

راویژکاری پيشووی سه روک وه زیرانی ئیسرائیل:
«له ئیستادا په یوهندی گورد و ئیسرائیل په یئویستییه کی ستراتیژییه»

«ئیسرائیل-گورد له
ههنگاوئکی تر دا»

No: 19 Jan 2011

ئیسرائیل – گورد

«گورد و جوو دوو نه ته وهی
خاوهن په ک چیرۆک»

نهرهکه سه خته که ی مؤساد له ئیستادا

سینه مای ئیسرائیل سه رهتاییه ک بو کۆکردنه وهی مائی جوویه کان

مانگنامه په کی سیاسی گشتیه
گرینگی به په یوهندی
کورد و ئیسرائیل دهدات

خواهن ئیمتیاژ: داود باغستانی
سه رنوو سه ر: مه ولوود ئافه ند

هاوکارانی ئەم ژماره یه:

ئازاد میران / ئیسرائیل

عوسمانی شیخ

پیشرو فەرج جاف

بارزان ئیبراهیم

محەمەد جەمشیدی

دیاری محەمەد

کاروان محەمەد تەیب

زەردەشت عەبدوڵا

کاردۆ-کەرکوک

بۆ په یوهندی:

www.israelkurd.com

info@israelkurd.com

israelkurd@gmail.com

+964 750 405 2788

په یوهندییه کان له ریگه ی

سه رنوو سه ره وه دهن

کەرکوک و قودس
دوو شار له ناوینه یه کدا

10

ئەحمەدی ئزاد ئەگەل رۆژنامه نووسی
ئیسرائیلی وینە ده گریت

34

هۆکاره کانی دژایه تی و نه فره ت
به رامبه ر به جوو

24

ئیلان ئیسرائیل، به رپرسی نووسینگه ی ئورشه لیم

TeleFax: 00972-2624-0850

Email: ilan1772@gmail.com

web: www.israelkurd.com

به رپرسی نووسینگه ی ئورشه لیم

ئیسرائیل-کورد له ههنگاویکی تر دا

سەر نووسەر

مەرلۆود ئافەند

دەزگای ئیسرائیل-کورد زیاتر له ۲ ساڵه به رهچاوکردنی هه‌موو پرهنسییه ئه‌خلاقى، سیاسى و کۆمه‌لایه‌تییه‌کانى کوردستان و حکومه‌تى هه‌ریمی کوردستانه‌وه‌ کارى کردووه و به‌پێى یاسا هه‌لسوکه‌وتى کردووه تا ده‌ستى کورد له‌ ملی هیزیکى گه‌وره و دۆستیکى ره‌واى میژوویى وه‌ک ئیسرائیل بکات، هه‌تا به‌لکوو له‌ چنگ هه‌موو ئه‌و پیلان و ناراستییانه‌ى ده‌ورو به‌ر رزگارى بێت که هه‌رده‌م و کات کورد له‌ ژێر مه‌ترسى ئه‌و پیلانانه‌دایه که به‌ به‌رده‌وامى له‌ لایه‌ن هاوسییه‌کانمانه‌وه که هه‌ندیک جار له‌ لایه‌ن سیاسیه‌کانى کورده‌وه به‌ دۆستى دیرینی کورد ناویان ده‌برد، ده‌گێردریت.

به‌ر له‌ دامه‌زراندنی ده‌زگای ئیسرائیل-کورد له‌ هه‌ریمی کوردستان، نووسینی وشه‌ى ئیسرائیل له‌سه‌ر رۆژنامه یان گۆفاریک له‌ هه‌ریمی کوردستان که به‌شیکه له‌ عیراقى ئیسلامى، زۆر مه‌ترسیدار بوو و به‌ فۆبیا داده‌نرا و ئه‌و پرسه له‌ زۆر لایه‌نه‌وه له‌ لایه‌ن میدیاکانه‌وه به‌گشتى له‌ په‌راویزدا بوو و زۆر به‌ که‌مى باس له‌ و په‌یوه‌ندییه‌ ده‌کرا و له‌ زۆر لایه‌نه‌وه‌شه‌وه به‌ هێلى سوور هه‌ژمار ده‌کرا.

به‌لام ئیستا ئه‌و ره‌وه‌شه‌ گۆرانیکى زۆرى به‌سه‌ردا هاتووه و دۆخى ئیسرائیل-کورد له‌ هه‌ریم باشتره و ئه‌وه‌ش هۆکاره‌که‌ى بۆ رۆلى ده‌زگاکه‌مان و تیگه‌یشتنى خه‌لکى کوردستان له‌ پرسه‌که‌ ده‌گه‌رێته‌وه که چه‌ندین ساڵه ئیسرائیل و گه‌لى جوو به‌ تێپوانین و ئایدۆلۆژیا و لۆژیکى ده‌وله‌تانى عه‌ره‌بى ئیسلامى وه‌ک له‌ پێناسه‌ى خۆیاندا ده‌وله‌تى ئیسرائیل به‌ داگیرکه‌ر و قه‌واره‌یه‌کى زانیۆنى که هه‌ول دده‌ات جیهانى ئیسلامى به‌ره‌و توناکردن ببات لیکده‌دریته‌وه . به‌لام ناسینی ئیسرائیل وه‌ک خۆى که گه‌لى جووله‌که‌ش وه‌ک

له‌ ماوه‌ى ئه‌و دوو ساڵه‌دا (ده‌زگای ئیسرائیل-کورد) له‌ هه‌ریمی کوردستان که وه‌ک به‌شیک له‌ رۆژه‌لاتى ناوه‌راست، له‌ لایه‌ن ئایدۆلۆژیاى ئیسلامى و لاتانى دراوسێ گه‌مارۆ دراوه، به‌تایبه‌ت له‌ عیراق که به‌ دۆخیکى هه‌ستیاردا تیده‌په‌رێ و ئیمه‌ش له‌ و ناوچه‌یه هه‌لکه‌وتووی، کارى کردوه له‌سه‌ر پرسیکى گرینگ و میژوویى له‌ پێناو دروستبوونی په‌یوه‌ندییه‌کى دۆستانه له‌ هه‌موو بواره‌کانه‌وه له‌گه‌ل ئیسرائیل و گه‌لى جوو به‌ گشتى و به‌تایبه‌تى کورده جوویه‌کان که ئیستا ژماره‌یه‌کى زۆریان له‌ ولاتى ئیسرائیل ده‌ژین و سه‌رده‌مانیک له‌م نیشتمانه‌دا ژیاوه‌ن و تیکه‌لییه‌کى باشیان له‌گه‌ل کۆمه‌لگه‌ى کوردی هه‌بوو به‌ گشتى به‌ده‌ر له‌ مه‌سه‌له‌ى فاکتۆرى ئاینى له‌ ناوچه‌که‌دا، ئه‌وه‌ش خۆى ئه‌و راستیه‌مان بۆ روون ده‌کاتوه که کوردستان هه‌میشه لانکه‌ى پیکه‌وه‌ژیانى که‌مینه ئاینیه‌کان بووه و ده‌بێ ئه‌و موزائیکه‌ شکاوه‌ى که ئیستا پارچه‌یه‌کى که‌مه، سه‌ر له‌ ئۆی دروست بکریته‌وه .

ئیسرائیلناسی بۆ پیدانی زانیاری زیاتر له سهر سیستمی دهسه لاتی ئیسرائیل، چاپکردنی یه کهم رۆژنامهی ئیسرائیل-کورد له ئۆرشه لیم به زمانی عیبری به تیراژی (۱۰,۰۰۰) دانه، ریکخستنی زۆربهی زانا و شاره زایانی ئه کادیمی له باره ی رابردووی کورد و جوو، سهردانی سه رۆکی ده زگا بۆ ئیسرائیل ته نیا بۆ ئه وهی پرۆسه که باشتهر به رپۆه بچیت و چه ندین کاری تر، سه لمینه ری بوونی چالاکانه ی ده زگای ئیسرائیل-کورد بوون له و ماوه یه دا و ئیستاش له دوای سالی تازه وه ده زگای ئیسرائیل-کورد کۆمه لیک گۆرپانکاری له پرۆژه کانی خۆی له کوردستاندا ده کات و بۆ زیاتر ناسین و لیک نیکبوونه وه ی ههر دوو گه لی کورد و جوو، قورسای کاره کان ده خه یه ناوخۆی ئیسرائیله وه و تا ماوه یه کی گۆقاری ئیسرائیل-کورد به شیوه یه ی ئۆنلاین له سهر ماله پهری ئیسرائیل-کورد بلاو ده کرپته وه و چاپ نا کرپت. ئه وه ش په یوه ندی به زۆربوونی ئه و پرۆژانه وه هه یه که له سالی تازه دا ده زگای ئیسرائیل-کورد به گشتی له ناوخۆی ئیسرائیل کاریان له سهر ده کات.

هه مو نه ته وه کانی تر مافی ژنیان هه یه و مافی خۆیا نه له به رامبه ر هه مو هیرش و هه رپه شه یه ک له لایه ن ریکخواه تیرۆریستییه کانی وه ک هه ماس و حیزبوللا که به رده وام له لایه ن ئیرانه وه بۆ تیکدانی ئارامی و ئاسایشی ناوخۆی ئیسرائیل پرچه ک ده کرین، مافی خۆ پاراستنی هه بیته .

هه رهوک ئاشکرایه له و قۆناغه دا له کوردستان مه سه له ی په یوه ندی کورد و ئیسرائیل ره زامه ندی زیاتر له سه ره و په سندرکردنی پیوه ندی دوو نه ته وه ی کورد و جوو ئیستا له کوردستان زیاتره .
 ده زگای ئیسرائیل-کورد له و ماوه یه دا له پینا و نیکبوونه وه و دروستبوونی ئه و په یوه ندیه چه ندین هه رپه شه، سووکایه تی و ناوژپاندنی قبوول کردووه و پیتی وا بووه گه یشتن به ئامانجه کانی زۆر له و سه ختیانه گه ره تره که رۆژانه له لایه ن نوینه رانی ولاتانی دراوسی له هه ریم و کۆمه لیک لایه نی به ناو ئیسلامیه وه ئاسته نگ ده کرئ.
 ده رکردنی به رده وه می ۱۹ ژماره ی گۆقاری ئیسرائیل-کورد و ده رچوونی ۲ ژماره ی ئینگلیزی گۆقاری ئیسرائیل-کورد، کردنه وه ی ماله پهریکی تابه ته، چاپ و بلاو کردنه وه ی بلاقۆکیکی تابه ته به

د.مۆرده‌خای زاکین، راپوژکاری پێشوی سه‌رۆک وه‌زیرانی ئیسرائیل بۆ مافی که‌مینه‌کان:

«له ئیستادا په‌یوه‌ندی کورد و جوو پێو‌ستییه‌کی گ‌رنگ و ستراتیژییه»

که‌لینکن ئه‌و مرۆڤه‌ که‌ له‌ سایه‌ی ئازادی و سیسته‌میکی دیموکراتیدا توانیویانه‌ توانا و به‌هه‌ره‌کانی خۆیان بخه‌نگه‌ر تاوه‌کو زیاتر خزمه‌تی مرۆڤاییه‌تی و زید خۆیان و کۆمه‌لگای ئازاد و دیموکراتیک بکه‌ن. یه‌کیک له‌و که‌سانه‌یش دۆکتورمۆرده‌خای زاکین زاخوییه‌ که‌ به‌ ره‌گه‌ز کورده‌ و بنه‌ماله‌که‌ی ئیستا له‌ ئیسرائیل ده‌ژین، که‌ توانی به‌سه‌ر ته‌نگ و چه‌له‌مه‌کانی دا زال بێت و تا پله‌ی راپوژکاری سه‌رۆک وه‌زیران (بنیامین ناتانیاهو) و راپوژکاری وه‌زاره‌تی ئاسایشی ناوخۆی ئیسرائیلیش به‌ده‌ست بێت. که‌ باوکی له‌به‌ر خۆشه‌ویستی نازناوی (مۆتی) لیتاوه‌ که‌ ئه‌مه‌یش ده‌قی ئه‌و دیمانه‌یه‌ که‌ له‌گه‌مان ئه‌نجامداوه‌.

بنکە ئی دۆستایەتی ئیسرائیل و کوردیمان لەشاری قودسی دامەزراند، نوێش بۆ پشەتگیریکردنی لەخەبات و کلتور و ھونەری نەتەواپەتی کوردان

و ھونەری نەتەواپەتی کوردان، ئەم بنکەییە بەمەبەستی دەرپرینی ھەستی کوردان و لە ناو نەچوونی داب و نەریتی کوردەوارییەکی دەتوانن سەردانی سایەتەکەمان بکەن.

<http://israeli-kurdish-friendship-league.blogspot.com>

ئیسرائیل-کورد: جووێکان بۆ بەدەستھێنانی مافەکانیان خەباتیکی دورو درێژیان کرد، چون توانیان ئەم سەرکەوتنە بەدەست بێنن؟

د. مۆردەخای: میلیەتی ئیسرائیلی سەرکەوتنی بەدەست ھێنا، ئێش دەوای بەرخۆدان و قوربانییەکی زۆر، بە تاییەتی قوربانییەکی ھۆلۆکۆست کە یەک لە سێ ٢/١ جووی ئێورویای لە ناو بران، پاش خەباتیکی درێژی دیپلۆماسی و چەکارێ و خۆیناوی جووێکان بەسەر تەگەرەکاندا زالبوون و توانیمان خاکەکەمان ئازاد بکەین ولاتی ئیسرائیل دامەزرێنین دەوای سەرکەوتنمان بەسەر ھەوت ولاتی عەربی کە پازی نەبوون خاکی ئیسرائیل لەنتوان جووێکان و فەلەستینییەکان دابەش بکەیت کە بپار و پشینیاری نەتەو یەگرتووھەکان بوو، دەبێ میلیەتانی جیھان بەتاییەت عەرب ئەم پاستییە بزائن چونکە زۆربەیی خەلک چەواشە کران و مێشکیان شۆردراوھەتە وایبەر دەکەنەو کە ئەم خاکەمانە داگیر کردوو و ھی ئیمە نییە و دان نە بەمێژوویمان و ئایینماندانانین .

ئیسرائیل-کورد: ئیسرائیل ھەرچوار دەوری نوێمنە وەک کوردستان، چون دەروانە ئەم باروێخە؟

د.مۆردەخای: ئیسرائیل میسر و ئێردەن و تورکیا بە دۆستی خۆی دەزانن، کەچی ئەو ولاتە بەناو عەرەبەو دان بە ئیسرائیل دانانن، بەلکو مافی بوون ئیسرائیل بەپاست نازانن و بەدەستیان بچ بۆ ناو دەریامان پادەمالن، بەلام ئەگەر سیستەمی حکومەتی تورکیا گۆرا و بپوێچوونەکان بە ئاراستەییەکی دیکەدا رویشتن ئەو شتێکی دیکەییە، بەلام کورد بۆ بەدەستھێنانی نیشتمانەکی خەبات دەکات ھەرەک سەردەمیکی جووێکان کردیان بۆیە ئیستا دۆزناپەتی دەکەن کە بە خۆاست و ویستەکانی خۆی نەگات، بەلام لە ساڵی ١٩٤٨ھو کە ئیسرائیل دامەزران ھیچ پشەتگیریەلە خەباتی و ماندووبوونی کوردان نکردو تاسەرلەپیناوا ئازادکردنی خاکی کوردستان، تا وەک لە ئایندە دا ببنە پالەشتیکی مەزن و داسۆزی بۆ یەکتەر.

ئیسرائیل-کورد: راتان چییە بەرامبەر بەوێ کە ھەموو تاکیکی کورد

ئیسرائیل-کورد: بەراستی سەرنجپاکیش و جوانە، مۆتی خۆتان بۆ گوێزارەکەمان بناسین؟

د. مۆردەخای: ناوم مۆردەخای زاکیسن زاخۆییە ولە ئۆرشەلیم پەتەختی ئیسرائیل لەدایکبووم خۆیندنی سەرەتایی و ناوھندی و دواناوەندیم لە ئۆرشەلیم تەواوکردوو و پاشان لە زانکۆی عیبری ئۆرشەلیم زانستی پامیاری و مێژووی پۆژھەلاتی نزیک تەواوکردوو، لە ھەمان زانکۆ مێژووی پۆژھەلاتی نزیک و زمانەکانی (ئارەوی و فارسی و سریانی) م خۆیندوو، لەشاری نیویۆرک بۆ بۆردی دۆکتورا درێژەم بە خۆیند دا مێژووی پۆژھەلاتی نزیکی تەواو کرد، لە زانکۆی نیویۆرک لەگەڵ پروفیسۆر پیتەر ج. چەلکۆسکی بابەتی سۆفیزم خۆیند و دەوای تەواو کردنی خۆیندن و گەرانیەوھم بۆ ئیسرائیل دەستم کرد بە ئامادەکردنی نووسینی بۆردی دۆکتوراکەم کە باسیک بوو دەربارە ئاغا (جوو و کوردە مسلمانەکان) کە لەساڵی ٢٠٠٢ داپێشکەشی زانکۆی عیبری ئۆرشەلیم کرد.

ئیسرائیل-کورد: دەتوانن بە کورتی باسی ژیانی خۆتان بکەن لە دەوای گەیشتن بۆ ئیسرائیل؟

د. مۆردەخای: لە نیوان ساڵەکانی ١٩٩٣-١٩٩٧ دا مامۆستا بووم لە زانکۆی عیبری دەرسم گوتۆتەو، وەک یەکەم کەس کۆرسیک سەبارەت بە کورد و کوردستان ئەنجام داو لە نیوان ساڵانی ١٩٩٧ تا کۆتایی ١٩٩٩ بووم بە پراویژکاری سەرۆک وەزیرانی ئیسرائیل (بنیامین ناتانیاهو) بۆ کاروباری عەرب و کەمایەتیەکانی دیکە ئیسرائیل، لە ساڵی ٢٠٠١ ھو، لە وەزارەتی ئاسایشی ناوخۆ ئیسرائیل وەک پراویژکار لەسەر کەمایەتیە نەتەواییەکان دەستم بە ئیش کرد.

ئیسرائیل-کورد: دەکۆت باسی بۆردی دۆکتورایەکەمان بۆ بکە، کە بەرێژتان ئەو بۆردەتان وەک کتیبیک چاپ و پلاو کردوھەتەو؟

د.مۆردەخای: بۆردی دۆکتوراکەم لێکۆلینەوھییەک بوو دەربارە پێوھندی نیوان جووێکان و ئاسووریە مەسیحییەکانی کوردستان بە سیستەم و پۆژیمەکانی دورووبەریانەو ھەرەھا عەشیرەت و ئاغا کوردەکانەو. کە لە ساڵی ٢٠٠٧ دالیکۆلینەوھەکەم وەک کتیبیک لەلایەن دەزگای (بربلەو) چاپ پلاو بووھە.

ئیسرائیل-کورد: لە ئیسرائیل کوردەکان زۆر شانازی بە کورد بوونی خۆیانەو دەکەن و خۆیان بەخەلکی کوردستان دەزانن و تەنانەت ئەو کوردەنە لە کوردستانی باشوورە ھاتوون خۆیان بە عێراقی نازانن... ئایا چۆن کولتور و زمان و ھونەر و مۆزیک کوردی خۆیان دەپارێزن و بۆنەسلی داماتووش چ بەرنامەو پۆژیمەکانەکان ھەپە تا گەلی لە نەسلی ئیستا نەکەن؟

د. مۆردەخای: ساڵی ١٩٩٣دا لەگەڵ چەند ھاوڕێکی کوردم کە ئەوانیش نیشتەجێی ئیسرائیل بنکە ئیسرائیلی ئیسرائیل و کوردیمان لەشاری قودسی دامەزراند، ئێش بۆ پشەتگیریکردنی لەخەبات و کلتور

**کورد بۆ بەدستیهێنانی
نیشتمانهکەیی خەبات
دەکات ھەروەک
سەرکەسێک جووبێگان
کەردیان بۆیە نیستا
دوژمنایەتی دەکەن کە
بە خۆاست و ویستەکانی
خۆی نەگات**

موسلمانەکان لە پۆڵەدا بەپۆڵوو دەبن؟

د. مۆردەخای: بەلێ ئێوە راستە.

جا میلەت کوردیش دەبێ وورەیهکی زۆر بەرزیان ھەبێ لەگەڵ ئاواتیکێ وورژاوە ھەموو ھێزو توانایان بەگەر بخەن و ئامادەیی قوربانیان بن لەپێناوی بەدیهێنانی مافی خۆیان دژی ئێوە رێژمانەیی کە پارچەکانی کوردستانیان کەوتۆتە ژیرچنگ... ھێچ کاتێ وورە بەرنەدەن و واز لە خەبات نەھێنن ئێگەرچی ھەر سەختی و تەگەرەیهکیشیان ھاتە پێ

ئتا ئێوەدەمەیی مافی چارەنۆسی ی خۆیان دابین دەکەن و کوردستانی مەزن ئازاد دەکەن. ئێمەیی جوو لەدەرەوی خاکی خۆمان بووین و ئازادمان کرد، بەلام کورد لەسەر خاکی خۆی دەژیت، کارەکەتان لە لایەنیکەو ھاسانترە!

ئیسرائیل-کورد: زۆر سوپاس و ماندو نەبن بەرێژ مۆردەخای، دوا وتەتان چییە؟

د. مۆردەخای: پێویستە لەسەر کورد و ئیسرائیل پێوەندییەکی بەھێز ببەسن، چونکە پێوەندی کورد و جوو زۆر کۆنە و لەم سەرەدەمەدا پەییوەندی کورد و جوو پێویستییهکی گرنک و ستراتێژییە و ھیوادار سەرکەوتن بۆ ھەموو لایەکمان دەخوژم و داوایشم ئێوەییە کە برایانی کوردمان سەردانمان بکەن و بێن بۆ ئیسرائیل و ھەر کوردیکیش ھاتبێتە ئێرە ھەستی بە نامۆیی نەکردوو.

زۆر سوپاس بۆ ئێوە دەرەتەیی کە بۆ ئێمە رەخساندتان.

ئازاد میران / ئیسرائیل
azadmiran2002@yahoo.co.uk

ئاواتی کوردستانیکی سەرپەخۆییە؟

د. مۆردەخای: گەلی کورد پێویست کە لێک لە مێژووی و خەباتی جووبیەکان و ھەربەرگێت تا شت فێر بێت و بێ ھیوا نەبێت، ئێمەیی پتر لە ۲۰۰۰ سال دەرپەدەری ھەندەران بووین، چونکە بەدستی بابلییەکان و ئاشورییەکان بە زۆر راپێچکران بۆ مێژووتامیا و ھەندیکیش لەم ولات و لەو ولات ماینەو ھەندیکیش لە فەلەستین کە وەک کەمایەتی ماینەو لە ژێر فەرمانی پۆمان و عەرەب و تورک و داگیرکەری ئینگلیز، تاکو سالێ ۱۹۴۸ خۆمان تێک ناو گەرپاینەو ھاکی باو و باپیرانمان کە پێی دەلێن ھاکی بەلێن پێدرا و کە بوو ئیسرائیل و زمانە کۆنەکی خۆمان لەملاو ئێولا کۆکردوو و کوردمانەو ھەمانی گشتی و فەرمانی ولات پاش ئێوەی بە سەدان سال ئێوە زمانە عیبرووییە و ن بوو و تەنھا بۆ نوێژکردن و کاروباری ئایینی بەکار دەھات بۆیە کورد بە یەگرتووی و پاراستنی بەرژەو ھەندییە نەتەوا ییە تیبەکان و خۆ پاراستن لە دووبەرەکی دەتوانین بگاتە مافە رەواکانی خۆی.

ئیسرائیل-کورد: ئێوە کاتەیی لە جووبیەکان لە ھەندەران بوون لە نوێژەکانیاندا

دووعای ئێوەیان دەکەن کە خودا یارمەتیا بەدات بگەرپنەو بۆ ئۆرشلیم .
د. مۆردەخای: بەلێ ئافەرین، ئێوە زۆر راستە و ئێوە دووعاییەمان دەکەن تەنانت ئیستاش کە لە ئۆرشلیمین ھەر ئێوە دووعاییە دەکەن .

