

جیهانیینی پهروهرده

رهخنهی توند له پریارهکی وهزارهتی پهروهرده دهگیریته ئهگهری ههلوئهشانهوهی کوئی سیستمی نویی خوئندن دهگریته

9 5 2 <

له ئیتران بانگهشه بۆ کوشتنی تالهانی دهگریته

گروپه ئیسلامیه توندپهوهکانی کوردستانی ئیتران حکومهتی ههریم به حکومهتی کافرو شه پیکردن له دژ به جیهاد ناودهبن، هاوکات بانگهشه بۆ کوشتنی جهلال تالهانی سه رۆک کۆماری عیراق دهکهن... 04

سیستمیک که بۆ ئیمه ناگونجیته

رهجبه تیب ئهردۆگانی سه رۆک وه زریان له هینانه کایه و خولقاندنی ئه جیئداکاندا زۆر سه رکه وتوو، به پێچهوانه ئه نهجمانهوه که به دهستی دههینن... 09

تاییهت به دهستووور

دوای ئهوهی وهزیری پهروهرده حکومهتی ههریم کۆنگرهی پهروهردیهی پریاریکی کۆنگرهی پهروهردیهی ههلهپهسارد، رایگه یاند پیداجوونهوه بۆ سه رجهم پریارهکانی تری سیستمی نویی خوئندن دهکات، شارهزایانی پهروهردیهی مهترسی ههلوئهشانهوهی تهواوی سیستمی نویی خوئندن دهکهن.

وهزیری پێشووی پهروهرده و پسی پۆران و شارهزایانی بواری پهروهردیهی رهخنهی توند له پریاری وهزارهتی پهروهرده به ههلهپهساردنی برهگیهکی سیستمی نویی پهروهرده که تاییهت به ههژمارکردنی ۲۵ نمره پۆلهکانی ۱۰ و ۱۱ بۆ وهگرتنی خوئندکار له زانکوو پهیمانگانان، دهگرن و به پریاریکی دژه نۆبخوازی دادهئین و وهزیریش تۆمهتبار دهکهن بهوهی که له یه کهم روویه پووینووهی ناپه زایه تیبیه کاندایه تسلیم بووه.

له وهزارهتیهوه دلشاد عهبدولپهحمان وهزیری پێشووی

سیستمی نویی خوئندن له قهیراندا به

پهروهرده له چاوپێکهوتنیکی دهستوووردا وتی «من نازانم ئهوه که شوهوایه که برای به پێژم کاک سه فین ئهوه پریارهتی تیدا داوه چۆن بووه، بهلام به وهستانی یان خواره کرده راگرتنی ئهوه پریاره، کاک سه فین یه کیک دهبیت له وانهی که پهروهرده کوردستان بهرو داوه ده گه پێشنهوه، ههروهها ئیبرادهی چاکسازی له کوردستاندا بهرو داوه دهیات».

به بروای دلشاد عهبدولپهحمان پێشووی وهزارهتی پهروهرده ههولگی زیاتر بهدات له سه روونکردنهوهی سیستمی نوییه که، وتی «ئهو خوئندکارانهی له ماوهی رابردوودا خو پێشاندانیان کرد، با بپۆنه پۆلی ۱۲ بزان ه زۆریه زۆریان له ناخی خوئندا په شیمان نابنهوه».

له لایهکی تهرهوه، هومهر قهره داخی پسی پۆری پهروهردیهی رهخنهی له وه پریاره گرتو وتی «ئهو پریاره تازهیهی وهزارهتی پهروهرده، پریاریکی زۆر خراپه و ههنگاوێکه بۆ دوابه، پریاره که زۆر به په له درا، به بی هیچ لیکۆلینهوه یهکی زانستی،

شپرزیهی، نه زانی و کورتییینی پێوه دیاره».

ههروهها فایه ق سه عید پسی پۆری بواری پهروهردیهی، ده لیت پریارهکی وهزارهت نایاساییه، پینوایه ئهوه پریاره ناواقعییه، وتی «وهزیر پریاری په رهله مان و نهجمهتی وهزیران رادهگرێ به بی ئهوهی سه رۆک وهزیران و په رهله مان یه که سه بکن، ئه مهش نایاساییه».

له بهرامبهر ئهوه بۆ چوونانه دا، سه فین دزه بی وهزیری پهروهرده له بهاره پریاری ههلهپهساردنی ئهوه برهگیهکی سیستمی نوییه کهی پهروهرده، وتی «له سه رهوه و بنه مایه پریارماندا، چونکه له پووی جیه جیکردنهوه هه ندیک هه له مان بینی، چونکه مومکینه له میکانیزی جیه جیکردندا هه ندیک که موه کورتیمان هه بیت، وهک که می ماموستا له هه ندیک قوتابخانه، وهک ناوه پۆک گرفتمان له گه ل سیستمدا نییه، چونکه سیستمی پێشکه وتووانه و سهرده مانیه، به لام له پووی میکانیزمه وه کێشه مان هه یه»

قادر عهزیز: بالی جیا بووه وه ۶ ملیار دیناریان له دهسه لآت وهر گرتوو

حیزبی زهحه تکیشانی کوردستان (بالی سکرتیز) رایده گه یه نیت که بالی جیا بووه وهی حیزبه که یان له ماوه ۱۴ مانگا ۶ ملیار دیناریان له دهسه لآت وهر گرتوووه له پاداشتی خزمه تیکی زه لیلانه .

قادر عهزیز له چاوپێکهوتنیکی دهستوووردا، ده لیت «ئه وهی دهسه لآت بۆ جیا کردنه وهی ئه وان کردی، پێشتر بۆ هیچ لایه ن و گروپێکی تری نه کردوو، چونکه ئه وان به و پیلانه یان گورزیکی گه وره یان له حیزبی زه حمه تکیشاندان خزمه تیکی گهره یان به دهسه لآت کرد».

ههروهها وتی «ئه وان ۱۴ مانگ زیاتر له شه ش ملیار دیناریان داونه تن، ده پرسم ئه و ملیارانه له راهی خودا وهر نه گیراوه، به لکو له پاداشتی ئه و خزمه ته زه لیلانه وهر گیراوه که به دهسه لآتیان کرد».

له بهاره ی ئه و لیژنه یه ی پیکه ئیتریا له سه ره هه ولدان بۆ تیۆرکردنی ناو برون تۆمه تبارکردنی لایه نیک، قادر عهزیز وتی «به دلناییه وه له مه شیاندایه دهستی ئه وان تیدا بوو، سه بهاره ت به م مه سه له یه ش به پریاری سه رۆکی هه ریم وهزیری دا بۆ لیکۆلینه وه راسپێردراوه، به لام بروناکه م هیچ له گه ل ئه واندایه برکت».

له ژماره ی داها تودا چاوپێکهوتنیکی قادر عهزیز سه عه عدوبلا له خوئیننه وه

پروژه یاسایه ک کیشه ده خاته نیوان پارتی و گوران وه پارتی، گوران به دهستوهردان له حیزبه کهی تۆمه تبار دهکات

پ. دهستووور

ههریم ئاراسته ی په ره مانکرد، ئه و پروژه یاسایه ناره زایی توندی له لایه ن دهزگا راگه یاندنهکانی سه ره به پارتی لیکه وته وه.

ئازا حه سبه ئه نامی مه کته بی ناوه ندی راگه یاندنی پارتی دیموکراتی کوردستان، له وتاریکیدا که له ژماره ی (۷۷) ی رۆژی دووشه ممه له رۆژنامه ی هه ولێردا بلاک کرده وه، گۆران به وه تۆمه تبار دهکات که دهستوهرده داته کاروباری پارتی.

له وتاره که دا ئازا ده لیت ئه وان دهستوهرده دانه کاری حیزبی و ئه وش ئه وپه ری «دیکتاتوری و ناشه رعیه».

دو ئیباریه ی له کوردستاندا. زانا ره ئوف په ره مان تازی لیستی گۆران به دستووری وت «به داخه وه پروژه یاسا که له پوانگه یه کی حیزبی یخاود تاکه که سیه وه سه ریده کریت».

ههروهها وتی «من به نیگه رانییه وه ده پوانمه ئه و نووسینهانی که هه ندیک به رپێژ ده سینه وسن، به راستی ئه مه زه وتکردنی مافی ئه ندام په ره مانه، ئیمه حه قی خۆمانه پروژه یاسا پێشکه ش بکه ین، هیوادرم هیچ کس ئه و حه قه نه دات به خۆی که مافی پێشکه شکردنی پروژه یاسا له ئه ندام په ره مان زه وتبکات».

ههروهها نووسیه یه تی «ئه مانه ی لای ئیمه ده یانه ویت سه رۆکی حیزبیک که بوو به سه رۆکی و لات، واز له پۆسته حیزبیه که ی به نیت، که چی له ولاتی دیموکراتیدا ئه و که سه ی ده بیته سه رۆکی و لات ده ییشیه سه رۆکی حیزب».

پروژه یاسا که ی لیستی گۆران داوا دهکات مه سعود بارزانی ده ستبه رداری پۆستی سه رۆکایه تی پارتی ببنو خۆی بۆ کاروبارهکانی سه رۆکایه تی ههریم ته رخانکات.

ئاماره به وه شدهکات که وازهینانی مه سعود بارزانی له پۆسته حیزبیه که ی کلیکیک ده بیت بۆ کوتاییهینان به قونای

سهر کردهکانی په کیستی، له ده ر نه چوونی کاندیدهکانیان په کتر تۆمه تبار دهکهن

زانبار محمه د

ههزارو ۹۲۹ دهنگی هیناوه، به پیتی یاساکانی کۆمسیۆن ئه و ژماره دهنگه زیاتر له وه شه ه کورسییه ی ده کرد که ئیستا بهر په کیستی که وتوو، به لام به هۆی بالبالینو دانانی کاندیدی زۆره وه به شیک له دهنگهکانی په کیستی بۆ پارتی رویشتوو.

له رۆژی راگه یاندنی ئه جماعی هه لپژاردنی په ره مان عیراقه وه، سه رکردهکانی په کیستی خۆیان ده زنه وه له هه لگرتنی به رپرسیاریتی ئه و شکسته بیان، مه کته بی سیاسی مه کته بهکان و مه کته بهکان

سه رکردهایه تی مه کته بی ریکخراوه دیموکراتیهکانی په کیستی کارگرتو وته پیتیه مه کته بی سیاسی په کیستی، ده لیت «هه لبه ته هه مو مه کته بی سیاسی به رپرسیاری ئه و هه له یه نین، چونکه تا دواین کۆبوونه وه ی پێش هه لپژاردنیش، هه ندیکمان بۆ چوونمان وابوو کاندیدهکانمان که مه کته یه وه، مه خابن نه مان تۆانی بیروپاکانمان بچه سپێنین».

عارف روشدی ئه ندامی سه رکردهایه تی په کیستی له لیدوانیکدا به دهستووری راگه یاند «هه مو

سه رکردهایه تی مه کته بی ریکخراوه دیموکراتیهکانی په کیستی به پررسی شۆرش ئیسماعیلیش که به پررسی ده زگای هه لپژاردنی په کیستی به دهستووری وت «رهنگه ئیستا کاتی باسکردنی هه له کان و ده ره نامه خراپه کان به بیت».

ئه وه راسته ئیمه له لیکۆلینه وه داین، چونکه هه میشه پرسیاره ئه به دیه که ئاماده یی هه یه، ده کرا باشتربیت که لیکۆلینه وه کانمان ته وابووون، ئه و ده خرینه وه پوو بۆ قسه و باسو لیکۆلینه وه».

شووشه و میرووله له‌نیو نه و بسکیتانه‌دایه که ده‌دریته خویندکاران

تارات محمده

نه‌و بسکیتانه‌ی که به‌سه‌ر خویندکاراندا دابه‌شده‌کریت له‌سنووری به‌پښه‌رایه‌تی په‌روه‌ده‌ی رانیه، ده‌رکه‌وتوه شووشه و میرووله ورده داری تڼدایه و له‌سه‌رتای کرده‌وه‌ی ده‌وامیشدا به‌سه‌ر خویندکاراندا دابه‌شده‌کریت. دوی به‌دواداچون و لیک‌لڼه‌وه کردن، له‌و بسکیتانه‌ی که له‌لایه‌ن به‌پښه‌رایه‌تی رانیه‌وه به‌سه‌ر خویندکارانی قوتابخانه بنه‌په‌تیبه‌کاندا دابه‌شده‌کران، ده‌رکه‌وتوه که نه‌و بسکیتانه شووشه، میرووله و ورده‌دار یان تڼدایه.

له‌نوسراویکی به‌پښه‌رایه‌تی گشتی په‌روه‌ده‌ی رانیه که کوپیه‌کی ده‌ست ده‌ستور که‌وتوه، به‌ژماره 2769 به‌رواری 2010/4/21

له‌سه‌ره، له‌گه‌ل واژوی به‌پښه‌رایه‌تی گشتی په‌روه‌ده‌ی رانیه به‌وه‌کاله‌ت، ناراسته‌ی قایم‌قامیه‌تی قه‌زای رانیه کراوه، ناماژه به‌نوسراویکی به‌شی خوږاراستنی به‌پښه‌رایه‌تیبه‌که‌و به‌شی چاودنیری ته‌ندروستی و چاودنیری ته‌ندروستی خویندکاران کراوه و یاس له‌وه‌ده‌کات که نه‌و بسکیتانه شووشه و میرووله و داری

بودجه‌ی زه‌حمه‌تکیشان 30% بو قادر عزیزو 70% بو به‌لین عه‌بدوللایه

دوین ماشم له‌مه‌ولتر

وردی تڼدایه. له‌نوسراوه‌کیدا هاتووه "نه‌و بسکیتانه‌ی که به‌سه‌ر خویندکاراندا دابه‌شده‌کریت ده‌رکه‌وتوه که نه‌و بسکیتانه شووشه و میرووله و ورده‌داریان تڼدایه‌وه، بویه پښیسته دابه‌شکردنی قه‌ده‌غه بکریت".

به‌پښه‌رایه‌تی گشتی په‌روه‌ده‌ی رانیه داوا له‌قایم‌قام ده‌کات به‌زوتترین کات دابه‌شکردنی نه‌و بسکیتانه راگیږیتو به‌دواداچون و ته‌واو بکریتو که‌مه‌رخمی لایه‌نه په‌یوه‌ندیداره‌کان بخږینه‌پروو.

