

آزادىي كۆمەنگە

Azadî Komelge

Political, Intellectual and Social monthly Magazine

www.komelge.com

○ كۆڭۈرۈكى سىياسى، ھزرى، جىشاكى مانگانەپە

ژمارە

25

سائى سىتھەم

شوبات ۲۰۱۸

رەشە مەن ۲۷ ۱۷

عمفرىن؛ پايتەختى جىھانىي بەرخودانى شۆرشگىرى گەلان

شكىستى سىياسەتنى ئابوورى باشوورى كوردستان

ئابا پىناسمىك بۆ جىزب ھەمبە؟

عمفرىن، ئابرومەندىي كوردان و دواین كارتى قومارچىمەكان

رۆلى پارتەكان لە سىستەمى خۆبەرپۆبەرى دىموكراتىدا

هەرنوو سېنىڭ گوزاره له راي نووسەر خۆپه تى

خاوهنى ئىمتياز

محمد كياني عبدالرحمن (د.مجههه د كياني)

سەرنووسەر

گۆران على حسن (گۆران پىنجويىتى)

نەخشە سازى

سەرنووسەر

دەستەى نووسەران

پ.د.سالار باسىره
نەجىبە قەرەداغىيى

راويژكارى ياسايى

پاريزەر هيلال ئىبراھىم

پەيوەندىيەكان له رىڭگەى سەرنووسەرەوه دەين

۰۷۷۰۲۲۲۷۲۷۴

goran.a.hesen@hotmail.com

www.komelge.com

facebook.com/ Azadi Komelge

چاپ: چاپخانەى كارۆ

تيراژ: ۱۰۰۰ دانە

نرخ: ۱۵۰۰ د.ع

هيمن على

نوميد ناسح جيهانى

ستۆرى: دۆيغويه ئىلز

له ئىنگليزييهوه: ديار عزيز شەريف

40

ناوئيشان: نووسينگەى سەرەكى، سلېمانى، چوارباخ، سەرووخەستەخانەى چاوهكە

سالار باسىرە: ئۆپۇزىسيۇنى سىياسىي بەواتا ھاوچەرخەكى بەدى ناکرىت.

سازدانی: ئازادىي كۆمەلگە

دەقى دىدارەكە:

• حىزبە كوردىيەكان تا سالى ۲۰۰۳ خۇيان وەك ئۆپۇزىسيۇن نىشانىدەدا بەرانبەر بە ھوكمىرانى بەعس، بەلام دواتر خۇيان بوونە دژە ئۆپۇزىسيۇن و بوونە شەرىكە دەسەلات لەگەل بەغدا! ئىستاش دەيانەوئىت واخۇيان نىشانىدەن لە دەرەوى دەسەلاتن! پرسیار ئەو بە ھۆكارى ئەمە بۇچى دەگىرئەنە؟

سالار باسىرە: پارتە سىياسىيەكانى باشوورى كوردستان، تايبەتر بلېين يەكىتى و پارتى بەر لە ۱۹۹۱ خۇيان لە ئۆپۇزىسيۇندا بوون بەرامبەر بە پزىئى بەعس. ئازادىي و دىموكراسىيەت و چارەنوسى سىياسى و نەتەوہى گەلەكەيان كوردبە

پرۇفىسور دكتور سالار باسىرە، لە دىدارىكى تايبەتدا بۇ گۇفارى ئازادىي كۆمەلگە باس لە رەوشى ئۆپۇزىسيۇن و بوون بە ئۆپۇزىسيۇن دەكات و دەلىت: «ئەگەر بروانىنە پۇژناوا و باكورى كوردستان دەبىن لە پرووى پىكەتەي كۆمەلەيەتەوہ جىاوازيەكى ئەوتۇى لەگەل باشووردا نىە، بەلام چونكە خاوەن حىزب و ھىزى سىياسى خاوەن فىكرو ئىرادەو بەرنامەن ھەربۇيە تونراوہ بىنە ئۆپۇزىسيۇنىكى بوئرو خاوەن ئىرادەو گەلەكەشيان بەو جۆرە گۆشكەن».

ھەروہا دەشلىت: «ئەوانەى خۇيان بە ئۆپۇزىسيۇنىكى راستەقىنەو رادىكال دەزانن لە ھەرىم ھىشتا لاوازن و نەيانتونىوہ بىنە خاوەن مۇدىلىكى وەك شۇرشى پۇژاڧا يان باكورى كوردستان».

كورد، كە بوو ھۆى لە دەستدانى ۵۱٪ى خاكى كوردستان و دەسەلاتەكەشى لەو ناچانەو ئىستە دەسەلاتى كوردى لە ھەلۆىستى بېيزىەو ھە پرووى كوردۆتە بەغدا، بىگومان دەبىت بوترىت كە چىتر ناتوانن شەرىكە دەسەلات بن، ھەمىشە ھىز رادەى شەراكتە كوردن لە دەسەلاتدا ديارى دەكات.

• دەتوانى بۆمان رۈنېكەنەو ھە ئۆپۇزسىيۇن بوون چىە؟

سالار باسىرە: ئۆپۇزسىيۇن واتاى دژايەتى كوردن يان بەرھەلستكارى دەبەخشىت و لەواتا بەرېلاوھەكەيدا بىرتىيە لە ھەول و كۆششى سەندىكاو حىزبەكان يان دەستەو گروپ و كەسان بۆ گەيشتن بە ھەندى ئامانجى دژ بە وىست و خواستى دەسەلاتدارانى سىياسى، بە كەلك وەرگرتن لە شىوازى ملمانىي پەرلەمانى يان ھەر شىوازىكى دىكە. ئاشكرايە بوونى ئۆپۇزسىيۇن بەواتا زانستە سىياسىيەكەى لەناو ھەر دەسەلات و سىستەمىكى سىياسىدا يەككىكە لە پېوھەرەكانى دىموكراسى. ئۆپۇزسىيۇن بىرتىيە لە رۈبەپوونەو ھە لەنىوان دوو ئۆبجەكتدا كە جىاوازى ھەبىت لە نىوانىانداو ھەر ئەمەشە كە ملمانى و پىشېركىن دروستدەكات. ئامانجى ھەر ئۆپۇزسىيۇنكى سىياسى جا لە ھەر شوين و رۆژگارېكدا بىت گەيشتنە بە دەسەلات ئەوھش بۆ جىبەجى كوردن ئەو بەرنامانەى خۆى باوھرى پىيەتى. دەسەلات ئەگەر فشار نەخرىتە سەرى بى باكەو ھىچ ناكات و نەبوونى كاردانەو ھە بەرامبەرى وەھى ئەوھى بۆ دروستدەكات كە ئەو لەسەر ھەقە. ئۆپۇزسىيۇن پىويستە رەخنەگرىش بىت و كۆنترۆل و چاودىرى دەسەلات بكات و لە ھەولئە ئەو ھەدايە ھەلەكانى دەسەلات بۆخۆى بەكار ھېئىت بۆ ئەوھى لە ھەلئەردندا زۆرتىن دەنگ

دروشم، كەچى بەردەوام لە شەرى خويناوى يەكتردا بوون. ئىستە كە خۆيان دەسەلاتدارن دەبىت دىندايەتى سەردەمى بەعسىان لەبىرېت بەرامبەر بە ئۆپۇزسىيۇنى ئەو كاتەى خۆيان و پىشېل كوردن مافى ھاوالاتيان. دەبوو بزاند نازادى نىخى چەندە گرانە. لە سەرەتاي نەوھەكان لە ھەرىم ھەر كەس و لاىەنىك باسى لە ئۆپۇزسىيۇن بوون بىكردايە لەلايەن ئەم دەسەلاتەى ئىستەى ھەرىم بە خائىن و سەر بەرېرېى بەعس لەقەلەم دەدرا. ھەرچەندە زۆرىيە كۆمەلگەى كورد لە باشوور لە ھالەتى پۆپۇزسىيۇن بوندايە بەرامبەر بەم دەسەلاتەى ئىستا. بەلام ھەروەك چۆن دەسەلاتى سىياسى ھەيە ھەر بەم شىوھە دەبىت ئۆپۇزسىيۇنى سىياسىش ھەبىت. ئۆپۇزسىيۇن بوون بۆ ھەرىم و باشوورى كوردستان وەك ھەوا وايە بۆزىان.

دواى پوخانى رېژىي بەعس و تىكچوونى عىراق وەك دەولەت دەسەلاتى كوردى لە كوردستان- عىراق رۆلىان ھەبوو لە دروستكردنەوھى دەولەتى عىراقى نوئ و بەشداربوون لە نوسىنەوھى دەستور، ئەو كاتە كە عىراق لە پرووى دەستورىشەوھەك دەولەت نەمابوو، كورد دەكرا ھەنگاوى يەكەمى بنايە بۆ بابەتى دەولەتى كوردى، بەلام لە برى ئەو ھە بىرارىان بۆ دروستكردنەوھى دەولەتى عىراقدا، بەلام بەھۆى لاواز كوردن خۆيان لەسەر ئاستە سىياسىيەكانىش نەيانتوانى بىنە شەرىكە دەسەلاتىكى راستەقىنە لەگەل بەغدا و پەراوئىز خران بە تايبەت لەو سالانەى دوايىدا بەھۆى دەستبەسەردا گرتنى داھاتى نەوت و گومرگەكانەو ھە بۆ نوخبەيەكى سىياسى ديارىكراو بى گەپانەو ھە بۆ بەغداو بەتايبەت ئەنجامدانى رىفراندۆم كاريگەرى نەرىنى دروستكرد بۆ

زۇرن و دەپىت پرو بکەينە مېژووى سياسى، شىكارىي لايەنى سياسى، كۆمەلئاسى و كەلتورىي و فيكرىشەوہ... يەككىك لە كيشەكانى سياسەت و كۆمەل برىتيە لە دواكەوتوىي كەلتورى سياسى بۇ بەھا ديموكراتىيەكان تەنانەت لەھەموو ناوچەكانى رۇژھەلاتى ناوہراستدا (جگە لە دەولەتى ئيسرائيل تا رادەيەك) ديموكراسيەت تەنيا روكەش بووہ و ئۆپۇزىسيۇنى سياسيش بەواتا ھاوچەرخەكەي بەدى ناكريٹ. عەبدول ئىلاہ بەلقىز ئامازە بە چوار ھۆكار ئەدات سەبارەت بە گەشە نەكردنى ئۆپۇزىسيۇن لە جەھانى عەرەبى و ئىسلاميشدا كە برىتين لە: شكستى سياسى، دۆگماي فيكرى، نامۇبوون بە گۇرانكارىيەكانى كۆمەلگەو داخرانى ريكخراوہي. لەم كۆمەلگەيانەدا دەسەلاتدارە تەقلىدەيەكان ھەرگىز ئامادە نەبوون دەستبەردارى دەسەلات بن، ئەوہش بەزيان گەراوہتەوہ بۇ ئۆپۇزىسيۇنيش. لەبەر رۇشنايى دواكەوتوىي كۆمەل بەگشتى و كەلتورە سياسىيەكە ھەربۆيە ئۆپۇزىسيۇنەكان لەم ولاتانە ئۆپۇزىسيۇنيكى ھاوچەرخ نين و ھەموو بە دەسەلاتىشەوہ بەرھەمى واقعى كۆمەلگەكەي خۇيانن ئەوہ بۇ باشوورى كوردستانيشە، بەلام ئەگەر بروانينە رۇژئاووا باكورى كوردستان دەبينن لە پرووى پيكاھتەي كۆمەلایەتيەوہ جياوازيەكى ئەو توى لەگەل باشووردا نيە، بەلام چونكە خاوەن حيزب و ھيژى سياسى خاوەن فيكرو ئىرادەو بەرنامەن ھەربۆيە توانراوہ بينە ئۆپۇزىسيۇنيكى بوئرو خاوەن ئىرادەو گەلەكەشيان بەو جۆرە گۇشبكەن. بروانە ۱۷ى شوبات، ھەرچەندە بەشيكى بەرچاوى شەقامى لەگەلدا بوو، بەلام ئىرادەيەكى پتەوى نەبوو بتوانيٹ دەسەلات لە ھەريم روبەرووى داواكارىيەكانى بكاہتەوہو پاكيجەكەي

بەدەست مېنيٹ بۇمەبەستى گەيشتن بەدەسەلات و جيەبەجى كردنى بەرنامەكانى خوى. حيزبى يان ئۆپۇزىسيۇنى سياسى دەپىت وەك پيويستىيەكى سياسى و كۆمەلایەتى مېژووىي دروست ييٹ گەرنا نەبوونى باشترە.

”

كيشەكانى سياسەت و كۆمەل برىتيە لە دواكەوتوىي كەلتورى سياسى بۇ بەھا ديموكراتىيەكان

ئۆپۇزىسيۇنى سياسى بە پيچەوانەي گروپى فشارو ريكخراوہ مەدەنيەكان لەوہدايە دەيەوي وەك ريكخراوئيكى سياسى بگاتە دەسەلات و پيادەي دەسەلاتى سياسى بكات. تيگەيشتن لە چەمكى ئۆپۇزىسيۇن لە سيستەميكەوہ بۇ يەككىكى دى جياوازه، ھەررەك لە رەھەندى زەمەنيشەوہ ئەم تيگەيشتنە جياوازي بە خويەوہ دەبينيت. شانبەشانى جياوازي كاراكتەرە بنەرەتيەكانى كارىگەرىي راستەوخوي ھەيە لەوہى كە ئۆپۇزىسيۇنيكى راستەقينيەو كاراوتەندروست ييٹ يان ناموو داخراو و پەراوتيز لە ئەنديشەي تاك و خواستەكانى كۆمەل.

• ئەزموونى ئۆپۇزىسيۇن شكستى ھيئاوہ لە باشوورى كوردستان، ھۆكارى ئەمە بۆجى دەگپرنەوہ؟

سالار باسپرە: بۇ وەلامى ئەم پرسيارە ھۆكار

دىموكراسى كۆمىرى قايمار ۋەرگىت بۇ گەشەپپىدان بەخۇي و گەيشتن بە دەسەلات. بەلام جەماۋەرىيەش دەتوانىت رۇلى باش بىيىت بۇ پاراستى ئۇپۇزىسيۇن و بىيەتە كۆلەكەيەكى پارىزراۋ بۇ، ۋەك ئەۋەي لە باكور و رۇزناقاى كوردستان دەيىيىن.

• بۇچى پۇرۇزەيەكى ھاۋبەشى دىموكراتى نىبە لە باشۋورى كوردستان؟ ئايا پىۋىستىەكانى چىن؟

سالار باسپەرە: بەرامبەر بە دەسەلاتىكى نادىموكرات لە باشۋور، پىۋىستى بوون بە پۇرۇزەي دىموكراسى بۇتە پىۋىستىەكى سىياسىش. بەلام جىاۋازى ئايدىۋولۇزى و سىياسى و تاكپەۋى لايەنە سىياسىەكانى دژ، يان پەخنەگرانى دەسەلات ناكۇك و ناتەبان لەگەل يەكترداۋ پەيۋەندىبە دەرەكەيە تاكپەۋەكانىيان و بەرژەۋەندىبە كەسىەكانىيان لەسەرۋ بەرژەۋەندىبە گشتىەكان رۇلى نەگەتىشى خۇي بىيۋە لە دوور كەۋتەنەۋە بۇ دروستبۋونى پۇرۇزەي ھاۋبەش. تەنانەت بەرامبەر بە دەسەلاتى سىياسى بەغداش. شتىكىش نەبوۋە ناۋى بزىت ستراتىژىي نەتەۋەيى ھاۋبەش. پىرسىارەكە لىرەدا ئەۋەيە كىن ئەۋانەي پىروايان بە دىموكراسىيەت يان بە پۇرۇزەي ھاۋبەشى دىموكراسى ھەيىت لە باشۋور؟ لىرەدا دەيىت خويىندەۋەيەكى زانستىيانەشمان ھەيىت بۇ مەفھۋى دىموكراسىيەت. بەتەنھا ئەۋانەي خۇيان بە ئۇپۇزىسيۇننىكى راستەقىنەۋە رادىكال دەزانن لە ھەرىم ھىشتا لاۋازن و نەيانتۋانىۋە بىنە خاۋەن مۇدىلىكى ۋەك شۇرشى رۇزاقا يان باكوروى كوردستان كە خۇيان لە حىزبە جەماۋەرىەكاندا دەيىنەۋەۋەك ھەدەپەۋە پەيەدە.

بىكاتە ۋاقىيىكى سەپنىدراۋ، بىگرە لەنىۋان ئۇپۇزىسيۇنە شەرمەنەكان ۋەدەسەلاتدا دۇستايەتى ھەبوۋە. دەيىت لىرەدا بلىم ئۇپۇزىسيۇننىكى شەرمەن ھەيەۋ شەقامىكى تۋرەۋ نارازىيەش ھەيەكە گۈبى بۇ ناگىرەت. يان بەرژەۋەندى ئۇپۇزىسيۇنە فەرمىە شەرمەنەكان يان جىيەجى كىردى خۋاستەكانى شەقام. بە قەناعەتى من شۇرپش و بزۋتەۋەي جەماۋەرىي بۇ گۈرىنى دەسەلاتىكى بۇرۇۋاى ناسىۋنالىستى بە ئۇپۇزىسيۇنى بۇرۇۋاى ناسىۋنالىستى و ئىسلامى خۋاستە راستەقىنەكانى چىنە زەحمەتكىشەكان بەدەست ناھىيىت كە زۇرايەتى كۆمەلگە پىك دەھىن.

• سىروشتى ھەر دەسەلاتىك رەنگدانەۋەي خۇي بەسەر دەرەكەۋتى ئۇپۇزىسيۇن ھەيە، ئەمەش لەگەل خۇيدا ئۇپۇزىسيۇن مەحكوم بەخۇي دەكات. پىرسىار ئەۋەيە ئۇپۇزىسيۇن چۇن دەتوانىت خۇي لە كاردانەۋەكانى دەسەلات بپارىزىت؟

سالار باسپەرە: پىرسىارەكە لىرەدا ئەۋەيە خۇمان لەبەردەم چ جۇرە دەسەلاتىكىدا دەيىنەنەۋە، دىكتاتور يان دىموكرات كە پىرواي بە نازادىي فىكرو بىرۋارى جىاۋازو دەستاۋدەست كىردى دەسەلات ھەيىت... لە دەسەلاتى دىكتاتور و تۇتالىتۇر ئۇپۇزىسيۇن خۇي ناچار دەيىنەت چالاكىەكانى نەنجام بەدات و مىكانىزمى تر بىگرىتە بەر بۇ رۋبەروبوۋنەۋەي دەسەلات، بەلام دەشكىرئ دەسەلاتىكى تەندىروست فەرمانپەۋاى بىكات و ئۇپۇزىسيۇننىكى ناتەندىروستىش ھەيىت. كۆمىرى قايمارى ئەلمانىا سىستەمىكى پەلەمانى دىموكراتى بوو، حىزبى نازىش ئۇپۇزىسيۇن بوو. ئۇپۇزىسيۇنى نازى تۋانى سوود لە كەشۋەۋاى

«جەۋھەرى ئۆپۇزىسيۇن ئەۋ تىروانىنە فىكرىيانەيە ھەۋلى گۆپىن و باشتىركردنى سىستىم دەدەن»

ئازادىيە كۆمەلگە

ئا: ناسۇ جەۋھەر

زانكۆى كامبىرىچ، ئامازە بۇ ئەۋە دەكات «لە
سىياسەتدا ئۆپۇزىسيۇن پىك دىت لە پارتىك
يان چەند پارتىك، لە دژى حكومت يان پارتى
دەسەلات. ئەم پارتە ئۆپۇزىسيۇنانە دەپىت بىر
و باۋەر يان ئايدىۋلۇجىيى سىياسى ھەپىت كە
برىتىيە لە كۆمەللىك بىر و باۋەر يان رىياز كە
دەپىت ئەخلاقىيەن پىۋە پابەندىت، لەرىگەيەۋە
ئەۋە رونبەكەنەۋە كە چۆن دەپ كۆمەلگە
بەپىۋەبىرپىت، چۆن حكومراپىيەكى تەندىروست
پراكتىزە دەكات.»

توئۇزەرانى فىكىرى سىياسى راي دەگەيەنن،
ئۆپۇزىسيۇن لە ھەرىي كوردستاندا بە شىۋە
كاردانەۋە دروست دەبن، بۇيە پىش ئەۋە بىر لە
فىكىرى سىياسى و بىكەنەۋە بىر لە تۆلە دەكەنەۋە!
ھەر بۇيە ئۆپۇزىسيۇن سىياسى كارىگەر لەنىو
حكومت و دەرەۋە بوونىكى ئەۋتۆى نەبوۋە و
جەختىشەكەنەۋە: ئۆپۇزىسيۇن بوون نىشاندى
مەللە و كەموكوپى دەستەلات و دانانى مىكانىزمى
چارەسەرىيە بۇ ئەۋ مەللە و كەموكوپىيانەكى
دەستەلات دەپىنپىتە كايەۋە.

رىبوار، بە ئازادىيە كۆمەلگە رايگە ياند: ئەم
جۆرە پابەند بوونە لە لايەن پارتە سىياسىيە
ئۆپۇزىسيۇنەكانى ھەرىي كوردستان بەرچاۋ
ناكەۋىت چونكە پارت و رىكخراۋە سىياسىيەكانى
پىش ئۆپۇزىسيۇن ئەم كارەيان جىبەجى نەكردوۋە
و ھاۋولائىيانىش دەنگىيان پىدەدەن. بۇ نموونە،
پارتىي دىموكراتى كوردستان بەس دىموكرات
نىيە! كەچى ھەلگىرى ئەۋ چەمكەيە يان يەكىتتى
نىشتىمانى كوردستان، يەكىتتى نىيە، بەلام ناۋى

رىبوار رەئوف سالىح، خويندىكارى داکتۇرا
لە «سىياسەتى كوردىي لە خۆھەلاتى ناۋەپراست»-

پارلماندا گرېنگە، ئەمە واى كىردوۋە كە بە لاى كەسان و پارتى سىياسى ھەرىمەۋە تەنھا ژمارەى كورسى گرېنگ بىت، تەنانت بە لايشانەۋە گرېنگ نىيە كە چۇن ئەم نامانجە دەپىكن، بۇيە دەبىنىت لە ھەلژاردنەكاندا ئەو ھەموو تەزۋىراتە دەكرىت، ديارە ئەگەر پارتى سىياسى ئەخلاقىيەن پابەند بىت بە فىكىرى سىياسىيەۋە رىگە بە خۇى نادات بە رىگەى نارپوا دەنگ بەدەست بىنىت. بۇيە ئەو كەس و پارتە سىياسىيانە سوديان لە ئاستى نزمى تاك و كۆمەلگە بىنيۋە و پىۋىستىيان بە فىكىر و ئايدىۋلۇجىاي سىياسى نىيە بۇ ئەۋەى دەنگى پىبەدەست بىن. دەكرىت پرسىيارى ئەۋە دروست بىت كە ئايە بۇچى ئەو پارتە سىياسىيانەى دروست دەبن و ۋەكو ئۇپۇزىسيۇن دىنە پىشەۋە ھەول نادەن ئاستى ھۇشيارى و فىكىرى سىياسى بەرزىيان ھەبىت. ۋەلامى ئەم پرسىيارە دەكرىت ئەۋە بىت كە ئۇپۇزىسيۇن بوون لە ھەرىيى كوردستاندا بە شىۋەى رىاكشنەرى دروست دەبىت، واتا لە ئەنجامى كاردانەۋە دروست دەبن، بۇيە پىش ئەۋەى بىير لە فىكىرى سىياسى و ئايدىۋلۇجىيا بكنەۋە بىير لە تۆلە سەندنەۋە دەكەنەۋە لەۋ ھىزەى كە لىۋەى دروست بوونە. لە لاىەكى دىكەشەۋە پارتە دەسەلاندراكان ھىندە گەندەلىى و فەسادى بەرپوۋەردىيان دروست كىردوۋە كە فىكىر و ئايدىۋلۇجىاي سىياسى بە لاى كەسەۋە گرېنگ نەبىت و ئەۋەى گرېنگ بىت چۇنىتى بنبركىردنى ئەو گەندەلىى و فەسادىيە بىت. بۇ نمونە، دروست بوونى بزوتنەۋەى گۇران كاردانەۋە بوو دژ بە يەكىتى بۇيە زياتر بىيرىان لە گەندەلىى و فەسادى ئىدارى دەكردەۋە، ئەمەش واى كىرد كە فىكىر و ئايدىۋلۇجىاي سىياسىيان نەبىت. ھەمان بۇچونىش سەبارەت بە ھاۋپەيمانىي

بەكىتىشىيان لە خۇيان ناۋە. بۇيە كاتىك پارتە ئۇپۇزىسيۇنەكان ئەمە دەبىن، تىدەگەن كە ئەۋەى بەلاى كۆمەلگەۋە گرېنگ نىيە فىكىرى سىياسى پارتەكانە. كوردستان نەيتوانىۋە ئەو دواكەوتوبى و ناھۇشيارىيەى كە گەلانى رۇژھەلاتى ناۋەراست پىۋەى دەنالىن تىپەپىنىت، بە تايبەت لە دونىاي سىياسەتدا. تەنانت دەتوانىن بىشلىين كە ئەۋە گەل و ولاتە دواكوتوۋەكانىشە لە ناۋچەكەدا

ئەگەر پارتىيى سىياسىي ئەخلاقىيەن پابەند بىت بە فىكىرى سىياسىيەۋە رىگە بە خۇى نادات بە رىگەى نارپوا دەنگ بەدەست بىنىت

سىياسەتى كوردى بەرپوۋە دەبن و تەحەكومى پىۋە دەكەن. بۇ نمونە، كارىگەرى دەسەلاندراى سەۋدىيە و ئىران و توركىيا بە روونى بەسەر سىياسەتوانانى كوردەۋە لە ھەرىيى كوردستاندا ديارە، ئەم ئارگومىنتە بەسەر ئەزمونى كوردانى سورىادا جىبەجى نابىت، چونكە ئەوان بەراستى نمونەيەكى جىاواز پىشكەش دەكەن ھەربۇيە ھەموو ھىزە دواكەوتوۋەكانى ناۋچەكە دژيانن، بەۋانەى ھەرىيى كوردستانىشەۋە.

ئەو، وتىشى: لەدونىاي دىموكراسىيىداھەلژاردن ھەيە، ئاشكرايە كە زۇرى ژمارەى كورسى لە

دەنگى پېيىن، بۆيە بىنيمان لە يەكەم بەشدارياندا لە ھەلبژاردنى پارلمانى كوردستاندا توانيان ۲۵ كورسى مسۆگەر بكەن. بۆيە ھەتا گەندەلې و نادادپەرورەرى بنېر نەكرىت نەستەمە فيكر و نايدىؤلۇجيا گرىنگى ھەبىت بە لاي دەنگدەرەو، ھەر ئەمەش واىكردووھە كە پارتە ئۆپۆزىسيۆنەكان كەمتر بايەخ بە فيكرى سياسىي بەدن.

رېين عبدالرحمن فتاح، توئزەرى سياسىي-زانكۆي چەرموو، بۇ گۆقارى ئازادىي كۆلگە لەوھەدەدوئىت كە «چەمكى ئۆپۆزىسيۆن لە فيكرى سياسىيدا واتايەكى قوولئى ھەيە، چونكە خۆي دەبىنئىتەوھە لە ھەبوونى بەدىل و جىگراوھەك بۇ ئەو ھىزەي كە دەسەلاتى سياسىي بەرپۆھدەبات، واتا ھىزى بەدىل ھەمىشە كار لەسەر كەموكورپىيەكانى ھىزى بەرامبەرى دەكات كە رەنگە ھىزى بە پىوانەي ھىزى ئەوئىش نەب، بەلام ئەمە گرىنگ نىيە، ئەوھى كە گرىنگە ئەوھەي ھىزى ئۆپۆزىسيۆن چۆن دەتوانئىت لەسەر ھەلەي پارتىي دەسەلاتدار خۆي دروست و ئامادە بكات بۇ دەسەلاتى سياسىي.»

ئەو توئزەرە سياسىيە، ئاماژە بۇ ئەوھەدەكات ھەر لەسەرەتاي دروستبوونى دەولەتى عىراقەوھە كورد لەرووى فيكرى و سياسىيەوھە

بۇ ديموكراسى و دادپەرورەرىش راست دەبىت ئەگەر بىت و ئەوانىش بە ھەمان پىنگەي گۆرانداندا برۆن و بىير لە پەپرەو و پرۆگرامىكى پوختە نەكەنەوھە كە بە رۆنى فيكر و نايدىؤلۇجيايان رۆن بكاتەوھە، بە تايەتئىش لەبەرئەوھى كە چاوەرۆان دەكرىت دەنگدەرانى ئەم ھىزە زياتر كەسانى خوينەوار و ئەكادىمىي بن بۆيە زياتر لە گرىنگى فيكر و نايدىؤلۇجياي سياسىي تپدەگەن.

”

چەمكى ئۆپۆزىسيۆن لە فيكرى سياسىيدا واتايەكى قوولئى ھەيە

خويندكارەكەي زانكۆي كامبىرچ، لايوايە دىين ئامادەبىيەكى بالاي ھەيە لە كۆمەلگەي كوردستاندا، «ئەگەر بتەوئىت پارتىي ئۆپۆزىسيۆن دروست بكەيت، تەنانەت ئەگەر ئەو پارتە بىيرى عەلمانىانەش بەسەرىدا زال بىت ھىشتا ناتوانئىت بە راشكاوانە ھەلوئىستى ھەبىت بەرامبەر بە دىين، يان ئەگەر ھەلوئىستىشى ھەبىت ھەلوئىستىكى شەرمانە دەبىت، چونكە كاردانەوھى نەرىنى بەرامبەر بە دىين بە ماناي مەرگى سياسىي دپت لە كۆمەلگەي كوردستاندا. ھەر ئەمەش واىكردووھە كە تارادەيەك روونىيە كە ئايە بزوتنەوھى گۆرۆان چۆن دەيەوئىت ھەئس و كەوت لەگەل دىيندا بكات، چونكە ھىچ فيكر و نايدىؤلۇجيايەكى وونى نىيە، تەنھا ئەوھە نەبىت كە دەلئىن دژى گەندەلېين و دادپەرورەرىبمان دەوئىت ئەمەش بەسە بۇ ئەوھى

ئەۋەندە بېرى نەكرد تەنھا چوار سأل بوو دواتر ئەۋىش چوۋە پىزى دەسەلاتەۋە.

”

لە ھەرىمى كوردستان ئۆپۆزىسىۋن، بەۋ واتايىھى لە فىكىرى سىياسىيدا بوونى ھەيە رەنگە بەشىۋەيەكى رېژەبى تا سالى 2009 بوونى نەبوۋىت

جەخت لەۋەدەكاتەۋە، بەشىۋەيەكى گشتى لە ھەرىمى كوردستان ئۆپۆزىسىۋن، بەۋ واتايىھى لە فىكىرى سىياسىيدا بوونى ھەيە رەنگە بەشىۋەيەكى رېژەبى تا سالى ۲۰۰۹ بوونى نەبوۋىت، «بەلكو لەدۋاى سالى ۲۰۰۹-۰۷ ئۆپۆزىسىۋنىكى سىياسىي ۋەكو بزوتنەۋەي گۆران ھاتە كايەۋە، بەلام ئەمىش زۆر بەردەوام نەبوو و چوۋە دەسەلات. بۇ داھاتوۋىش لە ھەئىژاردنى داھاتوۋى پارلمانى كوردستاندا كە رەنگە ھىزى نوئ و بۆچوونى نوئ و دىدى نوئ بىتەكايەۋە، خۆى ۋەكو بەدىلى دەسەلات پىشان بدات، بەلام ئەۋەي كە گرىنگە ئەۋەيە ئەۋ ھىزەي كە لەداھاتوۋدا دەيەۋىت بىتە ھىزى جىگرەۋە يان بەدىل چۆن دەبىت و چۆن كار دەكات. ھىزى نوئ باشتر وايە ھەلگىرى ئەۋ خواست و ھىۋايە بىت كە گەنجان و ژنان ھەيانە بۇ ژيانى دوا رۆژى خۆيان، بۇيە داھاتوۋ خواست

كوردستان پۆست و كوردستان نىت، كە ئەمانە ھەموۋيان غىرە ھىزى بوون و ھەۋلىانداۋە دىۋى دوۋەمى پارتە دەسەلاتدارەكانى ھەرىمى كوردستان پىشان بدن. ۋ ھەروھەا دروستبوونى (بزوتنەۋەي ھەتا كەي) لە بەروارى ۵/۵/۲۰۰۷ كە بزوتنەۋەيەكى مەدەنىي بوۋە كە ھەموۋ ئەمانە لەدەرەۋەي دەسەلات بوۋەنە، بەلام لەدۋاى سالى ۲۰۰۹ بەدۋاى بەتايىبەت لەدۋاى ۲۵/۷/۲۰۰۹، ھىزىكى سىياسىي كە خاۋەن دىدگا و پوئىي سىياسىي دىارىكراۋ بىت دروست بوو كە توانى ۲۵ كورسى پارلمانى بەدەست بېئىت و اتا لە ۲۳٪ دەنگەكانى ھەرىمى كوردستان، ئەم ھىزەش بزوتنەۋەي گۆران بوۋە، كە دواتر بوۋە پارتىكى معارزەي دەسەلاتى سىياسىي كە سەنگ و قورسايى پارلمانى ھەبىت بىتە جىگراۋەي ھىزە دەسەلاتدارەكان لە كوردستاندا.»

رېبىن عەبدولرەحمان وتىشى: لەبەرئەۋەي پارتە كوردىيەكان خەباتيان لەشاخ بوۋە خەباتىكى مەدەنىي نەبوۋە، بۇيە تجربوبە و ممارەسەي دەسەلاتيان نەبوۋە، ئەمەش ھۆكارىكە بۇ ئەۋەي كە يەكىتتى و پارتىي ھىچ كەمىان نەيان توانىۋە بىنە معارزە و ئەۋى تريان بىچتە دەسەلات، چونكە ھەردەم ھەدوۋكىيان ھەۋلى زيادكردن و زيادبوونى بەرژەۋەندنى خۆيانيان داۋە و دژايەتى تەۋاۋى ئەۋ ھىز و لايانانەش بوون كە خواستى بە ئۆپۆزىسىۋن بوونيان تىادا بوۋە، ھەروھەا لە دۋاى سالى ۲۰۰۹ بەدۋاى كە بزوتنەۋەي گۆران بوۋە ئۆپۆزىسىۋن لەناۋ پارلمانى كوردستان، لېرەۋە ئۆپۆزىسىۋنىكى كاراۋ كارىگەر دروست بوو، بەلام يەكىتتى و پارتىي بە ھەموۋ شىۋەيەك دژايەتياۋ دەكرد، لەگەل ئەۋەي ئۆپۆزىسىۋن بوونى بزوتنەۋەي گۆرانىش

ھەلئېژاردن و دوای ھەلئېژاردنیش بەم پەنگە ماہو، لېرەدا ئەم قۇناغە سەرەتایبە بۇ ئۆپۇزیسیون بوون، شیوازیکى نا رېنکخراوی پېئوۋە دیارە و وای نیشاندەدات کە تاکە نارازیبەکان بۇ خۇی رادەکیشتیت و بەبې بوونی پەرورەدە و رېنکخستن دەریان دەخاتە پېشەوۋە. بېگومان ئەمەیش ئەزمونیکە لە رووی تیۆریبەوۋە بەم چەشئە باش نەبوو کە مرؤ بتوانیت بیکاتە ھېزی پشٹیوان، بەلام سەرەپای ھەموو کوم و کوپبەکان بزاتیکى ئۆپۇزیسیون باش بوو بۇ قۇناغەکە.»

