۋە رەۋايەتى پىدەدرى و بەياسايى دەكرى. بۇ بەدەستەپنىانى ئەم

فەرەنسى سەرى ھەلدا، دواي پروخانى ئىمپراتورىي و شانشىنە دىانييەكانى جەرخېن ناڧىن. ھەرچەندە دەۋلەت زۇر گروپى نەتەۋەي، ئاينى و ئىتتىكى لەخۇ دەگرىت؛ دەۋلەت-نەتەۋە لە سەرۋەتتەيەۋە نوئىنەرايەتى يەك تاكە نەتەۋە دەكات. دەۋلەت-نەتەۋە جۇرىكە لە دەۋلەت كە تىيدا نەتەۋە و دەۋلەت دوۋانەيەكى لېكدانەپراون. لەبەرئەۋە نەتەۋەكان و گروپەكانى دىكە ناچار بە تۈاندەۋە و ئاۋىتەكردىن لەنيو نەتەۋەي سەردەست دەكرىن. ھەرچەندە زۇر مۇدىلى دەۋلەت-نەتەۋە ھەن و ھەموو دەۋلەت-نەتەۋەيەك بە زەرۋورە جىنۇسايد ناكات، بەلام دەۋلەت-نەتەۋە شىمانەي لەناۋېردن و جىنۇسايدكردى ئەۋى دىكەي لە خۇيدا ھەلگرتوۋە.

” ناسيۇناليزم كېڭى و بنەپرەتتەيە بۇ دەۋلەت، نەتەۋە، ئەگەر ناسيۇناليزم ناين بىت، ئەۋا دەۋلەت، نەتەۋە خاۋايەكەيەتى.

چونكە دەۋلەت-نەتەۋە دۇرى فرەيى، جىۋازى ئاراستەكراۋە و داۋاكارى بۇ دروستكردىن نەتەۋەيەكى يەكگرتوۋ بە زەبرى ھېز بەرز دەكاتەۋە. ۋەك ئۇجەلان دەبېژى «دەۋلەت-نەتەۋە زۇر

عەبدوڭلا ئۇجالان پەيوەندى نيوان دەۋلەت-نەتەۋە و جىنۇسايد پروون دەكاتەۋە. نامانجى دەۋلەت-نەتەۋە برىتتەيە لە دروستكردىن تاكە يەك شوناسى نەتەۋەي، تاكە يەك كۈلتۈورى نەتەۋەي، و تاكە يەك جقاتى يەكگرتوۋى ئاينى. نامانجەكانى دەۋلەت-نەتەۋە بەزۇرى بەرپى ھېز بلاۋدەكرىنەۋە و بەگشتى دەبنە ھۇي ئاۋىتەكردىن و تۈاندەۋەي بەزۇرىيان لەناۋېردنى فىزىكى كەمىنەكان، كۈلتۈورەكان يان زمانەكان (Ocalan, ۲۰۱۱). دەۋلەت-نەتەۋە بۇ بەدەستەپنىانى نامانجە كىشەدارەكانى ۋەك داۋاكارى داگىركردن، لەناۋېردنى سىستەماتىكى دانىشتۈوانى پەسەنى ناۋچەيەك، دەست بەسەر داگرتى بازار. لە ھەندى نمونەي دىارىكرادا، دەۋلەتەكان ناسيۇناليزم بەكاردەھىن بۇ ملاملان و ھافېر كەلگەل دەۋلەتەنى دىكە، لېرەدا ناسيۇناليزم ۋەك ھاۋواتاى فاشىزم و تۇتاليتارىانيزم گەشە دەكات. دەۋلەت-نەتەۋە بۇتە ھۇي ھىنانە ئاراي ھەژەندى گەۋرە، بۇ نمونە لەناۋېردن و قېكردىن خەلكى پەسەنى ناۋچە داگىركراۋەكان لەلايەن نەتەۋە «شارستانەكانەۋە»، ھۇلۇكۇستى جۈولەكەكان لەلايەن نازىيەكانەۋە، پاكتاۋى پەگەزى لە پرواندا، سرى لانكا و يۇگسلاۋيا (Juan, ۲۰۰۲). ھەرۋەھا جىنۇسايدى كورد لە ھەر چۈار پارچەي كوردستان و ئەنفالى كورد لەلايەن رۇژىي بەسەۋە لە عىراق. بۇيە دەۋلەت-نەتەۋە دۇرى فرەيى ئاراستەكراۋە و دەبىتە ھۇي جىنۇسايد. دەۋلەت-نەتەۋە جۇرە دەۋلەتتېكى مۇدىرنە لە سەردەمى ناپلېۋن و شۇرېشى

عەرەب و يەك پەيامى نەمىر» و «يەكپىتى، ئازادى، سۆشپالىزم» (Devlin, ۱۹۹۱). ئەم دروشمە برىتېيە لە دى بەسىزم و ئامانجەكانى بەسى ئاشكرا دەكات كە دى فرەبى و پلورالېزم ئاراستەكراون.

بەگوپىرە ئىدىيولۇژى بەسى (بەسىزم)، «كوالىتى بوون بە عەرەب لە خۇيدا كىردارىكى تەواو سەبىكتىقىيە، پابەندە بە باوەرپوون بە پەيامى عەرەبىزم. ئەو ساتەى يەكپىك دەست دەكات بە باوەرپوون بە داھاتووى عەرەب و خەبات بۇ نەتەھى عەرەب دەكات، ئەوا دەچىتە نىو عەرەبىتىيەو و دەبى بە عەرەب. لە راستىدا، نەركى كورد ئەوھى كە كوردىتى خۇى رەت بىكاتەو» (Makiya, ۱۹۸۹: ۱۳۴). بۇ بەسىيەكان يارمەتىدانى كورد بۇ حېزبىكى دىكە و لايەنپىكى دىكە جگە لە بەسى قىلوكرائىيە. بەرپوونى لە رېگەى يارمەتىدانى رېكخراونىكى دىكەو جگە لە بەسى، كورد هېچى دىكە بەشدار نىيە و بەشپىك نىيە لە پىناسەى ئەو خەلكەدا كە ئىدىيولۇژى بەسى پىناسەى كىردوو.

خەلك بەگوپىرە ئىدىيولۇژى بەسى واتاى «نەتەھى عەرەب» دەگەيەن، بۇيە خەلك و نەتەھى عەرەب وەك يەك ناو و يەك واتا بەكاردەھىنن. بەگوپىرە ئىدىيولۇژى ناسىونالىستى بەسى، كورد ھەلاوئىردراو و وەك ھەپەشە وئنا كراو، چونكە كورد لەمپەرە لە بەردەم يەكپىتى نەتەھى عەرەب. ئاخىر نەتەھىيەكى يەكگرتووى عەرەبى بەسى برىتېيە لە رىپالېزەبوونى تەواوھتى بەسىزم. ئەم توخمانەى بەسىزم بوونە ھوى عەرەباندىن، راگواستىن، بەساندىنى كورد و لە كۇتايىدا بوونە ھوى روودانى شالوھەكانى ئەنزال و جىنۇسايىدكى

خۇى گونجاندوويەتى و بەكارى ھىناو. شالوھەكانى ئەنزال دىزى كورد نموونەيەكى دىار، پوون و ئاشكرايە لەم رووھە. لە عىراقدا، حېزبى بەسى ئىسلام و عەرەبىزم دىزى كورد بەكاردەھىن.

بەسى سالى ۱۹۶۸ بەرپى كودەتاي سەربازىيەو بۇ جارى دووم لە عىراقدا دەسەلاتى گرتە دەست، بەسى جارى يەكەم سالى ۱۹۶۳ بەرپى

” بەگوپىرە ئىدىيولۇژى بەسى ” بەسىزم، كوالىتى بوون بە عەرەب لە خۇيدا كىردارىكى تەواو سەبىكتىقىيە.

كودەتاي سەربازىيەو بۇ ماوھىەكى كەم دەسەلاتى گرتە دەست. بەسى وەك حېزبىكى ناسىونالىستى عەرەب لەسەر بنەماى ئىدىيولۇژى پانەرەبىزم دامەزراپو، دروشى «يەك نەتەھى عەرەب» بەرزكردبوو و ئەھى وەك پەيامى نەمىر دەبىنى. پانەرەبىزم برپواى بە بوونى يەك نەتەھى عەرەب ھەيە (Makiya, ۱۹۸۹). بەسى بوو بە يەكەم حېزبى سىياسى عەرەبى، كە دروشم و ئامانجى پانەرەبىزمى ھەلگرت. بەسى بۇ دامەزراندنى تاكە يەك دەولەتى عەرەبى يەكگرتوو ھەولتى دەدا، دروشمەكانى بەسى برىتېبوون لە «يەك نەتەھى

سەرەھىيە، دەولەت نەتەھى سەرجم ئامرازەكىتى دەسەلاتى دەولەت وەك سوپا و پۇلىس، دامەزراوە ياساى و دادگەرەيەكان، دامەزراوە پەرورەدەيى و ئاينىيەكان بەكاردەھىنن. لەبەرئەھى، دەولەت نەتەھى و ئىدىيولۇژىيەكەى ناسىونالىزم دەبنە سەرچاھى سەرەكى كىشە و ناكۇكىيەكان ھەر لە سەردەمى شۇرپى فەپەنسىيەو (jaun, ۲۰۰۲). وەك ئۇجەلان (۲۰۱۱: ۱۲) دەبىزى «دەولەت نەتەھى لە پەسەنترىن فۇرپى خۇيدا ئامانجى قۇرخكردن و داگىركردنى سەرجم پىرۇسە كۇمەلەيەتىيەكانە. بۇيە فرەبى و ھەمەچەشلىتى دەبن دىزايەتى بىكرىن، ئەمەش رېگەيەكە رووھو ئاوتتەكردن، تواندەھى و جىنۇسايىد» (Ocalan, ۲۰۱۱: ۱۲). ھىزرفان و فەيلەسوفانى پۇستمۇدېرن پىيان وايە دەولەت نەتەھى ناسىونالىزم شانموونەى خراپەكارى (شەيتان) ى كۇمەلگەى پىشەسازى مۇدېرن. دەولەت نەتەھى بەزۇرى ھاوئى تىرۇر و «پاكتاوى رەگەزى» [جىنۇسايىد] و توندوتىزى بوو (jaun, ۲۰۰۲).

دەولەت نەتەھى، ھەرچەندە خۇى وەك سىكولار (عەلمانى) پىشان دەدات، بەلام نىگەران ناپىت لەھى كە ناين و ناسىونالىزم بۇ مەبەستەكانى خۇى بەكاربىن. ناين، بەتايەتى ئىسلام رۇلپىكى كارىگەر لە بونىادنان و دروستكردنى دەولەت نەتەھىكان دەگىرپ (Ocalan, ۲۰۱۱). بەتايەتى لە رۇھەلاتى ناڧىن. بۇ نموونە، عىراق وەك دەولەت نەتەھىيەك لەسەر بنەماى ناسىونالىزمى عەرەبى دامەزراوە و ئىسلامى كىردوو بە ئامراز و بۇ بەدەستەپىنانى ئامانجەكانى

كورد.

ئىدىئولوژىيە بەئىس لەسەردووبنەماي ئەفسانەدروستکردن و پرۆكەلەيزم (parochialism) وانا (ناوچەيى، ھەرىيى) دامەزرارە. ئەفسانەكانى بەئىس لە ترادىسيۇن و داب و نەرىتى عەرەبى و ئىسلامىيەو سەرچاودەگرن. ھاوكات گونجىندارون بە ھەندى دەستەواژە و زاراۋى ۋەرگىراو لە ترادىسيۇنى چەپ، ۋەك سۆسيالىزمى عەرەبى، ئازادى، يەكپىتى عەرەب، ھەرۋەھا خەبات دژى ئىمپىريالىزم و زايۇنىزم. بۇ مىشئىل ئەفلەق تىۋرىدارپژەر و تىۋرىستى بەئىس، ناسيۇنالىزم خۇشەويستىيە و «رۇخى عەرەب»ى لەتەك خۇيدا ھەنگرتوۋە، بۇيە بىرۆكەيەكى ۋەھا ناتوانى ئە خۇرئاۋاۋە بېئىرىئى. بەلكو ئەۋە لەنيو خودى ترادىسيۇن و داب و نەرىتى عەرەبى و ئىسلامىدا ھەيە. بەگۆپىرى ئىدىئولوژىيە بەئىس، ئىسلام نوئىنەرايەتى يەكپىتى عەرەب دەكا، بۇيە پەيوەندىيەكى بەھىز لە نيوان ئىسلام و عەرەبىزىدا ھەيە. لە پوانگەي عەرەبىزىمە، ئىسلام رۇخە لە ناۋەۋە، لە كاتىكدا [عەرەب] عەرەبىزىم لايەنى دەرەكپىتى ئىسلامە. بۇيە ئىسلام تەنيايەك نەتەۋەي ھەيە، ئەۋىش عەرەبە. لەبەر ئەمە عەرەب «نەتەۋەي بالايە»، لە پوانگەي ئەفلەقەۋە، «گەر عەرەبىزىم جەستەيەك بى، ئەۋا رۇخەكەي ئىسلامە». بۇ بەئىسيەكان ئىسلام ۋەك بزوتتەۋەيەكى عەرەبى شۇرپىگىرى دووبارە لەگەل عەرەبىزىمدا دەرەكەۋىتەۋە و خۇى نوئى دەكاتەۋە. لە ئەنجامدا، ئىسلام ۋەك بەدەپنەرى نەمىتى عەرەبىزىم خۇى دياردەھىئى. بۇيە ئىسلام بەردى بناغەي ئىدىئولوژىيە

بەئىس پىكىدەھىئى (Makiya, ۱۹۸۹). ئىسلام ۋەك فۇرمىكى (شيوەيەكى) گەرەي نەمىرى عەرەبىزىم دەرەكەۋىت. بۇ حىزبى بەئىس، كىشەي كورد لېرەبوۋنى نىيە. بەئىس بەرپى ئىسلاماندەۋە دەيەۋى كىشەي كورد چارەسەر بكات. بۇيە نامرازاندنى ئىسلام بۇ بەئىس زۇر كپۆكەيە. حىزبى بەئىس ئاين (ئىسلام) و ناسيۇنالىزم (عەرەبىزىم) بۇ كۆنۇرۇلكردنى كورد و پەۋايەتيدان بە ئەنفالكردىيان و جىنۇسايدكردىيان بەكاردەھىئى. لە ئەنجامدا، بەكورتى، پەيوەندىيەكى بەھىز لە نيوان دەۋلەت نەتەۋە و جىنۇسايددا ھەيە لە عىراقدا. چونكە لە سەرەتاۋە، عىراق ۋەك دەۋلەت نەتەۋەيەكى پۇست كۆلۇنالىزم بۇ عەرەبەكان دامەزرىندرا، بۇيە تەنيا نوئىنەرايەتى يەك نەتەۋەي ديارىكراو [عەرەب] دەكات، لە ئەنجامدا، دژى فرەيى و ھەمەچەشنىتى [پلوراليزم] ئاراستەدەكرى. حىزبى بەئىس، بەرپى بناغە ئىدىئولوژىيەكانىيەۋە ۋەك ناسيۇنالىزم (لە فۇرمى عەرەبىزىم)، ترادىسيۇنى ئىسلامى، سىكسىزم، مىليتارىزم ھەۋلى دەدا يەك نەتەۋەي عەرەبى يەكگرتوۋى بەئىسى دروست بكات بەرپى تۋاندنەۋە (assimilation)، ئاۋىتەكردىن و لەناۋىردنى كوردەكان و كەمىنەكانى دىكەۋە. بەھۇى تىۋرىي دەۋلەت نەتەۋەي عەبدوللا ئۇجالانەۋە، ئىمە دەتۋانين باشتر لە پەيوەندى نيوان دەۋلەت نەتەۋە و جىنۇسايد تىبگەين، بەتايىبەتى يارمەتىمان دەدا كە تىبگەيشتنىكى باشترمان بۇ بەئىسىزم و ئەنفال ھەبىت لە عىراقدا.

لىستى سەرچاۋەكان

The Baath (۱۹۹۱) Devlin, John F Party: Rise and Metamorphosis. The .No, ۹۶. American Historical Review. Vol .pp, ۵. ۱۴۰۷-۱۳۹۶.

Did Britain (۲۰۰۹) Douglas, R. M Use Chemical Weapons in Mandatory Iraq? The Journal of Modern History, .Vol ۸۱, No ۴, pp ۸۵۹-۸۸۷.

Gendered (۲۰۱۱) Hardi, Choman experiences of genocide : Anfal survivors in Kurdistan-Iraq, Voices in development .management. Farnham, Surrey

Nation_ (۲۰۰۲) Juan, Epifanio San State, Postcolonial Theory, and Global ,۲. No ۴۶. Violence, Social Analysis, Vol .pp ۱۱-۳۲.

