

شۆرشىي باشوور شۆرشىي ژنانى ئازادىخوازە

عمفرىن لە شەرىكى بەسەر داسەپاودا

۴۵

جنس، جیندەر و دوسەلات

۵۷

رەخنى مۆدېرنىتە لەنچمەو بۆ ئۇجالان!

۲۷

مىژووى كىتیب و كارىگمىيەكمى

۶۲

هه رنووسينېك گوزاره له راى نووسه ر خوږه تى

خاوه نى نيم تياز
محمد كيانى عبدالرحمن (د.مجه مده د كيانى)

سه ر نووسه ر
گوران على حسن (گوران پينجوينى)

نه خشه سازى
سه ر نووسه ر

ده سته ي نووسه ران
پ.د.سالار باسيره
نه جيبه قه رده داغى

راويزكارى ياساى
پاريزه ر هيلال ئيبراھيم

په يوهندىيه كان له ريگه ي سه ر نووسه روه ده بين
۰۷۷۰۲۲۲۷۲۷۴
goran.a.hesen@hotmail.com
www.komelge.com
facebook.com/ Azadi Komelge

چاپ: چاپخانه ي كارو
تيراژ: ۱۰۰۰ دانه
نرخ: ۱۵۰۰ د.ع

ناوه روك

ديدار

دوران كالكان: كومه لگه يه ك كه هيج ته سليمى ده سه لات و سيسته مى ده ولته نه بووه كومه لگه ي باشوورى كوردستانه..... ۴

راپورت

«به ر خودان به شيكه له تيگه يشتى مرؤف بو ژيان»..... ۱۵
ژنان نازادن، چه كدارن له باكوورى سوريائى ژرده ستي كورد..... ۲۲

وتار

دارا مه حمود «ره خنه ي مؤدير نيته له نيچه وه بو ئوجلان!»..... ۲۷
سه ردارستار «عه فرين له شه رپكي به سه ر دامه پاودا»..... ۴۵
رئبوار ره شيد «جنس، چينده ر و ده سه لات»..... ۵۷
نوميد ناسح «ميژووى كتىب و كاريگه ريه كه ي»..... ۶۲

خۆپیشانانە جەماوەرییەکانی باشوور سیستەمی داگیرکاری و بەکریگراویتی ھەڵدەوێت

ئەمەش مسۆگەری سەرکەوتن بە خۆپیشانانە جەماوەرییەکی خەڵکی باشوور دەدات. لە بنچینەدا ئەو خۆپیشانانە گەل نیشانە و بەلگەیی زیندوویتی رۆحی و لاچارایی و گەشەسەندووی ئیرادەیی دیموکراتیی کۆمەڵگەیی باشوور، لەناکامدا ئەوێ ھەڵدەوێت و بەرەو کۆتایی دەچێت خەتی داگیرکاری و بەکریگراویتی، نەك ئیرادەیی ئازادیی گەل. ئەمە لەکاتی کە دەسەڵاتداری تالانکاری باشوور بیستوحووت سائە بەھەموو شیوە و شیوازێک، بە برسیکردن و تۆقاندن، بە تەشەنەدان بە زەینییەتی پارچەگەریتی و شارچی و شەری ناوخی و بالادەستکردنی دامودەزگا داگیرکارییەکان و رەوتە کۆنەپەرستەکان و ھەوێدا ناسنامە و پابەندیی گەل بە نیشتمانەکی و چاندەکی بسپرتەو و ملکەچی داگیرکاری و خیانەتکاری بکات، بەلام گەل لەبەرئەوێ خاوەن مەزنتین ئەزموونی تیکۆشان و بەرخۆدانە دژ بە داگیرکاران، لەسەرئەوێ ھەمووانەوێ رژیی فاشیستی بەعس، بۆیە کاتی ئەو ئەزموونە مەزنەیی بەرخۆدانانیی خۆی ئاویتە بەرخۆدانە عەفرینیەکان دەکات، ئەو سەرلەنوی ژیانەوێ بەکریگراویتی بەرخۆدانانی سەرھەڵدەداتەو و ھەک پشکۆی ژێر خۆلەمبش دەگەشیتەو و ھەردوو توخمە مەترسیدارە زالەکی باشوور، کە داگیرکاری و بەکریگراویتی، ھەڵدەوێت و ھەنگاو بەرەو بونیادنانی سیستەمی لاچارایی – دیموکراتیی دەنیت.

ھاوکات لەگەڵ ھەوێ داگیرکارییەکانی رژیی فاشیستی تورکیا بۆ ژناو و باشووری کوردستان، ستەمکاری و تۆقاندنی دەسەڵاتداری باشووری دژ بە گەلەکەمان لە ناستیکی دڕندەتر لە جارێ پەرەیسەندووە. مسۆگەر ھەوێ داگیرکارییەکان و ئەو ستەمکارییە دەسەڵاتداری باشوور سەرچاوەکی یەك زەینییەتە و لەچارچۆیی یەك پیلاندا بەرپۆ دەچن. چونکە گەلەکەمان لەو ماوەیەدا شیلگیانە بەرگری لە بەرخۆدانە عەفرین و شۆرشێ رۆژناو کرد و بەسەر ھەموو قەدەخەکارییەکانی ئەو دەسەڵاتە وابەستەیدا زالیو. ئەو چەند رۆژیکیشە بە ئیرادەیی بۆ لایینەو و رۆبەرپووی ھێزە سەرکوتەر و داپۆسینەرەکی دەسەڵاتەکی باشوور بۆتەو و بەھەمان رۆحی بەرخۆدانانی عەفرینیەکان لەخۆپیشانان دان و داوی ئازادیی و ژیانیکی شکۆمەند دەکەن. بەتایبەت ئەم بەرخۆدانە گەلەکەمان لە شاری ھەولێر و دەقەری بادیناندا گەیشتۆتە ناستیکی بەرزێ شکۆدار.

ئەوێ لەم خۆپیشانانەیی ئەمدایینەدا بەروونی دەبیریت، بەشاریی ھەموو چین و توێزە ھەژار و چەوساوەکانی کۆمەڵگەیی، لەسەرئەوێ ھەموویانەوێ ژنان و گەنجان. بەتایبەتی بەشاریی بەرچاوی ژنان دەرپری ئەو راستییە کە ژنانی باشوور بەرچاوی ژنانی شۆرشگێری بەرخۆدانان لە عەفرین و تەواوی رۆژناو و لەخۆپیشانانەکان. بۆیە راستینە «شۆرشێ باشوور شۆرشێ ژنانی ئازادخوێزە» لەم خۆپیشانانەدا بەرجەستەیی و لەمەواداش تا ئاستی پێشەنگایەتی دەروا.

دوران كالكان: كۆمەلگە يەك كە هيچ تەسلىمى دەسلەت و سىستەمى دەولەت نەبوو كۆمەلگە باشوورى كوردستانە

سازدانی: ئازادىي كۆمەلگە

دەقى دىدارەكە:

- پەوشى سىياسى ئىستى ھەرىمەكە
چۆن ھەلەسەنگىن؟
د.كالكان: پىويستە روداوەكانى باشوورى
كوردستان لە چوارچۆھە تايبەتمەندىيەكانى
خۆيدا ھەلسەنگىن، شىكارى بۆ بکەين و بەو
پىيە واتاي پىيدەين و رىزى بۆ نىشانىدەين و
نەنجامەكانى بىينين. ھەرودھا زۆر گىرنگە بتوانين
لە بنەماو پەيوەندىيە مېژويەکانيان بىينين و
بەو پىيە لىكدانەوھيان بۆ بکەين. بە تايبەت لە
چوارچۆھە ئەو پىواژۆيە ئىستا تىيدا دەژين
ئەمە زۆر پىويستە. چونكە بەپراستى شەرىكى

لە دىدارىكى رۆژمامەوانىدا دەوران كالكان(ھەقال
عەباس) ئەندامى كۆمىتەي بەرپۆھەرى پارتى
كرىكارانى كوردستان پەكەكە بۆ گۆفارى ئازادىي
كۆمەلگە سەبارەت بە گۆرانكارىيەكانى ئەم دوايەي
كوردستان و ناوچەكە دەئىت: پىويستە روداوەكانى
باشوورى كوردستان شىكارى بۆ بکەين و بەو پىيە
واتاي پىيدەين و رىزى بۆ نىشانىدەين و نەنجامەكانى
بىينين.

سەبارەت بە ھەلېژاردنەكانىش رايگەياندا:
ئەو چالاکى و ھوشياربوونەي ئىستا ھەيە
رەنگدانەوھەيەكى گىرنگىشى لە ھەلېژاردنەکاندا
دەبىت و نەنجامى ھەلېژاردنەکان پەوشىكى نوئى بۆ
بەدىموكراتىزە بوون و يەكىتى دىموكراتى دەھىتت.

دەۋرۈبەرەكەي و ھەرتىمەكەش دەخاتە ژىر كارىگەرى خۆيەۋە، راستەوخۇ كارىگەرى لەسەر ئەو شەپەرە دەكات كە بەپتوۋە دەچىت. دەتوانىن ئەم راستىيە لە كوردستان و ھەموو ناۋچەكانى رۇژھەلاتى ناۋىنىشدا بىينىن.

پىۋىستە لەم چوارچىۋەيەدا ئەو پوداۋانەي ئەو چوار مانگە لە باشوور و رۇژئاۋاي كوردستان پودەدەن تاۋتوئى بگەين. بۇ نمونە لە نيوان پوداۋى ھىرشى كەركوك، كىشانەۋەي ئەو ھىزە كوردىانەي كەركوكيان بەپتوۋەدەبرد و دەستبەسەراگرتى زۇر ناۋچەي كوردى لەلايەن ھىزە عىراقبەكانەۋە، لەگەل ھىرشى دەۋلەتى داگېرەرى توركييا بۇ سەر عەفرىن، پەيۋەندى گەلېكى لېكدانەپراۋ ھەيە. لە پوئىكەۋە كاتىك مروف تەماشاي دەكات تەنانەت دەتوانىت بلىت لە ھەمان ناۋەندەۋە پىلانيان بۇ دارپۇراۋە. بەلام ھەموو ئەم پوداۋانە راستەوخۇ پەيۋەندىيەكى دانەپراۋيان بە پوداۋى پىشتەرەۋە ھەيە كە ئەۋىش بىنكەۋەتنى داعشە لە رەقە. ھەموو ئەمانە لەسەر بىنكەۋەتن و كەمبونەۋەي نرخی سىياسى داعش لە رەقە-دا كە ۋەك پايتەختى خۇي بەناۋى دەكرد پەرەيانسەند. لەم واتايەدا پىۋىستە

جەمانى دەگوزەرىت. لە پىۋاژۋىيەكداين كە ۋەك جەنگى جەمانى سىيەم بەناۋ دەكرىت. ئەم شەپەرە زياتر لە چارەكە سەدەيەكە بەردەۋامە، راستە لەلايەنى سەربازىيەۋە سنوردارە، بەلام لاينەكانى تىرى زۇر قول و گشتگىرن. ناۋەندەكەي رۇژھەلاتى ناۋىنە ۋە ھەموو دونيا لەخۆۋەدەگرىت، كوردستانىش دەكەۋىتە ناۋەندى ئەم شەپەرەۋە. ئىستا شەپىك بەپتوۋەدەچىت كە لاينەنى سىياسى، ئابورى، دەروونى، كولتورى و كۆمەلايەتى زۇر قولە. ئەم شەپەرە ۋەك ئەۋەي كە لە جەنگى جەمانى يەكەم و دوۋەمدا بوو ۋەھا نىيە: بە ناستىكى سەربازى بەرز كە ھىزە زلېپزەكان دەيانۋىست تىيدا بە ھىزى چەك حكومدارى خۇيان بەرفراۋان بگەن، دونيا لە نيوان خۇياندا بەش بگەن و بىنە ھىزىكى گلۇبال. جەنگى جەمانى سىيەم بەجۆرىكە كە ناكۇكىەكان زۇر زياتر خۇيان نىشان دەدەن، زياتر دەبنە پىكىخستن، ھۆشمەندى و چالاكى. چىنېكى زۇر زياتر لە ناۋ ئەم شەپەدا جىدەگرن. بەتايەت نەبوۋنى ئەو ناۋەندەنەي كە لە جەنگى جەمانى يەكەمدا ۋەك ئىنگىلىز و ئەلمانىيا، لە سەرەتاي جەنگى جەمانى دوۋەمىشدا ۋەك ئەلمانىيا و سۇقىيەت و لە سەردەمى دواترىش كە ۋەك شەپى سارد بەناۋ كرا ۋەك بلۇكبونى ئەمريكاو سۇقىيەت، لە جەنگى جەمانى سىيەم-دا تىكۇشان فرەلايەنە دەكات. ھەموو ناكۇكىەكان زياتر دەردەخات و دەيانخاتە جۆلەۋە. لەم پوانگەيەۋە تىكۇشانىكى قولتەر، فرەلايەنتەر. ئەنجامىكى گرنكى ئەمەش ئەۋەيە قۇناغىك دەگوزەرىت كە ھەموو پوداۋەكان زۇر لە يەكتەر كارىگەر دەبن. راستە پوداۋەكان ھەندىك لە چوارچىۋەي سەربەخۇي خۇياندا پىشەدەكەون، بەلام زۇر بە يەكەۋە پەيۋەندىدارن. روداۋىك راستەوخۇ

ھەموو ئەم ۋە پوداوانە لەم ئاستەدا پەيوەنديان پېكەو ھەيە، لەناو يەكدا ھاوتەريين. بېگومان دو بارە دەمەويت بۆي پيوستە ھەولبەدين لە تايبەتمەندى خۆي پوداوەکان تېبگەين، بەلام زۆر يەكانە لە دەستگرتنيان ئەنجاميكي راستمان نادەن و بەرەو نزيكايەتيەكي تەسكمان دەبات. ھەروەھا دەبیت بتوانين ھەموو پەيوەنديەکانی ئەم پوداوانە بيينين، لە ناو پەيوەنديەکی مژوویدا تپروانينيان بۆ بکەين و تايبەتمەنديەکانيان بەپشتبەستن و بەم راستيانە ئاشکرا بکەين. مەگەر ئەمە بتوانیت بەرەو ئەنجاميكي راستمان بەریت. من زۆر زیدە نامەويت جاريکتير لەسەر پەوشی باشووری کوردستان بۆچونی خۆم باسبکەم. چونکە زۆر گەمگۆی لەسەر کرا، ھەلسەنگاندنی بۆ کرا، سەرلەنوێ نرخاندنکردن زۆر پيوست ناکات. بەلام بۆ گومان بۆچی لە کەرکوک و گەرميان بەرخودانی نەکرا؟ بۆچی ئەم ناوچانە نەپاريزران؟ بۆچی لەگەڵ بەرپۆهەبەرایەتی بەغداد بەم ئاستە پەيوەنديەکان خراپکران و بۆ ئەنجامەکەيشی ئامادەکاری نەکرا؟ ئەم پرسيارانە پرسياری سوتینەرن و تا ئیستاش پيوستی بە پرسکردن ھەيە. پيوستە لەسەر ئەم مژارە بيرکردنەو و ھەلسەنگاندنی قولتر بکرین. لەم واتايەدا خەتە ئەنجامدراو، سياسەتی ھەلە بەرپۆهەبراو و پيوستە ئەمانە بييندریت، پەخنەبکريت و تپپەپترين. پيوستە خاوەنی ئەم سياسەتانە نزيکايەتی پەخنەدانانە نیشان بەدن و سەرەرastian بکەنەو.

”

دەمەويت بۆي پيوستە ھەولبەدين لە تايبەتمەندى خۆي پوداوەکان تېبگەين، بەلام زۆر يەكانە لە دەستگرتنيان ئەنجاميكي راستمان نادەن

ئیمە گرنگی بە داستانی سەرکەوتنی ئازادی پەقە بەدين. پەقە ھەرمەکەي لە ھەموو لایەنیکەو ھەژاند. بەجۆرێک لە یەمەنەو تا لوینان، لە سعودیەو تا فەلەستین، لە ئېراقەو تا ئېران پێگای بۆ جولانەو ھەيەکی نوێ کردەو. چونکە ھاوینی سالی ۲۰۱۴ ش کە داعشیان خستە جولەو ھەولەو پۆزھەلاتی ناوین لە ساتیکدا گۆرانی بەسەردا ھاتبوو. ھەربۆیە ئەو تیکۆشان و سەرکەوتنەي داعشی شکستپێنا بە ھەمان شیوہ کوردستان، ھەرمەکە و ھاوسەنگیە سەربازی و سياسیەکانی لە بنەپەتەو ھەژاند. بۆ گومان ئەو ھەي لە پشت ئەم شیوہ بەرخودان و سەرکەوتنەو ھەيە لە پەقە، ئەو بەرخودانەيە کە لە سور، جزیرە، نسیپین، شیرناخ و گەقەر لە بەرامبەر فاشیزمی مەھەپە و ئاکەپە نیشاندران. ئەگەر لە بەرامبەر ھێرشێ ھەمەلایەنەي و ژینۆسایتکاری فاشیزم بەرخودانی گەلی باکووری کوردستان لە ۲۴ی تەمموزی سالی ۲۰۱۵ دا نەبوايە، ھەرگیز پۆزئاوای کوردستان نەیدەتوانی بگاتە ئاستیکی سەربازی واکە بە یەکگرتن لەگەڵ گەلی عەرەبدا، بتوانیت داعش لە پایتەختەي خۆیدا پووبەپرووی شکست بکاتەو.

لە راستىدا لە لايەنلىكەۋە تېربونىك ھەيە ئەۋىش ئەۋەيە كە كۆمەلگە زۆر باش لېپرسىنەۋە دەكات.

ناكاتەۋە و ناتوانىت رەتى بىكەتەۋە، بەلام شتىك كە بە چاۋ بىبىرئىت و پەنجەي بىخىتتەسەر نىە و پىشناكەۋىت. كەۋاتە خۇ بەرپىسىار دىتتىك، لېپرسىنەۋەبەك ھەيە بەلام قول نىە، تىرناكات. لە راستىدا لە لايەنلىكەۋە تېربونىك ھەيە ئەۋىش ئەۋەيە كە كۆمەلگە زۆر باش لېپرسىنەۋە دەكات. ئەمە زۆر گىرنگە، كۆمەلگەي باشوور بەرپىسىار لېپرسىنەۋە دەكات. سەرەتا ھەندىك ھەستەۋەرانە نىكېونەۋە، كاردانەۋەي نىشاندا، ئىمە ئەمەمان زۆر لە نىكەۋە ھەست پىن كىرد. لە بەرامبەر زۆر پىكىخسىن راستەۋخۇ نارەزاي نىشاندا، بە سەرھەلدى توند لە بەرامبەر ئەمە سىياسەتەنە ھەلپىستىان نىشاندا. ئەمە كاردانەۋەبەك بو لە بەرامبەر پاشەكشەي ھىزەكان لە كەركوك و گەرمىان. لېپرسىنەۋەي ئەمە خۇپاشداكىشانەۋە بو، ئەو نارەزايانە كارىگەرى و كاردانەۋەي ئەمە سىياسەتە بو لە دەرونى كۆمەلگەدا. ھەمەش ئەمانەيان بە نەفرەت و كاردانەۋە دەپرې. ئەمەش ئەۋەي نىشاندا بەرپىسىار گەلى باشوور لېپرسىنەۋە دەكات، ھەلپىستىان تىبكات. زۆر بەرپىكىخسىنكاراۋ نىە، پەرودەكراۋ نىە، زۆر قول نەبۇتەۋە، بەلام رابدوتىكى مېۋوۋى ھەيە. بىنەمايەكى كۆمەلەيەتى ھەيە، كىتورىكى بەرخودانى ھەيە، خەيالى ژيانى ئازادىيە ھەيە، كاردانەۋەي ھەيە. كۆمەلگەيەكى

• بەرپىسىار ئەۋەيە لە لايەنلىكەۋە ھىزە
سىياسىيەكانەۋە لەروداۋەكانى كەركوك ئەزمون
ۋەرگىراۋە؟

د.كالىكان: بەل: لېپرسىنەۋەبەك ھەيە بىن گومان
مرۇف ناتوانىت بلىت نىە، لە ى.ن.ك و پ.د.ك ۋە
تا ھەمەۋ ھىزەكان. ناچارىشە كە ھەبىت، ھەمەيان
بىنەيان ئەمە كارە ۋا ناىت، چونكە زۆر خۇيان داىە
پىش، بەلپىنەيان بە خەل كە دا، ھەمەۋ شتىك لە
زۆر بەرپىسىار ئەۋانداۋو، بەلام جىبەجىيان
نەكرد. ھەربۇيە دەبىت خۇيان ھۇكارى
پىكەنەھىنانى بەلپىنەكانىان روون بىكەنەۋە، دەبىت
بتوان خۇيان لەم رەۋشە دەربىخەن. نىكەيەتەكى
خۇ لېپرسىنەۋە ھەيە. ئەمە نىكەيەتە لە ى.ن.ك و
پ.د.ك دا دەبىرئىت. بەلام چەندە راستە چەندە
تىركەرە، چەندە گىشتىگىرە ئەمە لېپرسىنەۋە،
بىگومان مژارى گىفتوگۇيە. پارچەبوون ھەيە،
بلاۋونەۋە ھەيە، روكەشى ھەيە. ھەلپىستىان
كۆمەلگە ئەنجام بەدەست بىخىت، بەلام ناتوانىن
بلىن لە ئاستىكى راست و تىركەردايە. ئەگەر
بەۋجۇرە بوايە بەرپىسىار كىشەكانى باشوورى
كوردستان زۆر خىرا چارەسەر دەبوون، كىشەكانى
بەپىۋەبەرى چارەسەر دەبوون، كىشەي پەيۋەندى
نىۋان لايەنەكان چارەسەر دەبوو، دەيانتوانى يەكتر
لە لايەنلىكەۋە كارىگەر بىكەن، كىشەكانى
نىۋان بەپىۋەبەرانى باشوورى كوردستان و
كەجەكە چارەسەر دەبوو. لەگەل چارەسەر بوونى
كىشەكانى نىۋان پارتى و يەككى كىشەكانى نىۋان
ئەۋان و پەكەكەش چارەسەر دەبىت. لە ئەنجامى
ھەمەۋ ئەمانە بۇ بەستى كۆنگەرى نەتەۋەيى
بەزوتىن كات ھەنگاۋى پىراكتىكى دەنران. ئەگەر
سەرنج بدىت رەۋشىكى داخراۋ بۇ ئەمانە نىە،
گىفتوگۇيە لەسەر دەكرىت، كەس ئەمانە رەت

كارىگەرلەرنى قىبۇلناكات و شايستەى خۇى نايىنىت. ويستى نيشانى بىدات كە ھەلۇئىستىكى تىرى ھەفكردووھ. خۇپاشەكشەكرىد بھپراستىش ھەستى شەرمەندەىى ئاواكرى. ئەگەر ھەستى شەرمەندەى پراست ھەلسەنگىندىرىت ھەستىكى زۇر شۇرشگىپراىنەىە. ھەك كۆمەلگەىەك كە بە درىژاىى مېژوو بەرخودانى كىردووھ ئەمەى قەبول نەكرى، ئەنجامى ئەمەش پىرۇتەستۇكان بوو. ھەندىك دەلپن واروخاندان واسوتاندان، ئەمانە واقىى كارەكە نىن، پراستەقىنەى نارەزايىەكانى ناگۇرىت. ئەوھى بنەماىە ئەوھىە كە گەل ئەم خۇ پاشداكىشانەى قىبول نەكرى. ئىستاش لەگەل بەرخودانى سەردەم لە عەفرىندا تەقىنەوھىەكى نازادىبخوازانى نوئ ھەىە. سەرەتا نارەزايىەكانى بەرامبەر پىروداوهكانى كەركوك ھەك تەقىنەوھى نەفرىن ھىناىە زمان، ئىستاش بەرامبەر ھىرشى فاشىستى دەولتەى توركىيا بۇ سەر عەفرىن، كاتىك بەرخودانىكى نوئى ھەك سى سال پىش ئىستى كىوبانى لە عەفرىن و رۇژاوا بۇ ھەموو كوردان و مرۇفاىەتى ژىان بووھو لە ھەموو كەس زىاتىر باشوورى كوردستان لەگەلىدا ئاوتتەبوو. لەم بەرخودانەدا خۇى بىنىەوھ، مېژووھەكى بىنىەوھ. ئەوھى بىنى كە پىوئىستىبوو لە كەركوك و گەرمىان بكرىايىە. لەوھى كە لەوئ نەكراوھ تىگەىشت و خاوهندارى لەئەوھى لە عەفرىن دەكرىت كىرد. ئەوھى پىوئىستىبوو بكرىايە و نەكرا ئەمپۇ لە عەفرىن دەكرىت، خاوهندارى لە كىردەكانى عەفرىن كىرد و بە مۇرالىكى گەورەوھ خاوهندارىتى لىدەكات. گەنجانى باشوور، ژنان، پىشمەرگە كۆنەكان و ھەموو كۆمەلگە بەپراستى ئەوھى دەگوزەرىت باش لى تىدەكات و ئەوھى تىدەكات دەىكاتە ھەلۇئىست، جۇش و چالاكى. باشوورى

بى كاردانەوھ، بى ھۇشيارى و تەسلىمىبوو نىە. لە روى مېژووئەوھ لە دونىادا كۆمەلگەىەك كە ھىچ تەسلىمى دەسەلات و سىستەمى دەولت نەبووھ كۆمەلگەى باشوورى كوردستانە. بەم پىروداوانە كۆمەلگەى باشوورى كوردستان بەشۆوھىەكى زۇر ئاشكرا نىشانىدا تەسلىمى ئەو دەولتەتۆكەىەى دەخوازىرت لە ھەولپىر ئاواكرىت نايىت و بىچگە لە بەرپۆوھەراىەتى كۆمەلگەىەكى دىموكراتىك بەرپۆوھەراىەتى تر قىبۇلناكات.

” خۇپاشەكشەكرىد بھپراستىش ھەستى شەرمەندەىى ئاواكرى. ئەگەر ھەستى شەرمەندەى پراست ھەلسەنگىندىرىت ھەستىكى زۇر شۇرشگىپراىنەىە.

لەم واتاىەدا، زانست، ئىرادە و كاردانەوھىەكى كۆمەلگەىى ھەىە. ھىژى لىپرسىنەوھى پىشەكەوئىت. پىشەستوو بەمە نارەزايىەكانى دەرىپى و نىشانى دا كە ئەوھ قەبولناكات. بەلئ خۇ پاشەكشەكرىد روىدا، ئەمەش كارىگەرى لەسەر دەرونى كۆمەلگە دانا، ھەندىك و تىبان ئەمە لە كۆمەلگەدا شكانى دروستكردووھ، بەلام كۆمەلگە ئەمەى نەگەىاندە شكان. بەكاردانەوھەكانى ئەم ھەلۇئىستەى رەت كىردەوھ و نىشانىدا

بەرژەۋەندى كۆمەلگە چىپە بىرى لىنكاتەۋە،
 بەرژەۋەندەيىپەكانى خۇي چىپە بىر لەۋە دەكاتەۋە.
 ئالەم كاتەدا بەرژەۋەندىپەكانى ئەۋ و كۆمەلگە
 ناكۆك دەبن و بەرىپەككەۋەتن پودەدات. بەلام
 ئەۋ سىستەمەي كە دىموكراسىيەكەي لە دەستى
 خەلك خۇي داپە، كۆمەلگە خۇي كارى خۇي
 دەكات، خەباتى ئابوورى، كولتورى، كۆمەلەيەتى
 خۇي بەرپىكخستىن دەكات، كاتىكىش پوۋبەپروى
 ھېرشىك دەپتەۋە پاراستى خۇي دەكات،
 چۆن ژيانى خۇي لە پوى ماددى و مەنەۋىيەۋە
 بەرپىكخستىن دەكات، چۆن سىستەمى ناوخۇ
 ئاسايشى خۇي بەرپىكخستىن دەكات، لە بەرامبەر
 ھېرشى دەرەكىش دەتوانىت پاراستى خۇي بكات.
 ھەندى دەلېن كۆمەلگە ناتوانىت ئەمە بكات، ئەمە
 مەگەر كەسى پروفېشېنال بكن، واتا دەلېن سوپا
 دەتوانىت ئەمانە بكات، دەپت سوپاى گەۋرەتر
 ئاۋابكەين، ژمارەكانىيان زياتر بكەين. ھەموو
 شتىك دەپت بەدەينە ئەۋ ھېزە سەربازىانەي لە
 كۆمەلگەۋە بەرھەمپنەن داپراون. ئەمە رۋانىيىكى
 زۇر ھەلەيە. زۇر ئاشكرىيە كە ئەمە ھەلەيە. ئەۋەي
 بەم جۇرە بىردەكەنەۋە لە ھەۋى كۆكردنەۋەي
 ھېزىن لە دەستى خۇياندا، بەرژەۋەندى ماددى
 ژيانى خۇيان لەسەرو ھى كۆمەلگەۋە دەبىين.
 بۆيە بەم جۇرە بىردەكەنەۋە. لە ئەنجامدا ھەموو
 شتىك بە بەرژەۋەندى، موچە و پارەي خۇيانەۋە
 پەيۋەست دەكەن. لەبەر ئەمە ئەۋەندەي دەۋترىت
 پروفېشېنالپوون يان شەرى تەكنىكى دياركەرى
 ئەنجام نين. ئەۋەي ئەنجام ديار دەكات ھەلۋىستى
 مرۇف و كۆمەلگەيە، ئاستى ھوشياربونەكەيەتى،
 ئىرادەكەيەتى، بەشداربونىەتى. بەلې ئەگەر ئاستى
 بەكارھېنانى تەكنىكى مرۇف و بەشدارىكردىن لە
 شەردا بە پەروەردەيەكى راست گەۋرە بكرىت،

كوردستان لە پراۋەستە، ھەلۋىست و پۇخچىكى
 نويدا دەۋىت. ئەمەش پەۋشچىكى زۇر گرنگە.

• نايابەم ھۆيەۋە خۇسەرى دىموكراتى و
 سىستەمى خۇ بەرپۆبەرى پۇژاۋاي كوردستان
 لە باشۋورى كوردستان بوۋە پۇژەف؟
 د.كالتان: يەككە لە نىشانەكانى قولايى
 لىپرسىنەۋە لە كۆمەلگەي باشۋورى كوردستاندا
 ئەم خالە بوو. بۇچى پۇژاۋاي كوردستانيان خستە
 پۇژەف خۇيانەۋە؟ چونكە تەماشاي پوداۋەكانى
 كەركوك و شوپنەكانى تريان كرد، تەماشاي
 پوداۋەكانى كوبانج، حەسەكە، پەقە ھەتا
 دىرەزۇريان كرد و بەراوردىكيان كرد. ئەمەش
 بوۋە ھۆي لىپرسىنەۋە. لە ۋەلامى پىرسى ھۆكارى
 پوداۋەكاندا پۇژەف سىستەم ھاتە بەر باس.
 سىستەمى پشت بەستو بە كۆمەلگە، سىستەمىك
 كە كۆمەلگە بە ئىرادە دەكات، راستىنەي
 سىستەمىك كە خۇي خۇي بەرپۆدەدەبات
 ئاشكرابوو. ئەگەر سىستەمىك ۋەھابىت لەۋى
 بەرخودان لەدايك دەپت، ئەگەرنا سىستەم
 ۋەھانىيە و پشت بە ئىرادەي كۆمەلگە نابەستىت،
 تارك لە سەر ناۋى كۆمەلگە ھەۋلەدەدات ئىرادە
 بەكارپىننىت و لە سەرۋە ئىرادەي كۆمەلگە
 دەستبەسەربكات، راستىنەي خۇي ۋەك
 راستىنەي كۆمەلگە دادەسەپىننىت ئەۋا لەۋى
 بەرخودانىك دروست نابىت. پوداۋ و دياردەكان
 بە پىي بەرژەۋەندى ئەۋ ھېزە تاككەرىيەي خۇي
 ۋەك ئىرادەي كۆمەلگە لە قەلەمدادە دەپت. ئەۋ
 ھېزەش لەبەر ئەۋەي بەرژەۋەندى خۇي لە سەرو
 ھەموو بەرژەۋەندىپەكانى كۆمەلگەۋە دەبىننىت
 خۇي ناخاتە خەتەرىيەۋە. تەماشاي پەۋشى
 دەرونىي راستىنە و ھەستى كۆمەلگە ناكات،

كۆمەلگە يەككى بە رېئىكسىئىنكراو، بەجۆرئىك بە خۆ بەرېئىكسىئىنكردن و بە ئىرادەكردن يىتە ئاستىك لە دەرهوۋى ئىرادەو بە رېئو بەرى خۆى بەرېئو بەرىكە نەئاسىت.

• دوبارە ئەگەر بىيىنەوۋە عەفرىن، بۇ بەرخودانى سەردەم لە عەفرىن ھەموو پارچەكانى كوردستان بە رۆحى يەككىتە نەتەوۋىي لەسەرپىن، بەتايبەت لە باشوورى كوردستان زۆر بە بەرفراوانىيەوۋە خاوەندەركەوتن لە بەرخودانى سەردەم لە عەفرىن ھەيە، لە ئاستى نەتەوۋىيىدا ئەمە لە داھاتودا چى لەگەل خۆيدا دىئىت بۇ كوردان؟

د.كالىكان: بەئى؛ ئىمە لەو باوۋەرەداين كە بەرخودانى سەردەم لە عەفرىن ۋەك بەرخودانى كوبانى سەركەوتىكى گەورە تۆمار دەكات. ۋەك چۆن لە كوبانى فاشىزىمى داعش يەكەمىن شىكسىتى خۆى تووشبوو و كەوتە قۇناغى لەناوچونەوۋە، لە كۆتايىشىدا لە پەقە بىكەوتى مېژوۋى خۆى تووشبوو. فاشىزىمى توركىياش لە عەفرىن يەكەم بىكەوتى خۆى رووبەروو دەبىتەوۋە لېرەوۋە قۇناغى بىكەوتىنىكانى لە نامەد، وان و ئەنكەرە فاشىزىمى ئاكەپە و مەھەپە دېنە پەوشى روخان. دەگاتە روخان و ئەمەش بۇ كوردستان و رۇژھەلاتى ناوين زۆر گرنگە. پىشكەوتى پېواژۋىيەكى بەم جۆرە، بەرەو روخانبونەوۋە فاشىزىمى ئاكەپە و مەھەپە، فاشىزىمى توركىيتى، فاشىزىمى ئىتىھاد و تەرەقى، ھەم سىياسەت و زەھنىيەتى ئىنكار و لەناوبردىنى سەر كوردستان ناھىلىت، ھەم رېنگا لەبەردەم چارەسەرى كىشەى كورد و ئازادىي كوردستان دەكاتەوۋە. بە پاستىش لە پوى زىيىنى، ژيانى و سىياسەتەوۋە دىموكراسى بۇ توركىيا دىئىت.

بىتە خاۋەنى ھوشياربوونەوۋە يەكى پاست، بېگومان دەيگەيەنېتە ئاستىك لە بەرامبەر ھەموو دوژمىنك رابوۋەستىت. ئەگەر پەروەردە و ھېزى تەكنىكى كەم بىت زىتار قوربانى دەدات و خويى دەرژىت لە شەپ دا. بەلام دىسان ئەوۋى سەربىكەوۋىت بېگومان ئەو دەبىت. لەم واتايەدا دەمەوۋىت ئەوۋە بىيىم: دىموكراسى دەتگەيەنېتە سەركەوتن، پىششەدەخات. دىموكراسى رۆح، جۆش و وزەت پى دەبەخشىت. دىموكراسى يەك دەكات بە ھەزار. دەولەمەندى ئاوادەكات، بەرھەم پىش دەخات. دىكتاتورى دەولەت، ھېزە پاكتاوكارەكان، دەولەمەندى چەندە ھەشېت بچوكى دەكەنەوۋە، لە چەند دەستىكا كۆيدەكەنەوۋە و مەركەزىك دەولەمەند دەبىت. ھەندىك تەماشايان دەكەن و دەلېن تەماشاكەن چەندە دەولەمەندىمان ھەيە! باشە تەنھا تەماشاي ئەو ناوۋەندە پى دەولەمەندە مەكە، تەماشاي ناوۋەندى ھەزاران بىكەن با بىيىن. بەئى لە چىنگى ھەندىك كەسدا دەولەمەندىكى گەورە ئاوا بوۋە بەلام لە بەرامبەر چىدا بوۋە؟ بە چ قوربانىدانىك بوۋە؟ كاتىك ئەو دەولەمەندى لەوۋى دەگوزەرېت كۆمەلگە چى لىھاتوۋە، خراوتە چ پەوشىكەوۋە؟ جوگرافىا، سىروشت ھاتۆتە چ پەوشىك، چۆن پاكتاو كراوۋە؟ جارىكىش تەماشاي ئەوۋى بىكە.

دىموكراسى ئەمە ناكات، نە ئەو مەشتە دەولەمەندە و نە پاكتاو كوردنى سىروشت. ھەموۋى پىكەوۋە بە ئازادىي لەسەر بىنەماي بەخشىنى ھاوسەنگ، لە ناو دەولەمەندىكەندا بەھاي ژيانى خۆى دەئافرىئىت. ژيانىش بەم جۆرەيە و پاراستىش بەم جۆرەيە. لەم پوانگەيەوۋە شتىك لە دىموكراسى بە نىرختر نىيە، ئەوۋى پىيدەلېن دىموكراسى خۆبەرپەوۋەرى گەلە، ئاوابوۋنى

بېگومان ئەۋەدى لە ئاۋاكردىنى ئەم ئەنجامەدا
 خاۋەنى بەشى ھەرە گەۋرەبە گەلى كورد و
 تېكۆشانە ئازادىيەكەبەتە كە بە قارەمانانە
 بەپۆئەدى دەبات. بەدلىنبايەۋە ئەۋەبىشى لەم
 پېشكەۋتەنە زۆر كارىگەر دەبىت كوردستانە، بۇ
 ئەمەش كاتىك ئەم تېكۆشانە بەپۆئە دەبات، لە
 كوردستان زانستى ئازادىيە زۆر پېشكەۋەتە و
 پۇچى بەرخودان و قارەمانى زۆر مەزن دەبىت. لە
 ھەمان كاتدا چەمكى بەكېتى دېموكراتىك تادەچىت
 زېدەتر پېشكەۋەتە. تا بەرخودانى سەردەم
 لە عەفرىن بەردەۋام بىكات و بەرەۋ سەركەۋتەن
 بىروات ھوشيارى بەكېتى دېموكراتى و نەتەۋەبى
 لە پۇژئاۋا، پۇژھەلات، باكور، باشۋور و
 ھەموو كوردستان بەرەۋ پېشتر دەبات. ھاۋتەرىب
 لەگەل بەك پېش دەكەۋن. سەركەۋتەن عەفرىن
 لە ھەموو كوردستان پۇچى بەكېتى دېموكراتى و
 بەرخودان پېشكەۋەتە. ھەموو بەرخودانەكانى
 شەقامى كوردىش دەبنە ھېز بۇ بەرخودانى
 سەردەم لە عەفرىن و بەرەۋ سەركەۋتەن دەبەن.
 ئەمانە ئەۋەندە ھاۋتەرىبى بەكترن. لەم پوۋەۋە
 دەتۋانېن بلىېن كارىگەرى لەسەر ھەموو پارچەكان
 بە نەرتى كوردە و دەبىكات. ھەموو پېشخراۋە و
 پېشكەۋەتەكان بە نەرتى كارىگەر دەكات. ئېمە لەۋ
 باۋەرىدەبىن ئەمە تا دەچىت لە ھەموو پارچەكاندا
 ھېزە سىياسى و كۆمەلەپەتەكان بەرەۋ سىياسەتى
 نەتەۋەبى دېموكراتى دەبات. دېموكراسى كورد
 لە ھەموو پارچەكاندا پېش دەكەۋتە، ھەرىكە
 دەبنە نمونە دېموكراسىيەك كە پوۋناكى بۇ
 ھەركەس ھەبىت. دەبىتە سىستەمىكى نمونە
 بۇ پېشكەۋەتەنى ھېزى ناخ، جەۋھەرۋ پۇچى
 كۆمەلگە. ئەمەش بە گىشى بە بەكېتى ھەموو
 پارچەكان بەرەۋ كۆنگرەدى نەتەۋەبى دەۋرەت.

