

Nasname ya Kurdistanê

Kurdistan's Identity

Hawrê Qendîl

Nasname ya Kurdistanê

Kurtasîyêk ji fastîyan bo şyar kirine wîjdane mirovatîyê û dyarîyêk ji hemî şofeşgefên rêya azadîya Kurdistanê.

Nave piştûk: Nasname ya Kurdistanê

Nuser: Hawrê Qendîl

Newroze 2713 Kurdî (March 2013)

Mafe çap û bilav kirina wê piştûkê bo xizemtkarên Kurdistanê tê parastin. Ev piştûk tenê bo xizemt bi gelê Kurdistanê hatîye nivîsandin û wek diyarîyêk tê bilav kirin.

Nasname ya Kurdistanê bi zaraveye Kurdî ya navîn (Sorani) û zimane Englisî hatîye nivîsandin. Bi hêvîya ku welatparêzên Kurdistanê fedakarane vê piştûkê wek xwe bi zaraveyên dinê Kurdî û zimanên Asurî-Suryanî, Tirkî, Hêfebî, Farsî, Fefansî, Almanî, Çînî, Hêndî, Japonî, Swêdî û Latînî wezevrênin.

Ev pîttûk bi wan pîtan hatîya nivîsandin. Berê nasîne nasname ya Kurdîstanê, elfbaya Kurdî hîn bibîn ku ji 34 pîtan pêk hatine (Pîtên **sor** feng dangdarin):

A-a ئ - ا	B-b ب - ب	C-c ج - ج	Ç-ç چ - چ	D-d د
Mînak: A med	Mînak: B idîs	Mînak: C ivak	Mînak: Ç ira	Mînak: D ar
E-e ه - ه	Ê-ê ی - ی	F-f ف - ف	G-g گ - گ	H-h ه
Mînak: E rdeş	Mînak: Ê t	Mînak: F elek	Mînak: G abar	Mînak: H ebece
Ê,ê ح - ح	I-i (بزرۆکه)	Î-î ی - ی	J-j ژ	K-k ک - ک
ع - ع - ع - ع	(Tineye)	(ی کورت)	Mînak: J ijan	Mînak: K erkuk
Mînak: Ê frîn	Mînak: J in	Mînak: Î lam		
L-l ل - ل	Ļ-ļ ل - ل	M-m م - م	N-n ن - ن	O-o و
Mînak: L aw	Mînak: Ļ ala	Mînak: M ał	Mînak: N an	Mînak: E rze f om
P-p پ - پ	Q-q ق - ق	R-r ر	Ŗ-ŗ ر	S-s س - س
Mînak: P iran	Mînak: Q endîl	Mînak: M irov, Y ar	Mînak: Ŗ uĤa, Ŗ eş, Ŗ ewas	Mînak: S ine, S erdaşt
Ş-ş ش - ش	T-t ت - ت	U-u و	Û-û و	V-v ف - ف
Mînak: Ş emzînan	Mînak: T avge T ûzxurmatûz	Mînak: K urdistan	Mînak: B ûn	Mînak: M irov, V îyan
W-w و	X-x خ - خ	Y-y ی - ی	Z-z ز	
Mînak: W an, N ewroz	غ - غ - غ	(Pêşe pîtên a,e,i,l)	Mînak: Z ana	
	Mînak: X aneqîn X ezal	Mînak: Y ar Y emen		

Çend xalokên balkêş:

* Elifbaye ku ev piftûk pê hatîye nivîsandin, hinek cudaye ji elifbaye Celalet Bedirxan. Di zaraveya Kirmancî da çend dangên ji hev cuda hen, ku di elifbaye Celalet Bedirxan da ne hatine ji hev cuda kirin. Di vê piftûkê da ji gor dangan, çend pîtên nû hatine bikar anîn (binêre pît û mînakên serî). Bi hêvîye ku ev pît jî neyêne ji bir kirin.

* Egerçî piranîye zimanzanên Kurd, di wêjeye zaraveye Kirmancî da, mabeîn xistine beîne nêr û mêyan, lê bo nizîk kirine zaraveyên Kurdî û fêzgirtine yeksanîxwazane ji nêr û mêyan, ev piftûk mabeîn ne xistiye beîne: hevala jin û hevalê mêr. Ji bo standard kirine zimane Kurdî li wir pêwîst hatîye ditin ku nêr û mê neyêne bikar anîn.

* Hinek peîv hene ku li zimanên Êfêbi û Latîni ve hatine nav zaraveye Kirmancî, lê ji gor derfetê, ji bikar anîne peîvên zimanên din, hatîye dûrî kirin û cêya wan, peîvên zaraveyên dinê Kurdî hatine bikar anîn.

Bi hêvîye wê ku Kurd berê hertiştêkî di zimane xwe da yeksanîwaz bin û bo zimaneke yêkgirtî têbikoşin.

Naverok

	Dastpêk	1
1	Beşe Yêkem Nasname çiyê?	7
2	Beşe Dûhem Dîroka gelê Kurd û şofeşên Kurdistanê	11
2-1	Êreçeleke gelê Kurd di 6000 saî pêş zaîn	16
2-2	Xêlê Pars	18
2-3	Dastelate Medya	21
4-2	Şofeşa Kawe ya Asinger li hember Zuñake zordar di 700 saî pêş zaîn	23
2-5	Fruartîs serkirdeya Medya 674 saî pêş zaîn	29
2-6	Sazkirine dastelate Medya bi serokatîya Keîxusrewê dûhemîn di saî 625 ta 550e pêş zaîn	29
2-7	Şofeşa Etrupat di saî 323e pêş zaîn	33
2-8	Êrişê Hefeban ji bo ser Kurdistan û Îranê di saî 634 ta 644e zaînî	34
2-9	Dastelate Sacidiyan û îmarete Kurdistanê di saî 889 ta 932e zaînî	38

2-10	Dastelate Merwanî ya Kurdî di sala 930e zaînî	39
2-11	Dastelate Şeddadî ya Kurdî di sala 951e zaînî	40
2-12	Zordarî ya Selcuqiyân di sala 1049 ta 1279e zaînî	41
2-13	Êrişe Mexuliyân ji bo ser Kurdistanê di seda yê 13 û 14ye zaînî	42
2-14	Emîr Şerefxane Bitlîsî di sala 1597e zaînî	43
2-15	Tawan (cinayet)e Sefewiyên Îranî dijî şofeşên Kurd di salên 1500 ta 1639e zaînî	45
2-16	Peîmane Qesre Şîrîn di sala 1639e zaînî	48
2-17	Şofeşa Şêx Hubeîduła Nehrî di sala 1880e zaînî	51
2-18	Şofeşa Bedirxan Paşa di sala 1880e zaînî	53
2-19	Şofeşa foşenbîrî û netewê ya Hêbdulfezaq Bedirxan di sala 1912e zaînî	57
2-20	Qirkirine Ermeniyân di sala 1915e zaînî	61
2-21	Şofeşa Simko ya Şikak di sala 1918 ta 1930e zaînî	64
2-22	Peîmane Sêvirs di sala 1919e zaînî	70

2-23	Kongire ya Erzifomê di sala 1919e zaînî	72
2-24	Şofeşa Şêx Mehmud Berzincî di sala 1919e zaînî	74
2-25	Peîman (Mîsaq)e neteweyî di sala 1920e zaînî	77
2-26	Şofeşa Duktur Nurî Darsîmî di sala 1920e zaînî	78
2-27	Peîmane Lozan di sala 1923e zaînî	80
2-28	Şofeşa Şêx Sehdê Pîran di sala 1925e zaînî	83
2-29	Şofeşa Qedemxêr di sala 1925e zaînî	89
2-30	Şofeşa Îhsan Nurî Paşa di sala 1926e zaînî	90
2-31	Şofeşa Seîd Rêza Darsîmî di sala 1937e zaînî	95
2-32	Şofeşa Pêşewa Qazî Mihemmed di sala 1945e zaînî	115
2-33	Şofeşa Mela Mistefa Barzanî di sala 1961e zaînî	102
2-34	Peîmane Elcezaîr di sala 1975e zaînî	107
2-35	Şofeşa Ehmmed Tofîq di sala 1950e zaînî	108

2-36	Şofeşa bakur bi serokatiya Hebdula Ocelan (Apo) di sala 1970e zaînî	125
2-37	Şofeşa cemawere başurê Kurdistanê di sala 1991e zaînî	136
2-38	Şofeşa gelê Kurd li Kurdistane Sor di sala 1992e zaînî	143
2-39	Serheldanên Kurdistanê di sedeyên 19 û 20e zaînî	145
3	Beşe Sêhem Xalên gringên cugfafi ya Kurdistanê	147
3-1	Şwengehe Kurdistanê	147
3-2	Îûpêv (rûber, berghe) e axe Kurdistanê	149
3-3	Bajarên girîng û parêzgehên Kurdistanê	150
3-4	Serhejmarî ya şênîyên Kurdistanê	152
3-5	Abûrî ya Kurdistanê	155
3-6	Çalên newit (petrol) e Kurdistanê	157
3-7	Kanên Kurdistanê	160
3-8	Samane ave Kurdistanê	160
3-9	Çemên girîngên Kurdistanê	161
3-10	Daristane Kurdistanê	162
3-11	Beriztrîn çiyayên Kurdistanê	162

3-12	Pile (darece) ya germaî ya sałane ya Kurdistanê	163
3-13	Řêje ya nexwêndawarî li Kurdistanê	164
3-14	Kiştukał	165
3-15	Ajeł	166
3-16	Netewe ya Kurd	166
4	Beše Çarem Olên Kurdistanê	168
4-1	Gemî ya Nûh	170
4-2	Ole Zerdasht	172
4-3	Ole Cû (Cihû, Musayî)	178
4-4	Ole Krîstyan (Fele)	179
4-5	Ole Îslam	180
4-6	Ole Êzîdî	214
4-7	Ole Yarî	216
5	Beše Pêncem Sedamên pêşneketine civake Kurdawarî	218
6	Beše Şeşem Mafên seretaîyên mirovên Kurdistanî	239
7	Beše Hevtem Çanda netewe ya Kurd	243

7-1	Zimane axeftînê anjî zimane neteweyî	243
7-2	Xû û fêwişt	250
8	Beşe Heştem: Çend karesatên diltezêne dawî ya seda ya bîsteme Kurdistanê	259
9	Beşe Nohem: Çend kesayetî yên şofeşgefên Kurdistanî	267
9-1	Mela yê Cizîrî	267
9-2	Xanzad Mîrê Soran	268
9-3	Ehmedê Xanî	272
9-4	Hacî Qadire Koyî	274
9-5	Mîqdad Medhet Bedirxan	275
9-6	Unîs Reûf Dildar	276
9-7	Margirêt Corc	277
9-8	Mamosta Cigerxwên	279
9-9	Leîla Qasim	280
9-10	Mesture ya Şaswarî (Tewar)	281
9-11	Mamosta Hêmin Mukiryani	282
9-12	Musa Enter(Apê Musa)	283
9-13	Mamosta Îsmail Bêşqçî	284
9-14	Beşe Dahem: Dawî	285

Dastpêk

Doza gelê Kurd bi sałane heye û pir bilindî û nizmî bi xwe fê ditîye. Dagîrkeran bi çekê hêrşe ser Kurdistanê kirne û Kurdan jî naçar kirine bi çekê bersîv bidan. Çawên neyaran bi bûne Kurdan ranebûye û xwastîne bi zexit û kuştinê, wan bê nasname û bê nav biken. Kurd di nav pênc dagîrkeran da hatine dabeşkirîn û netenê hatine kolonîze kirîn lê hestên neteweyî ye Kurdan jî hatîye serkut kirin û binbîr kirin. Egerçî Kurd di dîroke xwe da herdam aşfîxaz bûne û tenanet hemêze wan jî bo fêkevtin bi dagîrkeran fê wekirî bûye, lê mixabîn dujmin nikolî ji bûne Kurdan kirne û be xerapkar û tirorîst bi gelên heremê û cîhanê nasandine.

Sedameke dine bê nasname ya Kurd, wedagefê ji bo kirdawe ya takfêvî (takhelwêstî) di bîr û boçunên gelê Kurdistanê. Wate hêzek dastelât girtî ye dast û di nav wê hêze da serkirda fermanfewaî kirîye. Her aliyek hêze wî zêdatir bûbê, zaî bûye bi ser aliyên dîn. Tenanet di nav hêzên dastelâtdar jî, serkirda fermanfewayî û zordayî kirîye. Gelê Kurd bi vê bîr û baweyî ya takfêvî û

xwepêzorî mezintrîn zerbe ji serxwebûne Kurdistanê daye. Çimkî (çunkî) takfêvî ye Kurd negeştî ye aste bi netewe bûn û tenê di aste xêl û fêxistinê da maye.

Herdam ku Kurdistanîyan bi Kurd û neteweyên dinê Kurdistanê, karîn mafên neteweyî ya xwe bi jîrane (baqilane) û zanayane nasbiken, wê damê di karîn nasname ya neteweyî ya xwe misoger biken. Ji bo wê mebestê û ji bo ku li pênav (jo bo xatira) çareserî ya doze rewa ya netewe ya xwe da, ez hewlêk dabê û kevirkek di binaxe Kurdistanêke serbexwe da danabê, bi pêwîst zanî pîftûke "Nasname ya Kurdistanê" binivîsênim.

Hêjaye amaje kirinê ye ku dîroke gelê Kurd pir kevne û nivîsîn ji ser hemî xatên wê, kareke asan nîne. Çimkî damên ku dagîrkeran êrişe ser Kurdistanê kirne, samane wî talan kirine, zana yên Kurd kuştîne û nivîsên dîrokî ya wan şewtandîne. Ta karine zanist û çanda Kurdan ji bo xwe dizîne. Bo mînak di serdame dasepandine çanda Hêfêb, binave anîne oîlê îslamê, bo ser gelê Kurdistanê êriş kirine û leşkire Hêfêban pîftûkxane yên Kurdistanê ji

ser nava piftûkxane yên kafir û gawran şewtandin û samane gelê Kurd ji bitalan birine.

Hêjayê zanîne ye ku împîratorê û zordarên herêmî û navneteweyî jî, ne tenê hîç pînsîp di dagîr kirine Kurdistanê da feçav ne kirine, belkê bi hemî hêze xwe, Kurdan komeşkuj kirine û serçave yên dîrokî ye wan jî têda birine. Di dame dagîr û talan kirine Kurdistanê û bênasname kirine gelê Kurd, dagîrker û zordaran dastur jî Kurdan wernegirtine, ta Kurd bi daxwaze wan nasname û dîroke xwe binivîsênê. Di vê wateyê da, mîtoda lêkolînerî ya serdam jî, mafe wî niye ku pêş bi nivîsîne dîroke Kurdan bigrî. Çimkî tenanet dastelatdarên wê serdamê jî, hîç pînsîpên mirovahî yê li hember nikolî ya nasname ya Kurdistanê da feçav ne kirine.

Di vê piftûkê da ku berheme lêkolîneke zanisitî ya bîst salane, tenê bi kurtî dîroke Kurdan têda hatîye bas kirin. Di vê lêkolîne da hîç aliyek ne hatîye bilînd anjî nizim kirin, belkê bi awayeke dişozane, rastî yên Kurdistanê hatine nivîsandîn. Ta rastî jî ne yêne bas kirin, şaşî nayêne çareser kirin.

Bo wê lêkolînê min bi sedan maî û qucbinên cîhanê geŷyame. Bi sedan kesayetî yê nasyaw û ne nasyawên Kurdistanî anjî Kurddost çawpêkewtin pêk anîye û ji ser her babetek dayan car lêpîrsîn û lêkolîn kirîye û ta koke fastîye fudawan darnexistye koî ne daye. Tenanet li pir daran bi nihênîparêzî û hestyarî zanîst top kirîye. Her li Kurdên Quçanê fa ta Laçîn, Hêleb, Qamîşlu, Şam, Îstanbûl, Amed, Sêrt, Dêrsîm, Wan, Bazîd, Cizîr, Zaxo, Dihok, Kerkuk, Xaneqîn, Hêlebce, Qeladzê, Qendîl, Slêmanî, Hewlêr, Serdaşt, Sine, Seqiz, Bane, Wirmê, Xanê, Selmas, Kirmaşan, Îlam, Qahîre, Nîwyofk, Stokholm, Koîn, Lozan, Loksamborg, Bruksêl, Rôm, Parîs, London, Êdînbra, Sîdnî û sedan bajar û gundên dinê cihanê geŷyame û mandîbûnî û şevnefazanî dîtîye ji bo ku wan zanyarîyan kom bikem û bi hêvîye ku Kurd jî wek netewe yê din şanazî bi dîrok û nasname ya xwe biken. Di wir da ji ber eminyetparêzî yê, ne hatîye nivîsandîn ku ji gor filan kes anjî filan serçave, filane tişte wisa bûye. Tenê di dawîyê piştûkê da, bi çend serçave yê kelikwergirtî hatîye amaje kirin.

Reçav kirine hemî beşên mîtoda nivîsîne lêkolînên akademî, ne tenê piftûk qalintir dikir, belkê sere xwêner jî, di hêşênd. Gelê Kurd jî, bo xwe pir hez ji xwêndinê na ka, zêdatir jî dûr di xist.

Piranî ya dîroke kevne gelê Kurd, ji aliye hinek ji welatparêzên Kurd fa hatîye ji ber kirin û ji aliye nevşên pêş ji bo nevşên îfo hatîye wegefandîn. Ez ji pişte pir bedwadaçunan da, bi pêwîst zanî ku wan gotravên bi nirx, binivîsênim, bo wê ku hem têda neçin û hem jî nevşên peşefoje me, şanazî bi hebûne xwe biken.

Xwe pesandin niye ku bêjim, piranîye pênus bidastên ku drev ji bo draw (pare) di nivîsênin û tiştên nefewe bi fewe di nasênin, ne nivîskarîn belkê xulamin. Mixabîn bi navên olî, famyarî (syasî), dêmukfasi, azadî, neteweyî, komonistî û susîyalistî, pir beît û lorîn hatine gotin û nasname ya Kurdan bi şaşetî hatîye nasandin. Lê mixabîn ew nivîskar piranî, bê wîjdanên mêşîkşorên çewsêner bûne.

Hêjayê zanînê ye ku xwe nasîn û hewîldan ji pênavê bi dastixistîne nasname ya neteweyî, ji bo Kurdistanîyan ji hemî zanîyarî yê nav pîftûkên olî û manîfîsto yê felsefî ye din, wek Maîks, Îngîls û Darwîn jî pîroztîre. Ji ber wê her Kurdistanîyek pêwsîte ku zanistên Nasname ya Kurdistanê hîn bibê, û wî ji ol, fêxistin û berjewendî ya şexsî baştir bi parêzê. Hêvîdarim ku ev zanist bi bê sedame aşî ya nav gelê Kurd û xizmetk jî bê bo geîştîne gelê çewsawê ya Kurdistanê bi mafên fêwayên xwe.

Ev pîftûkê bi zimaneke sakare (wekirîye) fojane ku gelê Kurdistanê pêdaaxvî hatîye nivîsandin û tê da wêjeyêke vekirî hatîye bi kar anîn, ji bo ku piranî ya xwêndkaran bi başî wî têbigen.

Ji bo zanîyarî ji ser şêwazê nivîsîn û wêje ya wê pîftûkê, xwêndkar di karin balkêşe beşe ziman li fûpele 243.

Beşe Yêkem

1. Nasname çîye?

Bi boçune zana û pispofên zevînas û stêrknas, goî zevî (xîfîkê herdê) ji akame teqîne hinek ji madayên sefetaî ku bi tîorî ya "Teqîne Mezîn" (Big Bang) hatîye nasîn, nizîk çarda bilîon saî pêş niha (saîa 2013e zaînî) çê bûye û pîose ya drustbûne wî jî, milîonan saî kişandîye ta bi vê qeware ye niha darhatîye.

Yêkem jîyan, yêk û nîv bîlon saî pêş bi gîyandarên biçuk ku bi "Micro Organism" hatine nasîn, ji nav darya ber ve hîşkaiyan dast pêkiriye.

Daînasof 65 mîlon saî pêş (saîa 2012e zaînî) li ser goî zevî jîyane. Ji ber ku kevirkên mezin ji stêrkan fa ketine xwar, keş û heva ya zevî hatîye gofîn û di akama serma û soîekê da daînasof têdaçune.

Mirov ji 8 mîlon saî pêş ve li ser zevî jîyan e û bi gihofînên av û heva, xwe bi jîngehê fa guncandîye. Hişkayî ji ser zuxavên kevîrên gerim cêgîr bûne û bi

darbazbûne damê ji hev qedyane (lêktrazane) û av
hişkaîyan ji hevdû birîye û bi vê fêwişê hoz, tîre, netewe
û zimanên cor bi cor çê bûne.

Di pîrose ya şaristanyetê da, gel ziman û çanda xwe
pêşxistine ku îfo wek nasname ya wan têne nasîn.
Herwek nasname ya Îngilîsyan, Înglîstanî bûne, Kurd jî
pêwîste bi bête xodan wê bawerê ku Kurdistanî bûne
xwe bi nasname ya xwe bizanê.

Nasname ya neteweyî anjî hauwlatyî, ji hinek fakterên
serekî pêkdê ku takên di civakê da bi hev fa grêdida. Ev
takên di civakê da dijîn û grêdrawe yêk çandin û bi
zimanêke havbeş û ciyawaz ji zimanên din diaxvîn,
netewe û cîvakeke cihêreng (cudê) ji darubere xwe pêk
tênin.

Dame ku mana ya netewe bûnê hate zanîn, pir asaye ku
nasname ya neteweyî bête pejrandin. Kurd çî wek ziman
û çî di aliye çand û hêlsekewite rojane da, pir cihêfenge ji
cîranên xwe ku Tirk, Fars û Hêfêbin. Lê mixabin
dagîrkerên Kurdistanê, bi ziman û çanda Kurdan, ziman

û çanda xwe dawlemendtir kirine. Bo minak eger hemî peîvên zimane Kurdî ji Farsî bêne darxistîn, netewe ya Fars bê ziman dibin. Zimanên Tirkî û Hêfêbî jî, ji komkirine hemî zimanên fêjhelate navin wek Babolî, Asurî, Berberî û Kurdî girtine, ku bi zordariye şimşêrên xwe bi ser heremê da sepandine.

Wate zimane Kurdî egerçî herdam hatiye serkut kirin û bware geşestandine wî ne bûye, lê ji aliye wêjeyî, ji zimanên sê netewe ya dagîrkerên Kurdistanê dawlemendtire. Ji ber vê pêwîste ku nasname ya Kurdan bête pesend kirin û di aste nawneteweyî da, wek neteweyeke serbexwe û cuda ji Tirk, Fars û Hêfêban bête nasîn.

Bi bê danpênan (çespandin) bi nasname ya netewe ya Kurd û bi cugrafi ya Kurdistanê, kêşe ya neteweyî ya Kurd, nayê çareser kirin. Ta neyête çareser kirinjî, çi qas ji bo Kurdan zerermenda, ew qas jî, neteweyên Tirk, Fars û Hêfêb di paşketinê da dihêlê. Ji ber vê netenê Kurd belkî neteweyên cîran û cîhanê jî pêwîste lêkofîn ji ser wê kêşeyê biken û fêyeke drust, bê dreng xistin

hebjêrin. Ji ber ku her neteweyek ku xodan nîştman,
çand û zimane xwe bû, mafe hebûne nasname ya
neteweyî ya wîjî heye. Nîştmane gelê Kurd, Kurdistanê û
cugfafi ya wîjî cihêfenge ji Tirkî, Îran, Ifaq û Suriye.
Zimane gelê Kurdjî bi hemî zaraveyên xwe, pir ji Tirkî,
Hêfêbî û Farsî cudaye. Hêlkevefte fojaneye gelê Kurdjî,
ji gelê Tirk, Fars û Hêfêb cudaye. Ev sê sedamên serekî,
faktên danpêdan (dirkandine)e navneteweîn ku gelê
Kurdjî di Kurdistanê û navneteweyî da, bi nasname ya
Kurdistanî bûne xwe bête nasîn.

Aşkiraye ku dîroke şofeşên xwênawîyên gelê Kurdistanê
ji bo serxobûne welat û parêzgarî ji xwe, belgeyên
selmênerên nasname ya Kurdistanên.

Beşe Dûhem

2. Dîroka gelê Kurd û şoreşên Kurdistanê

Kes niye bizanê û kesjî di pêşerojê da peîda na bê ku bizanê gelê Kurd ji kîdarê ve hatîye û çewe çê bûye. Herdam em zanî ku gelên dinê cîhanê ji kîdarê ra hatîye, ew dam, dikarin bêjin ku gelê Kurdjî, ji heman darê fa hatîye.

Bi terse dîroknasên ku ta îro gelê Kurd bi gelên Hêndûêrupî dizanin, ku şeş hezar saî pêş zaînê ji nawçeyên Qefqazê fa bo nawçeyên çyaye Zagrosê koçber bûye, ez wîsa difîkrim ku ji dama ku mirov ji ser wê gerdun (cihan) êye, Kurdjî ji ser axe Kurdistanê jiyane.

Eger lêkolîneke zanistî bête kirin, peîkerên here kevnên cîhanê li Kurdistanê da bêne dîtîn. Lê mixabîn dagîrkerên Kurdistanê her tîşteke bi li Kurdistanê da wedozin (webînin), wî didizin û bê ser û şwên diken.

Kevintrîn piştûke dîrokî ya şaristanîyetê "Gîlgamêş"e ku 2750 saî pêş zaîne wek helbest ji ser çendîn kevîrkên mezîn hatîye nivîsandin. Helbestên Gîlgamêş zêdatir ji sê hezar saî pêş Qufane pîroz hatine nivîsandin û amaje bi yêkemîn şaristanîyete mirovayetîyê diken ku di piştûkên pîrozên Qufan, Encîl, Tewrât û Avêsta da ne hatine bas kirin. Jiyan û dastane Gîlgamêş di Kurdistanê da bûye û kevîrkî di nawçe ya Neînawa (Musîl) da hatine dozîn (dîtin). Gîlgamêş padşaye Somer bûye ku xwastîye mirov ji kêvî bûnê rizgar bike û jiyan e şaristanîyê hîne wê bika.

Peîve Gîlgamêş di hîç zimanên din da manaye wi nye, lê di Kurdî da manaye "kele gamêş" wate gamêşe nêr, "kelle gamêş" wate sere gamêş, yan " geî gamêş" wate gamêşe nav geî û lêfêwar dida.

Hêjayê zanîne ku gelê Kurd di kevîn da mirovan bi ajelan dişipand û ji bo kesên zirek, navbangên ajel (hêivan)eke biwêr dihate danan. Bo mînak di serdame nihajî li gundan şipandîna tê bi karanîn ku "ew mirove wek kele" wate pir bi hêze, anjî dabêjin "ew mirove wek şêre" wate

pir bi xîrete. Tenanet nave Şêrko ku bote navê mirovan,
serçave ji şipandinê bi şêre, ku ajeleke bi xîrete.

Nave Gilgamêşjî ji bo heman mebestê hatîye bikar anîn.
Di wan daman da, piranîye ajełan, kêvî bûne û Kele
Gamêşjî di Kurdistanê da bi taqettirîn û bi xîrettirîn ajele
wê herêmê bûye. Ji ber wê ew nav bûye nasnave
kesekî. Bi wê manayê em dikarîn bi şanazî bêjîn ku
Gilgamêş û Somer, Kurd bûne û şaristanîyet ji Kurdan fa
bo hemî cîhanê dast pêkirîye. Tê wê maneyê ku netewe
ya Kurdjî herdam ji ser wê zêd û nîştmanê jîyan kirîye.

Peîkere Giłgamêş di baxçe ya zanîstgehe Sîdnî.

Di vê peîkerê da Giłgamêş şêrekê di hamêz girtiye. Ev pîşan dida ku Giłgamêş ajele kêvî, xomaî kirîye. Bîfîndî û mezinîye wîjî, sê qate nêre şêrek bûye. Wate nasnavên "Kele Gamêş, Kelle Gamêş û Gel Gamêş" jî bo wî mirovê pir guncav (lêhatî) bûne.

Giġgamêş 5000 saġ pêş zaîn li Somer (welate nav dû çemên Dicle û Furat) da wate beşek ji axe bakur, başur û fojava ya Kurdistanê û lfaq da dastelatdarî kirîye û 126 saġan jyaye û piranîye jiyane xwe jî, ji bo çareserîye pêşgirtine mirinê, darbaz kirîye.

2-1. Rêçeleke gelê Kurd di 6000 saî pêş zain (5300 saî pêş newroze Kawe)

Rêçelek (nijad)e gelê Kurd wedagefê bo wan neteweyên ku di dîrokê da bi navên Lolo, Gotî, Hôrî, Manî, Somer û Medya hatine nav birn.

Lolo li çyayê Zagrosê da dasteye Arî pêkanîne û dastelat (hîkumet)e Medya damezrandine û di nav gelên din wek civake Medya hatine nasîn.

Lolo li 6000 saî pêş zainê pêwe, di Kurdistanê da dîroke xwe tomar kirine û di 2800 saî pêş zainê dastelate xwe drust kirine.

Ji herêmên Hîlwan ta Zeñawê di dastelate Loloyan da bûye ku herêmîn Silêmanî, Pîran (Şêxan), Şarezur û Kerkuk di xwe da digirt.

Dîmene peîkereke bizine kêvî ya serdame Loloian ku wedagefê bo 6000 saî pêş zaînê (5300 saî pêş newroze Kawe).

Dîmene peîkereke mirov ku 5000 saî pêş zaînê ji Loloîyan cêmaye.

2-2. Xêl (heşîret)e Pars

Xêle Pars 5000 saî pêş zaînê ji asiya ya navefast wate ji navçeyên Tacekistanê fa koçbera Medya yê (Kurdistan û Îranê) bûne. Pars di navçe ya "Anşan" ku dibê Şîraze îro wek penaber nîştêcê bûne.

Hêjayê gotinê ye ku çanda mîvandaretî ya gelê Kurd bûye ho (sedam) ku gelên din rû di maî û nîştimane gelê Kurd biken. Ji aliyêke din jî, ji ber dawlemend bûne ser ax û bin axe Kurdistanê, neteweyên din rû kirine wê welatê. Tenanet wan çend şefên mezinên dîrokîjî, di nav axe Kurdistanê da rûdane:

* Esekendare Meqdunî (împîfatorê Yunanê) li hember Darwîş (împîfatorê Îranê) 334 saî pêş zaînê ku têda beşek ji netewe ya Kurd hate komekuj û koçber kirin.

* Împîfatorê Hêfeb ji ser nave Îslamê û bi rêveberîye Hêzrete Hûmer (xudê ji wî fazîbê) di sedaye hefteme zaînê ku têda bi sedhezaran Kurd hatne komekuj û koçber kirin. Paşan Hêfeban li parêzgehên Neînewa,

Kerkuk, Hêleb, Xaneqîn, Xoristan (Dizful, Xuzistan) cêgîr kirin.

* Çengîzxane Mexuî û dastelate Îranê di sedaye sêzda ku têda beşek ji Kurdan komeşkuj û koçber kirin.

* Împîratofe Hûsmanî û Îranî di sedayên sêzda ta şazdahe zaînî ku têda gelê Kurd hate komeşkuj û koçber kirin. Di heman damê da Tirk, Azerî û Tirkmen li parêzgehên Wirmê, Erdalan, Xarpît, Erzincan, Erzîfom, Sêwas, Melatye, Mereş, Gazî Anteb, Rûhe, Neînawa û Kerkukê da hatne cênişîn kirin û çend xêlê Farsjî li parêzghên Hemedan, Kirmaşan, Luîstan, Îlam, Kohgîluye, Bextyarî û Kazrun(Bûşehir) hatne nîştece kirin.

Wate Kurdistan bi drêjîya dîrokê bûye meîdane kêşe û şeşe dujminên gelê Kurd û milmlaneye dagîrkaran, û wîsa di bindastî ya dagîrkeran da maye. Rêye piraniye împîratofên cîhanê ketîye Kurdistanê û beşe xwe gelê Kurd kuştine û samane wîji bi tañan birine.

Hêjayê gotinê ye ku di sedayên heşt ta sêzdahe zaînî û dame fermanfewaî ya Êbbasîyan li Îranê, jî berku di zimane Êfebî da pîte "p" tineye, Êfeb "Pars" bi Fars navzed kirine. Peîve Fars di zimane Êfebî da, tê wate ya espewan anjî şivane esipan.

Hêjayê sersufmanêye ku temen (hemir)e Azerîyan li fojhelate Kurdistanê, Tirkan li bakurê Kurdistanê û Tirkimenan li beşurê Kurdistanê da, na ga 700 safan, lê mixabîn niha dastelatdare Kurdistanên û kelegaîye ser gelê Kurdîn û hemî postên famyarî û abûrîjî bi dastê xwe girtine!

Peîkereke zêfe paşmaî ya medya ku bo mozexane ya Tehranê hatiye dizîn.

2-3. Dastelate Medya

Nave gelê Medya ji 836 saî pêş zaînê (136 saî pêş newroze Kawe) fa hatîye zanîn ku li herême çyayên Zagrosê jyne û dastelate xwe çêkirine.

Dyako di sala 715e pêş zaîn serkirda ya Medyan bûye ku li dijî zordarî ya Asurîyan şofeş kirye. Dyako navçeyên Wirmê, Mukiryan, Soran, Baban, Sine, Hemedan û Kirmaşanê ji bindastî ya Asurîyan azad kir û di wan herêman da, dastelate xwe çêkir. Dyako ji bo azadî ya hemî netewe ya Medya û welate Medya di sala 712e pêş zaînê, li hembera Asurîyan şef kir û di wê şefê da gyan bexit kir.

Pîştê kujrane Dyako di heman salê da "Keîxusrew"e yêkem bû bi serkirda ya Medyan û li hembere Asuryan şef drêje da. Di heman salê da, dastelate Medyan tê têkşandin û Keîxusrew bi daste Asurîyan tê kujtin û paşaye Asuryan "Zuñak" dast bi ser welate Medya dagrit.

Dîmene pêkerêk paşmaiye netewe ya Medya ku wedagefê ji bo 800 saî pêş zainê.

Dîmenên çend pêkerên dastkirda netewe ya Medya ku wedagefên bo 500 saî pêş zainê û di mozexaneyên cîhanê da hatine biîlav kirin.

2-4. Şofeşa Kawe ya Asinger li hember Zuñake zordar di 700 saî pêş zain

Kawe miroveke pir biwêr, betwana û pîşe ya wî asingerî bû. Di wê serdamê da asingerî pîşe ya pispofên mezin bû ku asingeran ji zêf û zêv û mis, kelupelên pêwist, mînake keresteyên jiyar û serbazî yê drust dakirin.

Zuñak (Dahak) paşayeke zordar û dagîrkere welate Medya bû ku pir ji gelê Medya bi bê tawan kuşt. Zuñak li welate Medya ku xwe nava "Mêzobotamîya" lê kiribû, paşayetî ya gelê Medya û Asurîyan dikir û paîtexte wî jî Neînawa bû. Zuñak bi wê bihaneyê gel di tirsand ku ji ser herdû milên wî, serên dû maran hene û xwarine wan maranejî her foj mêje dû mirovên gencên Medyayîn.

Di fâstîyan da ji ser milên Zuñakê mar ne bûne belkê brîn hebûne, belê Zuñak xwastîye bi wê navê wireye gel nizîm û wan hirs bika. Wisa Zuñak bi hezaran gencên Medya yî kuşt û xwast wê netewe yê têda berê.

Ew kes ku gerek her foj serê dû gencên Medyayî birîba û mêje wan bo Zuñak biriba, qesabeke hinek mêrxas bû. Ew qesabe her car serê gencekî dibirî û mêje wî tevî mêje pezekî dikir û ji bo çareserî ya birînên ser milên Zuñakê dibir. Gencê dinjî biwê mercê azad dikir ku ji nawçe ya bin dastelatî ya Zuñak ra, ber ve çayên Zagros biçî û di wê da, xwe weşêrê. Bi wê fêwişê û bi nihênî pir xurtên Medyayî ji bo çayên Zagrosê bi taîbetî Qendîlê fêkir. Yêkem kes ku wê qesabê ji bo çayê Zagrosê şand, nave wî "Kurd" bû. Ew qesab hemî caran bi xurtên din digot, biçine çayê Zagrosê ta kesek bi nave Kurd di bînîn. Be wê fêwişê daste ya Kurd li çayên Zagrosê da zêda bû.

Damên ku darudaste ya Zuñakê, serê dû lawên Kawe ya Asinger birîn, Kawe li Bêstunê ra bo Neînewa fêket û gelên wezañhatî jî hemî bi şwên Kawe da çûn û bi pilaneke dañêjtî û bi hevkarî ya qesabe mêrxas û daste ya Kurd, êriş kirne ser qeşa ya Zuñak. Di akam da, Kawe bi Zuñak ra kete şer û pişte pir milimlanîyan, bi kutke asingerî ya xwe, sere Zuñakê pankir. Bi wê fêwişê û bi

agir berdan di ceste û maîe Zuñak, di wê rojê da mizgênî ya azadî, aştî û xoşî bo gelê Medya bidî anî.

Paşan daste ya Kurd û gelê Medya yêk girtî û ji ber xoşewîstî ya daste ya Kurd, nave gelê Medya bi têperbûne dam, bûye gelê Kurd û welatê wanjî bû bi Kurdistan wate nîştimane Kurdan.

Bi bone ya serkevtine şofeşa Kawe ya Asinger û têkçune dastelate Zordare Zuñak, gel agire xoşîyê wekir û her ji ber wê ye ku gelê Kurd bi agir wekirinê Newroze xwe pîroz dike.

Hêjayê gotinê ye ku sala Kurdîjî ji serkevtine şofeşa Kawe ya Asinger ra dast pêdake. Di rojîmêre Kurdî da, sal di heîva Avdarê (Xakelêwe) wate di 21/3e her salê da nû dibê. Bi wê maneyê ku fêkefte 21/3/2013e di bê 1/1/2713e Kurdî.

Di roje Newroze her salê da gelê Kurd yada Kawe ya Asinger vedaka û rêbaze wîjî drêje pêdida. Peîve Newrozjî ji "nû roj" we hatîye. Wate hemî salan roje serkevtine Kawe bi ser Zuñak da, mînake sala nû, tê

cêjn girtîn. Ji wê damê ta îfo bi wê fewişê Newroz li Kurdistanê hatîye pîroz kirin.

Paş kujrane Zuñak, gelê Medya ji bo sê heîvan di aşî û xoşî da jiyân . Temene Kawe şest salî bû, çimkî temene Kurd sî salî bû, Kurd kirne paşa ya Medya û bajare "Îkbatana" (Hemedan) jî kirne paîtexte wî.

Di wê dama zêfîn da "Fereîdun Cemşîda Sasanî" ku kuşe esipewaneke çalake Pars bû, dostayetî bi Kawe fa drust kir û piştgîrî ya xwe ji paşayetî ya Kurd fa fagehand.

Fereydun ji bo pîrozbaî ya serkevtîna Kawe, li bajare "Anşan" (Şîraz) cêjneke şikodar fêkxist û Kawe û Kurdjî banghêşte wê festîvalê kir. Medya yî bi hêzeke 200 kesê çune wê mîvandarî yê û ji aliye hêzeke 1000 kesên Pars fa hatine pêşwazî kirin.

Di dame nan xwarinê da, fimbazêne esipswaran û kêbîrkê di navbere Medyaîyan û Parsan hate dast pêkirin. Di meîdane fikeberekî da, Parsan ew qas

řimbazên bi Medyaîyan kirin ta di xořîyan da, wan sexoř û mandi kirin. Di heman damê da Fereîdun xeîyanet bi Kawe û Kurd kir û di dama nan xwarinê da, wan darmandaw (jehirxwar) kir. Parsan bi wê pilane na mirovane û di dû damjimêran da hemî hêze Medya di gome xwên da sor kirin. Bi wê řewiřê Pars hatine ser text û netewe ya Kurd kirne koîle ya xwe.

Pir kes ji gore berjewendî ya neyarên gelê Kurdistanê, wê dîrokê bi efsane dizanin, lê belê ew rûdaweke řast û heqiqete gelê Kurda.

Tê zanin ku neyarên Kurdistanê wê qafemanetîya Kawe ya Asinger nikarîn pesend (qibûl) biken û her ji ber wê, hewil didan ku wî wek efsane bidane nasîn û Newroz jî wek cejneke xwe binasênin û mane û naveroke wi jî li gor berjewendî ya xwe bi gořênin. Bo mînak Tirkan herdam li dijî Newrozê bûne, belê di sala 1999e dastêlate Tirkiye ji bo yêkemîn car řagehand ku Newroz cejne Tirkane û tenanet serok komar û serok wezîrên Tirkiye xapanwarane bi ser agir da bazdan (çim kirin). Farsanjî bi heman řewiřê Newroz kirine cejne xwe û bi

"çarşemme sorî", "sifre ya heft sîn" û "sêzda bedar"
 mane û naveroke wê cejne neteweyî ya Kurdan guhafîne
 û sûk kirine.

Nexşe ya împîratofe Medya di dame fermanfewaî ya Kawe û Kurd,
 700 saî pêş zainê (wate yêkemîn sala Kurdi)

2-5. Fruartîs serkirdeya Medya di sala 674e pêş zaîn

Gelê Kurd di sala 674e pêş zaînê bi serkirdayetî ya Fruartîs (Kaşa Torîto) li hembere Parsan şef kir û nawçe ya Hemedanê azad kir. Fruartîs bajare Hemedanê kire paîtexte dastelate xwe. Paşan Asurîyan êriş kirne ser dastelate Medya û Fruartîs jî di wê şefê da hate kujtin û dastelate wî jî di heman salê da hate têkdan.

2-6. Sazkirine dastelate Medya bi serokatîya Keîxusrewê dûhem di sala 625 ta 550e pêş zaîn

Di sala 625e pêş zaînê gelê Kurd bi serkirdayetî ya Keîxusrew dastelate xwe saz kir. Keîxusrew miroveke zana bû û karî ku leşkireke yêkgirtî ji gelê Kurd çêke û li hembere zordarên Asurî û Pars şofeşê fêkxa.

Keîxusrew di wê şofeşê da serket û dastelate Medya saz kir û 32 salan dastelatdar bû. Paşan Keîxusrew di sala 593e pêş zaînê, di temene 70 salî da çu ser dilovanî ya xwe.

Lawê Keîxusrew "Astyagis" ji sala 593 ta 550e pêş zaînê serkirdayetî ya dastelate Medya girte ser milê xwe. Astîagis ji bo 37 salan dastelatdar bû û paşan ji aliye Kuriş (Sîrus) dastelate wî hate têkdan. Kuriş lawe Gambûse Pars bû û Gambûse Pars ji fermanfêwa ya parêzgehe Anşan bû. Anşan yêk ji parêzgehên dastelate Medya bû ku niha dibê parêzgehe Fars ku merkeza wî Şîraze. Mandan daîke Kuriş û kiçe Astyagis bû. Paşa ya dawî ya Medya, Astyagis ku bapîre Kuriş bû. Kuriş ji xizmayetî ya gelê Medya kelik girt û malbate Astyagis xapand û hemî paşayetî ya Medya banghêşte Anşanê kir û wan darmandaw kir. Kuriş wisa dastelate Medya têkda û di sala 550e pêş zaînê dastelate Pars damezrand û wisa dastelat ji netewe ya Kurd fê kete daste netewe ya Pars.

Kuriş keseke xodan quwet û gûhe fêste wîjî feş bû. Ji ber wê di zarokatî ya xwe fê nasnave gûh-feş ji bo wî hatibû danan. Paş hatine ser dastelatê nava xwe kir bi Kuriş û Sîrus.