The republic (۱۹۸۹) Makiya, Kanan of fear: Politics of modern Iraq. London: .University of California Press

Cruelty and (۱۹۹۳) Silence. London: W. W Norton & .Company

Democratic (۲۰۱۱) Ocalan, Abdullah Confederalism. London: Transmedia .Publishing Ltd

Democratic (۲۰۱۶) Nation. Cologne/ Germany: International Initiative Edition in cooperation with .Mesopotamian Publishers, Neuss

New World Encyclopedia contributors. Nation-state [Internet]. ۲۰۱۵, New World Encyclopedia Feb ۲۰۱۷ UTC [cited ۱۴:۵۴, ۱۹ Aug Available from: http://www. [۲۶ newworldencyclopedia.org/p/index. ۹۹۰۱۳۶=php?title=Nation-state&oldid

لە بارەى خۆپيشاندانەكانەوہ

۱۸ى ۱۲و رۆژانى دواتر

ئازادىپ كۆمەلگە

لەتيف فاتىح فەرەج

سەرەتا:

لە دواى راپەرپىنى ۱۹۹۱هە تا ئىستا بەردەوام خۆپيشاندان و نارەزايى ھەبوو، ماوھىيەكى كەم دواى راپەرپىن، خەلک بە رووى دەسەلاتى خۆکردىد ھاوارى کرد «ماست و پەنىرو كەرە- بەعس باشترە لەبەرە» بە درىژايى نەوہدەكان نارەزايى لە سنورى دەسەلاتى يەكئيتىدا زىندوو تر و ھەلبەت رىژ ئىگىراو تىرىش بوو، لە دواى ۲۰۰۳شەوہ خۆپيشاندان و نارەزايى بەردەوام بوو، تا خۆپيشاندانەكانى ۱۷ى شوباتى ۲۰۱۱كە ماوھىيەكى زۆرى خايدان و دەسەلات وەك پىويست بەدەم خواستەكانەوہ نەچوو بۆ جىبەجىكردىيان. كىشەى سەرەككى لە خۆپيشاندانەكانى ھەرىيى كوردستاندا ئەو بىدەنگکردن و ھەرپەشە كردنەى ھەولپەرە كە بە ھىچ شىوھىيەك مۆلەت بە خۆپيشاندان نادىت و خۆپيشاندانى بىمۆلەتەش مەگەر ھەر خودا بزائى بەچى دەگات، ديارە ئەمە لە گەل بەياننامە و ھەلۆئىستەكانى پارتييدا ناجۆرەو پارتي لە سەر كاغەز و بە نووسىين و بە بەياننامە پىشتگىرى خۆپيشاندان دەكات و بە کردەوہش رى لە خوئىندەوہى شىعيرىش

دەگرىت. رۆژى ۱۸ى ۱۲جارىكى تر خۆپيشاندان بە رووى نادادىپ دەسەلاتى كوردىيدا دەستى پىكردەوہ و ئەمجارە خۆپيشاندەران كە دواتر دىئەنە سەر باسكردىيان، توپەبى خۆيان لە چەندىن شوئىن بە بارەگانى حكومەت و حزب پىشت! خۆپيشاندانەكەى ئەمجارە جگە لە ماكى خۆپيشاندان ماكى راپەرپىنىشى پىتوہ ديار بوو، ئەگەر چى كەس خاوەندارىتى لىنەكرد، جگە لە ھەندى پىشتگىرى نووسراوى ئىرەو ئەوئ... دواى دەستپىكردىنى خۆپيشاندانەكان وەك ھەلۆئىستىكى ئاكارى گەرچى درەنگ وەختىش بوو، بزوتنەوہى گۆران كە خۆى دوو سالى بوو لە حكومەت دەرکراوو، ھەر وەھا كۆمەلئى ئىسلامى لە حكومەت كىشانەوہ. ھەلبەت كىشانەوہكە ھىچ برىنىكى سارپىننەكرد و ناكات، بەلام لانى كەم پەيامىكە بۆ ئەو حكومەتەى لە ۱۶ى ئۆكتۆبەرى ۲۰۱۷هە ھىچ ماناىيەك بۆ مانەوہى نەماوہتەوہ، حكومەتپىك لە دوا ھەنگاويدا دەست بنىتە بىنا قاقاى پىشمەرگە و ئاسايشەكانى خۆى ئىدى مانەوہى چ نرخیكى ھەيە.

خۆپيشاندانى گىرفان خالىيەكان:

ئەوانەى خۆپيشاندانى ئەمجارەيان کرد، زۆربەى ھەرە زۆريان ئەوانەن كە گىرفانىيان خالىيە، گىرفانى بەتال لە سەر دەريايەك لە نەوت، گىرفانى بەتال لە بەرانەر ئەو ملپورانەى مىليارەھا دۆلارىيان بە ھەدەر داو! گىرفان بە تالەكان بە رووى ۱۰۸۳۰ مىلياردىر و مىليۇنىرى كوردداراپەرپىن، ئەوژمارەيە، ئەو ژمارەيەيە كە زورى وەبەر ھىنەرانى ھەرىم نووسىويەتى، ئەوانە ۳۰كەسىيان مىلياردىر! ئەم مىليۇنىر و مىلياردىر بەرھەمى ۲۶ سالى نادادىپ دەسەلاتى كوردىين، گىرفان خالىيەكان بە رووى ئەواندا تەقىنەوہ! گەنجانى ۱۵ بۆ ۲۵ سالى، بە سەد كەسىيان سەت ھەزارىيان پىنىيە، لە مائەوہ داوا لە باوكيان دەكەن موچە نييە، كرىكارى نييە، حكومەت بواری ھەناسەى بۆ نەھىشتونەتەوہ، سۆشمال نييە، ناچارن گىرفانە بە تالەكانىيان پىر كەن لە بەرد! ئەوان رىگەى توندپەرەوى و كارى ناجۆرىيان نەگرتووەتە بەر، پەنايان نەبەردووەتە بەر كارى نەشیاو، دەستيان بۆ ھەلگەرانەوہ

دروستىكردى مەفرەزەي كوشتنە، يان ئەو كوپرەي تر كاتى وتى من چەكىشم پەيدا كر دوو.

دەسەلاتى كوردىي پيويستە ئاور لەو گىرفان خالىيانە بداتەو، پيويستە بزاني شۇرش ئەوان دەيكەن، وەك چۇن لە كاتى خۇيدا لە فەپەنسە و مىسر و ئيران و زۇر شوپىي دىكە كرديان.

لە نان و موچەو و بۇ بروخى:

خەلك لە سەرەتادا داواي مافى زۇر ئاسايى دەكرد، كارەبا، ئاو، خزمەتگوزارىي، دەسەلات بۇ يەكجار گوپى لەم خواستەنە نەگرت، كاتى خەلك ئەو داوا سەرەتاييانەي دەكرد، دەسەلاتداران خەرىكى پركردنى قاسەكانيان بوون، لى قاسەكان بوونە دۆزەخ و ھەر پر نەبوون، تا ئەو كاتەي خەلكى گىرفان خالى ئىدى جىيە جى كردنى داوا سەرەتاييەكانىش ھىچ دادىكى نادا چونكە ئىتر ئەو گىرفانەكانى خالىن، لپرەدايە كە دەنگى بەرزى خەلك لە نان و تەناھىيەو، لە داواي ئاسايش و ئازادىيەو بەرەو بروخى بروخى دەسەلات دەپوات، بەرزكردەوئەي پىلاو بەرووي دەسەلاتا، داواي رۇيشتى دەسەلات كۆتايى رىنگاكەيە، دەشىت دەسەلات دلى بەو و خۇش بىت كە بتوانى بۇ ماوئەيەك ئەم دەنگە كپ بكات، لى لە شوپىي ترو لە كاتى ترا سەرەلدەداتەو، لە كاتى خۇپىشاندانەكاندا قائىمقامى چەمچەمالم لە كردنەوئەي پىشەنگايەكى كىتىدا بىنى، منىش بە دووي كىتىبەو و بووم، سەرەراي گىرفانە خالىيەكانم، لەو كاتەدا كچىكى قشتىلە ميوزىكى

لە لولەي تەفەنگ، ئۆتۆمبىلى جام رەش، بارەگاي حىزب، كەژاوەي ترومبىلى بەرپرسەكان، باخ و فىلاكان، لە ھەموو شت تورپەن! لەو تەنكەرەنە تورپەن كە نەوت و نەفتا و لاتەكەيان دەبەنە ئىران و توران و پارەكەشى بۇ ئەوان نىيە، لە كارەباي مالم بەرپرسەكان تورپەن! لە بۇرى نەوت و گازى كوردستان تورپەن! ئەوان گىرفانە خالىيەكەيان ئاراستەيان دەكات، ئەوان زۇرەيان بە برىكى كەمى پارە رازىين، پارەيەك بتوانى پىويستىيە سەرەتاييەكانيان بۇ دابىن بكات، پارەي چاي و جگەرە و كارتى مۇبايل و كارتى ئەنتەرنىت و كراس و پانتۇلىكى تازە، ھەرە زۇرى ئەوان ھەز دەكەن لە كىتىخانەكان كىتىب بپرن، بەلام پارەيان نىيە، ھەز دەكەن پارەي كرىنى بلىتى شانۇ، بلىتى سىنەما، داوئەي يەك دوو ھاورپىيان پىيىت كە نىيە سەرەتا دلتنەنگ دەبن خۇيان دەخۇنەو! نايانەوئ لە مالمەوئەي نەدەرەو، دواتر بە دايك و باوك و خوشك و كەس و كارا ھەلدەشاخپن، تورپە دەبن، لە مالمەوئەي دىنە دەرەو، نايانەوئ بپرونەو، لە دوا جارداد روودەكەنە دەسەلات، كىشە ئەوئەي دەسەلات نايەوئ لە ھاواري ئەم گىرفان خالىيانە بگات، نايەوئ چارەسەريان بۇ بدۆزىتەو، نايەوئ لە نازارەكانيان كەمكاتەو، بۇيە رۇژ بە رۇژ تورپەيەكە بەرە و ھەلكشان دەپوات، تورپەيەكە رەنگە سەرەتا بە زەبروزەنگ و ھەپەشە، بە دەست تىخستىن و پەرتكردن، بۇ دورخستەنەو و فرىوو كەم بكرىتەو، لى ئەو چارەسەر نىيە، دواجار بە ناقارىكى مەترسىيداردا دەپوات، وەك ئەو گەنجەي پىي و تم: تەنيا چارەسەر

و ياخى بوون نەبردوو، ئەوان تەنھا داواي ئەو دەكەن لە بەرانبەر ئەو نەوت و سامانەي نىشتمانەكەيان ھەيەتى با گىرفانى ئەوانىش خالى نەبىت، تەواوي ئىخوانەكانى مىسر كە لە كەنارەكانى قاھىرەو بە بروانامەي بەرز و گىرفانى خالىيەو ئەو ھەموو تەلار و فىلاي سەرمايەدارنە دەبىين، دەبنە ئىخوان و بە گز دەسەلاتا دەچنەو، ئەمە كورتەي بۇچوونى دىكتۇ رەفەت محەمەد سەئىدە، ئاخىر گىرفان خالىيەكان جگە لە ھاوار و شۇرش و تورپەي چى تريان لە دەست دىت، ئەو بۇ دەسەلات ئەو ھەموو مىليار و مىليۇنە دۆلارە ناھىيىتەو و تەمەنى خۇيشى درىژ بكات و نازارى گىرفان خالىيەكانىش كەمكاتەو، لە نيوئەو گىرفان خالىيانەدا يەككىك بە بەرپرسىكى سەربازى و تىبو: من ھەفتەيەكە يەك دىنارم پىيە، بەرپرسە سەربازىيەكە تەنھا ۴۰ ھەزار دىنارى پى دەبىت، دەلىت ئەو بۇ تۇ، يەكى تر گوتى دايك و باوكم نەخۇش پارە نىيە بىيانبەم بۇ نەخۇشاخانە. دەيان چىرۇك و ھەكايەتى تال! گىرفان خالىيەكان خەلكانى نىشتمان پەرور و دلئسوز و دلپرن! ئەوان نىشتمانيان لە ھەموو مىلياردىر و مىليۇنپەرەكان خۇشتر دەوئت، بەلام دەبىين كورى سەرمايەدار و بەرپرسەكان چ پۇزىكىيان بە سەردا لىدەدەن، چى بكەن؟ ناچارن گىرفانە خالىيەكانيان پى بكەن لە بەرد، وەك چۇن زۇرىك لەو بەرپرس و دەسەلاتدارانەي ئىستا لە ھەشتاكان بۇ لىدانى بەس گىرفانەكانيان پى دەكرد لە بەرد و شانازىشيان بەو كارەو دەكرد. گىرفان خالىيەكانى خۇپىشاندان

ئەركەكە لە سەريان قورس تر دەكات، ئەوانە رەنگە میدیا ھۆيەك بىت بۆ ھاتنە سەرجادەيان، بەلام ھىچ پائەنەرىكى تر نىيە، ئاخىر تەمەنى خوار ۱۵ سالى ئەگەر ئازارى دايك و باوكى، دادى مامۇستاكاني پائەنەرى نەين چى پائەنەرىن، زۆر نەزانىيە لمان وايىت ئەمە سىياسىيەكان پائەنەرىن، يان بانگەشەكانى نەوہى نوئ، ئەو پارەى لەفەيەكى پىن نىيە تالە بازار بىخوات، كورپى بەرپرسەكانىش دەچنە ئەوروپا و ئەمەرىكا بۆ گەران و سەيران.

ئەم نادادىيە ئاسايش و ئاشتىي كۆمەلايەتى تىكد اوھ! رەھەندىكى قولى خستوھتە نيوان چىنە كۆمەلايەتتەيەكانەو، ئەم لاوانە لە دۇخى ئىستادا فرىوى قسەو بەلپىن ساردىان ناكاتەو، ھەرەك ھەرەشە و گورەشە تورە تريان دەكات، ئەوان لە تۆرە كۆمەلايەتتەيەكان زۆر لە خەمى يەكتردان، شەھىد و برىندارەكانى رانىيە وەك شەھىد و برىندارى كەلار و چەمچەمال سەير دەكەن، ئەوان زنجىرە بەندىكى كۆمەلايەتى نوئ بنىات دەنپن، بروايان بەو نەماوہ شۇرش و شاخ و ئەو شتانە چىن و چۆنن، ئەوان ياداشتەكان دەخوئىننەو كە ئىستا پىن لە شەپى ناوخو و يەك كوشتن و دىل كوشتن! لە شۇرش ئەوہيان بۆ دەمپىننەو، بۆيە نايانەوئ فرىوى قسەى باق و برىق بخۆن، راستىيەكەى ئەوان دەيانەوئ ئەوہى ئىستا ھەيە بىگۆرن، بروايان بە سبوغى سەرو سميلى سەركردە كان نىيەو بە تەنزەوہ باسى دەكەن، ئەوان موچەى باوك و ژيانى ئارامىي خۇيان دەوئت لە كرۆكدا ئەوان عدالەت و كەرامەتى ھاوئىشتمانىيان دەوئتەو، ئەو

بە ئەندام سەركردايەتتەيەكى پارتىي وت: لەوہتەى ئىوہ سەنگەرتان لىگرتوئىن من منالەكانم لە نزيك پەنجەرەوہ ناخەوئىنم، ئەندام سەركردايەتتەيەكەى پارتىي ديار بوو بەو قسەيە ئازارى چەشت و وتى بە داخەوہم! ئاخىر كە باروؤخەكە بۆ پارلەمانتار و مندالى ئەو بگاتە ئەوئ ئەى خەلكى تر؟

” ئەوانەى ئەمجارە خۇپىشاندىان يان كرد خەلكى خوار ۱۵ سالىشيان تيا بوو

شەرمىكى گەورەيە لەكۆتايى سالى ۲۰۱۷ دەدا بين و كارەبانەبىت، لەكاتىكا ۱۵۰ سالى لەمەوبەر لەندەن كارەباى ھەبوو، خەلك داواى نەكردەى نەكردو، داواى كارەباى كردو، داواى ئاوى كردو، چەند شەرمە باس لەوہ بكەيت كە ژىر زەويەكەت بە مىليارەھا بەرمىلە نەوتى تيا بىت و لە سەر دەريا نەوتەكەش خەلك موچەى نەبىت.

تەمەن و جياوازيەكى تر:

ئەوانەى ئەمجارە خۇپىشاندىان يان كرد خەلكى خوار ۱۵ سالىشيان تيا بوو، ئەوانەى زۆر بە خىرايى جياوازيەكە دەبين و ناتوانن بەرگەى بگرن، دايك و باوكيان ھاوارى دەست بىموچەي دەكەن و حكومەتتەش رۆژ بە رۆژ

دەژەند، من بە قائىمقام گوت پىويستە تا دەتوانن نەرم و نيان بن لە گەل ئەو تورە بوونە رەوايەى خەلكدا، قسەيەكى دروست و حسابى كرد، گوئى ھەلخست و گوئى كاميان مىشك ئاسودە دەكەن، دەنگى ئەم ميوزىكە يان قرمژنى گوللە، دەسەلات ناكريت دەنگى ميوزىك، شىعرو گۆرائى، ئارامىي خەلك بە تەق و تۆق بگۆرئتەو، ھەر كات ئەوہى كرد، ماركس وتەنى گۆر بۆ خوى لىدەدات.