و ویستی ھېزە کۆن و نوپبەکان بۇ دەسەلات و بەرژوۋەندې دەردەخات، کە ئایا دەیانەویت بۇ چ مەبەستیک کاربکەن؟»

بروا، جەخت لەو دەدەکاتەوۋە: لە ئیستادا ھەریی باشووری کوردستان بەبې ئۆپۇزیسیون گوزەری حکومرانی دەکات، ئەو حیزبانەى کە لە رابردوو ئۆپۇزیسیون بوون لە ئیستادا لە دەستەلاتدا بەشدارن و ئەزمونى ئۆپۇزیسیونیش تېیدا کۆتایى ھاتوۋە! لە برى ئەوۋە ئیستا کۆمەلگە بەرچوھتیکى ئۆپۇزیسیون جینگەى گرتەوۋە، تیکۆشانى ژینى شایستە و سیاسەتیکى ئەخلاقى دەکات، دەتوانین بە پېودانگى سیاسىي، ئیستا ئەم قۇناغە ناوبنېن قۇناغى نەبوونی دەستەلات و ئۆپۇزیسیون، بە بەلگەى ئەوۋە ئیستا نە دەستەلاتیکى شەرىعی ھەبە و نە ئۆپۇزیسیونیکى رېنکخراو و خاۋەن پرنسېپ، بۇبە باشترین ھەل بۇ ئەوۋە باشوور باتوانیت ھەستانەوۋە لە ژیانى تیکۆشانى سیاسىي خۇیدا بکات، پەناباتە بەر رېنکخستن و خۇ پەرورەدەکردن، کە دوو میکانیزمى زانستى و فیکرین بۇ دەربازبوون لە بې چارەبى و بې ھیواى.

بروا ستار، خویندکاری زانستە سیاسىبەکانى- زانکۆى سلېمانىي، بۇ ئازادىي کۆمەلگە ھېما بۇ ئەو دەدەکات» لە بنەرەتدا ئۆپۇزیسیون بزاقیکە بۇ بەرھەلستى دەستەلاتداریەتې و نیشاندانى ھەلە و کەموکوپى دەستەلات و دانانى میکانیزمى چارەسەریبە بۇ ئەو ھەلە و کەموکوپیانەى کە دەستەلات دەپېننېتە کایەوۋە، ئەمەیش لە سیستەمیکەوۋە بۇ سیستەمیکى تر و لە ولاتیکەوۋە بۇ ولاتیکى تر دەگۆرېت. جەوھەرى ئۆپۇزیسیون بوون لە خودى ئەو تېروانینە فیکریانە دایە کە ھەولې گۆرېن و باشترکردنى سیستەم دەدەن ئەویش لە رېگەى مەملانئى سیاسىي و ئابوورې دەکرېت.»

ئەو خویندکارەى زانکۆى سلېمانىي، ئاماژە بۇ ئەو دەدەکات لە ھەریی کوردستان ئەزمونى ئۆپۇزیسیونى سیاسىي سەرەتا دەگەپتەوۋە بۇ درووستبوونى بزوتنەوۋەى گۆران، وتیشى» لە بنەمادا ھەک حیزبیکى ئۆپۇزیسیون خۇی دەرخست، ئەمەش بەردەوام بوو تا قۇناغى

ئايا پېناسەيەك بۇ حيزب ھەيە؟

★ رېنوار پەشىد

چىيە، بەلكو پرۇگراممىكى گىشتى سەبارەت بە يەكەيەتې نەتەوھىي و پىشخستى ئەو يەكەيەتېيە ھەيە و نەچووتە ناو زۆر وردەكارىيەو.

لە سەر ئەو بناخەيەش ھەر حيزب و پارتىيەك بە ئەندامى خۆى وەردەگرىت كە خۆى بە حيزب دابنىت بە مەرجىك پېرەو و پرۇگراممى لەگەل پېرەو و پرۇگرام و نامانجەكانى كۆنگرەي نەتەوھىي كوردستان نەكەوتتە دژايەتېيەو، و ھەرودھا نازىستى و رەگەزپەرىستى يان دژ بە ژنان يان پىكەتەيەكى ئايىنى نەبىت.

كەواتە ھەبوونى حيزبىك لە ناو كۆنگرەي نەتەوھىي كوردستاندا نايىت بە كرئىدىت بۇ بە راستى حيزبوونى، يان لە رووى چوونايەتېيەو باشبوونى. ھەرودەكو چۆن كۆنگرەي نەتەوھىي كوردستان بەرپرس نىيە لە تاوانىك يان خراپكارىيەك كە بىكات، ھەرچەندە دۆخىكى وا حەتمەن سەرئەنجامى دەبىت و كۆنگرە بە پى پىويست ھەلۆىستى لەسەر دەگرىت.

بەلام وەلامى ئەو پىرسىارە تارپادەيەك بە ئاسانىي

لە ماوھى دوو سالى رابردودا بە سەدان ئىمايلىم بۇ ھاتووە كە دەپرسن ئايا كۆنگرەي نەتەوھىي كوردستان چ جۆرە پېناسەيەكى بۇ "حيزب/ پارت" ھەيە. ھەرودھا كۆمەللىك پىرسىارى دىكەش دەكەن كە راستەوخۇ پىئوھىندىيان بەو وەلامەو ھەيە. ھەرچەندە لەو ھەبەر وەلام بە چەندىن لەو ھاوړپىانە داووتەو، بەلام پىموايە كە وەلامى ئەو پىرسىارە بە راي گىشتى بگەيەنرئىت ئاسانترە، چونكە بۇ ھەمىشە لەبەر دەستدا دەبىت.

كۆنگرەي نەتەوھىي كوردستان تا ئەورۇيش پېناسەيەكى نىيە سەبارەت بەوھى "حيزب/ پارت"

دەدرتتەۋە چۈن نىزىكەي ھەموو دەۋلەتتەنى دۇنيا جۇرئىك لە مەرجى پارلەمانىيان بۇ ئەۋە ھەيە كە ھىزبىك چىيە و دەپئت بە كام مەرجانە بەشدارىي لە ھەلئۇراردن و ھىكومەت و ...ھتد بىكات.

لە زانستىي سىياسىيىشدا باسى چۈنىەتتىي ھىزب و ئايدىيۇلۇژىي جىياواز و تايىبەتمەندىي "ھىزب/ پارت" دەكرىت. دىيارە ئەو مەرجانە لە زۇرۇبەي دەۋلەتاندان زۇر لىكچوون و لەبەرتتەۋە مرۇف دەتوانىت كۆي ھەموو ئەو خاللانە بىكات بە پىناسەيەك بۇ ئەۋەي بزانىرت "ھىزب/ پارت" چىيە.

ئەو ھىزبانەي لە ژىر

سىبەرى ھىكومەتتىك

دان، واتە لە مەترسىي

سىياسىيدا نىيىن، دەپئت

ئامارى شەفاف و دروستىيان

ھەپئت

نمۇنە گىشتىيە كانى ئەو مەرجگە لانە ئەمانەن، واتە بۇ ئەۋەي رىكخستىك پى بگوترىت "ھىزب/ پارت" دەپئت ئەم مەرجانە پىر بىكاتتەۋە:

۱. لە سەر ئاستى ناۋچەيەكى دىيارىكراو كار بىكات و دەپئت بەرنامەكەي خەسلەتتىكى نىشتىمانىي ھەپئت و بە پى ناۋەرۇكى ئەو بەرنامەيەي قابىلى پەخنەلئىگرتن و شكايەت و لئىپرسىنەۋە و سزادان دەپئت.

واتە لانى كەم ھىزبىك دەپئت مۆتۇرىكى

۲. بەدەنەيەكى/ ساختارىكى تەۋاۋ دىموكراتىكى ھەپئت، بە واتايەكى دىكە ھەلئۇراردنى سىكرتېر، كۆمىتەي ناۋەندىي، جۇرەكانى كۆمىتەي بەرپۇتەبىردنى جىياواز و ھتد. دەپئت لە سەرئەنجامى پىرۇسەي دىموكراتىك دانرابن (پىچەۋانەي لىستى فىكىس و ھتد) و جىگۇرۇكى دەسەلات و ۋازھىنان و دووبارە بە ئەندامبوون دلخوازانە و دوور لە ھەر جۇرە فشارىك بىت.

۳. ئەندام بە دلخوازى خۆي و بە خواستى خۆي دوور لە ھەر جۇرە توندوتىژىي و ناچاركردن و فرىودانىك بوو بىت بە ئەندام. ئەو ھىزبانەي لە ژىر سىبەرى ھىكومەتتىك دان، واتە لە مەترسىي سىياسىيدا نىيىن، دەپئت نامارى شەفاف و دروستىيان ھەپئت، واتە دەپئت ھاۋولاتىي ئاسايى بۇي ھەپئت بزانىت فلان ھىزب چەند ئەندامى ھەيە، رىژەي ژنان و پىياۋان. ئاستى خويندەۋارىي و بەلگەنامە و پىشە و ھتد. ئەم فاكتانە بۇ سىستەمى دىموكراسىي و پىشخستى سىستەمى دىموكراسىي زۇر گرىنگن. تۇمارى ياداشتنامە و پىرۇتۇكۇلئى ھەموو كۆبوونەۋە و دىدارىكىش لە چوارچىۋەي ئەركدارىي بە شەفافىەتى سىستەمى دىموكراسىي يان ناۋەلەيە.

۴. ھەموو ئەندامىك لە نوپتىن ئەندامەۋە تاۋەكو پلەترىن بالاي ئەو ھىزبە دەپئت ئابوونەي مانگانە بەردەۋام بەدن. ھەرۋەھا ئەندامىك بۇي ھەپئت ۋاز لەو ھىزبە مەپئىت بى ئەۋەي بترسىت كە تەنھا لەسەر ۋازھىنان دووچارى فشارى جىياواز بىتەۋە.

۵. ئابوونەي ھىزب تەنبا دەپئت بە گىشتىي لە چوار (۴) سەر چاۋە بىت: يەك: ئابوونەي ئەندامان، دوو: سىپۇنسەرى رەسمى دىيار و ئاشكرا، بۇنمۇنە

دەستتېۋەردانى راستەوخۇ و ناراستەوخۇ لى كاروبارى حېزب و لايەنەكانى دىكەدا بىكات.

۹. ئەندامانى سەندىكا و رېئىخراۋە پىشەبىيەكان و رېئىخراۋە مەدەنىيەكان بۇيان ھەيە ئەندام يان لايەنگرى ھەر حېزبىك بن كە دەيانەۋىت، ياخود لە ھەلئىژاردندا دەنگ بە ھەر كەس و لايەنىك بەن كە دەيانەۋىت، بەلام ھىچ حېزبىك بۇى نىيە بىيانكات بە ئەلقەبەك/شاخەبەك يان بەشېك لە

خۇى. سەندىكا و رېئىخراۋە پىشەبىيە مەدەنىيەكان دەبىت بە تەۋاۋىي سەربەخۇ بن.

رېئىخراۋە مەدەنىيەكان سەندىكاكان دەبىت لە پېرۋى

خۇياندا مىكانىزم و رېئىساىان بۇ سەربېچى لەو جۇرە دانابىت و رېئىگرى لە قۇرخى لەو شىۋە بكنە.

۱۰. حېزبىك بە ھىچ شىۋەبەك نابىت لە جۇرەكانى دزى، تالانى، گەندەلى، قاچاخچىەتى، بەرتىل، نىپۇتىزم/خىزمىنە، ناياسايىكىردنەۋە بگلىت.

دەبىت لە ياساى گىشتىبىدا سزاى دىار بۇ ئەو جۇرە تاوانانە دىارى كرابن. بۇ نمونە لىئىستاندەۋە مافى ۋەزىرى و پەرلەمېنتارى و فەرمانبەرى و ھەموو ئەو مافانەى پىۋەندىيان بەو پۇستەۋە ھەيە.

۱۱. ئەندامى حېزب تەنبا كاتىك كە پۇستى رەسمى لە حكومەتدا ھەبىت بۇى ھەيە موۋچە لە سەر حىسابى سامانى نەتەۋەبى ۋەربگرىت. كاتىك

دوكاندارىك خەرجى كۇنفەرانسىك دەكىشىت لەبەرئەۋەى پروۋاى بەو حېزبە، بەو كۇنفەرانسەيە، سى: ئەو سامانەى لە سەرنەنجامى كۇى ئابوونە و فرۇشتى بەرھەمى حېزب كۇ دەبىتەۋە، بۇ نمونە پارەى ئابوونە ئەۋەندە زۇر بىت كە حېزبىك بتوانىت ھوتىلېك بىرپىت و بە رەسمى بە كرېى بىدات و بە قازانچەكەى كاروبارەكانى خۇى بەرپۇە بىبات، چوار: ئەو برە پارەيەى حكومەت بە پىى ياساى پروون و برىارى پارلەمان ۋەكوو كۇمەك بە ھەموو حېزبىكى دەدات كە

شايستەيەتىن.

۶. حېزب

دەبىت خەرجى ھەموو كاروبارىكى خۇى بە كۇى پارەى ئەو چوار (۴) سەرچاۋەيە بكىشىت.

۷. حېزب نابىت بېئىت ھىچ ئەندامىكى كە لە حكومەت، ۋەزارەت، پارلەمان، جۇرەكانى بەرپۇەبەرايەتى و خىزمەتگوزارى بەرپرسيارى ھەبىت و كار بىكات، ھاوكات سەرمایەگوزارى يان كار لە كەرتى تايبەتیبىدا بىكات.

ھەرۋەھا ھىچ كەسىكى نىكىشى ۋەكو ھاوسەر، خوشك و برا، مندال، ئامۇزا و پورزا و ھاۋرپى نىك، ھاوكات سەرمایەگوزارى يان كار لە كەرتى تايبەتیبىدا بكنە. ھەمان ئەو كەسانە بۇيان نىيە لەو كاتانەدا كە پۇستى رەسمىيان ھەيە سەھمىيان لە سەرمایەگوزارىبىدا ھەبىت.

۸. حېزبىك بۇى نىيە كە رېئىخراۋەى نېئىنى، چالاكى پەنھان و شاردرارۋە، مىلىسىا و چەكدار و چەك و تەقەمەنى ھەبىت. ھەرۋەھا بۇى نىيە

نفوزى

بكىشىت.

۷. حېزب نابىت بېئىت ھىچ ئەندامىكى

كە لە حكومەت، ۋەزارەت، پارلەمان، جۇرەكانى

بەرپۇەبەرايەتى و خىزمەتگوزارى بەرپرسيارى

ھەبىت و كار بىكات، ھاوكات سەرمایەگوزارى يان

كار لە كەرتى تايبەتیبىدا بىكات.

ھەرۋەھا ھىچ كەسىكى نىكىشى ۋەكو

ھاوسەر، خوشك و برا، مندال، ئامۇزا و پورزا

و ھاۋرپى نىك، ھاوكات سەرمایەگوزارى يان

كار لە كەرتى تايبەتیبىدا بكنە. ھەمان ئەو كەسانە

بۇيان نىيە لەو كاتانەدا كە پۇستى رەسمىيان ھەيە

سەھمىيان لە سەرمایەگوزارىبىدا ھەبىت.

۸. حېزبىك بۇى نىيە كە رېئىخراۋەى نېئىنى،

چالاكى پەنھان و شاردرارۋە، مىلىسىا و چەكدار

و چەك و تەقەمەنى ھەبىت. ھەرۋەھا بۇى نىيە

زۆر ھەيە، بۇ نموونە لە دونىاي ديموكراسىيدا خەلک بەرنامە و كردار و ساختارى ديموكراتىك و شەفافىيان بە لاوھ گرینگە، بەلام لە دونىاي پۇژھەلاتىيدا كەسان ھەن لە حىزبىكدا دەبن بە ئەندام لەبەرئەوھى كەسىكى خۇشەويستيان لەو حىزبەدا بووھەن لەو پىناوھەدا گىيانى سپاردووھ.

خەلک زۆر ھەن كە ئەسلەن خويئندەوارىيان نىيە و تەنيا بە سەلىقەت و لە پىڭاى وەفادارىي بە گوايا پىيازى كەسىك دەبن بە ئەندامى حىزبىك. ھەروھە گوى بەوھ نادىت حىزبىك چەند «حىزبە» و چەند بە جىددى مۆتۇرى كۆمەلگايەكە و چەند نەخشى لە پىشخستەن و گۇرپكارىي پۇزەتيفدا ھەيە.

لە جىھانى سىدا حىزب زۆرن كە پەروھردەى سىياسى نىشتىمانىيان نىيە يان بەرپرس و ئەندامانىان لە دەرەوھى پۇرھو و پىرۇگرام و پرىنسىپدا ھەلسوكەوت دەكات.

لەبەرئەوھ لە زۆرىنەى و لاتانى ديموكراتىكدا ئەو خالانەى سەرى بە پى ياساى حىزبەكان و ياساى بنەپەتى گشتىي و ياساى تايبەتى وەكو پىشمەرج بۇ وەرگرتى مۆلەتى حىزبايەتى، يان بە مانايەكى دىكە وەكو پىناسەيەك بۇ «حىزبون» ھەن.

پىلەوھەش بەرەستىكى پىژھى، بۇ نموونە چوار دەرەسەد % ۴ يان زياتر دانراوھ بۇ ئەوھى بتوانىت بىت بە حىزبى پارلەمان.

ھەروھە پىژھەكىش بۇ تۇماركردنى ژمارەى ئەندامان، ديارە ژمارەى راستەقىنە، نەك ناوى دروستكراو و ھەلبەستراو.

بەو ھىوايەى بەشىك لە وەلامم بەو پىرسيارە دايتتەوھ.

حىزبىك ژمارەيەك كادىرى بۇ بەرپوھبردنى كار و بارى خۇى پىويدست بىت ئەو دەبىت لە پارەى حىزب خۇى مووچەيان بداتى، نەك لە سامانى نەتەوھى. ھەروھەا گرینگە ھەموو حىزبىك لە پرووى نابووورىيەوھ سەربەخۇ بىت. ھەر حىزبىك لە رووى نابووورىيەوھ سەربەخۇ ئەبىت بى ئەملاولا دەبىت بە پاشكۆى لايەنى دىكە و لەبەرئەوھ پىناسەى سەرەكىي «حىزبون» ناىگرىتتەوھ.

” لە جىھانى سىدا حىزب زۆرن كە پەروھردەى سىياسىي نىشتىمانىيان نىيە.

۱۲. ھىچ حىزبىك ناىبەت بە ھىچ شىوھەيەك پىڭا بە ساختەچىەتىي و گزى لە ھەلبۇاردندا بدات، بە پىچەوانەوھ دەبىت ھەموو جۇرە زەمىنەيەك بۇ بە ئەنجامگە ياندنى پىرۇسەيەكى خاوين و دروست لە ھەلبۇاردن خۇش بكات.

رۇشنە حىزب وشەيەكى عارەبىيە و ھىندەى من ئاگادارم ۲۶ جار لە قورئاندا ھاتووھ و بە گەلىك ماناى جىواوژ دىت، يەكىك لەو ماناىانە ئەوھەكە لىرە مەبەستە، واتە كۆى خەلكىك بۇ خستەنەگەرى بەرنامەيەك. دەنالا دونىادا زياتر سوود لە وشەى «پارت/پارتى» وەرەگىرپت.

ديارە لە دونىاي پۇژھەلاتىي و پۇژناواى ديموكراسىيدا جىواوژى بنەپەتىي و پرىنسىپىي

كۆتايى گەمە، لە پېش رېفراندۆمەوہ بۆ پاش رېفراندۆم

★ ھاوار موخەمەد

سەرورەرى تۆكمەدا كۆدەكرەوہ، ئىنتەرناسىئونالىش پىرۇزەى و لاتانى جەمانى دووہم بوو كە خەباتى دەكرد چىن و نەتەوہ چەوساوہ و ژىردەستەكان لە چوارچىوہى خەباتىكى جەمانىدا، دژ بە پىرۇزە ئىمپىريالىستىيە گەرەكان، كۆيكاتەوہ. ديارە لە نەزمى نوپى جەمانىدا ئەم سىكۆچكەيە لاواز بووہ. جەمانگىرى بووہ واقىيەكى سەرورە-دەولەتى، كە ھەم ئىمپىريالىزمى گۆرى بۇ جورىك ئىمپىراتورىيەت، ھەم سنوورى دەولەتانى تىپەراند و ھەمىش ئىنتەرناسىئونالىشى پەرتوبلاو كىردەوہ. جەمانگىرى بە پىچەوانەى ئىنتەرناسىئونالەوہ، لۇكالەكانى لە دۇخىكى جەمانىدا نەتواندەوہ، بەلكو خۆى بۇ سەر ناستى لۇكالەكان وردكردەوہ. لەم لۇزىكەدا، جەمانى-لۇكالى، يان گشت-بەش، جىگىرى خويان لەدەستدا. ئىدى ھەر نەتەوہبەكى ژىر دەست، ھەر گرۇپ و وردە شوناسىكىش دەتوانىت زەق بىتتەوہ و داواى دانپىدانان بكات، تەنانەت لەسەر ناستى خىل و شىوہزمان (دىالكت)كىش. بەمانايەكىتر، كاتىك شوناسە گەرەكان شكست دەھىنن، شوناسە

يەكەم: كۆنتىكست:

يەك: لە سەدەى نۆزدە و بىستدا سى كۆچكەيەك ھەبوو: ئىمپىريالىزم، ناسىئونالىزم، ئىنتەرناسىئونالىزم. ئىمپىريالىزم پىرۇزەى داگىركارى دەولەتانى زلپىزى و لاتانى جەمانى يەكەم بوو، ناسىئونالىزم لە و لاتانى جەمانى سىيەمدا گەشەى كرد كە بزوتتەوہى رزگاربخوازى نىشتمانى بوو، ھەر كاتىكىش دەگەيشت بە سەرکەوتن، نەتەوہى سەردەست خويان دەسەپاند و كۆى پانتايە جوگرافىيەكەپان لە چوارچىوہى دەستورىى و

عيراق وەك دەولەت-

نەتەوہیەك،

چوارچيۋەھىكى سەرورەرى

بوو بۇ كۆكردنەوہى

چەندىن نەتەوہ و زمان و

مەزھەبى جۇراو جۇر

دوو: لە جەھاندا نەزىكەى ۲۰۰ دەولەتى نەتەوہەھىە، لە كاتىكدا ۸۰۰ زمانى نەتەوہەھىەھىە، ئەمەيش واتاى ئەوہىە دەولەتان لەسەر بنەماى فرە نەتەوہەھى پىكەتاون نەك تاك نەتەوہەھى. عىراق بەككە لەو دەولەتانە. عىراق وەك دەولەت- نەتەوہەھىەك، چوارچيۋەھىكى سەرورەرى بوو بۇ كۆكردنەوہى چەندىن نەتەوہ و زمان و مەزھەبى جۇراو جۇر. بە گوڭرەھى پىرۇژەكانى سەدەى بىستەم دەبوو دەولەت، يەككىتى زمانى و كولتورى، لەرنگەى دەستور و پەرورەدە و تۇلپرانسەوہ، ئەگەر ئەمە سەرىنەگرت لەرنگەى ھىزەوہ، بسەپىنىت. عىراق بۇ ئەم ئامانجە، بەردەوام بە دۇخى نالەباردا تىپەرپوہ، تاوہكو دەگات بە ھەئوہشانەوہى دەولەتە قەومى- سوونىيەكەى بەعس لە ۲۰۰۳دا. لەو كاتەيشەوہ تاوہكو ئىستا عىراق چوارچيۋەكانى خۇى بۇ دروست ناكىتەوہ. ”عروہە“ بنچىنەى عىراقى پىش ۲۰۰۳ بوو، ”مەزھەب“ بنچىنەى عىراقى پاش ۲۰۰۳يە. عىراقى ئىستا مەزھەبىيە و چىتر لە دابەشبوونەكانى

بجووگەكان خۇيان زەق دەكەنەوہ. بۇ نمونە كورد لە چوارچيۋەھى عىراقدا لە ئۆتۆنۆمىيەوہ بۇ فیدراالى چوو، پاشانىش بەرەو داواى سەربەخۇى. لەچوارچيۋەھى كوردستانىشدا ناوچەھىكى وەكو ”ھەورامان“ جاروبار دەھىوئەت باس لە ئۆتۆنۆمى بكات. لەم سالانەى داويىدا لەسەر ئاستى ئايىن، كاكەھى و ئىزىدى و زەردەشتى و مەسىحى و ھىتر، داواى دانپىدانانىان دەكرد. زەقبوونەوہى شوناسە ئىتتىكى و مەزھەبى و كۆمەلايەتتەھىكان، بە ماناى بەھىزبوونى ھەستى ناسىئونالىستى و ئىنتىماى نەتەوہەھى نىيە، بەلكو بە ماناى شكستى دەولەت- نەتەوہەھى كە بىرپاربوو ھەموو ئەم جىاوازييانە كۆيكاتەوہ، بەلام لەبرى ئەوہى كۇيان بكاتەوہ، سەركوتىكردن، ئىستائىش جەھانگىرى دۇخىكى پەخساندوہ كە ئەم سەركوتكراوانە بىنەوہ سەرى (ئەم باسە رەھەندى دىكەى نىگەتيف و پۆزەتيفى ھەھى، بەلام لېرەدا دەرەتە ئەوہمان نىيە).

تابلۇى ھونەرەند ئوگىن دىلاكروا – نازادى رابەرايەتى گەك دەكات ۱۸۳۰ – سەردەمى ناسىئونالىزم لەئەوروپا

شكىستى كارگېرى و سەربازى و پەروەردەبى و ئاشتىي كۆمەلەيەتتە، ئەمەش ھېچ دەلەلەتتىكى نىيە جگە لە شكىستى دەولەت- نەتەوہ. زالبوونى دۇخى جەنگ مانايەكى زۆر سەرەككى ھەيە، ئەويش گۆرانی بارى دەولەتە لە دەولەتە ياساۋە بۇ دەولەتە ئاسايىش [ئەمن.] لە دەولەتە ئەمندا دۇخى ئاۋارتە زال دەيىت و بەردەوامىش دىژ دەكرتتەوہ، بە قەولى بنيامىن، خۆى دەيىتە رىسا.

”

بە گرتنەوہى شارى رەققە،

وہك بلىي پىماننايە

نيو قۇناغى پۆست-

داعشەوہ. "پۆست" بە ماناي

"دابران" نىيە

چوار: بە گرتنەوہى شارى رەققە، وەك بلىي پىماننايە نيو قۇناغى پۆست-داعشەوہ. "پۆست" بە ماناي "دابران" نىيە، بەلكو بە ماناي ئەوہيە خۆى نامىنىت، بەلام سىبەر و كارىگەريەكانى ھەر دەمىنىت بەسەر ئاراستەى رووداۋەكانەوہ. قۇناغى داعش قۇناغى كۆبونەوہى ھېزە جىھاننەيەكان و خېراكردىنى پىرۇزە گەورەكان بوو. كۆبونەوہى ھېز، واتە بەشېكى زۆرى ھېزەكانى دنيا لەم ناۋچەيەدا كۆبونەوہ و كرديانە گۆرەپانى جەنگ و ملاملانىي خۇيان. زۆربەى ھەرە زۆرى ۋلاتە گەورەكان رۇئيان ھەبوو لە عىراقى دواى سەدام حسين، بەھارى عەرەبى، جەنگى ناوخۇى سوريا، جەنگ دژى داعشدا. ھەندىك توپزەر كۆبونەوہى ئەم ھېزانە

ناۋچەكەيش ناسيۇنالىستى پەتى نىن، بەلكو مەزھەبىن. ئايدىۋلۇژباي عروبە لە بەرامبەر مەزھەبدا شكىستى ھىنا، ئەمە شكىستى دەولەت نەتەوہيش بوو. شكىستى ناسيۇنالىزم بە ماناي نەمان و مردنى ھەست و نىنتىماي نەتەوہ نىيە، بەلكو بە ماناي تىكچوونى ئەو چوارچىۋە دەستورىيەيە كە دەيتوانى زياتر لە نەتەوہ و مەزھەب و زمانىك كۆيكاتەوہ و خۆى بەسەرياندا بسەپىنىت. ھەر لەم كۆنىكستەدا بوو كە "بزوتنەوہ رزگاربخوازيە نەتەوہيەكان" سەريانەلدا و كوردىش يەككىك بوو لەوانە. ئىستا كە دەولەت-نەتەوہ، لايەنىكەم لە رۇژھەلاتى ناۋەرلاستدا، شكىستى ھىناۋە، واتاي ئەوہيە بزوتنەوہى رزگاربخوازيى نەتەوہيش ئەو سەنگ و قورسايىيەى نامىنىت كە ھەيىبوو.

سئ: كاتىك دەلىپن دەولەتە نەتەوہ شكىستى ھىناۋە، واتاي ئەوہيە دۇخى جەنگ لەناوخۇدا زال دەيىت. سەدەى بىست كە سەدەى ديارىكردىنى سنوورەكانى قەلەمپەوى و سەرورەى دەولەتەكان بوو، جەنگە دەرەككەكانىشى بەخۆيەوہ بىنى. دەولەتانى دراوسى لەگەل يەكديدا دەكەوتنە جەنگەوہ و بگرە جارى واھەيە لە سنوورى جەنگى دوو دەولەتەيش تىدەپەرى. لەم دۇخەدا نارەزايەتتەيە ناوخۆيەكانىش بە زەبروزەنگ كپ دەكرانەوہ، يان ھەندىكيان لە رىنگەى كودەتاۋە دەسەلاتەكانيان دەگۆردران. بەلام لە كۆتايەكانى سەدەى بىست و سەرەتاي سەدەى بىست و يەكدا، سەقامگىرى ناوخۇ تىكەچىت و جەنگە ناوخۆيەكان زەق دەبنەوہ، لە كاتىكدا جەنگى دەرەوہيش (بە زۆرى) چىدى لەنيوان دوو دەولەتدا نىيە، بەلكو لەنيوان دەولەت و ھېزىكى نا-دەولەتە دايە كە زۇرجار بە ھەق و ناھەق بە تىرۇرىست لە قەلەم دەدرىن. زالبوونى دۇخى جەنگ لە ناوخۇ دەرەنجامى

غىراقىكى ناسەقامگىر و بى ناسايىش ھاتە ئاراوہ كە لە پادەبەدەر مەزھەبى بوو. نەتەوہ پەرسەتە سووننەكان كە زياتر لە ھەشتاسال ھوكى غىراقىان دەكرد. دەسەلاتيان لە دەستچوو، شىعەكان، بە كۈنە قىنەوہ، كەوتنە قەرەبوو كوردنەوہى سالانى رابردوويان. كورد دەيوست خۆى لەو ململانئىيە بيارئىت، بەلام زياترئىش لە شىعەكانەوہ نىك بوون، چونكە بەرژەوہندى ئابوورى و دەسەلاتخووزيان لەگەل يەكترا ھەبوو. كاتىك دەرەكوت غىراق زياتر بەرنامەى ئىرانى بەرپۆھى دەبات نەك ئەمىرىكى، كورد لە بەرامبەردا لە ئەمىرىكا نىك بوويەوہ، بە ئومىدى ئەوہى پىنگەيەكى بەھىزى بۇ دابىن بكات. لە ئاستى پەيوەندى ھەرىتمىشدا پارتى ديموكرات پالى دا بە توركياوہ و يەكئىتى نىشتمانىش بە ئىرانەوہ. ئەوہىشى ھەر ھەموويانى، بە بەرنامەى خۆيانەوہ، پىكەوہ كۆدەكردوہ بەرژەوہندىيە ئابوورىيەكان بوو. بە درىزاي ئەو سالانەى پىشوو كوردى باشوور وەك نوپنەرى ناسىوناليزمى كوردى خۆى ناساند، بە بى ئەوہى خاوەنى ھىچ پىرژەيەكى جددى نەتەوہبى يان نىشتمانى يان سىياسى بىت. غىراق نوپى لاوازى نەكردە دەرەت بۇ قايمكردنى پىنگەى كورد و بەرەوپىشبردنى دۆزەكەى، بەلكو كوردى بە ھەل بۇ چەسپاندنى زياتر دەسەلاتى حزى، وەرگرتنى پۆست، فرۆشتنى نەوت (بە ياساى و نا-ياساى، لەگەل غىراق يان بە بى غىراق)، تاكرەوبى ناوخۆ. لە ئاستى ناوخۆش، دەسەلاتدارانى باشوور ھىچ بەرنامەيەكى نىشتمانيان نەبوو بۇ يەكخستنى كارگىزى، دروستكردنى سوپاى نىشتمانى، بەھىزكردنى دامەزراوہكان، كەمكردنەوہى جياوازى چىنايەتى و دابىنكردنى لايەنى ھەرەكەمى عدالەت، كەمكردنەوہى كەلپنى نيوان دەسەلات و خەلك. خەمى سەرەكيان دەستەبەركردنى

وەك ئامادەكارى دەبىن بۇ جەنگى گەورەتر. ھەرچۆن ھەبىت، واتاى ئەوہىە زياتر لە يارىكەرىك لەم ناوچەيەدا ھەيە كە خەرىكى پىرژەكانى خۆيانى و پىناچىت ھىچيان پىرژەى ناسىونالىستى پەتى بن. ئىران پىرژەى ھىلالى شىعى درىزە پىدەدات و ھەنگاوى گەورەى ھەئناوہ؛ ئەمىرىكا بە قەرزاركردنى ئەم ولتانەى لەمەر خۇمان دەيەوئ پىرژەى نيولپىرالىزم درىزە بكاتەوہ و بازارى چەك گەرم بكات؛ روسيا خەونى ئىمپىراتورىيەتىكى ھەيە كە بە قەولى "ئەلىكساندەر ديۇگىن" نا-ئىمپىرالىستىيە؛ توركييا خەون بە سولتان سلېمانەوہ دەبىنئىت، بۇ ئەمەيش ھەولدەدات ئەوورپا بە لىشاوى پەنابەر بترسىنئىت و كوردەكان سەركوت بكات؛ سەعودىيەيش دەيەوئ سوونەكان كۆبكاتەوہ و لە يەمەن ئىران تىكبىشكىنئىت؛ لەولايشەوہ يەھودىيەكان نەخشەى ئىسرائىلى گەورەيان لەسەر مېزەكەيان داناوہ. ئەم پىرژانە ناسىونالىستى نىن. بەلكو دوو ديويان ھەيە: لە ئاستى نۆدەولتەيدا ئىمپىراتورىن، لە ئاستى ھەرىمىدا مەزھەبىن. داعش زەقبوونەوہ و بەركەوتنى ئەم پىرژانەى خىرا كورد. ئىستا كە خەرىكە دەگەينە قۇناغى پۆست-داعش، ھەرىكە لەم پىرژانە ھەول دەدات خۆى بچەسپىنئىت.

