


هۆکاری
ناسهرکه‌وتووێ
ئێران له ماراتۆنی
پێوه‌ندیه‌کان دا
۴


بزووتنه‌وهی
خوێندکاری دژایه‌تی
کردنی خوێندکاران
۵


بهره‌ی ره‌نج، ناشتی و
دیموکراسی


بزووتنه‌وهی
نه‌ته‌واپه‌تی له
کوردستان و ژنی کورد
۹

کوردستان

www.kurdistanukurd.com

ژماره: ۵۵۹

• یه‌کشه‌مه‌ ۳۱ یانه‌مه‌ری ۱۳۹۰ - ۲۱ ی مه‌ی ۲۰۱۱ - ۱۵۰ ته‌من • ئورگانی حیزبی دیموکراتی کوردستان

یه‌کیه‌تی ئوروپا فشاره‌کانی بۆ سه‌ر ئێران زیاتر ده‌کا


ناژانسه‌کانی هه‌وال له‌ زمانی چه‌ند دیپلۆماتیکی ئوروپایی بلاویان کردۆته‌وه که یه‌کیه‌تی ئوروپا بڕیاره له‌ روژی دووشه‌مه‌ی داهاتوودا نزیك به ۱۰۰ کۆمپانی و بانگی ئێرانی بخاته‌نیو ریزی ئه‌و کۆمپانیا و بانکانه‌ی که‌ گه‌مارۆیان ده‌خړیته‌ سه‌ر.

به‌ وته‌ی ئه‌و سه‌رچاوانه، ئه‌م بڕیاره له‌ دانیشتنی روژی دووشه‌مه‌ی داهاتوو وه‌زیرانی ده‌ره‌وه‌ی ۲۷ ولاتی ئه‌ندامی یه‌کیه‌تی ئوروپا راده‌گه‌یه‌نری. ده‌وتری که ئه‌م ریزه‌ گه‌مارۆیه‌ش له‌ پیناو به‌ چۆک داهیتانی ئێرانه‌ تا ده‌ست له‌ به‌رنامه‌ ئه‌تومییه‌که‌ی هه‌لگرئ.

جینی وه‌بیره‌یتانه‌وه‌یه که یه‌کیه‌تی ئوروپا له‌ مانگی ئاویریل دا، ۳۲ به‌رپرسی ئێرانی به‌ تاوانی پینشیل کردنی مافی مرۆف خسته‌ نیو لیستی گه‌مارۆکانیه‌وه و ئه‌وه‌ش له‌ کاتیگه‌یه‌ که ئه‌مریکا ته‌نیا گه‌مارۆی خسته‌وته سه‌ر ۱۰ کاربه‌ده‌ستی کۆماری ئیسلامی.

له‌ کاتیگه‌یه‌ که کاربه‌ده‌ستانی کۆماری ئیسلامی بانگه‌شه‌ی ئه‌وه ده‌که‌ن گه‌مارۆکان کار ناکاته سه‌ر سیاسه‌ته‌کانیان، روژبه‌روژ کۆمه‌لگای نیونه‌ته‌وه‌یی فشاره‌کانی بۆ سه‌ر ئێران زیاتر ده‌کا. هه‌ر له‌ درێژه‌ی ئه‌م فشارانه‌دا سێ‌شه‌مه‌ی سه‌وتوی رابردوو ئه‌مریکا، گه‌مارۆی خسته‌ سه‌ر بانگی «صنعت و معدن» ی ئێران.

وه‌لامیک بۆ نامه‌ی سه‌رئاوه‌لای هاورپایی پیشومان

به‌رێزان!

نامه‌یه‌کی سه‌رئاوه‌لای ده‌فته‌ری سیاسیی ئیوه به‌ ریکه‌وتی ۲۰/۱۱/۱۷ بلاو بوته‌وه. له‌و نامه‌یه‌دا داواتان کردوه که حیزبی دیموکراتی کوردستان ناویکی تازه‌ بۆخۆی دیاری بکا. له‌ وه‌لامی ئه‌م نامه‌یه‌دا به‌پێوستی ده‌زاین سه‌رنجتان بۆ ئه‌م چه‌ند خاله‌ رابکیشین:

۱ - ئه‌م نامه‌یه‌ی ئیوه داوی نزیکی ۴ سال لیکدابران به‌داخه‌وه هه‌لوێستیک نیوی تیدا نییه که لانی که‌م کۆمه‌گ به‌ بوونی پێوه‌ندی دۆستانه‌ی نیوانمان بکا که ئیبه‌ هه‌ر له‌ سه‌ره‌تاره‌ پیمان له‌سه‌ر داگرتوه و به‌ پێوستمان زانیوه. زیانه‌کانی ئه‌و لیکدابرانه‌ش، که زۆر یه‌کلاپه‌نه، ئاماژه‌تان پیکردوه، هه‌ر شتیکی تازه‌ نییه. به‌ شاهیدی دۆستان و خودی خۆتان، زۆر پیش له‌توونی حیزب، ئیوه‌مان له‌ ئاکامه‌ زیانباره‌کانی ئه‌و کردوه و هه‌لسوکه‌وتانه‌تان ئاگادار کردبووه که به‌ کردوه حیزبی دیموکراتیان کردبوو به‌ دوو له‌ت و به‌ داخه‌وه‌ش هه‌تا سه‌ر له‌ سه‌ر هه‌مان هه‌لوێست و ره‌فتار رویشتن.

۲ - هه‌ر حیزب و ریکخراویک بۆخۆی ناوی خۆی دیاری ده‌کا، ئه‌وه مافیکی سروشتی و سه‌ره‌تایه. ئیبه‌ بۆ خۆمانی به‌ره‌وا نازاین داوا له‌ ئیوه بکه‌ین که ناویکی دیکه‌ بۆخۆتان دیاری بکه‌ن، هه‌ر به‌وه‌ جوهرش بۆ ئیوه به‌ره‌وا نازاین که داوا له‌ ئیبه‌ بکه‌ن ناویکی نوی بۆحیزبی دیموکراتی کوردستان هه‌لبژیرین. ئه‌وه مافی دیموکراتیک ئه‌ندامانی حیزبی دیموکراتی کوردستانه‌ که بۆخۆیان ناو بۆ حیزبه‌که‌یان هه‌لبژیرن.

۳ - هه‌ر به‌دای له‌توونی حیزبی دیموکرات و له‌ کۆنگره‌ی چوارده‌یه‌می حیزبی دیموکراتی کوردستان دا ئه‌ندامانی کۆنگره به‌ تیکرای ده‌نگ ناوی «حیزبی دیموکراتی کوردستان» یان بۆ حیزبه‌که‌ی خۆیان په‌سند کردوه. هه‌ر وه‌ها ئیوه‌ش له‌ کۆنگره‌ی خۆتان دا ناوی «حیزبی دیموکراتی کوردستانی ئێران» تان بۆ حیزبی خۆتان په‌سند کردوه. هه‌روه‌ک چۆن ئیبه‌ ریز له‌ بڕیاری ئه‌ندامانی کۆنگره‌ی ئیوه ده‌گرین، ئیوه‌ش پێوسته‌ ریز له‌ له‌ بڕیاری کۆنگره‌ی حیزبی دیموکراتی کوردستان بگرن.

۴ - ناوی حیزبی ئیبه‌ و ناوی حیزبی ئیوه لیک جیاوازن و بۆ هه‌موو لایه‌کیش ناسراون و جیکه‌وتوون. داوی کۆنگره‌ی چوارده‌ی حیزبی دیموکراتی کوردستان، واته‌ سێ سال له‌مه‌وبه‌ر، ئیبه‌ له‌ پێوه‌ندییه‌کانی خۆمان له‌گه‌ل کۆمه‌لانی خه‌لک، لایه‌نه‌ کوردیه‌کان، لایه‌نه‌ ئێرانییه‌کان، لایه‌نه‌ نیوه‌ده‌وله‌تییه‌کان و ته‌نانه‌ت له‌و کۆر و کۆبوونه‌وانه‌ش دا که هه‌ردوولامانی تیدا به‌شدار بوون، هه‌یج گه‌روگرتیکمان بۆ نه‌هاتۆته‌ پیش و هه‌م حیزبی ئیبه‌ و هه‌م حیزبی ئیوه به‌ ناوی خۆمانه‌وه ناسراوین.

۵ - له‌ کۆتایی دا، هه‌ردوولامان، وه‌ک دوو حیزب به‌ دوو ناوی جیاوازه‌وه، بووینه ئه‌مری واقع. ریکچاره‌ هه‌ر ئه‌وه‌یه هه‌ردوولامان په‌کتر به‌و جوهره‌ی هه‌ین قبول بکه‌ین و به‌ قازانجی نه‌ته‌وه‌که‌مان بی قه‌ید و شه‌رت له‌گه‌ل په‌کتر ده‌ست به‌ وتووێژ بکه‌ین و پرۆسه‌یه‌کی گونجاو بۆ ناسایی کردنه‌وه‌ی پێوه‌ندییه‌کانمان ده‌ست پی بکه‌ین. با بویرانه له‌سه‌ر چاره‌نووسی هه‌ردوو حیزبی دیموکرات که پێوه‌ندی راسته‌وخۆی به‌ چاره‌نووسی گه‌لی کورد له‌ روژه‌لاتی کوردستانه‌وه هه‌یه، پیکه‌وه دانیشین و به‌ وتووێژ، گه‌روگرتنه‌کانمان چاره‌سه‌ر بکه‌ین.

ده‌فته‌ری سیاسیی

حیزبی دیموکراتی کوردستان

۲۰/۱۱/۲۰

ئه‌حمه‌دی نژاد:

ولاتی ئوروپایی پیش به‌ باران بارین له‌ ئێران دا ده‌گرن

مه‌حمود ئه‌حمه‌دی نژاد له‌ تازه‌ترین هه‌یرشی خۆیدا بۆ سه‌ر روژئاوا وتی که ولاتی ئوروپایی بۆ زه‌ربه‌ لیدان له‌ کۆماری ئیسلامی پیش به‌ بارینی باران دا ئێران دا ده‌گرن.

ناوبراو روژی پینج‌شه‌مه‌ له‌ ئه‌راک رایگه‌یاند که ئه‌و زانیاری هه‌یه ولاتانی ئوروپایی به‌ مه‌به‌ستی ئاژاوه‌ نانه‌وه و دروست کردنی شه‌ر له‌ سه‌ر ئاوه سنوورییه‌کان، ئه‌و هه‌ورانه‌ی که روو له ئێران ده‌که‌ن، نه‌زۆک ده‌که‌ن. ئه‌حمه‌دی نژاد وتی بۆ ئه‌م قسه‌یه‌ به‌لگه‌ی هه‌یه و له‌ وتاری سیاسه‌تمه‌داریکه‌ی روژئاوایی دا ئاماژه‌ی پی‌کراوه و باروێخی که‌ش و هه‌واش ئه‌و راستیه‌ ده‌سه‌لمینی.

شایانی باسه‌ چه‌ند روژ داوی کۆژانی


بن‌لاده‌نیش، ئه‌حمه‌دی نژاد وتی که ئه‌و زانیاری وردی هه‌یه که ئه‌مریکایه‌کان چه‌ند سال پیشتر بن‌لادنیان ده‌ستگیر کردوه و پاشان نه‌خۆشیان خسته‌وه. هه‌لبه‌ت ناوبراو سالی رابردووش هه‌ر له‌م پێوه‌ندییه‌دا وتی که ئه‌و زانیاری وردی له‌ به‌ر ده‌ست دایه‌ که بن‌لادن ۴ ساله‌ کۆژاوه.

سه‌رۆک وه‌زیرانی بریتانیا راپه‌رینی

خه‌لگی ئێران به‌ دوور نازانی

ده‌یوید کامیرون سهرۆک وه‌زیرانی بریتانیا و یزای خۆشحالی له‌ به‌هاری عه‌ره‌به‌کان له‌ ره‌وتی ناره‌زایه‌تییه‌ دیموکراتیکه‌کانیان له‌ روژه‌لاتی ناوه‌راست و باکووری ئه‌فریقا ده‌لی دوور نیه‌ وه‌ها شوهرشیک له‌ ئێرانیش روو دا.

کامیرون که له‌ مه‌جلیسی بریتانیا دا قسه‌ی ده‌کرد کۆتی، من پیم وایه که رژیمی ئێران زیاتر رژیمی شه‌یتانی و سه‌ره‌رویه‌یه، هه‌تا ئه‌وه‌ی رژیمی بێ که له‌ لایه‌ن سیاسه‌تمه‌دار و کارناسانه‌وه به‌رپه‌وه‌ بچن. رژیمی ئێران له‌ زۆر بواردا رژیمیکی ئیقلیبه‌. ئه‌وان ته‌نانه‌ت ناتوانن که به‌ راده‌ی پێوستی خۆیان نه‌وت بپالۆن. ئه‌وان به‌ شیوه‌یه‌کی وه‌حشیانه‌ له‌ سزای مه‌رگ که‌لک وهرده‌گرن، ئیبه‌ نابی ئه‌و رژیمه‌ زۆر زله‌ که‌ینه‌وه، چونکه‌ رژیمیکی دواکه‌وتوه.


ناوبراو هه‌روه‌ها کۆتی ئه‌گه‌ر خه‌لگی ئێران میسر و توونسیکی دیموکراتیک ببینن بێ گومان بیر له‌وه‌ ده‌که‌نه‌وه که خۆیان له‌ شه‌ری رژیمه‌ ترسناکه‌یه‌کان ئازاد بکه‌ن، ئه‌گه‌ر وابوو که‌سانیک که پیشتر له‌و بواردا تیکۆشاون بیر له‌وه‌ ده‌که‌نه‌وه که ئیبه‌ش پێوستمان به‌ دیکتاتۆریکی وا نیه‌

سه‌رۆکی نوێی ئه‌لقاعیده ۹ سال له‌ ئێران بووه

ئه‌فسه‌ره‌کانی هه‌یزی تایبه‌تی میسر بووه که سالی ۱۹۸۰ له‌ ئه‌فغانستان شه‌ری ده‌کرد.

به‌ پیتی زانیارییه‌کانی سه‌رچاوه‌کانی هه‌وال سه‌یفولعه‌دل سالی ۱۳۸۰ ی هه‌تاوی و داوی په‌لاماری ئامریکا و هاوپه‌یمانانی بۆ سه‌ر تالیان و ئه‌لقاعیده له‌ ئه‌فغانستان هه‌لات و چوه‌ ئێران.

زانیارییه‌کانی ئامریکا باسی ئه‌وه ده‌که‌ن که ناوبراو له‌ ماوه‌ی ۹ سالی رابردوودا له‌ ئێران ژیاوه و سالی رابردوو گه‌راوه‌ته‌وه‌ پاکستان و پێوه‌ست به‌ تیمی به‌رپه‌وه‌یه‌ری ئه‌لقاعیده بوته‌وه.


به‌ پیتی راپۆرتیکه‌ی رادیۆ فه‌ردا ریکخراوی ئه‌لقاعیده سه‌یفولعه‌دل، ئه‌ندامی به‌ ره‌گه‌ز میسرایی ئه‌و ریکخراوه‌یه‌ی به‌ شیوه‌ی کاتی به‌ سه‌رۆکیه‌تی ئه‌لقاعیده هه‌ل بژاردوه.

سه‌یفولعه‌دل که به‌ محمه‌د ئیبراهیم مه‌ککاویش به‌ناوبانگه‌، پیشتر یه‌کیک له‌

نیگه‌رانی ئه‌مریکا له‌ ئه‌گه‌ری ئیعدامی چالاکی کورد


وه‌زاره‌تی ده‌ره‌وه‌ی ئه‌مریکا به‌ ده‌رکردنی راگه‌یاندراویک نیگه‌رانی ئه‌مریکای له‌ ئه‌گه‌ری ئیعدامی سه‌یبوللا له‌تیفی چالاکی خوێندکاری کورد ده‌رپه‌ری.

وه‌زاره‌تی ده‌ره‌وه‌ی ئه‌مریکا له‌ راگه‌یه‌نراوه‌که‌یدا به‌ گومانه‌وه‌ ده‌روانیتته‌ سه‌ر ئه‌و تۆمه‌تانه‌ی که دراونه‌ته‌ پال سه‌یبوللا له‌تیفی و نیگه‌رانی له‌م هه‌لسوکه‌وته‌ی ده‌ولتی ئێران ده‌رپه‌ریوه.

وه‌زاره‌تی ده‌ره‌وه‌ی ئه‌مریکا هه‌روه‌ها ره‌خنه‌ی له‌ ئیعدام کرانی دوو که‌س له‌ سه‌وتوی رابردوو له‌ ئێران دا گرت. له‌م راگه‌یاندراوه‌دا که له‌ لایه‌ن مارک تۆنر و ته‌بیژی کاتی وه‌زاره‌تی ده‌ره‌وه‌ی ئه‌مریکاوه ئیمزا کراوه، هاتوه که له‌م سه‌وتوییه‌دا دوو که‌سی ئێرانی به‌ ناوه‌کانی عه‌بدوللا و محمه‌د فه‌تخی ئیعدام کران. له‌ حالیکه‌ روون نیه‌ که ئایا ئه‌و که‌سانه‌ له‌ زیندان مافه‌کانیان پارێزراو

بووه یا نه‌. ده‌وله‌تی ئه‌مریکا هه‌ر له‌م راگه‌یاندراوه‌دا خوازیاری ئازادی هه‌موو زیندانیانی سیاسی بووه و هاوکاتیش داوا له‌ ده‌وله‌تی ئێران ده‌کا که ریکا به‌ هه‌والنێرانی تایبه‌تی ریکخراوی نه‌ته‌وه‌ یه‌کگرتوه‌کان دا که سه‌ردانی ئێران بکه‌ن.

سەردانی شاندیگی ریکخراوی « ژنیفا کال »

له بنکە ی دەفتەری سیاسی حدک

بیرورا کرا.

له و دیداردا به تایبەت له سەر گرینگی پاراستنی مافەکانی مندالان و ژنان و لاوان له هه‌موو کاتەکاندا پێ داگیرایه‌وه و له باره‌یه‌وه هه‌یه‌تی خانه‌خوێ له باره‌ی بارودۆخی مندالان، ژنان و لاوان له ئێران و کوردستان زانیاریان به هه‌یه‌تی میوان دا و له باره‌یه‌وه ئالوگۆری بیرورا کرا. له به‌شیکه‌ی دیکه‌ی ئه‌و دیداردا خاتوو ئیلزبات دیکرێ وارئیر له لایه‌ن ریکخراوی ژنیفاکاله‌وه سیاسی کاک خالید عەزیزی، سکریتیری گشتیی حیزبێ دیموکراتی کوردستانی سه‌بارت به ئیمزا کردنی په‌یمانێ به‌کارنه‌هێنانی مینی دژه‌ نه‌فەر کرد که سالی رابردوو له نیوان حیزبێ دیموکراتی کوردستان و ئه‌و ریکخراوه‌یه‌دا ئیمزا کراو له و دیداردا به‌لگه‌ی ئه‌و ریککه‌وتنه‌ له لایه‌ن خاتوو ئیلزباتیه‌وه راده‌ستی کاک خالید عەزیزی کرا. شایانی باسه‌ که له و دیداردا هه‌یه‌تی حیزبێ دیموکرات پیکهاتوو له هاورێیان خه‌دیجه‌ مه‌عزوو، عه‌لی بداعی و عوسمان بیورانی به سه‌روکایه‌تی کاک خالید عەزیزی میوانداری هه‌یه‌تی میوانیان کرد که له به‌ریزان خاتوو ئیلزبات دیکرێ وارئیر، خاتوو فرانس ماژوا، خاتوو ناتاشا و کاک مه‌ندۆ پیک هاتبوون.


دوانیوه‌رۆی رۆژی پینچشمه‌مه ۲۰۱۱/۵/۱۲ هه‌یه‌تیگی ریکخراوی « ژنیفا کال » ی سوئیس به سه‌روکایه‌تی خاتوو ئیلزبات دیکرێ وارئیر سه‌ردانی سکرتراریه‌تی حیزبێ دیموکراتی کوردستانی کرد و له لایه‌ن شاندیگی حیزبێ دیموکراتی کوردستانه‌وه به سه‌روکایه‌تی خالید عەزیزی، سکریتیری گشتیی حیزبه‌وه پیشوازیان لێ کرا. له دانیشتیکی دوولایه‌نه‌دا بابه‌ته‌کانی پرسێ مافی مرۆف له ئێران و رۆژه‌لاتی کوردستان، کێشه‌کانی ژنان، لاوان و مندالانی کورد و ئێران له ژێر ده‌سه‌لاتداریه‌تی کۆماری ئیسلامیدا خراوه‌ به‌ر باس و له بابەت هه‌موو ئه‌و پرسانه‌دا ئالوگۆری

کۆبوونه‌وه‌ی کۆمیته‌کانی حدک و ی ن ک له ولاتی دانمارک

بانگه‌یشت کردنی چینی لاوانی کورد بۆ نیو کاره


کولتورییه‌کان بوون.

شایانی باسه‌ که له لایه‌ن حیزبێ دیموکراتی کوردستانه‌وه هاورێیان نه‌به‌ز مسته‌فا پوور و یوسف په‌ری و له لایه‌ن یه‌که‌تی نیشتمانی کوردستانیه‌وه به‌ریزان بارزان بابان و سه‌فه‌ر محه‌مه‌د له و دانیشته‌دا به‌شدار بوون.