لە كوردستانى ئازاد و توركىيە دېموكراتىكدا
 پۇژھەلاتى ناۋىن دېموكراتىزە دەبىت. لە ھەموو
 كوردستاندا چارەسەرى دېموكراتىيەنى كېشەدى
 كورد ھەموو گەلانى پۇژھەلاتى ناۋىن دەگەبەنئە
 پېشكەۋەتەنى و بىرايەتى. نا راستەۋخۇ بەۋ ئازادىيە
 و دېموكراسىيە كە لە پۇژھەلاتى ناۋىن پېش
 بىكەۋتە، مۇقاپايەتى ھەلمەتېكى گەۋرەدى
 پېپىۋانى ئازادىيە مېۋىۋى خۇي ئەنجام دەدات.
 چۈنكە فاشىزم بەۋ زېننەتەدى كە لە توركىيادا
 ھەبە بە سىياسەت بوۋە. سىياسەت و زەننەتېكى
 شۇقېنېست لە جەنگى جەمانى بەكەمدالە پېشكەۋەتە
 جەمەتە ئىتىحاد و تەرەققىدا لە توركىيە دروست
 بوۋ. ئەۋ فاشىزمى بە ناۋى ھىتلەر، مۇسۇلۇنى،
 سەدام، فرانكۇ بەناۋ دەكرىن لە بنەماكانىدا
 فاشىزمى ئىتىحاد و تەرەققى ھەبە. توخى فاشىزم
 لەۋتە، لەۋى لە داىكېۋە و سەد سائە ھېز
 دەكات. ھېزى گەلانى ئانادۇل و مېزۇپۇتامىيە
 كورد. ئەرمەنەكان، پۇمەكان، سوريانەكانى
 كۆمەلگەۋكورد. ھەموو گەلان و كۆلتورەكانى
 لەناۋبەرد، ھەرە زېدە لە ناۋىشياندا ھېزى كوردە
 سەر كوردان كە زىاتر لە سەدەبەكە بچ پراۋەستان
 بەردەۋامە. ئېنۇسايىدى كوردان ئەنجام دەدات. بە
 ئېنۇسايىدى كوردان پارچەبوۋنى پۇژھەلاتى
 ناۋىن و بنەماى سىستەمىكى دىكتاتورى بەم
 جۇرەدى ئاۋاكر. بەم جۇرە دەسەلاتبوۋنى
 زەننەت و سىياسەتى فاشىزم لە توركىيە، زەننەت
 و سىياسەتى فاشىزمى بە دونىادا بلاۋكوردەۋە. لە
 زەننەتەلە سىياسەتەدا، شىكسېپېننى سەرچاۋەدى
 فاشىزم و كۆمەلگەۋى، دېتە ۋاتى پزگار كوردنى
 مۇقاپايەتى لە بەللى فاشىزم لە پۇژھەلاتى ناۋىن
 و ھەموو دونىادا. ئەۋەندە دونىاۋ مۇقاپايەتى
 كارىگەر دەكات.

ھەر يىمە كە دا دە گوزە رېن فرسە تى گە ورە ي مېژوو ي دە خەنە بەردەست. چونكە پېشكە وتتە كان ھەم ھېزى بەرخودان بە ھېز دەكات، ھەم كارىگە رى ھېزە بەرژە وەندى پەرستە كان كەم دەكاتە وە و رېنگا لە پېش يە كېتى ديموكراتى، سىياسە تى ديموكراتىك خۇبە رېئو بە رايە تى كۆمە لايە تى دەكاتە وە.

”

جارى يەكەمە ھۆشيارى

كۆمە لايە تى بەم جۆرە

ئىنسىياتىف و ئىرادە قازانچ

دەكات و دېتە خالى بە

كارىگە رېوون.

ئىمە لە و بىروايە داين ئەم پېواژۇبە زۇر بە كارىگە رتر شوپنپەنجە ي خۇي دەھېلېت، تا دەچېت قۇناغى ھېزە بەرژە وەندى پەرستە كان، گروپە بەرژە وەندى پەرستە كان تىدە پە رېت. ئىدى كە وتىنە تە ناو پېفاژۇبە كە پېناسە لە تېپە راندنى ئەمانە دەكات. جارى يەكەمە ھۆشيارى كۆمە لايە تى بەم جۆرە ئىنسىياتىف و ئىرادە قازانچ دەكات و دېتە خالى بە كارىگە رېوون. ھېزە نۆكەر و تۇرى بەرژە وەندى پەرستان تېپە رېنېت و بەم ئاستە بېكارىگە ريان دەكات. لە كۆمە لگە دا ئەم پېشكە وتتە ژيان دەبېت و ئەمەش رۇژانە خۇي لە گىفوگۇكاندا دەبېنېتە وە، دەبېتە چالاکى پىشگىرى عەفرىن، خواستى ديموكراسى، بانگى چارەسە رى كېشە كۆمە لايە تىە كان. سبە ينىش لە ھە ئېزاردنە كاندا رۇئىكى كارىگەر دەگېرېت.

لە سالى ۲۰۱۳ دا لە ئاستىكى زۇر گىرنگدا ھېلېكى بەم جۆرە ي تېكۇشان دروست بېوو، لە بەردەم تېكۇشانى كوردستاندا ئەو تاقىكردنە وە يەك بېوو. ئىستاش ئەم تېكۇشانە گە و رانە ي لە رۇژناوا، باشوور و باكووردا بەرپۇئە دەچېت ھەرە دواي بە ناوېتە بېوونى لە گە ل سەركە وتى عەفرىن بى گومان لە ئاستىكىدا كە بېتە مۇدېلى ديموكراتى گە لان رې لە بەردەم كۆنگرە ي نەتە وە يى كوردستان كىردۇتە وە. لە تېكۇشانىكى بەم جۆرە دا ھەموو پارچە كان بە شدار دەبن و رۇل دەگېرېن. ھەموو تېكۇشان و جولانە وە ئازادىيخوازە كان لە پارچە كاندا رۇئى خۇيان دەگېرېن و كارىگە ريان دەبېت. بېگومان لە ناو ئەمانە شدا پېشكە وتتە كانى باشوورى كوردستان خاوەنى رۇئىكى گىرنگىر دەبن. چونكە باشوورى كوردستان ھەم لە پۇرى ئەرپى ھەم لە پۇرى نە رېئە وە لەم پېفاژۇبە دا خاوەنى ھېزىكى كارىگە رى گە و رە بېوو. لە پۇرى ئەرپى ھەمە وە كارىگە رى دەكات، چونكە بە بەردە وامى بەرخودانى ھە يە، ھەمىشە خەونىكى ئازادىي ھە يە. لە پۇرى نە رېئىشە وە كارىگە رى دەكات چونكە زۇر پارچە بېوونى تېدا ھە يە، ئارەزوى پىشتە ستن بە ھېزە دەرە كىە كان ھە يە، بە شىوە يە كى زۇر نابە چى گروپىك لە دەورى چەمكى بەرژە وەندى پەرستى تېدا كۆبونە تە وە، ئەمەش ناكۆكىە ناو خۇبىە كان زۇر دژوار دەكات. ئەمە ھەم باشوورى كوردستان و پېشكە وتتى ئازادىي و ديموكراسى تېدا بە رەنگىكى نېگە تىف كارىگەر دەكات، ھەمىش پارچە كانى ترى كوردستان نېگە تىف كارىگەر دەكات. لە پۇرى مېژووشە وە ئەمە مان لە پابردوودا بېنىو و ھە نو كە يش دەبېنېن. ھەر بۇ يە ئىستا ئە و پېشكە وتتە نە ي بەم مانگانە ي دواي لە باشوورى كوردستان دا پېشكە وە كە و ن، ئە و پېشكە وتتە نە ي لە

باوەر بە يەكانگېربوونى كوردستان، برايه تى گەلان و ديموكراسى دەكات، پشت بە ھېزى كۆمەلگە دەبەستىت ھەلدەبۇرپىت.

”

ئەو كەسانە ھەلبۇرپىن كە نوپىنەرايە تىيان بكن و بەرپۆەبەرايە تىيەكى ديموكرات بن.

لەو باوەرەداين ئەو كەسانە ھەلبۇرپىن كە نوپىنەرايە تىيان بكن و بەرپۆەبەرايە تىيەكى ديموكرات بن. لەم لايەنەو ھەر ھەنگاوك ھەلبۇرپىت، ھەر پىشكەوتنىك لە باشوورى كوردستان ئەو كىشانەى كە ئەو ھەند سائە ھاتۆتە ھالى شۇرپەنچە چارەسەر دەكات. چونكە كەشكىكى وا بلاو دەكرىتەو ھەنگاوك ئەم كىشانە چارەسەر نابىت، تىنپاھىرپىت، ھەنگاوك ئەو ھەند قەدەرى ئەو گەلەبىت ھەلدەدرىت قبول بكرىت. ئەمانە راست نىن، بىن گومان ھەلەن. لە بنەمادا ئەمانە لەنەجولانەو ھەنگاوك و مانەو ھەرىيار لە دەستى گروپكى بەرژەو ھەندى پەرستدا ئەم كىشانە ئاوابوون. پىشكەوتنەكانى ئەم چەند مانگەى دوايى ئەمەى شكاند. ئەمە زۆر گىنگە.

• نايان ئەو پىشكەوتنەنى لەمانگى دەى سائى رابردو لە باشوور رووياندا چۆن ھەلدەسەنگىپىن؟

د.كالىكان: ئەو پىشكەوتنەنى لەمانگى دەو ھە باشوور و رۇژئاواى كوردستان دەستى پىن كرد، لە

ھەتا ئىستا ھەلبۇردنەكان ھەندىك لە سەرھو ھەلبۇرپەبران بەلام لە رەوشى ئىستادا زۆر لەو ھەنگاوك ناپىت بەو جۆرە بىت. جارى يەكەمە سىستەمى ھەلبۇردنەكان كە خەلك ئىرادەى خۆى تىدا پىناسە دەكات ژيان دەبىت. لەم واتايەدا ئىرادەى كۆمەلگە زىدەتر دەردەكەوئىت.

• نايان ئەمە كارىگەرى لەسەر ئەنجامەكانى ھەلبۇردنەكان دەكات؟

د.كالىكان: ئەو چالاكى و ھوشياربوونەى ئىستا ھەنگاوك پەنگدانەو ھەنگاوكى گىنگىشى لە ھەلبۇردنەكاندا دەبىت و ئەنجامى ھەلبۇردنەكان رەوشكىكى نوئى بۇ بەدیموكراتىزە بوون و يەككىتى ديموكراتى دەھىنىت. ئىمە ھەنگاوكى ئەم پىشكەوتنە دەبىن و ئەو ھەنگاوكى پىويسە رەبىدات دەبىت ئەمە بىت. چونكە باشوورى كوردستان و پارچەكانى تىرىش و عىراقىش پىويسى بەمە ھەنگاوك لە راستىدا ئەو ھەنگاوكى شايستەى مېژووى بەرخودان و كۆلتور و ئاستى زانستى كۆمەلگەشە ئەمەنگاوك ئەنجامىكى بەم جۆرە دەكرىت لە ھەلبۇردنەكاندا ئاوابىت. ھەلبۇردنەكان خالىك پىكىپىن بىن گومان چونكە ھەنگاوك شىكىش ھەلبۇردنەنگاوك، ديموكراسى تەنبا ھەلبۇردنەنگاوك، كارىگەرى كۆمەلگەنگاوك، بە بەرپۆەبەرايە خىستە مەيدانى ئىرادەى ئازادىيەكەنگاوك. لە ھەنگاوك لايەنگەو ھەنگاوك دەتوانىت ئەم ئىرادەى نىشان بىدات و ھەلبۇردنەكانىش بىن گومان تابلۆيەكى ئەمە دەبىت. بىنگومان ئاستى ئەمپۇى گەل، ھەلبۇردنە و تىكۆشانى ديموكراسى دەرەو ھەلبۇردنەنگاوك بە كامبۇنىكى گەورە بەرپۆە دەبات. گەل لە ھەلبۇردنەكاندا ئەو ھېز و كەسە ئازادىيەخووانەى كە بەراستى خىزمەتىيان دەكات،

زىياتر پىكىختىن دەبن. ھەلۋاردنەكان لەمەدا دەبنە ئامراژىك. باشوورى كوردستانىش ۋەك پارچەيەك لە شۆپىشى ئازادىي كوردستان، تەنانەت ۋەك پىشەنگى ئەم شۆپىشە دەبىت سىستەمى خۆيى ديموكراسى لە ناو خۆيدا زىياتر پىشەختا. گەنجان و ژنانى كورد زىياتر لەم قۇناغەدا رۆل دەگىزىن. چونكە دىنەمۆى ئەم پىشەكتەوتنەنە بىن گومان گەنجان و ئەم پىشەكتەوتنەش خۆى لە خۆيدا شۆپىشى ژنى ئازادە. بە گشتى خاوەن تايبەتمەنى شۆپىشى ئازادىي ژنە، رېتەر ئاڤۇ پىنناسەى كوردبوو شۆپىشى باشوور شۆپىشى ئازادىي ژنانە. بۆيە ئىستالە باشووردا پىشەكتەوتنى جەۋھەرى ھەلۋىستەى ديموكراسى و زەنپەنتى ئازادىيخووزى، پىشەكتەوتنى جەۋھەرى ئازادىي ژنە. بۆيە گەنجان و ژنانى باشوورى كوردسان زۆر بە كارىگەرترو چالاكتەر بەشدار دەبن، پىشەرەوى پىۋاژۇ دەكەن بەرەو چارەسەرى ديموكراتى و شۆپىش لەسەر بنەماى ئازادىي قول دەكەنەو. بەم جۆرە باشوور دەھىننە ئاستىك كە لە ناو گشتى كوردستاندا بۆ پىشەكتەوتنى ئازادىي و ديموكراسى بىيىتە سەنگەرىكى گىرنگ و لە ئاواكردى عىراقىكى ديموكراتىكىشدا بىنە ھىزى داينەمۆ. باوهرى ئىمە بەم جۆرەيە، ئەگەر فىكەرەكانى رېتەر ئاڤۇ پىراتىك بىكرىن ئەو ئەنجامانەى كە لە داھاتودا ئاوايىن بەم جۆرە دەبن. لەو باوهرەدايىن گەلەكەمان لە باشوورى كوردستان راست و تېركەر لىي تىدەگات و لەسەر ئەم بنەمايە جولانەو ھە لە كاتىكى كورتى داھاتودا بەراستى پىشەكتەوتنى زۆر گەورەى شۆپىشگىزى ديموكراسى ئاوادەكات. لەو باوهرەدايىن لە كوردستان و رۆژھەلاتى ناوهرىستادىتە ئاستى ئىنسىياتىفىكى ھەزىنەرى ديموكراسى و لەسەر ئەو بنەمايە سەرەكەوتن دەخووزىن.

باشوور و پارچەكانى تىرى كوردستانىشدا ئەم رۆج و چەمكەى شكاند. لە جىي ئەمەش رۆجىتەك، چەمكىك رىوانىيىكى چارەسەرگەرەنەتر كە زىياتر پىشت بە ھىزى جەۋھەرى خۆى دەبەستىت دەرخستە مەيدان. گۆرپانكارىيەكى زۆر گەورە ژيان بوو، لە راستىدا شۆپىش بەرپابوو. واتا نىگەتىفىيەكان و راستىيە ئەرتىيانىيەكانى سەرەكەوتنەكان لە ھەستى كەسايەتى كورددا شۆپىشى رۆج و فىكرى دا بە ژيانكردن و ژيان دەكات. بەكىكىش لەو مەيدانانەى ھەرە زىدە ئەم شۆپىشەدا تىدا ژيان دەبىت باشوورى كوردستانە. ئەنجامەكانى ئەمەش لە پىشگىرىكردنەكانى عەفرىندا زۆر ئاشكرا ديارە. لە ھەلۋىستگرتن بەرامبەر داگىركارى دەۋلەتى فاشىستى تورك بۆ عەفرىن زۆر زەلال ديارە و دەبىيىن. لە كاتىكدا كە شەش مانگ بەر لە ئىستا بەم جۆرە تەماشى رىزىيى توركىيە نەدەكرا. ھىوايان پىي ھەبوو چاۋەرۋانيان لىي ھەبوو. ئامانە ھەموو شكان. دەيانوت باشوورى كوردستان ناكىرت ھەلۋىست لە بەرامبەر توركىيە دابىزىت، بەلام زۆر بە زەلالى ديار بوو چۆن ئىستا لە بەرامبەر ھىزىشى توركىيە بۆ سەر عەفرىن باشوورى كوردستان بەرخودانى دەكات، لە بەرامبەر ئەگەرى ھەر ھىزىشك بۆ سەر باشوورى كوردستان ئەم گەلە لە ئىستاۋە ديارە ئىدى ۋەك عەفرىن بەرخودانى دەكات.

ئىدى ئەمە زۆر ئاشكرا ديارە لە ھەموو پارچەكانى كوردستاندا، لە باشوورى كوردستان تا باكور لە بەرامبەر ئەو زەنپەتە فاشىستە ژىنۆسايىدكارەى توركىيە نوپنەرايەتى دەكات پىۋىستە پاراستن بەھىز بىكرىت. تەنانەت پىۋىستە سىستەمى پاراستن دەبىت ئاواكىرت و لەسەر ئەم بنەمايە جولانەو ھى ديموكراتىك فراوان بىكرىت. كۆمەلگە جارى يەكەمە دەبىتە خاۋەنى ھۆشيارىيەكى ئەو ھەندە بەرچاۋ. پىشەكتەوتنەكان ئەمەيان ئاواكرد. لە قۇناغى داھاتودا ئەمانە قولتەر دەبنەو ھە

»بەرخودان بەشىكە لە تېگەيشىستنى بەشەر بۇ ژيان«

ئازادىپ كۆمەلگە

ئا: ئاسۇ جەۋھەر

سەلام مارف، نووسەر، ئاماژە بۇ ئەۋە دەكات بەرخودان (بەرەنگارىي) چەمكى گشتىيگرە و دەكرىت بزوتىكى ئابوورىي بىت، يان سىياسى يان ئايدىيولۇژى بىت، دەكرىت لە بزوتىكى گەۋرە و فراواندا رىكخرايىت و لەھەمانكاتىشدا لەلەين كۆمەلگە بزاوتى كۆمەلگە بىت ديارىكراوى لۇكالىشەۋە تەعبىر لە خۇى بكات، بە ئازادىپ كۆمەلگە و ت: كرۇكى ئەم چەمكە دەلالەتە بۇ شتىك كە من بە سودوەرگرتن لە دەربىننىكى لىنن، پى دەلئىم «ھىرشىكى گشتى»، كە لەخۇگرى ھەر سى رەگە ئاماژە بۇكراۋەكە بىت. كاتىك بەرەنگارىي ھەر سى بوارى ئابوورىي و سىياسى و ئايدىيولۇژى دەگرىتەۋە، ئىتر پىۋىستى بەۋە نىيە خۇى بە سنوورەكانى سىستەمى ئىستاۋە

نووسەران و چاودىرانى سىياسىي دەربارەى چەمكى بەرخودان رايدهگەيەنن: ھەتا ئەۋ كاتەى چەۋساندەۋە ھەبىت، بەرخودان يەكپكە لە چەمكە سەرەكەكانى، دەبىت مرۇف دواى بکەۋىت و بىكات. جەختىشەكەنەۋە: بەشىكى سەرەكەكى ئەۋ ھىرشەى ئىستا دەكرىتە سەر رۇژناۋا، ترسە لەم سىستەمە تازەيە كە بلاۋ نەبىتەۋە بە ناۋچەكەدا.

ئاماژە بۇ ئەۋەش دەكەن: سىستىمىك لە باكورى سوريە ھاتوۋەتە كايەۋە كە لە دونيادا وپنەى نىيە! تاكە شتىك كە سەرکەۋتنى ئەۋ پارادايەمەى بەدەستەپناۋە، ئەۋەيە كە فىكرىكى مرۇفانەى گلۇبالە.

ناوى بىلەن سەرمایەدارى، بەللام ئەمە رىگا لەو دەنگاۋىك بىت بۇ جىگرتەنەۋە دەتوانىت دەيان واتاى ھەيىت، بەللام ئەۋە مەبەستى منە، ئەۋەيە كە خۇدى بەرەنگارىي ھاۋكاتى رەخنەكردنى دۇخى باۋ، خۇشى بەدىل بىت. بەدىل تەنيا بەرنامەيەك نىيە كە خالەكانى رەخنە لەپال يەكتردا رىز بكات، چەند ماددەيەكىش نىيە كە بىر يار بىت رۇژىك لە رۇژان بخرىنە كارەۋە، بەللكو خالەكانى بەدىل لە بەرەنگارىيدا دەكرىت لە ئىستاۋە دەست پىبكات، لە ئىستاۋە بخرىتە دەستورى كارەۋە، بەواتايەكى تر، بەرەنگارىي سەرەتاي دامەزاندنى سىستىمىكى ترە لە ناۋ سىستىمى ئىستادا.

ئەۋە لەۋە دەدوۋىت كە پەرنىسىيەكانى بەرخودان لەسەر بونىادى كۆمەلگەيەكى نوۋ كار دەكات. وتى: كەۋاتە سود ۋەرگرتن لەۋ پەرنىسىيە خۇبەخۇ بونىاتنانە ۋ بەم جۇرەيش ھەر ھەنگاۋىك لە چۈنە پىشەۋەي بەرەنگارىي ھەنگاۋىكە لە گەيشتن بە جۇرەيك ژيانى نوۋ كە ستراكچەرەكەي لە تىپەراندنى ستەمگەرىي ۋ سىستىمگەرىتيدا خۇي دەخاتە روو. پەرنىسىيەكانى بەرەنگارىي. پەرنىسىيە ئازادىيە ۋ بەم شىۋەيە كۆمەلگەكان بە دەستبردن بۇ خەباتىك كە ئازادىي راستەقىنە دىئىتەدى، ھەنگاۋەكانى بەردەم خۇي روون دەكاتەۋە. ئىمە ناتوانىن چەند خالىك رىز بىكەين ۋ بىلەن ئەمە ئەۋ رىچكەيەيە كە دەبىت بزواتىكى بەرەنگارىي بىپرېت، بەللام دەتوانىن بىلەن كە بەرەنگارىي ساتەۋەختى بەرەۋرۋوبونەۋەي ھىزە ناكۇكانى ناۋ كۆمەلگەيەكە كە لە پەيوەندىيەكى دىالەكتىكدان ۋ لە ئاستىك لە ساتەكاندا ھوشيارىي خۇيان بەدەستەنناۋە ۋ كەۋوتونەتە پلەيەك لە بەيەكدادان ۋ بەرەۋرۋوبونەۋە.

ئەۋ، جەخت لە بەرخودانى عەفرىن دەكات «بەرەنگارىيەك لە عەفرىندا ھەيە، بە واتايەك كە من بەكارى دەھىنم. شەپرى شارپكە لە بەرى جىمان، مەبەستم ئەۋەيە بىلەن ئەۋ بەرەنگارىيەنى ھاۋشىۋەي عەفرىن، تەنيا شەپرى شارپكە نىن،

بەستىتەۋە، بەلكو دەبىت ھەر ھەنگاۋىك لە دۇ بوون ۋ بەرەنگارىبونەۋە، ھەنگاۋىك بىت بۇ جىگرتەنەۋە. جىگرتەنەۋە دەتوانىت دەيان واتاى ھەيىت، بەللام ئەۋە مەبەستى منە، ئەۋەيە كە خۇدى بەرەنگارىي ھاۋكاتى رەخنەكردنى دۇخى باۋ، خۇشى بەدىل بىت. بەدىل تەنيا بەرنامەيەك نىيە كە خالەكانى رەخنە لەپال يەكتردا رىز بكات، چەند ماددەيەكىش نىيە كە بىر يار بىت رۇژىك لە رۇژان بخرىنە كارەۋە، بەللكو خالەكانى بەدىل لە بەرەنگارىيدا دەكرىت لە ئىستاۋە دەست پىبكات، لە ئىستاۋە بخرىتە دەستورى كارەۋە، بەواتايەكى تر، بەرەنگارىي سەرەتاي دامەزاندنى سىستىمىكى ترە لە ناۋ سىستىمى ئىستادا.

سەلام، ئەۋەش دەخاتەپوۋو كە بەرەنگارىي لىكدانەۋەي جۇراۋجۇر ۋ جىاۋاز ۋەردەگرىت، بەللام بەشىۋەيەكى گىشتى «ئىمە مەبەستمان لە بەرەنگارىي، ۋەستانەۋەيە بەرامبەر بە پروسەيەكى بەردەۋام ۋ مېژوۋىي كە سەرەنجام لە جۇرەيك ستەمگەرىي سىستەمىدا خۇي خستوۋەتە روو. بە واتايەكى تر، بەرەنگارىي پروسەيەكە ۋ دەكەۋىتە بەرامبەر ئەۋ ستراكچەرەي سىستىمى ئىستاي لەسەر بونىات دەنرىت.»

ئەۋ نوۋسەرە، لايۋايە» بەرەنگارىي خۇي پەرنىسىيەكە بۇ ۋەستانەۋە بەرامبەر بە ستەمگەرىكى سىستىمىك. كاتىك سىستىمىك دەكەۋىتە بەردەممان، بەللام ھاۋكات لەگەلماندا ناكۇكە، بۇيە دەبىت ئەم ناكۇكىيە بخرىتە ئاقارى ئەكتىكى ھوشيارىي. كەۋاتە بەرەنگارىي ئەم ئەكتە ھوشيارىيە بەرامبەر بە ستەمگەرىتى سىستىماتىك. ئىمە دەزانىن كە ستەمگەرىتى لە ئىستاي جىماندا فۇرمىكى گىشتى ھەيە، كە تەقربەن زۇربەمان لەسەر ئەۋە رىككەۋتوۋىن

شكاندنى ئابلۇقەيەك يان پاراستنى شوراكانى شارىك نىن، بەلكو بەشدارىيەكى راستەوخۆيە لە چارەنووسى جىھاندا. لەوانەيە ئەم بەشدارىيە سنووردار بىت، زۆر بەرفراوان نەبىت و كارىگەرپىيەكەى بۇ سەر كۆى جىهان بکەوتتە بەردەم ئەو رىنگرىيانەى كە كۆى سىستى ئىستا بۆى قوتدەكاتتەو، بەلام ئەمە ناتوانىت بەشدارىى شارىك لە شەرى جىھاندا پىشتگۇ بخت.»

گىشتى بۇ دروست بىت. من بە رادەبەك ھاوپى ئەو بۆچۈنەم، بەلام لەگەل ئەوئەشدا دەبىت ئەوئەى بۇ زىاد بکەىن كە خودى ئەزموونەكە خۆى ھەلگىرى جۆرىك «سېبون»، نایا دەكرىت ئەزموونى رۇزاقاش بەم ئاقارەدا بروات؟ ئەمە ئەو پىسارەيە كە دەبىت لە رووى تىۋرىيەو ە فرىن، ھاوشپۆى كۆبانى، ئەو شانسە دەبەخشىتە ئەزموونى رۇزاقا كە خۆبەرپۆەبىردن كارىكى مومكىنە و دەكرىت بكرىت، چۈنكە ەفرىنىيەكان نەك ھەر خۇبان بەرپۆەيدەبەن، بەلكو دەشىپارىزن، نامادەبى گىشتى خەلكى شارەكە بۇ پارىزگارىى لە شار و دەستكەوتەكانى دەتوانىت واتايەكى زۆر زىاتر لە واتاى سەربازىى بدات بەدەستەو، ئەمە ئەو شتەيە كە دەكرىت لە ەفرىنەو ەگۆىترىتتەو بۇ كۆى سورييا و تەنانەت بۇ ناۋچەكە.»

ھەروەھا لەو ەبىش دەدەوتت: «گەلانى باكورى سورييا، بەھۆى ئەزموونىكى نوپى خۆبەرپۆەبەرتىيەو ە لە زۆر كىشەى بەيەكدادان و رق و قىنەيەكى دروستكراو لەسەر جىكارىى نەتەوئەى رىزگاربان بوو، لە راستىدا ئەمە دەكرىت ەك يەكپك لە چارەسەرىيە ھەرە گرىنگەكانى ئەو ئەزموونە بخرىنە بەرچا و پىۋىستە تا سەر ئىسقان بەرگرى لىبكرىت، ئەمە ئەو شتەيە كە دەكرىت بۇ گەلانى باكورى سورييا ەك كىلى رىگاچارەى زۆر كىشەى سەپا و دروستكراو بەدەستەو ەگرىت. لە راستىدا ئەمە ئەو شتەيە كە ەفرىن بەوانى دەبەخشىت.»

سەلام، ئاماژە بۇ ئەو ەبىش دەكات كە لەدواى كۆتايەاتى جەنگى سارد، لەسەر ئاستى جىهان دوو ئەزموونمان ھەيە كە دەبىت زۆر بە تايبەت رۇشنگەرىبان لەسەر بكرىت. «يەكەمىان ئەزموونى بزوتتەوئەى زاپاتىستاي دانىشتوانە ئەسلىيەكەى مەكسىكە، دوو ەمىان ئەزموونى رۇزاقايە. لەبارەى ئەزموونى زاپاتىستاو ەدقید ھارفى كە ئابوورىنىناسىكى ماركسى بەرچا، دەلىت ئەم ئەزموونە بەھۆى خىكاندى لەلایەن مېدىيا باو ەو، رىگرى ئەو ەى لىكراو كە ناسىنىكى

” گەلانى باكورى سورييا، بەھۆى ئەزموونىكى نوپى خۆبەرپۆەبەرتىيەو ە لە زۆر كىشەى بەيەكدادان و رق و قىنەيەكى دروستكراو لەسەر جىكارىى نەتەوئەى رىزگاربان بوو،

سەلام، ئاماژە بۇ ئەو ەبىش دەكات كە لەدواى كۆتايەاتى جەنگى سارد، لەسەر ئاستى جىهان دوو ئەزموونمان ھەيە كە دەبىت زۆر بە تايبەت رۇشنگەرىبان لەسەر بكرىت. «يەكەمىان ئەزموونى بزوتتەوئەى زاپاتىستاي دانىشتوانە ئەسلىيەكەى مەكسىكە، دوو ەمىان ئەزموونى رۇزاقايە. لەبارەى ئەزموونى زاپاتىستاو ەدقید ھارفى كە ئابوورىنىناسىكى ماركسى بەرچا، دەلىت ئەم ئەزموونە بەھۆى خىكاندى لەلایەن مېدىيا باو ەو، رىگرى ئەو ەى لىكراو كە ناسىنىكى

بەلام لە باری سیاسى و جیوگرافىيەكەيەو
 كە ئىمە لە كوردستاندا بەگشتى رووبەرووین
 ئەوێهە ئىمە ستممان لەسەرە، هەتا ئەو
 كاتەى ستممیش هەبێت، ئەو خەلكانەيش كە
 بەرانبەر بەستەم بێدەنگن بە جۆرىك خۆيان
 ستمكارن. ستمكارىيش تەنھا ئەوێهە كە
 كەسێك كەسێكى تر بچەوسىنێتەو، هەتا ئەو لە
 دىنىشدا بەجۆرىك لەجۆرهكان باسكراو، بەلام
 تەعبىرەكەى پاداشنىكى بەدواوێهە كە پاداشتەكەى
 ئەو دونىايە، بەلام بۆ بەرخودانىكى ئەم دونىا
 ماترىاليستىيە ئەوێهە كە تۆ تىبگەيت خىرى گشتى
 ئەسلى بەختەوهرىيە!

سەرنووسەرى گۆفارى بەرەنگارى، هەرۆهە
 لە بەرخودانى عەفرىندا هېما بۆرىكەوتنى كانتۆنى
 عەفرىن دەكات لەگەڵ سوریا و دەربارى هاتنى
 هېزى سوریا بۆ ئەو كانتۆنە جەختىكردەو: ئىستا
 ئەوێهە لە رۆژئاوا روودەدات و كەسانىك هەن
 پرسىار دەكەن، بە تايهەتى دواى رووداوى هاتنى
 لەشكرى سوریا بۆ رۆژئاوا، پرسىارى ئەو دەكەن
 ئەو بزوتنەوێهە بە كوێ دەكات؟ ئەو بەرخودانە
 بە كوێ دەكات؟ ياخود دەلێن سەرنەكەوێت
 لەبەر ئەوێهە بەشێك لە داگىركارانى كوردستان
 هاتوونەتە پال شەرفانان، بەلام ئەمە تىگەيشتنىكى
 هەلەيە، لەبەر ئەوێهە ئىمە ناتوانىن لەو تىبگەين
 ئەو ستمەى تىستا هەيە لە باكورا، لە باشوور و لە
 رۆژئاوا و رۆژھەلا تەدا ناكرىت بەرانگارى نەبىت،
 بەرەنگارىيش يەكێكە لەو چەمكەنى ئىمە لە
 باشووردازۆرتە ئىكتىدى لىدەكەينەو و بەرەنگارى
 بەرانبەر بە سىستىمىكە. ئەوێهە كە لە رۆژئاوا
 روودەدات لە راستىدا هەر ئەوێهە كە ئىمە باسى
 دەكەين؛ هەر ئەوێهە كە لە فىكرى ئۇجالانىشدا
 هەيە، سىتمىك هەيە كە سىستىمى كاپىتالىستىيە،

نەبەز خالىد، سەرنووسەرى گۆفارى
 بەرەنگارى، ئازما بۆ ئەو دەهەكات كە بەرەنگارى
 بەسێكى فەلسەفییە و چەمكى گەورەترى
 پێو بەستراو، بە ئازادى كۆمەلگەى راگەيانند:
 بەحسى بەرخودان و خەباتكردن بۆ رزگارى
 بەستومانەتەو بەوێهە كە لە شوپنىكى جیوگرافى
 عوعەيەنا مەجموعەيەك خەلك هەلەسن
 لەسەر ئەساسى فىكرىكى موعەيەن بەردخۆدان
 دەكەن، دەبێت سەركەوتن بەدەست بھێنن،
 بەلام راستىيەكەى هەرۆك تەجروبه يەك ئەم
 رووداوى رۆژئاوامان بىنى. هەر بەرخودان زياتر
 لە باری فەلسەفییەو بەشێكە لە تىگەيشتنى
 مرۆف بۆ ژيان، ئىمە ئەو سەفەرە كورتهى كە
 لەبەردەستماندايە وەك مرۆف دەتوانىن وەك
 مرۆف چى بكەين؟ چۆن ئەم سالانەى كە هەمانە
 لە ژيان دەتوانىن بىگوزەرئىن؟ چى هەلپزاردەيەك
 دەكەين؟ هەتا ئەو كاتەى كەستەم هەبێت، هەتا
 ئەو كاتەى چەوساندەو هەبێت، بەرخودان
 يەكێكە لە چەمكە رەئىسىيەكانى كە دەبێت مرۆف
 دواى بكەوێت و بىكات، چونكە بەمە بەحسى
 بەختەوهرى دپتە پيشەو، بەمە بەحسى ژيانى
 حەقىقى دپتە پيشەو، بە مەسەلەى بەرخودان
 ئەو دپتە پيشەو ئىنسان تىايدا لە بارخود
 يان تاگەرابى دەردەچپت و كار دەكات بۆ خىرى
 گشتىي؛ ئەمە لەبارى فەلسەفییەكەو وایە،

لە باكووردا پارادايميك دروست بووه كه تهواوى ئەو سيستمەى پيشووتر كه به شهر له سەرى راھاتبوو گۆران! گۆرانىيان به سەر هات،

تايبەتى خۆيان پەيدا دەكەنەووه وهك فارسەكان دەلێن باس تەعريف دەبنەووه، جارێكى تر ئەم چەمكەنە وهك خۆيان نامیننەووه وهك ئیئمه تى گەشتووين، لە باكووردا پارادايميك دروست بووه كه تهواوى ئەو سيستمەى پيشووتر كه مرؤف لە سەرى راھاتبوو گۆران! گۆرانىيان به سەر هات، من پيم خوۆشە بليم تهواوى شەرفانا بەختەوهرن و بەختەوهرىيان بە دەستەپناووه، گەشتووه ته ئەوھى ئیتر ئیئمه پیرۆزباى لە شەھیدەكانمان بکەين نەك بگرين.

سەرنووسەرى گۆڤارى بەرەنگارى، ئاماژەى بە بەرخودانى ژنانیش کرد و وتى: بەحسى ژنانیش كه يەكێكه له گەورەترین بەحسەكان كه تا ئیستا له جھاندا لەم جۆرە له كاردا نەبووه، ئەو جۆرە له خۆبەرپۆه بەرى و ئەو جۆرە له ھاوسەرۆكى و له مەسەلەى تىگەيشتن له مندالان، له ژینگە و ھەرھەموو ئەو كاتە گۆربىانەى كەھەبە تايبەتمەندى خۆى پەيدا کردووه. بەشێكى سەرھەبى ئەم ھېرشەى كه ئیستا دەكرێتە سەر رۆژناوا ترسە لەم سيستمە تازەبە كە بلاو نەبێتەووه بە

بە ھەموو شوێنەكانى ژيان و ھەموو چەمكەكانى ھەياتى مرؤفا چووتە خوارەووه؟! ھەرۆھە ئەو، ئاماژەى بە ڕەھەندە ئەنتەرناسیۆنالیزمیەكەى بەرخودانى عەفرین کرد و وتى: ئەمە زیاتر بەحسى نەزەرى و فیکرى نییە، ئەمە بەعەمەلى ئیئمه دەبیین، تەواى ئازادییخووانى دونیا ھاتوونەتە پال ئەم ھەرەكەبە و تا ئەو شوێنەبەش لەبارى عەمەلییەو شۆرشیگۆران لە ولاتانى ترەووه دین و بەشدارن لەو بەرخودانەدا، دیارە ئەو بوعدە ئەنتەرناسیۆنالیستیەبەشى وەرگرتووه، بەلام ئەمە بەحسى تاریخە، لە ھەر شوێنێك لە تاریخدا بەرخودانیكى حەقیقى و بەرخودانیكى حەق ھەبوو بێت بەرانبەر بەستەم لە ھەموو دونیاو ھاتوون پشتمگىیان کردووه، راستە بەو شۆبەبە نییە كه دلخوازە. مەسەلەكە ئەوھەبە ئیئمه ئیسپانىامان لە بیبەرە كه يەكێكه له نموونە زۆر گەورەكانى.

