


بەرھەم سائج،
سەرۆكى شارەوانى
دادەنىت و حىزب
دەريدە كات ۲۷

۲۹ حىزب ھەيەت و ۲۱ى تىرىش داواى مۆلەت دەكەن

مانگانە ۸۵ ملیون دۆلار بۆ حىزب خەرجە كرىت

تايەت بە دەستور

۲۱ حىزبى سىياسى نوئى لە ھەريەمى كوردستاندا داواى مۆلەتى ياسايبان لە ھەزارەتى ناوخۆ كوردووه، بە پىئى ئامارىكى وردىش كە دەست دەستور كەوتووه، نزيكەى ۲۹ حىزبى سىياسى لە كوردستاندا ھەيە، كە مانگانە ۸۵ ملیون دۆلاربان پىدە دريەت.

بە پىئى ئو ئامارە رەسمىيەى كە لە ھەزارەتى ناوخۆ ھە دەست دەستور كەوتووه، تەنھا لە ھەژدە ھەولێر ۲۹ حىزبى سىياسى لە لايەن ھەزارەتى ناوخۆ ھە مۆلەتبان ھەرگرتووه، ۲۱ حىزبى تىرىش داوايبان بۆ پىئى مۆلەت پىشكە شەركردووه و تائىستا


۱۵،۰۰۰،۰۰۰ پارزە دەستور دۆلار، بەلام دەوتريەت ئىستا لە ۱۰ ھەزارەتى ھەرچەندە ھىچ بەلگە يەكى ئاشكرا لە ھەزارە يەو نە خراو تەروو.

ئىسماعىل گەلالسى ئەندام پەرلەمانى كوردستان لە فرانسىيەنى گۆرپان لە لىدوانىكدا بۆ دەستور رايگەياندا لە پەرۆژە ياسا كە پىشدا كە ئىستا لە بەرھەم لىژنە كەنى پەرلەمانە، بىرى (۹۰، ۰۰۰، ۰۰۰، ۰۰۰) نەو دە ملیار دینار بۆ ھەموو حىزبو رىكخراو كەنى كوردستان دانراوه.

راپۆرتىكى لە لاپەرە (۱۵) دەخوئىتە ھە

سەرھەتايى ھەموو كۆمەلە كەسكە، وتى "بەلام لە ھەريەم دروستكردى حىزب جۆرە كاسىيە كە كۆمەلە كەس فيرى بوون".

پىشتر تەنھا بە كىتتى و پارتى مانگانە بىرى ۷۰،۰۰۰،۰۰۰ حەفتا ملیون دۆلاربان لە بودجەى حكومەت

كەمىنەكان، لە پەرلەمانى عىراقىش تەنھا ۵ حىزب توانيبان كورسى لە پەرلەمانى عىراق بە دەست پىئىن. رەفيق سابىر ئەندامى پەرلەمانى كوردستان دە لىت لە ھەر ولاتىكدا حوكمى ديموكراسى ھەبوو، دروستبوونى حىزبو رىكخراوى سىياسى مافىكى

۷۰ لائەنە دراوئە تەو. ھەروەھا لە سنورى پارىزگاي سلىمانىش بە پىئى ئامارىكى ناپەسىمى زياتر لە ۱۰ حىزبى سىياسى مۆلەتبان ھەرگرتووه. لە كاتىكدا لە ھەلپژاردنى پەرلەمانى كوردستاندا، تەنھا ۹ حىزب توانيبان نوئىرەكانيان بگەيەننە پەرلەمان، جگە لە كورسى

"سەرۆكايەتى ھەريەم" لە فەرراغى ياسا پىدايە

پۆستى جىگرى سەرۆكايەتى ھەريەم بە چۆلى ماوئە تەو.

فەرمان رەشاد لە ھەولێر

كەريەم بە حىرى پىئىوايە بە گۆرەى ياساى سەرۆكايەتى ھەريەم جگە لە جىگىر، ھىچ كەسكە پىدايە ديارىنە كراو بۆ راپەراندنى ئەركەكانى بۆيە لە فەرراغى ئامادە نەبوونى سەرۆكى ھەريەم لە ھالى ئىستا، ھىچ كەسكە ناتوانىت لە ھوى ياسا پىدايە ئەركەكان راپەراندنى، بەلكو كارەكانى سەرۆكايەتى ھەريەم دەوئەستى تاگەراندەى سەرۆكى ھەريەم.

كەريەم بە حىرى ئەندامى خولى پىشوو پەرلەمانى كوردستان ئەندامى يەكپىئى پەرلەمانتارانى كوردستان، دە لىت لە ئىستادا سەرۆكايەتى ھەريەم لە فەرراغى ياسا پىدايە، رايگەيان بە پىئى ياسا دە پىت سەرۆكى ھەريەم جىگرى ھە پىت بۆ راپەراندنى كارەكانى.

لای خۆيەو دكتور نورى تالەبانى پىشوو ياساى رايگەيان كە ھەبوونى جىگرى سەرۆكى ھەريەم شتىكى ئىجبارىيە، وتى بە گۆرەى ياسا سەرۆكايەتى ھەريەم دەتوانىت ئەو پۆستە پرەكرىتەو.

دەستور وتى "بە گۆرەى ياسا كە ھەبوونى جىگرى سەرۆكى ھەريەم شتىكى ئىجبارىيە و ئىختىيارى نىيە، لە ھالى ئىستا ئەو پۆستە بە تالە فەرراغى ياسا پىدايە، ئەمە لە ياساى ژمارە يەكى سەرۆكايەتى ھەريەم ۶۲ى

پەرۆژە دەستور، ھاتوو كە سەرۆكى ھەريەم جىگرى بۆخۆى ھەلپژىرت، كە ھاوكارى دەكات لە كارەكانى جىگرى ھىزى فەرماندەى گشتى ھىزەكانى پىشەرگەيە".

دوای تىپەرپوونى نزيكەى يانزە مانگ بە سەر ھەلپژاردنەكانى سەرۆكايەتى ھەريەم پەرلەمان تائىستا

حاکم قادرو مەلا بەختيار پۆستەكانيان لىو ھەريەم گىرئەو

دەستور گۆرپانكارىيە كەنى يەكپىئى لە پۆستە حىزبى و ئەمىنيە كان بۆ دەوئە كاتەو

دەستور

لە بارەى گۆرپانكارىيەكانى مەكتەبى راگەياندەو ئەو سەرچاوە يە ئامازەى بەو دا "مەكتەبى راگەياندن دە پىت بەدو بە شەو، بەشى بىنراو و بىستراو، بەشى چاپەمەنيەكان، بەلام ھىشتا ديار نىيە كى دەكرىتە بەرپرسى ئو دوو بە شە، بەلام مەكتەبى راگەياندن راستەوخۆ لە لايەن مەكتەبى سىياسىيەو سەرپرشتىدەكرىت".

بە شەو سى ئەندامى سەرپرديەتى يەكپىئى دەبەنە بەرپرسى ئو سى بە شەو مەكتەبەكەش لە لايەن ئەندامىكى مەكتەبى سىياسىيەو سەرپرشتىدەكرىت، كەرەنگە ئازاد جوندىانى بىت.

بپارە يەكپىئى نىشتمانى بەرپرسى مەكتەبى رىكخراو ديموكراتىيەكانو بەرپرسى مەكتەبى راگەياندنو بەرپرسى ئاسايشى گشتى "سلىمانى" بگۆرئە، بپارىشە مەكتەبى رىكخراو ديموكراتىيەكان بگريت بە سى بە شەو مەكتەبى راگەياندن نىش بىتە دوو بە شە. سەرچاوە يەكى نزيك لە مەكتەبى سىياسى يەكپىئى نىشتمانى كوردستان لە لىدوانىكدا بە دەستور و ت "مەكتەبى رىكخراو ديموكراتىيەكان دەكرىت بە سى

مەترسى قۆرخكردى ئابوورى ھەريەم لە لايەن توركيائو دەكرىت

دەستور

لە لايەكى دىكەو كەمەران موختى بەرپۆبەرى گشتى لە دەزگاي ۷ بەرھىتان بە ئازانسى رۆيتەزى راگەياندووه كە كۆمپانىيا بىانيەكان لە ماوئەى نىوان مانگى ئابى سالى ۲۰۰۶ تا شوباتى ۲۰۱۰ بايى بىرى (۲، ۱) ملیار دۆلار ۷ بەرھىتانبان لە ھەريەمى كوردستان كوردووه، بەلام ئەو ژمارەيە ئەو ۷ بەرھىتانبانە ناگرىتەو، كە لە سىكتەرى نەوتدا ئەنجام دراون.

حكومەتى ھەريەم دەرگاي بەرپووى ھەر كۆمپانىيەكى توركيادا ئاوالايە، كە نيازى ھەبىت ۷ بەرھىتان لە ھەريەمدا ئەنجام دات.

لە كۆى ۱۲۰۰ كۆمپانىياو بە لىندەرى بىانى لە ھەريەمى كوردستاندا، ۶۰۰ كۆمپانىياو بە لىندەرى بەر پشكى توركيادا كەوتووه و شارەزايانى ئابوورى و سىياسىش ئەو بە مەترسى بۆ سەر قۆرخكردى ئابوورى ھەريەم دەزانن.

د. كەنعان ھەمەغەرىب مامۆستاي كۆلپىزى زانستە سىياسىيەكان لە زانكۆ سلىمانى پىئىوايە لە پووى سىياسىيەو بە ھۆى ئەوئەو لە نىوان توركيادا ھەريەمدا كۆمەلە كەنى مەلەفاتى گرنگ ھەيە، بۆيە مەترسى خۆى لە ئاراستەكردى سىياسەتو ئابوورى ھەريەم لە لايەن توركيائو نىشاندا.

بەدو و ولات سازدەكرىن، كارىگەرى زۆريان دە پىتو لە قۇناغى داھاتودا ۷ بەرھىتانبانى زياتريان بەدوادا دىت. بابان قەرەداغى پىشوو ئابوورى پىئىوايە ئو كۆمپانىيانەى توركيادا، كوردستانيان تووشى نەزىفى ئابوورى كوردووه وتى "ھەموو مىنھەى ھەريەم كە لە بەغدادەو دىت، ھەريەم دە پىتە چنگى توركيائو ئىترانەو".

بە پىئى ئامارىكى بەرپۆبەرايەتى گشتى تۆماركردى كۆمپانىياكان لە ھەزارەتى بازىرگاني، نزيكەى ۱۲۰۰ كۆمپانىياى بىانى لە ھەريەمى كوردستاندا كارى ۷ بەرھىتان دەكەن، لەو رىژە يە شدا ۶۰۰ كۆمپانىياو بە لىندەرىيان پشكى كۆمپانىيا توركيەيەكانن. شارەزايانى سىياسىو ئابوورىش ئەو بە مەترسى بۆ سەر قۆرخكردى دواتر ئاراستەكردى سىياسى.

راپۆرتىكى ورد لە لاپەرە (۵) بخوئىتە ھەو

فەرمانگەكانى گەرميان گۆيان
لە قەرەزەكانى
حكومەت خەواندووه ۶

كوران و كچان
ھەزەدەكەن پىكەو ھەيىرى
مۆندىال بكن ۱۲

رانانىك بۆ كىتتى
سىوى سىھەم ۱۲

مه‌لا به‌ختیار روژنامه‌ی چاودێر ته‌سلیمی مه‌کتەبی ریکخراوه دیموکراتییەکان ناکات


◆ **فرمان خێلانی**
به‌پیتی ئه‌و زانیاریانه‌ی که‌ده‌ست ده‌ستور که‌وتوو، پێشه‌وه‌ی پۆستی به‌پرسی مه‌کتەبی ریکخراوه دیموکراتییەکانی یه‌کتی ته‌سلیم‌کاته‌وه، مه‌لا به‌ختیار هه‌ریه‌ک له‌بنکه‌ی ئه‌ده‌بی و رووناکییری گه‌لاوێژو گۆفاری مه‌ده‌نیه‌ت و روژنامه‌ی چاودێر، ده‌کات به‌ده‌زگایه‌کی سه‌ره‌خۆو ئاماده‌نیه‌ ته‌سلیمی مه‌کتەبی ریکخراوه دیموکراتییەکانی بکات.

به‌رهه‌م سالج، سه‌روکی شاره‌وانی داده‌نیته‌و حیزب ده‌ریده‌کات


◆ **زریان چه‌وه‌ر**
دوو مانگه رانییه سه‌روکی شاره‌وانی نییه‌و ئه‌و که‌سه‌شی که له‌لایه‌ن به‌رهه‌م سالج سه‌روکی شاره‌وانی دیاریکرا، له‌لایه‌ن حیزبه‌وه به‌پاریک لابرا. به‌پیتی وت‌ه‌ی سه‌رچاوه‌یه‌ک ئه‌حمه‌د عالی حیدر که‌چه‌ند مانگی له‌مه‌به‌ر له‌لایه‌ن به‌رهه‌م سالج سه‌روکی حکومه‌ته‌وه کرا به‌سه‌روکی شاره‌وانی رانییه، به‌لام به‌پاریکی حیزبی پۆسته‌که‌ی لێسه‌ندراوه‌ته‌وه و نێردراوه‌ته‌ ماله‌وه. به‌و هۆیه‌شه‌وه ماوه‌ی دوومانگه رانییه سه‌روکی شاره‌وانی نییه. عه‌لی حه‌مه‌د بگ و سو قایمقامی قه‌زای رانیه له‌لێدوانیکیدا بۆده‌ستور رایگه‌یاند به‌هۆی ئه‌وه‌ی هه‌لبژاردنی شاره‌وانییه‌کان نه‌کراوه، هه‌رکه‌سیک که‌ده‌کریته سه‌روکی شاره‌وانی و ده‌سته‌کارده‌بیت به‌وه‌کاله‌ت ده‌بیت، وتی "ئو که‌سه‌شی که‌به‌رهه‌م سالج وه‌کو سه‌روکی شاره‌وانی پێشنیاریکرد، قبۆله‌کراو نێردراوه‌ ماله‌وه". ئه‌حمه‌د عالی حیدر له‌باره‌ی لایه‌ندی له‌پۆسته‌که‌ی، به‌ده‌ستوری وت "من

سه‌رچاوه‌یه‌ک له‌روژنامه‌ی چاودێر هه‌و به‌ده‌ستوری راگه‌یاند که‌ده‌میگه ده‌نگۆی ئه‌وه هه‌یه، که‌مه‌لا به‌ختیار به‌پرسی مه‌کتەبی ریکخراوه دیموکراتییەکانی یه‌کتی، له‌گه‌ل ته‌سلیم‌کردنه‌وه‌ی پۆسته‌که‌ی هه‌ریه‌که له‌بنکه‌ی ئه‌ده‌بی و رووناکییری گه‌لاوێژو گۆفاری مه‌ده‌نیه‌ت و روژنامه‌ی چاودێر بکات به‌ده‌زگایه‌کی سه‌ره‌خۆ. سه‌رچاوه‌که وتی "به‌لام تانیستا به‌فیعلی ئه‌وه نه‌چوو ته‌ باری جێبه‌جێکردنه‌وه". لای خۆیه‌وه یاسین فه‌قن سه‌عید به‌پرسی بنکه‌ی ئه‌ده‌بی و رووناکییری گه‌لاوێژ له‌لێدوانیکیدا بۆ ده‌ستور وتی "راسته قسه‌یه‌کی له‌و شێوه‌یه هه‌یه و باسکراوه، به‌لام تانیستا هیچ شتیکی کۆنکرتی له‌سه‌ر ئه‌و مه‌سه‌له‌یه نییه و هیشتا نه‌بووه به‌پاریک". به‌یامنیی ده‌ستور په‌یوه‌ندیکرد به‌مه‌لا به‌ختیار ئه‌ندامی مه‌کتەبی سیاسی و به‌پرسی مه‌کتەبی ریکخراوه دیموکراتییەکان، به‌لام ناوبراو ئاماده‌نه‌بوو هیچ لێدوانیک له‌و باره‌یه‌وه بدات.

ئیداره‌ی پارێزگای که‌رکوک بودجه‌ی قه‌زای دو‌بزو ناحیه‌ی سه‌رگه‌ران که‌مه‌کاته‌وه

◆ **زانیار داوقی**
ئیداره‌ی پارێزگای که‌رکوک بودجه‌ی هه‌ریه‌که له‌قه‌زای دو‌بزو ناحیه‌ی سه‌رگه‌ران که‌مه‌کاته‌وه. به‌پرسیانی ئه‌و دوو شارۆچکه‌یه‌ش ده‌لێن ئه‌و

میلیار دیناره که‌مه‌و به‌شی زۆر له‌پڕۆژه خه‌زه‌تگوزارییه‌کان ناکات، بۆیه که‌میانکردوه‌ته‌وه. عه‌سکری پێشویابوو ئه‌نجامدانی سه‌رژمێری گشتی کێشه‌کانی بودجه‌ی سالانه چاره‌سه‌رده‌کات.

بره‌ پاره‌یه به‌شی خه‌زه‌تگوزاری ته‌واو ناکات. هادی حه‌مه مسته‌فا قایمقامی قه‌زای دو‌بزو له‌لێدوانیکیدا بۆ ده‌ستور رایگه‌یاند بودجه‌ی دو‌بزو که‌مکراوه‌ته‌وه بۆ ٣ ملیار و ٢٠٠ ملیۆن دینار بۆ سالی ٢٠١٠، وتی "ئو بره‌ پاره‌یه به‌هیچ جۆریک به‌شی خه‌زه‌تگوزاری ناکات". هادی حه‌مه رایگه‌یاند ٦٤ گوند سه‌ر به‌دو‌بزو ٤٢ گوند سه‌ر به‌سه‌رگه‌ران پێویستیان به‌پڕۆژه‌ی ته‌ندروستی هه‌یه. هادی ئاماژه‌ی به‌وه‌شدا بودجه‌ی

ئێران ١٥ کاسبکاری له‌سه‌ر سنور کوشتوو


له‌لایه‌کی تروه‌ه، ده‌زگا ئه‌منییه‌کانی کۆماری ئیسلامی له‌کوردستان له‌ماوه‌ی ئه‌و سێ مانگه‌دا نزیکه‌ی ٩٠ که‌سیان به‌تۆمه‌تی چالاکیی سیاسی و هاوکاریکردنی حیزبه‌ کوردستانییه‌کان ده‌ستگیرکردوه‌وه ره‌وانه‌ی زیندانه‌کان کراون.

سوپای ئێران بۆ سه‌ر کاسبکارانی ناوچه سنورییه‌کانی کوردستان ٩ که‌س برینداربوون، له‌گه‌ل کۆژرانی زیاتر له ٧٠ سه‌ر و لاغی کاسبکارانو زیاتر له ٥٠٠ باری کاسبکارانیش که‌زۆربه‌یان له‌ئێڵ سی دیو باری جگه‌ره پیکهاتوون.

◆ **ده‌ستور**
له‌ماوه‌ی سێ مانگی رابردوو ته‌نها له‌سه‌ر سنور، ئێران ٢١ که‌سی کوشتوو، ١٥ یان کاسبکاری ناوچه سنورییه‌کانی هه‌ریمی کوردستان. به‌پیتی ئاماری ده‌زگاکانی حیزبه ئۆپۆزیسیۆنه‌کانی ئێران، حکومه‌تی ئێران له‌ماوه‌ی ته‌نها سێ مانگی رابردویدا ده‌یان پێشیلکاریان له‌ناوچه سنورییه‌کانی هه‌ریم له‌دژی کاسبکارانو چالاکوانانی کوردی ئێران ئه‌نجامداوه، له‌جۆری کوشتن و ده‌ستگیرکردن، که ١٥ که‌س له‌کۆژراوه‌کان کاسبکاری ناوچه سنورییه‌کان بوون. به‌پیتی ئاماره‌کان له‌سێ مانگی به‌هاری ئه‌مسالدا هیژه‌کانی کۆماری ئیسلامی له‌کوردستان زیاتر له ٢١ که‌سیان کوشتوو که‌زیاتر له ١٥ که‌سیان کاسبکارانی ناوچه سنورییه‌کانی کوردستان بوون. هه‌ر له‌ئاکامی ده‌سپێژی هیژه‌کانی

شاره‌وانی زه‌وی بۆ دروستکردنی هه‌فته‌بازار ته‌رخان ناکات

◆ **محهمه‌د نه‌جیب**
قایمقامی سلیمانی ده‌لێت ماوه‌ی مانگیگه داوای دا‌یبنکردنی زه‌ویمان له‌شاره‌وانییه‌وه، هه‌روه‌ها وه‌زاره‌تی بازرگانیش به‌پیتی پێویست هاوکاری نه‌کردوین. ئاماژه‌ی به‌وه‌شدا "ئه‌گه‌ر شاره‌وانی وه‌زاره‌تی بازرگانی هاوکاریمانیکه‌ن، ئه‌وا ئه‌وه‌ی له‌سه‌ر ئێمه‌یه جێبه‌جێده‌که‌ین، که‌بریتییه له‌پێک‌خستی ئه‌و هه‌فته‌بازارانه‌و هه‌روه‌ها

له‌لایه‌کی تروه‌ه، ده‌زگا ئه‌منییه‌کانی کۆماری ئیسلامی له‌کوردستان له‌ماوه‌ی ئه‌و سێ مانگه‌دا نزیکه‌ی ٩٠ که‌سیان به‌تۆمه‌تی چالاکیی سیاسی و هاوکاریکردنی حیزبه‌ کوردستانییه‌کان ده‌ستگیرکردوه‌وه ره‌وانه‌ی زیندانه‌کان کراون.

له‌هه‌مانه‌ی فیرقه‌ی ١٢ی که‌رکوک، عه‌میدیه‌کی عه‌ره‌بو عه‌قیدیه‌کی کورد، ده‌بیته شه‌ریان و شه‌ره‌ ته‌قه له‌نیوانیادا رووده‌دات، ئه‌مه‌ داوی ئه‌وه دیت عه‌میده عه‌ره‌به‌که ده‌یوئیت تاکه‌هوی بریاریداوت فه‌رمانه‌کان بۆ خۆی بقۆزیته‌وه. به‌پیتی ئه‌و زانیارییه‌یه‌که له‌سه‌رچاوه‌یه‌کی نیو فیرقه‌ی ١٢ی سوپای عێراقه‌وه ده‌ست ده‌ستور که‌وتوو، له‌فه‌رماندی فیرقه‌ی ١٢ی سوپای عێراق له‌که‌رکوک، عه‌میدیه‌کی عه‌ره‌ب به‌ناوی عه‌مید روکن عه‌بدول ئه‌میر فینجان فه‌رمانه‌ی لیوای ١٥ه‌و جیگه‌ره‌که‌ی که‌عه‌قید سه‌فین عه‌بدل مه‌جیده و کورده، ده‌بیته شه‌ریان و

بەرەى توركمانى دەستبەسەر كۆلێژى كەدا دەگرن

تەواوى ئەو گۆرانیكارى ئەو لە دوو سالى رابردوودا لە كۆلێژى زمان كراون لە بەرژەوهندى بەرەى توركمانىدان

نارىز ئازاد


لە كۆلێژى زمانى زانكۆى سەلاحەدين، لە ماوهى دوو سالى رابردوودا ئەو مامۆستاىانەى لە بەرەى توركمانىيەوه نزیکن، پۆستیان پێدراوهو چەندین مامۆستاو سەرۆكى بەشیش لە پۆستەكانیان دوورخاوهتەوه.

دەستور لە سەرچاوهیەكى ئاگادارهوه زانیاری ئەوهى دەستكەوتوو، كە د. نەوزاد حەسەن بەرەگەز توركمانو راگرى كۆلێژى زمانى زانكۆى سەلاحەدين، لە ماوهى دەستبەكاربوونیدا چەندین مامۆستاو سەرۆك بەش و فەرمانبەرى كۆلێژەكەى گۆپوهو لە جێگەیدا ئەو مامۆستاىانەى داناهو كە توركمانان لە بەرەى توركمانىيەوه نزیکن.

سەرچاوهكە وتى «لە سالى ٢٠٠٧، د. عەلى جوگى كە ئەو كات راگرى كۆلێژى زمان بوو، لە پۆستەكەى لاىراو لە شوێنەكەى د. نەوزاد حەسەن بەرپاریكى سەرۆكایەتى زانكۆى سەلاحەدينو لە ژێر راسپاردەى پششتوان سادق بەرپرسى لقی دووى پارتى

دانا». سەرچاوهكە ئاماژەى بەوەدا كە لە گەل دەستبەكاربوونیدا، لە گۆپوهنەوى ئەنجومەنى زانستى زانكۆ ئەو یان پێراگەیاندىبوو كە هیچ گۆرانیكارىيەك نەكات لە بەشەكانو راگرایەتى كۆلێژدا، بەلام لە ناوهراستى سالى ٢٠٠٨دا راگرى كۆلێژ گۆرانیكارىيەكانى دەستپێكردوو. ئەو سەرچاوهیە كە نەبوویست ناوى بۆلۆگەرێتەوه، لە لێدوانى كەدا بۆ دەستور دەلیت راگرى كۆلێژ بەهاوكارى د. حازم بەپێى هەندىك سەرچاوه لەكاتى

دانیشتنى د. نەوزاد لە گەل دۆغرمەچى كە یشتوو تە زىككەوتنىك بۆ گۆرینى سەرۆكى بەشەكانو جیگرەكانى خۆى، لە جیگەى ئەوانیش ئەو مامۆستاىانە دابنیت كەوا سەر بە بەرەى توركمانىن یان نزیکن لە حیزبە توركمانىيەكان. ئەو سەرچاوهیە باسى گۆرانیكارىيەكانى كردو وتى «سەرەتا جیگرەكەى خۆى كە پێشتر د. دلخۆش بوو لایداو لە شوێنى ئەو توركمانىكى دانا بەناوى د. شادان، لە كۆلێژى ئیوارانىش بەهەمانشێوه د. عەبدولواحیدى لاداو د. وریاى لە جیگەى دانا كە ئەویش هەر توركمانە، هەر وهه سكرتێرەكانى خۆى گۆرینو توركمانەكانى لە شوێنى ئەوان دانا».

ئەو راگرە بەپێى زانیاریەكانى دەستور بەردەوامبوو لە گۆرانیكارىانەو لە بەشى عەرەبى د. گولباز بە سەرۆكى بەش دانا، كە بنەمالەكەیان نزیکن لە لێپرسراوانى سەر بە بەرەى توركمانى، پاشان د. ئیبراهیم عەزیز كە سەرۆكى بەشى كوردییه مەرجى ئەوهى لە سەردانا كە بیكات بە سەرۆكى بەشەكە، كە دەبیت دیوارو هۆلەكانى بەشى كوردى بەرەنگى

ئەو راگرە بەپێى زانیاریەكانى دەستور بەردەوامبوو لە گۆرانیكارىانەو لە بەشى عەرەبى د. گولباز بە سەرۆكى بەش دانا، كە بنەمالەكەیان نزیکن لە لێپرسراوانى سەر بە بەرەى توركمانى، پاشان د. ئیبراهیم عەزیز كە سەرۆكى بەشى كوردییه مەرجى ئەوهى لە سەردانا كە بیكات بە سەرۆكى بەشەكە، كە دەبیت دیوارو هۆلەكانى بەشى كوردى بەرەنگى

ئەو راگرە بەپێى زانیاریەكانى دەستور بەردەوامبوو لە گۆرانیكارىانەو لە بەشى عەرەبى د. گولباز بە سەرۆكى بەش دانا، كە بنەمالەكەیان نزیکن لە لێپرسراوانى سەر بە بەرەى توركمانى، پاشان د. ئیبراهیم عەزیز كە سەرۆكى بەشى كوردییه مەرجى ئەوهى لە سەردانا كە بیكات بە سەرۆكى بەشەكە، كە دەبیت دیوارو هۆلەكانى بەشى كوردى بەرەنگى

ئەو راگرە بەپێى زانیاریەكانى دەستور بەردەوامبوو لە گۆرانیكارىانەو لە بەشى عەرەبى د. گولباز بە سەرۆكى بەش دانا، كە بنەمالەكەیان نزیکن لە لێپرسراوانى سەر بە بەرەى توركمانى، پاشان د. ئیبراهیم عەزیز كە سەرۆكى بەشى كوردییه مەرجى ئەوهى لە سەردانا كە بیكات بە سەرۆكى بەشەكە، كە دەبیت دیوارو هۆلەكانى بەشى كوردى بەرەنگى

ئەو راگرە بەپێى زانیاریەكانى دەستور بەردەوامبوو لە گۆرانیكارىانەو لە بەشى عەرەبى د. گولباز بە سەرۆكى بەش دانا، كە بنەمالەكەیان نزیکن لە لێپرسراوانى سەر بە بەرەى توركمانى، پاشان د. ئیبراهیم عەزیز كە سەرۆكى بەشى كوردییه مەرجى ئەوهى لە سەردانا كە بیكات بە سەرۆكى بەشەكە، كە دەبیت دیوارو هۆلەكانى بەشى كوردى بەرەنگى

بریکاری وەزارەتى ناوخۆ: هیشتا ئیدارەى سلیمانى و هەولیر بەجدى یەکیان نەگرتوووە

فەرمان خێلانی

لە نێوان پارتى یەكێتى، ئەوهش بەمەبەستى یەكگرتنەوهى تەواوهتى وەزارەتى ناوخۆ، بەلام تائىستا ئەو بپارە جیبهجینهكراوه. فایهق توفیق بریکارى وەزارەتى ناوخۆى حكوتمەتى هەریم لە لێدوانى كەدا بۆ دەستور و تى «بپاری ئالوگۆرپێكردنى قایمقامەكانمان نەداوهو تائىستاش بەجدى هەردوو ئیدارەى سلیمانى و هەولیر یەکیان نەگرتوووە، یەکیانە گرتوووە، یەكگرتنەوهكە

لە نێوان پارتى یەكێتى، ئەوهش بەمەبەستى یەكگرتنەوهى تەواوهتى وەزارەتى ناوخۆ، بەلام تائىستا ئەو بپارە جیبهجینهكراوه. فایهق توفیق بریکارى وەزارەتى ناوخۆى حكوتمەتى هەریم لە لێدوانى كەدا بۆ دەستور و تى «بپاری ئالوگۆرپێكردنى قایمقامەكانمان نەداوهو تائىستاش بەجدى هەردوو ئیدارەى سلیمانى و هەولیر یەکیان نەگرتوووە، یەکیانە گرتوووە، یەكگرتنەوهكە

بریکارى وەزارەتى ناوخۆى حكوتمەتى هەریم كوردستان رەتیدەكاتهوه بپاری ئالوگۆرپێكردنى قایمقامەكانى نێوان پارتى یەكێتى درابیت، پێشواپە هیشتا ئیدارەى سلیمانى و هەولیر بەجدى یەکیان نەگرتوووە. هەرچەندە پێش دوو مانگ وەزارەتى ناوخۆ بپاری ئالوگۆرپێكردنى چەند قایمقامى كەدا

عەرەبە هاوردەكان زەوییه كشتوكالییهكانى كەركوك تەسلیمی كوردو توركمان ناکەنەوه

زانبار داوقى

كشتوكالییە لەسەرچەم ناوچە جێناكۆكەكان، برى ١٠ ملیار دینار تەرخانكراوه بۆ قەرەبووكردنەوهى عەرەبە هاوردەكان. هەر وهه وتى «تائىستا گوندە هاوردەكانى كەركوك، دەستیان لە زەوییهكان هەڵنەگرتوووهو نەگە پێنراوهتەوه بۆ خاوەنەكانیان، بەلام نوێنەرى یۆنامى پڕۆژەیهكى ئاراستەكردوو بەمەبەستى زیادکردنى ئەو برە پارەیهى دەدریت بەو هاوردانەى كە دەست لە زەوى كشتوكالییە هەڵدەگرن، بكریت بە ٣٠ ملیۆن دینار». لای خۆیهوه نەجات حسین ئەندامى ئەنجومەنى پارێزگای

كشتوكالییە لەسەرچەم ناوچە جێناكۆكەكان، برى ١٠ ملیار دینار تەرخانكراوه بۆ قەرەبووكردنەوهى عەرەبە هاوردەكان. هەر وهه وتى «تائىستا گوندە هاوردەكانى كەركوك، دەستیان لە زەوییهكان هەڵنەگرتوووهو نەگە پێنراوهتەوه بۆ خاوەنەكانیان، بەلام نوێنەرى یۆنامى پڕۆژەیهكى ئاراستەكردوو بەمەبەستى زیادکردنى ئەو برە پارەیهى دەدریت بەو هاوردانەى كە دەست لە زەوى كشتوكالییە هەڵدەگرن، بكریت بە ٣٠ ملیۆن دینار». لای خۆیهوه نەجات حسین ئەندامى ئەنجومەنى پارێزگای

لەلایەن حكوتمەتى عێراقییهوه برى ١٠ ملیۆن دینار دەدریت بەهەر خێزانیكى عەرەبى هاوردە، تا ئەو زەوییاپانە بەدەنەوه بەخاوەنە راستەقینەكانیان كە كوردو توركمانن، بەلام عەرەبە هاوردەكان ئامادەن دەستبەردارى زەوییهكان ببن. كامەران كەركوكى ئەندامى لیستى بریایەتى لە ئەنجومەنى پارێزگای كەركوك بە دەستورى وت لەلایەن ئەنجومەنى وەزیرانەوه بەمەبەستى چارەسەركردنى كێشەى

بەرپۆه بەرى ناحیهى بازىان خۆى لە تابلۆى بەرپۆه بەرپۆه تیبەكەى دەشاریتەوه

مەعاز فەرمان

تێدەچوو، بەرپۆه بەرى ناحیهى وتى نامانەوتى دواتر تابلۆ كۆنەكە بۆیه كرایهوهو دانا. زانا بەهەدین بەرپۆه بەرى ناحیهى بازىان وتى «لە بەرئەوهى بیناكە تائىستا تەسلیم نەكراوهو ئیشكردنى تیدا ماوهو بینایەكى تازەو گەورەیه تابلۆى بیناكەى پێشوو مان بۆ هینا، زۆر چووكبوو جوانیش نەبوو، بۆیه ئىستا تابلۆیهكى گەورەترو جوانتر دروستدەكەین، ئىستا لای ئاسنگەر».

دەستور دواى ئەو وتەیهى بەرپۆه بەرى ناحیهى سەردانى بینای بەرپۆه بەرپۆه تیبەكەى كرد، بەلام هەر تابلۆ كۆنەكە داناوهو بۆیه كراوهتەوه. زانا بەهەدین وتى «پێشتر یەكێكان بۆ دروستكردن، بەلام بەهۆى ئەوهى نوقسانى هەبوو هەلمانەواسیو نارەمانەوه بۆ ئاسنگەرەكان بۆنەوهى كەموكرتیبەكانى چاكبكرین».

