

وهزاره ته كان ده بې عهقل بکړن

له "ام القراي" ئیسلامی نوټر کردن هه راهه

له پستی حکومت هه وه بازارگانی به جگه ره وه ده کړیت

8

13

9

هونهری په بیکه رتاشی له کوردستاندا چه قیوه، چونکه "گس ریزلکاری په بیکه رتاشی ناگرت"

۴۱

شهمه ۲۰۱۰/۷/۲۴ (۲۰) لاپره نرخ (۱۰۰۰) دیناره

www.destur.net

هستوور

رؤژنامه یکی سیاسی گشتییه، هه فتانه کۆمپانیای سولی ټیلیگراف ده ریده کات

بارزانی و پارتی له بهرهمه سالف تورهن

پالاوگه کانی نهوت هی بهرپرسانن، له وانه بهرهمه سالف و ناشتی هه ورامی

بۆ دهستوور وتی "د. بهرهمه سهروکی حکومتی هه ریم چوار پالاوگه له کهرکوکدا ههیه، بۆیه تهوای خزمهتگوزاری له شه قامو گلۆیکاری و رووناکو هیماکانی هاتوچۆی بۆ دابینکراوه، له کاتی کدا له ناو گه ره که پیشکه وتوووه کانی کهرکوکیشدا ئه و خزمهتگوزاریانه ئه نجامه دراوه."

له لایهکی تره وه پالاوگه به کی نهوت له بهر ده قاره مان هه یه و ۲ بیری نهوتیش له هه ریه ک له گونده کانی کوه له و ئه لاقولی نزیک به رده قاره مان لیدراون، به پیتی زانیارییه به رده سته کان، ئه م پالاوگه و بیره نهوتانه ی به رده قاره مان و ئه دو گوته هی ناشتی هه ورامین.

مهسعود بارزانی

بهرهمه سالف

راپورتیکی ورد له لاپره (۱۴) دا ده خویننه وه

نهوتی رهش داده نریت، که له بهرهمه سالفی سهروکی حکومت هه وه نه زیکه. سه رچاوه یه کی ناگادار له لیدوانی کدا

دابیت به نیویورک تایمز، به و هوی وه پارتی له بهرهمه سالف توریه. سه رچاوه یه کی باوه رپی کراو، وتی "پارتی گومانی له وه هه یه که بهرهمه سالف ئه و زانیارییه نه ی به قازانجی حسین شه رستانی دابیته نیویورک تایمز، چونکه ئه ویش له باشوورو ناوه راست کارناسانی بۆ ئه و کۆمپانیایانه کردوه، که له بهرهمه سالفه وه نزیکن."

به پیتی به دوادا چوونیکه رؤژنامه ی دهستوور ده رکه وتوو، که به شیکه زوری ئه و نهوتی ره وانه ی ئیران ده کرتتو ئه و کۆمپانیایانه شی ئه و کاره ده که ن، له لایه ن چه ند بهرپرسیکه وه سه ره پرشتی ده کرتن. کۆمپانیای شیرین هی کوه په کانی سالاری همه ئا غایه که ده کاته خالی نیچیرقان بارزانی، کۆمپانیای ئه ربیل ستیل هی نیهاد بارزانی

تایبته به دهستوور

مهسعود بارزانی و پارتی گوماند ه که ن بهرهمه سالف زانیارییه کانی له باره ی قاچاچیتتی نهوت وه به رؤژنامه ی نیویورک تایمز دابیت، له وه شی تورهن که ئاماژه ی به فرۆشتنی نهوت به ریگه ی قاچاخ له سنووره کانی هه ریمه وه داوه.

سه رچاوه کان ده لئین بلاو کردنه وه ی راپورت ه که ی نیویورک تایمز له باره ی نارنده ده ره وه ی نهوت له هه رییه کوردستانه وه به قاچاخ بۆ ئیران، پارتی نیگه ران کردوه، به تایبته ئه و زانیارییه ی له راپورت ه که دا له زاری سه رچاوه یه کی بالای هه رییه کوردستانه وه بلاو کراوه ته وه، چونکه پارتی گومانی ئه وه ده کاته، که بهرهمه سالف ئه و زانیارییه ی

په رله مان تاریک: لپیچینه وه له گه ل سهروکی حکومت دا ده که ی ن

ئه و ئه ندانه ی لیژنه ی ناوخۆی په رله مان وتی "کاره ساته که ی ئوتیل سو ما، ئه وه ده هیئت که سه روکی حکومت به یئرتیه په رله مان و لپرسینه وه ی له گه لدا بکرتت، له بهر ئه وه ی که سه روکی حکومت راسته وخۆ بهرپرسیاره له ژبان و سه لامه تی هاوولاتیان، به لام له په رله ماندا بۆ ئه وه ی بهرپرسیک به یئرتیه په رله مان و لپرسینه وه ی له گه لدا بکه ی ن، پئویستمان به دنگی زۆرینه ی ئه ندامانی په رله مان هه یه و له مه شدا هاوپیانی یه کیتی و پارتی دنگ به وه نادهن و به مه ش ئه و ئه گه ره لاوازه بیت که بتوانین بهرپرسیکی بالای وه کو سه روکی حکومت به یئرتیه به رده م په رله مان و لپرسینه وه ی له گه لدا بکه ی ن."

راپورتیکی له لاپره (۴) و (۵) دا بخویننه وه

بۆیان ده رکه وتوو که که موکورتی زۆر له لایه نی ئیداری و کهرسته کانی سه لامه تی هه یه له ئوتیله که داو که موکورتیش له پیداو یستیه کانی ناگرکوژتیه وه دا هه بووه، وتی "ئیمه ش راپورتی خۆمان داوه به سه روکیه تی په رله مان و داوی سزای توندی ئه و که سه و لایه نانه مان کردوه که که مته رخنه میان کردوه له دروستکردن و پیدانی مۆله تی ئوتیله که دا." نه ریمان وتی "ئیمه چاودیری کاری لیژنه کان ده که ی ن و ئه گه ر به پیتی رینماییه کان که موکورتی بینا و ئوتیله کانی تر ریکوپیک نه که ن، ئه و سه روکی حکومت وه زیره په یوه ندیاره کان بانگه یشتی په رله مان بکرتت و لپرسینه وه یان له گه لدا بکرتت."

نه رمان خیلانی

په رله مان تاریکی گۆران رایده گه یه نیت که رووداوه که ی ئوتیل سو ما ئه وه ده هیئت که سه روکی حکومت بۆ په رله مان بانگه یشت بکرتت و لپرسینه وه ی له گه لدا بکرتت، راشیکه یاند ئه گه ر رینماییه کان بۆ ئوتیلو باله خانه کان جیبه جیبه کرتن، ئه و سه روکی حکومت بانگه یشتی په رله مان ده که ن. نه ریمان عه بدوللا ئه ندامی لیژنه ی ناوخۆی په رله مان و سه روکی ئه و لیژنه یه ی که له په رله مان بۆ لیکۆلینه وه کردن له رووداوه که ی ئوتیل سو ما پیکه یتراره، له لیدوانی کدا بۆ دهستوور، ئاماژه ی به وه دا که له ئه نجامی لیکۆلینه وه کانیا ن له و رووداوه،

"به منزیکانه ناوی فایلداره کان بلاوده که مه وه"

مه مده دی حاجی مه حمود: واز له سکرتریی حیزبه که م ده هیئم

زریان جوهه ر

"له کۆنگره ی حیزبه که شدا که له مانگی ۱۲ ده به ستریت، خۆم هه لئا بژیرمه وه و سه رقالی هه ندیک کاری تایبته تی خۆم ده بم." مه مده دی حاجی مه حمود له باره ی هه لئیزاردنی کاتی بلاو کردنه وه ی فایله کان، وتی "به هۆی بارودۆخی سیاسییه وه، کاتی بلاو کردنه وه ی تاهه مکاته داوخت، به هۆی ئه وه شی که ژماره ی فایله کان زۆرن هه موویان تایبته نین به شتیک، کاته که ی بۆ ئیستا داوخره."

ناوبرا و تی "فایلداره کان که سایه تی جۆراوجۆری تیدا هه یه، هه ر له مه لای مزگه وته وه بیگه ر تا کو سکرتریو شیخی ته که ی و چایچی و ده یانتر." سکرتری سۆسیالیست وتی "ئه وانه ی خیانه تیان له نیشتمانی خۆیان کردوه، که سانی ترسنۆکن، بۆیه ناتوانن هیچ بکه ن، له فایلداره کان بیمنه تم." له باره ی هۆکاری بلاو کردنه وه ی ئه و فایلانه، ئاماژه ی به وه دا که ده بیت سنووریک بۆ ئه وانه دابنریت، نایبیت چیر چاکو خراب له کوردستان تیکه لیبیت، وتی "ئاماده شم بچه به رده م دادگا و بیسه لمینم." هه روه ها وتی "له مه ودا رؤژانه له سایه ی سورین یه ک له دوا ی یه ک ناوی فایلداره کان بلاوده که مه وه."

مه مده دی حاجی مه حمود سکرتریی حیزبی سۆسیالیست دیموکراتی کوردستان، ئاماژه به وه ده دات که له کۆنگره ی حیزبه که یدا واز له سکرتریی ده هیئت و خۆی هه لئا بژیرتیه وه، برپاریشدا وه به منزیکانه و رؤژانه له سایه ی سورینه وه که سایتکی تایبته به خۆیه تی، ناوی فایلداره کان بلاو بکاته وه. له لیدوانی کدا تایبته تدا بۆ دهستوور سکرتری حیزبی سۆسیالیست رایگه یاند که له مه ودا فایلی فایلداره کان بلاوده کاته وه و تی

به هۆی په رله وکردنی دوو سیستمی خویندن له سالی داها توودا، نه گه ری دروستبوونی گرتی گه و ره ده کړیت

هەلبژاردنی ئاfrهتانی پارتی لهکۆیه کيشی تیدهکهویت

کانیدیك دەلیت بهرپرسی لقی سهفینی پارتی خیانتهتی لیكردوووه، بهرپرسی لقهكەش دەلیت ئەو دەستیوهردانى نهكردوووه

لاری هەلمەت

لاری پارتینو خەباتیکى زۆریان بۆ پارتی کردوووه، دەرئەچووونی لاریش پەيوهندی بهههچ شتىکهوه نیه، بهلکو تهنه لهههلبژاردندا دەرئەچوووه دهنگی نههیتاوه، نهوهک ئیتمه خیانتهتی لیکههین».

دەستور ئهوهی زانیوه کهپیشتر نهشمیل عەلی پارتی نهبووه.

بەلند وتی «نەخێر ئەو ئاfrهته ئەندامی ئەنجومەنی ئاfrهتانی قەزای کۆیه بووه، بهههلبژاردن دەرچوووه».

دەستور پەيوهندیکرد بهنهشمیل عەلی بهرپرسی ئاfrهتانی ئەنجومەنی قەزای کۆیه، بهلام بهبیانوی ئهوهی کهدهبیت راستهوخۆ ستافی دەستور بیهیت ئامادهنبوو لیدوان بەت.

لاری وتی «ئەوان پیلانیکیان بۆ دانابوو، دەیانوت دەبیت ئەوانهی کهدەنگهدهن دەبیت کادیرین، بهلام ئەوانهی دهنگیاندا پارتیش نهبوون و خەلکانی سهرجاده بوون، بۆیه فیلان لیکردم، چونکه ئەوانهی دهنگیاندا بهمن ههمووی کادیر بوون».

ههلبژیرتتهوه.

پیش ههلبژاردنهکه دایکی لاری زانیویهتی کهبهرپرسی مهلبەند ریگری کردوووه لهوهی جاریکتر خۆی ههلبژیرتتهوه، لهدژی لاریش پشتگیری لهنهشمیل ناویک کردوووه، بهپیتی وتی لاری.

بەلند ئیسماعیل بهرپرسی لقی ٢٤ سهفین، دهلیت ئەوه راست نییهو ئەسلو ئەساسی نییهو ئەو رۆژەش کهههلبژاردن کراوه لهوینهبووه.

وتی «داوام لهههچ کهسێک نهکردوووه کهخۆی نهپالۆتیتو پاشگهزبیتتهوه لهههلبژاردن، بهلکو زۆر بهئازادانه ههلبژاردن کراوه، ئەو ئاfrهتهش بهدنگدان دەرچوووه».

بهرپرسی لقی ٢٤ سهفین دهلیت لیژنهی ههلبژاردن لهههولیرهوه هاتوونو ناوی پالۆتوراوهکانیش لای ئەوان بووه، وتی «بۆیه دهبیت ئەوانهی کهدەرئەچوون ئەنجامی ههلبژاردنهکه قبولیکن».

بەلند وتی «ئیمه دهرانین بنهمالهی

بریارداربوو کهنهشمیل عەلی دابنریت لهو پۆسته، چونکه بەلند ئیسماعیل پشتگیری تهواوی دهکردو ئاگاداری ههموو کادیرو ئەندامهکانی کردوووه که بهههچ شتیهیهک هاوکاری لاری نهکەنو دهنگم نهدهنی».

لاری ههلمەت ئاماژه بهوهدهدات کهئەوان چهندنهجار ئاوارو دهربهدهربوونو مالیان لیژنهوتکراوه لهسهر پارتی، بهلام وتی «ئیمه هەر پارتین، بۆیه ئەگەر ئەوان خۆشیان بێن بهدوامدا، ئەوا کارناکهه، چونکه خیانتهتیان لیکردم، بهلام بهداخهوه حیزبهکهی من کهسانیکى دلسۆزی ناویت، کهسێکی دهویت کهئەملاو ئەولایان بۆ بکاتو دلسوزیان نهبیت».

بهپیتی ئەو زانیاریانهی کهدهست رۆژنامهی دەستورکهوتوون، بهرپرسی لقی ٢٤ سهفین بەلند ئیسماعیل چهند رۆژیک پیش ههلبژاردنهکه، به٣ ئەندام ناوچهی دیگهلهی وتبوو رۆژی ههلبژاردن، لاری دهبیت بکشیتتهوه و نابیت بیگهردی دایکی لاریش خۆی

مههمەد نهجیب

کادیریکى ئاfrهتهتی پارتی لهکۆیه، دهلیت بهرپرسی لقی سهفینی پارتی خیانتهتو غهدریکى گهورهی لیکردوووه، بههۆی ئهوهی ریگری لیکردوووه بیهته بهرپرسی ئەنجومەنی ئاfrهتانی قەزای کۆیه، بهرپرسی لقی سهفینی پارتیش ئەوه رهندهکاتهوه.