Peîkerêke şêr ku wedagefê bo serdame împîfatorê Medya û ji çya ya Nimruda bakurê Kurdistanê fa, hatîye dizin û birine mozexane ya Londonê. Drêjaî ya wê peîkerê 3 û bînda ya wî 1.5 mître û ji kevirke mefmef hatîye çêkirin. Bi dayan peîkerên çyaye Nimrudê li wê mozexane yê da hene ku nava welate Tîrkiye li ser nîvîsandine.

Alaye împîfatorê Medya

Nexşe ya welate Medya di sala 580e pêş zaînê ku sinurên wî ji kendawe Medya fa bigre ta tê darya ya Medîterane û Xezar, hemî Îran, Tacekistan, Efxanistan, Pakistan, Tirkimenistan, Ermenistan, Îfaq, Kwêit, Qeter, Emaretên Hêfeb û Kurdistanê di xwe da digirt.

Dîmene çyaye Nimruda bakurê Kurdistanê, şûneware dîroke serdame Medya ku dahan car ji aliyên Tirkiye, Îran û Hêfeban fa hatîye wêran kirin.

2-7. Şofeşa Etrupat di sala 323e pêş zaîn

Etrupat yêk ji serkirdayên serbazî ye "Daraî Sêhemîn" bû û di sala 323e pêş zaînê li hembere dawlete Pars Şofîş kir û daslata Medya ye Biçuk damezrand. Ew daslata ta sala 331e pêş zaînê sinurên xwe freh kir û nawçeyên Wirmê, Mako, Xoî, Selmas, Nexeda, Şino, Xanê, Mihabad, Bokan, Mîyandwaw, Serdaşt û Bane di xwe da girt. Bajare Wirmê paîtexte daslata Medya ye Biçuk bû.

Di salên 226 ta 248ên zaînî hênek ji hozên Pars mînake "Pars Awa" û "Pehlûwî" êriş kirne ser daslata Medya ye Biçuk û wê dastelate têkişkandin û pir ji gelê siviljî komekuj û talan kirin. Serkirdayên dastelate Medya ji naçarî penabere Ermenistanê bûn.

Daslata Medya ye Biçuk ji bo 571 salan di fêjhelatê Kurdistanê dastelata kir. Paş têkçune wê dastelate, gelê Kurd bo sedan sal di bindaste Parsan û împîratofên dînê herêmî da ma.

2-8. Êrişa Hêfeban bo ser Kurdistan û Îranê di sala 634 ta 644ên zainî

Hezrete Mihemmed (drûda xudê jê bê) di sala 570e zainî li bajare Mekke ye Hêfebistanê jî daîk bû. Di temene zarokî da, daîk û bavê wî mirin û jem apê xwe Ebûtalib mezîn bû. Ebûtalib serkirda ye xêlê Binî Haşimî bû ku yêk ji mezintirîn û zordartirîn malbate bajare Mekke bû.

Mihemmed keşk ji dastelatdarî ye Ebûtalib girt û di nav Mekke û Şame ewsa da, di dastpêkê da karê karwançyetî û rêgirî dikir. Bo mînak ew di şefe "Bedir" bi dahan karwançî yên wek "Ebû Hekem" û "Ebû Sofîyan" tañan kir. Paşan wî bi apê xwe Ebûtalib fa kêşe ye fikeberekî ye dastelatê çê bû û bo berjewendî ye malî bû bi hawjîne dawlemendtirîn bêwejjine, bi nave Xedîce Xeweîlut. Mihemmed bi dahat û drawe Xedîce Xeweîlut dast kir bi bazirganî yê û bi hezaran berda kifî û leşkireke toqêner (xofêner) ji wan drust kir. Paşan bo bedast anîne samane zêdatir, bi nav pêxemberî bû bi serleşkire Hêfeban. Ew karî dastelate Binî Haşimî ji dastê Ebûtalîb darbixa. Pexember di sala 621 ta 632e zainî bi pencê hezar swaran fa, çendîn car di şefên Bedir, Uhud,

Xendaq, Tibûk, Binî Musteq û Îrmuk da ji bo ser hoz û serkirda yên navdare Hêfeb wek Ebû Hekem (ku nasnave Ebû Cehil ji ser danan) û Ebû Sofîyan êriş kir. Paş çendîn şefên dûr û dirêj û xwênawî ku di îslamê da bi şefên muşrikîn nav diben, supa ye Hezrete Mihemmed hemî nawçe yên hicazê (Mekke û Medîne) girte bin dastelate xwe.

Hezrete Mihemmed di sala 628e zaînî di nameyêk da, Xusrew Perwîz bo ser ole îslamê banghêşt kir. Xusrew Perwîz paşayêke Sasanî ya Zerdaştî bû ku di sala 590 ta 628e zaînî li Hemedan, Kirmaşan û herêmên dinê Îran û Kurdistanê dastelâtdar bû. Xusrew Perwîz xwe ne da bidastewe û name ya Hezrete Mihemmed difand (qetand).

Paş dilovanî ya Hezrete Mihemmed, Hezrete Humer (xudê jê fazî bê) bi serkirdayetî ye "Hêbdulfehman Binî Huf" bi şest hezar swarên Hêfeb û bi nave ole îslamê di sala 637e zaînî êriş kire ser Kurdistanê. Di şefê Nehawendê da ku bi serkirdayetî ye "Sarîye" û di şefê herême Neînawa ku bi serkirdayetî ye "Yaz Binî Xenem"

û di şefê Mardîn û Amedê bi serkirdayetî ye "Qehqah Binî Hêmir" bi dahan hezar Kurd bi şimşêran ser birîn û ji komekujî ye gelê Kurd gome xwênê çê kirin. Di wê komekujî yê da, mezin saîen ku serê xwe ji hemberê Hêfeban netawandin, wan zîndabiçal kirin. Di akam da tenê zarokên jêr dah saîan zîndî hêştin û bi zore şimşêran çanda Hêfeban bi nave olî bi ser wan da sepandin. Hêfeban maî û samane gelê Kurd bi nave maîe kafiran taîan kirin (bi xaret birin). Di wan şefan da, bi sed hezaran Kurd bi daste Hezrete Hûmer û darudaste ya wî hatine qetîl kirin û dah hezar kiçên Kurd wek kenîze (koîle ya sêksî) bo Hêfebistan birin. Piştê wan şefane, ji aliye Hezrete Hûmer bo her Hêfebek ku di şefê dagîr kirine Kurdistanê da beşdarî kiri bû, 12 darhem wek padaşe şefê (xenîmete cengî) bi xelat hate pêbexşîn.

Hezrete Hûmer ji ser nave îslam û bi alîkarî ya hinek Kurdên berjewendîxaz ku Hêfeban nave Şêx (Pîr) û Seîd (Axa) ji ser danan, bingehê xwe li Kurdistanê da wekir. Şêx û Seîdan ji aliye Hezrete Hûmer dihatine bikar birin ku saîane berat û zekat bo Hêfeban top biken û bişêne

Hicaz (Hêfebistan)ê. Bi wê fêwişê hem Şêx dastelatdar
bûn û hem Hêfeb ji samane Kurdistanê kelke xwe
dagirtin. Ew bûye binas ku çanda Hêfeb jî, bi nave ole
îslamê xwe bi ser Kurdên Zerdaştî da bi sepênê.

2-9. Dastelate Sacidiyan û îmarete Kurdistanê di sala 889 ta 932e zaînî

Di serdame dastelate Tahîriyan ji ber darefetên xirape abûrîye Îranê, gel fapefîn û di wê welatê da heft dastelatên serbexwe drust bûn. Li Kurdistanê dastelate Sacidiyan bî nave îmarete Kurdistanê hate damezrandin. Sinurên wê îmaretê hemî fojhelate Kurdistanê û Hemedan ji di xwe da di girt. Ew dastelate ji aliye malbate Sacidiyan hate damezrandin û her ji ber wê jî bi vê navê tênasîn.

Sacidiyan di sala 889 ta 932e zaînî bo 43 salan di Kurdistanê da dastelatdar bûn. Di sala 932e zaînî "Merdawîce lawe Zîyar" ku dijî dastelatdarên "Alîziyar"e Îranê bû, bi nave ole îslamê êriş kire ser îmarete Kurdistanê û dastelate Sacidiyan têkşikand. Bi wê fêwişê dawî bi dastelate îmarete Kurdistanê hat.

2-10. Dastelate Merwanî ya Kurdî di sala 930e zaînî

Dastelate Merwanî bi daste "Baze kuê Dost" ku ji malbate Merwaniyan bû, hate çê kirin. Baz di çend êrişan da bajarên Erdîş, Çaldêran û Melazigirtî azad kir. Paşan di berdawamî ye xebate xwe da, Amed (Diyarbakir) û Farqîn girte jêrdastê xwe.

Baz di sala 930e zaînî li Amedê dastelate Merwanî damezrand. Dastelate Merwanî di vê damê da xodan hêz bû ku karî hemî bakurê Kurdistanê ji dastê Parsan azad bika.

Baz di sala 960e zaînî xwast hemî herêmên Kurdistanê azad bika û bo wê mebestê jî, bi supa ya xwe fa rêket û li nîzîk bajare Musilê di şefe dije dastelate Hemdaniyên Pars da, giyane xwe bexit kir û paş 30 sal dastelatdarî hate têkşikandin û dawî bi temene wî hat.

2-11. Dastelate Şeddadî ya Kurdî di sala 951e zaînî

Dastelate Şeddadî ya Kurdî di sala 951e zaînî ji aliye Małbate Şeddadî li herême Eranê hate drust kirin. Temene wê dastelate drêj bû û karî sinurên xwe fireh ka. Bajarên Nexçewan, Gence, Tîflîs, Damîrqapî, Anî û Duinî di jêr dastelate Şeddadî da bûn û paşan herême Melatya jî girte dastê xwe. Hawdam li başur dastelate Merwaniyan û li fojhelat dastelate Xeznewiyan hebûn. Dastelate Şeddadî bo 124 salan ji aliye dastelatdare Şeddadî ve hate birêve birîn, belê paşan bi êrişê Melîk Şa ye dastelatdare Selcuqiyan di sala 1075e zaînî dawî bi temene wê hat. Dastelatên Kurdî yêr Merwanî û Şeddadî bo 9 salan hawdam dastelatdarî kirin, belê yêketî û dostayetî ya xwe pêk neanîn, egîna (heke ne) li hemeber dujminan da bi sêneyî (asanî) ne dihatine têkşikadin.

2-12. Zordarî ya Selcuqiyân di sala 1049 ta 1279e zaînî

Selcuqiyân di sala 1049e zaînî di şefê li hemeberê "Bûweyehiyân" serketin û dastelate Selcuqiyân damezrandin. Ew ji seda ye yazda ta seda ye sêzda ye zaînî di herêmên Îran, Îraq, Suriye û Kurdistanê dastelatdarî kirin û bi nave îslam û bî bihane ye kafirbûnê, zordaryêke bêmînak ji gelê Kurd kirin û pir ji Kurdan kuştin û samane wan jî talan kirin. Bi wê şewazê gelê Kurd çewsandin û welatê wan jî dagîr kirin.

Bi taîbetî sultane yêkemîne Selcuqiyân ku "Tuxfote kufe Selcuq" bû di wê kuştubişe da serkirdayetî dikir.

Dastelate Selcuqiyân bi daste Husmaniyan hate têkşikandin û di sala 1279e zaînî dawî bi temene wî hat.

2-13. Êrişe Mexuîyan bo ser Kurdistanê di sedayên 13 û 14e zainî

Di sedayên sêzda û çarda ye zainî Mexuîyan êriş kirine ser Kurdistanê, pir Kurd kuştin û samane wan jî talan kirin. Dûhemîn Yelxane Mexuîyan "Ebû Sehîda kuê Sultan Mihemmed" bû ku bi "Bihador" hatibû nasîn û di sêzda safi da, hate sertexte dastelate.

Paşan "Emîr Teîmure Gurganî" seltenete Bihador têk da û li Îran da çend dastelate pêkhatin û li heman damê da Kurdên rojhelat jî, di sala 1315e zainî dastelate Kurdî damezrandin.

Ew dastelate Kurdî, ji aliye "Şêx Hesene Gewre" navdar bi "Hesen Îlkanî" hate damezrandin. Temene dastelate Kurdî kêmbû û paş 9 heîvan, ji aliye dagîrkere Îranê hate têkşikandin.

2-14. Emîr Şerefxane Bitlîsî di sala 1597e zainî

Şerefxan nuser û zanayeke Kurd bû ku di sala 1597e zainî li bajare Bitlîsê berhemeke wek Şerefname nivîsî. Bajare Bitlîsê di serdame Şerefxan da bibû bi navendake zaniyarî, hunerî û pispofî ye cor bi cor. Di wê serdamê da Şerefxan hest bi berpirsiyaretî kir û berheme zaniyarî ye cor bi cor ji ser gelê Kurd di piftûkxane ya bajare Bitlîsê da top kir.

Paîtexte mîrnişîne Şerefxan bajare Bitlîsê bû. Ew maîbate di sedayên 16, 17 û 18 bihêz bû û ji bindastî ya dagîrkere Tîrke Hûsmanî, azadî û serbestî ya xwe bidest xistibû. Di serdame "Emîr Hêbdale nevî ye Şerefxan", "Melîk Ehmêd" ku serkirda (walî) ya Hûsmaniyan bû, bo ser bajare Bitlîsê êriş kir û agir berda piftûkxane ya Şerefxan. Di akam da, çar hezar piftûkên binirxên wê piftûkxaneyê û heftê dastnusên zansitî ya bi kelik hatine şewtandin.

Melîk Ehmêd maîbate dawlemenda Şerefxan taîan kir, bajare Bitlîs ji wêran û kavi kir. Bi wê alîyê mîrnişîne Bitlîs hate têkdan.

Hêjayê gotinê ye ku wê Şerefname ya ku niha di berdastan daye û bi zimane Farsî hatîye nivîsandin û paşan bo Rûsî û Kurdî (Kurmancî û Soranî) hatîye wergerandin, nivîse Şerefxan nîne. Naşêt (mumkin nîne) miroveke zana wek Şerefxan nasname ya Kurd bi Hêfêb û îslamê ve grêbida. Belkê ew funuse, dastkird û belavkrave ya Melîk Ehmêda ku bi mebeste sûkayetî kirin bi gelê Kurdistanê û çewaşekirine dîroke Kurdistanê ve hatîye blaw kirin. Her ji ber wê, Kurdistanî di bê kesayetî ya Şerefxan û nasname ya Kurd bi pirtûke dastkarî kirî û şewêndrawe Şerefname, nas neken.

Emîr Şerefxane Bitfîsî

2-15. Tawan (cinayet)e Sefewiyên Îranî dijî şofêşên Kurd di salên 1500 ta 1639e zaînî

Di serdame Sefewiyan wate di salên 1500 ta 1639e zaînî xelkê Kurdistanê pir şef û naxoşî dîtin. "Şa Îsmahîle Sefewî" di salên 1524 ta 1547e li hemeber nasname ya neteweî ya Kurd, pîlanên qîfêj kir û Kurdan bi qazance xwe bikaranî.

Paşan "Şa Teha Masbî" ku piştê Şa Îsmahîl hate ser kar di sala 1554e zaînî êriş kire Kurdistanê û di rê da her kes hate pêş wî, kuşt û herêm jî wêran kir. Şa Teha li dijî "xêlê Dumbilî" komekujyêke bê mînak pêkanî.

Paşan "Şa Hebbase Sefewî" di salan 1587 ta 1629e zaînî çendîn car êriş kire ser Kurdên bajare Xoî û pelamare "xêlê Mehmûdî" da ku serkirda ye wan "Mistefa Beg" bû.

Mistefa Beg bi xwe û bi law û çekdarên Kurd azatîyêke bê mînak ji bo parastine qeîa ye Mako pêkanî. Beîê di akam da bergehe hêze dagîrkere Îranê negirt û hate

têkşikandin. Sefewiyan paş kuştareke mezin, bi hezaran jin û zarokên Kurdan girtin û rewaneye bakurê Xufasanê û Quçanê kirin.

Di sala 1592 peîmane Îstanbûl di navbere împîratofên Sefwî û Hûsmanî da hate bestin. Li gor wê peîmanê 50 hezar Kurdên Hêlewî ji bakurê Kurdistanê fa bo Xufasan û Gilanê hatne fapêç kirin û di şefe dijî Tirkemenistanê da hatne bikar anîn.

Împîratofên Hûsmanî û Sefewî herdam Kurdan di pêşe şefan da bikar anîne. Di van şefan da bi dahan hezar Kurd bi dastê hevdû hatne kujtin.

Di sala 1608 da, Şa Hêbbas dorpêçe qeşa ye Dimdime nizîk bajare Wirmê kir ku Kurdên Bradost tê da dijîn. Ew şef çend heîvan kişand û di akam da hemî Kurdên ku di qeşa yê da bûn, bo parastine qeşa yê ta gîyan bextkirinê sofeşgefane şefe bergirî yê kirin. Pişte dagîr kirine qeşa yê, Şa Hêbbase Sefewî bi leşkirên xwe pelamare "xêlê Mukrî" da û kuştareke pir ji wan kir û nizîk 15000 malbatan penabere herême Xufasanê kir.

Serefaî wan tawanên (sucên) Şahên Sefewî, Kurdan ser bo dagîrkeran ne tawandin û di seda ye şazdahem da

"Heloxan seroke xêlê Erdağan" serhefda û serbexoî ye Kurdistanê fagehand.

Piştê Heloxan, "Xan Hêmxane lawe Heloxan" cêye bavê xwe girt û tenanet drawe Kurdî bi navê "Geła" di fojhelatê Kuristanê da çap kir û bikar anî.

Dastelate Kurdî ye Xan Hêmxan di sala 1638e zaînî hate damezrandin û di sala 1639ê da Seîfedîn Şa ye Îranê êriş kire ser wê û paş şefeke dijwar di herême Merîwan, Kurd têkşikan û Xan Hêmxan ji naçarî penabere dastelate Hûsmanî bû û paşan li bajare Musîê çû ser dilovanî ye xwe.

2-16. Peîmane Qesre Şîrîn di sala 1639e zaînî

Şefe Çaldêranê di sala 1514e zaînî di mabeîne dastelatên Hûsmanî û Sefewî da dast pêkir. Ew şef ji ser dagîrkirine axe Kurdistanê nizîk 130 salan kişand. Kurdistan her car di jêr daste yêk ji wan dû dagîrkeran da bû. Di sala 1590e zaînî Şa Hêbbase Sefewî di şefê dijî Hûsmaniyan da têkşike û paşan ji naçarî peîmane aştî bi dastelate Hûsmanî ra best. Di wê peîmanê da Îran naçar ma ji Kurdistan, Gurcistan, Ermenistan û Azerbaîcanê xwe wekşênê. Paş wekşîne Sefewiyan, ew herêmane ketne jêr dastelate Hûsmaniyan. Şa Hêbbase Sefewî di sala 1603e zaînî bi dastelate Hûsmanî dûbare şef drust kir. Di wê şefê da Îran karî bo careka din fojhelatê Kurdistanê û Azerbaîcane ku îfo jêrdaste Îranê ye, dagîr bika.

Dastelatên Hûsmanî û Sefewî ye dagîrkerên Kurdistanê di sala 1639e fêkkevîtin û di bajare Qesre Şîrîn peîmanek wajo kirin. Di wê peîmanê da herêmen Erdağan bi ser Sefewiyan û herêmen Mukiryân û Şarezur jî, bi ser Hûsmaniyan da hatne dabeş kirîn. Herêmen Cizîr,

Wirmê, Soran, Baban wek mîrnişînên Kurdî man. Mîrên Kurd ji alîyêkî şefe dij bi dagîrkerên Hûsmanî û Sefewî dikirin û ji alîyêka din şefe birakujî. Ta sala 1813e zaînî ku tê da dagîrkerên Sefewî û Hûsmanî peîmane dûhemîne Qesre Şîrîn wajo kirin û bi wê alîyê bi ser Kurdan da serketin. Di wê peîmanê da Kurdistan bi tamamî kete bindaste dastelatên Hûsmanî û Sefewî. Ew jî bi xwaste berjewendî ye xwe, di nav xwe da, dabeş kirin. Di akam da fêjhefate Kurdistanê kete bin daste Sefewiyan û beşê dinê Kurdistanê ketne bin daste Hûsmaniyan.

Nexşe ye mîrînsînên serbexwe ye Kurd

2-17. Şofeşa şêx Hûbeîduła Nehrî di sala 1880e zaînî

Di sala 1880e zaînî nizîk şêst hezar Kurd û Asurî bi rêberî ya "Şêx Hûbeîduła Nehrî" û kuře şofeşgefe wî bi nave "Hêbduł Qadir" li dijî zordar û dastdrêjî ye dastelate dagîrkere Îranê dast bi şofeşê kirin. Ew serheldane wek bruski bi ser dagîrkeran da serket û Kurdan di dameke kêr da piranî ye axe fêjhelatê Kurdistanê azad kirin.

Dastelate Îranê bo têkşikandine wê şofeşê, ji dawletên Îngilîs, Rûs û Hûsmanî alîkarî xwast. Wan dastelatan jî, bi hevê dijî şofeşa Kurdan dast bi kar kirin û bi nave brayetî û hav oli, Şêx Hûbeîduła Nehrî xapandin. Neyerên Kurd, ji Kurdan fê gotin: "bile emê bi hevê aşî çekeîn, paşan pêktêîn û mafe azadî ye netewe ya Kurd jî didaîn".

Bi wê pilanê Şêx Hûbeîduła Nehrî bangêşte bajare Îstanbûlê kirin. Damek Nehrî gehiştê Îstanbûlê, bi kelik û kulikê dujminan zanî û bi nihênî, ji Îstanbûlê fê wezevrî Şemzînan. Belê hêze serbazî ye Hûsmaniyan bi şwên Şêx Hûbeîduła Nehrî da ketin. Li Şemzînan êriş kirin, wî

bi dîl girtin û fêwane ye bajare Mekke ye Hêfêbistanê
kirin.

Di encam da dastelate Hûsmanî di sala 1883e li bajare
Mekke Şêx Hûbeîduła Nehrî kuşt û gotin ew çuye
dilovanî ye xwe. Be vê fêwîşê dagîrkeran êriş kirne ser
şofeşa gelê Kurd, wî têk şikandin û dîsa Kurdistanê dagîr
kirin.

"Hêbdul Qadir Nehrî" kuşe Şêx Hûbeîduła Nehrî di sala
1908 çû Îstanbûlê û di sala 1925an têkiliye şofeşa "Şêx
Sehîdê Pîran" dibê û paş têkçune wê şofeşê, bi Şêx
Sehîdê Pîran fa ji aliye dastelate Tirkiye tê dar kirin.

2-18. Şofeşa Bedirxan Paşa di sala 1880e zainî

Bedirxan Paşa pir xebat kir ta yêketî bi serok xêlên herême Hekkarî çê kir û peîmaneke dostanî bi nav "peîmane pîroz" bi wan fa wajo kir. Afmance peîmane pîroz ew bû ku Kurd yêketî ye xwe çê ken û bo standine mafên xwe û rîzgarî ye axe Kurdistanê li dijî dagîrkere Hûsmanî fapefîn û şofeş biken. Di wê peîmanê da, seroke xêlê Erdağan ku ji fojhelate Kurdistanê bû, beşdarî kir. Bi piştgîrî ye Kurdên fojhelat, ew şofeş firehtir bû. Bedirxan bi neteweyên Asurî û Ermenî fa peîmaneke dostanî û alîkarî wajo kir. Ew gel bi hev re sozdan ku dijî dastelate Hûsmanî şofeş biken. Belê pêş şofeşê, dastelate Îngilîs karî Asurî û Ermeniyên ji herêmên Kurdistanê û şofeşê dûrbixa.

Bedirxan Paşa di sala 1812e li serheladanek da, emaretên Cizîr û Botanê rîzgar kir û xiste ser fermanfewaî ye dastelate xwe. Paşan xwast hemî emaretên Kurdistanê azad bika. Bo wê karê Bedirxan Paşa peîwendî bi pîranî ye beg û serok xêlên Kurd kir ku her yêke mîre herêmên xwe bûn. Bedirxan Paşa ji mîrên Kurd dawa kir ku dijî

dagîrkeran yêkgirin û bo fîzgar kirine Kurdistanê şofeş biken. Wan mîran daxwazî ye Bedirxan bicê anîn:

- Mistefa Beg û Darwêş Beg ji mîrên herême Wan.
- Ûrela Beg mîre herême Hêkkarî.
- Fetañ Bege Hêkkarî.
- Xalîd Bege Zehîmî û Şerîf Bege mîre herême Muş.
- Hûsên Beg seroke xêlê herêmên Qers û Acar.
- Pîr Usif mîre herême Zaxo.
- Pîr Heme mîre herême Musîl.

Bedirxan Paşa di herême Cizîrê kargeheke drustkirine çek û teqemenî damezrand û çend xwêndkar bo şarezayî û fêrbûne drustkirine çek û bikar anîne wan, şanda Eurupa yê. Di heman damê da, di "girave bajare Wanê" bedirxan baîxeke pir bi gemî drustkirinê da. Bedirxan di dame şofeşê da herêmên Wan, Wirmê, Mukiryar, Soran, Musîl, Sincar û Wêranşarê azad kir.

Hûsmaniyan bi serokatî ye Hûmer Paşa û bi alîkarî ye Îngilîsan bo ser şofeşgerên Bedirxan Paşa êriş kirin.

Di yêkem şef da ku li herême bajare Wirmê rû da Kurd serketin. Paş wê serketinê "Yezdan Şêr" (Hêzeddîn Şêr) ku serkirdayêke hêzên Bedirxan û pismame Bedarxan jî bû, xîyanet bi şofeşa Kurdan kir û bi hêzê xwe fa, çû pat hêze Hûsmanî û bi wê aliyê hêze Bedirxan Paşa şikan û emarete Cizîr ji aliye Hûsmaniyan hate dagîr kirin.

Di drêjeye wê şefê da, Kurdan careke din emarete Cizîrê azad kirin. Belê dîsan Hûsmaniyan bi arîkarî ye krêgirte yen Yezdan Şêr, êrişe ser Cizîrê kirin. Serencam şofeşgêfên Kurd nikarîn ji hember wan êrişan da xwe biparêzin û têkşikyan.

Bedirxan Paşa bi hêze xwe fa rû kire qelaye Efluxê û di wê qelayê da heşt heîvan ji aliye hêzên Hûsmanî û Kurdên xofroşên Yezdan Şêr fa hatne dorpeç kirin û gemaro dan. Di akam da, hêzên Bedirxan Paşa ji ber qedyane xwardamenî û teqemenî yê, têkşikyan û hemî Kurdên şofeşgêf hatne kuştin. Hêvî ye Bedirxan Paşa jî, ser neket û bi dîlî kete dastê dastelate Hûsmaniyan û ji bo bajare Îstanbûlê û Paşan Şam (Dîmeşq)ê hate şandin.

Bedirxan Paşa dawî ye jiyana xwe li penaberî û jêrdastî yê da biser bir. Ew şofeşgêfe di sala 1868 li Şamê, ji aliye Hûsmaniyan ra bi nava nexoşîyê hate kuştin û terime (cenaze) wî li gofistane Kurdan li Şamê hate bin ax kirin. Hêjayê zanine ku Bedirxan Paşa di dame xwe da, drawe Kurdî bi nava "Gela" ji çap da û li herêma jêrdastê xwe bikar anî.

2-19. Şofeşa roşenbirî û neteweî ya Êbdulfezaq Bedirxan di sala 1912e zainî

"Êbdulfezaq Bedirxan" di sala 1846î zainî li îstanbûlê ji daîk bû û kuşe "Necîb Paşa" û nevî ya Bedirxan Paşa bû. Bo fêrbûne xwêndine zimane Kurdî çû bam mamosta û hozanwane mezine Kurd "Êacî Qadre Koyî" û bû bi xwêndkar tirîn Kurda serdame xwe.

Êbdulfezaq Bedirxan bo azad kirin û serbexoî ye Kurdistanê hewleke zêda da û şofeşeke roşenbîrî-neteweî ye Kurd li seraserê Kurdistanê fêxist. Wî di sala 1912 belavokeke hevîyane ye Kurdî li bajare Wirmê çap kir. Paş wî ku dastelate Rûs, Êbdulfezaq ji Wirmê dûr xist, Smaîlaxaî Simko erke darkirine wê hevîyane yê girte ser milê xwe. Ew hevîyane di sala 1914 ji aliye dastelate Îranê hate qirtin.

Êbdulfezaq Bedirxan di 24/12/1913 li bajare Xoî "Komele ya Roşenbîrî ya Kurd" pêk anî û xwêndingehê Kurdî damezrand ku 29 xwêndkar zimane Kurdî têda hîn dibûn. Dastelate Îranê dijayetî ye berdawambûne wê

xwêdingehê kir, êriş kire ser bajare Xoî û xwêdingeh wêran kir. Bi wê fewişê ne hêştin gelê Kurd bi zimane xwe bixwêne.

Be hewl û têkoşane Kurdan, herêmên Wan û Erzîrom di bihare 1913 bûn bi mehbenda zaniyarî û funakbîrî ye Kurdî. Êbdulfezaq Bedirxan bi Teha Şemzînî fa "Bizutnew ya Ramiyarî û Roşnbîrî ya Kurd" li herêmê da fêkxis û bangeşe ye serbexoî ye Kurdistanê kir.

Paşan di nav serkirdayên Kurd da, ji ser serokatî yê Kurdistanê kêşe ye dastelatê dast pêkir. Bizutnewe ya Êbdulfezaq Bedirxan pişt bi Rûs best û "Hesen Beg"e pesmame Êbdulfezaq Bedirxan jî alîgire Îngilîsê kir û "Êbdulqadir Şemzînî" alîgire dastelate Husmanî yê kir. Nakokîyên nêv serkirdayên Kurd bû binase lêkdabîfane netewe ya Kurd. Wisa awate yêketî ye Kurdan û Kurdistanêke serbexwe hate zîndabiçat kirin.

Di wê damê da bi serkirdayetîye "Mela Selîm Bitlîsî" bajare Bitlîsê bû bi mehbenda Bizutnewe ya Kurdî. Wê bizutnewe yê bû bi paldare serheldaneke giştî li Kurdistanê da ku serkirdayên wek Êbdulfezaq

Bedirxan, Ûsif Kamîl, Teha Şemzînî û Simko Şikak têda beşdar bûn.

Ê Husmaniyan pir hovîyane pelamare wê serheldanê dan. Egerçî Kurd daxwaze alîkarî û piştgîrî yê ji Rûsîye kirin, belê paş hewildaneke zêda, bizutnewe ya Kurd ji hemî alîyan ra bê dost ma û di nav Kurdan jî da yêketyeke xurt pêk nehat. Di akam da, di sala 1914 ta 1917 Êbdulfezaq Bedirxan, Simko û Teha Şemzînî li Rûsîye nizîk bûn û peîmanek bi hevê bestin. Di wê peîmanê da biyar dra ku hemî bi alîkarî ye Rûsîye serheldan û mafe fêwa ye gelê Kurd darxast biken.

Di sala 1917 li Rûsîye, Şofeşa Oktobir fê da û Êbdulfezaq Bedirxan ji Rûsîye ra wezevrîye bakurê Kurdistanê û ji aliye dastelate Husmaniyan hate dastbiser kirin, ji bo Bendixane ya Musîê hate fêwane kirin û bê dadgaî, hate dar kirin. Paş wê fêdawê Simko û Teha Şemzînî li Rûsîye ra wezevrîne fêjhelate Kurdistanê.

Êbdulfezaq Bedirxan şarezayeke tam ji ser famyare
fojhelate nawefast hebû. Wî çend zimanên fojhelatî û
Ewropî dizanî. Piştê wê ku bû bi skirtêre balwêzxane ya
Êusmanî li Rûsîye, zimane Rûsî jî hîn bû. Êbdulfezaq
Bedirxan yêk ji wan serkirdayên jîr bû ku bi zanistî bîr ji
çarenuse netewe ya Kurd kir bû. Tenanet ew yêkem
serkirda ya Kurd bû ku bername û pilane serbexoî ye
Kurdistanê bi şewazeke fêkupêk dana. Bo mînak bam
karbedastên Rûs gotibû: "hergîz nekarim wê pesend
kem ku netewe ya Kurd di kot û zincîre Êusmanî ya Tirk
û Qacafî ya Fars da bê. Awat û aîmance me ewe ku gel
û welate xwe ji kot û zincîre zordar û dagîrkeran fîzgar
keîn. Bo bidî anêne wê aîmance pîroz, gelê Kurd pêwîstî
bi xwendawarî yê heye, klîle wê jî brîtiye ji fêxsandine
darfete fêrbûn û xwendawarî bo gelê Kurd. Bo geîştin bi
wê aîmancê alîkarî ye me biken. Eger bi min û hevalan jî
Kurdistan fîzgar ne bû, fojek nevsên pêşefoje Kurd di
karî jî xo xûdî darkevê û azadîye xwe bidest bixe."

2-20. Qirîkirine Ermeniyan di sala 1915e zainî

"Sultan Hêbdul Hêmiîd" yêk ji serkirdayên Husmanî bû ku pir tawanên mezin diji netewe yê Kurd û Ermenî kir. Ew bi sazîkirine "Afa ya Hêmiîdiyan" ji axa û serok xelên Kurd kelk girt û bi leşkirê xwe, wek çete diji Ermeniyan bi kar anî. Sultan Hêbdul Hêmiîd bi nave wê ku Tirk û Kurd bira û musulmanin, Ermenî xaçperisit û kafirin, hêze Kurdan diji Ermeniyan bi şef da. Wisa dastelate Husmanî bi alîkarî ye Kurdên nizan û xapîw, komekujyêke samnak û daltezên diji Ermeniyan pêk anîn ku di dîroke mirovatiyê da bêmiînak bû.

Di wê cînusaîde da yêk û nîv milyon xelke bêtawane Ermenî kujran û bi sedan hezar kes ji penaber û sergerdan bûn. Samane Ermeniyan ji aliye Tirkan fa hate talan kirin û ax û malên wan ji bi ser Tirkan da hate dabeş kirin.

Paş wê karesatê Sultan Hêbdul Hêmiîd bi drev got ku leşkire Rûsiye êriş kirye û hemî Kurdan komekuj dika. Bi wê fêwişê Kurd ji tirsîyan û bi serme ye zemistanê bajar

û gundên xwe çol kirin û penabirne çyayên Kurdistanê. Hawdam leşkire Tirk ji paş fa êriş kirin, bi dahan hezar Kurd kuştin, maî û samane wan jî tañan kirin. Di çyayan da bi hezaran Kurd ji serman qerisyan.

Suñtan Êbdul Êmîd bi pêkanîne wê cînusaîda fiq û kîne ye xwe li dijî gelên Ermenî û Kurd darbiñî û mezînrîn tawanê dijî mirovatî yê bicê anî.

Suñtan Êbdul Êmîd di bîrewerî yên xwe da wisa dibêjê: "Ermenî gelege tirsenek û fêlbazin, hemî cîhan jî alîkare wane. Belê gelê Kurd bêhêz, nizan, sawêlke û xoşbawerîn. Kurd gelege dîrokî û xodan çandake girîng û welateke dawlemendin. Êm gerek Kurdan di nav gelê Tirk da biñav biken û hemî saman û çanda wan jî, bixeîne ser nav gelê Tirk."

Ew xwastên Suñtan Êbdul Êmîd, bûn bi bername ye famyardar û fermandahên supa ya Tirk û di sedayên 20 û 21 bi kirdawe wek yasa ye Tirkiye li dijî netewe ya Kurd bikar anîn.

Mixabîn ew perwerda ye faşîstî ye Tirkîye ji bo mêjîşustî ye gelên Tirk hate bi kar anîn û darbaze nevsên paştir jî bûye.

Kujrawên Ermenî û helwasîne pizîşkan ji aliye Tirkan

2-21. Şofeşa Simko ya Şikak di sala 1918 ta 1930e zainî

Xêlê Şikak li herême Soma û Biradosta fojava ya bajare Selmas û Wirmê da dijiyan. Hejmare wê xêlê di sala 1920an da nizîk 6000 malbat bû. Şikak mezitrîn û bi hêztirîn xêlê wê herêmê bûn ku di sala 1841 ta 1893 li herême Soma yê dastelatdar bûn. Her ji ber wê, dagîrker ji wan di tirsîyan û wan bi girîng digirtin. Serokên xêlê Şikak brîtî bûn ji Îsmaîl Axa, Hêlî Axa ya lawe Îsmaîl Axa, Hême Paşa ya lawe Hêlî Axa û Simko ya lawe Hême Paşa. Malbatên Şikak her ji Kevin fa dijî dagîrkeran şef dikirin û zordarî ye wan pesend ne dikirin. Egerçî ew xêl bo xwe jî, ji ser gelê Kurd hinek zordar bûn.

Nasnave Şikak ji Îsmaîl Axa ya bapîre mezine Simko fa dê. Bo yêkemîn car di wê damê da, xêlê Şikak nawbange xwe darkir ku di sala 1759e Îsmaîl Aax bi çekdarên xwe fa, bi dasture Şa ya Qacar êriş kire ser mîre Rewandiz (Soran) û dastelate wê mîre Kurdî têkşikand, mîr û malbate wî kuşt û qela ye wî jî talan kir.

Îsmahîl Axa bi zordarî bac û serane ji xelkê hejar distand û xizmetêke pir bi "Ferecuła Xane Qacar" dikir. Navbirî paşan di pilaneke xapandinî da, bi daste Qacariyan hate kuştin.

Xêlê Şikak di herême çyayên nav dastelatên Îran û Tîrkiye dijiyan , dast biserdagirtine wan, ne asan bû. Her care yêk jî wan dagîrkeran, xêlê Şikak bi xapandinê li dijî aliye din bikar dianî.

Paş kujrane Îsmahîl Axa bi dastê Qacariyan, Hêlî Axa wate bapîre Simko bû bi serok xêlê Şikak. Di we damê da şofêşa Şex Hûbeîduła Nehrî li Kurdistanê dast pêkiri bû. Nehrî ji Hêlî Axa û xêlê Şikak alîkarî û piştgîrî xwast, belê xêlê Şikak piştgîrî ye dastelatên dagîrker kir û dijî şofêşa Nehrî şef kir.

Paşan Hêlî Axa bi dastelate Îran fa çend car bi kêşe hat û xwast tole ye bavê xwe ji Şa yên Qacar bistênê. Hêlî Axa li dijî Qacariyan şef dast pêkir. Pişte berdawambûne şefeke drêjxayen li herême Wirmê û Selmasê, Hêlî Axa

têkşikîye û ji naçarî penabere Tirkiye bû. Dastelate Tirk ji, Hêlî Axa girt û fadaste Şa yê Îranê "Muzefereddîn Şa"ê kir û dastelate Îranê jî, dast bicê Hêlî Axa li dar da.

Piştî kujrane Hêlî Axa, Heme Paşa wate bavê Simko bû bi seroke xêlê Şikak. Heme Paşa bi Cewher Axa ya lawê xwe û çekdarên xwe li dijî Qacariyan şer kir. Paşan Şa ya Qacar Qufanek bi diyarî bo Heme Paşa nard û bo bidast anîne peîmane aştî yê, wî banghêşte bajare Tewrêzê kir. Şa ya Qacar piştî Qufanê wajo kir û sûnd xwar ku xeyanetê bi Kurdan ne ka. Wisa Heme Paşa bi Cewher Axa û şeş çekdarên Kurd di sala 1905e zainî çune Tewrêz û ji wê hemî bi daste "Nîzamusultene" ya ser leşkire Qacariyan hatne kuştin.

Paş wê fudawê Simko ku lawe Heme Paşa û bra biçuke Cewher Axa bû, serokatîya xêlê Şikakê girte ser milê xwe û bû bi keleswar û şofesware nav xêlê Şikak. Simko bo 25 salan wate li sala 1905 ta 1930 li herêmên Wirmê, Selmas û Xoî dastelatdar bû.

Simko alîkarî ye şoîşên dinê bakurê Kurdistanê kir û li hembere Şa yên Qacar û Pehlewî serberzane berxodan kir.

Di sala 1922 Rêza Şa ya Îranê bo ser xêlê Şikak êriş kir. Simko bo heşt salan li dijî wê êrişê, şofeşgefanê beringarî kir, ta di sala 1930 bi belênîye Rêza Şa û bi nave "aşî û rêketinê" hate xapandin û çu bajare Şino û di rê da kete bose ye leşkire Îranê û hate kuştin. Paş gyanbextkirine Simko, Îrane dagîrker dast kir bi komełkujî ye Kurdan û li piranî ya herêman da, ji bo serkut kirine gelê Kurd leşkirgeh û jandirme bi cê kir.

Simko Şikak

Simko brayeke biçuk bi nave Xurşîd hebû ku bi teqîne narincokêk ku ji aliye dastelate Îranê fa bo kuştine Simko hatibû nardin, gyan ji dast da. Simko law û kiçeke bi navên Xusrew û Sefîye hebû ku paşan li Îstanbût û Hewlêrê jiyane.

Simko û çend pêşmerge yên hevate wî

2-22. Peîmane Sêvirs di sala 1919e zaînî

Paş dumahî ye şerê cîhanê yêkem di sala 1919e zaînî zilhêzên endame Neteweyên Yêkgirtî nwênerên dastelate Hûsmanî, fêkxrawên Kurdî û Ermenî bo wajo kirine peîmaneke aştî banghêşte konfiranse Sêvrisê kird ku di herême "Sêvris"e bajare Parîsê da hate girtin.

Ermeniyan "Baqos Nobar Paşa" û Komele ya Cemhîyete Kurd "Şerîf Paşa" bo wê konfiranê fê kir. Şerîf Paşa wek nwênere gelê Kurd daxwazîyên netewe ya Kurd xiste berdame konfiranê.

Konfiranse yêkem di 22/3/1919 û konfiranse dûhem di 1/3/1920ê da hate girtin. Di wê damê da Şerîf Paşa bi Baqos Nobar Paşa fê kom bû û ji ser daxwazî yên gelên Kurd û Ermenî pêkhatin û dostayetî çêkirin. Ew bihev fê daxwazî yên xwe di peîmane Sêvrisê da di 10/8/1920 bas kirin. Di wê peîmanê da daxwazi ye gelên Kurd û Ermenî bi hev fê ji aliye dastelate Neteweyên Yêkgirtî hate pesen kirin. Bo gelê Kurd di xalokên 62,63,64 da biyar hate daîn ku di çarçêwe ya welate Hûsmanî da

herêmeke otonome Kurdistanê bête saz kirin û paş salek dangdan bo helbjartine giştî bête pêk anîn, û ji ser xwaste gelê Kurd dastelateke serbixî ya Kurdistanê bête damezrandin. Cugrafî ya famyariyê Kurdistanê hemî bakur, rojava û başure Kurdistanê bi Musl û Kerkuk jî di xwe da digirt. Belê ew peîman tenê ji ser fupelan ma û hate piştgûh xistîn.

Şerîf Paşa

2-23. Kongire ya Erzirom di sala 1919e zaînî

Piştê ku dastlête Hûsmanî li şefe yêkemê cîhanê da hate têkşikan, ji aliye Neteweyên Yêkgirtî û di sala 1919an peîmaneke aşî li bajare Parîsê da hate wajo kirin û bo gelên jêrdaste yên împîratofe Hûsmanî biyare serbxobûnê hate daîn. Di wê biyarê da dastlête Hûsmanî bo xapandine gelê Kurd dast bi çalakiye cor bi cor kir.

Mistefa Kemal Paşa wek seroke dastlête Hûsmanî geşte bo Kurdistanê kir û li bajare Erziromê da bi axa, pîr û serkirdayên Kurd ra kongreyêk girt ku têda bi Kurdan got:

"Ey gelê Kurd em braye hevîn û hev olîn. Kafir dixazîn emê bixene jêr çepoke xwe û milkeçe Ermeniyan biken. Wê damê hem ol, hem jî welat û namus xwe ji dast didaîn. Ez soze şeref û namusê didam ku emê bi hevfe li dijî kafirên Ermenî yêk bigrîn û şef biken û wan ji welate xwe dûr bixeîn, paşan em wek bra pêkbên û mafe gelê Kurd jî bidaîn".