به‌شداریی هه‌یه‌تیگی کۆمیته‌ی حدک له سوئید له

کۆنفرانسی سالانه‌ی فدراسیۆنی کومه‌له‌ کوردستانیه‌کاندا

دیموکراتی کوردستان به سه‌ره‌په‌ستی هاورێ حه‌سه‌ن ئه‌هه‌ون و هاورێیه‌تی به‌ریزان که‌مال گرونیسی و ئه‌بووبه‌کر لاوچاک، له کۆنفرانسی سالانه‌ی ئه‌و فدراسیۆنه‌دا به‌شدارییان کرد و چه‌پکه‌ گولی ریز لێنانیان پێشکه‌شی ده‌سته‌ی ئاماده‌کاری کۆنفرانسه‌که‌ کرد. له و کۆبوونه‌وه‌یه‌دا هه‌یه‌تیگی دیکه‌ی «کومه‌له‌ی کوردی شاری لێنشۆپینگ» یش له و کۆنفرانسه‌ به‌شدار بوون. هه‌یه‌تی حدک زۆر به‌ گه‌رمی له لایه‌ن سه‌روکی فدراسیۆن و به‌شیکه‌ی زۆر له ئه‌ندامانی ده‌سته‌ی به‌ریوه‌به‌ری فدراسیۆنه‌وه پیشوازیان لێ کرا.


له سه‌ر بانگه‌یشتی فه‌رمی فدراسیۆنی کومه‌له‌ کوردستانیه‌کان له ولاتی سوئید رۆژی شه‌مه‌مه ۲۴ بانه‌مه‌ر، هه‌یه‌تیگی کۆمیته‌ی حیزبێ

به‌ریوه‌چوونی کۆبوونه‌وه‌ی سالانه‌ی

کۆمیته‌ی هاوکاری هیزه‌کانی رۆژه‌لاتی کوردستان

رۆژه‌لاتی کوردوساید (چاک) به تیکرای ده‌نگ هه‌لیژێردران و دواتر کاک خالید ره‌واندوست وه‌ک وته‌بیژی کۆمیته‌ی هاوکاری هیزه‌کانی رۆژه‌لاتی


کوردستان له دانمارک دیاری کرا.

جی و به‌یهره‌یه‌یه‌وه که کۆمیته‌ی هاوکاری هیزه‌کانی رۆژه‌لاتی کوردستان له دانمارک له‌م هیز و لایه‌نه‌ پیک هاتوون:

حیزبێ دیموکراتی کوردستان، پارتی ئازادی کوردستان، کومه‌له‌ی شۆرشگیرێ زه‌حمه‌تکێشانی کوردستان، پارتی ژبانی ئازادی کوردستان، کۆنگره‌ی نه‌ته‌وه‌یی کورد، یه‌که‌تییی خۆبندکارانی کورد له دانمارک، کوردوساید (ناوه‌ندی رۆژه‌لاتی چاک)، یه‌کیته‌ی لاوانی رۆژه‌لاتی کوردستان و سازمانی خه‌باتی شۆرشگیرێ کوردستان.

شایانی باسه‌ که هه‌یه‌تی نوێنه‌رایه‌تی حیزبێ دیموکراتی کوردستان بۆ به‌شداریی له و کۆبوونه‌وه‌یه‌دا له هاورێیان ره‌شید قازی، به‌رپرسی کۆمیته‌ی حدک له دانمارک، سه‌لاحی حاجی ره‌شیدی، به‌رپرسی پێوه‌ندیه‌کانی کۆمیته‌، ره‌حمان خۆش ئه‌برو و خالید ره‌واندوست ئه‌ندامانی کۆمیته‌ی حیزب له ولاتی دانمارک پیک هاتبوون.

کۆمیته‌ی هاوکاری هیزه‌کانی رۆژه‌لاتی کوردستان له دانمارک کۆبوونه‌وه‌ی سالانه‌ی خۆی پیک هیتا.

رۆژی یه‌کشه‌مه‌مه، ۱۸ بانه‌مه‌ر کۆمیته‌ی هاوکاری هیزه‌کانی رۆژه‌لاتی کوردستان له دانمارک کۆبوونه‌وه‌ی سالانه‌ی خۆی به به‌شداریی زۆربه‌ی ئه‌ندامانی پیک هیتا.

له و کۆبوونه‌وه‌یه‌دا دواي راگیرانی ده‌قیقه‌یه‌ک بیده‌نگی بۆ ریز گرتن له گیانی پاکي شه‌هیدانی ریگای ئازادی کوردستان، راپۆرتی کار و تیکوشانی یه‌ک ساله‌ی کۆمیته‌ی هاوکاری هیزه‌کانی رۆژه‌لاتی کوردستان له لایه‌ن ره‌شید قازی یه‌وه خرایه به‌رباس. دواي خۆبندنه‌وه‌ی ئه‌و راپۆرت به‌شداران پاش به‌شداریکردنی چالاکانه‌یان و تاوتۆکردنی لایه‌نه به‌هیز و لاوازه‌کانی کارو تیکوشانیان له دانمارک، به‌کۆی ده‌نگ له‌سه‌ر ئه‌م خالانه‌ی خواره‌وه‌ ساخ بوونه‌وه.

• کۆمیته‌ی هاوکاری هیزه‌کانی رۆژه‌لاتی کوردستان ، به‌دور له‌هه‌یژمۆنی حیزبێ هه‌روا درێژه به‌چالاکیه‌کانی بدات.

• کۆمیته‌ی تیکوشی به‌شداریی چالاکانه له به‌ریوه‌بردنی بۆ نه‌ته‌وه‌یه‌کاندا بکا.

• کۆمیته‌ی تیکوشی هه‌لۆیستی رۆن و شه‌فافی خۆی سه‌بارت به زۆربه‌ی ئه‌و روداوانه‌ی که زیان به به‌رژه‌وه‌ندی نه‌ته‌وه‌یه‌مان به‌تایبه‌تی ده‌ست تێوه‌راندنه‌کانی ده‌ره‌کی ده‌گه‌یه‌نن ده‌ربهری و مه‌حکومیان بکا.

• کۆمیته‌ هه‌ولێ زیاتر بۆ په‌یوه‌ندی دروستکردن له‌گه‌ل ریکخراوه‌کانی دانمارکی و کوردستانی دیکه‌ بدات.

له پرگه‌ی دووه‌می کاری کۆمیته‌ی هاوکاری هیزه‌کانی رۆژه‌لاتی کوردستاندا، هه‌یه‌تیگی نوی پیکهاتوو له به‌ریزان خالید ره‌واندوست له حیزبێ دیموکراتی کوردستان، علی ئه‌حمه‌دی له پارتی ئازادی کوردستان و شادی ئیتره‌یم خاس له ناوه‌ندی

به‌شداریی کۆمیته‌ی فه‌رانسه‌ی حدک له سمیناری

سالیادی شه‌هیدانی ۱۹ گۆلان

به‌رپرسی کۆمیته‌ی دژی سه‌رکوت له ئێران به زمانی فارسی بابه‌تیگی پێشکه‌ش به به‌شداربووان کردو له دواي دا نارین محه‌مه‌دی نامه‌ی یه‌کیک له ئه‌ندامه‌کرانی ۱۹ گۆلانی بۆ به‌شداربووان خۆبندوه‌وه.

له درێژه‌ی سمیناره‌که‌ دا دوکتۆر ئومید ساعدی(یاساناس) و دوکتۆر شوان جه‌عه‌فر کارناس له سه‌ر ژنۆپۆلیتیکی سیاسی به‌شی رۆژه‌لاتی نیوه‌راست باسیکیان پێشکه‌ش به به‌شداران کرد و له کوتایی باسه‌که‌یان دا چه‌ند پرسیار ئاراسته‌یان کرا که له لایه‌ن ئه‌و به‌ریزانه‌وه وه‌لام درانه‌وه.

به دواي ئه‌وه دا سه‌باح نه‌سیری هاوبه‌ندی عه‌لی حه‌یده‌ریان و فه‌رزاد که‌مانگه‌ر چه‌ند بیره‌وه‌ریه‌کی له سه‌ر ئه‌و شه‌هیدانه‌ بۆ به‌شدار بووان گێزایه‌وه و له درێژه‌ دا کورته‌ فیلمیک له سه‌ر ژبانی شیرین عه‌لم هۆلی بۆ به‌شداربووان پیشان درا.

له پانیلی دووه‌م دا ناسح فه‌ریدی، وته‌بیژی کۆمیته‌ به‌رگری له زیندانیه‌ سیاسییه‌کان له سه‌ر که‌سایه‌تی شیرین عه‌لم هۆلی بۆ به‌شداران دوا و چه‌ند بیره‌وه‌ریه‌کی له سه‌ر زیندان گێزایه‌وه و له کوتایی دا له لایه‌ن مه‌نسور ته‌یفوری و ئاره‌ش ده‌کلان باسیک له سه‌ر توندوتیژی پێشکه‌ش به به‌شدار بووان کرا و کورته‌ فیلمیک دیکه‌ی پێوه‌ندیدار به شه‌هیدانی ۱۹ گۆلان پیشان درا.

شایانی باسه‌ که ئه‌ندامانی حیزبێ دیموکراتی کوردستان به‌شداریی چالاکانه‌یان له ئه‌و سمیناره‌ دا هه‌بوو.

رۆژی شه‌مه‌مه ریکه‌وتی ۲۴ ی بانه‌مه‌ر له شاری پاريس کاتژمێر ۵ ی ئیواره سمیناریک بۆ باس له سه‌ر شه‌هیدانی ۱۹ گۆلان له لایه‌ن کورده‌کانی


نیشته جینی فه‌رانسه‌وه به‌ریوه‌ چوو. له سه‌ره‌تای سمیناره‌که‌ دا ۱ خوله‌ک بێ ده‌نگی بۆ یادی شه‌هیدانی ریی رزگاری کوردستان راگیرا و به‌دواي ئه‌وه دا په‌یامی ده‌سته‌ی ئاماده‌کاری له لایه‌ن مه‌هین شوکرووللاپووره‌وه خۆبندرایه‌وه و له دواي په‌یامی بانه‌مه‌ی فه‌رزاد که‌مانگه‌ر له لایه‌ن سه‌باح نه‌سیری پێشکیش کرا و هه‌ر وه‌ها له ریگای ته‌له‌فونوه‌ له گه‌ل مه‌له‌که‌ عه‌لم هۆلی، له سه‌ر یادوه‌ریی شیرین و شه‌هیدانی دیکه‌ی ۱۹ گۆلان قسه‌ کرا.

له درێژه‌ی سمیناره‌که‌دا موزه‌فه‌ر ئه‌ده‌ب،

ئێعدامکرانی ۵ کەسی دیکە له زیندانی ورمی


به پیتی راپورتیکی ئازانسی ههوالی «موکریان» سەر له به‌یانیی روژی ۲۰ ی بانهمه‌ری پینچ کەس له گرتووخانه‌ی ناوه‌ندی شاری ورمی له سیداره

دراون.

عارف ره‌شیدپوور، ئیسفهن‌دیار منداحکی و ته‌یمور ئه‌یویبان ناوی سی کەس له ۵ کەسه‌ن که به تاوانی بازگانیی ماده‌ هوشبهره‌کان له زیندانی ورمی ئیعدام کراون. ئه‌و به‌ندکراوانه‌ له نیوه‌رو‌ی روژی ۱۹ ی بانهمه‌روه به مه‌به‌ستی جیه‌جیکرانی حوکمه‌که‌یان، له لایه‌ن به‌رپرسانی زیندانه‌وه‌ بۆ ژووری قهره‌نتینه‌ی زیندان راگواسترایبون. شایانی باسه که به له‌سیداره‌درانی ئه‌و ۵ کەسه ژماره‌ی ئیعدامکراوه‌کان له ئێران له سه‌ره‌تای سالی نوێی زاینیه‌وه تا ئیستا گه‌یشته ۲۰۳ کەس.

نوینه‌ریکی مه‌جلیس:

ئه‌حمه‌دی نژادیش وه‌ک ره‌زا شا دیکتاتور و خۆبه‌زلزانه


نوینه‌ریکی مه‌جلیسی شوورای ئیسلامی ئێران له وتووێژیکدا رایگه‌یاندوه که ئه‌حمه‌دی نژادیش وه‌ک ره‌زا شا دیکتاتور و خۆبه‌زلزانه، غولامره‌زا مسباحی موقه‌ده‌م، نوینه‌رانی مه‌جلیس له وتووێژیک دا له‌گه‌ل مالپه‌ری «خبرآنلاین»، که مالپه‌ریکی نزیکی له لاریجانی، سه‌روکی مه‌جلیسه رایگه‌یاندوه که ئه‌حمه‌دینژاد کەسیکی دیکتاتور و کوتی که سه‌رکۆمار ئه‌گه‌ر ده‌سه‌لاتی

شایانی باسه که وته‌کانی ئه‌و نوینه‌ره ئوسولگه‌رایه‌ی مه‌جلیس دوو روژ دوا‌ی دانیشتی نیوان لاریجانی و ئه‌حمه‌دینژاد به ناو‌بژیوا‌ی عه‌لی خامنه‌یی بلاو کراوه‌ته‌وه و نیشانده‌ری ئه‌وه‌یه که سه‌ره‌رای هه‌ولی زۆری خامنه‌یی بۆ هیور کردنه‌وه‌ی دۆخه‌که‌، به‌لام قه‌یرانی متمانه به یه‌کتیری کردن له نیوان لایه‌ن و ده‌زگاکانی ناو کۆماری ئیسلامی ئێراندا گه‌یشته‌وه‌ته جیه‌که‌یه‌ک که تازه په‌نگه‌ چاره‌سه‌ر کردنی کاریکی ئاسته‌م بێ.

هه‌بێ پیتی خۆشه به ته‌نیا هه‌موو کاره‌کانی ولات بگرێته ده‌ستی خۆی.

مسباحی موقه‌ده‌م له درێژه‌ی قسه‌کانی دا باسی له‌وه کردوه که زۆر کەس له زمان ئه‌حمه‌دینژاده‌وه گێزوا‌یانه‌ته‌وه که وتووێه‌تی له‌عنه‌ت له‌وه کەسه‌ی بناخه‌ی دابه‌شکردنی ده‌سه‌لاتی دانا، دیاره ئه‌و مه‌به‌ستی «مۆنتیسکیو» یه‌کیک له رووناکبیرانی گه‌وره‌ی فه‌رانسه‌یه‌و ئه‌حمه‌دی نژادیش وه‌ک هه‌موو دیکتاتوره‌کانی جیهان ده‌یه‌وی خۆی تاکه ده‌سه‌لاتداری ولات بێ.

ناروونی چاره‌نووسی زیندانییه‌کی سیاسی کورد له شاری سنه


چاره‌نووسی زیندانییه‌کی سیاسی کورد له زیندانی سنه هه‌روا ناروونه.

چاره‌نووسی سه‌یوان سه‌له‌واتی، زیندانییه‌کی سیاسی کورد له‌وه کاته‌وه که له لایه‌ن هیزه ئه‌منیه‌تییه‌کانه‌وه ده‌ستبه‌سه‌ر کراوه، هه‌روا ناروونه.

دوا‌به‌دوا‌ی گیرانی سه‌یوان سه‌له‌واتی بنه‌ماله‌ی ناوبراو چه‌ندین جار سه‌ردانی ئیداره‌ی ئیتلاعاتیان کردوه، به‌لام له سه‌ر چاره‌نووسی کوره‌که‌یان و هۆکاری ده‌ست به‌سه‌رکرا‌ن و شوینی راگیرانی رووله‌کیان هه‌یج زانیارییه‌کیان بێ نه‌دراوه.

کۆماری ئیسلامی ده‌تی که له شهر ده‌گه‌ن

خه‌لکی کوردستان دا ۲۳ هه‌زار کوشته‌ی داوه

و له زانکۆی کوردستان له شاری سنه و له رپورته‌سمیک دا کرد که به بۆنه‌ی سالروژی داگیرکردنی ئه‌و شاره له ۲۲ بانهمه‌ری ۱۳۵۹ له لایه‌ن کۆماری ئیسلامیه‌وه، به‌رپه‌وه‌ چوو.

شایانی باسه که ئه‌و کاربه‌ده‌سته‌ی کۆماری ئیسلامی باسی ئه‌وه‌ی نه‌کردوه که له له‌شکه‌رکیشیی کۆماری ئیسلامیدا بۆ کوردستان چه‌نده‌ها کەس له خه‌لکی کوردستان کوژراون و زیانه‌کانی سه‌پاندنی شهر به سه‌ر خه‌لکی کوردستان تا ئیستاش هه‌ر درێژه‌یان هه‌یه.

سه‌رچاوه: «روژه‌ه‌لات تایمز»

به‌رپرستیکی نيزامی کۆماری ئیسلامی ئێران ئاشکرای کرد که «بۆ دابین کردنی ئه‌منیه‌تی» پارێزگاکانی روژه‌ه‌لاتی کوردستان و له شهر به دژی هیزه‌کانی روژه‌ه‌لاتی کوردستان، کۆماری ئیسلامی ئێران ۲۳ هه‌زار کوشته‌ی له خه‌لکی ناوچه‌ جۆراوجۆره‌کانی ئێران داوه.

ئه‌و کاربه‌ده‌سته‌ی کۆماری ئیسلامی رایگه‌یاندوه که ته‌نیا به‌شی خه‌لکی ئیسفهان له‌وه کوشته‌دانه‌ دا ۵۴۶۶ کەس بووه.

یه‌حیا ره‌حیم سه‌فه‌وی ته‌نیا ئاماری کوژراوه‌کانی باس کردوه و ئاماژه‌یه‌کی به راده‌ی نه‌قوستان یان زیانه‌ مادیه‌کانی ئه‌و شهرانه بۆ کۆماری ئیسلامی نه‌دا.

ناوبراو ئه‌و قسانه‌ی روژی ۲۴ بانهمه‌ری

کوژرانی لاویکی خه‌لکی مه‌ریوان به ده‌ستی سپای پاسداران

به پیتی راپورتیکی خه‌به‌رنامه‌ی مه‌ریوان شه‌وی ۲۴ بانهمه‌ری کاروان سه‌عیدی نیا به ته‌قه‌ی هیزه‌کانی سپای پاسداران کوژراوه. کاروان سه‌عیدی نیا ته‌مه‌ن ۲۱ سالان، خه‌لکی ئاوابی پیرسه‌فا، کاتی ویستووێه‌تی به ماشینه‌که‌ی خۆی به‌ره‌و نیوشاری مه‌ریوان بڕوا، له نزیکی زریبار هیزه‌کانی سپا بێ هه‌یج هۆکاریکی تابه‌ت ته‌قه‌ی لێ ده‌کەن و ده‌یکوژن و دوا‌یه ده‌رده‌که‌وی که ماشینه‌که‌ی کاروان هه‌یج که‌ل و په‌لیکی تیا نه‌بوه. شایانی باسه ئه‌و شوینه‌ی سپا بۆسه‌ی تیا داناوه پینشتر شوینی «ایست بازرسی» هیزه‌کانی ئینتیزامی بووه، به‌لام له دوو سال له‌مه‌و پینشه‌وه چۆل کرابوو.


هیزه‌کانی سپای پاسداران لاویکی خه‌لکی ئه‌و شاره‌یان کوشته‌وه.

بهرینه‌وه‌ی حوکمی قورسی ۲۵ سال زیندان

به سه‌ر زیندانییه‌کی سیاسی کورد دا


به‌پیتی دوا‌یین زانیارییه‌کان به هه‌ولی زۆری بنه‌ماله‌که‌ی و پارێزه‌ره‌کانی، له دادگای پیداجوونه‌و دا سزای ئیعدام له سه‌ر وه‌حید نه‌بی زاده هه‌ل گیراوه و حوکمی ۲۵ سال زیندانی بۆ براوه‌ته‌وه.

به بریاری ناوه‌ندی قه‌زایی کۆماری ئیسلامی زیندانییه‌کی سیاسی کورد سزای ۲۵ سال زیندانی به‌سه‌ردا سه‌پیندراوه.

به پیتی راپورتی هه‌والده‌ری کۆمه‌له‌ی چالاکانی مافی مرۆف وه‌حید نه‌بی زاده، به‌ندکراوی سیاسی کورد ته‌مه‌ن ۲۸ سال خه‌لکی ئاوابی گول ئاده‌م له ناوچه‌ی سه‌لماس که ئیستا له به‌ندیخانه‌ی زه‌نجان ده‌سته‌به‌سه‌ره، له لایه‌ن دادگایه‌کی پڕیمه‌وه سزای ۲۵ سال زیندانی بۆ برابیه‌وه.

به‌پیتی ئه‌و زانیاریانه‌ی له‌به‌رده‌ست دان، ناوبراو سالی ۱۳۸۵ هه‌تاوی له لایه‌ن ئیداره‌ی ئیتلاعاتی پڕیمه‌وه ده‌سته‌به‌سه‌ر کراوه و پاشان به دانانی بارمه‌ته‌یه‌کی قورس ئازد کراوه و دواتر له‌لایه‌ن دادگاوه وه‌حید نه‌بی زاده به بیتاوان ده‌ناسرێ و ئازاد ده‌کرێ.

ئهم به‌ندکراوه کورده سالی ۱۳۸۷ هه‌تاوی بۆ جاریکی دیکه له‌لایه‌ن ناوه‌نده ئه‌منیه‌تییه‌کانی ریزیمه‌وه ده‌سته‌به‌سه‌ر ده‌کرێ و تاوانی هاوکاری له‌گه‌ل یه‌کیک له حیزبه‌کانی ئۆپۆزیسیونی ده‌دریته پال و به‌م تۆمه‌ته سزای ئیعدامی بۆ دیاری ده‌کرێ.