دوای ئهوهی رۆژی ٦/٣٠ ههلبژاردنی ئەنجومەنی ئاfrهتانی لهقەزای کۆیه دەستیپهدهکات، لاری ههلمەت پالۆتورا و کادیری حیزبو ئەندامی یهکیتی لاوانو قوتابیانی کوردستان بۆ ئەو پۆسته، دهلیت «بهرپرسی لقی ریگری لیکردم و دهستیپهدهکسته ناو ههلبژاردنهکهوه، پشتگیری کهسێکی دهکرد کهپارتی نییه».

لاری ههلمەت حاجی، کادیری لقی ٢٤ سهفین، پالۆتورا بۆ ئەنجومەنی قەزای ئاfrهتانی کۆیه، وتی «پیشتهوهی ههلبژاردن بکریت،

گهرمیان نهخۆشکهوتوووه!

نهخۆشخانهکانی شارهکانی گهرمیان، بهدهست نهبوونی پزشکی سپۆرو کهمی دهرمانهوه دهنالین

رۆژیکه دهستیپیکردوووه، تائیتسا نزیکه ٢ ههزار ئیمزا کۆکراوهتهوه. قوربانی دهلیت هاوولاتیان و ریكخراوهکانی گهرمیان ئارامیان نهماوه، وتی «تائیتسا زۆر داواکاریکراوه بۆ دابینکردنی پزشکی سپۆرو زیادکردنی دهرمان، بهلام ههچ ههنگاوکی جیدی بۆ چارهسهر نهناوه، بۆیه هاوولاتیان و ئیمهی ریكخراوهکان، ئەگەر ئەو داوايهمان لهکاتیکى دیاریکراودا وهلام نهدریتتهوه، ههلویتستی توندوهردهگرین».

بهرپرسیانی تهندروستی گهرمیان دان بهو کهموکوریانهدا دهنن کهخهلکانی ناوچهکه بههۆیهوه گیرۆدهبوون.

گشتیو شکاوی گشتیو تیشکو سۆناریش ژمارهکهیان به بهراورد بهو نهخۆشانهی رۆژانه دهچنه نهخۆشخانهکان، وهک پتیویست نییه. قوربانی وتی «جگهلهوهش هههمیشه لهگهرمیاندا کيشی دهرمانو کهمی دهرمانمان ههیه، یان تیشکی تهنوری (وینهی موگناتسیسی تیشکی)، هیماری لهههموو پارێزگاگاندا ههیه، کهچی لهگهرمیاندا نییه».

قوربانی وتی «تائیتسا ئاوهر لهلايهنی تهندروستی نه دراوتهوه، کهبواریکه راستهوخۆ پهيوهندي بهژیانی رۆژانهی هاوولاتیانهوه ههیه».

ههلمهتی ئیمزاکۆکردنهوه چهند

بهپیتی ئامارهکان، له٢٦٪ نهخۆشخانهکانی سلیمانی، لهگهڵ ئەوهشدا لهماوهی سالانی ٢٠٠٩ و ٢٠١٠ دا بههۆی نهبوونی پزشکی سپۆروه ١٠ نهخۆش لهپێگهی نۆوان گهرمیان سلیمانی گیانیان لهدهستداوه، چهندین مندال لهپێگهی نۆوان شارهکانی گهرمیانو سلیمانیدا لهدایکبوون.

تائیتسا لهکهلار کهسهنتهري گهرمیان، پزشکی سپۆری چاو و دهروونی نییه، یهک پزشکی سپۆری مندالان ههیه، پزشکی سپۆرییهکانی ههناوی و نهشتهرگهري

ههزار کهس که لهو شارانهدا دهژین. ریكخراوهکه بهنیاژه ئیمزاکان لهگهڵ یاداشتیکدا ئاراستهتی پههلهمانو حکومهت بکات، بۆ ئهوهی ریژهی دهرمانی ناوهندو بنکه تهندروستیهکانی گهرمیان زیادبکریتو چهند پزشکیکی سپۆریشیان بۆ دابینبکریت.

عهندان قوربانی ئەندامی کارای کۆمهلهی پهيامی خهلك لهلیدوانیکیدا بۆ دەستور دهلیت گهرمیان لهپووی پزشکی سپۆرو دهرمانهوه کيشهوتی کهموکورتی زۆریان ههیه، وتی «پیمانوايه سلیمانی پشکی گهرمیان دهبات لهپزشکی سپۆرو دهرماندا».

فرمان خیلانی لهگهرمیان

بههۆی نهبوونی پزشکی سپۆری زۆریه نهخۆشیهکانو کهمی دهرمانهوه، ههلمهتیکى ئیمزاکۆکردنهوه دهستیپیکردوووه، بهو هیوايهی حکومهت کيشهکانی تهندروستی لهناوچهکه چارهسهربکات. کۆمهلهی پهيامی خهلك لهگهرمیان ههلمهتی ئیمزاکۆکردنهوهکه بهپێوهدهبات لهشارهکانی کهلار، کفری، چهمچهمال، خانهقین، دهربهندیخان، پیبازو رزگاری. بهنیاژن ٢ ههزار ئیمزاکۆیکهنهوه لهناو ٥٠٠

فوتۆ: فرمان خیلانی | «وسلیمانی پشکی گهرمیان دهبات لهپزشکی سپۆرو دهرماندا»

د. ئاکۆ ئیبراهیم بهرپوهبهری گشتی تهندروستی گهرمیان لهلیدوانیکیدا بۆ دەستور وتی «پتیویستمان بهچهندین پزشکی سپۆریتتر ههیه، سههرای ئەوانهی ئیتسا ههمانه، بهلام کيشهی دهرمان وهک لهههموو پارێزگاگانى تریشدا ههیه، ئهوش خۆی لهکهمی چهند جۆریکی دهرمان، یان کيشهی بهسهرچوونی دهرمانو دواکهوتنی دهرماندا دهبینتتهوه».

د. ئاکۆ ئیبراهیم دهلیت لهههموو کوردستاندا پزشکی سپۆر کهمه، بهلام لهگهرمیاندا بۆشاییهکه گهورهتره، وتی «تائیتسا نهتوانراوه پیداوایستهکانمان لهپزشکی سپۆر بۆ دابینبکریت، چارهسهری ئەم کيشهیهش بهوه دهکریت کهحکومهت لهپێگهی کارناسانیو هاندانهوه پزشکی سپۆرکان بنیڕیتته دهروبهري پارێزگاگانیش، نهک تهنه لهناو پارێزگاگاندا کۆیانیکاتهوه».

د. ئاکۆ دهلیت سالانه ههرجی پیداوایستیو کهموکورتیمان ههبیت لهگهڵ داواکردنی دابینکردنی پزشکی سپۆر، دهینرین بۆ وهزارهت، وتی «ئیتستاش چاوهپتی وهلامی وهزارهتین».

«دەبیت پێداچوونەوه بەکارە نەگونجاوەکاندا بکەین»

د. کاوه مەحمود وەزیری رۆشنبیری و لاوان بۆ دەستور

سازدانی: عەلی بانیشاری

ئیشوکارەکانی من لەسەر بنەمای جیاکردنەوی حیزبو کاری وەزیفەییە

د. کاوه مەحمود وەزیری رۆشنبیری و لاوان لەچاوپێکەوتنێکدا لەگەڵ رۆژنامەی دەستوردا، دەلیت رێنمایی نوێیان بۆ ئەو سەنتەرەکان دەركردووه کەبودجە لەوەزارەتی رۆشنبیری وەرەگرن. لەو چاوپێکەوتنەدا کاوه مەحمود دەلیت لەبەرنامەی وەزارەتی رۆشنبیری و لاواندا، بایەخدان بەگەنجانی قەزاو ناحیەکان ئەو لەوێتیی پێدەدری. **دەستور:** لەکوردستاندا بەدەیان سەنتەر هەن، مانگانە پارە لەحکومەت وەرەگرن، بۆچی تائێستا لیژنەیک نییە بۆ بەدواداچوون بۆ ئیشوکارەکانی ئەو سەنتەرەکان؟

د. کاوه مەحمود: ئەو سەنتەرە رۆشنبیریانە رێنمایی نوێمان بۆ دەرکردوون، کەدەبیت بەپێی ئەو رێنماییانە بچوونەوه، بۆ ئەوەی بتوانن کارەکانیان کاریگەرانه بن و بتوانن لەسەر ئەو چالاکییەکانیان چاکتریکەن، ئەگەر سەنتەرێک بوونی نەبێت یان چالاکی نەبێت، ئەوا مینحەیکە دەبرین، چونکە ئەو مینحەیکە هی گشتییە، لەسەر ئەساسی چالاکی ئەو مینحەیکە دابەشکەرت، هەر لەو بارەیکە رێنمایی نوێمان بۆ سەنتەرەکان دەرکردووه.

دەستور: گەنجانی قەزاو ناحیەکان هەمیشە گلەیی ئەوە دەکەن، کەسەنتەر یانە رۆشنبیری کتێبخانەیان نییە، کەمتر ئاوی لەوان دەدری. ئەوە؟

د. کاوه مەحمود: ئێمە یەکێک لەکارەکانمان لەوەزارەتی رۆشنبیری و لاوان، دەمانەویت لەناوەندی پارێزگاکان نەبیت، بەلکو دەبیت دەرەوی پارێزگاکان بگرتەوه، هەندیک پتوهرمان داناوه و ئاسانکاریمان کردووه، کۆمەڵیک سەنتەر کەخۆمان دروستمانکردووه، هانمانداوه بۆ ئەو شوێنانەکانی کەخۆمان دەستمان نایگاتی، بێرمان لەوەش کردووه تەوه کتێب بگەینی هەندیک شوێنی دوورەدەست وەک گوندەکان یان کتێبخانەکانی گەورەکان هەبیت. **دەستور:** چالاکییەکانتان لەچیدا چرکدووه تەوه؟ **د. کاوه مەحمود:** هەولەکان زیاتر لەوه کۆدەبیتەوه، کەچۆن بتوانین

پێدانی مینحە بەسەنتەرەکان دەبیت ئەسەر ئەساسی چالاکی بیت

چالاکی بگەینی. ئەگەر کتێب بیت لەناوچەیک زیاتر هاوکاری بکری، ئەو شوێنانەکانی کەسەنتەری رۆشنبیریان نییە، بۆیان دروستیکەین و هاوکاری تەواویان بکەین، بێگومان ئەم کارانە زۆر باشن، بەلام گرتنێکی شت هاوکاریکردنە، هەرەها چالاکییە وەزەشەکانیش، چونکە ئەمانەش زۆر گرتن وەک کردنەوی یاریگا و ئەوانەکانی پەيوەندی بەلاوانەوه هەیه، چ رۆشنبیری بیت یان وەرزی.

دەستور: لەکابینە پێنجەمدا وەزارەتی وەرزشو لاوان بەهۆی سستی کارەکانی وەرۆبەرووی رەخنی زۆر بووه، ئێوه چۆن دەتوانن جیگەکی رەزامەندی خەلک بن؟

د. کاوه مەحمود: کابینە شەشەم تەواوکاری کابینە پێنجەمە، واتە ئەو شتانەکانی دەستکەوتبوون، ئێمە پەری پێدەهەین، ئەو مەسالانەشی پێویستی بەپێداچوونەوه هەیه، بۆی دەکەین، بێگومان ئەم کارەش بەهاوکاری خودی رۆشنبیریان و رووناکییان و گوێگرتن لێیان دەبیت، ئەگەر پێش دوو مانگ کارێکمان کردبیت، نەگونجاو بیت، دەبیت پێداچوونەوهی بۆ بکەین.

دەستور: باس لەوەدەکریت وەزارەت دەیهویت کۆمەڵیک گەنج بنیۆتەوه دەرەوه بۆ ئەوەی لەهەندیک بواردا شارەزابوون وواتر بگەینی ئەو کوردستان، لەسەر چ ئەساسیک ئەو گەنجانە دەنێرنە دەرەوه؟ ئایا ئەو پتوهری بۆ دانراوه؟

د. کاوه مەحمود: ئەو نەخشەیکە

چالاکی بکەین. ئەگەر کتێب بیت لەناوچەیک زیاتر هاوکاری بکری، ئەو شوێنانەکانی کەسەنتەری رۆشنبیریان نییە، بۆیان دروستیکەین و هاوکاری تەواویان بکەین، بێگومان ئەم کارانە زۆر باشن، بەلام گرتنێکی شت هاوکاریکردنە، هەرەها چالاکییە وەزەشەکانیش، چونکە ئەمانەش زۆر گرتن وەک کردنەوی یاریگا و ئەوانەکانی پەيوەندی بەلاوانەوه هەیه، چ رۆشنبیری بیت یان وەرزی.

«توندڕەوی زۆر هەبووه لەبەشیک لەکتێبە دینیەکاندا»

بەپێوەری گشتی کتێبخانەکانی هەریم بۆ دەستور

سازدانی: فەرمان رەشاد

یاخود پێداچوونەوهی رێزمانی دابنێین، بەلام ئەمەش ئێمەکانیەتو شارەزاو کاتی پێویستە، بۆیە نەمانتوانیوه، ئێمە لەو نوسخەیکە کەوهریشی دەگرین هەندێ جار تووشی گرفت دەبین، لەوهی بەشیک لەنووسەرانی پێمانی نادەن بەبیاووی ئەوهی ئەوه چۆرێکە لەسانسۆر.

دەستور: ئەو هیالانە چین کەبۆ هەر کتێبیک هەتانه، یان کتێب تووشی گرفت دەکەن؟ **ئاسۆ حەسەن:** هیالە سوورەکان، بریتین لەئاسایشی نەتەوهییو خاکو نیشتمان و هەندێ سیمبۆلی نەتەوهییو ناوڕازاندن و دابی گشتی، کەدوای بلاوکردنەوه ئەگەر کەسیک رەخنی لێ هەبوو، کتێبیکە دەدری تە دادگا، لەم رووهوه زۆر جار گلەیی ئەوه دەکرێ، فلانە کتێب ناوهرۆکیکی زیان بەخشی هەیه، کەچی وەزارەتی رۆشنبیری ژمارە سپاردنی پێداوه، ئەرکی ئێمە نییە کتێب بخویننەوه و هەلسەنگاندنی بۆ بکەین، ئەوا دوای بلاوکردنەوه دەتواندێ بدری تە دادگا. **دەستور:** دەوتری ئەو کتێبانەکانی پەيوەندی بەئابینەوه هەیه سانسۆریان لەسەر؟

ئاسۆ حەسەن: پێشتر چەند کتێبیک روویا لهوهی هیژشکرایی سەر ئابین یان لەبەرامبەر توندڕەوی زۆر هەبوو لەبەشیک لەکتێبە دینیەکاندا، بەرچاوکردنی ئەو خالە بریاردار ئەو کتێبانەکانی گومانیان لێدەکری، ئەوا بەلیژنەیکە وەزارەتی ئەوقاف بسپێردریتو ئەوان هەلسەنگاندنی بۆ دەکەن، تائێستا جگە لەتیبینی هیچ

گەورەکان و گوندەکان تەریکیزمان کردووه تە سەر ئەو لایەنە.

