


سکرتیری نه نجومه نی ناوه ندی په کی تی:

بالیکی پارتی ده په ویت ریگه وتنی ستراتیژی هه لوه شیته وه

پارتی ده کړیت، وتی «کونگره دهسه لاتی هه لوه شانندنه وهی ریگه وتنامه ستراتیژییه کی هه یه».

سامان گه رمیانی ده لیت مه کته بی سیاسی دانی بهو هه لاند ناوه که بونه هوی له کیسچونی دهیان هه زار دهنگی نهو حیزبه، وتی «لهروی ته کنیکیه وه هه لمان هه بو، مه کته بی سیاسی به دوا دچوونی بۆ کردوه وه لپتی راگه یاندنی خوی وه ره خنه ی ئاراسته ی خوی کردوه، له ناوخماندا واهه سنده کهین پیوسیستان به وه هه یه کونگره نهو

مهسلانه په کلاییکاته وه».

گه رمیانی، له باره ی کیشه کانی په کی تییه وه، ده لیت مملانیی باله کانی حیزب، په کی تی ماندوو کردوه، دان به وه شدا ده نیت که باله کان که سه گنده له کانیان دالسه داره، ده لیت نه م باله ی په کی تی که ماو ته وه، له کونگره دا کیشو که موکوپیه کان چاره سر ده کاتو وتی «بپاراداره نه مجاره له کونگره دا خه لکی تازو ه گنجو ژنان وهک حیزبکی سوسیال دیموکرات رولیان هه بیت».

دهقی چاوپیکه وتنه که له لاپهړه (٧-٦) دا بخوینه ره وه


سامان گه رمیانی

تایهت به دستور

سامان گه رمیانی سکرتیری نه نجومه نی ناوه ندی په کی تی ده لیت فازل میرانی وتو ته تی که پارتییه نه سلپییه کان پابه ندن به ریگه وتنامه ستراتیژییه کی نیوان په کی تی و پارتییه وه، به لام بالیکی ناو پارتی بۆچوونکی جیوازتریان هه یه .

سامان گه رمیانی رایگه یاند په کی تی تانیستا پابه نده به ریگه وتنامه که وه، به لام له کونگره دا باس له شویازی په یوه ندییه کانی نیوان په کی تی و


سهره ننگ سوله یمانی..

جهنه رالی بی سیبهر

نه گره نه مریکاو ئیسرائیل هیرش بکه نه سهر ئیرانو هه ندیک نامازه له نارادایه له باره ی نه گره ی نه م سیناریوییه، که سایه تییه کی سهره کی که زور سرچاوه ی هه ره شه یه له لایه ن تاران وه جه نه رالیگه له ناو سوپای پاسدارانو زور زانیاری له باره وه نازانریت ته نانه ت له لایه ن ده رگا هه والگریه کانی خورثاواشه وه ... 04

په رله مانتاریک وه لایمی ده رگای پاراستنی پارتی ده داته وه


زانیا ر محمه د

نهریمان عه بدوللا نه ندایمی لیژنه ی ناوخوی په رله مانی کوردستان، له وه لایمی روونکر دنه وه یه کی ده رگای پاراستنی پارتی ده که په رله مانو حکومتی به هوکاری په کته گرتنه وه که ی ده رگا نه منییه کان تومه تیار کردبو، رایده که په نیت ده رگا نه منییه کان په کی تی و پارتی هوکارن نه ک په رله مانو حکومت .

نهریمان عه بدوللا په رله مانتاری لیستی گوربان به ده ستوری وت «په رله مان پاله په ستوی خستوه ته سهر ده رگا کانی ئاسایش بۆ په کگرته وه، به لام ده رگا کان خویان کاریان بۆ په کگرته وه نه کردوه».

نهو په رله مانتاره روونکر دنه وه که ی ئازانسی پاراستن رتده کاته وه و پیویایه که ده رگا کان خویان مه یدان ی کاریان بۆ په کگرته وه نه کردوه و وتی «بویه نه وان به رپرسنو نه گره په کیان بگرتایه ته وه، نه حکومت و نه په رله مان ریگریان ناکن».

نهریمان عه بدوللا نامازه ی به وه دا که له کوبونه وه ی لیژنه ی ناوخۆ که له گه ل به رپرسانی ئاسایشی هه ولترو حکومت و په رله مانی کوردستان .

ده ستور فه زیحه یه کی دوو به رپرسی کورد له که رکوک ئاشکراده کات

شوپش خالید

تریشیان پارتییه، به پله کانی نه قیبه عه قید، ماوه یه که له ریگه ی توریگه وه کاری وه رگرتنو کور دنه وه ی پاره ده که ن له ناو نه فسه رانی پو لیس ی نهو پاریزگیه دا، بهو هوی شه وه چه ندین پاره یان له نه فسه رانی پو لیس ی پاریزگی کی که رکوک کور دنه وه، به بیانوی نه وه ی پله کانیان بۆ به رزه که نه وه، یان چیگری ده که ن .

نهو سه رچاوه نه منییه به ده ستوری وت «نهو دوو که سه په کیکیان پله ی نه قیبه هه یه به ناوی (ه) نه وه ی تریشیان پله ی عه قیدی هه یه به ناوی (ک) و به هاوکاری له گه ل توریکی هاوکار له ناو وه زاره تی ناوخو دا کار ده که نو تانیستا چه ندین پاره یان له نه فسه ران کور دنه وه».

دوو به رپرسی کوردی پاریزگی کی که رکوک که کاری ریگه ستنی حیزبی ده که ن له ناو ده رگا کانی پو لیس ی شاری که رکوک، پاره له چه ندین نه فسه ری پو لیس به بیانوی به رزکرنه وه ی پله و چیگری کور دنی پله کانیانه وه، وه رده گرن، دوی ئاشکرابونیشان له لایه ن وه زاره تی ناوخوی عیراقه وه ده ستگیر ده کړین ... 05

به یی تی چه ند زانیارییه ک که ده ستور له سه رچاوه یه کی بالی نه منییه وه له پاریزگی کی که رکوک ده ستی که وتوه، دوو به رپرسی کورد که په کیکیان په کی تییه و نه وه ی


ده ستور فه زیحه یه کی دوو به رپرسی کورد، له که رکوک ئاشکراده کات

دوو به رپرسی کوردی پاریزگی کی که رکوک، که کاری ریگه ستنی حیزبی ده که ن له ناو ده رگا کانی پو لیس ی شاری که رکوک، چه ندین پاره یان به ناوی به رزکرنه وه ی پله و چیگری کور دنی پله کانیانه وه، له چه ندین نه فسه ری پو لیس ی که رکوک وه رگرتوه، دوی ئاشکرابونیشان له لایه ن وه زاره تی ناوخوی عیراقه وه ده ستگیر ده کړین ... 05

سوپای پاسداران، له هیژیکی سهر باز ییه وه بۆ کونترول کور دنی هه موو ده سه لاتیگ

رووداوه سیاسییه کانی ١٩٧٩ ی ئیرانو هاتنه سه رکاری کوماری ئیسلامی، وه ریزیکی نوی گورانکاری گه وره له پیکهاته ی هیژیو سیاسی ته له ئیراندا خولقاندو سوپای پاسداران وهک نمونه یه کی به رچاوه له گورانکاریانه له دایکبو ... 08

له تورکیادا له مه و دوا کورد به زمانی خوی بانگه شه ده کات

شاره زایانی سیاسی بۆچوونی جیوازیان له سه ره ننگاوه کانی په رله مانی تورکیا هه یه له ریگه پیندان به بانگه شه کور دن به زمانی کوردی، به لام زورییه یان له سه ره نه وه کور دن که پارتیه کان ده یانه ویت کور دنه کان به لای خویاندا رابکیشن ... 09

ژیان ئیبراهیم: به لای منه وه شانۆ زور خو شتره له دراما 10..

له یلا فه ریقی گورانییه ک بۆ فیلمی ٨٨ به ره مه ده هی نی تی 11..

شوقه کانی زه که ریا هیج جوړه مؤله تیکی ره سمیایان نییه

١٤ نونمه و مؤله تی شاره وانی ده ستی وه به ره پینانی نییه».

هه روه ها وتی «له سالی ٢٠٠٤ نهو رو به ره زه وییه وه رگریاره وه دبوو قوتابخانه و بنکی

شوقانه تاوه کو ئیستا له شاره وانی هیج جوړه مؤله تیکیان نییه له بری نه وه ی بکړینه قوتابخانه و بنکی ته ندروستی نهو شوقانه یان لیدروستکراوه .

نه حمده ره شید به ریپوه به ی هونه ری شاره وانی سلیمانی، ناماده نه بوو هیج لیدوانیک له ویا ره یه وه بدات، به بیانوی نه وه ی ده بیت به نو سوراوی ره سمی ره زامه ندی له سه رزیکی شاره وانی وه ریگریت .

سه رچاوه یه کی ئاگادار له و شوقانه ی زه که ریا، له لیدوانیکیدا به ده ستوری راگه یاند «رو به ری زه ویی نهو شوقانه

محمه د حه مه نه چیب له سلیمانی

نیتمه مؤله تمان نه داونه تی».

سه رزیکی ده ستی وه به ره پینان نامازه ی به وه شدا که له کاتی خویدا نه وان چاوه پوانی نه وه یان نه کردوه که مؤله تیان بدریتی و ئینجا ده ست به کور دنه یان بکه نو وتی «بویه به بی مؤله ت کراونه ته وه».

یاسین فه قی رایگه یاند «من نازانم نه وه یاساییه یان نایاساییه، چونکه له حاله تانه دا کومپانیایه ک دیت داوکاری پیشکشی حکومت ده کات نه ویش زه وی پیوستی ده داتی».

ده ستور نه وه ی زانیوه که نه و


ئەوانەى بەگرێبەست لەکۆمسیۆن دەوامدەکەن، دەکرێنە فەرمانبەرى رەسمى

سکرتێرەکەى هەولێرى کۆمەڵەى خۆیندکاران، لەرێکخراوەکەى دەرکرا

زاننا ئەحمەد


سەردار عەبدولکەریم ئەندامى ئەنجومەنى کۆمسیۆنى باڵاى سەربەخۆى هەلبژاردنەکان رابردووە بە گرتنەوەى کارى کۆمسیۆن و تۆواناوە بە شێوەیەکی رێکوپێک کارەکانیان رابەرێن، بە بریارێکی کۆمسیۆن دەکرێنە فەرمانبەرى رەسمى.