ناله‌باربوونی بارودۆخی سلامه‌تی

خویندکاریکی گه‌یروای کورد له سه‌قز


ئۆپۆزیسیۆن ده‌سته‌به‌سه‌ر و دواتر بۆ گرتووخانه‌ی ئیتلاعاتی سه‌قز گوازاوه‌ته‌وه.

شایانی باسه که هه‌مین ديهقانی دوا‌ی ده‌سته‌به‌سه‌ر کرانی سه‌ره‌تا ۴۵ روژ له زیندانی ئیتلاعات راگیراوه و پاشان له دادگادا به ۳ سال زیندان حوکم دراوه.

خویندکاریکی کوردی خه‌لکی سه‌قز به ناوی «هه‌مین ديهقانی» که زیاتر له ۴ مانگ له‌وه پینش له لایه‌ن هیزه ئه‌منیه‌تییه‌کانی سه‌قزه‌وه ده‌سته‌به‌سه‌ر کراوه، له دۆخیکی ناله‌باری چه‌سته‌بیدا ده‌ژی و به‌رپرسانی به‌ندیخانه ئیزنی هاتنه ده‌ره‌وه‌ی پێ ناده‌ن.

ناوه‌ندی هه‌والنیری سه‌قز له‌وه پینوه‌ندییه‌دا بلاوی کردوته‌وه که هه‌مین ديهقانی خویندکاری سالی ئاخری رشته‌ی شیمی زانکۆی په‌یام نووری سه‌قز بووه و هاوکات وه‌ک کارمه‌ندی تافیکه‌ی پزشکی کاری کردوه.

به‌پیتی زانیارییه‌کانی سه‌رچاوه‌ی هه‌والی ناوبراو له روژی دووی ربه‌ندانی سالی رابردوودا به تاوانی هاوکاریکردنی یه‌کیک له حیزبه کوردستانیه‌کانی

روانینی دواکەوتوانە و سیاسەت داریژی نەشیاو، ھۆکاری

ناسەرکەوتویی ئێران لە ماراتۆنی پێوەندییەکان دا

(بە بۆنەی رۆژی جیهانی پێوەندییەکان)

مەحمود شەریفی

وەرگێڕان لە فارسییەوه: وریا رحمانی

دۆزینەوهی ریگایەک بۆ پێوەندی لەگەڵ خەلکانی دیکە ھەمیشە یەکیک لە کەلکەلە سەرکەوتویی مەرۆف بوو و ھەزێ پیکھینانی پێوەندی لەگەڵ خەلک مەرۆفی ھان داو تا ھەمیشە بە شوین ریگای تازو ھە بێ لەم بوارەدا. ئافرانندی خەت خالی دەسپێکی ماراتۆنی درژی پێوەندییەکان بوو و کەلک وەرگرتن لە کۆتری نامەبەر و ئەسپی چاڤ لە دنیای کۆن دا ریگاکانی ئاسانکاری لە پێوەندی دا بوون. بەلام پاش پەبیردن بە وزە کارەبایی شۆرشیکێ نوێ لەم بەستینەدا ھاتە ئاراو و لە ماوہەکی کورتخایەن دا مەرۆف توانیی لەگەڵ درووستکردنی تەلگراف و تەلەفون و ڕدە وردە مەوداکان کورت تر بکاتو. لەمەرۆدا ئیتر بە کەلک وەرگرتن لە ئامرازە پێوەندییە پیشکەوتووکان وەک ماھوارە، ئیتیرنیت، تەلەفون و ... کۆمەلێکی بەرین لە بابەت و زانیارییەکان لە کەمتر لە چەکیەک دا لە سەرتاسەری جیھان دا

گەلەلە داریژی بۆ دابین کردن و پەرەپێدانی ژیرخانەکانی پێوەندی لە دنیای ئەمەرۆدا لە ئەستۆ دەولەتەکان و نیشانەکانی پیشکەوتویی ھەر ولاتی، ئاستی کەلک وەرگرتنی خەلک لە ئامرازە پێوەندییەکانە. ئیستا زیاتر لە سەد سال بەسەر ئەندامەتی ئێران لە یەکیکی جیھانی تەلگراف تێدەپەڕی. ئەگەرچی بە نەسبەت رابردو ئالوگۆریکی زۆر لە بوار دەست پێراگەیشتنی خەلک بە کەرەستە پێوەندییەکان دا پیک ھاتوو کەچی ھیشتاش ئێران جیاوازییەکی زۆری لەگەڵ ولاتی جیھان لە بوار پێوەندییەکاندا ھەبە و تەنانەت لە بەراورد لەگەڵ ولاتی ناوچەکەش دا سەرھەری قسە کاربەدەستان ھیشتاش لە ئاستیکی نزم ھای.

سیاسەتگوزاری نادرووست و کرینگی نەدان بە ژیرخانەکان، ئێران لە ریزی ولاتە دواکەوتووکانی ریزبەندی جیھانی لەم بوارەدا دانو. لێرەدا ئامازەییکی خیرامان دەبی بۆ کرینگترین ھۆکارە کاریگەرەکان لەم بوارەدا.

لە سەرەدەمی مەجلیسی چوارەم و پینجەمی ئێران دا، مۆبایلیان بە کەرەستەییکی زیاد دەزانی و ئینجا بە دانانی ھەندیک یاسای تاییبەت ریگریان دەکرد لە بەرامبەر سەرمايەگوزاری بۆ گەشەو پەرەپێدانی ژیرخانەکانی پێویست بۆ دەست پێراگەیشتنی ھەمووان بەم ئامرازە کرینگە مۆبایل بە یەکیک لە پێداویستی سەرکەوتویی ھەر تاکیک بە حساب دئ و ھەک نیازیکی حاشاھەلنەگر و ئەساسی لە پێوەندییەکانی خەلک دەژمێرد.

ھەبوونی روانگە ھەلەو نابەجی کاربەدەستانی ئێران سەبارەت بە مۆبایل، بوو بە ھۆی ئەوھیکە سالانیکی زۆر ولات لە دەست پێراگەیشتن بەم

ئامرازە پێویستە لە پێوەندی دا وەدا خست. ولاتی دراوسی ئێران، وەک پاکستان و تورکیە، ئۆپیراتۆرەکانی چوارەم و پینجەمی خویان لە حالیک دا وەکار خستوو کە لە ئێران تەنیا دوو ئۆپیراتۆر کار دەکات. ئۆپیراتۆری یەکەم شیرکەتی مۆخابەراتی ئێران (ھمراھ اول) و ئۆپیراتۆری دووھەم بەرھەمی کونسیرسیونی ئێرانی - ئەفریقای باشوور (ایرانسل) ھیشتاش توانایی سیرویس و خزمەتگوزاری پیشکەوتوانەیان لەم بەستینە

ئامراز و کەرەستە پێوەندییەکان، ئیستا دا زۆربەیی ئەو سیمکارتانە کار ناکەن. نەسبەتی داھاتی کەم (۸ دۆلار) لە سالی رابردو بۆ ھەر سیمکارتیک، راستی بابەتەکە زیاتر دەرەخات. بەرپرسیانی کاروباری پێوەندییەکان لە ئێران لەم سالانە داوایی دا لاوازییەکانی خویان لە بوار مۆبایل دا، بە خستە رووی ئاماری ناروون شارووتو. گەرچی ئێران لە ئیستا دا لە بوار تیچووی تەلفونی نۆرمالی نرخیکی

کەمی ھەبە بەلام ئەو ھەرگیز وەک ئیستایزیک بۆ ئێران حساب ناکرێ. چون کەم بونی تیچووی نرخی تەلفونی نۆرمال لە بەر ھەبوونی ژیرسازیی باش لەم بوارەدا نە بەلکو لە بەر سوسیدییکە کە لەم بوارەدا دەیات و لە راستیشدا کورتی کەمپناتی بودجەکەشی لە ریی زیادبوونی دەسپراگەیشتن لە ئیتیرنیت لە ئێران دا بە تەلفونی نۆرمالەو یەکیکی دیکە لە گرتەکانی بەردەم پێوەندییەکانە لە ئێران.

سیستمی ئیتیرنیت لە ریی ھیلەکانی تەلەفونی نۆرمالەو (dialup) ئیستا لە ئاستی جیھانی دا برەویکی ئەوتوی ئەماو و تەنیا لە شوینە دور دەستە گوندییەکاندا کەلکی لئ وەرەگیرێ.

وێرایی داخراو بونی بازاری

ئامراز و کەرەستە پێوەندییەکان، کەچی چونکە بەرھەمەکانی ئەم بوارە دوری پێداویستی رۆژانەکانی خەلکی دەگێرن، ئیستا وەکو یەکیک لە پرا داھات ترین بوارەکانی بازرگانی لە بازار دا سەیری دەکرێ. کیشەیی چۆنیی رادەستکردنی بەشەکانی شیرکەتی مۆخابەرات و فرۆشتنی بە کۆمپانیا دەسەلاتارەکانی پەبوست بە سپای پاسداران ھیشتاش لە باسە کرینگەکانی بازاری بوری ئێران.

رەنگە دەستگرتن بەسەر فەزای مەجازی و کۆنترۆلی ئیتیرنیت لەمەرۆدا لە کرینگترین کیشەکانی کاربەدەستانی ئێران بێ. نیشانەکانی مەترسی لە گشتگیربوونی روو لە زیاد پێوەندییە ئیتیرنیتییەکان لە ئێراندا لە لێدوانەکانی بەرپرسیانی کاروباری پێوەندییەکان بە روونی دەرەدەکو. ھەر وەکو پشتریش ئامازەمان پیکرد بە ھۆی وابەستەبوونی ئیتیرنیتی ئێران بە ھیلی تەلەفونی نۆرمالەو، ھیشتاش مەجال و بەستینی سەرمايەگوزاری بۆ دەولەمەند کردن و پەرەپێدانی ئیتیرنیتی خیراتر نییە.

لەرستیدا بەھۆی ئەو چەشنە لیکدانەو نابەجییانە و خولایی گەیشتن بە ئیتیرنیتی نەتوویی و خۆمالی لە ئێران دا، تا ئیستا کۆمپانیا پێوەندیارەکان لە ژیر سەرمايەگوزاری بۆ پیکھینانی

ئیتیرنیتی نەتوویی و خۆمالی یەکجار دور و سالانیکی زۆری ماو و لە ئەگەری ھاوکاری نەکردنی کۆمپانیا بیانییەکان دا، دەستەبەر کردنی ئەو بابەتە زیاتر لە خەون و خەیلی خا دەچێ.

ئیتیرنیتی نەتوویی و خۆمالی یەکجار دور و سالانیکی زۆری ماو و لە ئەگەری ھاوکاری نەکردنی کۆمپانیا بیانییەکان دا، دەستەبەر کردنی ئەو بابەتە زیاتر لە خەون و خەیلی خا دەچێ.

ژیرخانەکانی ئیتیرنیتیکی خیرا دەرچوون. ئینجا بە باوہری زۆربەیی کارناسانی کاروباری پێوەندییەکان، ولاتی ئێران لەگەڵ دەسپراگەیشتن و بەدەستپێناتی

رەنگە دەستگرتن بەسەر فەزای مەجازی و کۆنترۆلی ئیتیرنیت لەمەرۆدا لە کرینگترین کیشەکانی

کاربەدەستانی ئێران بێ. نیشانەکانی مەترسی لە گشتگیربوونی روو لە زیاد پێوەندییەکان لە ئێراندا لە لێدوانەکانی بەرپرسیانی کاروباری پێوەندییەکان بە روونی دەرەدەکو. ھەر وەکو پشتریش ئامازەمان پیکرد بە ھۆی وابەستەبوونی ئیتیرنیتی ئێران بە ھیلی تەلەفونی نۆرمالەو، ھیشتاش مەجال و بەستینی سەرمايەگوزاری بۆ دەولەمەند کردن و پەرەپێدانی ئیتیرنیتی خیراتر نییە.

لەرستیدا بەھۆی ئەو چەشنە لیکدانەو نابەجییانە و خولایی گەیشتن بە ئیتیرنیتی نەتوویی و خۆمالی لە ئێران دا، تا ئیستا کۆمپانیا پێوەندیارەکان لە ژیر سەرمايەگوزاری بۆ پیکھینانی

ئیتیرنیتی نەتوویی و خۆمالی یەکجار دور و سالانیکی زۆری ماو و لە ئەگەری ھاوکاری نەکردنی کۆمپانیا بیانییەکان دا، دەستەبەر کردنی ئەو بابەتە زیاتر لە خەون و خەیلی خا دەچێ.


بزوتنه‌وهی خویندکاری و دژایه‌تی خویندکاران

خویندنه‌وهیه‌ک بۆ هۆکاره‌کانی ناکارایی

ئاکسیۆنه خویندکارییه‌کان له ئێراندا

رهحمان سه‌لیمی

زانکۆکان له میژووی هاوچه‌رخي ئێراندا هه‌میشه مه‌یدانی ئالوگۆر و رووداوه کۆمه‌لایه‌تی، کلتوری، سیاسی و... یه‌کان بوون و پیگه‌ی به‌رچاوی ئەم بنیاته زانستیه‌ له ئاراسته‌ کردنی گۆرانکارنه‌کانی کۆمه‌لگا جیتی سه‌نجی رای گشتی بووه. رووداوه خویندکارییه‌کانی چه‌ند ده‌یه‌ی دوایی ئێران سه‌لمینه‌ری ئەم ئیدیعیایه‌ : له دامه‌زرانی لقی خویندکاریی حیزبی توده‌ له‌ سالی ۱۳۲۲ و هه‌ بگه‌ تا رووداوی ۱۶ی سه‌رماده‌زی ۱۳۳۲ و داگیرکردنی بالوێزخانه‌ی ئەمریکا له‌ تاران له‌لایه‌ن خویندکارانی پیڤه‌وی هیللی ئیمام له‌ سالی ۱۳۵۸دا، شۆرشێ فهره‌نگی وداخرانی زانکۆکان له‌ سالی ۱۳۵۹ و رووداوی کوی زانستگه‌ی تاران

بزوتنه‌وه‌ی خویندکاری رۆلی پردي پێوه‌ندی نیوان بژارده‌کان و چه‌ماوه‌ری له کۆمه‌لگه‌ دا هه‌یه‌ و به‌ر هه‌مه‌ فیکری و به‌هاکانی بژارده‌کان له هه‌موو ره‌هه‌نده‌کانی دا شی ده‌کاته‌وه‌ و بۆ کۆمه‌لگه‌ی ده‌گوازێته‌وه‌. به‌ ده‌ربڕینیکی دیکه‌ فیکر و مه‌عریفه‌ له پیکهاته‌یه‌کی تیوری بۆ پیکهاته‌یه‌کی پراکتیکی ده‌گوازێته‌وه‌ و هه‌ر ئەمه‌ش ده‌توانی و هه‌ک گرینگترین رۆلی بزوتنه‌وه‌ی خویندکاری له قه‌له‌م بدری. هه‌لبه‌ت کاتیک ئەم خویندنه‌وه‌یه راستتر ده‌رده‌چێ که کۆمه‌لگه‌ پێوه‌ندییه‌کانی مودیرنی له هه‌موو بواره‌کانی دا له جیگه‌ی پێوه‌ندییه‌ نهریتییه‌کان جیگیر کردی. و بۆ هه‌موو بنیاته کۆمه‌لایه‌تییه‌کان بتوانی ئه‌رك و کاری تایبه‌ت پێناسه‌ بکری.

به‌هۆی زال بوونی پێوه‌ندییه نهریتییه‌کان و مانه‌وه‌ی ئێران له قوناعی پیش مودیرن دا زانکۆ و بزوتنه‌وه‌ی خویندکاری له ئه‌ركی خۆیان دوور که‌وتونه‌ته‌وه‌. له به‌ر نه‌بوونی بنیاته سیاسی و کۆمه‌لایه‌تییه‌کانی وه‌کو: پارت و ئین جی ئۆکان ، زۆر زیاتر له راده و ئاستی ئاسایی خۆیان ده‌رکه‌وتوون. دوکتور حوسین به‌شیریه بیرمه‌ندی گه‌وره‌ی ئێرانی پیتی وایه ئه‌گه‌ر بزوتنه‌وه‌ی خویندکارییه‌کان بێنه‌ نیۆ سیاسه‌ته‌وه‌ و اتا سیاسه‌ت لیدراوین یان به‌ ده‌ربڕینیکی دیکه‌ (ده‌سه‌لات) له جیگه‌ی (راستی) دانین ، به‌لاپیدا ده‌چن . ئەو له سه‌رئهو بڕوایه‌یه که ئه‌ركی ئەم بزوتنه‌وه‌یه ره‌خنه‌دان و رۆشنگه‌رییه و ئەم ره‌خنه‌دانه ده‌بی ئایدۆلۆژیای ده‌سه‌لاتدار، سیاسه‌ته‌ باوه‌کان، دۆخی عیلم و زانست و باس کردن له‌باره‌ی هه‌موو به‌ها و نۆر مه‌ بته‌رته‌یه‌کانی کۆمه‌لگه‌

هه‌ر هه‌که‌ته‌کانی دوایی، له پۆتانسییه‌لی بزوتنه‌وه‌ که‌م ده‌بیته‌وه‌ و پرۆسه‌ی به‌ره‌و دواوه‌ گه‌رانه‌وه‌ و کپ بوونه‌وه به‌خۆیه‌وه‌ ده‌گری. تا ئەو کاته‌ی شوری هه‌ماهه‌نگی ریگه‌ی سه‌وزی ئومید زانکۆکان به‌ مه‌یدانی جموجۆلی خۆی بزانی و به‌ که‌لک وه‌رگرتنی ئامراز له‌ خویندکاران بیه‌وی بزوتنه‌وه‌ی خویندکاری له پیتاوی سیاسه‌ته‌کانی خویدا ریک بخا، تا ئەو کاته‌ی بزوتنه‌وه‌ی خویندکاری سه‌ربه‌خۆیی و فۆنکسیۆنی خۆی به‌ ده‌ست نه‌هینیته‌وه‌ و خویندکاران

خویندکارییه‌کانی لایه‌نگری ره‌وته سیاسییه‌کانی ده‌ره‌وه‌ی زانکۆ. بزوتنه‌وه‌ی خویندکاری له‌م ده‌یه‌ی دوایدا زۆرتر سیمای ده‌ره‌وه‌ی خۆی نمایش کردوه و خویندکاران ئاکسیۆنه‌کانی خۆیان له‌ مانگرتن، هه‌للاوه‌نگامه‌ و تریبون نه‌ ئازاد و کارنه‌واله‌ پرۆپاگه‌نده‌یه‌کان دا قه‌تیس کردوه و کاریگه‌رنه‌بوونی ئەم ئاکسیۆنه‌نانه‌ش بی هیوایی و سه‌رلێشیاوی خویندکارانی لی که‌وتوته‌وه‌.

که‌متر له راده‌ی چاوه‌روانی ئەو که‌س و لایه‌نانه‌ بوو که بانگه‌وازیان دا بوو و به‌ کردوه ناکارایی ئەم میتۆده‌ی له‌م هه‌ل مه‌رجه‌دا سه‌لماند. هه‌ر چه‌ند لیکدانه‌وه‌ی هۆکار و فاکته‌ره‌کانی ئەم ناکاراییه‌ له توانای ئەم نووسینه‌ به‌ده‌ره‌، به‌لام به‌ کورتیش بی ئاماژه‌ به هیندیک له هۆکاره‌کانی ده‌که‌ین. ۱_ سه‌ربه‌خۆ نه‌بوونی زانکۆکان و که‌وتنه‌ ژیر باندۆری ره‌وته سیاسییه‌کان ، کۆسپێکی

بگریته‌وه . به‌م پێشه‌کییه‌وه ده‌توانین به‌ هیندیک چاوه‌وشیکردن جموجۆله‌ خویندکارییه‌کان له زانکۆکانی ئێراندا به‌ بزوتنه‌وه‌ی خویندکاری ناوزه‌د بکه‌ین و به‌م شیوه‌یه‌ ریگه‌ بۆ شروقه‌ و هه‌لسه‌نگاندنی ئاکسیۆنه‌ خویندکارییه‌کان خوش بکه‌ین. له به‌ر ئەوه‌ ده‌سته‌واژه‌ی بزوتنه‌وه به‌ سه‌زهره‌وه‌ به‌ کار دینم، چونکه‌ بزوتنه‌وه‌ی خویندکاریی ئێران هه‌موو تایبه‌تمه‌ندییه‌کانی بزوتنه‌وه‌یه‌کی خویندکاری به پیتی پێناسه‌ کۆمه‌لناسیه‌کان تیدا نییه‌. هه‌ر چۆنیک بی ئەم بابته‌ له‌ گرینگی و کاریگه‌ری زانکۆکان له‌سه‌ر کۆمه‌لگه‌ و هیندیک جار رۆلی پێشپه‌رو و پێشاهه‌نگیان که‌م ناکاته‌وه‌.


زۆربه‌ی ریکخراوه

خویندکارییه‌ سه‌ربه‌خۆ

و نیوه سه‌ربه‌خۆکان

چالاکانیان قه‌ده‌غه

کراوه و چالاکانیان

یان بیده‌نگ کراون

یان بۆ ده‌ره‌وه‌ کۆچیان

کردوه و به‌م پیتی

پۆتانسییه‌لی بزوتنه‌وه

له ئاستی هه‌ره‌ نزمی

خۆی دایه . له‌م هه‌ل

ومه‌رجه‌دا چاوه‌روانی

خۆ به ریکخستن

کردنی خویندکاران بۆ

وه‌ریخستن ئیعتراز و

مانگرتن، چاوه‌روانییه‌کی

لۆژیکی نییه

ئهنديشه پاونخوازه‌کانی به‌شیک له ریکخراوه‌ خویندکارییه‌کان پووجه‌ل نه‌که‌نه‌وه، بزوتنه‌وه‌ی خویندکاری ناتوانی پیکه‌ی راسته‌قینه‌ی خۆی به‌ده‌ست بپێته‌وه‌.