دەستور زانیوتى كە نەسرییهى بەرپۆه بەرپۆه تیبەكەى بازىان ٢ ملیۆن دینار لەهەر مانگێكدا.

تابلۆى بەرپۆه بەرپۆه تیبەكەى بازىان ٢٠٠ هەزار دینارى تێدەچیت بەرپۆه بەرى ناحیهى كەش لە بەر ٢٠٠ هەزار دینار، دروستكردنى ئەو تابلۆیه رادەگرتو تابلۆ كۆنەكە دادەنێتەوه، لەكاتێكدا نەسرییهى مانگانەى ئەو بەرپۆه بەرپۆه تیبەكەى ٢ ملیۆن دینارە.

لە بەر ٢٠٠ هەزار، مانگێك زیاترە بەرپۆه بەرپۆه تیبەكەى بازىان بى تابلۆ دەبیت، بەلام دواتر دواى ئەوهى رۆژنامەى دەستور هەولێر بۆلۆكردنەوهى دەدات، بەرپۆه بەرى ناحیهى كە بەپەله داوا لەكارمەندەكانى دەكات هەرچۆنێك بێت تابلۆیهك هەلبواسریت، ئەوانیش تابلۆ كۆنەكە بە ٢٥ هەزار چاكدەكەنەوهو دايدەنن.

سەرچاوهیهكى ئاگادار بە دەستورى وت «بپاریشبوو تابلۆیهكى نوێ دروستكەن، بەلام لە بەرئەوهى ٢٠٠ هەزار دینارى


مەترسی قورخکردنی ئابووری ھەریم لەلایەن تورکیاوە دەکریت

۶۰ کۆمپانیای بەلێندەری تورکیا ھاتوونەتە کوردستان و شارەزایانی ئابووری و سیاسیش ئەو بە مەترسی بۆ سەر ئایندەى ھەریم دەزانن


لە چوار سالی رابردوودا تورکیا زیاتر لە سێ ملیار دۆلار وەبەرھێنانی لە ھەریم کردووە

رایگەیاندا "پۆیست بەداوی ئیئە ناكاتو پەكەكە خۆی ئاگرپەست رادەگەيەنیت، بەلام پۆیستە كە حكومتو سەرۆك وەزیر ئیرادەى خۆیان بۆ ناشتی نیشانیدەن".

سوپای تورکیا ئاگر بەردەداتە سنوورەكان

لەدریژەى بۆردومانەكانى سوپای تورکیادا، پاش نیوهرۆی رۆژی دووشەممە تورکیا دەستی بەتۆپبارانکردنی ناوچەكان و گوندو كێلگەكانى سەر بەناحیەى سیدەكانى ھەریمی كوردستان كرد، لەئەنجامدا ئاگرێك لەرەزو باخەكانى ناوچەكەو بەرزبوووەو بەگۆیژەى ھەولێكى فرانس پرتیسش ئاگر لەدارستانو كێلگەكانى ناوچەكە بەربوو.

فاینانشال تایمز: كرانەوێ دیموكراتى كۆتایپهاتوو

رۆژنامەى فاینانشال تایمزی بەریتانى لەھەولێكدا ئەو رادەگەيەنیت كەسەرەپای ھەلگرتنى چەند ھەنگاویكى سادەو ساكار لەلایەن حكومەتى تورکیاوە لەچوارچێوەى كرانەوێ دیموكراتیدا، بەلام ئەو پرۆسەى كۆتایپهاتوو. ھاوكات ئاماژەى بەوھشكردوو پەكەكە دەریخت كەھێرێكە پۆیستە داخلى نۆ ھاوكێشەكان بكریت. لەھەولێكدا ھاتوو "ھەندىك لەپێكدادانەكانى ئەم دوايى سەردەمانى سالانى نەو دەمان بەبیردەھێنیتەو، كەسەختترین شەرەكان لەو كاتاندا روویان دەدا". رۆژنامەكە ئاماژەى بەوھشكردوو كەھەموو كاتێك نەتەو پەرستییەكى توند ھەمەنەى بەسەر سیاسەتى تورکیادا ھەبوو و كاروانەوێ راي گشتى تورکیا بەرامبەر بەكرانەوێ كوردیو ئەرمەنى بوو تەھۆی ئەوێ دەسەلات واز لەو بەلێنانە بەپێنیت كەدابوو.

كەنەن ئاماژەى بەو دا كە مەرج نییە ھەموو ئەو كۆمپانیایانەى تورکیا كە لەھەریم كاری وەبەرھێنان دەكەن، تەعبیر بێت لەسیاسەتى تورکی بەقەدەر ئەوێ بەداوی دۆزینەوێ بازاربیت بۆ كالاكانى خۆیان.

زافەر چاغلایان وەزیری بازرگانى دەروەى تورکیا كەدوینى لەگەل شاندیكى بازرگانى بالا كەنۆینەرى ۲۰۰ كۆمپانیای تێدابوو سەردانى ھەریمی كوردستانى كرد، پێشتر رایگەیاندبوو وەبەرھێنانى كۆمپانیا تورکییەكان بەرێژەى لەسەدا ۳۰ بۆ لەسەدا ۵۰ لەنۆ ھەریمدا زیادكردوو و گەشپێنیشە بەوێ ئەو رێژەى زیاتر دەكات.

چاغلایان دەلێت ئەنجامى پەیرەوكردى سیاسەتێكى نوێى ئابووری، قەبارەى بازرگانى ئەو وڵاتە لەگەل وڵاتانى دراوسێ بەرێژەى كى ئیجگار بەرچا و بەرزبوو تەو، لەكاتێكدا لەسالى ۱۵۲۰۰ ئەو ژمارەى ۶، ۸ ملیار دۆلاریو، لەسالى ۲۰۱۰دا بۆ ۵، ۷ ملیار دۆلار بەرزبوو تەو.

بەو پێشە لەنۆ وڵاتە دراوسێیەكانیدا زۆرترین داھاتی كۆمپانیایانى تورکیا لەھەریمی كوردستان بوو.

كەنەن وتى كە پەيوەندییە ئابوورییەكان ھۆكارێك دەبیت بۆ نزیككردنەوێ پەيوەندییە سیاسییەكان. ھەرەھا وتى "لەدونیای ئەمڕۆدا ھەمیشە پەيوەندییە ئابوورییەكان بەھێزین، وادەكەن كەكێشە سیاسییەكان زۆر نەرووژین، لەبەرئەوھەش رەنگە دیاردەى كى ئیجابیش بێت، دەزانم كە پەيوەندییە ئابوورییەكانى ھەریمو تورکیا بەھێزین، زۆرجار وادەكات كە ئەو گرژییانەى كە لەنیوان ھەریمو تورکیادا ھەبن، كەمبەنەو".

سیاسییانە بەرامبەر تورکیا بنوینیت. بابان قەرەداغى پێیوایە كاریگەرى ئەو پەيوەندییانە بەنیسبەت تورکیاوە ئیجابین، بەلام وتى "بەنیسبەتى ھەریمەو سلبین". بەرای بابان یەكێك لەو شتانەى كەجیھانگىرى ئابووری لەگەل خۆیدا دەبێنیت، ئەوێ كە وڵاتانى بەھێز زیاتر بەھێز دەكات و وڵاتانى ژێردەستەو دواكەوتوو زیاتر كۆیلە دەكات. ئەو وتى "تورکیا دەپەوێت لەسەرھسارى كوردستان و وڵاتانى جارانى یەكێتى سۆقیەت، خۆى بنیاتنیتەو".

لەلایەكى دیکەو كامەران موفتى بەرێو بەرى گشتى لەدەزگای وەبەرھێنان بەنازاسى رۆیتەرزى راگەیاندوو كە كۆمپانیا بیانیەكان لەماوێ نیوان مانگی ئابى سالى ۲۰۰۶ تا شوباتى ۲۰۱۰ باى بى ۳، ۱ ملیار دۆلار وەبەرھێنان لەھەریمی كوردستان كردوو، بەلام ئەو ژمارەى، ئەو وەبەرھێنانە ناگرێتەو كە لەسێكتەرى نەوتدا ئەنجامداون وەك ئەوێ كۆمپانیایانى دى ئین ئۆى نەرووچىو گەنەل ئینیرجى تورکیو ھێریتیجى ئەمىركى.

د. كەنەن حەمەغەریب مامۆستای كۆلیژى زانستەسیاسییەكان لەزانكۆى سلیمانى پێیوایە لەپرووی سیاسییەو بەھۆى ئەوێ لەنیوان تورکیا و ھەریمدا كۆمەلێك مەلەفاتى گرنگ ھەبە، بۆیە مەترسی خۆى لەئاراستەكردنى سیاسەتو ئابووری ھەریم لەلایەن تورکیاوە نیشاندا. كەنەن وتى "مەسەلەى فیدرالىو سەرەخۆی كوردستانو كێشەى كەركوك ئەمانە تورکیا دانپێندا ناویت، ئەمانە مەلەفى زۆر حەسان لەپرووی سیاسییەو، دەبیت ئاگاداریین، چونكە تورکیا تێروانینیكى سیاسییانەى ھەبە بۆ ھەریم وەكو بەشێك لەعێراق نەك وەكو ناوچەى سەرەخۆى تەوا".

ئەو بەرپرسەى ھەریم كە بەرۆژنامەى حورپەتى راگەیاندوو، ئاماژەى بەو داو كە سەردانەكانى ئەمدواییەى بۆ ھەردوو وڵات سازدەكەرن، كاریگەرى زۆریان دەبیت لەقوناعى داھاتوودا وەبەرھێنانى زیاتریان بەدوادا دیت. قەبارەى بازرگانى نیوان تورکیا و عێراق سالانە بەپێنج ملیار دۆلار دەخەمڵنریت، چاوەرواندەكەرت لەئەمسالدا بگاتە ھەشت ملیار، ھەرەك رۆژنامە تورکییەكانیش باسى لێو دەكەن ئەگەرى ئەو ھەبە لەماوێ دووسالى داھاتوودا ئەو ژمارەى بێتە بیستو پینچ ملیار دۆلار سالانە، بەلام بەرپرسەكەى ھەریم وێرای پشتراستكردنەوێ، پێیوایە لەپێى تواناكانى كۆمپانیا تورکییەكانەو دەتوانن ئەو ژمارانە تێپەرنریت.

شارەزایانى سیاسىو ئابووری مەترسی خۆیان لەو نیشانەدەن كە لەئایندەدا ئابووری ھەریم بەتەواوى بکەوێت ژێر رکیفی تورکیا و ھەر تورکیاش بەھۆى بەھێزى لایەنى ئابووری، ھەریمی كوردستان ئاراستە بکات، چونكە لەسەرەتای سالى ۲۰۰۸دا كۆمپانیا تورکییەكان لەنۆ ریزی ۱۰ كۆمپانیا یەكەمەكەدا بوون لەھەریمی كوردستان.

ھەرەھا ئاماژە بەو دەدەن كە بەھۆى بوونى پەيوەندى زیاترى تورکیا لەگەل ھەریم، لەھەریمی كوردستاندا لایەنەكان زیاتر ئاسانكارى بۆ كۆمپانیا تورکییەكان دەكەن. بابان قەرەداغى پێیوایە ئەو كۆمپانیایانەى تورکیا، كوردستانیان تووشى نەزىفى ئابووری كردوو، وتى "ھەموو مینحەى ھەریم كە لەبەغدانەو دیت، ھەریم دەیخاتە چنگى تورکیا و ئێرانەو".

بابان قەرەداغى، وتى "چەند سالیكى دیکە تورکیا ئابووری كوردستان داگیردەكات و دەتوانیت وەك كارتێكى فشار بەكاربێنیت، ئەگەر ھەركاتێك ھەریم ھەلویتىكى

محەمەد عەلى

شارەزایانى سیاسىو ئابووری ترسى خۆیان لەقورخکردنى ئابووری ھەریمی كوردستان دەردەبەن، ئاماژە بەو دەدەن كە ھاتنى كۆمپانیاو بەلێندەرى زۆرى تورکیا، لەئایندەدا مەترسى بۆ سەر لایەنى سیاسى لەھەریمی كوردستاندا دروستدەكات.

بەپێى ئاماریكى بەرێو بەرایەتى گشتى تۆماركردنى كۆمپانیاكان لەو زارەتى بازرگانى، نزیكەى ۱۲۰۰ كۆمپانیاى بیانى لەھەریمی كوردستاندا كاری و بەرھێنان دەكەن، لەو رێژەى شدا ۶۰ كۆمپانیاو بەلێندەریان پشكى كۆمپانیا تورکییەكان. لەداوی رووخانى رێژى پشوو، وە عێراق بەگشتى و ھەریمی كوردستان بەتایبەتى بوو بەجیگەى تموخی كۆمپانیا زەبەلاحەكانى جیھانو لەو نیوئەندا كۆمپانیا تورکییەكان لەسەرئانسەرى عێراقدا رۆژبەرۆژ ژمارەیان لەبەرزبوونەو داو و لەھەریمیش پشكى شێریان لەو بەرھێنان لەھەموو بوراكاندا بەردەكەوین.

خاوەنى زۆرىك لەو كۆمپانیایانە كاركردنیان لەھەریمی كوردستان پشاشترە وەك لەخوارووی عێراق، ئەوھش بۆ ئەو دەگەرتەو كە وەك خۆیان باسى دەكەن ھەریم لەپرووی ئاسایشەو جیگرو لەبارترە.

رۆژنامەى حورپەتى تورکی لەدوایین راپۆرتیدا كە رۆژی ۲۶ى ئەم مانگە لەزارى لێپرسراویكى ئابووری ھەریمەو رایگەیاندوو، حكومەتى ھەریم دەركای بەپرووی ھەر كۆمپانیایەكى تورکیا ئاوالایە كە نیازی ھەبیت وەبەرھێنان لەھەریمدا ئەنجامدات.

دۆزار ئیسماعیل بەرێو بەرى گشتى تۆماركردنى كۆمپانیاكان لەو زارەتى بازرگانى بەدەستووری و ت "۶۰۰ كۆمپانیاو بەلێندەرى تورکی ھاتوونەتە كوردستانو ئیستا لەناو خاكى ھەریمدا بەشێكیان كاری وەبەرھێنان دەكەن".

یاسایمان ھەبە، حكومەتێكى ناچالكان ھەبە كە گومانى كەندەلى لێدەكەرتو پۆیستە چاودێرى بكریت، بۆیە نەخیز پەرلەمان زۆر كەمتەرخەمبوو، ماندووش نییە تاپشوو بدات».

عەبدوللای مەلا نوری پێیوایە كە دەستێك ھەبە، دەپوینت پەرلەمان لاوازیتو وتى «ئەوێ من بزاتم بە بەرنامە كار بۆ لاوازكردنى پەرلەمان دەكەرت، ھەولێك ھەبە بۆ ئەوێ پەرلەمان توانای لێپنچینەوێ نەبیت لەكاروبارەكانى حكومەتو پەرلەمان یاسای باش دەرنەكات».

ئەحمەد وەرتى سەرۆكایەتى پەرلەمانو كێپركى سیاسى بەھۆكارى لاوازى پەرلەمان دەزانیتو وتى «بوونى كێپركى سیاسى كاریگەرى خۆى ھەبە لەسەر پەسەندنەكردنى پڕۆژە یاساكان، خۆدى سەرۆكایەتى پەرلەمانیش پڕۆژەكان درەنگ دەخاتە بەرنامەى كارەو».

رابەر تەلەت بەرێو بەرى رێكخراوى ئاسك كە رێكخراویكە چاودێرى كارەكانى پەرلەمانو حكومەت دەكات، وتى «لەپرووی دەركردنى یاسا، پەرلەمان سست بوو».

ھەرەھا وتى «لەملائیەكى سیاسى ھەبە بۆ ھەركردنەوێ پڕۆژە یاساكان لەلایەن دەسەلاتو ئۆپوزیسیۆنەو، لەپرووی یاسا، مەلانی ئۆپوزیسیۆنەو، كاریگەرى لەسەر ئەداى پەرلەمان ھەبوو».

لەم خولەى پەرلەماندا، پڕۆژە یاسای خۆیندى كراوو یاساكانى داواكارى گشتىو بيمەى كۆمەلایەتى بۆ ژنى مائەو و پڕۆژە یاسای بەرەنگاریبوونەوێ لەشفرۆش و یاسای گەنجانو پڕۆژە یاسای مادە ھۆشبەرەكان رەتكرانەتەو.

کرانه‌وهی دیموکراتی کۆتاییهات!

سوپای تورکیا بەردەوامە لەبۆردومانکردنی سنوورەکان


ئەردۆگان داوایەکی ھەرێم بە ئێرکی خۆی ھەستیتو

محەمەد عەلی

سوپای تورکیا بەردەوامە لە تۆپبارانکردنی ناوچە سنوورییەکانی ھەرێمی بەکەش بە داگیرکردنی بەشێک لە عێراق تۆمەتبار دەکەن، رۆژنامە ئێورۆپییەکانیش دەڵێن ھەنگاوەکانی حکومەت و سوپای تورکیا کۆتایی بە کرانەوهی دیموکراتی ھێناوه. **ئەردۆگان: بەکەش ناوچە یەکێکی لە ھەرێمی کوردستان داگیرکردووه**

لە کاتی ئێستا کە باسو خواسەکان لەبارە ی تۆپبارانکردنی سنوورەکان لە لایەن سوپای و لا تەکە یەو لە گەرمە یادی، رەجەب تەیب ئەردۆگان سەرۆک وەزیری تورکیا لە کەنە داووه لە داوای کۆبوونەوهی (G20) لە کۆنگرە یەکی رۆژنامە وانیدا لێدوانی سەیر دەدات و رایدەگە یە نێت بەکەش لە باکووری عێراق ناوچە یەکی خستوو تە ژێر دەسە لاتی خۆیەو. ئەردۆگان وتی "عێراق لە لایە کەو ە باس لە یە کێتیی خا کە ی دە کات، بە لām

ھاوکات کە سانیک بە شیک لە خا کە یان پارچە پارچە کوردووه دەستیان بە سەردا گرتووه. لێرەدا یە کێتیی خا ک دە کە ویتە کۆیو ە؟" ئەردۆگان دە لێت لە م روو ەو یان دە بی ت حکومە تی ناو ەندی یا خود حکومە تی ھەر ێم بە ئێرکی خۆ ی ھەستیت. **ئەمینە ئاینا: ئەردۆگان خا زیا رە ئی تە داوای ئاگر یە ست بە کە ین ئەمینە ئاینا** بەر لە مانتا ر ی پار تی

ناشتی و دیموکراسی (بە دە پە) رای گە یان د ئە گەر ئە مریکا وا دە زان س میل لە تی کورد لە داوای ئەو ھە موو قوربا نیی ەو کە داو یە تی، ئی ستا چۆ ک دا دە دات، ئە وا بە ھە ل ە دا چو ە. ئاینا دە لێ ت کە سانیک لە نێو ئە وانە شدا ئەردۆگان بێ گۆ ی دانه ھیچ شتێک داوای بانگە وا زی ئاگر یە ست لە ئە وان دە کە ن، وتی "ئیمە لە سا لی ١٢٠٠٦ داوای ئاگر یە ستمان کرد، بە لām کە س بە گۆ یی نە کرد ین، بگر ە

تۆپەراسیۆنە سەربازییەکان بەردەوامییان ھەبوو، رینگ بە سوپا درا بچیتە ئەو دیوی سنوورەکانەو، سەربازو گەریلاکان بەردەوام گیانیان لە دەستدا، حکومەت پێویستە گۆی لە خە لک بگر یت و بزانی ت داخوازییەکانیان چیبە. بزانی داوای چ مافیک دە کە ن". ئەو بەر لە مانتا رە ی پار تی ناشتی و دیموکراسی، پێویستی سووربوونی حکومە تی تورکیای لە سەر پێشاندانی ئی رادە ی ناشتی دو پیا تکر دەو ە.

١٠ مانگ و ١٠ یاسا، ئایا بەر لە مان مانتو بوو ە؟

لە دە مانگی کار کردنی بەر لە ماندا، بەر لە مانتاران رای جیاوازیان لە سەر ئە دا ی کاری بەر لە مان ھە یە

مەعاز فەر حان لە سلێمانی

بەر لە مانتاران دە لێن مملانی سیاسیەکانی نێوان لایە نەکان کاریگەری زۆری لە سەر ئە دا ی کاری بەر لە مان ی کوردستان دروست کردووه، بە جۆرێک لە ماو ە ی ١٠ مانگی رابردوودا، تەنھا ١٠ پڕۆژ ە یاسا پە سە ند کر او ە. بەر لە مان ی کوردستان لە خولی سێ یە مدا بە پە سە ند کردنی ١٠ پڕۆژ ە یاساو ە پشوو ی ھاوینە ی دە ست پێ د ە کات و بە شیک لە بەر لە مانتا رانی ش دە لێن بەر لە مان مانتو بو ە تا پشوو بدات، داوا ش دە کە ن بە ھۆ ی پێویستی پە سە ند کردنی پڕۆژ ە ی یاسای زیاتر، بەر لە مان پشوو ەکانی کە مبات و ە.

لە بەر لە مانتاران ئەو پشوو بە پێویست دە زان و بە شیک تریشیان دە لێن بەر لە مان مانتو بو ە تا پشوو بدات. سە میر سە لیم ئە ندامی بەر لە مان ی کوردستان لە فراکسیۆنی یە کگرتوو، ئە گەر چی لە گە ل پشوو ی بەر لە ماندا، بە لām پێشوا شە ماو ە ی پشوو ە کە مە مکر یت ە و ە. «دە کر یت ماو ە ی پشوو ەکان کە مە مکر یت ە و ە پشوو ەکانیش بێنە ھۆ ی خۆ ئامادە کردنی بەر لە مانتاران» سە میر وای وت. سە میر سە لیم دە لێت ئە م خولە ی بەر لە مان ھەر چە ندە خیتابی ئی عا م و جە ماو ەری و گە یان دنی زانیارییەکان بە جە ماو ە چالا کتر بو ە، بە لām وتی «لە پوو ی عە مە لیب ە و ە پڕۆ سە ی چا کساز ی گۆ رانخوازی لە ناو ھەر ێمی کوردستاندا بەر و ە پێش و ە نە چو ە». بەر لە مانتاران دە لێن مملانی سیاسیەکانی نێوان لایە نەکان کاریگەری زۆری لە سەر ئە دا ی کاری بەر لە مان ی کوردستان دروست کردو ە.


بەر لە مان پشوو دە دات!

د. ئەحمەد وەر تێ سەرۆکی فراکسیۆنی بزوتنە و ە ی ئی سلامی وتی «دە بوایە پێش و ە ی بەر لە مان بکە و تایە تە پشوو ە و ە، ئەو پڕۆژ ە یاسایە ی کە پێویستی بوون و پە یو ەندیان بە ژبا نی خە لک و ە ھە یە، پە سە ند بکرانایە». ئە م خولە ی بەر لە مان دە نگو جمو جۆ لی جیاوازی تیدا بینرا، بە ھۆ ی بوونی ئۆ پۆز یسیۆن ە و ە، بە پێچە وانە ی خولی پێش و ە و ە کە ھە مووق ە و ارە کان بە شدار بوون لە حکومە تداو ئۆ پۆز یسیۆن نە بوون. بەر لە مانتا رانی ئۆ پۆز یسیۆن و دە سە لات

لە راگە یان د نە کان ە و ە بە شیک یە ک باسی بەر لە مان دە کە ن، کە دە یان ە و یت بەر لە مان سو کبە کە ن». عە بدول سە لام بەر واری پێ یوایە کە چالا کبوونی بەر لە مان تەنھا لە گف تو گۆ دا بو ە، ئە و وتی «ئە کت ی فوون و چالا کبوونی بەر لە مان تەنھا لە گف تو گۆ لیست ەکانی ناو بەر لە ماندا بو ە، بە داخ و ە زۆر جار گف تو گۆ یە کی ئی ساسی لە سە رباب ە تیک،

دە کرا بە گف تو گۆ ی خیتابی سیاسی». بە ھۆ ی مملانی سیاسیەکان ە و ە بەر لە مانتاران دە لێن لە نێو ھۆ لی بەر لە ماندا لە دژی یە کتر، پڕۆژ ە یاساکی یە کتریان رە ت دە کرد ە و ە، بە و ھۆ ی شە و ە دە لێن بەر لە مان لە ماو ە ی ئەو ١٠ مانگە دا کە مترین پڕۆژ ە یاسای پە سە ند کرد. عە بدول سە لام بەر واری وتی «ھەر پڕۆژ ە یە ک مات ییت ە بەر لە مان، خراو تە دە نگدان ە و ە، ئی نجا رە تکراب یت ە و ە، ئەو بۆ چە واش ە کردنی خە لک ە کە دە لێن دە سە لات رینگ ی لە پڕۆژ ە یاساکی ئۆ پۆز یسیۆن دە کات». ئارام قادر سەرۆکی فراکسیۆنی کۆمە ل وتی «دە کرا بەر لە مان باشترو چالا کتر بوایە، ھۆ کار ە کە ش ی زیاتر پە یو ەندی بە پە یر ە و ی ناوخوازی بەر لە مان ە و ە بە بو ە تە کۆس پیک بۆ سستبوونی کار ەکان». ئارام وتی «سستی و مە ترخە می لە سەرۆکایە تی بەر لە ماندا دە بینم، چونکە پێ شتر کە کات زۆر تر بو ە لە مانگ یتدا یە ک کۆبوون ە و ە ئە نجام دە درا، بە لām ئەو لە ماو ە ی ھە ف تە یە کدا پێنج شە ش کۆبوون ە و ە کراو ە».

ئارام قادر وتیشی «ئەو پڕۆژ ە یاسایە ی کە ئۆ پۆز یسیۆن پێ شکە ش بکردوون لە ئا راستە یە کی حزبیی ە و ە سە یر دە کر ین، بۆ یە زۆر بە ی پڕۆژ ە یاساکی ئۆ پۆز یسیۆن یان رە تکراب یت ە و ە یان داخوازی عە بدول سە لام لائو ر ی بەر لە مانتا ر ی فراکسیۆنی گۆ ران لەبار ە ی پشوو ی بەر لە مان ە و ە، وتی «بەر لە مان مانتو بو ە و ە ئە دا یە کی چالا کە نی نە بو ە لە رابردوودا، خۆ تان دە زان س ئیمە چە ندین کێ شە ی

تا ژیرخانی کارەبای ھەریم چاکنە کریت، ناتوانریت خشتە یەکی جیگیر بو کارەبا دابینبکریت

بورھان خزر سەرۆکی بەشی کۆنترۆڵ و گەیانندی کارەبای ھەولێر بو دەستور

سازدانی: گۆران خۆشناو


ھەر یەكە یەك
بو ماو یەك
لە کاربەگە ویت،
ھیچ یەكە یەك
تر نییە جیگای
بگریتە وەو
دەبیته ھۆی
كە مەبوونە وەو
کارەبای ھاوولاتیان

جیگیرنەبوونی خشتە ی کارەبا لەشارو شارۆچكەكانی كوردستاندا، بوو تە مایە ی نێگەرانی ھاوولاتیان و ھەزارەتی کارەبا و بەرپۆھ بەرایەتیەكانی سەر بو و ھەزارەتەش كۆمەلێك بەرپەست بەھۆكار دەزانن لە بەردەم جێبەجێکردنی خشتەكەدا.

ئەندازیار بورھان خزر حسین سەرۆکی بەشی کۆنترۆڵ و گەیانندی کارەبای ھەولێر لە چاوپێكەوتنێكدا كە دەستور لە گەلیدا سازیداو، تیشك دەخاتە سەر خشتە ی کارەبای شارێ ھەولێر و بەرپەستەكانی بەردەمیان.

دەستور: خەلكی ھەولێر نارەزایی دەردەبێن لە كە مەبوونە وەو جیگیرنەبوونی كاتەكانی کارەبا، ھۆكاری كە مەبوونە وەو ی کارەبای نیشتمانی لەشاری ھەولێر بو چی دەگەریتە وەو؟

بورھان خزر: بڕە کارەبای ھاوولاتیان لەشاری ھەولێر كە مەبوونە وەو، نزیکە ی ١٧-١٨ كاتژمیر کارەبا ھەبە، تەنھا ئەو نەبیت كە ئەگەر بەراوردبکریت لەگەڵ ھەزارەكانی بەھارو پاییز،

یەكێك لە یەكەكانی ویتستگە ی کارەبای ھەولێرێ گازی دووچارێ گرفت بوو، بپاریاویە دوا ی نێكە ی مانگیكێتر بکە ویتتە وە کار، ھەر وەھا بپاریارە لە مانگی ٨ ی ئەمسال یەكەم یەكە ی ویتستگە ی کارەبای دەھۆك بکە ویتتە کار، بپاریشە لەسەرەتای سالی ٢٠١١ تەواوی یەكەكانی ویتستگە ی کارەبای دەھۆك بکە وە کار، بپارێمان ھەر وەك باسکرد زیادبوونی بڕی بەرھەمی کارەبا لە كوردستان، دەبیتتە ھۆی دابینکردنی زیاتری کارەبای ھاوولاتیانێ شارێ ھەولێر.

دەستور: ئەو لە مەپەرە سەرەکیانە ی كە رووبە پووتان دەبنە وە چین؟

بورھان خزر: بارزۆری ویتستگە كانمان كە ناتوانین لە یەككاتدا کارەبا بەدین بەتەواوی ھاوولاتیانێ سەر ھەر ویتستگە یەك، بارزۆری ھێلەكانی گواستە وەو ی کارەبا بەگشتی، كە می یەكەكانی بەرھەمپێانی کارەبا لە كاتێكدا ھەر یەكە یەك بو ماو یەك لە کاربەگە ویت، ھیچ یەكە یەكی تر نییە جیگای بگریتە وەو دواتر دەبیتتە ھۆی كە مەبوونە وەو ی کارەبای ھاوولاتیان.

کارەبای بەرھەماتوو نزیکە ١٠٨٠ میگاوات دەبیتت، بەسەر ھەر سێ پارێزگا کە دا دابەش دەکریت، بڕە کارەبای ھەولێریش نزیکە ی ٤٠٠٣٩٠ میگاوات دەبیت.

دەستور: خشتە ی کارەبا جیگیر نییە و بەرپۆھ بەرایەتیەكانی دابەشکردنی کارەبا پابەندنا بێ بەو خشتە یە ی كە پادەگە یە نریت، ھۆكاری ئەمە چییە؟

بورھان خزر: تا ئەو كاتە ی ژیرخانی کارەبای ھەریمی كوردستان بەگشتی و پارێزگای ھەولێر بەتایبەتی چاکنە کریت و نامێرە بە کارھاتووێ كان بەتایبەتی گۆرپەری ویتستگە كان و گۆرپەری گەپرەكان و ھێلەكانی گواستە وەو ی کارەبا بەگشتی دووچار بە ئەندازە ی بە کارھاتوو ی خۆیان نەبن، ناتوانریت خشتە یەکی جیگیر بو کارەبا دابینبکریت، ئەو سەرەپای بڕە کارەبای بەرھەماتوو كە دەبیت لەبیری پێداویستی بە کارھاتوو زیاتر بەرھەممان ھەبیت.

دەستور: پلانی نوێتان بو دابینکردنی کارەبا بو شارێ ھەولێر چۆنە؟

بورھان خزر: پلانی نوێ لە كاتی ئیستادا تەنھا ئەو یە

کارەبای ھەولێرێ گازی ویتستگە ی کارەبای چەمچە مائی گازی و ویتستگە ی کارۆئاوی دوكان و ویتستگە ی کارۆئاوی دەربەندیخان، ھەر وەھا نزیکە ی ٣٠ میگاوات کارەبای توپری نیشتمانی عێراقی و نزیکە ی ١٤٠-١٥٠ میگاوات کارەبا لە توركیا كە كۆی گشتی

ئەو ش بو كە مەبە کارھێنای کارەبا دەگەریتە وەو لە دوو وەرزدا. دەستور: کارەبای ھەولێر لە کوێو دابین دەکریت؟ بورھان خزر: ئەو ویتستگە ی كە کارەبای ھەر سێ پارێزگای ھەریمی كوردستانی پێ دابین دەکریت، بریتین لە ویتستگە ی

چۆن یارمەتی ھەزاران دەدریت؟

توێرەران دەلێن ئەو بەرنامە تەلەفزیۆنیانە ی كە بو یارمەتی ھەزاران پەخشدە کریت، كە سایەتی ھەزاران دەشكینیت

مەعاز فەرھان


بوئەو ی كە سایەتیان نەكە ویتتە مەترسییە وە، وتی "ئەگەر بکریت ئەم بەرنامانە وەك ریکلامین بو یارمەتیدانی ئەو كە سانە ی كە پێویستیان پێیەتی، شتیکی باشە، بەلام لە كاتی پێشكەشكردنەكە دا كە سەكان پێشاننە درێن، چونكە كە سایەتیان دەكە ویتتە وە مەترسییە وە تووشی ناووزاندن، یان بەكەم سەیرکردن دەبنە وە". ئەو توێزەرە وتی "بو گرنگی پڕۆسەكە، وا باشترە خەسڵەتی پێزگرتن لە مرقۆفە یارمەتیدەرەكە بپاریزرت، چونكە ئیستا كۆمەلگە ی كوردی ھەنگاو بەرەو جیناوەتی و دروستبوونی كەلینێ پلە ی كۆمەلایەتی دەنیت". پێشتریش كە نالی تەلەفزیۆنی ناوخۆی یەكیتی بەرنامە ی یارمەتیدانی ھەزارانی ھەبوو، دواتریش كە نالی زاگرووس لە بەرنامە یەكدا ھاوکاری بوكو زاوای گەنجی ھەزاریان دەكرد.