سەردار عەبدولکەریم لەلێدوانیکیدا بۆ دەستور و تى "دواى ئەوێ وردەکارىبەکانى هەلبژاردن تەواو دەبێت، سەرقالى ئەو دەبێت بە شێوەیەکی زۆر ورد بچینە بنجوبنەوانى ئەو کەسانە کە بە گرتنەوەى کارى کۆمسیۆن کردووە، بۆ ئەوەى برانین کى شیواى ئەو دەبێت بە شێوەیەکی دەهێڵێت، بە تایبەت ئەو کەسانە کە تۆواناوە لە ماوی رابردوودا کارەکانى خۆیان بە چاکی ئەنجام دەدەن و سەرکەوتوویون لە کارەکانیان، ئەوانە لای ئێمە دادەمەزرێنێت دەکرێنە فەرمانبەرى رەسمى". هەر وها وتى "ئێمە زیاتر ئەو کەسانە دادەمەزرێنێت کە لە هیچ دەزگایەکی تر ئیلتیزاماتیان نییه، بەلام ئەو فەرمانبەرانی تر کە کارى

تریان هەیه، نابێت بێننەو دەبێت بچنەو بۆ شوینی کارکردنى خۆیان". سەردار عەبدولکەریم لەبارەى پەسەندکردنى کۆتایی ئەنجامەکانى هەلبژاردنەو، رایگەیان "پەسەندکردنى ئەنجامى کۆتایی دواى ئەو دەبێت کە دەستەى دادوهرى سەر بە دادگای تەمیزی عێراق، هەموو تانەکان دەبێت و بریارى پێویست بۆ هەرتانەیک دەردەکات، دواى ئەو دادگای فیدرالی لەبەر رۆشنایی بریارەکانى دەستەى دادوهرى بریارى پەسەندکردنى ئەنجامەکانى کۆتایی

هەلبژاردنەکان دەدات". ئاماژەى بەوەدا کە پەنگە ئەو بکەوێتە هەفتەى داهاوو. لەبارەى خەرجکردنى پارەى ئەو کەسانەى لەکاتی بەرپۆهچوونى هەلبژاردنەکانى عێراق بە شێوەى گرتنەوەى کارى دەکرێت، رایگەیان ئەگەر پارە کە لەبەردەستبێت زووتر خەرج دەکرێت، بە پێچەوانەشەو ئەگەر پارە کە لەبەردەستدا نەبێت ئەوا رەنگە خەرجکردنى بۆ ماویەک دوابکەوێت و تى "بەلام بێگومان ئەمە دواى ئەو وردبێت تەواو دەکرێت کە لە کارەکانى

محەمەد جەمیل بەرپرستی میحوهرى پێنجى کۆمەڵەى خۆیندکارانى کوردستان سکرتێرى ئەو رێکخراوه لە پارێزگای هەولێر، لە رێکخراوی کۆمەڵەى خۆیندکاران دەردەکرێت و رەوانەى مالهۆ دەکرێت.

سەرچاوه‌یه‌کی ئاگادار لە کێشه‌کانى نێو کۆمەڵەى خۆیندکاران لە لێدوانیکى تاییبەتدا بە دەستووری وت "چەند رۆژێک لە مەو بەر محەمەد جەمیل ئاگادار کراوەتەو لەوێ برواتە مالهۆ و پێشانیوتوو تۆ لە کۆمەڵەى خۆیندکارانى کوردستان دەرکراوى پەيوەندیت بەو رێکخراوه‌وه نەماوه".

سەرچاوه‌کە ئاماژەى بەوەدا کە محەمەد جەمیل ئیستا لە مالهۆ و یه‌و لە رێکخراوه‌کەى دەرکراوه‌و وتى "دەردکردنەکەشى بە بریارى مەکتەبى رێکخراوه‌و دیموکراتیکەکانى یەکتێبەوه بووه".

لەژمارەى رابردووی دەستوردا راپۆرتیک لەبارەى کێشه‌کانى ناو کۆمەڵەى خۆیندکارانى کوردستان بۆ لاکرایه‌وه کە تیایدا ئەو ئاشکرا کرا کۆمەڵەى خۆیندکاران دوو سکرتێرى هەیه‌و محەمەد جەمیل لە هەولێر و سەردار حەمە عەلیش لە سلێمانى.

دەستور چەند جارێک پەيوەندى بە سەردار حەمە عەلى سەرپەرشتیاری کۆمەڵەى خۆیندکارانى کوردستان وە کرد، بەلام هەر جار و بە یان و یه‌وێک ئامادە نە دەبوو لێدوان لە و یارەیه‌وه بەدات.


۱۱۱ پاسەوانى ئەندامانى لیستی برایه‌تى، ماوه‌ى ۴ مانگە موچه‌یان پینە دراوه

حکومت لیکۆلینەوه‌ى لەگەڵ ناستى هەورامى و فەلاح مستەفا نە کرد

حکومتى هەرێمى کوردستان بۆ هەر ئەندامى ئەنجومەنى پارێزگاکە، ۴ پاسەوانى تەرخان کردووه و سالاڤه‌ گرتنە سەرتەکانیانى نوێ دەکرده‌وه، بەلام ئیستا بۆ ماوه‌ى ۴ مانگە، بەهۆى دواکەوتنى پەسەندکردنى بودجەى حکومتى هەرێمەوه موچه‌کانیان راگیراوه".

کامەران وتى "زۆریه‌ى ئەندامانى پارێزگای کەرکوک لیستی برایه‌تى ناتوانن خۆیان موچه بۆ پاسەوانەکانیان دابین بکەن، بۆیه پاسەوانەکانیان دەنێرن مالهۆ و بەو هۆیه‌شەوه ئەندامانى لیستی برایه‌تى ناتوانن بە باشى کاروچالاکیه‌کانیان ئەنجام دەن".

لەگەڵ نەکراره‌و. ناستى هەورامى وەزیرى سامانه‌ سروشتییه‌کان لەبارەى سەردانەکەیه‌وه، لە لێدوانیکیدا بە دەستووری وت "لەسەر ئەو سەردانەى ئێمە بۆ تورکیا کاک نیچیرقان قسەى کردووه، بۆیه من ناموێت هیچ قسەیه‌ک لە و یارەیه‌وه بکەم".

دەستور پەيوەندى بە کاهه‌ محمود و تەبێزى حکومتى هەرێمەوه کرد، بەلام ناوبراوش ئامادە نەبوو لەو باره‌یه‌وه لێدوان بەدات.

پەرله‌مانتار گۆران ئازاد، لە لیستی کوردستانى لە لێدوانیکیدا بە دەستووری وت "لەبەر ئەوه‌ى وەزیر لەبەردەم ئەنجومەنى وەزیراندا بەرپرسه‌، بۆیه دەبێت ئەنجومەنى وەزیران بە دواى هۆکارەکانى ئەو سەردانەدا بگەرێت".


زانبار داووقى

۱۱۱ پاسەوانى ئەندامانى لیستی برایه‌تى کەرکوک، ماوه‌ى ۴ مانگە موچه‌یان پینە دراوه، بەو هۆیه‌شەوه بە شیک لە ئەندامانى لیستی برایه‌تى بە ناچارى پاسەوانەکانیان رەوانەى مالهۆ کردووه.

وەزارەتى ناوخۆى حکومتى هەرێمى کوردستان، سالاڤه‌ گرتنە سەرتەکانى ۱۱۱ پاسەوانى تاییبەت بۆ ئەندامانى لیستی برایه‌تى پارێزگای کەرکوک نوێ دەکرده‌وه، بەلام ئەمسال ماوه‌ى چوار مانگە هیچکام لەو پاسەوانانە موچه‌یان وەرنەگرتووه.

کامەران کەرکوکى ئەندامى لیستی برایه‌تى پارێزگای کەرکوک، لە لێدوانیکیدا بە دەستووری راگەیان "ماوه‌ى ۵ سالاڤه‌

مەعاز فەرمان

بەپێى زانیاریه‌کانى دەستور، حکومتى هەرێم تانیستا هیچ لیکۆلینەوه‌یه‌کی لە سەردانەکەى ناستى هەورامى وەزیرى سامانه‌ سروشتییه‌کانى حکومتى هەرێم نەکردووه کە لەگەڵ نیچیرقان بارزانیادا سەردانى تورکیای کرد.

ئەگەرچی بەرهم سالی سەرۆکی حکومتى هەرێم، لەکاتی کردنەوه‌ى بازاری کاسۆ مۆل رایگەیان ئاگادارى سەردانەکەى وەزیرى سامانه‌ سروشتییه‌کان و بەرپۆه‌بەرى فەرمانگەى دەرەوه‌ى حکومتى هەرێم نییه، بەلام دواى هاڤنه‌وه‌یان بەپێى زانیاریه‌کانى دەستور هیچ لیکۆلینەوه‌یه‌کیان لە لایەن حکومته‌وه

تانیستا بەناوى وەزاره‌تى وەرزشو لاوانى کابینه‌ى پینجەمه‌وه کار دەکریت

دەلێت رەنگە بەرپۆه‌بەرایه‌تییه‌کەمان وەک خۆى بماننێت و هه‌چ گۆرانیکی بەسەردا نایه‌ت.

دانشاد حەمە ئاغا بەرپۆه‌بەرى وەرزشو لاوانى سلێمانى، لە لێدوانیکیدا بە دەستووری وت "بەرپۆه‌بەرایه‌تى وەرزشو لاوانى سلێمانى وەک خۆى ماوه‌تەوه‌و هه‌چ گۆرانیکیک بەسەر بەرپۆه‌بەرایه‌تییه‌کەماندا نەهاڤوه‌".

هەر وها ئاماژەى بەوەشدا کە تەنها لەناو وەزاره‌ت نەبێت چەند گۆرانیکیکەمى تیدا دەکریت بەهۆى تیکه‌لکردنى ئەو دوو وەزاره‌ت و تى

لەگەڵ تیکه‌لکردنى وەزاره‌تى وەرزشو لاوان و وەزاره‌تى رۆشنیبری لە کابینه‌ى شەشەمى حکومتى هەرێمدا، بەلام تا ئیستا هەر بەناوى وەزاره‌تى وەرزشو لاوانى کابینه‌ى پینجەمه‌وه کار دەکریت.

بەرپۆه‌بەرایه‌تى وەرزشو لاوانى سلێمانى، تانیستاش لە ژێر ناوى وەزاره‌تى وەرزشو لاوانى کابینه‌ى پینجەمدا کار دەکات، بەرپۆه‌بەره‌کەش


بودجە، بەدلى دەسەلاتو گەيى ئۆپۆزسيون پەسەندىكرا

دەسەلات: كەموكورتىيەكان چارەسەركران، گۆران: پيشنيارەكانمان رەتدەكرانەو، يەكگرتوو: بەرپرسىيارىتى ئەو بودجەيە ھەلناگرين

گۆران مەعان

دوای مشنومى و دواكەوتنىكى زۆر، دوینی پەرلەمانى كوردستان بودجەى سالى ۲۰۱۰ پەسەندىكرد، ئۆپۆزسيون دەلىت ھەموو دواكارىيەكانمان رەتكرانەو ھەلناگرين، پيشنيارەكان بەرپرسىيارىتى كەموكورتىيەكان ھەلناگرين، دەسەلاتىش دەلىت كەموكورتىيەكانى بودجە چارەسەركران.