۳_ زۆربه‌ی ریکخراوه‌ خویندکارییه‌ سه‌ربه‌خۆ و نیوه سه‌ربه‌خۆکان چالاکیان قه‌ده‌غه کراوه و چالاکانیان یان بیده‌نگ کراون یان بۆ ده‌ره‌وه‌ کۆچیان کردوه و به‌م پیتی پۆتانسییه‌لی بزوتنه‌وه‌ له ئاستی هه‌ره‌ نزمی خۆی دایه . له‌م هه‌ل ومه‌رجه‌دا چاوه‌روانی خۆ به ریکخستن کردنی خویندکاران بۆ وه‌ریخستن ئیعتراز و مانگرتن، چاوه‌روانییه‌کی لۆژیکی نییه.

۴_ له خه‌سله‌ته‌ دیاره‌کانی بزوتنه‌وه‌ی خویندکاری ، دروستکردنی شه‌پۆلی رادیکال، کاتی و هیندیک جار پرباندۆری ئامانج خوازانیه‌. له‌ حاله‌تیکدا ئەم شه‌پۆلانه‌ نه‌بته‌ دینامیزی

گه‌وره‌یه‌ له سه‌ر ریگه‌ی یه‌کگرتویی ره‌وته جۆراوجۆر و هیندیک جار دژ به‌ یه‌که‌کانی نیوزانکۆکان و، گوتاری تا راده‌یه‌ک پاونخوازانیه‌ی زال به سه‌ر بانگه‌وازه‌راندا که له‌گه‌ل پشتیوانی سه‌وزه‌ماندوو و داماره‌کانی نیوخۆ و ده‌ره‌وی ولات ئاویته‌ بوو، پاژنه‌ناشیلێ هه‌ر هه‌که‌ته‌ی ئیعترازێ ۲۵ گۆلان و هه‌ر هه‌که‌ته‌گه‌لیکی له‌و چه‌شنه‌یه‌ له‌ داهاوتا.

۲_ له‌م سالانه‌ی دوایی دا ره‌هه‌ندی نه‌رم ئامیژی بزوتنه‌وه‌ی خویندکاری بۆته قوربانی ره‌هه‌ندی سه‌خت ئامیژی و بیرکردنه‌وه‌ و ئهنديشه پۆزیتیویسییه‌ته‌کانی ریکخراوه

سینفیه‌یه‌کانی خویندکاران و ترس و توقاندنی زال به‌سه‌ر زانکۆکان و ره‌نگه‌ به‌ستین سازی بۆ ده‌ستپێکی زنجیره‌یه‌ک ئیعترازێ خویندکاری له‌مانگی جۆزه‌ردان دا ناوزه‌د کرابوو و بانگه‌وازه‌لیکی زۆر له‌لایه‌ن خویندکاران له زۆربه‌ی زانکۆکانی ئێران له فه‌زای مه‌جازی و به‌ تایبه‌ت له‌ لاپه‌ره‌کانی فه‌یس بوک دا بلاوکرابۆوه؛ به‌لام به‌ هاتنی ئەم رۆژه‌ شاهیدی حه‌ره‌که‌تیکی ئیعترازێ به‌ریلاو له زانکۆکان و ئاماده‌ نه‌بوونی خویندکاران له پۆله‌کانی وانه‌ و تنه‌وه‌ نه‌بوین. هه‌لبه‌ت قه‌واره‌ی ئەم ئیعترازاته و ره‌نگدانه‌وه‌ی له‌ راکه‌یه‌نه‌ نیوخۆی و ده‌ره‌کیه‌کاندا زۆر

به‌شار ئەسه‌د، به‌ره‌و هه‌لدێر

رێبوار مه‌عروف زاده

دوابه‌دوای وه‌رێکه‌وتنی شه‌پۆلی گۆرانکاری له‌ ولاتانی عه‌ره‌بی، زۆریک له‌ کارناسان له‌و بره‌وه‌دا بوون که‌ سووریه‌ به‌ هۆی نه‌بوونی پیشینه‌یه‌کی ناره‌زایه‌تی به‌ربلاو له‌م چهند ساله‌ی دوایه‌دا و هه‌روه‌ها به‌ هۆی بئ‌هه‌لوئێستی و بئ‌هه‌ستی خه‌لکی ئەم ولاته‌ له‌ هه‌مبەر گۆرانکارییه‌کانی ناوچه‌، رووبه‌رووی شه‌پۆلی ناره‌زایه‌تی جه‌ماوه‌ری نابێته‌وه‌. هه‌نوکه‌ پاش نزیک به‌ دوو مانگ خۆپیشاندانی بئ‌پسانه‌وه‌ له‌ سووریه‌، نه‌ ته‌نیا ئەو رایه‌ به‌ ناراست له‌ قه‌له‌م درا به‌لکو ته‌شه‌نه‌ و توندبوونه‌وه‌ی خۆپیشاندانه‌کان خه‌ریکه‌ بپروری جیهانی بۆ شۆرشیکێ دیکه‌ ئاماده‌ ده‌کات. تیگه‌یشتن له‌ دۆخی ئێستاکه‌ی سووریه‌ له‌ ئاستی ناوخۆیی، ناوچه‌یی و جیهانی‌دا، ده‌توانی ئاسۆی روانین و بپرکێنه‌وه‌مان بۆ داهاتوو به‌رفراوان بکات.

ره‌وشی ناوخۆیی سووریه‌: دياره‌ سوننی‌یه‌کانی شاری «حمص» له‌ سالی ۱۹۸۲ راپه‌رینیکی گه‌وره‌یان به‌ دژی حکومه‌تی سووریه‌ وه‌رێخت که‌ سه‌رکۆماری ئەوکات حافظ ئەسه‌د، به‌ کوششێ ئه‌زان که‌س، پێش به‌ ئەنجام گه‌یشتنی ئەو راپه‌رینه‌ی گرت. هه‌روه‌ها به‌شار ئەسه‌دیش که‌ له‌ سالی ۲۰۰۰ دوا‌ی مردنی باوکی (حافظ ئەسه‌د) به‌ ده‌سه‌لات گه‌یشت له‌ سالی ۲۰۰۴ ده‌ستی دایه‌ کوشش و پری ده‌یان کوردی خه‌لکی قامیشلو. دياره‌ به‌ پێی پیکهاته‌ی کۆمه‌لگای سووریه‌، سوننی‌یه‌کان زۆرینه‌ی هه‌شیمه‌تی ولات پیکدین، ئەوه‌ له‌ حالیکه‌ دایه‌ که‌ مینه‌یه‌کی عه‌له‌وی ده‌سه‌لاتی له‌و ولاته‌ قۆرخ کردوه‌. جگه‌ له‌مه‌ کورده‌کان له‌ سووریه‌ نزیک به‌ ۱۰٪ هه‌شیمه‌تی ولات پیکدین به‌لام، له‌ هه‌یج شونینیک له‌ یاسای بنه‌ره‌تی سووریه‌ دان به‌ بوونی کورده‌کان نه‌هه‌نراوه‌.

ته‌رخانه‌کردنی ۲۵٪ داهاتی ولات وه‌ک بودجه‌ی نێزاسی و سه‌پاندنی زیاتر له‌ ۴۸ سال حکومه‌تی نێزاسی و ره‌وشی نااسایی ریک نیشاندهری زالبوونی سیستیمیکێ حوکمرانی ته‌واو ئەمنیه‌تی به‌سه‌ر ئەو ولاته‌ دایه‌. به‌ پێی ماده‌ی ۸ یاسای بنه‌ره‌تی سووریه‌، راگه‌یاندنی ره‌وشی نااسایی به‌ واتای هه‌لوه‌شانه‌وه‌ی سه‌رحه‌م مافه‌ مه‌ده‌نیه‌کانه‌ و رێگه‌ به‌ سه‌رکۆمار ده‌دات که‌ جگه‌ له‌ دامه‌زراره‌کانی ئه‌رتش، ئەمنیه‌ت و زانیاری، پارلمان و ده‌زگای دادوه‌ریش کۆنترۆل بکات. دياره‌ سیستمی ئەمنیه‌تی و داخواری سووریه‌ چاکسازی هه‌لناگرێ هه‌ر بۆیه‌ داخواری چاکسازی خۆپیشاندهران به‌ تهنگ و تانگ ولام ده‌دریته‌وه‌. هه‌ر چهند که‌ توندوتیژی نواندن و له‌ راستیدا شه‌رکردنی حکومه‌ت له‌گه‌ل خه‌لک نه‌ته‌نیا ئەوانی تووشی پرش و بلاوی نه‌کردوه‌ به‌لکو، خه‌لکی نارازی رۆژ له‌گه‌ل

رۆژ لیب‌راوانه‌تر به‌ دژی به‌شار ئەسه‌د دینه‌ سه‌ر شه‌قام، به‌م پێیه‌ گه‌رانه‌وه‌ بۆ دواوه‌ و ئارامبوونه‌وه‌ی ره‌وشی ناوخۆیی سووریه‌ زۆر ئەسته‌مه‌.

ره‌وشی ناوچه‌یی سووریه‌: ولاتی سووریه‌ به‌ هۆی هه‌لکه‌وتن له‌ رۆژه‌لاتی ناوه‌راست و هاوسنووری له‌گه‌ل ولاتانی ئیسرائیل، فه‌له‌ستین، تورکیه‌، لوبنان، ئوردون و عێراق له‌ ئیستراتژی زله‌یزه‌کانی ناوچه‌یی و جیهانی‌دا له‌ گریگی‌یه‌کی تایبه‌ت به‌هره‌مه‌نده‌. هه‌لومه‌رجی ئالوژی ناوخۆیی سووریه‌ وایکردوه‌ به‌ کردوه‌ه سیاسه‌تی ده‌ره‌وه‌ی ئەو ولاته‌ له‌ جووله‌و چالاکی بکه‌وێت. دياره‌ سیاسه‌تی ده‌ره‌وه‌ی ولاتانی ناوچه‌ له‌ هه‌مبەر سووریه‌ به‌ له‌به‌رچاو گرتنی به‌رژه‌وه‌ندی خۆیان و هه‌لومه‌رجی خۆپیشاندهران داده‌ریژریت نه‌ک هه‌لوئێسته‌کانی حکومه‌ت.


پارلمان ئاستی هه‌لوئێست گرتنی له‌ هه‌مبەر رووداووه‌کانی ناوچه‌ و به‌تایبه‌تی ره‌وشی سووریه‌ ده‌گات. به‌ واتایه‌کی‌تر قوولایی ئیستراتژیکی کۆماری ئیسلامی به‌ بۆ ئەو ولاته‌ و بردنی فایلێ حکومه‌تی سووریه‌ به‌ستراوه‌ته‌وه‌.

دياره ئەم کرده‌وانه‌ی یه‌کیه‌تی ئورپا له‌وه‌ سه‌رچاوه‌ ده‌گری که‌ سێ ولاتی به‌هه‌یز فه‌رانسه‌، ئالمان و بریتانیا له‌ ره‌وتی «شه‌ری به‌رژه‌وه‌ندی» له‌گه‌ل ئەمريکا‌دا، نه‌ته‌نیا پێشوازی له‌ گۆرانکاری له‌ سووریه‌ ده‌کهن به‌لکوو، به‌رده‌وامی و به‌ ئەنجام گه‌یشتنی نا‌ارامی‌یه‌کانی سووریه‌ به‌ ده‌رفه‌تیگ ده‌زانن که‌ پێویسته‌ له‌ پیناو ده‌سته‌به‌ر کردنی پێگه‌یه‌کی باشتر له‌ سووریه‌ی نوێ، نفووزیکي زیاتر له‌ ناوچه‌که‌ و دواچار بوون به‌ خاوه‌نی پشکيکی زیاتر له‌ «رێبه‌ری جیهانی» که‌ لکی ئی وه‌ربرگن

دابه‌زیوه‌ به‌لام، دوابه‌دوای به‌ ئەنجام گه‌یشتنی هه‌لبژاردن که‌ به‌ ئەگه‌ری زۆر سه‌رکه‌وتنی دووباره‌ی AKP لیده‌که‌وێته‌وه‌، سیاسه‌تی ده‌ره‌وه‌ی تورکیه‌ به‌ جیددی پشتگیری گۆرانی بنچینه‌یی له‌ سووریه‌ ده‌کات چونکه‌ له‌ ناوچوونی سیستمی ئەمنیه‌تی سووریه‌، فه‌زای دیموکراتیکي ناوچه‌ زیاتر ده‌کات و ئەو مه‌سه‌له‌یه‌ یارمه‌تیده‌ری به‌رزبوونه‌وه‌ی ئابووری و هه‌لکشانی سیاسی

به‌ ئاراسته‌ی دژایه‌تی‌کردنی سیاسه‌ته‌ را‌دی‌کالی‌یه‌کانی ئیسرائیل یه‌کده‌هات. که‌وايه ئیسرائیل گۆرانکاری سووریه‌ له‌ به‌رژه‌وه‌ندی درێژخایه‌نی خۆیدا نابینێته‌وه‌.

۳. سیاسه‌تی تورکیه‌: ولاتی تورکیه‌ یه‌کێک له‌ ولاتانی کللی ناوچه‌که‌یه‌ که‌ له‌ویدا حیزبی ئیسلامی AKP به‌ هه‌نانه‌ ئارای مۆدیلیکی نوێ له‌ ده‌سه‌لاتداریتی، له‌ هه‌ولدايه‌ به‌ په‌ره‌پێدان به‌و موديله‌ له‌ ناوچه‌که‌، رێبه‌ری جیهانی ئیسلام له‌ ده‌ست بگرێ. هه‌ر چهند که‌ ئیستاکه‌ تورکیه‌ به‌ هۆی سه‌رقالبوون به‌ هه‌لبژاردنی

تورکیه‌یه‌. ۴. سیاسه‌تی ئێران: سووریه‌ گه‌وره‌ترین و گرینگترین هاوپه‌یمانی کۆماری ئیسلامی ئێران. ئێران له‌ ده‌روازه‌ی سووریه‌وه‌ خۆ ده‌خاته‌ ناو جیهانی عه‌ره‌به‌وه‌.

هه‌روه‌ها په‌رده‌دان به‌ شۆرشێ ئیسلامی (تیرۆریسم) که‌ وه‌ک کۆله‌که‌ی سیاسه‌تی ده‌ره‌وه‌ی ئێران دیته‌ ئەژمار و خۆ له‌ دژایه‌تی کردن له‌گه‌ل بوونی ولاتی ئیسرائیل و ده‌سه‌لتیوه‌ردان له‌ کێشه‌کانی فه‌له‌ستین، لوبنان و ناوچه‌که‌ ده‌بینیته‌وه‌ له‌ رێگه‌ی جوغرافیای سووریه‌وه‌ به‌ ئەنجام

به‌م پێیه‌ رووخانی حکومه‌تی سووریه‌ گه‌وره‌ترین شکستی سیاسه‌تی ده‌ره‌وه‌ی کۆماری ئیسلامی ئێرانی لیده‌که‌وێته‌وه‌. که‌وايه‌ رژیمی ئێران به‌ تیگه‌یشتن له‌ هه‌ستیا‌ری ولاتی سووریه‌ و له‌ پیناو پاراستنی، هه‌ر چه‌شنه‌ پلان و پشتگیری‌یه‌کی ماددی، سیاسی و ئەمنیه‌تی، به‌ شیوه‌ی ئاشکرا یان نهنی به‌ پێویست له‌ قه‌له‌م ده‌دات، له‌ ئاستی جیهانیدا شاهیدی سێ جۆر روانین و سیاسه‌ت له‌

هه‌مبەر دۆخی هه‌نوکه‌ی سووریه‌ داین: ۱. سیاسه‌تی یه‌کیه‌تی ئورپا (فه‌رانسه‌، ئالمان، بریتانیا) ۲. سیاسه‌تی ئەمريکا ۳. سیاسه‌تی چین و روسیه ۱. سیاسه‌تی یه‌کیه‌تی ئورپا: یه‌کیه‌تی ئورپا له‌ ده‌ستپێکی خۆپیشاندانه‌کانه‌وه‌ به‌ وردی هه‌لومه‌رجی ناوخۆیی سووریه‌ی یه‌کیه‌تی یه‌ خاوه‌ن‌داریتی. ئەو یه‌کیه‌تی ده‌سه‌پشخه‌ری کۆمه‌لیک هه‌لوئێست له‌ به‌رامبەر توندوتیژی‌یه‌کانی سووریه‌ بووه‌ که‌ ده‌کرێ ئاماژه‌ به‌ ته‌حریمی ۱۳ به‌رپرسی بالای حکومه‌ت که‌ به‌شداري به‌رچاویان له‌

له‌ ره‌وتی «شه‌ری به‌رژه‌وه‌ندی» له‌گه‌ل ئەمريکا‌دا، نه‌ته‌نیا پێشوازی گۆرانکاری له‌ سووریه‌ ده‌کهن به‌لکوو، به‌رده‌وامی و به‌ ئەنجام گه‌یشتنی نا‌ارامی‌یه‌کانی سووریه‌ به‌ ده‌رفه‌تیگ ده‌زانن که‌ پێویسته‌ له‌ پیناو ده‌سته‌به‌ر کردنی پێگه‌یه‌کی باشتر له‌ سووریه‌ی نوێ، نفووزیکي زیاتر له‌ ناوچه‌که‌ و دواچار بوون به‌ خاوه‌نی پشکيکی زیاتر له‌ «رێبه‌ری جیهانی» که‌لکی ئی وه‌ربرگن.

۲. سیاسه‌تی ئەمريکا: ئەمريکا به‌ هۆی نه‌بوونی لیب‌راوه‌یی و ده‌ستپێشخه‌ری له‌ سیاسه‌تی ده‌ره‌وه‌یدا، نه‌یتوانیوه‌ له‌ ره‌وتی رووداووه‌کانی سووریه‌ وه‌ک رێبه‌ریکی جیهانی رۆل بگێریت. دياره‌ ئەم لاوازییه‌ له‌ سیاسه‌تی ده‌ره‌وه‌ی ئەمريکا‌دا بۆ دوو هۆکار ده‌گه‌رێته‌وه‌: الف) ئەمريکا به‌ جیددی سه‌رقالی هه‌لبژاردنی سه‌رکۆمارییه‌. ئۆباما و دیموکراته‌کان دوا به‌ دوا‌ی کوششێ بن لادهن که‌ شانسی سه‌رکه‌وتنی ئەوانی له‌ هه‌لبژاردنه‌کان بردۆته‌ سه‌ر، راگرتنی دۆخی ناوخۆیی ئیستای ئەمريکا به‌ پێویست ده‌زانن. که‌وايه‌ هه‌ولده‌دن له‌ سیاسه‌تی ده‌ره‌وه‌ی پینا‌دا به‌ ئەسپایی و به‌ دور له‌ کێشه‌ رۆل بگێرن. له‌ راستیدا دیموکراته‌کان نایانه‌وی ریسک کردن له‌ سیاسه‌تی ده‌ره‌وه‌ی پینا‌دا ئەوان تووشی شکسته‌ت له‌ هه‌لبژاردنه‌کاندا بکات. ب) ئەمريکا به‌ هۆی هاوپه‌یمانیی له‌گه‌ل ئیسرائیل و کاریگه‌ری به‌رچاوی یه‌هوودییه‌کان له‌ هه‌لبژاردنه‌کانی ئەمريکا، ناچاره‌ تا راده‌یه‌ک سیاسه‌تی ده‌ره‌وه‌ی خۆی به‌ له‌به‌ر چاوگرتنی سیاسه‌ت و به‌رژه‌وه‌ندی ئیسرائیل له‌ ناوچه‌که‌ دابریژیت، ئیسرائیلیه‌کان له‌و بره‌وايه‌ دان گۆرانکاری بنچینه‌یی له‌ حکومه‌تی ئیستای سووریه‌دا له‌ به‌رژه‌وه‌ندی ئەوان دا نیه‌. که‌وايه‌ ئەمريکا هه‌ولده‌دا له‌ روانگه‌ی مافی مرۆڤه‌وه‌ به‌ نېسه‌بته‌ ره‌وشی سووریه‌ هه‌لوئێست بگرێ ئەک له‌ روانگه‌یه‌کی سیاسیه‌وه‌.

۳. سیاسه‌تی چین و روسیه: سیاسه‌ته‌کانی حکومه‌تی ئیستای سووریه‌ له‌ ناکوکی و دژایه‌تی له‌گه‌ل سیاسه‌ته‌کانی ئەمريکا‌و به‌گشتی رۆژئاوا دایه‌، روودانی گۆرانکاری له‌ سووریه‌ به‌ هه‌یزی جه‌ماوه‌ری، به‌ره‌ به‌ره‌ به‌ستنی دامه‌زراندنی حکومه‌تیکی کراوه‌تر و دیموکراتیزه‌ بوونی زیاتری ناوچه‌که‌ ده‌ره‌خسین، دياره‌ بلاو بوونه‌وه‌ی گۆتاری دیموکراسی و مافی مرۆڤ هه‌ره‌شه‌یه‌کی گه‌وره‌یه‌ بۆ سه‌ر ئەو حکومه‌تانه‌ی سنووری سیاسی و ئابووری ولاته‌که‌یان به‌سه‌ر جیهاندا داخستوه‌.