دەبیت ئیجراجبوون ھەلبژێرن، یان مردن". فاروق عەلی بەرگری لەپێشاندانی بەرنامەكان یان كردو وتی "ئەو بەرنامە یە لە لایەن لیژنە یەكە وە بەرپۆھ دەبیریت و پێشاندانی كە سەكە بە پێی ویتستی خۆیەتی". مەلا نیازی ئاماژە ی بە کاریگەرییە خراپەكانی ئەو بەرنامانە كردو بەشكینەری كە سایەتی مرقۆفەكان وەسفیکرد، ئەو وەشی وت "ئەو كە سانە ی كە لەو بەرنامانە دا پێشان دەدرین، لەرووی دەرونییە وە شكێنارون و لەلای كە سوکاریان پووبەرووی گلەیی و تانە دەبنە وەو مرقۆف زۆر لەو وە گەرەترە لەسەر شاشە ی كە نالیك وای لێكەیت بپاریتە وە". ھەر وەھا كازم محەمەد توێزەری كۆمەلایەتی پێیوایە باشترە كە سەكان پێشاننە درێن

خیرپێكراودا، ئەو كە سانە ی لە بەرنامە كە ی ئیمە دا دەردەكەون، ناو و نونیشانیا ن اشكرانا کریت، ئەو ش بو مەبەستی نەشكاندی كە سایەتیان". توێزەری كۆمەلایەتی پێیوایە بەخشین لە ھەموو سەردەمێكدا سیمای مرقۆفەكان بوو، بەلام چۆنیەتی بەخشین جیگە ی پرسیارە، كازم محەمەد توێزەری كۆمەلایەتی بە دەستووری وت "بەخشین سیمای مرقۆفە ی ھەموو سەردەمێك بوو، بەلام چۆنیەتی بەخشین جیگە ی سەرنجە، كۆمەلگە ی ئیمە كۆمەلگە یەكی گەشەكردو ئالۆز نییە، بۆیە کاریگەری پوالت لە ژبانی ئەم كۆمەلگە یە دا زۆرەو میدیاش ئەم کاریگەرییە درێزە پێدەدات". لەوێن قادر ویتشی راستە خەلك ئەو كە سە ھەزارانە لەرێگە ی تەلەفزیۆنە وە دەبینیت، بەلام ئەو كە سانە ناچارن، یان

ئەو بەرنامانە مەبەستی سیاسی لە پێشكەوتنە، وتی "ئایا ئەو بەرنامانە ی لەو تەلەفزیۆنانە دا پەخشدە کرین لە بەر خاتری خودایە، یان راکیشانی سەرنجی خەلكە بو كە نالەكە و دواتریش بو حیزبەكە". كە نالی ئاسمانی پە یام یەكێكە لەو كە نالانە ی بەرنامە یەكی تاییەتی ھەبە ناوای "بەخشین" و تێیدا ئەو كە سە ھەزارانە پێشان دەدرین كە پێویستیان بە ھاوکارییە، فاروق عەلی بەرپۆھ بەری كە نالی ئاسمانی پە یام وتی "پێشاندانی ئەو كە سانە لە بەرنامە كە ی ئیمە دا، پە یوئەدی بە وە وە ھەبە رەنگە پێشتر خەلكی دەوڵە مەند پارە یان دابینكردبیت بو ھەزاران، بەلام بەباشی نەگە یشتوو تە وە دەست ئەو كە سانە".

بەرپۆھ بەری كە نالی ئاسمانی پە یام بوونی بەرنامە ی لەو شیوئە ی ش بە پێویست دەزانیت و دەلێت "بو ئەو ی دەوڵە مەندەكان بزائن كە پارە كە یان گە یشتوو تە دەست ھەزارەكان، دەبیت ببیننە وە، ھەر وەھا بوئە وە یە ئەو دەوڵە مەندانە بزائن خەلكی ھەزارو كە مەدرامەت ھەبە". لای خۆیە وە لەوێن قادر بەرپۆھ بەری تەلەفزیۆنی یەكگرتو لە سلیمانی، كە كە نالەكە یان بەرنامە یەكی تاییەت بە ھاوکاریكردنی ھەزارانی ھەبە بە ناوی ژبانی وە یە، وتی "ئیمە ئامرازیکین لە نێوان خێرکەر و

شارەزایانی بواری ئاینی و كۆمەلایەتی پێیانوایە پێشاندانی ئەو بەرنامانە ی تاییەتە بە یارمەتیدانی ھەزاران، کاریکی نەگونجاو، بەلام بەرپرسی ئەو تەلەفزیۆنانە ی ئەو جۆرە بەرنامانە پەخشدەكەن، بەگرنگی دەزانن ئەو بەرنامانە پێشان دەدریت. كە نالە ناوخۆی و ئاسمانیەكانی ھەریمی كوردستان، چەندان بەرنامە یان ھەبە بو پێشاندانی ھەزارو كە مەدرامەت و نەخۆش، ئەو ش بە مەبەستی ھاوکاریكردنیا ن لەرووی مادییە وە، بەلام وەك شارەزایانی كۆمەلایەتی ئاماژە ی پێدەدەن، پێشاندانی ئەو كە سانە، کاریگەری سلبی دەبیت لەرووی كە سایەتیانە وە.

زانایانی ئاینیش دەلێن نیشاندانی ئەو جۆرە ی ھاوکاریكردن لە تەلەفزیۆنە وە، تاوانە و دەبیتتە ھۆی شكاندنی دەروونی كە سە پێشانداوێ كان. مەلا نیازی ھەر وە مانی و تاربیژی مزگەوتی كوردسات لە لیدوانێكدا بە دەستووری وت "پێگە مەبەری خوا دەفەر موی كاتیک چاكە دەكەن، بادەستی چەپتان بە دەستی راستان نەزانیت، زانایانی ئاینی لەسەر ئەو وە كۆكن باشترین خیر ئەو یە، كە كەس پێینە زانیت و لە پێناوی خوا دا بیت". مەلا نیازی پێیوایە پەخشكردنی


فهرمانگه‌کانی گهرمیان گوئیان له‌قهرزه‌کانی حکومت خه‌واندوه

دوای یه‌ك سال و نیو له‌راپورته‌كهی چاودیری دارایی، ۷۷ ملیار دیناره‌كهی حکومت له‌لایه‌ن فهرمانگه‌کانی گهرمیانوه نه‌گهرپنراونه‌ته‌وه

دهشتی نه‌نور له‌گهرمیان

- ۱۲. په‌یمانگای هونه‌ره‌جوانه‌کانی خانه‌قین، بری (۱۷۰۰۰۰) دینار.
- ۱۳. په‌یمانگای ته‌کنیکی که‌لار، بری (۵۶۲۸۲۰۰) دینار.
- ۱۴. قایمقامیه‌تی قه‌زای کفری، بری (۵۸۰۰۰۰) دینار.
- ۱۵. به‌پرتوه‌رایه‌تی سامان و دروستی تازه‌لی گهرمیان، (۳۸۴۰۰۰۰) دینار.
- ۱۶. په‌روه‌ده‌ی دهریه‌ندیخان، بری (۱۸۸۱۵۰۰) دینار.
- ۱۷. هاوولاتیان (قه‌زری پشینه‌ی هاوسه‌ریتی)، بری (۱۷۳۴۰۰۰۰۰) دینار.
- ۱۸. مندالی شه‌هیدو نه‌غفالو پشیمه‌رگی دیرین بۆ پشینه‌ی هاوسه‌ریتی، بری (۸۴۰۰۰۰۰) دینار.

ناوی نه‌و فهرمانگه‌کانی قهرزه‌کانیان نه‌گهراندوه‌ته‌وه بۆ حکومت

- ۱. به‌پرتوه‌رایه‌تی ئاسایشی گهرمیان، بری (۱۷۹۵۵۶۶۰) دینار.
- ۲. به‌پرتوه‌رایه‌تی ئوقافی گهرمیان، بری (۱۶۵۰۰۰۰) دینار.
- ۳. ئیداره‌ی گهرمیان، بری (۲۸۱۵۲۸۹۳۰) دینار.
- ۴. به‌پرتوه‌رایه‌تی ته‌ندروستی گهرمیان، بری (۳۳۰۶۰۳۳۰) دینار.
- ۵. به‌پرتوه‌رایه‌تی پۆلیسی گهرمیان، بری (۴۳۵۵۹۹۷۰) دینار.
- ۶. به‌پرتوه‌رایه‌تی په‌روه‌ده‌ی گهرمیان، بری (۱۶۵۴۳۷۸۹۰) دینار.
- ۷. به‌پرتوه‌رایه‌تی به‌رگری شارستانی گهرمیان، بری (۱۹۲۵۲۸۵۰) دینار.
- ۸. به‌پرتوه‌رایه‌تی ئاودیری به‌نداوه‌کانی گهرمیان، بری (۲۷۰۰۰۰) دینار.
- ۹. کتبخانه‌ی گشتی گهرمیان، بری (۶۰۹۵۶۰۰) دینار.
- ۱۰. به‌پرتوه‌رایه‌تی کشتوکالی گهرمیان، بری (۴۲۲۰۰۰۰) دینار.
- ۱۱. به‌پرتوه‌رایه‌تی مافی مرؤف، بری (۱۶۲۲۸۵۰) دینار.
- ۱۲. قایمقامیه‌تی قه‌زای که‌لار، بری (۲۲۹۲۰۰۰) دینار.
- ۱۳. په‌یمانگای هونه‌ره‌جوانه‌کان بری (۵۵۵۰۰۰) دینار.
- ۱۴. به‌پرتوه‌رایه‌تی ناحیه‌ی سره‌قلا، بری (۲۲۰۰۰۰) دینار.

قوریانی ده‌لئیت ده‌توانریت به‌و پارهی چهن‌دین پرۆژه له‌ناوچه‌که‌دا نه‌نجام‌بدریت. سه‌رچاوه‌یه‌کی ئاگادار که نه‌یوو‌یست ناوی ئاشکرابکریت، بۆ ده‌ستور وتی «یه‌کنیک له‌و به‌پرتوه‌رایه‌تیانه‌ی که‌ پارهی وه‌رگرتوه، به‌پرتوه‌رایه‌تی رۆشن‌بیری و هونه‌ری پیشووی که‌رکوک - دهریه‌ندیخان بووه، که‌ بری ۲۰ ملیون دیناری وه‌رگرتوه، به‌مه‌به‌ستی تۆژه‌نکردنه‌وه‌و دابین‌کردنی خزمه‌تگوزاری بۆ به‌پرتوه‌رایه‌تی‌که، به‌لام نه‌و به‌پرتوه‌ره‌ هه‌له‌هاتوه‌وه‌ ئیستا له‌هاندهرانه‌و که‌سیش لێپێچینه‌وه‌ له‌و باره‌یه‌وه‌ ناکات».

ده‌ستور په‌یه‌ه‌ندی کرد به‌ به‌پرتوه‌بری بانکی که‌لاره‌وه، ناوبراو ئاماده‌نه‌بوو هیچ لێدوانیک بدات، به‌بیانوی نه‌وه‌ی له‌وه‌زاره‌تی داراییه‌وه‌ داوایانلێکراوه که‌ ناییت به‌بێ بپاری و‌ه‌زاره‌ت هیچ لێدوانیک بدن.

شیخ‌عبدالل‌ا جیگری سه‌رپه‌رشتیاری ئیداره‌ی گهرمیان له‌لێدوانیکدا بۆ ده‌ستور ده‌لئیت، نه‌و راپۆرتی دیوانی چاودیری دارایی نه‌گه‌ر بداریه‌ته‌ نه‌وان، نه‌و به‌داوایانویان بۆ ده‌کردو نه‌یانده‌ه‌یشت کیشه‌کانیش نه‌ه‌نده‌ درێژه‌ بکێشن، وتی «به‌لام هیچ نه‌گه‌یشتوه‌ته‌ ئیمه».

مسته‌فا ره‌شید به‌پرتوه‌بری گشتی په‌روه‌ده‌ی گهرمیان، که‌ فهرمانگه‌کی یه‌کنیکه‌ له‌فهرمانگه‌ قه‌رزداره‌کان، له‌لێدوانیکدا بۆ ده‌ستور، ده‌لئیت دوای ببنینی راپۆرتی‌که‌و ئاگادارکردنه‌وه‌یان، بپاریانداده‌ نه‌و قه‌زری لایانه‌ بیده‌نه‌وه‌.

وتی «نه‌و قه‌زری که‌ ئیمه رامانکیشا، ریزه‌یه‌کی تۆره‌و نزیکه‌ی ۱۰۰ ملیون دینار ده‌بیت، به‌لام تائیس‌تا نزیکه‌ی له‌ ۸۰٪ قه‌زیه‌که‌مان داوه‌ته‌وه‌و ته‌نا له‌ ۲۰٪ ماوه».

مسته‌فا ره‌شید ئاماژه‌ به‌وه‌ ده‌دات نه‌و قه‌زیه‌ به‌هۆی راکیشان بۆ سولغی هاوسه‌ری بۆ مامۆستایان، کرینی پێداویستی قوتابخانه‌و په‌روه‌ده‌که‌یان بووه، وتی «له‌ده‌هاتوه‌یه‌کی نزیکدا نه‌و بره‌ که‌مه‌ی لامانماوه، هه‌مووی ده‌ده‌ینه‌وه».

جه‌لال سام ئاغا سه‌رۆکی دیوانی چاودیری دارایی له‌لێدوانیکدا بۆ ده‌ستور وتی «ئیمه‌ به‌دوای یه‌ک دیناری حکومته‌وه‌ین، نه‌گه‌ر له‌قورگی شێریشدا بیت وه‌ریده‌گرینه‌وه، بۆیه‌ نه‌گه‌ر هه‌ر فهرمانگه‌یه‌ک نه‌و پارهی نه‌داته‌وه، ئیمه‌ لێکۆلینه‌وه‌ ده‌که‌ین و پاشان ده‌یده‌ین به‌دادگا بۆ وه‌رگرتنه‌وه‌ی پاره‌که».

دوای سال و نیوێک له‌راپۆرتی‌که‌ی چاودیری دارایی، ده‌رباره‌ی نه‌و ۷۷ ملیار دیناره‌ی حکومت که‌ وه‌ک سولغو قه‌رز به‌فهرمانگه‌کانی گهرمیان داوه، تائیس‌تا به‌داوایانوی بۆ نه‌کراوه‌و پاره‌که‌ش نه‌گه‌رپنراونه‌ته‌وه.

دیوانی چاودیری دارایی سلیمانی نووسراویکی به‌ژماره‌ ۲۲ به‌راوی ۲۰۰۹/۱/۲۶ ئاراسته‌ی به‌پرتوه‌رایه‌تی گه‌نجینه‌ی گهرمیان کردوه، که‌ راپۆرتی‌که‌شی له‌گه‌لدایه، تئیدا ناوی داموده‌زگان هاتوه‌ له‌گه‌ل بری نه‌و پارانه‌ی که‌ به‌شێوه‌ی قه‌رز دراوه‌ پشیمان. کۆی هه‌موو قه‌زیه‌کانیش لای داموده‌زگانکی حکومت بری (۵۵، ۹۶۶، ۵۶۲، ۳۰۴) په‌نجاو پینچ ملیار و نۆسه‌و شه‌شتو شه‌ش ملیون و پینجسه‌و شه‌ستو دوو هه‌زارو سێسه‌و چوار دیناره.

له‌به‌شیک تری راپۆرتی‌که‌دا هاتوه، نه‌و قه‌رزانه‌ وه‌کو پشینه‌ له‌لایه‌ن به‌پرتوه‌رایه‌تی گه‌نجینه‌ی گهرمیانوه وه‌رگیراوه‌و دراوه‌ به‌و داموده‌زگایانه، به‌لام فهرمانگه‌کان نه‌و پشینه‌یان پاکتاو نه‌کردوه‌و گه‌نجینه‌کانیش هیچ به‌داوایانویکیان نه‌کردوه‌و بۆ وه‌رگرتنه‌وه‌یان.

هه‌ر له‌راپۆرتی‌که‌دا هاتوه‌ بری (۲۰۵۷۴۱۹۷۳۵۴) بیست ملیار و پینجسه‌و حه‌فتاو چوار ملیون و سه‌دو نه‌وه‌و حه‌وت هه‌زارو سێسه‌و په‌نجاو چوار دینار به‌قه‌رز دراوه‌ به‌هاوولاتیان، به‌لام وه‌رگه‌راونه‌ته‌وه.

راپۆرتی‌که‌ی دیوانی چاودیری دارایی ئاشکرابکرده‌وه، فهرمانبه‌ران بری (۱۶۰۵۵۷۳۶۸۱) یه‌ک ملیار و شه‌شسه‌و پینچ ملیون و پینجسه‌و حه‌فتاوسه‌ هه‌زارو شه‌شسه‌و هه‌شتاو یه‌ک دینار قه‌رزبان، که‌ وه‌ک سولغو دراوه‌ به‌فهرمانبه‌ران و نه‌یانگه‌راندوه‌ته‌وه.

عه‌ندان قوریانی وته‌بیژی گروپی به‌گژا‌داوونه‌وه‌ی گه‌نده‌لی، له‌لێدوانیکدا بۆ ده‌ستور وتی «ئیمه‌ بیده‌نگ نابین و نژی نه‌و کاره‌ی هه‌موو به‌پرتوه‌رایه‌تی‌که‌کان ده‌وه‌ستینه‌وه، داواکه‌یه‌ن له‌زۆترین کاتدا نه‌و پارهی به‌گه‌رپنراونه‌وه‌ بۆ شوینی خۆی، چونکه‌ نه‌وه‌ مولکی حکومته‌وه حکومتیش بۆ خزمه‌تگوزاری پێداویستی به‌کاری ده‌هێنیت».

ریکخراوی چوارده‌ی چوار دانه‌خراوه‌؟؟

روونکردنه‌وه:

له‌پۆژنامه‌که‌تان رۆژنامه‌ی ده‌ستور له‌ژماره‌ ۳۷ ی ۲۳/۶/۲۰۱۰ له‌لایه‌ره‌ ۳ دا‌بابه‌تیک بلا‌وکراوه‌ته‌وه، بۆیه‌ ئیمه‌ش وه‌کو ریکخراوی چوارده‌ی چوار به‌پیتوستمانزانی بۆ ناوونی بابته‌که‌وه‌ قسه‌و تۆمه‌تی نه‌و به‌رێزانه، نه‌م روونکردنه‌وه‌یه‌ بده‌ین.

- ۱. نه‌و به‌رێزایانه‌ی که‌وا واده‌زانن ریکخراوه‌که‌ شکه‌ستیه‌یتاوه، نه‌وه‌ له‌پاستیه‌وه‌ دوروه، به‌لام ریکخراوه‌که‌ باره‌گاکه‌ی گواستوه‌ته‌وه‌ بۆ جیگه‌یه‌کیت، چونکه‌ ریکخراو باره‌گای سابتی نییه، ئیستا بینای بۆ ئاماده‌کراوه، به‌لام بیناکه‌ پیتوستی به‌کۆمه‌لێک گۆرانکای هه‌یه.
- ۲. ئیمه‌ به‌رێز مه‌لابه‌ختیار سه‌رپه‌رشتیمان ناکات، به‌لام له‌گه‌ل ناوه‌ندی گهرمیان هه‌مانا‌هه‌نگیمان هه‌یه‌ بۆ کارو چالاکیه‌کانمان، نه‌ویش سه‌ر به‌ریکخراوه‌ دیموکراتیه‌کانه.
- ۳. ریکخراو ۱۷ نه‌ندامی سه‌کرتاریه‌تی نییه، به‌لکو پیکهاتوه‌ له‌ پینچ نه‌ندامی سه‌کرتاریه‌ت نه‌ویش به‌پیتی په‌یپوی ریکخراوه‌که.
- ۴. له‌پۆژی کردنه‌وه‌ی باره‌گاوه‌ نه‌و به‌رێزانه‌ ئاماده‌ نه‌بوون که‌پۆژیک ده‌وامبکه‌ن یان به‌شداری چالاکیه‌کانی ریکخراوه‌که‌ بکه‌ن.
- ۵. نه‌یانوو‌یست ریکخراوه‌که‌ بۆ مه‌رامی تابه‌تی خۆیان به‌کاربه‌ین، نه‌ک خزمه‌تی که‌سوکاری نه‌غفال.
- ۶. له‌پاستیدا ریکخراوه‌که‌ به‌رێز مه‌لابه‌ختیار هاوکاری کردوو‌ینو هه‌م بۆ ریکخراوه‌که‌وه‌ هه‌م بۆ که‌سوکاری نه‌غفالیش.

له‌گه‌ل ریزدا....

فه‌تاح ته‌نیا
سه‌کرتیری ریکخراوی ۴/۱۴
۲۰۱۰/۶/۲۹

رؤژه لاتیان به قوربانی باشوور کرد

حیزبه کانی رؤژه لات، به پاساوی پاراستنی نه زموونی هه ری می کوردستان، ده ستبه رداری خه باتی چه کداری بوون، داواشده کن پڑاک واز له خه باتی چه کداری بهییت

میوا سه لیمی


له م راپورته دا کردووه هیزه کانی سوپای پاسدارانی ئیران، به بیانوی بوونی هیزه کانی پڑاک وه، ناوچه سنووریبه کانی هه ری می کوردستان توپاران ده کهن. پڑاکیش بوونی هیزه کانی له ناوچه سنووریبه کان رته ده کاته وه.

پارتی ژانی ئازادی کوردستان (پڑاک)، هه ره له سه ره تای دامه زاننده وه بو بیره ودان به خه باتی سیاسی، ده ستیداووه خه باتی چه کداری، سوپای پاسدارانی ئیرانی به پاساوی نه وه خه باته، ناوچه سنووریبه کانی هه ری می توپاران ده کات.

دروستبوونی پڑاکو خه باتی چه کداری

له دوی ده ستگیرکردنی عه بدوللا ئوجه لان له سالی ۱۹۹۹، کومه لیک گهنی رؤژه لات کوردستان روو له ریزه کانی په که که ده کهن، له ریزه کانی په که که ده ده ستده ده نه خه باتی سیاسی سه ریازی. له دوی هیزه کانی سه ریازی نه مریکا بو عیراقو رووخانی رژیمی به عس، په که که له ژیر کاریگری کومه لیک ئالوگری سیاسی له ناوچه که، سن پارتی سیاسی تری بو هه ریبه که له پارچه کانی کوردستان دروستکرد، که بو رؤژه لات کوردستان پارتی ژانی ئازادی کوردستان (پڑاک) دروستکرد.

عوسمان ئوجه لان وهک به ریپرسیار بو راپه راندنی دروستکردنی چه ندین ریخه راوی تازه بو پارچه کانتری کوردستان، فه رمانی سازکردنی کۆنگره به کیدا، کۆنگره به به شداری کومه لیک زور له نه ندامانی په که که که خه لکی باکوور، باشوور، رؤژاواو رؤژه لات کوردستان بوون، سازکرد. له کۆنگره دا که له ریکه وتی

اره زایی نابه ستن

راویژکار بو خویان بگرن. حه مه سه عید حه مه عه لی به ریسی لیژنه ی ئاوه دانکردنه وه ی په رله مان له فراکسیونی په کگرتوو، ره تیکرده وه که بوونی راویژکار پیوست بیته، نه وه وتی «بو هه ره لیژنه یه کی په رله مان راویژکار پک پیوسته، ئیتر پیوست ناکات هه ره نه ندام په رله مانیک راویژکاریه هیته».

په رله مان تاران کوردستان ده لپن تائیتستا به شداری خولی تابه ت به بواره که ی خویان نه کردوو.

حه مه سه عید داویکد په رله مان خولیان بو بکاته وه وه راویکاریش بو لیژنه کان دابینکات.

سالار محمود په رله مان تارای فراکسیونی کوردستانی وتی «په رله مان تاران پیوستیان به راویژکارو به خولی گه شه پیدان هه یه، بو نه وه ی بتوانن به باشی مامه له بکن، به لام دابینکردنی نه وه به په رله مان تاران ناکریت».

له لایه کی تره وه نه حه مد سلیمان ناسراو به حاجی بیلال په رله مان تار له فراکسیونی کومه لی ئیسلامی، وتی «من راویژکارم هه یه، به لام خو به خشنو ته نها هاوکاریم ده کهن، هه رچه نده

چون به م کاره هه ستینو به ناشکرا به چه ماوه ریسی راده گه به نین». ره حمان په نا ده لیت ئیستا خه باتی چه کداریان راگرتوو، له بهر بارودوخی سیاسی ناوچه که، نه دانی بیانوو به ده ست حکومتی ئیرانه وه بو فشارخستنه سه ره هه ری می کوردستان. وتی «گرنگیدان به گه شه ی خه باتی مه دهنی چه ماوه ری کریکاری له ئیرانو کوردستان به گرنگتر ده زانین».

بیه روزی نه رده لان نه ندامی کومه تی ناوه ندی ریخه راوی خه باتی کوردستانی ئیران، له لیدوانیکدا بو ده ستور ده لیت نه وان خه باتی چه کداری ره تناکه نه وه، به لام پاراستنی نه زموونی باشووری کوردستان به گرنگترین هۆکار بو راگرتنی نه وه شیوازه له خه بات له لاین خویانه وه وه سفده کات. نه رده لان، وتی «ئیتستا به هوی هه لومه رچی سیاسی ناوچه که وه هه روها بو نه دانی بیانوو به ده ستی حکومتی ئیران، خه باتی چه کداریان راگرتوو، به لای ئیتمه وه پاراستنی نه زموونی حکومتی هه ری می کوردستان گرنگی تابه تی هه یه».

حیزبه کوردستانیبه کان، سه ره رای ره تکرده وه ی خه باتی چه کداری، به لام هیتستا به شداریبه کی به رفراوانیان له بزوتنه نارازیبه مه ده نیبه کانی ئیراندا نه کردوو، که متر په نایان بو میکانیزمه کانی خه باتی مه دهنی بر دووه. عه بدوللا موهته دی سکرتری کومه لی شو رشگری کوردستان، له لیدوانیکدا بو ده ستور ده لیت له رابردووشدا پرس خه باتی چه کداری، بژاردی نه وان نه بووه به سه ره ماندا سه پاوه، وتی «ئیتستاش من له و به یوایه دام که خه باتی مه دهنی ده بی له پیشه وه ی هه موو تاکتیکه کانی خه باتدا بن. هه ستان به خه باتی چه کداری له م قوناغه دا کاریگری نیگه تیف داده نن له سه ره وتی نه و بزوتنه وه دیموکراسیخوازه ی که نه مرپو له ئیراندا له ئارادایه».

محمه د نه زیفی قادری نه ندامی مه کته بی سیاسی حیزبی دیموکراتی کوردستانی ئیران له لیدوانیکدا بو ده ستور ده لیت بوونی پڑاک ته نها بیانویبه که بو توپاران، وتی «حکومه تی ئیران هه ره له سه ره تای پیکه اتنی حکومتی هه ری می کوردستان، نه و کاته ی که هیتستا پڑاکیش نه بوو، به هاو به شی توریکیا سوریا خه ریکی پیلانگریان دزی هه ری می کوردستان بووه. حکومتی ئیران له پاریزگی میسانی باشووری عیراق، هیزشه کاته سه ره عیراق، خو له وئ پڑاک لی نییه».

حیزبکی نوئ به ناوی په کیتی دیموکراتی کوردستانیان دامه زرانند. له لیدوانیکدا بو ده ستور ده لیت کاتیک نه مریکا هاته عیراق، فه زایه کی واخولقا که له وانیه نه مریکا هیزشیکاته سه ره ئیران، په که که له لیستی تیروردایه و نه گه ری نه وه هه یه نه مریکا له په که که شه بدات. نه و کات له ناو په که که دا دوو پالنه ر بو دروستکردنی پڑاک بوونی بوو، پالنه ریکان خودی نه ندامانی رؤژه لاتی په که که بوون، که پینانواوو نه مریکا وهک میکانیزمیک هاتووته ناوچه که وه نه گه ره نه وان ئیتستا ده ست به خه باتی جدی نه کن، نه و نه وه له میژویبه له ده ستده دن. پالنه ری دووه میش خودی په که که بوو، که ده یویست به سازبوونی جوله یه کی سیاسی له رؤژه لات، خوی له به رامبه ر هه ره ری شیک نه مریکا بپاریزوو نه و کاره ش کرا. له هه مانکاتدا په که که بی ری له وه ش کردبووه که له نه گه ره کانی داهاتوو، پڑاک وهک کارتیک له دزی ئیران به کارپین.

زۆریبه چالاکیه چه کداریبه کانی پڑاک له ناوچه سنووریبه کانی ئیران و هه ری می کوردستانه، حکومتی ئیران به بیانوی بوونی چه کداره کانی پڑاک له و ناوچانه، چه ندین ساله ناو به ناوه توپاران ناوچه سنووریبه کان ده کات له یه کی مانگی رابردودا، نه م ره فتاره ی کوماری ئیسلامی له ناستیکی به رفراوانترو توندتردا بووه.

به لام به ریپرسی پڑاک به رده وام نه م ئیدعایه ی حکومتی ئیران رته ده که نه وه، ده لپن له ناو خاکی هه ریتمه وه هیزش ناکه نه سه ره ئیران، به لکو چالاکیه کانیان له قولایی خاکی کوردستانی ئیراندا یه. ده لپن هیزه کانی نه وان له و شوینانه نین که توپاران ده کرین.

جیا له پڑاک، سه رجه می حیزبه سیاسیبه کانی رؤژه لات کوردستان، چالاکیه چه کداریبه کانیان بو چه ندین ساله راگرتوو، به ره ودان به خه باتی مه دهنی پاراستی ده سه که وته کانی باشووری کوردستانیان وهک هۆکاریک بو نه م سیاسه ته راگه یاندوووه.

حیزبه کانی کوردستانی ئیران، چه ندین ساله ده ستیان له خه باتی چه کداری به رداوه، له لاین لایه نگرانی خه باتی چه کداریبه وه رووبه پوی نه و ره خنانه ده بنه وه که له توردوگا کانی بنده ستی په کیتی و پارتیدا، خه ریکی ململاتین له سه ره ده سه لاتیک که نیانه، زوو زووش گروپیکان به ناوی جیاوازی بیروپا جیا ده بنه وه.

حه سه نی رحمان په نا نه ندامی کومه تی ناوه ندی کومه له (ریخه راوی کوردستانی حیزبی کومونستی ئیران) له لیدوانیکدا بو ده ستور ده لیت بو ئیتمه خه باتی چه کداری تاکتیککی خه باتکارانه یه، ئیتمه له رابردودا له پیناوی پاراستنی خومان، شوراکان، خه باتی چه کداریمان کردوو، ئیتمه نه گه ره بمانه وئ کاری چه کداری بکن، خومان دیاریده که نین که چ کاتیکو

سیاسی حیزبی دیموکراتی کوردستان، له لیدوانیکدا بو ده ستور ده لیت له م ساته وه خته دا که بزوتنه وه یه کی چه ماوه ری له ئیراندا له ئارادایه، باشترویه که خه باتی چه کداری نه بوو زۆرتر کاریگری بو دروستکردنی ده ره تان بو بزوتنه وه ی چه ماوه ری وگه شه ی نه و بزوتنه وه یه، له بهر نه وه ی که حکومتی ئیران، که لکی خراپ له خه باتی چه کداری لایه نه سیاسیبه کان وه رده گری. وتی «نه و شمان له بیرنه چن که له ناستی نیوده وه لیش خه باتی چه کداری کاردانه وه ی نیگه تیقی لیده که ویته وه».

پڑاک: خه بات له دزی ئیران له هه لومه رچی ئیتستا، واده خوازیت شیرزاد که مانگه ر، به ریپرسی په یوه ندیبه کانی پڑاک، پینوا یه پیش دروستبوونی پڑاکیش ئیران به رده وام ناوچه سنووریبه کانی هه ری می بژدروومان کردوو، ئاماژه به وه ده دات که هه لومه رچی ئیتستا، واده خوازیت پڑاک به و شیویه ی ئیتستا خه بات بکات.

به ریپرسی په یوه ندیبه کانی پڑاک به ده ستوری وت «پڑاک هیزکی چه کداری نیبه و ته نها شه پکر نیبه، به لکو پارتیکی سیاسی کومه لایه تیبه، هیزی سه ریازی خوی بو پاراستنی ره وای خوی پاراستنی گه له که ی به کارپینت».

شیرزاد که مانگه ر ده لیت تائیتستا پڑاک شه ری له به رامبه ر ئیرانو هیچ لایه نیکتر رانه گه یاندوو، نه و توپارانیه کی که له لاین توپخانه کانی ئیرانه وه سنووریبه کانی باشووری کوردستان ده کریت، نه وانه هه مووی بیانووه راستیبه که ی شتی جیاوازی تیدایه.

که مانگه ر وتی «نه و ناوچانه ی ئیران توپارانیه ده کات، پڑاک تیدانیبه، وهک ناوچه کانی حاجی ئومه ران و بناری قه ندیل که خه لکی سفیلو گوندشینی لینی».

ئاماژه ی به وه شدا که مانه وه یان له قه ندیل که سالانیکه جیکه ی شو رشگریان بووه، له دزی حکومتی به عس، بو خوی ده بیته پاریزکاریبه ک بو نه و ده ستکه وتانه ی که له باشووری کوردستان به ده ستها تون، وتی «نه گه ر ئیتمه له م چیا یانه نه بین، ئیران به هوی نه زموونیبه وه نه و ناوچانه ده کاته مۆلگه ی تیرورستانو نه نسار ئیسلامو چوند ئیسلام، نه وه مه ترسیبه کی زور زور گه ورتنه».

به ریپرسی په یوه ندیبه کانی پڑاک وتی «نه گه ر بمانه ویت له ئیران به شیوازیکی مه دهنی دیموکراسی کارو خه باتی خوت بکه ی، ده ره فتیکی له و جو ره نیبه، نه وه ی وهک جمهوری ئیسلامی بیرناکاته وه جیکه یان زیندانه».

نه و به ریپرسی پڑاک وتی «راستیبه که هه یه، گه ل رووبه پوی کوشتر ده بیته وه له زیندانداندا له سیداره ده دریته له سه ره سنووره کان شه هید ده بیته، که گه ل له و بارودوخه دا بیت، کن پاریزکاری لیکات، به چ شیوازیکی خه بات به ریپروه ده چیت، خه بات به شیوازی دیبلوماسی سیاسی ته واکریت، خه باتی سیاسی هیچ ده ستکه وتیکی نه بووه، خه باتی چه کداری هه رچه نده ماوه یه کی که مه ده ستپیکردوو، ده توانیت نه نجامیکی زوریاش به دوی خویا ده بیته، نه ک وهک هه ندیکان ته نها له سه ره شاشه ی ته له فزیونو رؤژنامه کان قسه ده کهن، خه بات به و شیوازه ناکریت».

کاروخ نامیق به شداری له م راپورته دا کردوو

دیالە بۆنی خۆینی لیدیت!