نەبەز خالید، ھېما بۆ ئەوھەبەش دەكات: شۆرشیك لە رۆژناوا بەرپاكر و ئەم شۆرشی سەرکەوت، ئیئمه پارادايما لە رۆژناوا دروستکرد و ئەم پارادايمەكە تايبەتە بەخۆى و قايە بەزاتە. لەوھدا باشتەرىن نموونە زاپايتەستەكانى مەكسىكە، ئەوانیش بەجۆرێك لە جۆرەكان بە ھەمان شۆبە كاربان کرد، بەلام ئەوھى ئیستا لە رۆژناوا روودەدات، سېستېمىك ھاتووتە كایەووه كه لە دونیادا وێنەى نییە! ئەمەبەش فیکرىكى لە پشتمەوھەبە كه فیکرىكى ئەنتەرناسیۆنالیستیە، تاكە شتێك كه سەرکەوتى ئەو پارادايمەى بە دەستەپناووه لەوئ، ئەوھەبە كه فیکرەكە زۆر ئەنتەرناسیۆنالیستیە، فیکرىكى مرؤفانەى گلوبالە، بەلام ئەكتە سىياسیەكەى لە چوارچۆبەى جیۆگرافىيەكى موعەبەندایە. لە پارادايما چەمكەكان ماعناى

ھەتا ئەگەر لەبارى سەربازىيىش تىك بىشكىت و توركىا بىت عەفرىن و كۆبانىش داگىر بىكات ئىمە ھەر سەركەوتووين، لەبەر ئەوەى ئىمە كارىكمان كىردو تەجروبه يەكى تارىخييمان دامەزراندو. ئەم تەجروبه تارىخييه نمونە يەكە بۆ تەواوى جەهان، بىشكىگىرى كىردنى ئەم تەجروبه يە و خۆبەخواون زانىنى ئەم تەجروبه يە و خۆرىكخستن لە دەورى ئەو ئايدىيانەى كە لە رۆژئاوا ھەيە، كارى سەركەكى ئىمە بىت. لە باشوورىيىشدا ھەر ئەو كارمانە بتوانىن بزوتنەو ھەيەكى بەرەنگارىيە دروست بىكەين، ھەمان پارادايىم دروست بىكەينەو ھەمان كار بىكەين.

كارزان عەزىز، گەنجىكە ھىما بۆ ئەو دەكات پىش بەرخودان ئاسايىش و سەلامەتى و ژيانى ھاوبەش و ئازاد جى گرىنگىيەكى ھەيە؟ بە ئازادىي كۆمەلگەى راگەياندا: سەرەتا، پىرسىارەكە داخرايىكى خىنكىپنەرەنەى لە دونىاي نويدا تىدايە كە وشەى «گرىنگ» يىبە بە تەنىشت بەرەنگارىيەو، بەو مانايەى كە ئايا دەكرا گرىنگى نەبىت يان بۆ دەكرىت ھەمىشە پىرسىن بەرخودان گرىنگە و ناكىرېت ئەو ھەندە ئازاد بىن بەرخودان نەكەين؟ ئەو ھەي پىش بەرخودان گرىنگە ئەو ھەيە بۆ جى ناپىرسىن ئەى ئاسايىش و سەلامەتى و ژيانى ھاوبەش و ئازادىي جى گرىنگىيەكى ھەيە؟ من ھەنگاوتىك لە پىش پىرسىارەكەى ئىو ھەو ئەو پىرسىارە دەكەم بۆ

ناوچەكەدا. ھەروەھا، ئامازەش بەو دژايەتییەى ناسیۆنالیزمى كوردی كىرد لەبەرانبەر رۆژئاوا، وتى: ناسیۆنالیزم رۆبىشت، بەتایبەتى ئەو ھەي ئىمە لێرە پىندەئىن كوردایەتى بەسەرچوو، ناسیۆنالیزم بە نەتىجە فاشىزم بەدوای خۆیدا دەھىنیت. ئەمانە ھىچ شۆئىنكى ناھىلنەو دەستى بۆ نەبەن بۆ ئەو ھەي كە لە دژى رىزگارىي و ئازادى ئەم جۆرە لە پارادايىي سىياسى كە دروست بوو لە رۆژئاوا دژايەتى نەكەن، بەلام ناسیۆنالیزم بەحسىكى ھەلەيەو بەحسىكە ھەمىسان بەشىكە لەو دوژمانە بە رۆژئاوا، ناسیۆنالیزمى ئىستا لە باشووردا و لە ھەرشىنكى كوردستانى گەورەدا رەخنە دەگرىت لەو تەجروبه و سىستەمى لە رۆژئاوا ھەيە بەشىكە لە دژايەتییەكە، دژايەتییەكەيش ئەو ھەي كە فىكرى ناسیۆنالیزمى بە تەواوى خستو تەژىر پىرسىارەو، ئەو لە فىكرى ئاپۆيىشدا بەرجەستە بوو تەو، ھەر بۆیە ناسیۆنالیزم ناتوانىت لەوى كار بىكات، ئەو دژايەتییەيش كە ئىستا دەيكات بەشىكە لە دژايەتییە جەھانىيەكە كە لە بەرانبەر رۆژئاوا دەيكات، لەبەر ئەو ئەو تەجروبه يەى رۆژئاوا دوورە لە ناسیۆنالیزمەو ھىچ رەبىتىكى بە ناسیۆنالیزمەو نىبە، بە نەتىجە لە چوارچىو ھى جىوگرافىيەكى موعەيەندا دەژىن، كوردىن، زمانمان كورىيە، ئىمە ناتوانىن خۆمانى لىلابەين. جەختى لەو ھەيش كىردو: ئىمە بىبىر لەو ھەكەيەنەو، ئايا سەردەكەو بىن يان سەرنەكەو بىن؟ سەركەوتن بۆ ئىمە يانى جى؟ سەركوتن بۆ ئىمە ئەو ھەي دەولەتتىكى كوردىي مۇستەقىر لە خۆرئاوا دروست بىكەين؟ سەركوتن بۆ ئىمە يانى جى؟ ئىمە ئىستا سەركەوتىن، ئىمە تارىخيىكمان دروستكىرد، ھەتا ئىستا ئەم تەجروبه يەى لە خۆرئاوا ھەيە

چارەسەرنە كىردۈۈ، نەشپىلن ئەزمۇونى نوپى ژيانكردن لەناۋچەكەدا سەرپىن بىكەۋىت. شەپ و بەرەنگارى عەفرىن لەگەل ئەۋەى شەپرىك نىيە بە تەنبا يەخەى عەفرىنى گىرتىت، ھەرۈەھا بەرەنگارىيە كىش نىيە بە تەنبا بۇ عەفرىن. شەپرىكە شەپى دەۋلە تانىكە بۇ بەرژەۋەندىيە كانىان و ململانىكانىان و لە ھەمانكاتىشدا شەپرىكە بۇ خودى عەفرىن و ھەموو رۇژناۋاش. بەۋ مانايەى ھەر مەترسىيەك لە دۇراندنى عەفرىندا دەپىتە مەترسى لەسەر كۆى رۇژناۋا لە داھاتوۋدا. ھەرۈەھا ئەگەر بەرەنگارىيەكەى عەفرىن سەربىكەۋىت، ئەۋا دەپىتە نمۇنەى بەرەنگارىى داھاتوۋش. عەفرىن سنورە، سنورىش دەۋلەت و سەرۈەرىيە تىيە. بەشپىك لە فەلسەفەى بەرەنگارىى عەفرىن دژە-دەۋلەت بونىتى، بۇيە ترسى ئەۋە لە دلى دەۋلەتى توركىادا ھەبە كە عەفرىن بىتتە خاىپكى گرىنگ بەرۋوى باكور و باشوردا و سەرئەنجام دەۋلەت و سنورەكانى توركىا بخاتە بەردەم مەترسى ھەلۋەشاندىنەۋەۋە، ھەرچەندە ئەمە دوورمەۋداترە، بەلام ستراتىژىترە.

كارزان عەزىز، وتىشى: «عەفرىن بىتەندازە گرىنگە، كۆتايپاتن بەسەر كەۋتى عەفرىن، راستەۋخۇ كىردنەۋەى دەرگايەكە بەرۋوى گۇرانى نەخشەى ئابورىي و سىياسى ناۋچەكەدا. يان لەبەرامبەر ئەۋ گۇرانى نەخشەبەدا، توركىا و ئەمىرىكا و روسيا رىكەدەكەۋن رۇژناۋا لە گەشەى زياترى بوەستىت، بەلام بەۋ مەرچەى بپارىژرېت يان بە ناردنى ھىژىترى سوريا و نىۋدەۋلەتى بۇناۋ عەفرىن يان بە دانانى ھىژىكى ھاۋپەيمان لە نىۋان سنورى رۇژناۋا و توركىادا.»

”

بەشپىك لە فەلسەفەى بەرەنگارىى عەفرىن دژە- دەۋلەت بونىتى، بۇيە ترسى ئەۋە لە دلى دەۋلەتى توركىادا ھەبە

ئەۋەى بزىنن زەقبوونەۋەى چەمكى بەرەنگارىى راستەۋپراست و تەرىب پەيۋەستە بە نەمانى ئاسايش و ئازادىيەۋە. دەپىت مرۇف لە ئاسايش و بەھادا بژى، بەلام كە نىيە جى بىكەت؟ دەپىت تىپكۆشپىت و بەرخۇدان بىكەت. گرىنگى بەرخۇدان لە ۋەرگرتنەۋەى شتپىكدايە كە زەۋتكراره (بەھا) و مرۇفى نوپى چركە لەدۋاى چركە لىنامۇتر دەكرىت. بەرخۇدان بەھادارە بۇ گەپاندنەۋەى بەھاي ژيانى ئازاد. مردنى بەرخوردەرەنە لەپىناۋ بەھادا زۇر شاىستەترە لە مانەۋە لە ژيانىكى بى بەھادا. لە نەمانى ئاسايش و ئازادىيدا، چىتر ھەبە بىكەين ئەگەر بەرخۇدان نەكەين؟

ئەۋ گەنجە، ئەۋەيش دەپىت: عەفرىن ۋەك ھەر شوپن ژيانىكى دىكە گرىنگە و مرۇف و ئازەل و پوۋەكەكانى تىدا دەژىن. لەۋ پوانگەبەۋە جىاۋاز نىيە لەگەل ھىچ شوپنىكى دىكەدا، بەلام لەۋەدا گرىنگە كە فۇرمىكى دىكەى ژيانكردن تىدا لە گەشەكردندايە و دەپىت بەرەنگارىى تىدا بىكرىت بۇ ئەۋەى ئەۋ ئەزمۇونەى ژيانكردن بىنن كە دەتوانىت جى بە مرۇفايەتى پىشكەش دەكەت. عەفرىن پىماندەپىت كە زلپىزەكانى دۇنيا ۋەك چۇن ناكۆكىيەكانى نىۋ خۇيان و سىستەمەكانىان

ژنان ئازادىن، چەكدارىن لە باكوورى سوريىا ژيىردەستى كورد

★ راپۇرتى: رۇد نۇردلاندى

لە ئىنگىلىزىيەدە: ديار عەزىز شەرىف

لە نىرخى چەند بىزنىك زياتر بوو، بەلام لە نىرخى ئوتوموبىلىك كەمتر بوو.

ھەر پىنج پياوھەكە لەگەل ئەمىرە و ئىسرائى داىكى ئەمىرە لەسەر كورسى پلاستىك بەشپوھەكى بازىنەيى لە دەورى زۇپايەك دانىشتبوون بۆئەوھى گىفتوگۇو مشتومر لەبارەي ئەو كىشەيە بىكەن، ئەمەش بە ئامادەيى و نىوانگىرى چوار تا پىنج كەس لە بەرپىرسانى نىو مالى ژنان.

گىفتوگۇ و مشتومرەكان گەرم داھاتن كاتىك ئەمىرە و داىكى، كە داوايان كورد ناو و نازناوى بىنەمالەكەيان نەھىترىت بۆئەوھى بەدووربىن لە تووشبوون بە كاردانەوھى توندى خىلەكى لە دىيان، رەتبان كوردوھە كە زىرەكان بگەرىننەوھە. كاتىكىش كە بەرپىرسانى مالى ژنان وتيان كە ئەمىرە نەك تەنيا مافى ئەوھى ھەيەكە ئەو زىرەكان بۆ خۆي بىمىنىتەوھە، بەلكو مافى ئەوھىشى ھەيەكە كەل و پەلەكانى مائەوھە بۆ ئەو بىت ئەمەش وھەك قەرەبوو كوردنەوھەكى ماددى لەبەرامبەر تەلاق دانى، رەزوان دەستى بە ھاواركردن كوردوھە.

رەزوان. تەمەن ۳۰ سالان پياوئىكى عەرەبە، چوار پياوئىشى لەگەل خۆي وھەك شاھىد ھىتابوو، لەگەل سكالاكردن لە ھاوژىنەكەي پىشوو بۆ ئەو شىونەي كە پىي دەوترىت مالى ژنان لىرە لە شارى منبىجى باكوورى سورييا.

ئەو لەم ماوھەيە رابردو ھاوژىنى دووھى تەلاق دابوو، كە ناوى ئەمىرەيە، تەمەن ۱۷ سالان، ئەو داواي ئەو زىرەكانى لىكردبوو بۆي بگەرىننەوھە كە كاتى خۆي وھەك لەبەرامبەر بوكتى بۆي كرى بوو، كە ئەوپەرەكەي سى يان چوار...بوو- كە بەھايەكەي

تاوھەكو بتوانن مافەكانى ژنان لەسەر زەمىنەى واقع جىگىرىكەن و بچەسىپىن. ئەو دەسەلاتەى لىپرە لەلايەن ژنەو بە كارامەىي ئەزمون دەكرىت- لەنىو پۇلىس، لەنىو دادگاكان و ھىزى سەربازىبىش- لەسەر بنەماى فەلسەفەى يەكسانىي جىندەرىي رىبەرى نايدىۋلۇژىي كورد، عەبدوللا ئۇجالان دارپىزراوھ و دىزايىن كراوھ.

بەرىز ئۇجالان، دامەزىنەرى پارتى كرئكارانى كوردسان (PKK) ئىستا لە زىندانى توركىا حوكىي زىندانى ھەتا ھەتايى بەسەردەبات ئەمەش بەدانەپائى تۆمەتگەلىكى دۇسىەى تىرۇرىزم، رىكخراوھكەيشى بەگوپرەى وىلايەتە يەكگرتووھەكان و يەكىتى ئەوروپا بە رىكخراوئىكى تىرۇرىستى دانراوھ. بەلام فەلسەفەكەى بەشىۋەيەكى زۆر بەرفراوان لەنىو كوردان ناسراوھ و جەماوهرىكى ئىچكار زۆرى ھەيە، بەتايىبەتى لەنىو باكوورى سوريە و رۇژھەلاتى توركىا.

شەش سال لە كۆنترۆلكردىنى بەشىكى ھەرە زۆرى باكوورى سوريە ئەو ھەلەى بۇ كوردەكان رەخساندووھ تاوھكو بتوانن بەرنامەكانىيان لە پەيوەست بە چاكسازىي يەكسانىي جىندەرىي بچەسىپىن بەرادەيەك كە لەپىشدا ئەم جۆرە رىفۇرمە نموونەى نەبووھ، بەبئ ئەوھى دووچارى ھىچ جۆرە كۆسپ و تەگەرەيەكى دەستپوهردانى حكومەتى توركىي بىنەوھ، كە لە زۆربەى ناوچە كوردىيەكانى توركىا، دەولەتى تورك دەزگاكانى ژنانى سەركوت كرددوھ و كۆسپ و تەگەرەى بۇ كار و پرۇژەكانىيان دروست كرددوھ.

بە قانۇن، ھەر جۆرە دام و دەزگايەكى حكومى لە ناوچەكانى زىردەسەلاتى كورد لە سوريە بە سىستەى ھاوسەرۇكاىەتى بەرپوھدەچىت، واتە ژىئىك و پىاوپىك سەرۇكاىەتى دەزگاكە دەكەن، ھەرۋەھا

كورسىيەكان بە زەويىبەكەدا دران و دەنگەكانىش بەرزبوونەوھ، بەلام بەرپرسە ژنەكان پىاوھكانىيان بەشىۋازىكى جوان و بە رىزەوھە بردە دەرەوھ، بەلام بەتوندى و برپارەوھ، ھۆسدارىيان پىدان كە پۇلىسىيان بۇ بانگ دەكەن ئەگەرپىتو بەھىمى ھەئسوكەوت نەكەن.

«پىاوسالارى بەراستى كۆتايى ھاتووھ» بەرىز شىلان شەرموز ئاۋاى وت

شىلان شەرموز، بەرپوھبەرى مالى ژنان، وتى كىشەكە ھىشتا چارەسەر نەبووھ. شىلان وتىشى كاتىك رەزوان قەرەبووھكە دەدات، ئەو كات ئەوان دۇسىيەكەى رەوانەى دادگا دەكەن و چاۋەرپى دادگاپى كرىدى دەكەن ئەمەش لەبەرئەوھى لەماوھى دوو ھەفتەى ھاوسەرگىرىبەكەى، لە ئەمىرەى داوھ و خراب مامەئەى لەگەلدا كرددوھ. شىلان وتىشى رەزوان ھەرۋەھا تۆمەتبارىشە بە ساختەكارى، چونكە ئەمىرە رازى بووھ شووى پى بكات بەبئ ئەوھى بزائىت كە ئەو ژن و مال و مندالىشى ھەبووھ.

«پىاوسالارى بەراستى كۆتايى ھاتووھ» بەرىز شىلان شەرموز ئاۋاى وت، بە دەم پىكەنىنەوھ لەگەل دوو لە ھاوپىشەكانى.

لەو ناوچانەى لەزىر دەسەلاتى كورد داىە لە باكوورى سوريە، فشاركردىن بۇ ھەبوونى يەكسانىي رەگەزى نىوان نىرو مى دەسەلاتىكى بەرچاۋى بە ژنانى ھاوشىۋەى بەرىز شىلان شەرموز بەخشىوھ

خۆى گرتووه، كه شوئىنكە زۆرىنهى دانىشتوانه كهى عه ره بن، ههروهها عه شايه رى و موخافىزكارن. هيزه كانى سوريائى ديموكراتىك كه له لايه ن كورده وه ربه رايه تى ده كرئت، نزيكهى هه شت مانگ ده بئت كۆنترۆلئى ئيره يان كردووه، له ئۆپه راسيۆنيكدا به پشتيوانى هيزه سه ربازيه تايبه ته كانى نه مريكى و هيزى ئاسمانى. له كاتيكدا ئه نجومه نى سه ربازيى منىچ، كه ئىستا ده سه لات به ده سه ته، له زۆرىنه به كى عه ره ب پيكدئت، ئه م ده سه لاته تازيه له سه ر بنه ماي په رهنسيه شۆرشگيريه كانى به ريز ئوجالان دامه زرين.

ژنان يه كسه ر مافى ئه وه يان پي درا كه ده توانن خۆيان داواى ته لاق بكن، كه له پيشدا ئه م مافه ته نيا بۆ پياوان بوو؛ بۆنه وهى دواتر مولك و ماله كه به يه كسانى له نيوانىندا دابه ش بكرئت؛ ههروهها بۆنه وهى منداله كانيان و ماله كانيشيان داواى هه لوه شانده وهى هاوسه رگيريه كه يان وه ك خۆى بمينيته وه. له كاتيكدا رۆژگارئيكي دوور و دريژه له م ناوچه يه له سه ر بنه ماي شه ريعه تى ئيسلامى ژن له دادگا وه ك نيوه شاهيدينك وه رگيراوه، واته نيوه قورساى پياوى هه بووه.

ئهو گۆپانكارىانهى كه روويانداوه به بن رووبه رپوونه وهى په رچه كردارى توند نه هاتوونه ته دى. بۆ نمونه له شارى كۆبانئى له سوريا كه زۆرىنهى كوردن نه ريتى هه بوونى زياد له هاوژينيك بۆ پياو قه دهغه كراوه. به لام كاتيك به رپرسان هه ولئياندا ئه و بپاره له منبجيش جي به جى بكن، ئه وا كاردانه وهى تو په يى لاي سه رۆك عه شيره ته كان واى كرد كه ئيره له م بپاره نو ئيه دا ئاوارته بكرئت و هپئيرته ده ره وه.

وئپاى ئه وهش، كه جى مائى ژنان له منىچ له ئىستادا به توندى ده ستى كردووه به رنمايى كردنى

زۆرىه ي ستاف و كۆمىته ي به رپو به رپى دامه زراوه حكوميه كان ده بئت له پرووى ئه ندامانى ژن و پياو تئيدا يه كسانى له به رچاو بگيردئت- ته نيا دام و ده زگاكانى تايبه ت به ژنان نه بئت، كه ته نيا له لايه ن ژنان خۆيانه وه به رپو ده به رين.

”

ههول و كۆششى كورد

بۆنه وه يه يه كسانى

ره گه زى نيوان ژن و پياو

له سه ر بچه سپئت.

يه كينه كانى پاراستنى ژن (YPI) يه كينه به كى سه به خۆيه و بووه ته هاوبه شيكى گرينگ له گه ل يه كينه كانى پاراستنى گه ل (YPG) له گۆره پانى شه ر. كاتيك هيزه كانى سوريائى ديموكراتىك، ئه و هيزه ي له لايه ن هاوپه يمان نيونه ته وه يى به سه ره په رشتى نه مريكا پشتيوانى لئنده كرئت، له ئۆكتۆبه رى 2017 شارى ره قه ه يان له ژئرده ستى ده و له تى ئيسلامى رزگار كرد، فه رمانده ي سه ره كى ته واوى ئۆپه راسيۆنه كه ژنيكى نيو يه په ژه بوو به ناوى رۆژدا فه لات.

«له وئدا پياوان هه ميشه وا بپريان كردووه ته وه كه ژنان كۆيله ن، به لام كاتيك ژنان هيزيكي سه ربازيى له نيو خۆياندا پيكدئتن، ئه وا پياوان لئيانده ترسپن» ناززو ده مير، نووسه رى تورك، خاوه ن كتىبيك له باره ي ميليشياى يه په ژه واى وت.

ههول و كۆششى كوردى بۆنه وهى يه كسانى ره گه زى نيوان ژن و پياو له سه ر بچه سپئت، ئه وا ده بينن به راستى له شو ئنه كانى وه ك منىچ جيگه ي

لە كاتى تەللاق، دۇسىيەكانى دادوهرىي پەيوهست سكالاي خراب مامەلەكردنيان لەلايه پياوهكانيان، ھەررەھا گرتنەبەرى ئەو رېوشوئە قانۇنيانەھى كە مېردەكانيان ناچارېكات بەھوى كە ژيان و گوزەرانىكى باشتر بۇ مندالەكانيان داين بكنە. « ئىستا ئېرە چۇن دەبينىت، ھەمىشە ئاوا قەرەبالغە»

لە دەزگاي مائى ژنان لە منىچ، ھۆلەكان، ژوورەكانى چاوپروانىكردن، و ژوورەكانى راوئىكاري پرن لە ژنان و پياوان- لەگەل ئەھوى زۆر لە پياوھكان بە تورەپى و گرژى دەبينزىن.

جېمان موستەفا بە رەگەز كوردە، ھەك يەكەمېن چالاکوانى ژن لېرە، بەلام ئىستا ژمارەبەكى تر لە ئەندامانى مائى ژنان بە رەگەز ھەرەبن، و زۆرەپى ئەو كەسانەبىشى كە روويان تېدەكەن، ئەوانىش ھەرەبن. منىچ زۆرەپى ھەر زۆرى دانىشتوانەكەھى ھەرەبن، لەگەل بوونى كەمىنەبەكى كوردنىشېن و ئىتتىكى دېكە تېدا. « قبولكردنىكى ھەقىقە ئەو دامەزراو، تەنيا ۱۸ مانگ دواى نازادكردنى منىچ بەدى دەكرېت»

قبولكردنى ئەم گۇرانكارىيە رېشەبىيە بەگىشى ئاسان نىيە و زۆر قورسە، زۆر لەوانەھى رەخنەھى لېدەگرن دەترسېن قسە بۇ مىدياكان بكنە.

عەبدول، تەمەن ۳۷ سالان، كەسىكى بە رەگەز ھەرەبە و مامۇستايە بە مەرچېك قسەھى كرد كە ناوى راستەقىنەھى خۇي نەھېترېت، لە ترسى لېپرسىنەھە لې لەلايەن سەرركردە كوردەكان ئەو دەلېت (بۇ تېگەبىشتن لەو دۇخەھى ئىستا، بېر لە داعش بكەھە، بەلام بە رەنگىكى دى) عەبدولى بەرەچەلەك ھەرەب درېژەھى پېدەدا و دەلېت (ئەوان ھەرگىز ناوہستن لە ھەولدان بۇ سەپاندنى ئەو رەمز و پەرورەدە و بەرنامانەھى كە دژ بە بەھا و داب و نەرىتە موھافىزكارەكانمانن) (ئەوان ھەررەھا

ئەو ژنانەھى كە پياوھكانيان ژنيان بەسەرھېناون، بەھوى كە دەتوانن لېيان جىابىنەھە، بەجېياننېلن و لەھەمان كاتدا ھەك پياوھكە مافى خاوەندارتىكردنى مندالەكانيان و نىوھى مولك و مائەكەھىان ھەبېت. لە ئەنجامدا لە سائى رابردوو نىكەھى ۲۰۰ ھالەھى جىابوونەھە ھەبوو، زۆرەپەھىان بەھوى فرەژنى و ھاوسەرگىركردنى خوار تەمەنى ھەژدە سائى بوو، ئەمە قسەھى ھەيات وىداتە كە ژنىكى ھەرەب و سۇسىلۇژستېكە و سەرۆكى بەشى توئېرەنەھەھى لە مائى ژنان. ئەمە ژمارەبەكە لە پېشدا نمونەھى نەبوو.

ژمارەبەكى زۆر لە پياوانى شارەكە پېيانوايە كە ئەو گەشەسەندن و سەقامگىرىيەھى كە ئەم ھوكمپرانىيە نوئېە لەگەل خۇي ھېناويەھى زەھمەتە لەگەل داب و نەرىتەكان ھەلېكات.

عەبدولعەزىز ئەلجەسەن، تەمەن ۴۵ سال، دوكاندار كە بە رەگەز ھەرەبە و خاوەنى ۱۴ مندالە، ھاورپايە كە «ژنان دەبې ھەك پياوان خاوەنى ھەمان ماف بن، ژن كۆيلە يان خزمەتكار نىيە» بەلام ئەو ئىستاش ھەر ئارەزووى ئەھوى ھەيە كە ژنى دووھم ھېنىت، ئەو واى وت، چونكە ژنەكەھى ئىستاي، كە ئەويش ۴۵ سالە، ئەو ھەجىدېكە ناتوانىت منداللى بېت. ئەو چ كاردانەھەھىكى دەبېت ئەگەر تۆ ژنى دووھم ھېنىت؟ عەبدولعەزىز لە ھەلامدا دەلېت « من پېي نالېم» «ئەھە ئىشى ئەو نىيە»

نمونەھى ھەلئوئىست و تېروانىنى لەم جۆرە زەھمەتە بەئاسانى لەناوېچېت.

«كاتىك ئېمە مائى ژنان-مان لېرە كوردەھە، تەننەت خۇبىشمان لەو باوەرەدا نەبووين ئەمە لېرە سەرېگرېت» جېمان موستەفا واى وت، يەك لەو راوئىكارانەھى دامەزراوھەكەھى كە ژنان بە مافەكانيان ئاشنا دەكات، ھەررەھا يارمەتيدانىان

ئىستا بەيانىيان لە خەوھەلدەستەم، چاوپىكەوتن و ئىش و كارى دىكەيشم ھەيە، و بۆيە ئىستا من ژيانم خۆش دەوئەت»

دواى ناراستە كردنى داخوازىيەكى ژنانى شارەكە، ئەنجومەنەكە قوتابخانەيەكيان كردووەتەو ھە بۆ پىگەياندىنى ژنانى سەر كرده. لەم ماوەيەى دواى، ھەندى لە ژنانى منبج دوايان لە ژنانى ئەنجومەنەكە كردووە كە خولى مەشق و راھىيان لەسەر چەك و تەقەمەنى بۆيان بکەنەو ھە بۆئەوھى ژنانى سقىل فېرىكرىن كە چۆن دەتوانن بەرگى لە خۆيان بکەن. «مەسەلەكە تەنيا كاتە» ھانا شەرىف واى وت «تاوھكو ئىمە دەبىنە خاوەنى سەر جەم مافەكانمان» تىببى: لەبەرئەوھى لە ھەرگىيان دەبەن تەواوى بابەتەكە وەك خۆى بگوازىتەو، بۆيە ئەو قەسەيەى ئەو ھاوولائىيە عەرەبەى منبج-م لانەبرد كە دژ بەو مۆدېلە سىياسىيەى رۆژئافا قەسە دەكات، لەوھش خراپتر بە (داعش) بەراوردريان دەكات بەوھى گوايە بىروبوچوون و بەرنامەى خۆيان دەسەپىن.... بىگومان زەننەت و باكگراوندى شۆقئى قەومى و دىنى وا لە مروف دەكات كە تەنيا لەبەر دوژمنايەتى كردنى گەلئىك، بىت يەپەگە و داعش ھەيئەتە لای يەكترى..... داعش وئرانى كردن، كەچى يەپەگە رزگارى كردن، بەلام بە باوهرى من مئشك و بىر كردهو و زەننەتەى كۆنەپەرست و بەردىن لەو جىاوازيبە گەورانە تىناگات. ئەم جۆرە بىر كردهوھى ئەو جۆرە ھاوولائىيە عەرەبە جىگەى پرسىار و لئىكدانەوھى زياترە كە لەم پەراوئزەدا جىگەى نابىتەوھ. (وھرگىر)

سەرچاوە: نىو بۆرك تايمز

/24/02/2018/https://www.nytimes.com

world/middleeast/syria-kurds-womens-rights-gender-equality.html

پىداگېرى لەسەر ئەوھ دەكەن كە دەبىت ژنان لە ھەموو شتىك ئامادەبىيان ھەبىت، كە ئەمەش واى لئىكردوون ئەو ژنانە لە پۆستەكاندا دابىن كە ناتوانن چۆن كئشەكان چارەسەر بکەن).

سەر كرده كوردهكان ناگادارى ھەبوونى ئەم نارازىيە و بىتاقەتییەن، بەلام دەئىن ئەو گۆرانكارىيانەى ئەوان ھىناوينا تە ناراوھ ماوھەكى زۆرى دەوئەت تاوھكو قبول دەكرىت، بەتايبەتى لەنئو ژنانى گەنجى عەرەب.

«بەشىكى ھەرە زۆرى پىاوان قبولئ ئەم گۆرانكارىيە ناكەن، بەلام ئىمە قەسە لەگەل ژنان دەكەين و ھەول دەدەين كۆمەلگا لەوھ تىبگات كە بۆچى، بۆ نموونە، ھەبوونى زىاد لە ھاوژىنىك بۆ پىاوشتىكى خراپە» ئىسام عەبدولقادر واى وت، كە يەكئىكە لە ئەندامانى ئەنجومەنى ژنانى منبج، رىكخراوئىكى ترە كە خەبات دەكات لەپىناو ھىنانەدى بەكسانى ژنان. ئەو رىكخراوھ ھەروھە تىمەكانى بۆ نئو گەپرەكەكانى شار و گوندەكان رەوانە دەكات كە ھەرگا بە ھەرگا لئىدەن، كە داواى چوونە ژوورەوھ دەكەن بۆئەوھى ژنان بە مافەكانىيان ئاشنا بکەن.

«زۆرەى پىاوان يەكەمجار رىگەيان پئىنەدەداين» ھانا شەرىف، ئەندامىكى كوردى ئەنجومەنەكە، واى وت. «ئىمە تەنيا دوو يان سئ جارى دىكە دىسان چوونەوھ و سەردانى ئەو مالانەمان كرد. تاوھكو رىگەمان پئىدرا. ئىدى ھىدى ھىدى ئەمە جئى خۆى دەكرىت»

ماجە عەلى، 25 سالان، ژنىكى عەرەبە و ئەندامى ئەنجومەنەكەيە كە وتى ئەو حكومەتە خۆجىيەى تازەيە ژيانى ئەوھى گۆرى. «پئىشتر من تەنيا لە مائەوھ دەمامەوھ و من تەنانەت نەمدەتوانى بەيانىانىش لە خەوھەلئسم» ماجە ئاواى وت. «ئىستا من خاوەنى كاراكتەرى خۆم و رۆلم لەنئو كۆمەلگا ھەيە.

رەخنى مۆدىرنىتە لەنىچەوہ بو ئۇجالان..!

★ دارا مەحمود

سەربازىي بۇ يەكلايىكەردنەوہى كىشەكان، و پەرەسەندنى بيروباوہرپى فاشىزمى نەتەوہپەرست، و بنىادگەر اى ئايىنى توندپەرہو.. بوونە ئەو خەسلەتە ديارانەى ئەم قۇناغە دىرۇكويىيە كە شياوى شاردنەوہونكوئىكردن نين. ولەسەر ناستى ناوخۇى خۇشمان داگىركردن و دابەشكردنى كوردستان، چەندان جەنگ و كۆمەلكوژىي و دەر بەدەر كردن و كۆچبەركردنى خەلكى كوردستان، و شەرى ناوخۇى و پەرەسەندنى قەيران و كىشە سياسىي، كۆمەلايەتچى، ئابوورىي، مرۇبىيەكان... بەرھەمى كۆمەلكىك رەوت و دياردەو گۇرانتكارىي گەورەى دىرۇكىن، كەدەتوانين لەناو ئەمانەدا نامازە بە: كۇلۇنئىاليزم، سەرمايەدارىي، دەولەت-نەتەوہ... بكةين كە ئەمانەش ھەموويان بەشېكن لەرەوت و قۇناغىكى گەورەتر كە بە مۆدىرنىتە ناسراوہ.

مۆدىرنىتە چىيە؟ لەراستىدا مۆدىرنىتە و چەمكە پەيوەندارەكانى لەو بابەتانەن كە گەلكىك زۇر دەر بارەيان نووسراوہو گوتراوہ، و لەھەر لىدوان و لىكۇلئىنەوہو شرۇفەكردنىكى نوئى

سەدەى بىستەم، لەپال ئەوہدا كە بەسەدەى پىشكەوتنە زانستىي و تەكنەلۇژىيەكان ناسراوہ، كەلەم سەدەبەشدا و تائەم ساتەوہختەى ئىستا بەگوروتىنى ھەرچى زۇرتەرەوہ بەردەوامن، سەدەى جەنگ و ويرانى و كۆمەلكوژىي و تىكوپىكدانى ژىنگەش بووہ. كەئەمىشيان بەناست و خىرايى سەرسوورپەئىنەرانە ھەروا بەردەوامە. ھەروا نەخۇشىي، ھەژارىي، بىكارىي، كۆچبەركردنى زۇرەملىيانەى بەكۆمەل، بەكۆيلەكردنى مرۇف و دابەشكردنى كۆمەلگا مرۇفايەتییەكان بەسەر لاوازو بەھېژدا وبەكارھىنانى توندوتىژىي و پىنگەى

مۇدىرنىتە برىتى نىيە لەقۇناغىكى كۆتايىھاتوو
 كە تەنيا لاپەرەكانى دىرۆكى پىن پىركرايىتەو،
 بەلكو سەرەراي ئەوۋى كارىگەرپى و ئاكامەكانى
 ھەروا بەردەوامن، ھەروا ئاكامى دىكەى نوپىتىش
 بەدوۋى خۇياندا دەھىن، كە گرنگى لىدون و
 لىكۆلىنەوۋە لەو ئاكامە نوپىنە، حاشا ھەلنەگرن.
 لەمەش گرنگتر ھەرەكەتە بدوللا ئۇجالان دەلپت:
 (وھك چۆن تا دەرک بەخۇرھەلاتى ناوینی چاخی
 ناوین نەكەین، لەچۆنەتى خزانى شارستانى بۆ
 ئەوروپا، ھەرۋەھا لە وەرچەرخان وگەشىتى
 بەھىزە ھەژمونوگەراكان تىناگەین، ئەگەر
 سەرگوزەشتەى شارستانى لەئەوروپاش تىنەگەین
 ئەوالە تىگەشىتى خۇرھەلاتى ناویندا بەچەمكىكى
 راست ناگەین.)

بۆئەۋى بتوانىن لەدەلاقىەكى رۆشەنەوۋە بچىنە
 ناو لىدون لە مۇدىرنىتە، لانىكەم پىويستمان
 بە پىناسىەكە بۆ ئەم چەمكە. و لەبەرئەمەش
 كە مۇدىرنىتە چەمكىكى ئالۆز و فرەواتا و فرە
 رەھەندە، پىناسەكردىشى گەلىك زەحمەتە. لەناو
 ئەم ھەموو پىناسەنى بۆ ئەم چەمكە لەئارادان
 تەنەت تۆكمەترىنىشيان لای ھەمووان ماىەى
 پەسەند نىيە لەگەل ئەمەشدا من لىرەدا چەند
 پىناسە دەخەمەرۆو:

فەلەسوف وپىرمەندى ئەمىركايى مارشال
 بېرمان (۱۹۴۰-۲۰۱۳) سەبارەت مۇدىرنىتە دەلپت:
 مۇدىرنىتە چەمكىكە بوارەكانى فىكرى، فەلسەفى،
 سىياسى، ئابوورى، كۆمەلەتەى ... سەبارەت ئەو
 گۇرپانكارىنەى لەسەدەكانى ناوەرپاست بەدوا،
 لەئەوروپا، سەرى ھەلدا، لەخۇدەگرپت. ۲
 لەشونىكىكى تىرىشدا دەلپت: مۇدىرن بوون
 بەواتاى ئارەزوومەندى و وابەستەبوون بە
 نپوھندىك كە بەلپنى روودا، دەسەلات، شادى،

” مۇدىرنىتە برىتى نىيە لەقۇناغىكى كۆتايىھاتوو كە تەنيا لاپەرەكانى مېژوۋىسى پىن پىركرايىتەو.