ھىزە ئۆپۆزسيونەكانى كوردستان، دەلىن لايەنى دەسەلات ھەلناكەي گەتوگۆ لەسەر بودجە دەكر، پيشنيارەكانى ئەوانيان رەتدەكرەو ھەموو بودجەش "بەكەموكورتىيە پەسەندىكرا"، لايەنى دەسەلاتىش ئامازە بەو دەكەن كەموكورتىيەكانى بودجە چارەسەركرەو ئەو ھەموو كوردووانە بەرژەوھەندى خەلكى كوردستان بوو.

لىستى كوردستانى ئامازە بەوھەشەكەت كە بەشكىكى زۆر لەمادەكانى بودجە، لەلايەن ئۆپۆزسيونەو دەنگى بۆ دراو.

ئەندامىكى فراكسىيونى گۆران لەپەرلەمانى كوردستان پيشوايە ھەر لەسەرھەتاي گەتوگۆكانەو، لەسەر بودجە ناپۆشنى لەسەرچاوەكانى داھاتى ناوخۆ دەرەو ھەموو چۆنەتى دابەشكرىنو خەجكرىندا ھەبوو.

كاردۆ محەمەد بەدستورى وت "تائىستا لەبودجەى تەشغىلدا موچەخۆر فەرمانبەر بەپرونى ديارنىيە كەچەندەو چەندى بۆ خەجەكرىت، جگە لەوھى حيزبى


ئىسماعىل محەمەد ئەندامى فراكسىيونى كوردستانى پيشوايە لەو ماوھەي پەرلەمان گەتوگۆي لەسەر بودجە كوردو، بەشكىكى لەو كەموكورتىيەكانى ناو پىژدەياساكا چارەسەركرەو، وتى "ناليم كەموكورتىيە لەناو پىژدە ياساى بودجەدا نەبوو، بەلام كاتىك بودجە گەيشتووتە پەرلەمانو گەتوگۆي لەسەركرەو بىرگە بەبىرگەو مادە بەمادەى ئەو ياسايە لەلايەن ئەندامانى پەرلەمانەو قەسى لەسەركرەو خراوتە دەنگدانەو".

ھەرھالەوتى "زۆرەي مادەكانىش لەلايەن ئۆپۆزسيونەو دەنگى پىدراو".

"كەموكورتىيەكان چارەسەركرەو، ئەگىنا ۷۲ ئەندام پەرلەمان دەنگيان بۆ ئەو پىژدە ياسايە نەدەو پەسەند نەدەكر"، ئىسماعىل واى وت.

گەورەترىن رەخنەو گەيى كوتلەي بەكگرتوى ئىسلامى لەوھادىە كە تائىستاش لەناو بودجەدا داھاتى نەوتو سامانە سروشتىيەكان ديارنىيەو ھاتوو "بودجە بۆ پىژدە حيزبىو كەرتى تايبەتو دەزگاي راگەياندى دەسەلات تەرخانكرەو".

يەكگرتوى ئىسلامى كوردستان رايەگەيەنت بەرپرسىيارىتى ھىچ كەموكورتىيەكى ئەو بودجەيە لەئەستو ناگرىنو بە"ناپەواو ناراستمان زانى كەدەنگ بەو پىژدە بەدەن".

لىستى گۆران دەلىن داوامانكرىد ياساى ژمارە ۴ى زىندانە سياسىيەكان كە لەعباراق جىبەجىدەكرىت لەھەرميش جىبەجىبىكرىت (موچەى زىندانىيانى عىباراق زياترە لەمى كوردستان)، بەلام سەرۆكى پەرلەمان

يەكگرتوى ئىسلامى لەپەرلەمانى كوردستان كەخاوەنى ۶ كورسىيە، روونكرىنەوھەيكى بلاوكرىدەو تايادا ئامازەيان بەرەدەو كە لەسەرھەتاي ھاتنى بودجەو بۆ پەرلەمان ھەك فراكسىيونى يەكگرتوو ناپازىيون.

كوتلەي يەكگرتوى ئىسلامى دەلىن "لەبەرئەوھى بودجە چوار مانگ دواخراو، كاتىكيش گەيشتووتە پەرلەمان كەموكورتىيە كەلنى زۆرى تىدابوو كە بەپەرلەمان پىژدەكرەو ھەموو لىستى دەسەلاتىش بەگەپانەوھى بودجە بۆ حكومت رازىنەبوو".

لەبەشكىكى ترئەروونكرىدەوھەبەدا تايبەت خراوتە ناو پىژدەكان".

ئۆپۆزسيون رايەگەيەنت كە بەپىتى ئەو بودجەيە تائىستاش لەھەرىمى كوردستانا چەند دەزگاو دامەزراوھەك بەشپوھى دوو ئىدارەيى ماونەتەوھەيكىيانەگرتووھەتەو.

كاردۆ محەمەد وتى "بەپىتى ئەو بودجەيە پەسەندىكراو، تائىستا دوو ئىدارەيى لەدەزگاكاني ديوانى چاودىزى دارايىو ئاسايش دەزگاكاني مىندا ماو، پىويست بوو لەماوھى شەش مانگا ئەو دەزگايانە يەكخىزىن، كەچى ئەو نەكر"، ھەر دوینی دوای پەسەندىكرىدى بودجە لەلايەن پەرلەمانەو، فراكسىيونى

ھاتوو "ھەلۆيىستى سياسى لەبەشت دواخستو ھىنانو برىدى بودجەو بوو، سەرھەراي نكۆلىكرىدى لەپەنەكان لەو مەسەلەيە".

دوینی ھەرىكە لەكوتلەي گۆرانو يەكگرتوى ئىسلامى كۆمەلى ئىسلامى دەنگيان بۆ بودجە نەدە، كە ۲۲ پەرلەمانتارىيان لەكۆى ۲۵ پەرلەمانتار ئامادەى دانىشتەكە بوون.

لىستى كوردستانى، رايەگەيەنن كەبىرگە بەبىرگەو مادە بەمادەى بودجەكە خويىراوھەتەو دەنگى بۆ دراو، بەراي ئەوان ئەو بووھەتە ھۆى نەھىشتنى كەموكورتىيەكانى بودجە.

يەكيتى و پارتى و دەزگا ئەمنىيەكانيان، بەھۆكارى يەكنەگرتنەو تۆمەتباردەكرين

پەرلەمانتارىك: دەزگا ئەمنىيەكان خويان نايانەو يەكبگرنەوھەو پارتى و يەكيتىش ريگرن

زانبار محەمەد

تائىستا دەزگا ئەمنىيە گرنگەكانى ھەك ئاسايشو پاراستنو زانبارى لەكوردستان يەكيانەگرتووھەتەو پەرلەمانتارىكيش رايەگەيەنت كەخودى دەزگا ئەمنىيەكانو يەكيتىو پارتىش ريگرى دەكەن لەو يەكنەگرتنەوھەي.

دووشەممەى رابردوو دەزگاي پاراستنى پارتى لەروونكرىدەوھەيكى تونددا، ھۆكارى يەكنەخستەوھى دەزگاكاني ئاسايشى خستە ئەستوى حكومتو پەرلەمانى كوردستان. پەرلەمانتارىكى لىستى گۆرانىش دەلىت "يەكيتىو پارتى ريگرى لەيەكگرتنەوھە دەكەنو دەزگا ئەمنىيەكانىش خويان بەرپرسنو نايانەو يەكبگرنەوھە".

ئۆپۆزسيون لەكوردستان ئەو دەزگايانە بەناياسايى دەزانىتو رەخنى ئەو دەگرىت كە حيزب دەستورەداتە كاروبارەكانى حكومتەوھە ئامازە بەوھەشەكەن

كەيەكيتىو پارتى دەزگا ئەمنىيەكانيان دەيانەو يەك ھەر لەژىر چنگى خوياندايىت.

لەروونكرىدەوھەكەى ئازانسى پاراستندا ھاتوو "پىويستە حكومتى ھەرىم پەرلەمانى كوردستان بەلەكەن لەھەمواركرىدو پەسەندىكرىدى ياساى نوئ، ئەوكاتە پىوئەي يەكگرتنەوھە بەئاسانى دەكرىت".

عيسەت ئەرگوشى بەپىوھەرى گشتى ئاسايشى ھەولپەر لەلیدوانىكدا بەدەستورى وت "نازانىن كى بەرپرسە لەيەكنەگرتنەوھى ئاسايش، ئىمە پىژدەياسايەكمان ئامادەكرىدوھەو ئاراستەى حكومتو پەرلەمان كراو، بەلام نازانىن چى لى بەسەرھاتووھە".

ھەرھالەوتى "ئىمە ئامادەين لەچوارچىوھى ئەو پىژدەياسايەدا يەكبگرتنەوھە"، بەلام ئامادەنبوو ودرەكارىيە پىژدەياساكا ئاشكرابكات.

نەرىمان عەبدوللا ئەندامى لىژنەى ناوخۆي پەرلەمانى

كوردستان رايەگەيەند "پەرلەمان پالەپەستوى خستووھەتە سەر دەزگاكاني ئاسايش بۆ يەكگرتنەوھە، بەلام دەزگاكاني خويان كاريان بۆ يەكگرتنەوھە نەكرىدوھە".

ئەو پەرلەمانتارە روونكرىدەوھەكەى ئازانسى پاراستن رەتدەكاتەوھە پيشوايە كەدەزگاكاني خويان مەيدانى كاريان بۆ يەكگرتنەوھە

نەكرىدوھەوتى "بۆيە ئەوان بەرپرسنو ئەگەر يەكيانىگرتايەتەوھە، نەحكومتو نەپەرلەمان ريگرىيان ناكەن".

ھەرىكە لەدەزگاكاني ئاسايشى پارتىو يەكيتى لەكوردستان، تائىستا بەيەكگرتوى بودجەيانە نەناردوھەو بەيەكگرتوويش ياسايان يەكنەخستووھە بۆ يەكگرتنەوھەيان.

نەرىمان عەبدوللا ئامازەى بەوھەدا كە لەكۆبوونەوھى لىژنەى ناوخۆ لەگەل بەرپرسانى ئاسايشى ھەولپەر سلىمانى، لەاى كانوونى دووھى ئەمسالەوھە شەش مانگ ديارىكرەو بۆ يەكگرتنەوھەيان، بەو پىيەش ئىستا نزيكەى ۲ مانگو ۱۵ رۆژ ماوھ بۆ يەكگرتنەوھەيان.