ھىچ گەنجىكى سوئىد نايەوئ سوئىد بروخىت، ھىچ گەنجىكى كەنەدا، فنلەندا، نەروىج، دانىمارك، ئەلمانىا، فەرنەسا، ئەوہ بۆ گەنجەكانى و لاتە عەرەبىيەكان ، گەنجەكانى كورد لە ھەرپىي كوردستان دەگەنە ئەو بروايە، ئاخو دەسەلات قەت ھۆكارەكەى پرسىو، لاموايە رەوانشاد مەسعود محەمەد لە سالى ۱۹۹۷ بوو داواى لە حكومەت كرد بۆ ۱۰ سالى دەسەلات بەدەنە كۆمپانىيەكى نەروىجىي، يان دانىماركىي، با ئەوان بەرپوئەمان بىەن، با ئەوان سىستم دروست بكەن، ئەو دەم بە حازرى و ھەرىگىنەو، ئاخو دەگەشتە بروخى و برۆ، لە مانگى ۱۰ى ۲۰۱۵ برايەكم بە خوى و خانەوادەو بە ئىجەدا پەرنەوہ و گەشتنە فاسا شارىكى كەنارىيە لە فنلەندا، ئىستا ھاوئلاتى ئەوئىو ژيان دەكات و شانازي بە شوئىنەو دەكات، پرسىارەكە ئەوہيە بۆ ناتوانن شانازي بە شوئىنەزا و و لاتەكەمانەوہ بكەين، كئ لئى كردوئىن بە دۆزەخ! چۆن دەكرىت چاكى بكەين، كەى ھاوارەكان كۆتايان دىت و كەى دەتوانن بە ئاسودەي دانىشەن، دەتوانن بە ئارامى لە مالەكانى خۆماندا بنوئىن. جارئىكان ئەندام پارلەمانىكى بزوتنەوہى گۆران،

كە ھەندىك كەس دەيانووسى شت فرۇشتىن بۇ پېشمەرگە نىيە، يان گرانترە بۇ ئەوان، لە گەل ئەوھشدا پېشمەرگە لە ئازارەكانى خۇي و خەلگەكە دانەپرا، راستە ھىنرابوونە نىو شەقامەكان بەلام زۇريان «زۇربەي زۇريان» ئەوھيان پېقەبول نەبوو، كاتىك من لە گەل ھەندىك لەوان قسەم كرد، لە خەلك داخ لە دلترىون، ئەوان بە منيان دەگوت تىكايە داکۇكىمان لېيكەو لە سەرمان بنوسە، پېشمەرگە دەناسم ئەو دوكاندارەي پېشتر شىرو دايى بە قەرز داوہ پې بۇ منالەكەي ئىستا نامادە نىيە بىداتى و وتويەتى بېرۇ شوتىنكى تر، ئەم تىكدانى ئارامى كۆمەلايەتتى و پەيوەندى كۆمەلايەتتىيە، كۆمەلگە ھەلا ھەلا دەكات، ئەمەش ھۆيەكى باش دەبىت بۇ سەرکوت وزەفەر پېردن، راستى دەبىت رىگە بەم درزو دابرا نە كۆمەلايەتتىيەنە نەدرىت.

لە دۇخى ئاودا تۆمەتباركردن، ناشرىن كردن، گومان كردن، جى بە متمانەو بېروا بوون بە يەكترو لېيوردەي و يەكتر قەبولكردن، لېژدەكەن و دۇخەكە لە دەست دەردەچىت! ھەلبەت ھەولې ئىمە قسە كردنى ئىمە پەيامى ئىمە بۇ ئەوہ يە نەگاتە ئەو ناستە ترسناكەو واى لېبىت بواری چارەسەر نەمىنئەتەوہ.

لە دەست دەرجوونى دۇخەكە و تېپەپىنى كاتەكە، وادەكات خەلك ناچار بىت بە دووى رىگەي مەترسىداردا بگەرپت، ھەولەكان بۇ ئەوہ نەگاتە ئەوہ، لە داھاتوودا ئەم بابەتە فراوانتر ھەلۆھستەي لە سەر دەكەين.

سەدان كەس ئازاد كران، بەعس يەك تەلەبەي مندالى شەھىد كرد فەيمە فەتاح ھەسەن، رۇژانى دواترىش رەشىگىرى نەكرد، پرسىارەكە ئەوہيە جى لە ھەپەشەي كوشت و بېر سەوز دەبىت بە تابەت كوشت و بېرى ئەم تەمەنە، ئەوانە مندال و توال نىين، ئەوانە ھەلگىرى ئازار و نەشكەنجە و نەھامەتتى و نەبوونى گەورەكانن، ئەوان دەزانن نەبوونى و گىرفانى بەتال واتە دەستېردن بۇ دەخىلەكانى ئەوان. لەم رۇژانەدا سەردانى مالى دۇستىكىم كرد ديار بوو دەخىلەي منالەكانى شكاندبوو، چونكە ھىشتا دەخىلەشكاوہكە بە بەتالى لە سەر كورسىەك دانرابوو تا دوا دوعاخووزى لېيكىت، دەسەلات چوزانى دەخىلە شكاندن چەند بە ئازارە، ئەو لە كوئ دەزانى ئەو پارە شپانە چۆن كۆكراونەتەوہ.

ھاوارى پېشمەرگەو پۆلىس:

سەرەپاي ئەوہي كە شاروشارۆكەكان كرانە سەربازگە و ھىزى پېشمەرگەو چەكدار خرانە نامادە باشىيەوہ، بەلام سەدان پېشمەرگەو پۆلىس و ئاسايش لە تۆرە كۆمەلايەتتىيەكان پشستگىرى خۇپىشاندەرانىان كرددو ئەوانىش دادو بېدادىي خۇيان لە ستەمكارىي و جىاوازي چىنايەتتى بەرز كرددوہ، لە بەشىك لە خۇپىشاندەكاندا پېشمەرگە لە نىو خۇپىشادەراندا بوو بۇ داواكارىي موجهو دادگەر بە گولەي ئاسايش برىندار بوو، ھەروہا ئاسايش و خەلكى دىكەش برىندار بوون، ھەرچەند وئەنەيەكى ترى تۆرە كۆمەلايەتتىيەكان بۇ پېشمەرگەو پۆلىس و ئاسايش مايەي ئازار بوو

تەمەنە پرسىارى بۇ كوشتى سۇران و سەردەشت و كاوہوودات و عەبدولستار دەكەن، ئەو تەمەنە پرسىارى بىزارى خەلكى ئازادىيخووز دەكەن، ئەو تەمەنە جىاوازييە قولەكە دەبىن و ھەلۆھستەي لە سەر دەكەن، وەلام نەدانەوہي دروست پېيان ھەم ئاشتىي كۆمەلايەتتى وئران و كەلەلادەكات، ھەم بەرەورق و پەلامارىان دەبات.

ناكرىت پەيامى ئەمان بە ھەند وەرەگىرىت، شۇپشى ئىسلامى ئېران لە روكەشدا ئاخوندەكان كرديان لە ناوہپۇكدا ھەر ئەو تەمەنە و تەمەنى ھەلگشاو تر كرديان لە ۱۴ سال بۇ ۲۳ سال.

جىاوازي ۱۸ ى ۱۲ ى ۲۰۱۷ لە ۱۷ شوباتى ۲۰۱۱ بە شىكى ئەم تۆرە بوونە تازەيەيە، تۆرەبوونى تەمەنىك كە كەمتر لە ۱۷ شوبات لە تۆرەبوون گەشىتبوون، كە رقىان لە دەسەلاتە بە ھەموو مانايەك، ئەوان بلایر لە خوئى گەرميان و رىژوان دەكەنەوہ، دەپرسن بۇ دەبىت ئەوانە لە سەر داواي زۇر سەرەتاي بكوژرىن!؟

دەسەلات ناكىرت وەك منال و مەزن سەيرى ئەمانە بكات، سالى ۱۹۸۸ لە چەمچەمال كۆمەللىك تەلەبە بە پرووى بەعسا راپەرىن، ئەوانە زۇربەيان ھەمان تەمەنى ئىستاي ئەم خۇپىشاندەرانەيان ھەبوو، بەعس بەو ھەموو دەسەلات و جەبەروتەي خۇيەوہ سەرەپاي ئەوہي ئاسمانى شارۆچكەكەي پېر كرد لە كۆپتەر، سەرەپاي ھاتى بارق عەبدوللا بۇ ناوچەكە، بەلام زۇر بە خۇپىي وىستى تەقىنەوہي گەورە روونەدات، لەو خۇپىشاندەدا كە

ل روژھلاتاناقىن ئىدى

چارەسەرى خوە دىسپىرە

ئازادىپ كۆمەنگە

زەروان تۇراقى

گرنگ ئەووە كو كى ژ چارەسەرىن چ فېم دكە؛ ميناك ل باشوورئ كوردستانئ كو د ئق قوناغئ دە وەك گشتپرسينا سەرخواه بوونئ هات ئاراستەكرن دەرخت هۆلئ كو تشتا كو چ كەسەك ژئ رە نە ئامادىه گوھەرتنا سنۆرىن كەفن يىن كو ب لۇزان و ھندەك پەيمانين بەرى وئ ھاتنە بەستن بگوھەرن. دەرکەت كو ئەف شىواز ھىژئ ھىژئ ھەژموونگەرىن جھانى ددە قازانجكرن. ئەو دەولەت پەيكۆكىن كو ل سەر فان پەيماننا ھاتنە دامەزراندن جارەكە دى ب ھەموو ناكۆكى و دوژمنانھيا ل بەرانبەر ھەف ژ بو پاراستنا ستاتۆيا ھەبى ھاتن گەل ھەف. شەرى كو ل روژھلاتا ناقىن بەلاف ببو ل سوورى شىوازەكە نوو گرت، ھىژئ دەستپىكا شەرى ل سوور يىدە ئەوین كو روژھلاتا ناقىن ناس دكرن دگۆتن كو يىن شەر ل فر جوودا بە، ھەتا دەمەكە دريژ كو شەر ب وەكالتى ھات مەشاندىن پشتى كو داعش ل رەقا تىكچوو بەرنامەيا ھەر كەسەكئ ھات گوھەرتن. مرؤف دكارە بيژە كو رزگاركرنا رەقا پەردا لىسەر رەوشئ راكر و ھەر كەس ل بەر چاقئ ھەقدوو ئەشكەرە كر.

وەك گۆتنەكە تىخ دبارا واندا كرن بخوہ دبه سەدەما مرنا. ب گونەھان ھاتنە ئالاندن و ھاتنە قەدەخەكرن، د ھووندوور دە وسايە. بەس ژ بو دەرڤە نە وسايە. وەك برىنەك كو فەكرى بە و دژبەر ھەر و ھەر بكاربىن پىن بلەيزنە. ژ ھەا دە ل سەر ھەلوەستا سەرۆك دەولەتن ئەمەرىكا يەك بوو كو د دەربارى قودسى دە گرتىە. ب خوہ رە نافەند و شىوازئ شەر جارەكە دن دا گوھەرتن. يانى برىنا دەرمان نەبووى ھات خوراندن و برىندار نە چار كرن كو ب وئ ڤە بخاين و مژوول بىن.

ژ سەرتانسەرى روژھلاتا ناقىن شەرەكە كو ئەف بدەھان سالن بەردەواميا وئ ھەبە، ھاتىە قۇناغەكە نوو. د راستى دە ئەف شەر ئىدى چارەسەرىن دىسپىرە ئالىين دەرەكە. ئالىين ھەژموونگەرىن جھانى ژى نكارن ل بەرانبەر ئق خوہستەكئ بىن بەرسف بمىن، دەستھلاتدارئ ھەرىڤى ژى ئىدى نكارن ب ھەمان زەختكرنان خوہ بدن دواماندن. لەوما ئەم ژ ھەر ئالىق كو بنپىن ژى رستا كو ئەف شەرى ب چەندىن سالن تىن مەشاندىن چارەسەرى دىسپىرە. بەس يا

من ژ چەند ھەفرىيا پرسىار كر كا رەوشا ھەبى يا روژھلاتاناقىن چەوا دنرخىن؛ يەكى گۆت "د دەمەكە كورت دە ل بەندا چارەسەرىن مە"، بىن دن ژى گۆت "ل بەندى مە كو شەرى داوى ژ ئالىق دەولەتان ڤە وەرە كرن و دەئەنجاما وئ دە ل سەر نەخشەبەكئ ژ بو چارەسەركرنا بەرژەوھەنديا زلەپزان وەرە نىقاش كرن. بەس ژ ھەا دە ديارە كو گەلپن ھەرىڤى بەدىلەك دانىنە و ل دەر دورا وئ كۆم دبن." ل روژھلاتا ناقىن شەر دئ دناڤبەرا ئەف بەدىلا گەلان، دەستھلاتدارين ھەرىڤى و ھەژموونگەرىن مۆدەرنىتەيا سەرمایەدارى دە ھەتا دەمەكى دەوام بکە. د فان چەند روژان دە كو ھندەك دوئە دەرکەتن ديارە كو دخوازن جارەكە دن لژر ناقى سەمبۆلپن پىرۆز دە شەر كوور بكن. ژ خوہ كارەكتەرى شەرى جھانى يىن سىبەمىن ژى ب ئەف رەنگئ سەمبۆلان ھات مەشاندىن. چما وسايە، ھەژموونگەرىن جھانى چما ب ئىسرار شەرى ب سەدەما سەمبۆلپن ئابى ددن مەشاندىن. ل ئەف نەردنىگارىيا ھندەك تىگەه و جى و سازى ھەنە كو

هیزایه لهوما سهر ناگره.

ل کیزان ولاتې بنېرن رژيمین هه بی رهوابوونین خوه وندا کرنه. ل هه مبه ر جفاکا خوه د ناڤا شه رکه د ژوار دهنه. وهک کو مارکسیستا گوتی "شورهش ل زه مینا کو ئیدی جفاکې نه خوه ست وهک پېشتر وهره برېقه برن ده ست پیدکته" لهوما که سین کو خه ما جفاکا پېشه پرؤژ و هه بوونا جفاکې دخون هه ر څې راستې

”

جفاکان ب

ره شه هشمه ندیا کو

ب ناڤی ئەلقایده و

داعش دهرکه تن هن

زه لالتر پی ئەوله بوون

کو پیویسته ئەو

پیروزی ژگه ماریا کو

ب دهستی دهستهلالت

هاتنه نخافتن وهرن

پاک کرن

دهست نیشان دکن و هه موو هیزا خوه ژ څې راستې دگرن. ل شوونا کو نه م یهک ب یهک ولاتین هه ریڅ بنرخین، هه ر چه ندی جیوازی د ناڤه را ولات و جفاکان ده هه به زی ژ بنگه ها خوه ژ هه مان چه فکانیان ئاڅې فه دخون. لهوما زی دگه لهک ئالیان ده دشبن هه فدوو.

دهمهک پېشتر کو ل سهر هه مان

ژ خوه حهمله یا کو نه مریکا ل سهر قودسی کریه زی هندهک څې دده ته نیشان، هوسیپن یه مهن ب چه کین بالیستیکی هیزشی سعودا دکن و پایته ختا سعودا دخن هه دهف. ب دههان هه زار مرؤڅین بیگونه د ناڤا فان شه رانده تیڅی و برسی نه و ده مه که نیژووک دمرن. هه تا نه ا که س ملع شه ری څې نه خلاق نیقاش ناکه. دیپلوماسیا کو دهیت مه شاندن ب ئاوا یهک نه شه که ره ژ بو گور کرنا شه ره. مینا کا سه رؤک وه زی ری لوبنان و گشتپرسینا باشووری کوردستانې نه ف راستی دهر خست. سعودیا ل هه مبه ر ئیران و روسیا دخوازه هیزشهک دیترا شه ر بده ده ستپیکرن، کو ژ ناڤا خوه دایه ده ستپیکرن. دشبه مزارا پاشاین کو ژ شفانې خوه وان هیا گورگ و سه فیروویه. ل ولاته کې پاشایهک زیرهک هه بوویه، پستی کو ب خوه پیر دبه، نه یارین وی څې دهره فته دبین، هیزشی ولاتې وی دکن، پاشا ژ کورې خوه یې مه زن ده ستپک دکه دشینه سه نگره یې به س هه ر کو دچه تیک دشکین، هه تا کورې پچووک رهوش وسا به رده وامه. روژه کی پاشا دهر دکه فه کو ل سهر دهر دئ خوه پیاسه بکه، دبینه کو شفانه کې سه یهک گریدایه و ل دده، دخوازه ژ سه ده ما وی فیم بکه، شفان دیژره "پاشاین من جیرؤک درنژه به س ب کورتی نه زی بیژم، نه څې سه یی ب گور ره هه فکاری دکر و په ز ددزی. لهوما خایینه. توو دزانی ژ بو چ تو شه ر وندا دکی ژ بهر کو ناڤا قه سرا ته خاین." ل سهر څې پاشا ل ناڤا قه سرې فه دگره، شفان ئیدی سه رله شه که ره و د شه ر ده ب سه رکه تی یه. نه وی زی وسا کر. به س ل وی قه سرې پاشا بخوه زی سه یې زل

مزارا ل هور دبووم مه دیت کو یین هه ری دژبه رن، ل دهر دؤرا هه مان دیواری نه. شه ری د ناڤه را ده وله تین عه ره بی و ئیسراییلی ده وهک مزارا "تاژی و کپشرووشکی" ژ دیرؤکا ئیبراهیم پېخه مبه ر کو ل سهر ناکوکیا ئیسماعیل و ئیسه ق یانی سارا و جاریه هاجه ر هه تا نه ا بیڅی کو وهره چاره سه ر کرن، ددومه. وهک ریبازه کی ژ خوه دورخستن ئانکو مشه خترن یه. چیرؤکا کانیا ناڤا زمزمی زی بنگه ها خوه هندهک ژ فر دگره. نه و کانیا کو متؤلوژیا هه بوونا عه ره بی ل ده ستپیکریه یه. لهوما زی کئ ژ بو قوربان دایڅی هاتبوو هلبرتن "ئیسماعیل یان ئیسه ق" کیزان نه ولادئ تایبه ته، کیزان میراتگری تایبه ته، نه فه شه ری ژ بو ده ستهلالت قوربان پېشکیش کرن یه، لهوما زی ده ستهلالت وهک سیا- سیبه را خوه دای کف و زه وفا فان قوربانیان دزی،

د روژا مه ده زی ب هه مان ناکوکیان شه ر ده ین مه شاندن. دنیا یهک کو د قوناخه کی روځ گه شه دانئ نوو دکه ده، وی ل روژهلانا ناڤین جفاک بریارین چه وا بدهن. جفاکان ب ره شه هشمه ندیا کو ب ناڅې نه لقایده و داعش دهر که تن هن زه لالتر پې نه وله بوون کو پیویسته نه و پیروزی ژ گه ماریا کو ب ده ستی ده ستهلالت هاتنه نخافتن وهرن پاک کرن. ژ بو وی زی پیویستی ب هزاراندنهک نوو هه یه. گوتن و ریباژین نوو پیویستن ژ بو پاک کرنا گه ماریا کو ب سهر پیروزیان ده هاتیه. مینا که نه ته و وه لات، خودا و ئول- ناین چما ژ بو چ پیروژن؟ د نه ا ده کومه لهک مرؤڅین ب وژدان ل سهر څې مزارې ل دکؤلن. نه ف لیگه رینا ژ که فن

دامەزراندىن ل ئىچى دەرىجى بىخسۇر دانە مەشاندن. مرۇف جارىنا دىيۇرە گەلۇ ئەف قاس ترس و خۇف چەوا كۆم بوو، تىشى رى ل بەر ئەف قاس خرابيان قەكرى چ بوو. ھەر مرۇفەك ل رۇژھالاتا ناپىن نەچارە وەك ئىبادەتەك ل سەر ئەف خرابىي ھزر بىكەت و بەرپرسىارتيا ئى رەوشى ھلدەت، ب گۆتەك دن دەستى خوە بخە بن بەر.