سەبارەت ئەم بابەتە زۆر بەى جارەكان ئەم
 پرسىارە لەگەل خۇيدا دەھىنپت كە ئاياشتىك ماو
 لەم بارەوۋە ھىشتا نەگوترايىت؟ و ئەم پرسىارە
 بۆخۇ نىشانەى ئەمەىە كە زۆر بەى ئەو لىدون
 و لىكۆلىنەوانەى لەم بارەوۋە ئەنجامدەدرپن،
 دووبارەكردەوۋە و مۇنتاژكردن و سەرلەنوئى
 بەرھەمپىنەنەوۋەن. بەلام لەگەل ئەمەشدا تەنەت
 ئەگەر ئەم بۆچونە بەتەواوۋەتىش راست يىت
 بەپرواى من لەبەردوو ھۆكار ھىشتا بابەتەكانى
 دەربارەى مۇدىرنىتە، شاىستەى لىدون و
 لىكۆلىنەوۋەن. يەكەم: ئەم بابەتە لەناو ئىمەى
 كوردا ھىشتا گەلىك ئائاشنان و تەنيا بەبوارى
 ئەكادىمى و سنوورىكى تەسكى ئىلپتى رۆشنىبران
 چوارچىوۋەدارە و لەگەل ئەوۋەدا كە كارىگەرىيە
 ھەمە لایەنىەكانى مۇدىرنىتە بەتايبەتى رەھەندە
 سىياسى، كۆمەلەتەى، ئابوورىيەكەى گەلىك
 مەزەنە، بەلام جگە لە عەبدوللا ئۇجالان ھىچ
 سەركردەىكى سىياسى خۇى لە بچوكتىن
 باسكردىكى ئەم پرسە نەداو. ئەمەش نەك
 تەنيا لەبەر ئەوۋەى بىرمەند و خاوەن ھىچ
 داھىنانىكى فىكرى نەبوون، بەلكو لەبەر ئەمەش
 كە لایەنى فىكرى ھەر لەبناغەوۋە بۇيان گرنگ
 نەبوو. و سىياسەت بەشپۆزىكى رەمەكى يان
 وھك لاسايىكردەوۋەىەك پەپرەوكراو. دووھم:

بەرھەمپەننەنەو ە تا بەكاربردن و كۆنترۇلكردىنى سىياسەت، پېكەتەكەيان دەكات بەيەك. پاشان لەئاستى كىشور (ئەوروپا)، دواترىش لەئاستى جەمانگىرىيدا ئەمە ئەنجامدەدات... ە

بەگشتى دەتوانىن بلىين مۇدېرنىتە برىتتە لە: باوەر بەزانست و پېشكەوتن و سكولازىم، بەدەپپىنانى سىستەمى ياساو سەقامگىرى سىياسى و ئابورى، پەرەسەندىنى پىشەسازى و تەكنەلۇژىاو درووستىبونى ئەو باوەرەرى مۇف لەژىر سېبەرى پېشكەوتنى تەكنەلۇژىادا بەگشت ھىواو ئارەزووكانى دەكات، گەشەسەندى خىراى بازارى سەرمايەدارى و مەزنبوون و پەرەسەندى ھىزوتوانانى كۆمپانىكان و درووستىبونى مەملانى چىنايەتى و مەزنبوونى ھىزى دەولەتى ناسىونال (دەولەت-نەتەو)، ھەولدانى ئەو دەولەتە بۇ بەرفراوانكردى ھەرچى زۆرتى سنورى دەسەلاتەكانى خۇ، ھەولدانى بىوچانى بۇ زالبوون بەسەر سروشدا، و تەرخانكردى گشت ھىزوتواناكانى سروش تۇ بەرژەھەندى مۇف، و زۆربوونى دانىشتوانى زەوى و جىگەگۆرپكى پىكردى بەملىونان مۇف و ھەلكەندىان لە سەر زىدوخاى خۇيان و فېردانىان بۇ خاكىكى ترو شىوازيكى تىر ژيان، و پەرەسەندى ھىجگار خىراى ئامرازەكانى پەيوەندى كۆمەلایەتى، ياخبوونى ئەدەب وھونەر لەنەرىتە كۆنەكان و دىتنەوہى رچەو رېيازى نوى لەسەر ئاستى فۆرم و ناوەرۇكداد بەرفراوانبوونى مەوداى خەيال....

مۇدېرنىتە لەزۇر دىدى جۇربەجۇرى فەلسەفى، سىياسى، كۆمەلایەتى، ھونەرى و ئەدەبىيەو ھەلدەسەنگىنرېت. و بەگشتى لەسەر كۆمەلېك پەنسىپ و بنچىنە دامەزراو ە لەھەموو

” مۇدېرنىتە سەرمايەدارى تەنيا بۇخۇى تەواوى زاراوه، گریمانەو كردارەكانى دانەھىئاوہ.

پەرەسەندىن و ۋەرەچەرخان، بەئىمە دەدات. و لەھەمان كاتدارووبەرووى ھەپەشەى لەناوچوون و ويرانبوونى ھەرچىمان ھەيە دەكاتەوہ. ۳ بەلام فەيلەسوفى فەرانسەوى ژان بودرىار (۱۹۲۹-۲۰۰۷) دەلېت مۇدېرنىتە شىوازيكى تايبەتى شارستانىيەو لەھەمبەر شىوازى نەرىتى، يان گشت فەرھەنگە نەرىتتەكانى پېش خۇيدا رادەوہستى. ولەبەرانبەر جۇراوجۇرى جيوگرافىيائى و سىمبۆلىكى ئەو فەرھەنگە نەرىتتەكانى خۇى بەشىوازيكى ھەماھەنگ دەسەپپىنېت. لەرۇژئاواوہ سەرھەلدەدات و بەگشت جەماندا بلاو دەبېتەوہ. ۴ عەبدوللا ئۇجالان لە پېناسەبەكى گشتگىرترو دەولەمەندتردا، بەفرەدىدى ولەسەر بنەماى دىرۇك و زانست و فەلسەفەو سىياسەت، ئابورى.. دەلېت: (مۇدېرنىتە سەرمايەدارى تەنيا بۇخۇى تەواوى زاراوہ، گریمانەو كردارەكانى دانەھىئاوہ. بەلكو لەسەر مىراسى ھەزاران سال دانىشتوہ. لەرېگائى ئەم مىراسەوہ سىستەمىكى بىناسازى و ناوەرۇكىكى نوى بەمائلەكەى دەدات. سەرەتا چىنى خۇى، دواترىش بەكېك يان چەند چىنى دەولەت كەوہك خۇى ئاواكراون، لەرېگائى ئاواكردىنى ئايدىلۇژىوہ دەكات بەيەك. لە مۇدېلەكەيەوہ تا فەلسەفەكەى، لەكۆنترۇلكردىنى

غەيىبى بەرەۋ لاۋازى رۆيشت. ئەم پەرەسەندەنش ئەك لەشۆۋازى بىر كۆرۈنەۋە بەلكو لەشۆۋازى ژيان و سەلىقەى گىشتى و رەۋش و مامەلە كۆرۈن لەگەل دۆزە كۆمەلەيەتى و سىياسى و ئەخلاقىيە كەنىشدا رەنگى دايەۋەۋ پەرەسەندەنەكان لەم بوارەدا بەجۆرىك بوون كەباۋەرى ناپى و خواپەرستى تا ئاستىك لەبەرانبەر عەقلىگەرايى مۆدىرنەدا پاشەكشەى كۆر كەۋاى لە فەيلەسوفىكى ۋەك نىچە كۆر كە مەرگى خواۋەندراگەيەنئىت.

پەرەسەندەنى تىرى مۆدىرنىتە برىتتىيە لە سۆبژىكتىزم، ئەمەش لەئاكامى دارمانى گىشت بايەخە مەزھەبىيەكان، و مەرۇف بە نازادبوونى لەۋ بايەخانە بوۋبە تەۋەرۋ ناۋەندىيە ھەبوون و اتا (سۆبژىكت)، و تەۋاۋى گىشت شتەكانى تر كەۋتەنە داۋىن يان پەراۋىزى ئەۋەۋە و اتا (ئۆبژىكت). و بەۋاتايەكى تر كاكلى مۆدىرنىتە برىتتىيە لە سۆبژىكتىۋونى مەرۇف و ئۆبژىكتىۋونى جىمان. و بەۋاتايەكى تىرىش مەرۇف شۆپنى خواۋەندى گرتەۋە ۋەئەمەش بەرۇللى خۇى زۇر گۆرۈنكارىي گەۋرەى لەگەل خۇيدا ھىنا. بەرلەھەرشت خواۋەند، چ ۋەك گرېمانە، يان سىمبۆل، يانىش لەروۋى باۋەرەۋە، خاۋەنى ھەموو تۋانا و خەسلەتە رەھاكانە: جوانى، باشى، تۋانايى، دانايى، ژىرىي... و پىگەى رەھاى مەرجهعەت و مەشروعيەت... و ھەموو ئەۋ پىۋەرە رەھاپانەن كەتەۋاۋى شتەكانى دەرەۋەى خواۋەندىيان پىدەپىۋرئىت. ئىتر مەرۇف جىگەى خواۋەند بگرىتەۋە، بۆخۇى دەبىتە خاۋەن ئەۋ خەسلەتە رەھاپانە. ئەمەش ئەۋ ئاكامەى لىكەۋتەۋە كە فەيلەسوفانى رۇشنگەرىي پىيانوۋبو، بۆ ھەر پىرسىارىك تەنبا يەك ۋەلام ھەيە، ئەۋ ۋەلامەش حەتمەن ۋەلامىكى عەقلايىيە. بەلام ھەرزوۋ. ئاكامى ئەۋ بۆچوونەۋ بەبنبەست

ئەمانە گىرنگىر بنچىنەى عەقلىگەرايىيە. فەلسەفەى عەقلىگەرايى لەسەدەى حقدەھەمەۋە سەرى ھەلداۋە. گەلىك لەبىرمەندان پىيانوۋايە كەئەمە مېژوۋى سەرھەلئەنى مۆدىرنىتەشە. ۋەئەم دوۋانە و اتا، مۆدىرنىتەۋ عەقلىگەرايى دوۋانەيەكى پىكەۋە نووساۋن كە (دەستەنگرتن لەيەكىكىيان بەۋاتاي رەتكۆرۈنەۋەى ئەۋى تىرىشپانە) ۶

” كاكلى مۆدىرنىتە برىتتىيە لە سۆبژىكتىۋونى مەرۇف و ئۆبژىكتىۋونى جىمان. بەۋاتايەكى تىرىش مەرۇف شۆپنى خواۋەندى گرتەۋە

بەر لە پەيداۋونى بىرى عەقلىگەرايى، ھەژمونىگەرايى ئايىن و كلىسا بەسەر گىشت بوارو سەرتاپاي ژيانى مەرۇفدا زال بوون و تەۋاۋى رووداۋ و دياردە سروشتى و كۆمەلەيەتتىيەكان، وراىردوۋ، وئىستاۋ داھاتوۋى مەرۇف وگىشت گىرت و كەندو كۆسپەكانى رىگەى ژيانى مەرۇف بەھېزە غەيبىيەكانى دەرەۋەى عەقلى و بەدەرەۋەى دەسەلات و تۋاناكانى ئەۋەۋە دەبەسترانەۋە. و مەرۇف لەۋ ھەست و باۋەرەدا دەژيا كە ژيان و رووداۋەكان پەيوەستەى قەدەرئىكن كە پىشۋەخت ديارىي كراۋن و مەرۇف لەبەرانبەر گۆرىنى رەۋتى ئەۋ رووداۋانەدا بىدەسەلاتە. و ھەروا ھىچكەتەش ناتوانئىت بەسەر سروشتدا زال بىت. بەلام بە پەيداۋونى بىرى عەقلىگەرايى مۆدىرن، عەقلىەتى

نوقى رويىاوخەيال دەبن، يان كاتىك كەلەترسى دۇزەخ و مەرگ ھەلەلەرزىن، بەرچاوانيان و ھە تارىك دەپىت، كە مەزنايەتې و پلەى يەكەمىنى خۇى لەبىر دەچىتەو(۸)

سكولارىزم بەمەندە دەستى

ھەلنەگرت كە ئايىن

لەدەولەت جياكاتەو،

بەلكو ھەرەكەت نىچە

دەلپىت خواوھندى كوشت و

عەقلىگەرايى لەسەر عەرشى

خواوھندى دانا.

ھەرچەند سەرھەتا ھىواو ئارەزووھەكان گەلىك مەزىن بوون و ئاستى چاوەروانىيەكان بەرزبوون، بەلام لەگەل تىپەپوبونى كاتدا، دەرکەوت كە ئاستى ھىواو چاوەروانىيەكان لەشونى خۇياندا نەبوون. چونكە، سكولارىزم بەمەندە دەستى ھەلنەگرت كە ئايىن لەدەولەت جياكاتەو، بەلكو ھەرەكەت نىچە دەلپىت خواوھندى كوشت و عەقلىگەرايى لەسەر عەرشى خواوھندى دانا، خواستى بىرى مرۇف، لە دۇگما، و رەھاگەرايى و گشتگىرى رىزگارىكات، بەلام بۇخۇى بووھ جۇركى تر لەرەھاگەرايى و دۇگما. عەبدوللا ئۇجالانىش سەبارەت سكولارىزم دەلپىت: وەك وشە ھەرچەند بەماناى (بەدەر لەئايىن) دىت، بەلام چەندە لەناو ئايىندا، چەندەش لەدەرەوھەتې، يەككىك

گەيشتى سەلما. چونكە كاتىك ھەر مرۇفەو ھەر لايەنە وەلامى خۇى پى عەقلانى بىت، چۇن وەلامە راستەقىنەكان بدۇزىتەنەو؟ و ئەو باوېرە ھەلەبە بووبە زەمىنەخۇشكەرى سەرھەلەدان و بىرەوى بىروباوېرى، فاشىزم، نەژادپەرسىتى، رەواجى دىكتاتورى، تۇتالىتارىزم.

مۇدېرنىتە، كۆمەلىك ئاكامى لىكەوتەو، بەجۇرىك كەسەرتاپاى ژيانى چ لەپرووى روالەتەو، وىان لەپرووى ناوھرۇك و زەھنىتې مرۇفەو گۇپى. و لەھەندى بواردا ئەم ئاكامانە وەك دەستكەوت ھەلەسەنگىزان. و بۇپتر رۇشكردەنەوھى بابەتەكە پىپوئىستە نامازە بەچەند لەمانەبەكەين:

۱- سكولارىزم: وانا جياكردەنەوھى ئايىن لەسىاسەت و سنووردانان بۇ ھىزو تواناى كلىساو پىاوانى ئايىنى لەكاروبارى سىياسەت و دەسەلاتدارى دەولەتدا، ئەمەش بەتايبەتې لەدواى شۇپشى فەرانسە بەلوتكەى خۇى گەيشت، و رەوتى مەزھەب و مەزھەبگەرايى بەگشتى گۇپى. مەزھەبگەرايى بەجۇرىك پاشەكشەى كرد كە تەنانەت كەشىشان و پىاوانى ئايىنىش بەشىواى جۇراوچۇر كەوتنە دزايەتې كلىساو دەسەلاتدارىتايبەكەى و لايەنگرى عەقلىگەرايىان راگەياندا. كەشىشى ئەلمانى توماس مونترەر Thomas Muntzer (۱۴۸۹-۱۵۲۵) دەلپىت: (گويىگرە ئەى مرۇفى بىبەش، بۇئەوھى زۇرتەر ھەلنەخلەتې پىپوئىستە خۇت فېرى زانست بەكەى)، لەشونىكى ترىشدا دەلپىت: (كەشىشان نەباوھرىان بە خواوھندەو نەبە مرۇقىش. و تەنيا خەمى ئەوان ئەمەبە كەچۇن زىرو مەدەلىياى شانازى پتر بەدەستبەخەن) ۷ ھەروا جىرارد وىنستانلى Gerrard Winstanley (۱۶۰۹-۱۶۷۶) دەلپىت: (كاتىك كە مرۇفەكان لەئاسمان رادەمپىن، بەھىواى رىزگارى

و تەكنەلۇژيا بوو، ئەمەش بەرۋى خۇي پېئوسىتى بەخپىردنەۋەي ژمارەيەكى زۆر لەمرۆف، يان ھىزى كارگەرى بەرھەمپنەر لە شارەكاندا بوو. كەئەمە بوو ھۇي مەزبەنۋونى ھەرچى زۆرترو خېراى شارەكان و كۆچكىرنى دانىشتوانى گوندەكان بەرھەو شار. ئەمەش تەنيا برىتى نەبوو لەخپىردنەۋەي مرۆف لەيەك شويئندا كەشارە، بەلكو بووبەھۇي بەدەپنەنى گۆرانكارىي لە تەواوى فەرھەنگ و بىرو باۋەرپرو زەنھىتە مرۆفەكاندا. شار بەروالەتى سىحراوى خۇي كە تا ئەم سائەتەختەي ئىستاش ئەم روالەتە سىحراوىيە خۇي لەدەست نەداۋە و ۋەك ناۋەندى رۇشنىبرى و زانستى و گەشت وگوزار نمايشگاي دەستكەتە مەزن و زەبەلاخەكانى زانستى تەكنەلۇژيا و بىناسازىي و ھاتوۋچۆ دەبىئىت و ھەلدەسەنگىئىت. بەلام لەھەمان كاتدا، لىۋارى مەرگى مرۆف و لەناۋچوونى بەھا ئەخلاقىيەكان و وپرانى ژىنگەشە. رۇماننوسى مەكسىكى كارلۇس فۇئىنتس سائى ۱۹۹۰ لە رۇمانىكى خۇيدا بەناۋىشانى كرېستۆفەرى لەدايك نەبوو، دەنوسىت:

ئىمە ناومان كوشت

ئىمە ھەوامان كوشت

جەنگە ئەكانمان كوشتن

بمەر ئەي شارى لەعنەتى

دەبمەر شارى پۆخلى، چاۋەرپوانى چى دەكەي ۱۰ نىچەش دەلئىت: (شارى گەورە، لېرەيە، تۆ لېرە شتىكى نوپت گېرناكەۋىت، بەلكو لېرە ھەموۋشتىكت لەدەستدەدى) ۱۱

مۇدېرنىتە بەو خەون و خەيالە مرۆفلى لە گوندەۋە بەرھەو شار گواستەۋە، كە گشت ئەو شتانەي لەگوند بۆي نالوئىت ئەنجاميان بدات گشت ئەو خواستانەي كە لەۋى بەدەست ناكەۋن.

لەتارىكتىنى بابەتەكانە. خۇي لەو دياردەيە پېچا كە بە پۇزىتتىفېزم ناۋدەبرئىت. بەگۆپىرەي ئەۋەي پۇزىتتىفېزم خۇي ۋەك ئايىنى نوپى جەمان راگەياند. چەندە دەشئىت عەلمانىيەت لەدەرەۋەي ئايىن بئىت؟ ئايىنى نوپى بەماناي چى دئىت؟ ۹

”

شارنشىنى: ھەرۋەك

دەزانرئىت يەككىك

لەبوارەكانى سەرھەلدانى

مۇدېرنىتەيە

ئىتر ئەۋەموۋ جەنگ و وپرانى و قەيرانانەي لەم چەند سەدەي دوايى بەسەر جەماندا ھاتوون، زۆرجار ئۇيالەكەي خرايە سەر سكوولارىزم و ۋەك كاردانەۋەيەكېش لەبەرانبەر شىكەستى عەقلىگەرايى مۇدېرنىتە لە جېبەجىكىردنى بەئىنەكانى، بىنئادگەرايى مەسىحى و ئىسلامى و جوۋبى... جارېكى تر سەريانەلدایەۋە. بەواتايەكى تر دەبى نامازە بەم راستىيە بىكەين كە شىكەستى سكوولارىزم، لەجوپىكدنەۋەي سىياسەت لەمەزھەب نەبوو. ۋەئەمە بۆخۇي دەستكەۋتېكى پىرشنگدارى مۇدېرنىتەيە. بەلكو ئەو ھەموۋ باۋەرپرو متمانە دۇگمايانەبوون بەعەقلى و زانست و تەكنەلۇژيا، كەپاشان ناراستبوونيان سەلماۋ پرۆژەكە بەناتەۋاۋى مایەۋە.

۲- شارنشىنى: ھەرۋەك دەزانرئىت يەككىك لەبوارەكانى سەرھەلدانى مۇدېرنىتە، بواری گەشەسەندنى ئابوورى و پېشكەۋتى سەنعت

چونكى لەژيانى گوندنشىنىدا، ژن وپياو لەكارى ئاژەلدارىي، كشتوكال، بېشەدەستىبەكانى وەك، رىستن وچىن، بەرگدروويى، پزىشكىدا پىكەوۋە بوارى كارىان لەبەردەستدا بوو. بەلام لەژيانى شاردادا بۇ يەكەمجار لەدىرۆكدا، كار، بەسەر دووچۆرى ناومال و دەرەوۋى مال دابەشكارا. كارى دەرەوۋە بوو بەنسىيى پياو، ھى ناومالئىش بەسەرژندا سەپاۋ، بۆي بوو بەوقەفەسەي ھىشتا لەناويدازىندانىيە.

۳- بروكراسىي: عەقلانىيەتى مۆدىرنىتە، بە پەنابردن و بەكارھىنانى زانست، ژيانى ئابوورپى و كۆمەلايەتى وئىدارىشى كرده بەشېك لە ژمارەو ھاوكىشەي حسابى، و لەگەل ئەوۋەدا كە زۆركەس پىئانوايە سىستەمى بروكراسى تەنيا لە دامودەزگاۋ ئىداراتى دەۋلەتيدا بوونى ھەيە نىك بەھەمىشەش ئەو پىئاسىيەي بۆدەكرىت، كە رۆتىن و ئەم دەست وئەۋدەست پىكردن و كات كوشتن و پرۆسەگەلى بى سوودە... بەلام لەراستىدا بروكراسى لەتەۋاۋى كۆمەلگەي مۆدىرنىدا و بەتايبەتئىش رۆلى بروكراسىي لە ژيانى سىياسى، كۆمپانیا بازارگانىيەكان، ساندىكاۋ پارت ورىكخراۋەي سىياسىشىدا.. جگاي باسە.

ماكس وئېر عەقلانىيەتى بەكىلى مۆدىرنىتە ناودەبرد ئەمەش پتر لەو دىدەۋە كە ژيان بەشېۋازى حسابى مامەلەي لەگەلدا دەكرىت. عەقلانىيەت كە بناغەي زانستە لەئابوورى سەرمایەدارىدا بەناشكراترىن شېۋازى خۆي بەرجەستە دەپىت. جگە لەمە وئېر، روونى دەكاتەۋە كەچۆن سەرمایەدارى لەرىگاي بروكراسىيەۋە ھىزى كارگەر رام دەكات وكونترۆلى ھەموو سەرەپەتەكان دەگرىتە دەست خۆي و لەرىگاۋشوتى تاقىگايى، حسابى وردى

لەشاردا ھەلپراۋن. بەلام بىكارىي كە پىشتر لەژيانى گوند نشىندا چەمكىكى نااشنابوو، لەشاردا بوو بە لازىمەي كار. واتا لەھەر شونىنىكى شار كار ھەپىت، حەتمەن بىكارىش ھەيە. ئەمەش يەكىك لەپارادۆكسەكانى ترى مۆدىرنىتەيە. دەستەبەركردنى كارو خۆشگوزەرانى، لەپال بىكارىي و ھەژارپى و چەرمەسەرىي. كۆمەلېك چەمكى نوي كە پىشتر نااشنابوون، لەژيانى مۆدىرنى شارنشىندا بوون بەنەخۆشى و دياردەيەكى كارەساتاۋى زەبەلاح كە ژيانىيان لەمرۆف كرده دۆزەخ.

”

بىرۆكراسىي: عەقلانىيەتى

مۆدىرنىتە، بە پەنابردن و

بەكارھىنانى زانست، ژيانى

ئابوورپى و كۆمەلايەتى

وئىدارىشى كرده بەشېك لە

ژمارەو ھاوكىشەي حسابى

لەسەرىكەۋە شار بوۋە ناۋەندى زانست و مەعرىفەو داھىنان. وخەلاقىيەت. لەسەرىكى ترىشەۋە بوو بە گۆرەپانى مافياگەرىي، بازارگانى مادەھۆشبەرەكان، رەۋاجى ئەلكۆل، سىكس، وقومار...

مۆدىرنىتە بەبەلئىي دەستەبەركردنى بەرابەرىي، نىۋان ژن وپياو بەتايبەتى لەبوارى كاردا خۆي ھەلئەنايەۋە. كەچى پىچەۋانەكەي بەدەستەت.

ھەيئەت. ھەيئەت سۈپىتىدە سوۋېت فەرانسەسى لىوتارىش پېيوياھە كە (دەسەلاتدارىيىتى و مەشروەيەتېك كە ئەو دەسەلاتدارىيىتىيە بەخۇي دەبەخشىت، پەيوەندىيەكى تەواۋى بە پارىزگار بىر كىردن وگەيشتن بەزانىيارەكانەو ھەيە. بەشىۋازى جۆربەجۆر بەكۆمپىوتەركىردنى كۆمەلگە، ھەرچى

پتر پەيوەندىيە بە كۆنترۆل كىردنەو ھەيە. ۱۴

۴- سوپاۋ ھېزى شەپكەر: مۇدىرنىتە بە ئاۋاكردىنى سىستەمى دەۋلەت-نەتەو، و پاشانىش دەستىشان كىردنى سنوورى و لاتانى تازە درووستىبوو، سەرەراي پەرەپىدانى ناسىونالىزم، نەژادپەرستى و فاشىزم... مرۇفائەتى خستە ناو قۇناغىكەو ھەيە كە بۇ پاراستى ئەو سنوورە نوپىانەي مۇركى پىرۇزىيان پىۋەلكىنرا و لەپىناو پەرەپىدانى ھەستى ناسىونالىستى و نەژادپەرستى، ئاۋاكردىنى ئەرتەشىكى مۇدىرنىتە پىۋىستىيەكى حاشاھەلنەگر. و ئەمجار ۋەك چىنەو ھەي بەرھەمى شۆپشى پىشەسازىي، ۋبە پەنابردن بۇ زانست و تەكنەلۇژىيە سەردەم مەترسىدارترىن و وپرانكەرتىن چەكوچۇلۇ جەنگى بوونە نامرايى شەر... جەنگەكانى يەكەم و دووھى جەھانى، جەنگى قىتام، كارەساتى ئەتۇمى ھېرۇشىماو ناكازاكى، كىمىيارانى ھەلەبجە، جەنگەكانى كەنداو، جەنگى سورىا... بەشىكن لەو ناكامەي مۇدىرنىتە لەپىنگى شۆپشى پىشەسازىي و ئايدىۋولۇژىيە دەۋلەت-نەتەو بەدەپىنا. ھەروا سوپا، بووبە ئەلئەرناتىقى ھەر بنەمايەكى ئەخلاقى. و لەجەماندا كى خواھىنى زۇرتىن و دىندەرتىن ھېزى شەپكەر بىت، پتر دەبىتە خواھن ماف. و مافدارە راستەقىنەكانىش، تەنيا قوربانىدان و چەشتى ناكامەكانى ژىردەستىيان بە نىسب دەبىت. ھەيەسۈپى ھۆلەندى، باروخ سپىنۇزا، دەبىت: ھەركەس

سوودوزىيان، لىپرسىنەو ھەي بەدوۋادچوون، خۇي دەگەيەنئە لوتكەي بەدەستىختى سوودوقازانچ. و ئەو پېيوياھە كە بروكراسى بىرىتىيە لە (نموونەيەكى ئايدىيالى فەرمانپەرەي لەسەر بنەماي كۆمەلە پەرنەسىپىكى عەقلانى، لەبەرانبەر نموونە نەرىتىيە يان كارىزمىيەكاندا) ۱۲

”

سوپاۋ ھېزى شەپكەر:

مۇدىرنىتە بە ئاۋاكردىنى

سىستەمى دەۋلەت-

نەتەو، و پاشانىش

دەستىشان كىردنى سنوورى

ۋلاتانى تازە درووستىبوو

ھەروا، مارشال بىرمان سەبارەت بروكراسى، دەبىت: (مۇدىرنى بوون بەواتاى ژيانىكى پىر لە مەماۋ پارادۇكس، بەواتاى دىلپىتى دەستى ئەو رىكخراۋە بروكراسىيە مەزنەنى تۈنەي كۆنترۆل و بگرە وپران كىردنى كۆمەلگە ۋ بايەخ و ژيانى مرۇفەكانىيان لەبەردەستىدايە...) ۱۳

بابەتتىكى تر لەم سەردەمەي ئىمەدا كە پەيوەندىيە راستەوخۇي بە پىرسى بروكراسىيەو ھەيە، بەكۆمپىوتەركىردنى كۆمەلگە، كەلەرىنگى خىركىردنەو ۋ ورتودۇرشى زاننىيارەكان، لەسەر تاكەكانى كۆمەلگە، كار و دەرامەد و مەسەرەفىان، ھاتوۋچۇپەيوەندىيەكان، ھەزەنارەزوۋەكانىيان... و ئامارىي ھەرشىتېك كەپەيوەندىيە بەكۆمەلگەو

ۋ كاملانەنى سەردەمەكەمان مەھالە. بۇ تىگە يىشتى ۋ ئەو راستىيە تەنيا كۆكردنەۋەى پوختەى ئامارى ئەو شەرپانە بەسە كە لەناۋ كۆمەلگەكان، ۋ نىۋان كۆمەلگەكان رىنگاى لەپىش كىردۇتەۋە، يان دژ بەژىنگە دەستى پىكر دوۋە. حەقىقەتتىكى ناشكراۋ حاشاھەننەگرە كە لەھىچ سەردەمىكى مېژوۋىي ۋ كۆمەلگەكاندا ئامارى شەرپ بەۋناستە نەگە يىشتوۋە، كەلەسەر بنەماى شۆرپى پىشەسازىي ھاتتە ئاراۋە. ۱۶

۵- مەسرەفگەرايى: لەسەردەمى مۇدېرنىتەدا مەسرەفگەرايى بوۋ بە سىستەمىكى كۆمەلەيەتى ئابوۋرىي، كەلەرىنگاى ھاندان ۋ مۇتىقبەخىشىن بەخەلك بۇ ساخكردنەۋەى ھەرچى زۇرتى كالا بازارگانىيەكان بەسەرياندا بىن لەبەرچاۋگرتى سوودو پىۋىستىيان، برەۋى بىن بەخىشرا. مۇدېرنىتە لەرىنگاى پاىە سەرمایەدارىيەكەيەۋە، بايەخى ھەرشىتىكى بەپارە بەستەۋە. دوۋچەمكى باش وخراپ، سوودو زىان، خۇش وناخۇش... واتاكانيان لەسوودو قازانچى مادىدا دەبىرنىنەۋە. چەمكى كاتىش بەسەر بەسوودو بىن سوودو بەۋجۇرە دابەشكرا كەنايە ھىچ دەستكەۋىتىكى مادى تىدا بەدەپاتوۋە يان نا؟

فەيلەسوفى ئەمىركايى بنىامىن فرىكلين دەلئىت: (كەسپك كە ھەر رۇژ بەرابەرى بايەخى چوار پىنس كاتى خۇي بەھەدەر داۋە، بەرەبەرە نىمىتيازى سەد لىرەى سترلىنگى لەدەستداۋە). ۱۷ ھەروا دەلئىت: (ئەگەر پىاۋىك بىت، كە ھۇش ۋزىرىت لای ھەموۋان ناسرايىت، ئەۋە كاتىك دەبىت كەبتوانى لەسالىكىدا، لەشەش لىرە سوودى سەد لىرە بەدەستىخەى). ۱۸

مەسرەفگەرايى تەنيا بىرتىي نىيە لەخەرچكردنى پارە، بەلكو بۇتە فەرھەنگىك، كە كەسايەتى

ئەۋەندە خاۋەن مافە كە تواناى بەسەردا بىشكىت، ۋ پاشان دەلئىت: مافى ھەر كەسپك لەرىنگاى تواناكانىيەۋە دەستىشاندەكرىت... دواترىش بەلئىكندەۋەيەكى سەير مەشروعيەت بەۋ بۇچوۋنەى خۇي دەبەخىشئىت ۋ دەبىسەستىتەۋە بە خاۋەندو پىۋاىيە كە خاۋەندە لەبەرئەۋە مافدارە چونكە خاۋەن توانايە، ۋ دەلئىت: مافى خاۋەند بەسەر تەۋاۋى شتەكانەۋە لەتواناى رەھاي ئەۋەۋە سەرچاۋەدەگرىت. ۱۵

سوپا بوۋ بەھىزى

مۆنۋپۆلكردن ۋ

بەرفراۋانكردنى

دەسەلاتدارىتى ئابوۋرىي ۋ

پاراستنى گەرموگورى بازارى

سەرمایەدارىي

لەمەبەۋەلاۋەترىش سوپا بوۋ بەھىزى مۆنۋپۆلكردن ۋ بەرفراۋانكردنى دەسەلاتدارىتى ئابوۋرىي ۋ پاراستنى گەرموگورى بازارى سەرمایەدارىي ۋ دەستەبەركردنى ھەژمونگەرايىيەكەى.

ھەرلەبەر ئەمەشە كە ئۇجالان دەلئىت: بەۋ سىفەتەى شۆرپى پىشەسازىي ئامرازىكى ھەژمونگەرايى ئايدىۋلۇژى، سىياسى ۋ سەربازىيە تا لەچوارچىۋەى يەكپارچەيى مېژوۋىي ۋ كۆمەلەيەتى دەركى پىننەكرىت، تىگە يىشتىكى تەۋاۋ

زۆر و كېرىنى كەلۈپەلى لوكىسى ناومال و زوو
 زوو گۆپىنى ئەو كەلۈپەلانى، كە زۆرتىننىان
 لەخراپىتى جۆرەكان بوون كە كۆمپانىا
 توركىيەكان بەسەر خەللكدا ساخياندەكردەو،
 و بەكرىگرتى كارەكەرى بېگانە... تىدەگەين كە
 چما گەندەلى بەو ناستەگەيشت. تىدەگەين كە
 چۆن بەشىكى زۆر لەخەلك بە رىنوئى دەسەلات،
 ھەموو جېزو ئامانجىكىيان لەبىركردوو، ئەخلاق،
 ونىشتمانپەرورەرى، و ئازادىي وئابرومەندىي
 خۆيان بە پارەو مەسرەفگەرايىيەو بەستەو
 تەنيا بۇئەو مەدالىاي مۆدېرن بوون بەبەرۈكى
 خۆيانەو ھەلۈاسن، تەنەنت ئەگەر بەبايەخى
 پووكبوونى تەواوى ناوەرۈكيشيان بوويىت،
 پەنئان، بۇ پۆخلتېن كار برد.

(مۆدېرن، خەللكى ئازاد دەكات، تا بىر لەنامانجى
 جۆرەجۆر بىكەنەو. بەلام كاتېك ئەو خەلكە
 دەبنە دىلى تەكنىك و تەكنەلۇژيا، ئەو ئامانجانە
 رەنگەكانى خۆيان لەدەستدەدەن، و لەتارىكىدا
 بزر دەبن. بەمجۆرە زەمىنە سازدەبېت كە
 مەسرەفگەرايى بۇخۇى بېئە ئامانج). ۲۰

ئەمە نەك تەنيا بۇ ئېرەو ئەوئ بەلكو
 فەرھەنگى مەسرەفگەرايى ئاكامىكى سروشتىي
 مۆدېرنىتەي سەرمايەدارىيەو ھەر لەدەستپىكەو
 وھابووو لەسەردەمى پۆست مۆدېرنىتەشدا
 نەك ھەر پاشەكشەي نەكردوو، بەلكو وھە
 پەرى سەندوو كەبۆتە پىناسەو ناسنامەكەي.
 (ئەگەر پۆست مۆدېرنىتە واتايەكى ھەبېت ئەو
 مەسرەفگەرايىيە). ۲۱

۶- بە كاللاردنى زانست: لە مۆدېرنىتەدا،
 نامانجى زانست لەوئەي لە خزمەتى مۇقايەتيدا
 بېت، وەك ھەر كالايەكى بازارگانى بەسوودوقازانجى
 بازارەو بەسترايەو. و لەسەرپىكەو زۆرتىننى

”
مۆدېرن، خەللكى ئازاد
دەكات، تا بىر لەنامانجى
جۆرەجۆر بىكەنەو.
بەلام كاتېك ئەو خەلكە
دەبنە دىلى تەكنىك و
تەكنەلۇژيا، ئەو ئامانجانە
رەنگەكانى خۆيان
لەدەستدەدەن،

مۇقەكان، چۆنەتى چىزورەگرىننىان لەژيان،
 داوهرىيەكانىيان، چۆنەتى پەيوەندىيەكانىيان
 بەخەلكانى دەوروبەرى خۆيان، ژيان ومەرگ
 وتەواوى جەئاننىيەكەشيان لەسەرى
 بىنئادەنرېت.

فېلىپ سامپسون دەلېت: (ئەم كۆلتورە
 مەسرەفىيە، ھەركە سەقامگېرېت،
 جىاوازخووزى تىدا نىيەو لەوئىدا ھەرشىتىكى وەك:
 واتا، ھەقىقەت، و زانست... ھەموو دەبن بە
 كەلۈپەلى مەسرەفى). ۱۹

ئەگەر ژيان وگوزەرانى خەلكى باشوورى
 كوردستان بەر لەقەيرانى ئابوورى و لەسەردەمى
 يارىكردن بەپارەدا وەك نمونە وەرېگرىن،
 دەبىنن چۆن ئەو بەشە خەلكەي لەنىعمەتى
 نامەشروعى دەسەلاتدا نوقم بووون، بەشىواوزى
 خەرچكردنى پارە و بەفېرۇدان و فېرېدانى خۇراكى

نەخۇشيانە دەبن. لەم نمونەيەوۈ ئەم راستىيە ئاشكرادەبىت، كە مۇدېرنىتە چ سىستەمگەلېكى بىئەخلاق ئاواكردوۈە و ھەروا چۇنىش زانستى كرددوۈە بەكالا.