به‌م پێیه‌ سروشتیه‌ که‌ چین و روسیه‌ وه‌ک پێشلیکه‌رانی مافی مرۆڤ، ئازادی به‌یان، چاپه‌مه‌نی و.. له‌ مانه‌وه‌ی حکومه‌ته‌ هاوشیوه‌کانیان له‌ ناوچه‌که‌ پشتگیری بکن.

پرسی کورد له سوريا


موعتسه‌سم نوورانی

کوردده‌کانی سوريا گه‌وره‌ترین که‌مینه‌نه‌توه‌ن له سوريا که له هه‌موو مافه سهره‌تايييه‌کانی ژيان بی به‌شن.

له‌دواى شه‌ړی يه‌که‌مى جيهانى و هه‌لوه‌شانه‌وه‌ى ئيمپراتورۍ عوسمانى، کورده‌کانى ژير ده‌سه‌لاتى ټو ئيمپراتورييه‌ش به‌سهر سى ولاتى تورکيا و عىراق و سوريا دابه‌ش کران. سوريا که‌وته ژير بالى فه‌رانسه که تا ماوه‌يکى زور ته‌نانه‌ت پاش چاره‌سهرکردى کيشه‌ى مووسليش له سالى ۱۹۲۵دا، کيشه‌يى نيوان تورکيه و فه‌رانسه به‌رده‌وام بوو. فه‌رانسه له خه‌باتى دژى تورکيا داواى له کورده‌کانى روژئاوا کرد که ټگه‌ر له‌و خه‌باته‌دا سهرکه‌وتوو بى کيشه‌ى کورد له سوريا چاره‌سهر بکا. ته‌نانه‌ت له خه‌باتى دژى تورکيا يارمه‌تى حيزبى خوښيوونى ده‌کرد و ده‌يه‌ويست جوولانه‌وه‌ى نيشتمانى کورد بؤ ئامانجه‌کانى خؤى به‌کار بيئى. دواى تیکشکانى جوولانه‌وه‌ى شينخ سه‌عيد له سالى ۱۹۲۵دا، سوريا ببوو به په‌ناگای ټو کوردانه‌ى که له تورکيا رايان کردبوو و هاتبوونه روژئاواى کوردستان. به‌لام دوايى کيشه‌ى تورکيا و فه‌رانسه له‌سهر سنوور و دراو چاره‌سهر کړا،

سالى ۱۹۲۹ له ئانکارا په‌يماننيکان به‌ست، به گوږه‌رى ټو په‌يمانه تورکيا به‌شپک له ناوچه‌ى کوردى بؤ سوريا به جيهيشت، زوربه‌ى کورده‌کانى له سى پارټزگای هسه‌که (جه‌زير)، رقه، حه‌لب له سنوورى سوريا و عىراق و تورکيا نيشته‌جين که به زاراوه‌ى کرمانجى ژوروو قسه ده‌کن. هه‌رچه‌ند بؤ نامارى دروستى کورده‌کان ه‌تا ئيستا به‌لگه‌يکى دروست له ده‌ست دا نييه، به‌لام به گوږه‌رى داتاکان

زياتر له ۱۰٪/ دانيشوانى سوريا پيک دينن که زياتر له ۲/۵ ميليؤن کورد له‌و ولاته‌دا ده‌ژين.

يه‌که‌م بزووتنه‌وه‌ى کورد له سوريا له سالى ۱۹۲۸ دا به دواى داخوازييه‌کانى کوردان بؤ وه‌ده‌سته‌پينانى مافه نه‌ت‌ه‌وايه‌تپيه‌کان سه‌رى هه‌لدا که داخوازييه‌کانيان ته‌سليمى پارلمانى دامه‌زرتيه‌رانى ټو ولاته کرد. داخوازييه‌کانيان بریتى بوو: زمانى کوردى له قوتابخانه‌کانى ناوچه کوردييه‌کان بخويندږ و له ئيداره‌کان کارى پى بکړئ. کار به‌ده‌سته‌کان کورد بن و کورده‌کان بوخويان کاروبارى ئيداره‌ى خوږيان هه‌لسورپښن، به‌لام فه‌رمانزه‌وا فه‌رانسه‌وييه‌کان ټه‌وه‌يان قيوول نه‌کرد.

ټه‌وکات کورده‌کان و عه‌ربه‌کان زور پيکه‌وه باش بوون، شان به شانى يه‌کتر بؤ رزگارى سوريا خه‌باتيان ده‌کرد. ټو هاوکارييه بوه هوى ټه‌وه که کورده‌کان دلخوش بن به به‌لټيپيه‌کانى عه‌ربه‌کان که ټگه‌ر پيکه‌وه سوريا له ژير ده‌سه‌لاتى فه‌رانسه رزگار بکن، کورده‌کان مافه نه‌ت‌ه‌وايه‌تپيه‌کانيان ده‌سته‌به‌ر بکړئ. به‌لام به‌داخه‌وه به‌دواى کوتابى هاتنى ده‌سه‌لاتى فه‌رانسه‌ييه‌کان و وه‌عده و په‌يمانى عه‌ربه‌کان به درؤده‌رچسوو. کورده‌کان نه‌ک هه‌ر به حه‌قى خوږيان نه‌گه‌بشتن به‌لکوو وه‌زعيان خراپتر بوو. کوديتا سه‌ربازييه‌کان يه‌ک به دواى يه‌ک ده‌ستيان پيکرد، به‌ره به‌ره ده‌سه‌لات وه‌ده‌ست ناسيو‌ناليسته عه‌ربه‌کان که‌وت و کاريگه‌رى نه‌رپښنى له‌سهر چاره‌نووسى کورده‌کان له سوريا هه‌بوو که به داخه‌وه زمانى کوردى قه‌ده‌غه کړا و به‌ره به‌ره کورده‌کان له مه‌نگه‌نه خران. له

نيوان ساله‌کانى۱۹۵۸ تا ۱۹۶۱، به دروست بوونى حيزبى به‌عس و ده‌سه‌لات به ده‌سته‌وه گرتنى له سالى ۱۹۶۳ له‌سهر بناغه‌ى به‌هيز کردنى ناسيو‌ناليزمى عه‌ره‌ب کيشه‌ى نيوان کورد و عه‌ره‌ب زياتر په‌ردى ټه‌ستاند.

دوژينه‌وه‌ى نه‌وت و کيلگه نه‌وتپيه‌کان له ناوچه کوردنشينه‌کان هه‌ستى جياخوازى کوردانى له فکر و هه‌ست و ده‌رونى کار به‌ده‌ستانى عه‌ره‌بدا به‌هيز کرد. له راپورتنى ژنرال‌يکى سوورى له ساله‌کانى ۱۹۶۰ دا له‌سهر کورده‌کان ده‌لئ: «کيشه‌ى کورده‌کان، ريکخسته‌وه‌ى چالاکييه‌کانيانه، کورده‌کان وه‌ک

ئامانج له‌و سه‌رژمپرييه ټه‌وه بوو که به شپوه‌يه‌ک حيله شه‌رعپک بدوژيته‌وه تا حاشا له بوونى نه‌ت‌ه‌وييان بکا. بؤ ټو مه‌به‌سته کورده‌کان ده‌بوايه سه‌لماندبايان که هاوولاتى سوورين و به‌ر له سالى ۱۹۵۳وه ټه‌وان له سوريا نيشته‌جى بوون. دياره مه‌به‌ستى نه‌پنى ده‌وله‌تى سوريا به عه‌ره‌ب کردنى ناوچه کوردنشينه‌کان بوو. به راستى کورده‌کان به‌و به‌هانه‌يه مافى هاوولاتييان لئ ده‌ستيندرايه‌وه و به ره‌چاو کردنى سياسه‌تى توندوتيزى نه‌ت‌ه‌وه‌يى به‌ره به‌ره ناوچه کوردنشينه‌کانيان به عه‌ره‌ب ده‌کرد، يانى کورديان ده‌رده‌کرد

به داخه‌وه کورده‌کان له‌و هه‌لومه‌رجه ناسکه و

هه‌ستياره‌ى که بوږيان خوټقاوه، گوتارى نه‌ت‌ه‌وه‌ييان

زور لاوازه و به زه‌قى داواى مافه نه‌ت‌ه‌وايه‌تپيه‌کانيان

ناکه‌ن، به‌لکوو زياتر داواى مافى هاوولاتى و

چاکسازى له ته‌واويپه‌تى خاکی سوريا دا ده‌که‌ن

لويوه‌يکى سه‌ره‌تانى له‌سهر له‌شى نه‌ت‌ه‌وه‌ى عه‌ره‌ب هاتوون که ته‌نيا چاره‌ى، برين و له‌نيو برديانه‌». ټه‌وه ده‌رکه‌وت‌ه‌وه که نه‌وت و هه‌لکه‌وتوويى شازى جوغرافيايى کوردستان و ئابوورى به‌هيزى کوردستان بوته خوره بؤ گيانى کوردان. هه‌مووى ټه‌وانه هه‌ره‌شه‌ى سياسى مه‌ترسيسيدان له‌سهر کورد و بزووتنه‌وه رواکانى. سه‌رژمپزى سالى ۱۹۶۲ له سوريا، ترس و دل‌ه‌راوکيى کاربه‌ده‌ستانى سوريه‌ى چه‌ند به‌رابه‌ر کرد و

ټه‌و که‌سانه‌ى ناسنامه‌يان نييه و کورد نين، زور له کورده‌کان باشتړ ده‌ژين.

به‌يانپيه‌ى مافى منال که له سالى ۱۹۵۹ له لايه‌ن کوږى گشتى ريکخراوى نه‌ت‌ه‌ويه‌کگرتوه‌کان ده‌رچسووه، ريکه‌وتننامه‌ى نيونه‌ت‌ه‌وه‌يى مافى منال که سوريا له سالى ۱۹۹۳ بوو به ټه‌ندامى ټه‌و ريکخراوه‌يه، ده‌وله‌ت‌ه‌کان ناچار ده‌کا، که منالان دواى له‌دايک بوون ناسنامه‌يان بدرپتئ، وه‌ک هاوولاتى ټه‌و ولاته هه‌موو مافنيکان هه‌بن.

به گوږه‌رى به‌ندى ج- ماددى ۳ى ياساى هاوولاتى بوونى سوريا، ټه‌و منالانه‌ى که له دايک و باوکيکى بئ ناسنامه يان نه‌ناسراو له دايک ده‌بن وه‌ک هاوولاتى سوريا له قه‌لم ده‌درين، به‌لام ټه‌و ياسايه بؤ کورده‌کان به‌رپوه ناچئ. که ټه‌وش شکاندى جارنامه‌ى مافى مرؤف و مافى منالانه.

ئيستا که ټه‌و حه‌ره‌که‌ت و راپه‌رينه ديموکراسيخوازانه‌يه له ولاتانى عه‌ره‌بى باکوورى ټه‌فرىقا و روژه‌ه‌لاتى نيوه‌راست ده‌ستى پي‌کردوه، زوربه‌ى ولاته قوتاليتيرده‌کانى گرتوته‌وه، ناره‌زايه‌تى ده‌ربرينه‌کان و خوږيشاندانه‌کان بؤ داينن کردنى مافى مرؤف، نازادى، ديموکراسى و عه‌داله‌تى کومه‌لايه‌تپى به‌رده‌وامن. له سه‌ورياش خه‌لک سه‌ره‌راى سه‌رکوت و توندوتيزى ده‌سه‌لات، هه‌روا له مه‌يدان دان و روژ به روژ زياتر سوورن له‌سهر ئالوگور و لاږدنى ده‌سه‌لات، به‌لام له‌گه‌ل ټه‌وانه‌ش به داخه‌وه کورده‌کان له‌و هه‌لومه‌رجه ناسکه و هه‌ستياره‌ى که بوږيان خوټقاوه، گوتارى نه‌ت‌ه‌وه‌ييان زور لاوازه و به زه‌قى داواى مافه نه‌ت‌ه‌وايه‌تپيه‌کانيان ناکه‌ن، به‌لکوو زياتر داواى مافى هاوولاتى و چاکسازى له ته‌واويپه‌تى خاکی سوريا دا ده‌که‌ن.

هه‌روه‌ک باسمان کرد، له ميژووى سياسى سوريا دا، کورده‌کان نه‌پانتوانپوه هه‌ره‌که‌تيکى به‌هيزى رزگاربخوازى له‌و ولاته‌دا وه‌رى بخه‌ن. ټه‌وش بؤ چه‌ند هو

کوردستان

ده‌گه‌رپته‌وه:

۱- وه‌زعيه‌تى جوغرافيايى،

چوونکه مه‌لبه‌نده‌کانى کوردى له سوريا درووسته هه‌موو به‌سهر خاکی باکوور و باشسوورى کوردستانه‌وه‌يه، به‌لام ټگه‌ر سه‌يرى خه‌ريته‌ى جوغرافيايى بکه‌ين، مه‌لبه‌نده کوردنشينه‌کانى سوريا له نيو خاکی سوريادا به‌سهر يه‌که‌وه نين، به‌لکوو چه‌ند مه‌لبه‌ندى عه‌ره‌ب نشين ليکى جيا کردوونه‌وه.

۲- هه‌لسوکه‌وت و بوچوونى ريژيمه قوتاليتيرده‌کانى حاکم به‌سهر سوريا دا وايان کردووه که کورد نه‌ويړئ به راشکاوى هه‌ستى کوردايه‌تى و نه‌ت‌ه‌وه‌يى خؤى ده‌رببرئ، ټگه‌ر هه‌ناسه‌ى کيشابئ خه‌فه‌يان کردووه. بؤ ويته نه‌بوونى رادبو و ته‌له‌فيزيؤن و روژنامه به زمانى کوردى، ريگا ناده‌ن به کوردى بخوينن و بنووسن، چونکه به‌شپکى يه‌کچار زور له لاوازى کورده‌کان بؤ به‌هيزى ده‌سه‌لات له‌و ولاته‌دا ده‌گه‌رپته‌وه.

۳- به‌شپکى ټه‌و لاوازىى گوتارى نه‌ت‌ه‌وه‌ييه بؤ ټه‌و کاته ده‌گه‌رپته‌وه که ريپه‌رى پ ک ک له سوريا بوو. به‌راسته‌ى پ ک ک له زيندووکردنه‌وه‌ى هه‌ستى ناسيو‌ناليستى کورد له تورکيا دا گرپنگى به‌رچاوى هه‌بوو، به‌لام له سوريا به داخه‌وه کاریگه‌رى ټه‌رينى هه‌بوو هه‌تا له سوريا بوون حاشايان له بوونى کورد له‌و ولاته‌دا ده‌کرد.

۴- حيزبه‌کان به داخه‌وه حيزبه سياسيه‌يه‌کان له‌م بواره‌دا زور به لاوازى عمه‌ل ده‌که‌ن و هه‌تا ئيستا‌ش گوتارى هاوبه‌شيان نه‌بوو، زياتر مملاتنى و شه‌ړى حيزبايه‌تنيان کردوه، هه‌ر بؤيه ئيستا به‌و ټه‌گه‌رده‌ى که له‌سهر شانيانه ده‌بى هه‌موويان يه‌ک ده‌نگ و يه‌ک هوتار بن بؤ رزگارى نه‌ت‌ه‌وه‌ى کورد له سوريا. به هيواى ټه‌وه که کوردستانى سورياش رزگار بئ و کورده‌کان به ئاواتى خوږيان که رزگارى کوردستانه بگه‌ن.

تيچوو ئامانجه‌کانى خؤى ده‌پيکا.

ټه‌زموونى دووه‌م که ناکرئ له‌ژير کارتپکه‌رى فاکتورى راگه‌ينه‌بى بوونى پرسى به‌ندييه سياسيه‌يه‌کان دا نه‌بئ، ټه‌و مانگرته‌نه گشتيه‌يه بوو که له روژى ۲۳ى بانه‌مه‌ر‌دا سه‌رانسه‌رى کوردستانى گرته‌وه.

خه‌لکى روژه‌ه‌لاتى کوردستان به‌م مانگرته‌نه گشتى و سه‌رانسه‌رييه که زوربه‌ى نيشانه‌کانى هاوپيونه‌ندي نه‌ت‌ه‌وه‌يى و سه‌رده‌ميه‌انه‌ى بوونى خه‌باتى تي‌دا به‌دى ده‌کړا، ټه‌زموونیکى نويان خسته سهر خه‌رمانى ټه‌زموونى خه‌باتى دوور و دريژى خوږيان.

راسته کومارى ئيسلامى توانى به‌و تاوانه‌ى برينکى دپکه بخاته ناخى روله‌کانى نه‌ت‌ه‌وه‌ى کورده‌وه، به‌لام مانگرتنى سه‌رانسه‌رى خه‌لکى کوردستان و ټه‌و کاردانه‌وه نه‌ت‌ه‌وه‌يى و سه‌رده‌ميه‌انه‌يه‌ى روله‌کانى نه‌ت‌ه‌وه‌ى کورد له شويته جوړاوچوره‌کانى جيهان نوانديان ده‌ريان خست که خه‌باتى ره‌واى کورد به‌م سه‌رکوت و تاوانکارپيانه نه‌ک هه‌ر کز ناسبى، به‌لکوو به‌هيزتريش ده‌بن.

به‌ربلاوه، ده‌سه‌لاتدارانى کومارى ئيسلامى زانيان چ ليکدانه‌وه‌يکى هه‌له‌يان کسروده. ټه‌وان پييان واپوو به قيوول کردنى کاردانه‌وه نيونه‌ت‌ه‌وييه‌کانى ټه‌م تاوانه‌يان لانپکه‌م له ئاستى نيوخودا ده‌توانن هه‌نگاويکى قورستر به‌روه توقاندن و ده‌مکوت کردنى کومه‌لگه‌ى ئيران هه‌لبيننه‌وه. ټه‌وان پييان واپوو به جيهه‌جئ کردنى ټه‌م ئيعدامه به کومه‌له له به‌ره‌به‌رى سالروژى هه‌لبژاردنى سه‌رکومارى دا ده‌توانن خه‌لکى نارازى و نازادبخوازى ئيران چاوترسين بکه‌ن.

ټه‌و کاردانه‌وه به‌ربلاوه‌ى له روژه‌ه‌لاتى کوردستان و له ئاستى نيونه‌ت‌ه‌وه‌يى دا به‌رامبه‌ر به‌م تاوانه‌ى کومارى ئيسلامى وه‌رئ که‌وتن کومه‌ليک ټه‌زموونى نويان خسته دست بزووتنه‌وه‌ى نه‌ت‌ه‌وه‌يى و نازادبخوازانه‌ى کوردستان. يه‌که‌م

عه‌ولا به‌هه‌رامى

۱۹ى بانه‌مه‌رئ ټه‌مسال ساليک به‌سهر تاواننيکى سامناکى دپکه‌ى کومارى ئيسلامى و روژيکى پر له خه‌م و ماته‌م بؤ روله‌کانى نه‌ت‌ه‌وه‌ى کورد به‌تايبه‌ت له روژه‌ه‌لاتى کوردستان دا راده‌برئ. روژى ۱۹ بانه‌مه‌رى سالى ۱۳۸۹ ده‌زگای سه‌رکوت و تاوانى کومارى ئيسلامى سه‌ره‌راى داواى کوږ و کومه‌له‌کانى ماف مرؤف و ناره‌زايه‌تپى خه‌لکى کوردستان فه‌رزاد که‌مانگه‌ر مامؤستای قوتابخانه‌کانى ناوچه‌ى کامياران و چوار به‌ندى سياسىي دپکه‌ى به ناوه‌کانى فه‌ره‌اد وه‌کيلى، عه‌لى حيه‌ديه‌ريان، شيرين عه‌لم هولى و مه‌هدى ئيسلاميانيان ئيعدام کرد. هه‌رچه‌ند تاوان و جينايه‌ت‌ه‌کانى کومارى ئيسلامى له کوردستان و ئيران ميژوويه‌يکى به قه‌ت ټه‌م ريژيمه‌يان هه‌يه، به‌لام ټه‌م تاوانه‌يان به جوړيک ده‌چپته

بهره‌ی رهنج، ناشتی و دیموکراسی

سامان فهقی نه‌یی

وه‌رگه‌پران له فارسییه‌وه: ته‌ها ره‌حیمی

کورد و تورک تا راده‌یه‌کی زۆر داده‌به‌زی. عه‌بدوللا ئوج‌هلان، ریه‌ری به‌ندکراوی PKK له‌م پێوه‌ندییه‌دا رایگه‌یاننده‌وه چاره‌نوسوی کورد به‌شاکامی هه‌لبژاردنی به‌رده‌م به‌ستراوه‌توه و ئاکامی هه‌لبژاردنه‌کان دیاریی ده‌که‌ن که ئاگر ب‌پ‌ک‌ک پاش ۱۵ی ژۆنه‌ن درێژ ده‌کرێته‌وه یان نا. ئوج‌هلان هه‌روه‌ها هه‌ره‌شه‌ی کورد هه‌سه‌ری ئهم جاره له شه‌ره‌کانی پێشتر خۆیتاوی تر ده‌بی و هه‌موو خاکی تورکیه ده‌ته‌نێته‌وه.