لەروونكرىدەوھەكەى دەزگاي نەرىمان عەبدوللا ئامازەى بەوھەدا كە لەكۆبوونەوھى لىژنەى ناوخۆ لەگەل بەرپرسانى ئاسايشى ھەولپەر سلىمانى، لەاى كانوونى دووھى ئەمسالەوھە شەش مانگ ديارىكرەو بۆ يەكگرتنەوھەيان، بەو پىيەش ئىستا نزيكەى ۲ مانگو ۱۵ رۆژ ماوھ بۆ يەكگرتنەوھەيان.

لەروونكرىدەوھەكەى دەزگاي نەرىمان عەبدوللا ئامازەى بەوھەدا كە لەكۆبوونەوھى لىژنەى ناوخۆ لەگەل بەرپرسانى ئاسايشى ھەولپەر سلىمانى، لەاى كانوونى دووھى ئەمسالەوھە شەش مانگ ديارىكرەو بۆ يەكگرتنەوھەيان، بەو پىيەش ئىستا نزيكەى ۲ مانگو ۱۵ رۆژ ماوھ بۆ يەكگرتنەوھەيان.


سوپای پاسداران، لهه‌هیزیکه سهربازیه وه بؤ کؤنترۆلکردنی هه‌موو دهسه‌لاتیک

دهستور، ورده‌کاریه‌کانی قوناغه جیاوازه‌کانی گه‌شه‌سهندنی سوپای پاسداران له‌راپۆرتیک شیکاریدا بلاوده‌کاته وه

هوا سله‌می

رووداو هه‌سایه‌کانی ۱۹۷۹ی ئێران و هاتنه‌سه‌رکاری کۆماری ئیسلامی، وه‌زیریه‌کی نوێی گۆڕانکاری گه‌وره له‌پێکهاته‌ی هیزو سیاسه‌تی له‌ئێراندا خولقاندو سوپای پاسداران وه‌ک نمونه‌یه‌کی به‌رچاو له‌م گۆڕانکارییه‌انه له‌دایکبوو.

سوپای پاسداران له‌په‌ڕۆسه‌یه‌کی درێژخایه‌نی ده‌سه‌لاتداری سیستمی سیاسی ئێران، به‌مه‌زنترین هیزی سهربازی چه‌کداری ئێران گۆڕدرا، ئیستا وه‌وتی چالاکیه‌کانی سوپای پاسداراندا سه‌رجه‌می بواره سیاسی و ئابوورییه‌کانی ئێران له‌لایه‌ن ئه‌م هیزه‌وه مۆنۆپۆل کراوه تهنانهت سه‌رۆک کۆمارو سه‌ره‌که‌وتن و وه‌زیره‌کانی کابینه‌ی ده‌وله‌ت، وه‌زی مۆیی پیشووتری سوپای پاسدارانی ئێران بوون، به‌جۆریک له‌ژێر چاودێری ئه‌م هیزه‌دا سیاسه‌تی ناوخبووی ده‌ره‌کی ئێران راده‌په‌ڕێن.

له‌کێشه‌کێشو مملاتی نیوان ئێران و ئه‌مریکا، سوپای پاسدارانو به‌رژه‌وه‌ندییه‌کانی ئه‌م هیزه‌ وه‌ک یه‌که‌مین به‌رده‌نگی ئابلقه‌کانی ئێران دیاریکراوه‌وه ئه‌مریکا و لاتانی رۆژئاوایی له‌ویپوایه‌دان که‌ کۆله‌که‌ی سه‌ره‌کی هیز له‌ئێراندا سوپای پاسدارانه.

په‌ڕۆسه‌ی دامه‌زراندنی سوپای پاسداران

له‌دوای روخانی ده‌سه‌لاتی پاشایه‌تی له‌ئێران و هاتنه‌سه‌رکاری کۆماری ئیسلامی، ئه‌رته‌شی پیشووتری ئێران هه‌لنه‌وه‌شایه‌وه، به‌لام به‌شیکه‌ی به‌رچاو له‌فه‌رمانه‌کانی ئه‌رته‌ش له‌روژه‌کانی سه‌ره‌تای بده‌سه‌لاته‌گه‌یشتنی حکومه‌تی ئێران یان له‌سی‌داره‌دان یان له‌ئێران رایانکرد.

ئه‌رته‌شی ئێران هه‌لنه‌وه‌شایه‌وه، به‌لام توانا سهربازییه‌کانی ئه‌رته‌ش لاوازکراو تیکشوا له‌لایه‌که‌تیره‌سه‌وه ئه‌رته‌ش جیگه‌ی بروای ئایه‌تۆللا خومه‌ینی رابه‌ری شوێشی ئیسلامی نه‌بوو، هه‌ر بۆیه‌ هاوته‌ریب له‌گه‌ڵ گۆڕانکارییه‌کان له‌ئه‌رته‌ش، هیزیکه‌ی نوێی چه‌کدار به‌ناوی سوپای پاسداران له‌دایکبوو.

پێشینه‌وه‌ی له‌راگه‌یاندنی فه‌رمی سوپای پاسداران و له‌روژه‌کانی سه‌ره‌تای بده‌سه‌لاته‌گه‌یشتنی کۆماری ئیسلامی، ده‌وله‌تی کاتی ئێران که‌وته هه‌ول‌دان بۆ پیکه‌تانی هیزیکه‌ی چه‌کدار به‌ناوی (گاردی میلی) بۆ ئه‌م مه‌به‌سته "حه‌سه‌نی لاهوتی" بریاریکه‌ی له‌ئایه‌تۆللا خومه‌ینی وه‌رگرت، به‌پێشینه‌ی "موحه‌دی ته‌وسولی" ناوی سوپای پاسداران هه‌لبژێردرا به‌فه‌رمانی خومه‌ینی چاودێریکردنی ئه‌م هیزه‌ چه‌کداره‌ راده‌ستی ده‌وله‌تی


له‌گه‌ڵ هه‌لگیرسانی شه‌ری ئێران و عێراق له‌سالی ۱۹۸۰ دا، سوپای پاسداران به‌شێوه‌ی پارێزانی به‌فه‌رمانه‌ی "موسه‌فای چه‌مران" و هاوشانی ئه‌رته‌شی ئێران به‌شیکه‌ی به‌رچاو له‌چالاکیه‌کانی بۆ به‌ره‌کانی جه‌نگ گواسته‌وه.

له‌په‌ڕۆسه‌ی کرده‌گه‌رایانه‌ی سوپای پاسداران له‌مه‌یدانه‌کانی جه‌نگ، ئه‌م هیزه‌ فۆرمی سوپایه‌کی سهربازی کلاسیکی به‌خۆیه‌وه گرتو دواتر به‌سه‌ر چه‌ندین هیزی وه‌ک ستادی هاویه‌شی سوپای پاسداران، هیزی زه‌مینی، ئاسمانی، ده‌ریایی، ریکخراوی به‌سیج و هیزی قودس دابه‌شکرا، هه‌ریه‌ک له‌م هیزانه له‌چوارچۆیه‌ی سوپای پاسداران و بۆ کاری جیاجیا ریکخراو و چه‌ندین پیکه‌ته‌ی دیکه‌ی وه‌ک ده‌زگای هه‌واگری و زانیاری بۆ زیاد کرا.

سوپای پاسدارانی ئێران و رووبه‌رووبوونه‌وه له‌گه‌ڵ بزوتنه‌وه کورديه‌کان دوا رابه‌رینی گه‌لانی ئێران له‌دژی ده‌سه‌لاتی پاشایه‌تی، خه‌لکی کوردستان و هیزه‌ سیاسیه‌کانی کۆنترۆلی کوردستانیان بده‌سته‌وه گرت، به‌شێوه‌یه‌کی زۆر خێرا دامه‌زره‌وه مه‌دنه‌ی ریکخراوه پێشه‌یه‌یه‌کان سه‌ریان به‌رزکرده‌وه خه‌لکی کوردستانی رۆژه‌لات که‌وته پیاوه‌کردنی دیموکراسی له‌وه‌رته‌مه.

له‌دوای شکستی یه‌که‌مین هیزه‌سه‌کانی حکومه‌تی تازه بده‌سه‌لاته‌گه‌یشتنی کۆماری ئیسلامی بۆ سه‌ر کوردستان، دانوستان و دیالۆگ له‌نیوان هیزه‌ سیاسیه‌کانی کوردستان و ده‌سه‌لاتی ناوه‌ندی ده‌ستپیکرد. کۆماری ئیسلامی ملکه‌چی هه‌یج یه‌ک له‌خواسته‌کانی خه‌لکی کورد نه‌بوو له‌م دانیشتانه‌ تهنیا وه‌ک ده‌رفه‌تیک بۆ حه‌سه‌نه‌وه کۆکردنه‌وه‌ی هیز که‌لکی وه‌رگرتو چه‌ند مانگ دواتر سوپای پاسدارانی ئێران به‌فه‌رمانی راسته‌وخۆی ئایه‌تۆللا خومه‌ینی هیزیکه‌ی هه‌مه‌لایه‌نه‌ی بۆ سه‌ر کوردستان ده‌ستپیکرد.

سوپای پاسداران به‌هاریکاری ئه‌رته‌شو هیزه‌ چه‌کداره‌کانی دیکه، سه‌رجه‌می شارو ناوچه‌کانی کوردستانی داگیرکردو له‌سه‌رده‌ستی ئه‌م هیزه‌ که‌وته ئه‌مریکا، سه‌رجه‌می شارو ناوچه‌کانی کوردستانی داگیرکردو له‌سه‌رده‌ستی ئه‌م هیزه‌ چه‌ندین تاوانی گه‌وره‌ی

نێوده‌وله‌تی ناوه‌بات و زانیارییه‌کی به‌فره‌وانی له‌چالاکیه‌کانی ئه‌م هیزه‌ له‌زۆریه‌ی ولاتانی جیهاندا له‌به‌رده‌ستدایه.

دکتۆر سارمی له‌ئیدوانیکه‌ی تایبه‌تدا بۆ رۆژنامه‌ی ده‌ستور تیشک ده‌خاته سه‌ر چالاکیه‌کانی ئه‌م هیزه‌ رابده‌گه‌یه‌نیت که هیزی قودس له‌فازی یه‌که‌می شه‌ری ئێران-عێراق دا وه‌ک یه‌که‌یه‌کی تایبه‌ت بۆ چالاکی له‌پشت هیزه‌کانی دوژمنی ئه‌و سه‌رده‌مه پیکه‌ت.