دوۈ دىۈى مۇدېرنىتە:

ھەموو دەزانىن كە لەكاتى لېدوان سەبارەت مۇدېرنىتە، ھەرچەند ۈەك چەمكىكى نېگەتېف و زىانبەخش و وېرانكەرو تارىك ھەلدەسەنگېنرېت، بەلام پېشكەوتن و دەستكەوت وگەلېك دىۈى روناكېش جېگى باسن. يەكەمىن شتېك كە لەمپروۈەوۈ سەرنجى دەكەۈپتە سەر ئەمەيە كە مۇدېرنىتە بېروباۈەپى رەخنەگرانەشى ھىنايە كايەوۈ. كە رېشەكەى بۇ فەيلەسوفى ئەلمانى ئېمانوئېل كانت (۱۷۲۴-۱۸۰۴) دەگەرېتەوۈ. ھەروا بېروباۈەپى رۇشنگەرىي كە بەرھەمى فەيلەسوفانى ۈەك فۇلتېر، دېدرۇ، دالامبەر... بوو، پېرۇژەى خەبات دۇى ژېردەستى و چەوسانەوۈ و كۇت و بەندەكان، ولەپېناۈ ئازادىي مرۇفى پېشكەشكرد. وپشتىوانيان لە چەمكەكانى ۈەك: عەقلى كۆمەل، و كۆمەلايەتى و خۇسەرىبى مرۇف كردد. ھەروا خودى پېشەسازىي كە بن ئەو ناكرى بېر لەمۇدېرنىتە بكرىتەوۈ، ئاكامە ئەرېنېيەكەشى نكوئى ناكرىت. ئەوۈەتا ئۇجالانىش دەلېت: (ھېچ گومانېكى تېدا نېيە، كە ھەم سەرمايەدارىي و ھەمىش دەۈلەت- نەتەوۈ پېشەسازىيونيان كرددوۈە بە ئايىن. و ئىندوستريالىزم گوزارشت لەو واقىعە دەكات. بەلام پېشەسازىي دياردەبەكى كۆمەلگابى- مېژوۈبى ھىندە گرنگە كە ناشىت بۇ مۇدېلى مېتۇدى ئىندۇستريالىزم داببەزىنرېت. لەو بەردەى مرۇفى سەرەتايى بەدەستىەوۈ گرت تا دەگاتە بۇمى ئەتۇمى، كە كۆمەلگابى مرۇف

” مۇدېرنىتە، ۈەك چەمكىكى نېگەتېف و زىانبەخش

و وېرانكەرو تارىك

ھەلدەسەنگېنرېت

پېشكەوتنە زانستىيەكان، سەرەتا لەبوارى نېزامى و زانستەكانى شەپدا بەكارھاتن. وتەنيا كاتېك ئەم دامودەزگايانە، لەمانە تېر بوون و جۇرى نوپترىان داھىنا، ئەمجار كۆنەكانيان خستە بازار. لەمانە دەتوانىن ناماژە بە، كۆمپوتەر، ئىنتەرنېت، سىستەمى جى.پى.سى، لېژەر... وگەلېكى تىركەين. ھەروا، سەبارەت بە بەكالاكردىنى زانست نمونەكى زۇر واتادار لەئارادايە، ئەۈىش نەخۇشە دەگمەنەكان (Questionable diseases) ە. لەجھاندا چەندجۇر نەخۇشى ھەن، كە ژمارەيان لە ۷۰.۰ جۇر تېپەپدەكات و لەكۇدا نرىكەى ۷٪ دانىشتوانى زەۈى دوۈچارى ئەم نەخۇشيانەن، ئەمەش ۈەك نەخۇشى بوونى جومگەكان بە ئېسقان، نەخۇشى پېكەنىن، و نەخۇشەكانى تىرى ناسراۈ، بە برۇفېرىا، بروجېرىا... و ھىتر و لەبەر ئەوۈ پېياندەگوتىت دەگمەن، چونكە لەچاۈ نەخۇشەكانى تردا ژمارەبەكى كەم لەخەلگى توۈشى ئەم نەخۇشيانە دەبن. بەواتايەكى دېكە بازارى فرۇشتى داۈدەرمانى ئەم نەخۇشيانە كەمەو لەئاستىكى زۇر نزمدا مەسرف دەبن. لەبەر ئەمە نە توپۇنەوۈبەكى ئەوتۇ بۇچارەسەرىبى ئەم نەخۇشيانە ئەنجام دەدرېت و نەبەگشتى گرنگى بەو كەسانە دەدرېت كە توۈشى ئەمچۇرە

” مۆدىرنىتەش بوو بەدووبەش ئەمەش لەئاكامى لەدەستدانى ئەو باوەرو متمانەيە بە كۆمەلگەى بورژوازى سەبارەت ئازادىي، عدالەت، وبەرابەرىي

بە مۆدىرنىتەى سەرمایەدارىي ناودەبرىت. بەلام نایا لەبەرانبەر مۆدىرنىتەى سەرمایەدارىيدا، جۆرە ناسەرمایەدارىيەكەشى بوونى ھەيە؟

لەگەل ئەو ھەدا كە ھەر لە سەرەتاو ھەمىشە يەكك لەپايە بنەپەتییەكانى مۆدىرنىتە، سەرمایەدارىي بوو. بەلام ناسین وبەكارھىنانى چەمكى مۆدىرنىتەى سەرمایەدارىي، كاتىك ھاتە ناوناوان كە لەسەدەى نۆزدەھەمدا چىنى كارگەرىي پىشەسازىي بەدىاركەوت و بزوتنەو ھى سوسىيالىستى سەرىپەلدا. مۆدىرنىتەش بوو بەدووبەش ئەمەش لەئاكامى لەدەستدانى ئەو باوەرو متمانەيە بە كۆمەلگەى بورژوازى سەبارەت ئازادىي، و عدالەت، وبەرابەرىي... و شكەسمپىنان لەو وادەو بەلئىنانەى بەخەلكى دابوو. كاتىكىش شۆپشى ئۆكتۆبرى ۱۹۱۷ بەسەر روسىي قەيسەرىدا سەركەوت، ومژدەى لەناوبردن و ستم و چەوساندنەو ھى سەرمایەدارىي

درووستى كردوو ھ راستى پىشەسازىي جىنگاى باسە. پىشەسازىي پۆلئىنكە بەقەدەر مژوووى كۆمەلگە كۆنەو تا كۆمەلگە ھەبىت ئەویش بەردەوام دەبىت. بەبەن ئەو ناكرىي بىر لەكۆمەلگەو مژوو بكرىتەو ھ) ۲۲ ھەروا ئۇجالان سەبارەت ئەو ھەموو داھىنانە فىكرىانەش، كە لەسەردەمى مۆدىرنىتەدا لەئەوروپا بەدەماتەن، زانست، وفەلسەفە ھونەر و ئەدەبىيات.. ھەم لەرووى بايەخ و ھەمىش لەرووى مەودايەكەيەو بەجەمانىي ناوى دەبات و دەلئىت: (بەلگەنەو ىستە شۆپشى ھزرىي كە لە ئەوروپا تەقىەو بەھايەكى مرؤفایەتى تەواوى جەمانە) ۲۳

بەلام ئۇجالان، جارئىكى تر دەگەپتەو ھ سەر پۆزىتئىقىزم، و دەسزانين كە پۆزىتئىقىزم، ئەو باوەرپەيە كە زانستەكۆمەلەيەتىي وتەواوى فۆرمەكانى توئىزىنەو ھى فەلسەفى، لەپىنگاى زانستە سروشتىيەكانەو تەوتوئى دەكات، و گشت تىورىي و چەمكە بايەخيەكان بەپوچ و بىتواتا و مېتافىزىك.. لەقەلەم دەدات و خۆى بەو شتانەو ھەخەرىك دەكات كە لەجەماندا شىاوى پىوان و ئەندازەگرتەن. لەوئىدايە كە ئۇجالان پۆزىتئىقىزم بەجەھالەتى ھاوچەرخ ناودەبات. چونكە لەكاتىكدا مرؤف رۆبەرۆوى ئەم ھەمو پرسىيارە زانستىي و نەپىنىيە ئالۆزانەى ژيان ھەبوونە، پۆزىتئىقىزم وادەزانئىت جەمان و ژيانى ھەك تۆپىك لەناو مشتدايە و دەلئىت: (كوانتۆم و گەردوونناسى ھىشتادا گوتەى خۆيان نەگوتوو ھ، ھەرچى ژيانە ھىچ شىكارنەكراو ھ. ھەربۆيە شایستەى گوتەى جەھالەتى ھاوچەرخە) ۲۴.

كەواتە لەھەر لىدوانىكدا لە مۆدىرنىتە، ئىمە رۆبەرۆوى دوو دىو، بەلكو دوو جۆر مۆدىرنىتەين. زۆربەى جارەكانىش بۆجىاكردەو ھى ئەم دوو جۆرە لەيەكتر، دىو ھەتارىك و وئىرانكەرەكەى،

و رەتكردنه وهى مۇدېرنىتەى سەرمايه دارىي به تايبه تى له بوارى زانست و سىياسه تدا، هاته مهيدان كه پاشان به مۇدېرنىزم ناسرا. و له بوارى بيرو فلهسه فلهشدا تا دههات پتر رووبه پرووبوونه وهو رەتكردنه وهى مۇدېرنىتە جىگاي باس دهبوو. به تايبه تيش رۆل و كارىيگه رى ته كنه لۆژيا. چونكه ته كنه لۆژيا له سەرده مى مۇدېرنىه دا وانا يۆنانىيه كه خوى له دهستدا، له وهى برىتى بىت له ئامرازىك بۇدايىنكردى پىداو يستىيه كانى مرؤف. به لكو ته كنه لۆژيا و اى له مرؤف كرد له ديدىكى تره وه جيهان و سرورش و هه بوون ببىنىت. هه رله بهر ئەمه ته كنىك و ته كنه لۆژيا بوون به بابە تى فلهسه فه.

بىرمه ندان له پىداچوونه وهو هه لسه نگاندى مۇدېرنىتە، به و ئاكامه گه يشتن، كه مرؤفى مۇدېرن هه لومه رچىكى بۇخوى به ديه پناوه كه رووبه رووى قهيرانى گه وره و بيوئنه ي كردۆته وه... ئابوورى دراو، ديموكراسى ليبرالىستى، په ره سه ندى جيهانى پيشه سازى... ئاكامىكيان ليكه وتۆته وه كه نه خۇشيه ئەخلاقىه كان و لاوازبوونى فه ره نكي لى به ره م بىت، و كۆمه لگه به ته واوى فه ره نكي خوى له بير بكات، بىن فه ره نكي ره واج په يدا بكات. وه لپه و خولياى خۇشگوزهرانى مادى زياده و بىسوود، شوئى بايه خه بالاكانى مرؤفابە تى گرته وهو مرؤف له خوى بوو به نامۆ ويىگانە. و ديارترين فه يله سوفىكىش كه به م ديدە رووبه رووى مۇدېرنىتە بووه وهو ناوه رۆكه كه خى هه لته كاند، فه يله سوفى ئەلمانى فرىدريك نيچه بوو. نيچه ته واوى رهوت و پرؤسه و داموده زگا مۇدېرنه كانى وهك ديموكراسى ليبرالىستى، رۇمانتىزم، مرؤفگه رايى، سوسىيالىزم، دهولت-ته وه... له رووى ماهيه ته وه به به شىك

به خشيه وه، مۇدېرنىتە كه شى رەتكرده وه. به لام بۇ ته وهى خوى له سه نكه ره بندي و دژايه تىكردى مۇدېرنىتە وهك چه مكىكى گشتىي بپاريزىت و نكولىكردى له دهستكه وته باشه كانى نه كات، مۇدېرنىتەى سەرمايه دارىي وهك جۆرىكى جياواز له خودى مۇدېرنىتە له ناو ئەده بياتى فلهسه فى و سىياسيدا چه سپا. هه رچه نده نكوى له ئاكام و كارىيگه رىبه باشه كانى شورشى ئۆكتؤبرى ۱۹۱۷ ناكريت، به لام سوسىيالىزمى ئامازه پىكراو نه يتوانى له بهرانبه ر واده و به لپنه كانى خۇيدا وه فادارىت و بىتته ئەلته رناتيشى مۇدېرنىتەى سەرمايه دارىي. و پاشان له رىگاي سىسته مى دهولت -ته ته وه وه بۇخوشى هه ر بووه به شىك له مۇدېرنىتەى

”

**بىرمه ندان له پىداچوونه وهو
هه لسه نگاندى مۇدېرنىتە،
به و ئاكامه گه يشتن،
كه مرؤفى مۇدېرن
هه لومه رچىكى بۇخوى
به ديه پناوه كه رووبه رووى
قهيرانى گه وره و بيوئنه ي
كردۆته وه**

سەرمايه دارىي.

جگه له مجۆره دابه شكردنه ي مۇدېرنىتە، شىوازيكى تيش هه يه كه پتر له بواره كانى ئەده ب و هونه ردا به رجه سته بوو. و به ره خنه گرتن

تۆلەسەندىنە دەۋى مۇۋە كۆيلە و لاوازەكان لە جىهان و مۇۋقايەتى ھەلدەسەنگىنىت و پىيوايە بەرھەمى ئەو تۆلەسەندىنە دەۋىەش سزادانى مۇۋ خۇيەتى و دەئىت: (ئەوان ناويان لەركەبەرو شكەنجەكەرى خۇيان ناوہ خواوہند. و ئەمەيە خواپەرستى قارەمانانەى ئەوان. ئەوان لەپىناوى دەربىرىنى عەشق بۇ خواوہندى خۇيان جگە لە لەداردانى مۇۋ رىنگايەكەى دىكە نازان. ۲۶)

ھەروا نىچە سىستەمى دەۋلەت- نەتەۋەش، بەزمانىكى شاعىرانەى بەرز شىدەكاتەۋە دەئىت: (گويم بۇ شل كە تا دەربارەى مەرگى مىللەتان بدويم. دەۋلەت، ساردترىن بوونەۋەرىكە لەمىيانى دىو ودرنجە ساردو ناقۇلاكاندا. چونكە دەئىت: (من) دەۋلەت ھەمان مىللەتە. بەوپەرى تۈنانياۋە درۇ دەكات. ۲۷)

لەم ناوہدا بەدريژايى سەدەكانى رابردو، و تائەمۇش ئەم مشتومرو گفوتگوئە لە ناو بىرمەندو فەيلەسوفانى جىھاندا ھەيە، كە ئايا ئاكامى مۇدپىرنىتە بەكۆى دەگات. و ئايا مۇدپىرنىتەى سەرمایەدارى تەۋاۋى دىرۇكى مۇدپىرنىتەى بەسوودى خۇى يەكلابى كردۇتەۋە لەم ناوہدا ھىوايەك بەداهاتوۋى مۇۋقايەتى نەماۋە؟ يانىش نەخىر جىهان و دىاردەو رووداۋەكانى ھەموو رەش يان سې نىن و تۈنانى لەبن نەھاتوۋى مۇۋ، لەئاكامدا شكەست بەستەم و ھىزى وپرانكەرى جىهان و ژىنگە دەھىنىت؟

ھەزموونگەرايى مۇدپىرنىتەى سەرمایەدارى و ئاستى ستەم و چەوساندەۋە وپرانكارى و تىكۆپىكدانى ژىنگە و ئەۋھەموو جەنگ و ئالۇزىانەى تەۋاۋبوونىان بۇ نىيە... بە رادەيەكە كە ھەندى پىيانوۋايە جىهان گەيشتۇتە خالى كۆتابى و ئاخىزەمان. ۋەھندىچار بىپىۋايى بەئەندازەيەك

” نىچە مەسىحيەت ۋەك رەۋىتى تۆلەسەندىنەۋەى مۇۋقە كۆيلە و لاوازەكان لە جىهان و مۇۋقايەتى ھەلدەسەنگىنىت

لەمەسىحيەت دەزانىت. پاشان ئەم باۋەرەى خۇى بەدوۋ جۇر ئەخلاقەۋە دەبەستىتەۋە: ئەخلاقى مۇۋقە بالاکان، وئەخلاقى مۇۋقەكۆيلە و لاوازەكان. و پىيوايە ئەخلاقى مەسىحيەت ھى مەسىحيە كۆيلەكانە. چونكە كاتىك ھەزەرەتى عىسا بۇ ۋەغزو نامۇزگارىي چوۋە سەر كىۋىك و رايگەياند كە (لاوازو بىتۈناناكان دەبنە مىراتگىرى زەۋى) ئامازەيەكە بەم راستىيە. و دەشلىت: (روح ئەلقودس و شاسوارەكانى بۇ ھەرشوئىنىك راسپۇردان ھەمىشە گەلەى بزن و قازو كالقام وگەوجان، پىشەرەوانىان بو) ۲۵ ئەۋەش كە تائىستا لە مەلمانپى نىۋان ئەخلاقى بالاو ئەخلاقى لاوازىيدا، روويداۋە، ئەمەى دوۋەمىيان سەركەۋتى بەدەستەپىناۋە مۇدپىرنىتەش خۇى لەم جۇرە ئەخلاقەدا دەبىنىتەۋە. بەۋاتايەكى دىكەش لەنىۋان دوو جۇر ئەخلاقدا كە يەككىيان بىرىتتە لەخۋاستى ژيان، و ئەۋى تىرشىيان خۋاستى دەسەلات. كە ئەۋەى تائەمۇسەركەۋتن و بالادەستى بەدەستەپىناۋە خۋاستى دەسەلاتە، ئاكامەكەشى ئەم دۇزەخەيە كە لەرىگاي مۇدپىرنىتەكەيەۋە، ئاۋاكرۋە.

ھەروا نىچە مەسىحيەت ۋەك رەۋىتى

بىئاتايەو ئەوانە چەندە گەوج و نەزانن كە دەلئىن: پلەى گەرمى زەوى بەرەو ھەلكشان چوۋە!! جگە لەوئىش زۆركەسانىك لە رۇزگارى ئەمپۇدا، كە بە پۇست سەنعەتى دەناسرئىت، بەوپەرى متمانەبەخوۋە ھىشتا پېئانوايە تەكنەلۇژىيە مۇدېرن، بىن لەبەرچاۋگرتى ئاكامەخراپەكانى، بەسەر گشت گرتەكاندا سەردەكەوئىت. دىقىد لايۇن دەلئىت: (چېرۇكى سىستەمى پۇست سەنعەتى، و كۆمەلگى زانىارىيەكان، چېرۇكىكى پراوپر باۋەرە بە پېشكەوتن. لەم چېرۇكەدا پىشت بەو گرېمانەيە دەبەسترئىت، كە تەكنەلۇژىيە نوي ئاكامى باشتربوون و گەشەسەندى دەدات بەدەستەو. گەلئىك لەسەر ئەم باۋەرەن، كەتەواۋى بەشەكانى جېمان سەرنەنجام سوود لەم تەكنەلۇژىيە ۋەردەگرئىت، و كەئەگەر تەنيا يەك دانە خۇخەلەتاندنئىكى نىوكۆلۇنئىيالىزمى بېرەحمانە لەئارادا بئىت، ئەو ۳۰ ئەمەيە).

بەلام ئايا لەنئوان بېھىۋايى و خۇشخەيالىدا، چارەيەكى ترمان نىيە؟ لەگەل ئەو ۋەدا كە مۇدېرنئىتە سەرمایەدارى جېمانى لەمرۇفائەتى كىردۆتە دۆزەخ، بەلام مەگەر بۇ خۇشخەيالىان، دەنا بۇ مورىدانى خۇشى نەيتوانىۋە بىكاتە بەھەشت.

نىچە، ھىۋايەك لەم سىستەم و فەرھەنگەدا نايىنئىت، بەلام بەھىۋايەكى مەزنەۋە بۇ ئايندەيەك دەروانىت، كە مرۇقى بالايىتە كايەو. ئەو، مرۇقى ئەمپۇبى بە پردو رىگاۋ گوزەرگايەك دەزانئىت، نەك مەبەست وئامانچ. بەلكو مەبەست وئامانچ خولقانى ھەمان مرۇقى بالايەو مرۇقى ئەمپۇبى لەنئوان ئازەل (مەيمون)، كە لەمىانى پروسەي پەرەسەندەنەۋە بەمرۇقى ئەمپۇبى گەشتەو، مرۇقى ئەمپۇبىش لەرئىگى پروسەيەكى ترەو

دەبئىت، كەئەمانە جگە لەخۇبەدەستەۋەدان چارەيەكى تران بەمېشكدا نايەت. مېشئىل فۇكۇ لەسەروبەندى رووداۋەكانى پەيوەستەي بزوتنەۋەي خويىندكارى و كارگەرى سالى ۱۹۶۰ لە فەرەنسا دەلئىت: (خۇراگرى لە بەرانبەر بېعەدالەتيدا چ سوودئىكى ھەيە كاتىك تەنانەت خەونەكانمان سەبارەت ئازادى تەنيا ئەلئەيەكى تر بخاتە سەر ئەو زنجىرەي دەست و پې ئىمەي بەستوۋە؟) ۲۸ ھەرۋالە شوئىنئىكى ترادەلئىت: (ئىمە ھەمو ھەرۋەك زىندانئىيان، لەزئىر چاۋەدېرى دەسەلاتداين، لەھەمانكاتدا بەبەندكردنى خۇمان لەكۆمەلگادا ھاۋكارى دەكەين، ولەم لئىكدانەۋەيەدا مرۇف ۋەك بوونەۋەرىكى ھۇشيار، چالاك و تەنانەت شۇرپىگىرىش لەراستيدا بەتەۋاۋەتى مردوۋە). ۲۹

” مۇدېرنئىتە سەرمایەدارى جېمانى لەمرۇفائەتى كىردۆتە دۆزەخ

لەبەرانبەر ئەم بېھىۋايەدا كەسانئىكىش ھەن كە مېشئىك مىۋانئىيان نىيە، ھىشتا باۋەرپان وايە، كە ئەم سىستەمى حوكم و دەسەلاتدارئىتئىيە ھىچ عەبئىكى نىيە. و ترسى تئىكدانى ژىنگەش، پروپاگەندە و لەباشترىن حالەتئىشدا بە بۇچوونئىكى گەوجانە وئالۇژىكەندەنەي دەزانن. لە دۇنالد ترامپ دەگىرئەۋە، كاتىك لە پەنجەرەي ژوورەكەيۋە لەكاتى بەفربارىندا سەيرى دەرەۋەي كىردوۋە، گووتوۋىەتى، سەيرى ئەو قەسەيە چەندە

جەھانى مۇدېرنىتە رەتدەكاتەوۋە چۈنكە ھەردوۋە مۇرۇقايەتەن بېرەۋو پوۋچگەرايى (ئەبىلېزىم) بىردوۋە، و سىستەمى بەر لەمۇدېرنىتە بەنكولېكىردنى ئەم جەھانەو مۇدېرنىتەش بەرەتكردەنەوۋە پىشتگويىختىنى بايەخە بالاكانى مۇرۇقايەتى جەھانيان نوقى تارىكى پوۋچگەرايى كرد.

عەبدوللا ئۇجالانىش لە كاتېكىدا ستايىشى نېچە دەكات، نەك تەنيا بەرچەشكېن بەلكو بەتاكە فەيلەسوفىكى دەزانىت، كە بەقولتېر شېۋاز رەخنەي لەمۇدېرنىتە گرتوۋەبوۋخۇشى لەكاتېكىدا چەمكى مۇدېرنىتەي دېموكراتىك لەبەرانبەر مۇدېرنىتەي سەرمایەدارىيدا بەكاردەھىنىت، بەمۇرك ومىتۇدى خۇشەوۋە رەخنە وشىكارىي وپېشنىارەكانى وەك پىرۇزەيەكى تۇكمە دەخاتە روو. ولەكاتېكىدا نېچە ئەوروپا بەناۋەند دەگىت و دەيكات بەخەمى سەرەكى خۇي، لەبېرى ئۇجالاندا مۇرۇقايە خۇرەلەتى ناۋىن ئەو پېگەيە داگېردەكات.

نېچە لەرېگاي زانستى زىندەۋەرناسىيەۋە، بەتەماي سىروشتە، تالەمىيانى پىرۇسەي پەرەسەندەنەۋە، چۇن مۇرۇقايە لەمەيموۋەنەۋە بەمۇرۇقايە ئەمپۇبى گەياندا، مۇرۇقايە ئەمپۇبىش بگەيەنېتە پەلەي مۇرۇقايە، ئۇجالانىش لەكاتېكىدا ئەم باۋەرە رەتەنكاتەۋە، بەلام بۇخۇي لەرېگاي سىياسەت و كۆمەلناسىي دېموكراتىكەۋە، پىرۇزەي چارەسەرىەك دەخاتە روو، كەھەر لەشېۋازى مۇرۇقايەبالاكەي نېچە، ئەۋىش پىۋىستى بەمۇرۇقايەكى بالايە. ۋەھەرچەندە ئىم مۇرۇقايەبالايەي ئۇجالان لەپروۋى خەسەلەتەۋە ھەمان مۇرۇقايە نېچەيە، و بوپرو لەخۇبىردوۋ، وقارەمانە.. بەلام ئەو راناۋەستىت تا سىروشت و دىرۇك بىخولقېن، بەلكو بۇخۇي دەيخولقېنېت. مۇرۇقايە بالاي ئۇجالان، ئەو مۇرۇقايە نېچە كەبەمەرگى مۇرۇقايە

بەمۇرۇقايە بالادەكات. ۋەدەلېت: (لېرەدابوۋ وازەي مۇرۇقايە بالام بەدەست خەست، بەو باۋەرە پتەۋە گەيشتەم كە مۇرۇقايە بوۋنەۋەرىكە ناچار كەدەبى لەۋەۋە پەيدا بېيت، پېش خۇي بەكەۋىتەۋە. مۇرۇقايە پردە، نەك مەبەست رېگايەكە شادكامە لەنيۋەپۇۋ ئىۋارانى خۇيەۋە بەسپېدەيەكى نوي دەكات.) ۳۱

نېچە سى خەسەلەتى ھەرە خراپ لەمۇرۇقايە مۇدېرنىدا دەستىنىشانەكات، كەبىرېتېيە لە: ھەۋەسبازىي، دەسەلاتخۋازىي، و خۇپەرەستى... كە بېگومان مۇرۇقايەبالاكەن لەم خەسەلەتەنە بېبەرىن. ھەرلەبەر ئەمەشە مۇرۇقايە بالادەگەل مۇرۇقايە ئەمپۇبى بەرابەر نېن. ئەمپۇزەلىلى و ترسنۇكى و تەمبەلې و بى ئىرادەي، بەسەر مۇرۇقايەتېدا زالە كەھەرگىز لەگەل ئازاۋ قارەمان و شكۆمەند وچالاكە بەرابەر نېە. ئەۋىرەن دەكات. ئەم بىنات دەنېت. ئەۋىلې دەسەلاتە. ئەم ۋىلې ژيان. ۋەدەلېت: (نامەۋىت، مەن بە لايەنگىرى بەرابەرى بزەن، چۈنكە دادگەرىي فېرى كرەۋوم كە مۇرۇقايەكان بەرابەر نېن، پىۋىستىشە كە بەرابەر نەبىن، و جگە لەمە ناتوانم شتىكى تر بېيم، چۈنكە دەنا عەشقى مەن بۇ مۇرۇقايە، تەنيا دەبېتە بانگەشەۋە ئارەزوۋ.) ۳۲

لەناكامدا زەردەشت (زەردەشتى نېچە)، مۇدەھىنەرى ئايندەيەكى روۋنە. كەسايەتى زەردەشت لەبېرى نېچەدا، نەخەزەرتى عېسايەۋ نە مەھدى. نە شۋانى رانەمەرەۋ نە كەسايەتېيەك كەخۋازيارىت لەبەردەمېدا چۆكەيدەن. بەلكو ئەۋ كەسايەتېيە كەھاۋاردەكات مۇرۇقايە (مۇرۇقايە زەلىل) ئەۋ شتەيە كەدەبى بەسەرىدا زال بېت. ۋەھەر كەس لەم پىناۋەدا بىرېت ئەۋە مەرگى شەرافەتمەندانەۋە دلېرانەي ھەلېزاردوۋە.

ھەروا نېچە ھەم جەھانى غەيبى و ھەمىش

دراو بەوسىفەتەى نامرازىكى سادەى ئالوگۇرە، ئەو بازىرگانىيەى بەنرخىكى پاونكارىي ئەنجام نادىت ھەردووكىان دەكەونە چوارچىوھى ئابوورىيەوھو ئەركىكى ژيانى و چارەنووسساز لەناو كۆمەلگادا جىبەجىدەكەن. ۳۴

ئۇجالان، لەگەل ئەوھدا باوهرىكى پتەوى بە پىشكەوتنى مرۇفايەتى ھەيە وديوھ روناكەكەى مۇدىرنىتەش، كەھەمان مۇدىرنىتەى دىموكراتىكە، دەبىنىت، بەلام مۇدىرنىتەى سەرمایەدارى بە پاشەكشەو گەرپانەوھ بەرھو دوا دەبىنىت. ئەمەش بەواتاى ھاوورابوون لەگەل نىچەو فەيلەسوفانى تىرى پۇست مۇدىرن، بەتايبەتىش قوتابخانەى فرانكفۇرت. ۳۵ خۇشخەيالىانى مۇدىرنىتە، باوهرپان و ابوو مرۇف لەرھوتى پىكەوتنى خۇيدا بەشىووزى ھىلەكەيانە بەرھو تەكامول دەروات. ئەمەش بەو واتايەبەكە مرۇف قۇناغ لەدواى قۇناغ بەختەوھ ترو ئاسوودەتر دەبىت، و تادىت گىرغەكانى پتر چارەسەر دەبن و بەشىوھەك كە مرۇفى ئەمرۇبى لە مرۇفى رابردوو، و ھى ئايندەش لەوھى ئەمىرۇ بەختەوھ ترن. بەلام خودى مۇدىرنىتە ئەوھى لەجەنگ و توندپەھوى و بەلاو كارەسات و تىك وپىكدانى ژىنگە بەسەر مرۇفايەتى ھىنا دىرۇك بەخۇيەوھ نەدىتوھ. تەكئەلۇژىاي مۇدىرن لەھەندى رووھو ژيانى ئاسانتر كىردوو، بەلام لەھەر شوپىنك ئاسانكارىيەك بەدەپاتىت، ئەوھ بەھايەكى قورسىشى بۇ دراوھ. ئۆتۆمپىل، ھاتووچۇ خېراو ئاسانتر كىرد، و نەوت وەك سەرچاوەھەكى وزە، يارمەتى مرۇفى دا، بەلام بەبايەخى ژەھراووىكىردنى ئەو ھەوايەى مرۇف ھەلىدەمژىت. وئىتر كاتىك مرۇف بەدەستى خۇى مالى خۇى وپران بىكات، دەكرى باس لەدەستكەوت و پىشكەوتن بىكرىت؟

ئەمرۇبى لەدايك بىت، بەلكو مرۇفە بالاكە دەتوانى ھەربۇخۇى بىت. ئىتر، چ بمرىت يانىش ھەلى بەردەوامى ژيانى بۇ ھەللكەوت، دەتوانى بىتتە ئەو مرۇفە بالايە، و بۇ وەلامى پرسىارى مرۇف جى بىكات؟ دەلىت: (پىويستە لەناوھوھى سىستەم ولەسەر بنەماى بەرھەلستكارى سىستەم دەست پىيكات، بەلام ركەبەرەيەتىكىردنى سىستەم لەناوخودى سىستەمدا پىويستى بە جەنەنگاوهرىتتەكى حەقىقەتە، كە لەوانەبە ھەر ئان وساتىك باجەكەى مەرگ بىت. پىويستە لەناو يەكتىردا وەلامى پرسىارەكانى «چۇن بۇين؟ و لەكوپوھ دەست پىيكەين؟» بەدەينەوھو وەك بلى كراسى شىتايەتى فرىدەدەھىت، نەفرەت لەو ژيانە بىكەيت و دەستبەردارى بىت كەوھك قەلغانىك مۇدىرنىتە بەبەرىدا كىردووت. ھەركاتىك پىويست بىكات دەرشىتتەوھ: گەدە، مېشك، وجەستە.. لەوژيانە پاكدەكەيتەوھ كەتپىدا بلاووتەوھ. ۳۳

ئۇجالان لەكاتىكدا سەرمایەدارى بەدىاردەھەكى بى ئەخلاق و توخمىكى تىكدەرى كۆمەلگا ناودەبات، بەلام ھىندە ئىشك و برىنگ نىيە كە ھەركەس خاوەن سامان بىت، ئىتر بەھاوكارى شەيتانى دابىت. ناخاوت ئەو ھەلەبە دووبارەبىتتەوھ كە سۇسىالىزىمى بنىاتنراو تووشى بوو، و لەرىگى دۇياتىكىردنى سەرمایەدارىدا ھەموو كۆمەلگى لەھەژارىدا بەرابەركىرد. و بەلاى ئەوھو، سەرمایەدارى لەبەرنەوھ رەتئاكەينەوھ چونكە مامەلەى پارھو سامان لەخۇى دەگرىت. بەلكو لەبەرنەوھى ھەژمىنگەرايە. و دەلىت: دەشىت مرۇف و كۆمەلگا بەرانبەر سەرمایەدارى بى ھەژموون، خۇراگرى بىكەن و ئارام بىگرن. ھەروھە ژىنگەش وپران نەبىت.. پاشان دەلىت: (پارھو بازىرگانى بەتەنیا ماناى سەرمایە نابەخشن،

بەدەياتوو، جەنگ و ويرانى و تىكدانى ژىنگەو دارمانى گىشت بايەخە ئەخلاقىيەكانى مرۇفائەتى بوو، ئەو دەش كە ئەم چەندسالەى دووایی لە خۆرەلاتى ناوین، پرويانداوو ئەمەش كە ئەم رۆژانە بە پىشەنگى دەولەتى فاشىستى توركىيا دژى رۆژناوای كوردستان و باكوروى سووریا ئەنجام دەدریت... ھەمووى بەرھەمى ئەو تۆو ژیەراو بە كە مۆدېرنىتە چاندى، و ئەو ئەژاد پەرسىتى و نكوئىكارىيەى لە ئەتەو و كوردكر اوو دەكرىت، ئاكامىكى چاو پوانكر اوو بەلادەستى ھەمان سىستەمە. بەلام ئىتر مرۇفى بەلادەىك بوو، ھەر رۆژ ئەو بەلادىيەى بەرھەم سەرتەر دەچىت.

مرۇفى بەلادەى، ئەو كچ و كورە لاوانەن لە بەرگى شەرەفدا، و لەسەر خاكى كوردستان، دژى، پاشقەرۆيى، و فاشىزم، و ھەژمونگەرايى مۆدېرنىتەى سەرمايەدارى، لە پىناو بنىاتنانى ژيانىك كە شايستەى مرۇفائەتى و ژىنگەى كە بەرگى خاوين و قومىك ئاوى سازگاروشىرىن و چەپكىك لەو تىشكە خۆرەى بەدو كەلى باروت و تەقەمەنى يان ئەو كارگانەى ژەھر بەرھەمدەھىن و بەمرۇفى دەفرۆشەنەو، نەگىرايىت... دەجەنگن ئەوانە لەو مرۇفە بەلادىانەن كە نىچە خەونى پىو دەدەيتن و دەيگوت: ھەموو ئەو كەسانەم خۆش دەوئەت، كە ھەك دۆپە قورسەكان، بەدوای بەكدالە ھەورىكى تارىك و فراواندا بەسەر خەلكىدا دەرژىن. ئەوانە پەيام پەنەرى بروسكەن...

لەم پىو ھەو نىچە بەھەلژاردنى ناوى زەردەشت، ھەك سىمبۆلى مژدەھىنەرى ئايندەھەكى روناك بو مرۇفائەتى، دانپىدانانە بە شكۆمەندىيەكى رابردوو، و ئەو لەسەر ئاستى فەلسەفەش قۇناغى بەر لە سوكرات، بە شكۆمەندتر، و لە سوكرات بەملاوھش بە شكەست ولە بارچوونى فەلسەفەو ھەواجى بىدەسەلاتى وزەلىلى شىواندى بىرومە عرىفەى دەزانى.

ئوجالانىش بەھەمان شىو پىوايە كە نموونەگەلىكى ژيانى شكۆمەند، لە رابردوو لە ئارابوو، كە لە ئاكامى خەسلەتى دەسەلاتخووزى مرۇفەو لە ناوچوو دەلئەت: (بە بەلگەو سەلمىزاو، كە گىشت ئەفسانە كۆنەكان كۆپەى داستانى گلگامىش. و پەنەى بەھەشت و دۆزەخىش پەيوەندى بەو ژيانەو ھەيە كە لە ئارادابوون و دواتر لە دەستەرداون. بە راستى نەخۆشى دەسەلات ژيان دەكوژىت.) ۳۶

ھەروا سەبارەت سىستەمى ھوكمرانىش، ھەك نموونەو بەروارد لە نىوان دىموكراسى لىبرالىستى كە بەرھەمى مۆدېرنىتەى و دىموكراسى دەولەتشارى يۆنان دەلئەت: پىوستە زۆر باش بزانتى بە ئەندازەى دەولەتگەرايى شار دىموكراسىگەرايى شارىش بەھىزترىن قۆرمى نوئەرايەتى مۆزوون، تەنانەت شاھىدى دىموكراسى راستەو خۆشە، بەلام سىستەمە ئىمپراتۆرىيەكانى چاخەكانى كۆن و سىستەمى دەولەت- نەتەو ھەم مۆدېرنىتەى سەرمايەدارى لەسەر بنەماى نكوئىكردن دىموكراسىگەرايى و دەولەتگەرايى شار ئاواكراون.) ۳۷

لە كۆتايى ئەم باسەدا دەتوانىن بەدلىيايەو بەلئىن، ئەو ھەم كە لەم چەند سەدەھەى دووايانەدا، كە قۇناغى مۆدېرنىتەى سەرمايەدارى بوو،

عەفرىن لە شەرىكى بەسەر داسەپاودا

★ سەردار ستار

ئەوھى بزانرېت بەپېشەنگايەتى كچ و كورې كوردان لە ھەرچواربەشى كوردستان و بە بەشدارى مرۆفە نازادىخوازەكان لە رۇژھەلاتى ناوين و جىمان، چۆن سەنگەريان لە دووھەمىن دەولەتى ناتۆ و چوارەم ئەرتەشى جىمان گرتووه، ناھيلىن ئاو و خاك و ناموس و شەرەفيان داگىربكرېت.

- ھەرىيى عەفرىن:

پېكھاتەيەكى جوگرافى بچوك، لەبنەمادا سەربە شارى عەنتابە، بۆيە ئىستا لە رۇژئاواى كوردستان دابراوہ. لەكاتى چوار پارچە كردنى كوردستان، عەفرىن كەوتە سەر دەولەتى نوئ دروستكراوہكە بەناوى سوريا. بېگومان ئەو پارچە كردنە لەپېناو ئەوہبوو كە نەتەوہيى كورد ناسنامە نەتەوہيەكەى خۆ لە دەست بدات و وەك عەرەبىك يان نەتەوہيەكى بئ ناسنامە لە سوريا بژى. سوريا، كوردانى عەفرىن و شارۆچكەى عەفرىنى وەك نەتەوہيى عەرەب و نىشتمانى عەرەب ناساندوہ. سەرجەم گوندەكانى عەفرىن كە لە ۳۶۰ گوندە

لە مانگى دووھى بەرخودانە مېژووويەكەى ھەرىيى عەفرىن، ھېژە شۆر شگېر و جەماوہريەكانى كوردستان بە رېبەرايەتى رېبەر ئاپۆ، جارىكيتەر خۆيان سەلماندوہ، كە چەكى دەستيان سووكە، بەلام خاوەن ئىرادەيەكى مەزنن. پېويستە شروڤەى بابەتيانەو لە شوپى خۆى بۆ بكرېت، تاكو گەورەيى ئەو بەرخودانەى شەرفانانى شەرى بەرگرىي بەرامبەر شەرىپفرۆشتنى دەولەتى داگىركەرى توركى باش بناسرېت. بېگومان بەبئ دروشم و يان خۆ ھاندان بۆ بەگور كردنى شەرى، بەلكو لەپېناو

حەلەب و عەفرىن ھەيە، بەواتايەكيتەر لەگەڵ ئەوھى باشتىن شوپى كوردستان بۆ كشتوكاڵ و باخ و دارستانى و بەخپوكردنى مەر و مالا، ئەوھندەش خەرىك بوون بە پيشەوھرى و پيشەسازى ناوین خەرىك بوو. بۆيە لە ماوھى شەش سالى رابردوو، عەفرىن بەبى كيشە ھەم دانىشتوانى خۆى، ھەميش ئاوارە ميوانەكانى بەخپو كردوھ. دانىشتوانى عەفرىن پىكھاتەكەى كە زۆرىنەى كوردى سوونىن، ھەمانكات نەتەوھەكانى عەرەب و ئەرمەن، لەگەڵ كوردانى ئيزىد و عەلەوى تىدا دەژىن. لە كانتونى شەھبەش لەگەڵ كورد، توركمان و چەركەس ھەنە. واتا پىكھاتەيەكى پىرئالى و فرەرەنگە، بەھاتى ئاوارەكان لە شارەكانىتر ئەو فرەرەنگىيەى زياتر كردوھ.