دووہم: تىكست:

يەك: لە دواى روخانى بەعسەوہ، كوردى باشوور و، لە سەرھەلدانى شۆرشى سوربايشەوہ (كە دواتر شەرى ناوخۆى لىكەوتەوہ) كوردەكانى رۆژئافا، وەك گەمەكەرىكى ھەرىشى لە پووداوەكاندا دەرەكەوتن. كوردستانى باشوور ھەر لە سەرەتاوہ خۆى كوردە بەشدار لە بونىاتانەوہى غىراقدا كە گوايە دەبىتە غىراقىكى ديموكراسى، چونكە چاوەروان دەكرا بەرنامەى ئەمىرىكى غىراق بەرپۆھى ببات. دواتر بىنيمان

توانى كۆمەك و چەك بەدەستىمىنىت، دواترىش ئەمىرىكا كردييه هاوپەيمانىكى خۇي لەناوچەكەدا، يەكەكانى سوپاي سورىاي ديموكراتىشى بەجۇرىك داپشتەوۋە كە لايەنىكەم تا تەواو بوونى جەنگ دژى داعش، دەستەبەرى بەردەوامى ئەو پەيوەندىيە نيودەولەتتايە بكات (هەلبەت دەشيت لە هەر ئان و ساتيكدە ئەمىرىكا پشت بكاتە رۇژئاقايش، بە تايەتتى ئىستا كە رەقە كۆنترۇلكرائوتەو، مەترسى داھاتووى سورىا لەنيوان دەولەتى سورىا و كوردەكاندا دەبىت، چونكە بىگومان دەولەت دەيوەيت ھەموو خاكەكەي پيش سەرھەلدانى جەنگ بەدەستىمىنىتەو). لەپال ئەمانەيشەو، رۇژئاقا لەجياتى ئەوۋى دەولەت لەنيو دەولەتدا رابگەيەنىت، سىستەمى كانتۇنى راگەياند، واتە لە جياتى سەربەخۆي، پەپرەوى لە "خۆ-سەرىي ديموكراتى" كرد. بە پرواي مايكل ھارت، فەيلەسوفى ديارى چەپى نوئى، گرنگرين گۇرانيك كە لە كوردستاندا ھاتبىتە ئاراو گۇراني ئامانچى خەباتى كورد بوو لە رۇژئاقا، لە رزگاربخوازي نىشتمانىيەوۋە بۇ "خۆ-سەرىي ديموكراتى".

دوو: تىكستى باشوور جياواز بوو. لە ماوۋى ۲۶ سالى راپردووى ھىزەكانى باشووردا، دوو حزبى دەسەلاتدار، ھىچ كات دەرفەتى يەك ئىدارەيى و يەك ئىرادەيىيان نەدا. "يەكپىزى" بەردەوام ۋەك دروشم جزورى ھەبوو، ھەر شتىكىش ۋەك دروشم بە زەقى جزورى ھەبوو ماناى واىە ئامادەيىەكى واقىعى نيىە. تەنانەت لە ۋەختى حكومەتى بنكەفراوانىشدا و بگرە لە پەرلەمانى بەغدايشدا، ئەم يەكپىزىيە پىپوولە شلۇقى و دژىەكى. بۇ ھەرىەكىك لەم حزبانەى باشوور "يەكپىزى" ئەوۋەيە ھەمووان بچنە پىزى ئەو. بە ھەرھال لە

ئاسايىشى حزبەكانيان، سەركوتكردىنى نارەزايەتى، ھىنانى كۆمپانیا نەوتىيەكان، پرۇژەى بارزگانى و سەرمايەدارى (زۇربەيان بە نا-ياسايى) بوو. ئەم لۇژىكە دواجار گەيشت بە داخستى پەرلەمان و شكستى چاكسازى.

لە رۇژئاقا دۇخەكە جۇرىكى دىكە بوو. ئەوان لە جەنگى ناوخۇى سورىادا، ھەر زوو ھەولياندا گەمەى ستراتىژى بكەن، لەمەيشدا ئەزموونى پەكەكە رۇژى سەرەكى ھەبوو. رۇژئاوا ھەر لە بنەپتەوۋە گوتارى ناسىۋناليزمى كرده ئامانچى دووۋەم. ئامانچى يەكەم دروستكردى فۇرمىكى حوكمپرانى و بەرپوۋەبردن بوو كە بتوانىت ھەم لە ناوخۇدا تۆكەمەبىت و ھەم لە پرووداۋە ھەرتەمىيەكاندا نەخشى ھەبىت. بۇ ئەوۋى بتوانىت ئەمە بكات دەبوو بىزانىايە چۆن لە جوگرافىادا بچوئىتەوۋە. بۇ ئەوۋى پۇلپىنىش نەكرىت، نە خۇيان لەسەر پەكەكە ساغ كردهوۋە، نە لەسەر دەسەلاتى سورىا، نە لەسەر داعش، نە لەسەر ھىچ ھىزىكى ناوچەكە. لە ناوچەكانى خۇياندا، سوپاي لە خەلكى دروست كرد و پەيتا پەيتا پىشپەوۋى كرد: رۇحىەتى دەستەجەمەى، بە جۇرىك تاكرپوى و برپارى سەنترالىشەوۋە، پەرەپىدا. بە مانايەكى تر، يەپەگە لە سەررووى خەلكەوۋە خۇى نەسەپاند، بەلكو لە ناو خەلكەوۋە كارى كرد. ژن لە سىياسەت و بەرپوۋەبردن و جەنگدا بووۋە كارەكتەرىكى سەرەكى. لە جەنگىشدا دژ بە داعش و ھىزەكانى دىكە، ھەوليدا راستەوخۇ زيان لە بەرزەوۋەندى ستراتىژى زلپەزەكان نەدات. كاتىك پەلامارى كۇبانى درا، رۇژئاقا بەرەنگارىيەكى ھاوشىۋەى تەرۋادەى كرد، بەبئ ئەوۋى دواجار داگىر بكرىت. ئەو بەرەنگارىيە جوامىرانەيە بووۋە ھۇى بەدەستىمىنانى پىشتىوانى نيودەولەتى بۇ رۇژئاقا، بەم جۇرە سەرەتا لە ھىلى ناتۇ نىك بوويەوۋە

نزيكمان بىكاتهو. دەولەتى سەربەخۆ مەھال نىيە، بەلام لەم رۆژى دىئاي سەرمایەدارىدا دەبىت بزانتى چۆن ئەم نامانجە لەگەل تۆرى بەرژەوہندىي زلەپزەکاندا گرى بدەيت و ھەولئى دىيلۆماسى بخەيتە

گەر؛ ئىنجا چۆن نامادەسازى ناوخۆيى و بکەيت و نەخشەي دوورمەودا دابىرئىت. خراپترىن ئەگەرىش ئەوانەبوو کە بىنيمان؛ لەدەستدانى بەشىكى زۆريان ھەموو دەستکەوتەکان، لەوانە: داخستنى سنوورەکان،

لەشکرکىشى
بۆ سەر خاکی
کوردستان،
لەدەستدانى

رىفراندۆم لەئىراقدا

”ناوچە جىناکۆکەکان“، گەپانەوہى سەرورەيى حکومەتى ناوہند بۆ دەزگاکانى ھەرئىم، ھەلگىرسانى جەنگ و برسئىتى و ھىتر. لەنئىوان ئەم دوو ئەگەرەيشدا دەيان ئەگەرى تر ھەبوون کە پىوہستىبوو بخوئىرئىنەوہ.

چوار: ئىستا ئىتر بە نزيکەي ھەمووان جگە لە پارتى، دان بە شکستى رىفراندۆمدا دەنئىن، ھەندىکيشيان بۆ پاککردنەوہى ئەستۆي خوئيان و خۆ بىبەرىکردن لە دەرنەجامەکانى، شکستەکە دەخەنە سەر پارتى، بۆ نمونە بائى دەستپۆشستووي يەکئىتى، لە دەيان بەياننامەدا خوئيان بىبەرىکرد، ھەرورەھا يەگرتوو کە ھەنگاو بە ھەنگاو لەگەل گوتارى پارتىدا بوو، ئىستا دەيەوئىت پاکانە بۆ خۆي بکات، بانگەشەکەرى سەرسەختى رىفراندۆم، لە وتارىكى زۆر دوو پرووانە و پىاکارانەدا، داواي لە بارزانى دەکات دەستبەردارى پۆستەکەي بىئىت، چونکە ئىتر گەيم ئۆفەر... لە کاتىکدا، ھەر بە لۆژىكى

سوپاي عىراق دەرىپىئىت، بە تايبەتیش ئەوانەي کە وەک چەکدارى خۆبەخش نامادەي بەرگرى بوون.

سئ: شکستى رىفراندۆم پىوہستى بە فالگرتنەوہ نەبوو، ھىچ کەسئىش پىوہستى بە ”شاسوار بەدولواھىد“ نەبوو تا پىمان بىئىت ”ھۆ خەلکىنە، ئىوہ نازانن، بەلام دەزانم ئەم شەرە بەرپوہىيە و دوای رىفراندۆم نەھامەتى يەخەمان دەگرئىت“. ئەوہى وا بزائى شاسوار بە بلىمەتى خۆي لە غەيبەوہ ھاتۆتەوہ و

قسەکانى بە راست گەپاون، ئەوا رەنگە تەخەلوفى عەقلى ھەبىت. ھەر کەسئىكى تۆزىک ئىر دەيزانى رىفراندۆم لەم دۆخەي ئىستادا و بە بئ ھىچ نامادەسازىيەک، نەک نابىتە دەستکەوت، بەلکو دەرنەجامى مەترسدارى دەبىت و دەمانخاتە بەردەم ھەرەشە، چونکە گوتارى ناسىئونالىزىمى کوردى، زياتر لەسەر ”گوتارى مانەوہ“ کارى کردووہ و ھىچ کات ”دەولەت“ پرۆژە سەرەکىيەکەي نەبوو. پرۆژە واتە کارکردن بە ئاراستەي نامانج. ناسىئونالىزىمى کوردى ھەرگىز بە ئاراستەي دەولەتدا کارى نەکردووہ، ئەگەرچى وەک دروشم بەرزىشى کردبىتەوہ (رۆژئافا پرۆژەيە، بە ئاراستەي شتىک کار دەکات، کە ئەوئىش دەولەت نىيە، بەلام ئەتەرناتىشى دەولەتە).

ئەنجامدانى ھەر کارئىكى وەک رىفراندۆم پىوہستى بە ھەلئسەنگاندنى ھەموو ئەگەرەکانە، ئىنجا لە ئىر پۆشنابى ئەو ئەگەرەندا دەشئىت پىنگاکان تاقى بکرىنەوہ. باشترىن ئەگەرى ئەم کارە ئەوہبوو کە دەشئىت ھەنگاويكى گەورە لە دەولەتى سەربەخۆ

دىكە داپېنرېت و زەمەنېكى دىكە سەررې بخرېت، ئەوۋەيشى دەتوانىت ئەم كارە بكات ھېچ كەس نىيە جگە لە "خەلك". خەلكىش دالىكى بەتالە كە دەشىت زۇر گرۇپ و چىن و توئىزى ھەمەجۇر و تەنەت نازەلېش تېيدا جىي بېتەو. خەلك گشتىكى يەكپەنگ نىيە، بەلكو ھاوبەشىيەكى ھەمەرەنگە؛ ھاوبەندىيەكى ئۇرگانىك نىيە، بەلكو جەستەيەكى بئ ئۇرگانە؛ گشت-بەش نىيە، بەلكو تاقانەيەكە لەم دووانە تېدەپەرېت. ئىستا ئەمە زۇر ئەبستراكتە، كەوايە خەلك چۇن كۆنكرىت دەبېتەو؟

”
لە راستىدا لەم سەردەمى

واقىيە مەجازىيەدا

كۆنكرىت بوونەو و

مەجازىبوونەو ھەمان

ماناى جارانيان نىيە.

لە راستىدا لەم سەردەمى واقىيە مەجازىيەدا كۆنكرىت بوونەو و مەجازىبوونەو ھەمان ماناى جارانيان نىيە، پەنگە فەزاي مەجازى خۇى دەرنەجامى كۆنكرىتى ھەبېت.

خەلك زياتر لە تەقىنەوۋەيەكى نىمچە خۇرسكەوۋە نىكە نەك لە نەخشەوۋە. كەوايە كۆمەلېك پەگەزى مېرۇبى و نامرۇبى، سوېكتىف و ئوبېكتىف، مېرۇبى و ئىستايى، ئابوروى و سىياسى، ئىستاتىكى و تراژىدىن، لە چركەساتىكى مېرۇبىدا زەمىنەى كۆبۇونەو و چىرپوونەوۋەيان دەپەخسىت و شتىكى لېۋە دەردەچېت كە دەستكارى سىستەم دەكات:

خۇى، پېۋىستە خۇبىشى چاۋوروى دەركەوتى نەبېت و لە مالى خۇى دابنىشىت. لە راستىدا ئەوۋەى كۆتايى ھات تەنيا پىفراندۇم نەبوو بەلكو گەمەيەكى گەورەتر بوو. يان كۆمەلېك گەمەبوون لەنىو گەمەى گەورەتردا، بە جۇرېك وەك كۆمەلېك بازنە لە بچووكەوۋە بۇ گەورەتر و بۇ گەورەتر لەنىو يەكتردا بوون. لەم قۇناغەدا ھەندېك لە گەمەكان كۆتايان ھات، لەوانە گەمەى بەھارى عەرەبى، گەمەى دىموكراسىيەت لە توركىيا، گەمەى داعش، گەمەى روخانى پۇئىي ئەسەد، گەمەى پىفراندۇمى كوردستان. كۆتايى ئەم گەمانە سەرەتاي قۇناغىكى دىكەيە كە پەنگە ترسناكتىر و تارىكتىش بېت. ناۋنىشانى ئەم وتارەيش لە شانۇنامەيەكى "ساموئېل بېكېت" ھەو ۋەرگىراۋە، كە گەمە كۆتايى دېت، بە بى ئەوۋەى ھېچ ناسۇيەك ديار بېت، بەمجۇرە كۆتايى گەمە كۆتايى گەمەيەكە، چۈنكە گەمەيەكى دىكە دەستپېدەكات. جا لەبەرئەوۋەى كۆتايى گەمەيەك، بە واتاى سەرەتاي گەمەيەكى دىكەيە، بۇيە تەنيا دەتوانىن خۇمان ئامادەبەكەينەوۋە بۇ گەپرى دواتر.

داخۇ ئەپۇكالىپس (قىامەت) كۆتايى بەم گەمەيە دەھىنېت يان ئەم گەمەيە خۇى دەكات بە ئەپۇكالىپس و قىامەت بەرپا دەكات؟ نايە لە endgame ھەو دەگەين بە lastgame؟ تەنيا يەك پەگەز ھەبە بتوانىت مانايەكى دىكە بە كات بدات و پۇژۇمېرىكى دىكە داپېنېت، ئەۋىش "خەلك" خۇبەتى. چىتر سىستەمى ئەمپۇى دنيا ھى ئەوۋە نىە چىنېك، كارىزمايەك، حزبېك، بېگۇرېت. چىدى پۇرۇلتارىيا، حزبى پېشەرەو، پابەرى مەزن، دۇزى رەوا دەرقەتەى ئەم نەزەمە جەمانىيەى ئەمپۇ نايەن. بە گوتەى ئاگامبېن، تەنيا ئەو ۋەختەى كە ماۋەتەوۋە ساتىكى مەسىحىيە، ئەمەيش كاتى كۆتايىيە نەك كۆتايى كات. لەم كۆتايى كاتەوۋە دەكرېت پۇژۇمېرىكى

كەرەستە زۆرەنە يەكە لەمەردا سەرمايەدارىي
 رەخساندوونى بۆ كەرەستەي بەرەنگارى، بە قەولى
 ماركس "سوراندى چەكى سەرمايەدارى بەرەرووى
 خۆي". بە كورتى دروشمىي گىرنگ ئەمەيە: ھەموو
 شتىك كەرەستەي بەرەنگارىيە. ئەمە رىنگا خۆش
 دەكات بۆ كۆبوونەوئەي رەگەزەكانى خالى دووئەمىش.
 ئەگەر لە روانگەي خۆمەوئە سەبارەت بە ناوخۆي
 كوردستانىش بدوئەم، پىداگىر لەسەر ئەوئەكەم
 كە پىيوستمان بە گۆرەپانەي كى رادىكالە، گۆرانىي
 لەم جۆرە لە ھەناوى ئەو حزب و ھىزانەوئە نايەت وا
 ئىستا لە گۆرەپانەكە دان، بەلكو رىك لە شوئىنىي
 دىكەوئە دىت كە لە دەرەوئە ئەوانە، واتە لە خودى
 "خەلك"ەوئە. ئىستا وەختى ئەوئەيە خەلك بىتەوئە
 سەر شانۆ، بەلام خەلكىش لەئىوخۆيدا فرە و
 دابەشبووئە، بۆيە ئەمەيش زۆر ئاسان نىيە، بە
 تايبەتىش لەئىو ئەم دۆخە فاشىزمە گشتگىرەدا
 كە لەم ناوچەيەدا ھەيە، بەم جۆرە ئەركى خەلك
 سەختە، يەكەمجار ئەب دژ فاشىزم بىت بە گشتى،
 ئىنجا دژ بە دەسلەلات و سىستەم، دژ بە ھىزەكانى
 ناوخۆ و ھىزەكانى دەرەوئە، دژ بە كۆنزەرڤەتىڤ
 و رىڤۆرمىست، دژ بە ئىسلامى و كۆمۇنىست،
 بوئەستىتەوئە دىسانىش ئەمە ئەستەمە، بەلام يەك
 ساتەوئەخت ھەيە كە تىيدا مەھال دەبىتە مومكىن،
 سىياسەت ئەوئەيە كە لەم سەيروئەيەدا ئەم كەلپنە
 دەتەقېنىتەوئە و ئاراستەي مېژوو دەگۆرېت.

تەواو

ئەمە ھىچ نىيە جگە لە خەلك.

خەلك شتىك نىيە پىشتر لە چوارچىوئەيەكى
 پتەودا رىك بخرىت و تەواو پىرۆزەيەكى ئامانجگەرا
 بىت، بەلكو خەلك زىاتر سىرورەيە كە دەشىت زىاتر
 لە چىنىك و كۆمەلئىك و نەتەوئەيەك و كىشەيەك
 بچىنە نىيوئەيە، ساتى دەرەوئە و ناسىنەوئەيشى

”

پىيوستمان بە

گۆرانكارىيەكى رادىكالە،

گۆرانىي كى لەم جۆرە لە

ھەناوى ئەو حزب و

ھىزانەوئە نايەت وا ئىستا

لە گۆرەپانەكە دان، بەلكو

رىك لە شوئىنىي دىكەوئە

دىت كە لە دەرەوئە ئەوانە

يەك شتن.

ناشتوانىن تا ئەبەد چاوپروانى ئەوئە بىن بە
 شىوئەي خۆرسك خەلك دەرەكەوئەت، چونكە
 نىمچە خۆرسكە نەك خۆرسكى تەواو، نىوئەكەي
 ترى نىمچە سىياسىيە، پەيوئەستە بە بەرەنگارى و
 جزورى ئىمەوئە؛ لەمەدا دەتوانىن بىر لە قۆرمىي
 حزبى ئاسۆي بىكەپنەوئە كە ئەبەدىيەت ئامانجەكەي
 نەبىت؛ بەلام لەمە گىرنگتر گۆرېنى ھەموو ئەو

ھەلسە نگاندىن

عەفرىن، ئابروومەندىي كوردان و دواين كارتى قومارچىيەكان

★ دارا مەحمود

بەرنامەي رۇژى سەرکەوتن ئامادەدەكەن و ئەوانەش كەدژى ئەردۇغانن و ناخوازن بەدەستى خۇيان شتىك بکەن، چاوەرپوانن لەو بەرھەمە بچننەوہ كە بەخویتی كوردان بریارە بەدەست بیئت. لێرولەوئی، بەتایبەتی مییدیای عەرەب و ھەندی لەناو خۆشماندا، سەرکۆنەكەرانیەن یان بېپوایانە، لەخۆشیان یان لەخەمباریان، دەرپرینیک بلاودەكەنەوہ، كە گوايە ئەمە ئاكامی ھاوپەیمانیتی كوردانە لەگەڵ ئەمەریكا و ھەندیکیش ئەو ھەسرەتەیانە كە كورد ئەمجارەشیان لەگۆرەپانەكەدا بەتەنیايە. بەرلەھەرشت با ئەو راستییە چەندبارە بکەمەوہ، كە ئەمجۆرە شپۆفەو لیکدانەوانە، پتر بۆ ھیزە ھەپمەکیەکانی باشووری كوردستان و بەتایبەتی پارتی دیموکراتی كوردستان راستە، نەك ھێژیکي ھۆشیار و پتەو و سیاسەتمەداری وەك رۆژئاوای كوردستان. یەكێك لەخاڵە بەھیزەکانی شۆپشی رۆژئاوا، ئەمەبووہو ئەمەییە كە ھێژیکي باوہرەپەخۆی پشتبەستوو بەخۆیە، ھېچكات بەتەمای ھێژیکي

فاشستەكان بەدیرۆکی خۇیان و وەك خەسلەتیکي دیارییان ھەمیشە پێیانوایە، دەستیکي غەیبی لەپشتیانەوہیەو سەرکەوتنیان مسۆگەرە. لەبەر ئەمە لەسەر بنەمای ئارەزووہکانیان نەك واقعەکانی سەرزەوہی رەفتار دەكەن و بریار دەدەن. بۆیە ھێشتا ھېچ نەبووہ شەھییە داگیرکاریان كراوہتەوہو بەرنامەي دواي عەفرین، كە گوايا مینبەج و پاشان باشووری كوردستان، لەناوبردنی یەكجارەکی پەكەكە و كورد رادەگەینەن. جیھانیش ئەوانەي لەبەرەي فاشستەكاندان، لەئێستاوہ

گەمارقۇدانى تۈركىيە يۇداكىرگىردى رۇژناوا

دەولەتتە، كە بېگومان نائى بەكەمىان بگىرن، بەلام گۆشەگىرو نائىرىن و بى دۆست وئاشناىە لە جەئاندا. چ لەسەر ئاستى دەولەتان و چ ئاستى راي گشتىش خاوەنى هېچ پشٹیوانەىەك نىيە. و بېدەنگى، يان سەودا ومامەلەى سىياسى روىا وئەمەرىكا وئىرانىش لەگەل تۈركىادا وئاتى پشٹیوانى و هەقائەندى نادات بەدەستەو، بەلكو هەر رۇژىك دەتوانى گۇرئانكارى دراماتىكىانەى بەسەردا بىت.

راستىيەكى تىرىش هەىە كە ئەمىشيان لېردا پىويستە دووبارە بگەمەو: جەئانى ئەمپو و سىستەمە سىياسىيەكەى، لەسەر هېچ بنەماىەكى ئەخلاق بەرپوئەناچىت، وچاوەروانىيەك لەم سىستەمە كەچارەسەرى كىشە جەئانىيەكان لەسەر بنەماى حەق، وئاحەق بەرپوئەبچىت، خۆهئخەلەئاندىكى رەهاىە. بەلام لەم ناوهدا دووخال جىگای جەخت لەسەرگىردنەو. يەكەم/ بزوتنەوہى ئازادىيخوازى كورد لەرۇژئاواى كوردستان، بەر لەهەر شت بزوتنەوہىكى ئەخلاقىيە و بەهېچ شپوہىەك بەشېك نىيە لەو بى

بېگانەى فرىادەس نەبوو و ئەگەر لەبەر بەرژەوئەندىيەكى تايبەت كە دژايەتىكردنى داعش بوو لەگەل چەندەئىزىكى دەرەكى لەچەندقۇئاغدا هاوکارى هەبوو. و رەنگە لەئابندەشدا هەبىت، ئەو هېچكەت ئەم پەرسىيەى لەبىرنەبردوونەو، كە برىارى كۇتابى و پىرۇژەى كۇتابى.. هەر ئەمەىە كە خۇيان و لەپىناوى بەرژەوئەندى رەهاى نەتەوہو بزوتنەوہ ئازادىخوازىيەكەى خۇياندا پەىرەوى دەكەن.

كورد ئەگەر خاوەن پشٹیوانى دەولەتانىش نەبىت (كە هىشتازووہ لەمپووہو داوہرى كۇتابى بگەىن)، ئەو بى هېچ گومانىك خاوەن پشٹیوانى مەرۇقايەتى و ئازادىخوازانى جەئانە. با ئەمە بەكەم نەزانىن ولەكاتى خۇياندا ئاكامىان بەدىاردەكەوئت. چۈنكە راي گشتى لەخۇرئاوا لە ئاستىكداىە كەدەتوانىت سىياسەتى وئاتان سەرلەبەر بگۇرپىت. بەلام ئەمەش هەروا لەخۇراو بەئاسانى بەدىناىەت، بەلكو گۇرپەپانىكە كەدەبى كارى لەسەر بگەىن. لەبەرانبەردا دەولەتى تۈرك هەر ئەوئەندەىە خاوەن سوپايەكى بەهېزو دامودەزگای

جىيە بۇ تەۋاۋى خۆرھەلەتلى ناۋەپراست. و نازىمى ھىتلەرىپى و فاشىزمى ئىتالىيى چى بەسەر ئەۋرۈپادا ھىنا، بەدلىنبايىكى تەۋاۋە ئەردۇگان لەمە خراپتر بەسەر ئەم ناۋچەيەدا دەھىنېت. و لەم ناۋەدا كورد بۇخۇى چەندە خۇراگرتىر بىت و سەرکەۋتن بەدەست بخت، بەھەمان ئەندازە، ھاۋكارىپى جىھانىش مسۆگەر دەكات.

كورد لە رۇژئاۋاى كوردستان، ۋەك ھەندىك پىياناۋايە، ھىندە بىچارە و پەككەۋتوو نىيە، كەئەگەر فرىاي نەكەون، تىككشكىت. بەلكو لەپال ئەۋەدا كەخاۋەن ھىزىكى شەركەرى مەزەنە، خاۋن ھىزى سىياسىيەشەۋ كۆمەللىك كارتى لەدەستدايە، كەلەشۋىنى خۇياندا دەتوانى بەكارىان ھىنېت. كورد چەندە پىۋىستى بە پشستىۋانى ھىزە ھاۋپەيمانەكان و بەتايىبەتەش ئەمەرىكا ھەيە، ئەۋان چەند ئەۋەندە پتر پىۋىستىان بەكورد ھەيە. و ئەگەر تاسەر لەبەرانبەر لەشكركىشى و شەپەنگىزى توركىيا بۇ سەر عەفرىن ھەروا خەمسارى بنوئىن، كوردىش زۇر بەسادەپى دەتوانىت تەۋاۋى ھاۋكارىبەكانى خۇى لەگەل ئەۋاندا رابگرىت، ۋئەۋكات ئەۋان ئىتر بى كورد چۆن دەتوانن لە باكورى سوورىا درىزە بەھەبوۋنى خۇيان بەدن. و چۆن پرۇژدى رۋوبەپوۋبۋنەۋە ئىران بىخەنە بوارى جىيە جىكردنەۋە؟ ھەروا كۆمەللىك كارتى سىياسى ترىش ھەيە لەدەست كوردا كەلەشۋىنى گونجاۋى خۇياندا باسىان لىۋەدەكرىت.

شەرى عەفرىن، بەۋجۆرە بەرپۆەناچىت، كە ئەردۇگان، نەخشەى بۇ كىشاۋە. چونكە ھەرشەرىك لەجىماندا خالى دەستپىكى بەدەست ئەۋ كەسانەيە كە ھەلى دەگىرسىنن، بەلام مەرج نىيە خالى كۆتايىشى ھەر بەدەست ئەۋان بىت. لەسەرەتاي شەرى ناۋخۇى سورىا، كە پىدەنپتە

” شەرى عەفرىن، بەۋجۆرە بەرپۆەناچىت، كە ئەردۇگان، نەخشەى بۇ كىشاۋە، چونكە ھەرشەرىك لەجىماندا خالى دەستپىكى بەدەست ئەۋ كەسانەيە كە ھەلى دەگىرسىنن، بەلام مەرج نىيە خالى كۆتايىشى ھەر بەدەست ئەۋان بىت

ئەخلاقىيە سىياسىيەى لەسەر ھەموو ئاستەكان لەجىماندا بەرپۆەدەچىت. بەدۋاى ھىچ سوود و دەستكەۋتىكى سىياسىيەۋە نىيە لەدەرۋەى ئەم پرەنسىپە. ۋباھىچ كەسلىش چاۋەپروانىيەكى ۋەھا لەم بزۋوتنەۋەيە نەكات. دوۋەم/ بىئەخلاقىبوۋنى سىستەمى سىياسىى جىمان، بەم واتايە نىيە، كە ھەموو شتەكان لەدزى ئىمەدەبن و ھەرگىز شتى باش روونادات، چونكە لەپال ئەمانەدا جىمانى بەرژەۋەندىيەكانىش ھەيە. و پىمۋايە، ھىزە جىمانىيەكان تا كۆتايى تەنيا تەماشاكەرىك نابن. چونكە خەسلەتى سىستەمى ئاكەپەلەۋەى ھەلگىرى تەۋاۋى خەسلەتە فاشستىيەكانە، شاراۋە نىيە و ناكرى ئەم راستىيە نەبىنن كە ئاكاپە مەترسىيەكى

كاتىپك ھاۋكارىي وئاسانكارى بۇ داعش كرد، شەنگال و بەشىكى زۆرى باوشوورى كوردستانى داگىربكات، دوومجاريش كاتىپك رىفراندۇم ئەنجامدراو مەسعود بارزانى بە خائىن ناۋبرد. بەلام بەجۆرىك كە مایەى تىگەيشتن نىيە، پارتى ھىشتا چاۋى بەدۋاى توركيياۋىيە، فرىاى بکەۋىت و لە قەيرانە قولەكانى دەرى پەينىت. عەفرىن، ھەلىكى زىپىنە بۇ ئەوانەى لەناۋ پرۆژەۋ بازارپى پۇخلدان، تەكانىك بەخۇيان بدەن، وىژدانى كوردانەيان ھۆشياركەنەۋە، غىرەتىك ۋەبەر خۇيان بنىن ۋەھلۆىستىك ۋەرېگرن كە دەپ ۋەرىبېگرن، عەفرىن بەپشتىۋانى رۇلە راستەقىنەكانى ھەرسەردەكەۋىت، باپارتىش عەفرىن بكاتە ئەۋ تالە دەزوۋەى لەناۋ چالى خىانەتەۋە خۇى پى دەھىنئىتە دەرەۋە.

عەفرىن سەردەكەۋىت وئەردۇگانىش بەم پەلامارە سەرشىتتانهىيەى، لە قومارچىبەك دەچىت كە لەسەر مېزى قومار تەۋاۋى يارىبەكانى دۇراندوۋەۋ تەنيا كارتىپكى بەدەستەۋەماۋە كە ناۋى عەفرىنە و بەتەمايە موعجىزەبەك رۋوبدات ۋەبەم كارتەى تەۋاۋى شەكەستەكانى رابردۋى قەرەبوو بىتەۋە.

گەرچى عەفرىن بۇ كوردان قومار نىيە، بەلكو ئابروومەندىي و شكۆى نەتەۋەبەك، ۋخاكىكى پىرۆزە. بەلام كاتىپك ئەردۇگان كرديوپتى بەقومار بۇخۇى، ئەۋە بەدلىنبايەۋە نەك ھەردەيدۇرۇنئىت، بەلكو ۋەك ھەر قومارچىبەكى دۇراۋ كەئابروومەندىيەكانىشى دەخاتە گرەۋەۋە، دۋادلۇپى ئەۋ ئابروومەندىيەنەى لەۋىدالەدەستەدات. ۋ ئەۋرۇژە دىت بۇ دەسەسرىپك بگەپىت، تا دلۇپە عارەقەكانى شەرمى شەكەستى پى بسپىتەۋە.

ھەۋتەمىن سالىيەۋە، توركييا نەخشەبەكى ۋەھىاى لەسەردا بوو كە لەماۋەى چەند مانگىكدا، رۇژىي دىكتاتورى بەعس بکەۋىت و رۇژىمىكى دىكتاتورى ترى ئىخوانى لەم ۋلاتەدا ناۋا بكات و بىتە دەروازەى زىندوۋكردەۋەى ئىمپراتورىاى لەدەستچۋى عوسمانى و كوردانىش زۆر بەئاسانى پەرت ۋبلاۋبكات و شاروگوندىك بەئاسنامەى كوردى نەھىلئىتەۋە. بەلام دىتمان چۆن ئەۋ خەۋنەنە بوۋنە بلقى سەرنائو و كوردان نەك ھەر لەناۋ نەچۋون بەلكو بوۋنە ھىژىك كە بەقەدەر دەۋلەتىك ۋپترىش حسابىان بۇ بكرىت. لىرە بەدۋاش ھەروا دەبىت. ھىژى داگىر كەرتۋانائى ۋپرانكرن و خوينپشتى ھەيە ۋرەنگە لىرۋلەۋى گۈندو شارىش داگىر بكات! بەلام شەكەست و سەركەۋتن لەشەردا بەمچۆرە ناپيورىت. بەلكو پىرۆسەبەكە چەندە بەزانست و تەكنىكەۋە بەستراۋەتەۋە، كەدوژمن ھەيەتى، لەۋەزۆرتىر بە ئىرادەۋ ھىژى قوربانىدانەۋە كەنىيەتى. ۋبىگومان ئاكامى كۆتايىش لە گۆرەپانى سىياسەتدا يەكلا دەبىتەۋە، كەئەۋەى تائىستا لە ئەردۇگانمان بىنيۋە، تەنيا گەۋجايەتى ۋ خۇكۋشتن بوۋە. لەبەرانبەردا كوردان لەگەل ۋاقيع، نەك خەۋن و خەيالىدا سىياسەتبان پەپرەۋكردوۋە. ۋئامادەن ئەۋ بەھايانە بدەن كە شاپىستەى دەستكەۋتەكانن.