د نىفا ئى ئالۇزىي رۇژھالاتا ناپىن ب رزگاركرنا رەقا كەت قۇناغەكە نوو. ھەموو ھىزان جارىكە دن ئپۇزىسيۇنىن خوە بەرچاڧ دەرباسكرن، نھا خوەدى گۆتن و بەرنامەيىن نوو نە. شەر چقاس زى دەوام بىكە پىشى رزگاركرنا رەقا ب دەستى ھىزىن سوري دىمۆكراتىك ل وارى زەمىنە زى دىپلۇماسيا گىشتيا ھەرىيى زى مزار رۇن بوويە. گۆتن كو شەر ھاتىيە زەفت كرن و پىويىستيا دادگەھكرنا وى رۇنە. ئەفە ئەوہ كا دى دىياريا خوەشمروڧان چبە و سزايىن كوژەران چبە. ل گۇر رەوشا ھەيى كو «مەسەدئ» ل باكورى سورى وەك بەدىلا گەلان ب شىوازى كۆمون و مەجلىسا گەل و پەرگالا خوە دادمەزرىنە ئەف وەك نمونە دى ل ھەموو رۇژھالاتا ناپىن بەلاڧ بىبە. ژ دەرفاى ئى مۇدەلئ بەرنامەيەك دىتر يا كو وەك چارەسەرى كو گەلان بەدەتە رازى كرن مرۇف دكارە بىژە ھەما نىنە. ئەو ھىز و دەولەتپن كو خوە ل سەر فىن-ئىرادەيا گەلان فەرز دكەن، وەك دەولەتتا تورك يا داگىركەر، ئىران و سەودىال گەل وان كىزان ھىزىن ھەژمونگەر دىن بلا بىن دەرفاى كوورتر كرنا قەيرانان نكارن تىشتەك دى بكن. ئەف راستى وەك ھەتافا رۇژى ل مەيدانى

سەر وى وەك رووبار ان خوين ھاتىيە رزاندىن، دەما كو ب بەرنامەيەك راست نەھاتىيە رىكخستىن بىيى كو بىكەفە خزمەتا گەلان دەپتە پووچكرن. ھەرچەندى ھەقدو خەندىقاندن وەك ئەركەك پىرۇز ھاتىيە دەستىشانكرن زى، يا كو گرنگە دەركەتتا ژ نىفا ئەفان شەر و قەيرانانە. تەن شەرىل سوورىن وەرە داھووراندىن، وى نەخشەيا رىچارەيا ل ھەرىيى وەرە

د نىفا قى ئالۇزىي رۇژھالاتا ناپىن ب رزگاركرنا رەقا كەت قۇناغەكە نوو، ھەموو ھىزان جارىكە دى ئپۇزىسيۇنىن خوە بەرچاڧ دەرباسكرن

دەرىخستىن. لەوما د دەسپىكا شەر ل سوورىن دە زانىارىپن جفاكناس، ستراتىيىن لەشكەرى و رەوشەنىرىپن كو ھەرىيى ناس دكەن دان زانىن كو ل رۇژھالاتا ناپىن وى رەوشا قەيرانى زى، يا چارەسەرىن زى ل فر دىار بىبە. دراستى دە پىلا شەر يا ھەرى ئالۇز و تىكەل، ل سوورىن تىدە مەشاندن. ب گۆتەك دن رەشەتارىا ل ھەرىيى ب ھەموو گەماريا خوە ل ئى دەرى قەرشىان. ئەو تارىرەشيا كو ب ناپىن داعش وەك قەرشىن و گەماريا ب دەستى دەستەلاتدارى ھاتىيە

دە ھەيە، بەس ژ بەر سەپاندنا ئورىانتالى نەھىلا كو رەوشەنىرىپن ئى ئەردنىگارىن ھىزا خوە يا گەوھەرى كۆم بىكەت. ب شىوازى مۇدەرنىتەيا سەرمایەدارى ھزراندىن دەرفاى ژ خرابيان تىشتەك دىتر دەرناخە ھۇلئ. ئەف راستى ب درەنگى زى بە دىسا دەركەتەيە. كەسپن كو ل سەر ناپىن دىترەرى كرنا رۇژاڧىيا كو دخوازن جارىكە دىتر خوە لىتر عەبايىن پىرۇزىان دە قەشپىن راستىا وان يا سەك بوونا زىرەقانى دەركەت مەيدانى. مرۇفاھى ژ بۇ گەشەدانپن ئەرىپى ل جەھەكى ھەر بەرھەمپن گەنجىنا ئافادكە، ئەو گەنجىنا مافى ھەموو مرۇفاھىيە.. چەوا كو بەرھەمدانىنا گەنم و جۆتكارى ھزراندىن ل سەر بىنگەھى ب خوەزايىرەل ھەفكرن، سەمىان ھەموو مرۇفاھىيە، گەشەدانا تەكنۇلۇژىا ورامانى كۆل وى دەرووبەرى ھاتىيە ئافراندىن زى جارىكە دن مافى ھەموو مرۇفاھىيە. لەوما دىترەرى يا ل ھەمبەر داگىركەرى، سەمكارى و يا ژ بۇ نىرخىن مرۇڧى ھات تىكەلكرن. ئەف ب زانىن ھات كرن. ژ بەر كو پىن د ئى دەربارى دە قەسە دكرن، نە كەسپن رامانبەر كەسپن ئانىيا دەستەلاتدار بوون. لەوما زى رىكا مرۇڧان ل ئى ئەردنىگارىن خەلەتاندن. لەوما ژ داھووراندىن نىرخان ژنووفا ئافاكرنا وان درەنگ مایە.

شەرى مېتىنگەرىپن گەھىشتىيە قوناقەك كۆ ئىدى نكارە وەرە دۇماندىن. گەلپن ھەرىيى ب ھەموو ترس و ھەزارىا خوە بىر ل تىشتەك نوو دكن. ئەفە بەرنامەيەكە زىانە يە.. ئىدى نىرخاندىن ژ بۇ رۇژھالاتا ناپىن نكارە تى ل سەر شەركرنى بە. مېناكا باشوورى كوردستانى ل بەر چاڧە، يا پىرۇز كو ل

مەزۇپۇتامايا ژۇرىن دە جارەكە دى بانگا ب ئاقلەيت و ھەستىپىكرنا دايكانە يا ژن مۇدەلا خوە دايە دەستىپىكرن. لەوما ل رۇژھالاتا ناپىن رك و كىن و شەجەرەيا شەر و خرابيا دەريخستىن نە كارى مرۇفانە يە.

دەما من دەست ب ئى نقيسى دكر ل باشوورئ وەلاتى مە بەرخوهدانەكە بى ھەمپا كو تام لايىق گەلئ كورد بوو بېرىقە دچۇ. راستيا كورت كول باور ب دەستى ھېژىن كۆلەين داگېركەريئ يە ب دەھان سالن ئى دزى، گەندەلى و ئىرافەيا گەل فرۇشى دەھات كرن. ئەو گەلئ كو ب ئەف دوسەد سالن بى نابقبەر روول بەرخوهدان و روومەتى يە، ل سەر ناپئ كوردىنئى كۆمەلەك گەندەلان دەست دانايە سەر ئىرادەيا فى گەلى ھەتا نھا ژبو خاترى وان شەھيد و وەلات و نىشتمانپەرورەرى گەلئ باشوور دان ب خوە ددا. بەس پىشتى فرۇتتا ئىرادەيا گىشتىرسىن و كەرەك-گەرميان. گەلئ مە ب ھەموو ھېرس و ھېزا خوە گۆت "ئىدى بەسە" دقان رۇژىن كو مە شەفا يەلدا ب بەرخوهدانەكە بى ھەمپا پىشوازى كر، ھىقىدارم كو گەلئ مە و گەنجىن ھېژاين باشوورئ وەلات ئەوئى ل جادە كۆلان، گوند و بازاران ئەنجومەن و ھەرەوھەزىا خوە ئاڤا بكن. سلاڤ ل سەرچەم شەھيدىن راپەرىنا روومەتا مرۇفاھىئ!

چەڤكانىيىن ئى سود ھاتى گرتن.

عەبدوللا ئوچالان پاراستنا گەلەكى،

مۆدېرنىتەيا كاپىتالىست،

ماخ فىشەر، ب ۴۰ نەخشەيا رۇژھالاتا

ناڤىن.

ئەفان تۇفانان رزگار ببە، نەچارە روول پاكيا دەرگوشى بگرن. ئەو زى تى دكارە ب ھزركرن و ھەستىن ژنى بە. لەوما يا كو ل باكورئ سورىن و رۇژاڤاين كوردستانئ دەھىتە ژيانكرن بالا گەلان دكېشە سەر خوە، وەك بانگا نەبى رىكا چارەسەريا ددە پىش و دكە. خوە فەرز ناكە، پارڤە دكە. كەسەك كو ھندەك ژ دىرۇك، سنج، جىكاناسى و ملين دىتر فېم بكە و ھندەك زى وژدان پېرە ھەبەل نەخشەيا دىمۇگرافيا رۇژھالاتا ناپىن بىرە ئەوئ بىكسەر خوە ب بەرنامەيا كۆنفىدرايزما دىمۇكراتىك بگرە. ئەف بنگەھا خوە ژ نەتەوا دىمۇكراتىك وەر دگرە. گەلئ ھەريئى و ھەموو گەلئ ل جھانئ ل گۆر ئەردنىگارى دناڤا ھەف دە نە. فىلستىنى و جھوو نەچارن كو قودسى پارڤە بكن، ھەر كەفرەكە فى بازارى ژبو ھەموو ئاينىن ئىبراھىمى پىرۇژن. لەوما زى ل ھەقىئ قەگەر ب جەزاكرنا تۇفانى بە زى كو ئەو رەشەھشمەندىا ب داعىشئ نە كىيى تۇفانىن كو د پرتووگىن پىرۇژ دە بەسسا وان تى كرنە. لەوما، ھەر كەس نەچارە كەفرئ خوە د بەر خوە دە بەر دە، وەك گۆتتا عىسا نەبى "بلا كەفرئ دەستىپىكى كەسى بى گونە باڤىژە" كەسەك كو د ناڤا پەنجى مۇدەرنىتەيا سەرمایەدارى دە كو ب ئىمان كرنا نەتەو دەولەت ژبايە، دكارە بى گونە بە!؟

ل خوە قەگەر، د مىتۇلۇژيا ھەموو گەلان دە و د بنگەھا ھەموو ئاينان دە ھەيە. ئەفە ئەو تىشتە كو پەرتووگىن پىرۇژ ئى رە دىژن "كەلاما قەدىم" ل روويىن ئەردئ تاكە رىچارە، ژ خوە دەسچى كرنە. چەند درەنگ و ب ئىش و ئازار بە زى ژ نھا دە وەك كەسپن كو چەڤكانىا دەسپىكى ژ

يە. ب دەھان جىڤىن و كۆنگرە و پىوھندى ل سەر ناپئ چارەسەريئ ھاتن بەستىن. ب مليۇنا دۆلار ل سەر ناپئ ئەو جىڤىنئ قاشۇ لژىر ناپئ چارەسەريئ دەھاتن نىقاشكرن، وەك گەندەلى ھاتن بەلاڤ كرن. ئەنجام ب مليۇنان مرۇڤىن ئاوارە و زارۇكىن كو بەر مرنئ چۇن.

دەما كو ئەم فان ھەڤووكان دىنقىسن چارەكە دن ب ھەمان شىوازى پەڤچوون ھەنە و ب ھەزاران مرۇڤ تىن كوشتن. ئەفە ئالچى راستيا شەر و ئالۇزىانە. بەس نە ھېزا چارەسەريئ يە. شەريئ كو ھەڤدوو تنە كرنئ دكە ئارمانچ، ئەنجاما وى شەرى تىن ئەو خرابيا كو نھا ل بەر چاقانە. مىناك د دەستىپىكا شەريئ ل سورىن دە ئەردۇغان سولتانئ تورك د گۆت "دناڤا چەند مەھان دە ئەمئ ل مزگەڤتا ئومەويا نىمۇزا ئىيئ بكن" ئەف بوو چەند سال نھا ل پىشت پەردە يا رووسال دۇرا ئەسەد و رۇژىماوى دگەرە، ئەف ناپئ وئ واتەين كو ئەردۇغان دەست ژ مەبەستا خوە بەردايە. بەس راستيا ئى ئەردنىگار ئىشتەك دن دىبۇرە.

يا كو ژ نھا دە ديارە ئەو كول ھەريئى پىشتى خرابيا ب دەستى داعش ھەر نەتەو، ئول، باوهرى نەچارن پىرۇژىن خوە ژنووقە بىرخىن. ژ بەر كو ئەو رەشەھشمەندى ژ ئى ئەردنىگار ئى دەركەت. يا كو ب مۇدەرنىتەيا سەرمایەدارى ل ھەريئى ھات سىپارتن بوو سەدەما كۆمكۇژى و ژ نابقبىرنا گەلان. يا كو ب ناپئ دەولەتا پىرۇژ ھات كرن، بوو سەدەما و پىرانكرنا ب سەدان پىرۇژىن دن. لەوما داويا رەشەھشمەندىا تەنھا تۇفانا كو د پرتووگىن پىرۇژ دە ھاتنە دەست نىشان كرنە. ژ بو كو ھەريئ ژ

سەرۆك و پيشەنگايەتى نەتەوہ

آزادىپ كۆمەنگە

ئومىد ناسح جىمانى

يەك زامان.

تەنانت ئەو سنورەى كە دەشېت بە سروشقى نوبىزى لەلەى فيختە برىتە لەو سنورە ناوخۆپىيەى كە زمانەكان وىنەى بۇ دەكىشن .

لەبەرامبەر بۇچوونى لايەنگرانى ئەم تيۆرىيەدا، ژمارەبەك نووسەر و بىريارى دىكە پروانىيىكى پىچەوانەيان هەيە، بروايان وايە كە هەرگىز ناگونجىت زمان وەك تاكە بنەماى دروستبوونى نەتەوہ سەير بكرىت. بۇ پىشتراستكردنەوہى ئەم بۇچوونەشيان نمونەگەلىكى وەك وولاتانى ئەمريكاي لاتىنى، ئەمريكاي باكور، سويسرا، بەلجىكاتاد، دەكەنە بەلگەى سەلماندى راستى بۇچوونەكەنيان.

هەرچەندە زمان بنەمايەكى گرنكى پىكپىننى نەتەوہش بىت، هىشتا نەيتوانيوہ و ناشتوانىت وەك تاكە بنەماى دروستبوونى نەتەوہ جياوازەكان خۆى نمايش بكات و بىتتە بنەماى سەرەكى دروست بوونى دەولت .