ئیسرائیل-کورد: خۆ لە قورئانی پیرۆزیشدا ھاتوو کە کە خودا بە موسا پەییامبەری فەرموویە «میلەتی بنی ئیسرائیل لە میسرەو ببەو ھاکی ئیسرائیل» و دەریای سووریان بۆ لەت بوو و پەپینەو و ئیستاش

سەرەتایەکی
لەمەر
رەهەندی
فیکری
و سیاسی
سینەمایی
لە ئیسرائیل

زۆریەمان بە مەرگەسات و ناوبردنی جوویەکان بە دەستی نازییەکاندا ئاشناین، ئەو مەرگەساتی که تییدا هەزاران جووی لە ولتانی ئەوروپا قەرکەران، که دواتر بە هۆلۆکۆست ناسرا، بیگومان ئاشنایەیمان بەو مەرگەساتە دەگەریتەوه بۆ ئەو تیروانیانە ستراتییەیی که سیاسەتمەداران و روشنبیران و هونەرمەندە جوویەکان بەدریژیی سالیانی پاش هۆلۆکۆست هەیانبووه و کاریان لەسەر کردووه .

نەوێی نەمرۆ بونیاد
 دەنریت دەرنەنجامی
 قوربانیدانی نەوێی
 پیشووییە کە لەسەر
 دەستی نەوێی نوێ
 پەردی پێدەدریت

بۆاری سینەمايش يەك لەو فاکتەرە گرنگانە بۆ خستنه‌رووی نەهامەتییه‌کانیان جوویه‌کان، دەبینین فیلمسازانی جوو چەندین فیلمی سینەمایان بەرھەمھێناوە کە ھەریەکە و بە شێوەیەک باس لە ئەو کارساتە دەکات، لێرەدا ئەتوانین بڵێین جوویه‌کان توانیویانە بە کەڵۆرگرتن لە کارساتی ھۆلۆکۆست بەرھو خۆ کۆکردنەوہ و بە دوڵت بوون ھەنگاوینن، دیارە مەبەستی منیش لێرەدا کارساتگەلیکی ھەک ئەنقال و کیمیای بارانی ھەلەبجەو چەندین نەهامەتی ترە کە بەسەر گەلی کورد ھاتوون کە ھیچیان لە ھۆلۆکۆست کەمتر نییە، بەلام جیاوازییە کە ئەوہیە کورد تا ئیستا نەیتوانیوہ وەکو پێویست لە ناوئەندە جوواوچۆرەکاندا گوزارشت لەو کارساتانە بکات کە بەسەر گەلە کەیدا ھاتوویکات، بەتایبەتی لەبۆاری سینەما و درامادا کە تا ئیستا چەندین کاری سینەمایی و درامای لەبارە ی کارساتەکانی ھەک کیمیای بارانی ھەلەبجە و ئەنقال بەرھەمھێنراون، بەلام جگە لە کۆپیکردنەوہی یەکتەر ھیچی تر نەبووہ، ئەوہی لە سینەما و درامای کوردیدا باسکراوہ تەنھا چەند وینە یەک بووہ لە چەند تەقینەوہ یەک و دووکە لێکی چڕ و پڕ و شەھیدبوونی خەلکیکی بێتاوان .. یان ژمارە یەک ئۆتۆمۆبیلی ئە ی قا کە ئەنقالکراوہ کان دەگوازیتەوہ و چەند شۆفلێکش گۆری بەکۆمە لیان بۆ ھەلەکەنیت، بەداخوہ زۆریە ی فیلمسازانی کورد (ھەلەبجە و ئەنقالیان) لەم یەک دوو دیمەنەدا چێکردووہ تەوہ، ئەوہی کە جێی بایخ بووہ بەلایانەوہ تەنھا ورتاندنی ھەست و سۆزی وەرگربووہ لە رێگای پیشاندانی گریانی مندالیکی نیو گرتوو خانەکان یان گوللەبارانکردنی رۆژن سێبێک . گرتفە کەیش لەوہ دایبە ئەو وینانە جگە لە ورتاندن و کولانەوہی زەخمی بینەری کورد ھیچ کاریگەرییەکی تەرجی نەھێشتووہ، واتا نەیتوانیوہ لە دیدی بینەریکی بیانیدا تێروانینیکی جیاواز بۆ ئەو کارساتانە دروست بکەن، بۆیە بەشیکی زۆری ئەو کارانە جگە لە باسکردنیکی سەرپێیانە ھیچی تر نەبوونە ..

ژیان جوانە

گەمە یەک لە نیو گۆرە پانی ھەرگدا

ئەگەرچی ژیان لێوا و لێوہ لە نەهامەتی و مەرگەساتی، بەلام دەرنەنجام بەھای جوانییەکانی لە دەست نادات، لە کاتیکی ئەگەر مۆفەکان بتوانن لە نیو لایۆری گەوہی ژیاندا لە گۆرینی بەشیکی زۆری ھاوکیشەکان رۆلی کاریگەریان ھەبێت.

رەھەندی و فەلسەفی فیلمی سازکردن

فیلمی (life is Beautiful) (ژیان جوانە) کە زیاتر لە ۵۰ خەلاتی سینەمایی بەدەستھێناوہ، رەخنەگرانی بۆاری سینەمايش لە ریزیەندی فیلمە نایابەکاندا پلە یەکی بالایان پێبەخشبوہ، زەمەنی رووداوہەکانی نیو فیلمە کە دەگەریتەوہ بۆ شەری دووہمی جیھانی، بە سەرھاتی پیاویکی جووی ئیتالیا یی دەگێریتەوہ کە پاش ئەوہی

گەمەیه ک هیچی تر نییه که سی براوه تانکیکی راسته قینهی پیده دریت، ههلبه ته دهسکه وتنی تانکیکی راسته قینه هه زو ئاره زوویه کی له پشینهی کورپه که یه تی که بهر له وهی بیریته گرتووخانه هه همیشه مشتومری له سهر ده کهن، له ترۆپکی کرده کاندایا که بهر له وهی گوله بارن بکریته کورپه که یه له گوشه یه کی گۆرپه پانی کوشترارگه که دا هه شارده دات و داوای لیده کات به هیچ جۆریک له وهی گه مه یه دا خۆی ئاشکرانه کات، له کۆتاییشدا داوای ئه وهی منداله که به هۆی خۆبه خنکردنی باوکیه وه له وهی گه مه مه رگه سات ئامیزه دا زرگاریی ده بیته و به هاتنی هیزه کانی ئه مریکایش له هه شارگه که یه دیته ده ره وه، به بیینی تانکیکی راسته قینه که لوله که یه به ئاراسته ی بیینی بینره وه هه مانکاتدا به ئاراسته ی بیینی خۆ یه تی تووشی شوک ده بیته، ده ره ئه نجام خۆی له ئامیزی سه ربازی سهر تانکه که ده بیینی ته وه و ئه و ئاواته ی هه همیشه خه ونی پیوه ده بیینی دیته دی .

بیگومان ئه م فیلمه له ره هندی ئایدۆلۆژیای سیاسی و نه ته وایه تی به ده ر نییه، هه و ئیکی دیکه یه بو ناساندنی مه رگه ساتی هۆلۆکۆست و قهرکردنی جوویه کان له سهر بنه مای جیاوازی نه ته وایه تی و ئایین و بیرو باوه ر به جیهان، هه ره ها توانای فیکری تاکی جوو وینه ده کات له تیپه راندنی گرفته کان و به رده وام بوون له ژیان ئه ویش له پری قوربانیدان به هه موو شیوازیگ له پینا و مانه وه ی نه وه ی نوئ، ئه وه ی ئه مرۆ بو نیاد ده ریت ده ره نجامی قوربانیدانی نه وه ی پیشووییه که له سهر ده ستی نه وه ی نوئ په ره ی پیده دریت .

لێره دا جیی خۆیه تی ئیمه ی کورد، وه ک نه ته وه یه کی سته مدیده پرسیاریکی گرنگ له خۆمان بکه یین، ئاخۆ بزاقی سینه ما و درامای خۆمان که ی ده توانن به دیدیکی جیاوازه وه کاریکات له سهر کاره ساته گه لیککی وه ک هه له بجه و ئه نفال که به شیوه یه ک بتوانیت گوتاریکی ستاتیکی و مه عریفی به ده ر نه بیته له وینه ی راسته قینه ی کاره ساته کان بگه یه نیته بینه ری بیانی ؟

*فیلمی life is Beautiful، له ده ره یانی (رۆبیرتۆ بیینی) یه، ئه کته ره سه ره کییه کانیش بریتین له:

- رۆبیرتۆ بیینی له رۆلی باوک
- نیکولیتتا براتچی له رۆلی دایک
- جیورجیو کانتارینی به رجه سته کاری کاره کته ری مندال .

کچیکی کاتۆلیکی خۆشه وه یته و داوای مملانییه کی ژور هاوسه رگریی ده کهن ئاکامی ئه و ژیا نه ییش هاته نه دای مندالیکه، ئه و منداله ئه بیته گرنگترین ته وه ری روو داوه کان، به تایبه تی داوای ئه وه ی نازییه کانی ئیتالیا داگیر ده کهن و جوویه کانی ئه و ولاته له نیو گرتووخانه کاندایا کۆده که نه وه، به سالآچووان و مندالان به گازی ژه هراوی له ناو ده بن، لێره دا هه موو هه و ئیکی باوکه که ئه وه یه منداله که ی له مه رگ زرگاریکات، بیگومان وینه کردنی نه هه مه تی جوویه کان له سینه مادا، کاری ژوری له سهر کراوه، به لام ئاخۆ جیاوازی ئه م فیلمه له گه ل ئه وانه ی پیشووتری خۆی له چیدا یه ؟

ئه وه ی ئه م فیلمه جو دا ده کاته وه ئه وه یه که به شیکی ژوری روو داوای فیلمه که له قالبیکی کۆمیدیا خراوه ته روو، تاکۆتایی به شی یه که می فیلمه که ش بینره هه ست به وه ده کات ته ماشای فیلمیکی کۆمیدی ده کات، به لام له به شی دووه مدا هاوکیشه که سه ره و ژیر ده بیته وه به جۆریک بینره رووبه رووی پرسیکی چاره نووس سازده کات، له گه ل ئه وه شدا ئه سته مه بتوانریت ته رزه کان له یه ک جیا بکریته وه و اتا بینره ناتوانیت به ته وایه ی به لیت ئه وه ی که ده بیینم کۆمیدیا یه یان کرده گه لیککی درامایی یاخود رۆمانسین !

ئه و دۆخه ی بینره رووبه رووی ده بیته وه له سینه مادا پیده و تریت (فهیل Fable) و اتا ئه و به سه ره اته انه ی که له ئه فسانه ده چن و له ژیا نی راسته قینه دا به ئاسانی نایه نه دی .

له نیو گرتووخانه که دا ئه و کوشترارگه یه سهر زه مین که له لایه ن نازییه کانه وه بو جوویه کان ئاماده کراوه، رۆبیرتۆ بیینی ده ره یه نری فیلمه که که له هه مانکاتدا رۆلی باوک ده بیینت هه همیشه له هه ولی شارده نه وه ی کورپه که یه تی له ده ستی نازییه کان، هۆشمه ندیی و زیره کی باوکه که له وه دایه کورپه کی و اتیده گه یه نیت ئه وه ی روو ده دات جگه له

ئا: کاردۆ-کهرکۆک
kardo_mm@yahoo.com

که رکوک و قودس .. دوو شار له ناوینه په کدا

بهشی دووههم و کوّتابی

کتیبخانه‌ی گشتی ئیستای که رکوک لئ دروستکار .

- کتیبخانه‌ی خانه‌قای عومەر گۆنبدی: دروستکردنی ئهم کتیبخانه‌ی ده‌گه‌رپټه‌وه بۆ سه‌رده‌مه‌کانی کۆن، له ناو خانه‌قا له‌شاری که رکوک له گه‌رپه‌کی ئیمام قاسم، به‌لام له دوا به‌شی جه‌نگی جیهانی یه‌که‌مدا هه‌موو کتیب و په‌رتووکه‌کانی تالان ده‌کریت.

- دیاره له سالانی حه‌فتاکاندا له کۆی ۹ کتیبخانه‌شاری که رکوک (۵) ی کتیبخانه‌ه‌ی کوردکان بووه و (۴) دیکه‌ی ه‌ی عه‌ره‌ب وتورکمان بوو .

حه‌مامه‌کانی که رکوک به‌شیکن له شوینه‌واره‌کانی شاره‌که

که رکوک له گه‌ل ئه‌وه‌ی به گه‌لیک شوینه‌وار ناسراوه، لیره‌دا جیگه‌ی خۆیه‌تی ئاماژه به‌ولایه‌نه بکه‌ین که سه‌رده‌مانیک که رکوک ناساندوو، ئه‌ویش جۆری وزۆری هه‌مامه‌کانه، لیره‌دا ده‌توانی به کورتی ناوی ئه‌و هه‌مامانه بینین وه‌ک: هه‌مامی (موفتی) که ده‌که‌وینه لای باخچه‌ی قه‌لا وه‌روه‌ها هه‌مامی (گۆزگلی)، هه‌مامی (گاواره‌کان) که تایبه‌ت بووه به کلدانیه‌کانی، هه‌مامی لاوان (شباب) وه‌مامی حاجی باقر له ناو بازاری جیوت قاره، هه‌مامی (حاجی هه‌سه‌ن) نزیک خه‌نجه‌رچییه‌کان، هه‌مامی (به‌لاخ) له گه‌رپه‌کی به‌لاخ - که ئهم هه‌مامه نزیکه ۴۰۰ سال له مه‌وپیش دروستکاروه، هه‌روه‌ها هه‌مامی (ته‌وقات) ده‌که‌وینه نیوان پیریادی وگه‌رپه‌کی جیویه‌کان و هه‌مامی‌کی زۆر کۆنه، هه‌مامی (شور هه‌مام) و (هه‌مامی شو‌ریجه) له گه‌رپه‌کی شو‌ریجه

په‌رتووکه‌خانه میژووبیه‌که دور و درپژه هه‌یه که رکوکیش یه‌کیک له و شارانییه که خاوه‌نی چه‌ندین کتیبخانه بووه و دانیشتوانی شاره‌که‌یش سوودیان له و کتیبخانه گرتوووه بۆ فیربوونی زانست له هه‌موو بواره‌کاندا که ئاماژه به هه‌ندیک له کتیبخانه ده‌که‌ین له شاری که رکوک دا بوون

کتیبخانه‌ی مه‌درسه‌ی مه‌حمود خال: که له ناو هه‌وشه‌ی مرگه‌وتی مه‌یداندا بوو له قه‌لای که رکوک. هه‌موو کتیبه‌کانی ده‌س نووس بوون، چونکه چه‌ند سه‌د سال له مه‌وه‌ به‌ر به ده‌ست نووسرا بوون و هه‌ندیکیشیان میژووی هه‌زار سال پیش ئیستایان پیره‌ دیار بوو که ژماره‌یان پتر له ۱۰۰۰ کتیب ده‌بوون، ئهم کتیبخانه بۆ ئه‌و که‌سانه ته‌رخانه‌کرا‌بوون که له شاری که رکوک خۆینده‌وارن، که دواتر ئهم کتیبخانه دران به ئه‌وقافی که رکوک و ئه‌وانیش گواستیانوه بۆ کتیبخانه‌ی ئه‌وقاف له به‌غدا.

- کتیبخانه‌ی مه‌درسه‌ی مه‌رانی: له‌م خۆیندنگایه دا به‌رده‌وامی بیست و پینچ فه‌قی ده‌یانخویند، ده‌لێن کتیبخانه‌یه‌کی یه‌کجار بایه‌خدار و بی‌هاوتای بووه که هه‌زاران کتیبی له خۆ گرتوووه و له گه‌ل هاتنی ئینگلیزه‌کان ئهم کتیبخانه‌یه نه‌ما.

- کتیبخانه‌ی مه‌درسه‌ی ئه‌لسلگانیه: ئهم مه‌درسه‌یه له گه‌ل کتیبخانه‌یه‌کی له سه‌رده‌می ده‌وله‌تی عوسمانی تا‌قه مه‌درسه و کتیبخانه بوو که میر برۆای پیکرد بوو، باشت‌ترین کتیب و پیدایه‌ستییه‌کانی خۆیندنی بۆ دابینکاروه، به‌لام له سالی ۱۹۵۷ بیناکه‌ی روخیترا وله شوینه‌که‌ی کتیبخانه‌یه‌کی دیکه واته

دېنەبەككى كۆنى شارى كەركوك

بە ھەولئى چەند ھاوولاتبەھكى جوولەكەى كەركوك تۈنراوھ سىنەما بەئىترىتە كەركوكەو، ولە سالى ۱۹۲۷ سىنەما ھاتۆتە شارى كەركوك لەوكاتەبىشدا تەنھا سىنەما (وئەئى غازى) ھەبووھ كە سىنەما وئەئى بە كۆنترىن سىنەما دادەنرئت، وسىنەما غازى كە خاوەنەكەى كەسىكى جووېووھ بەناوى (زۆرۇ) بە ناو مەلىك غازىوھ دابناوھ، بەلام لە سالى ۱۹۵۸ روخپنرا، پاشان سىنەما (عەلمىن) كە بە ھەردوو ھەرز كارى دەكرد ئوئىش لەسەر دەستى دوو كەسى جووولەكە بە ناوھكانى (عەبدوللا، سەلىم) دانراوھ، ئەم سىنەمايانە تا سالى ۲۰۰۱ بەردەوام كارىان دەكرد، بۆيە دەتونىن بلىن سىنەما لە ئووروپاوھ لەسەر دەستى جوولەكە گواستراوھتەوھ بۆ رۆژھەلات ناوئىن كە دواتر چەندىن سىنەماى دىكە دروستكران.

- سىنەما خەيام كە لە لایەن حاجى خورشىد ولە بەرامبەر قەلا دروستكرابوو بۆ ماوھى ۳۰ سال كارى كرد ولە نىوان سالەكانى ۱۹۷۹ تا ۱۹۸۰ روخپنرا .
- سىنەما نەجوم لە گەپەكى ئەحمەد ئاغا دروستكران و ۱۰ سال ئىشكىرد وپاشان روخپنرا.

- سىنەما دونيا لە تەنىشت سىنەما (عەلمەىن) بوو .
- سىنەما خەمرا لەسەرتاى سالى ۱۹۴۰ دروستكران ولە ۲۰۰۲/۳/۲۸ داخرا .
- سىنەما سەلاخەدىن لەسالى ۱۹۶۴ دروستكران ولە ۱۹۶۷ كراوھتەوھ، بەلام دواى پرۆسەى ئازادى عىراق سوتپنرا .
- سىنەما ئەتلەس لەسەر شەقامى ئەتلەس .
- سىنەما قەلا لە سالى ۲۰۰۲ وھ كراوھتەوھ لە شوئىنى سىنەما ئەتلەس .
لەمىژووى سىنەماى كەركوكدا بە بەردەوامى (۱۰) سىنەما ھەبووھ، وھ

لە سالانى پەنھاكاندا دروستكران، ھەمامى (شىفا) لە گەپەكى ئەحمەد ئاغا، وچەندىن ھەمامى دىكە وھك ھەمامى بولاق، ھەمامى دەدە ھەمدى وجوت ھەمام كە دىوارھكانى ئاويئەكارى كراوھ، ھەمامى كۆمارى، ھەمامى فەرح وھەمامى ساعە وئەلى بەگ ...ھتد

بئى گومان ھەمامە كۆنەكانى كەركوك زۆر بەھىان بە شۆوھى گومەت دروستكران و بە شۆوھى نەخشەسازى كۆن، ھەوزەكانىان بچوك ب و ژوورى تايبەت بۆ خۆششتن و...ھتد ھەروھەا لە ناو ھەمامەكاندا چاپخانەى تايبەت ھەيە بۆ ئوھكەسانەى خۆيان دەشت، سندوقەكانى ھەرىكە كلىلىكى تايبەت بە خۆيان بووھ بۆ ئوھكەسانەى كە سەردا ئوھ ھەمامە دەكەن تا كەلوپەلەكانىان پارىزراو بئىت و كلىلەكەيش لای خۆيان بووھ، راستەيەك ھەيە كە ناكرىت فەرامۆشى كەين ئوئىش ئوھىە ناوبانگى ھەمامە كۆنەكانى كەركوك دەگەپتەوھ بۆ لىھاتووى وناوبانگى خاوەنەكانىان كە كەسانىكى وناسراو بوون .

كەركوك شارى سىنەما ..

سىنەما رۆلىكى گىرنگى گىراوھ لە پىشخستنى ئاستى ھوشيارى و رۆشنىرى گەلان، سىنەما مئژووبىيەكى زۆر كۆنى نىبە بەتايبەت لە ولاتى ئىمە، بۆيە داگىرەرانى كوردستان كوردىان لە سىنەما بئى بەشكردوھ، بۆيە بە داخوھ دەبىنن رۆشنىبرى سىنەما تا ئىستائىش گىرنگى ئوھ تۆى پىنادرئت ھىشتا بەبووھتە ناوھندىك بۆ ھۆشيارى وكروشنىبرى، ئەمەش ماناى ئوھونىە سىنەما ھەر نەبووھ، شارى كەركوك لەم بواردەھىوھ پىشەنگى شارەكانى تىرېوھ و

كۆمپانیای نەوتی باكور تەنھا (٧٥٦) كارمەندی كورد ھەبە

لەسەر ئاستی جیھانی شاری کەرکوک گرنترین شارە لە رووی نەوتەوه، کە پاكترین وچاکترین وپوختترین نەوتە یە هەیه لە جیھاندا، سالی ٥٧٠ ساڵ پ.ن نەوت لە کەرکوک دۆزراوەتەوه وەک لە ئەفسانەدا باسی لێوەکراوه .

دەولەتی عوسمانیەکان لە رینگە (گولبانگیان) کە راویزکاری دارایی سولتانی عوسمانی بووه، یەکەم کەس بوو کە سالی ١٨٩٠ خەبەری بەسولتان دا ئەو مەلێندە نەوتی تێدا یە .

و ه لە ٧٠٪ تا ٧٥٪ بەرھەمی گشتی نەوتی عێراق لە کەرکوکە، بەپێی سەرچاوەکان چالە نەوتی کەرکوک کە درێژترین وگەورەترین چالە نەوتی جیھانە لە ناوچەی جەبەل لە شاری کەرکوک و ئەم چالە نەوتە (٢٢٢) چالە نەوتی تێدا یە .

ئێستا ئاستی بەرھەمھێنانی نەوت لە گێلگەکانی کەرکوک بەرزبووتەوه بۆ ٤٠٠ ھزار بەرمیل نەوتی خاوەن لە رۆژیکدا ولە رینگە بەندەری جیھانەوه بۆ بازارەکانی جیھان روانە دەرکێت .

لە گەڵ ئەوەیش کە زیاتر لە (١١٧٥٣) کارمەندی کۆمپانیای نەوتی باكور تەنھا (٧٥٦) کارمەندی کورد ھەیه .

شاری قودس لە دیدی عەرەبەوه!!

سەرھتا یەكەمین قبیلە موسلمانان قودس بوو کە ئیستا مەككە و مەدینەوه سیئەمین زيارتگای موسلمانانە، کەھەر لە سەرھەمی کۆنەوه جینگە تێپوانین ویایەخی تابیەتی بووه .

پینگە جوگرافی

شاری قودس دەكەوێتە ناوڕاستی فەلەستین، بۆ رۆژھەڵاتی دەریای ناوہا و پەست لە پال زنجیرە چیاكە لارەبیتەوه بەرھو رۆژئاوا و رۆژھەڵات .

لەسەر ئاستی دەریاوه نزیکە ٧٥٠ م بەرزە ولە سەر ئاستی دەریای مرۆ و نزیکە ١١٥٠ م . لەسەر ھێلی ناوہا پەست دەكەوێتە دوورایی ٥٢ کەم لە دەریای ناوہا پەستەوه، ٢٢ کەم لە دەریای مردووهوه، ٢٥٠ کەم لە دەریای سوور، لە عەمان ٨٨ کەم دوورە، لە بیروت ٢٨٨ کەم، لە دەرھەش ٢٩٠ کەم .

دروستبوونی شارەكە

رەگ و پێشە میژووی دروستبوونی قودس دەگە پێتەوه بۆ (ئیلیا کورپی ئارم کورپی سام کورپی نوح (د.خ) - ئیلیا یەكێكە لە ناوہەکانی قودس، گوایە مەلیک سادق یەكێك لە پاشا بیوسیەکان کە ناو دارترین ھۆزی کەنعانیەکانن ویەكەمین کەس بوونە شاری قودسیان دروستکردووه ... ئەمەش لە سالی ٣٠٠٠ پ.ن .