سارمی ده‌لالت "ئه‌م هیزه‌ راسته سه‌ر به‌سوپای پاسدارانه، به‌لام راسته‌وخۆ له‌ژێر فه‌رمانی رابه‌ری کۆماری ئیسلامی و وه‌لامده‌ره‌وه به‌رابه‌ره".

به‌رای ئه‌و لیکۆله‌ره‌ سیاسیه‌ی، جۆگرافیا یه‌ه‌لسوورانی ئه‌و هیزه‌ ته‌نیا ولاتانی دراوسێی ئێران و ولاتانی که‌ندا و نییه، به‌لکو له‌سه‌رجه‌می ولاتانی جیهان و به‌تایبه‌ت له‌روژه‌لاتی ئه‌وروپا و ئه‌فریقا و ئه‌مریکا چالاکی ده‌کات.

هه‌روه‌ها وتی "قاسم سلیمانی فه‌رمانه‌ی ئه‌و هیزه‌ به‌شێوه‌یه‌کی پروفیشنال و به‌سه‌رمایه‌کی مه‌زن خه‌ریکی ریکخستنی شان هه‌نێیه‌کانی ئه‌م هیزه‌ له‌ده‌ره‌وه‌ی سنوره‌کانی ئێران و بیگومان ئه‌م هیزه‌ له‌داهاوتودا ده‌توانن مه‌ترسییه‌کی گه‌وره بۆ سه‌ر ئاسایشی نێوده‌وله‌تی دروستبکات".

قوناغی دوا کۆتایی جه‌نگی ئێران - عێراق

له‌دوای کۆتایی شه‌ری ئێران - عێراق، سوپای پاسداران به‌شێوه‌یه‌کی سیستماتیکو به‌ره‌زانه‌ندی رابه‌ری ئێران به‌شاده‌یه‌کی چالاکانه‌ی له‌بواره ئابووری و سیاسیه‌کانی ده‌ستپیکردو له‌گه‌ڵ ده‌ستپیکه‌ی کابینه‌ی ده‌وله‌تی ئه‌حمه‌دی نه‌ژاد ئه‌م به‌شداریکردنه روه‌تیکه‌ی خیرتاری به‌خۆیه‌وه بینی. ته‌نانهت به‌شیکه‌ی به‌رچاو له‌وه‌زیره‌کانی کابینه‌ی ئه‌حمه‌دی نه‌ژاد له‌فه‌رمانه‌وه به‌په‌رسه‌ پێشوه‌وه‌کانی سوپای پاسداران هه‌لبژێردراو قوناغیکه‌ی نوێ له‌چالاکی و هه‌لسوورانی سوپای پاسداران ده‌ستپیکردو تائێستا ریزه‌ی هه‌یه.

بابه‌ک داد رۆژنامه‌وان و چاودێری سیاسی ناسراوی ئێرانی نیشته‌جێ له‌ولاتی فه‌ره‌نسا، چالاکیه‌کانی سوپای پاسداران به‌سه‌ر دوو قوناغی سه‌رده‌می شه‌ری ۸ساله‌ی ئێران - عێراق دوا شه‌ر دابه‌شده‌کات.

بابه‌ک داد به‌رۆژنامه‌ی ده‌ستووری وت "له‌شوێشی سالی ۷۹ دا گاردی تایبه‌تی موحه‌مه‌د رزا شا، ناسراو به "گاردی جاویدان"، به‌په‌رینه‌وه به‌رپرسیاری سه‌ره‌کی له‌سه‌رکوتی خوێناری خه‌لکی شوێشگێڕ بوو". داد ده‌لالت "له‌دوای شوێش وایرپاریبوو که به‌رپرسیارییه‌تی

راده‌ی نفوزو کاریگه‌ری سوپای پاسداران هاوشانی نفوزو کاریگه‌ری رابه‌ری کۆماری ئیسلامی مه‌زننده ده‌کریتو ته‌نانهت ئه‌مسال زۆر که‌س ئه‌گه‌ری کوده‌تای سهربازی له‌لایه‌ن ئه‌م هیزه‌وه له‌ئێران راگه‌یاند

ده‌کریتو ته‌نانهت ئه‌مسال زۆر که‌س ئه‌گه‌ری کوده‌تای سهربازی له‌لایه‌ن ئه‌م هیزه‌وه له‌ئێران راگه‌یاند


له یلا فه ریقی له فیلمی هه شتاوه هشتا

دوای ئه وهی به سهردانیک گه پایه وه بۆ شاری سلیمانی، خانمه هونه رهنده له یلا فه ریقی رایگه یاند له گه ل ده رهینه ری ئیرانی سو هیل سخن په ژودا ریکه وتوه که گۆرانیه ک بۆ فیلمی هه شتاوه هشت تۆماریکات .

له یلا فه ریقی ئه م لیدوانه ی سه بهارت به نویتترین کاری هونه ری خو ی داو وتی "گۆرانیه ک بۆ فیلمی هه شتاوه هشت ده لیم".

فیلمی هه شتاوه هشت ماوه که ی ۹۰ خوله که و ئیستا له قوناغی کۆتاییدیه که له لایه ن ده رهینه ری ئیرانی سو هیل سخن په ژو کاری له سه ر ده کړیتو باس له روودای کیمیا باران کردنی هه له بجه ده کات، به لام به دیدیکی جیاوازتر.

فیلمه که له وینه گرتنی سلام حاجی عه لیه و کۆمه لیک کوپو کچی هه له بجه به شدارییان تیدا کردوه .

له باره ی ئه و گۆرانیه ی که به زمانی ئینگلیزی به نیازبوو تۆماری بکات، له یلا فه ریقی وتی "سه رجه م کاره کانی ته واپووه و ئیستا به دوای سپۆنسه ریکدا ده گه ریت تا کو کلیبی بۆ بکات".


هانی دوای سه ندریلاش هه ر به رده واهه

ده ستور: خانمه هونه رهنده ی گۆرانیه ی هانی دوای ئه و سه رکه وتنه ی که له ئه لبومی سه ندریلا به ده سته ینا، له ئیستادا به نیازی بلاو کردنه وه ی ئه لبومیکی نوییه، که نزیکه ی ۱۰ گۆرانی له خوگرتووه و سه رجه م میلۆدیه کانی هی خو یه تی .

هانی یه کیک له تیکسته کانی ئه لبومه که ی، هی خو یه تی و مۆزیسیان ئاکو عه زیز کاری دابه شکردنی مۆزیک ی بۆ کردوه، به شیوه یه کی گشتیش گۆرانیه کانی نیشتمانیه و به نیازه ئه لبومه که شی به ناوی یه کیک له گۆرانیه کان که ناوی کوردستانه بلاویکاته وه .

له وباره ی وه هانی به ده ستووری وت "هه سته ده که م هیچ شتی که له و ناوه جیاوازییه، ئه م ئه لبومه م نه ک هه ر جیاوازه له ئه لبومی پیشووم، به لکو ته واو جیاوازه له وکارانه ی که له کوردستان کراوه و مۆزیکه که ی نوییه و کلاسیکه و کلاسیکیکیش نییه".

هه روه ما وتی "جگه له کاری ئه لبومه که شم به نیازم له ئاینده دا گۆرانی سه فه ر که یه کیکه له گۆرانیه کانی ئه لبومی (سه ندریلا) کلیپ بکه م".

سێ خوشکه شانۆکاره که بۆ وازیان هینا؟

گروپیه یه و رۆلی سه ره کی له دوایین به ره می ئه و گروپیه به ناوی "مزو شیت" بینوه، رایگه یاند "ئیمه وه کو ئه ندامیکی ئه و گروپیه کاری شانۆییمان ده کرد، به لام به فه رمی ده ستله کارکیشانه وه ی خو مان بپشکه ش به و گروپیه کرد، ئیمه هیچ کیشه یه کمان نییه و نیازی ئه ومان هه یه کاری شانۆیی بکه ی، به لام سه ر به هیچ گروپو لایه نیک نه یین".

له هه ریه ک له شانۆگه ریه کانی "ته نها یه ک شه و"، "دیوار" و "مزو شیت"، هه ریه ک له رووبار ئیسماعیل و ژیار ئیسماعیل رۆلی سه ره کیان هه بوو، ئۆسکار ئیسماعیل یه که م نافرته بوو له و گروپه دا کاری ده ره یانی بۆ شانۆگه ریه ک نه نجامدا .

له لایه کی تره وه، رووبار ئیسماعیل که ئه ویش یه کیکه له ئه ندامه سه رکیه کانی ئه و گروپیه، له باره ی ده ستله کارکیشانه وه یان له و گروپیه به ده ستووری وت "هیچ هۆکاریکی دیاریکرو نه بووه بۆ ئه وه ی ئیمه ده ستله کارکیشانه وه ی خو مان بپشکه ش به و گروپیه بکه ی، ته نها بۆ ئه وه یه که له مه ودا بو تانین سه ره خو تر کار بکه ی". خانمه شانۆکار له باره ی دامه زانندی گروپیکی شانۆیی له لایه ن ئه وانه وه، رایگه یاند "له ئیستادا هیچ پڕۆژه یه کی له و جۆره مان نییه کاری له سه ر بکه ی، به لام ره نگه له ئاینده دا پڕۆژه یه کی وا هه بیت، به لام هیشتا بیرمان لێ نه کردووه ته وه". ژیار ئیسماعیل ئه ندامی ئه و

به و گروپیه کرد. ئۆسکار ئیسماعیل یه کیک له ئه ندامه سه ره کیه کانی ئه و گروپیه، له لیدوانیکیدا به ده ستووری وت "ئیمه هیچ کیشه یه کمان له گه ل ئه و گروپیه نه بووه، به لام نیازی ئه ومان هه یه سه ره خو تر کار بکه ی، بۆنومه ئیمه ئاماده ی له گه ل هه ر گروپیک کاریک به ی و یارمه تیان به ی، چ له ووی ئه کته ری یان ده ره یان یان له بواری ته کنیک، به لام نامانه ویت سه ر به هیچ گروپیک بین". ئۆسکار وتی "ئیمه شانازی به و گروپیه ده که ی که کارمان تیایدا کردووه و ئاماده ی له کاتی پشوستا ئه گه ر کاریکی هونه رییان هه بوو کاریان له گه لدا بکه ی".