شىپىك ماۋە، دەربارەى دەسەلاتى سىياسى باشوورى كوردستان و بەتابىەتىش پارتى دىموكراتى كوردستان بىلپىم. پارتى نىك بەدوۋ دەھەيە بەتەۋاۋەتى خۇى لەبەرەى فاشىزمى توركيادا ساغكردۆتەۋە، نىك بە بىست پايەگائى سەربازىي ئەم ۋلاتە لەژىر ناۋچەكانى سنوورى دەسەلاتەكىدايە، كەچى توركييا دوۋجار ئەتكىكى ۋاى بە پارتى كرد كەس نەيكردىپىت، يەكەمىان

رۆلى پارتەكان لە سىستەمى خۇبەرپۆبەرى دىموكراتىدا

★ ديار غەيب

چەترى پارتىكدا رىكبخرىت و پارتى دەسلەلاتدار نوینەرايەتى ئىرادەى سىياسى جەماوەر دەكات. ئەم مۆدىلە بە مۆدىلى ستالىنىش بەناو دەكرىت. بەلام ئەوئەتا بۆزۆر كەس دەركەوت كە ئەم جۆرە پارتىبوونە ناتوانىت وەلامى داخوازىيەكانى گەل بداتەو.

لە سىستەمى سەرمايەدارىدا مۆدىللىكى تری پارتەكان بوونىان ھەيە، لەم مۆدىلەدا پارتەكان لە رووخساردا جىاوازترن، فرە پارتايەتى ھەيەو پارتەكان لە رىكخسىندا گشتگىر نىن و رىكخراوھەكان بەشۆبەيەكى راستەوخۆ وابەستەى پارتەكان نىن، بەلام جارىكى تر ھەر پارتە سىياسىيەكان نوینەرايەتى ئىرادەى سىياسى گەل دەكەن و برىار لەسەر چارەنووسى گەل دەدەن. واتە لەسىستەمى دەولەتدا ھەردوو جۆرە پارتەكە يەك ناوھەرۆكىان ھەيە.

لە سىستەمى خۇبەرپۆبەرى دىموكراتىدا ئەنجوو مەنەكانى گەل جىي برىاردانن و نوینەرايەتى ئىرادەى جەماوەر دەكەن. پارتە سىياسىيەكان

لەسىستەمى خۇبەرپۆبەرى دىموكراتىدا پارتە سىياسىيەكان ھەمان ئەو رۆلەيان نىيە كە لە سىستەمى دەولەتدا ھەيانە. بۆ نمونە لە سىستەمى سۆسىالىستى بونىادنراودا كە كوردستان و ئىراقىش زۆر لەبن كارىگەرى مۆدىلى ئەم سىستەمەدان، پارتەكان پارتى سەركردەو گشتگىرن و لە ئەقلىيەتدا باوھىريان بە تېروانىنى جىاواز نىيەو رىنگە نادەن لەدەرەوھى خۇيان ئىرادەى سىياسى جىاواز ھەبىت. لەم مۆدىلەدا ھەول دەدرىت ھەموو كۆمەلگە لەبن

ھەرۈەك چۆن رېۋى پارتەكان لە سىستەمى خۆبەپتوۋەبەرى دىموكراتىدا ھاوشىۋەى رېۋى پارتەكان نىيە لە سىستەمى دەۋلەتدا، رېكخراۋەكانىش رېۋىيان لەم سىستەمەدا ھاوشىۋەى رېۋى رېكخراۋەكان نىيە لە سىستەمى دەۋلەتدا. رېكخراۋەكان لە سىستەمى سۆسىيالىستى بونىادىدا بەشىكەن لە رېكخستى پارتەكان، نەبەشدارى لە گەلەلەكردنى بىرارى سىياسىدا دەكەن و نە دەشتوانن بۇ بەدەپىنانى خواستى ئەو توۋىژەى كە نوۋنەرايەتەيان دەكەن بىن بە فشار لەسەر دەسەلات، بەپىچەۋانەۋە دەبنە نوۋنەرى پارتەكانى دەسەلات بۇ بىدەنگكردن و دەستەمۇكردنى چىن و توۋىژەكانى كۆمەلگە. ھەرچى رېكخراۋەكانى سىستەمى لىبرالىزمە راستەوخۇ وابەستەى پارتەكان نىيەن بەلام وابەستەى ناۋەندەكانى سەرمایەدارىن كە ھەر ئەۋانىش پارتەكان ئاراستە دەكەن. لېرەدا رېكخراۋەكان بەشىۋەيەكى تر چىن و توۋىژە جىاجىاكى كۆمەلگە لە خۆبەپتوۋەبەردن و خۇ بە ئىرادەكردن دوور دەخەنەۋە، ئەۋىش بەۋەى كە دەخۋازن ئەۋ چەمكە حاكم بىكەن كە رېكخراۋەكان پىۋىستە تىكەلاۋى سىياسەت نەبن. گومانى تىدا نىيە ئەمەش بۇخۇى بەشىۋەيەكى ناراستەوخۇ ھەمان رېۋى دەداتە پارتەكانى سىستەمى سەرمایەدارى كە سىستەمى سۆسىيالىستى بونىادىدا داۋىەتى بە پارتەكان. ئەمەش بۇخۇى پىچەۋانەى ئەۋ بانگەشەيە كە لىبرالىزم دەيكات و دەلېت دىموكراتى برىتېيە لە خۆبەپتوۋەبەردنى گەل چونكە بەۋ رەنگە بەشىكى زۇرى گەل لە خۆبەپتوۋەبەردن دوور دەخىتەۋە. ھەربۆيە لە سىستەمى خۆبەپتوۋەبەرى دىموكراتىدا پىۋىست دەبىنرېت كە رېكخراۋەكان نە سەر بەپارتە سىياسىيەكان بىن و نە لەدەرەۋەى

بەشىكەن لەۋ ئەنجوۋمەنانەۋە شانبەشانى نوۋنەرى چىن و توۋىژە جىاۋازەكانى كۆمەلگە بىرارى دەدەن. واتە پارتى سىياسى لەم سىستەمەدا نە لەروۋى گىشتىگرىيەۋە نە لەروۋى نوۋنەرايەتېيەۋە نە لەروۋى بىرارىدانەۋە ناتوانىت لەجىي گەل بىرارى بدات، بەلكو دەتوانىت بۇجىيەجىكردنى بىرارىكانى گەل خەباتىكى سىياسى و دىپلۇماسى بەپتوۋەبىت.

”

رېكخراۋەكان لە سىستەمى سۆسىيالىستى بونىادىدا بەشىكەن لە رېكخستى پارتەكان، نەبەشدارى لە گەلەلەكردنى بىرارى سىياسىدا دەكەن و نە دەشتوانن بۇ بەدەپىنانى خواستى ئەو توۋىژەى كە نوۋنەرايەتەيان دەكەن بىن بە فشار لەسەر دەسەلات

رېۋى رېكخراۋەكان لە سىستەمى خۆبەپتوۋەبەرى دىموكراتىدا

بەبنەماي وەردەگىرىت. ھەر ئەمەش ھۆكۈمى سەرەككىيە كە سىستەمى لىبرالىزم و دەولتە نەتەوھەكان ناخوازن مافى پىكپاتە جىاوازەكان وەكو خۇي پەسند بكەن و ھەموو مافەكان لە مافى تاكە كەسدا قەتەس دەكەن.

رېيازى سىستەمى خۇبەرپۆئەبەرى دىموكراتى بۇ چارەسەرى پرسەكان

لەسەرەتاباسكرا كە سىستەمى خۇبەرپۆئەبەرى دىموكراتى ھەولدانىكە بۇ چارەسەرى سەرجم كىشەكانى سىستەم و كۆمەلگە، واتە دەتوانىت بېتتە وەلام بۇ چارەسەركردنى سەرجم كىشەكان. بۇ نمونە كاتىك دەگوتىت دەولتە نەتەوھەپى چارەسەرى پرسى نەتەوھەپى ناكات ئەمە تەنبا بۇ كورد ناگوتىت ياخود لەبەرخاترى رازى كردنى دى دەولتەتانى سەردەستى كوردستان ناگوتىت. بەلكو داننانە بەراستىيەكدا كە زۇر كەس و نەتەوھە دەيزانن ياخود دركيان پىن كىرەوھە بەلام لەبەرژەوھەندىاندا نىيە كە باسى لىئوھە بكەن. ئەوھەتا نەمپۇ دەبىنن ئەو مىللەتانەى دەولتەتيان ھەيەو ئەو مىللەتانەى دەولتەتەشيان نىيە ھەموويان كىشەى نەتەوھەپى و نابوورى و كۆمەلەتيان ھەيە. ئەمەش ئەوھە دەگەيەنئىت كە سىستەمى دەولتەتى نەتەوھەپى ناتوانىت ئەو كىشەنە چارەسەركات. ھەرەك چۆن لەسەدەى شازدەو ھەفدەو ھەژدەى زايىنىدا دەولتەتە ئىمپراتورىيە بەرفراوانەكان ئىتر نەتەوھەپى بۇ چارەسەركردنى ئەو پرسانە بىنە وەلام و بەردەوامى بە بوونى خۇيان بەدەن و لە جىگەى ئەوان مۇدىلى دەولتەتى نەتەوھەپى خۇي وەكو نەلتەرناتىف نىشانداو سىستەمى جىمانىش لەسەر ئەم مۇدىلە خۇي رىكخست. ئەمپۇ دەبىنن ئەم مۇدىلەش بىچارە

سىياسەتەش بن، بەلكو ھاوشانى پارتە سىياسىيەكان بەشدارى لە دارىشتى سىياسەت و بەرپۆئەبەردنى كۆمەلگەدا بكەن و لەم پىناوھەشدا بەشدارى لە نەنجووھەنەكانى گەل و كۆنگرەى گەلدا دەكەن. رىكخراوھەكان لەم سىستەمەدا بەگوپرەى پىويستى چىن و توپزەكانى گەل دروست دەبن ئەو چەمكە تىپەر دەكرىت كە رىكخراو وەكو سەرچاوەبەك بۇ بژىوى ياخود خۇ دەولتەمەندكردن يان دەسەلاتخوازى دروست بكرىت.

پىگەى ماف لە سىستەمى خۇبەرپۆئەبەرى دىموكراتىدا

لە سىستەمى خۇبەرپۆئەبەرى دىموكراتىدا پرنەسپەكانى ماف، ئەخلاق و رەوايەتى بە بنەما وەردەگىرىت و پىوانەكانىش لەسەر ئەم بنەمايانە دادەرپۇزىن. ئەمە پىچەوانەى سىستەمى دەولتەتە كە ياساو بەرژەندىيەكان دەبنە پىوانە. ھەرئەمەش واىكردووه ئەمپۇ لە سىستەمى دەولتەتە دوو جۇر ماف يان دوو جۇر پرنەسپە ھەبن. كە ئەوانىش پرنەسپەكانى نىودەولتەتى، پرنەسپەكانى دەولتەتە لۇكالىيەكان. بەلام لە سىستەمى خۇبەرپۆئەبەرى دىموكراتىدا وەكو لە پرنەسپەكاندا باسمان كرد سى جۇر ماف و پرنەسپە بوونيان ھەيە، ئەوانىش : يەكەم؛ پرنەسپەكانى كۆمەلگە. دووھم؛ پرنەسپەكانى دەولتەتى لۇكالى. سىيەم؛ پرنەسپە جىمانىيەكان. واتە چۆن پرنەسپە جىمانى و دەولتەتە لۇكالىيەكان لەناو پەيوھەندىان و يەكترى كۆنترۇل دەكەن، پىويستە پرنەسپە و مافەكانى گەلىش لەناو ئەو ھاوكىشەيەدا جىگە بگرىت. ئەمەش جىاوازيەكى بنەپەتتە لەنيوان دىموكراتى لىبرال و دىموكراتى رادىكال كە سىستەمى خۇبەرپۆئەبەرى دىموكراتى

بوو ۋە بىنەماكانى رېۋابوونى لە دەستداۋە. ۋەك دەزانرېت يەك زمان، يەك كۆلتوور، يەك مېژوو، يەك بازار ۋە يەك جوگرافىيا بىنەماي سەرەكى دروستبوونى دەۋلەتى نەتەۋەبى بوون. ئەمىرۇ دەبىنېن ئابوورى سنوورى نەتەۋەبى تېپەپكر دوو ۋە ئەۋ بۇرژوازىيەتەي كە خۇى بانگەشەي ئابوورى نەتەۋەبى دەكر دىستا لە رېى كۆمپانىا فرە رەگەزەكانەۋە گەبىشتۆتە قۇناخى قۇرخكارى ۋە ئابوورى نەتەۋەبى تېپەپكر دوو. ئەمەش بۇخۇى زەمىنەي ئابوورى نەتەۋەبى سنووردارى تارادەبەك نەھىلاۋە ئىتر ئەۋ كۆمپانىيانە ھەۋلدەدەن سنوورەكان بىسرنەۋە. ھەر نەتەۋەبەكەش بىخوازىت سەربەخۇى خۇى بېارىتېت دەبىت ئابوورى پېشېخات ۋە خۇى بگەيەنېتە ئاستىك كە لە رېگەي بەرھەمەكانىۋە بىناسرېتەۋە. لەلەيەكى ترەۋە بەھۇى ئەۋ گۇرانكارىيە خېرايەي لە ئامرازەكانى پەيۋەندىكر دىن ۋە گواستىنەۋەدا لەم پەنجا سالى رابردودا رووياندا گەلېك نەتەۋەبە لە رووى كۆلتوور ۋە جوگرافىيا ۋە مېژووۋە خالى ھاۋبەش لە ئىۋانىاندا دروست بوون ياخود پېشكەۋەتن. ئەمەش واىكر دوو كە نەتەۋەكان لە رووى كۆلتوورىيەۋە زىاتر تېكەلى يەكتر بن ۋە لە رووى جوگرافىياشەۋە گەلېك جوگرافىيا بېتە شوئى ژيانى ھاۋبەشى زىاتر لەبەك بېكەتە. ئەمانەش لەگەلى خۇياندا تارادەبەك پېۋىستى بوونى دەۋلەتى نەتەۋەبىيان پوۋچەلكردۆتەۋە. چۈنكە ئىتر كار گەبىشتۆتە ئەۋەبە كە زۇربەي نەتەۋەكان گەبىشتونەتە ئەۋ باۋەرەي كە دەۋلەتى نەتەۋەبى ناتوانىت گوزارە لە ئىرادە، كۆلتوور ۋە راستى نەتەۋەبەك بكات. نمونەي ھەرە بەرچاۋ ئەمىرۇ دەبىنېن نەتەۋەبى عەرەب خاۋەنى ۲۲ دەۋلەتن بەلام ئەم دەۋلەتانە ناتوانن گوزارە

لە راستى عەرەب بكەن. ياخود ئەۋەتا فەرەنسا زىاتر لە چارەكە سەدەبەكە ھەۋلدەدا لەگەلى ئەۋ مىللەتانەي كە زمانى فەرەنسى زمانى دووۋەمىانە لەچوارچېۋەي (رېكخراۋى فرانكۆفونى) دا زمان ۋە كۆلتوورى خۇى پېشېخات. رووسيا لەگەلى مىللەتانى ناۋەرەپاستى ئاسىيا ۋە ژۇرھەلاتى ناۋىن ۋە ژۇرھەلاتى ئەۋرەپادا لە رېگەي رېكخراۋى ئۇراسىياۋە لە ھەۋلى ئەۋەدايە كۆلتوورى خۇى ۋە كۆلتوورى ئەم دەقەرەنە لەبەرەمبەر كۆلتوورى رۇژئاۋادا بېارىتېت ۋە پېشېخات. لەلەيەكى ترەۋە دەبىنېن دەۋلەتانى ۋەكە ئەلمانىا، ژاپۇن، چىن، ھىند، بەرازىل، ئىران ۋە توركىيا بەۋېگەيەي ئەمىرۇ تېيدان رازى نىن ۋە دەخوازان سىستەم بەشېۋەبەك رېكخراۋىتەۋە رۇلىان زىاتر بېت. ئەگەر سەيرى باشوورى كوردستانىش بكەين دەبىنېن كە ۲۴ سالى زىاترە خاۋەنى دەسەلات ۋە حكومەتى كوردىن بەلام بەبەرەۋورد بە رابردوۋ سەير بكەين دەبىنېن كە كېشەكانى كۆمەلگەكەمان لە رووى نەتەۋەبى، كۆمەلەيەتى، دىموكراتى، ئابوورى ۋە ئىدارىيەۋە چارەسەر نەبوون. ئەمەش ئەۋە دەگەيەنېت كە بوونى دەۋلەتى نەتەۋەبى ۋە چەمكى دەۋلەت نەتەۋە ناتوانىت پىرسەكانى كۆمەلگە چارەسەر بكات، ھەر ئەمەشە واىكر دوو لە رووى كۆلتوورى، سىياسى ۋە ئابوورىيەۋە ئەم سىستەمەي ئەمىرۇ پېۋىستى بە گۇرانكارى بېت.

سىستەمى خۇبەرپۇبەبەرى دىموكراتى دەتوانىت لەچوارچېۋەي رېكخستى نەتەۋەبى دىموكراتدا پىرسى ئىرادەۋ ناسنامەي نەتەۋەبى چارەسەر بكات ۋە لەسەر ئاستى ناۋچەكان ۋە جىمانىش لە سەكۆى ناۋچەبى ۋە جىمانىدا دەتوانىت رېكخستى ۋەھا دروستبىرېت كە نوئەرايەتى ئىرادەي نەتەۋەكان بكات ۋە ناسنامەۋ

ئەۋەي چاۋەرۋانى دەسەلات و دەۋلەت بىكات پىرۇژە بۇ چارەسەر كىردى پىرسەكان گەلە دەكات. بۇ نىمۇنە ئەگەر لە گوندىكىدا يان كۆلانىكىدا ئەنجومەن ھەيئەت لەو جىگەيدا كىشەبەكى كۆمەلەيەتە ھەيئەت، ئەۋا ئەنجومەن خۇي لەبەرامبەرى بەرپىسىار دەبىئەت و كار دەكات بۇ چارەسەر كىردى ئەۋ كىشەبە، ئەۋىش لە پىرى دىبالوگ و گىتوگۇ لەگەل لايەنەكانى كىشەبەداۋ دواتر بىرىدان لەسەر ئەۋ كىشەبە لە زمىنەي ئەنجومەندا. واتە ئەگەر ئەنجومەن پۇلى خۇي باش بىئىئەت پىۋىست ناكات ئەۋ پىرسە روۋبەپروۋى پۇلىس و دادگاي دەۋلەت بىكىتەۋە. بەلام ئەۋەي گىرنگە ئەۋەبە دەبىئەت لە چارەسەرى كىشە كۆمەلەيەتەبەكاندا چەمكى ئازادىي، يەكسانى و دىموكراتى بە بنەما ۋەربىگىرەت و ئەۋ چەمكى كە زۇر جارژن ۋەكو بەدەلى خۇين سەير دەكرەت مامەلەي لەگەلدا دەكرەت تىپەپىندىرەت. ھەرۋەھا ئەگەر لەو جىگەيدا پىرسى كەمى خىزمەتگوزارى ھەيئەت ئەۋا ئەنجومەن ھەۋلەدەت جەماۋەر رىكىبخت بۇ ئەۋەي كە خۇيان ئەۋ بۇشايىبە خىزمەتگوزارىبە پىرىكەنەۋە چارەسەرى بىكەن. ياخود ئەگەر لەو ھەرىمەدا كەسانىكى نەدار و بىن تۋانا ھەبن ئەۋا ئەنجومەن ھەۋلەدەت لە پىرىگەي پىشخستى پىرۇژەي ھاۋبەش و ئابوۋرى ھاۋبەشەۋە ئەۋ كەسانە لە بىن كارى رىزگار بىكات و بىانكاتە كەسى بەرھەمپىن. لىرەدا گىرنگە باسى ئەۋە بىكەن كە لە پىرەدوۋا لەگۈندەكانى كوردستاندا ئەنجومەنە پىش سىپان ھەبوۋە بۇ چارەسەرى پىرسە كۆمەلەيەتەبەكان و رىنىشاندىنى ھاۋلاتيان بۇ يارمەتىدانى يەكتىرى. لەپىناۋ ئابوۋرىبەكى ھاۋبەشەشدا ھەموۋكەس دەكەۋتە ناۋ كارەۋە سوۋد لە كەسانى بە ئەزمۇن و بەسالچوۋش

كولتورىيان بەھەند ۋەربىگىرەت. لەم كاتەدا ھاۋلاتىبەك كە ئەندامە لە نەتەۋەبەكدا ھەم دەتۋانىت ناسنامەي نەتەۋەبەي خۇي لە پىرىگەي ناسنامەي نەتەۋەي دىموكراتەۋە گوزارە لى بىكات و نۆپىنەرايەتەي ناسنامەي نەتەۋەكەشى لە زمىنەي ناۋچەي و جەمەنىدا لە پىرىگەي ئەۋ رىكىخراۋ و رىكىخستەنەۋە بىكات كە بە پىرەنسىپى نەتەۋەي دىموكرات بونىاد دەنرىن. بە واتايەكى تر لە سىستەمى خۇبەپىۋەبەرى دىموكراتىدا ناسنامەي ھاۋلاتى و نەتەۋەبەك ناپەستىرەت بە بوۋنى دەۋلەتلىك ياخود جوگرافىيەكەۋە. لىرەۋە دەتۋانىت بەشىكى زۇرى ئەۋ كىشەبە تىپەپىرىكەت كە نەبوۋنى دەۋلەت ياخود جوگرافىا ناكۇكى لەسەرەكان دروستيان كىردوۋن.

”

ئەنجومەنەي گەل لەۋ

زەمىنەبەي كە تىپىدا

دروست دەبىئەت خۇي

لەبەرامبەر ھەموۋ

كىشەكانى جەماۋەر

بەرپىسىار دەبىئەت

ئەركى ئەنجومەنەكانى گەل لە سىستەمى خۇبەپىۋەبەرى دىموكراتىدا ئەنجومەنەي گەل لەۋ زەمىنەبەي كە تىپىدا دروست دەبىئەت خۇي لەبەرامبەر ھەموۋ كىشەكانى جەماۋەر بەرپىسىار دەبىئەت و بەبىن

باشوورى كوردستاندا

ئەمىرۇ لە كوردستاندا كېشەى سىياسى، ئىدارى، ئابوورى و كۆمەلايەتى زۆرەو ھەرلايەك بەشىۋەيەك ھەولەدەت بۇ چارەسەر كوردنى ئەم پىرسانە. ئەو ھەندىك بەتپروانىي سۆسىالىزمى بونىادنراو، ھەندىك بەتپروانىي ئايىنى سىياسى، ھەندىكى تر بەتپروانىي دەولەت نەتەو ھە چەمكى لىبرالىزم كار دەكەن بۇ چارەسەرى ئەم پىرسانە، بەلام ئەمانە سەلماندىوانە كە ناتوان شتىك چارەسەرىكەن. گومانى تىدا نىيە ئەو قەيرانەى ئەمىرۇ سىستەمى ئىدارى، ئابوورى، سىياسى، پارتايەتى و رېكخراوبوون تىدا دەژىن ھۆكارى سەرەكى دەگەپىتەو ھە بۇ ئەو ھەى كە پىشت بەو تىزانە دەبەستن كە لەكات و جىگەى تر تاقىكراونەتەو ھە نەيانتوانىو ھە بىنە چارەسەرى بۇ پىرسەكان. ئەمەش لەگەل خۇيدا پارچە بوون و بى ھىزى دەھىنىت. ھەر بۇيە گىنگە كەھەول بەدەن مېتۇدىك پەپرەو بەكەن كە تاقى نەكارايتەو ھە، بەلام لەگەل راستىنەى ئىمەدا بگونجىت. سىستەمى خۇبەپىۋەبەرى دىموكراتىيىش ئەو سىستەمەيە كە دەتوانىت بۇ كېشەكانى كۆمەلگەى كوردستان بىتە چارەسەرى. ديارە ئەم سىستەمەش بۇ ئەو ھەى بتوانىت وەلامى داخووزىيەكانى گەل بىداتەو ھە كېشەكان چارەسەر بكات، ئەو ھەى دەبىت لەزەمىنى كىدارىدا تپروانىي خۇى بۇ چارەسەرى بختە پروو. لپرەو ھەلسوكەوت بەكەن دەتوانىن بەپى پىرەنسپىەكانى سىستەمى خۇبەپىۋەبەرى دىموكراتى بەمشىۋەيە كاربەكەن بۇ چارەسەرى كوردنى پىرسەكان.

يەكەم: سەبارەت بە پىرسى نەتەو ھەى، ئەمىرۇ لە باشوورى كوردستاندا پىرسى نەتەو ھەى چارەسەر نەبوو، ئەو ھەتا ھەتا ئىستا بابەتى ئەو ناوچانەى كە

”

ئەمىرۇ لە كوردستاندا

كېشەى سىياسى، ئىدارى،

ئابوورى و كۆمەلايەتى

زۆرەو ھەرلايەك

بەشىۋەيەك ھەولەدەت بۇ

چارەسەرى كوردنى

و ھەردەگىرا. ئاشكرايە ھەتا ئەمىرۇ لەناو كۆمەلگەى ئىمەدا بەشىۋەيەك لەشىۋەكان لەناو ھەندىك گوندو تىرەو خىزما سىندوقى ھاوكارى ھەيە و زۆرجار كېشەكانى خۇشيان لەناو خۇياندا چارەسەر دەكەن و پرووبەپرووى دەولەتى ناكەنەو ھە ياخود لە بەرھەمىننى ئابوورى و چارەسەرى كوردنى پىرسە ئابوورىيەكاندا پىشت بەخۇيان دەبەستن و چاويان لە دەستى دەولەت نىيەو دامەزىراندن و فەرمانبەرىبوونى دەولەت وەكو كۆتوردنى ئازادىيەكانىيان دەبىنن. مسۆگەر ئەم بارودۇخە راستى سىستەمى خۇ بەپىۋەبەرى كۆمەلگە ديارى دەكات و زەمىنەيەكى باشىشە بۇ سىستەمى خۇبەپىۋەبەرى دىموكراتى. ئەو ھەى بەرەنگىك دەبىت كە چەمكى ئازادىي، يەكسانى، دىموكراتى، ھاوسەنگى نىوان ژن و پىاو، تاك و كۆمەلگە و خىزەت كوردن بەبىنەما بگىرپىت سىنوورى خىزم و گوندو خىل تپەرىبكات.

سىستەمى خۇبەپىۋەبەرى دىموكراتى لە

ھەۋلىدات ھۆشيارى نەتەۋەبى لەم پارچەبەيە كوردستاندا بەرە پېدات و لە پىگەى كۆنگرەى ديموكراتىيەۋە كۆمەلگەى كوردريك بختات و بىكات بە ئىرادەبەىكى نازادو لەم كۆنگرەبەدا تەنيا كوردى ھەرىپى كوردستان نا بەلكو كوردانى دەرەۋەى ھەرىپى كوردستانىش جىگەيان دەپتەۋە. بەمپەنگە ئەو كۆنگرەبە دەتوانىت نوپنەرايەتى گەلى كوردستان لە باشوورى كوردستان و ئىراقدا بكات. ئەم كۆنگرەبە لەسەر ئاستى ئىراق دەتوانىت لەگەل كۆنگرەى ھاوشىۋەى گەلانى ترى ئىراقدا لەچارچىۋەى كۆنقىدراسىۋىنىكى ديموكراتىيانەى گەلانىدا سىستەمى خۇبەپۆبەبەرى ديموكراتى لە ئىراقدا بونىاد بنىت. بەمپەنگە دەتوانىت ئەو كىشەنەى كە گوزارە لە ناسنامەى نەتەۋەبى و ئىرادەى نەتەۋەبى گەلانى ئىراق دەكات چارەسەر بكات. لەم سىستەمەدا دەپت ئەۋە دەرک پى بکەين كە نەتەۋەكان لەناو تەبايى و بەكتەر ناسىن و پەسەندکردنى ئىرادەى بەرامبەردا خۇيان رىكدەخەن. ژمارە و ھىز نابنە ھۆكار بۇ ئەۋەى پارسەنگى نەتەۋەبەك بەسەر نەتەۋەبەىكى تردا بشكىتەۋە. لەلايەكى ترەۋە كۆنگرەى ديموكراسى لە كوردستان دەتوانىت لەگەل ھاوشىۋەى خۇى لە پارچەكانى ترى كوردستاندا كۆنگرەبەىكى ديموكراتى گشتى بۇگەلى كوردستان دابمەزىتىن كە بتوانىت نوپنەرايەتى ئىرادەو ناسنامەى نەتەۋەبى كورد بكات ئەم ئىرادەبەش لەسەر ئاستى جىمانى و لەو زمىنەبەدا كە نوپنەرى نەتەۋەكان لە كۆنقىدراسىۋىنىكى جىمانىدا دىنە لای يەك نوپنەرايەتى نەتەۋەبى ديموكراتى كوردە. بەمپەنگە دەتوانىن ھەم لەسەر ئاستى ئىراق ھەم لەسەر ئاستى جىمان پىرسى ناسنامەى نەتەۋەبى خۇمان چارەسەر بکەين.

بە ناۋچەكىشە لەسەرەكان ناسىندراۋە چارەسەر نەبۋە، پىرسى چۆنىتى رىكخستى پەيوەندى ھەرىپى كوردستان و ناۋەندى ئىراق لەپروۋى سىياسى و دىبلۇماسىيەۋە لە پروۋى ئابوورى و پىشمەرگەۋە چارەسەر نەبۋە. لەلايەكى ترەۋە نەبوۋى ستراتىيەكى نەتەۋەبى لە بەپۆبەردنى سىياسەتدا لەباشوورى كوردستانداو سىياسەت كورد لەسەر بنەماى حزبەتەى بوۋنەتە ھۆكارى ئەۋەى كە ھەم پىرسە نەتەۋەبەىكە گەلەكەمان چارەسەر نەبىت، ھەم كارىگەرى نىگەتىف بكانە سەر ھۆشيارى نەتەۋەبى و ئىنتماى نەتەۋەبى، ئەمەش گىرفتىكى مەزىنە ئەمپۇ روۋبەپروۋى دەپنەۋە.

بۇيە خۇبەپۆبەبەرى ديموكراتى پىرسى نەتەۋەبى بەيەكك لەپىرسە سەرەكەكانى خۇى دادەنىت و لەو سۆنگەبەشەۋە جىمۇجۇلىكى فراوان دەكات لەپىناۋ ھۆشيارکردنەۋەى كۆمەلگەۋە پەرۋەردەکردنى بەپىبازى نەتەۋەبى ديموكراتىيانە كە پىشت بە ئىرادەى گەل دەبەستىت و چەمكى پىكەۋە زىانى ديموكراتىيانە بەبنەما ۋەردەگرىت، كىشەى سنور، دەسەلات، پارتايەتى، بەزۇر خۇسەپاندن بەلاۋە دەنىت. كىشەى كورد بەيەك كىشە دەپنەت، ھەرۋەھا پىرۇژەبەكى چارەسەرى بۇ كىشەكانى جەماۋەرىش گەلە دەكات و لە كۆنگرەۋ كۆنفرانسى ديموكراتىيانەى نەتەۋەبەدا يەكلاي دەكاتەۋە. ھەمانكات چۆنبەتى زىانكردن لەگەل گەلانى تر لپردا بپارى لەسەر دەدرىت. لەسەر ئەو بنەمايە لە سىستەمى خۇبەپۆبەبەرى ديموكراتىدا كاردەكرىت بۇ ئەۋەى كۆمەلگە لەپارچەبوۋن رىزگاربكرىت و يەككىتى رىزەكان لەسەر ھەمان پىرسەپ دەپارىت. خۇبەپۆبەبەرى ديموكراتى دەتوانىت

”

ئەمپۇ دەبىنن دەسلەپتىكى سىياسى لە ئىراقداو لە ھەرىمى كوردستانىشدا گرنگىيەكى ئەوتۇ بە وشيار كوردنەھەي كۆمەلگە نادەن

دەسلەپتە، ئەمەش توپۇزەكانى كۆمەلگەي خستۇتە ناو بى ئىرادەيى. لەپىناسەي ديموكراتىدا ئەوھە ناشرىيە كە ديموكراتى بەواتاي خۇ بەپۇتەبىردنى گەلەو ناتوانىن نكۆلى لەوھەش بىكەين كە گەلېك ھۆشيار نەبىت ياخود بەرھەمپەن نەبىت ناتوانىت خۇي خۇي بەپۇتەبىيات و ھەمىشە دەبىت چاوى لە دەرەوھە بىت. ئەمپۇ دەبىنن دەسلەپتىكى سىياسى لە ئىراقداو لە ھەرىمى كوردستانىشدا گرنگىيەكى ئەوتۇ بە وشيار كوردنەھەي كۆمەلگە نادەن و بەرھەمپەن و ھەكو مۇزىكى سەرھەكى سەير ناكەن و ھەولدەدەن لە پىگەي ھەناردەكردنى پەتروۆل و بە فەرمانىيەركردنى كۆمەلگەوھە كۆمەلگە بە خۇيانەوھە بىستەنەوھە، لەئەنجامى ئەمەدا كۆمەلگەيەكى بەكاربەر دروستىوھە. ھەربۇيە ئەركىكى سەرھەكى سىستەمى خۇبەپۇتەبىرى ديموكراتى ئەوھەيە كە تاك و كۆمەلگە لەو حالەتە رزگار بىكات. واتە تاك بگەيەنئىتە ئەو ئاستە وشيارىيەي كە ئازادىي و بەرھەمپەن و ابەستەي يەكترىن و كەسىكى بى بەرھەم ناتوانىت بانگەشەي ئازادىي بىكات. بۇ

دوھەم: ئەمپۇ كۆمەلگەكەمان رووبەپرووى رەوشىكى قەيراناوى بووھتەوھ، ئەمەش لەئەنجامى ئەو سىياسەتانەي كە لەپۇتەبىردوودا پۇتەبىر يەك لەدواي يەكەكانى ئىراق لەسەر گەلەكەمان پەپۇتەبىرىان كوردوھە ئىدارەي كوردىش لەماوھى ۲۴ سال ئەزمونى بەپۇتەبىردنىدا نەيتوانىوھە چارەسەرىان بىكات. ماوھى پۇتەبىردوول لە ئەزمونى بەپۇتەبىرەيەتەي ھەرىمى كوردستاندا دەرکەوت كەئەو شىوھە بەپۇتەبىرەيەتەي ناتوانىت قەيرانەكان چارەسەرىبىكات، بەلكو قەيرانەكان قولتۇر دەكاتەوھ. ئەمە وایكردوھە سىستەم و كۆمەلگە رووبەپرووى نەخۇشى گەندەلى بىنەوھە. ئەم بارودۇخە لەدواي سالانى ۲۰۰۳ - ۲۰۰۴ دەرھاويشتەكانى زىاتر دەرکەوت و ئەمپۇ دەبىنن كە ناعەدالەتەيەكى گەورە ھەيە لەسىستەمى دابەشكردنى ماف و ئەركدا. لە ئەو شىوھە بەپۇتەبىردنەدا ئەمپۇ دووچىن لەكۆمەلگەدا دروست بوون، دەسلەپتە ئازادىي و توپۇزىكى كەمى دەوروبەرىان چىنى يەكەمى سوودمەندو سەرمایەدارن، چىنى دووھەم كە لەزۇرىنەي خەلك پىك دىت چەوساوھى دەستى ئەو رەوشەن كەبەناوى بەپۇتەبىرەيەتەي خۇمالى بەپۇتەبىردەچىت، بەتايىبەتەي ژنان لەھەر كەسىكى تر زىاتر رووبەپرووى چەوسانەوھە زولم و زۇرى دەبنەوھە. گەنجان و لاوانىش كەبەشيان بۇتە كۆچ كوردن لەولات و بى كارى و چەك ھەلگرتن، ناتوانن ھىچ كارىگەرىيەكەمان لەسەر گۇپرانكارىيەكان ھەبىت، مندالانى چىنى سەردەست لەناو خۇشترىن ژياندا گوزەران دەكەن، بەلام بەپىچەوانەوھە مندالانى چىنى خواروھە لەھەموو خۇشەكانى ژيان بىبەشەن. ھەمانكات تەواوى توپۇزەكانى ترى كۆمەلگە لەناو رەوشىكى بى بەرھەمپەن و كەوتوونەتە چاوپۇتە رەحمەتى مووچەي مانگانەي

ئەمەش لە چوارچىۋەي پەنسىپەكانى ھاوۋلاتى تازاد و سىستەمى خۆبەپۈتۈبەرى دىموكراتىدا پەرورەدەكردنى ھاوۋلاتيان ئەركى يەكەمەو دوا بەدواي ئەمە پىشخستى پرۇژەي بەرھەمپىنان لە چوارچىۋەي ئابوورى ھاوبەشدا ئەركى دووومەو رىكخستى كۆمىن، ئەنجومەنى گوندو كۆلان و گەرەك و شارەكان ئەركى سىپەمىنەو كاتىك ئەم ھەنگاوانە نرا ھەنگاوى چوارەمىش بونىادنانى كۆنگرەي دىموكراتى گەلە، كە دەتوانرېت گوزارە لە ناسنامەي دىموكراتيانەي گەل بكات.