ناونرا بە بیوس و (مەلیک سادق) بەوه ناسراوه کە ھەزی لە ئاشتی بووه، ھەر بۆیە دەوترتا شاری (سالم، یاخود سالم یا ئاروشالم) بەمانای بەتێلە شالم دروستی بکا، یان پێیان گوتووہ شاری سالم پاشان دواتر بە ئورشليم بەناویانگ دەركردوہ، پێش ئەوەی ئیسرائیلیەکان و ھەریبگرەوه ئەوانیش پێان گوتووہ شاری سەھیۆن بە ناوی ئەو چیاپیە کە تێدا یە، تا ناوی گۆرا بە قودس

ویەكە دواتر بە بیتول مقدس نازد کرا کە مانای مالی خودایە . لەسەردەمی پێغەمبەر سلیمان (د.خ) قودس گەورەبووه و تێدا خانو ویالەخانە ی بەرز ی تێدا دروستکروہ و حاکمرا نی لە فورائەوه تا میسر پەلی دەکیشا . پەیکەری سولیمان بە بەناوبانگترین شوینەوار دادەنرێت، کە کەنعانیەکان دروستیانکردوہ و وەك پەرستاگە یەك .

شان عومەری کورپی خەتاب چەند چاکسازییەکی تێدا ئەنجامداوه و سالی ٧٢ کۆچی عەبدولمەلیک کورپی مەروان بە مەبەستی ھەج کردن بۆ قودس قوبە ی (گومبەزی) سەخرە و مزگەوتی ئەقسای تێدا دروستکرد .

- سالی ٤٢٥ کۆچی عەلی ئەبوھەسەنی خەلیفە ی ھەوتەمی فاتیمیەکان بپاریدا دیوارێک بۆ قودس دروست بکریت لەدوای ئەو دیوارە و لەسەردەمی فاتیمیەکان یەكەمین نەخۆشخانە ی گەورە لە قودس دروستکرا .

- سالی ٦٥١ کۆچی بەرامبەر ١٢٥٣ زاینی لە زەمانی مەمالیک دا قودس گرنترین شوینی زانست و فیزووون بووه .

- سالی ١٥٤٢ ز سولتان سولیمان ئەم دیوارە ی ئیستای نۆزە نکردهوه کە بە دەوری شارە کۆنەکە یە و درێژییە کە ی دەگاتە ٤٢٠٠ مەتر و بەرزییە کە ی ٤٠ پ.ن .

ناسینی شوینەکانی

زەوی شاری قودس لەکۆندا ببایان بووه، لە ھەر سێ لای رۆژھەڵات و باشوور و رۆژئاوادا بە دۆل وچەم دەور دراوه، لای باکور ویاکووری رۆژئاوای شار و لایە . ھەرھەوا دەورووبەری بە شاخ تەنراوه بە چیا ی (مۆریا) مانای موختار دەگەتێنێ (کە مزگەوتی ئەقسا و قوبە ی سەخرە ی لەسەر دروستکراوه و ٧٧٠

زۆر پېشكەوتووو كه نه مومونهى له زۆربهى وڵاتاندا نيبه .
سى بازارهكهى تر له نزيك دهركاى ميحراب ناسراو به دهركاى خهليل
وله لايهين رۆمهكانهوه دروستكراوه و يهكهمين بازاره، بازارپى عهتارهكانه له
بهشى رۆژئاواى وڅۆر ئاوابيه .

گهړهكه ناسراوهكانى قودس

گهړهكى مهغاربه، گهړهكى شهرف، گهړهكى علم، گهړهكى حيادره، گهړهكى
سلهتين، گهړهكى ريشه، گهړهكى كورپى بهنى حارس، گهړهكى نه لزوئيه .

قه لاکه:

قه لايهكى مهزته لاي به يتول موقدسهوه دياره كه له كۆندا پييان دهوت
ميحرابى داود (د.خ)، له نيو ئه م قه لايه دا تاوه ريكي گه وره هيهه وپيډه لئين
بۆرجى داود، كه له بيناسازى سوليمانى كۆنه، هه موو شه ويك له نيوان مه غريب
وعيشا ته پلى ليډه دا به پيى نهرىتى (القلاخ) له ولاته .

بيره ناوهكانى قودس

بيرى ئه يوب نزيك له عين سه لوان، دهگه رپته وه بۆ سه رده مى چه زره تى
ئه يوب (د.خ)

(كانى) عين سه لوان، دهكه ويته لاي ديوارى مه سجيدى خواروو، باس له
گرنگى ئه م كانيهه وپيگه ي دهكرىت .

مژگه وتهكانى قودس

- ۱- مژگه وتى ئه قساي پيرۆز، كه له نيوندى سه خره يهكى پيرۆزه يه .
- ۲- مژگه وتى ئه لمه غاربه : دهكه ويته لاي رۆژئاواى مژگه وتى ئه قسا .
- ۳- مژگه وتى نه بى داود (د.خ) .

گۆرستانهكانى قودس

- گلکۆى چه زره تى موسا (د.خ) له رۆژه لاتی به يتوا موقدس .
- مرقه دى چه زره تى داوود (د.خ) ناسراو به (جيسمانيه) له رۆژه لاتی به يتوا
موقدس له چه مه كه .
- گلکۆى مەريه م (د.خ) له کلّيساي جيسمانيه، له ناو شاخى توره له
دهره وهى دهركاى ئه سبات .
- گۆرستانى ئه لساهره : شوپيئىكه به (ئهلبقيع) ناسراوه و موسلمانانى تيدا
دهنيزن، ئه لساهره ماناي وابه له سه ر ئه م خاكه شه ونه خونى دهكرىت .
- گۆرستانى باب رحمه - له تهنيشت ديوارى مژگه وتى ئه قسا يه .
- گۆرستانى شه هيدان .
- گۆرستانى مامه لا : گه وره ترين گۆرستانى ولاته . دهكه ويته رۆژئاواى شارى
قودس .

قۆتابخانه كانى قودس

زيانر له ۷۰ قۆتابخانهى ديريى هيه كه گرنگترينيان ئه مانه ن:

مه تر به رزييه كه يه تى). چپاي (ئه كرك) كه كلّيساي قيامه ي لئيه، چپاي
(نه بريتا) نزيك له ده روازه ي ئه لساهره يه وچپاي (سه هيؤن) كه ناسراوه به
چپاي داوود له باشورى رۆژئاواى قودسى كۆنه و به ديوارىك مۆل درا يوو به
شيۆه ي چوارگۆشه به به رزايى ۴۰ پي و ۳۰ تاوهر (بورجى) له سه ره و هه روه ها
ئه م ديواره ۷ دهركاى هه يه:

۱- دهركاى ئه لئه ليل ۲- دهركاى ئه لجديد ۳- دهركاى ئه لساهره ۴- دهركاى
ئه لمه غاربه ۵- دهركاى ئه لئه سبات ۶- دهركاى داوود ۷- دهركاى ئه لعامود .

چه م و دۆله كانى قودس

۱- دۆلى دۆزه خ - جهنم - ناوى كۆنى (قدرون) وعه رب پيډه لئين دۆلى
سه لوان .

۲- دۆلى ئه لرهبابه وناوى كۆنى هه نوم بووه .

۳- دۆلى (ئه لواد) وپيډه لئين (تيروبيون) وماناي دروستكهرانى په نير دهگه يئى .

ئه وشاخانهى دهرواننه قودس

۱- شاخى ئه لمكه بر - دهكه ويته باشورى قودس و به رزى لوتكه كه ي ۶۹۵
مه تره له سه ر ئاستى ده رياه، له تهنيشت ئه م شاخه گلکۆى شيخ ئه حمده
ئه بى عه باس ناسراويه (ئه بى شوورى) لئيه .

۲- شاخى تور يا شاخى زه يتون : ۸۲۶ مه تر له سه ر ئاستى ده رياه به رزه،
دهكه ويته رۆژه لاتی شاره كه ئامازه به وه دهكەن كه چه زره تى مه سيح (د.خ)
له سه ر ئه م شاخه وه بۆ ئاسمان سه ركه وتيخ .

۳- شاخى مه شاريف . دهكه ويته باكوورى شارى قودس وهه روه ها پيى ده لئين
(شاخى ديمه ن) و رۆژئاوايه كان ناوى (شاخى سكوبس) يان ليناوه، به ناوى
فه رمانده يه كى رۆمانى .

۴- شاخى نه بى سه مويل: دهكه ويته باكوورى رۆژئاوايه قودس و ۸۸۵ مه تر
به رزه له سه ر ئاستى ده ريا .

۵- گردى ئه لعاسور : به عل حاسور به ماناي گوندى به عل، كه ۱۰۱۶ مه تر
له سه ر ئاستى ده ريا به رزه و دهكه ويته نيوان هه ردوو گوندى (ديرجير وسلور،
كه له چوار شاخه به رزه كى فه له ستيه .

- مه جيردين حه نبلى له كۆتايى سه ده ي نۆه م و سالى ۹۰۰ كۆچى وه سفى
قودس ده كات و ده لئى: « شارىكى مه زنه و بيناسازى پته وى تيدا يه و له نيوان
شاخ و دۆله كاندا و به رزيه كاندا هه ندئ خانوو و بينا هه ييه وهه نديكيشيان
له نيو دۆله كاندان و زۆريه ي ئه و خانوانه ي له به رزيديان دهرواننه سه ر خانوه
نزمه كان، هه ندئ له شه قامه كانى شاره كه ته خت وهه نديكيشيان چال وچۆله،
له زۆر شوين شاره كه خانوى كۆن هه ييه كه له سه رى كۆنه كان بيناي نوي
دروستكراوه، زۆريه ي ماله كان بير وعمبارى ئاوبيان هه يه چونكه كه لك له
ئاوى باران وه رده گرن»

بازارهكانى قودس

بازارپى لۆكه فروشه كان له تهنيشت دهركاى مه سجديه له رۆژئاوا و بازريكى

قوبه‌گانی (گۆمبەزەگانی قودس)

گۆمبەزی سەخرە، گۆمبەزی سەلسە، گۆمبەزی جبریل، گۆمبەزی رەسول، گۆمبەزی رساس، گۆمبەزی میعراج

قودس لە دەفتەری بێرەوهری عەرەبەگاندا:

- سالی ۳۰۰۰ پ.ز. عەمریەکان کۆچیان بۆ فەلەستین کرد
- سالی ۱۹۰۰ پ.ز. حەزرتی ئیبراهیم خەلیل (د.خ) لە ئور کۆچی کرد بۆ فەلەستین .
- سالی ۱۷۸۵ پ.ز. کۆچکردنی ئەلەکسوس، لەو ماوەیەدا یەعقوبییەکان کۆچیان کرد بۆ میسر دەورووبەری لە سالی ۱۷۴۰ پ.ز.
- سالی ۱۲۹۰ پ.ز. دەرچوونی حەزرتی موسا (د.خ) لە میسرەووە بۆ فەلەستین
- سالی ۱۰۰۳ پ.ز. حەزرتی داوود (د.خ) ئۆرشەلیمی کردە پایتەختی خۆی وپاش ئەو سولیمانی کۆپی .
- سالی ۷۲۲ پ.ز. رۆخانی ئیسرائیل لە سەردەستی سەرجۆنی دووهمی ئاشوری .
- سالی ۵۸۶ پ.ز. رۆخانی یەهودا لە سە دەستی نەبوخز نەسری بابلی .

قوتابخانەى نه‌حو، قوتابخانەى ناسریه، قوتابخانەى تەزەکوریه، قوتابخانەى بە‌لەدج، قوتابخانەى خاتونیه، قوتابخانەى ئەرغوانیه ... هتد .

کتیبخانەگانی:

- ۳۴ کتیبخانەى هه‌یه ولێره‌دا کتیبخانە دێرینه‌کان باس ده‌که‌ین -
- کتیبخانەى ئەلقە‌دیسى دلسۆز که سالی ۱۵۵۸ ز دامە‌زراوه
- کتیبخانەى ئەلقە‌لیلێ که سالی ۱۷۲۵ ز دامە‌زراوه
- کتیبخانەى بە‌تریاکى ئەرسە‌دۆکسى که سالی ۱۸۶۵ ز دامە‌زراوه
- کتیبخانەى خالیدییه که سالی ۱۹۰۰ ز دامە‌زراوه

مۆزەخانەگانی قودس:

مۆزەخانەى حکومی بۆ شوینە‌وار، لە‌سالی ۱۹۲۷ ز دروستکراوه
مۆزەخانەى ئیسلامی: لە سالی ۱۹۲۳ ز لە لایەن ئەنجومەنى بالای ئیسلامییە‌وه دامە‌زراوه

شوینە دێرینه‌گانی تری قودس

کلیسای قیامت، مارستان یاخود (دە‌باغه‌)، بە‌ندینه‌خانەى مە‌سیح، ئە‌لجە‌سیمانی، ریگەى ئازارە‌کان، ئە‌لسە‌لاحیه، مۆزەخانەى چپای زە‌یتون .

شەرى نىوان ئىسرائىل وېبوسىيەكان كە لە شارى ئۆرشەلىم نىشتەجى بوون، ..
 حەزرەتى داوود بە سەر نەيارانيدا سەرکەوت و دواتر شارى ئۆرشەلىم کردى بە
 پايتەخت و ناوى لينا شارى داوود و ھەر ھەا ناویشى لينا (سەھيۆن) .
 دواى مردنى حەزرەتى داوود (د.خ) سلیمانى كۆپى فەرمانپەر واپى گرتە
 دەست و لەماوھى حوکمرانيدا ھەلسا بە دروستکردنى بەیت مەقدسى يەكەم
 و دواى مردنى حەزرەتى سولیمان (د.خ) جەلەوى دەسلەت گواسترايە وە بۆ
 دەستى كۆرەكەى بە بە ناوى (رحبەام) كە بووھ پادشای بەنى ئىسرائىل،
 و سەبتای يهوذا و بنیامین پەیمانان بۆنۆئى کردەوھ كە لە ناوچەى باشورى
 دەروویەرى ئۆرشەلىم نىشتەجی بوون . پاشان یربەام كۆپى نباگ بووھ پادشای
 دە ئەسبائەكەى تر لە شارى شكیم (نابلس) كە بەم شۆوھە مەملەكەتەى
 بەنى ئىسرائىل دابەش بوو بەسەر دوو مەملەكەت، مەملەكەتەى يەھودا لە
 گەل ئۆرشەلىمى پايتەختى تاكو سالى ۵۸۶ پ.ز بەردەوام بوو، دواتر لە سەر
 دەستى نەبوخز نەسرى بابلى روخا، دواى چوار سەدە لە بیناکردنى بەیتول
 مۆقدس و یرانکرا . بەنى ئىسرائىل گواستراوھە بۆ بابل و نەبوخز نەسر دورویانى
 خستەوھ بۆماوھى ۵۰ سال لە بابل ژيان . لە سالى ۵۳۹ پ.ز كۆرشى پادشای
 فارسەكان دەستى بەسەر ولاتى بابل گرت و یرىگەى دا جوویەكان بگەپننەوھ
 بۆ ئۆرشەلىم وە بەیتول مۆقدس دروست بکەنەوھ تەنانەت لە رووى ماددیەوھ
 ھاوکارىشى کردن . لەگەل ئەمەشدا بەشیکى ژۆر لە جوویەكان مانەوھ و لەوئى
 ژيانان پیکهینابوو و نەگەرەپانەوھ بۆ خاکی ئىسرائىل . كە ئەو کاتەى رۆمانەكان
 حوکمرانى خاکی ئىسرائیلیان دەکرد، جوویەكان لە دەسلەلاتى رۆمانى یاخى
 بوون، لە سالى ۶۶ ز تیتوس فەرماندەى رۆمانیەكان ھات و شەرى جوویەکانى
 بەرپا کرد لە سالى ۷۰ ز ھاتە ناو ئۆرشەلىم و بەیتول مەقدسى دووھى
 تیکۆپتیکدا .

قودس لە ئەسکلۆپیدیای ئازاد (ویکپیديا)

قودس لە رووى پانتایى و ژمارەى دانیشتوان گەرەتەرىن شارى دێرىنى
 فەلەستینە، و بایەختەرىنە لە رووى ئاینى و ئابووریەوھ، عەرەبە فەلەستینەكان
 بە پايتەختى ئایندەى فەلەستینى دادەپننن، ھەرھۆك پەیماننامەى راگەیەندراوى
 سەرەخۆبى فەلەستین ھاتووھ كە (لە جزائیر و لە بەرورارى ۱۵ نۆفەمبەرى
 ۱۹۸۸ سازکرا . ھەرھۆھ ئىسرائىل بە پايتەختى یەگرتووى خۆى دادەپننن،
 لە دواى ئەوھى بەشى رۆژھەلاتى قودس لە سالى ۱۹۸۰ خستە سەر ئیدارەى
 خۆى پاشان دواى شەرى ۱۹۶۷ داگیرکرد و تاكو ئیستا ریکراوى نیوئەولەتى
 نەتەوھەگرتووھكان دان بە قودسدا ناننن وەكو پايتەختى ئىسرائىل، لە
 ھەمانکاتدا قودسى رۆژھەلات بە بەشیک لە خاکی فەلەستین دادەنریت نەك بە
 پەتەختى ئىسرائىل .

كەنەسەت (پەرلەمانى ئىسرائىل) لە ۳۱ یۆلیۆى ۱۹۸۰ برپارى یاساى
 بنەرەتى دەركرد كە قودس پايتەختى ئىسرائىلە لە چوارچۆپەى ئەو سنوورەى
 كە حۆكۆمەتى ئىسرائىل سالى ۱۹۶۷ دیاریکردوھ .
 ژمارەى دانیشتوانى قودس دەگاتە ۷۲۴۰۰۰ كەس (بەپێى سەرژمێریەکانى
 ۲۴ مایۆ ۲۰۰۶) لە چوارچۆپەى پانتایى ۱۲۳ کیلۆمەتر دووجا كە لە نىوان
 سنوورى ئیدارەى شارەوانى ئىسرائىل وەك حۆكۆمەتى ئىسرائىل لە یونیۆى

- سالى ۵۳۶ پ.ز كۆرشى ھەخامەنشینەكان دەستى بەسەر بابل دا گرت و
 یرىگەى بە گەرەپانەوھى جوویەكان دا .
 - سالى ۵۳۸ پ.ز ھەخامەنشینەكان (فەلەستین) یان گرت و كۆرش ھەلسا
 بە نۆژەنکردنەوھى پەیکەرەكەى سولیمان و ئاوەدانکردنەوھى شارەكە .
 - سالى ۳۳۲ پ.ز ئەسكەندەرى مەغدوونىە فەلەستینى داگیرکرد و دواى
 مردنى لە سالى ۳۲۲ پ.ز پشپۆى و لاتى گرتەوھ .
 - سالى ۶۲ پ.ز رۆمانەكان فەلەستینیان داگیرکرد
 - سالى ۳۷ پ.ز رۆمانیەكان (ھیرۆدۆسى ئەلدومى) یان کردە پادشای جەلیل
 و قودس تا سالى ۴ زاينى حوکمرانى کرد و لەسەردەمى ئەودا حەزرەتى
 عیساى پیغەمبەر (د.خ) لە بەیتول لەحم لە دایك بوو .
 - سالى ۷۰ ز لە قودس شەر و ئاژاوە روویدا و تیتۆسى رۆمانى گەمارۆى دا
 و دەستیکرد بە كوشتن و سووتان و دزیکردن شارەكە و تەنانەت ئەو كلیسایەى
 ھیرۆدۆس دروستیکردبوو سووتینرا .
 - سالى ۳۲۴ ز فەلەستین كەوتە ژێر داگیركارى بیزنتینەكان .
 - لە شەعبانى سالى ۲ كۆچیدا قبیلە لە مزگەوتى ئەقساوە گوزاراییەوھ بۆ
 كەعبەى پیرۆز .
 - سالى ۷ كۆچى بەرامبەر ۶۲۹ زاينى ھەرقلى ئیمپراتۆرى بیزنتى توانى
 فارسەكان لە قودس دەریكات .
 - سالى ۴۹۲ كۆچى ئەفزەلى كۆرى بەدر وەزیری فاتیمیەكان قودسى گرت .
 - سالى ۴۹۳ كۆچى خاچپەرستەكان قودسیان گرت .
 - سالى ۵۸۳ كۆچى بەرامبەر ۱۱۸۷ زاينى لەسەر دەستى سەلاحەدین
 ئەیوبى قودس لە ژێر ریکفی خاچپەرستان دەرھینرا لە شەرى حەتین .
 - سالى ۶۵۹ كۆچى / ۱۲۶۰ زاينى شەرى (عین جالوت) رووى دا و مەغولەكان
 تیکشكینران

- سالى ۹۲۲ كۆچى سولتان (سەلىم پادشای عوسمانى) قودسى گرت
 - سالى ۱۹۲۰ ز فەلەستین خرایە ژێر ئیندایى بەریتانیا
 - سالى ۱۹۴۸ ز جوویەكان لە وولاتانى دۇنيا گەرەپانەوھ بۆ فەلەستین
 - سالى ۱۹۶۷ ز جوویەكان دەستیان بەسەر تەواوى فەلەستین و قودسدا گرت
 و کردیانەوھ بە ئۆرشەلىم .
 - سالى ۱۹۸۰ ز لە ژێر دروشمى یەكخستەنەوھى قودس لە رووى سیاسیەوھ
 لکینرایەوھ بە دەولەتى بەریتانیا .

قودس لە دیدى جوویەكانەوھ

ئۆرشەلىم پايتەختى ئىسرائىلە و دەكەوتتە نیو دلى ئىسرائىل لە ناوڕاستى
 چیاكانى یەھودا، بەرەدەلانى كۆنى ھەزاران سال ھېشتا دەبریقێتەوھ، ھەرھۆھ
 شوپنە میژووییە جۆراوجۆرەكان و مەرەقەد و مەزارگە و پەرستگاكانى بايەخ
 و گرنكى تايبەتى بە ئۆرشەلىم داوھ بە نىسبەت جووھوھ دەسەلمینن .
 - لە پاش مردنى پاشا شاول (تالوت) داوودى پاشا دەسلەلاتى بەنى ئىسرائىلى
 گرتە دەست بۆماوھى ۴۰ سال حوکمرانى کرد و پايتەختەكەى ماوھەكە
 لە حەبرون (الخلیل) بوو، كە پاشان گواستىوھ بۆ ئۆرشەلىم . لەسەردەمى
 دەستەلادارى و حوکمرانى داوود دا شەرو ئاژاوەیەكى ژۆر روویدا، لەواھە

ئۆرشەلىم لە داھاتوندا دەبىتتە پايتەختى ئىسرائىل

بۆيە دەبىت بە ھەموو جياوازيبەکانمانەوہ پیکەوہ ھەلکەبن وبەلین خەلکی کەرکوک قودسین، بەدەر لە ئایدىا وئینتمای تافی وئاینی ونەتوہی، رەنگە دەقاودەق ئەمە بۆ باری کۆمەلایەتی راست بئ، بەلام ئەدی بۆ باری سیاسی چی؟ بیگومان سیاسەت رۆلی سەلبی بېنیوہ لە شیاندننی راستیەکانی ئەم دوو شارە مەزنە، کە خالی ھاوبەشیان لە رووی فرە ئنتیک وفرەکتوری و... ھتد زۆرە. دەکرئ سیاسیەکانیش عیبرەت لەمئژووی ئەم دوو شارە مەزن وپیرۆزە وەرگرن... بۆ نا .

چەند جوان ئەو تابلۆیە کە لەسەر یەک شەقام مەزگوتیک وکلیسیایەک بەسەدان سال بالایان بەرزە، یان پەرسەشگایەک ومەزارگەیکە، یان لە کۆلانیکدا مالکی کورد ومالکی تورکمان یا موسلمانیک وجوویەک دراوستی یەک بن ومیوانی سەر یەک سفرە بن .