ته‌نانه‌ت کورده‌کانیش به‌جۆریک له‌هه‌لگیرسانه‌وه‌ی شه‌ر ترسان که هیندیک تایفه‌ی چه‌کار که له‌میژ سا‌له له‌دژی گه‌ریلاکان چه‌کیان هه‌لگرتوه ئه‌مجاره رایگه‌یاننده‌وه پش‌تیوانی له‌کانیده‌ سه‌ربه‌خۆکانی به‌ره‌ی رهنج، ناشتی و دیموکراسی ده‌که‌ن؛ که ئهم هه‌لوێسته ده‌نگانه‌وه‌یه‌کی به‌ربلای له‌راگه‌یه‌نه‌کانی تورکیه‌دا هه‌بووه و هیندیک له‌روژنامه‌کان به‌سه‌رسوورمانه‌وه باسیان لێ کردوه. یه‌کیک له‌م تایفانه، تایفه‌ی «مه‌مان» که هه‌زار که‌س ده‌بن. به‌هه‌ر حال هه‌موو ئه‌و بابه‌تانه‌ی باس کران نیشاندهری ئه‌وه‌ن که به‌ره‌ی رهنج، ناشتی و دیموکراسی له‌م هه‌لبژاردنه‌دا شانس‌یه‌کی باشی له‌به‌رده‌مدایه و پرسی کورد هه‌روا ده‌که‌ویته‌ ناوه‌ندی بابه‌ته‌کانی پارلمانه‌وه.

۵- به‌سنی کۆنگره‌یه‌کی نیشتمانی گشتگیر بێ ئه‌وه‌ی هه‌یج لایه‌نیک کۆنتڕۆلی بکات، سه‌ره‌تای ئه‌رکه‌که‌ی ئه‌وه‌ بێ که بریار له‌سه‌ر دارش‌تی پرۆژه ده‌ستوریه‌کی نوێ ب‌دا، به‌ی ئه‌وه‌ی ئیمتیاز به‌ لایه‌نیک ب‌دا و ده‌بی دان به‌ فرده‌ته‌وه و سیاسه‌ت و زمان ب‌نی و له‌ لایه‌ن خه‌لکه‌وه‌ ده‌نگی له‌سه‌ر ب‌درێ، بریار له‌سه‌ر یاسایه‌کی هه‌لبژاردنی نیوخۆ ب‌درێ و هه‌لبژاردنیکیش بۆ کاری حیزبه‌ سیاسی‌ه‌کان ب‌کری و ئازادی روژنامه‌نوسان ده‌سته‌به‌ر ب‌کری.

۶- جیاکردنه‌وه‌ی سێ ده‌سه‌لاته‌کان، یاسادانان و جیه‌جیکردن و دادوه‌ری، رۆل و سه‌ربه‌خۆی دادگا قایمتر ب‌کری. ۷- چاره‌سه‌ری مه‌سه‌له‌ی نه‌ته‌وه‌یه‌ی بۆ گه‌لی کورد چاره‌سه‌ریکی دیموکراتیک و له‌ چوارچێوه‌ی یه‌کیتی ولات، له‌ ده‌ستوریش وه‌کو پیکهاته‌یه‌کی نه‌ته‌وه‌یه‌ی سه‌ره‌کی دانی پێدا ب‌نری و هه‌موو مافیکی نه‌ته‌وه‌یه‌ی بۆ دا‌بین ب‌کری.

۸- پارێزگاری لیکردن و دا‌بینکردنی مافی فه‌ره‌ه‌نگی که‌مینه‌ته‌وه‌ و ئایینه‌کانی ولات.

و کاریگه‌ره‌کانی باکووری کوردستان و پێرای پش‌تیوانی له‌هاوپه‌یمانی ئهم سێ پارتی دا‌وایان کردوه ریکه‌وتن و هاوکاریان دوا‌ی هه‌لبژاردنیش هه‌ر به‌رده‌وام ب‌ن. هه‌روه‌ها ئه‌نێستیتۆی کورد له‌ ئیستامبول و به‌شیه‌کی زۆر له‌ ریکخراوه‌ نا‌حکومیه‌یه‌کان له‌ باکووری کوردستان پش‌تیوانی خۆیان له‌ به‌ره‌ی رهنج، ناشتی و دیموکراسی ده‌ربریوه.

۳- به‌ره‌ی رهنج، ناشتی و دیموکراسی هه‌ولی داوه ئه‌و که‌سانه به‌کانیدا بناسینی که خاوه‌ن شانس‌یه‌کی زۆر ب‌ن بۆ سه‌رکه‌وتن له‌هه‌لبژاردنه‌کان دا. که‌سایه‌تی کاریه‌گر که ب‌توانن سۆز و متمانه‌ی خه‌لکی کورد به‌لای خۆیان راکێشن، که‌سانی وه‌ک له‌یلا زانا ئوستوره و هیمای خه‌باتی ژنان له‌ باکووری کوردستان، ئه‌حمه‌د تورک سیاسه‌تقانی شه‌فاف و میانه‌روه‌ی کورد، سه‌لاح‌دین ده‌میرتاش، شه‌ره‌فه‌دین ئالچی و...

۴- له‌ تورکیه هه‌م کورد و هه‌میش تورک له‌ شه‌ری تا‌قته‌ پرۆکینی ۳۰ سا‌له وه‌زاله‌ هاتوون. ئه‌مجاره زۆربه‌ی کورد و ته‌نانه‌ت هیندیک چین و توێژی میانه‌روه‌ی تورک هاتوونه‌ته‌ سه‌ر ئهم بروایه‌ی که ئه‌گه‌ر زۆربه‌ی کاندیداکانی به‌ره‌ی رهنج، ناشتی و دیموکراسی سه‌رکه‌وتن، بۆ چاره‌سه‌ری ناشتیانه‌ی پرسی کوردیش له‌ پارلمانی تورکیه خۆشتر ده‌بی و ئیدی مه‌ترسی هه‌لایسه‌نه‌وه‌ی شه‌ری نیوان

(KADEP) له‌ به‌ره‌ی رهنج، ناشتی و دیموکراسی دا یه‌کیان گرتوه، بابه‌تیک که تا ماوه‌یه‌ک له‌مه‌به‌ر زۆربه‌ی چاوه‌دیزانی سیاسی له‌سه‌ر ئهم با‌وه‌ره‌ ب‌وون ئهم سێ پارتی کوردیه‌ قه‌ت ناتوانن له‌ چوارچێوه‌ی


به‌ره‌یه‌کی هاوبه‌ش دا به‌ش‌داری هه‌لبژاردنه‌کان ب‌ن. لیک نزیک بوونه‌وه‌ی ئهم سێ پارتی کوردیه‌ پش‌تیوانی زیاتر له‌ ۳۳۰ رووناکبیر، هونه‌رمه‌ند و ژورنالیستی کوردی لیکه‌وتوته‌وه و ئهم ۳۳۰ که‌سه که زۆربه‌ی که‌سایه‌تییه‌ با نا‌وبانگ

کوردستان لیک کۆبوونه‌توه‌، بابه‌تیک که شه‌پۆلیکی خۆشحالی و گه‌شبینی کورده‌کانی به‌دا‌وه‌ بووه. کاندیدا کورده‌کان له‌ چوارچێوه‌ی کاندیدا‌ی سه‌ربه‌خۆ و سه‌ر به‌ به‌ره‌ی رهنج، ناشتی و دیموکراسی له‌ هه‌لبژاردنه‌کانی

چاره‌سه‌ر نا‌کری و جگه له‌ هیندیک چاکسازی سو‌او توانای ئه‌نجامی هه‌نگاری به‌ره‌تی و چاکسازی ب‌نه‌مایی بۆ چاره‌سه‌ری پرسی کورد نییه. بۆیه ئه‌مجاره زۆربه‌ی خه‌لکی کورد هی‌وایان به‌ره‌ی رهنج، ناشتی و دیموکراسیه‌، به‌و

۱۲ی ژۆنه‌ن، روژیکه که دیسان روه‌ته‌ته‌وه‌خوازه‌کان له‌ باکووری کوردستان له‌ لایه‌ک و پارتی ئیسلامگه‌رای داد و گه‌شه له‌ لایه‌کی دیکه‌وه رووبه‌رووی یه‌ک ده‌بنه‌وه تا هه‌رگه‌میان له‌ هه‌فرکییه‌کی پ‌ر کیشمه‌کیشم به‌لام له‌ هه‌مانکادا دیموکراتیک پیگه‌ی کومه‌لایه‌تییه‌ و ده‌نگه‌کانی خۆیان به‌ هیز ب‌کن. له‌ گۆره‌پانی سیاسی باکووری کوردستاندا پارتی‌ه‌کانی وه‌ک پارتی تورکه چه‌په‌کان و هه‌روه‌ها روه‌ته‌ نه‌ته‌وه‌خوازه‌ تورکه‌کان زۆر به‌هیز ب‌ن و ئه‌وه ته‌نیا پارتی ئیسلامگه‌رای داد و گه‌شه‌یه که به‌ شیوه‌یه‌کی پراکتیکی تا راده‌یه‌ک روه‌ته‌ته‌وه‌خوازه‌ کورده‌کانی تووشی کیشه‌ کردوه.

له‌م قوناغه‌ی ئیستادا روه‌ته‌ ناسیونالیست و دیموکراتیکه‌ کورده‌کان له‌چا‌و پێشتر شانس‌ی زیاتریان له‌ مله به‌ مله ده‌گه‌ل پارتی دادو گه‌شه‌ه‌یه، بۆ سه‌لماندنی ئهم ئیدیعا‌یه ده‌توانین ئاماژه‌ به‌م خالانه‌ی خواره‌وه ب‌که‌ین:

۱- شکستی گه‌لاله‌کانی چاکسازی داد و گه‌شه له‌ پیناو چاره‌سه‌ری ناشتیخوازان‌ه‌ی پرسی کورد له‌ تورکیه و جیه‌جی نه‌بوونی پرۆژه‌ی پش‌تیاری ئهم پارتی له‌ پارلمان له‌ ژیر ناوی «چاره‌سه‌ری دیموکراتیکی پرسی کورد» ئه‌و ده‌رفه‌ته‌ی بۆ روه‌ته‌ته‌وه‌خوازه‌کانی کورد له‌ باکوور ره‌خسانده‌وه تا به‌ زۆربه‌ی خه‌لکی کورد بلێن که پارتی داد و گه‌شه پرسی کوردی بۆ هی‌وایه‌ی که ئهم به‌ره‌یه‌ ناشتی و دیموکراسی بۆ کورده‌کانی باکوور به‌ دیاری ب‌ین. ۲- له‌ سۆنگه‌ی هه‌لبژاردنی پارلمانی میلی تورکیه‌وه که ۱۲ی ژۆنه‌ن به‌ریوه ده‌چی، کومه‌لیکی زۆر له‌ پارت و که‌سایه‌تییه‌ نه‌ته‌وه‌خوازه‌کانی باکووری

ده‌ستپێشخه‌ری حیزبه‌ کوردیه‌کانی سووریه

بۆ دۆزینه‌وه‌ی ریکاری ده‌رچوون له‌ قه‌یرانه‌کانی ئه‌و ولاته

له‌ پێدانه‌وه‌ی ره‌گه‌زی سووری به‌وانه‌ی لێیان سه‌ندراوه‌ته‌وه


و گرینگیدان به‌ نا‌وچه‌ کوردنشین‌ه‌کان بۆ نه‌هیش‌تی پاشما‌وه‌ی پش‌تگۆی خرا‌نی مه‌به‌ستدار و یه‌کسان‌کردنی به‌ نا‌وچه‌کانی دیکه.

سه‌رده‌میانه‌ی تاییه‌ت به‌ حزب چالاکی دیموکراتیکی خۆیان به‌

د‌رشتوه: ۱- دوور که‌وتنه‌وه‌ له‌ به‌کارهێنانی توندوتیژی و کوشن له‌ ژیر هه‌ر ناویکی ب‌ی و ده‌بی ریکه‌ به‌ خۆپشان‌دانه‌ هیمانه‌کان ب‌دری و زمانی گه‌فتوگۆی نیشتمانی له‌ نیوان بیره‌ جیا‌وازه‌کانی سیاسی و نیشتمانی و چینی رووناکبیردا به‌کار به‌یند‌ری. ۲- پراکتیزه‌کردنی بریاری سه‌رۆکایه‌تییه‌ کۆماری بۆ نه‌هیش‌تی باری نا‌ناسایی و حوکمی عورفی و پ‌یویسته‌ که هه‌موو دادگایی کردنیک و یاسایه‌کی جیا‌که‌ره‌وه هه‌لبوه‌شپه‌ته‌وه و هه‌موو به‌ندکراویکی رای جیا‌واز و زیندانه‌ سیاسی‌ه‌کان ئازاد ب‌ک‌رن. ۳- ریکه‌ به‌ روه‌ته‌ سیاسی‌ه‌کان و حزبه‌کان ب‌دری که نوێنه‌رایه‌تییه‌ چینه‌کانی کومه‌لگه‌ ده‌که‌ن تا کاتی ده‌رچوونی یاسایه‌کی

سووریه‌ی ب‌ی جیا‌وازی نه‌ته‌وه‌ی و ئایینی و سیاسی به‌ مافه‌کانیان ب‌گه‌ن.

له‌وه‌ کۆبوونه‌وه‌یه‌دا هیزه‌ کوردیه‌یه‌کان روونیان کردۆته‌وه که وه‌لامنه‌دانه‌وه‌ی داخ‌وازییه‌کانی خه‌لک له‌ لایه‌ن ده‌سه‌لاته‌وه‌ بۆ گۆرانکاری ناشتیانه‌ی دیموکراتیک و به‌ره‌په‌رچدانه‌وه‌ ناره‌زایه‌تییه‌کان به‌ توندوتیژی، قه‌یرانیک ق‌ول و مه‌ترسیه‌کی جیدییه‌ی له‌سه‌ر سووریه‌ی دروست کردوه.

حیزبه‌ کوردیه‌کانی سووریه‌ که خۆیان به‌ به‌ش‌یک له‌ بزوتنه‌ نیشتمانی و دیموکراتیه‌ گشتیه‌کانی ولات دان‌اوه، بۆیه ئهم ده‌ستپێشخه‌ریه‌یان کردوه، چونک‌ پ‌ییان وایه‌ دیالۆگی نیشتمانی له‌ نیوان سه‌رجه‌م پیکهاته‌ نیشتمانیه‌کان چاره‌سه‌ریکی ب‌نه‌ره‌تییه‌ بۆ ده‌رچوون له‌ قه‌یرانه‌ سیاسی‌ه‌کانی ئه‌و ولاته و بۆ ئه‌و مه‌به‌سته‌ش گه‌لاله‌یه‌کی ۸ خالیان

حیزب و هیزه‌ نیشتمانیه‌ کوردیه‌یه‌کان له‌ سووریه‌ی روژی یه‌کشه‌مه‌مه، ۲۵ ی بانه‌مه‌ر له‌ کۆبوونه‌وه‌یه‌کی جه‌ما‌وه‌ریدا و به‌ئاماده‌بوونی سکرته‌یر و سه‌رکرده‌یه‌تییه‌ی حیزبه‌کان و چه‌ند که‌سایه‌تییه‌کی نیشتمانی و نوێنه‌ری هیزه‌ سیاسی‌ه‌کانی عه‌ره‌بی و ناشوری له‌ شاری قامیشلق ده‌ستپێشخه‌رییه‌کیان بۆ ده‌رچوون له‌ قه‌یرانه‌کانی ئیستای سووریه‌ی راگه‌یان‌د.

به‌ پ‌ی راپۆرتیکی ئازانس‌ی په‌یامنیز له‌و ده‌ستپێشخه‌ریه‌دا ریکه‌چاره‌ بۆ چاره‌سه‌ر کردنی ئه‌و قه‌یرانه‌ی ولاتی تیکه‌وتوه‌ خراوه‌ته‌ روو و باسی ئه‌وه‌ش ک‌راوه که ئامانج له‌و راپه‌رینه‌ هیمانه‌ی خه‌لک که له‌ ۲۲ ی ره‌شه‌مه‌ی پاره‌که‌وه‌ ده‌ستی پ‌ی ک‌ردووه، گه‌یش‌ته‌نه‌ به‌ کومه‌لگه‌یه‌کی دیموکرات که له‌ ژیر سایه‌یدا هه‌موو پیکهاته‌کانی

بزوتنه‌وهی نه‌ته‌وایه‌تی له کوردستان و پیگه‌ی ژنی کورد*

(له نیوهی دووه‌می سه‌دهی ۱۹۲۰)

کۆیستان فتوحی

ژێرده‌سه‌لاتی بزوتنه‌وهی کورد له رۆژه‌لاتی کوردستان دا، دیارده‌کان و دابونه‌ریتی دژ به ژنان، له لایه‌ن ئه‌و حیزبانه‌وه، تا راده‌یه‌ک دژایه‌تیان کرا. کۆمه‌لیک بریار و یاسا دژ به ژنانه‌وه و گه‌وره به‌چووک، کچ ماره‌کردن له‌سه‌ر پشتی لانکه و به‌شوودانی زۆره‌ملی هه‌بووه و کادیان و تیکۆشه‌رانی حیزبه‌کان، ئه‌م یاسا و بریارانه‌یان به‌ریوه‌ برده‌و. بنکه و باره‌گای ئه‌و حیزبانه و به‌پرسان و کاربه‌ده‌ستانی هیزه‌کانی نیو بزوتنه‌وه، زۆرجار له لایه‌ن کچان و ژنانه‌وه به‌خه‌مخۆر و پشتیوان سه‌یریان کراوه و له به‌رامبه‌ر سته‌می کۆمه‌لگه‌ی پیاوسالار به‌تابیه‌تی سته‌م و نابهرابه‌ری نیو بنه‌ماله‌دا، په‌نایان بۆ بردوون.

دیاره به‌هیچ جور مه‌به‌ستم ئه‌وه نیه‌ بلێم ناوچه‌ی ژیر ده‌سه‌لاتی بزوتنه‌وهی کورد «شامی شریف» بووه و ئیدی ژن له سایه‌ی ده‌سه‌لاتی بزوتنه‌وهی کورد له هه‌موو سته‌م و چه‌وسانه‌وه و نابهرابه‌رییه‌ک رزگاری بووه. دهمه‌وی بلێم ئه‌و هه‌ولانه هه‌بوون و به‌کرده‌وه‌ش به‌ریوه‌ چوون، به‌لام: یه‌که‌م: له‌هه‌موو ناوچه‌یه‌ک وه‌ک یه‌ک به‌ریوه‌ نه‌چوون، دووه‌م: زۆر جار سه‌بارت به‌هیندی‌ک به‌رژه‌وه‌ندی ریک‌خراوه‌یی، به‌هاسانی چاوپۆشی له‌و گوشار و سته‌م و چه‌وسانه‌وه‌یه‌ کراوه‌ که به‌ دژی ژنان هه‌بووه.

سه‌یه‌م: هیزه‌کانی نیو بزوتنه‌وه له‌حالی شه‌ر وه‌ریه‌هه‌کانی له‌گه‌ل ده‌سه‌لاتی ناوه‌ندی دا بوون و ده‌سه‌لاتی سته‌م‌گیران نه‌بووه. چواره‌م: نه‌ریت و ریۆشویه‌ کۆمه‌لایه‌تییه‌کان هه‌ر به‌ بریار و یاسا، له‌ نیو ناچن به‌لکوو کاری درێخایه‌نی فه‌ره‌نگی و گۆرینی هه‌لومه‌رجی ئابورییه‌شی ده‌وی، ره‌هه‌ندی سه‌یه‌م:

جیگه‌ی ژن له پیکه‌ته‌ی هیزه‌کانی نیو بزوتنه‌وهی کوردا

یه‌که‌م خال که ده‌بی له‌م پێوه‌ندییه‌دا ئاماژه‌ی پێ بکری ئه‌وه‌یه‌ هیزه‌کانی ریک‌خه‌ر و به‌ریوه‌به‌ری بزوتنه‌وهی کورد له هه‌موو به‌شه‌کانی کوردستان، زۆر به‌که‌می له‌ شاره‌کاندا ماونه‌وه و به‌هۆی شه‌ر له‌گه‌ل ده‌سه‌لاتی ناوه‌ندی، ناچار بوون رووبه‌که‌نه‌ گونده‌کان و ناوچه‌ی شاخاوی . ئه‌م راستیه‌یه‌ له‌ دوو باره‌وه له‌ سه‌ر پیکه‌ته‌ی حیزبه‌کان و ته‌ریکییه‌ی هیزی ئیسانیی ئه‌وان کاربێگر بووه:

سه‌ختی خه‌باته‌که‌یان و توندوتیژی بوونی خه‌باته‌که‌یان، مه‌یدانی له‌ ژنان ته‌نگ کردۆته‌وه

زالیوونی پێوه‌ندی عه‌شیره‌تی و به‌گشتی سونه‌تی بوونی کۆمه‌لگه، له‌ باری یاساییه‌وه هه‌نگاویکی جیجیدی یا بریاریکی گرنکه‌ له به‌رژه‌وه‌ندی ژنان له‌ ناوچه‌ی ژێرده‌سه‌لاتی بزوتنه‌وهی کورد، به‌دی ناکری. واته‌ شۆرشێ کورد، گرنگی به‌و سته‌م و هه‌لاواردن و نایه‌کسانیه‌ نه‌داوه‌ که له‌ بن ده‌ستی خۆی به‌رامبه‌ر به‌ ژنان هه‌یه. جا هۆیه‌که‌ی یا بیانوه‌که‌ی هه‌ر شتیگ بووبی. هه‌ر بۆیه


جیهاندا، ئه‌م پرسه له ئه‌ده‌بیات و گوتاری هیزه‌کانی نیو بزوتنه‌وهی کورد دا توختر و دیارتر ده‌بی و ته‌نانه‌ت هیندیگ حیزب، باس له

ئهم ئاوێدانه‌وه‌یه له پرسێ ژنان، هه‌روه‌ها پیکه‌تانی ریک‌خراو و یه‌کیه‌تی و کۆمه‌له‌ی تابیه‌ت به‌ ژنان که زۆربه‌ی هیزه‌ کوردیه‌یه‌کان کردوویانه، به‌ر له‌وه‌ی له‌ خزمه‌ت به‌ره‌وه‌پیشبردنی پرسێ ژنان و ئازادیه‌ی ژناندا بووبی، به‌ مه‌به‌ستی راکێشانی پشتیوانیه‌ی ژنان بۆ لای ئه‌و هیزانه و بزوتنه‌وه‌ی نه‌ته‌وه‌یه‌ی بووه

په‌ماننامه جیهانییه‌کانی تابیه‌ت به‌ ژنان ده‌که‌ن که ده‌بی ژنانه‌ی کوردیش لێیان به‌هرمه‌ند بن. ئه‌م ئاوێدانه‌وه‌یه له پرسێ ژنان، هه‌روه‌ها پیکه‌تانی ریک‌خراو و یه‌کیه‌تی و کۆمه‌له‌ی تابیه‌ت به‌ ژنان که زۆربه‌ی هیزه‌ کوردیه‌یه‌کان کردوویانه، به‌ر له‌وه‌ی له‌ خزمه‌ت به‌ره‌وه‌پیشبردنی پرسێ ژنان و ئازادیه‌ی ژناندا بووبی، به‌ مه‌به‌ستی راکێشانی پشتیوانیه‌ی ژنان بۆ لای ئه‌و هیزانه و بزوتنه‌وه‌ی نه‌ته‌وه‌یه‌ی بووه.