دەستور: دەوتری کتێب زۆرو خوینەر کەمە، قەسە تۆ چیبە؟

ئاسۆ حەسەن: بێگومان ئێستا کتێب زۆرو بەگوێزە ئاماری ئێمە، سالانە ٣٠٠٠ کتێب لەهەرێم چاپو بلاودەکرێنەوه، پێشموایە راستە لەکتێبخانە گشتیەکان خوینەر کەم، بەلام بەگشتی خوینەری کتێبی کوردی ئێستا لەبەرزبوونەوه دایە بە بەلگەکی ئەوهی کەسالانە پێشەنگەکی گەورە کتێب دەکری، لیکۆلێنەوهی خۆمان دەکەینو لەوهوه بۆمان دەرکەوتوو، ئێستا خویندەوه بەرهو پێشچوونە بەتایبەتی لەئێو چینی تازەو گەنجاندا، بەلام بەدلتیایی

هێشتا ماوه پێویستە ئێمە خویندەوه بەکەینه کلتور، بەخۆشالییەوه ئێستا سەرەتاکانی ئەو قۆناغە دەستپێکردووه، بەهیواین

هەندیک لەنووسەرانی کۆپی کتێبەکانمان پێنادهن، دەلێن ئەوه چۆرێکە لەسانسۆر

هێشتا ماوه پێویستە ئێمە خویندەوه بەکەینه کلتور، بەخۆشالییەوه ئێستا سەرەتاکانی ئەو قۆناغە دەستپێکردووه، بەهیواین

دهيان مندالی بلوريتر به منزیکانه له دایکده بن

به هوی کاریگری جهنگه وه، توی پیاونی عیراق کهموکوری تیدا به

فوتو: بیستون

(٣٥٠٠٠) دولار بۆ هر مندالیکی بلوری

بیستون فتاح له سلیمانی
«ناواته که مان هاته دی» محمه د رزا باوکی به کهمین مندالی بلوری له سلیمانی که زه زده خه نه له سهر لیوه کانی بوو، وایوت.

محمه د رزا وتی «زور خۆشالم پاش ١٢ سال که خیزانمان پیکه وه ناوه، ئەم منداله مان بوو». شیاوژی له دایکبوونی بلوری، هیوایه ک بهو خیزانانه ده به خشیت، که به هوی گرفتی نه زوکییه وه ده نالیتزو چن دین سال له چاوه پروانی له دایکبوونی مندالیکیان.

ئه وه به کهمین مندالی سهنتری ساوایه بۆ مندالی بلوری، که چاوه پروانده کریت له چن د مانگی داها تودا، چن دین مندالیتر به هه مان شیوه بهیخته دنیا وه.

د. عوس شحاته راوزکاری نه زوکی له سهنتری ساوا، له لیدوانیکدا بۆ ده ستور ده لیت ده یان مندالیتر له م

ماوه یه دا له سهنتری که دا له دایکده بن، وتی «توانا کمان له ناستیکی باشدا به، توانیمان هاوکاری به کی راستگویانه بکه ین له گه نه خۆشه کماندا».

کی شیهی نه بونی مندالیبون (نه زوکی)

پسپوران دواکه وتنی مندالیبون، بۆ چه ند هۆکاریک ده گه پینه وه، که هه ندیکیان ده گه پینه وه بۆ پیا وه که له ٣٠٪ وهک که می بری سپیتر، به شیکیشی ده گه پینه وه بۆ زنه که له ٣٠٪ وهک کیسکردنی هیلکه دانو

د. ئه حمده عه بدوللا ده لیت کیشیهی شه په کانی عیراق وه به کاره یانی چن دین جوری چه کی قه ده غه کراو وایکردو وه ریزه ی نه زوکی له عیراقدا به ریزه یته وه، وتی «نه خۆشه کانی باشوری عیراق زیاترن، کیشه کانیا ن زیاتر له پیا وه کانیا ندا به، توه کانیا ن که موکوری تیدا به، که هۆکاریکی ئەم دیارده یه، هه ردوو چه نگی نه وه ده کانو ٢٠٠٣ یه، وهک بوونی یورانیوم چه کیتر، به گشتی ریزه ی نه زوکی پیاون له باشووردا زیاتره له ریزه ی ناسایی».

سه نتری ساوا، بری پارکه له چا و ماندوو بوونو پسپوریکی پزیشکه کان به زیاد نازانیت، وتی «تیمیکی پزیشکی پسپورییه جیا وازه کان له م سهنتریه دا کارده کن به سه ربه رشتی پسپوریکی ئوردونی، جاری وا هه یه ئه و پسپوره ی کاری هه لبا ردن تۆ هیلکه که ده کات، نزیکه ی ٧ کات میتر به و کار وه خه ریکه بیت، جاری واش هه یه، که سه که ناتوانیت مندالیانبیت، راسته وخۆ پیان ده لنین، پاره سه رف مه کن».

د. ئه حمده عه بدوللا وتی «به گشتی بری ئه و پاره یه ی له سهنتریه که وهرده گیزیت، بریتیه له نزیکه ی ٣٥٠٠٠ دولار».

له باشووری عیراق نه زوکی زورت

پاش ئه وه ده پیتیتریت له گه ل توی باوکه که دا له سهنتریکی پزیشکی تایبه تمه ندا، ئیتر چا و دیری ده کریت و پاش دوورز که زانرا کورپه له دروستبو وه و گه یشتوه ته قه باره یه کی باش، ئه مجاره به شیوه یه کی ناسایی کورپه له که ده گه پینه ریزه یته وه بۆ مندالیکی دایکه که.

نرخه کی گرا نه!

رعه د جه نابی له چا وه ری تی نه شته رگه ری ها وسه ره که یدا بوو، سه بارته به سه نتره که وتی «له گه ل ئه وه ی خزمه ته که یان باش، به لام بری پارکه که نه خۆشخانه که وهرده گرن زوره. ده رزیه کان گران».

د. ئه حمده عه بدوللا پزیشکی پسپور به پینه وه بری کاریگری

پله ی گه رما، کوردو عه ره ب له سه یرانگا کان کۆده کاته وه

به رزیبونه وه ی پله ی گه رما، عه ره به کانی دانیشتوی ناوه راستو خواری عیراقو کورده کانی هه رییم پیکه وه کۆده کاته وه

عیراق، هه ریمی کوردستان ده ریا زبوونه له پله ی گه رما، به لام هیشتا ده ریا زبوون نییه له و بن خزمه تگوزارییه یی که له ئوتیلو شوپنه گه شتوگوزارییه کاندئا هه یه.

موسلم هه مزه که گه شتیاریکی عه ره به له دیوانیبه وه ها تبوو سلیمانی، وتی «شوپنه گه شتیارییه کانی سلیمانی خزمه تگوزاری زور باشیا ن نییه، به لام ئیمه بۆ ئه وه ها تووین رابکه ین له و به رزی پله ی گه رمایه».

موسلم وتی «ده بیته له شوپنه گه شتوگوزارییه کان ئوسینگه هه بیت بۆ به کریدانی ئوتوموبیل بۆ گواستنه وه ی گه شتیاریان، هه ره ها ئوتیل له زوری هه یه نه هه وارنه کاندئا نییه، ئەمه ش کیشیه یه کی گه ربه یه بۆ گه شتیاری، سه ره پای ئه وه ی که پیوسته ئوتیله کان له ژیر چا و دیری ته ندروستیدا بن».

دارا حه سه ن فه رجه به ریوه بری فه رمانگه ی بومه له رزه ی که شناسی سلیمانی له لیدوانیکدا بۆ ده ستور وتی «هه ریمی کوردستان جیا وازی هه یه له گه ل ناوچه کانی باشووری عیراقدا له پله ی گه رمادا».

که مال سادر به ریوه بری چی شتخانه ی نیرگزه به دم پیشوا زیکردن به پیکردنی میوانانی چی شتخانه که یه وه وتی «به هوی ها تنی ئه و گه شتیاریانه، چی شتخانه که مان قه ره با لگ بووه قازانجیکی باشمانکردوه».

شیرزاد ئه حمده له ئوتیل مه وه لی به ده ستوری وت «به هوی گه رما وه، ما وه مانگیکه گه شتیاریکی زوری عه ره ب سه ردانی کردوین».

جه میان ده ها ت له ها ولاتیانی کوردو عه ره ب، به جۆریک به پیچه وانیه سه رکده عیراقیبه کانه وه که بۆ بیکه پتانی حکومت ده چوونه به غادا، ها ولاتیان ده ها تبه هه رییم بۆ زرگا ربوون له و به رزیبونه وه ی پله ی گه رمایه.

به پی تی ئاماریکی به ریوه برایه تی گه شتوگوزاری سلیمانی، ته نها له مانگی شه شدا ٧٢٢١ گه شتیاری سه ردانی شوپنه گه شتیارییه کانی سلیمانیان کردوه، که له و ریزه یه دا نزیکه ی ٣٠٠٠ گه شتیاری عه ره بنو له خواری و ناوه راستی عیراقه وه ها توون.

حسین علی عبیدل موسلم گه شتیاریکی تری عه ره به له گه ل ژنو منداله ٤ سالنه که یان له شاری نه جه فه و ها تبووه شاری سلیمانی، به ده ستوری وت «که شو وه ای کوردستان خۆشو فینک، شوپنه گه شتیارییه کانیان جوان دلگیرن، بۆیه له به ر گه رما روومانکردوه ته کوردستان».

ئا کو ئه حمده عارف لیپرسراوی به شی پۆلین له به ریوه برایه تی گشتی گه شتوگوزاری سلیمانی، به ده ستوری را که یاند له ما وه ی مانگی ٦، ژماره ی ئه و گه شتیاریانه ی که سه ردانی ئوتیله کانیا ن کردوه، گه شتیاری ناوخۆ ١٧٠٢، عه ره ب ١٤٠، بیانی ٩٢٢ گه شتیاری بوون، ئه و گه شتیاریانه ی سه ردانی مۆتیلیان کردوه، ناوخۆ ٣١٠، عه ره ب ٦٩٤، بیانی ١٤١. هه ره ها ئه و گه شتیاریانه ی سه ردانی هه وارگه و کابینه ی سیا حیا ن کردوه، ناوخۆ ١٣١٧، عه ره ب ٧٩٧، بیانی ٣٣ گه شتیاری بوون.

بۆ عه ره به کانی ناوه راستو باشووری

وتی «له وی گه رمه و ناتوانین بچینه شوپنه گه شتیارییه کان، به لام ئیره فینک».

عیراق عه باس عبیدلعلی گه شتیاریکی عه ره به له گه ل دوو کورپه که که ی له شاری به غاده وه سه ردانی شاری سلیمانیان کردبوو، ئه وه هه ستی به فینکی و خۆشی که شو وه واکه ی ده کرد له چا و شاره که ی خۆیدا.

خیزانه که ی عیراق بۆ زرگا ربوون له و گه رمایه ی به غادا، سه ردانی ها وینه وه یاری ئه حمده دئا وا و دوکانو سه رگه لوو به رگه لویا ن کرد. وتی «که شو وه وای کوردستان خۆشو شوپنکی دلگیر».

هه فته ی را بریدو سه یرانگا کانیه هه رییم

محمه د نه جیب

سه یرانگا کان پریبون له ها ولاتیان

له "ام القرا" ی ئیسلامی نوټز کړدن حه راهه

شیخ عیزه دین حوسینی بۆ دهستور: جیا کړدنه وهی دین له ده ولت.

مافه کانی سه رجه م ئیمانداران ده پاریزی

سوننه کانی ئه و شاره ریگه دره به دروستکړدن میزگه وټیک، به لام هه تا ئیستاش ریگه یان نه داوه که مناره بۆ ئه م میزگه وټه دروستکړی. شه مسوللا زاهیر، چالاکوانی سیاسی به لوچ له نندن له لیدوانیکدا بۆ دهستور، سه رکوتی سوننه کانی ئیران له لایه ن حکومتی ئیران به جینوسایدی مه زه بی وسف ده کا، دلټ هه لاوردن و سه رکوتی مه زه بی، نه ته وهی و ره گه زی له ئیران پلانیکی سیستماتیکی به رده وامی حکومتی ئیران له ۳۰ سالی رابردودا، وتی "هه لاوردنی مه زه بی له به رامیبر سوننه کانی، ره هندیکی ئه م سیاسی حکومت بوون و هه ریویه بۆ ئه م بواره ده کړی جینوسایدی مه زه بی به کاربېنین. چونکه به پیتی هه موو پیناسه و ناساندنه کان ئه م ره فتارانه ده چټه چوارچئوهی بابه ټیک به ناوی کومه لکړی.

هه لاوردنه مه زه بی و ئایینی کان، به ری عیلمانی ئیرانی به هیتر کر دووه دهره نجای ره فتاره کانی حکومتی ئیران له به رامیبر که مایه تیبه مه زه بی و ئایینی کان، دوو گه رایش و دوو جه مسهری فکری ناکوکو جیای لیکه و توه و ته وه. به شیکی کم له گروهه سیاسی سوننه سته ملټیکراوه کان به ره بونیاده گرایو و فننده منتالیزی ئیسلامی رویشتون، به رچاوترین نمونه ئه م دواپانه، دروستبون و چالاکوونی "جونوللا" به لوجستان بووه. له به رامیبر داوه به ریژه بیکی زیاتر، هزی دور که و ته وهی مه زه بی و ئایینی له یارینی کانی سیاست و حوکماتی بووه و تازی زال له ناو جه ماوه و داوه ئه م ره و ته روو له گه شه بی.

چهنیدن کهنالی راکه یانندن له سالی کانی رابردو، له سه زژمیریکی نهینی له ئیران ئاشکرایانکرده که هه لاوردنه له راده به دهره ئایینی و مه زه بی به کان له ئیراندا، زورینی خه لکی ئه و ولاته هیناو ته سه ر ئه و بریایه که بۆ زنگاربون له م بارودوخه، پیویسته له ئیرانی داها تودا بۆ هه مییشه مالتاوا بی له ده سه لاتی ئایدولژیکی له هه موو نه وعه کانی بکړی. له ناو خودی که سایه تیبه مه زه بی به کانی شه به ناوی پرؤتستانیزی ئیسلامی به ره مه اتوه، ئه وان باس له وه ده کن که بۆ گپانه وهی حورمه تو ریز بۆ مه زه بی و ئایینی کان، پیویسته مه زه بی ده ستبه ردای ده سه لاتاری بؤ و مه زه بی حکومت له یه کتر جیا بکړنه وه.