دووم: تيۆرى فەپەنسى (وويست و ئىرادەى هاوبەش)

فەپەنسىيەكان دەلېن: نەتەوہ بوون بە

زمان نىيە، بەلكو بە (وويست و ئىرادەيە)، نەتەوہ برىتى نىيە لەو گروپە مرؤپىيەى خاوەنى زمانىكى هابەشن، بەلكو برىتە لەو كۆمەلە خەلكەى خاوەنى (وويست و نارەزووى ژيانى هاوبەشن). لە ناو ئەو تيۆرىستانەى ئەم بوارە (ئىرنست پىنان) ديارترين و بە ناوبانگترينيانە.

بەپى تيۆرى فەپەنسى دەشېت دەولت لە كۆمەلە و گروپى مرؤپى جياواز لە يەكترى لە پرووى ئىتنۆ كەلتورى و لەسەر بنچىنەى هاوولاتىبوون دابمەزىندىت، وەك چۆن خودى دەولتە فەپەنسى بەرھەمى ئەم مۇدپلەيە، لە رىگەى دەسەلاتى ناوەندى دەولتەوہ تواندرا گروپە مرؤپىيە جياوازەكانى سەر بە كەلتورى جياواز لە چوارچىوہ و سنورى يەك دەولتەدا يەكبخرىت، بەو مانايەش چەمكى (نەتەوہ) لای فەپەنسىيەكان يەكسان دەبىت بە چەمكى هاوولاتىبوونى فەپەنسى .

لەگەل ئەوہشدا مەرج نىيە هەمىشە هەلومەرجە سياسى و ئابوورى و كۆمەلەيەتبيەكان وەك يەك وەلامدەرەوہى وويست و

بىرياران و فەيلەسوفان چەند بنەمايەكيان كردۆتە بنەما و بنچىنەى دروست بوونى نەتەوہ و دەولتە لەبەرئەوہ سەرەتا ئاماژە بە تيۆرەكانى دروستبوونى نەتەوہ دەكەين، كە بىرياران راي جياوازيان هەيە سەبارەت بەو تيۆر و بنەمايانە لە دروستبوونى دەولتەدا:

يەكەم: تيۆرى ئەلمانى (زمان – نەتەوہ)

ئەلمانەكان دەلېن: نەتەوہ بوونەوهرىكى كۆمەلەيەتى زىندوہ بە ھۆى زمان و مېژووہوہ پىكدىت، بە شپۆپەكى سروشقى بە ھۆى پالئەرە خودىەكان وەك تەواوى بونەوهرەكانى دى دروستدەبىت، زمان ھۆكارى سەرەكى پىكپىننى نەتەوہيە، پىويستە بىتتە ھۆكارى بنچىنەيىش لە دامەرزانى دەولتەدا.

بە پرواى (فيختە) زمان و نەتەوہ دوو شتى گرئىدراو و تەواوكرى يەكترين، زمان بناغە و بنچىنەى نەتەوہيە، لەو پروانگەيەشەوہ سەرچەم ئەلمانەكان يەك نەتەوہ پىكدەھيئن، چونكە خاوەنى

نەتەۋە (بۇنىياد دەنرېت، ئەم تىۋرە پېي واىە نەتەۋە دەۋلەت دروست دەكات، واتا لەم مۇدېلەدا لە جياتى ئىنتىما بۇ دەۋلەت، (زمان، نەتەۋە) (كولتور، رەچەلەكى ئىتىكى) كراۋە بە بناغەى دروست بوونى دەۋلەت ئەگەرچى ناسىۋناليزمى كوردى لە مۇدېلى ئەلمانىيەكانەۋە نىزىكە، بەلام تا ئىستا نەيتۋانىۋە ۋەكو ئەلمانەكان بىتە خاۋەن دەۋلەت .

ھەرچى تىۋرى فەرەنسى يە (ناسىۋناليزم لەسەر بناغەى ھاۋوللاتىبوون) بۇنىياد دەنرېت، واتا (دەۋلەت نەتەۋە دروست دەكات) ئەم فۇرمەيان بۇ كورد لە دوو رۋوۋە ناتەبايە، يەكەم: ناسىۋناليزمى كورد تا ئىستا نە ۋەكو چەمكى ھاۋوللاتىبوون مامەلەى لەگەل كراۋە، نەخۇشى لە ماۋەى رابردوۋ دا لە ساىەى ئەۋ حكومەت و پەرلەمانەى كە لەباشورى كوردستان ھەيەتى، تۋانىيەتى مافى ھاۋوللاتىبوون بىەخىشئە ھاۋوللاتىيەكانى. دووھەم: ئەۋەيە ئەگەرچى كورد (ۋويست و ئىرادەى) جىابونەۋەى ھەيە، بەلام نەبۇتە خاۋەن دەۋلەت، نەتەۋەش بى دەۋلەت لە نەتەۋە بوون دەكەۋىت .

بەپېي تىۋرى سىيەم كە بە مۇدېلى ماركسىزم ناسراۋە، كورد، كە داگىركراۋ و دابەشكراۋە لە نەتەۋە بوون كەۋتوۋە، چونكە بازارى ئابوورى ھاۋبەش نىە، بە نەتەۋە ئەژمار ناكىرېت و بۇى نەلۋاۋە دەۋلەت بنىات بنىت .

ژمارەيەكى زۇرى بىرياران و فەيلەسوفان بە پىشتبەستن بە چەند بەلگەيەك (رەگەز، ئاين، مېژوو، زەۋى) دەكەنە بنەماى دروست بونى نەتەۋە و دەۋلەت و سەنگ و قورسايى

برۋاى ستالين دەۋلەت دەپئە مەرجىكى سەرەكى لە پىكېپىنانى نەتەۋەدا، چونكە ئەستەمە لە حالەتى نەبوونى دەۋلەتدا باس لە بوونى يەكېتى ژيانى ئابوورى ھاۋبەش بىرېت. ئەۋە دەۋلەتە دەتۋانى ۋەك يەكەيەكى سىياسى سىنترال يەكېتى ژيانى ئابوورى لە چۈرچىۋەى سنورە سىياسىيەكەيدا بىتتەدى. بەۋ مانايەش ھەر گرۋپ و كۆمەلئىكى مرۇيى، يان ھەر

” ھەرچى تىۋرى فەرەنسى يە، ناسىۋناليزم، لەسەر بناغەى ھاۋوللاتىبوون، بۇنىياد دەنرېت

نەتەۋەيەك بۇى نەلۋاىت (دەۋلەت) بۇنىياد بنىت راستەۋخۇ لە نەتەۋەبوون دەكەۋىت، چونكە بە برۋاى سالىن خاۋەن ژيانى ئابوورى ھاۋبەش نىيە. واتە سەرچەم نەتەۋە بى دەۋلەت و دابەشبوۋەكانى سەر ئەم گۇى زەۋىيە، بەۋ مانايە (نەتەۋە) نىن، ھەر بەپېي ئەم تىۋرە نەتەۋەكانى (فېتنامى، كۇرپايى) بە نەتەۋە ئەژمار ناكىرېن، چونكە ژيانى ئابوورى ھاۋبەشيان لە دەستداۋە و ئابوورى ھاۋبەش كۆينەكردوۋنەتەۋە .

سەبارەت بە كورد، تىۋرى يەكەمى ناسىۋناليزم كە تىۋرىيە ئەلمانىيە، ئەۋەيەكە دەۋلەت لەسەر بنەماى (زمان،

ئارەزوۋى نەتەۋە جىاۋازەكان بن، گەر ۋاباۋىە دەبوۋ ۋويلايەتەكانى باشور لە ۋويلايەتەكانى باكورى خۇرناۋا، ۋويلايەتە يەكگرتوۋەكانى ئەمىرىكا جىاباۋىەتەۋە، چونكە (ۋويست و ئارەزوۋى) جىابوونەۋەيان ھەبوۋ، ھەرۋەھا ئىمەى كوردىش لە عىراق، سورىا، توركىيا، ئىران جىابوونىيەتەۋە، بەلام مەرج نىە بارودۇخ و ھەلومەرجە ناۋچەيى و نىۋدەۋلەتەكان بەپېي ۋويست و ئارەزوۋى نەتەۋەكان بىت، بە مانايەكى دىكە (ۋويست و ئارەزوۋى ژيانى ھاۋبەش) شتىكى جىگىر و نەگۇر نىە، بەلكو بە پېي گۇرپانى بارودۇخ و ھەلومەرجە سىياسى و نىۋدەۋلەتى و دىلۇماسىيەكان و سىستى سەردەست و جەمسەرەكان و بەرژەۋەندىيەكان و تۋانا و لىھاتۋوى سەرکردەكان و گۇرپانى نەخشەى ناۋچەيى و نىۋنەتەۋەيى دەگۇرېت .

سىيەم: تىۋرى ماركسىزم (ژيانى ئابوورى ھاۋبەش) بەپېي ئەم تىۋرە ژيانى ئابوورى ھاۋبەش بنەماى بىچىنەيى و يەكەمى دروست بوونى نەتەۋەيە.

ماناكردنى (ستالين) ۋەك ماركسىستىك بۇ (نەتەۋە) تەۋاۋ جىاۋازە لە تىۋرەكانى ئەلمانى و فەرەنسى.

ستالين بەمجۇرە نەتەۋە پىناسە دەكات « نەتەۋە برىتتە لە كۆمەلە خەلكىكى جىگىر، بە درىژايى مېژوو لەسەر بىچىنەى يەكېتى زمان، زەۋى، ژيانى ئابوورى و يەكېتى دەروونى كە خۇى لە يەكېتى كەلتوردا دەنوئى، پىكېتاتوۋە » لەدىدى ستالينەۋە، نەتەۋە كۆمەلە خەلكىكە پىكېتاتەيەكى مېژووۋىيان ھەيە، بۇ ئەمەش نموۋنەكانى (نەمسا و رۋوسىيا) بە بەلگە دەھىنئەتەۋە، بە

ھەر چەندە زمانى ئەدەبى ھاوبەشىيان ھەبوو، بەلام مەسەلەى جىياوازى مەزھەب (سەبەكان ئەرسەدۆكس و كرواتەكان كاسۆلىكن) لەيەكتەرى جىياكرەنەو. بۆسنەكانىش فاكترەى ئاين (موسلمانىبون) ۋەك باگراوندىكى كەلتورى دەكەن بە تاكە فاكترەى بۆ خۆ جىياكرەنەو لەوانەى ئەرسەدۆكس و كاسۆلىك، بەلام موسلمانىبون لەلای بۆسنەكان ناپتە فاكترەى پىكەوئەژيان لەگەل ئەلبانىيە موسلمانەكانى كۆسۆقۆ لە يوگسلافىاي پىشوو دا.

دوچار دەكرىت فاكترەى ئاين لەلای ژمارەيەك لە نەتەوەكان ھۆكارى گىرگ و ھاندەر و يارمەتيدەر بىت لە دروستىبونى نەتەوە دا ۋەكو (فارس، جولەكە)، بەلام ناكرىت ئاين ۋەك بنەمايەكى بنچىنەىي لە پرۆسەى پىكەھانى تەواوى نەتەوە جىياوازەكاندا ۋەك يەك ۋەيەك قورساى سەير بكرىت و پىمان وايىت يەكئىي ئاين مەرجىكى سەرەكى يان پىشمەرجى دروستىبونى نەتەوەيە، چونكە مەرج نەئەو پۆل ۋە كارىگەرىيەى ئاين لە پىكەپنەنى يەكئىي نەتەوەيەكدا دەبىنئىت، ھەمان پۆل ۋە كارىگەرى لە پىكەپنەنى نەتەوەيەكى دىكەدا بىبىنئىت ھەمان پۆل ۋە كارىگەرى لە پىكەپنەنى نەتەوەيەكى دىكەدا بىبىنئىت، بەتايەتى كورد كە زۆرىنە موسلمانە لەگەل داگىرەرانى وولاتەكەيدا ھاوتايىن، ئەم ھاوتايىنەك نەك نەبۆتە ھۆى يەكئىي نەتەوەيەى، بەلكو بەبەكارھىنانى ئاين كورد پووبەرووى جىنۆسايد و ئىتنۆسايد بۆتەو لەلایەن تورك و عەرەب و فارسەو.

دەكرىت (زمان - نەتەوە، وويست و

نەتەوەكان بىپتە ھىزىكى ووزە بەخش لە بەستەوەى تاكەكانى كۆمەلگە بە نەتەوەو، ۋەك سىمبولىكى رووھىش لە بزوتنەو ناسىۆنالىستەكاندا وويست و ئارەزوى خۆ جىياكرەنەو و سەربەخۆخوازى پى تۆخراوئەو. لەبەرئەو دەبىنئىن ئەو نەتەوانەى لە رووى ئاينەو ھاوتاهەنگن كەمتر گومانى ھەلوەشان و دابەشبوونىيان لىدەكرىت

” دوچار دەكرىت فاكترەى ئاين لەلای ژمارەيەك لە نەتەوەكان ھۆكارى گىرگ و ھاندەر و يارمەتيدەر بىت لە دروستىبونى نەتەوە دا

لەو كۆمەل و نەتەوانەى فرە ئاين و فرە مەزھەبن. يان لانىكەم دەتوانىن بلىن لەمپروو بەھىزترن لەو نەتەوانەى كە يەكئىي ئاين ۋەكو فاكترەىك لە پىكەھانى رووھىياندا ئامادەبوونى نىيە. بەلام سەرەپاى ئەوھش يەكئىي ئاين ھەمىشە نەيتوانىو پىگر بىت لە بەردەم ئەو جەنگە خويناويانەى كە لە نيوان ھاوتايىنەكاندا ھەلگىرساوە.

بۆ نمونە، سەرب و كرواتەكان

بە ھەريەكەيان دەبەخشىن، لەوانەيە (مىژوو، زەوى) كەمترىن گومانىيان لەسەر بىت ۋەك بنەمايەك لە دروستىبونى نەتەوە دا، بەلام سەبارەت بە (رەگەز، ئاين) بىروبووچونەكان جىياوازن:

رەگەز: بنچىنەى بايۆلۆژىيە برىتەيە لە (بالا، رەنگى پىست، رەنگى چاۋ و شىوەكەى، رەنگى موو، شىوە و قەبارەى كەلەسەر ھتد). ئەلمانەكان بايەخىكى زۆريان بە رەگەز داو.

(شىفر) بۆچوونى وايە ئەستەمە بتوانىن پەيوەندى لە نيوان رەگەز و خاسىيەتە عەقلىيەكاندا ديارى بكەين، جگە لە چەند بەلگەيەكى لاواز ھىچى دىكەمان بە دەستەو نىيە تا رەگەزى پىكەين بە ھۆكارىكى سەرەكى لە دروستىبونى نەتەوەدا. جىياوازيە رەگەزىيەكان « ھىچ پەيوەندىيەكىيان بە نەتەوە سىياسىيە تازەكانەو نىيە، بۆ نمونە رەگەزى نۆردى لە باكورى ئەلمانىا، رەگەزى ئەلبىش لە باشورى ئەلمانىا بلاون، ھەروەھا رەگەزى ئەلبى لە باكورى ئىتالىا و رەگەزى دەرياي ناوہراستىش لە بەشەكانى دىكەى ئىتالىادا بلاون، ھەر سى رەگەزى (نۆردى، ئەلبى، دەرياي ناوہراست) لە فەرەنسا ھەيە « مەسەلەى رەگەز يەكئىكە لە مەسەلە ئالۆزەكان. زۆربەى نەتەوەكان لە چەند رەگەز و نەژادىكى جىياواز پىكەپت، تانىستەھىچ نەتەوەيەك نىيە بەرھەبى بچىتەو سەر يەك رەگەز. (ئاين) ىش بە پلەى جىياواز كەم تا زۆر لە ژيانى بەشىك لە نەتەوەكان ۋەك بنەمايەكى رووھى ھاوبەش بى كارىگەر نەبوو. لە دوناي ئەوروپىدا ئاين كەم تا زۆر توانىويەتى لەلای بەشىك لە

كىشىەى بى دەولەتتە، لەگەل بەربەستە ناوخۇى و دەركىيەكان، لەبەردەم دروستكردى دەسەلاتدارىتتەكى ياسايى و نەتەوھىي و نىشتىمانى، بەلام ئەوھى ئەستەمە ئىرادە و جورئەتى دامەزراندى دەولەتە لاي كەسايەتتە سىياسىيەكان و پارتە كوردىيەكانى باشوور .

ھەندىك پىيان وايە ھۆكارى دروست نەبوونى دەولەتتى نەتەوھىي كوردى رىشەبەكى مېژوويى ھەيە و دەگەرپتەوھە بۇ جەنگى سەلاھەدىنى ئەيوبى و خاچدروشمەكان، كاتىك سەلاھەدىنى ئەيوبى رىنگەى لە ھەلمەتى گەيشتى خاچ دروشمەكان بە پۇژھەلات گرت، و ھەرۈھا شارى قودسى رزگاركرد. لېرەوھە وولاتانى زلھېزى ئەوورپى و مەسىحى بەردەوام دژايەتى مافى چارەى خۇنوسىنى كوردىيان كرددوھە.