به‌پښی نوسراویکی تر که رژی 2010/4/22 به‌ژماره 3630 ده‌رچوه‌وه واژوی ئیبراهیم حویز که‌ریم به‌پښه‌رایه‌تی په‌روه‌ده‌ی رانیه له‌سه‌ره، ناراسته‌ی گشت قوتابخانه بنه‌په‌تیبه‌کان کراوه و تڼدایا ناماژه به‌نوسراوه‌کی سهره‌وه ده‌کاتو داوا‌ده‌کات که‌مه‌موو قوتابخانه‌کان دابه‌شکردنی بسکیت راگیږن.

دوای نه‌وه‌ی دادگا کښه‌ی نیوان ه‌ر دوو زه‌حمه‌تکیشانه‌کی په‌کلاییکرده‌وه و ناوی حویزی زه‌حمه‌تکیشان درا به‌بالی به‌لین عه‌بدوللایه، حکومتیش بودجه‌ی 30% بو قادر عزیزو 70% بو به‌لین عه‌بدوللایه په‌کلاییکرده‌وه، به‌لام بالی به‌لین عه‌بدوللایه یاداشتیک ناراسته‌ی حکومت ده‌که‌ن.

تانیستا حکومت به‌فهرمی وه‌لامی نه‌و یاداشته‌ی بالی به‌لین عه‌بدوللایه نه‌داوه‌ته‌وه که حویزی زه‌حمه‌تکیشان به‌ری کردبووه‌وه سه‌بارت به‌وه‌ی که نابیت بودجه‌کیان له 30% له‌سه‌ر حسابی نه‌وان بدریت به‌قادر عزیز. گوران جه‌لال نه‌ندامی مه‌کته‌بی سیاسی حویزی زه‌حمه‌تکیشانی

کوردستان، به‌ده‌ستوری وت "تاکو نیستا وه‌لامی فهرمی نه‌و یاداشته نه‌دراوه‌ته‌وه". حسابی نیمة بودجه به‌قادر عزیز بدریت. گوران وتی "نیمة ریږ

مه‌لا به‌ختیار به‌لینه‌کی بو که‌لاریه‌کان نه‌برده‌سه‌ر پروژیه‌ک سالیك و دوو مانگه بریاری له‌سه‌ردراوه‌و تانیستا ده‌ستپینه‌کراوه

ده‌شتی نه‌نور له‌گه‌رمیان

بکات، به‌لام تاکو نیستا دووان له‌ فولکانه‌ی دروستکردووه و نه‌وه‌کانی تری دروستنه‌کردووه".

شیخ له‌نگه‌ری نه‌وه‌شی وت "ده‌بویه له‌دوای هه‌لښاردنه‌کان ده‌ستبه‌جی نه‌و فولکانه دروستکرایه، به‌لام دوو فولکای دروستکردووه که نه‌ویش په‌کښکیان به‌فولکای ناسکه‌که‌و نه‌وی تریشیان به‌فولکای تاوسه‌که ناسراوه، به‌لام فولکانه‌ی تر ماون".

نومید شیخ له‌نگه‌ری باسی له‌وه‌شکرد که نه‌گه‌ر لایه‌نیکی حکومی بریاری بڼدایه نه‌وا نیمة به‌دواداچونمان بوی ده‌کرد، به‌لام وتی "مه‌لا به‌ختیار بریاریا له‌سه‌ر بودجه‌ی خوی دروستی بکات، بویه نه‌مانتوانی به‌دواداچون بوی نه‌و سنی فولکایه‌ی تر به‌کین".

زانا محمده له‌مه‌ل‌بجه

دوای تیپه‌پوونی سالیکی دوو مانگ به‌سه‌ر دانانی به‌ردی بناغه‌ی پارکی په‌رله‌مان له‌مه‌ل‌بجه‌دا، به‌لام تانیستا دروستکردنی نه‌و پارکه نه‌چوه‌ته بواری جینه‌جیکرده‌وه و سه‌رؤکی شاره‌وانی هه‌ل‌بجه‌ش هوکاري جینه‌جینه‌کردنی پروژیه‌که ده‌به‌سټیته‌وه به‌کښه‌ی ئیداری.

خدر که‌ریم سه‌رؤکی شاره‌وانی هه‌ل‌بجه‌ی شه‌هید به‌ده‌ستوری وت "دواکه‌وتنه‌که‌ی به‌هوی کښه‌ی ئیدارییه‌وه بووه له‌پښدا جینه‌جیکردنی پروژیه‌که سپږدرا به‌کوپانیاپه‌ک، به‌لام له‌به‌رته‌وه‌ی هه‌ل‌بجه‌ی نه‌تخاله‌کردنه‌کیدا هه‌بوو، ماوه‌یه‌کی زویه جینه‌جیکردنی پروژیه‌که راگیږاوه و بریاره بدریته کوپانیاپه‌کی تر".

سه‌رؤکی شاره‌وانی هه‌ل‌بجه ناماژه‌ی به‌وه‌دا که کښه‌که له‌وه‌وه سه‌ره‌لدا که نه‌وان وه‌ک شاره‌وانی پروژیه‌که‌یان خستوه‌ته زیادکردنه‌وه و داویان له‌کوپانیاکان کرد که هر

له‌مه‌ل‌بجه‌داو رایگه‌یاند له‌سه‌ر بودجه‌ی په‌رله‌مانی کوردستان و دواتر له‌پښه‌سمټیکا به‌تاماده‌بوونی سه‌رؤکی نه‌وکاته‌ی په‌رله‌مان به‌ردی بناغه‌ی پارکه‌که دانرا، به‌لام دوای تیپه‌پوونی زیاتر له‌چواره مانگ تانیستا دروستکردنی نه‌و پارکه نه‌چوه‌ته هه‌نگاوی جینه‌جیکرده‌وه.

راگیږا. پروژیه‌ی پارکی په‌رله‌مان له‌مه‌راسیمی سالیادی کاره‌ساتی هه‌ل‌بجه‌ی شه‌هیددا که نه‌و کات عدنان موفتی سه‌رؤکایه‌تی په‌رله‌مانی ده‌کرد له‌به‌رده‌م تاماده‌بوونی مه‌راسیمه‌که‌دا به‌لینی دروستکردنی پارکیکی نمونه‌ی

که‌س شاره‌زوی و هرگرتنی ده‌کات ته‌نده‌رینی بوی راگیږیتو وتی "به‌لام دواتر زانیمان که له‌پووی یاساییه‌وه نیمة ناتوانین هیچ پروژیه‌یک بخینه موزایه‌دوه که‌بږی پارکه‌ی 50 ملیون دینار زیاتره، پروژیه‌که‌ی په‌رله‌مانیش بودجه‌که‌ی 263 ملیون دیناره، بویه به‌بریاریک پروژیه‌که

خویندکاره ده‌ره‌کیه‌کان به‌چوار وانه‌وه داخلی تاقیکردنه‌وه‌کان ده‌کرین

دوین ماشم له‌مه‌ولتر

نیستا ده‌مڼیته‌وه". له‌چند رژی رابردودا 6 هزار خویندکاری ده‌ره‌کی له‌یاداشتیکا هه‌ره‌شه‌ی خویشاندانان کردبوو که نه‌گه‌ر داخلی تاقیکردنه‌وه‌کانی وه‌زاری نه‌کرین، نه‌وا خویشاندانیکی سه‌رتاسه‌ری له‌هر سنی پاریزگایه‌ی هه‌ریمدا نه‌جامده‌دن.

وه‌زاره‌تی په‌روه‌ده‌ی حکومتی هه‌ریم بریاریا خویندکاره ده‌ره‌کیه‌کان نه‌گه‌ر له‌چوار وانه‌ش بکه‌ون داخلی تاقیکردنه‌وه بکرین، به‌لام بوی خویندکارانی ناسایی ته‌نا سنی وانه داخلی تاقیکردنه‌وه‌ی وه‌زاری ده‌کرین.

نیسماعیل به‌رئنجی وته‌بږی وه‌زاره‌تی په‌روه‌ده‌ی به‌ده‌ستوری رایگه‌یاند "خویندکاره ده‌ره‌کیه‌کان نه‌گه‌ر له‌چوار وانه بکه‌ون داخلی تاقیکردنه‌وه ده‌کرین، به‌لام جارډ ديار نییه نایا گه‌شت خویندکاران داخل ده‌کرین یاخود ته‌نا بریاره‌که وه‌کو

دوو رادیو ده‌خرینه‌سه‌ر نه‌نجومه‌نی پاریزگای سلیمانی

زانبار محمده

وه‌زاره‌تی روښن‌بیری و لاوان پښنیازی کردووه، هه‌ردو رادیوی نه‌ورؤز له‌هه‌ولټرو سلیمانی بخږینه‌سه‌ر نه‌نجومه‌نی پاریزگانکی نه‌و دوو شاره‌ی. هه‌روه‌ها وتی "پښنیازنه‌که ناراسته‌ی نه‌نجومه‌نی وه‌زیران کراوه، به‌لام تانیستا بریاری له‌باروه نه‌دراوه".

رادیوی نه‌ورؤز له‌کابینه‌ی پښجمی حکومتی هه‌ریمدا دامه‌زراوه‌سه‌ر به‌وه‌زاره‌تی روښن‌بیری، به‌لام نیستا هه‌ولده‌دریت بخږینه‌سه‌ر نه‌نجومه‌نی پاریزگای سلیمانی، نه‌وه‌ش له‌کاتیکداپه که رادیوی

ناوخوش خراوته‌سه‌ر پاریزگای سلیمانی. لای خوږیوه‌جه‌لال که‌ریم بریاری وه‌زاره‌تی ناوخوی حکومتی هه‌ریمی کوردستان له‌لڼدوانیکدا بوی ناوخو له‌به‌رته‌وه‌ی له‌سلیمانی، بویه له‌پووی کارگیږییه‌وه خراوته‌سه‌ر پاریزگای سلیمانی و راسته‌وخو په‌یوه‌سته به‌پاریزگای سلیمانی‌وه.

جه‌لال که‌ریم وتی "نه‌ورؤز رادیوی وه‌زاره‌تی روښن‌بیری، مه‌رج نییه بخږینه‌سه‌ر پاریزگای سلیمانی، نه‌وه به‌ده‌ست نه‌و

وه‌زاره‌ته‌یه ده‌یخاته‌سه‌ر کوئ". کنیر عه‌بدوللای نه‌ندامی نه‌نجومه‌نی پاریزگای سلیمانی ناماژه‌ی به‌وه‌دا تانیستا نه‌و داواکاریه‌نه‌گه‌یشتوه‌ته ده‌ستیان. هه‌روه‌ها توانا علی سکرټیری رژی‌نامه‌وانی پاریزگای سلیمانی رایگه‌یاند نیستا رادیوی ناوخو خراوته‌سه‌ر پاریزگای سلیمانی توانا وتی "کاتیک نه‌و داواکاریه‌ی پښک‌ه‌شی پاریزگای سلیمانی بکریت، نه‌وا گفتوگوی له‌باروه ده‌کریتو نه‌وکاته بریاری له‌سه‌ر ده‌دریت که ناخو په‌سه‌ند بکریت، یان ره‌تبرکټه‌وه".

سەرکردهکانی یهکیتی پیشتەر درکیان به شکستهکیان کردبوو

سەرکردهیی یهکیتی، یهکتری تۆمه تباردهکەن له دهرنه چوونی کاندیدهکانیان

کەس خۆی ناکات به خاوهنی دهرنه چوونی کاندیدهکانی ههولێری یهکیتی. فوتوگراف: pukmedia

هه لسه نگاندن و لیكۆلینه وه یه کی تایبته له و باره یه وه نه خراوه تهر پوو. عارف روشدی وتی "یه کیتی بهر وه کۆنگره ده چیت و هه مو لیكۆلینه وه له نهجامی هه لێژاردن بۆ کۆنگره هه لگیاره وه له کۆنگره دا تاوتوێ ده کړیت". له ئیستا سەرکردهکانی یه کیتی کەسیان خۆیان ناکەن به هۆکاری دهرنه چوونی کاندیدهکانی ههولێری هه و حیزبه، هه ریه که وه به شیوه یه که له شیوه کان هه وانی تر تۆمه تبار دهکەن. شۆرش ئیسماعیل ده لێت "بهر وه کۆنگره ده چین، له وی ژۆر شت باسه ده کړیت، له راپورتی کۆتایی کۆنگره دا وه لاسی ژۆر پرسبار ده دریت وه". به لام قوربانی پییوايه ده بوو هر دواي راگه یاندنی نهجامی هه لێژاردن یه کیتی کۆبوونه وه ی سەرکردهی ته به ستایه وه هه لسه نگاندن بۆ نهجامی هه لێژاردن و شکسته کان بکریا به قوربانی هه وه شی وت "مه کته بی سیاسی بۆیه کۆبوونه وه هیان بۆ هه مه به سه ته نهجامنه داوه، بۆته وه ی بهر پرسباری ته له خۆیان دوربخه نه وه، له کاتیکدا هه وان بهر پرسی پله یه کن".