سەبارەت بە کەرکوک راستیەک ھەبە ئەویش بە ھۆی دەولەمەندی لە سامانە سروشتیەکەپەوہ وەک پەتروۆل، ترسی ولاتانی دەرووبەر لەوہی کە کورد دەست بەسەر کەرکوکدا بگرئ، بئ خەبەر لەوہی دواي پرۆسەي ئازادی کەرکوک لە ۲۰۰۳ و شارەکانی تری عێراق، دەرکوت کە کوردستان پەرە لە چالە نووت وکەرکوکیش تەنھا لە بەر نووت نیبە کورد داوکۆکی سەرەختانەي لێدەکات، بەلکو شارێکی دیرینى کوردستانە وھەموو حەقایقە مێژوویی وجوگرافیەکان ئەو دەسەلمنن، لەرووی سیاسیشوہ کەرکوک ھەمیشە ئاگردانی شوپشەکان بووہ، بەسەدان رۆلەي قارەمانی بەخشیوہ بە شۆرش و خەبات، جگە لەوہی کەرکوک خالی ناکۆکی و سازشەکردنی سەرکردایەتی کوردبووہ لە دانوستانەکانی لە گەل رژیەکانی عێراق بەگشتی و رژیەي بەعس بەتایبەتی. کورد سەرباری ئەوہی رووبەرووی جینۆساید وکیمیاباران و تەعریب کردنی بەشیکي زۆری

۱۹۶۷ دەستنیسانی کراوہ، ئەم ئامارە دانیشتونای قودسی رۆژئاواش دەگرئتەوہ . ھەرۆھەا لەوئەنیسکلۆپیدیایەدا ھاتووہ : قودس بە شارێکی پیرۆزی ھەرسئ ئایینە یەکتاپەرستیکە دادەنرئت، ئیسلام، کریستان، یەھودیت . بەلای موسلمانان شاری قودس پیرۆزترین مەزگوت لە خۆ دەگرئت ئەویش مەزگوتی ئەقسایە کە سێھەمین وپیرۆزترین مەزگوتی موسلمانان ویەکەمین ھەردوو قبیلەي بە لای موسلمانانەوہ . پێش ئەوہی ئاراستەي نوێژکردن بەروہ کەعبە بگۆردئ، بەپیتی بیرو باوہری موسلمانان لەم قودسەوہ پیغەمبەر خودا ھەزرەتی محمد (د.خ) چووہ بۆ ئاسمان .

بەنیسبەت کەرتیانەکان قودس شوئنی کلیسای قیامەيە کە لە خاچ دانی مەسیحی بە خۆوہوہی و قیامەتەکەشی ھەر لێرەوہی بەپیتی (باوہری کەرتیانەکان) بە ھەمان شیوہش قودس یا ئۆرشەلیم بەلای جوویەکانەوہ پیرۆزی خۆی ھەبە، لە سەدەي چوارەمی پێش زابین، ئاینی یەھودیت گرنگترین نوێژەکانیان دەبئت ئاراستەي قودسدا بئت.. بۆیە ئەم گرنگیدانەو پیرۆزییەي ئەم سئ لاینە و لەم شارە دەکا ھەمیشە بەدرئزایی مێژو ناوہندی پڕ بابەخی ھەموو پەپرەوانی ئایینە يەکتاپەرستیکەکان بئت .

پوختەي باسەکە

ھەلبەت کەرکوک وقودس دووشار، چەندان زمان وئابین ومەزھەب ونەتوہ و کلتور وکەمینەي تیدا دەژئ، کۆلان وگەرکاکان وشوینەوارەکان وشەقام وپازارەکانی وانەيەکمان بئدەلین کە ئەم دوو شارە گەنجینەي دەستی مرقایەتی ودياری خودان لە سەر زەوی. نەموونەي بەرھەمی پیکەوہ ژبانی ئاشتیانەن، ئەوہش دەسەلمئ بئ باوہر بوون بە مافی بەرامبەر ئاشتئ شتیکی مەحالە .

خاکه که ی بوته توه، کۆلی نهدا بۆ رژیمی عهفه له قی، تهنه له پرۆسه کانی ئەنفالدا ۱۸۲هزار کورد له گۆرپه بۆ کۆمه له کانی ناوه پاست و باشووری عێراق بێ سهروشۆینکران .

دوای رژگارکردنی عێراق نزیکه ی ۳۰۰ گۆرپی به کۆمه ل دۆزراونه وه وکه روفانی ههزاران رۆله کانی کورد تێدا بوو. هه له بته پرۆسه که گه رمیان وکه رکوکێ گرتنه وه که له ۱۷ و ۱۸ شوباته وه هێرشه کان دهستیان پیکرد تا ۱۹۸۸/۱۵ له درێژه ی ئەو ماوه یه دا زیانی گه وری مادی و گیانی به خه لکی کوردستان که وت، تهنه له به شیکی ناوچه ی که رکوک ۵۷۰ ههزار تۆن دانه وێله سوتینران، و (۴۵۷۷۷) خێزان ئاواره و ده ربه ده ر و بێ سهر و شۆین کران، و ۳۹۱۷۸ خانوو، ۳۸۱ قوتابخانه، ۶۵۷ مزگه وت، ۹ بنکه ی ته ندروستی، ۷۸۱ گوند سوتینران . ۴۷۲۷۷۰ سه رمه پومالآت، ۱۵ ههزار ره شه ولاخ تالان کران، ۱۴۳۵ ره زوباخ وێرانکران، ۵۲ عه مارئاوا و ماتۆری ئاو له ناوچوون، ۴۷ ماکینه ی ئاش، ۳۱۵ ئەستێل ته قیترانه وه، ۱۵۷ ته کبه وخانه قا و شۆینه واری ئابینی وێرانکران (

رژیمی به عس به داها تی نه تی که رکوک چه ک و پیداو یستی سه رزیازی ده کړی تا وه کو به رامبه ر به گه لی کوردی شه ر بکات و سه رکه توو بێت هه رچه نده و ره و ئیراده ی رۆله کانی کورد به هێژتر بوو، حکومه تی سه دام شه پی به م و به و ده رفۆشت و سه دان و هه زاران خانه واده ی به ره سه ن که رکوک له لایه ن داموده زگا داپلوسین ره کانی وه نه فی شه ره کانی ناوه پاست و باشوورکران، یا بۆ شه ره کانی هه ریم ده رکرا ن که زۆری به یان ته نانه ت تا ئیستا نه گه راونه ته وه، سیاسه تیکی تری رژیمی به عس ده رککردنی جووتیاره کورده کان بوو له که رکوک و ده ورو به ری و داگیرکردنی زه وییه کانیان و به خشی نی به عه ربی ها ورده، که ئیستا ش گه و ره ترین کیشیه له ناوچه جیناکۆکه کان، له کونفرانسێکا که ریکخوا وه دیموکرا تی و پشیه ییه کان که رکوک (ینک) بۆ ماده ی سه دوچل ریکخستبوو له به ر واری ۲۰۰۶/۱۲/۲۳ له که رکوک، مه ده ی کاکه یی به ریۆ به ری کشتوکالی که رکوک ئاماژه ی به گه وری به ی و قه باره ی کیشیه ی مو لکداری دا له که رکوک به پێی زانیاریه کانی :

له که رکوک ۳۶ هه زار و ۷۰۰ سه د سکالای کیشیه ی مو لکداری تو مار کرا وه، ئەمه جگه له وه ی کیشیه گه لیکی زۆرتی مو لکداری هه یه، که هیشتا تو مار

نه کراون، یا کاریان بۆ نه کرا وه .

- له شوان (۱۴۰۰) له که رکوک ۸۰۰۰ وه له یلان ۱۱۰۰۰ وه دا قوق ۱۲۰۰۰ کیشیه ی مو لکداری زه وی وزار هه یه، حکومه تی عێراقی کاتی خۆی هه لسا وه به فرۆشتنی زه وییه کانی کورد، ته نهنه له دا قوق ۱۴۰۰۰ دۆنم زه وی جو تیاری کورد فرۆشرا وه، هه روه ها ۳۰۰ هه زار دۆنم ئیستما ک کرا وه به سه ر عه ربه کاند، و ۹۰۰ هه زار دۆنم به ناوی خا وه نه کانیانه وه کۆژێرا ونه ته وه و حکومه ت خۆی سه رپشک بو وه له مامه له کردیان .

دوای هه مو ئەم راستیا نه ی سه ره وه دیاره که رکوک چه ند غه دری لیکرا وه و چه ند بریندار کرا وه و هیشتا تیرۆستا ن رۆژانه به کورده وه ی تیرۆریستی له شه قامه کانی شار چه ندین رۆله ی له پیکهاته کانی که رکوک شه هید کرا ون، به لام خه لکی ره سه نی که رکوک، که رکوک ناده ن به ده سه وه، نایکه نه کۆتریکی بالکرا و، پتویسته ولاتی عه ربی و تورکیا و ئەوانی تریش به خۆیاندا بچنه وه و ئەو راستیش بزانی و کوردستان بو ی که رکوک قبول بکه ن، خۆ ئەگه ر ده رنه جامه کانی هه لبژار دنه کانی ۲۰۰۵ له به رچا و بگرن، ده بیته عیبه رته تی بۆ ئەوانه که حاشا له کورده ستانی بوون که رکوک ده که ن، له کاتی کدا شه ره کانی دو وز و که لار و چه مه چه مال و کفری هیشتا نه گه را ونه ته وه سه ر که رکوک، کورد رێژه ی پتر له ۶۴٪ هینا ...

ئیمه ی کورد له پێنا و ئازادی و ئاشتی هه زاران قۆربانیمان دا وه وله م رێگه یه دا تیده کۆشین تا به ده سه ته یانی ئامانجه کانیمان . ته نانه ت ئەگه ر ئەم نه وه یه ش نه توانن به دی به یتن به دلنیا ییه وه نه وه کانی دوای ئیمه سه رده که ون . له به رامبه ریشدا بریوامان به پیکه وه ژیا نی ئاشتیانه له گه ل سه رجه م پیکهاته کانشاره که هه یه له م سۆنگه یه وه که رکوک و قودس ده شی له بری ئەوه ی بینه جیی ململانێ، بینه پایته ختی ئاشتی و کلتوری پیکه وه ژیا نی له رۆژه لاتنی ناوین .

سه رچا وه کان:

- ۱- کورد و که رکوک - له تیف فاتیح فه ره ج
- ۲- التنوع الاپنی والدینی فی کرکوک - محمد حسین محمد شوانی
- ۳- گۆقاری که رکوک ژماره - ۴۰ و ژماره ۱۰
- ۴- گۆقاری نه وشه فه ق ژماره ۲۷
- ۵- گۆقاری بانه رۆژ - ژماره ۶
- ۶- هه فته نامه ی هه و آل - ژماره ۴۰۲
- ۷- گۆقاری ده نگ ژماره ۵
- ۷- سایتی www.3Nazh.com
- ۸- سایتی www.yahoodi1.com
- ۹- سایتی www.marefa.org
- ۱۰- www.wikipedia.org

لێکۆلینه وه: عوسمانی شیخ
mhedien@yahoo.com

کورد و جوو

دوو نەتەوێی خاوەن یەک چیرۆک

دەبێت لە دەستی نازییەکان لە کاتی جەنگی دووھەمی جیھان دا. من لێرەدا نامەوێت باس لە دوو فیلمە بکەم، بەلکو ئیلهامی سەرھەکی بوون بۆ ئەم نووسینەم و توانیم لە دوو فیلمەووە دیارترین نەھامەتیەکانی گەلی جوو ببینم کە دەقارو دەق وەک ئەو باروودۆخە ناھەمواریە کە کوردی پێدا تێپەریووە. چونکە کاتیک حزبی بەعسی و سەدامی تەواوی گوندەکانی کوردستانی عێراقی رووخان، جگە لەوەش زیاتر لە سەدوھەشتا و دووھەزار منال و پیرو گەنج و ژن و پیاوی کوردی راپیچی کامپە سەربازییەکانی مەرگ کرد و ئەنفالی کردن. ئەوانەشی کەمانەووە لە ئۆردوگا زۆرە ملیکاندا نیشتەجێ کران کە بریتی بوون لە چوار دیوار و هیچی تر. وەک من بەبیرم دێ ئەندێ لە خانووەکان سەریان نەگیرابوون، یان بە واتایەکی تر هیچ ھۆیەکی ژیان لە تەواوی ئەو ئۆردوگایانەدا نەبوو. واتە دەتوانم بەلێم رژی می بەعس و سەدام دوو جۆرە کامپی کردبوووە بۆ کوردەکان: یەکیکیان ئەوێی لە جۆری نوگرەسەلمان و تۆپزاوا بوو لە باکوور و ناوەراستی عێراقدا، کە ئەوانەشی چوونە ئەوێ بە ھەمان شێوەی کامپەکانەکانی مەرگ، کە نازییەکان دروستیان کردبوو، کوژران یان زیندە بەچالکران یان لەبەرساو لە نەخۆشیدا مردن. بەلام جۆریکی دیکە ئۆردوگایان ئەو ئۆردوگایانە بوون کە خەڵکەکی ھەرچۆنێ بێ لە دەستی ئەنفال رزگاریان ببوو، دیسانەووە حکومەتی بەعس، بەھەموو شێوەیە ئازاری

رەنگە ئەو کوردانەیی کە شارەزاییان نییە لە سەر میژووی جوو بەلێن ئاخۆ دەبێت ئەو چیرۆکە چی بێت کە ھەریەکە لە کورد و جوو تێیدا ھاوبەشن. ھەرھەوا جوویەکانیش رەنگە ئەوانەندە شارەزاییان نەبێت و کە دیسانەووە ھەلۆستەیک بکەن لەسەر ئەو جۆرە ناوێشانە.

بەلام من لێرەدا دەمەوێت ھەردوو گەلی کورد و جوو لە چەند شتیکدا بەیەکەووە کۆبکەمەووە کە بەتەواوی لەیەک دەچن.

ئەوێی کە زۆر کاری تێکردم، ھەردوو فیلمی (Life is Beautiful) و (The Pianist) بوو کە ھەردووکیان باس لە ئێش و ئازاری گەلی جوو دەکەن لەسەر دەستی نازییەکان لە جەنگی دووھەمی جەنگی جیھان دا.

فیلمی لایف ئز بیوتیفول، باس لە ھەولەکانی باوکیک دەکات بۆ رزگارکردنی کۆرەکی لەیەکی لە کامپەکاندا (Concentration Camp) کە نازییەکان دروستیان کردبوو، ژمارەیکە زۆر خەڵکیان راپیچی ئەو کامپەکانکرد بوو، کە ئەو بەندیانەیی نیو کامپەکان زۆرینیانی لە جوویەکان پێکدەھات. بۆیە کامپەکانی د رۆلیکی گەورەیی ھەبوو لە ھۆلۆکۆستدا. ئەو کامپانەیش بە کامپی مەرگ ناسراون.

ھەرھەوا فیلمی پیاوێست (The Pianist) باس لە رزگار بوونی پیاویک دەکات لە یەکیک لە گیتۆکانی (کەرەکی جولەکە نشین) لە پۆلندا دا. کە پیاوێستیک کلاسیکی جوو و بە قەزاو قەدەر رزگاری

سایکولۆجی و جەستەیی دەدان. دواتریش بە تێرو تەسەلی دینیە سەر هەریە کە یان، کە بە زۆری خەلکی ئەو ناوچانەی تێدا بوو کە ئیستا پێی دەلێن ناوچە جێ ناکۆکەکان، یان ئەو شوێنانەی کە سەدام کەردبوونی بە ناوچەی قەدەغە کراو بە بیانوونی پاراستنی ئەمنییەت، وەک ئۆردوگای شۆرش لە نزیک چەمچەمال کە دەکەوێتە دورویی نزیکەی پەنجای کیلۆمەتر لەشاری کەرکوکەوه، ئۆردوگای سەمود لە نزیک کەلار، کە ناوچە رگەیی گەرمیانه. من لێرە بەدواوە دەچمە سەر بابەتێک کە هەریە کە لە گەلی کورد و جوو پیکەوه کۆدەکاتەوه و لوکتەیی مەرگەساتەکانیان پیشان دەدا.

کەمپەکانی مەرگ بۆ جینۆسایدکردنی جوو:

لێرەدا هەریە کە لە کەمپەکانی مەرگ یاخود ئەوێ پێی دەوتریت سەربازگەکانی دەسبەسەرکرد و گیتۆ دەخەینەپوو، دواتریش ئاماژە بە ئۆردوگایانە دەکەم کە بەعس بۆ کۆردەکانی دروست کەردبوو لەسەر شێوێ گیتۆکان، ئەمە سەرەرای کامپەکانی مەرگ لە جۆری نوگرە سەلامان و توپزاوا.

مەبەست لە کەمپەکانی مەرگ (Death Camp) ئەو کەمپانە بوون کە نازییەکان دواي ئەوێ لەسالی ۱۹۳۳ کە ئەلمانیا دەسەلاتیان گرتە دەست دەستیانکرد بە دروستکردنیان بۆ لە ناوێردنی جوویەکان لە چوارچێوێ کارەساتی ھۆلۆکۆستدا، ئەوانەیش بریتی بوون هەریە کە لە کەمپەکانی دەستگیرکردن (Concentration Camp) و کەمپەکانی لەناوێردن (Extermination Camp). هەروەها دواتر لە جەنگی دوویمی جیھاندا لەتەواوی ئەو شێوانەیی کە نازییەکان دەسەلاتیان گرتبوو دەست، لە ناوێ پاست و رۆژھەلاتی ئەوروپادا دروستیان کەردبوون. لە ماوێ جەنگی دوویمی جیھاندا زیاتر لە شەش ملیۆن مۆڤ لەو کەمپانە دا لەناوێران. زۆریەیی ھەرە زۆریشیان جوو بوون، ئەمە سەرەرای قەرەجەکان و ئەو سەربازە رووسیانی کە لە جەنگدا گیرا بوون، ھاوکات ئەوانەشی کە لە رووی عەقڵییەوه ناتەواو بوون. ئەو کۆدەوه دێندانەییەش بەشێک بوو لە پرۆسەیی جینۆسایدکردنی جوو، لە چوارچێوێ ھۆلۆکۆستدا. کە واتە کامپەکانی مەرگ رۆلێکی گەورەیان ھەبوو لە ھۆلۆکۆستدا.

ئەو کەمپانە بەشێوێەیک زۆر توندی سەربازی سەرپەرشتیی و چاودێری دەکران. ئەوانەیی کە تێدا بوون بە زۆر کاریان پێدەکرا. ئەوانەشی کە نەیان توانیایە کاریکەن بە پێگەیی جۆراوجۆری دێندانە و نامۆفانە دەکوژان، وەک تەقە لێکردن، بەکارھێنانی گازی ژەھراویی، یان بە دەرزێ. ھەروەھا خەلکانی ئەو کەمپانە، وەک ئازەل، بۆ تاقیگەیش بەکار دەھێنران و تاقیکردنەوێ جۆراوجۆریان لەسەر دەکرا. ئەوانەشی کە لە بێرسا و بەھۆی ئەشکەنجەدانەوه دەمردن، لە رێگەیی میجرەقەوه، دەسووتێنران.

گیتۆ لە یادەوێری جوویەکاندا:

بەلام ھەرچی گیتۆ (Ghetto) کانە ئەو گەپەکانە بوون کە جوولەکانی بە زۆر تێدا ئاخێنرابوون، لە چوارچێوێ سیاسیەتێکی رەگەزپەرستی دابوو کە ئەوانیش بۆ چەند سەردەمیکی جیا جیا دەگەرێنەوه. کۆنترین گیتۆ لە مەغریب-ی موسلماننشین دروستکرا بۆ جوویەکان لەسالی ۱۲۸۰ دا و بە زۆر جوویەکانی تێدا نیشتە جێکرا، کە ناوی لێنرا میللاس (millahs). ھەروەھا لە سەدەیی چوار دە و پانزەیشدا لە ئەوروپادا بە بێاری پاپا لە ئیتالیا دروستکران، لە چوارچێوێ سیاسیەتێکی دەمارگیری. پاشان دواي ئەو لە زۆریەیی ولاتانی ئەوروپا بەھەمان شێوێ گیتۆ دروستکران. دواتر لەسایەیی شۆرشیی فەرەنسی و بزوتنەوه لیبرالییەکاندا لە ئەوروپا و سەدەیی نۆزدەدا گیتۆکان رۆخێنران، بەلام لە سەردەمی جەنگی دوویمی جیھاندا لەو ولاتانەیی کە لە ژێر دەسەلاتی ھیتلەر دا بوون دیسانەوه لە جاران زیاتر گیتۆکان دروستکرانەوه. ئەویش لە چوارچێوێ ھەولەکانی نازییەکان بۆ جینۆسایدکردنی جوویەکان.

کەواتە گیتۆکان بەیەکی لە یادەوێری پێ مەینەتیەکانی جوو دیتە ھەژمار کردن. کە لەسەر ھاوشێوێ ئەم گیتۆیانە لە نیوێ دوویمی ھەشتاکانی سەدەیی رابردویشدا، حکومەتی حزبی بەعسی عەرەبی چەندین ئۆردوگای ھاوشێوێ ئەوێ دروستکرد و ئەو کۆردانەیی بە زۆر تێدا نیشتە جێکرا کە بەقەزاو قەدەر رزگاریان بوو لە ئۆپەراسیۆنی ئەنفالی بەدناو دا.

کەمپەکانی مەرگ لە کاتی ئەنفالدا بۆ جینۆسایدکردنی کورد:

بەھەمان شێوێ کامپەکانی مەرگ ھەروەک لە پێشەوه ئاماژەم پێکردن لە کەلە کاتی پاکتاوکردن و جینۆسایدکردنی گەلی جوو، لەلایەن نازییەکانەوه لە چوارچێوێ ھۆلۆکۆستدا دروستکرا بوون، حزبی بەعسی عەرەبیش لە ئۆپەراسیۆنی ئەنفالدا چەندین کەمپی ھاوشێوێ نازییەکانیان دروست کرد کە دەتوانم بەلیم لەو کۆدەوه دێندانەو نامۆفانەییەدا ئیلهامی لە نازییەکانەوه وەرگرتبوو. ئۆپەراسیۆنی ئەنفال بریتیە لە پرۆسەیی جینۆسایدکردنی کورد لە عێراقدا، لەلایەن حزبی بەعسی عەرەبییەوه، کە لە کۆتایی ھەشتاکانی سەدەیی رابردوودا ئەنجامیدا. ئەو کۆدەوێەشی بە ھەشت قۆناغ و بە بەرچاوی تەواوی عەرەبەوه ئەنجامدا کە زیاتر لە ۱۸۲ ھەزار مۆڤی کوردی بە دێندانەترین شێوێ لە ناوێردوو کوردنییە ناو گۆرە بەکۆمەلەکانەوه.

ئەو کۆردانەیی کە لە ئەنفالدا دەستگیرکران لەلایەن دەسەلاتە کەیی بەعسەوه بەکۆمەل لە چەند شوێنێکی جیاواز کۆ دەکرانەوه بەبێ نان ئاو ھیچ ھۆیکەیی ژیان، ئەمە سەرەرای ئەوێ ژن و پیاو و مندالەکانیان لێ جودا کردنەوه، دواتر ھەندێ لەو ئافرەتانەیی کە دەستگیرکرا بوون وەک دیاریی بەخشرانە شێخە عەرەبەکان و ھەندێکی

دیمه نیک له گمپه کانی مۆلۆگۆرست

بریتی بوون له ههریه که له، کوشتن له برسا، به نه خۆشی مردن، مردن به هۆی ئەشکه نجه دانه وه، گوله باران کردن، زینده به چالکردنی به کۆمه له کان. هه ندیک له وانهی که به قه زاو قه دهر رزگاربان بوو که من له کس و کاری خۆمه وه گویم لئ بوون، ده گێرپه وه ده لئین: «ئه وانهی له وئ ده مردن رێگه یان پێنه ده داین که بیاننێژین، بۆیه ناچار له و بیابانه تۆزئ لم مان ده دا به سه ریاندا و دوا ی که میک ئەندامه کانی له شی ئەو مردووانه مان به دهم سه گه کانه وه ده بینی.»

ئوهی جیگه ی نیگه رانییه ئەنزیمه ی عه ره بی هه ندیکیان به ئاشکرا ده ستخۆشیان له و کرده وانه ی رژی مه که ی سه دام کرد و هه ندیکیشیان بیده نگ بوون، که بیده نگیش بۆخۆی له و حاله ته دا نیشانه ی رازیبوونه . له هه مووی کاره ساتتر هاوولاتیان و رۆشنییران و نوسه ران و که سانی ئاینی ئیسلام و رۆژنامه نووسان و ئەدبیاتی عه ره ب دیسانه وه

دیکه یان فرۆشرانه یانه کانی ولاتانی عه ره بی بۆ له شفرۆشیی. هه روه ها هه ر له نێو که مپه کاندایشدا ئافره ت هه لده بژێردران و له لایه ن پیاوانی ئەمنیی به عسه وه رووبه ری ده ستدریژی سیکسی ده بوونه وه . چه ندین شایه تحالیش هیه له سه ر ئەو کرده وانه .