بەلام گەر ئەمە راست بىت، ئەوھە نەدە بوو دواى نەمانى ئىمپراتورىيەتى عوسمانى و بەتايەتتەش دواى جەنگى يەكەمى جىمان و دروست بوونى دەولەت نەتەوھە تورك بىوايە بە خاوەن دەولەتى توركىيا، چونكە گەر سەلاھەدىنى ئەيوبى شارى قودسى رزگاركردىت و رىنگەى لە گەيشتن بەپۇژھەلاتى لە خاچدروشمەكان گرتىت، ئەوھە تورك لە سەر دەستى محمد فاتىح لە سالى ۱۴۵۳ ز دا ئىمپراتورىيەتى بېزەنتى بەرى پۇژھەلاتى ئەوورپى مەسىحى بۇ ھەمىشە پووخاند، و شارى بېزەنتى پايتەختى ئىمپراتورەكەشى داگىر كرددو، كردى بە(ئىسلام پول) ئەستەمبول .

ھەندىكى دىكە لە شارەزايان باس لە ھۆكارى جوگرافى دەكەن بۇ دروست نەبوونى دەولەت نەتەوھىي كوردى،

گەورەى شارستانىت و كلتور كورد لە ناو مېژوويى جىمان دا،

ھەر ئەم بى دەولەتتەش بۇتە ھۆى پرودانى تراژىدى و ئىتئۇسايىد و جىنۇسايىدى گەورە دژى كورد و ھەرپەشەى جۇراوجۇرى بەردەوامىش بۇ پاكتاوى پەگەزى كورد .

زۇربەى ھەرە زۇرى پەيۋەندىيە بىنەپەتتەكانى ئەمپۇش لەسەر

” ھەندىك پىيان وايە ھۆكارى دروست نەبوونى دەولەتى نەتەوھىي كوردى رىشەبەكى مېژوويى ھەيە و دەگەرپتەوھە بۇ جەنگى سەلاھەدىنى ئەيوبى

بىنەماى دەولەتى نەتەوھىي و ئابوورى دامەزرادە، ئەو مىللەتانەى بىدەولەتن، دەكەونە دەرەوھى ئەو پەيۋەندىيانەوھە و بەزۇر ماناش نابىن بەبەشېك لە جىمان. ھەموو پەيۋەندىيەكان بەتوندى بەچارچىپوھەكانى دەولەتى نەتەوھىيەوھە گرېدراوھە و گەلى بى دەولەت لەدەرەوھى ئەو چوارچىوانەدا گەلېكى بى مافە .

بەشېكى گەورە لەكىشەكانى ئەمپۇكەى كوردوھەك نەتەوھە نىشتىمان،

ئارەزووى ھاوبەش، ئابوورى ھاوبەش، رەگەز، ناين، مېژوو، بەگشتى يان بەجىيا ھەريەكەيان ھۆكار و ھاندەر و يارمەتيدەرى دروست بوونى نەتەوھە و دەولەتتەك بىت، بەلام مەرج نىە ئەم بىنەمايانە ھەمان پۇل و قورساي و كاريگەرى ھەبىت لە دروست بوونى نەتەوھىيەكى دىكەدا، يان بەواتايەكى دىكە ئەم بىنەمايانە (وويست و ئارەزووى ھاوبەش، ئابورى ھاوبەش، ناين) جىگىر نىن، بەلكو بە پى بارودۇخ و ھەلمومەرەجەكان لەگۇراندايە، بە نموونە كورد كە بەپى قۇناغ و سەردەمەكان خاوەنى زۇرىنەى بىنەماكان بوو، بەلام نەبۇتە خاوەن دەولەت .

ھەريەك لەم تىۋرانەى ئاماژەى پىكرا بىنەمايەك يان زىتريان كرددتۇتە مەرج، لەوھەدا كە ھەندىكىيان پىيان وايە دەولەت نەتەوھە دروست دەكات، ھەندىكى دىكە پىيان وايە نەتەوھە دەولەت دروست دەكات، ھەريەكەشيان بۇ يەكپى نەتەوھىي و چارەنووسى نەتەوھىي، يان بۇ پەرتەوازەيى و ھەئوھەشاوھى نەتەوھە يان بۇ كاريگەربوونى بىنەمايەك لە بىنەمايەكى دىكەيان نموونە و بەلگەيان ھەيە .

سەدەى بىستەم، سەدەى دەولەت نەتەوھە بوو تا ئەمپۇش ئەم مۇدىللە سىياسىيە مۇدىلى دەولەتدارىيە. ” مافى چارەى خۇنوسىن ” سەرەكىترىن مافى سىياسىيە كە چەندىن نەتەوھەلەپىنگاى ئەم مافەوھە بوون دەبن بەخاوەنى دەولەتى سەربەخۇ .

ئەم قورسايى و كاريگەرىيە گەورەيەى دەولەتى نەتەوھىي لەسەدەى بىستەمدا و نەبوونى دەولەت نەتەوھىي كوردى بۇتە ھۆى پاشەكشېيەكى

و كۆمەلەيەتى، فەرھەنگى نەتوانىت بىرۈبۈر ۋە ئايدىكانى بگەيەنئە بەشەكانى دىكە، ۋە دواجار جولانەۋەكەي بۇتە جولانەۋەيەكى ناۋچەيى .

لەلەيەكى دىكەۋە كورد تاكو ئىستاش بە تايىبەتى لە باشور نەبۇتە خاۋەن فەلسەفەيەكى پەرۋەردەيى سىياسى كە ھەلقوللۇۋى كەلتور ۋە جوگرافى ۋە زىنگەي كۆمەلگەكەي بىت، كە بەھۋەيەۋە كادىرى سىياسى سەرکەۋتوۋە دروست بىت، جگە لەۋەي خودى سەرکەۋەكانىش كەسانى بىرمەند ۋە فىكىرى نەبوون، تا فكر ۋە فەلسەفەيەكى نوپى كوردى بەرھەم ھېئىن، بەلكو زۆرىنەيان مىلگەراي سەرھەتابى بوون .جطە لە سەرۋك ئاۋ كە بۇتە خاۋەن فەلسەفە ۋە رابرايەتى شۇرشىكى مەزن دەكات، من ئەمە بۇ مېروۋ دەلئىم.

(سەرۋك، رابەر، رېبەر.....) رۇلى گەرۋە ۋە كارىگەريان ھەيە لە دروست بوونى يەككىت نەتەۋە ۋە دروست بوونى دەۋلەت دا، بەۋەي سەرکەۋە ۋە ھەقائەكانى دەتوانن ھۆكارى بەرپابوونى شۇرشىكى فىكىرى ۋە سىياسى ۋە كۆمەلەيەتى بن، كە چاكسازى لەكۆي پىكەتە ۋە رىكخستەنە نەتەۋەيەتەكاندا بكن .

سەرکە كەسپكە لە پۇژگارى خۇيدا خۇشەۋىستى خەلك بىت ۋە لە رىگەي پلان ۋە ستراتىجىەتى نەتەۋەيەۋە رىگە لە دووبارەبوونەۋەي ھەلەكانى رابردوۋ بگرىت، ۋە سەرکەۋەكانى داھاتوۋش ۋە كوسمبول سەيرى بكن، ۋە لەئەگەرى ھەر قەيران ۋە كىشەيەكدا بۇ فكرە ۋە بپيار ۋە كار ۋە چاكسازى ۋە چالاككەيەكانى بگەرىنەۋە .

لېرەدا (جۆرچ واشنتى) بەنمۈنە

سەرکەۋەيەكى لىھاتوۋى كارىزماي خاۋەن پۇژرە ۋە فىكىرى نەتەۋەيەتەيە، كە ھىزى لە گەلەۋە ۋە رگرىت .

نەبوون ۋە دەرکەۋەتى سەرکەۋەيەكىش بەۋ رەنگە، داپرانى كلتورى ۋە رۇشنىرى ۋە سىياسى ۋە كۆمەلەيەتى لە نىوان پارچەكان ۋە كۆي نەتەۋەي كورد، رۇلى كارىگەرى ھەبوۋە، كە ئەمەش پىشنىەيەكى

” سەرکە كەسپكە لە پۇژگارى خۇيدا خۇشەۋىستى خەلك بىت ۋە لە رىگەي پلان ۋە ستراتىجىەتى نەتەۋەيەۋە رىگە لە دووبارەبوونەۋەي ھەلەكانى رابردوۋ بگرىت

مېروۋى ھەيە ۋە رىشەكەي دەگەرئەۋە بۇ سەردەمى ھەردوۋ ئىمپراتورىەتى سەفەۋى ۋە عوسمانى ۋە دواتر سەردەمى ئىمپىريالىزمى ۋە دابەشكارى كوردستان ۋە پاشان دەسلەتە يەك لە دوايەكەكانى عىراق ۋە سوريا ۋە توركىيا ۋە ئىران، كە ئەمەش بۇتە ھۆي ئەۋەي كەسايەتەك لە يەككىك لەم پارچانە دەرکەۋەت، بە ھۆكار گەلى ئابورى ۋە دىنى ۋە سىياسى

بەۋەي كە جوگرافىاي كوردستان شاخاۋىيە ۋە داخراۋە، نارۋانىتە سەر دەريا، لە رابردوۋدا بەھۆي پىشنىەكەۋەتى تەكەنەلۇجيا ئەم سەۋىتە سەختە رىگەي پەيوەندى زۆر سەخت ۋە دژوار كرىبوۋ . بەلام ئەمەش تەۋاۋى راسىتەيەكە نە چونكە لە ئەۋروپا ۋە ئاسيا ۋە ئەفرىقا ۋە ئەمريكاي لاتىنى ۋە لات ھەيە، ۋە شىكانى ۋە جوگرافىايى زۆر نەگونجاۋە ۋە پىكەتە ۋە چارچىۋەي ۋە لاتەكەش زۆر نالەبارە، لەگەل ئەۋەشدا خاۋەن دەۋلەت نەتەۋەن، ۋەكو (مەنگۇليا، نىپال، سويسرا، مەقدۇنيا، تشاد، نىجريا، پاراگۋاي ۋە شىلى ۋە چەندان ۋە لاتى دىكە).

سەبارەت بە دروست نەبوونى دەۋلەت نەتەۋەيە كوردى راۋ بۇچوونى زۆر ھەيە بەلام ئەۋەي دەردىكى كوشندەيە: بىگانە پەرسى، دواكەۋتوۋى، خىلەكى ۋە عەشايەرى ۋە ناسۇنالىزمى شۋانكارەي، پارچەپارچە بوون، ناكۆكى ۋە مەملانئ ۋە شەرى ناوخۇ ۋە برا كوژى، مەملانئ ۋە ناكۆكى سەرکەۋەكان، نەبوونى تواناي دەۋلەتدارىيە. لەپاستىدا ئەمانە ھۆكارگەلى بىنەرەتى ۋە بىچىنەيى نىن، چونكە زۆر ۋە لات ۋە نەتەۋە ھەبوون لەم پوۋانەۋە بارودۇخيان زۆر لە كورد خراپتر بوۋە، ۋە بوۋە بە دەۋلەت، ۋەكو گەل ۋە ۋە لاتانى عەرەبى، ھىندستان ۋە پاكستان ۋە مەنگۇليا ۋە ئەفخانستان ۋە چەندان ۋە لاتى دىكە.

لەپاستىدا سەررەپاي ئەم ھۆكارانە ۋە ئەۋ ھۆكارانەش كە لە تىۋرەكانى ناسىۋنالىستىدا نامازەمان پىكرد، ئىمە ھۆكارىكى دىكە دەخەينە پال ئەم ھۆكارانە، ئەۋىش نەبوونى

ئىمەي كورد خاۋەن ئابووربىيەكى ھەمەچەشنىن، خاۋەن وويست و ئىرادەين، بەلام ئەۋەي كىشەي و قەيرانى گەۋرەي كوردە، ئەۋەيە بە درىژاي مېژوو، نەخاۋەنى سەرکردەيەكى كارىزماين، كە خۇشەويستى خەلك بىت، و ھىزى بىرواپىنكىردن و ھىزى پاكىشان و بزاۋندى ئىرادە و سۆزى خەلكى ھەبىت، بە ھاوشىۋەي (خومەينى، پاستە شۆرپى شى ئىسلامى كە خومەينى پابەرايەتى دەكرد جىنۇسايدى كە مەنەتەۋەيەكانى ئىرانىان كردو، بەلام بۇ فارس سەرکردەي كارىزمايە)، يان (مستەفا كەمال ئەتاتورك دواي كەۋتتى ئىمپىراتورىيەتى عوسمانى، دەۋلەتى توركيىاى لەسەر ئەو دار و پەردوۋە دروستكردەۋە، پاستە جىنۇسايدى كورد و ئەرمەنى كردوۋە، بەلام بۇ تورك پابەر و كارىزمايە)، كورد خاۋەنى سەرکردەي ھاوشىۋەي (غاندى، جۇرج واشنتن، مستەفا كەمال ئەتاتورك، خومەينى، چى گىقارە) نىن، ۋە نەخاۋەن شۆرپىشى فىكرى و نەتەۋەيى بووين، بە ھاوشىۋەي شۆرپىشى سەربەخۆي وولاتانى ناۋچەكە و شۆرپشەكەي غاندى و شۆرپشەكەي چىگىقارە و ھاورىكانى، ئەۋەي ھەبوۋە لە پابردوۋە دا ناسۇنالىزى شوانكارەي بوۋە، سەرکردەكەشى پىاۋىكى نايى خىلاكى كلاسىكى (مىلگەرايى سەرەتايى) بوۋە، جگە لە شۆرپىشى پەكەكە بە سەرۋاكايەتى عەبدوللا ئۇجالان كە من ئەمە بۇ مېژوو دەلېم .

بەخيار عەلى لە كىتپى (چىژى مەرگىدۇستى) دا دەلېت: « كىشەي ھەرى گەۋرەي كورد ئەۋەيە كە ۋەلانى كورد لە خىلەكەي بىرازىت، بۇ ئەۋەي پىكەھاتە سىياسى

چوارچىۋەي كوردستاندا فرە نەتەۋەين، بەلام نەتەۋەكانى دىكە كەمىنەن نابنە مەترسى سەرسەربەخۇخۋازى و يەكتى نەتەۋەيى، ئەۋەي گىرنگە پاراستى مافى كەمىنەكان دەبىتە ھۆي پتەوكردنى يەكتى و ھاۋناھەنكى نىۋان نەتەۋەكان، لە دنىادا زۆر دەۋلەت ھەيە لە چەندىن (زمان، نەتەۋە) ى جىاواز پىك ھاتوۋە ۋەكو سويسرا و بەلجىكا، ھەروەھا

ئەۋەي ھەبوۋە

لە پابردوۋە دا

ناسۇنالىزىمى

شوانكارەي بوۋە،

سەرکردەكەشى

پىاۋىكى ئايىنى

خىلەكى كلاسىكى

(مىلگەرايى

سەرەتايى)

بوۋە، جگە لە

شۆرپىشى پەكەكە

بە سەرۋاكايەتى

عەبدوللا ئۇجالان كە

من ئەمە بۇ مېژوو

دەلېم.

دېنېنەۋە، جۇرج واشنتى ئەمىرىكا بۇ ماۋەي ھەشت سال لەگەل ھەقالەكانى دا، بىن بەرامبەر سەرکردايەتى شۆرپى سەربەخۆي ئەمىرىكا كىرد، دژى ئىمپىريالىزىمى بەرىتانىيا، بۇ ماۋەي ھەشت سال سەرۋكى ئەمىرىكا بو، ئەمىرىكا كىردە خاۋەن قەۋارەي سەربەخۇ و ياسا و دەستورىكى دىموكراتى و دەم و دەزگاي نىشتىمانى و ھىزى سەربازى يەكگرتوو، ئەمە لە كاتىكدا كۆمەنگەي ئەمىرىكى كۆمەنگەيەكى ھەمە چەشنى فرە زمان و پەگەز و ئاين و نەتەۋە و ئايدۇلۇژيىاى جىاۋزە، لە خەلكى ئەفرىقى و ئەوروپى پىكەھات، خاۋەن گەلى بنچىنەيى نەبوون جگە لە ھىندىيە سورەكان، (ئىستا ئەمىرىكا تاك جەمسەرى جەھانە)، لېرەۋە دەتوانىن بلىن سەرەراي ئەۋ تىۋرانەي ئامازەمان پىدا سەرۋك پۇلى يەكلاكەرە ۋە و كارىگەرى ھەيە لە دروستكردنى نەتەۋە دەۋلەتدا .