له نهجامه کان، هه ی بۆچی پیش نهجامدان ی هه لێژاردن باوه ری به مه کته بی سیاسی نه هینا، ژماره ی کاندیدهکان که مبه که نه وه". هه رچه نده له پیلێتۆمی یه کیتیدا که له رۆژی ٢٠٠٩/١٠/٣١ به ستر، تیدا سەرکردهکانی یه کیتی په یامنی نا کاریان ئیضا کرا که له یه کیک له خاله کاندیدا چه خنده کاته وه له سه ر نه هیشتنی بال بالین له ناو یه کیتیدا. به لام سامان گه رمیانی سکرتیری هه نجومه نی ناوه ندی یه کیتی له چاوپیکه وتنیک پیشتری رۆژنامه ی ده ستوردا ره تیده کاته وه بابه تی ژۆری کاندیدهکان بال بالین بیته، به لکو ئامازه به وه ده دات یه کیتی له پووی ته کنیکیه وه هه لیه هه بووه، ناوبراو ده لیت "وايه بیتم له پووی ته کنیکیه وه هه له هه بووه، چونکه له دهوک چوار کاندیده مان هه بوو ده نگیان نه هینا، خۆ په یوه ندی به ته که توله وه نه بووه، له موسلدا هه شت کاندیده مان هه بوو، خۆ له ویش په یوه ندی به ته که توله وه نه بووه". هه لسه نگاندن لیکدانه وه کان ی سەرکردهکانی یه کیتی، بۆ شکسته کیان لیدوانی دژ به یه کی تینه په راندوهه، هیشتا هیچ

ده کرا باشر بیته که لیكۆلینه وه کانمان ته وا بوسون، هه وا ده خرینه پوو بۆ قسه و بایسو لیكۆلینه وه". وتیشی "ئیمه پلانمان دا رپشتبوو، به رچاومان روونوو، ژماره یه کی ژۆر راپرسی و داتای گرنگمان له بهر ده ستر بوو، ته حه داکانی به رده ممان گه وه بون، ئاسه کانی ملمانیکردنی هه لێژاردن ژۆر به رین و ئالوزبوون و تاراده یه کی ژۆر حه کیمان ما مه له مان له گه لدا کرددون، له ژۆر جیگه دا قوربانیماندا وه به ره ژه وه ندی حیزبی له پتاوی گه له که ماندا که ژۆرمان لێ چاوه پوانده کات". هه رچه نده له یه کیک له کۆبوونه وه کان ی دواي راگه یاندنی نهجامه کان، مه کته بی سیاسی یه کیتی، بهر پرسباری ته هه و شکسته ی خسته هه ستر خۆی، به لام تائیستا به پوونی هه رکاره کانی شکسته که وه بهر پرسباری سهره کی دیارینه کراوه. عارف قوربانی چاودیری سیاسی وتی "بهر پرسباری ته پله یه کی نهجامه کانی هه لێژاردن ده که وینه هه ستر یه کیتی مه کته بی سیاسی یه کیتی به سکرتیری گه شتیه وه". قوربانی وتی "هه وه بهر پرسه ی ده لیت من بهر پرس نيم

ههروه ما ده لیت هه له به ته هه مو مه کته بی سیاسی بهر پرسباری هه وه له یه نین، چونکه تا دواين کۆبوونه وه ی پیش هه لێژاردنیش، هه ندیکمان بۆ چوونمان وابوو کاندیده کانمان که مبه که یه وه، مه خابن نه مان توانی بهر پرسباری بچه سینین". هه ر دوو ئاراسه جیا که ی مه کته بی سیاسی یه کیتی دان به ودا ده نین که درکیان به مه ترسی بوونی کاندیدی ژۆر کددوه، ده لین پیشتباری که مکرده وه ی هه و کاندیده یان کددوه، به لام کەسیان کاندیدهکانیان نه کشانده وه ته وه. عارف روشدی هه ندامی سەرکردهیی یه کیتی له لیدوانیکدا به ده ستووری راگه یاندا "هه مو سەرکردهیی یه کیتی بهر پرسه له نهجامه کان". شۆرش ئیسماعیلش که بهر پرس ی ده زگای هه لێژاردنی یه کیتی به ده ستووری وت "رهنگه ئیستا کاتی باسکردنی هه له کان و دهرنه جامه خراپه کان نه بیته. هه وه راسته ئیمه له لیكۆلینه وه داین، چونکه هه میشه بهر پرساره هه به دییه که ئاماده یی هه یه:

تۆمه تبار دهکەن. کۆسرت ره سول جیگری یه که می سکرتیری گه شتی یه کیتی نیشتمان ی کوردستان له نو تیرین چاوپیکه وتنیدا که رۆژنامه ی هاو لاتی له گه لیدا سازیدا وه، ده لیت بۆ هه لێژاردنی هه نجومه نی نو تیرانی عیراق، له ناو مه کته بی سیاسی دوو بۆ چوون هه بوو، یه کیکیان زیاتر به لایه وه گرنگ بوو کار له سه ر مسوگه رکردنی ژماره یه کی ژۆری کورسیه کانی پالیوارانی یه کیتی بکړیت، دوو میان ژماره ی ده نگه ری یه کیتی له لا گرنگتر بوو، وتی "وهک خۆم، بۆ چوونم وابوو که هه و ژماره ژۆره کاندیدانه بۆ یه کیتی نه جامه که ی باش ناییت، به لام مه کته بی سیاسی کۆمیته ی سەرکردهیی، هه م بۆ چوونه ی منیان به هه ند وه رنه گرت". به لام مه لا به اختیار لێرسراوی مه کته بی ریکخراوه دیموکراتیه کانی یه کیتی و کارگیرو وته بیژی مه کته بی سیاسی یه کیتی، ده لیت "مه کته بی سیاسی زیاتریش کۆمیته ی سەرکردهیی بهر پرسباری ته هه و هه له ته کنیکیه ی ده که وینه هه ستر که هه له یه کی قورس بوو".

دواي شکستیان له هه لێژاردنی په رله مانی عیراقدا، سەرکردهکانی یه کیتی خه ریکی یه کتر تۆمه تبارکردن و لیدوانی دژ به یه کن، ده زگاکانی حیزبه که ش هیچ لیكۆلینه وه وه هه لسه نگاندنیک زانستیان نه خستوه وه پوو بۆ دۆزینه وه ی هه رکاره کانی شکسته کیان. به پیتی نهجامه کانی هه لێژاردنی په رله مانی عیراق، یه کیتی له هه رسی پارێزگایه ی هه رمی کوردستان ٢٩٧ هه زاو ٩٢٩ ده نگ هیناوه، به پیی یاساکانی کۆمسیون هه و ژماره ده نگه زیاتر له و شه ش کورسیه ی ده کرد که ئیستا بهر یه کیتی که وتوو، به لام به هوی بالبالین و دانانی کاندیدی ژۆره وه به شیک له ده نگه کانی یه کیتی بۆ پارٹی رویشتون. له رۆژی راگه یاندنی نهجامی هه لێژاردنی په رله مانی عیراق وه، سەرکردهکانی یه کیتی خۆیان ده زنه وه له هه لگرته ی بهر پرسباری ته هه و شکسته یان، مه کته بی سیاسی مه کته به کانش هه رکردهیی و مه کته بی سیاسی

که ریم سنجاری به هه ولدان بۆ کیکردنی ده نگه نارازیه کان تۆمه تبار ده کړیت

ئاسایش و پولیس به پیی رینماییه کان ده توانن به هیژ بلاوه به خۆپیشاندهران بکهن

مه کته بی ناوه ندی راگه یاندنی یه ککرتووی ئیسلامی وتی "هه گه داوای خۆپیشاندان بکړیت و ریه گیان لێگری ته هه و نه پیشتبارکردنی ئازادی خه لک نیشاندنه دات". ئا کۆ خه لیل زاده چالاکوان له بوا ری ریکخراوی مه دهنی وتی "هه وه گه مه یه وه زیری ناوخۆ ده یاکت، به رامبه ر به هاوولاتیانی خۆپیشانده ر، هه وان ده یانه ویت ئازادی خه لک بخۆن". ئا کۆ وتی "هه وه ی هه یه ریه که به هیژده کان ده دات له ده ژی خۆپیشاندهران چه که به کاربه یتن". له لایه کی تره وه فازیل به شاره تی هه ندام په رله مان، وتی "تائیسنا هه و رینماییه نه له په رله مان هه موا رنه کراوه و پیوسته هه موا ریکرت". جه لال که ریم بریکاری وه زا ره تی ناوخۆ به ده ستووری وت "هه وان له مه ودوا به پشتمه ستن به و رینماییه نه هه ر خۆپیشاندانیک پیچه وانه ی داواکان بیته، به ده سه لات کۆتایی پیده هیتن".

تر وه زا ره ت ده توانیت نه هیلیت خۆپیشاندان بکړیت، به وه ی مۆله ت نه دات. فاتیح مه ولود مامۆستای زانسته مرؤفا یه تیه کان له زانکۆی سه لحه دین وتی "هه گه ر هاتوو گروپیک داوای خۆپیشاندان بکهن، به لام مۆله تیان نه دریت، هه وه دورره له به نا ماکانی دیموکراسی که ئیمه ی کورد بانگه شه ی بۆ ده که ین". فاتیح وتی "هه میشه ده سه لات له وه ترسا وه خۆپیشاندانه کان کیشه ی گه و ره تر ی به داوا بیته وه هه ر له به ره وه یه رینماییه کان به و شیوا زانه له لایه ن وه زا ره تی ناوخۆ وه ده رکراون". بهر پرسیکی یه ککرتووی ئیسلامی ده لیت "هه گه ر رینماییه کان نه به نه هوی زه و تکردنی ئازادی خه لک، هه وه ده توانین بلین کاریک با ش کراوه، به لام ئیمه له که ل چه ند خالیک ی هه و رینماییه نه داین". حامید محمه د بهر پرس ی

هه و رینماییه نه وه. ئارام جه مال چالاکوانی بوا ری ریکخراوه کانی کۆمه لی مه دهنی به ده ستووری وت "ئیمه له گه ل هه وه دانین بۆ نا په زایی ده ربرین داوای مۆله ت بکړیت، به لکو ته نه نا ئا گادار کردنه وه یه ک هه بیته". ئارام وتی "داوای مۆله تکردن واته تۆ ده لیت هه و کاره بکه م هه وش کیشه یه، به لام باشر وایه ئا گاداری وه زا ره تی ناوخو بکړیته وه بۆته وه ی له و چه ند رۆژه دا یان مانگه دا خۆپیشاندان ده کړیت". به رای ریکخراوه کانی کۆمه لی مه دهنی وه زا ره تی ناوخۆ بۆی نیه رینماییه کان ده ربیکات بۆ خۆپیشاندهران، "هه وه به رته سکرده وه ی ئازادی خه لکه و هیچی تر، ئارام وای وت. له رینماییه کاند و ه زیری ناوخۆ ماف ده دات به هیژده کانی پۆلیسو ئاسایش، هیز له ده ژی خۆپیشاندهران به کاربه یتن، هه روه ها به شیوه یه کی

له مه ودا خۆپیشاندان به ین مۆله ت نا کړیت

نا په زایی لای ریکخراوه کانی کۆمه لی مه دهنی وهاوولاتیان دروستکرد، که ریم سنجاریش به به رته سکرده وه ی ئازادی راده ربرین تۆمه تبار ده کەن، باس له وه ش ده کەن که وه زیری ناوخۆ ده یه ویت کۆنترۆلی گروپو خه لکه نارازیه کان بکات له ریه گی

به پیی زانیاریه کانی ده ستوور ده رکردنی هه و رینماییه نه له لایه ن وه زا ره تی ناوخۆ داوای هه سترکردن و ترسی حکومت بووه له گه شه سه ندنی نا ره زاییه کانی خۆپیشانداران له ده ژی بریاریک و وه زا ره تی په روه رده. چه ند بره یه کی هه و رینماییه نه

ریکخراوه کانی کۆمه لی مه دهنی، که ریم سنجاری وه زیری ناوخۆی حکومتی هه ریم، تۆمه تبار ده کەن له وه ی هه ولی هه وه ده دات له ریه گی به کاره یسانی هیزه وه ریه که له خۆپیشاندان و ده نگه نا په زاییه کان بکړیت. هه وان وه زا ره تی ناوخۆ به وه تۆمه تبار ده کەن که له ریه گی هه و رینماییه نه ده یانه ویت ترس لای خه لکی نارازیی دروستبکه نو هه وش به به رته سکرده وه ی ئازادیه کانی هاوولاتیان ده زانن. هه فته ی رابردو دواي هه وشه پۆله خۆپیشاندان و نا په زاییه نه که شاره کانی هه ولێسو سلیمانی گرتوه له ده ژی بریاریک و وه زا ره تی په روه رده، وه زا ره تی ناوخۆ چه ند رینماییه کی ده رکرد بۆ هه ر گروپو که سو لایه نیک که ده یانه ویت خۆپیشاندان بکهن.

'بارزانی ئەگەر واز لە سەرۆکایەتی پارتنی بەهینیت، ئاساییە سەرۆکی هیزە چە کردارەکان بیت'

د. زانا رەئوف پەرلەمانتاری لیستی گۆران بو دەستور

○ سازدانی: مەعز فەرمان

پەرلەمانتاری لیستی گۆران
 د. زانا رەئوف دەلیت وازەپێنای
 مەسعود بارزانی لەپۆستی
 سەرۆکی پارتنی، کلیلیک دەبیت بۆ
 کۆتایەپێنای بەقونای دوو ئیدارەیی
 لەکوردستاندا.
 ھەرۆما ئاماژە بەوەشدا کات کە
 بەھەندەرگرتنی ئەوێ کە ئەگەر
 لەپۆستە حیزبەکی وازەپێنیت
 ئاساییە کە سەرۆکی هیزە
 چە کردارەکان بیت، ئەو کاتە سەرۆکی
 ھەرم دەبیتە یک مەسافە لەنتوان
 لایەنەکاندا.

د. زانا رەئوف

ئێمە حەقی خۆمانە پێوژە یاسا
 پێشکەشکەین، ھیوادارم ھیچ کەس
 ئەو حەقە نەدات بەخۆی کە مافی
 پێشکەشکردنی پێوژە یاسا لەئەندام
 پەرلەمان زەوتیبکات.

دەستور: بەشیک لەپارتنیەکان
 دەلێن ئەمانە لە ئەمانە دەیانەوین
 سەرۆکی حیزبیک کە بوو بەسەرۆکی
 وڵات، واز لەپۆستە حیزبەکی
 بەپێنیت، کەچی لە وڵاتی دیموکراتیدا
 ئەو کەسە دەبیتە سەرۆکی وڵات
 دەبیتە سەرۆکی حیزب، ئێوە
 دەلێن چی؟

د. زانا رەئوف: باشترین نمونە
 بۆ پێوژەکە ئێمە کە ھیوادارم ئەو
 بەرزانیەش کە پێوژە خۆیان دەهینن،
 ئێمە ھەمیشە لەشەخراپەکاندا
 ئاماژە نەدەین بەعێراق، لەنمونە
 خراپەکاندا نمونە باشیشمان ھەبە
 کە لەعێراقدا ھەبوو لەکوردستاندا
 چۆنەجۆرە، لەفەرەنساس
 کە سەرۆک لەپۆستی جەماوەرەو
 ھەندە بۆرەدێت و سیستەمی کوردستان
 فەرەنسا زۆر نزیکن لەبەکەو کە
 سیستەمی پەرلەمانی لادەر، دەبەین
 سارکۆزی لەپۆستی سوێدخواریئەو
 دەستبەرداری پۆستە حیزبەکی بوو
 وتی لەئێوەوە من نوێنەری ئەو پارتە
 سیاسیە نیک کە ھەلیبۆردووم، بەئێ
 نوێنەری گەل، کەواتە پێم سەیرە
 کە تۆ داواکەیت سەرۆکی ھەرم
 دەستبەرداری پۆستە حیزبەکی بیت
 ئەمە بانگەشە بیت بۆ دیکتاتۆری.