ره‌هه‌ندی دووه‌م: به‌رنامه‌ی تابیه‌ت به‌ ژنان له‌ ناوچه‌ی ژیر ده‌سه‌لاتی هیزی کوردا: له‌ نیوه‌ی دووه‌می سه‌ده‌ی بیسته‌مدا له‌ ده‌یه‌ی ۶۰هه‌ تا ۱۹۷۵ له‌ باشووری کوردستان، شۆرش و بزوتنه‌وه‌ی کورد، ناوچه‌ی ژیر ده‌سه‌لاتی خۆی هه‌بووه. (مه‌به‌ستم شۆرشێ ئه‌یلووله‌ که له‌ چاوشۆرشێ نوێ ناوچه‌که‌ی به‌رفه‌روانتر بوو). چ به‌هۆی ئه‌و بارودۆخه‌ی شۆرشه‌که‌ی تیدا بووه (شه‌ر له‌گه‌ل ده‌سه‌لاتی ناوه‌ندی)، هه‌روه‌ها به‌ سه‌رنجدان به‌ دوکه‌وتووی کۆمه‌لایه‌تی و

پرسی ژندا نراوه. به‌لام ئه‌م ده‌نگه‌ نابیسین که نابێ رزگاریی ژن به‌ رزگاریی نه‌ته‌وه‌ به‌ستینه‌وه. به‌ پێچه‌وانه‌وه، ئه‌و باوه‌ره‌ زاله‌ که ده‌بی رزگاریی ژن هه‌ل بگیری بۆ دوا رزگاریی گه‌ل و نه‌ته‌وه. ده‌بی ئه‌وه‌ش بلێم که له‌ گه‌ل تێپه‌رینی زه‌مان، پرسێ ژن له‌ په‌سندکراو و ئه‌ده‌بیاتی ئه‌و حیزبانه‌دا، پڕه‌نگتر ده‌بی. سال به‌ سال و کۆنگره‌ به‌ کۆنگره‌و به‌ پێی گرنکیدان به‌ پرسێ ژن له‌ ئاستی

و ده‌وری ژن له‌ نیو پیکه‌ته‌ی ئه‌و حیزب و ریک‌خراوانه‌دا.یه. من هه‌ول ده‌ده‌م به‌ شیوه‌یه‌کی گشتی ئاماژه‌یه‌ک به‌ ۳ بوار بکه‌م: ۱_ بوازی فکری و تیۆری (واته‌ ژن له‌ به‌رنامه‌ و په‌سندکراوه‌کانی ئه‌م هیزانه‌و ئه‌ده‌بیاتیاندا) ۲_ به‌رنامه‌و هه‌نگاوی تابیه‌ت به‌ ژنان له‌ ناوچه‌ی ژیر ده‌سه‌لاتی هیزه‌ کوردیه‌یه‌کاندا ۳_ ژن له‌ ستراکتۆری ئه‌و


هیزانه‌دا. ره‌هه‌ندی یه‌که‌م: ژن له‌ به‌رنامه‌ و په‌سندکراوه‌کانی هیزه

نیشتمانه‌که‌یدا کۆمه‌لیک بزوتنه‌وه‌ی نه‌ته‌وه‌یه‌ی به‌ خۆیه‌وه‌ دیتوون، وه‌ک شۆرشێ ئه‌یلوول و شۆرشێ نوێ له‌ باشووری کوردستان، وه‌ک بزوتنه‌وه‌ی نه‌ته‌وه‌یه‌ی و دیمۆکراتیک له‌ دوا رۆژه‌لاتی کوردستان که ئیستاش به‌رده‌وامه، هه‌روه‌ها ئه‌و راپه‌رین و به‌رخۆدانه‌ی که له‌ باکووری کوردستان له‌ هه‌شتاکانی سه‌ده‌ی ۲۰ هه‌ ده‌ستی پیکرد و ئیستاش

کاتیکیش دینه‌ سه‌ر پێوه‌ندی نیوان ناسیونالیزم و پرسێ ژن، کۆمه‌لیک پرسیاوی دیکه‌ قوت ده‌بنه‌وه. مه‌به‌ستم چیه‌؟ ره‌نگدانه‌وه‌ی ویست و داخوژه‌کانی ژنان له‌ ئه‌ده‌بیاتی بزوتنه‌وه‌ی نه‌ته‌وه‌یه‌ی کوردا؟ بایه‌خاندانی بزوتنه‌وه‌ی ناسیونالیستی له‌ باری فکری و تیۆرییه‌وه به‌ پرسێ ژن، یان مه‌به‌ستم له‌ رۆل و به‌شاریه‌ی ژن له‌ بزوتنه‌وه‌که‌ دایه‌؟

له‌ به‌راییه‌ی باسه‌که‌مدا ده‌بی روونی بکه‌مه‌وه‌ که له‌م باسه‌دا مه‌به‌ستم له‌ ناسیونالیزمی کورد شکل گرتنی ئه‌و تیگه‌یشتن و عه‌قلیه‌ته‌ شوناسخاوانه‌یه‌ که ده‌یه‌وی کورد وه‌ک نه‌ته‌وه‌یه‌یک خاوه‌نی مافه‌ نه‌ته‌وه‌یه‌یه‌کانی خۆی بن و ده‌سه‌لات و ده‌وله‌تی نه‌ته‌وه‌یه‌ی خۆی هه‌بی. چه‌مکی بزوتنه‌وه‌ی نه‌ته‌وه‌یه‌ی بۆ هه‌موو ئه‌و بزوتنه‌وانه‌ به‌کار هیناوه‌ که ویستی نه‌ته‌وه‌یه‌ی له‌ سه‌رووی ویسته‌کانی دیکه‌ی بووه یا تیکه‌ل به‌ ویسته‌کانی دیکه‌ی بووه. له‌م جوره‌ بزوتنه‌وانه‌دا له‌ سه‌ده‌ی بیسته‌م له‌ هه‌موو به‌شه‌کانی کوردستان دا هه‌بوون و هه‌ر ئیستاش له‌ هه‌موو به‌شه‌کانی کوردستان بزوتنه‌وه‌ی نه‌ته‌وه‌یه‌ی هه‌یه.

هه‌روه‌ها ده‌بی بلێم که باس له‌ پێوه‌ندی بزوتنه‌وه‌ی نه‌ته‌وه‌یه‌ی و ژنی کورد ده‌کری، پێویسته هه‌ر دوو لای مه‌سه‌له‌که‌ هه‌م بایه‌خاندانی فکری و نه‌زه‌ریی بزوتنه‌وه‌ به‌ پرسێ ژنان، هه‌م رۆل و به‌شاریه‌ی ژن له‌ نیو بزوتنه‌وه‌که‌دا ده‌بی بخه‌ریته‌ به‌ سه‌رنج. هه‌روه‌ها بایه‌خاندان به‌ ژن له‌ ناوچه‌ی ژیر ده‌سه‌لاتی بزوتنه‌وه‌ی کورد، پێویسته له‌ توێی ئه‌م باسه‌دا ئاوێری لێ بدریته‌وه. به‌لام چونکه‌ ماوه‌که‌م بۆ ده‌ریزی ئه‌م باسه، که‌مه‌ به‌ ناچار باسیک له‌ بزوتنه‌وه‌ی نه‌ته‌وه‌یه‌ی له‌ کوردستان و پرسێ ژن له‌ نیوه‌ی دووه‌می سه‌ده‌ی بیسته‌م دا ده‌که‌م.

بزوتنه‌وه‌ی نه‌ته‌وه‌یه‌ی کورد و پرسێ ژنان له‌ نیوه‌ی دووه‌می سه‌ده‌ی بیسته‌م دا له‌ نیوه‌ی دووه‌می سه‌ده‌ی ۲۰هه‌، واته‌ له‌ دوا رۆخانی کۆماری کوردستانه‌وه‌ هه‌تا کۆتایی سه‌ده‌ی ۲۰، نه‌ته‌وه‌ی کورد له‌ به‌شه‌ جو‌راوجۆره‌کانی

دەقی خسارەو یەکیک لە نامە بلاونەکرانەکانی ماموستا فەرزاد کەمانگەر کە بە ڕەبەری یەکەمین سالنۆژی لە سێدارەدانی ناداوەرانی، لە ئارشیوی کۆمەڵەی چالاکانی مافەکانی مەژۆف لە ئێران و لە لایەن ھەوالدەریی ھەرانووە بلان کرایەو.

فەرزاد کەمانگەر لە سەرھەتای نامەکیدە دەنوسێ:

کۆتایی مانگی خەرمانانی ۱۳۸۶ لقی ۳۰ ی دادگای شۆرش تاران رایگەیاندا کە پێزاکەییشتن بە پەرەندەکانی من لە توانایاندا نیە و ھەربۆیە بۆ سنە گوزارامووە و نزیکی دوو مانگ لەوێ مامووە. بەرپرسی گرتووخانەکان کە پیاویکی ۵۰ سالان بوو، نەخۆشی دەروونی ھەبوو و لە ئەزەب و ئازاری زیندانێکان چۆنی دەبرد. زۆر جار بە بێ هیچ ھۆیک و بە یارمەتی دوو نیکبانی دیکە دەستیان دەکرد بە لیدان و کوتانم. رۆژیک لە بەر لیدانی توند دەموچاوم شین و خۆیتاوی ببوو و فەک و ددانەکانیش زەرەبیان وێ کەوت. ھەر ئەو شەو دەنگی زەماوندیکم لە نزیکی گرتووخانەکان دەبیست و ئەم بابەتە ھی حال و ھەوای ئەو شەو ھەبە کە نەمر نادر محەمەدیش لە سلوولی پەنامەووە بوو.

چەند رۆژیک مابوو پاپیژ بە کە بە فرۆکە بۆ سنە گوزاراینەو، دیتی باخ و مەزراکان لەو سەرھەو بۆ من شتیکی تازە بوو. هیچکات لەو بانووە سنەم نەدیوو، ئەویش لە وەرزی پاپیژدا. پاپیژی کوردستان بەرستی جوانە، ھەرھەوو بەھارەکانی و رەنگە جوانتریش. من خۆم بە ژیان لەو تابلووە جوان و

ھەزار رەنگە گرتیوو بەلام نە لەو سەرھەو.

مەژۆف لە پاپیژدا بە دیتی ئەو ھەموو دیمەنە جوانە سەری سوپدەمینتی بەلام ھەتا لە بان کێوی ئاویەرھەو چاوت لە سنە و دەورووبەری نەکردی و گویت لە گۆرانی عەباسی کەمەندی نەگرتی نازانی کە بۆچی ئاویەر تیکەل بە شیعەر و سروود و ئوینداری سەنەبەکان بوو.

دەبی لە پاپیژدا بووینتە میوانی ھەورامان و باخە رەزەکانی، ئەو کاتە کە ھەتاو خۆی لە باوھشی کێو بەرزەکان نزیک دەکاتەو تا « سایە رۆشنیک» لە دار ھەنارەکانی بدەن و جوانترین تابلووەکانی بخاتە بەرچاو...

ئەسەبسی خەییال لە نیوان دیوارەکانی گرتووخانەو بەرھەو دوور دەستەکانی بردبووم. دەمژانی کە بۆ فەرامۆش کردنی ئیش دەبێ پەنا بۆ بێرھەو رەبەری خۆشەکان بەری، بەلام ھەموو گیانم دواي شەنەنەیکەکی زۆر ئازاری دەدام، شەنەنەیکە کە بە تاوانی نەکردە لە ھەموو شوینیکی دەستی لێ ھەلنەدەگرت.

یەکیک لەو سنی نیکبانی کە شەنەنەیکە کردبووم ئارام و بە ئەسپایی لە دەلاقی سلوولەکووە چاوی لێ دەکردم کە بزانی

کاتی با ئە گەل خۆیدا دەمانبا

(دوایی نامە فەرزاد کەمانگەر لە زیندان)

دەجوولیمەو یە نە.

چاوانی نامەحرەمی موزاحمی بێرھەو رەبە شیریئەکانم بوو، لە رووی ناچارییەو جەولامەووە تا دلنیا بی و موزاحمی تەنیا بی نەبی. (گرتووخانە ئیتلاعاتی سنە لە ناوەرستی شاردا یە و لە نزیک


گرتووخانەو دەنگی زەماوند

دەھات). شەو دەنگی گۆرانی گەریان دەھات. گۆرانیەک لە کاک نەجمە کە باسی گەرەکانی سنە دەکات، گۆرانییەک کە سەنەبەکان بۆ ھەلپەریکی حەزبان لیبە و لە ھەموو زەماوندەکاندا دەبێخوین. لە خەییالدا کەنیشکە جوانەکانی سنە و کورە لە خۆباییەکانیم دەدی کە دەست لە دەستی یەکتەر خەریکی ھەلپەریکی.

و: مەنسور مروەتی

گۆرانی گەریان گۆرانییەکە کە بێنەر و بێسەر دینیئە ھەلپەریکی حەز دەکا کە چۆی بکیشی. جەولەبەکم کرد، ئازاری دەموچاوی و ددانە شکارەکانم زیاتر بێوون بەلام دلم نەدەھات ئەو دیمەنە کە ھیتابوومە پیش چاوی خۆم بە جی بھێلم، دیسانە کە ھەر بەو ئیشەووە چاوم بەستەو. دیوارەکانیش بە دەور سەرما دەسوورانەو دەتگوت ئەوانیش خەریکی ھەلپەریکی.

تەریبە دلی خۆم و ریتی موزیکەکم دەبیست و ھەولم دەدا لەو کاتدا کە پیم وابوو گروپی ھەلپەریکی لاقیان لە عەرز دادەنن خۆمیان لە گەل ھاوئاهەنگ بکەم. حەزم دەکرد ھەستم و لە گەلیاندا ھەلپەرم و لە گەل پیکەنیتی ئەواندا منیش پیکەنم. وەھا چوو بوومە نیو ئەو حالەو دەتگوت زاوا ھەر خۆم، چما زەماوندی منە. چما ھەموو لە دەور منا ھەلپەریکە کە لە ناکوو تانی ئەو خۆیتە کە قووتم داوو خەییالە کە لێ شیواندم...

گەریان گەیشتبوو چەپی، ھەلپەریکی تایبەتی ناوچەکی ھەورامان. لە جیکەمدا بەرھەو ئەوی خلۆر بوومە و دیسان چاوەکانم لە سەر یەک دانا. شەکتە و ئیشی لە شەم ئازاری دەدام بەلام لە گەل دەنگی گۆرانی و زەماوندی

لە خۆم و زەماوندەکانی دویشەو بزەبەکم ھاتی و بە دەستە کەلەبچە لیدراوھەکانم دەستیکم بە دەموچاوە ھەلماسیو و رەش و شینە کەمدا ھیتا و کوتم «روالەتت بۆ زەماوند نابی». لە ژیر روانینی قورسی ئەو نیکبانیانە کە لای راست و چەپ و بەر دەمیان گرتبووم بزەکەم شار دەو کە نەکا ئازاریان بدا.

دواي دەرمان کردن لە چەند شەقامیکی سنە تێپەریین و بۆ گرتووخانەیان ھینامەو، کە گەرامەو سلوولەکەم، دوانیو رۆی شەممە بوو، زەماوندە کە تەواو ببوو. راکشایووم، شەو دەنگی ئارامی کێژولەیک کە سلوولەکە لە پشت سلوولەکە منووە بوو سەرنجی راکیشام، بە ئارامی گۆرانیکی فەلگۆری کردی دەخویند:

ئەز کچم کچی کوردانم ریحانی دەستی لوانم...

بە بیستی دەنگی جوانی ئەو کچە زیندانە کە ناوھەشم نەدەزانی دام لە پرمی گریان. لە دلی خۆمدا کوتم ئەری خۆدایە ئەم کچە پاک و بیتاوانە غەرقی بێر و خەییالاتی خۆی لە کویتی ئەم ولاتە بریندارە خەریکی پەستاری برینی ھاوئیشمانەکانیەتی یا بەو گۆرانی پاکە کێ رەوانە دەکا. خۆم دایە دەستی گۆرانی جوانی کێژی زیندانی و شەنەبەیک کە لە دەلاقی زیندانەکانەو دەھات، دیسان چاوەکانم لیک نا و چاوەرێی دەنگی درگا کە کە دیسانە کە دینە سەر و ختمەو...

فەرزاد کەمانگەر
خاکەلیووی ۱۳۸۹
زیندانی ئیوان.

بەلام ھێچکەس چاوەروان نەبوو کە ئەو لەو تەمەندا و لە کاتیک دا کە ھیتا لە بەھاری تەمەنی ھونەری خۆی دا بوو، مالاوایی بکا. بەلام بە داخووە پێشبینی ھەمید و دلنیکەرائی ئۆگرائی وەرست گەرا و ئەو ھونەرمەندە خۆشەویستە لە ۱۷ رەزبەری سالی ۱۳۸۴ لە تەمەنی سنی سالی دا لە شاری سنە کوچی دواي کرد و لە گۆرستانی بەھشتی محەمەدی ئەو شارە بە خاک سپێردرا. بۆ ناشتی تەرمی ھەمید بە ھزاران کەس لە ئیلام و کرماشان و شار و ناوچەکانی تری کوردستانەو خۆیان گەیاندا شاری سنە تا لە خەم و پەژارە خەلکی ئەو شارە بۆ لە دەستدانی ھەمید بەشدار بن و دوا مالاوایی یەكجاری لەو ھونەرمەندە خۆشەویستە نەتەوھەکان بەن.

ھەمید لەو ھونەرمەندانە بوو کە دلی بۆ نەتەوھەکی و بۆ ئازادی نیشتمانەکی لێ دەدا و خاوەن ھستیکی بەرزی ئینسانی و نیشتمان پەروری بوو. زۆر جار دەگوت: راستە کوردەکان لە کوردستاندا تەنیا و بەر دەوام سەرکوت دەکرین، بەلام ئیمە کورد دەبی یەگرتوو بین و ھاوکات ھەموو نەتەوھەکانی تر بە برای خۆمان بزانی. لور لە لورستان و تورک لە ئازەربایجان و ... ھەرھەموو برامان. فارسەکانیش خاوەن ھەست و ئیحساسی جوان و دەبیت بکوشین تا ھەرچەشنە دژایەتی و نابەرانبەرەیک لە نیوان نەتەوھەکانی ئێران و تەننەت جیھاندا نەمینیئەت و ھەر ھەموومان بە برای و ناشتی پیکەو بژین.

پرواز را به خاطر بسپار ، پرنده مردنی است

تاهیر قاسمی

بکا. ھەمید پلە یەکەمی لە ئاستی ھەموو ئێران دا بۆخۆی دەستەبەر کرد و سەرچەم ۱۰ جار پلە یەکەمی لە ئاستی پارێزگای سنە بۆ خۆی دەستبەر کرد. ھەمید چگە لەم سەرکەوتنە، لە یواری دەرچوونی ۱۵۰۰ مەتر (دو ۱۵۰۰ مەتر سەرەت) تۆانی ریکۆردیکی تازە بۆ پارێزگای سنە تۆمار بکات و خە لاتی تایبەت وەرگری.

ئەو سەرکەوتنە یەک لە دواي یەکانە ئەگەرچی ئاواتی ھەر لای و تازە لایوکی، بەلام ھێچیان ھۆکاری سەرکەویی ئەو نەبوون کە ناو و ناوبانگی ھەمید لە گەرەک و شارەکانی خۆی زۆر زیاتر تێپەر بکا و بەشی زۆری کوردستان بگریئەو.

ھەمید سالی ۱۳۷۲ بە دواي وەرگرتنی دیپلۆم، رەوانەیی سەربازی کرا. دواي تەواوکردنی ماوەی سەربازی لە سالی ۱۳۷۴ گەراووە بۆ مالی باوکی لە شاری سنە و ھەر ئەو سالەش ژینانی ھاوھەشی پیکھیتا کە بەرھەمی ئەو ژیانە ھاوھەشی کورپکی چاوەگەش بە ناوی ماردینە.