- لايەنى سياسى و رىكخستى:

ئەو جموجۆلەى سەرھەتاي دابەش كردنى كوردستان دواى شەپى يەكەمى جىھان ھەبوو، لە رووبەر و رووبوونەوھى ھىزە داگىر كەرەكان لەلايەك، ھەمانكات پەسەندەنە كردنى ئىمپىريالىزمى فەرەنسى لەسەر خاكى خۆيان. دواى دروست بوونى كۆمارى سوريا، ھەتاكو ھاتى بنەمالەى ئەسەد بۆ سەر دەسەلات، خەلكى عەفرىن ھاوپىشتى بوو لە گەڵ جولانەوھى باشوورى كوردستان. دواى تىكچوون و شكانى جولانەوھى بارزانىش لە ۱۹۷۵ عەفرىن و رۆژئاواى كوردستانىش لەناو بىدەنگىدا دەر باز دەبن.

لەگەڵ دەرکەوتنى پارتى كرىكارانى كوردستان «pkk»، و چوونى رىبەر ئاڤ بۆرۇژئاواى كوردستان و سوريا، و جىگىربوونى لە سنورى لوبنان – سوريا لە دۆلى بىقاع. خەلكى رۆژئاوا بەگشتى و بەتايەتەيش خەلكى كوبانى و عەفرىن پىشوازيەكى

”

دواى دروست بوونى كۆمارى سوريا، ھەتاكو ھاتنى بنەمالەى ئەسەد بۆ سەر دەسەلات، خەلكى عەفرىن ھاوپىشتى بوو لە گەڵ جولانەوھى باشوورى كوردستان.

پىكھاتووھ، لەگەڵ حەوت ناوچەى ئەوانىش «بولبل، شىيە، شەپرا، جندرىس، ماباتا، شىراوا و رەجۆ». لەگەڵ دواى رىكخستەنەوھى لەلايەن ئەنجومەنى خۆبەپىوھەرايەتى باكورى سوريا و لە ھەلژاردنى ھەرىمايەتيدا، عەفرىن وەك كانتون بەرىكخستن كرا، لەگەڵ كانتونى شەھبا كەناوھندەكەى ناوچەى تل رەفەتە، پىكەوھ بوون بە ھەرىپى عەفرىن. تەواوى دانىشتوانى كانتونى عەفرىن ھەتا بەر لە ھىرشى داگىر كەرى توركيا نزيكەى «۴۰۰ – ۵۰۰» ھەزار كەس دەبوو، لەگەڵ ئەو ژمارەيە لە ئاوارە، ژمارەيەكى نزيك ئەوھش دانىشتوانى كانتونى شەھبايە، كە تىكراى بە نزيكەى ملىونىك مەرۆف مەزندە دەكرىت. كەمترىن مەرۆف لە كانتونى عەفرىن ئاوارەى دەرەوھ بوو، بەگۆيرەى ئاوارەكانى گشتى سوريا و رۆژئاواى كوردستان.

عەفرىن لەبەرئەوھى نزيك شارى پيشەسازى حەلەب بووھو كوردەكانى حەلەبىش زۆربەيان خەلكى عەفرىن، بۆيە پەيوەندىەكى پتەو لەنيوان

ئاستەكانى شۆپشدا ئەركىيان وەرگرتووہو ئىستاش ئەركدارن، لەلايەكىتر بەسەدانىيان شەھىدبوون، ھەمانكات شۆپشگىپرانى عەفرىن لەناو كاروخەبات و تىكۆشان دابوونە لە ھەموو گۆرەپانەكانى كوردستان.

” دواى گۆرپانكارى لە ستراتىژى

شۆپش و دروستبوونى

پارتى يەكىتى ديموكراتى

»pyd« ، جاريكىتر خەلكى

عەفرىن شانەشانى

خەلكى ترى رۆژئاوا لە

دەورى رىكخستنى تايبەت

بەخۆيان كۆبوونەوہ

دواى گۆرپانكارى لە ستراتىژى شۆپش و دروستبوونى پارتى يەكىتى ديموكراتى »pyd« ، جاريكىتر خەلكى عەفرىن شانەشانى خەلكى ترى رۆژئاوا لە دەورى رىكخستنى تايبەت بەخۆيان كۆبوونەوہ، ھەمانكات رىكخستنى گشتى و خەباتى سەرتاسەرىشيان لەبىرنەكرد. لەگەل دەرەكەوتنى نەخۆشى پاكتاوكارى و دژە شۆپشى لە ۲۰۰۴ - ۲۰۰۵ لە ناو شۆپشدا، ھەندىك مندالى ھەرامزادە ويستيان رىپەروى جەماوهرى خۆپراگر و تىكۆشەرى عەفرىن و رۆژئاوا بگۆرن و چەمكى رادەستبوون و دەستبەردان لە شۆپشى لەناودا بچىين، بەلام

گەرميان لە كادىر و ئەندامانى »pkk« كرد. عەفرىن لە سەرەتاي سالانى ۱۹۸۳ گەنجەكانى بەشدارى خەباتى رىكخستنى و سىياسى بوون و لەسەربنەماى يەكىتى و يەكرىزى نەتەوہى، نمونەى شەھىدان «سەيدۆ و رەفەعت»، ھەروہەھا وەك خودىش، بوونە خاوەن ئىرادەى خۆبەپىوہبردن. لەگەل بەرەوپىشچوونى شۆپش لە باكورى كوردستان، عەفرىن زياتر باوہشى بۆ شۆپشى نوئى كوردەوہو خۆى بووہ بەشپكى سەرەكى لەم شۆپشە. بۆيە نەك تەنھا گەنجان بەشدارى شۆپش بوون بۆ شەپكردن لە باكورى كوردستان، بەلكو لە ھەموو مەيدانەكانى كۆمەلگە، بەتايبەت ناوہندەكانى خويندن لە زانكۆكانى ھەلەب و دىمەشق و شارەكانى تر بلاو بوونەوہ، تاگەيشتە ئەو ئاستەى لە ھەلپژاردنەكانى سەرەتاي سالى ۱۹۹۱ بەھىزى رىكخستنى خۆيان كە بە رىياز و رىنمايەكانى رىبەر ئاپۆ دروست ببوو، توانيان نزيكەى شەش كەس لە عەفرىن و ھەلەب و كوہانئى بنپۆن بۆ پەرلەمانى سوريا بەناوہەكانى» عەبدولرحمان ئىبۆ، سەعيد يوسف، ئوستاز عوسمان، يوسف تەربوشى،».

ئىدى ئەزمونىكى نوئى لە سىياسەت و رىكخستنى كورد لەگەل گەلانى سوريا و دەولەتەكەى بەپىوہدەچوو. رىبەر ئاپۆ سالى ۱۹۹۶ - ۱۹۹۷ ويستى ئەم ھەولەى بە رىكخستنىكى ناوخۆى بەناو»تجمع الديمقراطية« زياتر بەرەو پىشەوہ ببات و گۇفارىكىش بۆ پشتىوانى ئەم كۆمەلەيە دەردەچوو بەناو» أوج«. بەلام بەھۆكارى پىلانگىپى نىودەولەتى ئەو ھەولانە تاناستىك لەبارچوون.

خەلكى رۆژئاوا بەگشتى و خەلكى عەفرىن و ھەلەب بەتايبەتى بە ھەزاران لە كچان و كورپانيان بەشدارى ناو شۆپش بوون و لە ھەموو

و رادەستكردىن بە ھېزە توندئاۋۇ سەلەفى و ئىخوانى و ئەلقاعىدەى و نوسرەى و داعىشەكان، مەيلى شۆپش لە سورىا گۆرا، لە شۆپش لەپىناو گۆرانكارى و نوپخوازى و دىموكراتى، بۇ توندوتىژى و پارچەكردن و لەناوبردن و يەكلاكردنەوھى حىسابە سىياسىيەكان. ئەنجام سورىا بووھ مەيدانى شەپرى ھاوپەيماىيەتى بۇ مانەوھى رژیى ئەسەد لەلايەن» رروسىا، ئىران، رژیى ئەسەد» لەگەل ھاوپەيماىيەتى لەناوبردن رژیى ئەسەد لەلايەن» توركىيا، قەتەر، سەودىيە، گروپ و ھېزە توندئاۋۇ و چەتە و بەرھەمەكانى ئەلقاعىدە». ئەنجامى پىنچ سالى شەپ ھاوپەيماىيەتى مانەوھى ئەسەد سەركەوت، توركىيا و قەتەر و سەودىيە بىچارەمان و ھاوپەيماىيەتەكەيان بۆلۈبوو. توركىيا بووھ ھاوپەيماىيەتى رروسىا و ئىران بۇ لىدانى رۆژئاواى كوردستان و ھەبوونى پىشك لە سوورىاي داھاتوو. رۆژئاواى كوردستان، لەبەر ئەوھى لە سالانى ھەشتاوە خۇى بەپىكخستن كرىبوو، بۆيە بە دەنگى دەھۇى رژیىم و ئۆپۇزىسىۋنى توندئاۋۇ ھەلنەپەپرى، بەلكو خۇى بووھ خاوەن رىنماى و پىرۇژە. ئەمەش بووھ ھۆكار ئەزمونىكى نوئ لە تىكۆشانى گەلان لە رۆژئاواى كوردستان دەست پىيكات. بۆيە دواى دەركردنى رژیىم لە كوبانى لە ۱۹ تەموزى ۲۰۱۲ كە بەرپۇژى شۆپشى رۆژئاوا بەناو دەكرىت، رۆژى ۲۰ تەموزىش لە عەفرىن دەركرا، لەماوھى ھەفتەيەكدا تەواوى رۆژئاوا لە دەستى رژیىم پاك كرايەوھ. ھېزەكانى ھاوپەيماىيەتى لابرندى رژیى ئەسەد، بەناوى ھاوپەيماىيەتى ئەستەمبۆل كە لەژىر كۆنترپۇنى دەولتەتى توركىيا بەرپۆتە دەچوون، ھەوليان دەدا شۆپش لە رۆژئاواش لە رىپەوى خۇى لابدەن، بۇ ئەمەش دەستيان بە ئاۋاھگىپرى كرىد، بۇ ئەمەش پ د ك/عراق پىشتىوانى

تەمەنيان كورتبوو. چەمكى شۆپشگىپرى رپەر ئاپۇ و شەھيدان جارپىكىتر سەركەوت و خەلكى عەفرىن لە دەورەى ھىلى شۆپشگىپرى كۆبووھو، نەپىشت پاكتاوكاران لە ھىلكدانى خۇيان دەركەون. ئەمەش بووھ ھۆكار لەلايەك رىگەى نەدارپىكەوتنى «ئەدەنە»ى ۱۹۹۸ كە لەلايەن توركىيا و حافىز ئەسەد و اۋۇ كرا و لەلايەن بەشار ئەسەدەوھ خرا بوارى جىبەجىكردەنەوھ سەربگرى. ھەمانكات ھەولە رىكخستىنەكانى خۇى بەردەوام دەكرد و لە ھەلپك دەگەرا تاكو بتوانى ئىرادەى خۇى تىدا بەيان بكات.

”

مەيلى شۆپش لە سورىا گۆرا، لە شۆپش لەپىناو گۆرانكارى و نوپخوازى و دىموكراتى، بۇ توندوتىژى و پارچەكردن و لەناوبردن و يەكلاكردنەوھى حىسابە سىياسىيەكان.

گۆرانكارىيەكانى بەناوى «بەھارى عەرەبى» يان بەھارى گەلان، بووھ دەرفەتپك بۇ خەلكى رۆژئاواو عەفرىن، چونكە لەلايەك خەلكى سورىا بەگىشتى و لەلايەكىتريش خەلكى رۆژئاوا ھەوليان دەدا خۇيان لە زولم و زۆردارى رژیى بەعسى بنەمالەى رزگار بكەن. بەھوى دزىنى شۆپشى گەلانى سورىا لەلايەن توركىيا و قەتەر و سەودىيە

”

بەھاۋىكارى مەسعود بارزانى و توركىيا، گەران لە ولاتانى ئەوروپا و ئەمىرىكا، بۇ ئەۋەى پەيەدە و يەپەگە و يەپەژە بخەنە لىستى تىرۋر

دەكردن، بۇ ئەمە ھەستا بە زىندووكردەنەۋەى خانە مردوۋەكانى بەناۋى پ د ك/سوريا، لەگەل لىق و پۆپەكانى خۆى لە رىكخستنىك بەناۋى «ئەنەكەسە» كۆى كرىنەۋە. لەبەر ئەۋەى ئەو كەسايەتيانەى بەو رىكخستەنە ھەلسابوون رابردوۋيان پاك نەبوو، زۆرتىنيان پياۋى رۆيم بوون لە دامودەزگاكانى رۆيى ئەسەد دزى خەلك كارىان كرىبوو، ھەمانكات بۇ كوردستان و دۆزە رەۋاكەى دەستيان نەخستبوۋە ئاۋى سارد و گەرم، ھەرۋەھا بەفېتى دەۋلەتى تورك ھەل ئەپەرىن، لەلايەكىتر خەلكى رۆژئاۋا كرىدەۋەكانى پ د ك/عېراقى بىنيبوو چى بەسەر باشوورى كوردستان ھىناۋە، بۆيە ھەر زوو خەلكى رۆژئاۋا كارتى سوورى بۇ ئەۋە ھىزانە بلىند كرىد و پېى گووتن سىتۇپ. ئەۋە ھىزە ئازاۋەگېرپانە لەماۋەى ئەۋە شەش سالىەى رابردوۋ ئەگەر كرىدەۋە قېزەۋەنەكانىيان بخەينە روو دەكرئ لەم چەند خالەى كۆبكەينەۋە؛ ۱- ھەۋلدىان بۇ ئاۋارە كرىدى خەلكى رۆژئاۋا ھىنانىان بۇ كامبەكانى باشوور. ۲- رىكەۋتن لەگەل جەبەت و نەسرا و گروپە توندئاۋۇ و چەتەكان

و ھېرش كرىدە سەر شارۆچكەى سەرىكانى و دەۋرەبەرى لە پايزى ۲۰۱۲. ۳- بەشدارىكردن لە ھاۋپەيمانىەتى ئۆپۇزىسيۇنى سورى و دژايەتى كرىدى رىكخستەن و بەرپۆبەرايەتى و ھىزەكانى پاراستنى رۆژئاۋا. ۴- ۋەرگرتن و دزىنى پارەيەكى زۆر لە نىۋدەۋلەتى و توركىيا و سەۋدىيە و قەتەر بەناۋى يارمەتى بۇ خەلكى رۆژئاۋا. ۵- بەھاۋىكارى مەسعود بارزانى و توركىيا، گەران لە ۋلاتانى ئەوروپا و ئەمىرىكا، بۇ ئەۋەى پەيەدە و يەپەگە و يەپەژە بخەنە لىستى تىرۋرى نىۋدەۋلەتى. ۶- ئىستاش لەۋ ھاۋپەيمانىەتيةدان كە ھىزەكانىيان بەناۋى «جىش حر» لەگەل توركىيا ھېرش دەكەنە سەر كانتۇنى عەفرىن. بىگومان ئەۋانە ھىچ تۋانايەكىان نىە لە ئاراستەكردى خەلكى رۆژئاۋا ئەۋە تىكۆشان و بەرخودانەى كە ئەنجامدەدرېت، بەلام پىۋىستە رۆلەكەيان بۇ مېژوو باس بكرېت.

رىكخستەنە سەرەكى و سەردەمى و شۆرشگېر و جەماۋەرىەكانى رۆژئاۋا لەگەل ئەۋەى رووبەروۋى ھەموو پىلانگېرې و ھېرشەكانى دەرەۋە بوونەۋە، بەتايبەتېش ھېرش و پەلامارەكانى ھەردوۋ گروپى رىكخراۋى نوسرا و داعش، بۇ ئەمەش داستان و بەرخودانى ۋەك كوبانئ تۆماركران كە بۇ جەمان خۆپراگرېكى ناۋازەۋە بىن و پىنە بوو، بۆيە لە نىۋنەتەۋەى رۆژى ۱۱ كرا بە رۆژى كوبانئ، لە ناۋخۆش بىگومان رووبەروۋى پىلان و دووبەركى و فتنە و فەسادى گروپە ئازاۋەگېرپە ناۋخۆبەكان بە سەرۆكايەتى ئەنەكەسە بوونەۋە. ئەمەش واىكرىد رىكخستەن و بەرپۆبەرايەتى و ھىزەكانى پاراستنى رۆژئاۋا، مەتمانەى ناۋخۆ و كوردستانى و جەمانى بەدەست بىنن. ھىزە نىۋدەۋلەتيةكان بەناۋى ھاۋپەيمانى نىۋدەۋلەتى، خۆى بىن بانگ كرىدىن ھات و بەشدارى كرىد و رووبەروۋى ھىزەكانى چەتەى

خۆى بە پشتىوانى جولانەوہ ئۆپۇزىسىۋنەكانى توركىيا و عىراق دەزانى، ھەمانكات دوژمنىكى سەرسەختى ئىسرائىل بوو، لە شەرى تشرىنى ۱۹۷۳ سەركەوتنى ئەنجامدابوو، بۆيە توركىيا زۆر بەسەرسەختى دوژمنايەتى دەکرد. راگەياندىنى ن ك لە سوريا و گىرسانەوہو پەرەسەندى و بەھىز بوونى پەكەكە و ھەژدە سال مانەوہى رىبەر ئاپۆ لەوئى، ئەنجامى ئەو ھاوسەنگيانەبوو، دوژمنايەتى توركىياش ھەر لەسەر ئەو بنەمايانەبوو. واتا ھەبوونى ئەسەد دوولايەنە بوو، دەرەفەتلىك بوو بۆ ھىزە نازادىخوازەكانى رۆژھەلاتى ناوين، كۆسپىكىش بوو لەبەردەم دىكتاتورىيەت توركىيا و رژیى بەعسى عىراقى و ئىمپىريالىزىمى جەمانى.

دوای كەوتنى سۆقىيەت، سوريا بەتەنھا مايەوہ، ئەمەش بوو ھۆكار حافز ئەسەد، بەردەوام لە پەرنسىپ و پىوانەكانى بىتە خوارەوہ، رىكەوتنى ئەدەنەشى لەگەل توركىيا لەسەر ھەمان بنەمابوو، ھەمانكات دەستبەردانى لە عەتاي و ئەسكندەرونە و دەستبەردانى لە دەسەلاتدارىيەتى سەر لوبنانىش ھەمان ھۆكاربوون. بىگومان كاتلىك رىبەر ئاپۆ، ئەو بارودۇخەى ئەسەدى باوكى بىنى، بۆيە لە سوريا دەرکەوتوو روو ئەوروپا چوو، چونكە ئىتر رژیى ئەسەد تواناي پاراستى ھىز و گرووپە نازادىخواز و شۆرشگىرەكانى نەمابوو.

مردنى حافز ئەسەد، بۆشايبەكى گەورەى لە سىياسەتى سوريا دروست كرد، لەبەرئەوہى ئەسەد جىگرەوہىيەكى ھەك پىويستى بۆ شوپى خۆى ئامادە نەكردبوو. لە نەنجامى بوونى ناكۆكى لە نىوان بنەمالەى ئەسەد و پارتى بەعس، چانس بۆ بەشار دەرکەوت كە بىتە جىگرەوہى باوكى، چونكە ھىچ پىوانەيەكى سەرۆكايەتى لە بەشاردا نەبوو تەنھا ئەو ھەبى كە كورى حافزە. ھاتنى

داعش بووہوہ، ھەمانكات بنكە و بارەگای خۆى لە رۆژھەلاتى فورات لە كانتۆنى جزىرە و كوبانى دانا، لەلایەكىترىش رووسيا بنكەى خۆى لە كانتۆنى عەفرىن و رۆژئاواى فورات دانا.

”

دوای كەوتنى سۆقىيەت،

سوريا بەتەنھا مايەوہ،

ئەمەش بوو ھۆكار حافز

ئەسەد، بەردەوام لە

پەرنسىپ و پىوانەكانى

بىتە خوارەوہ

- توركىيا و دوژمنايەتى لەگەل گەلانى سوريا و رۆژئاواى كوردستان:

مىژووى دوژمنايەتى دەولەتى توركىياى كەمالى، لەگەل دروست بوونى، دوژمنايەتى خۆى لەگەل گەلانى سوريا راگەياندوہ. لەلایەك لە ژىر ناوى مىساقى مىلى، دەويست باكورى سوريا بگەرپىنتەوہ سەر كۆمارە تازەكەى خۆى، دوای ئەوہى ئەمەى پى جىبەجى نەبوو، ئەمجارە ھەستا بە داگىركردنى ھەردوو شارى سوريا، عەتاي و ئەسكەندەرونە. دوای ھەشتا سال لە مەملان، نەنجام لە ژىر فشارى نىودەولەتى بۆ سەر سوريا خستىيە سەر نەخشەى خۆى.

دوای ھاتنە سەركارى رژیى ئەسەد، كەبە مەزھەبى عەلەوى دەناسرىن، و ئىران پشتىوانى لى دەکرد، و ھاوپەيمانى سۆقىيەت بوو. لەلایەكىترىش

گرووپە توندناژۇ سونىەكان زياتر چۇل بوو، ئەمەش لەلايەك دەرفەتيدا توركييا تيۆرى دامەزراندنى گرووپە توندناژۇكانى بەناوى جەمەت و نوسرا و داعش دابرىژىت، پشتيوان و پالپشتيانى، تاكو لە ريگەى ئەوانەو بەشار بپوخىئى و دەرفەتيش بۇ كورد دروست نەبىن خۇى گوزارە لە خۇى بكات. ھېرش و پەلامارەكانى داعش بۆسەر شەنگال و كوبانى گەواھيدەرى قسەكانمانە. بەتەنھا گووتنى رژیى ئەردۇغان، پشتيوانى داعش و نوسرا دەكات، بەشى ئەو پېكەوہ كارکردن و ھىنان و بىردەنى مرۇفە جەمادىيە توندناژۇ و كۆنەپەرستەكان ناكات، كە لەماوہى شەش سائى رابردوو، توركييا ناوہندى بەيگگەيشتن و چوون و ھاتنيان بوو بۇ توركييا و ئەوروپا و ناسيا و ئەفريقيقا، لەبەر ئەو ھۆيانەو چەندىن ھۆى تىرش راسترە بگوتوتى ئەردۇغان و رژیىمەكەى دانەرى تيۆر و دامەزىنەر و بەپتوہبەر و ئاراستەكەر و سەرپەرشت و ھاوکار و ھاوخەباتن لەگەل سەرچەم گرووپە توندناژۇكانى سورييا و سەرچەم جەمانىش. لەبەر ئەوہى ئەو شەپەى لە سورييا ھەلگىرساو شۆرشى گەلانى سورييا بەلاپىداىر، ھۆكارە سەرەكىيەكەى توركييايە بەپەلى يەكەم، دواتىرش سعوديه و قەتەر، چونكە ئەردۇغان دوو دوژمنى سەرەكى لە سورييا ھەيە، يەكەم گەلى كورد، دووھميش عەلەوى و دوورزى و ئىزىدى و ئەو باوہرى و مەزھەب و گرووپە جياوازەكانى تر. ئەمەش بووہ ھۆكار زياتر لە چوار مليۇن مرۇف ئاوارەبن و مليۇنيكىش بكوژرىن، و زياتر لە دوو مليۇنىش لە ناوخۇى سورييا ئاوارە و بن جىگاو ريگان. لەماوہى ئەو شەش سائەدا توركييا سىياسەتيكى نامرۇفانە لە سەر ئاوارەكان دەكات لەگەل ئەوروپا، لەئىستاشدا دەپەوئت ھەمان

بەشار بۇ دەسەلات لە بەھارى سائى ۲۰۰۰ واىکرد سورييا ئارامى خۇى لەدەست نەداو شەپى دەسەلاتى ئەنجام نەدرىت. ئەو لاوازيانەى بەشار، توركييا بىنيى بۇيە رژیى ئىخوانى توركييا كەوتنە ژىر كەوئى بەشار و ھانىياندا لە دژى جولانەوہى شۆرشگىرپى كوردستان بکەوئتە جموجۇل، ئەمەش ھۆكار بوو بۇ كۆمەلگەوى قامشلو لە ۲۰۰۴، ھەمانكات خستنەزىندانى سەدان لاىەنگرو و ئەندام و كادىرى پەيەدە، و شەھيد کردنى ھەردوو كادىرى جەماوہرى پەيەدەى «ئوستاز عوسمان و ئەبو جودى»، ھەرەوھارادەست کردنەوہى دەيان ئەندام و كادىرى پەكەكەى بە دەولەتى توركييا. بىن كراكتەرى، و نەبوونى ھىچ پېوانەيەكى دۆستايەتى و نزيك بوون لەيەك، لە كەسايەتى بەشار، و بوونە كلک بۇ سىياسەتە دوژمنايەتيەكانى رژیى دژە كوردى ئەرۇغان، ئەمە رۇژ بەرۇژ رۇچى كىن و نەفرەتى لەلايەن گەلى كورد و نازادىخوازانى سورييا دروست دەکرد. بۇيە لەگەل دەرکەوتنى تروسكەى نازادى لە ۲۰۱۱ بەناوى «بەھارى عەرەبى»، ئىدى ھەناسەى رزگاربوون و نازادى لە دەستى رژیى بەشار دەستى پېکرد، بۇيە لە سەرەتاي ۲۰۱۲ گەلانى سورييا دەستيان بە شۆرش کرد.

رژیى ئەردۇغان بەو مەيل و رىبازە ئىخوانىيەى، لە ريگاى ريکخستنە ئىخوانى و سەلەفيە سونىەكانى سورييا، دەستى خستە ناو شۆرشى گەلان و ويستى رژیى بەشار بپوخىئى، و بەئارەزووى خۇى رژیىكى نادىموكرتى و كۆنەپەرستى ئىخوانى پەيوەست بەخۇى دروست بكات. لەگەل دەستپەردانى سعوديه و قەتەر، و بەھىزبوونى گرووپە توندناژۇ سونىە ئەلقاعيدەيەكان لە عىراق، و كشانەوہى ھىزە چەكدارەكانى ئەمريكا لە عىراق، مەيدان بۇ

دەژىن بەشىۋەھەكى دىموكراتىيە، خۇيان خۇيان بەرپۆھەبىن. لەلەيەكىتەر دەلېن ئىمە لە دژى كوردى چەكدار، ئۆپەراسىيۇنمان لە عەفرىن دەستپىكىردە، داواكارىيەكەيان زۆر ئاشكرايە، كوردى بىچەك و دەستەمۇيان دەۋىت، لە سەدەى رابردو كوردى بىچەكمان لە توركيا بىنى حالىيان چۆن بوو، نەك تەنەا زمان و چاند، ھەتا بوونەتە كۆيلەى پلە يەك و لە تورك زياتر بوونەتە تورك، بىگومان شۆرشى پەكەكە نەبوايە ئەمپرو شتىكت نەدەدۆزىيەۋە بەناۋى كورد و كوردستان لە باكور و رۇژئاۋى كوردستان. ھەموو نەتەۋەو گەلانى سەردەستى كوردستان لە تورك و عەرەب و فارس، ئاسايەكە ھەموو جۆرە چەكىيان ھەبىن، تاكو چەكى كىمىياۋى و چەكى ئەتۆمى، بەلام بۆ كورد نابى چەكى ھەبى بۆ خۇپاراستنى، كورد دەبى دەستەمۇ و رادەست و بىن ئىرادەبىن، لەبنەمادا چۆن لە رىكەوتن و پەيمانەكانى دواى جەنگى جىھانى يەكەم، گووترا كورد و كوردستان نى، ئىستاش دەيانەۋى ھەمان رەفتار دووبارە بكەنەۋە، بەلام ھەنگاۋ بە ھەنگاۋ دەيانەۋى بىسەپىن، بەلام دەبى بزائرى كوردى ئەمپرو كوردى سەد سالى پىش ئىستانىيە.

دواى ئازادبوونى كوبانى، و شكانى ھىزەكانى ئەردۇغان بەناۋى چەتەكانى داعش و پىشپەۋىيەكانى شەرفانان بەرەو رۇژئاۋى فورات، ئىدى ئەردۇغان گووتى پەرىنەۋە لە فورات بۆ ئىمە ھىلى سوورە!! بۆچى پەرىنەۋە لە زىي فورات ھىلى سوورە؟ بەلام لە رۇژھەلاتى فورات ئاسايە، كە بىگومان وانىيە، بە باۋەرى من، ئەمە بەندە بە رىكەوتنى سىقەرەۋە، كە لە سەرەتاي سالانى بىستى سەدەى رابردو، زلپىزە جىھانىيەكانى ئەۋكات بە دەۋلەتى كەمالى توركىشەۋە لە سەرى

سىياسەت بكات لەگەل عەفرىن و رۇژئاۋى كوردستان، بەناۋى گەپاندەنەۋەى ئاۋارەكان بۆ سوريا، لەلەيك ئەۋرۇپاى بىدەنگ كردوۋە، لەلەيكىتريش دەيەۋىت دىمۇگرافىيەى عەفرىن و رۇژئاۋى كوردستان بگۆرپىت، واتا سى مليۇن و نىو ئاۋارەى ناۋخۇى بىئى لە عەفرىن نىشتەجى بكا، ھەمانكات كوردان لە عەفرىن دەرخا، بىئى بۆ ھەرىيى كوبانى، ئىدى كورد، كوردستانى بوونى عەفرىن و رۇژئاۋى فورات لەبىر بكەن. لەبنەمادا رۇژىي ئەردۇغان، دەيەۋىت تەۋاۋى رۇژئاۋى كوردستان لە نەخشە بسپرتەۋەو كوردە ئەلقە لەگوپىيەكانى خۇشى «ئەنەكەسە» ۋەك «ھاۋلاتىيە توركە بەبنەچە كوردەكان»ى ناۋ ئەكەپە، لە دژى نەتەۋەىي خۇيان بەكارىان بىئى و بەۋانەش دەلپت «كوردى باش».

ئەردۇغان و رۇژىمەكەى، بەردەوام ھاۋارىيەنەو دەلېن ئىمە لە دژى «pkk; ypg; ypi; pyd» ن، بىگومان قسەكەى راستە، چونكە دوژمنى كوردى ئازاد و پىشكەۋتەنخواز و دىموكراتە، ھەلبەتە لە دژى كوردى ئەلقە لەگوپىيە و بەكرىگىراۋ و دۇپراۋ نىيە، بۆيە پىۋىستە ئەۋە بزائرىت ناۋ كىشە نىيە، كىشەى ئەردۇغان و رۇژىمە داگىركەرەكان لە كوردستان ئەۋەيە كام ھىز دەستەمۇ ناكرى و ناپىتە كۆيلە و خزمەت جى ئەۋان، بىگومان ئەۋان بە دوژمن رادەگەپىن، پىچەۋانەكەشى بە دۆست و باش. خۆ شىخ سەعەيد يان سەيد رەزا يان ھەموو ئەۋانەى ترى بەر لە pkk خۆ ئەۋانىش ناسنامەى تريان ھەبوو، بەلام تەنەا لەبەر ئەۋەى داگىركەريان پەسند نەبوو لەناۋبران. ئەمپروش ئەۋ بزۋوتنەۋەيەىي كە pkk پىشەنگايەتى دەكات ئەۋىش ھەمان داۋاكارى ئەۋانى ھەيە، داگىركەرى پەسندناكا و دەيەۋىت كورد و گەلانى پىكەۋە

ئەوھى كە جىڭاي تېپرامانە ئەوېش لەگەل يەكەم شلەژان و بلابوونى دەولەت و ئالۆزىيەكانى ناوخۆ، خۆى فرەوان نەكرد و لەگەل كانتۇنەكانى تر خۆى نەكردە يەك، بەتايىبەتېش ناوچەى ئەعەزاز و جەرابلوسى تاكو بابى پاك نەكردەو، ئەمە بوو ھۆكار رژیى ئەردۇغان پاش ئەوھى زانى ھېزەكانى داعش ناتوانن ئەم ھەرىمانە بېارېزن، بۆيە يەكسەر دەستاو دەستى دەسەلاتى پېكردن و ئەو گرووپانەشى بەشېوھى تر بەرېكخستىن كىردنەوھ.

دەب خائىك ھەيە ئامازەى پېكرى، ئەوېش تەنھا خۆ بەستەنەوھ بەخاكىكى سنوردار و ھېزىكى ژمارە كەم، چەمكى «باكەم بى ھى من بى» راست نىيە، ئەوېش نەھېشت شۆرشى رۇژئاوا لە سەرەتاوھ خۆى بكاتە شۆرشى گەلانى سورىا. دوای ئەوھى رېبەر ئاپۆ لە رىڭاي دەرفەتەكەمەكانى و ناردنى تېپىنى و سەرەنچەكانى گووتى «پىويستە شۆرشى گەلانى سورىا بەروپېشەوھ بىن»، بۆ ئەمەش فېدرالىيەتى باكورى سورىايەى كىردە ئامانچ، كرانەوھ بەرپووى كۆمەلگەى سورى، و دروست كىردنى ھېزى پاراستن» قەسەدە»، ئەمە وای كىرد تائاستىك رۇژئاوا لە تەنگەژە دەرچى، و بەسەرکەوتووى ئۆپەراسىيۇنەكانى رزگار كىردنى شارى رەق و دېرەزور بەرپوھىبات. داپرانى عەفرىن لە كانتۇنەكانى تر، ھەمانكات كەوتنە چەمبەرى ھېزەكانى سوپاى توركىا و گرووپەكانى ھاوبەشى، عەفرىن خستە بارودۇخىكى سەختەر، لەلايەكىتر رىكەوتنى توركىا و رووسىا لەسەربنەماى وازھىنان لە پاراستى ئاسمانى عەفرىن و گۆرىنەوھى بە ئىدلب، بۆ ئەوھى دەسەلاتى بەشار زىاترېن، ھەمانكات بىدەنگى ئەمرىكا لەپاى ئەوھى عەفرىن لە ژېر پاراستى رووسىا دايە، خۆى لە بەرپىرسىارىيەتى دزىەوھ، بېگومان ئەوھش

رىكەوتىبون، ئەوېش حكومەتېكى خۆجېى كوردى لە رۇژھەلاتى فورات تاكو زېى دىچلە، واتا لە نىوان ھەردوو زى دەكرى كورد بۆ ماوھەك خۆيان بەرپوھبەرن، ھەمان ئەو رىكەوتنە دوای كەمتر لە دوو سالل لە ھەردوو رىكەوتنى قاھىرەو لۇزان ژېرپېكرا و شتېك بەناوى كورد و كوردستان نەما.

ئەوھى ئىستا دەلېن بەناوى

رۇژھەلاتى فورات دەكرى

ھەبن، بېگومان درېژكراوھى

ھەمان ئەقلىيەتى

رىكەوتنى سىقەرە

ئەوھى ئىستا دەلېن بەناوى رۇژھەلاتى فورات دەكرى ھەبن، بېگومان درېژكراوھى ھەمان ئەقلىيەتى رىكەوتنى سىقەرە، دوای ماوھەك دەلېن ئىوھ ناكىر لە ھېچ شوئىنېك ھەبن، خودى پىاوانى ئەردۇغان، ئەم قسەيە دەكەن، و بېشەرمانە دەلېن، تاكو شەنگال دەب لە ھېزە شۆرشىگېرەكان پاك بىكرېتەوھ.

- لەبەرامبەر شەرى داسەپا، بەرخودانى سەردەم:

لەماوھى شەش سالى رابردوو، كانتۇنى عەفرىن، بەشېوھەكى باش خۆى ئامادەكرد، لەلايەك توانى خۆى بەرپوھىبات، لەلايەكترەوھ توانى بەھەزاران لە كچان و كورانى خۆى لە رىزەكانى يەپەگە و يەپەژەدا بەرېكخستىن بكات.

لە كۆبائى ئەو ھەلەيەي روويدا، ھەمان ھەلە دووبارە بىكرىتەو، بەلام بە ئەزمون وەرگرتن لە ھەلەي كۆبائى، خەلكى عەفرىن، نەك تەنھا نەچوو و دەستبەردارى شەرفانانى نەبوو، بەلكو بوو ھەلەي كۆبائى پىشتىوان مادى و مەعنەوى بۇ ھەلەكانى لەبەرەكانى شەپ، لەلایەكىترىش خەلكى ئەو دىھات و كۆلگائەي داگىرىش دەكرىن، خەلكەكەي دەگەرپىتەو بۇ ناوھەندى عەفرىن. بىگومان داستانى بەرخودانى عەفرىن كەبە بەرخودانى سەردەم بەناو كرا، سەردەميانەيە، چونكە لە سەرھەتاي سەدەي بىست و يەكەمدايە، ھەزە شۆرشگىر و جفاكەكان كە چەكى دەستيان سووكە و خاوەنى كەمترىن دەرفەتن، ھەمانكات كچان و كورپان شانەشانى يەكتر لە شەپدان و كچان ھەنگاويك لە پىش كورپانىشەو دەپۆن. چالاکى گيانبازى ئاقىستا خابوور و شىواندانى تەرمى بارىن كۆبائى نىشانەي ئەو يەكەيە، بۆيە ئەو بەرخودانەي لەبەرامبەر شەپىكى داسەپاو بەسەرىدا دەكرىت، واتا يان بەرگرى و بەئازادى ژيان كردن، يان سەرشۆرى و لەناوچوون.

- گەلى كورد و دوستانى بوونەتە عەفرىنى:

كوردان لە باشوور و رۆژئاوا و باكورى سوريا و ئەورپا، نەخشی سەردەميان نواند لە خۆ كردنە يەك لەگەل بەرخودانى عەفرىن، بىگومان ناتوانىن گلەبى گەورە لە باكور و رۆژھەلات بەكەين، چونكە زولمى داگىركەرى لەو دووپارچەيە دەزانرىت، بەتايبەتى باكورى كوردستان، لەبەرئەوئەي خودى توركيا لە ھېرشى داگىركەرىدايە، بۆيە ناھىيلىت ھېچ دەرفەتئىك دروستئى بۇ خواھەندەركەوتنى گەلى كورد لە خۆي و لە عەفرىن. ئەوئەي جىگاي

ئەزانرىت كە ئەمريكا نايەوئى تا خالى سفر توركيا لەخۆي نىگەرەن بكا، چونكە بەرژەوئەندىەكانيان و بوونيان لە ناتۆ ئەزانرىت پىويست بەوئەناكات قسەي لەبارەو بەكەين. ئىستا دەستپىكردى ئۆپەراسىوئى غوتەي رۆژھەلات لەلایەن روسيا و ئەسەد بۇ شاردنەوئەي داگىركەرى ئەردۆغانە بۇ سەر عەفرىن.