دەستور: پارتنیەکان تۆمەتبارتان
 دەکەن بەوێ دەستورەدان لەکاری
 حیزبە ئەوان دەکەن ئەوەش
 بەئێوە پێ دیکتاتۆری و ناھەق
 وەسفدەکەن، ئێوە دەلێن چی؟ ئایا
 ئێوە دەستورەدەن؟

د. زانا رەئوف: بەھیج شتێوەک
 دەستورەدان لەپرسی حیزبە ئەوان
 ناکەین ئەو مافەشمان نەداوە
 بەخۆمان، بەلام وەک پەرلەمانتاران
 بەمافی خۆمان دەزانن کە پێوژەمان
 ھەبیت، بۆچی ھەمەموارکردنی یاسای
 بەکەم دووھەمی پەرلەماندا ئەمە
 بەدەستورەدان دانەنێ، بەلام یاسای
 سییەم بەدەستورەدان دادەنریت،
 ئەگەر یاسای سییەم ناڕەوایت کەواتە
 یاساکانی تریش ناڕەوان کە ئەمە
 واھەستدەکەم حوکمانکی ناڕەوایە
 بەسەر ئەندام پەرلەماندا.

لەنتوان لایەنەکاندا.
دەستور: پێموایت بەپیتی
 خۆئێدەوێ پێوژە یاساکە جگە لە
 بیانوانە تری ئێوە بۆ وازەپێن
 لەپۆستی سەرۆکی حیزب، کاریکی
 تری ئەو پێوژەش دەلیت ئەگەر
 مەسعود بارزانی وازەپێنیت لەپۆستی
 سەرۆکی حیزب، کۆتایی ھینانیشە
 بەجۆرێک لەجۆرەکان بەدۆخی دوو
 ئیدارەیی؟

د. زانا رەئوف: بەئێ بەدلیابییەو
 قونای دوو ئیدارەیی تەواویدەبیت،
 چونکە یەکم بەرگە ئەم پێوژە یاسایە
 ھەڵوەشاندەوێ یاسای سەرۆکایەتی
 ھەرمە کە لەدەقە یاساکەدا دەلیت
 سەرۆکی ھەرم یاریدەریکی دەبیت
 بۆ رایەپاندنی کاروباری پێشمەرگە،
 بەلام لەھەموارکردنی یەکمە یاسای
 سەرۆکایەتی ھەرمدا بەجیگاری
 (سابتی) پۆستی جیگری سەرۆکی
 ھەرم دياریدەرکەت کەواتە ئەمە
 خۆی بەشیک بوو لەقونای دوو
 ئیدارەیی، واتە کاتیک دەوتریت
 پۆستی سەرۆکی ھەرم لەگەڵ پۆستی
 حیزبیدا یەکنەگرتەو، پێوژەکە
 دەبیتە ھۆی ئەوەی کە سەبەین
 پۆستی جیگری سەرۆکی ھەرمیشمان
 پێوست نەبیتو کلیلیکیش دەبیت بۆ
 کۆتایەپێنای بەقونای دوو ئیدارەیی
 لەکوردستاندا.

دەستور: بەرەوام پارتنیەکانو
 بەتابەت دوا ئەو پێوژەبە ئێوە
 دەلێن سەرۆکی ھەرم بەدەنگی
 لە ۷۰٪ ھاوولاتیان پۆستەکی
 وەرگرتوو، ئایا پێتانویە چۆنەیتی
 مامەلەکردنی مەسعود بارزانی
 لەئێستادا بەشێوەیکە کە لەخەزمەتی
 ئەو ۷۰٪ دایە کە خۆیان دەپێن؟

د. زانا رەئوف: من بەنیگەرائییەو
 دەپوانم ئەو نووسینانە کە ھەندیک
 بەرێز دەینوسن بەراستی ئەمە
 زەوتکردنی مافی ئەندام پەرلەمانە،

یاخود تاکەکەسییەو سەیردەرکەت،
 خالی جەوھەرێو زۆر سەرەکی ئێمە
 بریتە لەقونای دوو ئیدارەیی کە
 بۆ نەھیشتی ئەو قونای پێوستە
 پۆستی جیگری سەرۆکی ھەرمو
 ئەنجومەنی وەزیران نەھینیت و سەرۆکی
 ھەرمیش لەپۆستی سوێدخواریئەو
 واز لەپۆستە حیزبەکی بەپێنیت،
 بەپیتی یاسای سەرۆکایەتی ھەرم،
 سەرۆکی ھەرم فەرماندە گشتی
 ھیزی پێشمەرگە لەگەڵ ئەوەشدا
 کە لەسیستمە پەرلەمانییەکاندا ھیزی
 چە کردار لە دەستی سەرۆکی ئەنجومەنی
 وەزیراندا بەھەندەرگرتنی ئەوێ
 کە ئەگەر لەپۆستە حیزبەکی
 وازەپێنیت ئاساییە کە سەرۆکی
 ھیزە چە کردارەکان بیت، ئەوکاتە
 سەرۆکی ھەرم دەبیتە یک مەسافە

بەوازیەتی مەسعود بارزانی لەپۆستە حیزبەکی
 قونای دوو ئیدارەیی تەواویدەبیت

تەواوکارییە کە بەشیکە لەقونای دوو
 ئیدارەیی لەکوردستاندا کە دەبیت زوو
 کۆتایی پێبھێنن، بەشیک تریان
 پەویەندی ھەبە بەپۆستی حیزب
 سەرۆکی ھەرمە، خۆتان دەزانن
 لەخۆی یەکمەدا سەرۆکی ھەرم
 لەبەردەم پەرلەماندا سوێندی یاسایی
 خوارد، بەلام لەھەلیبۆردنەکانی
 ۷/۲۵دا راستەو خۆ لەلایەن گەلو
 ھەلیبۆردن، بۆئەوێ بەفیعی و یاسایی
 بێسەلمەنین کە سەرۆکی ھەرم
 بەتەواوێتی خۆی تەرخاندەکات بۆ
 کارەکانی سەرۆکایەتی ھەرم، کەواتە
 ئەمە وادەخوێت خۆتەرخاندەکانی
 تەواو ھەبیت بۆ ئەو پۆستە بالایە،
 ئەگەر ئەوێش ھەبە ئەگەر سەرۆکی
 ھەرم لەپۆستە حیزبەکی
 پێنیت و بەشیک لەئاسەوارەکانی
 قونای دوو ئیدارەیی بھینیت.

دەستور: لەچوار سالی
 رابردووشدا چەند ھۆلیک لەلایەن
 چەند لایەتیکو کەسایەتیە بۆ
 ئەو مەسەلە ھەبوو، ئایا پێتانویە
 سەرۆکی ھەرم بەھۆی سەرقالی
 بەحیزبەکییەو نەیتوانیو کارێ

خویندنگاگان تیگەر بە ملەلانی سیاسی حیزبە ئیسلامییەکان دەکرین

لەگەرمیان ئیسلامییەکان یەکتەر تۆمەتبار دەکەن، بەبلاوکردنەوێ نامیلکەو بلاوکرەوێ ئایینی بەنھینی لەخویندنگەکاندا

○ دەستور

بلاویناکەینەو، چونکە ئەو دەچیتە
 بواریکی ترەو.
 بەرپرسی ناوەندی گەرمیانی
 قوتابیانی کۆمەڵی ئیسلامی وتی "ئەو
 دەستی سەلفیەکان و ئیسلامییەکانی
 تری ئیدایە".
 بەرپرسی راکە یاندنی پەرورەدی
 گەرمیان ئاماژە بەوەدا کە ریشوینی
 پێویست دەگرەبەرو وتی "دەترسین
 ئەوانی ئەمکارانە بەنھینی دەکەن،
 سبە ئازاوە گێری دور نییە (تی ئین
 تی) شەبی نەو خویندنگاگانەو".

گەرمیانی ریکخراوی قوتابیانی کۆمەڵی
 ئیسلامی بەدەستوری وت "ئێستا
 ھەندیک کار دەکریت یەکسەر ئێمە
 تۆمەتبار دەکەن، بەلام خۆ ریکخراوو
 لایەنی ئیسلامی تریش ھەبە، کێ
 نالیت ئەوان نین؟"
 ئەو بەرپرسی ریکخراوەکی کۆمەڵ
 ئەوێ نەشاردەو کە ئەوانیش نامیلکەو
 پەیامی ئایینیان بلاوکردووەتەو، بەلام
 "لەشۆینی خۆماندا بلاویدەکەینەو
 یان ئەو شۆینیانە تایبەتن
 بەخۆمان تەنانەت لەناو کۆلێژەکانیش
 نامیلکەو بەیاننامەکانیان".
 پەرورەدی گەرمیان و ریکخراو
 خویندکارییەکانی ئەو دەرە
 بلاوینەوێ ئەو نامیلکەنە
 بەکاریکی سیاسی دەزانن حیزبە
 ئیسلامییەکانیش دەلێن ناویت
 ھەرکاریک لەشۆی بلاوکردنەوێ
 پەیامی ئایینی بکریک ئێمە تۆمەتبار
 بکرین.
 حسین محەمد بەرپرسی ناوەندی

بەئەنجامدەری ئەو کارە دەزانن.
 نامیلکەکان بەپیتی زانیارییەکانی
 دەستور، ھەندیک کات لەلایەن چەند
 خویندکاریکەو داھەندەکریت و بەنھینی
 ھەندیکیان دەخترنە نێو کورسی
 خویندکارانەو.
 کەمال حەسەن بەرپرسی
 مەلەندی گەرمیانی کۆمەڵی ئیسلامی
 کوردستان، لەلایەنکیدا بەدەستوری
 وت "سەلفیەکان بەشیک
 لەموسلمانانی جیھان ئەوانیش کاری
 خۆیان ئەنجامدەن، بەلام شیوازیکی
 جیاوازیان ھەبە."
 ئەو بەرپرسی وتی "ئەگەرچی ئەو
 بەیاننامەو بلاوکرانە لەبەردەستدانییە،
 بەلام دەبیت ئەو بەرێزانی سەلفیەکان
 بەنھینی ئیشوکاری خۆیان دەکەن
 کارەکانی خۆیان پێوژەدەن".
 بەرپرسیانی حیزبە ئیسلامییەکان
 دەلێن لەھەر ناوچەیکدا ھەرکەسو
 لایەنە بەشۆبەیک بۆ گەشتن بەپەلی
 بەرزی ئایینی کاری بۆ دەکات، بۆیە
 رەنگە ئەو کاری سەلفیەکان بیت.

فریاد حسین بەرپرسی راکە یاندنی
 بەپێوەرایەتی گشتی پەرورەدی
 گەرمیان بەدەستوری وت "بەپیتی
 ئەو یاسایی لەو زارەتی پەرورەدا
 دەرچوو بلاو بوونەوێ بەیاننامەو
 نامیلکەکی جۆراوجۆر دەبیت ھۆی
 شۆاندنی سیستەمی خویندنگەکان
 بەرپێوەرایەتی پەرورەدی
 گەرمیان بەنیازە لیکۆلینەوێ ورد
 لەسەر بلاو بوونەوێ پەيامە ئایینیەکان
 بکات لەنێو خویندنگاگانیدا ئاماژە
 بەو دەکەن کە ئەگەر بۆیان
 دەرکەوت بەنھینی، ئەو لەپێگی
 ئیدارەیی خویندنگاگانەو ریشوینی
 یاساییان لەگەڵدا دەگرەبەرو ئاماژە
 بەوەشدا کە ترسیان لەوکارانە
 ھەبو دەلێن "دەترسین ئەوانە سبە
 کاری ئازاوە گێری تری بگەن".
 ھاوولاتیان بلاوکردنەوێ ئەو
 پەيامە ئایینیە نھینیانە بەکاریکی
 سیاسی دەزانن حیزبە ئیسلامییەکانی
 کوردستان تۆمەتبار دەکەن، حیزبە
 ئیسلامییەکانیش سەلفیەکان

چهند كه سێكیان كوشت كه خۆپیشاندانیان دهكردو ناپهزایی خۆیان دهردهبهری بهرامبهر داخستنی ههزوه و تانك نێردرايه سهر ئهوانهیان كه مانیان گرتبوو. سهر هانی لایهنگرهكانی دا هیزهكانی داگیركهر بترسینن دواى ئهوهی رایگهیاندا: ناپهزایی ئاشتیانه چیتر بهكلك نایهت. دواتر پێكدادانی سهریازی لهنیوان هیزهكانی ئهمریکای سوپای مههدی روویدا كه خودی موقتهدا سهرکردایهتی دهکردن، رۆژی ١٤ ئایاری ٢٠٠٤ سهرهتای جهنگێکی خۆیناوی بوو لهنیوان هیزهكانی ئهمریکای سوپای مههدی لهشاری نهجهف و بهدروستی لهگۆرستانی نهجهف کاتیگ هیزهكانی ئهمریکا ههولیاندا سهر دهستگیریکهن، ههروهک ئه هیزانه ریگای نیوان کوفه و نهجهفیان گرت، بۆئهووی نههیلن سهر بجیت بۆ مزگهوتی کوفه که له کاتانهدا ئیمامهتی نوێژی ههینی بۆ لایهنگرهکانی دهکرد، بهلام توانی بگاته کوفه و وتاری ههینی خۆیندهوه و کفنێکی سپی خستهسهرشانی وهک چۆن

کێ رکا بهری موقتهدا سهری پێدهکریت؟

جهواد لهبارهی شیعهی سیاسی دهوئ که دياردهیهکی بهرچاوه لهگۆرپهپانیی سیاسی ئهمرۆی عێراق و دهلیت "هیزهکانی رهوتی شیعهی لهئیسلاهی سیاسی، بهشیوهی جوولانهوهی ریکخراو لهناو ناوهندهکانی ههزوه لهو شارانهی مهزازی پێشهواى موسلمانهکانی شیعهی تێدایه و بارهگای مهرحهعه ئایینییهکانه نهجهف، کهربهلا، کازمییه لهناوهراستی سهدی رابوردوهوه دهکرهوتوو لهو شارانه بره و بهزانستی ئایینی و فهلسهفه و میژووی ئیسلاهی زمانی عهربهی و نهدهبیاتی جۆراوجۆر لهشیعی عهربهی و چیرۆکی کورت و درێژ و تازی ئهدهبی دراوه."