سىپەم: پىويستە ئەو راستىيە دەرگ پى بكەين بۇ دروستكردنى ئەم سىستەمەو چارەسەر كردنى كىشەكانمان دەبىت چاۋەرپى ئەو ھەيىن كە دەسەلات لەسەر ئاستى ئىراق و ھەرىيى كوردستان و شار و شارۆچكەيەك كىشەكانمان بۇ چارەسەر بكات، چونكە ئەگەر بەخەيالىكى بەو رەنگەو ھەلسوكەوت بكەين نە دەتوانىن سىستەمى خۆبەپۈتۈبەرى دىموكراتى بونىاد بنىن نە دەتوانىن كىشەكانى خۆمان چارەسەر بكەين. ئەمە بەو واتايەت كە ئىمەو دەسەلات ھىچ پەيوەندىمان بەيەكەو ھەنابىت، بەلكو زۇر جار ئەنجومەنەكانى گەل لە گوندو كۆلانەكاندا سەبارەت بە كىشە كۆمەلەيەتى و ئابوورى و خزمەتگوزارىيەكان پەيوەندى بەردەواميان لەگەل بەرپىرسانى حكومىدا دەبىت و فشارى بەردەوام دەخەنە سەر دەسەلات لەپىناۋى ئەو ھى كە توناكانى خۇي بخاتە گەر بۇ چارەسەرى كىشەكان. بۇ نمونە كاتىك لە گوندىكدا خزمەتگوزارى كەمە كۆمىن يان ئەنجومەنى گەل لەو شوپنەدا ئەو ھى خۇي پى كرا دەيكات، ئەو ھى كە خۇي پى ناكىرېت ياخود تونانى پى نەگەيشتوۋە لە رىگەي چالاكى جەماۋەرىيەو

فشارى بەردەوام دەخاتە سەر دەسەلات بۇ ئەو ھى ئەنجامى بدات. ياخود لە كۆلاندىكدا دەبىرېت مائە بەرپىرسيك ھەيە خزمەتگوزارى ئەو كۆلانە زياترە لە ئەو كۆلانەي كە بەرپىرسي تىدا نىيە، ئەنجومەنى گەل رىگە لەم ناعەدالەتتەيە دەگرېت. ياخود زۇر جار دەبىرېت كە كەسانى بالادەست مافى كەسانى تر دەخۇن يان پىشپىلى دەكەن ئەنجومەنى گەل تەنھا لە رىگەي بلاوكر اوۋە نرا، بەلكو لە رىگەي چالاكى جەماۋەرىيەو ھى فشار دەخاتە سەر دەسەلات تا ماف بگەرېنېتتەو ھى بۇخاۋەن ماف. يان زۇر جار دەبىنن لەبىن ناۋى شەرەف و نامووسدا ژنان دەكوژرېن، ھاوۋلاتى تازاد لە رې چالاكى دىموكراتىيەو ھى بكارانى ئەم كرددەوانە ئاشكرا دەكات و كار دەكات بۇ ئەو ھى كە بەپى ياسا لىپىچىنەو ھىان لەگەل بكرېت و سزا بدرېن. ھەندىك جار لە ھەندىك جىگەدا حكومەت ياخود كەسانىك لە شوپنېك پرۇژە ئەنجام دەدەن زيان بە ژىنگە و شوپنەوار و ژيانى گەل دەگەيەنېت كۆمىن و ئەنجومەنەكان سەبارەت بەم بابەتەنەش بەدواداچوون دەكەن و خاۋەن ھەلوپىست دەبن و فشار دەخەنە سەر لايەنە پەيوەندىدارەكان بۇ چارەسەر كردنى ئەم پرسە. سەبارەت بەو بابەتەنەش كە لە راگەياندىنەكاندا بلاو دەكرېتەو ھى سەبارەت بە گەندەي و بن پىكردنى پەنسىپە ئەخلاقيەكانى كۆمەلگە، خۆبەپۈتۈبەرى دىموكراتى تەنيا ۋەكو ھەوائىك سەبرى ناكات و بە دواداچوونى بۇ دەكات و لە رې چالاكى جەماۋەرىيەو ھى راستى و ناراستى ھەوالەكە ئاشكرا دەكات و دواي ئەو ھى پىداۋىستىيەكانى ھەلوۋەستەكردن لەسەر ئەو بابەتە دەستەبەر دەكات.

دۆغان: ھونەرەكەمان دەبىت زادەي خاكىك بىت كە ژيانمان پىدەبەخشىت

★ ستورى: دۇيغويەلدز

له ئىنگىلىزىيە: ديار عزیز شەرىف

جنىف، رامى پاگانى و فاتىمە سىكى ھاوشارەدارى
پېشوو سۈورى ئامەد تىيدا نامادە بوون.

كارە ھونەرىيەكانى زەھرا دۆغان لە زىندانى
دىاربەكرەو دەگاتە ئەوروپا و تا ۱۰ ى دىسىمبەر
نمايشەكە بەردەوام دەبىت. نوپنەرى رىكخراوى
لېبورنى نۆنەتەوھى ئىمپلى باود جەختى لەسەر
ئەو كەردەو كە زىندانىكەردنى زەھرا دۆغان
نەبوونى دىموكراسى لە توركىيا دەردەخات. دۆغان
بەھۆى تابلۆكانىيەو دەستگىرا.

زەھرا دۆغان يەككىكە لەو دەيان رۆژنامەنووسە
زىندانىكراوھى كە تەمسىلى ژيانىكى پر لە ئىش و
نازار دەكات لە توركىيا وەك يەككىك لە گەورەترىن
زىندانى بۇ رۆژنامەنووسان. زەھرا ھەرەھا
ھونەرمەندى شىوہكارىشە لە توركىيا، كە زۆربەى
بەرھەمە ھونەرىيەكانى لە بارەى شوناس، كولتور
و بەرخۆدانى كوردىيە.

ئەو لە ۲۳ حوزەيرانى ۲۰۱۶ لە شارى
نوسەبىن-ى سەر بە پارىژگای ماردىن دەستگىر
دەكرىت. ئەو تۆمەتەي كە دەولەت داىە پائى،

تابلۆيەكانى زەھرا دۆغان لە زىندانى
دىاربەكرەو بۇ جنىف

لە ھەر كۆپەك تۈنپىتتى قوماشى تابلۆكەى
دەست بکەوئت، ئەو بە بەكارھىنانى بەرھەمە
رووہكىەكان تابلۆيەكى لەسەر دروستى كەردووە
دەستى خۆبىشى فلچەكەى بوو.

رىكخراوى لېبورنى نۆنەتەوھى (ئەمنىستى
ئىنتەرناسىئونال) پىشانگانگىەكى ھونەرى بۇ
نمايشكەردنى كارەكانى رۆژنامەوان و ھونەرمەندى
زىندانىكراو زەھرا دۆغان دەگاتەو. لە رۆژى
كەردنەوھى پىشانگانگىەكە ھەرىكە لە شارەدارى

وېنەبەكى تر لە كارە ھونەرىيەكانى زەھرا دۇغان

ئەو تابلۆى تايبەت ئىنان، دايكى يانزە منداى، كىشا، ئەو ژنەى كە لەلايەن ھېزە ئەمنىە قەناس بەدەستەكانەو دەپيكرىت و لە ناوہ پراستی شەقام دەمپنئەو دەمرىت. خانەوادەكەى ھەولەدەن بەھاناپەو ەچن، بەلام لەلايەن بەرپرسە ئەمنىەكانەو رىگەيان لئیدەگىرئت. لە تەمەنى ۵۷ سالىدا، تايبەت ئىنان بەم تراژىدىايە گيان لە دەست دەدات و تەرمەكەيشى بۇ ماوہى خەفت رۇژ لەسەر شەقامەكەدا دەكەوئت.

زەھرا ھەروەھا وېنەى كەمال كوركوتيش دەكىشىت، ئەو خويىندكارەى زانكۆ كە لە ئاھەنگى نەورۇژ لە ۲۱ ۲۰ ۱۷ لە ئامەد لەلايەن پۇلىسەو دەستپىژى گوللەى لئیدەكرىت و دەكوژرىت. لە تەمەنى ۲۳ سالىدا، كوركوت كە كەسكى مەدەنى بچ چەك بوو و ھەروەھا رزگاربووى دەستى ئەو ھېرشە تىرۇرىستىە بوو كە پىشتەر دەولەتى ئىسلامى (داعش) لە وئستگەى شەمەندەفەرى ئەنكەرا ئەنجامى دابوو.

دەسپىشخەرى بۇ كرا بەلاى كەم مەرگى ۷۴۹ مرۇقى سقىلى لىكەوتەو، كە لەئىو ئەم قوربانىانەدا ۹ منداى و ۹۶ ژن ھەبوون. زەھرا بپاردەدات كە روومالى ئەو رووداوانە بكات كە بەپراستی لەوئ روويان دەدا. بەلام كاتىك حكومەت نەيانتوانى لەرپى كارى رۇژنامەوانىيەو دەستيان بکەوئت، ئەو بەپارىياندا لەشوتى ئەو لەرپى كارە ھونەرىيەكانەو دەستگىرى بکەن.

دواجار زەھرا لەرپگەى كارە ھونەرىيەكانىەو دەستگىركرا. لەو كاتەى لەسەر زەمىنەى واقع، كاتىك سەرجم مافەكانى مرۇف ھەلپەسۇردرا بوو، ئەو دوودل نەبوو لە گوزارشتکردن لە چىرۆكە راستەقىنە ئىنسانىەكان لەرپى نووسىن و تابلۆكانىيەو ئەو چىرۆكانەى كە لە شەپەكە روويان دەدا. ئەم بەيەكەو بەستەو ەيە بوو، بەيەكەو گرىدانى حەقىقەت و ھونەر، كە واى لىكرد بىئتە جىگەى ھەپەشە بۇ دەولەت.

رۆژان رۆژنامە و کۆکراوہبەک لە کاغەزەکانی بسکیوت بوو بێت. ئەو پەنجەکانی لەبری فلچە بەکار دەھێنێت و ھەول دەدات لەجیاتى بەکارھێنانی رەنگیش، قاوہ، ھەنگوین و زەنجەبیل، میوہجات و رووہکەکان بەکارھێنێت.

رەنگە دەسەڵاتدارانی زیندان بتوانن زەھرا بخەنە نیو زیندانەوہ، بەلام ناتوانن ھونەرەکەى کۆت و بەند بکەن.

ھونەر مەندان نایبێت لە دروستکردنی تابلۆ لەبارەى کوردستان و رۆژھەلاتی ناوین بوەستن. ھونەرەکەمان دەبێت زادەى خاکێک بێت کە ژيانمان پێدەبەخشیت» زەھرا جارێکیان لە دیمانە یە کدا ئاواى وت. «تەنیا ژنان و ھونەر مەندان دەتوانن ئەو رۆحە ھەژمونخوازانە تێکشکێنن و لەناوبەن کە رۆح گەلێکی ھەژمونگەرەى تینوون بۆ خوین و چەوساندنەوہ» زەھرا ئەو قسە یەى لەو شوێنەدا کرد کە تێیدا جەختی لەسەر رۆلى گرنگی بەر خودانی ژنان دەکر دەوہ.

سەرچاوہ: مائپەرى Theregion

زەھرا بەرھەمی نووسین و تابلۆی ھەر بەتەنھا لەبارەى باکووری کوردستان نەبووہ، بەلکو ئەو بەھۆى نووسینەکانیەوہ لەبارەى ژنانى نێزیدی وەک قوربانىەکی دەستی داعش، خەلاتى مەتین گۆکتەپەى بۆ رۆژنامەوانى پێبەخسرا.

زەھرا لە ۹ دیسەمبەرى ۲۰۱۶ دواى نامادەبوونی لەبەردەم دادگا ئازاد کرا، بەلام دواتر جارێکی تر لە تەمموزى ۲۰۱۷ دەستگىر دەکرێتەوہ. ئەو ماوہى سێ ساڵ زیندانى بۆ دەبرێتەوہ. ئەو تاکە تاوانیەکی کردبێت یەک شتە، ئەویش ئاشکرا کردنى ئەوہى کە ئەوان ھەولیاندا بېشارنەوہ: تاوانەکانى جەنگ.

زەھرا دەبێتە یەکەم کەس کە لە تورکیا بەھۆى کارى شیوہ کارییەوہ بخریتە زیندانەوہ. ئەو ئیستا لەودىو شیشە ئاسننەکانى زیندانى دیار بەکر داہ. ئەو ماتریالەکانى کارى ھونەرى شیوہ کارى لەلایەن بەرپۆہەرایەتى زیندان لێ قەدەغە کراوہ، لەبەر ئەوہ ناچارە بۆ وێنە کێشان سوود لەو شتانە وەر بگرێت کە لەوێدا لەبەر دەستی داہ.

قوماشى تابلۆکەى رەنگە رووژیک لە

دەسەلەت لە دىدى مېشىل فۆكۆدا

★ ئا: ھېمىن عەلى

دەوترېت. كەواتە وتووئۆز لە نېوان دوو كايەدا، «چوارچېوھە و رېساکانى زمان و ئەو دەرەفەتانەي شاراوھە لە سېستەمى زماندا» دېتە ئاراوھە. وتووئۆز لە كاتى ئىستارەوئالەت دەگرېت، لەو ساتەيەدا كە ھەلگىرى وتووئۆز لە رېگاي سېستەمى زمان و لە پەيوەندى لەگەل ھەلومەرجى عەينى دېتە كايەوھە. فۆكۆش وەك ھايدگر و بنونېست، لەو پرۆايبەدايە كە زەننەت و عەينبەت لە رېگاي پېكەتەي زمانەوھە ئافرېنەرى يەكتەرن. لەم پېناوھەدا، فۆكۆ لە ژېر كاريگەرى ھايدگر و بنونېست، مادى بوونى زمان لە چوارچېوھەي وتووئۆزدا ئەرئ دەكات و بەم شېوھە، بېر كەرنەوھە نە وەك ديار دەيەكى زەنى يان كايەيەكى بېندتر لە ئاستى نر خدا، بەلكو وەك ديار دەيەكى وتووئۆزى و مېژووي دەژمېردرېت. ئەو بە كەلك وەرگرتن لە چەمكى «سېستەمە فېكرىيەكان» و ناسينى، وتووئۆز بوونى بېر كەرنەوھە تاوتوئ دەكات. سېستەمە فېكرىيەكان، رېساگەلېكى ئاناگان كە لە رېگەي ئەوانەوھە وشەكان، شتەكان و كەردەوھەكان لە يەكتەردا تېكەل دەبن. واتە وتووئۆزەكان لە

تېگەيشتن لە ئەندېشەي فۆكۆ، پېويستى بە تېگەيشتنە لە چەمك و پېگەي و وئۆزەكانى لە بەرھەمەكانيدا. بە واتايەكى تر، تېگەيشتن لە پەيوەندىيەكانى زانست و دەسەلەت، بې رەچاوكردنى وتووئۆز ئالواوھە. فۆكۆ لە ژېر كاريگەرى «ھايدگر» و «ئيمەيل بنونېست» ئەم چەمكەي ھېنايە ئاراوھە.

لە روانگەي ئەوھەدا، «جياوازي نېوان ئەوھەي لە قۇناغېكى ديارىكراو (بەپې رېسا دەستورى و لۆژىكېيەكان) بە شېوھەيەكى راست بوتروئ و ئەوھەي لە راستيدا دەوترېت» وتووئۆزى بې

مېشىئەل فۇكۇ

لەرزانىك، خالىكى بەرخۇدانى و خالىكى دەستپىكردن بۇ ستراتېيەكى دژبەر بن. فۇكۇ لە نامىلكەيەكى بە ناوى «تووئۇئىك سەبارەت بە زيان» چوار رەگەزى سەرەكى رىپازناسى خوى بە رەچاكردىن وتووئۇ پىناسە دەكات. ئەم چوار رەگەزە برىتىن لە: «سەرەونخونى، داپران، لىكپرانەو، تايبەتمەندى و دەرەكيبون. فۇكۇ لەگەل بەكارهينانى رەگەزى سەرەونخونى، دانەر لە پىگەي خولقپنەرى بەرز و سەرەومئرووبى دەھىنپتە خوارەو و دەك بەرەمىكى ئايدىئولۇئىكى و مئرووبى پىناسە دەكات. ئەو لە تەواوى بەرەمەكانىدا، لەگەل خستەنە ژىر پرسىارى ئەو بابەتانەي گرېمانە دەكرىن ئاشكران، واتە رەوتى بەرەپىشچونى زانستە مرؤبىيەكان لە گۆرەپانى جۇراو جۇرەك پزىشكى، پىسكونانالىز، سىستەمى حقۇقى، دادوهرى و

پەيوەندى لەگەل كارداكەيان دەپپوئىت. فۇكۇ ھەرەھا وتووئۇرەكان لە پەيوەندى لەگەل دەسەلات و زانستە دەپپوئىت. وتووئۇرەكان نە دەربرى ئايدىئولۇئىكى پىگەي چىنايەتى يان دەربرى ئايدىيالىستى گرېمانەكان، بەلكو بەشىك لە پىكپاتەي دەسەلاتن لە ناو كۆمەلگادا و يارى دەسەلات لە پىگەتايبەتەكان ئاشكرا دەكەن و لە چوارچىوۋەبەكى بە تەواوتى ماترىيالىستىدا رەوالەت دەگرن. ئەوان كاردانەوھى دەسەلاتىكن كە شىوہ دەداتە ژيانى تاكەكان. بۆيە وتووئۇرەكان نە لە روانگەي نووسەر و خوئنەرەكان، بەلكو لەم روانگەيەو دەپ گرنكى پچ بدرىت كە چۆن رەوالەت دەدات بە پەيوەندىيەكانى دەسەلات. فۇكۇ بە بىركردەنەو لە رەھەندە دەرەكيبەكانى وتووئۇ، بە دواي ھەلومەرجىكە كە وتووئۇ تىدا دەژى. تىمارخانە، نەخۇشخانە، گرتووخانە و قوتابخانە وەك شوئى بەرەھەمپنەرى وتووئۇ تايبەتى مئرووبى دەژمىردرىن. سىستەمى پەرورەدە، ئەم پەيوەندىيانەي زانست و دەسەلات لە ناو وتووئۇ فەرمانرەوادا لە رىگەي پەيوەندى پزىشك و نەخۇش، پىسكونانالوگ و شىت، مامۇستا و قوتابى، زىندانان و زىندانى جىبەجى دەكات. بە واتايەكى تر، بەپاي فۇكۇ، «دەسەلات و زانست لە ناو وتووئۇدا پىكەو دەبنە يەك» و لەبەر ئەوھى زانست و دەسەلات نەگۆئ و بەردەوام نىن. وتووئۇرەكان دەپ وەك بازەگەلنىكى داپراو بزىنن كە كرددەھى تاكتىكىيان نە يەكسانە و نە ھەمىشەبى.

لە روانگەي فۇكۇدا، ئىمە دەپ «ئالۇزى و نابەردەوامى دەسەلات قبول بەكەين لەو شوئىنەي وا وتووئۇرەكان دەتوان ھەم ئامىر و ھەم ئاستى دەسەلات بن. ھەرەھا ئاستەنگىبەك،

دېرىنەناسى لە ھەولدايە سىستەمى زانابى ھەر سەردەمىك لە سەر بنەما زانستى، كلتورى و كۆمەلەيەتتەيەكانى ھەمان سەردەم تاوتوئى بىكات و لەبەر ئەوەى سىستەمى ھىماناسى ھەر قۇناغىك لەگەل قۇناغەكانى تر جياوازه، ناتوانى سىستەمى وتووئىزى چاخىك بۇ چاخىكى تر بەكار ھېندىت. «وشەكان و شتەكان» ديارترين بەرھەمى فۆكۆيە لەم بارەيەو ھە بە بنەماگرتنى سئ رەوالەت بەندى زانابى، سئ سەردەمى مژووئى لە يەكتر جيا دەكاتەو ھە. ھاوشىوئەي و يەكسانى، رەنگدانەو ھە و سىستەمى كاردابى سە پئوانى مەعرفەيى تايبەت بە ئەو سەردەمە، وتووئىزىكى تايبەت لە سەر ھەلسوكەوت و كرددەوئى تاكەكان زال دەبىن كە تەنيا لە چوار چيوەى سىستەمى زانابى ھەمان سەردەم تاوتوئى دەكرىت.

رەگەزى تايبەتمەندى يا دگرسانى وتووئىزى يا رەوالەت بەندىەكانى تايبەتى مژووئى، ئەم گریمانە ئاسايە كە وتووئىزى ھىماي راستىنەيەكى بان وتووئىزىيە سەروبن دەكات. لە روانگەى فۆكۆدا وتووئىزى شتىك نىە جگە لە ئەو توندوتىزىيەى كە ئىمە لە سەر دياردەكان رەواى دەكەين. بە واتايەكى تر ئىمە خواستەكانى خۆمان پەيوەند دەدەين بە دياردەكانەو ھە. لەبەر ئەم ھۆكارە ناوەرۆك و كاردابى وتووئىزى ھەر چاخىك تايبەتمەندى تايبەتى خۆى ھەيە.

(ئەپىستەمە) ھەك «ئەو كۆمەلە پەيوەندىانەى كە لە چاخىكى تايبەتدا، يەكگرەرى بەشى كاردانەو ھە وتووئىزىيەكانە» و پىكىرپەنەرى سىستەمە مەعرفىيەكانە، بۇ دەرپىنى سەردەمە مژووئىيەكان لە چوارچيوەى وتووئىزى بە كار دەھىندىت. بەپراى فۆكۆ ئەپىستەمە و نىزامى زانابى فەرمانرەوالەو سەردەمەدا، زانستە تايبەتتەيەكانى

رەگەزىتى بە دواى ئەو ھەيە كە ئەم زانستە مژووئىانە لە شوئى ھەك دەرمانگا، تىمارستان، گرتووخانە، قۇتابخانە و... لە پىناو ديارىكردنى ناسنامەى تاكەكان و پتەوكردنى دەسەلات و لە ئەنجامدا كەلك وەرگرتن ھەنگا ھەلدەگرن نەك لە پىناو باشكردنى پەيوەندىيە ئىنسانىيەكان، جياوازى نىوان شىتى و عاقلبوون، پىدوان و ناپىدوان، رەوشتى و نارەوشتى سەرچاوەگرتو لەم پەيوەندىيە دوولەيەنەى زانست و دەسەلاتە. بۆيە فۆكۆ پرەواى وابوو كە ئەم روانىنە سەروئوخوونە دەتوانى نىشاندەرى شىتى، پزىشكى، پىسكۆناسى، سزاناسى و رەگەزىتى بىت.

دابەران، بنەماى دوو رىيازى دىرىنەناسى و نەژادناسى فۆكۆيە. بە پىچەوانەى كەسانىك ھەك ماركس و ھىگل كە پرەوايان بە رەوتى خەتى و ئامانجدارى مژوو ھەيە، فۆكۆ لە ژىر كارىگەرى نىچە، دابەرانەكان و ناپەيوەستەيەكان بە بنەماى كارى خۆى دەزانىت كە لە رەوتى مژووودا تووشى خافلان ببوون. فۆكۆ لە نامىلكەى «نىچە، نەژادناسى و مژوو» دا دەلىت ئەگەر راقەكردن برىتى بوايە لەو ھەى كە بنەمايەكى نەپتى لە سەرچاوەگەدا بە ھىواشى رۆشن و ئاشكرا بىت، تەنيا مېتافىزىك دەيتوانى گەوھەرى مرؤف راقە بىكات. بەلام ئەگەر راقەكردن برىتى بىن لە زەوتى توندوتىزىئامپزانەى نىزامىك لە رىساكان كە لە نەفسدا واتايەكى گەوھەرىن و سەپاندنى ئاراستە لە سەر ئەم نىزامە رىساپانە، ھاندان بۇ پەيرەويكردنى لە دروستكردنى ئىرادەيەكى نوئ، خستەناو يارىيەكى تر و ھاندان بۇ پەيرەويكردن لە رىساي دووھەمىن و دواتر گەوھەرى مرؤفایەتى، زنجىرەيەكە لە راقەكان و نەژادناسى كە دەبىن مژووئى ئەم زنجىرەپراقانە بىت.

ئەشكەنچەۋە، كۇنتېرۇل و سزادان دەبىئەت.

دەروون ناسى و دەسەلات

(مىژوۋى شىتې) لە چاخى كلاسىك كە لە راستىدا نامىلكەى دكتوراى فۇكۇ بوو لە سالى (۱۹۶۱)دا بلاو بووۋە و «مەدالىا ناۋەندى نەتەۋەبى توژىنەۋە زانستىيەكان»ى ۋەرگرت. دەق دواىى بەرھەمى مىژوۋى شىتې، بە ناۋى «شىتې و شارستانىت» بە زمانى ئىنگىلىزى ۋەرگىراپ. فۇكۇ لەم بەرھەمەدا چۇنئىتى دەرکەۋتى عەقلى و شىتې لە چاخى رۇشنگەرىدا نىشان دەدات و خەرىكى ۋەسفى «روانىن بۇ پىۋدان سازى» دەبىت كە لەبەر دەرکەۋتى عەقلى يەكۋتارى شىتې و نەخۇشىدا پەيۋەندىيەك دروست دەكات.

فۇكۇ لە سەرھەتاي ئەم بەرھەمەدا باس لە مەسەلەى دوورخستىنەۋەى كۇلپرا و زىندانىكردىنان لە كۇلپراخانە گەۋرەكانى ئەۋروپا لە سەدەكانى ناۋەرستدا دەكات. تووشبوۋانى كۇلپرا لە ناۋ ئەم كۇلپراخانەدا دوور لە دانىشتۋانى شارادەگىردىن و لە ھەمان كاتدا لە ژىر كۇنتېرۇل و چاۋدىرىدا بوون. جۇزامىيەكان لە لايەكەۋە لە لاي خەلك بە بوونەۋەرگەلئىكى مەترسىدار و شەپئەنگىز دادەنران كە سزاي خوداۋەندى گرتبوۋىانەۋە و لە لايەكى ترەۋە ئەم مەسەلە ناماژەى فىزىكى ھىزى خوداۋەند دەزانرا كە ئەركى مەسئىچىيەكانى بۇھاۋكارى بە ئەۋان دەست نىشان دەكرد. بۇيە لە سەدەكانى ناۋىندا ھەلوئىستىكى دوولايەنە سەبارەت بە تووشبوۋانى كۇلپرا ھەبوو. بەلام لە كۇتايى سەدەكانى ناۋىندا شىتەكان شوئى تووشبوۋانى كۇلپرا دەگرەنەۋە. ھەر چەند ھىشتا ھەمان ھەلوئىستى دوولايەنە سەبارەت بە ئەۋان لە ئارادا بوو، واتە دوورخستىنەۋەى

ھەمان سەرھەم دروست دەكات. كەۋاتە لە ھەر قۇناغىكدا، پەيۋەندىيەكانى زانست و دەسەلات لە نىزامى وتووئىژدا بە شىۋەيەكى تايبەت رەنگ دەداتەۋە كە لە سەرھەمانى پىشۋو و دواتر جىاۋاتر دەبىت.

رەگەزى دەرەكىبوون، بە پىچەۋانەى شىۋەگەلى ناسايىيە لە ناۋ بىرەندە كلاسىك و مۇدىرنەكانى رۇژئاۋا كە بە جۇرىك پىروايان بە دوۋانەبى نىۋان زەن و عەين بوون، ۋەك نمونە تىۋرى ئەفلاتون، دكارت «من بىر دەكەم كەۋاتە ھەم»، «جىمانى ئاشكرا و نائاشكرا» چاند، رەگەزى ژىرخان و سەرھەمانى ماركس، حەقىقەتە پىسكۇيەكان كە لە روانگەى (فرۇيد) ۋە لە پىشتەۋەى دىاردەكانەۋەيە و رىشەى لە غەرىزەگەلى رەگەزى ھەيە، تەۋاۋى ئەم بۇچوۋانە كە بە جۇرىك پەيۋەندى بە بوۋنى حەقىقەتئىكى قوۋلە لە پىشتى ھەلسوكەۋتە كۇمەلايەتئىيەكانن و دەبىندىرئىنەۋە، بە پىچەۋانەى رىبازى برون بودگى فۇكۇست. چۇنكە فۇكۇ ۋەك فىلسوفەكانى دىكەى پۇستمۇدىرن، حەزى لە لىكۇلئىنەۋە لە قوۋلايىدا نىيە و تەنبا بە لايەنە دەرەكىيەكان، ۋەردەكارى پىرش و بلاو و ورد و بابەتە بچوكە كانەۋە سەرقالە. چۇنكە لىكۇلئىنەۋە لە قوۋلايىيەكاندا بە واتاي شىرۇفە و دىارىكردى بۇچوۋنئىكى گىشتىيە. بۇيە لە (چاۋەدىرى و سزادان)دا، فۇكۇ بە «ۋەدەفىزىكى دەسەلات» ۋە سەرقالە، نەك تىۋرى دەسەلات و لەگەل تاتوئىكردى وتووئىژە زالەكان لە سەر ھەر يەكە لە نىزامەكانى سزادان، دىسپىلئى و لىكدانەۋەى پەيۋەندىيەكانى زانست و دەسەلاتى ناۋ وتووئىژ، تەنبا لە سەر سنوورەكان و ئەۋ ھەلومەرجەى كە وتووئىژەكان رووبەروۋى دەبنەۋە بىر دەكەنەۋە و ھەر حەقىقەتئىكى قوۋل و نەپئى لە سەروى ئەم

يەكەم: دەسلەت پەيوەندى نىوان تاكەكان نىشان دەدات و دووہم: دەسلەت رەوالەت دەدات ھەم بە سوژە ھەم بە ئۆبژە.

دەسلەت پەيوەندى نىوان تاكەكان نىشان دەدات. چۆنكە چەمكى دەسلەت نامازە دەكات بە پەيوەندى نىوان ئەو تاكانەى لە پىكداداندان. دەسلەت كۆمەلەك كەردەوہن كە كەردەوہكانى تر دەوروژىتت و لە يەكتر دروست دەبن. لە حالىكدە لە روانگەى نەرتىدا، دەسلەت، دزەى دەرەكى لە سەر مرۆفەكان دەژمىردىت. كۆمەلە لە سەر بنەماى ئەو پەيوەندىانەى رىك دەخرىت كە لە ناوہرۆكى خۆيدا شتىك جگە لە دەسلەت نىيە، بۆيە دەبن كۆمەلگە لە سەر بنەماى زىدەيى ھىز. پەيوەندى و يارى نىوان ھىزەكان لىك بدىتتەوہ.

دووہمىن كارىك وا دەسلەت ئەنجامى دەدات ئەوہىيە كە ھەم سوژەسازە ھەم ئۆبژەساز. سوژە شتىك جگە لە دەسلەت نىيە. دەسلەت لە ھەموو شوپىنكىدا ھەيە و سوژە دروست دەكات و لەو رىگاوە جىگىر دەيىت. بۆيە وەھا گریمانەيەك راست نىيە كە ھەندىك فەرمان دەدەن و ئەوانى تر جىبەجە دەكەن. ئەو فەرمانداينەى كە لايەنى نەرتى ھەيە و خوازىارى سنووردارىكردى ھەلسوكەوتى مرۆفەكانە، ئەنجامدانى پىويستى بە سەركوتە وەك رەوالەتى سەرەكى دەسلەت. واتە دەسلەتەى فۆكۆبى نىگەرانى ھەزاران مرۆفەى گۆپرايەلە كە لەشيان لە رىگای دەسلەتەوہ رەوالەت دەگرىت.

و راکىشانى كلتورى. فۆكۆ لېرەدا لە «كشتى شىتەكان» ناوى دەبرد. لە سەردەمى رىنيسانسدا شىتەكانىيان سواری كشتى دەکرد و دەخرانە چەمەكانى شار تا بە دواى لىكۆلېنەوہى عەقل و زانايى برۆن. لە راستىدا لەم سەردەمەدا دياردەى شىتەى بە پىچەوانەى كۆلېرا مەسەلەيەكى مەترسىدار و نائاسايى نەبوو، بەلكو دەبوو ھۆى سەرسوورمان و بەدواداچوونى بىرمەند و نووسەرەكان. لە بەرھەمەكانى «شكسىپەر» و «سروانتس» دا شىتەى لە لووتكەدايە، چۆن مسۆگەر و ھەرمانىيە؛ شىتەى ناتوانى بگەرپتەوہ بۆ عەقل و حەقىقەت. شىتەى دەبىتە ھۆى شلەژانى دەروونى و مەرگى ئەو. ھەلبەت مردنى «دۆن كىشۆت» بە ھىمنى روويدا، چۆن لە دوايىن ساتدا لەگەل حەقىقەتدا گرى خوارد. بە واتەيەكى تر ئەم نووسەرەكانە سەرنجىيان لە سەر چىرۆكى تراژىكى شىتەى ھەبوو. كەواتە لەو كاتدا ھىشتا شىتەى نەبوو بە مەسەلەيەكى نەرتى و دزەنرخ؛ چۆنكە لە بەرھەمەكانى شكسىپەرەدا زمانى تىز و كتىبى شوپى زمانى حەقىقى دەگرپتەوہ و باس لە جوربىكى جىاواز لە عەقلانىيەت دەكات.