”

وايان دەزانى ئەگەر ئەمريكا و روسيا پىشتگىرنەكەن ئەو ناتوانرىت ھەزەكانى سوريای ديموكرات بەرگەي دووھەمىن ھەزى ناتۆ بگرن

توركيا وای دەزانى لە نىوان چەند كاژرىك يان تاكو ھەفتەيەك عەفرىن دەخاتە ژىر كۆنترۆلئى خۆي و داگىرى دەكات و ھەزە نىشتمانىەكانىش «فرىدەداتە ئەودىو فورات»، بىگومان زلپەزەكانىش ھەمان بىرۆكەيان ھەبوو، وایان دەزانى ئەگەر ئەمريكا و روسيا پىشتگىرنەكەن ئەو ناتوانرىت ھەزەكانى سوريای ديموكرات بەرگەي دووھەمىن ھەزى ناتۆ بگرن، بۆيەش ئەو بەرخودانىەي شۆرشگىرپان لە عەفرىن دەيكەن، ھەموو پىوھەرىكى ئازايەتى و جەسوورى و بوئرى و لىھاتووى و جەنگاوەرىەتيان بەزاندو. توركيا و ھەزە چەتە ھاوبەشەكانى چاوەرپى ئەوئەبوون خەلكى عەفرىن پىشتى ھەزە شۆرشگىرپەكانى نەگرئ و دەستبەردارىان بن و رووبكەنە توركيا، وەك

لەبنە ماددا ناوھند
نەيدەھويست پەيوەندى
بە كوردەھو بەكا، تاكو
مەرجه كانى كورد و
ئەزمونەكەي پەسند
نەكات، لەلايەكيتەر
لەبەرئەھوي ماوھى شەش
سال رژیىمى ئەسەد ئىرادەي
لەدەستى رووسيا و ئىران و
حيزببوللا دابووھ

ھەبوو، لەبنە ماددا ناوھند نەيدەھويست پەيوەندى بە كوردەھو بەكا، تاكو مەرجه كانى كورد و ئەزمونەكەي پەسند نەكات، لەلايەكيتەر لەبەرئەھوي ماوھى شەش سال رژیىمى ئەسەد ئىرادەي لەدەستى رووسيا و ئىران و حيزببوللا دابووھ، بۆيەش ئەو ھېزانە نەياندەھويست ئەزمونى خۆبەرئەھوي بەرى كورد بخەنە ناو فەرميەتتى دەولەت، بۆيەش بەردەوام پەيوەندىە كانىيان لەچوارچىوھى زارەكى و شاروھ ئەنجامداوھ، ھەمانكات بەرپرسانى خۆبەرئەھوي بەشدارى ھېچ كۆبوونەھوي رېكەوتنىكى نيودەولەتتى لە ۱۰ كۆبوونەھوي جىنىف و سى كۆبوونەھوي ئەستانە و كۆتايەكەشيان سۆچى نەكردوھ. بۆيە ئەنجامى كۆبوونەھوي

شەرمەزارىن و پىويستە گەلەكەمان و مېژوو حىسابيان ئى بخوازى ئەويش، ئەو ھېزانەي تەقەيان لە بازگەي دېگەلە گەنجانى رېپوھەر بەرھو عەفرىن كرد، ھەمانكات ئەوانەي تا ئىستا دەروازەي سىمالكاىيان بەرپووي ھاتووچۆي رۆژئاوا داخستەھو، ھەروھە ئەوانەي رېگايان نەدا دەھوك و ھەريىي بادىنان بە ئەركى نىشتمانى خۆي ھەلسن و چالاكى پشتگىرى ئەنجامىدەن. وەك كۆتايش ئەوانەي ھېشتا لە بەرھى «ئىتيلاف معارضة سورى» دان، پىويستە بگەونە بەر نەفرەتتى مېژوو، بەھىچ شىوھەيكە ناكرى و نابى لىيان ببووردى.

- كرانەھو بەرپووي سورىا و ھەولنىكى نوئ لەگەل بەشار:

لەماوھى شەش سالەي پرۆسەي خۆبەرئەھوي بەردن لە رۆژئاواي كوردستان، دەپ لە خەيالى ھەندىك كەس و لاىەن جودابوون و داپران ھەپ لە دەولەتتى ناوھندى، بەلام خودى پرۆسەي خۆبەرئەھوي بەردنى ديموكراتى و سىياسەتمەدارە خاوەن ئەزمون و ھىمەنەكان، ھەموو بەنىكىيان لەگەل ناوھند نەبى. نمونەي كانتونى قامشلو و ھەسەكە ئەبىنرى كە ھەريەكە و ناوھندىكى رژیى ئى پارىزرا، ھەمانكات ھەرچەندە ھېزەكانى ناوھند لەو كانتونانە بەژمارەيەكى كەمىش بى، بەلام نىشانەي ئەوھ بوو، كە كورد لە رۆژئاوا دوژمنايەتتى لە گەل رژیى ئەسەد نى، ھەمانكات دەتوانرىت پىرسى كورد و گەلانى رۆژئاوا لەگەل ناوھند چارەسەر بكرىت، بەمانايەكيتەر ئەھوي نامادە نەبووھ بۆ چارەسەرى و گەيشتنە يەكتر رژیى ناوھندبووھ، نەك ئىرادەي خۆبەرئەھوي بەرى رۆژئاوا باكورى سورىا.

شەش سالە، نىو پچرانىك لەگەل ناوھند

ھېرشەكانى سەرنەگونىكرىن. بېگومان رژىمى ئەسەد دىش پىيوسىتى بەۋەھەيە كە بەئاشتىيانە بگەپتەۋە عەفرىن و رۇئى خۇى بېئىئى لە پاراستى سنورەكانى باكورى سوريادا، ھەمانكات لە داھاتوودا پىرسە سىياسى و ئىدارىە كانىش چارەسەر بىكرىن و عەفرىن بىكرىتە نمونە بۇ چارەسەرى سەرجم پىرسەكانى رۇژئاوا. ئەگەر رژىمى ئەسەد ئەزمونى لەرابردو وەرگرتى، و خۇى بەخواۋەنى سوريان بزانى، و باۋەپى بە چارەسەرى پىرسەكان ھەبى لەگەل گەلى كورد و گەلانى باكورى سوريان، باشترىن دەرەفەتى بۇ سازكردنەۋەى سويابى نوئى بۇ دروست بوۋە.

ھەموو كورد و دۆست و ئازادىخووازان شادن، ئەمپۇكە دەبىن ھېزەكانىان لە عەفرىن سەرکەۋەتن لەدۋاى سەرکەۋەتن لە بەرخودان تۆمار دەكەن، لەپىناۋ ئەۋەى كە دەبى داگىركەرى تىككىشكى و دەۋلەتى داگىركەرى روۋبەپوۋى تىكچوۋنى سەد سالى بېئىتەۋە، بەھەمانشېۋەش گەلى كورد و ئازادىخووازان پىكەۋە، لە باكورى سوريان و رۇژئاۋاى كوردستان بە دىموكراتىيانە پىكەۋە بۇن، بۇ ئەمەش پىيوسىت بە تىككۆشان و خەباتى زياتر ھەيە، ئەۋەى تا ئىستا كراۋە ھېزايە و جىگاي رىزە، بەلام بۇ سەرکەۋەتنى بەكجاردەكى پىيوسىت بە زياتر دەكات، عەفرىنەكان بە شەرغان و جەماۋەرەكەى سەلماندىان كە ۋەك چۇن بۇ بەرخودان ئامادەن بەھەمانشېۋە بۇ سەرکەۋەتنىش ئامادەن، بۇيە ئەمەش فەرمانمان پىدەكات كە دەبى ھېشتا زياتر بەشدارى بەرخودانى بىكرىت لەپىناۋ سەرکەۋەتن.

ئەستانەكان ئىستا باشتر ئاشكرا دەبى ئەۋىش كۆرىنەۋەى ئىدلىبە بە عەفرىن لەنپوان رووسىيان و توركىيان، بېگومان ئەگەر بەرپىرسانى خۇبەپئوۋەبەرى لەۋى ھەبوۋنايە رىكەۋەتنى بەۋىشېۋەيە سەرى ئەدەگرت.

ئىستا كە ھېرشەكانى دەۋلەتى داگىركەرى تورك و ھېزە ھاۋبەشەكانى لە پاشماۋەكانى ئەلقاعىدە، لەلایەكىتر بېدەنگى ئەمىرىكە و ھاۋپەيمانى نپودەۋلەتى، بېگومان ۋەتەك ھەيە دەلئىت، لە سىياسەت بى چارەى نپە، ئەگەر سەرى خۇت بېئىشېنى دەتوانى چارەكە بەدۇزىتەۋە. پىرسەيەكىترى سىياسى لەگەل ئەسەد دەستپىكراۋە بە گەپانەۋەى ھەندىك ھېزى بۇ پاراستى سنورەكانى عەفرىن، دەبى بەدلى زۇربەمان نەبى، چونكە شەش سالى ئەمە خۇمان خۇمان بەپئوۋەدەبىن و خۇمان دەپارتىزىن، لەلایەكىتر ئەسەد ھېشتا ھېچ دانپىنانىكى بۇ پىرسى كوردو پىرسە دىموكراتىيەكان نپە. ھەمانكات خاۋەن ئىرادە و سەرۋەرى خۇشى نپە، بەلام لەبەرئەۋەى پىرسەى خۇبەپئوۋەبەرى دىموكراتىيانە باۋەپى بە چارەسەرى دىموكراتىيانە ھەيە لە چوارچىۋەى سوريابەكى دىموكراتىيانە ھەمانكات لە ئىستا ئەسەد گوزارشت لە ئىرادەى سىياسى سوريان دەكات، لەھەموۋى گىرنگىر عەفرىن و رۇژئاۋاى كوردستان لە ژىر ھېرشىكى داگىركەرى و دوژمانەى دەۋلەتى توركدايە، تا رۇژى ئەمپۇ شەرغانان بەھەموو تواناى خۇيان لەسەنگەرى بەرگرىدان و ھەر رۇژەۋە داستانى قارەمانىەتى تۆمار دەكەن، بەلام تەنھا ناكىرئ لە ھەر لە بەرگرىدانىن، بەلكو پىيوسىتە دەۋلەتى داگىركەرى تىككىشكى و عەفرىن بەئازادى بىمىنىتەۋە، بۇ ئەمە پىيوسىت بە ھېزەكانى سوريان دەكات تاكو شانپەشانى شەرغانان دەۋلەتى داگىركەرى تورك

جنس، جيندەر و دەسلات

★ رېنوار رەشىد

وشكەلدىن ئەگەر بىت و خۇيان بە خويندىنى
 بالاوە خەرىك بگەن، ئەمپۇش «لېكۆلېنەو»
 ى وامن دەخرىتە بەردەست كە گوايە شىردان
 دەبىتە ھۆى كەمكردنەوھى توانستى ھۆشمەندىي
 ئافرەتان (۱۹۸۹ Eagle Russet، Borelius ۱۹۹۳).
 ئەو بىرەى كە جەخت لەسەر ئەو دەكات
 كە لەش/بايۇلۇژىي و دەسلاتى كۆمەلایەتى
 . سىياسى پىكەو بەندن لە گەلېك لاو بەگژ
 شىوھكانى بايۇلۇژىي چارەنوسازدا biological
 determinism دەچىت، ئەو بىرە بەگژ ئەو
 خۇروونكردنەوھىدە دەچىت كە پلەنزمى
 ئافرەتان بە ھەبوونى مندالدانەو و پلەبەرزىي
 پىباوانىش بە بەرھەمپىنانى مەنىەو (شەھوئەو)
 دەبەستىتەو. بەلام پىوھندى نىوان جنس و
 دەسلات چۆن دەرەكەوېت و چۆن لە جىاوازيە
 جنسىە كۆنكرىتپەكان بگەبىرېت و تىئۇرىانە
 مامەلەيان لەگەلدا بكرىت، لە گۆتوبۇژى
 فېمىنىستىدا ناكۆكى زۆرى ناوئەو. ئايا ھەر بە
 ھىچ شىوھىك دەشىت كە لەسەر خودى جنس،

لېكۆلېنەو لەسەر لەشېنى و جنسېنى
 لە مېژووى خۇرئاوایىدا يەك بىرى ناوئەندىي
 فېمىنىستىي بە دروست دەسلەمىنىت كە ئەمەيە:
 جنس شتىكە كە دەبىت وەك سىياسىي بېبىرېت،
 چونكە بىمەجاز رەوايىتى بە پلەنزمى ئافرەتان
 و بە پلەبەرزىي پىباوان دەدات. ھەر چىبەك كە لە
 دەمىكى تايبەتى مېژووويىدا بە «بايۇلۇژىي» يان بە
 «سرووشتىي» دادەنرىت پىويستە ھەمىشە بخرىتە
 چوارچىوھى رىوانگەيەكى دەسلەتەو. ئەمە
 «بەلگە زانستىەكانى» ۱۹۰۰ كانىش دەگرىتەو
 كە پىبان دادەگرت گوايە ھېلكەدانەكانى ژنان

ھى گايىل رۇبىن Gayle Rubin ى ئەنترۇپۆلۇژۇھ. سىستەمى جىندەر ھەموو ئەو پىئوھەندىھ كۆمەلەيەتيانەھى گرتوھتە خۇي كە لە جىاوازي جنسى بايۇلۇژىيەھە سەرچاھ دەگرن. گايىل لە سائى ۱۹۷۵ دا دەنوو سىت كە:

سىكس ھەر سىكسە، بەلام چى بە سىكس دادەنرئت ئەوھ بەتەواوى و كولتورىانە دەستنىشانكراروھ و ھىلراوھتەوھ. ھەموو كۆمەلگەيەكيش سىستەمى سىكس/جىندەرى خۇي ھەيە. سىستەمى سىكس/جىندەر برىتيە لە كۆمەلئىك داب و دەستور كە بە ھۇيانەوھ كەرەستە خاھ بايۇلۇژىيەكەھى سىكسى مرۇف و زىندىختنەوھ، بە دەستتئوھردانى كۆمەلەيەتى و بە ئاكارى نەرىتى جوداى پەسەندىكارو، شىئوھى پىدراوھ، جا ئىتر ھەندىك لەو نەرىتبەندىتئىيە با چەندىش بى مانا بن. (Rubin ۱۹۷۵:۱۶۵)

لەم پىناسەيەدا بايۇلۇژى و جىاوازيه جنسىيە لەشىيەكە ھەك شىئوھەيەك كەرەستە و ھەك بناخەيەكى ئامارى بۇ سىستەمى جىندەر نىشان دەدرئت. بايۇلۇژى كەرەستەھى خاوى سىستەمى جىندەرە. ئەو گرتانەھى كە لەم پىناسەيەوھ پەيدا دەبن ئەوھن كە چۇن و كە ئەگەر شىاوى بئت بتوانىن سنوورئكى دىار لە نىوان خودى بايۇلۇژى و لئىكدانەوھ كۆمەلەيەتيەكە بۇ بايۇلۇژى، دابنئىن. جۇرى تىگەيشتنەكان لەسەر بايۇلۇژى لە نىوان كولتورى جودا و قۇناخى جىاوازا دەگۇرئت. بايۇلۇژى شتىكى يەكجارى و برئراوھ نىيە و بە پئى كات دەگۇرئت.

لەگەل ئەمەشدا پئويست ناكات كە چەمكى جىندەر بە تەواوى ھەك پىناسەيەكى كۆمەلەيەتى بۇ جىاوازي جنسى بايۇلۇژى بىنرئت. جىندەر

لەسەر جىاوازي بايۇلۇژىانەھى جنس، ئاخاوتن بكرئت، ياخود جنس و بەندىوارىيەكانى جنس بى ھىچ ئەملاولايەك بە مرۇفبوونەوھ پئوھستە و ئەوھش بەو واتايە دئت كە بونىادئكى كۆمەلەيەتى ھەيە؟

”

لەم پىناسەيەدا

بايۇلۇژى و جىاوازيه

جنسىيە لەشىيەكە ھەك

شىئوھەك كەرەستە و ھەك

بناخەيەكى ئامارى بۇ

سىستەمى جىندەر نىشان

دەدرئت

فئىمئىنىستىيەكان لەورئىگايەوھمامەلەيان لەگەل ئەم پرسانەدا كرددوھ كە چەمكىكى تايبەت، واتە جىندەر، دابئىن بۇ ئەوھى بتوانن كە دروست ئەو لايەتە كۆمەلگەيى و كۆمەلەيەتيانەھى جنس ھئىننە ناو باسەوھ كە ھەن. لە سالانى ۱۹۷۰ كان لە وئژەھى فئىمئىنىستى ئەنگلۇ سىكسىيدا دەست كرا بە بەكارھئنانى چەمكى جىندەر و لە ناو سالانى ۱۹۸۰ كانئىشدا ئەو چەمكە ھئىنرايە سوئدئىشەوھ. لە ناو بىرىارانى فئىمئىنىستى جودادا پىناسەھى جىندەر جىاوازه. چەمكى جىندەر بەگشتى بۇ دىارىكردنى واتا كۆمەلەيەتيەكەھى جنس ياخود بۇ لئىكدانەوھى جنسى بايۇلۇژى بەكاردەبرئت.

يەكئىك لە زووترئىن پىناسەكانى چەمكى جىندەر

دەكاتەۋە، بەلام ئەم پىۋەرەنە ھەر خۇيان زادەى چۆنىەتى تىگەيشتن لە جىندەر. بۇ ئەۋەى بتوانىن بوونى راستەقىنەى ئافرەتان لە پىاوان جودا بکەينەۋە پىشت بەۋ بەرتىگەيشتنە دەبەستىن کە بە تەنیا ھەر ئەۋ دوو جنسە ھەن. جۆرى دىکە نىبە. و جىاوازيە کە شىان پىۋەندە بەۋرۋو کە شە تايبەتەيە و جوديانەۋە. (Kessler & McKenna ۱۹۸۵)

زانىنى زانستىيانە ۋەلامى

پرسىياري «چ شتىك»

مرۆفئىك دەكات بە پىاوان

بە ئافرەت؟» ناداتەۋە.

زانىنى زانستىيانە ۋەلامى پرسىياري «چ شتىك» مرۆفئىك دەكات بە پىاوان بە ئافرەت؟» ناداتەۋە. بەلكو رەۋايەتى (مەشروعيەت) دەدات بەۋ زانباريەى (ھەرۋەھا ۋا پچ دەچىت زەمىنەشى بۇ فەراھەم بکات) كە دەمىكە ھەيە ۋ لە بەر دەستدایە سەبارەت بەۋەى مرۆفئىك ئىتر يان ئافرەتە يان پىاوان كە ئەسلەن ھىچ زەحمەت نىبە ئەۋ دوو جنسە لە يەك جىابكرپنەۋە. ھەبوونى جىاوازيە بايۇلۇژىي، ساىكۇلۇژىي ۋ كۆمەلەيەتەيەكان بەرەۋ دوو جنسبىنىمان نابەن. بەلكو خودى ئەۋ دوو جنسبىنە كە ھەر لەسەرەتاۋە ھەمانە دىت ۋ ھەبوونى جىاوازيى بايۇلۇژىي، ساىكۇلۇژىي ۋ كۆمەلەيەتەيەكان بۇ «دەۋزىتەۋە». (Kessler & McKenna ۱۹۸۵:۱۶۳)

تەنانت لەلەيەن ئەۋ بىرپارانە شەۋە بەكار دەبرىت كە خودى جنسپۇلئىنى فېزىكى/بايۇلۇژىي ۋەك شتىكى تەۋاۋ لەرۋو كۆمەلەيەۋە ساختمىندراۋ دەبىين، ۋەك شتىك كە مرۆف دروستى دەكات. سوزانە كىسلەر Suzanne Kessler ۋ وئىندى ماكىننا (۱۹۹۵) Wendy McKenna ئەۋ بىرە، كە جىندەر لىكەندەۋەيەكى كۆمەلەيەتى بىت بۇ جىاوازيى جنسى (بايۇلۇژىي)، سەرەۋىن دەكەن ۋ بە شىۋەيىكى دىكە نىشانى دەدەن. سوزانە ۋ وئىندى بە پىچەۋانەۋە لەسەر ئەۋە پىدادەگرن كە جىندەر «لە پىشدا» دىت؛ ۋ جىاوازيە جنسىە لەشىيەكە لەلەيەن ئەۋ تىگەيشتنانەۋە دىارى كراۋە كە لەسەر جىندەر ھەن. بىرۆكەكان سەبارەت بە ھەبوونى جىاوازيى جنس ۋەك بلىين «پىش» لە واقىعەكە ھەن. ئەۋە تىگەيشتنى ئىمەى مرۆف خۇمانە لە جنس كە بىرپار دەدات چۇن واقىع لىك دەدەينەۋە ۋ خودى واقىعەكە نىبە كە بىرپار لەسەر لىكەندەۋەكانى ئىمەى مرۆف دەدات.

كەۋاتە لە راستىيدا فېزىۋنۆمى مرۆف نابىت بە ھىچ جۆرە بناخەيەكى سەقامگىر بۇ ئەۋ لىكەندەۋەيە كە ئەۋ دوو جنسە ھەر بايۇلۇژىيىكانە دەبىت ۋا بن ۋ ھەم راستەۋراست پىچەۋانەى يەكترىش (داىكاتەم) بن. بە ھىچ شىۋەيەك ھىچ خەسلەتگەلئىكى فېزىكى نىبە كە بە تەنیا بىرپار لەسەر بەندىۋارى جنس بدات. پىاوان ھەر ھەموويان مەنىدار (سپىرمدار) نىين ۋ ئافرەتان ھەر ھەموويان ھىلكەدار نىين. جىاوازيەكان لە نىوان پىكەتە كرۇمۆسۇمىەكانى ئافرەتان ۋ پىاواندا پىچەۋانە (داىكاتەمى) نىين ۋ ھۆرمۇنە جنسىيەكانىش تايبەت بە يەكئىك لە جنسەكان نىين. شاىەت بتوانرىت پىۋەرە فېزىكىەكان بۇ ئەۋە بەكار بىرىن كە چى پىاۋىك لە ئافرەتئىك جىا

نە شتىكى وا ھەيە و نە شوئىنكى وا كە ناوى لە
ژۇر ھەر ھەموويەو ھەيە. (Star, qou. Haraway)
(۱۹۸۱:۴۷۶)

واتاي پياوۋون يان ئافرەتەبون لە ھەموو
شتىك دادەپرەيت كە پيوھەندى بە بايۇلۇژى يان
لەشەو ھەيە. ئەگەر واقع لە سەرتاسەريدا
بە تەواوى وەك دەپرەينىكى لە زماندا بنيا تراو
بينيەت، ئەو ھەيە بېگومان ئەم تېرواينە دەيەت
ھەروھە لەشى مرۇفېش بگرېتەو. ئەو بيرەى
وا دادەنيت كە شتىك «لە دەرەوھى» بۇچوونى
مرۇفدا ھەيە، ھەر خۇى لە خۇيدا بۇچوونىكى
مرۇفېيە.

بەم پووانگەيە چەمكى جېندەر بۇ مانادان
بەو رەفتار و ويناكردن و كردارەنە بەكاردەبرين
كە لە ھەلپەدان بيسەلمين كە جنس بەراستى
بوونى ھەيە. جودى بوتلەر (۱۹۹۳) Judith Butler
دەنووسيت كاتىك فيمينيزم واقع پۇليني جنس بە
شتىكى دروست وەر بگرېت بەو كارە نيزامى جېندەر
بەھيژ دەكات لە جى ئەوھى ھەول بەدات ھەل
بووھشينيەتەو. نيمە لەبريتى ئەوھ دەيەت لە خۇمان
پرسين كە كاتىك پۇليني ئافرەتان و پياوانمان
قبول ييت و بەكارى بھين چ جورە پيوھەندگەليكى
دەسەلات دەبەينە پيش. پۇليني جنس بە تەواوى
وەك كردهى كۆمەل و زمان دەبينيەت: جنس بە
تەواوى ھەر وەك جېندەر دروست كراوھ. جنس
بە راستى لە ناو كەللەدايە، نەك لە بەينى رانەكاندا.
بەلام ئيفا لوندگرين Eva Lundgren .
سۇسۇلۇژ (۱۹۹۳) پىي وايە فيمينيزم بەو شيوھىە
لە مەترسى دايە بكويتە كۇلانينكى بنبەستى
تيتۇريەو ھەگەر ييت و ئەو مانا كۆمەلايەتيەى
پۇلنكردى جنس لە لەش و لە بايۇلۇژى داماليت.

بەم پووانگەيە چەمكى جېندەر بۇ مانادان بەو رەفتار و ويناكردن و كردارەنە بەكاردەبرين كە لە ھەلپەدان بيسەلمين كە جنس بەراستى بوونى ھەيە.

تىگەيشتن لەوھى كە واتاي جنس و بە
جنسيكەوھ گريئران دياردەيەكى كۆمەلايەتيە،
واتە شتىكە كە كۆمەلگە دروستى دەكات، لە
تينۇرى فيمينيستيدا بەردى بناخەيە. كېسلەر
و ماكيننا Kessler و مكننا Mckenna ھەنگاويكى زياتر
دەنپن و دەلپن ھەر خودى ئەو بيرە كە جنس وەك
راستەقېنەيەكى فيسيۇلۇژى دادەنيت خۇى
ساختارىكى كۆمەليانەيە. فيمينيستى ديكە
ھيندەى تريش ئەو بيرە دەبەنە پيش و دەلپن گرینگە
كە بە تەواوى دەست لەو بيرە ھەل بگرېت كە باس
لە ھەبوونى راستەقېنەيەك دەكات «لە ژۇر» ئەو
باسانەدا كە لەسەر جياوازي جنس و لەشن.

كارپكى سەختە دژ بەو ھەزى پرسينە
بووھستريت و نەپرسريت، «بەراستى ئەو
جياوازيانە، ئيتر لەژۇر ھەر ھەموو ئەو باسانەوھ
كە ھەن، كامانەن كە لە نيوان پياوان و ئافرەتاندا
ھەن». ئەوھى نيمە وەك زانستكار و وەك
فيمينيست پيوستە دەنگيكي بەيخ ئەوھى كە

جىندەر شتىكە كە پىويستە «ئالۆزتر» لە چەمكى «جنسى كۆمەلايەتى» لىيى تىيگەيرىت.

كۆلانە بنبەستەكە ھەر ھەمان شت دەپىت، ھەم بۇ ئەوانەى وەك روبيىن Rubin پىيان وايە كە بايۇلۇزىي شتىكى چەسپاۋ و نەگۆرە، ھەم بۇ ئەوانەش كە ھەبوونى واقىيە يەك لەشى بايۇلۇزى ئە دامەزرىندراۋىكى كۆمەلايەتى دانانېن.

ئىفا لوندگرېن دەپرسىت مرۇف چۆن بتوانىت لە زەبروزەنگى پىوھست بە سىكىس بتوئىتتەو، وەك زەوتكردى سىكىسى، ئىنسىست و لىدان و سووكايەتى كرددن بە نافرەت. بىن رەچاۋكردى لەش و بايۇلۇزىي؟ ئەو كارە ھەم لە پراكتىكدا نەشياۋە و ھەم لە تىئورىيشدا بىبەرە كە ھەول بدىت جنسى كۆمەلايەتى و بايۇلۇزىي لە يەكتر جيا بكرىنەو. زەوتكردى سىكىسى ئاكارىكى تەواۋ زەبروزەنگىئامىزى راستەقىنەى فيزىكىە كە ناكرىت بچووك بكرىتەو بۇ بونىادىكى كۆمەلايەتى. ئەوى بايۇلۇزىي و ئەوى كۆمەلايەتىە لە پىوھندىكى پىچەوانەدا (دايكاتەمدا) نەوئىستاۋن. ھەر شتىك وەك بايۇلۇزىي لىك بدىتتەو و شى بكرىتەو و پوويەكى كۆمەلايەتى ھەيە و پىچەوانەكەشى دروستە.

پروفىسور تۆرىل مۆى Toril Moi ش (۱۹۹۷) ھەرۋەھاباس دەكات كە چەندسەختە جياۋازىيەكى روون لە نىۋان جنس و جىندەردا دابىرېت. تۆرىل

مۆى دەلپت كە ئەو جياۋازىي دانانە زۆر بە ھاسانى دەتوانىت بىتتە ھۆى دروستبوونى دىتنيك كە پىي وايە دەشىت مرۇف بەسەر لايەنى جنس و جىندەردا دابەش بكرىت. ئىفۇن ھىردمان Yvonne Hirdman. يىش ھەرۋەھا ئەم جۆرە دىتتە رەت دەكاتەو. ئىفۇن ھىردمان بە پىي تىگەيشتنى خۆى لە جىندەر دەبەوئ لە لىكدانەوكانىدا جىگىاى ھەردوو پرووانگە بايۇلۇزىيەكە و كۆمەلايەتىەكەش بكاتەو: ئەم دووانەيە ھەرگىز ناپىت لىك دابىرېن.

جىندەر شتىكە كە پىويستە [...] «ئالۆزتر» لە چەمكى «جنسى كۆمەلايەتى» لىي تىيگەيرىت. جنسى كۆمەلايەتى دروستكراۋىكى پىر ناكۆكىە و بە ناشكرا ئامازە بوە دەكات كە كۆى ھەردوو يەكەى «جنس» + «كۆمەلايەتى». ھەروەك ئەمە فۆرمولىكى ماتماتىكى ھاسان بىت، وەك چۆن ۱+۲. بۇ تىگەيشتن لە جىندەر پىويستە مرۇف تى بگات كە ۱ و ۱ دوويەكەن كە بەپراستى وجوديان نىيە. ئەو يەكانە ھەر نىيىن. بەلكو تەنيا يەك دانە دووان ھەيە. ھىردمان (Hirdman ۱۹۹۰: ۷۶)

گفتوگۆ فىمىنىستىەكان سەبارەت بە پىوھندىەكانى نىۋان ئەوى كە كۆمەلايەتىە و ئەوى كە بايۇلۇزىيە زۆرن و لىكدانەوھى زۆر ھەلدەگرن. ئايا ئەم جۆرە دابەشكردنە ھەر ھىچ ماقولئەكى تىدايە؟ ئەگەر وەلام نەخپەر، ئايا ئەوۋە چ مانايەكى لەسەر تىگەيشتنى پۆلىنى جنس ھەيە؟ بەلام ئەوى لە گفتوگۆ فىمىنىستىەكەدا بناخەيىە ئەو تىگەيشتنەيە كە ناكرىت جنس/جىندەر لە پىوھندىەكانى دەسەلات جيا بكرىنەو.

مىژۋى كىتەب و كارىگەربىيەكەمى

★ نۇمىد ناسىر جىمىنى

دەكات، بە زانىنى چەند دەستەواژەيەك، پەخنە لە ھەموو لايەك دەگرىت، ئەوھى لە ژىرى تىشىكى ئاوازىدا دەرئەچوو پەتيدەكاتەوھ، سەرسەختانە بىن لىكدانەوھ و پاقەكردن دەبىتە لايەنگر يان دژبەرى ئايدۇلۇژبايەك يا فيكرەيەك يا گروپ و نوسەرىك، بۇ دەوروبەرى پلان و فيكرەى كالىوكرىچى ھەيە، بەلام كاتىك ئەم تۆوھ بەبەردەوامى ئاودرا خزمەتكرا ئىدى ھىواش ھىواش نەشونما دەكات، لە بواریكدا خوئندەنەوھى نەبوو، دەبىت بە گوئىگرىكى باش، ھەئسەنگاندن و لىكدانەوھى رووداوەكان دەكات، جوانى و راستى ھەموو لايەك دەبىنىت، گەر لە نەيارەكەشى داىبىت، تواناى ھەئبژاردنى كىتەب و نوسەرى دەبىت، ھەروھكو سولژىنتسەن دەئىت: « دەتوانى ھەر نوسەر و شاعىرىك بە بەرھەمەكانى بناسىتەوھ » خوئنەر لەقۇناغىكدا دەچىتە سەر سكهى خۇى، لە ئەنجامى زۆر خوئندەنەوھ دەبىتە خاوەن لىكدانەوھ و فيكرە و بەرھەمى خۇى، بەمە دەوترىت خوئنەرى جدى و شىلگىر و خاوەن

كىتەب تۆوى رۇشنىبىرە ئەم تۆوھ دەبىت بچىنرىت، بەلام پىويست بەوھ ناكات زەويەكەى چۆن زەويەك بىت؟ بە پىت بىن يان بىن بىست، جىاواز لە ھەموو زەويەكانى دىكە، بەلكو خودى تۆوھكە بە پىي تىپەربونى رۇژگار زەويەكە دەگۆرىت بۇ زەويەكى دىيى يان بەراو، ئەم تۆوھ دەبىت بەردەوام خزمەت بكرىت ئاوبدرىت، لەكاتە سەرەتايەكانى چاندنى ئەم تۆوھدا خاوەنەكەى تووشى ھەرزەى دەبىت پىي واپە رۇشنىبىرەكەى لە لوتكەداپە لەسەر ھەموو بابەتتىك گىفتوگۇ

مىسرېبەكان بۇ نوسىن سوديان لە دارى زەل) نەى) وەردەگرت، ئەم دارە بەجۆرىك پووە خوارەو دادەتاشرا تا بتوانریت بەپپى ئەو ئاراستەبەبى كە پپى دەدریت ، بە ووردى يان بە گەورەبى بنوسیت.

دووربىنى. پئویستە بېتە باران بەسەر ھەموو
کێلگەبە کدا بباریت، بەو مانایى مرؤفدۆست
بیت، نەك خود ئەقینى، جوانناس و ژيان دۆست
بیت، نەك رەگەزبەرست و فاشیست و تونرەو،
مرؤفی لە ھەموو باوەرپەبەك لا پپرۆزتر بیت، ئیدى
لە ھەر رەنگ و رەگەز و ئاین و جوگرافىبەك بیت،
واتا گەر خویندەنەو بەم رەنگە پراکتیزە نەكات
لە دنياىبىن خۆیدا، ئەو ھەر وەكو پپرۆفیلت دەلپت:
» خویندەنەو و پراکتیزە نەکردن وەك جووتکردن
و تۆ و نەچاندنە ».

مىسرېبەكان بۇ كارى جۆراو جۆر سووديان لئوهر
گرتووه.

مىسرېبەكان كرؤكى ئەم گىايەيان بۇ چەند
پارچەبەكى زۆر تەنك دەبپى و پاشان فشاريان
دەخستە سەر و لە پال يەكتردا رېزيان دەکردن
و پاشان لەسەر و لاکەى ترەو پارچەى دیکەيان
دادەنا، بەجۆرىك كە لەسەر بەك ئەستور بوون،
ئینجا بە چەكوشپك لەو دوو لایەى كە لەسەر بەك
بوون دەدرا، تا بەتەواوى بنوسپن بە يەكتربەو.
دياره شیلەبەكى چەسپنەر لەم پارچانەدا ھەبوو
كە يارمەتى پپكەو نووسانى ئەم دوو پارچەبەبى
داو، ئەو چەسپە پتەو بوو، چونكە زۆرىك لە
بەرەكانى (پارچە) ەكانى پاپرؤس كە چەندىن سەدە
بەسەريدا تپپەرى کردوو، تا ئەمپرؤ بە ھەمان
شيوە ماوئەتەو.

شيوەزىكى دى بۇ نوسين ھەبوو كە لە چاخيكي
نوئتردا بەكار دەھيئرا و بە ديموتيكبە يان (خەلكانە
) ناو دەبرا و زۆر سادە و ئاسان بوو، بەلام كۆنترين
نەواری پاپرؤسى بەناوبانگ بە نزيكەى دەگەرپتەو
بۇ ۲۴۰ سال پپش لە داىك بوونى حەزرەتى عيسا،
ھەرچەندە ئەو بابەتەش سەلمئراوہ كە پاپرؤس لە
سەردەمى نوسينى ھيرؤگليفيدا بۇ لەسەر نوسين
سودى لئوهر گيراو، بەو بەلگەبەى كە يەكپك
لە پیتەكانى نوسينى ھيرؤگليفى بە شيوەى پەرى
پاپرؤس بوو.

مىسرېبەكان بۇ نوسين سووديان لە دارى
زەل) نەى) وەردەگرت، ئەم دارە بەجۆرىك
پووەو خوارەو دادەتاشرا تا بتوانریت بەپپى ئەو
ئاراستەبەبى كە پپى دەدریت ، بە ووردى يان بە
گەورەبى بنوسیت.

بەم پپبە لە سەدەى سيبەمى پپش لە داىك
بوونى حەزرەتى عيسا، نوسين بە قەلەمپكى تاشراو

مژوى كتيب

مژوى كتيب زياتر لە پپنج ھەزار سألە. لە مىسرپ
لەسەردەمە كۆنەكاندا لە ئاوە مەنگ و زەلكاوەكانى
دەلتای نيلدا گىايەك ھەبوو كە بە يۆنانى پپى
دەوترا (پاپرؤس)، ئەم گىايە لە پۆلى گيا گرى
دارەكانە و ئیستا زۆر بە كەمى دەست دەكەوئیت و

لە ھەمان ئەو سەردەمەي كە پەرەكەنى پاپىرۇس كەرەستەيەك بوو بۇ نوسىن لە ميسرپدا. ھەمان شىۋەي پەرەكەنى پاپىرۇس لە (چىن) پىش بۇ نوسىن بەكارھاتوو، لە ماوۋە ھەزارەي سىيەمى پىش لە دايك بوونى ھەزرەتى عيسا، لەم سەرزەمىنەدا ئەدەبىيات بايەخىكى زۆرى ھەبوو.

لەو سەردەمانەدا جگە لە ميسرپ و چىن ناوھەندىكى شارستانى گەورەي دى ھەبوو ئەوانىش سۆمەرى و ئاشورى و بابلى كلدانى و ئەكەدىيەكان بوون، كە مېژوى كىتېب لېرەدا دەگەپتەو ھەزارەي سىيەمى پىش لە دايك بوونى ھەزرەتى عيسا.

لەم نوسىنانەدا ووشەكان لەسەر تابلۇي قورپى ھەلكەنراون، ئەم كارە لە كاتىكدا كە نەرم و تەر بوو ئەنجام دراو بە ھۆي ئامپازىكى شىۋە سىگۆشەو كە تېژ نەبوو و لە بەرد يان عاج يان لە دار دروستكراو. نوسىنى بابلى و ئاشورىەكان گۆشەدارە پەيوەندى بە ئامپاز و كەرەستەيەو ھەبوو كە لەم نوسىنانەدا بەكارھىتارو، پاش تەواوبونى نوسىن تابلۇكان وەك خىشى ووشك دەخرايە نىو كورەيەكى (تەنور) ئاگرىن تاوەكو سور بېتەو و بەھىز بېت.

زۆرىك لەم نوسىنانە بە زمانى سۆمەرى (بزمارى) بوون، ھەمان ئەو زمانەي كە گەلانى قورات پىش ئاشورىەكان قەسەيان پىدەكرد ناوى پاشا لەسەر ئەم تابلۇيانەو نوسراوو، ھەندى جار دەگەشتە سەدان لەوھە كۆتاپى تابلۇ ژمارەي لەوھەكانى ھەموو كىتېبەكەي نىشان دەدا. توکىلى درەخت و قوماش پىشەسازى كىتېبدا سوديان لىۋەرگىراو.