وینه و خاوه نه کانیان به یه کگه یشتن

تاو که گۆفاریکی فۆتۆگرافییه و ئه رکی ریکه ستنی ئه و دیداره ی له ئه ستۆدا بوو، له لیدوانیکیدا به ده ستووری رایگه یاند "وه ک ده زانسن هونه ری فۆتۆگرافی له کوردستان زۆر گرنگی پینادریت، وه ک هونه رکانی دیکه له ئه کادیمیا ناخویندریت، هه ر ئه مه ش وایکردوه فۆتۆگرافییه ی ئه کادیمیمان زۆر که م بیت". سۆنیا وتی "بیرمانکرده وه دیداریک سازیکه ی، بۆنه وه ی فۆتۆگرافییه ی پارچه کانی کوردستان و شاره کانی هه ری می کوردستان له یه کتر نزیک بکه ینه وه و له رێگه ی ئه و چالاکیانه ی له م دیداره دا ئه نجامدران، شاره زایی له ئه زمونی یه کتر په یدا بکه ی، له رێگه ی ئه و دیداره وه هه ولمانداوه بزاییک بخرینه ناو هونه ری فۆتۆگرافییه وه له کوردستان".

فۆتۆگرافییه ی کوردستان و وینه کانیان به یه کگه یشتن، به مه به سته ی پیشه ستنی زیاتری ئه و بواره و په ره پیندانی . له هه ولێکدا بۆ پیشه ستنی هونه ری فۆتۆگرافییه ی کوردستان، به ئه نجامدانی چه ند چالاکیه ک، دیداریکی دوو رۆژه له هه ولێز به رپۆه چوو که فۆتۆگرافییه ی کوردستان تیایدا وینه کانیان نمایشکردو هه ولێشه ده ن بۆ پیشه ستنی زیاتری ئه و بواره .


سه فین حه مید باسی له گرنگی ئه و پیشانگایه کردو رایگه یاند چه ندىن

سۆنیا سدیق سه رنوسه ری گۆفاری

حکومت به شه خوراکي مانگانه ي پرچووه ته وه

چوار مانگه پسرله ي خوراکي ۲۰۱۰ نه هاتووه و نرخی خوارده مه نييه کانيش له به رزبوونه وه دايه


ماولاتیان له چاره پورانی هاتنی به شه خوراکي مانگانه دان. فۆتوگراف: معاز فهران

معاز فهران له سلیمانیا

دوای تیپه ربوونی چوار مانگ به سهر سالی ۲۰۱۰ دا تائیسنا پسرله ي خوراک نه گه یشتووه ته کوردستان، لایه نه په یوه نیدیاره کان دلنیانین که ی نهو پسرلانه ده گنه هه ریم، هاوولاتیانیش حکومه تی هه ریم به که مته رخه م ده زانن.

هاوولاتیان پیپانویه نهو به شه خوراکه ی (بایه عی) که مانگانه وه ریده گرن که موکورتی زۆری تیدایه، سه ره پای نهوه ی له کاتی خویدا نادریت.

نیستا له شار ی سلیمانیا ناردی مانگی دوانزه ی ۲۰۰۹ به سهر هاوولاتیاندا دابه شه ده کرتیو تائیسنا پسرله ي چوار مانگی ۲۰۱۰ که هاوولاتیان به شه خوراکي مانگانه ی پیوه رده گرن نه گه یشتووه ته وه هه ریمی کوردستان.

هاوولاتیان نهو خوارده نو پیدایستیانه ی که وه ریده گرن زۆربه که م ده زانن و ئامازه به وه شه که ن که پیشتر ناوی خوراکي جۆراوجۆریان بیستوه که گویا ده دریت، که چی ده لاین "هه ر قسه بووه"، گله ی نهوه ش ده که ن که که موکورتی زۆر له جۆری خوارده کانداه یه وه که س گوی پینادات.

باشه نه گه ر ئاردی به شه خوراکي مانگانه باش بیت خه لک واده لیت.

ریکخه رانی پسرله ي خوراک هۆکاری دواکه وتنی پیدانی پسرله ي خوراک بۆ حکومه تی ناوه ند ده گینه وه دلنیانین که ی به شه خوراک به هاوولاتیان ده دریت.

به یان نه حمه ده برتیه به ریکیختنی پسرله ي خوراکي سلیمانیا سه بهارت به هۆکاری دواکه وتنی پسرله ي به شه خوراکي مانگانه ی سالی ۲۰۱۰ پیپویه دوو هۆکار هه یه. نهو وتی "یه که میان به هۆی هه لیزاردنه په ره مانیه که ی عیراقو پشوه کانی مانگی ئازاره وه، دوو میشیان نهوه ی نه مسال ته نمینی مه رکه زی به غدا ئاگاداریان کردینه وه که ده بیت فهران به ر لیره وه بنترین بۆ به غدا له وی وریبینی فۆرم بکرت، هیچ سالی که بوو شیوه یه نه بووه ئیمه ش چاره پوری وه زاره تی بازگانی ده که ی تا وه لامان بدنه وه، چونکه تائیسنا وه لامیان نه داوینه ته وه بۆ نهوه ی فهران به ر بنترین."

به یان سه بهارت به گله ی هاوولاتیان له به شه خوراکو دواکه وتنی فۆرمه کان وتی "خرابی جۆره کانی په یوه ندی به که میانیای دابه شکردنی خوراکه وه هه یه، هه موو سالی که فۆرم دواکه وتوه، به لام هیچ سالی که به م شیوه یه نه بووه."

هه روه ها وتی "ئیمه تنیا له فۆرمه کان وریکخستنیان به رپرسینو هه رشتی که په یوه ندی به فۆرمه وه هه بیت، جار ی دیاریش نییه که ی فۆرمه کان دین، به لام له هه فته یه دا چاره پوری وه لامین."

وشکه فرۆشی هه یه وتی "تا فۆرمه کان تازه نه کرتنه وه خه لک شت نافرۆشیت، چونکه به س ئارده که زۆره، جارن خه لک خوراکي زۆری ده فرۆشته وه وه که وشه کرو ئاردو برنج، که به شه خوراکي مانگانه درهنگ بدریت خه لک ناچاره به نرخی گرانتر نهو خوارده نانه بکرتنه وه."

مام که مال ۵۷ سال، هیواداره پسرله ي خوراکیان به زوی بۆ بیت و وتی "بۆ خه لکی که مده رامهت به شه خوراکي مانگانه شتیکی باشه نه گه ر به ته واوه تی بیده، به داخه وه جارن ده یانوت په نیرو گوشتو نیسکو. هه تده دن، که چی هه ر قسه بوو."

فهره یدون همه ره حیم ۴۷ سال دوکانی به قالی هه یه وتی "جارن خوراکي زیاده مان به نرخی هه رزان ده فرۆشته وه، که چی نیستا به گران ده یکرینه وه دووقات باجه که ی ده دینه وه."

فهره یدون ئامازه ی به وه دا که به شه خوراکي مانگانه به که موکورتی وه رده گرن وتی "هه موو جۆری خوراکه کان پیکه وه وه رناگرن، به س ئارده که به که لک دیت نهویش درهنگ ده ییدن، له ده جار جاریک برنجه که به که لک دیت."

لیخوره، به رده وام پیشرهوی بۆ تویه!

نهو شارهی دهیه ویت بیته پاریزگا تائیسنا ترافیکی لایتی تیدا نییه

هونه زهنگه له که لار

به پیتی وتی نهو به رپویه به یکتیک لهو ترافیکی لایتانه ده که ویتنه ناو فلکه ی بازارو نهوی تریان ده که ویتنه فلکه ی مه لبه ندو وتی "له ماوه یه کی که مدا ده ستده کرتیت به کاره کانی."

نه بوونی ترافیکی لایت له قه زای که لاردا له کاتیکدا به چه ندین جار به رپرسیانی گهرمیان وریکخراوه کانی کۆمه لی مه دنه و هاوولاتیانی نهو قه زایه و گهرمیان به تابه ت، داوا ده که ن گهرمیان بکرتنه پاریزگا و مه لبه ندی پاریزگا که ش له قه زای که لاردا بیت.

ته نها له مانگی شوپاندا له ناوه وی که لاردا، نهو رووداوانه ی به هۆی هاووجوه روویانداوه، گه یشتونه ته ۵ روودا، له ده ره وه ی که لاریش ۱۵ رووداوی هاووجوه روویانداوه، لهو رووداوانه شدا ۴ که س گیانیان له ده ستداوه و ۲۴ ی تریش بریندار بوون.

"به لام نازانم بۆچی تائیسنا ترافیکی لایتی تیدا نییه، چونکه ئیمه ش وه که هاوولاتی زۆرجار له رینمایه ی هاووجوه تیناگه یزو زۆر جاریش پۆلیسی هاووجوه له شه واندا له فلکه کانداه ناوه ستیت، به مه ش قه ره بالغیه کی زۆر دروسته بیت و کیشی زۆر گه وه ی دروست کردوه."

کیشه ده بین نه هاوولاتیان، هاوولاتیان و شوغیرانیش داوا ده که ن به پیتی پیوستی شه قامه کان له زووترین کاتدا ترافیکی لایت دابنریت بۆ که مکرده وه ی رووداوه کانی هاووجوه.

نیوان (شه هیدان - بازار) کارده کات، ئامازه بۆ نهوه ده کات که کیشی زۆریان هه یه له رووی هاووجوه، نه بوونی ترافیکی لایتیش به کیکه له کیشه کانیان.

نیوان (شه هیدان - بازار) کارده کات، ئامازه بۆ نهوه ده کات که کیشی زۆریان هه یه له رووی هاووجوه، نه بوونی ترافیکی لایتیش به کیکه له کیشه کانیان.

عقید ناسر به رپویه ی هاووجوه ی گهرمیان به ده ستوری راگه یاند "نیستا لیژنه یه که له برتیه به رایه تی هاووجوه ی سلیمانیا پیکه یتراره بۆ دانانی دوو ترافیکی لایت، که هه ریه که یان بری تیچوونی ده گاته ۲۵ ملیون دینارو بودجه که شی بۆ ته رخانکراوه."