چەمكىناسى دەسلەت

فۆكۆ دەسلەت وەك پىكھاتەيەك لە پەيوەندىيەكان دەزانىت. بەو واتايە كە برۆى وايە پەيوەندى دەسلەت لە تەواوى جورەكانى پەيوەندى بە شىوہى دەروونى ھەيە و پەيوەندى مرۆبى دەبن لە سەر بنەماى دەسلەت لىك بدىتتەوہ. بۆيە دەسلەت لە روانگەى فۆكۆدا وەك نىچە بە واتاى زىادبوونى ھىزەكان لە پەيوەندىيەكانى «من. ئەوى تر» دىتە ناراوہ.

دەسلەت بەراى فۆكۆ دوو كار ئەنجام دەدات.

شكىستى سىياسەتى ئابوورى باشورى كوردستان لە ژيىر سىيىبەرى بوونى وزەدا

★ د. مەدىجە سۇفى

ئابوورى و پەرەسەندنى زانستى ئى دادەخرى.
وزە ئەو سامانە سروشتىيە، يەك بارەيە و
لە مەوداي ژيارى مرۇفايەتيدا دوبارە دوست
نايىتەو و بناغەي پيشەسازى وتەكنەلۇژيا و
ئابوورى جىهانە و پاىيەكى گىرنگ و بى وئىنەي
پەرەووەي پيشكەوتن و داھىنان و بەردەوامى
و گەشەسەندن و پەرەپيداندا ھەيە، بەتايەت
لەم سەدوپەنجا سالىەى دوايەى شۇرشى
پيشەسازى، پاىيە و سەنگى بوونى ئەم سامانە
سروشتىيە بوو مەرجى سەرەكى بەرەو پيشچوونى
تەكنەلۇژيا و بەرھەم و بەرزکردنەو وئىنەى
ئابوورى و ژيارى مرۇفايەتى، لەلايەكىتەرەو بوو
مەحەكى بىيارە سىياسىيەكان بۇ ھەلگىرسانى شەپ
و ھەستاندى، بۇ ھاوپەيمايىتى و دژايەتى، بۇ
پۇلن كىردن و قۇرخكىردن، بۇ ھەنگاونان بەرەو
پلىكانەى دىكتاتورىيەت، گىرنگىرەن ئەو سامانە
سروشتىيەنەش كە رۇللى سەرەكى و ستراتىژى لە
پيشەسازى و بەرھەمپىنان دەبىن برىتىن لە(نەوت
و غازى سروشتى).

وزە ئەو ناوبژىكەرەى، كە ھەرگىز دادپەرەو
نەبوو، ئەو بەھا ئابوورىيەى، ھەرگىز لە
خزمەتى وئلاتە بەرھەمپىنەرەكانى خۇى نەبوو،
ئەو گەنجىنەيەى رېژەيەكى زۇرى دەكەوئىتە
رۇژھەللاتى ناوہراستى پىر لە شەپ و ئاشوب و
نائارامى، كەچى وئلاتانى رۇژئاوادا دەخزىنئىتە نىو
كىپرېكى رىزبەندى يەكەمى ئابوورى جىهانەو
لە رپووى پيشكەوتنى تەكنەلۇژيا و پيشەسازى و
بەرھەمپىنان و داھىنانەو و دەبن بە سودمەندى
يەكەمى ئەو سامانە سروشتىيەى، بى ئەو ھەموو
دەرگانى داھىنان و تەكنەلۇژيا و گەشەى

۲۰۰۹/۶/۴ دا وتى:

[ئەمىرىكا لە گەرمەي شەپرى ساردا، رۇئى ھەبوو لە روخان و كودەتاي سەربازى بۇ سەر سەرۇكىكى بە ديموكراتى ھەلپۇرراوى ئىراندا] كاتى موسەددىقى بە ديموكراتى ھەلپۇرراوى، نەوتى خۇمائى كرد و ئىتر بەپىتانيا و ئەمىرىكا نەياندەتوانى بەو شىوئەيەي كە سىياسەت و ئابوورى خۇيان دەخوازى، وزەكەي قۇرخ بكن و لەوكاتەي رۇژئاوا ھەستيان بە بوونى بنەماكانى سۆسىال و ئامازەكانى لەدايكبوونى ديموكراتى كرد لەو دەقەرەدا، دەبوو تەلەيەك بۇ لەناوبردى دانىنەو، دوای تىپەپبوونى شەست سالى و لە سالى ۲۰۱۳ دا سى ئاي ئەي، دانپىدانانى خۇي، بە ھەشداربوونى خۇي و بەپىتانيا لە ھۆينەو و بەئەنجام گەياندى ئەو گەمە نەپىنەي ئەو كودەتايە لەسەر موسەددىقى، ئاشكرا كرد وتى:

[ئەو كودەتا سەربازىيەي لەسەر موسەددىقى و كابىنەكەي كرا، بە پىي ئەو دوکوئىنئانەي ھىشتا ھەندىكى پوون و رۇشن نىن، بەسەرپەرشتى سى ئاي ئەي بوو و ھەكو ئەكتىكى سىياسەتى دەرەوئەي ئەمىرىكا جىبەجى كرا] چەندەھا نمونەي وا كە پىمان دەلئىت، جولەي نىو كايەي جەمان بە ئامازەي پەنجەي زلپۇزەكان و بە پىي پلان و پىلانى بەرژەوئەندىانە بۇ گەپشتن بە كانى وزە و بە شادەمارى تەكنەلۇژيا و فابرىكەكانى بەرھەمى كالا و پىشەسازى چەك و ئەتۇم، ھەنگاوانانىش پىچەوانەي ھەز و خولباي ئەوانىش، ھەر داروخان و دارپان و داتەپىنە، نمونەي فېنزوتىللا كە خاوەنى داھاتىكى زۇرى نەوت و گازى سروسشى و بىر و بۇچوونى چەپگەرى بوو، كاتى لەگەل كوبا ھاوپراي يەكتر و ھاودوژمنى ئەمىرىكا بوون، شافىز وىستى ھەژموني چەپگەرى و سوشىالىستى لە نىو

سىياسەتى و لاتانى رۇژئاوا لە كاتىكدا لە نىو و لاتەكانى خۇياندا، بەتايبەت لە كاتى ھەلپۇراردندا، بە دوای كەلپىنكى نەبوونى ديموكراتىدا دەگەپىن تا ھەكو تانە و تەشەر بىكەنە رەخنەيەكى پوخىنەر بۇ پكابەرەكانىان لە كاتى ھەلمەتى ھەلپۇراردندا، كىپىكى لە پەپەرەوكردى ديموكراتى و خۇشگوزەرانى ھاولاتى و ئارامى ئاسايشى نىوخۇ لە و لاتانى رۇژئاوا، لە كارە گىرنگ و سەرەكەكانى ئەوانە، كەچى كەپو لە رۇژھەلاتى ناوہراست و باكورى ئەفرىقا و ھەرشوئىنكى جەمان دەكەن بۇ قۇرخكردى داھاتى سوتەمەنى و وزە سروسشىكەي، ھەرچەند دىكتاتورى تىدا ھوكم بكات و ناداپەرورەيش چەترى زال پىت، تابتوانن نايەلن پىشوى و شەپ و ھەلسانەو و بەرەنگارى و كودەتا بەسەر بارودۇخەكەدا بكرى، ئىتر ئايا لەوى ماف و يەكسانى و دادپەرورەي خەوشدار بى، كۆمەلگا دواكەوتوو بى، يا نەخوئىندەوارى و نەبوونى بىرى نوئ و كۆنەپەرسى و برسپتى زال بى، ئەمانە ھىچى كارى ئەوان نىن، گىرنگ ئاسايش بەرقەرار بى و ئەوان بتوانن بە بى دەنگى ژىر خاكەكەي تالان بكن، چونكە شىواندىنى بارودۇخى نىوخۇي ئەو و لاتانە ستراتىژى كارى كۆمپانىكانى ئەوان و دەرھىنانى وزەي تىدا، تىكەدەدا و بەرنامەكانىان ئالۇزتر دەكات.

نمونەيەك لەسەر پەتكردەنەوئەي ديموكراتى و پەپەرەوكردى لە و لاتانى رۇژھەلاتى ناوہراست و خاوەن سامانى وزە لەلايەن و لاتە زلپۇزەكانەو، برىتەيە لە سەرکوتكردى و بەئەنجام گەياندى كودەتا لەسەر سەرۇكىكى بە ديموكراتى ھەلپۇرراوى ھەكو موسەددىقى لە ۱۹۵۳/۸/۱۹ لە ئىران، لەم بارەيەوئە ئوباما لە سەردانىكىدا بۇ و لاتى مىسر و قسەكردى بۇ كۆمەلگاي ئىسلامى لە

قازانچە كانىيان بەرەو ھەلەكەشكان بېەن.
شانزەھى ئۆكتۆبەر و شەرى وزەھى نىوان
جەمسەرەكان
دەستپىكى بىلاوكردەنەھى دەنگۆيەك، بۇ
مۆركردنى گرىبەستى وزەھى نىوان كۆمپانىيە
پۇزنەفتى روسى و ھەرىيى كوردستان،
نەخوئىندەھارى ئەم حكومەتە- يا بىن ئاگابوونى- يا
وروزاندنى چەترى زالى پۇژھەلاتى ناوەرپاست
بوو، چونكە گەمەھى ئەمپۇ گەمەھى نىوان دوو
تاي ئالۆزى ترازو يا دوو جەمسەرى تېھلەكشى
ھەمىشە گۆرپراو و ناھاسەنگە لە ناوچەكە.
نامازەكانى ئەم جارەھى ھەرەسى كوردستان، لە
دانىشتى(پارىس- واشنتن- لندن) لە فەرەنسا و
لەگەل عەبادى دەستى پىكرد، نامۆزگارى ئەمريكا
و فەرەنسا و بەرىتانىا و ئەلمانىا و نىونەتەھىي و
ھەندى حىزب و بزوتنەھى نىوخۇ وەكو گۆران و
كۆمەل، بەھى كە كاتى رىفاندۆم دروست نىبە، لە
خۇرا نەبوو، بۇيە شانۆگەرى شەرى پىشمەرگەش
لەگەل ناوەنددا، ھەر دەچىتە قالبى فرىودان و
تەلەكەبازى و فرۆفیلەھە.
لېرەدا نامازەھى بۇ دوو فاكتەرى زۆر گرنگ
دەدەين كە رۆلى لە ھاتنەكايەھى دوانسكۆى كورد
ھەبوو لە باشورى كوردستاندا.

بەكەم : پەپرەوكردنى سىياسەتپىكى
نەخوازراوى وزە

بوونى وزە لەھەر شوئىپىكى دونىادا، دەبوايە بە
ماناى، بوژانەھە و رەخساندنى ھەلى ناياب بىن بۇ
بنىاتنانى بنەما و ژىرخانى دەولەت و كردنەھى
دەرگا داخراوەكان بە پرووى بوارە سېبووەكانى
گەشەسەندى و برەودان بىن بە سەرچاھى
نوى و مۆدېرنى ژيان و دەستپىكى پەرورەدى

ولاتدا بسەپىخ و لەگەل نەيارەكانى ئەمريكا كەوتە
فراونكردىنى پەيوەندىە دېلۆماتى و ئابوورىەكانى،
ھەر لەسەردەھى ئەودا بوو، ئالوگۆرى
بەرژەونەندىە كانىيان لەگەل يەكتر بوو جى سەرنج و
پرسىيار بۇ ئەمريكا، كاتى كوبا باشترىن دكتۆرەكانى
بۇ قىزوتىللا دەنارد و ئەوانىش نەوتى ھەرزان
بەھايان بۇ كوبا دەنارد، پاشتر ئەو ئانارامىيە لە
قىزوتىللا كەوتەھە ئىستاش نەپرەواوئەھە.

لە سالى ۲۰۱۵ دا رېژەھى بەكاربردنى نەوت لە
چاوجۆرەكانى دىكەھى وزە زۆرتربوو، نىكەھى ۳۵٪
ى ھەموو وزەھى بەكارھاتووى جىھان بوو كە دەكاتە
۴۳۶۶ مىليۇن تەن نەوت، بە رېژەھى ۲۰.۵٪ زىاتر لە
سالى پىشتر، گرنگترىن وولاتە بەرھەمىنەرەكانىش
ئەمريكا و سەئودىە و روسىا بوون، وە گرنگترىن
دەولەتە بەكاربەرەكانىش ئەمريكا و ولاتى چىن
بوون

پەرەسەندى و گەشەندى وولاتە بوژاوەكان،
بەتايەھى چىن كە بە فابرىكى جىھان ناوئەبىرەت،
ھۆيەكى زىاترە بۇ ئانارامى و جىگۆرگى برىارى
ھاوپەيمانىيەكان، ئەم گەشەھى ئابوورىيە چىن والە
ئەمريكا دەكات ئانارام بىت و ترسى لە لەدەستدانى
پىنگەھى جىھانى خۇي ھەبىت لە پرووى ئابوورى
ئىنجا سىياسىيەھە، ئەمپۇ دەسەلات دەسەلاتى
ئابوورىيە، ھەر ئەو دەسەلاتەش دەبىتە برىاردەرى
دەسەلات و ھەيمەنەھى سىياسى، كاتى چىن لە سالى
۲۰۰۱ دا چووہ ناوپىكخراوى بازارگانى جىھانىيەھە،
لەو كاتەھە چەندىتى بەرھەمىنەن و بەو تىچووہ
كەمەھى، بووئە جىگەھى سەرسورمانى ھەموو
جىھان، ئەمەش يەككىك بوو لەو ھۆكارانەھى كە
زۆربەھى كۆمپانىياكانى وەكو فۆلكسفاگن و ئەپل
و سىمىنس لىق بەرھەمىنەننىان لەوئى بکەنەھە تا
بتوانن برىك لە تىچووہكان پاشەكەوت بکەن و

گەنەل ئىنپۇرچى بوو، دوابەدوای ئەو كۆمەلەن كۆمپانىيە دىكە بۇ ھەلگۈلۈپنى كېلگە ھاتن، كە راگە ياندنى ئەلمانىيا بى سىل كىردنەو دەلېن: ئەوان پىشكە كېلگەيان ھەيە نەك كىرىكارى كېلگە، تانەر يەلدىزى ۋەزىرى توركىيا خۇي وتبووي كە ئەوان ھەر كارى دۆزىنەو ۋە گوازتنەو ۋەزە ناكەن، دەبىن پىشك ۋە بەشيان لە كېلگەكان ھەبىن.

”

سەرکردايەتى ھەرىم لەگەل پىگرتن ۋە دارەدارەي ۋزە، لەسەر پىشنىيازى توركىيا، دەستى كىرد بە دژايەتى كىردنى ناوەند لە بەغدا

سەرکردايەتى ھەرىم لەگەل پىگرتن ۋە دارەدارەي ۋزە، لەسەر پىشنىيازى توركىيا، دەستى كىرد بە دژايەتى كىردنى ناوەند لە بەغدا ۋە نامازەكىردن بە ئابوورى سەر بەخۇ، ھەتا تۈانى كېشە ۋە قەيرانى دروست كىرد، بىن مەنتى خۇي لە ھەموو شت دەربىرى، دەستى كىرد بە ئىمزا كىردنى گىرېبەستى ۋزە ۋە بىن ئەو ھىچ پراۋىژىك بە ناوەند بكا ۋە ھىچ بېژىرى، تا بودجەكەي بىرى، نە بودجەي ھىشت ۋە نە داھاتى ۋزە بۇ ناوەند ۋە خەلكى كوردستان بوو، تا ۋاى لە خەللك كىرد، ھەندى لە برسە خۇيان كوشت، ھەندى مەنالى بۇ فرۇشتن خستە ئارا ۋە ھەندى ملىك ۋە مالى ھەراج كىرد ۋە لە دەرياچەي ئىجە خنكا ۋە ھەندى بوونە چەپلە

زانستى بۇ سامانى مرۇبى ۋە فەراھەمكىردن ۋە نامادەكىردنى نەو ھەيەكى نوپى بە تۈانا، كە بتۈانى رۇل سەرەكى ھەبىن لە گەشەكىردن ۋە پىشكەوتى بۈارە جىاجىياكان لە نىوخۇي ۋە لاندە ۋە بتۈانى لە سىكتەرى پىشەسازى نەوتدا ئەو ھەندە قال بىتەو ۋە ئەو ھەندە دەستى ۋە لاندە، كە پىشكى زۇرى لە داھىنان ۋە پەرەپىدانى ئەو بۈارە بەركەو، بە كورتى حوكمپانەكان بتۈان لەسەر دەستى داھاتى سامانى سىروشتىدا سامانىكى مرۇبى مۇدېرن ۋە بەتۈانا ۋە وشىيار ۋە دىسۆز پەرۋەردە بىكەن، كە داھاتىكى زانستى خۇمالى زىاتر بە نىوخۇي ۋە لاندە بىبەخىش، بە پىچەوانەو، ھەرچى ۋە لاندە خاۋەن ۋزە ھەيە ئەگەرچى خاۋەن سامانىكى مرۇبى گەنج ۋە بەتۈانايە، كەچى خاۋەنى ھىچ فابرىك ۋە بەرھەمى پىشەسازى ۋزە نەيە.

كوردستان جگە لە بەدەگى نەوت كە بە ۱۶۰ مىليار بەرمىل نەوت دەخەلمىنرېت، بەدەگى لە غازى سىروشتىش ھەيە ۋە پاش روسيا ۋە ئېران ۋە قەتەر ۋە سەئۇدىيە ۋە ئىمارات ۋە ئەمىرىكا دېت كە ۋە دەكاتە نىزىكەي ۳٪ ي بەدەگى غازى ھەموو دۈنيا، لە سالى ۲۰۰۷ دا، ھەرىپى كوردستان گىرېبەستى لەگەل كۆمپانىيە دانا غاز بەست، بۇ ھەلگۈلۈپنى كېلگەي غازى چەمچەمال ۋە كۆرمۇر، پاشان ھەر ۋەزىرى ۋزە لە ھەرىپى كوردستان، لە كۆرپەندى سالى ۲۰۱۵ بۇ ئابوورى ۋە ۋزە ئەتلانتىك لە ئەستەمبول ئامازەي بەو ھەداو ۋە ھەرىم لە سالى ۲۰۲۰ بىرى بىست مىليار مەتر سىجاغازى سىروشتى رەوانەي توركىيا ۋە ئورۇپا دەكات.

لەگەل دۆزىنەو ۋە ئەم گەنجىنەيە لە ژىر پى خەلكى ماندووى كوردستاندا، داکوتىنى سنگى كۆمپانىيا توركىيەكانىش دەستى پىكرد، بەكەم كۆمپانىيە توركىيە كە دەستى بەكاركىردن كىرد

بەتال بوو بەلكو باجى ھەموو بىن ھىوايى و بىن پلانى ژيانيان كەوتە سەرشان، لە مانگى تەموزى سالى ۲۰۱۴ دا كاتى بىرەنەوتەكانى كەركوك (ھافانا و باي ھەسەن خەباز و زەمبور) لە لايەن ھىزى پارتىيەو ھەگىرا، مەسعود بارزاني وتى : ئىتر ماددەى ۱۴۰ تەواو، ئىتر ئىمە باسى ناكەين.

توركيا وھكو خاوەن وزەى ھەريم مامەلەى دەکرد، وزە بو توركيا لە و كات وزە مەنەدا كە ھىدى ھىدى بى ھىوا دەبوو لە يەكئىتئە ئوروپا، ئەوئەندە بو توركيا گرنگ بوو، كە بە ھىوايەكى زۆرەو ھەك ھەر پىشتى خۆى لە ئوروپا كەرد، بەلكو بە سىياسەتى كۆچبەران فشارىشى خستە سەر يەكئىتئە ئوروپا بە تايبەت ئەلمانىا، بەلام ھەلئويستە نامرؤفايەتى و نابەرسىيارئىتئەكەى بەرامبەر شوپشى پؤژناقا بە تايبەت لە كاتى شەرى كۆبانى، واى كەرد وردە وردە رووى راستى دراوى ئوردوگان بو ئوروپا دەركەوئى، لەگەل يارمەتيدانى ئەمريكاش بو شوپشى پؤژناوا، و ترسى توركيا لەوئى پئى پەرينەوئى وزە بگوازئىتئەو بو پؤژناوا و لەوئى بەرەو دەرياي سى، توركياى پاجلەكاند و زانى ئىتر ناتوانئ ئەوئەندە ناز بەسەر جىؤپؤلىتئىكى خۆيەو ھەكات.

پابەندبوونى سىياسەتى وزەى ھەريم بە برپار و سىياسەتى ھوكمپرانى توركياو ھە پىشت كەردن لە ناوئەندى ھوكمپرانى بەغدا كئىشەى زۆرى بو ھەريم دروست كەرد، لە كاتئىكدا بەغدا خۆى ئەگەرچى وھكو ھوكومەتئىكى زۆر بە شىعى بوو، بەلام پابەند و ھاوپەيمانى سىياسەتى پؤژناوا بوو بە تايبەت لەگەل ھوكمپرانى عەباديدا، لە كاتئىكدا توركيا، بە تئىپەربوونى كات و پىشتگوى خستنى لە لايەن يەكئىتئە ئوروپاو ھە ھۆى دەرچوونى لە رپسا و ياساى مرؤفايەتى و گرتن و پابەندئەبوون بە مافەكانى

لئەدەرى حەزبە نابەرسىيارەكان و كۆمەلگا درزى تئىكەوت و تا دەھات بۇشايى و مەودا دەكەوتە نئىوان چينە بىن پارەو پۆلەكان و چينى سەرەوئى خاوەن چالەنەوت و گرىبەستەكان، جەماوئى برسى لە دەسەلات توپە و دەسەلاتئىش بىن پلان و چارەسەر .

”

**توركيا وھكو خاوەن وزەى
ھەريم مامەلەى دەكەرد،
وزە بو توركيا لە و كات و
زە مەنەدا كە ھىدى ھىدى
بى ھىوا دەبوو لە يەكئىتئە
ئوروپا، بو توركيا گرنگ
بوو**

لەگەل دۆزىنەوئى وزە لە كوردستان، پئىش ئەوئى خانەخوئ بىر لە بەرنامەى مامەلەكەردنى بكاتەو، توركيا بوو پئى نىشانئەدەر و زۆر جار زانىيارەكانى لەبارەى چالەنەوت و ھەناردە و زۆر كارى پەيوەست بەو بوارەمان لە وھزارەتى وزەى توركياو دەزانى، گرىبەستئىكى پەنجا سائەيان مۆر كەرد، لە پئىنج كەس زياتر كەس نەيزانى ناواخنەكەى چى تيايە، پؤژانە بە نەوتى كەركوكەو ھەك مىوون و سئ سەد ھەزار بەرميل نەوت دەفرؤشرا، خەلكئىش نەك ھەر گىرفانىيان

” بالیۆزی ئەمریکا بە بارزانی پادەگەیهنی که دەبن هیزی پیشمەرگە بگەریتەووە سەر ئەو خالانە ی پیش شەری داعش

لە واشنتن کرا، ئەم جارە بە نامادەبوونی نوێنەری
هەرێمی کوردستانیش بوو. ئەم هاوێپیمانیتیه لە
سالی ۲۰۱۴ دا و پاش بەهێزبوونی داعیش و گرتنی
چەندەها شار و شارۆچکە لە عێراق، لە لایەن ۶۸
ولاتی جیهانەووە پیکهێنرا.

لە کۆبوونەووی رۆژی دووشەممە
۲۰۱۶/۱۱/۱۴ بارزانی لەگەڵ بالیۆزی
ئەمریکا، بۆ قسەکردن لەسەر بارودۆخی شەپو
دەرئەنجامەکانی، بالیۆزی ئەمریکا بە بارزانی
پادەگەیهنی که دەبن هیزی پیشمەرگە بگەریتەووە
سەر ئەو خالانە ی پیش شەری داعش، واتە پیشتر
و لەگەڵ بارزانی ئەم بابەتە تاوتوێ کراو و ئاگادار
بوونە.

دووهم : گرتبەستی نیوان هەریم و رۆژنەفتی
پوسیا

لە مەراسیمی هەناردەکردنی نەوتی هەرێمی
کوردستان بۆ دەرەو، لە رۆژی یەکی مانگی یونی
۲۰۰۹ دا، مام جەلال بە دنیاییەووە باسی یاسایی
بوونی ئەو گرتبەستانە ی کرد، که لەگەڵ کۆمپانیا
بیانیەکان لەمەر هەناردە ی وزە ی کوردستانەووە،
مۆر دەکرین، و بریاردارا که وەکو ئەزمونیک

مرۆف و مامەلە ی ناپەسەندی لەگەڵ جەماوهری
خۆی پاش کودەتا سەرنهگرتووەکە ی تەموزی
سالی ۲۰۱۵، بە ناچاری رۆوی لە پوسیا کرد، تەنها
پارتی نەبن بوو پاشکۆی ئەو حزب و حکومەتە
فاشیستە ی تورکیا.

لە شەپی ۱۰/۱۶ که کەرکۆکی تیدا بوو قوربانی
و پاشان ناوچە جی ناکۆکەکانی گرتەووە، بەشیکی
زۆری، که پیشمەرگە تیایدا جیگەرکرا بوون،
کەوتەووە دەست سوپای عێراق، ئەمەش بەرھەمی
کۆمەڵی دیدار و بریار و ریکەوتی پیش وەخت
بوو لەگەڵ چ حکومەتی عەبادی و چ هاوێپیمانی
دژ بە شەپی داعش، بەلام لەبەر ئەووی هیزیکی
سەربازی یەکگرتوو و یەک دیسپلین نەبوو و لە
ژیر یەک چەترا رینمایی و هۆشداری پێ نەئەدرا،
زیاتر پکابەرایەتی و کێپرکی حزب و سەرکردهکانی
پەپەرەو دەکرد، وە لەبەر ئەووی سەرکردهایەتی
هەرگیز راستبەکانی بۆ جەماوهر و سیکتەرەکان
رۆون نەکردووەتەو، بۆیە هەموو تاک و لۆکەوتن
و هەموو یەکتەر بە نەرگومینتی جیاوازهووە تاوانبار
دەکەن، یەک هەرئیمە، بەلام لە دارایی و هیزی
سەربازی و ئاسایش و پەرەردە و زۆر بواری دیکە
دوو رەنگی جودان، ریکەوتن لەگەڵ هاوێپیمانان
و بەغدا لەسەر کشانەووی هیزی پیشمەرگە
لەو ناوچانە کرا بوو، قوربانیەکانی ئەو شەپانە،
قوربانی شکانی هیزی پیشمەرگە نەبوو، قوربانی پێ
ئێرا دەبی و چەقبەستووی سەرکردهایەتیەکە ی بوو.
لە ئەگەر و نەگەری تەواو بوونی شەپی
داعشدا، وەزیری دەرەو و بەرگری ۲۴ ولاتی
هاوێپیمان لە شەپی دژ بە داعشدا، لە رۆژی
۲۰۱۶/۶/۲۱ لە واشنتن کۆبوونەووە، بەلام پێ
بەشداریکردنی نوێنەری هەرێمی کوردستان، لە
کۆبوونەووی دوا ی ئەووە که لە ۲۰۱۷/۳/۲۲ هەر

بتوانى بەرامبەر پۇژئاوا بەرژەۋەندىبەكانى خۇى بپارىژى، بوونى وزەبەكى زۇرىش لە كوردستاندا و بەشدارى كۇمپانىياكانى روسىاش پىشتر لە پىشكىن بەدۇزىنەۋەى يەدەگى وزە، ئەو پىشېبىنى و ھىۋايەى لاي روسەكان دروست كرد كە پلانىكى دريژ خايەن بۇ قۇرۇخكردنى وزە و بەتايەت غازى سروشتى داپرېژن. ھاندان و بۇجوونى ئەرىنى روسىاش بۇ پىفراېدۇم بۇ بوونە دەۋلەتى كوردستان و سەربەخۇبوونى ئابوورىەكەى، ھەر لە پوانگەى بەرژەۋەندى ئابوورى و ستراتيژى خۇبەۋە سەرجاۋەى گرتبوو، بۇيە سىرچى لاقۇرۇف لەمەر سەربەخۇبى كوردستانەۋە وتى" دەپن خواستى نەتەۋەى كورد و ھەر نەتەۋەبەكى دىكەش بۇ سەربەخۇبى، لە چوارچىۋەى ياساى نىۋدەۋلەتيدىا بەرەۋا بېبىرىئ"

ئەگەر بوونى ئەو سامان و گەنجىنە زۇر و بەبەھايەى كوردستان نەبوايە، چ پاسەۋانىكى ئەم دەۋلەت و كىشۋەرانە، باسى رەۋايەتى سەربەخۇبى ئەم بىستە خاكەى دەكرد، بەلام ئەۋەى لېرە لەنگ و نارەۋايە ئەۋەبە كە گەمەى خاۋەن دۇزى سەربەخۇبىيەكە لەگەل ھەلومەرچى ئىستىاى ۋلاتە زلېپزەكاندا گەمەبەكى نادروست و دژ بە بەرژەۋەندى نەتەۋەبى و ھەنوكەبى و ستراتيژى ئەمپۇى كوردستانە، لەكاتىكدا لە ژىر سىبەرى ھەر ئەم پۇژەبەى كە تواناى ھەناردەى سى مليار مەتر سىجا غازى ھەبە لە سالىكدا، دەكرالەگەل تەنھا جەمسەرىك كە ۋلاتانى پۇژئاوايە، پۇژەكانى ھاۋپىچ بكات و نەچى يارى بە دوو جەمسەرى ئالۇز بكات لەسەر خاكەكەى، حكومەتى ھەرىم لە كاتىكدا كە ناۋەند بە پى رېنمايى پۇژئاوا دەجوئى، ئەو دەچىت جەمسەرىكى دژ بەۋ لە سەر خاكى خۇى قوت دەكاتەۋە و كېرثى ھەبەنەى روسىا و

و كەرتى وزەى ھەرىم بوو، بە پى ئەو گرىبەستە، پۇژنەفت لە پىنچ كىلگەى وزەدا بەشدار دەبوو و بە پىشكى سەركەى لە نيوان ۶۰- ۸۰٪، ئەم پۇژە دەستبەكاربوونە ئابوورىە بۇ روسىا و لەم ساتە ۋەختەى كە پكابەرى بەرامبەر بە ئەمريكا و پۇژئاوا لە لايەكەۋە و ھەۋلدىانى ئىران بۇ زىادبوونى ھەژموونى لە عىراق و سوريا و لوبنان لەلايەكىترەۋە و بۇ قورس كردنى تاى ترازوۋى روسىا ۋەكو پەرجوۋىەك وايە، ۋەكو بارستايەك بۇ ھەبەنە و دەسلەلانى لەسەر ئەو ناۋچەبە، كە لەھەمان كاتدا پىشكىكى زۇرى لە كۇمپانىا ئەمريكى و بەرپىتانيەكانىش ھەر لەو دەقەرەدا نىشستەجىن.

بەركەۋەتن يا زىادبوونى ھەر پىشكىك لە كىلگەكانى نەۋت و غاز بۇ ھەر جەمسەرىك لەو جەمسەرانە، واتە بەرزبوونەۋەى كېرثى دەسلەلات و دەستپۇشستوۋىي لە ناۋچەكەدا، قسەكەرىكى پۇژنەفت لە يەكېك لە لاپەرە ئابوورىەكانى ئەلمانىا لە ۲۲ى ئۇكتۇبەر لەمەر ئەم رېكەۋەتتەۋە دەلېت : " ئەم رېكەۋەتتە يەكېكە لەو رېكەۋەتتە گىرگانەى كە مەۋدامان بۇ فراۋانتر دەكات بۇ داچەقاندنى مەرامەكانمان لە ناۋچەبەكى زۇر ستراتيژى و پپر لە گۇرپان و پايبەى دەسلەلات بۇ داھاتوو"

ماۋەبەك پىش پىفراپاندۇمەكەى ۲۵/۹/۲۰۱۷ ى كوردستان، روسىا پىفراپاندۇمەكەى كوردستانى زۇر بە ئەرىنى لەقەلەم دەدا، روسىا لەم ساتەۋەختەى كە دەبوىست پىنگەى جىھانى خۇى زىندوو كاتەۋە و ۋەكو ھىژىكى خاۋەن وزەى زياتر و خاۋەن دەسلەلانىكى جىھانى لە رىزبەندەكانى يەكەم بىت و بتوانى كېرپىكى ئابوورى و سىياسى بنوئى، پىبوىستى بە داکوتىنى سەنگىكى نوئ بوو لەو ناۋچەبەى پۇژەلانى ناۋەرپاست، تا ۋەكو بىتە كارتىكى فشار و ھاۋتاي ھىژىكى جىھانى

ئەو سەرکەوتتەنە، ۋەلەبەر ئەۋەي رۇزىنەفت لەو سنوورە پىنگەي ھەبوو، ئەو کاتە پشكى کارى لەسەر وزە زياتر دەبوو و دەسەلاتىشى بەسەر جىۋپۇلىتىكى ئەو ناۋچەيەش زۇرتەر دەبوو، بۆيە دەبوو فشارى سەر بەغدا زيادىكرى بۇ گرتنەۋەي ئەو كىلگەنەي كە بەتايبەت كەوتتۈنەتە دەۋرۋەبەرى كەركۈكەۋە و پىشمەرگە و حكومەتى ھەرىم سەرپەرشتى دەرھىنانى دەكەن.

كاتى ۋەزىرى وزەي عىراق لە ۱۹ ئۆكتۇبەر وتى "كارىكى نابەرىسىارانەيە، حكومەتى فېدرالى عىراق و ۋەزارەتى نەوت، تەنھا دامەزراۋە و لايەنن كە نىمزا لەسەر ستراتىژى پەرەپىندان و گەشە كىردى سىكتەرى وزە دەدەن، تەنھا لايەنن كە لىپرسراون لە نىمزاكردى گىبەست و مامەلەكردىن لەگەل ۋلات و كۆمپانىكانى وزە دەرھىنانى وزە"

ئەم پىرۇزەيە ئەگەجى ۋەكو پىرۇزەيەكى ئابوورى خۇي دەرختوۋە، بەلام كەس گومانى لەرەھەندە سىياسىيە نىۋدەۋلەتتەكەي ئەم پىرۇزەيە نىيە، ۋە رۇزىنەفتىش، تەنھا كۆمپانىيەكى روسى نىيە لە كوردستان، كۆمپانىيەي گازپىرۇمىش دەمىكە كارى لە سى كىلگەي وزەي ھەرىيە كوردستان دەستپىكرىدوۋە، ئەۋەي لىرەدا كارناسانى بۇ ئەم پىرۇزەيە دەكات ئەۋەيە كە : روسيا و توركىيا و حكومەتى ھەرىم، يا باشتر وايە بوتىرئ پارتى دىموكراتى كوردستان، ھەرسىكىيان دەكەۋنە يەك بۇتەي بىپاردانەۋە لە بارەي پىرۇزە سىياسى و ئابوورىيەكانى ئەو دەقەرەۋە، ئەمەش خۇي لەخۇيدا ململان و پىرۇزەيە پىرۇزەكەي ۋلاتانى پىرۇزىناۋايە لەو ناۋچەيەدا.