ئه وانه ی که له ئۆپه راسیۆنی ئەنفالدا ده ستگیرکران بۆ چه ندین که مپی سه ربازی ئاماده کراو بۆ ئەمه به سه ته ره وانه کران، له وانه تۆپزاوا له نزیک که رکوک و نوگره سه لمان و چه ندین که مپی هاوشیوه ی دیکه، که هاوشیوه ی کامپه کانی مه رگی یه هوود بوون و به لووتکه ی نه هامة تی گه لی کورد دینه هه ژمارکردن. دواتر ته واوی ئەو که سانه ی که راپیچی ئەو که مپانه کران به درێندانه ترین شیوه خرا نه ژێر خۆ له وه . ئەو گۆره به کۆمه لانه ی که ئیستا له ناوه راست و باکووری عیراقد ده دۆزرینه وه ئەو راستیی ده سه لمینیت. شیوازی کوشتنه کانی ش

خۆشحالی خۆیان بۆ ئەو کارساتە دەربەری و بەهەموو شیوەیەک لایەنگری سیاسەتە نازییە-فاشییەکانی سەدام و بەعسیان دەکرد و هەندیکی دیکەیان بێدەنگ بوون. ئەوەش لای ئێمە عەرەبی لە تەواوی ولاتانی عەرەبی خستە ژێر پرسیارەوە، کە بۆچی لەکاتیگدا بینیان گەلی کورد لە عیراقددا کە وەک خۆیان موسڵمانە ئەنقال دەکریت و تەنانت وشەیهکیش لەو بارهیهوه نالین؟ هاوکات ولاتانی دیکە ئیسلامیش دیسانەوه بێ دەنگ بوون لەبەرامبەر ئەو کردەوهیهدا، خۆ ئەگەر پاساویان ئەوهیه کە ئەوهکاتە ئەو کارساتەیان ئاگا لێ نەبووه خۆ ئیستا ئاگاداران کەچی هەر دەنگیان نییه. بەلام لێردا نابێ رۆلی هەندێ نوسەر و رۆشنبیری عەرەمان لەبەرچاوەبێت کە ژمارەیان زۆر کەمه، لەجۆری کەنعان مەکیه و دکتۆر موزر لفظل چەند رۆشنبیرو و نووسەریکی دیکە عەرەب. یەکیک لە نوێترین کاردانەوهی سلبیی رۆشنبیری عەرەبی بەرامبەر بەکورد ئەوه بوو، راپۆرتیک کە من وەک رۆژنامەنووسێک لە گۆڤاری (ئیسرائیل-کورد) بلاومکردبووه و رۆژنامە قودس لەعەرەبیش وەرئیکتێرابوو هەر زمانی عەرەبی و داوی ئەوانیش لەدەیان سائتی دیکە عەرەبی داوەزێنرا. بەلام ئەو رسته و پەرەگرافانەیان لێوه رگێتێرابوو عەرەبی کە خۆیان دەیانەوی،

خۆشیان ناوینشان و پێشەکیهکیان بۆی نووسی بوو کە پێ بوو لە رق و کینه و شۆڤینیزم و دەمارگیری و نەتەوهپەستی... هەند لەبەرامبەر کورد دا. ئەمە لەکاتیگدا کورد هەمیشە هەلۆیستی ئیجابی هەبووه بۆچارەسەرکردنی کێشە فەلەستین و خاویارین مافی خۆیان وەرئیکتێرابوو. سەرنووسەری ئەم رۆژنامەیهش بەرپێز عەبدلباری عەتوانە، کە جاری دیکەیش هەلۆیستی سلبی دیکە هەبووه لەبەرامبەر گەلی کورد دا. بۆ ئەمۆنه دەرووبەری دوو ساڵ بەر لەئیستایش هەر عەبدلباری عەتوان بوو، لەبەرنامە (چد ئەلتار)، کە لە کەنالی رۆتانادا پەخش دەکرا، کاتیک بێژەرە کە پرسیاری لیکرد ئایا لەگەڵ دامەزراندنی دەوڵەتی کوردیدا لە باکووری عێراق؟ ئەویش لە وەلامدا وتی نەخێر. ئەمەش دووفاقی هەلۆیستی ئەو نیشان دەدا کە لەولاه داوای دروستکردنی دەوڵەتی فەلەستینی دەکات و وا نیشان دەدا کە دژی زولمێکراوانە، کەچی ئەو مافە بۆ کورد بە پەوا نابینیت، سەرەرای ئەوهی کە دەشزانن دەسلاتی عەرەبی عێراق دنیاپەک نەهامەتی بەسەر کورد دا هێناوه.

خزمیکی نزیکی خۆم بۆی باسکردم، وتی لەکاتیگدا کە خرابووینه ناو ئۆتۆمبیلە سەربازییەکانەوه و بەرهو کامپەکانی مەرگ دەبراین لەکاتی

ئۆپەراسیۆنى ئەنفالدا، ئا لەو کاتەدا بە ھەر شوپنیکدا تێپەربوونایە کاتیک عەرەبەکان دەیانبنین، بەکۆمەل، ھەک خۆشحالی دەربڕینیک ھەلەلەیان لێدەدا. من لێردا پرسباریک دەکەم، ئایا ئەو ئەخلاق و وێژدانە لەکۆپۆھ سەرچاوەی گرتووە لەکاتیکدا بزانی ئینسانگەلیک کە ھاوئاین و ھاو نیشتمانن و دەبرین بۆ کوشتن و زیندە بەچالکردن کەچی تۆ خۆشحالی دەریسێ؟! بۆیە لێردا بەگرنگی دەزانم کە ھاوولاتیانی یەھود و دنیا ئەو راستییانە بزانت کە ئاماژەمپیکردن. ھەرچەندە ئەوێ باس کرد تەنھا دلوپیک بوو لە ئوقیانووسیک.

ئۆردوگا زۆرەملیکان لە بیروەرەپەکانی کورددا:

لەکاتی کۆتاییەکانی ئەنفالی بەد ناویشداو لە نیوێ دووھمی ھەشتاکانی سەدە ی رابردوودا، حکومەتی بەعس دەستیکرد بە دروستکردنی چەندین ئۆردوگا کە ناویان «گوندی ھاوچەرخ» بوو. بەلام چی گۆندیک ھاوچەرخ! ئەوانە کە تەپنرانە ئۆپۆھ بریتی بوون لەو خێزانانە کە لە ئۆپەراسیۆنی ئەنفالدا بە قەزاو قەدەر رزگاریان ببوو، ئەوھیش دوی رووخانی گوندەکان و کردنیان بەناوچە قەدەغەکراو. کەخۆیشم یەکی بووم لەوانە کە بەقەزاو قەدەر لە ئەنفال رزگارم بوو و لەو ئۆردوگایانە نیشتەجێکراين.

ئەوانە کە لەو ئۆردوگایانە بوون رووبەپوی کیشە کۆمەلایەتی و ئابوری و دەرونی زۆر بوونەو. چونکە ئەوان لە گوندەکانی خۆیان لەسەر کشتووکاڵ و ئاژەلداری دەژیان، بەلام لەو ئۆردوگایانە تەنھا لەنیو چواردیواری بئەھەشی و شک و زپ و بئ ئاو و خرابی چاودێری تەندروستی و بئ کاری و بئ خزمەتگوزاری و ھەرھەھا لەو پەپری خرابی باری ئابووریدا ژانیان بەسەر دەبرد. ئەمە سەرھەپای ئەوێ کە لەرووی ئەمنییەو بەجدی چاودێری دانیشتوانەکانی دەکران. ھەمیشە دەزگا ئەمنییە نامرۆقەکان لە سەرکوتکردنی دانیشتوانی ئەو کوردانەدا بەردەوامیون. عادتەن ئەو ئۆردوگایانە لە نزیک شارەکان دروست دەکران یان لەو شوپنەکانی کە حکومەتی بەعسی عەرەبی دەستی بەسەریاندا دەرویشت و دەیتوانی زالبی بەسەریاندا لە ھەرکاتیکدا بیویستایە. لێردا دەتوانین ئەم جۆرە ئۆردوگایانە بە ھاوشیوھێ گیتۆکان ناوہرین کە بۆ جووہەکان دروستکران.

لەوێ پێشەوہ ئاماژەم پئ کرد، وامان لێدەکات کە بگەینە ئەو ئەنجامی کە کورد و جوو بینە خاوەنی یەک حجیرۆکی ھاوہەش. جگە لەوہش ئەگەر سەیریکەین زۆر جار کورد بەجوو دەشوبھێنریت، ھەریوہ ھەک دەبینین زۆری ئەوانە کە رقیان لە جوو دەبیتەوہ بەھەمان شیوہ رقیان لە کورد دەبیتەوہو چەندین جار گویمان لئ بووہ کە بە ئیسرائیلی دووھمی ناو دەبن.

ئ: کاروان مەھمەد تەیب
Karwan_tayib@yahoo.com

هۆکاره گانی دژایه تی و نه فرهت به رامبهر به جوو

بهشی ۲ کۆتایی

به رچاو به رهو ئه مریکا چوون.

له سهردهمی رۆشنه گهری له ئه وروپا تا رادهیهک رهگه زپه رستی به رامبهر به جوویه کان رووی له که میوونه وه کرد، هۆکاری ئه وهش دهگه رپته وه بۆ گه شه سه ندنی زانست و فه لسه فه له ئه وروپا وای له خه لک کرد که به رامبهر به جوویه کان گۆرانه کاری و پیندا چوونه وه به خۆیاندا بکه ن هه ندیک له و چه مکانه که که چه مکی نوێ بوون وه کو پره نسیمی مافی یه کسانێ هه موو مرۆقه کان، جیا بوونی ئاین و ده ولت و بارودۆخی په ره ره ده و... هتد بینه ئاراهه، ئه وان هه موو هۆکار بوون بۆ ئه وهی هه ندیک چه مکی پيشوو وه کو بپه ش بوونی جوویه کان له کاروباری کۆمه لایه تی بچه ژیر پرسیاره وه، له ئاکامدا گۆرانه کارییه کی ئه ووتو به سه ر بارودۆخی جوویه کانه ها ته ئاراهه که له وانیش ده توانین ئاماره به باشتر بوونی بارودۆخی په ره ره ده یی ئه وان به دین.

به گشتی شوپشی فه رهنسا و سه رده می رۆشنه گهری له ئه وروپا به خائیکی گرنه گ له وه رچه رخانه بیروکه ی رهگه زپه رستی دژ به جوویه کان دپته هه ژمار، چونکه دوا ی ئه و سه رده مانه بوو که ئه و بیروکه یه تا رادهیهک لاواز بوو و بارودۆخی ژانی جوویه کان رووی له باش بوونه وه کرد و سنوره گانی گروپی له نیوان مه سیحیه کان و جوویه کان لاواز بوو، له و سه رده مه دا دوو بیروکه ی دژ به یه کتر بوونی هه بوو، لایه نگرانی بیروکه ی

به ره له وهی گرنه گ به سه رده می رۆشنه گهری و وه رچه رخان له بارودۆخی جوویه کان به دین، ئاماره به بابته تی دژایه تی به رامبهر به جوویه کان له روسیا ده ده ین که په یوه ندی به بابته که مان هه یه . ئیمپراتوری روسیه له سالێ (۱۷۹۰) جوویه کان ناچار به نیشه جئ بوون له ناوچه گانی رۆژئاوایی ئه و ئیمپراتورییه ده کات، دوا ی ئه وهی له سالێ (۱۸۸۱) شوپشه گانی به رفراوانی دژ به جوویه کان له و ناوچه که ده سته پیکرد، به پیتی یاسا گانی ئیمپراتوری له سالێ (۱۸۸۲) جوویه کان مافی خاوه نداریه تیان له سه ر مولکه کان نه ما و نیردرانه شاره گانی ئه و ناوچه، ئه و هۆکارانه چوار ده یه دواتر بووه هۆی کۆچکردنی به رفراوانی جوویه کان بۆ ئه مریکا و ئه وروپا. هه ر چه نده ریزه یه کی که متر له ئه وروپا نیشه جئ بوون و به شیکه ی

رەگەزپەرستی دژ بە جوویەکان بۆ یەکەم جار لە میژوو خۆیدا لە ساڵی (١٩٣٣) بوو

«پروئتستان» دەستی پێکرد بە دەرکردنی ئەو قەشەکانە کە باوک و باپیریانیان لە سەر ئایینی جوو بوونە.

کاری بە زۆر بە بێ بوونی حەقدەست و پابەندکردنی جوویەکان بە دانانی ئەستێرە زەرد لە سەر جلوبەرگیان نەمۆنە بەرچاوی ئەو جۆرە دژایەتی و رەگەزپەرستی بوو. دوایین چالاکی و کردەوی نازییەکان بریتی بوو لە دەرکردنی جوویەکان لە ئەلمانیا و ئاردنیان بۆ رۆژھەلاتی ئەوروپا و کۆشتنیان بە شیوەی سیستماتیک، ئەو پرۆسەپەش لە ساڵی (١٩٤١) دەستی پێکرد.

تا بەر لە دەستپێکردنی جەنگی جیھانی یەکەم، چارەسەری بابەتی جوویەکان لە لایەن نازییەکانی ئەلمانیا بریتی بوو لە دەرکردنیان لە وڵاتە، بەلام دواى جەنگی جیھانی یەکەم و داگیرکردنی پۆلەندا، نازییەکان رووبەرۆی ژمارەییکی بەرچاوی لە جوویەکان بوونەووە کە لە وڵاتە نیشتمانییەکاندا بووبوون و دواى بەردەوام بوونی جەنگ و داگیرکردنی وڵاتانی دیکە، بابەتە کە بە هەمان شیوە بوو وڵاتانی ئەوروپای ژمارەییکی بەرچاوی لە جوویەکانیان لەخۆ گرتبوو و بەو شیوەپەش بابەتی جوو لە بابەتیکی پەيوەندیار بە ئەلمانیا دەرچوو و بوو بە بابەتیکی ئەوروپای.

لە کانوونی دووھەمی (١٩٤٢) سەرکردەکانی ئەلمانیا بۆ دۆزینەوی چارەسەریک بۆ ئەو بابەتە کۆبوونەووە و لە کۆبوونەووەکەدا چونکە دەرکردنی جوویەکان لە ئەوروپا و ئاردنیان بۆ وڵاتیکی دیکە جێبەجێ نەدەکران، بۆیە لە کۆتایی بێرمان بەرمان بۆ بنکەکانی کاری بە زۆر و لە ئاردنیان بۆ لە رێگای ئەو کاروانە دا و هەروەها ئاردنیان بۆ کارگەکانی مەرگ (ژووری گاز و کورەکانی مەرگ سۆزی) بە پێی دوایین پێشکەوتنەکانی تەکنیکی ئەو سەرەمە.

بە پێی بێرمانەکانی کۆبوونەوی «واناسی» ساڵ (١٩٤٢) سەرکردەکانی نازی بێرماندا بە کۆشتنی (١١) ملیۆن جووی دانیشتووی ئەوروپا. تا بەر لە شکستی نازییەکان لە ستالینگراد و کۆتایی هاتن بە جەنگ، نیوھی (١١) ملیۆن جووی دانیشتووی ئەوروپا کوژران. رەگەزپەرستی مەسیحی لە سەدەکانی ناوھەرست

دژایەتی بەرامبەر بە جوو لە سەر ئەو بڕوایە بوون، «گەندەل بوون و زەرەر و زیانی جوویەکان» ھۆکاریکە بۆ سوکایەتی کردن بەوان و بێبەش کردنیان لە سەرچەم بوارە کۆمەلایەتیەکان، لە بەرامبەردا رۆشنبیرانی فەرەنسا و ئەلمانیا لە سەر ئەو بڕوایە بوون کە سوکایەتی کردن و بێبەش کردنی جوویەکان لە بوارە کۆمەلایەتیەکان لە لایەن گرۆپی یەکەمەو دەبێتە ھۆی «گەندەل بوون و زەرەر و زیانی جوویەکان». بابەتی سەرسوڕێنەر ئەوھییە کە گرۆپی یەکەم رێگا چارەیی ئەو کارەیان لەو دەبێنی کە جوویەکان دەبێت دەستبەرداری ئایینی خۆیان بن و بێنە سەر ئایینی مەسیحیت، بە بێ ئەوھیی کە چارەسەرەکە لە بەفەرەمی ناسینی مافەکانی جوو و گرنگیدان بەوان وەکو کەمایەتیەکی ئەتنیکی و ئایینی بدۆزێنەو.

وھک باسکران، بە هاتنی سەرەمە رۆشنگەری، جوویەکان تارادەیک ئازادی مەدەنییان بەدەست ھێنا، بەلام دواى ئەوھیی سەرکەوتنەکانی ئابووری و کلتووری جوویەکان بوو ھۆی دروست بوونی نازەزاییەکان جەخت کردن لە سەر ناسیونالیزمی ئەوروپای ھاتە ئاراو، بەتایبەتی لە وڵاتە ئەوروپییانە کە دەیاننوانی جوویەکان وەکو ھۆکاری کێشەکانی سیاسی و کۆمەلایەتی خۆیان بێنە ھەژمار. دژایەتی دژ بە جوویەکان لە کۆتاییەکانی سەدەیی (١٩) لە ئەلمانیا و نەمسا بوو بە بزوتنەوھەکی سیستماتیک کە خاوەن پارته سیاسیەکانی تاییبەت بە خۆی بوو.

دژایەتی بەرامبەر بە جوویەکان و کۆمەلگۆزیان لە لایەن ئەلمانیا نازی (١٩٣٤-١٩٤٥) رەگەزپەرستی دژ بە جوویەکان بۆ یەکەم جار لە میژوو خۆیدا لە ساڵی (١٩٣٣) بوو بە بەشیک لە پرۆگرامەکانی حکومەتیک کە تیایدا یەکیک لە توندرووترین پارتهکانی دژ بە جوو بە رێبەری «ئادۆلف ھیتلەر» لە ئەلمانیا گەیشتە دەسەلات. چالاکیەکانی ئەو حکومەتە دژ بە جوویەکان لە داخستنی دوکانی جوویەکان و خەرپاگردنی بارووخۆی ئابووری ئەوان دەستی پێکرد.

لە ساڵی (١٩٣٥) دواى پەسەند کردنی «یاساکانی تۆرینبیرگ» و هاتنە ئاراوھیی بابەتی جیاوازی خۆینی نێوان ئەلمانەکان و جوویەکان، رەگەزپەرستی دژ بە جوویەکان رووی لە گەشەسەندن کرد و بە پێی یاسا، جوویەکان وەکو ھاوولاتی پلە دووھ دەستنیشان کران. ھاوسەرگیری نێوان جوویەکان لەگەڵ ھاوولاتیانی ئەلمانیا لە سەر بنەمای پاراستنی خۆین و شەرافەتی ئەلمانیا قەدەغە کرا. لە نەمۆنەکانی دیکە دا دەتوانین ئاماژە بە رێگە گرتن لە کار و چالاکی دکتور و پارێزەرانی جووکان بەکەین کە بە قەدەغەکردنی مندالانی جوو لە رویشتن بۆ قوتابخانەیی ئەلمانیاکان و دانانی ھێمای «ل» لە سەر ناسنامەیی جوویەکان بەدەین.

بەگشتی ئەو خالانە بەستنی بۆ ھێرش جەستەیی بۆ سەر جوویەکان لە رێگای نازییەکانی ئەلمانیاو لە ساڵی (١٩٣٨) خۆشکرد، بە شیوەیک کە بە کۆچ کردنی ژمارەیک لە جوویەکان لە ئەلمانیا، نازییەکان دەستیان پێکرد بە سەرکووتکردنی ئەو کەسانە کە ئامادە نەبوون، ئەو وڵاتە جێ بەھێلین.

دواى پەسەند کردنی یاسای «جیا کردنی جوویەکان لە ژێانی ئابووری ئەلمانیا»، ژێانی جوویەکان بەرەو ئاوارەیی ھەنگاوی نا، لە سەر بنەمای ئەو یاساھەش، کەنێسەیی

نەگەر گۆمەلگۆژی جوویەکان بە شەش میلیۆن کەس مەزەندە بکریت، کەواتە لە (۹) میلیۆن جووی نەوروپی لە هەر سێ کەس، دوو کەس لە ریگای ئەلمانییەکان کوژران

پەڕە سەند، بەلام لە سەر دەمی حکومەتی نازییەکان لە ئەلمانیا گەیشتە ئەوپەڕی خۆی. لێرەدا بە وشەیک بە ناوینیشانی ھۆلۆکۆست مانا و ناوەرۆکی خۆی لە میژووی ئیسرائیل نیشان دەدات و پێویستە بە کورتی ئاماژە بکەیت.

ھۆلۆکۆست

ھۆلۆکۆست بریتییە لە ئازار، ئەشکەنجە کردن و کوشتنی نزیکەی (۶) ملیۆن جوو بە شیوەیەکی ریکخراو و بە پالپشتی حکومەتی نازی ئەلمانیا. وشەی ھۆلۆکۆست وشەیکە یونانییە بە مانای «قوربانی کردن بە ئاگر». نازییەکان کە لە کانوونی دووھەمی (۱۹۳۳) گەیشتن دەسلەت لە سەر ئەو باوەرە بوون کە رەگەزی سەرەکیین بۆ نەمۆنە جوویەکانی ئەلمانیا لە رووی رەگەزییەوە لەوان لە خوارتن، بۆیە بوونیان ھەرشەییە کە لە سەر یەگرتوویی ئەلمانییەکان و پێویستە لەناو ببردین، بۆیە ئەو بیروکە بە لە چوارچێوەی تیۆرییە گەیشتە چوارچێوەیەکی پراکتیکی و دواوەش وشەی ھۆلۆکۆست وەکو چوارچێوەیک بۆ بە پراکتیک کردنی ئەو تیۆرە دەستیان دەکریت. لەو سەردەمدا تەنیا جوویەکان نەچوونە چوارچێوەی وشەیک بە ناوینیشانی ھۆلۆکۆست، بەلکۆ ئەفسەرانە نازی کاریان لە سەر گروپیکەلی دیکە وەک کەمەندامان و ژماریک لە ئەتنیکەکانی ئیسلافا (پۆلەندی، روسی و... ھتد) ئەنجامدا و وشەی ھۆلۆکۆست لە سەر ئەوانیش پەسەند دەکریت و ھۆکاری سەرەکی ئەوەش دەگەرێتەوە بۆ ھەمان بیروکە و خوارو بوونی رەگەزەکان. سەرەرای ئەوەش، کۆمۆنیستەکان و نێربازەکان و... ھتد چوونە ژێر کاریگەری ئەو بیروکە و لەو پێناوەدا لەناو بردان.

لە سالی (۱۹۳۳) نزیکەی (۹) ملیۆن جوو و بە پێی ھەندیک ئاماری دیکە نزیکەی (۱۱) ملیۆن جوو لە ولاتانی ئەوروپی دەژیان و زۆرییە ئەو جوانەش لەو ولاتاندا دەژیان کە لە لایەن ئەلمانیا نازی داگیر کرابوون، ئەگەر کۆمەڵگۆژی ئەو جوویەکان بە شەش ملیۆن کەس مەزەندە بکریت، کەواتە لە (۹) ملیۆن جووی ئەوروپی لە ھەر سێ کەس، دوو کەس لە ریگای ئەلمانییەکان کوژران. ھەرچەندە ژمارەیک بەرچاو لە جوویەکان لە سەردەمی ئەلمانیا نازی کوژران، بەلام نابێت ئەوەش لە بیر بکەین کە بە ھەزاران کەسی کەمەندام کە ئەلمانیش بوون، لە ژێر کاریگەری بیروکەیک بە ناوی «کوشتن لە رووی دڵسۆزییەوە» لەناو چوون.