Bi wan gotinan Mistefa Kemał, Kurdan xapand û kire
alîgire dastelate Hûsmanî. Wisa Kurd piştgîrî ye xwe ji
dastelate Hûsmanî kir û bi darbaz bûne dam otonomî ya
Kurdistanê têkdre û peîmane Sêvris jî ji aliye Neteweyên
Yêkgirtî hate pişt gûhxistin.

2-24. Şofeşa Şêx Mehmud Berzincî di sala 1919e zainî

Di şefê yêkeme chanê (sala 1918e zainî) da dastelate Brîtaniya axe lîfaq û başurê Kurdistanê wek jêrdaste (kolonî) xiste jêr dastelate xwe. Di wê damê da "Şêx Mehmud Berzincî" bû bi parêzgare parêzgehe Slêmanî û li dijî dastelate Brîtaniya dast bi şofeşê kir. Brîtaniya nwênere xwe bo axeftinê şanda bam Berzincî. Beê Berzincî zanî ku ew pilaneke xapandinê ye û daxwazî ya Brîtaniya ne pejrand. Berzincî pir netirsane dastelate Kurdistanê fagehand. Bername ya Berzincî ji bo damezrandine dastelateke serbixî li her çar parçe ya Kurdistanê bû. Ji ber wê piranî ya Kurdên başurê Kurdistanê û tenanet hinek ji Kurdên fojhelat jî piştgîrî ye wî kirin. Selam Barzanî ku di salên 1916 ta 1930 li herêma Badînan da serkirdake Kurd bû, piştgîrî ye xwe ji şofeşa Berzincî fagehand. Simko Şikak jî bi şandine hinek ji çekdarên xwe piştgîrî ye şofeşa Berzincî kir. Paşan supa ya Brîtaniya û lîfaqê bi hevfe êrişe ser Kurdan kirin û paş çend şefêke dijwar, Berzincî di şefê Darbenda Bazyan bi dîl kete dastê supa ya Brîtaniya.

Dastelate Brîtaniya bo têkdane şofeşa Kurdan, Berzincî bo Hindustanê dûrxist.

Berzincî di 14/8/1922 ji Hindustanê fa wezevrî Slêmanî û dûbare dast bi şofeşê kir û ji aliye gel wek paşa (melîk) e Kurdistanê hate nasin. Her di vê safê da Berzincî serbexoî ya Kurdistanê fagehand û afa ya Kurdistanê helda. Paşan supayên dastelatên Brîtaniya û lfaqê bi hevfe êriş kirin û di 4/3/1923 bajare Slêmanî yê bombaran kirin.

Paş şefeke dijwar bi gyanbexit kirine hezaran kes ji şofeşgefên Kurd, Berzincî bi dîl kete dast dastelate Brîtaniya. Wisa şofeşa Berzincî hate têkşikandin û dastelate Brîtaniya bo careke din başurê Kurdistanê dagîr kir.

Berzincî di bendîxane ya Bexda yê berxodan kir û xwe bi paşa ya Kurdistanê nasand. Paşan Berzincî di bendîxane yê da hate nexoş û azad kirin. Berzenci bi wê nexoşî yê di sala 1956 da li nexoşxane ya Bexda yê çû ser diłovanî ya xwe.

Şêx Mehmud Berzincî

2-25. Peîman (Mîsaq)e neteweyî di sala 1920e zainî

Paş wê ku Mistefa Kemal Paşa li Erzeñom û Sêwasê bi serkirdayên Kurdên bakure Kurdistanê fa kongire girt û soze alîkarî û piştgirî ye wan bi dastxist, di kombûne 18/1/1920e Îstanbûlê da, dastelate Hûsmanî biyare şefe dijî gelê Kurd fagehand. Ew biyar di nav Tirkiye bi nave "Peîmane Neteweyî" hate nasandin û naveroke wê jî wisaye:

"Dibê bakure Kurdistanê li jêr dastelate Tirkiye da bê û başure Kurdistanê bi parêzgehên Mûst û Kerku jî bixrên (bixin)e ser welate Tirkiye. Dastelate Tirk jî ta bicê anîne wê biyarê herdam di hewl û têkoşan da bê".

2-26. Şofeşa Duktur Nurî Darsîmî di sala 1920e zaînî

Duktur Nurî Darsîmî lawe Mela Îbrahîm di sala 1894e zaînî li gundê Darê ser bi bajare Darsîmê ji daîk bû. Di sala 1908 bi alîkarî ye çend hevalan, rêxistineke bi nav "Komele ya Bîndaî ya Kurd" pêk anî. Duktur Nurî wek serok di nav wê rêxistinê da berpîrsîyaretî girte milê xwe.

Piştê ku dastelate Hûsmanî xalokên peîmane Sêvrisê bi cê ne ani, Duktur Nurî Darsîmî bi Hêlî Şêr, di sala 1920 çu bajare Koçgirî û dast kir bi xebate famyarî û ji dastelate Hûsmanî xwat ku xalokên peîmane Sêvris bi cê bînî. Dastelate Hûsmanî daxwazîyên Duktur Nurî pesend ne kir û di encam da Duktur Nurî li dijî dastelate Hûsmanî li bajare Koçgirî dast bi şofeş kir. Duktur Nurî di şefekê da kete dast supa ya Hûsmanî û hate zîndanî kirin.

Dastelate Hûsmanî bi nawbijî ye "Seîd Rêza Darsîmî" Duktur Nurî azad kir. Paşan Duktur Nurî tevî şofeşa Seîd Rêza bû. Paş têkçune şofeşa Seîd Rêza, Duktur Nurî ji naçariyan rû kire fojava ye Kurdistanê û Suriye û li wêdarê drêje bi Kurdayetî yê da. Duktur Nurî di

22/9/1972 li bajare Hêlebê rojavaye Kurdistanê çû ser dîkovanî ya xwe û li gofistane nizîk bajare Hêfrînê hate bin ax kirin.

Doktor Nuri Darsîmî

2-27. Peîmane Lozan di sala 1923e zainî

Piştê ku dastelate Hûsmanî di şefe dijî Yunanê serket di 10/11/1922 beşdare konfiranse Neteweyên Yêkgirtî bû. Ew konfirans li bajare Lozane welate Swisê hate bestin ku nwênere dastelate Hûsmanî "Hîsmet Paşa" û nwênere dastelate Brîtaniya "Lord Kîrzon" têda beşdar bûn. Ew konfiranse nizîk neh heîvan kişand ku têda dastelate Hûsmanî famyareke pir qifêj û xeddar dijî Kurdan bi rêve bir û pîlanên dujminayetî û pêşelkarî ye mafên gelê Kurd bi kar anî. Di encam da konfirans peîmane Lozanê di 24/7/1923 wajo kir ku têda xalokên peîmane Sêvris hatne ji bîr kirin û mafe gelê Kurd jî hate jêrpê xistin. Di mor kirine wê peîmanê da ne nwênere gelê Kurd beşdar bû û ne base mafe gelê Kurd jî hate kirin.

Aşkraye biyarên peîmane Lozanê ji ser binase zordarî yê hatine pêk anîn û dijî nasname û mafên gelê Kurdistanên. Di wê konfiransê da bware beşdar kirin bi nwênere gelê Kurd ne hatîye daîn. Jî ber wê gelê

Kurdistanê pêwiste wê peîmanê ne pejrênin û jî wajokerên wî jî, lêkolîn û hesabê bixwazîn.

Di peîmane Lozanê da Kurdistan kra çar parçe. Wate beşe ku li jêr dastelate Împratofe Hûsmanî da bû, bi ser dagîrkerên Tirk, Ifaq û Suriye da hate dabeş kirin.

Wê serdamê dastelatên Brîtaniya û Feñanse li fojhelate navîn da dasetatdar bûn û ji gore berjewendî ya abûrî û famyarî ya xwe, Kurdistanê dabeşe çend welatan kirin û wisa xwaste gelê Kurd jî pêşel kirin û wî bê dastelat hêştin.

Tê zanîn ku pêş bestine peîmane Lozanê, dastelate Hûsmanî hemî dûrgehe Qibrîsê dagîr kiri bû. Hawdam başur, bakur û fojava ya Kurdistanê ji aliye Brîtaniya û Feñanse hatibû dagîr kirin.

Di peîmane Lozanê da dastelatên Brîtaniya, Feñanse, Yunan, Îtaliya û Tirkiye ji ser wan xalokan pêk hatin:

"- Dastelate Tirkîye dibê dûrgehe Qîbrîsê wezevrêne dastelate Brîtanîya. Dastelatên Fêfanse û Brîtanîya dibê Kurdistanê bi ser Îraq, Tirkîye û Suriye da dabeş ken û serxobûne wan welatên jî bi fermî nas biken.

- Dastelatên Tirkîye, Îraq û Suriye dibê îzîn bidan ku berhemên newit û kiştukale Kurdistanê bi nirxeke kêr bi Brîtanîya û Fêfanse yê bêne froştin. Welatên Brîtanîya û Fêfanse dibê li hember newite Kurdistanê, çek û keresteyên şef bi welatên Tirkîye, Îraq û Suriye bifroşin".

Hêjayê gotinê ye ji ber berjewendî ya abûrî û wajo kirine wê peîmanê namirovane ye ku welatên fêjava piştgîrî ye hebûne welateke serbexwe ya Kurdistanê na kin.

2-28. Şofeşa şêx Sehîdê Pîran di sala 1925e zainî

Xalîd Bege Cîbrî di sala 1924e zainî rêxistineke bi nave "Komele ya Azadî" drustkir û dostayetî bi yêk ji serokên olîye bakurê Kurdistanê Şêx Sehîdê Pîran pêka anî. Dastelate Tirkiye êriş kire ser Komele ya Azadî û serencam Xalîd Beg di şefê Erzêfomê da hate bi dîl girtin û zîndanî kirin. Paşan Şêx Sehîdê Pîran ji ser xwaste Xalîd Beg dijî dastelate Tirkiye serheldanek fêxist.

Hêjayê gotinê ye ku pişte bestine peîmane Lozanê, Tirkiye her care bi bihaneyêk (sedamek)ê gelê Kurdî dixapand û li gor berjewendî ya xwe bikar dianî û mafên wê pêşel dikir. Bo hember darketine wê fêwişê Pîran û hevalên wî li dijî Tirkiye dagîrker şofeş fêxistîn.

Bo daîştine bername ye wê şofeşê, Şêx Sehîdê Pîran çend komunan di 4/1/1925 li gundên Qîrîkan, Kanye Sipye û Melikanê pêk anî. Şêx Sehîdê Pîran di drêje ye hewildanên xwe bo bi dast anîne piştgîrî ye gel û şyar kirine gelê bakurê Kurdistanê bi hêzeke sed hezar swar

dast daye helmeteke (xebateke) famyarî foşenbîrî û serdane wan herêmane kir:

Çebexçur di 12/1/1925, Dara Hênê di 15/1/1925, Lîcê di 21/1/1925 Hênê di 25/1/1925 û Pîran di 5/2/1925.

Di wan bangeşeyan da Pîran karî piştgirî û alîkarî ye gelê wan herêman bidast bixe. Pişte wan zincîre kombûnan, Mistefa Kemaî paşa bi wê bizutnewe yê zanî û pilane li nawbirine wê dafişt û supayêk li jêr fêveberîye ye "Husnî" şanda ser gundê Pîran. Wê supayê kete bose ya Kurdan û çend çekdarên Tirk hatne kuştin û birîndar kirin. Wisa şefî çe bû û supa ya Tirkiye di wê herêmê da hate têk şikandin.

Şofeşa Şêx Sehîdê Pîran herêmên Hênê, Genc û Dara Hênê azad kir û bajare Genc bû bi paîtexte damî ye herême jêr dastelate Kurdan. Paşan dastelate Kurdî hate damezrandin û "Feqê Wisên" bû bi seroke wê dastelate û Şêx Sehîdê Pîran bû bi seroke supa ye Kurd. şofeşa neteweyî ya Şêx Sehîdê Pîran bo afirmançe serbexoyî ye Kurdistanê di sala 1925 dast pêkir û bo çend heîvan di herême Ameda bakurê Kurdistanê da dastelatdar bû.

Serencam di şefek da Şêx Sehîdê Pîran û 25 kes ji serkirdayetî ya wê şofeşê ketne dast dastelate Tirkiye û di fêkefte 29/6/1925 li nav bajare Amedê û li ber çav gel hatne helwasîn. Wisa Şofeşa wê carê Kurdan jî hate têkşandin. Pîran di dame pêş dar kirinê da fû bi jinefaîen Tirk got:

"Îfo hûn, ez û hevalê mîn dar diken, belê baş bizanin ku gelê Kurdistanê ji bo standine mafên fêwa û serbexof ya welate xwe dîsan serhelbida û hisabe me ji we bistênê".

Şêx Sehîdê Pîran

Dame helwasîne

Helwasînên 25 kes ji serkirda yê şofeş û havalên Pîran

2-29. Şofeşa Qedemxêr di sala 1925e zainî

Qedmixêr kiçê mîre "Qendî Qelawendî" bû ku yêk ji mîrên Luîstanê bû. "Rêza Pehlewî" ku Şahe Îranê bû di sala 1925an da mîrê Luîstanê "Şa Mirad Xan" ku biraye Qedemxêr bû kuşt. Paştan Qedemxêr çêke Kurdayetî girte dastê xwe û li herême Luîstane fêjhelatê Kurdistanê da dijî Rêza Pehlewî serhefda û daxwaze serbexwe bûne Kurdistanê fagehand.

Di encam da supa ye Îranê êriş kire ser Luîstanê û komekujî ye gelê Kurd kir, bi dahan gundan talan kir û şewtand. Beê serketin bi dast nexist û nikarîn çayayên Luîstanê bigrin.

Rêza Pehlewî ku zanî nikarî bi zebre hêz û supa dûmahî bi şofeşa Qedemxêr bînê, kete pilane xapandinê Kurdan û Qufanek wajo kir bi diyarî bo Qedemxêr şand. Têda biyare lêbûrinê bê merc bo hemî çekdarên wê şofeşê hatibû daîn. Pîfanî ya çekdarên Kurd bawer bi biyare Rêza Pehlewî anîn û çekê xwe dane dast supa ye Îranê. Tenê Qedemxêr û hevda kes biyare bi wê ne anîn, lê

mixabîn ew jî ku zanîn hîç darbazbûne wan nîye, ji naçarî yê xwe fadest kirin.

Piştê ku çekdarên Kurd çekên xwe danan, Supa ya Îranê hovîyane êriş kire ser wan û di şewe yêkem da dû hezar ji wan kuşt û Qedemxêr û hevda kadroyên peşenge wê şofeşê bi dil girt û şanda Tehranê. Piştî rojek her hevda kadroyên serkirdayetî li Tehranê helwasîn. Qedemxêr jî bi poşe xwe bestine kilkê qantireke asê (tof). Di encame lutik û cift hawîştine hêstrê, bedane Qedemxêr şeket û xwênawî bû. Paşan Qedemxêr xistne zindanê.

Qedemxêr pir aza û xoşagir bû û daxwazî ye lêbûrînê ji Rêza Pehlewî ne kir û di akam da ji ber hêş û azare birînan nexoş ket û paş heft rojan ew şêre kiçe li zîndanê da bi serberzî tevî karvane nemiran bû.

Qedemxêr şofeswareke pir dilêr, çavnetris û Kurdistan perwer bû. Hêvî dikir ku Kurdistanê ji dagîrkerên fegezperist û bêwîjdan rîzgar û serbest bika. Bo bîdî anîne wê afmance pîroz jî, ji gyanbazî û mirinê netirsî ye û şofeşgefane di dûmahî ye sala 1928 xwe fida kir.

Qedam Xêr

2-30. Şofeşa Îhsan Nurî Paşa di sala 1926a zainî

Piştê têkçune şofeşa Şêx Sehîda Pîran, Kurdên şofeşgefe bakurê Kurdistanê di sala 1926 çune rojava ya Kurdistanê û "Komele ya Xoîbûn" damezrandin. Wê komele ye di jêr serkirdayetî ya Îhsan Nurî da sê serhehdan li herême bajare Agrî da dijî dastelate dagîrkere Tîrkiye fêberî kir. Komele ya Xoîbûn bi fermane Îhsan Nurî Paşa dastelateke xelkî (sivîl) li jêr berpîrsîyarî ye Braîm Paşa damezrand. Wê dastelate di 27/10/1927 serbxobûne Kurdistanê fagehand û ala ya Kurdistanê jî li ser çyaye Agrî hehda.

Şofeşa Îhsan Nurî Paşa li sê serhehdanan pêkdê ku di salên 1926, 1927 û 1930 bifêve çun.

Di 5/10/1926 fêxistine "Bîroye Heskê Têlê" di wê serhehdanê beşdarî kir û "Şêx Hebdulqadir Celal" jî alîkarî ye wê kir. Şef fireh bû û herêmên Îxdîr, Tendaruk, Erdîş, Çaldêran, Wan, Botan, Bitlîs û Amed têvlî wê serhehdanê bûn.

Supa ya Tirkiye bi awayeke hoviyanê dijî wê serhêdanê êriş kir û Kurdistanê kir bi gole xwêne zarok, genc û kalên Kurd. Supa ya Tirkiye gundên herême Hêkkarî, Beîtuşebab û Şemzînan ku sûke xebate şofeşgefên Kurd bûn, bi dijwarî şewtand.

Hêze Tirkiye bi fermane "Kemaleddîn Samî Paşa" li bajare Wanê dast kir bi komekujî û qîfkirine gelê Kurd û ta geîşte Çaldêranê bi dahan hezar kes kuşt. Li herême Paşadajê hêze serbaze Îran jî, Kemalîstane êriş kire ser gelê Kurdê bakurê Kurdistanê û şofeşgefên Îhsan Nurî Paşa. Ew dû dastelate pir car di dîrokê da dijî gelê Kurd dore dû tîxe yêk miqestê gêfane.

Di sala 1939 leşkire Tirkiye êriş kire ser Kurdên herêmên Agrî û Bazîdê, gundan têkda û pazda hezar kesên bêtawan jî kuşt. Wê supa yê jinên dûgyan jî daye ber lêdanan û korpe (sava)yên daîkên ji berçu jî, li berçave daîk û bavên wan hur hur kir. Kiçên temen dah dwazdah safan jî li pêş çavên malbatên wan etik û dastdrêjî pêkirin. Sîrete lawên Kurd jî, ji bin rîa bifîn ta bi xwênfêjî û bi hêş û azarê bimirin.

Dastelate Tirkîye di vê êrişe da 660 gundan wêran,
15206 maî jî talan û herêm jî şewtand. Paşan malbatên
şofeşgefên Kurd naçar kir ku ji bajar û gundên xwe
bereve bajare Ezmîre Tirkîye rêkevîn. Di rê da bi sedan
kes li penaberên Kurd li birsan û serman mirîn.

Dame ku koçber geîne Ezmîrê, çekdarên Tirk êrişeke
hovîyane kirne ser wan û zêf û samane wan bi dare zorê
jî wan standin û pir sukayetî bi wan kirin.

Dastelate Tirkîye komekujyeye bêmînak li dijî
şofeşgefên Îhsan Nurî Paşa li bajare Agrî û dorubere wê
pêk anî.

Hêjayê gotinê ye ku dû fermana ya Kurda wê şofeşê bi
navên "Heskê Têlê û Bavê Tojo" di çyaye Agrî wek hemî
hawsengerên xwe ta dawî ye henase û fişek (gulle)ê li
dijî dagîrkere Tirkîye, şofeşgefane berxwedan. Çend car
supa ya Tirkîye bi rêye malbatên wan, daxwaze fadest
bûnê ji wan kir, belê ew dû fermana, şofeşgefane ta
gyanbext kirinê berxodan. Paş şikiste wê şofeşê, Îhsan

Nurî Paşa li naçarî penabere bajare Tehranê bû û ta dawî ye jîyan e xwe bêdangî ji Kurdayetî yê kir.

Supa ya Tirkiye dayan hezar kes ji komełkujî ye çya ya Agrî di çalek da zîndabiçal kir û ji ser çalê nivîsîn "Kurdistan û gelê Kurd le wir hatine bin ax kirin".

Şofeşgefên Partî ya Karkerên Kurdistanê di sala 1984 nivîse ser gofên Kurdên çya ya Agirî bî bombê teqandîn û li heman şwênê nivîsîn "şofeşa Kurd û azadîxwazên Kurdistanê li wîr dast pêkir".

Ala ya Şofeşa Agrî

Înşan Nurî Paşa û hawjîne wî, Xecîc Yaşar. Înşan Nurî Paşa di sala 1893 li bajare Bitlîsê ji daîk bû û di 25/3/1976 li Tehranê çû ser dilovanî ya xwe.

2-31. Şofeşa Seîd Rêza Darsîmî di sala 1937e zainî

Di sala 1920 ta 1937 Kurdên herêmem Darsîm nîv serbexwe bûn û neketbûne jêrdaste supa ye Tirkiye. Kurdên herême Darsîmê wê damê serbazî jî bo dastelate Tirkiye nedakirin û bac jî ne didan. Hawdam ji dastelate Tirkiye daxwaze otonomiya bakurê Kurdistanê dikirin. Di akame famyare milhufane û dagîrkerane ye dastelate Tirkiye, Kurdên herême Darsîmê bi rêberiyê Rêza Darsîmî di sala 1937 bo Kurdistanê serbexwe li dijî dagîrkere Tirkiye serheldan. Dagîrkere Tirkiye di dastpêk da xîrete şefkîrin li hemberê Kurdên herême çyayên Darsîmê ne bû. Tirkiye wek dastelatêke nû pêwîstî bi serusaman pêdane supa ye xwe hebû. Piştê çend salan ku bi hêz bû û bi pilaneke faşîstane hers kire ser Kurdên Darsîmê. Di sala 1937 herêmen Darsîm, Erzîncan û Koçgîrî di jêr dastelate şofeşa Seîd Rêza Darsîmî da bûn. Di wê damê da dastelate dagîrkere Tirkiye pilaneke feş bo fermanda ye hêze serbaziye şofeşa Kurd "Hêlî Şêr" daîşt ku têda navbrî bi daste xeyanetkareke bi nave "Rêhber" ku pismame Seîd Rêza

Darsîmî bû hate kuştin. Rêhber sere bîrawe Hêlî Şêr bo Mistefa Kemalet Tirk bir. Mistefe Kemalet jî li hembere wê da pir draw û zêr xelate Rêhber kir. Piştê ku dastelate Tirk herême Darsîmê dagîr kirin, ew bo xwe serê Rêhber bîrîn û samane wî jî talan kirin.

Hêlî Şêr qahremaneke bêmînak bû û hawjîne wi jî zerîfe mil bi mile Hêlî şêr di hemî şefên azad kirine Kurdistanê da, çalakane beşdarî kir. Paşan dastelate Tirkiye ji ser nave pesend kirine otonomiye gelê Kurd, Seîd Rêza Darsîmî banghêşte Erzencanê kir û bi wê pîlanê li Erzencanê bose bo wî danan û wî bi dîl girtin. Dastelate Tirkiye bi wê fêwişê Rêza Darsîmî û malbate wî li bajare Erzencanê dast biser kirin û şandine Xarpêt (Elhîzîz)ê. Li Xarpêtê di dastpêk da lawe Seîd Rêza Darsîmî li pêş çave bavê xwe hatwasîn û paşan li heman darê Seîd Rêza Darsîmî û hemî endamên malbate wî jî tenanet neyîyên wî jî ku bi temen zarok bûn, hatwasîn. Hawkat li herême Darsîmî û Erzencanê dastelate Tirkiye na mirovane dast bi fêşkuji û komkuji ye gelê Kurd kir ku bi yêk ji mezintrîn cînûsaîdên dijî gelê Kurd hatîye nasîn. Bi corek ku zêdatir ji sed hezar kes ji Kurdên wê herêmê bi

daste supa ye Tirikyê hatine kuştin. Dastelate Tirkiye zarokên Kurdên kuştî jî koçbere bajarên Tirkiye kir û di nav dabistanên taîbetî da, darse dijî netewe ye Kurd pêdan. Paşan ji wan zarokane faşîstirîn jinfaîlên Tirk perwerda kirin ku li şefê dijî gelê Kurd û bo têkşikandine şofeşên dinê Kurdistanê bi kar anîn. Wan zarokan ne dizanîn ku bi xwe Kurdin, çimkî her ji zarokiyê xwe fa, zimane Tirkî hîne wan kiri bûn, û zimane Kurdî û netewe ye Kurd jî, li mêjiyê wan darxisti bûn. Dastelate Tirkiye ji hemî xwêndingehên ku xwêndarên Kurd têda bûn, sîxurî dana bû ta xwêndkar bi zimane Kurdî ne axvin. Wisa ziman û hestên Kurdayetî yê wan zarokan hate ji bir kirin. Hêjayê gotinê ye gelê harême Darsîmê ji ole Êlewiyan, ji ber vê ye ku ew komekujî bi nava komekujî ye Êlewiyan jî hatîye nasîn.

Reza Darsîmî

Êlî Şêr

2-32. Şofeşa Pêşewa Qazî Mihemmed di sala 1945e zainî

Bi dast pêkirine şefê dûhemê cîhanê di sala 1942 Emrîka û Brîtaniya başurê Îranê dagîr kirin. Supa ye Rûs jî di dame dastelate Stalîn da bakurê Îranê û fojhelate Kurdistanê dagîr kir.

Supa ye Rûsiye ji bo çar salan li fojhelate Kurdistanê da ma. Di wê damê da yêkemîn fêxistine Kurd bi nave "Komele ya Jiyana Kurd" (Komele ya J.K) di 4/9/1943 li bajare Mihabadê ji aliye çend şofeşgêrên Kurd hate damezrandin. Bername ye Komele ya J.K fîzgarîye bo netewe ye Kurd ji dastê dagîrkeran bû. Paş drust bûne Komele ya J.K, Qazî Mihemmed ji bo nav Komele ya J.K hate banghêşt kirin û ji ber fêzdar bûnê, bi serkirda ye Komele ya J.Kê hate helbijartin. Paşan di 16/7/1945 nave Komele ya J.Kê gohoîn bo Hîzbe Dêmukrate Kurdistanê. Hîzbe Dêmukrate Kurdistanê ji bo xebate serxobûne Kurdistanê hate damezrandin. Wê damê beşek ji axe fojhelate Kurdistanê di jêr dastelate Rûs da bû û darfeteke baş bo damezrandine dastelate Kurdistanê li wê beşê Kurdistanê çê bibû.

Pêşewa bi piştgîriye glê herême Mukiryane di 22/1/1946 komare Kurdistanê li meîdane Çar Çiraye bajare Mihabadê fagehand. Di 11/2/1946 paflimantarên komare Kurdistanê sûnd xwarin û dast bi kar kirin. Di 23/4/1946 peîmane dostayetî û alîkariye gelên Azerî û Kurd hate wajo kirin.

Di nav komarê Kurdistanê da jinan jî cêye xwe hebû û di xebatê da beşdarî kirin û di komarê da roî gefîyan.

Dastelate Rûs bo yazda heîvan ji komare Kurdistanê piştgîrî kir. Paşan dastelate Rûs bi dastelate Îranê fa pêkhatin û supa ye xwe ji Îran û rojhelate Kurdistanê wekşand. Wê damê komare Kurdistanê tenê li herême Mihabadê da dastelatdar bû. Pêşewa bo pêşgirtin ji komekujî ye gelê Kurd, dijî dagîrkere Îranê şef ne kir û di 17/12/1946 Mihabad bo careke din, ji aliye supa ye Îranê ve hate dagîr kirin. Wisa komar helweşya û Pêşewa bi bra û pismame xwe Sedir Qazî (perlementare Kurd li perlimane Îranê) û Seîf Qazî (wezîre cenge komare Kurdistanê) di 22/1/1947 li meîdane Çar Çiraye Mihabadê bi daste dagîrkere Îranê hatne helwasîn. Di heman damê da 20 kes ji hawfêyên wefadare Pêşewa û fêberên komare Kurdistanê li bajarên Mihabad, Seqiz û

Bokanê ji aliye supa ye dagîrkere Îranê fa hatne helwasîn.

Mela Mistefa Barzanî ku serleşkire supa ye komare Kurdistanê bû, belê li dijî dastelate Îran şer ne kir û bi hêze barzaniyên xwe fa çûne Rûsiye. Wisa kes dijî supa ye Îranê beregarî ne kir.

Pêşewa Qazî Mihemed

Pêşewa

Sedir Qazî

Seîf Qazî

Aîa ya Komare Kurdistanê

2-33. Şořeşa Mela Mistefa Barzanî di sala 1961e zainî

Ji sala 1943 ta 1945 bi serokatiye Mela Mistefa Barzanî, cemawere herême Badînane başurê Kurdistanê li dijî dagîrkere lîraq şef kirin. Ew şef bi şikiste Barzanî hate dawî bûn û ji naçarî fû kirne bajare Mihabadê ku komare Kurdistanê têda dastelatdar bû. Paş fuxane komare Kurdistanê di sala 1946 ta 1961 Mela Mistefa Barzanî li Rûsiye penaber bû.

Di sala 1961 Mistefa Barzanî bi alîkarî û pilane dastelate Rûsiye wezewriye lîraqê û di 11/9/1961 bi piştgîriye gelê başurê Kurdistanê li dijî dastelate "Êbdul Kerîm Qasim" fapefî û piraniye herême başurê Kurdistanê azad kir. Di wê damê da Êbdul Kerîm Qasim ji naçarî yasayêkê pêşkeş kir ku têda bas ji çê kirine dastelateke hawpare Kurd û Êfêb di kir. Belê pişte aram bûne barudoxê, Êbdul Kerîm Qasim bo xwe dijî Kurdan şef fagehand. Kurdên başurê ji sala 1961 ta 1971 li dijî lîraqê şefeke dijwar kirin. Çend caran nwênerên Kurd û dastelate lîraqê çawpêkevtin kirin û agirbest jî fagehandin. Di 11/3/1970 nwênerên Kurd û dastelate lîraqê ji ser otonomî ya

başurê Kurdistanê fêkevtin û ta sala 1974 çend nwênerên Kurdistanê otonom jî di paflemane lîraq da nwêneriye gelê başurê Kurdistanê di kirin.

Hêjayê gotinê ye ku alîyên fêkevtine otonomî ji ser herême Kerkuk nakok bûn. Dastelate otonome Kurdistanê daxwaze wegefîne Kerkukê ji bo ser Kurdistanê di kir, belê dastelate lîraq wê daxwazê pesend ne dikir. Serencam di sala 1975 dastelate Îran û lîraqê peîmane Elcezaîrê wajo kirin û otonome başurê Kurdistanê hate bitaî kirin.

Di sala 1968 ta 1975 Mihemmed Reza Şa ye Îranê alîkariye şofeşa Barzanî kir. Piştê wajo kirine peîmane Elcezaîrê, Şa ye Îranê, Mistefa Barzanî bang kire Tahrânê û aşbetaî (betaîkirine şofeşê) bi ser da sepand. Şofeşa wê serdêmê egerçî xûdiye zêdatir ji sed hezar pêşmergeyan bû, belê bi bîstine dûmahî anîne şofeşê ji zimane Mistefa Barzanî şikiye. Tenanet pir ji pêşmergeyan xwe kuştin. Wan pêşmergeyên ku ji naçarî wezevrîne nav dastelate lîraqê, pir sûkayetî ji aliye karbedastên lîraqê fa hate pêkirin.

Be sedame kêşe ye dastelât û tekfewiye Mistefa Barzanî di sala 1966 dasteyêk bi serokatiye Celal Talebanî û Braîm Ehmêd ji Parte Dêmukrate Kurdistanê hatne hełbîran û çune nav dastelate lîraqê û bûne çekdare dastelâtê. Paşan Celal Talebanî û layengrên wî ku bi "Celalî" dahatine nasîn, mil bi mile dastelate lîraq dijî şofeşa Kurdan şer dikirin.

Paşte ku Mistefa Barzanî aşbetale şofeşê fagehand, pêwîstiya dastelate lîraqê bi Celalîyan ne ma û Celalî ji tirse dastelate lîraqê feviyan û di sala 1976 Yekyeta Nîştmanî Kurdisan (YNK)ê damezrandin.

Mistefa Barzanî egerçî doreke çalak di fêberîye wê şofeşa da hebû, belê hêze barzanî ji ser cutyar û hejarên Kurdistanê pir bi zebuzeng bû û nwênerîye zordaran dikir.

Mela Mistefa Barzani bi serbîfîn û fadast kirine şofeşgefên fojhelate Kurdistanê wek Suleîman Muhînî, Salih Lacanî û dahan kesên din bi Şa ye Îranê û kuştine

Duktor Şivan (Sehîd Qirmizî Tupraz) û Sehîd Elçî ji şofeşgefên bakurê Kurdistanê, xizmete bere ye dagîrkerên Kurdistanê dikir.

Duktor Şivan û Sehîd Elçî ji famyardarên zanaye bakurê Kurdistanê bûn ku bo alîkariye şofeşa başurê Kurdistanê hati bûn, belê di sala 1974 bi bîfyare Mistefa Barzanî hatine kuştin.

Di vê brakujiyê da, Barzaniyan bi zorê Sehîd Elçî naçar kirin ku di xev da Duktor Şivane hevale xwe bi kujî û paşan Barzaniyan bo xwe Sehîd Elçî kuşt.

Piştê fagehandine aşbetaî, Mistefa Barzanî bi malbat û layengrên xwe fa ku bi "Melayî" di hatine nasîn, li bajare Kerece Îranê da hatne xanenişîn kirin. Paşan Mistefa Barzanî ji Tahrane fa bo Emrîka hate fê kirin û di 1/3/1979 bi nexoşiyê şêrpence (kenserê) mir.

Mela Mistefa Barzanî

Hêjayê zanînê ye di sala 1978 bi fermane Meshûd Barzanî û alîkarîye supa ye Tîrkiye 700 kes ji pêşmergeyên YNKê ku ji tirse dastelate lîfaqê koçbere çyaye Hêkkarî ya bakurê Kurdistanê bi bûn, di şefeke xeyanetkarane da hatne komeşkuj kirin. Hêlî Hêskerî yêk ji serkirdayên Partîye Dêmukratî Kurdistanê û paşan Yekyetî Nîştmanî Kurdistanê bû, pişte ku bi dîl hate girtin, bi daste heze Barzanî hate kuştin.

Hêlî Hêskerî (1936- 1978)

2-34. Peîmane Elcezaîr di sala 1975e zaînî

Peîmane Elcezaîr di sala 1975 li welate Elcezaîre bi fermî di nav dastelatên Îran û lîraqê da hate bestin, belê di kombûne bestine wê peîmanê da, nwênerên welatên Tîrkiye, Suriye, Emrîka, Brîtaniya û Elcezaîrê beşdar bûn. Di wê peîmanê da, peîmane 11/3/1970 ku ji ser otonome başurê Kurdisan bû, hate pişt gûhxistin. Nwênerên dastelatên beşdar ji ser qelaçokirine (wêran kirine) Kurdistan û serkûtkirdne hêze şofeşgefên hemî parçeyên Kurdistanê fêkevtin ku bi hemî alîyan alîkariye hevdû biken. Dagîrkeran bo geîştin bi aîmance xwe, di wê peîmanê da fêkevtin ku bi dahan kîlometran sinurên dastkirdên Kurdistanê darbaz biken û li hembere şofeşgefên Kurd alîkariye serbazî û sîxuîfiye hevdû biken. Di yêk ji xalokên wê peîmanê da fêkevtin ku bo fadast kirine şofeşgefên Kurd bi yêktir alîkariye hevdû biken.

2-35. Şofeşa Ehméd Tofîq (Hêbduła Îshaqî) di sala 1950e zainî

Di sala 1950 komek gencên şofeşgefe fojhelate Kurdistanê bo drêjedane rêye Pêşewa Qazî û anînedî ya hêvîên komare Kurdistanê li dijî dastelate dagîrkere Îranê dast bi xebateke civakî kirin. Li bajarê Mihabadê; Ehméd Tofîq, Xenî Bluryan, Suleîman Muhînî, Emîr Qazî û Smaîl Şerîfzada, li bajare Seqiz; Rêşîd Hûsênî, li bajare Pîranşar; Hêbduła Zekî, li bajare Serdaşt; Xidir Hêbbasî û Mela Aware (Ehméd Şılmaşî) rêberiyê wê şofeşê û Hîzbe Dêmuwfate Kurdistanê (HDK) girtne dast.

Paşan li gor laiqbûnê, Ehméd Tofîq bi skirtêre HDKê hate hebjartin. Ji ber na yasayî bûne karên rêxistinî li wê beşê Kurdistanê, xebat bi awayeke nihênî berdawam bû ta sala 1954 ku Ehméd Tofîq bi hinek ji havalên xwe li jêr tewijme êrişê milhufaneyê dazgehe serbazî û polîsiyê Îranê, sengere xebatê wegwastine başurê Kurdistanê û naçar bi hebjartine taktîke şerê rêxistinîzanî (partîzanî) bûn.

Ehmed Tofiq

ÊDK bi rêveberiyê Ehmed Tofiq xebate famyarî û çekdariyê xwe li fêjhelate Kurdistanê drêje pêda ta di sala 1957 Duktur Êbdufehman Qasimlu bo têkîfî bi xwêndkarên Kurdên nişteçê ye Tahrane şand.

Duktur Êbdufehman Qasimlu li Tahrane û Smaîl Qasimlu ji aliye Sawak (dastgahe sîxûfiyê Êran)ê hatne girtin. Duktur Êbdufehman Qasimlu li zîndanê soze alîkarî û sîxûfiyê bi Sawakê da û di 24 damjimêran da hate azad kirin. Paşan Sawak Duktur Êbdufehman Qasimlu şanda başurê Kurdistanê. Qasimlu bam

Ehmed Tofiq û berpirsyarên HêDK bas kir ku "min Sawak xapand û bi direw soze alîkariyê pêdan û ji ber wê hatime azad kirin."

Sawak li zîndanê Smaîl Qasimlu ku peshmame Duktur Hêbdufehman Qasimlu bû, ji xwe bedastewedane Duktur Hêbdufehman Qasimlu agadar kir. Smaîl Qasimlu jî li pênav azadkirine xwe lîste 250 kes ji kadrên nihênîyên HêDK bi Sawakê da. Sawak di êrişek da 250 Kurd girt û zîndanî kir. Xenî Blurîyan û Hêzîz Yusifî dû kes ji wan kadrên bûn ku ketne bendîxane û bo 25 sahan li bendîxaneyê dastelate dagîrkere Îran da şofeşgefanê berxodan kirin.

Her ji ber wê HêDK bawerî bi Duktur Hêbdufehman Qasimlu ne kir û paş lêpîrsînê, bîfyare dadgeh kirine wî da.

Wê damê dastelate Hêzbe Şûhî (komonîst) yê lîfaqê zêda bû û dostayetiye wan bi Hêzbe Tuda (komonîst) yê Îranê ra xurt bû, çimkî her dû ser bi Rûsiyê bûn. Duktur Hêbdufehman Qasimlu ku bi nihênî endame Hêzbe Tuda bû û alîkariyê K.C.P (fêxistine sîxûfiyê

Îrsiye) di kir, bi alîkariye Êîzbe Şûhî yên lîraqê, xwe ji dadgeh kirinê darbaz kir û ji Slêmanî yê bo Bexda yê fêwiya. Li Bexda yê wek karmendake fermî di wezarete bûdce û darayî ya lîraqê da hate damezrandin.

Hêjayê gotinê ye ku li lîraqe wê damê da wek karmend damezrane Kurdake fojhelatê Kurdistanê (hawlatî ye fermî ye Îranê) tişteke na yasayî û bam hemî kes balkeş û hêjayê gumanê bû.

Di sala 1964 da kongreye dûheme ÊDKê li gunda Sunê ser bi bajare Qeladzê hate girtin ku têda Êhmed Tofîq bi skirtêre giştî hate hebijartin. Her di wê kongrê da Duktur Êbdufêhman Qasimlu bi tawane alîkariye Sawak û xeyanet bi şoîşe Kurdistanê ji ÊDKê hate dar kirin. Xenî bluryan û Êzîz Yusifî ku li bendîxane yên Sawak da berxodan dikirin, bi endame komîteye navendiye ÊDK hatne hebijartin.

Pêş bestine kongreye dûheme ÊDKê, Selah Muhtedî ku endame ÊDKê bû, fêwiye û fexistinek binave "Êîzbe Rîzgariye Kurdistanê" damezrand ku piraniye darebegên herême Mukiryane pê fa bûn. Belê paşan hate aşkira bûn ku Selah Muhtedî sîxuîe Sawakê ye û

bo nakokî û sîxufiyê wî şandine nav HDKê. Pişte wê aşkira bûnê, Selah Muhtedî wezewriye hemêze Sawakê û bû bi serok caşe herême Mukiryânê.

Ehmed Tofîq xizmeteke zêda bi şofeşa başurê Kurdistanê û kesayetiye Mela Mistefa Barzanî kir. Çendîn safan şanbişane hawfêyên xwe diji dagîrkere lîraqê şer kir. Xebate Ehmed Tofîq bo yêkgirtiye şofeşa her çar parçeyên Kurdistanê bû.

Pište têkiliye Mela Mistefa Barzanî bi dastelate Îranê di sala 1968, çend kes ji befêwberên HDKê wek Sedîq Hencîrî û Mela Rehîm Mercelanî bi biyare Mela Mistefa Barzanî hatne girtin û wenda kirin. Paşan li bihare sala 1968 Sulêman Muhtînî û Xelîl Şewbaş ji aliye Barzanî fa hatne girtin û di paîze heman salê da terme kujrawên wan fadaste dastelate Îranê hate kirin. Di heman damê da Salih Lacanî bi dah hevalên din, ji aliye Barzanî fa hatne girtin û bi sinure Temerçyan da fadaste Îranê hatne kirin. Sawak dast bicê Salih Lacanî û dû ji hevalên wî li gundê Celîdiyane ser bi bajare Pîranşarê ji pêş çave gel zînda bi gof kir.

Heft kesên dinji li zîndanê da hatne bêser û şwên kirin. Tenê kesek bi nave Şêxeî Girdênê hate azad kirin ku pênase lîfaqiye wî hebû.

Paş wan fûdawan Ehmêd Tofîq di dawiyê sala 1969 ji tirse Mela Mistefa Barzanî, naçar ji başurê Kurdistanê ber bi Bexdayê fakir û daxwaze mafe penaberiyê famyarî ji dastêlata lîfaqê kir.

Di heman damê da Duktur Êbdufêhman Qasimlu bi wê haloziyê Kurdistanê zanî û bi alîkarîye Kerîm Hîsamî, Mela Hesen Rîstigar û Mela Êbdulâ Hesenzada dijî Ehmêd Tofîq pîlan kir. Di sala 1971 li bajare Koye û li malê Mela Hesen Rîstigar civîne kadrên HDK bi beşdariye 32 kesan pêkhat. Di wê civînê da Kerîm Hîsamî pîşnyare girtin û kuştine Ehmêd Tofîq kir, belê piraniye kadrên dijî wê helwêst girtin. Her di wê civînê da Kerîm Hîsamî fagehand ku îdî HDK nikarî aîkarî ya malî û emnyetî ye wan kadrane bi parêzê. Ji ber wê Ehmêd Nistanî ku yêk ji beşdarbwane wê civînê bû, biryar da ku bi 15 pêşmergeyan biçê bam Ehmêd Tofîq li Bexda yê.

Duktor Êebdufehman Qasimlu ku harêkariye îstixbarate lîraqê fikir, daste wî wekiri bû bo pilangêfan dijî Êhmed Tofîq û li Bexda yê bi alîkariye Mela Êebduła Êesenzada têkiliye xwe bi Êhmed Nistanî fa pêk anî û paşan Êhmed Tofîq ji aliye dastelate lîraqê fa hate zîndanî kirin.