دنىابوون لە بوونى بىرئىكى زۇر لە غازى سىروشتى لە باشورى كوردستان، چ دەسەلاتى

ئىران زىندو دەكاتەۋە و دنە بە شەپى نىۋان دوو نەيار دەدات لەسەر خاكى خۇي.

بەپىتانيا، كە خۇي بە خاۋەنى پىرۇزەكانى نەوت و غازى عىراق دادەن و لە سالى ۱۹۲۷ ۋە كۆمپانىيا و پىرۇزە و پلانە ئابوورىيەكانى تىادا داکوتراۋە، نىستا رۇزىنەفت ھەر لەو سنوورەي، يەكپارچەيى عىراقى تىادا پارىتراۋە، بىت و سەنگى خۇي بىسەپىنئ و شەش يەكى ھەناردەي غازى خۇي بۇ ئەۋروپا، لە بەرھەم و داھاتى كوردستان پىرۇزەۋە و پىنگە داکوتى و بىتتە پىكابەرى بەپىتانيا و ئەمىرىكا!، ئەمە ھاۋكىشەيەكى تا بلئ ناھاۋسەنگە و نەخوئىندەۋارى سىياسى كورد و سەركرەكانى تىادا دەسەلمىئ، پىشتكردىن لە بەرۇۋەندى رۇزىناۋا واتە پەلئىشكردىن بەرۇۋەندى دژ بەۋ بەرەۋ ئەو جوگرافىيەي ئەو سەرمايەي تىادا ھەلدەپىرۇزى، بۆيە لىرەدا رۇزىناۋا زۇر بە ئاسانى دەتوانى رىسەكەت لى بىكەنەۋە بە سفر ۋەكو كىردىان و لە چوارچىۋەي نىمايشى خىانەتى حزبى و تەخوئىنكردىن، كە نەك ھەر لەلەيەن جەماۋەرى سادە و كورتبىنى كورد ئاۋا لىكەدەرتتەۋە بەلكو ھەموو سەركرەدايەتى كورد دەخاتە رىزبەندى نەخوئىندەۋارى سىياسىيەۋە، ئەۋەي لىرەدا پارتى وىستى بۇ جەماۋەرى بىخاتەرۋو، لەلەيەكەۋە لەقەلەمدانى يەكپى ۋەكو خائىن، لەلەيەكەيتەرەۋە وئىناكردىن خۇي ۋەكو قوربانى.

رۇزىنەفت، ئەو پىنچ بلۆك يا كىلگەي وزەيەي پلان و ابوو كارى تىدا بىكات، بە شەش سەد و چەفتا مىليۇن بەرمىل نەوت خەملىترا بوو ۋە لەبەر ئەۋەي پىفراندۇم لە كەركوكىش كرابوو، لەكاتىكدا كە گىرمانى سەرکەۋەتنى رىفراندۇمەكە ھەبوايە، ئەوسا كىلگە نەوتىەكانى كەركوكىش كە زۇر دەۋلەمەندىن بە وزە، دەچوۋە سنوورى

باشورى كوردستانى دا، كە تېچوۋەكەي، بە پىي ھەۋالەكانى نيۆيۆرك تايمس و بە پشت بەستن بە ھەۋالە نيۇخۆيەكانى، نزيكەي يەك مىلياردۆلارە. لەرۇۋى ۱۰ى تشرىنى يەكەمى ۲۰۱۷ دا، بابەتتەك لەژىر ناونىشانى (بۇ كۆتايەپننى دەسلەتتى كورد بەسەر نەوتى كەركوك، بەغدا ھىلى گوازتنەۋەي نەوت بەرەو توركىا دەكاتەۋە) ى ۋەزارەتتى نەوتى عىراق بلاقۇراۋەتەۋە، تىايدا ۋەزىرى نەوتى عىراق جەبار اللعىي داۋاي لە كۆمپانىي نەوتى باكور كىردۋە كە كارى ۋەبەرھەمەپننى و ھەناردە و چاككردنى ھىلى گوازتنەۋەي نەوتى كىلگەكانى كەركوك كە لە سالى ۲۰۱۴ ۋە لەلەين حكومەتتى ھەرىمەۋە بەرەو بەندەرى جىمان لە توركىا ھەناردە دەكرى، بخاتە ئەستۆي خۆي، ھەرۋەھا پىش ئەم بىرارش ۋەزىرى نەوتى عىراقى لەگەل بالىۋى توركىا لە بەغدا دانىشتىكىيان لەمەر ھىوركىردنەۋەي پەيوەندىەكانى نىوان توركىا و عىراق كىردۋە و بابەتتى نەوت و ۋەزىيان بە گشتى باس كىردۋە و پىوشوئى ھەناردەيان لە بەندەرى جىمانەۋە خستوۋەتە ئارا .

لە كۆبەندى ئابوورى جىمان لە پىترسبورغ لە سەرەتاي مانكى يونى ۲۰۱۷ دا، كە كۆمەلنى كەسايەتتى سياسى و ئابوورى جىمانى تىايدا بەشداربوون، قسەكەرى كۆمپانىي رۇزەنەفتى روسى مىخائىل لىونتىف باسى لە كۆمەلنى رىكەۋەتتى ئابوورى كىردۋە لەگەل حكومەتتى ھەرىي كوردستاندا كە بوارەكانى پشكىننى ۋەزە دەرھىنانى و گوازتنەۋەي و بنىاتنان و بوژانەۋەي ژىرخان دەگرىتەۋە، ھەر لەمەر ئەو گرېبەستانەي كە بىست سال دەخايەنن، كۆمپانىي رۇزەنەفت بەشدارى لە دامەزراندن و پەرەسەندى ھىلى سەرەكى ھەناردەي نەوت دەكات لە كوردستانەۋە

سەرھوكم و چ كۆمپانىا جىمانەكانى والىكردۋە ۋابەستەي يەكتر بن، چونكە بوونى تواناي گوازتنەۋەي سى مىليار مەتر سىجا غاز لە سالىكدا، بەلگەي بوونى گەۋرەترىن كىلگەي يەدەگى غازە لە جىماندا، نيۆيۆرك تايمس لەو بىرۋايەدايە كە رۇزەنەفت ئامادەكارى بۇ ھەناردەدەرەۋەي ئەو غازە دەكات، ۋە ئەو غازە دەتوانى ۶٪ى پىداۋىستى ھەموو ئەۋروپا پىرکاتەۋە كە دەكاتە شەشەكى ۶/۱ى ھەناردەي غازى روسيا بەرەو ئەۋروپا.

توئىتتى توركىا بۇ غازى سىروشتى و بۆبەردەۋامىدانى پەرەپىدانى بوارى پىشەسازى خۆي و تىكچوونى پەيوەندىە دىلۇماتى و ئابوورى و سنوورىەكانى و پىخۆشكردن بۇزىاتىر قۇر خكردى سامانى ۋەزەي كوردستان لەلەيەكەۋە و ۋىستى بۇ تىۋەگلانى باشورى كوردستان و ئابوورىەكەي بە شىۋەيەك كە لەگەل رۇژئاۋا بكەۋىتە قەيرانەۋە و سەنگى نەبى و ھەلەي پى بكات و زىاتىر بەرەو باۋەشى روسياي پەلكىش بكات لەلەيەكەيترەۋە، ئەگەرى پەلكىشكردى سوپاي توركىاي لە ھالەتتى كىردنى پىفراندۇما، رەتكردۋەتەۋە و ھىچ نەبى گوزارشتى لى نەكردۋە، ۋە لەمەر بوونى ۋەزەيەكى زۇر لە كوردستان و ھاپەيىمانى خۆي لەگەل روسيا و تىپەبوونى لىۋەكانى ۋەزە بە خاكەكەيدا و پىداۋىستى نيۇخۆي بۇ پەرەسەندى پىشەسازى و بەرژەۋەندىە ئابوورىەكەي بە گشتى، ۋاي كىردۋە خۆيان لەم رىكەۋەتەدا ۋەكو براۋە بىننەۋە.

لەكاتىكدا رۇزەنەفت دەيوىست ۋەبەرھەمەپننىەكانى لە بوارى ۋەزەدا و بەتايبەت غازى سىروشتى لە باشورى كوردستان پەرەپىيدات، لە رۇۋى ۱۸ى سىبەتەمبەرى ۲۰۱۷ دا و پىش رىفراندۇمەكە، بىرارى خستەنەستۆي تىچووى ھىلى گوازتنەۋەي غازى سىروشتى

مەودايەكى فراوانى ھەيە لە يارىکردن بە ھاوکیشە نۆدەولتەتەکان و دەتوانی لە شوپنیکى ستراتیژی خاوەن وزەى وەکو پۆژھەلاتى ناوھەپاست و بە پشتیوانى سەرچاوەکانى وزەى باشورى کوردستان، تاي ترازووی ھێزی و لاتانی پۆژناوا لەنگ و ناھوسەنگ بکات و لە کێپکێ بازارى غازیشدا بەھێزتر دەپیت، تەنھا چەكى پوسپاش كە لە مەيدانى نۆدەولتەتەيدا شەپرى خۆسەپاندنى پى بکات وزەكەى و پىداويستى ئەوروپايە بە غازە سروشتیەكەى روسيا، قۆزتنەوہى غازى باشورى کوردستانیش ئەوئەندەتر ئەوروپا وابەستەى پۆژھەياتى زۆرتى ئەو وزەيە دەکات و لە ناوچەكەش دەسەلاتىكى ئابوورى دەپى كە دەسەلاتە سياسیەكەى پتەوتر دەکات، وە بودجەى روسيا خۆيشى ھەر بە پشتبەستن بە داھاتى وزەكەيتى، بوونى تورکياش لەو ناوئەندا وەکو ھاوپەيمان، چ بۆ روسيا و چ بۆ حكومەتى ھەريم، ھەر بە ئەرپى دەگەرپتەوہ بۆ خۆى.

روسيا بە تەنھا خاوەنى ۲۷٪ ي غازى سروشتى ھەموو جىمانە، ۴۰٪ ي پىداويستى ئەوروپا لە غازى روسيا پردەکاتەوہ، واتە وزەكەى سەنگ و قورسايى خۆى ھەيە لەسەر بازارى نۆدەولتەتى، بەلام ئەگەر بەدواجوون بۆ ترسى روسيا بکرى، بەتايبەت پاش پوخانى يەكپى سۆفبەت و چاوپک بە نەخشەى سنورەكەى بکپشرى، دەبينى پاش سالى ۱۹۹۰ وە و پاش ھەلوەشانئەندەوہى ئەو يەكپتە و سەربەخۆبوونيان، زۆربەيان نەك ھەر بوونە ئەندامى يەكپى ئەوروپا بەلكو بوونە ئەندامى ناتۆش، ئەمەش بۆ روسيا وەكو تەلبەند و تەنگ پپەلچىنى بوو لەلايەن پۆژناواوہ، بۆيە تەنھا بوونى وزەكەى و بەتايبەت غازەكەى بووہ چەك بۆ فشارخستە سەر پۆژناوا، فراوانکردنى

بۆ تورکيا لە پى كۆمپانىي پۆزنەفتەوہ كە قەبەترین كۆمپانىي روسيايە، دەتوانى زۆربەى وزەى باشورى کوردستان (نەوت و غازى سروشتیەكەى) لەلايەن روسياوہ قۆرخ بکرىت، ھەر يەدەگى نەوتەكەى بە پرى نىكەى ۴۵ ملىار بەرميل دەخەملپنپت، ھەناردەى سالى ۲۰۱۶ زياتر لە نيو ملىون بەرميل/ پۆژ و لە سالى ۲۰۱۷ دا گەيشتە شەش سەد ملىون بەرميل/ پۆژ، كە دەکاتە نىكەى ۱۲٪ ي سەرجم بەرھەمپناني ھەموو عىراق، ئەم پۆژەى وەبەرھەمپنانه، بووہ چى سەرنجى روسيا و وەكو خەونىك بۆ زيادکردنى پىگەى خۆى لە ئەوروپا و بوونى وەكو فريارھەسپىكى يەدەگى وزە لە ناوچەكە و كەمکردنەوہى ھەيمەنەى پۆژناوا و ليدانى بەرژەوئەندىەکانيان و داكوتانى سەنگى ئابوورى و پاشان سياسى خۆى، لە ھەولپ ھەرجى زوتى گەيشتن بوو بەو گەنجينەيەى باشورى کوردستان، وەوا پرىار بوو، كە روسيا پىشەكى قەرزپكى زۆر بە کوردستان ببەخشى و کوردستانيش لەگەل ھەناردە و فرۆشتنى نەوت و غازيش، كە بۆ ئىستا بارى ئابوورىەكەى زۆر ناھەموارە و نيوخۆى شپواوہ و بودجەى لەنگە و ئاسايشى ئائارامە، مەوداى دانەوہى ئەو قەرزەى بۆ كاتى فرۆشتنى وزەكە و ھاتنەوہ دەستى داھاتەكەى دوابخات، ھەر لەو كاتەدا، كۆمەلپ كۆمپانىي دەرھپنان و گەپان بەشوپن وزەدا، لە کوردستان بنكەيان ھەبوو، لەوانە گۆلف كىستون پىترۆلىوم لە كىلگەى شپخان و دى ئىن ئۆى نەروىجى لە كىلگەى تاوكى و كۆمپانىي كارىش لە كىلگەكانى خورمالە و باى ھەسەن و ھاڤانا دەست بەكاربوون، بەلام پۆزنەفت، ئەو كۆمپانيا گەورەيەى كە لەژىر دەسەلاتى پرىارەكانى حكومەتى روسيايە و

بازاری غازەکە واته دەسەلاتیکی فراوانتر، لێرەدا جگە لەو هەلپەکردنە بۆ ئیدارەدانی دەرھێنانی غازی باشوری کوردستان، دەمیکە هەلپەیی قۆرخکردنی وزە بەستەلەکی باکوریت، ئەویش بە دیاریکردنی سنووری ناوی خۆی لە جەمسەری بەستەلەکی باکور بەپێی یاسای سنووری دەریایی سەر بە نەتەووە یەکنگرتوووەکان، چونکە لەو ناوچە بەستەلەکەدا بری نزیکە ۲۰٪ ی یەدەگی هەموو وزە جێمانی تیا دا حەشاردراوە.

لە بەیانامەیی کۆمپانیای رۆژنەفتدا هاتوووە کە لەو پێنج کێلگەیی لە پلانی ئەواندا یە لە باشوری کوردستاندا، ئەگەری خەمڵاندنی ۶۷۰ ملیۆن بەرمیل نەوتی ئێ دەکرێت و لە کاتی دێنیا بوونیان لە بوونی ئەو برە وزەیی، لە ساڵی ۲۰۲۱ دا دەست بە بەرھەمھێنانی دەکەن، بەلام لە لایەکەووە ریفرااندۆمەکی باشوری کوردستان، زۆر لە بەرنامە و خەونەکانی رۆژنەفتی پوچەل کردووە، لە لایەکیترەووە بوونی ئەو (بەریتانیا عوزمایەیی) کە پیش سەدەییەکی جەھوی وزە کەرکۆکی بە دەستەووە بوو، دوبارە چرایەکی سوری بۆ پوکانەووەی بوئیربەکانی روسیا هەلکرد، هەر کە ریفرااندۆم کرا و سوپای عیراق زۆربەیی ناوچەکانی، بەتایبەت ئەو شوئینانەیی کۆمپانیای نەوت و غازیی ئێ بوو بە کەرکۆکیشەووە، داگیرکردووە و شکستی بە مۆرکردنی گریبەستی وزەیی نێوان رۆژنەفت و هەرئێ کوردستان بۆ پشکین و هەلکۆلین و دەرھێنانی نەوت و غاز لەو پێنج کێلگەییە هیئا، وەزارەتی نەوتی عیراقی بەیانامەییەکی هەرەشەنامیژی بڵاوەکردووە، کە هیچ لایەنیک ناتوانن هیچ جۆرە گریبەستی و ریکەوتنیک لەگەڵ هەرئێ کوردستاندا مۆرکات بێ ئەووەی بگەرێتەووە بۆ حکومەتی ناوھندی لە

بەغدا

لەم دواییەشدا لە کۆتایی مانگی دیسەمبەری ۲۰۱۷ دا، کۆمپانیای پرۆژە نەوتیەکانی عیراق، ئاشکرای کرد کە هیئێکی نوێی گوازنەووەی وزە لە کەرکۆکەووە و بە درێژایی ۳۵۰ کم بەرەو بەندەری جێمان رادەکیشریت و دەتوانن رۆژانە یەک ملیۆن بەرمیل نەوت بگوازرێتەووە، بۆیە دەتوانن هەلەکانی سیاسەتی هەرئێم لە سێ خاڵدا کورتکەینەووە:

۱. پەپرەوکردنی سیاسەتیکی ناشەفافی ئابووری، بەتایبەت لە بواری وزەدا.
 ۲. تاریکی ریکەوتنی ستراتژی نیوان یەکیی و پارتن.
 ۳. برسێکردنی جەماوەری کوردستان بە گشتی.
 ۴. سوربوونی هەرئێم لەسەر جیبەجیکردنی ریفرااندۆم و بەبێ پەزمامەندی نێو دەولەتی و بەبێ پشتیوانی وڵاتە زلەبژەکان، هەلەییەکی گەورە بوو، بەلام بەرپای دەسەلاتی هەرئێم سەرکەوتن و دۆراندنی ریفرااندۆم هەر بە ئەرئێی بۆ بارزانی و بە خاڵیکی نەتەووەیی بۆ ئەو لە میژوویدا دەنووسرێتەووە.
 ۵. بوونی بە پاشکۆی تورکیا و خزمەتکاری ئابووری تورکیا.
 ۶. پاشان گریبەستی وزەیی هەرئێم لەگەڵ رۆژنەفت بوووە خاڵی کلپەکردنی ئەمریکا و وڵاتانی هاوپیەیمان بەتایبەت بەریتانیا
- دەرئەنجامەکانی جاریدانی ئابووری سەر بەخۆ لە ساڵی ۲۰۱۳ دا گریبەستی لە نیوان وەزارەتی نەوتی عیراقی و راپۆزکارانی سەر بە کۆمپانیای (بریتیش پترۆلیۆم) مۆرکرا سەبارەت بە گەشەپێکردن و زیندووکردنەووەی هەردوو کێلگەیی هافانا و باباگورگورپی سەر بە کۆمپانیای

ھەر لە مەپر كوردن و نە كوردنى رېفېراندۆم، چە نە دەھا ھەواڵ و زانیاری چ ئەوانەى چ دەھیان كرده نیو میدیاكان، چ ئەوانەى بە ئاشكرا بڵاودەبوونەو، ھەمووی بئ پێچ و پەنا حكومەتى ھەرئیمیان لەو ھاگادار كوردیتهو كە باشتەر و لە قازانجى كورده كە رېفېراندۆم ئەنجام نەدرئ، ھەرودھا پێشنياری كوردو ھە وا باشتەر لە گەل ناوھند مامەلە رېكەوتن بكن و بودجەى خۆتان مسۆگەر بكن و قسەى خۆتان لە وەرگرتنى بەشى خۆتان لە نەوتى ھەموو عێراق ھەبئ، شەر لەسەر بەشە ئابوورى خۆتان بكن لەسەر ئاستى عێراق و ئیمەش پشتيوانتان دەين، چونكە بۆ رۆژئاوا مەرجى پاراستنى یەك پارچەبى عێراق، مەرجى سەرھەكى مانەو ھەى باشورى كوردستان بوو لە ژياندا.

ئەمپۆ لە تەواوى دونیا شەر شەرى ئابوورى، شەرى جەمسەرەكانە، شەرى ھەيمەنە و ھەيبەت و مانەو و پكابەرى و كېرک و قۆزتنەو ھەل و ھێل و زەبە، لەگەل سووربوونى حكومەتى ھەرئیم بۆ پەرەو كوردنى ئابوورى سەربەخۆ و بۆ ئەنجامدانى رېفېراندۆم، دلەپراوكي نەك ھەر لای حكومەتى ناوھندى، بەلكو دلەپراوكي لای كۆمپانیای بریتیش پیتەرلېۆمیش، بەتایبەتى لە بوونى كۆمپانیای رۆزنەفت لە كوردستان زیاتر كرد، لەگەل داگیر كوردنى كەركوك كۆمپانیای رۆزنەفتیش كودەتای بەسەردا ھات، ئەویش بە ھانابردنى وەزارەتى نەوتى عێراق بۆ كۆمپانیای بریتیش پیتەرلېۆمى بەیتانى، كە لە سالى ۱۹۲۷ وەو لەگەل دۆزینەو ھەى نەوت لە كەركوكدا وەكو ھاوبەشیكى سەرھەكى كاری لە كۆمپانیای نەوتى عێراقدا كوردو ھ.

ئەكت و مەلەفى وزە، یەككە لە بنەما ستراتىژ و ئەركەكانى سیاسەتى رۆژئاوا لە رۆژھەلاتى

نەوتى باكور لە كەركوك، كە پێش سەدەبەك لە ژێر دەسەلاتى بەرپۆھەردنى بەریتانیادا بوو، بەلام بەھۆى ھېرشەكانى داعش و ئاتارامى ناوچەكە، ئەو رېكەتنە ھېچ كاریكى لەسەر نەكرا، لە سالى ۲۰۱۴ وەش لەگەل سەرھەلدانى شەرى داعشدا، باشورى كوردستان سەرقاڵى پڕۆژەى ئابوورى سەربەخۆبە و لەگەل ناوھندا كە شوھەوايەكى گرژ و بەرپەكەوتنىكى بارگاوى ھەبە لە بۆچوون و بریارەكاندا، دواى دەست بەسەرداگرتنى كێلگەكانى وزەى دەورپوشتى كەركوكیش لەلایەن حكومەتى ھەرئیمەو، بەرھەمى وزەى كەركوكیشى چوو سەر ئەو برە وزەبە، پێشتر بەرەو بەندەرى جەھانى توركيا ھەناردە دەكرا، ئەنجامدانى رېفېراندۆمەكەش، ئەوھندەبتر پەيوەندىبەكەى لەگەل ناوھندا ئالۆزتر كوردو ھ، ھاووشتى روسیاش بۆ پڕۆژەكەى رېفېراندۆمیش، بئ ئەو ھەى ولاتانى دەوروبەر و بەغدا بەھەند وەرېگرئ. پێشینیبەكى ھەلەى روسیا بوو، كە وای وینا كوردبوو، كە بە ئەگەرى سەركەوتنى رېفېراندۆم و سەربەخۆبى ئابوورى و سنوورى كوردستان، ئەگەرى بازارى ئەویش بچیتە پلانە دارپژراو ھەكەبەو ھەى و بتوانئ جەھوى ئیدارەى وزەى دەستگیر بکەوئ، پاش ھاتنى كۆمپانیای رۆزنەفت كۆمپانیای گازپرومیش لە سالى ۲۰۱۶، بۆ جیبەجێكردنى كارەكانى كێلگەى سەركالە لە گەرمیان نیشتەجئ بوو.

ھەلۆبستی ئەمریکا، جیاواز لە روسیا، ھەمیشە دەولەمەند بوو بە پێشنيارەكانى بۆ نەكردنى رېفېراندۆم، بوونى عەبادیش بە سەرۆك وەزیرانى عێراق و زیاتر چوونە ژێر سەبەرى چەترى رۆژئاواو ھ، ئەمریکا توانى باشتەر و راشكاوانەتر، جەخت لەسەر ھەلەكانى حكومەتى ھەرئیم بكات،

دەپ ھەر بەردەوام ئائارام و ناجىگىر و پر لە شەپ و ئاشوب ب، ھېزىش برىتیه له چەند ھېزىكى نىودەولەتى يەكتر بر، كه له سالى ۲۰۱۱ وە ولە گەل ھەلگىرسانى شەپى سورىادا، كه ھۆكارەكەشى ھەر وزە و بەتايبەت ھەناردە كردنى غازى سروشتى بوو له نىوان كىپر كى ھەناردەى غازى له نىوان قەتەر و سعودیە و ئىراندا و ئەمرىكا و روسیا برىاردەريان بوون.

وزە (نەوت و غاز و خەلۆزى بەرد) برىاردەرى دەسەلاتە، شادەمارى پىشەسازى و ئابوورىە، فاكتهرى دەستنىشانكردنى كارىگەرى جىبۆلىتىك و بنەما و مەرچى پەيوەندىە ستراتىژى و سياسىەكانە، خالى كپەكردن و ھەلگىرسانى شەپ و برىارى سزا سياسى و ئابوورىەكانە، يەككەلە و جەنگە درىژخايەنە و ئىرانكەرانەى بە ھۆى كارىگەرى وزەو له پۆژھەلاتى ناوہرەستدا سەرپەلدا و ھىشتا خامۆش نەبووہتەوہ، شەپى سورىايە، كه بەھۆى نەھىشتنى پاكىشانى ھىلى پەرىنەوہى غازى سروشتى قەتەر له سورىاوہ، ھەلگىرسا، نمونەى دىكەى زۆرتەر ھەن، بۆیە بە پى زانىارىەكانى سەنتەرى توىژىنەوہ بۆ ناشتى كه بنكەكەى له شارى ستۆكھۆلى سويدە (Stockholm International Peace Research Institute)، له توىژىنەوہىەكيدا لەسەر ئەگەرەكانى شەپ له جىھاندا، ئەو راستىە دەخاتەپروو كه له داھاتوودا پروودانى شەپ لەسەر وزە زۆر زياتر دەپ لە چاوپروودانى شەپ لەسەر ھۆكارە تەقلیدىەكانى دىكە.

ناوہرەستدا، كه دىنەمۆى دروستكردن و ئاراستەكردنى قەپران و گروپ و دژايەتى و ھاوپەيمانى و زۆر پروانگەى دىكەى له خۆگرتووہ، پاش ھەلگىرسانى شەپ لە سورىا، روسیا ھاتە مەيدان و شەپى سورىاش تەزووى ھەستانەوہى روسىا بوو لەسەر شانۆى نىودەولەتى، ھەر لەسەر ئەو شانۆىەوہ بەرنامەرىژى بۆ سەرھەلدا نەوہى پىگەى خۆى كرد و زەنگىكى ھۆشيار كردنەوہى بە پۆژئاوا دا، كه روسىا ھىشتا مەترسى و جەمسەر و قورسايى و ھەبىبەتە لەسەر بلۆكى پۆژئاوا، روسىا خاوەن وزەى، واتە خاوەن ھىزى ئابوورى و سياسىە.

ئەم رىكەتن و پلان و پوژ و سەردان و داپژان و دەستپىشخەريانە، ھەمووى لەسەر شانۆگەرى پىش رىفراندۆم گەلەلە كراون، كامىراى پۆژئاوا و ناوہندى بەغداش بەو پەرى دىقەت و بەدواداچون و وردبوونەوہ، كىش و شوپى ھەنگاوەكانى شىدەكردەوہ، ھىچ شتىكى شارراوہ نىە، كوردستان نەك ھەر دژ بە بەغدا، بەلكو دژ بە پۆژئاوا و ھاوپەيمانىەكانى دژ بە شەپى داعش و بەرژوہەندىەكانىان لە تاى ترازووہىەكداىە، دەسەلاتى كورد لە باشورى كوردستاندا لەگەل توركياىەكىش ھاوپەيمانىە، كه لەگەل ئەمرىكا لە گرژىداىە و لەسەر يارمەتىەكانى بۆ پۆژئاواى كوردستان و ھۆكارى دىكەش، ناتەبا و ھاو دەنگ نىن، ھەر لە پروانگەى ھاوپەيمانىتى لەگەل توركياىە، وا ئىستا لەگەل روسىاش دەبنە سى كوچكەىەكى نوئ و يەكتر تەواو دەكەن، دەقى بەرژوہەندى ھاوبەشىشيان برىتیه له وزەى زەبەلاچى كوردستان و بەتايبەت غازى سروشتى.

شەپ شەپى وزەى، شوپنىش پۆژھەلاتى ناوہرەستە كه وەكو بازارپىك بۆ پىشەسازى چەك

كورد و ئىسلام

★ نۇمىد ناسىر جېمانى

جەۋھەرى دىن ئەمە پەتدە كاتەۋە.

لە دوای ھاتى ئايى ئىسلام و سەردەمى عەباسى و ئومەۋى و عوسمانى و سەفەۋى و دواترىش، بە تايبە تىش دوای جەنگى يەكەمى جېمان و دروستبۈۋى دەۋلەت - نەتەۋە، دوو گروپى ئايى و دژە ئاين لە ناو كورد دا سەرمە ئداۋە، كە ھەرىكەيان پاساۋيان بۆ رېگەكەيان ھەيە، ھەردوۋ كىشىان زەبرى كوشندەيان لە كېشەى كورد داۋە، مەرجىش نىيە ئەم دوو گروپە ھەردوۋ كىيان لە چوارچۆۋەى پارت و پىنخراۋ و حېزىدا بن، واتا مەرج نىيە چوارچۆۋە و پىكەتەيەكى سىياسىيان ھەبىت. لەم كاتى داگىركارىيەى عەفرىنىش لەلايەن توركىاۋە زىاتر ئەم بابەتە زەفكراۋەتەۋە و بۆشايى نىۋان ھەردوۋ گروپەكەش گەۋرەتر بوۋە، كە بە زىانى گەۋرەى نەتەۋايەتى كورد و بە قازانچى داگىركارانى كوردستان دەشكېتەۋە.

كېشەى كورد كېشەيەكى ئايى نىيە، بەئىكو كېشەى نەتەۋايەتە، كېشەى خاكى داگىركراۋ و مافى زەۋتكرراۋە، كېشەى پەتكردەنەۋەى بوۋن و ناسنامە و پاستىنەى خاۋەن مېژوۋە. كېشەى كورد كېشەيەكى نەتەۋەيە، كېشەى ئايى نىيە، كاتىك كېشەى كورد كراۋە بە كېشەيەكى ئايى ئەمە پىلانگىپى رژىمە داگىركارەكانە، تالەۋ پىگەيەۋە بە ناۋى جېمادەۋە پەۋايەتى بە جىنۇسايد و بەردەۋامى پرۆسەى داگىركارى و دابەشكارى كوردستان بدەن، ئەمە لە كاتىكدا ھىچ دەق و ياساپەك رېگە بە جىنۇسايدكردى ھىچ مىللەتېك نادات،

باشورى كوردستان زياتر بەرەو پېشەوۈ چوو، كە پشكى گەورەي لە شكست و سەرکەوتنەكاندا ھەيە. بەلام گەورەترين كېشەي ئەم گروپە ئەوھيە كە دېھەويەت كوردى خاوەن خاك و ميژوو لە بۆتەي عەرەبىي جىزىرەي عەرەبىي و توركىي پاكردووي خۆرھەلاتى ناسيا بۆ ئەنادۆل بتويننەو، پي وايە داگىركارى كوردستان ئىسەتمار و ئىمپىريالىزمە، لە كاتىكدا لە ھاتنى ئىسلام تا جەنگى يەكەمى جەمانى داگىركارى كوردستان عەرەب و دواتر توركى ئىسلامى بوون، دواي لۆزانىش تاكو ئىستا داگىركارى كوردستان عەرەب و تورك و فارسىي سوننە و شىعەي ئىسلامىيە، ئەم گروپە بە ناوي ئىسلامەوۈ ھوكمدارى ئەوانى قىبۆلە، بەلام فەرمانپەرەويى و ھوكمدارى كوردىي بچوك دەكاتەوۈ لە فراوانخووزىيەكانى دوژمن دا. بۆ ئىستاش بە ناوي ئاينەوۈ سولتانىيەتى ئەردۆغانىي قىبۆلە بەلام بەرخۆدان و تىكۆشانى خۆرئاوا بە پىلانى سەھىۋنى و ئەمريكى دەزانىت. ھەرۇھا ھەلەيەكى دىكەي ئەم گروپە دژايەتىكرن و سوکايەتىكرنە بە ناین و ئايتراكانى دىكە، دەركردى فەتواي كوشتن و پاونانى گەورە ئەدىب و نوسەر و پروناكىرەكانى كوردە.

ئەم گروپە دىنە ھەرگىز ميژوو و خەبات و تىكۆشانى گروپى نادىنى بە بەشپىك لە خۆي نازانىت، بەلكو لە ھەوئى ئەوھشدايە ميژووشيان بشپوئىت، بە ميژووي كوفر لەقەلەم بدات، لەكاتىكدا تىكۆشانى گروپى نادىنى دەرەفەتى گەورەي كاركردى بۆ گروپى دىنى رەخساندوۈ بە تايبەتى لە كۆتايىيەكانى ئەوھدەكانەوۈ تاكو ئىستا.

گروپى دووھم

لە چلەكانەوۈ گروپى ناسيۇنالىستى و شىوعىي و

”
ئەوھى راستىيەكى بەلگە
نەويستى ميژووييە
ئەوھيە كە زۆربەي سەردار
و سەركرەدى جولانەوۈ
كوردىيەكان لەدواي ھاتنى
ئىسلام تا ھەفتاكانى
سەدەي پابردوو سەيد و
شىخ و مەلا بوونە.

گروپى يەكەم:

ئەوھى راستىيەكى بەلگە نەويستى ميژووييە ئەوھيە كە زۆربەي سەردار و سەركرەدى جولانەوۈ كوردىيەكان لەدواي ھاتنى ئىسلام تا ھەفتاكانى سەدەي پابردوو سەيد و شىخ و مەلا بوونە، دواي جەنگى يەكەمى جەمانى و دواتر دابەش بوونى كوردستان جولانەوھى نەتەوھىي كوردىي بە بەرگى ئاينەوۈ پەرەي سەند، كە سەيد و شىخ و مەلا رابەرەيتيان دەكرد، لەوانە سەيد رەزاي دەرسيى، شىخ سەعیدی پىران، شىخ مەحمودى ھەفید، شىخ ئەھمەد بارزانى، مەلا مستەفاي بارزانى، پېشەوا قازى مەھمەد. (ھۆكارى شكست و سەرئەكەوتن و ئەدای جولانەوھىكان و ھوكمدارىيان ئەوۈ بابەتپكى دىكەيە كە باسى ئىمە نىە لەم نووسىنەدا).