کاروان مه محمود هاوولاتییه کی شاری که لاره ئامازه بۆ نهوه ده کات که شاره که یان زۆر به رۆز له فراوانبوونداوه و ئۆتومبیلیکی زۆر له شاره که دا بوونی هه یه. نهو وتی

کاروان مه محمود هاوولاتییه کی شاری که لاره ئامازه بۆ نهوه ده کات که شاره که یان زۆر به رۆز له فراوانبوونداوه و ئۆتومبیلیکی زۆر له شاره که دا بوونی هه یه. نهو وتی

کاروان مه محمود هاوولاتییه کی شاری که لاره ئامازه بۆ نهوه ده کات که شاره که یان زۆر به رۆز له فراوانبوونداوه و ئۆتومبیلیکی زۆر له شاره که دا بوونی هه یه. نهو وتی


نه بوونی ترافیکی لایت چه ندین رووداوی هاووجوه دروست کردوه. فۆتوگراف: هونه زهنگه

نا: ئىسماعيل ئىسماعيل زاده


پۆست

مۆدىرنىتە لە مۆزىكىدا

لە مۆزىكىدا

پۆست مۆدىرن بە قۇناغىك دەگوتىرى كە دواى مۆدىرنىتە ھاتۆتە ئاراوه، بەلام لە شوئىنى كاملىبوونى مۆدىرنىتەدا بېيىگە يەو تىپوانىنىكى تەواو جياوازی سەبارەت بە مۆدىرنىتە ھەيە دەلاقەيەكى نوئى بۆ ھونەر مەندو بەردەنگ (۱) دەكاتەوه، لە قۇناغى مۆدىرنىتەدا لەكۆتايىه كانى سەدەى نۆزدەوه دەستپىدەكەت، ھونەر مەند چالاكیە ھونەرییە كانى خۆى لە چوارچۆپە زۆر بەرتەسكە كانى رابوردوودا دىتو ھەر لەبەر ئەمە بۆ دەربىنى بېرۆكە ھەستە كانى دەستى كرد بە ھەلۆھەلە شاندەنەوى ئەم چوارچۆپەو رىگرانە، ھەكو سەرھەلدانى ئاتونالىتە لە مۆزىكادا كە لەلایەن شوئىبىرگە ھە دەستى پىكرد يان مۆزىكاى رىكەوت كە جان كىچ لە دامەزىنە رانىيەتى، لەگەل بەھىزبوونى مۆزىكاى پۆست مۆدىرن لە سەرەتاكانى دەھەى ۱۹۶۰، مۆزىكاى مۆدىرن بەرەو كىچوكالى و لاوازیى خلۆر بوو ھە، بابەتى سەرەكى مۆزىكاى مۆدىرن بەتوخمە تەكنىكەيە كانى مۆزىكادا ھەكو رىتم بەرتەسك دەبوو ھە، بەلام لە مۆزىكاى پۆست مۆدىرنىدا رۆلى

ھونەر لەكۆمەلگای بەرھۆرۆ زۆر بەرھەمەتەردا لىكۆلینە ھەى لەسەر دەكۆرئ، بەم واتایە كە مۆزىكاى مۆدىرن تەنیا بە مۆزىكاى جدى (كلاسیكو شتى لەم بابەتە) دەبەستىتە ھە، بەلام لە مۆزىكاى پۆست مۆدىرنىدا جياوازی نىوان مۆزىكاى جدى و مۆزىكاى پۆپ ھەبەرچا و ناگىرئ، بەم ھۆیە لە مۆزىكاى پۆست مۆدىرنىدا دەلاقەيەكى نوئى دەكۆرئە ھە، ئەویش سەرھەلدانى بەردەنگى زۆرە بۆ بەرھەمى ئاراستەكراو، ھەر ئەم بابەتە بوو ھۆى سازبوونى لىكى نوئى لە مۆزىكاى پۆست مۆدىرنىدا، شىوازی نوئى و پىشكەوتوتووتر بۆ تۆماركردنى مۆزىكا، رووداوى دواى پۆست مۆدىرن، بۆنمونه كە لۆكۆرگرتن لەسینتى سايزەرەكان كە رۆژ لەگەل رۆژ پىشكەوتوتووتر دەبن، ئىدگار وارس یەكێك لە پىشەنگە كانى ئەم بوارە بوو كە بە بەكارھێنانى سینتى سايزەر تواناكانى سازە ئەلىكۆرۆنىيە كانى خستەروو، لەبوارى پۆپدا گروپى بەیتلز یەكەم گروپ بوو بە ھۆى تۆماركردنى بەتواناى دەنگ ھەكو ئەلئىن پارسۆنز دەستىكرد


بەتۆماركردنى دەنگە چەند تۆپەكان و مىكسەر، دەلئىن پارسۆنز لە ئەلبومى نىوہى تارىكى مانگ لەگەل گروپى پىنك فلۆئىدیش ھاوكارىی كردو بە ھۆى ئەم ئەلبومە ھە تەكنىكە كانى تۆماركردنى دەنگى بە ھۆى گەشەى خۆى

لەبەرامبەر مۆزىكاى كلاسیك، یەكێك لە كۆمەلگای ئەم چەشنە مۆزىكاى لایەنگرییە لە نەرىتە كانى رابوردووى مۆزىكاى رۆژھەلات بۆ خولقاندنى بەرھەم، تەن دوو لە بەرھەمەكانىدا شىوازە كانى تىكەھەلکیشانى مۆزىكاى چىنى و رۆژئاواى ھەلەسەنگىنى، ئۆلیویر مسیان لەسەر مۆزىكاى سورپىستەكان و سەدە كانى ناڤىندا كاری كرد، لەبوارى رۆكدا زۆر بەرھەممان لەگروپى جۆراوجۆرى ھەكو جەترو تۇل یان تەنانتە the doors بىنى كە بەرھەو مۆزىكاى رۆژھەلاتى دەچوون، لە قۇناغى مۆدىرنىزىدا كەلگ وەرگرتن لە ماژور و مینور بەرئىگر دەزانرا، بەلام لەسەر دەمى پۆست مۆدىرنىدا رىزى لىگىراو ھونەر مەندى پۆست مۆدىرن تەن ئەو جىيەى كە ھونەر مەندى مۆدىرن رىگەى پىدا ھە، دەتوانئ لە یاساكان و چوارچۆپە كانى پىش مۆدىرنىتە كەلگ وەرئىگرئ، بەتپە پىوونى قۇناغەكان شىوازی جۆراوجۆر سەرھەلەدا، مۆرڤ بەگۆرانی بارودۆخى ژيان ھەستىشى دەگۆرئەتو بەتپە پىوونى زەمان ئەم تاپەتەندىيانەى مۆرڤ دەبنە ھۆى سەرھەلدانى شىوازەكان و قوتابخانە و تىپوانىنى نوئى لەبوارى ھونەردا.

رۆحى دەبیتە نووسەر و لەشانۆنامەى (بەھەشت) یاخى دەبیت دلوپىك مەرەكەب لەدەر وونى پاكى سۆفتە كەبە ھە، نامۆ .. نامۆ بەجلى كزەبايە كە ھەلەدا كە پەیفە كانى خۆى بۆ رۆشناى دەكاتە نىشتیمان ئىستنا دەمەو پەژمەر دەبوونى شەيدایى ئەستىرە ھە چاوى ئاوپنەبە كانى ئاسمان چەند شینە كە چەتريكى كۆنى گولگولى دپراو لەشەقامى نەخشەى ھەورئىكى خۆرھەلەتیدا ناوبانگى دروشمى ھەتاوئىكى مەزن دەدزئ زەمان نە ئاوپنەبە و نەلئىكى گەرم و نە پىنووسىكى تەر بەدود دەست و دووپەنجەى پشكۆو دووروانىن و پەنجەرەبەكى رووناكە ھە لەتوولەرىيەكى تەلخدا بەبالى دروشمىكى ھەورینە ھە دەفرئ بارانى دوپئ چەتري رۆژھەلاتى ئەمپرۆ تەردەكات دید ئاسۆيانە .. لەروونبوونە ھەى ئاودا كانیبەك دەبیتە مانىكان شىرىن تاھیر

لەرۆژىكى شىعەردا

تۆھەر خۆت .. دەبیتە ھە بەیەكەم ئاسمانى خۆت و دەبیتە ھە بەزەریای نىشتیمانى من دلئىكى تاسەر توورە .. لەھەناسەى شەقبووى جوانى ویتەكانە ھە بەچاوى كامپرايەكى مردوو تەماشام دەكا تۆھەر خۆت، دەبیتە ھە بەمانشئى درەنگۆھختى، ئیوارەبەكى پایزى من زەمان لەژێر دارىكى نزمى شەودا بۆنى عەترى ئایندە دەپرئئئى، بەسەربالاى ئوتوكراوى پەندىكى بئ ئەزمونى پىشناندا لەھەزار گۆرانى باخى خەونى مندالىمدا، ئاوازی خونچەبەك دەمناكاتە ھە گۆرانىبەك لەبەر خۆمە ھە بلیم ئاخ چەند نەشیاو ھە !! لەبیركردنى دەنگخۆشئى كانیبەك، ھەختى نووسینە ھەى یاداشتى بەفرىكى بئ ژيان چەند ناتەبايە !! كاربۆبەكى سپىكەلە كەچاوى رۆشناى لئە بەتاخ بەبايىبەكى شۆخ، كانیبەك، لەسەر شانۆى واتاى پرى مانگدا دەبیتە مانىكان و دەبیتە پەپولەبەكى ئەكتەر رووى چەترەكان لەئارەزووى ئەواندا دەبن بەنىشتیمان بۆ ھەتاو ئىتر پىنووسە نووك ئەستىرەبەكەم ناشكى لەعاشقبوونى بارىنى بەفردا كەنىشتیمانى نىبە بۆ ھەور لەسەر لیواری ئیوارەبەكى نشیودا سنوورى چاوەروانىم ئەگەرچى مەستە لەدالغەى بیپواییدا نىگای دەخزئ لەبىننى نىكایەكى بیپواتر حىكمەتیکى چەند درەنگۆھختت پئبە! كاتىك تۆ تەماشای برىنكى ھەستم دەكەیت

دوو شىعەرى شەھابەدین شىئى


(۱) ئاوارەكان بئ سىشەمەن .. ئاوارەكان بئ سىشەمەن ھەموو رۆژەكەنى ژيانى ئاوارە یان لەرۆژى پىش پشودان دەچئ یان لەرۆژى پاش پشودان .. ئاوارەكان بئ دووشەمەن .. من كە ھەموو سنوورەكەنى نىشتیمانم لەگەل سنوورى دەستە بچوكە كانى تۆ گۆرئبوو ھە ھە لەكامە نىشتیمان جگە لەدەستەكەنى تۆ ئاوارە بووم .. من لەمەنفاى بئ شەوو رۆژى كەزىبەكەنى تۆدا نغرو دەبووم .. ئاوارەكان .. بەشەوو رۆژن ئاوارەكان بئ چوار شەمەن .. كالیلە درۆ دەكات گولەكەم ..

(۲) جازبە! من حورمەتى جەنابت دەگرم خانم ئەگىنا زەوى ھىچ جازبەبىكى نىبە .. ئەگىنا .. رۆژىك ئەم گۆى زەویبە كە ئىستنا سالاھایە بەسەر مىلى منە ھە دەسورئتە ھە دەتەقئتە ھە ..