ئامازهی بهوهشدا که "لهو کاتانهدا مهرحهعهی ئایینی-لهعێراق- خۆی بهدورگرتوه لهبهشداریکردن لهکاری سیاسی، دواى شکستی شوێشی بیستی سالی ١٩٢٠، بههۆی تهنگبهنهچینی حکومهته یهک لهدوايهکهکان بهجالاکیهکانی مهرحهعهی سیاسی و سهرقالبوونی بهخۆیهوه، ئهوهش بههۆکارێکی تر دادهنریت، ستابلیکی کلاسیکی بۆ پهيوهندی فهقیه بهکاروباری گشتی کۆمهلگاو دهسهلات دامهزراندوهوه بههۆیهوه کاری سیاسی لهناوهندهکانیدا بایهخی پێنه دراوه و دهکو حهرام حسابی بۆ کراوه". لهسهر ئاستی ناوچهکانش، تێبینی دهکهین نهجهف باڵی کیشاوه بهسهر ژبانی سیاسی شیعهدان و رهنهگه بهشیکی گهورهی هۆکارهکهشی بگهپهتوه بۆ بوونی مهرحهعهی ئایینی لهنهجهف، بهلام لهپالایشدا لهبههرمان هۆکار کهربهلا وهک رکا بهر قوتبوهتهوه، بههۆی بوونی ههندیگ مهرحهعه لهکهربهلاو لهو دوو شاره کێپکێن کراوه لهسهر رێبهرایهتیکردنی

موقتهدا، مهجید خوئی بهرکا بهریکی نابهرامبهری خۆی دهزانیت، خۆی و لایهنگرانی پلانیکیان بۆ كوشتنی دارێشتو لهروژی ١٠ ئای نیسانی ٢٠٠٣ جیهه جیانیانکرد

ئهورپاوه بههۆی کرانهوهیی و میانرهبیهوه پشینیوانی لیدهکرا، کورپی مهرحهعهیک بوو که هیشتا جیبی ریزی شیعهدانی جیهان بوو، گهیشتی بۆ نهجهف مانای کۆتاییهاتی رۆلی موقتهدایه بهتهواوی، ئهمهش لایهنگه ئهوهشبوو که سهر بیری لیدهکردهوه و بریوی پێبوو، لایهنگرهکانی پلانیکیان بۆ تیرۆرکردنی ئهلوخوئی لهکاتیکی زۆر نزیکي گونجاودا دارشت، ئهوهش لهروژی ١٠ ئای نیسانی ٢٠٠٣ و دواى رۆژیک لهکۆنترۆلکردنی بهغدا لهلایه هیزهکانی ئهمریکاه جیهه جیانیانکردو دادوهر راڤید جوحی که دواتر لیکۆلینهوهی لهگهڵ سهرۆکی پیشووی عێراق سهدام حسینیان کرد، فهرامانی دهستگیرکردنی موقتهداو پتر له ٢٥ کس لهلایهنگرهکانی دهکرکرد. پهیهههندی موقتهدا دواى كوشتنی خوئی لهگهڵ ئیدارهى ئهمریکا لهعێراق و بهتاییهتی پۆل بریمهری حاکمی مهدهنی ئهمریکی لهعێراق، مۆرکیکی دوژمنکارانهی بهخۆیهوه بینی، بریمه بریاریکی بۆ داخستنی رۆژنامهی ئهلهتیار دهکرکرد که لهلایه رهوتی سهدهوه بۆ ماوهی ٦٠ رۆژ چاپ و بلاودهکرایهوه، ئهوهش بووههۆی گهرو ئالۆتزرکردنی پهیهههندییهکانی موقتهدا سهرو حاکمی ئهمریکی و رووداوی خۆیناوی لهنیوان لایهنگرانی سهرو هیزهکانی ئهمریکا لیکهوتوو که بهداگیرکردنی عێراق تۆمهتباریان دهکردن، دواى ئهوهی ئه هیزانه

پیکا بهانهوه بوون که هیهی دهولت بوون و وینهی محمهد سادق سهریان پێوهبوو. ئهمهش یهکهم دهکرهوتنی بههیزو ئاشکرای ئهوه روته بوو که بهشیوهیهکی رهها موقتهدا سهر رابهرایهتی دهکات. لهو کاتهدا شتیگ روویدا که خۆشحالی و مهستیوونی موقتهدای تیکداو ههلیکۆپتهریک لهبیابانی نهجهف و لهزیک کارگهی جیههتۆی کوفه نیشتهوه که مهجید ئهلوخوئی کورپی مهرحهعهی کۆچکردو ئهبولقاسم ئهلوخوئی ئه مینداری گشتی دامهزراوهی ئیمام ئهلوخوئی لهلهندهن ههگرتبوو، دواى چهند رۆژیک مانوه لهبهحرین، لهبهریتا ناوه هاتبووهوه. دواى دهکرهوتنی خوئی پاش که متر له ٢٤ سعات لهگهیشتی، لهبهربهیانی رۆژی دواتر لهشقامی رهسولی ناوهراستی شاری نهجهف که بهرهو مالی مهرحهعه سیستانی دهچوو، ژمارهیهکی زۆری خهک

که لهلایه مهرحهعهیهتو حیزبه ئایینییهکانهوه پشتگوێخرا بوون لهوئ بکنهی جهماوهری خۆی بنیات نا، لهکاتیگدا ئهجمههنی باڵای ئیسلاهی که لهمهتفاش بوو بایهخی بهرۆلی عهشیرهتهکان و پهلیکیشکردنیانی بهلالی خۆی دهدا، بهلام تا رادهیهکی کهم لهوهدا سهکرهوتوو بوو، لهبهرهوهی سهر لهو بوارددا لهپیشهوهبوو، تانیستاش عهشیرهتهکان برپهری پشتی موقتهدا سهدرن و لایهنگری باوکیان، لهبهرهوهی بایهخی پیداون لهکاتیگدا نه دهولت و نه مهرحهعهیهتو نه حیزبهکان باهخیان پێنه دهان.

ههلوێستهکانی موقتهدا دژبهیهکنو ناکۆکن، ئهوه لهکاتیگدا رایگهیاندا که ههلبێژاردنهکانی عێراق شهعهیهتی نییه تا داگیرکهر لهناو عێراقدا بهمینیتهوه

سههرتای پیداهکردنی رۆلی رابهیری رهوتی سهر لهلایه موقتهدا سهر لهگهڵ دهستیگرتنی هیرشی ئهمریکای بهریتا نیا بۆ سهر عێراق لهسهرتای ٢٠٠٣ هه لهپیتا و رووخانی رژیمی سهدام حسین دهستیگرت، ههچهنده ههندیگ ئامازه بۆ ئهوه دهکهن، هاوکاریهکی نهینی لهنیوان موقتهداو هیزه تاییهتهکانی ئهمریکا دروستبووه، بهر لهچوونه ناوهوهیان بۆ ناو شاری نهجهف و رووخانی رژیمی دهسهلاتدار که ههندیکیان کهوتبوونه بیابانی نهجهف، بهلام ههچ بهلگه و دۆکۆمینتیک نییه ئهوانیارییه پشتراستیگهتهوه، بهلکو بهپێچهوانهوه، پهیههندی هیزهکانی ئهمریکای موقتهدا مۆرکی راوه دوونان و دۆستایهتینهکردنی بهخۆیهوه بینیوه. لهگهڵ کۆنترۆلکردنی شاری نهجهف لهلایه هیزهکانی ئهمریکاه لهکۆتایی مانگی ئاداری ٢٠٠٣، موقتهدا ههناسهی خوشی ههلمزوی واتیهگهیشته که دهتوانیت کۆنترۆلی شارهکه بکات، لهکاتیگدا لایهنگرهکانی بلاو بوونهوه و دشداهه رهشیان لهبهردا بوو چهکی کلاشینکوفیان پێبوو بهسهر ئه و تۆتۆمبیله

سهر پهلیشاو خهک دهپێنیتته سهر شهقامهکان

کاری سیاسیی لهناوهندهکانی ههزوه بایهخی پینه دراوه وهکو حهرام حیسابی بۆ کراوه

شیعه، شارهکانی باشور بهسهر و عهماره و ناسریه درنگ چوونهته ناو کێپکێکهوه، بهلام لهسهر ئاستی سهرکردایهتیکردنی ریکخراوه ئایینییهکان نهک مهرحهعهیهت، بۆیه دروستبوونی ریکخراوه ئایینییهکان لهچواردهوری مهرحهعهیهت نهجهف و کهربهلا شتیکی نامۆ نهبووه، حیزبی دهعهوه لهنهجهف دهکرهوتوووه، ریکخراوی کاری ئیسلاهی لهکهربهلا دهکرهوتوووه، تهنا نهت ئهوه حیزبه بچوکهانهی لهبهغداش دهکرهوتووون سهر بهخولگهی نهجهف و کهربهلا بوون، لهوهشدا بزوتنهوهی سید محمهد سادق سهر بهدهره، ههچهنده بوونی مهرحهعهی لهشاری نهجهف، بهلام بکنهی جهماوهری لهناوچه بهشخوراوهکانی شیعیه بووه که لهشارۆچکهی سهر (سهورهی جارانهوه) لهبهغدا تا بهسهر درێژدهبیتهوه، بهپێچهوانهی حیزبی دهعهوه ئهوانی تر که نوێنهرایهتی توێژی خۆیندهواری شیعیهیان دهکرد، محمهد سادق سهر ههنگاوێکی هاوشیوهی موسا سهری لهباشووری لوپنان بهرهو عهشیرهتهکان و گوندشینهکان و بهشخوراوهکان نا

تائیسټا جوان بامه رنی نازاد نه کراوه

دهرهینه ره تومارکرد. مه سعود مسته فا به رپرسی هؤبه ی یاسا له وه زاره تی رۆشنبیری و لاوان هه واله که ی بۆ رۆژنامه ی دستور پشتر استکرده وه و ناماژه ی به وه شکرده که دوا ی تومارکردنی داوا یه کی یاسای له سر بامه رنی، له ریگه ی بنکه ی پۆلیسی راپه رین له هه ولیر نه وه دهرهینه ره ده ستگیرکراوه و تئیسټا له زیندانی محه ته ی هه ولیره .

به رپرسی هؤبه ی یاسای روونیکرده وه "تئیسټا لیکۆلینه وه که به رده وامه و بپیارا یه دهرهینه ره فیلمه که راده ستی وه زاره تی رۆشنبیری و لاوان بکریته وه". به پیتی زانیاریه کانی ده ستور، نه وه فیلمه سه ره تا به ناوی "که واته چاره یی به" بووه و دواتر دهرهینه ره ناوه که ی بۆ "هه تیوه کانی گه ردوون" گۆریوه و به م دوا یی له ئیزان کاری مۆنتاژی کۆتایی پته یتراره، نه وه بودجه یی که بۆ ی دیاریکرا بوو شش سه ده هه شتا ملیۆن دینار بووه .

دهرهینه ره تومارکرد. مه سعود مسته فا به رپرسی هؤبه ی یاسا له وه زاره تی رۆشنبیری و لاوان هه واله که ی بۆ رۆژنامه ی دستور پشتر استکرده وه و ناماژه ی به وه شکرده که دوا ی تومارکردنی داوا یه کی یاسای له سر بامه رنی، له ریگه ی بنکه ی پۆلیسی راپه رین له هه ولیر نه وه دهرهینه ره ده ستگیرکراوه و تئیسټا له زیندانی محه ته ی هه ولیره .

به شی یاسای وه زاره تی رۆشنبیری و لاوانی حکومه تی هه ری می کوردستان، رایگه یانده که دهرهینه ره جوان بامه رنی به هؤی راده ستنه کردنه وه ی فیلمه که ی به وه زاره تی رۆشنبیری و لاوان، تئیسټا له زیندانی محه ته ی هه ولیره . دوا ی نه وه ی وه زاره تی رۆشنبیری و لاوانی حکومه تی هه ری می کوردستان له ریگه ی به شی یاسایانه وه داوا یه کی یاسای له دۆی جوان بامه رنی تومار ده کن، به وه هؤیه وه جوان بامه رنی کراوه ته زیندانه وه .

دوا ی نه وه ی چهن زانیاریه که ده ست رۆژنامه ی ده ستور که وت له باره ی ده ستگیرکردنی دهرهینه ره سینهمایه ی جوان بامه رنی له باره ی راده ستنه کردنه وه ی نه وه فیلمه ی که نه وه کاری دهرهینه رنی بۆ کردووه و به ره می وه زاره تی رۆشنبیری و لاوانه، نه وه ش دوا ی نه وه ی وه زاره تی ناوبرا و داوا یه کی یاسای له سر نه وه

نارس وه هاب له دانیمارک

میدیا ره ئوف بیگه ردی شاتۆکار رۆژی 22 ی نه م مانگه له دانیمارک شاتۆگه ری "خوینی رۆژه لات" ی پشکه شکرده، پاش شاتۆگه ریبه که ش کاروان عومه ر کاکه سه ورری رۆماننووس، باسیکی تایبه ت به شاتۆگه ریبه که ی پشکه شکرده . "خوینی رۆژه لات" له نووسینی نووسه ری رۆژه لات "للال نه سه رده ی" هه ره ئوف بیگه رد وه ریگه ی بۆ زمانه ی کوردی، میدیا ره ئوف بیگه رد به شاره زاییه کی بیۆینه وه وه له ریگه ی گفتوگۆ زمانه ی جهسته وه نمایشی کچیکی رۆژه لات ی کرد که هه موو که سه وکاری وه ک تارمایی به دوا وه یز

دیا نه ویت خوینی برین، چونکه له دا بونه ریتی خیزان و کۆمه لگه یاخیبووه به رزه مندیی خۆی کوریکی کردووه ته هاسه ری. پاش نمایشکردنی

له هه ورامان فیلمی "ملوی خه ما" به ره مه ده هیئریت

بوجه ی فیلمه که چهنه ئی مه ده یه یه، به لام ده بیته فیلمه که بۆ خۆمان بیته . به شی یه که می فیلمه که له گوندی سه رگه ت بریاره به شی دووه می شی له گوندی ده ره ی مه ر کاری وینه گرتنی له لایه ن عه لی مورادییه وه نه نجامه بریت .