بەرپرسی پارێزگاکە دەلێن ئەنجومەنی سەحوو هەندیک لایەنی عێراقی و ئێران هاوکاری هیژە چە کدارە یاخیوووە کان دەکەن

زانبار داوقی


١٣٢٠ پۆلیس بەتۆمەتی بوونی پەيوه‌ندی له‌گه‌ڵ گروپه‌ توندپه‌وه‌کان فەسلگراون

تەنها لەماوەی دوو مانگی رابردوودا، بەپێی ئەو ئامارەکانی ئەم هێژە ئەمنییەکانە دەست دەستور کەوتوون، تائێستا نزیکەی ١٠٠ ئەندامی ئەنجومەنەکانی سەحوو لە پارێزگای دیالە، بەگومانی تیکدانی باروودۆخی ئەمنی پارێزگاکە دەستگیرکراون. بەلام پارێزگاکە تائێستا ئارامی بەخۆیە و نەبێنیوه. **باروودۆخی ئەمنی بەجۆرێک شلە ژاوه، کە پارێزگاکە بۆنی خۆینی لیدیت.**

ماوەیەک لەسنووری پارێزگای دیالە گروپە "توندپه‌وه‌کان"، بەشیوه‌یه‌کی بەریاو لەپێشوو تر تەشەنەیان کردووه، هه‌روه‌ها دەستیان کردووه تەوه‌ به‌تیکدانی باروودۆخی ئەمنی پارێزگاکە، بەرپرسیانی ئەمنی شاره‌کەش دەلێن تیکچوونی باری ئەمنی ناوچه‌کە بەدەرنییه‌ له‌دەستتێوه‌ردانی دەره‌کە، دەنگۆی یارمەتیدانی ئێرانیش بۆ گروپه‌ توندپه‌وه‌کان له‌لایەن بەرپرسیانی ناوچه‌کە دەبێسترت.

نزیکەی ٧٥ مەزگەوتو حوسینییه‌ له‌ماوه‌کانی رابردوودا، به‌هۆی هه‌ره‌شه‌ی تیرۆرستییه‌وه‌ داخراون، ژۆریه‌یان ئیستا له‌ترسی تەقاندنەویان له‌ژێر چاودێری وردی هیژە ئەمنییەکاندا.

تالیب محەمەد سەرۆکی ئەنجومەنی پارێزگای دیالە، له‌لیدوانیکدا بۆ دەستور رایگه‌یاند، ئەنجومەنی پارێزگاکە بۆ دەنگ بپاریاندووه‌ به‌لابردنی لیوا روکن عەبدول حوسین شەمەری بەپێوه‌بەری پۆلیسی دیالە له‌پۆسته‌کە.

بۆ جیگرته‌وه‌ی ئەو پۆسته، ناوی ١٥ ئەفسەری پله‌بەرز له‌پۆلیسی پارێزگای دیالە، ره‌وانه‌ی وه‌زاره‌تی ناوخبو لێژنه‌ی دادوهری و لێرسینه‌وه‌ کراون، به‌مه‌به‌ستی دلتیابوون له‌ناو و کەسایه‌تیان، تاوه‌کو بکریته‌ ناو لیستی کاندیدکراوان بۆ وه‌رگرته‌ی ئەو پۆسته به‌ه‌لێاردن.

تالیب وتی "باروودۆخی ئەمنی رووی له‌باشی کردووه، ئیستا قەدەغه‌کردنی هاوچۆکە مێکرووه."

سەرۆکی ئەنجومەنی پارێزگای

نەك فەسلگرتن. ره‌تیشیکردووه‌ ئەو رێژه پۆلیسه‌ هه‌چ شتیکیان له‌سەر ساغوبوینته‌وه‌. تالیب محەمەد وتی "هێژی ئەمنی سنووری پارێزگای دیالە کەمتره‌خه‌من، دواي تەقینه‌وه‌کە ی ئەمدوايه‌ی قه‌زای خاڵس لێکۆلینه‌وه‌ له‌گه‌ڵ ٤٠ پۆلیسو به‌پێوه‌بەری پۆلیسی ئەو قه‌زایه‌ به‌رده‌وامه‌، به‌لام تائێستا تاوانبارەکان دیارن."

بەشیکی له‌بەرپرسیانی ئەمنی ناوچه‌کە، رای جیاوازتریان له‌باره‌ی گروپه "توندپه‌وه‌کان" و تیکچوونی باری ئەمنی ناوچه‌کە هه‌یه، ئەوان پێیانوايه‌ ژۆریه‌ی ئەو کاره‌ تیرۆرستییه‌ی پارێزگاکە له‌لایەن ئەو گومانلێکراوانه‌وه‌ ئەنجامه‌درێت کە له‌سالانی رابردوودا له‌زیندانه‌کانی عێراقه‌وه‌ ئازادکراون.

له‌لایەن هێژه ئەمنییەکانی پارێزگای دیالەوه‌ له‌سالانی ٢٠٠٨ بۆ ٢٠٠٩ نزیکەی ٣٠٠٠ هه‌زار زیندانی کەپێشووتر به‌گومانی پەيوه‌ندیبوون له‌گه‌ڵ گروپه‌ توندپه‌وه‌کان دەستگیرکراون، ئازادکران.

موسه‌نه تەمیمی سەرۆکی لێژنه‌ی ئەمنی له‌ئەنجومەنی پارێزگای دیالە، له‌لیدوانیکدا بۆ دەستور دەلێت به‌بروای ئەو له ٦٠٪ تیکدانی باروودۆخی ئەمنی

له‌سنووری پارێزگای دیالە، له‌لایەن گروپه "تیرۆرستییه‌کان" و ئەو کەسانه‌ن کە له‌زیندانه‌کانی عێراق ئازادکران، کەپێشتر به‌گومانی کردووه "تیرۆرستییه‌کان" دەستگیرکراون.

موسه‌نه وتی "بەپێی ئەو زانیاریانه‌ی دەستمانکەوتووه، ئەو زیندانیانە دووباره‌ به‌شارییان له‌گه‌ڵ گروپه‌ توندپه‌وه‌کانی پارێزگای دیالەدا کردووه‌تەوه‌، هه‌روه‌ها زانیارییه‌کی وردمان ده‌رباره‌ی کردووه‌ توندپه‌وه‌یه‌ هه‌یه‌ کەئوان ئەنجامیده‌ن."

سەرۆکی لێژنه‌ی ئەمنی له‌ئەنجومەنی پارێزگای دیالە، رایگه‌یاند کە پلانیکی نوێیان بۆ زرگارکردنی هاوولاتیان له‌مه‌ترسیو دله‌راوکی له‌لایەن گروپه‌ توندپه‌وه‌کانه‌وه‌ به‌دەسته‌وه‌یه، به‌لام و رده‌کاری پلانه‌کە ی ئاشکرانه‌کرد.

زیاد ئەحمەد ئەندامی ئەنجومەنی

دیالە ئەوه‌ ئاشکراده‌کات، کەبەشیک له‌هۆکاره‌کانی تیکدانی ئەمنییەتو ناکوکی ئێوان کوردو عەرب، پۆلیسی پارێزگاکە دروستیده‌کات.

بەرپرسی پارێزگاکە دەلێن ئەستەمه‌ متمانە به‌پۆلیس بکریت، فەرمانده‌کانی پۆلیس به‌جۆرێک له‌گه‌ڵ گروپه‌ یاخیوووه‌کاندا دەستیان تیکه‌لکردووه‌، ده‌زگا به‌رپرسه‌کانیش ناتوانن به‌سەریاندا زالبن.

تەنها له‌سالانی ٢٠٠٩ له‌سنووری پارێزگای دیالە، له‌لایەن وه‌زاره‌تی ناوخبو عێراقیه‌وه‌، نزیکەی ١٣٢٠ پۆلیس فەسلگراون، به‌تۆمەتی بوونی پەيوه‌ندی له‌گه‌ڵ گروپه‌ "توندپه‌وه‌کان".

بەلام عەسام شاکر سەرۆکی لێژنه‌ی ئاشتبوونه‌وه‌ی نیشتمانی رایگه‌یاند، داوایان له‌حکومه‌تی عێراقی وه‌زاره‌تی ناوخبو کردووه‌ به‌گه‌رانه‌وه‌ی ئەو رێژه پۆلیسه‌ی کەفەسلگراون بۆ شوینەکانی خۆیان، چونکە ئەو پۆلیسانە له‌سەرجه‌م نەتەوه‌وه‌ لایەنه‌کانی له‌خۆگرتووه‌.

عەسام وتی "ژۆریه‌ی پۆلیسه‌ ده‌رکراوه‌کان، له‌و خیزانانه‌ن کە به‌هۆی باروودۆخی ئەمنی ناوچه‌کانیان به‌جێهێشتووه‌، ئیستا بژۆری زانیان سەخته‌وه‌ هه‌چ کارکتیرناکەن."

ئامازە ی به‌وه‌شدا کە داوایان له‌وه‌زیری ناوخبو کردووه، کە ئەوانه‌ زهرمه‌ندیبوونو ده‌بیت قه‌ره‌بووی زهرمه‌ندیان بکریته‌وه‌،

پارێزگای دیالە له‌سەر لیستی هاوپیما‌نی کوردستانی رایگه‌یاند شله‌ژانی باروودۆخی ئەمنی دیالە، تەنها ئەو کەسانە ناگرتیته‌وه‌ کەپێشووتر زیندانیکراون و دواتر ئازادکران، وتی "ژۆریه‌ی ئەو کرده‌وانه‌و ئەنجامه‌رانیان له‌لایه‌نیکه‌وه‌ پالپشتی ده‌کرین، له‌وانه‌ مجامیع خاسه‌و ملیشیات، هه‌روه‌ها ئێران" زیاد ئەحمەد وتی "ژۆریه‌ی کرده‌وه‌ توندپه‌وه‌یه‌کان له‌سنووری پارێزگای دیالەدا ده‌ستی ئێرانی به‌دواوه‌یه".

هه‌روه‌ها زیاد وتی "له‌ژۆر سنووری پارێزگای دیالە، هێژه ئەمنییەکان نەیان توانیوه‌ به‌رقه‌راری دا‌بێنکەن و له‌گروپه‌ توندپه‌وه‌کان پاکیکه‌نەوه‌، له‌وانه‌ حه‌زه‌ی حەمرینو ناوچه‌ی خاڵس."

سەرچاوه‌یه‌ک له‌پۆلیسی پارێزگای دیالە به‌دەستووری رایگه‌یاند کە زانیاری وردیان له‌سەر دەستتیکه‌لکردن و بوونی پەيوه‌ندی ئێوان چە کدارانی سەحوووه‌ گروپه‌ توندپه‌وه‌کان هه‌یه.

تالیب وتی "به‌هۆی دەستتیکه‌لکردنی چە کدارانی سەحوو، له‌گه‌ڵ گروپه‌ توندپه‌وه‌کانیتر، بریاری دەستگیرکردنی ٤٥ ئەندامی تری ئەنجومەنەکانی سەحوو ده‌رکراوه‌."

سەرەرای ئەو هەموو کردووه‌ توندپه‌وه‌یه‌کانی کە له‌ئەمسالدا پارێزگای دیالە و ده‌رووبه‌ری گرتووه‌تەوه‌، به‌لام جۆریک له‌دەسته‌وه‌ستانی و نۆشدامان به‌بەرپرسیانی ئەمنی ناوچه‌کەوه‌ دیاره‌. هه‌ماهه‌نگیش له‌ئێوان لایه‌نه‌ پەيوه‌ندیبارەکان بۆ بنبرکردنی توندپه‌وه‌ی به‌دیناکریت.

زیاد ئەحمەد وتی "تائێستا لێژنه‌ی ئەمنی پارێزگای دیالە به‌هه‌چ جۆریک کۆبوونه‌وه‌ی ئەنجامه‌داوه‌ له‌گه‌ڵ هێژه ئەمنییەکانی تری پارێزگاکه‌."

به‌هۆی ژۆری دەستگیرکردنی گومانلێکراوان ژۆری کاری توندپه‌وه‌ی بریارداراوه‌ ٤ داگای تری نه‌هێشتنی تاوانه‌کان له‌و پارێزگایه‌ بکریته‌وه‌. تالیب محەمەد وتی "چونکە یەک داگای رۆژانه‌ توانای لێکۆلینه‌وه‌ی له‌گه‌ڵ ئەو رێژه ژۆری دەستگیرکراون نییه‌."

پەرله‌مانتارانى كوردستان پشت به‌راوێژرو ش

نه‌خۆيان و نه‌لێژنه‌كانيش راوێژكارىان نييه، به‌پێچه‌وانه‌ی په‌یره‌وى ناوخبووه‌ كه‌ داوا ده‌كات راوێژكار بگرن و ئەداى خۆيان باشت بکەن

فەرمان خێلانی

بەپێی په‌یره‌وى ناوخبووی پەرله‌مان، لێژنه‌کانی پەرله‌مان ده‌بیت راوێژكارىان هه‌بیتو پەرله‌مانتارانیش پشت به‌راوێژو کەسانى شاره‌زا ببه‌ستن، به‌لام نه‌ لێژنه‌کانی پەرله‌مان راوێژكارىان هه‌یه‌و نه‌ پەرله‌مانتارانیش پشت به‌راوێژ ده‌به‌ستن، به‌وه‌ش ئەوان په‌یره‌وى ناوخبو پێشیلده‌کەن.

پەرله‌مانى كوردستان له ١٩ لێژنه‌ پێکهاتووه‌ هه‌چ كام له‌و لێژنانه‌ راوێژكارو لێزانين نييه، له‌كاتێكدا ژۆریک له‌پەرله‌مانتاران شاره‌زاییه‌کی پێشیه‌ی وایان نییه‌ له‌ناو لێژنه‌کاندا.

له‌سێهه‌م راپۆرتى ریکخراوی ASK، کۆمه‌له‌ی ئەمریکی بۆ کورد، ئامازە به‌وه‌کراوه‌ کە شاره‌یه‌کی ژۆریه‌می پەرله‌مانتاران پشت به‌راوێژکار ده‌به‌ستو هاتووه "له‌كاتێكدا ئەو بره‌ پاره‌ ژۆری وه‌ک موچه‌ وه‌ریده‌گرن بۆئه‌وه‌یه‌ به‌شیکى بۆ کاری راوێژکاری سەرفیکه‌ن و ئەداى کاره‌کانی خۆیانیاى پێ پێشخه‌ن."

پەرله‌مانتاران ده‌لێن گه‌رتنی راوێژکار به‌و پاره‌ کەمه‌ نابیت، کەموچه‌ی مانگانەى هه‌ر پەرله‌مانتاریک،

کە لێژنه‌کەى کاری له‌سەر ده‌کات، وتی "ئه‌وه‌ش به‌هه‌بوونی راوێژکار ده‌بیت". ئامازەى به‌وه‌شدا کە پێویسته‌ پەرله‌مانتاران خولی تاییه‌ت به‌بواره‌کانی خۆیان ژۆری پەرله‌مانی ببینن، به‌لام وتی "ده‌بیت سەرۆکایه‌تی پەرله‌مان به‌وه‌ هستیت نەک پەرله‌مانتاران."

ئاسۆ باسی له‌وه‌شکرد کە دوو خول له‌لایه‌ن لێژنه‌یه‌کی پەرله‌مانی به‌ریتانیاو ئەلمانیا له‌هۆلی پەرله‌مان کراوه‌تەوه‌، به‌لام به‌شیکى کەمی پەرله‌مانتاران ئاماده‌بوون.

ئیسماعیل گه‌لالی ئەندامی فراکسیۆنی گۆرپان وتی "ژۆریه‌ی لێژنه‌کانی پەرله‌مان راوێژکارىان نییه‌، کەپێویسته‌ هه‌یانبیت. من له ٢ لێژنه‌دام له‌پەرله‌مان کەهه‌یچان راوێژکارىان نییه‌."

گه‌لالی وتی "هه‌ر ئەندام پەرله‌مانیک پێویستی به ٣ راوێژکار هه‌یه، موچه‌ی پەرله‌مانتار ژۆر نییه‌و کەمه‌، بۆیه‌ ناتوانیت راوێژکار بگرت."

هه‌ر پەرله‌مانتاریکی گۆرپان ده‌لێن مانگانه‌ له ١٠٪ موچه‌کانیان بۆ بزوتنه‌وه‌ی گۆرپانه‌، کۆمه‌لی ئیسلامی ده‌لێن مانگانه‌ له ٦٠٪ی موچه‌کانیان بۆ حیزبه‌کەیان، بۆیه‌ ده‌لێن ناتوانن

بەسەر لێژنه‌کاندا دابه‌شکراون، زانیاریه‌کی ئەوتۆیان نییه‌ له‌باره‌ی کاروباره‌کانیانوه‌ به‌تاییه‌ت له‌یاسادا، به‌لام ئەوان به‌بێگۆرپانه‌ راوێژکارو گه‌رتنی کەسانی شاره‌زا، کاروباره‌کانیان به‌پێوه‌ده‌بن.

موچه‌ی هه‌ر پەرله‌مانتاریکی كوردستان ٧ ملیۆن و ٧٥٠ هه‌زار دیناره‌، به‌شیک له‌پەرله‌مانتاران ده‌لێن به‌شیک له‌موچه‌کانمان بۆ حیزب ده‌بیت، بۆیه‌ ده‌لێن "ناتوانین له‌سەر حیسابی خۆمان راوێژکار بگرن."


ئاوازەكەي گەرەسىر تەنبايە

حەسەن ھەياس: ھونەر مەندانى لوپ زامان فەرامۇشكراون

فەرمان خېلانى


ھونەر مەندى گۇرانىيىزى ناوچەي گەرەسىر حەسەن ھەياس، ئاماژە بۇ ئەو دەكات كە ھونەر مەندانى لوپ زامان فەرامۇشكراون ھۆكۈمەتى ھەرپم ھاوکارىيان ناكات.

حەسەن ھەياس بەدەستورى وت "ۋەزارەتسى رۇشنىبىرى ھەرپم ھونەر مەندانى ناوچەي گەرەسىرى فەرامۇشكردووه، بەتايىبەت ھونەر مەندانى لوپ زامان، بەشپوۋەك تەنانت لەھەموو گەرەسىردا ھۆلېك يان سستۇدىيەك نىيە بۇئەۋەي ھونەر مەندان كۆيكاتەۋە، لەگەل ئەۋەشدا ۋەزارەتسى رۇشنىبىرى ھېچ ھاوکارىيەكى مادىمان ناكات بۇ كلىپو بەرھەمى نوئى خۇمان."

تۆمۈردەكەم پېشكەش بەھەۋادارانى دەكەم. سەبارەت بەتۆمارنەكردنى ھەموو گۇرانىيەكانى، ھەياس وتى "كەس ھاوکارىم ناكاتو لەسەر حىسابى خۇم بەرھەمەكانم تۆمۈردەكەم، بۇ تۆمۈركردنى يەك گۇرانى لەئىران، دەبىت ملپۇنىك تومەن بدم كەدەكاتە ۱,۲۰۰,۰۰۰ دىنار، بۇيە لەئىستادا ۴ گۇرانى تۆمۈردەكەم" ھەياس ئاماژە بۇ ئەۋە دەكات، گۇرانىيىزى شىۋەزارى لوپى

عەدنان كەرىم ۋە ھەمدە ھەردى ۋە ھەسەن زىرەك لەدندارى تازەدا

مۇھسىن ياسىن


مۇزىسىيان ھىرش عومەر رەزا بەدەستورى راگە ياند دوابەرھەمى ئامادەكردنى ميوزىكە بۇ گۇرانىيەك كە لەلايەن عەدنان كەرىم ۋە دەۋرتىتو ھۇنراۋەي ئەھمەد ھەردى ۋە لەم بەرھەمەدا دەنگى حەسەن زىرەك بەتۆرجىنالى تىئىدا بەكارھاتوۋە.

لەئىدوانىكيدا بۇ دەستور ھىرش عومەر رايگە ياند "دوابەرھەم ئاۋازىكى نوئىيە بۇ ھونەر مەندە عەدنان كەرىم كە لەشەئىرى شاعىرى گەۋرە ئەھمەد ھەردى ۋە بەناۋى (دندارى تازە) يە، بەشپوۋەزىكى زۆر نوئى كارمان تىادا كىردوۋە، من ئاۋازو كارى ئامادەكردنى مۇزىك بۇ كىردوۋە، ماۋەكەي ۱۱ خولەكەو كارى دابەشكردنى كارزان مەھمۇدە.

ھىرش بەدەستورى وت لەم بەرھەمەدا دەنگى ھونەر مەند


(حەسەن زىرەك) مان بەتۆرجىنال بەكارھىناۋەتەۋە ھونەر مەندە عەدنان كەرىم بەشى كۆتايى گۇرانىيەكە دەلئەت.

سەبارەت بەپروژەكانى ترى، مۇزىسىيان ھىرش عومەر ئاشكرايىكرد "كارى دوۋەم بۇ ھونەر مەند (دىبارى قەرەداغى) كە شەئىرو ئاۋازى خۆيەتى و من ئامادەكردوۋە لەگەل تىببى كۆپالى (مىداناس كۆپرى سويدى، كارى تۆمۈركردنى گۇرانىيەكە تەۋابوۋە (ھاۋپى بەھجەت) سىنارىيۇ بۇ دانائوۋە لەپىگى كەنالى خاكەۋە كارى كلىپى بۇ دەكرىت.

مۇزىسىيان ھىرش عومەر رەزا، داۋى ئەۋەي كەچۈۋەتە ۋلاتى سويد لەسالى ۲۰۰۲ لەرئى مامۇستا (يۇستا پىتەرسن) بوۋەتە ئەندام لەگروپى كۆرالى نىۋەشەۋە اتا (مىداناس كۆپرى)، سەرھەتا ۋەك ميوزىكژەنو دواترىش كۆرس، ئەم گروپە گروپىكى كۆرالى تەمەنى سى سالە، كەسانى پىرۇفىشنال تىئىدا ئەندامنو كارىان تەنھا موزىكە ۋەندەئ كەسى تىدبايە ۋەكو ئارەزوۋمەند ئەندامن لەگروپەكەدا.

بالندەكانى بەكر رەشىد لەسالى نويدا دەكەۋنە گەمە

مۇھسىن ياسىن لەسلىمانى


كرد ئەۋە بۇ يەكەمجارە رۆلئىكى ۋا بەرچەستە دەكات .

بان غازى بەھەلە خۆشەۋىستى دەكات

كچە ھونەر مەندى لاۋ خاتوو بان غازى لەم زنجىرە درامايەدا بەشدارىكردوۋە رۆلى كچە خۆپىندكارىكى زانكۆ دەبىنئەت كەنارى "شەنە" يە لەناۋ خىزانىكى دەۋلەمەندا زيان بەسەردەبات .

بان دەربارەي رۆلەكە وتى "ئەم رۆلەم جىاۋازە لەچاۋ رۆلەكانى پىشۋودا، ئەمجارە رۆلى كچىكى خۆپىندكارى زانكۆ بەرچەستەدەكەم كە لەكۆلئىزى ياسا دەخوئىنئەتو رۆلەكەشى زياتر باس لەپەيۋەندىكى رۆمانسى دەكات كەبەھەلە لەگەل كۆرە خۆپىندكارىكى زانكۆ دروستدەبىت ."

زنجىرە درامايى "گەمەي بالندەكان" لەدەرھىتئانى ھونەر مەند بەكر رەشىدەۋە بەرھەمى كەنالى ئاسمانى كورد ستان تىقىيە، نووسىنى مەسعود حسىنەۋە ۋىنەگرتنى پىشەۋا تەببە .

كولى بامى دەبىت بەبازىگان

ھونەر مەند عەبدوللاي خەيات كە بەگولى بامى ناسراۋە، يەككە لەۋ ئەكتەرەنەي رۆلى كەسايەتى فەرھاد دەبىنئەت لەم درامايەدا كەرۆلى سەرەككەيە .

خەيات بەدەستورى وت "كەسايەتى فەرھاد كەمن رۆلەكەي دەبىنم كابرايەكى بازىگانە، زۆر لەرۆلەكەم رازىم، جگەلە نواندن لەم درامايەدا، دىزايىنى جلوبەرگو كارى فۇتۇشى بۇ ئەم زنجىرە درامايە ئەنجامداۋە .

بەھادىن ھەلەبجەي فىل لەھاۋپىكانى دەكات

ھونەر مەند بەھادىن ھەلەبجەي يەككەكىترە لەكارەكتەرە بەشدارىبوۋەكانى ئەۋ درامايەۋ رۆلى فاتىح دەبىنئەت، ئاماژەي بەۋەدا لەم درامايەدا رۆلى كەسايەتى شەپانگىزۇ خۆپەرستو ئەنانى دەبىنم، كەھەموكات خەرىكى غەشو فىلكرىدە لەھاۋپىكانى .

ھەلەبجەي وتى "حەزم بەبىننى ئەۋ رۆلە نەكردوۋە، بەلكو زياتر

درامايى "گەمەي بالندەكانى" بەكر رەشىد بىرپارە لەسالى نويدا لەسەر شاشەي تەلەۋزىۋنى كوردستان پىشكەشكە شىكرىت .

بەكر رەشىد دەرھىنەرى درامايى گەمەي بالندەكان، وتى "گەمەي بالندەكان، ئەزمونىكى نوئى مەنە، باس لەئىزانو گوزەرانو باروۋىخى ئەمۆي گەنجان دەكات، روۋداۋەكانى ئەم درامايە بەشكىكى لەشارى سلىمانىۋ بەشكىكى لەۋلاتى توركىا لەشارى ئەستەمبول ۋىنەگىراۋە، ئىستا لەقۇناغى مۇنتازدايە ."

عوسمان مەھمەد قاندر بەرپوۋەبەرى بەرھەمى زنجىرە درامايى گەمەي بالندەكان، لەبارەي بەرھەمەتئانى ئەۋ درامايەۋ وتى: لەرۆزى ۶/۲۰/۲۰۰۹ دەستمانكرد بەۋىنەگرتنو نىزىكەي ۲۵ ھونەر مەندى خاۋون ئەزمونون ژمارەيەك ھونەر مەندى لاۋ لەگەل ۵۰ كۆمبارس بەشدارى لەم زنجىرە درامايەدا دەكەن .

حەزم لەرۆلى كەسايەتى (فەرھاد) بوۋە، بەلام دەرھىنەر داۋى لىكردم ئەۋ رۆلە بىنم .

شلىز كۆبى شوۋ ناكاتەۋە ھونەر مەند شلىز كۆبى كارەكتەرىكى سەرەكى ئەۋ زنجىرە درامايەيە، وتى "رۆلى ئافىرەتلىك

دەبىنم كەھاۋسەرەكەي پىاۋىكى شۆرپىگىر بوۋە شەھىدكاراۋە، كورپىكى ھەيە، جارىكتىر پىۋسەي ھاۋسەرگىرى ئەنجام ناداتو بەدىار كورپە تاقانەكەيەۋە دادەنىشئەت تاكو گەۋرەي دەكاتو دەچىتە زانكۆ .

شلىز كۆبى ئاماژەي بۇ ئەۋە

ئەھەنگ (۱۹ شوبات - ۲۰ ئازار)

سەتل (۲۰ ك. دووم - ۱۸ شوبات)

گىسك (۲۱ ك. يەكەم - ۱۹ ك. دووم)

كەۋان (۲۲ ت. يەكەم - ۲۰ ك. يەكەم)

دوېشك (۲۳ ت. يەكەم - ۲۱ ت. دووم)

تەرازوۋ (۲۲ ئەپىل - ۲۲ ت. يەكەم)

ئاگادارى لايەنى دەرونىت بەۋ زۆر ھەلمەچۇ. پىۋىستە ئەۋەت لەبىرئەت كەخۇت سەرچاۋەي ھەموو فشارەكانىت. ھەندىك شتى نۆز زيان ھەيە كە ناتوانى بەتەنھاۋ بەبىپلان بىانگورپىت .

كەسك كەچاۋەروانى ھەندىك كارى لىناكەيت، سوۋدىكى بۇت دەبىتو ئەۋەش دەبىتە مايعى خۇشالەيت، لەھەموو كات زياتر پىۋىست بەھەۋاي پاكو پشۋە، باشتىن رۆژەكانت سىشەمەۋ پىنچشەمەيە .

داۋاكارىيەكت پىدەكات كە ناتوانى رەتەكتەيەۋە. ئەۋەش پەيۋەندى بەپارەۋ لايەنى دارايىتەۋە ھەيە. لەۋ تاقىكرىدەۋانە مەترسە كە ئەم ماۋەيە پىياندا تىدەپەپىت، جا ئەۋ تاقىكرىدەۋانە گەۋرە بن يا بچوك .

پىۋىستناكات گوڭ بەقسەي ھەموو ئەۋانە بەدەت كە قسەت بۇ دەكەن، چونكە لەۋانەيە كارىگەرى خراپىان لەسەرت ھەبىتو دلئەنگت بكن. ئاگات لەپشۋى رۆژانەت بىت، چونكە كارىگەرى لەسەر تەندروستىت ھەيە .

بەۋردى گوڭ لەقسەي ھاۋپى نىزىكەكانتو كەسانى دەۋروپەرت بگرە. ئەۋەشت بىرنەچىت كەپىۋىستە جارىكى دىكە بەۋ ئامۇزگارىيانەدا بچىتەۋە كە بايەخىان پى دەدەيت، ئاگات لەبىركردنەۋەكانت بىت .

ۋا ھەست دەكەيت كە ئەم ھەفتەيە زۆر ئاسايى بىت، بەلام روۋداۋىكى خۇش رىتمى ئاسايى رۆژەكانت لى تىكەدەدات كە پىۋىستى بە ھەندىك خەرجى دەبىت ھەر بۇيە خۇتى بۇ ئامادە بكە .

ئەلبومێکی نوێی شەمال سائیب بلاودەکریتەوه

چنار لەگەڵ شەریف دویت دەکات

موحسین یاسین

خانمە گۆرانیبێژ چنار لەلێدوانیکیدا بۆ دەستور ئاشکرایکرد گۆرانیبێژی دویتی لەگەڵ شەریف قەیراندا وتوو، بەلام تائێستا کلیپیان بۆ نەکردوو. چنار بە دەستووری وت "دوا بەرھەمی، گۆرانیبێژی بە شێوەی دویت لەگەڵ ھونەرمانەکانی پاکووری کوردستان شەریف قەیراندا". چنار ئاماژەی بۆ ئەوە کرد گۆرانیبێژی تۆمارکردوو، بەلام کلیپیان بۆ نەکردوو، گۆرانیبێژی بەناوی (یارامن)ە، بەزاراوەی کرمانجی و تیکست و ئاوازی ھونەرمانە "شەریف قەیران" ە.


موحسین یاسین

ی نوێکردوووەتەو بەرلەکۆتایی ئەمساڵیش کاری نوێکردنەوە بۆ سێ گۆرانی دیکە تەواو دەکات و دواتریش دەیکات بە ئەلبومێکی بلاویدەکاتەو. ھونەرمانەکانی کۆچکردو شەمال سائیب لە ساڵی ١٩٣٠ لە شارۆچکەی شەقلاو لەشاری ھەولێر لەدایکبوو و لەساڵانی شەستەکان چوو تە ئێمەریکا و چەند ساڵیک لەوێ ژیاو و برپوانامە ماستەری لەمێژووی ئیسلامدا ھێناوەتەو، لەدوای گەرانیوەشی بوو بەمامۆستا لەزانکۆی سەلاحەدین لەگەڵ گەرانیوەشی چەند گۆرانیبێژی تۆمارکردوو و تەمەنی خۆی بۆ ھونەر و ئاواز مۆزیک کردی تەرخانکردبوو، لەژۆی ١٩٨٦/١١/٧ کۆچیدیای کرد.

لەگەڵ تێپەربوونی زیاتر لە ٢٣ ساڵ بەسەر کۆچیدیای ھونەرمانەکانی گۆرانیبێژی شەمال سائیب، موزیکژەنی کورد رحیمی پەناپیان لەبێناو سەرلەنوێ ئاشناکردنەوێ دەنگی ئەو ھونەرمانە بەگۆی گەنجان، لەئێستادا سەرقالی نوێکردنەوێ مۆزیک گۆرانیبێژی. سەرچاوەیەکی نزیک لەھونەرمانە رحیمی پەناپیان بەرژنامە دەستووری راگەیاندا "تائێستا موزیکژەن رحیمی پەناپیان مۆزیک ھەریەک لەگۆرانیبێژی (ئەڕ لەیل و شوانە ھۆشوانە)

بێدەنگی دەشکینیت


موحسین یاسین

لەگەڵ ئەوێ گۆرانیبێژی لای سۆران سەفیر ماویەکی بێدەنگ، بەلام لەئێستادا بەنازە لەمانگی تەمموژدا بەھاوکاری ستافیکی ھونەری کاری کلیپ بۆ گۆرانیبێژی دیکە ئەلبومی (سەرگەردان) ئەنجامدات کە لەساڵی ٢٠٠٦ بلاویکردوو. سۆران سەفیر ئێستا لەولاتی دانیمارک دەژی و خاوەنی ئەلبومێکی شەش گۆرانی لەخۆگرتو، تائێستا خاوەنی دوو کلیپی گۆرانی کەئەوانیش گۆرانیبێژی (سوواتی عەشوق یاریار) ە.

ھۆلیوود "لەھەشارگە شێر" دا چاوەروانە

یەكەم فیلمی ئەكشنی كوردی بەھاوکاری ستافیکی ھۆلیوود لەبێ مۆنتاژیدا بێناز کەوتوو


ژەنیار لەھەولێر

ئەوھەشی راگەیاندا "وەزارەتی رۆشنیبری و لاوانی حکومەتی ھەرێم، لێژنەبەگەکی بۆ ئەو فیلمانە دەستنیشانکردوو کەکێشەیان ھەیە و تەواو نەکران، لەچاوەروانی ئەو ھەم وەلام بەدەنەو چارەسەریک بۆ تەواکردنی فیلمەکە بدۆزێنەو". سەلاح ھەسەن سەرپەرشتیاری لێژنەبەدواداچوون لەبارەفی فیلمە تەواو نەکرانەکانی بەرھەمی وەزارەتی رۆشنیبری و لاوانی حکومەتی ھەرێم، بەدەستووری راگەیاندا «فیکری بەپۆژی دەبوا بەو پارەبەگە بۆ دیاریکراو، فیلمەکە تەواویکات و بودجەکەش زیاتر لەدووسەو شەست و سێ ملیۆن دینارە». ئەو بەرپرسی وەزارەتی رۆشنیبری وتی "ژمارەبەگە لەفیلمەکانی وەزارەتی رۆشنیبری و لاوانی تەواو نەکرابوون کێشەیان ھەبوو، بەلام کێشە ھەندێک لەو فیلمانەمان چارەسەرکردوو و لەم رۆژانەدا لەگەڵ دەرھێنەر فیکری بەپۆژی دانیشتمان ھەیە و دەبێت بەگەینە ئەنجامیک بۆ چارەسەرکردنی ئەو کێشەبە". فیلمی "لەھەشارگە شێر" لەدەرھێنانی فیکری بەپۆژی، سیناریۆکەبە شێوەبەگە ھاوبەش لەلایەن دەرھێنەر خۆی و ئیسۆس رۆلدان سینەماکاری ئەمریکی -مەکسیکی ئامادەکراو، ماریۆ ئورتیز فیلمسازی ھۆلیوود وەک بەرپۆبەری وێنەگرتن کاری وێنەگرتنی بۆ ئەم فیلمە کردوو. "لەھەشارگە شێر" باس لەروداوکانی دوا رووخانی رژیمی بەعس دەکەن لەعێراق (٢٠٠٣)، بەتایبەتیش لەشاری موسل و ماوەکە ١١٠ خولەک و بەشێوەی HD بەرھەمھاتوو.