سال درهنگه، فەسلەکانی چاوه‌پوانی بەسەرچوون و قافلەکانیش گەشتن و ئیوه چاویکتان هەلنەبری ئیوه نامەپەکتان نەنارد... بەبێ گەپانەوهی ئیوه، فیراق دوا ویستگەمە، ئیستا! بەبێ پیکەنینی ئیوه، گریان دوا جیلوومە، ئیستا! تۆش، ئەی (زاکیرە)ی ئەنفالکراوم، درهنگە خۆت کۆکرەوه، بەدیار ئیواره‌یه‌که‌وه دامەنیشە، ئەستێرە‌ی تیدا هەلنایەت... چاوه‌پوانی هاتنەوهی منالێک مەکه، دەستەکانی پڕین لە دووکەل... چاوه‌پوانی چی دەکەیت، ئیتر گۆزەکان لە کانی، نایەنەوه... کچە ئەسمەرەکان لەجیاتی سوخمەو مەمکدان گولە زەنبیقی مردن، بەسنگیان هەلەدواسن... درهنگە خۆت کۆکرەوه، فەسلەکانی چاوه‌پوانی بەسەرچوون و قافلەکانیش گەشتن و ئیوه چاویکتان هەلنەبری... ئەوان نامەپەکیان نەنارد...

بەشێکی لە "سەرەتای ئەنفال"ی جەمال خەمبار


دەلاقە

خالیدی حاجی ئەحمەد

فەیلییه‌کان، سەرەتای ئەنفال

۳۰ سال لەمەوبەر و لە ۴ی نیسانی سالی ۱۹۸۰دا کاتێک رژیمی بەعس دەستی کرد بەسەندنەوهی رەگەزنامە لەکوردە فەیلییه‌کان و بەرژۆرمێڵی دەرکردنیان بۆ ئەو دیو سنوورو رووهو ئێران که گویا ئەمانە لەبەنەرتدا خەلکی ئێران و هەک تابوری پینجەم لەعێراقدا کاردەکن، زۆریه‌ی کورد نەک هەر ئەم گروپە، بەلکو تەنانەت گومانیان لەکوردبوونی لۆپەکانیش نەبوو، دواي راپەرین و دروستبوونی ناچاروانە‌ی هەریۆمکە‌ی کوردستان، نەک باسیک لەلوور نەما، بەلکو ئەم فەیلییه‌نەش که شۆڤتینییه‌ عەرەبەکانیش گومان لەکوردبوونیان ناکەن، ناویان هەک پارچەپەیک لەنەتەوه‌که سڕاپه‌وه، ئیتر دواي ئەوه دەزانین که رەوتی رووداوه‌کان چۆن و بەچ شێوه‌یکیش لەزانی ئیمە‌ی کورددا تەواو بوو، ئەمڕۆ که فەیلییه‌کان تەنها بال یادی نەهامەتی و مەرگەساتەکانیان دەکەنەوه و پڕ بەدەم هاوار دەکن که جینۆسایدکردنیان و نەگەپانەوه‌ی مافەکانیان و (نەگەپانەوه‌ی رەگەزنامە بۆیان) و قەرەبوونەکردنەوه‌یان بەرەوه‌ما، بەتایبەت که برێکی زۆریان لەسالەکانی دواي شۆڤشی ئەیلول لەناوچه‌کانی خانەقین و کفرییه‌وه راگۆزراوون و عەرەب هێنرابوو جێگەیان، دەزانم ئەو گله‌یی و گەزەندیه‌ دەکرت که بۆ برێکی زۆری فەیلییه‌کان دەنگیان بەکورد نەداوه و زۆریه‌ی دەنگەکانیان لەلیسته‌ شیعەکاندا دەبێرینەوه، بەلام خۆ دەبیت زۆریه‌ی کوردیش ئەو پرسە لەخۆی بکات که چۆن نەتەوه‌پەیک دەست لەپیکهاتەیه‌کی خۆی هەلەدەگریت و بەو شێوه‌یه‌ پەراویزی دەخات (هەموو دەزانین دواي رووخانی رژیم کورد تەنها خەیاڵی لای پارەبووه)، ئەمڕۆ که کورد کاراکتەرێکی ئەکتیفه‌ لەدروستکردنەوه‌ی دەولەتی عێراقدا، دەبینین هیچ پێشنیارو چارەسەرێکی لەهەگه‌دا نییه‌ بۆ ئەو بەشە لەپیکهاتەیه‌کی خۆی که ئەمیش ئەو پرسە لای عەرەبەکان دەخولقینێت، بۆی کورد چی پێبیت بۆ عێراق لەکاتێکدا هیچی بۆ بەشیک لەخۆی پێنەبیت؟ ئاوارە‌ی ناوچه‌ دابراوه‌کانیش ئەو پرسیارەیان لا دروست دەبیت که دەزانن کێشەکه‌یان ئەمڕۆ روو لەچارەسەر نییه‌ بۆی کورد لە ۳۰ سالی رابوردوودا دەستبەرداری ئەمانیش نەبیت؟ تا دەگه‌پەنە ئەوه‌ی ئەو پرسە دروست بیت بۆی کورد نوێنەر و سیاسەتمەدارو سەرکردە‌ی وای هەبیت که برانیت کوردستان خاکێکی داگیرکراوه‌ یان تا بەرژۆه‌ندیه‌کان بەبەرەم بن ئەوا هەک گەلای دار بەم دیوو دیودا لێی هەلۆه‌رئ هیچ کاریگه‌رییه‌کی نابیت پڕۆسەکه‌ دەبیتە بژی عێراق و بەرژۆه‌ندیه‌کان.

ئەمڕۆش ئەو رژۆه‌یه‌ که کردمانەتە رژۆی ئەنفال، بەدروستیش یادی ئەو شه‌وو رژۆه‌یه‌ که لەهەردوو دێی ملەسوره‌ و کولەجۆ، بازنە‌ی ئابلقه‌کانی سوپاو جاشەکان بەرتەسک کرانەوه‌ و سەرجه‌می دانیشتوانە‌که‌ی راپێچی مەرگ کران و بەگشتی لەم رژۆه‌دا مەزەندە دەکرت که سێ یەکی شه‌هیدکردنی پڕۆسە بەدناوه‌که‌ی تیدا ئەنجامدرايیت.

لێرەشه‌وه‌ رەنگه‌ بتوانین سەرەتای ئەو پڕۆسەیه‌ گرێبده‌ینه‌وه‌ بەکێشە‌ی کورده‌ فەیلییه‌کانەوه‌، ئاخ‌ر ئەنفال که جینۆسایدکردنی گەلیک بیت، دەکرت چەند بەشیک لەخۆ بگریت، پێنەدانی ناسنامە و لێسەندنەوه‌ی مافی هاوولاتی بوون و بەرژۆرمێڵی دەرکردن و فریدانت لەدیو سنوره‌کانەوه‌ و تاوانبارکردن و لەسێداردان و بەتابوری پینجەم لەقەڵەمدان و هەموو ئەمانەش سەرەپای ئەوه‌ی چەندین سال پێشتر باوو باپیرانت بەرژۆرمێڵی راگواستنیان لەزیدی خۆیان گەر جینۆسایدی بەشیک لەنەتەوه‌پەیک نەبیت؟ دەبیت چ ناویکی لێبتریت؟

لەمڕۆژانەدا دوو پڕۆسە‌ی گه‌وره‌ لەکایه‌دايه‌، یەکه‌میان بریتیه‌ لەدادگاییکردنی تاوانبارانی راگواستنی کورده‌ فەیلییه‌کان، دەبینین ئەم دیاردەیه‌ وه‌ک بۆی لێئیمە‌ی کورد رووی نەدای، بەلکو فەیلییه‌کان که‌م نەتەوه‌پەیک و لاتیکی ئەمریکای لاتین بن، باسی لێدەکرێ و بێئەوه‌ی بکرتە زیندووکردنەوه‌ی رەهەندیکی نەتەوه‌یی، پشکێکی زۆری پیکهاتەیه‌کی بەزۆر دابراو لەنەتەوه‌پەیک و دیسانیش‌وه‌ سودلێوهرگرنتی بەمەبەستی پڕۆسە دووه‌مه‌که‌ که لەکایه‌دايه‌ و ئەویش بریتیه‌ لەدروستکردنەوه‌ی حکومەتی عێراق، ئەو حکومەتە‌ی گەر بەخواستی ئیمە‌ی کوردیش پیکه‌پێنریت، هەمیشە ئەگه‌ری ئەنفالکردنەوه‌ی ئیمە‌ی لەگەڵ خۆیدا هەلگرتووه‌، ئەمڕۆ ئەو حەشاماتە فەیلییه‌ی کاتی خۆی بەبێ پەتی و بێ نان و ئاو بێ جلوبەرگ فریدرانە ئێرانەوه‌ و کەم تازۆرێکیان لێگه‌پاوه‌تەوه‌ بەغداو ناوچه‌کانی تری عێراق و هەموو ئەوانەشی دەرێه‌دەری هەندەران و ولاتی دراوسێن زۆریه‌شیان ژيانیکی کولەمەرگی و لەلایه‌ی ئاسایش‌یشه‌وه‌ بێتۆقروو لەدەراوکێدان، ئەرکێکی سەرەکی حکومەتی هەرتێو سەرکردایەتی سیاسی کورده‌ جگە لەوه‌ی دەبیت دەستگیربۆیان بکات لەبەدەستپێنانەوه‌ی مافە زوتکارووه‌کانیان لەبازێره‌ عێراقیه‌کاندا، کاتی ئەوه‌ش هاتوو پرسە گەپانەوه‌یان بۆ زیدی خۆیان که خاکی کوردستانە، بخړیتە بەرباس و لە ناوچانە‌ی کاتی خۆی لێی راگۆزراوون لانیکەم چەند شارو شارۆچکه‌یه‌کیان بۆ بنیات بنریت و هەک رەهەندیکی نەتەوه‌یی و دیسانیش‌وه‌ رەهەندیکی ناوچه‌ دابراوه‌کان لێیان برونریت، بوژانەوه‌ی ئەو رەهەندە سەبارەت بەفەیلییه‌کان و پرس و گرفته‌کانیان، بەدەلناییه‌وه‌ بەرزرگرنتی یادی شه‌هیدانی ئەنفال و هەنگاوێکیشه‌ بۆ رواندنەوه‌ی ئەو ترسە‌ی که دەلێن: ئەنفال ئەگه‌ریکه‌ لەپیماندا.

بۆ وەرگرنتی زانیاری و ئاگاداریبوون لەدوایین هەوال و گۆرانکارییه‌کان سەردانی مالپه‌ری

www.destur.net

گەلەری ئارام

پروژە‌ی سینەمای شه‌و

شه‌وی 18 - 4 - 2010
کات 8:00

THE ITALIAN

پاری

بەیان‌ی هەموو دووشەممەیه‌ک روژنامە‌ی یاری بخوێنەرود

www.destur.net