ئەو بە کورتی ئاماژەیک بوو بۆ دژایەتیەکان بەرامبەر بە جوویەکان

و ئاکامەکانی ئەو دژایەتیانە. بەلام بەر لەوەی بچینە سەر بابەتی دژایەتیەکان دواوە دروستبوونی ولاتیک بە ناوی ئیسرائیل. دەبێت گرنگی بە بابەتیکی دیکەش بدەین، ئەویش ئەوێیە کە سەرەرای دژایەتی مەسیحییە توندروەکان بەرامبەر بە جوویەکان، دژایەتی لە لایەن ھەندیک لە ئیسلامییەکان بەرامبەر بە جوویەکان بوو و ھەییە، بەلام ئەو دژایەتیانە ناگاتە ئەو رادەیە کە مەسیحییەکان ھەیانبوو، یاخود دەتوانین ئاماژە بکەین کە بە شتوانیکی دیکە بوو. تا بەر لە ھۆلۆکۆست و لەناوچوونی نزیکەی (۶) ملیۆن جوو نەفرەت و دژایەتی مەسیحییەکان بەرامبەر بە جوو لە ئاستیکی بەرفراواندا بوو، بەلام دواوە و رووداوە و دروست بوونی ولاتی ئیسرائیل و بە ھاتنی ئەو ولاتە بۆ ناو گەمە سیاسییەکان، ئەو دژایەتیە رووی لە کەمبۆنەوە کردووە. بەلام نەفرەت و دژایەتی ولاتانی ئیسلامی تەبەرلە دروستبوونی ولاتی ئیسرائیل لە ئاستیکی لاواز بوو و نەگەیشتیووە ئاستیکی بەرفراوان، یاخود ھێشتا لیکترازانەکان لە پانتاییەکی بەرفراوان نەھاتبوونە دی، بەلام دواوە دروستبوونی ئیسرائیل و داگیر کردنی ولاتیکی عەرەبی و ئیسلامی بە ناوینیشانی فەلەستینەو دژایەتی و نەفرەتی ئیسلامییەکان رووی لە زیاد بوون کرد، ئەوەش لە بەشی خۆی ئاماژە پێدەدریت، بەلام بەر لەوە بە کورتی ئاماژە بە چەند نەمۆنە میژوویی لە دژایەتی بەرامبەر بە جوویەکان لە ولاتە ئیسلامییەکان دەدەین.

لە ولاتانی ئیسلامی بە گشتی جوویەکان وەک «ئەھلی کتیب» دەناسرین و ناچار بە پێدانی جزیە دەین. بەلام لە ھەمان کاتیشدا چەند نەمۆنەیک لە درێژایی میژوویی سەبارەت بە سوکایەتی کردن و لاواز کردنی جوویەکان بوونی ھەییە، لە سەدەکانی ناوەراستدا جوویەکان لە بەغدا ناچار بوون جلوبەرگی تابیەتی لەبەر بکەن بۆ ئەوەی بناسرێنەو. «لئون پۆلیکا» و «والتیر لیکۆ» دوو میژوونوسی ناودار لەو بواردا لیکۆلینەو ھەوێ زۆریان ئەنجام داوە و لە سەر ئەو بولیان، «ئاسەوار گەلی بەرچاو لە دژایەتی بەرامبەر بە جوو لە ھەندیک لە کتیبە ئیسلامییەکان دەبێت».

لە سالی (۱۰۶۶)ی زایینی گروپیکی توندروەیی موسلمان لە شاری گرانا لە ئیسپانیا ھێرشیان کردە سەر کۆشکی پادشایی و «یوسف بن نغریل» وەزیری جووی ئەو کۆشکە و ریبەری کۆمەڵەیی جوویەکانیان گرانا دایان کوشت و داوتر کۆمەڵەیی جوویەکانی گرانا دایان کە نزیکەی (۴۰۰) کەس بوون بە دەستی ئەو گروپە کوژران.

لە سالی (۱۲۰۶)ی ھەتای، محەمەد بەیگی ئیغتمادۆل دەسلەتداری ئیسفەھان، پەيامیکی ئاراستەیی جوویەکانی ئەو شارە کرد کە بۆ ماوەی یەک رۆژ کاتیان ھەییە کە یان بێنە سەر ئایینی ئیسلام یاخود د ئەو شارە جێ بەھێلن. ئەو تەنیا چەند نەمۆنەیک لە دژایەتی بەرامبەر بە جوویەکان لە ولاتە ئیسلامییەکانە. ئەو دژایەتیانە بەر لە دروستبوونی ولاتیک بە ناوینیشانی ئیسرائیل بەو شیوەیە روویان داوە، بەلام دواوە دروستبوونی ولاتی ئیسرائیل ئەو دژایەتی و نەفرەتە لە

**سالی (۱۹۴۲) سرکرده‌گانی نازی
برپاریاندا به کوشتنی (۱۱) ملیون
جووی دانیشتووی نه‌وروپا**

ولاته ئیسلامییه‌کان رووی له زیادبوون کردووہ .

دروست بوونی ولاتی ئیسرائیل و روانگه‌کان به‌رامبەر به ئه‌وان:

ئیسرائیل به ولاتیکی له باشووری رۆژئاوای ئاسیا و له ناوچهی رۆژه‌لاتی ناوه‌پاست و به پایته‌ختی ئورشه‌لم که له باکووره‌وه له‌گه‌ڵ لوبنان، له باکووری رۆژه‌لات له‌گه‌ڵ سوریا، له رۆژئاواوه له‌گه‌ڵ ئوردن و له باشووری رۆژئاوا له‌گه‌ڵ میسر سنووری هه‌یه .

له (۲۹)ی تۆقیمبهری (۱۹۴۷) له ئاکامی برپاری نه‌ته‌وه یه‌گگرتوو‌ه‌کان سه‌بارت به دابه‌ش کردنی فه‌له‌ستین به دوو ولاتی ئیسرائیل و فه‌له‌ستین و به‌پۆه‌بردنی شاری ئورشلم به شیوه‌ی نێوده‌وله‌تی و له هه‌مانکاتدا ره‌زامه‌ندی ئیسرائیلیه‌کان و نا‌ه‌زایه‌تی فه‌له‌ستین و ولاته‌ عه‌ره‌بییه‌کان و ایکرد شه‌رێک له نیوان ئیسرائیل و عه‌ره‌به‌کان بیته ئاراو و له کۆتاییدا له ۱۴ ی مه‌ی ۱۹۴۸ دا ولاتی ئیسرائیل له ریگای ده‌رچوونی راگه‌یه‌ندراوی سه‌ریه‌خۆیی راگه‌یاندا . ئه‌و ولاته ئیستا په‌یوه‌ندی دیپلۆماتیکی له‌گه‌ڵ زیاتر له (۱۵۷) ولاتی جیهان هه‌یه .

ئیسرائیل به ولاتیکی پیشکه‌وتوو له ناوچه‌ی رۆژه‌لاتی ناوه‌پاست دیته هه‌ژمار که له سه‌رده‌می بنیادانی له سالی ۱۹۴۸ تا ئیستا له قۆناغی پیشکه‌وتن دایه، پیشکه‌وتنه‌کانی ئه‌و ولاته له سه‌رحه‌م بواره‌کانیدا له‌به‌رچاوان، ئه‌و ولاته توانیوه‌تی خۆی وه‌کو زله‌زێک له ئاستی جیهانی پیناسه بکات و خاوه‌ن لۆبی زۆر به‌هێز له ولاتی ئه‌مه‌ریکایه و بوونی ئه‌و لۆبیانه و توانایی دارایی ئه‌وان و ایکردوو، پاراستنی ئاسایشی ئیسرائیل یه‌کیک له ستراتیجییه‌کانی ئه‌مه‌ریکا له ناوچه‌ی رۆژه‌لاتی ناوه‌پاست بیته .

بوونی لۆبی به‌هێزی ئیسرائیلی و چالاکییه‌کانی ئه‌و لۆبییه له ئاستی جیهانی و ایکردوو، له ولاته ئه‌وروپییه‌کان و هه‌روه‌ها له ئه‌مه‌ریکا دژایه‌تی و نه‌فرهت به‌رامبەر به جوویه‌کان رووی له که‌مبوونه‌وه بکات . ئه‌و نه‌فرهت و دژایه‌تییه به‌رامبەر به جوو ئیستا له ولاته ئه‌وروپییه‌کان وه‌کو ره‌گه‌زه‌یه‌رستی دیته هه‌ژمار و به تاوانیک داده‌ندریته و تاوانبار سزا ده‌دریته .

وه‌کو ئاماژه‌ی پێدرا، له ئه‌وروپا به تایبه‌تی ئه‌وروپای سه‌ده‌کانی ناوه‌پاست، دژایه‌تییه‌کی به‌رچاو به‌رامبەر به جوویه‌کان بوونی هه‌بووه، جوویه‌کان وه‌ک که‌مایه‌تییه‌ک له ولاتانی ئه‌وروپا سته‌می زۆریان ئاراسته

پښت له سهرووی رهش پښتته یان خود دژایه تی بهرامبر به جوو بکات یان هۆلۆکۆست رت بکاته وه، نه وانه به تاوان هه ژمار ده کریڼ. بۆیه نه و بابه ته تا راده یه کی بهرچاو له نه وروپا و نه مریکا رووی له که مپوونه وه کردووه، به لام به پښچه وانه وه له ولاته ئیسلامیه کان بیرکردنه وه بهرامبر به ئیسرائیل شتیواژیک و نمونه یه ک له داگیرکاری دښتیته بهرچاو و روانگه ی زۆرینه ی موسلمانه کان له سر نه ویه به که جوویه کان ولاتیکی ئیسلامیان داگیر کردووه و بهو شتیوه یه دینه بهر روانگه یه کی نه فرته نامیز.

دژایه تی کردن بهرامبر به جوویه کان بهر له وه ی بابه تیکی سیاسی ببت، بابه تیکی ئایینه، به شتیوه یه ک بهر له هر شتیکی مەسیحیه کان، جوویه کان به بکوژی مەسیح دښنه هه ژمار و نه و دژایه تیبه ده گاته نه و راده یه یه کی ده گوتریت، جوویه کان خویان کوشتووه.

هر چه نده له رووی مژووویه وه دژایه تی بهرامبر به جوویه کان له روانگه ی ئیسلامیه وه ده گه پښته وه بۆ سهرده می ئایین ئیسلام، به شتیوه یه ک که موسلمانه کان له سر نه و بروایه به هاتی پیغه مبری ئیسلام و ئایینی ئیسلام ئیتر ئایینه کانی دیکه کۆتایان پښدیت و پیوسته لایه نگرانی نه و ئایینه له وانیش بگره جوویه کان و مەسیحیه کان و... هتد بینه سهر ئایینی ئیسلام، به لام له بنه پښته وه کښه ی سه ره کی نیوان جوویه کان و ئیسلامیه کان و دروست بوونی دژایه تی بهرامبر به نه وان له وانه یه بگه پښته وه بۆ دروست بوونی ده وله تیکی ئیسرائیلی له ناو جهرگه ی جیهانی ئیسلام که هه مان فه له ستین ببت. هر چه نده پاساوی جوویه کان له و رووه جیگای گرنگیدانه که نه و ناوچه یه له سهرده میک له سهرده مه کان شوپنگه ی جوویه کان بووه و یه عقوبی پیغه مبر که نازناوی ئیسرائیلی هیه له و شوپنه پیغه مبری کردووه و ته نانه ت عیسا ی مەسیح پیغه مبری ئایینی مەسیحیش له و ناوچه یه له دایک بووه، به لام نه و ناتوانیت نه و دژایه تی و نه فرته ی که تاکیکی موسلمان له ناخی دلپه وه بهرامبر به جووه هیه ته ی که مرهنگ بکاته وه یان له ناوی ببات، هر چه نده کۆمه لیک که س به هیچ شتیوه یه ک گرنگی به و بابه ته ناده ن، به لام له بهرامبردا که سانیکیش هه ن که بهرامبر به و بابه ته نیگه ران بن یاخود نه فرته و دژایه تیان هه ببت. نه و هه له نمونه ی ته ی «به شار نه سه د» ده رده که ویت که گوتویه تی: «هر نه ویه ک له عه ره به کان زیاتر له نه وه ی رابردو نه فرته ی له ئیسرائیل هیه». هر چه نده نه و بیرۆکه یه ده توانیت راستیش نه ببت.

له سه ره تاوه لیکترانانیک له نیوان موسلمانه کان و جوویه کانی دانیشتووی ولاته ئیسلامیه کان بوونی هه بووه، به لام به درژیایی مژوو نه و لیکترانانه نه گه یشتووته ئاستیکی بهر فراوان، به لام دروست بوونی ولاتیک به ناوی ئیسرائیل له ناو جهرگه ی ولاتیکی عه ره بی و ئیسلامیدا ئویش له فه له ستین و هاوسنور له گه ل چه ندین ولاتی گرنگی دیکه ی عه ره بی، خۆی له خۆیدا له روانگه ی ولاته ئیسلامیه کان وه کو

ده کرا، نه گه ره نه خو شیبه ک له و ولاتیک به ره ی سه ندبا، جوویه کان وه ک هۆکاری نه و نه خو شیبه ده ستنیشان ده کرا ن، یاخود سه ره پای نه وه ی جوویه کان وه ک بکوژی مەسیح ده ناسران و هه ندیک له ربه رانی ولاته نه وروپیه کان یاخود کاسۆلیکه توندره وه کان و قه شه کان نه گه ره له توانایان دابا جوویه کانیان له ولاته کانیان ده رده کرد.

ئپستا دژایه تی کردن بهرامبر به جوویه کان به جوړیک وه کو ره گه زبه رستی دپته هه ژمار و نه گه ره که سیک له نه وروپا هۆلۆکۆست رت بکاته وه، نه وه نیشانه ی دژایه تی کردنه بهرامبر به جوویه کان و وه کو ره گه ز به رستی دپته هه ژمار، نه و ده سه که وته ش له ئاکامی توانایه کانی ئیسرائیل له دروست کردنی په یوه ندی له گه ل ولاتانی روژئاوایی و به هیزبوونی لۆبی ئیسرائیلی له ولاته نه وروپی و نه مەریکیه کان هاتوته ئاراهه.

ره گه زبه رستی له روژئاوا تاوانه، بۆیه که س ناتوانیت له سر به نه مای بوونی ئازادی راده برپین له روژئاوا بۆ نمونه به لیت، سپی

وشەى ھۆلۆكۆست وشەيەكى يۇنانىيە بە ماناي «قوربانى کردنە بە ناگر»

كە ھەموو ھەولەى خۆى دەخاتە گەر بۆ ئەوھى بەرژەوھەندىيەكانى ئیسرائیل لە ولاتە جىاوازەكانى جىهان مسۆگەر بكات. بۆيە پەيدابوونى چەمكىك بە ناوى «پاراستنى ئاسايشى ئیسرائیل» لە ئاكامى ئەو تواناييە ھاتوتوتە ئاراوھ، ئەويش دواى بوونى بابەتتىك بە ناوى مەترسى لە لايەن ولاتە ئىسلامى و عەرەبىيەكان بەرامبەر بە ئیسرائیل و ئەوھش بە شىوازىك رەنگدانەوھى بووھ كە بۆ نمونە سەرۆك كۆمارى ئىيران «مەحمود ئەحمەدى نەژاد» زۆر بە راشكاوانە نەفرەتى خۆى بەرامبەر بە ئیسرائیل دەردەبېرىت و تەنانەت ھەرشەى لەناوېردنى ئەو ولاتە دەكات و زۆر بە نەرمى رووداويك وەكو ھۆلۆكۆست رەت دەكاتەوھ.

دەتوانىن بلىن، رووداوى ھۆلۆكۆست يەككىك لە ھۆكارەكانى سەرھكى ترسى ئیسرائیل لە داھاتوويەتى، بە شىئەويەك كە بەرامبەر بە ھەر چەشنە ھەرەشەيەك، دژكردەوھى دەبىت و ترسى خۆى لە ئاستى جىھانى دەردەبېرىت، بۆ نمونە ترسى ئەو ولاتە لە ئىران كە دواى ھاتنە سەر كارى «مەحمود ئەحمەدى نەژاد» و ھەرەشەى «پاك كردنى نەخشەى ئیسرائیل لە گۆى زەوى» ئەو ترسە بەرامبەر بە ئىران بە شىئەويەكى بەرچاوى رووى لە زيادبوون كردووھ و دژايەتەكانى نىوان ئەو دوو ولاتە گەيشتووتە ئەوپەى خۆيەوھ لە سەردەمى دامەزراندنى

ھەرەشەيەك بۆ سەر ناوچە لە قەلەم دراوھ، سەرەپاى ئەوھى بابەتتىك بە ناوئىشانى «دروستبوونى ولاتى ئیسرائیل» بە بابەتى «داگىر كردنى ولاتى فەلەستىن» ناوژەد كرا و لەو كاتەوھ تاكو ئىستا كۆمەلەك ناكۆكى و جەنگى لىكەوتوتوتەوھ كە دوايىن نمونەى ئەو بابەتەش لە ھىژشى ئیسرائیل بۆ سەر كەشتىيەكانى ئاشتى رەنگدەداتەوھ.

دژايەتى كردن لەگەل بوونى جوو لە لايەك بە مەترسىيەك بۆ سەر ئیسرائیل دىتە ھەژمار و لە لايەكى دىكە بووھ ھۆى بەھىزبوونى پىگەى ئیسرائیل و لۆبى ئیسرائىلى لە سىياسەتى دەرەكى ئەمەرىكا، بە شىئەويەك كە دەبىنىن ترسى جوو لە ھەرەشەكانى ولاتە عەرەبى و ئىسلامىيەكان بووھ بە ھەنگاويك بۆ ئەوھى ئیسرائیل لە ئاستى جىھانىدا لە ئەمەرىكا نىك بىت و دروستبوونى ھاوپەيمانىيەكى بەھىز لە نىوان ئەو دوو ولاتە وايكردووھ كە بە شىئەوى راستەوخۆ يان ناراستەوخۆ يەككىك لە ئامانج و ستراتيژىيەكانى سەرھكى ئەمەرىكا لە ناوچەى رۆژھەلاتى ناوھپاست، پاراستنى ئاسايشى ئیسرائیل بىت. كاتىك كە ئاماژە بە پاراستنى ئاسايشى ئیسرائیل وەكو يەككىك لە ستراتيژىيەكانى ئەمەرىكا لە ناوچەى رۆژھەلاتى ناوھپاست دەدرىت، نىشانەى توانايى لۆبى ئیسرائىلى و بەھىز بوونى پىگەى ئەو لۆبىيەيە

بەر له هۆلۆکۆست و لەناوچوونی نزیکەیی (٦) ملیۆن جوو نەفرەت و دژایەتی مەسیحییەکان بەرامبەر به جوو له ناستیگی بەرفراواندا بوو

ولاتی ئیسرائیل .

بابەتیک له نەفرەت و دژایەتی و هەولێ جوویەکان بۆ خۆپاراستنیان له هەرەشەنەیی که بوونیان هەیه، ئاماژەیی پێدرا، بەلام له بەرامبەردا بابەتیک سەرەکی که دژایەتی بەرامبەر به جوویەکان و ئیسراییلیەکان زیاتر نیشان دەدات، بوونی ئەو ناکۆکی و کێشەنەییە که له نێوان ئیسراییلیەکان و فەلەستینیەکان بوونی هەیه و جاری وایه دەگاتە ئاستی شەڕ و پێکدادان. بۆ نەموونه جەنگی ئیسراییل و لوبنان و بلارووبونەوی وینەکانی ئەوشەپرە له ناستیگی بەرفراوان، زیاتر له هەر شتیک دەبێتە هۆی ژۆریوونی نەفرەت و دژایەتی بەرامبەر به جوویەکان، ئەوەش دەتوانیت کاریگەرییەکی ئەرینی له سەر رای گشتی جیهانی هەبیت، به شیۆهیهک که کاتیک که کەشتییەکانی ئاشتی له لایەن ولاتانی جیهان و له پێناو نەمانی گەمارۆکان له سەر کەرتی غەزە به نامادەبوونی کەسایەتیەکانی ئاشتیخوازی جیهانی بەره و غەزە دەچن و دواتر له لایەن هیزەکانی ئیسراییلی دەستیان به سەردا دەگیریت، ئەوه خۆی له خۆیدا دەتوانیت هاندەرێک بێت بۆ وروژاندنی هەستی رای گشتی جیهانی بەرامبەر به و رووداوانە. ئەوەش هۆکارێکە بۆ ئەوهی بڵێن که له بنەرەتی ترین هۆکارەکانی جەنگ، دروست بوونی نەفرەتە، چ جەنگیک له نێوان دوو ولات بێت و چ جەنگیک له ناستی ولاتیک وەکو ئیسراییل که خۆی له خۆیدا نارهزایی کۆمەڵیک ولاتی له پشته به تاییەتی ولاتە ئیسلامییەکان.

له بیر بکەین که یەکێک له هۆکارەکانی سەرەکی که وایکردووه، ئیسراییل بێتە ئاراو، بوونی ئەو ئازار و سەختیانە بووه که بەرامبەر به جوویەکان بوونی هەبووه، چ له لایەن مەسیحییەکان بوو بێت یان ئیسلامییەکان و...هتد.

سەرچاوهکان

- ١- تاریخچه پیدایش قوم یهود در سرزمین اسرائیل، مرکز نشر اعتقادات، www.eteghadat.com
- ٢- شیرازی، سید محمد، دنیا و یهود، چاپ فروغ دانش، انتشارات امین، خ ٣.
- ٣- تاریخ پیدایش اسرائیل، شرقیان، ١٣٨٣، www.sharghian.com
- ٤- یهودی ستیزی، ویکی پدیا، فارسی، [http://fa.wikipedia.org/wiki/یهودی_ستیزی_\(تاریخچه\)](http://fa.wikipedia.org/wiki/یهودی_ستیزی_(تاریخچه))
- ٥- میاحبه داریوش سجادی با یادق زیباکلام و عباس سلیمی نمین لیرامون واقعه هلوکاست و نقش اسرائیل در خاورمیانه، تلویزیون هما، خبرنامه گویا، ٣ اردیبهشت ١٣٨٥
- ٦- هلوکاست؛ بزرگترین سلاح تبلیغی نظام سلگه، گرو اینترنتی مشکان، <http://www.moshkan.com>

له بەرامبەردا هەولێکی ژۆر بۆ چارهسەری ئەو کێشەیه له ناستی جیهانی دەدریت، بەلام گرنگ ئەوهیه که بڵێن ئەگەر بێت و کێشەیی نێوان ئیسراییل و فەلەستینیش چارهسەر بکریت، ئەو نەفرەت و دژایەتیە بەرامبەر به جوویەکان له ناو ناچیت و به بەردهوامی بوونی دەبیت، واتە دەکریت له ریگای به کار هیئانی هیژ وا له تاکیک بکەیت که دژایەتی خۆی نیشان نەدات، هەمان شتیک که له رۆژئاوا دەکریت و دژایەتی بەرامبەر به جوویەکان به تاوان دەناسریت، بەلام ناکریت به گشتی بڵێن ئەو شتە به تاوای له ناو دەچیت، هەر وەکو چون ئیستا هەندیک کەس له ولاتە رۆژئاواییەکان دژ به جوویەکان، نمونەیی هەر دیاری ئەوانیش «میل گییبسون» سینەماکاری ناوداری هۆلیوودی به رهگەژ ئۆسترالییە. له کۆتایی ئەو بابەتەدا دەتوانین بڵێن یەکێک له بابەتە سەرەکیەکان له دژایەتی بەرامبەر به جوویەکان که زیاتر له لایەن ئیسلامییەکانەوه گرنگی پێدەدریت، بوونی ولاتیکه به ناوینشانی ئیسراییل و به داگیرکەر دیتە هەژمار، بەلام نابیت گرنگی بهو بابەتە

ئ.ا. زەردەشت عەبدوللا
sheyan_2005@yahoo.com

ئەندامی کۆردیناسیۆنی پارتی ژێانی ئازادی کوردستان (پژاک) شیرزاد کەمانگەر:

«گەلی کورد نابێتەوێ بە سەربازی هیج ولایتیک»

بە مەبەستی وەرگرنتی بیرو رای پارتی ژێانی ئازادی کوردستان سەبارەت بە بارودۆخی کورد و ئیسرائیل و میژوو و پەيوەندی ئەو دوو نەتەوەییە دوای برینی ریگاییەکی سەخت و دشواری گەویشتیینە قەندیل بوو ئەنجامدانی چاوپێکەوتن لەگەڵ ئەندامی کۆردیناتۆری پژاک شیرزاد کەمانگەر.

گۆرپانکاریه ک له رۆژه لاتی ناوه پاست بێته ئاراهه پێویست به ههوله کان هه مه لایه نانه کان بێت. ئیسرائیلیش ده بێت له م چوارچێوه یه دا هه ولّ بدات، چونکه گه لی یه هوو دیه کان خاوه ن رۆل و میسیۆنیکی جیاوازن له رۆژه لاتی ناوه پاستدا، به لام کێشه ی کورد به پارچه یی کراوه و له لایه ن زۆر دۆله تانه وه به پارچه کراوی تماشایی له کێشه که ده که ن وه کو ئامراز به کارهێنراوه بۆ به رژه وه ندی خۆیان.