"نه وه فیلمه باس له خه لکی هه ورامان ده کات که چۆن ژیاون". عه فان ناماژه شی به وه دا که بوجه ی فیلمه که له لایه ن کۆمه لیک له که سایه تیبه کانی هه ورامان دا بیکراوه و وتی "تائیسټا وه زاره تی رۆشنبیری هه یچ هاوکارییه کیانی نه کردووه، چونکه نه وان ده لاین

یه که می کاره کانی ته واو بووه . عه فان عوسمان خاوه نی بیروکی فیلمه که وه نه کته ری سه ره کی له لیدوانیکدا به ده ستوری وت "نه م فیلمه له سه ره ورامان ده پوات، به لام به مانای کلتوری هه ورامان نییه، چونکه نه گه ر باسی کلتوری به کین نه وا زۆری ده ویت". نه وه نه کته ره وتی

له پشمانگایه کی شیوه کاری فۆتوگرافی هاویه شدا، دوو شیوه کارو دوو فۆتوگرافه ری ولاتی نه مسا، به ره مه کانیان له گه له ری کوردستان له هه ولیر نمایشکرد. ئاشتی عه دق به ریوه به ری به ریوه به رایه تی هونه ری شیوه کاری وه زاره تی رۆشنبیری و لاوانی حکومه تی هه ری می کوردستان، له لیدوانیکدا به ده ستوری وت "به ریوه به رایه تی هونه ری شیوه کاری به هاوکاری له گه ل کۆمه له ی دۆستایه تی نه مسا کوردستان که به رگه که ی له ولاتی نه مسا یه، نه م پشمانگایه کرایه وه". عه دق ناماژه ی به وه شکرده که بانگه یشتکردنی نه وه چوار که سه زیاتر له ریگه ی وه زاره ت بووه، نه ک به ریوه به رایه تی. له پشمانگه که دا چهنه دین به ره می فۆتوگرافی و شیوه کاری له سه ر دیوارو زه وی هؤله که نمایشکرا بوون.

له ناوچه ی هه ورامان فیلمی "ملوی خه ما" که به شی که له ئازاره کانی هه ورامان، به ره مه ده هیئریت، فیلمه که بۆ ماوه ی شش مانگه کاری تیدا ده کریته و 50٪ به شی

ده شنی: که مه ره به نه د ده به ستم تا قه له وییه که م ده رنه که ویت

"سلیمانیم زۆر خۆشه ویت، چونکه لیره له دایکبووم، کچانی سلیمانیش بویرانه دینه ناو بواره جیاجیاکانه وه".

من بلاو کردووه ته وه من نه و قسانه نه کردووه". له کۆتایی قسه کانییدا ده شنی وتی

گۆرانی نه لیبومه تازه که م بلاوده بیته وه، که له لوبیان کلیم بۆ کردووه". بریاره له سه ره تایی مانگی نایاردا

دوا ی نه وه ی کچه سه ماکارو گۆران بیژی کورد ده شنی به کاره هونه ریبه کانییه وه سه رقالدیه بیت، ماوه ی سالی که وه رزشی فه رامۆشکردووه به وه هؤیه شه وه کیشی 10 کیلی زیادیکردووه .

بچپته هه ورامان بۆ کلپیکردنی گۆرانییه کی نه لیبومه تازه که ی که به هه ورامی وتویه تی وتی "له و کلپیه دا جیاواز له کلپیه کانی ترم به جلی کوردی و چهنه دین چۆر هه لپه پکی کوردیه وه ده رده که وم". له وه لامی پرسیاریکی ده ستور سه به رته به پیکه وه به ستنه وه ی گۆرانی و سه ماکردن ده شنی ده لیت "هه ره له مندالیمه وه خولیا ی جو له کردن زۆریوه، ئاره زووم ده کرد هه می شه ده ریکه وم وه حه زم بۆ میدیا و گۆرانی وتن هه بوو، نه مانه هؤکاریک بوون بۆ هه لپه زاردنی نه وه جو ره ستایی کارکردنه". سه رقالبوونی ده شنی به کاری هونه ریبه وه نه ک ته نها کیشی زیادیکردووه له وه رزش دووری خستنه وه ته وه، به لکو وه ک خۆی ده لیت زۆر به که می رۆژنامه و گۆفاره کان ده خوینیته وه وه به گشتی خوینده وه ی که مبووه ته وه".

ده شنی له دیداریکی تایبه ت له گه ل رۆژنامه ی ده ستوردا ده لیت، ماوه ی سالی که له وه رزشکردن دا بپاوم، نه وه ش بووه ته هؤی نه وه ی 10 کیلیگرام کیشم زیادبیت وتی "نه ئینییه که هه یه با پیتان بلیم، له ئیستادا که مه ره به نه د ده به ستم تا قه له وییه که م ده رنه که ویتو هیوادارم بتوانم کیشم دا به زینمه وه".

ده شنی پیشتتر یاریزانیکی باشی تۆپی پی بووه یاری را کردنی شی کردووه، به لام دوا ی گه رانه وه ی بۆ کوردستان به هؤی نه وه ی له کوردستان وه رزشکردن بۆ کچان که میک نامۆیه نه وه نه یوتانیوه نه وان به وه رزش ئاشنا بکات وتی "منیش وازم له وه رزشکردن هیناوه". ده شنی حه ز به سه بیرکردنی یاری ده کات وتی "سه رسامم به یاریکردنی یاریزانی هه لپه زاره ی پرتوگالو یانه ی ریال مه دریدی نیسپانی کرسیتیا تو رۆنالدو". سه به رته به کاره هونه ریبه کانی خۆی ده شنی وتی "به م نزیکانه یه که مین

ده شنی له نزیکه وه ئاشنایه به رۆژنامه ی ده ستور و ده لیت "رۆژنامه ی ده ستورم خۆشه ویت، چونکه راستگۆیانه هه واله کان بلاوده کاته وه سوپاسیان ده که م، به شی که له رۆژنامه کان هه واله یان له سه ر

چاپلن له کوردستان

ژنرال له هاولير

رؤشنیروی لوانی حکومتی هریمی کوردستان و هزاره‌تسی ئیرشادی ئیسلامی کۆماری ئیسلامی ئیران، ئیستا له قوناعی وینه‌گرتندایه، بپارویه بۆ ده‌ستپێکی مانگی ئایاری داهاتوو کۆتایی به‌کاری وینه‌گرتنی بیته.

رؤشنیروی لوانی حکومتی هریمی کوردستان و هزاره‌تسی ئیرشادی ئیسلامی کۆماری ئیسلامی ئیران، ئیستا له قوناعی وینه‌گرتندایه، بپارویه بۆ ده‌ستپێکی مانگی ئایاری داهاتوو کۆتایی به‌کاری وینه‌گرتنی بیته.

فیلمی سینه‌مایی "چاپلن له کوردستان" له‌ده‌ره‌یێنێ ده‌ره‌یێنێ ئیرانی علی ره‌زا سه‌عه‌ده‌ت نیا، به‌هاویه‌شی له‌نیوان هه‌ریمی کوردستان و کۆماری ئیسلامی ئیران به‌ره‌مه‌دیته.

(سرت له گهل با) گه‌یشه پاریس

موسین یاسین

ناونیشانی جۆراوجۆر ئه‌وه فیلمه‌یان به‌رز نر‌خاندوه، له‌وانه (ئۆمانیته، کروا، فیکارۆ، میترو، فیکارۆ ئیسکۆپ، لیبراسیۆن، تیلراما، پرۆگرتس).

نمایش گشتی فیلمی سینه‌مایی "سرت له گهل با" ی ده‌ره‌یێنێ "شه‌هرامی عه‌لیدی" له‌سینه‌ماکانی پاریس ده‌ستپێک‌کردوه له‌لایه‌ن رۆژنامه‌کانی ئه‌وه و لاته‌وه پششوازی لیکرا.

یه‌که‌م نمایشی کویستانی قه‌ندیل له‌سلیمانی ده‌بیته

ژنرال له هاولير

ده‌ستپێده‌کاتو رهنگی بۆ ماوه‌ی ١٠- ٢٠ رۆژ نمایشه‌که‌ی به‌رده‌وام بیته.

فیلمی سینه‌مایی "کویستانی قه‌ندیل" یه‌که‌م فیلمی بلندی سینه‌مایی ته‌ها که‌ریمی ده‌ره‌یێنێ رۆژبه‌لاتی کوردستان، دوا‌ی کۆتاییهاتن به‌قوناعه‌کانی به‌ره‌مه‌یێنان و سازکردنی، یه‌که‌م نمایشی له‌شاری سلیمانی ده‌بیته.

فیلمی سینه‌مایی "کویستانی قه‌ندیل" یه‌که‌م فیلمی بلندی سینه‌مایی ته‌ها که‌ریمی ده‌ره‌یێنێ رۆژبه‌لاتی کوردستان، دوا‌ی کۆتاییهاتن به‌قوناعه‌کانی به‌ره‌مه‌یێنان و سازکردنی، یه‌که‌م نمایشی له‌شاری سلیمانی ده‌بیته.

ده‌ره‌یێنێ فیلمی "کویستانی قه‌ندیل" ئه‌وه‌شی ئاشکراد که له‌دوا‌ی نمایشکردنی فیلمه‌که‌ی له‌سلیمانی، بپارویه له‌شارو شارۆچکه‌کانی دیکه‌ی کوردستان نمایش بکریته.

به‌به‌شداری (١٢٠) ئه‌کتر له‌سن پارچه‌ی کوردستان و ستافیکی پروفیشنال، له‌لایه‌ن به‌ریوه‌به‌رایه‌تی سینه‌مای سلیمانی سر به‌وه‌زاره‌تی رؤشنیروی لوانی حکومتی هریمی کوردستان، به‌ره‌مه‌اتوه.

ده‌ره‌یێنێ فیلم ته‌ها که‌ریمی، له‌لیدوانیکیدا بۆ ده‌ستوروتی "دوا‌ی کۆتاییهاتن به‌کاره‌کانی سازکردنی فیلم، بپارویه یه‌که‌م نمایشی فیلمه‌که‌ له‌هۆلی رؤشنیبری له‌شاری سلیمانی ده‌ست پێکات."

فهریک ٢٢ ئاب - ٢٢ ئه‌یلول	شیر ٢٢ تهمموز - ٢٢ ئاب	قَرزَاز ٢١ جوزبیران - ٢٢ تهمموز	دووانه ٢١ ئایار - ٢٠ جوزبیران	گا ٢١ نیسان - ٢٠ ئایار	کاور ٢١ مارس - ٢٠ نیسان
نه‌ه‌نگ ١٩ شوبات - ٢٠ ئازار	سه‌تل ٢٠ کانونی دووم - ١٨ شوبات	گیسک ٢١ کانونی یه‌که‌م - ١٩ کانونی دووم	که‌وان ٢٢ تشرینی دووم - ٢٠ کانونی یه‌که‌م	دوو‌پشک ٢٢ تشرینی یه‌که‌م - ٢١ تشرینی دووم	ته‌رازوو ٢٢ ئه‌یلول - ٢٢ تشرینی یه‌که‌م

کوردهکان گهشت دهکهن

باشبوونی بارودوخی ئابووری، گهشتی کوردهکان بۆ ولاتانی دهرهوه زیاددهکات

ههیه، ئاماژه بۆ ئەوه دهکات زیاتر له ۱۰۰ گهشتیان بۆ ولاتان ئەنجامداوه. کوردی وتی ۵۰ گهشت بۆ لوپنانو ۴۰ گهشت بۆ تورکیاو ۲۰ گهشتمان بۆ مالیزیا ئەنجامداوه. نرخی گهشتکردن بهپێی ولاتان دهگوریتو ههیانه لهپێگه فرۆکهخانهکانهوه ئەنجامدهدریتو ههیانه لهپێگه ئۆتۆمبیلهوه ئەنجامدهدریت. نرخی گهشتکردن بۆ بهیروت نزیکه ۸۰۰ دۆلاره بۆ ماوهی ۸ رۆژ، تورکیا ئەسته میوول زیاتر له ۱۰۰۰ دۆلاره، هاوینان بههۆی قهرهبالغی زۆری گهشتیارانی ولاتان بۆ تورکیا نرخهکی بهرزدهبیتوه بۆ نزیکه ۱۵۰۰ دۆلاره، ههروهها گهشتکردن بۆ ولاتی مالیزیا ۲۲۰۰ دۆلاره بۆ ماوهی ۱۲ رۆژ. عتا عوسمان خاوهنی نووسینگهێ هانی بۆ گهشتگوزار کهماوهی دوو سالا دامهزراوه بکنهێ سههرکی لهشاری بهغداوه لهزۆریهێ شارهکانی عیراقو ههریهێ کوردستان نووسینگهێ

ههیه، ئاماژه بۆ ئەوه دهکات زیاتر له ۱۰۰ گهشتیان بۆ ولاتان ئەنجامداوه. کوردی وتی ۵۰ گهشت بۆ لوپنانو ۴۰ گهشت بۆ تورکیاو ۲۰ گهشتمان بۆ مالیزیا ئەنجامداوه. نرخی گهشتکردن بهپێی ولاتان دهگوریتو ههیانه لهپێگه فرۆکهخانهکانهوه ئەنجامدهدریتو ههیانه لهپێگه ئۆتۆمبیلهوه ئەنجامدهدریت. نرخی گهشتکردن بۆ بهیروت نزیکه ۸۰۰ دۆلاره بۆ ماوهی ۸ رۆژ، تورکیا ئەسته میوول زیاتر له ۱۰۰۰ دۆلاره، هاوینان بههۆی قهرهبالغی زۆری گهشتیارانی ولاتان بۆ تورکیا نرخهکی بهرزدهبیتوه بۆ نزیکه ۱۵۰۰ دۆلاره، ههروهها گهشتکردن بۆ ولاتی مالیزیا ۲۲۰۰ دۆلاره بۆ ماوهی ۱۲ رۆژ. عتا عوسمان خاوهنی نووسینگهێ

هانی بۆ گهشتگوزار کهماوهی دوو سالا دامهزراوه بکنهێ سههرکی لهشاری بهغداوه لهزۆریهێ شارهکانی عیراقو ههریهێ کوردستان نووسینگهێ