كورد خاۋەن (زەۋى) جۇگرافىا و ھىزىكى گەۋرەي مرۋىي و مېژوويەكى دوورو درىژە (ئەگەرچى مېژووۋەكەمان ووردە مېژوويى پچر پچرەي خىلەكى، ناۋچەيەيە)، خاۋەن چەندان پارتى ناسىۋنالىستىن لە سەدەي بىست و پۇژگارى ئەمپۇماندا، خاۋەن دەنگ و پەنگى جىاۋازىن خاۋەن كلتورىكى ناۋازەي پىكەۋە ژيانىن، لەگەل ئەۋەي فرە ئاينىن بەلام ئەمە لە كوردستاندا بە ماناي يەكتى ۋاھناھەنگى ئايى دىت، نەك ھۆي ھەلۋەشەنەۋە و دابەشبوون، چونكە ئىمە ۋەكو كورد جىنۇسايد كراوين نەك ۋەكو ئاين، ھەروەھا پەپرەۋانى ھىچ ئاينىكىش دژى دروست بوونى دەۋلەت نىن، پاستە لە

و حېزىبىيانەيە كە لە خودى كۆمەلگەي كوردىدا سەرپەلداو « بە عەس بە ھۆي دروستکردنى (كۆمەلگەي - شارناسا) و اتا كۆمەلگەي زۆرەملن، (كە بە عەس پى دەوت كۆمەلگەي ھاوچەرخ)، توانى وەلائي جوتيارى كورد لە گوندكاندا بۆ خپلەكەي بترازىنئيت، بە قازانجى نايدوؤز لۇزىياكەي خۆي و چەندىن فەوجى خەفیفە و جاشى دروستکردوو، و بە شىكى زۆرى كوردى كرد بە سىخوڤ و ئىستىخبارات و جاش و جەيش و ئەمن و مەيموونى چەكدار. !! دواتر ھەر ئەمانەش بوونە بە شىكى بنەپەرتى پىكەتەي ھىزە كوردىەكان بە تايبەتەي يەكئىتى و پارتى، و اتا ئەگەر ئەم بەشە لە پىكەتەي ئەم ھىزانە دەرکەي دەبنە ھىزىكى بچوكى پاشكۆ و كۆمەلئىك پۆشنىبىرى حېزىبان دەمىنئەتەو كە جەدەل و گفتوگۆي مەملانى سەرمایەدار و شۆسىالىس دەكەن لە جەنگى سارددا، يان گفتوگۆي عەلمانى و ئىسلامى و تاد.

لەگەل ئەو ھەشدا سەرکردە و پارت و ھىزە كوردىيەكان بە تايبەتەي پارتە فەرمانرەواكان بە درىژاي سى دەيە نەيان توانى ئەو پىكەتە خپلەكەيە بشكىن بە قازانجى كۆمەلگەي مەدەنى و ھاوئلتىبوون و ھاوئىشتىمانى بوون و جىگىرکردنى بنەماكاي ديموكراتى و دروستکردنى ئابورىيەكى ھاوبەشى سەربەخۆ، لە كۆتايىشدا بۆ دەولەتدارى، ھەر وەكو بانگەشەي بۆ دەكەن، بەلكو لە مەملەنئى سىياسى و ئابورى و كۆمەلایەتەيەكانىندا گەراونەتەو بۆ خپل، ھەر وەكو پۆزانە سەرکردەكانىبان لە دىوہخانەكاندا نەمايشى دەكەن، و وانەي ديموكراسى و كۆمەلگەي مەدەنى

دەلئەنەو !!

لە مېژوودا سى پەگەزى بنەپەرتى ھەيە ئەوانىش: (مروڤ، كات، شوين) ھ. مروڤ بوونەو ھەرىكى خاوەن عەقل و نامانج و ھەست و ئاگايى و جوگرافىيە. شوين بەواتاي جوگرافىا و ژىنگە و ئاو و ھەوا، كە كاريگەرى راستەوخۆي لە سەر ووزە و كاروچالاکى مروڤ ھەيە، بەپىي جوگرافىاكان مروڤەكان جياوازن لە بىرکردنەو و تواناي لىھاتووي وو بەھەرەمەندىدا و تەنانەت لە پەنگ و پووخساردا، بەھۆي كاريگەرى ئاو و ھەواو دواتر كەلتور و شارستانىيەتەكانىيانەو. كات ئەندازە و پىوھرى جوئەيە، پىوھرى كار و چالاکىيەكانى مروڤە، جوئە و چالاکى مروڤ دەبىتە رابردووي، لەگەل ئەو ھەشدا مروڤ كاريكات يان ناكات ھەر تىدەپەپىت، ھەندىك دەلئىن: كات وەكو شۆردنى دەستە لە سەرچاوەي ئاويك دا. و اتا چۆن يەكجار دەست لە سەرچاوەي ئاويكدا دەشۆيت و ناتوانىت بۆ جارى دەوم دەست بشۆيتەو، ئاوەكە دەپوات، كاتيش تىدەپەپىت، ناتوانىت لە يەك كاتدا دوو جوئە و چالاکى ئەنجامدەيت، ئەو كاتەي پۆيشت، دەبىت بەرپاردوو. لەبەرئەوھى كات و مروڤ و شوين پەگەزى بنەپەرتى مېژوون، دووبارەبوونەوھى پووداوەكان لە ژيانى ھەر تاكئىكدا، يان نەتەوھەيەكدا بەماناي چەقبەستووي و پىشەنەكەوتن و گۆرپانكارى دىت لە توانا و بەھرە و نامانج و ھىواكان دا. دووبارەبوونەوھى پووداوەكان لە قۇناغىكەوھ بۆ قۇناغىكى دىكە و اتا مانەوھ لە يەك قالب و قاوغ دا. گەر مروڤ لە دوو كاتدا،

دووقۇناغدا لە يەك بچىت، گۆرپانكارى ئەنجامنەدايىت، ئەوھ بوونى بەشكى زۆرى مروڤايەتەي بار و بارگرانىيان بەسەر ژيانەوھ، لە ژيان و مېژووي نەتەوھەي كورد دا چەند پووداويكى دووبارە لە فۆرمى جياوازدا پووداوە، لە كاتىكدا ماوھ و سەردەم و قۇناغى نيوانى پووداوەكانىش ماوھەيەكى دوور و درىژى مېژوويە.

ئەمە بەواتاي رازىبوون بەو باروودووخە چەقبەستوويە ژىردەستەيە گرىدراويە، و نەبوونى سەرکردەي كاريزمى لىھاتوو، كە لە قەيران و نەھامەتەي و تەنگ و چەلەمەكاندا خاوەن پۆژەي رزگارى نەتەوھەي بىت، و بەلھاتووي سىياسەت بكات، و كاتى گونجا و بۆ ئەنجامدانى پۆژەكانى ھەلئىرئىت لە جوگرافىيەكى زۆر ستراتيغى كوردستاندا، تا كورد بگەيەنئەتە چارەنووس و مافە رەواكانى.

كەواتە دەتوانىن بلىين: مروڤ خاوەنى مېژووه، شوين دايكى مېژووه، كات تەمەنى مېژووه، و اتا مېژوو بەرھەمى ئەم سى پەگەزەيە.

كانئىك سەرکردەيەك دەبىتە سەرۆكىكى دىكتاتور و خاوەن دەسەلاتىكى تۆتالىتار، جگە لە بى دەنگى خەلك و قۆرخكارى سىياسەت و ئابورى و ياسا و (سىستى خود سەرۆكى)، ئەوھەيە كە سەرکردەكانى دىكە خاوەن ئىرادە و خەون و خولباي و ئەجندا و پۆژەي گەورەتر و چاكتر نين، لەبەر ئەوھ ئەم دەتوانىت بىتە خاوەن و وجود و دەسەلات.

ئۆپۆزىسيون كىيەو دەبىت چۆن بىت

ئازادىي كۆمەنگە

پ. د. سالاربايىرە

بەلەمانى يان ھەر شىوازيكى دىكە. ئاشكرايە بوونى ئۆپۆزىسيون لە ناو ھەر دەسەلات و سىستەمىكى سىياسىدا يەككىكە لە پىۋەرەكانى دىموكراسى. ئۆپۆزىسيون برىتيە لە رۇبەرۋوبونەو ھەبىت لە نىۋانىندا ھەر ئەمەشە كە مملانى و پىشپىكى دروستدەكات. ئامانچى ھەر ئۆپۆزىسيونىكى سىياسى جا لە ھەر شوپىن و رۇزگارىكدا بىت گەيشتەنە بە دەسەلات.

ئۆپۆزىسيونى سىياسى

ئۆپۆزىسيونى سىياسى، بەتايبەت ئۆپۆزىسيونى پۇزەتيف دەبىت چاودىرى و كۆنترۇلى دەسەلات بىكات بۇ ھەر لادانىك كە زىان بە ئاسايىشى نەتەوھىي و نىشتمانى بگەيەنەت. ئۆپۆزىسيونى سىياسى سەنگەر لە دەسەلات دەگرىت و ھەلەكانى دەقۇزىتەو ھەبىت ئەوھى لە ھەلئۇاردنى داھاتودا زۇرتىن دەنگ بەدەست ھېيىت و بگاتە دەسەلات بۇ ئەوھى بتوانىت بەرنامەكانى خۇى جىبەجى بىكات. ئۆپۆزىسيون ناپىت ھەمىشە لە حالەتى بەرگرىي كىردن بىت

خۇرئاوا دادەنرىت بە تايبەت خەلكان و نوسەرانى دنىاي پاشكەوتو و جىھانى ئىسلامى بە گىشتى رۇلىكى نىگەتيفى بۇ دادەتاشن و بە كۆمەلىك لىكدانەوھە ئەرکەوھ دەبىيەستەنەو كە دوور و نىزىك پەيوەندى بە ئۆپۆزىسيونەو نىيە . تىگەيشتەن لە چەمكى ئۆپۆزىسيون دەكرى لە سىستەمىكەوھ بۇ يەككىكى دى جىواوز بىت، ھەرۋەك لە رەھەندى زەمەنىشەوھ ئەم تىگەيشتەن جىواوزى بە خۇيەوھ دەبىيىت. شانبەشانى جىواوزى كاراكتەرە بنەرەتەكانى كارىگەرى راستەوخۇى ھەيە لەوھى كە ئۆپۆزىسيونىكى راستەقىنەو كاراوتەندروست بىت يان نامۇو داخراو و پەراويز لە ئەندىشەى تاك و خواستەكانى كۆمەل.

ئۆپۆزىسيون واتى دزايەتى كىردن يان بەرھەستكارى دەبەخىت و لەواتا بەربلاوھەكەيدا برىتيە لە ھەول و كۆشى سەندىكاو حىزبەكان يان دەستەو گروپ و كەسان بۇ گەيشتەن بە ھەندى ئامانچى دز بە ويست و خواستى دەسەلاتدارانى سىياسى بە كەلك وەرگرتن لە شىواوزى مملانىي

وشەى ئۆپۆزىسيون لە بنەمادا دەگەرەتەوھ بۇ (opposition) ى لاتىنى كە بەواتاى رۇبەرۋوبونەوھ بەرامبەر ۋەستان، يان راي پىچەوانە دىت كە سەرھەت لە بواری ئەستىرەناسى بەكار دەھات بەلام دواتر ھاتە ناو بوارەكانى دىكە بە تايبەت بواری سىياسەت. ھەرۋەك لە زمانى فەرەنسىشدا بەواتاى رەخنەگرتن و نارازىبوون يان بەرگرى دىت. بە ھەمان شىۋە لە زمانى ئىنگلىزى بەواتاى بەرخۇدان و رۇبەرۋوبونەوھ يان نارازىبوون و رىگرى دىت. لە زمانى ەرەبىدا ئۆپۆزىسيون سى مانا لەخۇ دەگرىت:

(۱) پىشپىكى و مملانى (المسابقە و التنافس).

(۲) نارەزايى و رىگرىكىردن (المنع و الاعتراض).

(۳) رۇبەرۋوبونەوھ لە نىۋان دوو شت يان كۆمەلە شتىك كە جىواوزى لە نىۋانىان ھەبىت.

لە مەسەلەى سەرھەلدان و گەشەكىردنى ئۆپۆزىسيون چ لە چەمك و چ لە كرۇك و ناوھەرۇكدا دەبەستىرەتەوھ بە خۇرئاواوھ ۋەك داھىنراۋىكى دنىاي

مەرجىش نىيە ھەموو ئۆپۇزىسيۇنىكىش ديموكرات بىت. ھەندىكجار ئۆپۇزىسيۇن بەرىگاي ئاشتيانە دەيەوئ دەسەلات دەستاودەست بكات، بۆنمونه لە رۆژئاواي ئەوروپا. ھەندىكىتر بەرىگاي چەكو توندوتىژيەو دەيەوئ بگاتە ئامانچ و دەسەلات. بەلام مەرج نىيە ھەموو ئەوانەي كە لە ئۆپۇزىسيۇندان

جىاوازيەك ھەبىت ئۆپۇزىسيۇن لە حىزبى دەسەلاتدار جودا بكاتەو ھەندىكجار ئۆپۇزىسيۇن فەرمى دەبىت نوئىنەرايەتى ئەو بەشەي كۆمەل بكات لەنيو پەلەمان كە حىزبى براوہ نايكات چونكە حىزبىك ھەرگىز ناتوانى بۆ سەرجم گەل بدوئ و تەنيا دەتوانى نوئىنەرايەتى بەشىكى بكات. بۆنمونه

لە خۆى بەلكو پىويستە لە حالەتى ھىرش كرىندا بىت و نوئىنەرايەتى ئەو بەشەي كۆمەلگە بكات كە دەسەلات نايكات، گەرنا ھىچ واتايەك بۆ ئۆپۇزىسيۇن بوونى نامىتتەو. ئۆپۇزىسيۇن دەكرى حىزبى نيو پەلەمان، يان دەرەوہى پەلەمان بىت بەلام ئەوہى نيو پەلەمان كاريگەرتەر.

”

حىزبىك ھەرگىز ناتوانى بۆ سەرجم گەل بدوئ و تەنيا دەتوانى نوئىنەرايەتى بەشىكى بكات

لېرەدا ئۆپۇزىسيۇنى پەلەمانى ھەن كە باوہريان بە دەستورى ولات ھەيەو بەپى ياساو رىساكان لە پەلەماندا كارى ئۆپۇزىسيۇنى پادەپەرىن، چاودىرى كاروبارەكانى حكومەت دەكەن و ھەول دەدەن ناتەواويەكانى بگەيەنە پاي گشتى. ئۆپۇزىسيۇنىش ھەن بۆنمونه ئۆپۇزىسيۇنى شاراوہ لە سىستەمە دىكتاتورەكاندا كە بەتەواوى سىستەم و دەسەلاتى بەرئوہبردن پەتدەكەنەوہو داواي گۆرىنى دەكەن. پەوتە سىياسىيە نوئىكان زۆربەي كات دەست بە كارەكانيان دەكەن لە دەرەوہى پەلەمان.

بەرامبەر بە دەسەلات تەباو كۆك بن لەستراتىجىيەتيانداو لە بۆچوون و فکرو ئايدىلۆژياي سىياسىاندا بەلام دەكرى بۆ قۇناغىكى سىياسى بەرژەوہندى ھاوبەش پىكەوہيان بىستىت بۆ مەبەستىكى سىياسى ديارىكراو. دەكرى فکرى چەپ، راست، ئاينى و كۆنزەرفاتىف و تۆتالىتېرو لىبەرال ..

حىزبىكى سەرمایەدار ناتوانىت بىتتە نوئىنەرى چىنى كرىكارو زەحمەتكىش. سەبارەت بە گەشە كرىنىش تەنيا لە سىستەمى ديموكراسىدا ئۆپۇزىسيۇن دەتوانىت ئازادانە كاربكات و گەشە بكات. ديموكراتىرەن دەسەلات بىبوونى ئۆپۇزىسيۇن سىستىماتىك دەبىتتە دىكتاتور چونكە ركابەرى نىيە. بەلام

” جۇشدان بى بوونى پرۇژەيەكى سىياسى و كۆمەلايەتى بۇ مۆبىليزە كردن بى واتايە

ئۆپۇزىسيۇن بەتەنيا ھەلگىرى دروشم نەبىت و بەردەوام خۇى لە بزوتنەوہيەكى (حيزبى) پۇپۇليستيدا نەبىنپتەوہ بەلكو بە فكىرى سىياسى و بەرنامەشەوہ كار بكات. جۇشدان بى بوونى پرۇژەيەكى سىياسى و كۆمەلايەتى بۇ مۆبىليزە كردن بى واتايە. بەلام دەشكرى دەسەلاتىكى تەندروست فەرمانرەوايى بكات و ئۆپۇزىسيۇنىكى ناتەندروستىش ھەبىت. كۆمارى قايمارى ئەلمانيا سىستەمىكى پەرلەمانى ديموكراتى بوو، حيزبى نازىش ئۆپۇزىسيۇن بوو.

ئۆپۇزىسيۇن كىيە؟
ئۆپۇزىسيۇن دەكرى حيزبىكى سىياسى بىت، بالىكى ئۆپۇزىسيۇنى نىو حيزبىك بىت، رىكخراوہ مەدەنيەكان و گروپەكانى فشارو شەقام بەگشتى و كۆمەلانى خەلك بىت، بەلام

شەرمەن ھەول ئەدات بۇچوونەكانى خۇى بگونجىنپت لەگەل ياساكانى حكومەتدا. لىرەدا ئەم ئۆپۇزىسيۇنە دەبىت دەست لەوہ ھەلبىگرىت پەخنىە توند لە حكومەت بگىرت.

حيزب كار لەسەر دروستبوونى ئىرادەى سىياسى تاكەكانى كۆمەل دەكات و سىستەمى ديموكراسىي پىويستى بە

خۇيان لەنىو ھىزە ئۆپۇزىسيۇنەكاندا بىبىننەوہ. عىراق نمونەيەكى بەرچاوى باسەكەمانە.