مامؤستا شیخ عیزه دینی حوسینی پیویاهه گره نتی کړدن مافه ئایینی و مه زه بی به کان ته نیا له حکومتی کی دیموکرات و سیکولاردا ده سه به رده بی، ده لټ "له دنیا ی ئه م رپودا ته نیا به جیابونه وهی دین و ده ولت مافه سه رجه می ئیمانداران ده پاریزی، دیاره دین له چټگی خویدا حورمه تو ریزی هه بی و ئه م ته رناتیغه شه، واته جیای دین و ده ولت، ده توائی ئه م ریزه بۆ ئایینی ده سه به ر بکا. حکومت ده بی حکومتی هه موو پیکاته ئایینی و نه ته وهی و بیروپرو جیا جیا کانی کومه لگا بی، ئه م به رپرسیاریه تیبه حکومتش ته نیا به جیایی مه زه بی له ده ولت جیبه جیده بی.

شه پؤلی نوی به ره بست و فشار بۆ سه ر سوننه کان له ئیراندا ده ستیپکړد

نیرو نوچه سونیه کانی ئیران. مالمپری سوننه نیوز له هه والیکدا نوسویوه تی که ئه م ریوره سمه هه موو سالیکی به یارمه تی ئیداره ی دارولعلومی شاری زاهدان به ریوره ده چی و بۆ چه نده رۆژیک درټی ده بیټ، به لام ئه مسال فشاره کانی حکومتی ئیران زیدیکر دووه ته نیا ریگه دره بۆ یه ک رۆژ به ریوره چی، ئه م ریوره سمه له رۆژی پنجشهمه ۷ به ریوره چی.

چالاکوانی ئایینی له شاری سته له لیدوانیکدا بۆ دهستور، که نه بیویست ناوی ئاشکرا بکړی، وتی "گوشاره کانی وه زاره تی ئیلاعات له مباره وه ته نیا بؤ میوانه دهره کیه کان نه بووه، به لکو به سه دان کس له شاره کانی کوردستان ده یانویست به شداری له م ریوره سمه سالانه یدا بکن، که چی وه زاره تی ئیلاعاتی کوردستان له ریگه تی ته له فونه وه هه رده شهی له چه ندین کس کوردوه، که ریگه ی سه فتر بۆ به لوجستان و به شداری کړدن له م ریوره سمه یان نیی.

هاوکات زانیاریه کانی ناوخوی ئیران باس له شه پؤلیکی نوی به ره بست و فشار بۆ سه ر سوننه کان ده کات، ئه م سه رچاوانه ئاماره بۆ ئه وه ده کن که ئیستا ریگه نادرئ نوی ئی هیینی سوننه کان له ریزه کانی سوپای کوماری ئیسلامی ئیران و ههروه ها زانکوکان به ریوره چی.

مامؤستا شیخ عیزه دینی حوسینی که سایه تی دیزین و ناسراوی رۆژه لاتی کوردستان، له لیدوانیکی تابه ت بۆ دهستور، فشاره کان بۆ سه ر که مایه تیبه مه زه بی و ئایینی کان زور به بریالو وه سفده کا، وتی "حکومه تی شیعی ویلیه تی فهقه له ئیران به درټی میژووی خو ی له دزی مه زه به کان، ئایینه کان و ته نانه ت شیعه کانی به دره له ۱۲ ئیمامی و له وانه شیعی جه عفری، زولم ده کاو سه رکوتیان ده کا. ئه م ره فتارانه ی حکومتی ئیران له سه رده می ئه حمده دی نه ژاد زیدیکر دووه، ئیستا

را به ری ئیران و ئه حمده دی نه ژاد له هه ولی ئه وه دان تا به هر شپوه یه ک بی سه رجه می به ریوره یان و مامؤستاکانی زانکوکانی بکه نه مه لاو که سانی ئایینی.

۳۱ ساله سوننه کانی ئیران به ره بوی هه لاوردنی مه زه بی ده بته وه

سوننه کان ۱۰ له سه دی دانیش توائی ئیران پیکدین، ئه م که مایه تیبه مه زه بیبه له به شه جیا جیا کانی کوردستان، به لوجستان، تورکه من سه حراو به شیک له ناوچه کانی خوراسان، پارزیگکانی باشووری ئیران و به ریژه بیکی که متر له بابووری ئیران نیشته چین. سوننه کانی ئیران به سه ر دوو به شی حه نه فی و شافیعی دابه شه دین، له ناوچه کانی خو یان به شپوهی به کومه ل ژبان به سه رده به ون هه ریویه له ناوچه کانی زورینه پیکدین. سیستمی سیاسی ئیران، سیستمی کی ئوتوکراسی به مایلی شیعه گرایه و له دهستوری ئیراندا شیعی ۱۲ ئیمامی وه که مه زه بی فره می ولت پیناسه کراوه. ئه گه رچی کوماری ئیسلامی ئیران به رده وام باسی له یه کتری یه کگر تویی ئیوان شیعی و سوننه ی کوردوه، ته نانه ت هه فته یه ک له سال به م سه ردیبه ناونراوه، که چی له کړده وده پیچه وانه ی ئه م دروشمو بانگه شانه په رپه وکراوه. له یاساکانی ئیران، سوننه مافی به ده سه ته وه کړنی پؤسته گرنه کانی وه که سه رۆک کومار، سه رۆکی په رله مان، فه رمانده ی هیزه چه کداره کان، وه زرووو...

هندیان نیی به کړده وه، به پشتبه ستن به ده فه ده ستوری به کان سوننه کان له ناوهنده کانی بریاردانی سیاسی ولت دورخر او نه ته وه. له میژووی ده سه لاتاری حکومتی ئیسلامی ئیران، چه ندینچار قوتابخانه ئایینی کانی سوننه کان له ناوچه کانی به لوجستان و رۆژه لاتی ئیران رووخیندراون، به سه دان چالاکوانی ئایینی سوننه له لایه ن

رابعری ئیران و ئه حمده دی نه ژاد له هه ولی ئه وه دان تا به هر شپوه یه ک بی سه رجه می به ریوره یان و مامؤستاکانی زانکوکانی بکه نه مه لاو که سانی ئایینی.

۳۱ ساله سوننه کانی ئیران به ره بوی هه لاوردنی مه زه بی ده بته وه

سوننه کان ۱۰ له سه دی دانیش توائی ئیران پیکدین، ئه م که مایه تیبه مه زه بیبه له به شه جیا جیا کانی کوردستان، به لوجستان، تورکه من سه حراو به شیک له ناوچه کانی خوراسان، پارزیگکانی باشووری ئیران و به ریژه بیکی که متر له بابووری ئیران نیشته چین. سوننه کانی ئیران به سه ر دوو به شی حه نه فی و شافیعی دابه شه دین، له ناوچه کانی خو یان به شپوهی به کومه ل ژبان به سه رده به ون هه ریویه له ناوچه کانی زورینه پیکدین. سیستمی سیاسی ئیران، سیستمی کی ئوتوکراسی به مایلی شیعه گرایه و له دهستوری ئیراندا شیعی ۱۲ ئیمامی وه که مه زه بی فره می ولت پیناسه کراوه. ئه گه رچی کوماری ئیسلامی ئیران به رده وام باسی له یه کتری یه کگر تویی ئیوان شیعی و سوننه ی کوردوه، ته نانه ت هه فته یه ک له سال به م سه ردیبه ناونراوه، که چی له کړده وده پیچه وانه ی ئه م دروشمو بانگه شانه په رپه وکراوه. له یاساکانی ئیران، سوننه مافی به ده سه ته وه کړنی پؤسته گرنه کانی وه که سه رۆک کومار، سه رۆکی په رله مان، فه رمانده ی هیزه چه کداره کان، وه زرووو...

هندیان نیی به کړده وه، به پشتبه ستن به ده فه ده ستوری به کان سوننه کان له ناوهنده کانی بریاردانی سیاسی ولت دورخر او نه ته وه. له میژووی ده سه لاتاری حکومتی ئیسلامی ئیران، چه ندینچار قوتابخانه ئایینی کانی سوننه کان له ناوچه کانی به لوجستان و رۆژه لاتی ئیران رووخیندراون، به سه دان چالاکوانی ئایینی سوننه له لایه ن

هه لاوردنه له راده به دهره ئایینی و مه زه بیبه کان له ئیراندا، زورینی خه لکی ئه و ولاته هیناو ته سه ر ئه و بریایه که بۆ زنگاربون له م بارودوخه، پیویسته له ئیرانی داها تودا بۆ هه مییشه مالتاوا بی له ده سه لاتی ئایدولژیکی له هه موو نه وعه کانی بکړی. له ناو خودی که سایه تیبه مه زه بی به کانی شه به ناوی پرؤتستانیزی ئیسلامی به ره مه اتوه، ئه وان باس له وه ده کن که بۆ گپانه وهی حورمه تو ریز بۆ مه زه بی و ئایینی کان، پیویسته مه زه بی ده ستبه ردای ده سه لاتاری بؤ و مه زه بی حکومت له یه کتر جیا بکړنه وه.

پەیکەرتاشی ... هونەرە بی نازەکە

خۆتان کەشخە بکەن!

ئافرهتان بۆ پیاوهکانیان و کچانیش بۆ کورپان خۆیان دەپارزێننەوه

◆ **دەستی ئەنەرە فەرمان خێلانی**
 بۆ هونەرمانەندی پەیکەرتاش نامیق باخان، هونەری پەیکەرتاشی لە کوردستاندا چەقیو، چونکە "گەس ریز" لە کاری پەیکەرتاشی ناگریت. هونەرمانەند نامیق باخان کە کاری پەیکەرتاشی دەکات لەشاری کەلار وتی "تائێستا چەندین پەیکەری گەورە و بچوک کردوو، بەلام بەداخەوه لەم ولاتە ی ئێمەدا کەس گرنگی بە کاری پەیکەرتاشی نادات."
 هونەرمانەندانی پەیکەرتاش گلهیی ئەوە دەکەن کە هونەرمانەکان پشنگۆتێراوه و گرنگی پێنادریت، لە کاتی کێدا ئەو هونەرە لە ولاتانی دەرەوه گرنگی زۆری پێدەدریت.
 نامیق تائێستا ٤٥ پەیکەری جۆراوجۆری هەیە، کە زۆرینەیان باس لەخەمەکانی ئافرهت دەکات. بەلام تائێستا پێشمانگەیکە بۆ نەکرارهتەوه تاوهکو بتوانیت تواناکانی بۆ هونەرستان نمایشبکات.
 ئەو وتی "چەندینجار داوام لەدەزگا رۆشنییریەکان کردوو کە پێشمانگەیکە بۆ بکەنەوه، بەلام گوێیان بۆ رانهگرتووم، وەک ئەو وایە ئەو کارە بهونەر دانەنرایت."
 نامیق باخان کە ماوه یەکێکی زۆرە سەرقالی کاری پەیکەرتاشییە و تائێستا چەندین پەیکەری جۆراوجۆری دروستکردوو، دیارترینیان دروستکردنی پەیکەری شەهید ئارام و علی مەردان و دروستکردنی پەیکەریکی کەمەندام کە لەشاری کەلار دانراوه.
 ئەو هونەرمانەندە وتی "جگە لەمانەش چەندین پەیکەری جۆراوجۆری تریشم دروستکردوو، بەلام بەداخەوه وەک ئەو وایە دروستم نەکردیبت."
 ئەو هونەرمانەندە تائێستا پرۆژەیکە تری بەدەستەوهیە، بەلام کەس نییە هاوکاری بکات تاوهکو پرۆژەیکە ئاشکرابکات.
 زاھیر سدیق پەیکەرسازو بەرپرسی گروپی پرۆژە پەیکەرسازی کوردستان، پێیوایە هونەری پەیکەرسازی تائێستا لە کوردستاندا لەخەمەتی شەخسی دەرەچوو.
 زاھیر وتی "پەیکەرسازی لەدوای راپەرینەوه ئازادبووه و پێشتر بەعس هێندە لەپەیکەر دەترسا ئەوەندە لەتابلۆ نەدەترسا، لەبەرئەوهی پەیکەر رۆخی کەسایەتیەکان بەرجهستەدەکات و زیندووترە."
 ئاماژە بەوەشدا کە لەم چەند سالە دوای راپەرینیشدا چەند پەیکەریک دروستکراوه، بەلام هەمووی بەهەولێ شەخسی بووه، بەلام وتی "جگەلەوهش پەیکەر لەسەر هیچ هونەرمانەندێک فەرز نەکرارهتەوه لەلایەن لایەنتیکی سیاسییەوه، مەگەر هونەرمانەندەکە

◆ **محەمەدو یاسین لەسلیمانی**
 پیاوان حەزەدەکەن بەرەدوام ژێهکانیان بە جوانی ببینن، ژنانیش خۆرازانەندەوه بەنیشی یەکەمیان دەزانن، کچانیش دەلێن بۆ کورپان خۆمان جواندەکەین.
 رۆژانە ژمارەیکە زۆر لەکچان و ژنان سەردانی ئارایشتگاگان دەکەن بەمەبەستی خۆرازانەندەوه. لەگەڵئەوهشدا زۆریک لەکچان و ژنان باسلەوه دەکەن ئەگەر بۆ رۆژیکیش بیت، ناتوانن خۆیان لەمکیارو خۆرازانەندەوه بەدوربگیرن.
 زۆریک لەو ژنانە کە هاوسەرگیریان پێکھێناوه، باس لەوە دەکەن کە تەنھا خۆیان بۆ مێردەکانیان دەپارزێننەوه تاوهکو سەرنجی دلێ ئەوان بەلای خۆیاندا رابکێشن، زۆریکیش بۆ بەرامبەرەکیان خۆیان دەپارزێننەوه تاوهکو مەبەستی خۆیان بپێکن. بەتایبەت کچان.
 ئەستێرە جەلال کە هاوسەرگیری پێکھێناوه، بپوایوایە خۆرازانەندەوه بۆ ژنان گرنگە، ئەو دەلێت "گرنگە بۆ ئێمە ژنان خۆمان پرازیننەوه، چونکە سەرنجی بەرامبەرەکیان بۆ لای خۆمان رادەکێشین."
 لای ئەستێرە نرخی خۆرازانەندەوه گرنگ نییە، بەلکو جوانی گرنگترە، "ئافرهت وەکو گۆزێوایە زۆرترین پیاو سەپێدەکات، بۆیە پێویستە بەجوانترین شیوێ خۆی پرازیننەوه". ئەو وای وت.
 سروە جەلال لەیەکیک لەشەقامەکانی شاری سلێمانیدا لەگەڵ هاوسەرەکییدا بوو. ئەو راشکاوانە وتی "خۆم جوان دەکەمەوه، بەلام بۆ مێردەکەم ئەویش لەمالەوه نەک لەئارایشتگاگا".
 پیاوان حەز بە جوانی ژێهکانیان دەکەن، هەندیکیان رێگای چوونە ئارایشتگاگانیان بە بەردەوامی بۆ دەکەنەوه، چونکە لای ئەو پیاوانە جوانی گرنگترین شتە.
 موعتەسەم محەمەد ماوهی دە سالە هاوسەرگیری پێکھێناوه دەلێت "لەگەڵ ئەوەدام خۆزانەکم خۆی جوان بکاتەوه، لەکاتی بۆنەکانیشدا سەردانی ئارایشگە بکات تاوهکو بەجوانترین شیوێ دەرێکە ویت."
 موعتەسەم دەلێت گرنگە ئافرهت سەلیقە جوانی تێداییت بۆ بەرامبەرەکی، جا پیاوێکە بیت یان خۆشەویستەکی یان بۆ مەبەستی تری