Di sala 1971 Duktor Êebdufehman Qasimlu bi hinek Kurdên rojhelatê Kurdistanê ku ser bi dastelate Behis bûn û azadane li lîraqê digeriyan û hinek ji wan karmenda fermiye dastgeh îstixbarate dastelate Behis bûn, civînek bi nave kadrên ÊDK di hûtêl Şîratone Bexda yê girt û ew çend kadir jî bo wê civînê hatibune banghêşt kirin:

- Êebduła Zekî (Qendîl) - çawedêre mezine famyariye Êîzbe Dê mukfate Kurdistanê.
- Helbestwan Mamosta Salar (Êelî Qutbî) - kadre famyarî.
- Kak Xidrî Berdapeşan
- Êewlaî Mam Sehîdî
- Mela Mihemmedi Xane Xelî Serdaşt

Ew pênc kese di civînê da dijî Duktur Êbdufehman Qasimlu fawestiyar û gotin:

"Te ji ber xeyanet bi ÊDKÊ li kongreye dûhem hatîye dar kir, mafê fêveberî û beşdar kirine te di civînên ÊDKÊ da tineye".

Beşdarên din çimkî ser bi dastêlata lîraqê bûn, tiştek ne gotin. Paşan ew pênc kes ji civînê dar ketin û wezevrîne bajare Koye û bûyer bo endamên ÊDKÊ bas kirin.

Li bihare 1972 wan kadiran û endamên ÊDKên ku li başurê Kurdistanê bûn li gundê Wirte ye binare Qendîlê li malê Êbduļa Zekî da konfirans girtin û têda Komîteye Rêvberîye Êzbe Dêmukrate Kurdistanê damezrandin.

Di sala 1972 Êhmed Nistanî ji Bexda yê wezevriye başurê Kurdistanê û ji aliye Komîteye Rêvberîye ÊDK tê banghêşt kirin û lêpîrsin ji wê tê kirin. Di wê lêpîrsînê da Êhmed Nistanî got ku Mela Êbduļa Hesenzada ji Bexda yê pê fa gotiye: "eger li bi girdane Êhmed Tofîq

da alîkar bî, pile û paye (miqam) didayne te û emniyete te jî di parêzin". Min jî belênî (soze alîkariyê) pêdan.

Ehmed Nistanî gotibû: "Mela Hebdula Hesenzada bi fermane Duktur Hebdufeiman Qasimlu min fâspard ku nameyêk ji Bexda ye bo başurê Kurdistanê bêmim. Min jî pirsî ku ew name çiyê û ji bo kêye. Hate gotin ku ew name bi navê Ehmed Tofîq hatîye nivîsandin û bo Mela Mistefa Barzanîye. Paşan em karek dikeîn ku li îstgehe pişkinîne (seîtereye) Kerkukê ji aliye karbidastên dastgehe emniye Beîse lîraqê fa bêye girtin û name jî bête aşkira kirin. Te jî paş girtinê bêje ew faste û Ehmed Tofîq ser bi Barzanî û Emerîka ye û bi zor min şandiyê wê çalakiyê".

Ji min fa gotin: "Kak Ehmed Nistanî hîç nigerane xwe mebe, emê paşan te azad bikeîn û wisa Ehmed Tofîq têda dibêin û xwe dast bi ser HîDKê da dagrîn û dibîne xodan fêxistin".

Pilan çewa Duktur Hebdufeiman Qasimlu daîşti bû, bi heman fêwişê ser ket û Ehmed Tofîq ji aliye dastelate lîraqê fa hate girtin û wî xistne bendîxaneyê Ebûxrêbê.

Hêjayê balêkêşê ye Tahîre û Xefure ku hevalên Ehmêd Tofîq bûn bi wî fa li zîndane Ebûxrêb bûn, bi çav bestî bîsti bûn ku Hemedamîn Sîfacî bi fermane Duktur Hêbdufehman Qasimlu şikenceye Ehmêd Tofîqî kiri bû. Ehmêd Tofîq ji Hemedamîn Sîfacî pirsî bû:
"Gelo te çima min şikence dikeî heî xaîne rûvî, di her cilekî da bî, ez te naz dikem, heî na mirove xwefroş, min çi xrapeyêk darheqe te kiriye".

Hemedamîn Sîfacî bersîv da bû:

"Ewe dasture Duktur Hêbdufehman Qasimluye û te dibê di nav tîzav (esîd) da bêye kuandin".

Wisa seroke şofeşa wê damê ye fêjhelate Kurdistanê û sikirtêre HêDKê Ehmêd Tofîq bi daste Hemedamîn Sîfacî û bi dasture Duktur Hêbdufehman Qasimlu û Seddam Husên di nav tîzavê da hate kuandin û terme wî jî hate wenda kirin.

Ehmêd Tofîq ji sala 1950 ta 1971 ku hate bêseruşwên kirin, fêbere şofeşa fêjhelate Kurdistanê û sikirtêre HêDKê bû. Ew miroveke şofeşgef û dilsoze gel û

nîştman bû ku di kar û xebate famyarî yê da
nawberdane wî ne bû. Ew qas nîştimanperwer bû ku
tenanet digot:

Kurdistan dilgista mine û ta Kurdistan azad ne bê, ez
zemawend na kem.

Ta gyanbext kirine xwe her bi hiviye serxobûne
Kurdistanê bû.

Beîz Qendîl pêş gyanbext kirine xwe wisa ji ser
Ehmed Tofîq gotibû:

"Ehmed Tofîq serkirdayêke şofeşger bû ku di nav gelê
Kurd da kê mînak bû. Di kar û xebate famyarî yê da
bêdîmen û mandînedanas bû. Ew serkirdayêk bû ku bi
hevalên xwe fa piranî li çya bû. Tenanet wek
pêşmergeyêk herdam çek beşan bû û bi pê havalên
xwe dameşiya û xûdî kar û xebate taîbet bû. Her ji ber
wê bû ku xeyanetkar û nayarên Kurdistanê belaye ku bi
ser Ehmed Tofîq anîn ta niha bi ser kes ne anîne".

Duktor Hebdufeşman Qasimlu di sala 1972 bi alîkariye
dastêlate Beîse İraqê civîneke nihênî li Bexdaê bi nave
kongre ya sêhemine HDKê best û fêxistineke bi nave

"Êîzbe Dêmuîfate Kurdistane Êranê" (ÊDKI)
damezrand. Dastelate Beîs peîve "Êran"ê bi nave ÊDK
zêda kir û Duktur Êebdufehman Qasimlu ji kire sikirtêre
wê Êîzibê.

Paş aşbitate Mistefa Barzanî di sala 1975, endamên
Komîteye Rêvberîye ÊDKê ku havalên Êhmed Tofîq
bûn û li binare Qendîlê dijîyan, ji aliye dastelate Êran û
lîfaqê fa hatine dorpêç kirin û ji naçarî daxwaze mafe
penaberîye famyarî ji dastelate lîfaqê kirin. 55 kes ji
Komîteye Rêvberîye ÊDKê li bajaroke Sengesere
başurê Kurdistanê, bi alîkariye "Baîzî Hebasaxaî
Serkepkan" ku serok xêleke wê herêmê bû, daxwaziye
mafe penaberî ye ji dastelate lîfaqê kirin.

Ew 55 kes bo 9 fojan li bajare Ranye hatine ragirtin û
paşan dastelate lîfaqê biîyar da ku mafe penaberîye
wan bida. Belê paş têpeîbûne dû foj bi ser wergirtine
mafe penaberîyê, Kerîm Êheddad û Êhemedamîn Sîfacî
bi cil û bergên serbaziye lîfaqê (mixawîrî) û çend
trumbêlên mezinên serbazyî (Zîl Êheskerî) û serbazeke
zêda hatine bajare Ranye û wan 55 kesan xistne nav
trumbêlan û berve Kerkuk, Xaneqîn û paşan di heman

rojê da bi sinure Xusrewî da wan fadaste jandirme yên Îranê kirin. Wisa pilane hawbeşe dafêjrawe Duktur Êbdufehman Qasimlu, Mela Êbdufa Êhesenzada, Mela Êhesen Rêstigar, Kerîm Êhêddad, Êhemedamîn Sîfacî û Kerîm Êîsamî bi alîkariye Seddam Êhusên û dastelate Behsê geîşte encam. Ev pilane feş di dîroke gelê Kurdistanê da bi "Şanoye Xiyanetê" hate navzed kirin.

Wên ku hatne fadast kirin, hatne zindanî kirin ta ku dastelate Şa ye Îranê bi şofeşa gelên rojhelate Kurdistanê û Îranê di 11/2/1979 da hate fuxan. Piştê ku hevalên Êhmed Towfîq hatne azad kirin foleke girîng di serketine şofeşa azadiye rojhelate Kurdistanê da girtne ser milê xwe. Piştê azad bûne rojhelate Kurdistanê û fuxane Şa ye Îranê, dastelate Behsê lîfaqê darudasteye Duktur Êbdufehman Qasimlu bi draw û çekan şanda rojhelate Kurdistanê û wisa bi nave ÊDKI, dast bi ser wê herêmê dagirt.

Beşêk ji şofeşgefên Komîteye Rêvberîye ÊDK paş ji zîndan azad bûnê, bo ku şefe nav xwe çê nebê,

"Komele ya Yeksaniye Kurdistanê" di sala 1979 da damezrandin û bi wê nave dijî dagîrkere Îranê xebat kir ta ku piraniye serkirdayên wan ji pênav sexobûne Kurdistanê gyan bexit kirin.

Komele ya Yeksaniye Kurdistanê bo Kurdistaneke serbexwe xebat dikir û grêdrawe dagîrkeran ne bû. Her ji ber wê bû ku ta dawiyê henase (bine) serberzane jîyan û serberzane jî, ji pênavê axe pîroze Kurdistanê, gyan fîda kirin. Wek Duktur Êbdufêhman Qasimlu ne bûn ku bo geîştin bi dastelateke çewte axayetî dast bo her karek berin.

Duktur Êbdufêhman Qasimlu rojêk paş kîmyabarane bajare Helebce yê di axeftineke telefîzone Îraqê da got: "Helebce ji aliye dastelate Îranê ve hatîye kîmyabaran kirin. Kurdên Îraqê otonomiye xwe hene, eger Kurdên Îranê ew mafan heban ku bi zimane xwe bixwênin û binvîsin, idî em tişteke dîn ne daxwast." Duktur Êbdufêhman Qasimlu di wê axeftinê da qet peîvek jî ji ser wendahî yên Helebce yê ne got.

Paş bêseruşwên kirine Ehméd Tofîq û fadastkirine 55 kes ji hevalên wî, hevaleke Duktur Êbdufehman Qasimlu bi nave "Seîd Rêsuî Babî Gewre" ji Qasimlu pirsî bû, ku çime te hemî serkirdayên ÊDKê fadaste Îranê kirin, belê Ehméd Tofîq bo xwe kuşt. Duktur Êbdufehman Qasimlu gotibû: "Ehméd Tofîq ji min jê hatîtir û zanatir bû, li her darekê ba, dikarî Hîzbeke bi twanatir ji min çê ka. Min ne dikarî berengare wî bim, wî têda bir ku bikarim bi asûdayî sikirtêretî bikem. Belê wên dîn ku fadaste Îranê hatne kirin, îdî Sawak di nav zîndanên da wan bîfîzîne û darsek bidate wan ku nikarî ji hember min serkevîn."

Hinek ji wan kesên ku di pilane Şanoye Xeyanete Duktur Êbdufehman Qasimlu da fadaste dastelate Îranê hatne kirin:

- Mamosta Rêşîd Hûsênî (Şeîda ya Kurdistan) endame komîteye navendî ya ÊDKê, sikirtêre giştîye Komele ya Yeksaniye Kurdistanê û seroke Yekêtiye Cutyarên Kurdistanê bû. Di şêfe dijî bekrêgîrtiyên Îranê da di 5/6/1979 li herême Kerefto ya ser bi bajare Seqizê gyan bext kird. Gofe ye wê şofeşgefê li gofistane Seqize.

- Hêbduła Zekî (Qendîl) ku çavedêre mezine famyariye HêDK, endame serkirdayetîye komîteye befêweberayetî ye HêDKê û paşan jî endame komîteye navendiye Komele ya Yeksaniye Kurdistanê bû. Di şefê dijî dagîrkere Îranê di 28/8/1982 li gunda Badînawê ya ser bi bajare Pîranşarê gyan bext kir. Gofe ye wê şofeşgefê li gofistane gundê Tirkeşe ser bi Pîranşarê ye.

- Helbestwane mezine Kurd Mamosta Salar Hewramî (Hêlî Qutbî) kadreke hêgite HêDK û endame komîteye navendiye Komele ya Yeksaniye Kurdistanê bû. Di şefê dijî hêze Supaye Rîzgarî ku bekrêgirtiyên lîraqê bûn di 29/7/1980 li gundê Bêsarane ser bi bajare Merîwanê gyan bext kir. Gofe wê şofeşgefê li gofistane gundê Bêsarane.

- Mamosta Xidir Qadir (Xidir Kurdistanî) ji bajare Serdaştê ye û kadreke çalake HêDK bû û kadreke serkirdayetîye Komele ya Yeksaniye Kurdistanê ye ku herdam dijî neyarên Kurd şofeşgefane xebat kiriye û paşan ji naçarî penabere Swêdê bûye.

- Befêzêk bi nave Qadraxa li zîndane Sawak da li jêr şikence yên serbîf (cellad)ên Îranê da di sala 1975 gyane xwe ji dast da.

Ji Milê rast ra: Ehmêd Toffîq (Hêbdula Îshâqî), Reşîd Hûsênî (Şeîda ya Kurdistan) û Hêbdula Zekî (Qendîl).

2-36. Şofeşa bakur bi serokatiye Êbduļa Ocelan (Apo) di sala 1970

Li bakurê Kurdistanê bikar anîne peîve Kurd û zimane Kurdî qedaxe bû û her kes base Kurdayetiyê kirdiba, ji aliye dastelate dagîrkere Tirkiye, di hate helwasîn. Di wê dame dijwar û hestyar da, Apo wek laweke têkoşer û xwêndkareke zanko, hest bi xwe nasîn û Kurd nasînê kir. Apo zanî ku dastelatên dagîrkerên Kurdistanê, neteweye Kurd kirine koîle û dixazin wî tine biken. Ji bo wejiyan dine neteweye Kurd, Apo şofeşgefanê û bwêrane dast bi hewl û têkoşanê kir. Apo di nav xwêndkarên zanko yên Ankara da dostayetî bi Kemaļ Pîr, Cemîl Baîq, Mezlum Doxan, Mihemmed Xeîrî Dormîş û Heqî Qeraî çê kir.

Wan kesan kombûne yêkem li Ankara yê di 21/3/1974an di bin darekê pêk anîn û di wê kombûnê da biþyare drust kirine dasteyêke şofeşgef dan.

Kombûne dûhem li gefeke Dîkmene Ankara yê di sala 1976an pêk anîn û têda biþyare drêjedan bi xebat ji Ankara yê berve Kurdistanê hate daîn. Her yêk ji wan çû

bejêreke Kurdistanê û dast bi şiyar kirine gel kir. Wan kesan di heman salê da dasteyêk bi nave Grupe Aîdolojî ê pêk anî û ji wê damê ve bi nave Apoçî xebat di kirin. Di sala 1976an heva! Aîdan Gu! ku yêk ji endamên wê grupê bû bi daste çepên Tirk li bajare Dêrsîmê hate kuştin.

Di roje 27/11/1976an yêkem kongre ya Apoçîyan li gundê Fîsê ser bi bajerokê Lîcê ye herême Amedê hate bestin ku têda Partiyê Karkerên Kurdistanê (PKK) hate damezrandin.

Paşan heva! Heqî Qerar li Entab (Dîlok)ê di 18/4/1977 bi daste Partiyê Pêşeng ku Kurd bûn, hate kuştin.

Kema! Pîr ku yêkemîn doste Apo bû, di sala 1979 li Xarpît (Elhîzîz)ê bi Mezlum Xeîrî Dormîş fa ji aliye dastelate Tirkiye hatine girtin û xrane zîndane Amedê.

Mezlum Doxan endame Komîteye Navendiye PKK bû, di newroze 1982an agir berda bedane xwe û bi şewtandine xwe newroz di nav zîndanê dujmin da pîroz kir û ne tenê ser bo daxwaze xwe bedastewedanê dujmin netawand,

belkî bi wê çalakiyê funahî xiste dilê hevalan û bû bi qabûse şevezenge dagîrkeran.

Kemaî Pîr û Mihemmed Xeîrî Dormîş di berxodane nav zîndanê da, bi druşme anjî azadî anjî mirin di 14/7/1982an dast dan bi grêve birçî bûnê û paş dû heîvan şofeşgefane gyan bexit kirin.

Kemaî Pîr

Mezlum Doxan

Xeîrî Dormîş

Apo bo berdawame xebate famyariyê naçar bû di sala 1979an li bakurê Kurdistanê berve Suriye û Lubnanê biçî.

PKK bi aîmance serxobûne Kurdistanê hate damezrandin û ji ser wê binasê xebatê xwe drêje pêda. Di 15/8/1984an biêveberiyê heval Hêgîd (Meîsum

Qufqumaz) ku femandaye giştiye efteşe fizgarî ye
Kurdistanê bû, li dijî Tirkîye dagîrker dast bi şefê
çekdaryê kir. Hêgîd ji Farqîn (Sîlwan)ê ser bi Amedê bû
û di 28/3/1985an li çyaye Gevefê li şefe dijî Tirkîye
dagîrker da gyan bexit kir.

Hêgîd

Di sala 1993 PKK agirbeste yêkalî fagehand û Turgut
Ozal serokomare Tirkiye dasteyêk ji paflimantarên
Kurdên bakurê Kurdistanê bi Celal Talebanî û çend

rojnamewan, bi aŕmance çareseriye pirse Kurd û bo
axevtinê bi Apo fa şanda Şamê. Pêş wezvrîne wê daste
yê dastelate Tirkiye Turgut Ozal kuşt û fagehand ku Ozal
bi sekteye diŕ mirye. Wisa pilane Turgut Ozal ku boxwe jî
Kurd û hawbajare Apo bû negeîşte encam.

Hêjayê gotinê ye ku pişte darbaz bûne 68 saŕan bi ser na
yasayî bûne zimane Kurdî, befêz Turgut Ozal di saŕa
1991an axeftin bi zimane Kurdî li Tirkiye û bakurê
Kurdistanê azad kird.

Di saŕa 1988an dastelate Tirkiye bi alîkariye NATO û
piştgîriye Emrîke zexit xiste ser dastelate Suriye û wê
naçar bi darkirine Apo li Şamê kir.

Apo di roje 9/10/1998an ji Suriye berve Yunan, paşan
berve Rûsiye û Îtalye rêket. Apo bi mebeste çareseriye
kêşeye Kurd bi awayeke famyarî û aştîxazane fû kire
Eurupa yê, egîna dikarî bam gerîlayan li çya xebat bika.
Li Îtalye Apo daxwaze bestine konfiranseke navneteweyî
bo çareseriye kêşeye gelê Kurd kir. Belê hemî dastelatên
cîhanê bi taîbet Emrîka û Eŕmanyê pir na mirovane dijî

daxwaze Apo westiyar û berjewendiye abûrîyên xwe û dostayeti bi dagîrkerên Kurdistanê fa, ji mafên gelê Kurd, grîngtîr zanîn.

Guşarên Tirkiye, Emrîka û Ełmanyê, dastelate İtalye naçar kir ku Apo dar kir û di encamê da berve nadyarên din awêt. Bałefire Apo li azman (asman)e Ewropa dagerye û hîç welatek mafe wenîştinê neda. Di akam da berve Rûsiye, Tacikistan, Yunan û Kînye çu. Paşan dastgehe sîxurîye Musada İsfailê û CIA yê Emrîka yê di fêje 15/2/1999an Apo bi balefirê fîfandin û pir na mirovane bi nîve bêhoşkirî dane daste dastelate faşîste Tirkiye.

Welatên fêjava xwastin bi wê karê şofeşa gelê Kurd têk biben û hawdam şef li Kurdistanê berdawam bê ku berjewendiye abûrî û famyariyên xwe baştir biparêzin.

Paş wê karesatê, gelê Kurd şofeşgefane hate meîdan û bi nafezayeti xwe selmand ku Kurd bi darê zorê nayete tine kirin.

Di wan nafezayetiyan da 150 Kurd ji her çar parçeyên Kurdistanê û hendaran xwe şewtandin û hirs û qîne xwe

wisa dijî dagîrkerên Kurdistanê û dufuiye cîhane bi nav mirovatiyê darbiîn. Di heman damê da li xopîşandanên Kurdên fêjhelate Kurdistanê, gelê Kurd kete ber dastfêje gullebarane xwênfêjên dastelate dagîrkere Komare Îslamiye Îranê û di fêjêk da 27 kes li bajare Sine ku dû kes zava û bûke heman fêjê bûn hatne kuştin. Dû kesên din li bajare Wirmê hatine kuştin û bi dahan kes jî hatne birîndar bûn û zindanî kirin.

Di xopîşandanên Kurdên Almanyê li ber dargehe balwêzخانهye Îsfaîlê, çend gencek ketne ber dastfêje gulleye karbedastên balwêzخانهyê û di akam da çar gencên Kurd hatne kuştin û bi dahan ji hatne birîndar kirin.

Hêjayê gotinê ye ku paş serhêldane PKK li bakurê Kurdistan û Tirkiye, hinek fênakbîrên Kurd, Partiyê Demokratixwaze Gel (HDP) di 7/6/1990 damezrandin. Paşan HDP ji aliye dastelate Tirkiye hate qedaxe kirin û serkirdayên wî jî hatne dastbeser kirin anjî kuştin û hinek jî ji naçariyan penabere Ewropa yê bûn. Paşan Partiyê Dêmuqfate Azad (OZDP) di 19/10/1992an hate damezrandin ku di 23/11/1993 ji aliye dastelate Tirkiye fa hate qedaxe kirin. Paşan Partiyê Dêmuqfat (DAP) di

7/5/1993 hate damezrandin ku di 16/6/1994 ji aliye dastelate Tirkiye fa hate qedaxe kirin. Încâ Kurdan di 23/5/1996 Partîye Dêmukrate Gel (HDP) damezrandin. Paş qedaxe kirine wî, DTP û paş qedaxe kirine DTP, PDP saz kirin ku di hełbijartinên sała 2007 da, karî 21 paflimantaran bişêne paflimane Tirkiye û 99 şaredare bakurê Kurdistanê jî qazanc bika.

Di sała 1993 dastelate Tirkiye pilane li navbirine paflimantarên Kurd pêk anî û di akam da Mihemmed Sîncar ku nwênere bajare Mardînê bû di 4/9/1993an li Batmanê ji aliye supa ye dagîrkere Tirkiye hate kuştin. Çend paflimantarên wek Leîla Zana û Xetîb Dîcle ku nwênere Amedê bûn, Selîm Sadaq û Erham Doxan ku nwênere Mardînê bûn di 2/3/1994 xirane bendîxaneyê Ankara û her yêk ji wan pazda sał zîndanî bi ser da sepandî û ji kare famyariyê hatne dîr xistin. Ewên din jî wek Zubêr Aydar, Rêmezî Kartal, Yaşar Kaye, Nîzametîn Tuxuç û Hêlî Yigit ji naçariyê penabere Eurupa yê bûn û di sała 1995an Paflimane Dareweî Kurdistanê li Biljîkê damezrandin. Paşan di 24-27/5/1999an Kongireya Neteweyî ya Kurdistanê (KNK) li Holandê damezrandin.

Apo di dame bergirî kirinê li dadgehe serbazîye Tirkiye di 1999

Tawanên dastelate faşiste Tîrkiye darheq bi gelê Kurd

Di sala 2010 "Parte Dêmkûfate Gel" hate qedaxe kirin û Kurdan "Parte Aştî û Dêmkûfasî" (BDP)ê damezrandin. Pir balkeşe ku bi hemî zextên û gendałkarî yên dastelate Tîrkiye, BDP karî di hełbjartine sala 2011 da 36 kursîyan li paflimene Tîrkiye bidast bixe.

Hêjayê pêzanînê ye ku PKK berpirsyaretiye dîrokiye xwe li beşên dinê Kurdistanê jî pêk anîye û alîkarîye Kurdan kirîye ku rêxistinên xwe pêk bînin.

Parte Çareseriye Dêmukrate Kurdistanê (PÇDK) di sala 2002an li çyaye Qendîlê bi serokatiye Duktur Faiq Gulpî hate damezrandin û niha bi serokatiye Dîar Xerîb li başurê Kurdistanê xebate famyarî yê dike.

Partîye Yêkyetiye Dêmukrat (PYD) di sala 2003 li çyaye Qendîlê hate damezrandin û niha wek bihêztirîn rêxistine rojavaye Kurdistanê li karên famyariye wê beşê Kurdistanê da gel bîrêxistin dike.

Partiye Jiyan e Azada Kurdistanê (PJAK) di sala 2004 bo parastine gelê rojhelate Kurdistanê bi serokatiye Mihendîs Êbdufêhman Hacî Êhmedî li çyaye Qendîlê hate damezrandin. PJAK di dameke kurt da karî xebateke bi nirxe neteweyî bîrêve biba û wek bihêztirîn rêxistine rojhelate Kurdistanê û Îranê piştgîriye gelê rojhelate Kurdistanê bidast bixe.

2-37. Şofeşa cemawere başurê Kurdistanê di sala 1991

Dastelate lîfaqê di dawîye fêjên havîne sala 1990 welate Kweytê bê teqe dagîr kir. Paşan dastelâtên cîhanê di jêr nave Neteweyên Yêkgirtî û bi fêveberîye Emrîka li dijî lîfaqê bîfyare şerî dan. Ew şerî ne ji ber xoşewîstî û parêzgarîye mafe gelê Kweytê bû, belkî bo xoşewîstîye newit û girtne daste dastelate wê herêmê bû. Wisa di 17/1/1991 êrişkera ser lîfaqê û şerî ta 28/2/1991an kişand. Dastelate lîfaqê paş 41 fêjan bi zêdatir ji sedhezâr kuştîyan, sedan hezar pekkewte û birîndaran, têkşikîye û paşekşe kir û ji Kweytê darket.

Wê damê li başurê Kurdistanê dastelate lîfaqê bêhêz bû, gelê Kurd bi darfet zanî û di 5/3/1991an li bajare Ranye û paşan li gişt başurê Kurdistanê dijî dagîrkere lîfaqê serheîdan û di dameke kurt da gişt başurê Kurdistanê azad kirin. Di newroze 1991an bajare Kerkukê ji aliye gelê Kurd fê hate azad kirin.

Gelê başurê Kurdistanê xyal dikir ku Emrîka û Neteweyên Yekgirtî çewa ji pênav berjewendiye xwe gelê Kweytê dijî êrişê Seddam Hûsên parastin, wisa ji wan biparêzn û piştgîriye serheledane Kurdan biken. Belê Neteweyên Yekgirtî serheledane gelê Kurd li berjewendiye xwe ne zanî û tirse wî hebû ku dastelateke serbixoye Kurdistanî çê bê, ji ber wê îzin bi dastelate lîraqê dan ku êrişê se gelê başurê Kurdistanê bika.

Dastelate lîraqê di fagehandinên xwe da hefeşeyê kîmyabarane gelê Kurd di kir û paşan li pêş çavên Neteweyên Yekgirtî di 15/4/1991an bi balefirên şer ku fiîne wan ji aliye Neteweyên Yekgirtî li başurê Kurdistanê hatibû qedaxe kirinê, bajarên başurê Kurdistanê bombaran kir û bi dahezaran Kurd di wê êrişê da hatne kuştin. Dastelate lîraqê di êrişan da herêmên Kerkuk û Musîl dûbare dagîr kir. Kurd ji tirse kîmyabaranê fû kirne fojhelat û bakurê Kurdistanê. Di vê koçberiyê da zêdatir ji dû milîon Kurd koçbere beşên dinê Kurdistanê bûn. Dastelatên Tîrkiye û Îranê tixuban bi ser koçberan da girtin û dastpêkê da îzin ne dan kes bi wan sinuran da darbaz bibê. Ji ber wê pir Kurd ji birçan û

serman mirin. Tenanet jandirmeye Îranê li sinure
Temerçyane nîzik bajare Pîranşarê, êriş kire ser
koçberan û bi dahan kes kuşt û birîndar kir. Jandirmeye
Tirkiye jî li bajarên Silupî û Şemzînan, koçberên Kurdan
da ber dastfêje gullan û bi dahan kes kuştin û birîndar
kirin. Di vê koçberiyê da bi sedan kes bi mînan gyan ji
dast dan û pekkewtî bûn.

Paşan Neteweyên Yêkgirtî hêlê qedaxeye fiîne 36
pileyan bo dastelate lîraq dyar kir ta fiîkeyên Iraqê li
azmane parêzgehên Hewlêr û Dihok û Slêmanî ne fiîn û
hawdam wan parezgehên başurê Kurdistanê di jêr
çawedêriye Netewe yên Yêkgirtî da ma. Hêlê 36 pile
herêmên Kerkuk û Muslî di xwe da ne dagirt û wisa sê
yêke axe başurê Kurdistanê di jêr dastelate lîraqê da ma.

Dame wê fapeîne serkirdayên fêxistinayên başurê
Kurdistanê li Îranê dijiyan û paş azad bûne başurê
Kurdistanê, wezevrîne ser haziriyê û çun rûyên Seddam
Hûsên maç kirin û dastkevtên wê fapeîne nîzananî
frotin.

Paşan paflimanike hawbeş pêk anîn ku tenê nwênere hinek ji fêxistinan têda bû. Ji ser dastelate çewte fêxistinayetî pafliman nikarî berdawam bê û Celal Talibanî û Mesûd Barzanî şefe nav xwe dast pêkirin. Zêdatir ji dah hezar Kurd bi daste yêktir bi kuşt dan. Paş 4 sahan şefe brakujî, Barzanî û Talibanî wê beşê Kurdistanê kirne dû parçe û her yek ji wan paflimane xwe drust kir. Talibanî bi alîkarîye dastelate Îranê li Slêmanî yê û Barzanî bi alîkarîye dastelate lîraqê di hewlêrê dastelate xwe drust kir.

Aşkraye nemane sê (sêber) e şume dagîrkere lîraqê li Kurdistanê hêjayê dilxoşî û şanazîye her Kurdake tînîya azadîya Kurdistanêye, belê şefe nav xwe zyaneke brakujî û koçewîye hendaran bo gelê Kurd têda bû. Dîroke wan fêxistinan ku bi navên Kurd pir salê piranîye yasa yên dastelate lîraq li Kurdistanê bifêve di ben, fêştir kir. PDK bi fêveberîye malbate Barzanî û YNK bi fêveberîye malbate Talebanî, başurê Kurdistanê kirne meîdane sîxuîyî û çetegerîye dastelatên dagîrkerên Kurdistanê.

Her car supaye dagîrkereke Kurdistanê bi wê beşê Kurdistanê da darbaz dibê û baregehên xwe têda damezrênê. Tenê efteşe Kurdistanê mafe hebûnê wî li başurê Kurdistanê nîye, egîne hemî dagîrker ji pêk anîn û moldane supa û sîxufên xwe li Kurdistanê serbestin. Bo mînak di 31/8/1996 (31 Ab) paş wê ku PDK zanî bi YNK fa nîkarî yêkyetîye xwe çêke, bi enfalçîyên supaye lîraqê û Seddam Hûsên fa êriş kire ser Hewlêrê. Di akam wê xeyanete Meshûd Barzanî da sedan Kurd hatne kuştin û herême Hewlêr û Slêmanî jî ketne jêrdaste supaye lîraq û Barzanî. YNK jî ji xeyanetê dûrî ne kir û herême Slêmanî bi alîkarîye spaye Îranê ji daste PDK dar anî û piş kir ji sîxufên Îranê.

Alaye başurê Kurdistanê

Mixabin zêdatir ji 22 sala malbatên Barzanî û Talebanî bi darudasteyên xwe samane gelê beşurê Kurdistanê bitalan diben, bi bê ku kes hisabek ji wan bipirsî. Bi cêye serusaman dan bi Kurdistanê, fikeberekîye (feqabete)

draw wegwastinê bo bankên dagîrkerên Kurdistanê û cihanê diken. Başurê Kurdistanê kirine mołgeye îslamî yên fegezperistên Tirk, Fars û Hêfeb. Dagîrkeran bi nave olî, çandî, zanistî, serbazî û bazirganiyê dahan bingehên sîxuîfî û mêjîşuşîyê bo gencên Kurd wekirin. Dagîrker bi nave xwêndine zankoyî, doreye taybetî bo zarokên berpirsîyarên Kurd wedaken ku piraniye berpirsîyarên pêşefojê sîxuîfe Tirk, Îran û lîraqê bin. Dû rêxistinîye dastelatdare başurê Kurdistanê "PDK û YNK" qase dahan pişt draw fagwêstine hendaran ku torînên (nevîyên) wan jî ji dahate wê dizîyê behremend dibin.

Hêjayê zanîne ye ku ew pafliman û dastelate herême Kurdistanê ku li başurê Kurdistanê hatîye damezrandin, tenê bo çavpoşîye gel û bi yasa kirine PDK û YNK bi ser gelê başurê Kurdistanê daye. Eger gelê Kurd bo xwe dastelatêke Kurdistanî bi dar ji PDK û YNK damezrêne, ew dû rêxistine her wek di dîroke xwe da nîşan dane, bibne darudasteyên hemî dagîrkerên Kurdistanê bo têkdan û fuxandine wê dastelatê, egerçî ew dastelat jî hebjartîye gel bê û berjewendiyên nîştîmanî jî pir baştir ji PDK û YNK biparêzê.

Mes'ud Barzani û Celal Talebani

2-38. Şořeşa gelê Kurd li Kurdistanê Sor di sala 1992

Paş şefe cîhanê yêkem beşeke biçuke axe Kurdistanê kete bindaste dastelate Rûsiye. Paş êrişe dastelate Hûsmanî di sala 1915 bo ser bakurê Kurdistanê, bi dahan hezar Kurdên êzîdî (zerdaştî) koçbere Kurdistanê Sor û welatên Yêketîye Sovyetê bûn. Di serdame dastelatarîye sosyalîstî hemî neteweyên Yêkyetîye Sovyet mafe netewîye wan hate pesend kirin, belê neteweye Kurd bi biyare Stalîn wek dom (qerec) hate nasandin û di nav welatên Yêkyetîye Sovyetê da wek Ermenistan, Gurcistan, Azerbaycan, Qezaqistan û Rûsiye hate dabeş kirin. Di sala 1990 û paş lêkheleşane Yêkyetîye Sovyetê, piranîye neteweyên wê yekyetîyê, serxobûnê fagehandin. Di wê damê da Kurdên yezîdiye Kurdistanê Sor bi fêveberîye "Wekîl Mistefa" bo daxwazîye mafe neteweye Kurd, efteşe gelê Kurd damezrandin û serxobûne Kurdistanê Sor fagehandin ku têda bajare "Laçîn" wek paîtexte Kurdistanê Sor hate dyarî kirin. Di sala 1992 dastelatarîye Ermenistan û Azerbaycan li ser dagîr kirine axe

Kurdistane Sor şef helgîrsandin. Dastelate Ermenistanê daxwaz ji Wekîl Mistefa kir ku Kurd bi dastelate Ermenistanê fa li dijî Azerbaycanê şefbiken. Pişte serketinê, Ermenistan mafe otonomîye Kurdistane Sor nas bika. Dastelate Azerbaycan ji li ole îslamê kelk wergirt û bi nave alîkarî û nasîne mafê Kurdan, piştgîrîye Kurdan bidast anî. Wisa Kurdên musulman xapand. Di akam da ji ser dagîr kirine Kurdistane Sor di nav Ermenistan û Azirbaycanê da şefeke xwênawî dast pêkir û sê sahan kişand. Di wê şefe da bi hezaran Kurd hatne kuştin û bi dahan hezar jî ji naçarî li herêmê koçber bûn û Kurdistanê Sor bicêhêştin. Paşan Ermenistan û Azerbaycan di sala 1995 ji ser dabeş kirine Kurdistanê Sor pêkhatin û piranîye Kurdan ji Kurdistane Sor darkirin û koçbere welatên Qefqaziye, Rûsiye û Ewropayê kirin. Wisa şofeşa Sor şikist anî û Kurdistane Sor jî dû bare hate dagîr kirin.

Wekîl Mistefa

2-39. Serhełdanên Kurdistanê di sedeyên 19 û 20e zaînî

Serhełdanên dinê gelê Kurd hebûne ku ji ber zext û zordariye dagîrkeran hatine têkşikandin û ni karîne di aste neteweyî da bêne nasîn. Serkirdayên wan serhełdanan ji aliye dagîrkerên Kurdistanê fa hatne kuştin anjî sêdare kirin. Navê wan şofeşgêf û serhełdanan wisaye:

- Bakurê Kurdistanê

Serhełdane Bîlbas di sala 1818e zaînî, Mîr Bedirxan Bege Botan di sala 1852 ta 1855e zaînî, serhełdane Êkkarî di sala 1895, serhełdane Êzîdîyan di 21/9/1920 bi serokatîye Dawd Lidawd û Rêşe Qulu.

- Rôjhelatê Kurdistanê

Serdar Rêşîd Cwanfo, Cafir Sułtane Hewraman, Mela Xelîle Mîrawê ye Serdaşt, Gełbaxyên Dîwandare, Râpefîne Omer Paşa li herême Serdaşt di sala 1934 ta 1935an.

- Başurê Kurdistanê

Serheldane Rêhman Paşaye Baban di sala 1806î zainî,
Mîr Hêmeye Rêwandizî (Paşa Kore) di sala 1826e
zainî, serheldane Şêx Hêbdulselam Barzanî di sala
1911 ta 1912, Rêpefîne Şêx Sehîd Berzencî dijî Tirkên
Husmanî di sala 1913 ta 1914an, Rêpefîne Goban li
Zaxo di 4/4/1919, Îbrahîm Xane Dafo di 22/8/1920,
Rêpefîne Şêx Ehmada Barzan di sala 1921 ta 1932e
zainî.

Rêhman Paşa ye Baban

Beşe Sêhem

3 – Xalên girîngên cugfî ya Kurdistanê

3-1. Şwêngehe Kurdistanê

Kurdistan dakevê başurê fojavaye qaŕeye asya û navenda fojhelate navîn û sinurên wê wisane:

Li bakur: Azirbaycan, Ermenistan, Daryaye Rêş û Tirkîye.

Li başur: Îran û Kendawê Medya.

Li fojhelat: Îran û Daryaye Xezer.

Li fojava: lfaq û Suriye.

Kurdistan çar fêyên daryay heye, belê dagîrkeran Kurdan bi dare zorê ji herêmê daryayê koçber kirine û netewe yên Tirk, Fars û Hefeban niştêcê kirine.

3-2. Rûpêve (rûber, bergeh) axe Kurdistanê

Axe Kurdistanê 550 hezar kîlometre çargoşeye û qase welate Fêranse dibê. Belê tenê di 230 hezar kîlometrên çargoşeye Kurdistanê da gelê Kurd dijî.

Ramyariy(syaset)e bi Hêrb, Tirk û Fars kirine Kurdistanê û koçberiyên zordarî û nişteçê kirine netewe yê Tirk, Hêreb û Fars li piraniye herêmên sitratijiyên wek Kerkuk, Musl, Xaneqîn, Xarpêt, Erzin, Erzincan, Erzîfom, Tepeye Qazî (Gazî tepe), Hêleb, Wirmê, Nexeda, Myandwaw, Hemedan, Melaîr, Îlam, Kirmaşan, Xoristan (Xuzistan), Kazrun(Bûşehir), Şarî Kurd, Kohgîloyê, Dizful bûye binase çol kirin û şêwandine nexşeye Kurdistanê. Ew ramyarye dagîrkeran bi kirdawe tawîn û bi feçêlek siŕne Kurdan li Kurdistanê ye.

3-3. Bajerên girîng û parêzgehên Kurdistanê

Welate Kurdistanê ji 38 parêzge û 220 bajaran pêk hatye.

Paîtexte Kurdistanê bajare Amed (Dyarbekir)e ku hejmare şênîyên wî di sala 2013 bi yêk û nîv milyon kesan hatîye xemlandin (hesbandin). Mezin tiring bajare Kurdistanê Kirmaşane ku şênîyên wî bi dû milyon kes hatîye xemlandin.

Parêzgehên Kurdistanê wisane:

Bakurê Kurdistanê (19 parêzge):

Darsîm	Bîngol	Xarpît	Melatye	Mereş
Gazî Anteb	Sêrt	Îrûha	Adyaman	Amed
Hekkarî	Îxdir	Agrî	Bîngol	
Wan	Bitîs	Muş	Erzifom	Erzincan

Rojhelate Kurdistanê (10 parêzge):

Xoristan(Xuzistan)	Lufistan	Kirmaşan	Wirmê	Sine
Kazrun(Bûşehir)	Bextyarî	Kuhgîluye	Îlam	Şarî Kurd

Başurê Kurdistanê (6 parêzge):

Kerkuk	Slêmanî	Xaneqîn
Dihok	Neynewa (Must)	Hewlêr

Rojavaye Kurdistanê (2 parêzge):

Heleb	Qamîşlu
-------	---------

Kurdistane Sof (1 parêzge):

Laçîn

3-4. Serhejmarî ya şênîyên Kurdistanê

Kurdistan welateke dagîr kirîye û serhejmarî ya neteweye Kurd ne kareke asane, çimkî ne di berjewendîye dagîrkerên Kurdistanê daye ku dan bi hebûne neteweye Kurd binên û hejmare Kurdan kêmtir ji fastiyên dinivîsênin.

Ji gor wan serjîmêrên ku ta sala 2013ê zaînî ji alye dagîrkerên Kurdistanê fa hatine kirin, neteweye Kurd bi 25 milyon kes serjîmêr kirine (Hesbandine). Bêguman serjîmêre gelê Kurd ji wê pir zêdatire, çimkî beşek ji Kurdan ne wêrane ji tirsê dagîrkeran xwe bi Kurd binasênin anjî dagîrkeran bi darê zorê wan bi Tirk, Fars û Heleb nivîsandine. Beşeke ji ber şerme ku ji wan fa ne bêjin Tirkê çiya û bi nizan naz neken, xwe bi Tirk nivîsîne. Hinek ji bo ku ji kar, xwendin û jiyan e civakî qut ne bin û bêbeş neyêne kirin û bi cihêrengîye fegezî û site me neteweyî fubîfu ne bin, xwe bi Kurd ne nivîsandine.

Di wan serjmêryan da ku ji aliye dastgehên Kurd wek Kongireya Neteweyî ya Kurdistanê fêhatne kirin, gelê Kurd bi 42 milyon kes hatye hesabandin. Dyare ew serjmêrye bi xemlandinê hatîye kirin, çimkî welate Kurdistan hatîye dagîr kirin û gelê Kurd tenanet mafe wê niye ku Serjmêrî ya xwe jî bika. Serjmêrî ya Kurdan ji gore Yêketiye Welatên Ewropa yê di sala 2013an bi 32 milyon kes wisa hatîye hesabandin:

Bakurê Kurdistanê û Tirkiye 15 milyon kes,
Rojhelatê Kurdistanê û Îranê 9 milyon kes,
Başurê Kurdistanê û Îraqê 5 milyon kes,
Rojavayê Kurdistanê û Suriye 2 milyon kes,
Kurdistane Sor, welatên Qefqazya û Rûsiye 400 hezar kes,
Almanyê 300 hezar kes,
Brîtanîye û Îrlenda 100 hezar kes,
Fêranse 60 hezar kes,
Lubnan 50 hezar kes,
Hulenda 40 hezar kes,
Awistiryê 30 hezar kes,
Swêd 30 hezar kes,

Swîs 20 hezar kes,
Îtalye 15 hezar kes,
Danmark 13 hezar kes,
Yunan 12 hezar kes,
Biljîk 10 hezar kes,
Nirwêg 10 hezar kes,
Fînland 5 hezar kes,
Qibrîs 4 hezar kes,
Welatên Yêkgirtî yên Emrîka 60 hezar kes,
Ûstîfalya 30 hezar kes,
Mîsir, Hêrebistane Sihûdî û Kiweyt 15 hezar kes,
Îsraîl 100 hezar kes.