ھونەرمەند ھەمید ھەمیدی کە تا ئەو کاتە زۆر جار بە دەنگە خۆشەکەکی کورپی دۆستان و ھاوریانی گەرم دەکرد، سالی ۱۳۷۵

ئەو گۆرانی و گۆرانیەکانی دواتری ھەمید لە ناو کوردانی دەقەری کرماشان و ئیلام جیکای تایبەتی و شیوای خۆیان کردووە و بە ھزاران کەس لە ئۆگرائی ھونەر لە شار و ناوچەکانی ئیلام و کرماشان بوون بە ئۆگری گۆرانی و دەنگی


ھەمید بە جۆریک کە ھەمید لەو سالانەدا کە لە گەل ماردینی کورپی بە تەنیا مابوونو، بۆ ماوەی سنی سال باوھەشی گەرمی ئەو شارە خۆشەویستە بە تایبەت گەرەکی چەوانشیر بوو کە ئارامی و ئۆقرە یی دا.

ھەمید لە سالی ۱۳۸۰ ئالیومی «تازە یار»ی بلاو کردووە، لە

به‌ر له‌ مالاوایی

کۆنگره‌ی پازده‌یه‌م،

کۆنگره‌ی خۆئاماده‌ کردن

قادر وریا

کاروباره‌کانی پێوه‌نیدار به‌ پیکه‌تانی کۆنگره‌ی پازده‌یه‌م کۆتاییان پێهاتوه. کۆنگره‌ی کۆنگره، له‌ کوردستان و ده‌روه‌ی ولات، سه‌رکه‌وتوانه‌ به‌ریوه‌چوون و ریکه‌راوه‌کانی حیزب له‌ ئوروپا، ئه‌مریکا، ئوسترالیا و هه‌ریمی کوردستان، هه‌روه‌ها کاره‌کان و پێشمه‌رگه‌کان، نوێنه‌رانی خۆیان بۆ به‌شداری له‌ کۆنگره‌ی پازده‌یه‌مدا هه‌لبژاردوه. له‌ کۆنگره‌ی کۆنگره‌ی پازده‌یه‌م و هه‌روه‌ها کۆبوونه‌وه‌کانی باسی ئازاددا که‌ له‌باره‌ی ئه‌م کۆنگره‌یه‌وه‌ پیک هاتوون، هه‌یه‌ گه‌شتیه‌کانی رێبازی سیاسی حیزب، کارنامه‌ی تیکه‌شانی نیوان دوو کۆنگره‌ و کومه‌لیک پرسی گه‌نجی نیوخۆیی، یا پێوه‌نیدار به‌ حیزبی دیموکراتی کوردستان و بزوتنه‌وه‌ی نه‌ته‌وه‌یی کورد له‌ رۆژه‌لاتی کوردستان، هاتوونه‌ته‌ به‌ریاس. راپۆرتی سیاسی کۆمیته‌ی ناوه‌ندییه‌ی که‌ به‌ په‌سندی پلینومی کۆمیته‌ی ناوه‌ندی گه‌یشتوه، بۆ باس له‌ کۆنگره‌ی پازده‌یه‌م دا ئاماده‌یه.

بهم جۆره‌ی له‌ باسه‌ نیوخۆیی‌یه‌کانی حیزب و له‌ راپۆرتی کۆمیته‌ی ناوه‌ندی بۆ کۆنگره‌ی پازده‌یه‌م را ده‌رده‌که‌وی، حیزبی دیموکراتی کوردستان له‌ کۆنگره‌ی پازده‌یه‌م دا، خۆی بۆ ده‌ره‌یه‌کی نوێ له‌ تیکه‌شان یا تیکه‌شان له‌ هه‌لومه‌رجه‌کی نویدا ئاماده‌ ده‌کا. ئه‌زمونی تیکه‌شان له‌ نیوان کۆنگره‌کانی چاره‌ده‌ و پازده‌دا و، فراوانتر بوونه‌وه‌ی پێگه‌ی سیاسی ئه‌و حیزبه‌ له‌ ئاکامی گوته‌ری نوێ و ئه‌مرۆیی و کومه‌لیک هه‌لوێستی ئازایانه‌دا، هه‌روه‌ها به‌دیگرده‌نی توانای جۆراوجۆر له‌ خۆی دا، هاندهری حیزبی دیموکراتی کوردستان بۆ ئه‌وه‌ی به‌ سه‌رنجدان به‌ هه‌لومه‌رجه‌ی رۆژه‌لاتی کوردستان و ئێران و گه‌شه‌ کردنی خه‌باتی ئازادخوازی دژی کۆماری ئیسلامی و دلگه‌رم و هیوادار به‌ گۆرانه‌کانی ناوچه‌، کۆنگره‌ی پازده‌یه‌م بۆ خۆ سازدان و خۆ ئاماده‌ کردن بۆ به‌ره‌وه‌بوونه‌وه‌ له‌گه‌ل ئالوگۆره‌کانی داهاوو ته‌رخان بکا.

حیزبی دیموکراتی کوردستان له‌ کۆنگره‌ی پازده‌یه‌م دا، ئه‌زمونه‌کانی خۆی له‌ پیاوه‌ کردنی پرهنسیب و پرۆژه‌کانی کۆنگره‌ی چاره‌ده‌یه‌م دا تاوتوی ده‌کا، بۆ ئه‌وه‌ی له‌ داهاوتودا به‌ به‌رچاوه‌رونییه‌کی زیاتره‌وه، درێژه‌یان بدا و نه‌هاده‌یه‌یان بکا. لاوازی و که‌م و کورتیه‌یه‌کانی خۆی له‌ بواره‌کانی ته‌شکیلاتی، راگه‌یاندن، دیپلوماسی، فیز کردن و هتد دا ده‌داته‌ به‌ر رهنه‌ و ریکاری گونجاو به‌ مه‌به‌ستی باشتر کردنیان په‌سند ده‌کا. خۆپه‌نانه‌وه‌یه‌کی رهنه‌گه‌رانه‌ی له‌ سه‌ر خه‌باتی جه‌ماوه‌ری و مه‌ده‌نی له‌ رۆژه‌لاتی کوردستان و رۆلی حیزبه‌کان به‌ تاییه‌ت حیزبی دیموکرات له‌و خه‌باته‌ دا ده‌بی بۆ ئه‌وه‌ی له‌ تیکه‌شانی له‌مه‌ودای خۆی دا، گه‌رنگی به‌م خه‌باته‌ بدا و ئیمکاناتی خۆی بۆ په‌ره‌پێدانی ئه‌و جۆره‌ خه‌باته‌ ته‌رخان بکا. سیاسه‌تی جیهانی، گۆرانه‌کانی رۆژه‌لاتی نیوه‌راست، پرسی کورد له‌ ولاته‌ جۆراوجۆره‌کان، بارو دۆخی ئێران و رۆژه‌لاتی کوردستان لیک ده‌داته‌وه‌ تا له‌ به‌ر رووناکیی ئه‌و لیکدانه‌وه‌یه‌، رێبازی سیاسی داهاوتوی حیزب و گه‌رنگترین ئه‌ره‌که‌کانی رێبه‌ری داهاوتو له‌ مه‌یدانی سیاسی و دیپلوماسی دا دیاری بکا. پێوه‌ندییه‌ کوردستانی و ئێرانی و نیونه‌ته‌وه‌یه‌یه‌کانی خۆی هه‌له‌سه‌نگینی بۆ ئه‌وه‌ی له‌ ده‌وره‌ی داهاوتودا به‌رینتر و به‌هه‌زتریان بکا. ئه‌ندامانی کۆمیته‌ی ناوه‌ندی نوێ هه‌له‌به‌ژیری و ئه‌و ئه‌ره‌که‌ گه‌رنگانه‌یان ده‌خاته‌ سه‌رشان که‌ جیه‌جیکردنیان، کاریگه‌ری له‌ سه‌ر ده‌ور و رۆلی کاریگه‌رتی ئه‌م حیزبه‌ له‌ ئالوگۆره‌کانی رۆژه‌لاتی کوردستان و ئێران دا ده‌بیت. هه‌مووی ئه‌وانه‌ش به‌و نیازه‌ و به‌و ئاراسته‌یه‌دا ده‌باته‌ پێش که‌ تیکه‌شان و خه‌باتی حیزب له‌ هه‌لومه‌رجه‌ی نوێ دا، وه‌لامه‌ده‌ری چاوه‌روانییه‌کانی خه‌لکی کوردستان بێ. ئه‌م چاوه‌روانییه‌نه‌ش له‌ جیتی خۆیان دان. چونکه‌ له‌ لایه‌که‌وه‌، خه‌لکی کوردستان، حیزبی دیموکراتی کوردستان به‌ حیزبی خۆشه‌ویستی خۆیان ده‌زانن و له‌ گه‌ل رۆلی دیار و به‌رپرسانه‌ی ئه‌م حیزبه‌ له‌ بزوتنه‌وه‌ی نه‌ته‌وايه‌تی کوردستان و زه‌رفیه‌تی سیاسی و نفوز و تواناکیی حیزبی ئیله‌ له‌ مه‌یدانی جۆراوجۆردا ئاشنان، هه‌ر بۆیه‌ لێ ده‌خوازن، له‌ ئاستی چاوه‌روانییه‌کانی ئه‌وان دا، به‌ لایه‌کی دیکه‌وه‌، ره‌وتی ئالوگۆره‌کان له‌ ئاستی کوردستان و ئێران و رۆژه‌لاتی نیوه‌راست و کومه‌لیک گۆران له‌ راده‌ی نیونه‌ته‌وه‌یه‌یدا، له‌ به‌رژه‌وه‌ندی خه‌باتی ئازادخوازیی گه‌لان و به‌ دژی سیسته‌مه‌ دیکتاتوره‌کان، ده‌چنه‌ پێش و له‌ ئیله‌یه‌یان ده‌وی به‌ قازانجی گه‌ل و ولاتی خۆمان و ئامانجه‌ پێرژه‌کانمان که‌ لیکان لێ وه‌رگیرین.


هه‌چێ که‌ تیندا سه‌رۆک کۆمار میدالی زیر له‌ به‌رۆکی دایکانی نمونه‌ی ولاته‌که‌ی ده‌دا.

هه‌چێ که‌ تیندا سه‌رۆک کۆمار میدالی زیر له‌ به‌رۆکی دایکانی نمونه‌ی ولاته‌که‌ی ده‌دا. رپوره‌سمی ریزگرتن له‌ دایکانی نمونه‌ له‌ لایه‌ن خاتوو تاریا هالونین سه‌رۆک کۆماری فینلاند و له‌ کۆشکی سه‌رکۆماری ئه‌و ولاته‌ به‌ریوه‌ چوو که‌ تیندا بۆ یه‌که‌م جار دایکی کورد به‌ ناوی په‌روه‌ر نه‌قی زاده (په‌ری) خه‌لکی شاری مه‌هاباد له‌ رۆژه‌لاتی کوردستان له‌ ریزی دایکانی هه‌لبژاردی فینلاند و وه‌ک نمونه‌یه‌ک له‌ دایکانی سه‌رکه‌وتوو خه‌لات کرا.

به‌رپۆه‌چوونی پيشانگای په‌یکه‌ری دارینی « دیار » له‌ بۆکان


پيشانگای په‌یکه‌ره دارينه‌کانی وه‌ستا عوسمان ره‌حمانزاده موقه‌ده‌م له‌ سه‌ره‌تای بانه‌مه‌ری ئه‌مه‌ساره‌ له‌ بۆکان کرایه‌وه. له‌م پيشانگایه‌ی وه‌ستا ره‌حمان دا داب و نه‌رته‌کانی خه‌لکی لادی و سه‌روشتی کاری گوند و کشتوکالی خه‌لکی وه‌رزیز خراوته‌ روو.

پيشانگای په‌یکه‌ره دارينه‌کانی وه‌ستا عوسمان ره‌حمانزاده موقه‌ده‌م له‌ سه‌ره‌تای بانه‌مه‌ری ئه‌مه‌ساره‌ له‌ بۆکان کرایه‌وه. له‌م پيشانگایه‌ی وه‌ستا ره‌حمان دا داب و نه‌رته‌کانی خه‌لکی لادی و سه‌روشتی کاری گوند و کشتوکالی خه‌لکی وه‌رزیز خراوته‌ روو. له‌م پيشانگایه‌دا شپوه‌ی ژانی خه‌لکی لادی، که‌ره‌سته‌کانی کار و ژبان، رپوره‌سمه‌کانی چاندن و خه‌رمان هه‌لگرتن، یارییه‌کان، زه‌ماوه‌ند وه‌له‌په‌رکی، مالی دیهات و په‌ندی پيشینانی خه‌لک له‌و بابته‌تانه‌ که‌ کاک ره‌حمان به‌ شپوه‌ی په‌یکه‌ری دارین خراوته‌ روو.

وه‌ستا ره‌حمان که‌ ٢٥ ساڵه‌ له‌و

به‌شداریی گروپی هونهری چریکه‌ له‌ فېستېفالی ناوچه‌یی موزیکي ئێران


گروپی موزیکي «چریکه» ی کرماشان، له‌ هه‌وته‌مین خولی فېستېفالی موزیکي ناوچه‌یی ئێران کومه‌لیک گۆرانی و مه‌قامی کوردی ناوچه‌ی کرماشانیان پێشکه‌ش کرد. به‌ پێی راپۆرتی ئازانسی هه‌والی په‌یامنیز له‌ شاری تاران، شه‌وی شه‌مه‌ ٢٤ ی بانه‌مه‌ر گروپی موزیکي «چریکه» ی کرماشان به‌ ئاوازدا نه‌ری موزیکانی ناواری کرماشانی عه‌لی ئه‌که‌هر مورادی و به‌ سه‌ره‌ره‌ستی سه‌لمان حوسینی و به‌ ده‌نگی سه‌ید سیاوه‌ش یادگاری به‌شدارییان له‌ هه‌وته‌مین خولی فېستېفالی موزیکي ناوچه‌یی ئێراندا کردوه و به‌ ئامه‌زی ته‌نپوور کومه‌لیک گۆرانی و پارچه‌ موزیک و مه‌قامی ره‌سه‌نی کوردی ناوچه‌ی کرماشانیان له‌ ته‌لاری وه‌ده‌تی تاران پێشکه‌ش کردوه و له‌ لایه‌ن به‌شدارانه‌وه‌ به‌ گه‌رمی پيشوازییان لێ کراوه.

گروپی موزیکي «چریکه» ی کرماشان، له‌ هه‌وته‌مین خولی فېستېفالی موزیکي ناوچه‌یی ئێران کومه‌لیک گۆرانی و مه‌قامی کوردی ناوچه‌ی کرماشانیان پێشکه‌ش کرد. به‌ پێی راپۆرتی ئازانسی هه‌والی په‌یامنیز له‌ شاری تاران، شه‌وی شه‌مه‌ ٢٤ ی بانه‌مه‌ر گروپی موزیکي «چریکه» ی کرماشان به‌ ئاوازدا نه‌ری موزیکانی ناواری کرماشانی عه‌لی ئه‌که‌هر مورادی و به‌ سه‌ره‌ره‌ستی سه‌لمان حوسینی و به‌ ده‌نگی سه‌ید سیاوه‌ش یادگاری به‌شدارییان له‌ هه‌وته‌مین خولی فېستېفالی موزیکي ناوچه‌یی ئێراندا کردوه و به‌ ئامه‌زی ته‌نپوور کومه‌لیک گۆرانی و پارچه‌ موزیک و مه‌قامی ره‌سه‌نی کوردی ناوچه‌ی کرماشانیان له‌ ته‌لاری وه‌ده‌تی تاران پێشکه‌ش کردوه و له‌ لایه‌ن به‌شدارانه‌وه‌ به‌ گه‌رمی پيشوازییان لێ کراوه.

شایانی باسه‌ که‌ سه‌لمان

چاپکراوی نوێ


راگه‌یاندنی حیزبی دیموکراتی کوردستان سێ که‌سه‌ له‌ وه‌رگیرانی کتێبییه‌ی میژوویییه‌ بوون که‌ به‌ وه‌رگیرانی کتێبه‌کانی سه‌ده‌کانی به‌رابری ناوه‌راست، ئیمپراتورییه‌تی ئێنکا و ئیمپراتورییه‌تی بیزه‌نتی به‌شیان به‌و پرۆژه‌یه‌ی ده‌زگای موکریانیه‌وه‌ بووه.

خه‌رمان به‌ره‌گه‌ت

ناوه‌ندی چاپ و بلاوکردنه‌وه‌ی موکریانیه‌ به‌ وه‌رگیرانی زنجیره‌ کتێبییه‌ی میژوویییه‌ هه‌نگاویکی باشی بۆ ده‌وله‌مده‌تر کردنی کتێبخانه‌ی کوردی ناوه‌.

به‌ بۆنه‌ی رۆژی دایک، دایکی کورد له‌ لایه‌ن سه‌رکۆماری فینلاند هه‌وه‌ خه‌لات کرا


به‌ بۆنه‌ی رۆژی نیونه‌ته‌وه‌یه‌ی دایکان، ٢٧ که‌سه‌ له‌ دایکانی فینلاند له‌ لایه‌ن سه‌رۆک کۆماری ئه‌و ولاته‌وه‌ ریزیان لێ گه‌را که‌ له‌ ناویان دا بۆ یه‌که‌م جار له‌ میژووی ئه‌و ولاته‌دا دایکی کورد به‌رچاوه‌ ده‌که‌وت. له‌ ساڵی ١٩٢٧ و تا ئیستا به‌رده‌وام ساڵانه‌ رپوره‌سمی ریزگرتن له‌ دایکانی نمونه‌ و سه‌رکه‌وتوو له‌ باره‌یتانی مناله‌کانیان و پیکه‌تانی کانوونی گه‌رمی بانه‌ماله‌ به‌ ناوی «خه‌لاتی زیرینی په‌ یه‌کی سوورچاکی رۆژی سبێ» به‌ریوه‌

خویندکاری کورد پله‌ی سییه‌می بیرکاری «ریاضی» له‌ ئاستی جیهان دا وه‌ده‌ست دینێ


له‌ ئاکامی کیه‌به‌رکییه‌کی زانکوی ستانفۆردی ئه‌مریکا له‌ کالیفۆرنیا له‌ نیوان ٢٢٠٠ گروپی خویندکاری قوناغی ئاماده‌یی دا، خویندکاری کورد به‌ ناوی هه‌لوئیست ناسیح مه‌لا هه‌سه‌ن که‌ له‌ مالم و له‌ باشووری سوئید ده‌ژی، تونیویه‌تی له‌گه‌ل دوو خویندکاری دیکه‌ی گروپه‌که‌ی خه‌لاتی پله‌ی سییه‌می به‌شی ریازی له‌ هه‌موو جیهاندا وه‌ده‌ست بیتی.

به‌ پێی هه‌والیکی مالپه‌ری به‌یانی به‌شی زۆری راگه‌یه‌نه‌کانی ولاتی سوئید به‌شپوه‌یه‌کی به‌رچاوه‌ سه‌رکه‌وتنی ئه‌م خویندکاره‌یان له‌ راپۆرته‌کانی خۆیاندا بلاو کردۆته‌وه‌. شایانی باسه‌ که‌ کومه‌له‌ی کوردی مالم و یزای ده‌ربیرینی خوشحالی خۆی له‌ سه‌رکه‌وتنی ئه‌م خویندکاره‌ کورده‌ پیرۆزبایی ئه‌و سه‌رکه‌وتنه‌ی له‌ هه‌لوئیست ناسیح کردو هه‌ویان خواسته‌وه‌ که‌ لاوانی کورد له‌ ده‌روه‌ی ولات له‌ بواره‌ جیاچاکیاندا نمونه‌ی ئه‌م سه‌رکه‌وتنه‌ بن.

سه‌رکه‌وتنی سینهماکارانی کورد له‌ فېستېفالی قه‌زوین


سێ سینهماکاری کورد له‌ یازده‌یه‌مین گه‌ری فېستېفالی ناوچه‌یی فیلمی «ئه‌له‌مووت» ی شاری قه‌زوین، چه‌ندین خه‌لاتی گرینگیان بردۆته‌وه‌. به‌ پێی راپۆرتی ئازانسی هه‌والی په‌یامنیز کورته‌ فیلمی «چیرۆکی بیده‌نگی تالاه‌ه‌کان» له‌ ده‌ره‌ینانی فاته‌مه‌ ده‌ستمه‌رد، له‌ به‌شی «فیلمی ئه‌زمونی و ئه‌نیمه‌یشین» ی یازده‌یه‌مین خولی فېستېفالی ناوچه‌یی فیلمی «ئه‌له‌مووت»، له‌ هۆلی سینهما به‌مه‌نی شاری قه‌زوین پيشان دراوه‌ و له‌ لایه‌ن ئه‌ندامانی لیژنه‌ی نیوژیوانه‌وه‌ ته‌ندیسێ فېستېفالی پێ دراوه‌.

ئه‌فشین عامریان، بۆ نووسینی سیناریوی کورته‌ فیلمی «شیشه‌های بخار گرفته» دیپلومی ئیفخاریی باشترین سیناریوی فېستېفالی ناوچه‌یی فیلمی «ئه‌له‌مووت» ی وه‌ده‌ست هه‌یناوه‌.

هه‌روه‌ها ئارش ره‌سافی، بۆ وینه‌گرتنی کورته‌ فیلمی «ئه‌و شووشانه‌ی هه‌لمیان لێ نیشته‌وه‌»


از دید من نرخ تورم کاهش چشم گیر داشته