یەكەم فیلمی ئەكشنی كوردی بەناوی "لەھەشارگە شێر" لەدەرھێنانی دەرھێنەری لاو فیکری بەپۆژی، دوا سێ ساڵ وێنەگرتنی لەلایەن ستافیکی ھۆلیوود، چاوەروانی پارەبەگە بۆئەو کاری مۆنتاژی بەئەنجام بەگەیندری. فیکری بەپۆژی لەلێدوانیکیدا بۆ دەستور وتی فیلمی "لەھەشارگە شێر" دوا ئەو ھەم بەر لەسێ ساڵ کاری وێنەگرتنمان لەشاری ھەولێر دەورووبەری لەلایەن ستافیکی ھۆلیوود و ئەنجامدا، تائێستا کاری مۆنتاژی بۆ نەکران. بەرپۆژی بەدەستووری وت "ئەو پارەبەگە بۆ فیلمەکەم تەرخانکراو، تەنھا بۆ کاری وێنەگرتن بوو، بێناوتم کە دواتر پارەبەگە بۆ کاری مۆنتاژی بۆ خەرچەکردن، بەلام تائێستا فیلمەکەم ماوەتەو و بەرھەم نەھاتوو".


شەریک (٢٢ ئاب - ٢٢ ئەپریل)

لەگەر پان بەدوای ئەو شتەدا کە مەبەستتە مەوێستە، چونکە زۆر دلنایاب ھەر دەبێت، بەلام ئەگەر وەلای نیت ھیچ کاتێکی ھەم ھەفتەبەگە گونجوت بۆ ئەو کارە دەستتاکەوێت.


شیر (٢٢ تەموز - ٢٢ ئاب)

ئەم ماویە زۆر سەرقالیت، لەوانەبە ھەزێ کرینی شتیکی گزگی پەوێست بەژانەو ھەبێت، بەلام ئەمە ناکاتە ئەوێ تەندروستیت لەبیربکەیت و گۆی پێ نەدەیت. رۆژی خۆشەوێستیت بەکەشەمەبە.


قرژال (٢١ حوزەیران - ٢٢ تەموز)

دەتوانی لەئێستاو دەست بەدانانی پلانەکانت بەکەیت بۆئەوێ لەداھاتووبەگە نزیکا بیانخەیتە باری جێبەجێکردنەو. چونکە دەرەو و گەشتکردن فشارە دەروونیبەگە کەمەکاتەو و سوود پێدەگەینیت.


دووانە (٢١ ئایار - ٢٠ حوزەیران)

توانای ئەوەت ھەبە کە کەسانیک زۆر دلخۆشکەیت بەبێئەوێ ھیچ ماندوو بێت. ئاگات لەپلانەکانت بێتو گزگی ئەوەندە گەرەمەر بۆ نەجووتیت. ئەم ھەفتەبەگە ھەندێ راستیت بۆ دەرەوگەوێ.


گا (٢١ نیسان - ٢٠ ئایار)

ئەم ھەفتەبەگە ھەفتەبەگە گونجاو بۆ بێنی ئەو کەسانە کە تائێستا نەتدیون نەتاسیون، کە لەوانەبە پەوێندییەکی سۆزدارێ لێبکەوێتەو. پێوستە ئاگات لەو بێت کە ھەندێ ھەل لەژاندا کەم دێنە سەر ریت.


کاو (٢١ مارس - ٢٠ نیسان)

ئەم ماویە ژانێت زۆر ھارمۆنی دەبێت، سەرەرای بوونی ھەندێک فشاری دەرەکی لەسەرت، بەلام گومانێ نەبێت لەوێ فشارەکان ژانێت بەرەو باشی دەبەن. ئاسۆت روونە و دلێت بەژان خۆشت دەبێت.


فايق سعيد

جيهانينی پروه رده

دلاور عبداللهين وک وهزير

له ناوه پراستي هه شتاکاندا له به غدا خویندکاری زانکو بوومو هه مومان به وه راهاتووين هه موو جارېک ماموستا ۲-۳ لاپه رهي ده داينی بؤ ټو هوی بؤ وانهی داهاتوو بيانخوينينه وه. له پير ماموستايه کی نويمان بؤ هات که خویندنی دوکتورای له ټه مریکا ته واو کرديوو. ټم ماموستايه له هه موو شتیکدا له وانی دیکه جياواز بوو: خویننگه رم، به زهوق، ټيمه ی له پیزی خوی داده ناو گالته ی له گه ل ده کردین، نيشانه ی دلسوژی و خویننگه رمی پتوه دياربوو، له سر کيشه جيديه کان گفتوگوی زیندووی له گه ل ده کرین، هه ميشه ده يوويست زورترين خرمه تمان پيښه يه نيټ و ټيمه له گه ل خویدا بؤ ناستی زانست به رزیکاته وه، ټيمه خویشمانده ويست، چونکه به پراستي نمونه يه کی زیندووی ماموستا بوو، به لام ټم خوښه ويستيه چوڼ بوو به ريق؟ په يوه ندي ټيمه ماموستا که مان له ويوه درزی تیکه وت که پيی وتين، ده بی بؤ وانهی داهاتو ۱۰ لاپه ره بخوین بؤ ټو هوی گفتوگوی له سر بکه ين. به در له ټيمه که چوار خویندکاری کورد بووين له پوله که داو خه ریکی خویندنه وه ی مارکسيه تو ټه دهب بووين، ټیدی هه موو ټو وانی دیکه مانين گرت. ټيمه وامانزانی گالته مان له گه لدا ده کات، چونکه مومکين نييه مروف بتوانيت بؤ هه موو وانه يه ک ۱۰ لاپه ره بخوینت، واته نزيکه ی ۶۰ لاپه ره بؤ هر هه فته يه ک، خو ټه گه ر وامان بکرديا هه مومان ده يووين به ټه ره سټو، ټه وکات عيراقيش ده يوو به فته يله سوستان. ماموستا به وه شه وه نه وه ستا ده يوويست ټيمه به پراستي ليکولينه وه ی زانستی بنووسين. خوښه ويستيه که ی ټيمه بوو به ريق، سکالا ده ی به فلسيک، نه خيز ټم ماموستايه ده يه ويټ هه مومان بکه وينو نماينده کانی حيزبش دژی وه ستانه وه و پييانو ابو ماموستا دژی سيستمی به عس کار ده کات و ههدت.

ناچار ماموستا له کورتي برپيه وه له وه به دواوه وه کو ماموستا کانی دیکه بؤ هه موو وانه يه ک ۳ لاپه ره زور جاريش هيچی بؤ خویندنه وه نه ده داينی، ټيمه ش تا ژماره ی لاپه ره کان که متر بوونايه پيمان خوښتر بوو، به کورتي ټيستاشی پتوه بيت خویندکارو ماموستای ټيمه حزيان له ته مبه ليه.

دواي ټو هوی بؤ جاری دووم له يه کيک له زانکو کانی ټه روپا ده ستم به خویندن کړوو بښم خویندکار چنډو چوڼ ده خوینت و ليکولينه وه دنه نو سيټ، ټو ماموستا زور به پتوهم هات وه يادو له وه ش تيگه يشتم بؤ من و هارويکام ټيستا زور که رينو هيچ تيناگه ينو بؤ ټو سيستمی عيراقيش ټاوايه. راسته ټم پيشه کيه ياده ورييه کی تايبه تی خوښه، به لام په يوه ندييه کی جیدی به و نارې زاييانه وه هه يه که به رامبر به پيشنيازه نو يکانی دلاور عه لانه دين، وه زيری خویندنی بالادا هاتوونه ته ټارواوه. بؤ ټو هوی کو تايی بؤ بؤ چوونی هه نديک که سيش به ټيم، من دلاور نه له نزيک نه له دوروه وانه نامسم، منيش وه کو ټيوه به وردی نووسينه کانی ده خوینتمه وه کو بؤ قسه کانی راده دتروم وه کو شاره زايه ک له بوری پروه رده، به وردی ده مه ويټ بزائم چی ده کات يا نايکاتو کاریگه ری برپاره کانی له سر سيستمی خویندن چييه؟ ټو هوی به لامه وه گرنگه ټو هه يه، ټايا ده توانيت ناستی خویندکارانو زانکو کان به رزیکاته وه يا ټه ويش وه کو سرجه می وه زيره کانی دیکه چنډ سهد مليونیک کو ده کاته وه له کو تايی کابينه ی شه شه مدا کو مه ليک زهوی و ټو ټومبيلو مليون له گه ل خویدا ده باته ماله وه.

بؤيه به وردی گوئی لیده گرمو پيشنيازه کانی هه لده سه نگينمو ده بی هه مووشمان ټو کاره بکه ينو دره نگترين وه ختيش پاش ساليک له کارکردن ده بی هه موو هه وله کانی بخه ينه زير پرسپاره. بؤيه ليره به دواوه هه ولی ټه وه دده م لايه نه باشو خراپه کان بخمه به رچاوی هه مووی په کيک له ټيمه به بيټه وه ی ټه م مانای ټه وه ټه سه نگانده بيت که من مه به ستمه. هه فته ی داهاتوش ديمه سر ټو نارې زاييانه ی به رامبر به پيشنيازه کانی هاتوونه ته پيش و ده يانه ويټ ولاتی ټيمه بکه نه ته مبه لخانه يه کی روژه لاتی ناوه راست. به شيک له و فاکته رانه ی له به رژه وه ندي وه زيری خویندنی بالادايه بریتين له يه که م: دلاور خاوه ن ناستی زانستی به رزه و ټه گه ر خاوه نی ټو ناسته به رزه ش نه بوايه، هه رگيز پله ی پروفيسوری وه رنه ده گرت، چونکه له روژاوادا ټو پله يه وه کو کوردستان دابش ناکريت، به لکو له ريگه ی ليکولينه وه کانه وه به ده ستي دينيت. دووم: دلاور نووسه ريکو رخنه گريکی زور به ديغه ته. سييه م: ټه گه ر تاقه وه زير نه بيت، ټه وه دلاور په کيکه له وه زيره ده گم نه انی له سره تاوه هه ولی چاکسازي له وه زاره ته که يدا داوه. چوارم: خویند ريکی باشو هيمنو شاره زايه و من هه ست به وه ده که م، ده يه ويټ وه کو ټيداريه کی سه رکه وتوو زياتر له چاره سه ريک بؤ هر گرفتیک بدوژيته وه. پينجم: له شانسی ټو دا يه کيتی نيشتمانی ټو عاقل يه ی کرد که پياويکی شاره زبا بکاته وه زيری خویندنی بالا. ټه ليه ته حيزبی کوردي زور زور به ده گم نه بيت عاقل يی واکات. ټه وه ی له به رژه وه ندي دلاور دا نيه دوو خاله، يه که م: ټو خاوه نی ټو ستافه پيشه که وتوه نييه که بتوانن له م پرسوه يه دا يارمه تی بدن. دووم: که سيکی ټيداری نييه.

ليژنه کانی په کيتی قوتابيان قهرزدارن

ماوهی سى مانگه ليژنه کانی په کيتی قوتابيان له زانکو و په يمانگان دهرماله يان وه رنه گرتوه

عہلی بانیشاری له هه وليز

ناوچه بکرديټ، نه دانسی دهرماله ی ليژنه کانیښ به وه ټيه وه دواکه وتوه. کادي رانی ټو ريکخواه ترسيان له وه هه يه، ټو پاره يان که ماوهی چنډ مانگيکه پييان نه دراوه، به فته ويټ، هه نديک له ليژنه کانیښ پاره قهرزداريوون به هوی نه انی دهرماله ی ټو چنډ مانگه وه، ټيستا چاوه پروانی ټو پاره يه ن تاکو قهرزه که يان بده نه وه. کوژان عيسا به رپرسي لقی هه وليزی زانکو و په يمانگان کانی په کيتی قوتابيان له ليژنه کانیښ بؤ ده ستور ده ليت پاره ی ټو سى مانگه ی نه دراوه به ليژنه کان ټه وه يه کی ديار يکروا ده ده گه پته وه، وتی ”هچ کات پاره ی ليژنه کان نافه ويټت، چونکه ټه وان کارو چالاکیان هه بووه، پاره يان سه رفرکووه و ليژنه کان حقی خو يانه داوی مافی خو يان بکن.“ کوژان عيسا وتی ”به هوی ټو گه شتانه ی سکر تاريه تی په کيتی قوتابيان له مانگی دوو و سيدا بؤ قوتابيان کريدوه، پاره يه کی زور يان له سر که وتوه و تاماوه يک خه ریکی دانه وه ی سه رفياتی گه شته کان بوون.“

”چه ندينچار قسه وياس له سر ټو کيشه په کراوه دواکراوه له سکر تاريه ت دهرماله بؤ ليژنه کان بگه ر پتو ټيه وه، به لام تائيسا وه لامي پتويست له وه ياره يه وه نه دراوه توه به ليژنه کانی قوتابيان“. ټو سه رچاوه يه وتی ”هچ به رپرسي ليژنه يه ک ناتوان ليژنو بادت له و باره يه وه، چونکه سه رجه م به رپرسي ليژنه کان ترسی لابرديان هه يه له پتو سته که يان، به لام له پيش کو نگره ی ټه مسالی په کيتی قوتابيان، دهرماله ی ليژنه کان هچ کات دوانه که وتوه.“ ده ستور چنډ جارېک په يوه نديک به چنډ به رپرسي ليژنه ی زانکو و په يمانگانا وه، به لام تاماده نه بوون هچ ليژنو بکن بدن. فاتح مه وله وی زاده به رپرسي راگه يان دنی په کيتی قوتابيان له ليژنو کانیښ بؤ ده ستور، دانسه وه ده دنيت که ماوهی چنډ مانگيکه دهرماله ی ليژنه کان نه دراون، وتی ”به لام ټه م مانای ټه ونه نييه ټيمه ليژنه کانمان پشنگويخستوه.“ مه وله وی زاده ده ليت برپاردراوه خانو بؤ باره گانگی په کيتی قوتابيان له چه ندين

ماوهی سى مانگه په کيتی قوتابيان کوردستان دهرماله ی ۲۲ ليژنه ی کو ليژنه کانی زانکو سه لاهه دينی نه داوه، له کانيکدا ټو ريکخواه مانگه ۴۰۰ مليون دينار له حکومتی هه ريمي کوردستان وه رده گريت. به پي زانباريه کانی ده ستور له داوی کو نگره ی په کيتی قوتابيان له سالی ۲۰۱۰ داوه هه ليژرانی ستافی نوئی ټو ريکخواه، ماوهی سى مانگه دهرماله ی ۲۲ ليژنه ی زانکو سه لاهه دينو زياتر له ۱۲۰ کادي رى ټو ريکخواه نه دراوه. ليژنه کانی قوتابيان له زانکو سه لاهه دين گله ی ټه وه ده که ن اوپ له ليژنه کان نادر ټيه وه و پشنگويخرون له لايه ن سکر تاريه تی ريکخواه که يانه وه، به هوی نه دانی دهرماله شه وه، هه نديک له کارو چالاکيه کانی ټو ريکخواه له زانکو داوازيووه. سه رچاوه يه کی ټاگادار له ليژنه يه کی زانکو و په يمانگان کانی په کيتی قوتابيان وه که نه يوويست ناوی خو ی ليژنه کی بلاويکريته وه، به ده ستوری راگه يان

په روه رده گريچی و حيزب يه کانیښ خاوه ن پينا!

به رپر سه حيزبی و حکومت يه کان ده يان بينای وه زاره تی په روه رده يان داگير کردوه، ۷۲۲ قوتابخانه ش له بينای کريد ا ده وامده که ن


به هوی که می بينای قوتابخانه و زوری ريژه ی خویندکاران، له هه ريمي کوردستان، جگه له بکرگرتنی ټو ۷۲۲ بينايه، قوتابخانه کان له ۹۴۷ بينادا ميوانو ۱۷۵۵ خویندنگاش دوو ده وایو ۲۲۷ خویندنگاش سى ده واميه. که مال نوری وتی ”شاری سلیمانی روژ به روژ قهر بالغ ده بيت، ژماره ی قوتابی و خویندکاریښ زياده بن، وای ليها توه که قوتابخانه کانی ټيمه دوو ده وایو سى دوام بن، ټه مش بووه هوی ټه وه ی که فشاريکی زورمان له سه رييت و ناچار يووين که هه ولی خو مان بؤ گه رانده وه ی ټو بينايانه به دين، به لام به داخه وه تائيسا سه رجه م هه وله کانمان بيوه لام بوون.“

ټيسماعيل به ررنجی به رپتوه به ری راگه يان دنی وه زاره تی په روه رده له ليژنو کانیښ به ده ستوری وت تنها له هه وليز نزيکه ی ۱۰ بينای وه زاره ت به هوی بارو ټوخی هر ټيم له لايه ن حيزبه کانه وه ده ستي به سه ردا گيراوه نايدنه وه.“ به ررنجی راگه يانده ټو بينايانه بؤ قوتابخانه کان زور پتويسترو وتی ”له گه ل ټه وه ی ټو بينايانه مولکی وه زاره ته و چه ندينجاریښ دواکراوه، به لام بي سوود بووه.“ وه زاره تی په روه رده به پيی وتی به رپتوه به ری راگه يانده که ی له ريگه ی پاريزه ره که يانه وه، هه ولی به ده سته يانی ټو بينايانه ده دن.

معاز فهرانو هوگر غريب به پي به دواواچونکی وردی روژنامه ی ده ستور ده رکه وتوه، ده يان بينای وه زاره تی په روه رده له لايه ن به رپرسانی حيزبی و حکومت يه و ده داگيرکراوه، له کانيکدا وه زاره تی په روه رده خو ی کريچيه و ۷۲۲ بينايان بؤ قوتابخانه کان به کريگرتوه. ده ستور زانباری ټه وه ی له به رپرسانی په روه رده وه ده سته وتوه که ده يان بينای وه زاره ته که يان له لايه ن به رپرسانی حيزبی و حکومت يه هاوولتايانه وه داگيرکراوه تائيسا نه دراوه توه به وه زاره ته که يان، له ولاشه وه قوتابخانه کانی په روه رده له بيناو خانوی کريدان.

که مال نوری به رپتوه به ری په روه رده مه ليه ندي سلیمانی به ده ستوری وت ”هه نديک له حيزبه سياسييه کان له سلیمانی، ده ستیان به سه ر ټو بينايانه گرتوه، هه روه ما له داوی راپه رينه وه ټاواره که سانی بيده رتان هاتوونه ته شاری سلیمانی، بينای قوتابخانه يان داگيرکردوه تيیدا ماونه ته وه نايدنه وه.“ که مال نوری ټامازه ی به وه دا که چه ندينچار به نووسراوی فرمی ټاگاداری وه زاره تی په روه رده پاريزگاری سلیمانی و کاره به ده ستانی حيزبشيان له وه ټاگادار کردوه توه، که په روه رده پتويستی به بينای زياتر هه يه، به لام بي سوود بووه.

له واین راپورتی ريکخواوی که مریکی بؤ کورد، (ASK)، که چاودتری کاره کانی حکومت و په رله مان ده کات، ټامازه به وه ده کات که وه زاره تی په روه رده ۷۲۲ بينای بؤ قوتابخانه کانی به کريگرتوه، به جوړيک له شاری هه وليز ۲۹۲ بيناو له سلیمانی ۲۴۷ بيناو له ده وکيش ۱۸۲ بينا. مانگانه ش بريکی زور پاره ی وه زاره ته که بؤ کريی بينا کانييه تی. کريچيوونی وه زاره تی په روه رده له کانيکدا يه که ده يان بينای ټو وه زاره ته داگيرکراوه، به رپرسانی وه زاره تيش ده لين هه موو هه وله کانیان له ماوه ی چنډ سالی رابردوودا بؤ وه رگرتنه وه ی ټو بينايانه بي سوود بووه.

كوپرانو كچان ھەزدەكەن پيگەوھ سەيرى مۇندىيال بگەن

لەبەرکردنى دريىسى ياريزانان لاي كوپران بوووتە دياردەو كچانيش نايوشن

◆ مەغاز فەرحان لەسلىمانى


كچان دابونەرىتى كۆمەلەيتى بەريگر دەزانن بۆ لەبەرئەكردنى دريىسى ياريزانە دلخووزەكەيان. فوتوگراف: ئاكو محمد

سەيرى ياربيەكانى مۇندىيال بگەن. كوردۆ سىرون ۲۲ سالل لەگەل كچاندا ھاوپايە، پيىوايە كۆمەلگە رىگرە لەوھى كە كەمتر كچان بچنە دەرەوھ بۆ سەيرى ياربيەكانو دريىسى ھەلبژاردەكان بپوشن، وتى «بەلام بەلاموھە ئاساييە لەگەل كچاندا سەيرى ياربيەكان بگەم» كوردۆ ئامازە بەوھ دەدات، زۆرەكەن ئو كچانەي كەدرىسى وەرزشى لەبەردەكەن، مەگەر ئووانەي خويان وەرزش دەكەن، وتى «تپروانىنى كۆمەلگە ھۆكارى سەرەكە بۆئوھى كچان نەتوانن بەدرىسى ھەلبژاردەكانوھ دەربەكەن».

خاوەن پيشانگا وەرزشبەكان ئامازە بەوھدەن كە فرۆشتنى دريىسى ياريزانانى ھەلبژاردە بەشداربووھكانى مۇندىيال بەتابيەتى دريىسى ھەلبژاردەي بەپازيلو ئەرچەنتىن لەزىادبووندايە، مۇندىيال بازاري ئووانى گەرمكردوھە. محەمد عەلى خاوەنى پيشانگاي وەرزشى ھاويەش بەدەستورى وت «كچان بەدەگمەن جلى وەرزشى دەكەن كوپران زياتر دىنە لامان بازاريان گەرمكردوين، كچان زەوقى وەرزشيان زۆرەكەمە». چۆمان محەمد خاوەنى پيشانگاي وەرزشى راژان، وتى «زۆربەي خەلكى ئاساييە بەلايەوھە كە كوپرەكەي بەدرىسى وەرزشبەوھ بچتە دەرەوھ بۆ سەيرى ياربيەكان، بەلام ناھيلىت كچەكەي ئوھە بگات».

وەرزشكار بىت، كچان ترسيان زياترە لەوھى بتوانن بەجلى وەرزشبەوھ بىنە دەرەوھ، چونكە رووبەرووي تانەي خەلك دەبنەوھ».

كوپران پيشانخۆشە كچان بەدرىسى ئو ھەلبژاردەيەوھ بىينن كەبوونەتە ھاندەريو پيگەوھش سەيرى ياربيەكانى مۇندىيال بگەن.

رزگار حسين ۲۷ سالل ھاندەري ھەلبژاردەي بەپازيلە، لەپيشانگەيەكەي فرۆشتنى كالاي وەرزشى دانىشبوو، دەيسوت پۆشيني جلى وەرزشى لەبەرئوھى حەزى خۆمە بەئاسايى دەزانمە ئامادەم ھەموو رۆژيگ بەدرىسى ھەلبژاردەي بەپازيلەوھ بىمە دەرەوھ.

رزگار دريىسكى ژمارەي ۱۰ي بەپازيلى لەبەردابوو، وتى «پيخۆشە كچانيش وەكو كوپران دريىسى ھەلبژاردەكان لەبەريگەن و زۆريش ئاساييە گەريگەوھ

دريىسى ھىچ ياريزانتيگم لەبەرنەكردوھە، بەلام زۆر نايتتە كيشە گەر رۆژيگ دريىسى ئەرچەنتىن بپوشم».

لانە بەلايەوھ ئاساييە، بۆ سەيرکردنى ياربيەكان لەگەل كوپراندا پيگەوھ لەشويئتيگى گونجاودا وەكو كافترىاييەك سەيرى ياربيەكان بگەن.

نيان كەريم ۲۳ سالل، كچە ھاندەريكى ئيتاليايە، وەك خۆي دەليت مۇندىيالى لەبەرچاوكەوتوھ، چونكە ھەلبژاردەكەي ئو مائلاوايى تيداكرىوھ، نيان كە ھىچ كاتيگ دريىسى ئيتالياي نەپوشيوھ، وتى «بىرم لپنەكردوھەوتە دريىسى ھىچ ياريزانتيگ بپوشم».

نيان پيىوايە كچان وەكو كوپران نين، گەر ئو جلاڤە بپوشن دەكەونە بەرتانەي خەلكى، وتى «كەم كچ دەبينم بتوانيت وەكو كوپران بەجلى وەرزشبەوھ دەربەكەن، مەگەر كچيگ كەخۆي

بانوو وتى «ئاستى رۆشنيىرى كۆمەلگەي ئيمە نەگەيشتووتە ئوھى كە ئو شتانە ئاسايى بن، لەبەرئوھى لەدەستى خۆمدانييە، ناتوانم برياريدەم كە ئاخۆ بەدرىسى ھەلبژاردەي بەپازيلەوھ دەچم لەگەل كوپراندا سەيرى ياربيەكانى مۇندىيال دەكەم يان نا».

ھەندىگ لەكچان ھەرچەندە تائىستا دريىسى ھەلبژاردەكانيان نەپوشيوھ، بەلام پۆشيني ئو جۆرە جلاڤە بەشتيگى ئاسايى دەزانن.

لانە ئەحمەد ۲۴ سالل ھاندەري ھەلبژاردەي ئەرچەنتىنە، تائىستا دريىسى ھىچ ياريزانتيگى نەپوشيوھ، بەلام بەشتيگى ئاسايى دەزانيت گەريپتو دريىسى ميسى بپوشيت.

لانە بەدەستورى وت «زۆر مەجالم نيبە سەيرى ياربيەكان بگەم، بەلام ھەر سەيرى ئەرچەنتىن دەكەم، تائىستا

بانوو ياسين ۱۶ سالل، ھاندەري ھەلبژاردەي بەپازيلەو زىاد لەياربيەكانى ھەلبژاردەكانيتر سەيرى ياربيەكانى بەپازيل دەكات، سەرسامى كاكاپە كە دريىسى ژمارە ۱۰ دەپوشيت.

ھەرچەندە كاكا ياريزانتيگى سەرنج راكيشە بەلاي كچانەوھ، بەلام تائىستا بانوو دريىسەكەي ئوھيشى نەپوشيوھ.

بانو وتى «ھاندەريكى سەرسەختى بەپازيلم، بەلام تائىستا دريىسى ھىچ ياريزانتيگم نەپوشيوھ بەكاكاشەوھ».

لەبەرکردنى جلوبەريگى وەرزشى لەلايەن ھەوادارانى ھەلبژاردە بەشداربووھكانى مۇندىيالەوھ لەزىادبووندايە، كوپران زياتر روو لەدەرەوھ دەكەن بەجلى ئو ھەلبژاردەو ياريزانانەوھ كەبوونەتە ھاندەري، كچانيش بەدرىسى ئو ھەلبژاردەيەوھ نايينرتين كە بوونەتە ھاندەري.

ئو كچانەي سەيرى ياربيەكانى مۇندىيال دەكەن، بەربەستەكانى كۆمەلگاو گەشەنەكردنى رۆجى وەرزشى، بەھۆكارى سەركەي لەبەرنەكردنى جلى وەرزشىو دريىسى ياريزانەكانى ئو ھەلبژاردەيەي كە بوونەتە ھاندەري دەزانن.

كچان خوازيارن رۆژيگ بىت ئووانيش وەكو كوپران بتوانن بەئازادانە جلى ئو ھەلبژاردەيە بپوشن كەبوونەتە ھاندەري، لەگەل كوپرانيشدا لەشويئتيگى گشتيدا پيگەوھ سەيرى ياربيەكان بگەن.

دوورى لەخۆشەويستەكانيان، ئاگر لەدلى كچان بەردەدات

كچان نايانەوي لەئاميزى خۆشەويستەكانيان دووربن،

كوپرانيش دەليڤن دوورى پەيوەندى خۆشەويستى بەھيزتر دەكات


كاردانەوھكانى جەستەيىو دەرونى جياوازە لەبەرامبەر بزوينەرەكانيدا. ئو توپوژرە وتى «ئەگەر تاكيكى باش پەروەردەكراو يان تاكيكى نابەرپرسو نەگونجاو بىت، خۆشەويستى ئو دوو تاكە جياوازە، واتا پەيوەستە بەچۆنيتى فيزيونى تاكەكە، ئەگەر پيگەتەي كەسبەتى تپرو تەسەل و لۆژيگى بىت، بەدابرانو دوورى، خۆشەويستىيەكەي زياتر پەردەسپنيت».

فاروق ئوھوشى روونكردەوھ «جارى وا ھەيە دوورى لەيەكتر، گەشە بەخۆشەويستىيەكە دەدات، ھەندىكجاريش ئەگەر خۆشەويستىيەكە يەك لاينەو كالو كورچو لار بنيانترابيتو تاكەكە ناتەواو بارھاتبىت، خۆشەويستيش فەشل دەھينيتو دەبىتە ھۆي دابران».

مەريوان وتى «چيژيگى زۆر لەو دوربيە وەردەگيرىت، بەمەريگك ئو دوو كەسە بەراستگويى يەكتريان خۆشەويست».

بەپراي مەريوان لەدووريدا وەفادارى زياتر بەرچەستە دەكرىت وەك لەوھى لەيەكتر نزيكىن.

سەنەبەر محەمد تەمەن ۲۲ سالل، دەليت «ئەگەر كەسيگى خۆشەويستت بۆ ماوھەيەكەم كەم لىت دووربىت، ئو دەبىتە ھۆي چيژوھەرگرتن لەو دوربيەو پتەوكردىنى خۆشەويستى، بەلام ئەگەر بپتو بۆ ماوھەيەكەي زۆر بىت، ئو دابرانو نەمانى ھەستى خۆشەويستى لپدەكەيپتەوھ».

كوفان كورپيگى تەمەن ۲۹ سالل، دوورى دوو خۆشەويست بەھۆكارى پتەوتريوونى پەيوەندىكەيان دادەنيت، كوفان وتى «دوو عاشق ئەگەر بپتو تامەزىرى بىينى يەكتر بگەن خۆشترە، وەك لەوھى لەنزيكەوھ لەگەل يەكدا بن».

پسپوژانى بوارى دەروونى دەليڤن كاردانەوھى مۆڤ بۆ دوورى لەخۆشەويستيان پەيوەندى بەشنيواي پەروەردەكردنەوھ ھەيە، ئەگەر بەشنيوھەكەي دروست پەروەردەكرابىت، دوورى كارناكاتە سەر ئو پەيوەندىە.

فاروق عەبدول توپوژرى دەروونى ئامازە بەوھ دەدات، لەبۆچوونى دەروناسىيەوھ كەسبەتى ھەر مۆڤيگ پيگەتوھ لە (بۆماوھىي، ژىنگەي خيزان، كۆمەلگا)، ھەر تاكيگى كۆمەلگا بەچۆريگ پەروەردە دەكرىت، خاوەنى

◆ كالىڤ ئەنور لەسلىمانى

كچان دوورى لەخۆشەويستەكانيان بەمەترسى لپكەدەنەوھ، دەليڤن پەيوەندى خۆشەويستى لاواز دەكات، كوپرانيش دوورى بەھۆكارپيگى بەھيزبوونى پەيوەندى خۆشەويستى دادەنيتن.

كوپرانو كچان راى جياوازيان ھەيە دەريارەي دووربوونيان لەخۆشەويستەكانيان، كچان دەيانەويت خۆشەويستەكانيان ھەميشە لەتەنيشتيانەوھ بنو كوپرانيش بۆئوھى تامەزىرى خۆشەويستەكانيان بن، ھەزدەكەن ماوھەوھ دووربەكەونەوھ.

نيان سەلام ۱۹ سالل، بپراي واپە دوورى دەبىتە ھۆي لاوازكردىنى پەيوەندى خۆشەويستىو پەيوەندىكە بەرەو نەمان دەبات، وتى «تا دوو كەس لەيەكتر نزيك نەبن، ناتوانن لەيەكترى تپيگەن و خۆشەويستى راست دروستبىت لەنيوانياندا، بۆيە ئەگەر ئو دوو كەسە لەيەك دووربن، ئو خۆشەويستىيەكەنيان بەرەو لاوازبوونو نەمان دەپوات».

كوپران بەپيچەوانەي كچانەوھ دوورى بەپتەوكردىنى خۆشەويستى وەسفدەكەن، بەھۆكارى بەرچەستەكردىنى وەفادارى دادەنيتن.

مەريوان تەمەن ۲۷ سالل ماوھى ۳سالل لەخۆشەويستەكەي دوورە، ئامازە بەوھ دەدات ئو دوربيە بوووتە ھۆي پتەوكردىنى پەيوەندى خۆشەويستىيەكەيان.


تا دوو كەس لەيەكتر نزيك نەبن ناتوانن لەيەكترى تپيگەن و خۆشەويستى راست دروستبىت لەنيوانياندا

۲۱ حیزبی سیاسیتر له کوردستان داوای مؤلعت ده کهن

به هوی مملانی سیاسییه کانی نیوان یه کیتی و پارتیه وه. زیاتر له ۳۵ حیزبی سیاسی له کوردستان مؤلعتیان وهر گرتوه

◆ فرمان خیلانی

۲۱ حیزبی سیاسی نوئ له هه ریمی کوردستاندا داوای مؤلعتی یاساییان له وه زاره تی ناوخۆ کردوه، به پیتی ئاماریکی وردیش که دست دهستور که وتوه، زیاتر له ۳۵ حیزبی سیاسی له کوردستاندا هه، چاودیرانی سیاسی پیتانویه زۆرینه ی ئه حیزبانه ی که له کوردستاندا دروستبون، به هوی مملانی سیاسی نیوان پارتی و یه کیتییه وه بووه.