لە ھەشتاكان و ئەوھدەكانى سەدەي پابردووش بزووتنەوۈ و جولانەوھى ئاينى بە تايبەتى لە

سەدەي رابردوو بەشېك لە مېژوووى خۆي دەزانئيت، سەرەپاي رەخنە و تېبىنيەكانيان لەسەر جولانەووە و شىوازي كار و حوكمكردنيان. ئەمەش بەو مانايە نيه كه گروپى نادىنى هيزى نەتەوېي راستەقينه بن، بەلكو لە نيو هەردوو گروپەكەدا هيزگەلى زۆر هەن لە سەر هئىي خيانەتن.

لە راستیدا هەر دوو گروپەكە، هەردوو پەرەوتەكە زەبرى كوشندەي لە يەكپىتى و يەكپىزى و كيشەي كورد داو، مامەلە و بىركردنەووى گروپى يەكەم بەكۆيلەكردن و بچوككردنەووى كوردە لە چاو مېللەتە موسلمانەكانى ناوچەكە، تىگەيشتنيان بەو جۆرەيە: ئىسلامەتى و اتا پەتەكردنەووى نەتەوېي بوون، بوونە بەشېك و توانەووە لە ناو ئوممەي ئىسلامى دەسەلاتدارى تورك و عەرەبى سوننەيان فارس و عەرەبى شيعە، گرندراوى و كرېگرتهى ئەوانەي بانگەشەي سولتانيەت و خەلافەت دەكەن، پەتەكردنەووى حوكمدارى و دەولەتدارى و فەرمانپەرەي كوردبى، پەرەوتەي دەدەن بە جينۆسايدكردن و داگرکردنى و لات لەلایەن ئەوانەووە كە بانگەشەي ئىخوانى و ميانپەرەي و ئوممەي ئىسلامى دەكەن، بەلام بەرخودان و شۆرشى كورد پەتەكەنەووە، كە تىكۆشان دەكەن لە پىناو كۆتا پىنان بە جينۆسايد و ئىتنۆسايد و داگركارى.

گروپى دووهميش بە هۆي ئەووى دژايەتى ئاينەكانى كۆمەلگەيان كردوو زەبرىان لە كيشەي كورد داو، كە نەيانتوانيوە ببنە جىگەي باوهرى زۆرينەي كۆمەلگە لە كاتى تىكۆشان و خەباتى چەكدارى و فيكرى و رۆشنىبرىان، كاتىك خەبات دەكرىت لە پىناو خەلكى چەوساو و داگركار و چىنى ناوەرپاست و هەژارى دىنداردا دەكرىت، كە دەبنە داينەمۆ و پىكپاتەي سەرەكى

دواتر ماركس-لېنين و دواتر عەلمانى لە كوردستان سەرپەرەلداو و پەرەي سەندوو، ئەووە راستىيەكى بەلگە نەويستە رۆئى گەورەشيان لە هەلسانەووى كورددا بىنيو سەرەپاي هەلە گەورەكانىشيان، ئەم گروپە پىيان وايە ئىسلام هۆكارى جينۆسايد و داگركارى كوردستانە بەو بەلگەيەي دوژمنەكانمان ئىسلامن، تورك و عەرەب و فارس لە ژىر پەردەي ئىسلام دا پرۆسەي داگركارى و جينۆسايدى كورد و كوردستانيان نەنجامداو.

”

ئاي ئىسلامەتى و اتا پەتەكردنەووى نەتەوېي بوون؟

گەورەترين هەلەي ئەم گروپە ئەوويە دژايەتلىكردنى دوژمنيان گواستۆتەووە بۆ دژايەتلىكردنى خەلكەكە دىندارەكەي خۆيان، كە تىكۆشانيان لە پىناو ياندا نەنجامداو، زۆرجار سوكاىەتى گەورەيان بە پىرۆزىيەكان و قورئان و مزگەوت و شوپنە ئاينەكانى دىكە كردوو، بە بىانووى دواكەوتوووى كۆمەلگە و هۆكارى دەستى دوژمن، هەر لەبەر ئەمە نەيانتوانى ببنە شوپن باوهرى تەواوى كۆمەلگە و پالپشتى تەواوى خەلكە دىندارەكەشيان بە دەست نەهينا، لە كاتىكدا دەيان توانى بە لىكۆلینەووى زانستى و پەخنە و كۆر و كۆنگرەي فراوان جەوهرى ئاين بۆ خەلك و جولانەووەكەيان شروڤە و پراكتىك بكەن.

لەگەل هەموو ئەمانەشدا ئەم گروپە مېژوووى جولانەووە كوردىيەكانى بىستەكان تا هەشتاكانى

دژايەتى بەرخۇدانى عەفرىن بىكرىت و پەروايەتى بە داگىركارى توركىا بىكرىت، كە لە كاتىكدا تورك جىنۇسايىدى كورد دەكات نەك جىنۇسايىدى كوردى نادىنى، لە كاتىكدا دىنى و نادىنى ھەر كوردن، بە چ شەرىعەتتىك ئەوان پاك و فرىشتە و نۆپنەرى خودان! ھەر وہا ناكىرت بە ھۆى دژايەتى توركىاشەوہ دژايەتى دىندارى خەلك بىكرىت لە ناوخۆى كوردستان، كە خەلكى موسلمانى كورد ھىچ بەرپرس نىن لە داگىركارى دوژمن دا، بەلكو دەبىت دىن بىكرىتە فاكىتەرى بەھىزى پىكەوہ ژيان و يەكپىتە نەتەوہىمان. چونكە جەوہەرى ھەموو دىنەكان يەكسانى و پىكەوہ ژيان و دادپەروەرى و ژيان دۆستى و بىياتنانى شارستانىتە، كىشەى نىمە كىشەى نەتەوہىبە نەك كىشەى ئاينى، ھەرگىز نايىت رىگە بە ھوكمىردنى بىگانە بەدىن بەسەر كوردوہ بە ناوى ئاين و بە گەورە زانىن، و تورك و عەرەبى خاوەن فەزۇل! بەلكو پىپوستە ئاينەكان بىكرىتە بنەماى ئاشتى و سەر كەوتنى گەلى كوردى جىنۇسايىد كراوى دەستى مىللەتانى ئىسلامى. لە ناوخۇشدا پىپوستە ئازادىيە ئاينى بۇ پەپرەوانى ھەموو ئاينەكان فەراھەم بىكرىت، بىن ئەوہى ھىچ ئاينىك پەراھەم بىكرىت بەسەر ئاين و ئاينزاكانى دىكەدا. پالپىشتى شۇرپ و بەرخۇدانى نەتەوہىبى بىن ھەلگىرى ھەر فىكر و ئايدىبايەك بىت، چاودىر و پەخنەگرى پەفتارەكانىشىان بىن بۇ ئاواكردى سىستىمىكى دىموكراتى و بە دىپەننى دادپەروەرى كۆمەلەيەتى و ئازادىيە ئاينى و سىياسى و ئازادىيە تاك.

و گەورەى خەباتەكە، بەلام كە سوكاىەتى بە باوہ و پىرۇزىيەكانىان بىكرىت چۆن دەبنە بەشىك لەو تىكۇشانە. چۆن بەرگرى لە جولانەوہ و فىكرەيەك دەكەن كە پىرۇزىيەكانىان ھەراچ بىكات، دەستدرىژى بىكاتە سەر باوہرپان، كە زۇرچار تىكۇشەران و خەباتگىرپان سوكاىەتى گەورەيان بە سمبول و پرموزە ئاينىەكان كىردوہ، لە سەردەمە جىاوازەكاندا. ئەمەش بە درىژايى سەردەمى ئاينەكان لە كوردستان بە تايىبەتى سەردەمى ئىسلام تاكو ئىستا دەرفەت بووہ بۇ دوژمنانى كورد بىنە ناو ئەو بۇشايبەى لە نىوان شۇرپىگىرپان و كۆمەلگەدا دروست ببووہ و دەبىت، تاكو لەو رىگەيەوہ درىژە بە داگىركارى و ھەموو جۆرە جىنۇسايىد و ئىتنۇسايىدىك بەدىن بە ناوى ئاينەوہ.

لېرەدا دەمەوئىت ئامازە بە خالىك بەدەم. بەشىكى ھىزە دىنىيەكانى باشوور بە شىوہەيەكى راستەوخۇ يان ناراستەوخۇ پالپىشتى داگىركارى توركىا دەكەن بۇ سەر عەفرىن، لەگەل كۆيلايەتى و ژىردەستەبى توركدان، بە پاسا و بىبانووى ئەوہى ھىزى بەرخۇدانى خۇرئاوا لادىن، ئەمە لە كاتىكدا ئەو ئەردۇغانەى ئەوان بە كارىزماترىن سەركردەى خۇرھەللاتى ناوہراستىان دەزانى، بە كارىزماى پزگارى ئىسلامىان دەزانى، ئىستا بانگەشەى جىھاد دژى عەفرىنى خاوەن راستى دەكات، لە كاتىكدا ئەو ھىزەى خۇرئاوا ھىزى لە فەلسەفەى عەبدوللا ئۇجالانى وەرگرتوہ، كە لە سەر پىشنىارى ئەو لەم سالانەدا كۆنگرەى دىموكراتى ئىسلامى لە شارى نامەدى باكوورى كوردستان بەسترا، تا جەوہەرى دىن بۇ شۇرپ و تىكۇشان و كۆمەلگە بگەپىتەوہ، دىن لە دەستى ئەو ھىزانە دەرىپىنرپىت كە بۇ كاوكلكارى و جىنۇسايىد بەكارىدىن.

لە كۆتايىدا دەلئىن ناكىرت بە ناوى ئاينەوہ

ئىگۆرەكانى چىن

★ رىنكەوت ئىسماعیل

۲۷ دىسېمبەرى ۲۰۱۵ ۋەك يەكەم پەرچە كىردار، يەكەم ياساى دژ بە تىرۇرى ھەموار كىردەۋە. بىلابوونەۋەى جوگرافىيى داعش و فراوان بوونى دەسەلاتىيان و ھەولەكانىيان بۇ پەيدا كىردن و دۇزىنەۋەى لايەنگىران و سەربازانى خۇيان لەناو ھەموو كەمىنە موسلمانەكانى چىن ھۆكارى ئەۋە بوون كە چىن پىداچوونەۋە بە سىياسەتى خۇيدا بىكات.

توركىيا و توركەكان بەدرىژاى مېژوو پىشتىوانى ئىگۆرەكان بوون. لە ياخى بوونى يەعقوب باغ، سائى ۱۸۶۴-۱۸۷۶ لە دژى مانىشۇ چىنەكان، موسلمانەكانى ئىگور لە لايەن عوسمانىيەكانەۋە پىشتىوانىيان دەكرا. سولتانى عوسمانى تەنھا چەك و تىفاقى نەدانى، بەلكو راوېژكارى سەربازى بۇ رەۋانە كىردن بۇ ئەۋەى بتوانن لە شارى كاشغار وىلايەتى ئىسلامى خۇيان دروست بىكەن و نازناۋى ئەمىرى بەخشى بە يەعقوب باغ.

ئىگۆرەكان ھەمىشە لە ھەولتى ئەۋەدابوون كە دەۋلەتتىكى ئىسلامى دروست بىكەن. بەلام جار لە دۋاى جار لە لايەن چىنەۋە سەركوتكرارون و دۋا

دەۋلەتى چىن نىزىكەى ۵۶ رەگەزى نەتەۋەىي و ئايى تىدايە، كە ئىگۆرەكان يەككىن لەۋانە. ئىگۆرەكان لە ھەرىيى خودمختارى شىنگىيانگ نىشتە جىببون كە نىزىكەى يەك لەشەشى رووبەرى چىن دەپىت. ئىگۆرەكان بەشى ھەرە زۇريان موسلمانن، بە يەككىك لەھۆزە گەۋرەكانى چىن لە ئاسىيى ناۋەپراست ھەژمار كراون. سائى ۱۷۷۴ زايى شانشىنى خۇيان ھەبوۋە.

سەدان موسلمانى چىنى لە ئىگۆرەكان پەيوەندىيان بە داعشەۋە كىردوۋە. چىن لە رۇژى

تېررۇر تۆمەتبار كىرد، بە تايىبەتى دىواي ئەوۋەي لە سالى ۲۰۰۸ لە كاتى يارىەكانى ئۇلۇمپىدا يەكەم كىردەۋەي خۇكۇزىيان ئەنجامدا. ئەم بىزوتنەۋەيە لە ژىر بالى قاعىدە و تالىباندا بوون لە ئەفغانسان، ھەرچەندە لە ناۋپاكىستانىش لە لايەن دەزگارى ھەۋالگىرى ئەو ۋلاتەۋە پىشتىۋانى باشيان دەكرا.

بۇ يەكەمجار لە سالى ۲۰۱۱ دا ئىگۇرەكان ناۋيان لە سورىاۋە كەوتە ناۋ ناۋان. ئەو كاتە ھىچ ژمارەيەكى دىارىكراۋە ناشكرا نەبوو، بەلام دواتر راگەبەنرا كە نىكەي ۳۰ چەكدارى ئىگۇرى لە سەربازگاكى پاكىستانەۋە گويزراۋنەتەۋە بۇ ناۋ سورىا. لەمانگى سىپىتېمبەرى ۲۰۱۴ ۋەزارەتى بەرگىرى عىراق رايگەياندا كە چەكدارىنى بەرپەگەز چىنى لە ناۋ رىزەكانى داعىشدا بوۋە، بەدىل گىراۋە. ئەمەش زىاتر چىنىەكانى دىنباركەدەۋە ئىگۇرەكان بە تەۋاۋى لەنئىۋ رىزى تېررۇرستانى نىۋدەۋلەتېدا بۇلۇبوۋنەتەۋە و ئىتېر تېررۇر تەنھا لە چۈرچىۋەي ھەرىپى شىنگىيانگدا قەتېس نەماۋە و بوۋە بە گىرەتېكى نىۋدەۋلەتې بۇ چىن.

لەسالى ۲۰۱۵ سەرجاۋە ھەۋالگىرەكان ئامازەيان بەۋدەۋە كە نىكەي ۱۵۰۰ كەسى ناۋچەكانى ئاسىي ناۋەپاست لە رىزەكانى داعىش دەجەنگن كە بەشىكى بەرچاۋيان ئىگۇرەكانن. بەگوپىرەي ھەندى زانىارى ھەۋالگىرى؛ توركىا لە رىگاي باندەكانى قاچاخچىتى مۇقەۋە تۋانىۋىەتى ۳۵۰۰ جەنگاۋەرى ئىگۇرى بگوپىرەتەۋە بۇ گۈندى زەنبەقى نىك جىسر الشغور، تەنەنەت دەگوتىرېت ئىستا شارى جىسر الشغور زىاتر ۋەك شارىكى چىنى دېتە بەرچاۋ نەك سورى. ھەرىەكە لە داعىش و بەرەي نوسرە و گروپەكانى نىك لە توركىاۋە زۇر متمانە بەۋانە دەكەن و لە نىك شوپنە ھەستىارەكان بەكارىان دېن.

حكومەتى چىن لەو باۋەپدەيايە كە ئىگۇرەكانى

ھەۋلى ئەۋان لە لايەن پارتى كۆمۇنىستى چىنەۋە لە سالى ۱۹۴۹ لەناۋبرا.

لە مېژۋوى ھاۋچەرخدا دەۋلەتى توركىا ھاۋكارى ئىگۇرەكان دەكات، زۇربەرى ھەرە زۇرى ئىگۇرە ھەلپاتۋەۋەكانى چىن رۇشتۋونەتە ناۋ توركىا و بە تەۋاۋى پىشتىۋانى كراۋن. كەسىك بەناۋى عىسا يوسىف بەتكىن كراۋە بە نوپنەرىيان و سلىمان دەمىرىل و توركوت نوزال لە كاتى خۇياندا، ھاۋكارى بوون. سالى ۱۹۹۵ ئەو كاتەي ئەردۇگان سەرۋكى شارەۋانى ئەستەنبول بوو بەشىك لە پاركى سولتان ئەحمەدى كىرد بە ناۋى بەتكىن و پىشتىۋانى خۇي بۇ خەلكى توركىستانى خۇرەلەت دەربىرى. چىن لەبەرامبەر پىشتىۋانى توركىا بۇ ئىگۇرەكان ناۋ بەناۋ بە كارتى كوردى ھەرپەشەي لە توركىا دەكرد، ھەر بۇيە لەسەردەمى مەسعود يەلماز باسكردنى ئىگۇرەكان و ھاۋكارىكردنى ناشكرا قەدەغەكرا و بە رەسمىش ئامازە بۇ ئەۋە دەكرا كە توركىا ھەرىپى شىنگىيانگ ۋەك بەشىك لە چىن تەماشدا دەكات. ۋىپراي ئەۋەي كە دىۋاى ھېرشەكانى سىپىتېمبەر چىن و توركىا لەيەكتر نىك بوۋنەۋە، بەلام بەپىچەۋانەي ۋلاتانى ئاسىي ناۋەپاست توركىا ھەرگىز ھىچ كەسىكى ئىگۇرى سنورداش نەكردەۋە بۇ چىن. سالى ۲۰۰۹ لە ھەرىپى ئىگۇرەكان (شىنگ يانگ) توندوتىژى سەرىپەلداۋ پتر لە ۲۰۰ كەس كوژران. ئەردۇگان خۇي كىرد بە دەمراستى ئەۋانىش.

نايا چىن شىشانستانىك بۇ خۇي دروست دەكات؟

لە دىۋاى ھېرشەكانى ۱۱ سىپتەمبەر چىن زىاتر چاۋى كىردەۋە بەرامبەر بە ئىگۇرەكان و ھەموو كىردەۋە توندوتىژيەكانى ئەۋانى خستە نىۋ چۈرچىۋەي تېررۇرى نىۋدەۋلەتې و لە سالى ۲۰۰۹ دا (بىزوتنەۋەي ئىسلامى رۇژھەلەتى توركىستان) بە

نىشتە جېيىونى ھۆزەكان بوون لە ناوچەى مېر عەلى كە سەر بە ھەرئىمە فېدرالىيەكانى پاكىستان بوون. ھەرودھا پەيوەندى پتەويان لەگەل بزوئەوھى ئىسلامى ئوزبەكىستان ھەبوو. لە سورىا كە سېك بەناوى (ابو صھيب الانصارى) كۆمەكى دارايى بۆ بزوئەوھى كۆ دەكاتەوھ. توركىياش بەھۆى بيروباوھرى پانتوركىزمەوھ (يەكپىتى و براپەتى و ھاوڕەگەزى نىوان ھەموو ئەو دەولەتانەى كە تورك زمانن). شايانى باسە كە ئىگۆرەكان بەھۆى قاچاخچى توركەوھ دەگەنە ناوچەكانى ئاسيائى ناوھراست و لەمانگى ژانىوھى سالى ۲۰۱۵ پۆلىسى چىن رايگەياند كە باندىكى قاچاخچى توركيان لە شەنگەپاى دەستگير كىردوو، ئەم بانە تەنھا كارى گواستەوھى ئىگۆرەكانى كىردوو بۆ ھەر نەفەرىك نىزىكەى ۹۶۸۰ دۆلارى وەرگرتووھ و خۆشى پاسپورتى توركى بۆ ئامادە كىردوون.

توركيا بەدريژايى ميژووى خۆى پشتيوانى بزوئەوھى توركى و توركمانىيەكانى دنيا دەكات. توركيا دەپەوئەت بۆ ھەژموونى خۆى پشتيوانى ئىگۆرەكانى چىن بكات، لە سورىاش دەپەوئەت بە شىكبان لەوئى نىشتەجى بكات بۆ ئەوھى كارىگەرى سىياسى و جوگرافى خۆى ھەبىت لە ئايندەدا و بتوانىت لە دەرگاي ديموگرافياوھ بيانويەك بدۆزىتەوھ بۆ دەست تىوھردان لە سورىا.

سەرگىردەكانيان:

۱- ھەسەن مەحسوم: دامەزرىنەرى حزبەكە، سالى ۲۰۰۳ لەسەر سنورى ئەفگانىستان و پاكىستان كۆزراوھ.

۲- عەبدول ھەق: دامەزرىنەرى حزبەكە، سالى ۲۰۱۰ بەدەستى ھېزەكانى پاكىستان كۆزراوھ.

۳- عەبدول شەكور التركستانى

۴- عەبدوللا مەنسور

چىن لە سورىاوھ پەردەوھردە دەكرىن و دەبنە خاوەن شارەزايى و كارامەپى لە كارى تىرۆردا و دواتر ھەريئى شىنگ يانگ دەكەنەوھ بە تەختى شانۆى خۆيان وەك سورىا. بە دريژايى مانەوھى ئىگۆرەكان لە سورىا كەسانى ناوداريان تىدا ھەلەكەوت لەوانەش عەباس توركىستانى كە دواتر بەدەستى سوپاى سورىا كۆزرا.

پارتى ئىسلامى توركىستانى خۆرھەلات سالى ۱۹۹۳ لە لايەن ھەسەن مەحسوم و عەبدول قەدىر يابوقوان دامەزراوھ. سالى ۱۹۹۷ دووبارە ئەم حزبەرىكخراوھتەوھ. ئەم پارتەرھوتىكى جىھادى سەلەفەىيە و كار بۆ دروستكردى دەولەتتىكى ئىسلامى سەربەخۆ دەكات لە ناوچەى شىنگيانگ لە باكورى خۆرئاوای چىن. ئەم ھەريئە دەولەمەندە بە نەوت و بە گاز و خامى يۆرانيۆم. سالى ۱۹۹۸ ھەسەن مەحسوم بنكەى سەركەى پارتەكەى گواستەوھ بۆ كابول بۆ ئەوھى لە ژىر چەترى بزوئەوھى تالبايندا بژىن و بەيەتبان بە تالباين و مەلاعوھەر دا و لەگەل ئوسامەدا ھاوكارى يەكتر بوون. دواى ئەوھى سالى ۲۰۰۱ ئەمەريكا ئەفگانىستانى داگير كىرد ژىر خانى بزوئەوھى تەواو لاواز بوو، وىراى ئەوھى لە بۆردومانەكانى سەر سنوردا ئەمەريكا توانى ھەسەن مەحسوم لەناوبەرىت. سالى ۲۰۰۳ دواى داگيركردى عىراق ئەم بزوئەوھى سەرلەنوئى پەيدا بووھ و ھېرشىكى خۆكوژى كىردە سەر بالۆپىزخانەى ئەمەريكا لە قەرەغىزىستان.

كخ لە پشت ئەم بزوئەوھى دەوھستىت؟

جگە لە پاكىستان و قاعىدە و رىكخراوھ جىھادىيەكانى دىكە، توركيا و سعودىيە بە پالپىشتى ئىگۆرەكان تۆمەتباركراون. پىدەچىت دەزگاي ھەوائگىرى پاكىستان رۆئى ھەبووئىت لە يارىدەدانى ئەوانەدا. بە تايبەت كە ئەوانە لە سەرەتادا لە ناوچەى ئاف- پاك بوونيان ھەبوو كە ناوچەى

خۆى رەوانە كىرد بۇ بەشدارى كىردن لە جەنگى سورييا. دواى داگىركىردنى شارى جىسر الشغور كەسىكى ئىگورى سەر بەزوتنەوەكە لە وتارىكىدا دواى لە ھەموو ئىگورەكان كىرد بىنە سورييا بۇ جەنگ لە دژى عەلەوېەكان. دواتر ئەم ھىزانە بەرەبەكى ھاوبەشىيان لەگەل (بەرەى نوسرە و كەتېبەكانى تەوھىد و جىھادى ئوزبەكى و جند الشامى چاچانستانى. لە شارى ادلب ھاوشانى ھىزانەكانى دىكەى موچاھىدىن بەشدار بوون لە چەسپاندى شەرىعەتى ئىسلامى و خاپوركىردنى شوپنەكانى مەى فرۇشتن. لە جەنگى داگىركىردنى جىسر الشغور ھەرىكە لە كەتېبەكانى توركىستان، ئەحرار الشام، بەرەى نوسرە، جند الشام لەژىر سەركىرداىەتى ھەوالگىرى توركىيا پىكەوۋە جەنگىيان كىرد و سەركەوتن.

گىراوۋەكانى گوانتانامۇ:

۲۲ كەس لە ناوچە جىاوازەكانى جەنگ لە ئەفگانىستان لە لايەن ئەمەرىكاوۋە سائى ۲۰۰۶ بەدىلگىران. ئەمانە بەبئ ئەوۋى دادگايى بىكرىن لە نىوان پىنج سائ و ھەوت سائدا لە زىندانى گوانتانامۇ دەستبەسەركران. ھەموو ئەمانە چوونە ژىر بارى ئەوۋى كە لە سەربازگاكانى بزوتنەوۋى ئىسلامى توركىستان راھىنانيان كىردوۋە. دواى ئەوۋى ئەمەرىكا ئەم بزوتنەوۋەبەى لە پۇلپىنى ھەپشەى سەربازى دەرھىنا (بىگومان ئەمە دەستى توركىياشى تىدا بوۋە) وپراى ھۇشدارى چەندىن لايەن كە ئەوانە سەرجاۋەى ھەپشەن بۇ سەر ئەمەرىكا و ئاسايشى ھەموو دىنيا بەلام ھەموو ئەمانە ئازاد كران. بەلام رەوانەى چىن نەكرانەوۋە. چونكە چىن تۆمەتبارە بە پىشلىكارى مافەكانى مرۇف.

۵- ابورضا التركستانى:

۶- مىمتىن مىمىتى: يەككىك لە سەركىردە بالاكان. تۆمەتبارە بە ئەنجامدانى ھىزەشەكانى سائى ۲۰۰۸ لەكاتى يارىەكانى ئۇلۇمى. بەھۆى فرۇكەى بىفرۇكەوان لە سەر سنورى پاكىستان كوزراۋە (رەنگە ئەمە ھەركەسى دووھم بىت).

۷- ايمىت ياكوف (عبدول جەبار) ھەپشەى بەكارھىنانى چەكى كىماۋى دەكىردلە كاتى يارىەكانى ئۇلۇمىدا. لە باكورى ۋەزىرستان كوزراۋە بەھۆى فرۇكەى بىفرۇكەوان.

۸- بى مىنگ يان مىمىت تورسون ؛ بەرپىرى كۆكىردنەوۋى پارە و دارابى.

۹- عەبدول ھالىك: بەرپىرى سىپىكىردنەوۋى پارە و دارابى رىكخراۋەكە.

۱۰- خىمسىدىن عەبدومىجىتى: بەرپىرى كاروبارى سەربازى و تەجنىد.

۱۱- ئەكرم عومەر جان

۱۲- ياكوف مىمىتى : لە باكورى ۋەزىرستان كوزراۋە.

۱۳- نورسون توھىتى: لە باكورى ۋەزىرستان كوزراۋە.

ئىگورەكان لە سورييا:

لە سەرەتاي جەنگى سوريياۋە ئىگورەكان لە شپوۋى تاك تاكدا رەوانەى سورييا دەكران و لەوئ چوونە رىزەكانى بەرەى نوسرە و رىكخراۋى ئەحرار ئەلشامى دەستكەلاى توركىيا. بەلام دواتر بەھۆى ئەوۋى كە زمانى عەرەبىيان نەدەزانى ئىتر ۋەرنەدەگىران لە رىزەكانى ئەوانە دا بۆيە رىكخراۋى سەرەبەخۇيان بۇ دروست كىردن.

كەسىك بەناۋى ابو رىياھ ھاوكارى كىردن بۇ كىردنەوۋى سەربازگاي تايبەت بە خۇيان لە سورييا، دواتر بزوتنەوۋەكە كەتېبەبەكى لە جەنگاۋەرانى

بەرژوئەندىيە نىشتىمانىيە كانى خۇي نايىت و سەرورەرى خاك و ولات و يەكپارچەيى ولاتەكەي ناخاتە بەردەم رەحمەتى نەيارەكانى. چەسپاوى و شكوراكترى سىستەمى سىياسى چىن كە برىتتە لە رۇيى سۆشپالىستى بەرابەرايەتى پارتى كۆمۇنىستى چىن ھىلىكى ھىندە سور و تۇخن كە لەھىچ بارودۇخىكدا و بەرامبەر بە ھىچ لايەنىك چىن نامادەنايىت سازشى لەسەر بكات. نمونەي ئەمەش ئەوھىيە كە چىن ھەرگىز نامادە نىيە دەستبەردارى تايوان بىت و نامادە نىيە سازش لەگەل تىتەكاندا بكات. بەھۇي ئەوھى كە بەشىك لە ئىگۆرەكان لەناو بزوتنەوھى تاللىباندا بوون و بەشىكى دىكەشيان پەيوەندىان بە بزوتنەوھى ئىسلامى ئۆزبەكستان كر دوو، بۇيە چىن ھەولداوھە كە پەيوەندىيە باشەكانى خۇي لەگەل پاكستان بخاتە خزمەت پاراستنى بەرژوئەندىيەكانى خۇي. بۇ ئەوھى بزوتنەوھى توندپەوى ئىسلامى زياتر پەل نەھاوئىزىت بۇ ناو ئىگۆرەكان، چىن رۇلىكى باشى ھەبوو لە گىتوگۇي ئاشتى لە نيوان ئەفغانستان و بزوتنەوھى تاللىبان، ھەر بۇيەش سالى ۲۰۱۵ ميواندارى يەككىك لە گەپەكانى گىتوگۇي ئاشتى نيوانىانى كرد لە چىن.

بەلام زۇربوونى ژمارەي ئىگۆرەكان لە ناو سوريان ئەو پرسپارە دروست دەكات، كە داخۇ حكومەتى توركيا و ئەردۇگان تەنھا چاوپۇشى دەكات لە ھاتوچۇي ئىگۆرەكان ياخود راستەوخۇ بەشدارە لە ھاوكارىكردن و بەھىزكردىيان؟.

كارىگەرى لەسەر سىياسەتى دەرەوھى چىن: چىن لە سىياسەتى دەرەوھىدا كەمترىن باوھىرى بە بەكارھىنانى ھىز ھەبووھ بۇ چارەسەر كىرندى كىشە نيودەولتەتيەكان. ھەمىشە بەدوای پەيوەندى باش و چارەسەرى ئاشتىانەي كىشەكان بوو. بۇيە دەبىن چىن بە شىوھىيەكى راستەوخۇ لە ھىچ كام لە مەللىكاندا بە تايبەتى لە خۇرھەلاتى ناوين و ئەو ولاتانەي كە سنورى ھاوبەشيان نىيە لەگەلدا، رۇلى نىيە.

سەنتەرى توپىنەوھى چىن و ئاسيا لەو باوھەدان كە سىياسەتى دەرەوھى چىن لەسەر سى بنەماي سەرەكى بەرپوھەدەچىت: يەكەم ئەوھىيە كە چىن پىنج بنەماي سەرەكى ھەيە بۇ ئاشتى و پىكەوھە ژيان و دەستوھەرنەدان لە كاروبارى ولاتانى دىكەدا. ھەرۇھە چىن باوھىرى بە ھەرەشەكردن و بەكارھىنانى ھىز نىيە بۇ چارەسەر كىرندى گىرەكانى خۇي و جەمسەرگىرى لە پەيوەندىيە نيودەولتەتيەكانىش رەتدەكاتەوھ. بنەماي دووھم ئەوھىيە كە چىن لەسەر بناغەي بەرژوئەندى ھاوبەش لەگەل لايەنەكاندا مامەلە دەكات و ستراتىژى ئاوەلابوون بە ئاراستەي دروستكردى بەرژوئەندى ھاوبەش پىادەكات، چىن ھەرگىز كار بۇ ئەوھە ناكات كە لەسەر حسابى خەلكانى دىكە بەرژوئەندىيەكانى خۇي چىن بخت. بنەماي سىيەم ئەوھىيە كە چىن وتوئىژ و دانوستان وەك تاكە رىنگا دەبىنيت بۇ چارەسەر كىرندى كىشەكان. چىن باوھىرى بە پىشپىر كىي چەك نىيە، ھەرۇھە وئىراي ئەوھى كە برى خەرجىيەكانى بەرگىرى و سەربازىي لە چىن زۇر زەبەلاھە. بەلام ئەو ولاتە سىياسەتى سەربازى (بەرگىركردن) پەپرەو دەكات.

ھەموو ئەو بنەمايانەي سەرەوھە لە سنورى دىيارىكراودا بەر لە بەزاندنى ھىلەسورەكانى چىن پىادە دەكرىن. بەلام چىن ھەرگىز دەستبەردارى

ھەر جاره و ناو دارىك

دالدار

كوردستان

كوردستانى خۇش، نىشتمانى جوان
تۆ قىبلە گاهى منى بى گومان
چاوم پشكوتووى شاخه كانته
فېرى ژيانى باخه كانته
دەنگى شمشالى شوانه كانت
زرىق و باقى جوانه كانت
قاسپەسى كهوانى قەد كىوه كانت
خوپەى ئاوه كەى نشيوه كانت
ئەمانە ھەمووى گوپيان كردمە وه
ھەوينى شعرى دليان گرتمە وه
نە ونە مامى بووم لەم خاكە رووام
بە خۇشە وىستىي ولات ئاودرام
بەلى كوردستان تۆ منت خولقان
تۆ منت خولقان پىت بە خشىم ژيان
خۇشىي ژيانم، خۇشىي ژىنتە
ئىشىي ژىنى من، رۆژى شىنتە
چونكە كوردستان، نىشتمانى جوان
تۆ قىبلە گاهى دلى بى گومان

ناوى "يونس" كورپى مەلا رەئوفى كورپى مەحمودى
كورپى مەلا سەعدى خادم ئەلسجاده يە. لە رۆژى ۲۰ شوباتى
سالى ۱۹۱۸ دا لە شارى "كۆيە" ھاتۆتە ژيانە وه.
دالدار، يەكەمىن ھۆنراوھى لە سالى ۱۹۳۵ دا دانا وه.
لە سالى ۱۹۴۰ دا لە شارى كەر كوك قۇناغى دوانا وه
ندى تەواو دەكات و لە بەغدا د چۆتە كۆليژى ياسا و
سالى ۱۹۴۵ بېروانامەى كۆليژى ياساىي وەردەگرىت و دەبىتە
پاريزەر.

لە تەمەنى سى سالىدا بە "ژەراوى" بوون لە ۱۹۴۸، ۱۱، ۱۲
دا لە شارى ھەوليز كۆچى دوايىكرد.

دالدار خولياى زانين و بەتايبەتى فەلسەفە بووه، ئەم
يادگارنەشى بۇ بەجى ھىشتووین:

۱- فى طريقي الى معرفه الحقائق - انتقادات الى قلب

البهائيين

۲- وتاريك دەر بارەى عومەرى خەبىيام

۳- زمانى كوردى و ئەدەبىيات

۴- ناركۆزى كۆمەلايە تىمان

۵- اقتصادنا الوطنى

۶- بىرە وەر يە كانى يونس رەئوف دالدار

۱۵ ی شوبات؛

رۆژئکی رهش له میژووی مرۆقاییه تی-دا

[/http://www.komelge.com](http://www.komelge.com)

@azadi komelge

Iraq, slemani, 3292654