ئیسرائیل-کورد: ئایا پێتان وا نییه گه لی کورد له ئێران به حزیه کانیشه وه که وتوونه ته ژێر کاریگه ری پڕۆپاگه نده کانی کۆماری ئیسلامی و ولاتانی عه ره بی و ئیسلامی به رامبه ر ئیسرائیل؟

شێرزاد که مانگه ر: گه لی کورد له رۆژه لاتی کوردستان هه موو ئێران کاریگه ری که به مشێوه یه هه یه دیاره گه لی کورد به درێژایی میژوو چاوی لێ بکه ده ببنیت کراوه به سه ریازی ولاتانی تر و به کاریان هیناوه له پێناو به رژه وه ندی خۆیان له به رنه وه به باوه ری گه لی کورد به رامبه ر زۆر لایه ن دروست بووه، به لام وه کو دۆژمنایه تی نا به لکو کورد دواتر سه لماندوویه تی که چه ند ئاشتیخوازه، دیاره هه رکه س هه ولده دات بۆ گۆرپانکاری له ئێراندا بۆیه پێویست به شه فافیه تیک هه بێت له هه ولده کانییدا. ده بێت چا و بخشینه وه خۆیاندا و نه بزانه که گه لی کوردیش خاوه ن مافی خۆیه تی، دیاره هه رکه سه یکیش بیه ویت گۆرپان له ئێراندا بکات ده بێت متمانه لای گه لی کورد بۆ خۆی دروست بکات چونکه هه یچ گۆرپانیک به بێ گه لی کورد ناکریت چونکه به درێژایی میژوو زۆر که س و لایه ن بارزگانیا ن به گه لی کورده وه کردووه بۆیه گه لی کورد به هه ستیاریه وه نزیک ده بێته وه،

ئیسرائیل-کورد: چۆن بزانه ن بڕواتان به ئیسرائیل هه یه و چۆن ده روانه توانا کانی نه و ولاته گه یشتوون؟

شێرزاد که مانگه ر: پێموایه پێشتر وه لامی ئه م پرسیا ره مان دایه وه .

ئیسرائیل-کورد: ماوه یه که ئێران به به رده وای له راگه یاننده کانییدا باسی ئه وه ده کات که پژاک له لایه ن ئیسرائیل و ئه مریکا وه یارمه تی ده درێ؟ روه نکرده وه ی ئیوه چه ی؟

شێرزاد که مانگه ر: پژاک پارتیکه که له رووی ماددی و معنه و ییه وه پشتی به گه لی خۆیه له گه لی خۆی وه ریده گریت، پشتیوانی پژاک پشتیوانی گه لی کورده پشتیگریه که که له لایه ن گه لی کورده وه ده دریت ئێمه له لایه ن هه یچ ده ولت و پێکخوا وه و ده رگایه ک هاوکاری نه کراوین و گریدراو به هه یچ بزوتنه وه یه ک و ده ولتیک نین. له هه مانکاتدا ئه م په یوه ندیا نه ی باس لێوه ده کریت ته نیا هه ول بۆ په شکردنی ئێمه، دیاره ئێمه بۆ دیموکراتیزه کردنی ئێران ئاماده یین له گه ل هه رکه سه یک و لایه نیک هه نگاو بنیین.

ئیسرائیل-کورد: پوانینی هێزه کانی کوردی رۆژه لات بۆ ئیسرائیل له سه ر چ بنه مایه که؟

شێرزاد که مانگه ر: ئێمه وه کو پارتی ژیا نی ئازادی کوردستان (پژاک) تێپوانینی ئێمه دیاره ته نیا تێپوانینی خۆمان ده لێین نه ک تێپوانینی پارته و لایه نه کانی دیکه بۆیه تێپوانینی ئێمه بۆ گه لی یه هوود یه کێکن له و گه لانه ی که له رۆژه لاتی ناوه پاست خاوه ن جیگا و پێگه یه کی و شارستانیه تیکی تابه ت تابه ت به خۆیان، له هه مانکاتدا رێژمان بۆ ته وای گه لانی تری رۆژه لاتی ناوه پاسته هه یه، دیاره گه لی یه هوود شارستانیه تیا ن له رۆژه لاتی ناوه پاستدا خاوه ن پێگه یه کی جیاوازه و ئیستاش گه لی هوو دیه تیه کیک له له گه لانی رۆژه لاتی ناوه پاست ده زانی ن.

ئیسرائیل-کورد: بۆچه هلی ناگه یه کانی ئیوان ئێران و ئیسرائیل بۆ به رژه وه ندی خۆتان دژی ئێران ناگه یه وه؟

شێرزاد که مانگه ر: ئێمه بڕوامان به چاره سه ری کێشه ی کورد هه یه به رپێگه ی ئاشتی، دیاره کێشه ی کورد له سه ده ی بیستدا یه که م کێشه ییه که بێ چاره سه ر ماوه ته وه، هه وکات گه لی کورد له رۆژه لاتی ناوه پاست له سه ر شوین و پێگه ی خۆی وه کو ئامراز به کارهێنراوه، وه ک گه لی کورد پاستی نه خراوه ته به رچا و، گه لی کورد به پاست و دروستی پێویستی به پێداچونه وه ده کات که له لایه ن ده ولتانی دراوسی له لایه کی تره وه هه ر گه ل و ده ولت و نه ته وه و لایه نیک بیه ویت دیموکراسی له ئێران پێش بکات ئێمه کراوه یین و هه نگا ومان ناوه، ئیستاش بڕوامان به وه هه یه که هه ر هه نگا ویک بنریت بۆ به ره و پێش بردنی دیموکراسی له ئێران ئێمه به و په ری باوه رپه وه به شداری ده که یین، به لام ئه مریکا ئیسرائیل به چاوی په ش و سه یی سه یری کوردیا ن کردووه، پێویست به گۆرپانکاری به تێپوانینه کانیاندا بکه ن، له هه مان چوارچێوه دا ئه گه ر ئه م گۆرپانکاریا نه له گه ل هه نگا وه کانی گه ل یه ک بگره وه ئه و ده توانیت گۆرپانکاری زۆر گه وره بکریت. کێشه ی گه لی کورد و یه هوود و فه له ستین دوو کێشه ن که بێ چاره سه ر ماونه ته وه، ئه گه ر

ئیسرائیل-کورد: ئایا بوونی خهباتی چه کرداری پڑاک تا چند ده توانی له برژه وهندی پلاننهکانی ئه مریکا و ئیسرائیلدا بئ له ئیتراندا، به تایبته که له ماوه یه دا که کۆبوونه وتان هه بووه له گه له ئه مریکایه کان؟

شیرزاد که مانگه: ده مه ویت له کۆتایدا پرسیاره که وه لامت بده مه وه . له دوو سالی پابردوو که دانیشتن له نینوان ئیمه و ئه مریکا دروست بوو ئه مه دیدارهش نه بۆته هۆی هاو په یمانی له گه له ئه مریکا، به لام پیویسته پیناسه ی راستی پڑاک بزانیته که پارته یکی سیاسی جفاکبه که هیزی خۆی له شکرکی بۆ پاراستنی په وای خۆی هه یه . ئیمه تانیستا له هیچ پاگه یه نراویک شه پیمان له دژی ئیتران پانه گه یاندوو، به لکو ته نیا خۆمان و گه لمان پاراستوو . دیاره هه ول بۆ چاره سه ری له برژه لات کوردستان له زۆر ینگه وه هه یه که ته نیا به کار هیمانی چهک نییه، به لکو زۆر خهباتی تر ده کریت بۆ گۆرانکاری له ئیتران، ده بیته دهوله تان جدیدی بن بۆ دورپچکردنی ئیتران به شیوه یه کی جدیدی، دیاره له برژه لات کوردستان ئه گه ره ههنگاوهکانی ئیتران له دژی پۆله کان به رده وام بن وهکو ئیعدام ئه شکه نجه، زیندان ئه وا گه لی کورد چا و به کاروخهباتی پابردویی دا دهخشینیته وه و ئیمهش له م چوارچۆیه دا ههنگاوی پیویستمان ناوه

ئیسرائیل-کورد: کورد و ئیسرائیل چۆن ده توانن لای یه کتری متانه دروست بکن و باوه پیان به یه کتری هه بیته؟

شیرزادی که مانگه: له سه ره تاوه ئاماژه م پیکرد گه لی کورد سوودی له میژووی وه رگرتوو ه که زۆرجار کراوه به ئامراز له پینا و به رژه وهندی خۆی وهکو به عس و ئیتران و تورکیا و سووریا ده بیته دهوله تان ده ست له م سیاسه ته به ربه دن دیاره گه لی کورد ئه گه ره که سیک به شیوه ی شه فاف بیته له گه لیدا، گه لی کوردیش راستگو و شه فاف ده بیته، به لکو میژووی پابردوو چیتر گه لی کورد نابیته وه به سه ربازی هیچ ولاتیکی تر

ئیسرائیل-کورد: به پێز که مانگه ره کو دوا پرسیار له ئه گه ری وه شانندی گورزیکی سه ربازی له لایه ن ئه مریکا و ئیسرائیله وه، ئایا ئیتران داها تویدا وهک عێراق و ئه فغانستان ئیوه ده بن به به شیک له پرۆسه که؟

شیرزاد که مانگه: ئیتران نه ئیراقه و نه ئه فغانستان دیاره له پووی جوگرافیاوه نه ته وه جیاوازه چونکه به رفراوانه و فره نه ته وه شه، به لام له هه ره ئه گه ریکی له م شیوه یه دا گه لی کوردیش خاوه ن پۆلیکی تایبته ده بیته .

هشپه یشین: دیاری مه مه مه
diarypress@gmail.com

ئیسرائیل-کورد: ئیسرائیل وهک ولاتیکی زله یز له ناوچه کدا تا چند ده توانی پۆلی هه بین له مه سه له ی چاره سه رکردنی پرسی کورد له پارچهکانی تری کوردستان؟

شیرزاد که مانگه: هه روهک پشتر باسم کرد نهک ته نیا ئیسرائیل به لکو گه لی یه هود له هه مانکادا ده توانن پۆلیکی کاریگه ریان هه بیته له مه سه له ی پیش خستنی کیشه ی کورد نهک ته نیا بۆ کورد به لکو ده توانن پۆلیکی کاریگه ریان هه بیته له خۆره لاتی ناوه راست، ئه ویش به چاره سه رکردنی چند کیشه یه ک وهک له به رچاوه گرتنی نه ته وهکانی تر به بئ ئه وه ی به رژه وهندی هیچ ده وله تیکی ولایه نیکی یاپه ماله کن به گه لی کوردوه

ئیسرائیل-کوردی: کورد و ئیسرائیل چۆن ده توانن له یه کتر سوومه ند بن له ناوچه که دا، سه ره رای ئه وه ی که ئیسرائیل و کورد خاوه نی دووژمنی هاو به شن، بۆ نه موونه ئیتران و سووریه؟

شیرزاد که مانگه: وهکو پشتریش ئاماژه م پیکرد گه لانی برژه لاتی ناوه راست که میژوویه کی نویمان خولقاندوو ه و گه لیک خه بات و تیکوشانی هاو به شیان به یه که وه کردوو، گه لی کورد و گه لی یه هود له خۆره لاتی ناوه راست ده توانن پۆل بگیزن بۆ گۆرانکاری له خۆره لاتی ناوه راست چونکه خاوه ن و پیگه و میزیکاری گه رن

ئیسرائیل-کورد: له ماوه یه دا کومه لیک ته قینه وه ی به میز ئیترانی هه ژانده که بووه هۆکاری ژبان له ده ستدانی کومه لیک له خه لکی سفیل به تایبته له شاره کوردیهکانی برژه لات، ئیتران هۆکاری ته قینه وهکانی گه پانده وه بۆ ئۆپوزسیۆنهکانی برژه لات و ده ستی ئه مریکا و ئیسرائیل، ئه وه تا چند راسته؟

شیرزاد که مانگه: دیاره ئیستا ئیتران پووه پووی دوو قه بران بۆته وه له ناوحو و ده ره وه به تایبته له ناو ده ستی بالایی به ریوه به رایه تی ئیتران ناکوکی زۆر جدیدی هه یه . سه باره ت به م ته قینه وانهش ته نیا ده سه ته مۆکردنی گه لی کورده له برژه لات کوردستان ئیمه وهک پڑاک دژی هه ر جوړه کاریکی تیروریستین چونکه خه لکی سفیل ده بنه ئامانج، دیاره ئیتران بۆ ئه وه ی ده ستی کراوه بیته له کوردستان ئیتران ولاتانی دیکه ئیسرائیل به کارده هیته . هه روه ها ئیتران له مه شدا دوو په یام ده دات یه کیکیان به گه لی کورد ئه ویتیش به ده وله تی تورک. به گه لی کورد ده لیت هه رکات به ویت تو قه تل و عام ده که م بۆ تورکیاش ده لیت منیش له گه ل تو دم بۆ چاره سه رنه کردنی کیشه ی کورد. ئه مهش له ئه ساسدا ناکوکیه له نینوان ده سه لاتی بالایی ئیتران له م نیوه نده شیدا کوردستانیان کردوو به مه یدانی یه کلایکردنه وه ی ناکوکیهکانیان بۆ ده سه لاتداریتی خۆیان. ئه م کرده وانهش کرده وه یه ک نین که پارته کوردیهکانی برژه لات ئه نجامیان دا بیته ئه وهندی ئیمه ئاگاداربین. ته نیا بۆ مانه وه ی خۆیان له سه ر ده سه لات تو مه ت ده خه نه پال پارته کوردیهکان

ئەحمەدی نژاد لەگەل رۆژنامە نووسیکی ئیسرائیلی وینە دەگریت

ئەحمەدی نژاد «لە ژیر چاوەوە تماشایەکی کردم»

ئەحمەدی نژاد زۆر حەزی لێیە لە ناو خەڵکدا سەرنجراکیش بێت، کاتیک پەيامنێرە ئیسرائیلییەکی لێی نزیک بوو و پێگوت دەتوانم لەگەل سەرۆک کۆماری ئێران وینە یەک بگرم، ئەحمەدی نژاد پیشوازی لێکردو بە گەرمی دەستی گۆشی و لە تەنیشت یەکتەری راوەستان و وینە گرەکانیش بە تیشکی فلاشەکان ئەو جیگاییەیان کردە ئامانج، بەلام ئەحمەدی نژاد نەیدەزانی کە لەگەل رۆژنامە نووسیکی ئیسرائیلی وینە دەگریت، ئەوکاتە کە وینە گرەکان کامیەرەکانیان ئامادە دەکرد، بۆ وینە گرتن ئەوان خەریکی قسەکردن بوون، تەنات ئەو کەسانە لەگەل ئەحمەدی نژاد دا بوون گویان لە پێکەنینی ئەوان بوو، بە بێ ئەوەی کەس بزانی چ باسە؟ لەوانەییە لەبەر بە خێراتن یا پیشوازیکردنە کە بوو بێت. کاتیک کاری وینە گرتن تەواو بوو پەيامنێرە ئیسرائیلییەکی ناسنامەیی خۆی بۆ ئاشکرا کرد و گووتی کە ئیسرائیلییە و لەلایەن رۆژنامەییەکی ئەو وەلاتەو نێردراوە بۆ بەشداریکردن لە کۆنفرانسی سەرانی ئیکۆ لە ئیستانبول، بەداخەو کامیەرەکان کۆژابوونەو تە بزانین هەلویستی ئەحمەدی نژاد چییە.

رۆژنامه نووسه ئیسرائیلییه که بائیۆزیش بوو

باس له هه والئیریکى لیها توو و سه رکه وتوو ئیسرائیلییه که له رابردویشدا دوو جار سهردانى ئیرانى کردوه و ته ناته له باکووره وه بۆ باشوور و له رۆژه لاته وه بۆ رۆژئاوا به ماتۆر گهراوه هه ندیک راپۆرتی سه رنجراکیشی له رۆژنامه ی «یدیعوت ئەعرتوتدا» (Yedi-ot Aharonot) بلأو کردوه ته وه، که له ئیسرائیلدا خوینته ریکى زۆری بۆ لای خۆی راکیشابوو. ئەم رۆژنامه نووسه ناوی بۆعز بیسمۆت (Boaz Bismouth) و خواهنی ره گه زنامه ی فه رانسیه و به پاسپۆرتی فه رهنسی سهردانى ئیرانى کردبوو. بۆعز سه رده مانیک بائیۆزى ئیسرائیل بووه له

ولاتی مۆریتانیا که ولاتیکى مۆسلمان نشینه، به لام هاوکارى و یارمه تیه کانی ئیران و هه ندیک ولاتى ئیسلامى به و ولاته بوو هۆی تیکچۆنى په یوه ندىیه کانی هه ردوو لا و لایه نه توندپه وه کانی عه رب و ئیسلامیه کانی یارمه تی و پشتیبانى گرۆپه تندپه وه کانی ئەو ولاته یان ده کرد. بیسمۆت ماوه ییه که له رۆژنامه ی هیۆم (היום היום Yisrael Hayom) کارده کات، ئەم رۆژنامه ییه بیسمۆتى بۆ به شداریکردن له کۆنفرانسی سه رانی وه لاتانی ئیکۆ بۆ ئیستانبول ناردبوو. ئیکۆ ریکخراویکی ئابووری بۆ گه شه پیدانی په یوه ندی ئابووری که له سه رده می حکومه تی پیتشوی ئیران به هاوکارى ئەمریکا دامه زراوه و ئەمرۆ جگه له ئیران، تورکیا، پاکستان که شه ریکى سه ره کین له و ریکخراوه دا، حه وت ولاتی دیکه به تاییه ت ئەفغانستان و چه ند ولاتی تر ئەندامی ئەو ریکخراوه یه ن، له م کۆنفرانسه دا ژماره ییه کی زۆر په یامنیتری ناوچه که و جیهانی به مه به سستی ئاماده کردنی راپۆرت به شداریانکرد بوو، به تاییه ت بالای به رزی بیسمۆرت وه ک په یامنیتریکى ئیسرائیلی سه رنجی راکیش بوو.

رۆژی هه ینى ۲۴ ديسمبەر له رۆژنامه که ی خۆیدا نووسی که وه ک رۆژنامه نووسیگ مافی خۆیه تیه تی له سه رچاوه کانی هه وال نزیك بیت، هه سستی به وه کرد که ئەحمه دی نژادیش یه کیک له و که سانه ییه که له پیتشه وه ی ئەواننه ییه سه رنجراکیش بیت بۆیه لیتی نزیك بوومه وه به زمانی ئینگلیزی پیمگوت پیمخۆشه وینه یه ک به دیاری بگریئن ئەحمه دی نژادیش قه بوولیکرد، بۆیه له ته نیش یه کتر راوه ستان بۆ وینه گرتن، بیسمۆت کاتی وینه گرتن پیناسه ی رۆژنامه نووسییه که ی به سنگیه وه بوو ئەگه ر که سیک سه رنجی دابایه ناوو ناوی رۆژنامه که ی به پیتی ئینگلیزی نووسرابوو.

بیسمۆت له رۆژنامه که یدا ده نووسی ت رۆژی پینچ شه ممه سه ره له به یانییه کی زوو خۆی ده گه پینته ئەو هۆتیه لی که ئەحمه دی نژاد

له و سه فه ری بۆ تورکیا و به شداری له کۆبوونه وه ی سالانه ی ولاتانی ئیکۆ تیدایه و ژماره ییه کی زۆر له وه فیدی ئیرانی خه ریکى خۆاردنی نانی به یانین و لیتینا نزیك ده بیته وه و به یه کیک له دیپلۆماته کان ده لیت «خاویاری ئیرانی ده خون» ئەویش به پیکه نینه وه بی ئەوی هیچ قسه یه ک بکات، دواتر بیسمۆت ده پرسیت کۆنفرانسی رۆژنامه نووسی ئەحمه دی نژاد کی ده ست پیده کات، ولامی ده ده نه وه که کاتژمیر شه شی ئیواره .

رۆژنامه نووسه ئیسرائیلییه که دوو جار سهردانى ئیرانى کردوه

بیسمۆت که فه رهنسی زمانه و ره گه زنامه ی فه رهنسی هه یه دواى دوو جار سهردان بۆ ئیران شه ره زاییه کی ته واوه له سه ر کولتووری ئیرانی هه یه .

بیسمۆت ده نووسی ت کاتیک ئەحمه دی نژاد به مه به سستی وینه گرتن له گه ل سه رانی ولاتانی دیکه ها ته ناو هۆلی کۆنفرانسه که لیتی نزیك بوومه وه وه زمانی ئینگلیزی پیم گوت، که ده مه وی پیکه وه وینه کی تاییه ت بۆ یاده وه ری بگریئن، له و کاته دا له ئەحمه دی نژاد ده پرسیت «چ ئیشیکت به سه رکۆزی هه یه» ئەحمه دی نژادیش ده لى «که» به سه رۆک کۆماری فه رانسه هیچ ئیشیکم نییه» ته نانه ت ئیشم به هیچ که سی تریش نییه، به راستی له رۆژیکى وه ک ئەمرۆدا .

بیسمۆت له دریزه ی بابه ته که یدا ده نووسی ت «دابه دواى کۆنفرانسه رۆژنامه نووسییه که ی ئەحمه دی نژاد دوباره له ئەحمه دی نژاد نزیك بوومه وه وپرسیم» ده گه پیتنه وه بۆ تاران» ئەحمه دی نژاد ولامی ئەری داوه و پیمگوت «منیش ده گه پیتنه وه بۆ ته لئه بیب ئاماژه م پیکرد که «من په یامنیتری رۆژنامه یه کی ئیسرائیلیم و ده کريت ئیسرائیلی بیت و هه میش فه رانسی و له رۆژنامه ییه کی ئیسرائیلیشدا کار بکه ی». له ژیرچاوه وه تماشاییه کی کردم و منیش پرسیارم کرد که «ئایا بۆ خوینته رانی رۆژنامه که مان په یامنیکت هه یه» ئەحمه دی نژاد گوتی «

ئىران خۇزىيارى ئاشتى و دادپەروەرىيە» بىسمۆت دەنوسىتت كه ئەم قسەبىيەم زۆر پى گىرنگ بوو و وهك سوپاس دەستىكم به پشتى ئەحمەدى نژادا هيتا كه گاردى ئىسكۆرتەكانى هيج هەلۆستىكىان نەگرت.بۆعەز بىسمۆت به ئىران و ئىرانىيەكان ئاشناىيەكى تەواوى هەبوو كه له سالى ۱۹۹۳ به مۆتۆرىكى مۆدېرن و بههيز وهك تۆرىست سەرانسەرى ئىران گەرابوو و راپۆرتگەلىكى زيادى له سەر بېرەوهرىەكانى و سەفەرەكهى خۆى له رۆژنامەكانى ئىسرائىلدا بلاوكردەووتەو.بىسمۆت كه خۆى به دواى كيشەدا دەگەرى،سالى ۱۹۹۸ سەر له نوئ گەراپەوه ئىران،كه ئەو كات محەمد خاتەمى وهك سەزۆك كۆمارى ئىران سەردانى فەرانسەى كردبوو چاوپىكەوتنىكى لهگەل ئەنجام دابوو و رۆژىك دواتر له رۆژنامەكانى ئىسرائىلدا بلاوى كردبووه، ئەم جارەش هەمان پلانى بۆ ئەحمەدى نژاد دانابوو كه وینەى لهگەل بگرى و قسەى لهگەل بكات.

ئا: ئىسرائىل-كورد

**گەلانى ئىران بوونەتە
قوربانى سياسەتى
نەتۆمىيە ئەحمەدى نەژاد**

ئیران ریگه نادات کیشی فهلهستین چاره سهر بگریت

پیکردنی دانوستانه کان ئەنجامه ئەرئینه که ی دیاره، تائیستاش چه ندین جار وهک کیشیه کی جیهانی هه ولی بۆ دراوه تا ریگا چاره یه کی گونجای بۆ بدۆزیته وه و پرۆسه ی ناشتی رۆژه لاتی ناوین سهر بگریت و بۆ یه کجاری کیشیه له ناوچه که بپریته وه، له نیوان عهره ب و ئیسرائیلیه کانیش چه ندین ریککه وتن و هاوپه یمانی ریکخراوه و واژوو کراوه له وانه:

په یماننامه ی (کامب دیتقد) له ۱۷ سبتیمبهری ۱۹۷۸ که له نیوان (ئهنور سادات) سه روکی میسر و (مناحم بیگن) سه روک وه زیرانی ئه وسای ئیسرائیل له ژیر چاودیری (جیمی کارتر) ی سه روکی پیشووی ویلابه ته یه کگرتووه کانی ئه مریکا له کامب دیتقد مۆرکرا، به پیی ناو روکی ئه م په یماننامه یه میسر یه که م ولاتی عهره بی که دان به ئیسرائیلدا نا، وهک کاردانه وه یه کیش کۆمکاری عهره بی بۆ ماوه ی ده سال ۱۹۷۹-۱۹۸۹ میسری له ئه ندامیه تی کۆمکاری عهره بی دهر کرد .