بۆ ۲۰ ههزار کهس و حیزبیک

به پیتی ئه ئاماره رهسمیه ی که له وه زاره تی ناوخۆ دهست دهستور که وتوه، ته نه له دههۆکو ههولتر ۲۹ حیزبی سیاسی له لایه ن وه زاره تی ناوخۆه مؤلعتیان وهر گرتوه، ۲۱ حیزبی تریش داوایان بۆ پیدانی مؤلعت پشیکه شکرده وه تانیستا وه لاسنه دراونه ته وه. ههروه ها له سنووری پارێزگای سلیمانیش به پیتی ئاماریکی ناره سمی زیاتر له ۱۰ حیزبی سیاسی مؤلعتیان وهر گرتوه.

چاودیرانی سیاسی پیتانویه زۆری ئه حیزبه سیاسیانه بۆ هه ریمیکی ۴ ملیونی پیتوست نین، ئاماره به وه دهن که ئه حیزبانه له لایه ن پارتی و یه کیتییه وه بۆ دزایه تی و نفوزی خویان دروستکراون. له هه لپارێردنی په رله مانی کوردستاندا، ته نه ۹ حیزب توانیان نوینه ره کانیان بگه یه ننه په رله مان، جگه له کورسی که مینه کان، که ئه وانیش له چوار لیستدا بون، بریدانه وه.

ئه گه ر ئه ۲۱ حیزبه یتر که داوای مؤلعتیان کردوه، مؤلعتیان پیتدریت، ئه وه ده کاته ۶۰ حیزبی سیاسی له هه ریمی کوردستاندا، له کاتیگدا هه ریمی کوردستان دانیشنه وه که ی به چوار ملیون که س ده خه ملنتریت، به و پیتیه بۆ هه ر ۷۰ هه زار که سیک حیزبیک سیاسی له هه ریمی کوردستاندا دروستبون.

خه لیل محه مد به رپه وه به ری هوی ی پارتو ریکخواه کانی وه زاره تی ناوخۆی حکومه تی هه ریم، له لیدوانیکدا بۆ ده ستور وتی «به پیتی ئه ئامارانه ی لاسانه، تانیستا ۲۹ حیزبی سیاسی له کوردستان مؤلعتیان هه یه، ۲۱ تریش داوای مؤلعتیان کردوه، ئه مانه ته نه ئه وانن که له وه زاره تی ناوخۆ ئیداره ی پیتشویی هه ولیردا ناویان هه یه».

له بهاری سنووری سلیمانوی ئیداره ی گه رمیان، ئه وه به رپه وه به ری وتی «ئه وانه پیتمانگه یشتون، به لام جارێ جیا نه کراونه ته وه».

ده ستور له سه رچاوه یه کی ناره سمیه وه زانیاری ئه وه ی ده سته وتوه که له سنووری ئیداره ی پیتشویی سلیمانیش ۱۰ حیزبی سیاسی مؤلعتیان وهر گرتوه.

ره فیق سابیر ئه ندامی په رله مانی کوردستان ده لیت له هه ر ولایتیکدا حوکی دیموکراسی هه بوو، دروستبونی حیزبو ریکخواوی سیاسی، مافیکی سه ره تایی هه مو کۆمه له که سیکه، وتی «به لام له هه ریم، دروستکردنی حیزب جۆره کاسیبیه که کۆمه لیک که س فیری بون». ره فیق سابیر پیتویه که ده بیته کۆمه لگا بپار له سه ر چاره نووسی ئه حیزبانه ببات، که ئایا ئه وانه حیزبی سیاسی هه بوونیان گرنگو پیتوستیه یان نا.

یه کیتی و پارتی، ده یان حیزبی سیاسیان له دژی یه کتر دروستکردوه

له کاتی شه ری ناوخۆدا هه ره که له یه کیتی و پارتی، چه ندین حیزبی سیاسیان بۆ راکیشانی زۆترین چه ماوه رو لایه نگیر بۆ خویان دروستکرد، پسپووانی سیاسی ده لپن ئه حیزبانه له لایه ن خودی خویانه وه هاوکاری و


«حیزب جۆره کاسیبیه که کۆمه لیک که س فیری بون»

فۆتۆ: ده ستور

حیزبانه ی که مه رجه کانی به رده وامبوونو مانه وه بۆ خویان ده سته به رنه کن، ناتوانن به میننه وه مانه وه یان ته نه کیشه بۆ بودجه دروستده کات.

ئه سه سه رد وتی «ئه گه ر یاسای بودجه ی حیزبه کان به جوانی ریکخیریتو یاسا سه ره ره بیت، ئه وا ئه حیزبانه خویان ده توینه وه وه یه کیتی و پارتیش ناتوانن هاوکاریان بکن».

ههروه ها وتی «له هه ریمدا یاسا سه ره ره نییه، بۆیه ئه گه ر مینحه ی حیزبه کانی بپین، بیسووده بیت له به ره وه ی یه کیتی و پارتی هه ر هاوکاری ئه حیزبه بچوکانه ده کهن که خویان مه به ستیان».

ئاماره ی به وه شدا که به شیکێ زۆر له حیزبانه په یوه ندیان له گه ل ولاتانیتر هه یه، له ولاتانیتر سه رچاوه ی دارایی ده زۆر نه وه، وتی «بۆیه کیشه ی زۆری بۆری حیزبو ریکخواه سیاسییه کان به ئاسانی چاره سه رناکریت».

بودجه ی ولات بۆ حیزبه کانه

تانیستا له هه ریمی کوردستاندا هه یچ یاسایه ک نییه که بودجه ی حیزبه کان دیاریکات، تانیستاش بودجه ی حیزبه کان به شیوه یه کی هه ره می ده دریت به حیزبه کان.

پیتشتر ته نه ی یه کیتی و پارتی مانگانه بری ۷۰، ۰۰۰، ۰۰۰ هه فتا ملیون دۆلاریان له بودجه ی حکومه ت وهر ده گرت، حیزبه کانی تریش نزیکه ی ۱۵، ۰۰۰، ۰۰۰ پاژه ملیون دۆلار، به لام ئیستا له و بره که متر وهر ده گرن.

ئیسماعیل گه لالی ئه ندام په رله مانی کوردستان له فراکسیونی گۆران له لیدوانیکدا بۆ ده ستور راگه یاند له پیرۆزه یاسا که یشتا که ئیستا له به رده م لیژنه کانی په رله مانه، بری (۹۰، ۰۰۰، ۰۰۰، ۰۰۰) نه وه د ملیار دینار بۆ هه مو حیزبو ریکخواه کانی کوردستان دانراوه.

گه لالی وتی «تا ئه و پیرۆزه یاسایه له په رله مان په سه ندنه کریت، ناتوانن به یاسا بودجه ی دیاریکراو به سه ر حیزبه کاند دابه شیکه یان».

گه لالی پیتویه نه بوونی ئیراده ی

سیاسی نیوان حیزبه کان له ده ره وه ی په رله مانو ریککنه که وتنی لایه نه سیاسییه کان له سه ر چۆنتی و چه ندتی ئه و پیرۆزه یاسایه، بری بودجه بۆ حیزبه کانو چۆنتی دابه شکردنیان له نیوان حیزبه کاند، بووه به مۆی ئه وه ی ئه و پیرۆزه یاسایه گیرخوات.

له سالی ۱۹۹۳ په رله مانی کوردستان یاسای حیزبه سیاسییه کانی ده رکردوه، که به بروی چاودیرانی سیاسی که موکوری تیدایه و له گه ل هه لومه رچی ئیستادا ناگوجیت.

عه بدوله رحمان سدیق به پیتوستی ده زانیت ده ستکاری یاسای حیزبه کان بکریت، وتی «له م قوناغه دا پیتوستیمان به یاسایه کی گرنگو باشت هه یه له و یاسایه ی پیتشو، بۆیه ده بیته سزای ئیداری ئه حیزبانه بدریت که له په رله ماندا ده نگ ناهین».

عه بدوله رحمان سدیق وتی «ئه گه ر حیزبیک ده نگه پیتیتو نه هینیت، هه ر به مینتیه وه، ئه وا ئه و پاره یه مولکی گشتیه و نابیت پیتاندریت، به لکو ده بیته ئه م شتانه به یاسا ریکخیریت».

ره فیق سابیر سه به ارت به یاسای حیزبه کانو بودجه کانیان، وتی «ئه گه ر ته نانه ت بودجه ی هه مو ئه حیزبانه ش بپین، هه ر ده میننه وه له به ره وه ی سه رچاوه ی داراییه که یان له یه کیتی و پارتیه وه یه، ئه مه ش شتیکی نه گونجاوه له به ره وه ی ئه و پاره یه ی که ئه وان له یه کیتی و پارتی و حکومه تی وهر ده گرن، پاره ی دروستکردنی ببنای خویاندو شه قامو پیرۆزه ی خزمه تگوزارییه».

وه ریکگریته وه.

ریکان ئه محمده سکرتری حیزبی رزگاری کوردستان، که ئیستا حیزبه کان ته نه ناویکه و رۆژنامه یه کو ماله پیریکان هه یه، دانسه وه دا ده نیت زۆری بۆری حیزبه کان کاریگه ری خرابی دروستکردوه، وتی «ئه و حیزبانه ی که میژوو دروستیکردون، پیتوسته به میننه وه».

له بهاری بۆچوونی ئه و له سه ر ئه حیزبانه ی که بۆ لایه نگیری له هه ندیک حیزب دروستبون ماونه ته وه، وتی «ئه وانه نه بوونیان باشتره».

ریکان وتی «ئیمه نه مانویست بیین به لایه ن له شه ری ناوخۆدا دوی شه ری ناوخۆش پشنگیریمان له هه یچ کام له حیزبه کانی سه ر به ده سه لات نه کردوه، بۆیه به برپاریکی سه ره به خویانه ی خۆمان حیزبه که مان دروستکردو چالاکیه کانیشتان له ئیستادا له ده رکردنی رۆژنامه ی (رۆژی گه ل) و ماله پیریکدا قه تیسبووه».

ئاسۆعه لی سه رکرده یه کی بزوتنه وه ی گۆران، که ماوه ی مانگیکه به په رسمی مؤلعتیان وه کو حیزب وهر گرتوه، پیتویه ئه و زۆری بۆریه ی حیزبو ریکخواوی سیاسی له هه ریمدا ئاوتیه ئه و بیسه ره ره یی به رنامه یه یه که له پیرۆه بردنی هه ریمی کوردستاندا هه یه. وتی «سیاست به چۆریک ئاراسته ده کریت که سه رچاوه ی بزۆری ژبانه، ئه مه ش شتیکی ئاسایی نییه و له به ره وه ندی کورد هه ریم نییه».

فه رید ئه سه سه رد ئه ندامی سه رکرده یه تی یه کیتی پیتویه ئه و

دروستبیت، ئه وا ده توینه وه له ناو یه کیتی و پارتیدا، له به ره وه ی زه مینه یان بۆ ده سازیتو ئامانجیشان له یه که وه نزیکن.

عه بدوله رحمان سدیق به برپرسی سه نته ری پر د بۆ تویرینه وه، پیتویه له کوردستاندا هه یچ جیاوزیه ک له نیوان به رنامه ی حیزبه کاند نییه.

ئه و وتی «ئه م حیزبانه به ره می حاله ته کانی پیتشون، که له نه نجامی نا کۆکیه کانی ناو خویان له یه کتر جیا بوونه ته وه، بۆیه ده بیین کۆمه لیک حیزب به رنامه ی سۆسیال دیموکراتیان هه یه و له یه که وه نزیکن، کۆمه لیک حیزبی تر ئیسلامینو ناوه کانیشتان له یه که وه نزیکن، ئه وانیه که چه پین به هه مان شیوه».

ئه و که سایه تیه سیاسییه درێزه ی پیتده دات ده لیت «له کۆمه لگای دیموکراسیدا هه لپارێردن گرنگو پیتوستی هه بوونی حیزبه کان دیاریده کات، هه ر حیزبیک ده نگه نه هینا، له هه لپارێردن ده بیته به خۆیدا بچیته وه ناوی خۆی بگۆریت یان له گه ل حیزبیکه هاو فیکری خویاندا تیکه لپن، بۆیه له ئیستای هه ریمدا به پیتی هه لپارێردنه په رله مانییه که ی عیراق ته نه ۵ حیزب ده نگه هیناوه، که واته له ئیستادا خه لکی کوردستان ته نه ئه و حیزبانه یان ده ویت».

ئاماره ی به وه شدا که ئه و حیزبانه ی ته نه له سه ر کاغه ز بوونیان هه یه و به شداری سیاسی ولات ناکن یان ناتوانن به شداری بکن، ئه وه پیتوسته به پیتی یاسایه ک مؤلعتی یاسایی له و حیزبه

پشنگیری مادی ده کرانو بۆ کاری خویان به کارده هینران.

ره فیق سابیر وتی «له به ره وه ئه م حیزبانه یه کیتی و پارتی دروستیکردونو هه ر خۆیشان هانیا نه ده دنو هاوکاریان ده کهن له دژی یه کتر، چونکه له کاتی شه ری ناوخۆدا هه ر که سایه تیه کی عه شایه ر یان هه رکه س خه لکی له ده ور ببوایه، له کاتی شه ری برا کۆریدا زه مینه ی ئه وه ی بۆ سازدرا بوو که حیزبیک دروستبکاتو خۆی عه شیرته و که سوکاره که ی له په نایدا به وینه وه».

ئه بو تارا ئه ندامی مه کته بی سیاسی حیزبی شیوعی کوردستان پیتویه ئه حیزبانه ی ئیستا ده بینرین ئاوتیه هه لومه رچی شه ری ناوخۆن.

ئه و وتی «له به ره وه ی له کاتی ئه و چه نگه نه گریسه ی یه کیتی و پارتیدا ئاسانکاری ده کرا له هه مو ناوچه یه کدا بۆ دروستبونی حیزب، جگه له وه ی که له ئیستادا به هۆی حوکی دیموکراسیه وه ده رفه ت زۆرتر کرا وه ته وه هه مو کۆمه له که سیک ده توانن حیزب یان ریکخواوی سیاسی دروستبکن».

داواده کریت خویان پتوتنه وه

سیاسه ته مداران ئاماره به وه ده دن که ئه و حیزبانه ی له کوردستاندا هه ن، زۆریه یان له یه کده چن، ئه گه ر ناتوانن ده نگه چه ماوه به ده سته پیتن، باشتره خویان پتوتنه وه.

ئه بو تارا ده لیت ئه و حیزبانه له ئاینده دا ناتوانن به جیدی کاریکن، ئه گه ر زمانی هاویه ش له نیوانیان

كوردیک سى «گەشتیار» ە ئەمریکییەكەى رفاڤدووە

بەرپرسانى چەكدارىسى سوپاى پاسدران لەناوچەى مەريوان هيو تاب بۆ گرتنو كوشتنى ئەندامان و پيشمه‌رگه‌كانى حيزبه سياسيەكانى ئۆپۆزيسيۆنى كورد رادەسپيژن، بەلگى پيڤدەدەن كە بۆ گرتنو كوشتنى هەر يەك لە ئەندامانە بره پارەيەكى زۆرى پيڤدەدەن. باندەكەى هيو تاب دەكەونە چالاكى و هەلسووران لەناوچەكانى مەريوان و سنە و دەستدەنە چەتەيى و راپووتو گرتنو كوشتنى خەلك. كوشتنى چەندىن كەسى سەر بەكۆمەلە، بەناوەكانى جەميل، ئاسۆ شوەيب لەناوچەى مەريوان و رادەستكردى تەرمەكانيان بە بەرپرسانى سوپاى پاسداران، دواتر چەندىن خەلكى سڤيلى ناوچەكەو لەوانە سەلح كەريمى خەلكى ئاوابى نەنەى مەريوان، عەبدووللا بەردەپەشى ناسراو بەعەبە قەتەح، حەميد ئۆدشەيى، سەلح پيڤنجويى، ژينكى عىزراقى بەناوى شليرۆ چەندىن پياوو ژينتر بەزۆر جلى پيشمه‌رگايەتبيان پڤ لەبەردەكەن، دەيانكوژنو بەناوى پيشمه‌رگەى پزاکو كۆمەلەو ە تسليمى حكومەتيان دەكەنو پارەى پيڤوهرەدەگرن. وردەكارى ئەم زانيارپايانە دواتر ئاشكرايوون تەنەت بەرپرسانى وەزارەتى ئيتلاعاتو هيزه ئيتزاميەهەكانى كوردستانيش بەشيك لەراستيبەكانيان دركاند.


جاشوا فتل


سارا شۆرد


شين بائير

كوشتنى برازى پيشنويزى شارى مەريوان، كارى قاچاخو چەند مەسەلەيتر لەلايەن خودى حكومەتى ئيرانەو دەستگيركراو. **"هيو تاب" كىيە؟**

"هيو تاب" كوپى عەبدووللا خانى ئاوابى وەلەژىرى سەر بەشارى مەريوانە. سالى ١٩٦٤ بەمەبەستى سەريازى چوووتە ريزەكانى سوپاى پاسدارانى ئيران، دواى تەواوويونى خزمەتى سەريازى هەر لەسوپاى پاسداران دەمىڤتتەو. پاش مانەووى لەسوپاى پاسداران وەفادارى بۆ هيزه چەكدارەكانى ئيران، دەبيتە پاسدارىكى پەدارو جينگەيەكى تايەتى بۆ خۆى لەسوپا دەكاتەو. لەهواى هاتەسەركارى ئەحمەدى نەژاد وەك سەروك كۆمار، سوپاى پاسداران دەبيتە هيزىكى پرفوز لەسيستى سياسي ئيران، بەم هۆشەو هيو تاب پشكى بەردەكەوئۆ دەبيتە فەرماندەى ئيتلاعاتى سوپاى پاسدارانى ئيران لەمەريوان. بەپيى زانيارى سەرچاوو ئەمىنيەكانى يەككە لەحيزبه‌كانى رۆژەلات، هيو تاب چەندىن كەسى بەناوى ناوچەكە لەدەورى خۆى كۆدەكاتەو وە باندېك بۆ بەدواداچوونى سەرەپويەكانى لەم كەسانە پيڤكيتن.

بەلاوكردەنەوى راپورتىك رايگە ياند كە بەپيچەوانەى ئيدعائى ئيران، ئەم سى كەسە سنووربان نەبەزاندووو لەخاكى هەريمى كوردستان دەستگيركراون.

راپورتى ئاماژەپيڤكراو باس لەو دەكات كە بەپيى ئەو ليكۆلينەوانەى ئەوان لە مانگى رابردوو ئەنجاميانداو بەپيى وەتى دوو شايەتخالى خەلكى ناوچەكەو هەروها دوو سەرچاوويتر لەناوخۆى ئيران، فەرمانى گرتنى ئەوان لەلايەن هيو تاب بەرپرسى ئيتلاعاتى سوپاى پاسدارانى مەريوان دراو، شايەتخالەكان ديويانە كە كەسانى سەر بەهيزه چەكدارەكانى ئيران تەقەى هەويان بەسەر گەشتيارەكاندا كردوو، دواتر هيزبان كردوو تە سەر خاكى عىراقو ئەوانيان دەستگيركردوو. راپۆرتەكە دواتر باس لەو هەش دەكات كە فەرهاد لەهۆنى سەروكى يەككە لەعەشیرەتەكانى ناوچەكە، لەرابردودا باسى لەوە كردبوو كە خزمەكانى شاهيدى گرتنى ئەو سى ئەمریکايە لەناو خاكى هەريمى كوردستان بوون. راپۆرتەكە لەكۆتاييدا باسى لەو هەش كردوو كە هيو تاب كە فەرمانى گرتنى ئەمریکايەكانى دەرکردوو، دواتر بەتاوانى

سەرنجركيشوگەشتياربەهەكانى كوردستان، روو لەشارى سلیمانى دەكەن. سى كەس لەم "گەشتيار"نە بەمەبەستى شاخەوانى روو لەسنوورى هەريمى كوردستان لەگەل ئيران دەكەن، كەسى چوارەميان بەهۆى نەخۆشى لەيەككە لەئوتیلەكانى سلیمانى دەمىڤتتەو. لە٣١ى حوزەيرانى ٢٠٠٩ يەككە لەشاخەوانەكان تەلەفۆن بۆ هاوپيەكى شۆن مەكفيلس" كە لەئوتیلەكى سلیمانى مابوو، دەكات دەلێ كە ئەوان بەهەلە سنوورى هەريمى كوردستانيان بەزاندووو ئیستا لەلايەن هيزه چەكدارەكانى ئيرانەو دەستگيركراون.

دوابەدواى ئەم رووداو، وەبيژى وەزارەتى دەرەوى ئەمريكا رايگە ياند كە كۆمارى ئيسلامى لەريگەى باليۆزخانەى سويسرا ئەوانى لەگيرانى ئەمریکايەكان ئاگاداركردوو تەو. كۆمارى ئيسلامى لەزمانى وەزارەتى دەرەوى وڵاتەكەى هەروها وەزارەتى ئيتلاعاتو، هەر ئەو كاتو ئیستا باس لەو دەكات كە ئەوان سنووربان بەزاندووو سيخوپويونى ئەوان بابەتتىكى روونو ئاشكرايە. كەچى چەند هەفتە لەمەوپيش هەفتەنامەى nation ی ئەمریکايى

هيو سەليمى هەفتەنامەى نەيشنى ئەمریکايى بەپشتبەستن بەكۆمەلەك زانيارى، ئاشكرايكردوو، ئەو سى "گەشتيارە" ئەمریکايەى سالى رابردوو لەلايەن هيزه چەكدارەكانى ئيرانەو دەستگيركران، بەفەرمانى جاشيكي ناسراوى ناوچەى مەريوان بەناوى هيو تاب لەناو خاكى هەريمى كوردستانەو ريفندرانو دواتر بۆ تاران گوازاونەتەو.

سارا شۆرد، جاشوا فتل و شين بائير ئەو سى "گەشتيار"ن كە لەلايەن حكومەتى ئيرانەو بەسيخورى تۆمەتباركران، سەرەپاى هەولە بەردەوامەكانى حكومەتى ئەمريكا لەريگەى كونسولخانەى سويسرا كە نوپنەرايەتى بەرژەوئەنديبەكانى ئەمريكا لەئيران دەكا، هيشتا لەزندانەكانى ئيرانانو ئازاد نەكران.

سنووربان نەبەزاندووو ريفندران! ناوهراستى سالى ٢٠٠٩ چوار "گەشتيار" ئەمریکايى سەردانى هەريمى كوردستان دەكەنو دواى چەند رۆژ مانەو هەولير، بەمەبەستى بينينى شوپنە

هيج ميزىكى سياسى، حيزبه كورديبه‌كانى ئيران كوناكاته‌وه

حيزبه ئۆپۆزيسيۆنە كورديبه‌كانى ئيران ناتوانن سوود لەهەلومەرجى ئیستای ئيران بيننو كارى هاوبەش بكەن

پەيوەندى بەدەسەلاتو پەلو پايەو پۆستەو هەيە. بەلام وەكلى وتى «هيج ريگى و بەرژەوئەنديبەك نيبە وايكات بەرەيەك پيڤكەهينرئيت، كەمتەرخەمى هەبيت لەخۆمانە». رەفيق حوسين پەناهى جىگري بەرپرسى پەيوەنديبەكانى كۆمەلەى زەحمەتگيشان، وتى «ئەو ليكترازانەى حيزبه‌كان تووشى بوون، بووتە هۆكارىك كە ئاسانەبيت كارى هاوبەش بكرئيت، ئەگەرنا هەلومەرجى ئیستای رۆژەلاتى كوردستان ئەو دەخوازئيت كەبەرەيەكى فراوان دروستبەكەن».

يوسف محەمەد داواى لەحيزبه كوردستانيبەكانى ئيران كرد ئەو وزە گەورەيە كە ئیستا خەلكى رۆشنيرو چالاكوانى مەدەنى لەكوردستانى رۆژەلات هەيانە، لەبەرچاو بگيرئيت، وتى «دەتوانرئيت لەناوخۆى ئيران بەرەيەكى مەدەنى دروستبكرئيت و پەيوەندى لەگەل بەرەى دەرەوى ئيران هەبيت، بۆئەوى جموجۆلى سياسى نەتەوئەيى لەرۆژەلاتى كوردستاندا پيشخبرئيت».

سەرەپاى ئەو ليكترازانانە، بەلام ناكۆكى قولو كيشەى گەورە لەنۆوانياندا نيبە، بەلام لەگەل ئەو هوشدا لەسەر پيڤكەيتانى بەرەيەك كۆك نين.

يوسف وتى «جولانەوئەوى كورد لەرۆژەلاتى كوردستان پيش پارتە سياسيبەكانى رۆژەلات كەوتوو».

ئەنوەرمحەمەدى ئەندامى كۆمىتەى ناوهندى كۆمەلەى شۆپشگيرپانى زەحمەتگيشانى كوردستانى ئيران، وتى «بەهۆى كۆمەلەك كيشەى ناوخۆيى لەم چەند سالانەى دواييدا، لەناوخۆى حيزبه‌كان روويداوه وەك ليكترازان، هۆكارە بۆ دروستنەبوونى بەر».

ئەنوەر پيڤوايه زەمىنەيەك هەيە بۆ دروستكردى بەرەيەك، بەلام كيشەوگرفت هەيە، وتى «لايەن هەيە بەرژەندى خۆى هەيە».

يوسف محەمەد وايدەبينئيت كەنەبوونى بەرەيەك يان كارى هاوبەش لەنۆوان حيزبه كورديبه‌كانى رۆژەلاتدا، كەمتر بەهۆى كارىگەرى دەرەكيبە. دەليت كيشەكە زياتر

كوردستان (پزاک) بوو، كەئاراستەى هيزو لايەنەكانى رۆژەلاتى كوردستان كرا، بۆ قسەكردىن لەسەر پيڤكەيتانى بەرەيەك، بەلام ئەو هەولەش هيج ئەنجاميەكى نەبوو.

وەكلى دەليت پيشتر ريڤكەوتننىكى چوار قۆلى لەنۆوان ئەوانو كۆمەلەى شۆپشگيرپانى زەحمەتگيشانى ئيرانو پارتى ئازادى و سازمانى خەباتى كوردستانى ئيران هەبوو.

يوسف محەمەد مامۆستای زانستە سياسيبەكان لەزانكۆى سلیمانى پيڤوايه حيزبه سياسيبەكانى رۆژەلاتى كوردستان، پيششەوئەى دەسەلاتىكى تايبەت بەخۆيان هەبيت، هەمان ئەو هەلانەيان دووبارەكردوو كەحيزبه‌كانى باشوور تيبەوتون.

يوسف وتى «ئەوان ناتوانن خاوەن گوتارىكى گەورەبن، چونكە پارچە پارچە بوونو ناكۆكى گەورە لەنۆوانياندا هەيە، بۆئە ناتوانن لەسەر خالىكى هاوبەش ريڤكەون».

بەرپرسانى حيزبه كوردستانيبەكانى رۆژەلات دەليتن

زۆرمان ماوه تا بگەينه بەرەيەك، هەرچەندە ئيمە وەك حيزبى ديموكراتى كوردستان هيج مەرجمان نيبە بۆ كارى هاوبەش، چونكە خالە هاوبەشەكانى رۆژەلاتى كوردستان ئەوئەندە هەن كەبتوانئيت لەسەر ميژىك كۆمانبكاتەو».

حيزبه سياسيبە كورديبه‌كان دەليتن پيويستە ئەزمونى حيزبه‌كانى كوردستانى عىراق دووبارەبكرئيتەو بەرەيەك دروستبەكەن، وەك چۆن حيزبه كورديبه‌كانى عىراق پيش راپەرين سەرەپاى ئەو ناكۆكيانەى نۆوانيان، تونايان بەرەى كوردستانى پيڤكەينن.

وەكلى وتى «كيشەى ئيمە ئەوئەيە، چۆن هيناومانە لەسەرەتادا هەروا دريژەمان پيڤداوه».

وەكلى پيڤوايه جۆرىك لەرۆحيەتى نزيكبوونەو لەنۆوان لايەنەكاندا هەيە، بەلام وتى «تەنها كيشەيەك كەهەيە، ئەو ليكترازانەيە». دواين هەول كەدرابئيت بۆ نزيكبوونەوئەيان لەماوه‌كانى رابردودا، نامەيەكى پارتى ژيانى ئازادى

فەرمان چۆمانى حيزبه سياسيبەكانى كوردستانى ئيران، دانەوئەدادەنئین كەناتوانن سوود لەهەلومەرجى ئیستای ئيران بيننو كارى هاوبەش بكەن يان بەرەيەك پيڤكەينن، دەليتن گەورەترین گرفتش ليكترازانو جيابوونەوى نۆوانيانە. چەندىن حيزبى ئۆپۆزيسيۆنى ئيران بەتايبەت حيزبه سياسيبە كورديبه‌كان لەناو خاكى هەريمى كوردستانو عىراقدانو لەدژى حكومەتى ئيران دەجەنگن، بەلام تايستا نەيانتوانيوه گوتارىكى يەكگرتوويان هەبيت بۆ كاركردىن، هەمووشيان ئەو رەتدەكەنەو كەبەرژەوئەندى خۆيان هۆكارى ئەو پەرتەوازەيبە بيټ.

سيامەكى وەكلى بەرپرسى پەيوەنديبەكانى حيزبى ديموكراتى كوردستان رايگە ياند كەكارى دەستەكۆمەلەى لەناو هيزه‌كانى رۆژەلات سەختە، بەهۆى ليكترازانى نۆوان لايەنەكان. وەكلى وتى «هيشتا ريگەى

رانانېك بؤ كتيبې سېوى سېهه

سېروان عېدول

كتيبې «سېوى سېهه» دوايين كتيبې ليكولنه وې فېكرې كاك به ختېار عېلېه كه له سې وټارې درېژو ده قې چاوپېكه وټنېك له گه ل گؤفارى «مه اباد» پېكهاتوه. كتيبې كه له ۱۸۰ لاپهړې قه باره مامناوېدې پېكهاتوه و له بېلوكراوه كاني ده رگاي چاپو بلاكور كړنه وې «نه نديشه» يه.

نوسه ر بؤ پېشاندي د روستېي ئه م تېزه دېت تېزه كاني چنډ فېله سوفېك بهرچاو ده ختات كه (به ره رحال) به راي نوسه ر هه ر هه مان ئه و قه ناعه ته ي سه ره وې مان هه يه. بؤيه خوينه ر له چنن شوېني ئه م كتيبې دا رووې پرووې نارگيومېنټ كړنې له وچه شنه ده بېته وه، كه بؤ نمونه، جاك لكان يان جاك دريدا يان ئېرنسټ بلوخ واي وتوه، بؤيه ده بېت ئه وېش قه ناعه ته وايېت. ئه م جؤزه له نارگيومېنټ له نه كادېمېه كاندا به «نارگيومېنټ قه لب - Invalid argument» ناو ده برېت، به وې كه قه ناعه ته ئوټورېته يه كه ده كړېته به لگې د روستېي ئېدېعايه ك. به وه سفېكېتر كه سېك ده وتوانېت بليت كه ئه م مېتوډه مېتوډې «سه لمانډنه به وه سيله ي وټې ناوداران». دياره كاريكي گرنگ ده بوو، ئه گه ر ئه م كتيبې ته نها عه رزكړنېك بوايه يان موحازره يه يكي نوسراو بوايه سه باره ت به تېروانېن و فله سه فه ي ئه و فېله سوفانه، به لام ئه م كتيبې له سه رووې ئه م ئه ركه وه ئه ركيكي تر ده كړېته ئه ستو ده وېت بېسه لمېنټ كه «هېچ سېسټمېك ئه بېدې نېه» (۵ه).

له هر لاپهړه يه يكي ئه م كتيبې دا خوينه ر رووې پرووې تېزې نه سه لمېنټرو ده بېته وه كه نوسه ر ئېدېعاي ده كاتو بېته وه ئه ركي ئه وه بكي شېت ته برېري خؤي بليت بؤيان، ده چېت درېژې پېده داتو تېزو ئېدېعاي تريان له سه ر بونېاد ده نېت. بؤنمونه هه ر له لاپهړه كاني يه كه مې كتيبې كه وه، وهك ئه وه يه دېه بېه تېك باسېرېت، قه ناعه تېكي وا بهرچاو ده خرت كه «هه ر سېسټمېك دوو پنتې جېوازي تيايه، يه كه ميان رۇحيه تې گورانه و ئه وېتريان رۇحيه تې سېسټم». ئېنجا له سه ر بناغه ي ئه م تېزه ناكورنېتو نه سه لمېنټراوه لېكډانه وېتر بونېاد ده نرېت كه گوايه «ئه م دووانه له ملمانډانو يه كه ميان به ره و ده رچوون له سېسټم ده رواو دووه ميان ده يه وېت سېسټم له هر گورنېك بېارېزېت». دواي ئه وه ي ئه م تېزه ي دوايې، چه ندينجا به چه ندين شېوه ي جېوازي، به لام به هه مان ناوه رېكه وه دووباره ده بېته وه، ئېنجا وهك قه سه يه يكي لېبراهه ده كړېته بناغه بؤ لېكډانه وه له چوارچېوه يه يكي

گه وره تر داو ده وټرېت كه «له و روانگه يه وه ده وتوانېن له و ملماننې قولې تېگه ين كه له نېوان مېتافېزيكو پؤسموډېرنو ته فېكيكيه تدا هه يه» (۱۱-۱۰)، ئه م بېته وه ي بؤ هېچ خوينه رېك ديار بېت چؤنو بؤچي ره وايه ئه م ته عمېكړنه وه يه «له م روانگه يه وه» بركرېت» يان مه به ست له چي ملماننېه كه له نېوان ئه و سپانه داو ئه و سپانه بؤچي وا كورنانه وه و لېزه دا له پر ده ركه وټن.

ئه م كتيبې ره چاوي ساده ترين مه رجه كاني ليكولنه وه يه ئه كادېمي ناكات. باسه كه به گه شه يه يكي لؤجېكي (Logical progression) ناچېته پېشه وه، به لكو له باسېك باز ده دات بؤ باسېكي ترو دوايې به دووباره كړنه وه ي ئېدېعا ئه سلېه نه سه لمېنټراوه كه دېته وه سه ر خه ت و ئېلحاح له سه ر خوينه ر ده سټېدېه كاته وه بؤ قبول كړنې تېزه كه ي. ئه و خوينه رانه ي كه عه قلى ره خنې يي خؤيان ده كه نه مه حه ك بؤ قه ناعه ته نېنان به هر تېزېك، به شېكړنه وه و لېكډانه وه نارگيومېنټي په يوه نديدارو روونو حه قېقي نه بېت، رازيې نابن، له كاتي خويندنه وه ي ئه م كتيبې دا هه ست به وه و لېكي به رده وامي نوسه ر ده كنه بؤ مانېو لكرنې مېشكيان. له هه مان كاتا بؤ خوينه رانېك كه ئه م مه رجه يان نېه، لېكډانه وه كاني ئه م كتيبې له پروكه شدا و قولو زانستېي خؤيان ده نوېنن كه رهنگه سه دانېان هه ر زو ته سلېم بنو قه ناعه ته رؤحي به قولېي و گرنكي باسه كان به نېنن، به لام بېته وه ي هېچېشې لئ تېگه ن.