دەتوانرېت بوترېت پەرەكەنى پاپىرۇس سەرەتا لەسەدەي ھەوتەمى پىش لە دايك بوونى ھەزرەتى

”

لەو سەردەمانەدا جگە لە ميسرپ و چىن ناوھەندىكى شارستانى گەورەي دى ھەبوو ئەوانىش سۆمەرى و ئاشورى و بابلى كلدانى و ئەكەدىيەكان بوون

نوڪ تېژ كە بە (كلاموسى) (قەلەم) ناو دەبرا، دەستى پىدەكرد. ئەو مەرەكەبەي كە بەكار دەھىترا لەبەرد و خەلوز و دارو چەسپ دروست دەكرا. نوسراو بەجىماوەكانى سەردەمى فیرەوونەكان، پاش ھەزاران سال ھىشتا رەنگە رەش و جوان و رۆشنەكەي خۆي پاراستوو رەنگى سوريش بۇ نوسىنى ناو نىشان و سەرباسەكان سودى لىۋەرگىراو.

زۆرتىن ئەو كاغەزە پاپىرۇسىانەي كە لەبەردەستماندايە پەيوەندى بە رېۋرەسمىكى ئاينىيەو ھەيە كە ھەندىك نوسراوى پېرۇز و نوسراوى دىكەيان لە گۆرى مردوكاندا دادەنا ھەتاوەكو پىشتىوانىك بېت بۇ مردوكان، لەكاتى رۆشتن روو و شوپى مردوكان (ئاسمانەكان). گرنگىرتى ئەم ناوەرۇكانە (كىتېبى مردوكان) ھەكە سەردەمانىكى گرنكى بەرپىكردو و مېژو كەي بۇ نىكەي ۱۸۰۰ سال پىش لە دايك بوونى ھەزرەتى عيسا دەگەپتەو. فرۆشتى كىتېبى مردوكان لە بازارگانىدا بچ ھاوتا بوو، كە لە ميسرپى كۇندا بە بازارگانى كىتېب ناوى لى دەنرا.

بەھىز بەدەستى (بىتلىمۇس) ى يەكەم لەوادى نىلدا،
پەيوەندى نىوان مىسر و يۇنان و شارستانىيەتى
نىوانيان زيادى كرد.

بىتلىمۇس تەواوى تواناكانى خۇى خستەگەپ
بۇ ئەوھى كە ئەسكەندەريە يى پايتەختى نوئ
تەنھا لە پرووى سىياسى و ئابوورىيەو، بەلكو لە
پرووى شارستانىشەو بەگوريت بۇ ناوەندىكى
گەورە. پاشان كوپرەكەى بىتلىمۇسى دووھم
زانا يۇنانىيەكانى بانگېشت كرد ژيانىكى ھىمن
و ئاسايشى بۇ فەراھەم كردن تا وەكو جۆرە
ئەكادىمىيەك لە دەورى يەك كۆبىنەو. جگە لەمە
گرنگترىن شت كە زاناکانى بەرەو خۇى راکىشا،
كتىبخانەيەكى گەورە بوو كە بىتلىمۇسى يەكەم
لە بىرى دروستكردىدا بوو، و دواجار كوپرەكەى
ئەم كتىبخانەيەى كردهو. ئامانج لە دروستكردى
ئەم كتىبخانەيە كۆكۆدەنەوھى ھەموو ئەدەبىياتى
يۇنانى بوو لە چاكترىن نوسخە و لەيەك كۆمەلەدا
ورىكخستن و پەراويز نووسىن بوو.

مىژووى سوتاندىنى كىتىب

شاعىرى ئەلمانى ھىرنىش ھايىنە دەلىت: «
لە كویدا مروؤف كىتىبى سوتاندى، لەویدا دواتر
مروؤفیش دەسوتىنرىت.»

سوتاندىنى كىتىب دياردەيەكى دىرىنە، لە ھەر
شارستانىيەتىكىدا كىتىب ھەبوپىت سوتاندىنى
كتىبىش ھەبوو، لە چىن و مىسر و بابل و ھىندى
كۆنەو بەگىرە بۇ يۇنان و دونىاي ئىسلام و ئەو روپاي
سەدەكانى ناوەرپاست و خۇرئاواى ئەمپرۇ. لە
ھەموو ئەو شونىنانەى كىتىب دروستكراوھ و كىتىب
سوتىنراوھ، ھەمىشە كەسانىك ھەبوون بە ناوى
دىن و ئەخلاقى گشتى و داب و نەرىت و شتى دىكەى

”

شاعىرى ئەلمانى ھىرنىش

ھايىنە دەلىت: « لە كویدا

مروؤف كىتىبى سوتاندى،

لەویدا دواتر مروؤفیش

دەسوتىنرىت .»

عيسا لە يۇنانەوھ دەركەوت، بەم حالەشەوھ
ھەمىشە لە مىسرپوھ بېرىكى زۆر لە پاپىرۇس بۇ
دەولەتى يۇنانى دەنېردا. تاوەكو ئەوھى لە سەدەى
پىنچەمى پىش لە دايك بوونى ھەزرتى عيسا دا
لەلايەن ھەمووانەوھ بەكار ھىنرا.

بەلام يۇنانىيەكان بە پەركەكانى پاپىرۇسىان
دەوت (كىلىندروؤس) واتە لولەك و رۇمىيەكان بە)
قۇلىومىن) ناويان دەبرد.

بەو پىيەى كە زۆربەى پەرە پاپىرۇسە
دەستكەوتوھكان دەگەرپتەوھ بۇ سەدەى سىيەمى
پىش لە دايك بوونى ھەزرتى عيسا ئەگەرپىكى
زۆرى ھەيە كە ھۆكارى سەرەكى ئەمە، دەركەوتى
شارستانىيەت و ژيانى ژىرانەى يۇنانىيەكانى
نىشتەجى مىسر بوو. ئەم شارستانىيەت و
ژيانە ژىرانەى يۇنانىيەكان كاتىك ئاشكرا بوو كە
ئەسكەندەرى گەورە سەرزەويەكانى مىسرى
خستە ژىرپكىفى ئىمپراتورىيە فراوانەكەيەوھ. لەو
كاتەوھ پاپىرۇس زياد لە جاران بووئە نىشانەى
ژيانى واتاپى يۇنانىيەكان. دواى دابەشبونى
ئىمپراتورىيەتى ئەسكەندەرو دامەزراندىنى وولاتىكى

پىرەمىزدىك لى كاتى كىرىنى پەرتووك-دا

ژمارىيەكى زۆرى كىتەپ دەسوتىنرەيت، ھەندىك جار بە نوسەرەكانىانەو. لە سەدەى سىانزەھەمدا لە پارىس دوانزە ھەزار نوسخە لە كىتەپى تەلمود، كىتەپى پىرۆزى جولەكەكان دەسوتىنرەيت لەلايەن مەسىحەكانەو بە بيانوى ئەو ھەى ئەم كىتەپە جنىو بە مەسىحەكان دەدات، ھەر ھە سوتاندنى كىتەپەكانى فەيلەسوفى جولەكە مەيمۆنىدىس لە ھەمان سەدەدا.

لە سالى ۱۴۹۹ نىكەى پىنج ھەزار دەسنووسى عەرەبە موسلمانەكان لە شارى غەرناتە لە ئەندەلوس لەلايەن مەسىحەكانەو دەسوتىنرەيت، بەشەپكى زۆرى كىتەپە شىعەرىيەكانىش دەسوتىنران كە شىعەرى غەزەلى بوون، دواى سوتاندنى كىتەپەكانىان ئىنجا كوشتنى موسلمانەكانىش دەستى پىكرد. سوتاندنى كىتەپەكانى لۆتەر لە سەدەكانى ناوھراستدا نمونەيەكى دىكەى كىتەپ سوتاندن بوون، ئەو نوسخەيەى ئىنجىلىش سوتىنرا كە

لەم بابەتانە، نوسىنى كەسانىكى تىران تاوانبار كىرودە و كىتەپەكانىان سوتاندو.

دوو سەدە بەر لە داىك بوونى ھەزەرەتى عىسا يەكەك لە ئىمپىراتۆرە گەورەكانى چىن ژمارەيەكى زۆر كىتەپ دەسوتىنرەيت، كە كىتەپى سەردەمى ئىمپىراتۆر و پاشاكانى پىش خۆى بوون، چونكە ئەو نەيوست شتىك بىمىنەتەو بەس لە شەرىعەت و ئاكارو ھەئەس و كەوتى ئەوانەى بەر لە خۆى بكات. ئىمپىراتۆرىكى تىرى چىن ژمارەيەكى زۆرتىرى كىتەپ دەسوتىنرەيت لە ژىر ناوى يەكخستەن و پاراستنى يەكەتتى خاكى چىندا. دەلەين گوايە چوارسەد زانا نارەزاي خۆيان بەرامبەر بەو كارە دەرپىووە، بەلام ئىمپىراتۆر فەرمان ئەدا ھەر چوارسەدىان بە زىندووى بنىژرەين.

سالى ۳۹۲ كىتەبخانەى ئەسكەندەرىيە لەلايەن مەسىحەكانەو دەسوتىنرەيت و وىران دەكرەيت. لە ئەوروپاي مەسىحە سەدەكانى ناوھراستدا

لەم سەدەيە شىدا كىتئەكانى ھارى پۇتەر و پۇمانى
كۆدى داڧىنىتئىشى لەلايەن مەسىحىيە توندېرە و
كاسۇلىكىيەكانەو سوتئىنرا.

سەبارەت بە كوردىش لە سەدەي بىستەمدا
دواى لەشكركىشى سوپاي ئىران بۇ سەر كۆمارى
كوردستان لە مەھاباد بەشىكى زۆرى ئەو كىتئە و
پۇژنامە و گۆفارانەي لەو پۇژگارنەدا دەرچوون
سوتئىنران و چاپخانەكەي كۆمارەكەش داخرا
و بەكارھىننى زامانى كوردىش قەدەغە كرا. لە
سەردەمى بەعسىشدا چەندان نوسەر و خوئىنەوار
كىتئى ناو كىتئىخانە شەخسىيەكانىيان سوتاند لە
ترسى گرتن و زىندانى كردن.

مىژوى ئىسلامىش وەكو مىژوى زۇرىك
لە دىنەكانى دىكە، مىژوىيەكە داپرا و نىيە لە
سوتاندنى كىتئە و سوتانى نوسەرەكانىشيان.
مىژوى سوتانى كىتئە لە ئىسلامدا بە سوتاندنى
قورئان و فەرمودەكانى پىخەمبەر(د.خ) دەست
پىدەكات لەسەردەمى عومەرى كوپى خەتاب و
عوسمانى كوپى عەفاندا، تا ئەوئەي يەك قورئان
ھەيئەت. ھەرۇھە خەلىفە عومەر لە سەردەمى
فراوانخوازىدا فەرمان بە ھىزەكانى دەدات
كىتئىخانە گەرەكانى ئىران بسوتئىن، و كاتىكىش
سوپاي ئىسلامى گەيشتە كوردستان فەرمانى بە
سوپاكەي كرد ھەرچى كىتئە و نوسراوئىكىيان بەر
دەست كەوت بسوتئىن. چونكە باوهرى وابوو
دواى ھاتنى قورئان ھىچ كىتئىكى تىر پىويست نىيە.

وھەك لە مەسىحىيەتدا رويداوه لە ئىسلامىشدا
ھەندىك جار لەگەل سوتاندنى كىتئەكاندا خاوهنى
كىتئەكانىش سوتئىنراون، بۇ نمونە سوتاندنى
كىتئەكانى ئىبن موقەفەع دواى تاوانباركردنى
بە زەندەقە خۆشيان كوشت. ھەرۇھە چەند
نوسەرىكىش ناچار كراون خۆيان كىتئەكانى

لۇتەر لە لاتىنيەو ھەرىگىپرا بۇ سەر زامانى ئەلمانى،
بە بيانوى ئەوئەي گوايە ئەوئەي لۇتەر دەپلئەت و
دەنيوسىت ناكۆكە بە ويست و مەبەستەكانى
خاوهند.

”

سەبارەت بە كوردىش لە

سەدەي بىستەمدا دواى

لەشكركىشى سوپاي ئىران

بۇ سەر كۆمارى كوردستان

لە مەھاباد بەشىكى زۆرى

ئەو كىتئە و پۇژنامەو

گۆفارانەي لەو پۇژگارنەدا

دەرچوون سوتئىنران

لە سەدەي بىستەمىش دا كىتئە سوتاندن
بەردەوام بوو. گەرەترىن روداوى كىتئە سوتاندن
لەم سەدەيەدا سوتاندنى كىتئە لەلايەن نازىيەكانى
ئەلمانىاوه، بۇنمونە سالى ۱۹۴۰ لە زانكۆي لوفىن
لە بەلجىكا نۆسەد ھەزار كىتئىيان سوتاند. سالى
۱۹۵۲ مەكارسى كە سىياسەيەكى بالاي ئەمريكا بوو
لىستىكى درىژى كىتئە نامادە دەكات و دەسوتئىرئ.
لە چىنى سەردەمى ماوسى تۇنگىش بە ھەزاران
ھەزار كىتئە بە بيانوى لادان لە ھىلئى شۇرئش
و بىروباوهرەكانى ماوسى تۇنگ سوتئىنران. لە
كوباش بەياننامەي مافەكانى مرؤف و ژمارەيەك
كىتئە كە بەكىتئى خراب ناودەبران سوتئىنران.

چېزە ۋە رىگرىت كە نوسەر لە كىتەپكەى خۆى
ۋە رىدەگرىت.

زىندوۋىي مىللەتلىك بە ژمارەى شوئەۋارى
قەللا ۋە سەنگەرەكانىدا ھەلئاسەنگىندىت،
چونكە ئەۋانە پاشماۋەى ئەۋ جەنگ ۋە نا
ئارامىانەن كە رۇزگارلىك زىندوۋىي ئەۋ مىللەتەيان
خستۆتە مەترسىيەۋە. ئەۋەى زىندوۋىي نەتەۋەيەك
دەسەلمىئى ژمارە ۋە نەۋەتەى ئەۋ كىتەپانەن كە
نەۋەكانى پىشوو بە جىيان ھىشتون تاكو نەۋەكانى
پاشەپۇژ بە ھۆيانەۋە پىناسەى خۆيان بىكەنەۋە.
ھەموو جەنگ ۋە شمشىرپازىيەكانى سلاھەدىنى
ئەۋۋوبى، ھىندەى ئەۋە ناپىت ۋەك زەردەشتى
ھاۋرەگەزى، كىتەپكى بۇ جىپىشتابىن. يۇنانىيەكان
كاتىك پىناسەى خۆيان دەكەن باسى داستانى
(ئەلىادە ۋە ئۆدىسە) ى ھۆمىرۇس دەھىنە
پىش. (دۆن كىشۋەت) ى سىرقاتىس ناسنامەى
ئىسپانىيەكان ۋە (كۆمىدىيەى يەزدان) ى دانتىش ھى
ئىتالىيەكان. ئىرانىيەكان لە ئاستى پۇچىدا (شانامە
ى فىردەۋسى بە رىزگاركارى خۆيان لە دەسەلەتى
ئەۋسەى عەرەب دەزان ۋە دانىماركىيەكان بەپىن
چىرۇكە سەرنجراكىشەكانى (ھانس كرېستىيان
ئەندەرسن)، تەنىاترىن مىللەتى سەر پۋۋى زەۋى
دەبوون. ھىچ شەرمىش نىيە بلىم: سەبارەت بە
ئىمەى كوردىش ھەردەم ژمارەى پاشا ۋە مىر ۋە
ئاغا ۋە سەرۇك حىزبە ناكۆكەكانمان زىاتر بوون
لە ژمارەى روناكىر ۋە مېژوونوس ۋە نوسەرەكان.
ھەمىشە بىرقەى شمشىر ۋە لولەى تەنگەكان
پىزدارتر بوون لە قەلەم ۋە دەسنووس ۋە كىتەپى
نوسەرانمان.

لە ھەركۆپىدا مۇرۇف پىۋىستى بە ناساندنى خۆى
ھەبوپىت پەناى بۇ كىتەپ بردوۋە ۋە لە ناۋ كىتەپەۋە
ھاتوۋتە دەر، لە ھەر شوئىكىشدا كەۋتەپتە

”

كىتەپى دانسقى ئەۋ كىتەپەيە، جىھانىكى نوئ لە خۆينەردا دروست بىكات

خۆيان بسوتىن، لەۋانەش ئەۋۋو ھەيانى
تەۋھىدى، ئىبن سىنا، ئەلماۋردى. ئەلپازى نەك
تەنە كىتەپەكانىان سوتىنران، بەلكو بە فەرمانى
خەلىفە يەككە لە كىتەپەكانى خۆى بەبەردەۋامى
دەكىشرىت بەسەرىدا تا كىتەپەكە پارچەپارچە
دەپىت ۋە چاۋەكانى ئەلپازىش توشى ئاۋدزى دەبن،
ھەرۋەھا كىتەپخانەى ئەسكەندەرىيە بە دەستى
موسلمانەكان سوتىنرا، سەلاھەدىنى ئەۋبىۋىش
دۋاى ئەۋەى قاهرە دەگرىت، ھەموو كىتەپەكانى
دەسەلاتدارانى فاتمى دەسوتىنپت.

لە مېژۋى ئىسلامدا تەنە موسلمانەكان كىتەپيان
نەسوتاندە، بەلكو ئەۋانەش كە ھىرشىيان
كردوۋتە سەر دونىا ئىسلام ژمارەيەكى زۇر
كىتەپيان سوتاندە. سالى ۱۲۵۸ مەغۇلەكان كە
ھىرش دەكەنە سەر بەغداد فېرگەى بەپتولچىكە
ۋە ژمارەيەكى ترى كىتەپخانە گەۋرەكانى بەغداد
دەسوتىن. لە دىيادا تا ئەمۇرۇش سووتاندنى كىتەپ
بەردەۋامە.

كارىگەرى كىتەپ

كىتەپى دانسقى ئەۋ كىتەپەيە، جىھانىكى نوئ
لە خۆينەردا دروست بىكات، كە پىشتر لە
خۆيدا پەپىنەبىرەپىت، بە جۇرىك چىز بىنپت
خۆيندەنەۋە بىتە خوليا ۋە ئارەزوۋى ھەمىشەپى،
ئەگەر چى خۆينەر ناتوانپت ھەمان ئەۋ كەلك ۋە

و شىۋازى بەرخورد و چۆنىەتى باسكردىيان
 بۆ شتەكان، دەبنەزمان و شىۋازى بەرخورد
 و چۆنىەتى باسكردىي دۇنيا لەلەيەن زۆربەي
 ھەرە زۆرى خەلکەوہ. واتە شتەكان و باسەكان
 و بەرخوردەكان لە وینەي ناو كىتیبكەوہ لەسەر
 دۇنيا، دەگۆرپن و دەبنە وینەي سەردەمىكى
 دىارىكرائو لەلەي خەلک، يان لانىكەم لاي ئەو
 ھىزانەي دەبانەوئىت دۇنيا بە پىي نەخشە و پلانەكانى
 ناو ئەو كىتیبانە كىتیبكەن مانا قولەكانى ئەو
 سەردەمە مېژوبىەيان دۆزىيئەوہ، يان لەو كىتیبانە
 بن كە ئەگەرە نادىارەكانى ناو دۇنيايان ئاشكرا
 كىردىيت و لە رىنگاي ئەو ئاشكرا كىردنەشەوہ
 نەخشە گىشتىەكانى دروستكردىي دۇنيابەيكى
 نوپيان دارشتىت. وەك چۆن مەرجىش نىيە ئەو
 كىتیبانە بەھايەكى زانستى راستەقىنەي گەورەيان
 ھەبىت و تېزەكانىيان لە پەيوەندىەكى پتەودا بن بە
 پىدراوہ زانستىەكانى سەردەمى خۆيانەوہ.
 زۆرجار كارىگەرى كىتیب لەسەر دۇنيا
 كارىگەرىبەكە پەيوەندى بە رادەي زانستىبوون
 و زانستىنەبوونى تېز و گرىمانەكانى كىتیبەوہ نىيە.
 ئەوہى زۆرجار وادەكات كىتیبك شۆپنەنجەي
 خۆي لەسەر رۆزگار و سەردەمىكى دىارى كراو
 بەجىبىلئىت، پەيوەندى بە كۆمەلئىك ھۆكارى
 سىياسى و فەرھەنگى و ساىكۆلۇژىەوہ ھەيە كە
 دەكەونە دەرەوہى بەھا زانستى و مەعرىفيەكانى
 كىتیبەكە خۆبەوہ. بۆ نمونە پەيوەندى بەو وینانەوہ
 ھەيە كە ئەو كىتیبە بۆ دۇنيا و بۆ پەيوەندى نپوان
 ئىنسان و ھىز و باوەرە جىاوازەكانى ناو ئەو
 دۇنيابە دروستىيان دەكات، پەيوەندى بەو زمانەوہ
 ھەيە كە ئەو كىتیبە بۆ قسەكردن لەسەر ئىنسان
 و كۆمەلگا و جىمان دايدەھىنئىت، وەكو چۆن
 پەيوەندى بە وەلامدانەوہى كۆمەلئىك چاوپروانى

مەترسىەوہ، چۆتە ناو كىتیب و كىتیب دالەدى داوہ.
 ھىرۇدۆت كە يەكەم مېژوو نووسى يۆنانىيە، لە
 مېژوہكەي خۆيدا باس لەوہ دەكات، كە دەيەوئىت)
 كىتیبى مېژوو بكتانە پەندىك بۆ ئەوہى مرۇف پرووداو
 بەسەرھاتەكانى خۆي بىر نەچىتەوہ و ئەو جەنگانە
 دووبارە نەكاتەوہ كە مالىوئىرانيان بەسەردا
 سەپاندوہ).

لېرەشەوہ كىتیب لە چارەنوسى مرۇفدا دەبىتە
 ئەو زەمىنەي كە ناھىلئىت ئىمە دووجار لە قورئىكدا
 بچەقىن و بەم پىيەش كىتیب لە ژياردا رۆلئىكى
 رزگاركار دەبىنئىت، بىگومان بە خۇرايش نىيە
 ھەموو كىتیبە ناسمانىەكان ھەنگرى پەيامىكەن بۆ
 رزگارى مرۇف!

ھەموو فەيلەسوف و زاناو دانا و پروناكبىر
 و گەورە پىاوانى دۇنيا بەرھەمى كىتیب و
 خويندەنەوہن، ھەرەك و سامۆيل ئادامز دەلئىت:
 » خويندنى دوئى تۆوئىكە بەيانى بەرھەمەكەي
 دروئىنە دەكەيت.»

ھەندىك كىتیب ھەن كارىگەرىبەيكى ئىجگار
 گەورە لەسەر ئەو سەردەمە جىدەھىلن كە تىايدا
 دەنوسرىن و بلاو دەكرىنەوہ، بەرادەيەك زۆرجار
 زەحمەتە بتوانىن وىناي ئەو سەردەمە بکەين
 لەدەرەوہى نامادەگى ئەو كىتیبانەدا. ھەندىك جار
 دەكرىت شوناسى ئەزمونىكى سىياسى دىارىكرائو،
 ھىلە گىشتىەكانى گەشەكردنى سەردەمىكى
 كۆمەلەيەتى و فەرھەنگى، يان دروست بونى
 روداوہكانى قۇناغىكى گەورەي مېژوو، بە بوونى
 كىتیبك يان چەند كىتیبكەوہ گرىبەدين. ئەو
 كىتیبانە ئەو وینانەي دۇنيا دەكىشن كە دواتر دەبنە
 وینەي سەرەكى ناو خەيال و بىر كىردنەوہى زۆربەي
 خەلک لەسەر ئەو دۇنيابە. زمانى ئەو كىتیبانە

دەسەلاتدار فتاوا شەرىئەت لە پياوانى ئاينەو ۋەردەگرېت بۇ درېژەدان بە حوكمى سىياسى و تالانچىيە ئابورىيەكانى، وانا ئەمانە بۇ دەسەلات دەنووسن و كۆپ و سىمىناراتى بۇ دەبەستن، بانگەشەى وەلى ئەمرى سولتان دەكەن لە پىنگەى كىتېب و نوسراوەكانيانەو، كۆمەلگاش سەرقالى نوشتەو سىحر و خورافىيات و پىرۇزكردنى شىخ سەيد و مەلا و پياوى ئاينىيە. دىن لە جەوھەرى جوانى و ئىمان و دادپەرورەرى و پىكەو ۋە ژيان بەتالەدەكرېتەو.

فۇلتېر دەلېت: « مالى بىن كىتېب وەك جەستەى بىن رۇح وايە » ئەم ووتەيە بۇ مېژوو و شارستانىيەتى ھەر گەلىكىش گونجا و راستە، كاتىك نەتەوہيەك خاوەن سەرچاوەى كۆن و پاشخانىكى گەورەى فېكرى نەبېت لە ھەموو بوارەكاندا، ئەو ۋە نەوہكانى داھاتوو لە ئاستى پىشكەوتن و گۆرپانكارىيەكانى سەردەمدا شوپنكەوتە دەبېت و ھەنگاوى خاوەن ھەلدەنېت.

ئىمەى كورد گېرۇدەى دەستى ئەم ئارىشە گەورەيەن لەلايەكەو ۋە خوڭندەو ۋە نوسىن و ۋەرگېران و كارى فېكرى نەبۇتە كلتورمان و لەلايەكى دىكەو ۋە خاوەن سەرچاوەى مېژويى و پاشخانىكى گەورەى فېكرى نىن و خاوەن زمانى زانستى نىن. ئەمەش ھۆكارى جىاوازى ھەيە، ھەر داگېركارىك پرووى لە كوردستان كرىدېت جىنۆسايدى كلتورى لە كارە پىشنىيەكانى بوو لە سەرەتاي ھاتى ئىسلام بۇ ناوچەكە شارستانىيەتى كوردى پروبە پرووى ئەم جۆرە جىنۆسايدە بوہو ۋە كىتېب و دەستنووس و سەرچاوەكانى كوردىان سووتاند و زمانى عەرەبى بە بيانووى زمانى قورئان جىگەى زمانى نىشتىمانى و زمانى دايك، زمانى كوردى بىن گېرايەو.

و مژدە و بەلېنەو ھەيە كە بايەخىكى ساىكۆلۇژى گەورەيان بۇ برېكى گەورە لە خەلك ھەيە. پەيوەندى بە ترس و خەون و خولىيى ئەو ھېژە كۆمەلەيەتيانەو ھەيە كە پىيان وايە دەبېت شتىك لە دونىادا بگۆرېت و پەيوەندىەكان بەشىوہيەكى دىكە پىكبخرېنەو.

”

فۇلتېر دەلېت: « مالى بىن

كىتېب وەك جەستەى بىن

رۇح وايە »

نوسىن و كىتېب كارىگەريەكى لەسەرخۆ و گەورەيان لەسەر پەوتى وشيارى و رۇشنىريەتى كۆمەلگە ھەيە، چۆن رۇح داينەمۆى جەستەيە، كىتېبىش داينەمۆى كۆمەلگەيە، ئەمەش مەترسىيە بۇ سەر دەسەلاتى خۆسەپىن و تۆتاليتار، ئەم دەسەلاتانە چەند لە گروپە دژ و ئۆپۇزسىۋنەكان دەترسن، چەند جار زياتر لە كارىگەرى فېكر و كىتېب دەترسن، لەبەرئەو بە درېزايى مېژوو كىتېب و زۇرجار نوسەرەكەشى بەر سووتان و فەوتاندن كەوتون.

لەبەرامبەر ئەمەدا دەسەلات ھەوئى داو ۋە ئاين و بىروباو ۋە پىك بەكار ھېنېت، تاو ۋە كو لەو پىگەيەو ۋە كۆنترۆئى تەواوى كايەكانى كۆمەلگە بكات ھەر ۋەكو ماكىفېلى دەلېت: « دەسەلاتدار بۇ كۆنترۆلكردى دەسەلات و كۆمەلگە دەبېت پەپرەوى لە ئاينىك بكات ». ماركسىش دەلېت: « دىن تلىاكى گەلانە » ئىدى لېرەو ۋە دىن دەبېتە فاكترىكى دواكەوتوو و دەستەمۆى دەسەلات و تلىاكى خەلكى،

بووہ لە سەردەمانى پيش پيشكەوتنى تەكنەلۇژيا و ھۆكارەكانى گواستەنەوہ و پەيوەندى و گەياندنەدا، ئەمەش پريگر بووہ لە ناشنا بوون بە شارستانىيەتى پۇژئاوا و سەرزەمىنەكانى دىكە.

پەخنەيەكى زۆر لە پابەران و سەركردەكانى پيشوو دەگيريت بۇجى نەيانتوانيوە ببنە خاوەن دەسكەوتى گەورەى نەتەوہى كوردى و لە شەمەندەفەرى گۆرانكارىيەكان دواكەوتىن؟ لە راستيدا نيمە مېژوووى يەكەم كتيپمان لەچەند سەدەيەك تيناپەريت، مېژوووى دەزگا ئەكادىمىياكانمان لە چەند دەيەيەك تى ناپەريت. نيمە خاوەن ئەم پابردوہ بين و شارستانىيەتيمان ھەكو جەستەيەكى بى گيان بيت بە ھۆى نەبونى پاشخانىكى گەورەى فيكرى و روشنيرىيەوہ و كۆمەلگايەكى داگيركراوى خيلەكى و كلتور جينۆسايد كراوبىن، سەركردەو رابەرانمان نەخويندەوار و پياوانى ئاينى كلاسكى بن، پشت بەچى بېسەستن ليكۆلينيەوہ و پشكنين و خويندەنەوہ لە چى دا بکەن بۇ دانانى بەرنامە و پلان و ستراتيجهتى نەتەوہى، لەگەل ئەوہشدا زۆربەى سەركردە و كەسايەتيەكانى نيمە نەك كتيپيان نيە، بەلكو ياداشت و سەرگوزشتەى ژيانيشيان نانوسنەوہ، كە خۆيان كارەكتەرىكى ناو روداوہ سياسى و ئاينى و كۆمەلەيەتيەكەن، بوونى ياداشتى كەسايەتيەكان واتاى بوونى ديكۆمىنت و بەلگە و سەرچاوەى پەسەنى پروداوہكە، ئيدى نەنوسىنەوہى ياداشت بە ھۆى نەخويندەوارىيەوہ بيت، يان ھەر ھۆكارىكى دىكە دەبيتە كەلينيكى گەورە لە مېژوو فيكرى كورديدا، ميللەتانى دونيا خاوەن پاشخانىكى گەورەى فيكرى وئەدەبى و مېژوووى و فەلسەفەين بەنمونەى فارس و وولاتانى ئەوروپى و پۇژئاوا و ھەندئ لە وولاتانى ئاسيا، لەبەرئەوہ خاوەنى

مېژوووى فيكرى نيمە بەم پەنگە بوويت چۆن لە پابردوودا دەبووينە خاوەن فەيلەسوف و موفەكىرى گەورە؟ ئەگەر چى زولم و كاولكارىيە و پاكتاوى پەگەز و كلتورى مايە پووچى نەكردوين، بەلكو لە سەردەمانىكدا خاوەنى ئەديب و شاعيرى گەورەى وەكو (مەلای جزيرى و حاجى قادرى كۆبى و مەحووى و گۆران و نالى و سالم و فەق تەيران و بابا تاهيرى ھەمەدانى و وەفايى و سەدانى دىكەين)، لەگەل ئەوہشدا لە بوارەكانى دىكەدا دەست كورت و كۆلن، بەلام قسەى نيمە بۇ پۇژگارەكانى پيشترى مېژووہ كە ئەو كۆسپانەى ئامازەمان پيكرد پريگر بووہ لەوہى نيمە خاوەن پاشخانىكى گەورەى فيكرى بين تا بيتە ھەويى فەلسەفە و فيكرى

”

**سەركردەو رابەرانمان
نەخويندەوار و پياوانى
ئاينى كلاسكى بن،
پشت بەچى بېسەستن
ليكۆلينيەوہ و پشكنين
خويندەوہ لە چى دا بکەن
بۇ دانانى بەرنامە و پلان و
ستراتيجهتى نەتەوہى**

رابردوو و ئىستامان.

لەگەل ئەو جينۆسايدە كلتورىەش، جوگرافياى كوردستان جوگرافيايەكى داخراو

راستەوخۇي بە دەسگېربونى ئىنسانى ئىمە لەگەل
دەوروپەر و دونيا و دياردەكاندا نەبىت.

لەلايەكى دىكەو بە درېژاي مېژوو كىتېب ھەبوو
و ھەيە لەسەر بنەماي رەگەزپەرسى نەتەوېي
(نالىئونالىستى)، و دەمارگىرى و توندپەروى
نايى و فاشىستى حىزب و گروپ، و ئايدۇلۇژى،
و مەرگدۇستى نوسراون، كە تاقەتپروكېن و
ماندووکار و بېزار و بېزاركارە و بى سوودە و كات بە
فېرۇدانە ھىچ چىژىكى لىنابىنى. كىتېبىش ھەيە تەنھا
مەرەكەبى سەركاغەزە، چەندىك بەناو پەرەكانىدا
گوزەر دەكەيت نازانىت بۇچى نوسراوہ؟ و نوسەر
مەبەستى چىيە ؟

لە كۇتايدا دەلئىن، گرنكى كىتېب بە جۇرئىكە
خوداش پىنج كىتېبى ھەيە، كە ھەريەكەيان بەپى
سەردەم و قۇناغەكانى پىشكەوتنى عەقلى مرۇف
ناردويەتى، لە جەوھەر و ناوہرۇك و روالەت و
ناويشدا جياوازن.

سوود لەم سەرچاوانە وەرگىراوہ :

۱. مەريوان وريا قانع: كىتېب و دونيا، بەرگى
دووەم، چاپى يەكەم، چاپخانەى سەردەم،
سلىمانى، ۲۰۱۱.

۲. سوند دال: مېژوو كىتېب، وەرگىرانی د.
ئەدھەم ئەمىن عەبدولرەحمان، چاپى يەكەم،
چاپخانەى خانى، دھۆك، ۲۰۰۸.

۳. رېئوار سيوھىلى: نەتەوہ و ھەكايەت، بەرگى
يەكەم، چاپى دووەم، چاپخانەى خانى، دھۆك،
۲۰۰۸.

فەيلەسوف و موفەكېر و سەركردەى كارىزمان كە
بوونەتە داينەمۇ پىشكەوتنى مرۇفایەتېش.

ھەروھا لە فەرھەنگى ئىمەدا دەسەلاتى
تىكىست ھەمىشە دەسەلاتىكى لاواز بووہ،
جگە لە ھەندىك تىكىستى دىنى، كەم تىكىستى تر
ھەن شوئىنكى مەرجهعان لە مېژوووى سياسى
و فەرھەنگى ئىمەدا ھەبىت. تىكىست ھەمىشە
بوونەوہرىكى لاواز و دەگمەن بووہ، ئەو شوئىنەى
كە ئىنسان بۇى گەراوہتەوہ بۇ ئەوہى بزائىت
چۆن بژى و چۆن لە دونيا تېبگات و چى بكات،
تىكىست نەبووہ، بەلكو زياتر ئەزمونى نەنوسراو
و گواستراوہى نەوہكان بووہ لە رېنگاى گوئىگرتن
لە پىران و گوئىگرتن لەوانەوہ كە ئىنسان لە
نزىكەوہ وەك دۇست و ھاوړى ناسيونى. تىكىست
ھەشبوئىت، رۇئى گرنك و گەروہى لە دونياى
ئىمەدا نەبىنيوہ. تىكىستىكىش ويستىبىتى يان تەماحى
ئەوہى ھەبوئىت كارىگەرى گەورەى ھەبىت،
ئەبىت توانىبىتى خۇي بە ئاسانى تەرجه مە بكات بۇ
گوتارىكى شەفەھى كە بشىت دەماو دەم بىگېرئەوہ.
ئەمەيە و اىكردوہ شىعر بتوانىت رۇئىكى گەورە
و قوول لە دونياى ئىمەدا بىبىت. ئەى خودا !
ئەگەر مىراتى رۇچى كلاسىكە گەورەكانى وەك
جزىرى، خانى و نالى و مەحوى و ھاوچەشئەكانيان
نەبوونايە، ئىستا ئىمە لە چ بىابانىكى مەعنەويدا
دەژباين و چەندە مىللەتېكى بچكۆلەتر بووين؟!

لە دونياى ئىمەدا گەرانەوہ بۇ تىكىست بۇ
ناسىنى دونيا بۇ ناسىنى فېكر بۇ ناسىنى سياسەت
بۇ ناسىنى كۆمەلگا گەرانەوہيەكى لاوازه. كارئىكە
رەنگە لای ئەم يان ئەو تاكەكەس بوونى ھەبوئىت،
بەلام نەبوہتە دياردەيەكى دەستەجەمعى. ئەمەش
وادەكات شوئى كىتېب لە كۆمەلگاى ئىمەدا
شوئىنكى لاواز بىت. شوئىنكى بىت پەيوەندى

هه رجاره

و

ناو دارپك

مه سعوود محه ممهد

مه سعوود محه ممهد

سالی ۱۹۱۹ له شاری کویه له بنه ماله یه کی ئایینی هاتوته جی هانه وهو گه شتی خویندنی له سالی ۱۹۲۶ دا له کویه دستپیکردووه و قونای ناوه ندیو ئامادهیی له ههولیر سالی ۱۹۴۰ ته واو کردووه و سالی ۱۹۴۵ یش [۱] خویندنی کولیزئی مافی له به غدا وهرگرتووه و بووه ته پاریزه ریکی یاساناس. له خویندنی کولیزئی ماف دا هاوپۆل و دۆستی دلسۆزی دلداری شاعیر بووه و به یه که وه زۆر به ی ئیواران سهردانی سالۆنی ویژهی خاتوو (به هیه فهره جوللا) ی کچه کوردی میسرین له گه ره کی ئه عه زمیه ی به غدا کردووه، ئه وسائو خاتوونه زانایه ی کورد مامۆستای (کولیزئی کچان) بووه له به غدا. له و ماله دا به رده وام کۆری فهلسه فیهو هزری ده به سترا.

مامۆستا مه سعوود له وساو ه بیری که وته سه ر فهلسه فه و شیکردنه وه ی دیارده ی کۆمه لایه تیو ئابوو ری.

له دوا ی راپه رینی خه لکی باشووری کوردستان له به هاری سالی ۱۹۹۱ و کیشانه وه ی ده سه لاتی ناوه ندیی عیراق له کوردستان، مامۆستا گه راپیه وه کوردستان تا کو له رۆژی ۲۰۰۲/۱۱ له نه خو شخانه ی رزگاری ههولیر کۆچیدی وای کردو ههوالی مه رگی ئه و ناو داره به هه موو لایه کی کوردستاندا بلا بووه و بو رۆژی ۲۰۰۲/۱۲ له گۆرستانی ده رویش خدر له کویه له ته نیشته گۆری مه لای گه وره ی باوکی به خاکی سپی درا.

٤ى نيسان؛

له دايكبوونى فيكرو فله لسه فله يهك

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

@azadi komelge

Iraq, slemani, 3292654