3-5. Abûrî ya Kurdistanê

Jiyane abûrî ya Kurdistanê beşek bi kiştukalê birêve diçî, çimkî keş û heva û axe Kurdistanê bo kiştukalê guncavin.

Kurdistan welateke ji ser zêfe feş (newit) westiya ye û di bin zevîya (herda) her çar parçeyên Kurdistanê, çalên mezinên newitê peîda dibin û mezintirîne wan li Baba Gufûge herême Kerkukê başurê Kurdistanê ye.

Hêjayê gotinê ye ku abûrî ya Kurdistanê ta niha ji ser wê newtê neçerxaye û newit ne tenê ne bûye samanek bo gelê Kurd, belkî bûye sedame serekeye dagîr kirine wê nîştimanê ji alye Tikiye, Îran, Îraq, Suriye, Ermenistan û Azerbaîcanê fa.

Aşkraye ku newit li welatên Hêfeb bûye maye ya dawlemend bûnê, belê li Kurdistanê bûye sedame çewsandin û kuştar gelê Kurd.

Bilî ji newit li Kurdistanê kaneye (mehdan) cor bi cor hen ku ji kevirên wan kaneyan ta niha dagîrkerên

Kurdistanê bi hezaran ton Hâsin, Zêf, Zîv, Baqir, Granît û ... Paławtine.

Hêjayê zanîne ye ku li bin zeviye Kurdistanê hemî core kevîrik têdaye ku dikare bîn paławtin û kelik jê wergirtin. Dyare dagîrkerên Kurdistanê herdam wê karê kirine û niha jî her li ser berdawamin û fojane li çayên Kurdistanê bi hezaran ton kevîrkên bi qîmet didizin û wedakêşne navxoye welatên Îran, Îraq, Tirkiye û Suriye.

Hêjayê gotinê ye ku ev beşekin ji sedamên sereke ku dagîrkeran ji dagîrkirne Kurdistanê ne dastbermadan û têçuneke zêda diken û tenanet xwêne neteweye xwe jî bo daîjîn. Dagîrkeran baş dizanin ku paş wan hemî şer û kuştar û têçunan, di akamda qazanceke zêda ji berhemên axe Kurdistanê dagrin. Ji ber wêye ku dagîrkeran ne hêştine zanist û têknolojî li Kurdistanê pêşbikevê. Tenanet ji hemî aliyên û bi hemî coran ji pêşketine gelê Kurd fêgiriye diken. Dagîrkeran û neyarên Kurdistanê bi zêdatir girîng dan bi zîndî kirine xêlan (hêşîretan), ole îslamê, wekirîne mizgevt, feqêxane, xwêndingehên olî, gelê Kurd mêjîşor diken. Herwiha bi

belav kirine mosîqaye sûk û bênaveroke Farsî, Tirkî, Hêfebî û dûr ji şaristaniyete çaweşan bo gelê Kurd ferhengسازیê diken. Ji aliyêke din bi blav kirine madda yên bêhoş kirinê, cigere, bêkarî û damezrandine kesên dûr ji pînsîbe mirovatîyê ji ser postên dastelatê, fûmete fesene dabûneryete Kurdawarî dişêwênin.

3-6. Çalên newit (petrol)e Kurdistanê

Kurdistan ji aliye newitê yêk ji welatên dawlemenda cîhanê ye û ta niha bi dahan çalên newitê têda hatine lêdan. Nav û cêye hinek ji wan çalên newitê wisane:

* Bakurê Kurdistanê

- Çalê Ramanş- li nizîk bajarê Batmanê ye

- Çalê Sêrt- li nizîk bajarê Amedê ye

Hêjayê zanînê ye ku ji sala 1954 ra dastelate Tirkiye newite wan çalane dardixa û didizî.

* Rôjavaye Kurdistanê

- Çalê Qereşuk- li bajaroke Malikiye ye parêzgehe Qamîşlu ye.

- Çalê Sorî- li başurê çalê Qereşuk helketiye.

- Çalê Rômîlan- li nizîk çalê Sorî helketiye.

Hêjayê nivîsandinêye ku dastelate Suriye ji sala 1980an
fa rojane 520 hezar boşke newit ji wan çalane didizî û
tañan dika.

* Başurê Kurdistanê

- Çalê Hêînzale- li bakurê rojavaye Musîlê helketiye.

- Çalê Bêtme- li nizîk bajare Musîlê helketiye.

- Çalê Babeguîguî- li nizîk bajare Kerkuke. Ta niha 150
bîrên newitê hatine têda lêdan û ji seda şeşe newite
cîhanê ji wê çalê ye.

- Çalê Bay Hesen- li bakurê rojavaye bajare Kerkukê ye.

- Çalê Zenbûr- li başurê rojhelate Kerkukê ye.

- Çalê Newitxane- li başurê bajare Xaneqîne.

- Çalê Şêweşok- li nizîk bajeroke Teqteqe ser bi
parêzgehe Hewlêrê ye.

Paş sala 2000 çend çalên newite dinjî li parêzgehên
Slêmanî, Hewlêr û Dihokê da hatine wedozîn ku ji aliyên
maîbate Barzanî û Talebanî fa hatine herzan firoş kirin.

* Rôjhelate Kurdistanê

- Çalê Axacarî- li bajare Axacarî helketiye û dastelate Îranê bi jêrzevî da newite wê bi kanalê kêşî yê didizî û li palêwgehe Abadanê dar dixa ku berheme fojane ye wî zêdatir ji 100 hezar boşkeye.
- Çalê Paznan- li ser fêgeye mabeîne bajarên Behbahan û Axacarî ye.
- Çalê Geçsaran- li bajare Geçsaranê helketiye.
- Çalê Mescîd Suleîman- li bajare Mescîd Suleîmane.
- Çalê Newite Spî- li bakurê fojavaye bajare Heftkolê helketiye.
- Çalê Newit Şa- nizîke başurê fojavaye çyaye Zagrosê ye.

Dyare bilî ji wan çalane, bi dahan çalên newitê dinjî hen ku hinjî ne hatine darxistin ku sûd û qazance hemîyan daîjête gîrfane dagîrkerên Kurdistanê. Tenanet bi dahate wê newitê, dagîrkeran çek û teqemenî yê dakîfîn û bo kuştine Kurdan û kavi kirine Kurdistanê bikar tînin. Eger ji seda pence dahate wê newitê bo gelê Kurdistanê bihatiba bikar anîn, Kurdistan dikarî ji aliye pêşketinê da li ast welatên pêşesazî û tîknolojî ye cîhanê da fîkeber ba.

3-7. Kan

Li Kurdistanê bi sedan kan (mehdan)ên cor bi cor hen ku dagîrkeran ji her çar alîyan xerîk darxistin û dizîne berhemên wanin. Bo mînak kanên Mefmef, Hâsin, Zeînc, Kfom, Mengenêz, Gugrid, Rêsas, Fosfat, Baqir, Ûranîom, Zêf, Ziv, Almas...

3-8. Samane av li Kurdistanê

Kurdistan ji babet ave şirîn pir dawlemenda û bi serçaveyêke mezin û girînge ave cîhanê tê hejmartîn. Samane ave sahaneye Kurdistanê bi hezaran milyon mître sêgoşe tê hejmartin. Belê piranî bi xoşayî (belaş) diçî û daşjête kendawên Medya, daryaye Medîterane û gole Xezer.

Rôle av li cîhanê roj bi roj li zêda bûn daye û tê pêşbînî kirin ku li pêşeroj da, av pir ji newitê grantir û grîngtir dibê. Pêrojên wegwastine av li bakurê Kurdistanê bo Ewrupe û Îsfaîlê dast pêkiriye. Li Îranê jî wegwastine av li rojhelate Kurdistanê ra bo nav bajarên Îranê wek Îsfahan û Tewrêzê dast pêkiriye.

Herwek dîrok nîşan daye ku dagîrkerên Kurdistanê û hawpeîmanên wan xwastîne gelê Kurd bi blêseye agre newite çalên Kurdistanê bişewtênin, eger Kurd şyar ne bê, di pêşefojê da, di nav şepolên avên welatê xwe da bixiniqê.

3-9. Çemên girîngên Kurdistanê

Furat û Dicle drêjtirîn rûbarên Kurdistanê ne. Rûbarê Furatê ku drêjtirîn rûbarê Kurdistanê ye, ji serçave ta bi rûbare Dicle têkiş dibê, 2800 kîlometre. Drêjaiye Furat di nav axe Kurdistanê da 2170 kîlometre. Rûbare Furat li çyayên bakurê Kurdistanê diherikê û ji têkiliye rûbarên Qeresu ku 46 kîlometre û Murat 615 kîlometre pêkdê.

Drêjaiye rûbare Dicle ku ji grave (gole) Guçuke bakurê Kurdistanê dast pêdika û ji serçave ta bi rûbarê Furatê têkeş dibê 1900 kîlometre ku 847 kîlometran bi nav axe Kurdistanê da darbaz dibê.

3-10. Daristane Kurdistanê

Nizîk 10% zeviye Kurdistanê li daristan û cengelê pêk hatîye. Ji wan darane 65% ji małbate dar befun, 20% ji małbate dare ben, 5% ji małbate dar çeçale (badam) û ewê din jî ji darên cor bi corên wek hencîr, tu, henar, çinar, snowber, tirş û... pêkhatine.

3-11. Beriztrîn çayyên Kurdistanê

Li Kurdistanê çayyên pir bilind bi berzaye 500 ta 5000 metiran li ser aste daryayê hene. Beşek ji çayyên berzên Kurdistanê wisane:

Agrî Mezin (Afafat) 5137 metire, li nizîk bajare Agrî ye.

Kuh zerd (Zerd kêw) 4548 metire, li herême Luŕistanê ye.

Dînar 4409 metire, nizîk bajare Dêhlofane.

Tepê Rêşko 4134 metire, nizîk bajare Hekkarî ye.

Sîpan 4058 metire,

Wiştran Kêw 4050 metire,

Agrî Biçuk 3896 metire,

Mor 3807 metire,

Samrî 3794 metire,

Qeredax 3752 metire,
Başteq 3684 metire,
Spîrîn 3668 metire,
Endruk 3660 metir,
Gerîn 3645 metire,
Berdafeş 3608 metire,
Dardafeş 3608 metire,
Sumbûl 3607 metire,
Helgurd 3607 metire,
Syakêw 3578 metire,
Murat Baş Aładax 3510 metire,
Qendîl 3452 metire,
Şaho 3390 metire,
Pefo 3357 metire û ...

3-12. Pile (darece) ya germaî ya salane ya Kurdistanê

Li Kurdistanê bi giştî berziye germa yê 40 pile ser sifre û nizmiye serma yê 30 pile jêr sifre. Kurdistan welateke çar werziye û her werze jî sê heîvan dakşênê. Werzên Kurdistanê brîftîne ji bihar, havîn, paîz û zivistan. Başur û rojavaye Kurdistanê germesêrtirin li bakur û rojhelate

Kurdistanê. Bakur û rojhelate Kurdistanê jî kwêstantirin li başur û rojavaye Kurdistanê.

3-13. Rêje ya nexwêndawarî li Kurdistanê

Rêjeye nexwêndawarî li Kurdistanê li sala 2013 nizîk bi %35 tê xemlandin (hesbandin) ku li hemî welatên cirane xwe zêdatire. Sedame wê nexwêndawariyê ji aliyek wedagerê ser jêrdastbûne Kurdistanê û ji aliye din dagîrkeran ji ber berjewendiye famyarî û abûrî yên xwe, gringî bi xwêndawarî li Kurdistanê ne dane. Dagîrkerên Kurdistanê ne xwastine Kurd ji hîç alîyan da pêşkevîn û nasname ya xwe û mafên seretayîyên xwe nas biken. Dujmin dixwazin ku Kurd her nizan û nexwêndiwar bin, bo wê ku her li jêr daste wan da koîle bimênê. Tenanet xwêndine seretayî li piraniye welatan bi zimane zigmakê (daîkê)ye befê li piraniye çarparçeyên Kurdistanê xwêndin bo zarokan bi zimanê dagîrkerane.

Hêjayê gotinê ye li Kurdistanê tenanet bi zimane dagîrkeran jî bi hemî kesan darfete xwêndinê nayê daîn. Dagîrkerên Kurdistanê bi cêye xwêndin û pêşketinê,

zêdatir gringî didan bi şef û hałziye nav xwe ye
Kurdistanê û bi cêy teknoloji û zanistê, çek û teqemenî
bo wêrankirine Kurdistanê berhem tênin.

3-14. Kiştukał

Kurdistanê li bware kiştukałê da yêk ji dawlemendtirîn
welatên fêjhelate navîne. Hemî core danewêleyek wek
genim, ceh, fîz, nok, maş, nîsk, lubya û ... lê berhemdê.
Li mîve û sewzî da pir dawlemenda û mîveyên weku
hermê, sêv, trê, qeîsî, henar, gelas û... sevziyên wek
pîvaz, temate, kewer, spînax û ... lê şîndibê.

3-15. Ajet

Kurdistan ji aliye ajeldar (dawerdar) iyê dawlemenda û ajelên wek yêksim (hesp, qatir, ker), maîat (pez, bizin, manga, gamêş, ask, beraz) û... dikarîn têda jiyana biken. Zor pelewêrên corawcor wek mrişk, mrawî, qaz, qel, kotir, kew, çwêleke û ... Di Kurdistanê dajîn.

3-16. Netewe ya Kurd

Netewe ya Kurd bi Kirmanc, Soran, Luî, Keîhuî, Bextyarî, Goran, Zaza û Hewramî tê gotin. Bi sedame qedaxebûne xwêndin bi zimane zigmakî, zaraveyên Kurdî ji hev dûr ketine, belê her Kurdak hewil bida, bi asanî ji zaraveyên dinê Kurdî têbiga û bikarê Kurdî ye xwe jî bi hin bûne hemi zaraveyên Kurdî dawlemendtir bika. Dyare di nav piraniye neteweyên dinê cîhanê, zaraveyê cor bi cor hen ku gelê wan tenanet ji hev du ténagen, belê zimane fermî û xwêndine wan yêk zimane. Di nav piraniye netewan da pispofên zimanzan, zimaneke yêkgirtiye neteweyî pêk anîne. Ew kare bo Kurd jî guncave û dikrê di pêşefojê da, zimaneke

yêkgirtiye Kurdî bo nivîsîn û xwêndinê bête bikar anîn.
Bo şêwaze nivîsîn jî çimkî şêwaze latînî nawneteweyî
tire û bi jiyana serdamê guncav tire, boye baştire ku di
pêşerojê da zêdatir latînî bête bikar anîn.

Kurd bi bikar anîna şêwaze latînî dikarin xwe zêdatir ji
gelên pêşketîxwazên cîhanê nizîktir biken. Ji aliyêke din
zanistên cîhanê jî zêdatir bi pîtên latînî hatine nivîsandin
ta bi pîtên Aramî.

Hêjayê gotinê ye ku neteweye Asurî û Suryanî
Kurdistanîn û nizîk ji seda dû yê şêniyên Kurdistanê pêk
tênin.

Beşe Çarem

4- Olên Kurdistanê

Ol dyarîdayeke drustkrawe dastên mirovane ku bo bidast anîne xwast û wîstên xwe wê bikar anîne. Mirov bi drêjyaiye dîrokê xwaste dastelatdarî û dawlemend bûne têda hebûye. Ev wîst bi şewazên cor bi cor wek xudêyî, pêxemberî, împîratorî, paşayetî û famyarî xwe bi ser civakê dasepandiye. Pir caran ev dastelat ji hevker û pir caran jî bi terse hevdu bûn, belê her hemî bo bi dastxistine dastelat, sermaye û jinan bûne. Xudê di hinek olan da tişteke dîfînî û di hinekan da ne dîfînî bûye. Her civakek ji gore pêdavistiyan, serusaman bi xudê û pêxemberên xwe daye. Di akam da sedan xudê û pexember hatine drust kirin ku hemî ji gor berjewendiye dastelatdaran hatine pêk anîn û hîç ji wan bi fastî û zaniste mirovatiyê na yene guncan û pir ji hevdû nakokin ji. Li wir da Kurd jî qase xwe xudê û pêxembere xwe hene ku li kirdawe û felsefe da pir nakokin. Tiştê ku pir balkeşe, neteweyên dinê cîhanê û cîranên Kurdan hemî bo dawlemend bûn û nasandine nasname ya neteweye

xwe ji olan kelkê xwe wergirtine, belê bi tersa hemî neteweyêk, ol jî ji Kurdan fê bûye binase têkçune nasname ya xwe ku Kurdistanê bûne. Piraniye Kurdan tenê bi nav Kurdin, egîna di kirdwe da fêjane 17 car kifûşim diben bo Hêfêban. Bitafbet Kurdên musulman, nasname ya Hêfêb, Fars û Tirkan bi fê pesend kirine û bi kirdawe jî wê bifêve diben, bê ku hest bi wê tawane mezin biken ku dijî xwe bikar tînin.

Rastî eger lêprisînek li dinyayeke din hebê, Kurdên ku çanda Hêfêban bi nave ole îslamê pesend kirine, tîne lêpîrsîn û darizandin. Ji ser wê li hember sizayên ku qet ne hesbandibin fêst tîne.

4-1. Gemî ya Nûh

Piraniye piştûkên olî bas li Gemî ya Nûh û beserhate wê diken ku Nûh ji xelkê serdame xwe xwastiye ku ji gendałkariyê dûrbin ku civat di aştî, tebaî, yeksanî û asudaiyê da bijîn. Nûh di xebatê da serneket û bo wê ku mirovatiyê ji xerapkaran paqij bika, gemîyêke mezin drust kir û bawepêkrawên xwe û ji her ajelek nêr û mêyek xiste nav wê gemiyê. Paşan ji xudê xwast ku lehîyêke cîhanî faka ku hemî gendałkar têda bixeniqin. Piştê lehîyê ew gemî bo damek li nav avê da ma û paşan li ser çyaye Cudî li bakurê Kurdistanê lenger girt. Bi wê corê xelkên baş li daste xerapkaran fîzgar bûn.

Hêjayê pêzanînê ye ku lêkolerên pispof paşmahîye Gemî ya Nûh li çyaye Cudî wedîtine, ku drêjaiye wî 170 û panaye wî 45 metir bûye. Twêjeran dîroke wê gemiyê wedagêfen nizîk sed hezar sał pêş.

Gofe Nûh (berînaiye 2 metire û drêjaiye 9 metire) li bajare Cizîre bakurê Kurdistanê ye û dikewê dawêne çyay Cudî. Eger ev gofe li her dareke wê cîhanê bibe,

dibû bi mezintirîn pîrozgeh bo hemî xelkên cîhanê. Belê dagîrkerên Kurdistanê ne heştine û na xwazin ku bajareke Kurdistanê bibê pîrozgeyêke mezintir li Mekke, Kerbela û Oîşelîm. Ne karîne ku çyaye Cudî anjî tîrb (goîfe) Nûh veguhastine nav welatê xwe, egîna wê karê dikirin.

Çyaye Cudî (Cêye cêgîrbûne Gemî ya Nûh)

Çarçêveye Gemî ya Nûh

4-2. Ole Zerdaşt

Ole zerdaşt bi kevintrîn ole neteweye Kurd hatîye nasîn û dastpêke peîdabûne wî bo nîzik hezar saî pêş ole krîstyanî (300 saî pêş newroze kawe) wedagefê. Zerdaşt li herême Wirmê (bajare Serdaşt) û li maîbateke bi nav Spî Tama li dayk bûye. Spî Tama di zimane Awêstaî da tê wateyê tam spî, tam fâstî û tam drustiyê. Wê maîbatê navê lawê xwe kirine Aşo Zerdaştra Spî Tama. Peîve Aşo li aştiyê fa hatîye. Zerdaşt her li zarokiyê fa pir şyar bû û di temene 30 saî, xwe ji xelkê dûr xist û xerik (mijul)e xopêgeyandin û hîn bûnê bû. Be awayeke felsefyane bernameye bi fêvberiyê civakê serdame xwe ji gore olî da fêşt.

Zerdaşt bo yêkem car di temene 40 saî li dam çeme Aras xelkê bo ser ole Zerdaştî bangêşt kir û mujdaye Ahuramezda (xudê) bo gelê Medya wek gata anî. Çeme Aras li çayên mabeîne bakurê Kurdistanê û Kurdistane Sor dastipêdaka û bi sinure fêjhelate Kurdistanê da têpefîdibê û da fêjê (daherikê) daryaye Xezer. (Çeme Aras tixubên dastkirda dagîrkerên

Kurdîstanê wate Tirkîye, Ermenistan, Azirbaycan û Îranê pêk tînê).

Piştê wê ku Zerdaşt nawbang darkir, gelên Medya û Pars bawerî bi ole Zerdaştî anîn. Zerdaşt bo nasandine olê fu li paşaye Giştasib (Vîştasp) kir. Welate Giştasib axe Îran û her çar parçeye Kurdistane îfo di xwe da digirt.

Paşaye Giştasib ole zerdaştî pesend kir û Zerdaşt ji ser nasandine olê xwe berdawam bû ta di şefe mabeîne Ercasib paşaye welate Toran (Tirk û Azerî) û Giştasibê da beşdarî kir û di wê şefê da bi daste Ercasib hate kuştin.

Zerdaşt paş 37 sal têkoşan bo bi lav kirin û nasandine ole Zerdaştî di temene 77 salan da hate kuştin.

Li fwangeye (goşe) ole Zerdaşt cihan ji dû hêzên funahî û tarîkiyê pêk hatîye. Ew dû hêz herdam bi hev fa di şefê dan û cihanê di nav xwe da dabeş kirie. Serkirdaye funahiyê Ahoramezdaye û beşe tarîkiyê jî Ehrîmene. Ji

gof wê olê Ahuramezda heft frîşte û Ehrîmen jî sê frîşte hene.

Di ole Zerdaştî da gyan li nav naçê û paş mirinê bo sê şev û rojan hest bi xoşî û na xoşiyê dika. Încê fû bi dadgeh û lêpîrsînewe dibê û ji berdam sê dadweran tê dadgehî kirin. Di wê dadgeyê da, çake û xirapeyên mirov daxrêne terazuyê û bişyar ji ser tê daîn. Eger çakeyên mirov zedatir bin, gyan êi fûnahî û xoşyê da damênê û eger jî xirape zêdatir bin, gyan di tarîkî û naxoşiyê da wedamênê. Eger çake û xirape ya mirov yeksan bin, gyane wî kesê, xoşî û naxoşiyê bibînê.

Di ole Zerdaştî bo wê ku gyan bi beriztrîn pile û paye biga, dibê mirov bi sê qonaxên "fikre baş, gotine baş û kirdaweye baş" da darbaz bibê.

Hêjayê gotinê ye ku ole hemî neteweye Kurd berê zerdaştî bûye belê paş dagîr kirine Kurdistanê, supaye dagîrkere Hêfeb bi zebre şimşêr, xwên fiştinê û komekujiyê, karîn çanda xwe bi nave îslamê bi ser gelê Kurd da bisepênê. Peîve îslam ji teslîm bûnê ve hatîye ku bi Kurdî dibê serşofyî û stuxwarî. Her kes ku li

hember supaye Hêfêban fadest ne bûba û kifnoş û
sucday bo wan ne birdiba, bi nave Kafir û Gawir bûnê, wî
zînda biçal û kevirbaran dikirin.

Piftûke ole Zerdaştyan "Awêsta"ye ku bi zimane Awêsta
wate zimanî Kurdî ye wê serdamê hatîye nivîsandin.
Nivîsên Awêsta wekî gata hatine nav birin. Gata ji peîve
gotinê fa hatîye. Gatayên Zerdaşt, yanî gotinên Zerdaşt.
Hêjayê gotinê ye ku di ole Zerdaştî da hîç sinurbendiyêk
bo mirov ne hatîye dyarî kirin û di çarçêweyêk da ne
hatîye dor peç kirin. Zerdaşt fêgeye pêşketinê ji xelkê ne
girtîye û fênwêniye hêvîbexîş bi mirovan daye. Piftûke
oliye awêsta yeksanîxwazane base jîyan e civakî dika û
jî û mêr wek yek dibînê û mafê wan yeksan dipejrênê.
Wate di hawjîniyê da her kes tenê mafe hebûne yek
hawjîn wî heye. Jî û mêr xudiyê mafên yeksanin.
Piraniye cêhên olî û dîrokiyên Zerdaştî ji aliye
musîlmanan hatine têkdan û şewtandin. Li Kurdistanê pir
şûneware dîrok yê Zerdoştî hatine wedozîn, belê
dagîrkeran zêfê wan didizin û şûnewaran ji têkdidin. Bo
mînak li bajare Serdaşt ku bi paîtêxte ole Zerdaşt tê
nasîn, ta niha çendîn car şûnewar û peîkerên dîrokî

hatine wedozîn, belê dastelate Îranê hemî şûnewin kirine û dizîne.

Ev du mummyayên ku li nîzîk bajare Sine di sala 2008an da hatine wedozîn (binêre dîmene jêrî) yêk Zerdaşt û wê din Geştasibe, belê dastelate Îranê wan bêseruşwên kir û wek hemî samanên dinê Kurdistanê bitalan bir.

Hinek ji şûnewarên dîrokiyên Zerdaştî ku ta niha mane:

Tepke Newşîgyan (Newşî Can Tepe) ku li 60 kîlometriye başurê Hemedan û 20 kîlometriye rojavaye bajare Melaîrê ye. Drêjaiye wî 80 metre, panaiye wî 30 metre û blindaiye wî 37 metre.

Tepke Babegyan (Baba Can tepe) ku li sed kîlometiriye başure rojavaye Tepke Newşî Gyan heketiye.

Di herdû şûnewaran da bi dahan agirdan hatine drust
kirin, çimkî agir di ole Zerdaştî da hêma (nişane)ye
pîroz û xoşikiyê dida.

Ev dîmene Zerdaşt pir wek wê momyaiyê diçî ku di sala 2008an li
nizîk bajare Sine hate wedozîn û ji aliye dagîrkere Îranê fa hate
bêseruşwên kirin.

4-3. Ole Cû (Cihû, Musayî)

Peyamnêr (Pêxember) Musa di çerxe 14e pêş zaînê di nav xelke Orşelîm dast bi bîawkirine ole cu kir û piftûke ole Tewrâtê bo gel bi dyarî anî.

Peîdabûne ole cu li Kurdistanê da wedagefê bo sala 587e zaînî ku supaye Babil bi serkirdayetiye "Ebûxudneser" hinek ji cuyên Orşelîmê di şef da bi dîl girt û bo babilê bir. Li Babil fa hinek ji wan cuyan hatine Kurdistanê û têkiliye xelke herêmê bûn. Paş drust bûne dastelate Îsfaîlê piraniye wan cuyan ku li Kurdistanê dijiyan û li wê darê ji daîk bi bûn, wezevrîne Îsfaîlê. Wan cuyên ku wegefyanê Îsfaîlê ji ser doze Kurd ta niha bê helwêst bûne.

4-4. Ole Krîstyan (Fele)

Peyamnêr Hîsa ji kiçeke mêr nekirî (bakire) bi nave Miryem (Mary) li bajare Beytulehîmê ji daîk bû û li ser bawkirine ole xwe di temene 33 saîf da hate xaç (dar) kirin.

Ole krîstyan ji aliye xêlê Hewariyan li Kurdistanê hatîye baw kirin. Bo mînak li bajarên Rûha û Dyanan ku navên wan jî, ji olê hatine, ole krîstyanî hatîye baw bûn û alîgir peîda kiriye.

Piştûke krîstyanî Încîle ku di zimane Kurdî da wataye mizgênî dida. Nizîke seda dahe (10%) şênîyên Kurdistanê krîstyanin. Asurî û Suryanî beşekin ji krîstyanên Kurdistanê.

4-5. Ole Îslam

Hezrete Miñhemmed (drudê xudê jê bê) her di temene gencye xwe bi karwançyetî û bazirganîyê serketineke baş bidast anî û încâ faman dastelat xwazî û sermayedarî ya wê drust bû. Paş top kirine feşufutên Hêreb û wekîne hezaran koîle (berda), supayêke bi hêze toqêner (tirsêner) pêk anî. Her dam supaye hezrete Miñhemmed (drudê xudê jê bê) bi serketî êrişe ser karwan û herêmên din di kir. Çimkî eshâbeyên hezrete Miñhemmed (drudê xudê jê bê) îzne kuştin û tañankirine her kesyan hebû. Bo her herêmê êriş kiriban, xelkê di gole xwênê da digewzandin û her kes ji hembere wan fadest ne buba, wî dikuştin. Di akam da supaye wî karî bi ser piraniye hêzên nawçeye Mekke û Medîne da serketî bê. Hezrete Miñhemmed (drudê xudê jê bê) paş bi dast anîne dastelat û samene hozên Hîcraz (Hêrebistan)ê, bo pitew kirine dastelate xwe, bi nave ole îslamê, karî şef bi welatên cîran fa damezrêne. Her kes li beranber supaye hezrete Miñhemmed (drudê xudê jê bê) fadest ne buba (teslimîyetê qibûl nekirba), di rêye Eñla da, dihate kuştin.

وَقَاتِلُوا فِي سَبِيلِ اللَّهِ وَاعْلَمُوا أَنَّ اللَّهَ سَمِيعٌ عَلِيمٌ.

Bikujn difêye Eħa da, baş bizanin ku Eħa bîser û zanaye (Sufeya Albeqre [manga] Ayete 244).

Musilman Qufan piroz bi piftûke here bi nirxe cîhanê dizanin û wisa difikrin ku hîç nakokîyêk di vê piftûkê da nîne, herwek Eħa bixwe jî dibêjê:

أَفَلَا يَتَذَكَّرُونَ الْفُرْعَانَ وَلَوْ كَانَ مِنْ عِنْدِ غَيْرِ اللَّهِ لَوَجَدُوا فِيهِ اخْتِلَافًا كَثِيرًا

Gelo çime baş vê Qufanê na bînin, eger ji aliye her kes bilî ji Eħa fa bihatiba, bêguman gelek nakokîyên tevlihev têda dahatne dîtin (Sufeya Alnisa, Ayete 82).

Dyare her dastelatdarek Qufanê ji gor berjewendiye xwe şîrove (tefsîr) kiriye, çimkî şîrovegeran zanîne ku eger daqe Qufanê wek xwe webizevrête ser zimanên di, tijîye ji nakokî. Le wir bo nasîne ole îslamê çend nakokîyên ayetên Qufane pîroz dipejrênîn:

خَلَقَ الْإِنْسَانَ مِنْ عَلَقٍ

Mirov ji parçe xwênek hatîye drust kirin (Sufeya Alîheleq, Ayete 2).

خَلَقَ الْإِنْسَانَ مِنْ نُطْفَةٍ فَإِذَا هُوَ خَصِيمٌ مُبِينٌ

Mirov jî ji nutfeyek bidî anî, egerçê bi zuyî dujmineke aşkraye (Suŕeya Alnehil, Ayete 4).

وَلَقَدْ خَلَقْنَا الْإِنْسَانَ مِنْ صَلْصَالٍ مِّنْ حَمَإٍ مَّسْنُونٍ

Bêguman em mirovê ji herî hîşkbûye feşe bingenî drust kir (Suŕeya Alhcir, Ayete 26).

خَلَقَ الْإِنْسَانَ مِنْ صَلْصَالٍ كَالْفَخَّارِ

Mirov ji hefîyek hîşkbûye wekî swalet (kevin, bikar hatî) drust kir (Suŕeya Alfehman, Ayete 14).

وَهُوَ الَّذِي خَلَقَ مِنَ الْمَاءِ بَشَرًا فَجَعَلَهُ نَسَبًا وَصِهْرًا وَكَانَ رَبُّكَ قَدِيرًا

Her ew jî mirov ji avê drust kir, paşan kirine bi fegez, jin û jinxwazî, xudê hemrdam bitwanaye.

(Suŕeya Alfirqan, Ayetî 54).

وَمِنْ آيَاتِهِ أَنْ خَلَقَكُمْ مِنْ تُرَابٍ ثُمَّ إِذَا أَنْتُمْ بَشَرٌ تَنْتَشِرُونَ

Ji nîşaneyên wîye ku hûn ji hefî drust kir, paşan hûn ji nişkêve dibin bi mirov û bilav dibin (Suŕeya Alfom, Ayete 20).

أَلَمْ نَخْلُقْكُمْ مِنْ مَّاءٍ مَّهِينٍ

Gelo hûnê ji aveke bê bayex drust ne kir (Suŕeya Alimirasilat, Ayetî 20).

فَلْيَنْظُرِ الْإِنْسَانُ مِمَّ خُلِقَ

خُلِقَ مِنْ مَّاءٍ دَافِقٍ

يَخْرُجُ مِنْ بَيْنِ الصُّلْبِ وَالتَّرَائِبِ

Disa ba mirov wird bibê (bifikrê) ku ji çî hatîye drust kirin. Ji aveke bazirqebes (bi tund hatnexwar) hatîye drust kirin. Ku ji nav bifbîfyên piştê û qefeseye sîngê daherikî (Sufeya Altariq, Ayetên 7,6,5).

Gelo Eħa dibê mirovî ji çî drust kiribê, ji av, hefî, nutfe, anjî xwên? Ev hemî nakokî çine? Gelo emê ji pif bibne mirov û paşan blav dibîn? Gelo ev pir ji fastîyê ne dûrin? Drust bûne mirov ji ave mabeîne bifbîfeye pişt û qefeseye sîngê pir nakoke bi zanist pizîşkîye îfo? Rastî pêwîste mirov bifikrê û fastiyan bibîne.

هُوَ الَّذِي خَلَقَ لَكُمْ مَّا فِي الْأَرْضِ جَمِيعًا ثُمَّ اسْتَوَىٰ إِلَى السَّمَاءِ فَسَوَّاهُنَّ سَبْعَ
سَمَاوَاتٍ وَهُوَ بِكُلِّ شَيْءٍ عَلِيمٌ.

Here ew xudêye tiştên ser herdê, têkfa bo hûn drust kiriye, paşan xwast û fukire azmanê, heft azman bidî anî, her ew jî agadare hemî tiştane (Sufeya Albeqere, Ayete 29).

Hebûne heft azman bi zaniste îfo pir nakoke. Eger Qufan gotinên xudêne çime agadariye na drust têda hene?

أَلَيْسَ عَلَيْكَ هُدَاهُمْ وَلَكِنَّ اللَّهَ يَهْدِي مَنْ يَشَاءُ وَمَا تُنْفِقُوا مِنْ خَيْرٍ فَلَأَنْفُسِكُمْ وَمَا تُنْفِقُونَ إِلَّا ابْتِغَاءَ وَجْهِ اللَّهِ وَمَا تُنْفِقُوا مِنْ خَيْرٍ يُوَفَّ إِلَيْكُمْ وَأَنْتُمْ لَا تُظْلَمُونَ.

Musulman kirine xelkê ji ser te pêwîst (fezîz) ne hatîye kirin, belkî keîfe Efla ji her kesekê bê, hîdayete dika û wî musulman dika, tiştên ku didan ji çake û xêr bo hûne, çimkî tenê ji ber Efla maî û samane xwe di bexşîn, her maî û samanên didan, bi têr û zêdayî ji we îa tê daîn, stem jî ji we nayete kirin (Sufeya Albeqefe, Ayete 272).

Di ayete 244e Sufeya Albeqefe, Efla dafermê ku di fêye Efla da xelkên bê bawef bikujin, belê di ayete 272e heman Sufeyê da, dafermê musulman kirine xelkê ji ser te ne hatîye pêwîst kirin û her kes ku Efla bixazê hîdayet dika û hez jî neke, gumrah dika. Wate musulman bûn û kafir bûn her dük ji karên Efla. Ev dük ayete hem bihev îa nakokin û hem jî bi hemî îslamê îa nakokin. Çimkî musulman herdam ayete 244an bicê anîne û di fêye Efla da her kes xwastibin kuştine.

وَمِنْهُمْ مَّن يَسْتَمِعُ إِلَيْكَ وَجَعَلْنَا عَلَى قُلُوبِهِمْ أَكِنَّةً أَنْ يَفْقَهُوهُ وَفِي آذَانِهِمْ وَقْرًا وَإِنْ يَرَوْا كَلَّ آيَةٍ لَا يُؤْمِنُوا بِهَا حَتَّى إِذَا جَاءُوكَ يُجَادِلُونَكَ يَقُولُ الَّذِينَ كَفَرُوا إِنْ هَذَا إِلَّا أَسَاطِيرُ الْأَوَّلِينَ.

Hinek ji wan gûhê ji te dagrin, belê ez çend perda
 kişandine bi ser diê wan, ta têngen, gûhye wan jî kef
 kirîye, eger hemi belge û nîşaneyan jî bibînîn hinjî her
 bawefîye wan naye. Dibêjin ku ev bilf ji efsaneyên puçên
 pêşînîyan tiştê din nîne (Sufeya Alanham, Ayete 25).

وَلَوْ شَاءَ اللَّهُ لَجَمَعَهُمْ عَلَى الْهُدَىٰ

Eger Efla bixwastiba, hemyan ji ser yêk hîdayet û fênasî
 top dikir (Sufeya Alanham, Ayete 35).

وَالَّذِينَ كَذَّبُوا بِآيَاتِنَا صُمُّ وَبُكْمٌ فِي الظُّلُمَاتِ مَن يَشَأِ اللَّهُ يُضِلَّهُ وَمَن يَشَأِ يُجْعَلُهُ
 عَلَىٰ صِرَاطٍ مُّسْتَقِيمٍ

Wên wisa ayet û nîşaneyên me bi direv dizanin, di nav
 tarîkîyê dan û kef û lalin, Efla keif ji ser herkes bê, fêye
 fast lê wenda dika, keif ji fênasîye herkes jî bê, daxate
 ser fastefêye (Sufeya Alanham, Ayete 39).

فَمَن يُرِدِ اللَّهُ أَن يَهْدِيَهُ يَشْرَحْ صَدْرَهُ ۖ لِلْإِسْلَامِ وَمَن يُرِدْ أَن يُضِلَّهُ يَجْعَلْ صَدْرَهُ
 ضَيِّقًا حَرَجًا كَأَنَّمَا يَصَّعَّدُ فِي السَّمَاءِ ۚ كَذَٰلِكَ يَجْعَلُ اللَّهُ الرِّجْسَ عَلَى الَّذِينَ لَا
 يُؤْمِنُونَ.

Ca herkesek xudê bixazê fêye fast nîşan dida, darune wî
 fireh dika bo îslamefîyê, ger bixazê jî fêye wî wenda
 dika, diê û darune wî teng dika, wek ku pir bi astem
 (zehmefî) berve azmanê serdikevê, wisa xudê xirape, na

paqijî û siza dida bi wan kesan ku bawer û îman ni anîne
(Sufeya Aalanham, Ayete 125).

مَنْ يُضِلِّ اللَّهُ فَلَا هَادِيَ لَهُ وَيَذَرُهُمْ فِي طُغْيَانِهِمْ يَعْمَهُونَ

Kesê ku Efla wî gumfah bika, hîç fênasî kereke wî niye, ji
wan durî dika ku di yaxî (asî) bûne xwe da bitlêneve (bi
lihin) (Sufeya Alanham, Ayete186).

وَمَا أَرْسَلْنَا مِنْ رَسُولٍ إِلَّا لِيُبَيِّنَ لِقَوْمِهِ الْبَيِّنَاتِ لَكُمْ فَبِضَلُّوا اللَّهُ مِنْ يَشَاءَ وَيَهْدِي مَنْ
يَشَاءُ وَهُوَ الْعَزِيزُ الْحَكِيمُ

Hîç pêxemberan me ne nardiye, bi zimane hoze wan ne
bê, ta ku hemî tiştan fun bika, paşan xwast xudê ji ser
herkes bê gumfah dika, xwast ji ser herkes jî bê, berve
şarezaîyê diba, her ev zaî û karbecêye (Sufeya Abrahîm,
Ayete 4).

وَعَلَى اللَّهِ قَصْدُ السَّبِيلِ وَمِنْهَا جَابِرٌ وَلَوْ شَاءَ لَهَدَيْكُمْ أَجْمَعِينَ

Ji ser Eflêye fun kirine fêbazên fast, hinek ji fêbazan na
drustin, eger xuda bixwastiba, befastî we hemi zana dikir
(Sufeya Alnehil, Ayete 9).

وَلَوْ شَاءَ اللَّهُ لَجَعَلَكُمْ أُمَّةً وَاحِدَةً وَلَكِنْ يُضِلُّ مَنْ يَشَاءُ وَيَهْدِي مَنْ يَشَاءُ وَلَتَسْتَلْنَ
عَمَّا كُنْتُمْ تَعْمَلُونَ

Eger Efla bixwastiba bêguman hûn dakire yêk gel, belê
xudê wê ku bixazê gumfah dika, wîst ji ser herkesek jî

bê, berve fêbaze fast diba, bêguman pirsyar tê kirin ji ser wan karên ku hûn kirine (Sufeya Alnehil, Ayete 93).

أُولَئِكَ الَّذِينَ طَبَعَ اللَّهُ عَلَى قُلُوبِهِمْ وَسَمِعِهِمْ وَأَبْصَرِهِمْ وَأُولَئِكَ هُمُ الْعَافُونَ

Ew wan kesên ku Efla mor xistiye ser diî, darun, gûh û çavên wan, her ew jî bê agan (Sufeya Alnehil, Ayete 108).

...إِنَّا جَعَلْنَا عَلَى قُلُوبِهِمْ أَكِنَّةً أَنْ يَفْقَهُوهُ وَفِي آذَانِهِمْ وَقْرًا وَإِنْ تَدْعُهُمْ إِلَى الْهُدَى فَلَنْ يَهْتَدُوا إِذًا أَبَدًا

...bifastî em perda kişand bi ser dilê wan da, ta ku ji wî têngen û gûhê wan jî kef kir, eger bang jî bikeî bo hîdayet û şarezaîyê, tûcar fêye hîdayet û şarezaîyê na girneber (Sufeya Alkehef, Ayete 57).

أَلَمْ تَرَ أَنَّا أَرْسَلْنَا الشَّيَاطِينَ عَلَى الْكَافِرِينَ تَؤُزُّهُمْ أَزًّا

Gelo nizanîn ku em şeîtan şanda nav diî û darune bê bawefan, ta wan paîbida (teşwiq bika) û bixapênê (Sufeya Miryem, Ayete 83).

وَلَوْ شَاءَ رَبُّكَ لَأَمَنَّ مِنَ فِي الْأَرْضِ كُلُّهُمْ جَمِيعًا أَفَأَنْتَ تُكْرِهُ النَّاسَ حَتَّىٰ يَكُونُوا مُؤْمِنِينَ

Eger perwerdigare te wîstiba, bêguman wê ji ser zevî (herdê)ye hemî bihev fa bawef (îman) di anîn, gelo te zorî ji xelkê dikeî ta ku bibne bawefdar (Sufeya Ynis, Ayete 99).

وَلَوْ شِئْنَا لَآتَيْنَا كُلَّ نَفْسٍ هُدًىٰ وَلَٰكِن حَقَّ الْقَوْلُ مِنِّي لَأَمْلَأَنَّ جَهَنَّمَ مِنَ الْجِنَّةِ
وَالنَّاسِ أَجْمَعِينَ

Eger êm Bixwazin, şarezayî û hîdayet dabexşî bi hemi kesan, belê niha bişyar ji aliye minê cêgîr bwe, bêguman dozex tijî dikem ji cinok û mirov be têkfayî (Suŕeya Alsucda, Ayete 13).