بناری سوورین بارگهێ پچاپهوه

بههۆی نهبوونی خزمهتگوزاری، گوندنشینی بناری سوورین لهشارهزورور گوندهکانیان جیدههیلن

تهنها نهفهریک ۲ هزار دینار دهسپینم، ئهوهش زۆره بۆ ئهوان. ئومید ئاماژه بۆ ئهوه دهکات کهچهندیجار بهلێتی دروستکردنی جادهو پڕۆژهی خزمهتگوزاری تریان پیداون، بهلام تانیستا هیچ دیارنیهو دانیشتوانی سنورهکesh پیتا پیتا گوندهکانیان جیدههیلن. بهپێی ئاماریکی نافهرمی کهدهست دهستور کهوتوه گوندی نهوێ بناری سوورین له ۲۰۰ خیزانهوه بووهته ۶۰ خیزان، گوندی بهردهبهل پشتر زیاتریهوه له ۸۰ خیزان، بهلام ئیستا کهمتر له ۴۰ خیزانی تیدایه، گوندی قهلبهزهش پشتر نزیکه ۶۰ خیزانی تیدابوه، ئیستا کهمتر له ۲۰ خیزانی لێ نیشتهجیه، گوندی وهلهسمت پشتر زیاد له ۷۰ خیزانی لیبوه، بهلام لهئیستادا کهمتر له ۲۰ خیزانی تیدا ماوه. کیشهیهکی تری ئهوه گوندانه ئهوهیه کهههندیکیان لهپرووی یاساییهوه سههر بناحیهی خورمان، بهلام کۆبونی

تهنها نهفهریک ۲ هزار دینار دهسپینم، ئهوهش زۆره بۆ ئهوان. ئومید ئاماژه بۆ ئهوه دهکات کهچهندیجار بهلێتی دروستکردنی جادهو پڕۆژهی خزمهتگوزاری تریان پیداون، بهلام تانیستا هیچ دیارنیهو دانیشتوانی سنورهکesh پیتا پیتا گوندهکانیان جیدههیلن. بهپێی ئاماریکی نافهرمی کهدهست دهستور کهوتوه گوندی نهوێ بناری سوورین له ۲۰۰ خیزانهوه بووهته ۶۰ خیزان، گوندی بهردهبهل پشتر زیاتریهوه له ۸۰ خیزان، بهلام ئیستا کهمتر له ۴۰ خیزانی تیدایه، گوندی قهلبهزهش پشتر نزیکه ۶۰ خیزانی تیدابوه، ئیستا کهمتر له ۲۰ خیزانی لێ نیشتهجیه، گوندی وهلهسمت پشتر زیاد له ۷۰ خیزانی لیبوه، بهلام لهئیستادا کهمتر له ۲۰ خیزانی تیدا ماوه. کیشهیهکی تری ئهوه گوندانه ئهوهیه کهههندیکیان لهپرووی یاساییهوه سههر بناحیهی خورمان، بهلام کۆبونی

گوندنهکانی بناری سوورین، گوندنشینی بههۆی نهبوونی خزمهتگوزاری، گوندهکانیان جیدههیلن.

رۆنی ژهنگاوی لهپهن حکومهتهوه دابهشدهکریت

شنگ ماشم لهدهوک

بریکاریکی دابهشکردنی خۆراک بهناوی وارشین یوسف بۆ دهستووری روونکردهوه کهئهو مانگانهدا ههندی رۆنیان بهسهر هاوولاتیاندا دابهشکردبوو، پاشاوهی هاوولاتیان تهنهکهکانیان کردووهتهوه ژهنگی تهنهکهکه تیکهک بیهوئهکه بووه. ئهوه بریکاره ئهه حالهته بۆ "خهمساردی لیژنهێ تهندروستی چاودیری تهندروستی گهپاندهوه که ئهه جوهره رۆنه بۆ بریکارهکان دهئین."

شهوهکهت یهکێک بوو لهو هاوولاتیانهێ رۆنی ژهنگاوی وهرنهگرت، وتی "ههموو کاتیک خۆراک دهکریمو ئهوه بهشهخۆراکه دابهشدهکن، ههروهها وتی "ئهوه رۆنه وهرنهگرم". د.حیکمهت عزهت بهپڕۆبههێ بنکهی تهندروستی سیرینی بهدهستووری راگهپاند "دوو رۆژ لهمهوه بریکاریکی دابهشکردنی خۆراک تهنهکهیهکی رۆنی هینا پيشانی ئیتمهپیدا ههمووی ژهنگاوی بووبوو، پاشان چهند تهنهکهیهکی ترمان کردهوه ههمان کیشهپان ههبوو، ئیتمه بریکمان لهو خۆراکه دابه چاودیری تهندروستی لایهنی پهپوهندیار، داوامان لیکردن بهداواچوون بۆ ئهوه بابهته بکن."

بهپڕۆبههێ بنکهی تهندروستی سیرینی وتی "ئیتمه بهبریکارهکانی خۆراکمان راگهپاند که ئیستا ئهوه رۆنه دابهش نهکن بهسهر هاوولاتیاندا، تاوهکو چارهسهریکی بۆ دهوئزیتهوه". د.حیکمهت ئهوهشی نهشاردهوه کهمیژووی بهسهرحوونی ئهوه رۆنه نزیکه بووتهوهوه ماوهیهکی کهمی ماوه کۆتایی بیته.

چاودیری تهندروستی کهمترخهه لهپشکنینی بهشهخۆراکی مانگانهدا.

سواره وتی "لهه گهشتهمدان من ئهوه ولاته ناسیو گهشتهکهمان مایهێ خۆشی شادی بوو، چونکه ئهوه ولاته سههرهپای ئهوهی رۆژهلاتییه، بهلام ولاتیکی پشکهوتوه". گهشتیارهکان لهگهله ئهوهی کاتیکی خوش لهو ولاتانه بهسهردهبن، دابونهریتهو پشکهوتنهکانی ئهوه ولاتانهش دهبینزو سهرسام دهبن پیتی. پاکیزه عملی تههمهن ۲۲ سال خۆی هاوسهرهکی گهشتیان بههره ولاتی لوپنان کردوه، دهلیت "چوونم بۆ سههر دهریای سپی ئارامیهکی گهورهی بهدلوه دهروونم بهخشی، بهپاستی خهلکی لوپنان خاوهنی کلتوریکی دهولهمندن، توانیویانه ولاتهکهپان بههره پششهرن". ئهوهی جیگای سههرنجی پاکیزهبوو لهگهشتهکهپیدا ئهوه بوو کههاوولاتیانی ئهوه ولاته سههرهپای جیاوازی نایینی مهزههپی، بهلام ههموویان بیجیاوازی ئهوه ولاتهپان خۆشدهویتهو بهرگری لیدهکن.

سههرکهوت رهسوولو هاوسهرهکی ههرسی مندالهکی لهسههری سالی نویدا گهشتیانکردوه بۆ ئهسته میوول، دیمهنه سههرنجراکیشهکانی ئهسته میوول بوونی ژمارهیهکی زۆری کۆشکو تهلاری سولتانه عوسمانیهکان، هاوشانی کۆمهلیک تهلاو پارکی سهردهمیانه، بوونی ژمارهیهکی ئیچگارزۆر گهشتیارانی ولاتانی جیهان لهئهسته میوول سههرنجی سههرکهوتو خیزانهکی بهلاهی خۆیدا راکیشابوو.

خوكوشتن، له پله ي هه وتهمي هوكاره كانى

گيانله ده ستدانى ژنان ديت له جيهاندا

راپورتى ريكخراوى تهندروستى جيھانى پيشنياركراو بؤ كوئگره ي ۳ى ئازارى ۲۰۱۰ سه بارهت به تهندروستى ژنان

وه ريكرتاني: بيستون فه تاح

به پي راپورتى ريكخراوى تهندروستى جيھانى، كچان زياتر روي به پوي ده ستدريژى سيكسى ده بيه وه به ارورد به كورن، خوكوشتن پله ي هه وتهمي هوكاره كانى گيانله ده ستدانى ژنان ديت له جيهاندا.

راپورته كه ي ريكخراوى تهندروستى جيھانى، كه پيشنياركراوه بؤ كوئگره ي ۳ى ئازارى ۲۰۱۰ سه بارهت به تهندروستى ژنان، هه لسه تگاندنى بؤ ژيانى ره گه زى ميبينه كرووه، بارىوخى كچانو ژنان له سهر ئاستى جيھان به مته ترسيدار ناو ده بات.

ژنان به تهمه نترن له پياوان

به شپويه يكي گشتى له سهر ئاستى جيھانى، نزيكه ي شش سال بؤ هه هشت سال تهمه نى ژن زياتره له پياو. له ۳۵ و لاتدا له سالى ۲۰۰۹ ئاستى ناوه ندى تهمه نى ژنان له ۸۰ سال تپه رده كات، به لام له ۵۴ سال سه رووتر نه بووه له كيشوهرى نه فريقيادا.

رووداوى هاتوچؤ

به ريكه وتى رووداوه كانى هاتوچؤ زياتر هؤكارى گيانله ده ستدانى هه رزه كارانى ره گه زى ميبينه له ولاته پيشكه وتووه كاندا، واته نه ولاتانه ئاستى بڙوى هاوولا تانيان به رزه، هه روها به هؤى دووگيانويه سالانه نيو مليؤن ژن گيانله ده ستده دن، ريژه ي زورى نه م داتايه كه ده گاته له ۹۹٪ له ولاتانى دواكه وتووايه.

شپويه نه ج

شپويه نه جى ميمك زورتين جورى شپويه نه جى كه گه وهره ترين مته ترسيه بؤ سه ر ژيانى ژنان به تاييه ت له تهمه نى نيوان ۲۰-۵۹ ساليدا زورتين توشبووان له ولاتانى پيشكه وتووايه.

شپويه نه جى مى مندالدى جه سته ي ژنان دووم جورى شپويه نه جى و يشومه ي سه ر ژيانى ژنان، كه زورينه ي نه م جورى شپويه نه جى به پيوه سته به توشبووان به هوكاره كانى نه خوشيه كانى كوئه ندامى زاويزوه، ناماره كان ناماره به وه ده كه ن نزيكه ي له ۸۰٪ى نه م حاله تانه به تاييه ت نه وانى به م جوره ي شپويه نه جى گيانله ده ستده دن له ولاتانى كه مده رامه تن، كه سودنا بين له ريگاكانو زو ده ستنيشان كرده نى نه م جوره نه خوشيه كانى.

نه خوشيه كانى دل

نه خوشيه كانى دلو بوريه كانى خوئين كه هاوولا تانيان وا هه سته ده كنه نه م نه خوشيه كانى زياتر تاييه ت به ره گه زى

له ژينگه يه كى شاراوو ناتهندروستدا روودات كه ده بيه تته هوكارى له ناوچونى دايكه كه كوربه كه .
ماده هؤشبه ره كان
خوگرتن به ماده هؤشبه ره كانو جوره كانى توتنه وه روو له زيادبوونه له نيوان هه رزه كارانى كچاندا كه، ناماره جيهانيه كان ناماره به م زيادبوونى خوگرتنه ده كه ن.

توندوتريژى دى ژنان
توندوتريژى دى ژنان يه كيكه له ديارد به بلاوه كان كه له ئاستى كى فراواندا له هه ممو ناوچه يه كى جيھان گيراوه ته بهر، تيكرى تيكچونى تهندروستى ده روونى حاله ته كانى دووگيانى نه ويستو به زور حاله ته كانى له باربردى زوربه كى له نيوان نه م ژنانى ئازاره درين لهورى جه سته ي سيكسى وه تيبى ده كرئت، نه م دياردانى توماركراون نه وه ده خه نه پوو نه م پياوانى له گهل نه م ژناندا ده ژن هه ر خوئان هوكارو نه نجامده رى نه م توندوتريژيه ن، نامازدانى سيكسى به كارده هين بؤ سزادانى ژنه كانيان.

نه خوشى سيه كان
نه خوشى گرانى بوريه كانى سيه كان به شپويه دريخاين له نيوان ره گه زى ميبينه به شپويه يه كى به ريلو هه يه، هوكاره كه شى ده گه رپته وه بؤ سوتانى نه م غازو سوتنه ميبينه ي ژنان خواردنى ي ناماده ده كه ن، نه م بووه ته شيوازيكى باو له هه ممو دنيا دا نه ميه ژنان نه مى ناماده كرده نى زمه كانى خواردنى خيزانى گرته وه نه م ستق، له نه نجامى نه م دوكه له لى له سوتانى سوتمه ميبينه كانه وه به رزه بيه تته وه ده چيته سيه كانى نه م كه سه ي خواردنه كه ناماده ده كات، هه روها مانه وه ي ژن به شپويه هه ميشه يى له م ژينگه يه دا بووه ته هوكارى دروستبوونى نه م نه خوشيه له نيوان ژناندا كه ۵۰٪ زياتر نه م نه خوشيه له ژناندا باوه وه كه له نيوان پياواندا.

سه چاره: سايتى ريكخراوى تهندروستى جيھانى

نيرينه، به لام له ريزى پيشه وه ي نه خوشيه ن كه مته ترسيان بؤ سه ر ژنان هه يه له سهر ئاستى جيھاندا.

سكچون

هه وكردنى سيه كانو سكچون گرنگرين هوكاره كانى گيانله ده ستدانى مندالنه له تهمه نى پينج سالى يه كه مى تهمه ندا، به خوكرائيش رولى تاييه تى هه يه له زيادبوونى توشبووان به م نه خوشيه كانى.

كچان قه لوتن له كورن

نه م كچانه ي كه تهمه نيان تنها پينج سالى كه مته ر، زياتر له كورن توشى قه لوى كيشى زياد ده بيه وه له سه رتاسه ي جيھاندا، له كاتيكدا قه لوى كيشى زور هوكارن بؤ توشبووان به نه خوشيه كانى دلو بوريه كانى خوئين وشه كه ره جوره كانى شپويه نه ج.

ده ستدريژى سيكسى

نه م گه رى روويه روويه وه ي كچان له ده ستدريژى سيكسى زياتره به تاييه ت له هه رزه كاراندا، به هه ممو جوره كانى ده ستدريژه سيكسى به كانه وه، له سه ر ئاستى جيھان كورن به ريژه ي له ۷، ۸٪، كچان به ريژه ي له ۲۵، ۳۰٪ دين.