خوينه رې ئه م كتيبې به درېژايي كتيبې كه رووې پرووې چه نان رسته ي پر له رېټورېكو چه مكي لېل (Vague conception) ده بېته وه كه هېچ مانايه يكي كورنېتو ديار نادن به ده سه توه. بؤ نمونه:

- «له ناو مېټروودا ده بېت هه مېشه هېزېك هه بېت كه به دروستېي تېنېه گه ين، واته نه توانېن به دروستېي ماهيه تې ده سټېشيانېه ين. (۵۲ل)»،
- ئېمه ده بېت «فېكرېكي ناسيونالېي و امان هه بېت كه به سه ر زياد له نه گه رېكي ماناو نه گه رېكي شوناسدا كرابېته وه. (۱۷۷ل)»،
- «ئو هېزانه ي باوه ريان وايه كه به پرووې شوناسې هېزېك ده بېنن،


**له هر لاپهړه يه يكي
ئه م كتيبې دا خوينه ر
رووې پرووې تېزې
نه سه لمېنټراو
ده بېته وه كه نوسه ر
ئېدېعاي ده كاتو
بېته وه ي ئه ركي ئه وه
بكي شېت ته برېري
خؤي بليت بؤيان**

ترسناكن، چونكه له ئاسټې مېټروويډا شوناس هه مېشه ده مامكه (۵۲ل)». ئه م جگه له وه ي چه ندين ده سه ت واژه دېنه ناوه وه به بېته وه ي هېچ مانايه يكي روونو كورنېتېان بدرېټې. بؤنمونه:

- «پروژې به رجه سه ته بوونې سياسي و كؤمه لايه تي»، «دېموكراسي مې تيوري»، «مروفي جه وه رگه را»، و «دېنه مؤ سټراټېجيه كاني مؤډېرنه».

مه رجه ي ره چاوكړنې پر نه سه بېه كاني ليكولنه وه ي زانستو ئه كادېمي له م سه رده مېه ي رؤشنيبري كورډيدا، مه رجه يه كه له هر كاتيكيتر گرنگتره پټي له سه ر دابگريو سازشې له سه ر نه كه ين، چونكه له م دوو ده يه ي دواييدا هه ولي سېسټماتيكو خه تر ناك هه بووه بؤ به دئسټېفاده له كه متوانايي و كه موزور نازيندوويه تېي خوينه رې ئېمه و خؤتېه رانډن به سه ريډا. لاداني ئه و مه رجه له درېژې خؤيدا ديالوگو ئالوگوري فېكرېي حه قېقي له ناوه ندي رؤشنيبري و سياسي و له كؤمه لگاندا ده كورنېتو له درېژه شدا له مه يداني سياسيډا رووې رېك دروسته دكات، كه تيايدا ده سه لاتېكي سټه مكار بتوانېت به ئاساني دېماگوجيه ته و رېټورېكي سياسي خؤي به قېمه تي حېكمه تي سياسي به سه ر خه لكا ساغبكات وه.


نمونه يه يكي ئه م ده كرېت ئه وه بېت كه ئه م رؤژانه سه رؤكي كوردستان مافي خؤي بؤ سه ركوټكړنې نه ياراني خؤي به وه نارگيومېنټ بؤ ده كرد كه حېزه كه ي ئه و «مېټرووي خه بات» ي هه يه.

سازشكردن له مه رجه ي ئه كادېميه تي لېكولنه وه، رېگه خؤشه دكات له ناوه ندي ليكولنه وه ي فېكرېډا هه ل و كورته يانې ئاشكراي پې دا پؤشريتو به نرخی لېكډانه وه ي قول به خوينه ر بفرؤشريت. كاك به ختېار له باسي دووه مې ئه م كتيبې دا ده سټېكړنېكي نامه وه قه ناعه ده سټېدېه كات، كاتيكي بؤ چوونه ناو باسه كه وه نو كته يه ك ته وزيف ده كات كه بؤ بېرؤكه ي باسه كه ي

ئو ناشېت. نو كته كه باسي كه سېك ده كات كه سې سېوي له به رده سټدايه . به كه ميان له سه د ه كاتو ده بېنېت كرمييه . دووه ميشيان هه مانشت. بؤيه به رله وه ي سېه ميان له تېكات، گلؤپه كه ده كورنېتېه وه ئېنجا له تېده كاتو ده يخوات. كاريكي خؤه له تېنه رانه كه ئه م كه سه ده يكاتو هه موومان دېنېته پېكه نېن، كاك به ختېار به نوو سېني ۳۷ لاپهړه، پې له سه ر ئه وه داده گرېت كه ئه وه كاريكي گرنگه و «ده لاله تي تېكه لېونه به تاقېكړنه وه يه يكي گرنگو پټويستو بزافسان (۵۲ل)»، ئه و كه سه «كه سېكي ئه زمونگه ره و ساتي كورنانه وه ي چراكه و خواردي سېوه كه ش ساتيكي به ئېم تيازي سياسي، چونكه ئه وېش وهك سياست په لامارداني ئه گه رېكي نادياره» (۶۹ل).

رېټورېكو قه سه ي سؤفېسټيانه له كؤمه لگا زيندووه كاندا هه ر زو خوينه ر ده ركي پېده كاتو ده سه تده خاته سه ر ئه وه ي كه نوسه ر به هه لدا چوه له لېكډانه وه يه كدا يان نوسه ر هه ولده دات به رېټورېكي رووكه شانه لېكډانه وه يه يكي هه له تېه پټنېت، به لام ئه گه ر خوينه رې ناو كؤمه لگاي ئېمه به داخه وه هېشفا ئه و پلېه له حه ساسييه ته و رديبنيي نېه، گرنگه به داناني مه رجه هه بوونې هاوئا هه نكي (Consistency) له هر گوتارېكډاو شازشه ن كړن له سه ر ئه م مه رجه و ره خنه كړنې لادان لتي، كؤمه لگايه يكي زه دېده (Vulnerable) وې وهك كؤمه لگاي كوردي له خه ته ري ده سټرالېوونې بېكه فانه تان بېارېزېت.

دياره كاك به ختېار عه لي نه ك هه ر كه سېكي بېكه فانه ت نېه، به لكو كار كړنې ئه و چه ند تايه ته مندېه يه يكي گرنكي هه يه و له م كتيبېه شدا ئه و تايه ته مندېيانه به زه قې ديارن، له وانه، يه كه م، ئه و پېشه ووي هه يه له وده كه خؤي له باسي تازه ده داتو رؤشنيبري كوردي له گه ل خؤيدا ده بات بؤ ئاقارهايه يكي فېكرېي كه ئه م رؤشنيبريه پېشتر خؤي لئ نه داوه و ته واو پټي ناا شنايه. دووم، ئه و سووره له سه ر ئه وه ي كه به عه قلى خؤي بېريكات وه و (باش يان خراپ) تېزې سه ربه خؤي هه بېت. سېه م، ئه و پؤټنسيالېكي بېته نذازه گه وره ي تيايه بؤ گه شه كړن و بوون به بېرياريكي گرنكي كوردي. به لام به دېه اني ئه م خه ونه به راي من به وه وه بنده كه ئه و چه ند ئاماده يه واژ له پېداگري له سه ر ئېمكانيه تي هه لكو وټني بېريار به ين خويندني ئه كادېمي به نېنېتو بچېت له زانكؤپه كدا به شؤپه يه يكي سېسټماتيكي له بواريكدا خؤي قاليكاته وه و بېته پسېوې. من پېموايه چاره نوو سي ئه و وهك نوسه رېكي به ئېعتبارو ته نانه ت چاره نوو سي «بزووتنه وه ي ره هه ن» يش له ناو رؤشنيبري كورډيدا به مه رجه ي خويندني ئا كادېميه يه وه به سټراوه. ئه گه ر ئه و و ئه و بزوتنه وه يه ئاماده ين چنه سه ر ته خه تي خويندني له زانكؤكاندا، ئه و ئا ئېعتبارېكو ته مه نېكي درېټريان ده بېت وهك نوسه رېكو وهك بزوتنه وه يه يكي زالو به ئېعتباري ناو رؤشنيبري ئېمه، به لام ئه گه ر ئه م ناكه ن، ئه و ئه و بزوتنه وه ي ره هه ن ده بېت ئاماده ي ئه وه بن كه هه ر ئه وه نده ساليتر له ناوه ندي رؤشنيبري كورډيدا به جېدي و ده رده گېردن تا ئه و نه وه تازه كورډييزانه ي گه نجاني كوردي كه ئيسټا له زانكؤكاني ولاته رؤژئاواييه كاندا ده سټيان به خويندني كرووه، له خويندنه كانيان ده بنه وه .


رهوابوونى جيهاد بۇ سەرخستنى موسلمانانى فەلەستىن و تۆپبارانكر دىنەكەى ئىران

بەن، مافى خۇيانە بەرگرى لەھەلۆىستى خۇيان بەكنو ئىدى دىزى گەلىكى وەك كورد بن كەدەپەوىت پارچەپەك لەخاكەكەيان بېچرېت.

جيهادكر دن بۇ سەرخستنى داگىركەران لەو وئەسەپەدا، لەو گرېمانەپەدا، كارتىكى رەواپەو ھەقە لەدۆزىكى وادا پئوىستە ئىسلامى سىياسى كوردى كۆشى بۇ بىكاتو بۇ نمونە ئۆرشەلىم بېوخىنئىتو قودس دووبارە دروستىكاتەوہ. ئەگەر ئىسلامى سىياسى كورد ئەو ھادەنگىيە نەكەن بۇ برا شۇقئىنى ئىسلامىيە عەرەبەكانىيان، دېچنە خانەى خىانەتو ئاين فرۆشپىيەو. ھەمان ھەلۆىستى ھەندى پارتى كۆمۇنىستى لەسەدەى پېشووۋا...

بەدرىزايى مېژوو، بەتايىبەتى لەم سالانەى دواپىدا، ئىسلامى سىياسى كوردى سەلماندووىتە كەبۇ رەچەلەكى عەرەبى خۇى بەوفاپەو تا بۇى بىكرېت ئەو پېئوھندىيە دەروونى-كۆمەلەپەتتە ناپىسئىتتە ناكەوتتە داوى روشمى گەلپەكەو (گەلى كوردەوہ) كەتپىدا تاووتەوہو نازانو، زمان، بەرگو فەرھەنگى بەناچارى ھەلگرتوہ. لېزەدا پېئوىستە دىسان ئامازە بەتوركمانەكانىش بىكرېت، كەئەوانىش لەبەر ئەوہى خۇيان بەدرىزەى تورك دەزانن، زۆرەكەم ئامادەن بۇ سەرخستنو ھادەنگى لەگەل دۆزى كورد. لېكچوونى ئىوان ھەندى ئىسلامى سىياسى كوردى توركمانەكان لەوہداپە كەھەردوولا كۆكن لەسەر ئەوہى كەدەپت گەلى كورد ژىزدەستە بېتو سامانى نەتەوہى لەئىوان خۇياندا دابەشكەن، ھېچيان ئامادەننن ھاوكارىو ھادەنگى بنوئىن بۇ سەرخستنى كورد، ھەر بۇەش جيهاد لەپىئتاى ھەماسو بەرزىراگرتى شىخو ئەمىرەكانى عەرەبو تۆرانىيەكانى توركيا بەئەركىكى ھەنوكەپەو داپوژى خۇيان دەپىنن.

ئىسلامى سىياسى كوردى، وەك ئامازەم پىندا زۆرجارو بەتايىبەتى لەو دۇخانەدا كەدۆزى كورد بۇنى پېرۆزى نەتەواپەتى لىئاوتوہ، (پروانە شۇپنى شىخ سەعدى پېران لەباكوروى كوردستان سالانى ۱۹۲۲-۱۹۲۳) ھاوكتشەكەيان بۇ شكاندى ئەو بزوتتەوانە بەكارھىناوہ. لەھامانكاتادا دەپتوانى بېتتە سەكۆ ھىزىكى برۆزى پېشپەوتى نەتەواپەتى ئەو گىانە ئاشتەوابى و ئازادىيە بىكاتە ئامانجى ھەموو تاكىكى كورد. بەكارھىئاننى وزى گىانى كۆمەلگەى كوردى لەھەرەوہزىكى پتەودا بۇ سەرخستنى داگىركەرانى كوردستان، گەرەترىن زىانى مېژووى لەپەكچوونى نەتەواپەتى كوردى داوہ. ئەم بۆچوونە وەك فاكترى ناوخۇى تۆكە كەئەگەر ئىسلامى سىياسى كوردى بېووت دەبىتە سودمەندىنن ھاندەر بۇ ناساندى گەلى كوردستانو راکىشانى سۆزو ھادەنگى گەلانى موسلمانى ناوچە بەلاى گەلى كورددا، كەئەگەر ئائىتتاش نەكراوہ، ئۇبالى يەكەمى دەكەوتتە ئەستوى ئەو ھىزە ئىسلامىيە سىياسىيەنى كەدوتتە ئەمقۇ پردىكى پېئوھندى پتەويان ھىە لەگەل بزوتتەوہ ئىسلامىيە جېھانىيەكانى دى. ئىسلامى سىياسى كوردى، بەتايىبەتى لەباشوورى كوردستاندا ئەگەر كەمىك ھۇشماندانە نەتەواپەتەنە سەپرى دۆزى كورد بەن، دەبنە ئەو لا بالە بەھىزە كەداگىركەرانى كوردستان سەنگيان بۇ داپىنن.

بەدواداچوونىكى كۆمەلناسىيانە

ناسق بىيارەى

كورد بۇ ھىندە بەنزم سەپرى موسلمانانى كورد دەكەن تەنەت گوتى بەو بىن پېزىيە نادەن كەتوركو فارسو عەرەب بەمزگەوتو خاكى موسلمانى كوردى دەكەن. ئەوان ئامادەن جيهاد لەدوورى سەدەھا مىل لەكوردستان دۆزى جولەكە بەن، بەلام ئاخوندەكانى ئىران ماوہەكە مزگەوتى كورد دەسوتىنن، ئاخۇ ئەو مزگەوتانەش بەپارەى جولەكە دروستكرابن يان قورئانەكان لەئۆرشەلىم چاپكرابن؟ بۇيە ئەو گرېمانەپە تارادەپەك رەنگە دروستىت، كەھەندى لەسەركردەكانى ئىسلامى سىياسى كورد بەسەجەرەو وەچە عەرەب يان تورك بووون ئەمقۇ لەرووى دەروونى-كۆمەلەپەتتەو خۇيان بەكەم بزانون ھەست بەشەرم بەن، بەرگرى لەموسلمانانى كورد بەكنو سەروہى عەرەبىيان لاي پېرۆزتر بېت تاكو نەمانو كوشتنو سوتاندىنى خاكى كوردان. ئەدى بۇ بىدەنگن؟

لەرووى مېژوويەوہ عەرەب تەنھا لەباشوورى فەلەستىن، بەرئەزەپەكى كەم بوونى ھەبووہ ئەو بوونەش لەرېگەى بازىرگاسىو ئالوگۆپو كۆچكرەنەوہ پەداپوہ، ھەموو شونپەوارە مېژوويەكان ئەوہ دەسەلمىنن كەزۆرپەى خاكى فەلەستىن ھى جولەكەو فەلەكانە، بەلام عەرەب تا ئەوپەرى باكوروى ئەفرىقا بەھى خۇى دەزانن، ئەوہ شىواندىنى مېژوو، لەوہش ھەلەتر ئىسلامى سىياسى كورد بەرگرىو چاوپۆشى لەدېنەپەو ناهەقى عەرەب دەكات بەرامبەر بەگەلانى تر، لەوانە گەلى كورد، ھەررەك ئەوہى ئەو نەتەوہ داگىركەرانە بەھەشتى يەكسانىيان بۇ كورد ھىناپەتتەدى.

ئەگەر ئەو گرېمانە راست دەرچېت، كەھەندى لەكەسئىتى ھىزى ئىسلامىو سىياسىو شىخ لەكوردستان بەرەچەلەك عەرەب بووبون بۇ غزاو موسلمانكردى كورد لەكوردستان نىشتەجىن بووبن، ئەو ئەو ھىزە ئىسلامىيەنى كەجيهاد دۆزى ئىسرائىل دەكەن و ئامادەن خەلكى سىقىلو بىن گوناحى جولەكە فرېدەنە ناو دەرياوو شان بە شانى شۇقئىنپەتتى ئىسلامى سىياسى عەرەبى شەپرى ولانى دى

بەدرىزايى مېژوو، بەتايىبەتى لەم سالانەى دواپىدا، ئىسلامى سىياسى كوردى سەلماندووىتە كەبۇ رەچەلەكى عەرەبى خۇى بەوفاپەو تا بۇى بىكرېت ئەو پېئوھندىيە دەروونى-كۆمەلەپەتتە ناپىسئىتتە

ئىسلامى سىياسى يەككە لەو ھىزە بەتواناپەى كەزۆرجار تاكەكانى كۆمەلگەى كوردى لەھەرەوہزىكى پتەودا لەخۇى ئاوتتە دەكاتو تارادەپەكى باش بەو جۆرەى بېووت بەكارىان دەباتو لەئامەنچەكانىدا سود لەوزەيان وەرەگىرېت. بۇ؟ چونكە ئىسلام سالاننىكى دېرىنە خاوەن ئەو پېكەتە دەروونىو كۆمەلەپەتتە، ئەو رېكستە گىانەپە كە بەكۆمەلەك ياساى ديارو نادىيار ژيانى ئەو مىللەتانە دەبات بەرپتو. لەبېرىش نەچىت لەھەمانكاتادا ھىزىكى ئابوورى قەبەو دەولەمەندى ھەپە كەدەتوانىت كارىگەرى راستەوخۇى ھەبىت لەبازارى ناوچەكەو جېھان. باپكۆكردىنى شتومەكى دانىماركى بەھۆى بلاوكرەنەوہى وپنەكانى پېغەمبەر باشتىن نمونەپە لەھىزى ئابوورىو كۆمەلەپەتى ئەو ئاينەو رابەرەكانى.

ئىسلامى سىياسى كوردى، ئەو سودەرگرتنە، بەپېچەوانەى ئىسلامى سىياسى تورك، فارسو عەرەب، كەبۇ بەھىزكردنو سەروہى نەتەوہى خۇيان بەكارىدەھىنن، لەسەر ھەردوو ئاستەكە ناوخۇىو دەرەكى، تىواناى كۆمەلگەى كوردىان كوردوہتە ھىزىكى ئەفسانەپەو لەبن نەھاتو، پەپوہەست بەداگىركەرانى كوردستانەوہ بۇ سەرخستنى دۆزەكانى ئەوان. ھادەنگى بۇ فەلەستىنو سەپركردنى جولەكە وەك دۆزىمىك، زىندووتىن نمونەپە لەئەجەندەى كارى ھىزى ئىسلامى سىياسى كوردستان (پروانە ساپتەكانى كۆمەلو يەكگرتووى ئىسلامى بۇ نمونە). ئەو ھىزانە وا خۇيان بە بەشىكى ئىسلامى سىياسى عەرەبى، فارسىو توركى دەزانن، ھەروەك بەرەچەلەكو خزاپەتىو لەپىشەى مېژوويەوہ كورد نەبزو عەرەب، فارس يان تورك بن، ئەو گرېمانەپەش دوورنىيە، پرىسار، جىوازى ئىوان مەردنى موسلماننىكى كوردو عەرەب چىپە؟، ئەگەر لەرووى مۇقاپەتئىشەوہ سەپرىكرىن، ھەردووكىان مۇقۇن، ئەوان (ئىسلامى سىياسى كوردى) بەزەقى ئەو جىوازىيە دەكەن. تارادەپەكى بەرچاو ھەمان ھەلەى ھەندى پارتى كۆمۇنىستو چەپ دەكەنەوہ كە لەئىوان كۆمۇنىستىكى كوردو فارس يان تورك جىوازى دەكەن.

ئەو ئەجەندە شاراوہ كامەپە كەئىسلامى سىياسى كورد ئامادەپە جيهاد دۆزى جولەكە بىكات، بەلام بىدەنگە لەپروەسى ئەنقالو سوتاندىنى سەدەھا مزگەوتى كوردى موسلمان؟ ئەردۇغاننىكى تۆرانى ئامادەپە بەرگرى لەكۆمۇنىستىكى توركىش بىكات، ھەرچەندە لەبېرو باوهرىشدا دۆزىت، ئەوہش لەبەر ئەوہى كەتوركە. ئەى رابەرانى ئىسلامى سىياسى

كاتى ئەوہ ھاتووہ كورسىيەكان بۇ خاوەن مالەكان چۆلبكرىن قسەپەك لەسەر كۆنگرەو كۆنفرانسى ھىزبە كوردىيەكان

بېياردانى بزوتتەوہى گۆرپانەوہ، لەبىرى كۆمەلەك دەموچاوى (وھجەى) تر كە ئىستا لەناوھەندى بېياردانى گۆرپاندانو رەزا قورس، نا خۆشەوىستو نا پەسەندن لەلاپەن خەلكەوہ.

يان كەسىكى وەك خالىد شوانى، كە تىوانىوويەتى بەكارو كوردەوہكانى سالانى رابردووى لەپەرلەمانى عىراق، دەنگىكى ئىچكار زۆر لەكەركوك، كە ناوھەندى جىگا جەنگى كوردو عىراقو ھەموو دۇنيا چاوى تېرپوہ، بەدەستبەئىتتو نىزىكەى پەنجا ھەزار ھاوولاتى بەدەنگى خۇيان خەلاتى بەن، ئەمەش بەجىيا لەلىستى ھاوپەيماىنى، بەھەموو پېوهرىك بەشىكى زۆر لەو دەنگانە دەرئەنجامى كاروكردەوہكانى خالىد شوانى خۇپەتى، چونكە دواجار خالىد لەچوارسالى رابردوودا خاوەننى كۆمەلەك ھەلوئىست بوو، كە ھەمووان شانازى پېوہەكەپەن خۆزگەمان دەخواست كە ھەموو پەرلەمانتارە كوردەكانى بەغداد وەك ئەو بووناپە، لەم روانگەپەوہ ئەگەر ھىزبەكان بىانەوتتە رىز بگەپننەوہ بۇ جەماوہرو دەنگى دەنگەر، بۇ نمونە، دەبىت خالىد شوانى بىكرېتە ئەندامى مەكتەب سىياسىو دەموچاوىكى ديارو دەسەلئادارى ناو يەكىتى نىشتمانى، لەبىرى كۆمەلەك دەموچاوىتر، كە نە تىواناى بەرھەمپىئاننى سىياسەتئىيان ماوہ ھەپە، نە دەشتوان بەئەندازەى خالىد دەنگ بۇ ھىزبەكەيان كۆبەكەنەوہ، نەك ئەمە، بەلكو ناتوان بەئەندازەى يەك لەسەر دەى خالىد شوانى لەھەموو كوردستاندا دەنگ بەئىن، جا كەوابوو پئوىست نىپە خالىد شوانى، وەك نمونەپەك، بىكرېتە دەمراستى ھىزبو دەموچاوىكى ديارو دەسەلئادار، كە ئەمە لەدواجاردا وا لەدەنگەرى كورد دەكات كە بزائىت قەدرى دەنگى دەگىرېت لاي ھىزبەكان، بەوہى كە ئەو كاندېدانەى كە زۆرترىن دەنگى جەماوہ بەدەستدەھىنن، دەبنە دەسەلئادارى راستەقىنە، نەك تەنھا لەناو پەرلەمانى عىراقدا قەتئىس بىكرىن.

ئەگەر نمونەپەكېش لەناو پارتىدا وەرېگرىن، ئەوا ھەمىد ھەزىز يەزدىن لەشارى دەھۆك، كەوا تىوانىوويەتى لەسەرروو چل ھەزار دەنگ بەدەستبەئىتت، كە كەم تا زۆر ھەمىد لەچاو ھەندىك دەسەلئادارو ئەندامى مەكتەب سىياسى ناو پارتىدا، نە خاوەننى دەسەلئە لەناوھەندى بېياردانى پارتىدا و نە دەرېشكەوتوہ وەك پئوىست، كە ئەمەش وادەكات كە ھىزب لاي ھاوولاتىيان ناشىرىن بىت بەھۆى ئەو دەموچاوہ رەزاقورسانەوہ، كە ھەمىشە لەمىدىياكانەوہ وا خۇيان نىشانەدەن كە ئەو ئەوانن خاوەننى بېيارو لەناوچەقى دەسەلئانو ستراتىژى ھىزب ئەوان داپىزەرەن، لەكاتىكدا بەپېچەوانەوہ ئەگەر ئەو كاندېدە پاكانە، ئەو كاندېدە شايستانە (لەرورانگەى ئەو جەماوہروہ كە دەنگى پىدان) نەبىت، ئەو پارتو ھىزە سىياسىانە نابنە خاوەن دەنگىكى ئەوتتو، وەك ئەوہى ئىستا. بۇيە لىزەوہ پئوىستە بلئىن، كاتى ئەوہ ھاتووہ كە كورسىيەكانى ناوھەندى دەسەلئە بۇ ئەوانە چۆلبكرىت كە خاوەن مالى راستەقىنەو پەداكەرى دەنگن بۇ ھىزە سىياسىيەكان.


ئارى ئەبو بەكر

ھەر وەك چۆن ھەلېزاردەنەكانى ۷/۲۵ زۆر شتى نوئى ھىناپە ناو كاپەى سىياسى كوردستانەوہ، بەھەمانشپوہ ھەلېزاردىنى ۲/۷ ى گشتى عىراق كۆمەلەك مەدولى سىياسى ھىناپە ناو كاپەى سىياسى كوردستانەوہ، كە ئەو مەدوللانە ھەلگىرى كۆمەلەك ئامازەپە، كە ناكرىت بىن ھەلوئىستەكردن بەسەرياندا تېپەپىنن. يەككە لەو مەدوللانە، دەنگىئىئاننى زۆرى ئەو كاندېدە پاكانەپە كە خۆشەوىستن لەلاى خەلكو تىوانىيان دەنگىكى زۆرى ھاوولاتىيان بەدەستبەئىن، كە ئىتە لەشونئىكىترو لەبابەتتىكى تردا بەتېرۆتەسەلى لەسەر بوونى كاندېدى پاكو بىلاپەن لەئىز ھەپەمەنەى ھىزبەكاندا قسەمانكردوہ (ھاوولاتى ژ. ۶-۴ لەوتارىكدا بەناوى كاندېدە بىلاپەنەكان لەئىز ھەپەمەنەى ھىزب دا)، بەلام قسەكردنى ئەم جارەمان جىوازىترە، چونكە لىزەدا تەنھا قسە لەسەر كاندېدە بىلاپەنەكان ناكەپن، بەلكو لەسەر كاندېدە خۆشەوىستەكان دەكەپن بەھىزىو ناھىزىيەوہ، قسە لەسەر ئەو كاندېدانە دەكەپن كە كۆمەلەك ئەندام مەكتەب سىياسى دىيانوۋو بەناو كۆمەلەك فلتەرى ھىزبىدا رۆشوتوون، كە فلتەرەكان (مەبەست كەسەكانە) ناتوانن بەئەندازەى لەسەدا دەى ئەو كاندېدە پاكانە دەنگەپنن.

بۇ رۆشنى قسەكردن لەسەر ئەو كاندېدە پاكانە، ناوى ھەندىك لەوانە دەھىنن لەھەموو ھىزبو بزوتتەوہ خاوەن قورسايىپەكان، بۇ ئەوہى روى دەممان لەتەنھا ھىزبىكو بزوتتەوہپەك نەبىت، بەلكو مەبەستمان ھەموو ھىزو قەوارەكانە، ئەمەش تەنھا وەك سوود گەپاندېك بەپروەسى دىمۆكراتىيەتو گەپاندەوہى رىز بۇ دەنگەر، چونكە مادام قەرارە كە ئەو دەنگەرو ھاوولاتىيانن كە لەدواجاردا سىياسىيەكان تاقىدەكەنەوہ دەپانكەنە خاوەن دەسەلئە، كەواتە دەبىت ھىزە سىياسىيەكان وەك پئوىستىيەكى سەردەم ماملە لەگەل دەنگەردا بەكنو كەسە رەزىگرانەكان پىشتگوتىخەنو كەسە خۆشەوىستەكانى ناو كۆمەلگاش بەكەنە دەموچاوى ديارو خاوەن ھىزى راستەقىنەى ناو ھىزەكانىيان. كەسىكى وەك حاكم شىخ لەتەف، كاندېدى لىستى گۆرپان، ناكرىت پىشتگوتىخىرتو تەنھا وەك كائىنىك لەناو پەرلەمانى عىراقدا سەپرىكرىت، بەپېچەوانەوہ دەبىت دەموچاوىكى وەك حاكم لەتەف بىكرىتە ناوھەندى دەسەلئە

رېبازەکانی خویندنه‌وه و راقەکردنی دەق

بەشی سێهەم و کۆتایی
ئاری عوسمان خەیات
arikhayat@yahoo.com


پێویستمان بەلێزانین و تواناو کارامەییەکی باش ھەیە، ھاوکات ئارەزوو و سەلیقەش لەپۆسەیی تێگەشتنی دەقدا، رۆلی خۆیان دەگێن.

۷. بۆ شەرۆفەکردن و لیکدانەوه و لیکۆلینەوه لەبارەیی ھەر دەقیەک، ریبازی تاییەتی خۆی ھەیە، ئەوانیش بریتین لە: ریبازی دەرەکی دەق و ریبازی ناوکی دەق.

۸. ریبازی دەرەکی دەق گرنگی بەنوسەر دەدات و لەژێر رۆشنایی ژبانی تاییەتی نوسەردا، لیکدانەوه بۆ دەقەکی دەکات، بەلام ریبازی ناوکی دەق بەپێچەوانە ھەیە، چونکە گرنگی بەدەق دەدات و نوسەر فەرمانۆشەدەکات. ۹. ھێچ کام لە ریبازەکانی لیکۆلینەوهی دەق، سەد لەسەد لەو تیریاں باشترو بیکەموکۆرپتر نییە. ۱۰. بۆئەوێ تەوانین بەشێوەیەکی زانستی رۆچینە نیو نھیتی و وردەکارییەکانی ھەر دەقیەکە، پێویستە بەسودوەرگرتن لەھەردوو ریبازی دەرەکی و ناوکی ئەو پڕۆسەییە بەئەنجام بگەین.

سەرچاوە و پەراویزەکان:

۱. د. عەلی تاهیر حسین: رەخنەیی بونیادگەری لەتێۆدەوه بۆ پراکتیزەکردن، چاپی یەکەم، سلێمانی، ۲۰۰۸ ل (۱۶۶)
۲. د. لمیاو باعشن: نقریات قراوہ الذ، موقع (الجزیره الثقافیه)، فچاوات، العدد (۲۲۸)، ۲۰۰۸/۱/۷
۳. چارلز بریسلی، و: عەبدولخالق یەعقوبی: رەخنەیی ئەدەبی و قوتابخانەکانی، چاپی یەکەم، ھەولێر ۲۰۰۲، لا ۲۸
۴. د. لمیاو باعشن: نقریات قراوہ الذ، موقع (الجزیره الثقافیه)، فچاوات، العدد (۲۲۸)، ۲۰۰۸/۱/۷

بۆماوەی پێویست و زانستی ئەکادیمی و کۆمەڵایەتی، لەسەری ریکەوتون، بۆیە لەگەڵ ھەر گۆرانیەکدا لەپێوانە کۆمەڵایەتی و رۆشنییریەکانی ھەر کۆمەڵگەیکدا، لەھەر سەرەمێکدا، ئەوا یەکاویەک و اتاکانیش گۆرانیا بەسەرا دێت. بۆیە لەدەقدا و اتاکان چەسپاو نین، بەلکو لە و ئاویزانوونەیی زمان و رۆشنییریایە، کەخۆینەریش تێیدا پشکارە. (۴)

پوختە و ئەنجام:

۱. بۆ تێگەشتن لەدەق وەک چەمک، پێویستمان بەوێ بەپێچەوانە سەر ئەو ھەولە زۆر و جۆراوجۆرانەیی لەلایەن پەسپۆزان و زانایانەوه خراوەتەر و و قسەیان لیکردووە. ۲. دەق یەکەیی تۆکمە و یەگەرئەو، تەوانای پارچەکردن و دابەشبوونی ھەیە، بۆیە دەقە راستەقینەکان ھەمیشە نەمرو زیندوون. ۳. دەق ھەلگری بەیامیکە، و اتا ھەلگری بابەت و باسیکە، ئیتر ئەو بەیامە ئایینی، ئەدەبی، زانستی.. یان ھەر باسیکی لەخۆگرتن، گرفتیک نییە. ۴. خاوەنی دەق (نوسەر) لەرێگەیی دەقەو بەیامی خۆی دەگەینێت وەرگر (خۆینەری دەق). لەنێوان خاوەنی دەق و خۆینەری دەقدا، پەيوەندییەکی لەسەر بنەمای بیر یان ئایدیو ھزریک دێت کایەو، کەپێشوخەت ھێچ لایەک لەسەری رینەکەوتوون. ۵. ھەموو دەقیک خاوەنی کۆمەڵیک خەسەلت و تاییەتمەندییە، کە وادەکات بەئاسانی بەیەکجار خۆیندنه‌وه لێ تێنەگەین. ۶. بۆ خۆیندنه‌وه و تێگەشتن لەرووخسار و ناوھێوکی ھەر دەقیک،

یان ئەو بابەتەیی بریتیە لەدیالۆگیک لەنێوان خاوەن دەق و مەبەستی دەق.

لایەنە لاوازەکانی ریبازی ناوکی:
ھەرۆک (چارلز بریسلی) دەلێ "ھێچ تێۆرییەکی تەواو دروست و پڕ بەپێست شک نابەین، چونکە ھەر تێۆرییەکی ئەدەبی خۆی لەخۆیدا سەبارەت بەخۆی پرسیارگەلێکی بەنرخ لەدەق و لەبابەت دەق دیننە ئاراو، ھێچ تێۆرییەکی ئەدەبییش وانییە ئەو تەوانایی لەخۆیدا بەدی بکا، کەسەریاکی ئەو پرسیارە رەوايانەیی کەدەبی لەدەقیک بکێ، بێنیتە ئاراو" (۳) بەو مانایەش بێ، ئەوا ریبازی ناوکی بەدەر نییە لەکەموکورتی و بەھمانشێو شایستەیی ئەوێ رەخنەیی لێبگیردێ و لایەنە لاوازەکانی دەرێخین.