 <p>دویشک (٢٢ ت. یەکەم - ٢١ ت. دوویم)</p> <p>هیچ شتێک لەوه خراپتر نییە کە تەنھا بە پێی چاوه پوانیەکانی خەلک ئیشوکارەکان تەنجامیدەیت. پێویستە بێر لەهەموو هەنگاوهکانی ژیاوت بکەیتەوه و چۆنت پێ خۆشە بەوجۆرە بژیت.</p>	 <p>کەوان (٢٢ ت. یەکەم - ٢٠ ک. یەکەم)</p> <p>هەسارەکان ئاماژە بۆ سەفەرێک دەکەن کە زیاتر لەگەشت دەچیت و لەم ماوهیدا پێی هەلەستیت. هەرچەندە باری داراییت زۆر باش نییە، بەلام هەولێ چارەسەرکردنی دەدەیت. رۆژی خۆشەویستیت پێنجشەممەیه.</p>	 <p>گیسگ (٢١ ک. یەکەم - ١٩ ک. دوویم)</p> <p>ئەم ماوهیە تەنھا بەکێشە داراییەکانتەوه سەرقال دەبیت و هەمیشە خەرجییەکانت لەداهات زیاوت دەبیت، بۆیە پێویستە هاوسەنگی نێوان ئەو دووانە رابگریت. هەر وەک پێویستە بێر لەرێگاکی دەربازبوون لەو کێشانە بکەیتەوه.</p>	 <p>سەتل (٢٠ ک. دوویم - ١٨ شوبات)</p> <p>وا بێر دەکەیتەوه کە دەتوانیت بەرگی فشارەکان بگریت، بەلام لەئێستادا دۆخەکان کەمیک جیاوازن. تێکچوونی تەندروستیت ئاماژە بەکە بۆ ئەوهی فشارەکان چەند کاریگەریمان لەسەر هەیه پێویستیت بەوەرزش و ئاگاداری بەردەوام لەتەندروستیت هەیه.</p>	 <p>ئەهەنگ (١٩ شوبات - ٢٠ نازار)</p> <p>هەندێجار هەستدەکەیت کە وەک ئەوهی هەیت بەرامبەرەکانت لێت تێناگەن. گرنگی زۆر بە جوانی و رووخسارت دەدەیت و هەستدەکەیت کە شەرمکردن وردەوردە لێت دوور دەکەوێتەوه و تێندا نامێنیت.</p>	 <p>تەرازوو (٢٢ ئەیلول - ٢٢ ت. یەکەم)</p> <p>هەلەدەدەیت بەتەواوی پێچەوانە ئەو بکەیت کە پێت وتراوه ئەنجامی بدەیت و لەوانەش ئەمە بەهۆی ئەوهوه بیت، کەحەز بە بەرپرسیاریتی و سنوورداری لەژیاوتدا نەکەیت.</p>
--	--	--	--	--	--

فریادە هێ لە درامای سەیراندا

♦ موحسین یاسین

درامای سەیران کە درامایەکی نوێیە باس لە کێشەکانی ناو کۆمەڵگە دەکات، بۆ پەخشکردن بەرێوەیە، کە کاری وێنەگرتنی تەواو بوووە ئیستا لە قۆناغی مۆنتاژدا یە.

ئەو درامایە لە نوێوانی هونەرمانەکان (کەمال چالاک، عەباس ژاژەیی، ئازاد پێنجوینی، سامان قەرەداخی، بەیان جاف، قانع هۆلانی، شیرین عوسمان، رازان کەمال، میران شیرزاد، کامیل ئەحمەد) و چەند هونەرمانەکانی تر جێبەجێ کردووە. چیرۆکی

دراماکەش باس لە گەنجیک دەکات کە لە پێناری رزگارکردنی کچیکدا ژانی دەخاتە مەترسیەوه. لە چیرۆکی درامای سەیراندا، ژیان هەناسەییکی بەرفراوانی تێدا ماوه کە لێوان لێو لە رەوشتەرزێ و قوریانیدان کە ئێش مەترسێکە لە ناو دەستپێکی

درامای سەیران بەدی دەکەیت، کاتیک لە ئۆتۆبەرەکی درەنگدا کچیک لە خێزانەکی دادەبەیت و وندەبیت، بەنا دەباتە بەر سێ کەس تاکو یارمەتی بدەن، بەلام دووان لەو کەسایەتیانە ناو دراماکە دەیانەوێت کە سایەتی ئێ و کچە لە کەداربەن، بۆیە کەسی سێیەم

بێ ئەوەی گوێبێت هاروێکانی، دەبێتە فریادپەرس و لە مەرگ رزگاریدەکات. ئەم درامایە سیناریۆی قانع هۆلانی و وێنەگرتنی کەمال ئەحمەد غەریب و لە دەرهێنانی عەزەدین قادری. وابریارە لە کەنالی ئاسمانی کوردستان TV بەخش بکەیت.

بەیانێ زەریفی: دەمه ویت هەردوو خۆشەویستەکم خەڵاتیکەم

♦ سازدانی: گۆران نیرام هەلەبجەیی

هونەرمانە بەیانی زەریفی، یەکنێکە لەو هونەرمانەکانی کە ماوه یەکی زۆر سەرقالی کاری هونەرییە و سەرەتاکە ی بەکاری منداڵان دەستپێکێت، دەلێت "حەزی من بۆ هونەر لە پیمانگاو نەبوو، بەلکو هەر لە سەرەتای چوونە قوتابخانە، چۆمەتە سەر تەختی شانۆو حەزم لە هونەر کردوو، لەگەڵ ئەوەشدا وەک کچیک گۆرانیشم وتوو".

ئەو هونەرمانە پێیوایە کە تەنها خەونێکی هەیه، ئەویش ئەوەیە لەگەڵ دەرھێنەرێکدا بەشداری لە فیلمێکی سینەمایدا بکات و خەلات بکەیت، چونکە ئەو تائێستا خەلات نەگراوە و تەنها خەلاتیک کرابێت رێژێنێکە لە بواری پەرۆردەیدا پێی دراوە کە ئەو کاتە لەگەڵ تێپی هونەری رەنگاڵەدا پێی دراوە.

ئەو دەیهوێت لەرێگە بەرھەمھێنێکێ و هەردوو خۆشەویستەکی خەڵاتیکەت. جگە لەوە زەریفی ئەوەش ئاشکرادەکات کە زۆر گرفتێ لەگەڵ چاوەروانیدا هەیه و دەلێت "لای من چاوەروانی زامیکی زۆر قوڵە، چونکە هەموو ژیانم لە چاوەروانیدا بردوووە، سەر بەردەوام وەک سێبەر لەگەڵمدا ژیاوە، سەرەنجام نازانم کۆتاییەکی بەچی دەگات، دەترسم مردنە کەشم هەر چاوەروانی بێت. ئەگرچی کارە هونەرییەکانم پەڕێندیان بە ژانی تاییەتی خۆمە هەیه، بەلام هەموویان چاوەروانیان پێوە دیارە".

لەرۆی تەندروستیشەوه هەر واپوو، لەبەر ئەوە زۆر لە ژیانم ئازاری داوم. لەبارە ی کارە هونەرییەکانیشەوه زەریفی دەلێت "کاری هونەریم زۆرە، بەلام لە ساڵی ٢٠٠٣ بەشداری درامام کردوو، ئەویش لە سەر دەستی دەرھێنەر حسین میسری کە چۆمە نۆی دنایا دراماو، یەکمەم دراماش درامای حەسەن ئەفەنی بوو، بەلام بەکۆچی دوا ی ئێ و دەرھێنەر، گەر پامەوه سەر تەختی شانۆ، چونکە دەمیکوو لە شانۆ دا بڕابوووم".

بەیان زەریفی لە کارەکانی خۆی رازیبوو و ئەو رۆلانی کە بێنیویەتی زۆرجار خواستی دەرھێنەر بوو، بەلام وتی "زۆرجار لێھا تویی و گونجایی ئەکتەر بۆ رۆلەکی، گرنگی باشی دەبێت". لەبارە ی درامای نامەکانی ئەشرف کەرۆلی تێدا بێنیوو دەلێت "لەو درامایدا زۆر لە رۆلەکی خۆم رازیبوو، چونکە خۆم کاری جلدووبینیتم بۆ کردوو، گرنگ ئەوەیە کە من کار بۆخۆم دەکەم ئەو دەرۆش هەر وای بوو، رۆلەکی لە کەسایەتیمەوه نزیکبوو، بۆیە توانیم تا ئاستیکە باش سەرکەوتووبم تیایدا".

لەبارە ی کاری داھاتووییەوه دەلێت "پیشنیازی کاریکی هونەریم بۆ کروا، بەلام هیشتا بەرنامە پێزی بۆ رەنگەکان

رازیبوو و ئەو رۆلانی کە بێنیویەتی زۆرجار خواستی دەرھێنەر بوو، بەلام وتی "زۆرجار لێھا تویی و گونجایی ئەکتەر بۆ رۆلەکی، گرنگی باشی دەبێت". لەبارە ی درامای نامەکانی ئەشرف کەرۆلی تێدا بێنیوو دەلێت "لەو درامایدا زۆر لە رۆلەکی خۆم رازیبوو، چونکە خۆم کاری جلدووبینیتم بۆ کردوو، گرنگ ئەوەیە کە من کار بۆخۆم دەکەم ئەو دەرۆش هەر وای بوو، رۆلەکی لە کەسایەتیمەوه نزیکبوو، بۆیە توانیم تا ئاستیکە باش سەرکەوتووبم تیایدا".

بەیان زەریفی لە کۆتایدا وتی "حەزێکی ترم هەیه، ئەویش ئەوەیە زۆرم حەز لە جلی کردی، هەندیک کە سیش دەلێن بەیان واتە جلی کوردی بێ جیاوازی رەنگەکان

بەیانی زەریفی کاتیک دەبێتە مامۆستا واتە دەلێتەوه، بڕیارە دات وەکو مامۆستایەکی لە بواری منداڵاندا دەرکەوت، کە سەرئەنجام بوو بە پیشکەشکاری بەرنامە یەکی منداڵان لە یەکنێک لە تەلفزیۆنە کوردییەکانی ئەو کاتە ی سلێمانی. زەریفی دەلێت "بە پراستی زۆر سەختە ئێشکردن لە ناو دۆنیای منداڵاندا، بەلام کە دەرئەنجامیکە باشت دەبێ لە بواری کە داو بەرامبەرە کەت بە دلخۆش دەبێت، ئەوا ماندوو بوونی رابردووت بێر دەچێتەوه، بەلام بیرمان نەچێت من دوو خۆشەویستم هەیه، ئەویش منداڵان و هونەرمانە کە منی بەخەڵک ناساند".

شیر	قەرژال	دوووانە	گا	کاوڕ
(٢٢ تەموز - ٢٢ ئاب)	(٢١ حوزەیران - ٢٢ تەموز)	(٢١ ئایار - ٢٠ حوزەیران)	(٢١ نیسان - ٢٠ ئایار)	(٢١ مارس - ٢٠ نیسان)
<p>هەندیک بێرەوهری، کە سێکت دەهێنێتەوه یاد کە زۆر دەمیکە نەتدیوه. ئەم هەفتە یە زۆر دلخۆش دەبیت بەو داناییەت کە هەتە بۆ چارەسەرکردنی کێشەکان. رۆژی بەخت دوشەممە یە.</p>	<p>لەم هەفتە یەدا کە سێکت دێتە نۆی ژیانتەوه. بۆ ئەو کەسانە ی سەلتن هەفتە یەکی خۆش دەبیت لەرۆی خۆشەویستییەوه. کە سێکی خاوەن بەختیو زۆر کات بەخت یاوەرتە. هەموو رۆژیکێ ئەم هەفتە یە خۆش دەبیت بۆت.</p>	<p>هەندێک لە خەونەکانت لەم ماوه یەدا دێتە دی. دەبیتە جێی سەرنجی کە سێکت کە بێرت لێ نەکر دوو تەوه، بەلام ماوه یەکی زۆرە دەیناسیت. ئەگەر بەباشی لەگەڵی بڕۆیت دەرەنجامی باشی لێدەکەوتەوه.</p>	<p>ئەگەر دودلێت لەبارە ی هەندێک بابەتەوه، پێویستە هەولبەدیت شتە ناخۆشەکان لەبیر بکەیت. چەند رێگایەکت لەبەر دەمدا یە بۆ چارەسەرکردنی کێشەکانت. دەبیتە هۆی دلخۆشی یەکنێک لە هاروێ نزیکەکانت. رۆژی خۆشەویستیت هەبێت.</p>	<p>بە پێی خواستەکانت رێککەوتن لەگەڵ کە سێکتا ئەنجام دەدەیت، بەلام پێویستە زۆر وریا بیت تا نەخەلەتیت. بێر لە هەموو لایەنەکان بگەرەوه پیش ئەوهی هەر هەنگاوێک هەلگیریت. ئاگات لە تەندروستی و خەوت بیت.</p>

شەریک (٢٢ ئاب - ٢٢ ئەیلول)

نایا پەردەى كچینی چینی بلاوبووه‌ته‌وه؟

د. ئەكرەم ئەلئەحمەر یەكێك لەو كەسانەى بەدوای راستی هەوالتی بوونی پەردەى كچینی (چینی) رویشت، چەند نەهێبیەك بۆ دەستور ئاشكرا دەكات.