خوكوشتن

حاله ته كانى خوكوشتن تيكچونى بارى ده روونى له ره گه زى ميبينه دا زورتين. خه موكى و خوكوشتن دله پراوكن وه سه رجه م باره نادرسته كانى تر زياتر دووچارى ژنان ده بيت وه ك له پياوان، نزيكه ي ۷۶ مليؤن ژن له جيھاندا توشى نه م حاله تانه بوون، كه هه ممو ساليك به لايه نى كه موه جاريك توشى خه موكى ده بن، تويژنه وه كان نه وه ده خه نه پوو له ۱۳٪ى ژنان له ماوه ي سالى دوى منداليووندا توشى خه موكى ده بن، به شپويه يه كى گشتى خوكوشتن پله ي هه وتهمى هوكاره كانى گيانله ده ستدانى ژنان ديت به تاييه ت له نيوان تهمه نى ۲۰-۵۹ ساليدا له سه ر ئاستى هه ممو ناوچه كانى جيھاندا.

ئاينز

تيكرى توشبووان به قايروسي ئاينز زياديكرروه، زورتين نه م هه رزه كاره كچانه توشده بن كه ريگاي خوپاراستنيان بؤ دايننه كراوه، يان

به هؤى ناچارويه توشده بن، يان به ناچارى توشى دووگيانى ده بن نه م قايروسيه يان له ريگه ي سيكسيه وه بؤ ده گوارزيته وه.
دوگيانى
ماكه كانى دووگيانى گرنگرين هوكارى گيانله ده ستدانى نه م كچانه كه تهمه نيان له نيوان (۱۹-۸۵) ساليدياه له ولاته دواكه وتووه كاندا، به تاييه ت له باربردى نادرسته ي دووگيانى

له مندالندا، ترس، تهندروستى ميشك (له وانه گه شه ي ميشكو توشبووان به هه لچوون و توپه بوون) نه م حاله تانه سه ر ژميركراون به به راورد له گهل نه وانى له شوينه هين و ناماره كاندا گه وره ده بن ده زين.

*** پسپويى نه خوشيه كانى قوپكو گوكو لووت.**

فشارى خوئينى ليده كرئت. سه رشي شو له ش داھيزرانو برينى گه ده كارى گه رى ترى ده نكى به رزن له سه ر مرؤفو به هؤى ليكولينه وه كانه وه ده ركه وتوو كه كوربه لى ژنى دووگيان به هؤى ده نكى به رزه وه له وانه يه دووچارى كه م كيشى و قليشاني ليو مه لاشو و نه خوشيه زكاميه كانى برپه رى پشت بيت، ده ركه وتوو دايكه كه ده توانيبت هه ست به كارى گه رى نه م ده ننگه به رزه بكات له ريگه ي زيادبوونى جووله ي كوربه له كه وه به نامير ده توانريت هه ست به به مان كارى گه رى بكريت به زيادبوونى ليديانى دلى كوربه له كه.

كارى گه رى له سه ر كوربه له

كارى گه رى سه ره كى

نه ويش به هؤى كارى گه رى نه م ده ننگه له سه ر ستيرو سيلاكانى گوئى ناوه وه كه چاكوونه وه دروستبوونه وه نييه و بويه هه ممو تهمه ن ده خايه نيبت.

كارى گه رى له سه ر دل

بوريه خوينبه ره كان بيكه اته كانيان هه ستيا به بؤ ته سكبونه وه به رزيوونه وه ي فشارى خوئين له ريگه ي ماده ده ي نه درينالينه وه، دووباره ده نكى به رز هوكارى بؤ به رزيوونه وه ي ريژه ي ماده ده ي نه درينالينو گرزيوونه وه ي فشارى خوئين، به به مان ميكانيزم به هؤى توشبووان به دله پراوكي له نه نجامى بيستنى ده نكى به رز ماده ده ي نه درينالين زيادده كات و نه م گه رى توشبووان به به رزيوونه وه ي

د. ئاوات حسامه دين بايز

DB پيوره بؤ به رزى وه وريه ي ده ننگ، مرؤف تا به رزى DB60 بي هچ ناپهحه تيبه ك ده توانيبت بيستيتو له DB80 و زياتر كارى گه رى خرابى ده بيت له سه ر بيستن. هه ر بويه هه تا بكرت ده بيت موه ليه ده دووربيت له شوينى دانيشتنو له بهر دوكانه كاندا دابنريو نه م گه ر ناچاريش بوون، نه م ده بيت ماوه ي كاركردى نه م موه ليدانه دياربيكرت تا دووربين

لەهەورامان درامای دایکێک لەچاوەروانیدا بەرەمەدهیئیریت

● مەعاز فەرمان لەهەورامان

سەرەدەمی بەعسو پێش داگیرکردنی گوندەکان دەکات، نیشاندانی شێوازی ژبانی کۆمەڵایەتی و سیاسی ئاینی ناوچەی هەورامانە لەو سەرەدەدا. درامای دایکێک لەچاوەروانیدا کاری نواندنی لەلایەن ئەندامانی ناوەندی کلتوری "ژیوا" و گروپی نواندنی خورمالدا بۆ دەکرێت. دەرھێنەری دراماکیە وتی "دەقی دراماکیە لەلایەن محەمەد یاسینەو نووسراوە ئەمەین حاجی بەرپۆشەری بەرەمەدەکیە". لەبەرەو خەرجی دراماکیە و ئەلقەکانیەو ئیبراھیم حاجی وتی "بەرەمی ناوەندی کلتوری "ژیوا"یە، کاری وینەگرتنی لەلایەن

علی موراڤیەو کە ئێرانییەو پەسپۆرە لەکاری وینەگرتنداو لەپۆزەلات تیغیدا کاردەکات، خەرجی بەرەمەدەیانیشی لەلایەن بەرپۆشەری دراماکیەو دابیندەکرێت و لەدە ئەلقە پینکدیت".

دەلاقە

وریا حەمە تاهیر

بۆچی عیقاد ئەحمەد خەلاتی سۆرانی مامە حەمە پێبەخشا؟

کاتیک لەسایتی لڤین پریسدا هەوایی دابەشکردنی خەلاتی سۆرانی مامەحەمە خۆتێدەو، لەو سەرم سوپما کە دووھەمین ناو، کاک عیقاد ئەحمەد ئەندامی مەکتەبی سیاسی یەکییتی بوو، کە پێشتریش جیگری سەرۆکی حکومەتی هەرێم بوو، گەر بەهەدا نەچوویم، خەلاتەکی تەرخانکراو بوو بۆ ئەو رۆژنامەنووسو کەسایەتییانە بەشاربیان لەفراوانکردن و داکوکیکردن لەئازادی رۆژنامەوانیدا کردوو.

پێدانی خەلاتی ئازادی رۆژنامەوانی بۆ کەسایەتییەکی سیاسی هەریمی کوردستان لە ئەمڕۆدا لەلایەن سێ دەزگای رۆژنامەوانی ئەھلییەو، کە دۆخی ئازادی رۆژنامەوانی بەقۆناغێکی سەختدا دەگوزەرێت، نابێت هەروا بەئاسانی بەسەرماندا تێپەرێت، بەتایبەت خەلاتەکی هەلگری ناوی سۆرانی مامە حەمە!

سالی پار کە من یەکیک بووم لەو کەسانە ئەو خەلاتەم وەرگرت، هەر دوایەوای مەراسیمەکی بەچەند رۆژیک هاورپێانی لڤین راپۆرتیکیان لەسەر شێوازی دابەشکردنی خەلاتەکی کرد، من لەو راپۆرتەدا داوامکردبوو پێتەرەکانی دیاریکردنی ئەو رۆژنامەنووسانە دیاریکریکێت کە خەلاتیان پێدەدرێت، دواتریش دەنگدانی ئەندامانی ئەو لیژنەییە ئاشکراکریکێت کە بپارێدەن کێ خەلاتەکی پێدەدرێت.

بۆیە ئێستا حەقی خۆیتەتی لەو لیژنە بەرپۆشەری کە پێموایە ئەمسال بەرفراوانتر، بپرسین: کامان ئەو هەوڵو تەقەلایانە بەرپۆشەری عیقاد ئەحمەد داوینی بۆ داکوکیکردن لەئازادی رۆژنامەوانی؟ لەکویدا ئەو بەرگری لەمافی رادەرپین کرد؟ کە دژی ئەو پێشئێلکارێانە و ستاوەتەو کە دەکرێت سەر رۆژنامەنووسان؟ کام لەو کادەر سیاسیانە حیزبەکی بانگکرد بۆ مەکتەبەکی و لێپرسینەوای لەگەڵکردن؟ کە لەکاتی هەلمەتی بانگەشە هەلێژاردندا هێرشیانکرد سەر رۆژنامەنووسان، کام رێنمایی بۆ هەواداران لیستەکی بۆلۆکەرەو کە هێرش نەکەن سەر رۆژنامەنووسان، بێگومان پەیمانێرانی ئەو سێ دەزگایە خەلاتەکیان پێداو، نەیاندەوێرا بە بەردەم مەلەبەندی سلێمانی یەکیتیدا تێپەرزو وینەبگرن، لەکام دەزگای راگەیاندا ئیدانە ئەو پەلامارانە کرد کە لقی چوارو پاراستنی هاوپیەیمانان کردیان سەر رۆژنامەنووسان؟

دەبێت بپرسین کە عیقاد ئەحمەد بەرگری لەمیدیای ئەھلی کرد؟ بۆ کاریگەری نەبوو لەسەر راگەیانندی حیزبەکی بۆ راکرتنی ئەو هێرشو تۆمەتە بەردەوامانە کە تا ئێستا دەکرێت سەر میدیای ئەھلی؟ لەکویدا هەلۆیستی هەبوو بەرامبەر ئەو یاسایە کە سالی ٢٠٠٧ پەرمان بۆ بەرتەسککردنەوای ئازادی رۆژنامەوانی پەسەندیکردو دواتر بارزانی رەتیکردەو.

هەفتەیک پێش پێدانی ئەو خەلاتە سەنتەری مێترۆ بۆلۆکەرەو کە ١٦ رۆژنامەنووس هێرشیانکراوەتە سەر، خۆ کاک عیقاد دەکرا هیچ نا تەنھا هەلۆیستیک بنواندایە، ئەگەر کاک عیقاد ئەمانەشی نەکردوو، خۆ ئەو کاتە کە جیگری سەرۆکی حکومەت بوو دەیتوانی لیژنەیک بۆ لێکۆلینەو لەتیرۆکردنی سۆرانی مامە حەمە پێکھێنیت و راستەکان بخاتەر، یان لانیکەم راستگۆیانە بیوتایە کە ئەوان بەهۆی بەرژەوہندی سیاسیانە ناتوانن لەوہا دۆسیەیک بگۆنەو.

من نامەوێت هێرش بکەم سەر کاک عیقاد کەسایەتی لەکەدار بکەم، بەلام حەقی ئەوہم هەیە، گومان بکەم لەو هۆکارانە وایانکرد کە ئەو خەلاتە پێدەرێت، چونکە بەرای من بەھیج شێوہیک ئەو شایستە پێدانی خەلاتی سۆرانی مامە حەمە بۆ ئازادی رۆژنامەوانی نییە، ئیتەر نازنم شایستە چ خەلاتیکەو کێ پێی دەدات، بەلام پێم سەرە خەلاتی ئازادی پێدەرێت لەلایەن سێ دەزگای رۆژنامەوانی ئەھلییەو!

موجامەلەکردن و پێدانی لیدوانی رۆژنامەوانی یەکسان نییە بەداکوکیکردن لەئازادی رۆژنامەوانی، کە دنیایک قوربانی لەپێناویدا دراو، حەق نییە رۆژنامەنووسان بەموجامەلەو دوو قسەیی خۆش مەست بن، نابێت پرسیارە جیدیەکانیان لەبیر بکەن و حەقی ئەو خەلکانە فەرمۆشیکەن کە تاکە هیوایان ئەوان، یان بۆچی دەبێت پەیوەندییە شەخسیەکان جینگە بەپێوہرە زانستیەکان لەق بکەن و هەموو رێساکان ئاوەژوو بکەن، نابێت پێدانی چەند پەرەیک ریکلام بەداکوکیکردن لەئازادی رۆژنامەوانی میدیای ئەھلی لێکبدرێتەو.

مەسەلە سەرسامیبوونی رۆژنامەنووسانی کورد بەو بەرپرسانە کە دەچنە لایان بۆ چاوپێکەوتن جینگە سەرئەجە، چونکە ئەوان تا دەگەنە لایان هەزار پرسباری جدی و رەخنە توندیان هەیە، بەلام کە دەگەنە خزمەت گەرە پیاوان ئیتەر بیریان دەچێت ئەوان بۆچی هاتوون پێشە ئەسلیەکانیان لەبیر دەکەن و دەستدەکەن بەمەدح و پیاھەلانی، ئەم دیاردەییە یەکەمجار لەبەرەم سالی و دەستپێکردو پاشان نەوشیوان مستەفاو دای ئەویش نیچیرقان بارزانی، ئێستا دەبینین کاک عیقاد خەلات دەکەن.

لەئێتالیا خەلاتیک هەیە پێی دەلێن تۆپی تەختە، سالانە دەیدەن ئەو یاریزانانە تۆپی پێ کە ئاستیک باش پێشکەش ناکەن و یارمەتی یانەکانیان نادەن بۆ سەرکەوتن، من پێموایە کەسایەتیە سیاسیەکانی کوردستان شایەنی خەلاتیکە لەو جۆرە، ئەگەر نا ئێستا روشی ئازادی رۆژنامەنووسی بەم دۆخە نەدەگەشتو ئامارەکانی تێھەلدان و فەلاقەکردنی رۆژنامەنووسان بەوشێوہە نەدەچوو سەر.

بێتاگا بەم کارمان ئەو دۆستە بیانیانە کە داکوکیدەکەن لەئازادی رۆژنامەوانی شەرمەزار دەکەن، کە لەکاتی فشارھێنان بۆ سەر ئازادی بیرورا هەمیشە پەنامان بۆ دەبردن، بەلام سەیرتر بەلامەو ئەوہیە، چۆن بوو نیچیرقان بارزانی خەلاتی پێدەدرا؟

بلاوکرایەو

گەلەری ئارام

پروژەیی سینەمای شەو

شەوی 2 - 5 - 2010
کات 8:00

بەیانێ هەموو دووشەممەیک رۆژنامەیی یاری بخوێنەرەو