ریککه وتنی ئۆسلۆ به یه که م ریککه وتنی راسته وخۆی نیوان فهلهستین و ئیسرائیل داده نری که له ۱۳ سپتیمبهری ۱۹۹۳ له ژیر چاودیری سه روک کلنتۆن، له لایه ن شمعون پییریز وه زیری دهره وه ی ئیسرائیل و مه محمود عهباس له واشنتۆن مۆرکرا، هه رچه نده ریککه وتنه که له واشنگتۆن مۆرکرا، به لām به ئۆسلۆ ناو نرا چونکه

خاکی پیروژ، خاکی پر کیشیه، خاکی په لپه میژووی، میژووی خاکی پر کیشیه، هه مووی ئه مانه ناو نیشانن و ده توانین به و خاکی بلین که که وتۆته رۆژه لاتی دهریای سپی و ناوه راست و رۆژئاوای ئۆردن، واته فهلهستین، به بۆچوونی عهره ب و زۆریه ی موسلمانانی جیهانی خاکی عهره بی و ئیسلامی داگیر کراوه، به بۆچوونی جووله که کانیش خاکی هه لپژێردراوه بۆ گه لیکه هه لپژێردراو، زۆریه ی سه رچاوه میژووییه کانیش ئامازه به وه ده که ن که که نعانیه کان یه که م که س بوون که له م خاکی دا نیشته جئ بوون نه وه کانیشیان ئیسرائیلی ئیستایه، زۆریه ی سه رچاوه میژووییه کانیش ئامازه به وه ده که ن که له سه ره تای فتوحاته کانی ئیسلام و گه یشتنی په یامی ئیسلام، موسلمان و جووله که کان به ناشتی ته بابی و برایه تی پیکه وه ژیاون، بگره له نیواندا ئالوگۆری بازرگانی هه بووه، گرنگ ئه وه یه له میژوونیشانداده ت که ئه م ناوچه یه کیشیه لئ نه برپاوه و به ده یان شه پی گه وره و بچووی به خۆیه وه بینیه، رهنگه ئه گه ر بمانه وه ییت بچینه بنج و بنه وانی کیشیه که و لیی بکۆلینه وه کئ خاوه نه و کئ داگیرکار، کورد گوته نی ئه م هه ویره ئاوی زۆری ده ویت، به لām ئه وه ی ده مانه وئ تیشکی بخرینه سه ر پرۆسه ی ناشتی له نیوان عهره ب و جووله که کانه که ساله هایه به رپۆیه ناگاته ئامانج، به برپاوی زۆریکیش له شاره زایانی رۆژه لاتی ناوین هه ر ناگاته ئامانج و به ر له ده ست

بەدەیان ھەولی تر لە لایەن نەمریکەکان و نەوروپەکان و روسەکانیەو دەراوە

ئ: بارزان ئیبراھیم
barzann@live.com

ھەرۆھا روسیاش گەیشتنە ئو برۆاییە کە چارەسەرکردنی کێشە ی نۆوان فەلەستین و ئیسرائیل بۆتە کاریکی مەحالی ئو بیرمەندانە ھۆکاری ئو بیئومیدیەیان بۆ ئووە گەراندۆتەو، تا ولاتانیکی وەک ئێران دەست بخەنە گەردنی فەلەستینیەکان ئو کێشەکە کۆتایی نایەت، دەولەتی شیعە مەزھەب بۆ زال بوونی ھەژموونی ئیسلامی شیعە خۆی کردووە بە سوپەر پاوەری میدل ئیستا، سالانە بەملیۆنەھا دۆلار بۆ گرۆپە تیکدەر و تیرۆرستەکانی وەک ھەماس دەبەخشیت تا لەو نۆوھەدا ئارامی و ئوقرەییی ھاوڵاتیان تیک بدات و پرۆسە ی ناستەوایی پەک بخت.

ئێستا لیکۆلەو ھەران گەیشتونە ئو برۆاییە ھەتا دەولەتی ئێران لە گۆرپانە کەدا بمینت چارەسەری کێشە ی فەلەستین و ئیسرائیل بەکۆتا نایەت.

ئەرەكە سەختەكەى مۆساد له ئیستادا: «ئەمريكا و ئیسرائیل سەبارەت بە بەرنامەى ئەتۆمىی ئیران یەك هەئوئىستان هەیه»

لهگەل تەواو بوونى دوورانى خزمەتى میر داگان (Meir Dagan) له پۆستى سەرۆكى دەزگای هەوالگری دەرەوہى ئیسرائیل (Mossad) راگەیانندنە گشتییەکان دواى دەست خۆشى و قەدر دانى له دەسكەوتەکانى میر داگان سەرۆكى پيشووی دەزگای هەوالگری دەرەوہى ئیسرائیلدا، ئاماژەیان بە دەست بەکار بوونى تامیر پارډۆ (Tamir Pardo) کرد که چ گۆرانکاریبەك له مۆساد دا روودەدات.

سەر ئیسرائیل سەیر دەكریت، ئەگەر ئیران بتوانى له دروستکردنى بۆمبى ئەتۆمیدا سەرکەوتوو بی، رۆلێ مۆساد له كۆکردنەوہى زانیارى لەسەر بەرنامەى ناوہكى ئیران و پیشگرتن له بەرنامە ناوہكییەكەى ئیران له رێگەى دروستکردنى فشارى ئابوورى و سیاسى بوو، كە ئەوہش ستراتژی سەرەكى ئەو پینچ سالەى سەرۆكایەتى میر داگان بوو.
بەرنامەى ناوہكى و چاوەدێرى ئیران له ناوچەكدا گرنگترین پروژەى میر داگان بوون:

یەكێك لەو پرسیارانەى كە باسى لێوہكراوہ ئەوہیبە كە تامیرپارډۆ بەرامبەر بە بەرنامە ناوہكییەكەى ئیران و حیزبوللای لوبنان و حكومەتى سوریا و ریکخراوى تیرۆریستی حماس چە رێگا چارەبەك دەگریتە بەر. راگەیانندنە گشتیەکانى ئیسرائیل باس لەوہ دەكەن كە دەزگای هەوالگری دەرەوہى ئیسرائیل (مۆساد) له قۆناغى سەرۆكایەتى میر داگان دا، لە زۆر لایەنەوہ سەرکەوتوو بوو، بەتایبەتى ئیران و بەرنامەى ناوہكییەكەى كە لە زۆر روویەوہ ئەورۆ وەك گەرەترین هەرەشە بۆ

میر داگان، سەزۆکی پێشوی مۆساد

پیدانی چل ههزار موشک و راکیتی دوو هاوێژ له لایهن ئیسرائیلهوه به هماس و حیزبووللا که دوو ریکخراوی تیروریستن جیگای مهترسیه

میر داگان له لیدوانهکانیدا بۆ کانالێکانی راگه یاندن ئاماژهی بهوه کردوه، که کۆماری ئیسلامی ئێران ئیستا 4 تا 5 سال کاتی پێویسته بۆ ئهوهی بتوانیت یه کهم بۆمبێ ئهتۆمی خۆی دروست بکات، ههرحهنده لایه نه ئهمریکیهکان باسیان لهوه کردوه که بهرنامه ناوهکییهکهی ئێران له قۆناغی تهواو بونیدایه بۆ به دهست هێنانی یه کهم چهکی ئهتۆمی. ئازانسه ههوالنێرهکانی ئیسرا ئیل ئاماژه بهوه دهکهن که گرنگترین مهسهلی تامیرپاردۆ له سهههتای دهست بهکار بوونیدا وهک سهزۆکی تازهی مۆساد، بهرهنگار بوونهوهی بهرنامهی ناوهکییهکهی ئێران، ههروهها کێشه ی نیوان ئیسرا ئیل و سوریا. میر داگان له ماوهی 8 سال خزمهتی له پۆستهکهی بۆهته هۆی به هێز بوونی دهزگای ههوالگری مۆساد و به کهسیکی خیالی ناره دهکراوه، ئهوه که سهی جیگای دهگرێتهوه چ بهرنامهیهکی ههیه بۆ ئێران و سوریا و حماس و حیزبووللا که بهردهوام هه ره شه نه له سهه ئاسایشی ئیسرا ئیل؟

له سهه دهمی ئاری ئیل شارۆن سهزۆک وهزیرانی پێشوی ئیسرا ئیل، بریاردرا که هه موو دهزگا ئه منیبهکانی ولاته کهی دهبی به وهردی چاودیری تاران بکن، که ئه م سیاسه ته دواتر له لایهن هه ریهک له ئیهود ئۆلمیر و بنیامین نه تانیا هۆ پیره وکرا.

به پێی ئازانسهکانی ههوالنێری ئیسرا ئیل (میر داگان) له و بپوایه دا بوو، که به گوشاره نیودوله تیبهکان وهک گه ماروی ئابووری، بهرگری له به دهسته هێنانی که رسته و یه دهگی تابهت به بهرنامه ناوکی و ههروهها له ریهگی بهرنامه گه لیکێ کامپۆتری دهکری برنامه ناوهکییهکهی ئێران به ره و قهیران بریت و رووبه رووی کێشه ی بکاته وه و به م شیوه ی پێویست به بهکارهێنانی هیزی سه ربازی ناکات و به کار هێنانی هیزی سه ربازی ده بیته هۆی زه ره ر و زیانیکی زۆتر له و قۆناغه دا بۆ ئیسرا ئیل.

نایا هیرشی سه ربازی بۆ سه ر بنکه ناوهکییهکانی ئێران ولامدهره:

ئیسرا ئیلییهکان زۆر به باشی ده زانن که، ئه گه ر هیرش بکه نه سه ر بنکه ناوهکییهکانی ئێران ئه وه کۆماری ئیسلامی ئێران لایه نگرهکانی خۆی له ناوچه که به کار دینیت که به توپ و موشه ک هیرش بکه نه سه ر ئیسرا ئیل، له چه ند سالی رابردوودا ئیسرا ئیل رووبه رووی چه ندین هیرشی به و شیوه یی بوته وه، که له لایهن گرۆپه توندروهکانی وهک حیزبووللا و حماسه وه ئه نجامدراوه، هه رچه نده حکومه تی سوریه بهرژه وهندی خۆی رچاوه دهکات و رهنگه له کاتی هیرش بۆ سه ر ئیسرا ئیل هاوکاری ئێران بکات، به لام ئیسرا ئیل ئه ویشی له بهرچا وگرتوه و ئاماده کاری هه ر

جۆره هیرشیکی چوار قۆلییه که ئه گه ر له لایهن ئێران و سوریا و لوبنان و که رتی غه زوه بکریته سه ری.

شاره زایانی سه ربازی ئاماژه به وه ده که ن که پیدانی 40 هه زار موشک و راکیتی دوو هاوێژ له لایهن ئێران وه به حماس و حیزبووللا که دوو ریکخراوی تیروریستن جیگای مه ترسیه و ئه وه ش ده بیته هۆکاری به هیز بوونی ئه و گرۆپانه و ئیسرا ئیلیش ناتوانیت ئه وه له بهر چا ونگریت و هه یج هه لوێستی نه بی.

له لایهکی دیکه ی شه وه پسپۆرانی بواری سه ربازی ئیسرا ئیل ده لێن، که ژماره ی بنکه ناوهکییه ژیر زه منیبهکانی ئێران، که سه قفیکی به جیمه نتووی قایم دروستکراوه پیناچیت به هیرشی فرۆکه له ناو بچن، راستیه کی دیکه ی ش که ده بیته له بهر چا و بچ ئه وه ییه که به له ناو بردنی گارگهکانی ئه تۆمی ئێران له وانه ییه کۆماری ئیسلامی بۆ ماوه ی چه ند سالی ک دوا بخت له گه ویشتن به بۆمبێ ئه تۆمی، له م باره ییه وه ده بیته ریه گه چاره ییه کی دیکه بگرته بهر که توناییهکانی کۆماری ئیسلامی له بواری بهرنامه ی ناوهکیی به ته واوی له ناو به رن، بیان ئه وی ئه و حکومه ته بگۆردریت و حکومه تیکی دیکه ده سه لات بگریته ده سه ته وه، که به راستی به دوا ی بهرژه وهندی خه لکی ئێران وه بیته

به‌رنامه ناوه‌کیه‌کانی وه‌لا نیت. به پێچه‌وه‌نای بیرو رای ئیسرائیلیه‌کان ئەمریکیه‌کان سه‌بارهت به ولّامی ئەم پرسپاره که ئێران چه کاتێک ده‌بیته خاون چه‌کی ناوه‌کی، هه‌ر دوولا سه‌بارهت به مه‌ترسی بۆمی ئەتۆمی ئێران یک بۆچوونیان هه‌یه، ئەویش ئەوه‌یه که ده‌بیت پیشی پێ بگرن.

سەرۆکی ئۆپی مۆساد و ریگا چاره‌ی گونجاو:

ده‌زگاکانی راگه‌یاندنی ئیسرائیل ئاماژه به‌وه ده‌کهن، که ئەگه‌ر بپاره رێوشیۆیی سهربازی ره‌چاو بکریت ئەوا ئەو ئه‌رکه ده‌که‌وێته ئەستوی ئەمریکیه‌کان چۆنکه باشتەر و ئاسانتر ده‌توانن ئەو کاری ئەنجام بدهن و سوپای ئەمریکا نه‌ تهنیا له‌ رووی سهربازییه‌وه چه‌ند به‌رامبه‌ری ئیسرائیل به‌ هێزتره، به‌لکو بوونی له‌ که‌نداوی فارس و ئەفغانستان و عێراق که ه‌ا سنوورن له‌گه‌ڵ ئێران ئەو مه‌جاله زیاتر بۆ ئەمریکیه‌کان خۆشتر ده‌کات تا بۆ ئیسرائیل، به‌لام چاوه‌دێران له‌و بپروایه دان که سه‌رۆک ئۆباما به‌ هۆی کێشه ناوخۆیه‌کان و نێودوله‌تییه‌کانی ئەمریکاره له‌و قوناه‌دا زیاتر قورسایی ده‌خاته سه‌ر ریگه‌ چاره‌سه‌ری ناشتی و به‌ دانوستان و گه‌مارۆکانی سه‌ر ئێران له‌ هه‌ولێ راگرتنی به‌رنامه‌ی ناوه‌کیی ئێران دان و ئەوه‌ش هۆکاره‌کی ده‌گه‌رێته‌وه بۆ ئەوی که له‌ کاتی ئیستادا ئەمریکا ناخۆزی مه‌یدانیکی دیکه‌ی شه‌ر له‌ رۆژه‌لاتی ناوه‌راست دورست بکات.

حه‌ماسیش یان له‌ به‌رچاوه‌ که له‌ کاتی میر داگاندا چه‌ندین جار هێرشیان کردۆته سه‌ر ئیسرائیل به‌ شپۆه‌یه‌کی نه‌هێنی. ئیسرائیل سه‌بارهت به‌ ئەو فۆزاییه‌ی که ماوه‌یه‌ک له‌مه‌وه‌به‌ر له‌ راگه‌یاندنه‌کاندا به‌ تایه‌تی میدیای عه‌رب هه‌چ هه‌لوێستیکی نیشان نه‌داوه، که راگه‌یاندنه‌کان ئاماژه‌یان پیکردوه وه‌ک تیرۆرکردنی عیماد موغنیه‌ی سەرۆکی دامه‌زراوه‌ی سهربازی حیزبۆللا، تیرۆرکردنی راویژکاری سەرۆکی سوریا بۆ کاروباری ئەتۆمی لیوا محهمه‌د سلیمان، هه‌روه‌ها محموود ئەمبجوح به‌رپرسی په‌تۆه‌ندی نیوان ئێران و هه‌ماس و محهمه‌د لولیمان له‌ کاربه‌ده‌ستانی حکومه‌تی سوریا که تا ئیستا ئەم هه‌والانه‌ ناشکرا نین.

چاوه‌دێرانی سیاسی ناوخۆی ئیسرائیل له‌سه‌ر ئەو باوه‌ره‌ن که تامیرپاردۆ سەرۆکی ئیستای مۆساد گۆرپانکاری له‌ ده‌زگای مۆساد دا ده‌کات، ده‌ستنیشانکردنی تامیر پاردۆ وه‌ک سەرۆکی تازه‌ی ده‌زگای هه‌والگری ئیسرائیل «مۆساد» که ته‌مه‌نی ئیستا ۵۷ ساله‌ و هه‌موو ته‌مه‌نی خۆی له‌خزمه‌تی سهربازی و هه‌والگری ئیسرائیلیدا به‌سه‌ر بردوه و له‌ قوناه‌ی خزمه‌تیدا له‌ ئەرتشی ئیسرائیل په‌کێک له‌ کادیره هه‌ره‌ به‌رجه‌سته‌کان بووه و نزیکي ۵ سالی‌ش وه‌ک جیگری پێشجوی سەرۆکی مۆسادی میر داگان کاری کردوه و زۆریه‌ی ئەوانه‌ی له‌ نزیکه‌وه تامیر پاردۆ ده‌ناسن باس له‌ زیره‌کی و هوشیاری و هه‌روه‌ها تواناییه‌کانی ده‌کهن، له‌ ئەندیشه‌ی داھێنان و کۆکردنه‌وه‌ی زۆرتین زانیاری له‌ بواری ده‌وله‌تانی عه‌ره‌بی به‌ که‌مترین باجی مرۆقیه‌وه ده‌کهن.

ئ: مه‌مه‌د به‌مشیدی

په یوهندی کورد و جوو په یوهندیه کی میژووی و مروثانه په

پیشرو فەرچ جاف

کورد نه ته وه بییه کی خه باتگیز و قۆربانی دهره که به دریزای میژوو هه زاران شه هید و په ککه وتوو بیسه ر و شوینه هیه، سه دان هه زارش مال و حالیان به تالان براوه و زیدیان ویران و له سه ر زیدی باو با پیرانیان دهرکراون ته نیا به تاوانی کورد بوون، که ته نیا داوایی مافه نه ته وه بییه کانی خۆی کردوو، وهک هه موو که لانی دیکه بۆ ئه وه ی کویله ی دهستی داگیرکه ران نه بییت، له کاتی سه ره له دانی په یامی پیروزی ئیسلام کورد په یامی ئیسلامی هه لێژارد، چونکه په یامیکی ناشتی و بریایه تی و دادپه روه ره و له ریگه ی پارستی ئیسلامه وه کورد قۆربانی زۆری داوه و ئالای ئیسلامی به رز و پیروژ راگرتوو.

له روانگه ی ئیمه وه (جوو) وهک که لیک که مافی ژبانی هیه ریژ له بیرو رای و ئاینی نه ته وه یی بگرییت و له هه مان کاتدا پیویسته مافی عه ره بی فه له ستین دابین بگرییت، په یوهندی کورد و ئیسرائیل ئاساییه و پیویسته ئه زمونی لئ وه رگرین، نۆر جار بیستومانه که راگه یاندنه کانی عه ره بی به گشتی باس له بوونی بنکه و باره گای ئیسرائیل ده که ن له هه ریمی کوردستاندا و کورد به وه تاوانبار ده که ن که پایبهندی ئاینی پیروزی ئیسلام نییه، به لام بۆ بهر په چدانه وه ی

به دریزای میژوو نه ته وه کانی تر کوردیان کردبوو پیشهنگی شه ره کانی خۆیان له ژیرچه تری پاراستنی ئاینی ئیسلام، بۆ چه سپاندنی پیگه ی نه ته وایه تی خۆیان هه رده م گوتویانه ئیسلام ریگه نادات هیچ نه ته وه یهک حیا بیته وه، له بینینی دهوری شوفینی و دهسته لاتی دین و دوله تیان خستبووه ژیر دهسته لاتی خۆیان. هه موومان ده زانین جوو له هه موو شار و ناوچه یه کی کوردستان و عیراق ژیاوه و مال و حال و ناویشانی خۆیان هه بووه، بنه مالهی ئیمه له گه ره کی خوارووی سلیمانی ژباون چه نده ها شۆرشه نه ته وه یی کورد ده ستیان پیکرد له وانه شۆرشه ی ئه یلول به ریبه ری خه باتگیز و تیکوشه پی مه زن مه لا مسته فای بارزانی نه مره ی.

رژیمه کانی عیراق یهک له دوایی یهک بۆ لیدانی شۆرشگیرانی کورد، پرۆپاگه نده یان ده کرد که کورد دژ به ئیسلامه و په یوهندی له گه ل ئیسرائیل هیه و هاوکاری ماددی و سه ربازی وه رگرتوو، به م کارانه یان ویستویانه سۆزی شه قامی عه رب و ئیسلام به ده ست به یین له کاتیکدا ده ولته عه رب و ئیسلامیه کان په یوهندی راسته خۆ یا ناراسته خۆیان له گه ل ئیسرائیل هیه و له هه موو دولته عه ره بی و ئیسلامیه کاندای جگه له چه ند وه لات نه بییت ئالای ئیسرائیلی ده شه کیته وه و په یوهندیه مروثیه کانی کورد- ئیسرائیلیش به خه یانه ت وه یترش بۆ سه ر ئیسلام ناوژه ده که ن.

بۆ خۆیان رابکێشن و کیشەى فەلەستین بکەنە گەورەترین بازاری بازرگانى.

چارەنووسى کورد و دابەشبوونی کوردستان بەسەر چوار دەولەتى داگیرکەردا، بەمیش باشووری خرایه سەر عێراق و ئیستا له لایەن دەولەتى زلهێزەکانهوه بۆ پاراستى بەرژەوهندیەکانیان دەپارێزێت و کوردیش بە مافی خۆی دەزانێت بپار لە سەر چارەنووسى خۆی بدات و پەيوەندیەکانى بپارێزێت، بە گوێزەى بەرژەوهندی تاییهتییەکانى، لەم کاتەدا دەستەلاتى کوردی دەستەلاتیکى حەکیمانەییە و کوێلەیی و ژێر دەستى قەبوول ناکات و هەرئیمى کوردستان بەرەو پیشکەوتن و دیموکراسى هەنگاو دەنێت و لە هەموو روویەکەوه دەتوانین بڵێن هەرئیمى کوردستان لانەى هەموو نەتەوه و ئازادىخوازن و روئشنبیرانە و دۆژمانانى کورد چ بۆخوازن و نەخۆزان کوردستان بەرەو سەرکەتن هەنگاو دەنى و ئاسۆی چارەنووسى گەشاوهییە و پشت بە خودای مەزن گەلەى کوردیش سەرکەوتن بە دەست دینیت و وهک گەلى جوو لەسەر خاکی رهسەنى خۆی دەبیته خاوهنى دەولەتى سەریهخۆی خۆی.

هەموو ئەو پرۆپاگەندانه ئیمه گوتومانە موسلمان یانى کورد، چونکە هیچ گەلیک وهک کورد پایبەند بە ئیسلام نییه وپهيامی ئیسلامیش پهيامی ناشتی و دادپەروهری پیکهوه ژیانە.

بە گەرەکی جوولهکەکان واتە گەرەکی جئ ژوانی (جوو) بووه و باو باپیرانمان دەگێرنهوه جوویهکان مرۆگهلیکی بەرحم و دلسۆز بوون و زەرە و زیانیان بۆ هیچ کەس نەبووه و وهک برا لهگەل کورده موسلمانەکان پیکه و ژیاون و تەنانەت خزمایهتی و ژن و ژنخواریش هەبووه له نێوانیاندا، جوویهکان که بوونه خاوهنی حکومت و دەستەلاتی خۆیان زهوی باو باپیرانیان ئاوهدانکردهوه و کهمتر له ۵۰ سال ژوانیان دهولەتیکى بههیز و دیموکراتیک و سەردەمیانه بنیاد بنێن.

هەموومان دەزانین که عەرەب هەموویان کۆکن له سەر ئەوهی ناییت هیچ گەلیک پینگەى خۆی هەبیت و هەمیشه هاوولاتی پله دوو بێت، تەنیا له بەر ئەوهی عەرەب خۆی به خاوهنی ئیسلام دەزانیت و ئیسلامیش ریگه نادات که هیچ نەتەوهیهک پەيوەندی لهگەل غهیره ئیسلامدا هەبیت. بەم ریبازه توانیویانه سۆزی شهقامی عەرەبی

ئیسرائیل-کورد
هه ئدانه وهی لاپه ره کانی ژیا نی جوویه کان
له ده شه ره کانی کوردستان