خۆى وابیت، چونكە چاره‌سەركردنى ئەو حالەتانه زۆر گرانه، بەلام بوونی كیشەى درانسی پەردەى كچینی و لەدەستدانى بوونی هەبە، زۆر كەسێش هەبە گێرۆدەى ئەو گێرۆگرفتەن، هەر بۆیە بەتامە زۆر بۆیە وە چاوه‌پوانى هاتنى ئەو بەرھەمەن، بابەتى پەردەى كچینی چینی ئەو هەرایەى لەم ولاتانە نایەو، بۆو بابەتى زۆر ورتەورتى نێوان كچان و كوران، تەنانەت لەھەندێك لەم ولاتانەدا لایەنە ئابناییەكان راستەوخۆ ھەستیاربوون بۆ بلاوبوونەوێى هەوالەكەو بەرپەرچیان داہەو.

دەستور: ئیستا ئەو پەردەى بوونی هەبە و چۆنە و چۆن بەكار دێت؟

د. ئەكرەم: وەلامى پرسیارەكە دەدەمەو، دەزانم وەلامەكەم دەبیتە و تەبەى كى چاوه‌پوانانە كراو بۆ زۆرێك، هەریەكەو بەبۆچوونی خۆى لێكدانەوہیەكى تىرى بۆ كەردبوو، نەخێر پەردەى كچینی چینی و هێچ پەردەى كچینی بوونی نییە لەم دنیاىدا، بەلكو هەموو چیرۆكەكە لەو وە دەستپێكرد كەراپۆرتیكى درۆ لەسایتیكى ئینتەرنێتە وە بلاوبووه‌وه، دواتر لەناو خەلكدا زیاتر بلاوبووه‌وه، تەنھا وێنەى كى خەیاڵیان بۆ دروستدەكرد، بەھۆى ئەو پیشكەوتنە گەرەبەى زانست زۆرانە بەخۆیەو بیینیوو، پشنگیری بوو بۆ ئەوێ خەلك باوہرى پێینن، ئەو ژمارە تەلەفون و ناونیشانی ئیمیلانەى لەسایتەكەدا هاتبوو، كەوا بلاو دەكرایەو ئەگەر هەر كەسێك پەبەندى ئابنەیان پتوہەكە، ئەو پەردەى یان بۆ روانەدەكەن، هەموو بۆ سەرنجراكیشان و باوہرەیتان بوو، دوایى دەرگوت كەھەموو درۆیەو بوونیان نییە، خۆدى خۆم كەباوہر پشیم هەبوو بوونی ئەو پەردەى نییە، بەلام پەبەندیم بەو ژمارانەوہ كەرد، دەرگوت هەموو درۆن.

لەسەردەمى پشسووہەو تا رۆژگارى ئەمڕۆش، گرنگترین بیروبووچوونەكانە لەھۆشى گەلاندا هەر لەسەرەتادا پێكەوہ ژبانى ھاوسەرگیری، بەبۆچوونی من تا دوا چركەكانى مێژووی مەزوف بەردەوامدەبیت.

دەستور: بۆچی بەو رەھاییە بۆ مێژووی ئەم دیاردەى كچینی دەروانى و بەرگی هەتا هەتایی بە بەردادەكەیت؟

د. ئەكرەم: سەرەرای بۆچوونە جیاواژەكان لەبوونی كچینی مێنەى و پەبەندى بوونى ئەم دیاردەى بەكەسانێكەوہ كەنیوہى كۆمەل پێكدەھێنن، لەروویەكى ترەو پەبەندە بە بەشێك لەو پیاوانەوہ كە پەبەندى ھاوسەرگیری و پزۆسى سێكسى لەگەل رەگەزى مێنەدا دەبەستن، بەدرێژایی مێژوو، پیاوان ھەولیانداوہ كەبالادەستی خۆیان رابگەینن، بەتایبەت لەپەبەندیە سێكسییەكاندا، لەدیاریکردنى نەرىتو پێكھاتەى ئارەزووہەكان كەچێژو مەرامەكانى دایبینكات.

دەستور: كیشەى پەردەى كچینی زیاتر لەولاتانى ئیسلامى زۆر گرنكى پێدەدرت، بەپتوانەى پاكیتی و شەرف دەژمێردرت، هەر بۆیە هەوالی بوونی ئەو جۆرە بەرھەمە چینیە لەم ولاتانە زوو بلاوبووه‌وه، بەرێژت چۆنى دەبینت؟

د. ئەكرەم: راستە بێرۆكەى دروستکردنى ئەم پەردەى كچینی، بیری زۆرىنەى گرتووه‌توہ بەتایبەت ئەو كۆمەلانەى وەك لای خۆمان، یەكێك لەو دیاردانەى خێزانەكان كە پتوہى خەرىكەدەبن پاراستنى كچینی ئەو ئافەرەتانەى كە تەمەنیان گەرەبەوہ، هەموو خێزانیك ئاواتیەتى كەتووشى ئەوہ نەبیت، زۆرێك لەزۆران كچینكان كچیتی لەدەستدات، بەھەر بیانویەك بێت، ئەگەر ئەو بیانووه لەدەست كچكەشدا نەبیت، وەك ئەوہى زگمكى

بێستون فەتاح لەدیمەشق

د. ئەكرەم ئەلئەحمەر پەسپوڑى نەخۆشیەكانى زۆرانو مندالبوونو نەزۆكى و راوژكارى كاروبارى سێكسى و یەكێك لەو شارەزایانەى بەدوای راستی بوونی پەبەندبوون و دروستکردنى پەردەى كچینی چینی رویشت، رابەدەگەبەنیت كەبۆى دەرگەوتووه دروستکردنى پەردەى كچینی لەچین بوونی نییە و وتى "بلاوبوونەوشى ھەمووی بۆ سەرنجراكیشان بووه هێچتر".

د. ئەكرەم لەچاوپێكەوتنێكدا لەگەل رۆژنامەى دەستور دەلێت "چیرۆكەكە لەو وە دەستپێكرد، كەراپۆرتیكى درۆ لەسایتیكى ئینتەرنێتە وە بلاوبووه‌وه، دواتر لەناو خەلكدا زیاتر بلاوبووه‌وه، تەنھا وێنەى كى خەیاڵیان بۆ دروستدەكرد".

ھەر وەھا وتى "من بەدوای ئەو زانیاریانەدا چوم، بەلام دواجار بۆم دەرگەوت كە ئەو درۆیە شتی وا نییە".

دەستور: ھەندێك زۆرچار ئەو پرسیارە دەكەن، نایا پەردەى كچینی چینی راستیەكە یان تەنھا خەیاڵە؟

د. ئەكرەم: ئەو خۆشەویستانەى ئەم چاوپێكەوتنە دەخویننەوہ، بەراستی دەبیت ئەوہ بزائن دواندن لەسەر ئەم دیاردەى كارێكى ئازایانەى دەوتیت، ھەست بەرپاریی كەرد لەسەر وەلامدانەوہى پرسیارەكان، بەلام دەبیت رووبەرووی ئەو پرسیارانە بیبەوہ، ئەمڕۆ بێت یان سبەینن، سەرەتا بەو لەمدانەوہى ئەو پرسیارەى كە ئەم دیاردەى راستە یان خەیاڵە، بەوشەى بەلنى یان نەخێر وەلام نادەمەوہ، بەلكو دەمەوتت بچمە لایەنە توندو ترسینەرەكانى ئەم دیاردەى وە سەرەتا لێوہو دەستپێدەكەم، بیروبووچوونی كچیتی رەگەزى مێنە

مەترسیەكانى خواردنەوہ گازییەكان زیاتر دەبن

زانبارییەكان دەریدەخەن كەزۆر خواردنەوہى خواردنەوہ گازییەكان، مەترسى توشبوون بە كرۆكبوونی ئیسكەكان زیاددەكات

لەپێكھاتەكانیادا مادەى كافین ھەبە، ئەوہش دەبیتە ھۆى خاوبوونەوہى چالاكى ھەرس كەدواتر بىرى مژینی مادە سودبەخشەكان كەمدەبیتەوہ لەو خواردنەى دەبێت.

دەبیتە ھۆكارى خەمۆكى و ھىلاكیون

بەھۆى ئەوہى كەمادەى كافینو مادە پشەسازییەكانیتر كەدەكرێتە خواردنەوہ گازییەكانەوہ، زۆر خواردنەوہى دەبیتە ھۆى ھەستەردن بەخەمۆكى و ھىلاكیون.

خواردنەوہ گازییەكان بىرى زۆر بەرزى مادە ترشەكەكانى تێدا، بەھۆى پێكھاتەى ترشەكانى فوسفوروترى سترىكو چەندەھا ترشیت، ئەو مادە دروستكراوانە دەرکرتنە ئەو خواردنەوہ، تیادا ھەلەدەگێرت، تووشى داخووران دەبن لەدوای ماوہیەكى زۆر لەھەلگرتن، كەدواتر ئەو مادە تاوانە دەچنە ناو خواردنەوہ گازییەكانەوہ ھاوولاتیان دەخۆنەوہو بەھۆیەو توشى چەندەھا نەخۆشى درێژخایەن دەبن.

خواردنەوہ گازییەكان رێژەى كى زۆرى گازى دووم ئوكسیدی كاربۆنى تێدا، كەزىان بەخانەكانى جەستە دەگەبەنیت.

پێكھاتوہ لەچەندەھا مادەى دروستكراو كەدواتر رێژەى توشبوون بەنەخۆشیە درێژخایەنەكانو شىرپەنجە زیاددەكات.

ناشكێنیت، بەلكو وشكبوونەوہمان زیاددەكات.

ھەر وەھا زۆر خواردنەوہى خواردنەوہ گازییەكان، ھۆكارى سەرەكیە بۆ بەرزبوونەوہى رێژەى توشبوون بەكیشى زیاد، لەبەرئەوہى خواردنەوہ گازییەكان بەھەموو جۆرەكانیەوہ بىرى زۆر شەكرى تێدا، لەھەندێكیادا دەگاتە حەوت كەوچكى چا، ھەر بۆیە یەكەى و زەبەخشەرى زۆر بەرزە لەكاتى خواردنەوہیاندا.

بەرزى رێژەى خواردنەوہ گازییەكان مەترسیدارە

خواردنەوہ گازییەكان رێژەى كى پێكھاتەى فوسفورى تێدا كەبوونی ئەم بڕە زۆر، دەبیتە ھۆكارى لەدەستدانى كانزا بنەپتییەكانى وەك كالسیمۆم لەجەستەدا، بەھۆیەو مەترسى توشبوون بە كرۆكبوونی ئیسكەكان زیاددەكات.

بەرزى پێكھاتەى شەكر لەخواردنەوہ گازییەكاندا، ھانى رێژى پەنكریاس دەدات كەھۆمۆنى ئەنسىلین بێرژینیت، ئەم كارەش دەبیتە گۆرانی ناوختى رێژەى شەكر لەخویندا، كەدەشیت بێتە ھۆى زیادبوونی مەترسى توشبوون بەنەخۆشى شەكرەو نەخۆشیەكانتر بەدوای ئەو.

دەبیتە ھۆى كەمۆكۆپى ھەرسكردن

لەكاتىدا زیادبوونی رێژەى شەكر لەو خواردنەوہ گازییەكان كە

لەنۆبترى راپۆرت لەبارەى زۆر خواردنەوہى خواردنەوہ گازییەكان دەرگەوتووه، كەمەترسى زیاتر لەسەر جەستەى مەزوف دەبیت، ھەر لەوشكبوونی جەستەو مەترسى توشبوون بە كرۆكبوونی ئیسكەكانو پەبەندبوونی نەخۆشى شەكرەو مەترسىتر.

لەنۆبترى بالۆكرەوہى وەزارەتى تەندروستى میرنشینەكانى بەحرەین كەبۆ ھاوولاتیانو ئاگاداربوونیان لەزىانەكانى خواردنەوہ گازییەكان بالۆكرەوہوہ.

چەندین مەترسىترى زۆر خواردنەوہى خواردنەوہ گازییەكان خراوہتەپرو.

ئاگادارى زىانەكانى خواردنەوہ گازییەكان بن

لەبەر رویشتنى ئاوى جەستە بەھۆى خواردنەوہ گازییەكانەوہ، خواردنەوہ گازییەكان ئاوى جەستە كەمدەكاتو لەبەرى دەپروت، لەجیاتى ئەوہى بىرى ئەو ئاوه زیادبكات، ھۆكارەكەشى دەگەریتەوہ بۆ ئەوہى كەدەبیتە ھۆى مێزكردنى زیاتر، بۆ پركردنەوہى ئەو ئاوهى لەجەستە رویشتووه لەماوہى خواردنەوہى پەرداخێك لەخواردنەوہى گازى، جەستە پتۆستى بەبىرى زۆر ئاوه ھەبە بۆ جیگرتەوہى ئەو ئاوه رویشتووه، ھەر بۆیە خواردنەوہى خواردنەوہ گازییەكان تینۆتیمان

«ئۆيۈزسىيۈن لەشەرى پەرلەمانىدا شكىستىھىناو، دەپەوئەت لەشەرى مېدىدا سەرکەوتووبەت»

نووسەر رووناكبير رېيىن رەسول بۇ دەستور

سازدانی: وریا حەمە تاهیر

بەشى دووھم و کۆتایی

رېيىن رەسول ئىسماعىل نووسەر رووناكبير لەبەشى دووھم و کۆتایی چاوپېچە و تىڭدا كە دەستور لەگەلدا سازىداو، دەلەت ئۆپۇزسىيۈن دوچارى قەيرانىكى سەخت ھاتو، بەجۇرىك لىستى دەسەلات خۇشى پىي وانەبوو ئاوا بەئاسانى دەتوانت كۆترولى جولى بىر كىردنە و پىان بكات. ئامازە بەو شەكەت كە بەناچارى ئۆپۇزسىيۈن ھانا دەباتەو بەر مېدا، لەشەرى پەرلەمانى شكىستىنەت، دەپەوئەت لەشەرى مېدىدا سەرکەوتووبەت، ھەموومان دەزانىن ئەو سەرکەوتنە مېداش پىش ئۆپۇزسىيۈن ھەبوو و وتى «تەنات ئەو مېدايە بوو ئۆپۇزسىيۈنى دروستکرد، وەكو قەبارەى سياسى و پالېستىكىرد تاكو بگاتە نىو پەرلەمان».