Di wan çend ayetên sereve xuyanî dika ku Eŕa xwe bişyar daye kê musulman anjî kafir bibê û mirovan li hember çarenivîsa xwe bê dastelât hêştiye. Gelo Eŕa dibê hez ji şef û xwênriştinê kirbê ku wan nakokyan di nav mirovan da drust kiriye? Dabê tawanbar bo mirov bê ku Eŕa çendîn perda bi ser diş û gûhye wan da kişandiyê ku çake ne bîsin û xirape feçav ken?

لَا شَرِيكَ لَهُ وَبِذَلِكَ أُمِرْتُ وَأَنَا أَوَّلُ الْمُسْلِمِينَ.

Şerîk û hevalê wî niye, bi wê ji min fa ferman daye, ez jî yêkem musulmanim (Suŕeya Alnĥam, Ayete 163).

مَا كَانَ إِبْرَاهِيمُ يَهُودِيًّا وَلَا نَصْرَانِيًّا وَلَٰكِن كَانَ حَنِيفًا مُّسْلِمًا وَمَا كَانَ مِنَ الْمُشْرِكِينَ
Îbŕahîm ne cuhî bû, ne Hîsayî, belkî heqxwaz û musulman bû, jî haveŕdaneran jî ne bû (Suŕeya Alĥmran, Ayete 67).

Êzrete Îbrahîm hezar saî pêş ji daîk bûne êzrete Mihemmed çote ser dilovaniye xwe. Ev nakokyeke mezine ku Qufan ji aliyek dibêjê êzrete Îbrahîm musulman bûye, ji aliyekî din dibêjê êzrete Mihemmed (druda xudê jê bê) yêkem musulmane. Ev nakokiyê şik û gumanan drust dika ku nivîskare Qufane pîroz dibê kê bê, mirove anjî Efla ye?

يٰۤاٰدَمُ لَا يَفْتِنَنَّكَ الشَّيْطٰنُ كَمَا اَخْرَجَ اٰبَوٰىكُمْ مِّنَ الْجَنَّةِ يَنْزِعُ عَنْهُمَا لِيَاسِهٖمَا لِيُرِيَهُمَا سَوْءَۤاٰتِهِمَاۙ اِنَّهٗ يَرٰكُمْ هُوَ وَقَبِيْلُهٗ ۙ مِنْ حَيْثُ لَا تَرَوْنَهُمْۗ اِنَّا جَعَلْنَا الشَّيَاطِيْنَ اَوْلِيَآءَ لِلَّذِيْنَ لَا يُؤْمِنُوْنَ

Ey nevşên Adam! Şeîtan we ne xapênê, herwek bav û daîkê we ji nav wê biheştê darkir, cil û berge ji ber wan daînîn, ta şerimgayên wan pişane yêktirî bida, şeîtan û darudasteye wî bi corek dibînin, ku hûn wan nabînin, bêguman em şeîtan kir, bi dost û yarmetîdare wan kesan ku bawef û îman na yênin (Sufeya Alafrat, Ayete 27).

Efla çima şeîtan drust kiriye û kiriye bi doste kesaneke ku îman ne hênin, gelo çima dibê mirov tawanbar bê ji kirdaweyên ku Efla bi alîkarîye şeîtan pêk aniye?

يَأَيُّهَا الرَّسُولُ لَا يَحْزُنكَ الَّذِينَ يُسَلِّعُونَ فِي الْكَفْرِ مِنَ الَّذِينَ قَالُوا آمَنَّا بِأَقْوَامِهِمْ
 وَلَمْ تُؤْمِن قُلُوبُهُمْ وَمِنَ الَّذِينَ هَادُوا سَمَّاعُونَ لِلْكَذِبِ سَمَّاعُونَ لِقَوْمٍ آخِرِينَ لَمْ
 يَأْتَوْكَ بِحَرْفٍ مِنَ الْكَلِمِ مِنْ بَعْدِ مَوَاضِعِهِ يَنْقُوتُونَ إِنَّ أَوْتِيئْتُمْ هَلْذَا فَخُذُوهُ وَإِنْ لَمْ تُؤْتُوهُ
 فَأَحْذَرُوا وَمَنْ يُرِدِ اللَّهُ فِتْنَتَهُ فَلَنْ تَمْلِكَ لَهُ مِنْ اللَّهِ شَيْئاً أُولَئِكَ الَّذِينَ لَمْ يُرِدِ اللَّهُ أَنْ
 يُطَهِّر قُلُوبَهُمْ لَهُمْ فِي الدُّنْيَا خِزْيٌ وَلَهُمْ فِي الْآخِرَةِ عَذَابٌ عَظِيمٌ

Ey pêxember! Wan kesên ku ji bê bawefî da pêşbirkê
 diken, te peroş û xembar neken,...herkes E#a bixazê
 bîxate nav gumfahiyê, îdin (îitr) te li hemebr xudê da
 nikaî hiç bikey, wan ew kesin ku xudê na xazê diê wan
 pak û paqij bika, di wê cihanê da fîswa dibin û di
 paşefojê da li hemebr cezrebe (şikence)yêke mezîn fast
 tên (Suřeya Almaîda, Ayete 41).

Eger xudê bo xwe nixazî diê kesaneq paqij bike, gelo
 çima pêxember şandiye ku zehmetê bi wan îa bikşênê?
 Ev nakokî dar dixu ku dibê nivîskare wê piftûke pîroze kê
 bê?

أَوَلَمْ يَرَ الَّذِينَ كَفَرُوا أَنَّ السَّمَوَاتِ وَالْأَرْضَ كَانَتَا رَتْقًا فَفَتَقْنَاهُمَا وَجَعَلْنَا مِنَ الْمَاءِ
 كُلَّ شَيْءٍ حَيٍّ أَفَلَا يُؤْمِنُونَ

Gelo wan kesên ku bê bawefîn wird nabin ku bîfastî
 azmanekan û ev zewye pêk îa liçka (grêdra) bûn, em ji

hev cuda kirin. Hemî zîndaweran ji av drust kir, gelo çima îman na înin (Suŕeya Alanbya, Ayete 30).

وَجَعَلْنَا السَّمَاءَ سَقْفًا مَّحْفُوظًا وَهُمْ عَنْ آيَاتِهَا مُعْرَضُونَ

Em azman kir bi baneke parastî, egerçî wan ji nîşaneyên azmanê xwe diparêzin (Suŕeya Alanbya, Ayete 32).

أَلَمْ تَرَ أَنَّ اللَّهَ سَخَّرَ لَكُمْ مَّا فِي الْأَرْضِ وَالْفَلَاقَ تَجْرِي فِي الْبَحْرِ بِأَمْرِهِ وَيُمْسِكُ السَّمَاءَ أَنْ تَقَعَ عَلَى الْأَرْضِ إِلَّا بِإِذْنِهِ إِنَّ اللَّهَ بِالنَّاسِ لَرَءُوفٌ رَحِيمٌ

Gelo na binî her tiştê ku di zevî daye xudê ji bo we kedî (tamijî) kiriye, gemî jî kedî kiriye û her bi fermane wî li darya da dêt û diçî, azman jî fagiŕtiye ta ne kevê bi ser zevîyê, meger bi xwe xwast ji ser bê, bi fîstî Eŕa bi xelkê fa pir diŕsoz û diŕovane (Suŕeya Alhec, Ayete 65).

Azman tenê betalaîye û serbane zevîyê niye. Ev gotine Eŕa ji aliye zanistî pir nakoke bi fîstiyê fa. Eŕa çon di karê hem tirsêner, ŕewtêner, sizadar, tolestêner û di heman dam jî da diŕsoz û diŕovan bê? Wan ayetan dardixen ku ev nivîse helbestrawe aste ŕyariye mirove sedaye ŕeŕe zaînî bûye û bi gotinên xudê na guncên û tenê bo berjewendî û dastelatxwaziyê hatine nivîsandin.

قُلْ مَنْ رَبُّ السَّمَوَاتِ السَّبْعِ وَرَبُّ الْعَرْشِ الْعَظِيمِ

Bêje gelo perwerdigare heft azman û perwerdgare wê
texte mezin kîye (Sufeya Almuminun, Ayete 86).

Ji bware zanisitî azman betalaye û ser û bane wî nîne ta
7 dane bin. Xîfike zevî jî xîfe ne texte, tê wê wateyê ku
zanist û gotinên Efla nakokin?

لَا تَجْعَلُوا دُعَاءَ الرَّسُولِ بَيْنَكُمْ كَدُعَاءِ بَعْضِكُمْ بَعْضًا قَدْ يَعْلَمُ اللَّهُ الَّذِينَ يَتَسَلَّلُونَ
مِنْكُمْ لُوَادَّةً فَلْيَحْذَرِ الَّذِينَ يُخَالِفُونَ عَنْ أَمْرِهِ أَنْ تُصِيبَهُمْ فِتْنَةٌ أَوْ يُصِيبَهُمْ عَذَابٌ أَلِيمٌ

Hergîz bang kirine pêxember bo we, wek bang kirine
hinke ji hinekan ji we damenên, bêguman Efla heîya ji
wan kesaneye ku xwe didizin, wên ku ji fermane
pêxember serpêçî diken, ji wê bitirsin belayek tuş bibin,
yan sizayeke bijan bigrin (Sufeya Alnur, Ayete 63).

Ev ayete xelkên sawêlke mêjîşuştî kirye ku kirnoşber û
milkeçe pêximber û Hefeban bin. Xelkên Emrîka,
Ewropa, Ûstîfalya, Kaneda, Çîn û Japon bi drêjaye
dîrokê serpêçye fermanên pêxember û Efla kirine û hin jî
hîç sizayeke bijan beroke wan ne girtiye, belkî baştirîn
xizmetguzaryan ji bware pîşesazî û zanistiyê pêşkeşe

gelên cîhanê kirine. Xelkên musulman jî bi piştevanîye Qufane pîroz, gelên dinê cîhanê bi cîhadê ditirsênin û ev jî bi şanazî, dahêner û dyariye Efla bo mirovatîyê dibînin.

قُلْ أَطِيعُوا اللَّهَ وَأَطِيعُوا الرَّسُولَ ۚ إِنَّ اللَّهَ خَلَقَ الْإِنسَانَ مِنْ عَلَقٍ ۚ وَإِنَّ إِلَىٰ رَبِّهِ أَلْسِنَتَهُ لَمَّخِيَّةٌ ۚ لِيُنذِرَ الْبَشَرِ لِيَوْمِ الصَّعِيرِ ۚ فَاتَّقُوا اللَّهَ يَا أُولِي الْأَلْبَابِ ۚ إِنَّ اللَّهَ هُوَ الْعَلِيمُ ۚ

Bêje gelo hûn ji fastî da bê bawefin bi wê kesê ku ev zevî di dû fojan da bidî anî? Şerîk û hava! jî bo bîfyar didan! Ew perwerdgarê cîhaniyane (Sufeya Fêslet, Ayete 9).

فَقَضَاهُنَّ سَبْعَ سَمَوَاتٍ فِي يَوْمَيْنِ وَأَوْحَىٰ فِي كُلِّ سَمَاءٍ أَمْرَهَا ۚ وَرَبَّنَا السَّمَاءَ الدُّنْيَا بِمَصَابِيحَ وَحِفْظًا ۚ ذَٰلِكَ تَقْدِيرُ الْعَزِيزِ الْعَلِيمِ

Wê damê heft azman di dû fojan da bidî anî, di her azmanek da kar û bare taîbet bi xwe pêfagehand û azman dinya jî, bi çira werazand û parast, eve endazegire za! û zanaye (Sufeya Feslet, Ayete 12).

اللَّهُ الَّذِي خَلَقَ السَّمَوَاتِ وَالْأَرْضَ وَمَا بَيْنَهُمَا فِي سِتَّةِ أَيَّامٍ ثُمَّ اسْتَوَىٰ عَلَى الْعَرْشِ ۚ مَا لَكُمْ مِّنْ دُونِهِ مِن وَّلِيٍّ وَلَا شَفِيعٍ ۚ أَفَلَا تَتَذَكَّرُونَ

Her ev Eflaye ku azmanan û zevî û wê di mabeîne wan daye di şeş fojan da drust kir, paşan li ser texte fermanfêwaiye xwe damezra, bilî ji wî hîç yarmetîdareke we niye, gelo çima na fikrin (Sufeya Alsucda, Ayete 4).

Dibê çima nusere Qufanê bîr ne kiribê ku nakokî heye di nav wan sê ayetên sereve. Dû foj di geļ dû foj di bê çar, ji aliyeke din di bêje şeş foj kişand ($2 + 2 = 4$ na bê 6).

وَكَذَلِكَ أَوْحَيْنَا إِلَيْكَ قُرْءَانًا عَرَبِيًّا لَتُنذِرَ أُمَّ الْقُرَىٰ وَمَنْ حَوْلَهَا وَتُنذِرَ يَوْمَ الْجَمْعِ لَا رَيْبَ فِيهِ فَرِيقٌ فِي الْجَنَّةِ وَفَرِيقٌ فِي السَّعِيرِ

Her bi wê fêwişê qufanêke Hêfêbî ji te fa şand, ta ku tirsê binye şênîyên bajar û herême Mekkeyê, tirse foje top bûnê jî binye ber wan ku hîç guman têda niye dasteyêk ji wan di biheşt û dasteyêk jî di dozexê dan (Sufeyya Alşura, Ayete 7).

Ji wê ayetê sereve dardikevê ku nusere Qufan tenê zanyarî ji ser bajare û herême Mekkeyê bûye, ne zaniye ku xîfîkê zevî xîfe û li Emrîka û Ūstîfalya jî mirov dijîn ku li zimane Hêfêbî her tênagen. Bi awayeki din xudê Qufan tenê bo xelkê Hêfêb şandiye û piftûkeke cihanî niye? Dabê paş wan xwêndinan, mirov her xwe di mêjîşoriyê da bihêlê anjî şyar bibê û tobe ji ferhenge Hêfêb bika?

ثُمَّ أَخَذْتُ الَّذِينَ كَفَرُوا فَكَيْفَ كَانَ نَكِيرِ

Min xezeb girt ji wan ku kafir û bê bawef bûn, îdî siza û toleya min çewa bûya (Sufeya Fatir, Ayete 26).

Egerçî piraniye xelkên Çîn, Japon, Emrîka, Ûstîfalya, Ewropa û Kaneda kafirin (ne musulmanin), belê ne ketne ber xezebe Efla, belkî ketne ber berekete wî. Herçî zanist û pêşketine di wan welatane daye û herçî mirovkuj û paşketî jî di welatên musulman da tên perwerda kirin.

وَالشَّمْسُ تَجْرِي لِمُسْتَقَرٍّ لَهَا ذَلِكَ تَقْدِيرُ الْعَزِيزِ الْعَلِيمِ

Roj (xor) jî dimeşê berve wê qonaxê ku hatîye diyar kirin, ew jî endazeye diyar krawe xudêye zaî û pir zanaye (Sufeya Ys, Ayete 38).

لَا الشَّمْسُ يَنْبَغِي لَهَا أَنْ تُدْرِكَ الْقَمَرَ وَلَا اللَّيْلُ سَابِقُ النَّهَارِ وَكُلٌّ فِي فَلَكٍ يَسْبَحُونَ

Ne roj dikarê biga bi heîvê, ne ew jî pêş rojê dikevê, her yêk ji wan di cixzêk (xetek) da ajinîyê diken (Sufeya Ys, Ayete 40).

Ji gorî wan dû ayetên serve roj û heîv herdûk di haî geñan dan! Ew pir nakoke bi zaniste îfo ku zevî bi dore rojê da dizevirê û roj bê culeye (seknîye). Ji wê

dardikevê ku îslam drustkrawe Hêzreta Mihemmeda, nek xudê. Çimkî xudê ku foj drust kiriye dizanê ku bi dore zevî da na zevirê.

اقْتَرَبَتِ السَّاعَةُ وَانْشَقَّ الْقَمَرُ

Dame peslan (qyamet) nizîk bûye û heîv jî let (dû qût) bûye (Sufeya Alqemer, Ayete 1).

Ev ayete 1400 saî pêş hatîye gotin, çima ta niha jî qyamet fa ne bûye û heîv jî let ne bûye?

مَنْ ذَا الَّذِي يُقرضُ اللَّهَ قَرْضًا حَسَنًا فَيُضْعِفُهُ لَهُ ۖ لَهُ ۖ وَلَهُ ۖ أَجْرٌ كَرِيمٌ

Kiye ku qerze baş dida bi E#a, ta ku E#a jî çend qat bo wî wezevrênê, padaşe hêjaye wî jî heye (Sufeya Alhedîd, Ayete 11).

Di çendîn ayetan da gotiye ku E#a ji hemî kesan bênyaze, gelo çima qerzê ji xelkê dixwazî? Gelo pêxember bo xwe nyaza wî bi sermaye bûye û wisa kasipî kiriye?

هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ الْمَلِكُ الْقُدُّوسُ السَّلَامُ الْمُؤْمِنُ الْمُهَيَّمِنُ الْعَزِيزُ الْجَبَّارُ
الْمُنْكَرُ سُبْحَانَ اللَّهِ عَمَّا يُشْرِكُونَ

Her ew E#aye ku hîç peristrawek bilî ji wî niye, paşa û xodan dastelate, pak û paqije, sax û bêheîbe, aram bexiş û hêmine, çawedêr û parêzere, hemî kêm û ku#yan çareser dika, hêjayê hemî mezinyane, pak û paqije ew E#aye ji wan hawbeşan ku ji bo wî dadinên (Sufeya Al#eşir, Ayete 23).

Meger ev kêm û ku#î niye ku gelên Tirk, Azerî, He#eb û Fars welate Kurdistanê dagîr kirine û hemî rojan mirovkujîyan diken? Çima E#a çavpoşî li difindayî û hovyetîye wan netewan dika?

إِنْ تُقْرِضُوا اللَّهَ قَرْضًا حَسَنًا يُضَاعِفْهُ لَكُمْ وَيَغْفِرْ لَكُمْ وَاللَّهُ شَكُورٌ حَلِيمٌ

Eger qerz bidan bi xudê bi qerze baş, xudê jî çend beraber zêdatir dikat bo we, ji gûneh û şaşîyên we jî xoş dibê, xudê pêzan û arame (Sufeya Altexabin, Ayete 17).

Meger here ev Qu#ane ne gotiye ku E#a ji hemî şitêk û hemî kes bê nyaze, gelo çima xwaste qerzê ji bendyan dike, dibê xudê qerzê bo çî bê? Meger Qu#an ne gotiye

sûd wergirtin nafewaye (hêrame), îdî bo xuda dixazê sûd û qazancê bidate bendayan? Dibê ew qerzane bi kê da bo E#a bişênin? Eger pêxember û îmamên pêş wê erkeyan hebûbê, dibê îro Teyb Edoxan, Hêlî Xaminey û şêxên Hêreb wan draw û qerzan bişênin bo E#a? Eger ev nakokî nebin, dibê çî nakokî bê? Dibê mirov kijan damê mêjî û faman xwe bikar bènê?

يَا بَنِي إِسْرَائِيلَ اذْكُرُوا نِعْمَتِيَ الَّتِي أَنْعَمْتُ عَلَيْكُمْ وَأَنِّي فَضَّلْتُكُمْ عَلَى الْعَالَمِينَ.
 Ey roleyên Îsraêl, wan naz û nihmetan ji ber çavan bigrin ku min fişt bi ser we, ku min rêze we da bi ser hemî xelkê serdame we (Sufeya Albeqere, Ayete 40).

E#a le wir da cudayî xistiye nav neteweyan ku boxwe drust kiriye, gotinên xudê yeksanîxwazane nîne.

قَوْلِ الَّذِينَ يُكْتَبُونَ الْكِتَابَ بِأَيْدِيهِمْ تَمَّ يَقُولُونَ هَذَا مِنْ عِنْدِ اللَّهِ لِيَشْتَرُوا بِهِ نَمَنًا قَلِيلًا
 قَوْلِ لَهُمْ مِمَّا كَتَبَتْ أَيْدِيهِمْ وَوَيْلٌ لَهُمْ مِمَّا يَكْسِبُونَ.

Serencam hawar bo ew kesên ku bidaste xwe piftûk dinivîsênin û paşan dibêjin ew ji aliye E#a ye, ta ku kaşaye (sermaye)ke kêr pêbikrîn, dak têda çin û

sernegun bin, bo wan tiştên ku di nivîsênên û bo wê jî bidast tînin (Sufeya Albeqere, Ayete 79).

Le wir da Efla cenêv (dijûn)an bi xelkê didat û sukayetî bi kesên ku nivîsên din dinivîsênin dika. Dibê Efla çima xwe hênabê fêze wan mirovan ku wan xirap zaniye û bi naşîrnî ji wan fê ayat şandiye. Di serdame îfo da mirove têgeîştî eger fêxne jî lê bigrin û dijî nivîse wî, nivîseke dine bihêztir anjî bêhêztir binivîsênin, bi dikeke fireh wê pesend dika û dibêjê ba civak biyardar bê, kîjan tişt hez kir û bi fêst zanî, ba hebjêrin. Eger wê helwêste Efla ku li hembere mirovan girtiye, îfo keseke di bigrî, nayete pesend kirin.

ثُمَّ أَنْزَلَ اللَّهُ سَكِينَتَهُ عَلَى رَسُولِهِ وَعَلَى الْمُؤْمِنِينَ وَأَنْزَلَ جُنُودًا لَمْ تَرَوْهَا وَعَذَّبَ الَّذِينَ كَفَرُوا وَذَلِكَ جَزَاءُ الْكَافِرِينَ

Paşan Efla aramî û xofagriye xwe fîjand bi ser pêxember û bawefdarn, supayekê şand ku ji aliye hûn ne dahatne ditinê, wan kesan jî siza da ku kafir bûn, wisaye toleye kafiran (Sufeya Altobe, Ayete 26).

Dibê Efla bo supayeke ne dîfî ne şênî bo darkirine
dagîrkerên Hefeb, Fars, Tirk û Azerî li Kurdistanê?

فَإِذَا أَسْلَخَ الْأَشْهُرَ الْحُرُمَ فَاقْتُلُوا الْمُشْرِكِينَ حَيْثُ وَجَدْتُمُوهُمْ وَخُذُوهُمْ وَأَحْصِرُواهُمْ
وَأَقْعُدُوا لَهُمْ كُلَّ مَرْصِدٍ إِن تَابُوا وَأَقَامُوا الصَّلَاةَ وَعَآتُوا الزَّكَاةَ فَخَلُّوا سَبِيلَهُمْ
إِنَّ اللَّهَ غَفُورٌ رَحِيمٌ

Dama heîvên yasaxkraw hatine dawîyê, li her cêyek hûn
muşrîkan dî, wan bikujin, bigrin, abluqe û gemaroyan
bidan, li hemî heşarge (çeperge) yêk da xwe ji wan
bixene çeperê, ca eger tobe kirin, nimêj kirin, zekat dan,
îdî fêyê ji bo wan weken, bêguman xudê lêbûr û dilovane
(Sufeya Altobe, Ayete 5).

يَا أَيُّهَا النَّبِيُّ جَاهِدِ الْكُفَّارَ وَالْمُنَافِقِينَ وَاغْلُظْ عَلَيْهِمْ وَمَأْوَهُمْ جَهَنَّمُ وَبِئْسَ الْمَصِيرُ

Ey pêxember! Bi kafir û dûfuyan fa cîhadê bike, bi wan
fa tund û tîjî binwêne (bikar bêne), cêye seknine wan jî
dozexe, çend çarenuseke xirape (Sufeya Altobe, Ayete 73).

يَا أَيُّهَا الَّذِينَ ءَامَنُوا قَاتِلُوا الَّذِينَ يَلُونَكُمْ مِنَ الْكُفَّارِ وَلْيَجِدُوا فِيكُمْ غِلْظَةً وَاَعْلَمُوا أَنَّ
اللَّهَ مَعَ الْمُتَّقِينَ

Ey bawefmend û îmandaran, wan ciranên bê bawef qetiş
biken, ba tund û tîjî le hembere wan bikar bênin, bizanin
bi fastî xudê bi parêzkaran faye (Sufeya Altobe, Ayete 123).

Ji wan ayetên sereve dê xoyanî kirin ku ole îslam ola şef û kuştine, nek ola aştî, bexşîş û dilîfreh bûnê.

خُذْ مِنْ أَمْوَالِهِمْ صَدَقَةً تُطَهِّرُهُمْ وَتُزَكِّيهِمْ بِهَا وَصَلِّ عَلَيْهِمْ إِنَّ صَلَاتَكَ سَكَنٌ لَهُمْ
وَاللَّهُ سَمِيعٌ عَلِيمٌ

Ji maî û samanên wan sêdaqe û xêr wergire, ta ku wisa wan pak û paqij bikeî, duha bo wan bike, çimkî duhaye te aramîye bo wan, xudê bîser û zanaye (Sufeya Altobe, Ayete 103).

Pêxember bi wê bihaneyê sermaye ji xelkê standiye, her ji ber wê melayên Kurd jî zekat, berat û ser ça kirinê bo xwe werdagrin.

لَكُمْ دِينُكُمْ وَلِيَ دِينِ

Ole we bo we, ole me bo me (Sufeya Alkafirun, Ayete 6).

Pir balkeşe ku pêxember di wan damên ku hîz û dastelate wî xûrt bûye, bişyare qetîl û cîhadê daye, belê dama ku rû be şikistê bûye, gotîye ole we bo we, em ole îslamê bi ser we da na sepênîn.

قَدْ مَكَرَ الَّذِينَ مِنْ قَبْلِهِمْ فَآتَى اللَّهُ بُنْيَانَهُمْ مِنَ الْقَوَاعِدِ فَخَرَّ عَلَيْهِمُ الْسَّقْفُ مِنْ فَوْقِهِمْ
وَأَنْزَلَهُمُ الْعَذَابُ مِنْ حَيْثُ لَا يَشْعُرُونَ

Bi fastî wan kesên ku pêş wan bûn, pilan û nexşe
kîşandin, serencam xudê maî û xanîyên wan ji binçîne û
binefet fa dar anî, serbanên wan bi ser da tepî û fuxa,
siza û hêzab ji aliyek fa hat, ku hest pênedakirin (Sufeya
Alnehil, Ayete 26).

وَإِنْ مِنْ قَرِيْبَةٍ إِلَّا نَحْنُ مُهْلِكُوْهَا قَبْلَ يَوْمِ الْقِيَامَةِ أَوْ مُعَذِّبُوْهَا عَذَابًا شَدِيْدًا كَانَ ذَٰلِكَ
فِي الْكِتَابِ مَسْطُوْرًا

Hîç bajar u gundak niye emê di pêş foje peslan
(qyamet)ê da kaviî nekeîn, sizayeke tund û piî ji hêş
nedaîn, ev jî di piftûke xudê da hatîye tomar kirin (Sufeya
Alasra, Ayete 58).

وَمَنْ أَعْرَضَ عَنْ ذِكْرِيْ فَإِنَّ لَهُ مَعِيْشَةً ضَنْكًا وَنَحْشُرُهُ يَوْمَ الْقِيَامَةِ أَعْمَى

Her kesek pişt ji min kir, bêguman jiyane eke teng û
dijware wî bibê, di foje peslan jî da bi korî tê heşroneşir
keîn (Sufeya Te, Ayete 124).

Sufeyên sereve hemî hefeşe û tirisn. Ji aliye saîkolojî
wireye (xîrete) mirovan dadibezênin ku ser şof û xwe
fâdestkerê wê olê bin. Her ji ber wê musilmanan hem li
dunya û hem ji axiretê pir datirsin. Zêdatir ji 691 car

peîvên tiris, hêzab, agir, şewtan, hefeşe û gufeşe yên Eîla di Qufan da hatine dûbare kirinê. Pêxember mezintrîn darunnase wê cihanê bûye û bi dûbare kirine gotinên xwe zaniye di karê di mêjîşuştîyê xelkê da serketî bê.

وَقِيلَ لِلَّذِينَ اتَّقَوْا مَاذَا أَنْزَلَ رَبُّكُمْ قَالُوا خَيْرٌ لِلَّذِينَ أَحْسَنُوا فِي هَذِهِ الدُّنْيَا حَسَنَةٌ
وَلَدَارُ الْآخِرَةِ خَيْرٌ وَلَنِعْمَ دَارُ الْمُتَّقِينَ

Hate gotin ji wan kesan ku ji xudê tiris bûn, perwerdgarê we çi şandiye xwarê? Gotin bo wên ku di wê dunyayê da cake û xêrê encam dane, xêr, padaş û çake hatîye dan, bi fastî maîe peslan jî baştrîn maîe, ay çiças xoşe maîe ji xudê tirsan (Sufeya Alnehil, Ayete 30).

جَنَّاتُ عَدْنٍ يَدْخُلُونَهَا يُجْرَى مِنْ تَحْتِهَا الْأَنْهَارُ لَهُمْ فِيهَا مَا يَشَاءُونَ كَذَلِكَ يَجْزِي اللَّهُ
الْمُتَّقِينَ

Bax û baxatên ku cêye wemanên, çendîn çemên di jêr darên wan diherikin, herçî bixwazin ji wê bo wan amadaye, wisa xudê padaşe ji xudê tirsan bida (Sufeya Alnehil, Ayete 31).

Van padaşên Eîla zêdatir ji 182 caran di Qufanê da hatîye dûbare kirin. Ev dûbare kirin bûye binase

serekeye mêtîşuştîye xelkê û di encam da ole îslam foj bi foj fireh bûye.

وَمَنْ كَانَ فِي هَذِهِ أَعْمَىٰ فَهُوَ فِي الْآخِرَةِ أَعْمَىٰ وَأَضَلُّ سَبِيلًا

Herkes di wê dunyayê da kûr bê, di paşefoj jî da kûr û zêdatir fê lêwine (Sufeya Alasra, Ayete 72).

Xudê xwe kûr drust kiriye, çewa dibê bi şkandin û bêfêzi yê base wî bika? Xudê dibê pir ji wê mezintir bê ku sukayetî bi drustkraweke xwe bika? Gelo ev darnaxa ku Qufan helbestrawe mirove?

يٰٓأَيُّهَا النَّبِيُّ إِنَّا أَحَلَّلْنَا لَكَ أَزْوَاجَكَ الَّتِي ءَاتَيْتَ أَجُورَهُنَّ وَمَا مَلَكَتْ يَمِينُكَ مِمَّا أَفَاءَ
اللَّهُ عَلَيْكَ وَبَنَاتِ عَمِّكَ وَبَنَاتِ عَمَّتِكَ وَبَنَاتِ خَالِكَ وَبَنَاتِ خَالَتِكَ الَّتِي هَاجَرْنَ
مَعَكَ وَأَمْرَأَةً مُّؤْمِنَةً إِن وَهَبْتِ نَفْسَهَا لِلنَّبِيِّ إِنْ أَرَادَ النَّبِيُّ أَنْ يَسْتَنْكِحَهَا خَالِصَةً لَّكَ
مِنْ دُونِ الْمُؤْمِنِينَ قَدْ عَلِمْنَا مَا فَرَضْنَا عَلَيْهِمْ فِي أَزْوَاجِهِمْ وَمَا مَلَكَتْ أَيْمَانُهُمْ لِكَيْلَا
يَكُونَ عَلَيْكَ حَرَجٌ وَكَانَ اللَّهُ غَفُورًا رَّحِيمًا

Ey pêxember, bêguman em wan jinan ku te mareiyên wan daye, bo te hefal kir, wan kenîzan jî ku di ceng (şef) da Efla kiriye bi nisîbe te, kiçên ap, xaş, pur û ên ku bi te fîa penaber bûne, her jineke musulman jî eger xwe pêşkeş bi pêxember kir, eger pêxember jî hez kir, ew

hemî taybete tene nek musulmanan, bêguman em baş dizanîn çî ji ser jinan û kenîzeyan pêwîst kiriye ta girift neyête fêye te, xudê jî herdam lêbûr û dilovane (Sufeya Alahzab, Ayete 50).

Dibê Efla çima azadî bi pêxember dabê ku bi keîfe xwe jinan bènê û tenanet bi keîfe xwe bi kenîzan fa fawêrê (sekis bike)? Kes ji musulmanan mafe helbijartine kenîzeyan ne bûye ta pêxember hez lê kiribin? Gelo hebûne dahan jin û kenîze bo xoşfabwardinê kareke mirovîye? Gelo ew ayete ne bese bo wan musulmanan ku hîn bibin ku bi fastî îslam tê wateye teslîm bûnê li hembere xwastên taîbetîye pêximber û bi gişitî stoxwar kirine li hemeber çanda neteweye Êfêb? Gelo ji wê ayetê têgeştin pir zehmete?

هُوَ الَّذِي يُحْيِي وَيُمِيتُ فَإِذَا قَضَىٰ أَمْرًا فَإِنَّمَا يَقُولُ لَهُ كُن فَيَكُونُ

Here ewe ku dubare zîndî dika û dimirênê, damê xwast ji ser karek bû, tenê dibêjê bibe, ew jî dibê (Sufeya Hafir, Ayete 68).

Dibê kengê Efla xwast ji wê bê ku bêjê dagîrkerên Kurdistanê; Fars, Azerî, Tirk û Hefeb li Kurdistanê darkevin û îdî bese qetîl û dagîrkarî? Anjî bêjê mamostayên olî, fastiyan bi gelê Kurd fa bêjin, egîna xwaste min jî ji ser we tê guhaîn û di qyametê da sizayeke tund û tîj bo we dibê?

أَتْلُ مَا أُوحِيَ إِلَيْكَ مِنَ الْكِتَابِ وَأَقِمِ الصَّلَاةَ إِنَّ الصَّلَاةَ تَنْهَىٰ عَنِ الْفَحْشَاءِ وَالْمُنْكَرِ
وَلَذِكْرُ اللَّهِ أَكْبَرُ وَاللَّهُ يَعْلَمُ مَا تَصْنَعُونَ

Her çî bo te hetiyê şandin di pertukê da bixwêne, nimêjan jî bike, bi fastî nimêj bergirî dika ji karên xerap, yadê Efla jî mezine, Efla jî dizanê çî diken (Sufeyya Alhenkebût, Ayete 45).

Hezrete Humer, îmam Xumeînî, Helî Xamneî, Seddam Husên, Beşar Esed û Teyb Erduxan hemî nimêjkerin, gelo çima dibê nimêjên wan pêş bi wan negritibin ji kavi karî û qetîl kirine xelkê bêtawane Kurdistanê? Gelo nimêj kirin nabête binase mêjîşuşîye xelkên Kurdistanê ku hem hevdû bikujin û hem jî çav binuqênin (bigirin) ji difendaî (wehşigerî)ye dagîrkerên Hefeb, Tirk, Azerî û Farsên musîlman li Kurdistanê?

أَمَّا الَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ فَلَهُمْ جَنَّاتُ الْمَأْوَى نُزُلًا بِمَا كَانُوا يَعْمَلُونَ

Belê wên bawef û îman anîne û kirdaweyên baş encam dane, ji ber wan karên ku kirine, bax û baxatê wan hene ku cêye fâsteqîne û mîvandariyane (Sufeya Alsucda, Ayete 19).

Gelo hîç fêwaye hezrete Humer, Xumeînî, Seddam, Erduxan û hemî alîgrên wan li biheştê di nav bax û baxatan da bin û di dam fubar şefab û hengvîn, bi dayan Horî mîwandarye wan biken, belê dah hezar kinîzeyên Kurdî rîfêndraw û sedan hezar Kurdên qetîkirî bi daste hezrete Humer, 182 hezar Kurdên enfal kirî, dah hezar Kurdên kujrawe cîhada îmam Xumeînî, Kurdên kujrawe bi fermane Mistefa Kemal Paşa ta Teyb Erduxan, di dozex da bişewtên, çimkî Kurd û azadîxwaz bûn, nek ser şof û dagîrkerperist?

أَوَلَمْ يَهْدِ لَهُمْ كَمَا أَهْلَكْنَا مِنْ قَبْلِهِمْ مَنَّا الْقُرُونِ يَمْشُونَ فِي مَسْجِدِهِمْ إِنَّ فِي ذَلِكَ لَآيَاتٍ أَفَلَا يَسْمَعُونَ

Gelo ji bo wan darneketiye ku çendîn gel me pêş wan qif kir, ku di maên xwe da li cimucoł (tevger) da bûn, bi fastî

di wer da çendîn nîşane û belge hen, gelo bo nabîsn?

(Sufeya Alsicd, Ayete 26).

Gelo bo xudê pişt kiriye xelkê Kurd, dibê kengê neteweyên Azerî, Tirk, Fars û Hêfêb li Kurdistanê di malên xwe da qirka? Çima Efla wê lava ya 42 milon Kurdan na bîsî?

Hezrete Mihemmed (druda xudê jê bê) di sala 570ye zaîfî li bajare Mekke hate dinê. Di sala 610 di eşkevte Hîra ku sê kîlomîtir ji Mekkeyê dure, Efla bi rêye Cubraîlê Qufan bo wî şand. Di sala 622 li Mekke fa penabere bajare Medîne bû û di wê damê da pir alîgir peîda kir û

paşan di sala 642 li êrişêk da bajare Mekkeyê girte bin fermanfewaîya xwe. Wate pêxember li hemî jiyane xwe da tenê karî beşek ji şênîyên bajare Mekke û Medîne bika musulman. Êzrete Miñhemmed (druda xudê jê bê) neh jine wî bi fermî hebûn. Bi Hâîşeye kiçê Humer û Selmeye kiçê Ebûbekir hawjînî kir (zewci bû). Fatimeye kiçê xwe da bû êzrete Helî û Sumeye ye kiçê xwe da bû bi êzrete Husman. Wate her ew malbat jî bûne xelîfeyên îslamê. Xelîfeyên îslamê jî ser dastelât û têgeîştin ji îslamê nakok bûn. Tenanet êzrete Hâîşe (xudê lê fazî bê) li nizîk medîne bi sware huştirê bi êzrete Helî (xudê lê fazî bê) şer kir ku bi şefe Cemel (Huştir) hatîye nasîn. Pêxembere îslamê di sala 632 di temene 63 safan ço ser dilovaniye xwe û çendîn jin û kenîze paş xwe cê hêşt.

Peîdabûne ole îslamê li Kurdistanê wedagefê bo sedaye heftem wate salên 634 ta 644e zaînî. Di wê damê da êzrete Humer (xudê lê fazî bê) bi nave bîr û bawefe îslamê hêriş kire Kurdistanê û bi supaye Hefeb got ey musulmanan êriş berne ser kafiran (Kurdan û zerdaştîyan) û di fêye Efla da wan bikujn, samane wan jî

bitalan berin, jin û kiçên wan bo xwe bi koîleye sêksî (kenîze) bigrin."

Wisa bi bihaneye ole îslamê, Hêfêban êrişe ser Kurdistanê kir. Di akam da ta karîn Kurdan kuştin û welate wan jî xapur kirin. Kurdan ole zerdaştî hebû û bawermend bi xudê bûn belê hezrete Humer (xudê lê fazî bêt) xudê bifermî nas ne dakir û digot hîç xudêyek niye, tenê Eîla nebê (la îlahe îlela).

Hêfêban bo dasepandine çanda Hêfêb û hêlandine çanda Kurdî, mêrên Kurdan kuştin û zarokan bi zorî hîne nimêj û rojîye Hêfêbî kirin. Eshabeyên îslamê kiçên Kurdan bi fêwa (hêla) dizanîn û bi zor dastdrêjîye sêksîye wan dikirin. Di akame wê sukayetî û bêfêwiştîyê da dah hezar kiçên genc ji malbatên wan standin û birne Hîcazê. Hezrete Humer (xudê lê fazîbê) 113 kiçan ji wan Kurdan kire koîleye sêksîye xwe (kenîze).

Dyare gelê Kurdistanê bi xoşîye xwe ne bû ku ole îslamê pesend kir, belkî bi zebre şimşîr û xwênfiştinan bû.

Hêfêban bo betalan birine saman Kurdistanê êriş kirne Kurdistanê û xelkê bêtawan komekuj kirin. Kujrawan kirne sedan çalên mezin û li hinek daveran keleke gawiran li ser wan çê kirin. Hezaran Kurd bi birîndarî

girtin û kuştin. Wan Kurdên ku li hember şimşêre
Hêfeban da fadest ne bûn, ta navqed di axê girtin û li
pêş çave malbatên wan kevirbaran kirin.

Şûneware hovyetîye Hêfeban hinjî li Kurdistanê maye. Di
jêr wan keleken gawran da terme bi hezaran Kurdên
welatparêz û şofeşger hen ke amada ne bûne ku ser bo
dagîrkerên Hêfeb bitawênin.

Gawir ew Kurdên şofeşgere Kurdistanê bûne ku dijî
dagîrkere Hêfebe musulman şer kirin û di fêye azadîyê da
gyanye xwe bexit kirin.

Ji ser gofe eshâbeyên Hêfeb ku li şefe dagîr kirine
Kurdistanê d hatlne kujtin, şaî hehdane û bi zorî kirine
pîrozge (merqed). Di fâstî da eshâbe dujminên Kurdan
bûne û xwêne neteweye Kurd, li ser axe Kurdistanê
fiştine.

Hêjayê zanîne ye ku yêk ji sedame bêçareya neteweya
Kurd ku wek pêwîste pêş ne ketiye û wek gelên dinê
cîhanê ne bûye xodan nasname û kyane serbexwe, ewe
ku Hêfeban ji serdame hêzrete Humer (xudê lê fâzî bê)
gelê Kurd bi ser çendin şêx û serok xêlan da dabeş
kirine ku niha jî di sedaye bîst û yêkê da Kurd ji dast wê

paşketinê dinaîênin. Supaye Êfêb bo çend saîan li Kurdistanê ma ta ku bingehê xwe wekir. Êfêban bi zorî sîxufan bo xwe li nav Kurdistanê peîda kirin û nav nan seîda ewlada pêxember (kake kufê peyamnêr), şêx (pîr), darwêş (nedar) û sofî (fâdest bû). Şêx û seîdan tene bo Êfêban kar dikirin û hemî samane Kurdistanê top dakirin û di daste Êfêban dikirin. Egerçî îfo pîfaniye xelkên Kurdistanê hatine mêjîşor kirin û fâstiye wan fudawane nizanin û bûnete musulman, belê hin jî piraniye daraîye Kurdistanê nadrête Kurdan û berhemên Kurdistanê bo dagîrkerane.

Dagîrkerên Kurdistanê herdam ji nave ole îslamê kefik wergirtine, Kurdan xapandine û karîne bi ser wan da zaî bin, daraye Kurdistanê jî bîdizin û bo xwe biben. Her boye Êfêb, Tirk û Fars ji aliyek ne hêştine Kurd dîroke xwe bi drustî fêr bibin û ji aliye din ji ne hêştine Kurd yêkgirtî bin û berjewendiye neteweye xwe bi zanin. Dagîrkeran piraniye gelê Kurd wisa di daryaye ol da gêj kirine û daxwaze gelê Kurd ew qas nizim kirne ku Kurd ji hemî tiştêkê zêdatir bi kêşeye ole îslamê sergerim bin û wîste dinê wan ne bê. Kurdistan eger di aşî da bê, ewe

biheşte ser cîhane ye, belê îfo qazanc û xoşiyê wê bo dagîrkerane. Beşe piraniye gelê Kurd jî, ole îslam û serdanewandin bi hêviye biheştêke na dyare.

Di nav ole îslamê da wan bîrufayên cor bi corên jêrî hen ku her yêk ji wan xwe ji wê din baştîre dizanin û hevdû pesend nake: Şafiî, Heneî, Heneî, Malikî, Rêbaze Qadrî, Rêbaze Neqîşbendî, Rêbaze Rêfaî, Bektaşî, Helî îlahî, Şebek, Qelem Hacı, Bawerî, Feîlî, Helewî û Esna Heşerî.