ئۆپۇزىسيۇنى ھاوكارو

ئۆپۇزىسيۇنى توند

بەگشتى جىاوازى دەكرىت لەنىوان

ئۆپۇزىسيۇنى ھاوكارو ئۆپۇزىسيۇنى

بوونى حيزبى سىياسى ھەيە. لىرەدا حيزب و ئۆپۇزىسيۇنى سىياسى دەبىت دەزگايەكى ژيانى دەستورى بىت. قۇناغىش ھەيە وا پىويست دەكات كە ئۆپۇزىسيۇن ھەر تەنيا سەرقالى دەسەلاتدار نەبىت بەلكو بايەخى زۇرىش بە كۆمەلگە بدات ئەو كاتەى كە دەسەلات ھەرپەشەيە بەسەر كۆمەلگەشەوہ.

تونددا. زۇربەى كات لە سىياسەتى عەمەلىدا تىكەلەيەك لەم دووانە ھەن. ئۆپۇزىسيۇنى توند ھەول خۇجوداكردەوہ ئەدات لەگەل حكومەتداو ھەلەكانى دەخاتە پروو بۇ سەنگەرگرتن لى بۇ ھەلئاردرنى ئابندەو خۇنىشاندان وەك ئالتەرناتىفىكى باشتر. لە كاتىكدا ئۆپۇزىسيۇنى ھاوكارو

تۆتاليتېر بوون. كەواتە تەنیا حېزب و ئۆپۇزىسيۇنى تەندروست دەتوانىت كار بۇ دەستورو ياساى تەندروست بكات دورر لە ئايدىۇلۇژىاي دىكتاتورى و تۆتاليتېر، بەناوى ئازادى و ديموكراسىيەو ئازادى و ديموكراسى لەناو نەبرىت. ديموكراسىيەترىن سىستەمى سىياسى بېبوونى ئۆپۇزىسيۇن دەپىتە دىكتاتور. ديارە تەنیا ئەو كاتە لە سروشتى راستەقىنەى ئۆپۇزىسيۇن تىدەگەين دواى ئەوئى دەگات بە دەسەللات و ھەروھە تىگەيشتن لە فکەرە سىياسىيەكەى.

كىشەى گەشەکردنى ئۆپۇزىسيۇن لەسايەى پەرلەمانى ناشەرى دەستور پەيمانىكى كۆمەلايەتپە لەنپوان دەسەللات و كۆمەلدا، ھەربۇيە دەسەللات ناكرى دەسەللاتىكى دەستورى و شەرى بىت ئەگەر پاپرسى گەلى لەسەر نەبىت چونكە ئەو كاتە حكومەت و ئۆپۇزىسيۇنىش دەستورى و شەرى نابن، ھەربۇيە ئەركىكى گەورە دەكەوتتە سەرشانى زۆرتەر ئۆپۇزىسيۇنى نپو پەرلەمان كار بۇ دەولەتتىكى، ولات و ھەرىمىكى دەستورى و ديموكراسى بكات بۇئەوئى ئۆپۇزىسيۇنىش بتوانن ئۆپۇزىسيۇنىكى دەستورى بىت. بوونە پەرلەمان بە مەرجهى دەستورى و ياساى و لەيەكتر جودا كرددەوئى سئ دەسەللاتەكە (پەرلەمان و جىبەجى كردد و دادوهرى) پىويستىكى ژيانى سىياسىيە بۇ حېزب و ئۆپۇزىسيۇن و كۆمەلگە بەگشتى. لېرەدا دەپىت ئۆپۇزىسيۇن بزائىت ئەداى كارەكانى چپە لە دەرەوئى لەنپو پەرلەمانداو لە مەھامو ماف

دەكات يان روو دەدات رېرەوى دىكەى ناناشتىخوزانەو توندوتېژى بگرنە بەر. بە پىچەوانەى سىستەمە دىكتاتورەكان و سىستەمە تەقلىدى و شموليەكان ئۆپۇزىسيۇن تەنیا لە سىستەمى ديموكراسىدا بەواتا زانستە سىياسىيەكە دەتوانىت بە ئازادى كارىكات و تەندروستانە گەشەبكات.

” ئۆپۇزىسيۇنى تەندروست و

پۆزەتيف "رەسەن" دەپىت زانستانە

بىرىكاتەوئو

بەرنامەكانى زانستانە

دابرىژى و عەلمانى رەفتار بكات

كام ئۆپۇزىسيۇن؟

ئۆپۇزىسيۇنى تەندروست و پۆزەتيف (رەسەن) دەپىت زانستانە بىرىكاتەوئو بەرنامەكانى زانستانە دابرىژى و عەلمانى رەفتار بكات. كاركردن بۇ دەستورو دەولەتى ياسا دەپىت خەسلەتتىكى ترى ئۆپۇزىسيۇنى تەندروست بىت. عىراقى بەعس و ئەلمانىاي نازى ئەمانىش دەولەتى قانوون بوون بەلام دەولەتى

جياوازى نپوان ئەوئەى حېزبى سىياسى بەپىچەوانەى گرۇپى فشارو رىكخراوئى مەدەنىيەكان دەپەوئى وەك رىكخراوئىكى سىياسى بگاتە دەسەللات و پىادەى دەسەللاتى سىياسى بكات. دەپىت جياوازيەك ھەبىت ئۆپۇزىسيۇن لە حېزبى دەسەللاتار جودابكاتەوئو، بۇنمونە بەرنامەى جياواز لەوئى دەسەللات و مپتودو سىياسەتى جياوازو ئايدىۇلۇژىاي جياوازو ئالئەرناتىقى ھەبىت، ئۆپۇزىسيۇن وەك ئۆپۇزىسيۇن رەفتار بكات. ئۆپۇزىسيۇنى دەرەوئى پەرلەمان دەتوانىت بەر لەھەموو شت پىشت بە بنەما سەرەكەكانى ئازادى بىروپاوا ئازادى مپدىا بەستىت (گەر بوونى ھەبىت لە ولاتدا) بۇ ئەوئى داواكارىيەكانى بە ئاشكرا بخاتە روو، و بگەيەنپت بە خەلكى.

تىگەيشتن لە چەمكى ئۆپۇزىسيۇن لە سىستەمىكەوئو بۇ يەككى دى جياوازه ھەروەك لە رەھەندى شوين و زەمەنىشەوئو ئەم تىگەيشتنە جياوازى بە خۇيەوئو دەپىت. شوئى كارو چالاكى ئۆپۇزىسيۇن لە ولاتىكى ديموكراسىدا ئاشكراو كەم ترسەو دەشپتە ھۇى گەشەكردن. بەلام لە ولاتى دىكتاتوردا ئەوا ئۆپۇزىسيۇن دەپىت روو بكاتە خەباتى ژىرزەمىنى و قوربانىدان، بۇنمونە كورد لە سەردەمى رژىي بەعسدا، يان كورد لە بەشەكانى ترى كوردستان دژ بە دەسەللاتە خوسەپىنەرەكانى ئەو دەولەتانە. لەو دۇخى سەركوتكردن و دەستدرىژىكردنەدا ئۆپۇزىسيۇن و ھىزەكانى دژ بەو دەسەللاتە ناچار

بەواتا ھاۋچەرەخەكەي بەدى ناكىرىت. عبدول ئىلاھ بەلقىز ئاماژە بە چوار ھۆكار ئەدات سەبارەت بە گەشە نەكردىنى ئۆپۆزىسىيۇن لە جىمانى عەرەبى و ئىسلامىدا كە برىتىن لە: شكىستى سىياسى، دۆگماي فىكىرى، نامۇبوون بە گۆرانكارىيەكانى كۆمەلگەو داخرانى رىكخراۋەبى. لەم كۆمەلگىيانەدا دەسەلاتدارە تەقلىدىيەكان ھەرگىز ئامادە نەبوون دەستىبەردارى دەسەلات بن، ئەۋەش بەزىان گەپراۋەتەۋە بۇ ئۆپۆزىسىيۇنىش. لەبەر رۇشناپى دواكەوتوبى كۆمەل بەگىشتى و كەلتورە سىياسىيەكە ھەربۇيە ئۆپۆزىسىيۇنەكان لەم ولاتانە ئۆپۆزىسىيۇنىكى ھاۋچەرەخ نىن و ھەموو بە دەسەلاتىشەۋە بەرھەمى واقى كۆمەلگەكەي خۇيانن ھەربۇيە پەرىنەۋە بۇ كۆمەلگەيەكى مۇدىرنتر كارىكى ئاسان نىەو پىرۇسەيەكى ئالۇزو درىژخايەنە.

ئۆپۆزىسىيۇن لەھەرىيى كوردستان ھۆكارەكانى نەبوونى كەلتورى سىياسى و دواكەوتوبى بارى كۆمەلايەتى و كىزى ھوشىيارى سىياسى و نەبوونى سىيستمە دىموكراسى لەو فاكترەرانەن كارىگەرى خۇيان ھەيە لەسەر ژيانى سىياسى ئۆپۆزىسىيۇن لە باشوورى كوردستانىش.

پارتە سىياسىيەكانى باشوورى كوردستان بەر لە ۱۹۹۱ خۇيان لە ئۆپۆزىسىيۇندا بوون بەرامبەر بە رژیي بەعس، نان و ئازادى و دىموكراسىيەت و چارەنوسى سىياسى و نەتەۋەبى گەلەكەيان كىردبۇە دروشم، ئەو دروشمانەي نەك ھەر نەبوونە كىردار،

كىزىب و ئۆپۆزىسىيۇن يەكىكى لە كىشەكانى سىياسەت و كۆمەل برىتىيە لە دواكەوتوبى كەلتورى سىياسى بۇ بەھا دىموكراتىيەكان. تەنەنات لەھەموو ناۋچەكانى رۆژھەلاتى ناۋەراستدا (جگە لە دەۋلەتى ئىسرائىل

” ئۆپۆزىسىيۇن لەھەرىيى كوردستان ھۆكارەكانى نەبوونى كەلتورى سىياسى و دواكەوتوبى بارى كۆمەلايەتى و كىزى ھوشىيارى سىياسى و نەبوونى سىيستمە دىموكراسى لەو فاكترەرانەن كارىگەرى خۇيان ھەيە لەسەر ژيانى سىياسى ئۆپۆزىسىيۇن لە باشوورى كوردستانىش.

تا رادەبەك) دىموكراسىيەت تەنيا روكەش بووۋە ئۆپۆزىسىيۇنى سىياسىش

و ئەركەكانى خۇي تىبگات ھەرۋەھا راستگۆبىت لەگەل جەماۋەرەكەي خۇيدا، ئەو جەماۋەرەي كە ئەم نوينەرايەتى دەكات لەپەرلەماندا و متمانەي پىبەخىشبوۋە.

كوالىسىيۇنى نىوان ئۆپۆزىسىيۇن و دەسەلات

پوو ئەدات لەكاتى قەيرانى گەۋرەدا پىرس و ئاساپشى نەتەۋەبى و نىشتىمانى بىكەۋىتە مەترسىيەۋە ۋەك قەيرانى ئابورى گەۋرە يان ھېرشى دەرەكى سەربازى بۇ سەرولات. بۇنمۇنە جەنگ و تۇپبارانەكانى توركىيا ئىران بۇ ناۋ خاكى ھەرىيى كوردستان و ھاتنە ژورەۋەي ھەر سوپايەكى بىگانە كە ئاساپى دەچنە بوارى ئاساپشى نەتەۋەبىيەۋە، ئەو دىاردانەي پىئوسىتىيان بەھەماھەنگى دەسەلات و ئۆپۆزىسىيۇنى فەرمى ھەيە. سىروشتى ئەم ھاۋپەيمانىيەش بەندە بە سىروشتى سىياسى نىوان ئەو دوو لايەنەۋ ھەلوئىستى گەل لەسەرى. ھەرۋەك چۇن قۇناغ ھەيە ئۆپۆزىسىيۇنەكان پىكەۋە دەبەستىتەۋە ھەربەم شىۋەيە قۇناغىش ھەيە ئۆپۆزىسىيۇن و دەسەلاتىش پىكەۋە دەبەستىتەۋە. بەلام ھەمىشە جىاۋازىيەكانى نىوان دەسەلات و ئۆپۆزىسىيۇن دەبىت دىاربن. ھەرۋەك چۇن دەسەلاتى سىياسى ھەيە ھەر بەم شىۋەيەش دەبىت ئۆپۆزىسىيۇنى سىياسىش ھەبىت. ئۆپۆزىسىيۇن بوون بە واتا زانستە سىياسىيەكەي بۇ ھەرىم و باشوورى كوردستانىش ۋەك ھەۋا وايە بۇ ژيان.

كارىگەرى كەلتورى سىياسى لەسەر

قائىدى كاريژما كە ئىرادەى سىياسى بەندە بە كەسى قايىدەوۋە. دەكرى بەناچارى رىنگا بدات بە دروستبونى حيزبى تر، بە ئۆپۆزىسيۇن بونيشيانەوۋە بەلام خۆى دەبىت براگەورەو دەسەلاتدار بىت و حيزبى قايىد بىت، حيزبى قايىد بىت ھەمىشە بە ئارپاستەى تاك حيزبى دەروات و ھەربۆيە ناكرى خەسلەتى ديموكراسى پاستەقینەى پىۋە دياربىت. تىيىنى دەكرىت ھەردوۋ حيزبە قايىدەكەى دەسەلات لە كراداردا ۋەك تاك حيزب مامەلە دەكەن و خەسلەتەكانى تاك حيزبىيان پىۋە ديارە.

جەۋھەرى پاستەقینەى «سىستەمى حيزبایەتى» لە ھەرىپى كوردستان

” حيزبى قايىد بىش ھەمىشە بە ئارپاستەى تاك حيزبى دەروات و ھەربۆيە ناكرى خەسلەتى ديموكراسى پاستەقینەى پىۋە دياربىت

برىتتە لە حيزبى قايىد. بەواتا پارتى و يەككىى ۋەك حيزبى قايىد، بەلام حيزبى

بەردەوام لەشەرى خويناۋى يەكترىشدا بوون. ئىستە كە خۆيان دەسەلاتدارن دەبىت سەردەمى درپندايەتى بەعسيان لەبىر بىت بەرامبەر بە ئۆپۆزىسيۇنى ئەو كاتەى خۆيان و پىشيل كوردنى ئازادىەكانى ھاۋلاتيان. دەبوۋ بزاند ئازادى نرخی چەندە گرانه. لە سەردەتاي نەۋەدەكان و تا پوخانى پڑىپى بەعس ھەر كەس و لايەنىك باسى لە ئۆپۆزىسيۇن بوون بگردايە لەلايەن ئەم دەسەلاتەى ئىستەى ھەرىم بە خائىن و سەر بەرژىپى بەعس لەقەلەم ئەدرا. ئىستە كە زۆربەى كۆمەلگەى كورد لە باشوور لە حالەتى پۆپۆزىسيۇن بوندايە بەرامبەر بە دەسەلات، بەلام دەسەلات بە شوپن وىناى دوژمنى تردا دەگەرپت بۆ ھەمان مەبەست و سروسشە سىياسى و پىكپاتە كۆمەلايەتتەكەشى تەنيا رىنگا بە دىكتاتورىتە ئەدات.

ھەر جاره

9
ناودارىك

سېۋە

لەناو ھونەرى كوردى و گۆرانىيېژ و مەقامزانانى پېشوو، يەككە لە دەنگە ديار و بەرچاۋەكان، لەكاتى خۆى و ئىستەيشدا ھەوادار و گوئىگرانى لە ژمارە نايەن. گوئىگرتن لە مەقامى (ئەوھل سەحەر)ە، بېرت بەلای كۆيە و مېژووى پرشنگدارى ئەو شارۆكەيەدا دەبات و وردتر بەرەو گەرەكى (ھەرمۆتە) راتدەكېشى و تېكئالوى مەسىحى و مسوئلمانان دېنئەتە بەرچاۋ.

سېۋە، ناوى (سېۋە يەلدا سېۋە)يە و سالى (۱۸۹۱) لەناو مە سىحىيەكانى شارى كۆيە ھاتوۋەتە دىناۋە، سالى (۱۹۲۰) لای قەشە ھەننا دەستى بە خوئندنى ئاينى كردوۋە، سالى (۱۹۰۳ و ۱۹۰۴) زمانى كلدانى و بنچىنەكانى ئاينى مەسىحى لای قەشە گۆرگىس خوئندوۋە. سالى (۱۹۵۲) پېنج مەقامى لە رادىۋى عېراق تۆمار كردوۋە، مەقامى (ئەوھل سەحەر)ە يەككە لە مەقامە تۆماركراۋەكانى ئەوكات. نۆى كانوونى يەكەمى سالى (۱۹۶۴) لە تەمەنى ۷۳ سالىدا كۆچى دوابى كردو لە گۆرستانى مەسىحىيەكانى گەرەكى ھەرمۆتە بەخاك ھاتوۋەتە سپاردن. بەكۆچكردىشى بۆشايى لە ھونەرى كوردىدا دروست كرد.

سالى نوڤى زايىنيتان پىروۆزىت 2018

دوو سال تىپەر ده بىت، نازادىي كۆمه لگه له سى يه مين سالىدا پىويستە چىبكات؟
به ره كنه و تىبىنيه كاننان زياتر به ره و پىش ده چىت.
په يوه ندى

Facebook\ goran pencweni

Goran.a.hesen@hotmail.com