رېيىن دەلەت «بەپاستى لەسەرەتادا دەسەلات ترسى زۇدى لەئۆپۇزسىيۈن ھەبوو، ئىستا دواى دەرگەوتنى ئۆپۇزسىيۈن بەوتنەى راستەقىنەى خۇى، ئەو ترسە ئەماو دەسەلات بەو شىئوہە پەرلەمان بەرپوۋەدەباتو ئاراستەدەكەت كەخۇى گەرەككەتو ئەو شەرى مافى خۇيەتى وەكو زۇرىنەى دەسەلات». دەستور: ھەست بەو دەكرت گۇپان روانگە و دىدىكى جىاى بۇ بوارەكانى سياسى، ئابوورى، كۆمەلایەتى، ئانى، پى نىيە. ئايا پىويست نىيە لایەنى ئۆپۇزسىيۈن ئەو جىاوازيانە بەپوونى بۇ خەلك بختەپو؟

رېيىن رەسول: خۇ گۇپان لەمەرخەو نەھاتو، ئەوانىش خەلكى ئەو ھەرئەمەن كە بەشئوہەپەكى گشتى لەنىو قەيراندا، گۇپانىش ئىستا بوونەتە بەشئەق لەقەيرانەكە، راستە ئەوان وتیان پشتمانگىرگن ئىمە چارەسەرمان پىيە، ئىمەش پشتمانگرتو وتمان فەرموون وەرئەپشەو، ھەر ئەوئەندە كارى ئىمەپە كەبىئانھىتە پشەو، ئىستاش ئەوانىش دۇشداماونو دەلەن ئەو بارودۇخە وا چاكنابەت، ئەو بارودۇخە چۇن چاكدەبەت ئەگەر تۇ پۇرۇتە نەبەت؟، ئەگەر تۇ روانىن نەبەت؟ ئەگەر تۇ ئازابەتى كارى ئاشكارى جەماوهرىت نەبەت؟ ئەگەر مېكانىزمىك پىنەبەت بۇ ئازادکردنى جەماوهرى خەلك لەزىر فشارى دەسەلاتدا؟ ئەگەر نەوئىرى بلىنى ئەرىج وەللا ئەو منم خەلك لەدزى دەسەلات ھاندەدەمو دەبەت داواكەيان بېتەدى ئەگىنا دەست ھەلئانگىر، لەكۆتايىدا با ئەو لەبىرئەكەين، ھەر مووى شەرى سامانو دەسەلاتە، شەرى ئەوہەپە كى زۇرتى بەردەكەوتتو كى كەمتر.

دەستور: خەلك چاوپەوانى زىاتى لەئۆپۇزسىيۈن بەتايبەت

قەسەيان لەسەر دەكەين، ئىستاش دەرنگ نىيە ئەگەر مەسەلەكە سەرەوتو سامانو دەسەلات نىيە، دەكرت بەشئەق لەو برادەرانە دەست لەكار بگىشەو و رىگا بۇ كەسانىتى لىستەكەى خۇيان بەكەتەو، بىتە نىو پەرلەمان كەدەتوانن ئەو ئەركە گرانە بەجىگەپەن، بەو شە گەرەتر دەبن، ئەو ھەكو بچوكبەنەو.

دەستور: بۇچى دەسەلات لەئۆپۇزسىيۈن دىردۇنگە، مەسەلەكە لەوئەدایە كەدەسەلاتارنى ھەرئەم (پارتى و پەكەتتى) پىئانواپە مادام ئەوان خەباتيانكردو، ھەر دەبەت ئەوانىش ھكومرانى بگەن؟ رېيىن رەسول: ئەو ھەر بەتەنیا لەكوردستاندا نىيە، لەھەموو دونىادا دەسەلات ئاسودە نىيە بەئۆپۇزسىيۈن، تەنیا لىرە نەبەت، ئۆپۇزسىيۈن دەپەوئەت دەسەلات ملكەچيان بۇ بكاتو پۇرۇكەكانى ئەوان بختە بەرنامەو جىبەجىيان بكات، ئەو شە تىگەشئەتتىكى ھەلەپە لەكارى پەرلەمانىدا. پىم بلىن لەچ ولاتىكدا دەسەلات رىگەبىدو پۇرۇكەپەكى ئۆپۇزسىيۈن بەئاسانى تىپەپەت؟ ئەو مەملەتتەپە لەسەر كارو

ئىستا ئۆپۇزسىيۈن دوچارى قەيرانىكى سەخت ھاتو، بەجۇرىك لىستى دەسەلات خۇشى پىي وانەبوو ئاوا بەئاسانى دەتوانت كۆترولى جولى بىر كىردنە و پىان بكات

ئاسايە ئەگەر لىستى كوردستانى ھەزەنەكەت لەگەل ئۆپۇزسىيۈن كارى ھاوبەش بكات، بەلام ئۆپۇزسىيۈن دەتوانت لىستى كوردستانى ناچارى كارى ھاوبەش بكات

پۇرۇزە ھەر لىستىك كار بۇ خۇى دەكەت، بەلام ئەو شە ماناى وانىيە كەناكرت رىكەوتن بكرت تاكو كارى ھاوبەش سەرکەوتووبەت، بەردەوام بواری ئەو ھەپە سەفقەى سياسى بكرت، وەكو ئەوہى لەئەنجومەنى نوئەرانى عىراقىدا ھەپە، كاتىك چەند پۇرۇزە ياساپەك بەپەك سەفقەى سياسى تىدەپەپىرتت، بەلام برادەرانى گۇپانو ئۆپۇزسىيۈنى ئىسلامى نەپانئوانىوہ ئەوئەندەش بگەنو لىستى كوردستانى ناچارىكەن ئەو چۇرە سەفقانەى قبول بىت. بېواناكەم تائىستاش ئۆپۇزسىيۈن تەرخىكى واى كرىبەت تاكو بئوانت ھەندىك دەسكەوت، ئەگەر بچوكىش بىت، بەلام رەنگە بۇ سالى پەكەم گىرنگ بىت، بەدەستىبەتتەن. تۇ كە تەرحت نەبوو، دەنگت نەبوو، ناتوانىت بەتەپلەيدان پۇرۇزە ياسا بختە كار. كارى پەرلەمانى، واتا كارى ھاوبەشوتىگەشئەتى ھاوبەش لەنئوان لىستەكاندا، ئاسايە ئەگەر لىستى كوردستانى ھەزەنەكەت لەگەل ئۆپۇزسىيۈندا كارى ھاوبەش بكات، بەلام ئۆپۇزسىيۈن دەتوانت لىستى كوردستانى ناچارى كارى ھاوبەش بكات، ئەگەر مېكانىزمى كارىان ھەبەت، بۇيە كەننىانە ئەو ھەلەو كەموكوبى خۇيانە، ھىچ

كات دەسەلات لەمىچ شوئىتىكى دونىادا نالەت ئۆپۇزسىيۈن فەرمو پۇرۇكەكانتەن پىشكەشكەن، با ئىمەش پشتكىرتان بگەين، ئەو رۇمانسىيەتى سياسىيە كەتق چاوپەوانىت دەسەلات دەرەتت پىبەدات كارى خۇت بگەيتو رىگىرت لىتەكات.

دەستور: تىگەشئەتت بۇ چاوپەوانىيەكانى دەسەلات لەئۆپۇزسىيۈن چۇنە؟ دەسەلات دەلەت با ئەوان تەنھا ھەر رەخنە نەگىر، دەستخۇشىش لەكارە باشەكانمان بگەن.

رېيىن رەسول: بەپاستى لەسەرەتادا دەسەلات ترسى زۇدى لەئۆپۇزسىيۈن ھەبوو، ئىستا دواى دەرگەوتنى ئۆپۇزسىيۈن بەوتنەى راستەقىنەى خۇى، ئەو ترسە ئەماو دەسەلات بەو شىئوہە پەرلەمان بەرپوۋەدەباتو ئاراستەدەكەت كەخۇى گەرەككەتو ئەو شەرى مافى خۇيەتى وەكو زۇرىنەى دەسەلات. ئەو ترسەى سەرەتا لەئۆپۇزسىيۈن ھەبوو، دەرگەوت راستەقىنە نەبوو، وئەپەكى وەھمى بوو گروپوتىنى بەشدارى خەلك لەھەلباردەنەكان دروستىكردبوو، بۇيە كاتىك رۇلى خەلك تەواوبو، پەرلەمانتارانى ئۆپۇزسىيۈن بەتەنیا بەبى خەلك چوونە نىو ھۆلى پەرلەمان، ھەستيان بەلاوازى خۇيانكرد لەئاست دەسەلاتدا، خۇيان گىرملەكردو لەبرى ئەوہى بەشدارى ئىجابىان ھەبەت، بەشدارى سلبىان ھەبوو، تەنات بوونە ھۇى لاوازىكردنى كارى پەرلەمانىش، كاتىك ترسىكى ساختەيان لەلاى لىستى كوردستانى دروستكردو ناچارىانكردن نەوئەن پۇرۇزە ياسا بختەپو بۇ گىتوگۇ، بۇيە دەبىنن لەماوہى سالىكدا چەند پۇرۇزەپەك بپارىيان لىدراوہ كە لەپەنجەى دەست تىنناپەن، ئەوہىتر ھەمووى خۇيەندەوہى پەكەم بۇ ھەندىك پۇرۇزە ياسا كەرنەنگە لەو خولەى پەرلەماندا ھەر گىرنگ نەبەتو نەخرىتە بەر گىتوگۇش، بەلام كارى پەرلەمانى وەكو شەترەنج واپە، يارىزانى بەتوانا دەزانەت، دەبەت لەچ كاتىكدا چ ھەنگاوپىك بھاوئىت، برادەرانى ئۆپۇزسىيۈن تا ئىستاش نازانن كەى دەبەت سەرىزەكان بچولەتتو كەى فىلو قەلاو وەزىر، بۇيە ئاسايە كەئىستا دوچارى قەيرانىكى سەخت ھاتوون، بەجۇرىك لىستى دەسەلات خۇشى پىي وانەبوو ئاوا بەئاسانى دەتوانت كۆترولى جولى بىر كىردنە و پىان بكات، ئاچار ئۆپۇزسىيۈن ھانا دەباتەو بەر مېدا، لەشەرى پەرلەمانى شكىستىنەت، دەپەوئەت لەشەرى مېدىدا سەرکەوتووبەت، كە ھەموومان دەزانىن ئەو سەرکەوتنەى مېداش پىش ئۆپۇزسىيۈن ھەبوو، تەنات ئەوئەپە بوو ئۆپۇزسىيۈنى دروستکرد وەكو قەبارەى سياسى و پالېستىكىرد تاوہكو بگاتە نىو پەرلەمان.

كورتەچىرۆك يان كورتىبوونى چىرۆك

محەمەد بەھارلور
و: مستەفا فاتح

نىگار كېشە مۇدىرنىڭ، ئەوانەى كەتۈرۈنۈنى مۇدىرنىڭ ھەيو، خەرىكى گەرانو تىرامان بوون لەسروش، بەوردىبوونە لەنىگارەكانى بېشىنىڭ كۆلۈكى سەرەتايى ئىمە، لەسەر دىوارى ئەشكەوتەكانو قاپە سوألەتەكان، فېرېوون بەسپىنەو ھېلە زىادىيەكانو دوروكەوتنەو لەتۇخى رەنگەكان لەنىگار كېشاندا، ماھىيەتى راستەقىنەى نىگار كېشان بخەنەروو.

ئەو ھاى چاودەبىننىڭ يان لامان ھاى دەبىننىڭ، زۆر ساكارتر لەو شتەيە كەگومان دەكەين واىە. زەينى ئىمە ھەمو دەم دېتە يارمەتى ھەستمانەو ھاى بەپىۋىستى بزانت، دەخاتە سەر دېمەنى شتەكان. ئەزموونى ئىمە، بېننەكانمانو زانيارىيەكانى تاكەكەسى ئىمە، ئەو شتەنى كەخستومانەتە مېشكمانەو، شوپنە چۆلەكان، ھېلە نارېكو پېكەكان، پىرەكاتەو. لەبەرئەو ھاى زەين لەخۇيدا تايەتمەندى بوئادەرى ھاى، شەكلى دەدات بەگەلەيەك كەدەبىننىڭ، يان دەبىستىت، يان دەخوئىنپتەو. بەدەرىپىنكىتر ئىمە بەردەوام گومان دەكەينو دەينووسىن، لەنووسىنەكانماندا لەو شتەى كەدەبىننىڭ دەخوئىنپتەو دەبىستىن، ئەولتر دەپۇين. ھەر وئىنايەك خۇى لەخۇيدا دەستكردە، لەبەرئەو ھاى نووسەر(ھونەرەند) دەينووسىو

بىگات، بەلكو نەبوونىشى دەبىن بەھۇى ئەكتىفبوونى زەينى خۇپنە، ئەو نووسەرەى كەتوانا زەينىكى داھىنەرەنەو مۇدىرنى ھەيە، خۇپنەر بەكەسىكى ئەكتىف دەبىننىت نەك كەسىكى پەسىقو بېكردە. من لاموايە چىرۆكى كورت ئەو چىرۆكەيە ھەموو كات چىرۆك بىمىننەتەو، بەبىن لەبەرچاوكرتىنى ئەو ھاى كەكورت بېت يان دىرۇ. من بەخۇم زۆرم حەز لەناولپنان يان پۇلپنەندىكردن نىيە لەئەدەبى گېرپانەو ھېدا. ھېچكام لەم چەشە ئەدەبىيانەش بەجۇرەكانىتر لەسەرتى نازانم. چىرۆك يان رۇمان "جۆرى نىيە. دەقى گېرپانەو ھاى جا گەلە بېت، يان كورتەچىرۆك، يان چىرۆكى دىرۇ يان رۇمان، بەھەر شىۋەيەك گېرپانەتەو، خۇى لەخۇيدا ماناى ئەو ھاى نىيە بەھاىكى تايەتەى ھەيە. گرنگ ئەو ھاى چىرۆك، چىرۆك بېتو چىرۆك بىمىننەتەو. بەدەرىپىنكىتر نووسەر ھەولېدات ھەمان ئەو شتە بنووسىت كەبەرپاست ھەستىدەكات، نەك ئەو شتەى بەدەرىپىنى ھىمىنگواى، بىپارە ھەستى پېنكاتو فېرپانكردو ھەستى پېنكات. مەبەستى ھىمىنگواى ئەو ھاى چىرۆك دەبىت خۇى نەبەستىتەو بەكاتىكى دىارىكارو و ئەو شتەنى رەنگە لەدەرەو بەسەر چىرۆكدا بەسپىندىر. تەنھا بەپىداچوونەو دووبارە خۇپنەندەدەبىيە كەرىئ بەراستى تەواو بگەين. ئەگەر ناتوانىن چىرۆكىك بەو رادەيەى

تاوانلى شىر

نامەيەك بۇ كوردەو چاۋە جوانەكانى

«بەدۇعا ھىوا گەنماويەكان، بەدۇعا...»