4-6. Ole Êzîdî

Ole êzîdî yêk ji olên dinê gelê Kurdistanê ye ku ji aliye
Adi kufê Musafir di seda ya 12 zaînî hatîye nasandin.
Êzîdî bi zimane Kurdî xudê peristiyê dikan û
bawermendin ku xudê ye wan jî bi Kurdî diaxvî. Êzîdî
xwe bi beşek ji ole zerdaştî dizanin û ole xwe bi hinek
gohertinan, bi nave êzîdî ji êriş û komelkujiye
musilmanan parastine. Egerçî di kirdawe da pir peîv û
çandên Îslamê bikar tênin.

Êzîdî bawermend bi yêk xudêne bi nave Yezdan û wî bi
drust kere gerdun (cihan) û heft firişte û adamê dizanin.
Mezine firişteyan "Meleke Taws"e. Êzîdî bawermendin
ku paş mirinê gyan ji aliye heft parêzeran ra tê dadgehî
kirin.

Wan kesên ku şefe wan ji xêr zêda tire, dakene tarîkî yê.
Wên ku xêr û şefe wan yeksane, dakene zînexê ku têda
xoşî û naxoşiyê dibînin. Wên ku xêre wan jî zêdatire
dakene biheşt (cennet)ê.

Îugeye êzîdîyan Lalişe ku li nîzîk bajare Musîte başurê Kurdistanê ye. Êzîdî di yêkem rûje heîve Rêzber (Oktobir) li Lalişê zyairete gofe pîr Hûda (Adî) diken.

4-7. Ole Yarı

"Pîr Binyamîn Şahoyî" wek drust kere ole yarî (yarsa) tê nasîn, belê "Sułtan Sehak Berzenci" di sala 1250 zaînî ole yarî fagehand.

Piftûke ole yarsa bi nave Dafter (Daftere Pirdiurî)e ku bi Dîwane Gewre (Mezin) yan "Daftere Serencam" jî nav diben. Di wê dafterê da gotinên "Bihlul" û "Paşa Xoşîn Luîstanî" tê da hatine nivîsandin. Çend dafterên dinjî wek "Daftere Îlbege Caf" ji sedaye pazda, "Daftere Xan Îlmas" û "Daftere Pîr Emîr" û "Daftere Brake Goran" di sedaye hejdaye zaînî da hatine nivîsandin. "Sawe" û "Goran" dafterên here nûyên ole yarsanin.

Ji gor ole yarsa xudê ji xawenkaran (xudêkaran)ên wek "Îbrahim, Zerdasht, Sułtan Sehak, Pîr Musa, Dawd Dudanî, Baba Yadgar, Daye Rêmezbar" û zanayên wek "Keîxusrew, Kawê Asinger, Eflatun, Suqfat, Hafiz, Bihlul Mahî, Baba Serheng Dudanî, Baba Naws Caf, Baba Cîl, Pîr Şaho" xwe gehandiye mirovan.

Yarsayî dû fûgehên wan hen. Yêkem fûgehe darunî ye bi nave "Dastgah Xwawendigarî" (Cem)e û Dûhem jî "Pirdiûr"e ku nizîk gundê Pîran(Şêxan)e Hewramane

rojhelate Kurdistanê ye. Gofe Sułtan Sehak û hinek ji zanayên yarsayî li wirin.

Yarsayî bawermen bi biheşt û cihendam (dozex)ê nîne belkî di ole yarî da, kirdaweyên mirov ji aliye "Pîr Musa" fa tên nivîsandin û mirov ji gof aste baş anjî xirap bûne wan, di mirov anjî ajet (hêivan)ên din da dûbare ji daîk dibin.

Hêjayê gotinê ye ku rêbazên wek Hêqqe û Kakeyî ji ber nizîk bûne wan, bi beşek ji pefrewên ole yarsa têne nasîn.

Beşe Pêncem

5- Sedamên pêşneketine civake Kurdawarî

Kurdistan welateke hatîye dagîr kirin û dagîrkeran fursê bi gelê Kurd ne dane ku xwe pêşbixê û wek neteweyên din bi awayeke pêşketîxazane alîgirî ji nasname û bûne xwe bika.

Civake Kurdawarî hemî rîyên pêşketinan lê hatine girtin, her boye li bwarên abûrî, teknîkî, femyarî, felsefî, çandî û civakî wek pêwîst pêş ne ketiye.

Dagîrkerên Kurdistanê bo gehîştin bi berjewendî yê abûrî bi pilaneke havbeş û tokmekirî (dafêştî) xwe bi ser xelkê Kurdistanê da. Her Kurdak berxwe dabê ku sepandine xwe anjî civake Kurdawarî pêş bixê, ji aliye neyarên koneperist û dagîrkerê Kurdistanê bi şewaze durxistin, zîndanî kirin, bêseruşwên kirin û kuştinê fa hatîye serkut kirin.

Wisa ne hêştine Kurd biga aîmanc û wek gelên dinê cîhanê di pêşketin û şaristaniyetê da bijî.

Dagîrkerên Kurdistanê bûne sedame nexwêndiwarî,
nizanî, fereh bûne çanda xêlekî, drust bûne fêxistin,
hêzên zordar û kesayetî yên berjewendîxwaz di nav
civake Kurdawarî da.

Kurdistan ta çar parçe bê, fêxistin jî ji aliye famyarî û
berjewendî yên xwe dahan parçe bin, îdî civate
Kurdawarî her wisa di paşvemayî yê û jêrdastî yê da
wedamênê.

Kurdistan damek pêş dikevê ku hemî fêxistin bi kirdawe
bo bi dast anîne nasname ya neteweyî û damezrandine
civakeke dadperwer û yeksanîxwaz têbikoşin.

Hêjayê gotinê ye ku gelê Kurd çend darfetên dîrokî bo
hatîye pêş ku biga aîmancên xwe, belê her car çend
giriftên fojevê bûne asteng. Wan faktên jêrî bûne
sedame sereke ku Kurd nikarin qasî ku pêwîste ji
darfetên dîrokî kelk bigrin:

1- Nebûne fêxistineke neteweyî ku bikarê dinav Kurdistan û di aste cîhanê da nwênerayetîye gelê Kurdistanê bika.

Ev fêxistin dibê taîbetmendî û twanaye yêkxistine gelê Kurdistanê hebê. Bo nasandin û cêxistine nasname ya Kurdistanê di nav xwe û di aste cîhanê da têbikoşê. Ta îfo li Kurdistanê wisa damezraweyeke xodan karêzmaye mezin nebûye.

Di sala 1999 Kongreya Neteweyî ya Kurdistanê li Bruksêlê hate damezrandin û manîfêste neteweyî li gore fojevê gealê (organize) kir. KNK xebateke pêwîst fêkxistîye û hêjaye kar bo geşestandine wê bête kirin.

Pêwîste Kurdistanyan û fêxistinyên Kurdistanê piştgîrî ya fêxistineke nîştmanperwer biken ku di qeîran (kirizan) da, bikarê erkên neteweyî ya xwe çalakane bifêve bibe. Piştgîrî ya hemî aliyên nîştmanperwer ji damezraweyeke neteweyî dibê sedam xûrt bûne doze Kurd di aste nawneteweyî da. Çimkî ev fêxistine neteweyî ye dikarê bi yêk bername û sitratijî bo çareserîyê kar û xebatê bika.

2- Ne bûne yêketîye neteweyî ya Kurd anjî ne bûne aşî di nav fêxistinyên Kurdistanê.

Bi sedame parçe bûne gelê Kurd û dabeşkirine Kurdistanê bi ser çar dagîrkerên hovî, ta niha yêkyetîyeke bi hêze neteweyî ya Kurd pêk nehatî ye ku bersiva nasname û kesayetîya netewe ya Kurd bê. Her ev parçe bûn jî bûye sedame drustbûne fêxistinên cor bi core Kurdistanî ku hinek ji wan tenê bo geîştina bi berjewendî ya şexsî û malbatî nave Kurdistanê kirdne ser xwe. Beşek ji wan fêxistinên berjewendîxazên Kurd, netenê li çaresere doze Kurd da foleke erênîye wan ne bûye, belkî bûne asteng û kêşeye kêşe û şefên navxo. Tenanet li dijî fêxistinên dinê Kurdistanê alîkarî ya dagîrkerên Kurdistanê diken.

3- Remyarîye berteske fêxistinî û şexsî di nav hinek fêxistinên Kurdistanê.

Hebûne sinure dastkirda dagîrkeran di nav çar parçeyên Kurdistanê û şefe dastelatdarên dagîrkerên Kurdistanê bihev û bi gelê Kurd fa, bûye sedame drustbûne fêxistinên cor bi cor li Kurdistanê. Hinek ji wan fêxistinane tenê bi fikre bejewendî ya şexsîn û bi

nave Kurdayetî bazirganîyê diken. Wan fêxistinane netenê kêşe ya Kurd çareser naken, belkî bi sedame alîkarî û grêdrav bûn bi dagîrkeran, bûne binase sereke ya ałoztîrbûne doze Kurd û na aramî ya Kurdistanê. Râmyarîye wan fêxistinan na ga serkevtinê û pêwîste serkirdaye wan, pêşe foje xwe baştir bimêzin û bizanin doze neteweyî wisa her paş dikevê û di akamda hemî gelê Kurdistanê zerermend bibê. Eger qazance aliyek jî têdabê, wê damî bê û di dimahikê da ew alî jî zerermend bibê.

Her wek di dîroke gelê Kurd da nebûne fâmyaryeke druste hinek fêxistinên Kurd di ast doze Kurdistanê da bûne sedame bêhêzbûn û têkçune wan fêxistinan. Erke dîrokî û berpirsyaretî ya her endameke wan fêxistinane ku bi drustî ji çareserîya kêşe ya Kurd bifikrin û kar li pênav berjewendî û bihayên neteweyî ya gelê Kurdistanê biken. Dibê gelê Kurdistanê ji berjewendî yên fêxistinî û şexsî durî biken. Pêwîste ku her Kurdistanîyek, damek berjewendî ya neteweyî di metrisî da dî, rênwênî ya serkirda ya xwe bika anjî alîgire fâmyarî ya şaşê wan neka. Bitaîbet fâmyarîyên

ku bibe sedame şefe brakujî, biher navek anjî
bihaneyek bê, nayete pesend kirin. Erke her
welatparêzeke ku di beşdarî kirin anjî piştgîrî kirine
pilanên Kurdistanî kujî, xwe dur bike.

Hêjayê gotinê ye ku şefe navxwe di berjewendî ya
Kurdan da niye, çimkî ji aliyek dagîrkeran kelk (sûd) e
famyarî ya xwe jê dagrin û ji aliyek dibê pałpişte
bidîhatine berjewendî ya biçukên şexsî, małbatî û
fêxistinî. Di dumahîyê da serkirda yê fêxistinên şefker
bibê zerermend bibin anjî kesek ji małbate wan bête
kujran û paş bikujdane hezaran Kurd bi daste yêktir, bo
xwe aştîyê diken. Bo mînak binêre wan şefane:

- PDK û YNK ku di çendîn şefên brakujî da bi hezaran
Kurd têda kuştin, belê paşan Barzanî û Talebanî aştî
kirine û hîç yêk zerermend nebûne, belkî bi wan şefên
brakujî bazirganî yê kirne û hejmare (hîsab) bankên
xwe tijî kirn ji draw (pare) yê Îran, Tikiye û lîraqê.

- Şefê brakujî ye Komeleî Zehmetkêşane Îranê û Hîzbe
Dêmukrate Kurdistanê Îranê ku bi hezaran kes têda

hatne kujtin, belê hîç zererek bi ma'batên Duktur Êbdufehman Qasimlu, Êbdu'la Muhtedî, Braîm Êelîzada û Mensur Êikmet neket.

- Herweha di şerên ÊDKI û ÊDKI-Şofesgêf da, ma'batên Êbdu'la Hesenzada û Celîl Gadanî pê dawlemendtir bûn û ji xwe geyandine Ewropa yê û dabîn kirine asayiş bo zarokên xwe rîkeberekî di kirin. Di heman damê da bi sedan lawên Kurd bi dastên yêktir bi kuşt dan û paş çendin sa'an aştî kirin.

- Şefe kêrên navbere ÊDKI bi rêberayetî ya Mistefa Hîcrî û ÊDK bi rêberayetî ya Êbdu'la Hesenzada ku tê da bûye duberekî ya nav gelê rojhelate Kurdistanê, belê wan serkirdane kasbî jê diken. Haw dam bi çewasê karîyên xwe mêjîşuştî ya civakê diken û bo zîrandine nasnave xwe, yêk piştî yêkê jîyan-name û beserhatên pîf ji xeyanetên xwe bi drust bi ser civake Kurdistanê da disepênin.

4- Cê û rêye stratijîye Kurdistanê û neteweye Kurd ku di nav sê neteweyên pašmahî helketîye û her yêke ji

wan netewane bi drêjaîye dîrokê nikoî (hêşatî) ji hebûnê neteweye Kurd kiriye.

Sê netewey Tirk, Hêreb û Fars bi drêjaîye dîrokê ji ser wê ku kîjan axe Kurdistanê zêdatir dagîr bika, şef kirine û wisa Kurdistanê kirne meîdane şef û milimilaneye xwe. Ji aliyeke din bi drêjaîye dîrokê wan şef bi Kurdan frotine û bi komeşkujyên hovîyane, koke dujminayetîyê di Kurdistanê û herêmê da çandine.

Sedame wîjî wedagefê ser wê ku di dîrokê da dastelatdarên Îran, Işraq, Tirkiye û Suriye azadîxwaz û pêşketîxwaz ne bûne. Belkî dastelatdarên berjewendîxwaz û dîktator bûne ku tamezroye şef û ajawe û xwên fiştinê kirne.

Ji aliyeke din neteweyên dagîrkere Kurdistanê pir zu hest be dawldimend bûne axe Kurdistanê kirne. Ji ber wê her yêk hewil dane ku beşeke zêdatir ji wê axê dagîr biken. Çimkî her yêk ji wan dagîrkerane zanîne çiqas axe Kurdistanê wan hebê, ew qas jî, ji fikeberê din bihêztir dibin. Wan sê netewane nikoî ji bûne Kurd û axe Kurdistanê kirne û sermaye ya wî jî bo xwe dizîne. Ev famyare çewte dagirkeran bûye sedame

pêşneketine neteweyê xwe jî. Çimkî herdam bangewaze şef kirne û neteweyên xwe bo şefxwazî û mirovkujî perwerda kirne. Eger neteweyên dinê cîhanê dixwazîn faman pêşketin, teknoloji û zanistê di nav xwe da bihêztir biken, neteweyên Tirk, Hêfeb û Fars tenê faman çek, şef û xwênfiştinê diken. Ji wê jî xeraptir her wê faman namirovane jî hîne zarok û nevşên pêşerojê diken.

Wan netewane pêwîste ku tenanet bo pêşketine xwe, aştî û aîmîyê di herêmê da pêk bênin. Çimkî ne bûne aştî dibête sedame paşketine wan netewan û helbîfane ji cîhane teknoloji û pêşketîye îro. Ji aliyekî din xelkên herêmê û tenanet befêwberên dastelatan jî saîkolojiyeke aramtir û jiyaneke xoştire wan di aştîyê da dibê ta di şef da. Şef bûye binase malwêranîye herêmê û aştî jî bibê sedame aramî û pêşketine çandî û zanistîye neteweyên herêmê.

Di misoger kirine aştîyê da, gelên Tirk, Hêfeb û Fars dikarin di nav gelên dinê cîhanê da şanazî bi azadîxwaz û pêşketîxwaz bûne xwe biken. Dikarin

bibne xodan tazetrîn teknolojî ya zanistî bo xizmet bi xwe û bi gelên dinê cîhan.

Bo geîştin bi wê pêşketin û aramîyê, pêwîste dastelatên herêmê, mirovdost û adaziwaz bin. Ji bo wê ku kêşeya herêmê bi aştî û dyalogê çareser bibê, dibê hengavên aştîxwazane bêne hawîştin û darên dyalogê bi Kurdan fêrê wekirin. Eger kêşeya nasname ya hemî gelanên herêmê çareser bibê û darfet bo azadî û wekhevîyê drust bibê, aştî û pêşketinxwazî di herêmê da seqamgîr (maînda) bibê. Ew aştîye bibê şanazîya hemî gelên fêrê navefast û bihêz bûnê di nav gelên dinê cîhanê. Ew dam gelên dinê cîhanê jî hîsabeke baştir ji ser gelên fêrê navefast biken û bi çavên fêrê wan bibînin.

5- Heleyên fêrê ya fêxistinên Kurdistanê û dûbare kirine wan.

Hinek ji fêxistinên Kurdistanê ew qas serbixwe nîn ku li pênavê aştî bo Kurdistanê, hengaveke biwêrane bavêjin. Wate fedakar nînye û fêyareke drust ji hember doze Kurdan nadan bikar anîn. Tenê bîr ji

dastelât û ji ser kar bûne û behêztir bûne xwe diken. Di wê pênavê da amadan dast bo her kareke namirovane û bê pînsîpe famyarî berin û tenanet bo helgîrsane şefê xuşk û birakujîyê dast pêşxer bin. Bo mînak PDK, YNK, HDKI, PDKT, PDKS, HDK, PSK, hemî Komelîyên Komenîst û Îslamî yên Kurdistanê.

Pêwîste di hengave yêkem da serkirda yên wan fêxistinan baş bizanin ku Kurdistan male hemî Kurdistanîyane, tenê axe tapokrawe çend malbatan û fêxistinan niye ky wê bîkene gofepane berjewendî ya teske takekesî û fêxistinya xwe. Ev fêxistinane şaşin û pêwîste ku bi zuyî xwe ji wê famyarîya nadrust dûr bigrin û xwe serfast biken. Dibê bi drustî bîr ji çareserî ya kêşeya Kurd weken û biwêrane û aştxwazane bo çareserî yan gav bawêjin.

Erke welatparêzîya hemî fêxistineke famyarîye ku berjewendî ya neteweyî ji serê bejwendîyên fêxistine xwe bibînê û bi hemî hêze xwe bo seqamgîr kirne aştxî ya navxwe û çareserî ya kêşeya Kurd karbika. Çimkî berjewendiyên fêxistinî, berjewendî ya damîn, bele

berjewendîyên neteweyî herdamîn û dibne şanazî ya dîrokî ya gelê Kurdistanê.

6- Kêm bûne heste neteweyî û namobûne (ni nasîne) nasname ya Kurdistanê bam Kurdistanîyan.

Yêk ji sedamên danemezrane dastelateke Kurdistanî û kêşeyên takên Kurd eve ku heste neteweyî bêhêze û bam hinek ji Kurdan şerme bêjin ku em Kurdistanîn.

Piranîye neteweyên cîhanê serbexwene, bi welat û netewe ya xwe şanazin (serberzin). Ji her darê anjî her welatê da bijîn, serberzane piştgîrî ya netewe ya xwe diken. Hinek neteweyê biçuk jî hen egerçî welate wan nîne belê bi nave netewe ya xwe serberzin û ji ser kêşe û giriftên neteweyî yêkgirtîn.

Di dîroke kevîn û tenanet di serdame cîhanî-bûn (globalîzm)ê da, gelên ku hestên neteweyî ya xwe zor berz fagirtine, karîne serbexwe bûne xwe bi dast bixen û di nav netewe yên din da xodan nasname bin.

Hêjayê gotinê ye ku hemî kêşe yên civakî tenî bi beriz bûne hestên neteweyî nayete çareser kirin, belê

pêwîste her endameke civakê, navneteweyî jî bifikirî û heste hawpiştî û yeksanîxwazî ya wî hebê. Her wisa ji mafên hemî mirovan fa fêzdar bê.

Bo çareserî ya kêşeyên her neteweyêk, pêwîste yêkyetî kirdarî ya wê netewe yê pêk bê. Ta heste neteweyî berz nebê, ev netew nikarê yêkyetî ya xwe çê bika û biga aste bi netewe bûnê. Bo mînak Suêdî, Japonî, Înglîsî û... Her hemî serberzin bi netewe, afa, ax û zimane xwe. Ji her takeke wan bête pirsîn, bi şanazî dibêjin ku ser bi kijan netewe û welatin. Belê heste hinek ji Kurdan ewqas nizme ku şerm bi Kurdistanî bûne xwe diken. Pîfanîye Kurdan çî li Kurdistanê û çî li tarawge (her dareke dine cihanê), xwe bi netewe yên din wek Tirkî, Îranî, Iîraqî û Surî dinasênin û şanazî jî bi wan navên dagîrkeran diken. Ev karesate, nexoşyeke darunîye. Binasê wê jî wedazevrê ku netewe yên dinê cîhanê bo xwe, xwe hîn kirne ku kîn û dibê kî bibin. Her ji zarokî fa heste neteweyî bûye binase şanazîyê û ev hest xurtir bûye û bûye nasname ya wan gelan. Belê Kurd bi drêjaîya dîrokê her koîle û jêrdat bûye. Dujminên gelê Kurd baş hîsab bo Kurdan kirine û wan ji gore wîste xwe perwerda kirne. Mêj û hoşe wan

têkdane û ji ast nasname ya xwe da, Kurdan fofmat (beta) kirne.

Kurdistan herdam ji çar aliyan bûye aîmance êrişe talanker û dagîrkeran. Êrişe here mezin bo ser zarokên Kurd bûye ku ji zarokî ya xwe fa ji Kurd bûne xwe nikolî (hêştî) biken û tenanet xwe nenasin û dijî Kurd bûn jî darkevîn. Wisa bi fêrkirne peîvên ez Îranîm, lfaqîm, ji Suriye anjî Tirkiyem, mêjîye Kurdan şûştine. Ev bişivandin û paktav kirine neteweyî (asîmlasîyon) ew qas karîgerî xistîya ser Kurdan ku bi mezinî jî nasname ya xwe nas naken û şanzî bi nasname ya dagîrkeran diken. Tenanet di nav cihanê û Ewropa yê da, Kurd bi wan zîhnêyete şaş zarokên xwe perwerda diken û bi îdîolojî û nasname ya dagîrkeran xwe bi cîhanê dinasênin.

Her ji darsên xwêdingeh û marşên neteweyî ya dagîrkerên Kurdistanê ve bigre ta digate bername yên karton, film, musîk û festivalên çandî zarokên Kurdistanê bi nasname ya dagîrkeran danê mêjîşuştî kirin. Bo mînak piftûkên xwêdingehan tijîne ji darsên gewcênerane û efsaneyên dûr ji zanist. Xwêndkar hez bika anjî ne, bo berdawam bûne xwêndinê, dibê hîn

bibê. Dagîrkeran fêstewxwe mejîya wan xwêndkarane dikujin û tijî diken ji pîpuçate (xufafate) olî ku hîç dam bifikre nasname ya neteweya xwe ne bin û xwêndkar dame wan nebê tenanet lêkolînên zanistî biken.

Hawdam dagîrkeran zanayane bi damezrandine Îxwan, Mektebîun, Mucahîdîn, Komele û Yêkyetîyên Îslamî, civake Kurdistanê mêjîşor kirne.

Dagîrkeran, wan karane hemî bi zanabûn û bi bername diken. Çima wan ewqas grîngî bi netewe ya xwe didan û dîrok, cugrafî û ole xwe bi grîng dizanin, belê ziman, dîrok û ya Kurdistanê qedaxe diken. Neyarên Kurd zanîne ku eger her ji zarokî ve mêjî û fikre Kurdan têk biben û heste netewê ya xwe bi ser wan da bisepênin, wê damê ku mezin jî bûn, li gor berjewendî yan, sûda xwe ji wan wergirin. Bê sedem (vala) niye ku gencên Kurd wên ku xwêndine zanistgeh jî girtine, ji ser dîrok û cugrafî ya fêsteqîneya Kurdistanê tiştek nizanin û bam wan sosrete.

Karîgerîya wê nexoşîye darunî mezintire ku tenanet piranîya Kurdan li welatên ku tê da azadin jî, xwe bi

Kurd û Kurdistanî na nasênin, belê bi Kurdistanî bûne xwe şerim diken û şanazî bi Îranî, Îraqî, Tirkî, û Suriye bûnê diken. Ev vîruse Kurd kuj, teşeneker û awêtekere ku ji neşên berê ve bo Kurdan maye. Hoş û faman Kurdan ewqas paşxistîya ku li Ewropa jî, ji Kurdistanî bûne xwe şerm biken û şanazî bi navên dagîrkeran biken. Hergîz Tirkek, Hêfêbek, Farsek na bejê ez Almanîm, tenanet eger li Alman jî, ji daik bûbê. Wate haşa ji neteweya xwe naken, tenanet eger welate xwe bi dîtin jî ne dîbin. Ev nexoşîye darunîye, "kêmî ya heste neteweîye" û di nav gelê Kurd da wek şêrpençe (kenser) fîşe dakutaye. Eger neyête çareser kirin, awêteya neşên peşefojê bibê.

Hinek ji xelkê Kurd bi şêwazeke din hatîye hîpnutîzme fêwanî kirin û wisa dafikrin ku mafe Kurdistanî bûn Kurdan niye. Çimkî ev daxwazyeke nasîonalîstîye. Çima Tirkî, Îranî, Îraqî anjî Surî bûn întefnasîonalîstîye, belê Kurdistanî bûn întefnasîonalîstî niye? Çima ku nave Kurdistanê hat, mirovê nasîonalîst dihesbênin, belê ku nave neteweyên dagîrkere Kurdistanê hat, mirov dibê întefnasîonalîst? Gotine wan fêxistinan,

înternasionalîste û kirdarên wan jî şovînîstîye û tenê bo xapandine xelkê Kurda ku wisa xwe pê nase diken. Egîna eger ewqas mirovdostin, çima bo gelê Kurd hîç naken û întefnasîonalîste Kurdistanê pêk na înin? Çima bo serbexweî ya welat û fîzgarî ya sosyalîstane ya gelê jêrdaste ya xwe tênakoşin? Xo Kurd ji hemî netewe yên Fars, Hêfeb û Tirk hejartir û bê maftire. Çima xoşewîstî ya neteweî ya Kurd û axe Kurdistanê bi Kurd fêwa na bînin û wê bi tawan (suc) dizanîn, belê bi nave întefnasîonalîst fikre dagîrkeran û şovînîstan li Kurdistanê belav dikin? Bi wê navê nwênerayetî ya zordar û dagîrkerên Kurdistanê diken û bo durxistine Kurdan ji doze neteweyî û şêwandine nasname ya wan kar diken. Bo mînak Komele û Hîzbe Komonîste Karkerên Îranî, sosiyalîset û çepên her çar dagîrkerên Kurdistanê.

Beşek ji fêxistin û kesayetiyên Kurd ji pê nave jiyane fêjane ya xwe da, alîkarîya dastelatên dagîrker diken. Pêwîste têkiliye her aliyek di çarçêweya berjewendîya gelê Kurdistanê da bê. Di wan nizîkatiyan da Kurdan dibê şiyarane heşukewit biken û ziman, çand û heste

neteweyî hîne nevsên pêşe foja Kurd biken ku drustkertir, şyartir û Kurdistanî perwertir bin.

7- Sedameke dinê rêgir ji pêşketine doze Kurd, hebûne 22 welatên dîktatore Hêfêbane ku li hember kêşeya Kurd da herdam piştgirîya lîfaq û Suriye diken. Hemî welatên îslamî jî li hembere doza Kurd piştgirîya Îrane diken. Tirkiye ku endameke grînge NATO ye ji aliya zilhêzên rojava û havpeîmanên NATO ra li hember gelê Kurdistanê bi hemî rêwişan tê dastek kirin. Ji ber berjewendiyên abûrî û famyarî welatanên herêmî û cîhanê, Kurd bê hawpeîman, bê dost û bê nasname hatine hêştin. Wan dastelatên ku xwe jî wek doste Kurdan nîşan didan, tenê bo berjewendiyên damiyên xwe, Kurdan bikar anîn, egîna hemî nikolî ji serxwe bûne Kurdistanê û nasname ya Kurdan diken.

Ji ber wê pêwîste ku gelê Kurd û rêxistinên Kurdistanî maf û berjewendiyên neteweyî ya xwe bizanin û bi yêkgirtî berve asoya rizgarî yê gav bavêjin. Pêwîste ku her takeke Kurd û her rêxistineke Kurdistanî agadare

pilan û bernameya kare xwe bê û di çarçêveya fizgarî ya welate pênc parçe ya Kurdisatnê da xebatê bika.

Eger Kurdistanî yêkgirtyane û bi xebateke bêwiçane civakî dûr ji berjewendîyên berçavtenga fêxistinî, bi diruşme serbexwe ya Kurdistanê û dagîrker bo dareve bêne qadan, misogerane dikarîn bi afmance fizgarîxwazaneya xwe bigen. Tenanet neteweyên drawsê jî, ji azarên hezar saleyên fêjhelate navîn fizgar dibin. Bêguman paş serkevtinan, şyarîya gelê Kurdistanê bo parastine dastkevtên neteweyî, pir girîngin.

Eger neyarên Kurdistanê bizanin ku yêketî û havpiştîya xelkê Kurdistanê di xebate fizgarîya nîştmanî da parsenge hêz bi qazancî damezrandine Kurdistaneke serbexwe tê gofan û paşekşe bi dagîrkeran dika, wê çaxê bi fermî nasîne Kurdistanê wek cugfayeye famyarî ya serbexwe di ast cihanê da bi asanî cêbicê bibê.

Wê damê dastelatên drawsê (cîran) û dostên ku îro doze Kurdan wek karteke lîztoke famyarî-abûrî bidast

girtine, di pêşbîrke mamile ya abûrî û peîwendî bi Kurdistanê fa, xwe dastpêşxerî dikan.

8- Nebûne pîşesazîyeke modêrn û kizî (bêhêzî)ya bware abûrî ye hinek ji xelkê Kurdistanê.

Ji ber bêkaryeke zêda ku wedagefê bo nebûne pîşesazîyeke serdamyane (modarn) li Kurdistanê, beşek ji xelkê naçarin (mecbûrin) bo dabînkirne jiyane koçbere bajarên welate dagîrkerên Kurdistanê bibin. Feqîrî, birçyetî û bêkarî bûne binase hejarî ya nasname ya xelkê Kurdistanê.

9- Dagîrkerperistî

Beşek li fêxistinên nasîonalîstên Kurd dagîrkerperistin û xwe bi Îranîtir ji her Îranîyêk dizanîn. Wisa panîranîsmê belav dikan û bi nave alîgre xudmuxtarî (otonomî), fidfalî û tefemaşên din, xwe bi şofeşa Kurdistanê ve grêdane û hemî hewlên wan, şerîk bûn li dastelate kevneperiste dagîrkerên Kurdistanêye. Wan fêxistinan bi nîrxê fêjê nan dixon û bi şev Kurdistanî û bi fêj Îranî, lîraqî, Tirkî anjî Surî. Bo mînak Komele bi hemî balên xwe, Hîzbe Komonîste Îranê, PSKT, PDKT, HDKI, HDK, PDK,

YNK, hemî fêxistinên îslamî û çepên başur, fojhelat û fojavayên Kurdîstanê.

Pêwîste wan fêxistinane baş bi zanin ku beît û baloreyên (lorînên) "Ji hemî Îranîyan Îranîtrim" anjî "Kurdistan xewne helbestwanane" bam dagîrkerên Kurdistanê û opozisyonan, gûhgîrek jî nînye. Wan fêxistinan be drêjedane wê famyarî ya çewit (şaş) xizmete dagîrkeran diken û zêdatir bam gelê Kurdistanê xwe şermezar û fîswatir diken. Ji ber wê pêwîste herçî zutir xwe fêxne biken û bo fîzgariyê, fêbazeke neteweyî bigirne ber û bo serxobûne Kurdistanê û yêkgirtine hemî parçeyan fastbêjane têbikoşin. Gotineke pêşîniyan heye ku dibêjin:
"Dostit xirap bê, ji ber wî helê (fake)
Rûfeşî têne, maçe mencele".

Beşe Şeşem

6- Mafên seretaîyên mirovên Kurdistanê

Hebûne nasname ya neteweyî, yeksanîxwazî, azadî ya fa darbîrîn, hebijartin û fîffrandome azad tên wate ya mafên serekîyên mirovên Kurdistanî.

Hêjayê gotinê ye mafên ku her takeke civakê dibê jê behremend bê, ji aliye dagîrkerên Kurdistanê hatîya dast bi ser kirin. Take Kurd wek kesayetyeke Kurdistanî nek mafe bûn û bergirî ji xwe pênedraye, belkî bo wê nebê xodan nasname û kyaneke serbexwe, nasname ya dagîrkeran bi ser da hatîye sepandin.

Li hember hemî pîlanên dagîrkeran beşek ji gelê Kurd ne tenê fadest ne bûye, belkî şêrane xebate sedan safe ya xwe li pênav fîzgarîya nîştman û geştin bi bihayên mirovî peşxistîye.

Wên ku di fêya serxobûne axe pîroze Kurdistanê da xebateke fedakarane kirin û di wê fêyê da gyan bext kirin, di nav dilê Kurdistanperweran da fêza taîbete wan heye û herdam têne fêzgirtinê. Rêya wan welatparêzane ta geîştin bi nasname ya Kurdistanê û dabînkirine jiyaneke azad û yeksanîxwazane bo gişt Kurdistanîyêk, bi drêjepêdane xebate, gelê Kurdistanê fêz tê girtin.

Bo pêxistinên Kurdistanê pêwîst bi fêveberên fêsteqînyên haîbjartîya nav civake hene. Wate dibê kesên bi wîjdan, azadîxwaz û welatparêz biyar bidast bin. Pêwîste bi fêwberayetî ya yasa û dastgehên wê civakê di jêr çawedêrîya xelkên pispofe sîvîl da bin û bo dabînkirine daxwazî yê dêmokratîkên welatîyan kar biken. Dabê hemî welatî bi bê cihêrengî li hember yasa da xodan mafên yeksan bin.

Bo damezrandin û bifêvebirine wê civakê, gel pêwîste ku fêxistinên xwe pêk bînin. Rûnakkîrên wê civakê dibê hest bi berpirsyaretî biken û li pênav pêk

anîne wê civakê, fêberayetî ya fêxistnîn svîl bigirne milê xwe. Herweha bo pêk anîne yêketîya gel û daxwazî ji dastelatê, ji ser standine mafên fêwa, xelkê şyar biken. Dama ku xelk şyar bibê, dikarin daxwazên xwe bi şêwazên aştxwazane û mirovdostane bo fêvberên dastelatê beriz biken. Wê damê eger yêkgirtyane alîgirî ji mafên xwe biken, dikarî daxwazî yê xwe bi ser dastelatê da bisepênin û tenanet xwazyare gofan jî bin. Paşan di karin helbjartine giştî pêk bênin û nwênerên fêsteqîneya xelkê di nav dastelate nû da dastbikar bin. Di dameke kê m da pêwîste ku ev dastelate nû daxwazî yê gel cê bi cê bika.

Dibê daxwazên wek azadîya fagehandin, hatûço (hatin û çûn) û pêk anînên fêxistinên azadixwaz her ji foje yêkem ji alîya dastelate nû bêne serbest kirin. Eger dastelat wan azadyan binpê bika, dibê xelk şyar bin û her ji dastpêk ve wekirî xwazyare wan azadyan bin û hîç bihane yê îfo û sibê ji dastelatê qibûl neken.

Baş kirîne bware abûrî ya jiyane xelkê û pêşxistine zanist û teknoloji, dibê bi pilane dastelatê û di pîroseyeke kêma da pêk bê. Dastelate dibê daxwazî yêna rojane ya welatîyan bi cê bîne. Karbidastên dastelatê dibê li gor daxwazî yêna gel kar biken û eger jî dastelat nikarî daxwazî yêna gel dabîn bika, dibê gel ew qas bihêz bê ku dastelatê bi şewazeke yasayî biguhafîne.

Bo pêk anînên dastelateke xelkî, dibê heste neteweyî pir xurt bê û gelê Kurdistanê jî mafên xwe bi drustî nas bika. Bo geştin bi wan armancan gel pêwîste ku giriftin nav xwe wek xêl, axa, şêx, mela, caş û seîd çareser bika. Di nav civakeke pêşketî, gel bi xêl û çîn û twêjen cor bi cor nayête dabeş kirin, belkî hemî takên civakê yeksan têne ditin. Gelê Kurdistanê ta wan guhartinan di nav xwe da pêk neîne, her di paşketinê da dimîne.

Pêwîste ku nevşe nûye Kurd şaşiyên bûrî dûbare ne ken û di bware mafên mirovan û pêşketinxwazî yê da têbikoşin û hewle gofankarî ya nav civakê biken.

Beşe Heftem

7- Çanda netewe ya Kurd

Pêkhatên wek ziman, dabûneryet (edet), xû û fêwşit ku takên nav yêk civakê bi hev fa grê didan, çanda wê neteweyê pêk tînin.

7-1. Zimane axeftinê anjî zimane neteweyî

Girîngtrîn xalê nîzîk kirina endamên yêk netewe yê, zimane wê netewê ye. Her bi wê zimanê jî netewek dikarê çand û nasname ya xwe bi cîhanê bidate nasîn. Zimane Kurdî girîngtrîn faktore cihêfenge Kurdane bi netewe yên Tirk, Fars û Hêfêban. Her ji ber wê ye ku wek nasname ya neteweyî tê nasîn. Zimane Kurdî ji çend zaraveyan pêk tê:

- Kurdî ya jurîn (Kirmancî, Şikakî, Badînî).

Nîzîk seda çil û pênce (45%) gelê Kurd li herêmên bakurê Kurdistanê, rojavaya Kurdistanê, parêzgehên Dihok û Musîle başurê Kurdistanê, parêzgeha Wirmê ya rojhelate Kurdistanê, Kurdistane Sor, Kurdên Xufasan,

Ermenistan, Gurcistan, Qezaqistan û Lubnanê bi wê zareve yê diaxvin.

- Kurdî navendî (Sorani)

Nizîk seda sî ya (30%) gelê Kurd li parêzehên Sine, Mukiryana, Slêmanî, Hewlêr û Kerkuk bi wê zareve yê diaxvin.

- Kurdî jêrîn (Luî, Keşuî)

Nizîk seda pazdaha (15%) gelê Kurd li parêzgehên Kirmaşan, Luîstan û Îlamê bi wê zareve yê diaxvin.

- Goranî anjî Hewramî

Nizîk seda pênce (5%) gelê Kurd li herêmên Hewramane başurê Kurdistanê (Xaneqîn) û fojhelate Kurdistanê (Pawe) bi Hewramî diaxvin.

- Zizakî anjî Dimilkî

Nizîk seda pênce (5%) gelê Kurd li herêmên Darsîm, Rûha û dore çemê Furatê bi Zizakî û Dimilkî diaxvin.

"Celadat Bedirxan" di sale 1931 da elfbaye Kurdî bi Latînî û Aramî dana (çêkir). Di sale 1932 ta 1943 fojname ye "Hawar" li Şamê hate bi'av kirin. Hawar ta hejmare ye 23 bi her dû pîtên Latînî û Aramî dihate çap kirin. Li hejmare ye 24ê ve tenê Latînî ye wê hate çap kirin.

Celadat Bedirxan 1951- 1893

Pirisgirî yên sereke ya elfbaye Kurdî ya jurîn:

Kurdî jurîn	Bi şaşî dête nivîsandin	Pirisgirî
Êfrîn	Efrîn	Nebûne pîte "Ê" û
Êleb	Heleb, Eleb	nivîsine wî bi H anjî E

Hêjaye gotinê ye ke Kurdî ye jurin di hinek herêman da bi pîte Aramî û Rûsî jî tê nivîsandin. Lê tê hêvî kirin ku bo zimanêke yêkgirtî tenê bi Latinî bête nivîsandin. Bo nivîsîne Zizakî jî pîte Kurdî ye jurin tê bi kar anîn.

Li wir ji bo çareserî ya nivîsîne Kurdî bi pîten Latînî 34 pît pêwîstin û ji wan 10 dangdar û 24 jî bédangin. Li hember her pîteke Kurdî ye Latinî, pîte Aramî jî hatîya nivîsandin. Bo cudaî yên dangan mînak jî hatine lêdan:

A-a ا - آ	B-b ب - ب	C-c ج - ج	Ç-ç چ - چ	D-d د
Mînak: A med	Mînak: B idîs	Mînak: C ivak	Mînak: Ç ira	Mînak: D ar
E-e ه - ه	Ê-ê ی - ی	F-f ف - ف	G-g گ - گ	H-h ه
Mînak: E rdeş	Mînak: Ê t	Mînak: F elek	Mînak: G abar	Mînak: H elebce
Ĥ-ĥ ح - ح	I-i (بزرۆکه)	Î-î ی - ی	J-j ژ	K-k ک - ک
ع - ع - ع - ع	(Tineye)	(ی کورت)	Mînak: J ijan	Mînak: K erkuk
Mînak: Ĥ efrîn	Mînak: I n	Mînak: Î lam		
L-l ل - ل	Ľ-ļ ل - ل	M-m م - م	N-n ن - ن	O-o و
Mînak: L aw	Mînak: Ľ ala	Mînak: M ał	Mînak: N an	Mînak: O Erze f om
P-p پ - پ	Q-q ق - ق	R-r ر	Ŗ-ŗ ر	S-s س - س
Mînak: P iran	Mînak: Q endîl	Mînak: R irov, Y ar	Mînak: Ŗ uĥa, Ŗ eş, Ŗ êwas	Mînak: S ine, S erdaşt
Ş-ş ش - ش	T-t ت - ت	U-u و	Ū-ū و	V-v ف - ف
Mînak: Ş emzînan	Mînak: T avge T ûzxurmatûz	Mînak: K urdistan	Mînak: B ûn	Mînak: M irov, V îyan
W-w و	X-x خ - خ	Y-y ی - ی	Z-z ز	
Mînak: W an, N ewroz	غ - غ - غ	(Pêşe pîtên a,e,i,î)	Mînak: Z ana	
	Mînak: X aneqîn X ezał	Mînak: Y ar Y emen		

Elfbaye Kurdî ye navendî, Kurdî ye jurîn û Goranî 32
 pîten wî hene û ji wane 6 dangdar û 26 bêdangin û wisa
 têne nivîsandin:

ر	د	خ	ح	چ	ج	ت	پ	ب	ا، آ
R-r	D-d	X-x	Ĥ-ĥ	Ç-ç	C-c	T-t	P-p	B-b	A-a
ق	ف	ف	غ	ع	ش	س	ژ	ز	ر
Q-q	V-v	F-f	X-x	Ĥ-ĥ	Ş-ş	S-s	J-j	Z-z	Ř-ř
ه	ه	و	و	ن	م	ل	ل	گ	ک
E-e	H-h	O-o	W-w U-u	N-n	M-m	Ł-ł	L-l	G-g	K-k
								ی	ی
								Ê-ê	Î-î Y-y

Pitên Û-U di Aramî da tinene.

Sê griftên sereke ya elfbaye Kurdî ya navendî:

Pirisgirî	Aramî	Latînî
1- Nebûne pîte "i" ku bi bizroke tê nasîn.	"Tfnk" تفنک "i" têda tineye	Tifinik bi Latînî asantir tê nivîsandîn ku bi Aramî.
2- Nebûne "u" û nivîsîne wî bi "w".	Bo minak "Keîxwsrew" که‌یخوسره‌و	Belê bi latînî pir baş hatine cuda kirin. Keîxusrew

<p>3- Nebûne hîç cihêrengî yêk di nav "y" û "î" da.</p>	<p>Bo mînak peîve "Zerdaşt^y" û "Zerdaşt^yar" her dû bi yêk "y" têne nivîsandin.</p> <p>زەردەشتی زەردەشتیار</p>	<p>Belê bi Latînî pir baş hatine ji hev cuda kirin: Zerdaştî Zerdaşt^yar</p>
--	---	--

7-2. Xû û fêwişt

Şêwaze jiyân kirin, hestyan, danîştin, xwarin, wexwarin, têkelawî yên civakî û bi giştî hemî wan dabûneryetên ku fojane neteweyêk bi yêke hev grê di da, xû û fêwişte wê netewe yê pêk tênin.