لەخالە لاوازەکانی ئەم ریبازەش:
۱. ھەلوەشاندنەوه و کردنەوهی ھێماکانی دەق، پێویستی بەلێزانین و کارامەییەکی زۆر، تا بتوانرێ شیبکرتنەوه و ستراٹیژییەتیان بدۆزیتەوه، چونکە دەق بەپێی ھەندێ نەریتی بنەمادار دەنوسرێ، کەپیشەیان لەنیو ھەقیقەتە کۆمەڵایەتی و رۆشنییری و بابەتیەکاندا، کەپیشتر لەسەری ریکەوتوون.

۲. زانینی و اتاکان، پێویستیان بەلێھاوتویی و وریایی ھەیە، چونکە وەلامدانەوه و وەرگرتنی بنەماکانی دەق، بەشێوەیەکی ناوکی کاردەکەو دەبۆزین، لەکاتیگدا بەشێوەیەکی دیاریکراوی نەگۆر دەردەکەوون.

۳. تەوانستی دەق بۆ شەرۆفەکاری، بەپێی یاساوپسا دیاریکراوەکان، یەکلایەنە دەبیت، لەکاتیگدا فرە شەرۆفەکاری، یەکێکە لەپێوانەسازەکانی سەرکەوتویی دەق. ۴. یاساگانەیی خۆیندنه‌وه و نەریتەکانی شیکاری ئەدەبی

تاک، ھەرۆک (فازل سامری) رەخنەگر و توییەتی "بەھێچ شێوەیەکی ناتوانین بەرھەم لەنوسەر دابەلین"، ئاماژەیش بەوتەکەیی رۆلان بارت دەکات، کەویستوییەتی دەق بگەینیتەوه بۆ ناو خودی دەق، نەک گرتدانی بەسەرچاوەی دەرەکییەوه. ھەرۆھا فازل سامر و توییەتی "نەخۆیندنه‌وهی دیاردەیی کۆمەڵایەتی و سۆسیۆلۆژی و مێژویی و تەنھا جەختکردنەوه لەسەر ناوھەوی دەق، یەکێکە لەھەلەکانی بونیادگەرییە توندپەرەکان" (۱)

تیۆری ئەم ریبازە وای بۆ دەچێ، کەواتای دەق لای نوسەری دەق نییە، بەلکو واتا لەنیو خودی تاییەتمەندییە شێوەیی و بونیادییەکاندا، کە ئەو تاییەتمەندیی و بونیادانەش، لەناوھەوی دەقدا، وەک کلیلگەلێکی نەگۆر کار دەکەن لەپێناو یەکە ئیستاتیکییە بەسەرخۆ داخراوەکاندا.

"لێرەشدا پڕۆسەیی خۆیندنه‌وهی داخراو Close Reading دێتە گۆرێ، کەدەق وەک یەکەیی سەنترالیزی تەواوکار لەپێشەکانی خۆی دابەر دەکات، بۆئەوێ بگاتە وەلامدانەوهی جفرە سەرەخۆکانی زمانی دەقەو شێوازەکانی پیکھاتی و ئاشکراکردنی چینیە ناوکییەکانی دەقە" (۲)

لەخاسییەتەکانی ئەم ریبازە ئەوێ، کەسەرجم ئەو ئامرازانەیی بۆ خۆیندنه‌وهی دەق، پشتیان پێدەبەستن، راستەوخۆ لەپۆسەیی دەقدا دەرەکەوێت، وەک بنیاتی گێرانەوه و ھونەرەکانی رەوانیژی،

دووھم/ ریبازی ناوکی دەق ئەم ریبازە، زیاتر لەلایەن بونیادگەرە ئەمریکییەکان و فۆرمالیستە رووسەکانەوه بەیەخیی پێدراو. بەپێچەوانەیی ریبازی دەرەکی دەق، گرنگی بەدەقەکە دەدات و نوسەرەکی فەرمانۆشەدەکات. بەجۆریک لەجۆرەکان نوسەر و دەق لیکدانەبێ، بەوێش و تە بەناوبانگەکی (رۆلان بارت) مان دێتەوه یاد، کە و توییەتی "لەدایکبوونی دەق، پابەندە بەمردنی نوسەرەوه". ئەو مانای وایە دەق بونیادیکی داخراوی ھەو واتای بەخۆی تەواو دەبیت و پێویستی بەسەرچاوەی مێژویی و سیاقی دەرەکی نییە.

بەپێی بۆجونی لایەنگرانی ئەم ریبازە، دەقی ئەدەبی، جیھانیکی سەرھەو ھێچ پەيوەندییەکی بەجیھانی دەرەکییەوه نییە. ئەم قوتابخانەیی گرنگی بەجەمکی ناوھەوی دەق دەدات دەق لەھەموو رەھەندەکانی نوسەر و مێژوو گرنگترە.

"واتا رەھەند و مێژوو لەیەکتر دابریو، بەلکو دەبیت دەق وەک بونیاتیکی زۆر گرنگ لەھەموو ھۆکاریکی شی بکرتەوه. لەبارەیی ئەم بیروکەییەش (رینی ویلک) دەلێ "دەق بنیاتیکی زمانەوانییە و سیستمیکە لەھێما، ناتوانم بڵێم ئەدەب تەنھا زمانەو ھێچێ تر". ئەمەش مانای ھەلوەشاندنەوهی رۆلی داھینانی نوسەر دەگەینێ و لەھەمانکاتیگدا فەرمانۆشکردنی رۆلی خودی مرۆفە لەمێژوودا، چونکە ئەوێ رۆلان بارت دەلێ، جەختکردنە لەسەر دەسەلاتی

دلتەنگی

ن: فەرەیدوون ئەرشدەیی

دلتەنگی
(یەك)

یەسنا
ئاشقان بێ سەرۆشین رۆیشتن
كەس نەزانی خەیلی کام ئەستێرە بردیانی .
لێرە یەسنا
خەرو زەر دەشت
یادێکن لەتەنیایی دلێ تەنگی مەیی نۆشێکدا
ئیتەر ھێچ کەس باش نازانی
رچەیی بەفری یەکشەوہ چۆن دەشکێ !
وەرە یەسنا
گریانیش وەك باران
بێ بیانو و خۆشترە .

دلتەنگی
(دوو)

بەمەرجم کەباران نەزانی پێت دەلیم:
لەتانی لاویدا باخێکیان نیشاندا
پەپوولە شان بەشان با دەرۆیشت
گورگ و مەر پێکەوہ شەونیمان دەنۆشی
خاک و ئاو شیعریکیان دەنوسی بەھاری .
ناخ یەسنا
ئەفسوونی ئەو خەونە
زۆر کەسی عەودالی ھەردان کرد
زۆر کەسیش شەکەت و ناموراد ھاتنەوه
قەت خەونیان نەبینی .
بۆتەوهی کەباران فرمیسکت نەبینی
بەم شیعەرە چاوانت داپۆشە!

دلتەنگی
(سی)

ئێواران سۆزی گریانیکی نھیتی
چی قومرییە دەھینیتە ئەم حەوشە .
مەگەر تۆ بتوانی پەردەکە لادەیت و بۆم بلی
کئ سۆز دەکاتو
چەن قومری ھێشتا نەھاتوون !
ناخ یەسنا
حەوشیکی پڕ لەقومری
سۆزێکو
ترسیکی نھیتی،
ئەمانەن سەرۆدت و داراییم !

دلتەنگی
(چوار)

با بوو یەسنا
بایەکی رەش
نەمانوێرا لەپەنجەرەیی ئێوارەوہ باش بروانین.
زریان بوو
نەمانزانی لەکوێ مشتیی خاک ھەلگرن
بۆنی کۆترو
شوین پێی ئەستێرەیی لێوہ پێت
وەرە یەسنا
لەبەر تیشکی ئەم ئەستێرە سووتاوہدا
خەونی کۆتربیینە!

دلتەنگی
(پنج)

تۆ نەبووی
ھەر تەنھا بەھار بوو ھاتوچۆی ئەم حەوشەیی دەکردو
سەرچلی دلمانی بۆ کۆترو خۆش دەکرد .
لە جاری دەرکەوہ بایەک ھات
رەشو رووت
دەنووکی کۆترو سەرپەنجەیی بارانی دەقتراند
چارەنوو


یا سەفەر
یا جامی شەو کەران .

دلتەنگی
(شەش)

مانگیان برد
لەباتی شتیکیاندا پێمان
نە تریفەیی دەباراند
نەش قسەیی ئاشقانی دەژنەفت .
ناخ یەسنا
چی بکەین من و تۆی رەنگ زەرەو دەرەدەر
من و تۆی خامۆشو ناموراد؟

دلتەنگی
(حەوت)

سێبەر دێتو
گۆل بەرامە دەپرژینی
ھەور ناباری
دیواری بەرانبەر تینووہ
ناخ یەسنا
شەو دەروات
بەلام تامی مانگ
لەگیاندا دەمیتێتەوه

شاعر، ھەرگیزان، خیانەت بەدەق

نوسینی : مارتا ئال کانفیلد
و: محەممەد ھاشمی

ھەرگیزان، ھەك خیانەتیک لەدەقی یەكەم، پینگەیهکی گەرەو بەربلاوی ھەیه. «ھەرگیزی خیانەتکار» یان «جوانی بی وەفا» لەھەموو زمانەکاندا زاراویەکی باوە، زاراوی یەكەم بەھۆی لادان لەدەقی سەرەکی دووھەمی بۆ پاساوکردنی «بێ وەفایی» لەبەر جوانی بەکاردەبێت. بەھەر حال ئێ و جوانییەکی لەزمانی نوێدا بەدەستھاتوو، ھیچکات لەگەڵ دەقی سەرەکییدا بەراورد ناکرێت. سێروانتس و تەنی «بەرھەمیکی ھەرگیزدراو ھەك قالییەکی جوان وایە كە بەپشتدا راخراپیت.» گەلەو ھەرگەئەکی بوونی ھەیه، بەلام «شتیک» لەدەستچوو، ھەر ئێ و شتەکی كەئێ و كاتەکی قالییەكە ھەلدەگێرێنەو ھە دەرخەینە دیوھەكە خۆیدا دەلێن «ئەھا.. ئیستا تەواو.»


لەشاعرەکانی گارسیا لۆزکا دەگرتێتەو، رەنگە پێوھەندی لەنیوان لۆزکای «قەرچی گۆرانییێژ» و شاعرەکانی رەشی ئانتیلی شتیکی بەرێكەوتوكتوپر نەبیت. ئۆرست ماکری رستەکی ناسراوی «سەوز تۆی كە بەسەوزی دەمەوئ» بەئیسپانیایی لەوھەرگیزانەكەیدا دەھێنێت. بەھەندئ لەوھەکاندا جەختکردنەو ھەیه كەناكرێت ھەرگیزدێرێتەو (بۆ زمانی ئیتالیايي). بۆ وینە لەزمانی ئیسپانیاییدا لەسەرەتای رستەدا ھێمای جەختکردنەو ھەیه، بەلام لەھەندئ لەزمانەکاندا بەمشێوھە نییە.

كەنامەوئ بیبیم (خوینی ئیگناسۆ بێرشن، لەشعیری ناسراوی شیوھەنیک بۆ ئیگناسۆ سانجۆمیخیا)...

چونكە کاریگەری توانج و زاراوھە لۆكالییەكان لەشاعرەدا جوانترکردنی مۆسیقایە، ھەرگیزانی ئەدەبی لەم بوارەو شتیکی بێ ئەگەر نامۆمكینە. ھەرگیز ھەندێجار دەتوانی کاریگەرییەكە بەوشەگەلێكتر «بۆخوێنێتەو»

لیستەگرتن لەھەموو ئێ و شتەکی لەوھەرگیزانێكدا لەناوھەجێ ئەستەم نامۆمكینە، بەلام بەدەلنایییەو گزنگی سوودەكانی ھەرگیزان شتیكە كەدەبێت باسی ئێو بکری. جیت و تەنی ھەرگیزانی شاكارە ئەدەبییەكان شتیکی پێویستەو تانەت ھەندئ لەوھەرگیزانەكان خۆیان شاكارە ئەدەبێت، ھەرھەو دەبێت ئێ و ئیزنە بەدەین بەرۆحی دەق بگوازێتەو بۆ زمانیکتر.

بۆرخس دەلێت «چارینەكانی فیتس جرال (یان ھەرگیزانی فیتس جرال) لەپێوھەندی سەرکەوتووی نیوان دوو پیاویدا لەدایكبوو، كەچەندین سەدە لێك دووریون، عومەر خەيام و ھەرگیزەر ئینگلیزییەكە. ئێ و باس لەو ناكات ئێ و كاتەکی ئێ و چارینانە بەئیسپانیایی دەخوێنێتەو، پیاویکی سێھەم پێویستەو ئێ و پیاوھە باوکی بۆرخس، خۆرخە گیلێرمۆ بۆرخس بوو. رەنگە ئێ و شیوھە بۆرخس پێی خۆشبوو بلیت ئەدەب جەستەیهکی بەكەیه و ھەموو نووسەرەكان دەرکەوتەو جیاوازی یەك جەستەو یەك بوون. ھەر بۆیە، لەسەر ئێ و باوھەم بیرمەندیک دەتوانی ھەرگیزانی شاعر بەجالاکییەکی شەرەفاتەدندانەو فیزیوونی زمانیکتر بەباشترین دەربان برانیت. رەنگە بەگەشتن بەزمانیکتر، لەگەڵ بەشیک لەم رۆحە جیھانییدا بین بەیك.

كورت باس لەو شتانەكەین كە لەوھەرگیزاندا لەناوھەجێت. سروشتییە مۆسیقای سەرەکی یەكەم شتیكە كەھەست بەلەناوچوونی دەكەین لەدەقی ھەرگیزدراویدا.

لەپێوھەندی ھەمدیسان خوێندەویدا ئێ بەدەوامی ئاھەنگە لەزمانیكی تردا شتیکی بێ ئەگەر نامۆمكینە. بەمەشەو، کاریگەری شاعر لەدوویاتكردنەوكان، سەرولاکانو گزنگیان بەزمانی قوتابخانەیی، كەئاسانترە لەزمانەكانی تردا ھاوسەنگیان بۆ بدۆزێنە، سەرچاوە دەگرێت. زمانی قوتابخانەیی نۆنەتەوھیی ترەو لەراستیدا مۆدێرنیستەكان ھەموو دەم بەشوێن ئێم زمانەو بوون. بەھەر حال «ئاھەنگ» و «مانا» لەشاعرەدا، پێوھەندییەکی نەچراویان ھەیه. لەبەرئەو «ئاھەنگ» گزنگترە لەستراکچەری شاعر، زۆر ئاساییە کاریگەری دەقی سەرەکی لەوھەرگیزاندا (لانیكەم لەبەشیک لەدەقەكە) لەناوھەجێت.

نمونەیهكیتر ئێوھەیه لەگواستەوھەدی زمانیکدا بۆ زمانیکتر، ھەندئ گزبان لەستراکچەر، ستایلو وشەكاندا دەكرێت، بەلام بەمەشەو، کاریگەری سەرەکی كەنوسەر بەدوایەو بوو، دەپارێزێت. كەواپە ئێگەر کاریگەری شاعر بەشێوھەکی تاییەت بەگەپتەو بۆ پرسى ئاھەنگ، ھەرگیزانی دەق شتیکی نامۆمكینو بێ ئەگەر. ئێم شتە ھەندئ

ھەرگیزانی نەسریمان ھەیه كە بەزۆری لەگەڵ دەقی ئەسلیدا نایەن، بەلام بەزۆری بەپەراویزنوسین كاملتر دەكرێن. بەھەر حال ئێم جۆرە ھەرگیزانەش جۆری گواستەوھەیه كەلەوئا كێشەیی تیگەبشتن لەجۆری تاییەتمەندی بونیادو ستراکچەری رستەكان چارەسەردەكرێت. ھەندئ لەخەزەھەكان، بۆ خوێنەر ئاسانترەبەنەوھەوای لێدیت خوێنەر لێیان بگاتو بەرھەمی ئێم جۆرە ھەرگیزانە دەقیکی روونو ئاشكراو فام ھەلگەر، شاعر نییە، بەلام دەتوانی رینۆتیك بیت بۆ خوێندەوھەدی دەقی سەرەکی، ھەرچەن بەھیچ شیوھەك ناکرێت جیگای دەقی سەرەکی بگرتێتەو.

شێوازی دووھەم ھەرگیزانی شاعرە كەگزنگیدەدا بەئاھەنگو كێشی شاعر. لەمشێوھەدا خیانەتكردن بەمانا، شتیكە كەروودەداو ناکرێت خۆی لێ دوور بگێردێت.

بێگومان ئێم جۆرە ھەرگیزانە، دەبێت بەھۆی ئێوھەدی خوێنەری بیانی مۆسیقایەك ھەرگیزت كەھەك مۆسیقای دەقی سەرەکی دەچیت. لەنیوان ئێم دوو جەمسەردەدا، زۆر ئیمكانو ئێگەر بوونی ھەیه، كەرەنگە باشترینیان گەرانیک بیت بەدوای ھاوسەنگیەكدا لەنیوان توخمە داھێنەر پیمانانانی شاعر سەرچاوەی گونجایی زمانی یەكەم. بەشێوھەك لەرەوتی گواستەوھەدا شتی كەمتر لەناوچێت. لێرەدا ھەولەدەین بەشێوھەیهکی

بەگشتی ھەرگیزان بە «پێویستیەکی ھەلە» ناوی لێدەبێت. سەرەپای ھەموو ئەمانەش، ھەرگیزان کاریکی پێویستە، چونكە ئێو دەرفەتەمان دەخاتە بەردەم كەبەرھەمی نەتەوكانیترو كلتورەكانی تر بناسین. كەواپە بەكارھێنای ھەرگیزان لەچاپو بلاوكردنەوھەدی بەرھەمەكاندا شتیکی پێویستەو تاییەتمەندی فیزیكاریی ھەیه. ھەرچەن كاركردی فیزیكاری ھەرگیز زياتریت، نووسراوھە پەراویزییەكان کاریگەرتر دەبن. ھەرگیز بەزۆرئوسو پەراویزنوسكردن، ھەولێ ئێوھە خوێنەر لەو شتە ئاگاداریكاتەوھە كە لەنەخوێندەوھەدی دەقی یەكەمدا لەدەستیداو، بەلام ئێگەر تەنھا مەبەستمان بلاوكردنەوھەدی بەرھەمێك بیت، دەكرێت پەراویزەكان ھەر نەین یان زۆر كەم بن. بەمشێوھە ھەرگیز بەرتەسكەكریتە بەوھەدی كە ھەرگیزانەكە بگاتو بلاویكاتەوھەك دەقیکی سەرەخۆ. ھەلبەت شتیکی سرووشتییە خیانەت بەدەقەكە دەكرێت، بەلام ھەندێجار روودەدا دەقی ھەرگیزدراو خۆی لەخۆیدا ھەك شاكارێك وایە.


ھەرگیزان سادەترینو لەھەمانكاندا باوترینی جۆری جیگەرپەكە ئێدەبییە. بەگشتی دەكرێت بلین دوو جۆری ھەرگیزانی جیاواز تەنانەت بەجۆری ناكۆك ھەیه، كەسروشتییە لەنیوان ئێم دوو شیوھەدا ھەندئ شێوازی تریش ھەیه. یەكێك لەم دوو شێوازە گزنگیدانە بەمانای دەق. لەم جۆرەدا كۆمەلێك

بەردەك

لێی بێبەری. ھەرچەن تەمەنیان زیاتریت، سەوادی سەفەر لەدایاندا كەمترەبیتەو. ئەوی راستی بیت، بەردە كۆنەكان زۆر پارێزكارن. ئێوان ھەر جوولەیهك بەمەترسیدارو تەنانەت بەگوناھیش دەزانن. ئێوان لەشویئیک سەقام دەگرن و زۆرییان قەلەو دەبن. قەلەوی لەراستیدا ھێمایەكە بۆ جیایی. شەوھەكانی ھاوین كەبەردە گەنجەكان خەویان لێدەكەوئ، پیرەكان بیر لەپرسە ترسێنەر و جیدیەكان دەكەنەو. بەچرپە باسی مانگ دەكەن. «تەماشاش چ درەوشانەوھەیهکی ھەیه و چۆن لەم سەری ئاسمانەوھە دەپوات بۆ ئێ و سەری ئاسمان و شیوھە دەگۆرێت.» ئێویتر دەلێت «تەماشاكەن چۆن بەرەو لای ئێمە دێت و داوامان لێدەكات شویئێ كەوین.» بەردی سێھەم دەلێت «ئەویش بەردێكە شیت بوو.»

گەورەترەكان لەشویئیکدا بமிئەو، ھەتا لەبەردەم تۆفانی ھاوینەدا بنو شەپۆلی ئاو ھەلیان گزیتو بیانخاتە ناو دۆلێكەو. سەرەپای ھەموو ئێ و مەترسییانە لەم كارەدا ھەیه، بەلام ئێ و بەردانە پێیانخۆشە سەفەر بگەن و دنیا بیینن و دوور لەمالەوھە لەشویئیک سەقامگیر بنو دەسەلاتی خۆیان سەقامگیر كەن. دوور لەچاودێری دەسەلاتی گەورەكانیان، بۆ خۆیان بنەمالە ساز بگەن. ھەرچەن پێوھەندی خۆزانی نیوان بەردەكان زۆر پتەو، بەشیک لەبەردە بوپیرەكان سەرکەوتو دەبن، بەشیکیان برینەكانی خۆیان بەمندالەكانیان نیشاندەدەن، تا بیسەلمێنن سەردەمانیک سەفەریان كێدووھە كۆزیرەوھەو ئاوە گەورەكانیان دیوھ. ھەرچەن سەفەری ھەندیکیان لەپینچ مەتر بەولاتر ناپوات، بەلام ئێوھەش ھەر جۆریك سەرکەوتنە كە زۆرکەس

پێمخۆشە شەوانی ھاوین برۆمە دەرەوھو گەورەبوونی بەردەكان بیبیم. لاموایە ئێوان لێرە لەناو ئێم بیابانەدا باشتەر لەھەر شویئیکتر گەشەدەكەن، لەبەرئەوھە گەرم و شكە. رەنگە لەبەر ئێمە بیت، كەبەردە گەنجەكان لێرە چالاكترن. بەردە گەنجەكان، دەیانەوئ زیاتر لەوھەدی گەورەكان بۆیان دیاریدەكەن بچوێنەوھەو چالاکیان ھەبێت. زۆرییە بەردە گەنجەكان حەزێکی دەروونییان ھەیه، كەگەورەكانیان بەر لەئەوان بوویانە، بەلام چەندین سەدەیه لەیادیان كێدووھ. لەبەرئەوھە بەدیھانتی ئێم ویستەو حەزە پێویستی بەئاو، ھەر بۆیە ھیچكات دەریناپن. بەردە كۆنەكان رقیان لەئاو دەلێن « ئاو بوونەوھەریكی بێزاركەر، ھیچكات لەشویئیکدا نامێنێتەوھە بۆئەوھە شتیك فیزیكیت،» بەلام بەردە گەنجەكان ھەولیان ئێوھە بێ راکیشانی سەرنجی


ن: ریجاری شیلتون
و: مستەفا زاھیدی

دۆراوەکان دەچنە پاڵ بەرازیلو ئەرجەنتین

مەمەد نەجیب

دواوەدای چوونەدەرەوی هەلبژاردە بەهێزەکانی وەک فەرەنسواو ئیتالیاو ئینگلتەرا لەمۆندیال، هاندەرائی ئەو هەلبژاردانە خۆیان هەلۆاسیوە بەهەلبژاردەکانی تری وەک بەرازیلو ئەرجەنتینو پرتوگال.

هەندیک لەهاندەران ئاماژە بەوە دەدەن بەهۆی تۆڵەسەندنەوەو بوونەتە هاندەری ئەو هەلبژاردانە، هەندیکێ تریشیان بەپێچەوانەو بەهۆی ئەو دووبارە تووشی دلتەنگی نەبنەو مۆندیال بەدەخۆشی بەرپێکەن، بوونەتە هاندەری ئەو هەلبژاردانە لەقوناغەکانی دواویی مۆندیالدا ماونەتەو.

تاھەر سەلیمی ٢٦ ساڵ، هاندەری هەلبژاردە ئینگلتەرا وتی "پاش کردنەدەرەوی ئینگلتەرا، بوومەتە هاندەری هەلبژاردە بەرازیل، چونکە تەنیا بەرازیل لەدوای ئینگلتەرا بەشایستەیی دەزانم".

ئەو هاندەرە ئەووشی وت "کرانەدەرەوی هەلبژاردەکەم، ئەوئەندە بێزارو دلتەنگی کردم، بۆیە نامەوێت دووبارە بێمەو بەهاندەری هەلبژاردەیک کەدووبارە دلتەنگم بکاتەو، لەبەرئەو بەرازیل توانای ئەو هی هەیه کەمۆندیال بباتو دلتەنگیمان بکات، ئەگەر ئەلمانیاش کەوتە بەرامبەر بەرازیل، تۆلە ئینگلتەرای لێبکاتەو".

هەندیک لەهاندەران بەمەبەستی تۆڵەسەندنەوە بوونەتە هاندەری هەلبژاردە نوێیەکان، تەنیا بۆئەو هی رووبەرووی هەردوو هەلبژاردە ئەرچەنتینو بەرازیل بوستەو.

سەعد عەینەدین ٢٣ ساڵ، کەهاندەری سەرسەختی هەلبژاردە فەرەنسایەو لەپاش کرانەدەرەوی هەلبژاردەکە ئیستا بووتە هاندەری هەلبژاردە پرتوگال، وتی "بۆیە بوومەتە هاندەری پرتوگال، چونکە هەلبژاردەیکێ زۆر بەهێزەو دەتوانێت رووبەرووی هەردوو هەلبژاردە بەرازیلو ئەرجەنتین بوستەو".

سەعد ئەووشی وت "من زۆر رقم لەو دوو هەلبژاردەیهیەو تەنیا پرتوگال دەتوانێت بەرامبەریان


بوستەو، بۆیە ناکرێت لەمۆندیالدا هەلبژاردەکەت بکریتە دەرەو و تۆش نەبیتە هاندەری هەلبژاردەیکێ تری بەهێز".

هەندیکێتر لەهاندەرائی هەلبژاردە نوێیەکان بەپێچەوانە ئێوانی ترەو، مەبەستیان ئەو هی کە دووبارە تووشی خەفەتو دلتەنگی نەبن.

شەمال خزری ٢٧ ساڵ هاندەری هەلبژاردە ئیتالیاو هاندەری ئیستای هەلبژاردە ئەرچەنتین وتی "ئیستا هاندەری ئەرجەنتینم، چونکە ئەو یارییەکی کە لەئیتالیا دەمبێنی،

دەلاقە ئارەزووی خاکی ولاتیکیتر

خالی ١٣ی بەیاننامە مافی مرۆف، ئاماژە دەکات: ٦- هەرکەس مافی ئەو هی کە لەهەر ولاتیکیدا بەئازادی هاتوچۆ بکاتو شوێنی نیشتهجێبوونی خۆی هەلبژیرێت. ٢- هەرکەس مافی ئەو هی کە هەر ولاتیکی تەنانهت ولاتی خۆی بەجێبھێڵێ یان ولاتەکی بگەرێتەو.

ئەمڕۆکە چەندین ملیۆن مرۆف هەن کە لەشوێنی لەدایکبوونو ولاتەکی خۆیان هەلکەندراونو لەسەوادی ژیا نێکی باشتریان بەزۆر رهوانە ولاتیکیتر کراون. ئەمانە کێ؟ ئەوان چەند دەستەنو دۆخیان جیاوازه؟

کۆچبەر (Migratory)

ئەو کەسە کە بێئەو هی ولاتەکی لەدەستبات یان نەتوانی بگەرێتەو، بۆ بەدەستھێنانی هەلومەرجێکی باشترو سەرتر لەدەرەوی ولات هەلۆدەداتو بۆ ئەم کارە، چەند ولاتیکی دەستنیشان دەکات. پاشان بەپێی سەرمایه، خوێندەواری یان کارامەیی لەقێکی تاییەتدا، ولاتیکی داوای هاتنی لێدەکات. لەم پرۆسەیدا زۆریەکی کۆچبەرەکان لەولاتانی جیھانی سێھەمەو بەرەو ولاتانی ئەوروپا و ئەمریکا بەرپێدەکەن. ئەوان کە سانیکن هەرکات بیانەوێ، دەتوانن بگەرێتەو بۆ نیشتمانی خۆیانو لەولاتی دووھەمیشدا زۆرجار سەرکەوتوو دەبن. بەپێی ئامارەکانی UN ئێران زۆرتەری ژمارە کۆچبەری هەیه. تەنیا لەولاتی ئەمریکا پتر لە ٩٥ هەزار کۆچبەری ئێرانی دەژین.

ئەم کەسانە زۆرجار لەولاتی خۆیان بارودۆخیکی خرابیان نەبوووەو بەگەرەنتیی پارە یان زانستی خۆیان توانیوانە بگەنە دەرەو و ژیا نێکی باش بۆ خۆیان مسۆگەر بکەن. باری ئابووری پارە رۆلی سەرەکی دەگێرێت لەپرۆسە جۆری ولات کۆچبەریدا. ئەمانە دەتوانن بگەرێتەو بۆ ولاتەکیان، بەلام حەزەدەکان لەولاتی دووھەمدا بێننەو.

پەنا بەر (Refugee)

رەوتی پەنا بەری بۆ یەکەمجار لەسەدە بیستەمدا شکلی گرت، لەکاتی شەرە جیھانییەکاندا خەلک لەولاتانی خۆیاندا ئەمنییەتی گیانیو ئابووریان نەدەماو پاشان روویان دەکردە ولاتانیتر. لەکاتی کوشتارەکی هیتلەردا، پەنا بەری هەزاران جولەکە لەولاتانی ئەوروپا و ئەمریکا داوای پاشان دەیان نەتەو یتر بۆ بەدەستھێنانی ژیا نی باشترو نمونەیکە بەرچاوی ئەم جۆرە ژیا نەیه.

لەسالی ١٩٤٧ چەند ملیۆن هندی موسلمان بەرەو پاکستان رویشتنو بەپێچەوانەو چەند ملیۆن پاکستانی بەرەو هندستان رێکەوتن. لەم رەوتەدا بەگشتی ١٨ ملیۆن کەس پەنا بەریان لەهندستان و پاکستان وەرگرت، کەئەمە گەرەتەری رەوتی پەنا بەرییە لەمۆندا. وشەنامە (بریتانیکا) ئاماژە دەکات کە پەنا بەرائی ولاتانی ئیسلامی، بەشیکی هەرەزۆری پەنا بەرائی جیھان.

لەمبارەو کومیساریای بەرزی پەنا بەران لەنەتەو یەگرتووێکان رایگەیان دوو کە تەنیا لەنیوێ دووھەمی سالی ٢٠٠٧ نزیکە ١٩ هەزارو ٨٠ عێراقی لە ٣٦ ولاتی ئەوروپا، داوای پەنا بەریان کردوو. بەگشتی دوو ملیۆنو ٢٠٠ هەزار پەنا بەری عێراقی لەسەرئاسەری جیھاندا هەن، کەگەرەتەری ژمارە پەنا بەرائی جیھان (ئاماری سایی کۆمەڵناسانی بیسنوور ٢٠٠٨). ئەوان لەبەر شەر، نا ئەمنی، تەقینەووە لەکاتی دیکتاتۆریەتی سەدامدا عێراقیان بەجێهێشتوو، بەلام بەشیکی لەو پەنا بەرانە کە کوردن، ئیستا هەرەشی گەڕاندنەو هی زۆرە ملیان لەسەرەو ئەمە دژ بەمادە ١٣ مافی مرۆفە. ئەفغانییەکان دووھەمین ئاپۆرە پەنا بەرن لەجیھانداو لەدوای ئەوان چینیەکان.

پەنا بەرەکان زۆریەکیان گرتو کێشە هواسیان هەیه، بەلام گرنگترینی ئەو هی کە خۆیان ولات هەلنابژێرنو هەر کوێ وەریان بگرت، رووی تێدەکەن. ئەوانی پەنا بەری سیاسین هەرگیز ناتوانن بگەرێتەو بۆ ولاتەکیان، مەگەر لەکاتیکیدا کە حکومەتی ولاتەکیان گۆرانکاری بەسەردا بێت. ئەم پەنا بەرانە لەسەر تەو و ولاتی نوێ بە بەهشت دەزانن بەنامێزیکراو بەرەو رووی دەچن، بەلام پاش ماو یەک کێشەکان سەرھەلەدەن.

ئاو رە (Vagrant)

ئاو رەبوون بەرەزەخیکە کە مرۆف لە دۆزەخی ولاتی خۆی هەل دیتو ئاواتەخوای گەشتن بە بەهەشتی ولاتیکی ترە. ئاوارەکان ئەو کەسانەن بەهەر هۆیک نەیان توانیوە بگەنە ولاتیکی خواریارو لەسنووری نیوان دۆزەخو بەهەشتدا دەژین، کەمپەکان، ئوردوگاگان لەھەموو شوێنیکی جیھاندا هەن. لەئێران بۆ ئەفغانییەکان، لەعێراق ئوردوگای رومادی بۆ ئێرانییەکان، لەتورکیا یۆنان بۆ ئێرانی و عێراقییەکان، لەئیتالیا بۆ تۆرکو قووبوسیەکانو لەولاتی هۆلەندا بۆ پەنا بەرائی ئەفریقای. بارودۆخی ئەوان ئیجگار مەترسیدارە. ئەم ئاوارانە هاوولاتی هیچ کوێ نینو وەک با سەرگەردانی خاکی جیاوازهکانن. لەم ژمارە ئاوارەش ژنانو مندالان زۆرتەری ئاوارەکانی جیھان کە بەرەو وام قاچاچیەکانی مرۆف، برسیتی، هەژاری و نەخۆشی هەرەشەیان لێدەکات.

ئەوان بەئاواتەوێن بێنە پەنا بەر، پەنا بەرەکان خەون دەبینن کە کۆچبەرینکو ئەوئەندە نەماو بپۆنەو بۆ ولاتی خۆیان. بەلام کۆچبەرەکان لە چ خەونیکدان؟

REKLAM

هیلال نیراھیم

باخی کوشتن

مێن

هەنەفەل

هولەری کوردی و قۆناغەکانی بێرکەندەو لە ئەمەن

هێل براون

HILL BRONN GARDEN OF KILLING

بلاوکرایەو