سوجى سەلىمى

*سىرچىقۇ رامىرز
و: ھىوا سەلەح

دوای داداگىيەكى قولۇ دىرۇخايەن، كەچارە مانگى خاياند، شىر سزای لەسیدارەدانى بەسەردا داسەپا، بەلام لەدوایىن دەرفەتەكاندا بەھۇى دەسەلاتى لەپادەبەدەرى سەرۆك كۆمار، واتە لىخۇشبوون لەھەندى تاوانبارى ئاساى، بەبۇنەى جەزنى لەدايكبوونەو، شىرىش لەمەرگ رزگارېبوو. ھەر چەند شىر زىندانى سىياسى بوو.

مەرگى بەسەردا سەپا دلپن لەدوا دەرفەتەكاندا عالی جەناب سەرۆك دىسان گەرەبىيان فەرموو و شىرىيان لەمردن رزگارکردو بىپاردار شىر تا ھەتايە باخەكە بېتتە بەندىخانە بۇى.

جۇستىرى خاتون!
دەنگو باسى ئەم كاتانەو زەوى زىر بېت!
منىش باشم
زىان بەردەوامەو ئارەزووەكانىش، لەم ھاكەى زىر بېت ھەساوترن
لېرە سووتان، واتە من و
مردن، واتە بېدەنگى قومقورمەكى جىلگى نىو جاننايەكى
بى ھاوپى، لەزىر ئاسانلىكى غەربداو... غەرب
ئانەو بوونىشم، زوانىلكى بى ماچەو... دور
ج زانىلكى بىرۇزە تەنباى!
پىرچەكانم بەرەو زستان ئەچى كوردە!
ئەمە بوو رازى باران!
...
... لېرە سىدارە ئامىزى بۇ ماچ ئاۋەلايە و
رەبەلەكى تۆكە خۇتەكان، بەدەم بزەى لەنىسەكەو...
مانى ئاۋا جۇبى كىش!
جگەرمەك دائەگىرىش و ھاك لەزىر بىمان،
ھوون ھوون ئەگرى و ئىنە ناپىستىن!
ھاكمان بەمەر!
(زقر ھەونمان بەبارانەو دى)
...
باش رۇستىنى لەناكاوت، بى ئەو ھاى تونرۇتە بەھۆمەوت بگوشم و
ھەرچى ھىزى خۇتەوئىستىبە بىسكەتتەلم،...
لې گەرى ئەتەختەبەندى چاۋەكانم!
تەمەن كورتە ھاوپى. كورتەر لەسپىنەو ھاى فرمىسكىلى بىن تۇقرەى بىن لانە
كەواتە ماھىلك بۇ ھىواكانمان و
بىلەنىنەك بۇ ساچانى سىنورى دلنەنگى دابراى ئىلوارانمان
لەبىرمداى و بەھىواى دىدارىلكى ئەرھەوانى،
لەو بەرى پىرۇلەكەى بىرەو ھەرىكانمان
و ھەزى ت ئەكەم
سلاۋ ھاوپىم... و ماچ

Sergio ramires سالى ۱۹۶۲ لەنىكاراگوا لەدايكبوو. سالى ۱۹۶۴ لەزانكۇ ياساكانى تەواو كىردو ھاى چووتە كۆستارىكا. كورتەچىرۆكى زۆرى نووسىو ھاى چىرۆكە لەگۇفارى Nundus artium لەچاپەمەنىيەكانى زانكۆى ئۇھاىۋ ھەلپۇردراو. ئەمە ناۋى سەرەكى چىرۆكەكەيە PROSECUTION OF THE LOIN

دەلاقە

وریا حەمە تاھیر

دەولەتی کوردی و مەسەلە ئازادی رۆژنامەوانی

لەماوەی پێشوو دوو لیکۆلەری بیانی ئیملیکیان بۆ کردم، ئەوان خستبوو پەڕووە بە هاوکاری حکومەتی هەرێم، خەریکی توێژینە و یەک لەسەر رەوتی رۆژنامەگەری پەڕۆسەسی سیاسی لە کوردستان عێراقدا، ئەوەی زۆر سەرئێشتا راگرتاوە لەو پێشکەییە ئەوان نارادبوویان، ئەوەیە کە نووسیارێکی «کاتیک» سیاسەتی کوردی بەتەواوەتی بەگەندەڵ دەناسێنێت، ئەو وادەگات کە جیهانی دەرەو بەر لە خۆتێوە کردن بەگەرە، هێزێکی دەرەکی بەسەر کوردستاندا بەسەپێتیت. بەو بیانووێ کوردەکان توانای خۆبەرپۆشەریان نییه».

ئەمە هەمان ئەو قەوانەیه کە دەلێن رەخنەگرتن لە حکومەتو کاربەدەستان، رەنگە دواجار لەسەر ئاستی نێودەولەتی ئەو بۆچوونە لێکەوتەو، کە کوردەکان شایەتی خۆبەرپۆشەریان نین. بەو هەش پشنگیری لەدۆزی کورد کە مەبێتەو.

ئەم بابەتە زۆرجار بەرپرسیاری کوردو رۆژنامەوانانی دەورپشتیان داویان بە گۆتیماندا، هەر لە ژێر ئەو پاساوەییدا دەیان نەپتی گرنک لە خەڵک شاردارو نەتەو، رێگەش بۆ تەفرۆنا کردنی وڵات خۆشکراو.

مەسەلە پشنگیری دۆزی کورد لە دەرەو بەتەیک گرنگ، ئەوەییش کە خەمسارە لە بەرامبەریدا رۆژنامە نووسان و رەخنەگران نین، بەلکو دەسەلاتی کوردییە، کە بیاباکانە لە هەندەرائیش خەریکی حیزبایەتی و مەملەتیو شەپەرپۆشە لە نێو لایەنگرانیاندا، لەبەری دروستکردن و چالاککردن و وەرگەڕێستنی لۆبی کوردی، بۆ پەیدا کردنی دۆستو فشاردروستکردن لەسەر دەولەتان لەسەر مەسەلە روای کوردستان.

ئەوەشی ناویانگی کوردی لە دەرەو ناشیرین کردووە، میدیای ئازادو رۆژنامە نووسان نووسەر و رۆشنیەر رەخنەگرەکان نین، بەلکو ئەوان تاکە دەستگەوت بوون، تا پێش سەرھەڵدانی ئۆپۆزیسیۆن، بۆ بەرپرسیاری کورد لە بەرامبەر وڵاتاندا شانازی پێوە بکەو وەک نمونە یوونی دیموکراسی باسی لێوە بکەن، لە پاستیدا دەسەلاتدارانی کوردستان و ئەو کوردیان لە جیهان شۆواندووە، جارێک بە خیاڵت دەستیکە لکردن لە گەڵ سوپای داگیرکەراند، جارێک بە ئازاردان و کوشتنی رۆژنامە نووسان و رەخنەگران، جارێکیش بە دروستکردنی کۆمپانیای بۆ بەرپرسیار خانەنشینکراوەکانی ئەمریکا و ئیستا بە قاچاچێتی نەوت.

هەمووان ئەو وتە بە ناویانگی تۆماس جیفرسونی یەکیک لە سەرۆکەکانی ئەمریکا مان بیستووە، کە دەلێت: ئەگەر سەرپشکەن لە نێوان هەلبێژاردن لە نێوان حکومەتیکی بێ رۆژنامە و رۆژنامە یەکی بێ حکومەتدا، ئەوا بێ دوو دلی ئەوەی دوو میان هەڵدەبێژم. بۆ دەبێ ئێمە حکومەتێکی بێ رۆژنامە و ئازادی رۆژنامەوانیمان پێ باشتر بێت، لە تێکۆشان بۆ بەدیھێنانی حکومەتێکی بەلکو دەولەتێکی لە گەڵ لێشیدا ئازادی رادەربێن. بۆ بەدیھێنەکانی ئێمە و تاکەرەو بیھێکانی سەرکردەکانمان نییه، بە دیربایی میژوو کە هەلی دروستکردنی دەولەتی کوردی لە دەستداوین.

کام لە حکومەتەکی شیخ مەحمود کۆمارەکی قازوو شۆرشەکی بارزانی، بەھۆی ئازادی رادەربێن رەخنەگرتنەو هەرسایان هێنا، یان بێدەنگی و بیاھێلگوتنە بیھێنەماکانی دەورپشتیان، ئەوانی بەرەو هەڵدێر برد؟

ئێمە کە هێشتا دەولەتمان نییه و بە دەست حکومەتیکی شەقو شری دوو حیزبەو، گیرمانخواردووە، کە تەنھا نیوی خاکی بە شێکی کوردستانی بە دەستەو یە، دەبێ حیکمەتی بەدەنگبوومان بە پاساوی زینبوونی دۆستە بیانییەکانمان یان بۆ چوونی جیهانی دەرەکی چی بێت؟ مەگەر جیهانی دەرەکی زۆرجار پشنگیری ئازادی رۆژنامەوانی لە کوردستاندا نەکردووە، مەگەر زۆرجار دەسەلاتدارانی هەرێم ئیدانە ئەوان لە پای هەولەکانی بۆ سەرکوێتکردن و بەرئێسکردنەو ئازادی رادەربێن، لە لایەن جیهانی دەرەو یە.

بە پێچەوانەو تەنھا هۆیک کە سەرەنجی جیهانی بۆ سەر ئەم هەرێمە راگرتا، ئەو تۆزقائە ئازادی ریسکە بوو کە رۆژنامە بوێرەکان کردیان، بەلام بەداخووە تیرۆرکردن و ئازاردانی ئەوان، خەریکە دۆخەکی پێچەوانە دەکاتەو.

ئەگەر بریاربێت دوای ئەو هەموو سالەو پاش ئەو هەموو قوربانیانە، دەولەتیکی بێ رۆژنامەو چەوسینەر بۆ کورد دروستبێت، وەک دەولەتەکانی ناوچەکە، ئەوا هەر نەبێت باشتر، خۆ ئەگەر خەباتکردنمان بەرامبەر دەولەتانی داگیرکەرەدا پێرەو نەبێنرێت، ئەوا تێکۆشان بۆ ئازادی لە بەرامبەر دەولەتیکی کوردیدا هەر کفر دەبێت.

رەنگە زۆرکەس بلێن ئەو ئەو نییه بێشکچی دەلێت: خرابترین دەولەتی کوردی لە باشترین دەولەتی بیگانە باشترە. خۆ ئیستاش ئێمە خرابترین کوردییەکانمان هەیە، بەلام مەن دلنیام بێشکچی مەبەستی ئەو نەبوو، کە ئێمە دەست لە تێکۆشان لە پێناو باشکردنی ئەو خرابترینە هەلبگرین. بریا دەرەتەدوو ئەو پرسیارەمان لەبێشکچی دەکرد.

جا براینە ئەو ئێوە لیکۆلێنەو لەو شێوە بکەن، نە ئێمەش دەست لە رەخنەگرتن هەڵدەگرین.

رۆژنامەکان گرنگی بە فۆتۆ نادەن

فۆتۆیان لا گرنگ نییه و تەنیا دەیانەو وێت کار بەرپێکەن.

ئەو شەقو و ت ئەگەر ئازانسێکی فۆتۆیی پروفیشنال هەبێت، ئەوا فۆتۆگرافەرەکان کارەکانیان لەرێگە و ئەو ئازانسەو بەلاو دەکەن و ئەو دەبێرۆن.

هاوێ مەجیدیش کە فۆتۆگرافەرە وتی دەبێت متمانەتی تەواو بە فۆتۆگرافەرەکان بەرپۆش و پێز لە فۆتۆکانیان بگیرێت.

وتیشی "هاتنی فۆتۆگرافەری بیانی کاریگەری زۆری دەبێت لەسەر فۆتۆگرافەرە کوردییەکان، چونکە وادەگات شوێنەکان بۆ داھاتوو ئاسانتر بێتو زووتر دەستیان پێگات."

کامەران نەجم بەرپۆشەری ئازانسێ میتۆگرافی لە عێراق وتی "لەسەرئانسەری عێراقدا فۆتۆگرافەرمان هەبەو فۆتۆی هەوایی یان ستۆری، لەسەر ماڵپەرەکانمان بەلاو دەکەین."

هەر وەها دەلێت "فۆتۆگرافەر دەتوانن ژانیکی نوێ دروست بکات، بەوەی کە توانا و لێھاتووویی بخاتە گەر، چونکە لێرە فۆتۆگرافەر هەبەو ژانی خێزانیکی لەمەترسی پرگارکردووە."

جوانی کوردستان نیشانی دەرەو بەرپۆش. ئەو فۆتۆگرافەرە پەخنە ئەوەی لە حکومەتی هەرێم گرت، کە فۆتۆگرافەری بیانی لە دەرەو یە هەرێمەو بانگێشتی کوردستان دەکات، بەلام بانگێشتی فۆتۆگرافەرەکانی کوردستان ناکات و گرنگیان پێنا داد.

سەنگاوی یاسای فۆتۆگرافی بە گرنگ زانی و وتی "دەبێت حکومەت بیر لە دانانی یاسایەکی بۆ پاراستنی مافی فۆتۆگرافەرەکان بکاتەو."

بنار سدیق کە زۆرینە فۆتۆکانی تایبەتە بە شروشتی کوردستانی وتی "فۆتۆگرافەری باشمان هەیە، بەلام گرنگیان پێنا درێت، لە رۆژنامە ناوخییەکاندا ئەوەندە فۆتۆی فۆتۆگرافەرەکانی دەرەو بە کار دێت، هێندە فۆتۆی فۆتۆگرافەر ناوخییەکان بە کارنا بەت."

ئارام عیسا فۆتۆگرافەرە وتی "رۆژنامەکان

دەشتی ئەنور لە سلێمانی

فۆتۆگرافەرەکانی کوردستان نیکەران لە کاری فۆتۆگرافی بۆ رۆژنامەکانی کوردستان و پێیانوا یە رۆژنامەکان گرنگی تەواو بە فۆتۆ نادەن.

حەمە عومەر کە نزیکە یە هەژدە سالە کاری فۆتۆگرافی دەکات وتی "رۆژنامەکانی کوردستان گرنگی بە فۆتۆ کاری فۆتۆگرافی نادەن."

حەمە عومەر پێوا یە دەزگاکانی راگەیانند پێز لە کاری فۆتۆگرافی ناگرن و فۆتۆگرافەرەکانیش ناتوانن بە کاری فۆتۆگرافی بژین.

ئیدریس سەنگاوی کە ماو یەکی زۆرە سەرقالی کاری فۆتۆیە دەلێت "بۆ ئیستای کوردستان گرنگی کە ئازانسێکی فۆتۆگرافەری دروستبکێت و هەموو مەرجەکانی ئازانسێ تیدا بێت، تا پڕوویەکی