Wan xalokên jêrî bi giştî beşekin ji xû û fêwişte xelkê Kurd:

* Mîvandaryetî yêk ji xalê başe Kurdane ku hatî ye pênasîn belê her ev mîvandaretye bûye sedame dilfireh bûn û darî wekirîne Kurdan bo neteweyên din ku di dastpêk da wek mîvan hatine Kurdistanê û paşan bûne dagîrker û dastelatdar ji ser gelê Kurd. Bo mînak hatine Azeriyan bo herêmên Wirmê, Selmas, Xoy, Myandwaw, Şahîndij, Nexeda û Mihemmedyar anjî hatine Tirkemenan û Hêfêban bo Kerkuk û Musil û Xaneqînê. Herweha hatine Tirkan bo hemî bajarên bakurê Kurdistanê û Hêfêban bo hemî bajarên fojavaye Kurdistanê.

* Yêk ji xalên xirape Kurdan eve ku her Kurd xwe ji Kurdake din bi zanatir, şyartir, têkoşertir, fâsttir, qaîemantir, grîngtir û bi hestire dizanê. Belê heman Kurd xwe bi biçuktir ji neteweyên Tirk, Hêfeb û Fars dizanê. Wate Kurd şêre malê xwe û fûvîye darêye. Ev nexoşî ji nav malbatan ve dastpêdika ta digate nav fêxistinan û civakê.

* Xaleke dine xerape netewe ya Kurd grêdrawbûne zêdabidare bi olê ye. Ol bam piranîye Kurdan tişteke pir girînge, her foj xwe pê ve sergerim dika û xû jî pêve girtîye. Her Kurd di bware olî da xwe pê zanaye û bi şanazî li hember kêşeyên olî da helwêst dagrî û bêxeber ku hîç jê tenegeîştî ye. Kurd gotenî "Hêîya wî ji tişteke niye".

Piranî ya xelkê Kurd hemî temen (hêmir)ê darbaz dika bê ku ji fâstîya wê cîhanê têbiga û mixabin bi nizanî diçne ser dilovanîyê. Herwek bave (tê zanîn) û dibêjin: "pał bi małe xudê", "bitema xudê", " kar niye xudê çê neka", "serê xwe daxe û xudêperistî bike."

Hêjayê zanînê ye ku dûbare kirine her tiştekê, bibê xûgirtin. Jiyana kirin bi xûgirtin jî bibê nexoşî. Eger wê nizanî û serjêşewawî ya Kurd bê nirxandin, dama ku kesek xwe bi keseke din, dida nasandin, gelo pêwîst dika hemî rojek 17 caran xwe bi wê kesê bida nasin. Dama wê karê kir, îdî ew kes nexoşe darunîya wî heye, girêdayî û xûgir bûye. Her wisa pêwîst niye ku Kurdak rojane 17 fîkat nimêjê bika û 17 car bêjê ez bawer bi xudê heye. Eger rastî dibêjê û bawerîya wî pêheye, bila yek car xwe pê bida nasandin û bêjê xudê ta hem bawerîya min bi te heye. Îdî ev nexoşî ya darunî darbaz bika û paşmahîye temenê bi saxî û drustî bijî û xwe bi pirsgerîyên dinê jiyane sergerim bika. Mixabin ew fewişte ji cîranên Kurdistanê ve awêteya (melisîna) Kurdan bûye û teşene kirye (be'aw buye). Neyarên Kurd çanda xwe wek bîrubawer bi ser Kurdan da sepandine bo ku Kurd fikre nasname ya xwe niken û tenê bi kêşeya olî sergerim û xûgirtî bin. Dama wan na bê ku pêşketin û lêkolînan bişopênin.

* Yek ji xalê dine ferhenge Kurdan ewe ku Kurd qasî ku di fîdakarî yê da bêminakin, ew qas jî di tere wê da

bêmînake. Wate Kurdak bi asanî di karî gyane xwe fîda ye hevalê xwe bika, belê heman kes jî ku bi heman hevalê fa tuşê naxoşîyê hat, dikarî bûxtan bi wî bika, dijûn bida û tenanet wî bikujî.

* Kurd pir dam nenase û damjimêreke Kurdî xwe ji berek we dakêşênê û her damjimêrek qasî çar damjimêre standard dibê.

* Çanda xwe xorî fîşeyeke dîrokîye wî heye û Kurd di wê bwarê da di cîhanê da yêkeme. Caş û sîxurî mînakên berçavin ku hejmare wan dah car ji hejmare fêxistinîzanên pêşmerge û girîla zedatire. Sedame wê sîxurîyê wedagefê bo wê ku dagîrkerên Kurdistanê jiyane abûrî ya netewe ya Kurd, ew qas dabezandine ku piranîya gelê Kurdistanê foj û şev bi fikre bidast anîne nane zig û bixêvkin (jiyandin)e zarokanin. Hinek ji xelkê Kurdistanê ew qas hatine xwast nizim kirin ku tenanet xwastikê wan jî niye ku fikir ji nasname ya xwe biken.

* Piranî ya xelkê Kurd di nav jiyane maibat û civakê da yeksanîyê bi kirdawe pêk neînê. Mafên jinan, zarokan û kêmendaman bi aşkrayî têne pêşelê kirin. Mêrsalarî daselatdare û jin wek koîle, xizmetkare maî, kalaya bazaf, nîve mirov û jêr daste bi wan fa hehsukewit tê kirin. Bo mînak hinek car kêşe ya nav xêlen Kurd ku zelum drust diken, belê aşî û fêkevtine (meslet) bi bexşîne kiçekê anjî zarokeke kiç tê çareser kirin. Ta niha ne hatîye zanîn ku maibatek ku fekê di xwêne fêkevtinekê da bida dujmineke xwe, belê dane kiçê bi dujmin jî, wek kareke guncav di nav Kurdan da cêketî ye.

* Xetene (sunet) kirinê kiçan yêkê din ji fêwiştên namirovane ya xelkê Kurda. Piranî ya jinên Kurd li zarokê da tîn xetene kirin û etik kirin. Hêjayê base ku xetene kirin wek erkek olî dinav Kurdan da bûye neryet, bê aga ji wê ku jinên xetene kirî nikarî wek pêwîst li bware sêksî da heste jinayetî ya xwe pêk bênin. Bi awayêke din, hez ji nizîl bûnê naken. Ew kirdawe çimkî hesteke xoşa jinan bo herdam qût dika, kareke nafewa û namirovaneye.

* Darew, dûzimanî û bûxtan ji taftbetmendiyên dagîrkerên Kurdistanên ku bo Kurd bi dyarî hatine şandin û Kurd jî xû pêgirtine. Bam Kurdan asaî ye fûdawek ku fujî ne dabê, wisa bas bika ku fudaye anjî kesayetî ya Kurdake din pêasuk ka û darew di serê wî da bişikênê. Dyare hinek ji Kurdan wê feftarê tenê li hember Kurdan bikar anîne û li hemebr dagîrkeran da serşoî û wiskuî hebijartine.

* Mastawçyetî (xulqkirine) bêwata û bêmana pir bawe li Kurdistanê da. Bo mînak di damên şitumek kifînê da xodan dukan bi asaî û çendîn car bi kifîyar dibêjê "mîvan be", "lê gefê" û "ba ez drawê bidam". Ev di halekdaye ku froşyar tenanet hez dika mila kifîyar ji binê fa jê ka. Yan dama dû kes berve maîe maîawayî ji hev diken, bi tika bangêşte yêktir diken bo maîe, ev di halek daye ku her dû dizanin ku drev diken. Anjî damek çend kes dixazin tiştêk bikifîn û drawe têçunekê bidan, hemî ji ser wê ku kîjan drawê bida, kêşe û heîa saz diken. Ew kare bam xelkên xodan şaristanyet pir naşîrne. Cê ya wê şanoya galtecafiyê,

pêş kifîne tiştê bîfyar bê daîn ku kê drawê bida anjî
dama yêk dibêjê drawê didam, pêwîste ên tî bawer
bika û asan bigrê.

* Jin kuştin ji ser babete namusî û kutekkarî ya
nafewa ya kiçan û jinan dyarîdayeke pir naşîrîne ku
beşek ji Kurdan pêşanazin. Ew Kurd bêxeberin ji wê
ku li bware darunî nexoşin û bi wê dyarîdaya
namirovane, netewe ya Kurd di nav cîhanê da bi kêvî
(hovî) û xirapkar nasandine.

Di wê bwarê da jin kujên koneperist û medya ya
alîkare dagîrker û neyarên Kurdistanê, netewe ya
Kurd bam bîrûfaya giştîya cihanê suk kirne.

Beşek ji Kurdan dilpîsin û herdam bihane dagrin û
bûxtan bi hawjînên xwe diken û wan didane ber kutek
û ta dikarin şikence ya darunî û cesteî diken. Piranî ya
wan Kurdan nexoşin û çimkî boxwe kesayetîyêke
xirabin, wisa boçuneke wan heye ku hemî kes wek
wan dûfû û bê exlaqin.

* Napaqijî kêşeyeke hinek ji Kurdane ku wedagefê ser
nebûne zanistekê drust ji ser paqijî yê. Bo mînak bam

hinek ji Kurdan asaî ye ku di xulekek (daqeyêk) da çend car dast di tîfinik werda û paşan toqe (destê hev girtin) bi yêkê din bika û xwarin jî bi heman dastan bixwa.

Kurd bi yêktir maç kirinê, di dama dîdar û maîavaîyê da vîrusan awêteya yêktir diken. Beşek ji Kurdan girîngî nadan bi paqijî yê di dama xwarin çêkirinê da. Hinek car çêşt (xwarin)e Kurdî ji mu bigre ta sipih û kêç jî têda peîda dibê.

* Kurd di xwêndnewê da pir tembelin. Beşek ji Kurdan eger xwêndawarîya wan jî hebê, meger zordaryek ji ser bê anjî naçar bin, egîna balkêşî bi xwêndine pîftûk anjî fojname û govaran nadan. Piranî ya xelkê Kurdistanê xwe bi pîspoîe hemî babetan dizanin û bê wê ku zanyareke wan ji ser wê babetê hebê, biîyar ji ser didan. Wate kûrkûrane qezawet kirin, karê hinek jê Kurdane. Ev nexoşî ya darunî ya gelê Kurda û kêm kes hest bi wê beîa ya mezin kirye. Pêwîste ku Kurd zêdatir wexwênê û li ser dayan babetên cor bi cor lêkolîn bika, paşan ku ji ser babetek jî axeft, bi hestyarî bas bika, çimkî hîç zanistek yeqîn (ebsulût)

niye û dakrê ji ser her babetek, dayan fikir û boçun hebin. Paşan di biryardan û gotin da, mirov bêjê ku ez wisa difikrim, nek seda sed wisaye anjî dibê wisa bê.

* Taîbetmendyeke yêkgirtî ya Kurdan eve ku cejne Newrozê bi cejne neteweî ya xwe dizanin. Di Newrozê da hem sala Kurdî nû dibê û werze bihar dastipêdika û hem jî jînge ya Kuristanê nû dibê.

Beşe Heştem

8- Çend karesatên diltezêne dawî ya sedaya bîsteme Kurdistanê

Îrudawe 8 saî bombarane fêjhelat û başure Kurdistanê ji aliya dagîrkerên Îran û lîfaqê fa. Şofeşa gelên Îran û Kurdên fêjhelate Kurdistanê di zimistane 1979 zaînî dawî bi dastelate fîjîme dîktatorê û nijadperiste paşayetî ya Pehlewî anî. Paşan çend mela bi fêveberîye Ayetufla Xumeînî û bi piştgîrî ya welatên Fîfanse û Brîtaniya hatne ser kar û xwe bi ser gelên Îranê da sepandin. Haw dam darudaste ya Duktur Êbdufêhman Qasimlu bi alîkarî ya abûrî û çekên dastelate lîfaqê, bi nave "Êzbe Dêmuqfate Kurdistanê Îranê" dast bi ser fêjhelate Kurdistanê dagritin.

Di wê dama hestyar da ku hemî axe fêjhelate Kurdistanê azad bibû, supaya Îranê ta xwe girt, çend heîvan lîztikên xwe bi Kurdên fêjhelat kir û paşan Ayetufla Xumeînî fermane şef (cîhad)ê dijî gelê Kurd

fragehand û bi supayê xwe got ku "Postalên xwe dar mexen ta hemî Kurdistanê dagîr neken".

Hêjayê base ku PDK bi fermane Meshûd Barzanî mil bi mile leşkirên Îranê bost bi boste axe azadkrawe fojhelate Kurdistanê wezevrand bindastê dastelate dagîrkere Îranê. Di wê şefe dagîrker û xeyanetkarane da bi dahan hezar Kurd hatne kujtin û awate Kurdistaneke azad di gome xwên da hate sor kirin.

Dastelate lîraqê jî di dawî ya havîne 1980 bi alîkarî ya dastelate Emrîka êriş kire ser Îranê û herême Xuřemşar dagîr kir.

Di akam da şefeke pir qurs di nav Îran û lîraqê dast pêkir. Welatên fojava şef saz kirin bo wê ku çekên paş mahîya cengê cîhanê dûhem bifroşn û bazafe mamile ya newit û çekan di dastê wan da bê. Di akam da gelê Kurd, ji hemî aliyêk zêdatir zerermend bû û beşek ji fojhelat û başure Kurdistanê jî hate kaviil (wêran û koçber) kirin.

Bo heşt salan fojane dastelate lîraqê bajarên Bane, Serdaşt, Pîranşar, Bokan, Mehabad, Segez, Kirmaşan û herêmên dinê fojhelate Kurdistanê bombaran dikir. Dastelate Îran jî di bersîv da bajarên başurê Kurdistanê wek Qeladzê, Sengeser, Ranye, Dyanan, Helebce, Dukan, Çoman û Xaneqîn bombaran dikir.

Balefîrên lîraqê di 8/3/1985 da bajare Pîranşarê bombaran kirin ku têda zêdatir ji 500 kes hatne kuştin û 5000 kes jî birîndar û pekkewtî bûn û bi hezaran xanî hatne xapur (wêran) kirin.

Di 22/2/1988 ta 6/9/1988 dastelate lîraqê dast kir bi girtin, bi kom kuştin û zînda bi çal kirine gelê Kurd ku têda sed û heştêû dû hezar (182000) kes ji xelke bêtawane Kurd hatne Enfal kirin.

Enfal ayeteke Qufane Pîroze ku di dame dagîr kirine Kurdistanê û komekujî ya gelê Kurd da hatiya bikar anîn. Efla Sufeya Enfalê ji azmanan fa bo Hezrete Mîhemmed (drudê xudê jê bê) şandîye û ferman daye ku Musîmanên Hefeb êriş berne ser gawiran û bi nave kafir bûnê wan komekuj ken, samane wan

taʕanken û jinên wan jî bi kenîze bigrin. Eʕa di qufane
pîroz da bi Hezrete Miħhemmed (druda xudê jê bê)
fermu ye:

إِذْ يُوحِي رَبُّكَ إِلَى الْمَلَائِكَةِ أَنِّي مَعَكُمْ فَتَبَيَّنُوا الَّذِينَ آمَنُوا سَأَلْتَنِي فِي قُلُوبِ الَّذِينَ
كَفَرُوا الرُّعْبَ فَاضْرِبُوا فَوْقَ الْأَعْنَاقِ وَاضْرِبُوا مِنْهُمْ كُلَّ بَنَانٍ.

Ew dam ku perwerdigare te, wehî darkir bo firîşteyan,
wan kesên ku bawef û îman anîne, diñiya biken, ku
ez bi wan fa me. Di dameke nizik jî da tirisê dixeme di
û darune wan kesên ku bê bawefin, wate lêxen ji jurê
stoyê wan, lêxen ji tilî yên wan (Sufeya Enfal, Ayete 12).

Wate Eʕa mafê kuştine Kurdên zerdaştî daye ku xudê
persit bûn, belê Eʕa perist nebûn. Zerdaştî hem nimêj
dikirin û hem fojî digirtin. Tenanet peîvên fojî û nimêj ji
ole zerdaştî fa hatine.

يَا أَيُّهَا النَّبِيُّ حَرِّضَ الْمُؤْمِنِينَ عَلَى الْقِتَالِ إِنْ يَكُنْ مِنْكُمْ عَشْرُونَ صَابِرُونَ
يَغْلِبُوا مِائَتِينَ وَإِنْ يَكُنْ مِنْكُمْ مِائَةٌ يَغْلِبُوا أَلْفًا مِّنَ الَّذِينَ كَفَرُوا بِأَنَّهُمْ قَوْمٌ لَّا
يَفْقَهُونَ.

Ey pêxember bawefdarên paʕbida bo şefkirin bi bê
bawefyan, eger bîst kese xwefagire we hebê, zaʕbida

(êriş bike û serkeve) bi ser dû sed kes da, eger ji we sed kes hebê, zaîbida bi ser hezar kes da, çimkî ev neteweyeke tênegeîştîn (Sufeya Enfal, Ayete 65).

مَا كَانَ لِنَبِيِّ أَنْ يَكُونَ لَهُ أَسْرَى حَتَّىٰ يُنْخَنَ فِي الْأَرْضِ تُرِيدُونَ عَرَصَ الدُّنْيَا
وَاللَّهُ يُرِيدُ الْآخِرَةَ وَاللَّهُ عَزِيزٌ حَكِيمٌ.

Rewa niye bo hîç pêxemberek dîl (esîr)e cengî hebê, ta bi başî li ser zevî dujmin neşkênê û pir ji wan nekujê, hûn kaîa û maîe cihanê dixwazin, Eîa jî paşefojê dixwazê, Eîa jî serketî ye û kar bi cêye (Sufeya Enfal, Ayete 67).

Ji wan ayetane dardikevê ku Eîa dijî dîl girtinê bûye û mafe kuştinê dîlên cengî jî daye. Dîl kuştin tenanet bam mirovên bewîjdan jî herdam bi karek pir na hêja û na fêw hatî ye zanîn. Eîa zanîye ku mebeste musulmanan di şef da kaîa û maîe cihanê bûye ta îslam.

Ji ser heman binasê Seddam Hûsên pêxemberane fermane Enfale gelê Kurd da. Paşan dastelate lîfaq dast kir bi kîmyabarane çend herêmên başurê

Kurdistanê ku tenanet di jêr dastelate wî da bûn. Wisa di bihare 1987 da dastelate lîraqê 24 gundan di 48 damjimêran da dû car kîmyabaran kir. Herêmên "Şexwesan, Kanî Berd, Pasyan û Kotîman" ketne ber kîmyabarane dastelate lîraq û di akamda 130 kes hatine kuştin û 5000 kes jî birîndar û pekketî bûn ku bo hemî jiyane şûneware çeke kîmyayê ji ser bedane wan ma.

Di 28/6/1987 da bajare Serdaşt ji aliya balêfîfên dastelate lîraqê ve hate kîmyabaran kirin û di akamda 200 kes bi gaze kîmya yê mirin û 20 hezar kes jî pekkewtî bûn.

Di 16/3/1988 supaya Îranê hêriş kire ser Helebce û di dama paşekşe da bombên kîmyayî bi ser xelkên bêtawan û sivîle bajeroke Helebce da barand. Di akame wê komekujîyê da zêdatir ji 5000 kes hatne kuştin û bi dahan hezar kes jî pekkewtî bûn. Hêjayê base ku karîgerî ya wê kîmyaî yê ji ser nevsên pêşeroje wan pekkewtîan jî wedamênê.

Di wê karesatê da welatên cîhane bi nav mirovdost jî,
mirteq ne kirin û tawanên dastelate lîraqê weşartî.
Bombên kîmyayî ku ji aliya dastelate lîraqê fê bi ser
Kurdistanê da hatibûn barandin, ji aliya welatên Alman
û Holendê fê bi dastelate lîraqê hatibûn frotin.

Tawanên dastelate lîfaqê li Helebce

Beşe Nohem

9- Çend kesayetî yên şofêşgeÊN Kurdistanî

9-1. Melayê Cizîrî

Melayê Cizîrî helbestwaneke ku li çerxe pazdahem fa di nav gelê Kurd da hatîye nasîn. Melayê Cizîrî bi dahan helbestên nîştmanperwerî nivîsîne û bi sedan Kurd jî fêre xwêndawanîyê kirne. Cizîrî di sala 1407e zaînî di bajare cizîre bakurê Kurdistanê ji daîk bû û di sala 1481an da çu ser dilovanî ya xwe.

Melaya Cizîrî

9-2. Xanzada Mîre Soran

Xanzad kiçe " Şaqul Bege Soran" bû ku di sala 1550 zaînî li bajare "Soran"e başurê Kurdistanê ji daîk bû. Piştî wê ku "Mîr Suleîman Beg"e biraye Xanzad di sala 1590 bi pilaneke xapandinê û bi fermane serfermandare Hûsmanî bi nave "Leşkirî" di fêya Bexda da hate jehr xwar kirin, Xanzada fermanfêwaî ya mîrnişne Soran girt dast û xebatên mîrnişînî yê kir.

Piştî heîvekê Xanzad nameyek bo serfermandar "Leşkirî" şand û jê xwast ku bi wî fê zemawend bika (bi zewcê). Çimkî Xanzad di xoşik bûnê da pir nasî bû, "Leşkirî" bi 200 çekdarên Hûsmanî bo banghêşte zemawend kirinê çu Soran. Her çekdareke Hûsmanî ji aliya malbateke Kurd fê hate banghêşt kirin û Leşkirî jî mîvane Xanzad bû. Di şeve çile ya matemîn (xemgîn)e mîrnişîne Soran da, hemî 200 çekdarên Hûsmanî û "Leşkirî" hatne jehr xwar kirin. Wisa Xanzad tofe ya bira ya xwe ji împîratofe Hûsmanî wekir.

Xanzada Soran Şajineke baqîl û foşinbîr bû. Xelkê pir fêz ji wî digirt, belê di heman dam da pir jê ditirsan. Ew Şajine Kurda di swarçakî û dastelatdarî yê da ji bo Kurdan bûye şanazî ya wê serdamê. Xanzad jineke bala berz piriç feş, aza, û bwêr bû. Di şef û berxodan li hember dujminan da, herdam xwe pêşe supayê diket. Di 7 salên fermanfewaîyê da, çendîn dabistan, fê, pir û qeşa çê kir ku hinek ji wan hin jî şûneware wan maye. Hinek ji wan wisane: Gelê Xanzad, Kevne Dîvar û dîmenên çiyaye Herîrê, Qulxe Supa yên di herême Herîrê û qeşa ya Xanzada li navber Pîrmam û bajare Hewlêrê.

Di daspêke dastelatdarî ya Xanzad, xelkê Soran li hemebr birçî bûnê fast hatine û bi Xanzad gotine "Xanzadê xanan, xelkê te xerîke ji birçan bimirin". Xanzad di bersîvê da gotiye "çima ji birçan dimirin, bila nan û şîrbrincê bixon". Paşan Xanzadê têgehandine ku xelkê Sora hejare û hîça wan niye bixon. Her boye Xanzad di dame dû sahan da pfojeyên kiştukaş (zerahet) û bazirganêyê bo herême Soran dana û jiyane xelkê pir baştir kir.

Xanzad di sala 1597 ji aliya îmfatore Hûsmanî û bi daste pîrejineke Tirkimene Kurdîzane falgir hate jehirxwar kirin. Di yêkem şeve matemîn (bêmadîn)e Soran da, mîrnişîne serbexwe ya Soran, ji aliya împîfatorê Hûsmanî ve hate dagîr kirin.

Herwek di Kurdawarî da bave dibêjin "[mirov ku mir pêyên wî dirêjtir dibin](#)" wate piştî mirinê fêze mirovê zêdatir dibê. Her boye xelkê Soran jî paş mirina Xanzad nirxe wê jine şofeşgerê zanîne û gotine:

"Heta Xanzadî Soran mîr bû
Berdî bestan penîr bû
Awî fubaran şîr bû."

Wate

Ta Xanzadê Soran mîr bû
Kevirke çya penîr bû
Avê çemê şîr bû

Xanzada Mire Soran

9-3. Ehmédê Xanî

Çîroke Mem û Zîn yêk ji şakarên Ehmédê Xanî ye ku hem li Kurdistanê û hem jî li hinek welatên dinê cîhanê hatîye nasîn. Çîroke Mem û Zîn di foje Newroze 1695 li bajare Cizîre bakurê Kurdistanê da fudaye. Mem û Zîn aşq û şeîdaye yêktir dibin û bi zîndî bi hev na gen, belê paş mirinê bi hev digen. Brayêke mezine Mem jî bi nave Tacdin hebû. Zîn kiçe mîre herême Cizîr û Botanê bû, xuşkeke mezine wî hebû. Mem aşiqe Zîn dibê û paşan Tacdin aşiqe xuşke mezîne zîn dibê. Bava Mem kiçên Mîrê bo kufên xwe dixwazê. Ji gor çand û neryetên Kurdawarî berê kur û kiçe mezin zemawend diken û paşan qerar bû ku Mem û Zîn jî zemawend biken. Belê xulameke Mîr, bo wê ku Mîr û Zîn ne gene hevdû, gêçelsazî (xirab karî) yê dika. Di akame dûzimanîyê da, Mîr, Memê zîndanî dika. Piştî salekê Mem di zîndanê da dîn û xulya ya Zîn dibê û îdî nikarê xwarinê bixwa. Paşan Zîn ku bi wê nûçe ye dizanê û îzna dîtine Memê nabê, ew jî ji eşqe Memê nixoş dikevê. Mem di zîndanê da, bi daste xulame Mîr tê jehrwar kirin. Zîn ku nûçe ya mirine Memê dizanê, diçê ser çya û xwe davê nav çemê.

Paş mirine Mem û Zîn, Mîr ji karê xwe pişîman dibê û
Mem û Zîn bi fêzeke mezîn di yêk gofê da binax dika.
Her di wê matemînê da Tacdin li pêş çave Mîr, xoîamê bi
xencer dikujî.

Dibêjin hemî saîe ji ser gofe Mem û Zîn dû gûtên sur şîn
dibin û di hemî werze biharê da, ew dû gûl wek yêk û bi
yêk drêjaîyê dijîn. Gofê Mem û Zîn li bajare Cizîre
bakurê Kurdistanê ye.

Ehmedê Xanî di sala 1650 li bajare Bazîda bakurê Kurdistanê ji daîk
bû û di sala 1706 çu ser dilovanî ya xwe. Gofê Ehmedê Xani li
bajare Bazîda û bam Kurdên bakur bawe ku dibêjin gelê Kurd
pêwîste zyaret (hec)e xwe li ser gofe Xanî bicê bènê.

9-4. Hacı Qadire Koye

Hacı Qadire Koye hefbestwan û mamostayeke mezine Kurdistanê bû ku bi dahan hefbestên şofeşgefi nivîsand ku heste neteweî ya xwe têda darbişîn. Wî xelkê paldida bo zanist û pêşketinê û dijî koneperistî û dagîrkeran helwêstên jîrane (baqilane) û nîştimanperwerane digirt. Hacı Qadire Koye di sala 1880 ji serkirda yê Kurd xwast ku yêkbigrin û serbexoî ya Kurdistanê îabigehênin. Li jiyane xwe da pir kesan hîne xwêndawarî û zaniste Kurdayetiyê kir. Dîwane hefbestên Hacı Qadire Koye di sala 1986an da hate çap kirin.

Hacı Qadire Koye di sala 1815 li gunda Gorqerece nîzik bajare Koye ji daîk bû û di sala 1892 çu ser dilovanî ya xwe. Gofe wî li gofistane Qerec Ehmêda Îstanbûlê da hate bin ax kirin.

9-5. Mîqdad Medhêt Bedirxan

Îrojname ya Kurdistan yêkemîn fojname ya Kurdî bûye ku yêkemîn car ji aliye Mîqdad Medhêt Bedirxan ve di 22/4/1898an li bajare Qahîre hate nivîsandin. Mîqdad ji malbate Bedirxanên bakurê Kurdistanê bû ku li penaberî yê da fojname ya Kurdistanê çap kir.

Mîqdad Medhêt Bedirxan

9-6. Yunîs Rêuf Dîldar

Helbestwane têkoşere Kurd mamosta Dîldar di dama ku li zîndana dastelate Ifaqê bû, helbeste "Ey Rêqîb" nivîsî ku paşan bû bi mafşe nîştmanî ya gelê Kurd. Dîldar di sala 1945 li zanko ya Bexda yê belge-name ya parêzerî wergirt û di sala 1948an da çu ser dilovanî ya xwe.

Mamosta Dîldar (20/2/1918- 12/11/1948)

9-7. Margirêt Corc

Margirêt kiçe Asuryêke başurê Kurdistanê bû ku di sala 1961an di temene 20 salan da çuye nav rîzên pêşmerge yên şofeşê û wek serkirdayeke azaye şef dije dagîrkere lfaqê xebat kir. Azayetî ya Margirêtê li şef da dang weda û bû bi yêkem fermana ya serkevtî ya şefê nav başurê Kurdistanê û lfaqê.

Di encam da Mela Mistefa Barzanî bexîlî (hêsudî) pêbir û tirs a wî hebû ku Margirêt bibê serkirda ya hemî şofeşê. Ji ber wê, wî bangêşt kir bo herêma Barzan. Dama ku Margirêt geyişte Barzan, bi fermane Mela Mistefa Barzanî, sê çekdarên barzanî şewekê xwastin dastdirêjî ya Margirêt biken, belê Margirêt ewqas aza û netirs bû, her sê çekdarên Barzanî kuşt.

Bo sibê Barzanî zanî ku pilane wî ser ne girtiye, Margirêtê şand bo piştgirî ya pêşmerge yên şef. Margirêt jî bi 7 kes ji hevalên xwe berve şef rîkeft û ketne boseyêka 200 pêşmergeyên Barzanî. Wisa Margirêt zanî ku Barzanî xeyanet pêkiriye, her ji ber wê

ta dawîn fişekê şofeşgêfane berxodan kir û di sala 1969
giyan bext kir.

Margirêt û xuşke biçuka wî

Margirêt û bavê wî

9-8 . Mamosta Cigerxwên

Cigerxiwên di sala 1903e zainî li bajare Mardînê û li gunda Hesarê ji daik bû. Piştî cenge cîhanê yêkem di sala 1914an penabere gunda Amûdê bû. Li 11 salîyê ve li dabistaneke Kurdistanê dast bi xwêndinê kir. Xwêndine olî tamam kir, belê melayetî ne kir û ji ser gelê Kurd dast bi helbest nivîsînê kir. Cigerxwên bi drêjaîya jiyane xwe xizmeteke bi bi wêje ya Kurdî kir. Bi dahan helbestên şofeşgêfî nivîsand û paşan ji naçarî li Suêdê tuşe jiyane penaberiye bû. Di sala 1984 çu ser dilovanî ya xwe û li bajare Qamîşlî ya rojava ya Kurdistanê hate bin ax kirin.

Mamosta Cigerxwên

9-9. Leîla Qasim

Leîla Qasim li bajare Xaneqîn li daîk bû. Leîla xwêndawaneke beşe wêje ya zanistgeha Bexda û haw dam endameke çalake Yeketî ya Xwêndkarên Kurdistanê bû. Leîla di 28/4/1974an bi Cewada hawjîn û sê hevalên din ji alîya dastelate dagîrkere lîfaq li Bexda yê hatne gîrtin û di 13/7/1974an hatne dare kirin. Leîla yêkem kiçe famyardare Kurda serdame xwe bû ku li dagîrker netirsa û di dama dar kirinê da marşe neteweyî Ey Reqîbê xwênd.

Leîla Qasim

9-10. Mesture ya Şaswarî (Tewar)

Mesture yêkem kiçî gyanbexitkere pêşmerge ya fêjhelate Kurdistanê bû ku di temene 19 salan da di sala 1979an li şefe nav bajare Sine bi birîndarî kete dast dastelate dagîrkere Îranê. Paşan Xalxalî ku nwênere Ayetulla Xumeînî bû dawa fadest bûnê ji Mesture kir, belê Mesture di bersîv da tif kire serûçave Xalxalî. Paşan Xalxalî fermane gullebarane Mesture da. Mesture pêşmergeyêke têkoşer û kadreke Komele ya Yeksanî ya Kurdistanê bû.

Mesture Şaswarî

9-11. Mamosta Hêmin Mukiryani

Hêmin Mukiryani li gunda Laçîne ser bi Mihabadê di sala 1921 ji daîk bû û di sala 1986 li mehabadê çû ser dilovanîya xwe. Hêmin helbestwaneke komare Kurdistanê, nîştmanperwereke dilsoz û yeksanîxwaz bû ku bi dahan helbestên şofeşfî nivîsand û piştgîrîya doze Kurd û hejarên Kurdistanê kir. Tarîk û Rûn û Nalef Cudayî dû ji dîwanên nasrave Hêmin Mukiryani.

Hêmin Mukiryani

9-12. Musa Anter (Apê Musa)

Musa Anter xelke bakurê Kurdistanê bû ku hemî jiyane xwe bo nivîsîn ji ser mafa gelê çewsaweya Kurd terxan kiri bû. Betaîbet li bakure Kurdistanê û li bware fojnamewanî yê da foleke serekî û berçav gefyand. Di fêrkirin û wanedane gencên bakurê Kurdistanê da, foleke berçav wî hebû.

Musa Anter yêkemîn kes bû ku ferhenge zimane Kurdî-Tirkî nivîsî û di xizmet kirin û pêşxistine ziman û wêje ya Kurdî da xebateke bi kir. Her boye dagîrkere Tirkiye tehmule Musa Anter ne kir û di 20/9/1992an li bajare Amedê û li maî xwe da, ji alîya dastelate Tirk fa, hate tiîfor kirin.

Mamosta Musa Anter

9-13. Mamosta Îsmaîl Bêşikçî

Duktor Îsmaîl Bêşikçî ji daîk bûya bajare Çifome Tirkiye ye û egerçî bi feçelek Tirke, belê piranî ya jiyane bo nivîsîna fêstîye fudawên gelê Kurd û welate Kurdistanê terxan kiriye. Bêşikçî duktora li beşe komefnasîyê da heye û li zanistgehên Tirkiye bo çendîn safan mamostayetî kir, belê ji ser bîrubawefe û nivîsên xwe tawane 111 saê zîndanî bi ser da hate bîfîn. Bêşikçî 18 safan li zîndanên Tirkiye da hate gîrtin û di safa 1999 hate azad kirin. Bêşikçî dahan nivîsên bi ji ser gelê Kurd nivîsîne ku ên here bi piftûke " Kurdistan Kolonî ya Navneteweyî" ye.

Duktor Îsmaîl Bêşikçî

Beşe Dahem

10- Dawî

Di sedaya bîst û yêkem da bas ji aştî û yeksanî ya mafên mirovan tê kirin û pîfanîya netewe yên cîhanê welate serbixwe ya wan heye. Şermeke mezine bo hemî mirovahî yê ky Kurd yêk ji mezintirîn netewane ku welate wî bi fermî ji alîya navneteweyî ne hatîye pejrandin û nasname ya Kurdistanîyan jî ne hatîye pesend kirin.

Erkeke dîrokî û exlaqî ya ji ser fêxistinên Neteweyên Yêkgirtî, Mafên Mirovên Jihanê û hemî xodan wijdanan ku jo bo fêzgirtin ji mafe mirov û bidî anîna mafên fêwayên gelê Kurd, fîfîfandomeke azad bo nasîne nasname ya Kurd, li Kurdistanê pêkbênê.

Kurd herdam wek neteweyêke kêmîne di nav welate xwe da hatîye navbirin û sucdar kirin. Neteweyêk ku xodan zimane cihêreng, çanda cihêreng û axeke cihêfenge, ew neteweyêke cihêfenge û kêmîne niye di welate xwe da. Kes nikarê bêjê ku li Brîtaniya xelkên Skotlandî û Welşî

neteweyêke kêminen. Çimkî xodan çand û axe xwe ne ku cihêfenge ji Înglîsiyan. Ji ber wê pêwîste ku navbirine Kurd wek neteweyêke kêminê li nav Tirkiye, Îran, Îraq û Suriye da, qet ji alîya Kurdan ve nêyê pesend kirin.

Kurd dikrê li Bexda, Şam, Ankara û Tahranê kêminê bê, belê li axe Kurdistanê da zorîneye û dibê xodan maî û biyar bidast bê, nek jêrdaste.

Xalokên grîngên şirove kiri yên di hemî beşên wê piştûkê, selmênere (îsbat kere) hebûne netewe ya Kurdin ku piranî ya wî li welate Kurdistanê dijî. Ev kyane jî male wîya û ji kesê dagîr nekiriye. Netewe ya Kurd ziman, çand û tenanet ole sereke ya wî jî, bi hemî netewe yên Tirk, Fars û Hêfeban ra cudane, ji ber wê pêwîste ku Kurd biwêrane bê meîdan û dan bi hebûne xwe da binê û ciran û civake nawneteweyî jî naçar bika ku hebûna nasname ya Kurdan pesend bika. Her wek hatiya gotin "Maf nayête daîn û gerek bê standin".

Netewe yên dinjî bi serheldan û guşar (zexit)e herêmî û cihanî hebûne xwe bi cîhanê selmandine (dane qibûl kirin).

Dibê Kurdistanî bizanin ku nasname ya neteweyî bi yêketî ya hemî çîn û twêjên civakê; zeñmetkêş, karker, xwêndkar, foşenbîr û şofeşgêfan pêkdê.

Pêwîste çalakîyên famyarî ya funakbîrên Kurdistanî li navxwe û darveî welat, hawdam bi fêxistinên welatperwer bibne binase bereve pêşçunî civakê û dasepandine nasname ya Kurdistanê li navneteweyî da. Pir girînge ku welatperwer bigene wê astê ku li her darek bin bo bidast anîne nasname ya Kurdistanê têbikoşin.

Êfamyarî ya Kurd pêwîste li ser pîrojeyên guhafîne şefe çekdarîyê bo xebateke famyarî û civakî bê. Pêwîste li Kurdistanê aştî ya civakî bê kirin ku Kurd biga armance pêşketina xwe ku mafên sereke têda bîn misoger kirin. Gelê Kurdistanê bi feçavkirine şewaze xebate civakî dikarê di alîyên zansit, ziman, çand, mafên mirov û

çaksazî ya abûrî da pêşketinên zedatir bi dast bênê û di
asaîş û azadîyêke zêdatir behremend bê.

Dostayetî û lêknizîkbûna neteweyên Kurd, Asurî, Tirk,
Hêreb û Fars seqamgîra aşî û aramîyê li Kurdistanê û
welatên dagîrkerên Kurdistanê misoger dika. Ta aşî û
aramî nebê, netewe yên din jî di wê herêmê da, di zerer
û zyan da dibin û pêş nakevin. Bo geîştin bi wê
aîmancê, pêwîste her welatîyêke Kurdistanî li her darek
bê, bo nasandîna nasname û mafên fêwayên gelê
Kurdistanê çalakane têbikoşê.

Serçave

1. Abdulla Ocalan (2007). Prison Writings: The Root of Civilisation. (English)
2. Abdullah Ghafur (1995). The Geography of Kurdistan. (Kurdish)
3. Abû Bakr as-Siddiq (632-634). The Noble Qur'an (610-632), Translation into Kurdish by Hajar Mukryani in 1990.
4. Cemil Bayik (1996). The History of PKK (Kurdistan Workers' Party). (Kurdish)
5. Firishte Abdullahi (1990). The Zoroastrian Religion in Sasanian Society. (Persian)
6. H. Hewrami (2001). Interview with Mrs Hawrami (Kurdish)
7. Hakim Abû'l-Qasim Ferdowsi (1010). Shahnameh, The Historical Past of Iran from the Creation of the World until 10th Century. 60,000 Verses Long Epic Poem. (Persian)
8. Hussein Mohammad Haziz (1996). The Kurds and Revolutions. (Kurdish)
9. Ibn Jarir al-Tabari (838-923). The History of the Prophets and Kings (English)
10. Jawaharlal Nehru (1929). Letters from a Father to His Daughter. (English)
11. Mohammad Resul Hawar (1995). Simko, The Revolution of Simailaghai Shikak. (Kurdish)
12. Mustafa Al Gharadaghi (1992). Kurdistan Times. (English)
13. Neil DaGrasse Tyson, Scientist (2004). How Did The Universe, Our Planet and Life Begins?
14. Professor Sharif Wanly (2001). Interview with Mr Wanly. (Kurdish)
15. Qendil Zeki (1982). From the Top of Qendil Mountain Look at the Truths. (Kurdish)
16. Sharef Xani Bitlisi (1596). Sherefname, the History of Kurdistan. (Kurdish & Persian)
17. Soran Z. (2011). Interview with Mr Soran (Kurdish)
18. Stephen Mitchell (2004). A New English Version, Gilgamesh. (English)
19. Wekil Mistefa (2006). Interview with Mr Mistefa. (Kurdish)
20. Xdir Kurdistani (2000). Interview with Mr. Kurdistani. (Kurdish)

Berhev dane sałjmêre Kurdistanî bi sałjmêrên Xeyamî û Krîstyanî

Sala Kurdistanî	Sala Xeyamî	Sala Krîstyanî
1/1/2713	1/1/1392	21 March - 20 April 2013
Xakelêwe	Ferwerdîn	21 April – 20 May
Gułan (Banemef)	Ordîbiheşt	21 May – 20 June
Cozerdan	Xordad	21 June – 20 July
Puşpef	Tîr	21 July – 20 August
Gelawêj	Mordad	21 August – 20 Septmeber
Xermanan	Şehrîwer	21 September – 20 October
Řezber	Mihir	21 October – 20 November
Gelařêzan (Xezeřwer)	Aban	21 November – 20 Dacember
Sermawez	Azer	21 Dacember – 20 January
Befranbar	Daî	21 January – 20 February
Rêbandan	Behmen	21 February – 20 March

Dastelat û sazîyên Kurdistanî ne pêwîste ku sała krîstyanî bikar bênin, çimkî nave heîvên sała Krîstyanî ji zimanên Babûlî û Hîbrî řa hatine girtin. Belê nave heîvên Kurdî bi sała Kurdî tên guncan û nav jî Kurdîne. Ji ber vê, pêwîste ku nave heîvan bi Kurdî bê û di sałjmêre Kurdî da bêne bikar anîn. Eger jî sała Krîstyanî hate bikar anîn, hêjatire ku nave heîvan Kurdî bin.

Pêwîste navên wan heîvan ji aliye Kurdan ne yêne bikar anîn. Çimkî li zimane sosretên û di Kurdî da ne hêjane:	Bi saljmêre Krîstyanî fa ev nav hêjatirin ji bo bikar anînê:
Adar, Azar (zimane Hêbrî)	Awdar (anjî Xakelêwe) = March
Nîsan (zimane Hêbrî)	Awrêl (anjî Banemer) = April
Gułan (zimane Kurdî u hêjaye)	Gułan = May
Huzîran (zimane Hêfebî)	Cozerdan = June
Tîrmeh (zimane Farsî)	Puşpef = July
Tebax, Ab (zimane Hêfebî)	Gelawej = August
Îlon, Îlul (zimane Hêbrî)	Xermanan = September
Çirîye Pêşîn (Ne hêjaye) Cotmeh (heiv tenê cût nine)	Řezber = October
Çirîye Paşîn (Ne hêjaye) Mijdar (herdam ne mije)	Gelafêzan = November
Çiliyê Pêşîn (heiv ne 40 foje)	Sermawez = Dacember
Çiliyê Paşîn (heiv ne 40 foje)	Řêbendan = January
Sibat (zimane Babûlî)	Řeşeme = February

Nasname ya Kurdistanê

Kurdistanî bun, nasname ya welatîyên Kurdistanê ye